

SMOKE, DUST, AND HAZE

Fundamentals of Aerosol Dynamics

SECOND EDITION

Sheldon K. Friedlander

University of California, Los Angeles

New York • Oxford
OXFORD UNIVERSITY PRESS

2000

CONTENTS

Preface xv

Preface to the First Edition xix

Chapter 1 AEROSOL CHARACTERIZATION 1

Parameters Determining Aerosol Behavior 2

Particle Size 3

General 3

Equivalent Particle Diameter 5

Particle Concentration 6

Number Concentration 6

Mass Concentrations 7

Volumetric Concentration 7

Coagulation 8

Size Distribution Function 10

Dimensional Considerations 11

Relationships Among Distribution Functions 11

Averaging of Size Distributions 14

Moments of the Distribution Function 14

Examples of Size Distribution Functions 16

Normal Distributions 17

Power Law Distributions 18

Self-Similar Distribution Functions 18

Chemical Composition 19

Size-Composition Probability Density Function 19

Average Chemical Composition 20

Distribution of Chemical Composition with Respect to Particle Size 21

Aerosol Dynamics: Relation to Characterization 23
Problems 24
References 25

Chapter 2 PARTICLE TRANSPORT PROPERTIES 27

Equation of Diffusion 28
Coefficient of Diffusion 30
Friction Coefficient 33
Agglomerate Diffusion Coefficients 35
Path Length of a Brownian Particle 37
Migration in an External Force Field 38
Electrical Migration 40
 General Concepts 40
 Field Charging 41
 Unipolar Diffusion Charging: Free Molecule Range 42
 Unipolar Diffusion Charging: Continuum Range 43
 Unipolar Diffusion Charging: Stochastic Theory 46
 Bipolar Charging 46
Thermophoresis 50
London-van der Waals Forces 52
Boundary Condition for Particle Diffusion 53
Problems 55
References 56

Chapter 3 CONVECTIVE DIFFUSION: EFFECTS OF FINITE PARTICLE DIAMETER AND EXTERNAL FORCE FIELDS 58

Equation of Convective Diffusion 59
Similitude Considerations for Aerosol Diffusion 60
Concentration Boundary Layer 61
Diffusion to Cylinders at Low Reynolds Numbers:
 Concentration Boundary Layer Equation 63
Diffusion to Cylinders at Low Reynolds Numbers: Point
 Particles 64
Diffusion at Low Reynolds Numbers: Similitude Law for
 Particles of Finite Diameter 66

Low Re Deposition: Comparison of Theory with Experiment	69
Single-Element Particle Capture by Diffusion and Interception at High Reynolds Numbers	73
High Re Deposition: Application to Deposition on Rough Surfaces	76
Diffusion from a Laminar Pipe Flow	78
Diffusion from a Turbulent Pipe Flow	80
Particle Deposition from Rising Bubbles	82
Convective Diffusion in an External Force Field: Electrical Precipitation	84
Thermophoresis: "Dust-Free Space"	87
<i>Vertical Plate</i>	88
<i>Stagnation Flow</i>	89
<i>Effects of Brownian Diffusion on Deposition</i>	90
Problems	90
References	92

Chapter 4 INERTIAL TRANSPORT AND DEPOSITION 94

Particle-Surface Interactions: Low Speeds	95
Particle-Surface Interactions: Rebound	98
Particle Acceleration at Low Reynolds Numbers: Stop Distance	100
Similitude Law for Impaction: Stokesian Particles	102
Impaction of Stokesian Particles on Cylinders and Spheres	104
<i>Introduction</i>	104
<i>Critical Stokes Number for Inviscid Flows</i>	105
<i>Comparison of Experiment and Theory</i>	107
Impaction of Non-Stokesian Particles	108
Deposition from a Rotating Flow: Cyclone Separator	111
Particle Eddy Diffusion Coefficient	113
Turbulent Deposition	115
Aerodynamic Focusing: Aerosol Beams	118
Transition from the Diffusion to Inertial Ranges	121
Problems	122
References	124

