

HAL
open science

Atmospheric HULIS: how humic-like are they? A comprehensive and critical review

E. R. Graber, Y. Rudich

► **To cite this version:**

E. R. Graber, Y. Rudich. Atmospheric HULIS: how humic-like are they? A comprehensive and critical review. *Atmospheric Chemistry and Physics Discussions*, 2005, 5 (5), pp.9801-9860. hal-00301840

HAL Id: hal-00301840

<https://hal.science/hal-00301840>

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.

Atmospheric HULIS: how humic-like are they? A comprehensive and critical review

E. R. Graber¹ and Y. Rudich²

¹Institute of Soil, Water and Environmental Sciences, The Volcani Center, Agricultural Research Organization, Bet Dagan, 50250, Israel

²Department of Environmental Sciences and Energy Research, The Weizmann Institute of Science, Rehovot, 76100, Israel

Received: 22 August 2005 – Accepted: 12 September 2005 – Published: 11 October 2005

Correspondence to: E. R. Graber (ergrab@volcani.agri.gov.il)

© 2005 Author(s). This work is licensed under a Creative Commons License.

Atmospheric HULIS: how humic-like are they?

E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Abstract

A class of organic molecules extracted from atmospheric aerosol particles and isolated from fog and cloud water has been termed humic-like substances (HULIS) due to certain resemblance to terrestrial and aquatic humic and fulvic acids. In light of the interest that this class of atmospheric compounds currently attracts, we comprehensively review HULIS properties, as well as laboratory and field investigations concerning their formation and characterization in atmospheric samples. While sharing some basic features, accumulating evidence suggests that atmospheric HULIS differ substantially from terrestrial and aquatic humic substances. Major differences between HULIS and humic substances, including smaller average molecular weight, lower aromatic moiety content and higher aliphatic moiety and polysaccharide contents, as well as others, are highlighted. Several alternatives are proposed that may explain such differences: (1) the possibility that mono- and di-carboxylic acids and mineral acids abundant in the atmosphere prevent the formation of large humic “supramolecular associations”; (2) that large humic macromolecules are destroyed in the atmosphere by UV radiation, O₃, and OH-radicals; (3) that “HULIS” actually consists of a complex, unresolved mixture of relatively small molecules rather than macromolecular entities; and (4) that HULIS formed via abiotic and short-lived oxidative reaction pathways differs substantially from humic substances formed over long time periods via biologically-mediated reactions. It is concluded that a significant effort towards adopting standard extraction and characterization methods is required to develop a better and more meaningful comparison between different HULIS samples. The essential differences as denoted throughout, point to the possibility that HULIS may not be nearly as humic-like as hitherto believed.

1. Introduction

Following reports of macromolecular organic substances in atmospheric aerosol particles and rainwater in the 1980's (Simoneit, 1980; Likens and Galloway, 1983; Mukai

ACPD

5, 9801–9860, 2005

Atmospheric HULIS: how humic-like are they?

E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

and Ambe, 1986), the last decade has witnessed a large increase in studies reporting the prevalence of macromolecular compounds, termed HUmic-Like Substances (HULIS) in aerosol, fog and cloud water. Interest is fueled by the realization that HULIS may affect aerosol properties, such as their ability to nucleate cloud droplets, or their light absorption. In view of the roles played by humic substances in sorption, complexation and solubilization of pollutant organic molecules in soil and aqueous environments, it is anticipated that HULIS may perform similar functions in atmospheric particles. The realization that HULIS compounds are most likely formed in aerosol particles exemplifies the fact that atmospheric reactions can result in formation of new constituents of higher molecular weight, and not just result in breakdown of the parent organic compounds.

HULIS have been so termed because of their apparent similarity to the ubiquitous macromolecular humic substances found in terrestrial and aquatic environments. Conventionally, humic substances are considered to be comprised of naturally occurring, biogenically-derived, heterogeneous organic substances that are yellow to black in color, of high molecular weight, and refractory in nature (Aiken et al., 1985). The exemplifying characteristic of humic substances is that they defy speciation and molecular definition, despite the application of a multiplicity of characterization methods. The purpose of this paper is to review the considerable information that has accumulated thus far concerning atmospheric HULIS, with an eye towards defining the current state of the art. Some of the material covered in this review has been recently addressed by Gelencser (2004). Here, however, we have made a special effort to comprehensively and critically review the vast majority of available studies to date, and to synthesize their findings with comparison to each other and to topical results from the applicable literature on humic substances from terrestrial and aquatic environments. There is a special emphasis on methods for humic substances and HULIS extraction and purification, HULIS characterization and properties, and on laboratory experiments that have identified possible pathways for HULIS formation. Based on the accumulated information, it is suggested that atmospheric HULIS may indeed differ significantly from

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

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

terrestrial and aquatic humic and fulvic acids.

2. Pioneering studies

One of the earliest reports of humic-like compounds in aerosol particles was a study of aeolian dust by Simoneit (1980), where H/C ratio and $\delta^{13}\text{C}$ values were used to construe a terrestrial soil origin, corresponding to the actual origin of the dust particles. In a later study of rural aerosol from Japan, humic substances were found to represent between 1 to 6% of the total organic carbon fraction (Mukai and Ambe, 1986). By means of infrared and UV-VIS spectroscopic investigations and elemental composition fingerprinting, it was determined that the humic acid extracts were most similar to extracts from biomass burning smoke particles (Mukai and Ambe, 1986). These authors also suggested that aerosol-derived humic substances consisted of polycyclic ring structures with hydrocarbon side chains, and hydroxyl, carboxyl and carbonyl groups. This general chemical structure for atmospheric HULIS determined about 20 years ago still represents the current consensus, after the application of scores of different analytical techniques.

Also in the early 1980s, dissolved phase macromolecular organic carbon in rural rainwater was fractionated by ultrafiltration techniques and chemically characterized (Likens and Galloway, 1983). The macromolecular portion (>1000 nominal molecular weight cutoff; NMWCO) accounted for some 35–43% of the total organic carbon (TOC), with carbohydrates, tannins/lignins, and organic nitrogen (N) being important constituents. Based on these chemical attributes, degradation and dissolution of plant structural material was hypothesized to be the source of the macromolecular fraction (Likens and Galloway, 1983). Thus, even in such earlier years of study, a multiplicity of sources for macromolecular organic substances in aerosol was recognized: terrestrial (Simoneit, 1980), biomass burning (Mukai and Ambe, 1986), and plant degradation products (Likens and Galloway, 1983).

Following these pioneering works, the study of macromolecular substances in the

Atmospheric HULIS: how humic-like are they?

E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

atmosphere suffered a hiatus for more than ten years, until the work of Havers et al. (1998), wherein the term HULIS, an abbreviation for HUmic-LIke Substances, was first coined. Examining a standard reference air dust as well as airborne particulate matter, Havers et al. (1998) attributed 10% or more of aerosol organic carbon to macromolecular substances similar to humic and fulvic acids. The humic materials, extracted by alkaline aqueous solution and isolated by ion exchange, were characterized by molecular size distribution, carbon content, and UV-VIS, Fourier transform infrared (FTIR) and nuclear magnetic resonance ($^1\text{H-NMR}$) spectra. These analyses revealed that HULIS in atmospheric particulate matter are smaller in molecular size and richer in aliphatic and carbohydrate substructures than humic and fulvic acids from soils and aquatic systems (Havers et al., 1998). Since these early efforts, a score of different methods have been employed in attempts to speciate HULIS and characterize their essential qualities.

3. Extraction and isolation of HULIS

One of the major differences between the pioneering studies and those undertaken since has been in HULIS extraction methodology. The earlier works (Simoneit, 1980; Mukai and Ambe, 1986) studied base-extracted and acid-precipitated material, the exact parallel to humic acids from soil systems. The more recent studies have focused mainly on the water soluble organic carbon (WSOC) fraction, which, by definition will contain compounds more similar to fulvic acid than humic acid, and which will also include many low molecular weight organic and inorganic species. Because extraction and isolation methodologies can be expected to affect substantially the chemical and physical nature of the studied material, we review the traditional methods used for humic substances in terrestrial and aquatic environments, and those developed for atmospheric HULIS research.

Atmospheric HULIS: how humic-like are they?

E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

3.1. Terrestrial/aquatic humic substances

Humic substances are subdivided into three operationally-defined fractions: fulvic acid (water soluble at all pHs); humic acid (base soluble, acid (pH 1) insoluble); and humin (insoluble at all pHs). In soil and aquatic sciences, nonionic macroporous copolymer sorbents with large surface area such as the Amberlite XAD resin series (2, 4 and 8) are widely employed for isolation and concentration of different organic matter fractions because of their high sorption capacity and ease of elution (Aiken et al., 1979, 1992; Thurman and Malcolm, 1979, 1981; Leenheer, 1981). XAD-2 and XAD-4 resins are composed of a very hydrophobic polystyrene-divinylbenzene copolymer, possess no ion-exchange capacity, are neutral at all pHs and exhibit certain size exclusion behavior for larger macromolecules (Aiken et al., 1979; Aiken, 1985). XAD-8 resin is composed of a non-aromatic polymethylmethacrylate ester which is ionized at high pHs (Aiken et al., 1979; Aiken, 1985). XAD-8 wets more easily, absorbs more water, exhibits faster sorption kinetics, has higher sorption capacity, and is more efficiently eluted than the styrene-divinylbenzene (XAD-2,-4) resins, particularly for fulvic acids (Aiken et al., 1979). The principal driving force for sorption on XAD-8 resin is physical adsorption, i.e., van der Waals forces. At low pH, weak protonated organic acids, including humic substances, absorb on the resin; at high pH, ionized weak acids easily desorb from the resin (98% efficiency at pH 13; Aiken et al., 1979). XAD-8 has been widely employed by the International Humics Substances Society (IHSS) for isolation of humic and fulvic acids from different matrices (<http://www.ihss.gatech.edu>).

Different protocols for separation of aqueous organic matter into fractions based on their polarity (hydrophobic/hydrophilic), acid/neutral/base properties, or compound class characteristics can be found in several studies (Thurman and Malcolm, 1979, 1981; Leenheer, 1981; Aiken et al., 1992; Leenheer et al., 2000; Croue, 2004). These protocols generally involve initial separation at low pH on XAD-8, elution in NaOH, followed either by separations on ion exchange resins (e.g., anion exchange and/or cation exchange), or on other non-ionic macromolecular resins (e.g., XAD-4; Fig. 1). The frac-

Atmospheric HULIS: how humic-like are they?

E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

tions separated by these methods are operationally defined. However, low molecular weight acids can also adsorb to XAD resins, depending on their acidity, resin polarity, and the ratio of resin to aqueous sample volume (Thurman et al., 1978; Thurman and Malcolm, 1979, 1981; Leenheer, 1981; Aiken et al., 1992). With this caveat in mind, characteristically, the fulvic and humic acid fraction (often termed hydrophobic acid fraction) is considered to make up the fraction sorbed at low pH on XAD-8 and eluted at high pH. This fraction may also contain aliphatic carboxylic acids, and one and two-ring phenols (Aiken et al., 1992).

Concentration of organic acids from water, including fulvic acids, may be also accomplished by absorption onto a weak anion exchange resin (such as diethylaminoethyl-cellulose; DEAE-cellulose; Miles et al., 1983; Aiken, 1985; Pettersson et al., 1994), with salts being removed separately by purification of the concentrate on an XAD resin (Pettersson et al., 1994). The concentrate can be further fractionated into hydrophilic and hydrophobic acids, for example, by tandem XAD-8 and XAD-4 columns. DEAE-cellulose has a lower absorption capacity than XAD-8, and isolates a much smaller fraction of total dissolved organic matter (Pettersson and Rahm, 1996).

3.2. Atmospheric HULIS

Several studies of atmospheric samples have employed an aqueous alkali extraction similar to standard procedures for extraction of humic and fulvic acids from soils (Simoneit, 1980; Mukai and Ambe, 1986; Havers et al., 1998; Subbalakshmi et al., 2000). The base-extract contained humic and fulvic acids, low molecular weight organic acids, hydrophobic neutral compounds, and salts. The humic acid fraction was then isolated by precipitation in acid, and separated from salts by gel permeation chromatography (Mukai and Ambe, 1986) or by dialysis (Subbalakshmi et al., 2000). In Havers et al. (1998), the neutralized alkali extract was concentrated on a DEAE-cellulose (weakly basic resin), eluted in strong NaOH, and converted to H⁺-form on a cation exchange resin, removing inorganic salts. The final isolate thus contained undifferentiated humic and fulvic acids, and low molecular weight (LMW) organic acids.

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

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

Andracchio et al. (2002) developed an isolation protocol by which synthetic mixtures of low molecular weight (LMW) organic compounds (mainly mono-, di-, and tri-carboxylic acids), humic acid standards, and fulvic acid standards were separated into three fractions on an Amberlite XAD-2 resin. The smallest acids (oxalic, acetic, and formic) and inorganic salts were eluted by weak HCl in the 1st fraction (Andracchio et al., 2002). All other LMW test compounds (hydrophilic organic acids) and tannic acid were eluted by methanol into the 2nd fraction. About 20 to 25% of the standard humic, and 30–35% of the standard fulvic acids, also eluted into the 2nd fraction. The remainder of the humic substances was eluted into the 3rd fraction by a basic NH_3 solution. The portion of humic substances eluted in the 2nd fraction presumably consists of lower MW and/or more hydrophilic components.

Size exclusion chromatography (SEC) with UV-VIS detection of synthetic mixtures showed differences between the three fractions (Andracchio et al., 2002). Fractionated fog, interstitial aerosol, and cloud samples also demonstrated a retention time difference for the three fractions, but with considerably more overlap between the 2nd and 3rd fractions than for the synthetic mixtures. In fog samples, between 12–22% of the total WSOC eluted in the 3rd fraction, which presumably represents the most hydrophobic and largest WSOC-HULIS components. Since atmospheric-prevalent HULIS are expected to be dominated by relatively more hydrophilic, more acidic, and lower MW components than the standard materials employed in development of the method, it may be anticipated that a significant fraction of HULIS will elute in the 2nd fraction, and will not be differentiated from other small, well-defined organic and inorganic species present in atmospheric samples. Yet, although it is doubtful that the 3rd fraction represents a large portion of the HULIS in the sample, this method does isolate it from smaller organic molecules and inorganic constituents. Note that NH_4^+ can interact strongly with humic substances, and will be difficult to eliminate from the final product, possibly leading to undesired changes in physical-chemical characteristics of the isolate (Stevenson, 1982).

