

# Modelling and numerical simulation of bi-temperature Euler Equations in toroidal geometry


E. Estibals H. Guillard A. Sangam  
[elise.estibals@inria.fr](mailto:elise.estibals@inria.fr) Inria Sophia Antipolis Méditerranée


June 9, 2015


## Context of this work


*src : iter.org*

Hot plasma where ions and electrons may behave in independent way.

Ion and electron temperatures can be very different.

Complete model of plasma:  
MHD equations.

MHD: MagnetoHydroDynamics.

## Goal of this work

- Numerical method to approximate a two temperature model:
  - Two temperatures model: Bi-temperature Euler equations.
  - Numerical methods: Relaxation scheme.
- Applied to study flows in tokamaks:
  - Spatial discretization: cylindrical coordinates.
  - Adapt the finite volume scheme to this coordinate system.

# Table of contents

## 1 Bi-temperature Euler equations

## 2 Relaxation scheme

- The numerical scheme
- Numerical test

## 3 Toroidal geometry

- Spatial discretization
- Volume of control cell
- Normal and length

## 4 Conclusion

# Non-conservative and conservative systems

- Non-conservative system,  $E_\alpha = \varepsilon_\alpha + \frac{1}{2}\mathbf{V}^2$ ,  $p_\alpha = p_\alpha(\rho_\alpha, \varepsilon_\alpha)$ , and  $c_\alpha = \rho_\alpha/\rho$ :

$$\left\{ \begin{array}{lcl} \partial_t \rho + \nabla \cdot (\rho \mathbf{V}) & = & 0, \\ \partial_t (\rho \mathbf{V}) + \nabla \cdot (\rho \mathbf{V} \otimes \mathbf{V}) + \nabla (p_e + p_i) & = & 0, \\ \partial_t (\rho_e E_e) + \nabla \cdot ((\rho_e E_e + p_e) \mathbf{V}) - u(c_i \nabla p_e - c_e \nabla p_i) & = & \nu_{ei}(T_i - T_e), \\ \partial_t (\rho_i E_i) + \nabla \cdot ((\rho_i E_i + p_i) \mathbf{V}) + u(c_i \nabla p_e - c_e \nabla p_i) & = & -\nu_{ei}(T_i - T_e). \end{array} \right.$$

- Conservative system,  $S_e = p_e \rho_e^{-\gamma_e}$  et  $\rho E = \rho_e E_e + \rho_i E_i$ :

$$\left\{ \begin{array}{lcl} \partial_t \rho + \nabla \cdot (\rho \mathbf{V}) & = & 0, \\ \partial_t (\rho \mathbf{V}) + \nabla \cdot (\rho \mathbf{V} \otimes \mathbf{V}) + \nabla (p_e + p_i) & = & 0, \\ \partial_t (\rho E) + \nabla \cdot ((\rho E + p_e + p_i) \mathbf{V}) & = & 0, \\ \partial_t (\rho_e S_e) + \nabla \cdot (\rho_e S_e \mathbf{V}) & = & (\gamma_e - 1) \rho_e^{1-\gamma_e} \nu_{ei} (T_i - T_e). \end{array} \right.$$

F. Coquel, and C. Marmignon, *Numerical methods for weakly ionized gas*,  
 Astrophysics and Space Science, 1998.

# Transformation of the system

- Rotationally invariant system.
- Can write the system in any direction  $\mathbf{n}$ ,  $u = \mathbf{n} \cdot \mathbf{V}$ ,  $v = \mathbf{t} \cdot \mathbf{V}$ :

$$\left\{ \begin{array}{lcl} \partial_t \rho + \partial_n (\rho u) & = & 0, \\ \partial_t (\rho u) + \partial_n (\rho u^2 + p_e + p_i) & = & 0, \\ \partial_t (\rho v) + \partial_n (\rho u v) & = & 0, \\ \partial_t (\rho E) + \partial_n ((\rho E + p_e + p_i) u) & = & 0, \\ \partial_t (\rho_e S_e) + \partial_n (\rho_e S_e u) & = & (\gamma_e - 1) \rho_e^{1-\gamma_e} \nu_{ei} (T_i - T_e). \end{array} \right.$$

- 1D numerical scheme.

