Temperature dependence of rock thermal properties

Hugh H. Kieffer $\,$ File= /xtex/tes/krc/HeatOfT.tex 2010feb 2012mar 2013jan $\,$ January 21, 2013

Contents

1	Intr	roduction										
2	Rui	nning koft.pro										
	2.1	1 Overview										
	2.2	Sequence to prepare coefficents for KRC										
3	$Th\epsilon$	ermal conductivity $\lambda(T)$: koft.pro	,									
	3.1	Extending measurements to lower temperatures										
	3.2	λ of Ice										
	3.3	Other materials										
4	Spe	ecific heat $C_P(T)$: specheat.pro										
	4.1	C_P of H_2O Ice	1									
	4.2	Other materials	1									
5	The	ermal properties main program: koftop.pro	1									
	5.1	Functional fit for KRC use	1									
	5.2	Modifiable parameters	1									
	5.3	Action guide	1									
	5.4	Typical use	1									
	5.5	Fitting Cp of T for Mars temperature range	1									
	5.6	5.6 Fitting λ of T for Mars temperature range										
	5.7	Extension of λ for Mars temperature range	1									
6	Par	rticulate materials	2									
	6.1	SP09A: Piqueux unconsolidated model	2									
		6.1.1 SPSPREAD: Piqueux Spreadsheet for cemented particles. OBSOLETE	2									
		6.1.2 Calling from koftop	2									
	6.2	PARTCOND: Kieffer analytic model for cemented particles	2									
		6.2.1 Calling from koftop	2									
7	Pap	pers on hand	2									
	7 1	7.1. Rocks and minerals										

	7.2	Carbon dioxide gas	25
8	Exa	mple of use to generate KRC input	26
	8.1	Bulk material	27
	8.2	Un-cemented Particulates	27
		8.2.1 Cement	27
	8.3	Dirty Ice	27
9	Coo	kbook for generation of KRC T-dependent input values	28
10	Ran	dom notes during literature search	30
	10.1	SWK	33
	10.2	Palankovski Dissertation	33
		10.2.1 3.2.4 Thermal Conductivity	33
		10.2.2 3.2.4 Specific heat	33
	10.3	From Vosteen 2003 Section 4:	33
		10.3.1 Mottaghy08	34
	10.4	Clauser & Huenges 1995	34
	10.5	Other papers	35
11	Ack	nowledgments	37
$\mathbf{L}_{\mathbf{i}}$	ist (of Figures	
	1	λ big picture. kex	7
	2	λ for several materials. 34ac	8
	3	λ from Petrunin 34bc	9
	4	λ data points. 35c	10
	5	λ for H_2O ice $\ kH2Ob$	11
	6	C_P for several materials Cp9c	12
	7	C_P data for H ₂ O CpH2O	13
	8	λ for un-cemented soils	23
	9	λ for temperature-dependent cemented soils	25
	10	Thermal inertia for temperature-dependent cemented soils	26

Abstract

The temperature dependence of the specific heat C_p and thermal conductivity λ for geologic materials are extracted from the literature. Measurements below 0°C are rare, especially for λ . These data and methods to extend them to cover the temperature range for Mars have been coded into IDL routines. Models of unconsolidated [51] and cemented [39] particulates are used to generate the effective thermal conductivity of these materials and hence the thermal inertia as a function of temperature. For all materials, the coefficients ready for inclusion in the KRC thermal model, a third-degree polynomial in scaled temperature, can be generated. Apart from mm and larger uncemented grains, the intrinsic thermal variation of the bulk properites has a significantly larger effect on the temperature dependance of thermal inertia of particulates than does grain size.

1 Introduction

I did not set out for this to become so involved:

Life is what happens while you are busy making other plans. ${\it John \ Lennon}$

In theory there is no difference between theory and practice. In practice there is. $Yogi\ Berra$

If we knew what it was we were doing, it would not be called research, would it? $Albert\ Einstein$

It doesn't make a difference what temperature a room is, it's always room temperature. Steven Wright

This document covers the background for inclusion of temperature-dependent thermal properties capability of the KRC thermal model.

To aid in choosing the form for incorporating temperature dependence, I searched the literature for information on the variation of both thermal conductivity $(k \text{ or } \lambda)$ and specific heat (C_P) with temperature. Any variation of density (ρ) with temperature, which is commonly characterized through the linear thermal expansion coefficient, was ignored as this coefficient of order 1.E-5 per Kelvin; e.g., [25, Fig.8].

Whereas there is quite a bit of information on $C_P(T)$ at temperatures appropriate for the martian surface, most work on $\lambda(T)$ of geologic materials has been directed toward study of the Earth's crust and mantle, and hence is at room temperature and above. I had little success finding conductivity measurements in the 100-273 K range.

A number of suggested analytic forms for $C_P(T)$ and $\lambda(T)$ were coded, along with the listed coefficients for a number of materials. In addition, for a few materials, original measurement data were found, and these are also included.

For each material or relation, the temperature range of measurements and an estimated range of applicability is assigned; the latter is subjective and only a guide. These values are returned by the thermal-properties routines.

The KRC thermal model is in Fortran. All the code for generating the coefficients is in IDL.

Major IDL routines are effectively large case statements; the coding style is described in -xtex/idlstyle.tex. The @ here refers to specific elments of a case statement identified by its case control index, **kon**

The thermal properties are covered by two routines;

koft.pro for thermal conductivity, see §3

specheat.pro for specific heat, see §4

This routine also include k(T) for H_2O ice because of source table structure.

These two routines are accessed by the main program **koftop.pro**, see §5, which can fit the returned values to the standard form chosen for KRC, a cubic polynomial to scaled temperature, and print the coefficients in a form ready for cut-and-paste into a KRC input file.

Unfortunately, C_p and λ are not both available for many materials, and for none of the expected Martian materials. Thus, the defaults listed in §2.2 may seem strange; thay are chosen to hopefully be close to likely Martian surface materials.

A user could incorporate additional relations or materials by adding a section to the appropriate thermal properties routine, and running **koftop** for the desired temperature range.

Although virtually all the literature research and coding of thermal properties is for materials of higher thermal inertia (TI) than common on Mars, §6 uses these to derive the temperature-dependent properties for particulates, covering the common TI range for Mars.

 $\S 10$ is an unstructured set of notes, and will be of little interest to most readers.

Many of the figures are more usefully viewed in color; change the extension on the file name that ends the caption to .jpg. They are also listed in the List of Figures.

2 Running koft.pro

2.1 Overview

Typical sequence of actions using koftop.pro

A temperature range is chosen, and a spacing within this range adequate to support representative polynomial fits of order 3 (or more).

For either C_P or λ , a source index and sub-index is selected. The appropriate routine, specheat or koft, respectively, is called to supply the values V at these temperatures.

These values are fit with a functional form that matches KRC; currently a cubic polynomial for both properties.

Fit uses scaled (or unscaled) temperature

Could choose any order of 2 or larger

Also available are forms 1/(A+BT), useful for conductivity, and $c_0 + c_1/\sqrt{T} + c_2/T^2 + c_3/T^3$, only for unscaled temperature.

The polynomial representation is tested uniformly across the desired temperature range and a RMS residual reported. Sample applications that are coded:

- The conductivity values for two materials can be used for the grains and cement of a particulate conduction model and the resulting effective conductivity fit with a cubic.
- The cubic coefficients for a conductivity and a specific heat can be used to compute a thermal inertial table versus temperature.

2.2 Sequence to prepare coefficients for KRC

in IDL: .rnew koftop. This will automatically do several initialization steps

@71... Defaults for Particulates

Sets the parameter groups: park, parp, to their firm-code defaults, shown in §5.2

Set the default materials for the grains and the particulate cement

Conductivity: matk BasicRocks:Zoth88, limestone

Specific heat: matp Sphene, clinochlore:Fe=0.89

@25... Setup T

Set the temperature range parr[11:13] to the defaults shown in §5.2

Set the temperature scaling to defaults. DO NOT CHANGE

@260.. Empty XYY storage. This will store data for materials used

@60... Initiate bbb. This will store interpolated points

@5.... x=scaled T. Use scaled (versus absolute) temperature as the independent variable

@856.. Set colors to a nice set of six.

Option: Change temperature range and resolution: @16 Modify [11:13]. Then @25, @5

Option: Change properties of the Grains: Do C and K below. Then do @710 to store as grain properties

C: Option: change material for specific heat. You may need to look at SPECHEAT for details.

@15 parc: Change any of the following

[1:2] Set material index and sub-index, as listed in §4

If Material =1, then set [3]= Debye temperature in K and [5]= C_P at 0° C

@41 Transfer parameters and call SPECHEAT

@33 Compute cubic fit coefficents

@57: Save coef as: Cp

K: Option: change material for conductivity. You may need to look at KOFT for details.

@12 pari: Change any of the following

[1:2] Set material index and sub-index, as listed in §3

If more than one material listed, the sub-index is the 0-based count in the order listed.

[7:8] Cold extension method and number of points. Change not recommended

@31 Transfer parameters and call KOFT

@32 Extend to lower temperatures. Will do nothing if not needed.

@33 Compute cubic fit coefficents

@56: Save coef as: λ

Choice 1: treat as pure solid:

For both C_P and $k=\lambda$, Cut and paste the coefficients printed @33

between the > and < into KRC input for upper or lower material

@59 Will print thermal inertia table

Choice 2: treat as uncemented: [do not need cement properties at all]

[@36 Will print SP90A parameters for a default set of inputs]

@16 parr: Change any of the following

0: Grain radius, micrometer

1: Pressure in Pascal

2: Porosity fraction. Routine is based on 0.259 to 0.476

4: Density of a grain

8: Point-contact conductivity.

@37 Run Piqueux unconsolidated model

@377 Prepare results for fit

Choice 3: treat as cemented:

Option: Change properties of the cement: Do C and K above.

Then do @711 to store as cement properties

@16 parr: Change any of the following

4: Density of a grain

5: Cement volume fraction

7: Density of cement

@701 Modify PARTCOND parameters

1: grain radius, micrometer

Do not change items 2:5, these will be replaced for each temperature

The rest can generally be left at their defaults.

@717 Run Kieffer cemented model

After choice 2 or 3:

@74 Cubic fit to conductivity

Cut and paste the values for C_P and $k=\lambda$ into KRC input for upper or lower material

@75 Print thermal inertia table

3 Thermal conductivity $\lambda(T)$: koft.pro

At very low temperatures, typically below about 20K and not of interest here, expect a T^3 relation. Above this and over most of the range below the Debye temperature, expect for crystals a 1/T relation according to the 3-phonon scattering Umklapp effect Kittel76=[42]. The temperature dependence for glasses is quite different, usually increasing with temperature, e.g. Birch40=[10] Figure 4, crystalline rocks, versus, Fig. 6, glasses.

Measurements of probable Mars materials under Mars-appropriate conditions are rare.

A relation $1/\lambda = A + BT$ has been found to be a rough fit for minerals Petrunin95=[50]. A linear fit to $1/\lambda$ for several published data are shown in Figure 1 and 2 of Petrunin95=[50]; I estimated the values at 200 and 800 K in these figures, from which A and B are derived and which allows extension over the range of Martian temperatures.

Relations coded, only 2 and 5 are algebraically different from 1/(A+BT).

1: Horai70b 1/[A + B(T - 300)]

Dunite, Pyroxenite, Diabase, Gabbro, Anorthosite, Albitite, Granite

2: Zoth88 $A + B/(350 + T_c)$

RockSalt, Limestones, Metamorphics, AcidRocks, BasicRocks, Ultra-basics, Aveof5types

- 3: Sass92 elaborate form of 1/(A + BT)
- 4: Clauser95 1/(A+BT)

gneiss, metabasite

5: Seipold98 $1/(A + BT_c) + CT_c^3$

paragneiss, amphibolite

 T_c^3 term is clearly inappropriate below 0°C.

6: Vosteen03 $1/[0.99 + T_c(A - B/k_0)]$

crystalline, sedimentary

7: Petrunin95 1/(A+BT)

Fig 1: labradorite, microcline, garnet, pyroxenite, SynGalGarnet, garnet, SynOlivine, olivine, alpha-SiO2 Fig 2: Granite, Diorite, Diabase, Dunite, Gabbro, Serpentenite, Eclogite, mica

8: Hobbs74

Ice Ih

For 1 through 7, the lower limit of applicability was arbitrarily set at 123K.

Data points

11: Kanamori 1968

quartz001, quartz001, olivine, periclase

- 12: Yang 1981, NaCl
- 13: Birch 1940, silica glass
- 14: Glassbrenner 1964, pure Si and Ge

These ideal materials, measured over wide range, are instructive for typical behaviour.

15: Abdulagatov 2006

Sandstone, Limestone, Amphibolite, Granulite, Pyroxene-Granulite

- 16: Slack 1971, Grossularite
- 17: Slack 1980, Ice Ih

Some of these are shown in Figure 1

3.1 Extending measurements to lower temperatures

Conductivity measurements of geologic materials commonly do not extend below laboratory ambient. Where analytic relations are given, here they are simply used for low temperatures. Materials 1:10 are analytic, no need to extend; materials 11:20 are based on data points. For data-point sets, a cubic spline is used to interpolate between data points; a "natural spline" is specified for extrapolation. For extension of data points to lower temperatures; **koft** can be called a second time with the material index set to:

21: a linear extension of the coldest two measured points

Mathematically robust, but amplifies errors.

