

Office of Naval Research

Contract N00014-77-C-1004 \$\pi/54

Balloon Electrical Environment Profiling System

(BEEPS) .

9) Final rept,

Submitted by:

William Marsh Rice University

P.O. Box 1892

Houston, Texas 77001

LEB S & DBI

Prepared by:

Arthur A. Few, Jr

Principal Investigator

December \$80

12/13

81 1 12 060 30575¢

B

Summary

The Balloon Electrical Environment Profiling Systems (BEEPS), was envisaged as a sensory system that could be utilized to obtain a vertical profile of the complete set of atmosphere electrical parameters: (1) vector electric fields, conduction currents, and conductivity. Other objectives were to use high-technology in the design and produce a small system that could be easily launched. All of these design objectives have been met.

The experimental objectives utilizing the systems developed in the program were to obtain atmospheric electrical data in the arctic, where solar-activity perturbations to the upper atmosphere of an electrical nature are known to occur. This objective has likewise been met: two BEEPS were launched from the Naval Arctic Research Laboratory (NARL) at Point Barrow, Alaska.

The scientific goal of finding an electrical coupling between solar activity and tropospheric weather cannot be achieved with two balloon flights but this program has demonstrated the capability of the BEEPS for acquiring the necessary data to test electrical coupling mechanisms within the lower atmosphere.

Accession For

NTIS CRA&I
DTIC TAB
Unannounced
Justification 2 Ff
By
Distribution/
Availability Codes

Avail and/or
Dist
Epocial

<u>Milestones</u>

March 1977: Received contract.

March-September 1977: Planning and design specifications.

- Beginning September 1977: Prototype payload subassembly construction and testing (M. F. Stewart, engineer); sensor prototype construction and testing (A. J. Weinheimer, graduate student).
- November 1977: Meeting with Bob Enderson and Ken Tekrone of Raven Industries to discuss balloon design.
- November 1977: Initiation of negotiations with the Naval Arctic Research

 Laboratory regarding support for balloon operations.
- <u>December 1977</u>: Meeting with H. J. Christian (Co-Investigator) regarding program plans and progress.
- January 1978: Purchase order for two balloons completed.
- February 1978: MFS and AJW went to Raven Industries in Sioux Falls, S. D., to modify balloon gores prior to final assembly of balloons.
- Beginning March 1978: Construction and testing of two balloon payloads and two sets of balloon sensors.

- May 1978: Shipped ballons, payload, and supporting equipment (shipped air freight) to NARL (5/22/78); personnel departed for NARL (5/23/78 and 5/25/78).
- June 1978: Equipment arrived at NARL (6/3-4/78). Presented seminar on BEEPS at NARL (6/1/78). BEEPS-1 flight (6/8/78). Solar Magnetic Sector Boundary Crossing (SMSBC) (6/10/78). (BEEPS launches coordinated with NOAA prediction of SMSBC.) BEEPS-2 flight (6/12/78). Departed NARL (6/14/78).
- Beginning September 1978: BEEPS data analysis.
- October 1978: Seminar on BEEPS given at Rice University. Presentation on BEEPS at ONR-Arlington.
- December 1978: Preliminary results presented at Fall AGU meeting, two papers.
- <u>January 1979</u>: AAF and AJW attend workshops on the Role of the Electrodynamics of the Middle Atmosphere on Solar-Terrestrial Coupling.
- <u>February 1979</u>: Begin theoretical study for Marshall Space Flight Center on atmospheric electrical coupling.
- May 1979: A. J. Weinheimer's M.S. Thesis "Design and Preliminary Evaluation of a Balloon-Borne Instrument for Measuring Atmospheric Electric Profiles" published. No-cost extension to 31 October 1979 given.

November 1979: Request for continued funds declined.

June 1980: Letter to ONR regarding patentability of BEEPS conductivity sensor.

July 1980: Letter from ONR Patent Counsel requesting additional information.

September 1980: Letter to ONR Patent Counsel supplying additional information.

October 1980: Letter from ONR Patent Counsel requesting additional information

<u>December 1980</u>: Final Report -- The question of patentability of the conductivity sensor is still outstanding, but we decided to file the final report in order to "close the books" on this contract.

