

Cite This: Environ. Sci. Technol. Lett. 2018, 5, 32–37

pubs.acs.org/journal/estlcu

of Heated Cooking Oils Significant Production of Secondary Organic Aerosol from Emissions

Tengyu Liu, †© Zhaoyi Wang, ‡, § Dan Dan Huang, †© Xinming Wang, *, ‡, ॥© and Chak K. Chan*,†

Supporting Information

be attributed to the oxidation of primary semivolatile and intermediate-volatility organic transport models, accounted for 5-34% of the observed SOA. The unexplained SOA may rate. We determined that alkenals, which are not traditional SOA precursors in chemical the SOA formation rate was generally 1 order of magnitude higher than the POA emission After the samples had been aged under an OH exposure of 1.0×10^{10} molecules cm⁻³ s, seven vegetable oils heated at 200 °C under high-NO, conditions in a smog chamber. organic gases. We studied SOA formation from the photooxidation of emissions from secondary organic aerosol (SOA) because of the abundant emissions of non-methane organic aerosol (POA) in urban environments. Cooking may also be a potential source of ABSTRACT: Cooking emissions have been identified as a major source of primary

emitted from cooking and their SOA yields. can potentially be an important source of SOA in urban areas and that there is a need to characterize both SVOCs and IVOCs assuming the volatility distribution of heated cooking oils is the same as that of vehicle exhaust. Our results suggest that cooking compounds (SVOCs and IVOCs, respectively), which were estimated to contribute an additional 9-106% of the observed SOA

1. INTRODUCTION

Organic aerosol (OA), which comprises both primary and secondary organic aerosol (POA and SOA, respectively), has important impacts on air quality, climate, and human health.¹ SOA is formed via the oxidation of organic gases, and the mass concentration of SOA often exceeds the amount of POA emitted directly from sources, even in urban areas.^{2,3} However, our limited knowledge of sources and the mechanism of formation of SOA generally leads to large discrepancies between modeled and measured SOA concentrations.^{4–6} and therefore severely impedes our understanding of climate and health effects of SOA.

Cooking is an important source of POA in urban areas $^{7-13}$ and can potentially form SOA, as cooking emits SOA precursors such as alkenals $(<C_{10})^{14-16}$ and primary semivolatile and intermediate-volatility organic compounds (SVOCs and IVOCs, respectively; e.g., $\geq C_{13}n$ -alkanes, n-alkanals, and fatty acids). $^{16-18}$ Assuming that cooking emissions have volatility distributions of SVOCs and IVOCs and SOA yields that are the same as those of vehicle exhaust, Hayes et al. showed via modeling that SVOCs and IVOCs from cooking emissions contributed 19–35% of the SOA mass in downtown Los Angeles. Recent laboratory studies have also demonstrated SOA formation from gas-phase emissions of heated cooking oils on and meat charbroiling. However, the SOA formation

potential, relative POA and SOA contributions, and main SOA precursors related to cooking remain highly uncertain.

Frying with vegetable oils is a common cooking technique in numerous cultures,²² and heated cooking oils can produce large amounts of particles^{23,24} and organic gases.^{15,16} In this work, we investigate the formation of SOA from the photooxidation of emissions from heated cooking oils under high-NO_x conditions in a smog chamber. The objectives of this study are to identify the main SOA precursors, estimate the SOA formation potential, and evaluate the relative contributions of emissions of heated cooking oil to POA and SOA.

MATERIALS AND METHODS

2.1. Smog Chamber Experiments. Photooxidation experiments were performed on emissions from seven cooking oils, including sunflower, olive, peanut, corn, canola (rapeseed), soybean, and palm oils, in a 30 m³ indoor smog chamber at the Guangzhou Institute of Geochemistry, Chinese Academy of Sciences (GIG-CAS)^{25–27} (Table 1; see more details in the Supporting Information); these cooking oil types constituted

Received: November 22, 2017
Revised: December 7, 2017
Accepted: December 11, 2017
Published: December 11, 2017

32

[†]School of Energy and Environment, City University of Hong Kong, Hong Kong, China

^{*}State Key Laboratory of Organic Geochemistry and Guangdong Key Laboratory of Environmental Protection and Resources Utilization, Guangzhou Institute of Geochemistry, Chinese Academy of Sciences, Guangzhou S10640, China

[§]University of Chinese Academy of Sciences, Beijing 100049, China

Center for Excellence in Urban Atmospheric Environment, Institute of Urban Environment, Chinese Academy of Sciences, Xiamen 361021, China