

HAL
open science

A look at aerosol formation using data mining techniques

S. Hyvönen, H. Junninen, L. Laakso, M. Dal Maso, T. Grönholm, B. Bonn, P. Keronen, P. Aalto, V. Hiltunen, T. Pohja, et al.

► **To cite this version:**

S. Hyvönen, H. Junninen, L. Laakso, M. Dal Maso, T. Grönholm, et al.. A look at aerosol formation using data mining techniques. *Atmospheric Chemistry and Physics*, 2005, 5 (12), pp.3345-3356. hal-00295804

HAL Id: hal-00295804

<https://hal.science/hal-00295804>

Submitted on 18 Jun 2008

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.

A look at aerosol formation using data mining techniques

S. Hyvönen¹, H. Junninen², L. Laakso², M. Dal Maso², T. Grönholm², B. Bonn², P. Keronen², P. Aalto², V. Hiltunen³, T. Pohja³, S. Launiainen², P. Hari⁴, H. Mannila¹, and M. Kulmala²

¹Helsinki Institute for Information Technology, Basic Research Unit, Department of Computer Science, University of Helsinki, P.O. Box 68, 00014 University of Helsinki, Finland

²Department of Physics, University of Helsinki, P.O. Box 64, 00014 University of Helsinki, Finland

³Hyytiälä Forestry Field Station, Hyytiäläntie 124, 35500 Korkeakoski, Finland

⁴Department of Forest Ecology, Faculty of Agriculture and Forestry, P.O. Box 27, 00014 University of Helsinki, Finland

Received: 13 June 2005 – Published in Atmos. Chem. Phys. Discuss.: 29 August 2005

Revised: 21 November 2005 – Accepted: 23 November 2005 – Published: 14 December 2005

Abstract. Atmospheric aerosol particle formation is frequently observed throughout the atmosphere, but despite various attempts of explanation, the processes behind it remain unclear. In this study data mining techniques were used to find the key parameters needed for atmospheric aerosol particle formation to occur. A dataset of 8 years of 80 variables collected at the boreal forest station (SMEAR II) in Southern Finland was used, incorporating variables such as radiation, humidity, SO₂, ozone and present aerosol surface area. This data was analyzed using clustering and classification methods. The aim of this approach was to gain new parameters independent of any subjective interpretation. This resulted in two key parameters, relative humidity and preexisting aerosol particle surface (condensation sink), capable in explaining 88% of the nucleation events. The inclusion of any further parameters did not improve the results notably. Using these two variables it was possible to derive a nucleation probability function. Interestingly, the two most important variables are related to mechanisms that prevent the nucleation from starting and particles from growing, while parameters related to initiation of particle formation seemed to be less important. Nucleation occurs only with low relative humidity and condensation sink values. One possible explanation for the effect of high water content is that it prevents biogenic hydrocarbon ozonolysis reactions from producing sufficient amounts of low volatility compounds, which might be able to nucleate. Unfortunately the most important biogenic hydrocarbon compound emissions were not available for this study. Another effect of water vapour may be due to its linkage to cloudiness which may prevent the formation of nucleating and/or condensing vapours. A high number of preexisting particles will act as a sink for condensable vapours that otherwise would have been able to form sufficient supersaturation and initiate the nucleation process.

Correspondence to: S. Hyvönen
(saara.hyvonen@cs.helsinki.fi)

1 Introduction

Atmospheric aerosol particle formation is observed in various environments: the upper atmosphere (Eichkorn et al., 2002), marine environments (O'Dowd et al., 2002b), urban air (Mönkkönen et al., 2005; Dunn et al., 2004), remote areas (Koponen et al., 2002) and boreal forests (Mäkelä et al., 1997). A recent overview article discusses these observations in detail (Kulmala et al., 2004a).

Despite the numerous observations, the fundamental cause of atmospheric particle formation remains in many cases unknown. Because of the physical and chemical complexity of the atmosphere, it is often a difficult task to focus on the most relevant process causing nucleation. But this focus is important, since without prior knowledge it is difficult to identify the key variables. However, if a wide range of measurements is carried out for a long period of time in one location, it may be possible to detect subtle, previously unknown factors lying behind the atmospheric particle formation events. Currently, long-term atmospheric aerosol measurements are conducted only at a few stations (Ruuskanen et al., 2003; Sioutas et al., 2004; Aalto et al., 2001) or with a few measured parameters like CO₂ (Keeling et al., 1982).

Even the few sets of long-term measurements have yielded many significant advances in atmospheric sciences. Such a recent finding is the occurrence of new atmospheric particle formation taking place in boreal forest environments around 50–100 times a year. These newly formed particles affect the Earth's radiation budget directly by scattering and absorption (IPCC, 2001) and indirectly by acting as cloud condensation nuclei (Twomey, 1974).

Many studies have investigated the physical mechanisms, meteorological conditions (Nilsson et al., 2001) and chemical compounds related to particle formation (Weber et al., 1995; Korhonen et al., 1999; Birmili and Wiedensohler, 2000; O'Dowd et al., 2002a; Bonn and Moortgat, 2003; Kulmala et al., 2004a). Earlier attempts have demonstrated that

favorable conditions for particle formation bursts include low atmospheric water content, low preexisting particle concentration and high solar radiation (Boy and Kulmala, 2002).

However, many previous studies have been based on preconceptions of which parameters are important, in which case the role of other parameters may have been overlooked. To avoid this, we have done a comprehensive study using data mining techniques. We have collected from the SMEAR II station a dataset of eight years with around 80 parameters, which were averaged over 30 min. This dataset was studied using different classification and clustering methods. In Sect. 2 we describe our measurements and the quality control of our database. Due to the great number of previous studies we do not describe everything exhaustively. Some derived variables such as condensation sink are discussed in more detail. The data analysis methods used are described in Sect. 3. We present the main results obtained by the application of these methods in Sect. 4. Finally, in Sect. 5 we discuss our findings in the light of the physical and chemical processes involved in new particle formation, and draw some general conclusions.

