
A pilot study on the effect of indoor particle sources on indoor particle
concentration in residential houses

Congrong Hea,*, Lidia Morawskaa, Jane Hitchinsa, Dale Gilbertb

aInternational Laboratory of Air Quality and Health, Centre for Medical, Health and
Environmental Physics, Queensland University of Technology, Brisbane, QLD 4001,
Australia; bBuilt Environment Research Unit, Queensland Department of Public Works and
Housing, Brisbane, QLD 4001, Australia

ABSTRACT
Characterization of indoor particle sources from 14 residential houses in Brisbane, Australia,
was performed. The approximation of PM2.5 and the submicrometre particle number
concentrations were measured simultaneously for more than 48 h in the kitchen of all the
houses by using a photometer (DustTrak) and a condensation particle counter (CPC),
respectively. From the real time indoor particle concentration data and a diary of indoor
activities, the indoor particle sources were identified. The study found that among the indoor
activities recorded in this study, frying, grilling, stove use, toasting, cooking pizza, smoking,
candle vaporizing eucalyptus oil and fan heater use, could elevate the indoor particle number
concentration levels by more than five times. The indoor approximation of PM2.5
concentrations could be close to 90 times, 30 times and three times higher than the
background levels during grilling, frying and smoking, respectively.

INDEX TERMS
Air pollution; Indoor air quality; Submicrometre particle; PM2.5

INTRODUCTION
Since indoor particle sources significantly affect indoor particle concentrations, it is essential
that the exposures to indoor particles from these sources be quantified as a step towards
assessing its role in human health risk.

A large number of indoor particle sources have been identified by many previous studies,
with the most significant being environmental tobacco smoke and emissions from cooking,
kerosene heating and wood burning stoves (for example, Long et al., 2000; Tucker, 2000).
Other human activities such as dusting and vacuuming may also significantly contribute to
elevated particle concentration levels indoors (Spengler et al., 1981; Monn et al., 1995; Ross
et al., 1999). Previous studies have also showed that emission of pollutants from indoor
sources may be short term, seasonal or continuous, depending on the type of source.

Combustion processes are the main indoor source of submicrometre particles, which
contain a host of organic and inorganic material (Maroni et al., 1995). Other indoor sources,
such as gas-to-particle conversion, sprays and biological contaminants, may also contribute to
the submicrometre indoor particles. Re-suspension by human activities indoors is the main
contributor to the coarse mode of indoor particles.

Smaller particles have been the subject of increasing concern as they can be high in number
but contribute very little to particle mass (Jaenicke, 1993), have a higher probability of
penetration into the deeper parts of the respiratory tract (James et al., 1991; Berico et al.,
1997), and also contain higher levels of trace elements and toxins, such as the polycyclic
aromatic hydrocarbons and mutagens (Ando et al., 1996; Kiss et al., 1998). Recent health

* Corresponding author.

124 Proceedings: Healthy Buildings 2003

effects studies have also suggested that number concentration may be a more appropriate
predictor of health effects than mass concentration (Oberdörster et al., 1995). Thus, it is clear
that understanding the emission characteristics of indoor particles on a number basis is of
importance in accurate exposure assessment and for developing appropriate control strategies.
The existing database on source emission characteristics is, however, limited to mass emission
characteristics, with significantly less information available on particle number emissions.

As part of a larger study investigating indoor air, the focus of the work presented in this
paper was an investigation of the emission characteristics of indoor particle sources, in
relation to PM2.5 and particle number, in residential houses in Australia. This included the
following aims: (1) to quantify contributions from common indoor particle sources to indoor
number and mass particle concentration levels; and (2) to evaluate the effect of indoor
activities on indoor particle concentration levels in different types of residential houses.

EXPERIMENTAL METHOD
Sampling Site and Houses
The sampling site and house information in relation to this study are described in detail by
Morawska et al. (2001). Briefly, a residential suburb of Brisbane was chosen as the
measurement site. The site has reasonably flat topography and a good mix of house types,
both in terms of age and of style, i.e. newer and older houses, brick and timber, high set and
low set. Fourteen houses in the suburb were chosen for the study. An additional house was
chosen from another suburb as a comparison site.

