

Contents

Preface	xv
1 The Nature of Plasma	1
1.1 Plasma and plasma physics	1
1.2 Time and distance scales	4
1.3 Magnetized plasma	12
2 Charged Particle Motion	17
2.1 Magnetization	17
2.2 Motion in constant fields	18
2.3 Method of averaging	20
2.4 Guiding center motion	22
2.5 Invariance of the magnetic moment	28
2.6 Case of stationary fields	31
2.7 Guiding center Lagrangian	35
2.8 Motion in oscillating fields	37
3 Fluid Description of a Plasma	43
3.1 Value of fluid description	43
3.2 Moments of the distribution function	46
3.3 Fluid conservation laws	48
3.4 Alternative versions	52
3.5 Magnetized plasma fluid	58
3.6 Exact fluid closures	69
4 Waves in a Cold Plasma	77
4.1 A speedy-wave closure	77
4.2 Plane waves in a homogeneous plasma	78
4.3 Wave propagation	84
4.4 Representation of the dispersion relation	92
4.5 Waves propagating parallel to \mathbf{B}_0	96
4.6 Waves propagating perpendicular to \mathbf{B}_0	100
4.7 Propagation at arbitrary angle	102
4.8 Alfvén waves	103

4.9	Stability in the cold plasma model	105
5	MHD and the Drift Model	113
5.1	Magnetized fluid dynamics	113
5.2	MHD	114
5.3	Resistive MHD and magnetic reconnection	122
5.4	The drift model	126
5.5	Applications of the drift model	138
5.6	Kinetic MHD	143
6	Vlasov Description of a Plasma	153
6.1	Properties of the Vlasov equation	154
6.2	The wave-particle resonance	157
6.3	General solution of the Vlasov equation	169
6.4	The plasma as a dielectric	177
6.5	Case-Van Kampen modes	181
6.6	Waves in a magnetized plasma	183
6.7	Nonlinear solutions	188
7	Binary Collisions	195
7.1	Correlations and collisions	195
7.2	Fokker-Planck scattering	198
7.3	Balescu-Lenard operator	202
7.4	Landau-Boltzmann operator	207
7.5	Calculus of collisions	210
7.6	Approximations based on mass ratio	217
7.7	Collisions with neutral particles	222
8	Collisional Transport	227
8.1	Physics of diffusion	227
8.2	Local transport theory	230
8.3	Kinetic description of a magnetized plasma	234
8.4	The Spitzer problem	240
8.5	Variational transport theory	246
8.6	Perpendicular transport	254
9	Turbulent Transport	263
9.1	Turbulence and the closure problem	263
9.2	Passive evolution	265
9.3	The random gyrator	266
9.4	Transport in a known spectrum	271
9.5	Quasilinear theory	275

10	Description of a Relativistic Plasma	283
10.1	Relativistic plasma	283
10.2	Relativistic kinematics	284
10.3	Relativistic electrodynamics	287
10.4	Kinetic theory	293
10.5	Moments of kinetic equation	296
10.6	Maxwellian distribution	299
10.7	Magnetized plasma	302
A	Derivation of Balescu-Lenard operator	307
A.1	Preliminaries	307
A.2	Diffusion tensor	311
A.3	Dynamical friction	313
A.4	Conclusion	314
	Bibliography	315
	Index	320