XXXVI Международная (Звенигородская) конференция по физике плазмы и УТС, 9 – 13 февраля 2009 г.

Взаимодействие ударной волны с изолированным плазменным образованием импульсного газового разряда

Ю.И. Гринь, В.П. Фокеев
Институт механики МГУ им. Ломоносова, Москва, РФ, e-mail: vfokeev@imec.msu.ru
Взаимодействие ударной волны с газовой неоднородностью до настоящего времени является актуальной проблемой как в теоретическом так и в прикладном планах. Настоящее исследование является продолжением работ [1, 2, 3], в которых рассматривается воздействие плазменного образования импульсного газового разряда на маховское отражение ударной волны от твердой наклонной поверхности. В данной работе изучается процесс взаимодействия ударной волны с изолированным плазменным образованием импульсного газового разряда, в отличие от работ [1-3] и других работ (см.[4-6], в которых ступенчатый характер изменения параметров на границе разряда, или газовой неоднородности, приводит к существенной газодинамической трансформации потока (формирование λ-конфигурации, трехударных конфигураций или, наоборот, сведение к одномерности течения). Исследование взаимодействия ударной волны с изолированной областью газового разряда позволяет выделить ту составляющую процесса, которая определяется именно воздействием разряда. Эксперименты проведены в ударной трубе для чисел Маха падающей ударной волны в интервале 2,2 - 2,4 в воздухе и аргоне при начальном давлении 4000 Па (30 торр). В диэлектрической экспериментальной секции ударной трубы в поле зрения теневого прибора (с фоторегистрацией скоростной цифровой камерой DICAM-Pro) по оси канала располагались электроды, между которыми перед приходом ударной волны инициировался диффузный квазидуговой разряд с мощностью в десятые доли киловатта и с длительностью (0,1 – 2.5)мсек. В процессе опыта регистрировались теневые картины трансформации течения, а также изменения тока и напряжения на разрядном промежутке. Нерешенной проблемой является неопределенность топологии разряда и, соответственно, и распределения энерговклада в область разряда и взаимозависимость её и возмущенной части фронта над областью разряда. Результаты сопоставляются с результатами работы [7].
Литература

[1]. Fokeev V.P., Grin Yu.I., Levin V.A., Sharov Yu.L. The Fourth Workshop on Magnetoplasma Aerodynamics for Aerospace Applications, Proceedings, Ed.V.A.Bityurin, IVTAN, Moscow, 2002, p.297-301.
[2]. Fokeev V.P., Grin Yu.I., Levin V.A. The 15th International Conference on MHD Energy Conversion and 6th Workshop on Magnetoplasma Aerodynamics, Proceedings, V.3, Moscow, 2005, p.796-802.
[3]. Грин Ю.И., Фокеев В.П. XXXV Международная (Звенигородская) конференция по физике плазмы и УТС, Тезисы докладов, М., 2008, с.320.
[4]. Leonov S., Bityurin V., Brovkin V. at.al. The 2nd Workshop on Magnetoplasma Aerodynamics in Aerospace Applications, Proceedings, Moscow, 2000, p.263-268.
[5]. Babaeva N.Yu., Naidis G.V. Perspectives of MHD and Plasma Technologies in Aerospace Applications, ed. V.Bityurin, IVTAN, Moscow, 1999, p.108-111.
[6]. .Войнович П.А., Ершов А.П., Пономарева С.Е. и др. ФТИ РАН им. Иоффе, Препринт 1453, Л., 1990, 32с.

[7]. Лашин А.М., Стариковский А.Ю. ТВТ, 1996, т.34, №1, с.98-108.

1

