

HAL
open science

A finite element method with overlapping meshes for free-boundary axisymmetric plasma equilibria in realistic geometries

Holger Heumann, Francesca Rapetti

► **To cite this version:**

Holger Heumann, Francesca Rapetti. A finite element method with overlapping meshes for free-boundary axisymmetric plasma equilibria in realistic geometries. *Journal of Computational Physics*, 2017, 334 (1), pp.522-540. 10.1016/j.jcp.2017.01.006 . hal-01443546

HAL Id: hal-01443546

<https://hal.science/hal-01443546>

Submitted on 23 Jan 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.

A finite element method with overlapping meshes for free-boundary axisymmetric plasma equilibria in realistic geometries

Holger Heumann¹, Francesca Rapetti

*CASTOR Team, INRIA Sophia-Antipolis and Université de Nice
Parc Valrose, 06108 Nice cedex 02, FR*

Abstract

Existing finite element implementations for the computation of free-boundary axisymmetric plasma equilibria approximate the unknown poloidal flux function by standard lowest order continuous finite elements with discontinuous gradients. As a consequence, the location of critical points of the poloidal flux, that are of paramount importance in tokamak engineering, is constrained to nodes of the mesh leading to undesired jumps in transient problems. Moreover, recent numerical results for the self-consistent coupling of equilibrium with resistive diffusion and transport suggest the necessity of higher regularity when approximating the flux map. In this work we propose a mortar element method that employs two overlapping meshes. One mesh with Cartesian quadrilaterals covers the vacuum chamber domain accessible by the plasma and one mesh with triangles discretizes the region outside. The two meshes overlap in a narrow region. This approach gives the flexibility to achieve easily and at low cost higher order regularity for the approximation of the flux function in the domain covered by the plasma, while preserving accurate meshing of the geometric details outside this region. The continuity of the numerical solution in the region of overlap is weakly enforced by a mortar-like mapping.

Keywords: axisymmetric plasma equilibria in tokamaks, domain decomposition mortar element method, overlapping meshes, linear and cubic finite elements

Note: Some figures in this paper are in color only in the electronic version.

1. Introduction

Computing plasma equilibria is maybe the most fundamental step in modeling for magnetic fusion applications. Main algorithmic approaches to the

Email addresses: holger.heumann@inria.fr (Holger Heumann),
Francesca.Rapetti@unice.fr (Francesca Rapetti)

¹Corresponding author.

axisymmetric equilibrium problems were developed long time ago (we can refer
5 to text books like [8] or [38] for details and references).

In general, one differentiates between the so-called free-boundary problem
and the fixed-boundary problem. The fixed-boundary problem is a semi-linear
elliptic boundary value problem in the plasma domain with imposed Dirich-
let data at the plasma/vacuum interface (which is assumed to be known, in
10 this case). The most recent achievements [35, 49] for this kind of equilibrium
problem propose to use higher order/spectral methods to describe with high
accuracy the physical field. Higher order/spectral methods [20, 53, 39] are well-
established approaches to approximate the solution of linear and non-linear
elliptic boundary valued problems. They require isoparametric or transfinite
15 mappings to guarantee the accuracy of the approximation as soon as the com-
putational domain contains non-polygonal boundaries, as it occurs with the
plasma modeling. The less canonical approach to higher order methods for the
fixed-boundary equilibrium problem in [50] uses approximations of conformal
mappings (see also [26]), nevertheless it does not cover the very important case
20 of plasma boundaries with corners. To tackle the fixed-boundary equilibrium
with prescribed curved boundary in the frame of high order methods is mainly
an issue of proficiency in numerical methods for PDEs on curved domains. It
is indeed important to stress that the boundary of the plasma is not known a
priori. Assuming an arbitrarily detailed knowledge of the plasma boundary is
25 not realistic for the actual physical application. The boundary is either deduced
from measurements through experiments combined with reconstruction proce-
dures or it is the output of the free-boundary equilibrium problem. In the latter
case, which is the focus of this article, we have to solve a semi-linear elliptic
problem in an unbounded domain where the region covered by the plasma is
30 not known. Hence, it is of practical relevance to have numerical methods which
are, to a very high degree, independent of the actual plasma boundary.

In this work we will focus on the free-boundary problem and propose an
extension of the finite element (FE) method introduced in [11] (see also [33]). A
very important application for the free-boundary problem is the so-called self-
35 consistent coupling of equilibrium with resistive diffusion and transport [27] that
allows to simulate the evolution of the plasma equilibrium over very long time
scales. Modeling in a numerically cheap and practical way the plasma/vacuum
interface movement during the evolution of the plasma equilibrium is an issue
of physical interest. Such simulations are essential for in silico studies of ex-
40 periments in tokamaks but it turns out that the FE approach with piecewise
polynomial, globally continuous approximations has two main drawbacks: 1.)
The definition of the plasma boundary hinges on the critical points of the un-
known flux. If the derivatives are not continuous, these points will not move in
a continuous way during the evolution. 2.) The resistive diffusion and trans-
45 port are described by one-dimensional equations containing metric coefficients
that depend on the gradient of the solution of the equilibrium problem. These
coefficients are not well-defined if the gradients are not continuous.

Hence, in this work we propose a very practical approach that allows to
achieve easily continuous differentiability where it is beneficial but stays with

50 the standard methods in the rest of the domain.

In general, it is very cumbersome to define FE spaces that allow for globally continuous differentiability. If one keeps along with triangular meshes, the reduced quintic element [3] is the lowest order FE with this property. Reduced quintic FEs were introduced for fusion applications firstly in [37]. In the case
55 of Cartesian meshes however, continuous differentiability can be easily achieved with lower order polynomials. By taking tensor products of one dimensional spline basis functions of polynomial order three we end up with a FE space of piecewise bicubic polynomials with continuous derivatives, also known as the Bogner-Fox-Schmit FE [12, 16]. Inspired by [15] we present a FE method that
60 employs two meshes, one of rectangles in the parts of the vacuum chamber domain that is accessible by the plasma, and one of triangles outside this region. This approach gives the flexibility to achieve easily and at low cost higher order regularity for the approximation of the flux function in the domain covered by the plasma, while preserving accurate meshing of the geometric details of
65 passive structures and coils. As it is impossible to align the boundary of the mesh of rectangles with the interface of the exterior domain, we will allow for an *overlap* in a narrow region around the interface. The continuity of the numerical solution in the region of overlap is weakly enforced by relying on a mortar-like mapping.

70 Such an overlapping mesh approach will be an important ingredient for fast solvers for the free-boundary equilibrium problem. The experience with hp-finite element methods (hp-FEM) teaches us, that the most performant discretization, the one that gives the lowest error for the minimal number of unknowns, uses high polynomial degree and large elements in regions where the solution is very
75 smooth and very small elements and low polynomial degree where the solution is singular. Regions where the smoothness deteriorates are for example the neighbourhoods of material corners (iron core, passive structures) or of discontinuous source terms (coils). It is not economical to use bicubic or even biquintic FEs there. It would be very detrimental for the efficiency of the method to increase
80 the polynomial degree everywhere, while only on the plasma domain continuous derivatives are needed. This reasoning is even more important for iron core transformer tokamaks like WEST, where the vacuum chamber domain represents a small portion of the overall computational domain (see Figure 1). Note, that the current use of linear FEs everywhere outside the vacuum chamber is
85 not very performant either, but it is very flexible and easy to implement. It can be easily extended to a hp-FEM with adapted mesh sizes and polynomial degrees, once accuracy and computing time become critical. As we deal here only with 2D problems and do not focus on realtime applications the computational time is currently not an issue. The implementation, not yet runtime optimized,
90 suggests that the computational complexity of the proposed overlapping mesh method with bicubic FEs is only slightly larger than the previous approach with linear FEs everywhere. Bicubic FEs with isoparametric mappings everywhere, very common in fixed-boundary equilibrium calculations [36, 45], is not an option since we want that the meshes resolve the corners of the geometry (such as
95 coils, passive structures, iron core).

The proposed overlapping mesh approach provides an approximation of the poloidal flux that is the solution to the discretized equilibrium problem and has continuous derivatives. It would be of course also possible, as suggested in [38, page 131], to improve a posteriori the smoothness of a numerical solution that has not continuous derivatives. But these improved solutions, also called reconstructions, in general do not solve a discretization of the equilibrium problem. Moreover, it can be fairly tricky to provide good reconstruction algorithms that avoid nonphysical oscillations. Moreover, improving a posteriori the smoothness will not affect the accuracy of the boundary defining point and the magnetic axis that is so important due to the definition of the current profile in terms of the normalized flux. Rather than solving first a discretization of the equilibrium problem to obtain a bilinear FE approximation that is afterwards mapped onto piecewise bicubics FEs using, e.g., the method in [1], we do solve directly for the unknown coefficients, the flux values and derivatives at the nodes.

The outline for the rest of the article is the following: The next two sections introduce the axisymmetric plasma equilibrium problem and present a weak formulation in a domain decomposition spirit with two distinct subdomains, one is part of the vacuum chamber accessible by the plasma and the other is the rest of the vacuum chamber together with the exterior domain. Section 4 is devoted to the presentation of the numerical method combining linear FEs for the exterior domain and the Bogner-Fox-Schmit FE in some parts of the vacuum chamber domain. Continuity is weakly enforced via a mortar-like mapping. Section 5 presents validation tests and applications from nuclear fusion science. We end with a short summary and outlook on perspectives in Section 6.

2. Free-Boundary Equilibrium of Toroidal Plasma

The essential equations for describing plasma equilibrium in a tokamak are force balance, the solenoidal condition and Ampère's law that read respectively

$$\text{grad } p = \mathbf{J} \times \mathbf{B}, \quad \text{div } \mathbf{B} = 0, \quad \text{curl } \frac{1}{\mu} \mathbf{B} = \mathbf{J}, \quad (1)$$

where p is the plasma kinetic pressure, \mathbf{B} is the magnetic induction, \mathbf{J} is the current density and μ the magnetic permeability. In the quasi-static approximation these equations are augmented by Faraday's law in all other conducting structures, and by Ohm's laws in plasma, coils and passive structures.

For the considered setting, axial symmetry is a perfectly valid approximation. It is convenient to formulate (1) in a cylindrical coordinate system (r, φ, z) in order to consider only a section at $\varphi = \text{constant}$ of the tokamak, generally referred to as *poloidal section*. We recall that we pass from (x, y, z) to (r, φ, z) by the transformation² $x = r \cos \varphi$ and $y = r \sin \varphi$. Working in a poloidal

²We thus have a transformation in reference system, from $(\mathbf{e}_x, \mathbf{e}_y, \mathbf{e}_z)$ to $(\mathbf{e}_r, \mathbf{e}_\varphi, \mathbf{e}_z)$

$$\mathbf{e}_x = \mathbf{e}_r \cos \varphi - \mathbf{e}_\varphi \sin \varphi, \quad \mathbf{e}_y = \mathbf{e}_r \sin \varphi + \mathbf{e}_\varphi \cos \varphi,$$

Figure 1: Left: Geometric description of the tokamak in the poloidal plane. Middle and right: Sketch for characteristic plasma shapes. The plasma boundary touches the limiter (middle) or the plasma is enclosed by a flux line that goes through an X-point (right).

130 section, the scalar field p does not depend on the angle φ , thus ∇p belongs to the poloidal (r, z) -plane. We introduce $\Omega_\infty = [0, \infty] \times [-\infty, \infty]$, the positive half plane, to denote the meridian plane that contains the tokamak centered at the origin. The geometry of the tokamak determines the various subdomains (see Fig. 1):

- 135 - $\Omega_{\text{Fe}} \subset \Omega_\infty$ denotes those parts of Ω_∞ made of iron; for an air-transformer tokamak $\Omega_{\text{Fe}} = \emptyset$;
- $\Omega_{c_i} \subset \Omega_\infty$, $1 \leq i \leq N$, denotes the intersection of the i th coil with the poloidal plane. We suppose that Ω_{c_i} has n_i wire turns, total resistance R_i and cross section area $|\Omega_{c_i}|$;
- 140 - $\Omega_L \subset \Omega_\infty$, denotes the domain bounded by the limiter, thus the domain accessible by the plasma;
- $\Omega_p \subset \Omega_L$, denotes the domain covered by the plasma.

