 XXXIII Международная (Звенигородская) конференция по физике плазмы и УТС, 13 – 17 февраля 2006 г.

Особенности обработки измерениЙ электронной температуры в диагностике томсоновского рассеяния высокого пространственного разрешения с детектором на ПЗС на токамаке Т-10.

И.С. Бельбас, А.В. Горшков.

РНЦ “Курчатовский институт”, пл. Курчатова 1, 123182 Москва, Россия,
e-mail: gorshkov@nfi.kiae.ru
Использование в системе томсоновского рассеяния ПЗС матрицы приводит к тому, что рассеянный плазмой свет регистрируется большим количеством каналов и в каждый канал при этом попадает небольшое количество рассеянного света. В каждом пикселе ПЗС матрицы регистрируется сигнал, соответствующий нескольким фотоэлектронам.

Для достижения высокого пространственного разрешения стараются использовать в каждом пространственном канале небольшое количество пикселей. При обработке полученных интенсивностей на профилях температуры возникают флуктуации температуры, связанные со статистикой выхода фотоэлектронов. Это явление получило название филаментов. Природа возникновения филаментов относится не к процессам, происходящим в плазме, как считалось сначала, а носит чисто статистический характер, обусловленный малой величиной регистрируемого сигнала. Однако не все особенности на профилях электронной температуры можно отнести к филаментам, некоторые из них, особенно относительно крупно масштабные, отражают реальное поведение плазмы. Одной из актуальнейших задач при обработке данных, полученных с помощью томсоновского рассеяния высокого разрешения, является задача исключения статистической флуктуирующей составляющей из конечных результатов измерений.

В данной работе приводится методика обработки данных томсоновского рассеяния, значительно уменьшающая статистические флуктуации результатов измерений. Она основана на сглаживании исходных данных, полученных с ПЗС матрицы, для исключения быстрых флуктуаций сигнала, возникающих при переходе от одного пикселя матрицы к другому. Численное моделирование процесса измерений с использованием данного метода обработки позволило определить ошибки измерений, учесть взаимную корреляцию спектральных и пространственных каналов. Здесь же представлены результаты измерения профилей электронной температуры с использованием данного метода в различных режимах работы установки Т-10.

1

