

Advances in the modeling of kinetic sheath in plasma

Laboratoire Jacques-Louis Lions

UPMC-Paris VI, CNRS UMR 7598, Paris, France

Sponsors: ANR Chrome, FRFCM, (Eurofusion)

7 septembre 2015

Section 1

Introduction

Bi-kinetic model

Stability (linear

With magnetic field $B_{\hat{0}}$

Conclusion

Introduction

Sheaths

Introduction

• Sheath = boundary layer for a quasi-neutral plasma (i^+, e^-) near metallic wall. Parameters $\varepsilon \approx \lambda_D << 1$ and $\mu = \frac{m_e}{m_i} << 1$.

From Stangeby: The Plasma Boundary of Magnetic Fusion Devices (2011).

- Applications: Tokamaks (ITER), ionic engine (satellites), RF sheaths, ...

• Condition on the Mach number : M>1. Kinetic Bohm criterion : $\int_0^\infty \frac{f_t^{bound}}{v^2} dv < 1$.

Some references

Introduction

Bi-kinetic model

Stability (li

With magnetic

Conclusion

• Physics :

Laframboise, Theory of spherical and cylindrical Langmuir probes in a collisionless Maxwellian plasma at rest, 1966

Chen (Introduction to Plasma Physics 74');

Review by Riemann (The Bohm criterion and sheath formation 91'),

Manfredi-Devaux, Magnetized plasma-wall transition. Consequences for wall sputtering and erosion, 2008.

Baalrud-Hegna (Kinetic theory of the presheath and the Bohm criterion, 2011. Stangeby The Plasma Boundary of Magnetic Fusion Devices, 2011.

• Math:

Raviart- Greengard, (A Boundary-Value problem for the stationary Vlasov-Poisson equations : The Plane Diode, 1990)

P-H. Maire, Fluid models with a plasma and b.c., PHD thesis 96' (with Sentis and Golse)

H. Guillard, $M \ge 1$ in fluid models at the SOL (2012).

D. Han-Kwan, Euler-Poisson and related works.

Section 2

Introduction

Bi-kinetic model

Stability (linea

With magnetic field B_{Ω}

Conclusion

Bi-kinetic model

Bi-kinetic model

Problem: find boundary data f_i^{bound} such that stationary non trivial (i.e. non homogeneous) physically sound sheath solutions exist:

Domain is $(x, v) \in [0, 1] \times \mathbb{R}$, "inside" plasma is x = 0, wall is x = 1.

$$\begin{cases} v\partial_x f_i - \phi'(x)\partial_v f_i = 0, & \text{Vlasov } i^+ \\ v\partial_x f_e + \frac{1}{\mu}\phi'(x)\partial_v f_e = 0, & \text{Vlasov } e^- \end{cases} \\ -\varepsilon^2\phi''(x) - \int f_i dv + \int f_e dv = 0, & \text{Poisson,} \\ \int vf_i dv - \int vf_e dv = 0, & \text{Ambipolarity,} \quad (J = -\partial_t E = 0) \end{cases}$$

$$f_i(0, v) = f_i^{\text{bound}}(v), \quad v > 0,$$

 $f_i(1, v) = 0, \quad v < 0,$

$$\phi(0)=0,$$
 Just a convention,

$$\phi(1) = \phi_{w},$$
 Floating potential, unknown at this stage.

Secondary unknowns n_0 and ϕ_w which is the floating potential.

Trajectories for $E = -\phi' > 0$

Bi-kinetic model

With magnetic

invariant : $\frac{1}{2}v^2 - \frac{1}{\mu}\phi(x) = cst$ invariant : $\frac{1}{2}v^2 + \phi(x) = cst$ character. : $\frac{1}{2}v^2 - \frac{1}{\mu}\phi(x) = -\frac{1}{\mu}\phi_w$ character. : $\frac{1}{2}v^2 + \phi(x) = 0$

Notice that electrons follow a truncated Maxwellian.

