

Magnetohydrodynamische (MHD-) Beschreibung

Hannes Alfvén (1908-1995)

1933	Ursprung der kosmischen Strahlung ("Nature")
1940	Professor für Elektrodynamik, KTH Stockholm
1942	Alfvén'sches Theorem (eingefrorener magn. Fluß)
1942	MHD-Wellen ("Nature")
1950	Buch "Cosmical Electrodynamics"
1967	Ausserordentl. Professor UC San Diego
1970	Nobel-Preis für Physik

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

Inhalt

- 1. MHD Einflüssigkeits-Modell
 - Kraftgleichung
 - Verallgemeinertes Ohm'sches Gesetz
 - Magnetischer Drucktensor, Plasma-Beta
- 2. Anwendungen der MHD
 - Heute: Magneto-Schallwellen, MHD-Wellen
 - Weitere wichtige Anwendungen: Erhaltung des magn. Flusses bei unendlicher Leitfähigkeit elektrische Leitfähigkeit $\perp \vec{B}$ Magnetfeld-Diffusion/-Konvektion

(Mehr-) Flüssigkeitsgleichungen

Haben (aus den Momentengleichungen für die Verteilungsfunktion) separat für jede Spezies *s* (Elektronen und Ionen bzw. mehrere Ionenspezies):

Kontinuitätsgleichung:

$$\frac{\partial n_s}{\partial t} + \nabla \cdot (n_s \ u_s) = 0$$

Kraftgleichung:

$$\frac{\partial}{\partial t} \left(m_s \; n_s \; \vec{u}_s \right) + \nabla \cdot \left(m_s \; n_s \; \vec{u}_s \vec{u}_s \right) = n_s \; q_s \; \left[\vec{E} + \vec{u}_s \times \vec{B} \right] - \nabla \cdot \overline{P}_s + \frac{\delta_c p_s}{\delta t}$$

Neutralität:

$$\rho = \sum_{s} q_{s} n_{s} = 0$$

- Massenströmung: Im wesentlichen durch Ionen.
- Elektrischer Strom: Relativbewegung (i.w. getragen durch Elektronen).

Diamagnetische Drift

Wie unterscheiden sich Flüssigkeitsbild und Teilchenbild?

Betrachte stationären Fall, $m \frac{d}{dt} (n \vec{u}) = 0$,

Ann.: isotroper kinetischer Druck

Kraftgleichung für Spezies s:

$$n_s q_s \left[\vec{E} + \vec{u}_s imes \vec{B}
ight] =
abla p_s$$

Multipliziere $\times \vec{B}/B^2$, und auflösen nach u_s :

$$\vec{u}_s = \underbrace{\frac{\vec{E} \times \vec{B}}{B^2}}_{\vec{E} \times \vec{B} - \text{Drift}} + \underbrace{\frac{1}{q_s n_s B^2} \left(\vec{B} \times \nabla p \right)}_{\text{diamagnetische Drift}}$$

Diamagnetische Drift:

- Keine Entsprechung in Teilchen-Bewegungsgleichung (kein Druck, Druckgradient)
- Unterschiedliche Driftrichtung für Elektronen und Ionen
 - \rightarrow Diamagnetischer Strom (senkt \vec{B} ab).

Ursache der diamagnetischen Drift

Beispiel: Ruhende Gyrozentren — dennoch endliche Flüssigkeitsgeschwindigkeit (bei nicht-verschwindendem Druckgradienten)

Dichtegradient

$$T = const., \nabla n \neq 0$$

Temperaturgradient

$$n = const., \nabla T \neq 0$$

Keine Einzelteilchendrift — "Drift" entsteht durch Summierung über Teilchenverteilung

Flüssigkeitsströmung \neq Gyrozentrumsbewegung!

Teilchen- vs. Flüssigkeitsbild

Flüssigkeitsbild — Diamagnetische Drift (Flüssigkeitsgeschwindigkeit)

$$\vec{u}_d = \frac{1}{q_s n_s B^2} \left(\vec{B} \times \nabla p \right)$$

 \rightarrow Tritt bei endlichem Druckgradienten auf.

Teilchenbild — ∇B -Drift der Gyrozentren:

$$ec{v}_{
abla B} = rac{mv_{\perp}^2}{2q_s B^3} \left(\vec{B} imes
abla B
ight)$$

→ Tritt bei endlichem Magnetfeld-Gradienten auf.

