See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/252288974

Cavity Enhanced absorption spectroscopy with an Optical Comb: Detection of atmospheric radicals in the near UV

ARTICLE · APRIL 2009

READS

27

3 AUTHORS, INCLUDING:

Guillaume Méjean

University Joseph Fourier - Grenoble 1

60 PUBLICATIONS 2,255 CITATIONS

SEE PROFILE

Article

pubs.acs.org/est

¹ Frequency Comb Based Spectrometer for *in Situ* and Real Time ² Measurements of IO, BrO, NO₂, and H₂CO at pptv and ppqv Levels

- 3 Roberto Grilli, Guillaume Méjean, Samir Kassi, Irène Ventrillard, Chadi Abd-Alrahman,
- 4 and Daniele Romanini*,†
- 5 [†]University Grenoble 1/CNRS, LIPhy UMR 5588, Grenoble, F-38041, France
- 6 Supporting Information

8

9

10

11

12

13

14

15

16

17

18 19

20 21 **ABSTRACT:** We report an instrument designed for trace gas measurement of highly reactive halogenated radicals, such as bromine oxide and iodine oxide, as well as for nitrogen dioxide and formaldehyde. This compact and robust spectrometer relies on an alternated injection of a frequency-doubled femtosecond radiation at 338 and 436 nm into two parallel high-finesse cavities, for measuring BrO, $\rm H_2CO$, IO, and $\rm NO_2$, respectively. The transmission of the broadband radiation through the cavity is analyzed with a high resolution, compact spectrograph consisting of an echelle grating and a high sensitivity CCD camera. The transportable instrument fits on a breadboard 120×60 cm size and is suitable for *in situ* and real time measurements of these species. A field campaign at the Marine Boundary Layer in Roscoff (in the northwest of France, $48.7^{\circ}\rm N$,

 4.0°W) during June 2011 illustrates the outstanding performance of the instrument, which reaches a bandwidth normalized minimum absorption coefficient of 1.3×10^{-11} cm⁻¹ Hz^{-1/2} per spectral element, and provides detection levels as low as 20 parts per quadrillion of IO in 5 min of acquisition.

1. INTRODUCTION

23 The chemistry and photochemistry of iodine and bromine 24 compounds in the atmosphere, with a particular interest to the 25 highly reactive forms such as the halogen oxides, have 26 progressively captured the attention of the atmospheric 27 community aiming at a better understanding of their oxidizing 28 capacity of Earth's troposphere. During springtime in the Polar 29 Regions, reactive bromine, chlorine, and iodine compounds are 30 responsible for the rapid ozone depletion in the Marine 31 Boundary Layer (MBL).² Halogen oxides are also known to be 32 involved in the oxidation of gaseous elemental Hg³ and 33 dimethyl sulfide (DMS), 4,5 both employed as tracers to 34 reconstruct climatic conditions that prevailed during the Earth's 35 history and to get an insight about the oxidative processes 36 taking place in the atmosphere as a response to global warming. Measurements of halogen oxides molecules have been 38 performed in the last years using different techniques, each 39 with its advantages and drawbacks. Laser Induced Fluorescence 40 (LIF) presented by Whalley et al.6 to measure IO shows a 41 detection limit of 0.3 pptv (part per trillion by volume, 1:10¹²) 42 within 300 s of acquisition. Chemical ionization mass 43 spectrometry may provide detection limits down to 2.6 pptv 44 for IO radical within 4 s of integration time. 7,8 However, both 45 techniques suffer of not being absolute analytical methods and 46 require regular calibrations using standard samples. Up to now, 47 absorption spectroscopy methods employed for field measure-48 ments mainly lead to nonspatially resolved techniques such as 49 long-path differential optical absorption spectroscopy (LP-

DOAS)¹ or multiaxis differential optical absorption spectros- 50 copy (Max-DOAS)^{9,10} using incoherent radiation. On one 51 hand, these techniques offer a large versatility thanks to the 52 spectral coverage of the light source, allowing the monitoring of 53 multiple species. On the other hand, no local information on 54 concentrations is provided because the measurements are 55 integrated over atmospheric volumes which are several km 56 thick (either vertically or horizontally). In addition, the 57 performances of the open path techniques strongly depend 58 on climatic conditions. The atmospheric box-model calcu- 59 lations performed by Burkholder et al. 11 on the iodine 60 chemistry at the MBL highlight the issue that long-path 61 techniques do not sufficiently account for the presence of 62 inhomogeneous sources of iodine, leading to a mismatch 63 between experimental measurements and calculations. Wada et 64 al. demonstrated an open path cavity ring-down spectrometer 65 for IO measurements injecting a pulsed dye laser into a high- 66 finesse cavity and providing a detection limit of 10 pptv 12 67 which is, however, not sufficient in most atmospheric situations. 68 Finally, the cavity enhanced absorption spectroscopy (CEAS) 69

Special Issue: Marine Boundary Layer: Ocean Atmospheric Inter-

Received: May 9, 2012 Revised: July 18, 2012 Accepted: August 13, 2012

70 technique has been already exploited by Kasyutich et al. in an 71 off-axis configuration using a violet laser diode, 13 while 72 Vaughan et al. employed an incoherent broad-band cavity 73 enhanced configuration (IBBCEAS) 14 for the detection of IO, 74 NO₂ and IO, OIO and I₂, respectively. Both techniques show a 75 good performance for discharge-flow kinetic studies in the 76 laboratory, while detection limits of 140 and 210 pptv for the 77 IO radical were achieved, which are not sufficient for 78 measurements in the field.