22: a $1/\lambda = A + BT$ exact fit to the coldest two measured points

Tends to generate a pole and wild extensions

23: a $1/\lambda = A + BT$ fit to the coldest N=pari[8] measured points (uses linear fit)

If pole within 50 to 800K, displays plot and fits $1/\lambda = BT$

24: a $\lambda = 1/(A + BT)$ fit to the coldest N=pari[8] measured points (uses Simplex method) Both coefficients limited to $>10^{-8}$ to avoid poles, and these limits are commonly hit!

Figure 1: Measured values of thermal conductivity versus temperature. NaCl displays the transition from T^3 at very low temperatures to 1/T over planetary surface temperature range. λ begins to increase near the Debye temperature, as shown for Olivine and Germainium (which is otherwise indistinguishable from Periclase). The rocks Limestone and Amphibolite, measured over 273-423 K, are lower than all minerals. The garnet Grossularite is similar to NaCl. kex.eps

3.2 λ of Ice

Note, $\lambda(T)$ for H₂O ice returned by **specheat** with arg2=9 and arg3=6

Theoretical expectation is for a 1/T relation; as discussed by Slack80=[65]. The relation used of this form is taken from Figure 5.7 in Hobbs; k = 0.4685 + 488.19/T. Because ice Ih is anisotropic, one can't really expect different lab measurements of polycrystalline ice to agree within a few percent. Action sequence: 138, which sets T range to 120:280 by 10 and sets the sequence:

```
25... Setup T

48... H20 k from 3 sources, find A+B/T, fit cubic to that

5.... x=scaled T

33... Cubic coefficents for KRC

56... Save coef as: k

Gives results:

0.00861 > 2.766722 -1.298966 0.6292242 -0.5272908 <Cond H2O:ice3sources

RMS fit residual represents 0.8% of the value at 220K.
```

Several published relations are shown in Figure 3.2

Figure 2: Thermal conductivity versus temperature for several of the pre-coded materials. 34ac

3.3 Other materials

To include additional materials, add a section to the case statement in koft.pro

4 Specific heat $C_P(T)$: specheat.pro

Specific heat increases with temperature across the temperature range of our interest. Representations range from linear with T (for H_2O) to the Debye form:

$$C_v=9Nk\left[rac{T}{T_D}
ight]^3\int_0^{T_D/T}rac{x^4e^x}{(e^x-1)^2}dx$$
 where T_D is the Debye temperature for a material.

Berman85=[5] explicitly address extension below 298.15K=25C but their interest is focused on Earth-interior temperatures. They use the form $C_p = k_0 + k_1 T^{-0.5} + k_2 T^{-2} + k_3 T^{-3}$ T in Kelvin, and provide in Table 3 these coefficient for an extensive set of minerals based on prior reported measurements. This form is widely used.

Waples04=[72] shows in Fig 2 typical $C_P(T)$ for 0-800C. Table 1 list C_P for about 250 minerals, mostly at 20C or "room temperature". Based on an empirical fit to many minerals and non-porous rocks over 0-1200C, they propose a normalized temperature relations: $C_{Pn}(T) = 8.95E - 10T^3 - 2.13E - 6T^2 + 0.00172T + 0.716$. However, they do not discuss the range below 0C, so that at most the slope of this relation at 0C is relevant for martian temperatures.

Index [and sub-index] and Materials:

1: Debye theory Debye12=[17], presented in Chapter 5 of Kittel76=[42] Debye temperature, and arg4 is C_p at 0C

Figure 3: Thermal conductivity versus temperature relations from Petrunin95=[50] 34bc.eps

Romberg intergration of Debye function in debyefunc.pro

- 2: Normalized relation for solid rocks, Waples 04=[72] . Analytic
 - Reference temperature in C
- 3: Apollo lunar samples, Horai70=[34] Analytic
 - 0: sample 10020; fine-grained vesicular crystalline igneous
 - else: sample 10046; breccia
 - Both also output λ
- 4: Lunar material to high T, Ledlow92=[45]. Analytic
- 5: Sphene, King54=[41] Points
- 6: Chlorites: clinochlore chamosite. Analytic
 - 0,1,2,3 are index of four specific Fe abundances, listed below. 4.x is x fraction FE Four Fe/(Fe+Mg) ratios: 0, 0.116, 0.889, 1.0 . 143-623K Bertoldi01=[6]

Analytic function tends to derivative=0 at 120K

Mg and Fe end-members measured over 5:500K Bertoldi
07=[7]

Data table at $10 \mathrm{K}$ interval up to $300 \mathrm{K}$

- 9: H_2O ice, including some λ values. Points. arg3=:
 - 0: Spline interpolation of Giauque 36=[21]
 - 1: Hobbs Figure 5.7, straight line
 - 2: Table of C_P [and k, and ρ] from http://www.engineeringtoolbox.com/
 - 3: Giauque36=[21] 16:267 K
 - 4: Haida74=[24] 119:230 K
 - 5: Yamamuro87=[74] 13:164 K
 - 6: k from web table

Figure 4: Thermal conductivity versus temperature for data-points (diamonds) for several materials. Where less than 2 data points fell at or below 320 K, then fit method 23 above was used to generate points at 20 K intervals below the coldest data point. The lines represent cubic fit to data and generated points within 120:320 K. 35c.eps

- 7: Concatenation of those in 3:5 that are within range of request T.
- 8: Plot of 1:5 above

Temperature curves for a number of materials are generated by @44, the results are shown in Figure 4 and in color image CP9.jpg. Measurements of probable Mars materials under Mars-appropriate conditions are rare.

4.1 C_P of H_2O Ice

specheat includes tables of measurements for ice Ih taken by Giauque36=[21], Haida74=[24], and Yamamuro87=[74]. These data are shown in Figure 4.1. A cubic fit was done to the aggregate of their data over 120K to 273K, with an RMS residual of 0.23%

Running to get H_2O ice Cp, using all data sources, Do 139, which creates:

49... Cp H2O data points Will all be below OC

491.. move T points into ttt

315.. Plot one material

5.... x=scaled T

33... Cubic coefficents for KRC

25... Setup T

5.... x=scaled T

482.. Make points on uniform T

Figure 5: Thermal conductivity versus temperature for ice Ih. Data-points from the website http://www.engineeringtoolbox.com/ice-thermal-properties-d_576.html0 (diamonds), the measurements of Slack80=[65] are shown (squares) and the relation given by Hobbs74=[27] (dotted line). The website point were weighted 1 [total weight 15, the Slack points by 4 [total 20] and the every-5-degrees points of the Hobbs relation by 1/4 [total 8]. Also shown are the fit to A+B/T (solid line), the cubic fit to the data points (dot-dot-dot-dash) and the cubic fit to the A+B/T fit (dashed) kH2Ob.eps

```
335.. Oplot fit

57... Save coef as: Cp

3.95779 > 1710.648 721.8740 57.44873 24.37532 < H2O:Ice 3sources
```

4.2 Other materials

To include additional materials, add a section to the case statement in **specheat.pro**

Figure 6: Specific heat versus temperature for several of the pre-coded materials. The inflection for the Horai Apollo sample comes from his recommendation to use the Debye relation below 240K. $\rm H_2O$ ice would be off the top of this plot; it is shown at half scale. Cp9c

Figure 7: Specific heat versus temperature data from Giauque36=[21]=square, Haida74=[24]=triangle, Yamamuro87=[74]=plus sign, and http://www.engineeringtoolbox.com/ice-thermal-properties-d_576.html0 = diamond, along with the relation of Hobbs74=[27]=line. The dashed line is a cubic fit to first 3 sources listed. CpH2O

5 Thermal properties main program: koftop.pro

All data are firm-coded into subroutines, so the koftop uses no files.

New routines: KOFTOP, KOFT, SPECHEAT, FIT_ABX, PARTCOND, SPSPREAD

XYY5 is a package that allows storage of un-equal length arrays, in this case temperature-values data points for C_P or λ . It has a plot function for displaying these data.

5.1 Functional fit for KRC use

A set of uniformly-spaced points over the request temperature range is generated, and these are fit with a 3rd order polynomial.

5.2 Modifiable parameters

```
12: Cond. Ints: pari
 Limits=
 -1
 999
 0
 6 Last @34
 1
 5 Material index
 2
 2 Secondary index
 3
 3 Fit kode @51
 0 bbb index, -=auto
 8 Size of bbb.
 5
 0 Ylog flag @73
 6
 7
 24 Cold extension: KofT action
 " Max points to use
 1 Flag: full material list
13: PARTCOND: parm
 0
 0.00000 edit: flag -=stop >1=help
 100.000 Rg: grain radius, mu m
 1
 250.000 T: temperature, K
 2
 3
 0.937000 kh: grain thermal conductivity
 4
 0.00300000 kg: gas cond. J m^-1 s^-1 k^-1
 5
 2.00000 kc: cement cond. =SI
 6
 0.980000 emis: grain emissivity
 7
 0.900000 G: host grain cond. factor -1=ave -2=geomean
 8
 0.0100000 B: Cement contact angle, radian
 9
 77.7700 vvvv:--numerical parameters
 0.00000 flag: test integrals
 10
 0.100000 beta: SMX limit radian
 11
 30.0000 nLo: steps along cement [Int]
 12
 13
 100.000 nHi: steps along gap [Int]
 14
 0.00000 DP: Flag, double precision
 0.00100000 B1: Initial B
 15
 1.10000 Brat: ratio for loop
 16
14: FitPlot: parg
 0
 0.0100000 Fit toler \ FIT_ABX
 1
 0.0500000 Frac.Scale / > Amoeba
 2
 -7.00000 ----spare
 3
 -7.00000 ----spare
 20.0000 Plot Ymax for k
 1000.00 " " for Cp
 5
 220.000 @76 X left \ Normaliz | middle Xval
```

```
0.800000 Y of first | locations| offset units of char height
 1.00000 Delta Y | for | c.size LABEL_CURVE
 1.00000 Line Lenght/ Guide
 | c.thick
 9
 10
 1.00000
 |leave: 0=clear
15: Cp values: parc
 2500.00 Density, SI
 0
 5.00000 Material index
 5.00000 Secondary index
 850.000 Debye Temp. K
 3
 20.0000 Reference temperature C
 4
 700.000 Reference Cp
0.670000 X of left \ Normalized
 5
 6
 7
 0.930000 Y of first | locations
 8 -0.0240000 Delta Y | for
 0.0800000 Line Lenght / Guide
16: Cond. values: parr
 -1.00000 Rg: Grain radius, micron -=table
 0
 600.000 P: pressure Pascal
 1
 0.350000 phi: Porosity fraction
 2
 0.937000 host grain conductivity
 3
 2400.00 " " density
 4
 5 -0.00100000 Cement fraction -=table
 6
 2.00000 " conductitity
 1400.00 " density
 7
 0.00100000 Point-contact conduct.
 8
 4.00000 k @25C for Sass92
 9
 0.700000 @632 YplotMax
 10
 120.000 T min, Kelvin
 11
 12
 320.000 " max
 13
 20.0000 " delta
 14
 -7.77000 vvv-Beware-vvv
 220.000 T scaling offset
 15
 0.0100000 " " multiplier
 16
17 GrainCemK: park
 0
 2.77401 Grain K ConCof
 -0.535400 Grain K LinCof
 0.204288 Grain K ^2 Cof
 3 -0.0710305 Grain K ^3 Cof
 3.79146 Cement K ConCof
 4
 -1.29785 Cement K LinCof
 5
 0.345378 Cement K ^2 Cof
 6
 -0.0386713 Cement K ^3 Cof
177 GrainCemCp: parp
 581.378 Grain Cp ConCof
 0
 198.189 Grain Cp LinCof
 1
 -52.2628 Grain Cp ^2 Cof
 2
 12.0520 Grain Cp ^3 Cof
 3
 636.157 Cement Cp ConCof
 4
 5
 272.547 Cement Cp LinCof
 -28.1283 Cement Cp ^2 Cof
 6
```