Außerdem: Krümmungsdrift (v_{\parallel})

Beide Bilder sind konsistent (s. Anhang)

Ein-Flüssigkeits-Modell

Masse m, Massendichte ρ_m , Teilchendichte $n = \rho_m/m$:

$$m = \sum_{S} m_{S}, \qquad \rho_{m} = \sum_{S} \rho_{m,S}, \qquad n = \frac{1}{m} \sum_{S} m_{S} n_{S}$$

Flüssigkeitsgeschwindigkeit (gewichtet, wg. $m_i \gg m_e$ i.w. Ionengeschwindigkeit):

$$\vec{u} = \frac{1}{\rho_m} \sum_{s} \rho_{m,s} \vec{u}_s = \frac{1}{mn} \sum_{s} m_s n_s \vec{u}_s$$

 \Rightarrow Kontinuitätsgleichung (Summe über Spezies, jeweils $\times m_s/m$):

$$0 = \frac{1}{m} \sum_{s} m_{s} \left(\frac{\partial n_{s}}{\partial t} + \nabla \cdot (n_{s} \ \vec{u}_{s}) \right) = \frac{\partial}{\partial t} \left(\frac{1}{m} \sum_{s} n_{s} m_{s} \right) + \nabla \cdot \left(\frac{1}{m} \sum_{s} n_{s} m_{s} \vec{u}_{s} \right) = \frac{\partial}{\partial t} n + \nabla \cdot (n \vec{u})$$

Kraftgleichung

Betrachte Elektronen und eine Ionenspezies (Z=1). Neutralität: $n_i=n_e=n$.

Wechselwirkung durch Coulomb-Stösse. Impulserhaltung: $\delta_c p_i/\delta t = -\delta_c p_e/\delta t$

$$\frac{\partial}{\partial t} (m_e n \vec{u}_e) + \nabla \cdot (m_e n \vec{u}_e \vec{u}_e) = -n_e e \left[\vec{E} + \vec{u}_e \times \vec{B} \right] - \nabla \cdot \overline{P}_e + \frac{\delta_c p_e}{\delta t}$$

$$\frac{\partial}{\partial t} (m_i n \vec{u}_i) + \nabla \cdot (m_i n \vec{u}_i \vec{u}_i) = n_i e \left[\vec{E} + \vec{u}_i \times \vec{B} \right] - \nabla \cdot \overline{P}_i - \frac{\delta_c p_e}{\delta t}$$

Beide Gleichungen addieren. Rechte Seite:

$$\underbrace{e\left(n_{i}-n_{e}\right)}_{\rho}\vec{E} + \underbrace{e\left(n_{i}\vec{u}_{i}-n_{e}\vec{u}_{e}\right)}_{\vec{j}} \times \vec{B} - \nabla \cdot \underbrace{\left(\overline{\overline{P}}_{i}+\overline{\overline{P}}_{e}\right)}_{\overline{\overline{P}}}$$

Kraftgleichung (2)

L.S., 1. Term:

$$\frac{\partial}{\partial t} \left(m_e n \vec{u}_e + m_i n \vec{u}_i \right) = \frac{\partial}{\partial t} \left(n m \vec{u} \right)$$

Definiere neuen Drucktensor (bezogen auf Einflüssigkeitsgeschwindigkeit)!

$$\overline{\overline{P}}_{0,s} \equiv m_s \int_{v} (\vec{v} - \vec{u}) (\vec{v} - \vec{u}) f_s d^3 v = \underbrace{m_s \int_{v} (\vec{v} - \vec{u}_s) (\vec{v} - \vec{u}_s) f_s d^3 v}_{\overline{\overline{P}}_s} + m_s n \underbrace{(\vec{u}_s - \vec{u})}_{\equiv \vec{W}_s} (\vec{u}_s - \vec{u})$$

2. Term L.S. + 2. Term R.S., mit $\overline{\overline{P}}_0 \equiv \overline{\overline{P}}_{0,i} + \overline{\overline{P}}_{0,e}$:

$$\nabla \cdot n \left(m_{i} \vec{u}_{i} \vec{u}_{i} + m_{e} \vec{u}_{e} \vec{u}_{e} \right) + \nabla \cdot \left(\overline{\overline{P}}_{i} + \overline{\overline{P}}_{e} \right) = -\nabla \cdot n \left(m_{i} + m_{e} \right) \vec{u} \vec{u} + 2\nabla \cdot \left[n \vec{u} \left(m_{i} \vec{u}_{i} + m_{e} \vec{u}_{e} \right) \right] + \nabla \cdot \overline{\overline{P}}_{0}$$

$$= \nabla \cdot n \ m \ \vec{u} \ \vec{u} + \nabla \cdot \overline{\overline{P}}_{0}$$

Kraftgleichung, zusammengefasst:

$$\frac{\partial}{\partial t} (n \ m \ \vec{u}) + \nabla \cdot (m \ n \ \vec{u} \ \vec{u}) = m \ n \frac{\partial \vec{u}}{\partial t} + m n (\vec{u} \cdot \nabla) \vec{u} = \rho \vec{E} + \vec{j} \times \vec{B} - \nabla \cdot \overline{\overline{P}}_{0}$$

Verallgemeinertes Ohm'sches Gesetz (1)

Haben \vec{u} und \vec{j} als unabhängige Grössen. Benötigen weitere Gleichung:

Differenz der Kraftgleichungen für Elektronen und Ionen.