Here, an instrument based on mode-locked cavity enhanced absorption spectroscopy (ML-CEAS) is presented. This instrument is robust and transportable and offers real time, in situ, local measurements of BrO, H₂CO, IO, and NO₂. Thanks to its high sensitivity, field measurements in very remote environments are therefore feasible. The spectrometer addresses the near UV-visible spectral region where a large number of strong and characteristic electronic transitions of relevant atmospheric molecules are present. The use of a broadband femtosecond laser, continuously tunable from 675 to 1080 nm, allows for accessing the whole spectral region from the green to the near UV (337 to 540 nm) by frequency doubling, providing high versatility as a trace gas analyzer for several relevant atmospheric species.

2. EXPERIMENTAL SETUP

93 The instrument consists of a compact femtosecond laser 94 oscillator (100-250 fs, 80 MHz, Chameleon, Coherent Inc.) 95 which provides 700 mW of average power within 2 nm of 96 bandwidth centered at 677 nm and 2.5 W within 5 nm of 97 bandwidth at 871 nm. The laser head is fixed under a 120×60 98 × 6 cm³ aluminum honeycomb breadboard, while the rest of 99 the optical setup is placed above. The laser radiation is 100 frequency doubled with a 0.2 mm thick, type-I, BBO (β -barium 101 borate) crystal (Fujian CASTECH Crystals, Inc.). The 102 thickness and the focusing lens (f = 30 mm) are chosen to 103 get a good compromise between maximizing the second 104 harmonic generation while keeping a small walk-off and 105 preventing astigmatism of the harmonic output beam due to 106 chromatic dispersion. The BBO crystal is mounted on a 107 motorized rotation stage (AG-PR100, Newport) that allows 108 computer controlled phase-matching optimization, which is 109 important when the wavelength is switched from 677 to 871 110 nm. The conversion efficiency for the frequency doubling is 4% 111 W⁻¹, and in the wavelength domain the width of the second 112 harmonic radiation is reduced by a factor of $2\sqrt{2}$ with respect 113 to the one of the fundamental radiation. Three dichroic steering 114 mirrors, used as band-pass filters, clean the beam from the 115 fundamental beam before injecting the optical cavity. An 116 acousto-optic modulator (AOM) with 80% efficiency on the 117 first order diffracted beam acts as a fast optical switch and a 118 programmable attenuator. On one hand, it allows for regularly 119 performing ring-down measurements in the absence of 120 absorbents for determining the cavity finesse, as explained in 121 the data analysis section. On the other hand, the AOM is also 122 used to attenuate the 436 nm radiation by a factor of \sim 5; 123 although a high cavity finesse and a loose locking scheme are employed, the CCD camera electronic wells become saturated 125 even at the shortest integration time (12 ms) (see Figure 1). The laser beam is spatially mode matched to the TEM₀₀ mode of the cavity with a single lens (f = 750 mm) placed after 128 the doubling crystal. A special design of the high finesse cell 129 provides the highest stability to fulfill field campaign

130 constraints. The 94-cm long double high-finesse linear cavity

Figure 1. Schematic diagram of the experimental setup. The fundamental radiation from the femtosecond Ti:Sa laser is frequency doubled using a β -barium borate crystal (BBO) and injected into a parallel 94-cm long double cavity. The mode matching to the resonator is achieved by the lens L_2 , and the cavity length is modulated around a comb resonance using a tracking circuit controlling a piezo electric transducer (PZT). The transmitted beam is divided by a 50:50 beam splitter (BS) toward a photodiode (PD) and a compact high resolution spectrograph. The mounts of the dichroic stirring mirror (DM $_3$), grating, BBO crystal, and the cavity translation stage (TS) are motorized and controlled by software. Automatic software driven control routines allow for maintaining system alignment and high signal during long-term measurements. AOM: acousto-optic modulator, PSD: photosensitive detector, CCD: charge-coupled device.

is architected around six carbon bars mounted in a telescope- 131 like arrangement (inspired to the Serrurier truss used in 132 Dobsonian telescopes ¹⁶). A motorized translation stage (T- 133 LS28, Zaber) is incorporated in the cavity to adjust its free 134 spectral range (FSR) to be twice the laser repetition rate. On 135 one side of the cavity, mirrors are mounted on two 136 independent piezo-electric tube transducers (PZT, type 137 PT130.20, PI France S.A.S.) to modulate the cavity length 138 across the resonance condition and finely adjust the average 139 FSR. To obtain this condition a tracking circuit, similar to the 140 one proposed by Romanini et al., ¹⁷ is employed to compensate 141 for laser jitter and mechanical instabilities (vibrations and 142 drifts) of the system by applying a correction signal to the PZT 143 together with a fast sinusoidal modulation (20 kHz and 5 kHz 144 at 338 and 436 nm, respectively). This type of tracking scheme 145 is advantageous when a free running frequency comb oscillator 146 has to be injected into an optical resonator. Contrary to other 147 more sophisticated tight locking schemes, a modulation with 148 tracking ensures the injection of the whole spectral comb even 149 when the selected comb resonance is not perfect. This scheme 150 is therefore insensitive to cavity dispersion that would induce a 151 nonuniform cavity mode spacing which ultimately frustrates 152 perfect comb matching, and it does not require a control of the 153 central frequency of the laser comb as well as its repetition rate. 154 This scheme is such that the comb modes all go through 155 resonance with the same speed but with some harmless 156 temporal dispersion. 18,19 This allows for recovering the full 157 laser spectrum transmitted without distortion by the cavity and 158 integrating it on the CCD detector during several successive 159 passages through resonance. The two sets of cavity mirrors 160 161 (Layertec) are selected for their maximal reflectivity of 99.948% 162 and 99.990% at 338 and 436 nm, respectively. They are 163 prealigned before being glued on aluminum holders which can 164 be removed for mirrors cleaning propose and replaced without 165 affecting the optical alignment. After the cavity, a beam splitter 166 is equally dividing the beam onto a photodiode and through a 167 homemade compact spectrograph providing ~5 pm (0.45 168 cm⁻¹) spectral resolution. The spectrograph is composed of a 169 high order diffraction grating (Thorlabs, GE2550-0863, blaze angle = 63° , 79 grooves per mm, $25 \times 50 \text{ mm}^2 \text{ size}$) and a high-171 sensitivity blue enhanced (back-thinned) TE-cooled CCD 172 camera (Hamamatsu, C10151, 2048 × 250 pixels²). A full 173 description of the spectrograph is provided by Grilli et al.²¹ The spectrograph was realized for the detection of the halogen oxides radicals, probing strong electronic transitions. The 176 broadening of these absorption bands is limited by the lifetime 177 broadening of the transitions, since the excited states are predissociatives. For those reasons, a resolution of 5 pm is 179 already enough to reach the best enhancement in terms of 180 contrast of the spectra of IO and BrO. However, a resolution of 2 pm (corresponding to a chromatic resolving power of 2 × 182 10⁵) could be achieved by reducing the focal of the entrance lens from 40 to 10 mm, which it would increase the sensitivity 184 for the detection of NO₂ and H₂CO.