Varga et al. (2001) isolated water-soluble organic matter from atmospheric aerosol

by acidifying the water extract to pH 2 and applying it to an Oasis HLB solid phase extraction (SPE) column (Waters Inc.), followed by elution in methanol (MeOH). Inorganic components pass into the effluent, along with 25% of the total WSOC in the sample. Another 15% of the WSOC absorbed irreversibly on the column. The rest of the sorbed WSOC was eluted into MeOH. The MeOH-eluted fraction contained more than 90% of the fluorescence and 70% of the UV activity of the total WSOC fraction. Unfortunately, the method was not validated with model LMW organic acids, fulvic acids or other humic substances, so the distribution of hydrophilic/hydrophobic acids in the different fractions is unknown. Varga et al. (2001) also tested the method of Krivacsy et al. (2001), using a two step separation of aerosol-extracted WSOC sorbed onto a C-18 hydrophobic stationary phase at different pH values. The use of the C-18 phase was eventually rejected in favor of the HLB SPE cartridges, for practical reasons. Krivacsy et al. (2001) did, however, test a standard fulvic acid (FA). In that study, 80% of the FA was separated on the first SPE cartridge, and 20% on the second, being about the same ratio as for aerosol samples.

Decesari et al. (2000) exploited the acidic nature of HULIS compounds to separate aerosol WSOC into fractions by preparative ion exchange chromatography, whereby deprotonated carboxylic acids were separated at alkaline pH using a weak anion exchanger (DEAE) stationary phase. By gradually increasing the ionic strength of the eluent buffer, inorganic and organic anionic species with increasing charges per molecule eluted sequentially and were detected at 254 nm. In this way, the authors fractionated WSOC into (i) neutral and/or basic compounds; (ii) compounds containing one or two charges per molecule, usually mono- and di-carboxylic acids; and (iii) polyacidic compounds, with at least three negative charges per molecule. Nitrate, the only inorganic anionic species with significant absorbance at 254 nm, elutes in the second fraction. The overall WSOC recovery was about 77%, with the polyacidic fraction (iii) representing about 17%, mono- and di-carboxylic acid fraction (ii) about 35%, and neutral/basic compound fraction (i) about 25% of WSOC, respectively. The IHSS Suwannee River Fulvic Acid (SRFA) reference material had a similar retention time and peak shape as

**Atmospheric HULIS:
how humic-like are
they?**

E. R. Graber and
Y. Rudich

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

the third, polyacid fraction. A drawback to this method is that salts are not removed.

Duarte et al. (2004) applied an acidified WSOC aerosol particle extract to tandem XAD-8 and XAD-4 resin columns, similar to the method developed by Aiken et al. (1992), but employing an eluant comprised of 2:3 solution of MeOH:water instead of a basic aqueous solution which has, in the past, been found to be the most efficient eluant for fulvic and humic acids from XAD resins (Aiken et al., 1979). Recoveries from XAD-8 and XAD-4 in the MeOH:water eluant represented 60% and 9% respectively of the total WSOC (Duarte et al., 2004). In the past, MeOH has been employed to elute neutral hydrophobic compounds from XAD-8 after fulvic acids were eluted in a basic NaOH solution (Thurman and Malcolm, 1979; Leenheer, 1981). Considering this, the isolate obtained via the method of Duarte et al. (2004) may contain neutral hydrophobic compounds in addition to HULIS.

Unfortunately, inter-comparison between these different methods has not been conducted, and, in certain cases, the method has not been validated with mixtures of LMW compounds and humic substances. Hence it is difficult to evaluate whether they actually isolate and extract the same or comparable organic fractions, and whether the isolated fractions can be correctly compared to humic or fulvic acids. A more rigorous approach to the extraction and isolation of atmospheric HULIS is definitely warranted. The lack of a consistent approach to obtaining an operational definition for aerosol-associated HULIS almost certainly hampers the study of this component.

4. Spectroscopic characterization of HULIS

Extraction of useful chemical structural information from spectroscopic methods applied to complex multicomponent mixtures such as humic substances or WSOC from atmospheric samples, is a non-trivial proposition. This is because measured spectroscopic signals represent the superposition of signals from the individual components of the mixture. As such, similar spectroscopic results do not necessarily imply similar compositions or structures.

Atmospheric HULIS: how humic-like are they?

E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

4.1. UV-VIS spectroscopy

A number of studies have measured UV-VIS spectra for isolated HULIS or bulk WSOC derived from aerosol, fog, or cloud for the purpose of comparing results to spectra obtained for humic or fulvic acids (Krivacsy et al., 1997, 2000, 2001; Havers et al., 1998; Zappoli et al., 1999; Kiss et al., 2001, 2002; Varga et al., 2001; Duarte et al., 2005). The resultant spectra have been featureless, with increasing absorptivity towards shorter wavelengths. In this regard, such spectra are similar to typical UV-VIS spectra of humic substances, and thus have been considered to provide some sort of evidence that HULIS is similar in chemical structure to humic substances, and also to demonstrate the presence of conjugated double bond systems (continuous absorption up to about 400 nm). Commonly however, the spectra obtained for HULIS display relatively more absorbance in shorter wavelength regions, and less in the longer wavelength regions as compared with terrestrial and aquatic humic substances. Therefore, considering that both atmospheric samples and humic substances consist of heterogeneous complex mixtures of many chemical components, each of which may contain a variety of chromophores and those possibly at differing absorptivities, conclusions about HULIS similarity to humic substances on the basis of UV-VIS spectra should be made with caution. To test the similarity between aquatic humic substances and HULIS, it may be fruitful to study ratios of absorbances, for example, E_{250}/E_{365} (E_2/E_3). The E_2/E_3 ratio has been found to be inversely correlated with molecular weight and aromaticity in aquatic humic substances (Chin et al., 1994; Peuravuori et al., 2001). Duarte et al. (2005) reported that aerosol-derived HULIS had a higher E_2/E_3 ratio in summer samples than in autumn samples, a seasonal trend that correlates with lower aromaticity in summer samples as compared with autumn samples. This trend was confirmed by specific fluorescence intensity and ^{13}C -NMR. UV-VIS absorbance may also be used to estimate HULIS molecular weight, based on correlations in the literature (Chin et al., 1994; Peuravuori and Pihlaja, 1997; Schafer et al., 2002).

Atmospheric HULIS: how humic-like are they?

E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

4.2. Fluorescence spectroscopy

Fluorescence spectroscopy has also been applied to HULIS and WSOC extracts (Zapoli et al., 1999; Krivacsy et al., 2001; Duarte et al., 2004, 2005). Humic and fulvic acids exhibit fluorescence spectra that represent the summation of signals from a multicomponent mixture. Although fewer than 1% of the aromatic moieties in humic substances actually fluoresce, 3-D fluorescence spectroscopy is at least an order of magnitude more sensitive to humic substances than UV absorbance (Leenheer and Croue, 2003). Two distinct excitation (exc) ranges and emission (em) ranges have been found to characterize humic substances: λ_{exc} 330–350 and λ_{em} 420–480 (fulvic-like), and λ_{exc} 250–260 and λ_{em} 380–480 nm (humic-like) (Marhaba and Pu, 2000; Baker, 2001; Leenheer and Croue, 2003). Fluorescence of humic materials is strongly affected by UV absorbance (the stronger the UV absorbance, the higher the fluorescence emission), extent of complexation with metal ions or other organic molecules (quenches fluorescence), molecular weight, and molecular conformations. Humic fractions with lower average molecular weight (MW) have higher excitation and emission intensities, and a shift in peak position of the exc-em maximum towards lower wavelengths (Leenheer and Croue, 2003).

Excitation-emission fluorescence spectra for HULIS isolated from aerosol particles and fog water have peaks at shorter excitation and emission wavelengths than fresh-water or terrestrial fulvic acids, suggesting a lower content of aromatic structures and condensed unsaturated bond systems, and a higher aliphatic moiety content in aerosol-derived HULIS (Krivacsy et al., 2000, 2001; Duarte et al., 2004, 2005). The shift of fluorescence maxima towards shorter wavelengths in comparison to aquatic humic substances may also indicate the presence of solutes of lower MW species (Peuravuori and Pihlaja, 1997; Duarte et al., 2004).

Atmospheric HULIS: how humic-like are they?

E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

4.3. IR spectroscopy

IR spectra of humic substances are generally characterized by relatively few, very broad bands, and are thus apparently much simpler than spectra of pure substances. This apparent simplicity results from the fact that humic substances consist of complex multi-component mixtures of compounds, such that the resulting IR spectrum represents the net functional group content of all the components. Again, it should be born in mind that similar infrared spectra of such complex mixtures do not necessarily imply similar structures (MacCarthy and Rice, 1985). With this caveat, it has been found that IR spectra of HULIS exhibit many features common to humic materials. For example, FTIR spectra of isolated HULIS from aerosol particles exhibit a broad band at 3400 cm^{-1} (assigned to OH-stretching of phenol, hydroxyl, and carboxyl groups), a shoulder in the region of $3000\text{--}2850\text{ cm}^{-1}$ (assigned to C-H stretching of methyl and methylene groups of aliphatic chains), a strong band near 1720 cm^{-1} (attributed to C=O stretching), and a weak band in the $1600\text{--}1660\text{ cm}^{-1}$ region (attributed to C=C stretching of aromatic rings and C=O stretching of conjugated carbonyl groups) (Duarte et al., 2005) (Fig. 2). The IR spectra, demonstrating dominant oxygen-containing functional groups and aliphatic C-H groups, are similar to IR spectra reported for WSOC extracted from a variety of aerosol particle samples (Havers et al., 1998; Krivacsy et al., 2000; Krivacsy et al., 2001; Kiss et al., 2002). In general, the IR spectra of atmospheric WSOC and HULIS have a rather more dominant contribution from polysaccharides than do humic substances, which may reflect real compositional differences, or, perhaps, differences resulting from using different isolation methods.

4.4. NMR spectroscopy

WSOC extracted from aerosol particles collected in the Po Valley in Italy, and fractionated on the basis of acidity was characterized by proton-NMR ($^1\text{H-NMR}$) for functional group analysis (Decesari et al., 2000). The $^1\text{H-NMR}$ spectrum of the first fraction, consisting of neutral/basic compounds, was interpreted to represent mainly polyhydrox-

Atmospheric HULIS: how humic-like are they?

E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

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

ylated or alkoxyated aliphatic compounds (polyols or polyethers). The spectrum of the second fraction was assigned to aliphatic carboxylic acids and hydroxyl-carboxylic acids. The $^1\text{H-NMR}$ spectrum of the third polyacidic fraction (HULIS) had a more pronounced aromatic region and a much lower abundance of nonexchangeable organic protons than the 2nd fraction, suggesting that the polyacids have a much more unsaturated character than the other two classes. A model structure consisting of an aromatic core bearing substituted aliphatic chains with $-\text{COOH}$, CH_2OH , $-\text{COCH}_3$, or $-\text{CH}_3$ terminals groups, was suggested to be consistent with the $^1\text{H-NMR}$ features (Decesari et al., 2000). Such a structure is also consistent with electrospray ionization mass spectra of the acidic fraction of WSOC in fogwater (Cappiello et al., 2003), and with the structure earlier suggested by Mukai and Ambe (1986) on the basis of IR spectroscopy.

In an earlier $^1\text{H-NMR}$ study of HULIS extracted from NIST 1648 dust by Havers et al. (1998), it was reported that H atoms were present principally in polysaccharide (about 40%) and aliphatic substructures (about 50%), and only to a small extent in aromatic structures. The $^1\text{H-NMR}$ spectrum in Havers et al. (1998) was most similar to that presented by Decesari et al. (2000) for the fraction mono- and di-carboxylic acid fraction, and is rather dissimilar to the spectrum of the polyacidic (HULIS) fraction (Fig. 3). Considering that the DEAE-cellulose resin used for concentration by Havers et al. (1998) does not segregate low molecular weight organic acids, a considerable fraction of the HULIS studied in that work may consist of lower molecular weight organic acids. Indeed, Havers et al. (1998) found that virtually all the extracted material passed through an ultrafiltration membrane with a 1000 Da nominal cutoff. In comparison, $^{13}\text{C-NMR}$ characterization of base-extracted and dialyzed humic acid (dialysis cutoff 12–14 K) obtained from fresh urban particulate matter by Subbalakshmi et al. (2000), showed a spectrum consisting of about 45% aliphatic C, with some carbohydrate-type signals, and a large aromatic component, more similar to soil and aquatic-derived materials. It is possible that in the years which have passed since the NIST 1648 standard studied by Havers et al. (1998) was collected, the larger organic molecules were oxidized.

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

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

It may be anticipated that HULIS derived from different sources will possess significantly different spectral characters. For example, the $^1\text{H-NMR}$ spectrum of a D_2O extract of ozonated *n*-hexane soot, while fractionated almost exclusively into the polyacidic (HULIS) fraction (Decesari et al., 2000), differed significantly from that of the isolated polyacidic fraction from Po Valley ambient particles (Decesari et al., 2002). The spectrum for ozonated-soot HULIS was far richer in aromatic structures, with signals from rings substituted with electron-attracting groups such as carbonyl- and carboxyl-groups, and there was a marked scarcity of aliphatic structures (Decesari et al., 2002) (Fig. 3). Summer and autumn aerosol particles collected from a rural part of Portugal studied by solid state $^{13}\text{C-NMR}$ (Duarte et al., 2005) exhibited a broad range of un-substituted saturated aliphatic components (resonance in the 10 to 50 ppm range), aliphatic carbons singly bound to one oxygen or nitrogen atom (60–95 ppm range), aliphatic carbons singly bound to two oxygen atoms (95–110 ppm range), and ester and carboxyl carbons (160–190 ppm range). Yet, the autumn sample was richer in aromatic carbons (110–160 ppm range) than the summer sample, apparently reflecting a lignin breakdown component due to wood burning.

5. Non-spectroscopic characterization

A variety of other characterization methods have been employed in the search for HULIS structure. These studies are reviewed below.

5.1. Pyrolysis Gas Chromatography/Mass Spectroscopy (GC/MS)

Gelencser et al. (2000) employed derivitization pyrolysis GC/MS to study the chemical structure of the bulk polymeric matter in continental fine aerosol particles. Filters containing fine aerosol particles were treated by tetramethylammonium (TMAH) to achieve high temperature methylation of carboxylic and hydroxyl groups during pyrolysis at 500°C . In summer samples, the identified compounds largely consisted of

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

methyl esters of n-alkanoic acids (C10-C18), α , ω -alkandioic acids (C4-C9), benzene mono-, di-, and tricarboxylic acids, methoxy-acetic and methoxy-benzoic acid, and a few other N-containing compounds (glycine derivatives). The TMAH-pyrolysis products for winter samples were very different, being comprised almost exclusively of fatty acid methyl esters. The authors interpreted their results in terms of a polymeric material consisting of benzenecarboxylic acids as building blocks with attached aliphatic moieties, although indeed, there is no evidence for such a structure in the winter aerosol. These results of Gelencser et al. (2000) cannot be strictly attributed to a polymeric portion of the organic aerosol, as no efforts were made to separate a high molecular weight fraction from a low molecular weight fraction before pyrolysis. This study can be contrasted with that of Subbalakshmi et al. (2000), who compared pyrograms and TMAH-derivatized pyrograms of urban aerosol and base-extracted, acid-precipitated humic acid extracted from the urban aerosol. The pyrolytic components of the extracted humic acid revealed oxygen, nitrogen and sulfur-bearing compounds, substituted benzenes, substituted naphthalenes, and aliphatic, aromatic and cyclic hydrocarbons, several of which could be identified as originating from four biomolecule classes: lignin, protein, carbohydrates, and lipids. The derivatized pyrogram (for polar group analysis) of the whole aerosol sample revealed a number of aliphatic acid products (mainly methyl esters of n-alkanoic acids in the C14-C18 range), aromatic acids (like Gelencser et al., 2000), and phenolic compounds.

