

HAL
open science

Photochemistry of HCN Ice on Tholins Simulated in Titan's Lower Atmosphere Conditions

David Dubois, Murthy S Gudipati, Bryana L. Henderson, Nathalie Carrasco, Benjamin Fleury, Isabelle Couturier-Tamburelli

► **To cite this version:**

David Dubois, Murthy S Gudipati, Bryana L. Henderson, Nathalie Carrasco, Benjamin Fleury, et al.. Photochemistry of HCN Ice on Tholins Simulated in Titan's Lower Atmosphere Conditions. European Planetary Science Congress 2017, Sep 2017, Riga, Latvia. hal-01531206

HAL Id: hal-01531206

<https://hal.science/hal-01531206>

Submitted on 22 Jun 2017

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.

Photochemistry of HCN Ice on Tholins Simulated in Titan's Lower Atmosphere Conditions

D. Dubois (1,2), M. Gudipati (1), B. Henderson (1), N. Carrasco (2,3), B. Fleury (1) and I. Couturier-Tamburelli (4)
(1) Jet Propulsion Laboratory, California Institute of Technology, Pasadena, CA 91109, USA (2) LATMOS, Université de Versailles St-Quentin, Guyancourt, France (3) Institut Universitaire de France, Paris, France (4) Laboratoire Physique des interactions ioniques et moléculaires, Aix-Marseille Université, Marseille, France

Abstract

Titan's organic atmospheric chemistry is unique in the Solar System. Revealed by the Voyager and ongoing Cassini Missions, a variety of latitudinal and altitudinal-changing trace species broken down from the initial $N_2 - CH_4$ (98 – 2%) composition, are found in Titan's atmosphere in the gas phase [1] and as ices (e.g. C_4N_2 , HCN) above the poles [2]. Hydrogen cyanide (HCN) is the most common nitrile trace volatile [1,2] and is known to reach condensation point at stratospheric altitudes [3]. Furthermore, high-energy irradiation in the upper atmosphere (≈ 1400 km) initiates gas phase reactions known to produce the thick aerosol layers [4]. These aerosols precipitate down to the surface while interacting with the gas medium and are subject to potential condensation of trace species such as HCN onto their surface [5]. The reactivity of HCN is still quite unknown and its potential for prebiotic chemistry pertains to Titan conditions [6,7,8]. Thus, we investigate whether the irradiation reaching Titan's lower atmosphere and near-surface conditions be reactive enough to induce photochemical reactions of condensed HCN ice. To do tackle question, we turn to laboratory simulations of HCN ice deposits on tholins irradiated at wavelengths relevant to low-altitude and near-surface conditions. Ice analysis is performed with *in situ* Fourier-Transform Infrared and UV-VIS spectroscopy.

1. Introduction

1.1 Gas and solid phase chemistry

Saturn's moon Titan displays a unique atmospheric chemistry that is both initiated in the upper atmosphere and further complexified in the vertical column [4]. Direct monitoring of seasonal clouds from Earth-based observations helped us infer their transient locations [9], or compositional characteristics as in the

case of hydrogen cyanide HCN [10,11,12] with the rise of ground-based observation techniques such as ALMA. Atmospheric studies with the Voyager 1 mission were able to identify several organic molecules [13,14,15]. Later, the Cassini-Huygens (NASA/ESA) mission provided us with a more precise atmospheric characterization of the composition, winds and temperatures, while the Huygens lander was able to determine the composition of the aerosol particles *in situ*. Further, the presence of organic ice condensation in Titan's atmosphere has been well established since Voyager, but its formation mechanism and potential for chemical reactivity still unknown, especially in the lower altitudes.

1.2 Stratospheric condensation

Figure 1: Titan's temperature profile against some important nitrile and hydrocarbon species detected in the atmosphere, from [17]. As also shown in [3], most species reach their condensation point in the lower stratosphere and high troposphere, which can then precipitate to the surface.

