

Electric field and ionization waves in Pulsed Atmospheric Plasma Streams (PAPS): complementary in situ diagnostics

Sylvain Iséni, X Damany, G Sretenović, V Kovačević, I Krstić, S Dozias, J.-M Pouvesle, M Kuraica, E Robert

► To cite this version:

Sylvain Iséni, X Damany, G Sretenović, V Kovačević, I Krstić, et al.. Electric field and ionization waves in Pulsed Atmospheric Plasma Streams (PAPS): complementary in situ diagnostics. 6th International Conference on Plasma Medicine (ICPM-6), Sep 2016, Bratislava, Slovakia. , 2016. hal-01670162

HAL Id: hal-01670162

<https://hal.science/hal-01670162>

Submitted on 21 Dec 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Electric field and ionization waves in Pulsed Atmospheric Plasma Streams (PAPS): complementary in situ diagnostics

S. Iséni¹, X. Damany¹, G. Sretenović², V. Kovačević², I. Krstić², S. Dozias¹, J.-M. Pouvesle¹, M. Kuraica² and E. Robert¹

¹GREMI – UMR 7344, CNRS/Université d'Orléans, FRANCE

²Laboratory of Physics and Technology of Plasma – University of Belgrade, SERBIA

Introduction and motivation

In this study, one focuses on the diagnostic of single pulsed atmospheric plasma streams (PAPS) with the investigation of electric field (E-field) [1]. Experimental E-field characterizations are extremely beneficial for the comprehension of plasma mechanisms and particularly for the validation of numerical simulations. The authors present the results of strength E-field obtained with two different methods:

- The first technique is a **custom made electro-optic sensor** based on the Pockels effect [2], allowing for recording simultaneously two orthogonal components of the E-field vector, time and spaced resolved [1].
- The second method uses **Stark polarization dependent emission spectroscopy** of the –weak– He I line at 492.19 nm [3]. Depending on the experimental conditions, both methods will be either *complementary* or *compared* with each other. The outcomes will bring information about the reliability of each technique and are of high interest for the validation of numerical simulation results.

Plasma source: Plasma Gun (PG)

Electric field diagnostic at GREMI – electro-optic probe

- Electro-optic sensor
 - ▷ Pockels effect
 - ▷ BSO crystal
 - ▷ $\phi_{\text{crystal}} = 1.8 \text{ mm}$, 1.0 mm long
 - ▷ $\phi_{\text{probe}} = 4.0 \text{ mm}$ – alumina
- Transient E-field
 - ▷ 50 kHz to 1 GHz
 - ▷ $10 \text{ V} \cdot \text{cm}^{-1}$ to $100 \text{ kV} \cdot \text{cm}^{-1}$
- 2 orthogonal components simultaneously
 - ▷ $\|\vec{E}\| = \sqrt{|E_x|^2 + |E_r|^2}$
- Absolute E-field strength

Electric field diagnostic at LPTP – π-polarization Stark He I

- Optical emission spectroscopy technique – non-intrusive method,
- π -polarization Stark \Rightarrow splitting and shifting of the allowed and forbidden counterpart transitions of He I (492.19 nm) depend on the light polarization,
- Time and space resolved,
- 1 E-field component,
- Absolute E-field strength ($\gtrsim 4 \text{ kV} \cdot \text{cm}^{-1}$).

Experimental setup.

Typical π -polarized spectra of the He I in a plasma jet [4].

Evidence of the ionization front

The ionization wave allowing for the ignition of atmospheric pressure plasma jets operating in the kHz regime are often reported as *plasma bullet*. This phenomenological description accounts only for the light emission of the ionization front. The graph bellow presents the inception of the discharge and evidences the fast rise of \vec{E}_x then followed by \vec{E}_r [1].

Time evolution of the ionization front.

- Establishment of \vec{E}_x about 500 ns before the emission of the light,
- $\|\vec{E}\|$ is in the order of $10 \text{ kV} \cdot \text{cm}^{-1}$ to $20 \text{ kV} \cdot \text{cm}^{-1}$ [4].

Comparison with numerical simulation results

Time evolutions of the \vec{E}_x and \vec{E}_r of the E-field, fig. 16 [5].

\vec{E}_x of the E-field computed and measured by π -polarization Stark He I.

E-field measurement within the plasma plume

- E-field values obtained by $\|\vec{E}\|$ 2D scan performed by π -polarization Stark He I.
- \vec{E}_r 2D scan performed by the electro-optic probe.
- Both techniques show an increase of the E-field within the plasma plume,
- \vec{E}_r resembles the ring-shape structure also reported in [4].

Concluding remarks

- E-field characterization is the method of choice to study ionization waves,
- Both techniques produce results in agreement with numerical simulations,
- The complementarity of the methods are demonstrated.

References

- [1] Robert, E., Darny, T., Dozias, S., Iseni, S., and Pouvesle, J. M. *Physics of Plasmas* 22(12), 122007 dec (2015).
- [2] Gaborit, G., Jarrige, P., Lecoche, F., Dahdah, J., Duraz, E., Volat, C., and Duvillaret, L. *IEEE Trans. Plasma Sci.* 42(5), 1265–1273 may (2014).
- [3] Kuraica, M. M. and Konjević, N. *Appl. Phys. Lett.* 70(12), 1521 (1997).
- [4] Sretenović, G. B., Krstić, I. B., Kovačević, V. V., Obradović, B. M., and Kuraica, M. M. *Journal of Physics D: Applied Physics* 47(10), 102001 (2014).
- [5] Bourdon, A., Darny, T., Pechereau, F., Pouvesle, J.-M., Viegas, P., Iseni, S., and Robert, E. *Plasma Sources Sci. Technol.* 25(3), 035002 mar (2016).