Instrumentation
The total number concentration of submicrometre particles (0.007–0.808 µm) was determined
using the TSI Model 3022A Condensation Particle Counter (CPC) (TSI Incorporated, St.
Paul, MN, USA). Approximation of fine particle mass concentration (PM2.5) was measured by
the TSI Model 8520 DustTrak aerosol monitor (TSI Incorporated, St. Paul, MN, USA). These
instruments were chosen as the most suitable for an indoor study because of their low flow
rates (and thus negligible impact on particle concentrations indoors), quiet operation and their
short sampling times of 10 and 30 s for CPC and DustTrak, respectively, which means
provision of almost real time data.

Sampling Protocol
All measurements (except House1) were conducted between May and July 1999, which is
wintertime in Brisbane. PM2.5 and particle number concentrations were measured
simultaneously for more than 48 h in the kitchens of all the houses. The CPC and DustTrak
were placed side-by-side and positioned on average 2 m away from the stove in the kitchen.
The occupants of the houses were required to fill in a diary, noting the time and duration of
any activity occurring in the house during the time of the measurements.

Data Processing and Analysis
Data on indoor particle concentration and the information of indoor activities were used to
quantify the contribution of indoor sources and activities to particle concentration levels. It
was found that sometimes an indoor activity was recorded in the diary where there was no
obvious concentration change in the time serial concentrations data. Conversely, sometimes
there were obvious concentration changes, but no indoor activity was recorded in the diary for
this time. Therefore, further data analysis was only conducted when obvious concentration
changes in the time series concentration data were matched to a recorded indoor activity.
When the distribution of the data was not normal, the robust analysis (trim off the maximum
and minimum) was employed.

Particulate Matter 125

RESULTS
Source Identification
Based on the 48-h time series concentration data, human activities resulting in generation of
particles were identified. About 148 such indoor activities were recorded in this study and
they were catalogued into 20 different types. Additionally, three other types of activities:
opening of the outside door, neighbour burning off rubbish and smoking outside were also
recorded to identify their impact on indoor particle concentrations. A summary of indoor
particle concentrations resulting from operation of the sources, in terms of particle mass
(PM2.5) and number is presented in Table 1. Median values of the measured peak PM2.5 and
submicrometre particle number concentrations, and the ratio of the respective peak values to
the background indoor values are listed by indoor activities. Cooking in this table means
different cooking activities carried out concurrently (e.g. boiling pasta and cooking sauce).

Source contribution to particle mass concentrations
It can be seen from Table 1 that the activities resulting in the highest median peak values
included frying (745 µg m–3), grilling (718 µg m–3), candle vaporizing eucalyptus oil (132
µg m–3) and smoking (79 µg m–3). These activities clearly elevated the indoor PM2.5
concentrations, which can be seen from the ratios of the peak to the background indoor values
of PM2.5 concentrations. For example, indoor PM2.5 concentrations could be about 89 times,
32 times and three times higher than the indoor background levels during grilling, frying and
smoking, respectively. The data in Table 1 indicate also that nearby outdoor fine particle
sources could affect indoor fine particle concentration levels. Indoor PM2.5 concentration
levels could be elevated by about 20, 590 and 60% due to opening the outside door, a
neighbour burning off rubbish and smoking outside, respectively.

Source contribution to particle number concentrations
By comparison with the average submicrometre particle number concentration in Brisbane
city (7.4 × 103 particles cm–3) (Morawska et al., 1999), the median peak values of indoor
particle concentrations were found to be about 15 times higher than the average outside
concentration during cooking, frying, grilling and stove use (see Table 1). The ratios of peak
to indoor background values for submicrometre particle number concentrations indicate that
some types of indoor activities, such as cooking, frying and fan heater use, could elevate the
indoor submicrometre particle number concentration levels close to or over 10 times, and
grilling, stove use, toasting, cooking pizza and candle vaporizing eucalyptus oil could elevate
the indoor submicrometre particle number concentration levels to more than five times.

From Table 1, it can be seen that outdoor submicrometre particle sources and thus outdoor
concentrations affect indoor submicrometre particle concentration levels: opening the outside
door and a neighbour burning off rubbish resulted in 180 and 210% increase of
concentrations, respectively (but not smoking outside).

