Contents

Preface	xiii
1 Introduction	1
1.1 What are dusty and dirty plasmas?	$\frac{1}{2}$
1.2 How to describe a new plasma regime of dusty and dirty plasmas?	$\overline{2}$
1.2.1 Particle dynamics	$\overline{2}$
1.2.2 Fluid dynamics	3
1.2.3 Kinetic (distribution function) approach	3
1.3 Features of dusty and dirty plasmas	4
1.4 New aspects of gravito-electrodynamics and EHD: electric reconnection	
and critical velocity	4
1.4.1 Two basic roles of dust in different environments	5
1.4.2 Why electric reconnection and critical ionization effects are so	
important?	5
1.5 Noise and chaos in dusty and dirty plasmas	5
1.6 Roles of HD, MHD, and EHD in neutral and ionized gases, dusty and	
dirty plasmas	7
1.7 EHD or EMHD and its relevance to atmospheric, cosmic, and laboratory	
dusty and dirty plasmas	8
Kejerences	9
2. Particle Dynamics of Dust: Gravito-Flectrodynamics	10
2 1 Newtonian dynamics	10
2.2 Hamiltonian dynamics	11
2.3 Particle drifts: guiding center approach	14
2.3.1 $E \times B$ drift	14
2.3.2 Gravitational field drift	14
2.3.3 Grad- <i>B</i> drift	16
2.3.4 Curvature drift	17
2.3.5 Nonuniform E drift	18
2.3.6 Polarization drift	19
2.4 Magnetic moment	20
2.5 Magnetic mirrors and cusps	22
2.5.1 Acceleration of particles by magnetic mirrors: Fermi acceleration	23
2.5.2 Magnetic cusps	25
2.5.3 Van Allen belts and polar cusps and their comparison with labor-	
atory mirror and cusp	25
2.5.4 Hybrid mirror-cusp device in the laboratory	27
2.6 Adiabatic invariants	29
2.6.1 The first adiabatic invariant: J_{\perp}	29
2.6.2 The second adiabatic invariant: J_{\parallel}	30
2.6.3 The third adiabatic invariant: Φ	31

viii

	2.7 Gravito-electrodynamics of interplanetary dust <i>References</i>	31 34
3	Electric Cusp and Reconnection 3.1 Background and concept of electric cusp and reconnection 3.2 Electric cusp, potential, and field	35 35 36
	3.3 Two consequences of dust or object related electric field line merging- reconnection	37
	3.4 Electric potential and field for dust or object perturbation in an electric cusp	38
	3.4.1 Grain as a point particle or charge3.4.2 The electric potential in the presence of a point charge and a con- ducting spherical grain	38 39
	3.4.3 The electric potential in the presence of a spherical grain and a quad- rupole and the induced grain surface charge	40
	3.5 Electric force exerted on a conducting spherical dust in an electric cusp3.5.1 Electric force exerted on a conducting spherical dust by a point	41
	charge q 3.5.2 Electric force exerted on a conducting spherical dust by a quad-	41
	rupole 3.6 Electric force exerted on a dielectric spherical grain in a nonuniform elec-	42
	tric field References	44 45
4	Electrodynamics and Gravito-Electrodynamics of Dust in an Electric	
	Cusp or Mirror 4.1 Electrodynamics of uncharged dust near a cusp center in the ecliptic plane	47
	of a guadrupole	
	4.2 Nonlinear electrodynamics of uncharged dust placed in a quadrupole:	47
	 4.2 Nonlinear electrodynamics of uncharged dust placed in a quadrupole: electric mirrors 4.3 Particle acceleration and deceleration in electric mirrors formed by a 	47 50
	 4.2 Nonlinear electrodynamics of uncharged dust placed in a quadrupole: electric mirrors 4.3 Particle acceleration and deceleration in electric mirrors formed by a quadrupole 4.4 Gravito-electrodynamics of dust in an electric cusp: effects of gravity 4.5 A directions to dust ecceleration under horizontal electrification on thun 	47 50 53 55
	 4.2 Nonlinear electrodynamics of uncharged dust placed in a quadrupole: electric mirrors 4.3 Particle acceleration and deceleration in electric mirrors formed by a quadrupole 4.4 Gravito-electrodynamics of dust in an electric cusp: effects of gravity 4.5 Applications to dust acceleration under horizontal electrification or thun- derclouds and possible dust layer formation 4.5 1 Case of a single electric cusp with electric mirrors formed by a 	47 50 53 55 56
	 4.2 Nonlinear electrodynamics of uncharged dust placed in a quadrupole: electric mirrors 4.3 Particle acceleration and deceleration in electric mirrors formed by a quadrupole 4.4 Gravito-electrodynamics of dust in an electric cusp: effects of gravity 4.5 Applications to dust acceleration under horizontal electrification or thun- derclouds and possible dust layer formation 4.5.1 Case of a single electric cusp with electric mirrors formed by a single horizontal dipole or double layer above a ground for Earth and Io 	47 50 53 55 56 57
	 4.2 Nonlinear electrodynamics of uncharged dust placed in a quadrupole: electric mirrors 4.3 Particle acceleration and deceleration in electric mirrors formed by a quadrupole 4.4 Gravito-electrodynamics of dust in an electric cusp: effects of gravity 4.5 Applications to dust acceleration under horizontal electrification or thun- derclouds and possible dust layer formation 4.5.1 Case of a single electric cusp with electric mirrors formed by a single horizontal dipole or double layer above a ground for Earth and Io 4.5.2 Case of vertically periodic electric-cusps with electric mirrors formed by a longitudinal sequence of horizontal dipoles or double 	47 50 53 55 56 57
	 4.2 Nonlinear electrodynamics of uncharged dust placed in a quadrupole: electric mirrors 4.3 Particle acceleration and deceleration in electric mirrors formed by a quadrupole 4.4 Gravito-electrodynamics of dust in an electric cusp: effects of gravity 4.5 Applications to dust acceleration under horizontal electrification or thun- derclouds and possible dust layer formation 4.5.1 Case of a single electric cusp with electric mirrors formed by a single horizontal dipole or double layer above a ground for Earth and Io 4.5.2 Case of vertically periodic electric-cusps with electric mirrors formed by a longitudinal sequence of horizontal dipoles or double layers 4.5.3 Relative importance of electric forces on an uncharged and a charg- 	47 50 53 55 56 57 59

