

This discussion paper is/has been under review for the journal Atmospheric Measurement Techniques (AMT). Please refer to the corresponding final paper in AMT if available.

A new high transmission inlet for the Caltech nano-RDMA for size distribution measurements of sub-3 nm ions at ambient concentrations

A. Franchin¹, A. J. Downard², J. Kangasluoma¹, T. Nieminen^{1,3}, K. Lehtipalo^{1,4}, G. Steiner^{5,6}, H. E. Manninen¹, T. Petäjä¹, R. C. Flagan², and M. Kulmala¹

iscussion F

Discussion Paper

Discussion Paper

Discussion Pape

High transmission inlet

AMTD

8, 5847-5876, 2015

A. Franchin et al.

Title Page
Abstract Into

Introduction

Conclusions References

Tables Figures

I◀

Back

Full Screen / Esc

Printer-friendly Version

¹Department of Physics, University of Helsinki, P.O. Box 64, 00014 Helsinki, Finland

²Division of Chemistry and Chemical Engineering, California Institute of Technology, 1200 E. California Blvd., Pasadena, CA, USA

³Helsinki Institute of Physics, University of Helsinki, P.O. Box 64, 00014 Helsinki, Finland

⁴Airmodus Ltd, Gustaf Hällströmin katu 2, 00560 Helsinki, Finland

⁵Faculty of Physics, University of Vienna, Boltzmanngasse 5, 1090 Wien, Austria

⁶Institute of Ion Physics and Applied Physics, University of Innsbruck, Technikerstraße 25, 6020 Innsbruck, Austria

Received: 17 February 2015 - Accepted: 30 April 2015 - Published: 15 June 2015

Correspondence to: A. Franchin (alessandro.franchin@helsinki.fi)

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

AMTD

8, 5847-5876, 2015

High transmission inlet

A. Franchin et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

I

I

Back Close

Printer-friendly Version

Full Screen / Esc

Reliable and reproducible measurements of atmospheric aerosol particle number size distributions below 10 nm require optimized classification instruments with high particle transmission efficiency. Almost all DMAs have an unfavorable potential gradient at the outlet (e.g. long column, Vienna type) or at the inlet (nano-radial DMA). This feature prevents them from achieving a good transmission efficiency for the smallest nanoparticles. We developed a new high transmission inlet for the Caltech nano-radial DMA (nRDMA) that increases the transmission efficiency to 12% for ions as small as 1.3 nm in mobility equivalent diameter (corresponding to $1.2 \times 10^{-4} \,\mathrm{m}^2 \,\mathrm{V}^{-1} \,\mathrm{s}^{-1}$ in electrical mobility). We successfully deployed the nRDMA, equipped with the new inlet, in chamber measurements, using a Particle Size Magnifier (PSM) and a booster Condensation Particle Counter (CPC) as a counter. With this setup, we were able to measure size distributions of ions between 1.3 and 6 nm, corresponding to a mobility range from 1.2×10^{-4} to 5.8×10^{-6} m² V⁻¹ s⁻¹. The system was modeled, tested in the laboratory and used to measure negative ions at ambient concentrations in the CLOUD 7 measurement campaign at CERN. We achieved a higher size resolution than techniques currently used in field measurements, and maintained a good transmission efficiency

at moderate inlet and sheath air flows (2.5 and 30 LPM, respectively). In this paper, by measuring size distribution at high size resolution down to 1.3 nm, we extend the limit of the current technology. The current setup is limited to ion measurements. However,

we envision that future research focused on the charging mechanisms could extend

the technique to measure neutral aerosol particles as well, so that it will be possible to

measure size distributions of ambient aerosols from 1 nm to 1 µm.

1 Introduction

Aerosol particles are an active subject of research because of their impact on climate (Paasonen et al., 2013; Stocker et al., 2013) and human health (Mauderly and Chow,

Discussion Paper

Discussion Paper

Discussion Paper

Discussion

AMTD

8, 5847-5876, 2015

High transmission inlet

A. Franchin et al.

Title Page

Introduction

Conclusions

References

Tables

Figures

I₫

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

5849

2008; Rohr and Wyzga, 2012), and because of their potential in the synthesis of new materials (Banin et al., 2013; Schauermann et al., 2012). Recent technological developments have allowed measurements of smaller and smaller particles (e.g., Jiang et al., 2011b; Vanhanen et al., 2011; Kulmala et al., 2012). One of the driving forces for these developments has been the need to understand atmospheric aerosol formation (Kulmala et al., 2007; Kirkby et al., 2011; Kulmala et al., 2013), a process that has been identified as one of the most important sources of aerosol particles in the atmosphere (Spracklen et al., 2008; Merikanto et al., 2009).

The crucial size range in understanding the details of aerosol formation is from 1 to 3 nm. This is the size range of the new clusters, either neutral or charged, that are formed by the collision of precursor vapor molecules such as sulfuric acid (Sipilä et al., 2010), ammonia (Kirkby et al., 2011), amines (Petäjä et al., 2011; Almeida et al., 2013) and organic precursors (Ehn et al., 2014; Riccobono et al., 2012). The small size of these clusters poses a challenge for their measurement and detection, as they are easily lost by diffusion during sampling and are difficult to charge for electrical classification. On the one hand, their low concentrations hinder the use of an electrometer as the detector. On the other hand, when using condensational techniques for detection, a very high supersaturation is required to grow the particles large enough for optical detection.

A combination of condensation techniques and electrical mobility classification has proven to be an effective method for atmospheric aerosol number distribution measurements (Flagan, 1998; McMurry et al., 2000). In practice, the number size distribution can be measured using a Differential Mobility Analyzer (DMA), which classifies the aerosol by mobility and a Condensation Particle Counter (CPC), which determines the number concentration. The combination of DMA and CPC is termed Differential Mobility Particle Sizer (DMPS) or Scanning Mobility Particle Sizer (SMPS), depending on whether the classifying high voltages are stepped or ramped, respectively. When sampling sub-3 nm atmospheric particles, ultrafine CPCs do not have high enough detection efficiency to activate and count such small particles, and conventional DMAs do

AMTD

8, 5847–5876, 2015

High transmission inlet

A. Franchin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Close

Back

Printer-friendly Version

Discussion

not have adequate transmission efficiency nor the high enough size resolution required to analyze the very first steps of nucleation in the atmosphere.

