 XLIII Международная (Звенигородская) конференция по физике плазмы и УТС, 8 – 12 февраля 2016 г.

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Моделирование дрейфовых траекторий частиц в стеллараторе Л‑2М с учетом радиальных электрических полей
С.Е. Гребенщиков, М.А. Терещенко
Институт общей физики им. А.М. Прохорова РАН, г. Москва, Россия, greben@fpl.gpi.ru

Произведена модернизация численного кода, описанного в [1]. Добавлена возможность расчета дрейфовых траекторий частиц с учетом электрического дрейфа в предположении, что , и магнитные поверхности являются эквипотенциальными, а значит . Код осуществляет интегрирование уравнения дрейфового движения частицы [2]

 	 ,	(1)

где , и . Для заведомо пролетных частиц () компоненты дрейфовой скорости определяются законами сохранения

 	 , .	(2)
Для частиц, которые могут испытывать отражения, совместно с (1) производится интегрирование уравнений

 	, ,	(3)
являющихся следствием (1) и (2). При расчетах использовалась стандартная вакуумная магнитная конфигурация стелларатора Л-2М (B0 = 1,34 Тл) и профиль электрического потенциала, представленный на рисунке.
В докладе приведены результаты расчетов дрейфовых траекторий частиц для различных значений параметров w и u. Выявлены области данных параметров, при которых радиальное электрическое поле существенно меняет форму дрейфовых траекторий частиц.
Литература
[1]. Гребенщиков С.Е., Данилкин И.С., Терещенко М.А. Физика плазмы. 2009. Т. 35. с. 1085.
[2]. Морозов А.И., Соловьев Л.С. Вопросы теории плазмы / Под ред. М.А. Леонтовича. Вып. 2. М.: Госатомиздат, 1963. с.177.

1

image2.wmf
=-ÑF

E

oleObject2.bin

image3.wmf
0

×=

EB

oleObject3.bin

image4.wmf
[

]

(

)

(

)

[

]

12

222

0

23

d

11

2

d

B

uwwuw

ct

B

BB

-

´´Ñ

F

=+++-

EBB

RB

oleObject4.bin

image5.wmf
||

u

=

vv

oleObject5.bin

image6.wmf
wc

=

v

oleObject6.bin

image7.wmf
2

00

mce

F=

oleObject7.bin

image8.wmf
(

)

signconst

u

=

oleObject8.bin

image9.wmf
22

2

1

const

1

wu

B

w

-

=

-

oleObject9.bin

image10.wmf
(

)

12

2

0

1const

w

-

F

-+=

F

oleObject10.bin

image11.wmf
[

]

{

}

2

32

d1

2

d

B

uuB

uw

c

t

BB

´×Ñ

-×Ñ

=-

EB

B

oleObject11.bin

image12.wmf
(

)

(

)

[

]

22

3

d

11

d2

B

ww

uw

c

t

B

´×Ñ

=+-

EB

oleObject12.bin

image13.wmf
0

0

.

2

0

.

4

0

.

6

0

.

8

1

y

0

1

0

0

2

0

0

3

0

0

4

0

0

5

0

0

F

,

V

oleObject13.bin

image1.wmf
[

]

Ñ´=

B0

oleObject1.bin

