

CONTINUOUS EMISSION MONITORING SYSTEMS INSPECTION MANUAL

BUREAU OF AIR QUALITY DIVISION OF SOURCE TESTING AND MONITORING

Revision Nº. 2 January 2000

2741-BK-DEP1225

DEPARTMENT OF ENVIRONMENTAL PROTECTION BUREAU OF AIR QUALITY

DOCUMENT NUMBER: 274-0300-003

TITLE: Continuous Emission Monitoring Systems Inspection Manual (Staff Handbook)

EFFECTIVE DATE: January 1, 2000 - Official copy to be revised January 1, 2001

AUTHORITY: Air Pollution Control Act (35 PS. §§ 4001 - 4015)

POLICY: A brief description of continuous emission monitoring system operational principles and

audit procedures, including checklists for use by Bureau personnel conducting the audits.

PURPOSE:

Certain industrial and technical sources are required to continuously monitor emissions of key pollutants and/or operational parameters to demonstrate compliance with emission standards. The Bureau's Continuous Emission Monitoring Systems Inspection Manual contains the following:

- 1. A description of procedures used by the Bureau and Regional Offices to conduct various levels of quality assurance auditing activities at existing monitoring installations.
- 2. Generalized checklists for use by the Bureau and Regional Offices during such activities.
- 3. Copies of the electronics checklists that have been provided to the Bureau by facilities as part of their monitoring plan and an explanation of the operating procedures of certain analyzers for the benefit of Bureau and Regional Office personnel responsible for conducting the audit activities.

From time to time, the manual must be revised in order to include information for new analyzer types or to reflect changes in the audit procedures used by the Bureau and Regional Offices.

APPLICABILITY:

Personnel of the Bureau's Continuous Emission Monitoring Section and of the Regional Offices who are responsible for conducting quality assurance auditing procedures at facilities operating continuous emission monitoring systems will use this document as a guide to conducting the activities.

DISCLAIMER:

The policies and procedures outlined in this guidance document are intended to supplement existing requirements. Nothing in the policies or procedures shall affect regulatory requirements.

The policies and procedures herein are not an adjudication or a regulation. There is no intent on the part of the Department to give these rules that weight or defence. This document establishes the framework, within which DEP will exercise its administrative discretion in the future. DEP reserves the discretion to deviate from this policy statement if circumstances warrant.

PAGE LENGTH: 62

LOCATION: Vol 02, Tab 39

CONTENTS

Intro	oduction1
	Audit Types
Leve	el I2
Leve	el II3
Leve	el III4
Leve	el IV5
	Appendices
App	pendix A
Gen	eralized checklists for CEMSs and CSASs.
	pendix B
Elec	etronics checklists for analyzers
App	pendix C

Operating principles of analyzers

INTRODUCTION

In accordance with the requirements of the Pennsylvania Air Pollution Control Act, the Federal Clean Air Act and regulations adopted under those acts, many sources throughout Pennsylvania have installed and are operating continuous emission monitoring and coal sampling & analysis systems (CEMS's & CSAS's). These systems measure and record various emission parameters including opacity, sulfur dioxide, nitrogen oxides, carbon monoxide, hydrogen chloride, and other sulfur compounds. Emission rates, concentrations, opacities and temperatures are reported on a quarterly basis to determine compliance with a host of federal and state standards. The performance characteristics of these monitoring systems are evaluated initially through performance specification testing. This testing is intended to demonstrate the ability of these systems to meet minimum standards for reliability and capability at the time of installation.

In order to allow the Department of Environmental Protection (Department) to determine the continued accuracy and reliability of the installed systems, a four level Inspection and Audit program was developed. Levels I, III, and IV are conducted by Central Office personnel. Level II is conducted by personnel from the Regional Office in which the monitored source is located.

This manual primarily contains procedures to be used by personnel conducting a Level II inspection. Descriptions of the three other audits have also been included for reference. It is recommended that, prior to visiting a company to conduct an inspection or audit, the company be contacted, informed of the purpose of the visit, and requested to have the necessary personnel and information available at the time of the visit. Copies of the appropriate checklists may be forwarded to the company prior to visiting.

Any questions or comments related to the use or improvement of this manual would be greatly appreciated and should be directed to the Bureau of Air Quality, Continuous Emission Monitoring Section, 12th fl. - RCSOB, Harrisburg, Pa. 17105, (717) 787-6547.

Related environmental information is available electronically via the Internet. Access the DEP Web Site at http://www.dep.state.pa.us (choose Information by Environmental Subject/choose Air Quality).

LEVEL I

EMISSIONS REPORT REVIEW CONDUCTED QUARTERLY

- I. The emissions reports are checked for general compliance in both format & content against the requirements of the Recordkeeping and Reporting section of the Departments Continuous Source Monitoring Manual. Both the company and the Regional Office are notified of any discrepancies requiring correction by the company.
- II. The emissions reports are then processed through the CEM Data Processing System (CEMDPS) according to the procedures specified in the CEMDPS Manual. Twenty five percent of both the manually and disk-entered reports are then selected to audit for accuracy of the data entry.
- III. The quarterly calibration results are also checked. If the results indicate violation of the applicable performance specification, the appropriate data must be invalidated and both the company and Regional Office notified of the need for corrective action and recalibration.
- IV. Summaries of the Quarterly Emissions and Data Availability reports are generated and copies of all are submitted to the DEP Regional Office, EPA, and the company.

LEVEL II

FIELD SYSTEMS INSPECTION CONDUCTED RANDOMLY OR AS NEEDED

- I. System configuration and equipment inspection.
 - A. Check for any modifications made to the system since the last inspection.
 - B. Check the operational status and condition of all equipment associated with the monitoring system using the appropriate checklist chosen from Appendix A of this manual. This check includes:
 - 1. Sampling interface, transport, and conditioning.
 - 2. Calibration and analysis.
 - 3. Maintenance and data handling.
- II. Diagnostic check of analyzer electronics.
 - A. Locate appropriate checklist in Appendix B of this manual.
 - B. Collect electronics checkpoint data as specified and note any changes from previous values or values outside of specified normals.
- III. Operational audit. Request company to perform manual daily calibration using company standards that have been verified to meet the requirements of the Departments Continuous Source Monitoring Manual (CEM Manual).
- IV. Data Inspection. Obtain access to the company's continuous emission monitoring data file. Check the data from the previous and current quarters, using the "Data Inspection" section of the checklist found in Appendix A of this manual. This inspection includes:
 - A. Compliance with the Recordkeeping and Reporting section of the Department's CEM Manual.
 - B. Compliance with the data validation and reduction procedures in the Quality Assurance section of the CEM Manual.
 - C. Searching for emission rate averages more than twice or less than half the daily standard occurring on a frequent basis.

