XXXVIII Международная (Звенигородская) конференция по физике плазмы и УТС, 14 – 18 февраля 2011 г.

параметры электронов в плазме ксенона, хлора и смесей Xe-Cl2
С.В. Автаева

Кыргызско-Российский Славянский Университет, г. Бишкек, Кыргызская Республика, s_avtaeva@krsu.edu.kg
В настоящее время эксилампы, источники спонтанного УФ- и ВУФ- излучения эксимерных или эксиплексных молекул, начинают использовать в фотохимии, микроэлектронике, для очистки и модификации поверхности, полимеризации лаков и красок, в технологиях обеззараживания промышленных отходов, воды, воздуха, в биологии и медицине [1, 2]. При моделировании разряда в эксилампах особое внимание следует уделить кинетике электронов, поскольку элементарные процессы взаимодействия электронов с газом играют важную роль в перераспределении энергии в разряде. В данной работе изучено влияние приведенного электрического поля E/N и концентрации молекул Cl2 в смесях Xe-Cl2 на параметры электронов. Для расчета параметров электронов решалось уравнение Больцмана в двучленном приближении.
Показано, что в Xe, Cl2 и их смесях средняя энергия электронов
[image: image1.wmf]e

 растет с увеличением E/N. Наибольших значений
[image: image2.wmf]e

 достигает в чистом Xe, с ростом содержания хлора в смеси Xe-Cl2
[image: image3.wmf]e

 уменьшается, минимальные значения
[image: image4.wmf]e

 реализуются в чистом Cl2. С ростом E/N влияние хлора на среднюю энергию электронов в смесях Xe-Cl2 уменьшается. Нормированные на концентрацию атомов подвижность и коэффициент диффузии электронов при малых полях (E/N >30÷100 Тд) с увеличением концентрации хлора растут, при E/N < 30÷100 Тд – падают.
	
[image: image5.wmf]10

1

10

2

10

3

10

-19

10

-18

10

-17

10

-16

10

-15

10

-14

n

a,i

, s

-1

E/N

, Td

 1

 2

 3

 4

 5

 6

 7

 8

	Рис.1. Частота прилипания электронов к молекулам Cl2 и суммарная частота ионизации молекул Cl2 и атомов Xe и Cl в зависимости от E/N и концентрации Cl2 смеси Xe-Cl2. 1, 3, 5, 7 – прилипание; 2, 4, 6, 8 – ионизация; 1, 2 – 1% Cl2; 3, 4 – 5% Cl2; 5, 6 – 30% Cl2; 7, 8 – 100% Cl2.

Показано, что в смесях Xe-Cl2 при низких значениях E/N частота прилипания электронов к молекулам Cl2 превышает суммарную частоту ионизации, с ростом E/N ионизация начинает преобладать над прилипанием электронов (рис.1). Рассчитана зависимость критического приведенного электрического поля, при котором частота ионизации сравнивается с частотой прилипания электронов, от концентрации Cl2 в смесях Xe-Cl2. При E/N больше критического плазма электрополо-жительна, при E/N меньше критического - электроотрицательна. Величина крити-ческого E/N уменьшается с уменьшением концентрации Cl2, соответственно для поддержания самостоятельного разряда требуется меньшее напряжение.

В смесях Xe-Cl2 при E/N, характерных для электроотрицательной плазмы, преобладают потери на электронное возбуждение атомов и молекул и прилипание электронов к молекулам Cl2; при E/N, характерных для электроположительной плазмы, преобладают потери на электронное возбуждение атомов и молекул и ионизацию.

Литература
[1]. Kogelschatz U. Appl. Surf. Sci., 1992, 54, 410.

[2]. Ломаев М.И., Скакун В.С., Соснин Э.А. и др. УФН, 2003, 173 (2), 201

1

_1352381108.unknown

_1352388197.bin

