Quick Sheet for Operating the DataRAM4

- Remove the SWAGELOK protective cap from the inlet before powering up the instrument.
- Use the '\' or '\' arrow buttons to move the cursor in the vertical direction. The '<' or '>' arrow buttons to move in the horizontal direction. Use the '+' or '-' keys to increase or decrease number values or change parameters.

PREPARATION IN THE FIELD

- Site the DataRAM4 on a table in an open area away from obstructions such as trees or buildings, and away from external pollution sources (road dust, industrial pollution sources, and so forth).
- Remove the protective SWAGELOK cap from the inlet on top of the DataRAM4. Place the protective cap on the gray keeper located on the back of the DataRAM. Never operate the instrument when the protective cap is covering the inlet.
- Attach the power supply/battery charger (yellow cable with black box) onto the back of the DataRAM by lining up the two guide tabs, then screw on the connector. Plug the power supply/battery charger into a 120-volt power source. Attach the RS-232 cable (gray nine-pin cable) to the back of the DataRAM. Screw in the two side knobs to secure the connection.
- Place the rain cover over the DataRAM with the DataRAM screen visible through the plastic window. Push the DataRAM inlet through the opening on the top of the rain cover.
- Attach the heater (cylinder labeled 'HOT') to the inlet on top of the DataRAM. Pull up on the spring-loaded sleeve and press down firmly, letting the sleeve attach to the inlet. Attach the PM_{2.5} size cutpoint device (small black cone-like attachment) to the top of the heater. Pull up on the spring-loaded sleeve and press it firmly to attach it. Attach the omnidirectional inlet device (tall tube with flared top) to the top of the PM_{2.5} size cut-point device.
- Power up the DataRAM by pressing and holding the 'ON/OFF' button. You will hear a beep and the 'MAIN MENU' screen will display.
- Plug the heater into a 120-volt power source.

ZEROING THE DATARAM4

- At 'MAIN MENU > ZERO/INITIALIZE > ENTER':
- Perform the 'ZERO' in a clean environment to obtain a good background baseline. The screen will display 'SOURCE 1' and 'SOURCE 2'. These should read 'NORMAL'. If 'NORMAL' is not displayed for both sources, phone Thermo Electron Corp. at 866–282–0430, or MTDC at 406–329–3981.

SETTING PARAMETERS

• At 'EDIT MENU > SETUP PARAMETERS > ENTER', set:

Recommended

DISPLAY AVG: 60 SEC
CAL FACTOR: **0.37**UNITS: (MASS) µg/m³
SIZE CORRECT: **ENABLE**

Press 'Next' and set:

RH CORRECTION: DISABLED
TEMPERATURE: F
Flow rate: 2 lpm

Press 'Next' and set:

ANLG OUT: 1:00 µg/m³
SERIAL MODE: RS-232
DEVICE#: 1

Press 'Next' and set:

SET TIME: hour:min:sec
DATE: day-month-year
(Press 'ENTER' to set changes.)

• Press 'Next' to set:

ALARM: DISABLED
LEVEL: µg/m³ 0
AUTO ZERO: ENABLED
INTERVAL: 12 HRS

• Press 'EXIT'.

LOGGING DATA AND STARTING A RUN

• At 'EDIT MENU > LOGGING PARAMETERS > ENTER', set:

LOG DATA: ENABLED <- (Press '+'
LOG PERIOD: 00:05:00 or '-')
TAG #: 01
AUTO START: DISABLED

- Press 'EXIT'.
- At 'MAIN MENU > START RUN > ENTER', the data collection screen displays:

17:44:57 18-JUL-2002 CONC 18.8 µg/m3 LTWA 20.4 UG/M3 RUN TIME: 00000:06:03

• The 'L' verifies the data is being logged into memory.

• Place the battery supply and the RS-232 cable into the back portion of the rain shelter and only partially zip it up because the instrument needs ventilation—especially on hot days.

VERIFYING SATELLITE SETUP AND COMMUNICATION

SATELLITE SETUP—

- The DataRAM4 must be in 'RUN' mode prior to turning on the remote satellite system.
- Screw the antenna onto the magnetic base and attach the cable to the briefcase. The antenna should be as high off the ground as pos-
- Attach the satellite RS-232 cable (included with the telemetry unit) to the DataRAM and to the serial connector on the briefcase.
- Attach the **three-prong power cord** on the side of the briefcase to 120-volt power source.
- Turn 'ON' the telemetry unit.

SATELLITE VERIFICATION (LED BOX)—

- The top or right red LED illuminates when the modem has power.
- The middle red LED illuminates in about 5 minutes, indicating the modem is receiving information from the DataRAM. The LED will turn off and on.
- The **bottom or left green LED** will turn off and on as **satellites** come into view and a signal is received. If the green LED does not illuminate within 10 minutes, reposition the antenna.
- Within 2 hours, the data will be posted on the Internet (http:// www.satguard.com/usfs) and updated hourly.

If there are any problems with the remote satellite system, phone Airsis, Inc., at: 619-585-0435.

TERMINATING A RUN

- At the data collection screen, press 'EXIT'.
- To 'TERMINATE' a run, press 'ENTER'.

TRANSFERRING DATA TO THE LAPTOP **USING THE DATARAM4 SOFTWARE**

• Connect the RS-232 cable from the DataRAM4 to the laptop.

- Open 'DR4com.exe'. Click on the 'Data Text' tab.
- At the 'MAIN MENU' of the DataRAM, go to 'VIEW/TRANSFER DATA > ENTER'.
- 'TRANSFER TEXT FILE > ENTER'.
- Data will appear on the 'Data Text' page.

TRANSFERRING DATA TO THE LAPTOP **USING HYPERTERMINAL**

- Connect the RS-232 cable from the DataRAM to the laptop.
- On the laptop, click on the 'HyperTerminal' icon. 'Connected' should display on the bottom of the screen.
- On the top menu bar, click on 'Transfer > Capture Text'.
- On the DataRAM, click on 'MAIN MENU > VIEW/TRANSFER DATA >ENTER'.
- 'TRANSFER TEXT FILE > ENTER'.
- 'SENDING DATA' will display on the DataRAM screen.
- Data will scroll down the laptop screen.
- Stop the 'Capture Text' on the laptop by clicking on 'Transfer > Capture Text > Stop'.
- · Terminate the connection on the laptop by clicking on the disconnected phone icon on the top button bar of the laptop screen.

DELETING DATA FROM DATARAM4

- At 'MAIN MENU > VIEW/TRANSFER DATA > ENTER':
- 'DELETE ALL DATA > ENTER'.
- 'DELETE ALL DATA > ENTER'.
- Press 'ENTER' to confirm.
- Press 'EXIT'.
- Turn the DataRAM 'OFF', disassemble the accessory parts, and place the SWAGELOK protective cap on the inlet.

WEB SITES AND PHONE NUMBERS

Air Resource Specialists ForestService and BLM DataRAM4 cache Web site: http://www.air-resource.com

Phone: 970-484-7941

Thermo Electron Corp. DataRAM4 Sales & Service Web site: http://www.thermo.com Phone: 866-282-0430

MTDC Intranet: http://fsweb.mtdc.wo.fs.fed.us Phone Andy Trent: 406-329-3912 Phone Mary Ann Davies: 406-329-3981