
The importance of the effects of diffraction and focusing on current

deposition of lower hybrid waves

J. C. Wright1, P.T. Bonoli1, E. Valeo2, C. K. Phillips 2, M. Brambilla3, R. Bilato3

1 PSFC, MIT, Cambridge, MA 02139 ,USA

2 PPPL, Princeton, NJ 08543 USA 3 IPP-Garching GERMANY

Introduction

Lower hybrid (LH) waves have the attractive property of damping strongly via electron Lan-

dau resonance on relatively fast tail electrons at 2.5 vte, where vte = (2Te/me)
1/2 is the electron

thermal speed. Consequently these waves are well-suited off-axis (r/a>0.60) current profile con-

trol in reactor grade plasmas. It is therefore important to develop a predictive capability in this

area. Advanced LH simulation codes treat wave propagation in the geometrical optics limit us-

ing toroidal ray tracing, which is known to neglect important effects on the wave spectrum due

to focusing and diffraction [1]. In order to accurately assess these effects we have developed a

parallel version of the TORIC full-wave electromagnetic field solver valid in the LH range of

frequencies with a non-Maxwellian electron dielectric [2, 3]. The diffraction observed in the

full wave code is sufficiently strong to downshift the wave phase speed, causing the LH waves

to damp at r/a ≈ 0.75 in a 4 keV plasma. We note the full-wave treatment described in this

paper should be more accurate than methods that employ paraxial beam tracing algorithms [4]

or made approximations in size or geometry, or expanded in small parameters [5, 6, 7].

At the lower hybrid (LH) frequency, defined by Ωci ≪ ω ≪ Ωce, where Ωi,e ≡ qB/mi,ec are

the electron and ion cyclotron gyration frequencies in a magnetic field of strength B, plasma

waves are nearly electrostatic and have very short wavelengths relative to equilibrium scale

lengths. The waves are thus good candidates for a WKB approach such as ray tracing which

has been the solution method of choice. However there are several known deficiencies with this

approach. Lower hybrid waves are weakly damped and undergo multiple reflections from the

low density cutoff at the edge of the plasma. The rays also propagate along characteristics of

the electrostatic wave equation known as resonance cones that tend to become narrow and even

singular at turning points forming caustics when they encircle the axis. Extended ray tracing

techniques such as the Maslov method popular in seismology [8] and the wave-kinetic method

[9], are valid at the caustic surfaces; but because the LH cutoffs in tokamak plasmas occur in

the plasma edge where the gradients are very large, they violate the WKB approximation where

the plasma is changing on the same scale as the wavelength [10].

35th EPS Conference on Plasma Phys. Hersonissos, 9 - 13 June 2008 ECA Vol.32D, P-4.114 (2008)

A full wave approach that solves the Maxwell-Vlasov system directly will not be subject

to these restrictions, and it will retain other physical processes that may be important to the

propagation and damping of the waves. In this paper we investigate the importance of diffraction

in lower hybrid propagation using an adapted version of the TORIC code[11]. The TORIC-

LH[3] version has been modified to solve for the fast and slow branches of the lower hybrid

wave at frequencies above the lower hybrid frequency. We believe these results demonstrate the

first full wave calculations of LH waves in toroidal geometry of a full scale tokamak without

the above approximations.

(a) Full wave calculation of lower hybrid

waves in Alcator C-Mod at electron density

of 7×1013/cc

(b) Dependence on density of power deposition in full wave

calculation of lower hybrid waves in Alcator C-Mod

Figure 1: Core penetration of LH waves is a sensitive function of density. All simulations were

done with the reconstructed magnetic equilibrium from an Alcator C-Mod discharge and used

a non-Maxwellian electron distribution with a quasilinear tail.

The full wave approach

The full wave equation is given by

∇×∇×E =
ω2

c2

{

E+
4πi

ω

(

JP +JA
)

}

(1a)

E(x) = ∑
m

Em(r)exp(imθ + inφ) (1b)

k‖ = (mB ·∇θ +nφ B ·∇φ)/B (1c)

JPm(r) = ∑
m

↔
σc

(

km
‖ ,r

)

·Em(r) (1d)

35th EPS 2008; J.C.Wright et al. : The Importance of the Effects of Diffraction and Focusing on Current Depo... 2 of 4

where Eq. 1a is solved by a variational technique[12] that results in a block tri-diagonal stiffness

matrix. The electric field is expressed in the basis given in Eq. 1b has the advantage of providing

an algebraic expression for the parallel wavenumber in Eq. 1c which is useful in evaluating the

the plasma dielectric,
↔
σc needed to determine the plasma current response to the radio frequency

waves as given in Eq. 1d. The radial dependence is represented by finite elements using cubic

Hermite polynomials as basis functions. The plasma dielectric is a function of the equilibrium

electron distribution. TORICLH uses a non-Maxwellian distribution that can be specified or

calculated by a Fokker-Planck code[13].

