


MICROCOP*

CHART

NRL Memorandum Report 5776

GAMBLE-II Imploding Sodium Plasma II. Uniformly Filled Z-Pinch

J. DAVIS, J. E. ROGERSON AND J. P. APRUZESE

Plasma Radiation Branch Plasma Physics Division


May 8, 1986

This research was sponsored by the Defense Nuclear Agency under Subtask QIEQMXLA. work unit 00006 and work unit title "XRL Source."


NAVAL RESEARCH LABORATORY Washington, D.C.

Approved for public release, distribution unlimited

SECURITY CLASSIFICATION OF	THIC	DAGE

SECURITY CLASSIFICATION OF THIS PAGE						
	REPORT DOCU	MENTATION	PAGE		-	
a. REPORT SECURITY CLASSIFICATION 16 RESTRICTIVE MARKING UNCLASSIFIED		MARKINGS				
2a. SECURITY CLASSIFICATION AUTHORITY		3 DISTRIBUTION/AVAILABILITY OF REPORT				
2b. DECLASSIFICATION / DOWNGRADING SCHEDU	LE	Approved for public release; distribution unlimited.				
4 PERFORMING ORGANIZATION REPORT NUMBE	R(S)	5. MONITORING ORGANIZATION REPORT NUMBER(S)				
NRL Memorandum Report 5776						
6a. NAME OF PERFORMING ORGANIZATION	6b. OFFICE SYMBOL (If applicable)	7a. NAME OF MONITORING ORGANIZATION				
Naval Research Laboratory	Code 4720	Defense Nuc				
6c. ADDRESS (City, State, and ZIP Code)		7b. ADDRESS (Ci	ty, State, and Zi	P Code)		
Washington, DC 20375-5000		Alexandria, VA 22310				
8a. NAME OF FUNDING/SPONSORING	8b. OFFICE SYMBOL	9. PROCUREMEN	T INSTRUMENT	DENTIFIC	ATION NU	MBER
ORGANIZATION Defense Nuclear Agency	(If applicable) RAEV	Ì				
8c. ADDRESS (City, State, and ZIP Code)	10.12.	10 SOURCE OF	FUNDING NUMBI	ERS		
Alexandria, VA 22310		PROGRAM ELEMENT NO	PROJECT NO.	TASK NO.		WORK UNIT ACCESSION NO.
Alexandria, VA 22510		62715H		"		DN155-166
11 TITLE (Include Security Classification)			·			1-11-1
GAMBLE-II Imploding Sodium Plasma	- II. Uniformly Fi	illed Z-Pinch				
12 PERSONAL AUTHOR(S) Davis, J., Rogerson, J. E. and Apruzese,	, J. P.					
13a. TYPE OF REPORT 13b. TIME CO Interim FROM 1	OVERED 0/85_ TO <u>2/86</u> _	14. DATE OF REPO 1986 May		h, Day)	15. PAGE 36	COUNT
16 SUPPLEMENTARY NOTATION This research	ch was sponsored by	y the Defense N	uclear Agency	v under	Subtask	QIEQMXLA,
work unit 00006 and work unit title "N	KRL Source."					
17 COSATI CODES	18. SUBJECT TERMS (Continue on rever	se if necessary a	nd ident	ify by bloc	k number)
FIELD GROUP SUB-GROUP	> Z∙pinch Sodium plasma	1				
)	· 2			•	
19 ABSTRACT (Continue on reverse if necessary	and identify by block	number)				
The dynamics and radiative propertie	s of a GAMBLE/II	imploded unifo	rmly filled soc	lium Z	•pinch pla	asma are
described. Parameters for the initial pla	isma have been care	fully chosen to	coincide with	curren	it experin	nents involving
a capillary discharge. Results indicate t flux levels to provide an interesting sou	hat the sodium heli	umlike resonan	ce line achieve	s suffic	ciently hi	gh radiated
	ice of facilition for	rmorescence an	u x-ray iaser e	xperm	ienis witi	i a comparison
neon plasma.						
20 DISTRIBUTION AVAILABILITY OF ABSTRACT		21 ABSTRACT S	ECURITY CLASSIF	ICATION		
Qunclassified/unlimited	RPT DTIC USERS				272:	
22a NAME OF RESPONSIBLE INDIVIDUAL Jack Davis		22b TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL (202) 767-3278 Code 4720				
والمراز والمناز والمراز والمناز	R edition may be used in		-O in 107		COUP 11.	<u> </u>

