

HAL
open science

Morphology and structure of soot emitted from various aircraft engines

D Delhaye, Daniel Ferry

► **To cite this version:**

D Delhaye, Daniel Ferry. Morphology and structure of soot emitted from various aircraft engines. International Aerosol Conference 2014, Oct 2014, BUSAN, South Korea. hal-01076669

HAL Id: hal-01076669

<https://hal.science/hal-01076669>

Submitted on 22 Oct 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Morphology and structure of soot emitted from various aircraft engines

D. Delhaye ^{*(1)} and D. Ferry (2)

¹Onera – The French Aerospace Lab, F-91123 Palaiseau, France

²Aix Marseille Université, CNRS, CINaM UMR 7325, F-13288, Marseille, France

*Corresponding author: david.delhaye@onera.fr

Keywords: Aircraft engine, combustion aerosol, size, structure, morphology.

Soot particles emitted by aircraft engines in the troposphere and low stratosphere have an impact on the global radiative forcing by promoting the formation of condensation trails (contrails) that may evolve in artificial cirrus clouds [Schumann, 2013]. These particles have also an impact on the air quality [Lee, 2010] and their sub-micrometer size is now a matter of questions regarding their effect on human health [Ferry, 2011].

We present here an experimental characterization of the morphology, structure and chemical properties of soot particles emitted from various aircraft engines (CFM56-5C, -7B, SaM-146), and a combustor [Delhaye, 2008 ; Petzold, 2011]. Soot particles have been collected by direct impaction on electron microscope grids. Transmission electron microscopy (TEM) is used to determine the aggregates fractal dimension as well as soot primary particles and aggregates size distributions. The morphology, structure and texture of primary particles are also determined in addition to the elemental composition by the mean of X-ray energy dispersive spectrometry (XREDS).

Figure 1: soot aggregate emitted from a SaM146 engine

Whatever the aircraft engine considered, we find that soot aggregates exhibit a fractal morphology (cf. Fig.1) and are composed of primary particles with diameter values distributed between 5 to 60 nm following a lognormal law (cf. Fig. 2). These particles show a turbostratic texture and are mainly composed of C, O and traces of S. Carbon cristallites that compose of soot particles have in-plane extensions of ~ 0.2 nm and interplanar distances larger or equal to ~ 0.36 nm. We will present and compare detailed microphysical

characteristics of soot aggregates emitted by the set of turbofan engines and the considered combustor.

Figure 2 : size distribution of primary particles emitted from a SaM146 engine

Acknowledgements

This work is supported by DGAC (French Civilian Aviation Agency) through the MERMOSE project (<http://sites.onera.fr/MERMOSE/>), by EASA (European Aviation Safety Agency) through SAMPLE programs and by the European Network of Excellence ECATS

References

- Schumann U., P. Jeßberger, C. Voigt (2013). *Contrail ice particles in aircraft wakes and their climatic importance*. *Geophys. Res. Lett.* **40** (11) 2867-2872
- Lee, D.S., G. Pitari, V. Grewé, K. Gierens, J.E. Penner, A. Petzold, M.J. Prather, U. Schumann, A. Bais, T. Berntsen, D. Iachetti, L.L. Lim, R. Sausen (2010). *Transport impacts on atmosphere and climate: Aviation*. *Atmos. Env.* **44** (37) 4678-4734.
- Ferry D., C. Rolland, D. Delhaye, F. Barlesi, P. Robert, P. Bongrand, J. Vitte (2011) *Jet exhaust particles alter human dendritic cell maturation*. *Inflamm. Res.* **60** (3) 255-263
- Delhaye D., D. Ferry, E. Ruiz, J. Gouge, G. Rollin (2008). *Comparison of soot particles emitted by different commercial CFM-56 aircraft engines*. European Aerosol Conference, Karlsruhe, Germany
- Petzold, A., R. Marsh, M. Johnson, M. Miller, Y. Sevcenco, D. Delhaye, A. Ibrahim, P. Williams, H. Bauer, A. Crayford, W.D. Bachalo, D. Raper D (2011). *Evaluation of methods for measuring particulate matter emissions from gas turbines*. *Environ. Sci. Technol.*, **45**, (8), 3562-3568.