

Einweg-Atemschutzmaske Anti-Virus FFP2 NR

Art.-Nr.: 510FJ302

Diese Einweg-Atemschutzmaske schützt vor giftigen Aerosolen, Feinstaub, Allergenen und Bakterien. Vollständige Nasen- und Mundbedeckung, mit justierbarem Nasenflügel für optimalen Sitz, ohne Ventil.

Trägermaterial: atmungsaktives Vlies

Schutzklasse: FFP2 NR

Farbe: weiß

VPE: 1.000 Stück (10 St. im PB)

CE 2797

EN 149:2001+A1:2009

FFP2

- Schutz vor Viren, Bakterien, giftigem Staub, Rauch und Aerosolen
- 94% Filterleistung
- Gesamtleckage darf maximal 11% betragen
- Überschreitung des Arbeitsplatzgrenzwertes darf höchstens 10-fach sein

Mit einer Filterleistung von $\geq 94\%$ eignen sich diese Masken zum Schutz vor Viren, wie das Corona Virus. Die Masken bieten nur einen partiellen Schutz vor dem Corona Virus. Deshalb fassen Sie sich nicht ins Gesicht und halten Sie sich an die Anweisungen und Empfehlungen des Bundes!

„FFP2 und FFP3 Masken reduzieren die infektiösen Aerosole in der Atemluft und können so eine Ansteckung mit dem Corona Virus verhindern“

EU DECLARATION OF CONFORMITY

Personal Protective Equipment:

Kunshan, 17.11.2020

Brand:	

Name:	FILTER RESPIRATOR
Model:	JFJ-302
Certificate number:	CE 729350 (Module B) CE 729352 (Module C2)
Harmonised Standards:	EN149:2001+A1:2009
Class:	FFP2 NR
Manufacturer:	Kunshan Jinfujie Precision Mould CO;LTD
Manufacturer Address:	Room 78 NO.4,Gucheng Middle Road,Yushan Town,Kunshan

This declaration of conformity is issued under the sole responsibility of the manufacturer:

Kunshan Jinfujie Precision Mould CO;LTD

The object of the declaration described above is in conformity with the relevant Union harmonization legislation: Personal Protective Equipment Regulation (EU) 2016/425.

The fulfilment of the relevant health and safety requirements set out in Annex II has been demonstrated.

The notified body:

BSI Group - NB 2797

The Netherlands BV, Say Building, John M Keynesplein 9, 1066 EP, Amsterdam, Netherlands

Is identical to the PPE which is the subject of EU type-examination for Regulation (EU) 2016/425 issued by BSI Group The Netherlands B.V., Notified Body number: 2797.

Is identical to the PPE which is subject to the procedure set out in module C2 of Regulation(EU)2016/425 Personal Protective Equipment under the supervision of the notified body BSI Group The Netherlands B.V., Notified Body number: 2797.

Signed for and on behalf of:

Bestimmung des Abscheidegrades von neuen Masken

Prüfbericht: HYBETA_NM_0464

Datum der Prüfung: 23.11.2020

Auftraggeber

Blank area for the client's name and address.

Auftragnehmer

HYBETA GmbH
 Nevinghoff 20
 48147 Münster

Prüfgegenstand

FFP2 des Herstellers JFJ, Artikelnummer JFJ-302
 EN149:2001+A1:2009
 CE 2797

Messumfang

Es liegen fünf neue Masken vor.

Bestimmung des Abscheidungsgrades

Zur Bestimmung des Abscheidungsgrades werden die Masken in eine Messvorrichtung eingespannt und je Maske drei Partikelmessungen á einer Minute durchgeführt. Betrachtet werden hierbei die Partikelgrößen 0,3 µm, 0,5 µm, 1,0 µm, 3,0 µm und 5,0 µm.

Größere Partikel können Tröpfchen repräsentieren, die als Infektionsquelle bei Tröpfcheninfektionen eine entscheidende Rolle spielen. Die kleinen Partikel sind relevant, wenn Aerosole als Infektionsquelle in Frage kommen. Eine eindeutige Definition der Größe von relevanten Tröpfchen und Aerosolen liegt nicht vor.