The classical primal unknowns for toroidal plasma equilibria described by (1) are the *poloidal magnetic flux* $\psi = \psi(r, z)$, the pressure p and the *diamagnetic function* f . The poloidal magnetic flux $\psi := r\mathbf{A} \cdot \mathbf{e}_\varphi$ is the scaled toroidal component (φ -component) of the magnetic vector potential \mathbf{A} , such that $\mathbf{B} = \text{curl } \mathbf{A}$, and \mathbf{e}_φ the unit vector for the φ coordinate. The diamagnetic function $f = r\mathbf{B} \cdot \mathbf{e}_\varphi$ is the scaled toroidal component of the magnetic field \mathbf{B} . It can be shown that both the pressure p and the diamagnetic function f are constant on ψ -isolines, i.e. $p = p(\psi)$ and $f = f(\psi)$. We refer to standard text books, e.g. [22], [8], [58], [25], [24] and [38] for the details and state in the following paragraphs only the final equations.

and in the partial derivatives for any scalar field p , from $(\partial_x p, \partial_y p)$ to $(\partial_r p, \partial_\varphi p)$, as follows

$$\partial_x p = \partial_r p \cos \varphi - \partial_\varphi p \frac{\sin \varphi}{r}, \quad \partial_y p = \partial_r p \sin \varphi + \frac{1}{r} \partial_\varphi p \sin \varphi$$

so that $\nabla p = \mathbf{e}_r \partial_r p + \mathbf{e}_\varphi \frac{1}{r} \partial_\varphi p + \mathbf{e}_z \partial_z p$.

Force balance, the solenoidal condition and Ampère's law in (1) yield, in axisymmetric configuration, the following set of equations for the flux $\psi(r, z)$:

$$-\nabla \cdot \left(\frac{1}{\mu r} \nabla \psi \right) = \begin{cases} rp'(\psi) + \frac{1}{\mu_0 r} f f'(\psi) & \text{in } \Omega_p(\psi); \\ I_i / |\Omega_{c_i}| & \text{in } \Omega_{c_i}; \\ 0 & \text{elsewhere in } \Omega_\infty, \end{cases} \quad (2)$$

$$\psi(0, z) = 0; \quad \lim_{\|(r,z)\| \rightarrow +\infty} \psi(r, z) = 0;$$

where ∇ is the gradient in the half plane Ω_∞ , I_i is the total current (in At, Ampère turns) in the i th coil and μ is a functional of ψ that reads

$$\mu = \begin{cases} \mu_{\text{Fe}} \left(\frac{|\nabla \psi|^2}{r^2} \right) & \text{in } \Omega_{\text{Fe}} \\ \mu_0 & \text{elsewhere,} \end{cases} \quad (3)$$

with μ_0 the constant magnetic permeability of vacuum and μ_{Fe} the non-linear magnetic permeability of iron. Here again, we would like to stress that the plasma domain $\Omega_p(\psi)$ is an unknown, which depends non-linearly on the magnetic flux ψ : the plasma domain $\Omega_p(\psi)$ is a functional of the poloidal flux ψ . The different characteristic shapes of $\Omega_p(\psi)$ are illustrated in Figure 1: the boundary of $\Omega_p(\psi)$ either touches the boundary of Ω_L (limiter configuration) or the boundary contains one or more saddle points of ψ (divertor configuration). The saddle points of ψ , denoted by $(r_X, z_X) = (r_X(\psi), z_X(\psi))$, are called X-points of ψ . The plasma domain $\Omega_p(\psi)$ is the largest subdomain of Ω_L bounded by a closed ψ -isoline in Ω_L and containing the magnetic axis $(r_{\text{max}}, z_{\text{max}})$. The magnetic axis is the point $(r_{\text{max}}, z_{\text{max}}) = (r_{\text{max}}(\psi), z_{\text{max}}(\psi))$, where ψ has its global maximum in Ω_L . For convenience, we introduce also the coordinates $(r_{\text{bdp}}, z_{\text{bdp}}) = (r_{\text{bdp}}(\psi), z_{\text{bdp}}(\psi))$ of the point that determines the plasma boundary. Note that $(r_{\text{bdp}}, z_{\text{bdp}})$ is either an X-point of ψ or the contact point with the limiter $\partial\Omega_L$.

The equation (2) in the plasma domain, i.e.

$$-\partial_r \left(\frac{1}{\mu_0 r} \partial_r \psi \right) - \partial_z \left(\frac{1}{\mu_0 r} \partial_z \psi \right) = rp'(\psi) + \frac{1}{\mu_0 r} f f'(\psi), \quad (4)$$

is the celebrated *Grad-Shafranov-Schlüter* equation [28, 54, 43]. The domain of p' and $f f'$ is the interval $[\psi_{\text{bdp}}, \psi_{\text{max}}]$ with the scalar values ψ_{max} and ψ_{bdp} being the flux values at the *magnetic axis* and at the boundary of the plasma:

$$\begin{aligned} \psi_{\text{max}}(\psi) &:= \psi(r_{\text{max}}(\psi), z_{\text{max}}(\psi)), \\ \psi_{\text{bdp}}(\psi) &:= \psi(r_{\text{bdp}}(\psi), z_{\text{bdp}}(\psi)). \end{aligned} \quad (5)$$

The two functions p' and $f f'$ and the currents I_i in the coils are not determined by the model (2) and have to be supplied as data. Since the domain of p' and $f f'$ depends on the poloidal flux itself, it is more practical to supply these profiles as functions of the normalized poloidal flux $\psi_N(r, z)$:

$$\psi_N(r, z) = \frac{\psi(r, z) - \psi_{\text{max}}(\psi)}{\psi_{\text{bdp}}(\psi) - \psi_{\text{max}}(\psi)}. \quad (6)$$

These two functions, subsequently termed $S_{p'}$ and $S_{ff'}$, have, independently of ψ , a fixed domain $[0, 1]$. They are usually given as piecewise polynomial functions. Another frequent a priori model is

$$S_{p'}(\psi_N) = \lambda \frac{\beta}{r_0} (1 - \psi_N^\alpha)^\gamma, \quad S_{ff'}(\psi_N) = \lambda (1 - \beta) \mu_0 r_0 (1 - \psi_N^\alpha)^\gamma, \quad (7)$$

with r_0 the major radius (in meters) of the vacuum chamber and $\alpha, \beta, \gamma \in \mathbb{R}$ given parameters. We refer to [44] for a physical interpretation of these parameters. The parameter β is related to the poloidal beta [8, p. 15], whereas α and γ describe the peakage of the current profile, λ is a scaling parameter related to the total plasma current.

As we are going to present later a discretization scheme for the problem (2) that employs different approximation spaces on Ω_L and its complement, we formulate the variational problem directly in a domain decomposition framework.

3. Weak Formulation

We choose a semi-circle Γ of radius ρ_Γ surrounding the iron domain Ω_{Fe} and the coil domains Ω_{c_i} . The truncated domain, we use for the computations, is denoted $\Omega \subset \Omega_\infty$, with boundary $\partial\Omega = \Gamma \cup \Gamma_0$, where $\Gamma_0 := \{(0, z), -\rho_\Gamma \leq z \leq \rho_\Gamma\}$. Let $L_*^2(\Omega)$, be the functional space³

$$L_*^2(\Omega) = \{g : \Omega \rightarrow \mathbb{R}, \quad \|g\|_{*,\Omega}^2 := \int_\Omega g^2 r^{-1} dr dz < \infty\}$$

and $\mathcal{H}^1(\Omega) = \{u \in L_*^2(\Omega), \nabla u \in L_*^2(\Omega)^2\}$ the Hilbert space endowed with the norm $\|u\|_{\mathcal{H}^1(\Omega)}^2 = \|u\|_{*,\Omega}^2 + |u|_{\mathcal{H}^1(\Omega)}^2$ where $|u|_{\mathcal{H}^1(\Omega)}^2 = \|\partial_r u\|_{*,\Omega}^2 + \|\partial_z u\|_{*,\Omega}^2$. For $\psi \in \mathcal{H}^1(\Omega)$ the trace on Γ_0 vanishes in the following sense [31]

$$\lim_{r \rightarrow 0^+} \int_{\{r\} \times [-\rho_\Gamma, \rho_\Gamma] \cap \Omega} r^{-2} \psi(r, z)^2 dz = 0.$$

To formulate (2) as variational problem in a domain decomposition framework, let us introduce the functional space

$$\mathcal{V} = \{(v, w) \in \mathcal{H}^1(\Omega^{\text{ex}}) \times (\mathcal{H}^1(\Omega_L) \cap C^0(\Omega_L)), v|_{\Gamma_0} = 0, v|_\gamma = w|_\gamma\},$$

where $\Omega^{\text{ex}} = \Omega \setminus \Omega_L$ is the complement of Ω_L in Ω . We require continuity in Ω_L in order to have meaningful ψ_{max} and ψ_{bdp} that appear in the definition of Ω_p and ψ_N [8, Remark I.5, page 18]. It is not necessary to require differentiability to have a notion of maximum or minimum. Then, the weak formulation of (2) is: Find $(\psi_{\text{ex}}, \psi_L) \in \mathcal{V}$ s.t.

$$\mathbf{a}^{\text{ex}}(\psi_{\text{ex}}, v) + \mathbf{a}^L(\psi_L, w) = \ell(\vec{I}, v) \quad \forall (v, w) \in \mathcal{V}. \quad (8)$$

³Let $H(\text{curl}, \Omega \times [0, 2\pi])$ be the space of vector fields in $L^2(\Omega \times [0, 2\pi])^3$ with curl in $L^2(\Omega \times [0, 2\pi])^3$. We remark that: $r^{-1} \psi \mathbf{e}_\phi \in H(\text{curl}, \Omega \times [0, 2\pi])$ if and only if $\psi \in \mathcal{H}^1(\Omega)$.

In (8), we have set

$$\begin{aligned} \mathbf{a}^{\text{ex}}(\psi, v) &:= \int_{\Omega^{\text{ex}}} \frac{1}{\mu(\psi)r} \nabla \psi \cdot \nabla v \, dr dz + \mathbf{c}(\psi, v), \\ \mathbf{a}^{\text{L}}(\psi, w) &:= \int_{\Omega_{\text{L}}} \frac{1}{\mu_0 r} \nabla \psi \cdot \nabla w \, dr dz - \mathbf{j}_{\text{p}}(\psi, w), \end{aligned}$$

where

$$\begin{aligned} \mathbf{j}_{\text{p}}(\psi, \xi) &:= \int_{\Omega_{\text{p}}(\psi)} \left(r S_{p'}(\psi_{\text{N}}) + \frac{1}{\mu_0 r} S_{ff'}(\psi_{\text{N}}) \right) \xi \, dr dz, \\ \ell(\vec{I}, \xi) &:= \sum_{i=1}^N \frac{\vec{I}_i}{|\Omega_{\text{c}_i}|} \int_{\Omega_{\text{c}_i}} \xi \, dr dz, \end{aligned} \tag{9}$$

and the bilinear form $\mathbf{c}(\cdot, \cdot)$ defined as

$$\begin{aligned} \mathbf{c}(\psi, \xi) &:= \frac{1}{\mu_0} \int_{\Gamma} \psi(\mathbf{x}) N(\mathbf{x}) \xi(\mathbf{x}) dS(\mathbf{x}) \\ &+ \frac{1}{2\mu_0} \int_{\Gamma} \int_{\Gamma} (\psi(\mathbf{x}) - \psi(\mathbf{y})) M(\mathbf{x}, \mathbf{y}) (\xi(\mathbf{x}) - \xi(\mathbf{y})) dS(\mathbf{x}) dS(\mathbf{y}), \end{aligned} \tag{10}$$

accounts for the boundary conditions at infinity [2], with $\mathbf{x} = (\mathbf{x}_r, \mathbf{x}_z)$, $\mathbf{y} = (\mathbf{y}_r, \mathbf{y}_z)$ and

$$\begin{aligned} M(\mathbf{x}, \mathbf{y}) &= \frac{k_{\mathbf{x}, \mathbf{y}}}{2\pi(\mathbf{x}_r \mathbf{y}_r)^{\frac{3}{2}}} \left(\frac{2 - k_{\mathbf{x}, \mathbf{y}}^2}{2 - 2k_{\mathbf{x}, \mathbf{y}}^2} E(k_{\mathbf{x}, \mathbf{y}}) - K(k_{\mathbf{x}, \mathbf{y}}) \right) \\ N(\mathbf{x}) &= \frac{1}{\mathbf{x}_r} \left(\frac{1}{\delta_+} + \frac{1}{\delta_-} - \frac{1}{\rho_{\Gamma}} \right) \text{ and } \delta_{\pm} = \sqrt{\mathbf{x}_r^2 + (\rho_{\Gamma} \pm \mathbf{x}_z)^2}. \end{aligned}$$

Here, K and E are the complete elliptic integrals of first and second kind, respectively, and

$$k_{\mathbf{x}, \mathbf{y}} = \sqrt{\frac{4\mathbf{x}_r \mathbf{y}_r}{(\mathbf{x}_r + \mathbf{y}_r)^2 + (\mathbf{x}_z - \mathbf{y}_z)^2}}.$$

We refer to [29, Chapter 2.4] for the details of the derivation. The bilinear form $\mathbf{c}(\cdot, \cdot)$ follows basically from the so called *uncoupling procedure* in [23] for the usual coupling of boundary integral and FE methods.

