
I nstitute of Ph y s ic s___
Series in Plasma Physics

Series Editors:
S Cowley, P Stott and H W ilhelmsson
The Series in Plasma Physics is an international series that meets
the need for up-to-date texts in this rapidly developing field. Books
in the series range in level from introductory monographs and
practical handbooks to more advanced expositions of current research.
Spanning both laboratory and astrophysical plasmas, topics covered
include: magnetohydrodynamics and kinetic theory, waves and
instabilities, magnetic and inertial confinement fusion, electron,
ion and photon acceleration and heating, transport, turbulence,
nonlinear plasma physics, dusty plasma physics, diagnostics,
plasma processing and plasma simulation.

Atmospheric-pressure plasmas continue to attract considerable research
interest due to their diverse applications including high power lasers,
opening switches, novel plasma processingapplications and sputtering,
EM absorbers and reflectors, remediation of gaseous pollutants, and
excimer lamps and other non-coherent light sources. Atmospheric-
pressure plasmas in air are of particular importance as they can be
generated and maintained without vacuum enclosure and without
any additional feed gases.

This book reviews recent advances and applications in the generation
and maintenance of atmospheric-pressure air plasmas. With contributions
from leading international researchers the coverage includes advances
in atmospheric-pressure plasma source development, diagnostics and
characterization, air plasma chemistry, modeling and computational
techniques, and an assessment of the status and prospects of
atmospheric-pressure air plasma applications. The extensive sections
on applications makes this book attractive for practitioners in many fields
of application where technologies based on atmospheric-pressure air
plasmas are emerging.

ISB N 9 7 8 - 0 - 3 6 7 - 8 6 4 1 7

9 _______

CRC Press
Taylor & Francis Group
an informa business

w w w . c r c p r e s s . c o m

http://www.crcpress.com

Foreword ix

1 Introduction and Overview 1
1.1 Motivation 2
1.2 Parameter Space of Interest 4
1.3 Naturally-occurring Air Plasmas 7
1.4 Sources of Additional Information 9
1.5 Organization of this Book 12

2 History of Non-Equilibrium Air Discharges 17
2.1 Introduction 17
2.2 Historical Roots of Electrical Gas Discharges 17
2.3 Historical Progression of Generating Techniques for Hot

and Cold Plasmas 19
2.3.1 Generation of hot plasmas 19
2.3.2 Generation of cold plasmas 21
2.3.3 Properties of non-equilibrium air plasmas 24

2.4 Electrical Breakdown in Dense Gases 29
2.4.1 Discharge classification and Townsend breakdown 29
2.4.2 Streamer breakdown 35
2.4.3 Pulsed air breakdown and runaway electrons 38

2.5 Corona Discharges 41
2.5.1 Phenomenology of corona discharges 41
2.5.2 Negative dc corona discharges 47
2.5.3 Positive dc corona discharges 54
2.5.4 AC corona discharges 60
2.5.5 Pulsed streamer corona discharges 63

2.6 Fundamentals of Dielectric-Barrier Discharges 68
2.6.1 Early investigations 68
2.6.2 Electrode configurations and discharge properties 70
2.6.3 Overall discharge parameters 70

3 Kinetic Description of Plasmas 76
3.1 Particles and Distributions 76
3.2 Forces, Collisions, and Reactions 90
3.3 The Kinetic Equation 105
3.4 Evaluation and Simplification of the Kinetic Equation 117

4 Air Plasma Chemistry 124
4.1 Introduction 124
4.2 Air Plasma Chemistry Involving Neutral Species 127

4.2.1 Introduction 127
4.2.2 Neutral chemistry in atmospheric-pressure air

plasmas 128
4.2.3 Summary of the important reactions for the

neutral air plasma chemistry 130
4.3 Ion-Molecule Reactions in Air Plasmas at Elevated

Temperatures 136
4.3.1 Introduction 136
4.3.2 Internal energy definitions 138
4.3.3 Ion-molecule reactions 140
4.3.4 Summary 153

4.4 Non-Equilibrium Air Plasma Chemistry 154
4.4.1 Introduction 154
4.4.2 Translational and vibrational energy dependence

of the rates of chemical processes 156
4.4.3 Advances in elucidating chemical reactivity at very

high vibrational excitation 161
4.5 Recombination in Atmospheric-Pressure Air Plasmas 168

4.5.1 Theory 169
4.5.2 O j - f e " 170
4.5.3 NO+ 4- e" 171
4.5.4 N j + e " 173
4.5.5 H30 +(H20)n 174
4.5.6 High pressure recombination 175