5.2. Anodic stripping voltammetry

Analytical interferences in anodic stripping voltammetry were exploited in a study of complexation of Cu with fog water by Gelencser et al. (2000) to infer something about the presence of metal-complexing HULIS in fog water. Humic substances have been previously shown to interfere with anodic stripping voltammetry because the metal-humic complexes are electrochemically labile, meaning they undergo dissociation reactions during measurements and/or absorb on the electrode surface. These interferences are manifested as shifts in peak current potential and peak width, as well

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

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

as elevated baselines. The voltammogram of fog water itself, with a certain natural Cu content, had a shifted and broader Cu peak and steeper baseline than a pure Cu solution. Upon Cu addition to the fog water, the Cu peak did not increase in size, but experienced a slight anodic shift and peak broadening. A second addition of Cu resulted in a split peak, with a reduction in the principal Cu peak and establishment of a very broad low intensity peak, more cathodic than the first, indicative of formation of a range of electroactive Cu-organic complexes, similar to those observed for natural organic complexes like fulvic and humic acid. Though not suitable for quantitative characterization of natural complexants, the observed interferences were suggested to provide indirect evidence that natural complexants similar to fulvic and humic acid are present in the fog water in significant amounts. An earlier study (Spokes et al., 1996) used cathode stripping voltammetry in a similar manner to demonstrate Cu-complexation by organic ligands in rain water. There, the concentration of organic ligands was found to be about twice the concentration in seawater.

5.3. Capillary electrophoresis

Capillary electrophoresis was applied to interstitial aerosol and fog water samples collected in the Po Valley and a standard humic acid (Nordic River humic acid (NRHA) from the IHSS) (Krivacsy et al., 2000). Electropherograms with typically broad humps representing a multitude of compounds of differing charge to size ratios were obtained for the NRHA standard, with better resolution in the borate buffer as compared with the phosphate buffer (Fig. 4) due to complex formation between borate and humic acid 1,2- and 1,3-diol groups. In contrast, the broad hump of the electropherograms of interstitial aerosol occurred over a shorter migration time range (Fig. 4), indicating overall lower mobility of ionic compounds, with many small peaks superimposed over the hump. There was little difference in electrophoretic behavior in the two buffers (Fig. 4), demonstrating a negligible amount of 1,2- and 1,3-diol groups in the aerosol sample. Electrophoretic mobility of the aerosol sample increased continuously with increasing pH of the electrolyte, with a sharp increase between 4.28 and 5.90, and a slower in-

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

crease in the pH range of 5.90–9.10. At pH 4.28, the interstitial aerosol electrophoretic hump disappeared entirely, suggesting that most of the acidic functional groups were protonated. Yet, the HA sample retained substantial electrophoretic mobility at pH 4.28. In this study, Krivacsy et al. (2000) used the term HULIS to refer to the entire interstitial aerosol sample, which is very likely not the case. The hump may represent a large number of LMW compounds, and certainly, there were substantial differences in electrophoretic activity and chemical character between the standard and the tested samples.

Electrophoretic behavior of isolated WSOC from alpine aerosol particles was also studied by Krivacsy et al. (2001). They found no indication of phenolic OHs, and reported that at pH of about 4, the majority of the compounds were neutralized, confirming earlier results (Krivacsy et al., 2000), and demonstrating the weakly acidic nature of the isolated WSOC.

5.4. Elemental analysis

Average elemental composition (m/m%) of isolated WSOC from rural fine aerosol particles collected between January–September 2000 in Hungary was reported to be 52% C, 6.2% H, 2.5% N, and 39% O, giving an average organic matter mass to organic carbon ratio of 1.93, an average O/C molar ratio of 0.58, and an average H/C molar ratio of 1.42 (Kiss et al., 2002). The elemental composition was quite invariant throughout the whole sampling period. These results were very similar to those obtained earlier by Krivacsy et al. (2001) for isolated WSOC from alpine rural aerosol particles (52.3% C, 6.7% H, 2.5% N, and 38.5% O), giving an O/C molar ratio of 0.55 and H/C molar ratio of 1.58. While reported O/C molar ratios are similar to those for standard fulvic acids, the H/C molar ratios are substantially higher. Compare for example, molar ratios for Swannee River fulvic acid (O/C 0.60; H/C 0.99) and Nordic Lake FA (O/C 0.65; H/C 0.91; calculated from data provided by IHSS; www.ihss.gatech.edu). Thus, the elemental analysis of isolated WSOC indicates a predominance of oxygenated functional groups and the presence of saturated systems in excess of that for aquatic fulvic acids.

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

This corresponds to spectral results (UV-VIS, fluorescence, FTIR, NMR) that indicate a lower aromatic content and higher aliphatic/polysaccharide content for HULIS as compared with fulvic and humic acids (Havers et al., 1998; Krivacsy et al., 2000, 2001; Duarte et al., 2004, 2005). Summarizing elemental and spectroscopic results, Kiss et al. (2002) concluded that the isolated water soluble organic carbon fraction (HULIS) consists of polyfunctional compounds bearing polyconjugated structural elements, and carrying polar groups such as carboxyl, hydroxyl and carbonyl. This fits well with the model structure consisting of an aromatic core bearing substituted aliphatic chains with -COOH, CH₂OH, -COCH₃, or -CH₃ terminals groups suggested by others (Mukai and Ambe, 1986; Decesari et al., 2000; Cappiello et al., 2003).

5.5. Thermal profiling

A few attempts have been made to apply thermal profiling techniques to the study of atmospheric HULIS, with ambiguous results. Thermograms of fine continental aerosol revealed two distinct peaks, the first of which was attributed to more volatile or easily oxidizable compounds, while the second was attributed to “air polymers” (Gelencser et al., 2000). Yet, a comparative thermogram of lignite-derived humic acid (Aldrich Company) demonstrated a single peak with a maximal peak height distinctly offset to a lower time (temperature) than that of the “air polymer” peak of the aerosol sample (Fig. 5). However, following Francioso et al. (2005), it can be expected that a humic material which has undergone a relatively large extent of diagenetic changes and humification such as the lignite-derived humic acid sample from Aldrich studied by Gelencser et al. (2000), should be more thermally refractive than the smaller, less condensed and less altered HULIS. A similarly unexplainable result is seen in the study by Yu et al. (2004), where the thermogram component that was suggested to represent high molecular weight organic species (i.e., HULIS), demonstrates more refractive behavior than a humic acid standard. Inconsistent with the interpretation of high MW is the thermogram for a levoglucosan standard, where a late peak is seen to evolve at the same

time as the so-called “high MW” peak.

5.6. Size exclusion chromatography (SEC)

Size exclusion chromatography has been employed in different attempts to characterize WSOC aerosol extracts (Mukai and Ambe, 1986; Zappoli et al., 1999; Krivacsy et al., 2000; Andracchio et al., 2002; Samburova et al., 2005a), but it has proved difficult to extract consistent and significant molecular size information with this technique. SEC characterization of complex multicomponent mixtures of polyfunctional polyelectrolytes such as humic substances is well-known to be difficult due to the preponderance of separation mechanisms other than size exclusion (e.g., electrostatic and molecular interactions with the stationary phase). At this time, after years of application of SEC to humic materials, optimal elution and detection systems, as well as molecular size interpretations of chromatograms, are still quite controversial (Chin et al., 1994; Peuravuori and Pihlaja, 1997, 2004; Perminova et al., 1998, 2003; DeNobili and Chen, 1999; Perminova, 1999; Piccolo et al., 1999, 2003; Kudryavtsev et al., 2000) etc. A recent study by Samburova et al. (2005a) of WSOC extracted from urban aerosol from Zurich exemplifies this difficulty, displaying differences in estimated molecular size by nearly an order of magnitude as a function of the polymer standard applied.

5.7. Ultrafiltration

One of the more perplexing issues concerning HULIS characterization is related to its ultrafiltration behavior, whereby virtually all organic carbon from WSOC aerosol extracts passes through ultrafiltration membranes of 500 or 1000 Da (Havers et al., 1998; Krivacsy et al., 2001; Kiss et al., 2003). Such behavior stands in sharp contrast to myriad reports for ultrafiltration of fulvic and humic acids, which are routinely separated into ultrafiltration fractions by nominal cutoffs even as high as 100 000 Da (Aiken, 1984; Marley et al., 1992; Ikeda et al., 2000; Subbalakshmi et al., 2000; Clark et al., 2002; Francioso et al., 2002; Alberts and Takacs, 2004; Assemi et al., 2004; Peuravuori et

Atmospheric HULIS: how humic-like are they?

E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

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

al., 2005; Schwede-Thomas et al., 2005). Such fractionation, though not considered to represent the true molecular weight of the fractions due to complex ion repulsion and filter clogging phenomenon, nevertheless are frequently found to segregate humic and fulvic acids according to chemical structure. Even more confounding is that one of the earliest studies to report macromolecular organic carbon in precipitation, Likens and Galloway (1983), partitioned dissolved organic carbon (DOC) in rainwater collected from a rural area into different molecular weight ranges by ultrafiltration at nominal molecular weight cut-offs (NMWCO) of 1000, 5000, 20 000, 50 000, and 100 000 Daltons. About 50% of the DOC passed the 1000 Da membrane, while the rest was segregated by NMWCO up to 100 000 Da (Fig. 6). The low molecular weight fraction (<1000 NMWCO), representing about 37–47% of the rainwater total organic carbon (TOC), yielded significant concentrations of carboxylic acids, aldehydes, carbohydrates, and tannin/lignin. These results beg the question of whether the WSOC fraction frequently studied as HULIS does indeed contain a substantial macromolecular portion, or whether HULIS actually reflects a complex mixture of inseparable low molecular weight compounds. This question leads to studies of molecular weight determinations by MS detection.

6. Molecular weight determination by MS

To now, there have been few attempts to characterize *isolated* HULIS by molecular weight. One of the only studies to do so was by Kiss et al. (2003), who tried to estimate average molecular weight of HULIS isolated from the WSOC extract of rural aerosol samples. Virtually all the dissolved organic carbon in the WSOC extract passed through a 500 Da ultrafiltration membrane (95–102%). Following ultrafiltration, a fraction identified as HULIS was isolated from the water extract using the technique of Varga et al. (2001). The isolate had considerable absorbance in the 200–500 nm range, indicating the presence of polyconjugated organic compounds. Liquid chromatography and concomitant photodiode array detection and electrospray ionization

(ESI) tandem quadrupole mass spectrometer in negative ionization mode was applied, with mass spectra recorded in the range of m/z from 40 to 520 amu. The electrospray mass spectra demonstrated a mixture of negative ions of varying m/z ratio, with a unimodal distribution and a tail towards higher m/z (Fig. 7A). Weight average molecular weight (M_W), determined by assuming all the ions are singly charged, was computed to range between about 200 to 300 Da. For comparison, a negative ion mode ESI-MS spectra for Suwannee River fulvic acid (SRFA) from Rostad and Leenheer (2004) is shown in Fig. 7B. The fulvic acid spectra displays a unimodal distribution of negative ions with a long tail towards m/z ratios greater than 2500 Da and an average MW of 456 Da (Fig. 7B) (Rostad and Leenheer, 2004). Other studies have shown uni- or multimodal negative ion distributions for fulvic acids with m/z ratios extending well beyond 1000 Da (Brown and Rice, 2000a; Persson et al., 2000; Pfeifer et al., 2001; Stenson et al., 2002; Reemtsma and These, 2003).

Possible sources of error in such molecular weight (MW) determination by ESI-MS in negative ion mode are manifold, including fragmentation in the ESI source, formation of multiply-charged ions, and differing ionization and detection efficiencies for diverse components of the complex mixture of compounds making up HULIS. These sources of error can be difficult to test or quantify. Recent studies using high resolution mass spectrometry have shown that virtually all ions in fulvic and humic acid spectra are singly-charged (Stenson et al., 2002; Reemtsma and These, 2003; Rostad and Leenheer, 2004), alleviating concerns raised by earlier reports that formation of multiply-charged ions may be potentially significant (Brown and Rice, 2000a; Persson et al., 2000; Leenheer et al., 2001; Pfeifer et al., 2001). Other parameters found to considerably affect molecular mass determinations by ESI/MS of fulvic (and humic) acids include solution concentration, pH, ionic strength, and complexity (Brown and Rice, 2000a; Persson et al., 2000; Piccolo and Spiteller, 2003; Rostad and Leenheer, 2004; These et al., 2004). Likewise, m/z ion distribution range and intensity may vary greatly as a function of spray solvent composition, positive versus negative ion detection mode, and cone voltage (Brown and Rice, 2000a; Persson et al., 2000; These

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

and Reemtsma, 2003; Rostad and Leenheer, 2004). Considering that ionization and detection of higher MW components are less efficient, that solution complexity reduces the overall m/z distribution, and the limited stability of the higher molecular weight humic and fulvic acid molecules in the electrospray process, there seems to be a growing consensus that ESI-MS analytical ability for fulvic and humic acids may be limited to about 1000 amu for molecular ions (Kujawinski et al., 2002; Stenson et al., 2002; Piccolo and Spiteller, 2003; Reemtsma and These, 2003; These and Reemtsma, 2003; Rostad and Leenheer, 2004).

Because of uncertainties with ESI-MS molecular weight estimates, particularly concerns of possible negative bias due to formation of multiply-charged ions, and lower ionization and detection efficiency for high MW molecules, Kiss et al. (2003) also estimated number average molecular weight (MW_N) by isothermal vapor pressure osmometry. Number average estimates ranged from about 215 to 345 Da, whereas molecular weight mass estimates (MW_M) from ESI-MS were somewhat lower, in the range of about 200 to 300 Da. Ideally, MW_M should be greater than or equal to MW_N . The ratio between the two, MW_M/MW_N , is a measure of polydispersity, with a higher ratio indicating a greater polydispersity. The authors explain the higher MW_N by HULIS aggregation in the osmometer solution. An equally plausible explanation is that negative bias occurred in the MS spectral calculations.

