

HAL
open science

Evidence and relevance of spatially chaotic magnetic field lines in MCF devices

Marie-Christine Firpo, Agustin Lifschitz, Wahb Ettoumi, Ricardo Farengo, Hugo Ferrari, Pablo Luis Garcia-Martinez

► **To cite this version:**

Marie-Christine Firpo, Agustin Lifschitz, Wahb Ettoumi, Ricardo Farengo, Hugo Ferrari, et al.. Evidence and relevance of spatially chaotic magnetic field lines in MCF devices. Plasma Physics and Controlled Fusion, 2017, 59 (3), 10.1088/1361-6587/aa570d . hal-01373775v2

HAL Id: hal-01373775

<https://hal.science/hal-01373775v2>

Submitted on 6 Sep 2017

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.

Evidence and relevance of spatially chaotic magnetic field lines in MCF devices

M.-C. Firpo¹, A. F. Lifschitz², W. Ettoumi^{1,3}, R. Farengo⁴,
H. E. Ferrari^{4,5} and P. L. García-Martínez⁵

¹ Laboratoire de Physique des Plasmas, CNRS - Ecole Polytechnique, 91128 Palaiseau cedex, France

² Laboratoire d'Optique Appliquée, ENSTA, CNRS, Ecole Polytechnique, 91761 Palaiseau, France

³ Université de Genève, GAP-Biophotonics, Chemin de Pinchat 22, 1211 Geneva 4, Switzerland

⁴ Centro Atómico Bariloche (CNEA) and Instituto Balseiro (UNC-CNEA), San Carlos de Bariloche, RN 8400, Argentina

⁵ Consejo Nacional de Investigaciones Científicas y Técnicas (CONICET), Bariloche, Argentina

E-mail: marie-christine.firpo@lpp.polytechnique.fr

Abstract. Numerical evidence for the existence of spatially chaotic magnetic field lines about the collapse phase of tokamak sawteeth with incomplete reconnection is presented. This uses the results of extensive test particle simulations in different sets of electromagnetic perturbations tested against experimental JET measurements. In tokamak sawteeth, that form a laboratory prototype of magnetic reconnection, the relative magnetic perturbation $\delta B/B$ may reach a few percents. This does not apply to tokamak operating regimes dominated by turbulence where $\delta B/B$ is usually not larger than 10^{-4} . However, this small magnetic perturbation being sustained by a large spectrum of modes is shown to be sufficient to ensure the existence of stochastic magnetic field lines. This has important consequences for magnetic confinement fusion (MCF) where electrons are dominantly governed by the magnetic force. Indeed some overlap between magnetic resonances can locally induce chaotic magnetic field lines enabling the spatial redistribution of the electron population and of its thermal content. As they are the swiftest plasma particles, electrons feed back the most rapid perturbations of the magnetic field.

1. Introduction

Historically the modeling of transport processes in tokamaks relied first on a classical transport picture, where thermalization is mediated by particle-to-particle collisions. Yet the first estimates for the heat losses derived from this classical approach happened to be largely insufficient to account for experimental measurements. Later, Galeev and Sagdeev [1] revised the classical theory by taking into account the toroidal effects inducing the existence of orbits having a width much larger than the Larmor radius, the so-called banana orbits: their theory became known as the neoclassical theory. Even if the cross-field transport is substantially augmented compared with the classical theory, neoclassical estimates remain typically about one to two orders of magnitude smaller than actual tokamak losses. The reason behind this failure is the low collisionality of tokamak plasmas. Indeed because collisionality decreases strongly with plasma temperature, as $T_e^{-3/2}$ [2], diluted hot plasmas are intrinsically low collisional so that the physics of hot plasmas in magnetic confinement devices for fusion applications is dominated by collective effects.

The picture that emerges is that the paths to transport and thermalization in magnetic confinement fusion (MCF) devices may be separated in two distinct categories [3]. There is first an extrinsic path, that is non-cancelable, being due to the granularity of matter, that involves the particle-particle collisions. And there is a second, dominant, path that is intrinsic, collective and collisionless. Both paths should ultimately be reduced and controlled to optimize fusion performance [4, 5].

Neglecting collisions, the relevant mathematical frame to describe MCF plasma physics is the Vlasov equation for the distribution functions, $f_s(\mathbf{v}, \mathbf{r}, t)$, of the various particle species

$$\frac{\partial f_s}{\partial t} + \mathbf{v} \cdot \frac{\partial f_s}{\partial \mathbf{r}} + \frac{q_s}{m_s} (\mathbf{E} + \mathbf{v} \times \mathbf{B}) \cdot \frac{\partial f_s}{\partial \mathbf{v}} = 0, \quad (1)$$

where the electric and magnetic fields, \mathbf{E} and \mathbf{B} , are the sums of external and self-consistent fields and where the time $t \in [0; T]$. Let us define $f_{s0}(\mathbf{v}, \mathbf{r}) = f_s(\mathbf{v}, \mathbf{r}, t = 0)$.

Solving the Vlasov equation (1) amounts to find the characteristics \mathbf{R} and \mathbf{V} that solve the system of differential equations for $0 < \tau < T$

$$\frac{d\mathbf{R}}{d\tau} = \mathbf{V}(\tau), \quad (2)$$

$$\frac{d\mathbf{V}}{d\tau} = \frac{q_s}{m_s} \{ \mathbf{E}[\mathbf{R}(\tau), \tau] + \mathbf{V}(\tau) \times \mathbf{B}[\mathbf{R}(\tau), \tau] \}, \quad (3)$$

with the conditions $\mathbf{R}(\tau = t) = \mathbf{r}$ and $\mathbf{V}(\tau = t) = \mathbf{v}$. Then the solution to the Vlasov equation at time t is

$$f_s(\mathbf{v}, \mathbf{r}, t) = f_{s0}(\mathbf{V}(0), \mathbf{R}(0)). \quad (4)$$

What can be gained from this simple mathematical consideration? Neglecting collisions means that all MCF plasma particles interact only with the electromagnetic fields according to Eqs. (2)-(3). This may be viewed as a validation for *test-particle* approaches in MCF plasmas. Indeed, if one provisionally discards self-consistency and approximates the electromagnetic fields with reasonably physical models, then doing statistics on test particles amounts to solve the (non self-consistent) Vlasov equation. Considering just Eqs. (2)-(3) means a drastic reduction of the problem dimension and a simplification of the dynamics integration. Although the solution is not exact, being non self-consistent, one can use test-particle approaches to test different sets

of electromagnetic field evolutions and approach the realistic one by confrontation to experimental measurements. This is indeed the route that will be presented in Section 2 to test indirectly the regular or chaotic nature of magnetic field lines during some JET sawtooth collapses.

