

Comment on "Growth of Low-Frequency Electrostatic and Electromagnetic Instabilities in a Hall Thruster" by Singh and Malik(IEEE Trans. Plasma Sci. 39:10 (2011) 1910–1918)

Yves Elskens, Nicolas Lemoine

▶ To cite this version:

Yves Elskens, Nicolas Lemoine. Comment on "Growth of Low-Frequency Electrostatic and Electromagnetic Instabilities in a Hall Thruster" by Singh and Malik(IEEE Trans. Plasma Sci. 39:10~(2011)~1910-1918). IEEE Transactions on Plasma Science, 2020,~48,~pp.3272-3274. 10.1109/TPS.2020.3014226. hal-01906635v2

HAL Id: hal-01906635 https://hal.science/hal-01906635v2

Submitted on 18 Feb 2021

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.

Copyright

Comment on

"Growth of Low-Frequency Electrostatic and Electromagnetic Instabilities in a Hall Thruster" by Singh and Malik

(IEEE Trans. Plasma Sci. 39:10 (2011) 1910–1918)

Yves Elskens and Nicolas Lemoine

Abstract—We revisit the electrostatic instability model of Singh and Malik (IEEE Trans. Plasma Sci. 39:10 (2011) 1910-1918) and correct qualitative and quantitative errors.

Index Terms—Hall thruster, low-frequency oscillations, resistive instabilities, ion and plasma propulsion, electrostatic waves and oscillations

I. Introduction

ALL THRUSTERS are promising devices for satellite station keeping and propulsion because of their high thrust density, and they are undergoing significant development. Understanding and controlling their instabilities is a major research topic.

In this context, low-frequency instabilities have been investigated in particular by Singh and Malik [1]. We refer to Wei et al. [2] and Smolyakov et al. [3] for recent reviews.

II. ASSUMPTIONS AND DISPERSION RELATION FOR ELECTROSTATIC MODES

It is well-known that "[the] full picture of instabilities in Hall plasmas is complex and, for typical experimental conditions, likely involves a number of interacting modes which require numerical simulations" [3]. However, analytical approaches with simplified models help to grasp processes intuitively. This motivates the interest for classical stability analyses near simple references states of the plasma. Unfortunately, Hall plasmas are often out-of-equilibrium, nonuniform, unsteady systems, challenging elementary descriptions.

Singh and Malik's model describes the plasma as two fluids in a uniform magnetic field $\vec{B}_0 = B_0 \vec{e}_z$, with ions flowing along the x-axis and electrons along the y-axis, respectively with velocities $\vec{v}_{i0} = v_{i0}\vec{e}_x$ (denoted \vec{v}_0 in [1]) and $\vec{v}_{e0} = v_{e0}\vec{e}_y$ (denoted \vec{u}_0 in [1]). This geometry assimilates the cylindrical chamber to a slab, with z radial, x parallel to the chamber axis, and y azimuthal. Due to the axial electric field in the

Manuscript received XXXXX

Y. Elskens (yves.elskens [at] univ-amu.fr) is with Aix-Marseille University, UMR 7345 CNRS, PIIM, équipe turbulence plasma, case 322 campus Saint-Jérôme, av. esc. Normandie-Niemen, FR-13397 Marseille cedex 20.

N. Lemoine (nicolas.lemoine [at] univ-lorraine.fr) is with Institut Jean Lamour, université de Lorraine, UMR 7198 CNRS, BP 70239, FR-54506 Vandoeuvre-les-Nancy.

chamber, electrons have a significant azimuthal drift, while ions move essentially axially, and, due to their large mass ratio, ions can be considered unmagnetized while electrons are sensitive to the magnetic force. Both species have finite temperatures, $T_{\rm i}$ and $T_{\rm e}$, and the small pressure oscillations should be understood to be adiabatic 1 $(\delta(p_{s}n_{s}^{-Y_{s}})=0$ with $Y_s = 2$ for both species s = e, i treated as two-dimensional monatomic ideal gases). The model also involves electron collisions with neutrals, with a frequency ν .

