US ERA ARCHIVE DOCUMENT

Environmental Technology Verification

Test Report of Control of Bioaerosols in HVAC Systems

AAF International PerfectPleat Ultra, 175-102-863

Prepared by

Research Triangle Institute

Under a Contract with U.S. Environmental Protection Agency

THE ENVIRONMENTAL TECHNOLOGY VERIFICATION PROGRAM

ETV Joint Verification Statement

TECHNOLOGY TYPE: VENTILATION MEDIA AIR FILTER

APPLICATION: FILTRATION EFFICIENCY OF BIOAEROSOLS IN

HVAC SYSTEMS

TECHNOLOGY NAME: PerfectPleat Ultra, 175-102-863

COMPANY: AAF International

ADDRESS: PO Box 35690 PHONE:(502) 637-0340

Louisville, KY 40232-5690 FAX: (502)637-0676

WEB SITE: http://www.aafintl.com E-MAIL: Mmontague@aafintl.com

The U.S. Environmental Protection Agency (EPA) has created the Environmental Technology Verification (ETV) Program to facilitate the deployment of innovative or improved environmental technologies through performance verification and dissemination of information. The goal of the ETV Program is to further environmental protection by accelerating the acceptance and use of improved and cost-effective technologies. ETV seeks to achieve this goal by providing high quality, peer-reviewed data on technology performance to those involved in the design, distribution, financing, permitting, purchase, and use of environmental technologies.

ETV works with recognized standards and testing organizations; stakeholder groups which consist of buyers, vendor organizations, permitters, and other interested parties; and with the full participation of individual technology developers. The program evaluates the performance of innovative and improved technologies by developing test plans that are responsive to the needs of stakeholders, conducting field or laboratory tests (as appropriate), collecting and analyzing data, and preparing peer-reviewed reports. All evaluations are conducted in accordance with rigorous quality assurance protocols to ensure that data of known and adequate quality are generated and that the results are defensible.

EPA's National Risk Management Research Laboratory contracted with the Research Triangle Institute (RTI) to establish a homeland-security-related ETV Program for products that clean ventilation air. RTI evaluated the performance of ventilation air filters used in building heating, ventilation and air-conditioning (HVAC) systems. This verification statement provides a summary of the test results for the AAF International PerfectPleat Ultra filter.

VERIFICATION TEST DESCRIPTION

All tests were performed in accordance with RTI's "Test/Quality Assurance Project Plan: Biological Testing of General Ventilation Filters," which was approved by EPA. Tests were performed for the following:

- Bioaerosol filtration efficiency tests of the clean and dust-loaded filter. Three bioaerosols were used in the testing:
 - o The spore form of the bacteria *Bacillus atrophaeus* (BG), a gram-positive spore-forming bacteria elliptically shaped with dimensions of 0.7 to 0.8 by 1 to 1.5 μ m,
 - o Serratia marcescens, a rod-shaped gram-negative bacteria with a size of 0.5 to 0.8 by 0.9 to 2.0 μ m, and
 - o The bacterial virus (bacteriophage) MS2 dispersed as a micrometer-sized polydisperse aerosol.
- American National Standards Institute (ANSI)/American Society of Heating, Refrigerating and Air-Conditioning Engineers (ASHRAE) Standard 52.2-1999 test. The test uses inert (potassium chloride (KCl)) particles for a filter when clean and through five levels of dust loading. The filtration efficiency results (average of the minimum composite efficiency) are given for three size ranges of particles: E1, 0.3 to 1.0 μ m; E2, 1.0 to 3.0 μ m; and E3, 3.0 μ m to 10 μ m.
- Inert aerosol filtration efficiency tests similar to the ASHRAE 52.2 test (0.3 to 10 µm) but with extended fractional efficiency measurements down to 0.03 µm particle diameter on a filter when clean and when fully dust-loaded.

VERIFIED TECHNOLOGY DESCRIPTION

As shown in Figure 1, the AAF International PerfectPleat Ultra, is a pleated panel filter with nominal dimensions of 0.61 by 0.61 by 0.05 m (24 by 24 by 2 in.). The synthetic media is blue and white. The filter incorporates the Intersept Antimicrobial.

VERIFICATION OF PERFORMANCE

Verification testing of the AAF International PerfectPleat Ultra filter began on June 28, 2004 at the test facilities of RTI and was completed on July 30, 2004. The results for the bioaerosol filtration efficiency tests are presented in Table 1 for the clean and dust-loaded filter. Table 2 presents the results of the ASHRAE 52.2 test. All tests were conducted at an air flow of 0.93 m³/sec (1970 cfm).

Figure 1. Photograph of the AAF International PerfectPleat Ultra filter.

