

**STATE OF RHODE ISLAND DEPARTMENT OF
ENVIRONMENTAL MANAGEMENT
OFFICE OF AIR RESOURCES**

Rhode Island 2021 Annual Monitoring Network Plan

DRAFT Posted for Public Review on June 15, 2021

Submitted to EPA on July 26, 2021

Table of Contents

Acronyms and Abbreviations	5
Introduction and Regulatory Background	6
Port of Providence	6
Rhode Island Monitoring Network	8
Summary of Proposed Changes in the Rhode Island Monitoring Network.....	9
Network Evaluation	15
Ozone (O ₃).....	15
Carbon Monoxide (CO)	18
Nitrogen Dioxide (NO ₂).....	21
Fine Particulate Matter (PM _{2.5}).....	24
Speciation Monitoring	28
Lead (Pb)	28
Ozone Precursor and Air Toxics Measurements.....	28
Photochemical Assessment Monitoring Stations (PAMS).....	28
PAMS Monitoring Implementation Network Plan	28
Enhanced Monitoring Plan Update.....	33
Air Toxics	33
National Core Multi-Pollutant Monitoring Stations Network	35
Detailed Site Information:	35
Near Road Providence – Future Site	48
PM 10 Monitoring Sites	57
All Rhode Island Monitoring Sites.....	58

List of Tables

Table 1:	National Ambient Air Quality Standards (NAAQS)	10
Table 2:	Monitoring Site Information	12
Table 3:	Additional Monitoring Site Information	13
Table 4:	Rhode Island Ozone Monitoring Sites	15
Table 5:	Ozone Design Values (ppb)	16
Table 6:	Carbon Monoxide Monitoring Network	18
Table 7:	Sulfur Dioxide Monitoring Network	20
Table 8:	Nitrogen Dioxide Monitoring Network	21
Table 9:	PM ₁₀ Monitoring Network	23
Table 10:	PM _{2.5} Monitoring Network	24
Table 11:	Design values for PM _{2.5}	26
Table 12:	PAMS Target Compound List	29
Table 13:	Equipment Inventory at East Providence Site	32
Table 14:	Myron Francis School – East Providence	36
Table 15:	W. Alton Jones Campus – West Greenwich	38
Table 16:	US EPA Lab - Narragansett	40
Table 17:	CCRI Liston Campus - Providence	42
Table 18:	Vernon St - Pawtucket	43
Table 19:	Providence – Near -Road	43
Table 20:	2015 AADT HPMS DATA	48
Table 21:	RIDEM State Beach Pavilion - East Matunuck	53
Table 22:	Continuous Gaseous Monitoring Sites	55
Table 23:	PM _{2.5} Monitoring Sites	56

List of Figures

Figure 1:	Community Scale Monitoring Locations	7
Figure 2:	Ozone Trends 2001-2020.....	17
Figure 3:	East Providence Location	37
Figure 4:	East Providence Monitoring Trailer	37
Figure 5:	W. Alton Jones Monitoring Location	39
Figure 6:	W. Alton Jones Monitoring Site	39
Figure 7:	Narragansett Monitoring Location	41
Figure 8:	Narragansett Monitoring Shelter	41
Figure 9:	Providence- CCRI Monitoring Location.....	42
Figure 10:	Pawtucket Monitoring Location	43
Figure 11:	Providence Near-Road Monitoring Location	44
Figure 12:	Providence Near-Road Site	45
Figure 13:	Highway Considerations	47
Figure 14:	Traffic Count Data	49
Figure 15:	Preliminary location of new Near-Road site.....	51
Figure 16:	Wind Rose Data.....	52
Figure 17:	East Matunuck Site Location.....	54
Figure 18:	East Matunuck Monitoring Site	54
Figure 19:	Continuous Gas Monitoring Sites	55
Figure 20:	PM2.5 Monitoring Sites	56
Figure 21:	PM-10 Monitoring locations	57
Figure 22:	RI Monitoring Network	58

Acronyms and Abbreviations

AIRS-AQS	Aerometric Information Retrieval System - Air Quality System
AQI	Air Quality Index
BAM	Beta Attenuation Monitor
CAA	Clean Air Act
CFR	Code of Federal Regulations
CO	Carbon Monoxide
DEM	Department of Environmental Management (RI)
DOH	Department of Health (RI)
EIS	Emissions Inventory System
EMP	Enhanced Monitoring Plan
EPA	Environmental Protection Agency
FEM	Federal equivalent method
FRM	Federal reference method
GC	Gas chromatograph
HAPs	Hazardous air pollutants
MADEP	Massachusetts Department of Environmental Protection
MDL	Method detection limit
MSA	Metropolitan statistical area
NAAQS	National Ambient Air Quality Standards
NAMS	National Air Monitoring Station
NATTS	National Air Toxics Trends Station
NCORE	National Core Multi-pollutant Monitoring Station
NO ₂	Nitrogen dioxide
NO _x	Nitrogen oxides
OAQPS	Office of Air Quality Planning and Standards
ORD	Office of Research and Development
OTR	Ozone Transport Region
PAMS	Photochemical Assessment Monitoring Stations
PAH	Polycyclic Aromatic Hydrocarbon
PM ₁₀	Particulate matter < 10 microns
PM _{2.5}	Particulate matter < 2.5 microns
QAPP	Quality assurance project plan
O ₃	Ozone
SIPs	State implementation plans
SLAMS	State and Local Air Monitoring Station
SOP	Standard operating procedure
SO ₂	Sulfur dioxide
STN	Speciation Trends Network
SVOC	Semi-Volatile Compound
VOC	Volatile Organic Compound

Introduction and Regulatory Background

This document will serve as Rhode Island's 2021 Annual Monitoring Network Plan, prepared by the Rhode Island Department of Environmental Management, in accordance with Section 58.10 (a) of Title 40 of the Code of Federal Regulations (40 CFR 58.10(a)), which requires states to submit a monitoring network plan to the United States Environmental Protection Agency (EPA) in July of each year. The plan provides a description of the state's current monitoring network, demonstrates that the network conforms to EPA requirements, and discusses any plans to remove or move a monitoring station in the 18 months following the plan submittal. The Annual Monitoring Network Plan must be posted for public comment 30 days prior to submittal to the EPA. Note, Rhode Island's 5- Year Network Assessment was submitted to EPA on July 24, 2020.

Port of Providence

RIDEM submitted a grant application for a 2020 Community-Scale Air Toxics Monitoring Grant (EPA-OAR-OAQPS-20-05), which was awarded in August 2020 by EPA. The project will characterize air toxic emissions near the Port of Providence to characterize risk to the most highly impacted populations, including surrounding environmental justice areas, residences, schools, and hospitals. Air quality near the Port is impacted by air pollution generated from diesel trucks, marine vessels, oil and gas storage and distribution, asphalt and cement processing, metals recycling, natural gas and utility service, and large heating plants. *It is important to note that RIDEM is continuously seeking strategies to evaluate air quality in this Environmental Justice Area, with this and future studies.*

In the 2015, Community Scale Air Toxics Monitoring report, "Evaluation of the Impact of On-Road Mobile Source Air Toxics on Air Quality at Sensitive Receptors Adjacent to Interstate Route 95 in the Providence Metropolitan Area," data indicate that ethylbenzene and xylene levels may be influenced by emissions from port activities and that emissions from the Port should be further evaluated¹. This proposed project will satisfy that outcome.

The first phase of this project began by deploying five Clarity Node low cost sensors in Fall 2020 to monitor continuous PM_{2.5} and NO₂. The PM_{2.5} measurement of the Clarity Nodes correlated well with RIDEM FEM instruments at the Near Road site (after 30-day collocation and correction factors), with accuracy greater than $R^2 > 0.70$. The Clarity Nodes also provide screening level NO₂ data. These data are not as accurate as the PM_{2.5}, but with assistance from Clarity's technical staff, correction factors are also applied to this data set to improve accuracy.

It is anticipated that these data will be collected for a minimum of 1 year. The following locations, as indicated by the blue push pins are being monitored by Clarity Nodes.

¹ <http://www.dem.ri.gov/programs/air/documents/air-mobile95-report.pdf>

- 1) Providence Community Health Center, Eddy Street
- 2) Providence Animal Shelter, Terminal Road
- 3) Private Residence, Washington Avenue, Washington Park
- 4) Suez Pumps Station, Riverside
- 5) Vartan Gregorian Elementary School, Wickenden Street

Figure 1: Community Scale Monitoring Locations

The next phase of the study, which began on June 3, 2021 will focus on volatile organic compounds, benzene and 1,3 butadiene found in diesel exhaust and petroleum products. VOC samples will be obtained every sixth day on the same schedule and method as PAMs VOC sampling using Method TO-15A by the Air Pollution Laboratory using an Agilent GC/MS. See Table 12 for the full listing of targeted compounds.

Additionally, measurement of meteorological parameters began early May 2021 using the Rainwise MK4-C station to measure temperature, relative humidity, wind speed, wind direction, dewpoint, barometric pressure, and rainfall. Wind direction and mixing is critical in

understanding pollution sources. These stations were deployed at Providence Community Health Center (1), Providence Animal Shelter (2), and the Suez Pump Station (4). The comprehensive study also includes a survey of all sources in the area for chemical and fuel use and compliance inspections at all facilities located in the Port area. **Following completion of sampling, a full report will be completed with community outreach, presentations, and sharing of the findings to all interested parties.**

As time and staff allow, some handheld monitoring may also be conducted to monitor for particle count, black carbon along busy roadways, and possibly targeted VOC grab samples during times of tanker bulk petroleum offloading or any other air quality event deemed relevant.

