Template for a Technical Report to use with TeXnicCenter

C. Börensen

April 25, 2015

Contents

1 Introduction

Mineral aerosol represents one of the largest mass fractions of the global aerosol. It consists of windblown soil and is produced mainly in the arid areas of our planet, in particular in the great deserts. Its annual production rate is estimated to be in the order of 200 to 5000 Tg. The smaller size fraction ($< 20 \ mum$) may be transported over long distances of up to 5000 km. Mineral aerosol has been considered a nonreactive, hydrophobic surface. Nevertheless, its impact on the atmospheric radiation budget and on the concentration of cloud condensation nuclei (CCN) have been discussed. Recently, its possible role as a surface for heterogeneous reactions has been taken into account.

1.1 Modeling

For example, in a recent modeling study Dentener et. al. calculated that in large areas more than 40% of the total atmospheric nitrate is associated with mineral aerosol. However, their results still suffer from large uncertainties in the heterogeneous reaction rates. There is also evidence from field measurements for a correlation of the aerosol nitrate content and the aerosol mineral fraction. A correlation between the nitrate mass size distribution and the mineral aerosol distribution has also been reported.

1.2 Composition

Mineral aerosol has a complex chemical and mineralogical composition in which aluminum in the chemical form of alumosilicates contributes 8 % by mass. For the present investigation alumina has been chosen as model substance. It has a defined chemical composition and mainly because of its relevance as supporting material for catalysts its surface features have been investigated by infrared spectroscopy, and ab initio calculations. Also, the heterogeneous reactions of CFC's with alumina produced by solid-fuel rocket engines have been discussed with regard to stratospheric ozone depletion .

2 Experimental

Vibrational spectra were recorded in the spectral range from 4000 to 600 cm?1 with a Bruker Equinox 55 FTIR Spectrometer equipped with an MCT detector and diffuse reflectance infrared Fourier transform spectroscopy optics (model DRA-2CO, Harrick Scientific Corp.). The vacuum chamber (model HVC-DR3, Harrick Scientific Corp.) was connected to a standard flow system (Figure 1). Spectra were recorded at a resolution of 4 cm⁻¹. 100 scans were averaged for each spectrum resulting in a time resolution of one minute. In order to improve the time resolution for experiments with high NO₂ concentrations during the initial phase only 50 scans were averaged.

3 Results

The results for the loss of weight are listed in table ?? and in figure ??.

No.	Supplier	Material	Sample	Length /cm	Identifier	Mass Mass	Mass /g ^{a)}
1	SST	Galaxy	warp unit	15	ncc1701e	1927.6	1920.2
2	SST	Constellat.	warp unit	14.9	11016910	_	_
3	SST	Prototype	ops	15	302/09	107.766	107.771
4	KEmpire	BoP	warp unit	15.1	c836f5	129.711	129.711
5	KEmpire	BoP	ops	15.3	c836f6	131.65	139.656
6	KEmpire	AC Mullite	core	3.2	c836f7	9.896	9.889
7	REmpire	Proptotye	body		DHC 1703		_
8	REmpire	Proptotye	body	15.2	DHC 1704		

Table 1: Physical properties of the tested substrate samples

Mineral aerosol represents one of the largest mass fractions of the global aerosol. It consists of windblown soil and is produced mainly in the arid areas of our planet, in particular in the great deserts. Its annual production rate is estimated to be in the order of 200 to 5000 Tg. The smaller size fraction ($< 20 \ mum$) may be transported over long distances of up to 5000 km. Mineral aerosol has been considered a nonreactive, hydrophobic surface . Nevertheless, its impact on the atmospheric radiation budget and on the concentration of cloud condensation nuclei (CCN) have been discussed. Recently, its possible role as a surface for heterogeneous reactions has been taken into account.

3.1 Modeling Copy2

For example, in a recent modeling study Dentener et. al. calculated that in large areas more than 40% of the total atmospheric nitrate is associated with mineral aerosol. However, their results still suffer from large uncertainties in the heterogeneous reaction rates. There is also evidence from field measurements for a correlation of the aerosol nitrate content and the aerosol mineral fraction. A correlation between the nitrate mass size distribution and the mineral aerosol distribution has also been reported.

3.1.1 Composition Copy2

Mineral aerosol has a complex chemical and mineralogical composition in which aluminum in the chemical form of alumosilicates contributes 8 % by mass. For the present investigation alumina has been chosen as model substance. It has a defined chemical composition and mainly because of its relevance as supporting material for catalysts its surface features have been investigated by infrared spectroscopy, and ab initio calculations. Also, the heterogeneous reactions of CFC's with alumina produced by solid-fuel rocket engines have been discussed with regard to stratospheric ozone depletion .

Mineral aerosol represents one of the largest mass fractions of the global aerosol. It consists of windblown soil and is produced mainly in the arid areas of our planet, in particular in the great deserts. Its annual production rate is estimated to be in the order of 200 to 5000 Tg , , . The smaller size fraction (< $20\ mum$) may be transported over

Chief O'Brian

a) After heat test at 2000°K for 5 h

Figure 1: Particle size distribution for three different sources.

long distances of up to 5000 km. Mineral aerosol has been considered a nonreactive, hydrophobic surface. Nevertheless, its impact on the atmospheric radiation budget and on the concentration of cloud condensation nuclei (CCN) have been discussed. Recently, its possible role as a surface for heterogeneous reactions has been taken into account.

3.2 Modeling Copy3

For example, in a recent modeling study Dentener et. al. calculated that in large areas more than 40% of the total atmospheric nitrate is associated with mineral aerosol. However, their results still suffer from large uncertainties in the heterogeneous reaction rates. There is also evidence from field measurements for a correlation of the aerosol nitrate content and the aerosol mineral fraction. A correlation between the nitrate mass size distribution and the mineral aerosol distribution has also been reported.

3.2.1 Composition Cpoy3

Mineral aerosol has a complex chemical and mineralogical composition in which aluminum in the chemical form of alumosilicates contributes 8 % by mass. For the present investigation alumina has been chosen as model substance. It has a defined chemical composition and mainly because of its relevance as supporting material for catalysts its surface features have been investigated by infrared spectroscopy, and ab initio calculations. Also, the heterogeneous reactions of CFC's with alumina produced by solid-fuel rocket engines have been discussed with regard to stratospheric ozone depletion.