

HAL
open science

Role of Boundaries in SOL-Edge-Core Interplay

Guilhem Dif-Pradalier, E. Caschera, Y Ghendrih, P Asahi, X Donnel, C Garbet, V Gillot, G Grandgirard, C Latu, Y Passeron, et al.

► **To cite this version:**

Guilhem Dif-Pradalier, E. Caschera, Y Ghendrih, P Asahi, X Donnel, et al.. Role of Boundaries in SOL-Edge-Core Interplay. Transport Task Force (TTF), Mar 2019, Austin, United States. cea-02512351

HAL Id: cea-02512351

<https://cea.hal.science/cea-02512351>

Submitted on 19 Mar 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.

Role of Boundaries in SOL–Edge–Core Interplay

G. Dif-Pradalier, E. Caschera, Ph. Ghendrih, Y. Asahi^{*}, P. Donnel, X. Garbet,
C. Gillot, V. Grandgirard, G. Latu, C. Passeron, Y. Sarazin, D. Zarzoso[†]

CEA, IRFM, France

^{*}QST, Chiba, Japan

[†]Aix Marseille Université, France

Ackn.: Festival de Théorie, Aix-en-Provence

How much does the part impact the whole?

Ways to approach the problem:

- ① stability & transport in vicinity of a given plasma state
 - ▶ constrain profiles (local or global) → nonlinear fluxes, fluctuations
 - ▶ rich physics (EM, k-space multiscale, ...)
 - ▶ problems: near marginal stability (slow dynamics & multiscale interaction in real space); artificial source/sink/boundary conditions;
 - ② whereby plasma reaches nonlin. state & self-organisation of transport
 - ▶ prescribe (non-adaptive) sources/sinks & bound. conditions
- the rest is output: nonlinear fluxes, fluctuations **& profiles**
- ▶ heavy; long times required: multiple scales interplay (Fourier & real space)

How much does the part impact the whole?

Ways to approach the problem:

- ① stability & transport in vicinity of a given plasma state
 - constrain profiles (local or global) → nonlinear fluxes, fluctuations
 - ▶ rich physics (EM, k-space multiscale, ...)
 - ▶ problems: near marginal stability (slow dynamics & multiscale interaction in real space); artificial source/sink/boundary conditions;
 - ② whereby plasma reaches nonlin. state & self-organisation of transport
 - prescribe (non-adaptive) sources/sinks & bound. conditions
- the rest is output: nonlinear fluxes, fluctuations & **profiles**
- ▶ heavy; long times required: multiple scales interplay (Fourier & real space)

This talk: ToreSupra limiter & SOL

SOL ↔ edge ↔ core interplay? NM'sL?

Adding simplified SOL physics. . . without resolving sheath boundary & neutrals

↳ E_r well develops @separatrix

[Caschera JPCS 18]

- weak edge transport barrier
- core: ITG or TEM dynamics
- SOL: electron parallel dynamics; miss convection → particule source

Orbit drift: an important player in the establishment of E_r well & edge/SOL dynamics

- consistent w. common observations: deeper E_r well in favourable $\mathbf{B} \times \nabla \mathbf{B}$ drift
- top vs bottom limiter: clear impact on poloidal distribution of fluctuations. . .
- . . . no visible impact on overall (surface-averaged) fluxes (so far?)

Staged & nonlinear sequence of destabilisations leads to a globally organised turb. state

❶ core unstable; edge stable \rightarrow shortfall \equiv solution w/o limiter [Holland PoP 11]

Staged & nonlinear sequence of destabilisations leads to a globally organised turb. state

- ① core unstable; edge stable \rightarrow shortfall \equiv solution w/o limiter
- ② edge destabilised @LCFS (inside –closed field lines) ; core \sim unaffected
 \rightarrow complex spreading pattern, mostly inward [Kadomtsev 65; Garbet NF 94, Hahn PoP 05]

How does then turbulence contaminate the stable edge?

→ combine near-separatrix instability & inward spreading

- drift & limiter → poloidal asymmetry → instab. near limiter @separatrix
- fluct. advected by flow; complex fill-in pattern [limiter → top → mid-plane]
- turb. “contamination” of (marginally) stable edge

$$\left(\frac{\partial}{\partial t} + \bar{\mathbf{v}}_{E,\theta} \frac{\partial}{\partial \theta} \right) [nI] + \nabla \cdot \Gamma = \text{Inj} - \text{Diss.} \quad ; \quad \Gamma(r, \theta, t) \equiv \langle \mathbf{v}nI \rangle = \left\langle \int \mathbf{v}_{E \times B, r} \frac{\tilde{f}^2}{F_M} \right\rangle$$

[Mattor PRL 94; Gurcan NF 13]

spreading flux

red \equiv outwards

blue \equiv inwards

- later: edge-enhanced core spreading [edge fluct.: channel for core emptying]