Rhode Island Monitoring Network

The Rhode Island Department of Environmental Management (RIDEM), in conjunction with the Rhode Island Department of Health (RIDOH), operate a network of air monitoring stations to measure ambient concentrations of pollutants for which the EPA has established a National Ambient Air Quality Standard (NAAQS). Those pollutants, which are known as criteria pollutants, include ozone (O₃), particulate matter smaller than 10 microns (PM₁₀), particulate matter smaller than 2.5 microns (PM_{2.5}), nitrogen dioxide (NO₂), sulfur dioxide (SO₂), carbon monoxide (CO) and lead. The criteria pollutant monitoring sites are part of the EPA's State or Local Air Monitoring Stations network (SLAMS).

In addition, RIDEM and RIDOH monitor ambient levels of toxic air pollutants and ozone precursors, which are compounds that react in the atmosphere to form ground-level ozone. The State operates one monitoring site that is part of the National Air Toxics Trends Sites (NATTS) network, one that is part of the Photochemical Assessment Monitoring Stations (PAMS) network (East Providence), one that is part of the PM_{2.5} Speciation Trends Network (STN), and one that is part of the network of core multipollutant monitoring stations (NCORE).

Table 1 summarizes the NAAQS and Table 3 lists the locations of the six air monitoring stations that operated in the State in 2020 and operate currently, along with the parameters monitored and methods. The locations of those sites are shown in Figure 22. These sites have been approved by EPA Region 1 as meeting applicable siting criteria, as specified in Subpart B of 40 CFR Part 58. All criteria pollutants are monitored, as required in the CFR, using Federal Reference Methods (FRMs) or Federal Equivalent Methods (FEMs) and monitors are operated according to the procedures specified in Quality Assurance Project Plans (QAPPs)² that have been approved by EPA. Sites are in the Providence-New Bedford-Fall River, RI-MA Metropolitan Statistical Area (MSA), which encompasses all of Rhode Island as well as Bristol County in Massachusetts.

² RI DEM and RI DOH, "QAPP for Criteria Pollutants Including Particulates and NCORE Parameters, Revision 1.0," approved by EPA March 2018, revised November 2020 and "QAPP: Air Toxics and PAMS Monitoring Programs, Revision 6.1," approved by EPA March 2018, revised November 2020.

Summary of Proposed Changes in the Rhode Island Monitoring Network

In summary, RI DEM plans to modify the current monitoring network as follows:

- Per RIDOT, the highway construction activity on the northbound side of I-95 is tentatively expected to begin summer 2021. RIDEM will discontinue monitoring at the current Near-Road site at the corner of Park and Hayes Street in Providence and relocate to the approved Near-Road monitoring site as soon as possible. Details on the newly approved Near-Road location are contained later in this report.
- Due to financial hardship, The University of Rhode Island has closed the W. Alton Jones Campus (West Greenwich), where a monitoring location resides. RIDOH continues to have access to the property with adequate utilities, but RIDEM has established a back-up location if the current site is inaccessible. The backup location selected is Arcadia Headquarters on 260 Arcadia Road, West Greenwich, 02832.
- As part of the EMP, RIDEM has once again deployed a 2B Ozone monitor, on loan from EPA, at East Matunuck with the goal of meeting AQS siting criteria. In order to establish a stable temperature for the calibrator and citing criteria for the 2B monitor, heat was installed in the tower during the week of April 26th, 2021. The analyzer was deployed on April 12, 2021.
- RIDOH Air Laboratory along with EPA's Office of Research and Development deployed the NASA Pandora platform at the East Providence NCORE site on April 21, 2021. The instrument will be measuring ozone, nitrogen dioxide, and formaldehyde.
- RIDEM and the University Maryland Baltimore County (UMBC) have established a communication protocol to push data from the ceilometer at the East Providence NCORE site data to their server, which houses a national network of publicly available ceilometer data. A daily visual of ceilometer data from East Providence is available on their website. <https://alg.umbc.edu/prov-archive-calendar/>

RIDEM understands that all network modifications that involve discontinuation or moving of any sites are subject to EPA approval, even if the remaining network meets EPA's minimum requirements.

Table 1: National Ambient Air Quality Standards (NAAQS)

POLLUTANT (links to historical tables of NAAQS reviews)	AVERAGING TIME	PRIMARY STANDARD	SECONDARY STANDARD
Sulfur Dioxide (SO₂)	3-Hour ^A	None	0.5 ppm (1300 µg/m ³)
	1-Hour ^B	0.075 ppm (75 ppb)	None
Carbon Monoxide (CO)	8-Hour ^A	9 ppm	None
	1-Hour ^A	35 ppm	None
Ozone (O₃)	8-Hour ^C	0.070 ppm (70 ppb)	Same as Primary Standard
Nitrogen Dioxide (NO₂)	Annual Arithmetic Mean	0.053 ppm (53 ppb)	Same as Primary Standard
	1-Hour ^D	100 ppb	None
Particulate Matter (PM₁₀)	24-Hour ^E	150 µg/m ³	Same as Primary Standard
Particulate Matter (PM_{2.5})	Annual Arithmetic Mean ^F	12.0 µg/m ³	15.0 µg/m ³
	24-Hour ^G	35 µg/m ³	Same as Primary Standard
Lead (Pb)	Rolling 3-Month Average	0.15 µg/m ³	Same as Primary Standard

Primary standards protect against adverse health effects.

Secondary standards protect against welfare effects such as damage to crops, vegetation, and buildings.

^A Not to be exceeded more than once a year.

^B To attain the 1-hour NAAQS, the 3-year average of the 99th percentile of the daily maximum 1-hour average SO₂ level at each monitor must not exceed 75 ppb.

^C The ozone NAAQS is violated when the average of the 4th highest daily eight-hour concentration measured in 3 consecutive years exceeds 0.070 ppm (70 ppb).

^DTo attain the 1-hour NO₂ NAAQS, the 3-year average of the 98th percentile of the daily maximum 1-hour average NO₂ concentration at each monitor must not exceed 100 ppb.

^ETo attain the PM₁₀ standard, the 24-hour concentration at each site must not exceed 150 µg/m³ more than once per year, on average over 3 years.

^FTo attain the PM_{2.5} annual standard, the 3-year average of the weighted annual means of the 24-hour concentrations must not exceed the NAAQS value.

^GTo attain the PM_{2.5} 24-hour standard, the 3-year average of the 98th percentile of 24-hour concentrations must not exceed 35 µg/m³.

µg/m³ = micrograms per cubic meter

mg/m³ = milligrams per cubic meter

ppb = parts per billion

ppm = parts per million

Table 2: Monitoring Site Information

The ambient air monitoring sites currently operated by RIDEM and RIDOH are listed in the Table 3 below. Detailed information for each monitoring site is provided in a later section of this plan.

Site	PM2.5 (FRM), 1:3	PM2.5 (FRM, Collocated), 1:6	PM2.5 (Continuous - FEM)	PM10/PM- (Hi Vol), 1:6	PM10/PM- (Hi Vol), Collocated, 1:6	PM10/PM-Coarse(lo-Vol), 1:3	Polycyclic aromatic hydrocarbons (PAH), 1:6	Speciation, PM2.5, SASS (CSN), 1:3	PM2.5 Carbon (URG)(CSN).1:3	Ozone	SO2	CO	Direct NO ₂	NO/NO ₂ /NOx	NO/NOy	VOCs 24-HR Canister (NATTS, State)	VOCs Hourly PAMS	Black Carbon	Black Carbon, Collocated	Carbonyls, 1:6, Collocated 1:12	Carbonyls, PAMS 8-hr	Particle Counter	Wind Speed and Direction	Ceilmeter	Temperature	Dew Point / Rel. Humidity	Barometric Pressure	Solar Radiation	UV Radiation	Precipitation	
Vernon Street	X	X														X															
EPA Labs			X						S													X		X							
East Prov.	X		X	X		X	X	X	X	X	X	X	X	X	X	X	S	X	X	X	S	S	X	X	X	X	X	X	S	S	S
CCRI			X	X		X										X		X		X		X	X		X	X					
Alton Jones			X						S							X						X		X	S	X	S				
Near Road			X									X		X				X				X									
East Matunuck									S																						

X = Existing

S = Seasonal (June 1-August 31)

S = Seasonal (March 1 – September 30)

* Includes metals

** Includes collocated metals 1:12

Table 3: Additional Monitoring Site Information

Site	AQS ID	Latitude Longitude	Parameter Measured	Method Of Sampling	EPA Method Designation
Vernon Vernon Street Pawtucket	440070026	41.874683°	PM _{2.5}	Lo Vol	Reference
		-71.379936°	VOC	Canisters, GC/FID/MS	Reference
USEPA Laboratory 27 Tarzwell Drive Narragansett	440090007	41.495060°	Ozone	U.V. Photometric	Reference
		-71.423713°	PM _{2.5}	Beta Attenuation/Cont	Equivalent
			Wind Speed	Anemometer	N/A
			Wind Direction	Wind Vane	N/A
			Temperature	Spot Reading	N/A
Myron Francis School 64 Bourne Avenue E. Providence	440071010	41.840954°	Oxides of Nitrogen	Chemiluminescence (low range)	Reference
		-71.360976°	Nitrogen Dioxide		
			NO/NO _y	Chemiluminescence (low range)	Reference
			Carbon Monoxide	Gas Filter Correlation (low range)	Equivalent
			Sulfur dioxide	Pulsed Fluorescence (low range)	Equivalent
			Ozone	U.V. Photometric	Reference
			PM _{2.5}	Lo Vol	Reference
			PM _{2.5}	Beta Attenuation/Cont	Equivalent
			Speciated PM _{2.5}	Speciation Monitor	N/A
			Coarse PM (PM _{10-2.5})	Lo Vols (PM ₁₀ & PM _{2.5})	Reference
			Black Carbon	Aethalometer	N/A
			VOC	Canisters, GC/FID/MS	Reference
			VOC	Continuous GC	Reference
			Carbonyls	HPLC Cartridges	Reference
			Wind Speed	Anemometer	N/A
			Wind Direction	Wind Vane	N/A
			Barometric Pressure	Barometer	N/A
			Temperature	Spot Reading	N/A
			Relative Humidity	Plastic Film	N/A
			Solar Radiation	Pyranometric	N/A
			UV Radiation	UV Photometric	N/A
			Precipitation	Bucket/Continuous	N/A
		Direct NO ₂	Cavity Attenuated Phase Shift (CAPS)	Equivalent	
Ceilometer	LIDAR	N/A			

