

Miljø- og
Fødevareministeriet
Miljøstyrelsen

Sammenligning af metoder Total kvælstof i marine prøver

Miljøstyrelsens
Referencelaboratorium for
Kemiske og Mikrobiologiske
Miljømålinger

Marts 2018

Titel: Sammenligning af metoder. Total kvælstof i marine prøver

Udgivet af: Miljøstyrelsens Referencelaboratorium for Kemiske og Mikrobiologiske Miljømålinger

www.reference-lab.dk

Redaktion: Eurofins Miljø A/S

Projektansvarlig: Stine Kjær Ottsen

Kvalitetssikring: Anders Svaneborg og Helle R. Hansen

Må citeres med kildeangivelse. Miljøstyrelsens Referencelaboratorium for Kemiske og Mikrobiologiske Miljømålinger.

Revision	Beskrivelse	Udført	Godkendt	Dato
1	Rapport, 1. udgave	SJN	ASV/HRH	2018.03.07

Indhold

Sammenfatning	5
Summary	6
1. Indledning	7
2. Materialer og metoder	8
2.1 Undersøgellesdesign	8
2.2 Databehandling	9
2.2.1 Generel forskel mellem metoder	9
2.2.2 Identifikation af prøver med særlig stor metodeforskel	9
3. Resultater	11
3.1 Generel forskel mellem DS/EN ISO 11905-1 og DS/ISO 29441	11
3.2 Generel forskel mellem laboratorier	11
3.3 Identifikation af prøver med særlig stor metodeforskel	13
3.4 Afvigelser på måleresultater imellem laboratorier	13
4. Diskussion	14
5. Konklusioner og anbefalinger	16
Litteratur	17
Bilag 1.Rådata	18
Bilag 1.1 Resultater for TN ($\mu\text{g/L}$) opnået ved DS/EN ISO 11905-1	18
Bilag 1.2 Resultater for TN ($\mu\text{g/L}$) opnået ved DS/ISO 29441	19
Bilag 2.Databehandling, parret t-test	21
Bilag 2.1 Generel forskel mellem DS/EN ISO 11905-1 og DS/ISO 29441	21
Bilag 2.2 Forskel mellem laboratorier der har anvendt DS/EN ISO 11905-1	22
Bilag 2.3 Forskel mellem laboratorier der har anvendt DS/ISO 29441	23
Bilag 3.Databehandling, DS/ISO 5725-6	25
Bilag 3.1 Identifikation af prøver med acceptabel forskel på resultater opnået ved DS/EN ISO 11905-1 og DS/ISO 29441.	25
Bilag 3.2 Identifikation af prøver med acceptabel forskel på resultater opnået af laboratorium A og C ved DS/EN ISO 11905-1.	26
Bilag 3.3 Identifikation af prøver med acceptabel forskel på resultater opnået af laboratorium B og C ved DS/ISO 29441.	27
Bilag 3.4 Identifikation af prøver med acceptabel forskel på resultater opnået af laboratorium A ved DS/EN ISO 11905-1.	28
Bilag 3.5 Identifikation af prøver med acceptabel forskel på resultater opnået af laboratorium ved DS/EN ISO 11905-1.	29
Bilag 3.6 Identifikation af prøver med acceptabel forskel på resultater opnået af laboratorium B ved DS/ISO 29441.	30

Bilag 3.7	Identifikation af prøver med acceptabel forskel på resultater opnået af laboratorium C ved DS/ISO 29441.
-----------	--

31

Sammenfatning

Referencelaboratoriet har gennemført en undersøgelse af sammenligneligheden af DS/EN ISO 11905-1 og DS/ISO 29441 til bestemmelse af total kvælstof (TN) i marint vand. Tre laboratorier har deltaget i undersøgelsen: Laboratorium A, B og C. Laboratorium A har anvendt DS/EN ISO 11905-1, laboratorium B har anvendt DS/ISO 29441, og laboratorium C har anvendt både DS/EN ISO 11905-1 og DS/ISO 29441. 50 marine prøver og det certificerede referencemateriale QC SW3.1B er blevet analyseret ved undersøgelsen.