# Principle

- $\partial_t U + \partial_n F(U, \mathbf{n}) = S(U)$
- Relaxation:

$$\partial_t \begin{bmatrix} U \\ V \end{bmatrix} + \partial_n \begin{bmatrix} G_1(U, V) \\ G_2(U, V) \end{bmatrix} = \begin{bmatrix} S(U) \\ \frac{1}{\tau} Q(U, V) \end{bmatrix}.$$

If  $\tau \rightarrow 0$  then  $Q(U, V) \rightarrow 0$  and  $G_1(U, V) \rightarrow F(U)$

- Numerically:
  - ① Transport.
  - ② Projection.

# Relaxed system

- Relaxation variables:  $\pi_e$  and  $\pi_i$ .
- Relaxed system:

$$\left\{ \begin{array}{lcl} \partial_t \rho + \partial_n (\rho u) & = & 0, \\ \partial_t (\rho u) + \partial_n (\rho u^2 + \pi_e + \pi_i) & = & 0, \\ \partial_t (\rho v) + \partial_n (\rho u v) & = & 0, \\ \partial_t (\rho E) + \partial_n ((\rho E + \pi_e + \pi_i) u) & = & 0, \\ \partial_t (\rho_e S_e) + \partial_n (\rho_e S_e u) & = & (\gamma_e - 1) \rho_e^{1-\gamma_e} \nu_{ei} (T_i - T_e), \\ \partial_t \pi_\alpha + u \partial_n \pi_\alpha + \frac{a^2 \rho_\alpha}{\rho^2} \partial_n u & = & \frac{1}{\tau} (p_\alpha - \pi_\alpha). \end{array} \right.$$

- Stability condition on impedance:  $a^2 \geq \rho^2 \max(\gamma_e \frac{p_e}{\rho_e}, \gamma_i \frac{p_i}{\rho_i})$ .

D. Aregba, J. Breil, S. Brull, B. Dubroca, E. Estibals, in preparation.

# Relaxation scheme


- Transport step: Godunov scheme

$$\left\{ \begin{array}{lcl} \partial_t \rho + \partial_n (\rho u) & = & 0, \\ \partial_t (\rho u) + \partial_n (\rho u^2 + \pi_e + \pi_i) & = & 0, \\ \partial_t (\rho v) + \partial_n (\rho u v) & = & 0, \\ \partial_t (\rho E) + \partial_n ((\rho E + \pi_e + \pi_i) u) & = & 0, \\ \partial_t (\rho_e S_e) + \partial_n (\rho_e S_e u) & = & 0, \\ \partial_t (\rho \pi_\alpha) + \partial_n (\rho \pi_\alpha u + a^2 \frac{\rho_\alpha}{\rho} u) & = & 0. \end{array} \right.$$

- Projection step:


$$\left\{ \begin{array}{lcl} \frac{d\rho}{dt} & = & \frac{du}{dt} = \frac{dv}{dt} = 0, \\ \pi_\alpha & = & p_\alpha, \quad \alpha = e, i, \\ C_{v,e} \frac{dT_e}{dt} & = & \nu_{ei} (T_i - T_e), \\ C_{v,i} \frac{dT_i}{dt} & = & -\nu_{ei} (T_i - T_e). \end{array} \right.$$

## Implosion, Initial data


$$\begin{aligned} \rho_L &= \rho_R &= 1, \\ \mathbf{V}_L &= \mathbf{V}_R &= \mathbf{0}, \\ T_i^L &= 150\text{eV} &= 1.7406 \cdot 10^6 K, \\ T_i^R &= 1500\text{eV} &= 1.7406 \cdot 10^7 K, \\ T_e^L &= 198,2\text{eV} &= 2,3 \cdot 10^6 K, \\ T_e^R &= 1982\text{eV} &= 2,3 \cdot 10^7 K. \end{aligned}$$


# Density and Temperatures at $t = 5ps$


# Velocity at $t = 5ps$


# Torus model


Coordinate system: cylindrical.