CONTENTS

I.	INTRODUCTION	1
II.	RESULTS AND DISCUSSION	2
	ACKNOWLEDGMENTS	4
	REFERENCES	4

Accesio	n For	\	1
NTIS CRAGI DI DTIC TAB DI Unarinounced Di Justification			
By Dist lbution /			
Availability Codes			
Dist	Avail a Spe		
A-1			


GAMBLE-II IMPLODING SODIUM PLASMA II. Uniformly Filled Z-Pinch

I. Introduction

The feasibility of developing a source of intense x-ray emission from an imploding sodium gas puff plasma on the GAMBLE II generator in support of x-ray laser experiments has been firmly established theoretically. The results of numerical simulations using the SIMPLODE code to characterize the implosion dynamics of a sodium gas puff plasma indicate that it is theoretically feasible to generate significant radiation flux levels in the heliumlike resonance line for the flashlamp x-ray laser concept to succeed. Preliminary calculations support the possibility of observing fluorescence in the heliumlike neon system for the sodium flux levels achievable by the GAMBLE II generator and possibly lasing when the higher power DOUBLE EAGLE generator drives the sodium plasma and creates the flashlamp. Unfortunately, sodium as a material load introduces a variety of experimental problems that are not easily solved technologically. However, because the Na/Ne x-ray laser scheme is still the prototype of the line coincidence photopumping schemes, it is important to establish its validity experimentally.

However, as already mentioned, making a sodium gas puff plasma is a challenging experimental problem. Rather than "fly in the face of adversity" and try to overcome some of the technological difficulties, an alternative approach will be adopted. The procedure involves using a capillary discharge to create a sodium plasma which is injected between the cathode/anode gap on GAMBLE II. Instead of a hollow annular gas puff plasma, initial experiments with this technique should produce a uniformly filled plasma. The experimental apparatus and procedure are discussed elsewhere by F. C. Young, et. al.² The flow dynamics and characteristics of the capillary discharge and injection into the GAMBLE II test area will be presented by D. Mosher in a separate report. We will assume that this procedure is possible and investigate the implosion dynamics of a uniformly filled sodium 2-pinch plasma. As in our earlier investigation, the focus will be on the radiation flux levels achieved in the heliumlike resonance line of sodium.

Manuscript approved February 19, 1986.

II. Results and Discussion

Calculations were performed to evaluate the performance of an imploding Z-pinch sodium plasma for conditions typical of the GAMBLE II generator. The mass per unit length is uniformly distributed and taken to be 30 µgm/cm in all the simulations. The current waveform driving the plasma is shown in Fig. 1 as a function of time and has a peak value of 1.2 Megamps at about 70 nsec. The plasmas' morphology is shown in the subsequent Figs. 2-5 where radius, velocity, temperature, ion density, and total yield are shown as a function of time, respectively. The initial plasma radius was chosen as 0.75 cm. The figures are self-explanatory and do not exhibit any unusual features. Because the plasma is tighter, i.e. a smaller initial radius, the peak plasma parameters occur in time closer to peak current than similar gas puff simulations. At the plasma pinch, the temperature and ion density peak, reaching values of about 1.55 keV and 5x10¹⁹cm⁻³, respectively. For such high values of temperature the ionization stages are burned-through, fully stripping the plasma. result will subsequently manifest itself in a reduction of the line radiation, producing a dip in the radiation profile. The total radiative yield for this case reaches a value of 6.9 Kjoules and reflects good coupling between load and generator, from a radiative viewpoint.

The behavior of the various components of the radiative power (Watts) is presented in Figs. 7-13. These include contributions from bound-bound, free-bound, and free-free processes. In addition, the results are further catalogued into two energy groups - above and below 'keV. The line radiation is further divided into the L- and K-line contributions. All the results presented in Figs. 7-18 are shown as a function of time. Also, since similar results have been described elsewhere in considerable ietail and most of what is presented here is self-explanatory, we will adopt a Cook's tour philosophy and only point out some interesting features along the way. In Fig. 7 the line radiation below 'keV exhibits a dip in the radiated power just at the time of the pinch. This also coincides with the time of peak temperature reducing the available number of lower charge states from which the bulk of this radiation emanates. In Fig. 8 the very early time behavior should be ignored because it represents the initial conditions, i.e., an initial temperature of 20 eV. The bulk of this

