

Contents

1	Introduction	1
----------	-------------------------------	----------

Part I Processes in Gas Discharge Plasma

2	Properties of Gas Discharge Plasma	13
2.1	Equilibria and Distributions of Particles in Gases and Plasmas	13
2.2	Basic Plasma Parameters	17
2.3	Transport Coefficients	19
2.4	Ionization Equilibrium in Gas Discharge Plasma	20
2.5	Thermoemission of Electrons from the Cathode	23
2.6	Parameters of Helium and Argon Atoms and Ions	25
3	Elementary Processes in Gas Discharge Plasma	31
3.1	Elastic Collisions of Classical Atomic Particles	31
3.2	Elastic Electron-Atom Scattering in Slow Collisions	34
3.3	Inelastic Electron Collisions with Atoms	40
3.4	Resonant Atom Transitions in Collisions with Electrons	43
3.5	Transitions Between Neighboring Atom States in Collisions With Electrons	47
3.6	Atom Ionization by Electron Impact	50
3.7	Recombination of Electrons and Ions in Plasma	58
3.8	Three Body Processes and Stepwise Ionization of Atoms	59
3.9	Collision Processes Involving Ions	62
4	Radiative Processes in Gas Discharge Plasma	65
4.1	Radiative Transitions in Atoms	65
4.2	Photoionization and Photorecombination Process	67
4.3	Broadening of Spectral Lines	69

4.4	Cross Section and Absorption Coefficient for Resonant Photons	75
4.5	Propagation of Resonant Radiation in the Gas	79
4.6	Resonant Radiation in Excited Helium and Argon.	84
4.7	Block Model for Atom Levels	88
Part II Kinetics and Transport Phenomena in Gas Discharge Plasma		
5	Collision Processes in Kinetics of Gas Discharge Plasma.	93
5.1	Kinetic Equation for Charged Particles	93
5.2	Integral Relations for an Average Momentum and Energy of a Charged Particle in Gas in Electric Field.	95
5.3	Integral of Electron-Atom Collisions	99
5.4	Landau Collision Integral.	101
5.5	Kinetics of Fast Electrons in Plasma	105
5.6	Electron Regimes in Gas Discharge Plasma	110
6	Kinetic Processes in Gas Discharge Plasma	113
6.1	Distribution Function of Electrons Located in Rareness Gas in Electric Field	113
6.2	Regime of High Electron Density in Electron Kinetics.	120
6.3	Atom Excitation as Electron Diffusion in Energy Space.	125
6.4	Efficiency of Atom Excitation by Electron Impact.	130
6.5	Electron Distribution Function Above the Atom Excitation Threshold.	134
6.6	Electron Kinetics in Gas in Strong Field	141
7	Transport Processes in Gas Discharge Plasma	151
7.1	Transport Phenomena in Gases	151
7.2	Electron Drift in Gas in External Electric Field.	156
7.3	Electrons in Gas of Hard Spheres	164
7.4	Conductivity of Weakly Ionized Gas	170
7.5	Electron Thermal Conductivity of Helium Arc Plasma.	173
7.6	Ion Drift and Diffusion in Gas in External Electric Field	176
7.7	Ambipolar Diffusion of Plasma in Gas in Electric Field.	184
7.8	Heat Processes in Gas Discharge Plasma	191
7.9	Plasma Transport in Magnetic Field	193

Part III Processes in Gas Discharge

8	Ionization Equilibrium in Gas Discharge Plasma	199
8.1	Townsend Scheme for Self-maintaining of Gas Discharge	199
8.2	Ionization Equilibrium in Positive Column of Gas Discharge	207
8.3	Stepwise Ionization of Atoms in Positive Column	209
8.4	Plasma of Positive Column of Low Pressure Gas Discharge	211
8.5	Heat Processes in Positive Column of Gas Discharge	214
8.6	Local Thermodynamic Equilibrium in Arc Plasma of High Pressure	220
8.7	Ionization Equilibrium in Arc Plasma of High Pressure	225
9	Cathode and Wall Processes	229
9.1	Electric Breakdown of Gases	229
9.2	Electron Emission from Cathode in Ion Collisions	231
9.3	Properties of Cathode Region of Glow Discharge	234
9.4	Transition from Glow Discharge to Arc and Townsend Discharges	245
9.5	Plasma Sheath at Walls	248
9.6	Principles of Magnetron Discharge	252

Part IV Helium and Argon Gas Discharge Plasmas

10	Atom Excitation in Helium and Argon Uniform Plasma	259
10.1	Excitation of Metastable State in Helium Plasma at Low Electron Concentrations	259
10.2	Excitation of Metastable State in Helium Plasma at High Electron Concentrations	263
10.3	Inelastic Electron Collisions with Excited Helium Atoms	267
10.4	Excitation of Atoms in Argon Gas Discharge Plasma	278
10.5	Continuous Spectrum of Radiation of Equilibrium Plasma	285
10.6	Tail of the Energy Distribution Function of Electrons	288
11	Ionization in Helium and Argon Gas Discharge Plasma	291
11.1	Single Ionization of Atoms in Helium Gas Discharge Plasma	291
11.2	Stepwise Ionization of Atoms in Helium Gas Discharge Plasma	296
11.3	Single and Stepwise Ionization of Atoms in Argon Gas Discharge Plasma	303

11.4	Thermodynamic of Stepwise Ionization in Gas Discharge Plasma	307
11.5	Ionization in Argon Gas Discharge Plasma Involving Excited Atoms	311
12	Helium and Argon Plasma in Positive Column of Gas Discharge	315
12.1	Schottky Regime for Ionization Equilibrium in Positive Column	315
12.2	Stepwise Ionization in Helium Positive Column	321
12.3	Ionization in Argon Gas Discharge Plasma of Positive Column	331
12.4	Hot Gas Discharge Plasma of Positive Column.	338
12.5	Capillary Discharge.	347
13	Processes at Boundaries of Gas Discharge Plasma	357
13.1	Cathode Plasma of Glow Discharge Near Equilibrium.	357
13.2	Cathode Layer of Abnormal Glow Discharge	364
13.3	Transition Region in Glow Discharge	368
13.4	The Wall Plasma Sheath for Positive Column in Helium and Argon	370
13.5	Magnetron Plasma in Helium and Argon	376
14	Principles of Gas Discharge Plasma	387
14.1	Gas Discharge Plasma as Complex Physical Object.	387
14.2	Self-consistent Character of Processes Involving Excited Atom States	390
14.3	Regimes of Gas Discharge Plasma	395
14.4	Conclusion.	398
	Appendix	399
	References.	409
	Index	421

<http://www.springer.com/978-3-319-11064-6>

Theory of Gas Discharge Plasma

Smirnov, B.M.

2015, X, 423 p. 196 illus., Hardcover

ISBN: 978-3-319-11064-6