

HAL
open science

Formation and characteristics of ions and charged aerosol particles in a native Australian Eucalypt forest

T. Suni, M. Kulmala, A. Hirsikko, T. Bergman, L. Laakso, P. P. Aalto, R. Leuning, H. Cleugh, S. Zegelin, D. Hughes, et al.

► **To cite this version:**

T. Suni, M. Kulmala, A. Hirsikko, T. Bergman, L. Laakso, et al.. Formation and characteristics of ions and charged aerosol particles in a native Australian Eucalypt forest. *Atmospheric Chemistry and Physics Discussions*, 2007, 7 (4), pp.10343-10369. hal-00302979

HAL Id: hal-00302979

<https://hal.science/hal-00302979>

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.

**Ions in an Australian
Eucalypt forest**

T. Suni et al.

Formation and characteristics of ions and charged aerosol particles in a native Australian Eucalypt forest

T. Suni¹, M. Kulmala¹, A. Hirsikko¹, T. Bergman², L. Laakso¹, P. P. Aalto¹,
R. Leuning³, H. Cleugh³, S. Zegelin¹, D. Hughes³, E. van Gorsel³, M. Kitchen³,
M. Vana^{4,1}, U. Hörrak⁴, S. Mirme⁴, A. Mirme⁴, J. Twining⁵, and C. Tadros⁵

¹Department of Physical Sciences, P.O. Box 64, 00014 University of Helsinki, Finland

²Center for high-performance computing and networking CSC, P.O. BOX 405, 02101 Espoo, Finland

³CSIRO Marine and Atmospheric Research, GPO Box 1666, Canberra ACT 2601, Australia

⁴Institute of Physics, University of Tartu, Ülikooli Str. 18, EE2400 Tartu, Estonia

⁵Institute for Environmental Research, ANSTO, PMB 1, Menai NSW 2234, Australia

Received: 15 June 2007 – Accepted: 5 July 2007 – Published: 18 July 2007

Correspondence to: T. Suni (tanja.suni@helsinki.fi)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Abstract

Biogenic aerosol formation is likely to contribute significantly to the global aerosol load. In recent years, new-particle formation (NPF) has been observed in various ecosystems around the world but hardly any measurements have taken place in the terrestrial Southern Hemisphere. Here, we report the first results of atmospheric ion and charged particle concentrations as well as of NPF in a Eucalypt forest in Tumbarumba, South-East Australia, from July 2005 to October 2006. The measurements were carried out with an Air Ion Spectrometer (AIS) with a size range from 0.34 to 40 nm. Daytime aerosol formation took place on 52% of days with acceptable data. Median growth rates (GR) for negative/positive 1.3–3 nm particles were 2.29/2.02 nmh⁻¹; for 3–7 nm particles 3.04/2.94 nmh⁻¹; and for 7–20 nm particles 7.13/5.62 nmh⁻¹, respectively. Intermediate ion growth rates were highest when the wind was blowing from the direction of the native Eucalypt forest, suggesting that the Eucalypts were the strongest source of condensable vapours. Average cluster ion (0.34 to 1.8 nm) concentrations were very high, 2400/1700 cm⁻³ for negative/positive ions compared to other measurements around the world. These high concentrations are probably the result of the strong radon efflux from the soils around the Tumbarumba field site. Furthermore, comparison between nighttime and daytime concentrations supported the view that cluster ions are produced close to the surface within the boundary layer also at night but that large ions are mostly produced in daytime. Finally, a previously unreported phenomenon, nocturnal aerosol formation, appeared on 32% of the analysed nights but was clustered almost entirely within six months from summer to autumn in 2006. From January to May, nocturnal formation was 2.5 times as frequent as daytime formation. Therefore, it appears that in summer and autumn, nocturnal production was the major mechanism for aerosol formation in Tumbarumba.

ACPD

7, 10343–10369, 2007

Ions in an Australian Eucalypt forest

T. Suni et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

1 Introduction

The influence of aerosol particles on climate is the largest uncertainty in current climate models. Aerosols are produced by human activity but they are also formed naturally in oceans, deserts, and forests. Observations made during the last decade or so demonstrate clearly that production of new aerosol particles by nucleation and subsequent nuclei growth is a frequent phenomenon that takes place in most atmospheric environments (e.g. Kulmala et al., 2004). Later analyses have shown that this phenomenon is capable of affecting particle number concentrations even at global scales (Spracklen et al., 2006). At regional scales, atmospheric aerosol formation is likely to affect the population of CCN (cloud condensation nuclei) particles influencing cloud properties and thereby climate (Kerminen et al., 2005; Laaksonen et al., 2005). Determining the magnitude and driving factors of biogenic aerosol production in different ecosystems is crucial for future development of climate models.

Air ions exist everywhere in the Earth's atmosphere (e.g. Israël, 1970; Arnold et al., 1977; Hörrak, 2001; Eichkorn et al., 2002; Lee et al., 2003). They participate in different atmospheric processes like cloud dynamics and precipitation (Pruppacher and Klett, 1997, Laakso et al., 2003; Andronache et al., 2006). Through ion-mediated nucleation, ions act also as one pathway to new aerosol particle formation (e.g. Yu and Turco, 2001). The role of ions in atmospheric aerosol formation has remained a controversial topic (Hörrak et al., 1998; Tammet et al., 1988; Turco et al., 1998; Yu and Turco 2001; Laakso et al., 2002, 2007; Lee et al., 2003; Kazil and Lovejoy 2004; Lovejoy et al., 2004; Eisele et al., 2006; Kanawade and Tripathi, 2006; Yu, 2006). Some of the studies made so far suggest that the contribution of ion-induced nucleation to the total nucleation rate is important or even dominant, whereas some other studies indicate that the role of ions in aerosol formation is negligible.

