MHD Instabilities

Nick Murphy

Harvard-Smithsonian Center for Astrophysics

Astronomy 253: Plasma Astrophysics

February 24, 2016

These slides are based off of Boyd & Sanderson's The Physics of Plasmas, Schnack's Lectures in Magnetohydrodynamics, Kulsrud's Plasma Physics for Astrophysics, Freidberg's Ideal Magnetohydrodynamics, and slides from Andrei Simakov. The discussion on why $\mathbf{k} \cdot \mathbf{B}_0 = 0$ surfaces are important can largely be attributed to Tom Bird.

Outline

- Overview of instabilities
- Initial value formulation
- Normal mode formulation
- Variational formulation
- Energy principle
- ► The magnetic Rayleigh-Taylor instability

Basic idea behind physical instabilities

- ▶ If you perturb the stable equilibrium, the ball will oscillate around the equilibrium position
- ▶ If you perturb the unstable equilibrium, the ball will roll away

Let's take this analogy further

▶ If W(x) is the potential energy, then the particle feels a force:

$$F_{x} = -\frac{\partial W}{\partial x} \tag{1}$$

Equilibria occur when

$$\frac{\partial W}{\partial x} = 0 \tag{2}$$

► To lowest order in the Taylor expansion about an equilibrium point, the change in potential energy is

$$\delta W = \frac{1}{2} \left(\frac{\partial^2 W}{\partial x^2} \right) (\Delta x)^2 \tag{3}$$

- ▶ The equilibria are stable when $\delta W > 0$
- ▶ The equilibria are unstable when $\delta W < 0$

Why study plasma instabilities?

- Plasmas are host to numerous instabilities
- ▶ An equilibrium will not exist for long if it is unstable
- Plasma instabilities play important roles in a variety of astrophysical phenomena
 - Star formation/accretion disks
 - Particle acceleration
 - Interstellar and intracluster mediums
 - Solar/stellar eruptions
- Plasma instabilities are a source of turbulence which in turn can drive transport
 - Magnetorotational instability
 - Various short wavelength instabilities in fusion devices
- In magnetically confined fusion plasmas, instabilities are a key barrier to good confinement
- The universe would be a very different place if not for plasma instabilities

One could easily fill a full course on plasma instabilities

List of plasma instabilities [edit]

- . Bennett pinch instability (also called the z-pinch instability)
- Beam acoustic instability
- Bump-in-tail instability
- Buneman instability.^[2]
- Cherenkov instability.^[3]
- Chute instability
- Coalescence instability, [4]
- Collapse instability
- Counter-streaming instability
- · Cyclotron instabilities, including:
 - Alfven cyclotron instability
 - · Electron cyclotron instability
 - Electrostatic ion cyclotron Instability
 - Ion cyclotron instability
 - Magnetoacoustic cyclotron instability
 - Proton cyclotron instability
 - Nonresonant Beam-Type cyclotron instability
 - · Relativistic ion cyclotron instability
 - · Whistler cyclotron instability
- Diocotron instability.^[5] (similar to the Kelvin-Helmholtz fluid instability).
- · Disruptive instability (in tokamaks)
- · Double emission instability
- · Drift wave instability
- Edge-localized modes [6]
- · Electrothermal instability
- Farley-Buneman instability. [7]
- · Fan instability
- Filamentation instability
- · Firehose instability (also called Hose instability)

- Flute instability
- Free electron maser instability
- Gyrotron instability
- Helical instability (helix instability)
- · Helical kink instability
- Hose instability (also called Firehose instability)
- Interchange instability
- Ion beam instability
- Kink instability
- Lower hybrid (drift) instability (in the Critical ionization velocity mechani
- Magnetic drift instability · Magnetorotational instability (in accretion disks)

- Magnetothermal instability (Laser-plasmas) [8]
- Modulation instability
- · Non-Abelian instability (see also Chromo-Weibel instability)
- Chromo-Weibel instability
- · Non-linear coalescence instability
- · Oscillating two stream instability, see two stream instability
- · Pair instability
- Parker instability (magnetic buoyancy instability)
- · Peratt instability (stacked toroids)
- · Pinch instability
- Sausage instability
- Slow Drift Instability
- · Tearing mode instability
- Two-stream instability
- · Weak beam instability
- · Weibel instability
- · z-pinch instability, also called Bennett pinch instability

Why MHD?

