

HAL
open science

Particulate polycyclic aromatic hydrocarbon spatial variability and aging in Mexico City

D. A. Thornhill, S. C. Herndon, T. B. Onasch, E. C. Wood, M. Zavala, L. T. Molina, J. S. Gaffney, N. A. Marley, L. C. Marr

► **To cite this version:**

D. A. Thornhill, S. C. Herndon, T. B. Onasch, E. C. Wood, M. Zavala, et al.. Particulate polycyclic aromatic hydrocarbon spatial variability and aging in Mexico City. *Atmospheric Chemistry and Physics Discussions*, 2007, 7 (6), pp.15693-15721. hal-00303166

HAL Id: hal-00303166

<https://hal.science/hal-00303166>

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.

**Particulate PAH
spatial variability and
aging in Mexico City**

D. A. Thornhill et al.

Particulate polycyclic aromatic hydrocarbon spatial variability and aging in Mexico City

**D. A. Thornhill¹, S. C. Herndon², T. B. Onasch², E. C. Wood², M. Zavala³,
L. T. Molina³, J. S. Gaffney⁴, N. A. Marley⁴, and L. C. Marr¹**

¹Department of Civil and Environmental Engineering, Virginia Polytechnic Institute and State University, Blacksburg, Virginia, USA

²Aerodyne Research Inc., Billerica, Massachusetts, USA

³Molina Center for Energy and the Environment, La Jolla, California and Massachusetts Institute of Technology, Cambridge, Massachusetts, USA

⁴Department of Chemistry, University of Arkansas, Little Rock, Arkansas, USA

Received: 17 October 2007 – Accepted: 24 October 2007 – Published: 9 November 2007

Correspondence to: L. C. Marr (lmarr@vt.edu)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

As part of the Megacities Initiative: Local and Global Research Observations (MILAGRO) study in the Mexico City Metropolitan Area in March 2006, we measured particulate polycyclic aromatic hydrocarbons (PAHs) and other gaseous species and particulate properties at six locations throughout the city. The measurements were intended to support the following objectives: to describe spatial and temporal patterns in PAH concentrations, to gain insight into sources and transformations of PAHs, and to quantify the relationships between PAHs and other pollutants. Total particulate PAHs at the Instituto Mexicano del Petróleo (T0 supersite) located near downtown averaged 50 ng m^{-3} , and aerosol active surface area averaged $80 \text{ mm}^2 \text{ m}^{-3}$. PAHs were also measured on board the Aerodyne Mobile Laboratory, which visited six sites encompassing a mixture of different land uses and a range of ages of air parcels transported from the city core. Weak intersite correlations suggest that local sources are important and variable and that exposure to PAHs cannot be represented by a single regional-scale value. The relationships between PAHs and other pollutants suggest that a variety of sources and ages of particles are present. Among carbon monoxide, nitrogen oxides (NO_x), and carbon dioxide, particulate PAHs are most strongly correlated with NO_x . Mexico City's PAH-to-black carbon mass ratio of 0.01 is similar to that found on a freeway loop in the Los Angeles area and approximately 8–30 times higher than that found in other cities. Ratios also indicate that primary combustion particles are rapidly coated by secondary aerosol in Mexico City. If so, the lifetime of PAHs may be prolonged if the coating protects them against photodegradation or heterogeneous reactions.

1 Introduction

The Mexico City Metropolitan Area (MCMA) is home to some of the highest measured concentrations of particulate polycyclic aromatic hydrocarbons (PAHs) in the world (Marr et al., 2004; Velasco et al., 2004). PAHs are a class of semi-volatile compounds

ACPD

7, 15693–15721, 2007

Particulate PAH spatial variability and aging in Mexico City

D. A. Thornhill et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

**Particulate PAH
spatial variability and
aging in Mexico City**D. A. Thornhill et al.

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

that are formed during combustion. Many are known or suspected carcinogens. In their condensed form, they are associated mainly with fine particles (Eiguren-Fernandez et al., 2004; Miguel et al., 1998). PAH exposure has been associated with low birth weights (Choi et al., 2006; Tang et al., 2006) and respiratory symptoms in infants (Jedrychowski et al., 2005). Thus, the extremely high concentrations of PAHs in Mexico City may pose a serious health hazard and demand more complete information about their spatial and temporal patterns, sources, and transformations in the atmosphere.

Aerosol surface area has also been implicated as an indicator of the health impacts of particulate pollution. Toxicology studies suggest that the dose-response relationship is more closely tied to surface area than to mass, number, or size (Brown et al., 2001; Oberdorster, 2000; Stoeger et al., 2006; Tran et al., 2005). Especially for low-solubility particles, surface area may be a more appropriate measure of exposure (Maynard, 2003). Tandem measurements of both PAHs and surface area in laboratory and field experiments have been shown to discriminate between different types of combustion sources and to indicate the degree of particle aging (Bukowiecki et al., 2002; Burtscher et al., 1993; Marr et al., 2004; Ott and Siegmann, 2006; Siegmann et al., 1999).

In April 2003, a multi-national team of scientists conducted an intensive five-week field campaign in the Mexico City Metropolitan Area (MCMA-2003) to contribute to the understanding of air quality problems in megacities (Molina et al., 2007). Measurements of PAHs by three different techniques suggested that aerosol surface PAH concentrations diminish rapidly during the mid-morning hours due to coating by secondary aerosol in the highly photochemically active environment of Mexico City (Dzepina et al., 2007; Marr et al., 2006). However, detailed PAH measurements in 2003 were limited to a single site, so the spatial and temporal variations in their concentrations, which are important from a standpoint of exposure and control, are not known.

In March 2006, an even larger field campaign in Mexico City took place to study air pollution in megacities not only at the local scale, but also at the regional and global scales. The Megacity Initiative: Local and Global Research Observations (MILAGRO) campaign consisted of four components whose goals ranged from providing the sci-

entific basis for policies that would reduce pollutant levels in Mexico City itself to describing the long-range transport of pollution emitted by a megacity. As part of the MCMA-2006 ground-based component focusing on local impacts, we measured particulate PAHs, aerosol active surface area (AS), and other gaseous, particulate, and meteorological parameters at six locations throughout Mexico City. Measurements were situated at the Instituto Mexicano del Petróleo supersite near the city center and on board the Aerodyne Mobile Laboratory (AML). In addition to visiting the supersite, the AML also traveled to five other suburban, exurban, and rural sites (Fig. 1) that encompassed residential, industrial, commercial, undeveloped, and mixed settings.

