

Elemental and organic carbon in PM10: a one year measurement campaign within the European Monitoring and Evaluation Programme EMEP

K. E. Yttri, W. Aas, A. Bjerke, D. Ceburnis, C. Dye, L. Emblico, M. C. Facchini, C. Forster, J. E. Hanssen, H. C. Hansson, et al.

► To cite this version:

K. E. Yttri, W. Aas, A. Bjerke, D. Ceburnis, C. Dye, et al.. Elemental and organic carbon in PM10: a one year measurement campaign within the European Monitoring and Evaluation Programme EMEP. Atmospheric Chemistry and Physics Discussions, 2007, 7 (2), pp.3859-3899. hal-00302663

HAL Id: hal-00302663

<https://hal.science/hal-00302663>

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.

Elemental and organic carbon in PM₁₀: a one year measurement campaign within the European Monitoring and Evaluation Programme EMEP

K. E. Yttri¹, W. Aas¹, A. Bjerke¹, D. Ceburnis², C. Dye¹, L. Emblico³,
M. C. Facchini³, C. Forster¹, J. E. Hanssen¹, H. C. Hansson⁴, S. G. Jennings²,
W. Maenhaut⁵, J. P. Putaud⁶, and K. Tørseth¹

¹Norwegian Institute for Air Research, P.O. Box 100, 2027 Kjeller, Norway

²Department of Experimental Physics, National University of Ireland, Galway, Ireland

³CNR, Institute of Atmospheric Sciences and Climate, Via P. Gobetti 101 40129 Bologna, Italy

⁴Department of Applied Environmental Science, Stockholm University, 10691, Stockholm, Sweden

⁵Department of Analytical Chemistry, Institute for Nuclear Sciences, Ghent University, Proeftuinstraat 86, 9000 Ghent, Belgium

⁶European Commission, Joint Research Centre, Institute for Environment and Sustainability, TP 460, Ispra (VA) 21020, Italy

Received: 8 February 2007 – Accepted: 5 March 2007 – Published: 19 March 2007

Correspondence to: K. E. Yttri (key@nilu.no)

Elemental and
organic carbon in
PM₁₀: a one year
measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

In the present study, ambient aerosol (PM₁₀) concentrations of elemental carbon (EC), organic carbon (OC), and total carbon (TC) are reported for 12 European rural background sites and two urban background sites following a one-year (1 July 2002–1 July 2003) sampling campaign within the European Monitoring and Evaluation Programme, EMEP (<http://www.emep.int/>). The purpose of the campaign was to assess the feasibility of performing EC and OC monitoring on a regular basis and to obtain an overview of the spatial and seasonal variability on a regional scale in Europe.

Analyses were performed using the thermal-optical transmission (TOT) instrument from Sunset Lab Inc., operating according to a NIOSH derived temperature program. The annual mean mass concentration of EC ranged from $0.17 \pm 0.19 \mu\text{g m}^{-3}$ (mean \pm SD) at Birkenes (Norway) to $1.83 \pm 1.32 \mu\text{g m}^{-3}$ at Ispra (Italy). The corresponding range for OC was $1.20 \pm 1.29 \mu\text{g m}^{-3}$ at Mace Head (Ireland) to $7.79 \pm 6.80 \mu\text{g m}^{-3}$ at Ispra. On average, annual concentrations of EC, OC, and TC were three times higher for rural background sites in Central, Eastern and Southern Europe compared to those situated in the Northern and Western parts of Europe. Wintertime concentrations of EC and OC were higher than those recorded during summer for the majority of the sites. Moderate to high Pearson correlation coefficients (r_p) (0.50–0.94) were observed for EC versus OC for the sites investigated. The lowest correlation coefficients were noted for the three Scandinavian sites: Aspvreten (SE), Birkenes (NO), and Virolahti (FI), and the Slovakian site Stara Lesna, and are suggested to reflect biogenic sources, wild and prescribed fires. This suggestion is supported by the fact that higher concentrations of OC are observed for summer compared to winter for these sites.

For the rural background sites, total carbonaceous material accounted for $30 \pm 9\%$ of PM₁₀, of which $27 \pm 9\%$ could be attributed to organic matter (OM) and $3.4 \pm 1.0\%$ to elemental matter (EM). OM was found to be more abundant than SO_4^{2-} for sites reporting both parameters.

ACPD

7, 3859–3899, 2007

Elemental and organic carbon in PM₁₀: a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

1 Introduction

The environmental relevance of the carbonaceous aerosol comprises a number of important topics, such as direct and indirect climate forcing, and air quality. The high number of organic molecules reported to be associated with ambient fine aerosols have a wide range of different physical and chemical properties, of which impact on human health and cloud formation largely remains unknown. Furthermore, black carbon is the principal light absorbing species in the atmosphere, significantly affecting the Earth's radiative balance (Ramanathan et al., 2001).

Quantification of the carbonaceous content of the ambient aerosol on the basis of single molecules is an insurmountable task due to their sheer number, their various chemical and physical properties and the complex aerosol matrix. Thus, operational definitions of bulk carbonaceous material, such as elemental carbon (EC) and organic carbon (OC), have been established.

Long-term monitoring data of EC and OC is not yet available on a regional scale in Europe, although the importance of such data has been emphasized by e.g. Kahnert et al. (2004). Monitoring of EC and OC needs to rely on both robust and cost-efficient techniques, but at the same time a satisfactory quality of the data must be maintained. This poses particular challenges due to artefacts associated with sampling of particulate OC. It is well known that quartz fibre filters adsorb organic gases (Kirchstetter et al., 2001), and that a shift in the equilibrium between the filter, the organic constituents collected on the filter, and gaseous organic compounds may lead to both positive and negative artefacts during prolonged sampling. Positive artefacts arise from adsorption of gaseous organic compounds on the filter, while negative artefacts result from evaporation of gaseous organic material from particles collected on the filter. However, the exact magnitude of the artefacts is difficult to address or measure by simple methods.

Significant differences have been reported for levels of EC and OC when comparing various analytical techniques (Schmid et al., 2001). Whereas the total carbon (TC) content corresponds well between the most commonly used analytical approaches, the

Elemental and organic carbon in PM₁₀: a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

recommendation made by Schmid et al. (2001) is that only methods that account for charring during analysis should be applied when analysing for the sample content of EC and OC. Thus, methods such as thermal-optical reflectance (TOR) and thermal-optical transmittance (TOT) should be applied. Still, differences of a factor of two have been reported for EC when comparing the two most commonly applied analytical protocols, NIOSH (National Institute of Occupational Safety and Health) method 5040 and IMPROVE (Interagency Monitoring of Protected Visual Environments) (Schmid et al., 2001; Chow et al., 2001). Thus, in order to provide EC/OC data of high quality within a monitoring network, a standardized protocol needs to be established both for analysis and sampling of these carbonaceous fractions.

To assess the feasibility of performing EC and OC monitoring on a regular basis, and to obtain an overview of the spatial and seasonal variability of EC and OC on a regional scale in Europe, a one-year campaign was conducted at 12 rural background sites and two urban background sites in 13 European countries. The dataset benefits from the fact that one instrument, a thermal-optical transmission instrument, which corrects for pyrolytically generated EC during analysis, has been used to quantify the sample content of EC and OC. It is our belief that the present dataset will contribute in a positive way to the understanding of concentrations of carbonaceous aerosols in the European rural background environment, and that it will be useful for the validation of the EMEP model performance, in particular. Below, we present a descriptive overview of the campaign and the major findings obtained.

2 Experimental work

2.1 Aerosol sampling

The EMEP EC/OC campaign was conducted during the period 1 July 2002 to 1 July 2003. Table 1 provides an overview of the 14 sampling sites included in the campaign and the sampling equipment used, whereas the spatial distribution of the sites

Elemental and organic carbon in PM₁₀: a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

is shown in Fig. 1. 11 of the 14 sites are established EMEP sites, which fulfils the criteria of a regional background site stated by EMEP (<http://www.nilu.no/projects/ccc/manual/index.html>). The Penicuik (UK) site is also a rural background site, but not an EMEP site, whereas Ghent (BE) and San Pietro Capofiume (S.P.C.) (IT) are both urban background sites. Aerosol sampling was performed using CEN (European Committee for Standardization) approved or equivalent PM₁₀ gravimetric samplers, collecting one 24-h sample every week (starting Tuesday mornings 07:00 a.m.). Aerosols were collected on pre-heated (850°C, 3.5 h) quartz fibre filters; 47-mm and 8 inch x 10 inch quartz fibre filters were purchased from Whatman (QM-A), whereas 150-mm quartz fibre filters were purchased from Munktell (MK 360). To minimize differences in the adsorptive capacity, filters were picked from the same batch number. The quartz fibre filters were conditioned at 20±1°C and 50±5% RH (relative humidity) for 48 h before and after exposure and weighed for obtaining PM₁₀ mass concentration. The 47-mm filters were transported back and forth in petri slides, whereas the 8 inch x 10 inch and the 150-mm quartz fibre filters were enclosed in sealed aluminium foil. All quartz fibre filters were stored at 4°C before being analysed.

