

HAL
open science

Multi-technique physico-chemical characterization of particles generated by a gasoline engine: Towards measuring tailpipe emissions below 23 nm

Cristian Focsa, Dumitru Duca, J.A. Noble, M. Vojkovic, Y. Carpentier, C. Pirim, C. Betrancourt, Pascale Desgroux, T. Tritscher, J. Spielvogel, et al.

► To cite this version:

Cristian Focsa, Dumitru Duca, J.A. Noble, M. Vojkovic, Y. Carpentier, et al.. Multi-technique physico-chemical characterization of particles generated by a gasoline engine: Towards measuring tailpipe emissions below 23 nm. Atmospheric Environment, 2020, 235, pp.117642. 10.1016/j.atmosenv.2020.117642 . hal-02916854

HAL Id: hal-02916854

<https://hal.science/hal-02916854>

Submitted on 17 Dec 2020

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.

Multi-technique physico-chemical characterization of particles generated by a gasoline engine: towards measuring tailpipe emissions below 23 nm

C. Focsa^{a,*}, D. Duca^a, J. A. Noble^{a,1}, M. Vojkovic^a, Y. Carpentier^a, C. Pirim^a, C. Betrancourt^{b,2}, P. Desgroux^b, T. Tritscher^c, J. Spielvogel^c, M. Rahman^d, A. Boies^d, K. F. Lee^e, A. N. Bhawe^e, S. Legendre^f, O. Lancry^f, P. Kreutziger^g, M. Rieker^g

^aUniversity of Lille, CNRS, UMR 8523 – PhLAM – Laboratoire de Physique des Lasers Atomes et Molécules, F-59000 Lille, France

^bUniversity of Lille, CNRS, UMR 8522 – PC2A – Laboratoire de Physico-Chimie des Processus de Combustion et de l'Atmosphère, F-59000 Lille, France

^cTSI GmbH, 52068 Aachen, Germany

^dUniversity of Cambridge, CB2 1PZ Cambridge, United Kingdom

^eCMCL Innovations, Castle Park, CB3 0AX Cambridge, United Kingdom

^fHORIBA Scientific, 59650 Villeneuve d'Ascq, France

^gHORIBA Europe GmbH, Landwehrstrasse 55, D-64293, Darmstadt, Germany

Abstract

Particulate emissions from on-road motor vehicles are the focus of intensive current research due to the impact of the ambient particulate matter (PM) levels on climate and human health. Constant improvement in engine technology has led to significant decrease in the number and mass of emitted PM, but particular concern is raised nowadays by the ultrafine particles. In this context, there is a critical lack of certification procedures for the measurement of the smallest-size (<23 nm) particulate matter emissions. To support the engine development process as well as future certification procedures, a measurement technology for sub-23 nm particles must be designed. The development of a reliable measurement procedure entails understanding the formation and evolution of particles from the engine to the tailpipe via multiple analytical techniques and theoretical simulations.

We present here extensive experimental characterization of ultrafine particles emitted by a gasoline direct injection single-cylinder engine as particle generator. The particles were sampled using a cascade impactor which allows size-separation into 13 different size bins. Chemical characterization of the collected size-selected particles was performed using mass spectrometry, which gives access to detailed molecular information on chemical classes of critical interest such as organosulphates, oxygenated hydrocarbons, nitrogenated hydrocarbons, metals, or polycyclic aromatic hydrocarbons. Additionally, the morphology of the emitted particles was probed with atomic force (AFM) and scanning electron microscopy (SEM). Tip-Enhanced Raman Spectroscopy (TERS) was applied for the first time to sub-10nm combustion-generated particles to gather information on their nanostructure. The extensive database built from these multiple experimental characterizations has been used as input of a theoretical approach to simulate and validate engine out-emissions. These studies were performed in the framework of the H2020 PEMS4Nano project which aims to the development of a robust, reliable and reproducible measurement technology for particles down to 10 nm for both chassis dyno and real driving emissions (RDE).

Keywords: Internal combustion engine, nanoparticles, physico-chemical characterization, mass spectrometry, emission modeling

*Corresponding author: cristian.focsa@univ-lille.fr

¹Present address: CNRS, Aix Marseille Université, PIIM, UMR 7345, 13397 Marseille cedex, France

²Present address: Ecole Centrale Supélec, 91190 Gif-sur-Yvette, France

1. Introduction

The particulate matter (PM) is a ubiquitous air pollutant, consisting of a mixture of solid and liquid particles that can remain suspended in the air, ranging from a few minutes up to days or even weeks depending on their size, and hence undergo long-range transport (World Health Organization, 2013). Primary PM can have anthropogenic sources which include PM produced by internal combustion (IC) engines (*e.g.* on-road vehicles), wear of vehicle components, or industrial activities. Traffic is therefore a significant source of PM emission having a mass size distribution ranging from coarse mode ($PM_{10} < 10 \mu m$) to fine mode ($PM_{2.5} < 2.5 \mu m$) particles (Atkinson et al., 2010), and often dominated by submicron particles (*e.g.* $PM_{0.5} < 0.5 \mu m$). Major improvements in engine technology and the use of alternative fuels over the last few years have helped contain the environmental harm caused by PM emissions (Raza et al., 2018). While NO_x and hydrocarbons emissions have been reduced along with the mass and number of emitted particles, one of the downsides has been the shift in the particle diameter towards smaller sizes (lower than 100 nm (Karjalainen et al., 2014)), thus likely contributing to air pollution, *i.e.* a public health issue (*e.g.* Manke et al. (2013); Sager and Castranova (2009); Seaton et al. (2009); EPA (2009)). The G-20 countries account for 90% of global vehicle sales, and 17 out of the 20 members have chosen to follow the European regulatory pathway for vehicle emissions control (Williams and Minjares, 2016). Therefore, information about the particle number (PN) of ultrafine particles is becoming more and more valuable for vehicle certification. Specifically, sub-23 nm particles have recently attracted a lot of attention for mainly two reasons. For one, sub-23 nm particles can be produced, and sometimes in high concentrations, in both diesel and gasoline direct injection (GDI) engines (*e.g.* Giechaskiel et al. (2014)). Second, the harmfulness of the particles has been shown to correlate better with surface area than with mass (Donaldson et al., 1998; Oberdorster, 1996), which becomes important for ultrafine particles even though their residence time in the atmosphere is shorter. However, it has been estimated that the percentage of sub-23 nm solid particles that is not measured by current certification procedures (that have a cut-off size of 23 nm) could reach 30-40% of the total PN for gasoline vehicles utilizing direct injection, and be potentially higher when alternative fuels are being used (Giechaskiel et al., 2017). Therefore, the critical lack of certification procedures for the measurement of ultrafine (< 23 nm) particulate matter emissions should be addressed. Current efforts (Kontses et al., 2020; Chasapidis et al., 2019; Lee et al., 2019) focus on providing solid scientific ground to allow lowering the 23 nm limit to 10 nm, with the aims of providing robust particle number measurement methodology and associated instrumentation. Although possible in principle (at least in well-controlled laboratory conditions), going below this limit appears as very challenging as nanometer-size particles raise important sampling, measurement and quantification issues which can result in undesired biases and artifacts (Simonen et al., 2019). This difficulty is of course enhanced when designing reliable portable measurement systems dedicated to monitoring nanoparticle emissions in real-driving conditions.

The development of a robust and reliable certification procedure for measuring even small particles requires a good understanding of the characteristics of the emitted particles. There are several studies that examine particle emissions of modern direct injection engines during laboratory tests (chassis dynamometer) and even under real driving conditions. The number, mass, and size distribution of emitted particles have been already studied for a wide variety of engine operating conditions (Khalek et al., 2010; Baral et al., 2011; Maricq et al., 2011; Karjalainen et al., 2014; Vojtíšek et al., 2014; Momenimovahed et al., 2015; Ko et al., 2019). It was also shown that engine emissions tend to be optimized for the certification test cycle, while other regimes are often overlooked (Vojtisek-Lom et al., 2009; Weiss et al., 2011). As a result, engine emissions in real driving conditions (RDE) tend to be higher (Kayes et al., 2000; Kristensson et al., 2004). The chemical composition of exhaust particles was also examined and enabled the estimation of fuel and oil contribution to elemental (EC) and organic carbon (OC) (Kleeman et al., 2008; Fushimi et al., 2016; An et al., 2016). However, there is still very little information about the chemical composition of fine and ultrafine particles emitted by modern engines and their origin. The latter is especially important for the development of a Particle Measurement Program (PMP) capable of measuring ultrafine particles, below 23 nm (Zheng et al., 2011).

To explore the physico-chemical characteristics of the emitted particles, it is necessary to perform a multi-technique analysis of GDI engine emissions. The objective of this study is to build a large database through a

thorough size-dependent physico-chemical characterization of a wide variety of combustion-generated particles sampled under different engine operating conditions. The database includes extensive information about the size-dependent molecular-level chemical composition of emitted particles as small as 10 nm obtained with high-performance mass spectrometry techniques. Recently developed advanced statistical methodologies (Irimia et al., 2018, 2019; Duca et al., 2019), based on principal component analysis (PCA) and hierarchical clustering analysis (HCA), are used in this work to highlight subtle differences, as well as similarities, between different-sized particles. These data are complemented by the particle morphology information obtained with a scanning electron microscope (SEM) and an atomic force microscope (AFM), while unprecedented tip-enhanced Raman spectroscopy (TERS) measurements on individual combustion-generated particles down to a few nm are performed to gather insights about their nanostructure. Engine set-points used for off-line characterization of particles were selected using laser induced incandescence (LII) – an on-line measurement technique able to provide real-time information on the PM size-distribution and volume fraction. The obtained database is then utilized in a theoretical approach (referred to as Model Guided Application – MGA) which combines detailed physico-chemical simulation together with advanced statistical techniques of parameter estimation, computational surrogate generation and sensitivity analysis (Lee et al., 2019). The MGA aims to predict the particle formation in the engine, as well as particle dynamics in the exhaust system and sampling line. Although the modeling work presented in this paper is related to a single-cylinder test engine (used as a particle generator), the knowledge gained here (experimental and theoretical) can be easily transferred to multi-cylinder engines and even expanded to drive cycle simulations, thus providing crucial information for the development and optimization of particle emission monitoring systems (PEMS). These studies were carried out in the framework of the H2020 PEMS4Nano project (www.pems4nano.eu) where a bottom-up approach was adopted in order to develop a robust, reliable and reproducible particle emission monitoring system (PEMS) for both chassis dyno and real-driving conditions.

2. Materials and Methods

2.1. Single cylinder engine and sampling line

The particulate matter investigated in this work was produced by a generic gasoline direct injection single-cylinder test engine, whose specifications are given in Table 1. The engine was operating on Euro Stage V E5 Gasoline (CEC-RF-02-08 E5). The temperature for both coolant and oil (Agip SIGMA, 10W-40) was set to 80°C. All the operating points studied are described in Table 2 (*e.g.* applied load, injection timing). For all the set-points, the engine was operating at 2000RPM with the ignition timing set for the maximum brake torque (MBT). Between each operating point, the engine was operated with methane (CH₄) for 30 minutes to ensure the cleanliness of the combustion chamber.

Table 1: Engine specifications (b/aTDC – before/after Top Dead Center)

Specification	Value
Cylinder head	Pentroof type
Compression ratio	12.5:1
Bore	82 mm
Stroke	85 mm
Stroke volume	449 cm ³
Fuel direct injection system	Central mounted generic six-hole injector
Injection pressure	150 bars
Spark plug location	Exhaust side
Intake valve timing:	Open 334 deg. bTDC
	Close 166 deg. bTDC
Exhaust valve timing:	Open 154 deg. aTDC
	Close 330 deg. aTDC

Monitoring and sampling of particles from the generic single-cylinder test engine was performed using a home-built sampling line. A partial flow was taken from the exhaust duct approximately 5 cm after

86 the exhaust port and was then supplied via 8 cm long transfer line to DEKATI FPS 4000 (Fine Particle
 87 Sampler) two-stage dilution system (1:3 and 1:10 dilution ratios for the hot (180°C) and cold (35°C)
 88 stages respectively). The rest of the exhaust flows through an optical cell for on-line soot monitoring by LII.
 89 As detailed below, the LII technique was used for preliminary characterization and selection of the engine
 90 operating conditions. Additionally, the in-cylinder pressure profile and gas phase emissions (CO, μ HC and
 91 NO_x) were monitored.

Figure 1: Schematic representation of the sampling line. Sampling with NanoMoudi on Al foils can be done with or without the catalytic stripper (dashed blue rectangle).

92 After dilution, the flow of particles was split into three branches. On the first one, an Engine Exhaust
 93 Particle Sizer (EEPS; TSI, model 3090) was used to measure particle number and size distribution. A
 94 combination of a Nano-Differential Mobility Sizer (Nano-DMA; TSI, model 3085) and a Nanometer Aerosol
 95 Sampler (NAS; TSI, model 3089, Fig. 1), placed on the second branch, was used to collect particles for
 96 structural and morphological analyses, thus enabling sampling within very narrow size bins. Finally, the
 97 sampling for chemical analysis was conducted on the third branch with a NanoMOUDI II cascade impactor
 98 (TSI/MSP, model 125R). Being a “Micro-Orifice Uniform-Deposit Impactor”, the NanoMoudi works on the
 99 well-known principle of inertial impaction (Marple et al., 1991; Marple, 2004). The MOUDI impactors have
 100 sharp stage characteristics with steep cut-offs and low inter-stage wall losses. The used model comprises 13
 101 stages, with nominal cut-off sizes of 10000, 5600, 3200, 1800, 1000, 560, 320, 180, 100, 56, 32, 18, and 10
 102 nm. Particles were deposited on uncoated aluminum foils (heated for 12 hours in an oven at 300°C prior to
 103 the sampling).