The model is collisionless, except for e^- the entrance.

to the state of the state of

Bi-kinetic model
Stability (linear

With magnetic

field B₀

CONCIUSION

Notice the identity
$$\sqrt{\mu} \int_{\mathbb{R}} e^{-\mu \frac{\left(v^2 - 2\phi/\mu\right)}{2}} dv = \sqrt{2\pi} e^{\phi}$$
.

One gets after more computations

$$\begin{cases} n_{e}(x) &= \int_{\mathbb{R}} f_{e} dv &= n_{0} \left(\sqrt{2\pi} e^{\phi(x)} - (1 - \alpha) \int_{\sqrt{-2\phi_{w}}}^{\infty} e^{-\frac{v^{2}}{2}} \frac{v}{v^{2} + 2\phi(x)} dv \right), \\ \gamma_{e} &= \int_{\mathbb{R}} v f_{e} dv &= (1 - \alpha) n_{0} \sqrt{\frac{m_{i}}{m_{e}}} e^{\phi_{w}}, \\ n_{i}(x) &= \int_{\mathbb{R}} f_{i} dv &= \int_{0}^{\infty} f_{i}^{\text{bound}}(v) \frac{v}{\sqrt{v^{2} - 2\phi(x)}} dv, \\ \gamma_{i} &= \int_{\mathbb{R}} v f_{i} dv &= \int_{0}^{\infty} f_{i}^{\text{bound}}(v) v dv. \end{cases}$$

One can eliminate the two secondary unknowns with the equations

$$\left\{ \begin{array}{ll} \gamma_i = \gamma_e & \text{Ambipolarity}, \\ n_i(0) = n_e(0) & \text{Local neutrality at entrance, reasonable but not nec.} \end{array} \right.$$

A first result : There exists a unique (ϕ_w, n_0) if and only

$$\frac{\int_0^\infty f_i^{\mathrm{bound}}(v)vdv}{\int_0^\infty f_i^{\mathrm{bound}}(v)dv} \leq \sqrt{\frac{2}{\pi\mu}} \times \frac{1-\alpha}{1+\alpha}.$$

Non linear Poisson equation

Bi-kinetic model

With magnetic

Now that ϕ_w and η_0 are uniquely determined, one can solves

$$\left\{ \begin{array}{l} -\varepsilon^2\phi''(x) = n_i(\phi) - n_e(\phi) = -q'(\phi), \\ \phi(0) = 0 \text{ and } \phi(1) = \phi_w, \end{array} \right.$$

where the potential q is

$$q(\phi) = \int_0^\infty f_i^{bound}(v) v \sqrt{v^2 - 2\phi} dv$$
$$+ n_0 \left(\sqrt{2\pi} e^{\phi} - (1 - \alpha) \int_{\sqrt{-2\phi_w}}^\infty e^{-\frac{v^2}{2}} v \sqrt{v^2 + 2\phi} dv \right) \ge 0.$$

Minimization formulation

Define
$$\phi \in \mathcal{V} = \left\{\phi \in H^1(0,L), \ 0 = \phi(0) \geq \phi \geq \phi_w = \phi(1)\right\}$$
 and set

$$J_{\varepsilon}(\phi) = \int_0^1 \varepsilon^2 \frac{|\phi'(x)|^2}{2} + q(\phi(x))dx, \quad \phi \in \mathcal{V}$$

Proposition (evident): There exists a minimum of the problem

Introduction

Bi-kinetic model

Stability (linea

With magnet field B_∩

Conclusio

Theorem (B-D-CP): Assume $0 \le \alpha \le \alpha_c$, $\rho_0 = n_i(0) - n_0(0) = 0$, $f_i^{\mathrm{bound}} \in \mathcal{I}_{ad}(\rho_0, \alpha)$ and $\varepsilon > 0$. Assume the Bohm criterion

$$\frac{\int_0^\infty f_i^{\text{bound}}(v) \frac{dv}{v^2}}{\int_0^\infty f_i^{\text{bound}}(v) dv} < 1.$$

Then the Vlasov-Poisson-Ampere formulation of the sheath is well-posed.

