

Virtual disjunct eddy covariance measurements of organic compound fluxes from a subalpine forest using proton transfer reaction mass spectrometry

T. G. Karl, C. Spirig, P. Prevost, C. Stroud, J. Rinne, J. Greenberg, R. Fall, A. Guenther

► To cite this version:

T. G. Karl, C. Spirig, P. Prevost, C. Stroud, J. Rinne, et al.. Virtual disjunct eddy covariance measurements of organic compound fluxes from a subalpine forest using proton transfer reaction mass spectrometry. *Atmospheric Chemistry and Physics Discussions*, 2002, 2 (4), pp.999-1033. hal-00300871

HAL Id: hal-00300871

<https://hal.science/hal-00300871>

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.

**Virtual disjunct eddy
covariance
measurements**

T. G. Karl et al.

Virtual disjunct eddy covariance measurements of organic compound fluxes from a subalpine forest using proton transfer reaction mass spectrometry

T. G. Karl^{1,*}, C. Spirig^{1,2}, P. Prevost¹, C. Stroud¹, J. Rinne^{1,3}, J. Greenberg¹, R. Fall⁴, and A. Guenther¹

¹National Center for Atmospheric Research, Boulder, Colorado, USA

²Forschungsanstalt für Agrarökologie und Landwirtschaft, Zürich, Switzerland

³now at: Centre National de Recherches Meteorologiques, Toulouse, France

⁴University of Colorado, Boulder, CO, USA

*present address: ACD, NCAR, PO 3000, Boulder, CO, 80307, USA

Received: 17 May 2002 – Accepted: 11 July 2002 – Published: 23 July 2002

Correspondence to: T. G. Karl (tomkarl@ucar.edu)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGS 2002

Abstract

A 'virtual' disjunct eddy covariance (vDEC) device was tested with field measurements of biogenic VOC fluxes at a subalpine forest site in the Rocky Mountains of the U.S.A. A PTR-MS instrument was used as the VOC sensor. Daily peak emission fluxes of 2-methyl-3-buten-2-ol (MBO), methanol, acetone and acetaldehyde were around 1.5, 1, 0.8 and 0.4 mg m⁻² h⁻¹, respectively. High pass filtering due to long sampling lines was investigated in laboratory experiments, and suggested that VOC losses in PTFA lines are generally governed by diffusion laws. Memory effects and surface reactions did not seem to play a dominant role. Model estimates of MBO fluxes compared well with measured fluxes. The results also suggest that latent heat and sensible heat fluxes are reasonably well correlated with VOC fluxes and could be used to predict variations in VOC emissions. The release of MBO, methanol, acetone and acetaldehyde resulted in significant change of tropospheric oxidant levels and a 10–40% increase in ozone levels, as inferred from a photochemical box model. We conclude that vDEC with a PTR-MS instrument is a versatile tool for simultaneous field analysis of multiple VOC fluxes.

1. Introduction

Interest in reliable quantification of organic trace compounds released from terrestrial ecosystems stems from their impact on oxidants levels such as ozone (O₃) and hydroxyl radicals (HO) and on secondary organic aerosol formation (Atkinson, 1994). Oxygenated species such as acetone or methanol can also influence the HO_x budget in the upper troposphere (Singh et al., 1995). In addition, acetone and acetaldehyde can be converted to acetylperoxy radicals by atmospheric oxidation and lead to formation of PAN (peroxyacetic nitric anhydride) type compounds, which act as relatively long-lived temporary reservoirs for nitrogen oxides (NO_x). Volatile organic compounds (VOCs), together with carbon dioxide also influence the atmospheric radiative balance,

Virtual disjunct eddy covariance measurements

T. G. Karl et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

temperature and precipitation patterns (Granier et al., 1998). In order to quantitatively understand tropospheric chemistry it is a necessary prerequisite to have reliable measurements of VOC fluxes. As indicated by model calculations, 1150 Tg of carbon is emitted into the atmosphere every year in the form of biogenic VOCs from vegetation (Guenther et al., 1995). However there are still large uncertainties in estimates of the magnitude of VOC fluxes in various ecosystems and oxygenated VOC fluxes are particularly uncertain. Kesselmeier (2001) found both uptake and emission of some aldehydes, however states that "further studies are needed for generalization of the exchange of these and potentially also for other compounds." Earlier studies used plant enclosures (Koenig et al., 1995), gradient techniques (Guenther et al., 1996), and more recently relaxed eddy accumulation techniques (REA), to measure above-canopy fluxes of VOC at several field sites and improve our understanding of the biosphere-atmosphere exchange of these compounds (Schade and Goldstein, 2001, Baker et al., 2001). The main difficulties in measuring fluxes with these techniques arise from memory effects, gas chromatographic challenges (e.g. humidity effects) and problems in sampling, such as compound conversion and surface reactions with ozone. Gradient and relaxed eddy accumulation are indirect techniques which limits their application to certain sites and conditions (Dabberdt et al., 1993). In addition, post-processing of eddy accumulation data (e.g. coordinate transformation) is not possible, and this also puts some constraints on canopy level flux measurements at non-ideal sites which are governed by slope and drainage winds.

The eddy covariance (EC) technique is the most direct approach for measuring a flux. It is also the preferred method because it minimizes sample storage time, memory effects and allows correction of flux data more accurately according to given site specific constraints. Only recently have the first VOC sensors been introduced for monitoring fast VOC fluctuations, as in the case of isoprene using a chemiluminescence system (Guenther and Hills, 1998), and for acetone, ammonia, nitric acid and formic acid, using an atmospheric-pressure-ionization mass spectrometer (Shaw et al., 1998). Nevertheless, these sensors are limited to a few chemical species, and a de-

**Virtual disjunct eddy
covariance
measurements**

T. G. Karl et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

tection system that is able to measure a broader range of compounds (e.g. terpenes, aldehydes and alcohols) is desired. We have recently expanded the capabilities of Proton Transfer Reaction Mass Spectrometry (PTR-MS) to perform direct eddy covariance measurements of a wider suite of compounds (Karl et al., 2000b, 2001). A quadrupole mass spectrometer (QMS) as used for the PTR-MS puts severe time constraints for direct 10 Hz measurements, since only a very limited set of compounds can be measured simultaneously. If 20 compounds of interest are to be scanned at 10 Hz, an integration time (dwell) of 0.5 ms is needed. The minimum dwell is on the order of 1 ms, and additional time (~ 1 ms) is required for changing the QMS settings by switching from one m/z (mass to charge) ratio to the next, making it impossible to perform an exact 10 Hz measurement for more than a few compounds. This led to the design of an interface between a disjunct sampler and a PTR-MS instrument that had a 1 Hz sampling rate, as described by Rinne et al. (2001). A grab sample is taken in ~ 0.2 s and thereafter analysed for ~ 20 s. This approach also allowed use of slower sensors for eddy covariance measurements. The concept of virtual disjunct eddy sampling (vDEC) – also called intermittent or periodic sampling – has been adopted in this study by virtually scanning through a suite of VOCs at a sampling rate of 10 Hz. This leads to a disjunct time series of ~ 1 s separated samples, if for example 10 compounds are chosen. In this paper we will describe several implications for vDEC and direct eddy covariance sampling at tower sites and present data measured at a subalpine forest in the Rocky Mountains.