Chapter 5 LIGHT SCATTERING	125
Scattering by Single Particles: General Considerations	126
Scattering by Particles Small Compared to the Wavelength	128
Scattering by Large Particles: The Extinction Paradox	130
Scattering in the Intermediate Size Range: Mie Theory	130
<i>General Considerations</i>	130
<i>Angular Scattering</i>	133
Scattering by Aerosol Clouds	134
<i>General Considerations</i>	134
<i>Extinction Coefficient and Optical Thickness</i>	136
Scattering over the Visible Wavelength Range: Aerosol Contributions by Volume	138
Rayleigh Scattering: Self-Similar Size Distributions	139
Mie Scattering: Power Law Distributions	141
Quasi-Elastic Light Scattering	143
Specific Intensity: Equation of Radiative Transfer	145
Equation of Radiative Transfer: Formal Solution	146
Light Transmission Through the Atmosphere: Visibility	148
Inelastic Scattering: Raman Effect	151
<i>Basic Concepts</i>	151
<i>Raman Scattering by Particles</i>	152
Problems	154
References	155
Chapter 6 EXPERIMENTAL METHODS	157
Sampling	158
Microscopy	160
Mass Concentration: Filtration	162
Total Number Concentration: Condensation Particle Counter	163
Total Light Scattering and Extinction Coefficients	165
Size Distribution Function	166
<i>Overview</i>	166
<i>Single-Particle Optical Counter</i>	166

<i>Differential Mobility Analyzer/Electrostatic Classifier</i>	168
<i>Diffusion Battery</i>	170
Mass and Chemical Species Distribution: The Cascade Impactor	171
Aerosol Chemical Analysis	174
<i>Background</i>	174
<i>Multielement Analysis for Source Resolution</i>	175
<i>Single-Particle Chemical Analysis by Mass Spectrometry</i>	177
Summary Classification of Measurement Instruments	178
Monodisperse Aerosol Generators	181
<i>Condensation Generators</i>	181
<i>Atomizing Generators</i>	182
Problems	184
References	186

Chapter 7 COLLISION AND COAGULATION: COALESCING PARTICLES 188

Introduction	188
Collision Frequency Function	189
Brownian Coagulation	190
Brownian Coagulation: Dynamics of Discrete Distribution for an Initially Monodisperse Aerosol	192
Brownian Coagulation: Effect of Particle Force Fields	196
Effect of van der Waals Forces	197
Effect of Coulomb Forces	200
Collision Frequency for Laminar Shear	200
Simultaneous Laminar Shear and Brownian Motion	202
Turbulent Coagulation	204
<i>Dynamics of Turbulence: Kolmogorov Microscale</i>	204
<i>Turbulent Shear Coagulation</i>	206
<i>Turbulent Inertial Coagulation</i>	206
<i>Limitations on the Analysis</i>	207
<i>Comparison of Collision Mechanisms</i>	208
Equation of Coagulation: Continuous Distribution Function	208

Similarity Solution: Coagulation in the Continuum
Regime 210

Similarity Solution for Brownian Coagulation 211

Similarity Solution: Coagulation in the Free Molecule
Region 215

Time to Reach the Self-Preserving Distribution (SPD) 217

Problems 219

References 220

**Chapter 8 DYNAMICS OF AGGLOMERATE FORMATION
AND RESTRUCTURING 222**

Agglomerate Morphology: Scaling Laws 223

Introduction 223

Autocorrelation Function 223

Prefactor for the Power Law Relationship 226

Computer Simulation of Agglomerate Formation 227

Diffusion-Limited Aggregation 227

Ballistic Aggregation 228

Reaction-Limited Aggregation 228

Coordination Number and Fractal Dimension 229

Langevin Simulations of Agglomeration 230

Smoluchowski Equation: Collision Kernels for Power Law
Agglomerates 230

Self-Preserving Agglomerate Size Distributions 233

Time to Reach the Self-Preserving Form 234

Effect of Primary Particle Size on Agglomerate
Growth 237

Effect of D_f on Agglomerate Growth 240

Agglomerate Restructuring 242

Thermal Restructuring 242

*Restructuring under Tension: Elastic Properties of
Chain Aggregates* 245

Problems 246

References 247

Chapter 9 THERMODYNAMIC PROPERTIES 249

The Vapor Pressure Curve and the Supersaturated State 249

Saturation Ratio 249

Condensation by Adiabatic Expansion 251

Condensation by Mixing 252

Effect of Solutes on Vapor Pressure 254

Vapor Pressure of a Small Particle 256

The Kelvin Relation 256

Particle Internal Pressure: Laplace's Formula 257

Limit of Applicability of Kelvin Relation 258

Hygroscopic Particle–Vapor Equilibrium 259

Charged Particle–Vapor Equilibria 263

Solid-Particle–Vapor Equilibrium 265

Vapor and Surface Pressures of Crystalline Particles 265

Melting Point Reduction of Small Solid Particles 266

Effect of Particle Size on the Equilibrium of a Heterogeneous Chemical Reaction 266

