

HAL
open science

Tomographic reconstruction of COMPASS tokamak edge turbulence from single visible camera data and automatic turbulence structure tracking

Jordan Cavalier, Nicolas Lemoine, F. Brochard, Vladimir Weinzettl, Jakub Seidl, Scott Silburn, Patrick Tamain, Renaud Dejarnac, Jiri Adamek, Radomir Panek

► To cite this version:

Jordan Cavalier, Nicolas Lemoine, F. Brochard, Vladimir Weinzettl, Jakub Seidl, et al.. Tomographic reconstruction of COMPASS tokamak edge turbulence from single visible camera data and automatic turbulence structure tracking. 3rd European Conference on Plasma Diagnostics, May 2019, Lisbon, Portugal. hal-02372093

HAL Id: hal-02372093

<https://hal.univ-lorraine.fr/hal-02372093>

Submitted on 20 Nov 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Tomographic reconstruction of COMPASS tokamak edge turbulence from single visible camera data and automatic turbulence structure tracking

J. Cavalier^{1,2}, N. Lemoine², F. Brochard², V. Weinzettl¹, J. Seidl¹, S. Silburn³, P. Tamain⁴, R. Dejarnac¹, J. Adamek¹ and R. Panek¹

¹Institute of Plasma Physics of the CAS, Prague, Czech Republic

³CCFE, Culham Science Centre, Abingdon, Oxon, OX14 3DB, United Kingdom

²Institut Jean Lamour IJL, Université de Lorraine, Vandœuvre-lès-Nancy, France

⁴CEA, IRFM, F-13108 Saint-Paul-lès-Durance, France

Contact: cavalier@ipp.cas.cz

Poster based on [Cavalier et al. 2019 Nucl. Fusion 59 056025]

A. MOTIVATION

- Importance of turbulence in fusion devices
 - Hard to diagnose scrape-of-layer (high fluxes)
 - Optical diagnostics popular → visible camera
 - Light coming from interaction neutral/plasma
 - Gas-puff imaging to have 2D poloidal section
 - Not passive diagnostic → perturbation [1]
-
- **Tomography with one camera**
 - Light coming from neutral **naturally present** in vessel
 - =
 - Passive diagnostic
 - Just need 1 window + 1 camera

B. TOMOGRAPHIC TECHNIQUE [3,4]

Different from SVD or least-square methods

Goal is to retrieve from a picture I_0 the plasma emissivity S_0 :

$$I_0(x, y) = \int_{s_c}^{+\infty} S_0(\psi(s_{xy}), \theta(s_{xy}), \varphi(s_{xy})) ds_{xy}$$

ψ is a flux coordinate, θ a poloidal coordinate and φ the toroidal angle

3D (space) to 2D (camera chip) problem → Assume constant emissivity along B
 $S_0(\Psi, \theta, \varphi) \rightarrow S_0(\Psi, \theta)$

- At φ , discretize the poloidal plane so that for ψ_λ an orthogonal basis:

$$S_0 = \sum_{\lambda=1}^{N_\lambda} s_\lambda \psi_\lambda = \sum_{\lambda=1}^{N_\lambda} \langle \psi_\lambda | S_0 \rangle \psi_\lambda \quad \rightarrow \quad I_0 = K S_0 = \sum_{\lambda=1}^{N_\lambda} s_\lambda K \psi_\lambda,$$

- Assuming K is invertible and taking advantage of the adjoint K^* : $\langle K a | b \rangle = \langle a | K^* b \rangle$ we define

$$\begin{aligned} K \psi_\lambda &= \kappa_\lambda \chi_\lambda \\ K^* \xi_\lambda &= \kappa_\lambda \psi_\lambda \end{aligned} \quad \text{With } \kappa_\lambda \text{ such that } \|\xi_\lambda\|=1$$

- From the previous equations and since the ψ_λ is an orthogonal basis, it follows that:

$$S_0 = \sum_{\lambda=1}^{N_\lambda} \langle I_0 | \xi_\lambda \rangle \kappa_\lambda^{-1} \psi_\lambda \quad \text{and} \quad \langle \xi_\lambda | \chi_{\lambda'} \rangle = \begin{cases} 1 & \text{if } \lambda = \lambda' \\ 0 & \text{otherwise} \end{cases}$$

C. EXPERIMENTAL SETUP

Camera details:

- 12 bits SA-X2 photon camera
- CMOS sensor 20x20 μm^2
- 270 kfps, 128x144 pixels, 2.1 μs
- Mostly D α
- Resolution 0.4 mm at 28 cm

Data from COMPASS #15487

~1150 ms L-mode $n_e = 3.10^{19} \text{ m}^{-3}$ $I_p = 180 \text{ kA}$

Median filter calculated over 10 frames.
Gaussian filter with 5 pixels standard deviation

D. VALIDATION

Academic case

=
synthetic filament
+ noise

- Validated using data from TOKAM3X [2]: emissivity slowly varying along B lines
- **Experimental validation** by correlation between 10000 images reconstruction and I_{sat} measurement with **Langmuir probes** in the divertor:

- Probes ~2.5m from reconstructed plane

- Time delay on B line = 3.7 μs
→ fast transport along B

- Time delay always = 0 at location connected to probe
→ signal well reconstructed

E. STRUCTURE TRACKING

- Example of blob evolution: $T_0 = 1150 \text{ ms}$ → tracking by TRACK software [4]

- Complex turbulent dynamic: 626 positive structures tracked at least 5 images

TRACK provides positions, velocities, size, aspect ratio → lot of infos and great statistics

CONCLUSION

- No perturbations
- No need to install in-vessel gas-puff
- Good alternative to GPI

BUT

- Lower signal to noise ratio than GPI
- No control on neutral influx

- Compare statistics from this method and from standard GPI

REFERENCES

- [1] S. J. Zweben et al. Review of Scientific Instruments **88** 041101 2017.
- [2] Jordan Cavalier et al. 2019 Nucl. Fusion **59** 056025 (16p)
- [3] Nguyen Van Yen et al. 2012 Nuclear Fusion, **52** 013005 (11p)
- [4] Track software. <http://www.aprex-solutions.com/>