104 A catalytic stripper (CS) can be placed before the NanoMoudi in order to investigate its impact on
 105 the properties of the particles sampled in several engine regimes. The CS was built by the University of
 106 Cambridge in a similar fashion to the commercially-available models (Catalytic Instruments). The coating
 107 was commercially available precious metal loading (100–300 g/m²) with an alumina wash coat. The CS was
 108 calibrated and monitored with a temperature controller to ensure that the centerline temperature of the
 109 aerosol achieves 350°C prior to entering the catalytic monolith contained within the device. The catalytic
 110 stripper performance in terms of hydrocarbon removal was tested to be >99% for 30 nm tetracontane
 111 particles at a concentration of >10⁴ cm⁻³. The precise catalyst chemistry has not been measured. The
 112 penetration efficiency was >60% for 10 nm particles and the entire system residence time was 1–2 s. The
 113 influence of the catalytic stripper on particle characteristics was studied since its usage in a PMP compliant
 114 system and is preferred over an evaporative tube (ET) as it significantly reduces the number of artifact
 115 ultrafine particles formed by renucleation of semivolatiles, thus considerably increasing the reliability of the
 116 system (Zheng et al., 2011). The stripper was operating at 370°C and was preheated prior to the sampling.

117 The off-line characterization techniques used for structural and morphological analysis (described in
 118 section 2.3.1) require samples with a low coverage, *i.e.* isolated individual particles. At the same time, the
 119 chemical characterization (Section 3.3) requires more loaded samples, ideally with a homogeneous layer of

120 particles fully covering the deposition substrate. Consequently, the sampling time for the samples intended
 121 for chemical characterization was much longer. Moreover, to obtain similar coverages, the time was optimized
 122 for each engine operation regime, the longest (12h) being for the **NHC** regime and the shortest (6h) for
 123 the **EM** one, respectively (Table 2). Regarding the samples intended for the structural and morphological
 124 analysis, the collection time varies between 30 minutes and 1h, depending on engine conditions.

Table 2: Studied engine operating points (IMEP – Indicated Mean Effective Pressure, λ – ratio of the actual air/fuel ratio to stoichiometric). “Optimal engine conditions” refer to optimal injection and ignition timings set for MBT.

Set-point	IMEP, bar	λ ± 0.01	Injection deg. BTDC	Comments
NS	3	1.01	270	
NM	6	1.01	270	
NH	12	1.01	270	
NHC	12	1.01	270	With a catalytic stripper
OM	6	1.01	270	Addition of oil
EM	6	0.70	270	Low air/fuel ratio
EI1	12	1.01	305	Early injection
EI2	12	1.01	311	Early injection

“N” in the set-point designations stands for normal engine operation (optimal engine conditions); “S/M/H” – small/medium/high load applied to the engine; “C” – catalytic stripper; “OM”, “EM” – malfunction regimes (“O” – addition oil; “E” – excess of fuel resulting in low air/fuel ratio); “EI” – optimal air/fuel ration, high load, early injection.

125 2.2. On-line characterization by Laser-Induced Incandescence

126 LII is a laser-based technique allowing soot concentration monitoring in various environments, for instance
 127 in flames (Schulz et al., 2006) and in the combustion chamber of internal combustion engines (Boiarciuc
 128 et al., 2007; de Francqueville et al., 2010; Koegl et al., 2018). LII also proved to be suitable to control
 129 real time soot emission directly in the exhausts of diesel (Case and Hofeldt, 1996; Bachalo et al., 2002),
 130 gasoline (Smallwood et al., 2001; Bardi et al., 2019), and aeronautical engines (Delhay et al., 2009). In
 131 this work, the objective of the LII measurements is to study the evolution of the soot volume fraction with
 132 engine conditions in order to select the appropriate engine set-points for off-line soot-characterization. The
 133 principle of LII consists first in heating combustion-generated particles up to 3500-4200K, generally using a
 134 pulsed laser, and then recording the radiation associated with the thermal emission while they cool down.
 135 This incandescence emission follows the Planck law and depends on the emission properties of particles at
 136 the detection wavelength. LII is mainly used to determine the soot volume fraction (f_ν) and the primary
 137 particle diameter (Schulz et al., 2006). Soot volume fraction can be determined from the time-resolved LII
 138 peak signal as follows:

$$f_\nu \propto \left(\frac{LII}{E(m_\lambda) \cdot B(T, \lambda)} \right) \quad (1)$$

139 where $B(T, \lambda)$ is the Planck function, T is the peak reached temperature, λ - the emission wavelength, m_λ
 140 - the refractive index of the particle and $E(m_\lambda)$ - soot absorption function.

141 The decay of the LII signal is related to the cooling time of particles and therefore to their size. Primary
 142 particle diameter can hence be determined, provided a model of the energy transfer during laser heating
 143 is available (Michelsen et al., 2007; Betrancourt et al., 2017). The LII technique has been continuously
 144 developed and optimized at University of Lille during the last decades (Bladh et al., 2006; Bejaoui et al.,
 145 2014). It has been applied to, e.g., the measurement of the soot volume fraction in turbulent flames
 146 (Lemaire et al., 2010) or in the exhaust of aero-engines (Delhay et al., 2009). Recent efforts were devoted
 147 to the detection of very small soot nanoparticles (Betrancourt et al., 2017, 2019). The LII technique was
 148 adapted here to probe soot particles in an optical cell mounted on the exhaust duct (Fig. 1), simultaneously

149 with PM collection for off-line analyses. The choice of the optimum cell location took into consideration
150 the layout and space constraints of the test bed. Details of the LII experimental set-up are provided in the
151 Supplementary Fig. S1. Briefly, LII measurements were performed with an excitation wavelength of 1064
152 nm generated by a Nd:YAG pulsed laser (Quantel Brilliant, 10 Hz repetition rate, 5 ns pulse duration). An
153 optical attenuator is used to adjust the energy of the laser between 0 and 350 mJ/pulse. The excitation
154 laser beam has a Gaussian profile and a diameter of 6 mm. A laser fluence of 0.32 J/cm² was used for
155 excitation, thus maximizing the LII signal and limiting its dependence on laser fluctuations. The LII signal
156 is collected by two achromatic lenses ($f_1=200$ mm, $f_2=100$ mm) and focused on the collection slit (100 mm x
157 0.2 mm). The signal, in the 400-825 nm spectral range, is then detected with a photomultiplier tube (PMT)
158 (Hamamatsu R2257) and recorded by an oscilloscope (LeCroy 6050A, 500 MHz bandwidth, 5 GS/s sampling
159 rate) triggered with a photodiode (Hamamatsu S1722-02). The PMT is equipped with a short-pass filter
160 with a cut off at 825 nm. The performance of the set-up (with exactly the same geometry and collection
161 volume) was priorly optimized and evaluated in the laboratory of Lille using carbon particles produced
162 by a PALAS DNP 2000 generator. Set-points providing nearly constant particles concentrations could be
163 obtained in the range 10^5 to $1.2 \cdot 10^6$ particles/cm³. From these measurements a limit of detection of 10^4
164 particles/cm³ was established.

165 2.3. Off-line characterization

166 2.3.1. Morphology and structure

167 For structural and morphological studies, particles collected on Au-coated or bare Si wafers are analyzed
168 with Scanning Electron Microscopy (SEM) and Atomic Force Microscopy / Tip Enhanced Raman Spec-
169 trometry (AFM/TERS). The SEM Merlin (Zeiss) is used for the morphology analysis of collected particles;
170 it features a spatial resolution of 1 nm and high detection efficiency. For the study of ultra-fine particles, a
171 low accelerating voltage (1kV) was chosen to decrease the size of the interaction volume and improve the
172 spatial resolution. Moreover, it enables the study of ultra-fine combustion-generated particles without the
173 need of a conductive coating. Additionally, SEM images are used to determine the surface coverage and
174 adjust, if needed, the sampling time.

175 The AFM (SMART SPM, HORIBA Scientific) features high-resolution cantilever-based tips (Hi'Res-
176 C14/Cr-Au, μ masch, typical 1 nm-radius) for a high lateral resolution. A NanoRaman system that combines
177 a SMART-SPM (HORIBA Scientific) with a Raman spectrometer (LabRAM HR Evolution Nano, HORIBA
178 Scientific) is used for tip-enhanced Raman measurements (TERS). The system is based on a reflection
179 configuration allowing the use of a 100x objective lens (NA 0.7) with a 60° angle. The incident laser
180 (633 nm, p-polarized) is focused through the objective onto the apex of the cantilever-based silver TERS
181 probe (Ag coated OMNI TERS probe). The collection of the back-scattered signal is performed through the
182 same objective. The reliable stability of the whole system allows to maintain the laser-tip alignment and
183 accurate XYZ position during the TERS map acquisition (at least 1 hour).

184 2.3.2. Chemical composition

185 Two-step laser mass spectrometry

186 Our group has extensively developed the two-step laser mass spectrometry (L2MS) technique over the last
187 decade to specifically probe the chemical composition of combustion byproducts (Popovicheva et al., 2017;
188 Delhaye et al., 2017; Faccinnetto et al., 2011, 2015; Moldanová et al., 2009). The main advantages of L2MS
189 are its high sensitivity and selectivity with regards to specific classes of compounds owing to the resonant
190 ionization processes that can be adapted, by using different ionization wavelengths, thus targeting different
191 classes of compounds and reaching sub-fmol limit of detection, *e.g.* for PAHs (Faccinnetto et al., 2008, 2015).
192 Systematic studies (Mihešan et al., 2006, 2008) have led to the optimization of the laser desorption process
193 (and its coupling with the subsequent ionization step (Faccinnetto et al., 2008), which ensures a soft removal
194 (with minimum internal excess energy) of molecules adsorbed on the particle surface, and thus avoids/limits
195 both their fragmentation and the in-depth damaging of the underlying carbon matrix (Faccinnetto et al.,
196 2015). In this work, a new mass spectrometer (Fasmatech S&T) is used, combining ion cooling, Radio
197 Frequency (RF) guiding and Time of Flight (ToF) analyzer, which allows us to reach a mass resolution of

198 $m/\Delta m \sim 15\,000$. In this new experimental setup, the sample, placed under vacuum (10^{-8} mbar residual
 199 pressure), is irradiated at 30° angle of incidence by a frequency doubled Nd:YAG laser beam (Quantel
 200 Brilliant, $\lambda_d = 532$ nm, 4 ns pulse duration, 100 mJ cm^{-2} fluence, 10 Hz repetition rate) focused to a 0.07
 201 mm^2 spot on the surface. The desorbed compounds form a gas plume expanding in the vacuum normally
 202 to the sample surface, and are ionized by an orthogonal UV laser beam (Quantel Brilliant, $\lambda_i = 266$ nm,
 203 4 ns pulse duration, 10 Hz repetition rate, 0.3 J cm^{-2} fluence). At this ionization wavelength, a high
 204 sensitivity is achieved for PAHs through a resonance enhanced multiphoton ionization process 1+1 REMPI
 205 (Zimmermann et al., 2001; Haefliger and Zenobi, 1998; Thomson et al., 2007). The generated ions are then
 206 RF-guided to a He collision cell for thermalization and subsequently mass analyzed in a reflectron time of
 207 flight mass spectrometer (ToF-MS). A high sensitivity for aliphatic compounds was achieved with a similar
 208 instrument where the desorbed plume is ionized by a single photon ionization (SPI) process at $\lambda_i = 118$ nm.
 209 The ninth harmonic of the Nd:YAG laser is generated in a coherent nanosecond source by frequency-tripling
 210 of a 355 nm pump beam (Continuum Surelite, 10 ns, 10 Hz) in a low-pressure Xe cell (Popovicheva et al.,
 211 2017).

212 *Secondary Ion Mass Spectrometry*

213 The particles were also analyzed with a commercial IONTOF TOF.SIMS⁵ secondary ion mass spectrometer
 214 (SIMS) with maximum resolving power of $m/\Delta m \sim 10\,000$. The sample is placed on a holder and introduced
 215 into a vacuum chamber with residual pressure of $\sim 10^{-7}$ mbar. The surface of the sample is probed by a Bi_3^+
 216 pulsed ion beam at 25 keV. The primary ion source delivers a pulsed current of 0.3 pA. The penetration
 217 depth of the primary ions is typically 1-3 nm. In the static mode, used for the surface molecular analysis,
 218 the ion dose is limited to a level at which every primary ion should always hit a fresh area of the sample. A
 219 small fraction of the ejected atoms/molecules are ionized (secondary ions) and can thus be analyzed using a
 220 time of flight tube (V mode). Mass spectra are recorded in both positive and negative polarities, to obtain
 221 the maximum amount of information on the sample (Irimiea et al., 2018, 2019).

