

LITERATURVERZEICHNIS

- [Aardahl et al., 1996] Aardahl, C. L., Foss, W. R., und Davis, E. J. (1996). The effects of optical resonances on Raman analysis of liquid aerosols. *J. Aerosol Sci.*, 27(7): 1015–1033.
- [Aardahl et al., 1997a] Aardahl, C. L., Vehring, R., Davis, E. J., Schweiger, G., und Swanson, B. D. (1997a). Trapping two-particle arrays in a double-ring electrodynamic balance. *J. Aerosol Sci.*, 28(8): 1491–1505.
- [Aardahl et al., 1997b] Aardahl, C. L., Vehring, R., Weber, R., Schweiger, G., Davis, E. J., und Wiedensohler, A. (1997b). Electrodynamic trapping of aerocolloidal particles: Experimental and theoretical trapping limits. *Journal of Colloid and Interface Science*, 192: 228–237.
- [Anhalt, 2001] Anhalt, K. (2001). *Laboruntersuchungen zum Gefrierverhalten unterkühlter und einzeln levitierter Wassertröpfchen*. Diplomarbeit, Freie Universität Berlin.
- [Anthony et al., 1995] Anthony, S. E., Tisdale, R. T., Disselkamp, R. S., Tolbert, M. A., und Wilson, J. C. (1995). FTIR studies of low temperature sulfuric acid aerosols. *Geophysical Research Letters*, 22(9): 1105–1108.
- [Arnold et al., 1999] Arnold, S., Goddard, N. L., und Wotherspoon, N. (1999). Convertible electrodynamic levitator trap to quasielectrostatic levitator for microparticle nucleation studies. *Nature*, 70(2): 1473–1477.
- [Ashkin und Dziedzic, 1971] Ashkin, A. und Dziedzic, J. M. (1971). Optical levitation by radiation pressure. *Applied Physics Letters*, 19(8): 283–285.
- [Ashkin und Dziedzic, 1981] Ashkin, A. und Dziedzic, J. M. (1981). Observation of optical resonances of dielectric spheres by light scattering. *Applied Optics*, 20(10): 1803–1814.
- [Atkins, 2001] Atkins, P. W. (2001). *Physikalische Chemie. Dritte, korrigierte Auflage*. Wiley-VCH, Weinheim.
- [Barber und Hill, 1990] Barber, P. W. und Hill, S. C. (1990). In *Light Scattering by Small Particles: Computational Methods*, number 2 in Advanced Series in Applied Physics. World Scientific, Singapore.
- [Berge et al., 1999] Berge, B., Sudholz, K., Steiner, B., Rohmann, J., und Rühl, E. (1999). In situ size determination of single levitated solid aerosols. *Phys. Chem. Chem. Phys.*, 1: 5485–5489.

- [Bertram et al., 1996] Bertram, A. K., Patterson, D. D., und Sloan, J. (1996). Mechanisms and temperatures of the freezing of sulfuric acid aerosols measured by FTIR extinction spectroscopy. *Journal of Physical Chemistry*, 100: 2376–2383.
- [Beyer et al., 1996] Beyer, K. D., Ravishankara, A. R., und Lovejoy, E. R. (1996). Measurements of UV refractive indices and densities of $\text{H}_2\text{SO}_4/\text{H}_2\text{O}$ and $\text{H}_2\text{SO}_4/\text{HNO}_3/\text{H}_2\text{O}$ solutions. *Journal of Geophysical Research D*, 101(9): 14519–14524.
- [Beyer et al., 1994] Beyer, K. D., Seago, S. W., Chang, H. Y., und Molina, M. J. (1994). Composition and freezing of aqueous $\text{H}_2\text{SO}_4/\text{HNO}_3$ solutions under polar stratospheric conditions. *Geophysical Research Letters*, 21(10): 871–874.
- [Bohren und Huffman, 1983] Bohren, C. F. und Huffman, D. R. (1983). *Absorption and Scattering of Light by Small Particles*. John Wiley and Sons, New York.
- [Borrmann et al., 1997] Borrmann, S., Solomon, S., Dye, J. E., Baumgardner, D., Kelly, K. K., und Chan, K. R. (1997). Heterogeneous reactions on stratospheric background aerosols, volcanic sulfuric acid droplets, and type I polar stratospheric clouds: Effects of temperature fluctuations and differences in particle phase. *Journal of Geophysical Research D*, 102(3): 3639–3648.
- [Braun und Krieger, 2001] Braun, C. und Krieger, U. (2001). Two-dimensional angular light scattering in aqueous NaCl single aerosol particles during deliquescence and efflorescence. *Optics Express*, 8(6): 314–321.
- [Bronk et al., 1993] Bronk, B. V., Smith, M. J., und Arnold, S. (1993). Photon-correlation spectroscopy for small spherical inclusions in a micrometer-sized electrostatically levitated droplet. *Optics Letters*, 18(2): 93–95.