Conclusions

The BEEPS performed as designed and clearly demonstrated the possibility of measuring vertical profiles of the atmospheric electrical paramet. with small balloon systems. The only surprise element that we had not anticipated was the effect of turbulence around the balloon in the early part of the flight owing to the very rapid rise rate. This turbulence interferred with the conduction current measurement but not detrimentally with the electric field or conductivity. We detected a small change in the positive conductivity in the lower arctic stratosphere between the two BEEPS flights. (BEEPS-1 did not reach its peak design altitude owing, we think, to a premature firing of the positive recovery system; however the data received was sufficient to see this lower stratospheric effect.) We have no way, with just two measurements, of determing if this observed difference is related to the solar magnetic sector boundary crossing or some other natural occurence.

We believe that the results prove that BEEPS can perform the task for which it was designed and that this system should be deployed as a part of a coordinated research effort utilizing high altitude ballons, satellites, radar, etc. to study the atmospheric electrical coupling problem from space down to the Earth's surface.

The concept development, proof of concept, and flight testing of the BEEPS is completed. Our work will continue to see that the information generated in this first phase and that the theoretical investigations from the NASA-MSFC supported research is published. We believe it is now appropriate to plan for a next phase in the research area.

Appendix

Contents:

- (1) Abstract of paper at 1978 Fall AGU meeting.
- (2) Abstract of paper at 1978 Fall AGU meeting.
- (3) Copy of news article from the December 16, 1978 issue of <u>Science</u>

 News.
- (4) Copy of M.S. thesis of A. J. Weinheimer (only in copy for ONR-Arlington).
- (5) Copy of Ph.D. thesis of A. J. Weinheimer (only in copy for DNR-Arlington).

with modes at around 0.1 µm and 2.0 µm particle diameter. The number concentration at the upper mode is strongly wartable in space and time. The effects on the aerosol size distribution and on the optical properties of the atmosphere of a littude (distance from sources), cloud nucleation, city pollution and power plant effluents are presented and discussed. ted and discussed.

AEROSOL CHARACTERISLICS AT CEDAR HOUNTAIN, UTAH

R. F. Pueschel
F. A. Allee, (both et: ERL/NOAA, Boulder, Co. 80303)

P. A. Allew. (both et: ERL/MOAA, Boulder, Co. 80303)
Acrosols were measured at Cedar Mountain (39° 11' s; 110° 37' W, 2336 m MSL) in support of e visibility study. In estim measurements by eircreft show that in the lower boundery layer the serosol size distribution has modes at 0.1 µm end 1.0 µm within the diametar range 0.08 µm S D S 50.0 µm. Supportive enalysis of filter deposits of serosole by scenning electron microscopy and X-ray energy dispersive spectrometry shows that the two modes correspond to two different size distributions that are chemically end physically distinctive: The erosol dominating the lower partitle mode consists of spheres mede up of elements lighter than sodium; she serosol dominating the mode at 1.0 µm consists of both spherical and nonspherical particles of elements heavier then sodium. Sulfur is the ebundent element, foliomed by silicon, calcium, eluminum. Changes in the physical and chemical serosol cheracteristics were not strong enough to explain changes in visibilities that were observed between denuary and July, 1977. It is concluded that visibility is enot strongly effected by the total aerosol concentration which is determined by edvective and convective processes of the atmosphera.

POSSIBLE EFFECTS OF ANTHROPOGENIC SULFUR SOURCES ON THE STRATOSPHERIC SULFATE AEROSOL

- J. Pellock O.S. Toos E.C. Whitten (eli et MASA-Ames Sessarch Center, Moffett Pield, CA 94035) S.P. Turce (S end D Associates, Marina del Sey, CA 90291)

P. Hamili (Systems and Applied Sciences Corp., Empton, VA 23666)

Aerospace ectivities is the high etwosphera and release of cerbonyl sulfide to the tropophera can release of cerbonyl sulfide to the tropophera can pectub the afratospheric aerosol layet. It has been auggested, for example, the opace shuttle rocket engines sight deposit a significant number of eluminum oride perticles of small size in the upper etwosphera; these particles could serve as condensation nuclei for H,50, leading to new. Large H,50, particles and could thus significantly selfs the optical depth of the serosol layer. Puture extract flying to the lower atratosphera could also cause perturbations to the serosol layer because they smit sulfer disolds and soot fereed to engine combustion processes. Plansily exclosely sulfide from surface industriel sources will rise to the atratosphera where it is photolysed; the sulfur etms on produced undergo a series of reactions inading to sulfur disolds mad exprogrists codiation models, we have assessed sulfur sources in terms of possible mans surface temperature changes. The effects of ascospace sources are quite small (surface temperature changes of 0.01°C or less), but under certain conditions carbonyl sulfide small sistems eight be significant.