Site	AQS ID	Latitude Longitude	Parameter Measured	Method Of Sampling	EPA Method Designation
CCRI Liston Campus 1 Hilton Street Providence	440070022	41.807523° -71.413920°	PM _{2.5}	Beta Attenuation/Cont	Equivalent
			PM ₁₀ /Metals	Hi Vol	Reference
			VOC	Canisters, GC/FID/MS	Reference
			Carbonyls	HPLC Cartridges	Reference
			Black Carbon	Aethalometer	N/A
			Semi-volatiles	PUF/XAD, GC/MS	N/A
			Wind Speed	Anemometer	N/A
			Wind Direction	Wind Vane	N/A
			Temperature	Spot Reading	N/A
			Relative Humidity	Plastic Film	N/A
			Particle Count	Water Based Condensation	N/A
Alton Jones Campus Victory Highway West Greenwich	440030002	41.615316° -71.720032°	Ozone	U.V. Photometric	Reference
			VOC	Canisters, GC/FID/MS	Reference
			PM _{2.5}	Beta Attenuation/Cont	Equivalent
			Wind Speed	Anemometer	N/A
			Wind Direction	Wind Vane	N/A
			Barometric Pressure	Barometer	N/A
			Temperature	Spot Reading	N/A
			Relative Humidity	Plastic Film	N/A
			Solar Radiation	Pyranometric	N/A
Near-Road Site Hayes and Park Streets Providence	440070030	41.829523° -71.417584°	Oxides of Nitrogen	Chemiluminescence (low range)	Reference
			Nitrogen Dioxide		
			Carbon Monoxide	Gas Filter Correlation (low range)	Equivalent
			PM _{2.5}	Beta Attenuation/Cont	Equivalent
			Black Carbon	Aethalometer	N/A
			Particle Count	Water Based Condensation	N/A
East Matunuck State Beach Pavilion 950 Succotash Road South Kingstown	440090008	41.377451° -71.52485°	Ozone	U.V. Photometric	Equivalent

Network Evaluation

Following is a discussion, by pollutant, of:

- The current monitoring network,
- The NAAQS and a comparison of recent measurements with the NAAQS,
- Whether that network meets EPA’s monitoring criteria,
- Whether new sites are needed,
- Whether any existing sites are no longer needed, and
- Plans for modification of the network in the next 18 months.

Ozone (O3)

The sites in the current ozone monitoring network are listed in Table 4 and shown on Figure 19 which includes all gaseous monitors.

SITE	MEASUREMENT SCALE	MONITORING OBJECTIVE	SCHEDULE
Alton Jones Campus Victory Highway West Greenwich	Regional	Upwind background Population exposure	Continuous Ozone Season March-September
USEPA Laboratory 27 Tarzwell Drive Narragansett	Regional	Population exposure	Continuous Ozone Season March-September
Myron Francis School 64 Bourne Avenue E. Providence	Neighborhood (PAMS, NCORE)	Maximum precursor emissions impact Population exposure	Continuous Year-Round
East Matunuck State Beach Pavillion 950 Succotash Road, South Kingstown	Regional	Upwind background Population exposure Coastal and Long Island Sound	Continuous Ozone Season March-September

Table 4: Rhode Island Ozone Monitoring Sites

The ozone NAAQS is 70 ppb over an 8-hour average. A site is in violation of that NAAQS when the average of the 4th highest daily eight-hour ozone concentration measured in 3 consecutive years (the design value) at that site exceeds 70 ppb.

Ozone design values for Rhode Island sites have generally decreased over time, but values have fluctuated both slightly above and slightly below the 2015 NAAQS of 70 ppb. Based on the 2014-2016 design values, all counties in Rhode Island have been classified as Attainment/Unclassifiable for the 2015 standard. However, Rhode Island’s 2015-2017 design values have increased slightly for all three monitors. The 2018 design values show an increase for both West Greenwich and East Providence, with a decrease in design value for the Narragansett monitor. The final 2019 design values did not change for East Providence and Narragansett but dropped 2 ppb for West Greenwich.

The design values for 2018-2020 dropped from the previous years. In 2018, Rhode Island monitors experienced 12 exceedances, with only 2 exceedances in 2019, and 4 in 2020. There were some evidence that local and regional emissions (NO_x and PM_{2.5}) were down due to reduced traffic and other economic restrictions early in the 2020 COVID lockdowns. However, ozone exceedances are strongly influenced regionally by weather patterns, and other influences such as fire smoke, so attributing a slower ozone season due to COVID restrictions is especially difficult.

2020 design values.....

	W. Greenwich	Narragansett	E. Providence
2002 - 2004	87	90	84
2003 - 2005	84	89	82
2004 - 2006	83	85	81
2005 - 2007	86	84	84
2006 - 2008	80	81	82
2007 - 2009	77	77	77
2008 - 2010	71	76	72
2009 - 2011	73	73	71
2010 - 2012	74	78	75
2011 - 2013	74	78	76
2012 - 2014	70	74	73
2013 - 2015	70	73	70
2014- 2016	70	70	68
2015- 2017	72	71	70
2016- 2018	73	69	73
2017- 2019	71	69	73
2018-2020	67	68	69

Table 5: Ozone Design Values (ppb)

Note, 2020 was the first year RIDEM attempted to produce AQS level data at East Matunuck. Data capture was achieved at 81%, and the 4th highest value was 67 ppb.

Trends in Rhode Island Ozone Concentrations

Figure 2: Ozone Trends 2001-2020

Since EPA’s rules require Rhode Island to operate at least two ozone monitors, the State has two more monitors than the minimum number required. Continued operation of all existing monitors is important for the following reasons:

- Ozone concentrations continue to reach unhealthy levels several days each summer, with moderate levels on many days.
- The four sites represent three distinct geographical and micro-climates that are affected by different localized weather patterns and can experience very different ozone levels on some days.
- The availability of real-time ozone data from the four ozone sites enables RIDEM to issue area-specific health advisories as appropriate and to provide residents with real-time information about ozone concentrations and associated health risks in their region of the state.
- The East Matunuck site may provide critical information on transport of ozone along Long Island Sound corridor and the immediate coastline.

As part of RIDEM’s EMP, additional ozone monitoring will again be conducted during 2021 as described in the EMP section of this plan. There are no changes planned in the next 18 months.

Refer to the Enhanced Monitoring portion of this document regarding possible future plans of the East Matunuck monitor.

Carbon Monoxide (CO)

The current CO monitoring network is listed in Table 6 and shown on Figure 19.

Table 6: Carbon Monoxide Monitoring Network

SITE	MEASUREMENT SCALE	MONITORING OBJECTIVE	SCHEDULE
Myron Francis School 64 Bourne Avenue E. Providence	Neighborhood	Maximum precursor emissions impact Population exposure	Continuous Year-Round
Near-Road Site Hayes and Park Streets Providence	Microscale	Maximum emissions Near-road	Continuous Year-Round

The NAAQS for CO are:

- 35 ppm as a 1-hour average, not to be exceeded more than once per year (design value is the highest annual 2nd maximum 1-hour concentration) and
- 9 ppm as an 8-hour average, not to be exceeded more than once per year (design value is the highest annual 2nd maximum non-overlapping 8-hour concentration)

The CO design values for Rhode Island are:

Near Road 2019:

- 2.3 ppm – 1-hour average, 6.3 % of NAAQS
- 1.7 ppm – 8-hour average, 18.9 % of NAAQS

Near Road 2020:

- 2.3 ppm – 1-hour average, % of NAAQS
- 1.8 ppm – 8-hour average, % of NAAQS

East Providence 2019:

- 1.6 ppm – 1-hour average, 4.5% % of NAAQS
- 0.8 ppm – 8-hour average, 8.9 % of NAAQS

East Providence 2020:

- 1.6 ppm – 1-hour average, % % of NAAQS

- 1.0 ppm – 8-hour average, % of NAAQS

The CO NAAQS has not been exceeded in Rhode Island since 1984. Since 2001, all CO levels recorded in Rhode Island have been in the “Good” category of the EPA’s Air Quality Index (AQI).

EPA’s regulations do not specify a minimum number of CO monitors that must be operated in a state, except that CO monitoring is required at NCORE sites (40 CFR 58, Appendix D 3(b)) and EPA regulations require a certain number of CO monitors to be operating near road based upon population. Since the East Providence site is both a PAMS site and the State’s NCORE site, carbon monoxide monitoring will continue at that site using a low range monitor, consistent with NCORE requirements.

Near-road sites are required in all urban areas which, like the Providence-New Bedford-Fall River, RI-MA MSA, have a population of 1,000,000 or more. Near-road CO monitoring was not required until January 1, 2017; however, Rhode Island began operating a low-range CO monitor at a site adjacent to Interstate Route 95 that meets the above near-road specifications in April 2014.

The Near Road location is expected to be moved during the summer 2021, per later details in this report. No other changes to the CO monitoring network are planned in the next 18 months.

