XXXV Международная (Звенигородская) конференция по физике плазмы и УТС, 11 – 15 февраля 2008 г.

тлеющий разряд атмосферного давления в воздухе в трехэлектродной конфигурации

В.И. Архипенко, Т. Каллегари*, Л. Питчфорд*, Е.А. Сафронов, Л.В. Симончик
ИФ НАН Беларуси, Минск, Беларусь, e-mail: simon@imaph.bas-net.by
*LAPLACE CNRS, Toulouse, France
Плазма атмосферного давления в воздухе имеет широкий спектр практических применений: очистка воздуха от токсичных примесей, сжигание отходов, контроль аэродинамических характеристик пограничного слоя, стерилизация и обеззараживание поверхностей и т.д. В последнее время много сообщается о стационарных слаботочных тлеющих разрядах в атмосферном воздухе при наличии потока воздуха и без него [1–3].

В настоящей работе продемонстрирована возможность создания объемного несамостоятельного тлеющего разряда атмосферного давления (ТРАД) в открытом воздухе с помощью самостоятельного нормального ТРАД постоянного тока в гелии в трехэлектродной конфигурации [4]. Самостоятельный нормальный ТРАД зажигался в герметичной камере между двумя электродами, расположенными на расстоянии 1-2 мм, и поддерживался при токе около 200 мА. Слабо закругленный вольфрамовый катод (8 мм в диаметре) является подвижным и позволяет установить необходимое межэлектродное расстояние. В качестве анода использовалась медная пластина (1 мм толщиной) с отверстием 2 мм в центре. Рабочий газ гелий с расходом 1 л/мин при атмосферном давлении подавался в камеру. Выход газа осуществлялся через отверстие в аноде. Самостоятельный тлеющий разряд служил в качестве “плазменного катода” для основного несамостоятельного разряда, который зажигался в открытом воздухе при прикладывании напряжения между анодной пластиной и третьим электродом, расположенным на расстоянии в нескольких сантиметров. Предварительные результаты исследований этого разряда представлены в [5].

Исследованы условия перехода от разряда в гелии к разряду в воздухе. Показано, что плавный переход между разрядами происходит только при малых (менее 5 мм) расстояниях между “плазменным катодом” и третьим электродом. Этот переход является скачкообразным при больших промежутках и происходит при токах в несколько миллиампер.

Несамостоятельный ТРАД в воздухе имеет контрагированный вид при малых промежутках (менее 10 мм). Если межэлектродное расстояние увеличивать (поддерживая ток разряда на уровне 300 мА), то наблюдаются одновременно две формы разряда в одном разрядном промежутке: диффузная и контрагированная. Приведены распределения газовой температуры. В диффузной части она составляет примерно 2000 К, что примерно в два раза ниже, чем в контрагированной. Вероятно, плотности тока в этих областях также различны. Также представлены пространственные распределения потенциала несамостоятельного разряда. Появление диффузной области разряда наряду с контрагированной при атмосферном давлении, на наш взгляд, является весьма необычным результатом.

Работа выполнена при финансовой поддержке БРФФИ-CNRS (грант Ф07Ф-002).

Литература

[1]. Gadri R.B., Roth J.R., Montie T.C. et al. Surface and Coating Technol., 2000, 131, 528.
O. Goossens, T. Callebaut, Y. Akishev et al. IEEE Trans. Plasma Sci., 2002, 30, 176.
[2]. Machala Z., Marode E., Laux C.O. and Kruger C.H. J. Adv. Oxid. Technol., 2004, 7, 133.
[3]. Архипенко В.И. Каллегари Т. Питчфорд Л. и др. Тезисы докладов на XXXIV Межд. (Звенигородской) конф. по физике плазмы и УТС, 2007, с.213

[4]. Arkhipenko V.I., Callegari Тh., Pitchford L. et al. Proc. XXVIII Intern. Conf. on Phenom. in Ionized Gases, Prague, Czech Republic, 15-20 July 2007, 3P10-24

1