Thunderstorms and Atmospheric

Goldrush (HI), Friday 0830h Roy T. Arnold (Physics Department, University of Mississippi), Presiding

HEASUREMENTS IN THE TURBULENT ELECTRODE LAYER OVER LAND

J. C. Willett (Neval Research Laboretory Code 8320, Washington, DC 20375)

A recent estension of the theory of the turbulent electrode effect was tested in two field especiments. Daytime, folr-weather profiles of positive and negetive conductivity in the lowest im showe the ground were measured at verious mean wind speeds. The total current flowing to flush-mounted Wilson pletes was coapeced between one antenne covered with a chicken-wite screen and another exposed to the ambient field. The results of the former esperiment tend to support theoretical predictions that the profiles of the two components of conductivity epproach one enother as the turbulence intensity increases and thet both components decrease toward tero es the ground is approached. The latter esperiment indicates that the pertition of total current density into conduction and convection currents is different from that predicted by theory near the surface.

H 105

MEASUREMENT OF ATMOSPHERIC ELECTRIC SPACE CHARGE DENSITY PLUCTUATIONS

R. V. Anderson (Navel Research Laboratory, Code 8325, Weehington, DC 20375)

OC 20375)

An Instrument is described which is designed to be selectively sensitive to turbulent fluctuetions of etmospheric space charge density in eddy size renges as small as 5 cm. The instrument consists of a doubly screened Feradey cege made in the form of a 7.5 cm cube of wice mesh screening which is mainteined et ground potential through a sensitive electrometer which has usable frequency response up to several hundred Hertz. A double leyer of grounded shield screening isoletes the measuring element from external electroatetic fields; ellowing it to respond only to the net atmospheric charge within its volume. Natural ventilation of the sensor produces an output current proportional to changes in this volumetric charge. The instrument is described, and data spectre are presented indicating egreement with the theory of turbulent mixing of etmospheric charges.

4 121

TIME-DEPENDENT ELECTRIC FIELDS IN CLEAR AIR AND MODEL CLOUDS

W. L. Boeck (Dept. of Physics, Niegara University, NY 14109)

W. L. Boeck (Dept. of Physics, Niegara University, NY 14109)

Caiculations have been made to specify the time-dependent electrical environment in which cloud physical processes occur. Particular attention is paid to electric fields with periods from i to 20 minutes at elitudes between 2 and 12 kilometers. The cloud model is dynamically and electricelly pessive without any form of convective transport or asparation of charge. The differential equation, valid when the total current (conduction current and displacement current) is divergence free, has been solved. The electric field es a function of frequency and altitude has been evaluated for an atmosphere with a conductivity profile as given by Cole and Pierce. The propagation of the field depends strongly on the ratio of conduction current to the displacement current; dominant the atmosphere with or without clouds is transparent to time dependent electric fields (i.e.), there is very little difference between the field at cloud levels and et ground level. When the conduction current is dominant, the electric field is essentially equal to the air-earth current density divided by the local conductivity. The change in sir-earth current due to the model cloud has been evaluated. The net effect on the time dependent electric fields are somewhat smeller than the values predicted from direct current theories.