Staged & nonlinear sequence of destabilisations leads to a globally organised turb. state

- ① core unstable; edge stable → shortfall ≡ solution w/o limiter
- ② edge destabilised @LCFS (inside –closed field lines) ; core ~unaffected
→ complex spreading pattern in edge, mostly inward
- ③ edge & core turb. meet → core starts "emptying" → spreading in & out

Staged & nonlinear sequence of destabilisations leads to a globally organised turb. state

- ① core unstable; edge stable \rightarrow shortfall \equiv solution w/o limiter
- ② edge destabilised @LCFS (inside –closed field lines) ; core ~unaffected \rightarrow complex spreading pattern in edge, mostly inward
- ③ edge & core turb. meet \rightarrow core starts "emptying" \rightarrow spreading in & out
- ④ SOL becomes unstable @LCFS (outside) \rightarrow turb. spreads outwards in SOL

Staged & nonlinear sequence of destabilisations leads to a globally organised turb. state

- ❶ core unstable; edge stable → shortfall ≡ solution w/o limiter
- ❷ edge destabilised @LCFS (inside –closed field lines) ; core ~unaffected
→ complex spreading pattern in edge, mostly inward
- ❸ edge & core turb. meet → core starts "emptying" → spreading in & out
- ❹ SOL becomes unstable @LCFS (outside) → turb. spreads outwards in SOL

Conclusions

- ▶ penalised limiter → **simplified SOL**: e^- || dynamics; miss convection & neutrals
- ▶ **interplay btw SOL, edge & core** → key for edge, impacts core & SOL
 - spontaneous weak transport barrier $\equiv E_r$ build-up;
 - steepness E_r affected by ion $\mathbf{B} \times \nabla B$ drift wrt limiter poloidal position
 - staged development of turbulence \equiv clarifies spreading controversy
 - limiter: edge → core ; core → edge ; SOL unstable & core/edge → SOL
 - edge stable w/o limiter;

Flux-driven approach: goal is to allow for phase space exploration, preserving dynamic feedback loops

Framework \equiv GYSELA [Grandgirard JCP 06 ; CPC 16]

- ▶ $\frac{\partial}{\partial t}(\mathbf{F}_s) - [H, \mathbf{F}_s] = \mathbf{C}(\mathbf{F}_s) + \mathbf{S}(\mathbf{F}_s) \quad \& \quad Z_i \delta n_i + Z \delta n_Z = \boxed{\delta n_e}$
- ▶ 2 species; kin. trapped e^- ; adiab. sources; circular \mathbf{B} geom.; electrostat.

E_r dynamics is key \rightarrow preserve it

$$E_r - v_T B_\rho + v_\rho B_T = \nabla p / ne$$

- consistent **profile evolution**
- large fluct. in edge
- equil. grad. length \sim few tens of ρ_i | **scale separation** assumption
breaks down, especially in edge
- collisional damping: v_ρ & v_T
 - ▶ **neoclassics** $\rightarrow v_\rho, v_T \propto \nabla T$ | \exists synergies: non additive [Dif-Pradalier PRL 09; Abiteboul PoP 11; Grierson NF13; Idomura PoP 14; Parra PPCF 14; Vernay PoP 12; Oberparleiter PoP 16; McDevitt PRL 13]
 - ▶ ~~neutrals \rightarrow collisional friction~~
- open field line \equiv Scrape-Off-Layer **SOL**
 - ▶ plasma-wall interaction $\rightarrow E_r \sim -\Lambda \nabla T$
 - ▶ ion orbit losses \rightarrow polarization E_r

Differences in turbulence behaviour with isotope mass: connected to SOL turbulence?

Staged & nonlinear sequence of destabilisations leads to a globally organised turb. state

Staged & nonlinear sequence of destabilisations leads to a globally organised turb. state

- ① core unstable; edge stable
- ② edge destabilised @LCFS (inside –closed field lines) ; core ~unaffected
→ complex spreading pattern in edge
- ③ edge & core turb. meet → core starts "emptying"
- ④ SOL becomes unstable @LCFS (outside) → turb. spreads outwards in SOL

[ongoing...] Combination of near-separatrix PVG
& inward spreading

linear stability with QUALIKIZ

[Bourdelle PPCF 15]

- core is near-marginal
- edge [$\rho = 0.8 \rightarrow 1$] lin. stable
- near-limiter: PVG unstable

PVG stability in edge-SOL

$$\left(\frac{\partial}{\partial t} + \bar{\mathbf{v}}_{E,\theta} \frac{\partial}{\partial \theta} \right) (nl) + \nabla \cdot \Gamma_I = \text{Inj} - \text{Diss.}$$