The gas line is entirely composed of PFA (Perfluoroalkoxy), which has been found to be the best tubing material to 187 efficiently transport highly reactive radical species, such as BrO and IO,²¹ as well as the reactive hydrogen fluoride, HF.²² At the cavity output, a diaphragm pump and a manual proportional 190 valve are employed to provide a gas flow of 800 sccm (standard cubic centimeters). The cavity inlet can sample three different 192 lines through a cross connection. The first line is the outdoor 193 air that is collected with a 6 mm diameter PFA tube. The second line is linked to a filtered air generator, composed of a 195 second diaphragm pump, a particle filter, and a scrubber that 196 are employed to provide a flow rate greater than 800 sccm 197 which dynamically replaces the input flow. This filtered air flow, 198 free of NO2, IO, and BrO, is switched on/off by a software 199 controlled electrovalve and allows for acquiring reference 200 spectra and ring-down events essential for absorption scale 201 absolute calibration. However, formaldehyde is not completely 202 removed by this filtering system, and an additional filter, such as 203 the commercial Hopcalite, is required to remove volatile 204 organic compounds from the air sample; in alternative a zero air 205 cylinder can be employed to acquire reference spectra, which is, 206 however, less practical for field campaign propose. A second 207 electrovalve allows for partially collecting no filter indoor air which is naturally enriched in NO₂ and H₂CO: the recognition 209 of their spectra by the fitting routine allows for adjusting the fit 210 parameters (in particular the spectral centering, as explained in 211 the Supporting Information).

The whole spectrometer is confined in an aluminum box 213 covered by a thermal insulating material and temperature stabilized at 26 °C with a peltier air-air exchanger (Supercool, 215 AA-040-12-22) module coupled to a PID temperature 216 controller (Supercool, TC-PR-59). The data analysis is performed in real time by homemade software and discussed 218 in Section 3. The tuning of the laser frequency is also controlled 219 by software; however, the switch between the detection of BrO 220 - CH₂O and IO - NO₂ still requires the operator support, and it 221 can be performed in ~10 min since the optical components are 222 all prealigned, except for the BBO crystal, the DM3, and the 223 grating which are mounted on motorized stages, and therefore

controlled by software. The total weight of the system is 250 224 kg, and the power consumption is 3 kW.

Data Analysis. This section describes the data analysis 226 performed by the Labview software to retrieve the concen- 227 trations of the target molecules. Thanks to the transient 228 coupling of the laser to the cavity, the ML-CEAS scheme can be 229 considered equivalent to broadband cavity enhanced absorption 230 spectroscopy (BB-CEAS). 19 In BB-CEAS the frequency 231 dependent absorption coefficient can be expressed as a function 232 of the transmission spectrum, $T(\nu) = I(\nu)/I_0(\nu)$, and the ring- 233 down time of the empty cavity, τ_0^{23} 234

$$\alpha(\nu) = \left(\frac{I_0(\nu)}{I(\nu)} - 1\right) \frac{1}{\tau_0 c}$$
(1) 235

where c is the speed of light. The ring-down time is measured 236 by performing cavity ring-down spectroscopy (CRDS)²⁴ when 237 zero air is continuously flowing into the cavity at 800 sccm at 238 atmospheric pressure. In our calculations τ_0 corresponds to an 239 average photon lifetime of the entire broad-band radiation 240 circulating inside the cavity, and the product $\tau_0 c$ is the inverse of 241 the effective path length obtained in the absence of absorbers. 242 We may assume that this parameter, proportional to the finesse, 243 is almost constant over the injected laser spectrum which is 244 spectrally narrow relative to the mirror reflection band. The 245 transmission spectrum is calculated as the ratio between the 246 laser spectrum transmitted through the cavity in the presence, 247 $I(\nu)$, and in the absence, $I_0(\nu)$, of the absorbers, after 248 subtracting from both the CCD camera background (taken 249 with the laser beam interrupted by the AOM). Spectral data, 250 $\alpha(\nu)$, are analyzed in real time by a standard linear 251 multicomponent fit routine, ²⁵ where spectra of known 252 concentrations of analytes, α_{ν} are used as references for the 253 fit, and the coefficient, c_i (c_{BrO} , c_{IO} , etc.), are giving the sample 254