Sulfur Dioxide (SO₂)

The current SO₂ monitoring network is listed in in Table 7 and shown on Figure 22.

Table 7: Sulfur Dioxide Monitoring Network

SITE	MEASUREMENT SCALE	MONITORING OBJECTIVE	SCHEDULE
Myron Francis School 64 Bourne Avenue E. Providence	Neighborhood	NCORE	Continuous Year-Round

The NAAQS for SO₂ are:

- 75 ppb, 1-hour average. The design value is the average of the 99th percentile maximum daily hour measured in 3 consecutive years.
- 0.5 ppm (500 ppb), 3-hour average (secondary standard) not to be exceeded more than once per year.

The 2019 SO₂ design values (2017 – 2019) in Rhode Island are:

- 3 ppb -- 1-hour average 4 % of primary NAAQS – East Providence monitor

The SO₂ design value (2018 – 2020) in Rhode Island is as follows:

- 2 ppb -- 1-hour average 3 % of primary NAAQS – East Providence monitor

The SO₂ NAAQS has never been exceeded in the State. One-hour design values for SO₂ have been below 75 ppb since 1994. All measurements have been in the “Good” range of the AQI since 2007.

EPA’s 2006 amended monitoring regulation requires SO₂ monitoring only at NCORE sites. However, the 2010 SO₂ NAAQS rule requires at least one SO₂ monitor in the Providence-New Bedford-Fall River RI, MA MSA, which includes all of Rhode Island and Bristol County, Massachusetts. That SO₂ monitor must be sited to meet one or more of the following objectives: (1) characterizing concentrations around emissions sources, (2) measuring the highest concentrations in an area, (3) determining population exposure, (4) establishing general background levels and (5) evaluating regional transport.

The State of Massachusetts operates a SO₂ monitor in the Providence Warwick RI-MA MSA, in Fall River. Additionally, East Providence is positioned to represent the maximum concentrations in the MSA, as it is located downwind of the City of Providence.

Nitrogen Dioxide (NO₂)

The current NO₂ monitoring network is listed in Table 8 and shown on Figure 22.:

Table 8: Nitrogen Dioxide Monitoring Network

SITE	MEASUREMENT SCALE	MONITORING OBJECTIVE	SCHEDULE
Myron Francis School 64 Bourne Avenue E. Providence	Neighborhood (PAMS)	Population exposure	Continuous Year-Round True NO ₂ during PAMS season only
Near-Road Site Hayes and Park Streets Providence	Microscale	Maximum emissions Near-road	Continuous Year-Round

The NO₂ NAAQS are:

- 100 ppb – 1-hour average. The design value is the average of the 98th percentile maximum daily hour measured in 3 consecutive years.
- 0.053 ppm (53 ppb) - annual average

The design values for 2017-2019 are:

- 50 ppb – 1-hour average, 50 % of NAAQS - Near Road
- 39 ppb – 1-hour average, 39 % of NAAQS - East Providence

The annual averages for 2019 are:

- 17 ppb annual average, 32 % of NAAQS – Near Road
- 7 ppb annual average, 13 % of NAAQS – East Providence

The design values for 2018-2020 are:

- 49 ppb – 1-hour average, 49 % of NAAQS – Near Road
- 39 ppb – 1-hour average, 39 % - East Providence

The annual averages for 2020 are:

- 15 ppb annual average, 28 % of NAAQS – Near Road
- 6 ppb annual average, 11 % of NAAQS – East Providence

The NO₂ NAAQS have never been exceeded in Rhode Island. Since there was no short-term NAAQS for NO₂ until the standard was amended in 2010, this pollutant was not used for the Air Quality Index (AQI) before that date. The amended NO₂ NAAQS rule, which was published on February 9, 2010, establishes hourly concentrations of 54 -100 ppb as the range for a “Moderate” AQI³.

The 2010 amended NO₂ NAAQS requires Rhode Island to operate two NO₂ monitoring sites, one at “a location of expected highest NO₂ concentrations representing the neighborhood or larger spatial scales” and a second monitor at a near-road location where maximum microscale-representative concentrations are expected.

The East Providence location fulfills the neighborhood monitoring scale for NO₂ and operates year-round to fulfill the neighborhood or larger spatial scale requirements. To fulfill PAMS requirements, Direct/True NO₂ is monitored at East Providence June 1 to August 31. A low range monitor that measures NO and NO_y (total reactive nitrogen oxides) has been operated at the East Providence site since January 2011, consistent with the NCORE requirements.

In April 2014, RIDEM began operating a near-road site on the east side of the Interstate Route 95 near downtown Providence, monitoring for NO₂/NO_x, CO, PM_{2.5} and black carbon to characterize those pollutants from the highway, downwind of the climatological prevailing wind direction. Construction of the northbound highway and bridge, next to where the monitoring shelter is located, is estimated to begin sometime summer in 2021. The site is expected to be moved prior, during late summer 2021 to the new location as outlined in this report.

Particles smaller than 10 microns (PM₁₀)

The current PM₁₀ monitoring network is listed in Table 9 and shown in Figure 21:

³USEPA, “Primary National Ambient Air Quality Standards for Nitrogen Dioxide: Final Rule, “FR 75(26):6474, 9 February 2010. <http://www.epa.gov/ttn/naaqs/standards/nox/fr/20100209.pdf>

Table 9: PM₁₀ Monitoring Network

SITE	MEASUREMENT SCALE	MONITORING OBJECTIVE	SCHEDULE
CCRI Liston Campus 1 Hilton Street Providence	Neighborhood (NATTS)	Population exposure Highest concentration	24-hour 1 in 6 day Co-located 1 in 6 day
Myron Francis School 64 Bourne Avenue E. Providence	Neighborhood (NCORE)	Population exposure (Lead discontinued 6/30/16) and PM _{10-2.5})	24-hour 1 in 3 (PM _{10-2.5})

The PM₁₀ NAAQS is:

- 150 µg/m³ – 24-hour average, not to be exceeded more than once per year on average over 3 years (design value is 4th high value in a 3-year period)

The highest 24-hour average value for PM₁₀ recorded at a Rhode Island site for the past 3 years is:

2018 79 µg/m³ – 24-hour average, 53 % of NAAQS, recorded at Vernon St.
 2019 41 µg/m³ – 24-hour average, 27 % of NAAQS, recorded at Vernon St.
 2020 33 µg/m³ – 24-hour average, 22 % of NAAQS, recorded at East Providence.

The PM₁₀ NAAQS has never been exceeded in Rhode Island. Since PM₁₀ is measured using a filter-based method, results are not immediately available and cannot be used for Air Quality Index calculations. Levels tend to be highest at the Vernon Street site, which is adjacent to I-95, and higher than the Providence and East Providence sites. PM₁₀ levels appear to have slightly decreased over the past decade.

PM₁₀ is measured at the East Providence NCORE site once every three days using a lo-vol sampler. The PM₁₀ measurements are used, in conjunction with PM_{2.5} measurements at that site, for calculating PM_{10-2.5} levels.

EPA’s monitoring regulations require areas like the Providence-New Bedford-Fall River, RI-MA Metropolitan Statistical Area (MSA), which has a population greater than 1,000,000 and measured PM₁₀ concentrations below 80% of the NAAQS, to operate a minimum of 2 - 4 PM₁₀ monitoring sites.

As discussed, PM₁₀ measurements at the East Providence site are used for calculating PM_{10-2.5} levels and, since this measurement is required at NCORE sites, PM₁₀ sampling cannot be discontinued at that site. Similarly, PM₁₀ samples collected at CCRI Providence are analyzed for metals to fulfill NATTS requirements, so PM₁₀ sampling at that location cannot be discontinued.

The Vernon St., Pawtucket site, adjacent to I-95, characterizes the highest PM₁₀ concentrations in the RI. Although Vernon experiences the highest PM₁₀ values, at no point has the site

approached the standard. As RIDEM continually seeks options for cost and workload savings, RIDEM discontinued PM₁₀ monitoring at Vernon Street at the end of 2019. The two remaining PM₁₀ monitors will adequately characterize exposure of the sensitive populations in urban areas to PM₁₀ and fulfill the minimum monitoring requirement of the MSA.

Fine Particulate Matter (PM_{2.5})

The current Federal Reference Method/Federal Equivalent Method (FRM/FEM) PM_{2.5} monitoring network is listed in Table 10 and shown on Figure 20:

Table 10: PM_{2.5} Monitoring Network

SITE	MEASUREMENT SCALE	MONITORING OBJECTIVE	SCHEDULE
Vernon Trailer Vernon Street Pawtucket	Middle	Population exposure	24-hour, 1 in 3 day FRM Co-located FRM
CCRI Liston Campus 1 Hilton Street Providence	Neighborhood	Population exposure Highest concentration	24-hour, daily Continuous FEM
Myron Francis School 64 Bourne Avenue E. Providence	Urban	Population exposure Highest concentration	24-hour, daily Continuous FEM 1 in 3 day FRM
Alton Jones Campus Victory Highway West Greenwich	Regional	Population exposure General/Background Regional Transport	Continuous FEM
USEPA Laboratory 27 Tarzwell Drive Narragansett	Regional	Population exposure	Continuous FEM
Near Road Site Corner of Hayes and Park Providence	Microscale	Near-road	Continuous FEM

A filter based FRM (Method 145) PM_{2.5} unit is the primary sampler at the Vernon site. FEM (Method 170) continuous PM_{2.5} monitors are used as the primary samplers at West Greenwich, Narragansett, East Providence, CCRI, and the Near-Road site in Providence. Co-located filter based FRM samplers are operated at the Vernon and East Providence sites for quality assurance purposes (Method 145).

