

MATHEMATICAL PERSPECTIVES IN PLASMA TURBULENCE

Christophe Cheverry

▶ To cite this version:

Christophe Cheverry. MATHEMATICAL PERSPECTIVES IN PLASMA TURBULENCE. Research and Reports on Mathematics, 2018, 2 (2). hal-01617652

HAL Id: hal-01617652

https://hal.science/hal-01617652

Submitted on 16 Oct 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.

MATHEMATICAL PERSPECTIVES IN PLASMA TURBULENCE

CHRISTOPHE CHEVERRY (1)

ABSTRACT. Different aspects of plasma turbulence such as coherent structures, intermittency and heating play a decisive role in collisionless magnetized plasmas through the generation of anomalous transport. The aim of this text is to present recent works [6, 7, 8, 9, 12] proposing a new mathematical approach and original interpretations to these fundamental processes.

Keywords. Plasma turbulence, coherent structures, intermittency, wave-particle interaction, resonance, nonlinear geometric optics, dynamical systems.

Contents

1.	Introduction	1
2.	Charged particle dynamics and coherent structures	2
3.	Geometrical aspects of wave-particle interactions and intermittency	8
4.	Nonlinear interactions and heating	14
5.	Conclusions	15
References		15

1. Introduction

A largely unsolved theoretical issue, in connection with the modeling of stars, magnetospheres and fusion devices, is the consistent kinetic treatment of phenomena occurring in collisionless magnetized plasmas. A related challenge, with practical applications, is to determine whether and how ionized gases can be confined long enough by a magnetic field?

For simplicity, we consider here that the plasma is contained in an open spatial domain $\Omega \subset \mathbb{R}^3_x$, and that it is made of electrons in a background of stationary protons. These electrons are described by a distribution function $\mathbf{f}(t,x,\xi)$ which gives at the time $t \in \mathbb{R}_+$ their probability density on the phase space $\Omega \times \mathbb{R}^3_\xi$. Furthermore, they are subjected to the influence of a strong exterior inhomogeneous magnetic field $\varepsilon^{-1}\mathbf{B}_e(x)$. The function $\mathbf{B}_e(\cdot)$ is prescribed. It is assumed to be smooth, nowhere zero and of size one. The dimensionless number ε is small:

$$(1.1) \exists C \in \mathbb{R}_+^*; \quad \forall x \in \Omega, \quad C \leq \mathbf{b}_e(x) \leq C^{-1}, \quad \mathbf{b}_e(x) := |\mathbf{B}_e(x)|, \qquad 0 < \varepsilon \ll 1.$$

The parameter ε is the inverse of the electron gyrofrequency. The electrons are also impacted by a self-consistent electromagnetic field, denoted by ${}^{t}(\mathbf{E}, \mathbf{B})(t, x)$.

The confined plasmas contain a whole spectrum of collective oscillations known as plasma waves. They are not quiescent at all. That is probably why they are not fully understood. The first difficulty arises from the complex microscopic phase-space dynamics of charged particles. In strongly magnetized plasmas, these dynamics are mainly determined by the large term $\varepsilon^{-1} \mathbf{B}_e(\cdot)$. Pertinent issues are therefore about *coherent turbulent structures*. This amounts to describing the content of $\mathbf{f}(\cdot)$, as it can be governed by the sole action of $\varepsilon^{-1} \mathbf{B}_e(\cdot)$. Such aspects will be examined in Section 2.

⁽¹⁾Institut Mathématique de Rennes, Campus de Beaulieu, 263 avenue du Général Leclerc, CS 74205, 35042 Rennes, FRANCE, christophe.cheverry@univ-rennes1.fr

In practice, the charged particles also feel the interplay of the distribution function $\mathbf{f}(\cdot)$ with the self-consistent electromagnetic field $(\mathbf{E}, \mathbf{B})(\cdot)$, and therefore other difficulties are issued from wave-particle interactions [34]. This consists in the understanding of the coupling between f, E and **B**. Such aspects will be investigated in Section 3.

Then, Section 4 informs the reader about ongoing developments in the subject, which are related to nonlinear mechanisms.

This text is also an occasion to clarify (in the context of collisionless magnetized plasmas) different notions of turbulence (labelled by i, ii, iii and iv) as well as various concepts of resonance (labelled by a, b and c).

Let us now formulate the above problems in mathematical terms. The preceding questions can be addressed within the framework of the Relativistic Vlasov-Maxwell description, the RVM system in abbreviated form. This system is composed by the Vlasov equation:

(1.2)
$$\partial_t \mathbf{f} + \left[v(\xi) \cdot \nabla_x \right] \mathbf{f} - \varepsilon^{-1} \left[v(\xi) \wedge \mathbf{B}_e(x) \right] \cdot \nabla_\xi \mathbf{f} = \left[\mathbf{E} + v(\xi) \wedge \mathbf{B} \right] \cdot \nabla_\xi \mathbf{f} ,$$

together with the Maxwell's equations:

(1.3a)
$$\partial_t \mathbf{E} - \nabla_x \times \mathbf{B} = \mathbf{\jmath}(\mathbf{f}), \quad \text{div } \mathbf{E} = \mathbf{\rho}_i - \mathbf{\rho}(\mathbf{f}),$$

(1.3b) $\partial_t \mathbf{B} + \nabla_x \times \mathbf{E} = 0, \quad \text{div } \mathbf{B} = 0.$

(1.3b)
$$\partial_t \mathbf{B} + \nabla_x \times \mathbf{E} = 0, \quad \text{div } \mathbf{B} = 0$$

In (1.2), the vector $v(\xi)$ is the normalized velocity, whereas the scalar $\langle \xi \rangle$ is the Lorentz factor:

(1.4)
$$v(\xi) := \langle \xi \rangle^{-1} \xi, \qquad 1 \le \langle \xi \rangle := \sqrt{1 + |\xi|^2}, \qquad \xi \in \mathbb{R}^3.$$

In (1.3a), the (positive) constant ρ_i represents some (given) density of charge issued from ions. The two expressions $j(\mathbf{f})(t,x)$ and $\rho(\mathbf{f})(t,x)$ stand respectively for the electric current and the electronic density of charge. They can be computed from $\mathbf{f}(\cdot)$ according to :

(1.5)
$$\mathbf{\jmath}(\mathbf{f})(t,x) := \int v(\xi) \ \mathbf{f}(t,x,\xi) \ d\xi, \qquad \boldsymbol{\rho}(\mathbf{f})(t,x) := \int \mathbf{f}(t,x,\xi) \ d\xi.$$

The RVM system (1.2)-(1.3)-(1.5) on $(\mathbf{f}, \mathbf{E}, \mathbf{B})(\cdot)$ is clearly self-contained. Since all equations are known, a complete study is in principle possible. However, the discussion is highly complicated by the presence of the parameter ε . As already mentioned, the smallness of $\varepsilon \ll 1$ is physically very relevant. Since ε appears at the level of (1.2), all functions \mathbf{f} , \mathbf{E} and \mathbf{B} depend on $\varepsilon \in]0,1]$. The same applies to the fields X and Ξ , as well as X and Ξ , that will be subsequently introduced, see (2.1) and (2.2). However, for the sake of simplicity, the link to $\varepsilon \in]0,1]$ will not be marked at the level of \mathbf{f} , \mathbf{E} , \mathbf{B} , \mathbf{X} , $\mathbf{\Xi}$, X and $\mathbf{\Xi}$.

The study of (1.2)-(1.3)-(1.5) has long been addressed in theoretical physics and mathematics. Due to the importance of the smallness assumption $\varepsilon \ll 1$, it has been investigated through the development of asymptotic analysis, when ε goes to 0. The aim of this text is to present recent results on this topic (Sections 2 and 3) and works in progress (Section 4).