So far, most studies of aerosol production in land ecosystems have taken place at continental and coastal sites in the Northern Hemisphere (Kulmala et al., 2004). In or near Australia, earlier studies on ultrafine aerosol particles have focussed mainly on

Ions in an Australian Eucalypt forest

T. Suni et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

biomass burning (Keywood et al., 2000; Gras et al., 1999; Generoso et al., 2003) and processes in the coastal or marine boundary layer or in the middle or free troposphere (Johnson et al., 2005; Gras, 1991; Bates et al., 2000; Zaizen et al., 1996).

In the largely uninhabited continental Australia, studies of biogenic aerosol production have been very scarce. Simoneit et al. (1991) compared extractable organic matter in >300 nm particles in SE Australia and coastal New Zealand and demonstrated that the aerosols were mainly biogenic rather than anthropogenic. They also found a reasonable fit between the aerosol and local plant extract. Later, Morawska et al. (2007)¹, observed nucleation mode particles (>8 nm) at three sites ranging from semi-urban to remote in tropical Northern Territory over 2–5 days in July 1998. Jimi et al. (2003) found that the observed diurnal variation in nano-particle concentrations at the Cape Grim meteorological station on the northwest coast of Tasmania was linked to air masses from continental Australia, yielding daytime peak concentrations consistent with secondary aerosol production by photochemical processes.

Australia is a vast island continent the size of Europe in the Southern Hemisphere. It is home to more than 500 Eucalypt species with so far unknown aerosol-forming potential. In the present paper we describe the first air ion measurements in an evergreen Eucalypt forest in Tumbarumba, New South Wales (NSW), South-East Australia. We focus on new-particle formation (NPF) events, their frequency, seasonal variation, and on the size-dependent growth rates of the particles. We study also the effect of meteorological variables on NPF. This study is a step towards determining the contribution of forests to the global aerosol load.

¹ Thomas, S., Morawska, L., Akber, R., Quintarelli, F., Martin P., Ryan, B., and Keogh, D. U.: The source and behaviour of submicrometre airborne particles at a site in remote Northern Australia, Atmos. Environ., in preparation, 2007.

Ions in an Australian Eucalypt forest

T. Suni et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

2 Materials and methods

2.1 Site and station description

The Tumbarumba flux station is located in the Bago State forest in south eastern New South Wales, about 100 km west from Canberra, at 35°39′ 20.6″ S 148°09′07.5″ E. The dominant species in this tall open Eucalypt forest are *E. delegatensis* (Alpine Ash) and *E. dalrympleana* (Mountain Gum) with average tree height of 40 m. The elevation of the site is 1200 m and the mean annual precipitation 1500 mm with considerable inter- and intra-annual variation. The 48 400 ha of native forest have been managed for wood production for over 100 years.

The instrument mast is 70 m tall. Fluxes of heat, water vapour and carbon dioxide are measured using the open-path eddy flux technique (Leuning et al., 2005). Supplementary measurements above the canopy include temperature, humidity, wind speed, wind direction, rainfall, incoming and reflected shortwave radiation and net radiation. Profiles of temperature, humidity and CO₂ are measured at nine levels within the canopy. Continuous measurements in the soil include soil moisture, soil heat fluxes, and temperature.

2.2 Aerosol measurements

The total concentration of ultrafine aerosol particles (lower detection limit ~14 nm) was measured with a condensational particle counter (CPC), TSI model 3010, at the height of 70 m on the tower in a box housing the pump, the CPC, the butanol bottle, tubing and electronics.

We detected NPF by measuring size distributions of air ions (naturally charged clusters and aerosol particles) from July 2005 to October 2006 with an Air Ion Spectrometer (AIS). The AIS (Airel Ltd., Estonia) measures the mobility distribution of both negative and positive air ions in the range of 2.4 to 0.0075 cm² V⁻¹ s⁻¹. This corresponds to a diameter range of approximately 0.34 nm to 40 nm, that is, from cluster ions (0.34

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

to 1.8 nm) to intermediate (1.8 to 7.5 nm) and to large ions (15–40 nm). The largest observed ions belong to the Aitken mode (25–100 nm).

The AIS consists of two cylindrical aspiration-type Differential Mobility Analysers (DMA), one for positive and one for negative ions. Each mobility analyser has 21 collector electrodes provided with individual electrometrical amplifiers for measuring the electrical current carried by ions of different mobilities (Mirme et al., 2007). The AIS was located in a shed on the ground next to the instrument tower. The copper inlet tube (id 5 cm, length 60 cm) was led through the wall at approximately 1.5 m height.

After filtering out days when measurement breaks prevented unambiguous event determination, we classified NPF as follows (Fig. 1): *normal* – formation starts from cluster ions and continues to Aitken mode; *interrupted* – formation starts from cluster ions but does not reach Aitken mode; *Aitken* – formation starts from intermediate or large ions and takes place mainly in the Aitken mode; *unclear* – days that did not fit into any of the previous three daytime categories. Finally, *nocturnal* – sudden, mostly nocturnal appearance of large quantities of ions usually in all size classes at the same time but always at least in intermediate ions.

