

Simulation of Meteor Plasma using Terawatt Laser

Why do we study impact plasma?

WHY Origin of Life?

Bombardment by bodies lingering on unstable trajectories

Consequences?

Chemical consequences of impacts for chemistry of early Earth and its evolution: Is it source of energy for synthesis? is it destructive event preventing synthesis?

WHY Meteors?

"All theory, dear friend, is grey, but the golden tree of life springs ever green." Johann Wolfgang von Goethe Earth Asteroid Belt **Comparative Database** Porangaba Scale [AU] Localization Classification

Observation

Experimental Data

How to trap impact plasma in a test tube?

Existing experimental approaches

High speed projectiles fired by Hypersonic guns (no airglow, up to 10 km/s).

Shock Tubes simulate chemical consequences, interaction with a target and its ablation?

LIBS using Laboratory Lasers

Both interaction with the target as well as airglow plasma. Simultaneous recording by lab+astro devices.

Rotation optical stage

Si coated lens

Quantel Nd:YAG Laser 850 mJ

Q-smart

1064 nm or 532 nm 256 nm

Compex Excimer Laser 200 mJ ArF - 193 nm

Astro-spectrograph res. 0.5 nm

Echelle ESA WIN Spectrograph 200-780 nm, roz. 0.005 – 0.019 nm

Ocean Optics CCD Spectrograph 200 – 1100 nm, res. 0.5 nm

LIBS using Laboratory Lasers

Simulation using Terawatt Laser

Large Laser Fireballs – Asterix System

Chemical Laser ($C_3F_7 + Ar$), $\lambda = 1315$ nm, E max 1 kJ / 0.5 ns

Origin of Biomolecules started in 2004

2004: Civiš et al.: Chemical Physics Letters 386 (2004) 169–173.

Absorption Spectra for CH₄:CO:H₂O exposed to laser plasma

B Transition Spectra expected for a simulated exoplanet

LIBS plasma produced by Asterix

Simultaneous Echelle and Camera Measurement

Echelle Collimator

Astronomical Spectrograph

Comparative analysis

Olivine $(\underline{Mg}^{2+}, \underline{Fe}^{2+})_2\underline{SiO}_4$

Orthopyroxene FeSiO3 MgSiO3

Troilite FeS

Plagioclase NaAlSi₃O₈ – CaAl₂Si₂O₈

Kamacite α-(Fe,Ni); Fe⁰⁺0.9Ni_{0.1}

Apatite Ca₅(PO₄)₃(F,CI,OH)

Taenite γ-(Ni,Fe)

Chromite (Fe, Mg)Cr₂O₄

Glass

Clinopyroxene xy(si,Al)₂O₆

Qualitative Comparative Catalogue

CF analysis:

Results and Verification of Calibration Free Method.

Spectrum	Fe	Na	Mg	Si	Ca	Cr	Mn	Ni
Micrometeorites	0.9	0.06	1	1.2	0.03	0.02		0.04
C1 group	0.8	0.05	1	0.9	0.1	0.01	0.01	
CM group	0.8	0.03	1	1.0	0.07	0.01		0.04
L6 Sahara 98222 L6	0.9		1	1.2	0.1		0.02	0.02
H5 Košice	2.1	0.1	1	1.3	0.1	0.03	0.02	0.04
CV3 Dhofar 1764	1.2	0.003	1	0.8	0.1	0.02	0.01	0.06
LL4 Dhofar 1709	1.4	0.02	1	1.2	0.2	0.05	0.02	0.09
L4 Porangaba	1.5	0.03	1	1.6	0.2	0.05	0.03	0.1
Halley dust	0.5	0.1	1	1.8	0.1	0.01	0.01	
Wild 2	1				0.005	0.006	0.005	0.028
Perseid 0	0.5	0.05	1		0.03	0.005	0.01	
	1.0		1	2.5				
	0.5	0.05	1		0.03	0.01	0.01	
	0.9		1	1.8				
Perseid 1	0.8	0.00074	1	0.9	0.04	0.01	0.002	
Perseid 2	0.8	0.0008	1	1.1	0.0	0.01	0.003	
Perseid 3	1.0	0.00047	1	1.2	0.03	0.01	0.01	
Perseid 4	1.1	0.00052	1	1.0	0.1	0.01	0.01	
Leonide	1.0	0.1	1		0.03	0.005	0.01	
Perseid 2015	1.0	0.0008	1	3.0	0.0260	0.001	0.086	0.02
Leonide 2015	1.0	0.00063	1	1.3	0.006	0.001	0.081	0.02

Simulation: Determination of Chemistry

Ternary Diagram: Observed and experimental

Martin **Ferus**

Svatopluk Civiš

Petr Kubelík

Libor Lenža

Antonín Knížek

Lukáš Petera

Jakub Koukal

Jiří Srba

Anna Křivková

Vojtěch Laitl

Tadeáš Kalvoda

Giuseppe Cassone

Krůs

Miroslav Adam Jana Pastorek Hrnčířová

Ondřej Ivanek

Elias Alex Rosen- Chatzitheodoridis bergová

Paul Rimmer

Didier Queloz Waldmann

Ingo

Jonathan Tennyson

Judit E. Šponer

Jiří Šponer

Antonino M. Saitta

Fabio Pietrucci

John Sutherland

Meteor Spectrum and ranges for several molecular species

LIBS of the Meteorite

800

850

Wavelength (nm)

900

550

600

650

700

750

500

350

400

450