Input: 2D mesh.

Simulation: 2D axisymmetric and 3D.

2D mesh: plan  $(R, Z)$  i.e. poloidal plan.

3<sup>rd</sup> direction:  $\phi$ , toroidal direction.


# Numerical tools

- Time step:

$$U_i^{n+1} = U_i^n - \frac{\Delta t}{|\Omega_i|} \sum_{j \in V(i)} (F(U_{ij}^*, \mathbf{n}_{ij}) \mathbf{n}_{ij} l_{ij}).$$

- Numerical approach: Vertex Centered.
- Numerical tools:
  - ①  $|\Omega_i|$ : volume of control cell.
  - ②  $\mathbf{n}_{ij}$ : unit normal. 2 cases:
 - Normal between 2 points of the same poloidal plan.
 - Normal between 2 points which are not inside the poloidal plan
  - ③  $l_{ij}$  : length of segments.


# Computing of $|\Omega_{is}|$


$$\begin{aligned}
 \Delta\phi_{iplan} &= \phi_{iplan+1/2} - \phi_{iplan-1/2}, \\
 |\Omega_{is}| &= \int_{\Omega_{is}} R dR dZ d\phi, \\
 &= \int_{\phi_{iplan-1/2}}^{\phi_{iplan+1/2}} d\phi \int_{\Omega_{is}^{2D}} R dR dZ, \\
 &= \Delta\phi_{iplan} |\Omega_{is}^{2D}|, \\
 &= \Delta\phi_{iplan} \sum_{\tau \in \Omega_{is}^{2D}} R^\tau \frac{|\tau|}{6}.
 \end{aligned}$$

A. Bonnement, T. Fajraoui, H. Guillard, M. Martin, A. Mouton, B. Nkonga, and A. Sangam, *Finite Volume Method in Curvilinear Coordinates*, ESAIM Proc., Vol. 32, 163-176, 2011.

$l_{ij} \mathbf{n}_{ij}$  in poloidal plane


$$\mathbf{N} = \mathbf{N}_1 + \mathbf{N}_2 = \begin{bmatrix} n_R \\ n_Z \end{bmatrix}_{(R,Z)},$$

$$= \begin{bmatrix} n_R \cos(\phi) \\ n_R \sin(\phi) \\ n_Z \end{bmatrix}_{(x,y,z)},$$

$$\begin{aligned} l_{ij} \mathbf{n}_{ij} &= \int_{\partial\Omega_{is}} \mathbf{N} R dR dZ, \\ &= ||n|| \begin{bmatrix} 2n_R \sin(\frac{\Delta\phi_{iplan}}{2}) \\ n_Z \Delta\phi_{iplan} \end{bmatrix}_{(R,Z)}. \end{aligned}$$

# $l_{ij}$ and $\mathbf{n}_{ij}$ in toroidal direction

- $\mathbf{n}_{ij}$ : easy to compute, the points are not in the same poloidal plan,

$$\mathbf{n}_{ij} = \mathbf{e}_{\phi_{iplan+1/2}}.$$

- $l_{ij}$  computing:


$$l_{ij} = \int_{\partial\Omega_{is}^{\pm}} R dR dZ = \sum_{\tau \in \Omega_{is}^{2D}} R^\tau \frac{|\tau|}{6}.$$

# Summary and perspectives

- Summary:
  - Bi-temperature model tested in 2D geometry.
  - Spatial discretization of a torus.
- Perspective:
  - Need a numeric test with the toroidal geometry.
  - Extension to a bi-temperature MHD model.

Merci de votre attention!

# Density and Temperatures at $t = 5ps$


# Velocity at $t = 5ps$