Table 1. Bioaerosol Filtration Results

		Filtration	Filtration	Filtration
Eile C Iie	Pressure Drop	Efficiency for	Efficiency for	Efficiency for
Filter Condition	Pa (in. H ₂ O)	Removal of	Removal of	Removal of
		B. atrophaeus, %	S. marcescens, %	MS2 phage, %
Clean	112 (0.45)	48	60	64
Dust loaded	229 (0.92)	88	91	98

Table 2. Summary of ASHRAE 52.2 Test

Filter	E1 0.3 to 1.0 μ m,	E2 1.0 to 3.0 μm, %	E3 3.0 to 10 μm, %	Minimum Efficiency Reporting Value (MERV)
AAF International PerfectPleat Ultra	13	58	66	7 at 0.93m ³ /sec (1970 cfm)

The quality assurance officer reviewed the test results and the quality control data and concluded that the data quality objectives given in the approved test/QA plan were attained.

This verification statement addresses three performance measures of media air filters: filtration efficiency for inert particles; removal efficiency for selected bioaerosols and pressure drop. No tests were performed for antimicrobial or fungal growth inhibition properties of the filter. Users of this technology may wish to consider other performance parameters such as service life and cost when selecting a media air filter for bioaerosol control. In accordance with the test/QA plan¹, this verification statement is valid for 3 years following the last signature added on the verification statement.

Original signed by E. Timothy	Oppelt, 9/16/04	Original signed by David S. Ensor,			
E. Timothy Oppelt	Date	David S. Ensor	Date		
Director		Director			
National Homeland Security Re	search Center	ETV-HS			
Office of Research and Develop	oment	Research Triangle Institute			
United States Environmental Pr	otaction Agancy	S			

NOTICE: ETV verifications are based on an evaluation of technology performance under specific, predetermined criteria and the appropriate quality assurance procedures. EPA and RTI make no expressed or implied warranties as to the performance of the technology and do not certify that a technology will always operate as verified. The end user is solely responsible for complying with any and all applicable federal, state, and local requirements. Mention of commercial product names does not imply endorsement.

Environmental Technology Verification

Test Report of Filtration Efficiency of Bioaerosols in HVAC Systems

AAF International PerfectPleat Ultra, 175-102-863

Prepared by:

Research Triangle Institute Engineering and Technology Unit Research Triangle Park, NC 27709

GS10F0283K-BPA-1, EPA Task Order 1101 RTI Project No. 08787.001

EPA Project Manager:
Bruce Henschel
Air Pollution Prevention and Control Division
National Risk Management Research Laboratory
Office of Research and Development
U.S. Environmental Protection Agency
Research Triangle Park, NC 27711

September 2004

Notice

This document was prepared by the Research Triangle Institute (RTI) with funding from the U.S. Environmental Protection Agency (EPA) through the General Service Administration Contract No. GS10F0283K per EPA's BPA-1, Task Order 1101. The document has undergone RTI's and EPA's peer and administrative reviews and has been approved for publication. Mention of corporation names, trade names, or commercial products does not constitute endorsement or recommendation for use of specific products.

Foreword

The Environmental Technology Verification (ETV) Program, established by the U.S. Environmental Protection Agency (EPA), is designed to accelerate the development and commercialization of new or improved environmental technologies through third-party verification and reporting of performance. The goal of the ETV Program is to verify the performance of commercially ready environmental technologies through the evaluation of objective and quality-assured data so that potential purchasers and permitters are provided with an independent and credible assessment of the technology that they are buying or permitting.

EPA's National Risk Management Research Laboratory contracted with the Research Triangle Institute (RTI) to establish a homeland-security related ETV Program for products that clean ventilation air. RTI developed (and EPA approved) the "Test/Quality Assurance Plan for Biological Testing of General Ventilation Filters¹." The test described in this report was conducted following this plan.

Availability of Report

Copies of this verification report are available from

- Research Triangle Institute
 Engineering and Technology Unit
 PO Box 12194
 Research Triangle Park, NC 27709-2194
- U.S. Environmental Protection Agency
 Air Pollution Prevention and Control Division, E305-01
 109 T.W. Alexander Drive
 Research Triangle Park, NC 27711

Web site: http://www.epa.gov/etv/verifications

Table of Contents

ETV Joint Verification Statement	-1
Notice	. ii
Foreword	. ii
Availability of Report	. ii
Table of Contents	iii
Acronyms/Abbreviations	iv
Acknowledgments	V
1.0 Introduction	1
2.0 Product Description	
3.0 Test Procedure	
4.0 Bioaerosol Filtration Efficiency Calculation	4
5.0 Test Results	
6.0 Limitations and Applications	7
7.0 References	
Appendix: ASHRAE 52.2 Test Report	8
Figures	
Figure 1. Photograph of the AAF International PerfectPleat Ultra filter	1
Figure 2. Schematic of Test Duct	
Figure 3. Summary of the Inert Aerosol Filtration Efficiency Data for the Clean and	
Dust-Loaded Filter, # 2	6
Figure A-1. Filtration Efficiency and Flow Resistance for AAF International PerfectPleat Ultra	
filter	
Tables	
Table 1. Numbers of Filters and Expected Utilization	4
Table 2. Bioaerosol Filtration Results for Filter # 2.	5
Table 3. Summary of Removal Efficiency Using ASHRAE 52.2 Test for Filter # 1	
Table 4. DQOs for Precision of Filtration Efficiency Measurements for Culturable Bioaerosol	

Acronymns/Abbreviations

ANSI American National Standards Institute

ASHRAE American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc.

