FICHE META_INFORMATION_PARAMETRES

1. PARAMETRES CONCERNES / PROJECT TITLE
(1 ligne par paramètre / 1 line per parameter)
(Indiquer en premier le numéro du paramètre / Firt indicate the number of the parameter)

210: Particles size distribution (Aerosol)

211: Particle identification (Aerosol)

2. OPERATION & CAMPAIN

KEOPS

3. PROJET ETUDE / PROJECT TITLE

Physical and Chemical characterization of the aerosol

4. RESPONSABLE SCIENTIFIQUE / PRINCIPAL INVESTIGATOR
	Nom /name
	adresse /address
	Téléphone/Phone
	fax /fax number
	mél /email

	Cécile Guieu
	LOV Villefranche sur Mer
	33 493763724
	33493763739
	guieu@obs-vlfr.fr

	Rémi Losno
	LISA, Universités Paris 7 Paris 12, CNRS
	33 1 45171598
	33 4 45171564
	losno@lisa.univ-paris12.fr

	Thibaut Wagener
	LOV UMR 7093 Villefranche sur Mer
	33 493 763 722
	33493763739
	wagener@obs-vlfr.fr

5. BREVE DESCRIPTION DU PROJET / BRIEF DESCRIPTION OF THE PROJECT

The main objectives are :

1) Determination of the particles abundance in the air over the whole KEOPS area.

2) Determination of the size distribution in order to attempt a iron flux calculation.

3) Determination of the mineralogical composition.

4) Determination of geochemical tracers (Al, Pb, …) and elements of biogeochemical interest such as Fe and P.

5) Quantification of dissolved iron originating from these particles in the surface seawater.

6. DESCRIPTION DES PARAMETRES / PARAMETER DESCRIPTION

6.1. Ce qui a été mesuré et comment / What did you measure and how did you do it (include references for analytical methods)?

Spécifier selon les cas l’instrument. Préciser les méthodes ou références bibliographiques des méthodes

Tableau OU texte explicatif

Instrument :

Transmission Electronic Microscope (TEM) JEOL 100CXII coupled with a micro-analyser by spectrometry of dispersion of X-Ray Energy (PGT).

This instrument is located at the « service commun Universitaire de Microscopie Analytique » of the « Laboratoire Interuniversitaire des Systèmes Atmosphériques (LISA) ».

Preparation of the filters (adapted from [Gaudichet et al. 1986])

A 1/8 of the sample (un-cleaned polycarbonate filter) is cut with a new and clean scalpel. The piece of filter is coated with a carbon layer and transferred directly onto a copper electron microscope grid (diameter: 3,05 mm, 200 mesh of 6400 µm2 each) by dissolving under suction the filter substrate with chloroform.

Observation :

For each grid 15 squares are observed randomly with TEM.

Particles are identified and counted by the observer with the help of the micro-analyser to identify the particles containing iron or aluminium (lithogenic origin).

6.2. Stratégie d'échantillonnage / Sampling strategy

The aerosols were collected by air filtration from the front deck of the ship at a height of 1.5 m above the deck. Two types of 47 mm membranes were used: Teflon (Z-fluor) and polycarbonate (Sartorius), all with a 0.4 µm porosity. The filter holders are housed in a protection box which is designed to reduce contamination from the ship exhausts as much as possible. A local wind monitor is placed in the vicinity of the box and an electronic device allows to sample only in stable wind conditions with air coming directly from the front of the ship (+/- 60°). When not appropriate conditions were encountering while sampling, an ultraclean airflow was blowing on the samples and pumping was stopped.

Four Filters have been collected simultaneously:

- Two Z-Fluor filters (Teflon membrane on a Teflon support) which have been acid-cleaned. One was be used for direct determination of elemental composition, including trace metals, by thin layer X-Ray Fluorescence and ICP-AES, ICP-MS after acid digestion. The other is keeped for control and future use.

- One polycarbonate filter (0.4 µm porosity) thoroughly cleaned for the determination of sea water soluble iron.

- One polycarbonate filter (0.4 µm porosity) for the observation of the collected particles by electronic microscopy.

Specific information on the samples:

· The filter for TEM observations from the sample Aerok 1 failled down during the sampling.

· The Filter from Aerok 8 is a blank: No air was pumped trough it but it was installed as for sampling.

· No filters for TEM Observations for sample Aerok 9 and Aerok 10 have been collected, due to technical problems.

6.3. Estimations des erreurs, précision, sensibilité des données / Error estimates, precision and accuracy of the data

The parameters presented here do not result from a quantitative analysis.
7. FICHIERS / FILES
7.1. Nom de fichier de données / file name
· « Aerosol_keops_sampling.xls » is a description of the samples.

· « P210-Size_distri_keops.xls » is giving the size of the iron containing particles and all the particles

· « P211-Aerosol_ident_keops.doc » is briefly describing the particles for each sample.

7.2. Explication des têtes de colonne, des unités et des abréviations utilisées dans le fichier de données / data file structure
« Aerosol_keops_sampling.xls »

Time, position and volume pumped for each filter of each sample.

« P210-Size_distri_keops.xls »

Sheet : “MET SiAl”, Column 1: Sample label, Column 2: Number of squares observed for the sample, Column 3: Number of SiAl particles counted on the sample, Column 4: Size of each SiAl particle counted.

Sheet: “MET tot”, Mean number of particles of all types counted for one square.

« P211-Aerosol_ident_keops.doc

For each sample a brief description of the observations is given. A picture of typical or interesting particles together with a spectrum are given for the different samples.

8. REFERENCES

Gaudichet A., Petit J.R., Lefevre R. and Lorius C., An investigation by analytical transmission Electron microscopy of individual insoluble microparticles from antartic (Dome C) ice core samples, Tellus, 38B, 250-261, 1986.