Reviewing the record of routine and corrective maintenance.

D.

LEVEL III

ANALYZER PERFORMANCE AUDIT CONDUCTED AT SPECIFIED FREQUENCIES OR AS REQUIRED

- I. Two or three levels of calibration gas or neutral density filter are selected that are within the normal operating ranges of the source for each analyzer. The gases or filters are introduced as close as possible to the point of sample acquisition.
- II. The certified values of the reference materials are compared to company CEM results. Any problems are determined and the company is directed to make necessary corrections. The appropriate Regional Office is notified of the audit results and any required retesting by the company. If retesting is required, the results will be reviewed and the Regional Office notified of the outcome.

LEVEL IV

SYSTEM PERFORMANCE AUDIT CONDUCTED AT SPECIFIED FREQUENCIES OR AS REQUIRED

General gaseous pollutants. The department currently has the ability to test for SO2, NOx, O2, and CO2. Plans are underway to add capabilities to test for CO, THC, TNMHC, and HCl. All pollutants/diluents are determined using EPA instrumental methods and follow this general format:

- I. Three gas tests that are each at least 21 minutes long, but can be adjusted upwards to some multiple of the CEMS sampling or averaging frequency. The methods used are those described in the 40 CFR, Part 60. Determination of % CO2 or % O2 is conducted simultaneously with pollutant.
- II. If necessary, stack gas velocity and moisture content may also be determined using approved methods at a minimum of one determination per three pollutant tests.
- III. Process data collected may include, but is not limited to, the following: boiler operating data as necessary to determine heat input; fuel feed rates in conjunction with sampling, and the most recent Boiler Efficiency rating.

The results of testing will be compared with the CEMS data output for the corresponding time periods in units of the standard. Supplementary data to be provided by the company should include results of the normal daily calibrations before and after the audit, and all equations and constants currently in use by the data acquisition system.

The Regional Office and the company will be notified of the audit results, any problems requiring company correction, and any appropriate retesting that should be required. If retesting is required, the results will be reviewed and the Regional Office notified of the outcome.

NOTE: Opacity auditing has not been included in this description because it is currently performed only by Regional inspectors. The method used is described in 40 CFR, Part 60, Appendix B, Method 9.

APPENDIX A

Guide

These checklists are designed to be photocopied and carried into the field to provide a step by step guide for conducting a Level II audit. However, they cannot possibly be tailored to all systems and situations. You are encouraged to research the company thoroughly **before** conducting any audit so that you may add or delete any appropriate entries. Also, the results of this audit should be kept for review to determine if any changes are made in the future. If more checklists are developed they will be added when the manual is updated.

CHECKLISTS

Continuous Emissions Monitoring	A - 1
_	
	. ~
Coal Sampling & Analysis	A - 5

CONTINUOUS EMISSION MONITORING SYSTEM INSPECTION CHECKLIST

Name:	 	
Source(s) Monitored	 	
GENERAL INFORMATION		Opacity
CEMS ID NO		
Manufacturer		
Model		
Date installed		
Installed by plant or vendor?		
Applicable regulation		
Phase III completed?		
Date and type of last performance specification test?		
In-situ or extractive?		N/A
Wet or dry basis?		N/A
Sampling location? (stack, duct)		
Flue dimensions at sampling location?		
Cycle time (sampling, analyzing, recording)		N/A
Any changes since last inspection? (explain on back)		

		Opacity
		N/A
		N/A
		N/A
EXTRACTIVE S	SYSTEMS ONLY	
		N/A
		EXTRACTIVE SYSTEMS ONLY

ANALYZERS				Opacity
Climate controlled location?				
Analytical technique?				
Range?				
Output signal (V, mV, mA)?				
Serial number?				
Current time/concentration?				
Electronic Check completed?				
DATA RECORDING				Opacity
Operational status?				
Current emission rate?				
Strip chart available?				
Analyzer output = DAS?				
Operators know drift limits?				
DATA REDUCTION				Opacity
Type of average?				
Number of points averaged?				
Data reduced automatically?				
In units of standard?				
Automatic zero correction recorded? Alarm value?	N/A	N/A	N/A	
F factor?				N/A
Other factors (explain)?				
Factors verified Y/N				N/A
Conversion formulas?				

MAINTENANCE		
Repair/modification history?		
Spare parts inventory?		
Service contract?		
Record of previous failures?		
Previous quarterly calibration?		
Window cleaning interval		
Preventive maintenance plan?		

RECORDS REVIEW

Obtain access to the company's monitoring data file. Check the data from the previous and current quarters for the items listed below. Notify the company of the need to correct any deficiencies.

- 1. Check for compliance with the Recordkeeping and Reporting section of the Manual.
- 2. Obtain a copy of (1) the recorder data, and (2) reduced hourly averages from the current quarter for a 24-hour time period picked at random.
- 3. Check the record of preventive and corrective maintenance. Determine the possible effect on previously reported data.
- 4. Check for compliance with the data validation and reduction procedures in the Quality Assurance section of the Manual.
- 5. Check for unusual (less than half or more than twice the daily standard) emission rate averages which occur on a frequent basis.

COAL SAMPLING & ANALYSIS SYSTEM INSPECTION CHECKLIST

Company Name:	
_	
Source(s) Monitired:	
GENERAL INFORMATION	Comments
CSAS ID NO	Comments
Manufacturer	
Model	
Date Installed?	
Installed by plant or vendor?	
Applicable regulation?	
Has Phase III been completed?	
Date and type of last performance specification test?	
Use (emission determination or % Reduction)?	
Coal feed continuous or intermittent?	
Number of sample acquisition points?	
Sample collection (automatic or manual)?	
Samples per hour, day?	
Hourly sample weights at least 2 lb. or equivalency demonstrated?	
Sample weights constant or proportional to feed?	
Can samples be related to known time periods?	
Sampling - Analysis time?	
Any changes since last inspection (explain on back)?	

Sample acquisition points downstream of coal processing equipment?	
Sample acquisition from each coal feed stream?	
If not, was equivalency demonstrated?	
Check For:	Sampler ID
Sampler in place	
Sampler correctly labeled	
Sampler Can correctly labeled	
Timers operating properly	
Timer security	
Correct frequency timer setting	
Correct duration timer setting	
Correct air regulator pressure	
Cyclone leaking	
Cyclone plugged	
Sampler plugged	
Pinch valve leaking	
Proper sample quantity	
Sampler subject to excessive vibration	
Sampler probe oriented properly	
✓- Satisfactory, N - Unsatisfactory (explain below.)	
Comments:	

ANALYSIS INSPECTION*

Comments

DATA INSPECTION

Record the following:	Comments
Malfunctions in air pollution control equipment	
Malfunctions in monitoring system	
Does the source have a preventative maintenance program?	
Spare parts inventory system maintained?	
History of failure on any components maintained?	
History of repairs, alterations, etc.?	
Stored data identified/labeled/accessed and retrieved easily?	
Written procedure for data reduction?	
Written procedure for review of reduced data?	
Quarterly excess emissions reported?	