The principle of MCF is that plasma confinement is ensured by a strong, static, magnetic field \mathbf{B}_0 , so that at the dominant order the dynamics of charged particles obey

$$m \frac{d\mathbf{v}}{dt} = q\mathbf{v} \times \mathbf{B}_0. \quad (5)$$

This equation ensures that the charged particle is confined, spiraling along \mathbf{B}_0 , and that its energy remains constant. This conservative property is favorable for plasma insulation. Yet the initial plasma formation and its subsequent heating need to be driven by electric fields, which can be inductive as in tokamaks or high-frequency as in stellarators. The full, general, particle equation of motion is eventually of the type

$$m \frac{d\mathbf{v}}{dt} = q\mathbf{v} \times \mathbf{B}_0 + q\mathbf{E} + q\mathbf{v} \times \delta\mathbf{B}, \quad (6)$$

where the electric, \mathbf{E} , and magnetic, $\mathbf{B}_0 + \delta\mathbf{B}$, fields are related by Faraday's law.

Let us estimate the strength of the electric force on charged particles. From Faraday's law, we have $E_{\mathbf{k}} \sim \omega_{\mathbf{k}} \delta B_{\mathbf{k}} / k$. In situations of turbulence, typical fluctuation frequencies $\omega_{\mathbf{k}}$ have for instance been reported to be in the range 10^4 to 10^5 Hz in tokamaks for centimeter wavelengths [6]. Consequently, as far as electrons are concerned, having typical velocities of 4.10^7 m.s⁻¹ in 10 keV tokamaks, the magnitude of the electric force remains typically negligible in front of that of the magnetic force. Electrons are dominantly governed by the magnetic force in tokamak plasmas and are guided by the magnetic field lines associated to the total magnetic field $\mathbf{B} = \mathbf{B}_0 + \delta\mathbf{B}$. This may no longer be true for ions, and even less for the most massive ions, that are comparatively more sensitive to the electric force, $q\mathbf{E}$, than to the force due to the magnetic perturbation, $q\mathbf{v} \times \delta\mathbf{B}$. However, as the electrons are the swiftest plasma particles, their confinement is essential. They play a leading role in the highest frequency phenomena of MCF. Because the electrons are dominantly controlled by the total magnetic force, $q\mathbf{v} \times \mathbf{B}$, they will be the most sensitive to, possibly transient, failures in the magnetic confinement, that is the backbone of MCF plasmas, with potentially deleterious consequences. This motivates a further, and ultimate, reduction of the physical picture of MCF plasmas: the purely magnetic approach.

Because \mathbf{B} is divergence-free, it can be shown that, *at each given time*, the magnetic field lines are trajectories of a Hamiltonian system $H(x_1, x_2, x_3)$ depending on the space coordinates. Yet, chaos theory tells us that the minimal number of degrees of freedom required for the possible emergence of chaos is three. Therefore, in generic situations where no symmetry reduces the space dimension, magnetic field lines are expected to be *spatially* chaotic. The adverb *spatially* serves to remind that one refers here to the chaos of magnetic field lines at given times. One could also equivalently talk of *Eulerian* chaos [7]. We shall now address the questions of the existence and importance of spatially chaotic magnetic field lines in tokamak plasmas. In Section 2, some numerical evidence for the existence of spatially chaotic magnetic field lines about the collapse phase of tokamak sawteeth with incomplete reconnection will be presented using the results of extensive test particle simulations. In tokamak sawteeth, the relative magnetic perturbation $\delta B/B$ may reach a few percents. This does not apply to tokamak operating regimes dominated by turbulence where $\delta B/B$ is

not larger than 10^{-4} . The final Section 3 will however bring evidence for the existence of magnetic chaos in this case and briefly discuss some of its implication.

2. Macroscopic features: indirect evidence for chaotic magnetic field lines in tokamak sawteeth with incomplete reconnection

2.1. The magnetic reconnection puzzle

Magnetic reconnection may be defined as a sudden rearrangement of magnetic field that converts magnetic energy to plasma energy. Increasing observational evidence indicates that it is at play in the most spectacular space plasma phenomena, including solar flares [8], magnetospheric substorms [9] or gamma-ray bursts. A common denominator of their phenomenology is the sudden, explosive, nature of the reconnection onset. In this respect, there is an increasing interest in the role and impact of stochasticity, and possibly turbulence, in space magnetic reconnection [10]. Indeed, this could be an ingredient explaining the long-standing and controversial conundrum of the rapidity of the reconnection [11].

Magnetic reconnection does not show up only in space plasmas but has most important manifestations in toroidal magnetic confinement devices for fusion applications. It is there at play in sawteeth [12, 13], that were diagnosed for the first time in the early 1970s [14]. In this regime, quantities like the core plasma density or temperature undergo a slow rise before suddenly crashing on a periodic basis, so that the resulting time trace of these quantities resembles the edge of a saw. This relaxation phenomenon, that takes place in tokamaks, but also in reversed field pinches [15] or stellarators [16], is of considerable concern since the best fusion performances are attained just before the crashes. It puts therefore a limit to the fusion yield.

