Partially Ionized Plasmas

Nick Murphy

Harvard-Smithsonian Center for Astrophysics

Astronomy 253: Plasma Astrophysics

April 30, 2014

These lecture notes are based off of Leake et al. (2014, preprint), Meier & Shumlak (2012), Zweibel (1989), Zweibel et al. (2011), and other sources.

Outline

- Where are partial ionization effects important?
- Governing equations
- Ambipolar diffusion
- Non-equilibrium ionization (NEI)

Introduction

- MHD assumes that plasmas are fully ionized
- ► Plasmas below 10⁴ K are partially ionized (assuming: collisional)
- There exist many partially/weakly ionized plasmas in astrophysics and elsewhere
 - Stellar chromospheres
 - ▶ Cold neutral medium and warm neutral medium in ISM
 - Molecular clouds
 - Protoplanetary disks
 - Earth's ionosphere
 - Some laboratory plasma experiments
- Need to modify equations to include neutrals

The solar chromosphere

- ▶ Ionization fraction ranges from \sim 0.5% to \sim 50%
- As we go outward from the photosphere to corona, there are transitions from
 - Pressure dominated $(\beta \gg 1)$ to magnetically dominated $(\beta \ll 1)$
 - Weakly ionized to fully ionized
 - Optically thick to optically thin
- Modeling the chromosphere requires partial ionization effects and NLTE radiative transfer
- ▶ Very dynamic region with reconnection, instabilities, etc.

Molecular clouds

- ▶ Temperatures of \sim 10–20 K; densities of \sim 10²–10⁶ cm⁻³
- Ionization due to cosmic rays even for very cold temperatures
- Partial ionization effects important because of very long length scales
 - Coupling between ions and neutrals
- Problem: how is mass transported across field lines so stars can form?
- ▶ In protoplanetary disks, the Hall effect may be important

Earth's thermosphere and ionosphere

- Transition region between atmosphere and magnetosphere
 - ► Similarities to chromosphere (Leake et al. 2014)
- Driven from above and below
- ▶ Ionized by EUV and X-ray solar radiation
 - Variation over days, seasons, solar cycle
- Affects radio propagation

The continuity equations

 There are separate continuity equations for ions, neutrals, and electrons

$$\frac{\partial n_i}{\partial t} + \nabla \cdot (n_i \mathbf{V}_i) = +\Gamma^{ion} - \Gamma^{rec}$$
 (1)

$$\frac{\partial n_e}{\partial t} + \nabla \cdot (n_e \mathbf{V}_e) = +\Gamma^{ion} - \Gamma^{rec}$$
 (2)

$$\frac{\partial n_n}{\partial t} + \nabla \cdot (n_n \mathbf{V}_n) = -\Gamma^{ion} + \Gamma^{rec}$$
 (3)

where we are considering only neutrals and singly charged ions

- ▶ If we assume $n_e = n_i$ then the ion and electron equations become identical
- ▶ The ionization and recombination rates are Γ^{ion} and Γ^{rec}

Let's look at two forms of the momentum equations

- Full form
 - What physics effects are important?
 - Used in many recent simulation efforts (with a few approximations)
- Simplified form
 - Make lots of approximations
 - Provides more physical insight
 - Useful for deriving ambipolar diffusion

The momentum equations

The momentum equations are

$$\frac{\partial}{\partial t} (\rho_{i} \mathbf{V}_{i}) + \nabla \cdot (\rho_{i} \mathbf{V}_{i} \mathbf{V}_{i}) = -\nabla \cdot \mathbf{P}_{i} + q_{i} n_{i} \left(\mathbf{E} + \frac{\mathbf{V}_{i} \times \mathbf{B}}{c} \right)
+ \mathbf{R}_{i}^{ie} + \mathbf{R}_{i}^{in} + \Gamma^{ion} m_{i} \mathbf{V}_{n} - \Gamma^{rec} m_{i} \mathbf{V}_{i} \quad (4)$$

$$\frac{\partial}{\partial t} (\rho_{e} \mathbf{V}_{e}) + \nabla \cdot (\rho_{e} \mathbf{V}_{e} \mathbf{V}_{e}) = -\nabla \cdot \mathbf{P}_{e} - q_{e} n_{e} \left(\mathbf{E} + \frac{\mathbf{V}_{e} \times \mathbf{B}}{c} \right)
+ \mathbf{R}_{i}^{ie} + \mathbf{R}_{e}^{en} + \Gamma^{ion} m_{e} \mathbf{V}_{n} - \Gamma^{rec} m_{e} \mathbf{V}_{e} \quad (5)$$

$$\frac{\partial}{\partial t} (\rho_{n} \mathbf{V}_{n}) + \nabla \cdot (\rho_{n} \mathbf{V}_{n} \mathbf{V}_{n}) = -\nabla \cdot \mathbf{P}_{n} - \mathbf{R}_{i}^{in} - \mathbf{R}_{e}^{en}
+ \Gamma_{n}^{rec} (m_{i} \mathbf{V}_{i} + m_{e} \mathbf{V}_{e}) \quad (6)$$

What does this all mean?

