

HAL
open science

Ozonolysis of α -pinene: parameterization of secondary organic aerosol mass fraction

R. K. Pathak, A. A. Presto, T. E. Lane, C. O. Stanier, N. M. Donahue, S. N. Pandis

► **To cite this version:**

R. K. Pathak, A. A. Presto, T. E. Lane, C. O. Stanier, N. M. Donahue, et al.. Ozonolysis of α -pinene: parameterization of secondary organic aerosol mass fraction. *Atmospheric Chemistry and Physics Discussions*, 2007, 7 (1), pp.1941-1967. hal-00302574

HAL Id: hal-00302574

<https://hal.science/hal-00302574>

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.

Parameterization of
 α -pinene ozonolysis
SOA

R. K. Pathak et al.

Ozonolysis of α -pinene: parameterization of secondary organic aerosol mass fraction

R. K. Pathak¹, A. A. Presto¹, T. E. Lane¹, C. O. Stanier², N. M. Donahue¹, and
S. N. Pandis^{1,3}

¹Department of Chemical Engineering, Carnegie Mellon University, Pittsburgh, USA

²Chemical & Biochemical Engineering and IIHR Hydroscience and Engineering Department,
University of Iowa, Iowa City, USA

³Department of Chemical Engineering, University of Patras, Patra, Greece

Received: 17 January 2007 – Accepted: 27 January 2007 – Published: 7 February 2007

Correspondence to: S. N. Pandis (spyros@andrew.cmu.edu)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

Existing parameterizations tend to underpredict the α -pinene aerosol mass fraction (AMF) by a factor of 2–5 at low organic aerosol concentrations ($<5 \mu\text{g m}^{-3}$). A wide range of smog chamber results obtained at various conditions (low/high NO_x , presence/absence of UV radiation, dry/humid conditions, and temperatures ranging from 15–40°C) collected by various research teams during the last decade are used to derive new parameterizations of the SOA formation from α -pinene ozonolysis. Parameterizations are developed by fitting experimental data to a basis set of saturation concentrations (from 10^{-2} to $10^4 \mu\text{g m}^{-3}$) using an absorptive equilibrium partitioning model. Separate parameterizations for α -pinene SOA mass fractions are developed for: 1) Low NO_x , dark, and dry conditions, 2) Low NO_x , UV, and dry conditions, 3) Low NO_x , dark, and high RH conditions, 4) High NO_x , dark, and dry conditions, 5) High NO_x , UV, and dry conditions. According to the proposed parameterizations the α -pinene SOA mass fractions in an atmosphere with $5 \mu\text{g m}^{-3}$ of organic aerosol range from 0.032 to 0.1 for reacted α -pinene concentrations in the 1 ppt to 5 ppb range.

1 Introduction

The annual global biogenic volatile organic carbon (VOC) flux is estimated to be 1150 TgC, composed of 44% isoprene, 11% monoterpenes, 22.5% other reactive VOC, and 22.5% other VOCs (Guenther et al., 1995; Griffin et al., 1999a). On a global scale, α -pinene emissions are around 50 TgC y^{-1} (Guenther et al., 1995). Griffin et al. (1999a) estimated that 18.5 Tg of SOA atmospheric secondary organic aerosol are formed annually from biogenic precursors, a number smaller than the previously published estimate of 30–270 Tg by Andreae and Crutzen (1997). Tsigaridis and Kanakidou (2003) argued that the global annual SOA production from biogenic VOC might range from 2.5 to 44.5 Tg.

Ozonolysis is the major α -pinene oxidation pathway in the troposphere, destroying

Parameterization of α -pinene ozonolysis SOA

R. K. Pathak et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

roughly 80% of the emitted α -pinene (Griffin et al., 1999b). Smog chamber studies show that the α -pinene/ O_3 reaction is quite efficient in forming SOA with aerosol mass fraction (AMF) as high as 0.67 for high α -pinene concentrations (Hoffman et al., 1997). These studies suggest that the amount of α -pinene reacted, ozone concentration, temperature, NO_x , UV light, relative humidity and the presence of other organic aerosol can affect the AMF.

In smog chamber experiments, the SOA mass fraction increases with increasing α -pinene concentration (Odum et al., 1996; Hoffmann et al., 1997; Griffin et al., 1999; Cocker et al., 2001; Hoppel et al., 2001; Pathak et al., 2006). Observed AMF trends can be explained by existing gas/particle partitioning models (Pankow 1994a,b; Odum et al., 1996; Pankow et al., 2001; Seinfeld et al., 2001; Seinfeld and Pankow, 2003).

Stanier et al. (2007) reported that the aerosol volume of α -pinene SOA changes with temperature with concentration-temperature dependences ranging from 0.6 to 2.9% per $^{\circ}C$. Pathak et al. (2006) reported a value of 1.6% per $^{\circ}C$ (between 15 and 40 $^{\circ}C$). A stronger temperature dependence of AMF on temperature (by a factor of 2) was observed between 0 $^{\circ}C$ and 15 $^{\circ}C$ (Pathak et al., 2006; Saathoff et al., 2004).

SOA mass fraction decreases in the presence of both UV light and high concentrations of NO_x . SOA production is completely suppressed in some cases when both UV light and significant concentrations of NO_x are present (Presto et al., 2005a, b). SOA formation may depend significantly on actinic flux, and the final products of ozonolysis depend on NO_x concentration (usually expressed as $[VOC]/[NO_x]$ ratio).

