Neutron Correlations with Electrical Measurements in a Plasma Focus Device

H. Bruzzone¹, H. Acuña¹, and A. Clausse²

¹ Universidad de Mar del Plata and CONICET, 7600 Mar del Plata, Argentina

² CNEA-CONICET and Universidad Nacional del Centro, 7000 Tandil, Argentina

Received on 22 October, 2007

The measurement of the voltage between electrodes and the discharge current time derivative in Plasma Focus devices can be used to obtain important information on the neutron-producing pinch stage of the mentioned devices. The analysis of a 60-shots experimental run in a 5.7 kJ Mather-type device results in correlations suggesting that the neutron yield depends mostly on the average energy per particle delivered to the plasma during the pinch stage.

Keywords: Plasma Focus; Neutrons; Signal Processing; Plasma Diagnostics

I. INTRODUCTION

Plasma Focus (PF) devices are a special type of pulsed, coaxial, microsecond gas discharges which manage to produce plasma conditions such that energetic radiation is emitted (X rays, ions and electrons beams and, if filled with Deuterium or Deuterium-Tritium, fusion neutrons). Since their discovery around 1960 by N. V. Filippov (Petrov et al 1960) and J. W. Mather (1965), PF devices have been studied in many laboratories throughout the world, but nevertheless the physical processes underlying its behavior are still a matter of controversy. It is known that an optimal filling pressure value exists for any device at which the neutron yield Y_n attains its maximum value, however, there is not yet a conclusive agreement regarding the reasons for the existence of such optimum pressure (the naïve concept of requiring that the pinch occurs at maximum discharge current simply does not hold in most of the experimental situations). Moreover, it is neither understood why the numerous attempts to achieve neutron yields higher than $\approx 10^{12}$ per shot were fruitless. It is known that, in all the devices, Y_n values fluctuate on a shot to shot basis under apparently identical operating conditions (electrodes geometry, voltage, pressure); but it is not clear why this is so. Finally, whether the neutrons are produced by a thermal plasma, a beam of high-energy deuterons, or a mix of both, is still a debated question (Zakaullah et. al 2001). Hence, a lot of systematic work on these devices is still needed to reach a proper understanding of their functioning, and further take advantage of their multiple potential applications.

This article reports a technique of acquiring knowledge on plasma properties more closely related to the neutron production than the mere "external" parameters like bank energy or peak discharge current, which can be evaluated from relatively simple measurements of the discharge current and voltage between the electrodes. The technique is applied for analyzing a set of 60 shots performed at 6 different D_2 filling pressures in a relatively small PF device at fixed bank energy in an attempt to find some insight into the shot to shot variations and on the pressure dependence of the neutron yield.

II. DIRECT EMPIRICAL CORRELATIONS

Bruzzone et al (2006) showed that using measurements of the voltage on the collector plates of a PF device, V(t), and the time derivative of the discharge current, dI/dt, the inductance of the plasma-coaxial electrodes system, $L_p(t)$, can be determined. Using this technique, L_p was determined in a 30 kV, 12.6 μ F, PF device (inner electrode radius a = 1.8 cm, outer electrode radius b=3.6 cm, electrodes length d=10 cm) operating at 6 different pressure values ($p_o = 1, 2, 3, 4, 5$ and 6 mbar). Plots of the experimental data of V(t), dI/dt and the corresponding $L_p(t)$ are shown in Fig. 1 for a shot performed at 2.10 mbar. It can be seen that the pinch stage, recognized by the dip in dI/dt and the spike in V(t), is accompanied by a sudden rise in $L_p(t)$. The value of L_p just before the jump (later on called L_{coax}) is about 10.5 nH, is rather invariant for all the shots and pressures, and matches well with the inductance of the electrodes system closed at its end by a bullet shaped current sheet. The values of the inductance jump associated with the pinch stage, ΔL_p , change from shot to shot, but are in reasonable agreement with those expected of a typical pinch column.