222 *2.4. Theoretical model*

223 The model-based workflow (Lee et al., 2019) simulates the in-cylinder gas phase and particulate produced
 224 in the engine and up to the sampling stage. There are two stages in the workflow: i) calibration of the in-
 225 cylinder pressure and engine-out emissions using a Stochastic Reactor Model (SRM), and ii) investigation
 226 on the formation of organic carbons in the sampling stage using a reactor network model.

227 *SRM Engine Suite for in-cylinder combustion*

228 The SRM is described by the probability density function (PDF) transport equation and it is assumed
 229 that the inhomogeneity is described by the distribution represented by the PDF everywhere. The multi-
 230 dimensional PDF transport equation is represented by an ensemble of N_{par} stochastic parcels. Each stochas-
 231 tic parcel is described by a collection of gas phase species mass fraction and a temperature, i.e.

$$(Y_1^{(i)}, \dots, Y_{N_S}^{(i)}, T^{(i)}) \quad (2)$$

232 where the superscript indices are labels for the parcels (up to N_{par}) and N_S is the number of species
 233 considered in the gas phase chemical mechanism. These quantities evolve through a number of processes,
 234 e.g. chemical reaction, turbulent mixing, flame propagation, wall impingement etc. (Bhave and Kraft, 2004;
 235 Etheridge et al., 2011; Smallbone et al., 2011; Lai et al., 2018). More detailed information on the application
 236 of the SRM in a GDI context can be found in Lee et al. (2019).

237 In addition to the gas phase composition and temperature, each parcel contains a particle population
 238 that consists of soot and inorganics. This model is directly coupled with the gas phase chemistry and a
 239 three-dimensional type-space is used to describe the particles:

$$P = (m, n_{\text{prim}}, Y_{\text{SOF}}) \quad (3)$$

240 where m is the particle’s mass, n_{prim} is the number of primary particles and Y_{SOF} is the mass fraction of
 241 soluble organic fractions (SOF). The particle population evolves through inception from aromatics from the
 242 gas phase, surface growth, oxidation, and aggregation. The sectional method is used to solve the population
 243 balance model.

244 Reactor network model for the dilution stage

245 The engine-out composition, both gas and particulate phases, is passed onto a reactor network model to
 246 mimic the dilution process in the Dekati FPS 4000 diluter described in Section 2.1. The reactor network
 247 model is illustrated in Fig. 2. R1 and R3 represent the hot (180°C) and cold dilution (35°C) stages
 248 respectively, whereas R2 and R4 represent the piping connections. The model simulates a population of
 249 particles with the type space described by Eq. 3. From here, they can be post-processed to give particle
 250 size distributions, PN, PM and size-resolved SOF mass fractions. The outputs from the reactor network
 251 model are then compared with measurement data, which include particle size distributions and size-resolved
 252 chemical particle characterization.

Figure 2: Reactor network model for the Dekati FPS 4000 diluter.

253 3. Results and Discussion

254 3.1. LII measurements within the exhaust duct

255 The LII technique was used in this work to monitor the evolution of the soot volume fraction (proportional
 256 with the LII peak signal, see section 2.2) upon various engine regimes. Fig. 3a shows the evolution of the
 257 LII signal (f_ν) with five engine set points. One can clearly see that the main parameter inducing a strong
 258 effect on the soot volume fraction is the timing of injection, leading to a 150-fold increase between the **NH**
 259 (270 deg. BTDC, see Table 2) and the **EI2** (311 deg. BTDC) regimes. This trend is correlated with the
 260 occurrence of pool fires (*i.e.* liquid fuel burning on the top of the piston) observed only for the points
 261 **EI1** and **EI2** using endoscopic imaging of the combustion chamber. This observation is consistent with
 262 the ones revealed by Velji et al. (2009) who experimentally identified that the main source of soot in the
 263 homogeneous combustion in a gasoline engine is due to the pool fires, while in the stratified mode the soot
 264 may also originate from local rich regions in the combustion chamber. Bardi et al. (2019) also observed
 265 a correlation between the occurrence of pool fires and the large increase in soot particle number. On the
 266 other hand, a moderate increase (by a factor of 3.2) is recorded when the indicated mean effective pressure
 267 (IMEP) quadruples, from 3 (**NS**) to 12 bar (**NH**). This is consistent with the work of Wang et al. (2014)
 268 who suggested that this trend could be due to slightly longer combustion duration for a clean injector.

269 In addition to the control of the soot volume fraction, time-resolved LII measurements can provide
 270 qualitative information about the size of the emitted particles. The LII signal time decays exhibit significant
 271 variations depending on the engine regime (see Fig. 3b). The “normal regimes” (**NS**, **NM**, **NH**) show
 272 similar decay times (*i.e.* relatively low influence of the IMEP on the particle size), whereas the non-optimal
 273 engine operation conditions (early injection, **EI1** and **EI2**) clearly show longer decay times *i.e.* larger
 274 primary particle sizes. The interpretation of these time-resolved LII decays in terms of soot primary particle
 275 diameter requires complex energy transfer modeling (Michelsen et al., 2007) which is beyond the scope of
 276 this work. This modeling is made even more difficult because size distributions of the particles are expected
 277 to be bimodal. Wang et al. (2014) measured on-line the size distributions of the particles in different GDI
 278 conditions by scanning mobility particle sizing (SMPS) and highlighted that most of the electrical mobility

279 diameter distributions were bimodal. Particularly they showed that the smallest nucleation mode particles
 280 could be prevalent in some engine conditions. Providing that LII modeling is undertaken, the coupling of
 281 LII with EEPS or SMPS offers promising perspectives. Indeed, in case of bimodality (which can be revealed
 282 by SMPS or EEPS), the LII could provide the diameter of the largest primary particles. The extraction of
 283 the primary particle diameter from the LII decays, even biased towards the largest ones, could give real-time
 284 access to this important characteristic without resorting to the use of off-line analyses (by e.g., TEM).

Figure 3: (a) LII peak signal (a.u.) measured at different engine set-points; (b) time-resolved LII signal.

285 These observations provide precious information for optimizing the simultaneous sampling of the par-
 286 ticulates for off-line analyses. Further efforts will be devoted to calibrate f_{ν} using an extinction technique
 287 at a given engine set-point (Betrancourt et al., 2019) and to combine LII with particle sizers as mentioned
 288 above in a context of very small particles (down to 10 nm). From the LII measurements, several set-points
 289 showing a high stability have been selected for the off-line characterization, Table 2.

3.2. Structure and morphology

291 A significant challenge in collecting and studying combustion-generated particles is avoiding the agglom-
 292 eration of the smallest ones during sampling. As small particles are the focus of this work, proper sampling
 293 is crucial to avoid the aggregation of small particles that would result in their collection on a different im-
 294 paction stage (with a higher cut-off size compared to the dimensions prior to aggregation). Several samples
 295 of particles are analyzed with SEM, Fig. 4, in order to ensure that our experimental setup is able to sample
 296 and collect small primary particles. The particles are collected on Au-coated Si wafers with the Nano-DMA,
 297 set to a mobility diameter of 18 ± 5 nm (see Section 2.1).

298 One can see that the samples (obtained in different engine regimes) contain predominantly single, spher-
 299 ical particles with a diameter ranging from 17 to 23 nm, Fig. 4, and are presumably primary soot particles.
 300 This is in agreement with previous studies on the emitted particles from GDI engines (Gaddam and Wal,
 301 2013; Price et al., 2007). The fact that primary particles were successfully sampled indicates that the ex-
 302 perimental setup is working as intended, minimizing the aggregation of particles to an extent that should
 303 not affect the subsequent chemical analysis.

304 AFM analysis is performed on samples collected in the **NH** engine regime (optimal conditions, high
 305 load), Table 2. The technique is used to determine the distribution and the size of single particles. AFM
 306 measurements are performed on a $1.2 \times 1.2 \mu\text{m}$ region (300×300 pixels), Fig. 5a. The heights of particles 1
 307 and 2 were determined to be 10 nm and 6 nm, Fig. 5d. The measured diameter is highly dependent on the
 308 used tip, especially when the radius of the scanned object is close to the one of the tip. The Full Width at
 309 Half Maximum (FWHM) diameters of particles 1 and 2, obtained with a sharp tip ($r=1$ nm), are <48 nm
 310 and <43 nm, respectively.

311 Two smaller zones have been characterized by TERS with a resolution of 7 nm/pixel (zone I) and 5
 312 nm/pixel (zone II) and with a Raman integration time of 100 ms (one spectrum/pixel). The TERS maps
 313 of zones I and II are presented in Fig. 5b and 5c, respectively. Raman spectra of carbon materials contain
 314 two main features (see Fig. S2 in Supplementary Material): the G band, derived from in-plane motion of
 315 carbon atoms (around 1580 cm^{-1}) and the D band (D1), attributed to lattice motion away from the center

Figure 4: SEM images of size-selected particles (size bin centered at 18 nm) collected with a NAS in the **NH** (left panel) and **NM** (right panel) engine operating regimes.

316 of the Brillouin zone (around $1270 - 1450 \text{ cm}^{-1}$). The TERS maps displayed in Fig. 5b,c are obtained by
 317 integrating the G band only.

Figure 5: AFM and TERS study of nanoparticles collected in the **NH** engine regime (optimal conditions, high load). Topography image ($1.2 \times 1.2 \mu\text{m}$) (a), TERS mapping of zone I, particles 1 and 2 (b), and zone II, particles 3 and 4 (c), topographic cross-section of particles 1 and 2 (d).

318 Besides TERS maps, TERS spectra were obtained for particles 2, 3, and 4 and are displayed in Fig. S2.
 319 The three spectra (Fig. S2) exhibit very different profiles (for example, the relative intensity of the D band
 320 to the G band is higher for particle 2 and lower for particles 3 and 4) which is indicative of major structural
 321 variations between particles collected in the same engine regime and the same size bin. A more quantitative
 322 approach involves a five-band fitting method, often applied to Raman spectra of soot particles (Sadezky
 323 et al., 2005; Parent et al., 2016), in which the G, D1, D2, and D4 bands are fitted with a Lorentzian profile,
 324 whereas the D4 band is fitted with a Gaussian profile. The fit results are presented in Fig. S2. The spectral
 325 parameters determined by curve fitting are highly variable across the three particles (Table S1), confirming
 326 our first observation. For instance, the ratio of the integrated areas of D1 to those of (G+D2) bands is
 327 usually considered as a good indicator of the order in the soot structure (Carpentier et al., 2012). This value
 328 increases from 1.5 (particle 4) to 2.5 (particle 3) and to 3 (particle 2), suggesting that particle 2 has a much
 329 more disordered structure compared to particles 3 and 4. In addition, the presence of strong signatures at
 330 1208 and 1278.6 cm^{-1} on the spectra of particles 3 and 4 could be an indicator of organic molecules present
 331 on the surface of the particles.

332 These TERS measurements, performed (to the best of our knowledge) for the first time on ultra-fine
 333 combustion-generated particulate matter, reveal the diversity (at least in terms of nanostructure) of soot
 334 particles generated by the same engine, operating in the same conditions, and collected in the same size
 335 bin. This observation is of paramount importance for the interpretation of our off-line chemical composition
 336 measurements discussed in section 3.3, which, conversely, do not probe individual particles but rather a
 337 high number of them because of the diameter of the laser or ion beam used in the experiments. Therefore,

338 the properties and trends we derive in section 3.3 are averaged over many (different) particles making them
339 statistically significant. These trends offer valuable input for the theoretical model, also operating with
340 statistical approaches on particles ensembles.

341 3.3. Chemical characterization

342 To obtain a comprehensive chemical characterization and thus provide valuable inputs for building and
343 validating the theoretical model, size-selected particles are analyzed with L2MS and SIMS. Data-treatment
344 was performed according to our recently developed comprehensive methodology (Irimiea et al., 2018, 2019;
345 Duca et al., 2019) which includes powerful statistical techniques such as PCA and HCA. Since the particles
346 emitted in a certain engine regime are size-selected, a notation scheme that indicates the size of collected
347 particles, in addition to the engine regime will be used from here forth ($\langle \text{engine regime} \rangle : \langle \text{upper size} \rangle$
348 $\langle \text{lower size limit} \rangle$), e.g. **OM:180-100**. Due to a low particle coverage, the substrate (Al foil) was
349 also probed which led to the formation of Al^+ and Al_2O^+ ions, detected at m/z 27 and 70, respectively.
350 Consequently, even though the presence of Al compounds in such samples is typically a marker of engine
351 wear, these peaks will rather be associated with the aluminum substrate in our case.

352 3.3.1. Size discrimination

353 One of the major points that need to be determined is whether the chemical composition of emitted
354 particles varies with their size. On that ground, size-selected particles produced in two different engine
355 regimes (**OM** – optimal conditions with an addition of oil, and **EM** – low air/fuel ratio) have been analyzed.
356 These particular engine regimes were chosen as they simulate two completely different malfunctions, *i.e.*
357 extreme cases of operation, equivalent to either a “worn out” engine with high oil consumption (**OM**) or
358 a fault in the fuel system with a normal oil consumption (**EM**). This information, along with similar
359 analyses performed on size-selected particles emitted in other operation conditions, allows for a more precise
360 calibration of the MGA.

361 “Worn out” engine (**OM** regime)

362 The analysis of samples obtained in the **OM** regime (optimal conditions, addition of oil) was performed
363 with two-step laser mass spectrometry with two different ionization wavelength (266 nm and 118 nm), thus
364 enabling us to selectively target either aromatic or aliphatic compounds. Several metals were detected (Na^+ ,
365 K^+ and Ca^+) with both ionization wavelengths. While Na^+ and K^+ are mostly associated with fuel, they
366 can also be present in the lubricating oil as trace elements (Huang et al., 1994; Cadle et al., 1997; Cross
367 et al., 2012; Dallmann et al., 2014). In addition, the origin of Ca^+ is most likely the lubricating oil, since
368 Ca is a component of detergent additives, widely used in modern motor oils (Cadle et al., 1997; Dallmann
369 et al., 2014). Mostly aromatic species are detected when the ionization of laser-desorbed compounds is
370 performed at 266 nm (Fig. 6). They are visually separated into two groups: one of lower and one of higher
371 mass compounds. The first group is comprised of aromatic species with one to two aromatic rings and their
372 alkylated derivatives (m/z 78 – 170) and is present in the spectra of all the samples with varying relative
373 intensities. The second group is composed of aromatic compounds with three and more rings. According
374 to Bari et al. (2010), the first group can be considered as volatile species, as they are mostly present in the
375 gas phase. The second group is comprised of semi and non-volatile compounds. Therefore, the intensity
376 ratio of the first to the second group is related to the overall volatility of the organic layer on the surface
377 of particles. Species with masses between m/z 178 and 398 are detected on larger **OM** particles (180 – 32
378 nm), *i.e.* on samples **OM:180-100**, **OM:100-56**, and **OM:56-32**, while for the sample **OM:32-18** (32 –
379 18 nm) the highest detected mass is only m/z 278. [Table S2 displays the assignment of the most intense mass peaks recorded by L2MS with two different ionization wavelengths \(256 nm and 118 nm\).](#)

380
381 The intensity ratio of species belonging to the second group to those in the first one changes from sample
382 to sample, within the **OM** regime. For the largest particles (**OM:180-100**) as well as for the smallest
383 (**OM:32-18**), the first group ($78 \leq m/z \leq 170$) shows a higher intensity. However, for samples **OM:100-56**
384 and **OM:56-32**, the second group ($m/z \geq 178$) exhibits a higher contribution. Within the first group, for all
385 the samples the base peak is located at m/z 128 and the group features fairly constant peak and intensity

Figure 6: L2MS spectra of four samples (particle size 180-18 nm) obtained in the **OM** engine conditions (optimal operation, medium load). The analyses were performed with an ionization wavelength $\lambda_i=266$ nm to target aromatic compounds.

[New figure](#)

distributions. The second aromatic group shows a distinct behavior, where the base peak is m/z 252 for samples **OM:180-100**, **OM:56-32**, and **OM:32-18**, but m/z 228 for sample **OM:100-56**. However, with the exception of the peak at m/z 228, peak and intensity distributions change only slightly from sample to sample. The change in the relative intensity of the m/z 228 peak is probably linked to a $C_{18}H_{12}^+$ isomer present on particles in the size range 100 – 32 nm. The fact that only species up to m/z 278 can be seen on sample **OM:32-18** might be explained by an overall lower intensity, as this sample had the lowest coverage of deposited particles. However, since the contribution from the highest masses (*e.g.* $m/z \geq 275$) does not exceed a few percent of that given by the whole distribution of aromatic compounds making up the second group (≥ 3 -ring aromatic compounds), we can still derive the intensity ratio of species from the second group to those belonging to the first one. A low ratio observed for this sample suggests that smaller particles contain mostly light aromatic species.

The samples also contain a variety of aliphatic species, detected with a different ionization scheme ($\lambda_i=118$ nm)(Popovicheva et al., 2017), Fig. S3. Ion series with the formula $C_nH_{2n-1}^+$ is typical of cycloalkanes and alkenes while the $C_nH_{2n+1}^+$ series (alkyl fragments) is typical of linear or branched alkane compounds (McLafferty and Tureek, 1993). The series at m/z 67, 81, 95, and 109 (C_nH_{2n-3} fragments of bicycloalkanes) is also present, however with a very low intensity. The asymmetrical shape of the peaks is a sign of fragmentation. The fragmentation pattern is characteristic of the presence of aliphatic hydrocarbons, alkanes (C_nH_{2n+2}). As alkane cations are not stable, especially if the excess internal energy is high after ionization, they can easily fragment. Since lubricating oils tend to be dominated by cycloalkanes due to the deliberate removal of *n*-alkanes during a de-waxing process (Tobias et al., 2001), an intense signal for cycloalkanes is usually a sign of oil contribution. The main source of aliphatic compounds can be derived from the ratio of *n*-alkanes to cycloalkanes. The signal corresponding to alkanes is superior to that of neighboring cycloalkanes in the mass range $m/z = 67 - 71$ and $81 - 85$ when the fuel is the main source of these compounds, and inferior for the lubricating oil (Dallmann et al., 2014; Sakurai et al., 2003; Tobias et al., 2001). Ion signals at m/z 71 and 85 are lower than signals at m/z 69 and 83, suggesting that the measured exhaust particles mainly consist of unburnt lubricating oil (in case of diesel particles this pattern

412 would be caused by at least 95% oil and 5% fuel, while in the case of gasoline, the ratio should be higher
 413 (Dallmann et al., 2014; Sakurai et al., 2003). The one exception is observed for the sample **OM:100-56**
 414 where the signal at m/z 69 is lower than that of m/z 71 ($r = S_{69}/S_{71} \approx 0.8$), while the m/z 83 to 85 ratio
 415 is close to unity. Since the source of organic species in the exhaust includes fuel, lubricating oil, and their
 416 partially oxidized products, it is possible that particles containing the most unburnt fuel are concentrated
 417 in the size bin associated with sample **OM:100-56** (100 – 56 nm) and decreases towards both smaller and
 418 larger particles. Peaks at m/z 50, 64, 66 and 78 can be attributed to fragments of aromatic species. Series
 419 of highly unsaturated aliphatic compounds are present as well: $C_{2n}H_2^+$ and $C_{2n}H_4^+$. These series were at-
 420 tributed to polyynic fragments, known to be present in rich premixed flames and play an important role in
 421 the formation of combustion-generated particles (Hansen et al., 2008; Li et al., 2009).

422 To classify the samples and uncover differences and similarities between them, principal component
 423 analysis (PCA) was used (Irimiea et al., 2018, 2019; Duca et al., 2019). This statistical method is able to
 424 reduce the number of dimensions of complex mass-spectrometric data, thus increasing its readability, while
 425 still preserving most of the original information. Before applying PCA, the data was first normalized and
 426 baseline corrected (Irimiea et al., 2018, 2019; Duca et al., 2019) while all peaks associated with the substrate
 427 were disregarded. Each principal component (PC) accounts for a defined percentage of the variance within
 428 the dataset. For both ionization schemes, the first two components are responsible for most of the variation
 429 between samples (containing particles of different sizes) ($\approx 97\%$), and therefore the number of dimensions
 430 of the original data was reduced to only two. The contribution of mass peaks to each principal component
 431 is represented by their loading (Fig. S4), which reflects the interpretation of individual components. To
 432 extract the maximum amount of information, the data obtained with different ionization wavelengths was
 433 treated separately. In case of the ionization at 266 nm, the first principal component (PC1) can be associated
 434 with the total number of different aromatic species, since it receives a high negative contribution from both
 435 alkylated and non-alkylated PAHs. The first group of aromatic compounds ($78 \leq m/z \leq 170$) shows a high
 436 positive contribution to the second principal component (PC2) while the second group ($m/z \geq 178$) is related
 437 to the negative PC2 value. For the data obtained with 118 nm ionization, PC1 is linked to all detected
 438 aliphatic species and can be also seen as an indicator of the homogeneity of aliphatic signal throughout the
 439 mass spectrum. PC2 has a strong contribution from highly unsaturated hydrocarbons ($C_{2n}H_2^+$, $C_{2n}H_4^+$,
 440 positive PC2) and several aliphatic species (negative PC2), Fig. S4. Moreover, since contributions to
 441 PC2 from $C_{2n}H_2^+$, $C_{2n}H_4^+$, and aliphatic species ($C_nH_{2n-1}^+$, $C_nH_{2n}^+$, $C_nH_{2n+1}^+$) have the opposite sign, PC2
 442 represents the ratio of highly unsaturated hydrocarbons to aliphatic species. In addition, the fact that peaks
 443 at m/z 50, 52, 74 and 78 (fragments of aromatic species) have a high contribution to PC2 proves that these
 444 species have the same origin, which is in agreement with soot formation models (Hansen et al., 2008; Li
 445 et al., 2009).

446 Data in terms of PC1 and PC2 for both ionization wavelengths are presented in Fig. 7. There is a
 447 notable separation between different samples, thus demonstrating the capability of the PCA method to
 448 discriminate between samples that present, at first glance, similar mass spectra. Data points for each
 449 sample are clustered together, proving that the sample surface is homogeneous and the reproducibility of
 450 the method is high. Sample **OM:180-100** contains a large number of aromatic species (266 nm ionization),
 451 with a higher contribution coming from the light-weight compounds ($78 \leq m/z \leq 170$). In contrast, sample
 452 **OM:100-56** exhibits a higher contribution from the second group of aromatic compounds ($m/z \geq 178$).
 453 Sample **OM:56-32** seems to have fewer species, however heavier compounds ($m/z \geq 178$) still dominate. For
 454 the smallest analyzed particles, *i.e.* sample **OM:32-18**, the contribution of lighter aromatic compounds
 455 increases considerably, with only a few species detected from the second group. It appears that aromatic
 456 species with a lower mass are present on all samples and are not bound to a specific particle size. In contrast,
 457 there is a clear increase in the contribution from higher mass aromatic species for **OM:100-56** and **OM:56-**
 458 **32** samples, suggesting that these compounds preferably adsorb on particles in this size range (100 – 32
 459 nm). Sample **OM:100-56** shows the most peaks coming from aliphatic species (118 nm ionization), including
 460 peaks in the mass range m/z 64 – 112 (which reflects as a negative PC1, the latter being representative of
 461 all detected aliphatic species in Fig. 7). The smallest number of aliphatic compounds were detected on the
 462 **OM:56-32** sample which also has a fairly inhomogeneous-looking spectrum (Fig. S3). The contribution of
 463 highly unsaturated hydrocarbons ($C_nH_2^+$ and $C_nH_4^+$) decreases with the size of particles, being the highest

464 for the **OM:32-18** sample and the lowest for the **OM:180-100**, positive PC2. At the same time, the
 465 contribution of other aliphatic compounds increases with the particle size.

Figure 7: Size separation of combustion-generated particles obtained in the **OM** engine regime (optimal operation with addition of oil, medium load) by means of principal component analysis, with ionization wavelengths of $\lambda_i=266$ nm (a), or $\lambda_i=118$ nm (b). Species were classified as volatile, semi- and non-volatile compounds according to Bari et al. (2010).

466 Fuel system failure (**EM** regime)

467 Another engine regime that simulates a malfunction is **EM** (low air/fuel ratio, medium load), which acts
 468 as one more extreme operation point, this time with a normal oil consumption. Particle emissions obtained
 469 in this engine regime are analyzed with SIMS in both positive and negative polarity (Fig. S5 and Fig. S6,
 470 Table S3 contains all the detected peaks in both polarities). Metallic and metalloid ions such as Na^+ , Mg^+ ,
 471 Al^+ , Si^+ , K^+ , Ca^+ and Cu^+ are present, however, their intensity is higher for the blank aluminum foil, and
 472 therefore they will be assumed to be coming from the underlying substrate rather than from the collected
 473 particles. All spectra obtained in the positive polarity are dominated by hydrocarbon fragments C_nH_m^+ .
 474 Masses between m/z 128 and 300 can be mostly attributed to PAHs. Additional minor signals correspond
 475 to NH_4^+ and oxygenated species such as CH_3O^+ (m/z 31), $\text{C}_2\text{H}_4\text{O}_2^+$ (m/z 60) and CHO_4^+ (m/z 77).
 476 CH_3O^+ can be associated with methyl esters or ethers. Alternatively, it can correspond to primary alcohols
 477 or methyl-carbinols. The oxygenated positive ions, CH_3O^+ and $\text{C}_2\text{H}_4\text{O}_2^+$ present the highest correlation (R
 478 $= 0.98$) between the integrated areas of their peaks (normalized with respect to total ion count, TIC), thus
 479 indicating a common source. For instance, isopropanol, which is used as a gas dryer additive in gasoline
 480 for fuel system protection (Patil et al., 2014), could be a common source for these two ions. Ferrocene
 481 ($\text{Fe}(\text{C}_5\text{H}_5)_2$) is believed to be present in the fuel, since its fragment (FeC_5H_5^+) was detected. Ferrocene
 482 is sometimes used as a fuel additive that acts as an antiknock agent. Hopanes and n-alkanes ($\text{C}_{26} - \text{C}_{36}$)
 483 were also detected, they are believed to be linked to unburned lubricant oil (Wang et al., 2009). The high
 484 correlation between these peaks ($R = 0.85 - 0.98$) also suggests a common source. The correlation between
 485 PAHs and hopanes is almost non-existent, therefore we can conclude that PAHs are formed during the
 486 combustion process and are not remnants of oil/fuel. Negative SIMS spectra, as presented in Fig. S6, are
 487 dominated by H^- , O^- , and OH^- fragments. Additional strong features correspond to the C_n^- and C_nH^-
 488 ($n = 1 - 9$) series with the hydrogenated carbon cluster C_nH^- being more intense compared to C_n^- when n
 489 is an even number (except in the case of $n = 1$). C_n^- ($n = 2 - 4$) fragments are considered to be a marker
 490 for elemental carbon (EC) in aerosol mass spectrometry (AMS) data (Pagels et al., 2013). The fact that
 491 detected carbon clusters have the same source is confirmed by the high positive correlation factors between
 492 C_2^- , C_3^- , and C_4^- . The correlation between C_3^- and C_4^- is the highest ($R_{max} = 0.95$), while the lowest
 493 is between C_2^- and C_4^- ($R_{min} = 0.74$).

494 All samples can be easily separated by PCA, Fig. S7, and by hierarchical clustering analysis (HCA),
 495 Fig. 8. For the PCA, the first two principal components account for 92% and 95% of the total variation

496 within the data obtained in the positive and negative polarity, respectively. For the positive polarity, the
 497 first principal component receives a high negative contribution from aliphatic compounds ($C_nH_{2n-1}^+$ and
 498 $C_nH_{2n+1}^+$, negative PC1), while other aliphatic species show a positive contribution. PC2 can be seen as the
 499 ratio of aliphatic species (positive PC2) to aromatic compounds, such as PAHs and their fragments (negative
 500 PC2 value). For the negative polarity, PC1 is related to the ratio of the amount of oxygenated species to the
 501 C_n^- , C_nH^- family (with a positive PC1 contribution linked to a high fraction of oxygenated species while
 502 a negative PC1 value indicates a high amount of C_n^- , C_nH^- , *i.e.* a high EC). PC2 is linked to oxygenated
 503 species (positive for hydrocarbon-based compounds and negative for oxygenated species containing S, P
 504 and N). From Fig. S7, it is clear that PCA can easily distinguish between samples, implying that size-
 505 selected particulates are also chemically different in the EM regime. It clearly shows that aliphatic species
 506 are concentrated predominantly on samples **EM:180-100**, **EM:56-32**, and **EM:32-18** and that aromatic
 507 compounds are present in comparable amounts on the lower four stages, 100 – 10 nm particle size (**EM:100-
 508 56**, **EM:56-32**, **EM:32-18** and **EM:18-10**). Samples **EM:100-56**, **EM:56-32**, and **EM:32-18** (100 – 18
 509 nm size range) exhibit the highest amount of C_n^- and C_nH^- ions, and therefore have a high EC content.
 510 Sample **EM:180-100** has the highest contribution from oxygenated compounds that contain elements other
 511 than carbon and hydrogen (*e.g.* PO_3^- , SO_3^- , SO_4^- , PO_4^- , $NaSO_4^-$), while samples **EM:100-56** and
 512 **EM:18-10** contain the lowest. Eventually, negative polarity SIMS data extracted from EM samples (Fig.
 513 S7) can be divided into three main clusters according to the amount and nature of oxygenated species present
 514 on the samples. Specifically, the first cluster encompasses the two samples which exhibit the most oxygenated
 515 species, *i.e.* **EM:100-56** and **EM:18-10**. The second cluster gathers the two samples which bear much
 516 less oxygenated species compared to the others, along with more elemental carbon, *i.e.* **EM:56-32** and
 517 **EM:32-18**. Lastly, the third cluster is sample **EM:18-10**, which contains the most inorganic oxygenated
 518 species of all samples.

519 HCA is a statistical technique able to group samples according to the distance between them in a
 520 multidimensional space while also accounting for the total variance within the dataset (Rencher, 2000; Pei
 521 et al., 2008). The distances between the samples are represented in form of a dendrogram, Fig. 8. We can
 522 see that samples **EM:180-100**, **EM: 56-32**, and **EM:32-18** form a relatively small cluster (small distance
 523 between data-points), thus indicating their similarity. Likewise, **EM:100-56** and **EM:18-10** samples are
 524 grouped together hence forming a second cluster, well separated from the first one. Samples in these two
 525 clusters are thus very different, primarily due to the high contribution of $C_nH_{2n-1}^+$ and $C_nH_{2n+1}^+$ ions
 526 to **EM:100-56**, and **EM:18-10** samples (as already shown by PCA). Interestingly, the distance between
 527 the blank and the second cluster (**EM:100-56** and **EM:18-10** samples) is relatively small, which can be
 528 explained by the lower coverage of these samples.

529 3.3.2. Source discrimination

530 We showed in section 3.3.1 that some chemical compounds of different provenience are preferentially
 531 found on particles featuring a distinct size range. It is now possible to determine the contribution of
 532 major sources to the formation of particulates. Determining the impact of various sources to the chemical
 533 composition of particulates will help further improve the theoretical model. On that basis, samples obtained
 534 in engine operation regimes (**OM**, **EM**, **NM**, and **NH**) with different contribution from fuel and oil (main
 535 sources of particulates) are analyzed and compared using PCA.

536 The first two PCA components, PC1 and PC2 (~98%) are presented in Fig. 9. It is clear that particles
 537 produced in an optimized engine regime (medium and high load) are chemically very different from the ones
 538 produced in non-optimal ones and, therefore, can be easily separated by their principal components (Fig.
 539 9a). PC1 alone (~91%) allows the separation of regimes, based on the abundance of aliphatic fragments
 540 (positive contribution to PC1, Fig. S9). Consequently, samples produced in non-optimal regimes are
 541 characterized by a higher relative contribution from aliphatic fragment ions compared to optimized engine
 542 regimes. PC2 is linked to the aliphatic fragment ions and aromatic species (positive PC2 value), however
 543 some aliphatic fragment ions ($C_5H_7^+$, $C_5H_9^+$, $C_3H_7^+$, $C_4H_7^+$) contribute to the negative value of PC2.
 544 Data points corresponding to optimal engine regimes form a smaller cluster, implying that particles produced
 545 in non-optimal conditions exhibit a much larger variability in their chemical composition.

Figure 8: Separation of size-selected particulates obtained in the **EM** (low air/fuel ratio) engine regime by the hierarchical clustering analysis based on positive polarity SIMS spectra.

Figure 9: Separation between different engine regimes (a) and main sources of particles (b).

546 The two non-optimal regimes have been compared using the same statistical method, which further
 547 enables the distinction between the two main contributors to particulate emissions from the internal combustion engine: fuel and oil, Fig. 9b. PC1 ($\sim 71\%$), which is accountable for the separation of the two regimes (and consequently sources), is linked to the contribution of hydrogen-rich hydrocarbons on one side (negative contribution) and to fragment ions and aromatic species on the other (positive contribution, Fig. S9). This reveals that oil-related particles feature more hydrogen-rich hydrocarbons, while an excess of gasoline leads to the production of more aromatic species. The increase in the contribution of fragment ions in the latter is probably linked to the increase in the aromatic contribution, since the majority of fragments can be associated to the fragmentation of PAHs (McLafferty and Tureek, 1993). PC2 ($\sim 20\%$) is associated with the presence of aromatic hydrocarbons, thus confirming that the presence of aromatic species is related to fuel combustion. Two data-points, corresponding to **OM:56-32**, show a rather high contribution from OC, and aromatic compounds in particular, unlike other **OM** samples. Since these compounds are linked to the contribution of fuel, we can infer that, for the **OM** regime, particles in this size (56-32nm) mostly originate from fuel combustion.

3.3.3. Influence of the catalytic stripper

We have previously shown the analysis of collected particles from the “raw exhaust” (at the exhaust port), and thus gathered information about the chemical composition of emitted particles that will serve as inputs to test and improve the MGA. However, particles present in the “raw exhaust” contain a multitude of organic species (as is shown above), with various degrees of volatility, and since the current regulations limit only the number of non-volatile particles, one should also study PN emissions after the removal of the volatile fraction. This is especially important in this study as this information will also help characterize and model the catalytic stripper (CS) that will be used to remove volatile compounds in the PEMS measuring system – whose development is the ultimate goal of the PEMS4Nano project. For such a system, volatile removal efficiency of the CS should be in accordance with European regulations, that is to say >99% removal of ≥ 30 nm tetracontane ($\text{CH}_3-(\text{CH}_2)_{38}-\text{CH}_3$) particles with an inlet concentration of $\geq 10000 \text{ cm}^{-3}$ at the minimum dilution (European commission, 2017). However, supplementary efforts are currently being made to better understand how the CS that complies with these regulations affects other individual organic compounds that are commonly present on the surface of combustion generated particles (such as PAHs) – important information for modeling the non-volatile fraction leaving the CS and entering the counting stage of the instrument. To study the influence of the CS, two sets of exhaust particles are collected and subsequently analyzed. One set was sampled with and one without the catalytic stripper. The engine regime was exactly the same for both sets of samples. Here we only show some preliminary results on the influence of the CS to the chemical composition of emitted particles, however, a more complete and detailed study will be presented in an upcoming paper.

From the mass spectra (L2MS) of the two sets we can already see the difference in the absolute intensity of all the peaks corresponding to organic species (considerably smaller for the samples obtained with the catalytic stripper). However, the signal which corresponds to carbon clusters is considerably higher for particulates sampled after the catalytic stripper (Fig. S10). PCA clearly shows that particles sampled with and without the catalytic stripper can be discriminated based on their OC and EC content (PC1). The second principal component is linked to the the organic fraction and small mass carbon clusters (C_{10}^+ and C_{11}^+ , positive PC2 value) as well as the contribution from carbon clusters with a higher mass (negative PC2 value), Fig. S11. The catalytic stripper removed the volatile particles as well as the organic species from the nonvolatile core and, as a result, the contribution of EC (carbon clusters) increased, Fig. 10. Accordingly, particles present in the “raw exhaust” have a higher contribution from organic components, Fig. S11. The only exception are the particles in the size range 56-18 nm (**NHC:56-32** and **NHC:32-18**), which might be the result of a combination of (i) a high contribution from organic components to particles in this size-range (as previously shown), and (ii) a lower efficiency of the catalytic stripper in this size-range (Swanson et al., 2013).

Generally, particles sampled with a catalytic stripper are characterized by a weak contribution from organic species and a much high elemental carbon content (linked to the presence of carbon clusters, C_n). From the above preliminary results we can conclude on the effectiveness of the catalytic stripper in removing most of the organic fraction from the surface of the particles.

3.3.4. Trends in the chemical composition

A detailed chemical characterization of particulate matter is desirable and can elucidate the soot formation, growth, ageing, and reactivity. However, to facilitate the comparison of mass spectrometric results with other experimental measurements and also support the interaction with modelers that use the data as inputs for various scale simulations, individual compounds are often grouped into classes. Compounds are grouped based on their chemical family (aromatics⁺, $\text{C}_n\text{H}_{2n-1}^+$, $\text{C}_n\text{H}_{2n-3}^+$, hopanes⁺, n-alkanes⁺) as well as their connection to the elemental carbon content (C_n^-) (Gilardoni et al., 2007; Kirchner et al., 2003). Moreover, OC can be expressed as the sum of the former groups of organic compounds (Pagels et al., 2013; Delhaye et al., 2017). These chemical families/groups have been chosen as they have different sources and roles in the formation and ageing mechanism of combustion-generated particles (*e.g.* PAHs are associated with the combustion of gasoline, while hopanoid compounds are seen as markers of unburnt lubricating oil). The contribution of a group to a mass spectrum is equal to its normalized intensity (to TIC). As an example, trends in the chemical composition for the **EM** engine regime are illustrated in Fig. 11, where

Figure 10: Discrimination between particles sampled from the raw exhaust and after the catalytic stripper.

611 the error bars correspond to the standard deviation associated with multiple zones of each sample. The
 612 normalized signals obtained for the blank filter are given for comparison. For most of the fragments, relative
 613 intensities of the blank filter are negligible. The total contribution of aromatic compounds and the C_n^-
 614 family increases towards sample **EM:32-18**; a similar variation was also found for **NM** and **HM** engine
 615 regimes. Aliphatic families ($C_nH_{2n-1}^+$ and $C_nH_{2n-3}^+$) are the most abundant on samples **EM:180-100**,
 616 **EM:56-32** and **EM:32-18**, when only a small contribution is observed for the other two samples (peak
 617 intensities comparable to those of the blank aluminum foil). Hopanes and n-alkanes are mostly present on
 618 sample **EM:180-100** and since they are attributed to the lubricating oil, one can conclude that the unburnt
 619 oil is found predominantly on bigger particles. This is slightly different compared to the **OM** engine regime
 620 where the oil contribution is the highest on sample **OM:100-56**. This difference might be linked to the
 621 state of the oil in the combustion chamber: for the **EM** regime, the oil originates from an oil film present
 622 on the cylinder liner while for **OM** regime, oil was deliberately added to the combustion chamber, forming
 623 a mist.

624 The relative abundance of the C_n^- fragments (markers of the elemental carbon), compared to the TIC in
 625 the negative polarity SIMS spectra is shown in Fig. 11. The relative proportion of these fragments increases
 626 from the sample made of the largest particles (180-100 nm) to that holding the smallest ones, reaching
 627 its maximum for sample **EM:32-18** and then dropping significantly for **EM:18-10**. Fig. 11 shows, once
 628 again, that the chemical composition of emitted particles changes with their size because of a size-dependent
 629 contribution from different sources of particle emission (*e.g.* fuel/oil combustion, unburnt oil).

630 3.4. Simulation results

631 Computational combustion modeling is an essential, complementary tool to engine experiments (Pitz
 632 et al., 2007). Detailed soot models use extensive chemical mechanisms consisting of hundreds of chemical
 633 reactions and detailed particle dynamics to predict the formation of soot particles. These kinds of models
 634 are able to provide a deep insight into the soot formation and oxidation mechanism (Kong et al., 1995; Hong
 635 et al., 2005; Pitz et al., 2007; Wu et al., 2019a,b). They provide the opportunity to efficiently optimize
 636 the performance of internal combustion engines, allowing to represent the combustion of fuel in a variety of
 637 practical devices (*e.g.* spark ignition direct injection engines). An essential component of such models is the
 638 availability of extensive experimental data, for both fuel and combustion by-products, of sufficient quality to

Figure 11: Integrated peak areas of positive and negative SIMS fragment ions of interest normalized to the total ion count (TIC) for particles produced in the **EM** engine regime (low air/fuel ratio). The error bars represent the standard deviation among all analyzed zones.

639 first identify important species that need to be included in the model and then validate it. The information
 640 about the OC and EC content presented here was used to validate the model guided application (Lee et al.,
 641 2019) utilized in the development and optimization of the particle number emission monitoring systems for
 642 particulates down to 10 nm. Other findings (*e.g.* the size-dependent contribution of hopanoid species or
 643 aliphatic compounds) can be subsequently used in the development of additional theoretical models, for
 644 instance dedicated to assess the contribution of lubricating oil to particle emissions.

645 The SRM Engine Suite was first applied to model 12 steady state operating conditions of the gasoline
 646 direct injection single-cylinder test engine. Experimentally obtained in-cylinder pressure profiles, gas phase
 647 emissions (*e.g.* CO, μ H_C, NO_x), particle concentrations and size distributions have been used to calibrate
 648 the model. Additionally, size-resolved chemical composition was employed for its validation. Due to the
 649 involved complexities, only one representative point is used here to compare with chemical characterization
 650 results.

651 In-cylinder pressure profiles obtained experimentally showed good agreement with the outputs of the
 652 model and hence ensure that the combustion behavior is modeled accurately, Fig. S12. **This is essential**
 653 **because the particulate phase is directly coupled to the gas phase and detailed mechanisms are used for both**
 654 **phases. In order to produce soot in the particulate phase, the necessary precursors need to be present in the**
 655 **gas phase and this is only possible if the combustion characteristics are captured correctly.** A similar agree-
 656 ment can be observed for the particle number (Fig. 12a) and size distributions, shown for several selected
 657 operating points (Fig. 12b). In Fig 12, it can be observed that the simulated particle size distributions tend
 658 to fit the larger size ranges poorly. This is acceptable as the experimental results also show larger errors for
 659 the large particles. Besides that, this project is focused on the smaller particles around 10 nm, therefore
 660 it is more important to simulate the formation of the smaller particles more accurately. It is also worth
 661 mentioning that the particle size distributions have a peak around the 10 nm region and because of this,
 662 the model calibration is weighted towards the smaller sizes. The peaks are not obvious in the plots because
 663 the axes are logarithmically scaled.

664 The particle populations are then further used to calculate the SOF mass fraction and layer thickness
 665 (Fig. 13) as well as the number of primary particles per aggregate and their size (Fig. S13). These results
 666 allow for a comparison with experimental data obtained by off-line chemical characterization (*e.g.* organic
 667 carbon content) and SEM measurements, respectively. **Fig. 13 demonstrates a sensitivity analysis of the**

Figure 12: (a) – Calibrated PN for all studied operating points, (b) – Particle size distributions for a selection of operating points. The dashed lines represent the upper and lower bounds from the measurement data. Due to logarithmic scaling of the axes, some lower bounds with the value zero cannot be plotted.

668 effects of engine load on the formation of SOF on the particles. From the perspective of the chemical
 669 characterization of the particles, the model is validated by comparing the SOF layer thickness with the
 670 experimentally measured OC content (Section 3.3.4). The bump in the SOF layer thickness observed in the
 671 measurements was mimicked well by the model. In this paper, only qualitative comparison is made between
 672 the simulated and measured results from an operating point. The simulated results show that the quantity
 673 of SOF is a strong function of the engine operating condition. Data from different operating conditions are
 674 required to further validate and improve the model. The measurements and the model results also confirmed
 675 that surface composition is not a measure of bulk characteristics. Based on the simulated results, the SOF
 676 mass fraction shows a different trend compared to the SOF layer thickness. Lastly, the calculated primary
 677 particle sizes as a function of aggregate size can be compared against results generated from SEM images
 678 (e.g. Fig. 4) when more measurements become available in the future.

Figure 13: Sensitivity of SOF layer thickness and mass fraction with engine load. Engine speed is held constant at 2000 RPM.

679 Conclusions

680 Particles emitted by a gasoline single cylinder direct injection engine have been characterized by a
 681 combination of on-line and off-line techniques enabling extensive information to be gathered relative to the

682 structure, morphology and composition of the particulate matter, and their variation with particle size.
683 Detailed molecular-level characterization of size-selected particles by mass spectrometric techniques coupled
684 with statistical procedures showed decisive evidence for the variation of the chemical composition with
685 particle size. Moreover, identification of key chemical markers allowed clear discrimination of particles by
686 source (fuel, lubricant, engine wear) and engine operating regime. It was also shown that a catalytic stripper
687 that complies with European regulations for PMP systems (>99 % removal of ≥ 30 nm tetracontane)
688 successfully removes the majority of particle-bound organic species. Atomic force and scanning electron
689 microscopies were used to monitor the morphology of the collected particles, while Tip-Enhanced Raman
690 Spectroscopy was used for the first time to probe the nanostructure of sub-10nm combustion-generated
691 particles. The latter showed that ultrafine particles that are produced and collected in the same engine
692 regime can be still very different.

693 Model Guided Application comprising physico-chemical simulation and advanced statistics has been
694 formulated as part of the development of PEMS methodology to support the understanding of the formation
695 and evolution of the particles in the engine up to the measurement sampling line. The results demonstrate
696 the ability to use a model-based framework to assess the performance of an experimental setup. The
697 particle measurements ranging from particle number concentrations, particle size distributions and chemical
698 composition are essential to calibrate and validate the detailed physico-chemical model presented in this
699 paper. It is important to note that such measurement data is highly relevant for improving the fidelity of
700 a variety of modeling approaches, ranging from 0D, 1D engine cycle, to 3D computational fluid dynamics,
701 particularly, given the poor predictive capability of simulation tools for particulate emissions. The modeling
702 work presented in this paper is related to a single-cylinder test engine, and is also directly applicable to
703 multi-cylinder engines as well as at vehicle level.

704 **Acknowledgements**

705 This project has received funding from the European Union's Horizon 2020 research and innovation
706 programme under Grant Agreement no. 724145.

707 **References**

- 708 An, Y.Z., Teng, S.P., Pei, Y.Q., Qin, J., Li, X., Zhao, H., 2016. An experimental study of polycyclic aromatic hydrocarbons and
709 soot emissions from a GDI engine fueled with commercial gasoline. *Fuel* 164, 160–171. doi:10.1016/j.fue1.2015.10.007.
- 710 Atkinson, R.W., Fuller, G.W., Anderson, H.R., Harrison, R.M., Armstrong, B., 2010. Urban ambient particle metrics and
711 health: a time-series analysis. *Epidemiology* , 501–511doi:10.1097/EDE.0b013e3181debc88.
- 712 Bachalo, W.D., Sankar, S.V., Smallwood, G.J., Snelling, D.R., 2002. Development of the Laser-Induced Incandescence Method
713 for the Reliable Characterization of Particulate Emissions William, in: *The 11th International Symposium on Applications
714 of Laser Techniques to Fluid Mechanics: Lisbon, Portugal: July 8-11*, pp. 1–20. doi:10.1111/j.1349-7006.2001.tb02146.x.
- 715 Baral, B., Raine, R., Miskelly, G., 2011. Effect of engine operating conditions on spark-ignition engine pah emissions. *SAE
716 Technical Papers* doi:10.4271/2011-01-1161.
- 717 Bardi, M., Pilla, G., Gautrot, X., 2019. Experimental assessment of the sources of regulated and unregulated nanoparticles in
718 gasoline direct-injection engines. *International Journal of Engine Research* 20, 128–140. doi:10.1177/1468087418817448.
- 719 Bari, M.A., Baumbach, G., Kuch, B., Scheffknecht, G., 2010. Particle-phase concentrations of polycyclic aromatic hydrocarbons
720 in ambient air of rural residential areas in southern Germany. *Air Quality, Atmosphere & Health* 3, 103–116. doi:10.1007/
721 s11869-009-0057-8.
- 722 Bejaoui, S., Lemaire, R., Desgroux, P., Therssen, E., 2014. Experimental study of the $e(m, \lambda)/e(m, 1064)$ ratio as a
723 function of wavelength, fuel type, height above the burner and temperature. *Applied Physics B* 116, 313–323. doi:10.1007/
724 s00340-013-5692-y.
- 725 Betrancourt, C., Liu, F., Desgroux, P., Mercier, X., Faccinnetto, A., Salamanca, M., Ruwe, L., Kohse-Höinghaus, K., Emmrich,
726 D., Beyer, A., et al., 2017. Investigation of the size of the incandescent incipient soot particles in premixed sooting and
727 nucleation flames of n-butane using lii, him, and 1 nm-smtps. *Aerosol Science and Technology* 51, 916–935. doi:10.1080/
728 02786826.2017.1325440.
- 729 Betrancourt, C., Mercier, X., Desgroux, P., 2019. Quantitative measurement of volume fraction profiles of soot of different
730 maturities in premixed flames by extinction-calibrated laser-induced incandescence. *Applied Physics B: Lasers and Optics*
731 125. doi:10.1007/s00340-018-7127-2.
- 732 Bhave, A., Kraft, M., 2004. Partially stirred reactor model: Analytical solutions and numerical convergence study of a
733 pdf/monte carlo method. *SIAM Journal of Scientific Computing* 25, 93–104. doi:10.1137/S1064827502411328.
- 734 Bladh, H., Bengtsson, P.E., Delhay, J., Bouvier, Y., Therssen, E., Desgroux, P., 2006. Experimental and theoretical comparison
735 of spatially resolved laser-induced incandescence (lii) signals of soot in backward and right-angle configuration. *Applied
736 Physics B* 83, 423. doi:10.1007/s00340-006-2197-y.
- 737 Boiarciuc, A., Foucher, F., Mounam-Rousselle, C., Pajot, O., 2007. Estimate measurement of soot diameter and volume fraction
738 inside the bowl of a direct-injection-compression-ignition engine: Effect of the exhaust gas recirculation. *Combustion Science
739 and Technology* 179, 1631–1648. doi:10.1080/00102200701244728.
- 740 Cadle, S.H., Mulawa, P.a., Ball, J., Donase, C., Weibel, a., Sagebiel, J.C., Knapp, K.T., Snow, R., 1997. Particulate emission
741 rates from in use high emitting vehicles recruited in Orange County, California. *Environmental Science & Technology* 31,
742 3405–3412. doi:10.1021/es9700257.
- 743 Carpentier, Y., Féraud, G., Dartois, E., Brunetto, R., Charon, E., Cao, A.T., D’Hendecourt, L., Bréchnignac, P., Rouzaud,
744 J.N., Pino, T., 2012. Nanostructuring of carbonaceous dust as seen through the positions of the 6.2 and 7.7 μm AIBs.
745 *Astronomy & Astrophysics* 548, A40. doi:10.1051/0004-6361/201118700.
- 746 Case, M.K., Hofeldt, D.L., 1996. Soot mass concentration measurements in diesel engine exhaust using laser-induced incan-
747 descence. *Aerosol Science and Technology* 25, 46–60. doi:10.1080/02786829608965378.
- 748 Chasapidis, L., Melas, A.D., Tsakis, A., Zarvalis, D., Konstandopoulos, A., 2019. A Sampling and Conditioning Particle System
749 for Solid Particle Measurements Down to 10 nm. Technical Report. *SAE Technical Paper*. doi:10.4271/2019-24-0154.
- 750 Cross, E.S., Sappok, A., Fortner, E.C., Hunter, J.F., Jayne, J.T., Brooks, W.A., Onasch, T.B., Wong, V.W., Trimborn, A.,
751 Worsnop, D.R., Kroll, J.H., 2012. Real-Time Measurements of Engine-Out Trace Elements: Application of a Novel Soot
752 Particle Aerosol Mass Spectrometer for Emissions Characterization. *Journal of Engineering for Gas Turbines and Power*
753 134, 72801. doi:10.1115/1.4005992.
- 754 Dallmann, T.R., Onasch, T.B., Kirchstetter, T.W., Worton, D.R., Fortner, E.C., Herndon, S.C., Wood, E.C., Franklin, J.P.,
755 Worsnop, D.R., Goldstein, A.H., Harley, R.A., 2014. Characterization of particulate matter emissions from on-road gasoline
756 and diesel vehicles using a soot particle aerosol mass spectrometer. *Atmospheric Chemistry and Physics* 14, 7585–7599.
757 doi:10.5194/acp-14-7585-2014.
- 758 Delhay, J., Desgroux, P., Therssen, E., Bladh, H., Bengtsson, P.E., Hönen, H., Black, J.D., Vallet, I., 2009. Soot volume
759 fraction measurements in aero-engine exhausts using extinction-calibrated backward laser-induced incandescence. *Applied
760 Physics B: Lasers and Optics* 95, 825–838. doi:10.1007/s00340-009-3534-8.
- 761 Delhay, D., Ouf, F.X., Ferry, D., Ortega, I.K., Penanhoat, O., Peillon, S., Salm, F., Vancassel, X., Focsa, C., Irimiea, C.,
762 Harivel, N., Perez, B., Quinton, E., Yon, J., Gaffie, D., 2017. The MERMOSE project: Characterization of particulate matter
763 emissions of a commercial aircraft engine. *Journal of Aerosol Science* 105, 48–63. doi:10.1016/j.jaerosci.2016.11.018.
- 764 Donaldson, K., Li, X., MacNee, W., 1998. Ultrafine (nanometre) particle mediated lung injury. *SIAM Journal of Scientific
765 Computing* 29, 553–560. doi:10.1016/S0021-8502(97)00464-3.
- 766 Duca, D., Irimiea, C., Faccinnetto, A., Noble, J.A., Vojkovic, M., Carpentier, Y., Ortega, I.K., Pirim, C., Focsa, C., 2019. On the
767 benefits of using multivariate analysis in mass spectrometric studies of combustion-generated aerosols. *Faraday Discussions*
768 , 1–13doi:10.1039/C8FD00238J.
- 769 EPA, 2009. Integrated science assessment for particulate matter. Research Triangle Park, NC: US Environm Protection Agency
770 EPA/600/R-08/139F. URL: <https://cfpub.epa.gov/ncea/isa/recordisplay.cfm?deid=216546>.

771 Etheridge, J., Mosbach, S., Kraft, M., Wu, H., Collings, N., 2011. Modeling soot formation in a disi engine. Proceedings of the
772 Combustion Institute 33, 3159–3167. doi:10.1016/j.proci.2010.07.039.

773 European commision, 2017. Commission regulation (eu) 2017/1154. Official Journal of the European Union 1154, 708–732.
774 doi:10.1016/j.proci.2010.07.039.

775 Faccinnetto, A., Desgroux, P., Ziskind, M., Therssen, E., Focsa, C., 2011. High-sensitivity detection of polycyclic aromatic
776 hydrocarbons adsorbed onto soot particles using laser desorption/laser ionization/time-of-flight mass spectrometry: An
777 approach to studying the soot inception process in low-pressure flames. Combustion and Flame 158, 227–239. doi:10.1016/
778 j.combustflame.2010.08.012.

779 Faccinnetto, A., Focsa, C., Desgroux, P., Ziskind, M., 2015. Progress toward the Quantitative Analysis of PAHs Adsorbed on
780 Soot by Laser Desorption/Laser Ionization/Time-of-Flight Mass Spectrometry. Environmental Science and Technology 49,
781 10510–10520. doi:10.1021/acs.est.5b02703.

782 Faccinnetto, A., Thomson, K., Ziskind, M., Focsa, C., 2008. Coupling of desorption and photoionization processes in two-step
783 laser mass spectrometry of polycyclic aromatic hydrocarbons. Applied Physics A: Materials Science and Processing 92,
784 969–974. doi:10.1007/s00339-008-4605-0.

785 de Francqueville, L., Bruneaux, G., Thirouard, B., 2010. Soot volume fraction measurements in a gasoline direct injection
786 engine by combined laser induced incandescence and laser extinction method. SAE International Journal of Engines 3,
787 163–182. doi:10.2307/26275476.

788 Fushimi, A., Kondo, Y., Kobayashi, S., Fujitani, Y., Saitoh, K., Takami, A., Tanabe, K., 2016. Chemical composition and
789 source of fine and nanoparticles from recent direct injection gasoline passenger cars: Effects of fuel and ambient temperature.
790 Atmospheric Environment 124, 77–84. doi:10.1016/j.atmosenv.2015.11.017.

791 Gaddam, C.K., Wal, R.L.V., 2013. Physical and chemical characterization of SIDI engine particulates. Combustion and Flame
792 160, 2517–2528. doi:10.1016/j.combustflame.2013.05.025.

793 Giechaskiel, B., Manfredi, U., Martini, G., 2014. Engine exhaust solid sub-23 nm particles: I. literature survey. SAE Interna-
794 tional Journal of Fuels and Lubricants 7, 950–964. doi:10.4271/2014-01-2834.

795 Giechaskiel, B., Vanhanen, J., Vakeva, M., Martini, G., 2017. Investigation of vehicle exhaust sub-23 nm particle emissions.
796 Aerosol Science and Technology 51, 626–641. doi:10.4271/2014-01-2834.

797 Gilardon, S., Russell, L.M., Sorooshian, A., Flagan, R.C., Seinfeld, J.H., Bates, T.S., Quinn, P.K., Allan, J.D., Williams,
798 B., Goldstein, A.H., Onasch, T.B., Worsnop, D.R., 2007. Regional variation of organic functional groups in aerosol par-
799 ticles on four U.S. east coast platforms during the International Consortium for Atmospheric Research on Transport and
800 Transformation 2004 campaign. Journal of Geophysical Research Atmospheres 112, 1–11. doi:10.1029/2006JD007737.

801 Haefliger, O.P., Zenobi, R., 1998. Laser mass spectrometric analysis of polycyclic aromatic hydrocarbons with wide wavelength
802 range laser multiphoton ionization spectroscopy. Analytical chemistry 70, 2660–2665. doi:10.1021/ac971264f.

803 Hansen, N., Klippenstein, S.J., Westmoreland, P.R., Kasper, T., Kohse-Höinghaus, K., Wang, J., Cool, T.A., 2008. A combined
804 ab initio and photoionization mass spectrometric study of polyynes in fuel-rich flames. Physical chemistry chemical physics
805 : PCCP 10, 366–374. doi:10.1039/b711578d.

806 Hong, S., Wooldridge, M., Im, H., Assanis, D., Pitsch, H., 2005. Development and application of a comprehensive soot model for
807 3D CFD reacting flow studies in a diesel engine. Combustion Flame 143, 11–26. doi:10.1016/j.combustflame.2005.04.007.

808 Huang, X., Olmez, I.O., Aras, N.K., Gordon, G.E., 1994. Emissions of trace elements from motor vehicles: Potential marker
809 elements and source composition. Atmospheric Environment 28, 1385–1391. doi:10.1016/1352-2310(94)90201-1.

810 Irimiea, C., Faccinnetto, A., Carpentier, Y., Ortega, I.K., Nuns, N., Therssen, E., Desgroux, P., Focsa, C., 2018. A comprehensive
811 protocol for chemical analysis of flame combustion emissions by secondary ion mass spectrometry. Rapid Communications
812 in Mass Spectrometry 32, 1015–1025. doi:10.1002/rcm.8133.

813 Irimiea, C., Faccinnetto, A., Mercier, X., Ortega, I.K., Nuns, N., Therssen, E., Desgroux, P., Focsa, C., 2019. Unveiling trends
814 in soot nucleation and growth: When secondary ion mass spectrometry meets statistical analysis. Carbon 144, 815–830.
815 doi:10.1016/j.carbon.2018.12.015.

816 Karjalainen, P., Pirjola, L., Heikkilä, J., Lahde, T., Tzamkiozis, T., Ntziachristos, L., Keskinen, J., Ronkko, T., 2014. Exhaust
817 particles of modern gasoline vehicles : A laboratory and an on- road study. Atmospheric Environment 97, 262–270. doi:10.
818 1016/j.atmosenv.2014.08.025.

819 Kayes, D., Hochgreb, S., Maricq, M.M., Podsiadlik, D.H., Chase, R.E., 2000. Particulate matter emission during start-up and
820 transient operation of a spark-ignition engine (2): Effect of speed, load, and real-world driving cycles. SAE Technical Papers
821 doi:10.4271/2000-01-1083.

822 Khalek, I.A., Bougher, T., Jetter, J.J., 2010. Particle emissions from a 2009 gasoline direct injection engine using different
823 commercially available fuels. SAE International Journal of Fuels and Lubricants 3, 623–637. doi:10.4271/2010-01-2117.

824 Kirchner, U., Vogt, R., Natzeck, C., Goschnick, J., 2003. Single particle MS, SNMS, SIMS, XPS, and FTIR spectroscopic
825 analysis of soot particles during the AIDA campaign. Journal of Aerosol Science 34, 1323–1346. doi:10.1016/S0021-8502(03)
826 00362-8.

827 Kleeman, M.J., Riddle, S.G., Robert, M.A., Jakober, C.A., 2008. Lubricating oil and fuel contributions to particulate matter
828 emissions from light-duty gasoline and heavy-duty diesel vehicles. Environmental Science and Technology 42, 235–242.
829 doi:10.1021/es071054c.

830 Ko, J., Kim, K., Chung, W., Myung, C.L., Park, S., 2019. Characteristics of on-road particle number (PN) emissions from a
831 GDI vehicle depending on a catalytic stripper (CS) and a metal-foam gasoline particulate filter (GPF). Fuel 238, 363–374.
832 doi:10.1016/j.fuel.2018.10.091.

833 Koegl, M., Hofbeck, B., Will, S., Zigan, L., 2018. Investigation of soot formation and oxidation of ethanol and butanol fuel
834 blends in a DISI engine at different exhaust gas recirculation rates. Applied Energy 209, 426–434. doi:10.1016/j.apenergy.
835 2017.11.034.

- 836 Kong, S., Han, Z., Reitz, R., 1995. The development and application of a diesel ignition and combustion model for multidimensional engine simulations. SAE Technical Paper , 1–15doi:10.1016/j.combustflame.2005.04.007.
- 837
- 838 Kontses, A., Triantafyllopoulos, G., Ntziachristos, L., Samaras, Z., 2020. Particle number (pn) emissions from gasoline, diesel,
- 839 lpg, cng and hybrid-electric light-duty vehicles under real-world driving conditions. Atmospheric Environment 222, 117–126.
- 840 doi:10.1016/j.atmosenv.2019.117126.
- 841 Kristensson, A., Johansson, C., Westerholm, R., Swietlicki, E., Gidhagen, L., Wideqvist, U., Vesely, V., 2004. Real-world
- 842 traffic emission factors of gases and particles measured in a road tunnel in Stockholm, Sweden. Atmospheric Environment
- 843 38, 657–673. doi:10.1016/j.atmosenv.2003.10.030.
- 844 Lai, J., Parry, O., Mosbach, S., Bhave, A., Page, V., 2018. Evaluating emissions in a modern compression ignition engine using
- 845 multi-dimensional pdf-based stochastic simulations and statistical surrogate generation. SAE Technical Paper 2018-01-1739,
- 846 1–17. doi:10.4271/2018-01-1739.
- 847 Lee, K.F.K., Eaves, N., Mosbach, S., Ooi, D., Lai, J., Bhave, A., Manz, A., Geiler, J.N.J., Noble, J.A.J., Duca, D., Focsa,
- 848 C., Niklas, J., Robert, G., Gmbh, B., Noble, J.A.J., Duca, D., 2019. Model Guided Application for Investigating Particle
- 849 Number (PN) Emissions in GDI Spark Ignition Engines. SAE international 26, 1–13. doi:10.4271/2019-26-0062.Abstract.
- 850 Lemaire, R., Therssen, E., Desgroux, P., 2010. Effect of ethanol addition in gasoline and gasoline-surrogate on soot formation
- 851 in turbulent spray flames. Fuel 89, 3952–3959. doi:10.1016/j.fuel.2010.06.031.
- 852 Li, Y., Zhang, L., Tian, Z., Yuan, T., Zhang, K., Yang, B., Qi, F., 2009. Investigation of the rich premixed laminar acetylene/oxygen/argon flame: Comprehensive flame structure and special concerns of polyynes. Proceedings of the Combustion
- 853 Institute 32, 1293–1300. doi:10.1016/j.proci.2008.07.009.
- 854 Manke, A., Wang, L., Rojanasakul, Y., 2013. Mechanisms of nanoparticle-induced oxidative stress and toxicity. SAE Technical
- 855 Paper 2013, 1–15. doi:10.1155/2013/942916.
- 856 Maricq, M.M., Szente, J., Loos, M., Vogt, R., 2011. Motor Vehicle PM Emissions Measurement at LEV III Levels. SAE
- 857 International Journal of Engines 4, 597–609. doi:10.4271/2011-01-0623.
- 858 Marple, V.A., 2004. History of Impactors—The First 110 Years. Pakistan Textile Journal , 247–292doi:10.1080/
- 859 02786820490424347.
- 860 Marple, V.A., Rubow, K.L., Behm, S.M., 1991. A microorifice uniform deposit impactor (moudi): Description, calibration,
- 861 and use. Aerosol Science and Technology 14, 434–436. doi:10.1002/pssc.201600009.
- 862 McLafferty, F.W., Tureek, F., 1993. Interpretation of Mass Spectra. University Science Books, Mill Valley, CA.
- 863 Michelsen, H.A., Liu, F., Kock, B.F., Bladh, H., Boiarciuc, A., Charwath, M., Dreier, T., Hedef, R., Hofmann, M., Reimann,
- 864 J., Will, S., Bengtsson, P.E., Bockhorn, H., Foucher, F., Geigle, K.P., Mounaim-Rousselle, C., Schulz, C., Stirn, R., Tribalet,
- 865 B., Suntz, R., 2007. Modeling Laser-Induced Incandescence of Soot : A Summary and Comparison of LII Models. Applied
- 866 Physics B: Lasers and Optics 87, 503–521. doi:10.1007/s00340-007-2619-5.
- 867 Miheesan, C., Ziskind, M., Therssen, E., Desgroux, P., Focsa, C., 2006. IR laser resonant desorption of polycyclic aromatic
- 868 hydrocarbons. Chemical Physics Letters 423, 407–412. doi:10.1016/j.cpllett.2006.04.032.
- 869 Miheesan, C., Ziskind, M., Therssen, E., Desgroux, P., Focsa, C., 2008. Parametric study of polycyclic aromatic hydrocarbon
- 870 laser desorption. Journal of Physics: Condensed Matter 20, 25221. doi:10.1088/0953-8984/20/02/025221.
- 871 Moldanová, J., Fridell, E., Popovicheva, O., Demirdjian, B., Tishkova, V., Faccinetto, A., Focsa, C., 2009. Characterisation
- 872 of particulate matter and gaseous emissions from a large ship diesel engine. Atmospheric Environment 43, 2632–2641.
- 873 doi:10.1016/j.atmosenv.2009.02.008.
- 874 Momenimovahed, A., Handford, D., Checkel, M.D., Olfert, J.S., 2015. Particle number emission factors and volatile fraction
- 875 of particles emitted from on-road gasoline direct injection passenger vehicles. Atmospheric Environment 102, 105–111.
- 876 doi:10.1016/j.atmosenv.2014.11.045.
- 877 Oberdorster, G., 1996. Significance of particle parameters in the evaluation of exposure-dose relationships of inhaled particles.
- 878 Inhalation Toxicology 8, 73–90. doi:10.1155/2013/942916.
- 879 Pagels, J., Dutcher, D.D., Stolzenburg, M.R., McMurry, P.H., Gälli, M.E., Gross, D.S., 2013. Fine-particle emissions from
- 880 solid biofuel combustion studied with single-particle mass spectrometry: Identification of markers for organics, soot, and ash
- 881 components. Journal of Geophysical Research Atmospheres 118, 859–870. doi:10.1029/2012JD018389.
- 882 Parent, P., Laffon, C., Marhaba, I., Ferry, D., Regier, T.Z., Ortega, I.K., Chazallon, B., Carpentier, Y., Focsa, C., 2016.
- 883 Nanoscale characterization of aircraft soot: A high-resolution transmission electron microscopy, Raman spectroscopy, X-ray
- 884 photoelectron and near-edge X-ray absorption spectroscopy study. Carbon 101, 86–100. doi:10.1016/j.carbon.2016.01.040.
- 885 Patil, N., Poul, A., Patil, A., Yerrawat, R.N., 2014. Literature Review on Effect of Oxygenated Additives on S.I. Engine
- 886 Performance & Emissions. International Journal of Engineering, Business and Enterprise Applications 10, 73–76.
- 887 Pei, L., Jiang, G., Tyler, B.J., Baxter, L.L., Linford, M.R., 2008. Time-of-flight secondary ion mass spectrometry of a range of
- 888 coal samples: A chemometrics (PCA, cluster, and PLS) analysis. Energy and Fuels 22, 1059–1072. doi:10.1021/ef7003199.
- 889 Pitz, W.J., Cernansky, N.P., Dryer, F.L., Egolfopoulos, F.N., Farrell, J.T., Friend, D.G., Pitsch, H., 2007. Development of an
- 890 experimental database and chemical kinetic models for surrogate gasoline fuels. SAE Technical Papers , 1–13doi:10.4271/
- 891 2007-01-0175.
- 892 Popovicheva, O.B., Irimiea, C., Carpentier, Y., Ortega, I.K., Kireeva, E.D., Shonija, N.K., Schwarz, J., Vojtíšek-Lom, M.,
- 893 Focsa, C., 2017. Chemical composition of diesel/biodiesel particulate exhaust by FTIR spectroscopy and mass spectrometry:
- 894 Impact of fuel and driving cycle. Aerosol and Air Quality Research 17, 1717–1734. doi:10.4209/aaqr.2017.04.0127.
- 895 Price, P., Stone, R., Oudenijeweme, D., Chen, X., 2007. Cold start particulate emissions from a second generation di gasoline
- 896 engine. SAE International 1931, 1738–1752. doi:10.4271/2007-01-1931.
- 897 Raza, M., Chen, L., Leach, F., Ding, S., 2018. A review of particulate number (pn) emissions from gasoline direct injection
- 898 (gdi) engines and their control techniques. Energies 11, 1417–1443. doi:10.3390/en11061417.
- 899 Rencher, A., 2000. Methods of multivariate analysis. Journal of Statistical Planning and Inference 59, 183–194. doi:10.1016/
- 900

901 S0378-3758(96)00098-5.
 902 Sadezky, A., Muckenhuber, H., Grothe, H., Niessner, R., Pöschl, U., 2005. Raman microspectroscopy of soot and related
 903 carbonaceous materials: Spectral analysis and structural information. *Carbon* 43, 1731–1742. doi:10.1016/j.carbon.2005.
 904 02.018.
 905 Sager, T., Castranova, V., 2009. Surface area of particle administered versus mass in determining the pulmonary toxicity of
 906 ultrafine and fine carbon black: Comparison to ultrafine titanium dioxide. *Journal of Statistical Planning and Inference* 6,
 907 1–15. doi:10.1186/1743-8977-6-15.
 908 Sakurai, H., Tobias, H.J., Park, K., Zarling, D., Docherty, K.S., Kittelson, D.B., McMurry, P.H., Ziemann, P.J., 2003. On-line
 909 measurements of diesel nanoparticle composition and volatility. *Atmospheric Environment* 37, 1199–1210. doi:10.1016/
 910 S1352-2310(02)01017-8.
 911 Schulz, C., Kock, B.F., Hofmann, M., Michelsen, H., Will, S., Bougie, B., Suntz, R., Smallwood, G., 2006. Laser-induced
 912 incandescence: Recent trends and current questions. *Applied Physics B: Lasers and Optics* 83, 333–354. doi:10.1007/
 913 s00340-006-2260-8.
 914 Seaton, A., Tran, L., Aitken, R., Donaldson, K., 2009. Surface area of particle administered versus mass in determining the
 915 pulmonary toxicity of ultrafine and fine carbon black: Comparison to ultrafine titanium dioxide. *Journal of the Royal Society*
 916 *Interface* 7, S119–S129. doi:10.1186/1743-8977-6-15.
 917 Simonen, P., Kalliokoski, J., Karjalainen, P., Rönkkö, T., Timonen, H., Saarikoski, S., Aurela, M., Bloss, M., Triantafyllopoulos,
 918 G., Kontses, A., et al., 2019. Characterization of laboratory and real driving emissions of individual euro 6 light-duty vehicles–
 919 fresh particles and secondary aerosol formation. *Environmental Pollution* 255, 113175. doi:10.1016/j.envpol.2019.113175.
 920 Smallbone, A., Bhave, A., Coble, A., Mosbach, S., Kraft, M., Morgan, N., Kalghatgi, G., 2011. Simulating pm emissions
 921 and combustion stability in gasoline/diesel fuelled engines. *Journal of the Royal Society Interface* 2011-01-1184, 1–17.
 922 doi:10.4271/2011-01-1184.
 923 Smallwood, G.J., Snelling, D.R., Ömer L. Gülder, Clavel, D., Gareau, D., Sawchuk, R.A., Graham, L., 2001. Transient
 924 particulate matter measurements from the exhaust of a direct injection spark ignition automobile. *SAE Transactions* 110,
 925 1948–1962. doi:10.2307/44742794.
 926 Swanson, J., Kittelson, D., Twigg, M., 2013. A Miniature Catalytic Stripper for Particles Less Than 23 Nanometers. *SAE*
 927 *International* 1570, 542–551. doi:10.4271/2013-01-1570.
 928 Thomson, K., Ziskind, M., Mihešan, C., Therssen, E., Desgroux, P., Focsa, C., 2007. Influence of the photoionization process
 929 on the fragmentation of laser desorbed polycyclic aromatic hydrocarbons. *Applied Surface Science* 253, 6435–6441. doi:10.
 930 1016/j.apsusc.2007.01.050.
 931 Tobias, H.J., Beving, D.E., Ziemann, P.J., Sakurai, H., Zuk, M., McMurry, P.H., Zarling, D., Waytulonis, R., Kittelson,
 932 D.B., 2001. Chemical analysis of diesel engine nanoparticles using a nano-DMA/thermal desorption particle beam mass
 933 spectrometer. *Environmental Science & Technology* 35, 2233–2243. doi:10.1021/es0016654.
 934 Velji, A., Yeom, K., Wagner, U., Spicher, U., Roßbach, M., Suntz, R., Bockhorn, H., 2009. Investigations of the formation and
 935 oxidation of soot inside a direct injection spark ignition engine using advanced laser-techniques. *SAE Paper* 2010-01-0352,
 936 1–14. doi:10.4271/2010-01-0352.
 937 Vojtišek, M., Beránek, V., Matusů, R., Štolcpartová, J., 2014. Particle emissions from gasoline automobiles – a preliminary
 938 comparison between direct and port fuel injection and across driving cycles, in: *XLV International Scientific Conference of*
 939 *the Czech and Slovak University Departments and Institutions Dealing with the Research of Internal Combustion Engines*,
 940 pp. 2–8.
 941 Vojtišek-Lom, M., Fenkl, M., Dufek, M., Mareš, J., 2009. Off-cycle, real-world emissions of modern light duty diesel vehicles.
 942 *SAE Technical Papers* 2009-24-01, 1–22. doi:10.4271/2009-24-0148.
 943 Wang, C., Xu, H., Herreros, J.M., Lattimore, T., Shuai, S., 2014. Fuel effect on particulate matter composition and soot
 944 oxidation in a direct-injection spark ignition (disi) engine. *Energy & Fuels* 28, 2003–2012. doi:10.1021/ef402234z.
 945 Wang, G., Kawamura, K., Xie, M., Hu, S., Gao, S., Cao, J., An, Z., Wang, Z., 2009. Size-distributions of n-alkanes, PAHs
 946 and hopanes and their sources in the urban, mountain and marine atmospheres over East Asia. *Atmospheric Chemistry and*
 947 *Physics* 9, 8869–8882. doi:10.5194/acp-9-8869-2009.
 948 Weiss, M., Bonnel, P., Hummel, R., Provenza, A., Manfredi, U., 2011. On-road emissions of light-duty vehicles in Europe.
 949 *Environmental Science and Technology* 45, 8575–8581. doi:10.1021/es2008424.
 950 Williams, M., Minjares, R., 2016. A technical summary of Euro 6/VI vehicle emission standards. *ICCT*
 951 *(International Council on Clean Transportation) Briefing* , 1–17. URL: [https://theicct.org/publications/
 952 technical-summary-euro-6vi-vehicle-emission-standards](https://theicct.org/publications/technical-summary-euro-6vi-vehicle-emission-standards).
 953 Williams, T.C., Shaddix, C.R., Schefer, R.W., Desgroux, P., 2007. The response of buoyant laminar diffusion flames to
 954 low-frequency forcing. *Combustion and flame* 151, 676–684. doi:10.1016/j.combustflame.2007.07.023.
 955 World Health Organization, 2013. Health effects of particulate matter. policy implications for countries in eastern europe.
 956 caucasus and central asia. World Health Organization Regional Office for Europe. URL: [http://www.euro.who.int/__data/
 957 assets/pdf_file/0006/189051/Health-effects-of-particulate-matter-final-Eng.pdf](http://www.euro.who.int/__data/assets/pdf_file/0006/189051/Health-effects-of-particulate-matter-final-Eng.pdf).
 958 Wu, S., Yang, W., Xu, H., Jiang, Y., 2019a. Investigation of soot aggregate formation and oxidation in compression ignition
 959 engines with a pseudo bi-variate soot model. *Applied Energy* 253, 113609. doi:10.1016/j.apenergy.2019.113609.
 960 Wu, S., Zhou, D., Yang, W., 2019b. Implementation of an efficient method of moments for treatment of soot formation and
 961 oxidation processes in three-dimensional engine simulations. *Applied Energy* 254, 113661. doi:10.1016/j.apenergy.2019.
 962 113661.
 963 Zheng, Z., Johnson, K.C., Durbin, T.D., Hu, S., Huai, T., Kittelson, D.B., Jung, H.S., 2011. Investigation of solid particle
 964 number measurement: Existence and nature of sub 23 nm particles under PMP methodology. *Fall Technical Meeting of the*
 965 *Western States Section of the Combustion Institute* 2011, WSS/CI 2011 Fall Meeting 42, 455–461. doi:10.1016/j.jaerosci.

966 2011.08.003.
967 Zimmermann, R., Blumenstock, M., Heger, H.J., Schramm, K.W., Kettrup, A., 2001. Emission of nonchlorinated and chlorinated aromatics in the flue gas of incineration plants during and after transient disturbances of combustion conditions: Delayed emission effects. *Environmental Science and Technology* 35, 1019–1030. doi:10.1021/es0001431.