- [Bulkin, 1991] Bulkin, B. J. (1991). The Raman effect: An introduction. In Grasselli, J. G. und Bulkin, B. J., editors, *Analytical Raman Spectroscopy*, number 114 in Chemical Analysis, chapter 1, pages 1–19. John Wiley and Sons, Inc., New York.
- [Busolt, 1995] Busolt, U. (1995). *Winkelauflgelöste Beobachtung der Mie-Streuung an einzelnen Mikropartikeln*. Diplomarbeit, Freie Universität Berlin.
- [Campillo und Lin, 1988] Campillo, A. J. und Lin, H. B. (1988). Absorption and fluorescence spectroscopy of aerosols. In Barber, P. W. und Chang, R. K., editors, *Optical Effects Associated With Small Particles*, number 1 in Advanced Series in Applied Physics, chapter 3, pages 141–199. World Scientific, Singapore.
- [Carleton et al., 1997] Carleton, K. L., Sonnenfroh, D. M., Rowlins, W. T., Wyslouzil, B. E., und Arnold, S. (1997). Freezing behavior of single sulfuric acid aerosols suspended in a quadrupole trap. *Journal of Geophysical Research D*, 102(5): 6025–6033.
- [Carls et al., 1990] Carls, J. C., Moncivais, G., und Brock, J. R. (1990). Time-resolved Raman spectroscopy from reacting optically levitated microdroplets. *Applied Optics*, 29(19): 2913–2918.

- [Carslaw et al., 1995] Carslaw, K. S., Clegg, S. L., und Brimblecombe, P. (1995). A thermodynamic model of the system HCl - HNO₃ - H₂SO₄ - H₂O, including solubilities of HBr, from <200 K to 328 K. *J. Phys. Chem.*, 99: 11557–11574.
- [Chen et al., 1996] Chen, G., Mazumder, M. M., Chang, R. K., Swindal, J. C., und Acker, W. P. (1996). Laser diagnostics for droplet characterization: Application of morphology dependent resonances. *Proc. Energy Combust. Sci.*, 22: 163–188.
- [Chen und Irish, 1971] Chen, H. und Irish, D. E. (1971). A Raman spectral study of bisulfate-sulfate systems. II. Constitution, equilibria, and ultrafast proton transfer in sulfuric acid. *Journal of Physical Chemistry*, 75(17): 2672–2681.
- [Chew et al., 1976] Chew, H., McNulty, P. J., und Kerker, M. (1976). Model for Raman and fluorescent scattering by molecules embedded in small particles. *Physical Review A*, 13(1): 396–404.
- [Chowdhury et al., 1992] Chowdhury, D. Q., Barber, P. W., und Hill, S. C. (1992). Energy-density distribution inside large nonabsorbing spheres by using Mie theorie and geometrical optics. *Applied Optics*, 31(18): 3518–3523.
- [Chylek, 1990] Chylek, P. (1990). Resonance structure of Mie scattering: Distance between resonances. *J. Opt. Soc. Am. A*, 7(9): 1609–1613.
- [Chylek et al., 1978] Chylek, P., Kiehl, J. T., und Ko, M. K. W. (1978). Optical levitation and partial-wave resonances. *Physical Review A*, 18(5): 2229–2233.
- [Clapp et al., 1997] Clapp, M. L., Niedziela, R. F., Richwine, L. J., Dransfield, T., Miller, R. E., und Worsnop, D. R. (1997). Infrared spectroscopy of sulfuric acid/water aerosols: Freezing characteristics. *Journal of Geophysical Research D*, 102(7): 8899–8907.
- [Clegg und Brimblecombe, 1995] Clegg, S. L. und Brimblecombe, P. (1995). Application of a multicomponent thermodynamic model to activities and thermal properties of 0-40 mol/kg aqueous sulfuric acid from <200 to 328 K. *J. Chem. Eng. Data*, 40(1): 43–64.
- [Colberg, 1997] Colberg, C. A. (1997). *Ramanspektroskopie an individuellen H₂SO₄/H₂O-Aerosoltröpfchen in einer elektrodynamischen Teilchenfalle*. Diplomarbeit, Eberhard-Karls-Universität zu Tübingen.
- [Colberg, 2001] Colberg, C. A. (2001). *Experimente an levitierten H₂SO₄/NH₃/H₂O-Aerosolteilchen: Atmosphärische Relevanz von Letovizit*. Dissertation (ETH Nr. 14331), Eidgenössische Technische Hochschule Zürich.
- [Das et al., 1997] Das, A., Dev, S., Shangpliang, H., Nonglait, K. L., und Ismail, K. (1997). Electrical conductance and viscosity of concentrated H₂SO₄/H₂O binary systems at low temperatures: Correlations with phase transitions. *J. Phys. Chem. B*, 101(20): 4167–4170.