One possible explanation for the origin of sawtooth crashes has been the so-called stochastic scenario. Lichtenberg argued in a seminal paper [17] that the fast disruptive relaxation could be caused by the intrinsic large-scale stochasticity caused by overlapping magnetic islands. Despite some recent analogous stochastic interpretation of sawteeth experiments done in the ASDEX tokamak [18, 19], this theory faces a major, still unsolved, challenge due the puzzling outcome of a well-known experiment. In 1997, striking results were published [20] of some experiments performed in JET on the transport of nickel impurities during the sawtooth regime. Being introduced by the laser blow-off technique, trace nickel impurities were observed to propagate rapidly inwards until halting at a radius close to the $q = 1$ surface, behaving then as a transport barrier, at which their density peaked. Then, coincident with the sawtooth collapse, nickel ions were suddenly transported towards the plasma core and, correspondingly, the soft x-ray emission indicated that the nickel density profile flattened during the very short, about $50 \mu s$, lapse of time of the crash phase. The redistribution of these heavy impurities is as fast as the drop of the electron temperature occurring during the crash, even if electrons are two order of magnitude faster than Ni ions. This fact was given as an argument to rule out the stochastic nature of the transport during the sawtooth [20].

A well-known problem faced when studying the sawtooth phenomenon lies in the computational difficulty to reproduce it self-consistently. Magnetohydrodynamic-based approaches repeatedly predict a complete reconnection at each sawtooth cycle (in the absence of ad-hock tricks) whereas the experimental reconnection is incomplete (See e.g. the presentation on sawtooth oscillations by Biskamp [21]). This may

question the validity of fluid models in the reconnection collapse phase. Moreover, the treatment of the different species (electrons, plasma ions and impurities) in this kind of calculations is very heterogeneous. Specific *ad hoc* and phenomenological terms are added to the transport equations of each species, to approximate the expected behaviour of the system. This approach tends to oversight the fact that at the very last, all particles in the plasma are subject to the same electric and magnetic fields, which will ultimately determine their dynamics. Another problem lies in the experimental difficulty to resolve the magnetic spectrum poloidally. Usually it is only toroidally resolved. All this led us to investigate sawtooth collapses in a new, indirect way, by making use of experimental results on the behaviour of plasma and heavy trace particles as a testbed to probe the existence and the importance of the spatial chaos of magnetic field lines in sawtooth collapses.

In the framework of this study, presented below, nickel ions, electrons and plasma ions are considered as test particles, the trajectories of which will be computed using a full orbit following code. The only necessary information to perform this is having a prescribed model set for the electric and magnetic fields during the sawtooth collapse phase. The impact of spatial chaos will be eventually singled-out by considering sawtooth collapse models with integrable and spatially chaotic magnetic field lines for the same amplitude of the magnetic perturbation δB in the same constant equilibrium magnetic field. Inward propagation of nickel ions during the collapse is recovered in the chaotic case, but not for integrable magnetic field lines.

2.2. Framework

We begin by noting that, due to the magnetic field being globally divergence-free, its field lines are the trajectories of a Hamiltonian system. Let us consider a set of variables (ρ, θ, ϕ) where ρ is a radius-like variable that vanishes along the magnetic axis. Then, there exist [22] two single-valued functions $\Psi(\rho, \theta, \phi)$ and $\Phi(\rho, \theta, \phi)$, such that the magnetic field can be written in the form

$$\mathbf{B} = \nabla\Psi \times \nabla\theta + \nabla\phi \times \nabla\Phi. \quad (7)$$

Eliminating the variable ρ by using $\Phi(\Psi, \theta, \phi)$, the equations for the magnetic field lines read $d\Psi/d\phi = -\partial\Phi/\partial\theta$ and $d\theta/d\phi = \partial\Phi/\partial\Psi$, so that Φ plays the role of the Hamiltonian, the toroidal angle ϕ is a time-like variable and Ψ is the momentum conjugated to the poloidal angle θ . In a non-steady state, the field-line Hamiltonian depends also on the real time t , that is a parameter not a canonical variable, and will be noted Φ^t . As usual in tokamak physics, one will assume that the magnetic field $\mathbf{B}(\mathbf{r}, t)$ remains sufficiently close to some equilibrium $\mathbf{B}_0(\mathbf{r})$ with perfect magnetic surfaces. In Fourier decomposed form, the magnetic field-line Hamiltonian reads then

$$\Phi^t(\Psi, \theta, \phi) = \Phi_0(\Psi) + \sum_{m,n} \Phi_{mn}^t(\Psi) e^{i(m\theta - n\phi)}. \quad (8)$$

The magnetic field-line Hamiltonian associated to \mathbf{B}_0 is integrable, being $\Phi_0(\Psi)$. It identifies with the poloidal magnetic flux and Ψ with the toroidal magnetic flux. The safety profile $q(\Psi)$ is defined by $d\Phi_0/d\Psi = q(\Psi)^{-1}$.

Important to our study is to recognize that there exist also *non-axisymmetric* integrable field-line Hamiltonians obtained from Eq. (8). For instance, if one assumes that the magnetic field perturbation affects only $m = n$ modes, such as the dominant (1, 1) and (2, 2) modes, then the Hamiltonian may be expressed as a function of just two coordinates, namely Ψ and the helical angle $\theta - \phi$, and is thus integrable [23, 24].

Then, in order to isolate the effect of the magnetic field line chaos on the motion of the nickel ions during the sawtooth crash, two different sets of magnetic field perturbations will be used [25]. In the first one, the perturbation has a single helicity with (1, 1) or (1, 1) + (2, 2) modes associated to an integrable magnetic field-line Hamiltonian. In the second scenario, which is more realistic, the perturbation includes the (1, 1) modes and $m \neq n$ modes. The dominant $m \neq n$ mode is the (2, 1) mode that is linearly destabilized together with the (1, 1) mode due to toroidal effects.