Molecular Clusters 269

Introduction 269

Equilibrium Size Distribution 270

Problems 273

References 274

Chapter 10 GAS-TO-PARTICLE CONVERSION 275

Condensation by Adiabatic Expansion: The Experiments of C. T. R. Wilson 276

Kinetics of Homogeneous Nucleation 277

Experimental Test of Nucleation Theory 280

Heterogeneous Condensation 283

Growth Laws 284

Transport-Limited Growth 285

Aerosol Phase, Reaction-Limited Growth 286

Dynamics Of Growth: Continuity Relation in v Space 288

Measurement of Growth Rates: Homogeneous Gas-Phase Reactions 290

Simultaneous Homogeneous and Heterogeneous Condensation 293

Theoretical Aspects 293

Oscillating Aerosol Reactors: An Experimental Study 296

Effects of Turbulence on Homogeneous Nucleation 299

Scaling Theory 299

Experimental Tests of Scaling Theory 301

Effect of Splitting the Flow into Multiple Streams 303

Problems 304

References 305

Chapter 11 THE GENERAL DYNAMIC EQUATION FOR THE PARTICLE SIZE DISTRIBUTION FUNCTION 306

General Dynamic Equation for the Discrete Distribution Function 307

Coagulation and Nucleation as Limiting Processes in Gas-to-Particle Conversion 308

General Dynamic Equation for the Continuous Distribution Function 309

The Dynamic Equation for the Number Concentration N_{∞} 310

The Dynamic Equation for the Volume Fraction 311

Simultaneous Coagulation and Diffusional Growth: Similarity Solution for Continuum Regime 313

Simultaneous Coagulation and Growth: Experimental Results 315

The GDE for Turbulent Flow 318

The GDE for Turbulent Stack Plumes 319

Coagulation and Stirred Settling 321

Coagulation and Deposition by Convective Diffusion 325

Continuously Stirred Tank Reactor 327

Problems 329

References 330

Chapter 12 SYNTHESIS OF SUBMICRON SOLID PARTICLES: AEROSOL REACTORS 331

- Aerosol Reactors: Commercial and Pilot Scale **332**
 - Flame Reactors* **332**
 - Pyrolysis Reactors* **334**
 - Electron-Beam Dry Scrubbing* **335**
 - Evaporation-Condensation Generators* **336**
- The Collision-Coalescence Mechanism of Primary Particle Formation **338**
- Extension of the Smoluchowski Equation to Colliding, Coalescing Particles **339**
- Rate Equation for Particle Coalescence **340**
 - General Considerations* **340**
 - Viscous Flow Transport* **341**
 - Transport by Diffusion* **341**
 - Molecular Dynamic Simulations: Solid-Liquid Transition* **342**
- Solid-State Diffusion Coefficient **343**
 - Temperature Dependence* **343**
 - Values of D for Lattice Diffusion* **345**
 - High Diffusivity Paths* **346**
- Estimation of Average Primary Particle Size: Method of Characteristic Times **346**
- Primary Particle Size: Effects of Aerosol Material Properties **350**
- Particle Neck Formation **353**
- Particle Crystal Structure **355**
 - Basic Concepts* **355**
 - Experimental Observations* **355**
- Problems **356**
- References **357**

Chapter 13 ATMOSPHERIC AEROSOL DYNAMICS 359

- Atmospheric Aerosol Size Distribution **360**
 - General Features* **360**
 - Coarse Mode ($d_p > 2.5 \mu\text{m}$)* **361**
 - Accumulation Mode ($0.1 < d_p < 2.5 \mu\text{m}$)* **364**

<i>Ultrafine Range ($d_p < 0.1 \mu m$)</i>	366
<i>Residence Time and Dry Deposition</i>	366
Aerosol Dynamics in Power Plant Plumes	368
Chemical Composition of Urban Aerosols	370
<i>Introduction</i>	370
<i>Chemical Composition of the Fine Aerosol</i>	372
Distributions of Chemical Species with Particle Size	373
<i>Sulfates and Nitrates</i>	374
<i>Primary Submicron Aerosols: PAHs and Elemental Carbon</i>	376
<i>Water</i>	376
Morphological Characteristics of the Submicron Aerosol	378
Common Measures of Air Quality for Particulate Matter: Federal Standards	380
Receptor Modeling: Source Apportionment	380
<i>Basic Concepts</i>	380
<i>Chemical Mass Balance Method</i>	381
<i>Portland Aerosol Characterization Study</i>	382
<i>Relating the CMB to Aerosol Dynamics</i>	385
Statistical Variations of Ambient Aerosol Chemical Components	385
<i>Field Measurements</i>	385
<i>Relation to Aerosol Dynamics</i>	388
Problems	389
References	391
Common Symbols	393
Index	397