2 Experimental

2.1 Sampling site

Measurements used in this study were performed during the years 1996–2003 at the SMEAR II station, which is located in the Hyytiälä Forestry Field Station of the University of Helsinki between Tampere and Jyväskylä in southern Finland (61°51' N, 24°17' E, 180 m a.s.l.). The station was designed to study mass and energy flows in atmosphere-vegetation-soil continuum. Around the station, for about 200 m to all directions, there is a homogeneous 40-year-old Scots pine stand. The dominant stand height is about 14 m and the all-sided needle area is 7 m²m⁻². Rannik (1998) describes the micrometeorology of the site.

2.2 Measurements

In this study we used the continuous measurements for concentrations of NO, NO_x, SO₂, O₃, H₂O, CO₂ and CO, for the number size distribution of aerosol particles (dry diameter of 3–600 nm particles) and for meteorological data, such as temperature, pressure, wind speed, wind direction, humidity and radiation (UV-A, UV-B, PAR, global, net, reflected global and reflected PAR). The measurements of gas concentrations and meteorological data were performed at different heights: levels of 4.2, 8.4, 16.8, 33.6, 50.4 and 67.2 m on the measurement tower. The number size distribution of aerosol particles was measured at 2 m height.

Flux measurements (sensible heat, latent heat, momentum, CO₂, H₂O, O₃ and aerosol particles) were carried out in a tower at the height of 23.3 m and partly at the height of 46.0 m using eddy covariance (EC) technique (Sun et al.,

2003). Temporal gaps in the CO₂ flux measurements were filled using the same method as Aubinet et al. (2001) and Falge et al. (2001). The details of the measurements performed continuously at the SMEAR II station can be found in Vesala et al. (1998).

2.2.1 Condensation sink

The ambient aerosol population acts as a sink for other atmospheric constituents by serving as a condensation surface for low-volatility vapours and by scavenging ultrafine aerosol particles by coagulation. To quantify these processes, we can calculate the condensation sink caused by the aerosol population (see for example Pirjola and Kulmala, 1998):

$$CS = 2\pi D \int_0^\infty D_p \beta_m(D_p) n(D_p) dD_p \\ = 2\pi D \sum_i \beta_i D_{pi} N_i.$$

Here D_{pi} describes the diameter of the particle in the size class i and N_i is the particle number concentration in the respective size class. D is the diffusion coefficient of the condensing vapour, and β_m the correction factor for the transition and the free molecular regimes (Fuchs and Sutugin, 1970). The condensation sink serves as an approximation of the coagulation sink, as it behaves identically, differing only in magnitude. Because the ambient aerosol particle size distribution in Hyytiälä was measured using a Differential Mobility Particle Sizer (DMPS) at low relative humidities and thus in a dry state, the hygroscopic growth factor was taken into account by using the parameterization by Laakso et al. (2004), so that the calculated sink corresponds to ambient RH conditions. Thus, the condensation sink depends mainly on the ambient particle size distribution.

2.2.2 Event classification

To distinguish between days with new particle formation and days with no particle formation we used a database created by Dal Maso et al. (2005). The database was created by visual inspection of the continuously measured aerosol size distributions over a size range of 3–600 nm in Hyytiälä. Days displaying a growing new mode in the nucleation size range prevailing over several hours were classified as event days. Days which were clear of all traces of particle formation were classified as non-event days. Days which could not unambiguously be classified as either event or non-event days were termed “undefined” days, and removed from the data pool used in this study.

3 Computational methods

The data mining methods that have been applied in this study are widely used ones. In this section we briefly describe each

method used, but for details we refer the reader to e.g. Hand et al. (2001); Hastie et al. (2001).

The computations were done on Matlab (Moler, 2004). In some cases the Statistics Toolbox was used.

3.1 Preprocessing of data

The raw datasets obtained display very fragmented time series, 8 years of measurements every 30 min, with a large number of missing values. Using this large data set, we calculated for each day the mean and standard deviation of each variable in a chosen time window. The mean and standard deviation were only calculated if there are more than 5 measured values in the appropriate window. Otherwise the values on that day were declared as missing. We chose to exclude each variable with more than 800 missing days (this includes particle flux and CO measurements) and after that any day with any missing variable. We also chose to exclude the latent heat flux measurements, as their correlation with water vapour flux measurements is one.

The above treetop mast measurements were averaged to one variable (hi) and the below treetop measurements to another (lo). As these correlate strongly, we have frequently only included above treetop averages.

Before calculations the data was normalized so that each variable has zero mean and unit variance. The purpose of normalization is to make sure that all variables are of equal weight. Otherwise, when comparing days, variables with large numerical values will appear as more important.

After preprocessing and removal of undefined days we have around 500 days, roughly half of which are event days, and around 60 variables. The data set consists of the measurements shown in Table 1.

3.1.1 Selection of time window

It is not reasonable to calculate daily means and standard deviations of the variables for the whole 24 h, since in boreal regions such as Hyytiälä at 61 deg North the day length depends strongly on time of the year. Thus, for example, the fixed time window from 04:00 a.m. to 04:00 p.m. includes lots of non-daylight hours in the winter. The window of fixed length of 6 h starting at sunrise includes the whole day in midwinter and just the early morning hours (04:00–10:00) in midsummer. These, among several other time windows have been tested in the course of this work to obtain the most useful parameters for nucleation. All time windows cover the late morning hours, because this is the time nucleation usually occurs. Because of the variations in the length of the day, the window from sunrise to sunset seems a reasonable choice, and indeed it has the best classification performance (data not shown). We thus present the results for this window only. Selecting this window instead of one covering mainly hours preceding the usual nucleation occurrence time means our results are likely to reflect more on the conditions under

which aerosol particles keep growing rather than on factors initiating nucleation.

3.2 Clustering

In trying to understand what causes nucleation events a reasonable first approach is to cluster the days. In clustering one aims to divide the data into a number of clusters in such a way, that data points (here days) in the same cluster are similar to each other, while data points in different clusters are dissimilar. A widely used clustering method is the K-means algorithm (MacQueen, 1967). In the basic version one starts by picking randomly K cluster centers. One then repeatedly assigns to each cluster all points closest to the cluster center, and recomputes the new cluster center as the mean of all points in that cluster. This is done until no changes in the centers occur. The most commonly used distance measure between points is the Euclidean distance.