Field blanks were assigned to each fourth day of sampling, and treated in exactly the same manner regarding preparation, handling, transport and storage as the filters being exposed.

All filter preparations, pre-heating, conditioning and weighing, were performed at the Norwegian Institute for Air Research (NILU) (EMEP – Chemical Coordinating Centre).

2.2 Thermal-optical transmission analysis

The samples ($n=684$) content of EC, OC, and TC, were quantified using the thermal-optical transmittance (TOT) instrument from Sunset laboratories Inc, operating according to a NIOSH derived temperature programme (Table 2). The “8785 Air Particulate Matter On Filter Media” reference material from The National Institute of Standards and Technology (NIST) (Klouda et al., 2005) was used to test the performance of the temperature programme. The result is presented in Sect. 3.1.

Elemental and organic carbon in PM₁₀: a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

2.2.1 WSOC analysis

A total of 71 samples were subjected to WSOC (Water-soluble organic carbon) analysis. Before analysis, parts of each filter were soaked in Milli-Q water (7 ml for low volume filters and 20 ml for high volume filters) and subjected to sonication (30 min) for extraction of the WSOC. The dissolved organic material was then quantified using a Shimadzu TOC liquid analyzer (model TC5000A). The water-insoluble organic carbon (WINSOC) was quantified by subtracting WSOC from OC. The WSOC analysis was performed at the Institute of Atmospheric Sciences and Climate of the Italian National Research Council (ISAC-CNR).

3 Results and discussion

3.1 Uncertainties in EC/OC measurements

The precision and the detection limits of the TOT instrument were determined by the variability of the EC and OC concentrations on exposed filters and on filter blanks, respectively. The precision was found to be satisfactory with a relative standard deviation below 5%.

The level of EC on the field blanks was negligible, whereas the mean OC concentration ranged from $0.41 \mu\text{g cm}^{-2}$ – $1.94 \mu\text{g cm}^{-2}$ (Fig. 2). When converting $\mu\text{g cm}^{-2}$ to $\mu\text{g m}^{-3}$, the range for OC was 0.1 – $1.0 \mu\text{g m}^{-3}$; however, the concentration was $<0.5 \mu\text{g m}^{-3}$ for 13 of the 14 sites.

The relative contribution of $\text{OC}_{\text{fieldblank}}$ to OC_{mean} ranged between 2–23% (Fig. 3). These results show that the combination of relatively low ambient levels of particulate OC (Table 4) and a low filter face velocity (Table 1) (e.g., Penicuik) should be avoided, as this will contribute to increase the relative importance of the field blank (Fig. 3). Thus, we recommend using a sampler that operates at a high filter face velocity to minimize this problem. In addition, a high filter face velocity will also reduce the positive

artefact, which when not accounted for will overestimate the level of particulate OC. Further, comparing levels of OC obtained by samplers operating at a wide range of filter face velocities, which is the case in the present study (filter face velocity ranging from 23–54 cm s⁻¹) (Table 1), should be performed with caution, as the positive sampling artefact of OC becomes less significant as the filter face velocity increases (McDow and Huntzicker, 1990; Turpin et al., 1994).

The mean concentrations of the field blanks were not accounted for when calculating the ambient aerosol concentrations of OC (Tables 4–6). The motivation for not doing so is that the field blank OC level could be reduced by as much as a factor of two when inserted into the sampler and letting particulate free air flow through. As the field blanks were not inserted into the sampler, they only partly reflect the true contamination level experienced.

The two major factors affecting the uncertainty of EC and OC measurements are the sampling artefacts related to OC, and the analytical challenge of separating EC from OC. An EC/TC ratio of 22.7±2.1% (Mean ±2 SD) (n=3) was found for the NIOSH derived temperature program used (Table 2) when analysing the “8785 Air Particulate Matter On Filter Media” reference material from NIST. This is only slightly lower than the certified value for NIOSH STN (27.9±2.3%) (Mean ±2 SD), and approximately a factor of two lower than the certified value for IMPROVE (49±5%) (Mean ±2 SD) (Klouda et al., 2005). The sampling artefacts of OC were not estimated in the present study. In fact, only a few studies are published that address the magnitude of the sampling artefacts caused by OC in Europe. These studies have typically estimated the positive artefacts, and mainly in urban areas. It is generally assumed that the positive sampling artifacts prevail in collection with quartz fibre filters (Turpin et al., 2000). In most cases the positive artefact has been estimated according to the simple quartz fibre filter-behind-quartz fibre filter (QBQ) tandem filter approach, placing two quartz fibre filters in series and subtracting OC on the backup filter from that of the front filter (e.g., McDow and Huntzicker, 1990). It can be seen from Table 3 that the positive artefact of OC experienced at four urban sites situated in Central, Southern, Western

Elemental and organic carbon in PM10: a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

and Northern Europe, as estimated by the QBQ approach at a filter face velocity of 22 cm s^{-1} , is actually quite similar for the four sites and rather low, ranging from 6–17%. The somewhat higher estimate of the positive artefact for the rural background site Ispra compared to the urban sites is most likely attributed to the fact that the Quartz fibre filter-behind-Teflon filter (QBT) approach was used rather than the QBQ approach. Since the majority of the OC concentrations from the EMEP campaign (Table 4) are in the lower range of those listed in Table 3, the positive artefact is likely to be more severe. Indeed, Putaud and Cavalli (2006) reported that the positive artefact was most severe for samples with a low OC loading.

Performing daily sampling throughout an entire year, Viidanoja et al. (2002) found that the positive artefact of OC was slightly higher in summer compared to winter. The study of Viana et al. (2006b) supports this seasonal variation, which also is in line with observations made in urban environments in the U.S. (Subraminian et al., 2004). It could be argued that this seasonal variation is attributed to lower levels of particulate OC in summer compared to winter, which is the case in the study by Viana et al. (2006b), or it could be that lower ambient air concentrations of VOC in winter fail to fully saturate the back-up filter, hence underestimating the positive artefact.

3.2 Elemental carbon

The annual mean concentration of EC varied considerably from $0.17\pm0.19\text{ }\mu\text{g m}^{-3}$ (Mean \pm SD) at Birkenes (NO) to $1.83\pm1.32\text{ }\mu\text{g m}^{-3}$ at Ispra (IT) (Table 4). The lowest concentrations were observed at the sites in Scandinavia and at the British Isles, ranging from $0.17\text{--}0.51\text{ }\mu\text{g m}^{-3}$, whereas the highest concentrations were noted for the sites in Central, Eastern and Southern parts of Europe (Fig. 1, Table 4). On an annual basis the concentrations of EC were three times higher for the rural background sites situated in continental Europe compared to those in Scandinavia and in western Europe (UK and Ireland). This pronounced North-to-South gradient suggests that the rural background sites in Central Europe are more influenced by urban areas than those at the outskirts of Europe.

Elemental and organic carbon in PM₁₀: a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The EC levels reported for the two urban background sites, Ghent (BE) and S.P.C. (IT), are lower than that of the rural background site Ispra, hence the wide concentration range observed for EC is not due to the urban background sites. It should be noted though that the EC concentration observed at Ispra is considerably higher than for the other rural background sites listed in Table 4, which most likely is due to the impact of regional air pollution from the nearby and strongly polluted Po Valley area.

The annual mean EC concentration ($0.66 \pm 0.39 \mu\text{g m}^{-3}$) found for the 12 rural background sites listed in Table 4, is substantially higher than what has been reported for EC ($0.21 \pm 0.12 \mu\text{g m}^{-3}$) ($n=143$) in $\text{PM}_{2.5}$ at rural background sites in the United States by the Interagency Monitoring of Protected Visual Environments (IMPROVE) network for 2001 (Malm et al., 2004). As stated in Sect. 3.1, the NIOSH derived temperature programme used in the present study provides EC concentrations that are approximately half of what is obtained by the IMPROVE protocol, as found from investigations on a U.S. aerosol.

