

Background Information for Pinal County Air Quality

Hourly Monitoring Data Report

“Daily Parameter Report”

- Three types of pollutants are in the report
 - [Ozone](#)
 - [PM₁₀](#) (Particulate Matter 10 microns and smaller) and [PM_{2.5}](#) (Particulate Matter 2.5 microns and smaller)
- Units for the pollutants in the report are
 - Ozone – Parts Per Million (ppm) by volume
 - [PM₁₀](#) and [PM_{2.5}](#) – Micrograms per cubic meter ($\mu\text{g}/\text{m}^3$)
- The timing of the data on the report is as follows
 - [PM₁₀](#) data is averaged at the hour starting (i.e. hour labeled 5 represent 5:00 a.m. to 5:59 a.m.). Therefore PM₁₀ data on the report will appear to be 1 hour behind.
 - [Ozone](#) data is averaged at the hour ending (i.e. hour labeled 6 represent 5:01 a.m. to 6:00 a.m.)
- The [National Ambient Air Quality Standards \(NAAQS\)](#) for Ozone and [PM₁₀](#) are
 - 8-hour average ozone NAAQS is 0.070 ppm
 - 24-hour average [PM₁₀](#) NAAQS is $150 \mu\text{g}/\text{m}^3$
 - 24-hour average [PM_{2.5}](#) NAAQS is $35 \mu\text{g}/\text{m}^3$
 - Annual average [PM_{2.5}](#) NAAQS is $12 \mu\text{g}/\text{m}^3$

How does the pollutant unit compare to the Air Quality Index (AQI)?

- The AQI is an index for reporting daily air quality. It tells you how clean or polluted the air is, and what associated health effects might be a concern.
- Think of the AQI as a yardstick that runs from 0 to 500. The higher the AQI value, the greater the level of air pollution and the greater the health concern.

The [AQI calculator](#) to convert the pollutant concentration to AQI number and category.

- Example of AQI Category/levels to pollutant concentrations are
 - Unhealthy for Sensitive Groups (151-200) on AQI scale corresponds to $155 \mu\text{g}/\text{m}^3$ to $254 \mu\text{g}/\text{m}^3$ for [PM₁₀](#) and 0.071 ppm to 0.085 ppm for ozone.

Still have questions? Feel free to contact [Pinal County Air Quality](#).