- [Davis, 1997a] Davis, E. J. (1997a). Erratum to "A history of single aerosol particle levitation". *Aerosol Science and Technology*, 26(5): 471–481.

- [Davis, 1997b] Davis, E. J. (1997b). A history of single aerosol particle levitation. *Aerosol Science and Technology*, 26(3): 212–254.
- [Davis et al., 1998] Davis, E. J., Aardahl, C. L., und Widmann, J. F. (1998). Raman studies of aerosol chemical reactions. *Journal of Dispersion Science and Technology*, 19(2/3): 293–309.
- [Davis et al., 1990] Davis, E. J., Buehler, M. F., und Ward, T. L. (1990). The double-ring electrodynamic balance for microparticle characterization. *Rev. Sci. Instrum.*, 61(4): 1281–1288.
- [Dawson et al., 1986] Dawson, B. S. W., Irish, D. E., und Toogood, G. E. (1986). Vibrational spectral studies of solutions at elevated temperatures and pressures. 8. A Raman spectral study of ammonium hydrogen sulfate solutions and the HSO_4^- - SO_4^{2-} equilibrium. *Journal of Physical Chemistry*, 90(2): 334–341.
- [Deno und Taft jr., 1954] Deno, N. C. und Taft jr., R. W. (1954). Concentrated sulfuric acid-water. *J. Am. Chem. Soc.*, 76: 244–248.
- [Deshler et al., 1992] Deshler, T., Adriani, A., Gobbi, G. P., Hofmann, D. J., Donfrancesco, G. D., und Johnson, B. J. (1992). Volcanic aerosol and ozone depletion within the Antarctic polar vortex during the austral spring of 1991. *Geophysical Research Letters*, 19(18): 1819–1822.
- [Duft, 1999] Duft, D. (1999). *Coulomb-Instabilität levitierter Mikrotröpfchen*. Diplomarbeit, Freie Universität Berlin.
- [Eigen und DeMaeyer, 1959] Eigen, M. und DeMaeyer, L. (1959). Hydrogen bond structure, proton hydration, and proton transfer in aqueous solutions. In Hamer, W. J., editor, *The Structure of Electrolytic Solutions*, chapter 5, pages 64–85. John Wiley and Sons, Inc., New York.
- [Farman et al., 1985] Farman, J. C., Gardiner, B. G., und Shanklin, J. D. (1985). Large losses of total ozone in Antarctica reveal seasonal ClO_x/NO_x interaction. *Nature*, 315: 207–210.
- [Fung et al., 1994] Fung, K. H., Imre, D. G., und Tang, I. N. (1994). Detection limits for sulfates and nitrates in aerosol particles by Raman spectroscopy. *J. Aerosol Sci.*, 25(3): 479–485.
- [Fung und Tang, 1988a] Fung, K. H. und Tang, I. N. (1988a). Raman scattering from single solution droplets. *Applied Optics*, 27(2): 206–208.
- [Fung und Tang, 1988b] Fung, K. H. und Tang, I. N. (1988b). Raman spectra of singly suspended supersaturated ammonium bisulfate droplets. *Chemical Physics Letters*, 147(5): 509–513.
- [Fung und Tang, 1989] Fung, K. H. und Tang, I. N. (1989). Raman spectral studies of supersaturated bisulfate solution droplets. *Chemical Physics Letters*, 163(6): 560–564.

- [Gable et al., 1950] Gable, C. M., Betz, H. F., und Maron, S. H. (1950). Phase equilibria of the system sulfur trioxide-water. *J. Amer. Chem. Soc.*, 72: 1445–1448.
- [Giauque et al., 1960] Giauque, W. F., Hornung, E. W., Kunzler, J. E., und Rubin, T. R. (1960). The thermodynamic properties of aqueous sulfuric acid solutions and hydrates from 15 to 300 K. *J. Am. Chem. Soc.*, 82: 62–70.
- [Hartmann et al., 1997] Hartmann, I., Lankers, M., Popp, J., Trunk, M., Urlaub, E., und Kiefer, W. (1997). Simulation of morphology-dependent resonances in the Raman spectra of optically levitated microspheres. *Journal of Raman Spectroscopy*, 28: 547–550.
- [Hartmann et al., 1995] Hartmann, I., Popp, J., Lankers, M., Trunk, M., und Kiefer, W. (1995). Theory of morphology dependent resonances in the Raman spectra of optically levitated dielectric microspheres. *Journal of Molecular Structure*, 349: 203–206.
- [Herzberg, 1991] Herzberg, G. (1991). In *Infrared and Raman Spectra of Polyatomic Molecules*, volume 2 of *Molecular Spectra and Molecular Structure*. Krieger Publishing Company, Malabar, Florida. Reprint mit Korrekturen, Erstausgabe: 1945.