The PM_{2.5} NAAQS are:

- 35 µg/m³ - 24-hour average (design value is the 3-year average of the 98th percentile 24-hour concentration)
- 12 µg/m³ - annual average (design value is calculated by averaging the daily concentrations from each quarter, averaging these quarterly averages to obtain an annual average, and then averaging the annual averages for three consecutive years)

The highest PM_{2.5} values for 2019 are:

- 28 µg/m³ – 24-hour average, 80 % of NAAQS, recorded at Near Road.
- 8.5 µg/m³ – annual average, 71 % of NAAQS, recorded at Near Road.

The highest PM_{2.5} values for 2020 are:

- 31.3 µg/m³ – 24-hour average, 89 % of NAAQS, recorded at East Providence.
- 8.3 µg/m³ – annual average, 69 % of NAAQS, recorded at Near Road.

Table 11: Design values for PM_{2.5}

** Design values are for the monitors formerly located at Urban League

SITE	24 hour DV 2016- 2018	24 hour DV 2017- 2019	24 hour DV 2018- 2020	Annual DV 2016- 2018	Annual DV 2017- 2019	Annual DV 2018- 2020
Vernon Vernon Street Pawtucket	16	15	16	6.7	6.4	7.0
CCRI Liston Campus** 1 Hilton Street Providence	16	16	16	6.3	5.9	6.0
Myron Francis School 64 Bourne Avenue E. Providence	17	16	17	6.7	6.3	6.3
Alton Jones Victory Highway West Greenwich	14	13	13	5.0	4.9	4.9
USEPA Laboratory 27 Tarzwell Drive Narragansett	15	14	14	5.1	4.8	4.5
Near Road Site Hayes and Park Streets Providence	19	18	19	8.8	8.5	8.5

Historically, annual average levels have been consistently highest at the Vernon Street site, which is adjacent to I-95, and higher at the East Providence and Urban League sites than at the rural West Greenwich site. PM_{2.5} levels have slowly decreased over the past decade. The 2017-2020 design values of PM_{2.5} data at Near Road are the highest in the monitoring network.

EPA regulations require a minimum of two PM_{2.5} Rhode Island monitoring sites to characterize the following:

- Community-wide air quality
- Background PM_{2.5} levels in the RI
- Regional transport of PM_{2.5}

Although Rhode Island operates more PM_{2.5} sites than required, each site fulfills a specific informational need or EPA requirement. The West Greenwich site fulfills EPA's requirements for measurement of background and regional transport concentrations of PM_{2.5} into the state. The 24-hour and annual PM_{2.5} design values for the Vernon Street, Pawtucket site, which is immediately adjacent to Interstate Rte. 95, tend to be higher than those at the other sites besides Near Road. The East Providence monitor cannot be removed because PM_{2.5} monitoring is required at NCORE sites, and the Urban League (now CCRI) and Narragansett monitors fulfill the need for air quality data for urban and coastal areas of the State, respectively.

As discussed above, Near Road PM_{2.5} monitoring began in April 2014 and will continue until such time that the site is no longer available, due to scheduled construction of the 95N viaduct. As discussed previously it is anticipated that the Near Road site will be relocated to a new EPA approved site in summer 2021. RIDEM relocated the Urban League monitor to the Community College of Rhode Island, Liston Campus in June 2019. Since CCRI cannot accommodate all the equipment from the Urban League site, the filter based FRM PM_{2.5} from that location was moved to Vernon Street for co-locating with the existing FRM on April 1, 2017.

RIDEM has assigned the FEM PM_{2.5} monitor at East Providence to be the primary monitor and uses the FEM and FRM data from that site to evaluate FEM-FRM comparability. The advantages of using the East Providence, rather than the West Greenwich site for this purpose include:

- PM_{2.5} levels at the East Providence site, although still substantially below the NAAQS, tend to be higher than those at the West Greenwich site.
- Since the East Providence FRM runs 1 in 3 days, it generates more comparative data than West Greenwich.

Historical data has demonstrated that the East Providence FEM and FRM measurements have better correlation and less bias than is observed at the W. Greenwich site.

There are no other changes to the PM_{2.5} network anticipated in the next 18 months.

Speciation Monitoring

The EPA's PM_{2.5} Speciation Trends Network (STN) is designed to characterize metal, ion and carbon constituents of PM_{2.5}. Per NCORE requirements, the speciation equipment, including the carbon sampler, has been in operation at the East Providence NCORE site in January 2011 and is now being operated there on a 1-in-3 schedule. Speciation filters are analyzed by an EPA contractor.

Lead (Pb)

As specified in the lead NAAQS rule, sampling of lead was previously conducted on a one-in-six-day schedule. EPA deleted the requirement to monitor for non-source Pb at NCORE sites from Appendix D of 40 CFR part 58.16 and to allow monitoring agencies to request permission to discontinue non-source monitoring following the collection of at least 3 years of data at urban NCORE sites. Since ambient lead monitoring was conducted in the State for more than 3 years and the lead levels were consistently considerably lower than the NAAQS since the inception of monitoring, RI DEM was granted permission to discontinue monitoring as of June 30, 2016.

Ozone Precursor and Air Toxics Measurements

Photochemical Assessment Monitoring Stations (PAMS)

The Clean Air Act Amendments of 1990 (CAAA) required serious, severe and extreme ozone nonattainment areas to establish enhanced monitoring networks to measure ozone and ozone precursors. In response to that mandate, the US EPA promulgated rules in 1993 that required the establishment of a network of Photochemical Assessment Monitoring Stations (PAMS) to measure ozone, NO_x, volatile organic compounds (VOCs), carbonyls, and meteorological parameters in serious and above nonattainment areas. This network was designed to provide comprehensive data on trends in ambient concentrations of ozone and ozone precursors and to evaluate the spatial and diurnal variability of those pollutants to track the formation and transport of ozone across large areas and to evaluate the effectiveness of strategies implemented to reduce levels of that pollutant.

PAMS Monitoring Implementation Network Plan

RIDEM operated two Photochemical Assessment Monitoring Stations (PAMS) sites in the air monitoring network in 2017, at the West Greenwich and East Providence sites. West Greenwich is no longer designated a PAMS site. The NCORE site located at Francis School in East Providence continues to serve as the location of the required PAMS site and will measure the following parameters described below. An inventory of equipment used at the site is provided in Table 13.

The following PAMS pollutant were monitored during the 2020 PAMS season and will continue during the 2021 PAMS season:

- The NCORE site located at Francis School in East Providence serves as the PAMS site and will measure parameters described below.
- 24-hour speciated VOC samples are collected every sixth day year-round at the Alton Jones and East Providence site. As of June, July and August of 2017, VOC samples were collected hourly at East Providence using an Auto-GC. Hourly VOC sampling will again continue June-August for 2021 at East Providence. A complete list of the targeted compounds is found in Table 12. For 2021, hourly speciated VOC measurements continue to be measured with an auto-gas chromatograph (GC) using Chromatotec GC 866 Airmo VOC.
- 24-hour carbonyl samples are collected every sixth day year-round at the East Providence site using an ATEC 8000 Sampler. Three 8-hour carbonyl samples per day are collected every third day during June, July and August for 2020. A complete list of the target carbonyl compounds may be found in Table 12. The TO-11A test method is used, as in the National Air Toxics Trends (NATTS)⁴ program.
- Rhode Island has measured reactive nitrogen oxides (NO and NO_y) at East Providence since January 2011 to fulfill NCORE requirements. New EPA regulations required NO, NO_y, true NO₂ and mixing height measurements at required PAMS sites during the ozone season. True NO₂ and mixing heights began in 2019 and will continue for 2021. True NO₂ is measured by cavity attenuated phase shift (CAPS) spectroscopy with a Teledyne API T500U. NO and NO_y are measured using a Thermo 42iY.
- Ozone is measured at the West Greenwich, Narragansett, and East Matunuck sites March through September beginning in 2017. Ozone is measured year-round at East Providence to fulfill NCORE requirements.
- Surface meteorological parameters are measured at West Greenwich, Narragansett, and East Providence year-round.
- RIDEM continues to measure wind direction, wind speed, temperature, humidity, atmospheric pressure, precipitation, solar radiation, and ultraviolet radiation. For measuring mixing height, a Vaisala CL51 ceilometer was purchased in August 2018 and was installed at East Providence in 2019.

Table 12: PAMS Target Compound List

⁴ See NATTS Technical Assistance Document for TO-11A method

Priority Chemical Parameters (Required)	AQS Parameter Code	Compound Class	Optional Chemical Parameters	AQS Parameter Code	Compound Class
1,2,3-trimethylbenzene	45225	aromatic	1,3,5-trimethylbenzene	45207	aromatic
1,2,4-trimethylbenzene	45208	aromatic	1-pentene	43224	olefin
1-butene	43280	olefin	2,2-dimethylbutane	43244	paraffin
2,2,4-trimethylpentane	43250	paraffin	2,3,4-trimethylpentane	43252	paraffin
Acetaldehyde	43503	carbonyl	2,3-dimethylbutane	43284	paraffin
Benzene	45201	aromatic	2,3-dimethylpentane	43291	paraffin
cis-2-butene	43217	olefin	2,4-dimethylpentane	43247	paraffin
Ethane	43202	paraffin	2-methylheptane	43960	paraffin
Ethylbenzene	45203	aromatic	2-methylhexane	43263	paraffin
Ethylene	43203	olefin	2-methylpentane	43285	paraffin
Formaldehyde	43502	carbonyl	3-methylheptane	43253	paraffin
Isobutane	43214	paraffin	3-methylhexane	43249	paraffin
Isopentane	43221	paraffin	3-methylpentane	43230	paraffin
Isoprene	43243	olefin	Acetone	43551	carbonyl
m&p-xylenes	45109	aromatic	Acetylene	43206	alkyne
m-ethyltoluene	45212	aromatic	cis-2-pentene	43227	olefin
n-butane	43212	paraffin	Cyclohexane	43248	paraffin
n-hexane	43231	paraffin	cyclopentane	43242	paraffin
n-pentane	43220	paraffin	isopropylbenzene	45210	aromatic