The DMA measurement range has recently been extended down to 1 nm through design of new high resolution DMAs (Rosell-Llompart et al., 1996; Rosser and de la Mora, 2005; Steiner et al., 2010). By coupling these high resolution DMAs with highly sensitive detectors (particle counters or mass spectrometers), even nanometer-sized molecular clusters can be classified and characterized. Unfortunately, only a tiny fraction of the ions or charged particles entering these instruments reach the detector. This low transmission efficiency limits their use for direct measurement of atmospheric ions. To tackle the low transmission, University of Tartu developed low resolution DMAs that have high inlet flow rates. They have successfully used the Air Ion Spectrometer (AIS; Asmi et al., 2009; Gagné et al., 2011), the Balanced Mobility Scanning Analyzer (BSMA; Tammet, 2006) and the Symmetric Inclined Grid Mobility Analyzer (SIGMA: Tammet, 2011) to measure concentrations and size distributions of ambient ions. These instruments have extremely high inlet flow rates (from 54 to thousands of liters per minute, LPM) that enables high ion transmission efficiencies (greater than 80 %) but limits their resolution to R < 3, where R is defined as the ratio of the mobility of the ion/particle that is transmitted with the greatest efficiency to the range of mobilities for which the transmission efficiency is at least half of that value. Unfortunately, such extreme flow rates also limit the usefulness of these instruments in the laboratory or in chamber studies.

With DMA measurements extended into the sub-3 nm size range, commercially available CPCs were no longer capable of detecting the size classified particles selected by the DMA. lida et al. (2009) overcame the inability of the CPC to detect particles smaller than 2.5 nm by introducing a two-stage CPC. Particles are first activated using a high surface tension, low vapor pressure working fluid that minimizes the risk of homogeneous nucleation at the high supersaturations required to activate 1 nm particles. The activated droplets are then grown to detectable size using a second, "booster" CPC. lida et al. (2009) modified a commercial, ultrafine CPC for the first stage, remov-

AMTD

8, 5847–5876, 2015

High transmission inlet

A. Franchin et al.

Title Page Abstract

Introduction

Conclusions References

> **Tables Figures**

M

Close Back

Full Screen / Esc

Printer-friendly Version

Conclusions

M

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

ing the optical detector and feeding the activated particles to a conventional, butanol CPC. Several groups have followed that design (Wimmer et al., 2013) producing instruments that have probed new particle formation to sizes close to that of the critical cluster. However, the low sample flow rates typical of this design lead to poor counting statistics when measuring low concentrations of particles using the CPC as a detector behind a DMA. Vanhanen et al. (2011) developed a two-stage CPC that counts particles in a much larger flow by replacing the laminar flow design of the traditional instruments with a mixing-type activation stage. Moreover, this Particle Size Magnifier (PSM) can rapidly step through a number of supersaturated states and thereby measure the activated particles. These data are used to estimate the size distribution of particles in the 1 to 3 nm size range, albeit with significant sensitivity to particle composition (Kangasluoma et al., 2013; Lehtipalo et al., 2014). A considerable step forward would be a combination of a PSM with a high transmission DMA. Such an instrument would enable reliable sizing that is able to count single particles.

The Caltech nano-Radial DMA (nRDMA; Zhang and Flagan, 1996; Brunelli et al., 2009) is a nano DMA known for its compact design and for its high resolution at relatively low sheath gas flows. Previous studies (Jiang et al., 2011a) showed that the nRDMA has a higher resolving power, and a better transmission than other DMA designs operating in the range of 1 to 100 nm. Accordingly, the device shows promise to extend the accessible measurement range for DMAs into the sub-3 nm region. DMAs could provide a measurement technique that would allow a continuous, high resolution overview of the size distributions, from molecular clusters to aerosol particles. This paper presents a development towards achieving that objective. The ultimate goal is to measure both charged and neutral aerosol particles down to the same size range. Measurements of neutral aerosol clusters are not trivial, as standard chargers (for example, radioactive bipolar charger or corona chargers) provide a spectrum of charger ions that goes up to almost 2 nm in mobility equivalent diameter (Manninen et al., 2011; Steiner and Reischl, 2012). The charger ions change with air composition and their size

5852

High transmission inlet

A. Franchin et al.

AMTD

8, 5847–5876, 2015

Title Page

Introduction Abstract

References

Tables Figures

Close Back

Paper

distribution overlaps with that of the aerosol particles that we want to measure. For this reason, our study is limited to ions.

Here, we introduce and validate a new inlet design that increases the penetration efficiency from a few percent to about 12% for particles with a mobility diameter of 1.5 nm. The high transmission efficiency achieved makes it possible to use the instrument to measure ions at ambient concentration down to 1.3 nm. We also present a successful application of the nRDMA, combined with a Particle Size Magnifier (PSM, Airmodus A09), to classify and measure ions, as used during the CLOUD 7 campaign at CERN in Switzerland in 2012.

2 Experimental setup

2.1 nRDMA description

The nano Radial DMA (nRDMA) design is described in detail in Zhang et al. (1995); Brunelli et al. (2009). Here, we give just a brief description. To visualize the radial design, start from a vertical section of a planar DMA (Fig. 1a). If we rotate the section of the planar DMA around the axis along and parallel to the lower electrode, we obtain a classical cylindrical DMA (Fig. 1b). If we rotate the section along the vertical axis, perpendicular to the electrodes, we obtain a radial DMA (Fig. 1c). The nRDMA consists of two parallel circular plates, one at the top and one at the bottom. These two plates form the electrodes of the classification region. The sheath air flow moves radially from the outside to the center, through the space between the two plates, and exits from a central hole in the circular plate at the top. The polydisperse aerosol sample enters the top plate tangentially to its outer circumference and reaches the classification region, it is driven toward the bottom plate by an electric field. Two factors determine the particle's trajectory: the radial velocity, determined by sheath flow, and the perpendicular velocity, determined by the electric field on the charged particle of mobility Z. Classified

AMTD

8, 5847–5876, 2015

High transmission inlet

A. Franchin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

I₫

Close

Printer-friendly Version

particles (those within a narrow range of mobilities around the target mobility of *Z*) are extracted through an outlet port, which is located at the center of the bottom plate. The classified aerosol is then counted by an electrometer or a CPC. In order to produce the electric field within the nRDMA, the top, inlet plate is maintained at high voltage (positive for positively charged particles, negative for negative ones), while the bottom plate is electrically grounded. The inlet flow plumbing that brings the aerosol sample into the DMA is also grounded, introducing an adverse electric field that charged particles must traverse as they enter the DMA. This adverse gradient limits the transmission efficiency. This paper describes the development of a new, high transmission efficiency inlet to reduce the impact of this adverse gradient.