$$\alpha(\nu) = \sum_{i} \alpha_{i}(\nu) \cdot c_{i} + p(\nu) \ (i = BrO, \quad H_{2}CO \ or \ IO,$$

$$NO_{r}$$

$$NO_2$$
) (2) $_{256}$

where $p(\nu)$ is a polynomial function, which accounts for a 257 spectral shift of the laser between the acquisition of $I(\nu)$ and 258 $I_0(
u)$ together with the presence of broad and unstructured 259 absorption features may present. The reference spectra are 260 experimental data acquired by our ML-CEAS instrument, 261 which are inherently taking into account the instrumental 262 function and the wavelength calibration of our spectrometer. 263 The concentrations of the reference spectra were calculated by 264 using the wavelength dependent absorption cross sections 265 found in the literature for BrO, 26,27 H₂CO, 28 IO, 29,30 and 266 NO₂.³¹ The uncertainty of the measurement for the radical 267 species is limited by the uncertainty of the literature absorption 268 cross sections (evaluated to be about 10% for the halogen 269 oxides), while the precision on the measured ring-down times is 270

The detection limits expressed as bandwidth normalized 272 minimum absorption coefficient per spectral element, 273 $\alpha_{\min}(BW)$, are calculated by the following equation

$$\alpha_{\min}(BW) = \frac{\Delta I_{\min}}{I_0} \frac{1}{\tau_0 c} \cdot \left(\frac{t}{M}\right)^{1/2} \tag{3}$$

where I_0 is the cavity output intensity, ΔI_{\min} represents the 276 minimum detectable change of the output intensity, t is the 277

278 integration time, and M is the number of independent spectral 279 elements (corresponding to 1000 and 1500 for the detection at 280 338 and 436 nm, respectively). By fitting the ratio between two 281 consecutive acquisitions at the CCD camera with a polynomial 282 of the same order of $p(\nu)$, the ΔI_{\min} for a single acquisition can 283 therefore be calculated (which corresponds to the rms of the 284 fit). Furthermore, monitoring ΔI_{\min} during the acquisition 285 allows for rejecting in real time data which are more affected by 286 mechanical instabilities. This will cause some dead time during 287 acquisition, which will not exceed the 10% of the total 288 acquisition time. For our instrument, $\alpha_{\min}(BW)$ are 1.6×10^{-10} 289 and $1.3\times10^{-11}~{\rm cm}^{-1}~{\rm Hz}^{-1/2}$ per spectral element, at 338 and 290 436 nm, respectively. From the experimental spectra, detection 291 limits expressed in terms of minimum detectable mixing ratio at 292 atmospheric pressure are calculated: 1 pptv and 100 ppt are attended within 1 min of integration for BrO and H₂CO, 294 respectively, and 20 ppqv and 5 pptv are obtained within 5 min of integration for IO and NO2, respectively. Here, the intrinsic structure of the molecular spectra plays an important role, which leads to a lower detection limit for IO with respect to BrO, together with the greater cavity finesse and a better laser 299 stability, as discussed in the Results section. As already proved 300 by Grilli et al., 19 the instrument provides experimental spectra 301 which are close to the shot noise limit.

3. RESULTS AND DISCUSSION

302 Examples of typical low-concentration spectra obtained around 303 338.5 and 436 nm are displayed in Figures 2 and 3, respectively.

Figure 2. A typical low concentration spectrum of BrO and H_2CO obtained around 338.5 nm with 26 s of acquisition time. The blue and the green traces are the reference spectra of BrO (corresponding to 8.9 pptv) and H_2CO (corresponding to 5.6 ppbv), respectively. Experimental data (black) and fit (red) were offset by 10^{-8} cm⁻¹ for better display. Fit residuals are reported at the bottom and correspond to a rms value of 1.0×10^{-9} cm⁻¹.

304 For the detection of BrO and $\rm H_2CO$, a cavity with a finesse of 305 6,000 was employed, corresponding to a mirror reflectivity R= 306 99.948% and leading to an effective path length of 1.8 km. The 307 normalized noise equivalent absorption achieved was $\alpha_{\rm min}=1.6$ 308 \times 10^{-10} cm⁻¹ Hz^{-1/2} per spectral element, corresponding to 309 detection limits of 7 pptv and 730 pptv for BrO and $\rm H_2CO$, 310 respectively, for 1 s of acquisition. Better results were achieved 311 for the detection around 436 nm, where higher reflectivity 312 mirrors (R=99.990%, finesse of 32,000) are commercially

Figure 3. A typical spectrum of low concentration IO and NO_2 recorded around 436 nm. The experimental data and the fit are reported in black and red, respectively, and the reference spectrum of IO (corresponding to 1 pptv) and NO_2 (corresponding to 150 pptv) are shown in blue and green, respectively. With an acquisition time of 12 s a detection limit of 60 ppqv and 11 pptv of IO and NO_2 were achieved. The residuals of the fit are reported in the bottom window, corresponding to a rms of 1.5×10^{-10} cm⁻¹.

available, together with a more stable operation of the 313 Ti:Sapphire laser at this wavelength (fundamental wavelength 314 = 872 nm). With the 10 km equivalent optical path length a 315 normalized noise equivalent absorption of 1.3×10^{-11} cm⁻¹ 316 Hz^{-1/2} per spectral element was achieved, and detection limits 317 of 200 ppqv and 40 pptv of IO and NO₂, respectively, were 318 obtained when the signal was integrated for 1 s. In the 319 experimental and the fitted trend of Figure 2 an offset of 10^{-8} 320 cm⁻¹ was deliberately added for display purposes, while in 321 Figure 3 the offset is naturally provided by the spectrum of 322 NO₂ which is a quasi-continuum absorption over this 323 wavelength region.