N 102

ATMOSPHERIC ELECTRICAL MEASUREMENTS AND THE SOLAR MAGNETIC SECTOR STRUCTURE

Andrew J. MeInhelmer Arthur A. Few, Jr. (both at: Dept. of Space Phys-ics and Astronomy, Rice University, Housion, TX 77001) Hugh J. Christiae, Jr. (Research and Development Division, New Mexico Institute of Mining & Technology, Socorro, NM 87801)

Technology, Socorro, PM 87801)

A balloon-borne instrument has been developed for the purpose of making fair weather a taospheric electrical measurements. The instrument, named Balloon Electrical Environment Profiling System (BEEFS), is similar in principle to balloons flown previously into thunderstorms by our group at Rice. It has the tapability of measuring the height profiles of the vector electric field, the atmospheric conduction current, and the polar conductivities. The balloon was designed to make measurements up through the lower polar stratosphere (14 km), and the first two flights of BEEFS have been made in conjunction with a solar magnetic sector boundary crossing, with one flight on either side of the boundary. These flights are a first step in an effort to measure and understend the electrical response of the atmosphere, as a function of altitude, to the solar sector structure. Knowledge gained from such flights may prove valuable to the development of an understanding of those aspects of the sun-weather problem that also involve the solar sector structure. Results from these flights will be presented along with a brief description of the instrument.

4 103

HEASUREMENTS OF THE ELECTRICAL EVOLUTION OF A MEN HEXICO THUNDERCLOUD,

H. J. Christian C. S. Moore S. J. Hunyedy (ell et: New Hexico Institue Mining and Technology, Socorro, MR 878011 J. W. Bullock |Airo, inc. 2.0. Ros 731 Colorado 609101 Springe, CO

On 17 August 1977 we studied an isoleted thun-On 17 August 1977 we studied an isoleted thundarcloud, centered approximately iour hilometers north-erest of Langmuir Laboretory, with the OND/MRIMT Schweitzer eirplane and our vertically scanning J cm cloud physics radar. The cloud iormed scone effec 09:00 MST and the initial radar echo was detected eround 10:08. The scho intensified thereafter and a precipitation shaft was observed near cloud base effer 10:16 MST. The airplane made its initial pomerration of the cloud at 10:05 MST and made a total of twenty-two penetrations over the next hour and a half. The time lapse photographe show vigorous turrets growing from the lower cloud sterting at about 10:28 MST.

at 10:30 MST the vertically-econning radar indi-

ing from the lower cloud sterting at about 10:28 MST.

At 10:30 MST the vertically-econning radar indicated a peak reflactivity of 48 dbz, equivelant to a tain tate in access of 10 ms/hr. All of our electric field measurements indicated meglible cloud electrification up to this time. The cloud became electrified abortly before 10:32 MST measured a measure field attempth of 7 KV/m: the first light-sing occurred at 10:36:52 MST. Electric field etrengths greater than 100 KV/m were measured on subsequent penetrations. The cloud turrate reached their apopue at 11:05 MST and subsided therefiter. The frequent lightning ended efter a diacharge at 11:05:53 MST although rein continued to fair from the cloud until 11:30 MST.

In this telatively simple storm, the electrical activity asseed to be strongly correlated with the vertical development of the cloud. Our observations are similar to those reported earlier by Byers & Braham and by Reynolds and Brook.

H 164

ELECTRICAL POWER FROM PRECIPITATION MECHANISMS FOR THUNDERSTORM ELECTRIFICATION

E.R. Williams (Dept. of Earth end Planetery Sciences, NiT, Cambridge, Ma. 02139)

Theories of thunderstorm electrifica-tion based on grevitational separation rely on the gravitational potential energy of precipitation which is but a small fraction (1-5%) of the thunderstorm energy budget. To obtain a tealisable upper bound on the steady state electric-el power eveilable in precipitation mech-

Tectonophysics

and decayed jets denetty fluctuations et about 1.4 AU from the eum. Strong decalaration commenced at about 0.4 SU from the eum in the case of the disturbence generated by the solar flare on April 307 21h, 1976. These summples suggest the esistence at arrong platom deceleration. On the other hand, the disturbance generated by the solar flare on Aug. 7/15h, 1972 propagated with sometaot speed (1000 km/sec) as far as 2 AU from the aum.

MAS-WEC Post-Doctoral Associate.