Wintertime (October–March) concentrations of EC were higher than those recorded during summer (April–September) for all sites (Tables 5 and 6), ranging from 1.1–1.5 times higher for the sites Aspvreten (SE), Birkenes (NO), Ghent (BE), Illmitz (AT), Košetice (CZ), Mace Head (IE), and Virolahti (FI), and from 1.5–1.9 times higher for Braganza (PT), Penicuik (UK), S.P.C. (IT) and Stara Lesna (SK). For Ispra (IT), Kollumerward (NL) and Langenbrügge (DE), the wintertime increase of EC was substantial, being a factor 2.2–2.6 times higher compared to summer. The increased levels of EC observed during winter may be explained by increased emissions from residential heating (coal, oil and wood) and traffic (cold starts), but also by more frequent events of temperature inversion, leading to poorer dispersion of the pollutants emitted.

3.3 Organic carbon

The annual mean concentration of OC ranged from $1.20 \pm 1.29 \mu\text{g m}^{-3}$ (Mean \pm SD) at Mace Head (IE) to $7.79 \pm 6.80 \mu\text{g m}^{-3}$ at Ispra (IT) (Table 4). The spatial distribution of OC closely resembles that of EC, with the highest concentrations reported for the sites

Elemental and organic carbon in PM₁₀: a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

in Central, Eastern and Southern Europe, and the lowest in Scandinavia, the UK and the Republic of Ireland, ranging from 1.20–2.12 $\mu\text{g m}^{-3}$ (Fig. 1, Table 4). On an annual basis, OC concentrations were three times higher for the rural background sites in continental Europe compared to sites in Scandinavia and at the British Isles. As for EC, the highest annual mean concentration of OC was observed for the rural background site Ispra (IT), and not for either of the two urban background sites participating in the campaign. In fact, the six southernmost rural background sites reported higher, or equally high, concentrations of OC than the urban background site Ghent (BE), hence they contribute considerably to the observed North-to-South gradient. Five of these six sites are situated in the densely populated Central Europe, and thus elevated concentrations could be expected. For the sites Braganza (PT), Ghent (BE), Košetice (CZ), Langenbrügge (DE), and Stara Lesna (SK), the annual mean concentration of OC was quite consistent, ranging from 4.10–4.58 $\mu\text{g m}^{-3}$. This finding was not observed for EC for the same sites. It should be emphasized that the Ghent site is an urban background site, while the others are rural background sites.

The majority of the sites investigated in the campaign experienced higher concentrations of OC during winter compared to summer, ranging from 1.2–2.8 times higher (Tables 5 and 6). The two urban background sites both experienced higher concentration during winter, while this was observed for eight out of the twelve rural background sites. This can most likely be explained by increased emissions from residential heating (coal, oil and wood) and traffic during winter (cold starts), as for EC, and by more frequent occurrences of temperature inversions, trapping local emissions of particulate OC. Hence, 24-h maximum concentrations of OC exceeding 30 $\mu\text{g m}^{-3}$ were observed during winter only, at the sites Braganza (PT) (30.5 $\mu\text{g m}^{-3}$) and Ispra (IT) (36.3 $\mu\text{g m}^{-3}$). In the study by Malm et al. (2004), addressing the level of OC in PM_{2.5} at 143 rural and four urban sites within the IMPROVE network in the United States for 2001, only the urban sites reported higher concentrations of OC during winter compared to summer. This indicates greater impact from urban areas at rural background sites in Europe compared to the USA, either as a result of a higher pollution level in

Elemental and organic carbon in PM10: a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

general, and/or due to a denser and more uniformly distributed population pattern.

At the three Scandinavian sites, Aspvreten (SE), Birkenes (NO), and Virolahthi (FI), the summertime (April–September) concentrations of OC were 1.5 times higher than those recorded in winter, whereas the summertime concentration of OC at Stara Lesna (SK) was 1.3 times higher (Tables 5 and 6). The highest concentrations of OC for these sites, exceeding the annual mean concentration by a factor of 4–6, occurred within a short period of time at the end of August and the beginning of September 2002 (Fig. 4). Characteristic for the samples collected during this period were low EC/TC ratios (<10%) and elevated concentrations of levoglucosan (34–108 ng m⁻³), which is a source-specific tracer of particulate matter emissions from biomass burning (Simoneit et al., 1999). The source region of this biomass-burning plume was western parts of Russia, Belarus, Ukraine, and the Baltic States, evidenced from backward simulations of the air masses using the FLEXPART model (Stohl et al., 2005) (Fig. 5), along with satellite images (Fig. 6). Thus, prescribed and wild fires may have a significant impact on European OC and PM levels, although the sources are located more than 1000 km away.

When excluding the samples affected by the biomass plume, the mean summertime concentrations of OC at the Scandinavian sites are still 1.3 times higher in summer compared to winter, whereas at the Slovakian site the mean summertime concentration equals that recorded in winter. Possible explanations for this seasonal variation may be biogenic secondary organic aerosols (BSOA) and primary biological aerosol particles (PBAP) contributing to the OC fraction in summer, along with a low impact from anthropogenic OC.

3.3.1 Coarse organic carbon at the Norwegian site Birkenes

At one of the Scandinavian sites, Birkenes, weekly measurements of EC and OC in PM₁₀ and PM_{2.5} have been undertaken since 2002, using the same analytical instrument, temperature programme, and type of sampler as in the EMEP EC/OC campaign. In Fig. 7, the average seasonal variation for OC in PM₁₀, PM_{10–2.5} and PM_{2.5} is pre-

Elemental and organic carbon in PM₁₀: a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

sented for the period 2002–2005, showing annual regularity of a PM₁₀ summertime peak of OC. By using identical samplers for the collection of PM₁₀ and PM_{2.5}, it can be argued that the absolute concentration of the positive artefact is identical for the two size fractions; hence the concentration of coarse OC, obtained by subtracting OC_{PM2.5} from OC_{PM10}, should not be confounded by positive artefacts. Fine OC is the dominant fraction throughout the entire year for the actual period (2002–2005), peaking in spring (April). After its springtime peak, the concentration declines throughout the year. Coarse OC has a seasonal variation closely resembling the vegetative season (Figs. 7 and 8). It is observed that coarse OC is almost absent during the period when snow is covering the ground (November–April), and that the concentration starts to increase soon after the snow has melted in April. The highest concentration is observed from July–October, during which coarse OC occasionally may account for the majority of OC in PM₁₀, even on a monthly basis (Fig. 8). In our opinion, these observations clearly point towards the importance of suspension of coarse OC from the ground. We state that the summertime increase of OC in PM₁₀ at Birkenes is due to the coarse fraction, but that this remains to be confirmed for the two other Scandinavian sites.

Coarse OC has typically been associated with primary biological aerosol particles (PBAP) (Matthias-Maser, 1998), which usually have a natural origin. At Birkenes it has been shown that the aerosol content of sugars and sugar alcohols, which are tracers for certain PBAP (Graham et al., 2003), has the same seasonal variation as coarse OC (Yttri et al., 2007¹), which corroborates the fact that the coarse OC at this site could be attributed to PBAP. Interestingly, the annual mean concentration of coarse OC has increased by 32% from 2002 (0.22 µg m⁻³) to 2005 (0.28 µg m⁻³). This corresponds to an increase in the relative contribution of OC_{PM10-2.5} to OC_{PM10} from 19% to 29% on an annual basis (Fig. 8). It is likely that the relative contribution is even higher, as OC in PM₁₀ might be subject to positive artefacts, while this is not the case for coarse OC.

¹Yttri, K. E., Dye, C., and Kiss, G.: Ambient aerosol concentrations of sugars and sugar alcohols at five different sites in Norway, Atmos. Chem. Phys. Discuss., to be submitted, 2007.

Elemental and organic carbon in PM10: a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Results indicating that close to 30% of OC in PM₁₀ might be attributed to coarse PBAP should be investigated further. Of particular interest is to explore whether similar results as those reported for Birkenes could be found at the other Scandinavian EMEP sites, and to what extent the observed annual increase in coarse OC at Birkenes could be attributed to climatic changes or is within the natural variation. Finally, the results obtained from Birkenes underline the importance of monitoring OC in both PM₁₀ and PM_{2.5} with respect to elucidating sources of particulate OC.

3.4 Total carbon

The aerosol content of TC is not subject to uncertainties related to the split between EC and OC. Hence, it is a more robust parameter and can be used to confirm some of the findings deduced from the EC and OC data. As for OC and EC, we find that the concentrations of TC are three times higher on average for rural background sites situated in continental Europe compared to the sites in Scandinavia and in Western Europe (UK and Ireland) (Table 4). Also the elevated concentrations of OC reported for the Scandinavian sites Aspvreten (SE), Birkenes (NO) and Virolahti (FI) in summer compared to winter is mirrored for TC (Tables 5 and 6).