- [Hill und Benner, 1988] Hill, S. C. und Benner, R. E. (1988). Morphology-dependent resonances. In Barber, P. W. und Chang, R. K., editors, *Optical Effects Associated With Small Particles*, number 1 in Advanced Series in Applied Physics, chapter 1, pages 3–61. World Scientific, Singapore.
- [Hofmann et al., 1992] Hofmann, D. J., Oltmans, S. J., Harris, J. M., Solomon, S., Deshler, T., und Johnson, B. J. (1992). Observation and possible causes of new ozone depletion in Antarctica in 1991. *Nature*, 359: 283–287.
- [Hollemann und Wiberg, 1985] Hollemann, A. F. und Wiberg, E. (1985). *Lehrbuch der Anorganischen Chemie*, 91.-100. Auflage. Walter de Gruyter, Berlin.
- [Holler et al., 1995] Holler, S., Arnold, S., Wotherspoon, N., und Korn, A. (1995). Phased injection of microparticles in a paul trap near atmospheric pressure. *Rev. Sci. Instrum.*, 66(8): 4389–4390.
- [Hornung et al., 1956] Hornung, E. W., Brackett, T. E., und Giauque, W. F. (1956). The low temperature heat capacity of sulfuric acid hemihexahydrate. Some observations on sulfuric acid "octahydrate". *J. Am. Chem. Soc.*, 78: 5747–5751.
- [Imre et al., 1997] Imre, D., Xu, J., und Tridico, A. C. (1997). Phase transformations in sulfuric acid aerosol: Implications for stratospheric ozone depletion. *Geophysical Research Letters*, 24(1): 69–72.
- [IPCC, 2001] IPCC (2001). Third assessment report of working group I of the Intergovernmental Panel on Climate Change: Summary for policymakers. <http://www.ipcc.ch/>.
- [Irish und Chen, 1970] Irish, D. E. und Chen, H. (1970). Equilibria and proton transfer in the bisulfate-sulfate system. *Journal of Physical Chemistry*, 74(21): 3796–3801.

- [Irish und Meatherall, 1971] Irish, D. E. und Meatherall, R. C. (1971). Viscosity independence of the half-width of the $\nu_1(a_1)$ Raman line of sulfate ion. *Journal of Physical Chemistry*, 75(17): 2684–2685.
- [Irish und Ozeki, 1991] Irish, D. E. und Ozeki, T. (1991). Raman spectroscopy of inorganic species in solution. In Grasselli, J. G. und Bulkin, B. J., editors, *Analytical Raman Spectroscopy*, number 114 in Chemical Analysis, chapter 4, pages 59–105. John Wiley and Sons, Inc., New York.
- [Jancso et al., 1970] Jancso, G., Pupezni, J., und Van Hook, W. A. (1970). The vapor pressure of ice between $+10^{-2}$ and -10^{+2} °. *Journal of Physical Chemistry*, 74(15): 2984–2989.
- [Kaiser et al., 1996] Kaiser, T., Roll, G., und Schweiger, G. (1996). Investigation of coated droplets in an optical trap: Raman-scattering, elastic-light-scattering, and evaporation characteristics. *Applied Optics*, 35(30): 5918–5924.
- [Kanno, 1990] Kanno, H. (1990). Complete ionization of concentrated sulfuric acid at low temperatures. *Chemical Physics Letters*, 170(4): 382–384.
- [Kerker, 1969] Kerker, M. (1969). *The Scattering of Light*. Academic Press, Oxford.
- [Kiefer et al., 1997] Kiefer, W., Popp, J., Lankers, M., Trunk, M., Hartmann, I., Urlaub, E., und Musick, J. (1997). Raman-Mie scattering from single laser trapped microdroplets. *Journal of Molecular Structure*, 408/409: 113–120.
- [Kjällman und Olovsson, 1972] Kjällman, T. und Olovsson, I. (1972). Hydrogen-bond studies. LVIII. The crystal structures of normal and deuterated sulphuric acid tetrahydrate, $(H_5O_2^+)_2SO_4^{2-}$ and $(D_5O_2^+)_2SO_4^{2-}$. *Acta Cryst. B*, 28: 1692–1697.
- [Klein, 2002] Klein, J. (voraussichtlich 2002). Dissertation, in Vorbereitung, Freie Universität Berlin.
- [Koop et al., 1997a] Koop, T., Carslaw, K. S., und Peter, T. (1997a). Thermodynamic stability and phase transitions of PSC particles. *Geophysical Research Letters*, 24(17): 2199–2202.
- [Koop et al., 2000] Koop, T., Luo, B., Tsias, A., und Koop, T. (2000). Water activity as the determinant for homogeneous ice nucleation in aqueous solutions. *Nature*, 406: 611–614.