When using K-means one first has to normalize the data and remove colinearities, otherwise variables with large numerical values or strong correlations will dominate the performance of the clustering algorithm. Elimination of correlations can be done using principal components analysis as a preprocessing step. Principal components analysis (PCA) uses singular value decomposition (SVD) on the centered data matrix to find mutually orthogonal linear combinations of the original variables in such a way that variance of the original data is preserved as well as possible (Hotelling, 1933). In many cases the variance captured by the last principal components is very small, and they can be left out. One can project the data onto the first few principal components, renormalize and do the clustering for this new data matrix. For this data the clustering done using the first six principal components, which capture 70% of the variance in the data, resembles the clustering done on the original data matrix after a few strongly correlating variables are removed, so we present the results for the original data only. From the data used in clustering we have left out all radiation measurements except global radiation, as all of these correlate strongly.

There are several methods for choosing the number of clusters K. We have used the Davies-Bouldin index (Davies and Bouldin, 1979). It is a function of the ratio of the sum of within-cluster variation to between cluster separation, and therefore favors compact and well separated clusters.

3.3 Classification methods

An alternative approach to understand the occurrence of events is to consider the setting as a classification problem: we want to use the data to classify each day as an event day or a nonevent day. In fact, we are not really interested in separating event days from nonevent days, but in understanding which variables one should use to separate the two groups.

Table 1. Variables, symbols and measurement devices used in this study.

Meteorological data		
Temperature (4.2, 8.4, 16.8, 33.6, 50.4 and 67.2 m)	T	Ventilated and shielded sensor (Pt-100)
Wind speed (six heights; see above)	WS	Cup anemometer (Vector)
Wind direction (17, 34 and 50 m)	WD	Vane (Vector)
Relative humidity	RH	Calculated from H ₂ O concentration
Ambient pressure (0 m)	Pamb0	Druck DPI260 barometer
Potential temperature gradient	PTG	Calculated from temperature and pressure
Surface wetness sensor (18 m)	SWS	Raindetector (Vaisala)
Gas concentrations		
O ₃ concentration (six heights)	O3	Gas analyser (TEI 49C)
SO ₂ concentration (six heights)	SO2	Gas analyser (TEI 43C)
NO _x concentration (six heights)	NOx	Gas analyser (TEI 42 CTL)
NO concentration (six heights)	NO	Gas analyser (TEI 42 CTL)
H ₂ O concentration (six heights)	H2O	Gas analyser (URAS 4)
CO ₂ concentration (six heights)	CO2	Gas analyser (URAS 4)
Radiation		
UV-A (18 m)	UV-A	Solar sensors
UV-B (18 m)	UV-B	Solar sensors
Global radiation (18 m)	Glob	Pyranometer (Reemann)
Reflected global radiation (70 m)	RGlob	Pyranometer (Reemann)
PAR (18 m)	PAR	Li-Cor sensor
Reflected PAR radiation (70 m)	RPAR	Li-Cor sensor
Net radiation (70 m)	NET	Net radiometer (Reemann)
Aerosol instrumentation (2 m)		
Size distribution (3–10 nm)		10.9 cm Hauke-type DMA + CPC (TSI 3025)
Size distribution (10–500 nm)		28 cm Hauke-type DMA + CPC (TSI 3010)
Flux data		
Sensible heat (eddy covariance (EC); 23 m)	sensheat	Ultrasonic anemometer (Solent 1012R2)
Latent heat (eddy covariance (EC); 23 m)	latheat	Ultrasonic anemometer (Solent 1012R2)
Momentum flux (eddy covariance (EC); 23 m)	momentumflux	Ultrasonic anemometer (Solent 1012R2)
Concentration fluctuations of CO ₂ (EC; 23 m)	CO2flux	High frequency gas analyser (Li-Cor 6262)
Concentration fluctuations of H ₂ O (EC; 23 m)	H2Oflux	High frequency gas analyser (Li-Cor 6262)
Concentration fluctuations of aerosol particles (EC; 23 m)		CPC TSI-3010

A standard approach in estimating the performance of classification methods is to use cross-validation. The data is repeatedly split into two independent sets, one of which is used as the training set to fit the model in question, and the other is used as the test set to obtain an unbiased estimate for the classification error.

We evaluate the performance of the methods by computing the misclassification rate:

$$\text{error} = \frac{N_{\text{missed}} + N_{\text{false}}}{N_{\text{total}}} \cdot 100\%,$$

where N_{missed} is the number of event days classified as non-events, N_{false} is the number of nonevent days classified as event days, and N_{total} is the total number of days classified. After cross-validation we report the average misclassification

rate together with 95% confidence intervals. We frequently also list the proportion of missed events and false events:

$$\text{missed} = \frac{N_{\text{missed}}}{N_{\text{total}}} \cdot 100\%, \quad \text{false} = \frac{N_{\text{false}}}{N_{\text{total}}} \cdot 100\%.$$

Most classification methods require all classes to have approximately of the same number of cases.

3.3.1 Linear methods for classification

For an important class of classification methods the boundaries separating the objects to be classified are linear. There are a number of methods to find a linear separating hyperplane. We briefly describe some of them. For more details see e.g. the reference mentioned earlier.

In Linear Discriminant Analysis (LDA) the goal is to find a set of linear combinations of the original variables so that when the data is projected onto the subspace spanned by these vectors the within-class scatter is minimized and the between-class scatter is maximized. Such linear combinations are called linear discriminants. In a two-class case such as ours we only look for one linear discriminant. The first linear discriminant is the normal of the hyperplane separating the two classes. It therefore also tells how event days are separated from nonevent days. LDA is closely related to multivariate analysis of variance (MANOVA).

One can use LDA for fitting quadratic boundaries by adding the second order terms to the data matrix. For example, in the two variable case we add to the variables x and y the second order terms x^2 , y^2 and xy . We then do LDA in this five-dimensional space with coordinates (x, y, x^2, y^2, xy) instead of the original two-dimensional one with coordinates (x, y) . We shall refer to this method as LDAQ.

