

HAL
open science

Iodine speciation in rain, snow and aerosols and possible transfer of organically bound iodine species from aerosol to droplet phases

B. S. Gilfedder, S. Lai, M. Petri, H. Biester, T. Hoffmann

► To cite this version:

B. S. Gilfedder, S. Lai, M. Petri, H. Biester, T. Hoffmann. Iodine speciation in rain, snow and aerosols and possible transfer of organically bound iodine species from aerosol to droplet phases. *Atmospheric Chemistry and Physics Discussions*, 2008, 8 (2), pp.7977-8008. hal-00304128

HAL Id: hal-00304128

<https://hal.science/hal-00304128>

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.

**Iodine speciation in
rain, snow and
aerosols**

B. S. Gilfedder et al.

Iodine speciation in rain, snow and aerosols and possible transfer of organically bound iodine species from aerosol to droplet phases

B. S. Gilfedder^{1,*}, S. Lai², M. Petri³, H. Biester¹, and T. Hoffmann²

¹Institut für Umweltgeochemie, Neuenheimer Feld 236 69120 Heidelberg, Germany

²Institute of Inorganic and Analytical Chemistry, Johannes Gutenberg-University Duesbergweg 10-14, D-55128 Mainz, Germany

³Bodensee-Wasserversorgung, Sipplingen Laboratory, Germany

*now at: Institut für Umweltgeologie, TU-Braunschweig, Germany

Received: 29 January 2008 – Accepted: 7 April 2008 – Published: 22 April 2008

Correspondence to: B. S. Gilfedder (benjamin.gilfedder@ugc.uni-heidelberg.de)

Published by Copernicus Publications on behalf of the European Geosciences Union.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

Iodine oxides, such as iodate, should theoretically be the only stable sink species for iodine in the troposphere. However, field observations have increasingly found very little iodate and significant amounts of iodide and organically bound iodine in precipitation and aerosols. The aim of this study was to investigate iodine speciation, including the organic fraction, in rain, snow, and aerosols in an attempt to further clarify aqueous phase iodine chemistry. Diurnal aerosol samples were taken with a 5 stage cascade impactor and a virtual impactor (PM_{2.5}) from the Mace Head research station, Ireland, during summer 2006. Rain was collected from Australia, New Zealand, Patagonia, Germany, Ireland, and Switzerland while snow was obtained from Greenland, Germany, Switzerland, and New Zealand. All samples were analysed for total iodine by inductively coupled plasma mass spectrometry (ICP-MS) and speciation was determined by coupling an ion chromatography unit to the ICP-MS. Total iodine in the aerosols from Mace Head gave a median concentration of 50 pmol m⁻³ of which the majority was associated with the organic fraction (median day: 91±7%, night: 94±6% of total iodine). Iodide exhibited higher concentrations than iodate (median 5% vs. 0.8% of total iodine), and displayed significant enrichment during the day compared to the night. Interestingly, up to 5 additional, presumably anionic organic peaks were observed in all IC-ICP-MS chromatograms, composing up to 15% of the total iodine. Organically bound iodine was also the dominant fraction in all rain and snow samples, with lesser amounts of iodide and iodate (iodate was particularly low in snow). Two of the same unidentified peaks found in aerosols were also observed in precipitation from both Southern and Northern Hemispheres, suggesting that these species are transferred from the aerosol phase into precipitation. It is suggested that organo-I is formed by reactions between HOI and organic matter derived from the ocean surface layer. This may then photolytically decompose to give iodide and the unidentified species. The data in this study show that iodine oxides are the least abundant species in rain, snow, and aerosols and therefore considerably more effort is required on aqueous phase iodine chemistry for a

ACPD

8, 7977–8008, 2008

Iodine speciation in rain, snow and aerosols

B. S. Gilfedder et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

holistic understanding of the iodine cycle.

1 Introduction

Iodine speciation in aerosols and precipitation has been of interest recently in both atmospheric research and more applied environmental geochemistry and health. For example, release and photolysis of iodine gases such as I_2 and CH_2I_2 followed by homogeneous nucleation of iodine oxides has been suggested as a novel process leading to new particle formation in the marine/coastal boundary layer (O'Dowd et al., 2002; McFiggans et al., 2004; Saiz-Lopez and Plane, 2004; O'Dowd and Hoffmann, 2005; Sellegri et al., 2005; Whalley et al., 2007). If the global flux of these particles is large enough they may influence the global energy budget by scattering incoming solar radiation. Moreover, it has also been suggested that these particles may grow large enough to form cloud condensation nuclei, and thus lead to enhanced droplet number concentrations and so further increase reflectance and scattering of incoming solar radiation (Caine, 2007). At the very least, plumes of iodine derived aerosols have been observed extending to a few hundred metres into the coastal boundary layer at Mace Head, Ireland (Sellegri et al., 2005 and refs. therein). To date, the new particles are thought to form through polymerization of IO_2 dimers and to initially consist of purely oxidized forms of iodine such as I_2O_4 or I_2O_5 (McFiggans et al., 2004; Saunders and Plane, 2005). These species should decay to IO_3^- shortly after formation or may even be taken up as HIO_3 from the gas phase (Pechtl et al., 2007). Most models predict that iodate is the only stable iodine species in aerosols, rain and snow and that any reduced iodine species, such as iodide, should be oxidized (by ICl , O_3 and other highly oxidizing species) at diffusion controlled rates to I_2 , HOI and then further to IO_3^- (Vogt et al., 1999; McFiggans et al., 2000; Pechtl et al., 2006; Saiz-Lopez et al., 2006; Enami et al., 2007). Alternatively, models predict that the intermediate species such as I_2 or IBr may degas to the gas phase leaving the aerosol progressively depleted in halogens during ageing. However, field studies and more recent modelling attempts have suggested that

ACPD

8, 7977–8008, 2008

Iodine speciation in rain, snow and aerosols

B. S. Gilfedder et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Iodine speciation in
rain, snow and
aerosols**

B. S. Gilfedder et al.

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

organic iodine species in aerosols and precipitation is important, and have also found iodine enrichment factors (relative to ocean water) in excess of 1000 (Duce et al., 1965; Gilfedder et al., 2007b; Pechtl et al., 2007). Moreover, Rosinski and Parungo (1966) have shown data from both field and laboratory experiments that suggest reactions between gaseous iodine (I_2) and vegetation derived VOCs (e.g. terpenes) to form ice nuclei on exposure to UV radiation and natural sunlight. Both camphor-I compounds and CH_3I were identified by mass spectrometry, although due to the rather rudimentary experimental setup it is impossible to tell if the iodine was bound to the organics in the gas phase or within the aerosols after nucleation of the organic precursors. Indeed, despite many laboratory studies showing the formation of IO_2 - IO_2 derived aerosols, little direct field evidence exists for the presence of oxidized iodine species in the particle phase. This is mostly hampered by methods for reliable speciation at low iodine concentrations and a method for sampling nucleation size aerosols.

