

Motivation / Objectives

Motivation

- Ring cusp discharges provide highly efficient plasma thrusters
- Development of an efficient microdischarge (~ 1 cm)
 - large delta-V missions using small spacecraft
 - formation flying and control for larger spacecraft

Previous Work and Objectives

Mechanism	Primary Electron Losses			Secondary Electron Losses			
	P_{ps}	P_{pw}	P_{piz}	P_{px}	P_{sw}	P_{siz}	P_{sx}
3 cm → MiXI (mTH1)	20.9%	58.2%	12.1%	8.8%	20.6%	0.1%	0.2%
30 cm → NSTAR (TH15)	69.0%	0.7%	13.7%	16.6%	49.1%	7.5%	12.5%

Miniature discharge, MiXI (3cm)

- Overall impressive performance
- Design bracketed by field strength:
 - Efficiency: requires high field strength
 - Stability: requires low field strength
- Improved knowledge of near-surface cusp region needed for optimization

Microdischarges (~ 1 cm)

- *Increased surface area-to-volume ratio with smaller discharge*
- *Efficiency/stability balance*
- *Plasma volume is increasingly dominated by the magnetic cusp field at small scale*

Objectives

- 1) Investigate the behavior and structure of plasma for a single cusp
- 2) Develop an efficient multi-cusp microdischarge

Conversano R., Wirz R., "CubeSat Lunar Mission Using a Miniature Ion Thruster," AIAA-2011-6083
 Wirz R., "Computational Modeling of a Miniature Ion Thruster Discharge," AIAA-2005-3887
 Mao H. S., et al., "Plasma Structure of Miniature Ring-Cusp Ion Thruster Discharges," AIAA-2012-4021

Report Documentation Page			<i>Form Approved OMB No. 0704-0188</i>	
<p>Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.</p>				
1. REPORT DATE SEP 2012	2. REPORT TYPE	3. DATES COVERED 00-00-2012 to 00-00-2012		
4. TITLE AND SUBTITLE Near-Surface Cusp Confinement of Micro-Scale Plasma		5a. CONTRACT NUMBER		
		5b. GRANT NUMBER		
		5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)		5d. PROJECT NUMBER		
		5e. TASK NUMBER		
		5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) University of California Los Angeles (UCLA),Engineering,Los Angeles, CA,90095		8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)		10. SPONSOR/MONITOR'S ACRONYM(S)		
		11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited				
13. SUPPLEMENTARY NOTES Presented at the 2012 AFOSR Space Propulsion and Power Program Review held 10-13 September in Arlington, VA. U.S. Government or Federal Rights License				
14. ABSTRACT				
15. SUBJECT TERMS				
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT Same as Report (SAR)	18. NUMBER OF PAGES 4
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified		

Near-Surface Cusp Confinement of Micro-Scale Plasma, Richard Wirz

Approach

Cusp Confinement Discharge Experiment

- Measure particle flux for single cusp
- Ring cusps upstream for improve primary electron confinement
- Ring plenum gas injection upstream
- E-gun supplies 50 μ A of 25 eV electrons
- Wall Probe embedded into sliding downstream plate
 - Non-invasive planer scans of cusp
 - 400 μ m diameter effective area
 - Orifice design behaves at RPA

Computational Model

- 2.5D PIC-MCC model
- Adaptive Cartesian mesh
- 2nd order electric potential^[1] and field calculation
- Modified Boris particle pushing technique^[2]
- Generalized weighting scheme^[3]
- Anisotropic elastic scattering of electrons^[4]
- Analytical equations for permanent magnets^[5,6]

[1] Fox J. M., Ph.D. Dissertation, Aeronautics and Astronautics Dept., MIT, 2007
 [2] Wirz R., Katz I., AIAA-2004-4115
 [3] Verboncoeur J., *J. Comput. Phys.*, 174 (2001) 421-427
 [4] Okhrimovskyy A., Bogaerts A., and Gijbels R., *Phys. Rev. E*, 65, 037402 (2002)
 [5] Engel-Herbert R. and Hesjedal T., *J. Appl. Phys.*, 97, 074504 (2005)
 [6] Babic S. I., Akyel C., *Progress In Electromagnetics Research C*, 5 (2008), 71-82

Results: Cusp Confinement Discharge

Computational Model

Wirz R., Araki S., Dankongkakul B., "Near-Surface Cusp Confinement for Weakly Ionized Plasma," AIAA-2012-3948

Experiment

Observations

- Ionization due to primaries near the cusp causes high local ion density
- Ions are directed axially toward wall by electrostatic force
- Near-surface confinement behavior highly dependent on upstream B-field structure
- Plasma distribution affected by e-gun misalignment

"Leak radius": r_l

Hybrid gyroradius: ρ_h

$$r_l \approx \rho_h = \sqrt{\rho_e \rho_i} \quad \rho_{e,i} = \frac{mv_\perp}{|q|B}$$

Units (mm)	Primary Electrons	Ions	Secondary Electrons
Leak Radius (Experiment)	0.62	0.77	0.59
Leak Radius (Model)	0.08	0.35	0.30
Gyroradius ^b	0.14	2.5	0.055
Hybrid Gyroradius	0.59	0.59 / 0.37	0.37

Microdischarge Analysis and Design

Miniature Discharge (3 cm) Analysis

- Plasma properties dominated by magnetic field structure and invariant to discharge power
- Strong magnets pinches down plasma volume, leading to poor volumetric utilization
- Confirms computational/theoretical analysis that strong magnets and high discharge currents can lead to the onset of instability

Mao H. S., Goebel D., Wirz R., "Plasma Structure of Miniature Ring-Cusp Ion Thruster Discharges," AIAA-2012-4021

Microdischarge Design (preliminary efforts)

- Objectives: large plasma volume, desirable cusp strength, stability
 - Considering unconventional discharge designs
- Primary confinement efficiency on order of larger discharges (~25%)
 - Two-fluid plasma model (e^- and ions) needed
- Micro cathode design and testing underway

Concluding Remarks / Future Work

- Important insight derived from exp/comp single cusp effort for near-surface and volumetric confinement
- Future Work
 - Experiment: weakly ionized plasma analysis for single cusp and microdischarge
 - Continue to use semi-analytical tools for microdischarge design exploration
 - Comp Efforts: Detailed design: 2.5-D hybrid PIC model for weakly ionized plasma microdischarge design and analysis
- Acknowledgements:
 - AFOSR YIP and Dr. Mitat Birkan
 - Grant FA9550-11-1-0029
 - Students: Sam J. Araki, Ben Dankongkakul, Hann Mao