
ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Atmos. Chem. Phys. Discuss., 5, 5127–5166, 2005
www.atmos-chem-phys.org/acpd/5/5127/
SRef-ID: 1680-7375/acpd/2005-5-5127
European Geosciences Union

Atmospheric
Chemistry

and Physics
Discussions

Aerosol and NOx emission factors and
submicron particle number size
distributions in two road tunnels with
different traffic regimes

D. Imhof1, E. Weingartner1, A. S. H. Prévôt1, C. Ordóñez1, R. Kurtenbach2,
P. Wiesen2, J. Rodler3, P. Sturm3, I. McCrae4, Å. Sjödin5, and U. Baltensperger1

1Paul Scherrer Institut, Laboratory of Atmospheric Chemistry, Villigen, Switzerland
2University of Wuppertal, Physical Chemistry Department, Wuppertal, Germany
3Institute for Internal Combustion Engines and Thermodynamics, Graz University of
Technology, Graz, Austria
4TRL Limited, Environment Group, Crowthorne, Berks, UK
5IVL Swedish Environmental Research Institute, Stockholm, Sweden

Received: 2 May 2005 – Accepted: 21 June 2005 – Published: 22 July 2005

Correspondence to: E. Weingartner (ernest.weingartner@psi.ch)

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

5127

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Abstract

Measurements of aerosol particle number size distributions (18–700 nm), mass con-
centrations (PM2.5 and PM10) and NOx were performed in the Plabutsch tunnel, Aus-
tria, and in the Kingsway tunnel, United Kingdom. These two tunnels show different
characteristics regarding the roadway gradient, the composition of the vehicle fleet and5

the traffic frequency. The submicron particle size distributions contained a soot mode
in the diameter range D=80–100 nm and a nucleation mode in the range of D=20–
40 nm. In the Kingsway tunnel with a significantly lower particle number and volume
concentration level than in the Plabutsch tunnel, a clear diurnal variation of nucleation
and soot mode particles correlated to the traffic density was observed. In the Plabutsch10

tunnel, soot mode particles also revealed a diurnal variation, whereas no substantial
variation was found for the nucleation mode particles. During the night a higher number
concentration of nucleation mode particles were measured than soot mode particles
and vice versa during the day. In this tunnel with very high soot emissions during day-
time due to the heavy-duty vehicle (HDV) share of 18% and another 40% of diesel15

driven light-duty vehicles (LDV) semivolatile species condense on the pre-existing soot
surface area rather than forming new particles by homogeneous nucleation. With the
low concentration of soot mode particles in the Kingsway tunnel, also the nucleation
mode particles exhibit a diurnal variation. From the measured parameters real-world
traffic emission factors were estimated for the whole vehicle fleet as well as differen-20

tiated into the two categories LDV and HDV. In the particle size range D=18–700 nm,
each vehicle of the mixed fleet emits (1.50±0.08)·1014 particles km−1 (Plabutsch) and
(1.26±0.10)·1014 particles km−1 (Kingsway), while particle volume emission factors of
0.209±0.008 cm3 km−1 and 0.036±0.004 cm3 km−1, respectively, were obtained. PM1
emission factors of 104±4 mg km−1 (Plabutsch) and 41±4 mg km−1 (Kingsway) were25

calculated. Emission factors determined in this work were in good agreement with
results from other studies.

5128

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

1. Introduction

Airborne particles are known to have an important influence on global climate by ab-
sorption and scattering of radiation (Haywood and Boucher, 2000) and by acting as
cloud condensation nuclei (Lohmann and Feichter, 2005). In addition, numerous stud-
ies have verified that aerosol particles can cause adverse effects on human health.5

Whereas initially the consequences of an exposure to an increased particle mass
concentration PM10 and PM2.5 (particulate matter with an aerodynamic diameter
D<10µm and D<2.5µm, respectively) were investigated (Dockery and Pope, 1994;
Pope et al., 2002), in recent studies number and surface area concentration as well
as the chemical composition of the ultrafine particles (D<100 nm) reveal a more toxic10

effect than the same parameters of coarser particles (Oberdörster, 2000; Donaldson et
al., 1998).

Traffic emissions are one important source of submicron particles. Road tunnels
serve as an appropriate instrument to investigate the large spectrum of vehicular emis-
sions, because in a tunnel dilution and boundary conditions are better known than in15

open field experiments, and the influence of the varying meteorological parameters is
usually negligible. Various tunnel studies mainly dealt with the gaseous emissions for
comparing emission factors obtained by test bench measurements with the real-world
values, e.g. Pierson et al. (1996), Robinson et al. (1996), McLaren et al. (1996), John
et al. (1999). Results of tunnel measurements of various particulate mass concentra-20

tions were reported by Weingartner et al. (1997) and Kirchstetter et al. (1999). Only
in recent years tunnel studies focused on the particle size distribution (Weingartner et
al., 1997; Abu-Allaban et al., 2002; Gouriou et al., 2004) and on emission factors for
various size classes (Gidhagen et al., 2003; Kristensson et al., 2004).

Typical particle number size distributions from vehicle emissions show three modes25

(Morawska et al., 1999; Kittelson et al., 2000). The first mode is often observed in
the size range below 50 nm and is also termed nanoparticles (Kittelson, 1998). These
particles are formed by condensation of the exhaust gas directly after emission, a ho-

5129

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

mogeneous nucleation process and are therefore called nucleation mode particles in
this paper (Baltensperger et al., 2002). They mainly consist of volatile material which
contains sulphate and some organic species from unburned lubricating oil (Tobias et
al., 2001). The concentration of the nucleation mode particles depends on various
parameters such as ambient temperature and relative humidity (Bukowiecki et al.,5

2003). The second mode includes the size range between 50 and 300 nm, exhibit-
ing a maximum concentration at D≈80–100 nm. It is composed of soot particles, forms
strongly branched chain aggregates and predominantly stems from incomplete com-
bustion. Therefore in the following, these particles are termed soot mode particles to
distinguish them from the accumulation mode particles which are also present in the10

background aerosol and show a larger modal diameter. Coarse particles in the range
between 1µm and 10µm comprise the third mode, which is much more pronounced
in the volume or mass than in the number size distribution. It mostly contains abrasion
products from break and tyre wear as well as resuspended material from the road or
from adjacent surfaces (Gehrig et al., 2004).15

In 2000 the EU research project Assessment and Reliability of Transport Emission
Models and Inventory Systems (ARTEMIS) was started to develop a harmonised emis-
sion model for road, rail, air and ship transport to provide consistent emission esti-
mates at the regional, national and international level. As part of the ARTEMIS project
road tunnel studies were performed to validate fleet weighted gaseous emission fac-20

tors based on chassis dynamometer tests. In order to gain insight into the interrelation
between the gaseous and particulate components, particle size distributions and mass
concentrations were measured as well, but were not the main focus in the ARTEMIS
workpackage.

The goal of this paper is to present the results of particle measurements in two road25

tunnels with different levels of air pollution, different vehicle fleet composition and road-
way gradients. First results of one tunnel study were illustrated by Sturm et al. (2003)
with the objective to show similarities and differences between tunnel and open field
experiments. In contrast to this previous paper, this work focuses on the behaviour

5130

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

of nucleation mode particles in the presence of a temporally varying soot mode and
demonstrates the discrepancies observed in two road tunnels. The second aim was
the determination of emission factors for several aerosol parameters such as PM10,
PM1, as well as particle number and volume for several characteristic size intervals.

2. Experimental5

2.1. Description of the tunnels and the measurement sites

Measurements of particle size distributions, mass concentrations and nitrogen oxides
(NOx) were conducted in two road tunnels, in the Plabutsch tunnel and in the Kingsway
tunnel, with different speed limits and traffic regimes. Some specifications for each
tunnel are given in Table 1 to facilitate the comparison.10

The Plabutsch tunnel is located in South Eastern Austria near Graz. It is already
described in Sturm et al. (2003). Briefly, the tunnel has a length of 9755 m and was
opened to traffic in 1987. It serves on the one hand as bypass of the city of Graz, on
the other hand as part of an important transit route through the Eastern Alps from Ger-
many and the northern areas of Austria to the Balkan region. For this reason it carries15

not only local and regional commute traffic but also international long-distance traffic,
especially road transport of goods. As a consequence, the heavy-duty vehicle share
is relatively high with 18% of 23 000 vehicles crossing the tunnel on an average day.
The speed limit is 80 km/h. During the time when the measurements took place (from
Monday 5 November until Monday 12 November 2001), traffic in the Plabutsch tunnel20

was operated bidirectionally on one lane per direction in a single bore (the second bore
was under construction).

The ventilation system of the tunnel is transverse. Fresh air is provided from two
funnels into a fresh air duct situated above the tunnel ceiling. From there it is dis-
persed along the whole section into the road tunnel. Waste air is sucked off through25

another duct and released to the environment by the exhaust funnels. Ventilation of the

5131

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Plabutsch tunnel is separated into five segments, each of which with a length of about
2 km. Air pollution in Sect. 3 was investigated during the field campaign.