The determination of $L_p(t)$ from the electrical signals is based on two assumptions, namely, that a single current sheet exists within the electrodes and that no relevant resistance exists in the plasma. Regarding the first assumption, experimental evidence was presented in a few papers sustaining the presence of a secondary current sheet (so called leakage currents). However, it should be also stressed that this is not an universal feature of PF devices. In particular, in the present experiment the existence of leakage currents is not consistent with the fact that the determined values of $L_p(t)$ agree fairly well with those expected for a single sheet. On the other hand, the existence of so called anomalous resistances is a controversial issue. Up to now there is no direct measurements of such resistance, the references found in the literature claiming its existence being based mainly on theoretical speculations and indirect experiments. In any case, as discussed in Bruzzone et al (2006), the values of ΔL_p found in the present experiment are consistent with those expected for a typical pinch column, so that there is no reason to consider eventual anomalous resistivities.

Details of the experiment and $L_p(t)$ evaluation can be found in Bruzzone *et al* (2006). At each of the six initial filling pres-

FIG. 1: Voltage on the collector plates, V(t), time derivative of the discharge current, dI/dt, and inductance of the plasma-coaxial electrodes system, $L_p(t)$, operating at 2.10 mbar.

sure values mentioned above, ten consecutive shots were performed before evacuating the vacuum chamber. The experiment was performed using a fore-diffusion vacuum pumps system, which provided a base vacuum well below 10^{-5} mbar. After several days of pumping, the chamber leakage was controlled and found well below the 0.1 mbar range after several hours (a time interval smaller that that required to make 10 shots). The chamber was previously conditioned by numerous preliminary shots performed in Deuterium without breaking the vacuum, in order to ensure that the adsorbed gas in the chamber walls and electrodes was essentially Deuterium. The pressure variations found after each shot were "jumps" natured (the rise in pressure, if any, takes place immediately after the shot without further changes), as expected from outgassing due to plasma-wall interactions. Furthermore, the assumption that Deuterium is the main component of the pressure increase is supported by the fact that in every series the largest neutron yield never occurred at the first shot (i.e.the one performed on the purest gas) but about the middle of the series, which would have not been the case if the pressure increased due to contamination with other gases. In any case, we want to stress the fact that the fluctuation in the neutron yield on a shot to shot basis at fixed pressure values is a standard PF devices behavior even changing the gas every shot.

Table 1 presents the values of p_o , Y_n , ΔL_p and the current I_p at the start of the pinch formation, for each shot. Absence of data means that for this shot, neither dip in dI/dt, nor peak

in V(t) nor neutrons were observed. Plots of the pressure dependence of the average $\langle Y_n \rangle$ and the maximum Y_n^{\max} neutron yields are given in Fig. 2. It can be seen that both present a maximum at 3 mbar in this particular device.

Bernard *et al* (1977) found that the average neutron yield correlates with the average pinch current as $I_p^{3.3}$. This correlation was obtained using data from several different devices operating in their optimized configuration (that is, that yielding the highest neutron yield). It is then reasonable to search for a correlation between the values of Y_n and I_p in every shot. Fig. 3 shows how the individual shot pairs (Y_n, I_p) distribute. It can be seen that there is a certain regularity, however the correlation coefficient between both is just 0.25.

There is a physical reason to correlate Y_n with ΔL_p , based on the fact that larger pinch-inductance jumps strongly suggest larger pinch lengths (the logarithm dependence on radius is to weak to account for the differences), which would imply either larger thermonuclear reacting-plasma volumes and/or larger paths for deuteron beams. Fig. 4 shows the distribution of the individual shot pairs $(Y_n, \Delta L_p)$. It can be seen that the relation between both variables is also weak, and the correlation coefficient between Y_n with ΔL_p is barely 0.37.