3 Results and discussion

3.1 New-particle formation events

3.1.1 Event types and seasonal variation

A typical normal formation event (Fig. 1a) occurred during daytime, starting usually between 08:00 and 10:00 and continuing to 15:00–24:00. The daytime events appeared to have a peak from late winter to early summer (August to December) and a minimum from mid-summer to autumn (January–May, Fig. 2, Table 1) but these patterns were not entirely consistent, as more events occurred in March 2006 than in October 2005. Winter did not exhibit a clear pattern of NPF as the first winter month, June 2006,

Ions in an Australian Eucalypt forest

T. Suni et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

produced a lot of formation events but the surrounding months, May and July, did not (Fig. 2).

During summer, autumn, and early winter (January–June) we observed a previously unreported phenomenon, nocturnal aerosol formation (Fig. 1d), where large numbers of ions appeared in most size classes at the same time during the night. Unlike daytime events, these nocturnal events had a clear seasonal pattern: they emerged for the first time in January 2006 and continued strongly until June (Fig. 2, Table 1). They reappeared in much weaker form in July, September, and October. We were able to exclude instrument malfunction as a potential cause because an SMPS observed the same phenomenon during a 5-week campaign in May–June 2006 (not shown).

On average, a daytime formation event took place on 52% of the days with acceptable data (Table 1). This is 1.9 to 3.4 times as often as in the Nordic boreal zone (Dal Maso et al., 2007). The cold and dark winter in the north reduces the amount of condensable vapours and necessary photochemistry and is one very likely reason for this difference. Another one could be the particularly clean air in Tumberumba (see Sect. 3.2.1.). Accumulation-mode particles (100–1000 nm) scavenge freshly nucleated particles effectively (coagulation sink) and also form a large surface for the condensation of organic vapours (condensational sink). In clean air, the organic vapours are available for condensational growth of the freshly nucleated particles.

Strong nocturnal formation took place in 32% of the analysed nights and almost all of these events were clustered within six months from January to June 2006. From January to May, nocturnal formation occurred 2.5 times as often as daytime formation. Therefore it appears that in summer and autumn, nocturnal production was the major mechanism for aerosol formation in Tumberumba. So far, nocturnal formation has not been reported to this degree at any other site around the world.

3.1.2 Meteorological variables

Regardless of season, solar radiation was always higher during formation events than on other days (Fig. 3). This reflects the role of solar radiation in the formation of OH^-

Ions in an Australian Eucalypt forest

T. Suni et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Ions in an Australian Eucalypt forest

T. Suni et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

and other atmospheric oxidants necessary in the particle formation process. Temperature was higher on event days than on other days in spring, autumn, and winter, but lower in summertime, although solar radiation on summer event days was clearly higher than on other days. This suggests that in the darker and colder seasons, solar radiation is the more important driver of the two and temperature reflects the variation of sunny/cloudy days. In summer, on the other hand, too high temperatures may suppress condensational growth. As a result, the most conducive conditions for formation events in summertime were relatively cool, sunny days, but in all other seasons warm, sunny days were better for formation.

As observed in most previous studies (e.g. Hyvönen et al., 2005), relative humidity was always lower on event days than on other days, although in summertime RH was so low that the difference between event days and others was very small; both had an RH of about 50%. Formation events followed by particle growth were typically absent during precipitation, but intermediate ions always appeared in the size range 2–8 nm for the duration of the rain in the same way as in Hõrrak et al. (2005 and 2006). The suppressing effect of water vapour on particle formation is a well known but poorly understood phenomenon.

3.1.3 Growth rates

Median growth rates (GR) for negatively/positively charged 1.3–3 nm particles were 2.29/2.02 nmh⁻¹, respectively; for 3–7 nm particles 3.04/2.94, and for 7–20 nm particles 7.13/5.62 nmh⁻¹, respectively (Table 2). That median GR clearly increased with particle size was expected because large particles usually occur later during the day when there are more organic vapours to condense on them than in the morning: The emissions of terpenes from trees depend on temperature and/or photosynthesis. Another reason is that condensation is weaker on the smaller particles (Kelvin effect).

Comparing GR among different sites around the world is difficult because the number of formation events and the size range used for GR determination vary. The GR in Tumbumba are well within the range reported in Kulmala et al. (2004) but the only fully

comparable observations at the moment are from a boreal forest in Hyytiälä, southern Finland, where the average GR for 3–7 nm particles were 2–4 nmh⁻¹, the same as in Tumbarumba, but where the 1.3–3 nm and 7–20 nm particles grew slower at <2 and 4–5 nmh⁻¹, respectively (Hirsikko et al., 2005); for large negative particles, the GR in Tumbarumba was 50% greater than in Hyytiälä. In the only other terrestrial measurements made in non-urban Australia (within the Kakadu National Park in tropical Northern Territory), Morawska et al. (2007)¹ report one value, 5 nmh⁻¹, for 10 to 20 nm particles in Jabiru Town, the least remote location of the three studied. In Jabiru Town, the formation events were quick and short (only a couple of hours), and the authors mention that at Gimbat, the most remote bushland site, the GR were lower and the events took several hours. They attributed this to the lower background concentration of pre-existing aerosol at Gimbat. Indeed, if pre-existing aerosol is abundant GR must be large in order to compensate for the large coagulation sink that scavenges the newly formed particles (Kulmala et al., 2004). In a cleaner area, even particles with smaller GR can reach detectable sizes. Because the GR in Tumbarumba were as large or larger than in Hyytiälä although the background concentrations in general were lower (Sect. 3.2.1), it appears that the source of condensing vapours was stronger than in Hyytiälä and enabled the particles to grow fast although conditions would have allowed for slower growth, too.