SIMPLATION OF AN INTERPLANETARY PERTURBATION BY A TIME-DEPENDENT, TWO-DIMENSIONAL, MED MOMERICAL

C. O'Baton (C.E.S.R., Uniceratte Paul Sabetter, C. O'daton (L.L.R., University ratio Sacretic, 31029 Toulouse Codex, Franca)
N. Dryar (Spece Environment Leboratory, MOAA/ERL, Boulder, Colorado 80303)
S. T. Ma
S. N. Eso (both at: University of Alebama is Runteville, Munteville, Alabama 35807)

S. H. Hao (both at: University of alreams in Runteville, Munteville, Alabams 33807)

A mumerical ends is used to towestigate the influence of several parameters of an iotital pulse at 18 R₀ on the propagation and the development of a parturbation is an angular sector of the equatorial plans of the sun. This code was first used by Mu, Rao and Dryer (Planet, Space Sci., 1979, is prase) to solve a set of squations for a time-dependent, two-disensional HOM model for a one iluid soler wind with adiabatic expassion. The sector of the soler equatorial plans is 90° wide and extends from 18 R₀ to 228 R₀. The toitial pulse is set arbitrarily at the inner boundary assuming that e shock over is elizady formed. Its parameters are the velocity of the shock from, the acquiar width of the perturbation sed its duration at 18 R₀. The influence of these parameters have been cested. It is shown that in sny case the time delay batusen 18 R₀ and 226 R₀ depends on The total amount of energy released by the pulse; this dependence to acrooper with the totical shock velocity then with the angular width. Also it appears thet the shock wave propagates according to a power law of the inverse of time (Ref⁻⁰). Another result to that the longitudinal extent of the perturbation at 1 All seems to be only a function of the time siepeed effer the arrival of the shock front at this distance. It is also shown that the reverse shock which is formed after a few houre reaches only a listited estent in longitude reletive to the central direction of the pulse. the sulse.

55 45

PICHEER 10 OSSERVATIONS OF INTERPLANETARY SHOCK MAYES REYOND 6 AO HELTOCENTRIC DISTANCE

J.H. Wolfe (ell at: MASA-Amee Research Center, Moifett Pield, CA 94035)

Mosfett Pield, CA 94035)

Themty-two corotating-typs interplanetery shocks have been temtetteely identified in the Plomeer 10 Asses piesem analyses date from Docember, 1974, to July, 1975, as the epocereit travated from 6.2 to 7.7 AD heliocentric distance. However, 200 and 10 and 1

INTERPLANETARY DISCONTINUETTES: TEMPORAL VARIATIONS AND THE RADIAL GRADIENT FROM 1 to 8.5 AO

E. J. Smith
E. T. Tourutani (both at: Jet Propuleion
Laboratory, Passdens, CA 91103)

leterplanetery discontinuities have been invastigated at haliocentric distences between 1 and 8.5 AD using Pioneer 10 end 11 vector haltus magnetometer observations. The principal purpose of the atudy was to invastigate a possible dependence of the rate of occurtance and properties of the discontinuities on redial distence. This abjective tequired a separation of spatial end temporal variations using the simulcescous, nearly continuous data from both epacecraft. Discontinuities were idectified using cerafully developed criteria that were about to be comparable to those used in earlier atudates but which are etill applicable in the usah magnetic fields typical of large redial distences. Temporal chaeges in the rate of occurrence everged over Bartels solar votations were well correlated at Pioneer 10 and 11 which were separeted by a detence of *2 AU. The time veriations consisted of a slow modulation of the rate of occurrence such that successive increases and dacreases persisted for exvaral months at a time, presumably as a result of chenging solar conditions. The correlation over videly separated datasnace is most estably tetropreted by a model to which the disconticuities originate inside 1 AU, probably oaar the Sun, and are convected outward by the solar which. Clear evidence of a decrease in the rate of occurrence, p. with distence has been obtained. The simultaneous rates from the two spececraft reveal that this decrease is well approximated on the average by the function, oslo e-(8-1)/15 jmplying a radial gradient of 252 per AU. This gradient may be appeared and does not seccure of the discontinuities.