radiation is due to free-bound processes. Figs. 9 and 10 display similar quantities except these represent contributions from transitions above 1 Note the differences in magnitudes between these two sets of figures. In Fig. 11 we have superimposed the L- and K-line contributions while in Fig. 12 the continuum has been included. Figs. 13 and 14 are the same as Figs. !! and 12 but are linear in Y instead of logarithmic. This provides a more realistic idea of the magnitudes of the various quantities. Also note that on Fig. 13 the K-line peak slightly precedes the L-line peak; this also occurs on some of the gas puff simulations. The final four figures of this set present the total radiated cooling rates for line, continuum (including bremsstrahlung), bremsstrahlung alone, and the sum of all these. They are shown in Figs. 15, 16, 17 and 18, respectively. At peak implosion the bremsstrahlung and free-bound continuum contributions are comparable and are of the same order as the total line contribution. Again, this is a reflection of the high temperature at pinch. The emission spectrum (Watts/cm²) is shown as a function of energy (keV) at 84.2 nsec into the implosion in Fig. 19. Due to the high temperature at peak implosion the most prominent features of the spectrum are the hydrogen- and helium-like resonance lines, respectively. A few additional transitions are identified for convenience. represented as H and He transitions for brevity. Also, some of the lines originate from superlevels or lumped levels and they appear simply as, for example, H(5-2). Finally, over 75% of the total radiated power is due to line radiation and is predominantly from the K-shell. The heliumlike resonance line accounts for about 25% of the total line radiation. peak radiated power from this line is about $3x10^{10}$ watts as shown in Fig. 20. The dip in this power profile near peak is explained above. radiated power from the heliumlike resonance line as a function of radius for a fixed mass of $30\mu\text{gm/cm}$ and length of 4 cm is shown in Fig. 21. In comparison with the radiated power from a sodium gas puff plasma, the uniformly filled I-pinch plasma generates a slightly higher radiative flux for smaller initial radius. The more important virtue of the uniformly filled plasma is that it is probably easier to produce experimentally and inject into the diode gap than a hollow annular plasma.

In summary, both the uniformly filled and hollow Z-pinch plasma can provide heliumlike sodium resonance line radiated flux levels from the GAMBLE II generator to irradiate and pump the $1s^2-1s4p^1$ P line in heliumlike neon producing at least fluorescence, and possibly a modest gain.

ACKNOWLEDGMENTS

This work was supported by the SDIO through the DNA. We would like to thank Drs. F. C. Young and D. Mosher for suggesting this work and thank Dr. Young for his comments on the manuscript.

REFERENCES

- J. Davis, J. E. Rogerson, and J. P. Apruzese, GAMBLE-II Imploding Sodium Plasma - I: Calibration of the Heliumlike Resonance Line as a Pump Source and Detection of Fluorescence in Neon, NRL Memorandum Report 5765, April 10, 1986.
- 2. F. C. Young, et.al., IEEE Plasma Science Conference, Saskatchewan, Canada, May (1986).


Fig. 1 GAMBLE II current as a function of time.


Fig. 2 Radius as a function of time.


Fig. 3 Implosion velocity as a function of time.


Fig. 4 Temperature as a function of time.


Fig. 5 Ion density as a function of time.


COOK PARTIES WANTED THE PROPERTY OF THE

Fig. 6 Total radiative yield (Joules) as a function of time.


Fig. 7 Line radiation (watts) below 1 keV as a function of time.


Fig. 8 Continuum radiation (watts) below 1 keV as a function of time.


Fig. 9 Line radiation (watts) above 1 keV as a function of time.


Fig. 10 Continuum radiation (watts) above 1 keV as a function of time.


Fig. 11 L- and K-line radiation (watts) as a function of time.


Fig. 12 L- and K-line and continuum radiation (watts) as a function of time.


Fig. 13 L- and K-line radiation (watts) as a function of time.


COST COCCOSC SPRONE CONTRACTOR

Fig. 14 L- and K-line and continuum radiation (watts) as a function of time.


Fig. 15 Total line radiation (watts) as a function of time.


Fig. 16 Total continuum radiation (watts) as a function of time.


Fig. 17 Total bremsstrahlung radiation (watts) as a function of time.