2. Experimental

2.1. Site

VOC fluxes were measured at the Niwot Ridge AmeriFlux site in the Roosevelt National Forest in the Rocky Mountains of Colorado U.S.A. ($40^{\circ} 1' 58.4''$ N, $105^{\circ} 32' 47.0''$ W), approximately 8 km east of the continental divide. The site is characterized by an east-

Virtual disjunct eddy covariance measurements

T. G. Karl et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

west slope of $\sim 6^\circ$ (a $\sim 4.4^\circ$ rotational angle was inferred from our sonic data) with a fetch of ~ 2 km to the west and 300–400 m to the east, where the slope increases to $\sim 13^\circ$. The mixed coniferous forest mainly consists of subalpine fir (*Abies lasiocarpa* 35%), lodgepole pine (*Pinus contorta* 43%), and Engelmann spruce (*Picea engelmannii* 22%), with small amounts of aspen (*Populus tremuloides*). The measured leaf area index (LAI) was $3.8\text{--}4.2\text{ m}^2\text{ m}^{-2}$ (Turnipseed et al., 2002). A late frost in May 2001 damaged many aspen leaves, which did not recover by June. Summertime meteorology is characterized by valley-mountain flow, with buoyancy driven upslope flow from the east in the afternoon, which occasionally brings more polluted air masses from the Denver Metropolitan area to the site. The two predominant wind directions are centered on 105° and 270° (Turnipseed et al., 2002). The June 14–17 sampling period was characterized by prevailing winds from westerly directions ($\sim 281 \pm 10^\circ$).

subsection VOC Sampling

A detailed description of the PTR-MS instrument is given elsewhere (Lindinger et al., 1998). Briefly, H_3O^+ ions are used to ionize volatile organic compounds (VOC) via proton transfer reactions. Since any VOC having a higher proton affinity than water can be ionized by H_3O^+ reported concentrations have to be regarded as upper limits. However as demonstrated, potential interferences for several VOCs (such as acetone, acetaldehyde and methanol) are either very small or non-existent (Karl, 2001a; de Gouw et al., 2002). The value for E/N (E being the electric field strength and N the buffer gas density) in the drift tube was kept at about 123 Townsend (Td) which is high enough to avoid strong clustering of H_3O^+ ions with water and thus a humidity dependent sensitivity. The sensitivity of the PTR-MS instrument during this study was typically on the order of 70 Hz/ppbv (counts per second per ppbv) for acetone and 50 Hz/ppbv for methanol at 2.3 mbar buffer gas pressure with a reaction time of $110\text{ }\mu\text{s}$ and 3–4 MHz H_3O^+ ions, and thus inferred a signal to noise ratio of 60% at a concentration of 20 pptv and a 2 s integration time.

The error variance σ_f for eddy covariance measurements, including the error due to the finite length of a sample S and the contribution due to a white noise variance σ_{nc}^2 ,

Virtual disjunct eddy covariance measurements

T. G. Karl et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

can be formulated as,

$$\sigma_f^2 = \frac{\sigma_w^2}{S} \cdot \left(4\sigma_c^2 l_{ws} + \sigma_{nc}^2 \Delta x \right), \quad (1)$$

with Δx being the distance between samples, l_{ws} the integral length scale, σ_w the standard deviation of the vertical wind velocity and σ_c the standard deviation of the observed concentration. This imposes a flux detection limit of:

$$\sigma_{nc}^2 \leq \frac{4\sigma_c^2 l_{ws}}{\Delta x} \quad (2)$$

(Lenschow and Kristensen, 1985).

Taking sensitivities in the range of 50–200 Hz/ppbv, ambient mixing ratios around 500 pptv and integral timescales l_{ws} between 1.8 and 20 s, we derive theoretical flux detection limits between $0.55 - 1.8 \times 10^{-8} \text{ g m}^{-2} \text{ s}^{-1}$.

Figure 1 shows the vDEC sampling setup. A flow rate of 15 l/min was pumped through a 50 m tube (i.d. 1/4") (VACUUBRAND, MD4) resulting in a pressure drop of 450 mbar at its end. The 1/4" sampling line was interfaced to the PTR-MS system with a pressure controlled 1/8" line. A 3 m long deactivated glass capillary (50 μm) was connected to the drifttube reducing the pressure "to 2.3 mbar and reached as far as the front end of the 1/8" line. This setup assured a fast response time and minimised memory effects due to long residence times. The QMS was operated in a selective ion mode cycling through 10–20 compounds of interest at 0.2 s integration time and producing a 'virtual' disjunct time series with $\Delta x \sim 2\text{--}4$ s. Integral time scales l_{ws} in this study were estimated to be $\sim 10\text{--}20$ s, by identifying the peak of the normalized $w'T'$ cospectrum. This gives a quasi independent sample population of $T_{av}/l_{ws} \sim 1800/10 = 180$ (T_{av} : averaging time). With $\sim 450\text{--}900$ samples per averaging period ($\Delta x/l_{ws} \sim 0.2$) flux errors due to disjunct sampling are 1.1% or less (Appendix (4), Lenschow et al., 1994).

Five species, namely methanol (mass 33⁺), acetaldehyde (mass 45⁺), acetone (mass 59⁺), 2-methyl-3-buten-2-ol (MBO) (mass 87⁺/69⁺) and isoprene (mass 69⁺) were targeted for this study. Isoprene and MBO fluxes both occur at the Niwot Ridge Flux

Virtual disjunct eddy covariance measurements

T. G. Karl et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Tower (Goldan et al., 1993; Baker et al., 2001; Harley et al., 1996) making it difficult to quantify the individual contribution of either compound by PTR-MS. Several other potential interferences such as unsaturated C5-alcohols and C5-aldehydes, which can be released by freezing vegetation and dehydrate partially during proton transfer, can also interfere on mass 69^+ (Karl et al., 2001; 2000a; de Gouw et al., 2002). Since a small fraction ($\sim 25\%$) of the MBO does not fragment, but shows a signal on the parent ion ($m/z\ 87^+$), it can be used to estimate the apparent abundance of MBO relative to isoprene. Significant interference from a methanol water or isoprene water cluster can be excluded due to the high value of E/N . A standard of MBO was released next to the sampling inlet at the top of the tower. Figure 2 (panel 2) shows the distribution of the MBO standard yielding 25.7% and 74.3% abundance on mass 87^+ and 69^+ , respectively. The observed ratio of mass 87^+ and 69^+ between 14–16 June was 27% and 74.3% for mass 87^+ and 69^+ (panel 1). The good agreement supports the idea that mainly MBO was monitored at mass 69^+ . Additional cartridge samples (using TENAX and Carbosieve as adsorbents) with subsequent GC-FID analysis confirmed these results and showed that the observed MBO concentrations were typically 2–8 times higher than isoprene. This is supported by the fact that leaves from the dominant isoprene emitting species in the vicinity, (aspen), had not recovered from an early frost event in 2001. Cartridge samples were stored at low temperatures (Baker et al., 2001) to minimise MBO to isoprene conversion. However it has to be noted that the measured MBO concentrations therefore represent a lower limit; relatively low MBO/isoprene ratios were identified with cartridges stored relatively long and/or at higher temperatures. GC-analysis also helped to identify and verify other observed VOC mixing ratios, such as acetone, where interference from propanal could bias acetone (mass 59^+) concentrations measured by PTR-MS. It appears that no significant interference for methanol, acetaldehyde and acetone existed and that more than 85% of the observed signal exhibiting mass 69^+ could be attributed to MBO.