ASME American Society of Mechanical Engineers

B Bacillus

BG Bacillus atrophaeus (formerly B. subtilis var niger and Bacillus globigii)

cfm cubic feet per minute CFU colony forming unit(s)

cm centimeter

 d_{50} cutoff diameter, the aerodynamic diameter where the collection efficiency of the

sampler is 50%

DQO data quality objective

EPA U.S. Environmental Protection Agency

ETL SEMKO Electrical Testing Laboratories, Svenska Elektriska Materielkontrollanstalten AB

ETV Environmental Technology Verification

F Fahrenheit fpm feet per minute HS homeland security

in. inch(es)

KCl potassium chloride kPa kilopascal(s)

L liter(s)

MERV minimum efficiency reporting value

 $\begin{array}{lll} m & meter(s) \\ mm & millimeter(s) \\ mL & milliliter(s) \\ min & minute(s) \\ \mu m & micrometer(s) \end{array}$

NAFA National Air Filtration Association

nm nanometer(s)

OPC optical particle counter
QA quality assurance
QC quality control
Pa pascal(s)

PFU plaque forming unit(s)

psig pounds per square inch gauge RTI Research Triangle Institute

SAE Society of Automotive Engineers SMPS scanning mobility particle sizer

Acknowledgments

The authors acknowledge the support of all of those who helped plan and conduct the verification activities. In particular, we would like to thank Bruce Henschel, EPA's Project Manager, and Shirley Wasson, EPA's Quality Assurance Manager, both of EPA's National Risk Management Research Laboratory in Research Triangle Park, NC. We would also like to acknowledge the assistance and participation of

- our stakeholder group for their input,
- Al Veeck and the National Air Filtration Association (NAFA), and Intertek ETL SEMKO
 (Electrical Testing Laboratories, Svenska Elektriska Materielkontrollanstalten AB),
 especially Theresa Peck, for their help in acquiring the filters, and
- AAF International Filter Corporation for donating the filters to be tested.

For more information on the AAF International PerfectPleat Ultra filter, contact

Michael Montague AAF International PO Box 35690 Louisville, KY 40232-5690

Telephone: (502) 637-0340, FAX (502) 637-0676

Email: Mmontague@aafintl.com
Web site: http://www.aafintl.com

For more information on RTI's ETV program, contact

Debbie Franke Research Triangle Institute PO Box 12194 Research Triangle Park, NC 27709-2194

Telephone: (919) 541-6826

Email: dlf@rti.org

1.0 Introduction

EPA's National Risk Management Research Laboratory contracted with the Research Triangle Institute (RTI) to establish a homeland-security related ETV Program for products that clean ventilation air. RTI convened a group of stakeholders representing government and industry with knowledge and interest in the areas of homeland security and building ventilation. The group met in December 2002 and recommended technologies to be tested. RTI then developed (and EPA approved) a test plan. Reports from the first series of tests can be found at http://www.epa.gov/etv/verifications/vcenter10-1.html. There are four filters in the second series of tests. The tests described in this report were conducted following Version 2 of the "Test/Quality Assurance Plan for Biological Testing of General Ventilation Filters¹."

2.0 Product Description

As shown in Figure 1, the AAF International PerfectPleat Ultra, is a pleated panel filter with nominal dimensions of 0.61 by 0.61 by 0.05 m (24 by 24 by 2 in.). The synthetic media is blue and white. The filter incorporates the Intersept Antimicrobial.

3.0 Test Procedure

The test program measured the culturable bioaerosol removal efficiency of general ventilation filters. Three tests were required to accomplish this goal. First, the American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc. (ASHRAE) Standard 52.2^2 test was performed on one filter of the test filter type to determine the minimum efficiency reporting value (MERV) of the filter. ASHRAE designed the MERV to represent a filter's minimum performance over multiple particle sizes in the 0.3 to $10~\mu m$ range and the filters

Figure 1. Photograph of the AAF International Perfect Pleat Ultra filter.

tested under ASHRAE 52.2 can range from MERV 5 to 16. In general, a higher MERV indicates higher filter efficiency. For reference, clean room HEPA and ULPA filters are rated at between MERV 17 and 20. Most commercial filters and high end home filters are now marketed using the MERV. After determining the MERV, the biological test using three different bioaerosols and an inert aerosol test were performed on a second filter. This test extended the standard 52.2 test down to 0.03 µm and included both clean and fully dust-loaded conditions. All tests were at an air flow rate of 0.93 m³/sec (1970 cfm) to conform to the conditions described in ASHRAE Standard 52.2.