The objective of this study is to describe the temporal and spatial variations in PAH and AS concentrations in Mexico City. Furthermore, we investigate the relationships of ambient PAH and AS concentrations with other pollutants to gain new knowledge about their sources and evolution as they are transported throughout the megacity atmosphere. Transformations are important because they could affect the particles' toxicity and long-range transport impacts. We compare and contrast concentrations in fresh, mixed, and aged emissions by considering a busy downtown location, suburban areas, the city outskirts, and a mountaintop location at the edge of the city. The knowledge gained from the study will provide the scientific basis for the development of risk assessments for exposure to these pollutants in Mexico City and the crafting of control strategies to reduce their emissions and health impacts.

2 Experimental

2.1 Particle surface characterization

PAHs were measured using real-time sensors (EcoChem PAS 2000 CE) that photoionize particle-bound PAHs by exposing the aerosol to ultraviolet light at a wavelength of 254 nm, which is specific to condensed-phase PAHs. The current generated by the flow of charged particles is then measured. The analyzer produces a semi-quantitative

Particulate PAH spatial variability and aging in Mexico City

D. A. Thornhill et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

estimate of total PAHs adsorbed on particles' surfaces at 10-s resolution with a detection limit of 1 ng m^{-3} . Although the technique does not provide speciation information, its strengths are its sensitivity and high time resolution, both of which are limitations of traditional filter-based methods.

5 Aerosol active surface area, or Fuchs surface, is defined as that which is accessible to a molecule that might diffuse to a particle's surface. It was measured by diffusion charging (EcoChem DC 2000 CE). The DC analyzer generates a corona discharge which produces a cascade of electrons and ions that can attach to particles. As with the photoemission aerosol sensor for PAHs, a sensitive electrometer is then used to
10 measure the current generated by the flow of charged particles. The analyzer reports active surface area of particles smaller than $\sim 100 \text{ nm}$ at 10-s resolution with a detection limit of $1 \text{ nm}^2 \text{ m}^{-3}$. The simultaneous measurement of particle surface properties with the PAS and DC sensors has been described as a technique for fingerprinting different types of combustion particles (Bukowiecki et al., 2002).

15 All the PAH and AS analyzers were factory calibrated three months prior to the field campaign. At the beginning of the field campaign, we co-located and cross-calibrated the instruments against each other while measuring ambient air in Mexico City and then applied the resulting correction factors to all data. To facilitate analysis using diagnostic ratios and multivariate statistics, we averaged all data over a common 2- or 10-min
20 interval. Black carbon (BC), operationally defined as the light-absorbing component of particles, was measured at 2-min intervals using an aethalometer (Magee Scientific AE-3) at a wavelength of 880 nm.

2.2 Measurement sites

25 During the month-long MCMA field campaign in March 2006, we conducted measurements at the Instituto Mexicano del Petróleo (T0 supersite) and on board the Aerodyne Mobile Laboratory (AML), which visited six sites including the T0 supersite (Fig. 1). The supersite is located 10 km north of downtown Mexico City in the midst of a residential, commercial, and services area. It is surrounded by streets that are heavily traveled by

Particulate PAH spatial variability and aging in Mexico City

D. A. Thornhill et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

light-duty vehicles and modern heavy-duty diesel buses. The PAH and AS analyzers were situated on a building rooftop, approximately 15 m above ground level. The nearest major roads were 40 m away. To fulfill the objective of observing aged plumes, we selected the location and timing of the AML visits (Table 1) on the basis of meteorological analyses that identified sites that were generally downwind of the urban plume on certain days (de Foy et al., 2007).

The AML was designed and built by Aerodyne Research Inc. (Kolb et al., 2004). It was equipped with a comprehensive suite of gas and particle analyzers that measure carbon monoxide (CO), carbon dioxide (CO₂), nitric oxide (NO), nitrogen dioxide (NO₂), total nitrogen oxides (NO_x), speciated volatile organic compounds (VOCs), PAHs, and AS, among others. The AML's PAH analyzer was identical to that used at T0. During the field campaign, the AML drove to six sites and remained parked for 2–12 days at each location (Table 1). These sites encompassed varying environments, including residential, commercial, industrial, undeveloped, and mixed land use areas.

The AML visited the T0 and T1 supersites, Pedregal, Pico Tres Padres, Santa Ana, and PEMEX (Fig. 1). Intended to represent the partially aged Mexico City plume as it drifts downwind under certain meteorological conditions, the T1 supersite is located at the Universidad Tecnológica de Tecámac ~30 km northeast of T0. Tecámac is a suburb in the State of Mexico and has a mixture of commercial and residential areas. The supersite is within 2 km of the town center, and the nearest road is several hundred meters away. Pedregal is located ~25 km southwest of downtown Mexico City in a suburban residential area whose roads are lightly traveled. The sampling site was the JFK Elementary School, which is also one of the routine air quality monitoring sites for the environmental agency of the Mexico City Federal District Government. Pico Tres Padres, the site of the main television transmitters for the MCMA, is an isolated mountain ~15 km north-northeast of T0 and 3000 m above sea-level, or ~800 m above the valley floor. A single, mostly unused road runs up the mountain, and the surrounding area is not well traveled. Santa Ana is located in a residential area at the southern tip of the city, ~40 km southeast of T0. Its roads are lightly traveled. Under certain meteo-

Particulate PAH spatial variability and aging in Mexico City

D. A. Thornhill et al.

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

rological conditions, Santa Ana represents an outflow receptor for air pollution coming from the city center. Located in the extreme north of the city, the PEMEX site is in a highly industrialized area closely situated to a major oil refinery (5 km away), cement plants, chemical factories, agricultural activities, and a power plant.

5 During the MCMA-2006 field campaign, air flow trajectories within the Mexico City basin and the fate of the urban plume were simulated, and five types of wind circulation patterns were identified (de Foy et al., 2005; de Foy et al., 2007): Cold Surge, South Venting, O₃-North, O₃-South, and Convection (North and South). During the 31 days of the MCMA-2006 field campaign, three were Cold Surge (14, 21, 23 March), eight
10 were South Venting (1–7, 13 March), five were O₃-South (8, 12, 15–17 March), seven were O₃-North (9–11, 18–20, 22 March), and eight were Convection (24–31 March). The prevailing meteorological conditions can strongly influence ambient pollutant concentrations for given emission levels and also determine the regional impacts of the urban plume (de Foy et al., 2006).

15 3 Results

Figure 2 displays time series of AS and total particulate PAH concentrations at the T0 supersite. The raw 1-min measurements are shown by colored lines, whose color indicates the wind transport episode defined for each day. The black lines represent 1-h averages and are intended to highlight diurnal patterns in the measurements. The
20 highest AS concentrations occurred on O₃-North and Convection days, while the highest average PAH concentrations occurred on Convection days, which are defined by weak winds aloft (de Foy et al., 2007).