- Ideal MHD is frequently used to describe macroscopic instabilities
- ► MHD is often a mediocre approximation, but it does a surprisingly good job at describing instabilities
- MHD captures most of the essential physics of force balance
 - Magnetic tension, magnetic pressure, plasma pressure
- MHD instabilities capture the most explosive behavior
- Instability theory is closely related to wave theory
- ▶ However, ideal MHD does not always give the right picture
 - ► There are some laboratory configurations that are stable despite being unstable in ideal MHD
- In astrophysics, heat conduction and radiative cooling can also be destabilizing

Ideal, resistive, and kinetic instabilities

- ▶ Ideal instabilities are usually the strongest and most unstable
 - Current-driven vs. pressure-driven
- Resistive instabilities are stable unless $\eta \neq 0$
 - Growth rate is usually slower than ideal instabilities
 - Often associated with magnetic reconnection
- Kinetic instabilities are often microinstabilities that occur when the distribution functions are far from Maxwellian
 - ► Two-stream, Weibel, Buneman, firehose, etc.
 - Important for near-Earth space plasmas, laboratory plasmas, cosmic ray interactions with ambient plasma, and dissipation of turbulence

General strategy for studying plasma stability

Start from an initial equilibrium:

$$\frac{\mathbf{J}_0 \times \mathbf{B}_0}{c} = \nabla p_0 \tag{4}$$

- Linearize the equations of MHD
- Slightly perturb that equilibrium
 - Analytically or numerically
- ▶ If there is a growing perturbation, the system is unstable
- If no growing perturbation exists, the system is stable
- Use a combination of numerical simulations, experiments, and observations to study nonlinear dynamics

Linearizing the equations of ideal MHD

▶ Follow the procedure for waves and represent fields as the sum of equilibrium ('0') and perturbed ('1') components

$$\rho(\mathbf{r},t) = \rho_0(\mathbf{r}) + \rho_1(\mathbf{r},t) \tag{5}$$

$$\mathbf{V}(\mathbf{r},t) = \mathbf{V}_1(\mathbf{r}) \tag{6}$$

$$p(\mathbf{r},t) = p_0(\mathbf{r}) + p_1(\mathbf{r},t) \tag{7}$$

$$\mathbf{B}(\mathbf{r},t) = \mathbf{B}_0(\mathbf{r}) + \mathbf{B}_1(\mathbf{r},t) \tag{8}$$

The perturbed fields are much smaller than the equilibrium fields, and $\mathbf{V}_0 = 0$ in the absence of background flow

▶ To zeroeth order, a static equilibrium is given by

$$\nabla \rho_0 = \frac{(\nabla \times \mathbf{B}_0) \times \mathbf{B}_0}{4\pi} \tag{9}$$

Recall that the displacement vector ξ describes how much the plasma is displaced from an equilibrium

▶ If $\xi(\mathbf{r}, t = 0) = 0$, then the displacement vector is

$$\boldsymbol{\xi}(\mathbf{r},t) \equiv \int_0^t \mathbf{V}_1(\mathbf{r},t') \mathrm{d}t' \tag{10}$$

Its time derivative is just the perturbed velocity,

$$\frac{\partial \boldsymbol{\xi}}{\partial t} = \mathbf{V}_1(\mathbf{r}, t) \tag{11}$$