Virtual disjunct eddy covariance measurements

T. G. Karl et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

2.2. Wind tunnel setup

In order to test the response time of the PTR-MS instrument and evaluate damping effects in long Teflon lines, experiments were carried out in a small wind tunnel (i.d. 60 cm, length 4 m). VOC fluctuations in the tunnel were created by placing 2 petri dishes (i.d. 15 cm), sealed with a semipermeable membrane and containing one or more compounds, on the floor. The wind tunnel was operated at a speed u_t of $\sim 3 \text{ m s}^{-1}$, with the intake of the sampling tube (1/4" PFA Teflon) located at $z \sim 0.15 \text{ m}$ above the floor and roughly $\sim 0.2 \text{ m}$ downwind. The Reynolds number (Re) of the wind tunnel at these conditions was $\sim 1.1 \times 10^5$, sufficient for the existence of an inertial subrange (Tennekes and Lumley, 1972). Standard surface layer spectral behavior (Kaimal et al., 1972) predicts that the obtained spectra make a transition from a roughly constant value to the inertial subrange $-5/3$ power law at a frequency of $\sim 0.2u_t/z = 4 \text{ Hz}$, in a slightly stable surface layer. VOC fluctuations observed in the internal boundary layer were observed to make a transition around 2–3 Hz close to the predicted fall off. The setup for the PTR-MS sample inlet was essentially the same as for the flux measurements (see Sect. 2.2, Fig. 1). However the 1/4" Teflon line was only $\sim 2 \text{ m}$ long for the base case and 30 m long for the reference measurements. In addition flow rates (residence times in the line) were controlled between $1\text{--}40 \text{ l min}^{-1}$. The minimum line length L_m of $\sim 2 \text{ m}$ was of sufficient length for the internal boundary layer in the tube ($r \sim 0.0030 \text{ m}$) to grow out from the surface to the center of the sampling tube ($L_m/r \sim 666 \gg 200$) (Eckert and Drake, 1959).

2.3. Data processing

Wind and concentration data were recorded on two separate laptop computers that were synchronized in time every day. The datasets were conditioned according to general aspects as discussed by Stull (1988): (1) spike removal, (2) detrending, (3) subtraction of the mean and (4) coordinate transformation to account for the sloped terrain. The delay time at tower sites (depending on the line length) can be on the

Virtual disjunct eddy covariance measurements

T. G. Karl et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Virtual disjunct eddy covariance measurements

T. G. Karl et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGS 2002

order of a few seconds (~ 8 s) and complicates the flux calculation, since pumping speeds may vary over the course of the day. In the present case, additional timing uncertainty arose from the fact that the wind and concentration data were recorded on two separate computers. For standard 10 Hz measurements the quadratur spectrum (Q_{wc}) is a good indicator to assess delay times (Stull, 1988). High correlation will cause a quadratur spectrum that is close to zero. If there is a phase shift, Q_{wc} will show a significant deviation around $1/t_d$ in the direction of the time delay (t_d). This procedure is not available for disjunctly measured time series. In order to estimate the delay time and to synchronize the wind and concentration datasets, a correlation routine was applied similar to that discussed by McMillen (1988). The maximum correlation within ± 60 s was defined to be equal to the delay time plus uncertainties due to possible desynchronized time series. Figure 3 depicts the correlation coefficients (r_{wc}) between the vertical windspeed (measured at the top of the canopy) and the concentration fluctuation of MBO (delayed measurement at the bottom of the canopy) during the course of a 5-h period on 16 June and demonstrates that the delay time can be accurately assessed from a disjunct sampled time series. The maximum correlation coefficients r_{wc} were in the range of 0.3–0.6 and varied slightly over the course of the 5-h period due to timing differences ($\delta t = 0.77$ s/h time shift) between two separate computers used for the data acquisition. The bandwidth of high r_{wc} 's (~ 20 s - indicated by the dotted lines; mean delay time ± 10 s) is directly related to integral time scales, calculated to be in the range of 10–20 s. Non-stationary periods due to upslope drainage winds show high correlation coefficients within almost ± 60 s. The presented procedure corrected the difference between the two computer clocks and accounted for a potentially variable delay time in the sampling tube caused by varying pumping speeds. Fluxes were calculated according to,

$$F_c = \langle w'c' \rangle = \frac{1}{n} \cdot \sum_{i=1}^n w'(t_i) \cdot c'(t_i) = r_{wc} \cdot \sigma_w \cdot \sigma_c, \quad (3)$$

where w is the vertical wind speed, c the VOC concentration, σ_w and σ_c standard deviations of w and c , and r_{wc} the correlation coefficient between w and c .

3. Results

3.1. Laboratory tests

5 In the present case where we use a vDEC setup to measure canopy level fluxes, the time constraint for being able to resolve concentration fluctuations around 0.1 s is not relaxed. As described in Sect. 2.3 we investigated the response time of the PTR-MS in a controlled way by calculating concentration spectra and examining the inertial subrange with an expected $-5/3$ slope. This approach proved to be more accurate than
 10 injecting a concentration pulse by switching a valve and following its time evolution. These experiments also helped to address the basic question to what extent memory effects of VOCs (chemically more active than for example CO_2 or H_2O) would bias eddy covariance measurements through long sampling lines.

High-pass filtering in inlet lines was tested by examining the spectral behaviour as a
 15 function of line lengths and flow rates. Figure 4 shows the un-smoothed, normalised power spectra for acetone (raw data, upper panel) at different flow speeds u_t through a 30 m 1/4" PTFA sampling tube together with a reference spectrum (lower panel) obtained through a 2 m line with 0.09 s residence time. The fitted line through the inertial subrange for the reference spectrum approaches the theoretical prediction of a $-5/3$ slope closely up to 10 Hz, showing that the PTR-MS instrument has a time response
 20 of at least 100 ms. The frequency ($f_{1/2}$), where the power spectral intensity is only half of the original signal, was normalised according to $y_0 = (r \times L)^{1/2} \times U^{-1} \times f_{1/2}$, with U being the flow speed, L the line length and r the radius. Figure 5 depicts measured half power frequencies for acetone, toluene and α -pinene as a function of Reynolds number (Re). Straight lines indicate the attenuation characteristics from the empirical Blasius resistance formula (Eckert and Drake, 1959) for laminar ($y_0 \sim 0.92/(ReSc)^{1/2}$)

Virtual disjunct eddy covariance measurements

T. G. Karl et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Virtual disjunct eddy covariance measurements

T. G. Karl et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGS 2002

and turbulent ($y_0 \sim 0.066 Re^{1/16}$) flows as well as results for the transfer function obtained more recently by Massman (1991). Blue circles represent damping effects for H_2O in a straight line (open circles) and a line with a 90° elbow bend measured by Lenschow et al. (1991). The fact that our experimental values are slightly higher than the prediction for turbulent conditions is most likely due to the fact that a coiled line was used, which is known to reduce the actual effective turbulent diffusivity. The effect of curvature in tubing typically stabilises the flow so that the flow remains laminar, even at higher Reynolds numbers. McConalogue (1970) predicted that for laminar flow the observed increase of the half power frequency $f_{1/2}$ would make the velocity profile more uniform over the tube cross section when compared to Poiseuille flow. This suggests that coiled tubes could actually improve the frequency response. Higher values for acetone could be related to a slightly lower Schmidt number ($Sc \sim 0.9$), which could play a role at low Reynolds numbers (more laminar conditions). Memory effects however do not seem to influence the VOC fluctuations to a great extent. The results suggest that high frequency loss due to diffusion is the most important cause for the observed attenuation. Figure 6 shows a contour plot of the half power frequency as a function of line length and flow rate. Typical conditions in this work involved line lengths up to 50 m at flow rates around 15 l min^{-1} , resulting in $f_{1/2}$ around 5.5 Hz. This is high enough to avoid a significant systematic loss for canopy level flux measurements, where typically more than 90% of the flux is captured at 1 Hz (Guenther and Hills, 1998).