180 In the case of vanishing plasma, $S_{p'} = S_{ff'} = 0$, the weak formulation (8) is the classical problem of non-linear magneto-statics; existence and uniqueness can be established under a monotonicity assumption for μ in the iron parts. The result follows directly from combining those for non-linear magneto-statics in [51] with the results for non-linear problems in unbounded domains [23]. If
185 in addition we had $\Omega_{\text{Fe}} = \emptyset$ we would end up with an even simpler linear elliptic problem, for which existence and uniqueness are immediately available [31, 30]. Rigorous existence and uniqueness assertion for the general case are still an open problem. See [56, 4, 9, 47] for some theoretical work related to such results.

4. Finite Element Method with Overlapping Meshes

190 We wish to use, in the domain Ω_L , FE approximations ψ_h for the poloidal flux ψ that are not only continuous but have also continuous gradients $\nabla\psi_h$. This is particularly simple if we adopt a Cartesian mesh of rectangles in Ω_L and use the bicubic Bogner-Fox-Schmit FE space [12, 16]. The Bogner-Fox-Schmit rectangular FE is one of the simplest that provides continuous differentiability
 195 of the approximated solution. However, it can be applied only on a mesh of rectangles or parallelograms, hence only to domains with boundaries that are parallel to two different straight fixed directions. As meshes with only rectangular elements are not very suitable for a realistic geometry description of the tokamak, we prefer to keep a mesh of triangles and linear Lagrangian FEs for the exterior domain Ω^{ex} . It is clearly not possible to cover Ω_L perfectly with a mesh of rectangles, we thus accept a certain overlap of the two meshes and use a mortar-like mapping to enforce continuity of traces at the interface. This modified version of the mortar element method for overlapping subdomains is related to the numerical zoom method in [32] and was introduced for non-destructive
 200 testing in [15], using a slightly different but equivalent formulation. The original mortar element method for overlapping subdomains and a convergence analysis of the method for a model problem can be found in [42] and [13].

4.1. Preliminary Notation

We assume that the interface $\gamma := \partial\Omega_L$, between the domain Ω_L , bounded by the limiter, and the exterior domain Ω^{ex} , is polygonal and introduce a standard
 210 mesh τ^{ex} of triangular elements that covers the domain Ω^{ex} exterior to the domain Ω_L . The boundary of Ω^{ex} is $\partial\Omega^{\text{ex}} = \Gamma \cup \Gamma_0 \cup \gamma$. We assume that triangles T_i of τ^{ex} are shape regular and quasi-uniform. Next we introduce a (second, independent) mesh τ^{in} of rectangular elements K_j that covers a domain Ω^{in} such that $\Omega_L \subset \Omega^{\text{in}}$. We assume that Ω^{in} has a non-vanishing overlap with the domain Ω^{ex} , that is, $\Omega^{\text{ov}} := \Omega^{\text{in}} \cap \Omega^{\text{ex}} \neq \emptyset$. Note that $\partial\Omega^{\text{ov}} = \gamma \cup \tilde{\gamma}$ with $\tilde{\gamma} = \partial\Omega^{\text{in}}$. Both γ and $\tilde{\gamma}$ are polygonal lines with nodes and edges from the meshes τ^{ex} and τ^{in} . We use \mathcal{N}_γ (resp. $\mathcal{N}_{\tilde{\gamma}}$) to denote the set of all nodes of γ (resp. $\tilde{\gamma}$). Additionally we denote by \mathcal{N}_γ^r (resp. $\mathcal{N}_{\tilde{\gamma}}^z$) all the nodes of $\tilde{\gamma}$ that
 215 belong to an edge of $\tilde{\gamma}$ that is parallel to the r -axis (resp. the z -axis). Moreover, we suppose that $\Omega_{c_i} \cap \Omega^{\text{in}} = \emptyset$, $1 \leq i \leq N$ (together with $\Omega_{\text{Fe}} \cap \Omega^{\text{in}} = \emptyset$ when $\Omega_{\text{Fe}} \neq \emptyset$).

We introduce two FE spaces over τ^{ex} and τ^{in}

$$\begin{aligned} V^{\text{ex}} &= \{\phi \in C^0(\Omega^{\text{ex}}) : \phi|_{\Gamma_0} = 0, \phi|_T \text{ is a linear polynomial } \forall T \in \tau^{\text{ex}}\} \\ V^{\text{in}} &= \{\varphi \in C^1(\Omega^{\text{in}}), \partial_{r,z}^2 \varphi \in C^0(\Omega^{\text{in}}) : \varphi|_K \text{ is a bicubic polynomial } \forall K \in \tau^{\text{in}}\} \end{aligned}$$

and denote by V_∂^{ex} (resp. V_∂^{in}) the trace space of V^{ex} (resp. V^{in}) on the closed polygonal line γ (resp. $\tilde{\gamma}$), namely, $V_\partial^{\text{ex}} = \{\phi|_\gamma, \phi \in V^{\text{ex}}\}$ (resp. $V_\partial^{\text{in}} = \{\varphi|_{\tilde{\gamma}}, \varphi \in V^{\text{in}}\}$). Note that V^{ex} is the standard linear Lagrangian FE space and V^{in} is known as the Bogner-Fox-Schmit FE space. Then the trace space
 225 $V_\partial^{\text{ex}} \subset C^0(\gamma)$ is the span of affine linear functions defined on the mesh over γ

Figure 2: Left: A sketch of the computational domain Ω ($\rho_\Gamma = 5.8m$) and of the different domains for the tokamak WEST. Orange, light blue and green domains are the Ω_L bounded by the limiter, the coils Ω_{c_i} and the iron domain Ω_{Fe} . The red domains, the passive structures will be important for transient simulations. Middle and Right: Two close-ups to the vacuum chamber domain with Ω_L and the two meshes τ^{ex} and τ^{in} . The black and the red lines are γ and $\tilde{\gamma}$. The blue stars correspond to the degrees of freedom of V_∂^{ex} . The red crosses and green circles signify the degrees of freedom of V_∂^{in} . The green circles are the nodes in \mathcal{N}_γ^z , the nodes of $\tilde{\gamma}$ that belong to an edge of $\tilde{\gamma}$ that is parallel to the r -axis, and the red crosses are the nodes in \mathcal{N}_γ^r , the nodes of $\tilde{\gamma}$ that belong to an edge of $\tilde{\gamma}$ that is parallel to the z -axis. Both red crosses and green circles belong to $\mathcal{N}_{\tilde{\gamma}}$.

that is induced by τ^{ex} . The degrees of freedom of V^{ex} can be chosen to be the nodal values at the nodes of τ^{ex} that are not in Γ_0 , and the degrees of freedom of the trace space V_{∂}^{ex} can be chosen to be the nodal values on nodes in \mathcal{N}_{γ} , i.e. the nodes of τ^{ex} that are on γ (see Figure 2, right). For V^{in} the standard choice of degrees of freedom involves the nodal values of the function, its first order partial derivatives and its second order mixed derivatives at the nodes of τ^{in} . Then, as degrees of freedom for the Dirichlet trace space $V_{\partial}^{\text{in}} \subset C^0(\tilde{\gamma})$ one can simply choose the nodal values at nodes of $\tilde{\gamma}$ together with the nodal values of the partial derivative in the r -direction (resp. z -direction) if the node belongs to an edge of $\tilde{\gamma}$ parallel to the r -direction (resp. z -direction).

4.2. The two mortar-like mappings

Since $v_{|\tilde{\gamma}}^{\text{ex}} \notin V_{\partial}^{\text{in}}$ (resp. $v_{|\gamma}^{\text{in}} \notin V_{\partial}^{\text{ex}}$) for $v^{\text{ex}} \in V^{\text{ex}}$ (resp. $v^{\text{in}} \in V^{\text{in}}$) to impose the transmission condition at γ and $\tilde{\gamma}$ at the discrete level we rely on two mortar-like mappings, called nodal interpolations. More precisely, it is possible to define two operators $\pi^{\text{in}} : V^{\text{ex}} \rightarrow V_{\partial}^{\text{in}}$ and $\pi^{\text{ex}} : V^{\text{in}} \rightarrow V_{\partial}^{\text{ex}}$ based on the particular choice of degrees of freedom of V_{∂}^{ex} and V_{∂}^{in} :

a) For $\psi_{\text{in}} \in V^{\text{in}}$ we define $\pi^{\text{ex}}\psi_{\text{in}} \in V_{\partial}^{\text{ex}}$ such that

$$(\pi^{\text{ex}}\psi_{\text{in}})(r_i, z_i) := \psi_{\text{in}}(r_i, z_i), \quad \forall (r_i, z_i) \in \mathcal{N}_{\gamma}. \quad (11)$$

b) For $\psi_{\text{ex}} \in V^{\text{ex}}$ we define $\pi^{\text{in}}\psi_{\text{ex}} \in V_{\partial}^{\text{in}}$ such that

$$\begin{aligned} (\pi^{\text{in}}\psi_{\text{ex}})(r_i, z_i) &:= \psi_{\text{ex}}(r_i, z_i), & \forall (r_i, z_i) \in \mathcal{N}_{\tilde{\gamma}}, \\ \partial_r(\pi^{\text{in}}\psi_{\text{ex}})(r_i, z_i) &:= \partial_r\psi_{\text{ex}}(r_i, z_i), & \forall (r_i, z_i) \in \mathcal{N}_{\tilde{\gamma}}^r, \\ \partial_z(\pi^{\text{in}}\psi_{\text{ex}})(r_i, z_i) &:= \partial_z\psi_{\text{ex}}(r_i, z_i), & \forall (r_i, z_i) \in \mathcal{N}_{\tilde{\gamma}}^z. \end{aligned} \quad (12)$$

We remark that π^{in} is not well defined when the nodes $(r_i, z_i) \in \mathcal{N}_{\tilde{\gamma}}^r$ or $(r_i, z_i) \in \mathcal{N}_{\tilde{\gamma}}^z$ happen to lie on an edge of τ^{ex} , since the gradients of functions in V^{ex} are not single valued on edges of τ^{ex} . In the rare cases where we need to manage this multivalued situation, we simply choose one of the possible values. The difference tends to zeros for decreasing mesh size, and hence the impact of this choice is not very crucial.

4.3. The mortar-like Galerkin formulation

By the definition of V^{ex} and V^{in} there are FE spaces V_{\circ}^{ex} and V_{\circ}^{in} such that

$$V^{\text{ex}} = V_{\circ}^{\text{ex}} \oplus \mathcal{E}V_{\partial}^{\text{ex}} \quad \text{and} \quad V^{\text{in}} = V_{\circ}^{\text{in}} \oplus \mathcal{E}V_{\partial}^{\text{in}},$$

where \mathcal{E} denotes the trivial extension operators. The elements of V_{\circ}^{ex} and V_{\circ}^{in} have vanishing Dirichlet trace on γ and $\tilde{\gamma}$, respectively.

We are now able to formulate the discrete variational problem: Find $(\psi_{\text{ex}}, \psi_{\text{in}}) \in V^{\text{ex}} \times V^{\text{in}}$ such that

$$\begin{aligned} \mathbf{a}^{\text{ex}}(\psi_{\text{ex}}, v) + \mathbf{a}^{\text{in}}(\psi_{\text{in}}, w) &= \ell(\vec{I}, v) \quad \forall (v, w) \in V_{\circ}^{\text{ex}} \times V_{\circ}^{\text{in}}, \\ \psi_{\text{ex}} - \pi^{\text{ex}}\psi_{\text{in}} &= 0 \quad \text{on } \gamma, \\ \psi_{\text{in}} - \pi^{\text{in}}\psi_{\text{ex}} &= 0 \quad \text{on } \tilde{\gamma}, \end{aligned} \quad (13)$$

where

$$\begin{aligned}\mathbf{a}^{\text{ex}}(\psi, v) &:= \int_{\Omega^{\text{ex}}} \frac{1}{\mu(\psi)r} \nabla \psi \cdot \nabla v \, dr dz + \mathbf{c}(\psi, v), \\ \mathbf{a}^{\text{in}}(\psi, w) &:= \int_{\Omega^{\text{in}}} \frac{1}{\mu_0 r} \nabla \psi \cdot \nabla w \, dr dz - \mathbf{j}_p(\psi, w).\end{aligned}\tag{14}$$

The mappings $\ell(\vec{I}, v)$, $\mathbf{j}_p(\psi, w)$ and $\mathbf{c}(\psi, v)$ are the same as in (9) and (10). An important difference to the method presented in [42] is that we do not introduce weighting coefficients to compensate for the twofold integration over the overlapping domain and hence the consistency error can not be estimated as easily as in [13, Section 4.2]. On the other hand it is the absence of weighting coefficients that avoids the need of computing the polygonal intersections of triangles and rectangles for the assembling of $\mathbf{a}^{\text{in}}(\psi, w)$ and $\mathbf{a}^{\text{ex}}(\psi, v)$. With a non-zero overlap, we expect that the consistency error can nevertheless be controlled. At least the numerical experiments in [15, Section 5.] show convergence of optimal order for a eddy current problem in non-destructive testing using this kind of mortar approach.