Priority Chemical Parameters (Required)	AQS Parameter Code	Compound Class	Optional Chemical Parameters	AQS Parameter Code	Compound Class
o-ethyltoluene	45211	aromatic	m-diethylbenzene	45218	aromatic
o-xylene	45204	aromatic	methylcyclohexane	43261	paraffin
p-ethyltoluene	45213	aromatic	Methylcyclopentane	43262	paraffin
Propane	43204	paraffin	n-decane	43238	paraffin
Propylene	43205	olefin	n-heptane	43232	paraffin
Styrene	45220	aromatic	n-nonane	43235	paraffin
Toluene	45202	aromatic	n-octane	43233	paraffin
trans-2-butene	43216	olefin	n-propylbenzene	45209	aromatic
Ozone	44201	criteria pollutant	n-undecane	43954	paraffin
true NO ₂	42602	criteria pollutant	p-diethylbenzene	45219	aromatic
total non-methane organic carbon	43102	total VOCs, non-methane	trans-2-pentene	43226	olefin
			α-pinene	43256	monoterpene olefin
			β-pinene	43257	monoterpene olefin
			1,3 butadiene	43218	olefin
			benzaldehyde	45501	carbonyl
			carbon tetrachloride	43804	halogenated
			Ethanol	43302	alcohol
			Tetrachloroethylene	43817	halogenated

Table 13: Equipment Inventory at East Providence Site

NAME	Manufacturer	Model
Black Carbon-Aethalometer	Teldyne	M633
Black Carbon-Aethalometer	Magee	AE16-ER
Carbonyl sampler	Atec	2200
Carbonyl sampler	Atec	2200
Wind direction sensor	MetOne	590S (6929)
Pure air generator	Aadco	737-R-12A
Chemiluminescence NO-NO ₂ -NO _x Analyzer	Thermo	42ITL
Sulphur Dioxide analyzer	Thermo	43ITLE
Caron Monoxide analyzer	Thermo	TE48i
Data logger	Agilaire	8832
Hydrogen generator	Packard	H2PD-150NA
Translator module	MetOne	126
Translator module	MetOne	2270
Barometric pressure sensor	MetOne	091
Rain sensor	MetOne	370-8"
Relative Humidity/temp sensor	MetOne	083D-1-35
Met Station Tower	MetOne	
Ultraviolet radiation sensor	EPLAB	TUVR
Wind Speed sensor	MetOne	014A
Solar Radiation pyranometer sensor	LI-COR	LI-200SZ
Chemiluminescence NO-DIF-NO _y Analyzer	Thermo	TE42iY
Ozone analyzer	Thermo	TE49i
PM _{2.5} Sampler	MetOne	1020
PM _{2.5} Speciation	MetOne	SASS
PM _{2.5} Partisol-Plus	R&P	2025
PM _{2.5} Partisol-Plus	R&P	2025
Standard Calibrator,	API	M700E
Standard Calibrator	Enviroics	6103
Standard-Zero Air	Teledyne	701
VOC sampler	Xontech	910A
VOC sampler	Xontech	910A
Compac II AC units	Marvair	
Compac II AC units	Marvair	
GC custom	Agilent	7890A
Mass Spec	Agilent	5973N
Auto GC	Chromatotec	866
Ceilometer	Vaisala	CL51
Carbonyl Sampler	Atec	8000
True NO ₂	Teledyne API	T500U

Enhanced Monitoring Plan Update

RIDEM has developed an Enhanced Monitoring Plan (EMP) for implementing additional applicable PAMS requirements. Full details on the siting for the initial EMP can be reviewed in the 2018 ANP.

Because of the immediate coastal location of the East Matunuck monitor, RIDEM feels this position may uniquely capture ozone plumes migrating over water along Long Island Sound coming ashore. These measurements will enhance the existing network of Rhode Island ozone monitors to complement transport movement into the state from inland, and now, the immediate coastline.

During the 2018 and 2019 PAMs seasons, the ozone analyzer did not meet EPA siting criteria and the data did not meet EPA AQS criteria. For the 2020 season, RIDEM attempted to have the 2B Analyzer meet regulatory grade monitoring by tracking operating temperature, performing required calibration checks, and having established proper inlet configuration outside the lifeguard tower. However, cooler spring temperatures in the unheated building made calibration checks difficult due to instability of the calibrator. Baseboard heating was installed in April of 2021, with hopes this stabilizes the temperature of the tower.

RIDEM has considered that the coastal stretch of Westerly, Rhode Island may possibly experience very high ozone, which is often hinted in daily air quality models. Specifically, the stretch of Misquamicut lies further south than East Matunuck, and further west, often closest to the higher ozone readings in Coastal Connecticut. After capturing 3 years of data and a Design Value for East Matunuck, RIDEM may explore the logistics of moving the 2B monitor from East Matunuck to Misquamicut.

Air Toxics

Rhode Island operates one site that is part of the National Air Toxics Trends Stations (NATTS) network. The primary purposes of the NATTS network are to track trends in ambient air toxics levels, to characterize exposures, and to measure progress toward emission and risk reduction goals.

The Rhode Island NATTS site was previously located on the roof of the Urban League building in an urban residential neighborhood on the south side of Providence, approximately ½ mile west of I-95. This site was chosen as the State's NATTS site because it is not dominated by local sources and because levels of air toxics at this site appear to be representative of those in urban areas in the State.

In early July 2019 relocation to the CCRI Liston Campus was completed. This new location is approximately 315 feet (0.06 miles) to the south and east Urban League.

In keeping with EPA requirements, the following pollutants, at a minimum, are measured at the Rhode Island NATTS site:

Volatile Organic Compounds (VOC)

- Acrolein
- Perchloroethylene (tetrachloroethylene)
- Benzene
- Carbon tetrachloride
- Chloroform
- Trichloroethylene
- 1,3-butadiene
- Vinyl Chloride

Carbonyls

- Formaldehyde
- Acetaldehyde

Metals

- Nickel compounds (PM₁₀)
- Arsenic compounds (PM₁₀)
- Cadmium compounds (PM₁₀)
- Manganese compounds (PM₁₀)
- Beryllium (PM₁₀)

Semi-Volatile Organic Compounds (SVOC)

- Benzo(a)pyrene
- Napthalene

VOCs, carbonyls and PM₁₀ metal samples are analyzed by RIDOH. Semi-Volatile Organic Compounds (SVOC) samples are analyzed by an EPA contractor. Sampling at the NATTS site is conducted for the above parameters for 24-hour periods every sixth day. 24-hour VOC samples are also collected every sixth day at the West Greenwich site, East Providence site, and at the Vernon Street site, which is adjacent to I-95 in Pawtucket. 24-hour carbonyl samples are collected at the East Providence site on the same schedule.

In addition, RIDEM operates aethalometers, which measure black carbon, an indicator of diesel exhaust, at the CCRI NATTS site, the East Providence PAMS/NCORE site and the Near Road site in Providence.

As part of an EPA initiative to characterize Ethylene Oxide (EtO) concentrations as part of a national network for sites away from known sources of EtO, measurement of this toxic and known carcinogen began at the CCRI NATTS site in January 2020. Previous national monitoring efforts in 2018-2019 showed measurable EtO readings away from known sources. The goals of

this effort are to increase national analytical capacity of EtO, to support analysis of local monitoring programs, to determine seasonal variability and sources of EtO, and to determine persistence in the atmosphere. No other changes are planned for the ozone precursor or air toxics monitoring sites in the next 18 months.

National Core Multi-Pollutant Monitoring Stations Network

As required in an October 17, 2006 Federal Register notice (FR 71:61236), Rhode Island began operating a site that is part of EPA's network of core multipollutant monitoring (NCORE) stations in January 2011. This network is designed to address the following monitoring objectives:

- Timely reporting of data to the public through AIRNow, air quality forecasting, and other public reporting mechanisms
- Supporting development of emission strategies through air quality model evaluation and other observational methods
- Assessing accountability of emission strategy progress through tracking long-term trends of criteria and non-criteria pollutants and their precursors
- Supporting long-term health assessments that contribute to ongoing reviews of the NAAQS
- Establishing nonattainment/attainment areas by comparison with the NAAQS
- Supporting disciplines of scientific research, including public health, atmospheric and ecological.

The East Providence site is operating as the State's NCORE site. Ozone, low-range NO₂/NO_x, reactive oxides of nitrogen (NO and NO_y), low-range CO, low range SO₂, PM_{2.5} (FRM, FEM continuous, and speciated), coarse PM (PM_{10-2.5}), VOCs, carbonyls, black carbon, and meteorological parameters are monitored at that site. PM_{10-2.5} is measured as the difference between lo-vol PM₁₀ and lo-vol PM_{2.5} concentrations. True NO₂ is being measured by cavity attenuated phase shift (CAPS) spectroscopy with a Teledyne API T500U CAPS.

Detailed Site Information:

The following section presents detailed information for each monitoring site, such as: identification code, location, history, monitored parameters, monitoring objectives, history and descriptive information.