4.6 Three dimensional motion of an uncharged or charged particle not in the

	ecliptic plane of a quadrupole4.7 Relevance of electric cusp and reconnection model to a variety of atmospheric, cosmic (interplanetary, interstellar), and laboratory	62
	phenomena	65
	References	66
	Rejerences	00
5	Critical Ionization Velocities	67
	5.1 Alfvén's critical velocity	67
	5.2 Critical velocity experiments for low pressure gases	68
	5.3 Critical velocity theories for low pressure gases	70
	5.4 Electron, ion, and atom critical velocities for critical ionization in colli- sional gases	70
	5.5 Relation between critical velocities and gas discharges (streamer, leader,	
	and main discharge or return stroke)	71
	5.6 Estimates of streamer and leader velocities based on critical velocities	
	and their comparison with observations	73
	5.7 Relation between electron or ion drift and critical velocities	73
	5.8 Relation between critical velocity ionization and beam plasma discharge	77
	5.9 Relevance of critical velocity concept to various cosmic, atmospheric,	
	and laboratory phenomena involving or accompanying ionizations	77
	References	78
		, .
6	Joint Effects of Electric Reconnection and Critical Velocity Ionization	
	for Collisional Gases	81
	6.1 Roles of dust or object invading an electric cusp in electric reconnection	
	for collisional gases	81
	6.2 EHD flow or shock generation with the critical ionization velocity by	01
	electric reconnection	83
	6.2.1 Uncharged (neutral) dust in an electric cusp	83
	6.2.2 Charged dust in an electric cusp	83
	6.2.3 A sharp object in an electric cusp	84
	6.3 Rocket and tower triggered lightning	84
	6.3.1 Electric cusp in winter thunderstorm configuration .	85
	6.3.2 Triggered processes by electric reconnection and critical velocity	86
	6.3.3 Binolar lightning flash	00
	6.3.4 Bi-directional leaders	09 01
	6.4 Direct observational evidence of electric cush and reconnection model	91
	6.5 Basic studies associated with joint effects of electric reconnection and	91
	oritical valocities: universal electric-cush type plasma reactor	02
	6.5.1 An example of DC operation	93
	6.5.1 An example of AC (RE) operation	94 04
	0.3.2 All example of AC (AF) operation	94
	Kejerences	94