3.2. Fluxes

Figure 7a, b show measured MBO fluxes together with modelled values. Maximum fluxes for MBO were ~ 1.5 and $2 \text{ mg m}^{-2} \text{ h}^{-1}$ on 16 and 17 June, respectively, occurred typically between 12:00 and 14:00 local time (LT), and followed the expected light and temperature patterns. Modelled emissions (based on the EXP96 light and temperature algorithm, Guenther et al., 1999) were calculated assuming a leaf area index (LAI) of $4 \text{ m}^2 \text{ m}^{-2}$, a biomass density of 720 g m^{-2} and an emission factor of $20 \mu\text{g gdw}^{-1} \text{ h}^{-1}$.

(Guenther et al., 1995; Turnipseed et al., 2001) and generally agree well with observed values. Also plotted are latent (wq) and sensible (wT) heat fluxes, which generally follow the VOC emission patterns. The upper panel in Fig. 7 depicts temperature and light with values ranging from 13–18°C and 300–1600 PAR on both days.

5 Averaged data for a 4 day, fair weather period (14–17 June) are shown in Fig. 8 (upper left panel), with peak fluxes around $1.5 \text{ mg m}^{-2} \text{ h}^{-1}$, which is slightly higher (50%) than the peak values reported by Baker et al. (2001). The reason could be that peak fluxes typically occurred between 12:00 and 14:00 LT, while no measurements were done in mid-July 1999 with roughly similar conditions (temperature and
10 light). It is noted that MBO fluxes obtained from this work will give an upper limit due to potential interferences and the fluxes reported by Baker et al. (2001) may be a lower limit due to their sample storage on cartridges which are susceptible to dehydration (loss) of MBO. However the observed difference in MBO fluxes lies within expected experimental errors and generally agrees well. The diurnal profiles for methanol, acetone and acetaldehyde fluxes are plotted in Fig. 8 (lower right, lower left and upper
15 right panel) with peak values around 1, 0.8 and $0.4 \text{ mg m}^{-2} \text{ h}^{-1}$, respectively. Baker et al. (2001) measured similar values for methanol ($1 \text{ mg m}^{-2} \text{ h}^{-1}$) and 3 times higher acetone fluxes ($2.5 \text{ mg m}^{-2} \text{ h}^{-1}$), which could be related to interannual or seasonal variability. Schade and Goldstein (2001) reported peak fluxes of MBO and methanol (2.1
20 and $4 \text{ mg m}^{-2} \text{ h}^{-1}$) in a ponderosa pine forest, which are higher than observed in this study. This is most likely related to temperature differences. Their measured acetaldehyde and acetone fluxes (0.25 and $0.4 \text{ mg m}^{-2} \text{ h}^{-1}$) are lower than the values seen here. The afternoon peak fluxes at Niwot Ridge coincided with the MBO maximum and are most likely due to maximum daily temperature and light conditions. In contrast,
25 fluxes of acetone, acetaldehyde and methanol seem to exhibit an early morning peak occurring between 06:00 and 09:00 LT. Friction velocities during the morning hours were typically greater than 0.3 m s^{-1} , but still may not be suitable for micrometeorological flux measurements. VOC storage during night time and subsequent concentration build up within the shallow nocturnal boundary layer probably contributed to the ob-

**Virtual disjunct eddy
covariance
measurements**

T. G. Karl et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

served early morning peaks but is not likely to be the entire cause. Wind directions on 14–17 June were predominantly from the west ($\sim 281 \pm 10^\circ$) suggesting that the effect of a changing footprint was probably small. Another explanation for these early morning flux peaks could be related to dew and effects reported by Warneke et al. (1999), who observed that wetted plant material can release substantial amounts of some oxygenated compounds. Warneke et al. (2002) also measured an increase of methanol fluxes after a rain event above an alfalfa field. Thus rain, occurring during night time, together with dew formation could result in similar effects. In addition, experiments with lodgepole pine trees showed that increased light levels after a longer dark phase consistently resulted in acetone spikes (Baker 2000; Karl 2000a).

A correlation between VOC fluxes and various parameters such as light, temperature, sensible heat and latent heat fluxes was performed and is summarised in Table 1. Data between 06:00 and 09:00 LT for methanol, acetone and acetaldehyde were excluded from this analysis due to the observed early morning spikes, which are most likely not related to those parameters. Best results were obtained between sensible heat and VOC fluxes as shown in Fig. 9, yielding correlation coefficients of 0.88 (MBO), 0.95 (methanol), 0.53 (acetaldehyde) and 0.83 (acetone). The relation between latent heat (wq) and VOC fluxes is expectedly similar and only shows a slightly poorer correlation. An exponential dependence as proposed by Guenther et al. (1995) for purely temperature driven VOC emissions was fitted yielding R between 0.4 and 0.6 for MBO, acetaldehyde and acetone and very poor correlation for methanol ($R = 0.02$). The poor correlation was likely at least partly due to using ambient temperature, rather than leaf temperature, to drive the model. The light dependence of VOC fluxes seems to be more pronounced. Even better results were obtained by applying a general linear model (GLM) and regressing against temperature and light levels. Since fluxes were measured at a rather low and narrow temperature range (13–18°C) below typical saturation points, linear fitting procedures gave the best results. The green and blue lines in Fig. 8 show predicted VOC fluxes at Niwot Ridge as inferred from the wT and GLM regressions. Correlations observed between VOC fluxes and environmental parameters

**Virtual disjunct eddy
covariance
measurements**T. G. Karl et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

such as latent and sensible heat fluxes, which are routinely calculated in climate and land surface models such as the Community Land Model (CLM) and the Community Climate System Model (CCSM) at NCAR, could potentially allow for these oxygenated compounds to be better estimated in emission models.

5 Carbon loss via the four reactive VOCs investigated at the Niwot Ridge forest was calculated to be $\sim 1\%$ of the net ecosystem productivity (NEP) (14–17 June). However, the annual carbon loss is probably greater for several reasons: (1) the acetone, methanol and acetaldehyde portion might be larger throughout a whole year, since these compounds also have sources at the forest ground (litter, soil), which are not
10 only limited to the growing season, (2) CO_2 uptake is mainly limited to a 4–5 months period and (3) VOC fluxes during night time were assumed to be zero.