2. Charged particle dynamics and coherent structures

This section is devoted to the study of (1.2) in the absence of a self-consistent electromagnetic field, that is when $\mathbf{E} \equiv 0$ and $\mathbf{B} \equiv 0$. Then, the charged particles (here electrons) only respond to the external Lorentz force ε^{-1} $[v(\xi) \wedge \mathbf{B}_e(x)]$, which appears as the most singular term of (1.2). In this simplified framework, we are just faced with the dynamical system:

(2.1)
$$\begin{cases} \frac{dX}{dt} = +v(\Xi), & X(0) = x, \\ \frac{d\Xi}{dt} = -\frac{1}{\varepsilon} v(\Xi) \wedge \mathbf{B}_{e}(X), & \Xi(0) = \xi. \end{cases}$$

The electrons follow the characteristics of the Vlasov equation, which are the integral curves associated to the ordinary differential equation (2.1). The magnetic field is uniform when:

$$\exists \, \bar{\mathbf{B}}_e \in \mathbb{R}^3 \setminus \{0\}; \qquad \forall \, x \in \Omega, \qquad \mathbf{B}_e(x) = \bar{\mathbf{B}}_e.$$

Then, the charged particles move along helical paths [20]. But in the presence of a prescribed inhomogeneous magnetic field, they can move along much more complex trajectories. The complexity arises from the variations of the function $\mathbf{B}_{e}(\cdot)$. Typically, there are three basic periodic motions: gyration, bounce, and drift. These three basic motions imply three different frequencies appearing during three successive intervals of times: $t \sim \varepsilon$ (gyration), $t \sim 1$ (bounce) and $t \sim \varepsilon^{-1}$ (drift). Note that the ions undergo similar behaviors but on much longer time scales (multiply t by the proton-to-electron mass ratio $\simeq 2 \times 10^3$). Define $\tau := \varepsilon t$. In what follows, times τ such that $\tau \sim 1$ (or equivalently $t \sim \varepsilon^{-1}$) will be referred as long times. The description of these motions has long been studied through the hamiltonian formalism, through canonical transformations to action and angle variables [2, 38]. This is still a highly topical issue, see for instance [21, 22].

FIGURE 1. Basic periodic motions, from S. Vũ Ngọc.

Using τ in place of t, defining $(X,\Xi)(\tau):=(X,\Xi)(\varepsilon^{-1}\,\tau)$, the system (2.1) is replaced by:

(2.2)
$$\begin{cases} \frac{dX}{d\tau} = +\frac{1}{\varepsilon} v(\Xi), & X(0) = x, \\ \frac{d\Xi}{d\tau} = -\frac{1}{\varepsilon^2} v(\Xi) \wedge \mathbf{B}_e(X), & \Xi(0) = \xi. \end{cases}$$

In comparison with the lessons learned from KAM theory [2] and gyrokinetics [21], an innovative aspect of [6, 7] is a better Eulerian specification of the flow field, which is viewed at fixed scales and with a long-term perspective. As a matter of fact, the length and time scales are adjusted in view of concrete applications. The first article [6] deals with the Earth's magnetosphere, with an external magnetic field $\mathbf{B}_e(\cdot)$ given by the dipole model of the geomagnetic field; the second contribution [7] considers the case of tokamaks, with $\mathbf{B}_e(\cdot)$ issued from general magnetic flux surfaces. The system (2.1) is almost integrable, but what remains at fixed scales, modulo a hierarchy in powers of ε , is just integrability or oscillations. To illustrate this assertion, we recall below the main statement of [7].

Theorem [global and long time dynamics of charged particles in axisymmetric devices] The phase space can be decomposed into a finite number of disjoint open subsets \mathcal{O}_i such that:

(2.3)
$$\bar{\mathcal{O}}_0 \cup \bar{\mathcal{O}}_1 \cup \cdots \cup \bar{\mathcal{O}}_m = \Omega \times \mathbb{R}^3_{\xi}, \qquad \mathcal{O}_j \neq \emptyset, \qquad \mathring{\mathcal{O}}_j = \mathcal{O}_j, \qquad m \in \mathbb{N}^*.$$

Fix any $j \in \{0, \dots, m\}$ and any compact subset $K \in \mathcal{O}_j$. Uniformly in $(x, \xi) \in K$, we can find some $\varepsilon_0 \in]0, 1[$, a time $\mathcal{T} \in \mathbb{R}_+^*$, two phases:

$$\psi_l(\tau, x, \xi) \in \mathcal{C}^{\infty}([0, \mathcal{T}] \times K; \mathbb{R}), \qquad \psi_{s\varepsilon}(\tau, x, \xi) \in \mathcal{C}^{\infty}([0, \mathcal{T}] \times K; \mathbb{R}), \qquad \varepsilon \in]0, \varepsilon_0],$$

and a sequence of profiles:

$$^{t}(X_{j}, \Xi_{j})(\tau, x, \xi, s, v) \in \mathcal{C}^{\infty}([0, T] \times K \times \mathbb{T}^{2}; \mathbb{R}^{3} \times \mathbb{R}^{3}), \quad (s, v) \in \mathbb{T}^{2}, \quad \mathbb{T} := \mathbb{R}/\mathbb{Z}, \quad j \in \mathbb{N},$$

such that the asymptotic behavior when $\varepsilon \in]0, \varepsilon_0[$ goes to zero of the solution $^t(X, \Xi)(\tau, x, \xi)$ to (2.2) can be approximated with infinite accuracy in the sup-norm by the following multiscale and multiphase expansion:

(2.4)
$$\begin{pmatrix} X \\ \Xi \end{pmatrix} (\tau, x, \xi) \underset{\varepsilon \to 0}{\sim} \sum_{j=0}^{\infty} \varepsilon^{j} \begin{pmatrix} X_{j} \\ \Xi_{j} \end{pmatrix} \left(\tau, x, \xi, \frac{\psi_{l}(\tau, x, \xi)}{\varepsilon}, \frac{\psi_{s\varepsilon}(\tau, x, \xi)}{\varepsilon^{2}} \right).$$

The phases $\psi_l(\cdot)$ and $\psi_{s\varepsilon}(\cdot)$, as well as the profiles ${}^t(X_j, \Xi_j)(\cdot)$, can be determined by easily solvable equations. The phase $\psi_{s\varepsilon}(\cdot)$ is itself an oscillation of small amplitude. There exists a function $\psi_{s0}(\cdot) \in \mathcal{C}^{\infty}([0, \mathcal{T}] \times K; \mathbb{R})$ and a profile $\Psi(\cdot) \in \mathcal{C}^{\infty}([0, \mathcal{T}] \times K \times \mathbb{T}; \mathbb{R})$ such that:

(2.5)
$$\psi_{s\varepsilon}(\tau, x, \xi) = \psi_{s0}(\tau, x, \xi) + \varepsilon \ \Psi\left(\tau, x, \xi, \frac{\psi_l(\tau, x, \xi)}{\varepsilon}\right), \qquad \partial_s \Psi \not\equiv 0.$$

A few comments should be made regarding this result.

The main interest of (2.4) is to clearly separate the slow dynamics from the fast ones. In this procedure, a key role is played by the reduced hamiltonian, denoted by $H_r(x,\xi)$, and which can be extracted from (2.2) using a method explained in [6, 7]. In contrast with the modeling of the Earth's magnetosphere (see Theorem 1 in [6]), the reduced hamiltonian issued from tokamaks (see Theorem 1 in [7]) is of pendulum type. Therefore, in the phase space, the expansion (2.4) does vary by region. This information is provided at the level of (2.3) through the important condition $m \in \mathbb{N}^*$. The exact value of m is fixed by the geometry of the magnetic flux surfaces. There are at least two disjoint non-empty open sets \mathcal{O}_0 and \mathcal{O}_1 . In the above Theorem, nothing is said about what happens at the interface (of Lebesgue measure zero) between the \mathcal{O}_i .

Tokamaks (hot plasmas [7])

FIGURE 2. Two concrete applications.

Moreover, given $x \in \Omega$, for all $j \in \{0, \dots, m\}$, we can find directions $\xi \in \mathbb{R}^3$ such that $(x, \xi) \in \mathcal{O}_j$. As a matter of fact, the sets \mathcal{O}_j are correlated with different energy levels of $H_r(x, \cdot)$ which are all achieved when ξ fluctuates in \mathbb{R}^3 . The smallest energies (say \mathcal{O}_0) correspond to directions ξ almost perpendicular to \mathbf{B}_e (pitch angle $\sim \pi/2$) and they give rise to trapped particles. On the other hand, the highest energies (say \mathcal{O}_m) correspond to directions ξ almost parallel to \mathbf{B}_e (pitch angle ~ 0) and they must be associated with passing particles.