2.2 High transmission inlet description

As noted above, the need to transition from the grounded sampling lines to the high voltage of the inlet slot creates an adverse gradient that will cause charged particles to migrate along electric field lines and deposit before they enter the classification region. This problem is not unique to the nRDMA; Kousaka et al. (1986) described electrostatic losses in the outlet of the TSI DMA, and reduced those losses by lining the Teflon insulator at the outlet of the instrument with brass. Zhang and Flagan (1996) applied scaling rules to characterize similar losses at the outlet of the original RDMA. The adverse gradient is a problem that remains inherent to DMAs. While we cannot eliminate it, the present paper describes a novel inlet design that dramatically weakens it. This high transmission inlet design consists of two parts: a voltage divider and a core sampling probe (Fig. 2). The voltage divider consists of a set of electrostatic lenses (made of stainless steel) with an inner diameter of 6.35 mm 1/4"), an outer diameter of 25.4 mm (1") and a width of 2 mm. The lenses are alternatively stacked with electrically insulating spacer discs (Delrin®), to form a tube with a total length of 50 mm. Each of the electrostatic lenses is connected to its neighboring lens by a 1 M Ω resistor. The lens that is furthest away from the nRDMA is connected to ground potential, while the one next to the nRDMA inlet is at the same potential as the top plate of the nRDMA.

AMTD

8, 5847–5876, 2015

High transmission inlet

A. Franchin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Full Screen / Esc

Printer-friendly Version

The efficacy of the reduced gradient is enhanced by increasing the velocity of the flow that enters the inlet assembly, increasing the velocity such that the induced migration away from the nRDMA is overwhelmed. The voltage divider is used to minimize the gradient of the electric potential so that the drift velocity of the ions, due to the electric field, is small compared to the flow velocity, resulting in an improved overall ion transmission efficiency. A core sampling probe withdraws the sample from the center of the voltage divider, away from inhomogeneities of the electric field at the walls. The probe consists of a small tube at the end of the voltage divider, sampling a flow of 2.5 LPM from the center of the 6.35 mm inlet tube, which carries the total inlet flow (9 LPM). The remaining air flow is discarded.

2.3 Electrometer and Particle Size Magnifier

Two detectors were used with the nRDMA to measure the concentration of the classified aerosol: an electrometer (TSI 3068) and a PSM (Airmodus A09) together with a booster CPC. We used the electrometer in the electrospray experiments, as the generated ion concentrations were high enough (> $104 \, \mathrm{cm}^{-3}$) to generate a clear signal. In fact, for the electrometer in use, the minimum detectable current I is around 1 fA. If the electrometer is operated at 1 LPM inlet flow rate (F), and the ions carry only one single charge e, then the corresponding concentration of ions $N = \frac{I}{Fe} = 374 \, \mathrm{cm}^{-3}$. Accounting for the nRDMA's ion transmission efficiency of about 15 %, the ion (or charged particle) concentration of a given mobility must be larger than $6000 \, \mathrm{cm}^{-3}$. Thus, the electrometer is not suitable for ambient measurements, where the total ion concentration is on the order of $1000 \, \mathrm{cm}^{-3}$. However, the PSM has the required sensitivity, because of its high counting efficiency ([45–65] % at 1.3 nm).

For measurements at low concentrations, it is important to carefully tune the operation temperatures of the PSM to achieve the lowest possible background counts, and to reach the highest particle detection efficiencies. The supersaturation inside the PSM needs to be set close to that at which homogeneous nucleation would occur, in order to push the limit of detection to the lowest possible size. Nonetheless, when op-

AMTD

8, 5847–5876, 2015

High transmission inlet

A. Franchin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Full Screen / Esc

Printer-friendly Version

erated at optimal conditions, the PSM's background counts are low (only 1 to 2 counts per minute), corresponding to a background concentration of about 10 cm⁻³. The PSM counting efficiency and low background signal allows measurement of concentrations as low as 60 ions cm⁻³. For measurements at low concentrations, it is important to carefully tune the PSM to achieve the lowest possible background counts, and to reach the highest particle detection efficiencies. The supersaturation inside the PSM needs to be set close to homogeneous nucleation, in order to push the limit of detection to the lowest possible size. When neutral particles are measured, an aerosol charger must be added to the setup, which reduces the signal intensity by about 99.5%, due to the low charging probability at particle sizes < 3 nm (Wiedensohler, 1988). Thus, even when using a PSM, these measurements remain extremely challenging, unless particle concentrations are on the order of several tens of thousands cm⁻³.

3 Results and discussion

The nRDMA-PSM system was first deployed during the CLOUD 4 campaign for chamber experiments at CERN (Kirkby et al., 2011). During the CLOUD 4 campaign, the nRDMA-PSM system was not able to detect particles below 2.5 nm (Fig. 3). To address this unexpected lack of transmission, a series of laboratory experiments was carried out: electrospray experiments, transfer function determination and field measurements. The electrospray experiments were carried out to characterize the inlet region and were used to derive an inlet design to maximize ion transmission. The transfer function determination was carried out to characterize the DMA's transmission efficiency and resolving power. The field measurements were carried out to prove that it is possible to measure ion-mobility spectra at ambient concentrations. The nRDMA-PSM system with the new inlet design was used during the CLOUD 7 campaign, improving the detection efficiency of ions from 2.5 to 1.3 nm.

AMTD

8, 5847-5876, 2015

High transmission inlet

A. Franchin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

I∢

Full Screen / Esc

Printer-friendly Version

lost than larger charged particles (Fig. 6).

Electrospray experiments were carried out to investigate the performance of the inlet region of the nRDMA. these results were used to collect information for the design of the high transmission efficiency inlet. For These tests, we used an electrometer (TSI 3068A) to detect the classified ions and a custom-built Electrospray Source (ES) to generate Tetraheptylammonium ions (THA+) as mobility standards (Ude and De La Mora, 2005). The nRDMA was operated with an aerosol inlet flow (Q_{aa}) of 2.4 LPM, and a sheath gas flow (Q_{sh}) of 15.7 LPM. When the ES was used with its counter electrode grounded, we observed no signal from the THAB monomer (mobility diameter of 1.47 nm) and only a small signal from the THAB dimer (mobility diameter of 1.78 nm). When the potential of the counter electrode was allowed to float, the THAB monomer was detected and the THAB dimer showed a signal increase of more than one order of magnitude (Fig. 4). We related the low transmission efficiency obtained with the grounded ES counter electrode to the low transmission efficiency obtained in the chamber measurements. We attributed this change in transmission to a change in electrostatic losses in the region between the inlet and the top electrode of the nRDMA. In that space, the ions experience a steep adverse potential gradient when the counter electrode of the electrospray is grounded in the same way as in the chamber measurements, where the inlet line is grounded (Fig. 5). The design of the new inlet confirmed our hypothesis. In fact, the new design decreases the slope of the potential gradient, keeping the ES counter electrode grounded and allowing an increase in transmission from 0 to about 12% for the THAB monomer and from 10 to 50% for the dimer. This phenomenon can be understood by analyzing the magnitude of v_F , the drift velocity of the ions due to the electric field, and v_f , the velocity of the ions due to the carrier flow. $v_F = ZE$, where Z is the electrical mobility and E is the electric field. Since the direction of v_F is opposed to v_f , small ions, which have a high mobility, are more easily

