气体放电中等离子体的分析

- 一、实验目的
- 1、了解气体放电中等离子体的特性。
- 2、利用等离子体诊断技术测定等离子体的一些基本参量。
- 二、实验原理
- 1、等离子体及其物理特性

等离子体有一系列不同于普通气体的特性:

- (1)高度电离,是电和热的良导体,具有比普通气体大几百倍的比热容。
- (2)带正电的和带负电的粒子密度几乎相等。
- (3)宏观上是电中性的。
- 2、等离子体的主要参量

描述等离子体的一些主要参量为:

- (1)电子温度 Te。它是等离子体的一个主要参量, 因为在等离子体中电子碰撞电离是主要
- 的,而电子碰撞电离与电子的能量有直接关系,即与电子温度相关联。
- (2)带电粒子密度。电子密度为 ne,正离子密度为 ni,在等离子体中 ne ni。
- (3)轴向电场强度 EL。表征为维持等离子体的存在所需的能量。
- (4)电子平均动能 Ee。
- (5)空间电位分布。
- 3、稀薄气体产生的辉光放电

本实验研究的是辉光放电等离子体。

辉光放电是气体导电的一种形态。 当放电管内的压强保持在 10-102Pa 时,在两电极上加高电压,就能观察到管内有放电现象。 辉光分为明暗相间的 8 个区域。8 个区域的名称为 (1)

阿斯顿区,(2)阴极辉区,(3)阴极暗区,(4)负辉区,(5)法拉第暗区,(6)正辉区(即正辉柱),(7)阳极暗区,(8)阴极辉区。

如图 1 所示,其中正辉区是我们感兴趣的等离子区。其特征是:气体高度电离;电场强度很小,且沿轴向有恒定值。 这使得其中带电粒子的无规则热运动胜过它们的定向运动。 所以它们基本上遵从麦克斯韦速度分布律。由其具体分布可得到一个相应的温度,即电子温度。但是,由于电子质量小,它在跟离子或原子作弹性碰撞时能量损失很小, 所以电子的平均动能比其他粒子的大得多。这是一种非平衡状态。因此,虽然电子温度很高(约为 105 K),

3. 等离子体诊断

测试等离子体的方法被称为诊断。等离子体诊断有探针法,霍尔效应法,微波法,光谱法等。本次实验中采用探针法。探针法分单探针法和双探针法。

(1) 单探针法。单探针法实验原理图如图 2 所示。

图 2

探针是封入等离子体中的一个小的金属电极(其形状可以是平板形、圆柱形、球形) 。以放电管的阳极或阴极作为参考点, 改变探针电位, 测出相应的探针电流, 得到探针电流与其电位之间的关系,即探针伏安特性曲线,如图 3 所示。对此曲线的解释为:

探针是封入等离子体中的一个小的金属电极(其形状可以是平板形、圆柱形、球形)。以放电管的阳极或阴极作为参考点,改变探针电位,测出相应的探针电流,得到探针电流与其电位之间的关系,即探针伏安特性曲线,如图 2 所示。对此曲线的解释为:

图 3

在 A B 段 , 探针的负电位很大 , 电子受负电位的排斥 ,而速度很慢的正离子被吸向探针 ,在 探针周围形成正离子构成的空间电荷层 , 它把探针电场屏蔽起来。 等离子区中的正离子只能

靠热运动穿过鞘层抵达探针,形成探针电流,所以AB段为正离子流,这个电流很小。

过了 B 点 , 随着探针负电位减小 , 电场对电子的拒斥作用减弱 , 使一些快速电子能够克服电场拒斥作用,抵达探极 ,这些电子形成的电流抵消了部分正离子流,使探针电流逐渐下降 ,

所以BC段为正离子流加电子流。

到了 C 点 , 电子流刚好等于正离子流 , 互相抵消 , 使探针电流为零。此时探针电位就是悬浮电位 U F。

继续减小探极电位绝对值, 到达探极电子数比正离子数多得多, 探极电流转为正向, 并且迅速增大,所以CD段为电子流加离子流,以电子流为主。

当探极电位U P 和等离子体的空间电位U S 相等时,正离子鞘消失, 全部电子都能到达探极, 这对应于曲线上的D点。 此后电流达到饱和。 如果U P 进一步升高, 探极周围的气体也被电离,使探极电流又迅速增大,甚至烧毁探针。

