MHD

Jeff Freidberg MIT

What is MHD

MHD stands for magnetohydrodynamics

 MHD is a simple, self-consistent fluid description of a fusion plasma

 Its main application involves the macroscopic equilibrium and stability of a plasma

Equilibrium and Stability

- Why separate the macroscopic behavior into two pieces?
- Even though MHD is simple, it is still involves nonlinear
 3-D + time equations
- This is tough to solve
- Separation simplifies the problem
- Equilibrium requires 2-D non-linear time independent
- Stability requires 3-D+ time, but is linear
- This enormously simplifies the analysis

What is Equilibrium

- We must design a magnet system such that the plasma is in steady state force balance
- So far tokamaks are the best design
- The spherical torus is another option
- The stellarator is yet another option
- Each can provide force balance for a reasonably high plasma pressure

What is Stability?

In general a plasma equilibrium may be stable or unstable

Stability is good!

Instability is bad!

Examples of Stability

Effects of an MHD Instability

- Usually disastrous
- Plasma moves and crashes into the wall

No more fusion

- No more wall (in a reactor)
- This is known as a major disruption

The Job of MHD

 Find magnetic geometries that stably confine high pressure plasmas

 Large amount of theoretical and computational work has been done

Well tested in experiments

Current status of fusion MHD

- Some say there is nothing left to do in fusion MHD
 - a. The theory is essentially complete
 - b. Computational tools are readily available
 - c. Used routinely in experiments
- There is some truth in this view
- But not really there are major unsolved MHD problems

What do we know?

MHD equilibrium in 2-D and 3-D

- MHD stability pressure limits (β)
- MHD stability current limits (q*)
- MHD stability shaping limits (κ)
- Plasma engineering coil design

What don't we know?

- Resistive wall mode
- Plasma rotation
- High bootstrap current
- Edge localized modes
- Neoclassical tearing modes

Goals of the Talk

Tell the story of fusion

Show how the unsolved MHD problems fit into the story

Discuss the paths to a perhaps happy ending

Outline of the Talk

- Design a tokamak fusion reactor
- Describe the current status of the tokamak
- Describe one crucial unsolved problem
- Show how the unsolved MHD problems enter the picture
- Show how we might proceed into the future

A Tokamak Fusion Reactor

Based on the D-T reaction

$$D + T \rightarrow n + \alpha + 17.6 \text{ MeV}$$

- neutrons escape and produce heat and electricity
- alphas stay confined and balance χ heat loss

ITER

Published with permission of ITER.

A Tokamak Fusion Reactor

- TF coils produce stabilizing toroidal magnetic field
- PF coils produce equilibrium poloidal magnetic field
- OH transformer induces toroidal plasma current

Design Strategy

- Minimize the Cost/Watt subject to
- Nuclear physics constraints: $\lambda_{mfp} \approx \text{few } cm$
- Magnet Constraints: $B_{max} = 13 T$, $\sigma_{max} = 300 MPa$
- Wall loading constraint: $P_w = P_{neutron}/A = 4 MW/m^2$
- Output power constraint: $P_E = \eta P_{fusion} = 1000 MW$
- Self sustaining constraint: $P_{\alpha} = P_{loss}$
- Determine: a, R₀, T, p, n, τ_E
- Design is almost independent of plasma physics and MHD

Minimum Cost/Watt

- Minimum cost/watt is proportional to the volume of reactor material per watt of electricity
- Volume dominated by the blanket/shield and TF coils
- Minimize V/P_F

$$\frac{V}{P_E} = \frac{2\pi^2 R_0 \left[\left(a + b + c \right)^2 - a^2 \right]}{P_E}$$

Design

- Nuclear physics constraints: b = 1.2 m
- Magnet Constraints: c = 0.25(a + b)
- Optimize $V/P_F(a)$: a = 2 m, c = 0.8 m
- Wall loading constraint: $R_0 = 0.04 P_E / a P_W = 5 m$
- Output power constraint: T = 15 keV, p = 7 atm
- Self sustaining constraint: $\tau_E = 1.2 \ sec$

Comparisons of Parameters

Reactor

•
$$a = 2 m$$

•
$$R_0 = 5 m$$

•
$$T = 15 \, keV$$

•
$$p = 7$$
 atm

•
$$n = 1.2 \times 10^{20} \,\mathrm{m}^{-3}$$

•
$$\tau_E = 1.2 \; sec$$

Steady State ITER

•
$$a = 2.3 m$$

•
$$R_0 = 8.7 m$$

•
$$p = 5$$
 atm

•
$$n = 1.0 \times 10^{20} \,\mathrm{m}^{-3}$$

•
$$\tau_E = 2.5 \; \text{sec}$$

Summary of Plasma Requirements

•
$$T = 15 \text{ keV}$$
 The RF community

•
$$p = 7 atm$$
 The MHD community

• $\tau_E = 1.2 \text{ sec}$ The transport community

Where do we stand now?