Zunächst: Stossterm näher spezifizieren - Reibung zwischen Spezies ($u \ll v_{th}$):

$$\frac{\delta_e \vec{p}_e}{\delta t} = -n_e m_e \nu_{ei} (\vec{u}_e - \vec{u}_i), \quad \frac{\delta_i \vec{p}_i}{\delta t} = -n_i m_i \nu_{ie} (\vec{u}_i - \vec{u}_e),$$

Impulserhaltung — Elektronen und Ionen stossen aneinander $\Rightarrow m_i v_{ie} = m_e v_{ei}$. (Reibung am Neutralgas sei vernachlässigbar)

Differenz der Stossterme:

$$\frac{\delta_{i}\vec{p}_{i}}{\delta t} - \frac{\delta_{e}\vec{p}_{e}}{\delta t} = -nm_{i}\nu_{ie}\left(\vec{u}_{i} - \vec{u}_{e}\right) + nm_{e}\nu_{ei}\left(\vec{u}_{e} - \vec{u}_{i}\right) = -n\left(m_{e} + m_{i}\right)m_{e}\nu_{ei}\left(\vec{u}_{i} - \vec{u}_{e}\right)$$

$$= -e \ m \ n\left(\frac{m_{e}\nu_{ei}}{ne^{2}}\right)\vec{j}$$

Verallgemeinertes Ohm'sches Gesetz (2)

$$\frac{\partial}{\partial t} (m_e n \vec{u}_e) + \nabla \cdot (m_e \ n \ \vec{u}_e \vec{u}_e) = -n_e e \left[\vec{E} + \vec{u}_e \times \vec{B} \right] - \nabla \cdot \overline{\overline{P}}_e + \frac{\delta_c p_e}{\delta t}$$

$$\frac{\partial}{\partial t} (m_i n \vec{u}_i) + \nabla \cdot (m_i \ n \ \vec{u}_i \vec{u}_i) = n_i e \left[\vec{E} + \vec{u}_i \times \vec{B} \right] - \nabla \cdot \overline{\overline{P}}_i - \frac{\delta_c p_e}{\delta t}$$

 $\times m_i, m_e$ und Differenz (Ionen-Elektronen):

$$m_{e}m_{i}\frac{\partial}{\partial t}\underbrace{\left[n\left(\vec{u}_{i}-\vec{u}_{e}\right)\right]}_{\frac{1}{e}\vec{j}}+m_{e}m_{i}\nabla\cdot\left[n\left(\vec{u}_{i}\vec{u}_{i}-\vec{u}_{e}\vec{u}_{e}\right)\right]=$$

$$=en\underbrace{(m_i+m_e)}_{m}\vec{E} + en\underbrace{(m_e\vec{u}_i+m_i\vec{u}_e)}_{(m_e+m_i)\vec{u}-(m_i-m_e)\vec{j}/en} \times \vec{B} - \underbrace{m_e\nabla\cdot\overline{\overline{P}}_i}_{\ll m_i\nabla\cdot\overline{\overline{P}}_e} + m_i\nabla\cdot\overline{\overline{P}}_e - enm\eta_0\vec{j}$$

L.S., 2. Term, Ann. $\vec{u}_i - \vec{u}_e \ll \vec{u}_i, \vec{u}_e$:

$$\vec{u}_{i}\vec{u}_{i} - \vec{u}_{e}\vec{u}_{e} = \vec{u}_{i}(\vec{u}_{i} - \vec{u}_{e}) + (\vec{u}_{i} - \vec{u}_{e})\vec{u}_{e} = \vec{u}_{i}(\vec{u}_{i} - \vec{u}_{e}) + (\vec{u}_{i} - \vec{u}_{e})\vec{u}_{i} - (\vec{u}_{i} - \vec{u}_{e})(\vec{u}_{i} - \vec{u}_{e}) \approx \frac{1}{en}(\vec{u}_{i} + \vec{j}\vec{u})$$

Verallgemeinertes Ohm'sches Gesetz (3)

Alles zusammenfassen, mit $m \approx m_i, m_e \ll m_i$:

$$\vec{E} + \underbrace{\vec{u} \times \vec{B}}_{\text{Dynamo}} - \underbrace{\eta_0 \vec{j}}_{\text{Ohm}} = \underbrace{\frac{1}{en} \vec{j} \times \vec{B}}_{\text{Hall-Effekt}} - \underbrace{\frac{1}{en} \nabla \cdot \overline{P}_e}_{\text{thermoel. Effekt}} + \underbrace{\frac{m_e}{ne^2} \left[\frac{\partial \vec{j}}{\partial t} + \nabla \cdot \left(\vec{u} \vec{j} + \vec{j} \vec{u} \right) \right]}_{\text{Elektronen-Trägheit}}$$