Another important aspect of the above theorem lies in the precise description of the phases. The phase $\psi_l(\cdot)$ turns out to be a linear function with respect to τ . It is such that:

(2.6)
$$\exists P_r(x,\xi) \in \mathbb{R}_+^*; \qquad \psi_l(\tau, x, \xi) = P_r(x,\xi)^{-1} \tau.$$

The number $P_r(x,\xi)$ inside (2.6) can be interpreted as a period. It is the period associated to the periodic trajectory of the flow $(X_r,\Xi_r)(t,x,\xi)$ generated by the reduced hamiltonian $H_r(x,\xi)$. The phase $\psi_{s\varepsilon}(\cdot)$ - like its two constituents $\psi_{s0}(\cdot)$ and $\Psi(\cdot)$ - is issued from some *eikonal equation*. A more common (but less refined) notion is what provides $\psi_{s\varepsilon}(\cdot)$ for times $t \sim 1$. We find (see Paragraph 4.2.2 in [7]) that $\psi_{s0}(0,\cdot) \equiv 0$ so that $\varepsilon^{-1} \psi_{s\varepsilon}(\varepsilon t,x,\xi) = \varphi(t,x,\xi) + O(\varepsilon)$ with:

(2.7)
$$\varphi(t,x,\xi) := \partial_{\tau}\psi_{s0}(0,x,\xi) \ t + \Psi(0,x,\xi,t/P_r(x,\xi)) \equiv \int_0^t \mathbf{b}_e(X_r(s,x,\xi)) \ ds.$$

The function $\varphi(\cdot)$ is usually referred to as the *gyrophase*, see Lemma 4.3 in [7] where the identity at the right side of (2.7) is proved. It does depend on ξ , and therefore it is a kinetic notion. For times $t \sim 1$ (or $\tau \sim \varepsilon$), there remains monophase expansions involving the phase $\varphi(\cdot)$:

(2.8)
$$\mathbf{f}(t, x, \xi) = \sum_{m \in \mathbb{Z}} \sum_{j=0}^{\infty} \varepsilon^{j} f_{j}^{m}(t, x, \xi) e^{i m \varphi(t, x, \xi)/\varepsilon}.$$

The expansion (2.4) also involves profiles ${}^t(X_j, \Xi_j)(\cdot)$ with $j \in \mathbb{N}$. These profiles satisfy transport equations. In particular, there is a modulation equation on ${}^t(X_0, \Xi_0)(\cdot)$ which reveals many interesting nonlinear effects. This transport equation can be viewed as a long time gyrokinetic equation. It provides insight into the dynamical confinement properties of $\mathbf{B}_e(\cdot)$. Roughly speaking, the external magnetic field $\mathbf{B}_e(\cdot)$ is confining during long times $\tau \sim 1$ if there exists inside Ω a compact set with non-empty interior which is (for all directions $\xi \in \mathbb{R}^3$) an invariant set under the time evolution of $X_0(\cdot)$. It is worth noting that $\nabla_{s,v} X_0 \not\equiv 0$ and $\nabla_{s,v} \Xi_0 \not\equiv 0$. Thus, as in [11], the asymptotic expansion (2.4) implies large amplitude oscillations of both positions and velocities. Concerning tokamaks, in coherence with the selection of long time scales $\tau \sim 1$ (or $t \sim \varepsilon^{-1}$, that is in practice about 10^{-4} seconds for electrons), this means that many (namely of the order $\varepsilon^{-1} \gtrsim 10^4 \gg 1$) toroidal and poloidal rotations are taken into account.

Combining all the preceding ingredients together, the outcome is the expansion (2.4), giving a better insight into the long time ($\tau \sim 1$) collective behavior of charged particles. Indeed, the above theorem says that the charged particles act synchronously by organizing themselves as oscillating waves. These are the *coherent turbulent structures* which can be detected only at well adjusted time and spatial scales. According to formula (2.4), these structures can be completely described through WKB expansions.

As is well-known, the study of collisionless magnetized plasmas reveals turbulent phenomena. Some of them occur already at the dynamical level (2.2). Below, we highlight how such turbulent features are encoded in the WKB description (2.4):

- i: A motion forced at different length and time scales. The oscillating structures which are exhibited in [6, 7] are quite complex. Indeed, they are based on the multi-scale (three frequencies 1, ε^{-1} and ε^{-2}) and multi-phase (three phases ψ_l , ψ_{s0} and Ψ) description (2.4). It would be very difficult to recognize the underlying presence of phases and profiles from the graph of ${}^t(X,\Xi)(\cdot)$ taken at some fixed small $\varepsilon \ll 1$. The same would apply even more in the case of a visual representation of ${}^t(X,\Xi)(\cdot)$, as could be furnished by experiences or by scientific calculations.
- ii: Chaotic changes. The contents of (2.4), that is the phases and the profiles, are modified when passing in the phase space from one domain \mathcal{O}_j to another. In other words, the phases and the profiles do not change continuously when passing from \mathcal{O}_j to \mathcal{O}_j with $j \neq j$. Since the spatial projections of the \mathcal{O}_j overlap, the various types of motion mix in the physical space, and this can give an impression of great disorder.

It is important to keep in mind that the flow $^t(X,\Xi)(\cdot)$ itself is smooth with respect to all variables τ , x, ξ , and $\varepsilon \in]0, \varepsilon_0]$. Thus, the rapid changes concern only the way the flow $^t(X,\Xi)(\cdot)$ is decomposed. They are due to the hierarchy in powers of ε and to the normalization to one of the periodic behavior of the profiles $^t(X_j, \Xi_j)(\cdot)$, which depend on the fast variables $s \in \mathbb{T}$ and $v \in \mathbb{T}$. This implies some rigidity that is not compatible with a global representation (in the phase space) of the flow. In practice, the regularity is recovered because the periods $P_r(x,\xi)$ can go to infinity when (x,ξ) gets closer to the boundary of the \mathcal{O}_j . At all events, the main effect is the detection of rapid modifications from one part of the phase space to another. Regions corresponding to trapped particles may be associated to magnetic islands.

When $\mathbf{E} \equiv 0$ and $\mathbf{B} \equiv 0$, the solution $\mathbf{f}(\cdot)$ to the Vlasov equation (1.2) is simply transported by the oscillating flow $^t(\mathbf{X}, \Xi)(\cdot)$. In other words:

(2.9)
$$\forall (t, x, \xi) \in [0, \varepsilon^{-1} \mathcal{T}] \times \Omega \times \mathbb{R}^3_{\xi}, \qquad \mathbf{f}(t, x, \xi) = \mathbf{f}(0, X(-\varepsilon t, x, \xi), \Xi(-\varepsilon t, x, \xi)).$$

We can go further by changing t into $\varepsilon^{-1} \tau$ at the level of (2.9), and by replacing $X(\cdot)$ and $\Xi(\cdot)$ as indicated in (2.4). Then, $\mathbf{f}(\varepsilon^{-1} \tau, \cdot)$ appears as the composition of the initial data $\mathbf{f}_0(\cdot) := \mathbf{f}(0, \cdot)$ with large amplitude oscillations. Therefore, the density function $\mathbf{f}(\varepsilon^{-1} \tau, \cdot)$ should imply large amplitude oscillations like in (2.4). But the presence of these oscillations should be qualified slightly because this depends heavily on the choice of the Cauchy condition $\mathbf{f}_0(\cdot)$.

Assume for instance that $\mathbf{f}_0(\cdot)$ depends only on $|\xi|$, as is the case for the Maxwell-Boltzmann distribution $\exp(-|\xi|^2)$. Since the kinetic energy is an exact invariant, meaning that:

(2.10)
$$\forall (t, x, \xi) \in \mathbb{R} \times \Omega \times \mathbb{R}^3_{\xi}, \qquad |\Xi(t, x, \xi)| = |\xi|,$$

we simply find:

(2.11)
$$\mathbf{f}(\varepsilon^{-1}\tau, x, \xi) = \exp\left(-|\Xi(-\tau, x, \xi)|^2\right) = \exp\left(-|\xi|^2\right) = \mathbf{f}_0(x, \xi).$$

It follows that the oscillations of the flow $^t(X,\Xi)(\cdot)$ are not detected at the level of $\mathbf{f}(\cdot)$. In the same vein, the oscillations have little impact when $\mathbf{f}_0(\cdot)$ depends only on the adiabatic invariants (there are three adiabatic invariants: the magnetic moment, the longitudinal invariant and the total magnetic flux). But, in all other cases, due to spatial localization, anisotropy, velocity shears and so on, they are strongly activated. This remark is important because it makes a clear distinction between well-prepared and ill-prepared initial data (or well-prepared and ill-prepared source terms). From a physics point of view, this corresponds to a contrast between situations where the plasma (like a fluid) is in a state of thermodynamic equilibrium and more common situations where it is far from equilibrium. Applied in this latter case, the results of [6, 7] are related to microturbulence.

In short, the complexity comes from the variations of the external magnetic field $\mathbf{B}_{e}(\cdot)$, which translate into nonlinearities at the level of the dynamical system (2.2), and result in oscillations of the flow $^{t}(X,\Xi)(\cdot)$ as described in (2.4). Then, these oscillations are more or less revealed when looking at the distribution function $\mathbf{f}(\cdot)$. They can also lead to a growth of the Sobolev norm of $\mathbf{f}(\cdot)$. The origin of this growth is not the same as in [13].