-39.3450 Cement Cp ^3 Cof

5.3 Action guide

@56... Save coef as: k @57... Save coef as: Cp

Actions: **@**0.... Stop @112.. kons=[25,5,34,64] Do conductivity: Group 1 @113.. kons=[34,64] Group 2 @114.. kons=[35,64,-1, 64,655] data points @115.. kons=[12,15,16, 25,60,41,5,51,55,61,62] Do one specific heat fit @116.. kons=[25,50,44,64] Do specific heat family @117.. kons=[717,74,75,76,-1,73,-1] k(T) solids in partcond,@118.. kons=[260,60, 31,261,32,33,61,62,1182, 651,88] loop for big picture @1182. increment @131.. kons=[15,25,41,315, 5, 33,335,57] Cp for one material @132.. kons=[12,25,31,315,5,33,335,56,710] k for one material @138.. kons=[48,33,335,56,25,5] Use H2O k @139.. kons=[49,491,5,33,57,25,5] Use H2O Cp @123.. Start auto-script @12... Integers: pari @13... PARTCOND: parm @14... Fit,plot: parg @15... Cp values: parc @16... Cond. values: parr **@**166.. Mix control and values @17... Partic K of T: park @177.. Partic Cp of T: parp @18... Guides and help **@**25... Setup T @260.. Empty XYY storage @261.. Add material data to XYY @31... Thermal conductivity of 1 mineral @315.. Plot one material @32... Extend data sets to lower T REQ 31 @33... Cubic coefficents for KRC @335.. Oplot fit @34... Test all analytic K for all their materials @35... Test all data-set materials @36... SP09a parameters @37... Particulates using SP09A @377.. Convert to use 73+ OVERRIDES 717 @38... Presley conductivity REQ 37 @41... Specific heat capacity of 1 mineral @44... Test many SPECHEAT options @48... fit H2O k RESETS ttt @482.. Make points on uniform T @49... Cp H2O data points @491.. Move T points into ttt @50... x=Kelvin@5.... x=scaled T**@**51... Fit to Tk @52... Use DoublePrec. @55... Print fit results

```
@59... Print Inertia(T) of solids
 @60... Initiate bbb
 @61... Plot data
 @62... Plot fit
 @631.. CHART cement k
 @632.. Plot rrr,ggg UPDATE
 @64... Plot of bbb
 @65... Data plot
 @651.. Big picture
 @655.. Overplot
 @70... Constant solid conductivity
 @701.. PARTCOND: Modify params only
 @702.. Full access
 @71... Defaults for Particulates
 @710.. Set Grain coefs.
 @711.. Set Cement coefs
 @717.. Compute particulate k for 1 or set cement volumes
 0721... kons=[166,722, 31,33,56, 41,33,57,710,48,33,56, 49,491,5,33,57,25,711, 725] Full mix sequence
 @722.. transfer Mix
 @725.. Linear mix for grain, ice=cement and void
 @73... CLOT partCond
 @735.. oCLOT
 @738.. Plot gas conds
 @74... Calc and Print coefficients for particulates
 @75... Print thermal inertia table
 @76... CLOT inertia
 @-3... — KON91 null
 @-1... Wait
 @-9... Stop in KON91 -
 @122.. Modify kons sequence
 @121.. + Reset to null
 @801.. Write positive .eps file Expect color on white
 @802.. Write .png
 @803.. Write .jpg
 @804.. Reverse Black and white image to 1-bit .eps file
 @8.... Start Graph to file and printer
 @80... Reset plot output device
 @85... Set Color, line, symbol scheme
 @87... Close plot device, no spawn of plot
 @88... Add subtitle to plot
 @9.... End a plot, save and print the file
Details
@31
 @49 gets the points, non-monotonic
 @491 moves data-point T into normal uniform T vector
 @51 does the fit to T
 kfit=pari[3] 2:n are polynomial, -4=Berman form for Cp, -2=1/(A+BT) for k.
 @25 restores normal T vector
 @482 generates uniform points
 @5 Specifies normalized T
 @33 does cubic fit to T
@33
 Call SPSPREAD to get kgas
 call PARTCOND to get cement volume fraction
```

For each grain size

Call SPSPREAD results into ddd Call PRESLEY results into ggg Call PARTCOND results into ppp

5.4 Typical use

Control sequences for doing one material conductivity or specific Heat are preset.

@131 for specific heat . Default is, Bertoldi clinclore Fe fraction 0.89.

@132 for conductivity. Default is: BasicRocks Zoth88

After doing these two, the results can be for either the grain material @710 or the cement material @711. For the Kieffer09=[39] particulate model then do the sequence ??

5.5 Fitting Cp of T for Mars temperature range

Below are examples of some cubic fits to scaled temperature martian temperatures; done at @44. The fits were restricted to the valid temperature range specified in the **specheat** routine.

320.000 20.0000 T range and delta= 120.000 Values between > < are the coefficents Value before > is the Standard Deviation of fit T'^3 T'^2 Std.Dev constant Linear Material 0.85597 > 730.3778 171.1534 -97.36093 35.92560 < Debye 530. 273.15 800. 1.67749 > 658.1685 318.4424 -93.07760 1.813520 < Debye 812. 273.15 800. 8.68950 > 39.01124 < Horai 1970 10020 559.6317 178.1158 -15.88013 11.85039 > 590.3480 166.5212 12.34777 46.07032 < Horai 1970 10046 0.18631 > -52.26276 King et al Sphene 581.3780 198.1888 12.05196 < 1.82517 > 719.6918 319.2454 -62.06202 clinclore Bert01 Fe=0.116 -8.264219 < 1.81581 > 639.2908 261.6666 -44.44849 -12.14468 < clinclore Bert01 Fe=0.889 1.75006 > 642.4306 245.8746 -37.44404-13.46644 < clinclore Bert01 Fe=1.000 -49.82160 Chlorite Bert07 Fe=0.89 0.92818 > 646.6275 246.6678 7.951969 < 0.99128 > 611.7469 214.1993 -46.28867 11.27204 < Ledlow -25.39334 Waples^2 2004 0.800. 0.00000 > 690.9838 218.3245 0.9999385 <

26.30519

57.44873

-22.12386 <

H20:Ice Giauque36

24.37532 < H20:Ice_3sources

5.6 Fitting λ of T for Mars temperature range

728.0281

721.8740

1711.052

1710.648

Results of @34

2.96565 >

3.95779 >

T	range and	delta= 12	20.000 320	.000 20.0	0000	
	Std.Dev	constant	Linear	T'^2	T'^3	Material
	0.00038 >	0.5727402	-0.1567263	0.04650183	-0.01300548 <	Dunite Horai70b
	0.00002 >	0.4669398	-0.06774209	0.01004124	-0.001465128 <	Pyroxenite Horai70b
	0.00000 >	0.2209081	-0.002332719	2.464336e-05	-2.588600e-07 <	Diabase Horai70b
	0.00000 >	0.2053396	-0.0003023222	4.537213e-07	1.835347e-09 <	Gabbro Horai70b
	0.00000 >	0.1717570	0.004935535	0.0001419527	4.088490e-06 <	Anorthosite Horai70b
	0.00000 >	0.2071287	-0.005126931	0.0001269907	-3.158598e-06 <	Albitite Horai70b
	0.00001 >	0.3213432	-0.03948743	0.004927245	-0.0006079461 <	Granite Horai70b
	0.01602 >	7.844152	-3.343426	1.275726	-0.4435667 <	SaltRocks Zoth88
	0.00581 >	3.738380	-1.211992	0.4624507	-0.1607930 <	Limestones Zoth88
	0.00382 >	3.120837	-0.7963225	0.3038468	-0.1056470 <	Metamorphics Zoth88

```
0.00437 >
 3.353852
 -0.9115353
 0.3478075
 -0.1209317 < AcidRocks Zoth88
0.00257 >
 2.774009
 -0.5354000
 0.2042885
 -0.07103046 < BasicRocks Zoth88
0.00700 >
 5.078216
 -1.460490
 0.5572681
 -0.1937604 <
 Ultra-basics Zoth88
0.00417 >
 3.289425
 -0.8697424
 0.3318611
 -0.1153873 <
 Aveof5types Zoth88
0.00097 >
 4.646508
 -0.9689192
 0.2114329
 -0.04462963 <
 Sass92
0.00024 >
 -0.01537151 <
 gneiss Clauser95
 4.142231
 -0.6348214
 0.09965667
0.00000 >
 2.642703
 0.00172 >
 4.010569
 -0.9906328
 0.2589533
 -0.06405231 < paragneiss Seipold98
0.00000 >
 2.720438
 0.00118 >
 -0.9920732
 -0.05116162 < xtaline Vosteen03
 4.511555
 0.2295133
0.01894 >
 -0.4227412 < seds Vosteen03
 4.898468
 -1.988685
 0.9858879
0.00000 >
 1.701741
 0.00000 >
 2.095118
 -0.07242709
 0.002506750 -8.661032e-05 <
 microcline Pet95
0.00019 >
 4.278776
 -0.6132959
 0.08976835 -0.01293881 <
 garnet Pet95
0.00034 >
 4.767582
 -0.7651988
 0.1261028
 -0.02038259 < pyroxenite Pet95
0.00433 >
 6.086648
 -1.697102
 0.5148059
 -0.1468391 <
 SynGalGarnet Pet95
0.00000 >
 3.806140
 -0.05311756  0.0007416263  -1.065313e-05 <
 garnet Pet95
0.00013 >
 5.272266
 -0.6485804
 0.08102152
 -0.01000797 <
 SynOlivine Pet95
0.00019 >
 5.899489
 -0.7830707
 0.1058212
 -0.01411335 <
 olivine Pet95
0.11737 >
 14.00425
 -6.624243
 4.223161
 -2.169872 < alpha-SiO2 Pet95
0.00062 >
 -0.8062869
 0.1600958 -0.03091895 < Granite Pet95
 4.217541
0.00042 >
 3.464935
 -0.6342483
 0.1201894 -0.02220582 < Diorite Pet95
0.00007 >
 -0.3743126
 3.118103
 0.04559595 -0.005495317 < Diabase Pet95
 -0.05555261 < Dunite Pet95
0.00127 >
 5.032161
 -1.097111
 0.2514201
 1.998668 -0.006657808 2.226491e-05 -8.915301e-08 < Gabbro Pet95
0.00000 >
 0.02593687 -0.002652605 < Serpentenite Pet95
0.00003 >
 2.467480
 -0.2516543
0.00000 >
 2.362759
 -0.1460787
 0.009066172 -0.0005610733 < Eclogite Pet95
0.00001 >
 2.701478
 -0.1885311
 0.01322170 -0.0009237803 < mica Pet95
0.00872 >
 2.800166
 -1.346557
 0.3501616
 0.1681532 < Cond H20:Ice_k_Web
```

5.7 Extension of λ for Mars temperature range

Used method 24 as described in §3.1 Fit to data points. FIT_ABX preceding a material line are the values used for the cold extension based on a fit to the lowest 4 measured points; reports: A, B, # iterations, and $\sum (y_f - y_m)^2$. With unrestricted coefficients, can get some wild results.

Using 120 to 320 K with 10° interval, and with both coefficients restricted to be >1.e-8, get:

<a means A coeff set to 1.E-8 in method 24, <b ditto for B.

NP	StdDev	c0	c1	c2	c3	No	te MaterialSource
9	0.03898 >	1.412375	0.02452806	-0.1340093	-0.1581136	< b	FusedSilica Kana68
9	0.30994 >	16.41876	-7.531681	5.085024	-1.124730	<a< td=""><td>quartz001 Kana68</td></a<>	quartz001 Kana68
9	0.12127 >	9.264705	-4.216154	2.689451	-0.8292275	<a< td=""><td>quartz010 Kana68</td></a<>	quartz010 Kana68
9	0.00834 >	5.561930	-0.6203964	0.06161419	-0.008579915	<	olinive Kana68
9	0.56404 >	80.26309	-36.46237	21.45405	-8.871257	<a< td=""><td>periclase Kana68</td></a<>	periclase Kana68
9	0.13921 >	9.597675	-5.494487	2.905688	-0.8641065	<	NaCl Yang81
11	0.01750 >	1.448836	-0.03569783	-0.02221565	0.01746422	< b	SilicaGlass Birch40
11	9.19763 >	223.8652	-129.5840	159.1353	-120.5962	<	Silicon Gb64
11	1.79470 >	83.58900	-41.13925	29.67271	-17.77364	<	Germanium Gb64
4	0.00097 >	2.081675	-0.1465059	0.005840617	-0.007324098	<	Sandstone Abdul06
4	0.00095 >	2.126523	-0.3922069	0.07423300	-0.01850849	<	Limestone Abdul06
4	0.01386 >	4.262733	-1.704368	0.8369164	-0.3302984	<	Amphibolite Abdul06

```
0.00069 >
 2.190314
 -0.2586301
 0.03525489
 0.0006817337 < Granulite Abdul06
 0.00572 >
 2.428892
 -0.01149608
 -0.009635572
 0.003171192 <b Pyroxene-Granulite Abdul0
p means pole found in method 23
 StdDev
 T'^2
 T', 3 ImatIndx FracError MaterialSource
 constant
 Linear
9
 0.00665 >
 1.091483
 0.093408
 -0.001069
 -0.002900 <11 0
 0.02881 FusedSilica_Kana68
 -0.651217 <11 1 p 0.10486 quartz001_Kana68
 0.52537 >
 14.783381
 -6.529418
 5.406845
9
 0.05237 >
 8.229383
 1.762486
 -0.612077 <11 2
 0.02422 quartz010_Kana68
9
 -3.315201
 0.01472 >
 5.602027
 -0.655032
 0.057136
 -0.010448 <11 3
 0.00910 olinive_Kana68
9
 0.65126 >
 78.440620
 -35.572323
 22.115486
 -8.210652 <11 4 p 0.04364 periclase_Kana68
 -0.937991 <12 0
 0.00000 _Yang81
9
 0.15363 >
 9.578611
 -5.463079
 2.998692
 0.00590 _Birch40
11
 0.00218 >
 1.316066
 0.088869
 0.013780
 0.011769 <13 0
11 10.46090 >
 222.443665
 -127.432655
 166.026962
 -125.695374 <14 0
 0.00000 Silicon_Gb64
 2.03035 >
 83.329773
 -40.659798
 30.927271
 -18.896624 <14 1
 0.00000 Germanium_Gb64
11
4
 0.00128 >
 2.080575
 -0.144384
 0.005582
 -0.007667 <15 0
 0.00229 Sandstone_Abdul06
 0.00148 >
 2.122916
 -0.386039
 0.072786
 -0.019517 <15 1
 0.00310 Limestone_Abdul06
 0.01762 >
 4.283615
 -1.745720
 0.885490
 -0.358901 <15 2
 0.00462 Amphibolite_Abdul06
 0.00075 >
 2.190432
 -0.258238
 0.034715
 0.000095 <15 3
 0.00218 Granulite_Abdul06
 0.00003 >
 2.379631
 0.038286
 0.000698
 0.000166 <15 4
 0.00007 Pyroxene-Granulite_Ab
 0.07660 >
 9.114331
 -3.728876
 1.776449
 -0.235030 <16 0
 0.00000 Grossularite_Slack71
 0.02355 >
 2.836758
 -1.497172
 0.612160
 -0.431729 <17 0
 0.00000 _Slack80
```

6 Particulate materials

Use the relations from Piqueux09a=[51] for Knudsen number and its influence on effective gas conductivity.

