

Contents

<i>Preface</i>	<i>page xi</i>
<i>Acknowledgements</i>	xv
1 Introduction	1
1.1 Why?	1
1.2 The purpose of this book	4
1.3 Readership and background literature	6
1.4 Contents and structure of this book	7
1.5 On using this book	15
2 Conceptual foundations	18
2.1 Introduction	18
2.2 Dressed test particle model of fluctuations in a plasma near equilibrium	20
2.2.1 Basic ideas	20
2.2.2 Fluctuation spectrum	24
2.2.3 Relaxation near equilibrium and the Balescu–Lenard equation	35
2.2.4 Test particle model: looking back and looking ahead	48
2.3 Turbulence: dimensional analysis and beyond – revisiting the theory of hydrodynamic turbulence	51
2.3.1 Key elements in Kolmogorov theory of cascade	51
2.3.2 Two-dimensional fluid turbulence	57
2.3.3 Turbulence in pipe and channel flows	65
2.3.4 Parallels between K41 and Prandtl’s theory	71
3 Quasi-linear theory	72
3.1 The why and what of quasi-linear theory	72
3.2 Foundations, applicability and limitations of quasi-linear theory	77

3.2.1	Irreversibility	77
3.2.2	Linear response	79
3.2.3	Characteristic time-scales in resonance processes	80
3.2.4	Two-point and two-time correlations	82
3.2.5	Note on entropy production	85
3.3	Energy and momentum balance in quasi-linear theory	86
3.3.1	Various energy densities	86
3.3.2	Conservation laws	88
3.3.3	Roles of quasi-particles and particles	90
3.4	Applications of quasi-linear theory to bump-on-tail instability	92
3.4.1	Bump-on-tail instability	92
3.4.2	Zeldovich theorem	93
3.4.3	Stationary states	95
3.4.4	Selection of stationary state	95
3.5	Application of quasi-linear theory to drift waves	99
3.5.1	Geometry and drift waves	99
3.5.2	Quasi-linear equations for drift wave turbulence	102
3.5.3	Saturation via a quasi-linear mechanism	104
3.6	Application of quasi-linear theory to ion mixing mode	105
3.7	Nonlinear Landau damping	108
3.8	Kubo number and trapping	111
4	Nonlinear wave-particle interaction	114
4.1	Prologue and overview	114
4.2	Resonance broadening theory	117
4.2.1	Approach via resonance broadening theory	117
4.2.2	Application to various decorrelation processes	124
4.2.3	Influence of resonance broadening on mean evolution	128
4.3	Renormalization in Vlasov turbulence I: Vlasov response function	130
4.3.1	Issues in renormalization in Vlasov turbulence	130
4.3.2	One-dimensional electron plasmas	131
4.4	Renormalization in Vlasov turbulence II: drift wave turbulence	135
4.4.1	Kinetic description of drift wave fluctuations	135
4.4.2	Coherent nonlinear effect via resonance broadening theory	136
4.4.3	Conservation revisited	137
4.4.4	Conservative formulations	139
4.4.5	Physics content and predictions	142

5	Kinetics of nonlinear wave–wave interaction	150
5.1	Introduction and overview	150
5.1.1	Central issues and scope	150
5.1.2	Hierarchical progression in discussion	151
5.2	The integrable dynamics of three coupled modes	154
5.2.1	Free asymmetric top (FAT)	154
5.2.2	Geometrical construction of three coupled modes	155
5.2.3	Manley–Rowe relation	158
5.2.4	Decay instability	161
5.2.5	Example – drift–Rossby waves	162
5.2.6	Example – unstable modes in a family of drift waves	165
5.3	The physical kinetics of wave turbulence	166
5.3.1	Key concepts	166
5.3.2	Structure of a wave kinetic equation	169
5.3.3	‘Collision’ integral	173
5.3.4	Application to drift–Rossby wave	180
5.3.5	Issues to be considered	185
5.4	The scaling theory of local wave cascades	186
5.4.1	Basic ideas	186
5.4.2	Gravity waves	191
5.5	Non-local interaction in wave turbulence	195
5.5.1	Elements in disparate scale interaction	195
5.5.2	Effects of large/meso scale modes on micro fluctuations	198
5.5.3	Induced diffusion equation for internal waves	199
5.5.4	Parametric interactions revisited	203
6	Closure theory	208
6.1	Concepts in closure	208
6.1.1	Issues in closure theory	210
6.1.2	Illustration: the random oscillator	212
6.1.3	Illustration by use of the driven-Burgers/KPZ equation (1)	216
6.1.4	Illustration by use of the driven-Burgers/KPZ equation (2)	225
6.1.5	Short summary of elements in closure theory	230
6.1.6	On realizability	231
6.2	Mori–Zwanzig theory and adiabatic elimination	233
6.2.1	Sketch of projection and generalized Langevin equation	234
6.2.2	Memory function and most probable path	237
6.3	Langevin equation formalism and Markovian approximation	244
6.3.1	Langevin equation approximation	244
6.3.2	Markovian approximation	246