- Terme auf der L.S. aus Teilchenbild bekannt
- Hall-Term wichtig bei kleiner Dichte und kleinem el. Widerstand
- Thermo-elektrischer Effekt: $\nabla p/n \sim T \frac{\nabla n}{n} + \nabla T$ $(\nabla T \rightarrow \text{Seebeck-Effekt})$
- Elektronen-Trägheit: Wichtig wenn z.B.

$$\frac{1}{j}\frac{\partial j}{\partial t} > \frac{ne^2}{m_e}\eta_0 \iff \omega > \nu_{ei}, \quad \text{oder} \quad u > \eta_0 \frac{m_e}{ne^2} \frac{j}{\nabla j} \iff u > \nu_{ei}L_j$$

d.h. bei hochfrequenter (stoßfreier) Bewegung oder stoßfreier Durchströmung der charakteristischen Gradienten-Länge

Zusammenfassung: MHD-Gleichungen

Kontinuitätsgleichung:

$$\frac{\partial}{\partial t}n + \nabla \cdot (n\vec{u}) = 0$$

Kraftgleichung:

$$m\frac{\mathrm{d}}{\mathrm{d}t}(n\ \vec{u}) = m\ n\frac{\partial \vec{u}}{\partial t} + mn(\vec{u}\cdot\nabla)\vec{u} = \rho\vec{E} + \vec{j}\times\vec{B} - \nabla\cdot\overline{\overline{P}}_{0}$$

Verallgemeinertes Ohm'sches Gesetz (einfachste Näherung):

$$\vec{E} + \vec{u} \times \vec{B} = \eta_0 \vec{j}$$

Zustandsgleichung, z.B. adiabatisch mit z Freiheitsgraden:

$$\frac{\mathrm{d}}{\mathrm{d}t}\left(\frac{p}{n^{\gamma}}\right) = 0, \quad \gamma = \frac{z+2}{z}$$

Maxwell-Gleichungen (\vec{E} statisch, Ladungsneutralität):

$$abla \cdot \vec{E} = \frac{\rho}{\epsilon_0} \stackrel{!}{=} 0, \qquad \nabla \times \vec{E} = -\frac{\partial \vec{B}}{\partial t},$$

$$abla \cdot \vec{B} = 0, \quad \nabla \times \vec{B} = \mu_0 \vec{j} + \epsilon_0 \mu_0 \frac{\partial \vec{E}}{\partial t} \approx \mu_0 \vec{j}$$

Magnetischer Drucktensor

Betrachte $\vec{j} \times \vec{B}$ -Term. Benutze:

- 1. Ampère'sches Gesetz: $\mu_0 \vec{j} = \nabla \times \vec{B}$
- 2. Vektoridentität: $\nabla(\vec{F}\cdot\vec{G}) = (\vec{F}\cdot\nabla\vec{G}) + \vec{F}\times(\nabla\times\vec{G}) + (\vec{G}\cdot\nabla)\vec{F} + \vec{G}\times(\nabla\times\vec{F})$

$$ec{j} imes ec{B} = -rac{1}{\mu_0} ec{B} imes \left(
abla imes ec{B}
ight) = -
abla \left(rac{B^2}{2\mu_0}
ight) + rac{1}{\mu_0} \left(ec{B} \cdot
abla
ight) ec{B} \equiv -
abla \cdot \overline{T}$$

Magnetischer Drucktensor:

$$\overline{\overline{T}} \equiv \underbrace{\left(\frac{B^2}{2\mu_0}\right)}_{\text{isotroper Magnetfelddruck}} \overline{\overline{1}} - \underbrace{\left(\frac{\vec{B}\vec{B}}{\mu_0}\right)}_{\text{Zugspannung in } \vec{B} - \text{Richtung}}$$

Komponenten ($\vec{B}||z$ -Richtung):

$$\overline{\overline{T}} \equiv egin{pmatrix} B^2/2\mu_0 & 0 & 0 \ 0 & B^2/2\mu_0 & 0 \ 0 & 0 & B^2/2\mu_0 \end{pmatrix} + egin{pmatrix} 0 & 0 & 0 \ 0 & 0 & 0 \ 0 & 0 & -B^2/\mu_0 \end{pmatrix}$$

Plasma-"Beta"

Betrachte stationären Fall, $m \frac{d}{dt} (n \vec{u}) = 0$, E = 0, isotroper kinetischer Druck p

Kraftgleichung:

$$0 = \vec{j} \times \vec{B} - \nabla p = -\nabla \left(\frac{B^2}{2\mu_0} + p \right) + \frac{1}{\mu_0} \nabla \cdot \left(\vec{B} \vec{B} \right)$$

Def.:

$$\beta \equiv \frac{p}{B^2/2\mu_0}$$

Grenzfälle:

- $\beta \ll 1$: Magnetfelddruck bestimmt Plasmabewegung
- $\beta \approx 1$ (und höher): kinetischer Druck bestimmt Plasmabewegung

Schallgeschwindigkeit (neutrales Gas)