These solutions are also exact stationary solutions of $\underline{\text{bi-kinetic+Maxwell}}$ equations.

Lancas de la Caracteria

Bi-kinetic model

Stability (linea

With magnetic

Conclusio

- ullet First one is to prove that the minimizer in of class C^2
- Related difficulty is to understand the compatibility of the two inequalities

$$\begin{cases} \frac{\int_0^\infty f_i^{\text{bound}}(v)vdv}{\int_0^\infty f_i^{\text{bound}}(v)dv} \leq \sqrt{\frac{2}{\pi\mu}} \times \frac{1-\alpha}{1+\alpha}, \\ \frac{\int_0^\infty f_i^{\text{bound}}(v)\frac{dv}{v^2}}{\int_0^\infty f_i^{\text{bound}}(v)dv} < 1. \end{cases}$$

Fortunately $\alpha < \alpha_c \approx$ 0.93 in a DT fusion plasma yields compatibility.

Electrons and ions in phase space

Industrial continue

Bi-kinetic model

stability)

With magnetic field B_{Ω}

CONCIUSION

The sheath boundary layer (Debye layer) is visible at the wall.

The electrons are repelled or trapped with high mean velocity (in modulus). The ions are accelerated and trapped with small mean velocity (in modulus).

Densities in the physical space

Bi-kinetic model

With magnetic field B₀

0.4 Numerical tests show $\alpha \mapsto (n_i, n_e)$ is an increasing function.

alpha = 0.5 --alpha = 0.9 ---

0.2

0

0.6

0.8

Section 3

Introduction

Bi-kinetic model

Stability (linear stability)

With magnetic field B₀

Conclusion

Stability (linear stability)

Problem and method

I make a divination

Stability (linear

stability)
With magnetic

With magneti field B₀

Conclusion

Problem: add a small perturbation to the sheath solution and show linear stability of the time dependent formulation.

Method : Mimic the L^2 technique for homogeneous Vlasov-Poisson equation written in $[0,1]_{\mathrm{per}} \times \mathbb{R}$

$$\left\{ \begin{array}{l} \partial_t f + v \partial_x f - E \partial_v f = 0, \\ \partial_x E = \sqrt{2\pi} - \int_{\mathbb{R}} f dv. \end{array} \right. \iff \left\{ \begin{array}{l} \partial_t f + v \partial_x f - E \partial_v f = 0, \\ \partial_t E = \int_{\mathbb{R}} f v dv, \\ + \text{ Gauss law at } t = 0. \end{array} \right.$$

In a nutshell : linearization $f(t,x,v) = e^{-v^2/2} + e^{-v^2/4}h(t,x,v)$ yields

$$\begin{cases} \partial_t h + v \partial_x h &= -v E e^{-v^2/4}, \\ \partial_t E &= \int_{\mathbb{R}} v h e^{-v^2/4} dv \end{cases}$$

from which the L^2 quadratic estimate proceeds

$$\frac{d}{dt}\left[\int_0^1\int_{\mathbb{R}}h^2dxdv+\int_0^1E^2dx\right]=0.$$

Note that Vlasov-Ampere is here convenient.

⁻ Kruzkal-Obermann 56', Antonov 61', and many others.

⁻ D. 2014. Application to Landau damping and link with Morrison integral transform.

Stability (linear stability)

With magnetic

Linearize the non homogeneous sheath solution

$$f_e^{\mathrm{tot}}(t,x,v) = f_e^{\infty}(x,v) + f_e(t,x,v), \qquad E^{\mathrm{tot}}(t,x) = E^{\infty}(x) + E(t,x).$$
 with $f_e^{\infty} = f_e^{\mathrm{sheath}}$ and $E^{\infty} = E^{\mathrm{sheath}}$.