In the presence of water vapor, the distribution of SOA products from ozonolysis of α -pinene and the corresponding AMF change (Jang and Kamens 1998; Fick et al., 2003). Jang and Kamens (1998) reported that the SOA formation was reduced in wet conditions (58–92% RH) with no inorganic aerosol seeds. However, Cocker et al. (2001) found that the α -pinene AMF varies little with RH in seed free conditions or in the presence of dry seeds, but the presence of aqueous salt seeds reduced the SOA mass fraction.

Several modules have been developed to predict SOA formation in atmosphere and

Parameterization of α -pinene ozonolysis SOA

R. K. Pathak et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

are used in chemical transport models. The Odum/Griffin et al. (1999a) and CMU/STI modules (Strader et al., 1999a, b) represent SOA absorptive partitioning into a mixture of primary and secondary particulate organic compounds, with some differences in the formulation of the absorption process and the selection of SOA species and their precursors. Empirical representations based on measured laboratory AMF are used for condensable organic products in both these modules. The AER module simulates SOA absorption into organic and aqueous particulate phases, and a representation based on an explicit gas-phase mechanism is used in the AEC module (Pun et al., 2002). Pun et al. (2003) showed that these modules predicted SOA concentrations that can vary by a factor of 10 or more.

In general, smog chamber studies have been performed with excess of ozone and relatively high α -pinene concentrations (>10 ppb). Chemical transport models use parameterizations extrapolating from these high concentration SOA AMFs (or equivalently at high organic aerosol loadings) to ambient conditions. Presto et al. (2006) argued that these extrapolations underestimate the (SOA) AMF by several factors for atmospherically relevant concentrations of α -pinene (<5 ppb or atmospherically relevant organic aerosol levels <10 $\mu\text{g m}^{-3}$). Most published AMF parameterizations (e.g. Griffin et al. 1999; Cocker et al., 2001) are derived by the empirical fits to the experimental data of a single investigator.

So far there exist no α -pinene SOA parameterizations which have been developed and tested for low α -pinene concentrations, low ozone, and variable levels of UV, NO_x , RH and temperature. The development of such parameterizations requires collective treatment of smog chamber data from different series of experiments, enabling much wider coverage of the parameter space in terms of α -pinene concentrations, temperature, VOC/ NO_x , UV and RH.

In this paper, we use a wide range of SOA AMF measurements obtained at various conditions (low and high NO_x , dark and in the presence of UV light, dry and humid conditions, low and high temperatures) during the last decade from different chambers. We compliment these existing data with a few additional new measurements to cover

Parameterization of α -pinene ozonolysis SOA

R. K. Pathak et al.

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

gaps in the parameter space. We use the basis set of saturation vapor pressures in the range of 10^{-2} to $10^4 \mu\text{g m}^{-3}$ to fit the measurements (Donahue et al., 2006). Different parameterizations are developed to fit the results at various experimental conditions. Finally, we propose a collection of AMF parameterizations, which could reproduce all the measurements made in previous smog chamber studies and can be used in chemical transport models.

2 Experimental data for parameterization

α -pinene SOA AMFs measured by Hoffmann et al. (1997), Griffin et al. (1999), Cocker et al. (2001), Winterhalter et al. (2003), Presto et al. (2005a, b, 2006), Ng et al. (2006), Lee et al. (2006) and Pathak et al. (2006) are used in this study. To cover gaps in the available data, we also performed additional experiments at high NO_x at low RH in the dark, at high NO_x in the presence of UV light at low RH, and in low NO_x at high RH in the dark. Dynamic AMFs were estimated from these experiments using real time data (Presto et al., 2006; Ng et al., 2006; Pathak et al., 2006). The dynamic AMF is the AMF measured continuously during an experiment, from the SOA produced and α -pinene reacted at that point of time, while only a fraction of the initial α -pinene has reacted. The final AMF is the AMF estimated at the end of experiment, when all of the α -pinene has reacted.

Ng et al. (2006) and Cocker et al. (2001) performed some of their experiments in high RH conditions (55–65%) and their results are used to parameterize the RH effects on the α -pinene AMF. Presto et al. (2005a, b) investigated the effects of high NO_x in presence of UV light at 22°C . Additional experiments are reported here to obtain the temperature dependence of these effects. Pathak et al. (2006) performed α -pinene ozonolysis experiments in the dark at a range of temperatures from 0°C to 40°C . In this study, both the final and dynamic AMFs from some of the above-mentioned studies are used to develop the α -pinene SOA parameterizations.

An overview of the available α -pinene ozonolysis experiments plotted in the

Parameterization of α -pinene ozonolysis SOA

R. K. Pathak et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

temperature-precursor concentration space is shown in Fig. 1. Table 1 provides a summary of the various data sources and their experimental conditions.

Based on the collective information on secondary organic AMFs from α -pinene ozonolysis at different conditions five parameterizations covering the following parts of the condition space will be developed:

- Low NO_x with variable temperature, low RH, dark
- High NO_x with variable temperature, low RH, dark
- UV effects on AMF with variable temperature, low RH, low NO_x
- UV effects on AMF with variable temperature, low RH, high NO_x
- High RH, low NO_x , dark

2.1 Experimental method

Experimental methods are only discussed for the experimental results not reported elsewhere. Three experiments were performed in the Carnegie Mellon University smog chamber using a 10 m^3 Teflon reactor (Welch Fluorocarbons). The experiments were conducted at constant temperatures (15°C or 40°C). Each constant temperature experiment was followed by a temperature ramp to investigate temperature-dependent partitioning. Experiments were carried out at initial α -pinene concentrations of 38 ± 1.5 ppb. In the low NO_x experiments, NO_x concentrations in the bag were less than a few ppb. In the high NO_x experiments, the VOC carbon to NO_x concentration ratio was approximately 10. In the high RH experiment, the RH was around 65% at 15°C . However, as temperature was changed it dropped to approximately 25% at 40°C .

