

#### World Leader In Gas Detection & Sensor Technology

# Gas Detection History


#### **First Gas Monitors**

#### Canary in a cage

- Canaries are more susceptible than humans to low oxygen, methane gas, or CO gas.
- A passed out canary means a dangerous gas situation.
- Generally two canaries used.


### Flame Safety Lamp (Davey's Lamp)

- Invented by Sir Humphry Davey (of England) in 1815
- Oil flame adjusted to specific height in fresh air
- Flame contained within a glass sleeve and with a flame arrestor
- High flame means methane gas present
- Low flame means low oxygen


### Catalytic Combustion (LEL) Sensor

- Developed by Dr. Oliver Johnson 1926-1927
- Working for Standard Oil
  Co. of CA (now Chevron)
- Need was to prevent explosions in storage tanks on oil and gasoline tankers


Dr. Oliver Johnson


### Catalytic Combustion (LEL) Sensor

- Principle: Hot wire catalytic platinum filament oxidizes flammable gases or vapors at lower levels than they would normally oxidize in air.
- Oxidizing gases or vapors cause increase in temperature of hot wires which increases electrical resistance of the wire.
- Second not wire not in gas stream used as a reference filament.
- Resistance change measured with Wheatstone bridge to deflect a meter.


### Catalytic Combustion (LEL) Sensor


- First instrument Model A demonstrated in 1926 using 2 jar method shown.
- Only one Model A built, for demonstration purposes.


#### **Model B LEL Monitor**


- 1927 Introduction
- First practical production model of LEL meter (weighs 12 lb)
- Approx. 100 units made
- PG&E used for 50 years
- 2 meters: 1 for gas reading
  & 1 for sensor voltage
  (critical adjustment)
- 20 made by Dr. Johnson while at Standard Oil
- Called the "Standard Oil Electric Vapor Indicator"
- Used hand aspirator to draw sample


#### **Sensor for Model B**

- 2 filaments in a glass tube
- One tube sealed as the reference element
- Instrument remained outside the hazardous area
- Flame arrestor on sample inlet prevented flashback into tested space


#### **Johnson-Williams Instruments**

- Formed in 1928, Palo Alto, CA
- Started by Dr. Oliver Johnson & Phil Williams
- Recognized as the first "Electronics" company in "Silicon Valley"
- Trademarked "J-W Sniffer"
- Manufactured 80 more of the Model B J-W indicator


Dr. Oliver Johnson


#### J-W "Sniffer" Model C

- **1929**
- Smaller & lighter than Model B
- Approx. 300 units built
- Accepted by US Navy
- Had flame arrestor approval for acetylene use


#### MSA

- 1929/1930 Borrowed J-W Model C for 3 months
- Initially indicated to J-W they may want to sell Model C
- Returned meter with letter; "Does not fit into MSA marketing plans"
- 6 Months later MSA introduced their own LEL meter with same characteristics as Model C
- World's second gas detection company


### **MSA Explosimeter Model 2A**


- 1935 Introduction
- MSA's 2nd design
- Popular rugged unit, still in use today
- Uses 8 D-cell batteries
- Used unbalanced bridge circuit (no reference filament)


#### Interferometer

- **1**925-1927
- Dr. Uzumi Doi did initial research in 1927 at the Institute of Physical & Chemical Research in Japan
- Dr. Ziro Tsuji of the Institute developed the first working prototype
- Developed to help prevent explosions on oil tankers, and in coal mines


Dr. Tsuji


#### Interferometer

- Uses principle of light diffraction in air to indicate presence of methane or gasoline vapors
- Light diffraction creates visible fringe lines that shift to indicate gas concentration


### Interferometer (Riken Keiki)

- 1935: 40 units sold to coal mine in Hokkaido
- 1938: Dr Tsuji re-invented, simplified, and started Riken Keiki Co. Ltd. In 1939 to manufacture
- 123 of 365 coal mine explosions in Japan blamed on "Flame Safety Lamp"
- Some versions still sold and in use today


#### J-W Model F

- 1938 1955
- Approx. 3,000 units sold
- More compact than model C
- Paint originally green, changed to gray during WW2 due to shortage of green paint
- Used 2 lantern batteries for power
- Aspirator bulb used to draw sample


#### **Ken Johnson**

- Son of Dr. Oliver Johnson
- Joined J-W in early 1940s
- Pioneered many gas detection products
- Developed revolutionary J-W
  Model G in 1955


Ken Johnson


#### J-W Model G

- 1955 **–** 2004
- Smaller & lighter than any other LEL meter
- Aspirator bulb, spring loaded, twisted away from meter, to double as an on/off switch, saving battery power
- Over 20K units sold, many still in use today


### J-W Model K, Oxygen Monitor

- 1965 Introduction
- World's first portable
  Oxygen meter using galvanic cell
- Basic sensor concept (Clark Cell) developed by Mr. Clark
- Sensor designed by Mr.
  Kim of J-W


### J-W Model GPK, LEL/O2 Monitor


- 1969: Model GPK introduces first LEL/O2 portable
- Combines Model G and Model K into one instrument
- World's first combination LEL/O2 portable monitor


#### **Ken Johnson**

- J-W sold to Bacharach in 1965. A few year later Ken left and started a new company, Johnson Instrument Division of E.D. Bullard, which became GasTech Inc. in 1971
- Still active with gas detection today (2006) at 84 years old


Ken Johnson


Mr. Y. Nakajima, Riken Keiki, Co.

- Met Ken Johnson in 1969
- Together Riken and GasTech created many industry breakthrough instruments in the coming years
- Still president of Riken Keiki today (2006) at 72 years old


#### **Riken Model GX-3**

- 1970 Introduction
- World's first combustible LEL & oxygen monitor with alarm
- Approx. 12,000 sold
- Used internal pump instead of hand aspirator


### Gaslech Gaslechlor


- 1974 Introduction
- "Lunchbox" size
- Extremely popular and many versions available
- Diffusion and sample draw
- Up to 3 sensors
- Sensor extension cable available
- Some versions still made today


### Gaslech Model - Prolechlor

- 1975 Introduction
- World's first belt worn diffusion LEL/O2 monitor with alarm
- Used an extender cable to remote the sensors for testing manholes


### Riken/Gaslech Model 1641

- 1979 Introduction
- World's first 3 gas portable with alarm
- LEL/O2/H2S or CO
- Idea and prototype made by GasTech
- Redesigned & manufactured by Riken Keiki for GasTech


#### Riken Model HS-82 / CO-82 / OX-82 / GP-82

- 1982 Introduction
- First belt worn portable gas monitor for toxic gases
- Extremely popular unit
- Available for LEL, O2, H2S, or CO


#### **Riken Model GX-82**

- 1982 Introduction
- Revolutionary instrument dominated market for many years
- Worlds first 3 gas belt worn unit with alarm
- Extender cable for sensors available
- LEL/02/H2S or CO
- Still sold today


#### Riken Model GX-86

- 1986 Introduction
- World's first 4 gas belt worn portable unit
- LEL/02/CO/H2S
- Extender cable for sensors available
- Dominated market for many years
- Still sold today


#### **Other Gas Detection Milestones**

- 1968, Taguchi (Figaro) metal oxide sensors: Introduction of this new technology sensor type permitted low cost detection of many gases and vapors
- 1969 EC Sensor Ecolyzer: Pioneered development of electrochemical sensors and gas monitors
- ~1985, City Technology: Developed Oxygen and other EC sensors for toxic gases, sold to general industry. This spawned dozens of gas detector companies in late 1980s and 1990s


#### Other Gas Detection Milestones

- Current strong players: Riken/RKI, MSA, Draeger, ISC, BW, Scott/Bacharach, Biosystems, Thermo, Zelwegger (Neotronics/Lumidor), Rae Systems
- 1982-85 Paper tape. Early 80s MDA pioneered toxic gas detection using paper tape technologies
- ~1985 PID HNU, Photovac, Rae Systems (1993)


#### **RKI/Riken EAGLE**

- 1994: Riken Keiki partners with RKI Instruments, Inc., after GasTech sale to Thermo Electron
- 1995 Introduction of RKI Model EAGLE
- Over 300 versions available
- Continues the "Lunchbox" type gas monitor
- Up to 6 gases


#### **RKI / Riken Current Milestones**

- 2000: World's first watch type portable gas monitor
- 2001: World's smallest 4 gas monitor (LEL/02/H2S/CO)