Linear regression in turn predicts the output y via a linear model

$$y = \beta_0 + \sum_{j=1}^n \beta_j x_j,$$

where $\mathbf{x} = (x_j)_{j=1}^n$ is our n -dimensional input data. This is usually used to predict quantitative outputs, but it can be used for classification tasks too. In the classification case we define y to be one for event days and zero for nonevent days, and fit the regression model accordingly. Our input data consists of the measurement vectors for each day.

Logistic regression belongs to generalized linear models. Here we want to formulate a model for the probability that the output y is 1 given the input \mathbf{x} : $p(y=1|\mathbf{x})$. We could use a linear model for this, but this is not ideal. For example, a linear model can take values outside the interval $[0, 1]$, which are not meaningful. Instead, we modify the model by transforming the probability nonlinearly so that it can be modeled by a linear combination. In logistic regression this nonlinearity is the logistic function:

$$\log \frac{p(y = 1|\mathbf{x})}{1 - p(y = 1|\mathbf{x})},$$

which is modeled linearly, i.e.

$$\log(p/(1 - p)) = \beta_0 + \sum_{j=1}^n \beta_j x_j.$$

Support vector machines (SVM) belong to kernel methods, in which the idea is to map the original data (usually nonlinearly) into a (higher dimensional) feature space and do e.g. classification there (Shawe-Taylor and Christianini, 2004). When using a linear kernel this method falls into the category of linear methods. In this case we lose some of the potential of the method, but we are able to keep track of the

variables. Sacrificing linearity (which in any case is probably too strict an assumption in our case) we have a choice of a wide variety of kernels. Most commonly used ones include polynomial kernels and RBF (radial basis function) kernels. Polynomial kernels of degree two have been tried out in our study, but since the results for a wide variety of parameter choices were constantly worse than for linear kernels, the results for these are omitted. We have used the LS-SVM Toolbox for Matlab (Pelckmans et al., 2003).

3.3.2 Other classification methods

With the SVMs we already moved out of the realm of linear methods. Here we describe two other nonlinear classification methods that have been used.

K-nearest neighbor classification takes a point in the test set, compares it with all the points in the training set, and decides the class by looking at the class of the K nearest neighbors of the point. In our case, for $K=10$, the event status of a day in the test set is decided by looking at the event status of the 10 days most closely resembling the day under inspection. This gives us a feel for how close the event days are to each other. However, we do not gain information about in what aspects the event days are similar to each other.

Classification trees (Breiman et al., 1984) partition the feature space into a set of rectangles, and then assign a constant class in each one. We first split the space into two regions, and assign a class to each one. The variable and the split-point are selected to minimize classification error. Then both regions are split into two more regions, and this process is continued until some stopping criterion is applied. This can be visualized as a tree, see Fig. 1. The topmost variable (RH) is the single variable with the best classification performance. On the left branch of the tree we have the condensation sink. This is the best variable (in terms of classification performance) in distinguishing event days from nonevent ones in the half plane $RH < 77$. Compare this to Fig. 4. The leftmost branch of the tree presented in Fig. 1 corresponds to the lower left corner of Fig. 4.

3.3.3 Feature selection

A simple approach to gain insight on the importance of different variables in explaining events is to take all pairs of variables and see how well the days are classified as event or nonevent days on the basis of the values of each pair. The same can be done for each triplet of variables, but beyond that the complexity of the problem makes this approach impractical.

Of course, it is hardly likely to find a satisfactory explanation for such a complex phenomenon by just using two or three variables. An alternative is to use a stepwise approach (Hand et al., 2001). In doing stepwise forward selection of variables we start with the variable which gives the best classification result by itself, and on each step add the variable

Fig. 1. A simple decision tree. Take a test day and start from the top of the tree. If RH is larger than the value indicated, follow the right branch and conclude that the test day is not an event day. In the opposite case follow the left branch and come to the next variable: the condensation sink. If it is larger than the indicated value, again follow the right branch and conclude that the day is not an event day; in the opposite case the day is classified as an event day.

Table 2. Number of different types of days in each cluster.

cluster	4	3	2	1
days	20	218	164	151
event days	1	22	93	140
nonevent days	19	196	71	11
percentage of event days	5	10	57	93

which results in the best classification. In doing stepwise backward selection of variables, we start with all variables, and on each step leave out one variable, chosen so that the classification result is optimized. In forward selection there is the risk that the combined effect of some set of variables is missed. In backwards selection it is possible that we discard a significant variable at an early stage. For our data backwards selection performed poorly, so the results are omitted.

A tempting approach is to look at the weights given by linear regression for each variable, or the normal of the separating hyperplane in the case of linear discriminant analysis. One could argue that these tell about the relative importance of the variables. This, however, is not true when there are strongly correlating variables so one should only use this approach with extreme caution: for our data set it was not applicable.

Fig. 2. The seasonal distribution of days in each cluster. Each color represents a different cluster. The topmost row shows the days in the cluster, below that extra marks denote the event days.

4 Results

4.1 Clustering

We used K-means clustering to cluster the days into four clusters. The results are very good: the algorithm does not use event information for clustering, yet it produces clusters with very few event days, as well as one with over 90% event days.

The temporal distribution of these days is presented in Fig. 2. Note the temporal cohesion of the clusters, even though the calendar time is not used in the clustering. Cluster 1 consists almost solely of event days, whereas clusters 3 and 4 have almost no events. From top to bottom, the counts for days and event days for each cluster are presented in Table 2.

We observe four robust clusters: *spring&fall days* (cluster 1), *summer days* (cluster 2), *low radiation days* (cluster 3) and *polluted days* (cluster 4). The names describing clusters 3 and 4 are derived by looking at the cluster centers of these clusters. The cluster centers, describing the typical values of each variable in each cluster, are presented in Fig. 3. One can see that the best parameters to separate the event clusters (1 and 2) from non-event clusters (3 and 4) are relative humidity, global radiation and sensible heat. Also the mean of ozone and carbon dioxide concentrations have a separation power. Most of the event days fall in to clusters 1 and 2. The main difference between these clusters is the time of the year and the related physical parameters. The summer days in cluster 2 have higher temperatures along with an elevated concentration of water and higher daily variability of CO_2 , O_3 and H_2O concentrations. Also the CO_2 and H_2O

Fig. 3. The center of each cluster can be thought of as a prototype representative of the cluster. Here are the cluster centers. The data is normalized, so the values of each variable for each cluster only indicate whether the variable is above or below average. The colors are as in Fig. 2: from least to most eventful clusters blue, cyan, magenta, red.

fluxes differ in clusters 1 and 2. The condensation sink has low values in the cluster with most of the events.

