Introduction

Définition neutres/chargées Plasma

Coulom. $\sigma(\theta)$ Rutherford
Transfert σ_{ei}

Introduction à la physique des plasmas cours 2: collisions dans les plasmas

S. Mazevet

Laboratoire de Structure Electronique Département de Physique Théorique et Appliquée Commissariat à l'Energie Atomique Bruyères-Le-Châtel, FRANCE

Orsay, Septembre 2009

Table of contents

Introduction

Définition neutres/chargées Plasma

 $\begin{array}{l} \textit{Coulom.} \\ \sigma(\theta) \\ \textit{Rutherfor} \\ \textit{Transfert} \\ \sigma_{ei} \end{array}$

- Définition
- Collisions avec des neutres/ particules chargées
- Collisions dans un plasma complétement ionizé
 - Collisions coulombiennes
 - Section efficace de collision élastique
 - Section efficace de Rutherford
 - Section efficace de transfert
 - Calcul de σ_{ei}
 - Logarithme Coulombien

Définition

Introduction

Définition neutres/chargées Plasma

 $\begin{array}{l} \textit{Coulom.} \\ \sigma\left(\theta\right) \\ \textit{Rutherford} \\ \textit{Transfert} \\ \sigma_{ei} \\ \Lambda \end{array}$

- On parle de collisions lorsque deux particules animées d'un mouvement rectiligne change de direction et reprennent un mouvement rectiligne aprés
- Une section efficace peut être définie pour tous les types de collisions
- Dans le cas le plus simple d'une collision avec un atome neutre on peut distinguer entre :
 - * les collisions élastiques: les deux particules gardent leur identitée et l'atome reste dans le même état d'énergie
 - * les collisions inélastiques: l'atome et l'électron change d'état d'énergie, excitation, ionisation,...

Définition:

- * on considére une matériau d'épaisseur dx et contenant n_n atomes neutres par unité de volume
- * on considére les atomes comme des sphéres opaques de section efficace σ qui bloquent les électrons

Définition II

Introduction

Définition neutres/chargées Plasma

 $\sigma(\theta)$ Rutherfor
Transfert σ_{ei}

• * un faisceau d'électrons incidents de flux Γ émerge de l'autre coté avec un flux $\Gamma(1-n_n\sigma dx)$

$$\frac{\Gamma}{dx} = -n_n \sigma \Gamma$$
 d'où $\Gamma = \Gamma_0 exp(-x/\lambda_{mfp})$ (1)

- $\lambda_{mfp}=(n_n\sigma)^{-1}$ est appelé le libre parcours moyen. C'est la distance parcourue par un électron avant qu'il ne retrouve une probabilité importante de rentrer en collision avec un autre atome.
- Pour un électron se déplacant à une vitesse v, le temps moyen entre deux collisions est $\tau = \lambda_{mfv}/v$
- On définit la fréquence de collisions (l'inverse de τ) comme une moyenne sur la distribution des vitesses dans le plasma (Maxwellian)

$$\nu = <\tau^{-1}> = n_n < \sigma v > = (n_n/n_e) \int f_e(v)\sigma(v)vd^2v$$
 (2)

• La section efficace est elle même dépendente de la vitesse

Collisions avec des neutres/ particules chargées

Introduction

Définition neutres/chargées Plasma

Coulom. $\sigma(\theta)$ Rutherford
Transfert σ_{ei}

Pour une collisions avec un atome neutre la section efficaces est

$$\sigma_n \equiv \pi a_0^2 \equiv 10^{-20} \text{m}^2$$
 (3)

• Lorsqu'un électron arrive à une distance r d'un ion il subit une force attractive

$$F_r = \frac{e^2}{4\pi\epsilon_0 r^2} \tag{4}$$

• l'angle de déflection va être important lorsque l'énergie cinétique et potentielle sont comparables

$$\frac{e^2}{4\pi\epsilon_0 b} \equiv T_e \equiv mv^2 \tag{5}$$

On définit ainsi une section efficace coulombienne $\sigma_i \equiv \pi b^2 \equiv \pi e^4/(4\pi\epsilon_0)^2 T_e^2 \equiv 10^{-17}/T_e^2 (eV) m^2$