In this tunnel three sampling sites were used to characterize pollution emissions by
passing vehicles (see Fig. 1a):

– Measurement of the fresh (intake) air at the top of the ventilation funnel at an alti-5

tude of 640 m above sea level in a forest on a hill, representing typical background
concentration levels (site 1)

– Curbside measurement inside the tunnel on the parking area of an emergency
niche, directly beside the traffic lanes (site 2)

– Measurement of the ventilation outlet (waste) air at the top of the 240 m high10

exhaust funnel (site 3)

At site 2 the fresh emissions of vehicles are measured, while at site 3 the aerosol has
aged during a travel time of about 12 s in the ventilation shaft without further emissions
or dilution. Before entering the shaft, the aerosol represents a mix of newer and older
emissions collected over the whole ventilation segment.15

The Kingsway tunnel is a road tunnel under the Mersey river in the United Kingdom
connecting the city of Liverpool in the east to its suburbs Wallasey and Birkenhead in
the west. It was opened in 1971 and incorporates two circular bores, which are 2480 m
long. Each bore carries two lanes of uni-directional traffic, with the north bore carrying
traffic from Wallasey to Liverpool, and the south bore carrying traffic in the opposite20

direction. Vehicles passing the tunnel are mainly commuter traffic between Liverpool
and its suburbs on the peninsula of the Wirral. The speed limit in this toll tunnel is
40 mph (64 km/h).

The tunnel ventilation system is semi-transverse. Clean air enters the tunnel via the
two ventilation shafts and via the portals. The air from the ventilation shafts is fed into a25

sub-floor duct and permeates into the tunnel through vents along its entire length. The
vents are designed to allow for an even flow of inlet air along the whole tunnel length.

5132

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Exhaust air is removed via the ventilation shafts, and can also leave via the portals.
However, at times of heavy, congested traffic, jet fans mounted in the tunnel crown are
activated. The tunnel is fitted with equipment, at several locations, to monitor carbon
monoxide levels and visibility. These two criteria are used to adjust the speed of the
ventilation system, and an alarm and manual control system is in place.5

Emission measurements were performed in the north bore (traffic to Liverpool) with
a traffic frequency of about 20 000 vehicles per day and a heavy-duty vehicle share of
7% on average. This bore shows different roadway gradients, a downward slope of 4%
in the first 900 m after the tunnel entrance, then a section with nearly even conditions,
followed by a continuous upward slope of 3.3% until the eastern portal (Fig. 1b).10

During the field campaign of the Kingsway tunnel from Saturday 8 February until
Friday 14 February 2003, measurements took place at four different sampling sites.

– Measurement of the fresh (intake) air in the Promenade ventilation station located
in Wallasey on the left bank of the river Mersey, representing urban background
concentration levels (site 1)15

– Curbside measurement inside the tunnel, 50 m from the entrance of the Wallasey
portal (site 2)

– Measurement of the ventilation outlet (waste) air at the Victoria ventilation station
located in Liverpool (site 3)

– Curbside measurement inside the tunnel, 50 m from the outlet of the Liverpool20

portal (site 4)

These four sampling sites allowed a characterization of all air masses entering or leav-
ing the tunnel. During the experiment, the ventilation was configured in a way which
would encourage the longitudinal flow of air through the bore in the direction of the
traffic. At the Promenade ventilation station the inlet air fan was switched on and the25

exhaust fan was switched off. At the Victoria ventilation station the exhaust fan was

5133

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

turned on and the inlet fan was deactivated. The jet fans in the tunnel bore were not
used for extended periods.

2.2. Instrumentation

A large set of instruments was used in both tunnel campaigns which covered a variety
of gaseous parameters that are not further discussed in this paper except for NOx.5

Table 2 gives an overview of the instruments relevant for the discussion of the results
of this paper and their sampling locations. During both campaigns, three Scanning
Mobility Particle Sizers (SMPS, TSI Inc.) were in operation to measure the submicron
particle size distribution with diameters D between 18 and 700 nm. The components
of all SMPS systems consisted of the same type and model, a Differential Mobility10

Analyzer (DMA 3071A) and a Condensation Particle Counter (CPC 3022A). They were
operated with 0.3 l min−1 aerosol and 3 l min−1 sheath airflow rate in a 5-min interval
with an up-scan time of 220 s, a down-scan time of 20 s and a waiting time of 60 s
between each spectrum. Whereas in the Plabutsch tunnel all sites were equipped with
SMPS systems, in the Kingsway tunnel, only at sites 1–3 particle size spectra were15

recorded.
Aerosol mass concentration of PM10 (in the Plabutsch tunnel) and PM2.5 (in

the Kingsway tunnel) was collected by Tapered Element Oscillating Microbalances
(TEOM). The principle of the TEOM measurement consists in a frequency change
of oscillation when particles are deposited on a vibrating collection medium, such as20

a filter or impaction plate (Baltensperger et al., 2001). The change in frequency cor-
responds to the mass concentration on the tapered element. All TEOM devices were
operated with a sampling airflow rate of 1 m3 h−1 and with a temperature of 40◦C. Since
only two instruments were available for the Plabutsch campaign, one TEOM recorded
the fresh air mass concentration, the other one was positioned at the curbside.25

Mass concentration of PM1 was measured by so called Kleinfiltergeräte (Small filter
devices, Type LVS 3.1, Derenda, Germany). Air is sucked through filters and the parti-
cles are deposited on the filter material. By means of differential weighing of the coated

5134

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

filters after conditioning at 25◦C, the mass concentration of the aerosols is determined.
These instruments were operated with a sampling airflow rate of 2.3 m3 h−1. The filters
needed to be changed manually after approximately one hour sampling time. Because
the Kleinfiltergeräte were very labour intensive, they were only during special time pe-
riods (rush hour, noon, and night) in operation and their results were mainly used for5

calibration purposes of other instruments. Both campaigns were performed with two
instruments, one sampling the intake air and the other located at the curbside.

Nitrogen oxides (NOx) measurements were carried out at all sampling sites with NOx
analysers (e.g. Type Monitor Labs ML 8841) applying molybdenum converters and the
ozone chemiluminescence method.10

The fluxes of the inlet and the exhaust air in the ventilation stations were recorded au-
tomatically by the tunnel operation centres. Actual volumetric flow rates at the entrance
and at the outlet of the Kingsway tunnel were measured by Ultrasonic Gas Flowmeters
(FLOWSIC 600).

Traffic densities, differentiated in light-duty (LDV) and heavy-duty vehicles (HDV),15

were recorded by loop detectors in the tunnel. Motor vehicles were categorised ac-
cording to their length. Vehicles with a length L<6 m were defined as LDV, i.e. motor
cycles, passenger cars and delivery vans. Those with a length L>6 m were assigned
to HDV, for example trucks and busses which are predominantly driven by diesel mo-
tors. These data were provided by the Plabutsch tunnel operator with a time resolution20

of 1 min and by the Merseyside passenger transport authority for the Kingsway tunnel
with a time resolution of 1 h.

2.3. Quality assurance

Since all instruments mentioned above were used in double, triple or quadruple imple-
mentation, a careful calibration procedure and several intercomparison measurements25

were indispensable to obtain comparable data during the pollution experiments in the
tunnels. Quality assurance measurements were performed before and after the cam-
paign in each case.

5135

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

The four NOx analysers were calibrated with test gas of a well-known concentration
and parallel measurements with ambient air concentrations. Further calibrations took
place during the field campaigns.