All testing was performed in a test duct as specified in ASHRAE Standard 52.2. A schematic of the test duct is shown in Figure 2. The test section of the duct is 0.61 m (24 in.) by 0.61 m (24 in.) square. The locations of the major components, including the sampling probes, device section (filter holder), and the aerosol generator (site of aerosol injection) are shown.

The inert testing and the ASHRAE Standard 52.2 test were performed using a solid-phase (i.e., dry) potassium chloride (KCl) aerosol. The filters were loaded using ASHRAE dust, composed of 72% Society of Automotive Engineers (SAE) fine, 23% powdered carbon, and 5% cotton linters. The final pressure drop was determined by the Standard's requirements.

Figure 2. Schematic of test duct. Filter is placed in device section.

The bioaerosol tests were conducted using three microorganisms, including two bacteria and one bacterial virus. The spore form of the bacteria *Bacillus atrophaeus* (formerly *B. subtilis var niger* and *Bacillus globigii* or BG) was used as the surrogate for gram-positive spore-forming bacteria. The BG spore is elliptically shaped with dimensions of 0.7 to 0.8 by 1 to 1.5 μ m. *Serratia marcescens* was used as the surrogate for rod-shaped gram-negative bacteria. *S. marcescens* is 0.5 to 0.8 by 0.9 to 2.0 μ m.

The bacterial virus (bacteriophage) MS2 (0.02 to 0.03 μ m), having approximately the same aerosol characteristics as a human virus, was used as a surrogate for the viruses of similar and larger size and shape. Although the individual virus particles are in the submicrometer size range, the test particle size for the virus tests spanned a range of sizes (polydispersed bioaerosol). This test was not designed to study the removal efficiencies for single individual virus particles; rather, it was designed to determine the removal efficiencies for virus particles as they are commonly found indoors. A representative challenge would be a micrometer-sized, polydispersed aerosol containing the phage because:

- The aerosols created from sneezing and coughing vary in size from < 1 to $> 20 \mu m$, but the largest particles settle out and only the smaller sizes remain in the air for extended periods for potential removal by an air cleaner³;
- Few viruses have been found associated with particles less than 1 μ m⁴; and
- Nearly all 1 to 2 μ m particles are deposited in the respiratory tract, while larger particles may not be respired.

Bacteria suspension preparation for the aerosolization process required that the specific test organism be grown in the laboratory and the suspension prepared for aerosol generation in the test rig. The microbial challenge suspensions were prepared by inoculating the test organism on solid or liquid media, incubating the culture until mature, wiping organisms from the surface of the pure culture (if solid media), and eluting them into sterile diluent to a known concentration.

The bacterial virus challenge was prepared by inoculating a logarithmic phase broth culture of the host bacteria with phage and allowing it to multiply until the majority of the host bacteria were lysed. The mixture was centrifuged to remove the majority of the cell fragments. The resultant supernatant was the phage stock and was used as the challenge aerosol. The concentration of the phage stock was approximately 1×10^9 or higher plaque forming units per milliliter, (PFU) /mL.

The challenge organism suspensions were aerosolized using a Collison nebulizer (BGI, Waltham, MA) at 103.4 kPa (15 psig) air pressure. The nebulizer generates droplets with an approximate volume mean diameter of 2 μ m. The nebulizer output stream was mixed with clean, dry air to create the dry aerosolized microbial challenge. The particle diameter after the water evaporates depends on the solids content of the suspension. The resulting particle size of the *B. atrophaeus* and the *S. marcescens* in the air stream entering the test filter was believed to be that of single organisms (singlets). The MS2 aerosol consisted of polydispersed micrometer-sized particles, each containing numerous organisms, as discussed previously.

Upstream and downstream sampling of the bacteria was accomplished using a one-stage Andersen viable bioaerosol sampler. The one-stage Andersen sampler is a 400-hole multiple-jet impactor operating at 28 L/min. The cutoff diameter (d_{50}) is 0.65 μ m – the aerodynamic diameter where the collection efficiency of the sampler is 50%. After sampling, the petri dishes were removed from the sampler and incubated at appropriate times and temperatures for the test organism being used. Colony forming units (CFUs) were then enumerated and their identity visually confirmed. A positive hole correction was used to adjust colony counts from the Andersen multiple-hole impactor for the possibility of collecting multiple colonies through a hole⁵.

The microbial viruses were collected in AGI-30s. The AGI-30 is a high velocity liquid impinger operating at a flow rate of 12.3 to 12.6 L/min. The d_{50} is approximately 0.3 μ m. The AGI-30 is the sampler against which the other commonly used bioaerosol samplers are often compared.