4.2 Results using classification methods

The main result given by the wide range of classification methods used is that the most important variables in explaining the nucleation events are the means of the relative humidity (RH) and the logarithm of the condensation sink. This is supported by a number of different approaches.

- When fitting a decision tree to the data, these are the top two variables selected in most cases. Moreover, on the test set the tree involving only these variables (see

Fig. 4. Best predicting pair of variables, when means are computed for each day in the time window from sunrise to sunset. Nonevents are blue, events are red and undefined days are green. Note, that the distribution of undefined days is similar to that of the days defined as either event or nonevent days. Also shown is the optimal separating line as given by LDA.

Fig. 1) performs frequently as well as more complicated trees, which tend to overfit.

- These are also the two first variables selected when doing forward stepwise selection of variables using any of the linear methods.
- These two variables form the best pair of variables. They also are almost always included among the best three variables. The best pairs were sought after using both linear regression and linear discriminant analysis. For the best triplets, only linear regression was used.

The performance of a number of methods using only RH and the logarithm of the condensation sink is summarized in Table 3. Each method was run 1000 times using different training and test sets, and the average percentage of errors and 95% confidence intervals for the errors were computed.

In Table 4 we have summarized the performance of a few of the top ranking pairs using LDA. We see that RH and the condensation sink have the best performance. The other methods yield similar results.

This can be compared to the performance of a few of the top ranking triplets using linear regression, summarized in Table 5. It is evident that there is no “best triplet” as the 95% confidence intervals of all of these overlap. In fact, for 127 triplets the 95% confidence intervals overlap with that of the best ranked one, topmost in this table, and 80 of these have confidence intervals which overlap that of the best pair; not one triplet is clearly better than the best pair.

Table 3. Average error rates over 1000 runs and 95% confidence intervals for different classification methods using means of *RH* low and the logarithm of the condensation sink. 10-NN refers to the 10 nearest neighbor method.

Method	error rate (%)	false events (%)	missed events (%)
LDA	11.9±0.2	11.7±0.2	12.2±0.3
logistic regression	12.3±0.2	11.3±0.2	13.3±0.3
linear regression	12.2±0.2	14.8±0.2	9.2±0.2
SVM (linear kernel)	11.9±0.2	11.7±0.2	12.0±0.2
10-NN	13.8±0.2	14.6±0.3	12.8±0.3
LDAQ	12.7±0.2	10.6±0.3	15.0±0.3
decision trees	14.2±0.2	6.5±0.2	23.1±0.4

Table 4. Average error rates over 40 runs for top ranking pairs of variables using LDA.

Variables	error (%)
<i>RH</i> low mean, logCS mean	11.7±0.7
<i>RH</i> high mean, logCS mean	12.1±0.7
H ₂ O low mean, <i>RH</i> high mean	13.4±0.9
H ₂ O high mean, <i>RH</i> high mean	13.5±0.9
H ₂ O high mean, <i>RH</i> low mean	13.8±0.9
RGlob std, logCS mean	13.8±0.7
H ₂ O low mean, <i>RH</i> low mean	13.9±0.9
RGlob mean, logCS mean	13.9±0.8
Glob mean, logCS mean	14.0±0.9
sensheat mean, logCS mean	14.3±0.8

We have demonstrated above that relative humidity and the condensation sink are the most significant variables explaining the nucleation events. All of the linear classification methods had an error rate of approximately 12% when using only these two variables. It seems reasonable to expect, that adding variables to the model would improve classification results. But here we run into the problem demonstrated by the best triplets: there are too many choices of variables with equal performance.

When using stepwise addition of variables together with any of the classification methods, different runs (using different training sets) yield different sets of variables with approximately equal performance. The same is true for decision trees. It is not true that the two variable model could not be improved by adding variables, but the set of variables that can be added for improved performance is not unique. This is in fact quite a typical situation in data mining applications whenever there are correlations between variables. Table 6 presents the results for two sets of forward addition of variables using LDA. After *RH* and the logarithm of the condensation sink are added the lists diverge. Yet the performance of the methods after 10 variables are chosen are not significantly different.

Table 5. Average error rates over 20 runs for some top ranking triplets of variables using linear regression.

Variables	error(%)
<i>RH</i> low mean, logCS mean, SO ₂ high std	11.6±1.3
<i>RH</i> low mean, logCS std, H ₂ O low mean	11.6±1.5
<i>RH</i> low mean, logCS mean, SWS std	11.7±1.4
H ₂ O high mean, logCS std, Glob mean	11.8±1.2
<i>RH</i> low mean, logCS mean, O ₃ low mean	11.9±1.5
<i>RH</i> high mean, logCS mean, NO low std	11.9±1.5

Finally, let us return to the two variables, *RH* and the condensation sink. We can project the data onto the first linear discriminant. The first linear discriminant is the normal of the line separating events from nonevents in Fig. 4, so it is the direction giving optimal separation for events and nonevents. Points in one end of the linear discriminant are mainly event days, and points in the other end are mainly nonevent days. From this projected data we can compute the probability of having an event day at each point. This is done by first computing the proportion of events in each interval of a fixed width, and then fitting a logistic model to this data. This is illustrated in Fig. 5. We get the following nucleation parameter describing the probability of nucleation:

$$P_{\text{nucl}} = \frac{1}{1 + \exp(\beta_1 \log(CS) + \beta_2(RH))}, \quad (1)$$

$$\beta_1 = 1.7 \quad \beta_2 = 0.13.$$

5 Discussion

5.1 Condensation sink

Low condensation sink values favour nucleation due to two basic reasons (Kulmala et al., 2005):

- The existing aerosol population depletes the ambient air of vapours by acting as a condensation surface; if the

Table 6. Two sets of forward addition of variables using LDA. The variables are listed in the order they are added to the model. Each addition is done based on average error rate over 100 runs on different training and test sets, given in the second column. The 95% confidence intervals are be about ± 0.6 . After the first two variables the lists diverge.