- [Koop et al., 1997b] Koop, T., Luo, B. P., Biermann, U. M., Crutzen, P. J., und Peter, T. (1997b). Freezing of $HNO_3/H_2SO_4/H_2O$ solutions at stratospheric temperatures: Nucleation statistics and experiments. *Journal of Physical Chemistry A*, 101: 1117–1133.
- [Koop et al., 1998] Koop, T., Ng, H. P., Molina, L. T., und Molina, M. J. (1998). A new optical technique to study aerosol phase transitions: The nucleation of ice from H_2SO_4 aerosols. *Journal of Physical Chemistry A*, 102(45): 8924–8931.
- [Krämer, 1998] Krämer, B. (1998). *Laboruntersuchungen zum Gefrierprozess in polaren stratosphärischen Wolken*. Dissertation, Freie Universität Berlin.

- [Krämer et al., 1999] Krämer, B., Hübner, O., Vortisch, H., Wöste, L., Leisner, T., Schwell, M., Rühl, E., und Baumgärtel, H. (1999). Homogeneous nucleation rates of supercooled water measured in single levitated microdroplets. *J. Chem. Phys.*, 111(14): 6521–6527.
- [Krämer et al., 1996] Krämer, B., Schwell, M., Hübner, O., Vortisch, H., Leisner, T., Rühl, E., Baumgärtel, H., und Wöste, L. (1996). Homogeneous ice nucleation observed in single micro droplets. *Ber. Bunsenges. Phys. Chem.*, 100(11): 1911–1914.
- [Krieger et al., 2000a] Krieger, U. K., Colberg, C. A., Weers, U., Koop, T., und Peter, T. (2000a). Supercooling of single $\text{H}_2\text{SO}_4/\text{H}_2\text{O}$ aerosols to 158 K: No evidence for the occurrence of the octahydrate. *Geophysical Research Letters*, 27(14): 2097–2100.
- [Krieger et al., 2000b] Krieger, U. K., Mossinger, J. C., Luo, B., Weers, U., und Peter, T. (2000b). Measurement of the refractive indices of $\text{H}_2\text{SO}_4\text{-HNO}_3\text{-H}_2\text{O}$ solutions to stratospheric temperatures. *Applied Optics*, 39(21): 3691–3703.
- [Larsen, 1994] Larsen, N. (1994). The impact of freezing of sulfate aerosols on the formation of polar stratospheric clouds. *Geophysical Research Letters*, 21(6): 425–428.
- [Lettieri und Preston, 1985] Lettieri, T. R. und Preston, R. E. (1985). Observation of sharp resonances in the spontaneous Raman spectrum of a single optically levitated microdroplet. *Optics Communications*, 54(6): 349–352.
- [Lin und Campillo, 1995] Lin, H. B. und Campillo, A. J. (1995). Radial profiling of microdroplets using cavity-enhanced Raman spectroscopy. *Optics Letters*, 20(15): 1589–1591.
- [Lübben et al., 1999] Lübben, J., Mund, C., Schrader, B., und Zellner, R. (1999). Uncertainties in temperature measurements of optically levitated single aerosol particles by Raman spectroscopy. *Journal of Molecular Structure*, 480-481: 311–316.
- [Lübben und Schrader, 1997] Lübben, J. F. und Schrader, B. (1997). Chemical composition analysis and temperature determination of optically levitated single aerosol particles by means of a compact Raman spectrometer. *Journal of Molecular Structure*, 410-411: 543–546.
- [Luo et al., 1995] Luo, B. P., Carslaw, K. S., Peter, T., und Clegg, S. L. (1995). Vapour pressures of $\text{H}_2\text{SO}_4/\text{HNO}_3/\text{HCl}/\text{HBr}/\text{H}_2\text{O}$ solutions to low stratospheric temperatures. *Geophysical Research Letters*, 22(3): 247–250.
- [Luo et al., 1994] Luo, B. P., Peter, T., und Crutzen, P. (1994). Freezing of stratospheric aerosol droplets. *Geophysical Research Letters*, 21(13): 1147–1450.
- [Martin, 2000] Martin, S. T. (2000). Phase transitions of aqueous atmospheric particles. *Chem. Rev.*, 100(9): 3403–3453.
- [Martin et al., 1997] Martin, S. T., Salcedo, D., Molina, L. T., und Molina, M. J. (1997). Phase transformations of micron-sized $\text{H}_2\text{SO}_4/\text{H}_2\text{O}$ particles studied by infrared spectroscopy. *Journal of Physical Chemistry B*, 101(27): 5307–5313.

- [Marziano et al., 1998] Marziano, N. C., Tomasin, A., Tortato, C., und Isandelli, P. (1998). The problem of acidity in concentrated aqueous solutions of sulfuric acid. *J. Chem. Soc., Perkin Trans. 2*, pages 2535–2540.