Strong diurnal patterns are evident in both AS and PAHs. AS concentrations at T0 averaged 80 mm² m⁻³ during the campaign, with a maximum 10-s value of 760 mm² m⁻³
25 on 30 March at 09:58. Typically, concentrations rose above 100 mm² m⁻³ between 06:30–08:30 and then decreased throughout the remainder of the morning and afternoon to ~50 mm² m⁻³. PAH concentrations averaged 50 ng m³ throughout the cam-

Particulate PAH spatial variability and aging in Mexico City

D. A. Thornhill et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Particulate PAH
spatial variability and
aging in Mexico City**

D. A. Thornhill et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

ampaign with a maximum value of 3660 ng m^{-3} on 30 March at 10:02, within minutes of the maximum AS observation. During the morning rush hour, PAH concentrations generally rose to a maximum of $\sim 250 \text{ ng m}^{-3}$ between 06:30–08:30 and then decreased throughout the remainder of the morning and afternoon to $\sim 20 \text{ ng m}^{-3}$. The daily minima in AS were more variable than in PAHs. Overnight concentrations rose as high as 75 ng m^{-3} . The daily maxima were nearly twice as high as observed at a site 17 km to the southeast in 2003 (Marr et al., 2006) and 1.5 times as high as observed at a site 13 km to the southwest in 2003 and 2005 (Baumgardner et al., 2007). In all three studies, the PAH concentration measured by aerosol photoionization falls off more rapidly between 08:00–10:00 than do concentrations of other primary pollutants.

Table 1 summarizes PAH concentrations at each site visited by the AML in chronological order. The highest average PAH concentration was observed at T0 and the lowest at Pico Tres Padres and Santa Ana, the mountaintop and southern outflow sites, respectively. The maximum PAH concentration occurred at T0. Figure 3 shows PAH time series at each site. At Pedregal, PAH concentrations were highest between 06:00–08:00 on Monday 6 March. They were slightly elevated in the hours before midnight on the evening of Saturday 4 March. These periods probably correspond to the times of heaviest traffic and lowest boundary layer height. At Pico Tres Padres, PAH concentrations remained below 10 ng m^{-3} , even though fine particulate mass concentrations ($\text{PM}_{2.5}$), not shown, routinely rose at approximately 10:00 each day, as the boundary layer lifted up past the site. At T1, PAH concentrations increased to 100–200 ng m^{-3} in the morning hours, well before 06:00.

Santa Ana lies at the southern edge of the basin, and here PAH concentrations were always less than 30 ng m^{-3} . Cold Surge conditions, in which the wind flushes from the center of the basin toward the south and past the site late into the evening (de Foy et al., 2007), prevailed on 23 March and may have contributed to the increase in PAH concentrations centered around midnight of the 24th. At PEMEX, concentrations did not exceed 80 ng m^{-3} and the temporal patterns were irregular. The AML's observation period at T0 coincided with the highest observed concentrations of the field campaign.

**Particulate PAH
spatial variability and
aging in Mexico City**

D. A. Thornhill et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Table 2 displays the relationships between PAHs and carbon monoxide (CO), carbon dioxide (CO₂), and total nitrogen oxides (NO_y) measured by the AML. The slope and standard error of the least-squares linear regression and correlation coefficient (R^2) are shown in the table. For CO, the correlations are weak everywhere except Pedregal and T1. PAHs are strongly correlated with NO_y at T1, PEMEX, and T0, and weakly correlated with NO_y at the other sites. The regressions between PAHs and true NO_x are not significantly different from those with NO_y, so henceforth, we will refer to the relationship as with NO_x. This notation will facilitate comparison with other studies, the majority of which use chemiluminescence and report results as NO_x. The slopes are highest and similar at T1 and T0, which are also the most urbanized sites. For CO₂, the correlations are strongest at T0 and weak elsewhere. All correlation factors are relatively weak at Pico Tres Padres ($R^2 \leq 0.26$) and Santa Ana ($R^2 \leq 0.44$).

The simultaneous measurement of PAHs at T0 and other sites allows examination of their spatial variability in the MCMA. Figure 1 presents the Pearson correlation coefficients of 10-min PAH concentrations at various sites visited by the AML against those measured continuously at the T0 supersite during periods of simultaneous measurements. A correlation factor could not be calculated for Pedregal because monitoring at T0 had not yet begun. Of course, the correlation was strongest when the AML was parked at T0. It was moderate at T1 and poor at all other sites.

The relationship between PAHs and AS has been shown to be related to the source type and aging of the particles (Bukowiecki et al., 2002; Marr et al., 2004; Siegmann et al., 1999). Figure 4 illustrates the relationship between PAH and AS (10-min averages) at T0. The color indicates the time of day of each measurement. There is considerable scatter in the data; the correlation is fair, with $R^2 = 0.45$. For the subset of data between 05:00–07:00, just before sunrise, the equation of the line is $\text{PAH} = 1.17 \times \text{AS} - 3.20$ with $R^2 = 0.58$. For the subset of data between 12:00–14:00, the equation of the line is $\text{PAH} = 0.03 \times \text{AS} + 16.33$ with $R^2 = 0.01$. Figure 4 shows that higher PAH/AS ratios, i.e. those points falling above the regression line, and those with high absolute PAH and AS values, tend to occur during the early morning hours. The slope of the regression

line is 39 times higher in the morning compared to the afternoon. There is no clear relationship between the ratio and wind transport episode.

Figure 4 also shows PAHs versus BC, classified the time of day. PAHs and BC are expected to be correlated since both originate from combustion sources. For all times, the correlation between PAHs and BC is stronger ($R^2=0.77$) than between PAHs and AS, and the slope of the line, $11.7\pm 0.1 \text{ ng } \mu\text{g}^{-1}$, indicates that PAHs are 1% of BC by mass. As with PAH/AS, higher PAH/BC ratios tend to occur during the morning rush hour period. As the day progresses, PAH/BC ratios tend to decrease and are lowest between 12:00–18:00. The equation of the regression line between 05:00–07:00 is $\text{PAH}=14.4\times\text{BC}-13.8$ with $R^2=0.82$. Later in the afternoon, between 12:00–14:00, the relationship is $\text{PAH}=0.76\times\text{BC}+16.2$ with $R^2=0.02$. The slope is 19 times higher in the morning. Table 3 contrasts PAH/BC ratios in Mexico City with those measured in three other cities, where the same aerosol photoionization method was used to measure PAHs. The mass ratio of PAHs to BC in Mexico City is similar to that measured along a freeway loop in the Los Angeles area and approximately 8–30 times higher than in diluted vehicle exhaust in Ogden, Utah and ambient air in Fresno, California. The correlation factors between PAHs and BC are similar in all cities.