The linearized Vlasov-Ampere system is

$$\begin{cases} \partial_t f_e + \left(v\partial_x - \frac{1}{\mu}E^\infty\partial_v\right) f_e = \frac{1}{\mu}E\partial_v f_e^\infty, \\ \varepsilon^2\partial_t E = \int_{\mathbb{R}} f_e v dv, \\ f_e(t,0,v>0) = 0, & \text{B. C. } x = 0, \\ f_e(t,1,v<0) = \alpha f_e(t,1,-v), & \text{B. C. } x = 1, \\ f_e(0,x,v) = f_e^0(x,v), & \text{init } t = 0 \\ E(0,x) = E^0(x) & \text{init } t = 0 \end{cases}$$

No ions

Comments and references

Introduction

Bi-kinetic mode Stability (linear

with magnetic

Conclusion

• The ion equation is eliminated.

The fundamental reason is that $f_i^{\mathrm{sheath}}(x,v)$ cannot be written as a monotone function of the microscopic energy $H(x,v)=\frac{v^2}{2}+\phi^{\mathrm{sheath}}(x)$

$$f_i^{\mathrm{sheath}}(x, v) \neq G(H(x, v)), \quad G' \neq 0.$$

Rein (1994) and Lemou (2012) deal with monotone G. See recent work Ben-Artzi (2011) for non monotone G.

- Fortunately this is physically relevant since ions are heavy particles and can be considered as "frozen": confirmed by Garbet (pers. comm. 2015).
- Stability of V.M.+B.C. is addressed in Nguyen-Strauss (2013).
- Nothing in the literature (to our knowledge) about B.C. and non homogeneous stationary profiles.

Linearization of the truncated Maxwellian

Introduction

BI-KINETIC MOD

Stability (linear stability)

With magnet

Conclusion

Remind

, so
$$\partial_{\nu} f_e^{\infty} = [f_e^{\infty}] \delta(\nu - \nu_e(x)) - \mu \nu f_e^{\infty}.$$

- Moreover the linearization $f_e^{\mathrm{tot}} = f_e^{\infty} + f_e + o(\dots)$ is similar to linearization of shock waves. So the regularity of f_e is one less than f_e^{∞} .
- For these two reasons use the Ansatz

$$f_e(t,x,v) = n_e(t,x)\delta(v-v_e(x)) + \sqrt{f_e^{\infty}}h_e(t,x,v), \quad h_e \text{ a bounded function.}$$

• This is compatible with the structure of

$$\partial_t f_e + \left(v \partial_x - \frac{1}{\mu} E^{\infty} \partial_v \right) f_e = \frac{1}{\mu} E \partial_v f_e^{\infty}$$

since $v = v_e(x)$ is characteristic by definition.

Introduction

Bi-kinetic mode

Stability (linear stability)

With magnetic

Conclusion

$$\begin{cases} \partial_t h_e + \left(v\partial_x - \frac{1}{\mu}E^{\infty}\partial_v\right)h_e &= -Ev\sqrt{f_e^{\infty}}, & "v \neq v_e(x)"\\ \partial_t n_e + \partial_x(v_e(x)n_e(x)) &= \frac{|f_e^{\infty}|}{\mu}E, & "v = v_e(x)"\\ \varepsilon^2\partial_t E &= \int_{\mathbb{R}}h_ev\sqrt{f_e^{\infty}}dv + v_en_e,\\ g_e(t,0,v>0) = 0, & \text{B. C. } x = 0,\\ g_e(t,1,v<0) = \alpha g_e(t,1,-v), & \text{B. C. } x = 1,\\ n_e(t,1) = 0, & \text{B. C. } x = 1,\\ g_e(0,x,v) = g_e^0(x,v), & \text{init } t = 0\\ E(0,x) = E^0(x) & \text{init } t = 0 \end{cases}$$

Industrial continue

Bi-kinetic mode

Stability (linear stability)

With magnetic field B_0

onclusion

Set

$$\mathcal{E}(t) = \frac{\mu}{[f_e^\infty]} \int_0^1 |v_e(x)| n_e^2 dx + \int_0^1 \int_{\mathbb{R}} h_e^2 dx dv + \varepsilon^2 \int_0^1 E^2 dx.$$