Their relation for k_0 , the large-volume conductivity of CO₂ gas, differs by only a few percent from the fit to Johnston46=[37]. The effective gas conductivity in pores is $k_{gas} = \frac{k_0}{1 + e^{xi(Kn^{-1})}}$ where $\xi(Kn^{-1}) = \frac{\log_{10}(Kn^{-1}) - 2.15}{0.55}$ is derived from their numerical model.

The Knudsen number is the ratio of mean free path to the pore size; $Kn = \frac{k_B T}{\sqrt{2\pi}\theta^2 LP}$ where k_B is the gas Boltzmann's constant, θ is the molecule collision diameter, $L \approx \sqrt[3]{\frac{\phi}{1-\phi}} \cdot r$ is the pore size (ϕ is the porosity) and P is the pressure [all in SI units].

Piqueux09b=[52] does not provide a simple algorithmic approximation to his finite element model of cemented soils, so I will use my simple analytic model Kieffer09=[39], which displays the same general behavior.

Overview of sequence:

select grain size, cement fraction, environment conditions

Call PP_CO2 to get gas conductivity

Call PARTCOND once to get relation between indices for various cement volumes.

Compute effective gas conductivity

Loop over grain size calling SPSPREAD and PRESLEY for a set of temperatures

loop over temperature calling PARTCOND to get net conductivity

For each grain size and cement fraction, fit particulate K to cubic in T'

6.1 SP09A: Piqueux unconsolidated model

Summary of Piqueux09a=[51]

Contact conductivity is expected to be <.001, assumed to be zero [27.5]

Radiative conductivity goes as T^3 described by Eqs 2,3,4

While mentioned at [5.8], never explicitly added into k???

Unconfined gas conductivity k_0 follows fit to experimental data, Eq. 14

Effective gas conductivity k_{qas} expected to depend on Knundsen number. Eq. 12

Major numerical model to relate net conductivity to gas conductivity

Model run for simple cubic(SC) and close cubic(CC)cells

Results shown in Fig 8.

Results fit with rational functions, Eq. 26 coefficients in Table 1, rows 2 and 3 For other pore fractions, linear interpolation between SC and CC results, Eq. 28

I did a fit to CO₂ gas measurements of Johnston46=[37] with form $\ln \lambda = a + b \ln T$; get $\lambda = 5.46772e - 06T^{1.407266}$ This agrees closely with http://encyclopedia.airliquide.com/Encyclopedia.asp?GasID=26 . Thermal conductivity (1.013 bar and 0 C) : 14.65 mW/(m.K)

Can call **sp09a** for any set of:

Temperature: negative yields default set [150.,230.,315] Grain radius in micrometer: negative yields default set [10.,50.,200.] Pressure in torr: negative yields default set [0.5,5,10.]

Optional Pore fraction: negative yields default set [0.30,0.35,0.4,0.45]

absence yields 0.35

16 output items for each set of input conditions:

i	name	value	Description
-2	kcontact	0.0000	Contact conductivity; assumed
-1	kgrain	0.93700	Solid grain conductivity; assumed
0	R um	100.00	Grain radius, micrometer. Input
1	Phi	0.35000	Porosity. Input
2	T	240.00	Temperature, K. Input
3	Pa	500.00	Pressure, Pa. Input
4	MFP	7.0493e-06	Mean Free path, m. Eq 7
5	KO	0.012183	Bulk gas conductivity. Eq 14
6	Pore	8.1523e-05	Typical length of Pore. Eq 11
7	Kn	0.086470	Knudsen Number, Eq 7
8	xi	-1.9761	Exponent in kgas. Eq 29,30,31
9	Kgas	0.0014831	Gas thermal conductitivy, Eq. 32
10	KeffCC	0.015480	Effective gas conductivity, close cubic Eq 25
11	KeffSC	0.049761	Effective gas conductivity, simple cubic
12	keff	0.029856	Effective gas conductivity, interpolated to porosity Eq 27
13	krad	0.00036468	Radiative part of conductivity
14	knet	0.030221	Total conductivity
15	kVasa	0.0013620	Vasavada 99 relation for radiative term

Sample results, default radii set: 10 μm to 50 mm

Tmin,Tmax, Tdel= 120.000 320.000 20.0000
Grain Cp > 581.3780 198.1888 -52.2628 12.0520 <Sphene</pre>

1000 err		c0	c1	c2	с3		Ind.Param
0	0.02347 >	0.008292	0.001725	-0.000119	0.000019	<	10.0
1	0.03971 >	0.012572	0.002880	-0.000214	0.000038	<	20.0
2	0.07774 >	0.021995	0.005493	-0.000459	0.000096	<	50.0
3	0.11164 >	0.032834	0.008660	-0.000788	0.000183	<	100.
4	0.12810 >	0.047054	0.013195	-0.001242	0.000320	<	200.
5	0.10286 >	0.069647	0.021717	-0.001770	0.000553	<	500.
6	0.06743 >	0.087617	0.030218	-0.001627	0.000740	<	1.00e+03
7	0.03380 >	0.104917	0.040653	-0.000353	0.000983	<	2.00e+03
8	0.04042 >	0.127544	0.059495	0.004676	0.001686	<	5.00e+03
9	0.05149 >	0.148618	0.082637	0.013420	0.002938	<	1.00e+04
10	0.05040 >	0.181254	0.123653	0.030915	0.005528	<	2.00e+04
11	0.03781 >	0.268984	0.240701	0.083247	0.013403	<	5.00e+04

T 120.0 140.0 160.0 180.0 200.0 220.0 240.0 260.0 280.0 300.0 320.0 GasK*1000 4.8 5.9 7.0 8.2 9.5 10.8 12.2 13.6 15.1 16.6 18.1 Grain k 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9

```
Grain Cp 318.9 383.2 441.0 493.0 539.6 581.4 619.0 653.1 684.1 712.7 739.4 Ind.Param _______ Thermal inertia ______  

10.0 56.6 63.9 70.4 76.4 81.8 86.7 91.3 95.6 99.6 103.3 106.9 20.0 68.5 77.7 86.0 93.6 100.4 106.8 112.6 118.1 123.2 128.1 132.7 50.0 89.1 101.6 112.9 123.1 132.6 141.2 149.3 156.8 163.8 170.5 176.9 100. 107.4 123.0 137.1 149.9 161.7 172.6 182.6 192.0 200.8 209.2 217.2 200. 126.8 145.8 163.0 178.8 193.2 206.6 219.0 230.5 241.4 251.7 261.6 500. 150.6 174.4 196.0 216.0 234.3 251.3 267.2 282.0 296.1 309.5 322.5 1.00e+03 165.5 192.6 217.5 240.5 261.9 281.9 300.6 318.4 335.3 351.5 367.3 2.00e+03 176.9 207.0 234.9 260.9 285.4 308.5 330.4 351.4 371.6 391.3 410.6 5.00e+03 188.0 221.5 253.2 283.3 312.2 340.1 367.2 393.8 420.0 446.1 472.3 1.00e+04 195.0 231.4 266.5 300.6 334.1 367.1 400.0 433.0 466.2 499.9 534.4 2.00e+04 203.2 243.6 283.7 323.9 364.3 405.4 447.4 490.4 534.6 580.2 627.5 5.00e+04 220.9 271.0 323.0 377.4 434.3 493.9 556.4 621.7 690.1 761.6 836.3
```

6.1.1 SPSPREAD: Piqueux Spreadsheet for cemented particles. OBSOLETE

Reverse engineer Sylvain Piqueux thermal conductivity spreadsheet emailed 2008nov11 and described in a two-page 2008nov16 email from him, into IDL. Also coding of his two-page equations explicitly.

Can call with same flexability of inputs as **sp09a**. Output array(row,19) of all the spreadsheet columns in order. Rows are formed by looping over the above four parameters, pore fraction fastest, temperature slowest. Internally:

ddd are values based on reverse engineering of spreadsheet

Then reformatted for gg

www are values based on 2-page writeup.

If dbug is set, will print all results for the first row. Then prints a comparison of spreadsheet versus writeup: starting at -1, columns of

i: Row count

labw[i]: Piqueux ID of computed parameter

www[0,i]: values for first row

qq[i]: gg[0,select], based on 2-page writeup

labp[ii[i]]: Brief ID of item ii[i]: Location in gg

Some disagreements between spreadsheet and writeup:

 k_0 : Eq 1. versus Column E in 2nd version

 k_{gas} : Eq. 5 versus column O of first version. (not in 2nd)

6.1.2 Calling from koftop

Parr 1 through 8 set inputs to particulate models.

parr[0] sets grain radius, or negative invokes a large set

parr[5] sets cement volume, or negative invokes a large set

An inner loop runs through a range of temperatures, replacing the bulk materials C_P and λ with values derived above, and outer loop run over a range of grain sizes.

Results for a wide range of grain sizes are shown in Figure 6.1.2; these are at porosity=.35 and pressure of 500 Pa.

6.2 PARTCOND: Kieffer analytic model for cemented particles

The IDL routine **partcond.pro** implements the model of cemented particles described in Kieffer09=[39] [available upon request]. This routine requires a gas conductivity, which is obtained by calling **PP_CO2** and selecting the Hilsenrath60=[26] relation given by Piqueux09a=[51].

Input parameters are defined under 13: PARTCOND in $\S 5.2$. Lacking good C_P values for carbonates, I choose to use the values for clinclore: Fe=0.89 based upon its similarity with limestone near 300K.

partcond is written as a large case statement

```
konc=[16,43,-4]; return [vol,knet]
```

16: modify values

Figure 8: Results for the Piqueux un-cemented particulate model. Grain size ranges from 10 μ m to 50 mm. The grain conductivity is a constant

```
20: [auto] begin; Set limits and constants
```

43: Numerical integration for all B

; first evaluate the parts: cement, gas, radiation, for all radii

; Then integrate the cement outward and the others inward

; Sum to get the results for all values of $\ensuremath{\mathtt{B}}$

Returns [nB,2] where 0]=volume fraction cement, 1]=net conductivity, and nB is the total number of cement contact angles =parm[12]+parm[13].

Sample results; 10 ppb to 10% cement volume

```
Tmin,Tmax, Tdel=
 120.000
 320.000
 20.0000
 2.774009 -0.535400 0.204288 -0.071030 < BasicRocks:Zoth88
 Grain k >
 Cement k >
 3.791455 -1.297852
 0.345378 -0.038671 < limestone
 Grain Cp >
 581.3780
 -52.2628
 12.0520 < Sphene
 198.1888
 Cement Cp >
 636.1573
 272.5468
 -28.1283
 -39.3450 < clinclore:Fe=0.89
  1000|err|
 Ind.Param
 c0
 c1
 c2
 сЗ
 0.002328 -0.001066 <
 0.12972 >
 0.114758 0.030359
 1.00e-08
 0.07328 > 0.183835 0.016928 0.007453 -0.002852 <
 1.00e-06
 0.04431 > 0.256925 0.002279
 0.013186 -0.004888 <
 1.00e-05
 0.05256 > 0.388408 - 0.026003
 0.024181 -0.008647 <
 0.000100
 0.02827 > 0.636632 -0.082858
 0.044519 -0.015196 <
 0.00100
 0.03033 > 1.098480 -0.189480 0.080076 -0.026705 <
 0.0100
```

```
0.03544 >
 1.305149 -0.236999 0.095629 -0.031734 <
 0.0200
 1.650960 -0.316747
7
 0.04390 >
 0.121512 -0.039990 <
 0.0500
8 0.05213 > 1.989642 -0.395644
 0.146817 -0.047868 <
 0.100
Doing ---->
 75
 T 120.0 140.0 160.0 180.0 200.0 220.0 240.0 260.0 280.0 300.0 320.0
 GasK*1000
 4.8
 5.9
 7.0
 8.2
 9.5
 10.8 12.2 13.6 15.1 16.6 18.1
 Grain k
 3.6
 3.4
 3.2
 3.0
 2.9
 2.8
 2.7
 2.6
 2.5
 2.4
 2.4
 Cement k
 5.5
 5.1
 4.7
 4.4
 4.1
 3.8
 3.5
 3.3
 3.1
 3.0
 Grain Cp 318.9 383.2 441.0 493.0 539.6 581.4 619.0 653.1 684.1 712.7 739.4
 Cement Cp 374.8 420.3 471.0 525.2 580.8 636.2 689.2 738.2 781.1 816.0 841.2
Ind.Param _____ Thermal inertia _
  1.00e-08 187.6 211.1 232.7 252.8 271.7 289.7 306.8 323.2 339.0 354.2 368.9
  1.00e-06 266.6 291.7 313.3 332.6 350.2 366.6 382.1 396.7 410.7 424.1 437.0
  1.00e-05 330.7 358.1 380.7 400.3 417.6 433.4 448.1 461.8 474.7 487.1 498.7
 0.000100 423.5 454.8 479.6 500.0 517.5 532.9 546.9 559.7 571.5 582.6 592.8
 0.00100 559.4 597.2 626.0 648.7 667.1 682.7 696.2 708.1 718.8 728.3 736.8
 0.0100 753.3 801.2 836.7 863.8 884.9 902.0 916.0 927.7 937.6 945.8 952.4
 0.0200\ 830.0\ 881.6\ 919.9\ 948.9\ 971.4\ 989.41004.01016.01025.91033.91039.9
 0.0500 956.61013.61056.01088.41113.51133.51149.51162.51172.81180.61185.9
 0.1001087.31148.31194.61230.41258.51281.01299.11313.61324.71332.71337.2
```

6.2.1 Calling from koftop

The program **koftop** can call **partcond** with temperature-dependent (cubic in T) conductivity for the solids (grains and cement). Using the relations for BasicRocks for grains and Limestone for cement yields the results in Figure 6.2.1. The cubic coefficient values for the solids and cemented mix are:

Grain and cement	materials=	BasicRocks	limestone		
Tmin, Tmax, Tdel=	120.000	320.000	20.0000		
sigResid	c0	c1	c2	сЗ	cem.Vol
BasicRocks >	2.797455	-0.5733288	0.1525714	-0.01708314	<
limestone >	3.791455	-1.297852	0.3453778	-0.03867132	<
0 0.00002 >	0.3911251	-0.03036693	0.01817816	-0.002487207	< 0.000100
1 0.00001 >	0.6414463	-0.09064570	0.03389244	-0.004121674	< 0.001000
2 0.00001 >	1.107040	-0.2033801	0.06119198	-0.006863785	< 0.010000
3 0.00001 >	2.004835	-0.4204147	0.1133001	-0.01237263	< 0.100000

Results for a wide range of cement volumes are shown in Figure 6.2.1; the corresponding thermal inertias are in Figure 6.2.1. The opposing slopes in these two figures is the result of the temperature dependence of specific heat being the larger effect.