Figure 5 shows average weekday diurnal patterns of the ratios PAH/AS and BC/AS. The latter is an indicator of the fraction of particles that are of combustion origin at any time (Burtcher et al., 1993), as BC is expected to be minimally reactive. The BC/AS ratio peaks around the morning rush hour and then falls off steadily throughout the late morning and early afternoon. During this period, growth of secondary aerosol in Mexico City is considerable (Molina et al., 2007; Salcedo et al., 2006; Volkamer et al., 2006) and contributes to AS but not BC. Even though both PAHs and BC are of combustion origin, their ratios to AS diverge between 07:00–12:00, with PAH/AS falling off more rapidly than BC/AS. Whether this observation is due to chemical transformations, physical coating of the particles, or other mechanisms is discussed below.

Particulate PAH spatial variability and aging in Mexico City

D. A. Thornhill et al.

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

4 Discussion

4.1 PAH and AS concentrations, sources, and aging

PAH concentrations may vary considerably between cities due to differences in emission sources and meteorological conditions. Mexico City's PAH concentrations are substantially higher than those measured in other large cities. Eiguren-Fernandez et al. (2004) measured total particulate PAH concentrations of 0.5 ng m^{-3} and 2 ng m^{-3} in rural and urban areas of Los Angeles, respectively. In contrast, concentrations in rural and urban areas of Mexico City are nearly 25 times higher. In Hong Kong, particulate PAH concentrations ranged from 0.41 ng m^{-3} to 48 ng m^{-3} in rural to urban areas (Zheng and Fang, 2000). These values compare more closely with Mexico City; however, PAH concentrations in Mexico City are still higher. PAHs have also been measured in different environments of Greece (Mantis et al., 2005), where total particulate concentrations ranged from 2 ng m^{-3} to 52 ng m^{-3} in rural to urban areas. Again, these values compare more closely with the results seen in Mexico City, but the values for Mexico City are higher yet.

The database of measurements of ambient AS in other cities is considerably smaller. Mexico City's mean AS concentration of $80 \text{ mm}^2 \text{ m}^{-3}$ at T0 is comparable to that found in Los Angeles, where mean concentrations of 69 and $53 \text{ mm}^2 \text{ m}^{-3}$ were recorded at two ambient locations (Ntziachristos et al., 2007). AS in a residential area of Redwood City ranged between $40\text{--}300 \text{ mm}^2 \text{ m}^{-3}$, with the higher concentrations attributed to wood burning and fireplaces in the neighborhood (Ott and Siegmann, 2006). It appears that while particulate PAH loading in Mexico City is higher than in many other cities, its aerosol surface area loading is not comparatively extraordinary.

Vehicular traffic has been recognized as the major contributor to PAH emissions in urban areas (Kittleson et al., 2004; Lee et al., 1995), and therefore it is not surprising that the highest average PAH and AS concentrations are found at T0, where traffic is heaviest. The timing of PAH and AS peaks at the more urban locations corresponds to periods of rush hour traffic. Burtcher et al. (1993) also found the highest PAH and AS

Particulate PAH spatial variability and aging in Mexico City

D. A. Thornhill et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

values in Zurich to occur during rush hour and ascribed them to motor vehicles.

At some locations, including Pedregal, T1, and PEMEX, increases in PAH concentrations occur at nighttime between 23:00 and 04:00 (Fig. 3). The increase in PAHs may be due to transport of particles emitted earlier in the evening during times of high traffic density, or it may indicate the presence of other nighttime sources. Speciation measurements in 2003 suggest that wood and trash burning contribute to PAHs observed at night (Marr et al., 2006). The impact of emissions at nighttime can be magnified because of stable atmospheric conditions. Some industries are thought to switch to using dirtier fuels and processes at night, when enforcement of regulations is less likely. Furthermore, at T1 during the first two weeks of the field campaign, Doran et al. (2007) observed increased organic and elemental carbon during nighttime hours with peak values attained in the morning hours near sunrise. A similar pattern occurred at T1 on 21 March. The temporal variations imply that at night a buildup of pollution from nearby urban sources is occurring, followed by a subsequent dilution during the next morning as the boundary layer expands.

Spatial and temporal patterns in concentrations indicate not only potential sources of PAHs but also the degree of atmospheric processing the particles undergo. As emissions are transported, there are subject to dilution and other transformations. This behavior is supported by Fig. 3, which shows that in general, higher PAH concentrations occur at T0 and PEMEX, which are dominated by fresh emissions. Lower concentrations occur at Pico Tres Padres and Santa Ana, which are receptor sites where emissions have undergone dilution and aging by the time they arrive. Intermediate concentrations occur at T1 and Pedregal, which lie between the two extremes.

PAHs as detected by the surface-specific photoemission method may diminish due to coating by secondary aerosol, and Figs. 4 and 5 support this hypothesis. PAH loss by photodegradation, heterogeneous reactions, or volatilization is less likely because measurements in 2003 showed that even when surface-bound PAHs diminish, PAHs are still detected by aerosol mass spectrometry, a method that is able to detect them anywhere in the particles, not just on the surface (Marr et al., 2006). An increase

**Particulate PAH
spatial variability and
aging in Mexico City**

D. A. Thornhill et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Particulate PAH
spatial variability and
aging in Mexico City**D. A. Thornhill et al.

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

in secondary aerosol in the mid-morning hours contributes to aerosol surface area and is expected to cause a reduction in both PAH/AS and BC/AS ratios, but it does not explain the decrease in PAH/BC ratio (Fig. 4) or the divergence between the two (Fig. 5). Studies using a variety of techniques have shown that primary combustion particles are rapidly coated by secondary aerosol within a few hours in Mexico City (Baumgardner et al., 2007; Dzepina et al., 2007; Johnson et al., 2005; Marr et al., 2006; Salcedo et al., 2006). This finding could explain the temporal patterns observed in PAH/AS and PAH/BC ratios because secondary aerosol formation would not increase the total mass of PAHs but could contribute to it being coated. After condensation of secondary aerosol on primary combustion particles, the PAHs on the surfaces of primary particles would no longer be detectable by the photoionization method, but BC would remain detectable by the light absorption method. In contrast, the ratios of PAH/AS and PAH/BC were found to be much more constant throughout the day at a port south of Los Angeles (Polidori et al., 2007). The difference may be due to the upwind location of this site, which experiences relatively clean inflow from the Pacific Ocean and thus less secondary aerosol formation.