Remark 1. *Most of the theoretical work on mortar element methods [59, 5] assumes the operators π^{ex} and π^{in} to be L^2 -projections. It is standard to define the operator $\pi^{\text{ex}} : \mathcal{H}^1(\Omega^{\text{in}}) \rightarrow V_{\partial}^{\text{ex}}$ and $\pi^{\text{in}} : \mathcal{H}^1(\Omega^{\text{ex}}) \rightarrow V_{\partial}^{\text{in}}$ as follows:*

$$\int_{\gamma} \pi^{\text{ex}} \psi \xi \, dS = \int_{\gamma} \psi \xi \, dS \quad \forall \xi \in V_{\partial}^{\text{ex}},$$

and

$$\int_{\tilde{\gamma}} \pi^{\text{in}} \psi \xi \, dS = \int_{\tilde{\gamma}} \psi \xi \, dS \quad \forall \xi \in V_{\partial}^{\text{in}}.$$

The choice of π^{ex} and π^{in} as L^2 -orthogonal projections guarantees stability in the H^s -norm, $0 \leq s \leq 1$. Unfortunately, in practical implementations, this choice leads to undesired difficulties due to integration of products of FE functions defined on different meshes. This approach would require to find intersections of edges of one mesh with the elements from the other mesh. The nodal interpolations in Section 4.2 require only to find the element of the first mesh where a node of the second mesh is located.

4.4. Newton's method for (13)

Note that $\mathbf{a}^{\text{ex}}(\cdot, \cdot)$ (resp. $\mathbf{a}^{\text{in}}(\cdot, \cdot)$) in (13) is linear in the second argument but not in the first, due to the non-linear dependence of the physical coefficient μ (resp. of \mathbf{j}_p) on the solution ψ . Hence, we will use Newton-type methods to find solutions of the discrete problem associated with (13). This amounts to iterating the following update rule for $(\psi_{\text{ex}}^{k+1}, \psi_{\text{in}}^{k+1})$:

$$\begin{aligned}d_{\psi} \mathbf{a}^{\text{ex}}(\psi_{\text{ex}}^k, v)(\psi_{\text{ex}}^{k+1} - \psi_{\text{ex}}^k) + d_{\psi} \mathbf{a}^{\text{in}}(\psi_{\text{in}}^k, w)(\psi_{\text{in}}^{k+1} - \psi_{\text{in}}^k) + \\ = \ell(\vec{I}, v) - \mathbf{a}^{\text{m}}((\psi_{\text{ex}}^k, \psi_{\text{in}}^k), (v, w)) \quad \forall (v, w) \in V_{\circ}^{\text{ex}} \times V_{\circ}^{\text{in}}, \\ \psi_{\text{ex}}^{k+1} - \pi^{\text{ex}} \psi_{\text{in}}^{k+1} = 0 \quad \text{on } \gamma \\ \psi_{\text{in}}^{k+1} - \pi^{\text{in}} \psi_{\text{ex}}^{k+1} = 0 \quad \text{on } \tilde{\gamma}\end{aligned}$$

For the non-linear mapping $\mathbf{a}^{\text{ex}}(\cdot, \cdot)$, taking into account (3), we have

$$d_\psi \mathbf{a}^{\text{ex}}(\psi, \xi)(\tilde{\psi}) = \mathbf{c}(\tilde{\psi}, \xi) + \int_{\Omega^{\text{ex}}} \frac{1}{\mu(\psi)r} \nabla \tilde{\psi} \cdot \nabla \xi \, dr dz$$

$$- 2 \int_{\Omega_{\text{Fe}}} \frac{\mu'_{\text{Fe}}(|\nabla \psi|^2 r^{-2})}{\mu_{\text{Fe}}^2(|\nabla \psi|^2 r^{-2}) r^3} (\nabla \tilde{\psi} \cdot \nabla \psi) (\nabla \psi \cdot \nabla \xi) \, dr dz,$$

and for the non-linear mapping $\mathbf{a}^{\text{in}}(\cdot, \cdot)$, we have

$$d_\psi \mathbf{a}^{\text{in}}(\psi, \xi)(\tilde{\psi}) = \int_{\Omega^{\text{L}}} \frac{1}{\mu_0 r} \nabla \tilde{\psi} \cdot \nabla \xi \, dr dz + \mathbf{j}'_{\text{p}}(\psi; \xi, \tilde{\psi}), \quad (15)$$

where $\mathbf{j}'_{\text{p}}(\psi; \xi, \tilde{\psi})$ is the approximation of the derivative

$$d_\psi \mathbf{j}_{\text{p}}(\psi, \xi)(\tilde{\psi}) = \int_{\Omega_{\text{p}}(\psi)} \left(r S'_{p'}(\psi_{\text{N}}(\psi)) + \frac{1}{\mu_0 r} S'_{ff'}(\psi_{\text{N}}(\psi)) \right) d_\psi \psi_{\text{N}}(\psi)(\tilde{\psi}) \xi \, dr dz,$$

$$- \int_{\partial \Omega_{\text{p}}(\psi)} \left(r S_{p'}(1) + \frac{1}{\mu_0 r} S_{ff'}(1) \right) |\nabla \psi|^{-1} (\tilde{\psi} - \tilde{\psi}(r_{\text{bd}}(\psi), z_{\text{bd}}(\psi))) \xi \, d\Gamma$$
(16)

given in [8, Lemma I.4], where

$$(d_\psi \psi_{\text{N}}(\psi)(\tilde{\psi}))(r, z) = \frac{\tilde{\psi}(r, z) - \psi_{\text{N}}(\psi) \tilde{\psi}(r_{\text{bdp}}(\psi), z_{\text{bdp}}(\psi)) - (1 - \psi_{\text{N}}(\psi)) \tilde{\psi}(r_{\text{max}}(\psi), z_{\text{max}}(\psi))}{\psi_{\text{bdp}}(\psi) - \psi_{\text{max}}(\psi)}.$$

The derivation involves shape calculus [46, 19] and the non-trivial derivatives:

$$d_\psi \psi_{\text{max}}(\psi)(\tilde{\psi}) = \tilde{\psi}(r_{\text{max}}(\psi), z_{\text{max}}(\psi)) \text{ and } d_\psi \psi_{\text{bdp}}(\psi)(\tilde{\psi}) = \tilde{\psi}(r_{\text{bdp}}(\psi), z_{\text{bdp}}(\psi)).$$

There are two different approaches to introduce approximations $\mathbf{j}'_{\text{p}}(\psi; \xi, \tilde{\psi})$ of the derivative of the non-linear mapping $\mathbf{j}_{\text{p}}(\psi, \xi)(\tilde{\psi})$. The first replaces the integration in the analytic expression (16) of the derivative with standard quadrature rules. The second introduces numerical quadrature to approximate the integrals in the analytical expression (9) of the non-linear mapping and uses the analytical derivative of this approximation. While in many cases, including the derivatives of $\mathbf{a}^{\text{ex}}(\psi, \xi)$, the two approaches yield the same approximation, this is not the case for $\mathbf{j}_{\text{p}}(\psi, \xi)$ and we refer to [33, Section 3] for a detailed discussion on this topic. As one generally establishes convergence of numerical solutions of a discretization of a non-linear problem towards the exact solution, it is more natural to follow the second approach and to calculate analytically derivatives of discretized non-linear mappings.

We use Gauss-Legendre quadrature of order 5 for integrals on rectangles. Moreover, in the approximation of

$$\mathbf{j}_{\text{p}}(\psi, \xi) = \int_{\Omega_{\text{p}}(\psi)} \left(r S_{p'}(\psi_{\text{N}}) + \frac{1}{\mu_0 r} S_{ff'}(\psi_{\text{N}}) \right) \xi \, dr dz$$

we do not compute exactly the intersection $K \cap \Omega_p(\psi)$ of an element K with the
 285 plasma domain $\Omega_p(\psi)$, but extend $S_{p'}(\psi_N)$ and $S_{ff'}(\psi_N)$ by zero when $\psi_N > 1$.
 Assuming that $S_{p'}(\cdot)$ and $S_{ff'}(\cdot)$ are smooth mappings from \mathbb{R}_+ to \mathbb{R}_+ we can
 use indeed standard quadrature rules on the rectangular elements K .

Let us underline that the second term on the righthand side of (16) vanishes
 whenever $S_{p'}(1) = S_{ff'}(1) = 0$. Moreover, the second and third term
 290 of $d_\psi \psi_{\max}(\psi)(\tilde{\psi})$ make $d_{\psi j_p}(\psi, \xi)(\tilde{\psi})$ non-local in the sense that it does not
 vanish for ξ and $\tilde{\psi}$ with disjoint supports, whenever $(r_{\max}(\psi), z_{\max}(\psi))$ or
 $(r_{\text{bdp}}(\psi), z_{\text{bdp}}(\psi))$, respectively, is in the support of $\tilde{\psi}$.

The computation of $(r_{\max}(\psi^{\text{in}}), z_{\max}(\psi^{\text{in}}))$ and $(r_{\text{bdp}}(\psi^{\text{in}}), z_{\text{bdp}}(\psi^{\text{in}}))$ for a
 piece wise bicubic polynomial $\psi^{\text{in}} \in V^{\text{in}}$ is much more involved than in the case
 295 of linear Lagrangian FEs. Indeed, with piece wise linear Lagrangian FEs, the
 critical points are located at nodes of the mesh, whereas with high-order FEs,
 they occupy a position that does not coincide necessarily with a node but can
 be at the interior of an element. For the determination of $(r_{\max}(\psi^{\text{in}}), z_{\max}(\psi^{\text{in}}))$
 we look first for the maximum of ψ^{in} at a finite number of evenly distributed
 300 points. Such an initial guess is then refined by looking for a critical point
 in the neighborhood which can be accomplished with standard algorithms for
 constrained optimization problems, where the objective is the minimization of
 $|\nabla \psi^{\text{in}}|^2/2$ and the boundaries of the rectangular element set the constraints. In
 the current implementation we rely on the interior point method [48, Chapter
 305 19], being the default algorithm in the function `fmincon` of MATLAB 2015a.
 For the determination of saddle points of $\psi^{\text{in}} \in V^{\text{in}}$ we interpolate ψ^{in} first
 onto the lower dimensional bilinear FE space and compute the saddle points for
 this representation. Then we refine the location by solving again a constrained
 minimization problem.

310 4.5. Algebraic Newton iterations

We recall the direct decomposition of V^{ex} and V^{in}

$$V^{\text{ex}} = V_{\circ}^{\text{ex}} \oplus \mathcal{E}V_{\partial}^{\text{ex}} \quad \text{and} \quad V^{\text{in}} = V_{\circ}^{\text{in}} \oplus \mathcal{E}V_{\partial}^{\text{in}}.$$

Then, if \mathbf{u}^{ex} and \mathbf{u}^{in} represent the vector of the values of degrees of freedom
 of $\psi^{\text{ex}} \in V^{\text{ex}}$ and $\psi^{\text{in}} \in V^{\text{in}}$ we have the decomposition $\mathbf{u}^{\text{ex}} = (\mathbf{u}_{\circ}^{\text{ex}}, \mathbf{u}_{\partial}^{\text{ex}})$ and
 $\mathbf{u}^{\text{in}} = (\mathbf{u}_{\circ}^{\text{in}}, \mathbf{u}_{\partial}^{\text{in}})$, where $\mathbf{u}_{\circ}^{\text{ex}}$ (resp. $\mathbf{u}_{\circ}^{\text{in}}$) and $\mathbf{u}_{\partial}^{\text{ex}}$ (resp. $\mathbf{u}_{\partial}^{\text{in}}$) are the degrees of
 freedom in V_{\circ}^{ex} (resp. V_{\circ}^{in}) and V_{∂}^{ex} (resp. V_{∂}^{in}).