Setting the solid temperature dependence to zero yields nearly T-independent behavior:

sigResid	c0	c1	c2	c3	cem.Vol
BasicRocks >	2.797455	0.000000	0.000000	0.000000	<
limestone >	3.791455	0.000000	0.000000	0.000000	<
0 0.00001 >	0.3911375	0.03798161	0.001679920	-0.0004527534	< 0.000100
1 0.00001 >	0.6414520	0.03236581	0.002237705	-0.0004111509	< 0.001000
2 0.00000 >	1.107043	0.02312554	0.002075447	-0.0002425569	< 0.010000
3 0.00000 >	2.004842	0.01198547	0.001259117	-9.197257e-05	< 0.100000

7 Papers on hand

Articles that I could find and access through the ASU system. and a few articles on lunar surface materials for which I had hard-copy.

Figure 9: Thermal conductivity results using temperature-dependent solids in the Kieffer cemented particulate model. Cement volume fraction ranges from 10 ppb to 10%. If the temperature dependance of the solids conductivity, but not the gas, is set to zero, net conductivity increases slightly with temperature; 10% for 0.1% cement[Dashed lines on color version only.] cemk.eps

7.1 Rocks and minerals

 $\label{eq:abdulo6} Abdulo6=[1], Andersson94=[2], Aurangzeb07=[4], vdBerg01=[69], Berman85=[5], Bertoldi01=[6], Bertoldi05=[8]\\ Bertoldi07=[7], Birch40=[10], Birch40b=[9], Clauser95=[15], Cahill89=[11], Cahill92=[12], Carruthers92=[13],\\ Cermak82=[16], Fountain70=[19], Ghormley68=[20], Giauque36=[21], Giesting02=[22], Glassbrenner64=[23],\\ Haida74=[24], Heuze83=[25], Hofmeister01=[29], Hofmeister04=[32], Hofmeister06=[30], Hofmeister07=[31]\\ Horai69=[35], Horai70b=[36], Kanamori68=[38], SWKieffer79=[40], Klug91=[43], Ledlow92=[45], McGaughey04=[47],\\ Mottaghy08=[48], Petrunin95=[50], Popov03=[53], Presley97=[54], Presley97b=[55], Pribnow93=[56],\\ Sass71=[59], Sass84=[60], Seipold98=[64], Seipold98g=[63], Slack80=[65], Sugasaki68=[67],\\ Vosteen03=[71], Waples04=[72], Whittington09=[73], Yamamuro87=[74]\\ \end{tabular}$

These files are in /work2/Reprints/rock/; the file names are typically first author name followed by the last two digits of the year.

I found no access to, or only abstracts for: Cermak82=[16], Chai96=[14], Diment88=[18], Jessop 2008, Linvill84=[46], Robie68=[57], Yang94=[75]

7.2 Carbon dioxide gas

Articles on gas conductivity:

Figure 10: Thermal inertia results using temperature-dependent solids in the Kieffer cemented particulate model. Cement volume fraction ranges from 10 ppb to 10%. cemi.eps

Johnston46=[37] has original measurements. I have used these in IDL routine **pp_co2.pro** Vesovic90=[70] is synthesis addressing high pressures.

Seiferlin96=[62] Used crushed commercial dry ice; results in Fig. 15 suggest λ 0.03 to 0.06 W/m-K at 140K . Sumarokov03=[68] Measurements 1.5 to 35K. They show points up to 100 K from L. A. Koloskova, I. N. Krupskii, V. G. Manzhelii, B. Ya. Gorodilov, and Yu. G. Kravchenko, Fiz. Tverd. Tela Leningrad 16,3089 1974 Sov. Phys. Solid State 16, 1993 1975 (Amer. Inst. Phys indicates available, but I can't locate)

Scalabrin06=[61] Develop 30-term (6 are zero) function to fit massive set of observations from the literature. Eq. 7 with coefficents in Table 3; validity range 216.59-1000K, up to 200 Mpa. Table 11 has three low pressure (0.01MPa) points at 225,250,275K; 11.037 12.849, 14.727 mW m-1 K-1. Figure 5 indicates that Johnston and Grilly have quadratic deviation from this new relation, +3.2% at 186K, 0 at about 280, +1.9% at 380. This is similar form, but about twice the magnitude, of deviation from my fit using $\ln \lambda = a + b * \ln T$

Konstan06=[44] shows large decrease in λ of solid CO₂ with a few percent inert gas as solid solution. Although their work at 140Mpa, the physical explanation seems relevent for CO₂/Ar on Mars.

8 Example of use to generate KRC input

Here, the possible different materials for KRC upper and lower layers are completely separate; **KOFTOP** does only one material or intimate-mix composite at a time. Thus, the following sequence is done separately for upper and lower layers.

Set all to defaults

Decide on bulk minerals, use of any cement, and if dirty ice will be involved.

8.1 Bulk material

```
Conductivity: @34 and 35 will list and plot conductivity for all materials:
 The two integers to the right of the < are the material and secondary indices
 Set these by @12, items 1 and 2
 @34: Materials with analytic relations
 Then do @31
 @35: Materials with data point input,
 Then do @32 and 33
Specific heat: @44 will list and plot specific for all materials
 The integer and real to the right of the < are the material and secondary value
 Set these @15, parc: items 1 = imat and 2 = arg3
 item 2 exceptions: If imat =1, set item 3; if imat=8, set item 4.
 Item 5 = arg4 is required for imat= 1 or 8
 Then run @41 to get specific heat coeffs
For H_2O ice, special sequences:
 Conductivity: @138 = [48,33,335,56,25], 123
 Specific heat: @139 = [49,491,5,33,57,25], 123
@710 to set Grain coefs into park(k) and parp(C_n) [*,0].
@711 to set Cement coefs into park(k) and parp(C_n) [*,1].
```

8.2 Un-cemented Particulates

8.2.1 Cement

Using the values in park for cubic fit to variation of k with temperature. . @16, parr[5] sets the cement volume fraction; a negative value will compute a table based on the firm-code vvset, which covers each decade from 1.E-8 to 1%, plus 2,5 and 10%.

```
Use PARTCOND model as function of cement volume; grain, cement and gas have T-dependent conductivity @13 to set parameters. 2,3,4,5 will be overridden in temperature loop @717 Calls PARTCOND in T loop. Produces pp4[T,cemVol] total conductivity @74 Produces table of cubic coefficients for k and Cp. Right column is cement volume fraction Cp will be same for each volume.
```

8.3 Dirty Ice

Presume dirt grains are embedded in ice with good thermal contact. Allow a small fraction of voids. Model this as a linear mix of bulk properties, ignoring conductivity across the voids. @721 will setup a 20-step sequence which

compute this model: Set the bulk rock and ice coefficients as in the §8.1. Put selected rock material into "grain". Put ice properties into "cement". Using the values in park and parp: compute and print the mix conductivity, specific heat and density.

@166: Set the desired values in pars@725: Will transfer the material indicies

9 Cookbook for generation of KRC T-dependent input values

Peruse Ref 1, particularly Figures 2 and 3

@16,parr [11:13] set the desired temperature range and spacing

defaults are 120,320,20 K

[15:16] set the temperature scaling. they MUST not be changed if generating

coeff. for KRC, where they are firm-coded in $\mathbf{tday.f}$.

@25 to create the T points

@20 will list available references; if @12 [9] is set, also all materials

@12: set 1= material index

listed in §3

If set to 3 (Sass), then @16 set 9= to conductivity at 25C

If planning more than one material, set 4=-1 to auto-index storage

@21 will list all available materials for this ref

set @12:2= secondary index

@31 Extract one material

Will print name and four temperature limits:

1: Low limit for appliability; my estimate

1: Low limit for measured data

1: High limit for measured data

1: High limit for appliability; my estimate

@315 Plot data points

@32 Optional extend to lower temperatures, for data-point materials only

Must be done before any other calls to **koft**. See §3.1

first must have set @12 pari[7]: Cold extension: KofT action

Will print 'no-action' if request was inappropriate

21= extend lowest 2 points linearly

22= extend lowest 2 points using 1/(A+BT)

24 = fit data to 1/(A+BT) to extend points

First set @12 pari[8] to the number of lowest T data points to use

@33 Generate cubic-fit coefficients.

@335 will over plot cubic fit on @315

@56 Save coef as conduct.

Specific Heat @40 will list available references; if @15[0] is set, also all materials

@15 set [1] material, and [2] secondary index

@43 get one material

@315 Plot data points

@33 Generate cubic-fit coefficients.

@335 will over plot cubic fit on @315

@57 Save coef as Cp

After the 56 and 57 steps, then can do @59 to print table of k.Cp,I

@710 store current k and Cp as particulate grain properties

@711 store current k and Cp as particulate inter-grain cement properties

Now, primary parameters are grain size and cement fraction.

Particulate Conductivity in vacuum, ratio of total k for P=0/P=500 Pa less than 1.

by 10% for cement volumn of 1.e-5 at $200\mathrm{K}$

by 1% for cvol of 0.001. at 200K Effect about 1/2 this at 80K, about 1.5 this at 400K

@13[1] set grain radius [8] set pressure

@717 runs PARTCOND and yield pp4[T,cemVol] net thermal conductivity

@74 prints table of cubic-fit coeffs for k and Cp for each cemVol

@75 print table of I

2013 Jan 21 22:25:45 run to compute partially cemented soil to serve as upper material in sample file $\,$

Upper material: weakly cemented particulates:

Grain: k: BasicRocks_Zoth88 2:4

Cp: Chlorite_Bert07_Fe=0.89 6:4.89

Cement: k: Limestone Zoth88 2:1

Cp: Sphene, which has relatively strong T dependence 5:0

0.	00257 >	2.	774009	-0.5354000	0.2	042885	-0.07103046	<pre><cond basicrocks_zoth88<="" pre=""></cond></pre>
	92818 >		6.6275	246.6678		.82160		<pre><sph bert07_chlorite_fe0.89<="" pre=""></sph></pre>
				lorite_Fe0.89			00.00	
i	T	k	Ср	Ī	dif*E6			
0	120.0	3.58	342.19	1715.8	4.365			
1	140.0	3.37	413.34	1828.3	3.397			
2	160.0	3.18	478.97	1913.2	2.770			
3	180.0	3.03	539.48	1979.2	2.337			
4	200.0	2.89	595.24	2031.8	2.023			
5	220.0	2.77	646.63	2074.8	1.787			
6	240.0	2.67	694.03	2110.7	1.606			
7	260.0	2.59	737.83	2140.7	1.461			
8	280.0	2.51	778.41	2165.9	1.344			
9	300.0	2.44	816.15	2186.2	1.246			
10	320.0	2.37	851.43	2201.5	1.161			
0.	00581 >	3.	738380	-1.211992	0.4	624507	-0.1607930	<pre><cond limestones_zoth88<="" pre=""></cond></pre>
2.	25813 >	58	0.0737	193.6600	-45	.46967	23.37377	<sph king54_sphene<="" td=""></sph>
Lime	stones_Z	Coth88 K	ing54_Sp	hene Dens=	2400	.00		
i	T	k	Ср	I	dif*E6			
0	120.0	5.57	317.57	2061.1	7.313			
1	140.0	5.09	384.08	2165.3	5.518			
2	160.0	4.67	442.46	2226.1	4.395			
3	180.0	4.31	493.84	2259.5	3.634			
4	200.0	4.00	539.34	2275.6	3.091			
5	220.0	3.74	580.07	2281.3	2.685			
6	240.0	3.51	617.17	2281.2	2.372			
7	260.0	3.32	651.76	2277.9	2.121			
8	280.0	3.14	684.95	2273.0	1.912			
9	300.0	2.98	717.87	2266.8	1.731			
10	320.0	2.83	751.64	2258.7	1.568			