The GR for large ions was highest in summer from October/November to May (Fig. 4). This is typical around the world and consistent with organic vapours forming a large part of the condensing matter as their concentrations should be highest in summertime (Kulmala et al., 2004; Dal Maso et al., 2007). No clear seasonal pattern was evident for intermediate or cluster ions (Fig. 4). This suggests that substances other than organic vapours, such as sulphuric acid, have an important role in the condensational growth of these particles.

However, GR for intermediate ions was almost twice as high when wind was coming from the east (0–180°) compared to when it was coming from the west (180–360°) (Fig. 5). The east sector consists mainly of mountainous terrain and native Eucalypt

Ions in an Australian Eucalypt forest

T. Suni et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

forests and woodlands, whereas the west sector is mainly agricultural lowland dotted with Eucalypt woodlands. This would indicate that the source of some condensating vapours was stronger in the thick, tall Eucalypt forest areas than in the agricultural fields. Indeed, the far larger biomass of tall open Eucalypt forests should produce larger amounts of organic vapours than the agricultural lowlands. It is unclear why the same did not apply for the larger ions.

3.2 Ion and aerosol concentrations

3.2.1 Ultrafine particle concentration

Average ultrafine particle (>14 nm) concentration was about 1200 cm^{-3} with a median of 900 cm^{-3} in Tumberumba (not shown). This was lower than in Kakadu (Morawska et al., 2007¹): the average background concentrations of 8 to 400 nm particles there were consistently around 2000 cm^{-3} , similarly to Hyytiälä, where for 3–1000 nm particles the average is around 2300 and the median around 1850 cm^{-3} (M. Dal Maso, personal communication). The difference in the lower size limit of these measurements is not very significant except during a formation event; usually size classes between 3 and 14 nm are more or less empty. In clean rural areas along a train track from Moscow to Vladivostok, concentrations of 3–950 nm particles were higher at 4300 (average) and 2600 (median) cm^{-3} (Vartiainen et al., 2007). Compared to Finland and a large part of Russia (such as close to the Baykal-Amur railway), Australia is very sparsely populated and cities are mostly spread over a large area. Nighttime concentrations even in cities such as in central Brisbane can sometimes be as low as the Kakadu background, 2000 cm^{-3} (L. Morawska, personal communication) The background concentrations in the forested mountains of Tumberumba appear, therefore, to represent very clean air.

Ions in an Australian Eucalypt forest

T. Suni et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

3.2.2 Ion concentrations

Observations of ion concentrations and dynamics in the field are essential for better understanding of ion and new-particle production and growth. The relative concentrations of positive and negative ions vary around the world but the underlying reasons are still largely unknown. Theoretically, ion-induced nucleation especially with negative ions requires less energy than homogeneous nucleation (Kusaka et al., 1995; Lovejoy et al., 2004; Laakso et al., 2007). In Tumbarumba, positive and negative cluster ion concentrations were approximately equal until spring 2006, after which negative concentrations increased until they were approximately 1.4-fold compared to positive ones (Figs. 6a and d). A clear imbalance was also observed in Russia with more negative than positive cluster ions (Vartiainen et al., 2007) and in the Alps in Jungfraujoch with more positive than negative ions (Vana et al., 2006). In Tumbarumba, the same applied also to large ions, except that in the beginning of the measuring period, positive ions were more abundant than negative (Figs. 6c and f). In Russia, large positive ion concentration similarly exceeded that of negative but only slightly (Vartiainen et al., 2007). Intermediate ions in Tumbarumba were usually in balance (Fig. 6).

Typically, the daytime concentrations of intermediate ions reflect daytime formation events. However, in March and April 2006 also the nocturnal type extended partly to daytime in the morning and early evening and together, these daytime and nocturnal formation events produced the highest daytime concentrations of the whole period (Fig. 6). The nighttime concentrations of the intermediate ions (Fig. 6) reflected the nocturnal formation and its very strong seasonal variability. The nighttime concentrations were often higher than daytime concentrations but this does not necessarily indicate that aerosol formation was stronger at night than in daytime: At night, the particles accumulate in a shallower boundary layer than in daytime.

In addition to formation events, intermediate ions also appeared during rain. However, no growth was evident during these rain events and the sizes of the appearing intermediate particles were small, only 2–8 nm. This is in agreement with earlier find-

Ions in an Australian Eucalypt forest

T. Suni et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

ings in Hyytiälä (Hõrrak et al., 2006; Hirsikko et al., 2007a). The concentrations of negative ions usually increased more than those of positive ions: The strong peaks up to 5-fold $-/+$ ratio were mainly due to rain events (Fig. 6).