Proposition: One has formerly

$$\begin{split} \frac{d}{dt}\mathcal{E} &= -\frac{\mu}{[f_e^{\infty}]}(v_e(x)n_e)(t,0)^2 \\ -(1-\alpha)\int_{\mathbb{R}^+} h_e(t,1,v)^2 v dv + \int_{\mathbb{R}^-} h_e(t,0,v)^2 v dv \leq 0. \end{split}$$

Industrial continu

Bi-kinetic mode

Stability (linear stability)

With magnetic

Conclusion

$$\begin{split} \frac{d}{dt} \left(\frac{\mu}{[f_e^\infty]} \int_0^1 |v_e| n_e^2 dx \right) &= 2 \frac{\mu}{[f_e^\infty]} \int_0^1 (-v_e) n_e \left(\frac{[f_e^\infty]}{\mu} E - \partial_x (v_e n_e) \right) dx \\ &= -2 \int_0^1 v_e n_e E dx + \frac{\mu}{[f_e^\infty]} \left[(v_e n_e)^2 (x=1) - (v_e n_e)^2 (x=0) \right] \\ &= -2 \int_0^1 v_e n_e E dx - \frac{\mu}{[f_e^\infty]} (v_e n_e)^2 (x=0). \end{split}$$

$$\frac{d}{dt} \left(\int_0^1 \int_{\mathbb{R}} h_e^2 dx dv \right) &= 2 \int_0^1 \int_{\mathbb{R}} h_e \left(-Ev \sqrt{f_e^\infty} - \left(v \partial_x - \frac{1}{\mu} E^\infty \partial_v \right) h_e \right) dx dv \\ &= -2 \int_0^1 \int_{\mathbb{R}} Ev \sqrt{f_e^\infty} h_e dx dv \\ &- (1-\alpha) \int_{\mathbb{R}^+} h_e (t,1,v)^2 v dv + \int_{\mathbb{R}^-} h_e (t,0,v)^2 v dv \\ \frac{d}{dt} \left(\varepsilon^2 \int_0^1 E^2 dx \right) &= 2 \int_0^1 E \left(\int_{\mathbb{R}} h_e v \sqrt{f_e^\infty} dv + v_e n_e \right) dx \\ &= 2 \int_0^1 \int_{\mathbb{R}} Ev \sqrt{f_e^\infty} h_e dx dv + 2 \int_0^1 v_e n_e E dx. \end{split}$$

Only the dissipative B.C. contributions remain.

Spaces

Introduction

BI-KINETIC MOD

Stability (linear stability)

With magnetic field B₀

Construion

• Some spaces are $L^2_{v_e}(0,1) = \left\{u, \int_0^1 \frac{1}{|v_E|} u^2 dx < \infty\right\}$,

$$H^1_{v_e}(0,1) = \left\{ u \in L^2(0,1), \ \sqrt{|v_e|} u' \in L^2(0,1), \right\} \hookrightarrow C^0[0,1] \quad \left(\text{since } \int_0^1 \frac{dx}{|v_e|} < \infty \right)$$

$$H^1_{v_e,0}(0,1) = \left\{u \in H^1_{v_e}(0,1), \ u(1) = 0\right\}$$

and $W_{\alpha}^2 = \{h \in L_{xv}^2, Dh \in L_{xv}^2 \text{ and } B.C.\}.$

Why these spaces?

Because the velocity vanishes and is non Lipschitz at the wall.