For laboratorium A og C, der begge har anvendt DS/EN ISO 11905-1, er resultaterne signifikant forskellige på 95 % konfidensniveau. Laboratorium A måler i gennemsnit 3,2 % højere end laboratorium C. Der er ikke identificeret prøver med signifikant forskellige resultater. Set i forhold til, at bekendtgørelse som kvalitetskrav til miljømålinger stiller krav om en ekspanderet usikkerhed på 30 %, er det referencelaboratoriets vurdering, at en forskel på 3,2 % kan accepteres, og at resultater opnået af laboratorium A og C med DS/EN ISO 11905-1 er sammenlignelige.

Laboratorium C måler i gennemsnit 1 % højere end laboratorium B med anvendelse af DS/ISO 29441. Forskellen er ikke signifikant på 95 % konfidensniveau. Der er ikke identificeret prøver med signifikant forskellige resultater. Referencelaboratoriet vurderer derfor, at resultater opnået af laboratorium B og C med DS/ISO 29441 er sammenlignelige.

Resultaterne viser, at der er signifikant forskel på resultater opnået med DS/EN ISO 11905-1 og DS/ISO 29441, og at resultater opnået med DS/EN ISO 11905-1 i gennemsnit ligger 18 % højere end resultater opnået med DS/ISO 29441. For seks ud af 49 prøver blev forskellen mellem resultater fundet signifikant på 95 % konfidensniveau. Referencelaboratoriet vurderer på den baggrund, at resultater opnået med DS/EN ISO 11905-1 og DS/ISO 29441 ikke er sammenlignelige.

Referencelaboratoriet anbefaler, at metodekravet for bestemmelse af total kvælstof i marint vand ændres til DS/EN ISO 11905-1. Ændringen indføres i metodedatablad M010.

Summary

The reference laboratory has performed a comparability study on results obtained using DS/EN ISO 11905-1 and DS/ISO 29441 for the determination of total nitrogen in marine water. Three laboratories have participated in the study: Laboratory A, B and C. Laboratory A used DS/EN ISO 11905-1, laboratory B used DS/ISO 29441 and laboratory C used both DS/EN ISO 11905-1 and DS/ISO 29441. 50 marine samples and the certified reference material QC SW3.1B were analysed in the study.

For laboratory A and C, both of which have used DS/EN ISO 11905-1, the results are significantly different at a 95 % confidence level. On average laboratory A measured 3.2 % higher than laboratory C. No samples with significantly different results were identified. In order to meet the criteria on expanded measurement uncertainty in the "Statutory Order on quality requirements for environmental measurements", the reference laboratory considers the difference of 3.2 % acceptable, and hence considers the results obtained by laboratory A and C with DS/EN ISO 11905-1 comparable.

On average laboratory C measures 1 % higher than laboratory B with the use of DS/ISO 29441. The difference is not significant at a 95 % confidence level. No samples with significantly different results were identified. The reference laboratory therefore considers the results obtained by laboratory B and C with DS/ISO 29441 comparable.

There is a significant difference at a 95 % confidence level on results obtained with DS/EN ISO 11905-1 and DS/ISO 29441. Results obtained with DS/EN ISO 11905-1 are on average 18 % higher than results obtained with DS/ISO 29441: 6 out of the 49 samples differed significantly at a 95 % confidence level. Hence the reference laboratory considers that the results obtained by DS/EN ISO 11905-1 and DS/ISO 29441 are not comparable.

The reference laboratory recommends that the analytical method for the analysis of total nitrogen in marine water is to be specified as DS/EN ISO 11905-1, and that this change is implemented in the method data sheet M010.

1. Indledning

Denne rapport er udarbejdet af Miljøstyrelsens Referencelaboratorium for Kemiske og Mikrobiologiske Miljømålinger som et led i referencelaboratoriets bistand til Miljøstyrelsens arbejde med krav til analysekvalitet.

Bekendtgørelse om kvalitetskrav til miljømålinger /1/ indeholder krav til analysemetoden for bestemmelse af total kvælstof (TN) i marint vand i form af henvisning til metodetablad M010 /2/. Der er metodekrav for TN, da det ikke er alle organiske kvælstofforbindelser, der omdannes til nitrat ved oplukning, og resultatet er dermed metodeafhængigt. Kravet i M010 er oplukning i henhold til DS/ISO 29441 /3/ eller DS/EN ISO 11905-1 /4/. Der er ikke krav til metode for bestemmelse af den dannede nitrat.

