Ozone Layer Depletion

Stratospheric ozone and its importance

- The 'hole' story

Atmospheric attenuation of SR

Solar UV radiation reaching the top of the atmosphere is absorbed by ozone

Dobson Unit

1 Dobson Unit (DU) is defined to be 0.01 mm thickness at stp; the ozone layer over Labrador is ~300 DU.

Mean ratio, column O_3 : air = 5 x 10^{-7}

Ozone in Stratosphere: Dobson Units (DU)

If 100 DU of ozone were brought to the Earth's surface, it would form a layer 1 millimeter thick. In the tropics, ozone levels are typically between 250 and 300 DU year-round. In temperate regions, seasonal variations can produce large swings in ozone levels. For instance, measurements in Leningrad have recorded ozone levels as high as 475 DU and as low as 300 DU.

The Ultraviolet Spectrum

Ultraviolet Radiation

- 230-280 nm damages nucleic acids
- Stops reproduction of cells by breaking apart the DNA bonds
- Ozone production peaks at 185nm
- Ozone absorbance and destruction at 200-320nm

UV ozone generation and destruction: equilibrium

•
$$O_2 + hv_{185} \rightarrow 20$$

•
$$O + O_2 + M \rightarrow O_3 + M$$

•
$$O_3 + hv_{254}$$
 $\rightarrow O_2 + O_3$

Equilibrium between production and destruction

Chapman Mechanism

(R1)
$$O_2 + h\nu \rightarrow O + O \quad (\lambda < 240 \text{ nm})$$

$$(R2) \qquad O + O_2 + M \rightarrow O_3 + M$$

(R3)
$$O_3 + h\nu \rightarrow O_2 + O$$
 ($\lambda < 320 \text{ nm}$)

$$(R4)$$
 $O_3 + O \rightarrow 2O_2$

Atmospheric Layers

The catalyzed cycle of stratospheric ozone production and destruction

1.
$$hv + O_2 \rightarrow 20^{-1}$$

2.
$$O + O_2 \rightarrow O_3$$

3.
$$O_3 + X \rightarrow O_2 + OX$$

4.
$$OX + O \rightarrow O_2 + X$$

X could be CI from a CFC

Ozone Depletion Process

- 1 CFCs released
- 2 CFCs rise into ozone layer
- 3 UV releases Clifrom CFCs

- 4 Cl destroys ozone
- 5 Depleted ozone -> more UV
- 6 More UV -> more skin cancer

Halogen catalysis of ozone destruction

ozone:

Halogen removal from atmosphere

- CI + CH₄ \rightarrow HCI + CH₃.
- $CIO + NO_2 \rightarrow CIONO_2$ Both HCl and ClONO₂ inactive: rain out
- Br + O_3 \rightarrow BrO + O_2
- Br + CH₄ → HBr + CH₃.
 HBr can photolytically provide Br again Halons and CH₃Br provide Br

Ozone Depleting Substances

List of ozone depleting substances http://www.epa.gov/ozone/ods.html 13

Record ozone hole, 2006

Evolution of ozone hole

Global total ozone change

Noble for Ozone hole explanation

The Nobel Prize in Chemistry 1995

Paul J. Crutzen

Mario J. Molina

USA

F. Sherwood Rowland

The Netherlands

Max-Planck-Institute for Chemistry Mainz, Germany

MIT, USA Cambridge, MA Department of Chemistry, University of California Irvine, CA, USA

1927 -

USA

1933 - 1943 -

"for their work in atmospheric chemistry, particularly concerning the formation and decomposition of ozone"

Impact of Montreal Protocol

Impact of Montreal Protocol

Impact of Montreal Protocol

Ozone layer recovery