The method and tools introduced in [6, 7] can be extended to include other realistic external magnetic fields $\mathbf{B}_{e}(\cdot)$, implying other geometrical characteristics. For instance, they can also help to understand what happens in stellarators. Moreover, as long as the field $(\mathbf{E}, \mathbf{B})(\cdot)$ is small enough and fixed, say $\mathbf{E} \equiv \varepsilon \tilde{\mathbf{E}}$ and $\mathbf{B} \equiv \varepsilon \tilde{\mathbf{B}}$ with prescribed functions $\tilde{\mathbf{E}}(\cdot)$ and $\tilde{\mathbf{B}}(\cdot)$, the results of [6, 7] can still be implemented in the case of the perturbed dynamical system:

(2.12)
$$\begin{cases} \frac{d\mathbf{X}}{dt} = +v(\Xi), & \mathbf{X}(0) = x, \\ \frac{d\Xi}{dt} = -\frac{1}{\varepsilon} v(\Xi) \wedge \mathbf{B}_{e}(\mathbf{X}) - \varepsilon v(\Xi) \wedge \tilde{\mathbf{B}}(t, \mathbf{X}) - \varepsilon \tilde{\mathbf{E}}(t, \mathbf{X}), & \Xi(0) = \xi. \end{cases}$$

The graph of $\nabla \varphi(\cdot)$ is a Lagrangian submanifold of $\mathbb{R} \times \Omega \times \mathbb{R}^3 \times \mathbb{R} \times \mathbb{R}^3$, denoted by:

(2.13)
$$\mathcal{G} := \left\{ (t, x, \xi, \partial_t \varphi, \nabla_x \varphi, \nabla_\xi \varphi)(t, x, \xi) ; (t, x, \xi) \in \mathbb{R} \times \Omega \times \mathbb{R}^3 \right\}.$$

Example 1. [About the gyrophase φ] Recall (2.7), and define:

(2.14)
$$b(x) := \partial_{\tau} \psi_{s0}(0, x, 0), \qquad \partial_{\tau} \psi_{s0}(0, x, \xi) = \frac{1}{P_r(x, \xi)} \int_0^{P_r(x, \xi)} \mathbf{b}_e (X_r(s, x, \xi)) ds.$$

In view of (2.14), the size of the function $b(\cdot)$ depends on the size of the amplitude $\mathbf{b}_e(\cdot)$ of the external magnetic field, whereas the derivative $\nabla_x b(\cdot)$ of $b(\cdot)$ is linked to the variations of the two functions $\mathbf{b}_e \circ X_r(\cdot)$ and $P_r(\cdot)$. For simplicity, suppose that for $\xi = 0$ we find $P_r(x,0) = 2\pi$ as well as $\Psi(\tau, x, 0, s) = c \cos(2\pi s)$ for some $c \in \mathbb{R}_+^*$. It follows that:

$$(2.15) \qquad \varphi(t,x,0) = b(x) t + c \cos t \,, \quad \partial_t \varphi(t,x,0) = b(x) - c \sin t \,, \quad \nabla_x \varphi(t,x,0) = \nabla_x b(x) t \,.$$

Assume moreover that $x \in \mathbb{R}$ and that b(0) = 1, b'(0) = 1 and c = 0.5, so that:

(2.16)
$$\varphi(t,0,0) = t + 0.5 \cos t$$
, $\partial_t \varphi(t,0,0) = h(t) := 1 - 0.5 \sin t$, $\partial_x \varphi(t,0,0) = t + 0.5 \cos t$

The properties exhibited in (2.16) are typical. The linear growth of $\partial_x \varphi(\cdot,0,0)$ is due to the spreading of the characteristics, as it can be induced by the variations of $\mathbf{b}_e(\cdot)$. On the other hand, the function $\partial_t \varphi(\cdot,0,0)$ is oscillating. In the case of the magnetosphere, the origin of these oscillations is easy to interpret. They come from the bounces, see Figure 1. Indeed, the charged particles are bouncing back-and-forth between two opposite mirror points, and therefore they see the maximal value (say \mathbf{b}_e^+) and the minimal value (say \mathbf{b}_e^-) which are achieved by $\mathbf{b}_e(\cdot)$ when the particles are located respectively inside the equatorial plane and nearest to the magnetic poles (at the mirror points). Here, in view of (2.16), these values have been fixed (after nondimensionalization) according to $\mathbf{b}_e^+ = 1.5$ and $\mathbf{b}_e^- = 0.5$. Below, in Figure 3, the vector field $(\partial_x \varphi, \partial_t \varphi)(t, 0, 0)$ is marked in red. Its modifications when t varies in the interval [0, 50] are immediately visible. The surface $\mathcal G$ is folded.

FIGURE 3. Oscillations of the vector field $(\partial_x \varphi, \partial_t \varphi)(\cdot, 0, 0)$ when t varies.

The gyrophase $\varphi(\cdot)$, and therefore \mathcal{G} , does not depend on the introduction of $(\mathbf{E}, \mathbf{B})(\cdot)$. The function $\varphi(\cdot)$ gives access to the rays of geometrical optics. On the other hand, the phases $\psi_l(\cdot)$ and $\psi_{s\varepsilon}(\cdot)$ tell more precise information. It must be realized that, at least far from equilibrium, the phases φ , ψ_l and $\psi_{s\varepsilon}$ are essential and intrinsic features of the propagation. When the initial condition $\mathbf{f}_0(\cdot)$ deviates from equilibrium or under the action of source terms (external perturbations), the distribution function $\mathbf{f}(\cdot)$ will certainly involve at further times t (or τ) the phase φ (or the phases ψ_l and $\psi_{s\varepsilon}$).

The above approach where $\mathbf{E}(\cdot)$ and $\mathbf{B}(\cdot)$ are fixed is not enough, far from it. As a matter of fact, many physical phenomena stem from the strong interplay between \mathbf{f} , \mathbf{E} and \mathbf{B} . This interplay is not perceptible at the level of (2.1). It is becoming to be detected during times $\tau \sim 1$ at the level of (2.12). Now, in (2.12), the interactions remain limited because $\mathbf{E}(\cdot)$ and $\mathbf{B}(\cdot)$ have small amplitudes and because there is no feedback of $\mathbf{f}(\cdot)$ on $\mathbf{E}(\cdot)$ and $\mathbf{B}(\cdot)$.

As we will see in the next section, the (relatively stable) Eulerian specification (2.4) of the flow field is well adapted to deepen the analysis of the interactions between the Vlasov equations (1.2) and the Maxwell equations (1.3).

3. Geometrical aspects of wave-particle interactions and intermittency

In a plasma, the motion of a charged particle affects and is affected by the field created by the motion of other charges. Such permanent exchanges between the motions of charged particles and the field (\mathbf{E}, \mathbf{B}) is what is called *wave-particle interaction*. This subject can encompass many different facets. It has been much studied in plasma physics, and it has also inspired a wide variety of mathematical contributions including the study of the Landau damping [29]. The works are mostly focussed on the unmagnetized case, close to equilibrium.

The introduction of a strong external magnetic field creates entirely different conditions. This is especially true in states far from equilibrium. The reason is that the oscillations of (2.4) become of key importance, and that they must be associated with oscillating self-consistent electromagnetic fields (here monophase for convenience) like:

(3.1)
$$\begin{pmatrix} \mathbf{E} \\ \mathbf{B} \end{pmatrix} (t, x) \underset{\varepsilon \to 0}{\sim} \sum_{j=0}^{\infty} \varepsilon^{j/2} \begin{pmatrix} E_j \\ B_j \end{pmatrix} \left(t, x, \frac{\Phi(t, x)}{\varepsilon} \right),$$

where the functions $E_i(\cdot)$ and $B_i(\cdot)$ are smooth profiles:

$$^{t}(E_{i}, B_{i})(t, x, v) \in \mathcal{C}^{\infty}(\mathbb{R}_{+} \times \Omega \times \mathbb{T}; \mathbb{R}^{3} \times \mathbb{R}^{3}), \quad v \in \mathbb{T}, \quad j \in \mathbb{N}.$$

In the present approach, the field ${}^t(\mathbf{E}, \mathbf{B})(\cdot)$ must satisfy the evolution equation (1.3). We do not restrict our consideration to the electrostatic approximation (Poisson's equation). Now, in the oscillating context given by (2.4)-(2.9) together with (1.2), as well as (3.1) together with (1.3), natural questions are the following. How do the oscillating structures of $\mathbf{f}(\cdot)$ and ${}^t(\mathbf{E}, \mathbf{B})(\cdot)$ interact? And what could be their impact on the stability of confined plasmas?