Navier-Stokes- und Kontinuitäts-Gleichung $(\rho_m = mn)$

$$\rho_m \frac{\mathrm{d}\vec{u}}{\mathrm{d}t} = \rho_m \left[\frac{\partial \vec{u}}{\partial t} + (\vec{u} \cdot \nabla) \vec{u} \right] = -\nabla p = -\frac{\gamma p}{\rho_m} \nabla \rho_m, \qquad \frac{\partial \rho_m}{\partial t} + \nabla \cdot (\rho_m \vec{u}) = 0$$

 $\gamma = c_p/c_v = (f+2)/f$: Adiabatenkoeffizient

Ansatz: $\vec{u} = \vec{u}_0 + \vec{u}_1 \exp\left[i\vec{k}\cdot\vec{r} - i\omega t\right],$ $p_0, \rho_{m,0}$ konstant, $u_0 = 0$, 1. Ordnung:

$$-i\omega\rho_{m,0}\vec{u}_1 = -\frac{\gamma p_0}{\rho_{m,0}}i\vec{k}\rho_{m,1}, \qquad -i\omega\rho_{m,1} + \rho_{m,0}i\vec{k}\cdot\vec{u}_1 = 0$$

Ebene Kompressionswelle, $\vec{k} || \vec{u} \Rightarrow$ Phasen- (Schall-) Geschwindigkeit:

$$c_s \equiv \frac{\omega}{k} = \left(\frac{\gamma p_0}{\rho_{m,0}}\right)^{1/2} = \left(\frac{\gamma k_B T}{m}\right)^{1/2}$$

Akustische Ionenwelle (Plasma)

MHD-Kraftgleichung (Annehme B = 0 bzw. $\vec{k} || \vec{B}$, skalarer Druck)

$$mn\frac{\mathrm{d}u}{\mathrm{d}t} = mn\left[\frac{\partial \vec{u}}{\partial t} + (\vec{u} \cdot \nabla)\vec{u}\right] = \rho \vec{E} - \nabla p$$

Linearisierung, 1. Ordnung, ebene Welle (wie vor), $\vec{E} = -\nabla \phi = -ik\phi_1$

$$-i\omega m n_0 u_1 = -\underbrace{\rho_0}_{=0} ik\phi_1 - \gamma k_B Tik n_1 = -\gamma k_B (T_i + T_e) ik n_1$$

Mit Kontinuitätsgleichung \rightarrow Phasengeschwindigkeit v_s :

$$v_s \equiv \frac{\omega}{k} = \left(\frac{\gamma k_B T_e + \gamma k_B T_i}{m}\right)^{1/2}$$

MHD-Wellen (mit Magnetfeld)

Vereinfachende Annahmen

Linearisierung:

$$n(\vec{x},t) = n_0(\vec{x}) + n_1(\vec{x},t) \quad \vec{u}(\vec{x},t) = \vec{u}_0(\vec{x}) + \vec{u}_1(\vec{x},t),$$

$$\vec{B}(\vec{x},t) = \vec{B}_0(\vec{x}) + \vec{B}_1(\vec{x},t), \quad p(\vec{x},t) = p_0(\vec{x}) + p_1(\vec{x},t)$$

- $\vec{u}_0 = 0$ keine stationäre Flüssigkeits-Strömung $\Rightarrow (\vec{u} \cdot \nabla)\vec{u}$ -Terme fallen weg!
- $\nabla \times B_0 = 0$ keine stationären elektrischen Ströme

Linearisierte MHD-Gleichungen

Betrachte MHD-Gleichungen in 1. Ordnung der zeitabhängigen Grössen (0. Ordnung bereits abgezogen), unter den vorherigen Annahmen.

Kontinuitätsgleichung:

$$\frac{\partial}{\partial t}n_1 + n_0\left(\nabla \cdot \vec{u}_1\right) = 0$$

Kraftgleichung:

$$mn_0 \frac{\partial}{\partial t} \vec{u}_1 = \frac{1}{\mu_0} \left(\nabla \times \vec{B}_1 \right) \times \vec{B}_0 - \nabla p_1$$

Verallgemeinertes Ohm'sches Gesetz ($\eta = 0$)

$$ec{E} + ec{u} imes ec{B} = 0 \quad \Rightarrow \quad -\nabla imes ec{E} = \frac{\partial ec{B}}{\partial t} = \nabla imes \left(ec{u} imes ec{B} \right) \quad \Rightarrow \quad \frac{\partial ec{B}_1}{\partial t} = \nabla imes \left(ec{u}_1 imes ec{B}_0 \right)$$

Zustandsgleichung → Schallgeschwindigkeit (im 1-Flüssigkeits-Modell):

$$p_1 = \gamma \left(\frac{p_0}{n_0}\right) n_1, \qquad v_s^2 = \gamma \left(\frac{p_0}{mn_0}\right) = \frac{\gamma k_B T}{m}$$

