[image: image1.jpg]aeroqual®

AQM 60
Project Worksheet
	Date:
	

	Channel Partner(s):
	

	End Customer:
	

	Project Name:
	

	Quantity of Units:
	

	Estimated Time for Delivery:
	

	
	

	Please tick the appropriate boxes in each section:
	Please make additional notes in this column:

	1. Applications

The application gives an indication of the gases, particulate and weather parameters likely to be measured. For example, roadside applications will nearly always involve measurement of nitrogen dioxide and particulate matter.

	· Urban / Municipal air quality

· Transport / Roadside
· Mine / Quarry
· Petrochemical refinery

· Power station (fossil fuels)

· Landfill / Solid waste treatment

· Wastewater treatment

· Open space / Parks
· Communities / schools / hospitals

· Air quality research / consultancy projects
· Other (please specify)
	

	2. Location / Climate

Environmental factors are an important consideration, especially temperature extremes. For help in choosing where to locate your AQM(s) please refer to the AQM 60 User Guide, Section 6.

	· Country / Region / City (please specify)

· Temperature (min, max, average)

· Weather features (wind, storms, dust etc)

· Gas interference sources (please specify)

· Mobile installation (e.g. van, trailer)
· Power available Y/N (100-240V AC)
	

	3. Gas Modules
Standard configuration allows up to 6 gas modules. The maximum allowable will depend on the other sensors selected (particulate, weather, and noise) as well as integrated calibration equipment.

	· Ozone O3 GSS (AQM LZ)
· Nitrogen Dioxide NO2 (AQM NW)

· Nitrogen Oxides NOx (AQM NX)

· Carbon Monoxide CO (AQM ECM)

· Sulphur Dioxide SO2 (AQM ESO)

· Hydrogen Sulphide H2S (AQM EHS)

· Volatile Organic Compounds VOC (AQM PD)

· Carbon Dioxide CO2 (AQM CD)

· Non Methane Hydrocarbons NMHC (AQM VN)
· Other (please specify)
	

	4. Particle Monitor Options
Particulate matter can be measured using either a particle monitor based on a nephelometer or a particulate profiler based on an optical particle counter (OPC). A nephelometer with sharp cut cyclone is more accurate than an OPC and requires less frequent maintenance and calibration. However the OPC is multi-channel, able to give simultaneous readings for PM10, PM2.5, PM1 and TSP, whereas a nephelometer is single channel and measures one fraction only (N.B. the AQM60 can accommodate two nephelometers within one instrument).

	· TSP Particle Monitor (AQM PMT)

· PM10 Particle Monitor (AQM PM10)

· PM2.5 Particle Monitor (AQM PM25)
· Particulate Profiler 8-ch 0.3-10µm (AQM PP8)
	

	5. Additional Integrated Sensors
The AQM60 can be used to measure additional parameters such as wind direction and speed, rainfall, temperature and humidity, and noise. The following sensors can be fully-integrated with the AQM60 via our Auxiliary Interface Module.

	· WindSonic Wind Sensor (AQM R1)
· Vaisala Weather Transmitter (AQM R25)
· Outdoor Noise Meter (AQMR26)
· Other (please specify)
	

	6. Communication Options
The standard AQM60 output is RS 232. However various communication options are available. Please refer to the AQM60 User Guide for detailed specifications.

	· GSM/GPRS Modem (AQM R4)

· RF Modem RX / TX (AQM R3)

· Ethernet Device Server (AQM R5)

· Cellular IP Gateway Modem (AQM R38)

· Other (please specify)
	

	7. Data Management Options
Our standard PC software comes included with the AQM60. This can be used to adjust the settings on the control module and retrieve data from the on-board datalogger. Other data solutions are available from third party providers.

	· Third party data management (please specify)
· Other DAS hardware/software (please specify)
	

	8. Calibration Options
Calibrating the AQM60 is essential to keep it within stated specifications. We offer two options for calibration: the AirCal8000 which is integrated with the AQM60 and allows for automated calibration; and the AirCal 1000 which is a portable device that can be used to manually calibrate a number of AQM60s. N.B. we recommend 2BTech Model 306 for ozone calibrations.

	· AirCal 8000 integrated calibration system
· AirCal 1000 portable calibrator
· Third party calibration systems (please specify)
	

	9. Spare Parts and Consumables
Consumables and spares are essential for maximising uptime of your AQM60. We would be happy to recommend a spares package based on the configuration of your AQM60. A basic spares package will be sufficient for one whole year of operation and is strongly recommended. A full spares package can be specified in consultation with the end customer.

	· Basic spares parts package
· Full spares parts package
· AQM60 service pack (AQMR20)
· Spare gas modules (please specify)
	

	10. Training Options

Training is typically provided by our Partners to the end customer. We ensure Partners have the training and tools they need. For larger projects the end customer may require training by Aeroqual directly, in which case we can carry out a professional training programme at our Factory in New Zealand or On-Site (charges apply).

	· Training delivered by local distributor
· Training delivered by Aeroqual at Factory
· Training delivered by Aeroqual On-Site
	

	11. Service Options

Service is typically provided by our Partners to the end customer. We ensure Partners have the training and tools they need. For larger projects the end customer may require some service elements (e.g. installation and commissioning) to be delivered by Aeroqual. In addition some end customers may require our assistance with interpreting and validating the data from their network.

	
Service Component / Provider
	Aeroqual
	Partner
	End User
	

	
Installation and Commissioning
	(
	(
	(
	

	
Field Service
	
	(
	(
	

	
Calibration
	
	(
	(
	

	
Troubleshooting and Diagnostics
	(
	(
	(
	

	
Data Interpretation and Validation
	(
	(
	(
	

	12. Office Use Only

	Department:
	Marketing
	Technical
	Production
	Service

	Date:
	(
	(
	(
	(

© Aeroqual Ltd, 2013
Aeroqual Limited

All rights reserved
 www.aeroqual.com
MRK-D-0019 V1