The experiments were carried out with an excess of ozone produced from an ozone generator (Azco HTU500ACPS). Reactions were carried out in the presence of an OH-scavenger (2-butanol) in excess (0.5 ml, which is 500–2000 times the initial α -pinene concentration). All experiments were performed in the presence of polydisperse

Parameterization of α -pinene ozonolysis SOA

R. K. Pathak et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

seed aerosols generated from 7 mM (0.9 g/L) ammonium sulfate aqueous solutions. The seed aerosol concentrations were usually between 4000–6000 particle cm^{-3} . The particle density of SOA was assumed to be 1 g cm^{-3} for all calculations in the paper (normalized AMF). The instrumentation, reagents used, wall loss correction, and AMF calculation details have been described by Pathak et al. (2006). A summary of the results of these experiments is provided in Table 2.

2.2 Low NO_x , dark and low RH AMF

In these experiments, SOA formation during the α -pinene reaction with O_3 has been studied in the dark with very low NO_x concentrations in the temperature range between 0°C and 40°C at low RH (<10%) (Hoffmann et al., 1997; Griffin et al., 1999; Cocker et al., 2001; Winterhalter et al., 2003; Presto et al., 2006; Ng et al., 2006; Lee et al., 2006; Pathak et al., 2006). Measured α -pinene SOA AMFs have ranged from 0.005 to 0.45 depending on the amount of α -pinene reacted and temperature. For example, for reacted α -pinene concentrations from 1 to 40 ppb, the corresponding AMF ranged from 0.02 to 0.21 at 20°C. The AMF increases at lower temperatures (Pathak et al., 2006).

2.3 High NO_x , dark and low RH AMF

The SOA mass fraction in the α -pinene/ O_3 / NO_x reaction system changes quite dramatically with increasing NO_x . This change in AMFs is partially due to the formation of organic nitrate compounds with higher vapor pressure, which preferentially remain in the gas phase. Presto et al. (2005b) investigated the SOA formation during the α -pinene ozonolysis at 22°C and low RH with variable NO_x concentrations. These authors performed their high NO_x experiments at $[\text{VOC}]_o/[\text{NO}_x]_o$ (ppbC/ppb) ratios of 1–2. Their results are used for the development of the parameterization for the high NO_x regime defined here as $[\text{VOC}]_o/[\text{NO}_x]_o$ (ppbC/ppb) < 8 (Presto et al., 2005b).

In this study, an additional experiment was performed for a $[\text{VOC}]_o/[\text{NO}_x]_o$

Parameterization of α -pinene ozonolysis SOA

R. K. Pathak et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

(ppbC/ppb) ratio of about 2 at 40°C (Table 2). The final SOA mass fraction was 0.025 for 42 ppb reacted α -pinene. The temperature of the chamber was then reduced and we measured AMFs at 30, 20 and 15°C equal to 0.053, 0.066, and 0.067, respectively. This change corresponds to an effective heat of vaporization of approximately 30 kJ mol⁻¹, a value consistent with the 33 kJ mol⁻¹ measured by Offenberg et al. (2006) at high NO_x conditions

2.4 UV effect on AMF in low and high NO_x conditions

Presto et al. (2005a) measured the SOA concentrations formed from the α -pinene/O₃ reaction with the chamber UV lights turned on with variable NO_x concentrations (from low to high [VOC]_o/[NO_x]_o ratio: 0.5 to 100) at 22°C and low RH. The SOA AMF decreased in the presence of UV light. The AMFs decreased almost by a constant fraction of 0.06 irrespective of the amount of α -pinene reacted in the low NO_x regime. No SOA was formed for reacted α -pinene concentration less than 6 ppb in this low NO_x case. The effect of UV was similar in the high NO_x case resulting in reduced AMFs. For example, for 10 ppb of reacted α -pinene, the measured AMF in the high NO_x regime decreased from 0.01 (dark) to 0.0035 (UV lights).

In this study, an additional experiment was performed in the high NO_x regime at 40°C, and the SOA concentration was measured at different temperatures (15°C, 20°C and 30°C) after the completion of the reaction.

2.5 AMF for high RH and low NO_x in the dark

Cocker et al. (2001), Gao et al. (2004) and Ng et al. (2006) have reported AMFs for this system at 50–65% RH, under low NO_x conditions in the dark in the 20–30°C temperature range (Table 1). One additional experiment was performed in this study at 65% RH at 15°C and after the completion of the ozonolysis reaction the SOA concentration was measured at 20°C, 30°C and 40°C.

The AMFs that have measured in the high RH regime exceed those that have mea-

Parameterization of α -pinene ozonolysis SOA

R. K. Pathak et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

sured at dry conditions by a factor of 1.5 or so. Under high RH conditions, the α -pinene SOA concentration shows a rather strong temperature dependence (Fig. 3), with the AMFs decreasing almost by a factor of 2 as temperature increased from 15°C to 30°C. The water content of the α -pinene SOA when the RH is less than 65% is less than 20% (Koo et al., 2003) therefore it plays a relatively small role in the measured changes of the AMF with increasing temperature. The relatively good agreement of the results of the experiments where the reaction took place at a 20°C and 30°C respectively, with the results of our study (the reaction took place at 15°C and then the chamber was heated to 20°C and 30°C) suggests that the change in the partitioning of the SOA products dominates the measured changes of the AMF with temperature. The potential changes in the yields of the different products at different temperatures and the changes in aerosol water content appear to play a secondary role.