Bei der Partikelprüfung wird der Abscheidegrad der Masken für die oben aufgeführten Partikelgrößen ermittelt und gegen die in der Rohluft vorhandene Konzentration verglichen. Für die Bewertung der Ergebnisse gibt es keine normative oder andere regulative Grundlage und kann somit nur subjektiv erfolgen. Die Werte wurden in Anlehnung an die DIN EN 149:2009-08 Tabelle 1 gewählt. Dort ist der maximale Durchlass des Prüfaerosols

- bei FFP2-Masken mit 6 % (=94 % Abscheidegrad Filtermedium)
 - bei FFP3-Masken mit 1 % (=99 % Abscheidegrad Filtermedium)
- definiert. KN95-Masken werden mit einem Abscheidegrad von 95 % des Filtermediums bewertet.

Die Bewertung der Ergebnisse liegt allein beim Auftraggeber. Eine Bewertung eines Ausatemventils wird nicht vorgenommen.

Die Prüfung des Abscheidegrades von luftgetragenen Partikeln ist lediglich eine orientierende Messung und ersetzt keine Prüfung der Masken nach DIN EN 149.

Mittelwert der Rohluft				
	Partikel [µm]			
Maske	0,3	0,5	1	3
Rohluft	1.041.737	607.096	336.162	9.441

Mittelwerte der Masken								
Maske	Partikel [µm]				Abscheidegrad [%]			
	0,3	0,5	1	3	0,3	0,5	1	3
N1	5.162	198	14	0	99,5%	100,0%	100,0%	100,0%
N2	7.397	337	27	0	99,3%	99,9%	100,0%	100,0%
N3	13.678	684	50	0	98,7%	99,9%	100,0%	100,0%
N4	6.368	284	21	0	99,4%	100,0%	100,0%	100,0%
N5	4.566	172	11	0	99,6%	100,0%	100,0%	100,0%

Rohdaten Abscheidegrad

Prüfbericht: HYBETA_NM_0464

Messgegenstand	Zeit	Messpunkt	Probe- nahmezeit(s)	Volumen (FT3)	Abscheidegrad			
					0.3	0.5	1.0	3.0
rohluft	23.11.2020 12:18	11	60	1.0	1009958	581876	321354	8836
rohluft	23.11.2020 12:19	11	60	1.0	1057659	621335	344994	9897
rohluft	23.11.2020 12:20	11	60	1.0	1018986	587065	322906	8671
n1	23.11.2020 12:21	12	60	1.0	4875	199	17	0
n1	23.11.2020 12:22	12	60	1.0	5325	204	11	0
n1	23.11.2020 12:23	12	60	1.0	5285	190	15	0
n2	23.11.2020 12:24	13	60	1.0	6985	313	29	0
n2	23.11.2020 12:25	13	60	1.0	7722	346	32	0
n2	23.11.2020 12:26	13	60	1.0	7485	353	20	0
n3	23.11.2020 12:27	14	60	1.0	13031	656	37	0
n3	23.11.2020 12:28	14	60	1.0	14598	732	59	0
n3	23.11.2020 12:29	14	60	1.0	13404	663	54	0
n4	23.11.2020 12:30	15	60	1.0	6481	291	23	0
n4	23.11.2020 12:31	15	60	1.0	6192	270	16	0
n4	23.11.2020 12:32	15	60	1.0	6431	292	23	0
n5	23.11.2020 12:33	16	60	1.0	4651	176	17	0
n5	23.11.2020 12:34	16	60	1.0	4764	185	7	0
n5	23.11.2020 12:35	16	60	1.0	4284	154	9	0
rohluft	23.11.2020 12:36	17	60	1.0	1059979	627035	347666	9632
rohluft	23.11.2020 12:37	17	60	1.0	1052726	616663	342236	9815
rohluft	23.11.2020 12:38	17	60	1.0	1051116	608604	337816	9796

EU Type Examination Certificate

This is to certify that:

Kunshan Jinfujie Precision Mould Co.,Ltd
Room 78 No.4,Gucheng Middle Road
Yushan Town
Kunshan
Jiangsu
215316
China

Holds Certificate Number:

CE 729350

In respect of:

**Models JFJ-302 and JFJ-502 Particulate Respirators.
To technical specification Annex II (EHSR) of the PPE Regulation (EU) 2016/425
PPE for use by healthcare professionals as per Commission recommendation 2020/403.**

on the basis that BSI carried out the relevant Type Examination procedures under the requirements with the Regulation (EU) 2016/425 of the European Parliament and Council relating to Personal Protective Equipment Regulation (PPE) Annex V (Module B) and meets the relevant health and safety requirements specified in Annex II

For and on behalf of BSI, a Notified Body for the above Regulation (Notified Body Number 2797):

Previous Notified Body: BSI 0086

First Issued: 2020-06-25

Latest Issue: 2020-06-25

Drs. Dave Hagenaaars, Managing Director

Effective Date: 2020-06-25

Expiry Date: 2021-06-25

Page: 1 of 3

...making excellence a habit.™

EU Type Examination Certificate

No. CE 729350

Product Specification

Product Name: Particulate Respirators.

Product Type: Particulate filtering half masks for use by Healthcare professionals.

Models: **JFJ-302; JFJ-502.**

Classification: FFP2 NR un-valved.

Technical Specification: Technical specification to satisfy Annex II of the PPE Regulation (EU) 2016/425.

Product Description: Both respiratory masks are non-reusable, vertical fold flat type, and secured to the face by a pair of elasticated ear straps, with a plastic buckle to tie the straps at the back of the head. Both models have no exhalation valve. These respirators are FFP2 class.

The respirator listed on this certificate is for use by healthcare workers, first responders and other personnel involved in the efforts to contain the COVID-19 virus and avoid its further spread.

The product covered by this certificate is not approved for industrial applications and the certificate is only valid as long as EU Commission recommendation sheet 2020/403 remains applicable.

Product Assessments: BSI's PPE for Healthcare Professionals 2020/403 – RPE Technical Specification.

First Issued: 2020-06-25

Latest Issue: 2020-06-25

Effective Date: 2020-06-25

Expiry Date: 2021-06-25

Page: 2 of 3

This certificate has been issued by and remains the property of BSI Group The Netherlands B.V., John M. Keynesplein 9, 1066 EP Amsterdam, The Netherlands and should be returned immediately upon request. To check its validity telephone +31 20 3460780. An electronic certificate can be authenticated [online](#).

BSI Group The Netherlands B.V., registered in the Netherlands under number 33264284, at John M. Keynesplein 9, 1066 EP Amsterdam, The Netherlands
A member of BSI Group of Companies.

EU Type Examination Certificate

No. CE 729350

Certificate Administration Details

Technical File Reference: Kunshan Jinfujie Precision Mould Co.,Ltd Technical File.

Certificate Amendment Record:

Issue date	Comments	BSI Review No.
June 2020	First issue.	2797:20:3215335

Certificate validity

The Certificate holder is responsible for ensuring that the Notified Body is advised of changes to any aspect of the overall process utilised in the manufacture of the product, failure to do so could invalidate the Certificate in respect of product manufactured following the introduction of such changes.

The validity of the Certificate for the products is also dependent on the maintenance of the EU Conformity to Type based on Internal Production Control plus supervised product checks at random intervals, Annex VII (Module C2) as referenced on BSI issued Certificate CE 729352.

First Issued: 2020-06-25

Latest Issue: 2020-06-25

Effective Date: 2020-06-25

Expiry Date: 2021-06-25

Page: 3 of 3

This certificate has been issued by and remains the property of BSI Group The Netherlands B.V., John M. Keynesplein 9, 1066 EP Amsterdam, The Netherlands and should be returned immediately upon request.
To check its validity telephone +31 20 3460780. An electronic certificate can be authenticated [online](#).