The matrix form of conditions (11) and (12) thus read, respectively:

$$\mathbf{u}_{\partial}^{\text{in}} = \mathbf{P}_{\partial, \circ}^{\text{in}} \mathbf{u}_{\circ}^{\text{ex}} + \mathbf{P}_{\partial, \partial}^{\text{in}} \mathbf{u}_{\partial}^{\text{ex}}, \quad \mathbf{u}_{\partial}^{\text{ex}} = \mathbf{P}_{\partial, \circ}^{\text{ex}} \mathbf{u}_{\circ}^{\text{in}} + \mathbf{P}_{\partial, \partial}^{\text{ex}} \mathbf{u}_{\partial}^{\text{in}}. \quad (17)$$

More precisely, if $\{b_{\circ, i}^{\text{in}}(r, z)\}_i$ and $\{b_{\partial, j}^{\text{in}}(r, z)\}_j$ are the sets of basis functions
 corresponding to the degrees of freedom in $\mathbf{u}_{\circ}^{\text{in}}$ and $\mathbf{u}_{\partial}^{\text{in}}$ we have

$$(\mathbf{P}_{\partial, \circ}^{\text{ex}})_{kj} = b_{\circ, j}^{\text{in}}(r_k, z_k) \quad \text{and} \quad (\mathbf{P}_{\partial, \partial}^{\text{ex}})_{kj} = b_{\partial, j}^{\text{in}}(r_k, z_k) \quad \forall (r_k, z_k) \in \mathcal{N}_{\gamma}.$$

Figure 3: Nodal Interpolation (left): The node (r_3, z_3) of the triangular mesh τ^{ex} is in N_γ and located in the rectangle $\{1\ 2\ 3\ 4\}$: it leads to 16 entries in $\mathbf{P}_{\partial,\circ}^{\text{ex}}$ and $\mathbf{P}_{\partial,\partial}^{\text{ex}}$, corresponding to the values of the 16 basis functions of the Bogner-Fox-Schmit FE space not vanishing on the rectangle $\{1\ 2\ 3\ 4\}$. The node (r_5, z_5) of the Cartesian mesh τ^{in} is in $N_{\tilde{\gamma}}$ and $N_{\tilde{\gamma}}^r$ and located in the triangle $\{4\ 9\ 10\}$: it leads to 6 entries in $\mathbf{P}_{\partial,\circ}^{\text{in}}$ and $\mathbf{P}_{\partial,\partial}^{\text{in}}$, corresponding to the values of the 3 basis functions of the linear Lagrangian FE space not vanishing on the triangle $\{4\ 9\ 10\}$. L^2 -projection (right): See Remark 2.

Likewise, if $\{b_{\circ,i}^{\text{ex}}(r, z)\}_i$ and $\{b_{\partial,j}^{\text{ex}}(r, z)\}_j$ are the sets of basis functions corresponding to the degrees of freedom in $\mathbf{u}_\circ^{\text{ex}}$ and $\mathbf{u}_\partial^{\text{ex}}$ we have

$$\begin{aligned} (\mathbf{P}_{\partial,\circ}^{\text{in}})_{kj} &= b_{\circ,j}^{\text{ex}}(r_k, z_k) & \text{and} & \quad (\mathbf{P}_{\partial,\partial}^{\text{in}})_{kj} = b_{\partial,j}^{\text{ex}}(r_k, z_k) \quad \forall (r_k, z_k) \in \mathcal{N}_{\tilde{\gamma}}, \\ (\mathbf{P}_{\partial,\circ}^{\text{in}})_{kj} &= \partial_r b_{\circ,j}^{\text{ex}}(r_k, z_k) & \text{and} & \quad (\mathbf{P}_{\partial,\partial}^{\text{in}})_{kj} = \partial_r b_{\partial,j}^{\text{ex}}(r_k, z_k) \quad \forall (r_k, z_k) \in \mathcal{N}_{\tilde{\gamma}}^r, \\ (\mathbf{P}_{\partial,\circ}^{\text{in}})_{kj} &= \partial_z b_{\circ,j}^{\text{ex}}(r_k, z_k) & \text{and} & \quad (\mathbf{P}_{\partial,\partial}^{\text{in}})_{kj} = \partial_z b_{\partial,j}^{\text{ex}}(r_k, z_k) \quad \forall (r_k, z_k) \in \mathcal{N}_{\tilde{\gamma}}^z. \end{aligned}$$

315 Hence, the assembling of (17) amounts mainly to finding the element in which each node (r_k, z_k) is located. See Figure 3 for details.

The weak formulation (13) yields the following non-linear algebraic system:

$$\begin{aligned} \mathbf{A}_\circ^{\text{ex}}(\mathbf{u}_\circ^{\text{ex}}, \mathbf{u}_\partial^{\text{ex}}) &= \mathbf{F}_\circ^{\text{ex}} \\ \mathbf{A}_\circ^{\text{in}}(\mathbf{u}_\circ^{\text{in}}, \mathbf{u}_\partial^{\text{in}}) &= \mathbf{0} \\ \mathbf{u}_\partial^{\text{ex}} - \mathbf{P}_{\partial,\circ}^{\text{ex}} \mathbf{u}_\circ^{\text{in}} - \mathbf{P}_{\partial,\partial}^{\text{ex}} \mathbf{u}_\partial^{\text{in}} &= \mathbf{0} \\ \mathbf{u}_\partial^{\text{in}} - \mathbf{P}_{\partial,\circ}^{\text{in}} \mathbf{u}_\circ^{\text{ex}} - \mathbf{P}_{\partial,\partial}^{\text{in}} \mathbf{u}_\partial^{\text{ex}} &= \mathbf{0} \end{aligned} \tag{18}$$

where $\mathbf{A}_\circ^{\text{ex}}(\mathbf{u}_\circ^{\text{ex}}, \mathbf{u}_\partial^{\text{ex}})$ is the discretization of the non-linear mapping $\mathbf{a}^{\text{ex}}(\cdot, \cdot)$ and $\mathbf{A}_\circ^{\text{in}}(\mathbf{u}_\circ^{\text{in}}, \mathbf{u}_\partial^{\text{in}})$ is the discretization of the non-linear mapping $\mathbf{a}^{\text{in}}(\cdot, \cdot)$.

Newton's method is used to solve iteratively the non-linear algebraic system (18). At each iteration we solve a linear system of the following form:

$$\begin{pmatrix} \mathbf{A}_{\circ,\circ}^{\text{ex}} & \mathbf{A}_{\circ,\partial}^{\text{ex}} & 0 & 0 \\ 0 & 0 & \mathbf{A}_{\partial,\circ}^{\text{in}} & \mathbf{A}_{\partial,\partial}^{\text{in}} \\ 0 & \mathbf{I}_{\partial,\partial}^{\text{ex}} & -\mathbf{P}_{\partial,\circ}^{\text{ex}} & -\mathbf{P}_{\partial,\partial}^{\text{ex}} \\ -\mathbf{P}_{\partial,\circ}^{\text{in}} & -\mathbf{P}_{\partial,\partial}^{\text{in}} & 0 & \mathbf{I}_{\partial,\partial}^{\text{in}} \end{pmatrix} \begin{pmatrix} \Delta \mathbf{u}_\circ^{\text{ex}} \\ \Delta \mathbf{u}_\partial^{\text{ex}} \\ \Delta \mathbf{u}_\circ^{\text{in}} \\ \Delta \mathbf{u}_\partial^{\text{in}} \end{pmatrix} = \begin{pmatrix} \mathbf{F}_\circ^{\text{ex}} - \mathbf{A}_\circ^{\text{ex}}(\mathbf{u}_\circ^{\text{ex}}, \mathbf{u}_\partial^{\text{ex}}) \\ -\mathbf{A}_\circ^{\text{in}}(\mathbf{u}_\circ^{\text{in}}, \mathbf{u}_\partial^{\text{in}}) \\ \mathbf{P}_{\partial,\circ}^{\text{ex}} \mathbf{u}_\circ^{\text{in}} + \mathbf{P}_{\partial,\partial}^{\text{ex}} \mathbf{u}_\partial^{\text{in}} - \mathbf{u}_\partial^{\text{ex}} \\ \mathbf{P}_{\partial,\circ}^{\text{in}} \mathbf{u}_\circ^{\text{ex}} + \mathbf{P}_{\partial,\partial}^{\text{in}} \mathbf{u}_\partial^{\text{ex}} - \mathbf{u}_\partial^{\text{in}} \end{pmatrix}.$$

320 The different blocks $\mathbf{A}_{\circ,\circ}^{\text{ex}}, \mathbf{A}_{\circ,\partial}^{\text{ex}}$ (resp. $\mathbf{A}_{\circ,\circ}^{\text{in}}, \mathbf{A}_{\circ,\partial}^{\text{in}}$) correspond to the derivatives of the discretized non-linear mappings $\mathbf{a}^{\text{ex}}(\cdot, \cdot)$ (resp. $\mathbf{a}^{\text{in}}(\cdot, \cdot)$) that we introduced in (14).

Remark 2. *In the case of mortar-like mappings defined by L^2 -projection we have in (17)*

$$\begin{aligned} \mathbf{P}_{\partial,\circ}^{\text{in}} &= (\mathbf{M}^{\text{in}})^{-1} \mathbf{Q}_{\partial,\circ}^{\text{in}}, & \mathbf{P}_{\partial,\partial}^{\text{in}} &= (\mathbf{M}^{\text{in}})^{-1} \mathbf{Q}_{\partial,\partial}^{\text{in}}, \\ \mathbf{P}_{\partial,\circ}^{\text{ex}} &= (\mathbf{M}^{\text{ex}})^{-1} \mathbf{Q}_{\partial,\circ}^{\text{ex}}, & \mathbf{P}_{\partial,\partial}^{\text{ex}} &= (\mathbf{M}^{\text{ex}})^{-1} \mathbf{Q}_{\partial,\partial}^{\text{ex}}, \end{aligned}$$

with

$$\begin{aligned} (\mathbf{M}^{\text{in}})_{ij} &= \int_{\tilde{\gamma}} b_{\partial,i}^{\text{in}} b_{\partial,j}^{\text{in}} dr dz, & (\mathbf{M}^{\text{ex}})_{ij} &= \int_{\gamma} b_{\partial,i}^{\text{ex}} b_{\partial,j}^{\text{ex}} dr dz, \\ (\mathbf{Q}_{\partial,\circ}^{\text{in}})_{ij} &= \int_{\tilde{\gamma}} b_{\partial,i}^{\text{in}} b_{\circ,j}^{\text{ex}} dr dz, & (\mathbf{Q}_{\partial,\partial}^{\text{in}})_{ij} &= \int_{\tilde{\gamma}} b_{\partial,i}^{\text{in}} b_{\partial,j}^{\text{ex}} dr dz, \\ (\mathbf{Q}_{\partial,\circ}^{\text{ex}})_{ij} &= \int_{\gamma} b_{\partial,i}^{\text{ex}} b_{\circ,j}^{\text{in}} dr dz, & (\mathbf{Q}_{\partial,\partial}^{\text{ex}})_{ij} &= \int_{\gamma} b_{\partial,i}^{\text{ex}} b_{\partial,j}^{\text{in}} dr dz. \end{aligned}$$

In contrast to the mortar-like mapping via nodal interpolation, we need to find not only the location of nodes of one mesh in elements of the other mesh but also the location of the edges. Let us explain this for the setting in Figure 3. Basis functions and degrees of freedoms are associated to a particular node of the mesh and the basis functions vanish on all elements that do not share this particular node. If $b_{\circ,4}^{\text{in}}$ denotes a basis function of V^{in} associated to the node 4 of τ^{in} in Figure 3 and $b_{\partial,3}^{\text{ex}}$ denotes a basis function of V^{ex} associated to the node 3 of τ^{ex} we have that

$$(\mathbf{Q}_{\partial,\circ}^{\text{ex}})_{34} = \int_{\gamma_{83}} b_{\partial,3}^{\text{ex}} b_{\circ,4}^{\text{in}} dr dz + \int_{\gamma_{34}} b_{\partial,3}^{\text{ex}} b_{\circ,4}^{\text{in}} dr dz,$$

325 where γ_{83} and γ_{34} are the edges of γ between the nodes 8, 3 and 4. It is not possible to approximate these integrals directly with quadrature as the function $b_{\circ,4}^{\text{in}}$ is not smooth on the edges γ_{83} and γ_{34} . Hence, we need to find the intersection of these edges with the elements of the mesh τ^{in} and decompose the edges into lines where both basis functions $b_{\circ,4}^{\text{in}}$ and $b_{\partial,3}^{\text{ex}}$ are smooth. The edge γ_{34} for example, is split into two segments e_1 and e_2 that are contained in different elements of τ^{in} .

330 Similarly for the computation of $\mathbf{Q}_{\partial,\partial}^{\text{in}}$ and $\mathbf{Q}_{\partial,\circ}^{\text{in}}$ the edges of $\tilde{\gamma}$ need to be split into segments contained in elements of the triangular mesh τ^{ex} . The edge $\tilde{\gamma}_{23}$ of $\tilde{\gamma}$ between the nodes 2 and 3 for example, is split into three parts b_1 , b_2 and b_3 .