The linearized equations in terms of the displacement vector, $\boldsymbol{\xi}$

► The linearized continuity, induction, energy, and momentum equations are

$$\rho_{1}(\mathbf{r},t) = -\xi(\mathbf{r},t) \cdot \nabla \rho_{0} - \rho_{0} \nabla \cdot \xi(\mathbf{r},t) \tag{12}$$

$$\mathbf{B}_{1}(\mathbf{r},t) = \nabla \times \left[\frac{\xi(\mathbf{r},t) \times \mathbf{B}_{0}(\mathbf{r})}{c} \right] \tag{13}$$

$$\rho_{1}(\mathbf{r},t) = -\xi(\mathbf{r},t) \cdot \nabla \rho_{0}(\mathbf{r}) - \gamma \rho_{0}(\mathbf{r}) \nabla \cdot \xi(\mathbf{r},t) \tag{14}$$

$$\rho_{0} \frac{\partial^{2} \xi}{\partial t^{2}} = \mathbf{F}[\xi(\mathbf{r},t)] \tag{15}$$

where the MHD force operator is

$$\mathbf{F}(\boldsymbol{\xi}) = \nabla \left(\boldsymbol{\xi} \cdot \nabla p_0 + \gamma p_0 \nabla \cdot \boldsymbol{\xi} \right) + \frac{1}{4\pi} \left(\nabla \times \mathbf{B}_0 \right) \times \left[\nabla \times (\boldsymbol{\xi} \times \mathbf{B}_0) \right] + \frac{1}{4\pi} \left\{ \left[\nabla \times \nabla \times (\boldsymbol{\xi} \times \mathbf{B}_0) \right] \times \mathbf{B}_0 \right\}$$
(16)

Building up intuition for the force operator

- If ξ ⋅ F < 0:</p>
 - The displacement and force are in opposite directions
 - ▶ The force opposes displacements
 - The system will typically oscillate around the equilibrium
 - This corresponds to a stable perturbation
- If ξ ⋅ F > 0:
 - ▶ The displacement and force are in the same direction
 - ► The force encourages displacements
 - The perturbation will grow
 - This corresponds to an unstable perturbation
- ▶ If $\boldsymbol{\xi} \cdot \mathbf{F} = 0$, then this perturbation is neutrally stable
- MHD does not allow overstable solutions where the restoring force would be strong enough to overcorrect for and amplify the oscillations
 - ▶ These would require an energy sink or source

Initial value formulation

► MHD stability can be investigated as an initial value problem by finding numerical or analytical solutions to

$$\rho_0 \frac{\partial^2 \boldsymbol{\xi}}{\partial t^2} = \mathbf{F}[\boldsymbol{\xi}(\mathbf{r}, t)] \tag{17}$$

with appropriate initial and boundary conditions.

- Numerical simulations are particularly useful for
 - Complicated initial conditions
 - Understanding the linear and nonlinear evolution of a system
 - Finding the structure of the fastest growing mode
- While numerical simulations are very useful, analytical theory offers complementary (and often easier!) ways to determine whether or not a system is stable

Finding the normal mode solution

Separate the space and time dependences:

$$\xi(\mathbf{r},t) = \xi(\mathbf{r})T(t) \tag{18}$$

▶ The momentum equation becomes two decoupled equations:

$$\frac{\mathrm{d}^2 T}{\mathrm{d}t^2} = -\omega^2 T$$

$$-\omega^2 \rho_0 \xi(\mathbf{r}) = \mathbf{F}[\xi(\mathbf{r})]$$
(19)

$$-\omega^2 \rho_0 \boldsymbol{\xi}(\mathbf{r}) = \mathbf{F}[\boldsymbol{\xi}(\mathbf{r})] \tag{20}$$

so that $T(t) = e^{i\omega t}$ and the solution is of the form

$$\boldsymbol{\xi}(\mathbf{r},t) = \boldsymbol{\xi}(\mathbf{r})e^{i\omega t} \tag{21}$$