 Les collisions coulombiennes dominent largement dans un plasma même faiblement ionisé

Collisions coulombiennes proches

Introduction

Définition neutres/chargées Plasma

 $\begin{array}{c} \textit{Coulom.} \\ \sigma\left(\theta\right) \\ \textit{Rutherfol} \\ \textit{Transfer} \\ \sigma_{ei} \\ \Lambda \end{array}$

- On considère un électron de masse m_e , charge -e, et vitesse v approchant un ion fixe de charge Ze
- ullet Si Z=0, on peut définir un paramètre d'impact b qui peut être considéré comme la distance la plus proche
- L'attraction coulombienne entraine une déflection. L'électron décrit une trajectoire hyperpolique (force en $1/r^2$)

$$tan\frac{\theta}{2} = \frac{b_0}{b} = \frac{Ze^2}{4\pi\epsilon_0 mv^2 b} \tag{6}$$

• Pour une déflection $\theta=90^o$, le paramètre d'impact b doit avoir la valeur

$$b_0 = \frac{Ze^2}{4\pi\epsilon_0 mv^2} \tag{7}$$

• La section efficace pour une diffusion à 90^o est donc

$$\sigma_i = \pi b_0^2 = \frac{\pi Z^2 e^4}{(4\pi\epsilon_0)^2 m^2 v^4} \tag{8}$$

Définitions

Introduction

Définition neutres/chargées Plasma

Coulom. $\sigma(\theta)$ Rutherford Transfert $\sigma_{\Lambda}ei$

• $\sigma(\theta)d\omega$: surface de la couronne plane comprise entre b et b+db pour laquelle un e à la vitesse v est dévié à θ dans l'angle solide $d\Omega$

$$\sigma(\theta)d\Omega = \sigma(\theta) \times 2\pi \sin\theta d\theta = 2\pi b db \tag{9}$$

• Pour un flux de particules $\phi = \frac{nbrepart.}{unitt.unitsurf.}$ le nombre de particules déviées est

$$dN = \phi \sigma(\theta) d\Omega dt \tag{10}$$

ullet Pour N diffuseurs, le nombre de particules déviées à heta vaut

$$dN = \phi \times dt \times \sigma d\Omega \times N \tag{11}$$

en négligeant les collisions multiples

• Probabilité de diffusion $p=\frac{dN_{diff}}{dN_{incident}}=\frac{N\sigma d\Omega}{dS}$

Section efficace de Rutherford

Introduction

Définition neutres/chargées Plasma

 $\begin{array}{c} \textit{Coulom.} \\ \sigma\left(\theta\right) \\ \textit{Rutherford} \\ \textit{Transfert} \\ \sigma_{\Lambda} ei \end{array}$

• On cherche à exprimer $\sigma(\theta)$ en fonction de θ et b_0

$$\begin{cases} 2\pi b db = 2\pi sin\theta d\theta \sigma(\theta) \\ tan(\frac{\theta}{2}) = \frac{b}{b_0} \end{cases}$$
 (12)

• une différentation de la deuxième équation donne

$$\frac{b^3 d\theta}{2\cos^2(\theta/2)} = -b.b_0 db \tag{13}$$

en utilisant $b=b_0\frac{cos(\theta/2)}{sin(\theta/2)}$ et $sin\theta=2cos(\theta/2)sin(\theta/2)$ on obtient pour la section efficace de Rutherford

$$\sigma(\theta) = \frac{b_0^2}{4\sin^4(\theta/2)} \tag{14}$$

Section efficace totale

$$\sigma_0 = \int_0^{\pi} \sigma(\theta) d\theta = \int_0^{\pi} \frac{b_0^2}{4sin^4(\theta/2)}$$
 (15)

 σ_0 diverge lorsque $\theta \to 0$: aux grands paramètres d'impacts

Section efficace de transfert

Introduction

Définition neutres/chargées Plasma

 $\begin{array}{l} \textit{Coulom.} \\ \sigma\left(\theta\right) \\ \textit{Rutherford} \\ \textit{Transfert} \\ \sigma_{e\,i} \\ \Lambda \end{array}$