We performed a box model (0-D) sensitivity study to investigate the influence on oxidant levels in the troposphere due to the measured MBO, methanol, acetone and acetaldehyde emissions. The NCAR Master Mechanism (MM) (Madronich and Calvert,
15 1990; Hauglustaine et al., 1999; Aumont et al., 1999) was initiated at standard conditions including the basic hydrocarbon chemistry encountered at Niwot Ridge (Greenberg and Zimmerman, 1984; Goldan et al., 1997) and CO obtained from continuous measurements made at the site. MBO chemistry was included in the model based on data published by Ferronato et al. (1998). The MM was initialised with and with-
20 out biogenic emissions (as predicted from the diurnal wT variation in Fig. 9) in order to look at the sensitivity on the model results. Water vapour was fixed at 2 g/kg and model runs were performed at NO_x levels ranging between 50 and 2000 pptv. Though the absolute NO_x concentration was held fixed, the relative concentrations of NO and NO_2 were allowed to vary in the model over the course of a day. The planetary night-
25 time boundary layer height was taken as 0.2 km, ramping up to 1.5 km between 08:00 and 14:00 LT and decreasing back to 0.2 km between 16:00 and 18:00 LT. Entrainment velocities around 2 cm s^{-1} estimated from the growth of the planetary boundary layer (PBL) were incorporated as a first order rate constant and constrained by measured ambient concentrations. Limitations associated with photochemical box modelling and

**Virtual disjunct eddy
covariance
measurements**T. G. Karl et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

the model used here are discussed by Stevens et al.(1997), Eisele et al. (1997) and Greenberg et al. (1999); general aspects of zero-dimensional box modelling can also be found in McKeen et al. (1997).

5 Peak HO concentrations occur around noon (12:00–14:00 LT) and are for example as high as 1.3×10^7 molecules cm^{-3} without and 3.7×10^6 molecules cm^{-3} with VOC emissions turned on at 400 pptv NO_x . The HO peak is shifted by approximately 2 h when VOC emissions are added into the model. Peroxy radicals are significantly enhanced by the ongoing production from the oxygenated hydrocarbon chemistry and peak around noon. Relative changes of ozone, PAN, HO concentrations and HO_2/RO_2 ratios (upper left, lower left, upper right and lower right panel) due to VOC emissions as
10 a function of NO_x levels are shown in a contour plot (Fig. 10). NO_x levels were based on measurements done by Parrish et al. (1984) and Ridley et al. (1990). Parrish et al. (1984) reported substantial NO_x concentrations at the site during a previous year with a median between 400–600 pptv (at noon) during the months of June, July and
15 August and conclude that “even though the Denver urban area lies upwind from the site with respect to the prevailing winds, it is NO_x from the Niwot Ridge area that predominates and is responsible for enhanced ozone levels at the site”. For clean westerly conditions (~ 100 – 300 pptv NO_x) ozone is enhanced by 10–20%, PAN by a factor of 2–5, RO_2/HO_2 up to a factor of ~ 5 and HO is reduced to 20% in the afternoon.

20 Discrepancies between measured and calculated HO_2/HO and HO_2/RO_2 ratios during the tropospheric OH Photochemistry Experiment were mainly traced back to the rate constant of the $\text{RO}_2 + \text{NO}$ reaction (Stevens et al., 1997). However, even with an adapted rate constant for the $\text{RO}_2 + \text{NO}$ reaction modeled vs. measured HO_2/RO_2 ratios did not agree very well. Cantrell et al. (1997) speculate about interferences in the peroxy-radical measurements or some unknown radical production mechanisms that
25 would cause modeled and measured HO_2/RO_2 ratios to be off by a factor of 4–10. Results obtained here demonstrate the sensitivity on local biogenic VOC emissions, which for example increase modeled HO_2/RO_2 ratios by a factor of ~ 5 , falling close to measured values during the tropospheric OH Photochemistry Experiment at low NO_x

**Virtual disjunct eddy
covariance
measurements**

T. G. Karl et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

conditions at the Idaho Hill site. At higher NO_x (~ 1 ppbv) ozone enhancement can exceed 40%. PAN levels due to primary (forest emissions) and secondary formation (photochemical production; e.g. from MBO) from acetone and acetaldehyde peak around 16:00 ($\sim 2.1 \times 10^{10}$ molecules cm^{-3} ; ~ 800 pptv at 400 pptv NO_x) and together with radicals illustrate the overall photochemical activity in the PBL. Peak concentrations of PAN scaled down to ~ 400 pptv at 200 pptv NO_x and to ~ 190 pptv at 100 pptv NO_x and lie within the range observed by Ridley et al. (1990). The sensitivity study demonstrates that without detailed quantitative knowledge of biogenic VOC emissions from the forest the modelled PAN and peroxy radical concentrations as well as RO_2/HO_2 ratios are significantly underestimated in both westerly and easterly winds.

4. Conclusions

This paper describes the first experimental tests of the concept of virtual disjunct eddy covariance (vDEC) for field measurements of VOC fluxes. A PTR-MS instrument was used as the VOC sensor. VOC losses through long lines frequently encountered with canopy level flux measurements seem to be mainly governed by diffusion laws. Results from a wind tunnel experiment demonstrated that for the setup used in this work (50 m line (i.d. $1/4''$), flow rate of 15 l/min) the half power frequency $f_{1/2}$ was typically around 5.5 Hz, still high enough to avoid significant bias in the vDEC measurements. In addition, coiled lines improved the spectral attenuation by stabilising the flow in the tube. We observed significant fluxes of MBO, methanol, acetone and acetaldehyde at a subalpine forest site governed by a short growing season and cool temperatures. MBO emission estimates modelled with the EXP96 algorithm (Guenther et al., 1999) were in reasonable agreement with measured values. In addition, sensible heat fluxes (wT) appeared to be the best predictor of daytime VOC emissions observed during this study. Therefore sensible and latent heat flux (wT and wq) relationships could be used to model MBO, acetone, acetaldehyde and methanol emissions, as opposed to the ‘traditional light and temperature algorithms’.

Virtual disjunct eddy covariance measurements

T. G. Karl et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Box model simulations indicated that oxidant levels, such as HO (−70%), HO₂ (+ 50%), PAN (+ 800 pptv) and O₃ (+ 23%), are significantly changed due to the release of MBO, methanol, acetone and acetaldehyde by the forest. These compounds therefore play a crucial role in the local and regional atmospheric chemistry. Comparison with observed PAN concentrations at the Niwot Ridge site (Ridley et al., 1990) shows that without biogenic VOC emissions the modelled PAN levels are almost one order of magnitude lower than observations. Biogenic emission models do not usually predict speciated emissions of oxygenated compounds. The modelling sensitivity study done as part of this paper shows that incorrect model predictions can result when these emissions are not included. Future work at the site involving nitrogen containing species, such as NO_x and NO_y, together with long term VOC and aerosol flux measurements could be used to model the chemistry more accurately, e.g. differentiate the Denver plume from local disturbances, and provide a unique data set describing the chemical forest-atmosphere interaction.

We conclude that vDEC with a PTR-MS instrument is a versatile tool for simultaneous field analysis of multiple VOC fluxes.

5. Error analysis

1. The relative error of the measured flux F due to disjunct sampling can be approximated by:

$$\frac{F - \langle F(T, \Delta x) \rangle}{F} \cdot \frac{T}{I_{ws}} = \frac{\Delta x}{I_{ws}} \left\{ \coth \left(\frac{\Delta x}{2I_{ws}} \right) - \frac{(\Delta x/I_{ws}) \cdot (I_{ws}/T) - [1 - \exp(-T/I_{ws})]}{2 \cdot \sinh^2(\Delta x/2I_{ws})} \right\} \quad (4)$$

with I_{ws} (integral time scale), T (averaging period), Δx (sampling interval). (Lenschow et al., 1994). In the present case we infer (see Sect. 2.2) a systematic error of $\sim 1.1\%$.