It is likely that, in the JET discharges of Ref. [20], sawteeth were triggered by excitation of the internal kink mode in the semi-collisional ion-kinetic regime. However, as we focus on the crash phase, the duration of which is much shorter than that of the whole sawtooth cycle, and on the specific impact of the chaos of magnetic field lines, we are not interested here in the precise determination of the time development and space dependence of magnetic modes before the crash. Moreover, the crash phase being much shorter than the resistive time, the ideal Ohm's law will be considered as approximately valid. Denoting by $\boldsymbol{\xi}$ the plasma displacement field, the perturbed magnetic and electric field can be written as

$$\delta\mathbf{B} = \nabla \times (\boldsymbol{\xi} \times \mathbf{B}_0), \quad (9)$$

$$\mathbf{E} = -\frac{\partial\boldsymbol{\xi}}{\partial t} \times \mathbf{B}. \quad (10)$$

So doing, the perturbed e.m. fields are derived under the sole knowledge of the plasma displacement field. The time evolution of the displacement is phenomenologically reconstructed as in Refs. [18, 26, 27]. In the JET discharges of Ref. [20], sawteeth are in all likelihood triggered by excitation of the $n = 1$ internal kink mode, whereas higher modes are nonlinearly triggered [28, 24] as the $n = 1$ mode develops. Higher order $m \neq n$ modes have even been experimentally measured [29]. The different nature of the magnetic field topology in both cases is illustrated by the Poincaré section plots for the integrable (mode (1, 1)) and stochastic (modes (1, 1) and (2, 1)) cases as shown in Figure 1. The radial displacement of the mode (m, n) is written as

$$\xi_r^{mn}(r, t) = \xi_0^{mn}(t) f^{mn}(r) \cos(m\theta - n\phi + \chi_{mn}(t)) \quad (11)$$

and the other components of the displacement are obtained considering an incompressible displacement $\nabla \cdot \boldsymbol{\xi} = 0$ and minimizing the change in potential energy for internal modes as in Ref. [27]. The effect of the crash is to quench the magnetic perturbation, although not completely, since, consistently with partial reconnection, a remnant of the $m = n = 1$ island is commonly observed. Consequently, it will be assumed that, at the end of the crash phase, the mode amplitudes become $c_{mn}\xi_0^{mn}$, with a finite (1, 1) mode, given by $c_{11} = 0.1$, while $c_{mn} = 0$ for $(m, n) \neq (1, 1)$. As for the radial dependence, the $f^{mn}(r)$ will be phenomenologically reconstructed as in Refs. [18, 26, 27]. Consistently with the experimental measurements obtained e.g. in ASDEX [19], the (1, 1) mode will have the form of the classical kink so that $f^{11}(r)$ amounts to a smoothed step function. As for the (2, 2) mode, that is nonlinearly triggered [24], an experimental reconstruction [18] will be used as in Refs. [26, 27]. As for the other modes, the ideal linear cylindrical form will be used as in Ref. [30] so that

$$f^{mn}(r) = \frac{r}{R_0} \left(\frac{r}{r_s}\right)^{m-1} \left(\frac{1}{q(r)} - \frac{n}{m}\right) \Theta\left(\frac{m}{n} - q(r)\right), \quad (12)$$

Figure 1. Comparison between the integrable and the chaotic cases: Poincaré sections of the \mathbf{B} lines at the crash onset in the case of integrable magnetic field lines with a (1, 1) displacement from the circular cross-section center of 25 cm (a), in the case of integrable magnetic field lines with a (1, 1) displacement of 25 cm and a (2, 2) displacement of 10 cm (b) and in the case of locally chaotic magnetic field lines (c) with a (1, 1) displacement of 25 cm and a (2, 1) displacement of 10 cm. The last two cases have the same $\delta B/B$. The inner black circles and dots respectively mark the location of the $q = 1$ surface and equilibrium magnetic axis.

where $q(r)$ is the equilibrium safety profile, chosen here as a monotonously increasing function with a central value equal to $q(0) = 0.8$, where r_s is defined by $q(r_s) = 1$ and Θ denotes the Heaviside distribution. The canonical form of the perturbed Hamiltonian in Eq. (8) may be simply obtained by replacing r by its approximate cylindrical form $r = a\sqrt{2\Psi}$. Finally, the wave phases are modeled by $\chi_{mn}(t) = \chi_{mn}^0 - \omega_{mn}t$ with frequencies ω_{mn} taken in a realistic parameter window. The computations presented here use $\omega_{11} = 5.10^4 \text{ rad.s}^{-1}$ and experimentally relevant ratios ω_{mn}/ω_{11} . JET-like parameters have been used: the minor radius is $a = 1 \text{ m}$, major radius is 3 m and the toroidal field $B_T = 2.8 \text{ T}$.

Each nickel test particle obeys the equation of motion

$$m \frac{d^2 \mathbf{r}}{dt^2} = q \frac{d\mathbf{r}}{dt} \times \mathbf{B} + q\mathbf{E}, \quad (13)$$

where $\mathbf{B} = \mathbf{B}_0(\mathbf{r}) + \delta\mathbf{B}(\mathbf{r}, t)$ and Eqs. (9) and (10) are used as functions of the radial component of the plasma displacement with components (11). The charge number of the nickel ions has been retained to be $Z = +26$, which appears to be the main ionization state present in similar experiments [31, 32] and their mass is $m = 58.7 \text{ u}$. The full equation of motion (13) has been integrated without any gyroaveraging procedure for a collection of nickel ions using a fourth-order Runge-Kutta algorithm. Electrons trajectories are also integrated without gyroaveraging, but because the very large number of time steps ($\sim 10^9$) and to improve energy conservation, a Boris integrator was used instead of the Runge-Kutta integrator. The number of test particles in the calculation was 10^7 for ions and 10^5 for electrons. Initial velocity distribution for all particles in the calculations shown in the paper was isotropic with an energy of 8 keV. Calculations performed for lower energies (2, 4 and 6 keV) show essentially the same trends than at 8 keV.