- [Massucci et al., 1999] Massucci, M., Clegg, S. L., P., und Brimblecombe (1999). Equilibrium partial pressures, thermodynamic properties of aqueous and solid phases, and Cl_2 production from aqueous HCl and HNO_3 and their mixtures. *J. Phys. Chem. A*, 103: 4209–4226.
- [Middlebrook et al., 1993] Middlebrook, A. M., Iraci, L. T., McNeill, L. S., Koehler, B. G., Wilson, M. A., Saastad, O. W., Tolbert, M. A., und Hanson, D. R. (1993). Fourier transform-infrared studies of thin $\text{H}_2\text{SO}_4/\text{H}_2\text{O}$ films: Formation, water uptake, and solid-liquid phase changes. *Journal of Geophysical Research D*, 98(11): 20473–20481.
- [Mie, 1908] Mie, G. (1908). Beiträge zur Optik trüber Medien, speziell kolloidaler Metallösungen. *Annalen der Physik*, 25: 377–455.
- [Mootz und Merschenz-Quack, 1987] Mootz, D. und Merschenz-Quack, A. (1987). Zur Kenntnis der höchsten Hydrate der Schwefelsäure: Bildung und Struktur von $\text{H}_2\text{SO}_4 \cdot 6.5 \text{ H}_2\text{O}$ und $\text{H}_2\text{SO}_4 \cdot 8 \text{ H}_2\text{O}$. *Zeitschrift für Naturforschung*, 42b: 1231–1236.
- [Müller et al., 2000] Müller, T., Grünefeld, G., und Beushausen, V. (2000). High-precision measurement of the temperature of methanol and ethanol droplets using spontaneous Raman scattering. *Appl. Phys. B*, 70: 155–158.
- [Musick et al., 2000a] Musick, J., Kiefer, W., und Popp, J. (2000a). Chemical reactions of single levitated inorganic salt particles with ammonia gas. *Applied Spectroscopy*, 54(8): 1136–1141.
- [Musick und Popp, 1999] Musick, J. und Popp, J. (1999). Investigations of chemical reactions between single levitated magnesium chloride microdroplets with SO_2 and NO_x by means of Raman spectroscopy and elastic light scattering. *Phys. Chem. Chem. Phys.*, 1: 5497–5502.
- [Musick et al., 2000b] Musick, J., Popp, J., und Kiefer, W. (2000b). Observation of a phase transition in an electrodynamically levitated NH_4NO_3 microparticle by Mie and Raman scattering. *Journal of Raman Spectroscopy*, 31: 217–219.
- [Myhre et al., 1998] Myhre, C. E. L., Nielsen, C. J., und Saastad, O. W. (1998). Density and surface tension of aqueous H_2SO_4 at low temperature. *J. Chem. Eng. Data*, 43(4): 617–622.
- [Nash et al., 2000] Nash, K. L., Sully, K. J., und Horn, A. B. (2000). Infrared spectroscopic studies of the low temperature interconversion of sulfuric acid hydrates. *Phys. Chem. Chem. Phys.*, 2: 4933–4940.
- [Nash et al., 2001] Nash, K. L., Sully, K. J., und Horn, A. B. (2001). Observations on the interpretation and analysis of sulfuric acid hydrate infrared spectra. *Journal of Physical Chemistry A*, 105(41): 9422–9426.

- [Palmer und Williams, 1975] Palmer, K. F. und Williams, D. (1975). Optical constants of sulfuric acid: Application to the clouds of Venus? *Applied Optics*, 14(1): 208–219.
- [Paul und Raether, 1955] Paul, W. und Raether, M. (1955). Das elektrische Massenfilter. *Zeitschrift für Physik*, 40: 262–273.
- [Peter, 1997] Peter, T. (1997). Microphysics and heterogeneous chemistry of polar stratospheric clouds. *Annu. Rev. Phys. Chem.*, 48: 785–822.
- [Popp et al., 1995] Popp, J., Lankers, M., Schascheck, K., Kiefer, W., und Hodges, J. T. (1995). Observation of sudden temperature jumps in optically levitated microdroplets due to morphology-dependent resonances. *Applied Optics*, 34(13): 2380–2386.
- [Popp et al., 1998] Popp, J., Lankers, M., Trunk, M., Hartmann, I., Urlaub, E., und Kiefer, W. (1998). High-precision determination of size, refractive index, and dispersion of single microparticles from morphology-dependent resonances in optical processes. *Applied Spectroscopy*, 52(2): 284–291.
- [Preston et al., 1985] Preston, R. E., Lettieri, T. R., und Semrjian, H. G. (1985). Characterization of single levitated droplets by Raman spectroscopy. *Langmuir*, 1: 365–367.
- [Prospero et al., 1983] Prospero, J. M., Charlson, R. J., Mohnen, V., Jaenicke, R., Delany, A. C., Moyers, J., Zoller, W., und Rahn, K. (1983). The atmospheric aerosol system: An overview. *Reviews of Geophysics and Space Physics*, 21(7): 1607–1629.