Princippet i DS/EN ISO 11905-1 er behandling med peroxodisulfat, hvorved kvælstofforbindelser oxideres til nitrat. Behandlingen foregår i autoklave.

Princippet i DS/ISO 29441 er ligeledes oxidation med peroxodisulfat, men oxidationen foregår on-line ved UV-belysning og opvarmning.

Nærværende rapport beskriver en undersøgelse af sammenligneligheden af DS/EN ISO 11905-1 og DS/ISO 29441 til bestemmelse af TN i marint vand.

2. Materialer og metoder

2.1 Undersøgelhedsdesign

Sammenligneligheden af DS/EN ISO 11905-1 og DS/ISO 29441 til bestemmelse af TN i marint vand er undersøgt ved analyse af TN i marine prøver på tre laboratorier: Laboratorium A, B og C. Laboratorium A har anvendt DS/EN ISO 11905-1, laboratorium B har anvendt DS/ISO 29441, og laboratorium C har anvendt både DS/EN ISO 11905-1 og DS/ISO 29441. Alle prøver er analyseret som ægte dobbeltbestemmelser.

Der indgik 50 marine prøver i undersøgelsen. Prøverne er udvalgt i samråd med MST's overvågning for at sikre, at forskellige prøvesteder og prøvedybder er repræsenteret i undersøgelsen. Alle prøver er udtaget under NOVANA og er frosset før analyse. I Tabel 2.1 er en oversigt over de analyserede prøver med angivelse af lokalitet, stationsnummer og prøvedybde.

Tabel 2.1 Oversigt over de 50 marine prøver, der har indgået i undersøgelsen, med angivelse af lokalitet, stationsnummer og prøvedybde.

Prøve ID	Lokalitet	Stationsnummer	Dybde (m)
Prøve 1	Roskilde Fjord	ROS60	1,0
Prøve 2	Mariager Fj., Dybet	NOR5503	25,0
Prøve 3	Gamborg Fjord	FYN0018112	1,0
Prøve 4	Gamborg Fjord	FYN0018112	9,8
Prøve 5	Torø Vig	FYN6200026	1,0
Prøve 6	Torø Vig	FYN6200026	6,6
Prøve 7	Øresund, åbne del	KBH431	1,0
Prøve 8	Øresund, åbne del	KBH431	10,0
Prøve 9	Øresund, åbne del	KBH431	20,0
Prøve 10	Øresund, åbne del	KBH431	30,0
Prøve 11	Øresund, åbne del	KBH431	40,0
Prøve 12	Korsør Nor	VSJ44011	1,0
Prøve 13	Præstø Fjord	STO0802008	1,0
Prøve 14	Karrebæksminde fjord	STO0101015	1,0
Prøve 15	Karrebæksminde fjord	STO0101015	10,6
Prøve 16	Ålborg bugt	NOR409	1,0
Prøve 17	Ålborg bugt	NOR409	5,0
Prøve 18	Ålborg bugt	NOR409	13,4
Prøve 19	Seden strand	FYN6910008	0,5
Prøve 20	Arkona	DMU444	1,0
Prøve 21	Arkona	DMU444	5,0
Prøve 22	Arkona	DMU444	10,0
Prøve 23	Arkona	DMU444	15,0
Prøve 24	Arkona	DMU444	25,0
Prøve 25	Arkona	DMU444	30,0
Prøve 26	Arkona	DMU444	40,0
Prøve 27	Arkona	DMU444	44,3
Prøve 28	Syd. Lillebælt	FYN6300043	1,0
Prøve 29	Det Sydfynske Øhav	FYN6500051	1,0

