

National Institute for Occupational Safety and Health
National Personal Protective Technology Laboratory
P.O. Box 18070
Pittsburgh, PA 15236

Procedure No. CET-APRS-STP-CBRN-0405	Revision: 1.1	Date: 21 December 2005
--------------------------------------	---------------	------------------------

DETERMINATION OF CBRN ACID GASES (HYDROGEN SULFIDE)
SERVICE-LIFE TEST, AIR-PURIFYING ESCAPE RESPIRATORS
STANDARD TEST PROCEDURE (STP)

1. PURPOSE

This test establishes the procedure for ensuring that the level of protection provided by the *CBRN Acid Gases (Hydrogen Sulfide) Service Life Test, Air-Purifying Escape Respirators Standard Test Procedure* submitted for Approval, Extension of Approval, or examined during Certified Product Audits meet the minimum certification standards set forth in *42 CFR Part 84, Subpart G, Section 84.63(a)(c)(d)*; Volume 60, Number 110, June 8, 1995 and the *Statement of Standard for Chemical, Biological, Radiological, and Nuclear (CBRN) Full- Facepiece Air- Purifying Escape Respirator* Dated September 30, 2003.

2. GENERAL

This STP describes the Determination of CBRN Hydrogen Sulfide Service Life Test, Air-Purifying Escape Respirators test in sufficient detail that a person knowledgeable in the appropriate technical field can select equipment with the necessary resolution, conduct the test, and determine whether or not the product passes the test.

3. EQUIPMENT AND MATERIAL

3.1. The list of necessary test equipment and materials follows:

3.1.1. Miller Nelson Research Model 401 Flow-Temperature-Humidity Control System or equivalent. This system is an automated system to control the airflow, temperature, and humidity of an air supply for an operating system. Laboratory air and distilled water are supplied to the unit. The unit output is air of the variable volume/flow dependant on the size of unit (10% of max flow to max flow in liters per minute (Lpm) \pm 2%), and relative humidity (10%–98% \pm 3%) and temperature (20°C–30°C \pm 0.3%).

Approvals:	<u>1st</u> Level	<u>2nd</u> Level	<u>3rd</u> Level
------------	------------------	------------------	------------------

- 3.1.2. EdgeTech Dew Prime II Hygrometer, Model 2000 or equivalent. A micro-processor based programmable chilled mirror dew point hygrometer. The hygrometer uses the dew point and ambient temperature to calculate the relative humidity. Ambient temperature range is: -50°C to $130^{\circ}\text{C} \pm 0.2^{\circ}\text{C}$; relative humidity is 1% to $95\% \pm 0.5\%$.
- 3.1.3. Labview software developed for NIOSH Service Life Test.
- 3.1.4. Interscan Corporation Model RM-17-0 hydrogen sulfide detector or equivalent. This detector is an electrochemical voltammetric sensor. Detector range: 0 - 1999 ppm, resolution: 1 ppm.
- 3.1.5. Interscan Corporation Model RM-17-2 hydrogen sulfide detector or equivalent. This detector is an electrochemical voltammetric sensor. Detector range: 0 – 49.99 ppm, resolution: 0.01 ppm.
- 3.1.6. Mass Flow Controller, Brooks Instruments, variable flow rate depending on use.
- 3.1.7. Read out and Control Electronics, Brooks Instruments, Model 0154, Power supply and controller for the Brooks Mass Flow Controller or equivalent. The flow controllers are an integrally mounted control valve module with which stable gas flows can be achieved. Various flow rates are used with an accuracy of $\pm 0.7\%$ of rate and $\pm 0.2\%$ full scale.
- 3.1.8. Dry Gas Meter. Must have NIST traceable calibration certificate.
- 3.1.9. Certified cylinders of 30 parts per million and 1000 parts per million hydrogen sulfide in nitrogen.
- 3.1.10. Hydrogen sulfide cylinder, 99 percent purity.
- 3.2 Test fixture for mounting canisters.
- 3.3 The test chamber consisting of a 12" x 11½" x 7" air tight metal box with door opening lined with gasket material. Two ½" bulkhead Swagelok® fittings located on the backside of the test chamber for the introduction of the test concentration and for the exit of the test fixture. This fixture is not commercially available.
- 3.4 Resistance tester consisting of a vacuum source capable of delivering 85 Lpm, a 6-inch water column slant manometer or electronic manometer and connections appropriate for items being tested. See description in RCT-APR-003 and RCT-APR-007.