Other studies have employed ESI-MS for characterizing m/z ion distributions of WSOC from aerosol particles (Krivacsy et al., 2001; Samburova et al., 2005a, b), fog water (Krivacsy et al., 2000; Kiss et al., 2001; Cappiello et al., 2003), and cloud water (Feng and Moller, 2004), without isolating the HULIS fraction from other water soluble compounds. For un-fractionated WSOC from rural aerosol particles, an m/z ion distribution range from 53 to 303 in negative ion mode was obtained (Krivacsy et al., 2001). The authors specifically acknowledged that the presence of inorganic ions (which suppress the ionization of organic compounds), formation of water adducts (ions combined with different number of water molecules), and lack of information on the charge state of the ions, may all have resulted in unrepresentative MW determination. As in the later

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

study of Kiss et al. (2003), Krivacsy et al. (2001) found that all WSOC passed through a 500 Da ultrafiltration membrane. For water extracts of urban airborne particulate matter, laser desorption ionization mass spectra (LDI-MS) showed a unimodal distribution of peaks with a range between m/z 100–600 (Samburova et al., 2005a, b).

5 Bulk fog water samples evaluated by ESI tandem quadrupole MS in negative ionization mode demonstrated a vast number of peaks giving an unresolved hump of ions from $m/z=100$ to 600, with the most intense peaks being detected around $m/z=200$ –250 (Kiss et al., 2001). The Nordic River fulvic acid (NRFA) standard analyzed for comparison likewise demonstrated an unresolved hump of ions, but with a broader
10 range of masses, ranging from m/z of 140 up to 1000 amu (or higher), with the most intense peaks at around $m/z=300$. Krivacsy et al. (2000), also studying un-fractionated fog water and a humic acid standard (Nordic River HA) in negative ion mode by ESI-MS, reported an ion mass range for fog water from 50 to 500 m/z , with the most intense peaks in the $m/z=150$ –200 range. The most intense peaks of the HA standard were in
15 the 200–250 m/z range, with an m/z ion range greater than 600. Krivacsy et al. (2000) were careful not to attribute these m/z ratios to actual average molecular weight distributions. Cappiello et al. (2003) also characterized bulk water soluble compounds from fog water in negative ion mode, using ESI- ion trap MS/MS (ESI-MS/MS). While they did not attempt to determine MW, it is of interest to note that both fog water samples
20 and Suwannee River fulvic acid (SRFA) displayed continuous ion profiles of m/z ratios up to 1000 amu (mass distributions measured from 100 to 1000 amu). The WSOC obtained from fog samples had slightly greater abundances of ions in the lower part of the mass spectrum, which may reflect the fact that a separate HULIS fraction was not isolated from the LMW organics before ESI/MS/MS analysis (Cappiello et al., 2003).
25 Feng and Moller (2004) reported ESI-MS results for bulk cloud water samples, observing an m/z range for negative ions from about 100 to 500 Da, with the most intensive peaks in the 250–300 Da range.

With the exception of Kiss et al. (2003), these studies have characterized whole samples or the entire water soluble fraction. Clearly, if HULIS is not separated from LMW

**Atmospheric HULIS:
how humic-like are
they?**

E. R. Graber and
Y. Rudich

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

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

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

organic compounds, average MW determinations will be skewed towards lower average weights. Additionally, as relatively higher molecular weight compounds have been found to undergo less effective ionization and detection (Reemtsma and These, 2003), it is obvious that a MW determination for un-fractionated WSOC will necessarily underestimate HULIS average mass determination. The extreme complexity of the unfractionated samples will also skew the m/z range to lower values, due to spray, ionization, and detection inefficiencies (Piccolo and Spiteller, 2003; Reemtsma and These, 2003; These and Reemtsma, 2003). For these and many other reasons, molecular weight determinations reported for HULIS should be viewed with caution. It should also be reiterated that mass spectrometer studies of fulvic and humic acids have generally shown demonstrably larger ranges of m/z ratio and greater average molecular weight estimates than those reported for atmospheric samples (Brown and Rice, 2000a, b; Persson et al., 2000; Leenheer et al., 2001; Pfeifer et al., 2001; Plancque et al., 2001; Stenson et al., 2002, 2003; Piccolo and Spiteller, 2003; Reemtsma and These, 2003; These and Reemtsma, 2003; Rostad and Leenheer, 2004; These et al., 2004).

7. Hygroscopic properties and surface activity

7.1. Hygroscopic growth and deliquescence

To date, a limited number of studies have examined the hygroscopic growth and deliquescence behavior of atmospheric HULIS or model HULIS material. Gysel et al. (2004) examined hygroscopic behavior of water soluble matter (WSM) and isolated organic matter (HULIS using the method of Varga et al., 2001) derived from ambient continental-rural fine aerosol samples, as well as aquatic reference fulvic and humic acids, by hygroscopic tandem differential mobility analyzer (H-TDMA) at sub-saturation (5–95% relative humidity; RH). The ideal solution model was found to describe HULIS and reference humic materials' growth curves well, assuming no dissociation. Growth factors at 90% RH for HULIS and humic materials ranged from 1.06 to 1.18, with no

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

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

apparent relationship between growth factor and molecular size. Similar growth factors for standard humic and fulvic acids obtained from the IHSS were also observed by Brooks et al. (2004) for particles of 50, 100 and 200 nm diameter, and for Suwannee River FA (Svenningsson et al., 2005).

5 Hygroscopicity of bulk model humic materials (Suwannee River Fulvic River (SRFA) and Nordic Aquatic Fulvic Acid (NAFA)) was also studied by electrodynamic balance (Chan and Chan, 2003). They reported that both humic materials absorbed and desorbed water reversibly without crystallization, and retained water at $RH < 10\%$. This may be ascribed to the fact that humic substances (HS) are anionic in aqueous solution, and will not dehydrate unless the charges are sufficiently neutralized (Gorbunov et al., 1998; Yates and von Wandruszka, 1999). Growth factors at $RH = 90\%$ were 1.13 and 1.21 for SFRA and NAFA, respectively, similar to growth factors measured by H-TDMA for similar reference materials.

15 Gysel et al. (2004) suggested the occurrence of deliquescence for HULIS and humic materials based on a shrinkage in mobility diameter at an intermediate RH , which they attributed to an initial dynamic shape factor > 1 that led to a decrease in mobility diameter upon dissolution of the particles. Other studies failed to identify deliquescence for humic and fulvic acids (Chan and Chan, 2003; Brooks et al., 2004; Svenningsson et al., 2005). No apparent relationship between deliquescence RH (DRH) of the different samples and their 90% RH growth factor could be discerned in the study of Gysel et al. (2004).

25 Chan and Chan (2003) and Brooks et al. (2004), studied hygroscopic growth of mixtures of humic substances with inorganic salts such as ammonium sulfate (AS) and NaCl. Svenningsson et al. (2005) also studied hygroscopic growth and CCN activity of mixtures of small organic acids, fulvic acid, and inorganic salts. Model HULIS materials are less hygroscopic than either NaCl or AS, such that mixtures absorb less water than equal masses of the pure inorganic salts. Mixtures were found to deliquesce at RH s similar to DRHs of the pure inorganic substances. While both Brooks et al. (2004) and Svenningsson et al. (2005) reported that experimental behavior was

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

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

well predicted, for the most part, by the ZSR relation, Chan and Chan (2003) found that HULIS-AS and HULIS-NaCl mixtures take up more water at a given RH than their simple additive sum would suggest. They also found that the relative enhancement in water uptake increased as RH decreased. For a 1:1 HULIS-AS mixture, the water uptake enhancement factor reached as much as 2.4 at $RH=0.4$, while for HULIS-NaCl mixtures, the extent of enhancement was maximally about 1.8 at an RH of 0.5. There was also some hint of a maximum in water uptake enhancement at some interim RH (40–50%). Non-additive enhanced growth behavior has been previously reported for mixtures of different organic compounds with AS. However, the pattern of enhancement behavior as a function of RH was very different for the small, well defined organic acids studied (malonic, succinic, glutaric, citric, pinonic) (Chan and Chan, 2003). For those compounds in mixtures with AS, relative enhancement decreased linearly with decreasing RH , in contrast to increasing enhancement with decreasing RH for HULIS. The authors did not have an explanation for these unusual trends for HULIS:inorganic salt mixtures.

7.2. Surface tension

As humic substances are known to be surface active, it may be anticipated that if atmospheric HULIS share these surface active properties, there could be an effect on cloud droplet activation, leading to enhanced drop growth by depressing surface tension and lowering the critical supersaturation for activation (Gorbunov et al., 1998; Nenes et al., 2002). Alternatively, substantial accumulation of surface active HULIS at a droplet surface could affect particle growth by hindering water vapor diffusion through the organic surface film (Chen and Lee, 1999; Rudich, 2003; Broekhuizen et al., 2004). As with amphiphilic surface active humic substances, the effect of HULIS on cloud droplet surface tension will be dictated by solution conditions, including pH and metal ion content (Engebretson and von Wandruszka, 1998; Yates and von Wandruszka, 1999). At relevant atmospheric pH values (3–6 pH units; Facchini et al., 1999), the surface tension lowering capacity of HULIS can be expected to be at its greatest (von Wan-

druszka, 1998; Yates and von Wandruszka, 1999; Negre et al., 2002). Reports on the relationship between humic substance molecular size and surface tension have been contradictory (Chen and Schnitzer, 1978; Hayase and Tsubota, 1983; Kawahigashi and Fujitake, 1998; Yates and von Wandruszka, 1999).

5 Facchini et al. (2000) observed a decrease in surface tension as a function of increasing TOC content in both aerosol and fog water samples from the Po Valley. Surface activity of the fog water fractionated into neutral, mono- and dicarboxylic acid (MDA), and polyacidic (HULIS) fractions according to Decesari et al. (2000) was also tested. The polyacidic (HULIS) fraction was three times more surface active than the
10 MDA fraction, and ten times more active than the neutral fraction. This was taken to be evidence for the humic-like character of the polyacidic fraction. It also corresponds to the general rule that higher polarity molecules (e.g., mono- and di-carboxylic acids) have a greater affinity for the bulk solution and hence reduced surface-active properties (Negre et al., 2002).

15 HULIS extracted according to the method of Varga et al. (2001) from rural aerosol collected over different seasons was evaluated for surface activity effects at different aqueous concentrations representing estimated concentrations in droplets at the time of activation (Kiss et al., 2005). At 1 g/L, HULIS decreased the surface tension of water by 25–42%, with the greatest decrease in surface tension for summer aerosol samples, and the smallest decrease for winter aerosol samples. No difference in bulk elemental
20 composition was observed for the different samples. Surface tension lowering was enhanced in the presence of high concentrations of ammonium sulfate by means of a “salting-out effect”. The surface activity of HULIS samples generally was found to exceed that of humic acid samples and aqueous fulvic acid standards obtained from
25 the IHSS (SRFA and NRFA) at the same concentration.

**Atmospheric HULIS:
how humic-like are
they?**

E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

8. Suggested origins of HULIS

Potential origins of HULIS in the atmosphere may be diverse, including primary terrestrial (Simoneit, 1980) and marine sources (Cini et al., 1994, 1996; Calace et al., 2001; Cavalli et al., 2004), biomass burning (Mukai and Ambe, 1986; Facchini et al., 1999; Zappoli et al., 1999; Graham et al., 2002; Mayol-Bracero et al., 2002), and secondary organic aerosol formation (condensation, reaction, oligomerization, etc.) (Gelencser et al., 2002; Jang et al., 2002, 2003; Tolocka et al., 2004; Hung et al., 2005). Different suggested mechanisms for HULIS generation during biomass burning include: (i) soil-derived humic matter lofted into the air as a result of combustion; (ii) HULIS generation via chemical transformations during combustion and thermal breakdown of plant lignins and cellulose; and (iii) recombination and condensation reactions between volatile, low molecular weight combustion products (Mayol-Bracero et al., 2002).

For the most part, terrestrial sources are not considered to be the origin of the bulk of HULIS in atmospheric aerosol. This is because most studies in the last decade have focused on HULIS derived from the WSOC fraction, which is prevalent mainly in fine mode aerosol (Cavalli et al., 2004; Yu et al., 2004). A primary marine source for HULIS has been championed by Cavalli et al. (2004) in a study of marine aerosol collected on the west coast of Ireland, and by Cini et al. (1994, 1996) for the origin of fulvic acids in Antarctic snow. For aerosol particles from Mace Head, Ireland, fine mode WSOC, including a HULIS fraction of about 27%, was suggested to be derived from bubble-bursting at the ocean surface, which transfers organic matter into marine aerosol particles (Cavalli et al., 2004). The fulvic acid-like surface active fluorescent organic matter found in Antarctic snow was likewise enriched in the fine fraction, and was explained in terms of transport of aerosolized marine water (Cini et al., 1996).

Most other studies have proposed various secondary formation pathways for HULIS. For example, Gelencser et al. (2002) suggested that atmospheric HULIS is formed by evaporation, condensation, and aerosol-phase polymerization of polar, low molecular weight degradation products of organic debris in soil and other anthropogenic and nat-

Atmospheric HULIS: how humic-like are they?

E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

ural sources. Their theory was based on a comparative study of the chemical structure of bulk organic matter in fine aerosol and natural humic and fulvic acids and involved simplified mass flux calculations with estimated air-water equilibrium data.

Soot oxidation as a source of HULIS was put forward by Decesari et al. (2002). They found that ozonolysis of soot creates a polyacidic WSOC fraction which they likened to HULIS reported in atmospheric aerosol particles. Since the $^1\text{H-NMR}$ spectra of the oxidized soot-derived polyacidic fraction did not resemble the $^1\text{H-NMR}$ spectra reported for aerosol and fog-water derived polyacidic fraction (Fig. 3), this mechanism cannot account for the whole variety of HULIS reported in atmospheric samples.

Based on an analogy to formation of humic substances in soil, whereby polymerization reactions of small phenolic compounds released during metabolic processes are among the major chemical processes involved in synthesis of soil humic substances, Gelencser et al. (2003) suggested that atmospheric HULIS may be formed by in-cloud processing via similar reactions. They claimed that such liquid phase reactions could take place between a multiplicity of different polar aromatic compound precursors with hydroxyl radicals, yielding humic-like substances as secondary aerosol constituents. Such a mechanism implies that most aerosol particles are entrained at some point in their lifetime in clouds.

A number of laboratory studies have focused on elucidating photochemical and oxidative processes that could lead to the formation of HULIS and large macromolecules in atmospheric aerosol particles. These studies range from large simulation experiments (smog chambers) to flow tube studies, and invoke polymerization and oligomerization reactions for formation of secondary organic aerosol in the presence and absence of seed acid particles. Some of these studies are reviewed in the next section.

9. Laboratory studies on the formation of HULIS-like compounds

In laboratory experiments, Gelencser et al. (2003) demonstrated the irreversible formation of HULIS-type materials in aqueous solution by means of Fenton reaction

Atmospheric HULIS: how humic-like are they?

