

CERTIFICATE

of Product Conformity (QAL1)

Certificate No.: 0000040215

Certified AMS:

Model 5030i SHARP with PM_{2,5}-pre-separator for particulate matter PM_{2,5}

Manufacturer:

Thermo Fisher Scientific

27 Forge Parkway Franklin, MA 02038

USA

Test Institute:

TÜV Rheinland Energie und Umwelt GmbH

This is to certify that the AMS has been tested and found to comply with:

VDI 4202-1: 2010, VDI 4203-3: 2010, EN 14907: 2005, Guide to the Demonstration of Equivalence of Ambient Air Monitoring Methods: 2010 EN 15267-1: 2009 and EN 15267-2: 2009

Certification is awarded in respect of the conditions stated in this certificate (see also the following pages).

Suitability Tested Complying with 2008/50/EC EN 15267 Regular Surveillance

www.tuv.com ID 0000040215

Publication in the German Federal Gazette

(BAnz.) of 01 April 2014

This certificate will expire on: 31 March 2019

German Federal Environment Agency

Dessau, 29 April 2014

TÜV Rheinland Energie und Umwelt GmbH Cologne, 28 April 2014

Po Pot W.C

i. A. Dr. Marcel Langner

ppa. Dr. Peter Wilbring

www.umwelt-tuv.de / www.eco-tuv.com

teu@umwelt-tuv.de Tel. +49 221 806-5200

March

TÜV Rheinland Energie und Umwelt GmbH

Am Grauen Stein 51105 Cologne

Accreditation according to EN ISO/IEC 17025 and certified according to ISO 9001:2008.

Certificate:

0000040215 / 29 April 2014

Test report:

936/21209885/F of 20 September 2013

Initial certification:

01 April 2014

Date of expiry:

31 March 2019

Publication:

BAnz AT 01 April 2014 B12, chapter IV, No. 6.3

Approved application

The certified AMS is suitable for permanent monitoring of suspended particulate matter PM_{2.5} in ambient air (stationary operation).

The suitability of the AMS for this application was assessed on the basis of a laboratory test and a field test at four different sites respectively time periods.

The AMS is approved for a temperature range of +5 °C to +40 °C.

Any potential user should ensure, in consultation with the manufacturer, that this AMS is suitable for ambient air applications at which it will be installed.

Basis of the certification

This certification is based on:

- test report 936/21209885/F of 20 September 2013 of TÜV Rheinland Energie und Umwelt GmbH
- suitability announced by the German Federal Environment Agency (UBA) as the relevant body
- the on-going surveillance of the product and the manufacturing process
- publication in the German Federal Gazette (BAnz AT 01 April 2014 B12, chapter IV, No. 6.3)
 Announcement by UBA from 27 February 2014

AMS designation:

Model 5030i SHARP with PM_{2,5}-pre-separator for particulate matter PM_{2,5}

Manufacturer:

Thermo Fisher Scientific, Franklin, USA

Field of application:

For permanent monitoring of suspended particulate matter PM_{2.5} in ambient air (stationary operation).

Measuring range during the performance test:

Component	Certification range	Unit		
PM _{2.5}	0 - 1000	μg/m³		

Software version:

V02.00.00.232+

Restrictions:

None

Notes:

- 1. The requirements of the Guide "Demonstration of Equivalence of Ambient Air Monitoring Methods" are fulfilled for the measuring component PM_{2.5}.
- 2. The measuring system must be operated in a lockable measuring cabinet.
- 3. The measuring system must be regularly calibrated on location with the gravimetric $PM_{2.5}$ reference method according to EN 14907.
- 4. It is recommended to operate the measuring system with the threshold for the relative humidity being 58 %, especially at sites where the ratio of volatiles in suspended particulate matter is significantly high.
- 5. The performance test report can be viewed on the internet at www.qal1.de.

Test report:

TÜV Rheinland Energie und Umwelt GmbH, Cologne Report No.: 936/21209885/F of 20 September 2013

Certified product

This certificate applies to automated measurement systems conforming to the following description:

The ambient air measuring device model 5030i SHARP consists of the $PM_{2,5}$, sampling head, the heated sampling tube (dynamic heating system DHS), the (optional) extension tube, the ambient air sensor (incl. radiation protection shield), the vacuum pump, the nephelometer assembly (=SHARP optic module), the central unit (=SHARP beta module, identical to Model 5014 i beta) incl. fibreglass filter belt, the respective corresponding connection lines, cables and adapters, the roof duct incl. flange and the manual in German.

The model 5030i SHARP ambient air measuring system is based on the combination of the measuring principles particle light dispersion (nephelometry) and beta reduction. The term SHARP stands for "Synchronised Hybrid Ambient Real-time Particulate".