Ansatz: Ebene Welle

$$X_1 \equiv \tilde{X} \exp\left(i\vec{k}\vec{x} - i\omega t\right) \quad \Rightarrow \quad \nabla \to i\vec{k}, \quad \frac{\partial}{\partial t} \to -i\omega$$

In linearisierte Gleichungen einsetzen:

$$-i \omega m \tilde{n} + i m n_0 \vec{k} \cdot \vec{\tilde{u}} = 0 \tag{1}$$

$$-i \omega m n_0 \vec{\tilde{u}} = \frac{1}{\mu_0} \left(\vec{k} \times \vec{\tilde{B}} \right) \times \vec{B}_0 - i \vec{k} \tilde{p}$$
 (2)

$$-i \omega \vec{B} = i\vec{k} \times (\vec{\tilde{u}} \times \vec{B}_0)$$
 (3)

$$\tilde{p} = v_s^2 m \, \tilde{n} \tag{4}$$

$$(1)$$
 in $(4) \Rightarrow$ Druck

in (2),
$$\cdot i\omega/(mn_0)$$

$$\tilde{p} = \frac{v_s^2 \ m n_0}{\omega} \left(\vec{k} \cdot \vec{\tilde{u}} \right), \qquad \omega^2 \vec{\tilde{u}} = -\frac{\omega}{\mu_0 \ m \ n_0} \left(\vec{k} \times \vec{\tilde{B}} \right) \times \vec{B}_0 + v_s^2 \ \vec{k} \left(\vec{k} \cdot \vec{\tilde{u}} \right)$$

Einsetzen von (3) eliminiert $\vec{\tilde{B}} \Rightarrow$ Gleichung für $\vec{\tilde{u}}$:

$$\omega^{2}\vec{\tilde{u}} = \frac{1}{\mu_{0}mn_{0}}\vec{k} \times \left(\vec{k} \times \left(\vec{\tilde{u}} \times \vec{B}_{0}\right)\right) + v_{s}^{2}\vec{k}\left(\vec{k} \cdot \vec{\tilde{u}}\right)$$

Koordinatensystem für die Lösung

O.B.d.A.: ausgerichtetes Koordinatensystem $\vec{B}_0 || z$, \vec{k} in x, z-Ebene, Winkel θ zur z-Achse

Alfvén-Geschwindigkeit: $v_A = B_0/\sqrt{\mu_0 m n_0}$

$$\left(\frac{\omega}{k}\right)^{2} \begin{pmatrix} \tilde{u}_{x} \\ \tilde{u}_{y} \\ \tilde{u}_{z} \end{pmatrix} = v_{A}^{2} \begin{pmatrix} \tilde{u}_{x} \\ \tilde{u}_{y} \cos^{2} \theta \\ 0 \end{pmatrix} + v_{s}^{2} \begin{pmatrix} \tilde{u}_{x} \sin^{2} \theta + \tilde{u}_{z} \sin \theta \cos \theta \\ 0 \\ \tilde{u}_{x} \sin \theta \cos \theta + \tilde{u}_{z} \cos^{2} \theta \end{pmatrix}$$

Matrixschreibweise, mit Phasengeschwindigkeit $v_p = \omega/k$:

$$\begin{pmatrix} v_p^2 - v_s^2 \sin^2 \theta & 0 & -v_s^2 \sin^2 \cos^2 \\ 0 & v_p^2 - v_A^2 \cos^2 \theta & 0 \\ -v_s^2 \sin \theta \cos \theta & 0 & v_p^2 - v_s^2 \cos^2 \theta \end{pmatrix} \begin{pmatrix} \tilde{u}_x \\ \tilde{u}_y \\ \tilde{u}_z \end{pmatrix} = 0.$$

Gleichungssystem — hat Lösungen, wenn Determinante der Koeffizientenmatrix = 0.

Dispersions relation

Determinante der Koeffizientenmatrix = $0 \rightarrow$ Dispersionsrelation:

$$D(\vec{k}, \omega) = (v_p^2 - v_A^2 \cos^2 \theta) \left[v_p^4 - v_p^2 (v_A^2 + v_s^2)^2 + v_A^2 v_s^2 \cos^2 \theta \right] = 0$$

3 Lösungen:

Transversale (Scher-) Alfvén-Welle (transverse / shear Alfvén mode)

$$v_p^2 = v_A^2 \cos^2 \theta$$

Langsame Magnetoschallwelle (slow magnetosonic mode)

$$v_p^2 = \frac{1}{2} \left(v_A^2 + v_s^2 \right) - \frac{1}{2} \left[\left(v_A^2 - v_s^2 \right)^2 + 4 v_A^2 V_s^2 \sin^2 \theta \right]^{1/2}$$