Full wave effects

Calculation of propagation with the full wave approach show striking similarities and differ-

ences from the ray tracing approach. Striations form in the field patterns such as in Figure 1(a)

that we identify as resonant cone structures[14] and are also seen in the trajectories of rays from

WKB codes. What is also evident is that the wave fields do not reach very far into the plasma.

The waves are accessible by the LH accessibility criteria but are simply absorbed far from the

core plasma. Analysis of the wavenumber spectrum of the solution confirms this is the case.

This is different from the behavior typically seen in ray tracing and Figure 2 shows the contrast

in radial power deposition in the two approaches.

0.0 0.2 0.4 0.6 0.8 1.0

\sqrt{\psi_{tor}}

0

2

4

6

8

10

12

M
W
/
m
^
3
/
M
W
_
{
i
n
c
}

Electron Damping

FullWave

RayTracing

Figure 2: Comparison in location of power de-

position between ray tracing and full wave cal-

culations for the Alcator C-Mod case at a den-

sity of ne(0) = 7× 1013/cc, n‖ = 1.55,Nm =

1023,Nr = 480,Te(0) = 2.3keV,B(0) = 5.4T

A likely mechanism for this enhanced

spectral broadening and acceleration of the

filling of the spectral gap is the presence of

diffraction in the full wave solver. The reso-

nance cones that narrow as the waves pene-

trate the plasma can act as sources of diffrac-

tion [15] as can caustic surfaces that are seen

in full wave and ray tracing. There are plasma

parameters for which the full wave calcula-

tions still show core absorption. In particu-

lar, the penetration to the core is a sensitive

function of density. Figure 1(b) shows that the

power remains excluded from the core until

the density drops below 2× 1013/cc when it

shifts to core absorption. The resonance cone angle does depend on density and there may be a

relation between this angle and the onset of spectral broadening.

35th EPS 2008; J.C.Wright et al. : The Importance of the Effects of Diffraction and Focusing on Current Depo... 3 of 4

Conclusions

We have shown calculations for the first time of LH waves in toroidal geometry in a labora-

tory scale device. Realistic general geometry and non-Maxwellian electrons were used. These

simulations predict quite different absorption locations for the waves than traditional ray tracing

approaches. The differences are large enough to be validated experimentally. The next step in

this work will be to complete the iteration with a Fokker-Planck code for self-consistency and

generate synthetic hard X-ray spectra for direct comparison to experiment.

References

[1] Pereverzev, G. V., Nucl. Fusion 32 (1992) 1091.

[2] Valeo, E. J., Phillips, C. K., Bonoli, P. T., and Wright, J. C., Full-wave simulations of

lh wave propagation in toroidal plasma with non-maxwellian electron distributions, in

17th Topical Conference on Radio Frequency Power in Plasmas, edited by Ryan, P. and

Rasmussen, D., number 933, page 297, New York, 2007, American Institute of Physics.

[3] Wright, J. C., Valeo, E. J., Phillips, C. K., Bonoli, P. T., and Brambilla, M., Commun.

Comput. Phys. 4 (2008) 545.

[4] Bertelli, N., Pereverzev, G. V., and Poli, E., Beam tracing description of lh waves in

tokamaks, in 34th EPS Plasma Physics Conference, 2007.

[5] Schuss, J. J., Physics of Fluids 28 (1985) 1779.

[6] Peysson, Y. et al., Nucl. Fusion 38 (1998) 939.

[7] Irzak, M., Full-wave 2d modeling of lh heating in globus-m tokamak, in 30th EPS Con-

ference on Contr. Fusion and Plasma Phys., 2003.

[8] Chapman, C. H. and Keer, H., Stud. Geophys. Geo. 46 (2004) 615.

[9] Kupfer, K., Moreau, D., and Litaudon, X., Phys. Fluids B 5 (1993) 4391:4407.

[10] Brambilla, M. and Cardinali, A., Plasma Phys. 24 (1982) 1187.

[11] Brambilla, M., Plasma Phys. Controlled Fusion 41 (1999) 1.

[12] Brambilla, M. and Krücken, T., A new version of the Full-wave ICRH code FISIC for

plasmas with non-circular flux surfaces, Fortran Code, 1988.

[13] Valeo, E. J. et al., Full-wave simulations of lower hybrid wave propagation in toroidal

plasma with nonthermal electron distributions, in 35th EPS Conference on Contr. Fusion

and Plasma Phys., 2008.

[14] Bellan, P. M. and Porkolab, M., Phys. Plasmas 17 (1974) 1592.

[15] de Feraudy, H. and Lembege, B., Phys. Fluids 29 (1985) 2755.

35th EPS 2008; J.C.Wright et al. : The Importance of the Effects of Diffraction and Focusing on Current Depo... 4 of 4