On average, negative (positive) cluster ion concentrations were about 2400 (1700) cm^{-3} which is much higher than the 600–800 cm^{-3} in Hyytiälä (Hirsikko et al., 2005) or the 300 (600) cm^{-3} for negative (positive) ions at alpine Jungfraujoch (Vana et al., 2006). The Tumbarumba concentrations are even higher than the 1400 (630) cm^{-3} found in Russia (Vartiainen et al., 2007) that were found to correlate with radon concentrations that, at maximum, were high enough to produce up to 30 ion pairs $\text{cm}^{-3} \text{s}^{-1}$. The very high cluster ion concentrations in Tumbarumba imply that the ion production rate is as much as 50–100 ion pairs $\text{cm}^{-3} \text{s}^{-1}$, which is 5–20 times more than values obtained in Hyytiälä (Hirsikko et al., 2007b). This would indicate the presence of a very efficient ion source such as high efflux of radon from the Tumbarumba soil. Accumulation of atmospheric radon from the ground source could also be linked to the very strong nocturnal ion production in summer and autumn. Another indication towards the important role played by radon is that the highest ion concentrations in Tumbarumba usually took place in the early morning which is frequently when inversions and accumulation of radon occur. Indeed, two days of measurements revealed very high concentration of radon in Tumbarumba that ranged from 9 to 102 Bq m^{-3} on the ground (not shown). In Hyytiälä, typical radon concentrations at a few metres above the ground are only 1–2 Bq m^{-3} (Hirsikko et al., 2007b).

Median small intermediate ion concentrations (1.6–6.3 nm) in Tumbarumba were about 94 cm^{-3} for both polarities. This is roughly the same as in Hyytiälä where intermediate ions of the same size remained usually below 200 cm^{-3} (Hirsikko et al., 2005). Median concentrations of large ions from 16 to 40 nm were 220–240 cm^{-3} for both polarities in Tumbarumba.

Comparing particle concentrations in the high daytime boundary layer (DBL) and the shallower nocturnal boundary layer (NBL) can give some indication as to when and where particles of different sizes are formed. In Tumbarumba, median cluster ion

Ions in an Australian Eucalypt forest

T. Suni et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Ions in an Australian Eucalypt forest

T. Suni et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

concentrations were 80% higher at night than in daytime (Table 3). This combined with the short lifetime of cluster ions ($<2-3$ min) suggests that the clusters are produced both within DBL and NBL but because DBL is higher and better mixed than NBL, cluster concentrations are diluted during daytime. On the contrary, no clear difference between day and night concentrations was evident for large ions. This means that they must be produced mainly in daytime or, theoretically, above NBL. Nothing produced above NBL can be seen inside it, because the inversion prevents mixing between NBL and the residual layer above it.

These results support the idea that the main producer of cluster ions is radon efflux from the ground. The sources of large ions within the boundary layer are most likely daytime and nighttime aerosol formation and long-range transport from pollution sources. Assuming that the sinks of the ions stay the same in daytime and nighttime, the sum of these sources appears to be stronger in daytime than in nighttime – if this was not the case, accumulation in the shallower NBL would lead to a similar diurnal pattern as for the cluster ions.

4 Conclusions

High radon efflux from the soil most likely led to higher average cluster ion concentrations than reported anywhere else so far. Comparison between nighttime and daytime concentrations supported the view that cluster ions are produced close to the surface within the boundary layer also at night but that large ions are mostly produced in daytime.

On average, a daytime formation event took place on 52% of days with acceptable data during the measuring period (Table 1). This is 2–3 times as often as in the Nordic boreal zone. The particularly clean air in Tumberumba and the lack of a cold and dark winter are likely reasons for this difference. The most conducive conditions for formation events in summertime were cool, dry, sunny days, but in all other seasons, warm, dry days were better for formation than cool ones. Intermediate ion growth rates

were highest when the air was coming from the native forest which suggests that the Eucalypts were a strong source of condensable vapours.

GR for large ions was highest in summer and suggests that organic vapours, side products of photosynthesis, form a large part of the condensing matter. That no clear seasonal pattern was evident for intermediate or cluster ion GR indicates that other substances such as sulphuric acid have an important role in the condensational growth of these particles.

A previously unreported phenomenon, nocturnal aerosol production, was observed from summer to early winter. It appeared on 32% of the analysed nights and almost entirely within six months from January to June in 2006. From January to May, it occurred 2.5 times as often as daytime formation. Therefore, it appears that in summer and autumn, nocturnal production was the major mechanism for aerosol formation in Tumberumba.

Acknowledgements. This work was supported by the Academy of Finland, Maj and Tor Nessling Foundation, and the Centennial Foundation of Helsingin Sanomat. Support for the Tumberumba flux tower facility and its operation was provided both by CSIRO and the Australian Greenhouse Office's Australian Climate Change Science Program. Funding for the aerosol program was also provided by the New South Wales Environmental Trusts.

References

- Andronache, C., Grönholm, T., Laakso, L., Phillips, V., and Venäläinen, A.: Scavenging of ultrafine particles by rainfall at a boreal site: observations and model estimations, *Atmos. Chem. Phys.*, 6, 4739–4754, 2006, <http://www.atmos-chem-phys.net/6/4739/2006/>.
- Arnold, F., Krankowsky, D., and Marien, K. H.: First mass spectrometric measurements of positive ions in the stratosphere, *Nature*, 267, 30–32, 1977.
- Bates, T. S., Quinn, P. K., Covert, D. S., Coffman, D. J., Johnson, J. E., and Wiedensohler, A.: Aerosol physical properties and processes in the lower marine boundary layer: a comparison of shipboard sub-micron data from ACE-1 and ACE-2, *Tellus*, 52B, 258–272, 2000.