Figure 2. Trajectories of nickel ions during the sawtooth collapse. Trajectories between $t_0 = -50 \mu\text{s}$ and $t_f = 100 \mu\text{s}$ are shown for the integrable case without (a) and with (b) electric field and for the chaotic case (c) with the electric field. (d) Cross sections (R, z) taken from (c) showing integrated particle positions for the chaotic case for toroidal angles $\phi = 0, \pi/2, \pi$ and $3\pi/2$ are also shown in a time-dependent color scale. Nickel ions are injected at $\phi = 0$, and with minor radius $r = 0.5 \text{ m}$.

2.3. Results on the nickel dynamics

Typical orbits are represented in figure 2, for the integrable case (figure 2.a and b) and the stochastic one (figure 2.c). To reproduce the near-crash conditions of Ref.

Figure 3. Evolution of Nickel ions during one sawtooth cycle. Top row: mode amplitude time dependence. Bottom row: ion density along the central horizontal chord evolution. Ions are initially uniformly distributed around the $q = 1$ surface, specifically in a 0.5 m radius - 0.1 m thickness ring centered at the magnetic axis. The plots (a), (b) and (c) correspond to cases with integrable magnetic field lines. The right plot (d) corresponds to the chaotic magnetic field topology.

[20], N nickel particles are uniformly placed at $t = 0$ about the $q = 1$ surface at distances of 0.5 m from the magnetic axis. The displacement used for the (1, 1) mode is 25 cm, close to the value of the maximal displacement that may be inferred from the inspection of the tomographic reconstruction of central soft x-ray emission on the Figure 4 of Ref. [20]. The maximal amplitude of the perturbation $\delta B^{11}/B_0$ is $\sim 3.5\%$. The crash starts at $t = 0$ and finishes at $t = 50 \mu\text{s}$. As expected, if the $-\mathbf{v} \times \mathbf{B}$ electric field is neglected (figure 2.a), the trajectories are not affected by the collapse of the sawtooth instability. The inclusion of the electric field in the integrable case clearly enhances the effect of the crash over the trajectories (2.b). A fraction of the Ni ions are smoothly deflected towards the magnetic axis.

In the chaotic case including the electric field (2.c), the crash produces a dramatic and complex redistribution of the particles. Some ions reach the magnetic axis whereas others are pushed away towards the separatrix. The trace of ions in four poloidal sections corresponding to the chaotic case (2.d) illustrates the sudden redistribution of ions. In less than $50 \mu\text{s}$, the Ni ions experience a radial displacement as large as 0.5 m. During the crash, the radial transport is driven by the large electric field (proportional to $\partial\xi/\partial t$) associated with the rapid drop of the displacement. As the magnetic field is mainly toroidal and the displacement radial, the $\mathbf{E} \times \mathbf{B}$ drift is mainly in the radial direction. However, calculations show that the process is not uniquely determined by the $\mathbf{E} \times \mathbf{B}$ drift. For example, the trajectories do change when changing the charge sign or the velocity, both properties not affecting the $\mathbf{E} \times \mathbf{B}$ drift. Around the crash, the redistribution process can be characterized as superdiffusive, the mean square displacement being $\langle r^2 \rangle \propto t^\alpha$ with $\alpha \sim 3 > 1$. Importantly, superdiffusive transport has been also reported in the context of astrophysical plasmas reconnection [33].

To get a more complete comparison between the prediction of our model and the experimental data we perform calculations for the whole sawtooth cycle. We take as initial condition ions distributed around the $q = 1$ surface as found in [20]. Time evolution of the nickel density along the central horizontal chord ($z = 0$) for different scenarios is shown in figure 3. When the mode (1, 1) is included and the electric field is neglected (3.a), ions do not show a noticeably response to the perturbation of the

magnetic field. The inclusion of the electric field (3.b) enhances the radial diffusion of ions towards the axis in the growing phase of the instability. The electric field before this stage is mainly due to the temporal variation of the \mathbf{B} -field due to the mode rotation. The faster the rotation, the stronger will be the diffusion of the impurities before the crash. The crash also contributes to the ion penetration, although the difference between the radial distribution before and after the crash is not marked.

The addition of the mode (2, 2) with a maximum displacement of 10 cm has little effect over the dynamics of the nickel impurities (3.c). Note that the system including the modes (1, 1) and (2, 2) is still integrable. The inclusion of the mode (2, 1), i.e. the stochastic case, with the same maximum displacement, rotation frequency and growing time as the (2, 2) results in a strong inward diffusion of nickel impurities during the crash. In the cases of non-chaotic magnetic field lines, there is no noticeable nickel invasion towards the tokamak magnetic axis within the timescale of the sawtooth collapse. Conversely, quite significantly high fraction of nickel particles inside the core may be obtained when magnetic field lines display spatial chaos. Two features observed in experiments [20, 34] are retrieved in this calculations: 1) Nickel ions do not penetrate into the tokamak core in the growing phase of the sawtooth, and 2) they suddenly diffuse to the magnetic axis during the collapse. The combined result is the inversion of the sawtooth detected from soft x-ray emission, i.e. the signal grows instead of dropping at the crash.

To single-out the impact of magnetic chaos, we shall address the following question: for the same $|\delta\mathbf{B}|$, could we have obtained an inward nickel diffusion in a model with no chaos of the magnetic field lines? Calculations of the transport during the whole sawtooth cycle for a variety of parameters shows that nickel ions can reach the magnetic axis without the mode (2, 1) only for very large radial displacement of the (1, 1) mode ($\xi_0^{11} > 35$ cm), i.e. larger $|\delta\mathbf{B}|$, or for high rotation frequencies (tens of kHz). But the behaviour is very different than in the stochastic case. There is not a sudden diffusion of nickel during the collapse but a smooth diffusion during all the growing phase of the instability. Moreover, it is important to point out that, due to the toroidal magnetic field decreasing with the major radius as $1/R$, there is some poloidal asymmetry in the transport. This is visible for nickel ions in Figure 3.d). Consequently, the transport toward the magnetic axis observed with chaotic magnetic field lines is more effective from the direction of greater magnetic field.