E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

to produce OH radicals with 3,5-dihydroxybenzoic acid, as a model for aromatic mono/diacids. On a time scale of hours to days, brown products were formed, which were characterized by UV-VIS spectrophotometry, liquid chromatography, ESI-mass spectrometry, thermally-assisted hydrolysis, methylation-gas chromatography/mass spectrometry (THM-GC/MS), and thermal profiling (Hoffer et al., 2004). The features observed by all the analytical techniques closely resemble those found for natural humic materials and aerosol HULIS. The formed substances showed intense absorption in the lower visible to UV range, such that they may be important in atmospheric absorption of solar radiation. The electrospray ionization mass spectra of the entire reaction mixture exhibited a semi-continuous distribution of ions up to about $m/z=500$. It was concluded that the reaction products consist of a large number of species of different molecular weights, well below 1000 Da, analogous to the findings for HULIS isolated from urban and rural aerosol particles (Havers et al., 1998; Kiss et al., 2003). Liquid chromatography identified a number of new compounds covering a wide range of polarity. The abundance of LMW compounds led the authors to conclude that the reaction proceeds by oligomerization rather than polymerization. As the time of the reaction proceeded to a maximum of 7 days, thermal profiles clearly showed the development of more refractory substances.

Experiments with acidic seed aerosol particles have shown an increased formation of secondary organic aerosol (SOA) mass, with formation of high molecular weight products, compared to non-acidic aerosol (Jang et al., 2002). It was suggested that acid-catalyzed chemical reactions, such as aldol condensation and *gem*-diol reactions of biogenically-emitted compounds, can lead to the formation of high molecular weight oligomers, that eventually are linked to HULIS, and which may affect the physical and chemical properties of organic particles (Jang et al., 2002, 2003; Tolocka et al., 2004). The chemical reactions include diverse acid-catalyzed reactions such as hydration, polymerization, hemiacetal and acetal formation, aldol condensation, ring opening of terpenoid carbonyls, and cross-linking in the particle phase. Specific functional groups that lead to these reactions include aliphatic aldehydes and carbonyls. For example, it

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

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

was found that glyoxal, an unlikely SOA precursor by virtue of its high vapor pressure, can form high molecular weight products because of its highly reactive α -dicarbonyl functionality. Isoprene oxidation products may also participate in such chemistry (Jang et al., 2002; Tolocka et al., 2004). The formation of these compounds is relatively effective, leading to positive deviations from the expected partition coefficient of carbonyl-containing and other semivolatile compounds. A good example is the partition of 2-hydroxy-1,3-propanedial into the condensed phase of SOA which is three orders of magnitude higher than can be predicted by its K_p due to the acid-catalyzed heterogeneous reactions that consume it (Jang et al., 2002). Limbeck et al. (2003) also presented evidence for efficient SOA formation in an acidic medium by means of irreversible formation of HULIS in heterogeneous reactions of dienes (i.e., isoprene) in the presence of sulfuric acid. The humic-like character of the reaction products was evidenced by UV-spectrometry, thermal analysis, and FTIR diffuse reflectance spectroscopy. In addition, Iinuma et al. (2004) studied SOA formation by ozonolysis of α -pinene in the presence of acidic particles. Thermographic TOC determination showed an increase of particle phase organics by 40% in the presence of sulphuric acid seed particles. Chemical ionization (CE)-ESI-MS analysis showed formation of compounds with $M_w > 300$, with HULIS character.

It is expected that acidic aerosols such as H_2SO_4 and HNO_3 could provide sites for such photochemical reactions in the atmosphere. Diesel soot, due to its H_2SO_4 content, is also expected to provide enough acidity for acid-catalyzed reactions. It was found that acid-catalyzed reactions can occur even on wood burning soot, which has low sulfur content, suggesting that even small amounts of acid can have a profound effect (Jang et al., 2002, 2003).

Kalberer et al. (2004) demonstrated polymerization reactions during the photooxidation of 1,3,4-trimethylbenzene (TMB) over the course of about 20 h in a large photochemical chamber. They measured a large number of compounds with molecular weight up to 1000 amu by laser desorption ionization (LDI) mass spectrometry. Peaks between 400 and 900 amu showed a highly regular mass difference of 14, 16 and

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

18 amu, suggesting that polymerization reactions were responsible for the SOA formed in the reaction chamber. It was suggested that the basic units correspond to glyoxal and pyruvic acid. The proposed reaction mechanism is a nonradical-induced acetal polymerization with methylglyoxal as the main monomer, though other carbonyls, carbonyl-containing acids and hydrated carbonyls can also be incorporated into the products (Kalberer et al., 2004). However, if other basic units play a role in the reaction mechanisms, it might be more difficult to explain the regular spacing observed in the products. The polymer formed has a O/C ratio close to 1, which is rather higher than the ratio measured in ambient HULIS (Krivacsy et al., 2001; Kiss et al., 2002). In contrast to the experiments by Jang et al. (2002, 2003), the polymerization reaction demonstrated by Kalberer et al. (2004) occurs without the use of acidic seed particles. It was suggested that the acidity produced by the organic acids suffices to promote the reaction. The same products, with higher formation rates, were observed when the reactions were carried out under realistic atmospheric concentrations, presumably due to the higher surface to volume ratios of the smaller particles that formed in these experiments (Kalberer et al., 2004).

In a series of photochemical chamber experiments, Gao et al. (2004) further studied the effect of acidity on oligomer formation. Using acidic and basic seed aerosols, they studied SOA formation from ozonolysis of several precursors (α -pinene, cyclohexene, 1-methyl cyclohexene, 1-methyl cyclopentene, cyclooctene, 1-methyl cyclohexene and terpinolene). Products up to 1600 amu were observed using liquid chromatography – ion trap mass spectrometry. The high molecular mass peak intensities compare to, or sometimes exceed, the peak intensities of low molecular mass (<250 amu) species. It was found that while basic conditions lead to oligomer formation, higher acidity in the seed particles resulted in faster and larger oligomer formation and higher overall SOA yield (Gao et al., 2004). It was also suggested that the precursor hydrocarbon structure, substitution and isomeric structures can affect the type of SOA formed due to both gas-phase and aerosol-phase reaction pathways (Gao et al., 2004).

High molecular weight products were detected in the ozonolysis of oleic acid-coated

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

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

particles (Katrib et al., 2004). Using HPLC-MS methods, it was shown that the oligomers (often exceeding 1000 amu) exhibit regular spacing of 189 and 172 amu (Hung et al., 2005). The regular spacing of 172 amu (9-oxononanoic acid) and 188 amu (azelaic acid Criegee intermediate) in the mass spectra suggest that these species are the monomers in condensed-phase polymerization reactions (Hung et al., 2005). It was postulated that 9-oxononanoic acid lengthens the molecular chain via secondary ozonide formation; the azelaic acid Criegee intermediate links molecular units via ester formation (specifically, α -acyloxyalkyl hydroperoxides). High molecular weight molecules also formed in the reaction of oleic acid with the nitrate radical (Hung et al., 2005). Other types of high molecular weight species, mostly involving 5 and 6 oxygen-containing rings, were detected by photoelectron resonance capture ionization-aerosol mass spectrometry (Zahardis et al., 2005). Formation of hydroperoxy products in the ozonolysis of oleic acid particles was demonstrated also by thermal desorption mass spectrometry (Ziemann, 2005). It is worth noting that although these laboratory studies used pure oleic acid particles, which do not represent real SOA, the proposed reaction mechanism can operate in real atmospheric particles as the participating functional groups are abundant in real SOA. The proposed reaction mechanism by Katrib et al. (2004) and by Ziemann et al. (2005) do not require acidity for production of high molecular weight products.

These laboratory studies have identified possible atmospheric pathways for the formation of high molecular weight species in oxidation reactions which involve reactions in the condensed phase. The results of these studies imply that due to oligomerization and polymerization reactions, models that assume phase partition of gas phase molecules based only on solubility, may lead to large errors due to the reactive uptake of semi-volatile species by aerosol particles (Jang et al., 2002; Kalberer et al., 2004). This raises the need to provide better estimates of the products' molecular weights as well as the actual SOA density in order to achieve good mass closure in SOA formation (Gao et al., 2004).

A major difficulty arises because it is not straightforward to compare the character-

ization methods used in laboratory studies with those used for analysis of collected aerosol particles. In general it can be claimed that the spectra of the high molecular weight species in laboratory-generated SOAs extend to higher masses, and exhibit more regular structure, pointing to polymerization reactions. This may be attributed to the more simplified chemical mixture and aerosol matrices in which these reactions occur compared to the real atmosphere. The difference may also result from the fact that some of the products probed are not necessarily water soluble, which is the fraction most often studied in collected particles. Results obtained from more gentle ionization methods are suggestive that traditional methods for characterizing the organic content of atmospheric aerosol particles may have overestimated the amount of LMW species, as these may sometimes form by disintegration of higher MW species during characterization.

10. Amounts and seasonal distribution of HULIS

WSOC derived from continental aerosol particles obtained from a remote mountain site in China (Li et al., 2000) and marine and continental aerosol from coastal Hong Kong (Yu et al., 2004) displays a bimodal fine and coarse mode distribution, dominated by the fine (accumulation) mode (about 70%). On the basis of thermal profiling, coarse mode WSOC was found to be comprised mainly of low molecular weight compounds (Yu et al., 2004), while approximately 40% of the fine mode WSOC was estimated to consist of high molecular weight polar compounds. Marine aerosol particles from Mace head, Ireland, however, showed co-equal fractions of HULIS in coarse and fine mode WSOC (22 and 27%, respectively), although altogether WSOC made up only 2% of coarse mode aerosol particle and 15% of fine mode aerosol particles (Cavalli et al., 2004).

In general, the estimated fraction of HULIS out of fine mode WSOC can be quite variable, ranging, for example, from a low of 15 to 36% in Amazon biomass burning aerosol (Mayol-Bracero et al., 2002) to a high of 55 to 60% in European fine aerosol

Atmospheric HULIS: how humic-like are they?

E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

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

(Krivacsy et al., 2001). Other estimates for aerosol and fog water HULIS fall within this range: HULIS making up 32 to 50% of WSOC in fog water ($<1.5\ \mu\text{m}$ droplet size) (Facchini et al., 1999), 29–42% of WSOC in atmospheric fine aerosol (Decesari et al., 2001), and 20–50% of WSOC in European fine aerosol (Zappoli et al., 1999).

5 Such broad ranges also encompass the early report by Likens and Galloway (1983) of 42–54% macromolecular organic carbon out of total DOC in rural northeast USA precipitation.

Considering base-extracted humic-like materials, humic acid carbon was found to represent 6–11% of total organic carbon in urban dust (Havers et al., 1998), 1–6% of total organic carbon in rural dust (Mukai and Ambe, 1986), and 0.5–2.2% of the total dust mass in aeolian dust (Simoneit, 1980).

Large seasonal differences in aerosol HULIS content have been reported (Decesari et al., 2001; Duarte et al., 2005), as well as seasonal differences in HULIS chemistry. For example, Duarte et al. (2005) reported that relative aromaticity of HULIS as determined by ^{13}C -NMR was greater in autumn samples than in summer samples, attributed to greater contribution from lignin breakdown products due to wood combustion processes. Samburova et al. (2005b) also observed seasonal differences in urban aerosol particle composition (Zurich), presumably due to dominance of wood combustion during the winter months and photochemical production during the summer months.

11. Atmospheric HULIS: how humic-like are they?

The particularly small molecular size attributed to HULIS in atmospheric samples as compared to fulvic acids and to laboratory-generated macromolecular species, requires certain contemplation. First, it may be asked if atmospheric HULIS truly can be considered macromolecular species. This question may be part of a larger issue currently debated in the humic substances literature involving a new model for humic substances structure, whereby humic substances are considered to consist of supramolec-

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

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

ular associations rather than macromolecular polymers (Piccolo et al., 1996a, b, 1999, 2001, 2003; Conte and Piccolo, 1999; Piccolo and Conte, 2000; Cozzolino et al., 2001; Piccolo, 2001, 2002; Peuravuori and Pihlaja, 2004). The new (controversial) conceptual model suggests that small and heterogeneous humic molecules self-assemble into supramolecule conformations stabilized mainly by weak forces such as van der Waals, π - π , or CH- π bonds. These weakly bound conformations are believed to have only apparent large molecular dimensions, which can be reversibly disrupted into smaller molecular associations when treated with organic acids. In particular, mono- and dicarboxylic acids have been reported to have a maximal disaggregating effect (Piccolo et al., 1996a, 2003). Inorganic acids, phenol, and alcohols do not produce the same decrease in apparent size of humic substances (Piccolo et al., 1996b). Size distributions of true polymers such as polysaccharides and polystyrene sulphonates do not change upon addition of organic acids (Piccolo, 2001; Piccolo et al., 2001). If the suprastructure model for terrestrial humic substances is correct, the high mono- and dicarboxylic organic acid content as well as the inorganic acid content of atmospheric aerosols (Fuzzi et al., 2002; Graham et al., 2002; Mayol-Bracero et al., 2002; Falkovich et al., 2005) may actually prevent formation of larger humic suprastructures, explaining the observed low molecular weights for HULIS in field collected particles (Krivacsy et al., 2000; Cappiello et al., 2003; Kiss et al., 2003; Samburova et al., 2005a). Thus, this model, combined with recent ESI-MS results for SEC fractionated fulvic acids (Reemtsma and These, 2003) and TEM results for humic acids (Baalousha et al., 2005), may shed some interesting light on the small molecular size reported for atmospheric HULIS as contrasted with fulvic and humic acids.

There are alternative explanations for the relatively small size of atmospheric HULIS. First, UV radiation is well known to degrade humic substances in lake waters, resulting in humic molecules of smaller size, formation of LMW organic compounds, and formation of inorganic carbon in the form of CO₂ (Dehaan, 1993; Molot and Dillon, 1997; Gennings et al., 2001; Osburn et al., 2001; Molot et al., 2005). Similarly, ozonolysis cleaves bonds in humic substances, reducing their molecular size substantially (An-

derson et al., 1986; Feng et al., 1992; Ohlenbusch et al., 1998; Myllykangas et al., 2002; Jung and Choi, 2003; Swietlik et al., 2004). Ozonolysis involves oxidation of aromatic and conjugated double bond moieties for all humic molecular weight fractions (Ohlenbusch et al., 1998; Myllykangas et al., 2002; Slavinskaya and Selemenev, 2003; Swietlik et al., 2004), and leads to formation of LMW carboxylic acids (Myllykangas et al., 2002; Swietlik et al., 2004), oxy-acids (Xiong et al., 1992) and aldehydes (Xiong et al., 1992). Finally, hydroxyl radicals also enhance degradation of humic substances (Gjessing and Kalloviest, 1991; Pullin et al., 2004; Molot et al., 2005). Considering the reactivity of humic substances in the face of UV radiation, O₃ and hydroxyl radicals, it can be anticipated that conditions in the atmosphere are such that relatively larger macromolecules, even if formed, cannot be long-lived. "HULIS", then, may represent some non-equilibrium phase resulting from a quasi- steady state between formation and destruction of the large species.