Discussion Paper

Discussion Paper

Discussion Paper

Discussion Paper

AMTD

8, 5847-5876, 2015

High transmission inlet

A. Franchin et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

I**∢** ►I

•

Back Close
Full Screen / Esc

Printer-friendly Version

Interactive Discussion

5857

During the experiments using the ES, we noticed that the signal for the THAB dimer was low and that if the counter electrode of the electrospray source was kept grounded, no signal corresponding to the THAB monomer was detected. When the counter electrode 5 of the ES was kept floating, a clear signal for the monomer was observed and the dimer signal increased sixfold. We interpreted this change in transmission as a purely electrostatic effect. The simulation of the electric potential at the nRDMA's inlet shows that when the ES counter electrode is at floating potential, the electric field attracts the ions towards the nRDMA. When the ES counter electrode is grounded, the ions are repelled from the nRDMA's inlet (Fig. 5). We relate the absence of signal below 2.5 nm during the measurements at the CLOUD chamber to the effect described above. An interesting question that arises is why, in the work by Jiang et al. (2011a), ions below 3 nm were detected with a comparable transmission efficiency to that observed with the floating electrospray counter electrode potential. This apparent discrepancy could be the result of a saturation effect (Fig. 7). When the nRDMA inlet is at ground potential (as in the CLOUD experiments), the high potential gradient between the inlet and the top plate repels the ions, pushing them back against the flow and against the walls, thus increasing the losses. When unipolar ions are used, as in Jiang et al. (2011a), we hypothesize that the ions quickly deposit on the walls of the electrical insulator that separates the inlet from the top plate of the nRDMA. This effect is shown in Fig. 7, where unipolar ions (mobility diameter 1.6 nm) are sent through a small piece of insulator (inner diameter 4 mm, length 2.5 cm), comparable to the one used inside the nRDMA. The concentration of ions was kept constant and was monitored by an electrometer downstream from the insulator and a PSM upstream from the insulator. The fraction of ions seen by the PSM, and therefore the transmission of the insulator piece, changes with time. At the beginning of the experiments no ions are detected by the PSM. After 5 min, the ion concentration saturates at its equilibrium value, in this

AMTD

Discussion

Paper

Discussion Paper

Discussion Paper

Discussion Pape

8, 5847–5876, 2015

High transmission inlet

A. Franchin et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

Full Screen / Esc

Back

Close

Printer-friendly Version

Interactive Discussion

case around 10%, resulting from a combination of the PSM detection efficiency and

the transmission of the insulator that we tested. We speculate that the ions on the walls may create a weak electric field that focuses the ions towards the center of the insulator and reduces ion loss. In the case of a bipolar environment, the insulator's surface is constantly neutralized by the deposition of positive and negative ions, resulting in higher ion losses. Based on the measurements carried out so far, this effect seems to be negligible for mobility diameters bigger than about 3 nm.

3.3 Transfer function determination

To determine the transfer functions, we carried out a set of experiments using an ammonium sulfate test aerosol, classified with a high-resolution differential mobility analyzer (HR-DMA Herrmann et al., 2000; Kangasluoma et al., 2013). By setting the HR-DMA to a fixed voltage, we selected a narrow mobility band and simultaneously scanned the nRDMA voltage through its accessible mobility range. The detector used after the HR-DMA was a TSI 3068B electrometer. The detector used downstream of the nRDMA was a PSM (Airmodus A09), previously calibrated with the same setup. The PSM was operated at $T_{cont} = 4 \,^{\circ}\text{C}$, $T_{inlet} = 5 \,^{\circ}\text{C}$, and $T_{sat} = [72-78] \,^{\circ}\text{C}$. We determined the total transmission efficiency of the nRDMA-PSM system, the transfer functions and the resolution of the nRDMA, determined as $\frac{Z_{\text{peak}}}{\Delta Z_{\text{EVALIM}}}$, where Z_{peak} is the mobility of the peak and ΔZ_{FWHM} is the full width at half maximum of the peak (Flagan, 1999). After the determination of the particle detection efficiency curve of the PSM for different saturator temperatures (Fig. 8), the transfer functions of the nRDMA and the ion transmission of the nRDMA as a function of size were determined. The total transmission at 1.47 nm was 6.3%, corresponding to a transmission for the nRDMA of 12%. The resolution for the same size was 5.5 (Fig. 9). The transfer function measurements are fundamental to retrieve quantitative ion measurements (i.e., number size distribution), and are used to invert the data recorded during the CLOUD experiments.

AMTD

8, 5847-5876, 2015

High transmission inlet

A. Franchin et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

■ Back Close

M

Full Screen / Esc

Printer-friendly Version

In the CLOUD 7 measurement campaign at CERN, the nRDMA-PSM setup, equipped with the new high transmission inlet and previously characterized in the laboratory, was used to measure the fraction of charged clusters and ions in the range from 1.3 to 6 nm. The nRDMA was operated in a closed loop. The recirculated sheath flow was cooled to guarantee a sheath gas flow temperature as close as possible to the temperature of the aerosol chamber (278 K). As seen in Fig. 10, the new inlet allows the measurement of ambient atmospheric ions down to 1.3 nm with a nice agreement with the Neutral cluster and Air Ion Spectrometer (NAIS) negative ion spectrum.

4 Conclusions

We report the successful application of the newly developed high transmission inlet for the nRDMA in the laboratory and in chamber experiments. We give an explanation for why high ion transmission is possible in laboratory experiments (Jiang et al., 2011a), but might not be representative for the conditions during field measurements. The new high transmission inlet design improves the detection of ions with diameters as small as 1.3 nm. Now, the performance of the updated system allows its use in chamber measurements and in field studies. It is now possible to use the nRDMA-PSM system to investigate the onset of new particle formation and to determine nucleation and growth rates of freshly formed particles with a higher resolution.

Acknowledgements. This research was funded by the European Commission 7th Framework Programme (Marie Curie Initial Training Network "CLOUD-ITN," Grant 215072), the European Research Council (ERC) Advanced Grant Atmospheric nucleation: from molecular to global scale (ATMNUCLE) (Grant 227463), and the Academy of Finland via the Centre of Excellence Programme (Projects 1118615 and 272041). Thanks to Rae Ellen Bichell for proofreading.