Ions in an Australian Eucalypt forest

T. Suni et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Ions in an Australian
Eucalypt forest**T. Suni et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Dal Maso, M., Sogacheva, L., Aalto, P. P., Riipinen, I., Komppula, M., Tunved, P., Korhonen, L., Suur-Uski, V., Hirsikko, A., Kurtén, T., Kerminen, V.-M., Lihavainen, H., Viisanen, Y., Hansson, H.-C., and Kulmala, M.: Aerosol size distribution measurements at four Nordic field stations: identification, analysis and trajectory analysis of new particle formation bursts, *Tellus B*, 59(3), 350–361, doi:10.1111/j.1600-0889.2007.00267.x, 2007.
- Eichkorn, S., Wilhelm, S., Aufmhoff, H., Wohlfrom, K. H., and Arnold, F.: Cosmic ray-induced aerosol-formation: First observational evidence from aircraft-based ion mass spectrometer measurements in the upper troposphere, *Geophys. Res. Lett.*, 29(14), 1698, doi:10.1029/2002GL015044, 2002.
- Eisele, F. L., Lovejoy, E. R., Kosciuch, E., Moore, K. F., Mauldin III, R. L., Smith, J. N., McMurry, P. H., and Iida, K.: Negative atmospheric ions and their potential role in ion-induced nucleation, *J. Geophys. Res.*, 111, D04305, doi:10.1029/2005JD006568, 2006.
- Generoso, S., Breon, F. M., Balkanski, Y., Boucher, O., and Schulz, M.: Improving the seasonal cycle and interannual variations of biomass burning aerosol sources, *Atmos. Chem. Phys.*, 3, 1211–1222, 2003,
<http://www.atmos-chem-phys.net/3/1211/2003/>.
- Gras, J. L., Jensen, J. B., Okada, K., Ikegami, M., Zaizen, Y., and Makino, Y.: Some optical properties of smoke aerosol in Indonesia and tropical Australia, *Geophys. Res. Lett.*, 26(10), 1393–1396, 1999.
- Gras, J. L.: Southern Hemisphere tropospheric aerosol microphysics, *J. Geophys. Res.*, 96(D3), 5345–5356, 1991.
- Hirsikko, A., Bergman, T., Laakso, L., Dal Maso, M., Riipinen, I., Hörrak, U., and Kulmala, M.: Identification and classification of the formation of intermediate ions measured in boreal forest, *Atmos. Chem. Phys.*, 7, 201–210, 2007a.
- Hirsikko, A., Laakso, L., Hörrak, U., Aalto, P. P., Kerminen, V.-M., and Kulmala, M.: Annual and size dependent variation of growth rates and ion concentrations in boreal forest, *Boreal Env. Res.*, 10, 357–369, 2005.
- Hirsikko, A., Paatero, J., Hatakka, J., and Kulmala, M.: The ²²²Rn activity concentration, external radiation dose rate and air ion production rate in a boreal forest in Finland between March 2000 and June 2006, *Boreal Env. Res.*, 12, 265–278, 2007b.
- Hörrak, U.: Air ion mobility spectrum at a rural area, PhD thesis, University of Tartu, 158pp., 2001.
- Hörrak, U., Salm, J., and Tammet, H.: Bursts of intermediate ions in atmospheric air, *J. Geo-*

- phys. Res., 103, 13 909–13 915, 1998.
- Hörrak, U., Tammet, H., Aalto, P. P., Vana, M., Hirsikko, A., Laakso, L., and Kulmala, M.: Formation of charged nanometer aerosol particles associated with rainfall, Abstracts of the European Aerosol Conference 2005, Ghent, edited by: Maenhaut, W., p.606, 2005.
- 5 Hörrak, U., Tammet, H., Aalto, P. P., Vana, M., Hirsikko, A., Laakso, L., and Kulmala, M.: Formation of charged nanometer aerosol particles associated with rainfall: Atmospheric measurements and lab experiment, Proceedings of BACCI, NECC and FCoE activities 2005, Report Series in Aerosol Sciences, 81A, 180–185, 2006.
- Hyvönen, S., Junninen, H., Laakso, L., Dal Maso, M., Grönholm, T., Bonn, B., Keronen, P.,
10 Aalto, P., Hiltunen, V., Pohja, T., Launiainen, S., Hari, P., Mannila, H., and Kulmala, M.: A look at aerosol formation using data mining techniques, Atmos. Chem. Phys., 5, 3345–3356, 2005,
<http://www.atmos-chem-phys.net/5/3345/2005/>.
- 15 Israëli, H.: Atmospheric electricity, vol. 1: Fundamentals, conductivity, ions, Israel Program for Scientific Translations, Jerusalem, 1970.
- Jimi, S. I., Gras, J. L., Siems, S. T., and Krummel, P. B.: Nanoparticles at Cape Grim, Tasmania, in: Cape Grim Baseline Air Pollution Station Annual Science Meeting: abstracts, CSIRO Atmospheric Research, edited by: Caaney, J. M. and Derek, N., Aspendale, Vic.: CSIRO Atmospheric Research; Bureau of Meteorology, p.24, 2003.
- 20 Johnson, G. R., Ristovski, Z. D., D’Anna, B., and Morawska, L.: Hygroscopic behavior of partially volatilized coastal marine aerosols using the volatilization and humidification tandem differential mobility analyzer technique, J. Geophys. Res., 110, D20203, doi:10.1029/2004JD005657, 2005.
- Kanawade, V. and Tripathi, S. N.: Evidence for the role of ion-induced particle formation during an atmospheric nucleation event observed in Tropospheric Ozone Production about the Spring Equinox (TOPSE), J. Geophys. Res., 111, D02209, doi:10.1029/2005JD006366, 2006.
- 25 Kazil, J. and Lovejoy, E. R.: Tropospheric ionization and aerosol production: A model study, J. Geophys. Res., 109, D19206, doi:10.1029/2004JD004852, 2004.
- 30 Kerminen, V.-M., Lihavainen, H., Komppula, M., Viisanen, Y., and Kulmala, M.: Direct observational evidence linking atmospheric aerosol formation and cloud droplet activation, Geophys. Res. Lett., 32, L14803, doi:10.1029/2005GL023130, 2005.
- Keywood, M. D., Ayers, G. P., Gras, J. L., and Gillett R. W.: Size distribution and sources of