3.5 Correlation between EC and OC

The sites investigated exhibited moderate to high Pearson correlation coefficients (r_p) for EC versus OC, ranging from 0.50 at Stara Lesna (SK) to 0.94 at Braganza (PT) (Table 7). For 12 of the 14 sites, r_p was higher than 0.72, indicating that these carbonaceous sub-fractions have common sources and/or are affected by the same atmospheric processes. Four of the five lowest correlation coefficients, i.e. $0.50 < r_p < 0.77$, were obtained for the three Scandinavian sites and the Slovakian site, which are those sites experiencing higher concentrations of OC during summer compared to winter (Table 5 and 6). Using a two-sided t-test, the mean Pearson correlation coefficient for EC vs. OC for group 1 ($OC_{\text{winter}} > OC_{\text{summer}}$) ($r_p=0.84$) was significantly higher than that for

Elemental and organic carbon in PM10: a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

group 2 ($OC_{\text{winter}} < OC_{\text{summer}}$) ($r_p=0.67$) at $p=0.05$. Thus, we suggest that this finding could be attributed to biogenic sources and wild and prescribed fires influencing the group 2 sites during summer.

3.6 EC/TC-ratios

5 The annual mean EC/TC ratio varied from $12\pm5\%$ at Birkenes (NO) to $31\pm6\%$ in Ghent (BE), reflecting the relative impact of sources high in EC (Table 4). With the exception of Penicuik, the annual mean EC/TC ratio for the rural background sites varied within a rather narrow range ($12\pm5\%$ to $20\pm3\%$) (Table 4). The lowest EC/TC ratios ($<$ or equal to 14%) were observed for sites in Scandinavia (Aspvreten, SE; Birkenes, NO) and
 10 in western Europe (Mace Head, IE), which receive the majority of their aerosol loading from aged air masses as a result of long-range transport (Pakkanen et al., 1996; Forster et al., 2001). Aging of air masses tends to lower the EC/TC ratio of the aerosol due to oxidation and condensation of organic material (Burtcher et al., 1993). Low EC/TC ratios could also follow from the positive artefact of OC, which could be more
 15 pronounced in areas experiencing low levels of particulate OC. Quite a large difference was observed when comparing the EC/TC ratio for the two urban background sites; while the EC/TC ratio for Ghent exceeded 30%, it was only $20\pm4\%$ for S.P.C., which is in the upper range of that reported for the rural background sites. At Aspvreten (SE), Birkenes (NO) and Mace Head (IE), the low EC/TC ratios reflect the low annual mean concentrations of EC, whereas the urban background sites Ghent (BE) and S.P.C. (IT) experience high annual levels of EC and correspondingly high EC/TC ratios. For Penicuik (GB), rather low levels of EC are obtained. Still, the second highest EC/TC ratio ($24\pm8\%$) is observed for this site. The rather high Pearson correlation coefficient ($r_p=0.80$) obtained when correlating EC and NO_x at Penicuik, suggests that the high
 20 EC/TC ratio could be attributed to vehicular emissions from nearby urban areas.

Apart from the sites Ghent (BE) and Braganza (PT), EC accounted for a larger fraction of TC during winter than during summer. For the three Scandinavian sites, Langenbrügge (DE) and Stara Lesna (SK), the EC/TC ratio increased by a factor 1.5–1.8

Elemental and organic carbon in PM10: a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

from summer to winter. This can partly be explained by the general increase in concentration of EC in winter (see Sect. 3.2), but also the wintertime reduction in OC reported for the Scandinavian sites and Stara Lesna (SK) contributes to the higher EC/TC ratio in winter. For the remaining sites, the EC/TC-ratio increased by a factor 1–1.3 from summer to winter. For these sites, both the concentration of EC and OC was higher during winter than during summer. The lower wintertime EC/TC-ratios seen for Ghent (BE) compared to summer could possibly be attributed to wood burning for residential heating, as emissions from wood burning typically have a low EC/TC ratio. Indeed, Ghent has a documented record of high levels of levoglucosan during winter (Pashynska et al., 2002; Zdrahál et al., 2002).

3.7 Contribution of carbonaceous material to PM₁₀

The annual mean concentration of PM₁₀ ranged from 8.1 $\mu\text{g m}^{-3}$ at Birkenes (NO) to 41 $\mu\text{g m}^{-3}$ at Ispra (IT) and at S.P.C. (IT) (Table 8). Typically, the highest concentrations were obtained at the most urban influenced sites; S.P.C. (41 $\mu\text{g m}^{-3}$), Ispra (41 $\mu\text{g m}^{-3}$), and Ghent (37 $\mu\text{g m}^{-3}$). At the two Italian sites, PM₁₀ exceeded the annual limit value (40 $\mu\text{g m}^{-3}$) to be met by 2005, set by the EU. The lowest concentrations were observed for the sites in Scandinavia and in the UK, all less or equal to 15 $\mu\text{g m}^{-3}$. Wintertime concentrations of PM₁₀ were higher than summertime concentrations at all sites investigated, except from the Scandinavian sites Aspvreten (SE), Birkenes (NO), and Virolahti (FI), and the Slovakian site Stara Lesna (SK).

Conversion of OC to OM (Organic matter) is recognized as one of the most critical factors of uncertainty in mass closure calculations. A factor of 1.4 has commonly been applied for this purpose both in urban and rural areas (Gray et al., 1986; Malm et al., 2004; Putaud et al., 2004; Sillanpää et al., 2005). However, using one factor for all sites is likely to introduce uncertainties, as the source contribution varies from site to site and also by season. Reviewing conversion factors reported in the literature, Turpin and Lim (2001) concluded that 1.6 ± 0.2 was a better estimate for urban areas, whereas

Elemental and organic carbon in PM₁₀: a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

1.9–2.3 were suggested for aged aerosols, and 2.2–2.6 for aerosols originating from biomass burning. The estimate for aged aerosol is supported by the experimentally derived conversion factor for the rural background site K-pusztá in Hungary, ranging from 1.9–2.0 (Kiss et al., 2002). Unfortunately, there are only a very few experimentally derived conversion factors reported.

OC is commonly segregated according to its solubility in water. While the water-soluble fraction (WSOC) contains molecules that have a high molecular weight pr. carbon weight (1.5–3.8), the corresponding range for the water-insoluble fraction is much lower (1.1–2.1) (Turpin and Lim, 2001). By segregating between WSOC and WINSOC, and by using conversion factors for each of these sub-fractions, more accurate estimates of OM may be obtained. However, the lack of experimentally derived conversion factors for WSOC and WINSOC for the individual sites could still bias the results. In the present study, conversion factors for OC accounting for the relative contribution of WSOC and WINSOC at the individual sites are applied, ranging from 1.4–1.8 (Table 9). A factor of 2.1 has been applied to convert WSOC into WSOM (Water-soluble organic matter) (Kiss et al., 2002) and a factor 1.3 to convert WINSOC to WINSOM (Water-insoluble organic matter). A conversion factor of 1.1 was used to convert EC to EM (Elemental matter) (Kiss et al., 2002).

On an annual basis the total carbonaceous material, TCM ($\text{TCM} = \text{EM} + \text{OM}$), ranged from 10% of PM_{10} at Mace Head (IE) to 42% at Braganza (PT) (Table 10). Addressing the rural background sites in particular, $30 \pm 9\%$ of PM_{10} could be attributed to TCM, emphasizing the importance of the carbonaceous fraction for this site category. For three of these sites (Aspvreten (SE), Stara Lesna (SK), Virolahti (FI)), more than 40% of PM_{10} could be attributed to carbonaceous material during summer, whereas TCM accounted for 56% of PM_{10} during winter at the Portuguese site Braganza.

EM accounted for 1.1–5.4% of PM_{10} on an annual basis (Table 10). The highest annual contribution of EM to PM_{10} was obtained for the urban background site Ghent (BE) (5.4%), being considerably higher compared to the second urban background site, S.P.C. (3.9%). For the rural background sites, EM accounted for $3.4 \pm 1.1\%$ of PM_{10} on

Elemental and organic carbon in PM_{10} : a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

an annual basis. Within this site category, by far the highest fraction of EM to PM₁₀ was observed for the Italian site Ispra (5%), underlining the magnitude of the regional air pollution in Northern Italy. Also for the three sites Braganza (PT), Košetice (CZ), and Stara Lesna (SK), the relative contribution of EM was somewhat elevated compared to the other rural background sites, accounting for more than 4.3% of PM₁₀.

