

GREGOR LAX

**FROM ATMOSPHERIC
CHEMISTRY TO EARTH
SYSTEM SCIENCE**

CONTRIBUTIONS TO THE RECENT HISTORY
OF THE MAX PLANCK INSTITUTE FOR CHEMISTRY
(OTTO HAHN INSTITUTE), 1959 – 2000

DIEPHOLZ · BERLIN 2018

GNT-Verlag

BIBLIOGRAPHIC INFORMATION PUBLISHED BY THE
DEUTSCHE NATIONALBIBLIOTHEK

The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available on the Internet at <http://dnb.dnb.de>.

Translation and edited version of the preprint “Von der Atmosphärenchemie zur Erforschung des Erdsystems. Beiträge zur jüngeren Geschichte des Max-Planck-Instituts für Chemie (Otto-Hahn-Institut), 1959 – 2000.” Published 2018 in “Forschungsprogramm Geschichte der Max-Planck-Gesellschaft (gmpg)” at the Max Planck Institute for the History of Science.
gmpg.mpiwg-berlin.mpg.de

TRANSLATION

Dr. Sabine Wacker, Aichwald, Germany
www.wacker-translation.de

COPY EDITING

Dr. Tracey Andreae

EDITOR

Max Planck Institute for Chemistry (Otto Hahn Institute),
Hahn-Meitner-Weg 1, 55128 Mainz, Germany
www.mpic.de

PUBLISHER

GNT-Verlag GmbH, Schloßstr. 1, 49356 Diepholz, Germany
www.gnt-verlag.de

This book contains information obtained from authentic and highly regarded sources. Reasonable efforts have been made to publish reliable data and information, but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has not been obtained. If any copyright material has not been acknowledged please write and let us know so we may rectify in any future reprint.

© 2018 GNT-Verlag GmbH, Diepholz, Germany

ISBN 978-3-86225-112-4

Printed by KDD Kompetenzzentrum Digital-Druck GmbH, Nuremberg, Germany.
All rights reserved.

TABLE OF CONTENTS

Preface	vii
Introduction	1
1 Institutional change between tradition and innovation:	
The MPIC 1959 – 1968	9
1.1 Initial situation at the end of the 1950s	13
1.2 The “Appointments to the MPIC” Committee	25
1.3 Crisis and “Future of the MPIC”	29
1.4 Restructuring of the MPIC: Laying the foundation stone of an Earth System Science Institute	37
1.5 Summary of the Establishment of Atmospheric Chemistry at the MPIC	43
2 The MPIC under the leadership of Christian Junge, 1968 – 1978	49
2.1 The beginnings of the departments for Atmospheric Chemistry and Cosmochemistry	54
2.2 The SFB 73 and the MPIC in the context of the consolidation of atmospheric sciences in the FRG	71

3 Atmospheric chemistry and Earth System research under the leadership of Paul J. Crutzen and Meinrat O. Andreae, 1980 – 2000	85
3.1 “Geochemistry in the broadest sense”. Restructuring of the MPIC at the end of the 1970s	86
3.2 From atmospheric chemistry to Earth System chemistry	95
3.3 The CLAW hypothesis: Research on the basis of an “Earth System theory”	104
3.4 From the examination of anthropogenic influences to the “Anthropocene”	107
3.4.1 <i>Influences of air traffic on the atmosphere</i>	112
3.4.2 <i>NO_x, CFCs and the discovery of the ozone hole</i>	114
3.4.3 <i>Studies on the “Nuclear Winter”</i>	118
3.4.4 <i>The Anthropocene and responsibility: Is geo-engineering a way out?</i>	123
Findings and outlook	127
Author	134
Acknowledgments	135
Appendix	137
Figures	137
Unpublished Literature	138
Published literature	139
Internet Resources	154
Abbreviations	158
Index	161