Fig. 18 Total radiation (watts) as a function of time.


Fig. 19 Emission spectra (watts/cm 2) as a function of energy (keV) at 84.2 nsec.


Fig. 20 Radiation from heliumlike resonance line (watts) as a function of time.


Fig. 21 Radiation from heliumlike resonance line (watts) as a function of initial radius of the discharge.

DISTRIBUTION LIST

Assistant to the Secretary of Defense 1 Copy Atomic Energy Washington, D.C. 20301 ATTN: Executive Assistant Defense Technical Information Center 2 copies Cameron Station 5010 Duke Street Alexandria, Va 22314 Director 1 Copy Defense Intelligence Agency Washington, D.C. 20301 ATTN: DT-1B R. Rubenstein Director Defense Nuclear Agency Washington, D.C. 20305 ATTN: DDST 1 copy ATTN: TITL 4 copies ATTN: RAEV 1 copy ATTN: STVI 1 copy Commander 1 Copy Field Command Defense Nuclear Agency Kirtland AFB, New Mexico 87115 ATTN: FCPR Chief 1 Copy Field Command Livermore Division Department of Defense P.O. 3ox 808 Livermore, CA 94550 ATTN: FCPRL Director 1 Copy Joint Strat TGT Planning Staff Offutt AFB Omaha, Nepraska 68113 ATTN: JLKS Undersecretary of Defense 1 Copy for RSCH and ENGRG Department of Defense Washington, D.C. 20301

ATTN: Strategic and Space Systems (OS)

Deputy Chief of Staff for RSCH DEV and ACQ 1 Copy Department of the Army Washington, D.C. 20301 ATTN: DAMA-CSS-N Commander 1 copy each Harry Diamond Laboratories Department of the Army 2800 Powder Mill Road Adelphi, MD 20783 ATTN: DELHD-N-NP ATTN: DELHD-R J. Rosado ATTN: DELHD-TA-L (Tech. Lib.) U.S. Army Missile Command Redstone Scientific Information Center 3 Copies Attn: DRSMI-RPRD (Documents) Redstone Arsenal, Alabama 35809 Commander 1 copy U.S. Army Missile Command Redstone Arsenal, Alabama 35898 ATTN: DRCPM-PE-EA Commander U.S. Army Nuclear and Chemical Agency 7500 Backlick Road 1 copy Building 2073 Springfield, VA 22150 ATTN: Library

Commander 1 Copy

Naval Intelligence Support Center 4301 Suitland Road, 31dg. 5 Washington, D.C., 20390 ATTN: NISC-45

Commander 1 Copy
Naval Weapons Center

China Lake, California 93555 ATTN: Code 233 (Tech. Lib.)

Officer in Charge 1 Copy each White Oak Laboratory

Naval Surface Weapons Center Silver Spring, Md. 20910 ATTN: Code R40 ATTN: Code F31

Air Force Weapons Laboratory Kirtland AFB, New Mexico 87117 ATTN: SUL ATTN: CA ATTN: APL ATTN: Lt. Col Generosa	1	Copy	each
Deputy Chief of Staff Research, Development and Accounting Department of the Air Force Washington, D. C. 20330 ATTN: AFRDQSM	1	Copy	
Commander U.S. Army Test and Evaluation Command Aberdeen Proving Ground, MD 21005 ATTN: DRSTE-EL	1	Сору	
AVCO Research and Systems Group 201 Lowell Street Wilminton, MA 01887 ATTN: Library A830	1	Copy	
BDM Corporation 7915 Jones Branch Drive McLean, Virginia 22101 ATTN: Corporate Library	1	Сору	
Berkeley Research Associates P.O. Box 983 Berkeley, CA 94701 ATTN: Dr. Joseph Workman	1	Сору	
Berkeley Research Associates P.O. Box 352 5532 Hempstead Way Springfield, VA 22151 ATTN: Dr. Joseph Orens	1	Copy	each
Boeing Company P. O. Box 3707 Seattle, WA 98134 ATTN: Aerospace Library	1	Сору	
The Dikewood Corporation 1613 University 31dv., N.E. Albuquerque, New Mexico 87110 ATTN: L. Wayne Davis	;	Сору	