The quality assurance procedure of the three SMPS systems done before the tunnel
experiments included several steps. First the Condensation Particle Counters were5

tested by parallel measurements in order to guarantee a consistent counting of the
particles. Second the shape of the size distribution, especially the correct sizing of
the SMPS systems, was investigated using a monodisperse aerosol. This procedure
is very important because only in case of a correct sizing, a later transformation of
the recorded size distributions by a correction factor is applicable. It was carried out10

by a tandem DMA configuration where a monodisperse aerosol with a defined particle
diameter was selected in a first DMA. These monodisperse particles with diameters
D=20 nm, 40 nm, 80 nm, 150 nm and 300 nm were fed into the DMAs of the SMPS
systems which recorded the size spectrum. Differences were found to be around ±5%,
with the lowest standard deviations in the size range D<100 nm.15

The third step was parallel measurements with a polydisperse aerosol having a con-
centration and size distribution similar to the aerosol which should be sampled during
the campaign. These measurements were performed in the ventilation station at the
outlet air during a time period of one day. As an example, the results of the intercompar-
ison subsequent to the Plabutsch campaign are presented in Fig. 2. All SMPS systems20

measured the same aerosol with copper sampling lines of equal length to avoid differ-
ent diffusion or coagulation losses. The instruments show a very similar shape of the
size spectra. Nevertheless discrepancies of 30% were found in the nanoparticle size
range (D<50 nm), approximately 25% at D=60–120 nm and 10% at D>200 nm. The
reasons for these discrepancies are not clear.25

The correction factor for each SMPS instrument was calculated as follows: First 2-
h mean values of the size distributions were formed and then the average of these
mean size spectra was computed. This resulted in an ‘ideal’ spectrum to which the
spectra of all SMPS systems were transformed by a certain size dependent correction

5136

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

factor. The permissibility of this procedure was proven by the fact that during the one-
day measurement period of the exhaust air, the size distributions changed significantly.
Therefore the size-dependent correction curve as well as the standard deviation from
all 2-h periods was calculated and plotted in Fig. 2 for each SMPS system. The best
agreement with the mean curve was obtained by SMPS No. 2 which had a correction5

factor of nearly 1 in the size range D=30–200 nm. SMPS No. 3 showed a consistent
correction factor over a wide size range. SMPS 1 exhibited a continuous increase of
the correction factor from 0.7 at 16 nm to 1.4 at 400 nm, but the error bars from the
various 2-h periods were very small (mostly less than 2%). Also in the margin ranges,
the standard deviations did not exceed 10%. This consistency even for totally different10

size distributions confirms the applicability of correcting the size spectra in this way.
In addition, all SMPS size spectra were corrected for diffusion losses in the sampling

line, because due to the amount of space at the sites, lines of different length had to
be used.

2.4. Data processing15

For the Kingsway tunnel, mean values of one hour were calculated, according to the
availability of the traffic data. Data from the Plabutsch campaign were aggregated to
both 30-min and 1-h averages. In order to obtain further information about the nucle-
ation and the soot mode, the 1-h size spectra were parameterized by a bimodal fit func-
tion with log-normal distribution using the formula described by Heintzenberg (1994).20

By this procedure, the geometric standard deviation, the number median diameter and
the integrated number concentration of each mode is defined. The boundary condi-
tions for the median of the nucleation mode were set at D=10–40 nm, those for the
soot mode at D=40–200 nm. Assuming a spherical particle shape, particle volume
size distributions were then calculated from the number size distributions.25

5137

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

3. Results and discussion

In this section, the results of the particle size distribution measurements at selected
sampling sites are first characterised for both tunnels, and then the method of deter-
mining emission factors followed by the vehicle emission factors for a number of aerosol
parameters is discussed.5

3.1. Characterization of the submicrometer size spectra at the different sampling sites

Contour plots of the time series of the corrected particle size distributions measured in
the Plabutsch and the Kingsway tunnel are depicted in Fig. 3, in each case for the fresh
air provided to the tunnel by the ventilation inlet and for the exhaust air at the ventilation
outlet. The fresh air measurement at the Plabutsch tunnel represents values of a typi-10

cal background site (Ketzel et al., 2004) with a slight diurnal variation and a maximum
in the accumulation mode at diameters of around 100–120 nm. An increased concen-
tration of nucleation particles was observed during the day which might be attributed
to secondary aerosol formation. In contrast, the fresh air sampled during the Kingsway
campaign is characterized by an urban background where the concentrations primarily15

depend on the wind direction and the weather conditions. There are a lot of fluctua-
tions depending on the air mass trajectory (e.g. on 10 February), but no evident diurnal
variation is visible.

Comparing the exhaust air measurements of both tunnels, some similar but also
some different features become apparent. The clear diurnal variation of the particle20

number size distribution is obvious for both tunnels. During the night, especially in the
Kingsway tunnel low concentrations were measured whereas during daytime, even the
emission peaks of the morning and the evening rush hour were perceptible. Weekends,
i.e., 10 and 11 November 2001 as well as 8 and 9 February 2003, are characterised
by lower daytime maxima compared to weekdays. A similar pattern was observed by25

Ketzel et al. (2003) in a street canyon in Copenhagen.
The most obvious difference between the two tunnels is the shape of the particle

5138

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

size spectra. These show the maximum concentration for the Plabutsch tunnel in the
size range D=80–100 nm, and for the Kingsway tunnel in the range D=30–40 nm. In
the size ranges at the upper end of the SMPS detection, the number concentrations
are considerably lower in the exhaust air of the Kingsway than of the Plabutsch tunnel.
Another disparity appears in the explicitly lower number concentrations measured in5

the Kingsway tunnel during nighttime. This circumstance can be explained by the fact
that the Kingsway is a toll tunnel of mainly local significance carrying only very few ve-
hicles after midnight (during the weekday hours from midnight to 5 a.m., a mean traffic
frequency of only 68 vehicles per hour was recorded, with a HDV share of 12%). In con-
trast, the Plabutsch tunnel exhibits besides local traffic also long-distance goods traffic10

carried out by HDV, clearly visible in higher emission rates. Traffic frequency is with
178 vehicles per nighttime hour approximately 2.5 times higher than in the Kingsway
tunnel, and the HDV share is 38%.

Another important distinguishing factor in the exhaust air of the Plabutsch tunnel is
the detection of a substantial amount of nucleation mode particles especially during15

nighttime. Although the maximum spectral particle number concentrations recorded in
both tunnels were in the same range, a much higher average total number concentra-
tion was measured in the Plabutsch tunnel.

A further characterization of the two tunnels can be done by a closer examination
of the particle size spectra for three specific time periods (Fig. 4). For this purpose,20

one-hour mean values together with the 25 and 75 percentiles were calculated from all
available weekdays for the following time periods: A night period from 01:00 to 02:00 h
with very low traffic frequency, a morning period from 09:00 to 10:00 h after the morning
rush hour with a typical daytime vehicle frequency and an evening period from 17:00
to 18:00 h during the evening rush hour with the highest traffic frequency.25

In Fig. 4a and b the size spectra of the Plabutsch tunnel at the curbside and at the
outlet of the ventilation shaft are compared to each other. Number size distributions
measured at the ventilation outlet show a slightly lower concentration, due to coagula-
tion in the ventilation stack. All spectra exhibit a clear bimodal structure. The nucleation

5139

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

mode particles have a maximum concentration at diameters of around 20 nm, while the
soot mode particles were observed in the diameter range of 70 to 100 nm. During day-
time, the size distributions in the Plabutsch tunnel reveal a distinct soot mode, whereas
during the night it is still present but much smaller. In contrast, the nucleation mode
behaves inversely, with lower concentrations during the day than during the night. This5

is explained by the fact that during very high traffic density semivolatile material con-
denses on the large surface area of the pre-existing soot particles. If there is only
a small surface area available, which is the case during low traffic frequencies in the
night, new particles are formed by homogeneous nucleation. The high volatility of these
particles was verified by Baltensperger et al. (2002).10

For the Kingsway tunnel, number size distributions for the equivalent time periods
recorded at the tunnel entrance and at the ventilation outlet are depicted in Fig. 4c
and d. The sampling site 1 is located near the entrance and therefore shows the initial
pollution level after 50 m driving in the tunnel being strongly increased compared to
the concentration of the ventilation inlet (not shown). Maximum concentrations were15

found in the nucleation mode at diameters D≈30 nm. The soot mode is clearly seen
at the tunnel entrance but almost not recognizable in the exhaust air, because there
it is hidden by the large amount of nucleation mode particles, resulting in an almost
unimodal distribution. In this tunnel, the concentration of the evening period is lower
than that in the morning, because measurements took place in the bore with traffic in20

the direction to Liverpool which is not the main track of the evening rush hour traffic.
The relatively high percentile range demonstrates a large fluctuation of these nucle-
ation mode particles, in particular at the tunnel entrance. However, during nighttime
an analogous behaviour as in the Plabutsch tunnel was observed, even though to a
smaller extent. In case of very low soot particle concentrations, the maximum diameter25

of the nucleation particles is shifted to smaller diameters around 20 nm.
Results of the bimodal fitting of the particle size distributions for the ventilation outlet

are presented in Fig. 5, aggregated to average diurnal variations of all measured week-
days. Owing to the above mentioned clear bimodal distribution, the fit uncertainties for

5140

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

the Plabutsch tunnel are small. In this tunnel, the integrated particle number concen-
tration exactly follows the traffic density curve. In contrast, the nucleation mode number
concentration does not show a distinct diurnal cycle. During time periods with very high
concentrations of soot mode particles (i.e. around 7 to 8 a.m. and around 6 p.m.), the
nucleation mode number concentration reveals a slight decrease compared to the ad-5

jacent time periods. The maximum diameter of the nucleation mode remains constant
at D≈15–20 nm, whereas the soot mode diameter displays a slight diurnal variation,
with smaller diameters (D≈80 nm) during the night than during daytime (D≈90 nm).
This behaviour is a further indication for the growing of freshly emitted soot particles
by coagulation during high soot concentration periods. The σ values expressing the10

geometric standard deviation of the log-normal distribution were in the same range for
both modes: 1.81±0.17 for the nucleation mode and 1.85±0.02 for the soot mode.

