

Entropy and relaxation processes

Xavier Garbet

► To cite this version:

Xavier Garbet. Entropy and relaxation processes: Motivation. Third Asia pacific conference on plasma physics, Nov 2019, Hefei, China. cea-02479438

HAL Id: cea-02479438

<https://cea.hal.science/cea-02479438>

Submitted on 14 Feb 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Entropy and relaxation processes

Xavier Garbet

IRFM

CEA Cadarache

Acknowledgements: C. Bourdelle, P.H. Diamond, G. Dif-Pradalier,
P. Ghendrih, A. Samain, Y. Sarazin

Motivation

- Open systems: find constitutive relations that link fluxes to gradients → transport matrix.
- Relaxation processes \leftrightarrow transport equations.
Consistency with second principle?
- Principle of minimum entropy production → second principle, relaxation processes, Onsager reciprocal relations. Can be done with quasi-linear theory - not always valid.
- Present status in magnetised plasmas?
- What can be done when this procedure fails?

Entropy production and Onsager symmetry

- Entropy production \dot{S} vs “forces” Λ and “fluxes” Γ

$$\dot{S} = \Lambda \cdot \Gamma$$

- Linear constitutive relationships

$$\Gamma = \bar{\bar{L}} \cdot \Lambda$$

- $\bar{\bar{L}}$ symmetric $B \rightarrow -B$ Onsager 1931
- Compact form

$$\dot{S} = \Lambda \cdot \bar{\bar{L}} \cdot \Lambda$$

$$\dot{S} = \int dx \kappa \left(\frac{\nabla T}{T} \right)^2$$

→ minimum of entropy production Prigogine 47

Boltzmann-Gibbs statistical mechanics

- Distribution function $F(x, v, t) \rightarrow$

entropy $S = - \int d\tau F \ln F$

- Maximum of entropy under constraints \rightarrow local Maxwellian

$$F = \exp \left(-\frac{H}{T} + U(x) \right)$$

- F solution of a kinetic equation

$$\frac{dF}{dt} = C(F)$$

- Collisional transport well documented OVs Braginskii 65, Hinton 76, Balescu 87, Shaing 88 \rightarrow Turbulent transport

$$\int d^3v F(x, v) = N(x)$$

Quasi-linear theory provides fluxes for a given spectrum of fluctuations

Sheared B field, drift waves, chaotic

Hasegawa-Mima 77, Hasegawa-Wakatani 83

Fluctuations of $E \times B$ drift

$$\text{velocity } v_E = \frac{E \times B}{B^2}$$

Plasma linear response

$$F_k = R_k(\Lambda) v_{Ek}$$

$$\text{Flux } \Gamma = \sum_k \int d^3v F_k v_{Ek}^*$$

Drummond 62, Vedenov 62, OVs Krommes 02,
Diamond 10

$$\Lambda = \left(\frac{dN}{Ndx}, \frac{dT}{Tdx}, \frac{dM_{||}}{dx} \right)$$

Entropy production is explicit

- Entropy production rate Horton 80, Itoh 82, Sugama 96, XG 13

$$\dot{S} = \frac{1}{2} \sum_k \int d\tau F D_k \left[\frac{\partial U}{\partial x} - \frac{eB}{k_y T} (\omega_k - k_{\parallel} M_{\parallel}) \right]^2$$

Diffusion due to ExB velocity fluctuations Forces wave/particle energy & momentum transfer

$$\Lambda = \left(\frac{dN}{Ndx}, \frac{dT}{Tdx}, \frac{dM_{\parallel}}{dx} \right)$$

$$V_E = \frac{E \times B}{B^2}$$

$$D_k = 2\pi |v_{Ek}|^2 R (\omega_k - k_{\parallel} v_{\parallel})$$

Transport equations bear a puzzling shape

- Evolution of thermodynamical variables $\mathbf{A} = (N, T, M_{\parallel\perp})$

$$\frac{\partial \mathbf{A}}{\partial t} + \nabla \cdot \boldsymbol{\Gamma} = \boldsymbol{\Sigma} \quad \boldsymbol{\Gamma} = \bar{\bar{\mathbf{L}}} \cdot \boldsymbol{\Lambda} + \boldsymbol{\Gamma}_{\text{res}}$$

- Transport matrix $\bar{\bar{\mathbf{L}}}$ Onsager symmetric. However :
 - “Residual” momentum and energy fluxes $\boldsymbol{\Gamma}_{\text{res}}$
 - Sources $\boldsymbol{\Sigma}$ = turbulent heating and acceleration Rudakov 71, Ott 72

Fluxes possess pinch and residual components

- Diffusion/convection flux structure

$$\Gamma = -D \frac{dA}{dx} + VA + \Gamma_{res}$$

- Diffusion = average of $\sum_k D_k$.
- Pinch velocity due forces other than $\frac{dA}{dx}$.
- Residual momentum and heat fluxes $\neq 0 \rightarrow$ requires symmetry breaking $\langle k_{\parallel} k_y \rangle \neq 0$.

