XXVIII conference on plasma physics and CF, February, 19-23, 2001, Zvenigorod

XXX Звенигородская конференция по физике плазмы и УТС, 24 – 28 февраля 2003 г.

КИНЕТИЧЕСКОЕ МОДЕЛИРОВАНИЕ ГЕНЕРАЦИИ БЫСТРЫХ ЧАСТИЦ ПРИ ВЗАИМОДЕЙСТВИИ МОЩНЫХ ЛАЗЕРНЫХ ИМПУЛЬСОВ СО СВЕРХКРИТИЧЕСКОЙ ПЛАЗМОЙ

Н.В. Елкина, В.Д. Левченко

Институт Прикладной Математики им. М.В. Келдыша РАН, Москва, Россия,
e-mail: elkina@keldysh.ru
[image: image3.png]Yo/

10

-10

-20

[image: image4.png]CHg — C% + 6H" + 12¢~

Важной особенностью процессов взаимодействия мощных лазерных импульсов со сверхкритическими мишенями можно назвать появление пучков быстрых электронов и ионов плазмы мишени, которые наблюдаются в эксперименте и численном моделировании. В данной работе с помощью методов кинетического моделирования изучаются процессы, приводящие к генерации быстрых частиц при взаимодействии с твердой мишенью
[image: image1.wmf]CH

6

. При рассматриваемых интенсивностях лазерного излучения
[image: image2.wmf]W="10

17

W

/

cm

�

2

вещество мишени ионизируется и становится плазмой за несколько периодов колебаний лазерного поля Так как частота осцилляций электронов в поле такой интенсивности заведомо превышает частоту столкно​вений частиц в плазме, то процессы поглощения и конверсии лазерной энергии в энергию ускоренных частиц имеют существенно коллективную природу. Для объяснения коллективных эффектов взаимодействия импульсов с плотной плазмой было предложено несколько моделей, таких как, [jB]--нагрев, механизм вакуумного нагрева и поглощение в скин-слое. В зависимости от параметров лазерного импульса домининирующим является тот или иной механизм. Также эти механизмы могут действовать совместно, перекрываясь в широких пределах параметров. На рисунке, показывающем распределение плотности ионов водорода в момент времени wt=600 (w—лазерная частота), видна большая степень продавливания импульсом поверхности плазмы. Во время взаимодействия в плазме образуются квазистатические электрические и магнитные поля. Продольное электрическое поле отвечает за ускорение электронов на ранних этапах взаимодействия. Квазистатическое магнитное поле имеет филаментационную долгоживущую структуру, причем на более поздних временах на месте магнитных филаментов образуются заметные на рис. плазменные каналы, в которых также происходит ускорение заряженных частиц. В ходе исследований было обнаружено существование отсечки по энергиям для заряженных частиц. Для выяснения природы ускорения заряженных частиц плазмы и определения корреляций между степенью абсорбции и параметрами эксперимента проведено несколько серий расчетов с вариациями значений первоначальной деформации поверхности мишени, типом поляризации лазерного импульса, а также углом падения импульса.

_804002648.unknown

_805152680.unknown