To study the long-term stability of the system, Allan variance 325 tests³² were performed at the two wavelengths. Due to high 326 reactivity and chemical properties of halogen oxide molecules it 327 is difficult if not impossible to obtain a stable source of these 328 analytes, thus real outdoor air containing NO₂ and H₂CO but 329 no IO and BrO was continuously flowed to the cavity during 330 the stability tests. The instrument analyses spectra averaged 331 over 10 acquisitions, while the reference spectra (in the 332 presence of zero air) was recorded at the beginning of the 333 measurement averaging 10k spectra. The time for an individual 334 acquisition as needed to attain close to saturation of the CCD 335 was 26 and 12 ms for the BrO and IO, respectively. Fluctuation 336 due to changes in the composition of the outdoor air are visible 337 on the nitrogen oxide and formaldehyde trace, while due to the 338 absence of the halogen oxide radicals source nearby our 339 laboratory, a concentration fluctuating around zero is observed 340 for IO and BrO. Allan standard deviation for the BrO is 341 reported in the log-log plot of Figure 4, where white noise is 342 f4 dominating for about 20 s, and the trend reaches a minimum 343 value of 1 pptv after ~1 min. At longer integration time, a 344 leveling or tendency to a slight increasing of the Allan deviation 345 appears, mainly due to a poor laser stability when running close 346 to the limit of its tuning range (677 nm). The same data 347 analysis was performed for zero levels of IO in the presence 348 (top right) and the absence (top left) of NO₂ and reported in 349 f5

Figure 4. The top window reports long-term measurements of $\rm H_2CO$ and BrO for outdoor air sampled outside our laboratory (in the absence of BrO). Each spectrum was acquired after averaging 10 consecutive acquisition (260 ms) before being fitted. The bottom plot shows the Allan standard deviation for the derived BrO concentration around zero. The experimental trend follows the white noise for \sim 20 s, reaching a minimum value of \sim 1 pptv after 1 min integration.

350 the bottom plot of Figure 5. The presence of high 351 concentrations of NO2 (black dots) gives an Allan standard 352 deviation trend higher than what it is observed in the case of 353 zero level of NO₂ (blue triangles). This can be explained by the 354 presence of a residual structure of NO2 after the fit. In this 355 presence of zero or low level of NO2, the standard deviation of 356 the residue is in agreement with the spectrum shown in Figure 357 3, and the detection limit reaches a minimum value of 20 ppqv 358 (parts per quadrillion by volume, 1:10¹⁵) after 5 min of 359 acquisition. It should be noticed that the performance of the 360 instrument in the laboratory and in the field are identical, 361 leading to the same stability results as well as the same 362 detection limits at both wavelengths. Moreover, the residual structure on NO2 after the fit, which becomes significant for 364 relatively high concentrations, could be removed by taking the 365 reference spectrum for the fit in the same condition of the 366 measurement (i.e., spectrometer temperature, laser alignment, etc). It should be noticed that a concentration of NO₂ 3 orders of magnitude above its detection limit only increases the detection limit of the IO radical by a factor of 2.

A field campaign was carried out at the CNRS "Station Biologique de Roscoff" (SBR) in the northwest coast of France 372 (48.7°N 4.0°W), during June 2011. The presence of halogen 373 oxides radicals in the semipolluted area of Roscoff is due to the 374 active microalgae metabolism together with the large tidal 375 amplitudes, which provides an increase of the seaweeds 376 exposure during the low tide. For the displacement of the 377 instrument, the laser head was detached from the breadboard

Figure 5. The top plots reports the long-term measurements of the air outside our laboratory (left) and filtered air (right) where zero levels of IO are attended. Each acquired spectrum is averaged 10 times before being fitted. The Allan variance plot for the IO in the presence of NO_2 (black circles) and with filtered air (blue triangles) is shown in the log—log plot at the bottom. A lower noise level is observed in the absence of NO_2 , confirming the presence of a residual structure of NO_2 after the fit. The system follows the white noise for more than 2 min, reaching a minimum of 20 ppqy after 5 min integration time.

and transported in a separate case. The rest of the spectrometer 378 (optics, cavity, and spectrograph) was left on the breadboard, 379 while the electronics and the gas manifold were also 380 disassembled and transported separately. Pictures of the 381 apparatus are available in the Supporting Information. 382 Reassembling and optimizing the whole setup took about one 383 day for two expert operators.

During the field campaign, long-term measurements of BrO, 385 H₂CO, IO, and NO₂ were performed on outdoor air. A 386 continuous flow of 800 sccm was provided by the membrane 387 pump placed after the cavity, and the experimental spectra were 388 fitted in real time by the program containing the multi- 389 component fit routine. An example of a long-term measure- 390 ment of BrO and H2CO is reported in Figure 6. An increasing 391 f6 of the concentration of BrO up to $4(\pm 1)$ pptv was observed on 392 June 21st in correspondence to a low tide with a coefficient of 393 62 at 17h00. Our observation is in agreement with previews 394 measurement performed by Mahajan et al.³³ in the same site 395 using the LP-DOAS technique. Figure 7 shows long-term 396 f7 measurements of IO and NO2 where a better vertical and 397 temporal resolution is achieved thanks to the higher perform- 398 ances of the instrument at this wavelength region. An 399 anticorrelation between the concentration of IO and NO2 is 400 observed as expected in a semipolluted environment due to 401 their reaction to form IONO₂. An increase in concentration of 402 NO₂ at ppbv (parts per billion by volume, 1:10⁹) levels, in fact, 403 leads to a depletion of IO radical in the atmosphere. XONO2 is 404 known to be a temporary reservoir of halogen atoms in an 405 NO_x-rich environment.³⁴ In the period between 10h00 and 406 11h00 in the morning a drop in concentration of IO was 407

Ε

454

461

462

464

465

466

Figure 6. MBL long-term measurements of BrO and H_2CO at the SBR of Roscoff (France) (48.7°N, 40°W). The measurements were performed on June 21st 2011 when a low tide (tidal coefficient = 62) occurred around 17 h, corresponding with a maximum in concentration of BrO. The detection limits are 1 and 100 pptv for BrO and H_2CO , respectively.