@13 set parm[8]=546. for pressure in Pa

```
koftop Enter selection: 99=help 0=stop 123=auto> 74

Tmin,Tmax, Tdel= 120.000 320.000 20.0000

Grain k > 2.774009 -0.535400 0.204289 -0.071030 < BasicRocks_Zoth88

Cement k > 3.738380 -1.211992 0.462451 -0.160793 < Limestones_Zoth88

Grain Cp > 646.6275 246.6678 -49.8216 7.9520 < Bert07_Chlorite_Fe0.89
```

```
0.02715 >
 0.119390 -0.015679
 0.007531 -0.002559 <Con
 1.00e-06
 646.6273 246.6677
 -49.8216
 7.9520 <Sph
 1.00e-06
1
 0.01136 > 0.194131 -0.030683 0.013256 -0.004548 <Con
 1.00e-05
 646.6262 246.6667
 -49.8215
 7.9523 <Sph
 1.00e-05
 0.00765 >
 0.331213 -0.058424 0.023697 -0.008162 <Con
 0.000100
3
 646.6148 246.6576
 -49.8208
 7.9549 <Sph
 0.000100
 0.00959 >
 0.590457 -0.111003
 0.043376 -0.014991 <Con
 0.00100
 646.5007
 246.5668
 -49.8133
 7.9813 <Sph
 0.00100
 0.01582 >
 1.066522 -0.208885
 0.079828 -0.027659 <Con
 0.0100
5
 645.3812 245.6751
 -49.7401
 8.2408 <Sph
 0.0100
 >
 0.01875 >
 1.277624 -0.253056
 0.096192 -0.033347 <Con
 0.0200
 644.1807 244.7190
 -49.6616
 8.5189 <Sph
 0.0200
 0.02349 >
 1.629155 -0.327826
 0.123769 -0.042934 <Con
 0.0500
7
 640.8301 242.0504
 -49.4425
 9.2953 <Sph
 >
 0.0500
 0.02823 >
 1.971912 -0.402363
 0.151111 -0.052437 <Con
 0.100
 635.9618 238.1729
 -49.1242
 10.4234 <Sph
 0.100
koftop Enter selection: 99=help 0=stop 123=auto> 75
 120.0 140.0 160.0 180.0 200.0 220.0 240.0 260.0 280.0 300.0 320.0
GasK*1000
 4.8
 5.9
 7.0
 8.2
 9.5 10.8 12.2
 13.6
 15.1
 Grain k
 3.6
 3.4
 3.2
 3.0
 2.9
 2.8
 2.7
 2.6
 2.5
 2.4
 4.0
 2.8
 Cement k
 5.6
 5.1
 4.7
 4.3
 3.7
 3.5
 3.3
 3.1
 3.0
Grain Cp
 342.2 413.3 479.0 539.5 595.2 646.6 694.0 737.8 778.4 816.1 851.4
Cement Cp 317.6 384.1 442.5 493.8 539.3 580.1 617.2 651.8 684.9 717.9 751.6
 ___ Thermal inertia __
Ind.Param
  1.00e-08 154.3 167.1 177.6 186.7 194.7 201.8 208.4 214.4 220.1 225.4 230.3
 1.00e-06 249.9 267.9 282.0 293.6 303.2 311.6 318.9 325.5 331.3 336.6 341.1
 1.00e-05 323.1 345.4 362.6 376.4 387.7 397.3 405.6 412.8 419.2 424.7 429.3
 0.000100 425.9 454.5 476.3 493.5 507.4 519.0 528.9 537.3 544.6 550.7 555.7
  0.00100 572.1 609.8 638.4 660.7 678.6 693.3 705.6 716.0 724.8 732.1 737.7
 0.0100 775.2 825.7 863.7 893.1 916.5 935.6 951.4 964.6 975.7 984.7 991.4
 0.0200 \quad 853.5 \ 908.9 \ 950.5 \ 982.61008.01028.61045.71060.01071.91081.51088.6
 0.0500 \quad 979.11042.41089.61125.81154.31177.31196.21212.01225.11235.71243.5
 Select 1.00e-08 cement fraction to yield I~200 at 220K
lower material: H2O Ice
```

23.3738 < King54_Sphene

сЗ

7.9520 <Sph

0.002347 -0.000750 <Con

Ind.Param

1.00e-08

1.00e-08

10 Random notes during literature search

721.8740

580.0737 193.6600 -45.4697

0.050087 -0.002145

с1

246.6678

c2

-49.8216

c0

646.6275

Cement Cp >

0.08397 >

1000|err|

k: koftop: 48 fit to A+B/T fit

3.95779 >

Cp: koftop:,49,491,5,33 yields:

1710.648

Aurangzeb07=[4] present ρC_P for limestone over 293:443K, but the figure is difficult to follow and the errors are stated to be 10%. The average value of C_P at 293K is about 880.

2.766722 -1.298966 0.629224 -0.527291 <k H2O:ice3sources

24.37532 <SpH H20:Ice_3sources

57.44873

Slack71=[66] Fig. 2 shows conductivity for 5 natural garnets, Table V lists the measured values for Grossularite, which had the highest values In Waples, neither Fig 13 or 14 seems to agree with equation 18

Pribnow93=[56] has short table of conductivities, uses linear and harmonic means, weighting by volume fraction, as

upper and lower limits for mixtures.

$$\lambda_u = \sum_{i=1}^n \phi_i \lambda_i$$
 and $\frac{1}{\lambda_L} = \sum_{i=1}^n \frac{\phi_i}{\lambda_i}$ and $\lambda_G = \sqrt{\lambda_U \lambda_L}$

Following Sass71, for a two phase system (cuttings in water), uses

$$\lambda_r = \lambda_w \left(\frac{\lambda_m}{\lambda_w}\right)^{\frac{1}{1-\phi}}$$

where λ_w is thermal conductivity of water, λ_m thermal conductivity of the mixture, ϕ the volume fraction of water in the mixture, and λ_r the thermal conductivity of the dry rock. And then the square-root of their product as a general representation

Title CRC handbook of physical properties of rocks. Volume III Creator/Author Carmichael, R.S. Publication Date 1984 Jan 01 No access

The estimation of rock thermal conductivity from mineral content: an ... MJ Drury, AM Jessop - Zentralbl. Geol. Palaeontol, 1983 No access

99577 Bertoldi01.pdf http://www.springerlink.com/content/mea9vg4j4363vmx8/

1957679 ClauserHuenges95.pdf http://www.geophysik.rwth-aachen.de/html/publikationen.htm

882459 vasavada99merc.pdf

370463 Vosteen03.pdf 0-500C conductivity \lambda Eq 4,5

Yang94=[75] no access. Thermal expansion properties of synthetic orthopyroxenes (Fe0.20Mg0.80)SiO3, (Fe0.40Mg0.60)Si (Fe0.50Mg0.50)SiO3, (Fe0.75Mg0.25)SiO3 and (Fe0.83Mg0.17)SiO3 from 296 to 1300K. ... The thermal Debye temperatures are composition-dependent, decreasing linearly from 812 (MgSiO3) to 561 K (FeSiO3), and are systematically higher than the corresponding acoustic Debye temperatures.

Eventually located Birch40=[10]. Figs 2,3,4 show approximate 1/T for several minerals and rocks. Fig 5 shows Anorthosite and gabbro nearly independent of T, Fig 6 shows k of silica glass, increasing nearly linear over 50-300C

For the first time this notion was introduced by the German physicist Paul Debye to express the connection between heat capacity of poly-atomic solid and its elastic coefficient.

$$(C_v)_{T\to 0} = 77.938 \cdot 3R \left(\frac{T}{\theta}\right)^3$$

where: C_v - substance heat capacity, R gas constant, T absolute temperature.

The Debye temperature is constant for a given (present) substance, and defines the maximum frequency in the spectrum of particle vibration of the solid. $\theta = \frac{h\nu_{max}}{k}$

h Planck's constant, k Boltzmann's constant, ν_{max} maximal frequency of vibration of solid.

http://journals.lww.com/soilsci/Citation/1962/12000/ Specific_Heat_Capacity_of_Soils_and_Minerals_As.7.aspx

Specific Heat Capacity of Soils and Minerals As Determined With A Radiation Calorimeter BOWERS, S. A.; HANKS, R. J.

Soil Science: December 1962 - Volume 94 - Issue 6 - ppg 392-396

http://ccm.geoscienceworld.org/cgi/content/abstract/53/4/380

Bertoldi05=[8]

 $C_p = 610.72 - 5140.0xT^{-0.5} - 5.88486x10e6T^{-2} + 9.5444x10e8T^{-3} \text{ is recommended for thermodynamic calculations above 298 K involving berthierine.}$

Bertoldi07=[7] 40 to 40 temperature points from 5 to 300K with logarithmic spacing, smoothed into Table 2 covering 5-900K

Determination of specific heat capacity on rock fragments Ueli Schrli and Ladislaus Rybach Geothermics Volume 30, Issue 1, February 2001, Pages 93-110

Cermk, V., Rybach, L., 1982. Thermal properties. In: Angenheister, G. (Ed.), Landolt-Brnstein, Numerical Data and Functional Relationships in Science and Technology, Vol. 1a: Physical Properties of Rocks, Springer-Verlag, Berlin, pp. 305-343.

Touloukian, Y.S., Roy, R.F., Beck, A.E., 1981. Thermophysical properties of rocks. In: Touloukian, Y.S., Ho, C.Y. (Eds.), Physical Properties of Rocks and Minerals. Cindas data series on material properties, Vol. II-2, pp. 409-502.

Thermodynamic properties of minerals and related substances at 298.15 K and 1 bar (10/sup 5/ pascals) pressure and at higher temperatures Robie, R.A.; Hemingway, B.S.; Fisher, J.R. 1978 USGS-BULL-1452

Heat capacity, relative enthalpy, and calorimetric entropy of silicate minerals; an empirical method of prediction Gilpin R. Robinson, and John L. Haas
American Mineralogist; June 1983; v. 68; no. 5-6; p. 541-553

SUPCRT92: a software package for calculating the standard molal thermodynamic properties of minerals, gases, aqueous species, and reactions from 1 to 5000 bar and 0 to 1000 degree C.

Johnson, James W | Oelkers, Eric H | Helgeson, Harold C Computers & Geosciences. Vol. 18, no. 7, pp. 899-947. 1992 in Fortran, SPRONS92.DAT, database

followup: http://www.geology.wisc.edu/flincs/fi/disc/supcrt.html

JAMES W. JOHNSON, ERIC H. OELKERS, and HAROLD C. HELGESON
Earth Sciences Department, L-219, Lawrence Livermore National Laboratory,
Livermore, CA 94550 and Laboratory of Theoretical Geochemistry,
Department of Geology and Geophysics, University of California,
Berkeley, CA 94720, U.S.A.

Need to login: Soil Science

Christian.Bertholdi@sbg.ac.at Universitat Salzburg bottom page 381

standard entropy: $S_o = \int_0^{298.15} \frac{C_p}{T} dT$

bottom page 381 ... low-T Cp-T data into three parts fitting each to a C_p polynomial of the form: $Cp = ko + k1T^{-0.5} + k2T^{-2} + k3T^{-3}(+k4T + k5T^2 + k6T^3)$

http://hyperphysics.phy-astr.gsu.edu/Hbase/solids/phonon.html#c2

Derived Debye specific heat (also in Kittel Eq.31)

$$U = \frac{9NkT^4}{T_D^3} \int_0^{T_D/T} \frac{x^3}{e^x - 1} dx$$

 $C_v = 9Nk \left[\frac{T}{T_D}\right]^3 \int_0^{T_D/T} \frac{x^4 e^x}{(e^x - 1)^2} dx$ where T_D is the Debye temperature for a material.

Law of Dulong and Petit: Upper limit is: $C_v = 3kN_A = 24.94$ / mole K

10.1 SWK

SWKieffer79=[40]

 $C_v = C_p - TV\epsilon^2 B$ 3 Eq 29 where: ϵ is the volume coefficient of thermal expansion. B is the bulk modulus and V is the specific volume. Many in Clark[1966]

 $(C_P - C_V)/C_V$ generally <1% at 100K and about 4% at 700K. Exception is halite, about 5% at 300K (page 43.8b)

10.2 Palankovski Dissertation

Palankovski00=[49]

Simulation of Heterojunction Bipolar Transistors

Vassil Palankovski Dec. 2002

http://www.iue.tuwien.ac.at/phd/palankovski/node34.html

10.2.1 3.2.4 Thermal Conductivity

The temperature dependence of the basic materials and insulators is modeled by a simple power law

$$\kappa_{\rm L}(T_{\rm L}) = \kappa_{300} \cdot \left(\frac{T_{\rm L}}{300{\rm K}}\right)^{\alpha}$$

Table 3.5: Parameter values for thermal conductivity

Material κ_{300} [W/K m] α Reported κ_{300} [W/K m] References

SiO₂ 1.38 0.33 1.4 [85,86]

10.2.2 3.2.4 Specific heat

The specific heat capacity $c_{\rm L}$ is modeled by:

$$c_{\rm L}(T_{\rm L}) = c_{300} + c_1 \cdot \frac{X - 1}{X + \frac{c_1}{c_{300}}}$$

where
$$X = \left(\frac{T_L}{300\text{K}}\right)^{\beta}$$

Parameter values for the specific heat

Material c_{300} [J/K kg] c_1 [J/K kg] β Reported c_{300} [J/K kg] References

 SiO_2 709 696 1.5 1000

10.3 From Vosteen 2003 Section 4:

in abstract, T in C., k in W / m / K

$$\lambda(T) = \frac{\lambda(0)}{0.99 + T(a - b/\lambda(0))} \qquad \text{eq : V3}$$

0-500C for crystalline $a=0.0030\pm0.0015$, $b=0.0042\pm0.0006$ 0-300C for sedimentary: $a=0.0043\pm0.0006$, $b=0.0039\pm0.0014$ Vosteen03=[71] Section 4: cite Zoth88=[76] who suggest form $k(T) = \frac{A}{350+T} + B$ Zoth88=[76] Manage to display using Google books.

10.3.1 Mottaghy08

Mottaghy08.pdf Mottaghy08=[48]

They cite for Vosteen 03: using Kx for $\lambda(x)$

for crystalline, alpine rocks: $K0 = 0.53K25 + \frac{1}{2}\sqrt{1.13K25^2 - 0.42K25}$, using Eq. 1

For Kola samples: $K0 = 0.52K25 + \frac{1}{2}\sqrt{1.09K25^2 - 0.36K25}$, and Eq. 1 is modified slightly in that the constant is 0.99.