On a more applied level, 30% of the world's population suffers from insufficient iodine intake (de Benoist et al., 2004). This is not unilaterally confined to less developed countries either; many of the more industrialized countries (e.g. Ireland) also have insufficient iodine intake despite iodine supplements added to salt (de Benoist et al., 2004). As such, the sources and species of natural iodine in precipitation (which is the dominant iodine contributor to soils, e.g. Fuge and Johnson, 1986, Schnell and Aumann, 1999) are of concern to the wider population.

The aim of this communication is to demonstrate that 1) organo-I is the dominant iodine species in size segregated and $PM_{2.5}$ aerosols sampled at Mace Head, on the west coast of Ireland, and that iodate is the least abundant species and; 2) organo-I in precipitation occurs globally and that at least one organo-I species is transferred from marine aerosols into rain and snow.

2 Methods

2.1 Aerosol sampling

During the 2006 MAP (Marine Aerosol Production from natural sources) campaign aerosols were sampled at the Mace Head atmospheric research station using a Berner 5 stage cascade impact sampler fitted with cellulosic nitrate filter paper and housed in a protective shelter. The samples were taken on the 15, 17–20, 25, 26, and 29 of June and 4 of July and were segregated into day (08:00–20:00) and night (20:00–08:00) in the size ranges: stage 5 5.9–10 μm , stage 4 2–5.9 μm , stage 3 0.71–2 μm , stage 2 0.25–0.71 μm and stage 1 0.085–0.25 μm . Typically about 50 m^3 of air were sampled per 12 h sampling period at a flow rate of 4.5 $\text{m}^3 \text{h}^{-1}$. To ensure that the results were not sampler dependent and to gain a better idea of short term temporal changes (morning, 08:00–14:00, afternoon, 14:00–20:00 and night, 20:00–08:00) we also employed a virtual impactor ($\text{PM}_{2.5} \mu\text{m}$) for the 15, 17–20, 25, 26 and 29 of June and 6 of July. This was operated at a flow rate of 1.5 $\text{m}^3 \text{h}^{-1}$. In addition, to test whether the filter material was influencing the concentrations and proportion of organic iodine we also took one sample from a high volume sampler ($\text{PM}_{10} \mu\text{m}$) fitted with a quartz filter that had been precombusted at 500°C for 24 h. It was operated at a nominal flow rate of 1.013 $\text{m}^3 \text{min}^{-1}$. One day (15/6/06) of $\text{PM}_{2.5}$ samples were also taken offshore (North Atlantic Ocean) aboard the *Celtic Explorer* with a virtual impactor ($\text{PM}_{2.5} \mu\text{m}$) during the day (08:00–20:00) and night (20:00–08:00). Back trajectories for these dates using the NOAA-HYSPLIT model (Sup. Figs. 1–9) and black carbon data from the Mace Head station (http://macehead.nuigalway.ie/map/g_database.html) indicated that on the 15, 17, 19, 20, and 29 of June clean marine air was arriving at the site. Samples on the 18 and particularly the 25, 26 of June and 4 July were polluted. All aerosol samples were extracted with milli-Q water by ultrasonification for 20 min and the liquid was subsequently filtered (0.45 μm) and analysed by the methods outlined in Sect. 2.3.

Iodine speciation in rain, snow and aerosols

B. S. Gilfedder et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

2.2 Precipitation sampling

Rain samples were obtained from various locations in the Southern and Northern Hemispheres: 2 samples from a rural location in Australia (late summer Barkers Vale, N.S.W.), 1 sample from a coastal rural location on the north island of New Zealand (early autumn, Oakura), 4 samples from Patagonia Chile (from Biester et al., 2004 as given in Gilfedder et al., 2006), 8 samples from Mace Head, Ireland (collected on the same dates as aerosol samples to allow a comparison between aerosols and droplets), 1 sample from rural East Germany (summer, Lauchhammer), 1 sample from the Black Forest Germany (spring), 26 samples from Lake Constance, Germany (Gilfedder et al., 2007b), and 2 samples from different parts of the Alps (autumn, Sedrun and summer, Interlaken), Switzerland. Note that the samples from Mace Head were collected at two locations; firstly from the atmospheric research station located near the shore and secondly from a small cottage about 200 m inland from the station. Samples were collected either directly into LDPE bottles or with a polypropylene funnel (that had previously been cleaned with Milli-Q water) draining into the sample bottle. Snow samples were collected in LDPE bottles from Greenland (clean sector, Summit camp), Lake Constance, and the Black Forest (from Gilfedder et al., 2007a), both Germany, the Alps (Fiescherhorn Glacier ice and hail from the mountains around Interlaken), Switzerland and Mt. Eggmont, New Zealand. Most samples from Europe were analysed within a few weeks and all samples were analysed within 2 months.

2.3 Analytics

All rain, snow and aerosol samples were filtered through $0.45\ \mu\text{m}$ filters and iodine species were analysed by ion chromatography-inductively coupled plasma mass spectrometry (IC-ICP-MS) by the methods outlined in Gilfedder et al. (2007a). Total iodine was measured by normal mode ICP-MS. Due to the high total iodine concentrations in aerosol samples total iodine was diluted by a factor of 10 prior to analysis. Organically bound iodine was calculated as total I - \sum inorganic species. Unknown species

Iodine speciation in rain, snow and aerosols

B. S. Gilfedder et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

identified in IC-ICP-MS chromatograms were quantified using the iodide calibration curve. This should not present a problem as all iodine is ionized to I^+ in the plasma prior to being quantified by the MS system. Total iodine and iodide calibrations were checked periodically with standard reference material BCR611, which has a recommended total iodine concentration of $9.3 \pm 1.3 \mu\text{g l}^{-1}$ and iodide level of $9.0 \pm 1.1 \mu\text{g l}^{-1}$. Unfortunately, there is currently no standard reference material for iodate. Concentrations were always within the standard deviation given in the certificate and deviated from the average value by less than 10%. Replicate analysis for three consecutive aerosol samples gave a relative standard deviation (RSD) of 2.2% for total iodine. The precision of the speciation measurement was calculated based on 15 replicates of the standard reference material over 2 months, which gave a RSD value of 4.1%.

3 Results

3.1 Iodine speciation in aerosols and rain from Mace Head

Total iodine levels in size-segregated aerosols were relatively consistent over the sampling period (median 50 pmol m^{-3}), except for on the 15 of June, when concentrations were considerably higher (up to 532 pmol m^{-3}) than on all other sampling dates (Fig. 1). Organically bound iodine was the dominant species in the aerosol samples from Mace Head (median 41 pmol m^{-3} , range $3.71\text{--}509 \text{ pmol m}^{-3}$), accounting for 67–95% (median $91 \pm 7\%$) of the total iodine during the day and 70–98% (median $94 \pm 6\%$) of the total iodine during the night (Fig. 1). Iodide was the most abundant inorganic aerosol species (median 2.5 pmol m^{-3} , range $0.3\text{--}58 \text{ pmol m}^{-3}$), except for a few isolated cases in the largest size modes, where iodate and iodide concentrations were about equal. Iodate concentrations ranged from below detection to 15 pmol m^{-3} , with a median of 0.8% and maximum of 24% of the total iodine. Fig. 2 presents the night to day ratio of iodine concentrations in the size-segregated aerosols to highlight diurnal trends in the data. Values above one indicate enrichment during the night relative to the previous

Iodine speciation in rain, snow and aerosols

B. S. Gilfedder et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

day, whereas values below one demonstrate enrichment during the day relative to the night. Each iodine species in Fig. 2 was subject to a Chi-square (χ^2) statistical test with Yates correction for continuity in an attempt to ascertain whether day-night differences in iodine speciation were significant. This test ignores the magnitude of the enrichments, and treats the data nominally, being either “day” or “night” enriched. Data that showed neither enrichment during the day or night (i.e. fell onto the “1” line) was excluded from the test. The results demonstrated that there was no significant difference between the numbers of observations being enriched during the night compared to the day for all species except for iodide ($p > 0.05$). For iodide the number of observations of daytime enrichment was significantly higher than the number of observations falling into the night enriched category ($p < 0.05$). There was no noticeable dependence of iodine species on aerosol size classes unless the data was normalized by the logarithm of impactor size ranges (i.e. by channel size; concentration/dlogDp). Such transformations allow a more representative comparison between the impactor stages and, as shown in Fig. 3, is given here as the average for each aerosol size class over the study period. After normalization, there was still very little difference between the different aerosol size class for total iodine, organo-I, and iodide (Fig. 3). Iodate appeared to be concentrated in the largest size fractions during both day (67% of iodate in the $>2\ \mu\text{m}$ fraction) and night (79% of iodate in the $>2\ \mu\text{m}$ fraction) in agreement with the data in Baker (2005). Fig. 3 also shows that, on average, iodide and iodate levels were higher during the day than during the night over all impactor stages.

In the $\text{PM}_{2.5}$ samples total iodine concentration were considerably higher on the 15 of June compared to all other sampling days, as observed in the sized segregated samples (Fig. 4). Also, the concentrations were considerably higher with the virtual impactor than with the cascade impactor, with a maximum of $1534\ \text{pmol m}^{-3}$ on the morning of the 15. The $\text{PM}_{2.5}$ results also displayed a pronounced minima in total iodine levels during the night in most cases, while there were no notable systematic differences between morning and afternoon samples. Organically bound iodine was the dominant species accounting for 69–96% of the total iodine and iodate was the

Iodine speciation in rain, snow and aerosols

B. S. Gilfedder et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Iodine speciation in
rain, snow and
aerosols**

B. S. Gilfedder et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

least abundant, with a median and maximum of 1.24% and 6% respectively. The offshore $PM_{2.5}$ samples from the 15 of June contained significantly lower iodine levels (day-410 pmol m^{-3} , night 561 pmol m^{-3}) compared to the Mace Head station samples collected on the same day (Fig. 4) but closely resembled the station data between 17–29 of July. This strongly suggests that the coastal environment was the source of the excess iodine in the station samples observed on the 15 and that the other samples more closely represented background marine conditions. This is supported by the diurnal iodine data from Rancher and Kritz (1980), which showed very similar iodine concentrations to those presented here, despite being taken during clean marine conditions aboard the R/V *Capricorne* over the Atlantic Ocean. Organically bound iodine was again the dominant iodine component in both offshore samples (day 92%, night 91% of the total iodine) followed by iodide (day 28 pmol m^{-3} , night 49 pmol m^{-3}) and iodate (day 1.9 pmol m^{-3} , night 1.6 pmol m^{-3}).

In addition to the organically bound iodine calculated by the mass balance approach described above, the IC-ICP-MS chromatograms also contained up to 5 peaks in addition to the inorganic iodide and iodate species (Figs. 5 and 6). These peaks were observed in size-segregated samples, $PM_{2.5}$ samples from the station and offshore as well as the PM_{10} sample (Supplementary material <http://www.atmos-chem-phys-discuss.net/8/7977/2008/acpd-8-7977-2008-supplement.pdf> Figs. 10 and 11). Other than the peak eluting shortly after iodate (retention time ca. 4 min. 40 sec; note that the exact retention time depends on age of the column and to a lesser extent ambient conditions such as room temperature) which corresponded to an iodoacetic acid standard, all of these additional peaks remain unidentified. The iodoacetic acid concentrations had a median value of 0.2 pmol m^{-3} (<0.03–1.66 pmol m^{-3} ; $n=30$) during the day and 0.1 pmol m^{-3} (<0.03–0.3 pmol m^{-3} ; $n=25$) during the night. Unfortunately there were not enough consecutive data points to allow any thorough investigation of diurnal or aerosol size related trends. To date we have injected all commercially available standards such as iodoacetic acid, diiodoacetic acid, I_3^- , iodopropionic acid, and a range of aromatic

iodine compounds into the IC-ICP-MS system. Unfortunately none of these standard compounds matched the unidentified peaks. However, these species must be organic (due to the instability of all inorganic species other than iodide and iodate), and anionic as they are efficiently separated by the anion exchange column. The largest of these unknown species (termed peak (p) 4; elution time ca. 7–8 min) was often even more abundant than iodate. There were also significant correlations between the unknown peaks and iodide during the day, although this tended to collapse during the night. Correlations with total iodine, organo-I and iodate were much weaker (Fig. 7).

Organically bound iodine was also the major fraction in the rain samples from Mace Head station and the cottage (Table 1). However, the organically bound iodine in rain consistently represented a lower proportion of the total iodine compared to the aerosol samples and generally had a larger proportion of iodate. In fact, in some of the rain samples iodate was at a similar, or slightly higher, concentration than iodide. This is consistent with inorganic iodine speciation measurements in rainfall from the North Sea region, analysed by electrochemical methods (Campos et al., 1996), and rainfall from west England measured by photometry (Truesdale and Jones, 1996). This is further conformation that our speciation technique is accurately recording the iodide and iodate levels. Interestingly, the largest of the unknown compounds (p4) observed in the aerosol chromatograms were also consistently found in the Mace Head rain chromatograms (Fig. 8).

3.2 Iodine speciation in rain and snow samples

Iodine concentrations in rain and snow samples from both the Northern and Southern Hemispheres were surprisingly similar given the different environments from which they were taken (Tables 2 and 3). As would be expected, the highest average concentrations were observed near the coast (e.g. Mace Head and Oakura). However, total iodine levels further inland, such as at Lake Constance, often displayed similar concentrations to locations directly adjacent to the coast. As such, there is no evidence for a strong (if any) iodine concentration gradient between the ocean and the terrestrial environment.

Iodine speciation in rain, snow and aerosols

B. S. Gilfedder et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Iodine speciation in
rain, snow and
aerosols**

B. S. Gilfedder et al.

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

This is at least partially supported by recent work that has found significant fluxes of methyl iodide from a number of terrestrial environments (Keppler et al., 2000; Manley et al., 2007; Sive et al., 2007). In addition, the relative uniformity observed in rain fall between the locations (see also Krupp and Aumann, 1999) could also be related to rapid transport of precipitation and aerosols inland from the coast. The lowest iodine concentrations in snow were observed at high altitudes, such as at the Summit Camp Greenland (3200 m a.s.l.), the Swiss Alps and higher parts of the Black Forest; in agreement with the exponential decrease in iodine levels with increasing altitude found by Gilfedder et al. (2007a). As observed in Mace Head rainfall, organically bound iodine in rain and snow from both Northern and Southern Hemispheres was the dominant iodine species in most samples, generally accounting for over 50% (but up to 80%) of the total iodine (Tables 2 and 3). In all continental rain and particularly in the snow samples, iodate was the least abundant species, often falling below the detection limit of the method. Also, iodate levels were always higher in coastal samples than those sampled further inland. The same unidentified species described above for Mace Head rain and aerosol samples (p4) was also found in most of the rain and snow samples from both the Northern and Southern Hemisphere locations (Fig. 9). In particular, the largest peak (p4) observed in aerosols from Mace Head could be traced directly from the aerosols into the rain (Fig. 8). As p4 was also found in rain and snow samples at the other sampling locations, it also seems at least plausible that this unidentified species is also present in the global aerosol population.

4 Discussion

The current understanding of iodine cycling in the atmosphere is that the majority of gaseous iodine is taken up, or nucleates, as iodine oxides such as HIO_3 or I_2O_5 . Theoretically, iodine oxide should be a stable sink species for iodine and thus removed from further cycling reactions in the atmosphere. While such mechanisms have traditionally been implemented in models, it is obvious from the field results presented here and

**Iodine speciation in
rain, snow and
aerosols**

B. S. Gilfedder et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

elsewhere that iodate is often the least abundant species in rain, snow and aerosols (Baker et al., 2000, 2001; Baker, 2004, 2005; Gilfedder et al., 2007b, a). Recent modelling studies have attempted to implement some simple organic-iodine reactions in an attempt to reconcile field data with theoretical calculations (Pechtl et al., 2007). However, even these simplified schemes are hampered by limited structural identification of the iodoorganic compounds, kinetic data and, indeed, even if organically bound iodine is a global phenomena. The data in Baker (2005) has, to a large degree, shown that organically bound iodine is of global importance, but other studies using complementary methods are obviously required to add weight to Baker's findings.

The data presented here shows that organically bound iodine is the most abundant species in aerosols sampled at Mace Head. In addition to the calculated organic iodine fraction (i.e. total – inorganic species) we also observe unidentified anionic iodine species in IC-ICP-MS chromatograms that can only be organic compounds. Although the most abundant of these species only made up, at maximum, 10–15% of the total iodine, these species provide direct evidence that organic iodine exists in the aerosols. This is further shown by the tentative identification of low concentrations of iodoacetic acid. The unidentified peaks are most likely anionic organic iodine species of low molecular weight, as they are efficiently separated by the anion exchange resin which was initially developed by Dionex for separation of highly polarizable anions. It is thought that these species are formed by oxidative and/or photolytic decomposition of organic-iodine molecules of high molecular weight, such as iodinated marine gels or colloids and their decomposition products, observed globally in submicron aerosols by Leck and Bigg (2005), Leck and Bigg (2007) and Bigg (2007). These gels are transferred into the atmosphere by bubble bursting and have been observed by microscopy at less than 50 nm sizes. Marine gels decompose both photolytically and by acidification (Chin et al., 1998; Orellana and Verdugo, 2003). For example:

**Iodine speciation in
rain, snow and
aerosols**

B. S. Gilfedder et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

This very general reaction has been shown to occur in the marine environment, with iodide production rates on the order of 12–30 nM m² kW⁻¹ h⁻¹ (Wong and Cheng, 2001). Moreover, (R1) is further suggested by the number of observations of iodide enrichment being significantly higher during the day compared to the night. Some caution must be used in extrapolating rate constants from the marine environment however, as both chemical and physical conditions are vastly different to aerosols. Iodine bound to the organic molecules in the aerosols and precipitation must originate from the gas phase rather than via bubble bursting, as enrichment factors relative to ocean water are consistently higher than 1000 and up to 10 000 (Duce et al., 1965; Moyers and Duce, 1972; Rancher and Kritz, 1980; Sturges and Barrie, 1988). In contrast, bubble bursting can only produce, at maximum, enrichment factors of ~50 (Seto and Duce, 1972). If iodine is taken up by aerosols as iodine oxides, as currently thought, it must be rapidly reduced to species such as I⁻ and HOI. Until recently there has been no mechanism for the reduction of iodate in the atmosphere. However, Pechtl et al. (2007) have recently proposed a reaction which may be able to fulfill this function:

Alternatively to (R3) the organic matter from the surface layer of the ocean may possess sufficient reductive potential to reduce the iodate to more reactive intermediate species, although this remains to be seen. According to the modelling work of Pechtl et al. (2007) HOI will also be formed by oxidation of iodide at diffusion controlled rates (i.e. very fast). For example:

In either case, it is most likely that it is HOI which is responsible for iodination of organic matter, as it is highly electrophilic. Hypoiodous acid, as well as other reactive iodine species such as I₂, have a strong affinity for carbon bonds, and double bonds

in particular. It could be expected that the marine gels (derived from spontaneous polymerization of marine DOM in the ocean microlayer and tends to be concentrated in submicron particles by the bubble bursting process; Chin et al., 1998; O'Dowd et al., 2004), are an ideal substrate for iodination. For example,

In this reaction iodine substitutes a hydrogen atom from the carbon substrate. As an alternative to (R1), the HOI may also react with small organics to form the iodoacetic acid and the other unknown compounds observed in the chromatograms. It is anticipated that the reaction between iodine and organics is a non-linear reaction, as the HOI would have a preference for unsaturated bonds. Unsaturated bonds are particularly prone to oxidation (by e.g. O₃, OH or even XO), and thus the most optimal halogenation sites are expected to decrease with time. It is also feasible that once there is no, or few, available halogenation sites, reduction of HOI by organic matter may play a role in maintaining iodide concentrations as implied in the reaction scheme of Pechtl et al. (2007). For example,

One interesting implication of the combination of (R1), (R2), (R4), (R5), (R6) and (R7) is that iodine may cycle between iodide and organic iodine and escape both degassing from the aerosols and oxidation to higher valence states. Interestingly, this may also increase the rate of (R3), which is limited by the iodide concentrations in the aerosols (Pechtl et al., 2007). Obviously, such a hypothesis depends on the as yet unknown rates of most of these equations and remains purely speculative. Indeed, as just mentioned, the rate of (R4) may change with time depending on the organic substrate characteristics and reduction potential. Also, (R1) is dependent on solar radiation and therefore should not be active during the night, suggesting that a diurnal cycle should be observed in the day-night data.

This ties into the diurnal sampling at Mace Head, where we attempted to identify differences in speciation during day and night, but unfortunately no strong difference

Iodine speciation in rain, snow and aerosols

B. S. Gilfedder et al.

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

**Iodine speciation in
rain, snow and
aerosols**B. S. Gilfedder et al.

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

was observed except for iodide. There may be two reasons for this, and the lack of an obvious cycle does not automatically render the first step of (R1) invalid. Firstly, the samples were all taken on rainy days, as the primary aim at the outset of the experiment was to trace iodine species from the aerosol phase into the droplet phase.

Such conditions would not be conducive to a robust testing of (R1). Secondly, we have only measured the soluble organic iodine, whereas the majority of organic matter in submicron aerosols from Mace Head is insoluble (O'Dowd et al., 2004). As such, any temporal and/or diurnal trends in the data may be obscured by the extraction method which may only sample a small portion of the organic iodine. For example, we may only be sampling the second step in (R1), where the largest of the insoluble organic matter has been partially oxidized to give more soluble, although still relatively large, compounds. Future studies focused on the diurnal cycling of iodine should select days with high solar intensities and analyze the total iodine in the samples in addition to the water-soluble iodine to maximize the possibility of observing the iodination-deiodination mechanism.

So far we have only considered iodine-organic interactions in the aqueous/particle phase. While there have been limited studies on interactions between halogens and organics in the gas phase it is a worthy area of future research. For example, Toyota et al. (2004) have found that up to 20% of atmospheric Br may end up as organo-Br formed through gas phase reactions between gaseous Br radicals and simple organics (up to C₃ hydrocarbons). Also, as mentioned in the introduction, Rosinski and Parungo (1966) showed that iodine and biogenic gases react (forming iodoorganics as observed by mass spectrometry) to decrease the freezing temperature of ice nuclei. Moreover, chamber studies with brown macroalgae *Drivillaea potatorum* at Cape Grim Australia found that particles produced on exposure to ozone and light were only stable in xylene, suggestive of an organic aromatic species (Caine et al., 2007); a finding quite different to that observed in chamber experiments in the UK by McFiggans et al. (2004). Nucleation of an organic iodine species would still be consistent with the low solubility of 8 nm size aerosols found with a UF-TDMA by Väkevä et al. (2002).

Therefore, while iodine oxide nucleation is still the most plausible mechanism for the large nucleation bursts observed at Mace Head (given the rather robust laboratory data of McFiggans et al. (2004) and fast kinetics of the IO-IO reaction) it would still be useful to run some chamber studies on iodine-organic interactions in the gas phase.

5 Conclusions

Atmospheric iodine chemistry is of increasing interest due to the nucleation of iodine gasses to form new nucleation sized aerosols. These aerosols are supposedly composed of iodine oxide, although as shown here, iodine oxides are the least abundant species in accumulation and coarse mode aerosols, rain, and snow with organic iodine species being the dominant fraction. Up to five organic anionic species can be observed in the IC-ICP-MS chromatograms, but except for iodoacetic acid, remain unidentified. The most important consequence of the organo-I in the aerosols is probably to increase the residence time of iodine within the particles (in particular by retarding iodine release to the gas phase) thus possibly decreasing ozone destruction. Increased residence time may also facilitate iodine transport out of the marine boundary layer into the free troposphere, and possibly even to the tropopause. This could explain the large iodine peak in aerosol spectra obtained from the PALMS instrument while sampling in the lower stratosphere (see Fig. 3 in Murphy et al., 2007). While it is most likely that organo-I forms by aqueous phase chemistry in the aerosol, it would be useful for future laboratory based studies to investigate the possibility of iodine-organic reactions in the gas phase and subsequent condensation as an alternative to the IO_2 - IO_2 nucleation hypothesis.

Acknowledgements. We would like to thank J. Bauxmann and K. Seitz for taking the Mace Head rain samples, R. von Glasow and M. Piot for the snow samples from Greenland and F. M^cgregor for the rain sample from New Zealand. BSG would like to thank R. von Glasow and A. Baker for very stimulating discussions about atmospheric iodine chemistry during an

Iodine speciation in rain, snow and aerosols

B. S. Gilfedder et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

invited visit to UEA. This project was supported by DFG grant to H. Biester under contract No. BI-734/4-5.

References

- 5 Baker, A. R.: Inorganic iodine speciation in tropical Atlantic aerosol, *Geophys. Res. Lett.*, 31, L23S02, doi:10.1029/2004GL020144, 2004.
- Baker, A. R.: Marine aerosol iodine chemistry: the importance of soluble organic iodine, *Environ. Chem.*, 2, 295–298, 2005.
- Baker, A. R., Thompson, D., Campos, A. M., Parry, S. J., and Jickells, T. D.: Iodine concentrations and availability in atmospheric aerosol, *Atmos. Environ.*, 34, 4331–4336, 2000.
- 10 Baker, A. R., Tunnicliffe, C., and Jickells, T. D.: Iodine speciation and deposition fluxes from the marine atmosphere, *J. Geophys. Res.*, 106, 28 743–28 749, 2001.
- Biester, H., Keppler, F., Putschew, A., Martinez-Cortizas, A., and Petri, M.: Halogen Retention, Organohalogens and the Role of Organic Matter Decomposition on Halogen Enrichment in Two Chilean Peat bogs, *Environ. Sci. Technol.*, 38, 1984–1991, 2004.
- 15 Bigg, E. K.: Source, nature and influence on climate of marine airborne particles, *Environ. Chem.*, 4, 155–161, 2007.
- Cainey, J.M.: Understanding the origin of clouds, *Environ. Chem.*, 4, 141–142, 2007.
- Cainey, J. M., Keywood, M., Bigg, E. K., Grose, M. R., Gillett, R. W., and Meyer, M.: Flux chamber study of particle formation from *Durvillaea potatorum*, *Environ. Chem.*, 4, 151–154, 2007.
- 20 Campos, M. L. A. M., Nightingale, P. D., and Jickells, T. D.: A comparison of methyl iodide emissions from seawater and wet depositional fluxes of iodine over the southern North Sea, *Tellus*, 48B, 106–114, 1996.
- Chin, W.-C., Orellana, M. V., and Verdugo, P.: Spontaneous assembly of marine dissolved organic matter into polymer gels, *Nature*, 391, 568–572, 1998.
- de Benoist, B., Andersson, A., Egli, I., Takkouche, B., and Allen, H.: Iodine status worldwide, World Health Organization, Geneva, 1–46, 2004.
- Duce, R. A., Winchester, J. W., and Van Nahl, T. W.: Iodine, bromine, and chlorine in the Hawaiian marine atmosphere, *J. Geophys. Res.*, 70, 1775–1799, 1965.
- 30 Enami, S., Vecitis, C. D., Cheng, J., Hoffmann, M. R., and Colussi, A. J.: Global inorganic

ACPD

8, 7977–8008, 2008

Iodine speciation in rain, snow and aerosols

B. S. Gilfedder et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Iodine speciation in
rain, snow and
aerosols**

B. S. Gilfedder et al.

- source of atmospheric bromine, *J. Phys. Chem. A.: Letters*, ASAP article, 11(36), 8749–8752, doi:10.1021/jp074903r S071089-075639(074907)004903-074901, 2007.
- Fuge, R. and Johnson, C. C.: The geochemistry of iodine – a review, *Environ. Geochem. Health*, 8, 31–54, 1986.
- 5 Gilfedder, B. S., Petri, M., and Biester, H.: Iodine and bromine speciation in snow and the effect of orographically induced precipitation, *Atmos. Chem. Phys.*, 7, 2661–2669, 2007a.
- Gilfedder, B. S., Petri, M., and Biester, H.: Iodine speciation in rain and snow: Implications for the atmospheric iodine sink, *J. Geophys. Res.*, 112, DO7301 doi:10.1029/2006JD007356, 2007b.
- 10 Keppler, F., Eiden, R., Niedan, V., Pracht, J. and Schöler, H. F.: Halocarbons produced by natural oxidation processes during degradation of organic matter, *Nature*, 403, 298–301, doi:210.1038/35002055, 2000.
- Krupp, G. and Aumann, D. C.: The origin of iodine in soil: I. Iodine in rainfall over Germany, *Chem. Erde*, 59, 57–67, 1999.
- 15 Leck, C. and Bigg, E. K.: Source and evolution of marine aerosol – A new perspective, *Geophys. Res. Lett.*, 32, L19803, doi:10.1029/12005GL023651, 2005.
- Leck, C. and Bigg, E. K.: Comparison of sources and nature of the tropical aerosol with the summer high Arctic aerosol, *Tellus*, Online, doi: 10.1111/j.1600-0889.2007.00315.x, 2007.
- Manley, S. L., Wang, N.-Y., Walser, M. L., and Cicerone, R. J.: Methyl halide emissions from greenhouse-grown mangroves, *Geophys. Res. Lett.*, 34, L01806, doi:10.1029/2006GL027777, 2007.
- 20 McFiggans, G.: Marine aerosols and iodine emissions, *Nature*, 433, E13, doi:10.1038/nature03373, 2005.
- McFiggans, G., Coe, H., Burgess, R., Allan, J., Cubison, M., Alfarra, M. R., Saunders, R., Saiz-Lopez, A., Plane, J. M. C., Wevill, D. J., Carpenter, L. J., Rickard, A. R., and Monks, P. S.: Direct evidence for coastal iodine particles from *Laminaria* macroalgae - Linkage to emissions of molecular iodine, *Atmos. Chem. Phys.*, 4, 701–713, 2004, <http://www.atmos-chem-phys.net/4/701/2004/>.
- 25 McFiggans, G., Plane, J. M. C., Allan, B. J., and Carpenter, L. J.: A modeling study of iodine chemistry in the marine boundary layer, *J. Geophys. Res.*, 105, 14 371–14 385, 2000.
- Moyers, J. L. and Duce, R. A.: Gaseous and particulate iodine in the marine atmosphere, *J. Geophys. Res.*, 77, 5229–5238, 1972.
- 30 Murphy, D. M., Cziczo, D. J., Hudson, P. K., and Thompson, D. S.: Carbonaceous material in

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- aerosol particles in the lower stratosphere and tropopause region, *J. Geophys. Res.*, 112, D04203; doi:4210.1029/2006JD007297, 2007.
- O'Dowd, C. D., Facchini, M. C., Cavalli, F., Ceburnis, D., Mircea, M., Decesari, S., Fuzzi, S., Yoon, Y. J., and Putaud, J. P.: Biogenically driven organic contribution to marine aerosol, *Nature*, 431, 676, 2004.
- O'Dowd, C. D. and Hoffmann, T.: Coastal new particle formation: a review of the current state-of-the-art, *Environ. Chem.*, 2, 245–255, 2005.
- O'Dowd, C. D., Jimenez, J. L., Bahreini, R., Flagan, R. C., Seinfeld, J. H., Hameri, K., Pirjola, L., Kulmala, M., Jennings, S. G., and Hoffmann, T.: Marine aerosol formation from biogenic iodine emissions, *Nature*, 417, 632–636, 2002.
- Orellana, M.V. and Verdugo, P.: Ultraviolet radiation blocks the organic carbon exchange between the dissolved phase and the gel phase in the ocean, *Limnol. Oceanog.*, 48, 1618–1623, 2003.
- Pechtl, S., Schmitz, G. and von Glasow, R.: Modeling iodide iodate speciation in atmospheric aerosol, *Atmos. Chem. Phys.*, 7, 1381–1393, 2007, <http://www.atmos-chem-phys.net/7/1381/2007/>.
- Pechtl, S., Schmitz, G. and von Glasow, R.: Modelling iodide – iodate speciation in atmospheric aerosol: Contributions of inorganic and organic iodine chemistry, *Atmos. Chem. Phys.*, 7, 1381–1393, 2007, <http://www.atmos-chem-phys.net/7/1381/2007/>.
- Rancher, J. and Kritz, M. A.: Diurnal fluctuations of Br and I in the tropical marine atmosphere, *J. Geophys. Res.*, 85, 5581–5587, 1980.
- Rosinski, J. and Parungo, F.: Terpene-iodine compounds as ice nuclei, *J. App. Meteorol.*, 5, 119–123, 1966.
- Saiz-Lopez, A. and Plane, J. M. C.: Novel iodine chemistry in the marine boundary layer, *Geophys. Res. Lett.*, 31, L04112; doi:01029/02003GL019215, 2004.
- Saiz-Lopez, A., Plane, J. M. C., McFiggans, G., Williams, P. I., Ball, S. M., Bitter, M., Jones, R. L., Hongwei, C., and Hoffmann, T.: Modelling molecular iodine emissions in a coastal marine environment: the link to new particle formation, *Atmos. Chem. Phys.*, 6, 883–895, 2006, <http://www.atmos-chem-phys.net/6/883/2006/>.
- Saunders, R. W. and Plane, J. M. C.: Formation pathways and composition of iodine oxide ultra-fine particles, *Environ. Chem.*, 2, 299–303, 2005.
- Schlegel, M. L., Reiller, P., Mercier-Bion, F., Barre, N., and Moulin, V.: Molecular environment of

**Iodine speciation in
rain, snow and
aerosols**B. S. Gilfedder et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- iodine in naturally iodinated humic substances: Insights from X-ray absorption spectroscopy, *Geochem. Cosmochim. Acta*, 70, 5536–5551, 2006.
- Schnell, D. and Aumann, D.C.: The origin of iodine in soil: Iodine in soils of Germany, *Chem. Erde*, 59, 69–76, 1999.
- 5 Selleagri, K., Yoon, Y.J., Jennings, S.G., O'Dowd, C.D., Pirjola, L., Cautenet, S., Chen, H. and Hoffmann, T.: Quantification of coastal new ultra-fine particles formation from *in situ* and chamber measurements during the BIOFLUX campaign, *Environ. Chem.*, 2, 260-270, 2005.
- Seto, F. Y. B. and Duce, R. A.: A laboratory study of iodine enrichment on atmospheric sea-salt particles produced by bubbles, *J. Geophys. Res.*, 77, 5339–5349, 1972.
- 10 Sive, B. C., Varner, R. K., Mao, H., Blake, D. R., Wingenter, O. W., and Talbot, R.: A large terrestrial source of methyl iodide, *Geophys. Res. Lett.*, 34, L17808; doi:17810.11029/12007GL030528, 2007.
- Sturges, W. T. and Barrie, L. A.: Chlorine, bromine and iodine in arctic aerosols, *Atmos. Environ.*, 22, 1179–1194, 1988.
- 15 Toyota, K., Kanaya, Y., Takahashi, M., and Akimoto, H.: A box model study on photochemical interactions between VOCs and reactive halogen species in the marine boundary layer, *Atmos. Chem. Phys.*, 4, 1961–1987, 2004, <http://www.atmos-chem-phys.net/4/1961/2004/>.
- Truesdale, V. W. and Jones, S. D.: The variation of iodate and total iodine in some UK rainwater samples during 1980–1981, *J. Hydrol.*, 179, 67–86, 1996.
- 20 Väkevä, M., Hämeri, K. and Aalto, P. P.: Hygroscopic properties of nucleation mode and Aitken mode particles during nucleation bursts and in background air on the west coast of Ireland, *J. Geophys. Res.*, 107, 8104, 2002.
- Vogt, R., Sander, R., von Glasow, R., and Crutzen, P. J.: Iodine chemistry and its role in halogen activation and ozone loss in the marine boundary layer: A model study, *J. Atmos. Chem.*, 32, 375–395, 1999.
- 25 Whalley, L. K., Furneaux, K. L., Gravestock, T., Atkinson, H. M., Bale, C. S. E., Ingham, T., Bloss, W. J., and Heard, D. E.: Detection of iodine monoxide radicals in the marine boundary layer using laser induced fluorescence spectroscopy, *J. Atmos. Chem.*, 58, 19–39, 2007.
- 30 Wong, G. T. F. and Cheng, X. H.: The formation of iodide in inshore waters from the photochemical decomposition of dissolved organic iodine, *Mar. Chem.*, 74, 53–64, 2001.

**Iodine speciation in
rain, snow and
aerosols**B. S. Gilfedder et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Iodine speciation in rain, snow and aerosols

B. S. Gilfedder et al.

Table 1. Total iodine concentrations and speciation in rainfall from the Mace Head station and Mace Head cottage. All concentrations in nmol I^{-1} except where indicated.

Sample location	Sample date	Total iodine	Iodide	Iodate	Organo-I	% organo-I
Mace Head station	17–18/6/06	19.7	3	3.4	13.3	67
Mace Head cottage	17–18/6/06	20.5	2.3	3.7	14.5	70
Mace Head station	19–20/6/06	24.4	5	3.7	15.8	64
Mace Head cottage	19–20/6/06	33.1	8.7	4.7	19.7	60
Mace Head station*	26/6/06	37	6.8	4.2	26	70
Mace Head cottage	29/6/06	30.7	5.8	3.9	20.9	68
Mace Head station	8/7/06	47.3	6.4	1.72	39.2	83
Mace Head cottage	8/7/06	18.1	4.3	1.8	12.0	66

* taken over a 4 h rain period.

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

Iodine speciation in rain, snow and aerosols

B. S. Gilfedder et al.

Table 2. Total iodine and iodine species levels in rain from Northern and Southern Hemispheres. All concentrations in nmol I^{-1} except where indicated.

Sample Location	Total iodine	Iodide	Iodate	Org-I	%-Org-I
Lake Constance* S. Germany ($n=26$)	11±6.7	4.1±2.6	1.3±0.86	7.2±4.6	54
Lauchhammer E. Germany ($n=1$)		2	0.3		
Sedrun Swiss Alps ($n=1$)	10.1	4.1	0.17	5.8	56
Oakura New Zealand ($n=1$)	13.7	2.6	1.8	8.7	63
Barkers vale E. Australia ($n=2$)	5.2	1.8	0.47	3	58
Patagonia Chile ($n=2$)	4.02	2.7	< 0.8	1.34	33

* Some of this data has been given in Gilfedder et al. (2007b).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Iodine speciation in rain, snow and aerosols

B. S. Gilfedder et al.

Table 3. Total iodine and iodine species levels in snow from Northern and Southern Hemispheres. All concentrations in nmol l^{-1} except where indicated.

Sample Location	Total iodine	Iodide	Iodate	Org-I	%-Org-I
Summit Greenland ($n=6$)	4.02±0.2	0.42±0.24	< 0.2	3.53±0.42	88
Lake Constance* Germany ($n=16$)	5.3±2	2.7±1	0.4±0.2	2.6±1.2	48
Black Forest altitude profile# Germany ($n=19$)	18.7	5.7	0.4	12.6	72
Fiescherhorn glacier Switzerland ($n=3$)	4.04±1.7	1.4±0.1	< 0.2	2.6 ±0.8	68
Alps Hail Switzerland ($n=1$)	1.02	0.55	< 0.2	0.47	46
Mt. Eggmont+ New Zealand ($n=1$)	0.9	0.31	0.46	0.09	10

* Some of this data has been given in Gilfedder et al. (2007b).

No standard deviation given because concentrations decrease exponentially with increasing altitude as discussed in Gilfedder et al. (2007a).

+ Very old snow sampled about halfway up the cone of the dormant Mt. Eggmont volcano.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Iodine speciation in rain, snow and aerosols

B. S. Gilfedder et al.

Fig. 1. Total iodine, organically bound iodine, iodide, and iodate concentrations in size-segregated aerosols from Mace Head research station. Numbers in graph represent the different impactor stages and the grey shading shows nighttime sampling.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Iodine speciation in rain, snow and aerosols

B. S. Gilfedder et al.

Fig. 2. Size segregated iodine concentrations from nighttime samples divided by iodine concentrations in samples from the previous day. Numbers indicated impactor stage (i.e. aerosol size fraction) and the dotted line shows 1:1 relationship between day and night. Note that were no data exists either measurement was not possible or concentrations were below the detection limit.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Iodine speciation in
rain, snow and
aerosols

B. S. Gilfedder et al.

Fig. 3. Normalized (dlogDp) average iodine speciation in size-segregated aerosols. Each stage is averaged over the respective impactor stages and the study period.

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

**Iodine speciation in
rain, snow and
aerosols**

B. S. Gilfedder et al.

Fig. 4. Organically bound iodine, iodide and iodate concentrations in aerosols collected with a Virtual impactor (PM_{2.5}) during the morning (08:00–14:00), afternoon (14:00–20:00) and night (20:00–08:00).

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

Iodine speciation in
rain, snow and
aerosols

B. S. Gilfedder et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 5. IC-ICP-MS speciation chromatograms of aerosols from Mace Head 17–19 of June 2006. p1 to p5 are unidentified peaks 1 to peak 5.

Iodine speciation in
rain, snow and
aerosols

B. S. Gilfedder et al.

Fig. 6. IC-ICP-MS chromatograms of iodine speciation in aerosols in from Mace Head.

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

**Iodine speciation in
rain, snow and
aerosols**

B. S. Gilfedder et al.

Fig. 7. Correlations between the unknown peaks and iodide and total iodine. The points outlined in red are from the 15 of June and are not included in the correlations due to suspected coast influence.

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

Iodine speciation in
rain, snow and
aerosols

B. S. Gilfedder et al.

Fig. 8. IC-ICP-MS chromatograms of rain samples from the Southern and Northern Hemispheres. MHS is samples from Mace Head Station and MHC is samples from Mace Head Cottage. Note that in part (a) and (f) Mace Head aerosol sample 0.25–0.71 μm from the 15/6/06 is overlaid for a comparison between aerosol and rain speciation.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Iodine speciation in
rain, snow and
aerosols

B. S. Gilfedder et al.

Fig. 9. IC-ICP-MS chromatograms of snow samples from different locations around the world. Lake Constance is in southern Germany, Mt. Eggmont is on the west coast of the north island of New Zealand, Interlaken is a sample taken from the mountains surrounding the city of Interlaken, Swiss Alps, Bf is snow from the Black Forest Germany.

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