To this end, it is important to first understand how oscillations of ${}^t(\mathbf{E},\mathbf{B})(\cdot)$ such as (3.1) can propagate in a magnetized plasma. The oscillations of (3.1) can be seen as fast fluctuations occurring against the background of some kinetic equilibrium state $\bar{\mathbf{f}}(t,x,\xi)$ which can vary slowly in time t, position x and velocity ξ . Within the framework of constant coefficients, that is when $\bar{\mathbf{f}}(\cdot)$ and $\mathbf{B}_e(\cdot)$ are constant functions, the issue of propagation has been examined in detail by the specialists in plasma waves, see for instance the book [33]. The propagation is possible on condition that $\partial_t \Phi(t,x)$ is linked to $\nabla_x \Phi(t,x)$ through a dispersion relation $\lambda(\cdot)$. There may be several dispersion relations $\lambda_j(\cdot)$ with $j \in \{1, \dots, J\}$, associated with different propagation modes and domains of definition $\mathcal{D}_j \subset \mathbb{R} \times \Omega \times \mathbb{R}^3$. Denote by $\tau \in \mathbb{R}$ and $\eta \in \mathbb{R}^3$ the dual variables of t and t. The quantities t and t can be seen as a time frequency and a wave vector. Introduce the set:

$$(3.2) \qquad \mathcal{V}_{i} := \left\{ (t, x, \tau, \eta); (t, x, \eta) \in \mathcal{D}_{i}, \tau = \lambda_{i}(t, x, \eta) \right\}.$$

An oscillation like (3.1) can be propagated through (1.3) on condition that:

$$(3.3) (t, x, \partial_t \Phi, \nabla_x \Phi)(t, x) \in \mathcal{V} := \bigcup_{j=1}^J \mathcal{V}_j,$$

where $\mathcal{V} \subset \mathbb{R} \times \Omega \times \mathbb{R} \times \mathbb{R}^3$ is the characteristic variety generated by the RVM system. The content of \mathcal{V} depends largely on the underlying assumptions. In practice, as explained in [8, 9], both variations of $\bar{\mathbf{f}}(\cdot)$ and $\mathbf{B}_e(\cdot)$ have a significant impact on the form of \mathcal{V} . The article [8] deals with the case of cold plasmas (magnetospheres like in [6]), and the interest of [8] lies in a thorough study of the geometrical structure of \mathcal{V} . On the other hand, the text [9] considers the case of hot plasmas (tokamaks like in [7]), and the added value of [9] is a rigorous definition of the set \mathcal{V} in the whole domain of real frequencies $(\tau, \eta) \in \mathbb{R} \times \mathbb{R}^3$.

One can detect inside V the presence of branches described by functions $\lambda_j(\cdot)$ involving finite limits when $|\eta| \to +\infty$ or when $|\eta| \to 0$. This happens often in cold and hot plasmas [8, 9], and this corresponds respectively to resonance frequencies (which are responsible for the presence of asymptotic conic directions in Figure 4 below) and cut-off frequencies.

Ordinary sphere and extraordinary cone

Extraordinary sphere and ordinary cone

Figure 4. Representations of V in the cold case, see [19] for other samples.

In connection with the introduction of \mathcal{V} , a list of notions of resonance can be established:

a: Resonance of first type. The mode $\lambda_j(\cdot)$ has a resonance if $\mathbb{R} \times \Omega \times B(0, R_j]^c \subset \mathcal{D}_j$ for some $R_j \in \mathbb{R}_+^*$, and if:

(3.4)
$$\forall (t, x, \eta) \in \mathbb{R} \times \Omega \times \mathbb{S}^2, \qquad \exists \tau_j^{\infty}(t, x, \eta) \in \mathbb{R}; \qquad \lim_{r \to +\infty} \lambda_j(t, x, r \, \eta) = \tau_j^{\infty}(t, x, \eta).$$

In the tokamak case, the characterization of \mathcal{V} proves to be a delicate exercise. The propagation of waves (through \mathcal{V}) is still governed by a dielectric tensor $\sigma(\cdot)$, but the definition of $\sigma(\cdot)$ is a complicated matter. Introduce the gyroballistic dispersion function $D_m(\cdot)$ given by:

(3.5)
$$D_m(x,\xi,\tau,\eta) := \langle |\xi| \rangle \ \tau + \mathbf{b}_e(x)^{-2} \ \mathbf{B}_e(x) \cdot \xi \ \mathbf{B}_e(x) \cdot \eta + m \ \mathbf{b}_e(x) , \qquad m \in \mathbb{Z}$$

The function $D_m(\cdot)$ appears at the denominator when defining $\sigma(\cdot)$ in Theorem 1 of [9]. This raises difficulties linked with the presence of electron cyclotron resonances, see [25, 34] and Paragraph 3.2.3 of [9] for further discussions on this kinetic notion of resonance.

b: Resonance of second type. Given a quadruplet $(x, \xi, \eta, m) \in \Omega \times \mathbb{R}^3 \times \mathbb{R}^3 \times \mathbb{Z}$, the time frequency $\tau \in \mathbb{R}$ is resonant if $D_m(x, \xi, \tau, \eta) = 0$.

Thus, in the hot case, resonances of type **b** are constitutive elements of the $\lambda_j(\cdot)$, and therefore of the \mathcal{V}_j . On the other hand, resonances of type **a** can still occur when looking at the asymptotic behavior (in η) of the $\lambda_j(\cdot)$. Another concept of resonance is related to phase matching in nonlinear optics [28]:

c: Resonance of third type. A resonance is a N-tuple $(\Phi_1, \dots, \Phi_N)(\cdot)$ of phases such that $(t, x, \partial_t \Phi_k, \nabla_x \Phi_k) \in \mathcal{V}$ for all k and $\sum_k \Phi_k$ is a constant function.

The expansion (2.4) separates geometrical objects (like the phases) from more quantitative objects (like the profiles), and thus it allows to measure their asymptotic relative impacts when computing the electric current according to (1.5). For simplicity, we can work with $\mathbf{f}(\cdot)$ as in (2.8). Since $\mathbf{f}(\cdot)$ contains oscillations, the expression $\mathbf{\jmath}(\mathbf{f})(\cdot)$ is an oscillatory integral which can be expanded by applying the stationary phase approximation.

Now, we could be more precise in indicating how the stationary phase approximation can work in the present context. The functions $\varphi(\cdot)$ and $H_r(\cdot)$ do not depend on the gyroangle. But they both depend on $|\mathcal{E}|$ and on the angle ς between \mathcal{E} and $\mathbf{B}_{e}(x)$. In [6], through an adapted choice of the initial distribution $\mathbf{f}_0(\cdot)$, the discussion focuses on a population of electrons with kinetic energy close to some fixed value. In other words, with an accuracy of the order ε , we assume that $|\xi| \sim \mathcal{E}$ for some $\mathcal{E} \in \mathbb{R}_+$. For instance, the cold assumption [8], which makes sense in the case of magnetospheres, means that $\mathcal{E} = 0$. Then, the support of $\mathbf{f}(\cdot)$ is located at a distance ε of $\mathcal{E}=0$. Thus, when computing the electric current $\jmath(\mathbf{f})(\cdot)$, we can replace ξ by $\varepsilon^{-1}(\xi-\mathcal{E})$. This implies that we have to deal with $\varphi(t, x, \varsigma, \mathcal{E})$ and $H_r(x, \varsigma, \mathcal{E})$. Moreover (see Lemma 2.16 in [6]), the function $\varphi(t, x, \varsigma, \mathcal{E})$ can be viewed as a function of $t, x, H_r(x, \varsigma, \mathcal{E})$. Only the directions $\xi \in \mathbb{R}^3$ such that $\partial_{\varsigma} \varphi(t, x, \varsigma, \mathcal{E}) = 0$ or $\partial_{\varsigma} H_r(x, \varsigma, \mathcal{E}) = 0$ do contribute to the leading-order terms. Given a position $(t, x) \in \mathbb{R} \times \Omega$, let us collect inside S(t, x) all such stationary points:

(3.6)
$$\mathcal{S}(t,x) := \left\{ \xi \in \mathbb{R}^3 ; |\xi| = \mathcal{E}, \ \partial_{\varsigma} \varphi(t,x,\varsigma,\mathcal{E}) = 0 \right\} \\ = \left\{ \xi \in \mathbb{R}^3 ; |\xi| = \mathcal{E}, \ \partial_{\varsigma} H_r(x,\varsigma,\mathcal{E}) = 0 \right\}.$$

In fact, such $\xi \in \mathbb{R}^3$ correspond to mirror points in plasma physics, and they are linked with the presence of bounces (Figure 1). In a convenient set of variables q and p, the function $H_r(\cdot, \mathcal{E})$ looks like $\tilde{H}_r(q,p) := V(q) + p^2$. The variable q comes from x, whereas the variable $p \in \mathbb{R}$ is issued from ς . Observe that $\partial_p \tilde{H}_r(q,p) = 2p$. Thus, for all q, the value p = 0 is a critical point. In the same way, given (t,x), there is at least one $\xi \in \mathcal{S}(t,x)$. Briefly, we have $\mathcal{S}(t,x) \not\equiv \emptyset$. Then, under generic conditions [23], we find that:

(3.7)
$$\mathbf{\jmath}(\mathbf{f})(\cdot)(t,x) \underset{\varepsilon \to 0}{\sim} \sum_{m \in \mathbb{Z}} \sum_{\xi \in \mathcal{S}(t,x)} \sum_{j=0}^{\infty} \varepsilon^{j/2} J_j^m(t,x,\xi) e^{i m \varphi(t,x,\xi)/\varepsilon}.$$

Observe that $\varphi(\cdot)$ is a kinetic notion in the sense that it does depend on the velocity ξ . But, in contrast with (2.8), at the level of the formula (3.7), all directions ξ are frozen. Thus, the effect of (3.7) is to convert the kinetic oscillations of $\mathbf{f}(\cdot)$ into a sum of fluid oscillations (that are oscillations in time and space) of $\jmath(\mathbf{f})(\cdot)$ according to the phases $\varphi(t,x,\xi)$ with $\xi \in \mathcal{S}(t,x)$. Retain that such a transfer from kinetic oscillations to macroscopic (in t and x) oscillations is an important process in magnetized plasmas, which is beyond the reach of MHD descriptions, and which cannot be included in the scope of neoclassical models.