Virtual disjunct eddy covariance measurements

T. G. Karl et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

2. Wesely and Hart (1985) discuss errors encountered due to geophysical variability. They indicate that for neutral and unstable conditions these can be approximated by:

$$\frac{\delta F}{F} = \sqrt{\frac{12 \cdot z}{T \cdot u}} \text{ unstable}$$

$$\frac{\delta F}{F} = \sqrt{\frac{20 \cdot z}{T \cdot u}} \text{ neutral} \quad (5)$$

5 with T (averaging period: 30 min), z (height above ground) and u (wind speed). Taking $u = 4$ m/s, $z = 10$ m above the canopy and $T = 1800$ s, we infer an error of 13% for unstable and 17% for neutral conditions.

10 3. Random errors for VOC concentrations can be described by counting statistics according to the Poisson distribution:

$$\frac{\delta C}{C} = \frac{1}{\sqrt{S \cdot C \cdot T}} \quad (6)$$

with C (concentration), S (sensitivity Hz/ppbv), and T (averaging period). With $C \sim 500$ pptv, $S = 100$ Hz/ppbv and $T = 1800$ s, the random error (white noise) of the concentration measurement is 0.3%.

15 4. Systematic errors for the determination of the VOC concentrations can be described as,

$$\frac{\delta C}{C} = \frac{\delta k}{k} + \frac{\delta t_r}{t_r} \quad (7)$$

20 with C (concentration), k (reaction rate constant), and t_r (reaction time in the drift tube), and are $\sim 20\%$ mainly due to uncertainties of k . In the present case we calibrated the system by running a dilution curve of a high concentration VOC standard with an estimated uncertainty of 10%.

**Virtual disjunct eddy
covariance
measurements**

T. G. Karl et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Acknowledgements. Dedicated to the memory of our colleague Werner Lindinger. The authors also want to thank T. Märk and A. Hansel for continuing support, D. Lenschow, A. Cooper and Christine Wiedinmyer for fruitful discussions and A. Turnipseed, R. Monson, B. Baugh and P. Harley for their help in running the Ameriflux tower site. TK was supported by funds from the Advanced Study Program and the Atmospheric Chemistry Division at the National Center for Atmospheric Research. The National Center for Atmospheric Research is sponsored by the National Science Foundation. This research was also supported in part by NSF grant ATM-9805191 and NOAA grant (NA06GP0483) to the U. Colorado and by an Interagency Agreement (DW49939559) with the National Risk Management Research Laboratory of the U.S. Environmental Protection Agency; we thank Chris Geron for his support as project officer.

References

- Atkinson, R.: Gas-phase tropospheric chemistry of organic compounds, American Chemical Society ; Woodbury, N.Y.: American Institute of Physics, for the National Institute of Standards and Technology, 1994.
- Aumont, B., Madronich, S., Ammann, M., Baltensperger, E., Hauglustaine, D., and Brocheton, F.: On the NO₂ soot reaction in the atmosphere, J. Geophys. Res., 104, 1729–1736, 1999.
- Baker, B., Guenther, A., Greenberg, J., and Fall, R.: Canopy Level Fluxes of 2-methyl-3-buten-2-ol, acetone and methanol by a portable relaxed eddy accumulation system, Environ. Sci. Techn., 35, 1701–1708, 2001.
- Baker, B.: Ph.D. Thesis, University of Colorado, 2000.
- Cantrell, C. A. , Shetter, R. E., Calvert, J. G., Eisele, F. L., Williams, E., Baumann, K., Brune, W. H., and Stevens, P. S.: Peroxy radicals from photostationary state deviations and steady state calculations during the Tropospheric OH Photochemistry Experiment at Idaho Hill, Colorado, 1993, J. Geophys. Res., 102, 6369–6379, 1997.
- Dabberdt, W. F., Lenschow, D. H., Horst, T. W., Zimmerman, P. R., Oncley, S. P., and Delany, A. C.: Atmosphere-surface exchange measurements, Science, 260, 1472–1482, 1993.
- de Gouw, J., Warneke, C., Karl, T., Eerdekens, G., van der Veen, C., and Fall, R.: Sensitivity and specificity of atmospheric trace gas detection by Proton-Transfer-Reaction Mass Spectrometry, Int. J. Mass Spectrometry, submitted, 2002.

Virtual disjunct eddy covariance measurements

T. G. Karl et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

- Eckert, E. R. G. and Drake, R. M.: Heat and Mass Transfer, McGraw-Hill, New York, pp. 530, 1959.
- Eisele, F. L., Mount, G. H., Tanner, D., Jefferson, A., Shetter, R., Harder, J. W., and Williams, E. J.: Understanding the production and interconversion of the hydroxyl radical during the Tropospheric OH Photochemistry Experiment, *J. Geophys. Res.*, 102, 6457–6465, 1997.
- Ferronato, C., Orlando, J. J., and Tyndall, G. S.: Rate and mechanism of the reactions of OH and Cl with 2-methyl-3-buten-2-ol, *J. Geophys. Res.*, 103, 25 579–25 586, 1998.
- Goldan, P. D., Kuster, W. C., Fehsenfeld, F. C., and Montzka, S. A.: The observation of a C₅ alcohol emission in a north-american pine forest, *J. Geophys. Res.*, 20, 1039–1042, 1993.
- Granier, C., Brasseur, G., and Erickson, D.: Atmospheric Chemistry and Climate, in: *Atmospheric Chemistry and Global Change*, (Eds) Brasseur, G., Orlando, J., and Tyndall G., John Wiley and Sons, New York, 1998.
- Greenberg, J. P., Guenther, A. B., Madronich, S., Baugh, W., Ginoux, P., Druilhet, A., Delmas, R., and Delon, C.: Biogenic volatile organic compound emissions in central Africa during the Experiment for the Regional Sources and Sinks of Oxidants (EXPRESSO) biomass burning season, *J. Geophys. Res.*, 104, 30 659–30 671, 1999.
- Greenberg, J. P. and Zimmerman, P. R.: Nonmethane Hydrocarbons in Remote Tropical, Continental, and Marine Atmospheres, *J. Geophys. Res.*, 89, 4767–4778, 1984.
- Guenther, A., Hewitt, C. N., Erickson, D., Fall, R., Geron, C., Graedel, T., Harley, P., Klinger, L., Lerdau, M., McKay, W. A., Pierce, T., Scholes, B., Steinbrecher, R., Tallamraju, R., Taylor, J., and Zimmerman, P.: A global model of natural volatile organic compound emissions, *J. Geophys. Res.*, 100, 8873–8892, 1995.
- Guenther, A., Baugh, W., Davis, K., Hampton, G., Harley, P., Klinger, L., Vierling, L., Zimmerman, P., Allwine, E., Dilts, S., Lamb, B., Westberg, H., Baldocchi, D., Geron, C., and Pierce, T.: Isoprene fluxes measured by enclosure, relaxed eddy accumulation, surface layer gradient, mixed layer gradient, and mixed layer mass balance techniques, *J. Geophys. Res.*, 101, 18 555–18 567, 1996.
- Guenther, A., Baugh, B., Brasseur, G., Greenberg, J., Harley, P., Klinger, L., Serca, D., and Vierling, L.: Isoprene emission estimates and uncertainties for the Central African Expresso study domain, *J. Geophys. Res.*, 104, 30 625–30 639, 1999.
- Guenther, A. and Hills, A. J.: Eddy covariance measurement of isoprene fluxes, *J. Geophys. Res.*, 103, 13 145–13 152, 1998.
- Harley, P., Fridd-Stroud, V., Greenberg, J., Guenther, A., and Vasconcellos, P.: Emission of