EM was typically a more dominant constituent of PM₁₀ during winter compared to summer. Addressing the rural background sites only, EM accounted for 2.9±1.0% of PM₁₀ during summer compared to 3.9±1.3% in winter. The increase in EM to PM₁₀ from summer to winter was most pronounced for the sites Braganza (PT) (3.3% during summer compared to 5.5% during winter) and Langenbrügge (DE) (2.0 % during summer and 3.2% during winter). Ghent (BE) and Mace Head (IE) were the only two sites where the relative contribution of EM to PM₁₀ was higher during summer compared to winter. This is explained by lower concentrations of PM₁₀ in summer, which at Mace Head is caused by lower contribution of sea salt aerosols to PM₁₀ due to significantly lower wind speed during summer compared to winter. The 5.7% contribution of EM to PM₁₀ reported for Ghent during summer was the highest contribution noted for the entire campaign.

The annual mean contribution of OM to PM₁₀ ranged from 8.9% at Mace Head (IE) to 37% at Braganza (PT) (Table 10). For the rural background sites, 27±9% on average could be attributed to OM, whereas for the two urban background sites, Ghent (BE) and S.P.C. (IT), the percentages were 20% and 24%, respectively. Unlike EM, the majority of the sites did not experience an increased contribution of OM to PM₁₀ during winter (26±10%) compared to summer (28±9%). An exception was the Portuguese site Braganza, where OM accounted for 50% of PM₁₀ during winter, experiencing a factor-of-two increase from summer to winter. For the three Scandinavian sites Aspvreten (SE), Birkenes (NO) and Virolahti (FIN), and the Slovakian site Stara Lesna, the contribution of OM to PM₁₀ was much higher in summer (36–38%) compared to winter (25–30%).

Based on analysis of the RM 8785 (see Sect. 3.1), estimates can be made of the EC

Elemental and organic carbon in PM10: a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

and OC concentrations that would have been obtained if we had applied the IMPROVE protocol for analysis. Performing such an exercise does not change our statement regarding TCM as a major contributor to PM_{10} at rural background sites in Europe. On average, we calculated that TCM would have accounted for $29 \pm 9\%$ of PM_{10} on the annual average if we had used the IMPROVE protocol, which is a reduction of only 1% compared to the NIOSH derived temperature programme. For the site experiencing the largest reduction, the contribution of TCM to PM_{10} was reduced by no more than 3%. A major change is observed for EC, which is increased by a factor of 2.1, corresponding to a contribution of EM to PM_{10} of $7.2 \pm 2.3\%$. The increase in EM to PM_{10} following from these calculations is accompanied by a 2–8% decrease in the contribution of OM to PM_{10} . Thus, our calculations show that OM would have accounted for $21 \pm 8\%$ of PM_{10} if we had applied the IMPROVE protocol.

Putaud et al. (2004) stated that OM was the major fraction of PM_{10} and $PM_{2.5}$ at a number of different European sites investigated during the period 1991–2001, except at natural and rural background sites, where the SO_4^{2-} contribution was expected to be larger. In the present study, OM was 1.4–2.5 times higher than SO_4^{2-} at five (Birkenes (NO), Illmitz (AT), Kollumerwaard (NL), Stara Lesna (SK), Virolahti (FI)) of the six rural background sites reporting concurrent concentrations of sulphate (Hjellbrekke, 2004; Hjellbrekke, 2005). For these five sites, OM was higher than SO_4^{2-} by a factor 1.1–2.0 when using a conversion factor of 1.4 for OC, as in the study by Putaud et al. (2004). Mace Head was the only rural background site reporting higher concentrations of SO_4^{2-} than OM. However, when not accounting for the substantial concentration of ss SO_4^{2-} , which accounts for 34% of the total SO_4^{2-} at this site, OM is found to be higher than SO_4^{2-} by a factor of 1.3. We also find that the estimated concentrations of OM likely to be obtained by using the IMPROVE protocol for analysis are higher than the concentrations of SO_4^{2-} at the five sites listed above. It is likely that this shift can be attributed to the reduced emissions of SO_2 in Europe during the last decade. Thus, at present, OM seems to be the major fraction of the ambient PM_{10} aerosol even at European ru-

Elemental and organic carbon in PM_{10} : a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

ral background sites. Possible exceptions are likely to be coastal sites, such as Mace Head, where sea salt mass dominates, and sites in southern Europe that are severely influenced by Saharan dust episodes.

4 Conclusions

5 The present study demonstrates that total carbonaceous material (TCM) is a major fraction of the ambient aerosol at European rural background sites, accounting for $30\pm9\%$ of PM_{10} . $27\pm9\%$ was organic matter, whereas $3.4\pm1.1\%$ was elemental matter. These results emphasize the importance of EC and OC monitoring on a regional scale in Europe. Our calculations show that if the IMPROVE procedure had been used
10 for analysis, the relative contribution of TCM would have remained unchanged, even though EM doubles and OM is reduced by approximately 20%. Still OM concentrations are larger than the sulphate concentrations.

Concentrations of EC, OC, and TC were on average three times higher for rural background sites in continental Europe compared to those situated in Scandinavia and
15 in western Europe, probably reflecting a higher impact of anthropogenic sources in the more densely populated continental Europe.

Wintertime concentrations of EC and OC were higher than those recorded during summer for the majority of the sites, most likely reflecting higher energy consumption and unfavourable meteorological conditions in winter. The higher concentrations of OC
20 observed during summer compared to winter at the three Scandinavian sites Aspvreten (SE), Birkenes (NO), and Virolahti (FI), and at the Slovakian site Stara Lesna, were attributed to the influence of biogenic sources, wild and prescribed fires. We suggest that the importance of these sources should be subject to further investigation, as they seem to be of importance on the regional scale.

Elemental and organic carbon in PM10: a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

References

- Burtscher, H., Leonardi, A., Steiner, D., Baltensperger, U., and Weber, A.: Aging of combustion particles in the atmosphere – Results from a field-study in Zürich, Water, Air, Soil Pollut., 68, 137–147, 1993.
- 5 Chow, J. C., Watson, J. G., Crow, D., Lowenthal, D. H., and Merrifield, T.: Comparison of IMPROVE and NIOSH carbon measurements, Aerosol Sci. Technol., 34, 23–34, 2001.
- Forster, C., Wandinger, U., Wotawa, G., James, P., Mathis, I., Althausen, D., Simmonds, P., O'Doherty, S., Jennings, S.G., Kleefeld, C., Schneider, J., Triekl, T., Kreipl, S., Jaeger, H., and Stohl, A.: Transport of boreal forest fire emissions from Canada to Europe, J. Geophys.
- 10 Res., 106, 22 887–22 906, 2001.
- Graham, B., Guyon, P., Taylor, P. E., Artaxo, P., Maenhaut, W., Glovsky, M. M., Flagan, R. C., and Andreae, M. O.: Organic compounds present in the natural Amazonian aerosol: Characterization by gas chromatography-mass spectrometry, J. Geophys. Res., 108(D24), 4766, doi:10.1029/2003JD003990, 2003.
- 15 Gray, H. A., Cass, G. R., Huntzicker, J. J., Heyerdahl, E. K., and Rau, J. A.: Characterization of atmospheric organic and elemental carbon particles concentrations in Los-Angeles, Environ. Sci. Technol., 20, 580–589, 1986.
- Hjellbrekke, A. G.: Data Report 2002. Acidifying and eutrophying compounds, EMEP/CCC-Report 1/2004, 2004.
- 20 Hjellbrekke, A. G.: Data Report 2003. Acidifying and eutrophying compounds, EMEP/CCC-Report 3/2005, 2005.
- Kahnert, M., Lazaridis, M., Tsyro, S., and Tørseth, K.: Requirements for developing a regional monitoring capacity for aerosols in Europe within EMEP, J. Environ. Monit., 6, 646–655, 2004.
- 25 Kirchstetter, T. W., Corrigan, C. E., and Novakov, T.: Laboratory and field investigation of the adsorption of gaseous organic compounds onto quartz filters, Atmos. Environ., 35, 1663–1671, 2001.
- Kiss, G., Varga, B., Galambos, I., and Ganszky, I.: Characterization of water-soluble organic matter isolated from atmospheric fine aerosol, J. Geophys. Res., 107(D21), 8339, doi:10.1029/2001JD000603, 2002.
- 30 Klouda, G. A., Filliben, J. J., Parish, H. J., Chow, J. J. Watson, J. G., and Cary, R. A.: Reference material 8785: Air particulate matter on filter media, Aerosol Sci. Technol., 39, 173–183,

ACPD

7, 3859–3899, 2007

Elemental and organic carbon in PM₁₀: a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

2005.

Maenhaut, W., Chi X., Cafmeyer, J., Mikuška, P., Veøøa, Z., and Broškoviová, A.: Field Investigations with a Diffusion Denuder for the Elimination of Sampling Artifacts for Carbonaceous Aerosols, *J. Aerosol Sci.*, Abstracts of the European Aerosol Conference 2003, S1171–S1172, 2003.