- $\xi(\mathbf{r})$ is an eigenfunction of **F** with eigenvalue $-\omega^2\rho_0$
- ▶ The BCs determine the permitted values of ω^2
 - These can be a discrete or continuous set

Finding the normal mode solution

▶ For a discrete set of ω^2 , the solution is

$$\xi(\mathbf{r},t) = \sum_{n} \xi_{n}(\mathbf{r}) e^{i\omega t}$$
 (22)

where ξ_n is the normal mode corresponding to its normal frequency ω_n

- ▶ Because **F** is self-adjoint, ω_n^2 must be real
- ▶ If $\omega_n^2 > 0$ for all n, then the equilibrium is stable
- ▶ If $\omega_n^2 < 0$ for any n, then the equilibrium is unstable
- Stability boundaries occur when $\omega = 0$
- Now all we have to do is solve for a possibly infinite number of solutions!

The MHD force operator is **self-adjoint**¹

- ► An adjoint is a generalized complex conjugate for a functional
- ▶ The operator $\mathbf{F}(\boldsymbol{\xi})$ is **self-adjoint**. For any allowable displacement vectors $\boldsymbol{\eta}$ and $\boldsymbol{\xi}$

$$\int \boldsymbol{\eta} \cdot \mathbf{F}(\boldsymbol{\xi}) \, \mathrm{d}\mathbf{r} = \int \boldsymbol{\xi} \cdot \mathbf{F}(\boldsymbol{\eta}) \, \mathrm{d}\mathbf{r}$$
 (23)

- Self-adjointness is related to conservation of energy
 - ▶ If there is dissipation, **F** will not be self-adjoint
- We need this property to prove that ω^2 is real.

¹A proof is given by Freidberg (1987)

Only purely exponential or oscillatory solutions are allowed

▶ Dot $-\omega^2 \rho \xi = \mathbf{F}(\xi)$ with ξ^* , and integrate over volume:

$$\omega^2 \int \rho_0 |\boldsymbol{\xi}|^2 d\mathbf{r} = -\int \boldsymbol{\xi}^* \cdot \mathbf{F}(\boldsymbol{\xi}) d\mathbf{r}$$
 (24)

▶ Dot the complex conjugate equation $-(\omega^*)^2 \rho_0 \xi^* = \mathbf{F}(\xi^*)$ with ξ , and integrate over volume:

$$(\omega^*)^2 \int \rho_0 |\boldsymbol{\xi}|^2 d\mathbf{r} = -\int \boldsymbol{\xi} \cdot \mathbf{F}(\boldsymbol{\xi}^*)$$
 (25)

▶ Subtract the two equations and use that **F** is self-adjoint

$$[\omega^2 - (\omega^*)^2] \int \rho_0 |\xi|^2 = 0$$
 (26)

Only satisfied if ω^2 and $\boldsymbol{\xi}$ are real. [Need $\omega^2 = (\omega^*)^2$]

Solutions are either exponential or oscillatory!

Showing that the normal modes are orthogonal

▶ Consider two discrete modes (ξ_m, ω_m^2) and (ξ_n, ω_n^2)

$$-\omega_m^2 \rho_0 \boldsymbol{\xi}_m = \mathbf{F}(\boldsymbol{\xi}_m) \tag{27}$$

$$-\omega_n^2 \rho_0 \boldsymbol{\xi}_n = \mathbf{F}(\boldsymbol{\xi}_n) \tag{28}$$

▶ Dot the ξ_m equation with ξ_n and vice versa, integrate over volume, subtract, and use self-adjointedness of \mathbf{F} to get

$$\left(\omega_m^2 - \omega_n^2\right) \int \rho_0 \, \boldsymbol{\xi}_m \cdot \boldsymbol{\xi}_n \, \mathrm{d} \mathbf{r} = 0 \tag{29}$$

If $\omega_m^2 \neq \omega_n^2$ (e.g., the modes are discrete) then

$$\int \rho_0 \, \boldsymbol{\xi}_m \cdot \boldsymbol{\xi}_n \, \mathrm{d} \mathbf{r} = 0 \tag{30}$$

The modes are **orthogonal** with weight function ρ_0 !

