

alumina NF₃
가

*, 1, 2
; 1() ; 2
(tjlee@ynu.ac.kr*)

가 CF₄, CHF₃, NF₃, SF₆
CO₂

가
(GWP)가 CO₂
가, NF₃ GWP가 17,000
가, NF₃ SF₆ 가

가 NF₃ 5000 ppm
H₂O(g)/NF₃ 20 alumina
Syringe 400 -

500 , 가 3000 - 15,000 ml/g-cat.h
alumina XRD, EDX, 가 FT-IR Gas cell
NO, NO₂