Malm, W. C., Schichtel, B. A., Pitchford, M. L., Ashbaugh, L. L., and Eldred, R. A.: Spatial and monthly trends in speciated fine particle concentration in the United States, *J. Geophys. Res.*, 109, D03306, doi:10.1029/2003JD003739, 2004.

Matthias-Maser, S.: Primary biological aerosol particles: Their significance, sources, sampling methods and size distribution in the atmosphere, in: *Atmospheric particles*, edited by: Harrison, R. M. and van Grieken, R., John Wiley & Sons, Chichester, 349–368, 1998.

McDow, S. R. and Huntzicker, J. J.: Vapor adsorption artifact in the sampling of organic aerosol: face velocity effects, *Atmos. Environ.*, 24A, 2563–2571, 1990.

Pakkanen, T., Hillamo, R. E., Keronen, P., Maenhaut, W., Ducastel, G., and Pacyna, J. M.: Sources and physico-chemical characteristics of the atmospheric aerosol in southern Norway, *Atmos. Environ.*, 30, 1391–1405, 1996.

Pashynska, V., Vermeylen, R., Vas, G., Maenhaut, W., and Claeys, M.: Development of a gas chromatographic/ion trap mass spectrometric method for the determination of levoglucosan and saccharidic compounds in atmospheric aerosols, Application to urban aerosols, *J. Mass Spectrom.*, 37, 1249–1257, 2002.

Putaud, J.-P., Raes, F., Van Dingenen, R., Brüggemann, E., Facchini, M. C., Decesari, S., Fuzzi, S., Gehrig, R., Hüglin, C., Laj, P., Lorbeer, G., Maenhaut, W., Mihalopoulos, N., Müller, K., Querol, X., Rodriguez, S., Schneider, J., Spindler, G., ten Brink, H., Tørseth, K., and Wiedensohler, A.: A European aerosol phenomenology – 2: chemical characteristics of particulate matter at kerbside, urban, rural and background sites in Europe, *Atmos. Environ.*, 38, 2579–2595, 2004.

Putaud, J. P. and Cavalli, F.: Development and validation of standardized protocols for sampling OC and analysing OC + EC for the EMEP network, In: *EMEP 2006*, edited by: Yttri, K. E. and Aas, W., <http://www.nilu.no/projects/ccc/reports.html>, 2006.

Ramanathan, V., Crutzen, P. J., Kiehl, J. T., and Rosenfeld, D.: Atmosphere – Aerosols, climate, and the hydrological cycle, *Science*, 294, 2119–2124, 2001.

Salma, I., Chi, X., and Maenhaut, W.: Elemental and organic carbon in urban canyon and background environments in Budapest, Hungary, *Atmos. Environ.*, 38, 27–36, 2004.

ACPD

7, 3859–3899, 2007

Elemental and organic carbon in PM10: a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Schmid, H., Laskus, L., Abraham, H. J., Baltensperger, U., Lavanchy, V., Bizjak, M., Burba, P., Cachier, H., Crow, D., Chow, J., Gnauk, T., Even, A., ten Brink, H. M., Giesen, K. P., Hittenberger, R., Hueglin, E., Maenhaut, W., Pio, C., Carvalho, A., Putaud, J. P., Toom-Sauntry, D., and Puxbaum, H.: Results of the "carbon conference" international aerosol carbon round robin test stage 1, *Atmos. Environ.*, 35, 2111–2121, 2001.
- 5 Sillanpää, M., Frey, A., Hillamo, R., Pennanen, A. S., and Salonen, R.: Organic, elemental and inorganic carbon in particulate matter of six urban environments in Europe, *Atmos. Chem. Phys.*, 5, 2869–2879, 2005,
<http://www.atmos-chem-phys.net/5/2869/2005/>.
- 10 Simoneit, B. R. T., Schauer, J. J., Nolte, C. G., Oros, D. R., Elias, V. O., Fraser, M. P., Rogge, W. F., and Cass, G. R.: Levoglucosan, a tracer for cellulose in biomass burning and atmospheric particles, *Atmos. Environ.*, 33, 173–182, 1999.
- Stohl, A., Forster, C., Frank, A., Seibert, P., and Wotawa, C.: Technical Note: The Lagrangian Particle Dispersion Model FLEXPART Version 6.2, *Atmos. Chem. Phys.*, 5, 2461–2474,
 15 2005,
<http://www.atmos-chem-phys.net/5/2461/2005/>.
- Subramanian, R., Khlystov, A. Y., Cabada, J. C., and Robinson, A. L.: Positive and negative artifacts in particulate organic carbon measurements with denuded and undenuded sampler configurations, *Aerosol Sci. Technol.*, 38(S1), 27–48, 2004.
- 20 Turpin, B. J., Huntzicker, J. J., and Hering S. V.: Investigation of organic aerosol sampling artefacts in the Los Angeles basin, *Atmos. Environ.*, 28, 3061–3071, 1994.
- Turpin, B. J., Saxena, P., and Andrews, E.: Measuring and simulating particulate organics in the atmosphere: problems and prospects, *Atmos. Environ.*, 34, 2983–3013, 2000.
- Turpin, B. J. and Lim, H.-J.: Species contributions to PM_{2.5} mass concentrations: Revisiting common assumptions for estimating organic mass, *Aerosol Sci. Technol.*, 35, 602–610,
 25 2001.
- Viana, M., Chi, X., Maenhaut, W., Cafmeyer, J., Querol, X., Alastuey, A., Mikuška, P., and Veeva, Z.: Influence of sampling artefacts on PM, OC and EC levels in carbonaceous aerosols in an urban area, *Aerosol Sci. Technol.*, 40, 107–117, doi:10.1080/02786820500484388, 2006a.
- 30 Viana, M., Chi, X., Maenhaut, W., Querol, X., Alastuey, A., Mikuska, P., and Vecera, Z.: Organic and elemental carbon concentrations in carbonaceous aerosols during summer and winter sampling campaigns in Barcelona, Spain, *Atmos. Environ.*, 40, 2180–2193, 2006b.
- Viidanoja, J., Kerminen, V. M., and Hillamo, R.: Measuring the size distribution of atmospheric

Elemental and organic carbon in PM₁₀: a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

organic and black carbon using impactor sampling coupled with thermal carbon analysis: Method development and uncertainties, *Aerosol Sci. Technol.*, 36, 607–616, 2002.

5 Zdráhal, Z., Oliveira, J., Vermeylen, R., Claeys, M., and Maenhaut, W.: Improved method for quantifying levoglucosan and related monosaccharide anhydrides in atmospheric aerosols and application to samples from urban and tropical locations, *Environ. Sci. Technol.*, 36, 747–757, 2002.

ACPD

7, 3859–3899, 2007

**Elemental and
organic carbon in
PM₁₀: a one year
measurement**

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Elemental and organic carbon in PM10: a one year measurement

K. E. Yttri et al.

Table 1. Sampling sites and operational parameters of the sampling equipment used at the various sites. The sites are ordered from south to north by latitude.

Sampling sites (EMEP code)	Country	Site category	Aerosol sampler	Filter size (d) (mm)	Flow rate (l min ⁻¹)	Filter face velocity (cm s ⁻¹)
Braganza (PT01)	Portugal	Rural background	Hi-Vol (Sierra)	8" x 10"	1133	46
Ispira (JRC) (IT04)	Italy	Rural background	KFG	47	38	48
Illmitz (AT02)	Austria	Rural background	Partisol	47	16.7	24
Stara Lesna (SK04)	Slovakia	Rural background	Partisol	47	16.7	22
Košetice (CZ03)	The Czech republic	Rural background	FH 95 SEQ	47	38	53
Langenbrügge (DE02)	Germany	Rural background	Hi-Vol (Digitel)	150	500	54
Kollumerwaard (NL09)	Holland	Rural background	KFG	47	38	53
Mace Head (IR31)	Ireland	Rural background	KFG	47	38	48
Penicuik (GB46)	Great Britain	Rural background	Partisol	47	16.7	23
Birkenes (NO01)	Norway	Rural background	KFG	47	38	46
Aspvreten (SE12)	Sweden	Rural background	Gent Filter Unit	47	17	23
Virolahti (FI17)	Finland	Rural background	KFG	47	38	50
San Pietro Capofiume (S.P.C.) (IT08)	Italy	Urban background	Gent Filter Unit	47	17	23
Ghent (BE02)	Belgium	Urban background	Gent Filter Unit	47	17	24

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

I◀

▶I

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Elemental and organic carbon in PM10: a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Table 2. Quartz parameter temperature program.

