

Kinetische Beschreibung von Plasmen


Wolfgang Suttrop, Max-Planck-Institut für Plasmaphysik, Garching

Beschreibung von Plasmen

• Einzelteilchen-Beschreibung

- Bewegungsgleichung für einzelne Teilchen
- Exakt oder in Näherung (z. B. Driftnäherung) lösbar
- Rückwirkung auf \vec{E} und \vec{B} schwierig zu berechnen
- **Kinetische Beschreibung** \leftarrow (wir sind hier)
 - Verteilungsfunktion (Dichte) im 6-dimensionalen Phasenraum (\vec{x}, \vec{v})
 - Beobachtbare Grössen (Ort, Geschwindigkeit) sind Momente der Verteilungsfunktion
 - "Bewegungsgleichungen" im 6-D Phasenraum
- Flüssigkeits-Beschreibung (folgt später)

N-Teilchen-Problem

Plasma mit N Teilchen (i = 1...N). Bewegungsgleichung des *i*-ten Teilchens:

$$m_i \frac{\mathrm{d}\vec{v}_i}{\mathrm{d}t} = \sum_{j=1...N, j \neq i} F_{i,j},$$

mit $F_{i,j}$: Kraft des j-ten Teilchens auf das i-te Teilchen.

Problem der Ordnung N^2 !

Für die meisten Plasmen: $N_D \gg 10^{10}$.

10²⁰ Operationen pro Zeitschritt (noch) nicht praktikabel.

→ nicht einmal die Debye-Kugel kann mit Einzelteilchen ohne Näherungen beschrieben werden.

Teilchen im Phasenraum


Klassisches Teilchen: "Punkt" im Phasenraum mit definiertem Ort \vec{x} und Geschwindigkeit \vec{v} .

Phasenraumdichte des *i*-ten Teilchens (idealisiert für Atomradius null):

$$g_i(\vec{x}, \vec{v}, t) = \delta(\vec{x} - \vec{x}_i(t)) \delta(\vec{v} - \vec{v}_i(t)), \qquad \Rightarrow \int \int \int_{x} \int \int \int_{y} g_i \, dv^3 dx^3 = 1$$

Viele Teilchen:

$$g(\vec{x}, \vec{v}, t) = \sum_{i} \delta(\vec{x} - \vec{x}_i(t)) \delta(\vec{v} - \vec{v}_i(t))$$
 "Exakte" Phasenraumdichte


Particle In Cell-Methode

1. Berechne Felder auf Gitter in Ortskoordinaten, "cells":

$$\phi(\vec{x}) = \frac{1}{4\pi\varepsilon_0} \sum_{i=1}^{N} \frac{q_i}{|\vec{x} - \vec{x}_i|}, \quad \vec{E} = -\nabla \phi$$


$$\vec{A}(\vec{x}) = \frac{\mu_0}{4\pi} \sum_{i=1}^{N} \frac{q_i \vec{v}_i}{|\vec{x} - \vec{x}_i|} + \nabla \phi, \quad \vec{B} = \nabla \times \vec{A}$$

(Praxis: $\rho = \sum q$ und $\vec{j} = \sum \vec{v}q$ auf Gitter akkumulieren, danach ϕ, \vec{A} lösen)

2. Propagiere Teilchen im Feld:

$$d\vec{x} = \vec{v}dt, \quad d\vec{v} = \frac{q}{m} \left(\vec{E} + \vec{v} \times \vec{B} \right) dt$$

Räumliches 2D-Gitter:


Benötige $N_{\text{cell}} \gg 1$ Teilchen pro Gitterzelle! Rechenaufwand:

Ordnung N Operationen + Feldberechnung

Verteilungsfunktion


Betrachte kontinuierliche Teilchendichte $f(\vec{x}, \vec{v}, t)$ im 6D Phasenraum (anstelle von Einzelteilchen)


"Gleitender Mittelwert" über Volumen mit $N_v \gg 1$.

