Additions and Corrections

2002, Volume 36, Pages 200-207

William J. Riley, Thomas E. McKone, Alvin C. K. Lai, and William W. Nazaroff: Indoor Particulate Matter of Outdoor Origin: Importance of Size-Dependent Removal Mechanisms

We regret that a transcription error occurred in conducting model calculations for the archetypal rural distribution. The information as reported in Table 2 is correct

FIGURE 4. These panels replace panels e and f in the original Figure 4.

FIGURE 5. These panels replace panels b and d in the original Figure 5.

reported in the "Outdoor PM Concentrations" section. The error propagated through calculations that are reported in

FIGURE 6. These panels replace panels e and f in the original Figure 6.

FIGURE 7. These panels replace panels b, d, and f in the original Figure 7.

Figures 4-7 and in Table 3. In the text, a change is required under "Results and Discussion: Integrated Deposition Loss Coefficient and Filtration Efficiency". The integrated PM_{10} deposition loss rate coefficient varies by a factor of 6 among scenarios (not "more than an order of magnitude", as reported). The integrated $PM_{2.5}$ deposition

TABLE 3. Corrections for the Archetypal Rural Distribution

		PM _{2.5}			PM ₁₀		
ambient distribution	building scenario	deposition loss rate coeff (h ⁻¹)	recirculation filter efficiency (%)	makeup filter efficiency (%)	deposition loss rate coeff (h ⁻¹)	recirculation filter efficiency (%)	makeup filter efficiency (%)
archetypal rural	Ofc40 Ofc85 ResCA ResTV ResHV	0.16 (0.01) 0.15 (0.02) 0.16 (0.01) 0.18 (0.02) 0.22 (0.01)	9 (0.51) 61 (2.0) 25 (1.3) –	14 (0.58) 72 (1.5) — —	0.36 (0.05) 0.76 (0.10) 0.75 (0.07) 0.66 (0.19) 1.1 (0.11)	16 (1.8) 68 (2.5) 39 (2.4)	53 (1.1) 83 (1.3) - - -

except that the integral measures for the rural distribution should be 8 and $15 \,\mu g \, m^{-3}$ for $PM_{2.5}$ and PM_{10} , respectively. The same correction applies to these numbers as they are

loss rate coefficient varies by a factor of about 2.5 (not a factor of 3).
ES020595T