3 AMF parameterization

A major challenge in modeling SOA partitioning behavior is the complexity of multi-component aerosol mixture, which contains tens or even hundreds of individual components, each with its unique partitioning properties. A practical approach is to approximate the detailed SOA mixture with a few surrogate compounds. The surrogate compounds are not real, but simply a numerical representation of the actual aerosol components.

Most SOA AMF parameterizations have been derived from empirical fits of experimental data using two surrogate products (Odum et al., 1996). In these parameterizations, essentially, one product represents more volatile compounds while the other describes the low volatility products (Odum et al., 1996; Hoffmann et al., 1997; Griffin et al., 1999; Cocker et al., 2001). Saturation concentration (c°) and stoichiometric coefficients (α) for the α -pinene AMF provided by Hoffmann et al. (1997), Griffin et al. (1999) and Cocker et al. (2001) are listed in Table 3. For simplicity, Hoffmann et al. (1997), Griffin et al. (1999) and Cocker et al. (2001) parameterizations are denoted

Parameterization of α -pinene ozonolysis SOA

R. K. Pathak et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Parameterization of
 α -pinene ozonolysis
SOA**R. K. Pathak et al.

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

as HM, GF and CR, respectively, in the rest of the paper. Each of these parameterizations was derived from the measured AMF at one temperature (or a very narrow range of temperatures) for relatively high α -pinene concentrations. The HM parameterization was derived from the AMFs for higher α -pinene concentrations (88–154 ppb) at higher temperature (48°C), and in experiments without an OH radical scavenger. The GF parameterization was derived from data at lower α -pinene concentrations (15–65 ppb), lower temperature (32–37°C) and in the presence of 2-butanol as OH scavenger. The CR parameterization was developed from a range of α -pinene concentrations (23–163 ppb), almost covering the range of both HM and GR parameterizations, in the presence of an OH scavenger (2-butanol), at the lowest temperature (28–30°C) among them. As a result of the above differences in conditions, their parameters (c_i^o and α_i) differ significantly (Table 3). As discussed by Presto et al. (2006), the measured dynamic AMFs at low organic aerosol mass concentrations ($<5 \mu\text{g m}^{-3}$) are higher than the AMFs predicted by these older parameterizations by a factor of 2–5 (Fig. 2). These differences illustrate the difficulty in extrapolating from high to low concentrations and support the need for new parameterizations, which can reproduce both the old and new measurements.

3.1 Multiple products-basis set approach

Donahue et al. (2006) proposed the use of a basis set of surrogate compounds (predetermined rather than fitted saturation concentrations) rather than the procedure common in previous published parameterizations of using fitted yields and fitted saturation concentrations. The lower and upper ends of the volatility range too are selected to cover the range of atmospheric conditions and to keep the parameterization error below a threshold. The selection of the saturation concentrations is predetermined using a fixed basis set [\log normally spaced from 0.01 to $10^5 \mu\text{g m}^{-3}$] and stoichiometric coefficients (α_i) are fit to reproduce the measured AMFs. In this study we will be using the fixed saturation concentration from the 4- and 7-products basis sets to develop the new α -pinene AMF parameterizations.

Parameterization of α -pinene ozonolysis SOA

R. K. Pathak et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The fitting problem is formulated in terms of m smog chamber experiments, each with an AMF Y_j , temperature T_j , and consumed reactant concentration ΔROG_j . The most general model uses n surrogate components defined by their stoichiometric yield vector (α), saturation concentration vector (c°), molecular weight vector (M) and enthalpy of vaporization vector (ΔH_{evap}). In the general case, the predicted AMF depends on:

$$Y_{j,\text{predicted}} = f(\Delta\text{ROG}_j, T_j, \alpha, c^\circ, M, \Delta H_{\text{evap}}) \quad (1)$$

An enthalpy of vaporization (ΔH_{evap}), the same for the entire basis set, is selected so that the temperature dependence of AMF values matches that seen in the Carnegie Mellon chamber (Stanier et al., 2007 and Pathak et al., 2007). In this work, the reference temperature (T_{ref}) for the basis set saturation concentrations is 298 K and the values for molecular weights of organic aerosol are assumed to be 150 g mol^{-1} . The sum of the square errors

$$\sum_{j=1,2,\dots,m} (Y_{j,\text{measured}} - Y_{j,\text{predicted}})^2 \quad (2)$$

is minimized to determine the vector with the stoichiometric coefficients (α_j)

3.2 Collective parameterizations for α -pinene/ozone SOA mass fraction

The α -pinene SOA mass fraction depends on multiple variables (temperature, RH, NO_x , etc.), as described in previous sections. It is always desirable to synthesize a single parameterization, which can reproduce all the measurements. However, as the environmental variables change the distribution of the products or chemistry of SOA formation changes, e.g. in high NO_x conditions more volatile products are formed compared to low NO_x . Therefore, development of a single super-parameterization may not be possible with the available set of measurements. Nevertheless, a collection of parameterizations for various conditions of SOA formation can be developed. To achieve this objective, we choose the fixed basis sets of 4 and 7 surrogate products with saturation concentrations ($1, 10, 100$ and $1000 \mu\text{g m}^{-3}$) and $(0.01, 0.1, 1, 10,$