Discussion

Paper

Discussion Paper

Discussion Paper

Discussion Paper

AMTD

8, 5847-5876, 2015

High transmission inlet

A. Franchin et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

▶I

Back Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

5860

Almeida, J., Schobesberger, S., Kurten, A., Ortega, I. K., Kupiainen-Maatta, O., Praplan, A. P., Adamov, A., Amorim, A., Bianchi, F., Breitenlechner, M., David, A., Dommen, J., Donahue, N. M., Downard, A., Dunne, E., Duplissy, J., Ehrhart, S., Flagan, R. C., Franchin, A., Guida, R., Hakala, J., Hansel, A., Heinritzi, M., Henschel, H., Jokinen, T., Junninen, H., Kajos, M., Kangasluoma, J., Keskinen, H., Kupc, A., Kurten, T., Kvashin, A. N., Laaksonen, A., Lehtipalo, K., Leiminger, M., Leppa, J., Loukonen, V., Makhmutov, V., Mathot, S., McGrath, M. J., Nieminen, T., Olenius, T., Onnela, A., Petäjä, T., Riccobono, F., Riipinen, I., Rissanen, M., Rondo, L., Ruuskanen, T., Santos, F. D., Sarnela, N., Schallhart, S., Schnitzhofer, R., Seinfeld, J. H., Simon, M., Sipilä, M., Stozhkov, Y., Stratmann, F., Tome, A., Trostl, J., Tsagkogeorgas, G., Vaattovaara, P., Viisanen, Y., Virtanen, A., Vrtala, A., Wagner, P. E., Weingartner, E., Wex, H., Williamson, C., Wimmer, D., Ye, P., Yli-Juuti, T., Carslaw, K. S., Kulmala, M., Curtius, J., Baltensperger, U., Worsnop, D. R., Vehkamaki, H., and Kirkby, J.: Molecular understanding of sulphuric acid-amine particle nucleation in the atmosphere, Nature, 502, 359-363, doi:10.1038/nature12663, 2013, 5850

Asmi, E., Sipilä, M., Manninen, H. E., Vanhanen, J., Lehtipalo, K., Gagné, S., Neitola, K., Mirme, A., Mirme, S., Tamm, E., Uin, J., Komsaare, K., Attoui, M., and Kulmala, M.: Results of the first air ion spectrometer calibration and intercomparison workshop, Atmos. Chem. Phys., 9, 141–154, doi:10.5194/acp-9-141-2009, 2009. 5851

Banin, U., Ben-Shahar, Y., and Vinokurov, K.: Hybrid semiconductor-metal nanoparticles: from architecture to function, Chem. Mater., 26, 97-110, doi:10.1021/cm402131n, 2013. 5850

Brunelli, N. A., Flagan, R. C., and Giapis, K. P.: Radial differential mobility analyzer for one nanometer particle classification, Aerosol Sci. Tech., 43, 53-59, doi:10.1080/02786820802464302, 2009. 5852, 5853

Ehn, M., Thornton, J. A., Kleist, E., Sipilä, M., Junninen, H., Pullinen, I., Springer, M., Rubach, F., Tillmann, R., Lee, B., Lopez-Hilfiker, F., Andres, S., Acir, I.-H., Rissanen, M., Jokinen, T., Schobesberger, S., Kangasluoma, J., Kontkanen, J., Nieminen, T., Kurtén, T., Nielsen, L. B., Jørgensen, S., Kjaergaard, H. G., Canagaratna, M., Maso, M. D., Berndt, T., Petäjä, T., Wahner, A., Kerminen, V.-M., Kulmala, M., Worsnop, D. R., Wildt, J., and Mentel, T. F.: A large source of low-volatility secondary organic aerosol, Nature, 506, 476-479. doi:10.1038/nature13032. 2014. 5850

AMTD

8, 5847–5876, 2015

High transmission inlet

A. Franchin et al.

Title Page

Introduction Abstract

Conclusions References

> Tables **Figures**

I◀ M

Close Back

Full Screen / Esc

Printer-friendly Version

8, 5847-5876, 2015

High transmission inlet

A. Franchin et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

Back Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Flagan, R. C.: History of electrical aerosol measurements, Aerosol Sci. Tech., 28, 301–380, doi:10.1080/02786829808965530, 1998. 5850

Gagné, S., Lehtipalo, K., Manninen, H. E., Nieminen, T., Schobesberger, S., Franchin, A., Yli-Juuti, T., Boulon, J., Sonntag, A., Mirme, S., Mirme, A., Hõrrak, U., Petäjä, T., Asmi, E., and Kulmala, M.: Intercomparison of air ion spectrometers: an evaluation of results in varying conditions, Atmos. Meas. Tech., 4, 805–822, doi:10.5194/amt-4-805-2011, 2011. 5851

Herrmann, W., Eichler, T., Bernardo, N., and Fernández de la Mora, J.: Turbulent transition arises at reynolds number 35 000 in a short vienna type DMA with a large laminarization inlet, Abstract AAAR Conference, 2000. 5859

lida, K., Stolzenburg, M. R., and McMurry, P. H.: Effect of working fluid on sub-2 nm particle detection with a laminar flow ultrafine condensation particle counter, Aerosol Sci. Tech., 43, 81–96, doi:10.1080/02786820802488194, 2009. 5851

Jiang, J., Attoui, M., Heim, M., Brunelli, N., McMurry, P., Kasper, G., Flagan, R., Giapis, K., and Mouret, G.: Transfer functions and penetrations of five differential mobility analyzers for sub-2nm particle classification, Aerosol Sci. Tech., 45, 480–492, doi:10.1080/02786826.2010.546819, 2011a. 5852, 5858, 5860

Jiang, J., Zhao, J., Chen, M., Eisele, F. L., Scheckman, J., Williams, B. J., Kuang, C., and McMurry, P. H.: First measurements of neutral atmospheric cluster and 1–2 nm particle number size distributions during nucleation events, Aerosol Sci. Tech., 45, ii–v, doi:10.1080/02786826.2010.546817, 2011b. 5850

Kangasluoma, J., Junninen, H., Lehtipalo, K., Mikkila, J., Vanhanen, J., Attoui, M., Sipila, M., Worsnop, D., Kulmala, M., and Petaja, T.: Remarks on ion generation for CPC detection efficiency studies in sub-3-nm size range, Aerosol Sci. Tech., 47, 556–563, doi:10.1080/02786826.2013.773393, 2013. 5852, 5859

Kirkby, J., Curtius, J., Almeida, J., Dunne, E., Duplissy, J., Ehrhart, S., Franchin, A., Gagne, S., Ickes, L., Kurten, A., Kupc, A., Metzger, A., Riccobono, F., Rondo, L., Schobesberger, S., Tsagkogeorgas, G., Wimmer, D., Amorim, A., Bianchi, F., Breitenlechner, M., David, A., Dommen, J., Downard, A., Ehn, M., Flagan, R. C., Haider, S., Hansel, A., Hauser, D., Jud, W., Junninen, H., Kreissl, F., Kvashin, A., Laaksonen, A., Lehtipalo, K., Lima, J., Lovejoy, E. R., Makhmutov, V., Mathot, S., Mikkila, J., Minginette, P., Mogo, S., Nieminen, T., Onnela, A., Pereira, P., Petaja, T., Schnitzhofer, R., Seinfeld, J. H., Sipila, M., Stozhkov, Y., Stratmann, F., Tome, A., Vanhanen, J., Viisanen, Y., Vrtala, A., Wagner, P. E., Walther, H., Weingartner, E., Wex, H., Winkler, P. M., Carslaw, K. S., Worsnop, D. R., Baltensperger, U., and Kulmala, M.:

Role of sulphuric acid, ammonia and galactic cosmic rays in atmospheric aerosol nucleation, Nature, 476, 429-433, doi:10.1038/nature10343, 2011. 5850, 5856

Kousaka, Y., Okuyama, K., Adachi, M., and Mimura, T.: Effect of Brownian diffusion on electrical classification of ultrafine aerosol particles in differential mobility analyzer, J. Chem. Eng. Jpn., 19, 401-407, doi:10.1252/jcej.19.401, 1986, 5854

Kulmala, M., Riipinen, I., Sipilä, M., Manninen, H. E., Petäjä, T., Junninen, H., Maso, M. D., Mordas, G., Mirme, A., Vana, M., Hirsikko, A., Laakso, L., Harrison, R. M., Hanson, I., Leung, C., Lehtinen, K. E. J., and Kerminen, V.-M.: Toward direct measurement of atmospheric nucleation, Science, 318, 89-92, doi:10.1126/science.1144124, 2007. 5850

Kulmala, M., Petäjä, T., Nieminen, T., Sipilä, M., Manninen, H. E., Lehtipalo, K., Dal Maso, M., Aalto, P. P., Junninen, H., Paasonen, P., Riipinen, I., Lehtinen, K. E. J., Laaksonen, A., and Kerminen, V.-M.: Measurement of the nucleation of atmospheric aerosol particles, Nat. Protoc., 7, 1651–1667, doi:10.1038/nprot.2012.091, 2012, 5850

Kulmala, M., Kontkanen, J., Junninen, H., Lehtipalo, K., Manninen, H. E., Nieminen, T., Petäjä, T., Sipilä, M., Schobesberger, S., Rantala, P., Franchin, A., Jokinen, T., Järvinen, E., äijälä, M., Kangasluoma, J., Hakala, J., Aalto, P. P., Paasonen, P., Mikkilä, J., Vanhanen, J., Aalto, J., Hakola, H., Makkonen, U., Ruuskanen, T., Mauldin, R. L., Duplissy, J., Vehkamäki, H., Bäck, J., Kortelainen, A., Riipinen, I., Kurtén, T., Johnston, M. V., Smith, J. N., Ehn, M., Mentel, T. F., Lehtinen, K. E. J., Laaksonen, A., Kerminen, V.-M., and Worsnop, D. R.: Direct observations of atmospheric aerosol nucleation, Science, 339, 943-946, doi:10.1126/science.1227385, 2013. 5850

Lehtipalo, K., Leppa, J., Kontkanen, J., Kangasluoma, J., Franchin, A., Wimnner, D., Schobesberger, S., Junninen, H., Petäjä, T., Sipilä, M., Mikkilä, J., Vanhanen, J., Worsnop, D. R., and Kulmala, M.: Methods for determining particle size distribution and growth rates between 1 and 3 nm using the Particle Size Magnifier, Boreal Environ. Res., 19, 215–236, 2014. 5852

Manninen, H. E., Franchin, A., Schobesberger, S., Hirsikko, A., Hakala, J., Skromulis, A., Kangasluoma, J., Ehn, M., Junninen, H., Mirme, A., Mirme, S., Sipilä, M., Petäjä, T., Worsnop, D. R., and Kulmala, M.: Characterisation of corona-generated ions used in a Neutral cluster and Air Ion Spectrometer (NAIS), Atmos. Meas. Tech., 4, 2767-2776, doi:10.5194/amt-4-2767-2011, 2011, 5852

Mauderly, J. L. and Chow, J. C.: Health effects of organic aerosols, Inhal. Toxicol., 20, 257–288, doi:10.1080/08958370701866008, 2008, 5849

AMTD

8, 5847–5876, 2015

High transmission inlet

A. Franchin et al.

Introduction Abstract Conclusions References

Title Page

Tables **Figures**

I◀

Close Back

Full Screen / Esc

Printer-friendly Version

Discussion

Pape

Interactive Discussion

McMurry, P. H., Woo, K. S., Weber, R., Chen, D.-R., and Pui, D. Y. H.: Size distributions of 3–10 nm atmospheric particles: implications for nucleation mechanisms, Philos. T. R. Soc. A, 358, 2625–2642, doi:10.1098/rsta.2000.0673, 2000. 5850

Merikanto, J., Spracklen, D. V., Mann, G. W., Pickering, S. J., and Carslaw, K. S.: Impact of nucleation on global CCN, Atmos. Chem. Phys., 9, 8601-8616, doi:10.5194/acp-9-8601-2009, 2009, 5850

Paasonen, P., Asmi, A., Petäjä, T., Kajos, M. K., äijälä, M., Junninen, H., Holst, T., Abbatt, J. P. D., Arneth, A., Birmili, W., van der Gon, H. D., Hamed, A., Hoffer, A., Laakso, L., Laaksonen, A., Richard Leaitch, W., Plass-Dülmer, C., Pryor, S. C., Räisänen, P., Swietlicki, E., Wiedensohler, A., Worsnop, D. R., Kerminen, V.-M., and Kulmala, M.: Warminginduced increase in aerosol number concentration likely to moderate climate change. Nat. Geosci., 6, 438-442, doi:10.1038/ngeo1800, 00053, 2013. 5849

Petäjä, T., Sipilä, M., Paasonen, P., Nieminen, T., Kurtén, T., Ortega, I. K., Stratmann, F., Vehkamäki, H., Berndt, T., and Kulmala, M.: Experimental observation of strongly bound dimers of sulfuric acid: application to nucleation in the atmosphere. Phys. Rev. Lett., 106. 228302, doi:10.1103/PhysRevLett.106.228302, 2011. 5850

Riccobono, F., Rondo, L., Sipilä, M., Barmet, P., Curtius, J., Dommen, J., Ehn, M., Ehrhart, S., Kulmala, M., Kürten, A., Mikkilä, J., Paasonen, P., Petäjä, T., Weingartner, E., and Baltensperger, U.: Contribution of sulfuric acid and oxidized organic compounds to particle formation and growth, Atmos. Chem. Phys., 12, 9427-9439, doi:10.5194/acp-12-9427-2012, 2012. 5850

Rohr, A. C. and Wyzga, R. E.: Attributing health effects to individual particulate matter constituents, Atmos. Environ., 62, 130-152, doi:10.1016/j.atmosenv.2012.07.036, 2012. 5850

