XXXIX Международная (Звенигородская) конференция по физике плазмы и УТС, 6 – 10 февраля 2012 г.

ОЧИСТКА ВНУТРЕННИХ ВАКУУМНЫХ ПОВЕРХНОСТЕЙ УСТАНОВКИ
«УРАГАН-3М» ВЧ РАЗРЯДАМИ

П.Я. Бурченко, Л.И. Григорьева, А.Е. Кулага, А.В. Лозин, Ю.К. Миронов, В.Е. Моисеенко, Р.О. Павличенко, В.С. Романов, С.А. Цыбенко, В.Я. Чернышенко, В.В. Чечкин и команда торсатрона «Ураган-3М»
Институт физики плазмы, Национальный научный центр “Харьковский
физико-технический институт”, 61108 Харьков, Украина, e-mail: alexlozin@meta.ua
Одним из основных препятствий для получения плотной плазмы с высокой температурой является наличие в плазме лёгких и тяжелых примесей. Основными каналами поступления примесей в разряд обычно являются десорбция атомов или молекул примесей со стенок вакуумных камер и эрозия стенок и других конструкционных элементов при взаимодействии с ними плазмы, в результате чего в разряд поступают как лёгкие (углерод, кислород и др.), так и тяжелые (состав материала стенок) примеси.

На торсатроне «Ураган-3М», для очистки внутренних вакуумных поверхностей установки, использовалась плазма ВЧ разряда с низкой электронной температурой и плотностью ne ~ 1012 cm-3. При рабочей частоте f0 ~ 8 ÷ 9 МГц ВЧ плазма создавалась в магнитных полях В0 ~ 200 ÷ 300 Гс и давлении водорода PH2 ~ 10-4 Торр. Длительность ВЧ-импульса равнялась 50 мс с частотой посылок 5 имп./мин. При этом ВЧ-мощность подводимая к антеннам, не превышала 200 кВт. В эксперименте использовались рамочная и трёхполувитковая антенны. Рамочная антенна создавала плазму, а трехполувитковая антенна включалась через 5 мс. При таких параметрах плазмы происходит интенсивная диссоциация молекул водорода. Атомарный водород обладает высокой химической активностью и, кроме того, он интенсивно бомбардирует вакуумные поверхности, которые покрыты слоями окислов материалов стенки и различными углеродосодержащие плёнками.

После проведения цикла (от 20000 импульсов) чистки вакуумных поверхностей низкотемпературной плазмою ВЧ разряда:

· остаточное давление в камере значительно понижается,

· наблюдается существенное снижение интенсивности свечения линий примесей,

· при масс-спектральном анализе остаточного давления в камере наблюдалось значительное уменьшение количества примесей (данные, полученные с помощью измерителя парциальных давлений (ИПДО-1), в начале чистки сравнивались с последующими результатами),

· в результате чистки рабочие разряды выходят на квазистационарный режим продолжительностью до 50 мс с плотностью плазмы ne  1012 cm-3 и электронной температурой Те ≤ 1 КеВ.

Предложенный метод очистки вакуумных поверхностей плазмой, создаваемой ВЧ методом при возбуждении быстрой магнитозвуковой волны, позволил использовать те же антенные устройства и ВЧ генераторы, что и для создания и нагрева плазмы в рабочем режиме, причем без какой либо перестройки частоты антенных и генераторных ВЧ контуров.
1