For the inert KCl aerosol filtration efficiency measurements, the particle sizing measurements were made with two particle counting instruments: a Climet model 500 spectrometer/optical particle counter (OPC) covering the particle diameter size range from 0.3 to 10 μ m in 12 particle sizing channels and a TSI scanning mobility particle sizer (SMPS) to cover the range from 0.03 to 0.5 μ m. Depending upon the quality of the data from any individual test, the SMPS can sometimes reliably quantify particles even smaller than 0.03 μ m, and when this is the case, those smaller sizes are reported here. The ability to quantify sizes smaller than 0.03 μ m is determined as defined in Table A2 of the test/QA plan. According to the test/QA plan, a data control parameter for the SMPS requires that the standard deviation on upstream counts be computed for each efficiency test based on the upstream particle counts and that the standard deviation be less than 0.30 before the data are used. The lower size ranges for the SMPS are included in the verification report only if they meet the data control parameter.

Quality Control (QC) procedures for running the test duct and the measuring equipment are defined in the test/QA plan.

The filters to be tested were obtained directly from the vendor's warehouse by Intertek ETL SEMKO – an independent organization recommended by the industry – on June 22, 2004 following the NAFA *Product Certification Program Procedural Guide*⁶. A minimum of four

filters were procured, and were sent to RTI. The four filters were used as shown in Table 1.

Full details of the test method can be found in RTI's test/QA plan¹.

Table 1. Numbers of Filters and Expected Utilization

Tests	Filter #				
	1	2	3	4	
ASHRAE Standard 52.2 test (0.3 to 10 µm)	X				
Initial efficiency for an inert aerosol (0.03 to 10 µm)		X			
Initial efficiency for three bioaerosols		X			
Dust load to final pressure drop with ASHRAE dust		X			
Efficiency for inert aerosol after dust-loading (0.03 to 10 μm)		X			
Efficiency for three bioaerosols after dust-loading (0.03 to 10 μm)		X			
Reserve filter ^a			X	X	

^aFilters # 3 and # 4 have been kept in reserve to be used if needed.

4.0 Bioaerosol Filtration Efficiency Calculation

Bioaerosol samples were collected simultaneously using multiple samplers. A minimum of six, usually twelve, replicates were collected for each efficiency determination.

The mean upstream and downstream CFUs were calculated as:

$$\overline{U} = \frac{\sum_{i=1}^{n} U_i}{n} \qquad \text{and} \qquad \overline{D} = \frac{\sum_{i=1}^{n} D_i}{n}$$
 (1)

where:

 $D_{i} = Downstream \ count \ of \ the \ ith \ sample \ and \ n$ is the number of replicate samples collected and

 U_i = Upstream count of the ith sample and n is the number of replicate samples collected.

The calculation of the penetration was based on the ratio of the downstream to upstream culturable counts. The penetration with the filter installed in the test rig ($P_{measured}$) is shown in the following equation:

where:

$$P_{measured} = \overline{D} / I$$
 (2)

 $\overline{D} = \text{Mean downstream count with a filter installed in the test rig and}$

 \overline{U} = Mean upstream count with a filter installed in the test rig.

The P_{100} (no filter installed in the test rig) was calculated as the $P_{measured}$ but using the results of the no filter tests.

$$P_{100} = \overline{D}_{100} / \underline{U}_{100} \tag{3}$$

where:

 $\overline{D}_{100} =$ Mean downstream count with no filter in the test rig and $\overline{U}_{100} =$ Mean upstream count with no filter in the test rig.

To remove system bias, the P_{measured} is corrected by the penetration of a blank "no filter" test for

$$P_{corrected} = \frac{P_{measured}}{P_{100}}$$
 (4)

which no air cleaner is installed in the duct (P_{100}) .

The filtration efficiency is then calculated as shown in Eq. 5.

Filtration Efficiency (%) =
$$100(1 - P_{corrected})$$
 (5)

The DQOs are the 95% confidence interval and were calculated based on the standard deviation of the P_{measured} penetration computed from the coefficient of variance of upstream and downstream culturable counts of as shown in Eq. 6.

Combined Std. Deviation =
$$P_{measured} (\sqrt{CV_U^2 + CV_D^2})$$
 (6)

where:

P_{measured} = Penetration calculated from the upstream and downstream culturable counts,

 CV_U = Coefficient of variance for the upstream $P_{measured}$ counts, and

 CV_D = Coefficient of variance for the downstream $P_{measured}$ counts.

5.0 Test Results

The bioaerosol filtration efficiency results are found in Table 2.