Heating: Tokamaks have already achieved

$$T \approx 30 \text{ keV}$$

Should extrapolate to a fusion reactor

Where do we stand now?

• Pressure: Pressure is normally measured in terms of β

$$\beta = \frac{2\mu_0 p}{B_0^2} \qquad B_0 = B_{\text{max}} \left(1 - \frac{a+b}{R_0} \right)$$

- Existing tokamaks have achieved $\beta \sim 10\%$ although at lower magnetic fields
- In a reactor p = 7 atm corresponds to $\beta \sim 8\%$

Where do we stand now?

• Energy confinement time: τ_E is usually determined empirically

$$\tau_{E} = 0.26 \frac{I_{M}^{1.06} R_{0}^{1.39} a^{0.58} n_{20}^{0.41} B_{0}^{0.41}}{P_{M}^{0.69}}$$

- Experiments have achieved $\tau_E \sim 0.3$ sec at lower magnetic fields
- In a reactor $\tau_E \sim 1$ sec should be achievable (requires $I_M = 17 \; MA$)

Doesn't this mean we have succeeded?

No!!!

- There is one crucial unsolved reactor problem
- A power reactor should be a <u>steady state device</u>, not a pulsed device
- Simple tokamaks are inherently pulsed devices because of the OH transformer

Why are tokamaks pulsed devices?

 To hold the plasma in equilibrium an OH-PF field system is needed

 The toroidal current is normally driven by a transformer which is inherently pulsed

How can we resolve this problem?

Approach #1 Advanced tokamak operation

Approach #2 The stellarator

The Advanced Tokamak

- The advanced tokamak achieves steady state by noninductive current drive
- Directed RF waves trap and drag electrons with the wave generating a current

This works but...

Current drive efficiency is low

$$P_{RF}(watts) \approx 10 I_{CD}(amps)$$

For our reactor I = 17 MA

• With efficiencies this implies $P_{RF} \approx 340 \ MW$

This is unacceptable from an economic point of view

Is there any way out?

- Possibly
- In a torus there is a naturally driven transport current
- It is known as the bootstrap current J_B
- No current drive is required
- If enough J_B current flows (75%), the current drive requirements can be dramatically reduced

How much bootstrap current flows?

The formula for the bootstrap fraction is

$$f_{B} \equiv \frac{I_{B}}{I} \approx \frac{1}{3} \frac{\beta q_{*}^{2}}{\varepsilon^{3/2}} \propto \frac{a^{5/2}}{R_{0}^{1/2}} \frac{p}{I^{2}}$$

$$q_* = \frac{5a^2B_0}{R_0I_M} \sim \frac{1}{I_M}$$

$$\varepsilon = \frac{a}{R_0}$$

 To make f_B = 75% requires a combination of high pressure and low current

Are there limits on p and 1?

- Yes!!
- If they are violated a major disruption can occur
- A catastrophic collapse of the p and l
- Major disruptions must be avoided in a reactor or ITER

Specific Plasma limitations

I_{max} is limited by kink stability condition

$$q_* \equiv \frac{5 a^2 \kappa B_0}{I_M} \ge 2$$

• The elongation κ is limited by vertical instabilities

$$\kappa < 2$$

- But I_{min} is limited by transport: $\tau_E \sim I_M$
- Beta is limited by the no wall Troyon limit

$$\beta < \beta_N \frac{I_M}{aB_0}$$
 $\beta_N \approx 0.03$

This generates too low a bootstrap fraction

What do we do now?

- The best approach:
 Hollow J profiles
 Perfectly conducting wall
- Hollow J means less I_M
- A conducting wall raises the β limit by as much as a factor of 2

But the wall has a finite conductivity

- A finite σ wall slows down γ , but leaves β_{crit} the same as without a wall
- This slow growing mode is known as the resistive wall mode
- It is a <u>major impediment</u> to steady state operation

Can the resistive wall mode be stabilized?

- Feedback may work but is somewhat complicated
- Plasma flow can stabilize the mode but high flow velocities v ~ v_{thermal} are needed and are difficult to initiate and maintain
- Plasma kinetic effects may also play an important role
- This is a crucial unresolved problem in tokamak research

Any other MHD reactor problems?