Dynamics is essentially two-dimensional, in the xy plane (normal to B_0). The reference state is taken to be uniform, with density $n_{i0} = n_{e0} = n_0$. The effect of collisions involving ions is neglected. The effect of elastic electron-neutral collisions is taken into account. The linearized evolution equations read

$$\partial_t n_{i1} + v_{i0} \partial_x n_{i1} + n_{i0} \nabla \cdot \vec{v}_{i1} = 0 \tag{1}$$

$$\partial_t \vec{v}_{i1} + v_{i0} \partial_x \vec{v}_{i1} = \frac{e}{m_i} \vec{E}_1 - \frac{1}{m_i n_{i0}} \nabla p_i$$
 (2)

$$\partial_t n_{\rm e1} + v_{\rm e0} \partial_y n_{\rm e1} + n_{\rm e0} \nabla \cdot \vec{v}_{\rm e1} = 0$$
 (3)

$$\partial_t \vec{v}_{e1} + v_{e0} \partial_y \vec{v}_{e1} = -\frac{e}{m_e} (\vec{E}_1 + \vec{v}_{e1} \wedge \vec{B}_0 + \vec{v}_{e0} \wedge \vec{B}_1)$$
$$-\frac{1}{m_e n_{e0}} \nabla p_e - \nu \vec{v}_{e1}$$

$$-\frac{1}{m_{n}}\nabla p_{\rm e} - \nu \vec{v}_{\rm e1} \tag{4}$$

$$\nabla \cdot \vec{E}_1 = \frac{e}{\epsilon_0} (n_{i1} - n_{e1}) \tag{5}$$

Focusing on electrostatic modes, the contribution of \vec{B}_1 is neglected, while electric field oscillations derive from a potential, $\vec{E}_1 = -\nabla \phi_1$. This system is Fourier-transformed with $\partial_t = i\omega$ and $\nabla = -i\vec{k}$, and the Poisson equation reads

$$(k_x^2 + k_y^2)e\phi_1 = \frac{e^2}{\epsilon_0}(n_{i1} - n_{e1}) = \omega_{pi}^2 m_i \frac{n_{i1} - n_{e1}}{n_{i0}}$$
 (6)

where we highlight the ion plasma frequency which will be used to normalize all frequencies and growth rates.

The dispersion relation of system (1)-(5) is then a fifthdegree polynomial in $\tilde{\omega} := \omega/\omega_{\rm pi}$. Focusing on low-frequency oscillations leads the authors to a third-degree polynomial, under the assumption that the electron gyrofrequency $\Omega =$ $|e|B_0/m_e$ be much larger than $\max(\omega, k_u v_{e0}, \nu)$. Computing the polynomial coefficients is tedious and unilluminating, but

¹Rather than obeying Ref. [1]'s unconventional $p_s = Y_s n_s T_s$.

straightforward, leading to the lengthy Eq. (18) in Ref. [1]. Inspection of the coefficient of the ω^2 term in the polynomial shows that the sum of all three roots has a positive imaginary part (proportional to $i\nu$); actually, there are generally two roots with positive ${\rm Im}\,\omega$, corresponding to damped modes. Therefore, the largest ${\rm Im}\,(-\omega)$ characterizes either the instability (when it is positive) or the least damped stable mode (when it is negative).

With the authors' hypotheses, we agree on their algebraic Eq. (18). However, the numerical values reported in this paper from studying this equation turn out to be erroneous. With the given numerical data, we find much smaller growth rates and qualitatively different dependences on physical parameters.