Figure 7. MBL long-term measurements of IO and NO₂ performed at the SBR of Roscoff (France) (48.7°N, 40°W). The measurements were performed on June 18th 2011. Concentrations of IO of few pptw were observed during the day, and a strong anticorrelation with the concentration of NO₂ was observed, as expected in a semipolluted environment. No particular correlation with the tide level was noticed. The detection limits are 20 ppqv and 5 pptv for IO and NO₂, respectively.

408 observed, while no changes in NO_2 concentration were 409 observed. No particular investigations have been done at this 410 propose, but a change in the meteorological conditions 411 (particularly wind speed and direction) and therefore of the 412 air mass analyzed could explain this behavior.

A transportable instrument based on mode-locked cavity-414 enhanced absorption spectroscopy to measure pptv and 415 subpptv levels of atmospherically important halogen oxide 416 radicals is reported here. Thanks to the double-cavity setup, 417 alternative measurements of BrO and IO at 338 and 436 nm, 418 respectively, were possible. The bandwidth normalized 419 minimum absorption coefficients are 1.6×10^{-10} and $1.3\times420~10^{-11}~cm^{-1}~Hz^{-1/2}$ per spectral element, at 338 and 436 nm, 421 respectively.

Due to the broad-band character of the instrument, H_2CO and NO_2 could also be measured by the instrument together with the halogen oxides which were the principal target species of this development. This compact and robust instrument is finally suitable for *in situ* measurements of local concentrations of BrO, H_2CO , IO, and NO_2 , providing detection limits of 1 pptv (1 min), 100 ppt (1 min), 20 ppqv (5 min), and 5 pptv (5 min), respectively. The sensitivity of the instrument can be improved by increasing the cavity finesse, even if the mirrors which have been selected here are the ones currently available in the market with the highest reflectivities at these wave-

lengths. Increasing the number of photons would also lead to 433 an increasing of the sensitivity, but it requires a CCD camera or 434 a photodiode array with deeper quantum wells. However, the 435 laser power should be kept below the limit where bleaching of 436 the halogen oxides radicals occurs. A further improvement in 437 the stability of the femtosecond laser at 677 nm will also 438 enhance the detection of BrO and 42 CO, by integrating the 439 signal for a longer time.

The large tunability of the system would allow for extending 441 the number of molecules detectable, with the possibility to 442 include other environmental important species such as OCIO, 443 HONO, OIO, etc. Moreover, by frequency tripling the 444 fundamental radiation probing the strong rotational transitions 445 of the OH radical at 308 nm is promising. Because of the high 446 stability of the femtosecond oscillator at the corresponding 447 fundamental wavelength, a minimum measurable extinction 448 coefficient of $5 \times 10^{-5} \; \mathrm{Hz}^{-1/2}$ (comparable to the performance 449 obtained at 436 nm for 5 min average) can be achieved, leading 450 to sensitivity down to the 10^5 radicals/cm⁻³ with a 1 km path 451 length allowed by mirror coatings available at 308 nm, which 452 would be enough to detect the OH radical in the atmosphere. 453

ASSOCIATED CONTENT

S Supporting Information

Detailed description of the automatisms of the setup employed 456 to reoptimize the signal quality and to make the system 457 working as a standalone instrument during long-term measure- 458 ment. Two pictures of the instrument. This material is available 459 free of charge via the Internet at http://pubs.acs.org. 460

AUTHOR INFORMATION

Corresponding Author

*Phone: +33 (0) 4.76.51.47.67. Fax: +33 (0) 4.76.63.54.95. E-mail: daniel.romanini@ujf-grenoble.fr.

tes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

We are grateful to Jean-Luc Martin from LIPhy for his skilled 468 technical help on several details of the setup, to Philippe Potin 469 and Chaterine Leblanc, SBR, Roscoff for the help during the 470 field campaign, and to Robert Georges, IPR, Rennes, for 471 providing local support. We acknowledge financial support 472 from ANR (Contract ANR-09-BLAN-0016), from the "Reseau 473 Technologique Femtoseconde" of CNRS and from our 474 laboratory LIPhy.

REFERENCES

- (1) Saiz-Lopez, A.; Mahajan, A. S.; Salmon, R. A.; Bauguitte, S. J.-B.; 477 Jones, A. E.; Roscoe, H. K.; Plane, J. M. C. Boundary layer halogens in 478 coastal Antarctica. *Science* **2007**, 317, 348–351, DOI: 10.1126/479 science.1141408.
- (2) Barrie, L. A.; Bottenheim, J. W.; Schnell, R. C.; Crutzen, P. J.; 481 Rasmussen, R. A. Ozone destruction and photochemical reactions at 482 polar sunrise in the lower Arctic atmosphere. *Nature* **1988**, 334, 138–483 141, DOI: 10.1038/334138a0.
- (3) Lindberg, S. E.; Brooks, S.; Lin, C.-J.; Scott, K. J.; Landis, M. S.; 485 Stevens, R. K.; Goodsite, M.; Richter, A. Dynamic oxidation of gaseous 486 mercury in the Arctic troposphere at polar sunrise. *Environ. Sci.* 487 *Technol.* 2002, 36, 1245–1256, DOI: 10.1021/es0111941.
- (4) Preunkert, S.; Jourdain, B.; Legrand, M.; Udisti, R.; Becagli, S.; 489 Cerri, O. Seasonality of sulfur species (dimethyl sulfide, sulfate, and 490 methanesulfonate) in Antarctica: inland versus coastal regions. *J.* 491 *Geophys. Res.* **2008**, *113*, D15302 DOI: 10.1029/2008JD009937.