- Edge localized modes (ELMs)
- These are bursts of plasma energy from the plasma edge that occur when the pressure gets too high
- MHD modes driven by the edge ∇p and J
- The edge acts like a pressure relief valve
- This should be a good way to control and stabilize the edge plasma pressure

But

- There are several types of ELMs
- Most are bad
- Type I = bad
- Type II = good
- Type III = bad
- Difficult to predict which type ELMs will be present
- Another very important
 MHD problem

Any more problems?

- The neoclassical tearing mode (NTM)
- Resistive tearing mode including toroidal trapped particle effects
- Requires a finite seed island to grow (e.g. due to sawteeth)
- NTMs can be excited at lower β than ideal MHD modes
- The m=3/n=2 mode can lead to enhanced transport
- The m=2/n=1 mode can lead to disruptions

Preventing NTMs

- Preventing NTMs #1: Reduce seed island by sawtooth destabilization (e.g. ICCD at the q = 1 surface)
- Preventing NTMs #2: Reduce island width by external control (e.g. ECCD at q = 3/2 surface)

Happy endings for AT problems?

 Stabilize the resistive wall mode (feedback, rotation, kinetic effects)

 Control ELMs (edge ∇p driven modes, affected by shear flow in the edge)

 Prevent neoclassical tearing modes (eliminate seed island, limit island growth)

What about the spherical tokamak (ST)?

 The ST is an ultratight aspect ratio tokamak

•
$$\varepsilon = a/R_0 \rightarrow 1$$

• Capable of high beta since $\beta_{crit} \propto a/R_0$

But

- $p \propto \beta (B_{max})^2 (1-\varepsilon)^2$
- Pressure is not that high because of 1/R effect
- Large / is required tough bootstrap problem
- Central TF leg must be copper: low B_{max} (7.5T) because of joule losses

My not so happy conclusion

 ST is very interesting plasma physics experiment

 The ST does not solve any of the difficulties of the standard tokamak

 The ST probably generates more new problems than in the standard tokamak.

The Stellarator

 An inherently 3-D configuration (a toroidalhelix)

 An inherently steady state device – resolves the current drive problem

 No toroidal / is required – should greatly reduce the kink driven disruption problem

Are there any problems?

- Stellarators are much more complicated technologically
- The magnet design in particular is complex
- 3-D equilibrium with closed flux surfaces can be calculated but with difficulty
- 3-D stability can be calculated but also with difficulty
- Stellarators are very flexible before they are built many options. But are inflexible once they are built

The LHD (Japan \$1B)

- Continuous wound superconducting coil
- Engineering marvel
- Technology doesn't extrapolate well into a reactor

Diagram of Large Helical Device (LDH) reactor removed for copyright reasons.

Types of new stellarators

- Stellarator geometries are based largely on reducing 3-D neoclassical transport losses
- This has lead to the concept of quasisymmetry
- Use of modular coils for reactor viability

What is quasi symmetry?

 It has been shown that the guiding center particle drift off a flux surface depends only on |B| not B

$$\mathbf{n} \cdot \mathbf{V}_{\mathsf{GC}} = f(|\mathbf{B}|, \psi)$$

Three symmetries

General stellarator field

$$\mathbf{B} = B_0 \frac{R_0}{R} \mathbf{e}_{\phi} + \sum \mathbf{b}_{m,n}(r) \exp[i(m\theta + n\phi)]$$

- Quasi-poloidal symmetry (W7-X): $|\mathbf{B}| \approx f(\phi, \psi)$
- Quasi-toroidal symmetry (NCSX): $|\mathbf{B}| \approx f(\theta, \psi)$
- Quasi-helical symmetry (HSX): |B| ≈ f (Mθ + Nφ, ψ)

W7-X (Germany \$1B)

- Modular superconducting coil for reactor viability
- Very low bootstrap current
- Large aspect ratio: $R_0/a = 10$

NCSX (USA \$100M)

- Modular copper coils
- Significant bootstrap current
- Tight aspect ratio: $R_0/a = 4$

Source: Princeton Plasma Physics Laboratory.

General behavior

Confinement approaching that of a tokamak

Beta limits not yet tested

 Heating seems to work but not yet at tokamak levels

A happy ending to stellarator problems?

More efficient 3-D equilibrium codes

More efficient 3-D stability codes

Good coil design codes

Less complicated, less expensive magnets

Summary of Talk

We have accomplished a lot in MHD

But there is still a lot more to do

More in inventing new ideas than developing new tools

New Ideas Needed

- Stabilize the resistive wall mode
- Optimize the use of flow stabilization
- Predict and control ELMs
- Stabilize the neoclassical tearing mode
- Invent ever cleverer stellarator geometries
- Develop less expensive stellarator magnets

New Theory Tools Needed

More efficient 3-D equilibrium codes

More efficient 3-D stability codes

Development of hybrid MHD-kinetic codes