The temporal and spatial oscillations inside (3.7) are viewed as source terms at the level of the Maxwell's equations (1.3). How such oscillations can be dealt through Fourier Integral Operators (at least in a constant coefficient framework) is carefully explained in the article [23], see also the book [4]. Of course, the outcome depends greatly on the structure of $\mathcal V$ and on the properties of $\varphi(\cdot,\xi)$ for the values ξ selected in S(t,x). In general (elliptic case), the oscillations are absorbed. But sometimes (hyperbolic case), they can produce at the time t an oscillation which looks like (3.1) with $\Phi(t,x) = \varphi(t,x,\xi)$. Then, these oscillations can be transported and eventually amplified, and therefore they can have strong consequences. These different situations are detailed in Chapters 4 and 5 of [30]. Below, we just present some illustrative examples.

Example 2. [various possible reactions to oscillating source terms] In the elliptic case, the reply is of smaller amplitude and it is not amplified in time, as can be seen below:

(3.8)
$$\partial_t u = e^{it/\varepsilon}, \qquad u(t) = -i\varepsilon e^{it/\varepsilon}, \qquad \varphi(t) = t, \qquad \forall t \in \mathbb{R}.$$

In the hyperbolic case, the reply to the source term is of the same amplitude and it is amplified in time, as presented below:

(3.9)
$$\partial_t u = 1$$
, $u(t) = t$, $\varphi(t) = 0$, $\forall t \in \mathbb{R}$.

There are also intermediate situations, like:

(3.10)
$$\partial_t u = e^{i \cos t/\varepsilon}, \qquad u(t) = c \sqrt{\varepsilon} t + O(\varepsilon), \qquad \varphi(t) = \cos t, \qquad \forall t \in \mathbb{R}.$$

Since the phase $\varphi(\cdot)$ has stationary points when $t \equiv 0(\pi)$, signals of amplitude $\sqrt{\varepsilon}$ are repeatedly emitted when solving (3.10). Another way of expressing this would be to write:

(3.11)
$$u(2n\pi) = n \int_0^{2\pi} e^{i\cos t/\varepsilon} dt, \qquad \int_0^{2\pi} e^{i\cos t/\varepsilon} dt = c\sqrt{\varepsilon} + O(\varepsilon), \qquad n \in \mathbb{N}.$$

By this way, we can see that the emitted signals (one per period 2π) have cumulative effects, giving rise as in (3.9) to a growth rate with respect to the time variable t.

The situation under study is partly similar to (3.10). Typically (see Examples 3 and 4 for more details), the combination of \mathcal{V} and $\varphi(\cdot,\xi)$ with $\xi \in \mathcal{S}(t,x)$ will involve many non-degenerate stationary points as time passes, say at the positions (t,x). This arises when:

$$(3.12) \exists (m,\xi) \in \mathbb{Z}^* \times \mathcal{S}(t,x); (t,x,m \, \partial_t \varphi, m \, \nabla_x \varphi)(t,x,\xi) \in \mathcal{V}.$$

Note that the context is dispersive. Thus, the condition (3.12) could be satisfied for some $m \in \mathbb{Z}^*$ without being verified for other $m \in \mathbb{Z}^*$ with $m \neq m$. In the light of the foregoing, in the context of magnetized plasmas out of equilibrium, the wave-particle interaction is primarily a geometry problem. This is the study of the crossing in the cotangent space $\mathbb{R} \times \Omega \times \mathbb{R} \times \mathbb{R}^3$ of two geometrical objects. The first is the trace of \mathcal{G} (and its harmonics) at mirror points:

$$(3.13) \qquad \operatorname{Tr}(\mathcal{G}) := \left\{ (t, x, m \, \partial_t \varphi, m \, \nabla_x \varphi)(t, x, \xi) ; (t, x, m, \xi) \in \mathbb{R} \times \Omega \times \mathbb{Z}^* \times \mathcal{S}(t, x) \right\}.$$

The second important geometrical object is the characteristic variety \mathcal{V} . Only positions inside the intersection set $\operatorname{Tr}(\mathcal{G}) \cap \mathcal{V}$ must be retained and can produce as in (3.10) propagating wave packets like (3.1). Both $\operatorname{Tr}(\mathcal{G})$ and \mathcal{V} are issued from a deterministic approach since they originate from the deterministic equations (1.2) and (1.3). Both $\operatorname{Tr}(\mathcal{G})$ and \mathcal{V} can be made explicit (at least for reduced models of magnetospheres [6, 8] or tokamaks [7, 9]). The intersection of $\operatorname{Tr}(\mathcal{G})$ and \mathcal{V} is quite complicated to calculate. However, this is still under the scope of modern computational capabilities. In what follows, in Examples 3 and 4, we will settle for basic mechanisms drawn from Examples 1 and 2. Retain that, in general, many features of the repartition in the cotangent space $\mathbb{R} \times \Omega \times \mathbb{R} \times \mathbb{R}^3$ of points inside $\operatorname{Tr}(\mathcal{G}) \cap \mathcal{V}$ may appear to be random.

Difficulties arise from the inhomogeneities of $\mathbf{B}_e(\cdot)$ which have a deep impact on the structure of \mathcal{G} . As you can guess by looking at Figure 3, the positions inside \mathcal{G} can oscillate in time. It follows that the form of \mathcal{G} is folded repeatedly (in time), which complicates the calculations. However, due to the specificities of the set \mathcal{G} (folded structure) and of the set \mathcal{V} (marked by resonances of type \mathbf{a}), some general laws concerning $\mathrm{Tr}(\mathcal{G}) \cap \mathcal{V}$ can be extracted from our analysis. These rules are outlined below through representative examples. As will be seen, they are in good agreement with experimental observations.

Example 3. [repeated generation of signals] Again, we assume that $x \in \mathbb{R}$, so that $\xi \in \mathbb{R}$. For simplicity, we suppose also that $\xi = 0$ is the only position in S(t,x), as was the case for p = 0 in the above rough analysis of stationary points. In this way, concerning the choice of $\varphi(\cdot)$, the framework is as in Example 1. For $(x,\xi) = (0,0)$, the functions $\varphi(t,0,0)$, $\partial_t \varphi(t,0,0)$ and $\partial_x \varphi(t,0,0)$ are as in (2.16). Concerning V, as a toy model, just take:

$$(3.14) \qquad \mathcal{V} := \left\{ (t, x, \tau, \eta) \, ; \, |\tau| = \lambda(\eta) \right\}, \qquad \lambda(\eta) := \frac{|\eta|}{1 + |\eta|}, \qquad \lim_{|\eta| \to +\infty} \lambda(\eta) = 1.$$

In (3.14), we deal with only one dispersion relation $\lambda(\cdot)$, not depending on (t,x). We assume also the existence of only one resonance (of type \mathbf{a}), namely:

$$\forall (t, x, \eta) \in \mathbb{R} \times \Omega \times \mathbb{S}^2, \qquad \tau^{\infty}(t, x, \eta) = 1.$$

In view of (2.16) and (3.14), the condition $(t, 0, m \partial_t \varphi(t, 0, 0), m \partial_x \varphi(t, 0, 0)) \in \mathcal{V}$ amounts to the same thing as:

$$(3.15) |m \partial_t \varphi(t,0,0)| = |m| h(t) = |m| (1 - 0.5 \sin t) = \lambda (m \partial_x \varphi(t,0,0)) = \frac{|m t|}{1 + |m t|}.$$

The relation (3.15) can be satisfied only for the two harmonics m = -1 and m = 1, so that:

$$Tr(\mathcal{G}) \cap \mathcal{V} \cap \{x = 0\} = \{(t, 0, \pm h(t), \pm t); h(t) = \lambda(t)\}.$$

There are many intersection points between the graphs of $h(\cdot)$ and $\lambda(\cdot)$. In Figure 5 below, these intersection points are marked in red, with t in abscissa and the time frequency h(t) in ordinate. We observe that the times t such that $h(t) = \lambda(t)$ repeat almost periodically when t goes to $+\infty$. They correspond as in (3.11) to a repeated emission of (electromagnetic) signals.