100, 1000 and 10 000 $\mu\text{g m}^{-3}$), respectively. Using these basis sets, we optimize the objective function in Eq. (2) to fit the measured AMFs for five cases: 1) Low NO_x , dark, and dry conditions, 2) Low NO_x , UV, and dry conditions, 3) Low NO_x , dark, and high RH conditions 4) High NO_x , dark, and dry conditions 5) High NO_x , UV, and dry conditions. In all the above cases, temperature was variable. For all five cases, the enthalpies of vaporization (ΔH_{evap}) were obtained from the temperature dependence of the measured AMFs. The results are summarized in Table 3. The predicted AMFs are compared to the available measurements in Fig. 4. The errors are in the order of 15–20% that is similar to the experimental errors of typical smog chamber experiments (Pathak et al., 2006). This agreement indicates that the proposed parameterizations reproduce adequately both the older and newer measurements from different studies.

The error of the proposed expressions for the corresponding parts of the full dataset is lower than that of the HM, GF, and CR parameterizations in the regime (low NO_x , low RH, dark) for which their parameters were estimated (Table 3). Applications of these older parameterizations in the other regimes results in even larger discrepancies with the available measurements.

4 Predicted SOA formation from α -pinene/ O_3

All existing older parameterizations predict that there would be no SOA formation if α -pinene concentrations were less than 3.5 ppb in dark, low NO_x and dry conditions (Fig. 5). However, the proposed 7 product parameterization predicts that α -pinene SOA formation should start after the consumption of approximately 1 ppb of α -pinene under the same conditions. The formation of α -pinene SOA at these lower levels of reacted α -pinene has been observed by Pathak et al. (2006) adding support to the existence of products with much lower saturation concentrations than those used in the older parameterizations. In general, the proposed parameterization for these conditions predicts higher AMFs than the older expressions for low reacted α -pinene concentrations (or equivalently organic aerosol levels lower than 3 $\mu\text{g m}^{-3}$).

Parameterization of α -pinene ozonolysis SOA

R. K. Pathak et al.

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

**Parameterization of
 α -pinene ozonolysis
SOA**

R. K. Pathak et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

A comparison of the predictions of the 5 proposed parameterizations is shown in Fig. 6. The presence of NO_x and UV reduces the predicted AMF and increases the predicted threshold for SOA formation in these systems to 5 ppb of reacted α -pinene or more. Nevertheless, these calculations while applicable to the smog chamber do not represent realistic atmospheric conditions where there is always some background preexisting organic aerosol.

For a more realistic case we assume that there is $5 \mu\text{g m}^{-3}$ preexisting non-volatile organic aerosol of mean molecular weight of 150 g mol^{-1} and that the α -pinene SOA can form with it a pseudo-ideal solution. For α -pinene concentrations of 0.1 to 10 ppb, the predicted corresponding SOA mass fractions vary from 0.08 to 0.13 at 25°C in low NO_x , dark and low RH conditions (Fig. 7). Similar AMFs were predicted for higher RH. In the presence of high NO_x and UV, predicted AMFs are in the range of 0.03 to 0.06.

In the atmosphere, the background organic aerosol concentrations usually range from approximately 1 to $20 \mu\text{g m}^{-3}$. The predicted AMFs at 25°C range from 0.01 to 0.13 depending on the atmospheric conditions (Fig. 8).

5 Summary and conclusions

Smog chamber results from a collection of different chambers and representing a wide variety of reaction conditions (low/high NO_x , dark/UV light, dry/humid, low/high temperatures) are used to derive a new set of parameterizations of the SOA formed during α -pinene ozonolysis. The basis set of saturation concentrations in the range of 10^{-2} to $10^4 \mu\text{g m}^{-3}$ is used to fit the measurements from all experiments for: (a) low NO_x , dark, and dry conditions, (b) low NO_x , UV, and dry conditions, (c) low NO_x , dark, and high RH conditions, (d) high NO_x , dark, and dry conditions, and (e) high NO_x , UV, and dry conditions. The proposed 4 and 7-product α -pinene SOA parameterizations were able to reproduce all the measurements included in this study within experimental error ($\sim 15\%$). The set of parameterizations can be used in chemical transport models, using the appropriate set of parameters for the corresponding atmospheric conditions.

Acknowledgements. Financial support by USEPA (STAR-831081) is gratefully acknowledged.