The particle sample passes through the $PM_{2.5}$ sampling head with a flow rate of 1 m³/h (=16.67 l/min) and flows via the heated sampling tube (DHS = dynamic heating system) to the actual model 5030i SHARP measuring system.

The nephelometer assembly is located beneath the heated tube. The fine dust passes laterally through the insulated nephelometer and then flows into the radial tube above the radiometric assembly. The nephelometer consists of a light-dispersion based photometer with a pulsed near-IR LED which works with a central wavelength of 880 nm.

A radial, insulated tube connects to the sampling tube at the point where the nephelometer is attached to the housing of the measuring system. The nephelometer can thus be easily detached from the actual measuring system. The model 5030i SHARP measuring system (nephelometer measurement with radiometric measurement combination) can thereby be easily converted into the model 5014i BETA measuring system.

After the particle sample has passed through the nephelometer the particles are separated on the fibreglass filter belt of the radiometric measurement. The filter belt is located between the proportional detector and the ¹⁴C beta emitter. The beta ray travels upwards through the filer belt and the accumulating dust layer. The intensity of the beta ray is reduced by the increasing dust load, which then leads to a reduced beta intensity that is measured by the proportional detector. The mass on the filter belt is calculated from the continuous integrated count rate.

In order to maintain the sample flow at its nominal value the flow and the regulation of the proportional valve are measured continuously.

The PM concentrations are shown on the display on the front of the measuring system as SHARP-(=hybrid values), PM (= radiometric measurement values (the same as in model 5014i BETA)) and NEPH (=scattered light measurement values). The measurement values can be provided as data in a variety of output forms (analogue, digital, Ethernet)..

General notes

This certificate is based upon the equipment tested. The manufacturer is responsible for ensuring that on-going production complies with the requirements of the EN 15267. The manufacturer is required to maintain an approved quality management system controlling the manufacture of the certified product. Both the product and the quality management systems shall be subject to regular surveillance.

If a product of the current production does not conform to the certified product, TÜV Rheinland Energie und Umwelt GmbH must be notified at the address given on page 1.

A certification mark with an ID-Number that is specific to the certified product is presented on page 1 of this certificate. This can be applied to the product or used in publicity material for the certified product is presented on page 1 of this certificate.

This document as well as the certification mark remains property of TÜV Rheinland Energie und Umwelt GmbH. With revocation of the publication the certificate loses its validity. After the expiration of the certificate and on requests of the TÜV Rheinland Energie und Umwelt GmbH this document shall be returned and the certificate mark must not be employed anymore.

The relevant version of this certificate and the validity is also accessible on the internet: qal1.de.

Certification of Model 5030i SHARP with $PM_{2,5}$ -pre-separator for particulate matter $PM_{2,5}$ is based on the documents listed below and the regular, continuous monitoring of the Quality Management System of the manufacturer:

Initial certification according to EN 15267

Certificate No. 0000040215:

29 April 2014

Validity of the certificate:

31 March 2019

Test report: 936/21209885/F of 20 September 2013 TÜV Rheinland Energie und Umwelt GmbH, Cologne