Virtual disjunct eddy covariance measurements

T. G. Karl et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

- 2-methyl-3-buten-2-ol by pines: A potentially large natural source of reactive carbon to the atmosphere, *J. Geophys. Res.*, 103, 25 479–25 486, 1998.
- Hauglustaine, D. A., Madronich, S., Ridley, B. A., Flocke, S. J., Cantrell, C. A., Eisele, F. L., Shetter, R. E., Tanner, D. J., Ginoux, P., and Atlas, E. L.: Photochemistry and budget of ozone during the Mauna Loa Observatory Photochemistry Experiment (MLOPEX 2), *J. Geophys. Res.*, 104, 30 275–30 307, 1999.
- Kaimal, J. C., Wyngaard, J. C., Izumi, Y., and Cote, O. R.: Spectral characteristics of surface layer turbulence, *Q. J. R. Meteorol. Soc.*, 98, 563–589, 1972.
- Karl, T.: Ph.D. Thesis, University of Innsbruck, 2000a.
- Karl, T., Guenther, A., Jordan, A., Fall, R., and Lindinger, W.: Eddy covariance measurement of biogenic oxygenated VOC emissions from hay harvesting, *Atmos. Environ.*, 35, 491–495, 2000b.
- Karl, T., Fall, R., Crutzen, P. J., Jordan, A., and Lindinger, W.: High concentrations of reactive biogenic VOCs in the free troposphere during late autumn, *Geophys. Res. Lett.*, 28, 507–510, 2001.
- Kesselmeier, J.: Exchange of short-chain oxygenated volatile organic compounds (VOCs) between plants and the atmosphere: A compilation of field and laboratory studies, *J. Atmos. Chem.*, 39, 219–233, 2001.
- Koenig, G., Brunda, M., Puxbaum, H., Hewitt, C. N., Duckham, S. C., and Rudolph, J.: Relative contribution of oxygenated hydrocarbons to the total biogenic VOC emissions of selected mid-european agricultural and natural plant-species, *Atmos. Environ.*, 29, 861–874, 1995.
- Lenschow, D. H. and Kristensen, L.: Uncorrelated noise in turbulence measurements, *J. Atmos. Ocean. Tech.*, 2, 68–81, 1985.
- Lenschow, D. H. and Raupach, M. R.: The attenuation of fluctuations in scalar concentrations through sampling tubes, *J. Geophys. Res.*, 96, 15 259–15 268, 1991.
- Lenschow, D. H., Mann, J., and Kristensen, L.: How long is long enough when measuring fluxes and other turbulence statistics?, *J. Atmos. Ocean. Tech.*, 11, 661–673, 1994.
- Lindinger, W., Hansel A., and Jordan, A.: On-line monitoring of volatile organic compounds at pptv levels by means of Proton-Transfer-Reaction Mass Spectrometry (PTR-MS). Medical applications, food control and environmental research, *Int. J. Mass Spectrom. Ion Proc.*, 173, 191–241, 1998.
- Madronich, S. and Calvert, J. G.: Permutation reactions of organic peroxy radicals in the troposphere, *J. Geophys. Res.*, 95, 5697–5715, 1991.

Virtual disjunct eddy covariance measurements

T. G. Karl et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

- Massman, W. J.: The attenuation of concentration fluctuations in turbulent flow through a tube, *J. Geophys. Res.*, 96, 15 269–15 273, 1991.
- McConalogue, D. J.: The effects of secondary flow on the laminar dispersion of an injected substance in a curved tube, *Proc. R. Soc. London A. Ser.*, 315, 99–113, 1970.
- 5 McKeen, S. A., Mount, G., Eisele, F., Williams, E., Harder, J., Goldan, P., Kuster, W., Liu, S. C., Baumann, K., Tanner, D., Fried, A., Sewell, S., Cantrell, C., and Shetter, R.: Photochemical modeling of hydroxyl and its relationship to other species during the Tropospheric OH Photochemistry Experiment, *J. Geophys. Res.*, 102, 6467–6493, 1997.
- McMillen, R. T.: An Eddy Correlation Technique with Extended Applicability to Non-simple
10 Terrain, *Boundary-Layer Meteorol.*, 43, 231–245, 1988.
- Ridley, B. A., Shetter, J. D., Walega, J. G., Madronich, S., Elsworth, C. M., Grahek, F. E., Fehsenfeld, F. C., Norton, R. B., Parrish, D. D., Huebler, G., Buhr, M., Williams, E. J., Allwine, E. J., and Westberg, H. H.: The behavior of some organic nitrates at Boulder and Niwot Ridge, Colorado, *J. Geophys. Res.*, 95, 13 949–13 961, 1990.
- 15 Rinne, H. J. I., Warneke, C., Guenther, A., Luxembourg, S. L., and de Gouw, J. A.: Disjunct eddy covariance technique for trace gas flux measurements, *J. Geophys. Res.*, 28, 3139–3142, 2001.
- Schade, G. W. and Goldstein, A. H.: Fluxes of oxygenated volatile organic compounds from a ponderosa pine plantation, *J. Geophys. Res.*, 106, 3111–3123, 2001.
- 20 Shaw, W. J., Spicer, C. W., and Kenny, D.: Eddy correlation fluxes of trace gases using a tandem mass spectrometer, *Atmos. Environ.*, 32, 2887–2898, 1998.
- Singh, H. B., Kanakidou, M., Crutzen, P. J., and Jacob, D. J.: High concentrations and photochemical fate of oxygenated hydrocarbons in the global troposphere, *Nature*, 378, 50, 1995.
- 25 Stevens, P. S., Mather, J. H., Brune, W. H., Eisele, F., Tanner, D., Jefferson, A., Cantrell, C., Shetter, R., Sewall, S., Fried, A., Henry, B., Williams, E., Baumann, K., Goldan, P., and Kuster, W.: HO_2/OH and RO_2/HO_2 ratios during the Tropospheric OH Photochemistry Experiment: Measurement and theory, *J. Geophys. Res.*, 102, 6379–6391, 1997.
- Stull, R. B.: *An Introduction to Boundary Layer Meteorology*. Kluwer Acad. Publ., Dordrecht, 1988.
- 30 Tennekes, H. and Lumley, J. L.: *A first course in turbulence*, MIT, Cambridge, pp. 300, 1972.
- Turnipseed, A. A., Blanken, P. D., Anderson, D. E., and Monson, R. K.: Energy budget above a high-elevation subalpine forest in complex topography, *Agricultural and Forest Meteorology*,

Virtual disjunct eddy covariance measurements

T. G. Karl et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

110, 177–201, 2002.

Warneke, C., Karl, T., Judmaier, H., Hansel, A., Jordan, A., Lindinger, W., and Crutzen, P. J.: Acetone, methanol, and other partially oxidized volatile organic emissions from dead plant matter by abiological processes: Significance for atmospheric HO_x chemistry, Global Biogeochem. Cycles, 13, 9–17, 1999.

Warneke, C., Luxembourg, S. L., de Gouw, J. A., Rinne, H. J. I., Guenther, A. B., and Fall, R.: Disjunct eddy covariance measurements of oxygenated VOC fluxes from an alfalfa field before and after cutting, J. Geophys. Res., 107, 2002.

Wesely, M. L. and Hart, R. L.: Variability of short term eddy-covariance estimates of mass exchange, in: The forest-atmosphere interactions, (Eds) Hutchison, B. and Hicks, B., D. Reidel publishing Company, Dordrecht, The Netherlands, pp. 591–612, 1985.