As expected from the size spectra, the bimodal fit results of the soot mode num-
ber concentrations had a relatively high statistical uncertainty in the Kingsway tunnel.
Therefore we fitted the particle surface area distribution where the soot mode was15

more pronounced and calculated the number concentration and modal diameter from
the surface distribution parameters. The same procedure was done for the Plabutsch
tunnel, but there the results showed no significant difference compared to those ob-
tained by fitting the number size distributions. In the Kingsway tunnel, the number
concentrations of the soot mode and nucleation mode particles correlate rather well20

with the traffic counts, and both modes are comprised of a similar amount of particles.
Though much fewer soot mode particles are observed here than in the Plabutsch tun-
nel, during daytime the concentration of nucleation mode particles is comparable in
both tunnels. In the Kingsway tunnel the median diameters of the two modes did not
show a diurnal variation. The average diameter was around 25 nm of the nucleation25

mode and approximately 45 nm for the soot mode. Here the σ values for the two modes
were different: 1.46±0.09 for the nucleation mode and 2.22±0.05 for the soot mode,
indicating a comparatively narrow nucleation and a broad soot mode.

An attempt to clarify the connections between the soot mode particles and the nu-

5141

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

cleation mode particles is shown in Fig. 6, where the number concentration of particles
in the size range D=18–700 nm subtracted by the number concentration of the soot
mode particles (N18−−700 −−Nsoot) is plotted against the surface area concentration of
the soot mode particles. This number was preferred over the fitted nucleation mode
number concentration because the latter exhibited high uncertainty when the mode5

was close to the lower limit of the SMPS. The scatter plot of Fig. 6 depicts the dif-
ferent features in the tunnels at the ventilation outlet. In the Kingsway tunnel, much
lower soot concentrations were observed than in the Plabutsch tunnel, and in the for-
mer the concentration of N18−700–Nsoot was clearly higher. Two diverse trends are
visible: Nucleation mode particle concentrations (D>18 nm) seem to increase linearly10

with an increase of the surface area of soot particles in the concentration regime of
the Kingsway tunnel. In contrast, with a further enhancement of the surface area the
number of nucleation mode particles decreases. This phenomenon can be explained
by the following facts. Traffic is known to emit both, soot and nucleation mode parti-
cles. On the left hand side of the diagram, the slope of the solid line marks empirically15

the number of condensation particles which is possible together with a certain amount
of soot surface area. In this regime, a tunnel study can be expected to yield number
emission factors that are representative of most of the real world conditions. At a soot
particle surface area concentration of around 5·109 nm2 cm−3, the relationship reaches
the ratio of nucleation particles versus aerosol surface area without an influence of the20

particle surface area on the nucleation mode. A further increase of the soot surface
area leads to a preferential condensation of the semivolatile organic material on the al-
ready existing surfaces, indicated by the enveloping dashed line. In this regime, tunnel
studies cannot be expected to reveal true number emission factors.

3.2. Correlation between NOx and the total particle volume25

Since particle emission factors are sometimes computed using the known NOx emis-
sion factors (Imhof et al., 2005b; Gehrig et al., 2004), the relationship between these
two parameters was investigated at the exhaust air of both tunnels. Scatter plots of

5142

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

the total volume of particles in the size range between 18 and 700 nm against the NOx
mixing ratio are depicted in Fig. 7. A significant correlation between these two pa-
rameters was observed, the determination coefficient R2 was 0.82 in both cases. The
larger the recorded NOx mixing ratio was, the higher was also the submicron particle
volume concentration. In the Plabutsch tunnel some situations with a large amount5

of NOx and a relatively low volume concentration were found. A further data analysis
revealed that these points occurred on Sunday when the heavy-duty vehicle share was
very low and the ventilation rate was substantially reduced. Around 39% of the LDV in
Austria are equipped with Diesel engines. These passenger cars show a smaller emis-
sion ratio between soot particles and NOx than HDV. Similar correlations were also10

found between NOx and PM10 in the Plabutsch tunnel (R2=0.87) and between NOx

and PM2.5 in the Kingsway tunnel (R2=0.81). From the strong relationship between
NOx and the different particle parameters the above approach of calculating particle
emission factors based on known NOx emission factors appears to be justified.

Findings in this paper are consistent with the results from previous studies. Ketzel15

et al. (2003) report an R2=0.81 for the particle number concentration (10–700 nm)
and the NOx concentration. Very high correlations between NOx mixing ratio and the
particle surface area concentration (R2=0.9) were obtained for a traffic aerosol in an
open field experiment (Imhof et al., 2005a). Quite high correlations between PM2.5
and NOx (R2=0.62) as well as PM10 and NOx (R2=0.43) were also reported (Harrison20

et al., 2001).

3.3. Determination of emission factors

Mean emission factors were determined for particle number, volume and mass as well
as for the nitrogen oxides. Particle number and volume, measured by the SMPS sys-
tems in the size range between 18 and 700 nm were split into various sections. The25

terminology was selected as follows: Nx comprises the number of all particles in the
size range from 0.018µm to xµm, and Vx correspondingly includes the volume of the

5143

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

emitted particles in the size range from 0.018µm to xµm. These values were chosen
in analogy to Imhof et al. (2005b).

3.3.1. Method

With the aim to calculate emission factors for different vehicle categories, first the total
traffic emissions of particles and NOx in the investigated tunnel section were computed.5

Since the tunnels dispose of diverse ventilation systems and traffic conditions, different
formulas were applied. For the Kingsway tunnel with unidirectional traffic and passive
ventilation which means air moving in the same direction as the vehicles, the following
formula was used:

EF =
(co · vo + cvv · vvv − ci · vi − cpv · vpv) ·∆t

ntot · d
(1)

10

where: EF : Emission factor per vehicle
c: Concentration of the compound at the measuring points (indices o for outlet, vv
for Victoria ventilation station with exhaust air, i for tunnel inlet and pv for Promenade
ventilation station with intake air)
v : ventilation rate15

∆t : Length of the time interval
ntot: Number of vehicles driving through the tunnel during the time interval ∆t
d : Distance between the measuring points

Since no SMPS system was operated at the tunnel outlet, vehicle emissions of par-
ticle number and volume represent only the 1670 m long section from the tunnel en-20

trance to Victoria ventilation station with the following longitudinal section (see also
Fig. 1): first a downward gradient of around 4%, then an almost even part and at the
end an upward gradient of 3.3%. An estimation of the emissions in the last 450 m of
the tunnel is given by the two PM1 emission factors in Table 3. PM1 (section) denotes
the emissions on the first 1670 m of the tunnel, whereas PM1 (whole) comprises the25

emissions of the vehicles in the entire tunnel.
5144

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

For the Plabutsch tunnel, the calculation of the emission factor per vehicle was more
complex. There the influence of the already existing air pollution level in the tunnel had
to be considered, because polluted air stays longer in the tunnel due to the bidirec-
tional traffic flow and only the additional pollutant contribution is emitted by the current
passing vehicle fleet. Therefore the following formula was used (Rodler, 2000):5

EF =
1

ntot · l
·
(
VT
∆t

+Qo

)
· ct −

VT
∆t

· ct−∆t −Qi · ci (2)

where l : length of the ventilation section (1947 m)
VT : Volume of the tunnel in the ventilation Sect. 3
Qo: ventilation rate of exhaust air
Qi : ventilation rate of intake air10

ci : concentration of the intake air
ct: concentration of the tunnel air
ct−∆t: concentration at the previous time step

In this equation, the second term ([VT /∆t + Qo]ct) describes the actual air pollutant
concentration in the tunnel, while the third term is the concentration one time step15

before and the fourth term defines the background concentration fed into the tunnel by
the ventilation systems. Air exchange between the ventilation segments is possible,
but can be neglected here, because pollutant concentrations of the adjacent tunnel
sections are similar to those in the investigated part.

Emission factors were computed according to Eqs. (1) and (2) for the Kingsway and20

Plabutsch tunnel, respectively on the basis of one hour values for the British and of
half-hour values for the Austrian tunnel. Time periods in which ventilation rates were
considerably lower than the normal value were excluded in order to eliminate periods
with poor air exchange and insufficient mixing. From the remaining dataset, mean
emission factors per vehicle were calculated, and the results are given in Table 3.25

By a linear regression, mean emission factors for two different vehicle categories
were estimated. As a result of several analyses the following regression models were
found to give the best accuracy for each tunnel:

5145

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

For the Kingsway tunnel:

EF = a · nLDV + b · nHDV + ε (3)

where nLDV is the number of light-duty vehicles, nHDV the number of heavy-duty
vehicles, a the emission factor for LDV, b the emission factor for HDV, and ε a random
error.5

And for the Plabutsch tunnel:

log(EF) = log(α + β · pHDV) + γ · v + ε (4)

where pHDV : proportion of heavy-duty vehicles
γ · ν: description of the influence of the total number of vehicles passing the tunnel
α · eγ·v : emission factor for light-duty vehicles10

(α + β) · eγ·v : emission factor for heavy-duty vehicles
ε: random error

A very similar model was also used in earlier studies treating the emission factors for
the gaseous compounds in the Plabutsch tunnel (Colberg et al., 2005; Catone, 2002).