Table 2. Bioaerosol Filtration Results for Filter # 2

Filter Condition	Pressure Drop Pa (in. H ₂ O)	Filtration Efficiency for Removal of B. atrophaeus, %	Filtration Efficiency for Removal of S. marcescens, %	Filtration Efficiency for Removal of MS2 phage, %
Clean	112 (0.45)	48	60	64
Dust-loaded	229 (0.92)	88	91	98

The ASHRAE filtration efficiencies and the MERV are shown in Table 3. The filtration efficiencies (average of the minimum composite efficiency) are presented by particle size

groupings: E1, 0.3 to 1.0 μ m; E2, 1.0 to 3.0 μ m; and E3, 3.0 μ m to 10 μ m. The full ASHRAE 52.2 test results are provided in the Appendix.

The filtration efficiency for inert particles is plotted so that the efficiencies for particles from about 0.03 to 10 μ m can be observed (Figure 3). Note that this is a logarithmic (base 10) scale on the X axis. Two instruments were used to obtain the measurements. The SMPS was used to measure particles up to 0.5 μ m and the OPC was used for particles from 0.3 to 10 μ m. There is good agreement in the size range covered by both instruments. These measurements were made on a filter when clean and then when dust-loaded.

Table 3. Summary of Removal Efficiency Using ASHRAE 52.2 Test for Filter # 1

Filter	E1 0.3 to 1.0 μm, %	E2 1.0 to 3.0 μm, %	E3 3.0 to 10 μm, %	MERV
AAF International PerfectPleat Ultra	13	58	66	7 at 0.93m ³ /sec (1970 cfm)

Figure 3. Summary of the Inert Aerosol Filtration Efficiency Data for the Clean and Dust Loaded Filter, #2

The quality assurance officer has reviewed the test results and the quality control data and has concluded that the data quality objectives (DQOs) (Table 4) given in the approved test/QA plan have been attained. The DQOs do not include the variabilities associated with the no-filter (P100) measurements or the positive hole correction.

Table 4. DQOs for Precision of Filtration Efficiency Measurements for Culturable Bioaerosol

	Test organism						
Data quality objective	Spore-forming bacteria	Vegetative bacteria	Bacterial virus				
	(B. atrophaeus)	(S. marcescens)	(MS2 phage)				
Precision of filtration efficiency, %	± 8 ^a	± 11 ^a	± 13 ^a				

 $^{^{}a}$ 95% confidence level, based on the standard deviation of penetration computed from the coefficient of variance upstream and downstream $P_{measured}$ culturable counts.

6.0 Limitations and Applications

This verification report addresses three performance measures of media air filters: filtration efficiency for inert particles; removal efficiency for selected bioaersols and pressure drop. No tests were performed for antimicrobial or fungal growth inhibition properties of the filter. Users may wish to consider other performance parameters such as service life and cost when selecting a general ventilation air filter for their application.

In accordance with the test/QA plan¹, this verification statement is valid for 3 years following the last signature added on the verification statement.

7.0 References

- 1. RTI. 2004. *Test/QA Plan for Biological Testing of General Ventilation Filters, Version 2.* Research Triangle Institute, Research Triangle Park, NC.
- 2. ANSI/ASHRAE Standard 52.2-1999, *Method of Testing General Ventilation Air-Cleaning Devices*, American National Standards Institute/American Society of Heating, Refrigerating and Air-Conditioning Engineers, Atlanta, GA.
- 3. Knight, V. 1973. Viral and Mycoplasmal Infections of the Respiratory Tract, Lea & Febiger, Philadelphia, PA.
- 4. Buckland, F.E., and Tyrell, D.A.S. 1962. Loss of Infectivity on Drying Various Viruses, *Nature* 195: 1063-1064.
- 5. Macher, J.M. 1989. Positive Hole Correction of Multiple-jet Impactors for Collecting Viable Microorganisms, *American Industrial Hygiene Association Journal*. 50: 561-568.
- 6. NAFA (National Air Filtration Association). 2001. *Product Certification Program Procedural Guide* Approved Version 1, Second Revision, February 2001. Virginia Beach, VA.

Appendix ASHRAE 52.2 Test Report For AAF International PerfectPleat Ultra Filter

ASHRAE 52.2 TEST REPORT

Manufacturer: AAF International Product Name: PerfectPleat Ultra

RTI Report No. AY07140404

Test Laboratory:
RTI
3040 Cornwallis Road
Research Triangle Park, NC 27709
919-541-6941
mko@rti.org

ASHRAE Std. 52.2 Air Cleaner Performance Report Summary

This report applies to the tested device only.

