

HAL
open science

Micrometeorite mass flux measurement at Dome C, Antarctica

J Rojas, J. Duprat, C. Engrand, E. Dartois, L. Delauche, J D Carillo-Sánchez,
J. Plane

► **To cite this version:**

J Rojas, J. Duprat, C. Engrand, E. Dartois, L. Delauche, et al.. Micrometeorite mass flux measurement at Dome C, Antarctica. 50th Lunar and Planetary Science Conference 2019, Mar 2019, The Woodlands, Texas, United States. 2019. hal-02355001

HAL Id: hal-02355001

<https://hal.science/hal-02355001>

Submitted on 8 Nov 2019

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.

MICROMETEORITE MASS FLUX MEASUREMENTS AT DOME C, ANTARCTICA. J. Rojas¹ J. Duprat¹, C. Engrand¹, E. Dartois², L. Delauche¹, J. D. Carillo-Sánchez³, J. M. C. Plane³, ¹CSNSM, CNRS/Univ. Paris Sud, Univ. Paris-Saclay, Bat 104, 91405 Orsay, France (Julien.Rojas@csnsm.in2p3.fr), ²ISMO, CNRS/Univ. Paris Sud, Univ. Paris-Saclay, Bat 520, 91405 Orsay, France, ³School of Chemistry, University of Leeds, Leeds LS2 9JT, UK.

Introduction: Extraterrestrial mass input on Earth is largely dominated by particles in the 30-300 μm diameter range [1-2]. Measuring the size distribution of incoming particles in this range requires the combination of complementary techniques such as infrared observations of the Zodiacal Cloud [3], dust detectors in space [1], deep sea sediment measurements [4], and sample recovery campaigns in polar ice caps [5-8]. We present here an estimation of the extraterrestrial mass input that reaches Earth surface as particles (i.e. micrometeorites) based on the CONCORDIA collection and compare the measurements with simulations of the atmospheric entry of interplanetary dust [9]. We then used the inferred mass distributions to perform numerical simulations to evaluate the dependence of such measurements on the exposure parameter (i.e. the area-time product expressed in $\text{m}^2\cdot\text{yr}$).

Samples & Methods: Micrometeorites were collected in the vicinity of the French Italian CONCORDIA station (S 75°, E 123°) located 1100 km inland on the high Antarctic plateau at Dome C (DC). Its specific location offers unique conservation conditions for micrometeorites against aqueous alteration as well as anthropic and terrestrial contaminations [10]. The set of micrometeorites presented in this work was collected during 3 field campaigns (2002, 2006, 2016). Ultra-clean snow was extracted from trenches at depths ranging from 3 m to 8 m, corresponding to times (~1950-60) before the establishment of the station. The snow was melted using a dedicated stainless steel double tank melter. The melter is a closed system and for each melt the volume of water was measured. The exposure parameter of a melt can be inferred from its volume of water considering the average local precipitation rate. Past studies have determined the precipitation rate to be stable over the last decades and equal to $3.5\pm 0.1 \text{ g}\cdot\text{cm}^{-2}\cdot\text{yr}^{-1}$ at DC [11]. The snow melt water was sieved with a 30 μm mesh filter without pumping to avoid mechanical stress on the micrometeorites. The duration of the exposure of particles to water was limited to 1 to 48h. We selected melts where the volume of water of each melt was ranging from 170 to 2100 liters. We manually handpicked under a binocular microscope the particles in each filter, setting aside only obvious terrestrial contaminations (mainly fibers and plastic chips arising from the collect means). Optical pictures of all the extracted particles were taken and their long and short axes measured. The particles were subsequently fragmented and analyzed with a Scanning

Electron Microscope equipped with an Energy Dispersive X-ray Spectrometer to obtain their major element compositional pattern and assess their extraterrestrial origin. For this study, we considered two types of extraterrestrial particles: unmelted MicroMeteorites (MMs) and Cosmic Spherules (CS, spherical melted grains).

The flux values were corrected for recovery efficiency that was monitored by introducing in the melter a given number of small (i.e. 50-100 μm and 100-400 μm) colored particles before the melting, and counting them on the filter after sieving, during the particle extraction procedure. The inferred average recovery efficiency was close to unity ($90 \pm 10\%$) and we did not observe any significant efficiency variations from one melt to another nor between the two size ranges of the calibration particles.

A comprehensive search for all extraterrestrial particles was performed in 3 melts for both MMs and CSs plus 1 additional large melt where only MMs were fully extracted. This selected sub-set contains a total of 657 MMs with size ranging from 17 μm to 330 μm extracted from a total weight of snow of ~3600 kg (i.e. a total equivalent exposure parameter of 102 $\text{m}^2\cdot\text{yr}$). The extraction of CSs leads to a total of 328 particles with size ranging from 25 μm to 230 μm , from a total weight of snow of ~2400 kg, corresponding to an equivalent exposure parameter of 69 $\text{m}^2\cdot\text{yr}$. The recovery of particles with equivalent diameters lower than the size of the filter mesh (30 μm) is due to the irregular shape of the particles and/or trapping within the few textile fibers that accumulated in the filters. The number and inferred mass of MMs or CSs per kg of snow is similar in each melt, and this value is higher than that recorded in filters where only partial sorting was performed, confirming the comprehensive extraction of both MMs and CSs in this sub-set.

