近代物理实验报告 2.3: 等离子体分析

xy 学号 匡亚明学院 2019 年 2 月 29 日

1 引言

等离子体作为物质的第四态在宇宙中普遍存在。在实验室中对等离子体的研究是从气体放电开始的。朗缪尔 (I. Langmuir) 和汤克斯 (L. Tonks) 首先引入"等离子体"这个名称。近年来等离子体物理学有了较快发展,并被应用到电力工业、电子工业、金属加工和广播通讯等部门,特别是等离子体的研究,为利用受控热核反应,解决能源问题提供了诱人的前景。

2 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。

3 实验仪器

等离子体物理实验组合仪、接线板、等离子体放电管、亥姆霍兹线圈。

4 实验原理

4.1 等离子体及其物理特性

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于不等温等离子体。

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,电荷之间的库伦相互作用,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 λ_D ,当系统尺度 $L>\lambda_D$ 时,系统呈现电中性,当 $L<\lambda_D$ 时,系统可能出现非电中性。

4.2 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 T_e 。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 n_e , 正离子密度为 n_i , 在等离子体中 $n_e \approx n_i$ 。
- 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 \bar{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 f_p 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。

4.3 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。

图 1: 辉光放电的光强、电位和场强的分布

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105K),但放电气体的整体温度并不明显升高,放电管的玻璃壁并不软化。

4.4 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 (1) 探针法, (2) 霍尔效应法, (3) 微波法, (4) 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。

4.4.1 单探针法

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), 其接法如图 (2) 所示。

图 2: 单探针接法

图 3: 单探针伏安特性

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:

在 AB 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,即所谓"正离子鞘",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 CD 段,由于电子受到减速电位 (U_p - U_s) 的作用,只有能量比 $\mathrm{e}(U_p$ - 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,则减速电场中靠近探针表面处的电子密度 n_e ,按玻耳兹曼分布应为

$$n_e = n_0 e^{\frac{e(U_p - U_s)}{k_B T_e}} \tag{1}$$

式中 n_0 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_B 为玻耳兹曼常数。在电子平均速度为 v_e 时,在单位时间内落到表面积为 S 的探针上的电子数为:

$$N_e = \frac{1}{4} n_e \bar{v_e} S \tag{2}$$

得探针上的电子电流

$$I = N_e e = \frac{1}{4} n_e \bar{v} S e = I_0 e^{\frac{e(U_p - U_s)}{k_B T_e}}$$
(3)

其中

$$I_0 = \frac{1}{4} n_0 \bar{v_e} Se \tag{4}$$

图 4: 单探针的半对数曲线

对式 (3) 取对数

$$\ln I = \ln I_0 - \frac{eU_s}{k_B T_e} + \frac{eU_p}{k_B T_e}$$

其中

$$ln I_0 - \frac{eU_s}{k_B T_e} = 常数$$

故

$$\ln I = \frac{eU_p}{k_B T_e} + \sharp \mathfrak{Y} \tag{5}$$

可见电子电流的对数与探针电位呈线性关系。作半对数曲线,如图 (4) 所示,由直线部分的斜率 $\tan \phi$,可决定电子温度 T_e :

$$\tan\phi = \frac{\mathrm{ln}I}{U_p} = \frac{e}{k_BT_e}$$

$$T_e = \frac{e}{k_B \tan \phi} = \frac{11600}{\tan \phi} \tag{6}$$

若取以 10 为底的对数,则常数 11600 应改为 5040。

电子平均动能 \bar{E}_e 和平均速度 \bar{v}_e 分别为:

$$\bar{E}_e = \frac{3}{2}k_B T_e \tag{7}$$

$$\bar{E}_e = \frac{3}{2}k_B T_e$$

$$\bar{v}_e = \sqrt{\frac{8k_B T_e}{\pi m_e}}$$
(8)

式中 me 为电子质量。

由式 (4) 可求得等离子区中的电子密度:

$$n_e = \frac{4I_0}{eS\bar{v_e}} = \frac{I_0}{eS} \sqrt{\frac{2\pi m_e}{k_B T_e}}$$
 (9)

式中 I_0 为 $U_p = U_s$ 时的电子电流,S 为探针裸露在等离子区中的表面积。

4.4.2 双探针法

单探针法有一定的局限性,因为探针的电位要以放电管的阳极或阴极电位作为参考点,而且一 部分放电电流会对探极电流有所贡献,造成探极电流过大和特性曲线失真。

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 (5) 所示。

图 5: 双探针伏安特性

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 I_{s1} 、 I_{s2} 。

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 :

$$T_e = \frac{e}{k_B} \frac{I_{i1} I_{i2}}{I_{i1} + I_{i2}} \frac{\mathrm{d}U}{\mathrm{d}I}|_{U=0}$$
 (10)

式中 I_{i1} 和 I_{i2} 为流到探针 1 和 2 的正离子电流。它们由饱和离子流确定。 $\frac{dU}{dI}|_{U=0}$ 是 U=0 附近伏安特性曲线斜率。

电子密度 n_e 为:

$$n_e = \frac{2I_s}{eS} \sqrt{\frac{M}{k_B T_e}} \tag{11}$$

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积。 I_s 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 U_2 ,得

$$E_L = \frac{U_1 - U_2}{l} \tag{12}$$

式中 1 为两探针间距。

另一种方法称为补偿法,接线如图 (6) 所示。

图 6: 补偿法接线

当电流表上得读数为0时,伏特表上得电位差除以探针间距l,也可以得到 E_L 。

5 实验内容

5.1 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。

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。

5.2 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 n_e 。双探针法实验方法与单探针法相同。值得注意的是双探针法探针电流比单探针小两个数量级,故要选择合适的仪表量程。

- 6 实验数据
- 7 误差分析
- 8 思考题

8.1 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。

8.2 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 Te.
- 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 \bar{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 f_p 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。

8.3 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。

参考文献

[1] 黄润生. 近代物理实验. 南京大学出版社, 2 edition, 2008.