Laboratory Data								
RTI Report No.	AY07140404			Date		7-14-04		
Test Laboratory	Research	Triangle	Inst	itute	_			
Operator	Clayton				Superviso	r Owe	en/Hanley	
Particle Counter(s):	Brand	Clime	t		Model	500)	
Device Manufacturer's Data								
Manufacturer	AAF Interr				-			
Product Name	PerfectPle				_			
Product Model	Ultra Merv	8			-			
Test requested by	EPA				_			
Sample obtained from	NAFA				_			
Catalog rating:	Airflow rat	е		NA	Init	ial dF	(in. wg)	NA
Specified test conditions:	Airflow (cf	m)		1970	Fir	al dP	(in. wg)	0.86
	Face Velo	city (fpm	1)	493	-			
Device Description								
Nominal Dimensions (in.):	24 x 24 x 2	2		(height x w	vidth x dep	th)		
Generic name	Pleated Pa	anel		<u>-</u> '	Media co	olor	White/blue	
Amount and type of adhesive	NA				_			
Other attributes	27 Pleats							
Test Conditions								
Airflow (cfm)	1970	Τe	empe	erature (F)	75		RH (%)	43
Face Velocity (fpm)	493			Pressure Dr	op (in. wg)	_	0.86	
Test aerosol type:	KCI							
Remarks	-	_						
Resistance Test Results								
Initial resistance (in. wg)	0.43			Final resis	tance (in. v	wg)	-	0.86
Minimum Efficiency Reporting Data								
Composite average efficiencies	E	1 13	3	E2	58		E3	66
Air cleaner average Arrestance per Std 52	2.1:	-		NA		_	· -	
Minimum efficiency reporting value (MER'					_			

Report No. AY07140404 Research Triangle Institute

Figure A-1. Filtration Efficiency and Flow Resistance Curves for AAF International PerfectPleat Ultra Filter

EPA ARCHIVE DOCUMENT

TABULATED DATA SUMMARY Report No. AY07140404 Research Triangle Institute

Summary of Test Conditions:

Product Manufacturer

Product Name

Nominal Dimensions (in.)

AAF International
PerfectPleat Ultra

24 x 24 x 2

Airflow (cfm)

Final Resistance (in. H2O)

