

HAL
open science

CHARACTERIZATION OF THE ELECTRIC POTENTIAL ACROSS THE TOKAMAK

E. Caschera, Guilhem Dif-Pradalier, Ph Ghendrih, C. Gillot, V. Grandgirard,
C. Passeron

► **To cite this version:**

E. Caschera, Guilhem Dif-Pradalier, Ph Ghendrih, C. Gillot, V. Grandgirard, et al.. CHARACTERIZATION OF THE ELECTRIC POTENTIAL ACROSS THE TOKAMAK. 2nd International Conference on Data Driven Plasma Science (ICDDPS 2019), May 2019, Marseille, France. cea-02734620

HAL Id: cea-02734620

<https://cea.hal.science/cea-02734620>

Submitted on 2 Jun 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.

E. Caschera, G. Dif-Pradalier, Ph. Ghendrih, C. Gillot, V. Grandgirard, C. Passeron

Summary

The poloidally and toroidally symmetric mode of the electric potential is self-consistently generated by turbulence. Its radial derivatives (the Zonal Flows and the electric shear) substantially affect confinement properties. We study the radial shape of the electric potential through statistical analysis on data from GYSELA, global gyrokinetic and flux-driven code. Two main features are retained in the simple projection on parabolic functions: the maximal depth and the slope (i.e. the electric field) at the edge. A preliminary trend is found in relation to the energy confinement: the well is deeper for increasing confinement.

Zonal Flows shear radially elongated turbulent eddies

Zonal Flows \leftrightarrow mode (0,0) of the potential ϕ_{00}

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

$$v_\theta \propto \partial_r \phi_{00}$$

Zonal Flows

$$\partial_r v_\theta \propto \partial_r^2 \phi_{00}$$

Electric Shear

- Self-consistently generated by plasma evolution
- Contributes to enhance confinement

Which radial profile for ϕ_{00} ?

Global, gyrokinetic and flux driven = Self-organized system

- ϕ_{00} is a global structure
- Fast time scale evolution/build-up
- No analytical prediction

GYSELA

- GK Vlasov (5D) + Q.N
- GLOBAL = full torus, full-f
- $S_{heat} \rightarrow$ Self-organized

GYSELA

GYSELA data: orders of magnitude

Standard simulation

Run time $\sim 10^7$ h/monoproc

2D data stored ~ 10 Gigabyte

3D data stored ~ 1 Terabyte

5D data ~ 1 Terabyte/iteration

DATABASE of ~ 40 good simulations previously collected

Only a fraction of stored data is normally analyzed

Ongoing projects

- Development of SQLite database
- Define the standard shape

Long term objectives

- Recognize a good simulation
- In-run check: save cpu hours

A minimal model retains the ends

Highlights/Constraints:

- Symmetric at $\rho = 0$
- Grounded at the boundary
- Negative to confine ions while electrons are adiabatic

Interesting points:

- Minimum of the well
- Electric field at the edge
- Allow some flexibility in-between

Minimize

$$\epsilon = \int |\phi - fit| d\rho$$

$$fit(\rho) = \begin{cases} \alpha_0 \rho^2 + \phi_{00}^{(\rho=0)} & \rho < \rho_1 \\ \alpha_2 (\rho - \rho_{max})^2 - E_{r_{max}} (\rho - \rho_{max}) & \rho \geq \rho_1 \end{cases}$$

Each time step

What is normal? Can detect bifurcations?

➤ The flatter in the center, the steeper at the edge \rightarrow Shape stiffness (?)

One parabola is sufficient

Reversed shear at $\rho \sim 0$

Observation: Depth increases with «quality» of confinement

Energy confinement time scaling

[C.C. Petty et al. PoP, 2004]

$$\Omega_i \tau_E^{EGB} \propto \rho_*^{-3} \nu_*^{-0.14}$$

$\rho_* \propto 1/a$: Plasma size

ν_* : Collisionality

- ❑ Suggests $E(r_{max}) = const \rightarrow$ Fix point ?
- ❑ the easiest picture of a single pendulum

- ❑ Trade-off between neoclassical transport and zonal flows damping

A more careful look and complexity emerges

No universal behavior

$\nu_* \rightarrow$ Constant $E(r_{max})$ and power law of $\phi_{00}(r=0)$

$a \rightarrow E(r_{max})$ decreases with plasma size and $\phi_{00}(r=0)$ is not a power law