2.4. Consistency with experimental results

Electron thermal velocity is more than 300 times larger than that of nickel ions, but the characteristic times for electron and impurity transport during the collapse found in experiments are similar. In other words, the collapse time for normal and inverse sawtooth inferred from SXR emission are comparable [20, 34]. We also explored the transport of electrons and positive ions (H^+) during the collapse, to test if a chaotic model for the magnetic field lines is compatible with a global dynamic independent of the particle velocity and mass. This will be presented elsewhere. Integrating the exact electron trajectories, we could reproduce electron temperature patterns very close to that found in electron temperature measurements by ECE [35, 36] using the e.m. with chaotic magnetic field lines for which the experimental nickel behaviour was reproduced. The time evolution of the central temperature drop predicted by our model is close to that of the nickel penetration to the central region (see figure 4). Both times are close to the collapse time, $50 \mu\text{s}$, in agreement with experimental

Figure 4. Temporal evolution of central electron temperature, central plasma ion density and central nickel density. The sawtooth collapse starts at $t = 0 \mu\text{s}$ and finishes at $t = 50 \mu\text{s}$.

evidence. Note that the temperature drop found ($\sim 8\%$) is weaker than in experiments ($\sim 30\%$), because the temperature profile created by the sawtooth during the time lapse integrated here is much flatter than the one produced by ohmic heating.

To summarize the outcome of our numerical simulations, we can say that in the case of integrable models of magnetic field lines for the sawtooth collapse and realistic parameters, nickel ions remained close to the regular magnetic surfaces, a feature clearly at odds with the experiments. Conversely, in the case of collapse models involving different helicities with mode amplitudes sufficiently large to make magnetic field lines stochastic in a region about the $q = 1$ surface where nickel ions are concentrated before the crash, nickel ions did invade and remain in the core as observed in Ref. [20]. Moreover, simulations show that both the central electron temperature and plasma density evolve in the same timescale.

Eventually, the puzzle pointed by Wesson [20] on the nickel and electron populations moving radially on the same timescale appears to have a simple explanation: do to their mass difference, while electrons dominantly feel (and act back on) the magnetic force being redistributed spatially by the chaos of magnetic field lines at the collapse, the motion of nickel ions is more affected by the electric force and mostly follows the $\mathbf{E} \times \mathbf{B}_0$ drift. Due to Faraday's law, the magnetic perturbation and electric field act on the same timescale, controlled by the swiftest plasma particles, namely by the electrons.

2.5. Conclusion and future prospects

This study offers a quantitative proof of principle that magnetic field lines are chaotic near the onset of sawtooth collapses, at least in the case of incomplete reconnection, that corresponds to spontaneous magnetic reconnection in the space plasmas terminology.

In this study, as in the original experimental work by Wesson et al. [20], nickel ions take the role of, externally introduced, massive test particle impurities that serve to probe the physical mechanisms governing tokamak sawteeth. Nowadays, the fate of impurities in magnetic fusion devices has become an essential issue in itself. ITER will be equipped with tungsten plated divertors. Those plasma-facing components could be partially ablated under intense heat flux. In this respect, this work should, for instance, be useful in the modeling of the transport of tungsten impurities in ITER's sawteeth.

With respect to the general problem of magnetic reconnection, this work points to the existence of chaotic magnetic field lines in the last stage of magnetic reconnection. Although this evidence is given here in the tokamak setting, there is no obstacle for its occurrence in space configuration. Further exploration should be conducted to assess whether this spatial chaos of magnetic field lines may be the/one explanation to the rapidity of spontaneous magnetic reconnection. This chaos emanates here from a small number and not, as in turbulence, from a large spectrum of modes. As spontaneous magnetic reconnection may start from an instability, such a stage of low-dimensional chaos should precede turbulence and its impact on reconnection in the astrophysical context remains to be explored. A preliminary analysis indicates that, all other things being equal, chaotic magnetic field lines induce an increased rate of energy transfer compared with integrable (laminar) \mathbf{B} lines [7].

3. Microscopic features: microtearing turbulence

We shall now consider the case where the relative magnitude of the magnetic field perturbation $\delta B/B$ is small but sustained by a wide spectrum of modes. This situation occurs in conditions of turbulence, according to the MCF terminology. In this case, magnetic field lines behave in a stochastic way, as many resonance modes overlap, in the usual tokamak operation conditions where $\delta B/B$ is of the order 10^{-4} [37, 38]. This was first inferred in the seminal work by Stix [39], reported in some recent gyrokinetic simulations [40, 41], and studied within some realistic microtearing magnetic model [42].

Figure 5 shows a Poincaré plot of magnetic field lines obtained with a monotonic q -profile and a full spectrum of tearing modes as in Ref. [42] with a magnitude of $\delta B/B$ as low as 3.10^{-5} . This clearly indicates that magnetic surfaces are destroyed, yet some transport barriers (KAM tori) and their remnants (cantori) located about low rational values of q contain the radial diffusion of magnetic field lines.

For the values of $\delta B/B$ experimentally measured in Tore Supra [37] and recently in JIPPT-IIU [38], the flux across the cantori is so large that they effectively provide no barriers to transport and magnetic field lines tend to behave almost stochastically exploring all the phase space [42]. This intrinsic stochasticity of magnetic field lines justifies the validity of a Fokker-Planck-like approach to the electron transport, first proposed by Rechester and Rosenbluth [43]. This yields the estimate of the electron thermal diffusivity as $\chi_e \sim v_{the} D_B$, with v_{the} the electron thermal velocity and D_B the

Figure 5. Puncture plots of four (colored online) magnetic field lines crossing some given poloidal tokamak cross-section for a magnetic spectrum with $\delta B/B \sim 3.10^{-5}$. See Ref. [42] for details on the model. The representation is in the (θ, ψ) plane. One can observe some cantori about $\psi \simeq 0.7$ and $\psi \simeq 0.6$.

diffusion coefficient of the magnetic field lines. Let us note here that all the magnetic content is needed to estimate the transport, not only the small wavelength modes, "turbulent part", that is sometimes only retained.