FIGURE 5. Model to explain the repeated emission of signals at the times t (abscissas of the red points) such that $h(t) = \lambda(t)$.

Such plasma waves have been detected a long time ago. At very small scales, they take the form of wave packets as it is confirmed (see Figure 1 p. 623 of [31]) in the Earth's magnetosphere by satellite means like Cluster or the recent Magnetospheric Multiscale Mission. They can also be viewed as Very Law Frequency radio waves (VLF waves). They can be triggered by perturbations due for instance to lightning strikes or solar flares. They are usually recorded inside spectrograms which display (near some fixed resonance of type a) the collective time and frequency organization of the signals. Thus, it is not enough to analyze as above how each wave packet can be generated (as a consequence of perturbations). One must also explain the specific form of what is observed inside spectrograms (see the right part of Figure 6).

Only a few number of harmonics $m \in \mathbb{Z}^*$ can make a contribution. In Example 3, this number has been set arbitrarily at one. But in practice, this number is controlled by the ratio ι between the size of $\mathbf{b}_e(\cdot)$ and the size of a selected resonance frequency τ^{∞} . Note that the number ι is a pertinent physical quantity, which can be measured experimentally. Now, to recover the distinctive patterns of spectrograms, one must take into account the combined effects of many harmonics $m \in \mathbb{Z}^*$. This means to examine the case where $\iota \ll 1$.

Example 4. [influence of many harmonics] Keep $\lambda(\cdot)$ as in (3.14) but change $\varphi(\cdot)$ into $\iota \varphi(\cdot)$ with $\iota = 0.001$. This means to examine the condition:

(3.16)
$$\iota |m| h(t) = 0.001 |m| (1 - 0.5 \sin t) = \frac{|m t|}{1 + |m t|}, \qquad t \in [1000, 1045].$$

In (3.16), we take t large enough to be near the resonance $\tau^{\infty} = 1$. From (3.16), we can easily infer that $|m| \leq 2 \times 10^3$. Thus, only a finite number of harmonics can contribute. Consider a representative harmonic range, such as $m \in \{900, \dots, 1100\}$. For such m, we can compute the times $t \in [1000, 1045]$ satisfying (3.16).

The result of a simulation using Scilab is exposed in the left of Figure 6. The emission times t are reported in abscissa, and the corresponding time frequencies which are given by $\iota |m| h(t)$ are recorded in ordinate. From a distance (at intermediate scales), the wave packets are no longer distinguishable from each other, and they can concatenate to produce regularly spaced continuous vertical bands.

Of course, the comparison below in Figure 6 between the results of simulations and the contents of spectrograms must be considered with precaution, due to the delicate choice of scales and because the waves recorded in spectrograms can also come from faraway positions and are displayed after applying filters. But at least, this means that the predictions of this Example 4 can fit with the experimental data.

FIGURE 6. Comparison between simulations using Scilab and the content of spectrograms [8].

In the cold case, for oblique propagation, there are in fact two resonances τ_{-}^{∞} and τ_{+}^{∞} , see [8]. The correspondence between these two resonances and what is observed in spectrograms (on a larger time scale than before, where the distinction between the vertical bands is no longer perceptible) is obvious in Figure 7 below. As already mentioned, the emission of electromagnetic signals is commonly observed near τ_{-}^{∞} and τ_{+}^{∞} in the Earth's magnetosphere. This can give rise to whistler-mode chorus emissions (see Informal Statement 1 in [6]).

FIGURE 7. Correspondance between cold resonances and spectrograms [8].

In many respects, the analysis of this section should be more detailed and further developed. Nevertheless, though not fully complete, the preceding discussion emphasizes another defining feature of plasma turbulence:

iii: Intermittency phenomena. Plasma waves like (3.1) may be emitted over time. That is precisely what happens when positions inside the set $Tr(\mathcal{G}) \cap \mathcal{V}$ are crossed. Since the signals appear suddenly, and therefore correspond to abrupt changes in the time evolution, such emissions can be viewed as (electromagnetic) intermittency phenomena. They are interpreted above as coming from mesoscopic caustic effects [4, 23].

Briefly, the confined magnetized plasmas generate through (2.4) specific oscillating structures of the distribution function $\mathbf{f}(\cdot)$. In turn, they give rise to oscillations of ${}^t(\mathbf{E}, \mathbf{B})(\cdot)$. This can be achieved through the basic mechanisms described above, which imply both \mathcal{G} and \mathcal{V} . Thus, the determination of \mathcal{G} (in [6, 7]) and of \mathcal{V} (in [8, 9]) is a prerequisite to discern how oscillating singularities are created and can propagate. This makes it possible to define profiles associated to the solutions \mathbf{f} , \mathbf{E} and \mathbf{B} of the RVM system (1.2)-(1.3)-(1.5), like X_0 , \mathcal{E}_0 , E_0 and E_0 . But the question remains:

How do the profiles X_0 , Ξ_0 , E_0 and B_0 interact?

4. Nonlinear interactions and heating

Section 3 has explained how the turbulent coherent structures can give rise to electromagnetic waves through intermittency phenomena. This yields a partial view of wave-particle interactions since this describes one action (among others) of \mathbf{f} on $^t(\mathbf{E}, \mathbf{B})$. Once created, the electromagnetic field $^t(\mathbf{E}, \mathbf{B})$ will have retroactive effects on \mathbf{f} . The purpose of this last section is to present ongoing research and to indicate perspectives in this direction.

The mutual interaction between \mathbf{f} and $^t(\mathbf{E},\mathbf{B})$ raises delicate issues, especially in the actual presence of oscillations to determine the respective impacts of slow and fast evolutions, in order to discern the quantitative average effect of the sea of small fluctuations. This line of research has first been addressed with the help of ray-tracing methods, through the linear theory of wave propagation and absorption [25, 36]. This includes today the resonant damping of small amplitude turbulences like in Quasi-Linear Theories (QLT), see [16]. There are also Weak Turbulence Theories (WTT), see [35], where nonlinear interactions between the fluctuating fields may be investigated. This can be related to models of dissipation (e.g., resistivity) or, conversely, to models of instability (e.g., reconnection).

At all events, such studies correspond to another vision of plasma turbulence with low-to-high frequency cascade (as in [13]) or conversely (as in [5]). Adapted to the present context, this can be read as follows:

iv: Nonlinear mechanisms, phase matching, and cascade of phases. The purpose would be to better understand the nonlinear interactions between the oscillations of the flow $^t(X, \Xi)(\cdot)$ associated with (1.2) such as (2.4), and the oscillating solutions $^t(\mathbf{E}, \mathbf{B})(\cdot)$ of (1.3) such as (3.1). This is clearly a matter of nonlinear geometric optics, involving resonances of type \mathbf{c} , coherence assumptions, transparence conditions, dispersive aspects, diffractive effects, and so on, ..., following on from [28, 30]. But, there should also be new specificities and difficulties linked to the kinetic context.

The perspective which is developed above is based on a series of advances about the mathematics of nonlinear optics [5, 11, 28, 30], and their recent extension [6, 7, 8, 9, 12] into the kinetic context (1.2)-(1.3)-(1.5). The goal would be to exhibit and justify reduced models for the coupled time evolution of X_0 , Ξ_0 , E_0 and B_0 . This would better explain how energy can be transported and how it can be exchanged between particles (described by f) and electromagnetic waves (carried by E and B). One aspect of this challenge would be to catch nonlinear effects which can trigger localized heating, such as rectification (i.e., the creation of a non-oscillating component by the interaction of two or more oscillating components [24]). Inspired by the toy model (3.10) of Example 2, it would also be interesting to study more carefully the cumulative effects during long times $\tau \sim 1$ of the emitted signals. Another facet of this program would be to fully understand how energy estimates can work in the oscillating framework (1.2)-(1.3)-(1.5), near for instance approximate solutions. As in the case of rotating fluids [10, 17], the task is to get uniform estimates with respect to $\varepsilon \in]0,1]$. This means to study questions of stability (or instability). Under cold and small density assumptions, some progress has been made recently in [12]. This has been done by combining the general approach of [3, 27] with filtering methods [28, 32]. But much remains to be done!

5. Conclusions

Plasma turbulence is a vast and varied topic [16, 25] which sits at the interface between physics [20, 34] and mathematics [29]. In the recent works [6, 7, 8, 9, 12], this subject is carried out from the viewpoint of oscillations.