III. ENERGY CONSIDERATIONS

Better information can be extracted from the measurements by introducing some processing and analysis of the electrical signals. After the coaxial stage the discharge can be described by the equivalent circuit shown in Fig. 5. L_0' is a fixed external inductance due to the back plate connections, $L_p = L_{coax} + L_p'(t)$ is the electrodes-plasma inductance, and $L_p'(t)$ is the additional inductance produced by the collapsing current sheet. The voltage between the electrodes is accordingly given by:

$$V(t) = (L'_o + L_{coax}) \frac{dI}{dt} + \frac{d}{dt} (L'_p I)$$

= $(L'_o + L_{coax}) \frac{dI}{dt} + V_p(t)$ (1)

where $V_p(t)$ is the voltage drop on the collapsing current sheet and subsequent pinch. Therefore, V_p can be determined from the measured values of V(t), dI/dt, L'_o (= 6.2 ± 0.2 nH) and L_{coax} . Furthermore, multiplying V(t)by I(t)and integrating between the end of the coaxial run, t_c , and any time t $ilde{t}$ $ilde{t}$ one obtains the corresponding energy delivered to this portion of the circuit, $\Delta E(t)$ as

$$\Delta E(t) = \frac{1}{2} \left(L'_o + L_{coax} \right) \left[I^2(t) - I^2(t_c) \right] + \int_{t_c}^t Id\left(IL'_p \right)$$
 (2)

The first term is the magnetic-energy variation in the fixed inductances, ΔE_m , whereas noting that $L'_p(t_c)$ is null by definition, the second term can be integrated twice by parts leading to:

TABLE 1. Experimental log (Absence of data means that for this shot, neither dip in dI/dt, nor peak in V(t) nor neutrons were observed).

# Shot	p_o (mbar)	$Y_n (10^6)$	ΔL_p (nH)	$I_p(\mathbf{k}\mathbf{A})$	$V_p^{max}(kV)$	$\Delta E_p^{max}(\mathbf{J})$
1	1.00					
2	1.10	28	5.8	433	51	237
3	1.15					
4	1.20	31	5.7	441	32	194
5	1.20					
6	1.20	12	4.7	440	27	207
7	1.20		11.0			410
8	1.20	27	11.8	440	44	410
9	1.25	1		420	 51	225
10	1.30	34	9	439	51	335
2	2.00	33	3.1	445	38	216
						216 144
4	2.00	8	3.4	449	26	
5	2.00	45	7.3	438	49	247
6	2.00		1.3	436		
7	2.05	21	4.1	465	44	138
8	2.05		4.1			
9	2.03	24	8	461	12	314
10	2.10	3	3	449	28	125
1	3.00	12	2.8	449	8.4	152
2	3.00	17	5	455	28	193
3	3.00	86	7.3	460	50	290
4	3.00	118	7.4	451	47	276
5	3.10	40	6.4	456	57	278
6	3.10	21	4.1	462	41	207
7	3.10	67	9	458	55	310
8	3.10	78	9	458	64	305
9	3.20	7	3.5	454	23	138
10	3.20	25	7.6	445	53	256
1	4.00	1	4	453	14	133
2	4.10	14	6.9	464	34	246
3	4.10	22	6.8	456	43	238
4	4.15	44	7.8	451	41	231
5	4.15	21	5.4	468	46	250
6	4.20	13	7.5	461	41	252
7	4.20	30	6.9	459	44	238
8	4.20	5	7.2	467	35	233
9	4.20	7	7.5	446	43	192
10	4.25	30	8.5	471	42	276
1	5.00					
2	5.10	23	7	466	5	208
3	5.10	9	7.7	456	40	196
4	5.10	28	8.7	470	26	220
5	5.20	5	7.5	453	33	180
6	5.20	6	6.2	458	27	172
7	5.20	6 14	7.5 6.2	452 461	40 25	176 174
9	5.20 5.20	8	8	456	34	174
10	5.20	5	6.2	456	34	169
10	6.00		0.2	430		
2	6.05	2	5.7	460	24	128
3	6.10	2	5.4	467	25	126
4	6.10	4	6.2	474	37	185
5	6.15	1	3.2	455	11	75
6	6.20	2	6.6	462	31	162
7	6.20	4	6.7	473	24	176
8	6.20	5	6.4	461	34	176
9	6.20	2	6.5	468	27	125
10	6.30	2	4.2	457	11	90
~	0.50	<u> </u>		157		70

FIG. 2: Dependence of the average and maximum measured neutron yield on the filling D_2 pressure.