^{*} If coal laboratory is not located on site, you may not be able to complete this section.

^{**} Company may perform duplicate analyses for BTU/lb. at a reduced rate (random 10% of daily samples) only upon approval by the Department.

RECORDS REVIEW

Obtain access to the company's monitoring data file. Check the data from the previous and current quarters for the items listed below. Notify the company of the need to correct any deficiencies.

- 1. Check for compliance with the Recordkeeping and Reporting section of the Manual.
- 2. Check the record for preventive and corrective maintenance. Determine the possible effect on previously reported data.
- 3. Check for compliance with the data validation and reduction procedures in the Quality Assurance section of the Manual.
- 4. Check for unusual (less than half or more than twice the daily standard) emission rate averages which occur on a frequent basis

APPENDIX B

Guide

This Appendix contains specific checklists for various models of analyzers. They are arranged alphabetically by manufacturer and include electronic checkpoints with expected values where available. Plant personnel, or the plants contractors are to perform the checks when requested by DEP personnel. Completed checklists should be maintained by the Regional Office.

If the CEMSs to be audited include analyzers for which no checklist is included in this Appendix, request a checklist from the owner or operator of the source (the owner or operator of the source will obtain the checklist from the analyzer vendor).

		Value		Comment
Analyzer O	utput Voltage			
	rder Voltage			
(if used)	Full Scale Voltage			
	Zero Offset			
	Chart Speed			
Stack Dime	nsions			
	Monitor Pathlength (M)			
	Stack Exit Diameter (S)			
	Stack Taper Ratio (M/S)			
	Preset Ratio			
Remote Cor	ntrol Unit (Optional)	Fault lamp indicat	ions:	
	Cal Fault Dirty Window Purge Air Stack Power Failure Lamp Failure Alarm	On	Off	Blinking
	Zero/Span Check I either on the remote unit or	the transceiver)		
	Set 'Mode' to "Zero"	Chart Recorder V	alue	
		Processor/Meter	Value	
	Set 'Mode' to "Span"	Chart Recorder V	'alue	

Processor/Meter Value	
-----------------------	--

Datatest Model 301

DATATEST Model(s):301 Indicator Lights: Instrument Power ____ Blinking..... Normal ____ Off...... Thermocouple is open ____ On..... Heater circuit is open Low..... On____ **Set Points** Off____ Off____ High..... On____ Off____ On____ **System Diagnostics** Digital Multimeter Readings: Type K Thermocouple Output mV _____ Deg. F Cell Temperature (min.950 F) (22.4 mV = 1000 Degrees)Zirconia Oxide Cell Output _____ mV Analyzer Oxygen Concentration

Model(s): MC 2000 1100M

The controller must be partially pulled out of the panel to expose a digital switch on top. The following list contains settings for that switch that will display values on the front panel.

Setting	Value	Default	Description
00	_ <u>N/A</u>	N/A	Normal Operating Mode
03		20	ALARM limit in %
opacity			
05		24	Auto Calibration interval
(hours)			
06		10	Zero Calibration nominal
value			
07		10	Previous Zero
measurement			
08		60	Span Calibration
nominal Value			
09		60	Previous Span
measurement		400 / 5	
13		100 +/- 2	Power Supply check
14		N/A	Fault Codes (see below)
15	_ <u>N/A</u>	0	Unlock 16 - 99*
25		?	L _x /L _t Factor - Units**
26		?	L_x/L_t Factor - Tenths
28		0	Calibration Correction
rate			
45		N/A	Clock - seconds
46		N/A	Clock - minutes
47		N/A	Clock - hours

^{*}Entering "12" in location 15 will allow access to location 16 - 99. ** L_x = pathlength at stack exit, L_t = pathlength at monitor

Fault Codes

- 1 Retroreflector air flow switch circuit open
- Transceiver air flow switch circuit open 2

- Both weather cover air flow circuits open
- 4 Main lamp intensity out of tolerance
- 8 RAM did not survive a power outage Refresh required
- 16 Scale or Bias error
- 64 Software error
- 128 Software error

Multiple fault codes are possible. The number displayed will be the addition of all codes.

Lear Siegler Model LS541

Model(s): LS541

LEAR SIEGLER

Similar to the 1100M and MC2000, the only difference is in the assignment of switch location functions. No Fault code list is available, but it is probably similar to the other models.

Setting	Value	Default	Description
00	_ <u>N/A</u> _	N/A	Normal Operating Mode
07		20	High opacity alarm
10		24	Auto Calibrate interval
(hours)			
11		0	Zero Calibration nominal
value			
13		30	Span Calibration
nominal value			•
33		50	Current OPLR
(hundredths)			
34		?	Current OPLR, Month
of entry			,
35		?	Current OPLR, Day of
entry			•
36		?	Current OPLR, Year of
entry			•
38		?	Current time of day,
Hours			• /
39		?	Current time of day,
Minutes			• /
51		200	Opacity full scale output
(x2)			The state of the s
69		0	Zero Compensation

Lear Siegler Model RM-41

Model(s): RM-41

LEAR SIEGLER

Internal Diameter at stack exit $(L_x) = $	Source of Information?		
Internal Diameter at monitor location $(L_t) = $	Actual Measurement		
Ratio of L_x to L_t (OPLR) =	Blueprint/Other		
Remote Control Unit:			
"Operate" light illuminated?			
Measurement Knob Position?			
% Opacity on meter?			
Fault Lamps:			
ON OFF Shutter Filter Reference Window Over Range			
Instrument Calibration			
Turn Measurement Knob to "REFERENCE" and record Turn Measurement Knob to "100% OPACITY" Press the "OPERATE/CAL" button on the control panel Record the opacity value on the meter	mA and on the strip chart		
Turn Measurement Knob to "COMP" and record zero co	mpensation % (+ or -		
Turn Measurement knob to "100% OPACITY" Press the "ZERO/SPAN" button on the control panel Record the opacity value on the meter	and on the strip chart		
Turn the measurement knob to "INPUT" and recor	rd mA nd record (0 - 9)		

Turn Measurement knob to "100% OPACITY" Press the "OPERATE/CAL" button

Internal Electronics check

Open converter unit, and, with a digital voltmeter (0 - 10 VDC), attach ground lead to TP2 signal ground (red) on CAL timer and power supply board. Attach other lead to TP3 (orange) on receiver w/auto zero board. This voltage should be 10.00 VDC +/- 0.2.
TP3 Voltage
Remove lead from TP3 and place on TP4 (yellow) on optical density board. Leave ground lead attached to TP2 on Cal Timer and power supply board. This voltage should be 10.00 VDC +/- 0.2.
TP4 Voltage
To check the opacity card, place active lead to TP1 (brown) on opacity card with ground lead still attached to TP2 on Cal Timer and power supply board. Place measurement switch in 30% opacity position. Voltage should read 0 VDC at TP1 (brown) and front range should read zero.
TP1 Voltage
Remove all leads from inside converter unit. Have plant personnel remove fuse from holder. Locate Cal timer and power supply card . Note position of S-1 switch.
S-1 position
Locate Optical Density card. Note position of switch S-1
S-1 position
Locate Opacity Card . Remove from holder and note position of S-1 switch.
S-1 position
Verify the OPLR by measuring resistance across R6 on opacity card.
R6 resistance (ohms)
Measured value / 400 = OPLR
Compare previously calculated OPLR with that measured.
Replace opacity card and fuse. Close control unit door.

Lear Siegler Model CM50

Model(s): CM50

LEAR SIEGLER

Remote	e Control Unit				
	Indicator Lights				
		ON	OFF		
	Hi/Low Cal Temp Fault Range Indicator				
	Range 0 - 25%	0 - 2.59	%	0 - 10%	
	Alarm Indicator: High Low:				
	Calibration Switch				
	Low:	High:	Operate:		
	Meter Reading	% O ₂			
	Internal Span Values:	%			
	• •	ng calibration swooth control units		_	sition switch settings)
Control	Unit				
	Power Indicator Light	On	Off		
	Range Switch0	- 2.5% 0	- 10%0		Remote
	Calibration Switch				
	Low	High	Auto	Remote	eOff
	Reference Gas Flow _	scfh	Calibration Ga	s Flow	scfh
	Temperature Fault India	cator Light	On	Off	

Depress Temperature Fault Indicator, note meter reading.

Lear Siegler Model SM810

LEAR SI	IEGLER			Model(s): SM810
Status Lig	hts			
SO	O ₂ /NO Operational:			
~	o z i vo oporanionani	SO_2	NO	
	Zero			
	Span			
	Alert/High			
Sy	ystem Fault:			
		ON	OFF	
	Scanner	 _		
	Ref.			
	Operate			
	Heater			
	Request Cal.			
METER S	SELECT knob positio	n:		
Ref	Input	Low SO ₂ /NO	High SO	₂ /NO Temp
gr Re	reen zone. otate METER SELE ote stack gas concent	CT knob to SO ₂ Higl	n/Low position, ther	neter should fall within the n to NO High/Low position r or data handling device.
				stack gas temperature a hould agree within +/- 25
Scale Ran	iges			
	emperature	0 - 800° F	0 - 1000)° F
M	Ionitor() - 750ppm	0 - 1500ppm	
	() - 3000ppm	0 - 6000ppm	
Inside Rer	note Display Unit			
N	ote position of S1 sw	itch:	Note positi	on of R1 switch
	(calibration interval)		(Altitude	correction)
1		1 hour	(100 divi	sions = 500ft.
2		2 hour		
3		4 hour		Actual altitude
4		8 hour		
5		24 hour		R1 Indication

6 OFF

Lear Siegler Model SM8100

Model(s): SM 8100

LEAR SIEGLER

This analyzer is most likely hooked to a Unicon 700 controller that may also run other analyzers. To check the analyzer, run through the following diagnostic check at the controller:

Set Heading button to Panel, subheading to ACCESS, read OPEN		-
If ACCESS reads LOCK, select subheading CODE and enter 3300		
Subheading to CONFIG, increment CONFIG to YES		
Subheading to JBOX, enter appropriate JBOX # (1, 2, 3, 4)		_
Subheading to STATUS, increment STATUS to YES		
Subheading to REF, select UPPER or LOWER		
Observe ref. reading on front display (REF should read between 8 - 14 mA)		mA
No faults should be displayed on the lower readout, and the fault and upse right of the display should be off.	t lights to t	he
Set heading button to E/O CAL, subheading to INTERVAL, Interval set to (1 through 24hrs)		hrs
Subheading to SO2 Z (between 1 and 7 mA)		mA
Subheading to NO Z (between 1 and 7mA)		mA
Subheading to SO2S, record reading		ppm
Subheading to NOS, record reading		ppm
Set heading button to INSTRUMENT, set subheading to SPAN NO, record reading		ppm
Subheading button to SPAN SD, record reading		ppm
Subheading to SO2 FS (Full Scale), record reading		ppm
Subheading to NO FS (Full scale), record reading		ppm

The following measurement cavity lengths and full scales must correlate:

Cavity Length		1 un Beale Range	
2.5 cm		0 - 3000 PPM	
5.0 cm		0 - 3000 TTM 0 - 1500 PPM	
10.0 cm		0 - 750 PPM	
20.0 cm		0 - 375 PPM	
38.0 cm		0 - 208 PPM	
40.0 cm		0 - 188 PPM	
100.0 cm		0 - 75 PPM	
The reading recorded under E/othose readings recorded under E	·		o (of full scale) of
Heading to GAS CAL,	subheading to SO2G		
(Value should be between	en .9 and 1.1)		
`	,		
Subheading to NOG			
(Value should be between	en .9 and 1.1)		
`	,		
Set heading to PARAM	IETERS		
Subheading to BARO (hetween 500 and 800	mm Ha)	
(average barometric pro			
(average barometric pro	essure at measuremer	it point)	
*Subheading to BWA (between .01 and .05	% H ₂ O)	%
*Subheading to:	FDX10 (700 - 2000)	
Subheading to.	`	<i>'</i>	
	FWX10 (700 - 2000)		
	FC (500 - 3000))	
(choose as appr	ropriate Fd, Fw, Fc)		
* These entries are only	needed if UNICON	is converting raw ppm to ll	o./MBtu
Observe the display. What chan	nels are displayed?		
SO ₂ NO	SO ₂ lb NO	lb TEMP	
Depress the CHECK CAL but calibration process to proceed the		•	*
Errors Displayed?	If yes, e.	xplain:	

Full Scale Range

Cavity Length

GE/Reuter-Stokes Model Stack Tracker 20001

GE/REUTER-STOKES

Model(s): STACK-TRACKER 2001

Analyzer Seri	al Number		
Controller Sett	ings		
Calibr	ation Coefficien	nts	
	AO A1 A2		A3 A4
Delta	Z		
Gain Readings			
Intern	al Gain		
Exter	nal Gain		
Detector Outp	ut		
Refer	to section 7.D.5	of the Operation	on and Maintenance Manual for procedure.
	TP4	_VAC	
Diagnostic Ch	ecks		
Refer	to section 3.B.2	2 of the Operation	on and Service Manual for procedure.
	Mode 1: Mode 2: Mode 3: Mode 4:	OK OK OK	OtherOtherOtherOtherOtherOtherOtherOtherOtherOtherOther
Main Power S	upply		
+5 +12 +12	VDC VDC VDC		

-12 _____ VDC +24 ____ VDC ROSEMOUNT Model(s): OPM 2000

At the Control Room Unit, display the following menus:

Data Menu

Submenus

AVERAGES - Up to 12 different parameters may be averaged here in the following format:

The important numbers here are the averaging periods set up for opacity. These numbers are fed to the DAS and should meet our requirements for data handling.

VOLTS - Four voltages are shown, the important one being the V lamp reading. This should be consistent with previous readings and sufficient to not cause an alarm below.

CURRENT VALUES - Insure that Opacity and Trans add up to 100, note V stack

DIAGNOSTIC - Note the following:

Blower	ON	OFF
Lamp	ON	OFF
Alarm 1	ON	OFF
Alarm 2	ON	OFF
Alarm 3	ON	OFF
Alarm 4	ON	OFF

Calibrate Menu

Submenus

REFERENCE VOLTS - These establish the minimum and maximum values possible.

V stack 0 _____ V (Voltage value at 0% opacity)
V stack 1 _____ V (Voltage value at 100% opacity)

LAST CAL TIME - Self explanatory LAST CAL DATE - Self explanatory

Setup Menu		
lx/lt		xit (lx) diameter to monitor pathlength (lt) diameter s by measurement or blueprints)
Time	Current ho	our and minutes
Date	Month, da	y, and year
Analog Outputs	•	t one of the output VARIABLES is opacity (OP), what signal (V, mA) is being sent, and what RANGE is set
AN O	OUT	_ #
VAR		-
TYPE		V/mA
RANG	GE	_

SERVOMEX Model(s): 1400B

Model 1400B Oxygen Analyzer

Observe the following indicator lights:

Flow Indication Steady red on alarm condition

Cell Heater Blinking orange - normal

Constant orange or unlit - alarm condition

Verify the 4 - 20 mA output:

On back of instrument, measure voltage on connector SK5, pin 5 (negative), and pin 12 (positive). The output should be according to the following formula:

((% O₂ in a calibration sample / % O₂ full scale range) X 16) + 4

Model 1490 Carbon Monoxide Analyzer

Verify analyzer is not flashing "1999" on front panel display (indicates off-scale reading).

Verify the 4 - 20 mA output:

On back of instrument, measure voltage at TP9 (positive) and TP4 (negative). The output should be according to the following formula:

((ppm CO in a calibration sample / ppm CO full scale range) X 16) + 4

Thermo Environmental Instruments, Inc., Model 42 THERMO ENVIRONMENTAL INSTRUMENTS INC. Model(s): 42

The model 42 has eight "Entry Push-buttons" on the lower right-hand side that allow various analyzer functions to be set and adjusted. Beneath the row of buttons are four thumbwheels that are used to enter the values desired.

Only the "STAT" push-button will be used at this time. A series of 23 settings can be viewed by pushing the button an equal number of times. Those settings listed below should be noted:

# of pushes	Description	Observed	Normal
1	Full scale		PPB
2	Range - NO		or
3	Range - NO ₂		PPM
4	Range - NO _x		"
5	Averaging time (sec)		10 - 300 sec
6	Troubleshooting on/off (must be ON to continue)		
7	Cooler Temperature - °C		- 3 ° C
8	Converter Temperature		325° C
9	Reaction Chamber Temp.		50° C
10	NO zero correction		< 15 ppb
11	NO _x zero correction		< 15 ppb
12	NO span correction		approx. 1.000
13	NO _x balance factor		approx. 1.000
14	NO ₂ converter efficiency		96 - 102 %
16	Analog Zero Offset		%
20	Pressure/temperature corr.		ON/OFF

Thermo Environmental Instruments, Inc. Model 43B THERMO ENVIRONMENTAL INSTRUMENTS INC. Model(s): 43B

Similar to the model 42 described on the previous page, the following list is the extended one past the first six or so normally accessible parameters.

Display	Description	Observed	Normal	
b. 0.000	Zero background correction		< 0.030 ppm	
SF 1.000	Span Factor		1.000	
Led.oFF	Ignore			
L. 000	Lamp Voltage		< 1200 V	
00000	Lamp Intensity		> 10,000 Hz	
r.c. 00.0	Reaction Chamber temp.		approx. 45° C	
t. on	Temperature correction		ON/OFF	
° C 00.0	Internal Instrument tem	np	Ambient +5° C	
0. 0.0	Analog Offset Voltage		%	

Ignore Rest of Parameters

<u>United Sciences</u>, Inc. Model 500C

Model(s): 500C

UNITED SCIENCES INCORPORATED - USI

Remote Display Panel	
Fault Indicating Lights	
	ON OFF
Instrument Malfunction Calibration Fail Purge Fail Stack Power Fail Alarm Set #1 Alarm Set #2	
Lamp Test OK	OTHER
Cal Zero Check	
Current Cal Zero Cal Zero High Limit Cal Zero Low Limit Dirt Accumulation	% Opacity % Opacity % Opacity % Opacity % Opacity
Cal Span Check	
Current Cal Span Cal Span High Limit Cal Span Low Limit Last Auto Cal Span Last Auto Cal Zero	
Analog Outputs	
Channel #1 (circle of	
INSTANTANEOUS / A	AVERAGE / OPACITY / DIRT / ZERO / SPAN
Integration Peri	iod: Minutes
Zero Full Scale	OK OK

Mid Scale ____ OK

INSTANTANEOUS / AVERAGE / OPACITY / DIRT / ZERO / SPAN Integration Period: _____ Minutes Zero ____ OK ____ OK Full Scale OK Mid Scale Channel #3 (circle one) INSTANTANEOUS / AVERAGE / OPACITY / DIRT / ZERO / SPAN Integration Period: _____ Minutes ____ OK Zero Full Scale ____ OK ____ OK Mid Scale Channel #4 (circle one) INSTANTANEOUS / AVERAGE / OPACITY / DIRT / ZERO / SPAN Integration Period: Minutes Zero ____ OK ____ OK Full Scale Mid Scale _____ OK Data Collection **Record Accumulator Channels** 0. #0 Samples / Min _____ VDC 1. #1 Cal Kit 2. #2 Zero _____ VDC 3. #3 Last Zero Set ______ VDC 4. #4 Span _____ VDC 5. #5 Last Span Set _____ VDC 6. #6 Stack _____ VDC 7. #7 Last Stack Set _____ VDC Stack Taper Ratio _____ Record Alarm Values _____ % Opacity Alarm #1 (average)

Channel #2

(circle one)

Alarm #2 (instantaneous) _____ % Opacity

APPENDIX C

Guide

This Appendix contains descriptions of the operating principles used by various analyzers. It is arranged as described below. Any major differences between manufacturers are described and examples of current analyzers are given. Any new principles or analyzer information that becomes available will be added when this manual is updated.

The following operating principles are described:

Gases:	
Chemiluminescence	Flows:
Electrocatalysis	
Electrochemical Cell	Differential pressure
Fluorescence	Orifice Plate
Ion Mobility Spectrometry	Thermal Mass Flow
IR Gas Filter Correlation	Ultrasonic
NDIR	Vortex flow
NDUV	
Paramagnetic	Temperature:
Resonance absorption	
2nd derivative UV	Thermocouples
UV diode array	
	Fuels:
	Coal sampling
Opacity:	Gas Chromatography
	Lead Acetate Tape
Double Pass Transmissometry	
Single Pass Transmissometry	

Chemiluminescence

ANALYTICAL TECHNIQUE: Chemiluminescence

COMMON NAMES: None

OPERATING PRINCIPLE: Light is produced in a chemical reaction which involves mixing NO with O_3 to produce NO_2 . A particular wavelength band (600 - 900nm) is measured by a photo-multiplier tube that produces a signal proportional to the concentration. The reaction only works with NO, so any NO_2 in the sample must first be converted catalytically. The O_3 is generated inside the analyzer from dry air. The NO_2 to NO converter can usually be bypassed to allow measurement of only the existing NO. This permits the calculation of NO, NO_2 , and total NO_x in the sample.

NOTE: Excess O_3 must be provided to the reaction chamber and sample flow must be carefully monitored in addition to the temperatures of the reaction chamber, converter, and catalyst.

INTERFERANTS: Other NO_x molecules (NO_3) and Ammonia.

COMPONENTS DIAGRAM:

EXAMPLES: API models 252 & 200; Thermo Environmental Instruments models 42 & 10AR

MAJOR VARIATIONS: Differences in ozone generators and NO₂ converters are common, as are automatic switching methods between converters and bypasses. Not as common is Dual Channel Analysis - identical analyzers, one with a converter, the other without.

Electrocatalysis

ANALYTICAL TECHNIQUE: Electrocatalysis

COMMON NAMES: "Fuel Cell"; "Zirconium Oxide Cell"

OPERATING PRINCIPLE: A solid electrolyte (commonly ZrO₂) coated with platinum is maintained at approximately 850 deg. C. Sample gas is constantly flowed over one side, while reference gas of high concentration is flowed over the other. Ions move across the electrolyte in an attempt to reach equilibrium. The voltage measured across the two sides, and the partial pressure of the reference gas can be used to calculate the concentration of the sample gas.

INTERFERANTS: Any gas combustible at or below 850 deg. C will cause a false low reading for oxygen analyzers.

COMPONENTS DIAGRAM:

PROBE TIP Reference Gas Sample 02 02 02 in 02 in 02 02 02 Reference Gas Sample 02 out 02 02 02 out 02 02 02 **Platinum** Zirconium Oxide [850 deg. C]

EXAMPLES: Monitor Labs model LS420; Dynatron model 401; Thermox WDG series

MAJOR VARIATIONS: Thermox models are extractive and have to be mounted on or very near the source to work properly. Though most are for measuring oxygen insitu, Westinghouse builds one that uses a Potassium Sulfate electrolyte to measure SO_2 .

Electrochemical Cell

ANALYTICAL TECHNIQUE: Electrochemical Cell

COMMON NAMES:

OPERATING PRINCIPLE: Sample gas enters the upper chamber where the gas of interest passes through a selectively permeable membrane. Once through, it diffuses across the electrolyte liquid and reaches the sensing electrode. An oxidation-reduction reaction with the electrode material takes place and electrons flow through the electrode to the resistor where the current is measured. Once reaching the counter electrode, they again join a reaction involving the electrode, the electrolyte, and the byproducts of the first reaction. The electrolyte is not expected to last and must be replaced regularly if consistent results are desired.

INTERFERANTS: The sample gas must be well conditioned as particulate and condensed moisture will rapidly foul the membrane.

COMPONENTS DIAGRAM:

EXAMPLES:

MAJOR VARIATIONS: There are currently no permanently installed analyzers of this type in the state, but portable ones may be set up for temporary use.

Fluorescence

ANALYTICAL TECHNIQUE: Fluorescence

COMMON NAMES: "UV Fluorescence"; "Pulsed Fluorescence"

operating principle: UV light from 190 - 230 nm is focused into a chamber containing sample gas. SO₂ molecules absorb that energy and then give it off again at a different wavelength. The 'fluorescence' is measured by a photo-multiplier tube and related to the total UV energy input to give a concentration of SO₂.

INTERFERANTS: Any large Hydrocarbon molecule could interfere but may be controlled by the use of a 'Hydrocarbon Kicker' removal device upstream of the detector.

COMPONENTS DIAGRAM:

EXAMPLES: Thermo Environmental Instruments model 43; Western Research 721AT; API model 152

MAJOR VARIATIONS: Some models pulse the UV light in one chamber, others have two chambers, one for reference, one for measurement.

Ion Mobility Spectrometry

ANALYTICAL TECHNIQUE: Ion Mobility Spectrometry

COMMON NAMES: None

OPERATING PRINCIPLE: Sample and carrier gas is forced through a membrane, ionized by a weak radiation source, and allowed to drift through an electrical field in a tube to a detector. The different arrivals of the gas components are measured in time and intensity to produce a graph. A microprocessor determines the concentration of Chlorine or Chlorine Dioxide and displays it on the front of the analyzer.

NOTE: Several features help the analyzer to be specific: the membrane is specially selected, the polarity of the field can be biased (+/-), the carrier gas can be 'doped' to suppress interferants, and the drift times of compounds are very specific.

INTERFERANTS: Unknown

COMPONENTS DIAGRAM:

EXAMPLES: Environmental Technologies Group 'FP-IMS'

MAJOR VARIATIONS: This is the only Chlorine analyzer being tracked in Pennsylvania.

Infrared Gas Filter Correlation

ANALYTICAL TECHNIQUE: Infrared Gas Filter Correlation

COMMON NAMES: "IRGFC"

operating principle: Infrared light passes through the sample cell, then through a 'filter' cell filled with a high concentration of the gas of interest. This 'filter' is then exchanged for one containing none of that gas. The differing levels of light absorption at a particular wavelength indicate the concentration. The order of components may be rearranged. Multiple gases can be measured with one analyzer by including various gas filters in the design.

INTERFERANTS:

COMPONENTS DIAGRAM:

EXAMPLES: Thermo Environmental Instruments '41' & '48'; Perkin - Elmer 'MCS - 100', Servomex '1490'.

MAJOR VARIATIONS:

Non-Dispersive Infrared

ANALYTICAL TECHNIQUE: Non Dispersive Infrared

COMMON NAMES: NDIR

operating principle: Sample gas is passed through a cell with clear windows at either end. An infrared light source is filtered to allow only certain wavelengths to pass and they are projected through the cell. The gas of interest absorbs these wavelengths and the intensity reaching a detector indicates the concentration.

INTERFERANTS:

COMPONENTS DIAGRAM:

EXAMPLES: ACS/Milton Roy '3300', Siemens 'Ultramat 21', Bodenseewerk 'MCS-100'

MAJOR VARIATIONS: A popular type of detector uses a dual chamber cell with the gas of interest in full concentration in one chamber and a 'zero' gas in the other. The two chambers are connected and any pressure difference caused by the unequal absorption of IR light causes a measurable flow between them.

Non-Dispersive Ultraviolet

ANALYTICAL TECHNIQUE: Non Dispersive Ultraviolet

COMMON NAMES: NDUV

OPERATING PRINCIPLE: Similar to NDIR, ultraviolet analyzers produce specific wavelengths of light for absorption by molecules of interest. Most IR analyzers use a measuring and a reference cell while UV analyzers instead use measuring and reference wavelengths.

INTERFERANTS:

COMPONENTS DIAGRAM:

EXAMPLES: DuPont '460', Western Research '721' series, Lear Siegler 'SM 100'

MAJOR VARIATIONS: Western Research adds a reference cell for similar purposes as an IR analyzer.

Paramagnetic

ANALYTICAL TECHNIQUE: Paramagnetic

COMMON NAMES

OPERATING PRINCIPLE: Oxygen molecules, unlike most others, will be attracted to a magnetic field. The movement of O_2 molecules through a field causes measurable effects in several types of analyzers. In one, the flow of O_2 molecules over a heated coil will cause a change in its electrical resistance: in another, differing O_2 partial pressures in an uneven magnetic field cause changes in the field itself, swinging a 'dumbbell' shaped object suspended there: a third measures the unbalanced flow of N_2 entering a chamber from two sides with O_2 in the sample gas being attracted to one side.

INTERFERANTS: NO, or NO₂ in high concentrations.

COMPONENTS DIAGRAM: "Dumbbell" type detector

EXAMPLES: Servomex '1420', Rosemount '755R', Hartmann & Braun '21113'

MAJOR VARIATIONS: Described above.

Second Derivative Ultraviolet Spectroscopy

ANALYTICAL TECHNIQUE:	Second Derivative	Ultraviolet S	pectrosco	ру
-----------------------	-------------------	---------------	-----------	----

COMMON NAMES: 2nd Derivative UV

OPERATING PRINCIPLE: This method builds on the previously described Non Dispersive UV detectors, but adds two more functions. These analyzers were developed for ambient use where concentrations are extremely low and measuring the absorption of one wavelength directly is difficult to do. Instead, these detectors vary the wavelength over a short region (i.e. 217.8nm - 219.2nm) and then derive the rate of change in absorption (2nd derivative). The results are proportional to the concentration of the gas.

IN	TE	RF	ERA	N	rs:

COMPONENTS DIAGRAM:

Hardware identical to NDUV; Additional signal analysis performed.

EXAMPLES: Lear Siegler 'SM 8100', Ametek 'PDA 6010'

MAJOR VARIATIONS:

UV Diode Array

ANALYTICAL TECHNIQUE: UV Diode Array

COMMON NAMES:

OPERATING PRINCIPLE: This technique utilizes the whole absorption spectrum instead of measuring at a particular frequency. The advantage is that measurement is not limited to one gas. After passing through the sample, the light is separated into its component wavelengths by using a holographic grating on a concave mirror. Each wavelength then strikes an individual diode. An 'array' may contain anywhere from 128 to 4,000 diodes spaced an average of 25 micrometers apart. When a photon strikes one part of a diode, an electron passes through a barrier to the other part. The amount of voltage necessary to return those electrons to their original side is proportional to the light energy striking the diode

INTERFERANTS:

COMPONENTS DIAGRAM:

EXAMPLES:

MAJOR VARIATIONS:

Double-Pass Transmissometry

ANALYTICAL TECHNIQUE: Double Pass Transmissometry

COMMON NAMES: Opacity Analyzer

OPERATING PRINCIPLE: A light beam is projected across the stack or duct and reflected back towards the source. Dust particles in the exhaust stream scatter and/or absorb some of that light. The returning light falls on a detector and is compared to the intensity of original light. Opacity is the percentage of light energy 'lost' while transmittance is that portion that passes through the dust.

INTERFERANTS: Condensed water vapor.

COMPONENTS DIAGRAM:

EXAMPLES: Lear Siegler 'RM 41', Rosemount 'OPM 2000', Dynatron '1100'

MAJOR VARIATIONS: The Rosemount analyzer uses LCD 'windows' that can produce multiple opacities instead of optical filters for calibration.

Single-Pass Transmissometry

ANALYTICAL TECHNIQUE: Single Pass Transmissometry

COMMON NAMES: Opacity Analyzer

OPERATING PRINCIPLE: A beam of light is projected across the stack or duct to a detector.

The amount of light reaching the detector is the 'transmittance' which can easily be converted to the 'opacitance' (amount lost). More difficult than a double pass analyzer to calibrate due to the detector being across the stack. Some method of getting a 'zero' value to the detector must be provided.

INTERFERANTS: Condensed water vapor.

COMPONENTS DIAGRAM:

Examples: Dynatron '301', Datatest '900'.

MAJOR VARIATIONS: A new analyzer offered by KVB (model 'MIP LM3086EPA') uses a low wattage laser in place of the usual light source.