Table 14: Myron Francis School – East Providence

Myron Francis School – East Providence			
County	Providence	Latitude	41.840954°
Address	64 Bourne Avenue	Longitude	-71.360976°
AQS Site ID	440071010	Elevation	62 feet
Spatial Scale	Neighborhood/Urban	Year Established	1993
Statistical Area	Providence, New Bedford, Fall River, RI-MA Metropolitan Statistical Area		
<p>Site Description: The Myron Francis school is a neighborhood scale site located in a residential suburban area in East Providence in northeastern Rhode Island on city property. The site is operated by RIDEM as part of the NCORE and PAMS program. South of the site is residential neighborhoods, west is sports fields and recreation space, immediately northeast is a playground and school building, with additional residential neighborhoods due east. Interstate I-195 is approximately 2 miles due south. The trailer is approximately 12'X23'.</p>			
<p>Monitoring Objectives: To collect long term measurements to assess trends as part of the national NCORE and PAMS Networks.</p>			
<p>Planned changes for 2021-2022: None</p>			

Figure 3: East Providence Location

Figure 4: East Providence Monitoring Trailer

Table 15: W. Alton Jones Campus – West Greenwich

West Greenwich – W. Alton Jones Campus			
County	Kent	Latitude	41.615316°
Address	401 Victory Highway	Longitude	-71.720032°
AQS Site ID	440030002	Elevation	210 feet
Spatial Scale	Regional/Background	Year Established	1976
Statistical Area	Providence, New Bedford, Fall River, RI-MA Metropolitan Statistical Area		
<p>Site Description: The Alton Jones site is a regional scale site located in a meadow surrounded by trees in Rhode Island in the town of West Greenwich. This site is operated by RIDEM as part of the SLAMS State Toxics network. Land use type: Forest and recreation field. It is located near RT 102 approximately 2.5 miles east, and Interstate I-95, 5 miles south. The trailer approximately 12'X12', with a pressure treated deck off to the east side of the trailer. A meteorological tower sits on the west side of the trailer. As the photo below reveals, the shelter is in a very rural region of the state miles from any public roads or neighborhood residences.</p>			
<p>Monitoring Objectives: To collect long term measurements to assess transport into the Rhode Island as part of the SLAMS and State Toxics networks.</p>			
<p>Planned changes for 2021-2022: The future for this property of the University of Rhode Island has some uncertainty, as portions of the campus has been closed. If RIDEM must relocate this monitoring site, the alternative site would be at Arcadia Headquarters on 260 Arcadia Road, West Greenwich, 02832.</p>			

Figure 5: W. Alton Jones Monitoring Location

Figure 6: W. Alton Jones Monitoring Site

Table 16: US EPA Lab - Narragansett

Narragansett – US EPA Lab			
County	Washington	Latitude	41.495060°
Address	27 Tarzwell Drive	Longitude	-71.423713°
AQS Site ID	440090007	Elevation	106 feet
Spatial Scale	Regional	Year Established	1997
Statistical Area	Providence, New Bedford, Fall River, RI-MA Metropolitan Statistical Area		
<p>Site Description: The Narragansett USEPA laboratory site is a regional scale site located 650 feet west of Narragansett Bay in the town of Narragansett. Route 1 is 1.75 miles to the west. This site is operated by RIDEM as part of SLAMS network. The ozone monitor, datalogger and other equipment is in a small office on the south side of the EPA building. A staircase on the north side of the building leads to the roof where the continuous PM2.5 sampler is placed. A meteorological tower sits on the east side of the building.</p>			
<p>Monitoring Objectives: To collect long term measurements to assess trends in Rhode Island as part of the national SLAMS network.</p>			
<p>Planned changes for 2021-2022: None</p>			

Figure 7: Narragansett Monitoring Location

Figure 8: Narragansett Monitoring Shelter

Table 17: CCRI Liston Campus - Providence

Providence – CCRI Liston Campus			
County	Providence	Latitude	41.807523°
Address	1 Hilton Street	Longitude	-71.413920°
AQS Site ID	440070022	Elevation	75 feet
Spatial Scale	Neighborhood	Year Established	1999 (Urban) 2019 (CCRI)
Statistical Area	Providence, New Bedford, Fall River, RI-MA Metropolitan Statistical Area		
<p>Site Description: The newly established CCRI Liston Campus site is a neighborhood scale in an urban community in South Providence. This site is operated by RIDEM as part of the SLAMS and NATTS air toxics network. This rooftop site is on the main campus building approximately 30 feet off the ground. North of the building is parking, an open lot, and some commercial buildings. To the south is parking and residential homes. To the west is parking and the former monitoring site at Urban League. To the east is parking and eventually some mixed commercial and residential properties. The campus is not on a main road. I-95 is 0.45 miles east.</p>			
<p>Monitoring Objectives: The CCRI monitoring site objective is to collect air quality measurements to assess long-term trends as part of the SLAMS and NATTS network.</p>			
<p>Planned changes for 2021-2022: None</p>			

Figure 9: Providence- CCRI Monitoring Location

Table 18: Vernon St - Pawtucket

Pawtucket – Vernon Street			
County	Providence	Latitude	41.874683°
Address	Vernon Street	Longitude	-71.379936°
AQS Site ID	440070026	Elevation	82 feet
Spatial Scale	Middle	Year Established	2001
Statistical Area	Providence, New Bedford, Fall River, RI-MA Metropolitan Statistical Area		
<p>Site Description: The Vernon Street site is a middle scale site located in a suburban area in north-eastern Rhode Island in the City of Pawtucket. This site is operated by RIDEM as part of the SLAMS and State Toxics networks. Land use type: Highway/ Residential. It is located at grass level adjacent to Interstate RT I-95 and sits midway on a hill near the on-ramp with houses on the east-south sides. This site is a small grassy median situated 22 meters from I-95 North and 8 meters to the ramp leading to the highway. The samplers are placed on a cement platform and pressure treated deck. The area is surrounded by a chain link fence.</p>			
<p>Monitoring Objectives: to collect air quality measurements to assess long-terms trends as part of the national SLAMS and Toxics network.</p>			
<p>Planned changes for 2021-2022: None</p>			

Figure 10: Pawtucket Monitoring Location

Table 19: Providence – Near -Road

Providence – Near Road			
County	Providence	Latitude	41.829523°
Address	Hayes and Park St	Longitude	-71.417584°
AQS Site ID	440070030	Elevation	50 feet
Spatial Scale	Microscale	Year Established	2014
Statistical Area	Providence, New Bedford, Fall River, RI-MA Metropolitan Statistical Area		
<p>Site Description: The Near Road site is microscale situated in an urban, commercial area 4 meters from the I-95 North roadway near the corner of Park/Hayes Streets near the Route-10 and Route-146 connectors. It is the busiest trafficked street of highway in the state. The trailer is 20'x8' and sits level with the highway with a slight incline on Park Street to the east. Veterans Memorial Auditorium sits to the north and east on Park Street, the Foundry Complex is across the highway to the west, and the Providence Place Mall parking garage is to the south.</p>			
<p>Monitoring Objectives: To collect near road air quality measurements to assess long-terms trends as part of the Near Road Network.</p>			
<p>Planned changes for 2020-2021: RIDEM is actively in communication with RIDOT for the anticipated move beginning with the I-95N viaduct construction. The move to the new location is expected to summer, 2021. There is some expected data loss in the move.</p>			

Figure 11: Providence Near-Road Monitoring Location

Figure 12: Providence Near-Road Site

The current RIDEM/RIDOH Near Road monitoring station began operating in April 2014. The site is positioned along a segment of I-95 with the highest AADT traffic counts. Monitoring began in April of 2014. RIDOT speed profile data from 2012 indicate the current segment experienced some of the highest congestion profiles in the state.

It was known at the time of construction of the current Near Road location, that once the I-95 South viaduct bridge was completed, at some point the northbound bridge construction would take place and force the relocation of the Near Road location as noted below.

Per RI Department of Transportation (RIDOT):

The Providence Viaduct Northbound Project will include integral access facility improvements that will serve to remedy critical deficiencies in the existing freeway network. The following elements of the project design will, upon completion, significantly reduce congestion, travel times, and the frequency (and severity) of vehicle collisions throughout the system:

A new collector-distributor (C-D) road will be constructed along the easterly, right side the new Viaduct Northbound structure, effectively eliminating the weaving conflicts and congestion that presently afflict the segment of I-95 Northbound from the 6/10 Connector (and Downtown) on-ramp at Exit 22 to the State Route 146 (and Orms Street / State Offices) offramp at Exit 23. The construction of this C-D road and reconfiguration of ramp facilities will effectively disentangle these conflicting movements, improving motorist safety and comfort, reducing congestion and

delay, and providing new, efficient connections between the arterial freeway facilities of I-95, the 6-10 Connector, and State Route 146.

In summary, a new collector/distributor road will be constructed over the top of the current Near Road location, as indicated in Figure 13. The Near Road site is just north of Hayes Street and will be paved over (see blue road labeled “New Pavement”). Per the current agreement for property usage, RIDEM/RIDOH is required to vacate the property within 60 days of notice. Per Anthony Pompei, P.E., PMP, Project Manager II for the I-95 N Viaduct project, RIDOT expects a notice to proceed spring 2021. However, RIDEM would like to have the new Near Road station relocated as soon as possible. RIDOT has preliminarily stated they will be providing some assistance for that move.

http://www.dot.ri.gov/accountability/docs/2017-2018_INFRA_Providence_Viaduct_North.pdf

Design concept for Viaduct replacement, new C-D road, and I-95 Northbound ramp modifications.

Figure 13: Highway Considerations

Near Road Providence – Future Site

Traffic Volume

The Rhode Island Division of Statewide Planning provided 2015 AADT (Annual Average Daily Traffic) data by ranked segment. In Table 20 below, the segments are ranked by traffic count. The ID's indicate the stretch of highway as labeled on the map in Figure 19. The number 1 ranked site is where the current Near Road site is located.