- 493 (5) Read, K. A.; Lewis, A. C.; Bauguitte, S.; Rankin, A. M.; Salmon, R. 494 A.; Wolff, E. W.; Saiz-Lopez, A.; Bloss, W. J.; Heard, D. E.; Lee, J. D.; 495 Plane, J. M. C. DMS and MSA measurements in the Antarctic 496 boundary layer: impact of BrO on MSA production. *Atmos. Chem.* 497 *Phys. Discuss.* 2008, 8, 2657–2694.
- 498 (6) Whalley, L. K.; Furneaux, K. L.; Gravestock, T.; Atkinson, H. M.; 499 Bale, C. S. E.; Ingham, T.; Bloss, W. J.; Heard, D. E. Detection of 500 iodine monoxide radicals in the marine boundary layer using laser 501 induced fluorescence spectroscopy. *J. Atmos. Chem.* **2007**, 58, 19–39, 502 DOI: 10.1007/s10874-007-9075-9.
- 503 (7) Munson, M. S. B.; Field, F. H. Chemical ionization mass 504 spectrometry. I. general introduction. *J. Am. Chem. Soc.* **1966**, 88, 505 2621–2630, DOI: 10.1021/ja00964a001.
- 506 (8) Liao, J.; Sihler, H.; Huey, L. G.; Neuman, J. A.; Tanner, D. J.; 507 Friess, U.; Platt, U.; Flocke, F. M.; Orlando, J. J.; Shepson, P. B.; Beine, 508 H. J.; Weinheimer, A. J.; Sjostedt, S. J.; Nowak, J. B.; Knapp, D. J.; 509 Staebler, R. M.; Zheng, W.; Sander, R.; Hall, S. R.; Ullmann, K. A 510 comparison of Arctic BrO measurements by chemical ionization mass 511 spectrometry and long path-differential optical absorption spectrosco-512 py. J. Geophys. Res. 2011, 116, D00R02 DOI: 10.1029/2010JD014788.
- 513 (9) Hönninger, G.; Platt, U. Observations of BrO and its vertical 514 distribution during surface ozone depletion at Alert. *Atmos. Environ.* 515 **2002**, 36, 2481–2489, DOI: 10.1016/S1352-2310(02)00104-8.
- 516 (10) Coburn, S.; Dix; Sinreich, R.; Volkamer, R. The CU ground 517 MAX-DOAS instrument: characterization of RMS noise limitations 518 and first measurements near Pensacola, FL of BrO, IO, and 519 CHOCHO. Atmos. Meas. Tech. 2011, 4, 2421–2439, DOI: 10.5194/520 amt-4-2421-2011.
- 521 (11) Burkholder, J. B.; Curtius, J.; Ravishankara, A. R.; Lovejoy, E. R. 522 Laboratory studies of the homogeneous nucleation of iodine oxides. 523 *Atmos. Chem. Phys.* **2004**, *4*, 19–34, DOI: 1680-7324/acp/2004-4-19. 524 (12) Wada, R.; Beames, J. M.; Orr-Ewing, A. J. Measurement of IO 525 radical concentrations in the marine boundary layer using a cavity ring-526 down spectrometer. *J. Atmos. Chem.* **2007**, *58*, 69–87, DOI: DOI 527 10.1007/s10874-007-9080-z.
- 528 (13) Kasyutich, V. L.; Bale, C. S. E.; Canosa-mas, C. E.; Pfrang, C.; 529 Vaughan, S.; Wayne, R. P. Cavity-enhanced absorption: detection of 530 nitrogen dioxide and iodine monoxide using a violet laser diode. *Appl.* 531 *Phys. B: Lasers Opt.* **2003**, *76*, 691–697, DOI: 10.1007/s00340-003-532 1153-3.
- 533 (14) Vaughan, S.; Gherman, T.; Ruth, A. A.; Orphal, J. Incoherent 534 broad-band cavity-enhanced absorption spectroscopy of the marine 535 boundary layer species I₂, IO and OIO. *Phys. Chem. Chem. Phys.* **2008**, 536 *10*, 4471–4477, DOI: 10.1039/B802618A.
- 537 (15) Orphal, J.; Chance, K. Ultraviolet and visible absorption cross-538 sections for HITRAN. *J. Quant. Spectrosc. Radiat. Transfer* **2003**, 82, 539 491–504, DOI: 10.1016/S0022-4073(03)00173-0.
- 540 (16) Kriege, D.; Berry, R. The Dobsonian Telescope: A Practical 541 Manual for Building Large Aperture Telescopes; Willmann-Bell: 1997; 542 ISBN 0-943396-55-7.
- 543 (17) Romanini, D.; Kachanov, A. A.; Sadeghi, N.; Stoeckel, E. CW 544 cavity ring down spectroscopy. *Chem. Phys. Lett.* **1997**, *264*, 316–322, 545 DOI: 10.1016/S0009-2614(96)01351-6.
- 546 (18) Gherman, T.; Romanini, D. Modelocked cavity-enhanced 547 absorption spectroscopy. *Opt. Express* **2002**, *10*, 1033.
- 548 (19) Grilli, R.; Méjean, G.; Abd Alrahman, C.; Ventrillard, I.; Kassi, 549 S.; Romanini, D. Cavity-enhanced multiplexed comb spectroscopy 550 down to the photon shot noise. *Phys. Rev. A* **2012**, *85*, 051804(R) 551 DOI: 10.1103/PhysRevA.85.051804.
- 552 (20) Thorpe, M. J.; Ye, J. Cavity-enhanced direct frequency comb 553 spectroscopy. *Appl. Phys. B: Lasers Opt.* **2008**, *91*, 397–414, 554 DOI: 10.1007/s00340-008-3019-1.
- 555 (21) Grilli, R.; Méjean, G.; Kassi, S.; Ventrillard, I.; Abd-Alrahman, 556 C.; Fasci, E.; Romanini, D. Trace measurement of BrO at the ppt level 557 by a transportable mode-locked frequency-doubled cavity-enhanced 558 spectrometer. *Appl. Phys. B: Lasers Opt.* **2012**, 107, 205–212, 559 DOI: 10.1007/s00340-011-4812-9.
- 560 (22) Aghnatios, C.; Pailloux, A.; Weulersse, J.-M.; Romanini, D. 561 Private communication.