Beside these 4 selected melts, we also report here the results from additional melts in which we extracted and characterized 623 MMs and 480 CSs. The size distribution of the particles from the full data set was found to be similar to that obtained with the selected melt sub-set indicating that the extraction from the additional dataset did not favour a specific size range. We normalized the size distribution of the additional melts to that of the selected melts in order to obtain size distributions including all the particles available.

Dynamical simulations were performed to model the motion and structural evolution of extraterrestrial

particles from the interplanetary medium to the Earth surface. For this purpose, the Chemical Ablation Model (CABMOD) was combined with the Zodiacal Cloud Model (ZoDy), which is constrained by IR observations made by the IRAS and PLANCK satellites [9].

Results & Discussion: The global DC mass flux distribution was calculated assuming an average density of 1.5 for MMs and 3 for CS (Figure 1), leading to an integrated mass influx of $3.9 \pm 1.0 \mu\text{g}\cdot\text{m}^{-2}\cdot\text{yr}^{-1}$ for MMs and $8.5 \pm 2.0 \mu\text{g}\cdot\text{m}^{-2}\cdot\text{yr}^{-1}$ for CSs. Scaled to the entire Earth's surface these fluxes represent $2,000 \pm 500 \text{ tons}\cdot\text{yr}^{-1}$ for MMs, $4,400 \pm 1,000 \text{ tons}\cdot\text{yr}^{-1}$ for CS and a total mass input of $6,400 \pm 1,100 \text{ tons}\cdot\text{yr}^{-1}$. The CS distribution peaks at a particle size around $120 \mu\text{m}$, whereas the MM distribution peaks at slightly lower sizes ($\sim 90 \mu\text{m}$). For large particles (above $\sim 150 \mu\text{m}$) the mass influx is dominated by CSs. For smaller particles (below $\sim 100 \mu\text{m}$) the contributions of MMs and CSs are comparable within uncertainties.

Figure 1 : Mass distribution of particles collected in Dome C (DC) snow (total, melted, and unmelted) compared to expectations inferred from IRAS and PLANCK observations. Data are plotted using $30 \mu\text{m}$ bin widths for DC and $1 \mu\text{m}$ bin widths for IRAS and PLANCK (the ordinates are normalized to the bin width).

The mass inputs deduced from IRAS are $3,500 \text{ tons}\cdot\text{yr}^{-1}$ for unmelted particles (MMs) and $\sim 1,900 \text{ tons}\cdot\text{yr}^{-1}$ for melted (CSs) whereas the inputs deduced from PLANCK are $10,100 \text{ tons}\cdot\text{yr}^{-1}$ for MMs and $2,500 \text{ tons}\cdot\text{yr}^{-1}$ for CSs. Given the overall uncertainties, there is a reasonable match, within a factor of 2, between the integrated flux of both melted and unmelted particles measured at DC and that inferred from IRAS. By con-

trast, the integrated flux inferred from PLANCK data is close to that of DC only for melted particles but well above for unmelted particles, by about a factor of 5. Both dynamical simulations tends to predict a substantially greater amount of unmelted particles (mainly carried by MMs with sizes $< 100 \mu\text{m}$) than observed in DC measurements.

We used the Dome C mass distributions to model the dependency of the measured flux with the exposure parameter. The results reported in Figure 2 show that flux estimations based on exposure parameters lower than $10 \text{ m}^2\cdot\text{yr}$ will over- or under-estimate by at least 20% the real flux input in more than 50% of the cases. Exposure parameters above $100 \text{ m}^2\cdot\text{yr}$ are mandatory to limit the statistical errors to less than 10%.

Figure 2 : Numerical simulation of the median values of the Measured/True fluxes ratio against exposure parameter. Red and blue are the 25-75% and 10-90% quantiles.

Acknowledgements: This study was funded by the ANR project OGRESSE and COMETOR, DIM-ACAV, CNRS (Defi Origines), CNES, PNP and PCMI. The collection of MMs at CONCORDIA station was supported by IPEV and PNRA.

References: [1] Love, S.G. and D.E. Brownlee, *Science* 1993. **262**: 550-553. [2] Plane, J.M.C., *Chem. Soc. Rev.* 2012. **41**: 6507-6518. [3] Nesvorný, D., *AAS/Div. Planet. Sci. Meeting #41*. 2009. [4] Peucker-Ehrenbrink, B. *GCA* 1996. **60**: 3187-3196. [5] Maurette, M., et al., *Nature* 1987. **328**: 699-702. [6] Taylor, S., et al., *Nature* 1998. **392**: 899-903. [7] Yada, T., et al., *EPS* 2004. **56**: 67-79. [8] Duprat, J., et al., *Meteoritics* 2006. **41**: 5239. [9] Carrillo-Sánchez, J.D., et al., *GRL* 2016. **43**: 11,979-11,986. [10] Duprat, J., et al., *Adv. Space Res.* 2007. **39**: 605-611. [11] Petit, J.R., et al., *JGR* 1982. **87**: 4301-4308.