 XLI Международная (Звенигородская) конференция по физике плазмы и УТС, 10 – 14 февраля 2014 г.

[bookmark: OLE_LINK19][bookmark: OLE_LINK20]Anomalous transport and multi-scale drift turbulence dynamics in tokamak ohmic discharge as measured by high resolution diagnostics and modeled by full-f global gyrokinetic code
A.D. Gurchenko
Ioffe Physical-Technical Institute of the RAS, St.-Petersburg, Russia
The complex interaction between large-scale mean EB flows, meso-scale zonal flows and fine-scale micro-turbulence excited due to specific profiles of plasma parameters and leading to anomalous transport is an important area of experimental and theoretical research in magnetically confined plasmas.
In this review talk the sophisticated modern microwave backscattering techniques characterizing the tokamak turbulent dynamics and transport phenomena at micro, macro and mesoscale as well as gyrokinetic approach to transport phenomena modeling is introduced. The results of comprehensive validation of global gyrokinetic full particle distribution particle-in-cell Ohmic discharge simulations against experimental data obtained with these techniques at small research FT-2 limiter tokamak and briefly published in [1] are presented.
As a result of the simulation carried out with the ELMFIRE code an overall reasonable agreement between the numerical expectations and the experimental estimations of the electron and ion effective heat conductivity profiles obtained from the primary experimental profiles is achieved. The agreement obtained at the macro-level was strengthen at the micro-level and for intermediate turbulent scales using the Doppler reflectometry (DR), radial correlation Doppler reflectometry (RCDR) and Doppler Enhanced Scattering (ES) microwave diagnostics.
The turbulence dynamics at the micro-scale measured by DR at FT-2 were compared to the ELMFIRE predictions using synthetic DR diagnostics. As a result, not only the experimental DR spectra frequency shift, but its width and even the shape of the spectra was well reproduced by synthetic diagnostic indicating comparable rotation and spreading of the selected turbulent density fluctuations. The turbulence radial correlation length poloidal dependence provided by the modeling appears to be in reasonable agreement to that given by RCDR. The fluctuation poloidal rotation velocity profile obtained by the DR is very close to that obtained from the synthesized DR spectrum and also close to that given by ES and to the value produced by ELMFIRE for plasma EB drift velocity. The large spectral width of the DR and ES spectra is explained by fast and strong variation of radial electric field observed in the modeling. Giant oscillations of the field at a frequency of approximately 30-50 kHz much smaller than the typical drift wave frequency, but much larger than the inverse energy confinement time, observed by DR and ES as well, are attributed to the geodesic acoustic mode (GAM). This attribution is supported by comparison of the oscillation frequency dependence on the radial position with analytical prediction for the GAM frequency accounting for the impurity contribution. The dispersion of radial electric field estimated from the ES is found to be comparable to the huge Er dispersion provided by the gyrokinetic modeling. Moreover the GAM correlation length and phase velocity determined using ES technique appears to be close to those obtained by the ELMFIRE. The interrelations of GAM and drift wave turbulence in experiment and gyrokinetic modeling are compared.
The detailed comprehensive agreement of ELMFIRE data to the measured mean equilibrium EB flows, oscillating meso-scale zonal flows and turbulence spectra observed with DR and ES technique as well as a reasonable fit of thermal diffusivity data and FT-2 density and temperature profiles provides the first example of correct global tokamak modeling.
References
S. Leerink, V.V. Bulanin, A.D. Gurchenko et al., Phys. Rev. Lett. 109, 165001 (2012).

1