由单探针法得到的伏安特性曲线,可求得等离子体的一些主要参量。

对于曲线的 C D 段,由于电子受到减速电位 (U P- U S)的作用,只有能量比 e (U P- U S)大的 那部分电子能够到达探针。 假定等离子区内电子的速度服从麦克斯韦分布 , 则减速电场中靠

$$n_e = n_0 \exp \left[\frac{e(U_p - U_s)}{kT_e} \right]$$

近探针表面处的电子密度 n e,按玻耳兹曼分布应为

式中 n o 为等离子区中的电子密度, T e 为等离子区中的电子温度, k 为玻耳兹曼常数。

在电子平均速度为 ve 时,在单位时间内落到表面积为S的探针上的电子数为:

$$N_e = \frac{1}{4} n_e \overline{v_e} S$$

得探针上的电子电流:

$$I = N_e \cdot e = \frac{1}{4} n_e \overline{u} \cdot S \cdot e = I_0 \exp \left[\frac{e(U_p - U_s)}{kT_e} \right]$$

其中

$$I_e = \frac{1}{4} n_0 \frac{1}{U_e} \cdot S \cdot e$$

取对数

$$\ln I = \ln I_o - \frac{eU_s}{kT_e} + \frac{eU_p}{kT_e}$$

其中

In
$$I_o - \frac{eU_s}{kT_e} = 常数$$

故

In I =
$$\frac{eU_p}{kT_e}$$
 +常数

可见电子电流的对数和探针电位呈线性关系。

图 4

作半对数曲线,如图 4 所示,由直线部分的斜率 ^{tg ф},可决定电子温度 Te:

$$tg\phi = \frac{\ln I}{U_p} = \frac{e}{kT_e}$$

$$T_e = \frac{e}{ktg\phi} = \frac{11600}{tg\phi}(K)$$

电子平均动能 E e 和平均速度 ve 分别为:

$$\overline{E_e} = \frac{3}{2} kT$$

$$v_{\rm e} = \sqrt{\frac{8kT_{\rm e}}{\pi m_{\rm e}}}$$

式中m e 为电子质量。

由(4) 式可求得等离子区中的电子密度:

$$n_{\rm e} = \frac{4 I_{\rm o}}{e S V_{\rm e}} = \frac{I_{\rm o}}{e S} \sqrt{\frac{2 \pi m_{\rm e}}{k T_{\rm e}}}$$

式中 IO 为UP=Us时的电子电流,S为探针裸露在等离子区中的表面面积。

(2)双探针法。双探针法原理图如图

双探针法是在放电管中装两根探针, 相隔一段距离 L。双探针法的伏安特性曲线如图 6 所示。

在坐标原点,如果两根探针之间没有电位差,它们各自得到的电流相等,所以外电流为零。

然而,一般说来,由于两个探针所在的等离子体电位稍有不同,所以外加电压为零时, 电流 不是零。

随着外加电压逐步增加,电流趋于饱和。最大电流是饱和离子电流 Is1、Is2。

双探针法有一个重要的优点, 即流到系统的总电流决不可能大于饱和离子电流。 这是因为流到系统的电子电流总是与相等的离子电流平衡。从而探针对等离子体的干扰大为减小。

由双探针特性曲线,通过下式可求得电子温度T e:

$$T_{e} = \frac{e \ I_{i1} \ I_{i2}}{k \ I_{i1} + I_{i2}} \ \frac{dU}{dI} \Big|_{U = 0}$$

式中 e 为电子电荷, k 为玻耳兹曼常数, li1、li2 为流到探针 1 和 2 的正离子电流。它们由

dU dl u ⇒ 是U = 0 附近伏安特性曲线斜率。

电子密度 ne 为:

$$n_e = \frac{2I_s}{eS} \sqrt{\frac{M}{kT_e}}$$

式中M是放电管所充气体的离子质量, S是两根探针的平均表面面积。 Is 是正离子饱和电流。由双探针法可测定等离子体内的轴向电场强度 E L。一种方法是分别测定两根探针所在处的