Prøve 30	Det Sydfynske Øhav	FYN6500051	19,8
Prøve 31	Flensborg inder	SJYKFF2	1,0
Prøve 32	Flensborg inder	SJYKFF2	17,0
Prøve 33	Århus Bugt	ARH170006	1,0
Prøve 34	Århus Bugt	ARH170006	15,3
Prøve 35	Knebel Vig	ARH170142	15,0
Prøve 36	Knebel Vig	ARH170142	1,0
Prøve 37	Odense fjord, ydre	FYN6900017	9,0
Prøve 38	Odense fjord, ydre	FYN6900017	1,0
Prøve 39	Thisted Bredning	VIB3723-00001	1,0
Prøve 40	Thisted Bredning	VIB3723-00001	10,2
Prøve 41	Nordl.Lillebælt	VEJ0006870	1,0
Prøve 42	Nordl.Lillebælt	VEJ0006870	5,0
Prøve 43	Nordl.Lillebælt	VEJ0006870	19,4
Prøve 44	Hirtshals	NOR7715	1,0
Prøve 45	Hirtshals	NOR7715	1,0
Prøve 46	Løgstør Bredning	VIB3708-00001	1,0
Prøve 47	Bredningen	FYN0018152	0,5
Prøve 48	Køge Bugt	ROS1727	1,0
Prøve 49	Køge Bugt	ROS1727	12,36
Prøve 50	Aborg minde nor	FYN0018172	0,10

Laboratorierne har desuden analyseret det certificerede referencemateriale QC SW3.1B. Referencematerialet blev sendt til laboratorierne med mærkatet "Reference prøve". Det fremgik ikke, at der var tale om QC SW3.1B.

2.2 Databehandling

Sammenligneligheden af to målemetoder vurderes både på, om der generelt kan siges at være forskel på resultaterne opnået ved de to metoder, og ved at identificere enkelte prøver, hvor der er særlig stor forskel mellem de to metoder. Nedenfor er de statistiske tests og analyser af data, der udføres ved en metodesammenligning, beskrevet.

2.2.1 Generel forskel mellem metoder

Forskellen mellem resultater opnået med hver af de to metoder undersøges ved en parret t-test, hvor det testes om differensen mellem resultater af de to metoder er statistisk signifikant forskellig fra nul på 95 % konfidensniveau. Da der er foretaget dobbeltbestemmelser, er det gennemsnittet af de to målinger, der indgår i testen. Ved en parret t-test summeres differenserne for alle prøver, hvorefter det testes om den summerede differens er statistisk signifikant forskellig fra nul på 95 % konfidensniveau.

Ud over den parrede t-test sættes data op i et differensplot for en visuel vurdering af metodeforskellene.

2.2.2 Identifikation af prøver med særlig stor metodeforskel

For at identificere enkelte prøver, hvor der er væsentlig forskel på metodernes resultater, undersøges, om differensen mellem målemetodernes resultater for en given prøve kan anses for statistisk signifikant. Det testes derfor om differensen er større end usikkerheden på differensen på 95 % konfidensniveau i henhold til DS/ISO 5725-6:1995 /5/. Til beregning af usikkerheden på differensen anvendes den maksimale totale standardafvigelse for målemetoderne. Den kritiske forskel på to målinger, $|x_1 - x_2|$, vurderes for prøver på lavt niveau som $2,8 \cdot s_{T \max}$ og på højt niveau som $2,8 \cdot CV_{T \max} \cdot \text{mean}/100$, hvor $s_{T \max}$ og $CV_{T \max}$ er den maksimale totale

standardafvigelse som hhv. absolut og relativ værdi og mean er gennemsnittet af x_1 og x_2 . Den maksimale totale standardafvigelse estimeres ud fra værdien af den ekspanderede måleusikkerhed som absolut værdi (U_{abs}) eller som relativ værdi (U_{rel}), som er anført i bekendtgørelse om kvalitetskrav til miljømålinger til hhv. 0,1 mg/L og 30 % for marint vand. Bidrag fra bias indgår i den ekspanderede måleusikkerhed, men indgår ikke i standardafvigelse. Krav til ekspanderet måleusikkerhed kan derfor ikke benyttes direkte. I stedet tages udgangspunkt i det forhold mellem ekspanderet måleusikkerhed og maksimal total standardafvigelse, der blev indført ved ikrafttrædelse af den historiske bekendtgørelse nr. 1311 af 25. november /3/. Jævnfør bekendtgørelsens bilag 1.1.6 indgår standardafvigelsen til vurdering af præstation, $\hat{\sigma}$, ved evaluering af resultater fra deltagelse i præstationsprøvninger. $\hat{\sigma}$ beregnes som $0,36 \cdot U_{abs}$ eller $0,36 \cdot (U_{rel} / 100) \cdot \mu$, hvor μ er den nominelle værdi. Denne beregning af $\hat{\sigma}$ blev indført som erstatning for $1,3 \cdot s_{T \max}$ eller $1,3 \cdot CV_{T \max} \cdot \mu$, der fremgik den historiske bekendtgørelse nr. 231 af 5. marts 2014 /7/ /8/. Heraf følger, at $s_{T \max} = 0,36 \cdot U_{abs} / 1,3 = 0,28 \cdot U_{abs}$ og $CV_{T \max} = 0,36 \cdot U_{rel} / 1,3 = 0,28 \cdot U_{rel}$.