SS 45

SOLAR CYCLE-DEPENDENT NORTH-SOUTH FIELD CONFIGURATIONS OBSERVED IN SOLAR WIND COROTATING INTERACTION REGIONS

Ronald L. Rosenberg (both at: leet. oi Geophys. aed Fiametery Phys., UCLA, L.A., CA. 90024) Paul J. Coleman, Jr. (also at Dept. oi Earth and Space Science, UCLA)

The resulte of superposed epoch enalyses of INC components in caretating intersection regions observed with Pioneer 10 in 1972-3 from ~7.5' to +5.4' and i to 5 AU indicate thet is shout two thirds of the regions, et both sorth and south haliographic latitudes, the M-S component, By, was anhesced and segetive is the forward portion (observed lirat). The rest portion had an enhanced positive By. The arisunthal component elan was anhenced and reversed size. Superposed spock analyses of By its loteraction regions is dete taken with other spacecraft from 1964-1973 todicated a single restance of the continuation of the intersection regions had schemed corthward By, on the average. The Sy configuration reversed phase over the baginning of 1970 as alid the dispolar-related dominate polarity effect. The observed itseld configuration can be described for the model of the 100 in which a near equatorial current sheet separetes fields of opposite polarity derived from the estension of the solar dispolarity derived from the estension of the solar dispolarity firm the restriction region cause the field linear representing the 100 to bulge away from the current sheet in the majority of cases.

INTERPLANETARY CURRENT SHEET AND MAGNETIC FIELD SECTOR STRUCTURE

E.L.C. de Jonseles W.D. Gonseles (both at: l'antitate de Pea-quiese Especiais-INPE, Concelho Resional de Decervolviento Cienifico e Tecnoló-gias-CNPs, 12200 São José dos Caspos, SP, Braell)

Some ovidences of a short and long term behaviour of the interplanatary magnetic field sector structure, hased on statistical studies carried out with deily values of the polarity of the interplanatary magnetic field, will be presented. This actury supports the lides of an loterplanatary express abasi somewhat tilted with respect to the colletts plane, giving rice besievily to a long term-two sector pattern for the interplanatary magnetic field abserved at Earth. Some consequences of the interaction of the

interplanetary ourrent about and sesseiated magnetic structure (involving sectors, kisks and folds) with magnetospheric surrects will

SECTOR BOUNDARY PASSAGE FORECASTING

G. R. Heckman (Space Environment Services
Center, NOAA, Boulder, Colo. 80303)
P. H. Scherrar (lest. for Plesma Beserch
vio Cresp., Steeford, Celif. 94305)
A. J. Heinhalmer (Space Physice Dept., Rice
University, Houston, Taxas 77001)

In June of 1978, the Space Environment Services Caeter successfully forecest a signif-In June or 1978, Ine opace tworroment Services Caeter successfully forecest a significant color exector boundary passage in support of a short saries of scientific halloon launches conducted by Rice University at Poiet Barrow, Alaske, Oaily soler mean magnetic field measuraments, made at Stenford, and inferences of the ieterpleentry agnetic field direction, besid on the strength of the Thule, Creedland magnetic field 2-component, were ased to make tha forecests. The technique of forecesting selected significant boundary passages to described, as well as the method of monitoring the interpleentery field direction to determine, to ever real time, whether the predicted passage has actually telen piece. The prediction of significant boundary passages is thought to be useful to the research community; thus, a new limited SESC service (involving forecests and electrs of significant boundary passages) is encounced.

Tectonophysics

Trenches, Arcs, and Back Arc Basins of the Western Pacific: General Results of DSDP and General Papers

El Dorado (JT), Monday 0800h Robert Scott (Dept. Geology, College of Geosciences, Texas A & M Univ.).

George Klein (Dept. Geology, Univ. of Illinois), Presiding

ORTLLING RESULTS FROM LEG 58, DSDP, IN THE SHIKORU BASIN AND DAITO BIDGE-AND-BASIN PROVINCE OF THE MORTHWESTERN PHILIPPINE SEA

George deVries Bleie, Dept. of Geology, Univ. at 1111nois at Urbene-Chempaigm, Urbana, 11, 61801 Ratuo Kobayeshi, Ocen Beseerch lest., Unic. of Tokyo, 1-15-1 Micemidei, Nekano-hu, Tayko 164,

Leg 58 drilled three sites (442,441,444) In the Shikoku beck-erc Sesse and two Je the Deita Sidge-end-Bessin provisca (465,446). Shikoku Sesse sites penetrated hemipelegic clavs overlying tholeilite pillow and tetrusive beselts. Sesselt sills intruded both sediments and pillow laves. Age of oldest sediments was 18-21 myB (442), and 14-15 myB (443). Oldest sediment age at 442 tosecides with magnetic anomaly 6 age for this site, whereas oldest sediment eges at 441 end 444 ere at varience with magnetic seomaly 6A age for this site, whereas oldest sediment eges at 441 end 444 ere at varience with magnetic seomaly 6A age for those sites. These results show that the Shihoku Basin was therraterited by a history of post-spreading, off-ridge volcamisa that obscured true sediment/harment eges, and may account for the high heat flow and rough topography of the besis. Our date appear competible with eil proposed spreading models suggested for the besin.