126 Proceedings: Healthy Buildings 2003

Table 1 Summary the of the peak values and the ratios of peak to indoor background values
for PM2.5 and submicrometre particle number concentrations resulting from operation of

individual indoor sources
Activity N Peak values (µg m–3)

(mass)


Median SD

Ratio (mass)


Median SD

Peak values (particle.
cm–3 × 103)


Median SD

Ratio (number)


Median SD

Cooking
Frying
Grilling
Kettle
Microwave
Open door
Oven
Smoking
Stove
Sweep floor
Toasting
Vacuuming
Washing

Candle eucalyptus oil
Cooking pizza
Dusting
Fan
Fan heater
Hair dryer
Neighbour burning
Shower
Smoking outside
Washing machine

24
4
6
25
18
9
6
10
4
3
18
5
17

1
1
1
1
1
1
1
1
1
1

37 194
745 352
718 3427
13 20
16 18
21 9
24 6
79 29
57 264
35 4
35 32
16 8
18 12

132
735
22
20
15
45
90
20
33
43

2.9 12.6
33.6 28.3
90.1 312
1.1 0.7
1.1 0.4
1.2 0.4
1.8 0.5
4.0 1.8
2.4 19.7
2.0 1.3
2.1 8.3
1.5 0.3
1.3 0.6

13.2
73.5
1.7
1.7
1.5
1.4
6.9
1.1
1.7
2.1

126 177
154 21.3
161 69.9
15.6 14.0
16.3 28.6
22.0 14.6
61.5 31.9
26.6 13.6
179 287
34.9 5.86
114 160
41.3 17.6
30.9 18.5

74.6
137.3
14.1
11.0
87.1
9.5
45.2
10.7
12.5
11.1

10.3 19.3
10.0 6.1
8.7 5.3
1.1 0.6
1.1 1.6
2.9 1.2
3.0 0.8
1.5 1.0
12.5 10.5
1.1 0.0
6.3 7.4
1.5 1.2
1.3 0.8

8.3
9.8
1.0
1.0
27.2
1.1
3.2
1.4
1.0
1.2

Note: N: sample number.

DISCUSSION
The effect of indoor sources or activities on indoor particle concentration levels has been
reported by a number of studies. For example, Lefcoe and Inculet (1975) found that household
activities such as cleaning or children playing had a pronounced effect on indoor
concentrations of particles with diameters larger than 1 µm and a smaller effect on particles
with diameters less than 1 µm. The results for dusting in this study show that the PM2.5 ratio
of peak value to background value is 1.69, but the submicrometre number ratio is 1.00, which
supports their findings.

Re-suspension of particles during indoor activities is an important factor influencing the
indoor particle concentration in occupied residential houses. Kamens et al. (1991) found that
indoor activity, particularly vacuuming, could cause a significant increase in the concentration
of particles with diameters larger than 2.5 µm. In this study, for vacuuming, contrary results
were found for particle PM2.5 and submicrometre number concentration. For example, for one
of the houses PM2.5 concentration increased from 15 to 31 µg m–3, while the concentration of
submicrometre particles did not increase significantly (from 2.06 × 104 to 2.38 × 104
particles cm–3). However, for another house the PM2.5 concentration did not increase
significantly (from 13 to 14 µg m–3), while the concentration of submicrometre particles
increased significantly (from 5.3 × 103 to 5.88 × 104 particles cm–3). One possible reason is
that different types of vacuum cleaners were used in the two houses and it has been shown
that some vacuum cleaner motors generate submicrometre particles. An additional factor
could be that different houses had different level of cleanliness (e.g. one house may be
vacuumed regularly, the other irregularly), and therefore different levels of particles
contributing to PM2.5 are thus re-suspended. A different impact on indoor concentration was

Particulate Matter 127

also shown in relation to oil heaters: in one house the operation of an oil heater did not have
any effect on indoor concentrations, but in another house it had quite a significant effect (as
can be seen from Table 1).

The impact of outdoor air on concentration levels indoors was quantified for a number of
cases in this study. For example, during the ‘neighbour burning off rubbish’, both the PM2.5
concentration and the number concentration of submicrometre particles increased significantly
from 13 to 90 µg m–3 and from 14.3 × 103 to 45.2 × 103 particles cm–3, respectively. In
another house, opening of the doors and windows upon returning home not only resulted in a
decrease in PM2.5 concentration from 32 to 25 µg m–3 in 9 min, but also in a sharp increase of
submicrometre particle concentration from 6.4 × 103 to 2.62 × 104 particles cm–3 in 5 min.

CONCLUSIONS
This study quantified the effect of some indoor sources and activities on indoor particle
concentration levels. Among the indoor activities recorded in this study, frying, grilling, stove
use, toasting, cooking pizza, candle vaporizing eucalyptus oil and fan heater use, could elevate
indoor submicrometre particle number concentration levels to more than five times the
background values. Indoor PM2.5 concentrations could be about 89 times, 32 times and three
times higher then the background levels during grilling, frying and smoking, respectively. The
findings from this study are intended for application in modelling of indoor air quality and of
total human exposure.