The point that we wish to make here is that the stochasticity of magnetic lines is not necessarily catastrophic for MCF plasma confinement: it is all a matter of confinement time, or equivalently here, a matter of magnitude of the magnetic diffusivity. The study [42] pointed out the sensitivity of the magnetic confinement time τ_B with $\delta B/B$ as $\tau_B \sim (\delta B/B)^{-2}$. Containing $\delta B/B$ to values low enough so that partial magnetic transport barriers still exist (as in Figure 5) would lead to much higher electron confinement times, since, as discussed in the introduction, the electron transport identifies dominantly to the magnetic transport. This is presumably a path to improved fusion performances if this is performed jointly with the control of the electrostatic turbulence governing the ion transport.

Acknowledgments

This work was carried out within the framework of the French Research Federation for Fusion Studies. Some financial support from the ECOS-MINCYT Research Grant No. A09E02 is gratefully acknowledged.

- [1] A.A. Galeev and R.Z. Sagdeev. Transport phenomena in a collisionless plasma in a toroidal magnetic system. *JETP*, 26:233, 1968.
- [2] L. Spitzer. *Physics of fully ionized gases*. Interscience Publishers, 1956.
- [3] M.-C. Firpo. *Contributions to some hot plasma physics issues*. Habilitation à diriger des recherches, Université Paris 6.
- [4] H. E. Mynick. Transport optimization in stellarators. *Physics of Plasmas*, 13(5), 2006.
- [5] H. E. Mynick, N. Pomphrey, and P. Xanthopoulos. Optimizing stellarators for turbulent transport. *Phys. Rev. Lett.*, 105:095004, Aug 2010.
- [6] R J Bickerton. Magnetic turbulence and the transport of energy and particles in tokamaks. *Plasma Physics and Controlled Fusion*, 39(3):339, 1997.
- [7] M.-C. Firpo, W. Ettoumi, A. F. Lifschitz, A. Retinò, R. F. Farengo, H. E. Ferrari, and P. L. García-Martínez. Impact of the Eulerian chaos of magnetic field lines in magnetic reconnection. *Physics of Plasmas*, 23(12):122905, 2016.
- [8] Y. Su, A. M. Veronig, G. D. Holman, B. R. Dennis, T. Wang, M. Temmer, and W. Gan. Imaging coronal magnetic-field reconnection in a solar flare. *Nature Physics*, 9:489–493, August 2013.
- [9] Vassilis Angelopoulos, James P. McFadden, Davin Larson, Charles W. Carlson, Stephen B. Mende, Harald Frey, Tai Phan, David G. Sibeck, Karl-Heinz Glassmeier, Uli Auster, Eric Donovan, Ian R. Mann, I. Jonathan Rae, Christopher T. Russell, Andrei Runov, Xu-Zhi Zhou, and Larry Kepko. Tail reconnection triggering substorm onset. *Science*, 321(5891):931–935, 2008.
- [10] A. Lazarian, G. Eyink, E. Vishniac, and G. Kowal. Turbulent reconnection and its implications. *Philosophical Transactions of the Royal Society of London A: Mathematical, Physical and Engineering Sciences*, 373(2041), 2015.
- [11] Rudolf von Steiger. Space physics - grand challenges for the 21st century. *Frontiers in Physics*, 1:6, 2013.
- [12] Ellen G. Zweibel and Masaaki Yamada. Magnetic reconnection in astrophysical and laboratory plasmas. *Annual Review of Astronomy and Astrophysics*, 47(1):291–332, 2009.
- [13] R. J. Hastie. Sawtooth instability in tokamak plasmas. *Astrophysics and Space Science*, 256(1):177–204, 1997.
- [14] S. von Goeler, W. Stodiek, and N. Sauthoff. Studies of internal disruptions and $m = 1$ oscillations in tokamak discharges with soft-X-ray techniques. *Phys. Rev. Lett.*, 33:1201–1203, Nov 1974.
- [15] D. Bonfiglio, M. Veranda, S. Cappello, D. F. Escande, and L. Chacón. Experimental-like helical self-organization in Reversed-Field Pinch modeling. *Phys. Rev. Lett.*, 111:085002, Aug 2013.
- [16] G. Cattanei, A. Cavallo, D. Dorst, A. Elsner, H. Hacker, H. Jaeckel, R. Jaenicke, J. Junker, R.-C. Kunze, F. Leuterer, S. Marlier, G. Meuller, F. Rau, H. Renner, H. Ringler, J. Saffert, J. Sapper, P. Smeulders, M. Tutter, A. Weller, H. Wobig, E. Wuersching, and M. Zippe. On sawtooth oscillations and MHD modes in the W VII A stellarator. In *Eighth European conference on controlled fusion and plasma physics, Prague (Czechoslovakia), 19-23 September 1977*, volume 1, page 127, 1977.
- [17] A.J. Lichtenberg. Stochasticity as the mechanism for the disruptive phase of the $m = 1$ tokamak oscillations. *Nuclear Fusion*, 24(10):1277, 1984.
- [18] V. Igochine, O. Dumbrajs, H. Zohm, and the ASDEX Upgrade Team. Transition from quasiperiodicity to chaos just before sawtooth crash in the ASDEX Upgrade tokamak. *Nuclear Fusion*, 48(6):062001, 2008.
- [19] V. Igochine, J. Boom, I. Classen, O. Dumbrajs, S. Guenter, K. Lackner, G. Pereverzev, H. Zohm, and ASDEX Upgrade Team. Structure and dynamics of sawteeth crashes in ASDEX Upgrade. *Physics of Plasmas*, 17(12), 2010.
- [20] J. A. Wesson, B. Alper, A. W. Edwards, and R. D. Gill. Transport in the sawtooth collapse. *Phys. Rev. Lett.*, 79:5018–5021, Dec 1997.
- [21] D. Biskamp. *Nonlinear Magnetohydrodynamics*, page 260. Cambridge Monographs on Plasma Physics. Cambridge University Press, 1997.
- [22] W. D. D’haeseleer, W. N. G. Hitchon, J. D. Callen, and J. L. Shohet. *Flux Coordinates and Magnetic Field Structure A Guide to a Fundamental Tool of the Plasma Theory*. Springer Series in Computational Physics. Edited by R. Glowinski, M. Holt, P. Hut, H. B. Keller, J. Killeen, S. A. Orszag and V. V. Rusanov, Springer Verlag Berlin, 1991.
- [23] M-C Firpo and D. Constantinescu. Study of the interplay between magnetic shear and resonances using Hamiltonian models for the magnetic field lines. *Physics of Plasmas*, 18:032506, 2011.
- [24] M.-C. Firpo, W. Ettoumi, R. Farengo, H. E. Ferrari, P. L. García-Martínez, and A. F. Lifschitz. Development of magnetohydrodynamic modes during sawteeth in tokamak plasmas. *Physics*