Normal mode formulation

- ► This method requires less effort than the initial value formulation
- ▶ This method is more amenable to analysis
- ► This method cannot be used to describe nonlinear evolution (after the linearization approximation breaks down)
- Normal mode analysis requires that the eigenvalues are discrete and distinguishable
- However, there is a more elegant way to determine whether or not a system is stable
 - ▶ The energy principle!

The variational principle is the basis for the energy principle

► The kinetic energy is $\frac{1}{2}\rho_0\dot{\xi}^2$ integrated over the volume:

$$K = \frac{1}{2} \int \rho_0 \dot{\boldsymbol{\xi}} \cdot \dot{\boldsymbol{\xi}} d\mathbf{r}$$

$$= \frac{-\omega^2}{2} \int \rho_0 \boldsymbol{\xi} \cdot \boldsymbol{\xi} d\mathbf{r}$$

$$= \frac{1}{2} \int \boldsymbol{\xi} \cdot \mathbf{F}(\boldsymbol{\xi}) d\mathbf{r}$$
(31)

▶ The change in potential energy must then be -K:

$$\delta W = -\frac{1}{2} \int \boldsymbol{\xi} \cdot \mathbf{F}(\boldsymbol{\xi}) d\mathbf{r}$$
 (32)

If $\delta W < 0$ for any perturbation, then the system is unstable.

Strategy for the variational principle

Choose a trial function

$$\xi = \sum_{n} a_n \phi_n \tag{33}$$

where ϕ_n are a suitable choice of basis functions subject to the normalization condition

$$K = \text{const.}$$
 (34)

- ▶ Minimize δW with respect to the coefficients a_n
- lacktriangle A lower bound for the growth rate γ is

$$\gamma \ge \sqrt{-\frac{\delta W}{K}} \tag{35}$$

The energy principle

- ► Generally we care more about whether or not a configuration is stable than finding the linear growth rate
- The linear growth stage quickly becomes overwhelmed by nonlinear effects
- ► The energy principle allows us to determine stability but at the cost of losing information about the growth rate
 - ▶ We lose the restriction regarding the normalization condition

Deriving the energy principle²

Start from

$$\delta W = -\frac{1}{2} \int \boldsymbol{\xi} \cdot \mathbf{F}(\boldsymbol{\xi}) d\mathbf{r}$$
 (36)

(Think: work equals force times distance)

Express δW as the sum of the changes in the potential energy of the plasma (δW_P) , the surface (δW_S) , and the associated vacuum solution (δW_V) :

$$\delta W = \delta W_P + \delta W_S + \delta W_V \tag{37}$$

► The vacuum magnetic energy corresponds to the potential field solution for a given set of boundary conditions

²For a full derivation, refer to Freidberg (1987).

Deriving the energy principle

▶ The plasma, surface, and vacuum contributions are

$$\delta W_{P} = \frac{1}{2} \int \left[\frac{B_{1}^{2}}{4\pi} - \boldsymbol{\xi} \cdot \left(\frac{\mathbf{J}_{0} \times \mathbf{B}_{1}}{c} \right) - p_{1} \left(\nabla \cdot \boldsymbol{\xi} \right) \right] d\mathbf{r}$$
(38)

$$\delta W_{\mathcal{S}} = \oint_{\mathcal{S}} (\boldsymbol{\xi} \cdot \hat{\mathbf{n}})^2 \left[\nabla \left(p_0 + \frac{B_0^2}{8\pi} \right) \right]_1^2 \cdot d\mathbf{S}$$
 (39)

$$\delta W_V = \int \frac{B_{1,vac}^2}{8\pi} d\mathbf{r} \tag{40}$$

- ▶ In the case of a deformed boundary, all terms may exist. This corresponds to an **external** (free-boundary) mode.
- ▶ In the case of a fixed boundary, $\delta W_S = \delta W_V = 0$. This corresponds to an **internal** (fixed-boundary) mode.