FIG. 3: Neutron yield and current value at the start of the pinch formation in each neutronic shot.

$$\Delta E(t) = \Delta E_m + \frac{1}{2} L'_p I^2(t) + \frac{1}{2} \int_{t}^{t} I^2 dL'_p$$
 (3)

The second and third term are the magnetic-energy variation in the plasma variable inductance and the electromechanical work done on the pinch (Bruzzone *et al* (1976)), ΔE_p , that is:

$$\Delta E_p(t) = \frac{1}{2} \int_{t_c}^{t} I^2 dL_p' \tag{4}$$

Figure 6 shows, as examples, $V_p(t)$ and $\Delta E_p(t)$ evaluated for shots at 2.10 and 6.10 mbar. Values of V_p and ΔE_p were

FIG. 4: Neutron yield and pinch-inductance jump in each neutronic shot.

FIG. 5: Equivalent circuit after the end of the coaxial stage.

calculated for each shot displaying both a dip in dI/dt and a measurable neutron yield. A standard pattern was found: V_p goes through a maximum value, and ΔE_p increases monotonically during the pinch phase up to a value ΔE_p^{max} , which is defined as the value of ΔE_p at the time the L_p jump ends (which coincides with the end of the peaks in V(t) and dI/dt). It is important to note that the values of V_p experimentally determined using this procedure are a sound measurement of the voltage drop on the pinch column, independently of the physical interpretation of the nature of such drop. In fact, even if the physical cause of the dip in dI/dt should be assigned to a resistive phenomena instead of an inductive one (i.e., that the last term in the right hand side of Eq.(1) could be alternatively written as a resistance times the current instead of the time derivative of a magnetic flux) the evaluation of V_p is just the same. Hence, the values of pinch voltages presented in this work are not theory dependent.

It is reasonable to explore a correlation between and the neutron yield, since the pinch voltage can be related to the energy and intensity of eventual deuteron beams. On the other hand, $\Delta E_p^{\rm max}$, is the thermal and eventually kinetic plasma flow energy delivered to the particles trapped inside the pinch, related to thermonuclear yields. In Table 1, the values of and $\Delta E_p^{\rm max}$ are given for each neutronic shot. Plots of Y_n vs $V_p^{\rm max}$ and Y_n vs $\Delta E_p^{\rm max}$ are given in the Figures 7 and 8, respectively. Using these parameters, the correlation coefficients improve: they are 0.66 in the case of $V_p^{\rm max}$ and 0.63 in the case of $\Delta E_p^{\rm max}$.

Models of thermonuclear and beam-target neutron production in pinch columns have been developed, linking the ex-

FIG. 6: Voltage between electrodes and electromechanical work over the pinch (upper 6.10 mbar, lower 2.10 mbar).

pected yield to other plasma parameters. Using them (see Appendix 1) one can obtain possible dependences of the yield in both cases. In the thermonuclear scenario, a dependence of Y_n/p_o^2 with $\varepsilon = \Delta E_p^{max}/p_o$ is expected, while in a simple beamtarget one a dependence of Y_n/p_o with V_p^{max} should hold. The details are given in the Appendix 1, and using the data presented in this work, the correlation coefficient for the thermonuclear case is 0.79 while that of the simple beam target case is 0.30.