As the air pollutant time series usually exhibit non-stationary behaviour, the effect15

of the serial correlation of the measurements on the estimation of the standard errors,
the degrees of freedom and thus the confidence intervals for the different parameters
in the regression models was taken into account. More precisely, the residuals were
fitted to autoregressive moving-average models (ARMA) (Wilks, 1995; Von Storch and
Zwiers, 1999). While the dataset from the Kingsway tunnel did not show any significant20

serial correlation, third-order autoregressive models, AR(3), had to be applied to the
Plabutsch tunnel. The reasons for these different results are most probably the tunnel
characteristics and the shorter time interval selected for the Plabutsch tunnel. Due to
the bidirectional traffic flow in this tunnel and consequently a longer residence time of
the air in the tunnel, a correlation in the measurements from one time step to the other25

had to be expected.
Unfortunately PM1 was not collected continuously but only for some time periods.

Since PM1 is a commonly known aerosol parameter, we computed this quantity from
5146

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

the volume of the measured SMPS size spectra (18–700 nm) according to the proce-
dure described below. Although there are a large number of particles with D<18 nm,
these small particles can be neglected when considering the aerosol volume (Imhof
et al., 2005b; Morawska et al., 1999). The hourly data of the total volume were then
correlated to the available PM1 values. The Plabutsch and Kingsway tunnel show5

substantially different concentration levels, as depicted in Fig. 8, but nevertheless the
points lie along a linear regression line, with an excellent determination coefficient R2 of
0.93. The conversion factor corresponds to an effective particle density of 0.5 g cm−3,
which is consistent with the values observed by Park et al. (2003) for freshly emitted
soot particles. Thus we conclude that it is appropriate to calculate PM1 for the entire10

measurement period of the tunnel campaigns from the SMPS volume.

3.3.2. Emission factors estimated for the two tunnels

The vehicle emission factors for LDV and HDV estimated by the described procedure
and the 95% confidence intervals are listed in Table 3. In the Kingsway tunnel the
emission factors for the parameters PM1 (whole), PM2.5 and NOx represent the whole15

tunnel length, whereas the number and volume emission factors are valid for the first
1670 m.

A slightly higher emission factor is observed for PM2.5 than for the (calculated) PM1
in the Kingsway tunnel concerning the total vehicle fleet and the HDV, while for the LDV
the uncertainty is higher than the difference. These results seem to be reasonable,20

since the particle mass of vehicle emissions in the size range from 1µm to 2.5µm is
relatively small. For an urban environment, Gomišček et al. (2004) report a PM1/PM2.5
ratio of 0.83 which is exactly the same value found in this study.

In contrast, PM1 and PM10 emission factors at the Plabutsch tunnel show a differ-
ence of about factor 2.3 to 3 for the total vehicle fleet as well as for the HDV. A large25

difference between PM1 and PM10 was also found in other studies, for example in
Gehrig et al. (2004). As mentioned there, PM1 almost exclusively contains vehicle
exhaust emissions while the supermicron particle mass comprises abrasion products

5147

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

from tyres and clutches and from braking events. Also abrasion of the road surface
and the continuous resuspension of all these particles by the vehicles play an impor-
tant role (Garg et al., 2000; Abu-Allaban et al., 2003). The negative PM10 emission
factor calculated for LDV in the Plabutsch tunnel is not statistically significant.

Particle volume emission factors exhibit a different picture. In the Kingsway tunnel,5

distinctly higher values were found for the smallest fraction V0.05 than in the Plabutsch
tunnel, whereas all the other particle volume fractions were emitted in a higher amount
in the Austrian tunnel. Even if a factor of around 2.5 for the last tunnel section is added,
which is permissible as shown in Fig. 8, the values are lower than in the Plabutsch.
The reason for this behaviour pattern is most probably the much higher HDV share10

combined with the approximately 39% of LDV operated by diesel motors in Austria.
These two factors overcompensate for the increased emissions by the steeper roadway
gradient in the Kingsway tunnel.

The particle number emission factors showed higher values in the Kingsway tun-
nel than in the Plabutsch, especially for the ultrafine particles with D<100 nm. These15

findings are consistent with the mean size distributions depicted in Fig. 4, where it is
displayed that during the day much more particles are emitted in the size range be-
low 50 nm in the Kingsway tunnel. As explained in Sect. 3.1 the number of nucleation
mode particles depends on the existing soot surface and on the traffic volume passing
the tunnel. Thus a comparatively high uncertainty is expected for the N0.05 emission20

factors. In fact, the uncertainty was almost 45% for the LDV and 15% for the HDV
regarding this parameter which is considerably higher than for the other number emis-
sion factors. Recapitulating, in the presence of an abundant soot surface area the
determination of an emission factor for particles with D<50 nm proves to be difficult
and uncertain.25

Results obtained in this study show a fairly good agreement with previous investi-
gations. Average PM10 emission factors in the Plabutsch tunnel for the total vehicle
fleet of 233 mg km−1 correspond quite well to 285 mg km−1 found in the Lundby tun-
nel (Sweden) with a comparable fleet composition and traffic speed (Sternbeck et al.,

5148

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

2002). The authors report also a PM1 emission factor of 89 mg km−1 which is slightly
less than observed in the Plabutsch (104 mg km−1). PM2.5 emission factors for dif-
ferent vehicle categories are stated by Kirchstetter et al. (1999) for the Caldecott tun-
nel (California, vehicle speed 70–90 km h−1). The values of 43 mg km−1 for LDV and
987 mg km−1 for HDV are higher than the findings in this study, probably due to the5

steep roadway gradient of 4.2%. Weingartner et al. (1997) give a PM3 emission factor
for the Gubrist tunnel (Switzerland) of 8.5 mg km−1 (LDV) and 384 mg km−1 (HDV).
These values are consistent with the PM2.5 emission factors in the Kingsway tunnel
and the PM1 emission factors in the Plabutsch tunnel. Even with results obtained by
open land experiments and a different calculation method (Gehrig et al., 2004), a good10

consistency was found.
Only very few studies dealt with emission factors of particle numbers and volumes

in various size ranges so far. For urban driving conditions, particle number emission
factors of 1.75 to 2.8·1014 particles km−1 are known for the whole vehicle fleet (Ket-
zel et al., 2003; Gramotnev et al., 2003; Jamriska et al., 2001). Regarding higher15

traffic speeds, Kristensson et al. (2004) found 4.6·1014 particles km−1 for an average
speed von 70–90 km h−1 in the Swedish Söderleds tunnel. Compared to the N0.7
emission factors of this work, these values are about 1.5 to 4 times higher, but one
has to bear in mind that the other studies use a lower cut-off size (Dcut−of f=10 nm,
and even Dcut−of f=3 nm in the Söderleds tunnel). Therefore a significantly higher par-20

ticle number can be expected for the mentioned studies. A separation in two vehicle
categories was again performed by Kirchstetter et al. (1999). The authors estimated
particle number emission factors (Dcut−of f=10 nm) of 0.41·1014 particles km−1 for LDV
and 25·1014 particles km−1 for HDV. A good correspondence between these values
and those for the Plabutsch and Kingsway tunnel was found for LDV, but the emis-25

sion factors of the HDV in the Caldecott tunnel were significantly higher. Even higher
are the number emission factors (Dcut−of f=10 nm) derived by Gidhagen et al. (2003):
1.1–5.9·1014 particles km−1 for LDV and 58·1014 particles km−1 for HDV.

The differences between these studies can be attributed to various cut-off sizes, to

5149

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

different vehicle fleet composition, traffic speeds and fuel compounds and also to the
driving conditions which are specific for each individual study.

4. Conclusions

Emission factors were determined for two highly different tunnels. In the Plabutsch
tunnel, the observed concentrations were generally higher than in the Kingsway tun-5

nel. During nighttime a particle number concentration in the size range between 18
and 700 nm of 2.45·105 particles cm−3 was found in the Austrian tunnel whereas in the
Kingsway tunnel only 50 000 particles cm−3 were measured. In contrast to that the dif-
ferences were smaller during the rush hours with 5.4·105 particles cm−3 (Plabutsch)
and 4.4·105 particles cm−3 (Kingsway) but still evident. The size distributions like-10

wise displayed an obvious discrepancy. While during daytime, in the Plabutsch a
distinct soot mode with maximum concentrations around 80–100 nm was observed,
the Kingsway tunnel showed high particle concentrations in the nucleation mode with a
median modal diameter in the size range D=25–35 nm and comparatively low concen-
trations in the soot mode. Results from the log-normal bimodal fit revealed that in the15

Kingsway tunnel, the number of nucleation mode particles increased with the surface
area of the soot mode particles. In the Plabutsch the opposite effect was found, an
increasing surface area was combined with a decreasing amount of nucleation mode
particles. This behaviour occurs at a significantly higher concentration level. The ex-
planation for this feature is the condensation of the semivolatile organic species, which20

forms new particles under relatively low air pollution (i.e. Kingsway tunnel), on the pre-
existing large surface area (Plabutsch tunnel).