BSI Group The Netherlands B.V., registered in the Netherlands under number 33264284, at John M. Keynesplein 9, 1066 EP Amsterdam, The Netherlands
A member of BSI Group of Companies.

Conformity to Type based on Internal Production Control plus supervised product checks at random intervals

This is to certify that:

Kunshan Jinfujie Precision Mould Co.,Ltd
Room 78 No.4,Gucheng Middle Road
Yushan Town
Kunshan
Jiangsu
215316
China

Holds Certificate Number:

CE 729352

In respect of:

For the manufacture of particulate respirators to technical specification to satisfy Annex II of the PPE Regulation (EU) 2016/425.

on the basis that BSI carried out the supervised production checks at random intervals under the requirements with the Regulation (EU) 2016/425 of the European Parliament and Council relating to Personal Protective Equipment Regulation (PPE) Annex VII (Module C2)

For and on behalf of BSI, a Notified Body for the above Regulation (Notified Body Number 2797):

Previous Notified Body: BSI 0086

First Issued: 2020-06-25

Latest Issue: 2020-06-25

Drs. Dave Hagenaaars, Managing Director

Effective Date: 2020-06-25

Expiry Date: 2021-06-25

Page: 1 of 3

...making excellence a habit.™

Conformity to Type based on Internal Production Control plus supervised product checks at random intervals

No. CE 729352

Product manufactured by:

Kunshan Jinfujie Precision Mould Co.,Ltd
Room 78 No.4, Gucheng Middle Road
Yushan Town
Kunshan
Jiangsu
215316
China

Product details

The respiratory protective device covered by the scope of this Module C2 Certificate and the Technical Specification to which the product is manufactured are as follows:

Product type:	Particulate filtering half masks for use by Healthcare professionals.
Models and classifications:	JFJ-302 FFP2 NR JFJ-502 FFP2 NR
Technical Specification:	Technical specification to satisfy Annex II of the PPE Regulation (EU) 2016/425. BSI's PPE for Healthcare Professionals 2020/403 – RPE Technical Specification.

First Issued: 2020-06-25
Latest Issue: 2020-06-25

Effective Date: 2020-06-25
Expiry Date: 2021-06-25

Page: 2 of 3

This certificate has been issued by and remains the property of BSI Group The Netherlands B.V., John M. Keynesplein 9, 1066 EP Amsterdam, The Netherlands and should be returned immediately upon request.
To check its validity telephone +31 20 3460780. An electronic certificate can be authenticated [online](#).

BSI Group The Netherlands B.V., registered in the Netherlands under number 33264284, at John M. Keynesplein 9, 1066 EP Amsterdam, The Netherlands
A member of BSI Group of Companies.

Conformity to Type based on Internal Production Control plus supervised product checks at random intervals

No. CE 729352

Certificate Administration Details:

Certificate Amendment Record and BSI internal Review relating to this Certificate

Issue date	Comments	BSI Review No.
June 2020	First issue.	2797:20:3215336

Certificate validity

The Certificate holder is responsible for ensuring that the Notified Body is advised of changes to any aspects of the overall quality system utilized in the manufacture of the products, failure to do so could invalidate the Certificate in respect of product manufactured after the introduction of such changes.

First Issued: 2020-06-25
Latest Issue: 2020-06-25

Effective Date: 2020-06-25
Expiry Date: 2021-06-25

Page: 3 of 3

This certificate has been issued by and remains the property of BSI Group The Netherlands B.V., John M. Keynesplein 9, 1066 EP Amsterdam, The Netherlands and should be returned immediately upon request.
To check its validity telephone +31 20 3460780. An electronic certificate can be authenticated [online](#).

BSI Group The Netherlands B.V., registered in the Netherlands under number 33264284, at John M. Keynesplein 9, 1066 EP Amsterdam, The Netherlands
A member of BSI Group of Companies.