The Daito Ridge-aed-Basic Province sites (445, 446) consist of an upper pelagic letervel and a lower section of volcaniclestic turbidites listing delication date suggest that this cegion drifted north e distence of 1,000 ha from en equationical letitude ducting the pest 51 my. Although basement was not reached, drilling terminated LEG 58 Scientific Steff

Copyright reserved by authors. This page may be freely repred.

EARTH SCIENCES

Susan West reports from San Francisco at the fall meeting of the American Geophysical Union

Adding to the ocean crust mystery

Until Woods Hole Oceanographic Institution's Alvin took a closer look at the mid-Atlantic Ridge during the summer of 1978, oceanographers thought only one type of basalt — called pillow basalt because of its frothy appearance — was pushed out of the spreading ridges onto the ocean crust. But, says H. Paul Johnson of the University of Washington, Alvin's deep-towed camera confirmed what earlier work on the Galapagos Rift suggested: that basalts also exist in thin horizontal sheets and in thick, mass a units.

Johnson says the three types may represent different stages of ridge activity. The thick units may represent rapid outpourings of magma along very young, long fissures. The thin sheets may mark slower flows from narrowed channels and the pillows could result as the sources of magma close to a single point.

The pillow basalts — which have been extensively studied — were thought by some to account for the magnetic structure of the ocean crust alone, says Johnson. Now, he says, researchers will have to consider the magnetic properties of all three types. "They represent a third of the ocean crust we just didn't know was there," he says.

Solar magnetic field polarity: Part one

The polarity of the sun's magnetic field changes as it rotates. The point where it changes is called a sector boundary crossing. The irregular changes in polarity have been postulated to cause electrical changes in the earth's atmosphere which in turn may affect the weather (SN: 12/31/77, p. 423).

Last June, when researchers at Rice University decided to study the possible electrical changes before and after a boundary crossing, they found one small problem: They had no way to tell when a crossing would occur. Gary Heckman, chief of the National Oceanic and Atmospheric Administration's Space Environment Services Center in Boulder, Colo., came to their rescue. At the meeting, he described the first attempt—and a successful one—to predict a boundary crossing.

A telescope at Stanford University's Institute for Plasma Research measures the mean magnetic field of the sun—the sum of the polarities of the regions of the sun facing earth. A ground-based magnetometer at Thule, Greenland, allows researchers to infer the direction of the sun's magnetic field and thus mark the date of polarity changes after they occur.

Having monitored the mean magnetic field and the sector boundary crossings, Heckman and his group knew that the crossings typically are registered on earth three-and-a-half to four-and-a-half days after the mean field, as measured from Stanford, nears zero. When the Rice researchers contacted Heckman at the last minute from their launch site in Point Barrow, Alaska, the NOAA group came up with two dates which they predicted would just straddle the crossing. They picked the exact crossing date within one day. Real-time data, from the ISEE-C satellite for example, could pinpoint the crossings even more precisely, says Heckman.

Solar magnetic field polarity: Part two

Andrew J. Weinheimer of Rice University was there to complete the story. The boundary crossing studies marked the first two flights of a balloon-borne instrument called BEEPS (Balloon Electrical Environment Profiling System). While other similar instruments hang below the balloon as it carries them aloft, BEEPS sits inside. In addition, the aluminum-coated surface of the four-meter-diameter balloon is actually part of the instrument; the static electricity created by the plastic balloons of other systems often interferes with measurements. Taking continuous

readings up to 14 kilometers, the system measures the electric field intensity and direction, the ability of the air to conduct electricity and the air-to-earth current.