The differences between the concentrations of soot mode particles in the two tunnels
can principally be attributed to the fleet composition and the traffic density. Diesel
engines emit a large fraction of soot and nucleation mode particles. In the Plabutsch, a25

HDV share of 18% combined with another 39% of the LDV also driven by diesel motors
are responsible for very high emissions of soot mode particles. In contrast, only 7% of

5150

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

the vehicle fleet which frequented the Kingsway tunnel are HDV. Thus a clearly lower
soot particle concentration can be expected.

From the particle and NOx measurements emission factors were calculated. The
findings are consistent with results of other studies. The higher emission factors in the
Plabutsch tunnel are explained by the higher traffic speed (Kristensson et al., 2004;5

Kittelson et al., 2004). The meaningfulness of number emission factors in this range
also needs to be assessed. The formation of nucleation mode particles depends on
the temperature, the relative humidity and – as shown in this work – on the aerosol
surface area concentration. Therefore a strong dependency on the sampling location
is expected especially for nanoparticle emission factors.10

Concluding, emission factors are always in the same order of magnitude, but they
vary from one country to the other due to the share of passenger cars with diesel
engines. Furthermore they depend on the conditions at the sampling sites, e.g. on
the traffic frequency, the share of HDV, the roadway gradients and on meteorological
influences.15

Acknowledgements. This project was partly funded by the EU FP 5 research contracts
ARTEMIS (1999-RD.10429) and PARTICULATES (2000-RD.11091) as well as by the Swiss
Bundesamt für Bildung und Wissenschaft BBW (99.0283-1). Thanks to the staff of the
Plabutsch and the Kingsway Tunnel for providing the necessary infrastructure for the tunnel
measurements. We also acknowledge W. Stahel and B. Tona from the Statistical seminar at20

the ETH Zürich for supplying us with the program R to calculate emission factors and confi-
dence intervals.

References

Abu-Allaban, M., Coulomb, W., Gertler, W. A., Gillies, J., Pierson, W. R., Rogers, C. F., Sage-
biel, J. C., and Tarnay, L.: Exhaust particle size distribution measurements at the Tuscarora25

Mountain tunnel, Aerosol Sci. Technol., 36, 771–789, 2002.
Abu-Allaban, M., Gillies, J. A., Gertler, A. W., Clayton, R., and Proffitt, D.: Tailpipe resuspended

5151

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

road dust, and brake-wear emission factors from on-road vehicles, Atmos. Environ., 37,
5283–5293, 2003.

Baltensperger, U., Weingartner, E., Burtscher, H., and Keskinen, J.: Dynamic Mass and Sur-
face Area Measurements, in: Aerosol Measurement – Principles, Techniques and Applica-
tions, edited by: Baron, P. A. and Willeke, K., 387–418, 2001.5

Baltensperger, U., Streit, N., Weingartner, E., Nyeki, S., Prévôt, A. S. H., Van Dingenen, R.,
Virkkula, A., Putaud, J. P., Even, A., ten Brink, H., Blatter, A., Neftel, A., and Gäggeler, H. W.:
Urban and rural aerosol characterization of summer smog events during the PIPAPO field
campaign in Milan, Italy, J. Geophys. Res., 107, doi:10.1029/2001JD001292, 2002.

Bukowiecki, N., Dommen, J., Prévôt, A. S. H., Weingartner, E., and Baltensperger, U.: Fine10

and ultrafine particles in the Zürich (Switzerland) area measured with a mobile laboratory:
an assessment of the seasonal and regional variation throughout a year, Atmos. Chem.
Phys., 3, 1477–1494, 2003,
SRef-ID: 1680-7324/acp/2003-3-1477.

Catone, G.: Schätzung von Emissionsfaktoren für verschiedene Fahrzeugkategorien (Estima-15

tion of emission factors for different vehicle categories), Diploma Thesis, Department of
Mathematics, ETH Zurich, 2002.

Colberg, C. A., Tona, B., Catone, G., Sangiorgio, C., Stahel, W. A., Sturm, P., and Staehelin,
J.: Statistical analysis of the vehicle pollutant emissions derived from several European road
tunnel studies, Atmos. Environ., 39, 2499–2511, 2005.20

Dockery, D. W. and Pope, C. A.: Acute Respiratory Effects of Particulate Air-Pollution, Annual
Review of Public Health, 15, 107–132, 1994.

Donaldson, K., Beswick, P. H., and Gilmour, P. S.: Free radical activity associated with the
surface of particles: a unifying factor in determining biological activity?, Toxicology Letters,
88, 293–298, 1998.25

Garg, B. D., Cadle, S. H., Mulawa, P. A., Groblicki, P. J., Laroo, C., and Parr, G. A.: Brake wear
particulate matter emissions, Environ. Sci. Technol., 34, 4463–4469, 2000.

Gehrig, R., Hill, M., Buchmann, B., Imhof, D., Weingartner, E., and Baltensperger, U.: Separate
determination of PM10 emission factors of road traffic for tailpipe emissions and emissions
from abrasion and resuspension processes, Int. J. Environ. Poll., 22, 312–325, 2004.30

Gidhagen, L., Johansson, C., Ström, J., Kristensson, A., Swietlicki, E., Pirjola, L., and Hansson,
H.-C.: Model simulation of ultrafine particles inside a road tunnel, Atmos. Environ., 37, 2023–
2036, 2003.

5152

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html
http://direct.sref.org/1680-7324/acp/2003-3-1477

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Gomišček, B., Hauck, H., Stopper, S., and Preining, O.: Spatial and temporal variations of
PM1, PM2.5, PM10 and particle number concentrations during the AUPHEP-project, Atmos.
Environ., 38, 3917–3934, 2004.

Gouriou, F., Morin, J.-P., and Weill, M.-E.: On-road measurements of particle number con-
centrations and size distributions in urban and tunnel environments, Atmos. Environ., 38,5

2831–2840, 2004.
Gramotnev, G., Brown, R., Ristovski, Z., Hitchins, J., and Morawska, L.: Determination of

average emission factors for vehicles on a busy road, Atmos. Environ., 37, 465–474, 2003.
Harrison, R. M., Yin, J., Mark, D., Stedman, J., Appleby, R. S., Booker, J., and Moorcroft, S.:

Studies of the coarse particle (2.5–10µm) component in UK urban atmospheres, Atmos.10

Environ., 35, 3667–3679, 2001.
Haywood, J. M. and Boucher, O.: Estimates of the direct and indirect radiative forcing due to

tropospheric aerosols: A review, Rev. Geophys., 38, 513–543, 2000.
Heintzenberg, J.: Properties of the log-normal particle size distribution, Aerosol Sci. Technol.,

21, 46–48, 1994.15

Imhof, D., Weingartner, E., Vogt, U., Dreiseidler, A., Rosenbohm, E., Scheer, V., Vogt, R.,
Nielsen, O. J., Kurtenbach, R., Corsmeier, U., Kohler, M., and Baltensperger, U.: Vertical
distribution of aerosol particles and NOx close to a motorway, Atmos. Environ., in press,
2005a.

Imhof, D., Weingartner, E., Gehrig, R., Hill, M., Buchmann, B., and Baltensperger, U.: Real-20

world emission factors of fine and ultrafine aerosol particles for different traffic situations in
Switzerland, Environ. Sci. Technol., in press, 2005b.

Jamriska, M. and Morawska, L.: A model for determination of motor vehicle emission factors
from on-road measurements with a focus on submicrometer particles, The Science of the
Total Environment, 264, 241–255, 2001.25

John, C., Friedrich, R., Staehelin, J., Schläpfer, K., and Stahel, W. A.: Comparison of emission
factors for road traffic from a tunnel study (Gubrist tunnel, Switzerland) and from emission
modeling, Atmos. Environ., 33, 3367–3376, 1999.

Ketzel, M., Wåhlin, P., Berkowicz, R., and Palmgren, F.: Particle and trace gas emission factors
under urban driving conditions in Copenhagen based on street and roof-level observations,30

Atmos. Environ., 37, 2735–2749, 2003.
Ketzel, M., Wåhlin, P., Kristensson, A., Swietlicki, E., Berkowicz, R., Nielsen, O. J., and Palm-

gren, F.: Particle size distribution and particle mass measurements at urban, near-city and

5153

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

rural level in the Copenhagen area and Southern Sweden, Atmos. Chem. Phys., 4, 281–292,
2004,
SRef-ID: 1680-7324/acp/2004-4-281.