III. THE LITVAK-FISCH APPROXIMATION

The inconsistency of the graphs (and their interpretation) is manifest when considering the Litvak-Fisch [4] estimate for the growth rate, which reads in dimensionless form

$$\gamma/\omega_{\rm pi} \approx \nu (2k_y v_{\rm e0})^{-1} (\Omega/\omega_{\rm pe}) (1 + \Omega^2/\omega_{\rm pe}^2)^{-3/2}$$
. (7)

Ref. [1] recovers this expression analytically as the limit of Eq. (18)'s solution for $T_{\rm e}=T_{\rm i}=0$ and $\omega_{\rm pe}\gg {\rm max}(\omega_{\rm pi},\Omega)$. With Ref. [1]'s typical parameter values $n_0=10^{18}{\rm m}^{-3}$, $B_0=15~{\rm mT}$, $k_x=20~{\rm rad/m}$, $k_y=400~{\rm rad/m}$, $T_{\rm e}=10~{\rm eV}$, $T_{\rm i}=1~{\rm eV}$, $v_{\rm e0}=10^6~{\rm m/s}$, $v_{\rm i0}=5\cdot 10^4~{\rm m/s}$, $v=10^6~{\rm s}^{-1}$ and xenon ions $(m_{\rm i}=131~{\rm Da})$, one finds $\omega_{\rm pi}\approx 1.15\cdot 10^8~{\rm rad/s}$, $\omega_{\rm pe}/\omega_{\rm pi}=\sqrt{m_{\rm i}/m_{\rm e}}\approx 490~{\rm and}~\Omega/\omega_{\rm pi}\approx 23$, leading to the Litvak-Fisch estimate $\gamma/\omega_{\rm pi}\approx 6\cdot 10^{-5}$, three orders of magnitude smaller than Ref. [1]'s typical values.

The relevance of Litvak and Fisch's approximation $T_{\rm e}=T_{\rm i}=0$ in estimating coefficients in Eq. (18) of Ref. [1] can be assessed by noting that no coefficient of the cubic polynomial involves the temperatures alone. Rather, the electron temperature appears only through the sums $\omega_{\rm pe}^2+k^2Y_{\rm e}T_{\rm e}/m_{\rm e}$ and $\Omega^2+k^2Y_{\rm e}T_{\rm e}/m_{\rm e}$, so that $k\sqrt{2\,T_{\rm e}/m_{\rm e}}\approx7.5\cdot10^8\,{\rm rad/s}\approx6.5\,\omega_{\rm pi}$ brings a minor correction (see also Fig. 5).

The effect of ion temperature in the cubic equation may seem more dramatic at a first reading, as it occurs in the combination $k_x^2 v_{i0}^2 - k^2 Y_i T_i/m_i$, with $k_x v_{i0} = 10^6 \, \mathrm{rad/s}$ and $k \sqrt{2 \, T_i/m_i} \approx 0.5 \cdot 10^6 \, \mathrm{rad/s}$. But other terms in the coefficients always overwhelm the ion temperature contribution, as Fig. 6 confirms numerically.

IV. PLOTS

To ease comparison with the original figures, we follow Ref. [1] for all data selections on figures 1–6, and use the same figure numbering. Our plots display a single curve and ordinate axis, as we consider only electrostatic waves.

For all figures, except for the abscissa, parameters have the typical values listed above. The ordinate (note factor 10^6) is the instability growth rate scaled to the ion plasma angular frequency $\omega_{\rm pi}=1.15\cdot 10^8~{\rm rad/s},$ according to Eq. (18) in Ref. [1].

For Figure 7 (which has no counterpart in Ref. [1]), we consider another range of electron drift velocities, showing that a smaller $v_{\rm e0}$ (outside the thruster regular operation regime) results in a significantly stronger instability, except for a tiny

Fig. 1. Growth rate as a function of magnetic field.

Fig. 2. Growth rate as a function of azimuthal wavenumber.

velocity interval around $k_x v_{i0}/k_y$ (the value for which both ion drift and electron drift generate the same Doppler shift in the system (1)-(4)) where the growth rate decreases and the instability can even be suppressed: all eigenmodes (with the same wavenumbers) are stable for these small v_{e0} 's.

