 XL Международная (Звенигородская) конференция по физике плазмы и УТС, 11 – 15 февраля 2013 г.

КОМПЕНСАЦИЯ ОБЪЕМНОГО ЗАРЯДА ИОННОГО СГУСТКА ПРИ ПРОХОЖДЕНИИ ЧЕРЕЗ ПЛАЗМЕННЫЙ СЛОЙ
В.Б. Красовицкий, В.А. Туриков*
Институт прикладной математики им. М.В. Келдыша РАН, Москва, Россия,
 krasovit@mail.ru
*Российский университет дружбы народов, Москва, Россия, vturikov@yandex.ru
Проблема компенсации заряда интенсивных ионных пучков является весьма важной для многих приложений [1-3]. Существуют различные методы нейтрализации объемных зарядов пучков. Одним из наиболее эффективных способов является пропускание пучка через слой плазмы [4]. В работе [3] рассматривался процесс прохождения ограниченного ионного импульса (сгустка) через плазму. При этом заряд сгустка считался полностью компенсированным после пересечения ее границы. Далее сгусток распространялся в плазме вместе с захваченными электронами, что приводило к развитию пучковой неустойчивости.

В данной работе с целью более детального изучения процесса захвата электронов ионным сгустком было проведено одномерное численное моделирование по методу частиц в ячейке. Координата отсчитывается вдоль направления распространения сгустка. Такая упрощенная постановка задачи соответствует случаю пучка, у которого радиус сравним (или превышает) с продольной длиной. При этом учитывается только электростатическое поле разделения заряда. Сгусток до входа в плазменный слой имеет гауссовский профиль распределения плотности. Его полный заряд Q0 определяет граничные значения поля в вакуумных областях вне слоя. Для оценки степени компенсации заряда вычислялась величина f = 1 - Qf/Q0, где Qf - полный заряд в области локализации сгустка после прохождения плазменного слоя. Скорость сгустка варьировалась в пределах 0.1 ÷ 0.7 скорости света c. Начальная плотность nb в центре сгустка составляла 0.1 ÷ 1.0 начальной плотности плазмы np.

Из результатов проведенных численных экспериментов следует, что степень компенсации заряда f слабо зависит от толщины плазменного слоя. При этом основная часть электронов захватывается сгустком на начальном этапе при его полном вхождении в слой. Для начальной скорости сгустка vb = 0.5c и nb = 0.1np степень компенсации заряда составляла f ≈ 0.5. При таких параметрах в работе [3] предполагалась полная нейтрализация ионного сгустка. С ростом скорости сгустка происходит уменьшение степени компенсации заряда. Процесс захвата электронов сопровождается образованием пучков ускоренных электронов, часть из которых начинает совершать колебания внутри сгустка. При малых отношениях nb/np наблюдалось образование стоячей электростатической волны внутри плазменного слоя.

Работа частично поддержана грантом РФФИ № 10-02-01302.

Литература
[1]. Габович М.Д. УФН, 1977, 121, 259.

[2]. Красовицкий В.Б. ЖЭТФ, 1970, 59, 176; Нелинейные регулярные колебания в неравно-весных плазменных и газовых средах, т.2. Харьков, «Фолио», 2000, с.180.
[3]. Kaganovich I.D., Davidson R.S. et al. Phys. Plasmas, 2010, 17, 056703.

[4]. Roy P.K., Yu S.S. et al. Phys. Plasmas, 2004, 11, 2890.

PAGE
1