MODE	Carrier gas	Temperature (°C)	Time (s)
MODE 1			
Step 1	100% He	220	60
Step 2	100% He	360	60
Step 3	100% He	525	60
Step 4	100% He	850	90
MODE 2			
Step 1	98% He/2% O ₂	550	30
Step 2	98% He/2% O ₂	650	30
Step 3	98% He/2% O ₂	720	30
Step 4	98% He/2% O ₂	790	40
Step 5	98% He/2% O ₂	820	30
Step 6	98% He/2% O ₂	860	20
Step 7	98% He/2% O ₂	890	40

Elemental and organic carbon in PM₁₀: a one year measurement

K. E. Yttri et al.

Table 3. Magnitude of the positive artefact reported for various European sites obtained using tandem filter sampling.

References	Location and time	Site category	Size fraction	Sampling time (h)	Correction/FFV (cm s ⁻¹)	Positive artifact (%)	OC (μg m ⁻³)
Viidanoja et al. (2002)	Helsinki (FI), 1 year	Urban	PM _{2.5}	24	QBQ/22	17±6	3.0 (1.0–8.5)
Salma et al. (2004)	Budapest (HU), Spring	Kerbside	PM _{2.5}	12 (day)	QBQ/22	15±2 ¹	6.8 (3.5–14) (Median)
				12 (night)	QBQ/22		6.9 (3.6–15) (Median)
			PM ₁₀	12 (day)	QBQ/22	10±2 ¹	11 (5.9–24) (Median)
				12 (night)	QBQ/22		11 (4.6–23) (Median)
Viana et al. (2006a)	Ghent (BE), Summer	Urban backgr.	PM _{2.5}	24	QBQ/22	6	2.7±0.9 (Mean)
Maenhaut et al. (2003)	Ghent (BE), Winter	Urban backgr.	PM _{2.5}	48–72	QBQ/22	10	5.6 (5.4–12.6) (Median)
Viana et al. (2006b)	Barcelona (ES), Summer	Urban backgr.	PM _{2.5}	24	QBQ/22	14	3.6±1.4 (Mean)
	Barcelona (ES), Winter					10	6.9±2.2 (Mean)
Putaud and Cavalli (2006)	Ispra (IT), Winter	Rural backgr.	PM _{2.5}	24	QBT/22	31±20	7.5±4.4 (Mean)
	Ispra (IT), Summer			24	QBT/22	31±12	5.5±2.0 (Mean)

¹ Both for day and night.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Table 4. Annual ambient concentrations of EC, OC, and TC, and relative contribution of EC to TC. The sites are ordered from south to north by latitude.

Site	EC $\mu\text{g m}^{-3}$	n ¹	OC $\mu\text{g m}^{-3}$	n ¹	TC $\mu\text{g m}^{-3}$	n ¹	EC/TC ² %
Braganza	0.79±0.88	50	4.10±4.66	50	4.89±5.50	50	17±5
Ispra	1.83±1.32	45	7.79±6.80	45	9.62±7.98	45	20±3
Illmitz	1.01±0.46	51	5.57±2.70	51	6.58±3.07	51	16±4
Stara Lesna	0.80±0.45	52	4.32±2.89	52	5.12±3.14	52	17±6
Košetice	1.06±0.54	36	4.58±2.61	36	5.64±3.09	36	19±4
Langenbrügge	0.63±0.44	50	4.30±3.41	50	4.93±3.78	50	14±6
Kollumerwaard	0.63±0.50	50(2)	2.59±1.91	50	3.22±2.30	50	19±7
Mace Head	0.20±0.27	50(20)	1.20±1.29	50	1.39±1.55	50	14±8
Penicuik	0.51±0.45	50(9)	1.53±1.04	51	2.04±1.44	51	24±8
Birkenes	0.17±0.19	49(9)	1.57±1.54	49	1.74±1.66	49	12±5
Aspvreten	0.29±0.30	48(7)	2.12±1.70	48	2.41±1.90	48	13±5
Violahti	0.36±0.25	51(2)	2.08±1.86	51	2.44±2.04	51	16±6
S.P.C.	1.44±0.91	50(2)	5.91±3.08	50(2)	7.35±3.92	50(2)	20±4
Ghent	1.80±0.93	52	4.12±2.11	52	5.92±2.92	52	31±6

¹ n denotes the number of samples, whereas the number in parentheses is the number of samples below the detection limit. Samples with a concentration < detection limit are not included in the annual mean. Only days where EC and TC > detection limit are included in the mean EC/TC ratio.

Elemental and organic carbon in PM₁₀: a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Table 5. Ambient wintertime (1 October 2002–1 April 2003) concentrations of EC, OC, and TC, and relative contribution of EC to TC. The sites are ordered from south to north by latitude.

Site	EC $\mu\text{g m}^{-3}$	n ¹	OC $\mu\text{g m}^{-3}$	n ¹	TC $\mu\text{g m}^{-3}$	n ¹	EC/TC ² %
Braganza	1.00±1.13	24	5.57±6.12	24	6.58±7.21	24	16±4
Ispra	2.67±1.41	22	11.6±8.10	22	14.2±9.30	22	20±4
Illmitz	1.20±0.52	26	6.28±3.15	26	7.48±3.56	26	17±4
Stara Lesna	0.97±0.50	26	3.68±2.00	26	4.65±2.47	26	21±3
Košetice	1.14±0.56	23	4.86±2.97	23	6.00±3.46	23	20±4
Langenbrügge	0.88±0.47	25	4.98±4.02	25	5.86±4.43	25	18±6
Kollumerwaard	0.86±0.58	25(2)	2.85±2.05	25	3.71±2.54	25	23±8
Mace Head	0.23±0.28	23(9)	1.40±1.54	23	1.62±1.81	23	14±4
Penicuik	0.63±0.48	26(4)	1.68±1.09	26	2.31±1.49	26	27±9
Birkenes	0.19±0.22	26(4)	1.25±1.46	26	1.44±1.68	26	14±5
Aspvreten	0.34±0.38	24(5)	1.69±1.33	24	2.02±1.71	24	16±5
Virolahti	0.42±0.26	26	1.65±1.13	26	2.07±1.38	26	20±5
S.P.C.	1.90±1.05	24	7.39±3.48	24	9.29±4.43	24	21±5
Ghent	1.90±1.14	26	4.61±2.61	26	6.51±3.67	26	29±5

¹ n denotes the number of samples, whereas the number in parentheses is the number of samples below the detection limit. Samples with a concentration < detection limit are not included in the annual mean. Only days where EC and TC > detection limit are included in the mean EC/TC ratio.

Elemental and organic carbon in PM10: a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Table 6. Ambient summertime (1 July 2002–1 October 2002 and 1 April 2003–1 July 2003) concentrations of EC, OC, and TC, and relative contribution of EC to TC. The sites are ordered from south to north by latitude.

Site	EC $\mu\text{g m}^{-3}$	n ¹	OC $\mu\text{g m}^{-3}$	n ¹	TC $\mu\text{g m}^{-3}$	n ¹	EC/TC ² %
Braganza	0.60±0.52	26	2.74±2.02	26	3.34±2.48	26	18±5
Ispra	1.03±0.44	23	4.19±1.44	23	5.22±1.85	23	19±3
Illmitz	0.82±0.28	25	4.82±1.94	25	5.65±2.16	25	15±4
Stara Lesna	0.63±0.33	26	4.96±3.49	26	5.59±3.69	26	13±4
Košetice	0.92±0.50	13	4.08±1.78	13	5.00±2.26	13	18±3
Langenbrügge	0.38±0.22	25	3.63±2.58	25	4.01±2.77	25	11±5
Kollumerwaard	0.40±0.23	25	2.33±1.75	25	2.72±1.96	25	15±3
Mace Head	0.17 ± 0.26	27(11)	1.03±0.96	27	1.19±1.19	27	14±10
Penicuik	0.38 ± 0.38	24(5)	1.37±0.97	24	1.75±1.34	24	21±5
Birkenes	0.15±0.13	23(5)	1.92 ±1.58	23	2.07±1.61	23	9±4
Aspvreten	0.24±0.18	24(2)	2.56±1.94	24	2.79±2.03	24	10±3
Virolahti	0.30±0.22	25(2)	2.53±2.33	25	2.83±2.52	25	12±4
S.P.C.	1.02±0.45	26(2)	4.55±1.85	24(2)	5.56±2.26	24(2)	19±3
Ghent	1.71±0.68	26	3.63±1.34	26	5.34±1.81	26	32±6

¹ n denotes the number of samples, whereas the number in parentheses is the number of samples below the detection limit. Samples with a concentration < detection limit are not included in the annual mean. Only days where EC and TC > detection limit are included in the mean EC/TC ratio.