The intuitive form of energy principle

► The energy principle can be written as

$$\delta W_{P} = \frac{1}{2} \int d\mathbf{r} \left[\frac{|\mathbf{B}_{1\perp}|^{2}}{4\pi} + \frac{B^{2}}{4\pi} |\nabla \cdot \boldsymbol{\xi}_{\perp} + 2\boldsymbol{\xi}_{\perp} \cdot \boldsymbol{\kappa}|^{2} \right]$$

$$+ \gamma \rho |\nabla \cdot \boldsymbol{\xi}|^{2} - 2(\boldsymbol{\xi}_{\perp} \cdot \nabla \rho) (\boldsymbol{\kappa} \cdot \boldsymbol{\xi}_{\perp}^{*})$$

$$- J_{\parallel} (\boldsymbol{\xi}_{\perp}^{*} \times \mathbf{b}) \cdot \mathbf{B}_{1\perp}$$

$$(41)$$

- ▶ The first three terms are always stabilizing (in order):
 - Energy required to bend field lines (shear Alfvén wave)
 - ► Energy necessary to compress **B** (compr. Alfvén wave)
 - ► The energy required to compress the plasma (sound wave)
- ▶ The remaining two terms can be stabilizing or destabilizing:
 - ▶ Pressure-driven (interchange) instabilities (related to \mathbf{J}_{\perp} , ∇p)
 - ightharpoonup Current-driven (kink) instabilities (related to J_{\parallel})

Strategy for using the energy principle

- ► The energy principle can be used with the same strategy as the variational principle
- ▶ If there exists a trial solution ξ for which $\delta W < 0$, then the configuration is unstable
- Information on the growth rate and linear structure of the instability is lost
- However, the energy principle helps identify the drivers of a particular instability

The kink instability

- Magnetic pressure is increased at point A where the perturbed field lines are closer together
- Magnetic pressure is decreased at point B where the perturbed field lines are separated
- ► A magnetic pressure differential causes the perturbation to grow
- ► The kink instability could be stabilized by magnetic field along the axis of the flux rope
 - ► Tension becomes a restoring force
- Usually long wavelengths are more unstable

Good curvature vs. bad curvature

Pressure-driven or interchange instabilities occur when

$$\kappa \cdot \nabla p > 0 \tag{42}$$

where $\kappa \equiv \hat{\mathbf{b}} \cdot \nabla \hat{\mathbf{b}}$ is the curvature vector. This is a necessary but not sufficient criterion for pressure-driven instabilities.

- ► Instability occurs when it is energetically favorable for the magnetic field and plasma to switch places
- Usually short wavelengths are most unstable

The Rayleigh-Taylor instability occurs when dense fluid sits on top of sparse fluid

- ► An example of interchange behavior with nonlinear dynamics and secondary instabilities
- ► Magnetized equivalent: light fluid → magnetic field

Performing a normal mode analysis for the Rayleigh-Taylor instability³

► Choose an equilibrium magnetic field in the *x-z* plane that varies in the *y* direction

$$\mathbf{B}_0(y) = B_{\mathsf{x}}(y)\,\hat{\mathbf{x}} + B_{\mathsf{z}}(y)\,\hat{\mathbf{z}} \tag{43}$$

▶ Let the gravitational acceleration be

$$\mathbf{g} = -g\,\hat{\mathbf{y}}\tag{44}$$

Choose a perturbation of the form

$$\boldsymbol{\xi}(\mathbf{r},t) = [\xi_{v}(y)\,\hat{\mathbf{y}} + \xi_{z}(y)\,\hat{\mathbf{z}}]\,e^{i(kz-\omega t)} \tag{45}$$