Pico Tres Padres is of special interest because it sits 800 m above the valley floor, and during the morning hours, it is above the mixing (boundary) layer that contains freshly emitted pollutants. Its diurnal patterns of particulate mass loading differ from those at sites on the valley floor. $PM_{2.5}$ concentrations increase around 10:00 each day, coinciding with the rising of the boundary layer, verified visually, up to the AML's location on the mountain. Particle surface PAH concentrations, however, do not rise concomitantly, further supporting the proposition that initially fresh combustion emissions from the valley below have undergone transformations that inhibit the detection of surface-bound PAHs.

The rapid coating of primary combustion particles in the megacity environment could have important implications for PAH longevity in the atmosphere. Experiments have shown that particulate PAHs can decay in the presence of sunlight (Kamens et al., 1988) and can undergo heterogeneous reactions with the hydroxyl radical, ozone, and

NO_x (Esteve et al., 2006; Kwamena et al., 2007; Molina et al., 2004). However, if the PAHs are coated by secondary aerosol, they may be less susceptible to degradation and may persist long enough to be transported to remote areas.

4.2 Intersite correlations of PAH and AS concentrations

Figure 1 shows that intersite correlation coefficients calculated for other sites versus T0 are quite weak, except for T1. While strong intersite correlations would indicate spatially uniform emission patterns and sources and regional-scale mixing of pollutants, the results for Mexico City suggest that PAHs vary considerably in space. Concentrations at individual sites are largely independent of one another and are instead dominated by local sources, and/or fresh combustion particles have been sufficiently transformed that surface-bound PAHs are no longer present by the time the particles reach other sites. This conclusion is further supported by the lack of a consistent relationship between PAH and AS concentrations and wind transport episodes (Fig. 2); regional-scale meteorological patterns do not have a strong effect on concentrations.

Mantis et al. (2005) and Siegmann et al. (1999) report generally higher correlation coefficients for their intersite comparisons during studies of PAHs in Greece and Switzerland, respectively. The study in the Greater Athens area of Greece found an intersite correlation of $r=0.61$ between two urban locations, $r=0.76$ between an urban location and a background location, and $r=0.57$ between an urban location and a mixed-urban industrial location. An important implication for risk assessment studies is that a single monitoring site in Mexico City will not adequately represent the population's exposure.

4.3 Correlation of PAHs with AS, NO_x, CO₂, CO, and BC

The ratio of PAH to AS concentrations has been described as a fingerprint for different types of combustion particles (Bukowiecki et al., 2002; Matter et al., 1999; Siegmann et al., 1999). The relationship between these parameters provides a qualitative means of

Particulate PAH spatial variability and aging in Mexico City

D. A. Thornhill et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

identifying different sources and describing the physical and chemical properties of particles. In contrast to previous studies which have shown tighter relationships between PAHs and AS for specific sources such as diesel exhaust, roadway vehicle emissions, candles, fires, and cigarettes (Bukowiecki et al., 2002; Marr et al., 2004; Siegmann et al., 1999), the relationship shown in Fig. 4 contains significantly more scatter. For a single source, the relationship between PAHs and AS is expected to be linear with a characteristic slope. The spread of the data indicates that the aerosol represents a mixture of different sources and particles of different ages. Ambient measurements in complex environments are expected to produce such results.

The stronger correlation of PAHs with NO_x , rather than with CO and CO_2 (Table 2), likely reflects the importance of diesel engines as sources of both PAH and NO_x emissions (Harley et al., 2005; Marr et al., 1999). CO is emitted mainly by gasoline-powered vehicles, which emit far lower particulate PAHs than do diesel engines (Marr et al., 2002). Weak positive correlations between PAHs and NO_x have also been reported in Brisbane, Australia (Muller et al., 1998).

Pollutant ratios can be useful for estimating emissions and for describing the evolution of source strengths over decadal time scales (Marr et al., 2002). The mass ratio of particulate PAH/NO_x measured along roads during the MCMA-2003 field campaign was $4.7 \pm 5.9 \times 10^{-4}$ (Jiang et al., 2005). During the MCMA-2006 field campaign, this ratio was $1.09 \pm 0.05 \text{ ng m}^{-3} \text{ ppb}^{-1}$, or $7.7 \pm 0.4 \times 10^{-4}$ in mass terms, at T0 (and similar at the other urbanized sites T1 and PEMEX). The ratio in 2006 has not changed significantly from that measured in 2003, within the precision of the methods used.

While the mass ratio of PAH/BC at T0 is similar to that observed along a freeway loop in the Los Angeles area (Westerdahl et al., 2005), lower ratios were found in ambient air in Fresno, California and diluted vehicle exhaust in Ogden, Utah (Arnott et al., 2005). The similarity in PAH/BC between T0 and the Los Angeles freeway may indicate that vehicular sources are similar in the two locations and dominate measurements at T0 or alternatively, if particles have aged slightly by the time they reach the elevated T0 measurement site, may indicate that the PAH/BC ratio in fresh emissions in Mexico City

Particulate PAH spatial variability and aging in Mexico City

D. A. Thornhill et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

is actually higher than in Los Angeles. The ambient ratio in Mexico City is nearly 10 times higher than in Fresno. Direct measurements of exhaust are needed to determine whether particulate emissions from Mexico City's vehicles contain higher amounts of PAHs than in the U.S. If so, PAH emissions could be minimized by reducing the PAH content of fuels (Marr et al., 1999).

5 Conclusions

It is apparent that PAH pollution is a major problem in the more heavily trafficked areas of the MCMA. PAH concentrations near downtown exhibit a consistent diurnal pattern and routinely exceed 200 ng m^{-3} during the morning rush hour. Weak correlations between PAH and AS are indicative of the wide variety of sources and ages of particles present in Mexico City. PAH concentrations are poorly correlated in space, and therefore PAHs should not be treated as a regional-scale pollutant. An important implication of this result is that for risk assessment studies, a single monitoring site will not adequately represent an individual's exposure. The stronger correlation of PAHs with NO_x , rather than with CO and CO_2 , probably reflects the importance of diesel engines as sources of both PAH and NO_x emissions. Mexico City's PAH/BC ratio is similar to that found along freeways in Los Angeles and 8–30 times higher than that found in two other cities. Aging of primary combustion particles by coating with secondary aerosol appears to result in a decrease in surface PAH/AS and PAH/BC ratios over the course of the day and may prolong the lifetime of PAHs in the atmosphere.

Acknowledgements. We thank C. Mazzoleni, E. Deustua, X. Yao, M. Cubison, and M. Alexander for their support; the managers of the supersites (T0 and T1) for the use of their facilities; and C. Kolb for the use of the Aerodyne Mobile Laboratory. Financial support was provided by the U.S. National Science Foundation (ATM-0528227) and the U.S. Department of Energy (DE-FG02-05ER63980). This study was also supported by the Molina Center for Strategic Studies in Energy and the Environment. D. Thornhill is supported by a Fulbright Fellowship.