- of *Plasmas (1994-present)*, 20(7):072305, 2013.
- [25] W. Ettoumi. *Dynamique hamiltonienne et phénomènes de relaxation: d'un modèle champ moyen au confinement magnétique*. PhD thesis, Ecole Polytechnique, 2013.
- [26] R. Farengo, HE Ferrari, M-C Firpo, PL García-Martínez, and AF Lifschitz. Alpha particle redistribution due to experimentally reconstructed internal kink modes. *Plasma Physics and Controlled Fusion*, 54(2):025007, 2012.
- [27] R. Farengo, H.E. Ferrari, P.L. García-Martínez, M.-C. Firpo, W. Ettoumi, and A.F. Lifschitz. Redistribution of high energy alpha particles due to sawteeth with partial reconnection. *Nuclear Fusion*, 53(4):043012, 2013.
- [28] M.-C. Firpo and B. Coppi. Dynamical analysis of the nonlinear growth of the $m = n = 1$ resistive internal mode. *Physical review letters*, 90(9):095003, 2003.
- [29] T. Munsat, H.K. Park, I.G.J. Classen, C.W. Domier, A.J.H. Donné, N.C. Luhmann Jr, E. Mazzucato, M.J. van de Pol, and the TEXTOR team. Localization of the magnetic reconnection zone during sawtooth crashes in tokamak plasmas. *Nuclear Fusion*, 47(11):L31, 2007.
- [30] Yi Zhao and Roscoe B. White. Simulation of α -particle redistribution due to sawteeth on the tokamak fusion test reactor. *Physics of Plasmas*, 4(4), 1997.
- [31] D Pasini, R Giannella, L L Taroni, M Mattioli, B Denne-Hinnov, N Hawkes, G Magyar, and H Weisen. Measurements of impurity transport in JET. *Plasma Physics and Controlled Fusion*, 34(5):677, 1992.
- [32] R. Giannella, L. Lauro-Taroni, M. Mattioli, B. Alper, B. Denne-Hinnov, G. Magyar, J. O'Rourke, and D. Pasini. Role of current profile in impurity transport in JET L mode discharges. *Nuclear Fusion*, 34(9):1185, 1994.
- [33] A. Lazarian and Huirong Yan. Superdiffusion of cosmic rays: Implications for cosmic ray acceleration. *The Astrophysical Journal*, 784(1):38, 2014.
- [34] Deng Wei, Liu Yi, Cui Zhengying, Dong Yunbo, Huang Yuan, Zhang Peng, Sun Ping, and Fu Bingzhong. Sawtooth activities during impurity injection by laser blow-off in HL-2A. *Plasma Science and Technology*, 9(4):411, 2007.
- [35] M. Yamada, F. M. Levinton, N. Pomphrey, R. Budny, J. Manickam, and Y. Nagayama. Investigation of magnetic reconnection during a sawtooth crash in a hightemperature tokamak plasma. *Physics of Plasmas*, 1(10), 1994.
- [36] LIU Wan-Dong XIE Jin-Lin the EAST Team AZAM Hussain, GAO Bing-Xi. Electron cyclotron emission imaging observations of $m/n=1/1$ and higher harmonic modes during sawtooth oscillation in ICRF heating plasma on EAST. *Chinese Physics Letters*, 32(06):065201, 2015.
- [37] X. L. Zou, L. Colas, M. Paume, J. M. Chareau, L. Laurent, P. Devynck, and D. Gresillon. Internal magnetic turbulence measurement in plasma by cross polarization scattering. *Phys. Rev. Lett.*, 75:1090–1093, Aug 1995.
- [38] Y. Hamada, T. Watari, A. Nishizawa, O. Yamagishi, K. Narihara, K. Ida, Y. Kawasumi, T. Ido, M. Kojima, K. Toi, and the JIPPT-IIU Group. Microtearing mode (MTM) turbulence in JIPPT-IIU tokamak plasmas. *Nuclear Fusion*, 55(4):043008, 2015.
- [39] T. H. Stix. Magnetic braiding in a toroidal plasma. *Phys. Rev. Lett.*, 30:833–835, Apr 1973.
- [40] H. Doerk, F. Jenko, M. J. Pueschel, and D. R. Hatch. Gyrokinetic microtearing turbulence. *Phys. Rev. Lett.*, 106:155003, Apr 2011.
- [41] D. R. Hatch, M. J. Pueschel, F. Jenko, W. M. Nevins, P. W. Terry, and H. Doerk. Origin of magnetic stochasticity and transport in plasma microturbulence. *Phys. Rev. Lett.*, 108:235002, Jun 2012.
- [42] M.-C. Firpo. Microtearing turbulence: Magnetic braiding and disruption limit. *Physics of Plasmas*, 22(12), 2015.
- [43] A. B. Rechester and M. N. Rosenbluth. Electron heat transport in a tokamak with destroyed magnetic surfaces. *Phys. Rev. Lett.*, 40:38–41, Jan 1978.