Yet another alternative to the small size conundrum is that HULIS, or, at least, HULIS obtained from water extracts, consists mainly of a complex, unresolved mixture of relatively small molecules rather than a mixture of complex macromolecular entities. The apparent similarity of HULIS to humic substances would then be a fortuitous outcome of the difficulty in comparing spectra of unresolved mixtures of compounds. The evidence for such a claim may lie in the ultrafiltration behavior of HULIS, which, with the exception of precipitation studied by Likens and Galloway (1983), has been found to pass in its entirety through ultrafiltration membranes of 500 and 1000 Da (Havers et al., 1998; Krivacsy et al., 2001; Kiss et al., 2003). Such behavior stands in stark contrast to the ultrafiltration behavior of many different fulvic and humic acids, which have been shown in numerous works to be rejected in large proportion by ultrafiltration membranes with a nominal cutoff of 1000 Da (Aiken, 1984; Marley et al., 1992; Aoustin et al., 2001; Alberts and Takacs, 2004; Assemi et al., 2004; Peuravuori et al., 2005; Schwede-Thomas et al., 2005, and many others). Part of the discrepancy may lie in the different methodologies commonly applied for extraction and isolation of HULIS. In studies where HULIS from aerosol particles was extracted using traditional soil science

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

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

methods, apparent molecular sizes are relatively larger. For example, gel permeation chromatography applied to aerosol humic acid extracts gave a molecular size range of 500–10 000 Da compared with polyethylene standards (Mukai and Ambe, 1986), while Subbalakshmi et al. (2000) isolated their base extracted, acid precipitated humic acid from air particulate matter in 12–14 K Da dialysis tubing. It is also worth contemplating why mass spectral studies of secondary aerosol formation in laboratory settings reveal polymeric materials with repeating mass units (Hung et al., 2005), while similar studies of aerosol HULIS demonstrate extremely complex mass spectra with no apparent repeating units.

The very different modes of formation and the duration of formation for HULIS as compared with humic terrestrial/aquatic humic substances may also account for the relatively small size of HULIS, as well as many of the other observed differences. A general consensus views humic substances as formed via a multistage process involving microorganism-mediated decomposition of plant biopolymers (lignin, cellulose, etc.) into simpler monomers and oligomers, repeated biogenic metabolism and recycling of the smaller compounds, and concurrent polymerization of reactive hydroxyquinones, polyphenols and other compounds, into higher molecular weight humic macromolecules (Stevenson, 1994). Such processes require extensive periods of time and essential involvement of microorganisms. Considering that the major portion of HULIS is believed to be of secondary atmospheric origin driven by abiotic oxidizing reactions over a short time scale, it should not perhaps come as a surprise that HULIS is smaller and less aromatic than terrestrial and aquatic humic substances.

It is also possible that some of the differences between HULIS and humic substances stem from the extraction and isolation methods utilized, or from the not-uncommon practice of analyzing whole WSOC or even whole aerosol samples for various chemical tests. Thus, a major goal of further research in the field should be an inter-comparison between methods and establishment of a standardized approach to HULIS extraction and isolation, with more realistic comparisons between laboratory and field studies. Characterization of the non-water soluble fraction is also highly desirable, as well as

comparative characterization of HULIS derived from different sources. On the basis of the current state of the art as reviewed herein, it appears that that HULIS is not nearly as humic-like as hitherto believed.

Acknowledgements. Support from the Israel Science Foundation has enabled the writing of this review.

References

Aiken, G., McKnight, D. M., Wershaw, R. L., and MacCarthy, P.: An introduction to humic substances in soil, sediment, and water, in: Humic Substances in Soil, Sediment, and Water, edited by: Aiken, G. R., McKnight, D. M., Wershaw, R. L., and MacCarthy, P., John Wiley & Sons, New York, 1–9, 1985.

Aiken, G. R.: Evaluation of ultrafiltration for determining molecular weight of fulvic acid, Environ. Sci. Technol., 18, 978–981, 1984.

Aiken, G. R.: Isolation and characterization techniques for aquatic humic substances, in: Humic Substances in Soil, Sediment, and Water, edited by: Aiken, G. R., McKnight, D. M., Wershaw, R. L., and MacCarthy, P., John Wiley & Sons, New York, 363–386, 1985.

Aiken, G. R., McKnight, D. M., Thorn, K. A., and Thurman, E. M.: Isolation of hydrophilic organic acids from water using nonionic macroporous resins, Org. Geochem., 18, 567–573, 1992.

Aiken, G. R., Thurman, E. M., and Malcolm, R. L.: Comparison of XAD Macroporous Resins for the Concentration of Fulvic Acid from Aqueous Solution, Anal. Chem., 51, 1799–1803, 1979.

Alberts, J. J. and Takacs, M.: Comparison of the natural fluorescence distribution among size fractions of terrestrial fulvic and humic acids and aquatic natural organic matter, Org. Geochem., 35, 1141–1149, 2004.

Anderson, L. J., Johnson, J. D., and Christman, R. F.: Extent Of Ozone Reaction With Isolated Aquatic Fulvic-Acid, Environ. Sci. Technol., 20, 739–742, 1986.

Andracchio, A., Cavicchi, C., Tonelli, D., and Zappoli, S.: A new approach for the fractionation of water-soluble organic carbon in atmospheric aerosols and cloud drops, Atmos. Environ., 36, 5097–5107, 2002.

Atmospheric HULIS: how humic-like are they?

E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

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

- Aoustin, E., Schafer, A. I., Fane, A. G., and Waite, T. D.: Ultrafiltration of natural organic matter, *Separ. Purification Technol.*, 22-3, 63–78, 2001.
- Assemi, S., Newcombe, G., Hepplewhite, C., and Beckett, R.: Characterization of natural organic matter fractions separated by ultrafiltration using flow field-flow fractionation, *Water Res.*, 38, 1467–1476, 2004.
- 5 Baalousha, M., Motelica-Heino, M., Galaup, S., and Le Coustumer, P.: Supramolecular structure of humic acids by TEM with improved sample preparation and staining, *Microsc. Res. Techniq.*, 66, 299–306, 2005.
- Baker, A.: Fluorescence excitation-emission matrix characterization of some sewage-impacted rivers, *Environ. Sci. Technol.*, 35, 948–953, 2001.
- 10 Broekhuizen, K., Kumar, P. P., and Abbatt, J. P. D.: Partially soluble organics as cloud condensation nuclei: Role of trace soluble and surface active species, *Geophys. Res. Lett.*, 31, L01107, doi:10.1029/2003GL018203, 2004.
- Brooks, S. D., DeMott, P. J., and Kreidenweis, S. M.: Water uptake by particles containing humic materials and mixtures of humic materials with ammonium sulfate, *Atmos. Environ.*, 38, 1859–1868, 2004.
- 15 Brown, T. L. and Rice, J. A.: Effect of experimental parameters on the ESI FT-ICR mass spectrum of fulvic acid, *Anal. Chem.*, 72, 384–390, 2000a.
- Brown, T. L. and Rice, J. A.: The effect of laser wavelength and power density on the laser desorption mass spectrum of fulvic acid, *Org. Geochem.*, 31, 627–634, 2000b.
- 20 Calace, N., Petronio, B. M., Cini, R., Stortini, A. M., Pampaloni, B., and Udisti, R.: Humic marine matter and insoluble materials in Antarctic snow, *Int. J. Environ. Anal. Chem.*, 79, 331–348, 2001.
- Cappiello, A., De Simoni, E., Fiorucci, C., Mangani, F., Palma, P., Trufelli, H., Decesari, S., Facchini, M. C., and Fuzzi, S.: Molecular characterization of the water-soluble organic compounds in fogwater by ESIMS/MS, *Environ. Sci. Technol.*, 37, 1229–1240, 2003.
- 25 Cavalli, F., Facchini, M. C., Decesari, S., Mircea, M., Emblico, L., Fuzzi, S., Ceburnis, D., Yoon, Y. J., O'Dowd, C. D., Putaud, J. P., and Dell'Acqua, A.: Advances in characterization of size-resolved organic matter in marine aerosol over the North Atlantic, *J. Geophys. Res.-Atmos.*, 109, doi:10.1029/2004JD005137, 2004.
- 30 Chan, M. N. and Chan, C. K.: Hygroscopic properties of two model humic-like substances and their mixtures with inorganics of atmospheric importance, *Environ. Sci. Technol.*, 37, 5109–5115, 2003.

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

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

- Chen, Y. Y. and Lee, W. M. G.: Hygroscopic properties of inorganic-salt aerosol with surface-active organic compounds, *Chemosphere*, 38, 2431–2448, 1999.
- Chen, Y. Y. and Schnitzer, M.: The surface tension of aqueous solutions of soil humic substances, *Soil Sci.*, 125, 7–15, 1978.
- 5 Chin, Y. P., Aiken, G., and Oloughlin, E.: Molecular-Weight, Polydispersity, And Spectroscopic Properties Of Aquatic Humic Substances, *Environ. Sci. Technol.*, 28, 1853–1858, 1994.
- Cini, R., Innocenti, N. D., Loglio, G., Oppo, C., Orlandi, G., Stortini, A. M., Tesei, U., and Udisti, R.: Air-sea exchange: Sea salt and organic micro components in Antarctic snow, *Int. J. Environ. Anal. Chem.*, 63, 15–27, 1996.
- 10 Cini, R., Innocenti, N. D., Loglio, G., Stortini, A. M., and Tesei, U.: Spectrofluorometric Evidence Of The Transport Of Marine Organic-Matter In Antarctic Snow Via Air-Sea Interaction, *Int. J. Environ. Anal. Chem.*, 55, 285–295, 1994.
- Clark, C. D., Jimenez-Morais, J., Jones, G., Zanardi-Lamardo, E., Moore, C. A., and Zika, R. G.: A time-resolved fluorescence study of dissolved organic matter in a riverine to marine transition zone, *Mar. Chem.*, 78, 121–135, 2002.
- 15 Conte, P. and Piccolo, A.: Conformational arrangement of dissolved humic substances. Influence of solution composition on association of humic molecules, *Environ. Sci. Technol.*, 33, 1682–1690, 1999.
- Cozzolino, A., Conte, P., and Piccolo, A.: Conformational changes of humic substances induced by some hydroxy-, keto-, and sulfonic acids, *Soil Biol. Biochem.*, 33, 563–571, 2001.
- 20 Croue, J. P.: Isolation of humic and non-humic NOM fractions: Structural characterization, *Environ. Monitor. Assess.*, 92, 193–207, 2004.
- Decesari, S., Facchini, M. C., Fuzzi, S., and Tagliavini, E.: Characterization of water-soluble organic compounds in atmospheric aerosol: A new approach, *J. Geophys. Res.-Atmos.*, 105, 1481–1489, 2000.
- 25 Decesari, S., Facchini, M. C., Matta, E., Lettini, F., Mircea, M., Fuzzi, S., Tagliavini, E., and Putaud, J. P.: Chemical features and seasonal variation of fine aerosol water-soluble organic compounds in the Po Valley, Italy, *Atmos. Environ.*, 35, 3691–3699, 2001.
- Decesari, S., Facchini, M. C., Matta, E., Mircea, M., Fuzzi, S., Chughtai, A. R., and Smith, D. M.: Water soluble organic compounds formed by oxidation of soot, *Atmos. Environ.*, 36, 1827–1832, 2002.
- 30 Dehaan, H.: Solar Uv-Light Penetration And Photodegradation Of Humic Substances In Peaty Lake Water, *Limnol. Oceanog.*, 38, 1072–1076, 1993.

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

- DeNobili, M. and Chen, Y.: Size exclusion chromatography of humic substances: limits, perspectives and prospects, *Soil Sci.*, 164, 825–833, 1999.
- Duarte, R., Pio, C. A., and Duarte, A. C.: Synchronous scan and excitation-emission matrix fluorescence spectroscopy of water-soluble organic compounds in atmospheric aerosols, *J. Atmos. Chem.*, 48, 157–171, 2004.
- Duarte, R., Pio, C. A., and Duarte, A. C.: Spectroscopic study of the water-soluble organic matter isolated from atmospheric aerosols collected under different atmospheric conditions, *Analy. Chim. Acta*, 530, 7–14, 2005.
- Engbreton, R. B. and von Wandruszka, R.: Kinetic aspects of cation enhanced aggregation in aqueous humic acids, *Environ. Sci. Technol.*, 32, 488–493, 1998.
- Facchini, M. C., Decesari, S., Mircea, M., Fuzzi, S., and Loglio, G.: Surface tension of atmospheric wet aerosol and cloud/fog droplets in relation to their organic carbon content and chemical composition, *Atmos. Environ.*, 34, 4853–4857, 2000.
- Facchini, M. C., Fuzzi, S., Zappoli, S., Andracchio, A., Gelencser, A., Kiss, G., Krivacsy, Z., Meszaros, E., Hansson, H. C., Alsberg, T., and Zebuhr, Y.: Partitioning of the organic aerosol component between fog droplets and interstitial air, *J. Geophys. Res.-Atmos.*, 104, 26 821–26 832, 1999.
- Falkovich, A. H., Graber, E. R., Schkolnik, G., Rudich, Y., Maenhaut, W., and Artaxo, P.: Low molecular weight organic acids in aerosol particles from Rondonia, Brazil, during the biomass-burning, transition and wet periods, *Atmos. Chem. Phys.*, 5, 781–797, 2005, [SRef-ID: 1680-7324/acp/2005-5-781](https://doi.org/10.5194/acp/2005-5-781).
- Feng, J. S. and Moller, D.: Characterization of water-soluble macromolecular substances in cloud water, *J. Atmos. Chem.*, 48, 217–233, 2004.
- Feng, X. O., Croue, J. P., and Legube, B.: Long-Term Ozone Consumption By Aquatic Fulvic Acids Acting As Precursors Of Radical Chain-Reactions, *Environ. Sci. Technol.*, 26, 1059–1064, 1992.
- Francioso, O., Montecchio, D., Gioacchini, P., and Ciavatta, C.: Thermal analysis (TG-DTA) and isotopic characterization (C-13-N-15) of humic acids from different origins, *Appl. Geochem.*, 20, 537–544, 2005.
- Francioso, O., Sanchez-Cortes, S., Casarini, D., Garcia-Ramos, J. V., Ciavatta, C., and Gessa, C.: Spectroscopic study of humic acids fractionated by means of tangential ultrafiltration, *J. Molecular Struct.*, 609, 137–147, 2002.
- Fuzzi, S., Facchini, M. C., Decesari, S., Matta, E., and Mircea, M.: Soluble organic compounds

in fog and cloud droplets: what have we learned over the past few years?, *Atmos. Res.*, 64, 89–98, 2002.