[Gurcan NF 13]

$$\Gamma_I(r, \theta, t) \equiv \left\langle \int d^3v (\mathbf{v}_{E \times B} \cdot \nabla r) \frac{\tilde{f}^2}{F_M} \right\rangle$$

Motivation: a universal trend in fluctuation measurements

... a generic problem

- ▶ turb. “contamination” of marginally stable zones penetration/overshoot [..., Zahn '91, ...] v.s. spreading [Hahm '91, ...]
- ▶ self-advection of turbulence

... and an old controversy

≡ *where does the turb. come from?*

- ▶ local linear instab.? [Furth '63, ..., Bourdelle '12]
- ▶ Scrape-Off-Layer based instability? [Berk '93]
- ▶ “core invasion” [Mattor '94]
- ▶ “edge invasion” [“tail wagging the dog”, ..., Garbet '94]

... the symptom of an uneasy problem

≡ *easy to under-predict fluct. levels in the edge*

[Liewer '85, Ritz '89, Bravenec '92, Fonck '92, Paul '92, Durst '93, Cima '95, Mazzucato '96, Deng '98, Demers '01, McKee '01, Zweben '02, Sabot '06]

[Gerbaud '08]

Symptom of an uneasy problem: when the 'cure' is debatable

- stiffness symptom: **large variability** of flux response to modest grad. change
- “cure” to shortfall? [Waltz APS 17] or alerting sensitivity → **predictability**?

Different perspective: what ingredients are responsible for edge fluctuations?
in particular: how much do core & edge interplay? [flux-driven]

Edge–core interplay \equiv ‘contamination’ on a global scale: edge (b.c.) is not a mere bound. condition for core

“**Academic**”: 2 different comput., both flux-driven, with different turb. drive
adiab. electrons: density fixed, temperature evolves $\rightarrow \nabla n$ controls drive

- spreading of turbulence from core not significant with low core drive
- edge boundary impacts core plasma transport & self-organisation

Turbulence levels in edge: Scrape-Off-Layer (SOL) boundary conditions are key

- high-quality fast-swept reflectometry

[Clairet RSI 2011]

- mimic conditions TS #45511 $\rightarrow T_e \neq T_i, n_e, q, s, \nu_*, S_{\text{heat}}, 75\% \rho_*$
↳ synth. diag. for GYSELA: $\theta = 0 \pm 4^\circ$

Turbulence levels in edge: Scrape-Off-Layer (SOL) boundary conditions are key

- mimic conditions TS #45511 $\rightarrow T_e \neq T_i, n_e, q, s, \nu_*, S_{\text{heat}}, 75\% \rho_*$
↳ synth. diag. for GYSELA: $\theta = 0 \pm 4^\circ$

Turbulence levels in edge: Scrape-Off-Layer (SOL) boundary conditions are key

- mimic conditions TS #45511 $\rightarrow T_e \neq T_i, n_e, q, s, \nu_*, S_{\text{heat}}, 75\% \rho_*$
 \hookrightarrow synth. diag. for GYSELA: $\theta = 0 \pm 4^\circ$

Easy to get?

Turbulence levels in edge: Scrape-Off-Layer (SOL) boundary conditions are key

- mimic conditions TS #45511 $\rightarrow T_e \neq T_i, n_e, q, s, \nu_*, S_{\text{heat}}, 75\% \rho_*$
 \hookrightarrow synth. diag. for GYSELA: $\theta = 0 \pm 4^\circ$

... long story short:

- inclusion of **SOL bound. cond.** instrumental
- scan $T_e, T_i, n_e, q, b.c.$ \rightarrow whence comes the turb.?

Stable edge not destabilised through combination of core spreading \oplus modification of local parameters

No cure observed with:

- increased resolution
- $\nearrow T_e/T_i$ ratio
- \searrow safety factor q [\searrow magn. shear]
- $\searrow \nabla n_i$

How to explain fluct. levels with SOL?

Dynamics of E_r key \rightarrow attention to its sources

vspace-6pt

Critical sources for E_r

Core (confined) plasma:

Radial force balance $\rightarrow E_r \sim \nabla p/en$

Turbulence self-generated flows (Zonal Flows):

Large fluctuations at the edge \rightarrow large E_r ?

Unconfined region ("Scrape-Off Layer"):

plasma-wall interaction $\rightarrow E_r \sim -\Lambda \nabla T$

Ion orbit losses \rightarrow plasma polarization E_r

Magnetic geometry: X-point

Unbalanced vertical charge sep. $\rightarrow E_r$

Collisional damping:

neoclassics $\rightarrow v_\theta = K(\nu_*, \epsilon) \nabla T / eB$

neutrals \rightarrow collisional friction

Common assumption of scale separation breaks down at the edge

Equilibrium gradient length can reach a few tens of ρ_i

Neoclassical & gyrokinetic theories need being revisited

Flux-driven approach looks appropriate