**Ions in an Australian
Eucalypt forest**T. Suni et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

aerosol in Launceston, Australia, during winter 1997, *Air and Waste Manage. Assoc.*, 50, 418–427, 2000.

Kulmala, M., Vehkamäki, H., Petäjä, T., Dal Maso, M., Lauri, A., Kerminen, V.-M., Birmili, W., and McMurry, P. H.: Formation and growth rates of ultrafine atmospheric particles: A review of observations, *J. Aerosol Sci.*, 35, 143–176, 2004.

Kusaka, I., Wang, Z.-G., and Seinfeld, J. H.: Ion-induced nucleation, II, Polarizable multipolar molecules, *J. Chem. Phys.*, 103, 8993–9009, 1995.

Laakso, L., Gagné, S., Petäjä, T., Hirsikko, A., Aalto, P. P., Kulmala, M., and Kerminen, V.-M.: Detecting charging state of ultra-fine particles: instrumental development and ambient measurements, *Atmos. Chem. Phys.*, 7, 1333–1345, 2007, <http://www.atmos-chem-phys.net/7/1333/2007/>.

Laakso, L., Lehtinen, K., and Kulmala, M.: The effect of condensation rate enhancement factor on 3-nm particle formation in binary ion-induced and homogeneous nucleation, *J. Geophys. Res.*, 108(D18), 4574, doi:10.1029/2003JD003432, 2003.

Laakso, L., Mäkelä, J. M., Pirjola, L., and Kulmala, M.: Model studies on ion-induced nucleation in the atmosphere, *J. Geophys. Res.*, 108(D20), 4427, doi:10.1029/2002JD002140, 2002.

Laaksonen, A., Hamed, A., Joutsensaari, J., Hiltunen, L., Cavalli, F., Junkermann, W., Asmi, A., Fuzzi, S., and Facchini, M. C.: Cloud condensation nuclei production from nucleation events at a highly polluted region, *Geophys. Res. Lett.*, 32, L06812, doi:10.1029/2004GL022092, 2005.

Lee, S.-H., Reeves, J. M., Wilson, J. C., Hunton, D. E., Viggiano, A. A., Miller, T. M., Ballenthin, J. O., and Lait, L. R.: Particle formation by ion nucleation in the upper troposphere and lower stratosphere, *Science*, 301, 1886–1889, 2003.

Leuning, R., Cleugh, H. A., Zegelin, S. J., and Hughes, D.: Carbon and water fluxes over a temperate Eucalyptus forest and a tropical wet/dry savanna in Australia: measurements and comparison with MODIS remote sensing estimates, *Agric. For. Meteorol.*, 129, 151–173, 2005.

Lovejoy, E. R., Curtius, J., and Froyd, K. D.: Atmospheric ion-induced nucleation of sulfuric acid and water, *J. Geophys. Res.*, 109, D08204, doi:10.1029/2003JD004460, 2004.

Mirme, A., Tamm, E., Mordas, G., Vana, M., Uin, J., Mirme, S., Bernotas, T., Laakso, L., Hirsikko, A., and Kulmala, M.: A wide-range multi-channel Air Ion Spectrometer, *Boreal Env. Res.*, 12, 247–264, 2007.

Pruppacher, H. R. and Klett, J. D.: *Microphysics of clouds and precipitation*, second revised

Ions in an Australian Eucalypt forest

T. Suni et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

and enlarged edition with an introduction to cloud chemistry and cloud electricity, Springer, 976pp., 1997.

Simoneit, B. R. T., Crisp, P. T., Mazurek, M. A., and Standley, L. J.: Composition of extractable organic matter of aerosols from the Blue Mountains and Southeast coast of Australia, *Environment International*, 17, 405–419, 1991.

Spracklen, D. V., Carslaw, K. S., Kulmala, M., Kerminen, V.-M., Mann, G. W., and Sihto, S.-L.: The contribution of boundary layer nucleation events to total particle concentrations on regional and global scales, *Atmos. Chem. Phys.*, 6, 5631–5648, 2006, <http://www.atmos-chem-phys.net/6/5631/2006/>.

