

HAL
open science

Mechanisms and dynamics of unipolar arcs in magnetized plasmas

Chabha Djerroud, F. Brochard, Jérôme Moritz, Jordan Ledig, Eric Faudot, Grégory Marcos, Julien Martin, Ludovic de Poucques

► **To cite this version:**

Chabha Djerroud, F. Brochard, Jérôme Moritz, Jordan Ledig, Eric Faudot, et al.. Mechanisms and dynamics of unipolar arcs in magnetized plasmas. 17th International Conference on Plasma-Facing Materials and Components for Fusion Applications, May 2019, Eindhoven, Netherlands. hal-02372071

HAL Id: hal-02372071

<https://hal.univ-lorraine.fr/hal-02372071>

Submitted on 20 Nov 2019

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.

Mechanisms and dynamic of unipolar arcs

C. Djerroud^{a,*}, F. Brochard, J. Moritz, J. Ledig, E. Faudot, G. Marcos, J. Martin and L. de Poucques

Institut Jean Lamour, 2 allée André Guinier, BP50840 F-54011 Nancy Cedex France

Chabha.djerroud@univ-lorraine.fr

Introduction

- Unipolar arc = arc between a plasma and a surface in contact with it [1]
- Main cause of wall erosion & impurity formation in fusion devices with metal PFCs [2,3]
- Impact of unipolar arcs on tungsten surfaces not well known [4]
- Many difficulties in the experimental investigations: spatial/temporal scales involved
- In this presentation: our first experimental results on the triggering of unipolar arcs
- Our aim: to provide more reliable input parameters & to assess the validity of models => better understanding of the mechanism/dynamic & consequences of unipolar arcs

Post-mortem analysis of AUG PFCs, showing unipolar arc traces and droplets [3]

Experimental device

- Experiments carried out in the ALINE device [5]
- Stainless steel cylindrical magnetized chamber
- 100cm long, 30cm in diameter
- Tunable RF plasma (10kHz-250MHz, up to 600 W)
- Equipped with rotatable and biasable manipulators by Cryoscan ©
- Possibility of heat pulses (45W IR Laser)

The ALINE device (IJL)

Target manipulator installed on ALINE

In situ diagnostics:

- Stereoscopic fast imaging
- IR thermography
- Langmuir and RFA probes
- OES

W target sample immersed in He plasma

Experimental conditions

Gas	Ar,He
Working pressure	$10^{-3} - 10^{-1}$ mbar
Plasma densities	$10^{15} - 10^{17} m^{-3}$
Magnetic Field	up to 0.1 T
λ_{De} (mm)	0.03 - 0.3
r_{Te}^e (mm)	0.03
r_{Ti}^i (mm)	1
T_e (eV)	1-5
T_i (eV)	~0.02

Typical plasma parameters in ALINE

Examples of plasma density and potential profiles obtained in ALINE for different angles between the cathode and the magnetic field

Conclusions & Perspectives

- Versatile and well-diagnosed experiment for the investigation of unipolar arcs
- Various ways to trigger arcs on different surfaces: excitation by plasma pulse, laser pulse, biasing
- Experiments have just started: statistical investigation to come
- Modelling: 2D PIC code under development (see PB027, this conference)
- Participation to WEST C4 campaign for investigations in more fusion-relevant conditions
- Application to various PFC's, including mirror cleaning applications with Univ. Basel.

Experimental set-up

- 2 inches target samples mounted on rotatable manipulator
- Several kinds of target material (W, Mo, Ti, Al/Fe..)

Preparation of samples:

- Manual deposition of W micron-sized dust samples
- Microtexturation (FeAl40 and soft metals) by surface nitriding
- W, Mo... deposits in HiPIMS (possibility to trap various gases: Ar, He, D)
- W fuzz, Ti nanopikes (provided by Univ. Basel)

Ti nanopikes (top) and W fuzz (bottom) prepared in Univ. Basel

Pre-characterization of samples: Scanning Electron Microscopy, Profilometry

Measurements

- Samples exposed under various plasma conditions (profiles deduced from probe meas.)
- Fast visible imaging to detect and characterize unipolar arcing (advanced analysis with APREX TRACK software [6])
- OES to characterize sputtered impurities
- IR camera (target surface temperature)
- Unipolar arcs threshold
- Lifetime and dynamics
- Impurity and droplets rates
- Droplet velocities
- Input parameters for simulations (J. Moritz, PB027)

Post-mortem analysis :

- sample Degradation/Erosion (SEM, profilometry, FIB)

Experimental Results

- Only preliminar results, low statistics: 107 arcs
- Wide distribution of arc lifetime (best time resolution so far: 3.8 μ s, 250 ns in close future)
- Influence of plasma & surface properties going to start after improvements in the set-up
- Preliminar observations suggest that dust rates are correlated with arc lifetime

Stereoscopic imaging of a unipolar arc on a W sample with pre-deposited W dust

References

- [1] Barengolts et al, *Nuclear Fusion* 50 (12), 12500 (2010)
- [2] M. Balden, N. Endrasser, P.W. Humrickhouse et al., *Nucl. Fusion* 54, 073010 (2014)
- [3] V. Rohde, N. Endrasser, U.v. Toussaint et al., *Phys. Scripta* T138, 014024 (2009); V. Rohde *JNM, NME* 2011, 2013, 2016
- [4] V.P. Budaev, *Physics of Atomic Nuclei*, 79(7), 1137 (2016)
- [5] E. Faudot et al., *Review of Scientific Instruments* 86, 063502 (2015)
- [6] R. Baude & M. Deseure, <http://www.aprex-solutions.com>