IV. CONCLUSIONS

Using standard voltage and discharge-current time derivative measurements, it is possible to determine, in any PF shot, the CS-electrodes system inductance and from it, in neutron producing shots, relevant physical magnitudes like ΔL_p , V_p^{max} and $\Delta E_p^{pinch}/p_o$. The determination of the variable inductance of a PF discharge from simple voltage and discharge current time derivative measurements allows them for a deeper insight of the device behavior in any shot, and becomes an interesting diagnostic technique for the study of these devices.

Comparisons between these parameters and the neutron production in a systematic 60-shots experimental run on a small PF device yielded poor correlations with I_p and ΔL_p . Hence, neither the shot to shot fluctuations at fixed pressure nor the variations in yield with the pressure can be explained in terms of these parameters. A somewhat better correlation of the neutron yield with V_p^{max} and ΔE_p^{max} was found, suggesting that these parameters are more directly related to the neutron production. The best correlation found was with ε , proportional to the energy delivered per particle during the pinch stage. Due to the fact that ε can be reasonably assumed to be proportional to the average ion temperature in the pinch, the data set analyzed in this work is more consistent with a ther-

monuclear scenario than with a beam-target picture. However, the beam-target model presented in this article is just a possible scenario, and other more complex models have been proposed (Jäger and Herold 1987). Anyhow, it should be stressed that although the present diagnostic introduces new and interesting information, the results have not enough breadth to allow for any general conclusion on the neutron generation mechanism.

The patterns found and reported in this paper can be useful to guide future efforts toward the complete understanding of the physical mechanisms involved in the radiation emissions from Plasma Focus discharges. It is in fact surprising that a relative small data set can reveal interesting dependences among physically meaningful magnitudes. These results are encouraging in the sense that future experimental studies can unveil more interesting correlations.

V. APPENDIX 1

Thermonuclear neutron yield per pair of particles

Assuming that neutrons are produced by thermonuclear reactions in the pinch, the neutron yield is given by [Clausse *et al* 1998]:

$$Y = \frac{1}{2} \int_{\Delta t} n^2 < \sigma v > V \ dt$$
 A1

where n is the deuteron density in the pinch, $\langle \sigma v \rangle$ is the thermal cross section, and V and Δt are the volume and duration of the pinch. Moreno *et al* [2000] have shown that under certain assumptions about the averages, Eq. (A1) leads to:

$$\frac{Y}{N^2/2} = \frac{\langle \sigma v \rangle_B \Delta t}{V_B} \propto T_B^{5/12} \exp \left[-\left(\frac{T_B}{T^*}\right)^{-1/3} \right] \quad A2$$

where N is the number of deuterons in the pinch, the subindex B stands for the Bennett condition, T is the temperature, and T^* is a constant parameter of the Deuterons fusion cross section (a "temperature" corresponding to 6.6 MeV).

Assuming that N is proportional to p_o (the number of particles entailed into the pinch should increase linearly with the neutral filling density), the magnitude $\varepsilon = \Delta E_p^{\rm max}/p_o$ should be proportional to the energy per particle which, if the kinetic energy of plasma movements can be disregarded, is actually the temperature. One can then explore the correlation of Y_n/p_o^2 (which is proportional to the yield per particle pair) with ε . Fig. A1 shows the experimental points depicted in the plane $\left(\frac{Y_n}{p_o^2}, \varepsilon\right)$. The curve appearing in the graphic corresponds to the best fit of the function:

$$\frac{Y_n}{p_o^2} = A \, \varepsilon^{5/12} \, \exp \left[-\left(\frac{\varepsilon}{\varepsilon_o}\right)^{-1/3} \right]$$
 A3

which matches Eq. A2 provided that ε is proportional to the Bennett temperature. The correlation factor of the fitting is

FIG.1A. Correlation between the neutron yield per particle pair and the energy per particle delivered to the pinch.

FIG.2A. Correlation between the neutron yield per particle and the maximum pinch voltage.