References

- Andreae, M. O. and Crutzen, P. J.: Atmospheric aerosols: biogeochemical sources and role in atmospheric chemistry, *Science*, 276, 1052–1058, 1997.
- 5 Cocker, D. R., Clegg, S. L., Flagan, R. C., and Seinfeld, J. H.: The effect of water on gas-particle partitioning of secondary organic aerosol. Part I: α -pinene/ozone system, *Atmos. Environ.*, 35, 6049–6072, 2001.
- Donahue, N. M., Robinson, A. L., Stanier, C. O., and Pandis, S. N.: Coupled partitioning, dilution, and chemical aging of semivolatile organics, *Environ. Sci. Technol*, 40, 2635–2643, 2006.
- 10 Fick, J., Pommer, L., Nilsson, C., and Andersson, B.: Effect of OH radicals, relative humidity, and time on the composition of the products formed in the ozonolysis of alpha-pinene, *Atmos. Environ.*, 37, 4087–4096, 2003.
- Gao, S., Ng, N. L., Keywood, M., Varutbankgul, V., Bahreini, R., Nenes, A., He, J., 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.
- 15 Griffin, R. J., Cocker, D. R., and Seinfeld, J. H.: Estimate of global atmospheric organic aerosol from oxidation of biogenic hydrocarbons, *J. Geophys. Res. Lett.*, 26, 2721–2724, 1999a.
- 20 Griffin, R. J., Cocker, D. R., Flagan, R. C., and Seinfeld, J. H.: Organic aerosol formation from the oxidation of biogenic hydrocarbons, *J. Geophys. Res.*, 104, 3555–3567, 1999b.
- Guenther A., Hewitt, C. N., Erickson, D., Fall, R., Geron, C., Graedel, T., Harley, P., Klinger, L., Lerdau, M., McKay, W. A., Pierce, T., Scholes, B., Steinbrecher, R., Tallamraju, R., Taylor, J., and Zimmerman, P.: A global-model of natural volatile organic-compound emissions, *J. Geophys. Res.*, 100, 8873–8892, 1995.
- 25 Hoffmann, T., Odum, J. R., Bowman, F. A., Collins, D., Klockow, D., Flagan, R. C., and Seinfeld, J. H.: Formation of organic aerosol from the oxidation of biogenic hydrocarbon, *J. Atmos. Chem.*, 26, 189–222, 1997.
- Hoppel, W, Fitzgerald, J., Frick, G., et al.: Particle formation and growth from ozonolysis of alpha-pinene, *J. Geophys. Res.*, 106, 27 603–27 618, 2001.
- 30 Jang, M. and Kamens, R. M.: A thermodynamic approach for modeling partitioning of

ACPD

7, 1941–1967, 2007

Parameterization of α -pinene ozonolysis SOA

R. K. Pathak et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

**Parameterization of
 α -pinene ozonolysis
SOA**

R. K. Pathak et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

semivolatile organic compounds on atmospheric particulate matter: Humidity effects, Environ. Sci. Technol., 32, 1237–1243, 1998.

Lee, A., Goldstein, A. H., Keywood, M. D., Gao, S., Varutbangkul, V., Bahreini, R., Ng, N. L., Flagan, R. C., and Seinfeld, J. H.: Gas-phase products and secondary organic aerosol yields from the ozonolysis of ten different terpenes, J. Geophys. Res., 111, D07302, doi:10.1029/2005JD006437, 2006.

Ng, N. L., Kroll, J. H., Keywood, M. D., Bahreini, R., Varutbangkul, V., Flagan, R. C., Seinfeld, J. H., Lee, A., Goldstein, A. H., and Seinfeld, J. H.: Contribution of first- versus second-generation products to secondary organic aerosols formed in the oxidation of biogenic hydrocarbons, Environ. Sci. Technol., 40, 2283–2297, 2006.

Offenberg, J. H., Kleindienst, T. E., Jaoui, M., Lewandowski, M., and Edney, E. O.: Thermal properties of secondary organic aerosols, Geophys. Res. Lett., 33(3), L03816, doi:10.1029/2005GL024623, 2006.

Odum, J. R., Hoffmann, T., Bowman, F., Collins, D., Flagan, R. C., and Seinfeld, J. H.: Gas/particle partitioning and secondary organic aerosol yields, Environ. Sci. Technol., 30, 2580–2585, 1996.

Pankow, J. F.: An absorption model of gas/particle partitioning of organic compounds in the atmosphere, Atmos. Environ., 28, 185–188, 1994a.

Pankow, J. F.: An absorption-model of the gas aerosol partitioning involved in the formation of secondary organic aerosol, Atmos. Environ., 28, 189–193, 1994b.

Pankow, J. F., Seinfeld, J. H., and Asher, W. E.: Modeling the formation of secondary organic aerosol. 1. Application of theoretical principles to measurements obtained in the alpha-pinene/, beta-pinene/, sabinene/, Delta(3)-carene/, and cyclohexene/ozone systems, Environ. Sci. Technol., 35, 1164–1172, 2001.

Pathak, R. K., Stanier, C. O., Donahue, N., Pandis, S. N.: Ozonolysis of α -pinene: temperature dependence of SOA yields and their parameterization, J. Geophys. Res., 112, D03201, doi:10.1029/2006JD007436, 2007.

Presto, A. A., Huff Hartz, K. E., and Donahue, N. M.: Secondary organic aerosol production from terpene ozonolysis: 1. Effect of UV radiation, Environ. Sci. Technol., 39, 7036–7045, 2005a.

Presto, A. A.; Huff Hartz, K. E., and Donahue, N. M.: Secondary organic aerosol production from terpene ozonolysis: 2. Effect of NO_x concentration, Environ. Sci. Technol., 39, 7046–7054, 2005b.