C_4N_2 and HCN ices for example were detected above Titan's northern pole, while the presence of HCN clouds [16] seems to be non trivial. [3] have developed a 1D microphysics model pertaining to the condensation of Titan's most abundant hydrocarbon and nitrile species. These ices can have relatively long timescales as they precipitate down to the surface. Hydrogen cyanide HCN is thought to start condensing at low-stratosphere and high-troposphere altitudes, where particles could coat aerosols or form condensed ice particles. [5] reported these condensation mechanisms of photo-produced tholins from C_4N_2 ice photolysis, whereby particles can either exist in an isolated state, as a molecular aggregate, or condensed onto the surface of larger aerosols.

2. Experimental modeling

We use the Titan Organic Aerosol Spectroscopy and chemisTry (TOAST) setup of JPL's Ice Spectroscopy Laboratory (ISL). Tholins were produced with the PAMPRE setup at LATMOS, using different CH_4 concentrations, to see their influence on any potential HCN ice chemical interaction. HCN is produced using stearic acid and KCN, heated and kept at low-controlled pressure. The ice deposition is done at low temperatures ($< 80K$) on $[CH_4]_0 = 1\%$, $[CH_4]_0 = 5\%$ and $[CH_4]_0 = 10\%$ samples. The tholins are then irradiated using long-UV irradiation and analyzed *in situ* with IR (covering 1 micron to 20 microns) and UV-VIS spectroscopy.

3. Summary and Conclusions

Using our laboratory simulations relevant to Titan's lower atmosphere and surface conditions, the role of HCN condensates seems to be important. HCN ice deposited on $[CH_4]_0 = 10\%$ tholins seems to go through a photo-depletion stage, while infrared spectra may hint at a possible production at $2250\text{-}2200\text{ cm}^{-1}$ ($4.4\text{-}4.5\text{ }\mu\text{m}$). UV-VIS-NIR spectroscopy displays uncharacterized production features after just a 1h irradiation ($\approx 10mW$).

Acknowledgements

We are grateful to NASA's Jet Propulsion Laboratory (JPL) and the JPL Visiting Student Research Program; JPL's Ice Spectroscopy Laboratory (ISL) and the Titan Organic Aerosol Spectroscopy and chemisTry (TOAST) laboratory; The European Research

Council Starting Grant PRIMCHEM

References

- [1] Vinatier et al., 2007, Analysis of Cassini/CIRS limb spectra of Titan acquired during the nominal mission
- [2] Loison et al., 2015, The neutral photochemistry of nitriles, amines and imines in the atmosphere of Titan
- [3] Barth, 2015, EPSC Abstract, EPSC2015-414
- [4] Waite et al., 2007, The process of tholin formation in Titan's upper atmosphere
- [5] Gudipati, M. S. et al., 2013, Photochemical activity of Titan's low-altitude condensed haze
- [6] Gerakines et al., 2004, Ultraviolet photolysis and proton irradiation of astrophysical ice analogs containing hydrogen cyanide
- [7] Rahm et al., 2016, Polymorphism and electronic structure of polyimine and its potential significance for prebiotic chemistry on Titan
- [8] Oro J, 1961, Mechanism of synthesis of adenine from hydrogen cyanide under possible primitive earth conditions
- [9] Brown et al. 2002, Direct detection of variable tropospheric clouds near Titan's south pole.
- [10] Tanguy et al., 1990, Stratospheric Profile of HCN on Titan from Millimeter Observations
- [11] Hidayat et al., Millimeter and Submillimeter Heterodyne Observations of Titan: Retrieval of the Vertical Profile of HCN and the $^{12}C / ^{13}C$ Ratio
- [12] Molter et al., 2016, ALMA Observations of HCN and its Isotopologues on Titan
- [13] Hanel et al., 1981, Infrared Observations of the Saturnian System from Voyager 1
- [14] Kunde et al., 1981, C_4H_2 , HC_3N and C_2N_2 in Titan's atmosphere
- [15] Maguire et al., 1981, C_3H_8 and C_3H_4 in Titan's atmosphere
- [16] de Kok et al., 2014, HCN ice in Titan's high-altitude southern polar cloud
- [17] Couturier-Tamburelli et al., 2014, Spectroscopic studies of non-volatile residue formed by photochemistry of solid C_4N_2 : A model of condensed aerosol formation on Titan