Set 1		Set 2	
variable	error	variable	error
<i>RH</i> high mean	17.8	<i>RH</i> high mean	17.5
logCS mean	12.1	logCS mean	12.4
T high std	12.3	SO ₂ high std	12.0
logCS std	11.8	momflux std	11.1
CO ₂ high mean	11.1	O ₃ high std	11.0
O ₃ high std	10.8	SWS std	10.7
<i>RH</i> high std	10.6	O ₃ high mean	10.7
WS high mean	10.5	SO ₂ high mean	10.8
SO ₂ high std	10.2	SWS mean	10.5
SinWD mean	9.9	CosWD std	10.7

sink is high, no vapour is available to grow the particles to larger sizes, and they are lost by coagulation and deposition. It is also possible that these vapours participate in the nucleation process itself.

- A higher condensation sink signifies also a higher coagulation rate of newborn particles, meaning a shorter lifetime of these particles. The loss rate due to coagulation is higher the smaller the particle is. Thus, a lower sink increases the likelihood of a nucleated particle growing large enough to survive.

These two processes work the same direction.

5.2 Relative humidity

Besides the impact of relative humidity on the condensation sink by forcing the present particles to grow by the uptake of water molecules and thus increasing the available surface area for condensable vapours, *RH* affects the solar radiation reaching the atmospheric boundary layer. The effect of *RH* on solar radiation is due to its linkage to clouds, fog and rain, since there is a strong correlation between *RH* and cloudiness. Thus, at least part of the reducing effect of relative humidity might be caused by the reduction of solar radiation. Linked to this is the effect of relative humidity on the gas-phase chemistry of compounds involved in the nucleation and the subsequent growth. Note that these reaction mechanisms can occur only during cloud free days, since the solar radiation is one of the key elements in the reaction chain.

When assuming that the nucleation process is started by the formation of clusters of either binary or ternary sulphuric acid (H₂SO₄) reactions (Kulmala et al., 2004b), including

Fig. 5. The proportion of events (light blue bars) along the first linear discriminant (x-axis) and the logistic model Eq. (1) fitted to this.

either water vapour or water vapour and ammonia, the formation of sulphuric acid is directly linked to the formation of OH. This depends on the amount of solar radiation and the amount of water vapour present, both of which increase the OH concentration. However, the higher the water vapour concentration the lower the solar radiation reaching the atmospheric boundary layer. Consequently there is a maximum production level between low and high relative humidity: increasing relative humidity will first result in an increase of sulphuric acid formation, but this will decline after the appearance of clouds.

A second possibility is that secondary organics, formed by gas-phase reactions of emitted reactive hydrocarbons, cause the initiation of nucleation. These compounds can contribute via two different processes: by condensation on the clusters and thus activating them by growing to detectable sizes (radius of 3 nm) (Kerminen et al., 2004) or by forming new particles by themselves (Bonn and Moortgat, 2003). The most important ones are the reactive mono- and sesquiterpenes released by the biosphere. Smog chamber studies indicate that the reaction with ozone form the products of lowest volatility, among the three possible oxidation reactions, competing at ambient conditions. Bonn et al. (2002) and Bonn and Moortgat (2002, 2003) have found that only the ozonolysis is affected by the presence of water vapour in nucleation and subsequent growth. This is caused by the reaction of water vapour with the so-called stabilized Criegee biradical (SCI), formed during the first reaction steps of the terpene. The former suppresses the formation of the nucleating agent by competition.

Since the impact of both relative humidity and the condensational sink are linked to each other, and furthermore

to chemical compounds, there is currently no way to separate the contribution of possible nucleation mechanisms and causes based on our study.

5.3 Other parameters

Previous work has indicated that nucleation events are largely explained by three parameters: temperature, water content and radiation (Boy and Kulmala, 2002). This study supports these findings with the exception of radiation. This might be due to the strong seasonal variation of the solar radiation. In our study we found two clearly important parameters, relative humidity and the condensation sink. Radiation has an effect, but it is no more important than O₃, SO₂ or NO. These variables appear among the best variables after relative humidity and condensation sink in different statistical methods and in repeated runs, but there is no clear way to choose one over the others. One reason could be the internal correlations between the variables: selecting one of them explains the latent variable behind all of them. Alternatively, the variables are related to less important nucleation processes.

The variables we found to be important are related to the mechanisms that prevent nucleation from starting and particles from growing to detectable sizes. This finding supports the hypothesis presented by Kulmala et al. (2000) that there exists a reservoir of thermodynamically stable clusters (TSC) in the atmosphere, which act as initial nuclei for particle formation. However, TSC grow to detectable sizes only under certain conditions. The mechanisms for the growth of TSC are either self-coagulation of TSC, condensation of vapours, or both. High relative humidity and a high condensation sink decrease concentrations of condensable gases in the atmosphere and thus prevent nucleation from starting and particles from growing. Similarly the high amount of preexisting particles act as a coagulation sink for the TSC and for freshly formed, below 3 nm particles. By coagulating onto preexisting particles the probability for self-coagulation of TSC will decrease and the nucleation process will stop. Still, from the result of this study it cannot be concluded whether the TSC really act as initial nuclei for nucleation or whether some new clusters are formed.

6 Conclusions

In this study we found that aerosol particle formation events observed in boreal forests are connected with two variables, the condensation sink and relative humidity. The unfavorable effect of the condensation sink is supposed to be due to uptake of freshly-nucleated clusters and condensing vapours.

The variables found to be important in this study are related to the mechanisms that prevent nucleation from starting and particles from growing to detectable sizes. The outcome supports the idea of having processes that cause nucleation

and processes that prevent nucleation. The preventing mechanisms are the more important ones, and nucleation only occurs when the preventing mechanisms fail.

One possible explanation for the adverse connection of high relative humidity is due to its effect on terpene oxidation products. In the presence of water vapour the stabilized Criegee biradical (SCI) produce high volatility compounds, whereas with low *RH* chemical reactions lead to low volatility compounds. Such low-volatility compounds can condensate onto nucleated clusters or nucleate by themselves. Also the effect of NO_x and O₃ support this chemical reaction route. In addition to its effect on chemical reactions, high relative humidities increase the condensation sink due to the hygroscopic growth of aerosol particles. High relative humidity can also affect particle formation due to its linkage to clouds, fog and rain since reduced solar radiation may inhibit photochemical reactions related to nucleating vapours in the atmosphere.