4. TESTING REQUIREMENTS AND CONDITIONS

- 4.1. This test procedure is only valid if the respirator system has first completed NIOSH Standard Test Procedure entitled *Determination Of Durability Test For Environmental And Transportation Conditions And Rough Handling Drop Test On Chemical Biological Radiological Nuclear (CBRN) Air-Purifying Respirators (APR) And Canisters Standard Test Procedure (STP)*.
- 4.2. Prior to beginning any testing, all measuring equipment to be used must have been calibrated in accordance with the manufacturer's calibration procedure and schedule. At a minimum, all measuring equipment utilized for this testing must have been calibrated within the preceding 12 months using a method traceable to the National Institute of Standards and Technology (NIST).
- 4.3. Any laboratory using this procedure to supply certification test data to NIOSH will be subject to the provisions of the NIOSH Supplier Qualification Program (SQP). This program is based on the tenets of ISO/IEC 17025, the NIOSH Manual of Analytical Methods and other NIOSH guidelines. An initial complete quality system audit and follow on audits are requirements of the program. Additional details of the Program and its requirements can be obtained directly from the institute.
- 4.4. Precision and accuracy (P&A) must be determined for each instrument in accordance with laboratory procedures and NIOSH/NPPTL guidance. Sound practice requires, under *NIOSH Manual of Analytical Methods*, demonstrating a tolerance range of expected data performance of a plus or minus 25% of a 95% confidence interval of the stated standard requirement. NIOSH/NPPTL P&A tolerance can be higher but not lower. Compressed gas cylinders must meet all applicable Department of Transportation requirements for cylinder approval as well as retesting / requalification.
- 4.5. Normal laboratory safety practices must be observed. This includes safety precautions described in the current NIOSH Pittsburgh Health and Safety Program.
 - 4.5.1 Safety glasses, lab coats and hard-toe shoes must be worn at all times.
 - 4.5.2 Workbenches must be maintained free of clutter and non-essential test equipment.
 - 4.5.3 When handling any broken glass laboratory equipment, lab technicians and personnel must wear special gloves, which protect against lacerations or punctures.

- 4.6 **Please refer to Material Safety Data Sheets and the NIOSH Health and Safety Manual for the proper protection and care in handling, storing, and disposing of the chemicals and gases used in this procedure.**

5. PROCEDURE

Note: Reference Section 3 for equipment, model numbers and manufacturers. For calibration purposes use those described in the manufacturer's operation and maintenance manuals.

- 5.1. Follow individual instruction manuals for set up and maintenance of equipment used in this procedure prior to beginning testing. Malfunctioning equipment must be repaired or replaced and properly set up and calibrated before starting all tests.
- 5.2. After the manufacturer's specified warm-up period, calibrate both hydrogen sulfide analyzers using the certified gas cylinders. One monitor is calibrated for the challenge concentration of approximately 500 ppm for the general category standard or at approximately 1000 ppm for the specific category standard. A second monitor is calibrated for the breakthrough concentration of approximately 30 ppm.
- 5.3. Set up test equipment as shown in Figure 1. The humidity reading controlled by the Miller Nelson system and monitored the Dew Point Hygrometer. The sample pickup for the hygrometer is place into the air stream via a tee after the Miller Nelson and before the introduction point of challenge agent. The thermocouple for the hygrometer is placed in the challenge gas stream immediately before the test chamber.
- 5.4. Verify the following equipment is on:
- 5.4.1. Miller Nelson Unit.
 - 5.4.2. Air and water supplies.
 - 5.4.3. NIOSH Service Life Apparatus Controller software program.
 - 5.4.4. Hydrogen sulfide cylinder, 99 percent purity.
- 5.5. Establish the correct humidity and temperature as per the test standard in paragraph 6.3.
- 5.6. Set the airflow to the required airflow for the test. Verify the airflow from the test fixture using the appropriate dry test meter.

- 5.7. Weigh and record initial weight of the test canister on Test Data Sheet.
- 5.8. Take initial inhalation and exhalation resistances of the canister mounted on the facepiece and canister alone as described in RCT-APR-003 and RCT-APR-007. Record the values on Test Data Sheet.
- 5.9. Make sure that the diverter valve in the system is diverting the challenge concentration airflow to discharge and not into the testing chamber.
- 5.10. Mount canister onto test fixture and place in testing chamber.
- 5.11. Divert 0.5 Lpm airflow from air flow line to the hydrogen sulfide challenge detector.
- 5.12. Ensure that the nitrogen gas is ready for immediate flushing of regulator through the purge valve.
- 5.13. Turn on hydrogen sulfide cylinder.
- 5.14. Establish the test concentration of 500 ppm hydrogen sulfide for a general test category or 1000 ppm hydrogen sulfide for a specific test category.
- 5.15. Once the hydrogen sulfide concentration has been established, testing may begin.
- 5.16. Direct challenge concentration airflow into test chamber.
- 5.17. Start timer. Airflow out of the test chamber is directed into the breakthrough detector. Monitor and record the upstream and downstream temperatures of the airflow throughout test.
- 5.18. Run test until breakthrough of 30 ppm is observed or minimum service life is surpassed. Record this data on the test data sheet.
- 5.19. Direct challenge concentration airflow out of the test chamber.
- 5.20. Weigh and record final weight of the test canister on Test Data Sheet.
- 5.21. Allow clean air to purge through system for 5 minutes.
- 5.22. Repeat steps 5.5. through 5.22. for each test described in section 6.3.
- 5.23. When all tests are completed turn off hydrogen sulfide cylinder, set temperature and humidity to zero and allow air to pass through the system for 30 minutes.