Plasma sped up and heated by turbulence

- Source terms Itoh 88, Hinton 06, Lu Wang 13, XG 13

$$\Sigma_{M\parallel} = \langle NeE_{\parallel} \rangle$$

$$\Sigma_T = \langle NeV \cdot E \rangle$$

Waltz 11

- Charge conservation \rightarrow global conservation

$$\sum_{species} sources = 0$$

- Momentum and energy transfer between species Zhao 12

Residual fluxes and sources are Onsager symmetric

- Define new forces $\frac{1}{T}, \frac{M_{\parallel}}{T} \rightarrow$
transport matrix is symmetric
Horton 80, Itoh 82, Sugama 96
- Total field + particle momentum/
energy is conserved \rightarrow extended
thermodynamics Boozer 92,
Krommes 93, Watanabe 06, XG 12
- Sources = fluxes of momentum/
energy carried by waves Diamond
08

Magnetic drift contributes to pinch velocities

- Resonance $\omega = k_{\parallel}v_{\parallel} \rightarrow \omega = k_{\parallel}v_{\parallel} + \mathbf{k} \cdot \mathbf{v}_D \rightarrow$ introduces magnetic drift \rightarrow pinch velocities proportional to $\nabla B/B$.

- Related to Lagrangian invariants \rightarrow compressibility $\nabla \cdot \mathbf{v}_E \neq 0$ Yankov 94, Isichenko 95&97, Baker 01, XG 04, Gürçan 10

$$\frac{d}{dt} \left(\frac{N}{B^2} \right) = 0$$

Turbulent pinch theory successfully tested in tokamaks

- Particle flux $\Gamma = -D \frac{dN}{dx} + VN$
- Pinch velocity XG 04, Angioni 04 & 06, Camenen 09

$$V = V_T \frac{dT}{Tdx} + V_{M\parallel} \frac{dM_{\parallel}}{dx} + V_B \frac{dB}{Bdx}$$

↑ ↑ ↑
Thermo Roto compression
diffusion diffusion

- Onsager symmetry → thermal pinch Luce 92, Itoh 96, Mantica 05, Lu Wang 11

Turbulent pinch theory successfully tested in tokamaks

- Particle flux $\Gamma = -D \frac{dN}{dx} + VN$
- Pinch velocity XG 04, Angioni 04 & 06, Camenen 09

$$V = V_T \frac{dT}{Tdx} + V_{M\parallel} \frac{dM_{\parallel}}{dx} + V_B \frac{dB}{Bdx}$$

↑ ↑ ↑
Thermo Roto compression
diffusion diffusion

- Onsager symmetry → thermal pinch Luce 92, Itoh 96, Mantica 05, Lu Wang 11

Momentum flux has both pinch and residual components

- Plasma spin-up in tokamaks without external torque.
- Pinch and residual stress $\Gamma = -D \frac{dM_{\parallel}}{dx} + VM_{\parallel} + \Gamma_{res}$

OVs Diamond 09, Peeters 11, Ida 13, Tynan 19 CD-I9 entropy production Kosuga 10

Thermodynamics of non local transport is an open issue

- Non local transport Van Milligen

04, Del-Castillo-Negrete 05, Dif-
Pradalier 10, OV Ida 15

$$\Gamma(x) = - \int dx' \kappa(x - x') \nabla N(x')$$

- Pinch effect with single force

Del-Castillo-Negrete 05, Bouzat 05.

- Second principle → Tsallis

entropy Tsallis 88, Anderson 18

Onsager symmetry ?

Violent relaxation theory predict coherent states

- Fast relaxation of a system with long range interactions. Entropy

Lynden-Bell 67

$$S = - \int d\tau \left\{ \frac{F}{F_0} \ln \frac{F}{F_0} + \left(1 - \frac{F}{F_0}\right) \ln \left(1 - \frac{F}{F_0}\right) \right\}$$

- Maximum entropy with conservation constraints → Quasi-Stationary States

Robert 92, Antoniazzi

08, Chavanis 06, Carlevaro 13

- Relaxation? Maximum entropy production principle? Martyushev 06

Conclusions

- Minimum of entropy production principle coupled to quasi-linear theory predicts fluxes vs forces in turbulent magnetised plasmas.
- Predicts pinches, residual contributions to energy and momentum fluxes, turbulent heating and acceleration.
- Onsager symmetry respected under conditions.
- May fail, typically in systems with long range interactions, with memory effects. Tsallis and Lynden Bell statistics offer alternatives.