Kirchstetter, T. W., Harley, R. A., Kreisberg, N. M., Stolzenburg, M. R., and Hering, S. V.: On-
road measurement of fine particle and nitrogen oxide emissions from light- and heavy-duty5

motor vehicles, Atmos. Environ., 33, 2955–2968, 1999.
Kittelson, D. B.: Engine and nanoparticles: a review, J. Aerosol Sci., 6, 443–451, 1998.
Kittelson, D. B., Johnson, J., Watts, W., Wei, Q., Drayton, M., Paulsen, D., and Bukowiecki, N.:

Diesel aerosol sampling in the atmosphere, SAE Paper No. 2000-01-2122, 2000.
Kittelson, D. B., Watts, W. F., and Johnson, J. P.: Nanoparticle emissions on Minnesota high-10

ways, Atmos. Environ., 38, 9–19, 2004.
Kristensson, A., Johansson, C., Westerholm, R., Swietlicki, E., Gidhagen, L., Wideqvist, U.,

and Vesely, V.: Real-world traffic emission factors of gases and particles measured in a road
tunnel in Stockholm, Sweden, Atmos. Environ., 38, 657–673, 2004.

Lohmann, U. and Feichter, J.: Global indirect aerosol effects: a review, Atmos. Chem. Phys., 5,15

715–737, 2005,
SRef-ID: 1680-7324/acp/2005-5-715.

McLaren, R., Gertler, A. W., Wittorf, D. N., Belzer, W., Dan, T., and Singleton, D. L.: Real-
world measurements of exhaust and evaporative emissions in the Cassiar tunnel predicted
by chemical mass balance modeling, Environ. Sci. Technol., 30, 3001–3009, 1996.20

Morawska, L., Thomas, S., Jamriska, M., and Johnson, G.: The modality of particle size distri-
butions of environmental aerosols, Atmos. Environ., 33, 4401–4411, 1999.

Oberdörster, G.: Toxicology of ultrafine particles: in vivo studies, Philosophical Transactions of
the Royal Society of London A, 358, 2719–2740, 2000.

Park, K., Cao, F., Kittelson, D. B., and McMurray, P. H.: Relationship between particle mass and25

mobility for diesel exhaust particles, Environ. Sci. Technol., 37, 577–583, 2003.
Pierson, W. R., Gertler, A. W., Robinson, N. F., Sagebiel, J. C., Zielinska, B., Bishop, G. A.,

Stedman, D. H., Zweidinger, R. B., and Ray, W. D.: Real-world automotive emissions –
Summary of studies in the Fort McHenry and Tuscarora Mountain tunnels, Atmos. Environ.,
30, 2233–2256, 1996.30

Pope, C. A., Burnett, R. T., Thun, M. J., Calle, E. E., Krewski, D., Ito, K., and Thurston, G.
D.: Lung cancer, cardiopulmonary mortality, and long-term exposure to fine particulate air
pollution, Jama – Journal of the American Medical Association, 287, 1132–1141, 2002.

5154

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html
http://direct.sref.org/1680-7324/acp/2004-4-281
http://direct.sref.org/1680-7324/acp/2005-5-715

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Robinson, N. F., Pierson, W. R., Gertler, A. W., and Sagebiel, J. C.: Comparison of MOBILE4.1
and MOBILE5 predictions with measurements of vehicle emission factors in Fort McHenry
and Tuscarora Mountain tunnels, Atmos. Environ., 30, 2257–2267, 1996.

Rodler, J.: Luftschadstoffuntersuchungen mit unterschiedlichen Messsystemen zur Validierung
von Emissions- und Ausbreitungsmodellen, Dissertation, Technical University of Graz, Graz,5

Austria, 2000.
Sakurai, H., Tobias, H. J., Park, K., Zarling, D., Docherty, K. S., Kittelson, D. B., Mc Murry, P. H.,

and Ziemann, P. J.: On-line measurements of diesel nanoparticle composition and volatility,
Atmos. Environ., 37, 1199–1210, 2003.

Sternbeck, J., Sjödin, Å., and Andréasson, K.: Metal emissions from road traffic and the in-10

fluence of resuspension – results from two tunnel studies, Atmos. Environ., 36, 4735–4744,
2002.

Sturm, P. J., Baltensperger, U., Bacher, M., Lechner, B., Hausberger, S., Heiden, B., Imhof, D.,
Weingartner, E., Prévôt, A. S. H., Kurtenbach, R., and Wiesen, P.: Roadside measurements
of particulate matter size distribution, Atmos. Environ., 37, 5273–5281, 2003.15

Tobias, H. J., Beving, D. E., Ziemann, P. J., Sakurai, H., Zuk, M., McMurry, P. H., Zarling, D.,
Waytulonis, R., and Kittelson, D. B.: Chemical analysis of diesel engine nanoparticles using
a nano-DMA/thermal desorption particle beam mass spectrometer, Environ. Sci. Technol.,
35, 2233–2243, 2001.

Von Storch, H. and Zwiers, F. W.: Statistical Analysis in Climate Research, Cambridge Univer-20

sity Press, 1999.
Weingartner, E., Keller, C., Stahel, W. A., Burtscher, H., and Baltensperger, U.: Aerosol emis-

sion in a road tunnel, Atmos. Environ., 31, 451–462, 1997.
Wilks, D. S.: Statistical Methods in the Atmospheric Sciences, Academic Press, San Diego,

1995.25

5155

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Table 1. Tunnel specifications.

Plabutsch Kingsway

Location Graz Liverpool
Number of lanes 2 2
Traffic flow bidirectional unidirectional
Length [m] 9755 2480
Traffic density [d−1] 23 000 20 000
HDV share [%] 18 7
Residence time of the
measured aerosol in
the tunnel [s]

10–400 200–350

5156

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Table 2. Instrumentation.

Instrument Parameter Time resolution Sampling sites

Plabutsch tunnel

Scanning Mobility Particle Sizer (SMPS) size distribution
D=16–730 nm

5 min 1, 2, 3

Tapered Element Oscillating Microbal-
ance (TEOM)

mass concentration PM10 1 min 1, 2

Kleinfiltergerät mass concentration PM1 1 h 1, 2
NOx analyzer NOx 1 min 1, 2, 3

Kingsway tunnel

Scanning Mobility Particle Sizer (SMPS) size distribution
D=16–730 nm

5 min 1, 2, 3

Tapered Element Oscillating Microbal-
ance (TEOM)

mass concentration PM2.5 1 min 1, 2, 3, 4

Kleinfiltergerät mass concentration PM1 1 h 1, 4
NOx analyzer NOx 1 min 1, 2, 3, 4

5157

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Table 3. Emission factors per vehicle for different aerosol parameters as well as for NOx. CI:
Confidence interval. The confidence intervals calculated for the emission factors of the total
fleet in the Plabutsch tunnel were not corrected for the effect of the serial correlation and are
thus somewhat underestimated.

Plabutsch

Parameter Unit Total fleet (95%CI) LDV (95%CI) HDV (95%CI)

N0.05 1012 km−1 59 7 13 6 155 22
N0.1 1012 km−1 106 8 37 8 278 30
N0.3 1012 km−1 148 8 59 9 386 31
N0.7 1012 km−1 150 8 59 9 394 31
V0.05 10−3 cm3 km−1 1.1 0.1 0.3 0.1 3.1 0.4
V0.1 10−3 cm3 km−1 12.0 0.4 6.7 0.6 27 2
V0.3 10−3 cm3 km−1 116 3 58 6 285 21
V0.7 10−3 cm3 km−1 209 8 72 13 612 48
PM1 mg km−1 104 4 36 6 306 24
PM10 mg km−1 233 12 −7 13 944 75
NOx mg km−1 3260 150 215 81 12 600 400

Kingsway

Parameter Unit Total fleet (95%CI) LDV (95%CI) HDV (95%CI)

N0.05 1012 km−1 95 8 39 9 544 105
N0.1 1012 km−1 118 9 53 10 652 119
N0.3 1012 km−1 126 10 59 11 684 124
N0.7 1012 km−1 126 10 59 11 684 124
V0.05 10−3 cm3 km−1 1.7 0.1 0.8 0.2 9.6 1.8
V0.1 10−3 cm3 km−1 6.0 0.4 3.5 0.4 29.6 5.2
V0.3 10−3 cm3 km−1 25 3 14 2 127 24
V0.7 10−3 cm3 km−1 36 4 19 3 200 38
PM1 section mg km−1 18 2 10 2 100 19
PM1 whole mg km−1 41 4 21 3 310 39
PM2.5 mg km−1 49 5 19 6 381 63
NOx mg km−1 1520 300 540 60 10 700 800

5158

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Fig. 1. Schematic diagram of the Plabutsch (a) and the Kingsway tunnel (b). On the right cross
sections of each tunnel are presented. Distances are given in metres.