**Parameterization of
 α -pinene ozonolysis
SOA**

R. K. Pathak et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Presto, A. A. and Donahue, N. M.: Investigation of α -pinene + ozone secondary organic aerosol formation at low total aerosol mass, *Environ. Sci. Technol.*, 40, 3536–3543, 2006.
- Pun, B. K., Griffin, R. J., Seigneur, C., and Seinfeld, J. H.: Secondary organic aerosol - 2. Thermodynamic model for gas/particle partitioning of molecular constituents, *J. Geophys. Res.*, 107, 4333, doi:10.1029/2001D000542, 2002.
- Pun, B. K., Wu, S. Y., Seigneur, C., Seinfeld, J. H., Griffin, R. J., and Pandis, S. N.: Uncertainties in modeling secondary organic aerosols: Three-dimensional modeling studies in Nashville/Western Tennessee, *Environ. Sci. Technol.*, 37(16), 3647–3661, 2003.
- Saathoff, H., Linke, C., Naumann, K. H., Wagner, R., Weingartner, E., and Schurath, U.: Temperature dependence of the yield of secondary organic aerosol from the ozonolysis of α -pinene and limonene, *Abstracts of European Aerosol Conference*, S151–S152, 2004.
- Seinfeld, J. H., Erdakos, G. B., and Asher, W. E.: Modeling the formation of secondary organic aerosol (SOA). 2. The predicted effects of relative humidity on aerosol formation in the alpha-pinene-, beta-pinene-, sabinene-, Delta(3)-Carene-, and cyclohexene-ozone systems, *Environ. Sci. Technol.*, 35, 1806–1817, 2001.
- Seinfeld, J. H. and Pankow, J. F.: Organic atmospheric particulate material, *Ann. Rev. Phys. Chem.*, 54, 121–140, 2003.
- Stanier, C. O., Pathak, R. K., and Pandis, S. N.: Measurements of the volatility of aerosols from α -pinene ozonolysis, *Environ. Sci. Tech.*, in press, 2007.
- Strader, R., Gurciullo, C., Pandis, S. N., Kumar N., and Lurmann, F. W.: Final Report STI-997510-1822; Coordinating Research Council: Alpharetta, GA, 1998; NTIS PB99-128738, 1999a.
- Strader, R., Lurmann, F., and Pandis, S. N.: Evaluation of secondary organic aerosol formation in winter, *Atmos. Environ.*, 33, 4849–4863, 1999b.
- Takekawa, H., Minoura, H., and Yamazaki, S.: Temperature dependence of secondary organic aerosol formation by photo-oxidation of hydrocarbons, *Atmos. Environ.*, 37, 3413–3424, 2003.
- Tsigaridis, K. and Kanakidou, M.: Global modelling of secondary organic aerosol in the troposphere: a sensitivity analysis, *Atmos. Chem. Phys.*, 3, 1849–1869, 2003, <http://www.atmos-chem-phys.net/3/1849/2003/>.
- Winterhalter, R., Van Dingenen, R., Larsen, B. R., Jensen, N. R., and Hjorth, J.: LC-MS analysis of aerosol particles from the oxidation of α -pinene by ozone and OH-radicals, *Atmos. Chem. Phys. Discuss.*, 3, 1–39, 2003, <http://www.atmos-chem-phys-discuss.net/3/1/2003/>.

Parameterization of α -pinene ozonolysis SOA

R. K. Pathak et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Table 1. Summary of α -pinene AMF measurements used in this study.

Experimental Conditions	Study	Number of Experiments (Data points)	α -pinene Concentration Range (ppb)	Temperature Range (°C)
High NO _x , dark, and low RH (<10%)	Presto et al. (2005b)	6(6)	16–214	22
	Presto et al. (2006)	1(9)	9–11	22
	This study ^a	1(13)	28–42	15–40
High NO _x , UV, and low RH (<10%)	Presto et al. (2006)	1(13)	7.5–11	22
	This study ^a	1(16)	34–42	15–40
Low NO _x , dark, and low RH (<10%)	Cocker et al. (2001)	24(24)	22–175	28–30
	Griffin et al. (1999)	6(6)	18–63	35–37
	Hoffmann et al. (1997)	6(6)	37–151	48–50
	Lee et al. (2006)	1(1)	175	19
	Ng et al. (2006)	1(1)	178	20
	Pathak et al. (2006)	41(114)	1–50	0–40
	Presto et al. (2005a)	14(14)	15–207	22
	Presto et al. (2006)	4(4)	13–133	22
	Winterhalter et al. (2003)	2(2)	55–70	35
Low NO _x , UV, and low RH (<10%)	Yu et al. (1999)	3(3)	61–110	35
	Presto et al. (2005a)	6(6)	8–196	22
Low NO _x , UV, and low RH (<10%)	Presto et al. (2006)	1(12)	7–24	22
	Gao et al. (2004)	7(177)	1–132	20
Low NO _x , dark, and high RH (50–73%)	Ng et al. (2006)			
	Cocker et al. (2001)	1(9)	42–176	28–30
	This study ^b	1(16)	5–37	15–40

^a The α -pinene ozonolysis took place at 40°C. After completion of the reaction, the smog chamber temperature was changed to 30°C, 20°C and 15°C.

^b The α -pinene ozonolysis took place at 15°C. After completion of the reaction, the smog chamber temperature was changed to 20°C, 30°C and 40°C.

Parameterization of α -pinene ozonolysis SOA

R. K. Pathak et al.

Table 2. Summary of α -pinene experiments in this study.

Exp. No.	α -pinene (ppb)	Ozone (ppb)	Temp (°C)	Seed (cm ⁻³)	SOA Mass ($\mu\text{g}/\text{m}^3$)	AMF	Experimental Conditions
1 ^a	38	250	15	6700	45.97	0.21	63–73% RH, dark, NO _x <3 ppb
2 ^b	42	250	40	8300	5.65	0.025	220 ppb NO ₂ , dark, RH <10%
3 ^b	42	370	40	8200	5.33	0.023	210 ppb NO ₂ , UV lights, RH <10%

^a The α -pinene ozonolysis reaction was performed at 15°C. After the completion of reaction temperature was changed to 20°C, 30°C and 40°C and AMFs were estimated. The RH was around 65% at 15°C and it decreased to 20% when temperature was increased to 40°C.