3. Resultater

Analyseresultater for bestemmelse af total kvælstof ses i Bilag 1.

3.1 Generel forskel mellem DS/EN ISO 11905-1 og DS/ISO 29441

For en overordnet vurdering af DS/EN ISO 11905-1 og DS/ISO 29441 er anvendt den gennemsnitlige værdi af de fire foretagne bestemmelser af hver prøve. Resultat af prøve 50 er ikke inddraget i vurderingen, da laboratorium A ikke har afleveret resultater af denne prøve. Resultatet af den parrede t-test viser, at DS/EN ISO 11905-1 og DS/ISO 29441 måler signifikant forskelligt på 95 % konfidensniveau, og at DS/EN ISO 11905-1 i gennemsnit måler 18 % højere end DS/ISO 29441. Databehandling ses i Bilag 2.1.

I Figur 3.1 er den procentvise forskel mellem resultaterne opnået med DS/EN ISO 11905-1 og DS/ISO 29441 plottet mod resultater opnået med DS/ISO 29441.

Figur 3.2 Procentvis forskel mellem laboratorium A og laboratorium C, som begge har anvendt DS/EN ISO 11905-1 til bestemmelse af TN, plottet som funktion af koncentrationen af TN opnået af laboratorium C.

Resultaterne opnået med DS/ISO 29441 af laboratorium B og laboratorium C er sammenlignet, og de er ikke fundet signifikant forskellige. Laboratorium C måler i gennemsnit 1,0 % højere end laboratorium B. Databehandling ses i Bilag 2.3. I Figur 3.3 er den procentvise forskel mellem resultater opnået med DS/ISO 29441 af laboratorium C og laboratorium B plottet mod resultater opnået af laboratorium B.

Figur 3.3 Procentvis forskel mellem laboratorium C og laboratorium B, som begge har anvendt DS/ISO 29441 til bestemmelse af TN, plottet som funktion af koncentrationen af TN opnået af laboratorium B.

3.3 Identifikation af prøver med særlig stor metodeforskel

Resultaterne ligger i intervallet fra ca. 120 til 6000 µg/L. Ved lavere koncentrationer end 333 µg/L er kravet til måleusikkerhed U_{abs} . Ved højere koncentrationer end 333 µg/L er kravet til måleusikkerhed U_{rel} . Størstedelen af resultaterne er lavere end 333 µg/L.

Til beregning af usikkerheden på differensen anvendes den maksimale totale standardafvigelse som absolut eller relativ værdi afhængigt af koncentration. For resultater lavere end 333 µg/L benyttes en maksimal total absolut standardafvigelse ($s_{T\ max}$) på 0,028 mg/L beregnet ud fra bekendtgørelsens krav til U_{abs} på 0,1 mg/L som $0,28 \cdot 0,1\ \text{mg/L} = 0,028\ \text{mg/L}$. For resultater højere end 333 µg/L benyttes en maksimal total relativ standardafvigelse ($CV_{T\ max}$) på 8,4 % beregnet ud fra bekendtgørelsens krav til U_{rel} på 30 % som $0,28 \cdot 30\ \% = 8,4\ \%$.

Antallet af prøver med signifikant forskellige resultater er anført i Tabel 3.1. Databehandling er vist i Bilag 3.

Tabel 3.1 Resultat af sammenligning af resultater for hver prøve i henhold til DS/ISO 5725-6.

