XXXVII Международная (Звенигородская) конференция по физике плазмы и УТС, 8 – 12 февраля 2010 г.

Особенности многоканального разряда между двумя струями электролита

Ал.Ф. Гайсин, Э.Ф. Шакирова
Казанский государственный технический университет им. А.Н. Туполева, Казань, РФ, e-mail: almaz87@mail.ru, elvirash1975@mail.ru
В настоящее время большой интерес представляют электрические разряды в паровоздушной среде с нетрадиционными электродами. Области применения разряда между металлическим и электролитическим электродами расширяются. В последние годы определились новые перспективные направления использования многоканального разряда (МР) в паровоздушной среде с электролитическими электродами в плазмохимии, электронике и машиностроении. Низкотемпературная плазма многоканального разряда с электролитическими электродами обладает множеством практических применений. Например, очистка, полировка и упрочнение металлических поверхностей; одностадийная технология получения порошка из углеродистых и инструментальных сталей; синтез органических соединений в растворах электролитов; стерилизация растворов и изделий; очистка воды. Несмотря на вышеуказанные достоинства, характеристики многоканального разряда между струйным катодом и струйным анодом при атмосферном давлении изучены слабо. Не установлены основные виды МР между струйным анодом и струйным катодом, нет единого мнения о природе такого разряда, не установлен механизм многоканального разряда между струйным анодом и катодом.

В работе изучены структуры многоканального разряда между струйным катодом и струйным анодом, а так же между каплей электролита (катодом) и струйным анодом. В диапазоне напряжения U = 200-1200 В, тока разряда I = 0,02-0,12 А, длины первой струи lс1= 35 мм, длины второй струи lс2 = 40 мм, расходы электролита G1 = 4.5 г/с, G2 = 4,5 г/с и диаметра струи dc1 = 3 мм, dc2 = 3 мм, расстояния между двумя струями h = 2 мм. В случае капли электролита струя течет справа вниз, а капля сверху. В последнем случае расходы капли и струи менялись в интервале от 2-4.5 г/с. В качестве электролита были использованы насыщенные растворы NaCl в технической воде. Видеосъемка осуществлялась на видеокамеру «SONY» HDR-SR72Е.

Значительный интерес представляет особенности горения многоканального разряда между каплей электролита – катодом и струйным электролитическим анодом. В начальный момент времени t = 0 многоканальный разряд горит на торце капли. С течением времени МР распространяется вдоль поверхности капли вверх. Момент отрыва капли наблюдается горение МР также сверху. С ростом тока от 0,06 до0,1 А многоканальный разряд охватывает всю поверхность капли электролита. С ростом расхода электролита от 2 до 4,5 г/с капля переходит в струйный режим. Между струйным электролитическим катодом и струйным электролитическим анодом горит МР. Вдоль стекающей струи на поверхность металлической пластины наблюдается чередование МР. Здесь происходит смешение двух струй. В неоднородных участках струй горит МР. С ростом тока от 0,02 до 0,12 А горит ярко светящийся многоканальный разряд. В данном случае происходит бурное перемешивание плазмы МР и электролита двух струй. Величины U и I многоканального разряда зависят от числа каналов. Число каналов МР между струйным катодом и струйным анодом меняется случайным образом. Поэтому было экспериментально исследована функция распределения вероятности напряжения и тока МР. После статической обработки экспериментальных данных: среднее (математическое ожидание) М(U) = 572 В и среднее м (I) = 0,05 А. Данная выборка не описывается законом распределения Гаусса.
1