Tammet, H., Salm, J., and Iher, H.: Observation of condensation on small air ions in the atmosphere, *Lect. Notes Phys.*, 309, 239–240, 1988.

Turco, R. P., Zhao, J.-X., and Yu, F.: A new source of tropospheric aerosols: Ion-ion recombination, *Geophys. Res. Lett.*, 25, 635–638, 1998.

Vana, M., Hirsikko, A., Tamm, E., Aalto, P. P., Kulmala, M., Verheggen, B., Cozic, J., Weingartner, E., and Baltensperger, U.: Characteristics of air ions and aerosol particles at the high-alpine research station Jungfraujoch, *Proc. of the International Aerosol Conference*, St. Paul, Minnesota, U.S., 10–15 September, 2006, 1427, 2006.

Vartiainen, E., Kulmala, M., Ehn, M., Hirsikko, A., Junninen, H., Petäjä, T., Sogacheva, L., Kuokka, S., Hillamo, R., Skorokhod, A., Belikov, I., Elansky, N., and Kerminen, V.-M.: Ion and particle number concentrations and size distributions along the Trans-Siberian railroad, *Boreal Env. Res.*, 12, 375–396, 2007.

Yu, F. and Turco, R. P.: From molecular clusters to nanoparticles: Role of ambient ionization in tropospheric aerosol formation, *J. Geophys. Res.*, 106, 4797–4814, 2001.

Yu, F.: From molecular clusters to nanoparticles: Second-generation ion-mediated nucleation model, *Atmos. Chem. Phys.*, 6, 5193–5211, 2006, <http://www.atmos-chem-phys.net/6/5193/2006/>.

Zaizen, Y., Ikegami, M., Tsutsumi, Y., Makino, Y., Okada, K., Jensen, J., and Gras, J. L.: Number concentration and size distribution of aerosol particles in the middle troposphere over the western Pacific Ocean, *Atmos. Environ.*, 30, 1755–1762, 1996.

Ions in an Australian Eucalypt forest

T. Suni et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

ions in an Australian Eucalypt forest

T. Suni et al.

Table 1. Frequency of daytime and nighttime formation events during July 2005–October 2006. Classification as in Fig. 1.

Month	Normal	Interrupted	Aitken	Non-events	Unclear days	Data days	Nocturnal events
July–05	3	0	1	1	10	15	0
Aug–05	4	0	0	1	2	8	0
Sep–05	5	1	0	4	2	12	0
Oct–05	8	0	2	2	12	24	0
Nov–05	15	0	3	5	4	27	0
Dec–05	17	0	3	1	5	26	0
Jan–06	5	1	5	3	15	29	17
Feb–06	7	0	6	0	10	23	19
March–06	9	0	0	0	10	19	16
April–06	6	0	0	0	19	25	18
May–06	7	2	1	1	18	29	12
June–06	15	1	0	0	13	29	16
July–06	7	3	3	1	9	23	4
Aug–06	16	0	0	2	8	26	0
Sep–06	8	2	0	0	5	15	2
Oct–06	16	0	2	0	3	21	8

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Ions in an Australian
Eucalypt forest**

T. Suni et al.

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

EGU

Table 2. Median growth rates (nmh^{-1}) for negative and positive ions of three size classes.

	1.3–3 nm	3–7 nm	7–20 nm
–	2.29	3.04	7.13
+	2.02	2.94	5.62

**Ions in an Australian
Eucalypt forest**

T. Suni et al.

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

Table 3. Median ratio of nighttime and daytime concentrations of cluster ions (0.34–2 nm) and large ions (16–40 nm).

	0.34–2 nm	16–40 nm
–	1.9	1.1
+	1.8	0.9

Ions in an Australian
Eucalypt forest

T. Suni et al.

Fig. 1. Classification of new-particle formation in Tumbarumba: **(a)** normal, **(b)** Aitken, **(c)** interrupted, and **(d)** nocturnal (see Sect. 2.2 for explanation). At the bottom of each size distribution plot is the band of cluster ions (0.34–1.8 nm). At the top (~25 to 40 nm) is the start of the Aitken mode. Particles between these two modes are called intermediate. Colour indicates the number concentration of particles.

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

EGU

Ions in an Australian Eucalypt forest

T. Suni et al.

Fig. 2. Frequency of daytime and nighttime formation events during July 2005–October 2006; event classification as in Fig. 1.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Ions in an Australian Eucalypt forest

T. Suni et al.

Fig. 3. Average meteorological variables on normal event days and on non-event/unclear days at 9–18. Each column corresponds to a season (months). The number of normal events per season is denoted as (#) at the top of each column.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

**Ions in an Australian
Eucalypt forest**

T. Suni et al.

Fig. 4. Monthly GR for three size classes of ions. Top – negative ions, bottom – positive ions. Black: 1.3–3 nm; grey: 3–7 nm; white: 7–20 nm.

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

EGU

Ions in an Australian
Eucalypt forest

T. Suni et al.

Fig. 5. GR as a function of wind direction for the three size classes during July 2005 to October 2006. Black – negative, white – positive.

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

EGU

Ions in an Australian
Eucalypt forest

T. Suni et al.

Fig. 6. 3-day median ion concentrations (black – negative, grey – positive) and ion ratio (-/+) for cluster (top), intermediate (middle), and large ions (bottom) during July 2005–October 2006. Left column – daytime, right column – nighttime.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion