Welcome to the NIOSH NPPTL Meeting for All Respirator Manufacturers

October 22, 2014

AGENDA

Time	Topic
8:30am – 9:00 am	Registration
9:00am – 9:15 am	Welcome/Meeting Protocols/Logistics
9:15am – 10:15 am	NPPTL Research Activities
10:15am - 10:30am	Break
10:30am – 12:00am	Standard Application Procedure/Standard Application Form
12:00am - 12:45pm	Lunch
12:45pm – 1:00pm	Post-Market Activities
1:00pm – 2:15pm	Workgroups focusing on issues related to changes to the SAF and the draft application checklist
2:15pm – 2:30pm	Break
2:30pm - 3:00pm	Workgroup Debriefing
3:00pm	Adjourn

Today's Activity Reminders

- Rest rooms off the lobby
- Escorts required for other movement
- Cash Payment for pre-ordered lunches
- Restrictions on departing site
 - Surrender Visitor ID
 - Repeat visitor processing for re-entry
- TEB personnel available for discussions

Save the Date

December 2, 2014 – NIOSH/Industry Working Group meeting to discuss ideas for improving respirator approval processing times

- ISEA Headquarters, Arlington, VA
- For more information contact

Jon Szalajda

JSzalajda@cdc.gov

412-386-6627)

NPPTL Research Activities

NPPTL Support to CDC's Ebola Response

Ron Shaffer

Branch Chief, Technology Research

NPPTL Respirator Manufacturers Meeting, October 22, 2014

2014 Ebola Outbreak

http://www.cdc.gov/vhf/ebola/outbreaks/2014-west-africa/distribution-map.html

- This is the largest Ebola epidemic in history
- CDC's response to
 Ebola is the largest
 international outbreak
 response in CDC's
 history

Ebola Virus Disease

- Previously called Ebola hemorrhagic fever
- 5 species of Ebolavirus
 - Zaire ebolavirus
 - Bundibugyo ebolavirus
 - Reston ebolavirus
 - Sudan ebolavirus
 - Tai Forest ebolavirus
- All but Reston ebolavirus known to cause disease in humans
- Historically, death rates for Ebola range from 50%-90%

Transmission

- □ Ebola virus is spread through direct contact (through broken skin or unprotected mucous membranes) with:
 - A sick person's blood or body fluids, including urine, saliva, sweat, feces, vomit, and semen
 - Contaminated objects (like needles and syringes)
 - Infected animals (by contact with their blood, fluids, or infected meat)
- Ebola virus has been detected in breast milk, but it is not known if the virus can be transmitted from mothers to infants through breastfeeding
- □ Mosquitos or other insects cannot transmit Ebola virus
- □ It is not believed that pets (like dogs and cats) are at significant risk for Ebola

http://www.cdc.gov/vhf/ebola/transmission/human-transmission.html

Risk

- Health workers caring for Ebola patients and the family and friends in close contact with Ebola patients are at the highest risk of getting sick because they may come in contact with the blood or body fluids of sick patients
- Ebola also can be spread through contact with objects (like clothes, bedding, needles/syringes and medical equipment) that have been contaminated with the virus
- People also can become sick with Ebola after coming in contact with infected wildlife
 - In Africa, Ebola may be spread as a result of handling bushmeat (wild animals hunted for food) and contact with infected bats

Example PPE Used in West Africa

WHO-Basic

MSF

WHO = World Health Organization; MSF = Médecins Sans Frontières

NPPTL Roles

- □ Subject matter expert review and consultation to the CDC Emergency Operations Center on PPE guidance
- Collaborating with U.S. Agency for International Development (USAID), White House Office of Science and Technology Policy (OSTP) and other federal partners on "Fighting Ebola: A Grand Challenge for Development"
 - To learn more, please visit http://ebolagrandchallenge.net/

□ Research

- Establish baseline on performance and usability (e.g., heat stress, donning/doffing, decontamination) of existing PPE used in West Africa
- Continue existing projects that support better PPE for healthcare workers (e.g., transfer of viruses on PPE, physiological evaluations of PAPRs, Project BREATHE, isolation gowns)

NPPTL Roles (2)

□ Communications & Surveillance

- PAPR webpage (in development)
- NIOSH science blog on Ebola PPE (in clearance)
- NIOSH/OSHA Hospital Respiratory Protection Program Toolkit (~Jan 2015)
- Handling inquiries from general public and PPE manufacturers (e.g., CDC-INFO, PPE hotline, x4000 line)
- Twitter / Social media (follow us on twitter @NPPTL, #fightingebola)

N95 Filtering Facepiece Respirator Shelf Life

Dana Rottach

NPPTL Technology Research Branch

Outline

- Background
- Previous Results
- Properties of Concern
- Proposed Research Project
- Proposed Filter Efficiency / Resistance Testing
- Effect of Tether Tension Study Results
- Proposed Tensile Testing of Tethers
- Proposed Fit Test Protocol
- Statistical Methods
- Proposed Modeling/Simulation
- Expected Publications

Background

- N95 Filtering Facepiece Respirator (FFR) stockpiling is increasing
- No reported problems with performance of stockpiled FFRs
- NIOSH has received several questions from stockpile administrators
 - Are my respirators still effective?
 - What should I do with respirators past the manufacturer's shelf life?

Previous Study Results

2010 - 2013 Audits of NIOSH Certified FFR

- 378 Stored Respirators Tested
- 27 Approval Failures
- All Failures Due To Penetration
 - Exhalation valve leakage seemed to increase
 - 57 passed valve leakage tests, no failures

21 N95 FFR models tested for filter efficiency & resistance

- Samples of convenience
- Stored in laboratory/office 5-10 years +
- 2 outside specified N95 range

Viscusi, D. J., Bergman, M., Sinkule, E., Shaffer, R. E. (2009). American journal of infection control, 37(5), 381-386

Exhalation Valve

Quick Assessment of the Navy Mark V CBR Respirator After 13 Years in Storage

Ryan J. Felling, Gregory A. Cherry, and Ronald A. Weiss Survivability/Lethality Analysis Directorate, ARL 2003

Leaks in tested samples (TDA-99D Mask Leakage Detector)

"The problem with the exhalation valve could be due to ... (A) loss of stiffness with age allowing the valve to prolapse ..."

Changes in N95 FFR Properties

- Filtration efficiency may degrade
- Elastomeric tethers may change
 - Oxidative degradation
 - Can make FFR fit more or less tight

- Stiffness / Resilience
 - Reduced conformability
 - Foam may disintegrate
- Exhalation valves may leak

Occupational Safety and Health Administration (OSHA) requires fit testing to specific models- fit characteristics of aged N95 FFR must be similar to fresh FFR

Tether Tension: FFR Fit Simulation

Sensitivity Analysis of Important Parameters Affecting Contact Pressure Between a Respirator and a Headform, Dai, J., Yang, J., Zhuang, Z. (2011). International Journal of Industrial Ergonomics, 41, 268-279

Tether tension and sealing pressure

Α	В	С	D
Chin	Nose bridge	Cheekbone	Cheekbone
0.57	0.61	0.56	0.54
1.0	1.0	1.0	1.0
1.6	0.87	1.6	1.5
	Chin 0.57 1.0	Chin Nose bridge 0.57 0.61 1.0 1.0	Chin Nose bridge Cheekbone 0.57 0.61 0.56 1.0 1.0 1.0

Relationship between tether tension and sealing pressure can be complex

Proposed Research Project

Research Objectives	
New Tests to Assess FFR Aging	2014-2016
Accelerated Aging Protocols for FFR	2015-2017

Testing

•	Filter media: Filtration efficiency/resistance	2015-2016
•	Valve: Changes in modulus of gasket	2014-2015
•	Strap: Breakage and changes in stiffness	2014-2015
	Atta alamanat Otuan mala ana	

- Attachment: Strap release
- Whole respirator: Fit characteristics

Sample Sources

Excess from other NPPTL studies

Not from certification applications

Strategic National Stockpile

Existing Stockpiles Federal/State/Other

Artificially Aged FFR

Elevated heat and humidity /

Substituted components

Reference to any specific products by name, image, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government.

FFR Component Performance Tests

Filter Efficiency/Breathing Resistance

TSI 8130 Automated filter testing machine

- Used for certification (STPs 3,7, 59)
- Measures penetration and resistance

Exhalation Valve Leakage

NPPTL Exhalation Valve Test Assembly (STP 4)

- Low leakage rates (certification max: 30 ml/min)
- Static closed valve testing

STP List: http://www.cdc.gov/niosh/npptl/stps/APresp.html

FFR Respirator Tether Tensile Testing

Elastic moduli Larger first strain peak for Mullins prestretching

Mullins effect/stress softening Increasing strain peaks

Stress relaxation Strain held as the stress decays

Arbitrarily choose λ =2 for strain comparisons

Fit Test Protocol

- OSHA quantitative fit test protocol
- 3 N95 FFR models for healthcare workers
- 25 test subjects
- Test fit on fresh and aged FFR

Procedure

Fit tests: two fresh, three aged at one session

Randomized order- one fresh defined as standard

5 Years

Fresh

7 Years

3 Years

Statistical Analyses

Sign test

Fit test panel, exhalation valve leakage

- Paired, unknown distributions
- Which is higher?
- Magnitude of difference ignored
- 95% confidence: 18/25 or better (19/25 for 95% overall)

Wilcoxon signed-rank test

Filtration efficiency, resistance, tether modulus

- Paired, not necessarily gaussian distribution
- Symmetric differences about median(no one-sided long tail)
- Which is higher, and by how much?

Modeling/Simulation

Artificially aged respirators / performance prediction

Computational

Finite Element / Boundary Element Modeling

Headforms
Advanced Static Headform
Robotic Advanced Headform

M Bergman, Z Zhuang, R Shaffer

http://blogs.cdc.gov/niosh-science-blog/2013/07/25/headforms/

Planned Manuscript Topics

- 1. Impact of time in storage on the elastic properties of the tether materials
- 2. Results of the fit test panel comparing respirators of different ages
- 3. A model of filtration incorporating electrostatic decay
- 4. Effect of aging on exhalation valves
- Computational modeling of aging respirators to allow predictions of the shelf stability of described respirators
- 6. A combination of the previous research with a simple economic model

Contact Information

Dana Rottach, Ph.D.

Phone: 412-386-5070

Email: DRottach@cdc.gov

BREAK

Updates to the

Standard Application Procedure (SAP)

Robert Stein

General Engineer

NIOSH - NPPTL

Application Guidance

The SAP has been providing application guidance since about 1995

- Greater uniformity to documentation packages
- Provides some more in-depth guidance on certain requirements
- From your point of view -
 - What need is best or most often addressed through the SAP?

Application Don't get lost in the jargon

"Application"

- What is it?
- Among other items, It is the document created by the SAF
- However, it is also the complete documentation package submitted in support of a request for approval under the provisions of 42 CFR, Part 84
- In the instances where they are required, the application is considered to be incomplete without –
 - Form of payment
 - Hardware
- The application may therefore also be thought of as this entire ensemble (paperwork, check, hardware)

We don't want to rehash old news

- We know we have spent many hours talking about application faults
- They haven't gone away
- We would rather take this time today to talk about another layer of information.
 - Characteristics of the approvals being sought

We need to know the nature of the approval

 Let's look at a couple of examples from the CEL to see what we mean

- Sample Approval URL
- Sample Approval 2 URL

The next version of the SAF will require this information to be provided

- SAF V-9 will be a pdf-style form
- Some selection logic will be written in to help direct applicants to the correct information choices
- Some pieces of information are unique to particular types of respirators (air lines)
- Others are not (exhalation valve)

The assembly matrix will be your guide

- If the number of approvals is unclear, refer to the assembly matrix/matrices
- Each new row on the matrix represents a new approval
- Each new approval requires complete descriptive information

EXAMPLE ASSEMBLY MATRIX (The numbers in parentheses correspond to the Assembly Matrix Checklist in Section F)

(13) KEY X=CURRENTLY APPROVED IN THIS CONFIGURATION N=NEW COMPONENT OR CONFIGURATION -= OBSOLETED															(2	()			ALN				EN,	WE		VIR				A													
R=REDESIGN P=PENDING A=ACCESSORY						TN or AAR# of previously approved/pending matrix (15) Exploded view drawing number/revision (16) (1) RESPIRATOR FAMILY APPROVAL MATRIX															5)																						
	U = Upgrade/Retrofit Kit													()	1)	R	ESI	IR.	ATO	RF	AM	III.)	AI	PR	OV.	AL	MA	TR	IX														
						1			2				П				3					4				6 7			8		9			10					Т	5			
			COMPONENT	alternate facepieci				CE	ADAPIER				ALTERNATE CARTRIDGES							ALTERNAT FILTERS				ALTERNATE	RETADVER ALTERNATE ARLINE ADAPTER		ADAPTER	ALTERNATE BREATHING TUBE		ALTERNATE REGULATOR			(12) ALTERNATE HOSES/LENGTHS								A Commence of the Party of		
		(4)								A	В	C	D .	A J	V A	1	В :	В	B (D	A	В	A	В			A	В	A	m	Ä	В	C	A	B	C	A	В	C	A	В	C	
		(6)	DESCRIPTION	FULL FACERECE SMALL	FULL FACEPIECE-SM SIL	FULL PACEPECE-MEDIUM	ACEMECEA	FULL FACEPROE LARGE	¥.	MUG	HOLDER	FULLFACE ADAPTER	ADAPTER	CHICKNE	OVICIACIED		ORGANIC VAPOR	CHLORINE	ANNACHIAMETHYLANINE	FORMALDEHYDEP100	N95	MIOO	899	P100	RETAINER.	RETAINER	AIRIDIE ADAPTER	AIRIDIE ADAPTER	BREATHENGTUBE	BREATHINGTURE	ARV	HIGH PRESS CONNECTOR	LOW PRESS CONNECTOR	HI PRESSURE HOSE	HI PRESSURE HOSE	H PRESSURE HOSE	HI PRESSURE HOSE-YELLOW	HI PRESSURE HOSE-YELLOW	HI PRESSURE HOSE-YELLOW	LOW PRESSURE HOSE	LOW PRESSURE HOSE	LOW PRESSURE HOSE	PREFILIER WITH RETAINER
		(3)	ŒV	А	O	14	r)	a t	0	0	0	4	0 1	4 6	3 34.		m i	n a	o m	m	Įz,	<	4	×	ja,	[Re	А	А	4	А	ø	101	ы	×	M	M	A	4	4	D.	p.	-	щ
(1)	Rev. F. 9/15/2003		# 520	8614	6198	1295	2417	9010	1108	ŧ.	1232	1901	3445	1114	1116		8523	9259	9238	1258	8702	8700	8701	9636	4494	4516	1278	1278	6445	2517	1217	3267	3268	5637	5633	LSLS	7722	5211	7724	1376	1377	4884	1118
		(5)	PART#	8618-4	8619-2	1295-6	2417-6	80108	0-1100	0441-7	1232-9	2901-0	3445-3	1114.9	11164		8923-0	6274	8826-9	5.77.7	8700-5	0.0008	6-10/6	9636-6	4494-8	802916	1278-2	1278-5	6445-8	2517-3	1217-0	3267-1	3268-9	5637-7	9633-6	5757-1	7722-0	7723-8	7724-6	1376-4	1377-2	4584-5	1118-0
(9) AA	(10) mosh r# approval number, tc-	(11) PROTECTION	MODEL#	2001Sm	2001SmS	2001	20002	200IL	200123	2000	1999	701	2005	1998	1952	200	10	70	3 2	099	2001F10	2001F11	2001F12	20	20017287	20017288	20013187	20011010	20013188	20013188	20013062	20013194	20013195	200135-25	200135-50	200135-100	200085-25	200035-50	200085-100	200020-25	200020-50	200020-100	7255
	19C-199	DE/SA				Х						コ						1									Х		Х		Х		100	Х	Х	Х	Х	Х	Х			コ	
	19C-238	PD/SA				X					4	4	_	_	-	-	-	4	-	-	-						Х		Х				Х							Х	Х	Х	
	19C-239	CF/SA		X		X			_	X	v		-	+	-	,	+	+		-	+	-			Н		X		X	X		X		Х	х	Х	Х	X	Х	-	-	+	-
	23C-690 23C-692	OV/CL/HC/SD AM/MA	\vdash	X	X	X			X			X	+	+	- >	+	+	+	X 3		+	+			\vdash		-											\vdash	\rightarrow	-	-		A
	23C-693	OV/SA/DE	\vdash	_	X			X :			X		x	x	-	+	х	+	- 1	-	+	+			\vdash		х		х	х	х			х	ж	х	х	х	х			+	- "
	23C-694	CL/SA/CF		X		X		X :					X	**	-	+	-	+	-	+	+	+			Н		X			X	^		×	^	~	^	~	^		x	Y	x	_
	84A-1695	FM/P100		X	x				×	-		x	-	+	+	+	+	+	+	v		+			\vdash		^		^	^			^					\vdash	\rightarrow	^	^	~	_
M2718		N95		P	P	_	_	_	P	+		P								-	p				P													\rightarrow				\rightarrow	_
244.07.10	84A-1610	N100/SA/PD		X	X		_	X :		x		X		-		-	+	+		-	-	×			X		х	х	х	х			х					\vdash	\neg	x	х	X	-
	84A-1210	R99/SA/DE	\vdash	X	X			X :		X		X	+	+	-	+	+	+	+	+	+	-	х		X			X		X	х		^	Х	Х	х	х	х	х	^	^	-	_
	84A-0808	P100	\vdash	X	×				X	-		X	_	+	+	+	+	+	+	+	+	+	~	×	X		-/1		^	-/-	17			Α.	-	-		Α.	-		_	+	_
	84A-0809	P100/OV	\vdash	X	X			X :		+		x		x			x	+				1		X	X													\vdash				\rightarrow	_
M2719		N95/CL				N					N			1	Į			N			N				N													$\overline{}$				\dashv	_
(8) NIOSH TN where component last tested (if new, indicate as "N"):			04128	04128	04128	28	82 9	04128	08978	99190	60550	60550	21500	06162	20100	05040	78000	05649	08990	ы	9400	1016	09208	08084	89090	08489	05054	08491	08491	08592	08789	08790	062.62	06263	062.64	06265	06266	19090	06268	06269	06270	06120	

July 14, 2005 -61-

We want to know if it is a surgical mask

- There currently is no required order for the applications to be submitted
- However...
 - If the respirator is cleared by the FDA as a surgical mask, tell us
 - If it is not yet cleared by the FDA, but you are seeking, or intend to seek clearance, tell us
 - Look for new places to provide these responses in the new SAF

Benefits will result from the investment

- Time required for processing new approvals into the Certified Equipment List will be reduced
- Accuracy will be enhanced
- It provides an additional level of guidance to identify the instances in which multiple approvals are necessary

There are a few more areas that will be receiving more coverage

- Fees
- CBRN
 - SCBA
 - APR
 - PAPR
 - APFR
- CCER
- Please let us know other areas where you would like to see more coverage

We are compiling general helps for completion.

Application checklist

Application Check List

- 1. Is the AAR (applicant assigned reference) Number unique to the approval request/application?
- 2. Have all the applicable sections of the Standard Application Form (SAF) been completed?
- 3. If hardware is included, are the individual hardware items for evaluation identified with the AAR number and part numbers referenced on the assembly matrix?
- 4. If hardware is included, is the shipping container marked with the associated AAR number and/or TN number?
- 5. If hardware is included, does the hardware shipped include a packing slip accurately identifying what was actually shipped?
- 6. If testing is to be performed, has the fee been sent to NPPTL? Is the fee check dated recently, less than 2 weeks before the application is to be submitted? Does the fee check include your EIN number if you are a US company or a US subsidiary?
- 7. Does the assembly matrix match what was requested in the Reason for Application section of the SAF? Does the Assembly Matrix and SAF represent the actual configuration of the new or modified approval?
- 8. Does the reason for application accurately reflect what is being sought in the way of new approvals or modifications to existing approvals?
- 9. Are all the files included with the application listed in the SAF?
- 10. Are all the files supplied in the acceptable file formats?
- 11. Are all the files properly identified/listed in the SAF?
- 12. Do the revision levels on all drawings match those listed on the assembly matrix?
- 13. Do the item numbers on the exploded view drawing match the item numbers on the assembly matrix?
- 14. Do all the part numbers on the approval labels match the part numbers listed in the assembly matrix?
- 15. Is all the required information present on the sub-component drawings or for filtering facepieces, respirator drawings as indicated on the appropriate checklists?
- 16. For filtering facepieces, are the abbreviated labels, primary company and private label company, listed and shown on page 2 of the drawing?
- 17. For all other respirators, are the abbreviated labels, primary company and private label company, listed and shown on page 2 of the subassembly, harness and/or abbreviated label drawing?
- 18. Are all applicable draft approval labels included with the application, (respirator, cartridges, filters and/or others as required)?
- 19. Do the assemblies identified on the label match those identified on the matrix (or matrices) with the possible exception of accessories?
- 20. Are all of the appropriate Caution and Limitation (C&L) statements identified on the individual approvals?
- 21. Are all of the C&L statements referred to on the approvals spelled out on the label(s)?
- 22. Do the user's instructions include all the required information, (OSHA 1910.134 statement on fit testing, donning instructions, assembly instructions, additional warnings and cautions, private

Your opinions count.

- Is the concept of a checklist one that seems correct?
- Do you have suggestions for content?

Contact Information

Robert Stein, P.E.

Phone: 412-386-6889

Email: rqs2@cdc.gov

LUNCH

NIOSH Approval Holder Site Audits

Vance Kochenderfer Policy and Standards Development Branch

Purpose of the Site Audit Program

- To ensure that manufactured respirators provide the level of protection for which they are labeled
- Certification testing tells us that you can make one batch of respirators that meets standards
- But what about all the respirators you make after that?
 - Documented systems must be in place to control future production—site audits are how we verify those systems

Documented Quality System

- Application review is the first step
- Site audits are how we verify the system is implemented and effective
- Make sure the documents in your application accurately reflect what you are doing!
 - This is especially important when using outside consultants

Extent of the Site Audit Program

- 88 approval holders, 124 sites (as of March 2014)
 - Any site where quality system activities take place, including design, purchasing, subcontractors, etc.
- Audit frequency typically 2 or 4 years
 - 2 years: production facilities (114)
 - 4 years: corporate offices (10)
- Audit duration 1 or 2 days
 - Facility size
 - Number of approvals held
 - Respirator complexity
 - Quality performance/problem history

Why Does NIOSH Care About...

- ...respirators sold outside the U.S.?
 - Requirements apply to any respirator labeled as NIOSH-approved
- ...respirators that have been out of production?
 - Tomorrow, you could start manufacturing these by the thousands
 - It is extremely difficult for us to arrange an audit on short notice

Conduct of Site Audits

- Why we do not rely on third-party registration (e.g., ISO 9001):
 - Specific requirements in 42 CFR 84 require special training and experience
 - Not all registrars are thorough
- Audits resemble other types of management system audits
 - Initiation (pre-audit survey) is done by NIOSH
 - Site visit is done by contracted auditors and/or NIOSH and MSHA employees
 - Follow-up on any nonconformances is done by NIOSH personnel

Questions?

 Any questions relating to site audits can be directed to site audit coordinator

Vance Kochenderfer vck6@cdc.gov +1 412 386-4029

 Reference: Site Audit Q&A Letter to Manufacturers of September 30, 2014

NIOSH NPPTL website

For Respirator Manfacturers

Additional Resources

Letters to All Manufacturers

Workgroups focusing on issues related to changes to the Standard Application Form and the Draft Application Checklist

BREAK

Workgroup Debriefing

Save the Date

December 2, 2014 – NIOSH/Industry Working Group meeting to discuss ideas for improving respirator approval processing times

- ISEA Headquarters, Arlington, VA
- For more information contact

Jon Szalajda

JSzalajda@cdc.gov

412-386-6627

Quality Partnerships Enhance Worker Safety & Health

Visit Us at: http://www.cdc.gov/niosh/npptl

The findings and conclusions in this presentation have not been formally disseminated by the National Institute for Occupational Safety and Health and should not be construed to represent any agency determination or policy.

Thank you