Particulate PAH spatial variability and aging in Mexico City

D. A. Thornhill et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

References

- Arnott, W. P., Zielinska, B., Rogers, C. F., Sagebiel, J., Park, K. H., Chow, J., Moosmuller, H., Watson, J. G., Kelly, K., Wagner, D., Sarofim, A., Lighty, J., and Palmer, G.: Evaluation of 1047-nm photoacoustic instruments and photoelectric aerosol sensors in source-sampling of black carbon aerosol and particle-bound PAHs from gasoline and diesel powered vehicles, *Environ. Sci. Technol.*, 39, 5398–5406, 2005.
- Baumgardner, D., Kok, G. L., and Raga, G. B.: On the diurnal variability of particle properties related to light absorbing carbon in Mexico City, *Atmos. Chem. Phys.*, 7, 2517–2526, 2007, <http://www.atmos-chem-phys.net/7/2517/2007/>.
- Brown, D. M., Wilson, M. R., MacNee, W., Stone, V., and Donaldson, K.: Size-dependent proinflammatory effects of ultrafine polystyrene particles: a role for surface area and oxidative stress in the enhanced activity of ultrafines, *Toxicol. Appl. Pharmacol.*, 175, 191–199, 2001.
- Bukowiecki, N., Kittleson, D. B., Watts, W. F., Burtscher, H., Weingartner, E., and Baltensperger, U.: Real-time characterization of ultrafine and accumulation mode particles in ambient combustion aerosols, *J. Aerosol Sci.*, 33, 1139–1154, 2002.
- Burtscher, H., Leonardi, A., Steiner, D., Baltensperger, U., and Weber, A.: Aging of combustion particles in the atmosphere – results from a field study in Zurich, *Water Air Soil Poll.*, 68, 137–147, 1993.
- Choi, H., Jedrychowski, W., Spengler, J., Camann, D. E., Whyatt, R. M., Rauh, V., Tsai, W., and Perera, F. P.: International studies of prenatal exposure to polycyclic aromatic hydrocarbons and fetal growth, *Environ. Health Perspectives*, 114, 1744–1750, 2006.
- de Foy, B., Caetano, E., Magaña, V., Zitacuario, A., Cárdenas, B., Retama, A., Ramos, R., Molina, L. T., and Molina, M. J.: Mexico City basin wind circulation during the MCMA-2003 field campaign, *Atmos. Chem. Phys.*, 5, 2267–2288, 2005, <http://www.atmos-chem-phys.net/5/2267/2005/>.
- de Foy, B., Fast, J. D., Paech, S. J., Phillips, D., Walters, J. T., Coulter, R. L., Martin, T. J., Pekour, M. S., Shaw, W. J., Kastendeuch, P. P., Marley, N. A., Retama, A., and Molina, L. T.: Basin-scale wind transport during the MILAGRO field campaign and comparison to climatology using cluster analysis, *Atmos. Chem. Phys. Discuss.*, 7, 13 035–13 076, 2007.
- de Foy, B., Varela, J. R., Molina, L. T., and Molina, M. J.: Rapid ventilation of the Mexico City basin and regional fate of the urban plume, *Atmos. Chem. Phys.*, 6, 2321–2335, 2006, <http://www.atmos-chem-phys.net/6/2321/2006/>.

ACPD

7, 15693–15721, 2007

Particulate PAH spatial variability and aging in Mexico City

D. A. Thornhill et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Doran, J. C., Barnard, J. C., Arnott, W. P., Cary, R., Coulter, R., Fast, J. D., Kassianov, E. I., Kleinman, L., Laulainen, N. S., Martin, T., Paredes-Miranda, G., Pekour, M. S., Shaw, W. J., Smith, D. F., Springston, S. R., and Yu, X.-Y.: The T1-T2 study: evolution of aerosol properties downwind of Mexico City, *Atmos. Chem. Phys.*, 7, 1585–1598, 2007,

<http://www.atmos-chem-phys.net/7/1585/2007/>.

Dzepina, K., Arey, J., Marr, L. C., Worsnop, D. R., Salcedo, D., Zhang, Q., Onasch, T. B., Molina, L. T., Molina, M. J., and Jimenez, J. L.: Detection of particle-phase polycyclic aromatic hydrocarbons in Mexico City using an aerosol mass spectrometer, *Internat. J. Mass Spectrometry*, 263, 152–170, 2007.

Eiguren-Fernandez, A., Miguel, A. H., Froines, J. R., Thurairatnam, S., and Avol, E. L.: Seasonal and spatial variation of polycyclic aromatic hydrocarbons in vapor-phase and PM_{2.5} in southern California and rural communities, *Aerosol Sci. Technol.*, 38, 447–455, 2004.

Esteve, W., Budzinski, H., and Villenave, E.: Relative rate constants for the heterogeneous reactions of NO₂ and OH radicals with polycyclic aromatic hydrocarbons adsorbed on carbonaceous particles. Part 2: PAHs adsorbed on diesel particulate exhaust SRM 1650a, *Atmos. Environ.*, 40, 201–211, 2006.

Harley, R. A., Marr, L. C., Lehner, J. K., and Giddings, S. N.: Changes in motor vehicle emissions on diurnal to decadal time scales and effects on atmospheric composition, *Environ. Sci. Technol.*, 39, 5356–5362, 2005.

Jedrychowski, W., Galas, A., Pac, A., Flak, E., Camann, D., Rauh, V., and Perera, F.: Prenatal ambient air exposure to polycyclic aromatic hydrocarbons and the occurrence of respiratory symptoms over the first year of life, *European J. Epidemiol.*, 20, 775–782, 2005.

Jiang, M., Marr, L. C., Dunlea, E. J., Herndon, S. C., Jayne, J. T., Kolb, C. E., Knighton, W. B., Rogers, T. M., Zavala, M., Molina, L. T., and Molina, M. J.: Mobile laboratory measurements of black carbon, polycyclic aromatic hydrocarbons and other vehicle emissions in Mexico City, *Atmos. Chem. Phys.*, 5, 3377–3387, 2005,

<http://www.atmos-chem-phys.net/5/3377/2005/>.

Johnson, K. S., Zuberi, B., Molina, L. T., Molina, M. J., Iedema, M. J., Cowin, J. P., Gaspar, D. J., Wang, C., and Laskin, A.: Processing of soot in an urban environment: case study from the Mexico City Metropolitan Area, *Atmos. Chem. Phys.*, 5, 3033–3043, 2005,

<http://www.atmos-chem-phys.net/5/3033/2005/>.