Rosell-Llompart, J., Loscertales, I. G., Bingham, D., and Fernández de la Mora, J.: Sizing nanoparticles and ions with a short differential mobility analyzer, J. Aerosol Sci., 27, 695-719, doi:10.1016/0021-8502(96)00016-X, 1996. 5851

Rosser, S. and de la Mora, J. F.: Vienna-type DMA of high resolution and high flow rate, Aerosol Sci. Tech., 39, 1191-1200, doi:10.1080/02786820500444820, 2005, 5851

Schauermann, S., Nilius, N., Shaikhutdinov, S., and Freund, H.-J.: Nanoparticles for heterogeneous catalysis: new mechanistic insights, Accounts Chem. Res., 46, 1673-1681, doi:10.1021/ar300225s, 2012, 5850

Sipilä, M., Berndt, T., Petäjä, T., Brus, D., Vanhanen, J., Stratmann, F., Patokoski, J., Mauldin, R. L., Hyvärinen, A.-P., Lihavainen, H., and Kulmala, M.: The role of sulfuric acid **AMTD**

8, 5847–5876, 2015

High transmission inlet

A. Franchin et al.

Title Page

Introduction Abstract

Conclusions References

> Tables **Figures**

I◀

Close Back

Full Screen / Esc

in atmospheric nucleation, Science, 327, 1243–1246, doi:10.1126/science.1180315, 2010. 5850

Spracklen, D. V., Carslaw, K. S., Kulmala, M., Kerminen, V.-M., Sihto, S.-L., Riipinen, I., Merikanto, J., Mann, G. W., Chipperfield, M. P., Wiedensohler, A., Birmili, W., and Lihavainen, H.: Contribution of particle formation to global cloud condensation nuclei concentrations, Geophys. Res. Lett., 35, L06808, doi:10.1029/2007GL033038, 2008. 5850

Steiner, G. and Reischl, G. P.: The effect of carrier gas contaminants on the charging probability of aerosols under bipolar charging conditions, J. Aerosol Sci., 54, 21-31, doi:10.1016/j.jaerosci.2012.07.008, 2012. 5852

10 Steiner, G., Attoui, M., Wimmer, D., and Reischl, G. P.: A medium flow, highresolution vienna DMA running in recirculating mode, Aerosol Sci. Tech., 44, 308-315, doi:10.1080/02786821003636763. 2010. 5851

Stocker, T. F., Qin, D., Plattner, G.-K., Tignor, M. M. B., Allen, S. K., Boschung, J., Nauels, A., Xia, Y., Bex, V., Midgley, P. M., Alexander, L. V., Allen, S. K., Bindoff, N. L., Breon, F.-M., Church, J. A., Cubasch, U., Emori, S., Forster, P., Friedlingstein, P., Gillett, N., Gregory, J. M., Hartmann, D. L., Jansen, E., Kirtman, B., Knutti, R., Kumar Kanikicharla, K., Lemke, P., Marotzke, J., Masson-Delmotte, V., Meehl, G. A., Mokhov, I. I., Piao, S., Plattner, G.-K., Dahe, Q., Ramaswamy, V., Randall, D., Rhein, M., Rojas, M., Sabine, C., Shindell, D., Stocker, T. F., Talley, L. D., Vaughan, D. G., Xie, S.-P., Allen, M. R., Boucher, O., Chambers, D., Hesselbjerg Christensen, J., Ciais, P., Clark, P. U., Collins, M., Comiso, J. C., Vasconcellos de Menezes, V., Feely, R. A., Fichefet, T., Fiore, A. M., Flato, G., Fuglestvedt, J., Hegerl, G., Hezel, P. J., Johnson, G. C., Kaser, G., Kattsov, V., Kennedy, J., Tank, K., M.g, A., Le Quere, C., Myhre, G., Osborn, T., Payne, A. J., Perlwitz, J., Power, S., Prather, M., Rintoul, S. R., Rogeli, J., Rusticucci, M., Schulz, M., Sedlacek, J., Stott, P. A., Sutton, R., Thorne, P. W., and Wuebbles, D.: Climate Change 2013. The Physical Science Basis. Working Group I Contribution to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change - Abstract for decision-makers, Tech. rep., Groupe d'experts intergouvernemental sur l'evolution du climat/Intergovernmental Panel on Climate Change - IPCC, C/O World Meteorological Organization, Geneva, Switzerland, available at: http: //inis.iaea.org/Search/search.aspx?orig q=RN:45042273, 2013. 5849

Tammet, H.: Continuous scanning of the mobility and size distribution of charged clusters and nanometer particles in atmospheric air and the Balanced Scanning Mobility Analyzer BSMA. Atmos. Res., 82, 523-535, doi:10.1016/j.atmosres.2006.02.009, 2006. 5851

AMTD

8, 5847–5876, 2015

High transmission inlet

A. Franchin et al.

Title Page

Abstract Introduction

Conclusions References

> Tables **Figures**

> I◀

Close Back

Full Screen / Esc

- Tammet, H.: Symmetric inclined grid mobility analyzer for the measurement of charged clusters and fine nanoparticles in atmospheric air, Aerosol Sci. Tech., 45, 468-479, doi:10.1080/02786826.2010.546818, 2011. 5851
- Ude and De La Mora, J. F.: Molecular monodisperse mobility and mass standards from electrosprays of tetra-alkyl ammonium halides, J. Aerosol Sci., 36, 1224-1237, doi:10.1016/j.jaerosci.2005.02.009, 2005. 5857
- Vanhanen, J., Mikkilä, J., Lehtipalo, K., Sipilä, M., Manninen, H. E., Siivola, E., Petäjä, T., and Kulmala, M.: Particle size magnifier for nano-CN detection, Aerosol Sci. Tech., 45, 533-542, doi:10.1080/02786826.2010.547889. 2011. 5850. 5852
- Wiedensohler, A.: An approximation of the bipolar charge distribution for particles in the submicron size range, J. Aerosol Sci., 19, 387-389, doi:10.1016/0021-8502(88)90278-9, 1988. 5856
 - Wimmer, D., Lehtipalo, K., Franchin, A., Kangasluoma, J., Kreissl, F., Kürten, A., Kupc, A., Metzger, A., Mikkilä, J., Petäjä, T., Riccobono, F., Vanhanen, J., Kulmala, M., and Curtius, J.: Performance of diethylene glycol-based particle counters in the sub-3 nm size range. Atmos. Meas. Tech., 6, 1793-1804, doi:10.5194/amt-6-1793-2013, 2013. 5852
 - Zhang, S. H. and Flagan, R. C.: Resolution of the radial differential mobility analyzer for ultrafine particles, J. Aerosol Sci., 27, 1179-1200, doi:10.1016/0021-8502(96)00036-5, 1996. 5852, 5854
- Zhang, S.-H., Akutsu, Y., Russell, L. M., Flagan, R. C., and Seinfeld, J. H.: Radial differential mobility analyzer, Aerosol Sci. Tech., 23, 357–372, doi:10.1080/02786829508965320, 1995. 5853