- [Pruppacher und Klett, 1978] Pruppacher, H. R. und Klett, J. D. (1978). *Microphysics of clouds and precipitation*. D. Reidel Publishing Co., Dordrecht, Holland.
- [Pye und Rudolph, 2001] Pye, C. C. und Rudolph, W. W. (2001). An ab initio and Raman investigation of sulfate ion hydration. *Journal of Physical Chemistry A*, 105(5): 905–912.
- [Ravishankara und Hanson, 1996] Ravishankara, A. R. und Hanson, D. R. (1996). Differences in the reactivity of Type I polar stratospheric clouds depending on their phase. *Journal of Geophysical Research D*, 101(2): 3885–3890.
- [Reischl et al., 1977] Reischl, G., John, W., und Devor, W. (1977). Uniform electrical charging of monodisperse aerosols. *Journal of Aerosol Science*, 8: 55–65.
- [Roedel, 1994] Roedel, W. (1994). *Physik unserer Umwelt: Die Atmosphäre*. Springer Verlag, Berlin Heidelberg.
- [Roman und Popp, 1999] Roman, V. E. und Popp, J. (1999). In situ microparticle diagnostics by stimulated Raman scattering. *Phys. Chem. Chem. Phys.*, 1: 5491–5495.
- [Roman et al., 1999a] Roman, V. E., Popp, J., Fields, M. H., und Kiefer, W. (1999a). Minority species detection in aerosols by stimulated anti-Stokes-Raman scattering and external seeding. *Applied Optics*, 38(9): 1418–1422.

- [Roman et al., 1999b] Roman, V. E., Popp, J., Fields, M. H., und Kiefer, W. (1999b). Species identification of multicomponent microdroplets by seeding stimulated Raman scattering. *J. Opt. Soc. Am. B*, 16(3): 370–375.
- [Schaschek, 1992] Schaschek, K. (1992). Untersuchung gestaltabhängiger Resonanzen in zeitaufgelösten Raman-Spektren optisch levitierter Mikro-Flüssigkeitströpfchen. Dissertation, Bayerische Julius-Maximilians-Universität Würzburg.
- [Schweiger, 1991] Schweiger, G. (1991). Raman scattering on microparticles: Size dependence. *J. Opt. Soc. Am. B*, 8(8): 1770–1778.
- [Seinfeld und Pandis, 1998] Seinfeld, J. H. und Pandis, S. N. (1998). *Atmospheric Chemistry and Physics - From Air Pollution to Climate Change*. John Wiley and Sons, Inc., New York.
- [Stöckel, 2001] Stöckel, P. (2001). *Homogene Nukleation in levitierten Tröpfchen aus stark unterkühltem H₂O und D₂O*. Dissertation, Freie Universität Berlin.
- [Tabazadeh et al., 1997a] Tabazadeh, A., Jensen, E. J., und Toon, O. B. (1997a). A model description for cirrus cloud nucleation from homogeneous freezing of sulfate aerosol. *Journal of Geophysical Research D*, 102(20): 23845–23850.
- [Tabazadeh et al., 1997b] Tabazadeh, A., Toon, O. B., Clegg, S. L., und Hamill, P. (1997b). A new parameterization of H₂SO₄/H₂O aerosol composition: Atmospheric implications. *Geophysical Research Letters*, 24(15): 1931–1934.
- [Teets, jr., 1997] Teets, jr., E. H. (1997). A laboratory study on the phase transition for polar stratospheric cloud particles. *NASA Contractor Report 198056*.
- [Thurn und Kiefer, 1984] Thurn, R. und Kiefer, W. (1984). Observation of structural resonances in the Raman spectra of optically levitated dielectric microspheres. *Journal of Raman Spectroscopy*, 15(6): 411–413.
- [Thurn und Kiefer, 1985] Thurn, R. und Kiefer, W. (1985). Structural resonances observed in the Raman spectra of optically levitated liquid droplets. *Applied Optics*, 24(10): 1515–1519.
- [Tomikawa und Kanno, 1998] Tomikawa, K. und Kanno, H. (1998). Raman study of sulfuric acid at low temperatures. *Journal of Physical Chemistry A*, 102(30): 6082–6088.
- [Trunk et al., 1998] Trunk, M., Popp, J., und Kiefer, W. (1998). Investigations of the composition changes of an evaporating, single binary-mixture microdroplet by inelastic and elastic light scattering. *Chemical Physics Letters*, 284: 377–381.
- [Vehring, 1998] Vehring, R. (1998). Linear Raman spectroscopy on aqueous aerosols: Influence of nonlinear effects on detection limits. *J. Aerosol Sci.*, 29(1/2): 65–79.