Table 2 has k, ρ , and C_P for 7 rocks, presumably at 25C.

Cite Seipold98=[64] for: $\kappa(T) = 1/(A+BT) + CT^3$; $10^{-6} \text{ m}^2 \text{ s}^{-1}$ A=1.25, B=2.13E-3 C=1.25E-10 for amphibolite MUST BE WRONG A=0.779, B=2.55E-3, C=1.15E-10 for paragneiss

However, in Seipold98=[64] have: thermal diffusivity of amphibolites result in $(0.8 \ 0.2)$ E-6 m² s⁻¹ under ambient conditions.

Form: $\lambda = 1/(A + BT) + CT^3$, T in C.

Fig 5: shows steeper Tc dependence for paragneiss A=0.282 B=6.17E-4 C=1.91E-9 . values at 200C about 2.4 , checked relation

Fig 6: Amphibolite A=0.378 B=1.96E-4 C=0.24E-9 values at 200C about 2.4

Seipold98g=[63] tries several simple modifications of the Eucken law

WLF1: $K \equiv \lambda = 1/(A + BT)$ WLF2: $K = 1/(A' + B'T) + C'T^3$ WLF3: $K = D'/T^n$ WLF4: K = T/(E + FT)

Table 1 has A and B for 8 rock types. They state extrapolation better with WLF4 than WLF1. Form WLF1 is better for thermal diffusivity

Makes an error in treating T^3 as a radiation term when T is in ${}^{\circ}$ C

10.4 Clauser & Huenges 1995

Clauser95=[15]

http://www.geophysik.rwth-aachen.de/html/publikationen.htm has Clauser pubs

page 110: Zoth & Hanel (1988) $\lambda(T) = A + \frac{B}{350+Tk}$ Eq. 3a Zoth88 derived, using form K = X/(Tc+77) + Y, with X,Y, High T= 474., 1.18, 1100 for basic rocks Fig 10.5 807 0.64, 1300 for acid rocks Fig 10.4 705,0.75, 1200 for metamorphic Fig 10.3 1073,0.13, 500 for limestones Fig 10.2 2960 ,-2.11, 350 salt rocks Fig 10.1 1293,0.73, 1380 Ultra basics Fig 10.6

page 112: Values of A and B for Eq 3a nearly all OC and higher

Buntebarth(1991) 1/k = D+ET Eq 3b

metamorphics: D=0.16+- 0.03 m K W E=0.37+-0.03 mK/W

Sass et al(1992) propose empirical relation:

$$\begin{split} \lambda &\equiv k(T) = \frac{\lambda(0)}{1.007 + T\left(0.0036 - \frac{0.0072}{\lambda(0)}\right)} \\ \text{where } \lambda(0) &= \lambda(25) \left[1.007 + 25\left(0.0037 - \frac{0.0074}{\lambda(25)}\right)\right] \end{split}$$

10.5 Other papers

Although some papers propose models by which k can be derived from vibration spectra, e.g. Giesting02=[22], I did not code up these models.

Aurang08=[3] aurangzebbabar@yahoo.com

The thermal conductivity, thermal diffusivity, and heat capacity per unit volume of dunite rocks taken from Chillas near Gilgit, Pakistan, have been measured simultaneously using the transient plane source technique. The temperature dependence of the thermal transport properties was studied in the temperature range from 303 K to 483 K. Different relations for the estimation of the thermal conductivity are applied. A proposed model for the prediction of the thermal conductivity as a function of temperature is also given. It is observed that the values of the effective thermal conductivity predicted by the proposed model are in agreement with the experimental thermal conductivity data within 9%.

Several papers by Anne Hofmeister, Hofmeister99=[28], Hofmeister06=[30], Hofmeister07=[31]

Hofmeister01=[29]; Eq. 19 indicates k proportional to Cv

Hofmeister04pre. high-temperature partial derivative of k. Separates lattice from radiation.

Hofmeister06 Fig 7 has k(t) for Grossular derived from diffusivity, density and specific heat 0-1500K. k for Grossular peaks near 100, Pyrope 250K uses form $D = A + B/T + C/T^2$, but says later that at moderate temperatures $1/D = A + BT + CT^2$ is best representation.

Hofmeister07 Concentrates on diffusivity

Hofmeister, A.; Whittington, A. G.; Nabelek, P. I. Not obtained

Horai70b=[36] cites Birch40 for thermal resistivity linear with temperature, and gives coefficients for 7 rocks in Table 2. $R \equiv 1/K = a + b(T - 300)$, R in cm sec deg /cal, T in K

Horai71=[33] Has table of many minerals, but no discussion of T-dependence.

Roufosse74=[58] Theory only; says lattice component (versus radiative component) of minerals should follow $\lambda \propto 1/T$

Models of thermal conductivity of crystalline rocks. Alan M. Jessop International Journal of Earth Sciences Volume 97, Number 2 / April, 2008 Terrestrial heat flow: Recent advances in modeling and interpretation % ASU not registered

Abdul06=[1] measures thermal conductivity of sandstone, limestone, amphibolite, granulite, and pyroxene-granulite over 273-473K and up to 1500MPa. Data at every 100C in Table 1. However, values for granulite, and pyroxene-granulite are identical at all T and P, where as Figs 3 4 shows pyroxene-granulite with much higher k and consistent; I use the latter.

Giesting02=[22]k calculated from spectra, modified Debye. No figures nor tables of k versus T. Table III of k does not list temperature

vdBerg01=[69] Eq 1 is from: Hofmeister99=[28]

$$k(T, P) = k_0 (298/T)^a \exp\left[-(4\gamma + 1/3)\alpha(T - 298)\right] \left(1 + \frac{K_0'P}{K_0}\right) + \sum_{i=0}^3 b_i T^i$$

where $k_0 = 4.7$ W K⁻¹m⁻¹, T is in Kelvin, Grueneisen parameter $\gamma = 1.2$, thermal expansivity $\alpha = 2.0$ E-5 K⁻¹, the bulk modulus $K_0 = 261$ GPa, pressure derivative of bulk modulus $K'_0 = 5$. Radiative contribution given by coeff. b_i from least squares fit to spectra of overtones. The fitting parameter a is 0.9 for oxides and 0.3 to 0.4 for silicates.

Cahill89=[11] Zr-, Hf, Y-doped and Y₆₆ boron crystals measured from 30K to 1000K

Cahill92=[12] Measures from 30K to ambient using 3ω method[19]. Mostly non-geologic materials, but has several feldspars, data from Linvill. Largest conductivity for nearly pure Albite, Ab₉₉An₁

M.L. Linvill 1987, unpublished PhD thesis, Cornell University

I could not find in Cornell Library search

Also: M.L. Linvill R.O. Pohl, in Thermal conductivity 18 (Ed. T.Ashworth and D.R. Smith) 1985, p653

Also: M.L. Linvill and J.W. Vandersande and R.O. Pohl, Thermal conductivity of feldspars.
Bulletin de Mineralogie. 107,p521-527, 1984

The thermal conductivity of several alkali and plagioclase feldspars was measured over the range 0.3-500 K. Between 10 and 100 K the conductivity decreases by over one order of magnitude from albite to bytownite. In some of the feldspars, the conductivity above 100 K approaches that of glass of composition Ab50An50, indicating very strong phonon scattering. It is tentatively suggested that this scattering occurs at lamellar structures with a spacing of tens of A found within intergrowths in feldspars.-R.A.H.

The Bulletin de Minralogie ceased publication in 1989. Along with the S.F.M.C., the D.M.G. (Deutsche Mineralogische Gesellschaft) and the S.I.M.P. (Societ Italiana di Mineralogia e Petrologia) renounced to their national publications and launched the European Journal of Mineralogy.

Cited by: Abdulagatov, I.M., Emirov, S.N., Abdulagatova, Z.Z. Effect of pressure and temperature on the thermal conductivity of rocks (2006) Journal of Chemical and Engineering Data and: Ray, L., Forster, H.-J., Schilling, F.R. Thermal diffusivity of felsic to mafic granulites at elevated temperatures (2006) Earth and Planetary Science Letters

Degiovanni, A. and Andre, S. and Maillet, D. in Thermal Conductivity 22 (ed. Tong, T. W.) 623-633 (Technomic, 1994). Could not find

Richard B. Stephens Intrinsic low-temperature thermal properties of glasses Phys. Rev. B 13, 852-865 1976 All near 1K

Joseph Callaway

Model for Lattice Thermal Conductivity at Low Temperatures Phys. Rev. 113, 1046-1051 , 1959 Germanium. predict roughly proportinal to $T^-(3/2)$ for normal material but T^-2 for single isotope material in the range 50-100K

M. G. Holland

Analysis of Lattice Thermal Conductivity
Phys. Rev. 132, 2461-2471, 1963
Fit silicon and Germanium,2-1000K
use G.A.Slack & C. Glassbrenner Phys Rev, 120 782,1960 and TBPub
M.G.Holland and Neuringer ? Bull. Am. Phys Soc. 8,15,1963
T.T.Geballe & G.W.Hull Phys Rev 110 773 1958

GEORGE S. DIXON and VALENTINA A. STEPHEN and SURINDER K. SAHAI

```
A pulse method for studying thermal transport properties of sedimentary rocks
Tectonophysics, 148 (1988) 317-322
limestone diffusivity linear between 20C,11.5 and 130C,7.5 x1.e-3 cm<sup>2</sup>/s
Popov03.pdf
Include materials from Ries impact structure.
http://www.osti.gov/energycitations/product.biblio.jsp?osti_id=5659536
Creator/Author
 Lagedrost, J.F.; Capps, W.
Publication Date 1983 Dec 01
Thermal expansions ... Associated rocks were from 0.6 to 1.6 percent.
Basalts were close to 0.3 percent at 500 C.
http://www.britannica.com/EBchecked/topic/505970/rock/80194/Thermal-expansion
rock type linear-expansion coefficient (in 1.E-6 per degree Celsius)
granite and rhyolite
 8 +- 3
andesite and diorite
 7 +- 2
basalt, gabbro, diabase 5.4 +- 1
 10 +- 2
sandstone
limestone
 8 +- 4
marble
 7 +- 2
 9 +- 1
slate
Lindroth, D.P.; Krawza, W.G.
Heat content and specific heat of six rock types at temperatures to 1000 C
Rep. Invest. - U.S., Bur. Mines; (United States); Journal Volume: 7503
```

Bertoldi01=[6]; Measured 143 to 623 K units= J / mol-K

; fit to Berman and Brown's (1985) form for heat capacities.

Bertoldi07=[7] measured five chlorites of different Fe-Mg composition over 5-303K (data in file Bertoldi07Ap.doc) and presents in Table 2 the smoothed values for C_P from 5 to 900K for the two end-members.

Stolen, S., Glockner, R., Gronvold, F., Atake, T. and Izumisawa, S. (1996) Heat capacity and nearly stoichiometric wustite from 13 to 450 K. American Mineralogist, 81, 973-981.

Major peak in Cp near 190K

1971 Apr 01 26 pages

11 Acknowledgments

Remote access to journals through the ASU library system was invaluable for this, and I thank Christopher Edwards for help in setting this up; and Phil for arranging Chris's help.

Sylvain Piequeux and Ashwin Vasavada provided incentive and helpful comments along the way.

References

- [1] I.M. Abdulagatov, S.N. Emirov, and S.Y. Askerov. Effect of pressure and temperature on the thermal conductivity of rocks. *J. Chem. Eng. Data*, 51:22–33, 2006.
- [2] A. Andersson and H. Suga. Thermal conductivity of the Ih and XI phases of ice. *Phys. Rev. B*, 50:6583–6588, 1994.