- Pour une particule diffusée sur un ion de charge Ze, le moment suivant x varie: $\delta p_x = p(1-cos\theta)$
- ullet On cherche la variation en fonction du temps $rac{dp}{dt}$

$$\begin{cases} dN = \phi dt \sigma d\omega & \text{part. diffusées à } \theta \\ dp = dN.p(1 - cos\theta) & \text{variation de la quantité de mouvement} \\ \frac{dp}{dt} = \phi p(1 - cos\theta) \sigma d\Omega & \text{variation de p(t)} \end{cases}$$
(16)

• En intégrant sur tous les angles θ , on obtient

$$\frac{dp}{dt} = \int_0^{\pi} (1 - \cos\theta) \sigma(\theta) d\Omega \tag{17}$$

• On obtient la section efficace de transfert de qte de mvt

$$\sigma_{ei} = \int_{0}^{\pi} (1 - \cos\theta) \sigma(\theta) d\Omega \tag{18}$$

Section efficace de transfert

Introduction

Définition neutres/chargées

Coulom. $\sigma(\theta)$ Rutherford Transfert $\sigma_{\epsilon i}$

En utilisant la section efficace de Rutherford

$$\sigma_{ei} = \int_0^{\pi} (1 - \cos\theta) \frac{b_0^2}{4\sin^4(\theta/2)} 2\pi d\theta$$
 (19)

et

$$\begin{cases}
\cos\theta = \cos^2(\theta/2) - \sin^2(\theta/2) \\
\sin\theta = 2\sin(\theta/2)\cos(\theta/2) \\
\int_a^b \frac{u'}{u} dt = \ln u|_a^b
\end{cases} \tag{20}$$

On obtient

$$\sigma_{ei} = 4\pi b_0^2 [lnsin(\theta/2)]_0^{\pi}$$
 (21)

• σ_{ei} diverge lorsque $\theta \to 0$. Il faut donc introduire un θ_{min} ou un b_{max} : un cut-off

Logarithme Coulombien

Introduction

Définition neutres/chargées Plasma

 $\sigma(\theta)$ Rutherford
Transfert σ_{ei}

- ullet Dans un plasma, les charges sont écrantées au dela de λ_d
- Il faut donc poser

$$tan(\frac{\theta}{2}) = \frac{b_0}{b} \to \frac{\theta}{2} = \frac{b_0}{b} \tag{22}$$

on obtient alors

$$\sigma_{ei} = 4\pi b_0^2 ln(\frac{\lambda_D}{b_0}) = 4\pi b_0^2 ln\Lambda \tag{23}$$

$$\Lambda = \frac{\lambda_D}{b_0} = \frac{Ze^2}{4\pi\epsilon_0 mv^2} \tag{24}$$

- \bullet Λ est le logarithme Coulombien
- ullet On peut prendre une valeur moyenne de b_0 en posant $mv^2=3k_bT$
- \bullet Λ dépend de la température et de la densité
- $ln\Lambda \equiv 10-30$ et varie faiblement en température et densité. Cette quantité est tabulée.
- La fréquence de collisions est donnée par $\nu_{ei} = n_i v \sigma_{ei}$

Importance des collisions proches/lointaines

Introduction

Définition neutres/chargées Plasma

Coulom. $\sigma(\theta)$ Rutherford
Transfert σ_{ei}

Les collisions proches sont donnée par

$$\sigma_{ei}^{proche} = 4\pi b_0^2 [lnsin(\theta/2)]_{\pi/2}^{\pi} \tag{25}$$

$$=4\pi b_0^2 ln(2/\sqrt{2})$$
 (26)

$$=0.35*4\pi b_0^2 \tag{27}$$

On obtient alors le rapport collisions proches/lointaines

$$\frac{\sigma_{ei}^{proche}}{\sigma_{ei}} = \frac{0.35}{ln\Lambda} \tag{28}$$

- Nous voyons donc que les collisions lointaines dominent dans un plasma
- Pour que les ondes plasmas dominent la dynamiques il faut que $\omega_{p}>>\nu_{ei}$