6.4	Closure model for drift waves	247
6.4.1	Hasegawa–Mima equation	247
6.4.2	Application of closure modelling	248
6.4.3	On triad interaction time	253
6.4.4	Spectrum	255
6.4.5	Example of dynamical evolution – access to statistical equilibrium and H-theorem	256
6.5	Closure of kinetic equation	260
6.6	Short note on prospects for closure theory	263
7	Disparate scale interactions	266
7.1	Short overview	266
7.2	Langmuir waves and self-focusing	269
7.2.1	Zakharov equations	269
7.2.2	Subsonic and supersonic limits	273
7.2.3	Subsonic limit	274
7.2.4	Illustration of self-focusing	274
7.2.5	Linear theory of self-focusing	276
7.3	Langmuir wave turbulence	277
7.3.1	Action density	278
7.3.2	Disparate scale interaction between Langmuir turbulence and acoustic turbulence	278
7.3.3	Evolution of the Langmuir wave action density	281
7.3.4	Response of distribution of quasi-particles	283
7.3.5	Growth rate of modulation of plasma waves	286
7.3.6	Trapping of quasi-particles	287
7.3.7	Saturation of modulational instability	289
7.4	Collapse of Langmuir turbulence	291
7.4.1	Problem definition	291
7.4.2	Adiabatic Zakharov equation	293
7.4.3	Collapse of plasma waves with spherical symmetry	293
7.4.4	Note on ‘cascade versus collapse’	297
8	Cascades, structures and transport in phase space turbulence	299
8.1	Motivation: basic concepts of phase space turbulence	299
8.1.1	Issues in phase space turbulence	299
8.1.2	Granulation – what and why	305
8.2	Statistical theory of phase space turbulence	314
8.2.1	Structure of the theory	314
8.2.2	Physics of production and relaxation	318

8.2.3	Physics of relative dispersion in Vlasov turbulence	329
8.3	Physics of relaxation and turbulent states with granulation	340
8.4	Phase space structures – a look ahead	347
9	MHD turbulence	348
9.1	Introduction to MHD turbulence	348
9.2	Towards a scaling theory of incompressible MHD turbulence	350
9.2.1	Basic elements: waves and eddies in MHD turbulence	350
9.2.2	Cross-helicity and Alfvén wave interaction	351
9.2.3	Heuristic discussion of Alfvén waves and cross-helicity	353
9.2.4	MHD turbulence spectrum (I)	355
9.2.5	MHD turbulence spectrum (II)	357
9.2.6	An overview of the MHD turbulence spectrum	359
9.3	Nonlinear Alfvén waves: compressibility, steepening and disparate-scale interaction	362
9.3.1	Effect of small but finite compressibility	362
9.3.2	A short note, for perspective	366
9.4	Turbulent diffusion of magnetic fields: a first step in mean field electrodynamics	366
9.4.1	A short overview of issues	366
9.4.2	Flux diffusion in a two-dimensional system: model and concepts	367
9.4.3	Mean field electrodynamics for $\langle A \rangle$ in a two-dimensional system	370
9.4.4	Turbulent diffusion of flux and field in a three-dimensional system	380
9.4.5	Discussion and conclusion for turbulent diffusion of a magnetic field	384
<i>Appendix 1</i>	Charney–Hasegawa–Mima equation	385
<i>Appendix 2</i>	Nomenclature	398
<i>References</i>		407
<i>Index</i>		415