ACKNOWLEDGEMENTS
This project was funded by the Built Environment Research Unit, Queensland Department of
Public Works, and Australian Research Council, through SPIRT Grant No. C69804416. The
assistance of Ray Duplock, Keith Eigeland and Chris Greenaway is gratefully acknowledged.
Members of the QUT ILAQH, in particular, Sandhya Parappukkaran, Milan Jamriska and
Steve Thomas, are appreciated for their discussions and assistance with this study. The
authors would like to express their special gratitude to the owners and occupants of the houses
for their help and in assisting with this project. Without their help and assistance, this project
could not have been conducted successfully.

REFERENCES
Ando, M., Katagiri, K., Tamura, K., Yamamoto, S., Matsumoto, F.M., Li, Y.R., Cao, S.D., Ji,

R.K. and Liang, C. (1996). Indoor and outdoor air pollution in Tokyo and Beijing
supercities. Atmospheric Environment 30 (5), 695–702.

Berico., M., Luciani, A. and Formignani, M. (1997). Atmospheric aerosol in an urban area––
measurements of TSP and PM10 standards and pulmonary deposition assessments.
Atmospheric Environment 31, 3659–3665.

Jaenicke, R. (1993). Tropospheric Aerosols. In: Hobbs, P.V. (ed.), Aerosol–Cloud–Climate
Interactions. London: Academic Press.

James, A.C. Stahlhofen, W., Rudolf, G., Egan, M.J., Nixon, W., Gehr, P. and Briant, J.K.
(1991). The respiratory tract deposition model proposed by the ICRP task group. Radiation
Protection Dosimetry 38, 159–165.

Kamens, R., Lee, C.T., Weiner, R. and Leith, D. (1991). A study to characterize indoor
particles in three non-smoking homes. Atmospheric Research 25A (5/6), 939–948.

Kiss, G., Vargapuchony, Z., Rohrbacher, G. and Hlavay, J. (1998). Distribution of polycyclic
aromatic hydrocarbons on atmospheric aerosol particles of different sizes. Atmospheric
Research 46 (3–4), 253–261 (Special Issue).

Lefcoe, N.M. and Inculet, I.I. (1975). Particulates in domestic premises II. Ambient levels and
indoor-outdoor relationship. Archives of Environmental Health 30, 565–570.

128 Proceedings: Healthy Buildings 2003

Long, C.M. Suh, H.H. and Koutrakis, P. (2000). Characterization of indoor particle sources
using continuous mass and size monitors. Journal of the Air & Waste Management
Association 50 (7), 1236–1250.

Maroni, M., Seifert, B. and Lindvall, T. (eds). (1995). Indoor Air Quality: A Comprehensive
Reference Book. New York: Elsevier Science.

Monn, Ch.; Fuchs, A.; Kogelschatz, D. and Wanner, H.-U. (1995). Comparison of indoor and
outdoor concentrations of PM-10 and PM-2.5. Journal of Aerosol Science 26, S515–S516.

Morawska, L., Thomas, S., Gilbert, D., Greenaway, C. and Rijinders, E. (1999). A study of
the horizontal and vertical profile of submicrometer particles in relation to a busy road.
Atmospheric Environment 33, 1261–1274.

Morawska, L., He, C., Hitchins, J., Gilbert, D. and Parappukkaran, S. (2001). The relationship
between indoor and outdoor airborne particles in the residential environment. Atmospheric
Environment 35, 3463–3473.

Oberdörster, G., Gelein, R.M., Ferin, J. and Weiss, B. (1995). Association of particulate air
pollution and acute mortality: involvement of ultrafine particles? Inhalation Toxicology 7,
111–124.

Ross, D.I. Upton, S.L., Hall, D.J. and Bennett, I.P. (1999). Preliminary measurement of
ultrafine aerosol emission from gas cooking. The Proceedings of the 8th International
Conference on Indoor Air Quality and Climate, Vol. 4, pp. 1043–1048.

Spengler, J.D., Dockery, D.W., Turner, W.A., Wolfson, J.M. and Ferris, B.G. (1981). Long-
term measurements of respirable sulfates and particles inside and outside homes.
Atmospheric Environment 15, 23–30.

Tucker W.G. (2000). An overview of PM2.5 sources and control strategies. Fuel Processing
Technology 65, 379–392.