4.6. Geometric Coefficients

335 A very important output of equilibrium calculations are the so called geometric coefficients. The Grad/Hogan approach [27] to the simulation of evolution of plasma in a tokamak on very long timescales, asserts that the fluid model

quantities such as densities or temperatures are constant on the level lines of the poloidal flux. Hence, transforming the corresponding conservation laws into a curvilinear coordinate system with one coordinate line aligned with the level lines of the poloidal flux ψ , we end up with a system of one dimensional equations, with metric coefficients due to the non-linear coordinate transformation. As the coordinate transformation depends on ψ , also the metric coefficients depend on ψ . In the tokamak literature these coefficients are referred to as *geometric coefficients* (see [10] for a concise introduction to this topic focusing on numerical methods). The Grad/Hogan approach is implemented in many productive simulation tools [40, 17, 60, 34] that are used to study the evolution of plasma in tokamaks.

More precisely, the *geometric coefficients* are non-linear functionals of the following form

$$g_{c,\psi_N}(y) = \int_{\{(r,z) \in \Omega_p(\psi), \psi_N(r,z)=y\}} \frac{c(r,z)r}{|\nabla\psi_N(r,z)|} ds, \quad (19)$$

that, for given smooth scalar functions $c : \Omega \rightarrow \mathbb{R}$, are integrals along the level line $\{(r,z) \in \Omega, \psi_N(r,z) = y\}$. For the numerical approximation of $g_{c,\psi_N}(y)$ we need to find the elements that intersect with the level line $\{(r,z) \in \Omega, \psi_N^{\text{in}}(r,z) = y\}$, where ψ_N^{in} is the normalization based on $\psi^{\text{in}} \in V^{\text{in}}$, the solution of the Galerkin formulation (13). Since ψ^{in} is piecewise bicubic, we have only an implicit representation of the level line. It is not possible, not even in each element K , to have a closed form expression for a parametrization $\mathbf{s} : [0, t] \rightarrow \Omega$ such that

$$\int_{\{(r,z) \in \Omega_p(\psi), \psi_N^{\text{in}}(r,z)=y\} \cap K} \frac{c(r,z)r}{|\nabla\psi_N^{\text{in}}(r,z)|} ds = \int_0^1 |\dot{\mathbf{s}}(t)| \frac{c(\mathbf{s}(t))\mathbf{s}_r(t)}{|\nabla\psi_N^{\text{in}}(\mathbf{s}(t))|} dt.$$

To exploit nevertheless the high order polynomial representation of ψ^{in} we use the Simpson quadrature rule

$$\begin{aligned} \int_{\{(r,z) \in \Omega_p(\psi), \psi_N^{\text{in}}(r,z)=y\} \cap K} \frac{c(r,z)r}{|\nabla\psi_N^{\text{in}}(r,z)|} ds &= \int_0^1 |\dot{\mathbf{s}}(t)| \frac{c(\mathbf{s}(t))\mathbf{s}_r(t)}{|\nabla\psi_N^{\text{in}}(\mathbf{s}(t))|} dt \approx \\ &\frac{1}{6} \left(|\dot{\mathbf{s}}(0)| \frac{c(\mathbf{s}(0))\mathbf{s}_r(0)}{|\nabla\psi_N^{\text{in}}(\mathbf{s}(0))|} + 4|\dot{\mathbf{s}}(0.5)| \frac{c(\mathbf{s}(0.5))\mathbf{s}_r(0.5)}{|\nabla\psi_N^{\text{in}}(\mathbf{s}(0.5))|} + |\dot{\mathbf{s}}(1)| \frac{c(\mathbf{s}(1))\mathbf{s}_r(1)}{|\nabla\psi_N^{\text{in}}(\mathbf{s}(1))|} \right). \end{aligned}$$

with $\mathbf{s}(0)$ and $\mathbf{s}(1)$ the two intersection points of the level line with the boundary ∂K of the element. To determine the intermediate point $\mathbf{s}(0.5)$ and the tangent vectors $\dot{\mathbf{s}}(0)$, $\dot{\mathbf{s}}(0.5)$ and $\dot{\mathbf{s}}(1)$ we follow the procedure outlined in [20, p. 199]: We write any point $\mathbf{s}(t)$ of the level line $\{(r,z) \in \Omega_p(\psi), \psi_N^{\text{in}}(r,z) = y\} \cap K$ as the intersection of two level lines:

$$\begin{aligned} \psi_N^{\text{in}}(\mathbf{s}(t)) &= 0, \\ (1-t)A(\mathbf{s}(t)) + tB(\mathbf{s}(t)) &= 0, \end{aligned} \quad (20)$$

where the second level line is implicitly defined as convex combination of two lines, different from the level line of ψ , that intersect the level line of ψ in the two end points $\mathbf{s}(0)$ and $\mathbf{s}(1)$. In our calculations we decided for affine functions

$$\begin{aligned} A(\mathbf{s}) &= (\mathbf{s} - \mathbf{s}(0)) \cdot (\mathbf{s}(1) - \mathbf{s}(0)), \\ B(\mathbf{s}) &= (\mathbf{s} - \mathbf{s}(1)) \cdot (\mathbf{s}(1) - \mathbf{s}(0)). \end{aligned}$$

Hence, the intermediate point $\mathbf{s}(0.5)$ verifies the non-linear problem

$$\begin{aligned} \psi_N^{\text{in}}(\mathbf{s}(0.5)) &= 0, \\ 0.5(\mathbf{s}(0.5) - \mathbf{s}(0)) \cdot (\mathbf{s}(1) - \mathbf{s}(0)) + 0.5(\mathbf{s}(0.5) - \mathbf{s}(1)) \cdot (\mathbf{s}(1) - \mathbf{s}(0)) &= 0. \end{aligned}$$

Differentiating (20) with respect to t we see that the tangent vectors $\dot{\mathbf{s}}(t)$ verify

$$\begin{aligned} \nabla \psi_N^{\text{in}}(\mathbf{s}(t)) \cdot \dot{\mathbf{s}}(t) &= 0, \\ (1-t)\nabla A(\mathbf{s}(t)) \cdot \dot{\mathbf{s}}(t) + t\nabla B(\mathbf{s}(t)) \cdot \dot{\mathbf{s}}(t) &= A(\mathbf{s}(t)) - B(\mathbf{s}(t)), \end{aligned}$$

which is a linear problem once we know $\mathbf{s}(t)$.

5. Numerical results

350 In this section we present some numerical results that highlight the features of the proposed method. All the implementations and experiments were done with FEEQS.M⁴. FEEQS.M is a MATLAB implementation of the methods for axisymmetric free boundary plasma equilibria that are described in [33]. The code utilizes in large parts vectorization, and therefore, the running time is 355 comparable to C/C++ implementations (see [41, 14] and [18] for a review and earlier references). FEEQS.M is publicly available and a forthcoming release will contain the here introduced overlapping mesh methods for plasma equilibrium calculations.

We start with examples that show qualitatively the feasibility of the mortar-like FE method (MEM) for overlapping subdomains introduced in Section 4. 360 Next we study numerically the dependence of the location of critical points, such as saddle points and maxima, on the values of the currents in the poloidal field coils. This is a very important application for scenario design in tokamaks. We finish this section by presenting results for the geometric coefficients, the 365 level line integrals introduced in Section 4.6, which are necessary for simulations of transient plasmas in tokamaks.

All subsequent application examples, if not stated differently, are based on the WEST tokamak (see Figure 1 for a sketch of the different subdomains Ω_L , Ω_{c_i} and Ω_{Fe} ⁵). The imposed currents and the numbering of the coils can be 370 inferred from Figure 4. For parameters in the current profile (7) we choose $\alpha = 0.9$, $\beta = 1.5$, $\gamma = 0.9$, $\lambda = 1806600$ and $R_0 = 2.4m$. All the computations were performed on a MacBook Pro with a 2,8 GHz Intel Core i7 processor and 16 GB RAM, using MATLAB 2015a.

⁴<http://www-sop.inria.fr/members/Holger.Heumann/Software.html>

⁵an ASCII-file with the precise definition can be provided upon request

id	current	id	current
1	0	10	54000
2	0	11	54000
3	0	12	54000
4	28800	13	66000
5	-239040	14	66000
6	-239040	15	66000
7	-288000	16	66000
8	0		
9	0		

Figure 4: The values of the current (in At) for then numerical tests with the WEST tokamak. The small coils close to the Ω_L are numbered 10 to 16 going from left to right and top to bottom.

5.1. Feasibility

375 The initial guess of the plasma domain $\Omega_p(\psi)$ for given currents in the
 poloidal field coils plays a crucial role in free-boundary equilibrium problems.
 It is common to find such initial guesses by trial and error. More sophisticated
 approaches are based on the formulation of inverse problems or optimal control
 problems, where a desired shape and position of the plasma domain is the ob-
 380 jective and the precise values of the currents is unknown [8, 33]. The virtual
 casing principle by Shafranov and Zakharov [55] is another fairly intuitive way
 of determining coil currents for a desired plasma boundary. In the present case
 we do not focus on this technical issue, but assume we have a good initial guess
 for the poloidal flux ψ , e.g., from a non-mortar formulation of the free-boundary
 385 equilibrium problem that is based on linear Lagrangian FEs. In Figure 5 we
 show the contour plots of the solution of the MEM for an increasing number of
 elements (see the table in Figure 6) of the interior rectangular mesh τ^{in} . Not
 very surprisingly the solutions do not differ much and are close to the one with-
 out MEM. The visualization in Figure 6 emphasizes this observation in focusing
 390 on the plasma boundary and the data in the table of the same figure give more
 quantitative evidence. We need less than 10 Newton iterations to reduce the
 relative residual of the non-linear discrete system to values below 10^{-12} .

The MEM has higher complexity, than the standard P1 method. Neverthe-
 less, most of the additional effort for assembling the algebraic systems is neg-
 395 ligible and can be done before the Newton loop starts. The largest additional
 computational effort is most likely the inversion of the matrix in the Newton it-
 erations, but as we work here with two dimensional problems we can rely on the
 very efficient direct solvers, that work very well also for non-structured matrices
 (see the table in Figure 6 for some timings). The implementations here are not
 400 yet run time optimized, so for the moment we are not able to make general
 assertions about the performances. The experiments show that with minimal
 additional computational effort it is possible to do free-boundary equilibrium
 calculations with continuous derivatives.

Figure 5: Contour plots of the solution by the MEM (13) and Bogner-Fox-Schmit (BFS) elements for an increasing number of elements in the interior rectangular mesh τ^{in} (1st, 2nd and 3rd from the left) and a solution without MEM but with linear Lagrangian finite elements.

	$r_{\text{max}}(m)$	$z_{\text{max}}(m)$	$\psi_{\text{max}}(Wb)$	$r_{\text{bdp}}(m)$	$z_{\text{bdp}}(m)$	$\psi_{\text{bdp}}(Wb)$
P1 [33]	2.5879	0.0026	1.3968	2.2795	-0.6125	1.1652
BFS 1	2.5843	0.0073	1.3949	2.2646	-0.6197	1.1614
BFS 2	2.5799	0.0160	1.3890	2.2726	-0.6174	1.1582
BFS 3	2.5842	0.0163	1.3959	2.2794	-0.6158	1.1641

	number of degrees of freedom $V^{\text{ex}} + V^{\text{in}}$	run(s)	solve (s/n_{Newton})	j assembling (s/n_{Newton})
P1 [33]	14008 + 4336	6.82	2.14/11	0.69/11
BFS 1	14060 + 3664	6.52	2.81/8	1.91/8
BFS 2	14060 + 14064	11.47	6.29/7	2.44/7
BFS 3	14060 + 53344	45.43	30.85/7	5.57/7

Figure 6: Top: the ψ_{bdp} -level lines of the solution by the MEM (13) for an increasing number of elements in the interior rectangular mesh τ^{in} (1st, 2nd and 3rd from the left) in comparison with ψ_{bdp} -level lines for the solution obtained with the standard method. Center: Table of the location of the magnetic axis and the plasma boundary defining point and the corresponding values for the solution without the MEM at the top line. Bottom: Some characteristic running times, the total run time (run), the time for the inversion of algebraic system in the n_{Newton} Newton iterations (solve), the time for assembling $j(\cdot, \cdot)$ in the n_{Newton} Newton iterations (j assembling) and the numbers of degrees of freedom ($V^{\text{ex}} + V^{\text{in}}$).

As we combine linear Lagrangian FEs with Bogner-Fox-Schmit FEs, we can
 405 in general only expect that the error reduction in each mesh refinement step is
 comparable to the error reduction of a solution without MEM relying on linear
 Lagrangian FEs everywhere. Clearly, a genuinely high order MEM combines
 high order FEs on the exterior with high order FEs on the interior. We refer
 to [15, Section 5] for convergence studies on a linear problem using a similar
 410 MEM and lowest order spaces both in the exterior and the interior domains.
 Numerical analysis and extensive numerical experiments for a related method
 can be also found in [21].

