

**Spectroscopy on Metal-Halide Lamps
under Varying Gravity Conditions**

PROEFSCHRIFT

ter verkrijging van de graad van doctor aan de
Technische Universiteit Eindhoven, op gezag van de
Rector Magnificus, prof.dr.ir. C.J. van Duijn, voor een
commissie aangewezen door het College voor
Promoties in het openbaar te verdedigen
op woensdag 22 oktober 2008 om 16.00 uur

door

Adriaan Jan Flikweert

geboren te Gouda

Dit proefschrift is goedgekeurd door de promotoren:

prof.dr.ir. G.M.W. Kroesen
en
prof.dr.ir. M. Haverlag

Copromotor:
dr.ir. W.W. Stoffels

Copyright © 2008 by A.J. Flikweert

This research was financially supported by Senter-Novem (project EDI 03146) and the Dutch Space Research Organisation SRON (project MG-067).

Typeset in L^AT_EX 2_& using the WinEdt editor.

Cover design by A.J. Flikweert. Drawing of setup on the back by P.W.J.H. de Laat.
Printed by PrintPartners IJskamp, Enschede.

A catalogue record is available from the Eindhoven University of Technology Library

Flikweert, Adriaan Jan

Spectroscopy on Metal-Halide Lamps under Varying Gravity Conditions / door Adriaan Jan Flikweert. – Eindhoven : Technische Universiteit Eindhoven, 2008. – Proefschrift.

ISBN 978-90-386-1395-6

NUR 926

Trefwoorden : plasmafysica / gasontladingen / metaalhalogenidelampen / lichtbronnen / plasmadiagnostiek / spectroscopie / microzwaartekracht / hyperzwaartekracht.

Subject headings : plasma physics / gas discharges / metal-halide lamps / light sources / plasma diagnostics / spectroscopy / micro-gravity / hyper-gravity.

Contents

1 General introduction	1
1.1 Incandescent lamps	2
1.2 Gas discharges	2
1.2.1 Low-pressure discharges	2
1.2.2 High-pressure discharges	4
1.3 Metal-halide lamp	5
1.3.1 The COST reference lamp	5
1.3.2 Axial segregation	6
1.4 Varying gravity conditions	7
1.4.1 Parabolic flights	7
1.4.2 The centrifuge	8
1.5 Diagnostics	10
1.5.1 Laser absorption spectroscopy (1D)	10
1.5.2 Imaging Laser Absorption Spectroscopy (2D)	12
1.5.3 Emission spectroscopy	13
1.6 Thesis outline	13
2 Axial segregation in HID lamps measured by laser absorption spectroscopy	17
2.1 Introduction	18
2.2 Theory	18
2.2.1 Radial segregation	18
2.2.2 Convection and axial segregation	19
2.3 Experimental setup	20
2.4 Results	24
2.4.1 Lateral and radial profile	24
2.4.2 Two-dimensional profile	26
2.4.3 Axial segregation	26
2.5 Conclusions	28

3 Axial segregation in MH lamps under varying gravity conditions	29
3.1 Introduction	30
3.2 Theory	31
3.2.1 Radial segregation	31
3.2.2 Convection and axial segregation	32
3.2.3 Convection time constants	33
3.2.4 Diffusion time constants	35
3.3 Experimental setup	36
3.3.1 The lamp	36
3.3.2 Parabolic flights	37
3.3.3 Laser absorption spectroscopy	37
3.3.4 Integrated light emission setup	39
3.4 Results	39
3.5 Conclusions	43
4 Imaging Laser Absorption Spectroscopy of the MH lamp (1–10g)	45
4.1 Introduction	46
4.2 The centrifuge	48
4.2.1 Acceleration	48
4.2.2 Gondola	51
4.3 Diagnostics	51
4.3.1 Emission spectroscopy	51
4.3.2 Imaging Laser Absorption Spectroscopy	52
4.4 Results	59
4.5 Conclusions	60
5 Semi-empirical model for axial segregation in MH lamps	63
5.1 Introduction	64
5.2 Transport in the MH lamp	66
5.3 Axial segregation	66
5.3.1 Fischer model	67
5.3.2 Temperature influence on atomic Dy density	68
5.3.3 Axial density inhomogeneity parameter	69
5.3.4 Corrected Fischer parameter	72
5.4 Example of fitting parameters for a measurement	73
5.5 Conclusions	74
6 Dy distribution in a MH lamp investigated by ILAS	77
6.1 Introduction	78
6.2 Theory	78
6.2.1 Axial segregation	79
6.2.2 Abel inversion	79

6.2.3	Parameters	80
6.3	Experimental setup	82
6.3.1	Lamps	82
6.3.2	Centrifuge	83
6.3.3	Measurement techniques	84
6.4	Results	85
6.4.1	2D profiles	87
6.4.2	Abel inversion	88
6.4.3	Density inhomogeneity	89
6.4.4	Corrected axial segregation parameter	90
6.5	Conclusions	92
7	Emission spectroscopy for characterizing MH lamps	95
7.1	Introduction	96
7.2	Experimental method	98
7.2.1	Lamps	98
7.2.2	Centrifuge	99
7.2.3	Emission spectroscopy setup	100
7.3	Analysis	102
7.3.1	Axial line intensity inhomogeneity	103
7.3.2	Density calculation using self-reversed lines	103
7.3.3	Temperature calculation using self-reversed lines	103
7.4	Results	106
7.4.1	Lamps with DyI ₃ filling	106
7.4.2	Lamps with CosmoWhite filling	110
7.5	Conclusions	114
8	Comparison between model and experiment	117
8.1	Introduction	118
8.2	Demixing	118
8.3	Model description	120
8.3.1	Energy balance	120
8.3.2	Bulk flow	120
8.4	Competition between convection and diffusion	122
8.5	Experiment	123
8.5.1	Measurement technique	123
8.5.2	The lamp	124
8.6	Results	124
8.6.1	Elemental pressure	125
8.6.2	Atomic dysprosium density	125
8.7	Cold spot vapour pressure	130
8.7.1	Demixing	134

8.8	Conclusions	135
8.9	2D images of the metal-halide lamp obtained by experiment and model	137
9	Conclusions	141
9.1	Introduction	141
9.2	Laser absorption spectroscopy (1D) at $1g$ and $0\text{--}2g$	141
9.2.1	Laboratory measurements at $1g$	141
9.2.2	Parabolic flights	142
9.3	Imaging Laser Absorption Spectroscopy (2D) at $1\text{--}10g$	142
9.3.1	Development of the centrifuge and ILAS	142
9.3.2	Extended axial segregation model	142
9.3.3	Analysis	143
9.4	Emission spectroscopy	143
9.4.1	Lamps with DyI_3	143
9.4.2	Commercial lamps	143
9.5	Comparison with numerical modelling	144
9.6	Overview axial segregation parameters	144
9.7	General outlook	145
	Bibliography	147
	Summary	153
	Samenvatting	157
	Dankwoord	161
	List of publications	163
	Curriculum Vitae	171