5 Modeling 183
5.1 Introduction 183
5.2 Computational Methods for Multi-dimensional

Nonequilibrium Air Plasmas 185
5.2.1 Introduction 185
5.2.2 Basic assumptions 186
5.2.3 The conservation equations 186
5.2.4 Equations of state 189
5.2.5 Electrodynamic equations 189
5.2.6 Transport properties 190

5.2.7 Chemical kinetics 193
5.2.8 Numerical method 193
5.2.9 Simulation results 195
5.2.10 Conclusions 198

5.3 DC Glow Discharges in Atmospheric Pressure Air 199
5.3.1 Introduction 199
5.3.2 Two-temperature kinetic simulations 200
5.3.3 Predicted electric discharge characteristics 211
5.3.4 Experimental dc glow discharges in atmospheric

pressure air plasmas 218
5.3.5 Electrical characteristics and power requirements

of dc discharges in air 228
5.3.6 Conclusions 231

5.4 Multidimensional Modeling of Trichel Pulses in Negative
Pin-to-Plane Corona in Air 233
5.4.1 Introduction 233
5.4.2 Numerical model 235
5.4.3 Results of numerical simulations 238
5.4.4 Conclusions 244

5.5 Electrical Models of DBDs and Glow Discharges in Small
Geometries 245
5.5.1 Introduction 245
5.5.2 Model of plasma initiation and evolution 246
5.5.3 Dielectric barrier discharges 251
5.5.4 Micro-discharges: discharges in small geometries 258
5.5.5 Conclusions 259

5.6 A Computational Model of Initial Breakdown in
Geometrically Complicated Ssystems 262
5.6.1 Introduction 262
5.6.2 The numerical model 265
5.6.3 Simulation results 269
5.6.4 Discussion 274

6 DC and Low Frequency Air Plasma Sources 276
6.1 Introduction 276
6.2 Barrier Discharges 277

6.2.1 Multifilament barrier discharges 278
6.2.2 Modeling of barrier discharges 280

6.3 Atmospheric Pressure Glow Discharge Plasmas and
Atmospheric Pressure Townsend-like Discharge Plasmas 286
6.3.1 Introduction 286
6.3.2 Realization of an APG discharge plasma 287
6.3.3 Applications of APG discharge and APT discharge

plasmas 291

6.4 Homogeneous Barrier Discharges 293
6.4.1 DBD-based discharges at atmospheric pressure 294
6.4.2 The resistive barrier discharge (RBD) 299
6.4.3 Diffuse discharges by means of water electrodes 301

6.5 Discharges Generated and Maintained in Spatially
Confined Geometries: Microhollow Cathode (MHC) and
Capillary Plasma Electrode (CPE) Discharges 306
6.5.1 The microhollow cathode discharge 307
6.5.2 The cathode boundary layer discharge 319
6.5.3 The capillary plasma electrode discharge 321
6.5.4 Summary 324

6.6 Corona and Steady State Glow Discharges 328
6.6.1 Introduction 328
6.6.2 Methods to control negative corona parameters 329
6.6.3 DC glow discharge in air flow 334
6.6.4 Transitions between negative corona, glow and

spark discharge forms 338
6.6.5 Pulsed diffuse glow discharges 348

6.7 Operational Characteristics of a Low Temperature AC
Plasma Torch 350
6.7.1 Introduction 350
6.7.2 Torch plasma 351
6.7.3 Power consumption calculation 359

7 High Frequency Air Plasmas 362
7.1 Introduction 362
7.2 Laser Initiated or Sustained, Seeded High-Pressure

Plasmas 364
7.2.1 Introduction 364
7.2.2 Laser-sustained plasmas with CO seedant 365
7.2.3 Ultraviolet Laser Produced TMAE Seed Plasma 379

7.3 Radiofrequency and Microwave Sustained High-Pressure
Plasmas 395
7.3.1 Introduction 395
7.3.2 Review of rf plasma torch experiments 395
7.3.3 Conclusions 406
7.3.3 Laser initiated and rf sustained experiments 407
7.3.4 Methods for spatial localization of a microwave

discharge 413
7.4 Repetitively Pulsed Discharges in Air 419

7.4.1 Introduction 419
7.4.2 Experiments with a single pulse 421
7.4.3 Experiments with 100kHz repetitive discharge 423
7.4.4 Conclusions 427

7.5 Electron-Beam Experiment with Laser Excitation 427
7.5.1 Introduction 427
7.5.2 Electron loss reduction 428
7.5.3 Experimental discharge; electron beam ionizer 429
7.5.4 Results and analysis of discharge operation 431
7.5.5 Summary; appraisal of the technique 440