Kamens, R. M., Guo, Z., Fulcher, J. N., and Bell, D. A.: Influence of humidity, sunlight, and temperature on the daytime decay of polyaromatic hydrocarbons on atmospheric soot particles,

**Particulate PAH
spatial variability and
aging in Mexico City**

D. A. Thornhill et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Environ. Sci. Technol., 22, 103–108, 1988.
- Kittleson, D. B., Watts, W. F., and Johnson, J. P.: Nanoparticle emissions on Minnesota highways, *Atmos. Environ.*, 38, 9–19, 2004.
- Kolb, C. E., Herndon, S. C., McManus, J. B., Shorter, J. H., Zahniser, M. S., Nelson, D. D., Jayne, J. T., Carnagaranta, M. R., and Worsnop, D. R.: Mobile laboratory with rapid response instruments for real-time measurements of urban and regional trace gas and particulate distributions and emission source characteristics, *Environ. Sci. Technol.*, 38, 5694–5703, 2004.
- Kwamena, N.-O. A., Staikova, M. G., Donaldson, D. J., George, I. J., and Abbatt, J. P. D.: Role of the aerosol substrate in the heterogeneous ozonation reactions of surface-bound PAHs, *J. Physical Chem. A*, 111, 11 050–11 058, 2007.
- Lee, W. J., Wang, Y. F., Lin, T. C., Chen, Y. Y., Lin, W. C., Ku, C. C., and Cheng, J. T.: PAH characteristics in the ambient air of traffic-source, *Sci. Total Environ.*, 159, 185–200, 1995.
- Mantis, J., Chaloulakou, A., and Samara, C.: PM10-bound polycyclic aromatic hydrocarbons (PAHs) in the greater area of Athens, Greece, *Chemosphere*, 59, 593–604, 2005.
- Marr, L. C., Black, D. R., and Harley, R. A.: Formation of photochemical air pollution in central California 1. Development of a revised motor vehicle emission inventory, *J. Geophys. Res.*, 107, 4047, doi:10.1029/2001JD000689, 2002.
- Marr, L. C., Dzepina, K., Jimenez, J. L., Reisen, F., Bethel, H. L., Arey, J., Gaffney, J. S., Marley, N. A., Molina, L. T., and Molina, M. J.: Sources and transformations of particle-bound polycyclic aromatic hydrocarbons in Mexico City, *Atmos. Chem. Phys.*, 6, 1733–1745, 2006,
<http://www.atmos-chem-phys.net/6/1733/2006/>.
- Marr, L. C., Grogan, L. A., Wohrnschimmel, H., Molina, L. T., Molina, M. J., Smith, T. J., and Garshick, E.: Vehicle traffic as a source of particulate polycyclic aromatic hydrocarbon exposure in Mexico City, *Environ. Sci. Technol.*, 38, 2584–2592, 2004.
- Marr, L. C., Kirchstetter, T. W., Harley, R. A., Miguel, A. H., Hering, S. V., and Hammond, S. K.: Characterization of polycyclic aromatic hydrocarbons in motor vehicle fuels and exhaust emissions, *Environ. Sci. Technol.*, 33, 3091–3099, 1999.
- Matter, U., Siegmann, H. C., and Burtscher, H.: Dynamic field measurements of submicron particles from diesel engines, *Environ. Sci. Technol.*, 33, 1946–1952, 1999.
- Maynard, A. D.: Estimating aerosol surface area from number and mass concentration measurements, *Annals of Occupational Hygiene*, 47, 123–144, 2003.

**Particulate PAH
spatial variability and
aging in Mexico City**D. A. Thornhill et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Particulate PAH
spatial variability and
aging in Mexico City**D. A. Thornhill et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Miguel, A. H., Kirchsetter, T. W., Harley, R. A., and Hering, S. V.: On-road emissions of particulate polycyclic aromatic hydrocarbons and black carbon from gasoline and diesel vehicles, *Environ. Sci. Technol.*, 32, 450–455, 1998.

5 Molina, L. T., Kolb, C. E., de Foy, B., Lamb, B. K., Brune, W. H., Jimenez, J. L., Ramos-Villegas, R., Sarmiento, J., Paramo-Figueroa, V. H., Cardenas, B., Gutierrez-Avedoy, V., and Molina, M. J.: Air quality in North America's most populous city – overview of the MCMA-2003 campaign, *Atmos. Chem. Phys.*, 7, 2447–2473, 2007,
<http://www.atmos-chem-phys.net/7/2447/2007/>.

10 Molina, M. J., Ivanov, A. V., Trakhtenberg, S., and Molina, L. T.: Atmospheric evolution of organic aerosol, *Geophys. Res. Lett.*, 31, L22104, doi:10.1029/2004GL020910, 2004.

Muller, J. F., Hawker, D. F., and Connel, D. W.: Polycyclic aromatic hydrocarbons in the atmospheric environment of Brisbane, Australia, *Chemosphere*, 37, 1369–1383, 1998.

Ntziachristos, L., Polidori, A., Phuleria, H., Geller, M. D., and Sioutas, C.: Application of a diffusion charger for the measurement of particle surface concentration in different environments, *Aerosol Sci. Technol.*, 41, 571–580, 2007.

15 Oberdorster, G.: Toxicology of ultrafine particles: in vivo studies, *Phil. Trans. Royal Soc. London Ser. A*, 7, 111–124, 2000.

Ott, W. R. and Siegmann, H. C.: Using multiple continuous fine particle monitors to characterize tobacco, incense, candle, cooking, wood burning, and vehicular sources in indoor, outdoor, and in-transit settings, *Atmos. Environ.*, 40, 821–843, 2006.

20 Polidori, A., Hu, S., Biswas, S., and Sioutas, C.: Real-time characterization of particle-bound polycyclic aromatic hydrocarbons (p-PAHs) in urban aerosols and from motor-vehicles exhausts, American Association for Aerosol Research, Reno, Nevada, 20–24 September 2007.

25 Salcedo, D., Onasch, T. B., Dzepina, K., Canagaratna, M. R., Zhang, Q., Huffman, J. A., DeCarlo, P. F., Jayne, J. T., Mortimer, P., Worsnop, D. R., Kolb, C. E., Zuberi, B., Marr, L. C., Volkamer, R., Molina, L. T., Molina, M. J., Cardenas, B., Bernabé, R. M., Márquez, C., Gaffney, J. S., Marley, N. A., Laskin, A., Shutthanandan, V., Xie, Y., Brune, W., Leshner, R., Shirley, T., and Jimenez, J. L.: Characterization of ambient aerosols in Mexico City during the MCMA-2003 campaign with Aerosol Mass Spectrometry: results from the CENICA Super-
30 site, *Atmos. Chem. Phys.*, 6, 925–946, 2006,
<http://www.atmos-chem-phys.net/6/925/2006/>.