5159

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

 33

10 100 800
0

100000

200000

300000

400000

500000

 SMPS 1
 SMPS 2
 SMPS 3

dN
/d

lo
gD

 [c
m

-3
]

Particle diameter D [nm]

10 100 800
0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0
SMPS 1

C
or

re
ct

io
n

fa
ct

or
 f

Particle diameter D [nm]

10 100 800
0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0
SMPS 2

C
or

re
ct

io
n

fa
ct

or
 f

Particle diameter D [nm]

10 100 800
0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0d

c

b

a

SMPS 3

C
or

re
ct

io
n

fa
ct

or
 f

Particle diameter D [nm]

Figure 2. Intercomparison measurement of three SMPS systems (mean value of 12 size

spectra, a) and the calculated size-dependent correction factor for each instrument (b to d).

The thin black lines indicate the standard deviation of the correction factor derived from eight

2-hour mean values with different concentrations and different size distribution structure.

 33

10 100 800
0

100000

200000

300000

400000

500000

 SMPS 1
 SMPS 2
 SMPS 3

dN
/d

lo
gD

 [c
m

-3
]

Particle diameter D [nm]

10 100 800
0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0
SMPS 1

C
or

re
ct

io
n

fa
ct

or
 f

Particle diameter D [nm]

10 100 800
0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0
SMPS 2

C
or

re
ct

io
n

fa
ct

or
 f

Particle diameter D [nm]

10 100 800
0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0d

c

b

a

SMPS 3

C
or

re
ct

io
n

fa
ct

or
 f

Particle diameter D [nm]

Figure 2. Intercomparison measurement of three SMPS systems (mean value of 12 size

spectra, a) and the calculated size-dependent correction factor for each instrument (b to d).

The thin black lines indicate the standard deviation of the correction factor derived from eight

2-hour mean values with different concentrations and different size distribution structure.

Fig. 2. Intercomparison measurement of three SMPS systems (mean value of 12 size spectra,
a) and the calculated size-dependent correction factor for each instrument (b to d). The thin
black lines indicate the standard deviation of the correction factor derived from eight 2-h mean
values with different concentrations and different size distribution structure.

5160

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

 34

Figure 3. Time series of the particle size distribution in the Plabutsch (a and b) and in the

Kingsway tunnel (c and d). White bars represent measurement failures.

Number concentration
dN/dlogD [cm-3]

 600000
 100000
 50000
 10000
 5000
 1000
 100

Exhaust air

P
ar

tic
le

 d
ia

m
et

er
 D

 [n
m

]
06.11.2001 08.11.2001 10.11.2001 12.11.2001
16

100

700

Fresh air

P
ar

tic
le

 d
ia

m
et

er
 D

 [n
m

]

06.11.2001 08.11.2001 10.11.2001 12.11.2001
16

100

700

Fresh air

P
ar

tic
le

 d
ia

m
et

er
 D

 [n
m

]

09.02.2003 11.02.2003 13.02.2003
16

100

700
Exhaust Air

P
ar

tic
le

 d
ia

m
et

er
 D

 [n
m

]

09.02.2003 11.02.2003 13.02.2003
16

100

700

Plabutsch: Fresh air Plabutsch: Exhaust air

Kingsway: Fresh air Kingsway: Exhaust air

a b

c d

Fig. 3. Time series of the particle size distribution in the Plabutsch (a and b) and in the
Kingsway tunnel (c and d). White bars represent measurement failures.

5161

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

10 100 800
0

200000

400000

600000

800000

1000000
Plabutsch Ventilation outlet

 01:30
 09:30
 17:30

dN
/d

lo
gD

 [c
m

-3
]

Particle diameter D [nm]
10 100 800

0

200000

400000

600000

800000

1000000

Plabutsch Curbside

 01:30
 09:30
 17:30

dN
/d

lo
gD

 [c
m

-3
]

Particle diameter D [nm]

10 100 800
0

200000

400000

600000

800000

1000000 Kingsway Tunnel entrance

 01:30
 09:30
 17:30

dN
/d

lo
gD

 c
m

-3
]

Particle diameter D [nm]

10 100 800
0

200000

400000

600000

800000

1000000

dc

ba

Kingsway Ventilation outlet

 01:30
 09:30
 17:30

dN
/d

lo
gD

 [c
m

-3
]

Particle diameter D [nm]

Fig. 4. Particle size distribution as a function of time of day for the Plabutsch (a and b) and
Kingsway tunnel (c and d). Thick lines are mean values of all weekday measurements in the
respective time period, thin lines represent 25 and 75 percentile values.

5162

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

 36

00:00 03:00 06:00 09:00 12:00 15:00 18:00 21:00 24:00
0

10

20

30

40

50

60

70

80

90

100

Plabutsch

 soot mode
 nucleation mode

M
od

al
 d

ia
m

et
er

 [n
m

]

Time

00:00 03:00 06:00 09:00 12:00 15:00 18:00 21:00 24:00
0

100000

200000

300000

400000

500000

Tr
af

fic
 d

en
si

ty
 [h

-1
]

 Integrated soot mode
 Integrated nucleation mode

Pa
rti

cl
e

nu
m

be
r [

cm
-3
]

0

500

1000

1500

2000

2500

3000

3500

4000

 Number of all vehicles
 Number of HDV

00:00 03:00 06:00 09:00 12:00 15:00 18:00 21:00 24:00
0

10

20

30

40

50

60

70

80

90

100

 soot mode
 nucleation mode

M
od

al
 d

ia
m

et
er

 [n
m

]

Time

00:00 03:00 06:00 09:00 12:00 15:00 18:00 21:00 24:00
0

100000

200000

300000

400000

500000

dc

ba Kingsway

Tr
af

fic
 d

en
si

ty
 [h

-1
]

Pa
rti

cl
e

nu
m

be
r [

cm
-3
]

0

500

1000

1500

2000

2500

3000

3500

4000

Figure 5. Average diurnal variation of the number concentrations of nucleation mode and soot

mode particles at the ventilation outlet of the Plabutsch (a) and Kingsway (b) tunnel. The

diurnal variation of the median diameter of these two modes is displayed in (c) and (d).

Fig. 5. Average diurnal variation of the number concentrations of nucleation mode and soot
mode particles at the ventilation outlet of the Plabutsch (a) and Kingsway (b) tunnel. The
diurnal variation of the median diameter of these two modes is displayed in (c) and (d).

5163

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

 37

Figure 6. Scatter plot of the aerosol surface area concentration versus the number

concentration of particles in the size range D = 18 - 700 nm subtracted by the number

concentration of the soot particles (N18-700-Nsoot) observed in the two tunnels.

0 1x1010 2x1010 3x1010

0.0

5.0x104

1.0x105

1.5x105

2.0x105

2.5x105

3.0x105

 Plabutsch
 Kingsway

N
18

-7
00

 -
N

so
ot
 [c

m
-3
]

Particle surface area S [nm2 cm-3]

Fig. 6. Scatter plot of the aerosol surface area concentration versus the number concentration
of particles in the size range D=18–700 nm subtracted by the number concentration of the soot
particles (N18−700–Nsoot) observed in the two tunnels.

5164

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

 38

0 1 2 3 4 5 6 7 8
0.0

2.0x1011

4.0x1011

6.0x1011

8.0x1011

1.0x1012

1.2x1012

1.4x1012

y = 1.46E+11x - 4.77E+10

R2 = 0.82

V SM
PS

 [n
m

3 c
m

-3
]

NOx [ppm]

0.0 0.2 0.4 0.6 0.8 1.0 1.2 1.4 1.6
0.0

4.0x1010

8.0x1010

1.2x1011

1.6x1011

2.0x1011

b

a

Kingsway

Plabutsch

y = 1.26E+11x - 1.05E+10

R2 = 0.82

V SM
PS

 [n
m

3 c
m

-3
]

NOx [ppm]

Figure 7. Correlation between NOx and the particle volume (VSMPS) in the Plabutsch (a) and

the Kingsway (b) tunnel.

Fig. 7. Correlation between NOx and the particle volume (VSMP S) in the Plabutsch (a) and the
Kingsway (b) tunnel. 5165

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

ACPD
5, 5127–5166, 2005

Aerosol and NOx
emission factors

D. Imhof et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

 39

0 2x1011 4x1011 6x1011 8x1011 1x1012
0

100

200

300

400

500

600

y = 4.999 * 10-10

R2 = 0.93

 Plabutsch
 Kingsway

P
M

1
[µ

g
m

-3
]

VSMPS [nm3 cm-3]

Figure 8. Correlation between the SMPS particle volume (VSMPS) and PM1 (filter sampling).

Fig. 8. Correlation between the SMPS particle volume (VSMP S) and PM1 (filter sampling).

5166

http://www.atmos-chem-phys.org/acpd.htm
http://www.atmos-chem-phys.org/acpd/5/5127/acpd-5-5127_p.pdf
http://www.atmos-chem-phys.org/acpd/5/5127/comments.php
http://www.copernicus.org/EGU/EGU.html