6. PASS OR FAIL CRITERIA

- 6.1. The criterion for passing this test is set forth in 42 CFR Part 84, Subpart G, Section 84.63(a)(c)(d); Volume 60, Number 110, June 8, 1995.
- 6.2. This test establishes the standard procedure for ensuring that:
 - 84.63 Test requirements; general.
 - (a) Each respirator and respirator component shall when tested by the applicant and by the Institute, meet the applicable requirements set forth in subparts H through L of this part.
 - (c) In addition to the minimum requirements set forth in subparts H through L of this part, the Institute reserves the right to require, as a further condition of approval, any additional requirements deemed necessary to establish the quality, effectiveness, and safety of any respirator used as protection against hazardous atmospheres.
 - (d) Where it is determined after receipt of an application that additional requirements will be required for approval, the Institute will notify the applicant in writing of these additional requirements, and necessary examinations, inspections, or tests, stating generally the reasons for such requirements, examinations, inspections, or tests.
- 6.3. Acid Gas (Hydrogen Sulfide) test for CBRN canisters.
 - 6.3.1. General Category Standard.
 - 6.3.1.1. Resistance to airflow of both canister and system will be taken before and after each test.
 - 6.3.1.2. Three canisters will be tested at 64 Lpm, continuous air flow, 25 % \pm 5 % relative humidity (RH), 25 °C + 5 °C and 500 ppm hydrogen sulfide. Minimum service life will be 15, 30, 45, 60 or minutes as per manufacturer request.
 - 6.3.1.3. Three canisters will be tested at 64 Lpm, continuous air flow, 80 % \pm 5 % relative humidity (RH), 25 °C \pm 5 °C and 500 ppm hydrogen sulfide. Minimum service life will be 15, 30, 45, 60 or 90 minutes as per manufacturer request.
 - 6.3.1.4. Three canisters, or pairs of canisters, will be tested at 100 Lpm,

continuous air flow, 50 % \pm 5 % relative humidity (RH), 25 °C \pm 5 °C and 500 ppm hydrogen sulfide. Minimum service life must be 5 minutes.

6.3.1.5. End of service life concentration is 30 ppm hydrogen sulfide.

6.3.2. Specific Category Standard.

6.3.2.1. Resistance to airflow of both canister and system will be taken before and after each test.

6.3.2.2. Three canisters will be tested at 64 Lpm, continuous air flow, 25 % \pm 5 % relative humidity (RH), 25 °C + 5 °C and 1000 ppm hydrogen sulfide. Minimum service life will be 15, 30, 45, 60 or minutes as per manufacturer request.

6.3.2.3. Three canisters will be tested at 64 Lpm, continuous air flow, 80 % \pm 5 % relative humidity (RH), 25 °C \pm 5 °C and 1000 ppm hydrogen sulfide. Minimum service life will be 15, 30, 45, 60 or 90 minutes as per manufacturer request.

6.3.2.4. Three canisters, or pairs of canisters, will be tested at 100 Lpm, continuous air flow, 50 % \pm 5 % relative humidity (RH), 25 °C \pm 5 °C and 1000 ppm hydrogen sulfide. Minimum service life must be 5 minutes.

6.3.2.5. End of service life concentration is 30 ppm hydrogen sulfide.

7. RECORDS AND TEST SHEETS

7.1. All test data will be recorded on the HYDROGEN SULFIDE SERVICE LIFE test data sheet.

7.2. All videotapes and photographs of the actual test being performed, or of the tested equipment shall be maintained in the task file as part of the permanent record.

7.3. All equipment failing any portion of this test will be handled as follows:

7.3.1. If the failure occurs on a new certification application, or extension of approval application, send a test report to the CET Team Leader and prepare the hardware for return to the manufacturer.

7.3.2. If the failure occurs on hardware examined under an Off-the-Shelf Audit the hardware will be examined by a technician and the CET Team Leader

for cause. All equipment failing any portion of this test may be sent to the manufacturer for examination and then returned to NIOSH. However, the hardware tested shall be held at the testing laboratory until authorized for release by the CET Team Leader, or his designee, following the standard operating procedures outlined in Procedure for Scheduling, and Processing Post-Certification Product Audits, RB-SOP-0005-00.

8. ATTACHMENTS

8.1 Bench Top Set-Up.

8.2 Data Sheet.

Revision History

Revision	Date	Reason for Revision
00	21 September 2004	Historic document
1.1	21 December 2005	Update header and format Correction to sequence numbers in section 5. No changes to method