ix

X	
7 EHD and EMHD Transport Processes in a Charged One-Component Fluid: Single Fluid Model	96
7.1 EHD or EMHD equations of motion of a charged fluid: equations of con-	07
tinuity and conservation of momentum	96 07
7.2 Equations of state	97
7.5 Equations of state 7.4 Eluid equations of motion in the HD regime: the Navier-Stokes equation	97
7.5 Fluid equations of motion in the MHD regime	99 99
7.6 Simplified EHD fluid equations of motion	100
7.7 Simple fluid equations of motion and the Boltzmann distribution	101
7.8 Equations of energy transport and heat transfer	101
7.9 Equations of fluid vorticity, magnetic, and electric field transport	103
7.10 The Kelvin-Helmholtz theorem and source-free frozen-in field concept 7.11 The electric Reynolds number and the space-charge related Kelvin-	105
Helmholtz theorem with frozen-in field concept	106
7.12 A simplified equation of magnetic field transport in an external mag-	
netic field in a dielectric fluid	109
7.13 Electric and space-charge field transport and electric reconnection	110
Kejerences	111
8 EHD or EMHD for Multi-Component Dusty Plasmas 8.1 EHD or EMHD equations for muti-component dusty plasmas: multi-fluid	112
model	112
8.2 Basic features of tenuous three-component dusty plasmas	113
8.3 Electrostatic charging of dust for isolated grain ($a \ll \lambda_D \ll d$)	115
8.3.1 Grain potential in a thermal Maxwellian plasma	116
8.3.2 Grain potential in an non-Maxwellian plasma	116
8.3.3 Potential of grains drifting with respect to a plasma	117
8.3.4 Grain charging at higher electron energies	118
8.4 Electrostatic charging for grain ensemble ($a \ll d \ll \lambda_D$)	120
8.5 Physical effects of dust electrostatic charging	122
8.5.1 Coagulation	122
8.5.2 Disruption	125
8.5.5 Levilation 8.6 Diama and other effects on gravita-electrodynamics of internlanetary and	123
6.0 Flashia and other effects on gravito-electrodynamics of interplanetary and	125
8 6 1 Plasma drag	126
8.6.2 Radiation pressure: photon or Poynting-Robertson drag	126
8.6.3 Gyrophase drift	127
8.7 Waves in Dusty Plasmas	127
8.7.1 Motion of ion fluid	128
8.7.2 Motion of electron fluid	129
8.7.3 Motion of dust fluid	129
8.7.4 Ion waves	129
8.7.5 Dust acoustic waves	131

		xi
	8 8 Plasma crystals	132
	References	136
		200
9	EHD Turbulence, Vortices, and Self-Organizations	140
	9.1 Turbulent EHD	140
	9.1.1 Equations for turbulent background	141
	9.1.2 Averaged equations	142
	9.1.3 Equations for additional fields of random fluctuations	142
	9.1.4 Correlators of turbulent fields v^{t} , ρ^{t} , E^{t} , and B^{t}	143
	9.1.5 Estimates of averaged equations	144
	9.2 The equation of EHD vortices	145
	9.3 Fluid vortex merging and electric reconnection	147
	9.4 EHD vortices and tornadic thunderstorms	148
	9.4.1 What are tornadoes?	148
	9.4.2 Relevance of EHD vortices to tornadic thunderstorms	148
	9.5 Two kinds of self-organization in EHD vortices	150
	9.5.1 Self-organization to large-scale coherent structures with helical tur-	
	bulence	150
	9.5.2 Self-organization to coalescence of fluid vortex and electric field	
	lines	150
	9.6 Chaos and order	151
	9.7 Relation between electric, magnetic, and fluid vortex merging-recon-	
	nection	152
	9.8 Some additional studies related to EHD/EMHD, self-organization, chaos,	
	fractals, turbulence, and vortices	154
	References	158
10	Duct in Successful in the Laboration Laboration French and French and	
10	Dust in Space and in the Laboratory including Further Examples of	161
	Lectric Reconnection and Critical velocity ionization	101
	10.1 Upper atmospheric discharges to the ionosphere	101
	10.1.1 Space charge and electric field in a ground-cloud-ionosphere	1(2)
	system 10.1.2 Electric over for a double directs cloud	102
	10.1.2 Cloud to ionographic discharges by electric reconnection	104
	10.1.4 Lightning to surger transition in aloud to ionogenhere discharges	104
	10.2 Nebular lightning and Chondrules formation	167
	10.2 Doll lightning	160
	10.4 Atmospheric ionospheric and magnetospheric effects associated with	108
	authouses	160
	ta Sintemplanetary dust and planetary rings	109
	10.5 1 Soturn's ring system	171
	10.5.1 Balanti Stills system 10.5.2 Role of electromagnetic processes in the formation of Saturn's	1/2
	ring system	175
	10 5 3 Snokes and discontinuities in Saturn's R ring	1/J 101
	10.5.5 Spokes and discontinuides in Saturn's D fing	101
	10.2.4 subuci simes	103

xii

10.5.5 Quasi-periodic high-speed dust streams in Jupiter's magneto-	
sphere	184
10.5.6 Cometary dusts	185
10.6 Planetary lightning and Saturn electrostatic discharges (SED)	187
10.6.1 Saturn electrostatic discharges (SED)	188
10.6.2 Jupiter's lightning	191
10.6.3 Venus' lightning or Venus plasma noise?	192
References	

Index

199

3