Siegmann, K., Scherrer, L., and Siegmann, H. C.: Physical and chemical properties of airborne

nanoscale particles and how to measure the impact on human health, *J. Molecular Structure (Theochem)*, 458, 191–201, 1999.

Stoeger, T., Reinhard, C., Takenaka, S., Schroeppel, A., Karg, E., Ritter, B., Heyder, J., and Schulz, H.: Instillation of six different ultrafine carbon particles indicates a surface area threshold dose for acute lung inflammation in mice, *Environ. Health Perspectives*, 114, 328–333, 2006.

Tang, D., Li, T.-Y., Liu, J. J., Chen, Y.-H., Qu, L., and Perera, F.: PAH-DNA adducts in cord blood and fetal and child development in a Chinese cohort, *Environ. Health Perspectives*, 114, 1297–1300, 2006.

Tran, C. L., Buchanan, D., Cullen, R. T., Searl, A., Jones, A. D., and Donaldson, K.: Inhalation of poorly soluble particles. II. Influence of particle surface area on inflammation and clearance, *Inhalation Toxicol.*, 12, 1113–1126, 2005.

Velasco, E., Siegmann, P., and Siegmann, H. C.: Exploratory study of particle-bound polycyclic aromatic hydrocarbons in different environments in Mexico City, *Atmos. Environ.*, 38, 4957–4968, 2004.

Volkamer, R., Jimenez, J. L., San Martini, F., Dzepina, K., Zhang, Q., Salcedo, D., Molina, L. T., Worsnop, D. R., and Molina, M. J.: Secondary organic aerosol formation from anthropogenic air pollution: Rapid and higher than expected, *Geophys. Res. Lett.*, 33, L17811, doi:10.1029/2006GL026899, 2006.

Westerdahl, D., Fruin, S., Sax, T., Fine, P. M., and Sioutas, C.: Mobile platform measurements of ultrafine particles and associated pollutant concentrations on freeways and residential streets in Los Angeles, *Atmos. Environ.*, 39, 3597–3610, 2005.

Zheng, M. and Fang, M.: Particle-associated polycyclic aromatic hydrocarbons in the atmosphere of Hong Kong, *Water Air Soil Poll.*, 117, 175–189, 2000.

ACPD

7, 15693–15721, 2007

Particulate PAH spatial variability and aging in Mexico City

D. A. Thornhill et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Particulate PAH spatial variability and aging in Mexico City

D. A. Thornhill et al.

Table 1. PAH statistics at different sites.

Site (Dates in March)	PAH (ng m ⁻³)	
	Average ^a	Maximum ^b
Pedregal (4th–6th)	7±16	143
Pico Tres Padres (7th–19th)	2±2	18
T1 (19th–22nd)	20±33	229
Santa Ana (22nd–25th)	4±4	29
PEMEX (25th–27th)	13±14	80
T0 (27th–31st)	114±121	604

^a Mean ± one standard deviation of 1-min concentrations.

^b Maximum of 1-min concentrations.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Particulate PAH spatial variability and aging in Mexico City

D. A. Thornhill et al.

Table 2. Least-squares linear regression slope and R^2 between PAHs and gaseous pollutants.

Site	PAH/CO ($\text{ng m}^{-3}\text{ppb}^{-1}$)	R^2	PAH/ NO_y^{a} ($\text{ng m}^{-3}\text{ppb}^{-1}$)	R^2	PAH/ CO_2 ($\text{ng m}^{-3}\text{ppm}^{-1}$)	R^2
Pedregal	0.0208±0.0009	0.69	0.12±0.02	0.18	0.61±0.04	0.51
Pico Tres Padres	0.0027±0.0002	0.17	0.060±0.002	0.26	0.121±0.007	0.16
T1	0.090±0.003	0.77	1.10±0.02	0.87	1.4±0.2	0.38
Santa Ana	0.0122±0.0007	0.44	0.22±0.02	0.34	0.29±0.02	0.33
PEMEX	0.047±0.004	0.34	0.62±0.02	0.86	1.1±0.1	0.37
T0	0.066±0.004	0.47	1.19±0.03	0.77	3.3±0.1	0.70

^a NO_y is total nitrogen oxides measured by chemiluminescence with a molybdenum converter. The ratios are not significantly different when true $\text{NO}_x = \text{NO} + \text{NO}_2$ is used instead.

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

Particulate PAH spatial variability and aging in Mexico City

D. A. Thornhill et al.

Table 3. Total particulate PAH/BC mass ratios in Mexico City compared to other locations.

Location	PAH/BC (mass ratio)	R^2	Reference
Mexico City (T0)	1.2×10^{-2}	0.77	This study
Ogden, UT ^a	1.25×10^{-3}	0.75	(Arnott et al., 2005)
Fresno, CA (Winter)	1.2×10^{-3}	0.78	(Arnott et al., 2005)
Fresno, CA (Summer)	3.3×10^{-4}	0.75	(Arnott et al., 2005)
Los Angeles, CA	1×10^{-2}	0.82	(Westerdahl et al., 2005)

^a Diluted vehicle exhaust, not ambient air.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 1. Supersites (squares) and mobile laboratory measurement sites (diamonds) in the MCMA during the MILAGRO field campaign. The numbers in white are the Pearson correlation coefficients between PAH measurements by the mobile laboratory and continuous measurements at T0.

Particulate PAH spatial variability and aging in Mexico City

D. A. Thornhill et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Particulate PAH
spatial variability and
aging in Mexico City**

D. A. Thornhill et al.

Fig. 2. AS and PAH concentrations at T0 during the entire field campaign. Raw 1-min measurements are shown by the colored lines, where color indicates the wind transport episode, and 1-h averages are shown in black.

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

**Particulate PAH
spatial variability and
aging in Mexico City**

D. A. Thornhill et al.

Fig. 3. PAH concentrations (10-min averages) at sites visited by the AML. The y-axis maximum is larger in the T0 panel.

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

**Particulate PAH
spatial variability and
aging in Mexico City**

D. A. Thornhill et al.

Fig. 4. PAH v. AS and PAH v. BC concentrations at T0 colored by hour. The solid line is the linear regression for all times, and its equation is shown in the box. The dotted lines labeled 05:00–07:00 and 12:00–14:00 are the regressions for a subset of data specific to these time periods. The equations of these lines are given in the text.

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

**Particulate PAH
spatial variability and
aging in Mexico City**

D. A. Thornhill et al.

Fig. 5. Weekday average diurnal patterns in PAH/AS and BC/AS.

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