
1CONFIDENTIAL
© 2017, All rights reserved

801-290-7500 | nelsonlabs.com

U.S.A.: ASTM F2100-19 STANDARD SPECIFICATION FOR PERFORMANCE OF MATERIALS USED IN MEDICAL FACE MASKS
EUROPE: EN 14683:2019 MEDICAL FACE MASKS – REQUIREMENTS AND TEST METHODS

MEDICAL FACE MASK TESTS AND REQUIREMENTS

ASTM F2100-19 EN 14683:2019 Barrier Levels

Level 1 Level 2 Level 3 Type I Type II Type IIR

Barrier
Testing

BFE %
ASTM F2101, EN 14683

≥95 ≥98 ≥95 ≥98

PFE %
ASTM F2299

≥95 ≥98 Not required

Synthetic Blood ASTM
F1862, ISO22609

Pass at
80 mmHg

Pass at
120 mmHg

Pass at
160 mmHg Not required Pass at ≥ 16.0

kPa (>120 mmHg)

Physical
Testing

Differential Pressure
EN 14683

<5.0 mmH2O/cm2 <6.0 mmH2O/cm2 <40 Pa/cm2 <60 Pa/cm2

Safety
Testing

Flammability
16 CFR Part 1610

Class 1 (≥ 3.5 seconds) See European Medical Directive
(2007/47/EC, MDD 93/42/EEC)

Microbial Cleanliness
ISO 11737-1

Not required ≤30 cfu/g

Biocompatibility
ISO 10993

510 K Guidance recommends testing to ISO 10993 Complete an evaluation according to ISO 10993

Sampling
ANSI/ASQC Z1.4

ISO 2859-1

• AQL 4% for BFE, PFE, Delta P
• 32 masks for Synthetic Blood

(Pass = ≥29 passing, Fail = ≤28 passing)
• 14 masks for Flammability

• Minimum of 5 masks up to an AQL of 4% for BFE,
Delta P and Microbial Cleanliness

• 32 masks for Synthetic Blood
(Pass = ≥29 passing, Fail = ≤28 passing)

QINGHONG GU