³Following Boyd & Sanderson §4.7.1

Start from the momentum equation in terms of ξ and F

The momentum equation is

$$\rho_0 \frac{\partial^2 \boldsymbol{\xi}}{\partial t^2} = \mathbf{F}(\boldsymbol{\xi}(\mathbf{r}, t)) \tag{46}$$

▶ The force operator with gravity becomes

$$\mathbf{F}(\boldsymbol{\xi}(\mathbf{r},t)) = \nabla (\boldsymbol{\xi} \cdot \nabla \rho_0) - \boldsymbol{\xi} \cdot \nabla \rho_0 \,\mathbf{g}$$

$$+ \frac{1}{4\pi} (\nabla \times \mathbf{B}) \times [\nabla \times (\boldsymbol{\xi} \times \mathbf{B}_0)]$$

$$+ \frac{1}{4\pi} \{ [\nabla \times \nabla \times (\boldsymbol{\xi} \times \mathbf{B}_0)] \times \mathbf{B}_0 \} \quad (47)$$

where we assume incompressibility:

$$\nabla \cdot \boldsymbol{\xi} = \frac{\mathrm{d}\xi_y}{\mathrm{d}y} + ik\xi_z = 0 \tag{48}$$

Finding a relation describing the Rayleigh-Taylor instability

▶ The momentum equation becomes the differential equation

$$0 = \frac{\mathrm{d}}{\mathrm{d}y} \left[\left(\rho_0 \omega^2 - \frac{(\mathbf{k} \cdot \mathbf{B}_0)^2}{4\pi} \right) \frac{\mathrm{d}\xi_y}{\mathrm{d}y} \right] - k^2 \left(\rho_0 \omega^2 - \frac{(\mathbf{k} \cdot \mathbf{B}_0)^2}{4\pi} \right) \xi_y - k^2 g \frac{\mathrm{d}\rho_0}{\mathrm{d}y} \xi_y \quad (49)$$

where we use gravity and incompressibility in the force operator

- This equation contains all the information we need to describe the Rayleigh-Taylor instability
- ▶ Next we consider different limits and configurations

The hydrodynamic limit of the Rayleigh-Taylor instability

- ▶ Set $B_0 = 0$
- Assume that $\rho(y>0)=\rho_1$ and $\rho(y<0)=\rho_2$
- ▶ In each fluid, the differential equation reduces to

$$0 = \frac{\mathrm{d}^2 \xi_y}{\mathrm{d}y} - k^2 \frac{\mathrm{d}\xi_y}{\mathrm{d}y} \tag{50}$$

with solutions

$$\xi_{\nu}(y > 0) = \xi_{\nu}(0)e^{-ky}$$
 (51)

$$\xi_{y}(y > 0) = \xi_{y}(0)e^{-ky}$$
 (51)
 $\xi_{y}(y < 0) = \xi_{y}(0)e^{ky}$ (52)

The dispersion relationship for the hydrodynamic limit

▶ Integrating over the interval $-\epsilon < y < \epsilon$, letting $\epsilon \to 0$, and rearranging yields the dispersion relationship

$$\omega^2 = -\frac{kg\left(\rho_1 - \rho_2\right)}{\rho_1 + \rho_2} \tag{53}$$

- ▶ Instability happens for ω^2 < 0, which is when the denser fluid is on top of the less dense fluid
- ▶ The growth rate is fastest for $\rho_1 \gg \rho_2$, and for short wavelengths
- ▶ In real systems, surface tension and viscosity will stabilize very short wavelengths modes

A uniform magnetic field stabilizes short wavelengths

▶ If we add in a uniform magnetic field parallel to the interface, then the dispersion relationship becomes

$$\omega^{2} = -\frac{kg(\rho_{1} - \rho_{2})}{\rho_{1} + \rho_{2}} + \frac{2(\mathbf{k} \cdot \mathbf{B}_{0})^{2}}{4\pi(\rho_{1} + \rho_{2})}$$
(54)

- ▶ The term proportional to $(\mathbf{k} \cdot \mathbf{B})^2$ is stabilizing except when $\mathbf{k} \cdot \mathbf{B} \neq 0$
- ▶ If θ is the angle between **k** and **B**₀, then instability only occurs when

$$k \ge \frac{2\pi g \left(\rho_1 - \rho_2\right)}{B_0^2 \cos^2 \theta} \tag{55}$$

Short wavelength perturbations are stabilized by the magnetic field.