The full form of the momentum equations

- Pressure is a tensor (not a scalar)
- Lorentz forces on charged components (not neutrals)
- Momentum transfer due to collisions acting as drag forces
 - $ightharpoonup \mathbf{R}_{i}^{in}$: momentum transfer due to ion-neutral collisions
- Momentum transfer due to ionization and recombination (e.g., $\Gamma^{ion}m_i\mathbf{V}_n$)
- ► Momentum transfer due to charge exchange not included
- ► This form assumes only three components: ions, electrons, neutrals
- ► The electron equation of motion can be used to derive Ohm's law

A simpler form of the momentum equations

Represent momentum transfer as a drag force

$$\rho_n \left(\frac{\partial}{\partial t} + \mathbf{V}_n \cdot \nabla \right) \mathbf{V}_n = -\nabla p_n - \rho_n \nu_{ni} \left(\mathbf{V}_n - \mathbf{V}_i \right)$$
 (7)

$$\rho_{i}\left(\frac{\partial}{\partial t} + \mathbf{V}_{i} \cdot \nabla\right)\mathbf{V}_{i} = -\nabla p_{i} + \frac{\mathbf{J} \times \mathbf{B}}{c} - \rho_{i}\nu_{in}\left(\mathbf{V}_{i} - \mathbf{V}_{n}\right)(8)$$

with

$$\rho_n \nu_{ni} = \rho_i \nu_{in} = \frac{\rho_i \rho_n \langle \sigma V \rangle_{in}}{m_i + m_n} \tag{9}$$

- $\langle \sigma V \rangle_{in}$ is the rate coefficient (averaging over velocity distribution)
- $ightharpoonup \sigma$ is the cross section
- V is the relative velocity in the center of mass frame

For a weakly ionized plasma, we can neglect ion inertia and the ion pressure gradient

▶ The ion momentum equation becomes

$$\frac{\mathbf{J} \times \mathbf{B}}{c} = \rho_i \nu_{in} (\mathbf{V}_i - \mathbf{V}_n) \tag{10}$$

▶ The induction equation in the ion frame is

$$\frac{\partial \mathbf{B}}{\partial t} = \nabla \times (\mathbf{V}_i \times \mathbf{B}) \tag{11}$$

• Use $V_i \approx V + (V_i - V_n)$

$$\frac{\partial \mathbf{B}}{\partial t} = \nabla \times (\mathbf{V} \times \mathbf{B}) + \nabla \times (\underbrace{\frac{\mathbf{J} \times \mathbf{B}}{\rho_i \nu_{in} c}}_{\text{ambipolar drift}} \times \mathbf{B}) \qquad (12)$$

Ambipolar drift: simple geometry

• Suppose $\mathbf{B} = \hat{\mathbf{z}}B_z(x,t)$. Then

$$\frac{\partial B_{z}}{\partial t} = \frac{\partial}{\partial x} \left(D_{AD} \frac{\partial B_{z}}{\partial x} \right) \tag{13}$$

where

$$D_{AD} \equiv \frac{V_A^2}{\nu_{ni}} \tag{14}$$

Ambipolar drift acts like nonlinear diffusion in slab geometry

▶ The magnetic field decouples from the bulk flow when

$$R_{AD} \equiv \frac{LV}{D_{AD}} \lesssim 1 \tag{15}$$

Ambipolar diffusion can facilitate formation of singularities

There are separate energy equations for different species

- ► Heating due to ion/neutral friction
- Isotropic thermal conduction for neutrals
- Anisotropic thermal conduction for ions & electrons
- ► Heat transfer between species due to collisions, charge exchange
- Ionization energy
- ► For details see Meier & Shumlak (2012)

Application: asymmetric reconnection in the chromosphere

- ▶ $B_{top} = 10 \text{ G}$; $B_{bot} = 5 \text{ G}$
- $T_{top} = 8750 \text{ K}; T_{bot} = 9250 \text{ K}$

Application: asymmetric reconnection in the chromosphere

- ► Asymmetric decoupling of neutrals & ions in inflow regions
- Outflow is well-coupled (not shown)