等离子体电位U 1 和U2,由下式得

$$\mathsf{E}_\mathsf{L} = \frac{\mathsf{U}_1 - \mathsf{U}_2}{\mathsf{I}}$$

式中丨为两探针间距。

另一种方法称为补偿法,接线如图 6 所示。当电流表上的读数为零时,伏特表上的电位差除以探针间距 L,也可得到 E L。

图 7

三、实验数据

本实验用等离子体物理实验组合仪 (以下简称组合仪)、接线板和等离子体放电管。

放电管的阳极和阴极由不锈钢片制成,管内充汞或氩。

四、实验内容

1. 单探针法测等离子体参量

本实验采用的是电脑化X - Y记录仪和等离子体实验辅助分析软件,测量伏安特性曲线,算

出等离子体参量。实验接线图如下

图 8

连好线路后接通电源 , 使放电管放电 , 将放电电流调到需要值 , 接通 X-Y 函数记录仪电源 , 选择合适的量程。 在接线板上选择合适的取样电阻。 运行电脑化 X - Y 记录仪数据采集软件 ,

随着探针电位自动扫描,电脑自动描出U - I 特性曲线,将数据保存。用等离子体实验辅助分析软件处理数据,求得电子温度等主要参量。

2. 双探针法

用自动记录法测出双探针伏安特性曲线,求T e和ne。

双探针法实验方法与单探针法相同,接线图如图 9 所示。

图 9

五、实验数据

1.单探针法

实验参数:

探针直径 (mm): 0.45

探针轴向间距 (mm): 30.00

放电管内径 (mm): 6.00

平行板面积 (mm^2): 8.00

平行板间距 (mm): 4.00

亥姆霍兹线圈直径 (mm): 200.00 亥姆霍兹线圈间距 (mm): 100.00 亥姆霍兹线圈匝数: 400

放电电流 (mA): 99

单探针序号: 1

取样电阻值 (): 750

实验结果:

U0 = 34.86 V

I0 =15209.79 uA

tg = 0.24

Te = 4.81E+004 K

Ve = 1.36E+006 m/s

Ne = $1.75E+018 \text{ n/m}^3$

Ee = 9.96E-019 J

2. 双探针法

实验参数:

探针直径 (mm): 0.45

探针轴向间距 (mm): 30.00

放电管内径 (mm): 6.00

平行板面积 (mm^2): 8.00

平行板间距 (mm): 4.00

亥姆霍兹线圈直径 (mm): 200.00

亥姆霍茲线圈间距 (mm): 100.00

亥姆霍茲线圈匝数: 400

放电电流 (mA): 99

取样电阻值 (): 750

第一次实验结果 :

I1 = 583.61 uA

12 = 448.12 uA

tg = 1.0E-004

Te = 2.95E+004 K

Ne = $1.63E+017 \text{ n/m}^3$

放电电流 (mA): 99

取样电阻值 (): 750

第二次实验结果 :

11 = 554.53 uA

12 = 471.76 uA

tg = 1.9E-004

Te = 1.55E+004 K

Ne = $2.23E+017 \text{ n/m}^3$

六、思考题

1、气体放电中的等离子体有什么特征?

等离子体(又称等离子区)定义为包含大量正负带电粒子、而又不出现净空间电荷的电离气体。也就是说 ,其中正负电荷密度相等 ,整体上呈现电中性。等离子体可分为等温等离子体和不等温等离子体 ,一般气体放电产生的等离子体属不等温等离子体。

等离子体有一系列不同于普通气体的特性:

- (1)高度电离,是电和热的良导体,具有比普通气体大几百倍的比热容。
- (2)带正电的和带负电的粒子密度几乎相等。
- (3)宏观上是电中性的。

虽然等离子体宏观上是电中性的,但是由于电子的热运动,等离子体局部会偏离电中性。电荷之间的库仑相互作用,使这种偏离电中性的范围不能无限扩大,最终使电中性得以恢复。

偏离电中性的区域最大尺度称为德拜长度 D。当系统尺度 L> D时,系统呈现电中性,当 L< D时,系统可能出现非电中性。

2、等离子体有哪些主要的参量?

描述等离子体的一些主要参量为:

- (1)电子温度T e。
- (2)带电粒子密度。
- (3)轴向电场强度 E L。表征为维持等离子体的存在所需的能量。
- (4)电子平均动能 E e。
- (5)空间电位分布。

此外,由于等离子体中带电粒子间的相互作用是长程的库仑力, 使它们在无规则的热运动之外,能产生某些类型的集体运动,如等离子振荡,其振荡频率 Fp 称为朗缪尔频率或等离子体频率。电子振荡时辐射的电磁波称为等离子体电磁辐射。

- 3、探针法对探针有什么要求?
- (1)因为电子温度很高(约 10⁵K),所以探针需要有很高的熔点,且保证化学性质稳定
- (2) 抗干扰能力强。探针必须是电的良导体,在高温中仍然要保持电的良导体的特性。