To validate the convergence for the setting of this work, we consider the
 linear problem

$$-\nabla \cdot (\nabla u) = f \quad \text{in } \Omega, \quad u = u_0 \quad \text{in } \partial\Omega, \quad (21)$$

on a rectangular domain $\Omega = [-1, 1]^2$ and define Ω_L as the polygon with ver-
 tices $(-0.125, 0.5)$, $(0.375, 0.25)$, $(0.375, -0.375)$, $(0, -0.5)$, $(-0.375, -0.375)$,
 415 and $(-0.5, 0.25)$. The meshes τ^{in} and τ^{ex} for the interior domain Ω^{in} and ex-
 terior domain Ω^{ex} will be a Cartesian mesh and a triangular mesh. If h_{ex}
 (resp. h_{in}) is the maximal diameter of elements in τ^{ex} (resp. τ^{in}), and p_{ex}
 (resp. p_{in}) the local polynomial degree of the FE spaces V^{ex} (resp. V^{in}), one
 has optimal convergence if, for a smooth solution, the approximation error in
 420 the $H^1(\Omega^{\text{ex}})$ and $H^1(\Omega^{\text{in}})$ -norms behaves as $O(h^{p-1})$, with $h = \max(h_{\text{ex}}, h_{\text{in}})$
 and $p = \min(p_{\text{ex}}, p_{\text{in}})$. This reasoning is confirmed by the numerical exper-
 iments (see Figure 7), where we took in (21) the data f and u_0 such that
 $u(r, z) = \cos(\pi r) \sin(\pi z)$ is the solution. We do not observe any quantitative
 425 difference between the MEM using either the L^2 -projection or the nodal in-
 terpolation in the coupling condition. The use of a bicubic polynomial in the
 interior domain Ω^{in} allows to achieve with the MEM a given error level with
 elements in Ω^{in} larger than those used with linear Lagrangian FEs everywhere.
 Due to the behavior of this particular solution, we cannot expect further profit
 from the Bogner-Fox-Schmit FE.

Next, taking a clue from the theory of hp-FE methods we consider the data
 430 $f(r, z)$ and ψ_0 such that $\psi(r, z) = \cos(\pi r)^4 \cos(\pi z)^4$, for $(r, z) \in [-0.5, 0.5]^2$,
 and $\psi(r, z) = 0$, for (r, z) on $\Omega \setminus [-0.5, 0.5]^2$, is the solution of (21). As the
 solution goes very fast to zero on $\Omega \setminus \Omega_L$ we can expect here to see high order
 convergence due to the Bogner-Fox-Schmit FE space over Ω^{in} . This is confirmed
 435 by the experiments (see Figure 8). We not only see higher order convergence
 w.r.t. refinement, but observe also that the computing time is much shorter
 than that for a low order method. This shows that the additional overhead due
 to coupling mappings is easily compensated. More numerical test for the MEM
 and the model problem (21) can be found in [57].

440 5.2. Movement of $(r_{\text{max}}, z_{\text{max}})$ and $(r_{\text{bdp}}, z_{\text{bdp}})$

In this example we are running a sequence of 30 simulations where all cur-
 rents except one, namely the current in coil 4, are set to the values in the table
 of Figure 4. The current in coil 4 goes through uniform steps from $I_4 = 28800$ At

Figure 7: Error decay in $H^1(\Omega)$ -norm of the MEM for the linear model problem (21) using either L^2 -projection (left) or nodal interpolation (right) and different mesh size ratios $h^{\text{in}}/h^{\text{ex}}$.

Figure 8: Error decay in $H^1(\Omega)$ -norm of the MEM for the linear model problem (21) using nodal interpolation for a synthetic solution that decays very fast on Ω_L . Left: Error decay as a function of the number of degrees of freedom of V^{ex} and V^{in} . Right: The running time, split into assembling time (assemble) and the time for the inversion of the linear algebraic system (solve), is shown for each error level.

Figure 9: Evolution of the perturbations $(\Delta r_{\max}, \Delta z_{\max})$ and $(\Delta r_{\text{bdp}}, \Delta z_{\text{bdp}})$ of the magnetic axis and the boundary defining point w.r.t. the current perturbation ΔI_4 : the MEM (13) with the Bogner-Fox-Schmit element (left) and the MEM with bilinear finite elements instead of the Bogner-Fox-Schmit elements (right).

to $I_4 = 104965$ At. This test case mimics the evolution of a plasma induced by the variation of currents in time. In the conforming case with linear Lagrangian FEs the magnetic axis (r_{\max}, z_{\max}) and the plasma boundary defining point $(r_{\text{bdp}}, z_{\text{bdp}})$ undergo a discontinuous evolution as their location is inherently restricted to vertices of the mesh. With the MEM we are able to introduce FE functions in Ω^{in} that are not only continuous but have also continuous derivatives, hence the location of critical points is no more restricted to a finite number of points. This reasoning agrees perfectly with the observations. In Figure 9 we see that the evolution of the perturbations $(\Delta r_{\max}, \Delta z_{\max})$ and $(\Delta r_{\text{bdp}}, \Delta z_{\text{bdp}})$ of magnetic axis and boundary defining point evolve smoothly with the current perturbation. To highlight the influence of the continuous derivatives we compare the results with the MEM that uses bilinear FEs (Q1) instead of the bicubic Bogner-Fox-Schmit FEs. Maxima and minima of bilinear FE functions are again necessarily on vertices of the mesh, while saddle points can lie either on vertices or inside an element (see Figure 9 right). We would like to stress that the evolution of the perturbations $\Delta \psi_{\max}$ and $\Delta \psi_{\text{bdp}}$ of the values of ψ at the magnetic axis and the boundary defining point is smooth in both cases. The discontinuous behavior of the location of critical points is not inherited to the values of ψ_h at its critical points.

The visualization in Figure 10 stresses the undesired behavior that appears due to non-continuous gradients and shows how this defect can be cured by using the Bogner-Fox-Schmit FE.

5.3. Geometric Coefficients

We are validating the computation of the geometric coefficients described in section 4.6 for the following elliptic data

$$\psi^{\text{E}}(r, z) = \psi_{\max} - \left(\frac{(r - r_{\max})^2}{a^2} + \frac{(z - z_{\max})^2}{b^2} \right), \quad (22)$$

Figure 10: Locations of (r_{\max}, z_{\max}) (left) and $(r_{\text{bdp}}, z_{\text{bdp}})$ (right) for variations ΔI_4 of the current in coil 4. Simulations are done on a mesh (top) and on a refinement of it (bottom). The solution with bilinear (Q1) FEs is compared with the numerical solution using the Bogner-Fox-Schmit (BFS) FEs.

and $\psi_{\text{bdp}} = 0$ with parameters $a = 1$, $b = 3$, $r_{\text{max}} = 2$, $z_{\text{max}} = 0$ and $\psi_{\text{max}} = 2$ for which we find closed form expression:

$$\begin{aligned}
g_{\frac{1}{r}, \psi_{\text{N}}^{\text{E}}}(y) &= |\psi_{\text{max}}| ab\pi, \\
g_{1, \psi_{\text{N}}^{\text{E}}}(y) &= |\psi_{\text{max}}| ab\pi r_{\text{max}}, \\
g_{\frac{1}{r^2}, \psi_{\text{N}}^{\text{E}}}(y) &= \frac{|\psi_{\text{max}}| ab\pi}{\sqrt{r_{\text{max}}^2 + a^2\psi_{\text{max}}y}}, \\
g_{\frac{|\nabla\psi^{\text{E}}|^2}{r^2}, \psi_{\text{N}}^{\text{E}}}(y) &= 4\pi |\psi_{\text{max}}| \frac{(b^2 - a^2)r_{\text{max}}(r_{\text{max}} - \sqrt{r_{\text{max}}^2 + a^2\psi_{\text{max}}y}) - a^4\psi_{\text{max}}y}{a^3b\sqrt{r_{\text{max}}^2 + a^2\psi_{\text{max}}y}}.
\end{aligned} \tag{23}$$

We project the elliptic data onto the Bogner-Fox-Schmit FE space defined over the domain $[0.1, 4] \times [-4.5, 4.5]$, then we compare the numerical values obtained for the geometric coefficients with the analytical ones. Figure 11 shows the convergence on a sequence of mesh refinements. We are computing numerically the values of the geometric coefficients at 40 equidistant values between 0 and 1 and monitor the maximal relative error. We obtain the expected high order convergence. Not very surprisingly the rate of convergence seems to correspond to the rate of convergence of the projection error for ψ^{E} in the \mathcal{H}^1 -norm. Compared to bilinear FEs we can achieve higher accuracy with a fixed number of unknowns. This example puts in evidence that with an appropriately chosen numerical algorithm for the approximation of the geometric coefficients, the accuracy is directly linked to the quality to the approximation of ψ . Next, the theoretical understanding of higher order FE methods on the one end and the results of the experiments in section 5.1 on the other hand, show that the MEM for the non-linear equilibrium problem with Bogner-Fox-Schmit FEs in some parts of the vacuum chamber allows to achieve a fixed accuracy with less degrees of freedoms compared to lower order FEs. So, we can conclude that the MEM with Bogner-Fox-Schmit FEs yields more accurate geometric coefficients than lower order methods.

Finally, we perform a quantitative comparison of the geometric coefficients for the WEST application example. Figure 12 shows the geometric coefficients for a solution obtained by the MEM coupled either with the bilinear FE space or with the Bogner-Fox-Schmit FE space. Computations use the coarsest mesh from Figure 5 and we see that the coefficients based on MEM with the bilinear FE space suffer from small oscillations, that are due to lack of accuracy. The small oscillations near $y = 0$ disappear when using the Bogner-Fox-Schmit FEs.

6. Conclusions and Outlook

We have shown that the MEM combining Cartesian and triangular meshes is a very flexible approach to introduce locally higher order regular FEs for plasma equilibrium calculations in tokamaks. While it is easy to define higher order regular FE spaces on Cartesian meshes, the triangular meshes in turn allow for an accurate resolution of design details in realistic geometries. It is possible to

Figure 11: Validation example: The convergence of the geometric coefficients for sequence of mesh refinements with bilinear FEs (left) and Bogner-Fox-Schmit FEs (right). We monitor the maximal relative error for $g_{c,\psi^E}(y)$ with $c = c_1 = 1/r$ (blue), $c = c_2 = 1$ (red), $c = c_3 = 1/r^2$ (yellow) and $c = c_4 = |\nabla\psi^E|^2/r^2$ (purple), where the maximum is taken over 40 equidistant values of y between 0 and 1. The abscissa is the number N of degrees of freedom of the FE description of ψ ,

Figure 12: WEST application: The geometric coefficients $g_{c,\psi^{in}}(y)$ with $c = c_1 = 1/r$ (blue), $c = c_2 = 1$ (red), $c = c_3 = 1/r^2$ (yellow) and $c = c_4 = |\nabla\psi^{in}|^2/r^2$ (purple) using the MEM (13) with either bilinear FEs (left) or Bogner-Fox-Schmit FEs (right).

use similar ideas for the coupling of more complex plasma models with eddy
500 current modeling in coils and passive structures. Moreover, we could enforce
not only continuous derivatives but also continuity for higher order derivatives,
using tensor products of higher order splines to define appropriate FE spaces in
analogy to the Bogner-Fox-Schmit FE one. Figure 13 shows a numerical result
that uses a biquintic FE space in Ω^{in} that ensures continuity of second order
505 derivatives. Continuity of second order derivatives goes beyond the scope of con-
forming FEs on unstructured meshes, but thanks to MEM we can provide now
plasma equilibrium solvers with this feature. The main motivation for this work
is more accurate computation of geometric coefficients and location of axis and
boundary defining point for forthcoming simulations of the Grad/Hogan model.
510 But there are many more applications in fusion science that can benefit from an
MEM approach. The control of the location of the plasma boundary defining
point for heat load minimization of divertor design [6, 7] or the computation
of plasma equilibria with so-called snowflake configuration [52] are two of such
very relevant applications.

515 Acknowledgments

The authors would like to thank the anonymous reviewers for their helpful
comments and are grateful to Jacques Blum, Cédric Boulbe and Blaise Faugeras
for stimulating discussions on plasma equilibrium problems. The second author
warmly thanks the CASTOR team at INRIA Sophia-Antipolis for the delegation
520 in 2015/2016, during which this work was completed.