Non-equilibrium ionization (NEI)

- ▶ Ionization equilibrium assumes that the ionization and recombination time scales ≪ thermodynamical time scales
 - ► This assumption is not met in many diffuse, quickly evolving plasmas!
- Examples of NEI plasma:
 - ▶ Solar wind & CMEs (outside of a few R_{\odot})
 - Supernova remnants
- Relatively simple to model hydrogen, but we also care about heavier elements

Building up intuition for NEI processes

- Suppose you rapidly heat plasma
 - Ionization takes time to catch up to temperature changes
 - ► The charge state distribution will imply that the plasma is cooler than it actually is
 - ▶ The plasma is underionized
- ► Suppose plasma expands rapidly ⇒ quick adiabatic cooling
 - Recombination takes time to catch up to temperature increase
 - ► The charge state distribution will imply that the plasma is hotter than it actually is
 - ▶ The plasma is *overionized*

How do you model non-equilibrium ionization plasmas?

 Following a parcel of plasma, evolve the equation for every charge state of each element of interest

$$\frac{\mathrm{d}n_z}{\mathrm{d}t} = n_e n_{z-1} q_i(Z, z-1, T)
-n_e n_z \left[q_i(Z, z, T) + \alpha_r(Z, z, T) \right]
+n_e n_{z+1} \alpha_r(Z, z+1, T)$$
(16)

where z is the charge, Z is the atomic number, q_i is the ionization rate, and α_r is the recombination rate. Assumes collisionally dominated.

- Beware: atomic data have errors!
 - $ightharpoonup \sim 10-20\%$ errors for best data
 - ▶ Higher errors for less well known data & theoretical calculations
 - Energetic particles can increase ionization rates

Summary

- Examples of partially ionized plasmas include stellar chromospheres, molecular clouds, and Earth's ionosphere
- Partially ionized plasmas are described using separate equations for the neutrals, ions, and electons
- ► These equations include momentum transport and energy transfer between species
- Ambipolar diffusion arises when the induction equation is written using the bulk velocity instead of the ion velocity
 - Can lead to formation of singularities
- Partial ionization effects modify dispersion relations for waves & instabilities
- Non-equilibrium ionization is important in diffuse plasmas when temperature changes occur more quickly than ionization and recombination can keep up

Final Thoughts

Steve Cranmer & Nick Murphy

Harvard-Smithsonian Center for Astrophysics

Astronomy 253: Plasma Astrophysics

April 30, 2014

Plasma astrophysics is a rich and emerging field

- ▶ Plasma physics is necessary to describe many astrophysical phenomena:
 - Structure of galaxies, star formation, stellar atmospheres, jets, turbulence, evolution of shocks, cosmic rays/particle acceleration, accretion disks, interaction of planetary magnetospheres with stellar winds, compact objects
- ▶ Old astrophysical adage: If you don't understand it, invoke magnetic fields.
 - Well, now you can!

Plasma processes are often coupled to other plasma processes

- Examples include:
 - ▶ Particle acceleration is coupled to shocks & instabilities
 - Dynamos are coupled to turbulence & reconnection
 - ► Turbulence is coupled to reconnection, waves, & headaches
- Important research topics for next few decades:
 - ▶ How are plasma processes connected with each other?
 - What are the nonlinear dynamics of these processes?

To understand astrophysical plasmas, we must connect to laboratory and heliospheric plasmas

- Astrophysical plasmas
 - Extreme regions of parameter space
 - Very limited observations of small-scale processes
- Solar atmosphere
 - Global consequences of small-scale plasma processes
 - Observations possible at very high spatial resolution
- Space plasmas
 - Direct investigation of collisionless plasma processes
 - ▶ In situ measurements for details of small-scale processes
- Laboratory experiments
 - ► Test models under controlled settings
 - Abundant diagnostics but relatively modest plasma parameters

Professional organizations working on plasma astrophysics

- ► APS: Topical Group in Plasma Astrophysics (GPAP)
- APS: Division of Plasma Physics (DPP)
 - Laboratory focus but with a plasma astrophysics contingent
- AAS: Laboratory Astrophysics Division (LAD)
 - Focus goes beyond plasma experiments
- New England Space Science Consortium (NESSC)
 - Mostly heliophysics, but there are regional cross-disciplinary meetings that focus on plasma processes

Thoughts?

- ▶ This is a new course, and the first time we're teaching it
- Suggestions?
 - ▶ Topics
 - Homeworks
 - Projects
 - ► Level of difficulty