In a collisionless magnetized plasma, the external magnetic field moves the charged particles through the Lorentz force. As a first step 1, the plasma will produce **coherent structures**. During this stage, the two dynamical features **i** (motion forced at different length and time scales) and also **ii** (chaotic changes) of plasma turbulence are implemented. Now, some energy is stored in the initial distribution function inside the fluctuations from the thermodynamic equilibrium. This energy is transported by the flow of the Vlasov equation in the form of very specific oscillations (Section 2). Through some mesoscopic caustic effect (Section 3), these kinetic oscillations can be converted into oscillations of the self-consistent electromagnetic field. This is the second step 2 related to **intermittency phenomena** (see **iii**). Then, the produced electromagnetic field which is issued here from internal processes (in contrast with the application of external tools like gyrotrons, etc.) can release (Section 4, works in progress) its energy through various nonlinear effects (aspect **iv** of plasma turbulence), including some heating [25] and scattering [36] of charged particles. This is the third step 3 where both **instability and dissipation mechanisms** can occur and interfere.

In all cases, the driven turbulence acts to expand the available free energy (Section 2) which can then be converted into self-consistent electromagnetic waves (Section 3) to be dispersed or dissipated (Section 4). The three above steps 1, 2 and 3 are confirmed by observations and simulations [26]. They correspond to fundamental processes in plasma physics, which occur in coronas, magnetospheres, fusion devices, and so on. But, they are still not fully understood, and therefore always under intense investigation.

The recent contributions [6, 7, 8, 9, 12] deal with these subjects from the mathematical side. They explain how oscillations can be generated; they describe the inherent structures of these oscillations; and by this way, they propose a deterministic setting where the slow evolutions of both particles and waves can be deduced from the fast oscillations. Clearly, the approach [6, 7, 8, 9, 12] is instructive to get a better grasp of what can happen in confined magnetized plasmas. It should produce outcomes, with practical and theoretical implications. On the first point, decompositions like (2.4) should be helpful in plasma simulations to develop computational methods or to test asymptotic-preserving schemes [14, 15, 18]. As regards the second point, our method shows the way to a rigorous analysis of (presumably nonlinear) mechanisms of wave-particle interactions. The perspective is indeed to provide an alternative description of anomalous transport, which would be complementary to reference texts [1, 38].

References

- [1] R. Balescu. Aspects of Anomalous Transport in Plasmas. Series in Plasma Physics. IoP Publishing, 2005.
- [2] G. Benettin and P. Sempio. Adiabatic invariants and trapping of a point charge in a strong nonuniform magnetic field. *Nonlinearity*, 7(1):281–303, 1994.
- [3] F. Bouchut, F. Golse, and C. Pallard. Classical solutions and the Glassey-Strauss theorem for the 3D Vlasov-Maxwell system. *Arch. Ration. Mech. Anal.*, 170(1):1–15, 2003.
- [4] R. Carles. Semi-classical analysis for nonlinear Schrödinger equations. World Scientific Publishing. 2008.
- [5] C. Cheverry. Cascade of phases in turbulent flows. Bull. Soc. Math. France, 134(1):33–82, 2006.
- [6] C. Cheverry. Can One Hear Whistler Waves? Comm. Math. Phys., 338(2):641-703, 2015.
- [7] C. Cheverry. Anomalous transport. J. Differential Equations, 262(3):2987–3033, 2017.
- [8] C. Cheverry and A. Fontaine. Dispersion relations in cold magnetized plasmas. *Kinetic and Related Models*, 10(2), 2017.
- [9] C. Cheverry and A. Fontaine. Dispersion relations in hot magnetized plasmas. preprint: hal-01596292, 2017.
- [10] C. Cheverry, I. Gallagher, T. Paul, and L. Saint-Raymond. Semiclassical and spectral analysis of oceanic waves. *Duke Math. J.*, 161(5):845–892, 2012.

- [11] C. Cheverry, O. Guès, and G. Métivier. Large-amplitude high-frequency waves for quasilinear hyperbolic systems. Adv. Differential Equations, 9(7-8):829-890, 2004.
- [12] C. Cheverry and S. Ibrahim. Confinement properties in strongly magnetized plasmas. in preparation, 2017.
- [13] J. Colliander, M. Keel, G. Staffilani, H. Takaoka, and T. Tao. Transfer of energy to high frequencies in the cubic defocusing nonlinear Schrödinger equation. *Invent. Math.*, 181(1):39–113, 2010.
- [14] N. Crouseilles, M. Lemou, F. Méhats, and X. Zhao. Uniformly accurate particle-in-cell method for the long time solution of the two-dimensional Vlasov-Poisson equation with uniform strong magnetic field. *J. Comput. Phys.*, 346:172–190, 2017.
- [15] P. Degond and F. Deluzet. Asymptotic-preserving methods and multiscale models for plasma physics. J. Comput. Phys., 336:429–457, 2017.
- [16] P. H. Diamond, S. Itoh, and K. Itoh. Modern plasma physics, volume 1: physical kinetics of turbulent plasmas. Cambridge university press, 2010.
- [17] A. Dutrifoy, A. J. Majda, and S. Schochet. A simple justification of the singular limit for equatorial shallowwater dynamics. Comm. Pure Appl. Math., 62(3):322–333, 2009.
- [18] F. Filbet and L. M. Rodrigues. Asymptotically stable particle-in-cell methods for the Vlasov-Poisson system with a strong external magnetic field. SIAM J. Numer. Anal., 54(2):1120–1146, 2016.
- [19] A. Fontaine. Dispersion relations in magnetized plasmas. PhD thesis, université de Rennes 1, 2017.
- [20] J. P. Freidberg. Plasma Physics and Fusion Energy. Cambridge University Press, 2010.
- [21] E. Frénod and M. Lutz. On the geometrical gyro-kinetic theory. Kinet. Relat. Models, 7(4):621-659, 2014.
- [22] B. Helffer, Y. Kordyukov, N. Raymond, and S. Vũ Ngoc. Magnetic wells in dimension three. Anal. PDE, 9(7):1575–1608, 2016.
- [23] J.-L. Joly, G. Métivier, and J. Rauch. Nonlinear oscillations beyond caustics. Comm. Pure Appl. Math., 49(5):443–527, 1996.
- [24] J.-L. Joly, G. Metivier, and J. Rauch. Diffractive nonlinear geometric optics with rectification. *Indiana Univ. Math. J.*, 47(4):1167–1241, 1998.
- [25] R. Kamendje, S. V. Kasilov, W. Kernbichler, I. V. Pavlenko, E. Poli, and M. F. Heyn. Modeling of nonlinear electron cyclotron resonance heating and current drive in a tokamak. *Physics of plasmas*, 12, 2005.
- [26] H. Karimabadi, V. Roytershteyn, M. Wan, W. H. Matthaeus, W. Daughton, P. Wu, M. Shay, B. Loring, J. Borovsky, E. Leonardis, and S. C. Chapman. Coherent structures, intermittent turbulence, and dissipation in high-temperature plasmas. *Physics of plasmas*, 20, 2013.
- [27] S. Klainerman and G. Staffilani. A new approach to study the Vlasov-Maxwell system. *Commun. Pure Appl. Anal.*, 1(1):103–125, 2002.
- [28] G. Métivier. The mathematics of nonlinear optics. *Handbook of Differential Equations: Evolutionary Equations*, 5:169–313, 2009.
- [29] C. Mouhot and C. Villani. On Landau damping. Acta Math., 207(1):29-201, 2011.
- [30] J. Rauch. Hyperbolic Partial Differential Equations and Geometric Optics, volume 133 of Graduate studies in Mathematics. American Mathematical Society, 2012.
- [31] O. Santolik. New results of investigations of whistler-mode chorus emissions. Nonlin. Processes Geophys., 15:621–630, 2008.
- [32] S. Schochet. Fast singular limits of hyperbolic PDEs. J. Differential Equations, 114(2):476-512, 1994.
- [33] D. Swanson. Plasma Waves. Series in Plasma Physics, 2003.
- [34] T. Tsurutani and S. Lakhina. Some basic concepts of wave-particle interactions in collisionless plasmas. *Reviews of Geophysics*, 35:491–502, 1997.
- [35] A. A. Vedenov. Quasi-linear plasma theory (theory of a weakly turbulent plasma). Plasma Phys. (J. Nucl. Energy, Part C), 207(5):169–186, 1963.
- [36] H. Vijay. Coherent interactions between whistler mode waves and energetic electrons in the earth's radiation belts. PhD thesis, Stanford university, 2015.
- [37] WWLLN. World wide lightning location network, 2017.
- [38] G. M. Zaslavsky. Chaos, fractional kinetics, and anomalous transport. Physics Reports, 371:461–580, 2002.