Gao, S., Keywood, M., Ng, N. L., Surratt, J., Varutbangkul, V., Bahreini, R., Flagan, R. C., and Seinfeld, J. H.: Low-molecular-weight and oligomeric components in secondary organic aerosol from the ozonolysis of cycloalkenes and alpha-pinene, *J. Phys. Chem. A*, 108, 10 147–10 164, 2004.

Gao, S., Ng, N. L., Keywood, M., Varutbangkul, V., Bahreini, R., Nenes, A., He, J. W., Yoo, K. Y., Beauchamp, J. L., Hodyss, R. P., Flagan, R. C., and Seinfeld, J. H.: Particle phase acidity and oligomer formation in secondary organic aerosol, *Environ. Sci. Technol.*, 38, 6582–6589, 2004.

Gelencser, A.: *Carbonaceous Aerosol*, Springer, Dordrecht, 2004.

Gelencser, A., Hoffer, A., Kiss, G., Tombacz, E., Kurdi, R., and Bencze, L.: In-situ formation of light-absorbing organic matter in cloud water, *J. Atmos. Chem.*, 45, 25–33, 2003.

Gelencser, A., Hoffer, A., Krivacsy, Z., Kiss, G., Molnar, A., and Meszaros, E.: On the possible origin of humic matter in fine continental aerosol, *J. Geophys. Res.-Atmos.*, 107, doi:10.1029/2001JD001299, 2002.

Gelencser, A., Hoffer, A., Molnar, A., Krivacsy, Z., Kiss, G., and Meszaros, E.: Thermal behaviour of carbonaceous aerosol from a continental background site, *Atmos. Environ.*, 34, 823–831, 2000.

Gelencser, A., Meszaros, T., Blazso, M., Kiss, G., Krivacsy, Z., Molnar, A., and Meszaros, E.: Structural characterisation of organic matter in fine tropospheric aerosol by pyrolysis-gas chromatography-mass spectrometry, *J. Atmos. Chem.*, 37, 173–183, 2000.

Gelencser, A., Sallai, M., Krivacsy, Z., Kiss, G., and Meszaros, E.: Voltammetric evidence for the presence of humic-like substances in fog water, *Atmos. Res.*, 54, 157–165, 2000.

Gennings, C., Molot, L. A., and Dillon, P. J.: Enhanced photochemical loss of organic carbon in acidic waters, *Biogeochem.*, 52, 339–354, 2001.

Gjessing, E. T. and Kalloqvist, T.: Algicidal And Chemical Effect Of Uv-Radiation Of Water Containing Humic Substances, *Water Res.*, 25, 491–494, 1991.

Gorbunov, B., Hamilton, R., Clegg, N., and Toumi, R.: Water nucleation on aerosolparticles containing both organic and soluble inorganic substances, *Atmos. Res.*, 47–48, 271–283, 1998.

Graham, B., Mayol-Bracero, O. L., Guyon, P., Roberts, G. C., Decesari, S., Facchini, M. C., Artaxo, P., Maenhaut, W., Koll, P., and Andreae, M. O.: Water-soluble organic compounds

**Atmospheric HULIS:
how humic-like are
they?**

E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

- in biomass burning aerosols over Amazonia – 1. Characterization by NMR and GC-MS, *J. Geophys. Res.-Atmos.*, 107, doi:10.1029/2001JD000336, 2002.
- Gysel, M., Weingartner, E., Nyeki, S., Paulsen, D., Baltensperger, U., Galambos, I., and Kiss, G.: Hygroscopic properties of water-soluble matter and humic-like organics in atmospheric fine aerosol, *Atmos. Chem. Phys.*, 4, 35–50, 2004,
5 [SRef-ID: 1680-7324/acp/2004-4-35](#).
- Havers, N., Burba, P., Lambert, J., and Klockow, D.: Spectroscopic characterization of humic-like substances in airborne particulate matter, *J. Atmos. Chem.*, 29, 45–54, 1998.
- Hayase, K. and Tsubota, H.: Sedimentary humic acid and fulvic acid as surface active substances, *Geochim. Cosmochim. Acta*, 47, 947–952, 1983.
- 10 Hoffer, A., Kiss, G., Blazso, M., and Gelencser, A.: Chemical characterization of humic-like substances (HULIS) formed from a lignin-type precursor in model cloud water, *Geophys. Res. Lett.*, 31, doi:10.1029/2003GL018962, 2004.
- Hung, H. M., Katrib, Y., and Martin, S. T.: Products and mechanisms of the reaction of oleic acid with ozone and nitrate radical, *J. Phys. Chem. A*, 109, 4517–4530, 2005.
- 15 linuma, Y., Boge, O., Gnauk, T., and Herrmann, H.: Aerosol-chamber study of the alpha-pinene/O₃ reaction: influence of particle acidity on aerosol yields and products, *Atmos. Environ.*, 38, 761–773, 2004.
- Ikeda, K., Arimura, R., Echigo, S., Shimizu, Y., Minear, R. A., and Matsui, S.: The fractionation/concentration of aquatic humic substances by the sequential membrane system and their characterization with mass spectrometry, *Water Sci. Technol.*, 42, 383–390, 2000.
- Jang, M. S., Carroll, B., Chandramouli, B., and Kamens, R. M.: Particle growth by acid-catalyzed heterogeneous reactions of organic carbonyls on preexisting aerosols, *Environ. Sci. Technol.*, 37, 3828–3837, 2003.
- 25 Jang, M. S., Czoschke, N. M., Lee, S., and Kamens, R. M.: Heterogeneous atmospheric aerosol production by acid-catalyzed particle-phase reactions, *Science*, 298, 814–817, 2002.
- Jung, H. and Choi, H.: Effects of in situ ozonation on structural change of soil organic matter, *Environ. Engineer. Sci.*, 20, 289–299, 2003.
- 30 Kalberer, M., Paulsen, D., Sax, M., Steinbacher, M., Dommen, J., Prevot, A. S. H., Fisseha, R., Weingartner, E., Frankevich, V., Zenobi, R., and Baltensperger, U.: Identification of polymers as major components of atmospheric organic aerosols, *Science*, 303, 1659–1662, 2004.
- Katrib, Y., Martin, S. T., Hung, H. M., Rudich, Y., Zhang, H. Z., Slowik, J. G., Davidovits, P.,

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

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

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

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

Jayne, J. T., and Worsnop, D. R.: Products and mechanisms of ozone reactions with oleic acid for aerosol particles having core-shell morphologies, *J. Phys. Chem. A*, 108, 6686–6695, 2004.

5 Kawahigashi, M. and Fujitake, N.: Surface-active properties of particle size fractions in two humic acids, *Soil Sci. Plant Nutr.*, 44, 497–505, 1998.

Kiss, G., Tombacz, E., and Hansson, H. C.: Surface tension effects of humic-like substances in the aqueous extract of troposphere fine aerosol, *J. Atmos. Chem.*, 50 (3), 279–294, doi:10.1007/s10874-005-5079-5, 2005.

10 Kiss, G., Tombacz, E., Varga, B., Alsberg, T., and Persson, L.: Estimation of the average molecular weight of humic-like substances isolated from fine atmospheric aerosol, *Atmos. Environ.*, 37, 3783–3794, 2003.

Kiss, G., Varga, B., Galambos, I., and Ganszky, I.: Characterization of water-soluble organic matter isolated from atmospheric fine aerosol, *J. Geophys. Res.-Atmos.*, 107, doi:10.1029/2001JD000603, 2002.

15 Kiss, G., Varga, B., Gelencser, A., Krivacszy, Z., Molnar, A., Alsberg, T., Persson, L., Hansson, H. C., and Facchini, M. C.: Characterisation of polar organic compounds in fog water, *Atmos. Environ.*, 35, 2193–2200, 2001.

20 Krivacszy, Z., Gelencser, A., Kiss, G., Meszaros, E., Molnar, A., Hoffer, A., Meszaros, T., Sarvari, Z., Temesi, D., Varga, B., Baltensperger, U., Nyeki, S., and Weingartner, E.: Study on the chemical character of water soluble organic compounds in fine atmospheric aerosol at the Jungfraujoch, *J. Atmos. Chem.*, 39, 235–259, 2001.

Krivacszy, Z., Hoffer, A., Sarvari, Z., Temesi, D., Baltensperger, U., Nyeki, S., Weingartner, E., Kleefeld, S., and Jennings, S. G.: Role of organic and black carbon in the chemical composition of atmospheric aerosol at European background sites, *Atmos. Environ.*, 35, 25 6231–6244, 2001.

Krivacszy, Z., Kiss, G., Varga, B., Galambos, I., Sarvari, Z., Gelencser, A., Molnar, A., Fuzzi, S., Facchini, M. C., Zappoli, S., Andracchio, A., Alsberg, T., Hansson, H. C., and Persson, L.: Study of humic-like substances in fog and interstitial aerosol by size-exclusion chromatography and capillary electrophoresis, *Atmos. Environ.*, 34, 4273–4281, 2000.

30 Krivacszy, Z., Molnar, A., Tarjanyi, E., Gelencser, A., Kiss, G., and Hlavay, J.: Investigation of inorganic ions and organic acids in atmospheric aerosol by capillary electrophoresis, *J. Chromatog. A*, 781, 223–231, 1997.

Kudryavtsev, A. V., Perminova, I. V., and Petrosyan, V. S.: Size-exclusion chromatographic

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

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

- descriptors of humic substances, *Anal. Chim. Acta*, 407, 193–202, 2000.
- Kujawinski, E. B., Hatcher, P. G., and Freitas, M. A.: High-resolution Fourier transform ion cyclotron resonance mass spectrometry of humic and fulvic acids: Improvements and comparisons, *Anal. Chem.*, 74, 413–419, 2002.
- 5 Leenheer, J. A.: Comprehensive approach to preparative isolation and fractionation of dissolved organic carbon from natural waters and wastewaters, *Environ. Sci. Technol.*, 15, 578–587, 1981.
- Leenheer, J. A. and Croue, J. P.: Characterizing aquatic dissolved organic matter, *Environ. Sci. Technol.*, 37, 18A–26A, 2003.
- 10 Leenheer, J. A., Croue, J. P., Benjamin, M., Korshin, G., Hwang, C., Bruchet, A., and Aiken, G.: Comprehensive isolation of natural organic matter from water for spectral characterization and reactivity testing, *ACS Symposium Series* 76, 68–83, 2000.
- Leenheer, J. A., Rostad, C. E., Gates, P. M., Furlong, E. T., and Ferrer, I.: Molecular resolution and fragmentation of fulvic acid by electrospray ionization/multistage tandem mass spectrometry, *Anal. Chem.*, 73, 1461–1471, 2001.
- 15 Li, S. M., Tang, J., Xue, H. S., and Toom-Saunry, D.: Size distribution and estimated optical properties of carbonate, water soluble organic carbon, and sulfate in aerosols at a remote high altitude site in western China, *Geophys. Res. Lett.*, 27, 1107–1110, 2000.
- Likens, G. E. and Galloway, J. N.: The composition and deposition of organic carbon in precipitation, *Tellus*, 35B, 16–24, 1983.
- 20 Limbeck, A., Kulmala, M., and Puxbaum, H.: Secondary organic aerosol formation in the atmosphere via heterogeneous reaction of gaseous isoprene on acidic particles, *Geophys. Res. Lett.*, 30, doi:10.1029/2003GL017738, 2003.
- MacCarthy, P. and Rice, J. A.: Spectroscopic methods (other than NMR) for determining functionality in humic substances, in: *Humic Substances in Soil, Sediments, and Water*, edited by: Aiken, G. R., McKnight, D. M., Wershaw, R. L., and MacCarthy, P., Wiley-Interscience, New York, 527–560, 1985.
- 25 Marhaba, T. F. and Pu, Y.: Rapid delineation of humic and non-humic organic matter fractions in water, *J. Haz. Mat.*, 73, 221–234, 2000.
- 30 Marley, N. A., Gaffney, J. S., Orlandini, K. A., Picel, K. C., and Choppin, G. R.: Chemical characterization of size-fractionated humic and fulvic materials in aqueous samples, *Sci. Total Environ.*, 113, 159–177, 1992.
- Mayol-Bracero, O. L., Guyon, P., Graham, B., Roberts, G., Andreae, M. O., Decesari, S., Fac-

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

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

chini, M. C., Fuzzi, S., and Artaxo, P.: Water-soluble organic compounds in biomass burning aerosols over Amazonia – 2. Apportionment of the chemical composition and importance of the polyacidic fraction, *J. Geophys. Res.-Atmos.*, 107, doi:10.1029/2001JD000522, 2002.

Miles, C. J., Tuschall, J. R., and Brezonik, P. L.: Isolation of aquatic humus with diethylaminoethylcellulose, *Anal. Chem.*, 55, 410–411, 1983.

Molot, L. A. and Dillon, P. J.: Photolytic regulation of dissolved organic carbon in northern lakes, *Global Biogeochem. Cycles*, 11, 357–365, 1997.

Molot, L. A., Hudson, J. J., Dillon, P. J., and Miller, S. A.: Effect of pH on photo-oxidation of dissolved organic carbon by hydroxyl radicals in a coloured, softwater stream, *Aquatic Sci.*, 67, 189–195, 2005.

Mukai, H. and Ambe, Y.: Characterization of a humic acid-like brown substance in airborne particulate matter and tentative identification of its origin, *Atmos. Environ.*, 20, 813–819, 1986.

Myllykangas, T., Nissinen, T. K., Rantakokko, P., Martikainen, P. J., and Vartiainen, T.: Molecular size fractions of treated aquatic humus, *Water Res.*, 36, 3045–3053, 2002.

Negre, M., Vindrola, D., Spera, S., Ferraris, L., and Gennari, M.: Effect of the chemical composition of soil humic acids on their viscosity, surface pressure, and morphology, *Soil Sci.*, 167, 636–651, 2002.

Nenes, A., Charlson, R. J., Facchini, M. C., Kulmala, M., Laaksonen, A., and Seinfeld, J. H.: Can chemical effects on cloud droplet number rival the first indirect effect?, *Geophys. Res. Lett.*, 29, 1848, doi:10.1029/2002GL015295, 2002.

Ohlenbusch, G., Hesse, S., and Frimmel, F. H.: Effects of ozone treatment on the soil organic matter on contaminated sites, *Chemosphere*, 37, 1557–1569, 1998.

Osburn, C. L., Morris, D. P., Thorn, K. A., and Moeller, R. E.: Chemical and optical changes in freshwater dissolved organic matter exposed to solar radiation, *Biogeochem.*, 54, 251–278, 2001.

Perminova, I. V.: Size exclusion chromatography of humic substances: Complexities of data interpretation attributable to non-size exclusion effects, *Soil Sci.*, 164, 834–840, 1999.

Perminova, I. V., Frimmel, F. H., Kovalevskii, D. V., Abbt-Braun, G., Kudryavtsev, A. V., and Hesse, S.: Development of a predictive model for calculation of molecular weight of humic substances, *Water Res.*, 32, 872–881, 1998.