We leave the analysis of these figures for a later endeavour, as this discussion requires deeper investigation in the physics of the instability process. The present comment aims at providing the correct figures implied by the equations in Ref. [1] for electrostatic modes.

It is worth noting that the salient behaviours (linear in Figs 1 and 3, hyperbolic in Figs 2 and 4) are already captured by the Litvak-Fisch estimate (7), to which Eq. (18) of Ref. [1] brings only moderate corrections, so that the need for computing the heavy coefficients and solving Eq. (18) of Ref. [1] is unclear. Besides, the consistency of the linearized equations may be questioned, as Hall thruster plasmas are often neither uniform nor stationary. In particular, the wavelength of the instability is not small compared to the gradient length of the mean density profile, which should in consequence be taken into account.

Fig. 3. Growth rate as a function of electron-neutral collision frequency.

Fig. 4. Growth rate as a function of electron drift velocity.

Fig. 5. Growth rate as a function of electron temperature.

Fig. 6. Growth rate as a function of ion temperature.

Fig. 7. Growth rate as a function of electron drift velocity.

ACKNOWLEDGMENT

The authors are pleased to thank anonymous reviewers for fruitful comments, and H.K. Malik for instructive discussions in June 2018. This work was initiated thanks to the Indo-French Centre for the Promotion of Advanced Research (IFC-PAR/CEFIPRA project 5204-3), New Delhi. Assistance from L. Couëdel and discussions with F. Doveil were helpful to YE.

REFERENCES

- S. Singh and H.K. Malik, "Growth of low-frequency electrostatic and electromagnetic instabilities in a Hall thruster", *IEEE Trans. Plasma Sci.* 39, pp. 1910–1918, 2011. doi: 10.1109/TPS.2011.2162652
- [2] Wei Li-Qiu, Han Liang, Yu Da-Ren and Guo Ning, Low-frequency oscillations in Hall thrusters, *Chin. Phys. B* 24, 055201 (10 pp.), 2015. doi: 10.1088/1674-1056/24/5/055201
- [3] A.I. Smolyakov, O. Chapurin, W. Frias, O. Koshkarov, I. Romadanov and T. Tang, "Fluid theory and simulations of instabilities, turbulent transport and coherent structures in partially-magnetized plasmas of E× B discharges", *Plasma Phys. Control. Fusion* 59, 014041 (20 pp.), 2017. doi: 10.1088/0741-3335/59/1/014041
- [4] A.A. Litvak and N.J. Fisch, "Resistive instabilities in Hall current plasma discharges", Phys. Plasmas 8, 648-651, 2001. doi: 10.1063/1.1336531

Yves Elskens received the engineer degree in applied physics from Université Catholique de Louvain (Louvain-la-Neuve, BE, 1979) and the doctorate in sciences (physics) from Université Libre de Bruxelles (Brussels, BE, 1984). Since 1990, he is professor at Aix-Marseilles University.

His main interest is in the interaction between waves and charged particles, focusing on the connection between elementary processes and macroscopic behaviour. With D. Escande, he wrote *Microscopic* dynamics of plasmas and chaos (IoP Publishing,

Bristol, 2003).

Pr Elskens is a member of the American Physical Society, the European Physical Society, the Society for Industrial and Applied Mathematics, the Société Mathématique de France and other learned societies.

Nicolas Lemoine received his master degree in fundamental physics from Paris-XI University (Orsay, FR, 2002) and his PhD from École Polytechnique (Palaiseau, FR, 2005). He was granted a fellowship from CNES to work at ICARE (CNRS, Orléans, FR, 2005-2006) on experimental studies of electron transport through the magnetic field of Hall thrusters. Since 2006, he is assistant professor at Université de Lorraine (Nancy, FR).

His main interest is in plasma instabilities and turbulent transport through magnetic fields, in the

frame of research on Hall thrusters and magnetic confinement fusion.