- [Vehring et al., 1997] Vehring, R., Aardahl, C. L., Davis, E. J., Schweiger, G., und Covert, D. S. (1997). Electrodynamic trapping and manipulation of particle clouds. *Rev. Sci. Instrum.*, 68(1): 70–78.

- [Vehring und Schweiger, 1995] Vehring, R. und Schweiger, G. (1995). Threshold of stimulated Raman scattering in microdroplets. *J. Aerosol Sci.*, 26(Suppl. 1): S235–S236.
- [Velesco und Schweiger, 1999] Velesco, N. und Schweiger, G. (1999). Geometrical optics calculation of inelastic scattering on large particles. *Applied Optics*, 38(6): 1046–1052.
- [Videen et al., 1997] Videen, G., Pellegrino, P., Ngo, D., Videen, J. S., und Pinnick, R. G. (1997). Light-scattering intensity fluctuations in microdroplets containing inclusions. *Applied Optics*, 36(24): 6115–6118.
- [Vortisch, 1998] Vortisch, H. (1998). *Laboruntersuchungen zum Gefrierverhalten des stratosphärischen Schwefelsäure-Aerosols*. Diplomarbeit, Freie Universität Berlin.
- [Vortisch et al., 2000] Vortisch, H., Krämer, B., Weidinger, I., Wöste, L., Leisner, T., Schwell, M., Baumgärtel, H., und Rühl, E. (2000). Homogeneous freezing nucleation rates and crystallization dynamics of single levitated sulfuric acid solution droplets. *Physical Chemistry Chemical Physics*, 2: 1407–1413.
- [Vuillard, 1954] Vuillard, G. (1954). Le systeme binaire eau-anhydride sulfurique. *Soc. Chim.-Mem.*, 5: 802–807.
- [Weast et al., 1988] Weast, R. C., Astle, M. J., und Beyer, W. H. (1988). *Handbook of Chemistry and Physics 1988-1989*. CRC Press, Boca Raton, Florida, 69th edition.
- [Weidinger, 2003] Weidinger, I. M. (voraussichtlich 2003). Dissertation, in Vorbereitung, Freie Universität Berlin.
- [Weritz, 2001] Weritz, F. (2001). *Absorptionsspektroskopie an einzeln levitierten Mikropartikeln*. Dissertation, Freie Universität Berlin.
- [Widmann et al., 1998a] Widmann, J. F., Aardahl, C. L., und Davis, E. J. (1998a). Microparticle Raman spectroscopy. *trends in analytical chemistry*, 17(6): 339–345.
- [Widmann et al., 1998b] Widmann, J. F., Aardahl, C. L., Johnson, T. J., und Davis, E. J. (1998b). Encapsulation of levitated microparticles. *Journal of Colloid and Interface Science*, 199: 197–205.
- [Williams und Long, 1995] Williams, L. R. und Long, F. S. (1995). Viscosity of super-cooled sulfuric acid solutions. *Journal of Physical Chemistry*, 99: 3748–3751.
- [Wilson, jr. et al., 1955] Wilson, jr., E. B., Decius, J. C., und Cross, P. C. (1955). *Molecular Vibrations. The Theory of Infrared and Raman Vibrational Spectra*. McGraw-Hill, New York.
- [Wyatt, 1960] Wyatt, P. A. H. (1960). The constitution of 80-100 percent aqueous sulphuric acid: A case of overlapping equilibria. *Trans. Faraday Soc.*, 56: 490–497.
- [Young et al., 1959] Young, T. F., Maranville, L. F., und Smith, H. M. (1959). Raman spectral investigations of ionic equilibria in solutions of strong electrolytes. In Hamer, W. J., editor, *The Structure of Electrolytic Solutions*, chapter 4, pages 35–63. John Wiley and Sons, Inc., New York.

- [Young und Walrafen, 1961] Young, T. F. und Walrafen, G. E. (1961). Raman spectra of concentrated aqueous solutions of sulphuric acid. *Trans. Faraday Soc.*, 57: 34–39.
- [Zhang et al., 1993] Zhang, R., Wooldridge, P. J., Abbatt, J. P. D., und Molina, M. J. (1993). Physical chemistry of the $\text{H}_2\text{SO}_4/\text{H}_2\text{O}$ binary system at low temperatures: Stratospheric implications. *Journal of Physical Chemistry*, 97: 7351–7358.
- [Zhang et al., 2000] Zhang, Y., Seigneur, C., Seinfeld, J. H., Jacobson, M., Clegg, S. L., und Binkowski, F. S. (2000). A comparative review of inorganic aerosol equilibrium modules: Similarities, differences, and their likely causes. *Atmospheric Environment*, 34: 117–137.
- [Zhang und Chan, 2000] Zhang, Y. H. und Chan, C. K. (2000). Study of contact ion pairs of supersaturated magnesium sulfate solutions using Raman scattering of levitated single droplets. *Journal of Physical Chemistry A*, 104(40): 9191–9196.