Based on their preliminary data, Weinheimer said the atmospheric electrical property most alfected by the change in solar magnetic lield polarity seems to be conductivity. The positive ion conductivity—the ability of positive ions to carry conductivity—appears to have been greater before the polarity change than after it, he said. The Rice team hopes to have BEEPS monitor the same properties daily for an entire 27-day solar rotation.

Measuring continent growth

James R. Lawrence of Lamont-Doherty Geological Observatory has calculated that the continents may have grown a minimum of five percent and a maximum of 40 percent during the past three billion years. If, as some researchers believe, the uppermost ocean sediments riding atop the ocean plates are scraped off as the plates move under the continents, the continents have grown by five percent, Lawrence says. Based on measured fluctuations of O¹⁸ in deep ocean sediment cores, Lawrence says additional material from the volcanic layer of the ocean crust—called layer two—may have increased the continents another 35 percent.

• The concentration of O¹⁸ depends on the type of reaction that occurs between the ocean crust and seawater. Low temperature reactions between ocean basalts and seawater use up O¹⁸ and create hydrous material.

Because of its high water content, such material is not likely to descend into the mantle without further alteration. High temperature reactions, on the other hand, produce O¹⁸ and easily subducted material. Because the ratio of O¹⁸ to O¹⁶ in the ocean crust has remained constant over geologic time, Lawrence observed that either more high temperature reactions must occur or the O¹⁸-depleting hydrous rock must be removed in order to preserve the ratlo. The measurements of O¹⁸ fluctuations indicate that not enough high temperature alteration occurs for that process alone to be responsible for maintaining the oxygen isotope ratio. However, Lawrence says, five to 15 percent of the volcanic layer is hydrous. The addition of this material to the continents, which would increase their sizes by as much as 35 percent, could preserve the proper isotope ratio.

Interpreting seismic wave decay

Seismologists have long been able to use changes in the speed of seismic waves to determine the thickness of the crust and the size of the earth's core. However, they have not known how to interpret the varying rates at which seismic waves decay or die away. Don L. Anderson of California Institute of Technology described a theory based in materials science that may allow scientists to quantify the physical conditions reflected by changing decay rates.

Imperfections in crystals determine how they respond to different physical conditions. Laboratory tests of stress and temperature on crystals show that they absorb more energy under higher stress and at higher temperature. Anderson and coworker J. B. Minster postulate that the same mechanisms operate in the mantle: Where the mantle temperature is high, the energy of seismic waves will be absorbed quickly and the waves will decay very rapidly. Likewise, areas of high stress will absorbenergy quickly and seismic waves will not propagate far. Laboratory-determined calibrations will allow scientists to inler temperature distribution in the earth's mantle and to track stress buildup, Anderson says.

RICE UNIVERSITY

DESIGN AND PRELIMINARY EVALUATION OF A BALLOON-BORNE INSTRUMENT FOR MEASURING ATMOSPHERIC ELECTRICAL PROFILES

by

ANDREW JOHN WEINHEIMER

MASTER OF SCIENCE

HOUSTON, TEXAS MAY, 1979

RICE UNIVERSITY

THE ROTATIONAL DYNAMICS OF ATMOSPHERIC ICE: ELECTRICAL AND AERODYNAMIC TORQUES

by

ANDREW JOHN WEINHEIMER

DOCTOR OF PHILOSOPHY

HOUSTON, TEXAS MAY, 1980 Scientific Officer - I copy + theses copies

Mr. James Hughes, Director Atmospheric Sciences Program Earth Science Division Office of Naval Research - Code 465 800 N. Quincy St. Arlington, VA 22217

ONR Branch Office - I copy

Office of Naval Research Branch Office 1030 E. Green Street Pasadena, CA 91106

NRL Code 2627 - 6 copies + 1 copy theses

NRL Code 2627 Naval Research Laboratory Washington, D. C.

DDC - 12 copies

Defense Documentation Center Bldg.5, Cameron Station Alexandria, Virginia 22314

ACO - I copy

R. W. Prestridge ONR Resident Representative Dept. of the Navy Rm. 582, Fed. Bldg. 300 East 8th St. Austin, TX 78701

ONR Code 1021P - 6 copies

(No address provided)
(Send to ONR Res. Rep. for forwarding)

Rice University

W. A. Smith - I copy L. C. Griffin - I copy