The 2nd highest and 3rd highest traffic count segments are the stretch between Route 37, Jefferson Boulevard, and Route 10, where the Near Road site is proposed to be situated. See the red segments #12 and #13 (Figure 14). Per Benjamin Jacobs, Principal Research Technician at RI Division of Planning, segments #12 and #13 are divided because they cross town lines but are the same segment. Of the remaining top 10 segments (4-10), only the 4th ranked segment is located at highway level with open space (ID #5). However, that stretch of I-95 is heavily forested with no access points, RIDOT properties, or siting options. The remaining segments (5-10) have a variety of flaws including both elevated or sunken highway, are along bridges, private land, or are inaccessible.

Table 20: 2015 AADT HPMS DATA

Rank	Beginning	End	Segment Length	Traffic Count	ID	I-95 Description
1	36.970	37.200	0.230	184616	19	Route 6 to 146
2	31.520	31.938	0.418	174938	12	Route 37 to Route 10 Warwick
3	31.938	33.570	1.632	174938	13	Route 37 to Route 10 Cranston
4	26.987	27.767	0.780	174731	5	117 to I-295 Split
5	37.200	37.400	0.200	171707	20	6/10 Merge
6	1.030	1.280	0.250	170767	40	I-195 Bridge 1
7	35.805	36.690	0.885	167639	17	I-195 and I-95 merge
8	36.690	36.970	0.280	167639	18	I-95/I-195 merge to exit 22
9	0.810	1.030	0.220	165030	39	I-195 Bridge 2
10	35.340	35.805	0.465	163411	16	Eddy Street exit to I-195 split

Figure 14: Traffic Count Data

Roadway Congestion and Fleet Mix

Congestion maps were provided by Benjamin Jacobs in Planning. Congestion maps indicate the stretch between Route 37 and Route 10 (Cranston) experience significant congestion both during morning rush hour (8AM) and afternoon/evening rush hour (4PM). Four months of the year were chosen and indicate slow-down during weekdays when traffic patterns are the busiest and most predictable.

According to Rhode Island Motor Vehicle System (RIMS) at the beginning of June 2019 there were roughly 766,000 light duty vehicles, and 39,000 heavy duty diesel vehicles (5% of overall fleet) registered in Rhode Island. This however does not give an accurate count of how many vehicles pass through RI highways daily. RI has a series of permanent traffic counting stations that record and count the daily traffic traveling on the highways that record much higher numbers than what is registered in the state. A study was done in cooperation with the US DOT and FHA in 2016 that recorded as high as 1.48 million daily vehicles traveling on a section of I-95 in the Cranston area. This shows that I-95 is a heavily used route for more than just Rhode Island residents and includes a large percentage of diesel vehicles traveling in the state.

Near Road Site Physical Considerations

The EPA Technical Assistance Document (TAD) for near road site selection indicates the site should be level with the roadway. This restriction greatly limits possible sites in the Providence area. Much of the I-95 segments with high AADT counts are elevated or below grade with steep embankments and complex terrain. Land use and safety restrictions also discount many possibilities, as other locations are not accessible, are developed, forested, private land, or do not have high enough traffic counts.

RIDEM was granted tentative approval for the selected location during November 2019. The proposed site is a RIDOT property near the gantry in Cranston that meets the physical criteria. The open grassy area sits at highway grade along an approximately 0.25 miles stretch of highway that is level to the surrounding terrain. The shelter would ideally sit within 5-10 meters from the outside edge of traffic lanes. There are no roadside barriers, high structures, thick vegetation, sound walls, or complex terrain. The east side of the highway is very open, while the west side has very slight elevation and some larger trees. Additionally, Doric Park, a City of Cranston park that is very heavily used for recreation is directly across from the proposed site on the west side of the highway. The basketball courts are less than 100 feet from I-95 S and the soccer field and track are approximately 200 feet from the highway. Collecting data at this site would be valuable for studying potential impacts in this community.

Per RIDOT, there is no construction planned in this area.

The photo below (Figure 15) is facing west from Wellington Avenue on the I-95N side of the freeway. Across the highway is Doric Park. The grassy area is where RIDEM will be placing the shelter.

Figure 15: Preliminary location of new Near-Road site

A playground is situated about 300 feet from the highway. To the north and south of the park are residential neighborhoods. The east side of the highway is commercial use, with the closest businesses a roofing supply company and moving/storage facility. There are no large structures nearby (all about 1 to 1.5 stories), which are downwind across Wellington Avenue, which is a 2-way, 2 lane road.

Meteorology

The location is oriented very similarly to the current Near Road site, with a SSW to NNE orientation. The current site is just very slightly more northerly oriented. Therefore, the newly proposed site is down wind of the target road segment. It is known that the predominant flows in that region have a westerly component year-round as can be seen from 5-year wind rose for TF Green for 2013-2018 in Figure 16. TF Green Airport is approximately 3 miles due south of the proposed location.

Unlike the current site, there are no tall buildings (like the Promenade, Providence Place Mall, or Veterans Memorial Auditorium) to obstruct air flow significantly from any direction. This site is 2 miles west of Narragansett Bay and would seldomly be impacted by bay or sea breezes. As mentioned, there is very little grade in this area, with unobstructed flows.

Infrastructure and Safety

All public land options along I-95 were explored, including city, state, and RIDOT. Land options are VERY limited in this stretch of Warwick, Cranston, and Providence. There are 2 private land options that have not been explored yet, as both are inferior to the current prospective site

already mentioned, have no infrastructure, are further from the highway, and not located along the heaviest traffic segments, per AADT data.

The proposed site has excellent access off Wellington Avenue in Cranston. There is safe street parking, and an off-street parking spot will be built along with a fenced gate for security. Electricity is already available and minimum infrastructure would be needed to become operational. The property is owned by RIDOT and RIDEM has already received approval with some assistance from RIDOT for this location. **A vendor has been selected to complete the work needed for the move.**

Figure 16: Wind Rose Data

In conclusion, the proposed location for a new Near Road monitoring site is ideal for all the reasons listed. Unfortunately, there isn't even an obvious second option with enough traffic counts, congestion, at highway level with adequate space and infrastructure for shelter.

Table 21: RIDEM State Beach Pavilion - East Matunuck

East Matunuck – State Beach Pavilion			
County	Washington	Latitude	41.377451°
Address	950 Succotash Road	Longitude	-71.52485°
AQS Site ID	440090008	Elevation	20 feet
Spatial Scale	Regional	Year Established	2020
Statistical Area	Providence, New Bedford, Fall River, RI-MA Metropolitan Statistical Area		
<p>Site Description: The East Matunuck site is a regional scale site established to capture ozone concentrations on the coast.</p>			
<p>Monitoring Objectives: Because of its immediate coastal location, this monitor will capture ozone plumes migrating over water along Long Island Sound as they come ashore. These measurements will enhance the existing network of Rhode Island ozone monitors to complement transport arriving inland, and now, the immediate coastline. Additionally, in summertime, the open ocean beaches along the Southern Rhode Island coastline are highly populated and it is important to understand the ground-based ozone health risk in a region where hundreds of thousands of people visit and recreate. RIDEM expects to meet AQS level criteria for 2021.</p>			
<p>Planned changes for 2021-2022: RIDEM has installed heat in the tower as of April 2021. This install is expected to stabilize room temperatures for analyzer, zero air box, and calibrator performance during the cold early spring months.</p>			

Figure 17: East Matunuck Site Location

Figure 18: East Matunuck Monitoring Site

Table 22: Continuous Gaseous Monitoring Sites

	Site	Address	Latitude	Longitude
1	Alton Jones Campus	Victory Highway, West Greenwich RI	41.615316	-71.720032
2	USEPA Laboratory	27 Tarzwell Drive, Narragansett RI	41.495060	-71.423713
3	Myron Francis School	64 Bourne Avenue, East Providence RI	41.840954	-71.360976
4	Near Road	Hayes and Park Street, Providence RI	41.829495	-71.417457
5	East Matunuck	950 Succotash Road, South Kingstown RI	41.377451	-71.524850

Figure 19: Continuous Gas Monitoring Sites

Table 23: PM2.5 Monitoring Sites

	Site	Address	Latitude	Longitude
1	Near Road	Hayes and Park Street, Providence RI	41.829495	-71.417457
2	CCRI Liston Campus	1 Hilton Street, Providence RI	41.807523	-71.41392
3	Vernon Street	Vernon Street, Pawtucket RI	41.874675	-71.379953
4	Myron Francis School	64 Bourne Avenue, East Providence RI	41.84092	-71.423659
5	Alton Jones Campus	Victory Highway, West Greenwich RI	41.6156	-71.7199
6	USEPA Laboratory	27 Tarzwell Drive, Narragansett RI	41.4950779	-71.423659

Figure 20: PM2.5 Monitoring Sites

PM 10 Monitoring Sites

	Site	Address	Latitude	Longitude
1	CCRI Liston Campus	1 Hilton Street, Providence RI	41.807523	-71.413920
2	Myron Francis School	64 Bourne Avenue, East Providence RI	41.840954	-71.360976

Figure 21: PM-10 Monitoring locations

All Rhode Island Monitoring Sites

	Site	Address	Latitude	Longitude
1	Near Road	Hayes and Park Street, Providence RI	41.829495	-71.417457
2	CCRI Liston Campus	1 Hilton Street, Providence RI	41.807523	-71.413920
3	Vernon Street	Vernon Street, Pawtucket RI	41.874683	-71.379936
4	Myron Francis School	64 Bourne Avenue, East Providence RI	41.840954	-71.360976
5	Alton Jones Campus	Victory Highway, West Greenwich RI	41.615316	-71.720032
6	USEPA Laboratory	27 Tarzwell Drive, Narragansett RI	41.495060	-71.423713
7	East Matunuck	950 Succotash Road, South Kingstown RI	41.377451	-71.524850

Figure 22: RI Monitoring Network