Elemental and organic carbon in PM10: a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Elemental and organic carbon in PM₁₀: a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

I◀

▶I

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Table 7. Pearson correlation coefficients for EC vs. OC, EC vs. PM₁₀, OC vs. PM₁₀, and TC vs. PM₁₀. The sites are ordered from south to north by latitude.

Sampling sites	EC vs. OC	EC vs. PM ₁₀	OC vs. PM ₁₀	TC vs PM ₁₀
Braganza	0.94	0.74	0.80	0.80
Ispra	0.88	0.81	0.93	0.93
Illmitz	0.78	0.73	0.89	0.90
Stara Lesna	0.50	0.66	0.72	0.76
Košetice	0.86	0.72	0.84	0.84
Langenbrügge	0.81	0.59	0.83	0.81
Kollumerwaard	0.73	0.54	0.63	0.64
Mace Head	0.87	0.77	0.74	0.73
Penicuik	0.83	0.63	0.84	0.80
Birkenes	0.72	0.82	0.87	0.90
Aspvreten	0.77	0.90	0.80	0.85
Virolahti	0.68	0.66	0.66	0.68
S.P.C.	0.89	0.64	0.66	0.67
Ghent	0.81	0.72	0.81	0.81

Table 8. Annual concentrations of PM₁₀ (1 July 2002–1 July 2003), summertime concentrations of PM₁₀ (1 July 2002–1 October 2002 and 1 April–1 July 2003), and wintertime concentrations of PM₁₀ (1 October 2002–1 April 2003). The sites are ordered from south to north. The concentrations are in $\mu\text{g m}^{-3}$.

Site	Annual	Winter	Summer
Braganza	20	20	20
Ispra	41	58	24
Illmitz	31	35	27
Stara Lesna	20	20	21
Košetice	25	27	23
Langenbrügge	26	31	22
Kollumerwaard	26	32	20
Mace Head	19	23	15
Penicuik	15	16	14
Birkenes	8.1	7.1	9.0
Aspvreten	11	11	11
Virolahti	11	11	11
S.P.C.	41	52	31
Ghent	37	41	33

Elemental and organic carbon in PM₁₀: a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Table 9. Conversion factors used to convert organic carbon to organic matter and applied to the sites in the campaign (n = number of samples subjected to WSOC analysis). The sites are ordered from south to north by latitude.

Site	Conversion factor
Braganza	1.8 ($n=11$)
Ispra	1.6 ($n=5$)
Illmitz	1.7 ($n=5$)
Stara Lesna	1.5 ($n=4$)
Košetice	1.4 ($n=6$)
Langenbrügge	1.7 ($n=11$)
Kollumerwaard	1.7 ($n=3$)
Mace Head	1.4 ($n=4$)
Penicuik	1.5 ($n=5$)
Birkenes	1.7 ($n=4$)
Aspvreten	1.6 ($n=4$)
Violahti	1.7 ¹
S.P.C.	1.7 ($n=5$)
Ghent	1.8 ($n=4$)

The conversion factors are based on relative amounts of WSOC and WINSOC at the sites investigated. For WSOC a conversion factor of 2.1 has been used, whereas a factor of 1.3 was applied for WINSOC. A conversion factor of 1.1 was used to convert EC to EM. ¹ Conversion factor is an average of the sites Aspvreten and Birkenes.

Elemental and organic carbon in PM₁₀: a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Table 10. Relative contribution of EM, OM, and TCM (EM + OM) to PM_{10} on an annual basis (1 July 2002–1 July 2003), during summer (1 July 2002–1 October 2002 and 1 April 2003–1 July 2003), and during winter (1 October 2002–1 April 2003). The sites are ordered from south to north by latitude.

Site	EM/ PM_{10} %			OM/ PM_{10} %			TCM/ PM_{10} %		
	Annual	Summer	Winter	Annual	Summer	Winter	Annual	Summer	Winter
Braganza	4.4	3.3	5.5	37	25	50	42	29	56
Ispra	5.0	4.6	5.1	31	27	32	36	32	37
Illmitz	3.6	3.4	3.8	31	31	31	34	34	35
Stara Lesna	4.3	3.4	5.3	32	36	27	36	40	33
Košetice	4.6	4.5	4.7	25	25	26	30	30	30
Langenbrügge	2.7	2.0	3.2	28	28	28	31	30	31
Kollumerwaard	2.7	2.2	3.0	17	19	15	20	22	18
Mace Head	1.1	1.2	1.1	8.9	10	8.4	10	11	9
Penicuik	3.8	3.1	4.4	16	15	16	19	18	21
Birkenes	2.3	1.8	3.0	33	36	30	35	38	33
Aspvreten	3.0	2.5	3.6	32	38	26	35	41	29
Virolahti	3.5	2.9	4.1	31	38	25	35	41	29
S.P.C.	3.9	3.6	4.0	24	25	24	28	29	28
Ghent	5.4	5.7	5.1	20	20	20	25	26	25

Elemental and organic carbon in PM_{10} : a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Elemental and organic carbon in PM₁₀: a one year measurement

K. E. Yttri et al.

Fig. 1. Spatial distribution of the sampling sites participating in the campaign and their annual mean concentration of EC, OC and TC ($\mu\text{g m}^{-3}$) for the period 1 July 2002–1 July 2003.

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

Elemental and organic carbon in PM₁₀: a one year measurement

K. E. Yttri et al.

Fig. 2. Mean concentration of OC on field blanks. The size of the standard deviation is shown as error bars.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Elemental and organic carbon in PM₁₀: a one year measurement

K. E. Yttri et al.

Fig. 3. Relative contribution of OC on field blanks to the annual mean OC concentration. The size of the standard deviation is shown as error bars.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Elemental and organic carbon in PM₁₀: a one year measurement

K. E. Yttri et al.

Fig. 4. Seasonal variation of OC at the sites Aspvreten (SE), Birkenes (NO), Stara Lesna (SK) and Virolahti (FI) showing the increased concentrations at the end of August and the beginning of September 2002, following massive wild and prescribed fires in western parts of Russia, Belarus, Ukraine and the Baltic states.

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

Elemental and organic carbon in PM₁₀: a one year measurement

K. E. Yttri et al.

Fig. 5. 20-days backward simulations for the air masses arriving at Aspvreten (SE) between 20 August 2002 06:00 UTC and 21 August 2002 06:00 UTC, Stara Lesna (SK) between 20 August 2002 06:00 UTC and 21 August 2002 06:00 UTC, Birkenes (NO) between 27 August 2002 06:00 UTC and 28 August 2002 06:00 UTC and Virolahti (FI) between 28 August 2002 06:00 UTC and 29 August 2002 06:00 UTC. Shown are the residence times of air masses in the lowest model layer (footprint) summed up between day 3 and 20 before their arrival. Values are given as percentages of the maximum residence time, indicated below each panel. High residence times indicate source regions of the air masses arriving at the respective stations. These regions are Western Russia, Belarus, Ukraine, and the Baltic states where severe biomass burning occurred in August 2002 (see Fig. 6). The simulations were performed using the particle dispersion model FLEXPART (Stohl et al., 2005).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 6. MODIS satellite image (visible channel) including fire hot spots (red dots) over Ukraine and Russia on 26 August 2002 09:45 UTC. Image center longitude: 28°; Image center latitude: 53°. (Upper left longitude: 17.7397°, Upper left latitude: 59.7430°, Lower right longitude: 35.4800°, Lower right latitude: 46.2532°. The grey-blue colours indicate the smoke plumes from the fires. White colours indicate clouds.

Elemental and organic carbon in PM10: a one year measurement

K. E. Yttri et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Elemental and organic carbon in PM₁₀: a one year measurement

K. E. Yttri et al.

Fig. 7. Monthly mean variation of OC in PM₁₀, PM_{2.5}, and PM_{10-2.5} at the Norwegian site Birkenes for the period 2002–2005.

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

Elemental and organic carbon in PM₁₀: a one year measurement

K. E. Yttri et al.

Fig. 8. Monthly mean concentration of OC in PM_{10-2.5} at the Norwegian site Birkenes for the period 2002–2005, illustrating the characteristic seasonal variation and the increasing annual mean concentration during the four years of sampling, going from $0.22 \mu\text{g m}^{-3}$ in 2002 to $0.28 \mu\text{g m}^{-3}$ in 2005 (Left axis). Relative contribution of OC_{PM10-2.5}-to-OC_{PM10}, increasing considerably during the vegetative season (Right axis).

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