Differential Pressure

ANALYTICAL TECHNIQUE: Differential Pressure

COMMON NAMES: 'Pitot Tube', 'Annubar'

operating principle: The gas pressure on two sides of a probe suspended in a moving gas stream is measured and used to calculate the velocity. 'S' type pitot tubes measure at a single point using two tubes with openings only at the end. Annubars use two tubes with multiple holes and average the pressures across the stack. Both types require thorough profiling of the stack flow in order to insure a representative reading of velocity is taken. Both types also require 'Blow back' systems to purge dust from the tubes and openings. Very low velocities are difficult to measure with either method.

INTERFERANTS: Mislead by 'cyclonic' flows (those not parallel to stack centerline), and difficult to maintain in extremely dirty environments.

COMPONENTS DIAGRAM:

EXAMPLES: Air Monitor 'MASS-tron' (annubar), EMRC (pitot tubes)

MAJOR VARIATIONS:

Orifice Plate

ANALYTICAL TECHNIQUE: Orifice Plate

COMMON NAMES:

OPERATING PRINCIPLE: Usually used in measuring the flow of extremely clean gases like natural gas in fuel lines. A 'plate' is inserted into the gas stream that has an exact size opening (orifice). Pressure is continuously measured on both sides of the plate. That information, plus the exact cross-sectional area of the orifice, is used to calculate the flow rate. The pressure sensors are usually electronic

INTERFERANTS:

COMPONENTS DIAGRAM:

EXAMPLES:

MAJOR VARIATIONS:

Thermal Mass Flow

ANALYTICAL TECHNIQUE: Thermal Mass Flow

COMMON NAMES: 'Hot wire anemometer'

operating principle: Gas molecules flowing past a heated wire carry away some of that energy. The amount of current added to maintain a certain temperature in the wire is then related to the velocity of the gas flow. Usually, a temperature sensor next to the heated element provides feedback for controlling the temperature of the element. One, or multiple sensors can be installed.

INTERFERANTS:

COMPONENTS DIAGRAM:

EXAMPLES: Kurz '455' & 'EVA 4000'

MAJOR VARIATIONS

Ultrasonic

ANALYTICAL TECHNIQUE: Ultrasonic

COMMON NAMES:

OPERATING PRINCIPLE: Two 'transducers' are mounted on the stack on opposite sides at a 45 degree angle to the flow. Ultrasonic pulses are alternately emitted and received by each. The arrival time at the downstream unit is decreased, while at the upstream unit it is increased due to the gas flowing past the transducers. The difference in times is used to calculate the velocity and, with the stack dimensions, allow calculation of the flow. These units produce readings in Actual Cubic Feet per Minute (ACFM) on a wet basis. In order to correct to standard conditions, they must include a separate pressure sensor.

INTERFERANTS:

COMPONENTS DIAGRAM:

EXAMPLES: United Sciences Inc., 'Ultraflow 100'; SICK Optic Electronic 'Velos 500'.

MAJOR VARIATIONS:

Vortex Flow

ANALYTICAL TECHNIQUE: Vortex Flow
COMMON NAMES:
OPERATING PRINCIPLE:
INTERFERANTS:
COMPONENTS DIAGRAM:
EWANDLES.
EXAMPLES:
MAJOR VARIATIONS:

Thermocouples

ANALYTICAL TECHNIQUE: Thermocouples

COMMON NAMES:

OPERATING PRINCIPLE: Two wires of different composition are joined at one end. The junction is placed in a heated environment and a voltage is measurable at the opposite ends. This voltage is, for the most part, not linear to the temperature, but can be graphed fairly accurately. The composition of the wires determines what standardized 'type' the thermocouple falls into, i.e. type K is constructed of Chromel and Alumel, type R of Platinum and Rhodium. Those that use metal sheaths to protect the wires may have the junction of the two wires isolated from it (see diagram), welded to it, or protruding through it. This will affect the response time and durability.

INTERFERANTS: Thermocouples should be shielded from radiant energy and matched to the proper temperature environments.

COMPONENTS DIAGRAM:

EXAMPLES: Newport, JMS, and Omega all produce various types of thermocouples.

MAJOR VARIATIONS:

Coal Sampling and Analysis

ANALYTICAL TECHNIQUE: Coal Sampling

COMMON NAMES:

operating principle: A sample of coal is pulled from a point as close as possible to where it is burned. All processing of the coal should be done and the sample should be identical to that entering the boiler. Some devices include a mechanical sweep arm that moves across a conveyor belt and deposits a sample in a container. Others have been designed to take samples from pneumatic feed lines. Once collected, the sample is analyzed either on-site or at an independent laboratory for sulfur content and heat value. Users may design their own devices, but performance specifications for sample frequency, amount, representativeness, and analysis are published in the Department's Continuous Source Monitoring Manual.

INTERFERANTS:

COMPONENTS DIAGRAM:

EXAMPLES: Ramsey 'RSC - 2100', Pennsylvania Electric Co. 'PACSS'

MAJOR VARIATIONS:.

Lead Acetate Tape

ANALYTICAL TECHNIQUE: Lead Acetate Tape

COMMON NAMES

OPERATING PRINCIPLE: A fixed volume of clean sample gas is mixed with Nitrogen and injected into a cell. A section of lead acetate covered tape is exposed to the gas mixture and slowly turns black. Light is projected onto the tape and the reflected intensity is measured. The rate of change of tape color indicates the concentration of H_2S .

INTERFERANTS:

COMPONENTS DIAGRAM:

EXAMPLES: Tracor - Atlas '722R/102'

MAJOR VARIATIONS: This is the only Lead Acetate Tape analyzer currently tracked in Pennsylvania.

Gas Chromatography

ANALYTICAL TECHNIQUE: Gas Chromatography

COMMON NAMES: "GC"

OPERATING PRINCIPLE: An automated sampler pulls a fixed volume of conditioned gas from the sampled stream (usually fuel gas) at a time. The sample is then injected, along with a 'carrier' gas (usually Helium) into a small diameter column packed with special materials. The different components in the sample separate while traveling through the column and arrive at a detector at different times. The most common type of detector is the 'FID', which ionizes the components in a Hydrogen flame and measures the ionization energy. Many other types of detectors are available and are referred to as follows: FPD, PID, ECD, TCD, and Mass Spectrometer.

INTERFERANTS: Both the detector and column(s) need to be carefully chosen and the gas stream to be sampled thoroughly profiled.

COMPONENTS DIAGRAM:

Examples: ABB 'Vista' and 3100; Foxboro 931C; Applied Automation 'Optichrome'

MAJOR VARIATIONS: Almost every component of a GC is variable, but all follow the same basic layout.