Publication: BAnz AT 01 April 2014 B12, chapter IV, No. 6.3

Announcement by UBA from 27 February 2014

Calculation of overall uncertainty

PM2.5 5030i Sharp	29.1% ≥ 17 μg m-3	Orthogonal Regression		Betw een Instrument Uncertainties				
	W _{CM} / %	n _{c-s}	r ²	Slope (b) +/- u _b	Intercept (a) +/- u _a	Reference	Candidate
All Data	18.0	199	0.972	1.068	+/- 0.013	-0.103 +/- 0.225	0.61	1.30
< 18 µg m-3	17.0	148	0.865	1.066	+/- 0.032	-0.040 +/- 0.317	0.56	1.26
≥ 18 µg m-3	20.8	51	0.959	1.090	+/- 0.032	-0.900 +/- 0.975	0.76	1.68
SN1	Dataset	Orthogonal Regression					Limit Value of 30 µg m-3	
		n _{c-s}	r ²	Slope (b) +/- u _b	Intercept (a) +/- u _a	W _{CM} / %	% ≥ 17 µg m-3
Individual Datasets	Bornheim Winter	41	0.975	1.075	+/- 0.027	-0.205 +/- 0.667	19.53	56.1
	Cologne Winter	41	0.970	1.086	+/- 0.030	-0.534 +/- 0.676	19.56	53.7
	Bornheim Summer	78	0.931	1.110	+/- 0.033	-0.530 +/- 0.466	24.70	15.4
	Teddington Summer	49	0.906	1.117	+/- 0.050	-0.656 +/- 0.407	21.43	4.1
Combined Datasets	< 18 μg m-3	157	0.847	1.120	+/- 0.035	-0.611 +/- 0.342	23.38	4.5
	≥ 18 µg m-3	52	0.952	1.111	+/- 0.034	-1.326 +/- 1.050	22.93	100.0
	All Data	209	0.967	1.087	+/- 0.014	-0.408 +/- 0.240	20.28	28.2
SN2	Dataset	Orthogonal Regression		on	Limit Value of 30 μg m-3			
	Dataset	n _{c-s}	r ²	Slope (b) +/- u _b	Intercept (a) +/- ua	W _{CM} / %	% ≥ 17 µg m-3
	Bornheim Winter	41	0.968	1.104	+/- 0.031	-0.840 +/- 0.778	22.60	56.1
Individual Datasets	Cologne Winter	43	0.974	1.058	+/- 0.027	0.394 +/- 0.592	18.90	53.5
	Bornheim Summer	70	0.931	0.947	+/- 0.030	1.099 +/- 0.427	14.77	15.7
	Teddington Summer	63	0.848	1.016	+/- 0.051	0.207 +/- 0.433	11.83	3.2
Combined Datasets	< 18 μg m-3	166	0.817	1.057	+/- 0.035	0.123 +/- 0.344	17.55	4.8
	≥ 18 µg m-3	51	0.947	1.090	+/- 0.036	-1.159 +/- 1.101	21.88	100.0
	All Data	217	0.962	1.055	+/- 0.014	0.066 +/- 0.241	18.34	27.2

Calculation of overall uncertainty, slope corrected

PM2.5 5030i Sharp Slope Corrected	29.1% ≥ 17 μg m-3	Orthogonal Regression		Between Instrument Uncertainties				
	W _{CM} / %	n _{c-s}	r²	Slope (b) +/- u _b	Intercept (a) +/- u _a	Reference	Candidate
All Data	12.0	199	0.972	0.999	+/- 0.012	-0.084 +/- 0.210	0.61	1.22
< 18 µg m-3	10.5	148	0.865	0.994	+/- 0.030	0.006 +/- 0.297	0.56	1.18
≥ 18 µg m-3	16.0	51	0.959	1.020	+/- 0.030	-0.803 +/- 0.913	0.76	1.57
SN1	Dataset	Orthogonal Regression					Limit Value of 30 µg m-3	
		n _{c-s}	r ²	Slope (b) +/- u _b	Intercept (a) +/- u _a	W _{CM} / %	% ≥ 17 µg m-3
	Bornheim Winter	41	0.975	1.006	+/- 0.025	-0.175 +/- 0.624	13.10	56.1
Individual Datasets	Cologne Winter	41	0.970	1.017	+/- 0.028	-0.481 +/- 0.633	13.23	53.7
	Bornheim Summer	78	0.931	1.037	+/- 0.031	-0.469 +/- 0.437	16.06	15.4
	Teddington Summer	49	0.906	1.043	+/- 0.047	-0.590 +/- 0.381	10.59	4.1
	< 18 µg m-3	157	0.847	1.043	+/- 0.033	-0.520 +/- 0.320	12.76	4.5
Combined Datasets	≥ 18 µg m-3	52	0.952	1.039	+/- 0.032	-1.195 +/- 0.983	17.53	100.0
	All Data	209	0.967	1.017	+/- 0.013	-0.367 +/- 0.224	13.22	28.2
SN2	Dataset	Orthogonal Regression		on	Limit Value of 30 µg m-3			
SNZ	Dataset	n _{c-s}	r ²	Slope (b) +/- u _b	Intercept (a) +/- ua	W _{CM} / %	% ≥ 17 µg m-3
	Bornheim Winter	41	0.968	1.033	+/- 0.029	-0.763 +/- 0.729	15.75	56.1
Individual Datasets	Cologne Winter	43	0.974	0.990	+/- 0.025	0.386 +/- 0.554	11.81	53.5
	Bornheim Summer	70	0.931	0.885	+/- 0.028	1.052 +/- 0.400	21.04	15.7
	Teddington Summer	63	0.848	0.947	+/- 0.048	0.234 +/- 0.406	13.89	3.2
Combined Datasets	< 18 µg m-3	166	0.817	0.983	+/- 0.033	0.176 +/- 0.323	12.08	4.8
	≥ 18 µg m-3	51	0.947	1.019	+/- 0.033	-1.033 +/- 1.032	18.45	100.0
	All Data	217	0.962	0.987	+/- 0.013	0.079 +/- 0.226	13.68	27.2