References

- [1] H. Akima. A method of bivariate interpolation and smooth surface fitting
based on local procedures. *Commun. ACM*, 17(1):18–20, 1974.
- [2] R. Albanese, J. Blum, and O. Barbieri. On the solution of the magnetic
525 flux equation in an infinite domain. In *EPS. 8th Europhysics Conference
on Computing in Plasma Physics*, 1986, pp. 41–44.
- [3] K. Bell. A refined triangular plate bending finite element. *Int. J. Numer.
Meth. Engng.*, 1/1 (1969) 101–122.
- [4] H. Berestycki, H. Brézis. On a free boundary problem arising in plasma
530 physics. *Nonlinear Anal.*, 4/3 (1980) 415–436.
- [5] C. Bernardi, Y. Maday, A. T. Patera. A new nonconforming approach to
domain decomposition: the mortar element method. In *Nonlinear partial
differential equations and their applications. Collège de France Seminar,
Vol. XI (Paris, 1989–1991)*, vol. 299 of *Pitman Res. Notes Math. Ser.*,
535 Longman Sci. Tech., Harlow, 1994, pp. 13–51.

Figure 13: Numerical results with the data from Section 5 by the MEM (13) coupled with biquintic FEs in the domain Ω_L instead of the bicubic Bogner-Fox-Schmit FE. Without any post-processing, continuous second order derivatives are immediately available. The calculation is based on the second choice of the combination of meshes given in Figure 5. We show pseudo-heat plots of ψ , $\partial_r\psi$, $\partial_z\psi$, $\partial_{r,r}\psi$, $\partial_{r,z}\psi$ and $\partial_{z,z}\psi$ (from left to right, top to bottom). Sufficiently far away from the interface γ we have consistent and smooth second order information on the poloidal flux. The non-smooth artificial interface $\tilde{\gamma}$ introduces localized oscillations on the second order derivatives, only. Indeed, we are combining linear (vanishing second order derivatives) with biquintic (non-vanishing cubic second order derivatives) FEs.

- [6] M. Blommaert, M. Baelmans, W. Dekeyser, N.R. Gauger, D. Reiter. A novel approach to magnetic divertor configuration design. *J. Nu. M.*, 463 (2015) 1220–1224.
- [7] M. Blommaert, H. Heumann, M. Baelmans, N. R. Gauger, D. Reiter. Towards automated magnetic divertor design for optimal heat exhaust. *ESAIM: Proc.*, 53 (2016) 49–63.
- [8] J. Blum. *Numerical simulation and optimal control in plasma physics*. Wiley/Gauthier-Villars, 1989.
- [9] J. Blum, T. Gallouet, J. Simon. Existence and control of plasma equilibrium in a tokamak. *SIAM J. Math. Anal.*, 17/5 (1986) 1158–1177.
- [10] J. Blum, J. Le Foll. Plasma equilibrium evolution at the resistive diffusion timescale. *Comp. Phys. Rep.*, 1/7-8 (1984) 465–494.
- [11] J. Blum, J. Le Foll, B. Thooris. The self-consistent equilibrium and diffusion code SCED. *Comp. Phys. Comm.*, 24 (1981) 235–254.
- [12] F. K. Bogner, R. L. Fox, L. A. Schmit. The generation of interelement compatible stiffness and mass matrices by the use of interpolation formulas. In *Proceedings of the Conference on Matrix Methods in Structural Mechanics*, 1965.
- [13] X.-C. Cai, M. Dryja, M. Sarkis. Overlapping nonmatching grid mortar element methods for elliptic problems. *SIAM J. Numer. Anal.*, 36/2 (1999) 581–606.
- [14] L. Chen. *Programming of finite element methods in Matlab.*, 2011.
- [15] A. Christophe, Y. Le Bihan, F. Rapetti. A mortar element approach on overlapping non-nested grids: application to eddy current non-destructive testing. *Appl. Math. Comput.*, 267 (2015) 71–82.
- [16] P. G. Ciarlet. *The Finite Element Method for Elliptic Problems*. North-Holland Publishing Co., Amsterdam, 1978. Studies in Mathematics and its Applications, Vol. 4.
- [17] J. A. Crotinger. Corsica; a comprehensive simulation of toroidal magnetic-fusion devices. Technical report UCRL-ID-126284, Lawrence Livermore National Laboratory, 1997.
- [18] F. Cuvelier, C. Japhet, G. Scarella. An efficient way to assemble finite element matrices in vector languages. *BIT*, 56/3 (2016) 833–864.
- [19] M. C. Delfour, J.-P. Zolésio. *Shapes and geometries*, volume 22 of *Advances in Design and Control*. Society for Industrial and Applied Mathematics (SIAM), Philadelphia, PA, second edition, 2011.

- [20] L. Demkowicz. *Computing with hp-adaptive finite elements. Vol. 1*. Chapman & Hall/CRC Applied Mathematics and Nonlinear Science Series. Chapman & Hall/CRC, Boca Raton, FL, 2007. One and two dimensional elliptic and Maxwell problems, With 1 CD-ROM (UNIX).
575
- [21] B. Flemisch, B. I. Wohlmuth. A domain decomposition method on nested domains and nonmatching grids. *Numer. Meth. Part. Diff. Eq.*, 20/3 (2004) 374–387.
- [22] J. P. Freidberg. *Ideal Magnetohydrodynamics*. Plenum US, 1987.
- [23] G. N. Gatica, G. C. Hsiao. The uncoupling of boundary integral and finite element methods for nonlinear boundary value problems. *J. Math. Anal. Appl.*, 189/2 (1995) 442–461.
580
- [24] J. P. Goedbloed, R. Keppens, S. Poedts. *Advanced magnetohydrodynamics: with applications to laboratory and astrophysical plasmas*. Cambridge University Press, 2010.
585
- [25] J. P. Goedbloed, S. Poedts. *Principles of magnetohydrodynamics: with applications to laboratory and astrophysical plasmas*. Cambridge university press, 2004.
- [26] J.P. Goedbloed. Conformal mapping methods in two-dimensional magnetohydrodynamics. *Comp. Phys. Comm.*, 24/3-4 (1981) 311–321.
590
- [27] H. Grad, J. Hogan. Classical diffusion in a tokamak. *Phys. Rev. Lett.*, 24 (1970) 1337–1340.
- [28] H. Grad, H. Rubin. Hydromagnetic equilibria and force-free fields. *Proceedings of the 2nd UN Conf. on the Peaceful Uses of Atomic Energy*, 1958, pp. 190–197.
595
- [29] V. Grandgirard. *Modélisation de l'équilibre d'un plasma de tokamak*. PhD thesis, l'Université de Franche-Comté, 1999.
- [30] H. Haddar, Z. Jiang. Axisymmetric eddy current inspection of highly conducting thin layers via asymptotic models. *Inverse Problems*, 31/11 (2015) 1–25.
600
- [31] H. Haddar, Z. Jiang, A. Lechleiter. Artificial boundary conditions for axisymmetric eddy current probe problems. *Comp. Math. Appl.*, 68/12, Part A (2014) 1844–1870.
- [32] F. Hecht, A. Lozinski, O. Pironneau. Numerical zoom and the Schwarz algorithm. In *Domain decomposition methods in science and engineering XVIII*, volume 70 of *Lect. Notes Comput. Sci. Eng.*, pages 63–73. Springer, Berlin, 2009.
605

- [33] H. Heumann, J. Blum, C. Boulbe, B. Faugeras, G. Selig, J.-M. Ané, S. Brémond, V. Grandgirard, P. Hertout, E. Nardon. Quasi-static free-boundary equilibrium of toroidal plasma with CEDRES++: Computational methods and applications. *J. Plasma Phys.*, 81/6 (2015) 1-35.
- [34] M. Honda. Simulation technique of free-boundary equilibrium evolution in plasma ramp-up phase. *Comp. Phys. Comm.*, 181/9 (2010) 1490–1500.
- [35] E. C. Howell, C. R. Sovinec. Solving the Grad-Shafranov equation with spectral elements. *Comp. Phys. Comm.*, 185/5 (2014) 1415–1421.
- [36] G.T.A. Huysmans, J.P. Goedbloed, W. Kerner. Isoparametric bicubic Hermite elements for solution of the Grad-Shafranov equation. *Proc. CP90 Conf. on Comp. Phys.*, 1991 pp. 371–372.
- [37] S. C. Jardin. A triangular finite element with first-derivative continuity applied to fusion MHD applications. *J. Comput. Phys.*, 200/1 (2004) 133–152.
- [38] S. C. Jardin. *Computational methods in plasma physics*. Boca Raton, FL : CRC Press/Taylor & Francis, 2010.
- [39] G. E. Karniadakis, S. J. Sherwin. *Spectral/hp element methods for computational fluid dynamics*. Numerical Mathematics and Scientific Computation. Oxford University Press, New York, second edition, 2005.
- [40] R. R. Khayrutdinov, V. E. Lukash. Studies of plasma equilibrium and transport in a tokamak fusion device with the inverse-variable technique. *J. Comput. Phys.*, 109/2 (1993) 193–201.
- [41] J. Koko. Vectorized matlab codes for linear two-dimensional elasticity. *Sci. Program.*, 15/3 (2007) 157–172.
- [42] Y. A. Kuznetsov. Overlapping domain decomposition with non-matching grids. In *Recent developments in domain decomposition methods and flow problems (Kyoto, 1996; Anacapri, 1996)*, volume 11 of *GAKUTO Internat. Ser. Math. Sci. Appl.*, pages 62–71. Gakkōtoshō, Tokyo, 1998.
- [43] R. Lüst, A. Schlüter. Axialsymmetrische magnetohydrodynamische Gleichgewichtskonfigurationen. *Z. Naturforsch. A*, 12 (1957) 850–854.
- [44] J. L. Luxon, B. B. Brown. Magnetic analysis of non-circular cross-section tokamaks. *Nuclear Fusion*, 22/6 (1982) 813-821.
- [45] H. Lütjens, A. Bondeson, A. Roy. Axisymmetric mhd equilibrium solver with bicubic hermite elements. *Comp. Phys. Comm.*, 69/2 (1992) 287–298.
- [46] F. Murat, J. Simon. Sur le contrôle par un domaine géométrique. Technical Report 76015, Laboratoire d’Analyse Numérique, Université de Paris 6, 1976.

- 645 [47] M. A. Nakamura. On an equilibrium of the plasma in a tokamak with a limiter. *Japan J. Ind. App. Math.*, 8/3 (1991) 431–444.
- [48] J. Nocedal, S. J. Wright. *Numerical optimization*. Springer Series in Operations Research and Financial Engineering. Springer, New York, second edition, 2006.
- 650 [49] A. Palha, B. Koren, F. Felici. A mimetic spectral element solver for the gradshafranov equation. *J. of Comput. Phys.*, 316 (2016) 63–93.
- [50] A. Pataki, A. J. Cerfon, J. P. Freidberg, L. Greengard, M. O’Neil. A fast, high-order solver for the grad-shafranov equation. *J. Comput. Phys.*, 243/0 (2013) 28–45.
- 655 [51] C. Pechstein, B. Jüttler. Monotonicity-preserving interproximation of B - H -curves. *J. Comput. Appl. Math.*, 196/1 (2006) 45–57.
- [52] D. D. Ryutov. Geometrical properties of a snowflake divertor. *Phys. Plasmas*, 14 (2007).
- [53] C. Schwab. *p- and hp- finite element methods : theory and applications in solid and fluid mechanics*. Oxford : Clarendon Press, 2004.
- 660 [54] V. D. Shafranov. On magnetohydrodynamical equilibrium configurations. *Soviet Journal of Experimental and Theoretical Physics*, 6:545, 1958.
- [55] V.D. Shafranov, L.E. Zakharov. Use of the virtual-casing principle in calculating the containing magnetic field in toroidal plasma systems. *Nuclear Fusion*, 12/5 (1972) 599–601.
- 665 [56] R. Temam. Remarks on a free boundary value problem arising in plasma physics. *Comm. Part. Diff. Eq.*, 2/6 (1977) 563–585.
- [57] M. D. Truong. The mortar element method for the free-boundary toroidal plasma equilibrium problem. Master’s thesis, Erasmus Mundus Joint Master Degree in Mathematical Modeling in Engineering MATHMODS, 2016.
- 670 [58] J. Wesson. *Tokamaks*. The International Series of Monographs in Physics. Oxford University Press, 2004.
- [59] B. I. Wohlmuth. *Discretization methods and iterative solvers based on domain decomposition*, volume 17 of *Lecture Notes in Computational Science and Engineering*. Springer-Verlag, Berlin, 2001.
- 675 [60] F. S. Zaitsev, A. G. Shishkin, D. P. Kostomarov, M. R. O’Brien, R. J. Akers, M. Gryaznevich, A.B. Trefilov, A.S. Yelchaninov. The numerical solution of the self-consistent evolution of plasma equilibria. *Comp. Phys. Comm.*, 157/2 (2004) 107–120.