0.79. The best estimates of the constant parameters of the formula are:

A= 1.07 $10^{11} \text{ mbar}^{-2} (\text{J/mbar})^{-5/12}$ $\varepsilon_o = 58000 \text{ J/mbar}$

which in principle should be related to physical properties and to specific features of the device.

Beam-target neutron yield per particle

Assuming that neutrons are produced by beam-target reactions in the pinch, the neutron yield should go as:

$$Y_{bt} \propto N_i \lambda n_o$$
 A4

where N_i is the number of accelerated ions, n_o is the density in the plasma (*i.e.*the average pinch density), and λ is the mean free path of an ion. The latter is proportional to $1/n_o$ [Huba 2006]. Assuming that N_i is proportional to n_o and that n_o is proportional to the filling pressure p_o , it can be concluded that $Y_{bt} \propto p_o$.

Figure A2 shows the distribution of the experimental points on the plane $(Y/p_o, V_p^{\max})$. It can be seen that the visual correlation is much weaker than that in Fig. A1. Y_{bt} follows an exponential dependence respect to the accelerating voltage, V, that is [McCall 1989]:

$$\frac{Y_{bt}}{p_o} \propto \lambda v_i V^{-1} \exp\left(-\frac{A_1}{V^{0.5}}\right) \propto \exp\left(-\frac{A_1}{V^{0.5}}\right)$$
 A5

where v_i is the velocity of the accelerated ions — proportional to \sqrt{V} — , λ is the mean free path — proportional to v_i — , and A_1 equals 1500 in mks units.

The curve shown in Fig. 8 corresponds to the best fit of Eq. A5, that is:

$$\frac{Y_n}{p_o} = 1.3 \ 10^{10} \ mbar^{-1} \exp\left(-\frac{A_1}{V^{0.5}}\right) \tag{5}$$

The corresponding correlation factor is 0.30.

- A. Bernard, P. Cloth, H. Conrads, A. Coudeville, C. Gourlan, A. Jolas, C. Maisonnier, J.P. Rager, Nucl. Instr. and Meth. 145, 191 (1977).
- [2] A. Bernard, H. Bruzzone, P. Choi, H. Chuaqui, V. Gribkov, J. Herrera, K. Hirano, A. Krejci, S. Lee, C. Luo, F. Mezzetti, M. Sadowski, H. Schmidt, K. Ware, C. S. Wong, and V. Zoita, J. Moscow Phys. Soc. 8, 93 (1998).
- [3] H. Bruzzone, H. Kelly, M. Milanese, and J. Pouzo, Nuclear Fusion 16, 870 (1976).
- [4] H. Bruzzone, H. Acuña, M. Barbaglia, and A. Clausse, Plasma Phys. and Controll. Fusion, 48, 609 (2006).
- [5] A. Clausse, L. Bilbao, and H. Bruzzone, Journal of Technical Physics, 39, 33 (1998).
- [6] J. D. Huba, (2006) revised NRL plasma Formulary, Naval Re-

- search Laboratory, Washington.
- [7] V. Jäger and H. Herold, Nuclear Fusion 27, 407 (1987).
- [8] J. W. Mather, Phys. Fluids, 8, 366 (1965).
- [9] G. McCall, Phys. Rev. Lett. 62, 1986 (1989).
- [10] C. Moreno, H. Bruzzone, J. Martínez, and A. Clausse, IEEE Transactions on Plasma Science, 28, 1735 (2000).
- [11] D. Petrov, N. Filippov, T. Filippova, and V. Khrabrov, (1960) Powerful pulsed gas discharges in chambers with conducting walls, in Plasma Physics and the problem of Controlled Thermonuclear Reactions, IV p. 198-212.
- [12] M. Zakaullah, K. Alamgir, A. Rasool, M. Shafiq, M. Murtaza, and A. Waheed, IEEE Transactions Plasma Science, 29, 62 2001).