General Electric Company 1 Copy Space Division Valley Forge Space Center P. O. Box 8555 Philadelphia, PA 19101 ATTN: J. Peden General Electric Company - Tempo 1 Copy Center for Advanced Studies 816 State Street P.O. Drawer QQ Santa Barbara, CA 93102 ATTN: DASIAC Institute for Defense Analyses 1 Copy 1801 N. Beauregard St. Alexandria, VA 22311 ATTN: Classified Library IRT Corporation 1 Copy P.O. Box 81087 San Diego, CA 92138 ATTN: R. Mertz **JAYCOR** 1 Copy 11011 Forreyane Rd. P.O. Box 85154 San Diego, CA 92138 ATTN: E. Wenaas F. Felbar JAYCOR 1 Copy 205 S. Whiting Street, Suite 500 Alexandria, VA 22304 ATTN: R. Sullivan KAMAN Sciences Corp. 1 copy each P. O. Box 7463 Colorado Springs, CO 80933 ATTN: Library Lawrence Livermore National Laboratory 1 copy each University of California P.O. Box 808 Livermore, California 94550 Attn: DOC CDN for L-153 Attn: DOC CDN for L-47 L. Wouters Attn: DOC CDN for Tech. Infor. Dept. Lib. Lockheed Missiles and Space Co., Inc. 1 copy each P. O. Box 504 Sunnyvale, CA 94086 Attn: S. Taimlty

Attn: J.D. Weisner

Lockheed Missiles and Space Co., Inc. 1 Copy 3251 Hanover Street Palo Alto, CA 94304 Attn: J. Perez Maxwell Laboratory, Inc. 1 Copy each 9244 Balboa Avenue San Diego, CA 92123 ATTN: A. Kolb ATTN: M. Montgomery ATTN: J. Shannon McDonnell Douglas Corp. 1 Copy 5301 Bolsa Avenue Huntington Beach, CA 92647 ATTN: S. Schneider Mission Research Corp. 1 Copy each P. O. Drawer 719 Santa Barbara, CA 93102 ATTN: C. Longmire ATTN: W. Hart Mission Research Corp.-San Diego 1 Copy 5434 Ruffin Rd. San Diego, California 92123 ATTN: Victor J. Van Lint Northrop Corporation 1 Copy Northrop Research and Technology Center 1 Research Park Palos Verdes Peninsula, CA 90274 ATTN: Library Northrop Corporation 1 Copy Electronic Division 2301 120th Street Hawthorne, CA 90250 ATTN: 7. Damarting Physics International Company 1 Copy each 2700 Merced Street San Leandro, CA 94577 ATTN: M. Krishnan ATTN: C. Gilman ATTN: S. Wong R and D Associates 1 Copy each P.O. Box 9695 Marina Del Rey, CA 90291

ATTN: W. Graham, Jr.

ATTN: P. Haas

Sandia National Laboratories P.O. Box 5800 Albuquerque, New Mexico 87115 ATTN: Doc Con For 3141 ATTN: D. McDaniel ATTN: P. VanDevender ATTN: K. Matzen, Code 4247	l copy each
Science Applications, Inc. P. O. Box 2351 La Jolla, CA 92038 ATTN: R. Beyster	l copy
Spire Corporation P. O. Box D Bedford, MA 01730 ATTN: R. Little	1 copy
SRI International 333 Ravenswood Avenue Menlo Park, CA 94025 ATTN: S. Dairiki	1 copy
S-CUBED P. O. Box 1620 La Jolla, CA 92038 ATTN: A. Wilson	1 copy
Director Strategic Defense Initiative Organization 1717 H Street Pentagon 20301-7100 ATTN: DE Lt. Col Richard Gullickson/DEO IST Dr. Dwight Duston ATTN: IST Dr. J. Ionson	l copy each
Texas Tech Úniversity P.O. Box 5404 North College Station Lubbock, TX 79417 ATTN: T. Simpson	l copy
TRW Defense and Space Systems Group One Space Park Redondo Beach, CA 90278 ATTN: Technical Information Center	1 Copy
University of Buffalo Dept. of Electrical Engineering Attn: Prof. J. Sargent 3435 Main Street Buffalo, New York 14214	1 Copy

Naval Research Laboratory Plasma Radiation Branch Washington, DC 20375-5000

> Code 4720 - 50 Copies Code 4700 - 26 Copies Code 2628 - 20 Copies Code 1220 - 1 Copy

Director of Research U.S. Naval Academy Annapolis, MD 21402

02 Copies

13. CO