7.6 Research Challenges and Opportunities 443

8 Plasma Diagnostics 4 4 6

8.1 Introduction 446
8.2 Elastic and Inelastic Laser Scattering in Air Plasmas 450

8.2.1 Background and basic theory 450
8.2.2 Practical considerations 462
8.2.3 Measurements of vibrational distribution function 465
8.2.4 Filtered scattering 469
8.2.5 Conclusions 480

8.3 Electron Density Measurements by Millimeter Wave
Interferometry 482
8.3.1 Introduction 482
8.3.2 Electromagnetic wave propagation in plasma 483
8.3.3 Plasma density determination 486

8.4 Electron Density Measurement by Infrared Heterodyne
Interferometry 488
8.4.1 Introduction 488
8.4.2 Index of refraction 490
8.4.3 The infrared heterodyne interferometer 492
8.4.4 Application to atmospheric pressure air

microplasmas 493
8.4.5 Measurement of the electron density in dc plasmas 494
8.4.5 Measurement of the electron density in pulsed

operation 498
8.4.6 Conclusions 500

8.5 Plasma Emission Spectroscopy in Atmospheric Pressure
Air Plasmas 5q1
8.5.1 Temperature measurement 501
8.5.2 NO A-X and N2 C-B rotational temperature

measurements 5O6
8.5.3 N2 B-X rotational temperature measurements 508
8.5.4 Measurements of electron number density by optical

emission spectroscopy 508
8.6 Ion Concentration Measurements by Cavity Ring-Down

Spectroscopy 5J7
8.6.1 Introduction 517
8.6.2 Cavity ring-down spectroscopy 518

8.6.3 NJ measurements 520
8.6.4 NO+ measurements 531

9 Current Applications of Atmospheric Pressure Air Plasmas 537
9.1 Introduction 537
9.2 Electrostatic Precipitation 539

9.2.1 Historical development and current applications 539
9.2.2 Main physical processes involved in electrostatic

precipitation 541
9.2.3 Large industrial electrostatic precipitators 546
9.2.4 Intermittent and pulsed energization 549

9.3 Ozone Generation 551
9.3.1 Introduction: Historical development 551
9.3.2 Ozone properties and ozone applications 553
9.3.3 Ozone formation in electrical discharges 554
9.3.4 Kinetics of ozone and nitrogen oxide formation 555
9.3.5 Technical aspects of large ozone generators 560
9.3.6 Future prospects of industrial ozone generation 563

9.4 Electromagnetic Reflection, Absorption, and Phase Shift 565
9.4.1 Introduction 565
9.4.2 Electromagnetic theory 566
9.4.3 Air plasma characteristics 569
9.4.4 Plasma power 571
9.4.5 Applications 572

9.5 Plasma Torch for Enhancing Hydrocarbon-Air
Combustion in the Scramjet Engine 574
9.5.1 Introduction 574
9.5.2 Plasma for combustion enhancement 577
9.5.3 Plasma torch for the application 580

9.6 The Plasma Mitigation of the Shock Waves in
Supersonic/Hypersonic Flights 587
9.6.1 Introduction 587
9.6.2 Methods for flow control 588
9.6.3 Plasma spikes for the mitigation of shock waves:

experiments and results 589
9.7 Surface Treatment 597

9.7.1 Introduction 597
9.7.2 Experimental 599
9.7.3 Cleaning 601
9.7.4 Oxidation 605
9.7.5 Functionalization 607
9.7.6 Etching 613
9.7.7 Deposition 615
9.7.8 Conclusions 617

9.8 Chemical Decontamination - 621
9.8.1 Introduction 621
9.8.2 de-NOx process 622
9.8.3 Non-thermal plasmas for de-NOv 625
9.8.4 Parametric investigation for de-NOY 630

9.8.5 Pilot plant and on-site tests 632
9.8.6 Effects of gas mixtures 632
9.8.7 Environmentally harmful gas treatments 636
9.8.8 Conclusion 639

9.9 Biological Decontamination by Non-equilibrium
Atmospheric Pressure Plasmas 643
9.9.1 Non-equilibrium, high pressure plasma generators 643
9.9.2 Inactivation kinetics 645
9.9.3 Analysis of the inactivation factors 648
9.9.4 Conclusions 653

9.10 Medical Applications of Atmospheric Plasmas 655
9.10.1 A bio-compatible plasma source 655
9.10.2 In vivo treatment using electric and plasma methods 657
9.10.3 Plasma needle and its properties 663
9.10.4 Plasma interactions with living objects 666

Appendix 673

Index 679

Note:
A summary of references to Air Plasmas compiled by R Vidmar is available
on the Web at:

http://bookmark.iop.org/bookpge.htm?&isbn = 0750309628

http://bookmark.iop.org/bookpge.htm?&isbn