0.86

Efficiency (%) per Indicated Size Range

	1	2	3	4	5	6	7	8	9	10	11	12
	0.3	0.4	0.55	0.7	1	1.3	1.6	2.2	3	4	5.5	7
	0.4	0.55	0.7	1	1.3	1.6	2.2	3	4	5.5	7	10
	0.35	0.47	0.62	0.84	1.14	1.44	1.88	2.57	3.46	4.69	6.20	8.37
Run No.												
AY07140405	5	7	13	27	45	54	68	66	68	67	63	65
AY07150402	15	19	32	49	72	81	91	94	95	98	99	100
AY07150403	21	26	41	58	79	87	93	96	98	99	99	100
AY07150404	27	34	50	68	85	93	97	98	98	99	100	100
AY07160401	33	40	55	74	90	94	99	99	99	100	100	100
AY07160402	38	46	63	80	93	96	99	99	99	100	99	100
iency	5	7	13	27	45	54	68	66	68	67	63	65
	AY07140405 AY07150402 AY07150403 AY07150404 AY07160401 AY07160402	0.4 0.35 Run No. AY07140405 5 AY07150402 15 AY07150404 27 AY07160401 33 AY07160402 38	0.3 0.4 0.4 0.55 0.35 0.47 Run No. AY07140405 5 7 AY07150402 15 19 AY07150403 21 26 AY07150404 27 34 AY07160401 33 40 AY07160402 38 46	0.3 0.4 0.55 0.4 0.55 0.7 0.35 0.47 0.62 Run No. AY07140405 5 7 13 AY07150402 15 19 32 AY07150403 21 26 41 AY07150404 27 34 50 AY07160401 33 40 55 AY07160402 38 46 63	0.3 0.4 0.55 0.7 0.4 0.55 0.7 1 0.35 0.47 0.62 0.84 Run No. AY07140405 5 7 13 27 AY07150402 15 19 32 49 AY07150403 21 26 41 58 AY07150404 27 34 50 68 AY07160401 33 40 55 74 AY07160402 38 46 63 80	0.3 0.4 0.55 0.7 1 0.4 0.55 0.7 1 1.3 0.35 0.47 0.62 0.84 1.14 Run No. AY07140405 5 7 13 27 45 AY07150402 15 19 32 49 72 AY07150403 21 26 41 58 79 AY07150404 27 34 50 68 85 AY07160401 33 40 55 74 90 AY07160402 38 46 63 80 93	0.3 0.4 0.55 0.7 1 1.3 0.4 0.55 0.7 1 1.3 0.4 0.55 0.7 1 1.3 1.6 0.35 0.47 0.62 0.84 1.14 1.44 Run No. AY07140405 5 7 13 27 45 54 AY07150402 15 19 32 49 72 81 AY07150403 21 26 41 58 79 87 AY07150404 27 34 50 68 85 93 AY07160401 33 40 55 74 90 94 AY07160402 38 46 63 80 93 96	0.3 0.4 0.55 0.7 1 1.3 1.6 0.4 0.55 0.7 1 1.3 1.6 0.4 0.55 0.7 1 1.3 1.6 2.2 0.35 0.47 0.62 0.84 1.14 1.44 1.88 Run No. AY07140405 5 7 13 27 45 54 68 AY07150402 15 19 32 49 72 81 91 AY07150403 21 26 41 58 79 87 93 AY07150404 27 34 50 68 85 93 97 AY07160401 33 40 55 74 90 94 99 AY07160402 38 46 63 80 93 96 99	0.3 0.4 0.55 0.7 1 1.3 1.6 2.2 0.4 0.55 0.7 1 1.3 1.6 2.2 3 0.35 0.47 0.62 0.84 1.14 1.44 1.88 2.57 Run No. AY07140405 5 7 13 27 45 54 68 66 AY07150402 15 19 32 49 72 81 91 94 AY07150403 21 26 41 58 79 87 93 96 AY07150404 27 34 50 68 85 93 97 98 AY07160401 33 40 55 74 90 94 99 99 AY07160402 38 46 63 80 93 96 99 99	0.3 0.4 0.55 0.7 1 1.3 1.6 2.2 3 0.4 0.55 0.7 1 1.3 1.6 2.2 3 4 0.35 0.47 0.62 0.84 1.14 1.44 1.88 2.57 3.46 Run No. AY07140405 5 7 13 27 45 54 68 66 68 AY07150402 15 19 32 49 72 81 91 94 95 AY07150403 21 26 41 58 79 87 93 96 98 AY07150404 27 34 50 68 85 93 97 98 98 AY07160401 33 40 55 74 90 94 99 99 99 AY07160402 38 46 63 80 93 96 99 99 99	0.3 0.4 0.55 0.7 1 1.3 1.6 2.2 3 4 0.4 0.55 0.7 1 1.3 1.6 2.2 3 4 5.5 0.35 0.47 0.62 0.84 1.14 1.44 1.88 2.57 3.46 4.69 Run No. AY07140405 5 7 13 27 45 54 68 66 68 67 AY07150402 15 19 32 49 72 81 91 94 95 98 AY07150403 21 26 41 58 79 87 93 96 98 99 AY07150404 27 34 50 68 85 93 97 98 98 99 AY07160401 33 40 55 74 90 94 99 99 99 100 AY07160402 38 46 63 80 93 96 99 99 99 100	0.3 0.4 0.55 0.7 1 1.3 1.6 2.2 3 4 5.5 0.4 0.55 0.7 1 1.3 1.6 2.2 3 4 5.5 7 0.35 0.47 0.62 0.84 1.14 1.44 1.88 2.57 3.46 4.69 6.20 Run No. AY07140405 5 7 13 27 45 54 68 66 68 67 63 AY07150402 15 19 32 49 72 81 91 94 95 98 99 AY07150403 21 26 41 58 79 87 93 96 98 99 99 AY07150404 27 34 50 68 85 93 97 98 98 99 100 AY07160401 33 40 55 74 90 94 99 99 99 100 100 AY07160402 38 46 63 80 93 96 99 99 99 100 99

E1 = 13 (E1 is the average of the minimum composite efficiency values for particle diameters from 0.3 to 1 μ m.) E2 = 58 (E2 is the average of the minimum composite efficiency values for particle diameters from 1 to 3 μ m.) E3 = 66 (E3 is the average of the minimum composite efficiency values for particle diameters from 3 to 10 μ m.)

MERV = 7

Resistance to Airflow for clean filter: 0.93 m3/s (1970 cfm)

Airflow	Airflow	Air Velocity	Air Velocity	Resistance	Resistance
(m3/s)	(cfm)	(fpm)	(m/s)	(in. H2O)	(Pa)
0.465	985	246	1.251	0.17	42
0.697	1478	369	1.876	0.27	68
0.930	1970	493	2.502	0.43	107
1.162	2463	616	3.127	0.58	143
	(m3/s) 0.465 0.697 0.930	(m3/s) (cfm) 0.465 985 0.697 1478 0.930 1970	(m3/s) (cfm) (fpm) 0.465 985 246 0.697 1478 369 0.930 1970 493	(m3/s) (cfm) (fpm) (m/s) 0.465 985 246 1.251 0.697 1478 369 1.876 0.930 1970 493 2.502	(m3/s) (cfm) (fpm) (m/s) (in. H2O) 0.465 985 246 1.251 0.17 0.697 1478 369 1.876 0.27 0.930 1970 493 2.502 0.43

Resistance to Airflow with Loading at: 0.93 m3/s (1970 cfm)

	Resistance (in. H2O)	Resistance (Pa)
Initial	0.43	107
After first dust load	0.47	117
After second dust load	0.54	134
After third dust load	0.65	160
After fourth dust load	0.75	187
After fifth dust load	0.86	214

Weight Gain of filter after completion of dust loading steps