Unmagnetized plasma supported by a magnetic field

- Consider a configuration where
 - ▶ Top: density is ρ_1 but $\mathbf{B}_0 = 0$
 - ▶ Bottom: density is $\rho_2 \rightarrow 0$ but \mathbf{B}_0 provides support
- The dispersion relationship becomes

$$\omega^2 = -kg + \frac{(\mathbf{k} \cdot \mathbf{B})^2}{4\pi\rho_1} \tag{56}$$

- ▶ If instead there is a rotating magnetic field parallel to the interface, then instability will only occur where $\mathbf{k} \cdot \mathbf{B}_0 = 0$
 - ▶ No stabilizing effect of the magnetic field
 - ▶ The mode amplitude is constant along each field line
- Bending of field lines provides a restoring force and resists growth of the perturbation
- Magnetic shear limits the region of instability

What's so important about $\mathbf{k} \cdot \mathbf{B}_0 = 0$?

▶ **Resonant surfaces** are locations where

$$\mathbf{k} \cdot \mathbf{B}_0 = 0 \tag{57}$$

- ▶ Instabilities are often localized to these surfaces where the magnetic field and the perturbation have the same pitch.
- ▶ When $\mathbf{k} \cdot \mathbf{B} \neq 0$, there is a compressional component to the mode. Compression of the magnetic field is an energy sink, so this effect is stabilizing.
- ▶ When $\mathbf{k} \cdot \mathbf{B} = 0$, the magnetic field cannot be compressed so the energy sink is eliminated.

The Kelvin-Helmholtz instability results from velocity shear

- Results in characteristic Kelvin-Helmholtz vortices
- ► Above: Kelvin-Helmholtz instability in Saturn's atmosphere

Overstable modes

- I said that there are no overstable modes in MHD. Was I lying?
- Sort of! But we need to go beyond ideal MHD and include effects like
 - Radiative cooling
 - Anisotropic thermal conduction
- Examples include (e.g., Balbus & Reynolds 2010)
 - Magnetothermal instability
 - Heat flux buoyancy instability

These are important in the intracluster medium of galaxy clusters.

Linear growth vs. nonlinear growth and saturation of instabilities

- In the initial linear stage, plasma instabilities grow exponentially
- ► This exponential growth continues until the linearization approximation breaks down
- ▶ Nonlinear growth is usually slower than exponential
- ► The saturation of instabilities helps determine the resulting configuration of the system
- Numerical simulations are usually needed to investigate nonlinear growth and saturation

Poloidal and toroidal mode numbers

- Instabilities in toroidal laboratory plasma devices are typically described using:
 - ▶ The poloidal mode number, m
 - ▶ The toroidal mode number, *n*
- Instabilities in a torus are naturally periodic, and (m, n) describe how many times the instability wraps around in each of the poloidal and toroidal directions
- Usually not important in astrophysics (except perhaps in global instabilities in accretion disks) but worth mentioning!

Summary

- There are several different formulations for gauging MHD stability
- ► The initial value formulation provides the most information but typically requires the most effort
- The normal mode formulation is more amenable to linear analysis but not nonlinear analysis
- ► The variational approach retains information about stability and provides limits on the growth rate
- ► The energy principle is the most elegant method for determining stability and provides insight into the mechanisms behind instabilities, but does not help us determine the growth rate