- (23) Triki, M.; Cermak, P.; Méjean, G.; Romanini, D. Cavity- $_{562}$ enhanced absorption spectroscopy with a red LED source for NO_x $_{563}$ trace analysis. *Appl. Phys. B: Lasers Opt.* **2008**, 91, 195-201, 564 DOI: 10.1007/s00340-008-2958-x.
- (24) O'Keefe, A.; Deacon, D. A. G. Cavity ring-down optical 566 spectrometer for absorption measurements using pulsed laser sources. 567 *Rev. Sci. Instrum.* **1988**, *59*, 2544.
- (25) Press, W. H.; Teukolsky, S.; Vetterling, W.; Flannery, B. 569 Numerical Recipes in C. The Art of Scientific Computing, 2nd ed.; 570 Cambridge University Press: 1992.
- (26) Wilmouth, D. M.; Hanisco, T. F.; Donahue, N. M.; Anderson, J. 572 G. Fourier transform ultraviolet spectroscopy of the A $2\Pi_{3/2} \leftarrow X$ 573 $2\Pi_{3/2}$ transition of BrO. *J. Phys. Chem. A* **1999**, 103, 8935–8945, 574 DOI: 10.1021/jp9916510.
- (27) Fleischmann, O. C.; Hartmann, M.; Burrows, J. P.; Orphal, J. 576 New ultraviolet absorption cross-sections of BrO at atmospheric 577 temperatures measured by time-windowing Fourier transform spec- 578 troscopy. J. Photochem. Photobiol., A 2004, 168, 117–132, 579 DOI: 10.1016/j.jphotochem.2004.03.026. 580
- (28) Smith, C. A.; Pope, F. D.; Cronin, B.; Parkes, C. B.; Orr-Ewing, 581 A. J. Absorption cross sections of formaldehyde at wavelengths from 582 300 to 340 nm at 294 and 245 K. J. Phys. Chem. A 2006, 110 (41), 583 11645–11653, DOI: 10.1021/jp063713y.
- (29) Newman, S. M.; Howie, W. H.; Lane, I. C.; Upson, M. R.; Orr- 585 Ewing, A. J. Predissociation of the A $2\Pi_{3/2}$ state of IO studied by cavity 586 ring-down spectroscopy. *J. Chem. Soc., Faraday Trans.* **1998**, 94, 2681–587 2688, DOI: DOI: 10.1039/A805103H.
- (30) Nakano, Y.; Enami, S.; Nakamichi, S.; Aloisio, S.; Hashimoto, S.; 589 Kawasaki, M. Temperature and pressure dependence study of the 590 reaction of IO radicals with dimethyl sulfide by cavity ring-down laser 591 spectroscopy. *J. Phys. Chem. A* **2003**, *107*, 6381–6387, DOI: 10.1021/ 592 jp0345147.
- (31) Nizkorodov, S. A.; Sanderr, S. P.; Brown, L. R. Temperature and 594 pressure dependence of high-resolution air-broadened absorption 595 cross sections of NO2 (415–525 nm). *J. Phys. Chem. A* **2004**, *108*, 596 4864–4872, DOI: DOI: 10.1021/jp049461n.
- (32) Werle, P. Accuracy and precision of laser spectrometers for trace 598 gas sensing in the presence of optical fringes and atmospheric 599 turbulence. *Appl. Phys. B: Lasers Opt.* **2011**, *102*, 313–329, 600 DOI: 10.1007/s00340-010-4165-9.
- (33) Mahajan, A. S.; Oetjen, H.; Lee, J. D.; Saiz-Lopez, A.; 602 McFiggans, G. B.; Plane, J. M. C. High bromine oxide concentrations 603 in the semi-polluted boundary layer. *Atmos. Environ.* **2009**, *43*, 3811–604 3818, DOI: 10.1016/j.atmosenv.2009.05.033.
- (34) Vogt, R.; Sander, R.; Von Glasow, R.; Crutzen, P. Iodine 606 chemistry and its role in halogen activation and ozone loss in the 607 marine boundary layer: a model study. *J. Atmos. Chem.* **1999**, 32, 375–608 395, DOI: 10.1023/A:1006179901037.