ACPD

2, 999–1033, 2002

**Virtual disjunct eddy
covariance
measurements**

T. G. Karl et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGS 2002

Table 1. VOC fluxes regressed against sensible heat (wT) and latent heat fluxes (wq), temperature (T) and two linear models (GLM1, GLM2) using temperature and light (PAR) levels.

	VOC fluxes [g/m ² h]	fitted model	<i>R</i>
wT	MBO	$5.0 \times 10^{-4} + 2.5 \times 10^{-6} \times wT$ [W m ⁻²]	0.88
	methanol	$4.4 \times 10^{-4} + 1.5 \times 10^{-6} \times wT$ [W m ⁻²]	0.95
	acetaldehyde	$2.3 \times 10^{-4} + 3.3 \times 10^{-7} \times wT$ [W m ⁻²]	0.53
	acetone	$3.5 \times 10^{-4} + 9.6 \times 10^{-7} \times wT$ [W m ⁻²]	0.83
wq	MBO	$8.6 \times 10^{-5} + 4.6 \times 10^{-6} \times wq$ [W m ⁻²]	0.80
	methanol	$2.2 \times 10^{-4} + 2.6 \times 10^{-6} \times wq$ [W m ⁻²]	0.80
	acetaldehyde	$1.9 \times 10^{-4} + 5.2 \times 10^{-7} \times wq$ [W m ⁻²]	0.41
	acetone	$1.9 \times 10^{-4} + 1.8 \times 10^{-6} \times wq$ [W m ⁻²]	0.75
T	MBO	$\exp(-9.3 + 0.186 \times T$ [°C])	0.49
	methanol	$\exp(-7.3 + 0.0064 \times T$ [°C])	0.02
	acetaldehyde	$\exp(-10.2 + 0.161 \times T$ [°C])	0.58
	acetone	$\exp(-8.9 + 0.109 \times T$ [°C])	0.38
G	MBO	$(1.0 + 0.0067 \times \text{PAR} [\mu\text{mol m}^{-2} \text{s}^{-1}] + 4.2 \times \exp(T - 13.7$ [°C])) $\times 10^{-4}$	0.84
L	methanol	$(3.4 + 0.0038 \times \text{PAR} [\mu\text{mol m}^{-2} \text{s}^{-1}] - 0.15 \times \exp(T - 13.7$ [°C])) $\times 10^{-4}$	0.53
M	acetaldehyde	$(1.36 + 0.0087 \times \text{PAR} [\mu\text{mol m}^{-2} \text{s}^{-1}] + 1.45 \times \exp(T - 13.7$ [°C])) $\times 10^{-4}$	0.53
1	acetone	$(1.73 + 0.0027 \times \text{PAR} [\mu\text{mol m}^{-2} \text{s}^{-1}] + 1.87 \times \exp(T - 13.7$ [°C])) $\times 10^{-4}$	0.79
G	MBO	$(-6.8 + 0.0068 \times \text{PAR} [\mu\text{mol m}^{-2} \text{s}^{-1}] + 0.757 \times T$ [°C]) $\times 10^{-4}$	0.77
L	methanol	$(9.2 + 0.0045 \times \text{PAR} [\mu\text{mol m}^{-2} \text{s}^{-1}] - 0.525 \times T$ [°C]) $\times 10^{-4}$	0.61
M	acetaldehyde	$(-2.3 + 0.0008 \times \text{PAR} [\mu\text{mol m}^{-2} \text{s}^{-1}] + 0.347 \times T$ [°C]) $\times 10^{-4}$	0.46
2	acetone	$(-0.8 + 0.0029 \times \text{PAR} [\mu\text{mol m}^{-2} \text{s}^{-1}] + 0.249 \times T$ [°C]) $\times 10^{-4}$	0.69

Virtual disjunct eddy covariance measurements

T. G. Karl et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Virtual disjunct eddy covariance measurements

T. G. Karl et al.

Fig. 1. Schematic sample inlet, PC (pressure controller), pump 1 (Vaccuubrand MD4), 50 μ m C (desactivated glass capillary).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Virtual disjunct eddy
covariance
measurements**

T. G. Karl et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

© EGS 2002

Fig. 2. Panel 1: Observed correlation between $m/z\ 69^+$ and $m/z\ 87^+$ on 14–16 June, the red solid line is the fit line and dashed lines represent the noise level due to counting statistics at 0.2 s; panel 2: fragmentation of a MBO standard injected at the top of the flux tower on 25 June.

**Virtual disjunct eddy
covariance
measurements**T. G. Karl et al.

Fig. 3. Correlation coefficients r_{cw} as a function of time shift (= effective delay time) and time since start of the measurement. The two dotted lines show the bandwidth related to the integral time scales measured on that day (10–20 s). The time shift varies over the course of the 5-h period ($\delta t = 0.77 \text{ s/h}$) due to the fact that two different computers were used for the wind and concentration data acquisition.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

**Virtual disjunct eddy
covariance
measurements**

T. G. Karl et al.

Fig. 4. Spectral behaviour of acetone inferred from a wind tunnel experiment; lower panel: 2 m PTFA line (i.d. 1/4") and 0.09 s residence time, middle panel: 30 m PTFA line and 6 s residence time, upper panel: 30 m PTFA line and 30 seconds residence time.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

Virtual disjunct eddy covariance measurements

T. G. Karl et al.

Fig. 5. Normalized half power frequency ($f_{1/2}$) as a function of Reynolds number for acetone, toluene and α -pinene in comparison with theoretical predictions and experimental data for H_2O .

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGS 2002

**Virtual disjunct eddy
covariance
measurements**

T. G. Karl et al.

Fig. 6. Effective half power frequency ($f_{1/2}$) for acetone as a function of line length and flow rate through a PTFA tube (i.d. 1/4").

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

**Virtual disjunct eddy
covariance
measurements**

T. G. Karl et al.

Fig. 7a. Lower Panel: Diurnal variation of MBO fluxes on 16 July, plotted together with modeled estimates and latent and sensible heat fluxes. Upper Panel: ambient air temperature and photosynthetically active radiation (PAR).

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

© EGS 2002

**Virtual disjunct eddy
covariance
measurements**

T. G. Karl et al.

Fig. 7b. Lower Panel: Diurnal variation of MBO fluxes on 17 July, plotted together with modeled estimates and latent and sensible heat fluxes. Upper Panel: ambient air temperature and photosynthetically active radiation (PAR).

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

© EGS 2002

**Virtual disjunct eddy
covariance
measurements**

T. G. Karl et al.

Fig. 8. Averaged diurnal VOC flux profiles measured on 14–17 July 2001; also plotted are VOC flux predictions from wT^* (blue line) and GLM1 (green line) and model estimates (EXP96 algorithm) for MBO (red line).

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

© EGS 2002

Virtual disjunct eddy covariance measurements

T. G. Karl et al.

Fig. 9. VOC fluxes plotted versus sensible heat fluxes (wT) for the 4 day averaged diurnal profiles between 14 and 17 July 2001.

[Title Page](#)
[Abstract](#)
[Introduction](#)
[Conclusions](#)
[References](#)
[Tables](#)
[Figures](#)
[◀](#)
[▶](#)
[◀](#)
[▶](#)
[Back](#)
[Close](#)
[Full Screen / Esc](#)
[Print Version](#)
[Interactive Discussion](#)

© EGS 2002

Fig. 10. Results from a 0-D box model sensitivity study. Plotted are the ratios of ozone, PAN, HO and HO_2/RO_2 with and without VOC emissions turned on as a function of NO_x concentrations and local time.