

Evaluation of Optical Instruments for Real-Time Continuous Monitoring of Smoke Particulates

Andy Trent, *Project Leader*

Mary Ann Davies, *Project Leader*

Rich Fisher, *Air Resource Management
Washington Office*

Harold Thistle, *Project Leader*

Ronald Babbitt, *Electronics Engineer
Intermountain Fire Sciences Laboratory*

**USDA Forest Service
Technology & Development Program
Missoula, MT**

9E92F52—PM_{2.5} Air Sampler

December 2000

The Forest Service, United States Department of Agriculture (USDA), has developed this information for the guidance of its employees, its contractors, and its cooperating Federal and State agencies, and is not responsible for the interpretation or use of this information by anyone except its own employees. The use of trade, firm, or corporation names in this document is for the information and convenience of the reader, and does not constitute an endorsement by the Department of any product or service to the exclusion of others that may be suitable.

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, sex, religion, age, disability, political beliefs, sexual orientation, or marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 1400 Independence Avenue SW, Washington, D.C. 20250-9410, or call (202) 720-5964 (voice and TDD). USDA is an equal opportunity provider and employer.

Contents

Executive Summary	1
Introduction	2
Background	3
Evaluation Criteria	4
Instruments	5
Optical Real-Time, Continuous Particulate Monitors	5
Gravimetric-Based Instruments	8
Test Methods and Descriptions	10
Laboratory Tests During 1998	10
Field Tests During 1998 and 1999	11
Laboratory Tests During 2000	11
Evaluation Results and Discussion	13
Suitability	13
Ease of Use	13
Reliability	14
Accuracy and Instrument Comparison Results	14
Gravimetric Instruments	15
Real-Time Continuous Monitoring Results	15
Summary	29
Conclusions	30
Recommendations	31
Appendix—Instrument Specifications	32

—Instruments pictured on the cover (left to right):
BGI PQ200, Met One GT-640, Andersen aethalometer,
Radiance Research nephelometer, and the MIE DataRam.