8, 5847–5876, 2015

High transmission inlet

A. Franchin et al.

Title Page **Abstract** Introduction Conclusions References **Tables Figures**

> I◀

Back

Full Screen / Esc

Printer-friendly Version

Figure 1. (a) Section of a schematic design of a planar DMA. The sheath gas flow $(Q_{\rm sh})$ enters from the left. The polydisperse aerosol flow $(Q_{\rm ae})$ enters the classification region from a slit at the top left. The classified aerosol $(Q_{\rm cl})$ exits from a slit at the bottom right and the excess flow $(Q_{\rm exc})$ is discarded at the right, along with the unclassified aerosol. **(b)** Section of a schematic design of a cylindrical DMA, obtained by turning the section of the planar DMA along its horizontal axis, along the bottom electrode. **(c)** Section of a schematic design of a radial DMA, obtained by turning the section of the planar DMA along its vertical axis. $Q_{\rm sh}$ flows radially from the periphery of the classification region, towards the center. $Q_{\rm ae}$ enters the classification region from a tangential slit at the top. $Q_{\rm cl}$ exits from the outlet located at the bottom plate. $Q_{\rm exc}$ is discarded, with the unclassified aerosol, through the outlet at the center of the top electrode.

8, 5847-5876, 2015

High transmission inlet

A. Franchin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Full Screen / Esc

Printer-friendly Version

Figure 2. Sketch of the nRDMA inlet. Moving from right to left, the inlet flow enters from the voltage divider. Thanks to the inlet design, the voltage increases gradually, from ground potential to the potential of the top plate of the nRDMA. In this way, the gradient of the electric potential is decreased so that the drift velocity of the ions, due to the electric field, is small compared to the flow velocity. Before reaching the top plate of the nRDMA, the portion of the inlet flow closer to the walls is discarded and only the core of the total inlet flow enters the classification region.

8, 5847-5876, 2015

High transmission inlet

A. Franchin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

[◀

Printer-friendly Version

Figure 3. Spectrum of negative ions in the CLOUD aerosol chamber during a nucleation event. The spectrum was measured during the CLOUD 4 campaign, using the nRDMA-PSM system with the old inlet. It should be noted that it was not possible to detect particles below about 2.5 nm (dashed magenta line). The gap in the color plot between 05:30 and 06:00 is due to the electric field inside the CLOUD chamber being switched on, causing all the ions in the chamber to be swept out.

AMTD

8, 5847-5876, 2015

High transmission inlet

A. Franchin et al.

Title Page **Abstract** Introduction Conclusions References **Tables Figures**

I◀ Close Back

Full Screen / Esc

Figure 4. Spectra of electrosprayed THAB solution measured using the nRDMA as classifier and an electrometer as counter. The circular markers indicate a spectrum obtained by keeping the potential of the electrospray counter electrode floating. The triangles show a spectrum obtained by grounding the electrospray counter electrode. The spectrum indicated by squares was obtained using the new inlet.

8, 5847-5876, 2015

High transmission inlet

A. Franchin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Printer-friendly Version

Figure 5. Illustration of the sources and nature of the adverse potential gradient that occurs when the counter electrode of the electrospray is grounded, as in chamber measurements, where the sampling inlet is grounded. The schematics show the setup used for measuring the spectra of THAB ions, along with sketches of the potential gradient present in the nRDMA inlet region. Panel **(a)** shows the apparatus when the potential of the electrospray counter electrode is allowed to float and the resulting potential variation along the flow path. Panel **(b)** shows the effect of grounding on the electrospray counter. Panel **(c)** shows the setup with the new inlet. The adverse gradient is drastically reduced by the use of the voltage divider.

8, 5847-5876, 2015

High transmission inlet

A. Franchin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Printer-friendly Version

Figure 6. Schematic of the voltage transition at the inlet of the nRDMA. The inlet flow goes from right to left with velocity \mathbf{v}_f . The drift velocity of the ions $\mathbf{v}_E = ZE$. Z is the electrical mobility of the ion and E the electric field generated by the potential difference between the inlet and the top plate of the nRMDA. \mathbf{v}_f is the velocity of the ions due to the carrier flow. The direction of \mathbf{v}_E is opposed to \mathbf{v}_f . Therefore, small, high mobility ions are more easily lost than larger ions or charged particles.

8, 5847-5876, 2015

High transmission inlet

A. Franchin et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

I

▶I

■ Back Close

Full Screen / Esc

Printer-friendly Version

Back

Figure 7. Saturation effect due to the deposition of ions on the inner surface of a Teflon tube. The ions are size selected and sent through the tube insulator. The PSM is used as a counter downstream of the tube. The transmission for small ions is zero at the beginning and reaches equilibrium after about 10 min. After that, the tube is grounded and the transmission goes back to zero.

AMTD

8, 5847-5876, 2015

High transmission inlet

A. Franchin et al.

Title Page **Abstract** Introduction Conclusions References

Tables Figures

Close

Full Screen / Esc

Printer-friendly Version

Figure 8. PSM detection efficiency curve as function of size for different saturator temperatures, obtained using ammonium sulfate aerosol.

8, 5847-5876, 2015

High transmission inlet

A. Franchin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Printer-friendly Version

Figure 9. Transfer functions of the nRDMA-PSM system as a function of size. The total transmission at 1.47 nm was 6.3 %, corresponding to a transmission for the nRDMA of 12 %. The resolution for the same size was 6. The experiments were carried out using ammonium sulfate. The temperature of the PSM saturator $T_{\rm sat}$ = 78 °C; sheath air flow $Q_{\rm sh}$ = 29 LPM; aerosol flow $Q_{\rm ae}$ = 2.5 LPM; total inlet flow was 10 LPM.

8, 5847-5876, 2015

High transmission inlet

A. Franchin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

14

Close

Printer-friendly Version

Figure 10. A nucleation experiment during CLOUD 7 campaign. **(a)** Measurement of negative ions between 1 and 7 nm using the nRDMA-PSM system. **(c)** NAIS negative ion spectrum between 1 and 50 nm. Comparison between the size distributions measured with nRDMA-PSM **(b)** and NAIS **(d)**. Based on the figures, the nRDMA-PSM setup can be used to measure the ions down to 1.3 nm (dashed line in panel **d**). The gaps in the color plot around 00:00 and 02:00 are due to the electric field inside the CLOUD chamber being switched on, causing all the ions in the chamber to be swept out.

8, 5847-5876, 2015

High transmission inlet

A. Franchin et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

I◀

■ Back Close

Full Screen / Esc

Printer-friendly Version