^b The α -pinene ozonolysis reaction was performed at 40°C. After completion of the reaction, the smog chamber temperature was changed to 30°C, 20°C and 15°C.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Parameterization of α -pinene ozonolysis SOA

R. K. Pathak et al.

Table 3. Summary of parameterizations and their evaluation.

Experimental Conditions and Parameterizations	Number of semivolatile products	c^* values ($\mu\text{g m}^{-3}$)							α (Stoichiometric Coefficients) values							ΔH_{evap} (kJ mol^{-1})	Relative Errors (%)
		C_1^*	C_2^*	C_3^*	C_4^*	C_5^*	C_6^*	C_7^*	α_1	α_2	α_3	α_4	α_5	α_6	α_7		
Low NO_x , Dark, Low RH (This Study)	7 4	0.01 1	0.1 10	1 100	10 1000	100 1000	1000 10000	0.001 0.070	0.012 0.038	0.037 0.179	0.088 0.300	0.099	0.250	0.800	30 30	16 15	
High NO_x , Dark, Low RH (This Study)	7 4	0.01 1	0.1 10	1 100	10 1000	100 1000	1000 10000	0.000 0.008	0.002 0.050	0.003 0.100	0.065 0.250	0.080	0.250	0.800	30 30	16 16	
High NO_x , UV, Low RH (This Study)	7 4	0.01 1	0.1 10	1 100	10 1000	100 1000	1000 10000	0.0 0.005	0.001 0.05	0.001 0.1	0.06 0.25	0.075	0.245	0.795	30 30	17 17	
Low NO_x , Dark, High RH (This Study)	7 4	0.01 1	0.1 10	1 100	10 1000	100 1000	1000 10000	0.001 0.035	0.012 0.099	0.04 0.162	0.07 0.384	0.15	0.35	0.700	70 70	16 17	
Low NO_x , UV, Low RH (This Study)	7 4	0.01 1	0.1 10	1 100	10 1000	100 1000	1000 10000	0.000 0.024	0.000 0.078	0.024 0.080	0.078 0.300	0.060	0.222	0.770	30 30	9 9	
Low NO_x , Dark, Low RH (Hoffman et al., 1997)	2	5	200					0.12	0.19						30'	17	
Low NO_x , Dark, Low RH (Griffin et al., 1999)	2	11.4	12.7					0.125	0.102						30'	24	
Low NO_x , Dark, Low RH (Cocker et al., 2001)	2	23.8	1000					0.239	0.169						30'	33	

* ΔH_{evap} of 30 kJ mol^{-1} is used to predict AMFs at different temperatures. This value was not part of the original parameterizations.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Parameterization of α -pinene ozonolysis SOA

R. K. Pathak et al.

Fig. 1. Experimental data used to develop α -pinene SOA AMF parameterizations plotted in the reacted α -pinene versus temperature space. Different symbols are used for high/low NO_x, darkness or light and high/low RH.

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

**Parameterization of
 α -pinene ozonolysis
SOA**

R. K. Pathak et al.

Fig. 2. SOA AMF as function of SOA mass. Comparison of measurements in various smog chamber studies and predictions by the existing 2-products parameterizations. The Hoffmann et al. (1997), Griffin et al. (1999), and Cocker et al. (2001) parameterizations are denoted by HM, GF and CR, respectively.

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

**Parameterization of
 α -pinene ozonolysis
SOA**

R. K. Pathak et al.

Fig. 3. SOA mass fraction as a function of temperature for reacted α -pinene concentrations around 35 ppb. For this study the reaction was carried out at 15°C and then temperature was increased to 20, 30 and 40°C. The initial RH of our experiment at 15°C was 65%, while the final RH at 40°C was 25%. The Ng et al. (2006) measurements were at 55%, while the Cocker et al. (2001) measurements were at 50%.

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

**Parameterization of
 α -pinene ozonolysis
SOA**

R. K. Pathak et al.

Fig. 4. Comparison of measured and predicted AMFs by 7 product (circles) and 4 product (asterisks) parameterizations in this study for: **(a)** high NO_x , UV, and low RH, **(b)** high NO_x , dark, and low RH, **(c)** low NO_x , UV, and low RH, **(d)** low NO_x , dark, and high RH and **(e)** low NO_x , dark, and low RH.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Parameterization of
 α -pinene ozonolysis
SOA**

R. K. Pathak et al.

Fig. 5. Predicted SOA AMF by this study (7 product basis set) and existing parameterizations as a function of α -pinene reacted in low NO_x , dark and low RH conditions.

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

**Parameterization of
 α -pinene ozonolysis
SOA**

R. K. Pathak et al.

Fig. 6. Predicted SOA AMF by the proposed 7-product parameterization for various conditions as a function of α -pinene reacted at different conditions at 25°C.

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

Parameterization of α -pinene ozonolysis SOA

R. K. Pathak et al.

Fig. 7. Predicted SOA AMF by the 7-product parameterizations for $5 \mu\text{g m}^{-3}$ of pre-existing organic aerosol as a function of reacted α -pinene at different conditions at 25°C .

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

**Parameterization of
 α -pinene ozonolysis
SOA**

R. K. Pathak et al.

Fig. 8. Predicted SOA AMF by the 7-product parameterizations for 0.1 ppb of reacted α -pinene as a function of preexisting organic aerosol concentration at different conditions at 25°C.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion