

A new mobility analyzer for routine measurement of atmospheric aerosol in the diameter range of 0.4–7.5 nm

Hannes.Tammet@ut.ee

Institute of Physics, University of Tartu

INTRODUCTION

The **Symmetric Inclined Grid Mobility Analyzer SIGMA** is arranged for study of initial stages of the atmospheric aerosol nucleation and it should:

- ▶ be good for long-term routine measurements in natural atmospheric conditions,
- ▶ measure size distribution of small air ions and charged nanometer particles up to diameter of 7–8 nm,
- ▶ detect size fractions with low concentration down to 1 cm^{-3} ,
- ▶ keep natural air temperature and humidity in the air tract during the measurement,
- ▶ minimize inlet distortions, which can be caused by the atmospheric electric field.

CLASSIC METHODS

The methods of **transversal fields** and of **longitudinal fields** were introduced in the Cavendish Laboratory at the end of 19th century under supervision of J.J. Thomson.

The method of transversal fields is popular until today but the method of longitudinal fields was forgotten because it does not allow entering of ions from the outside air.

Pergamon

METHOD OF INCLINED FIELDS

J. Aerosol Sci. Vol. 29, No. 9, pp. 1117–1139, 1998
© 1998 Elsevier Science Ltd. All rights reserved
Printed in Great Britain
0021-8502/98 \$19.00 + 0.00

PII: S0021-2502(98)00031-7

DRIFT DIFFERENTIAL MOBILITY ANALYZER

Ignacio G. Loscertales

Dep. Ingeniería Mecánica y Energética, Universidad de Málaga 29013, Spain

(First received 31 October 1997; and in final form 13 February 1998)

Loscertales (1998) showed that an intermediate configuration of fields allows to suppress the diffusion broadening of the transfer function.

Problem: how to carry out inclined fields in an actual instrument?

INCLINED GRIDS

Tammet, H. (1999) The limits of air ion mobility resolution.
Proc. 11th Int. Conf. Atmos. Electr., NASA, Alabama, 626–629.

Figure 2. Mobility analyzer with inclined grids

Tammet, H. (2002) Inclined grid mobility analyzer: The plain model.
Abstracts of Sixth International Aerosol Conference, 2, 647–648.

Tammet, H. (2003) Method of inclined velocities in the air ion mobility analysis.
Proc. 12th Int. Conf. Atmos. Electr., Versailles, 399–402.

INCLINED POROUS ELECTRODES

Flagan, R.C. (2004) Opposed migration aerosol classifier (OMAC).
Aerosol Sci. Technol. 38, 890–899.

COMPARISON

IGMA: Tammet 1999
as rotated 71°

OMAC: Flagan 2004
with added red arrows

Grids are replaced by porous electrodes

Previous experience: IGMA

Manufactured 2002 and published 2003

Electrometric
collector

IGMA

Removable
external
electrofilter

Internal
electrofilter

Air inlet

Electrometric
collector

Inclined
fields

Main unit

Previous experience: BSMA

Traditional *Erikson* method, electrostatic induction is suppressed by a balanced *Komarov* bridge.

First BSMA was manufactured 2003 and published 2004–2006.

Long experience: routine measurements in Hyytiälä, Tartu, and Helsinki.

Main advantage: the absolute calibration.

BSMA

Discussion in Hyytiälä 2007

NOISE

DECISIONS

- ▶ go back to the principle of IGMA,
- ▶ keep the mobility and size range as in approved instruments: $0.032\text{--}3.2\text{ cm}^2\text{V}^{-1}\text{s}^{-1}$ & $0.4\text{--}7.5\text{ nm}$,
- ▶ increase sensitivity, especially in range of $2\text{--}5\text{ nm}$,
- ▶ improve time resolution,
- ▶ provide reliability in long term atmospheric measurements equal or better than of the BSMA.

SIGMA

(manufactured 2009)

Analyzer

Configuration of electrodes is optimized
using a numerical model

Jacobi-Seidel cell = 0.1 mm

Top view of topless SIGMA

INLET LOSS

Inlet loss is numerically compensated using the semiempiric equations of heat and mass transfer. Relative adsorption depends on temperature, pressure, and mobility as

$$A = A_o (T / T_o)^{7/18} (p / p_o)^{1/6} (Z / Z_o)^{2/3}.$$

Calculation according to the parameters of SIGMA yields results for $T_o = 273$ K, $p_o = 1013$ mb and $Z_o = 1$ cm²V⁻¹s⁻¹:

Normal loss on inlet grid $A_{\text{grid}} = 1.1\%$,

Normal loss on inlet gate $A_{\text{gate}} = 3.8\%$.

The concentrations of mobility fraction are numerically corrected:

$$f_{\text{corrected}} = f_{\text{uncorrected}} \exp (A_{\text{grid}} + A_{\text{gate}}).$$

The relative uncertainty of the fraction concentrations induced by the uncertainty of the 5% correction is about 20 times less than the uncertainty of the estimate of the relative adsorption A .

SENSITIVITY

Mobility distributions presented
by fraction concentrations,
20090920 16:00-24:00

50%, 90% and 99% quantiles
of fraction concentration absolute values
at zero level of the real concentration.

TIME RESOLUTION

MOBILITY RESOLUTION

The diffusionless geometric transfer function has a triangular shape and the relative standard deviation $\sigma / Z = 0.115$.

Brownian diffusion and smoothing by continuous scanning increases this parameter up to 0.15. Additional components of broadening the transfer function (e.g. turbulence) cannot be estimated by theoretical calculations. Experimental result: during measurements a nearly Gaussian peak with $\sigma / Z = 0.2$ was recorded. Thus the mobility resolution was estimated as:

$$0.15 \leq \sigma / Z \leq 0.2$$

$$2 \leq Z / \Delta Z_{1/2} \leq 3$$

$$4.5 \leq \text{RFD} \leq 7$$

(RFD = **R**esolved **F**ractions per **D**ecade)

EXAMPLE 1 (5 min time resolution)

SIGMA + ions 20090806 dn / d log(d)

SIGMA - ions 20090806 dn / d log(d)

EXAMPLE 1a (excerpt from previous)

EXAMPLE 2 (1 min time resolution)

SIGMA + ions 20100425 dn / d log(d)

SIGMA - ions 20100425 dn / d log(d)

CONCLUSIONS

Some essential properties of the instrument are:

- The positive and negative air ions are sampled from the same inlet air flow and measured exactly simultaneously.
- The sheath air is sucked into the instrument from the atmosphere together with the analyzed air and ions pass during the analysis only the unaffected atmospheric air.
- A high rate of air flow of about 30 dm³/s and the isopotential principle suppress the disturbing effect of the external electric field and assure representative sampling of air ions.

CONCLUSIONS (continued)

- The loss of ions in the inlet tract is low and can be accurately corrected online.
- A short residence time of about 0.16 s and low heating of air less than 0.5 K suppress the risk of changing of the ions during the measurement.
- Standard control program records 16 fractions of atmospheric small and intermediate ions during every 5 minute cycle with random errors of about 1 cm^{-3} .
- Time resolution of 20 s is available at random errors in the mobility fraction concentrations of $4 \dots 10 \text{ cm}^{-3}$.

*Get a copy of this presentation
and additional information:*

<http://ael.physic.ut.ee/tammet/sigma>

Thank You!