Konvektion des Phasenraum-Volumens

Langreichweitige Felder


Kurzreichweitige Stösse


"Gleiche Kraft am gleichen Ort" (im 6D-Phasenraum)

ightarrow Teilchenzahlerhaltung im

konvektiertem Phasenraumvolumen

Streuung ins/aus dem Phasenraumvolumen

 \rightarrow keine Teilchenzahlerhaltung

Momente der Verteilungsfunktion

Makroskopische Grössen durch Mittelwertbildung:

$$\langle g(\vec{x}, \vec{v}) \rangle = \int g(\vec{x}, \vec{v}) f(\vec{x}, \vec{v}, t) d^3x d^3v$$

Ortsabhängige Grössen:

Teilchendichte
$$n(\vec{x},t) = \int_{v}^{\infty} f(\vec{x},\vec{v},t) \, \mathrm{d}^{3}v$$

mittlere Geschwindigkeit $u(\vec{x},t) = \frac{1}{n} \int_{v}^{\infty} \vec{v} \, f(\vec{x},\vec{v},t) \, \mathrm{d}^{3}v$
kinetische Energiedichte $w(\vec{x},t) = \int_{v}^{\infty} \frac{1}{2} m v^{2} \, f(\vec{x},\vec{v},t) \, \mathrm{d}^{3}v$
Drucktensor $\overline{\overline{P}}(\vec{x},t) = \int_{v}^{\infty} m (\vec{v}-\vec{u}) (\vec{v}-\vec{u}) \, f(\vec{x},\vec{v},t) \, \mathrm{d}^{3}v$

Die Temperatur

Maxwell-Verteilung:

$$f(\vec{v}) = \frac{n}{(\pi < v^2 >)^{3/2}} \exp\left(-\frac{v^2}{< v^2 >}\right) = n\left(\frac{m}{2\pi k_B T}\right)^{3/2} \exp\left(-\frac{mv^2}{2k_B T}\right)$$

Temperatur: $k_B T = \frac{1}{2}m < v^2 >$

Mit unterliegender Geschwindigkeit u: "Verschobene" Maxwell-Verteilung

$$f(\vec{v}) = n \left(\frac{m}{2\pi k_B T}\right)^{3/2} \exp\left(-\frac{m(\vec{v} - \vec{u})^2}{2k_B T}\right)$$

"Temperatur" einer beliebigen Verteilungsfunktion:

$$k_B T = \frac{m}{n} \int_{v} (\vec{v} - \vec{u}) \cdot (\vec{v} - \vec{u}) f(\vec{x}, \vec{v}, t) d^3 v$$

Vgl. mit (skalarem) Druck:

$$p = nk_BT$$

"Bewegungsgleichung" für die Verteilungsfunktion f

Nehmen langreichweitige Kräfte an (=Teilchenzahlerhaltung im Phasenraumvolumen)

Konvektion eines Orts (\vec{x}, \vec{v}) im Phasenraum:

$$\frac{\mathrm{d}\vec{x}}{\mathrm{d}t} = \vec{v}, \qquad \frac{\mathrm{d}\vec{v}}{\mathrm{d}t} = \frac{1}{m}\vec{F}(\vec{x}, \vec{v})$$

Erhaltung der Teilchenzahl:

$$f(\vec{x}, \vec{v}, t) d^3x d^3v = f(\vec{x}', \vec{v}', t') d^3x' d^3v'$$

Rezept für die Bewegungsgleichung:

Berechne

- 1. Zeitentwicklung des Phasenraumvolumens $d^3x d^3v$
- 2. Zeitentwicklung von $f(\vec{x}, \vec{v}, t)$

und setze dies in die Gl. für Teilchenzahlerhaltung ein.

1. Schritt: Zeitentwicklung des Phasenraumvolumens

Zeitentwicklung der Koordinaten $t \to t + \delta t$ $(\delta t \to 0)$

$$x'_r = x_r + v_r \delta t$$
, $v'_r = v_r + \frac{F_r}{m} \delta t$, $(r = x, y, z)$

so dass

$$\frac{\mathrm{d}x_r'}{\mathrm{d}x_r} = 1 + \frac{\partial v_r}{\partial x_r} \delta t, \quad \frac{\mathrm{d}v_r'}{\mathrm{d}v_r} = 1 + \frac{\partial}{\partial v_r} \left(\frac{F_r}{m}\right) \delta t$$

Zusammenfassen (nur Terme 1. Ordnung in δt):

$$d^3x' d^3v' = d^3x d^3v \left[1 + \sum_r \frac{\partial v_r}{\partial x_r} \delta t + \sum_r \frac{\partial}{\partial v_r} \left(\frac{F_r}{m} \right) \delta t + O(\delta t^2) \right]$$

Vektorschreibweise:

$$\frac{\mathrm{d}^3 x' \, \mathrm{d}^3 v'}{\mathrm{d}^3 x \, \mathrm{d}^3 v} = \left[1 + (\nabla_x \cdot \vec{v}) \, \delta t + \nabla_v \cdot \left(\frac{\vec{F}}{m} \right) \, \delta t \right]$$

2. Schritt: Zeitentwicklung der Verteilungsfunktion

$$f = f(\vec{x}, \vec{v}, t)$$
, und $\vec{v} = d\vec{x}/dt$

Kettenregel → "konvektive Ableitung"

$$\frac{\mathrm{d}f}{\mathrm{d}t} = \frac{\partial f}{\partial t} + (\nabla_v f) \cdot \frac{\mathrm{d}\vec{v}}{\mathrm{d}t} + (\nabla_x f) \cdot \underbrace{\frac{\mathrm{d}\vec{x}}{\mathrm{d}t}}_{=\vec{v}} = \frac{\partial f}{\partial t} + \left(\frac{\mathrm{d}\vec{v}}{\mathrm{d}t} \cdot \nabla_v\right) f + (\vec{v} \cdot \nabla_x) f$$

Kraft auf Teilchen im Phasenraumelement: $\vec{F}(\vec{x}, \vec{v}) = m \, d\vec{v}/dt$

$$\frac{\mathrm{d}f}{\mathrm{d}t} = \frac{\partial f}{\partial t} + \left(\frac{\vec{F}}{m} \cdot \nabla_{v}\right) f + (\vec{v} \cdot \nabla_{x}) f$$

Bzw.

$$f' = f + \frac{\mathrm{d}f}{\mathrm{d}t} \delta t = f + \frac{\partial f}{\partial t} \delta t + \left(\frac{\vec{F}}{m} \cdot \nabla_{v}\right) f \delta t + (\vec{v} \cdot \nabla_{x}) f \delta t$$

Bewegungsgleichung

Einsetzen der vorherigen 2 Beziehungen in

$$f(\vec{x}, \vec{v}, t) = f(\vec{x}', \vec{v}', t') \frac{d^3 x' d^3 v'}{d^3 x d^3 v}$$

ergibt:

$$f(t) = \left[f(t) + \frac{\partial f}{\partial t} dt + \left(\frac{\vec{F}}{m} \cdot \nabla_{v} \right) f(t) dt + (\vec{v} \cdot \nabla_{x}) f(t) dt \right] \left[1 + (\nabla_{x} \cdot \vec{v}) dt + \nabla_{v} \cdot \left(\frac{\vec{F}}{m} \right) dt \right]$$

In 1. Ordnung d*t*:

$$\frac{\partial f}{\partial t} + \nabla_x \cdot (\vec{v}f) + \nabla_v \cdot \left(\frac{\vec{F}}{m}f\right) = 0$$

Formal: Kontinuitätsgleichung für f (im 6-D Phasenraum)!

Vgl. "echte" Kontinuitätsgleichung für Flüssigkeitsströmung:

$$\frac{\partial \rho}{\partial t} + \nabla \cdot (\vec{v}\rho) = 0$$

Vlasov-Gleichung

Betrachte $\vec{F} = q(\vec{E} + \vec{v} \times \vec{B})$. Dann:

$$\nabla_{v} \cdot \left(\frac{\vec{F}}{m}\right) = \frac{q}{m} \nabla_{v} \cdot \left(\vec{E} + \vec{v} \times \vec{B}\right) = 0$$

z.B. *x*-Koordinate:

$$\frac{q}{m}\frac{\partial}{\partial v_x}\left(E_x + v_y B_z - v_z B_y\right) = 0$$

Ausserdem: \vec{x} und \vec{v} unabhängige Koordinaten, d.h. $\partial v_r/\partial x_r = 0$.

⇒ *Vlasov*-Gleichung (Anatoly Vlasov, 1938):

$$\frac{\partial f}{\partial t} + \vec{v} \cdot \nabla_x f + \frac{q}{m} \left(\vec{E} + \vec{v} \times \vec{B} \right) \cdot \nabla_v f = 0$$

Gyrokinetische Gleichung

Vlasov-Gleichung berücksichtigt kompletten dynamischen Pfad der Phasenraumelemente.

Betrachte Gleichung für Gyrozentrendichte (anstatt Teilchendichte)

 $f(\vec{X}, v_{\parallel}, \vec{V}_{\perp}, \psi, t)$ (ψ : Phasenwinkel der Gyration)

Koordinatentransformation: \vec{X} - Gyrozentrumsposition:

$$\vec{x} = \vec{X} - \frac{\vec{v} \times \vec{B}}{\omega_c B}, \qquad \vec{v} = \vec{v}_{\parallel} + \vec{v}_{\perp} + \vec{v}_E, \qquad \vec{v}_{\perp} = v_{\perp} (\vec{e}_x \cos \psi - \vec{e}_y \sin \psi)$$

Ann. zur Vereinfachung: $\partial \vec{B}/\partial t = 0$, und $\vec{v}_E = \vec{E} \times \vec{B}/B^2$ (el. Drift)

$$\frac{\partial f}{\partial t} + \left(v_{\parallel} \frac{\vec{B}}{B}\right) \cdot \nabla_{X} f + \frac{q E_{\parallel}}{m} \frac{\partial f}{\partial v_{\parallel}} + \frac{q \vec{E}_{\perp} \cdot \vec{v}_{\perp}}{m v_{\perp}} \frac{\partial f}{\partial v_{\perp}} + \omega_{c} \left(1 - \frac{\vec{v}_{E} \cdot \vec{v}_{\perp}}{v_{\perp}^{2}}\right) \frac{\partial f}{\partial \psi} = 0$$

Mittelung über Gyrobewegung: $\partial < f > /\partial \psi = 0, \langle \vec{E}_{\perp} \cdot \vec{v}_{\perp} > = 0$:

$$\frac{\partial < f >}{\partial t} + \left(v_{\parallel} \frac{\vec{B}}{B} + \vec{v}_{E} \right) \cdot \nabla_{X} < f > + \frac{q}{m} E_{\parallel} \frac{\partial}{\partial v_{\parallel}} < f > = 0$$

Boltzmann-Gleichung

Boltzmann-Gleichung berücksichtigt kurzreichweitige Stösse

$$\frac{\partial f}{\partial t} + \vec{v} \cdot \nabla_x f + \frac{\vec{F}}{m} \cdot \nabla_v f = \underbrace{\left(\frac{\delta f}{\delta t}\right)_c}_{\text{Stossoperator}}$$

dto. mit elektromagnetischer Kraft

$$\frac{\partial f}{\partial t} + \vec{v} \cdot \nabla_x f + \frac{q}{m} \left(\vec{E} + \vec{v} \times \vec{B} \right) \cdot \nabla_v f = \left(\frac{\delta f}{\delta t} \right)_c$$

Z.B. *Krook*'scher Stossoperator (ohne Beweis):

$$\left(\frac{\delta f}{\delta t}\right)_{c} = \mathsf{v}_{n}\left(f_{n} - f\right)$$

 f_n : Verteilungsfunktion der Spezies, an der gestreut wird.


Ludwig Boltzmann (1844-1906)

Ein "einfaches" kinetisches Problem: Elektrostatische Wellen

Betrachten Elektronen, q=-e, elektrostatisches Problem: $B, \dot{B}=0, \vec{E}=-\nabla \phi$

Stoßfreiheit → Vlasov-Gleichung

$$\frac{\partial f}{\partial t} + \vec{v} \cdot \nabla_x f + \frac{e}{m} (\nabla \phi) \cdot \nabla_v f = 0$$

Haben zwei Unbekannte:

(Elektronenverteilung f, el. Potenzial ϕ)

→ Benötigen 2. Gleichung:

Poisson-Gleichung

$$\nabla^2 \phi = -\frac{\rho}{\varepsilon_0} = -\frac{e}{\varepsilon_0} \left[n_0 - \int_{-\infty}^{\infty} f \, \mathrm{d}^3 v \right]$$

Linearisieren $(f_0, \phi_0 = \text{const})$:

$$\frac{\partial f_1}{\partial t} + \vec{v} \cdot \nabla_x f_1 + \frac{e}{m} (\nabla \phi_1) \cdot \nabla_v f_0 = 0$$

$$\nabla^2 \phi_1 = \frac{e}{\varepsilon_0} \int_{-\infty}^{\infty} f_1 \, \mathrm{d}^3 v$$

Fourier-Ansatz (Vlasov, J.Phys.USSR '45)

$$\partial/\partial t \to -i\omega$$
, $\nabla_x \to i\vec{k}$

Wähle $\vec{k} || \vec{e}_z$:

$$-i\omega f_1 + ikv_z f_1 + ik\frac{e}{m}\phi_1 \frac{\partial f_0}{\partial v_z} = 0$$

$$k^2 \phi_1 = -\frac{e}{\varepsilon_0} \int_{-\infty}^{\infty} f_1 \, \mathrm{d}^3 v$$

Elektrostatische Wellen (2)

Ab jetzt lassen wir Index "1" für erste Ordnung von f und ϕ weg:

$$-i\omega f + ikv_z f + ik\frac{e}{m}\phi \frac{\partial f_0}{\partial v_z} = 0, \qquad k^2\phi = -\frac{e}{m}\int_{-\infty}^{\infty} f \, \mathrm{d}^3 v$$

Vlasov-Gl. nach f auflösen und in Poisson-Gl. einsetzen:

$$k^2 \phi = \frac{e^2}{\varepsilon_0 m} k \phi \int_{-\infty}^{\infty} \frac{\partial f_0 / \partial v_z}{k v_z - \omega} d^3 v$$

nach \phi auflösen:

$$\left[1 - \frac{e^2}{\varepsilon_0 m k^2} \int_{-\infty}^{\infty} \frac{\partial f_0 / \partial v_z}{v_z - \omega / k} \, \mathrm{d}^3 v\right] \phi = 0$$
Dispersions funktion D

- Nicht-triviale Lösung ($\phi \neq 0$) nur für D = 0
- Phasengeschwindigkeit der Welle: $v_{ph} = \omega/k$
- Singularität im Integranden für $v_{ph} = v_z!$ (noch zu behandeln)

Dispersions relation (1)

"Dispersions relation" für $\omega(k)$

$$D \equiv 1 - \frac{e^2}{\varepsilon_0 m k^2} \int_{-\infty}^{\infty} \frac{\partial f_0 / \partial v_z}{v_z - \omega / k} d^3 v = 0$$

Über x— und y—Richtung kann integriert werden.

Def.: 1-D Verteilungsfunktion $F_0(v_z)$ mit $\int F_0 dv_z = 1$:

$$F_0(v_z) \equiv \frac{1}{n_0} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f_0(\vec{v}) \, dv_x dv_y$$

Außerdem: $\omega_p^2 = n_0 e^2/(\varepsilon_0 m)$

 \rightarrow "1-D" Dispersions relation:

$$D = 1 - \frac{\omega_p^2}{k^2} \int_{-\infty}^{\infty} \frac{\partial F_0/\partial v_z}{v_z - \omega/k} \, dv_z = 0$$

Dispersions relation (2)

"1-D" Dispersions relation:

$$D = 1 - \frac{\omega_p^2}{k^2} \int_{-\infty}^{\infty} \frac{\partial F_0/\partial v_z}{v_z - \omega/k} \, dv_z = 0$$

Partielle Integration: $\int uv' = [uv] - \int u'v$

$$\int_{-\infty}^{\infty} \frac{\partial F_0/\partial v_z}{v_z - \omega/k} \, dv_z = \left[\frac{F_0}{v_z - \omega/k} \right]_{-\infty}^{\infty} + \int_{-\infty}^{\infty} \frac{F_0}{\left(v_z - \omega/k\right)^2} \, dv_z$$
 Reelle Lösung existiert nur, wenn
$$F_0 = \frac{F_0}{v_z - \omega/k} = 0$$

anwenden und mit k^2/ω^2 erweitern:

$$D = 1 - \frac{\omega_p^2}{\omega^2} \int_{-\infty}^{\infty} \frac{F_0(v_z)}{\left(1 - \frac{v_z k}{\omega}\right)^2} dv_z = 0$$

Sonderfälle:

Stehende Welle, k = 0

Kaltes Plasma, $v_z = 0$

$$\rightarrow \omega = \omega_p$$

(Plasmaschwingungen)

Resonanz, $v_z = \omega/k = v_{\rm ph}$ F_0 $(\omega/k) = 0$

d.h. keine Teilchen stehen in Resonanz mit der Welle.

Grundsätzliches Problem, behandelt durch Lev Landau → "Landau-Dämpfung" (wir kommen darauf zurück)

Dispersions relation (3)

Betrachten jetzt nur hochfrequente Wellen: $(\omega/k) \gg v_{z,\text{max}}$ bzw. $x \equiv v_{z,\text{max}} k/\omega \ll 1$

 \rightarrow Entwicklung des Integranden von *D*: $(1-x)^{-2} \sim 1 + 2x + 3x^2 + \dots$, so dass

$$D(k, \omega) = 1 - \frac{\omega_p^2}{\omega^2} \int_{-\infty}^{\infty} \left[1 + 2\left(\frac{v_z k}{\omega}\right) + 3\left(\frac{v_z k}{\omega}\right)^2 + \dots \right] F_0(v_z) \, dv_z$$

Ann: Kein stationärer Strom. Dann verschwindet das Integral über den 2. Term.

Die Lösung bis zur 2. Ordnung lautet:

$$\omega^{2} = \omega_{p}^{2} \left(1 + 3 \frac{k^{2} < v_{z}^{2} >}{\omega^{2}} \right) \quad \Rightarrow \quad \frac{\omega^{2}}{\omega_{p}^{2}} = \left(\frac{1}{2} \pm \frac{1}{2} \sqrt{1 + 12k^{2} \frac{< v_{z}^{2} >}{\omega_{p}^{2}}} \right)$$

Bemerkungen:

- (a) Schwingungslösung nur für positiven Zweig
- (b) Für $\vec{u} = 0$ (vorherige Annahme) ist $\langle v_z^2 \rangle \sim k_B T/m \sim \lambda_D^2 \omega_p^2$
- (c) Entwicklung der Wurzel: $\sqrt{1+x} \sim x^2/2 x^4/8 \pm \dots$ Näherung für $12k^2\lambda_D^2 \ll 1$: $\omega^2 = \omega_p^2 + 3k^2 < v_z^2 >$ ("Bohm-Gross-Dispersionsrelation")

Zusammenfassung

- In "kinetischer Beschreibung" von Plasmen wird die Dichte im Phasenraum betrachtet: $f(\vec{x}, \vec{v}, t)$ (Verteilungsfunktion)
- Die Verteilungsfunktion wird als kontinuierlich angenommen, d.h. über Phasenraumvolumen mit $N \gg 1$ gemittelt
- Die makroskopischen, ortsabhängigen Grössen Teilchendichte n, mittlere Geschwindigkeit \vec{u} , Drucktensor, etc. ergeben sich als Momente der Verteilungsfunktion
- Man unterscheidet
 - langreichweitige Wechselwirkung (z.B. Lorentz-Kraft) im Phasenraumvolumen bleibt die Teilchenzahl erhalten
 - kurzreichweitige Stösse Streuung in das bzw. aus dem Phasenraumvolumen
- "Bewegungsgleichungen" für f:
 - Vlasov-Gleichung elektromagnetische Kräfte, keine kurzeichweitigen Stösse
 - Boltzmann-Gleichung inkl. kurzreichweitige Stösse
 - Gyrokinetische Gleichung für Gyrozentrendichte