- [3] Aurangzeb, S. Mehmood, and A. Maqsood. Modeling of effective thermal conductivity of dunite rocks as a function of temperature. *Internat. J. Thermophysics*, 29:1470–1479, 2008.
- [4] L.A.K Aurangzeb and A. Maqsood. Prediction of effective thermal conductivity of porous consolidated media as a function of temperature: a test example of limestones. *J. Phys. D:*, 40:4953–4958, 2007.
- [5] R. G. Berman and T. H. Brown. Heat capacity of minerals in the system Na₂O-K₂O-CaO-MgO-FeO-Fe₂O₃-Al₂O₃-SiO₂-TiO₂-H₂O-CO₂: representation, estimation, and high temperature extrapolation. *Contributions to Mineralogy and Petrology*, 89:168–183, April 1985.
- [6] C. Bertoldi, A. Benisek, L. Cemic, and E. Dachs. The heat capacity of two natural chlorite group minerals derived from differential scanning calorimetry. *Physics and Chemistry of Minerals*, 28:332–336, 2001.
- [7] C. Bertoldi, E. Dachs, and P. Appel. Heat-pulse calorimetry measurements on natural chlorite-group minerals. *American Mineralogist*, 92:553–559, 2007.
- [8] C. Bertoldi, E. Dachs, L. Cemic, T. Thomas, R. Wirth, and W. Groger. The heat capacity of the serpentine subgroup mineral Berthierine (Fe_{2.5}Al_{0.5})[Si_{1.5}Al_{0.5}O₅](OH)₄. Clay and Clay Minerals, 53:380–388, 2005.
- [9] F. Birch and H. Clark. Thermal conductivity of rocks and its dependence upon temperature and composition: Part 2. Am. J. Sci., 238:611–635, 1940.
- [10] F.S. Birch and H. Clark. Thermal conductivity of rocks and its dependence upon temperature and composition. Am. J. Sci., 238:529–558, 1940.
- [11] David G. Cahill, Henry E. Fischer, S. K. Watson, R. O. Pohl, and G. A. Slack. Thermal properties of Boron and borides. *Phys. Rev. B*, 40(5):3254–3260, Aug 1989.
- [12] David G. Cahill, S. K. Watson, and R. O. Pohl. Lower limit to the thermal conductivity of disordered crystals. *Phys. Rev. B*, 46(10):6131–6140, Sep 1992.
- [13] Peter Carruthers. Theory of thermal conductivity of solids at low temperatures. Rev. Mod. Phys., 33(1):92, Jan 1961.
- [14] M. Chai, J.M. Brown, and L.J. Slutsky. Thermal diffusivity of mantle minerals. Phys. Chem. Minerals, 23:470–475, 1996.
- [15] C. Clauser and E. Huenges. Thermal conductivity of rocks and minerals. In *Rock Physics and Phase Relations:* a Handbook of Physical Constants, T.J. Ahrens, ed., pages 105–126. Amer. Geophys. Union, 1995.
- [16] V. Czermak and L. Ryback. Thermal conductivity and specific heat of minerals and rocks. In *Physical Properties of Rocks, vol. a, G. Angenheister, ed.*, pages 305–343. Landolt-Bornstein, 1982.
- [17] P. Debye. Zur theorie der spezifiscen warmen. Annln. Phys., 29:789–839, 1912.
- [18] W. Diment and H. Pratt. Thermal conductivity of some rock-forming minerals: a tabulation. USGS Open File Report, 690, 1999.
- [19] J.A. Fountain and E.A. West. Thermal conductivity of particulate basalt as a function of density in simulated lunar and martian environments. *J. Geophs. Res*, 75:4063–4069, 1970.
- [20] J. A. Ghormley. Enthalpy changes and heat-capacity changes in the transformations from high-surface-area amorphous ice to stable hexagonal ice. J. Chem. Phys, 48:503–508, January 1968.
- [21] W.F. Giauque and J.W. Stout. The enthropy of water and the third law of thermodynamics. The heat capacity of ice from 15° to 273°K. J. Amer. Chem. Soc, 58:1144–1150, 1936.
- [22] P. A. Giesting and A. M. Hofmeister. Thermal conductivity of disordered garnets from infrared spectroscopy. *Phys. Rev. B*, 65:144305:1–16, 2002.
- [23] C.J. Glassbrenner and G.A. Slack. Thermal conductivity of Silicon and Germanium from 3K to the melting point. *Phys. Rev. A*, 134:1058–1069, 1964.

- [24] O. Haida, T. Matsuo, S. Hiroshi, and S. Seki. Calorimetric study of the glassy state: X. Enthalpy relaxation at the glass-transition temperature of hexagonal ice. *J. Chem. Thermo.*, 6:815–825, 1974.
- [25] F.E. Heuze. High-temperature mechanical, physical and thermal properties of granitic rocks: A review. *Int. J. Rock Mech. Mining Sci.*, 20:3–10, 1983.
- [26] J. Hilsenrath, W.S. Benedict, C.W. Beckett, and 6 others. Tables of thermodynamic and transport properties of air, argon, carbon dioxide, carbon monoxide, hydrogen, nitrogen, oxygen, and steam. Pergamon Press, 1960. Revised NBS circ. 564, 1955.
- [27] P. V. Hobbs. Ice Physics. Oxford Univ. Press, 1974. 837 pp.
- [28] A.M. Hofmeister. Mantle values of thermal conductivity and the geotherm from phonon lifetimes. *Science*, 283:1699–1706, 1999.
- [29] A.M. Hofmeister. Thermal conductivity of spinels and olivines from vibrational spectroscopy: Ambientconditions. *American Mineralogist*, 86:1188–1208, 2001.
- [30] A.M. Hofmeister. Thermal diffusivity of garnets at high temperature. Phys. Chem. Minerals, 33:45–62, 2006.
- [31] A.M. Hofmeister. Pressure dependence of thermal transport properties. *Proc. Nat. Acad. Sci*, 104:9192–9197, 2007.
- [32] Anne M. Hofmeister and David A. Yuen. The threshold dependencies of thermal conductivity and implications on mantle dynamics. for submission to: PEPI. url http://static.msi.umn.edu/rreports/2004/144.pdf, sep 2004.
- [33] K. Horai. Thermal conductivity of rock-forming minerals. J. Geophys. Res., 76:1278–1308, 1971.
- [34] K. Horai, G. Simmons, H. Kanamori, and D. Wones. Thermal diffusivity, conductivity and thermal inertia of Apollo 11 lunar material. *Geochimica et Cosmochimica Acta Supplement*, 1:2243-+, 1970.
- [35] K. Horai and S. Simmons. Thermal conductivity of rock-forming minerals. Earth and Planetary Sci. Let., 6:359–368, 1969.
- [36] K.-I. Horai and G. Simmons. An empirical relationship between thermal conductivity and Debye temperature for silicates. *J. Geophys. Res.*, 75:978–982, 1970.
- [37] H.L. Johnston and E.R. Grilly. The thermal conductivities of eight common gases between 80 and 380 K. J. Chem. Phys, 14:233–238, 1946.
- [38] H. Kanamori, N. Fujii, and H. Mizutani. Thermal diffusivity measurement of rock-forming minerals from 300 to 1100 K. J. Geophys. Res, 73:595–605, 1968.
- [39] H. H. Kieffer. Particulate thermal conduction. TES/THEMIS Team internal memo, 2009. LaTeX document.
- [40] S. W. Kieffer. Thermodynamics and lattice vibrations of minerals. I Mineral heat capacities and their relationships to simple lattice vibrational models. II Vibrational characteristics of silicates. III Lattice dynamics and an approximation for minerals with application to simple substances and framework silicates. Reviews of Geophysics and Space Physics, 17:1–59, February 1979.
- [41] E.G. King, R.L. Orr, and K.R. Bonnickson. Low temperature heat capacity, entropy at 298.16 K., and high temperature heat content of Sphene (CaTiSiO₅). J. Am. Chem. Soc., 76:4320–4321, 1954.
- [42] C. Kittel. Introduction to Solid State Physics, 5th Ed. Wiley, 1976.
- [43] D. D. Klug, E. Whalley, E. C. Svensson, J. H. Root, and V. F. Sears. Densities of vibrational states and heat capacities of crystalline and amorphous H₂O ice determined by neutron scattering. *Phys. Rev. B*, 44:841–844, July 1991.
- [44] V. A. Konstantinov, V. G. Manzhelii, V. P. Revyakin, and V. V. Sagan. Extraordinary temperature dependence of isochoric thermal conductivity of crystalline CO₂ doped with inert gases. Low Temperature Physics, 32:1076– 1077, November 2006.

- [45] M. J. Ledlow, M. Zeilik, J. O. Burns, G. R. Gisler, J.-H. Zhao, and D. N. Baker. Subsurface emissions from Mercury - VLA radio observations at 2 and 6 centimeters. Astrophys. J., 384:640–655, January 1992.
- [46] M.L. Linvill, J.W. Vandersande, and R.O. Pohl. Thermal conductivity of feldspars. Bulletin de Mineralogie, 107:521–527, 1984.
- [47] A.J.H. McGaughey and M. Kaviany. Thermal conductivity decomposition and analysis using molecular dynamics simulations. Part I. Lennard-Jones argon. *Intern. J.Heat and Mass Transfer*, 47:1783–1798, 2004.
- [48] D. Mottaghy, H.-D. Vosteen, and R. Schellschmidt. Temperature dependence of the relationship of thermal diffusivity versus thermal conductivity for crystalline rocks. *International Journal of Earth Sciences*, 97:435–442, April 2008.
- [49] Vassil Palankovski. Simulation of Heterojunction Bipolar Transistors. PhD thesis, Technical Univ. of Wein, 2000. http://www.iue.tuwien.ac.at/phd/palankovski/index.php.
- [50] G.I. Petrunin and V.G. Popov. Temperature dependence of lattice thermal conductivity of earths mineral substance4j. *Phys. Solid Earth*, 30:617–623, 1995.
- [51] S. Piqueux and P. Christensen. A model of thermal conductivity in planetary soils: 1. Theory for unconsolidated soils. J. Geophys. Res. (Planets), 114(E13):9005-+, September 2009.
- [52] S. Piqueux and P. Christensen. A model of thermal conductivity in planetary soils: 2. Theory for cemented soils. J. Geophys. Res. (Planets), 114(E13):9006-+, 2009.
- [53] Y. Popov, V. Tertychnyi, R. Romushkevich, D. Korobkov, and J. Pohl. Interrelations Between Thermal Conductivity and Other Physical Properties of Rocks: Experimental Data. Pure and Applied Geophysics, 160:1137–1161, 2003.
- [54] M. A. Presley and P. R. Christensen. Thermal conductivity measurements of particulate materials 1. A review. J. Geophys. Res., 102(E3):6535–6550, March 1997.
- [55] M. A. Presley and P. R. Christensen. Thermal conductivity measurements of particulate materials 2. results. J. Geophys. Res., 102(E3):6551–6566, March 1997.
- [56] D. Pribnow and T. Umsonst. Estimation of thermal conductivity from the mineral composition: Influence of fabric and anisotropy. *Geophys. Res. Let.*, 20:2199–2202, 1993.
- [57] R.A. Robie and D.R. Waldbaum. Thermodynamic properties of minerals and related substances at 298.15 K (25.0 C) and one atmosphere (1.013 bars) pressure and at higher temperatures. U.S. Govt., U.S. Geological Survey, Bull. 1259, 1968.
- [58] M. C. Roufosse and P. G. Klemens. Lattice thermal conductivity of minerals at high temperatures. J. Geophys. Res., 79:703–705, 1974.
- [59] J.H. Sass, A.H. Lachenbruch, and R.J. Munroe. Thermal conductivity of rocks from measurements on fragments and its application to heat-flow determinations. J. Geophys. Res., 76:3391–3401, 1971.
- [60] J.H. Sass, C. Stone, and R.J. Munroe. Thermal conductivity determinations on solid rock: a comparison between a steady-state divided-bar apparatus and a commercial transient line-source device. *J. Volcanology Geothermal Res.*, 20:145–153, 1984.
- [61] G. Scalabrin, P. Marchi, F. Finezzo, and R. Span. A Reference Multiparameter Thermal Conductivity Equation for Carbon Dioxide with an Optimized Functional Form. *Journal of Physical and Chemical Reference Data*, 35:1549–1575, December 2006.
- [62] K. Seiferlin, N. I. Komle, G. Kargl, and T. Spohn. Line heat-source measurements of the thermal conductivity of porous H₂O ice, CO₂ ice and mineral powders under space conditions. *Plan. Space Sci.*, 44:691–704, July 1996.
- [63] U. Seipold. Temperature dependence of thermal transport properties of crystalline rock: a general law. *Tectono-physics*, 291:161–171, 1998.

- [64] U. Seipold and E. Huenges. Thermal properties of gneisses and amphibolites: high pressure and high temperature investigations of ktb-rock samples. *Tectonophysics*, 291:173–178, 1998.
- [65] G.A. Slack. Thermal conductivity of ice. Phys. Rev. B, 22:3065–3071, 1980.
- [66] Glen A. Slack and D. W. Oliver. Thermal conductivity of garnets and phonon scattering by rare-earth ions. *Phys. Rev. B*, 4(2):592–609, Jul 1971.
- [67] M. Sugasaki, H. Suga, and S. Seki. Calorimetric study of the glassy state. IV. Heat capacities of glassy water and cubic ice. *Bull. Chem. Soc. Japan*, 41:2591–2599, 1968.
- [68] V. V. Sumarokov, P. Stachowiak, and A. Jezowski. Low-temperature thermal conductivity of solid carbon dioxide. Low Temperature Physics, 29:449–450, May 2003.
- [69] A.P. van den Berg, D.A. Yuen, and V. Steinbach. The effects of variable thermal conductivity on mantle heat-transfer. *Geophys. Res. Let*, 28:875–878, 2001.
- [70] V. Vesovic, W.A. Wakeham, G.A. Olchowya, J.V. Sengers, J.T.R. Watson, and J. Millat. The transport properties of carbon dioxode. *J. Phys. Chem. Ref. Data*, 19:763–808, 1990.
- [71] H. Vosteen and R. Schellschmidt. Influence of temperature on thermal conductivity, thermal capacity and thermal diffusivity of different rock types. *Phys. and Chem. of Earth*, 28:499–509, 2003.
- [72] D.W. Waples and J.S. Waples. A review and evaluation evaluation of specific heat capacities of rocks, minerals, and subsurface fluids. part 1: Minerals and nonporous rocks. *Natural Resources Res.*, 13:97–112, June 2004.
- [73] A.G. Whittington, A.M. Hofmeister, and P.I. Nabelek. Temperature-dependent thermal diffusivity of the Earth's crust and implications for magmatism. *Nature*, 458:319–321, 2009.
- [74] O. Yamamuro, M. Oguni, T. Matsuo, and H. Suga. Heat capacity and glass transition of pure and doped cubic ices. *J. Chem. Phys. Solids*, 48:935–942, 1987.
- [75] H. Yang and S. Ghose. Thermal expansion, Debye temperature and Gruneisen parameter of synthetic (Fe,Mg)SiO3 orthopyroxenes. *Phys. and Chem. Minerals*, 20:575–586, 1994.
- [76] G. Zoth and R. Haenel. Appendix. In *Handbook of Terrestrial Heat-Flow Density Determination*. R. Haenel, L. Rybach, L. Stegena (Eds.), pages 449–468. Kluwer Academic Publishers, Dordrecht, 1988.