Although we found a connection between the occurrence of nucleation and two key variables, the detailed chemistry still remains speculative. One missing link in our study is the concentration of biogenic Volatile Organic Compounds (VOC) emissions, which are expected to be of high importance even at the low concentrations. Unfortunately, we were not able to measure VOCs since especially the more reactive compounds are extremely hard to measure with the current instrumentation.

One possible cause of confusion is the possibility of two or even more different nucleation mechanisms acting simultaneously in the atmosphere. One such combination is clear-air nucleation vs. pollution nucleation, another possibility is combination of neutral and ion-induced nucleation.

Edited by: A. Laaksonen

References

- Aalto, P., Hämeri, K., Becker, E., Weber, R., Salm, J., Mäkelä, J. M., Hoell, C., O'Dowd, C. D., Karlsson, H., Hansson, H.-C., Väkevä, M., Koponen, I. K., Buzorius, G., and Kulmala, M.: Physical characterization of aerosol particles during nucleation events, *Tellus*, 53B, 344–358, 2001.
- Aubinet, M., Grelle, A., Rannik, A. I. U., Moncrieff, J., Foken, T., Kowalski, A. S., Martin, P. H., Berbigier, P., Clement, C. B. R., Elbers, I., Granier, A., Grünwald, T., Pilegaard, K. M. K., Rebmann, C., Snijders, W., Valentini, R., and Vesala, T.: Estimates of the annual net carbon and water exchange of forests: The EUROFLUX methodology, *Advances in Ecological Research*, 30, 113–175, 2001.
- Birmili, W. and Wiedensohler, A.: New particle formation in the continental boundary layer: Meteorological and gas phase parameter influence, *Geophys. Res. Lett.*, 27, 3325–3328, 2000.
- Bonn, B. and Moortgat, G.: Sesquiterpene ozonolysis: Origin of atmospheric new particle formation from biogenic hydrocarbons, *Geophys. Res. Lett.*, 30, 1585–1588, 2003.
- Bonn, B. and Moortgat, G. K.: New particle formation during α - and β -pinene oxidation by O₃, OH and NO₃, and the influence

