

AIR FORCE OCCUPATIONAL AND ENVIRONMENTAL HEALTH LAB --ETC F/8 13/12 HEALTH SAFE ALARM EVALUATION.(U) DEC 81 H A HOSSAIH; E C BISMOP OPML-81-84 ML AD-A111 449 UNCLASSIFIED Part Pare END PATE FILMED DTIC

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS 1985 A

- USAF OEHL TR 81-54

HEALTH SAFE ALARM EVALUATION
DECEMBER 1981

E

Approved for public release; distribution unlimited

USAF Occupational and Environmental Health Laboratory
Aerospace Medical Division (AFSC)
Brooks Air Force Base, Texas 78235

NOTICES

When U.S. Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto.

The mention of trade names or commercial products in this publication is for illustration purposes and does not constitute endorsement or recommendation for use by the United States Air Force.

Do not return this copy. Retain or destroy.

Please do not request copies of this report from the USAF Occupational and Environmental Health Laboratory. Additional copies may be purchased from:

National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161

Government agencies and their contractors registered with the DTIC should direct requests for copies of this report to:

Defense Technical Information Center (DTIC) Cameron Station Alexandria, Virginia 22314

This report has been reviewed by the Public Affairs Office and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations.

This technical report has been reviewed and is approved for publication.

WILLIAM E. MABSON, Colonel, USAF, BSC Commander UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM
l	3. RECIPIENT'S CATALOG NUMBER
OEHL 81-54 AD-A/// 44	9
4. TITLE (and Subtitle)	5. TYPE OF REPORT & PERIOD COVERED
Health safe alarm evaluation	Final
	6. PERFORMING ORG. REPORT NUMBER
7. AUTHOR(a)	8. CONTRACT OR GRANT NUMBER(1)
Mohammad A. Hossain, Captain, USAF, BSC Edward C. Bishop, Captain, USAF, BSC	
9. PERFORMING ORGANIZATION NAME AND ADDRESS USAF Occupational and Environmental Health Laboratory Brooks Air Force Base, Texas 78235	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
11. CONTROLLING OFFICE NAME AND ADDRESS	12. REPORT DATE
USAF Occupational and Environmental Health	December 1981
Laboratory	13. NUMBER OF PAGES
Brooks Air Force Base, Texas 78235 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office)	15. SECURITY CLASS. (of this report)
14. MORITORING ACENCY NAME & ADDRESS(II dillerant from Controlling Cities)	Unclassified
	Unclassified
	15. DECLASSIFICATION/DOWNGRADING SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report)	
Approved for public release; distribution unlimit	ed
17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different from	m Report)
18. SUPPLEMENTARY NOTES	
19. KEY WORDS (Continue on reverse side if necessary and identify by block number)	
Alarm Hexane Calibration Linearity of respon Concentration Oxygen deficiency Combustible gases & vapors % Lower Explosive L	
20. ABSTRACT (Continue on reverse side if necessary and identify by block number)	į lietuoje l
The USAF Occupational and Environmental Health La conducted an evaluation of the National Mine Serv Combination Combustible Gas/Oxygen Deficiency Ala determination of linearity of response to a calib the instrument's ability to set the %LEL alarm at oxygen alarm at or below 19.5% oxygen. Recommenda specific application was made based upon the eval	ice Company, Model MX 241, rm. The evaluation included ration gas (hexane) and or below 5% LEL and tion of the MX 241 for

DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE

UNCLASSIFIED
SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

UNCLASSIFIED	
SECURITY CLASSIFICATION OF THIS PAGE(When Data Enfored)	
Į	
	Ì
{	
,	
1	
1	
}	
	•
	ļ
	
}	
1	

USAF OCCUPATIONAL AND ENVIRONMENTAL

HEALTH LABORATORY

Brooks AFB, Texas 78235

HEALTH SAFE ALARM EVALUATION

December 1981

Prepared by:

Mokemmend Addressed

MOHAMMAD A. HOSSAIN, Captain, USAF, BSC Consultant, Industrial Hygiene Engineer

EDWARD C. BISHOP, Captain, USAF, BSC Consultant, Industrial Hygiene Engineer Reviewed by:

James C. Rock

JAMES C. ROCK, Lt Col, USAF, BSC Chief, Industrial Hygiene Branch

Approved by:

ARTHUR P. CALDWELL, Colonel, USAF, BSC Chief, Consultant Services Division

Table of Contents

			Page
	Lis	t of Tables and Figures	ii
	ı.	INTRODUCTION	1
]	II.	DESCRIPTION OF THE INSTRUMENT	1
IJ	II.	TEST RESULTS AND DISCUSSION	1
]	IV.	RECOMMENDATION	5

LIST OF TABLES

Table		Page
İ	MX 241 Response to Hexane	3
II	5% LEL Hexane Alarm Set-Point Testing	3
III	MX 241 Response to Oxygen	5
	LIST OF FIGURES	
Figure		Page
1	Photograph of the Combustible/Oxygen Monitor, MX 241	2
2	MX 241 Response to Hexane	4

I. INTRODUCTION

The USAF Occupational and Environmental Health Laboratory (USAF OEHL) conducted an evaluation of the National Mine Service Company, Model MX 241, Combination Combustible Gas/Oxygen Deficiency Alarm under the USAF OEHL Special Project CH810011, "Health Safe Alarm Evaluation." Although several new instruments have been recently introduced, only the Model MX 241 met our requirements:

- a. ability to set the %LEL alarm at or below 5% LEL,
- b. ability to set the oxygen alarm at or below 19.5% oxygen, and
- c. very compact.

An example of this instrument was supplied by Vallen Corporation of Houston TX for our laboratory evaluation.

II. DESCRIPTION OF THE INSTRUMENT

The MX 241 (Figure 1) is a light weight (18.2 oz), continuous duty, oxygen and combustible gas monitor. It has a digital, liquid crystal display (LCD), an audio indicator (alarm buzzer), solid-state circuitry, and rechargeable, nickel-cadmium battery pack in a stainless steel case. Combustible gas atmospheres are measured with a catalytic diffusion-type sensor. The combustible gas concentration, as a percent of the LEL, is shown on the display when the push button read switch is pressed. An integral audible alarm, independent of the display, sounds if the concentration of the combustible gases exceeds the set point. The alarm is factory set at 20% LEL, hexane and is adjustable between 0% LEL and 55% LEL. Oxygen concentration is monitored using a micro fuel cell (galvanic electrochemical cell) that provides a current proportional to the concentration of oxygen in the air. The LCD displays the concentration of oxygen as a percent of the total atmospheric volume and the alarm sounds if the oxygen concentration falls below the preset level. The alarm is factory set at 19.5% of oxygen and is adjustable between 17% and 55% oxygen. The MX 241 will accept a headphone driver unit that provides an output for an earphone or headset whenever noise in an area to be tested could mask the audible signal from the wearer. The MX 241 has been submitted to Factory Mutual Research Corporation (FM) for intrinsic safety certification.

III. TEST RESULTS AND DISCUSSION

The factory calibration of hexane on the Combustible Measuring Range was checked and the test results are shown in Table I and Figure 2. The linearity of response to hexane was excellent. The alarm set point at 20% LEL of hexane was also checked. The buzzer sounds at or above 20% LEL and stops at or below 20% LEL of hexane. When the alarm set point was adjusted to 5% LEL of hexane, the alarm sounded at or above 5% LEL and stopped below 5%. The test results are shown in Table II. A 3% LEL hexane alarm set point was also tested and found to be accurate.

FIGURE 1. PHOTOGRAPH OF THE COMBUSTIBLE/OXYGEN MONITORY MXXXI

TABLE I

MX 241 Response to Hexane

Sample Concentration (\$ LEL Hexane)	Meter Readings
1.0	1, 1, 0, 1, 1
2.0	2, 2, 2, 2, 2
3.0	3, 3, 3, 2
4.0	4, 4, 4, 4, 5
5.0	5, 5, 6, 5, 5
10.0	10, 11, 11, 12, 11
20.0	22, 22, 23, 20, 21

TABLE II

5% LEL Hexane Alarm Set-Point Testing

Sample Conc. (% LEL Hexane)	Alarm Start	Meter Reading	Alarm Stop
10.0	at or above 5	12 12	at or below 5
6.0	at or above 5 same same	5 ~ 6 5 5	at or below 5 same same
4.0	No alarm No alarm	4	-
2.0	No alarm No alarm	2	-

MX 241 RESPONSE TO HEXANE

SCALE: COMBUSTIBLE

METHOD OF VAPOR GENERATION: STATIC

FIGURE 2. MX241 RESPONSE TO HEXRNE

The factory calibration of oxygen on the Oxygen Measuring Range was checked and the test results are shown in Table III. The instrument's response to oxygen was excellent. The buzzer sounds at or below 19.4% and stops at or above 19.5% of oxygen.

TABLE III

MX 241 Response to Oxygen

\$ Oxygen	Meter Readings
17.0	17.1, 17.0, 17.0
19.6	19.7, 19.6, 19.7
20.1	20.2, 20.1, 20.2

IV. RECOMMENDATION

The overall performance of the instrument was excellent. The instrument can be used below 5% LEL with an accuracy of $\pm 1\%$ LEL. It is very easy to use and all controls and adjustments are easily accessible. We recommend the MX 241 for use during fuel cell maintenance operations after a certificate of intrinsic safety has been awarded by Factory Mutual Research Corporation.