- One can prove that $w_e = v_e n_e \in H^1_{v_0,0}(0,1)$ in general.
- Note that $w_e = (1-x)^{\alpha} \in H^1_{V_{\alpha},0}(0,1)$ for all $\alpha > \frac{1}{4}$. In this case

$$n_e = \frac{w_e}{v_e} \approx C(1-x)^{\beta}, \quad \beta > -\frac{1}{4}.$$

Introduction

Bi-kinetic mode

Stability (linear stability)

With magnetic field ${\sf B}_0$

Set

$$H = L^2_{v_e}(0,1) \times L^2((0,1) \times \mathbb{R}) \times L^2(0,1)$$

and

$$G = H^1_{v_e,0}(0,1) \times W^2_{\alpha} \times L^2(0,1).$$

A first theoretical result (Badsi) : For all $(w_e, h_e, E) \in G$, there exists a unique strong solution

$$(w_e, h_e, E) \in C^0([0, \infty); G) \cap C^1([0, \infty); H).$$

proof: Hille-Yosida theorem and ask Mehdi.

Notice that the E does not require additional regularity between H and G in this version which says nothing about the Gauss law.

Section 4

Introduction

Bi-kinetic model

Stability (linear

With magnetic field ${\rm B}_{\rm 0}$

Conclusion

With magnetic field \mathbf{B}_0

Model

Industrial Control

Bi-kinetic model

Stability (linear

With magnetic field B_{Ω}

Conclusion

Chodura sheath, Stangeby (The Plasma Boundary of Magnetic Fusion Devices, 2011).

THE CAUCHY PROBLEM IN KINETIC THEORY

With magnetic field B₀

Basics

Consider a potential electric field and a constant tilted magnetic field

$$\mathbf{E} = (-\varphi', 0, 0), \quad \mathbf{B}_0 = \omega_c(\cos\theta, \sin\theta, 0).$$

The 1d-3v model with m=1 and e=1 is

$$\left\{ \begin{array}{l} \frac{d}{dt}\mathbf{x} = \mathbf{v}, \\ \frac{d}{dt}\mathbf{v} = \mathbf{E} + \mathbf{v} \times \mathbf{B}_0 \end{array} \right. \Longrightarrow \left\{ \begin{array}{l} \frac{d}{dt}\mathbf{x} = v_1, \\ \frac{d}{dt}v_1 = -\varphi'(\mathbf{x}) - \omega_c\sin\theta v_3, \\ \frac{d}{dt}v_2 = \omega_c\cos\theta v_3, \\ \frac{d}{dt}v_3 = -\omega_c\cos\theta v_2 + \omega_c\sin\theta v_1. \end{array} \right.$$

Our potential method is based on invariants : the energy is invariant (as usual)

$$I_1 = \frac{1}{2}(v_1^2 + v_2^2 + v_3^2) + \varphi(x).$$

Other invariants

Introduction

Bi-kinetic mode

With magnetic

field B₀

Are they other invariants?

Yes for $\theta = \frac{\pi}{2}$ which means tangential \mathbf{B}_0

$$\left\{ \begin{array}{l} \frac{d}{dt}x = v_1, \\ \frac{d}{dt}v_1 = -\varphi'(x) - \omega_c v_3, \\ \frac{d}{dt}v_2 = 0, \\ \frac{d}{dt}v_3 = \omega_c v_1. \end{array} \right.$$

One finds

$$I_2 = v_2$$

and

$$I_3 = v_3 - \omega_c x$$
.

With that information, representation of the solutions of the various kinetic equations is possible, and so the construction of the stationary sheath (with tangential B_0) is possible.

Surprisingly, at least to me, the theory of tangential magnetic fields is considered as less advanced in Stangeby text book (last chapter).

Conclusion

Introduction

Bi-kinetic mode

Stability (line

With magnet field B₀

Conclusion

- A sheath solution has been constructed, starting from stationary solutions of two species Vlasov + Poisson (to appear in KRM 2015).
- Restriction is that x = 0 is the pre-sheath, not the center of the plasma.
- The method is constructive with natural numerical algorithms.
- Progress on the stability analysis around this non homogeneous profile with physical non trivial B.C.: see Mehdi Badsi for preprint (soon available).
- Restriction of our stability analysis is : ions not addressed.
- It is, in principle, possible to generalize the method to other equations :
 - the 1d-3v model.
 - and the theory of Langmuir probes with finite curvature (with fascinating applications to Rosetta-Tchoury mission).