Schnelle Magnetoschallwelle (fast magnetosonic mode)

$$v_p^2 = \frac{1}{2} \left(v_A^2 + v_s^2 \right) + \frac{1}{2} \left[\left(v_A^2 - v_s^2 \right)^2 + 4 v_A^2 V_s^2 \sin^2 \theta \right]^{1/2}$$

Transversale Alfvén-Welle

Phasengeschwindigkeit

$$v_p = \frac{\omega}{k} = v_A \cos \theta = \frac{B_0}{\sqrt{\mu_0 m n_0}} \cos \theta$$

$$\vec{\tilde{u}} = (0, \tilde{u}_y, 0)$$

$$\vec{\tilde{B}} = (0, \tilde{B}_y, 0) \quad \tilde{B}_y = -B_0(\tilde{u}_y/V_A) \operatorname{Sgn} \cos \theta$$

$$\vec{\tilde{E}} = (\tilde{E}_x, 0, 0) \qquad \tilde{E}_x = -B_0 \tilde{u}_y$$

$$\tilde{n} = 0$$

Poynting-Fluss $S = \tilde{\vec{E}} \times \tilde{\vec{B}}/\mu_0$ immer $||\vec{B}_0|$ (unabhängig von θ , d.h. Richtung des k-Vektors)! Gruppengeschwindigkeit:

$$\vec{v}_g = \nabla_k \omega = v_A \vec{e}_z$$

Analogie: Welle einer gezupften Saite; Fluid \rightarrow Masse, \vec{B} -Feld \rightarrow Saitenspannung

Magnetoschallwelle

$$\begin{vmatrix} \vec{k} | \vec{B}_{0} \\ \theta = 0 \\ \begin{pmatrix} v_{p}^{2} - v_{A}^{2} & 0 \\ 0 & v_{p}^{2} - v_{s}^{2} \end{pmatrix} \begin{pmatrix} \tilde{u}_{x} \\ \tilde{u}_{z} \end{pmatrix} = 0$$

$$\begin{vmatrix} \vec{k} \perp \vec{B}_{0} \\ \theta = \pi/2 \\ \begin{pmatrix} v_{p}^{2} - (v_{s}^{2} + v_{A}^{2}) & 0 \\ 0 & v_{p}^{2} \end{pmatrix} \begin{pmatrix} \tilde{u}_{x} \\ \tilde{u}_{z} \end{pmatrix} = 0$$

Lösungsbedingung:

$$v_p^2 = \frac{1}{2} (v_A^2 + v_s^2) \pm \frac{1}{2} (v_A^2 - v_s^2)$$
 $v_p^2 = \frac{1}{2} (v_A^2 + v_s^2) \pm \frac{1}{2} (v_A^2 + v_s^2)$

Lösungen:

v_p	v_A	$ v_s $	0	$\sqrt{v_a^2 + v_s^2}$
$\tilde{\vec{u}}$	$(ilde{u}_x,0,0)$	$(0,0, ilde{u_z})$		$(ilde{u_x},0,0)$
$ ilde{ec{B}}$	$(ilde{B}_{\scriptscriptstyle \mathcal{X}},0,0)$	(0,0,0)		$(0,0,\tilde{B}_z)$
$ ilde{ec{E}}$	$(0, ilde{E}_{ ext{y}},0)$	(0,0,0)		$(0,\tilde{E}_y,0)$
$ ilde{n}$	0	$n_0 \tilde{u}_z / v_p$		$n_0 \tilde{u}_x / v_p$
Typ	Scherwelle	Kompressionswelle	triviale Lösung.	gemischt

Phasengeschwindigkeits-Diagramme

Zusammenfassung (1)

- Im Flüssigkeitsbild ergibt sich eine Driftgeschwindigkeit $u^* \propto \vec{B} \times \nabla p$ ("diamagnetische Drift"), anschaulich durch Gradienten in der Teilchendichte und/oder der Temperatur (v_{\perp} in der Gyrationsbewegung)
- Die ∇B und Krümmungsdrift im Teilchenbild hat keine Entsprechung im Flüssigkeitsbild, anschaulich weil sich die mittlere Flüssigkeitsgeschwindigkeit durch $\nabla B \neq 0$ (bei ruhenden Gyrozentren) und die überlagerte Gyrozentrendrift genau auslöschen.
- Das MHD-Einflüssigkeitsmodell beschreibt ein Plasma durch die Summe der spez. Massendichte, eine (gewichtete) Strömungsgeschwindigkeit ($\approx \vec{v}_i$) und die Stromdichte $\vec{j} = en(\vec{v}_i \vec{v}_e)$. Es lassen sich Kontinuitäts- und Kraftgleichungen sowie ein verallgemeinertes Ohm'sches Gesetz ableiten. Zusammen mit den Maxwell-Gleichungen (vereinfachend $\rho = 0$, $\partial \vec{E}/\partial t = 0$) ergibt sich das einfachste Modell der Magnetohydrodynamik (MHD).
- Je nach spez. Widerstand unterscheidet man resistive ($\eta \neq 0$) und ideale ($\eta = 0$) MHD.
- (Bereits behandelte) Anwendungen der MHD umfassen die akustische Ionenwelle, elektrische Leitfähigkeit $\perp \vec{B}$, Magnetfeld-Diffusion/-Konvektion (resistive MHD), die Erhaltung des magn. Flusses (ideale MHD).