- of water vapour: Particle size distribution studies, *Atmos. Chem. Phys.*, 2, 183–196, 2002,
SRef-ID: 1680-7324/acp/2002-2-183.
- Bonn, B., Schuster, G., and Moortgat, G. K.: Influence of water vapor on the process of new particle formation during monoterpene ozonolysis, *J. Phys. Chem. A*, 106, 2869–2881, 2002.
- Boy, M. and Kulmala, K.: Nucleation events in the continental boundary layer: Influence of physical and meteorological parameters, *Atmos. Chem. Phys.*, 2, 1–16, 2002,
SRef-ID: 1680-7324/acp/2002-2-1.
- Breiman, L., Friedman, J. H., Olshen, R. A., and Stone, C. J.: *Classification and Regression Trees*, Wadsworth, 1984.
- Dal Maso, M., Kulmala, M., Riipinen, I., Wagner, R., Hussein, T., Aalto, P. P., and Lehtinen, K. E. J.: Formation and Growth of Fresh Atmospheric Aerosols: Eight Years of Aerosol Size Distribution Data from SMEAR II, Hyttiala, Finland, *Boreal Env. Res.*, 10, 323–336, 2005.
- Davies, D. and Bouldin, D. W.: A Cluster Separation Measure, *IEEE Transactions on Pattern Analysis and Machine Learning*, 1, 224–227, 1979.
- Dunn, M. E., Pokon, E. K., and Shields, G. C.: Thermodynamics of Forming Water Clusters at Various Temperatures and Pressures by Gaussian-2, Gaussian-3, Complete Basis Set-QB3, and Complete Basis Set-APNO Model Chemistries; Implications for Atmospheric Chemistry, *J. Am. Chem. Soc.*, doi:10.1021/ja03892, 2004.
- Eichkorn, S., Wilhelm, S., Aufmhoff, H., Wohlfrom, K., and Arnold, F.: Cosmic ray-induced aerosol formation: First evidence from aircraft-based ion mass spectrometer measurements, *Geophys. Res. Lett.*, 29, 14, 2002.
- Falge, E., Baldocchi, D., and Olson, R.: Gap filling strategies for defensible annual sums of net ecosystem exchange, *Agric. For. Meteorol.*, 107, 43–69, 2001.
- Fuchs, N. A. and Sutugin, A. G.: *Highly dispersed aerosols*, Ann Arbor Science Publishers, Ann Arbor, London, 1970.
- Hand, D., Mannila, H., and Smyth, P.: *Principles of Data Mining*, MIT Press, 2001.
- Hastie, T., Tibshirani, R., and Friedman, J.: *The Elements of Statistical Learning*, Springer, 2001.
- Hotelling, H.: Analysis of a Complex of Statistical Variables into Principal Components, *J. Educational Psychology*, 24, 417–441, 498–520, 1933.
- IPCC: *Climate Change 2001: The Scientific Basis*, Contribution of Working Group I to the Third Assessment Report of the Intergovernmental Panel on Climate Change, Cambridge University Press, Cambridge, UK, 2001.
- Keeling, C. D., Bacastow, R. B., and Whorf, T. P.: Measurements of the concentration of carbon dioxide at Mauna Loa Observatory, Hawaii, Oxford University Press, New York, 1982.
- Kerminen, V. M., Anttila, T., Lehtinen, K. E. J., and Kulmala, M.: Parameterization for atmospheric new-particle formation: Application to a system involving sulfuric acid and condensable water-soluble organics., *Aer. Sci. Technol.*, 38, 1001–1008, 2004.
- Koponen, I., Virkkula, A., Hillamo, R., Kerminen, V. M., and Kulmala, M.: Number size distributions and concentrations of marine aerosols: Observations during a cruise between the English Channel and the coast of Antarctica, *J. Geophys. Res.*, 107, 4753, doi:10.1029/2002JD002533, 2002.
- Korhonen, P., Kulmala, M., Laaksonen, A., Viisanen, Y., McGraw, R., and Seinfeld, J.: Ternary nucleation of H₂SO₄, NH₃ and H₂O in the atmosphere, *J. Geophys. Res.*, 104, 26 349–26 353, 1999.
- Kulmala, M., Pirjola, L., and Mäkelä, J. M.: Stable sulphate clusters as a source of new atmospheric particles, *Nature*, 404, 66–69, 2000.
- Kulmala, M., Kerminen, V.-M., Anttila, T., Laaksonen, A., and O’Dowd, C.: Organic aerosol formation via sulphate cluster activation, *J. Geophys. Res.*, 109, doi:10.1029/2003JD003961, 2004a.
- Kulmala, M., Vehkamäki, H., Petäjä, T., Dal Maso, M., Lauri, A., Kerminen, V.-M., Birmili, W., and McMurry, P.: Formation and growth rates of ultrafine atmospheric particles: a review of observations, *J. Aerosol Sci.*, 35, 143–176, 2004b.
- Kulmala, M., Petäjä, T., Mönkkönen, P., Koponen, I. K., Dal Maso, M., Aalto, P. P., Lehtinen, K. E. J., and Kerminen, V.-M.: On the growth of nucleation mode particles: source rates of condensable vapor in polluted and clean environments, *Atmos. Chem. Phys.*, 5, 409–416, 2005,
SRef-ID: 1680-7324/acp/2005-5-409.
- Laakso, L., Petäjä, T., Lehtinen, K., Kulmala, M., Paatero, J., Hörrak, U., Tammets, H., and Joutsensaari, J.: Ion production rate in a boreal forest based on ion, particle and radiation measurements, *Atmos. Chem. Phys.*, 4, 1933–1943, 2004,
SRef-ID: 1680-7324/acp/2004-4-1933.
- MacQueen, J.: Some methods for classification and analysis of multivariate observations, in *Proceedings of the Fifth Berkeley Symposium on Mathematical Statistics and Probability*, edited by: Le Cam, L. M. and Neyman, J., vol. I, University of California Press, 281–297, 1967.
- Mäkelä, J. M., Aalto, P., Jokinen, V., Pohja, T., Nissinen, A., Palmroth, S., Markkanen, T., Seitsonen, K., Lihavainen, H., and Kulmala, M.: Observations of ultrafine aerosol particle formation and growth in boreal forest, *Geophys. Res. Lett.*, 24, 1219–1222, 1997.
- Moler, C. B.: *Numerical computing with MATLAB*, Society for Industrial and Applied Mathematics, Philadelphia, PA, USA, 2004.
- Mönkkönen, P., Koponen, I., Lehtinen, K., Hämeri, K., Uma, R., and Kulmala, M.: Measurements in a highly polluted Asian mega city: Observations of aerosol number size distributions, modal parameters and nucleation events, *Atmos. Chem. Phys.*, 5, 57–66, 2005,
SRef-ID: 1680-7324/acp/2005-5-57.
- Nilsson, E. D., Paatero, J., and Boy, M.: Effects of air masses and synoptic weather on aerosol formation in the continental boundary layer, *Tellus*, 53B, 2001.
- O’Dowd, C. D., Aalto, P., Hämeri, K., Kulmala, M., and Hoffmann, T.: Atmospheric particles from organic vapours, *Nature*, 416, 497–498, 2002a.
- O’Dowd, C. D., Jimenez, J. L., Bahreini, R., Flagan, R. C., Seinfeld, J. H., Hämeri, K., Pirjola, L., Kulmala, M., Jennings, S. G., and Hoffmann, T.: Marine aerosol formation from biogenic iodine emissions, *Nature*, 417, 632–636, 2002b.
- Pelckmans, K., Suykens, J., Van Gestel, T., De Brabanter, J., Lukas, L., Hamers, B., De Moor, B., and Vandewalle, J.: *LS-SVMLab Toolbox User’s Guide*, Tech. Rep. ESAT-SCD-SISTA 02-145, Katholieke Universiteit Leuven, 2003.
- Pirjola, L. and Kulmala, M.: Modelling the formation of H₂SO₄-H₂O particles in rural, urban and marine conditions, *Atmos. Res.*, 46, 1998.

- Rannik, U.: On the surface layer similarity at a complex forest site, *J. Geophys. Res.*, 103, 8685–8697, 1998.
- Ruuskanen, T., Reissell, A., Keronen, P., Aalto, P., Laakso, L., Grönholm, T., Hari, P., and Kulmala, M.: Atmospheric trace gas and aerosol particle concentration measurements in Eastern Lapland, Finland 1992–2001, *Boreal Environ. Res.*, 8, 335–349, 2003.
- Shawe-Taylor, J. and Christianini, N.: *Kernel methods for pattern analysis*, Cambridge University Press, 2004.
- Sioutas, C., Pandis, S. N., Allen, D. T., and Solomon, P. A.: Special issue of Atmospheric Environment on findings from the EPA particulate matter supersites program, *Atmos. Environ.*, 38, 3101–3106, 2004.
- Suni, T., Rinne, J., Reissell, A., Altimir, N., Keronen, P., Rannik, U., Dal Maso, M., Kulmala, M., and Vesala, T.: Long-term measurements of surface fluxes above a Scots pine forest in Hyytiälä, Southern Finland, 1996–2001, *Boreal Environ. Res.*, vol. 8, 287–301, 2003.
- Twomey, S.: Pollution and planetary albedo, *Atmos. Environ.*, 8, 1251–1256, 1974.
- Vesala, T., Haataja, J., Aalto, P., Altimir, N., Buzorius, G., et al.: Long-term field measurements of atmosphere-surface interactions in boreal forest ecology, micrometeorology, aerosol physics and atmospheric chemistry, *Trends in Heat, Mass and Momentum Transfer*, 4, 17–35, 1998.
- Weber, R. J., McMurry, P. H., Eisele, F. L., and Tanner, D. J.: Measurements of expected nucleation precursor species and 3–500-nm diameter particles at Mauna Loa observatory, Hawaii, *J. Atmos. Sci.*, 52, 2242–2257, 1995.