Perminova, I. V., Frimmel, F. H., Kudryavtsev, A. V., Kulikova, N. A., Abbt-Braun, G., Hesse, S., and Petrosyan, V. S.: Molecular weight characteristics of humic substances from different en-

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

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

vironments as determined by size exclusion chromatography and their statistical evaluation, *Environ. Sci. Technol.*, 37, 2477–2485, 2003.

Persson, L., Alsberg, T., Kiss, G., and Odham, G.: On-line size-exclusion chromatography/electrospray ionisation mass spectrometry of aquatic humic and fulvic acids, *Rapid Commun. Mass Spectrom.*, 14, 286–292, 2000.

Pettersson, C., Ephraim, J., and Allard, B.: On the composition and properties of humic substances isolated from deep groundwater and surface waters, *Org. Geochem.*, 21, 443–451, 1994.

Pettersson, C. and Rahm, L.: Changes in molecular weight of humic substances in the Gulf of Bothnia, *Environment International*, 22, 551–558, 1996.

Peuravuori, J., Monteiro, A., Eglite, L., and Pihlaja, K.: Comparative study for separation of aquatic humic-type organic constituents by DAX-8, PVP and DEAE sorbing solids and tangential ultrafiltration: elemental composition, size-exclusion chromatography, UV-vis and FT-IR, *Talanta*, 65, 408–422, 2005.

Peuravuori, J. and Pihlaja, K.: Molecular size distribution and spectroscopic properties of aquatic humic substances, *Anal. Chim. Acta*, 337, 133–149, 1997.

Peuravuori, J. and Pihlaja, K.: Preliminary study of lake dissolved organic matter in light of nanoscale supramolecular assembly, *Environ. Sci. Technol.*, 38, 5958–5967, 2004.

Peuravuori, J., Pihlaja, K., Trubetskaya, O., and Trubetskoj, O.: The effects of a strong disaggregating agent on SEC-PAGE of aquatic and soil humic matter, *Int. J. Environ. Anal. Chem.*, 79, 217–228, 2001.

Pfeifer, T., Klaus, U., Hoffmann, R., and Spiteller, M.: Characterisation of humic substances using atmospheric pressure chemical ionisation and electrospray ionisation mass spectrometry combined with size-exclusion chromatography, *J. Chromatog. A*, 926, 151–159, 2001.

Piccolo, A.: The supramolecular structure of humic substances, *Soil Sci.*, 166, 810–832, 2001.

Piccolo, A.: The supramolecular structure of humic substances: A novel understanding of humus chemistry and implications in soil science, in: *Advances In Agronomy*, 75, 57–134, 2002.

Piccolo, A. and Conte, P.: Molecular size of humic substances. Supramolecular associations versus macromolecular polymers, *Adv. Environ. Res.*, 3, 508–521, 2000.

Piccolo, A., Conte, P., and Cozzolino, A.: Effects of mineral and monocarboxylic acids on the molecular association of dissolved humic substances, *European J. Soil Sci.*, 50, 687–694, 1999.

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

- Piccolo, A., Conte, P., and Cozzolino, A.: Chromatographic and spectrophotometric properties of dissolved humic substances compared with macromolecular polymers, *Soil Sci.*, 166, 174–185, 2001.
- Piccolo, A., Conte, P., Spaccini, R., and Chiarella, M.: Effects of some dicarboxylic acids on the association of dissolved humic substances, *Biol. Fertil. Soils*, 37, 255–259, 2003.
- Piccolo, A., Nardi, S., and Concheri, G.: Macromolecular changes of humic substances induced by interaction with organic acids, *European J. Soil Sci.*, 47, 319–328, 1996a.
- Piccolo, A., Nardi, S., and Concheri, G.: Micelle-like conformation of humic substances as revealed by size exclusion chromatography, *Chemosphere*, 33, 595–602, 1996b.
- Piccolo, A. and Spiteller, M.: Electrospray ionization mass spectrometry of terrestrial humic substances and their size fractions, *Anal. Bioanal. Chem.*, 377, 1047–1059, 2003.
- Plancque, G., Amekraz, B., Moulin, V., Toulhoat, P., and Moulin, C.: Molecular structure of fulvic acids by electrospray with quadrupole time-of-flight mass spectrometry, *Rapid. Commun. Mass Spectrom.*, 15, 827–835, 2001.
- Pullin, M. J., Bertilsson, S., Goldstone, J. V., and Voelker, B. M.: Effects of sunlight and hydroxyl radical on dissolved organic matter: Bacterial growth efficiency and production of carboxylic acids and other substrates, *Limnol. Oceanog.*, 49, 2011–2022, 2004.
- Reemtsma, T. and These, A.: On-line coupling of size exclusion chromatography with electrospray ionization-tandem mass spectrometry for the analysis of aquatic fulvic and humic acids, *Anal. Chem.*, 75, 1500–1507, 2003.
- Rostad, C. E. and Leenheer, J. A.: Factors that affect molecular weight distribution of Suwannee river fulvic acid as determined by electrospray ionization/mass spectrometry, *Anal. Chim. Acta*, 523, 269–278, 2004.
- Rudich, Y.: Laboratory perspectives on the chemical transformations of organic matter in atmospheric particles, *Chem. Rev.*, 103, 5097–5124, 2003.
- Samburova, V., Zenobi, R., and Kalberer, M.: Characterization of high molecular weight compounds in urban atmospheric particles, *Atmos. Chem. Phys.*, 5, 2163–2170, 2005a, [SRef-ID: 1680-7324/acp/2005-5-2163](#).
- Samburova, V., Szidat, S., Hueglin, C., Fisseha, R., Baltensperger, U., Zenobi, R., and Kalberer, M.: Seasonal variation of high molecular weight compounds in the water-soluble organic fraction of urban aerosols, *J. Geophys. Res.-Atmos.*, in press, 2005b.
- Schafer, A. I., Mauch, R., Waite, T. D., and Fane, A. G.: Charge effects in the fractionation of natural organics using ultrafiltration, *Environ. Sci. Technol.*, 36, 2572–2580, 2002.

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Schwede-Thomas, S. B., Chin, Y. P., Dria, K. J., Hatcher, P., Kaiser, E., and Sulzberger, B.: Characterizing the properties of dissolved organic matter isolated by XAD and C-18 solid phase extraction and ultrafiltration, *Aquatic Sci.*, 67, 61–71, 2005.

5 Simoneit, B. R. T.: Eolian particulates from oceanic and rural areas – their lipids fulvic and humic acids and residual carbon, in: *Advances in Organic Geochemistry*, edited by: Douglas, A. G. and Maxwell, J. R., Pergamon Press, Oxford, 343–352, 1980.

Slavinskaya, G. V. and Selemenev, V. F.: Ozonation of fulvic acids of natural waters in aqueous solutions, *Russian J. Appl. Chem.*, 76, 1472–1475, 2003.

10 Spokes, L. J., Campos, M., and Jickells, T. D.: The role of organic matter in controlling copper speciation in precipitation, *Atmos. Environ.*, 30, 3959–3966, 1996.

Stenson, A. C., Landing, W. M., Marshall, A. G., and Cooper, W. T.: Ionization and fragmentation of humic substances in electrospray ionization Fourier transform-ion cyclotron resonance mass spectrometry, *Anal. Chem.*, 74, 4397–4409, 2002.

15 Stenson, A. C., Marshall, A. G., and Cooper, W. T.: Exact masses and chemical formulas of individual Suwannee River fulvic acids from ultrahigh resolution electrospray ionization Fourier transform ion cyclotron resonance mass spectra, *Anal. Chem.*, 75, 1275–1284, 2003.

Stevenson, F. J.: *Humus Chemistry: Genesis, Composition, Reactions*, Wiley-Interscience, New York, 1982.

20 Stevenson, F. J.: *Humus Chemistry (Genesis, Composition, Reactions)*, 2nd ed., John Wiley and Sons, New York, 1994.

Subbalakshmi, Y., Patti, A. F., Lee, G. S. H., and Hooper, M. A.: Structural characterisation of macromolecular organic material in air particulate matter using Py-GC-MS and solid state C-13-NMR, *J. Environ. Monitor.*, 2, 561–565, 2000.

25 Svenningsson, B., Rissler, J., Swietlicki, E., Mircea, M., Bilde, M., Facchini, M. C., Decesari, S., Fuzzi, S., Zhou, J., Monster, J., and Rosenorn, T.: Hygroscopic growth and critical supersaturations for mixed aerosol particles of inorganic and organic compounds of atmospheric relevance, *Atmos. Chem. Phys. Discuss.*, 5, 2833–2877, 2005,

[SRef-ID: 1680-7375/acpd/2005-5-2833](#).

30 Swietlik, J., Dabrowska, A., Raczynk-Stanislawiak, U., and Nawrocki, J.: Reactivity of natural organic matter fractions with chlorine dioxide and ozone, *Water Res.*, 38, 547–558, 2004.

These, A. and Reemtsma, T.: Limitations of electrospray ionization of fulvic and humic acids as visible from size exclusion chromatography with organic carbon and mass spectrometric detection, *Anal. Chem.*, 75, 6275–6281, 2003.

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

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

These, A., Winkler, M., Thomas, C., and Reemtsma, T.: Determination of molecular formulas and structural regularities of low molecular weight fulvic acids by size-exclusion chromatography with electrospray ionization quadrupole time-of-flight mass spectrometry, *Rapid Commun. Mass Spectrom.*, 18, 1777–1786, 2004.

5 Thurman, E. M. and Malcolm, R. L.: Concentration and Fractionation of Hydrophobic Organic Acid Constituents from Natural Waters by Liquid Chromatography, *Organic Substances in Water*, Geologic Survey Water-Supply Paper, Washington D.C., United States Government Printing Office, 16, 1979.

10 Thurman, E. M. and Malcolm, R. L.: Preparative isolation of aquatic humic substances, *Environ. Sci. Technol.*, 15, 463–466, 1981.

Thurman, E. M., Malcolm, R. L., and Aiken, G. R.: Prediction of capacity factors for aqueous organic solutes adsorbed on a porous acrylic resin, *Anal. Chem.*, 50, 775–779, 1978.

15 Tolocka, M. P., Jang, M., Ginter, J. M., Cox, F. J., Kamens, R. M., and Johnston, M. V.: Formation of oligomers in secondary organic aerosol, *Environ. Sci. Technol.*, 38, 1428–1434, 2004.

Varga, B., Kiss, G., Ganszky, I., Gelencser, A., and Krivacsy, Z.: Isolation of water-soluble organic matter from atmospheric aerosol, *Talanta*, 55, 561–572, 2001.

von Wandruszka, R.: The micellar model of humic acid: Evidence from pyrene fluorescence measurements, *Soil Sci.*, 163, 921–930, 1998.

20 Xiong, F., Croue, J. P., and Legube, B.: Long-term ozone consumption by aquatic fulvic acids acting as precursors of radical chain reactions, *Environ. Sci. Technol.*, 26, 1059–1064, 1992.

Yates, L. M. and von Wandruszka, R.: Effects of pH and metals on the surface tension of aqueous humic materials, *Soil Sci. Soc. Amer. J.*, 63, 1645–1649, 1999.

25 Yu, J. Z., Yang, H., Zhang, H. Y., and Lau, A. K. H.: Size distributions of water-soluble organic carbon in ambient aerosols and its size-resolved thermal characteristics, *Atmos. Environ.*, 38, 1061–1071, 2004.

Zahardis, J., LaFranchi, B. W., and Petrucci, G. A.: Photoelectron resonance capture ionization-aerosol mass spectrometry of the ozonolysis products of oleic acid particles: Direct measure of higher molecular weight oxygenates, *J. Geophys. Res.-Atmos.*, 110, doi:10.1029/2004JD005336, 2005.

30 Zappoli, S., Andracchio, A., Fuzzi, S., Facchini, M. C., Gelencser, A., Kiss, G., Krivacsy, Z., Molnar, A., Meszaros, E., Hansson, H. C., Rosman, K., and Zebuhr, Y.: Inorganic, organic and macromolecular components of fine aerosol in different areas of Europe in relation to

their water solubility, Atmos. Environ., 33, 2733–2743, 1999.
Ziemann, P. J.: Aerosol products, mechanisms, and kinetics of heterogeneous reactions of ozone with oleic acid in pure and mixed particles, Faraday Discuss., 130, 469–490, doi:10.1039/b417502f, 2005.

ACPD

5, 9801–9860, 2005

**Atmospheric HULIS:
how humic-like are
they?**

E. R. Graber and
Y. Rudich

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

Fig. 1. Example of a comprehensive isolation scheme for aqueous organic matter (NOM). After Croue (2004; with permission).

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

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

Fig. 2. FTIR spectra of water soluble organic matter isolated from aqueous extracts of aerosol collected in summer (trace marked (a)) and autumn (trace marked (b)) from a rural area in Portugal. From Duarte et al. (2005; with permission).

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

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

Fig. 3. (A) $^1\text{H-NMR}$ spectra for HULIS extracted from NIST urban dust. From Havers et al. (1998; with permission); (B) $^1\text{H-NMR}$ spectra for polyacidic fraction of an aerosol sample collected from the Po Valley. From Decasari et al. (2002; with permission); (C) $^1\text{H-NMR}$ spectra for polyacidic fraction of D_2O extract of ozonised soot. From Decasari et al. (2002; with permission).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

Fig. 4. (A) Electropherograms of Nordic River humic acid in 6 mM $\text{Na}_2\text{B}_4\text{O}_7 \cdot 10\text{H}_2\text{O}$ –3 mM KH_2PO_4 , pH=9.00 (trace marked A) and in 5 mM NaHPO_4 , pH=9.10 (trace marked B); and (B) Electropherograms of water extract of an interstitial aerosol sample in 6 mM $\text{Na}_2\text{B}_4\text{O}_7 \cdot 10\text{H}_2\text{O}$ –3 mM KH_2PO_4 , pH=9.00 (trace marked A) and in 5 mM NaHPO_4 , pH=9.10 (trace marked B). From Krivacsy et al. (2000; with permission).

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

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

Fig. 5. Thermal profile of lignite-derived humic acid (dotted line) and of fine mode aerosol from rural Hungary. From Gelescner et al. (2000a; with permission).

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

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

Fig. 6. Size distribution of total organic carbon in precipitation from two sites in rural NY. After Likens and Galloway (1983; with permission).

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

**Atmospheric HULIS:
how humic-like are
they?**E. R. Graber and
Y. Rudich

Fig. 7. (A) ESI-MS negative ion spectrum of HULIS extracted and isolated from aerosol collected in Hungary. From Kiss et al. (2003; with permission); (B) ESI-MS spectra in negative ion mode obtained for Suwannee River Fulvic Acid. From Rostad and Leenheer (2004; with permission).

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