Zusammenfassung (2)

- Das Magnetfeld übt einen isotropen Druck (Energiedichte im \vec{B} -Feld) sowie eine anisotrope Zugspannung entlang \vec{B} aus.
- Die Magnetfeldspannung koppelt an die Schallausbreitung (Schallwellen) im Plasma an: MHD-Wellen.
- MHD-Wellenausbreitung kann durch Linearisierung der MHD-Gleichungen beschrieben werden.
- Es existieren drei Zweige in der Dispersionsrelation: Die (transversale) Alfvén-Welle $(v_g = v_A)$ und die "langsame" und "schnelle" Magnetoschallwelle. Je nachdem, ob $v_s < v_A$ oder $v_s > v_A$ ergibt sich eine unterschiedliche Abhängigkeit der Ausbreitungsgeschwindigkeit vom Winkel zum \vec{B} -Feld.

Anhang

Widerspruch zwischen Teilchen- und Flüssigkeitsbild?

∇B -Drift im Flüssigkeitsbild ?

$$n, T = const., B = B_z < 0, \nabla B \neq 0, q > 0$$

Sei y_{Gz} : Ort des Gyrozentrums,

 v_x : Teilchengeschwindigkeit in x-Richtung.

Teilchenort während Gyrationsperiode:

$$y_{Gz} = y + \frac{v_x}{\omega_c} = y + \frac{v_x m}{q B(y)}$$

$$\frac{\mathrm{d}y_{Gz}}{\mathrm{d}y} = 1 - \frac{v_x m}{q B^2(y)} \frac{\mathrm{d}B(y)}{\mathrm{d}y} \approx 1 - \frac{v_x}{\omega_c} \frac{1}{B(y_{Gz})} \frac{\mathrm{d}B(y)}{\mathrm{d}y}$$

Erhaltung der Teilchenzahl:

$$\int f(y,v)dy = \int f_{Gz}(y_{Gz},v)dy_{Gz}$$

Gilt für beliebige Wahl der Integrationsgrenzen, d.h. Integranden sind gleich:

$$f(y,v) = f_{Gz}(y_{Gz},v)\frac{\mathrm{d}y_{Gz}}{\mathrm{d}y} = f_{Gz}(y + \frac{v_x}{\omega_c},v)\left(1 - \frac{v_x}{\omega_c}\frac{1}{B}\frac{\mathrm{d}B(y)}{\mathrm{d}y}\right)$$

Unterschiedliche v-Abhängigkeit der Verteilungsfunktionen in Driftrichtung

Keine ∇B -Drift im Flüssigkeitsbild

- Mittlere Geschwindigkeit: $\bar{v}_x = \int v_x f(\vec{r}, \vec{v}) d^3 v$
- Sei die Gyrozentrumsdichte räumlich konstant: $f_{Gz}(y + \frac{v_x}{\omega_c}, v) = f_{Gz}(y, v)$
- Flüssigkeitsgeschwindigkeit für $v_d = 0$ (f_{Gz} symmetrisch in v), $f(\vec{r}, \vec{v})$ einsetzen wie vor:

$$u_{x,(v_{Gz}=0)} = \frac{1}{n} \int v_x f(y,v) d^3v = \frac{1}{n} \int v_x f_{Gz} \left(1 - \frac{v_x}{\omega_c B} \frac{dB(y)}{dy} \right) d^3v = -\frac{1}{n} \int f_{Gz} \left(\frac{v_x^2}{\omega_c B} \frac{dB(y)}{dy} \right) d^3v$$

Überlagere mittlere Gyrozentrumsdrift:

$$\overline{v}_{d,x} = \frac{1}{n} \int v_d f_{Gz} d^3 v = \frac{1}{n} \int \frac{m v_{\perp}^2}{2q B^2} \frac{dB(y)}{dy} f_{Gz} d^3 v = \frac{1}{n} \int \frac{m (v_x^2 + v_y^2)}{2q B^2} \frac{dB(y)}{dy} f_{Gz} d^3 v$$

Langsame Drift: $\overline{v}_d \ll v_x, v_y$: $v_x \approx v_y$

$$\overline{v}_{d,x} = \frac{1}{n} \int f_{Gz} \frac{mv_x^2}{qB^2} \frac{dB(y)}{dy} d^3v = \frac{1}{n} \int f_{Gz} \frac{v_x^2}{\omega_c B} \frac{dB(y)}{dy} d^3v = -u_{x,(v_{Gz}=0)}$$

Summe: $u_x = u_{x,(v_{Gz}=0)} + \overline{v}_{d,x} = 0$