Metode 1	Metode 2	Antal prøver med signifikant forskellige resultater
DS/EN ISO 11905-1 (Lab. A og Lab. C), gns. af resultater	DS/ISO 29441 (Lab. B og Lab. C), gns. af resultater	6
DS/EN ISO 11905-1 (Lab. A), gns. af resultater	DS/EN ISO 11905-1 (Lab. C), gns. af resultater	0
DS/ISO 29441 (Lab. B), gns. af resultater	DS/ISO 29441 (Lab. C), gns. af resultater	0
DS/EN ISO 11905-1 (Lab. A), resultat af 1. måling	DS/EN ISO 11905-1 (Lab. A), resultat af 2. måling	0
DS/EN ISO 11905-1 (Lab. C), resultat af 1. måling	DS/EN ISO 11905-1 (Lab. C), resultat af 2. måling	0
DS/ISO 29441 (Lab. B), resultat af 1. måling	DS/ISO 29441 (Lab. B), resultat af 2. måling	0
DS/ISO 29441 (Lab. C), resultat af 1. måling	DS/ISO 29441 (Lab. C), resultat af 2. måling	0

3.4 Afvigelser på måleresultater imellem laboratorier

Resultaterne for bestemmelse af TN i QC SW3.1B fremgår af Tabel 3.2. Den certificerede værdi af QC SW3.1B er 209 µg/L. 95 % konfidensintervallet for beliggenhed af det sande gennemsnit af TN er 195 til 224 µg/L.

Tabel 3.2 Laboratoriernes resultater for TN (µg/L) ved analyse af QC SW3.1B. Resultater, der ligger udenfor 95 % konfidensintervallet for beliggenhed af det sande gennemsnit, er markeret med *.

	DS/EN ISO 11905-1		DS/ISO 29441	
Lab A	207	206		
Lab B			202	199
Lab C	192*	192*	214	209

4. Diskussion

Ved anvendelse af DS/EN ISO 11905-1 finder laboratorium A i gennemsnit 3,2 % mere end laboratorium C. Forskellen er statistisk signifikant på 95 % konfidensniveau. Der er ikke identificeret prøver, hvor laboratorium A og C finder signifikant forskellige resultater, og af differensplottet i Figur 3.2 ses, at laboratorium C ikke konsekvent måler mere end laboratorium A. I bekendtgørelsen er kravet til U_{abs} og U_{rel} hhv. 0,1 mg/L og 30 % for bestemmelse af TN i marint vand. Den ekspanderede måleusikkerhed bestemmes ved at multiplicere måleusikkerheden (u_c) med 2. Ifølge Nordtest Technical Report 537 /9/ kan u_c bestemmes ved:

$$u_c = \sqrt{(CV_{Tmax})^2 + (u(bias))^2},$$

hvor CV_{Tmax} er den totale standardafvigelse og $u(bias)$ er usikkerheden på bias. $u(bias)$ kan bestemmes ved:

$$u(bias) = \sqrt{bias^2 + \frac{s_{bias}^2}{n} + u(C_{ref})^2},$$

hvor s_{bias} er standardafvigelsen på bias, n er antallet af målinger og $u(C_{ref})$ er usikkerheden på den certificerede værdi.

Da $u(bias)$ afhænger af bias, n og s_{bias} , kan $u(bias)$ ikke beregnes eksakt. I nærværende undersøgelse er $n = 50$, og dermed vil 2. led under kvadratroden gå mod nul, og hvis $u(C_{ref})$ sættes lig 0 vil $u(bias)$ med god tilnærmelse være lig bias. Herved levnes der plads til, at CV_{Tmax} kan være op til $\sqrt{(u_c)^2 - (bias)^2} = \sqrt{15^2 - 3,2^2} = 14,7 \%$, før U_{rel} overskrider 30 %. Før indførelse af krav til ekspanderet måleusikkerhed i bekendtgørelsen blev en bias på op til 5 % tilladt /10/. Det er dermed referencelaboratoriets vurdering, at en forskel på 3,2 % ved anvendelse af DS/EN ISO 11905-1 er acceptabel i forhold til de kvalitetskrav, der er stillet til TN i marint vand, og at resultater opnået af laboratorium A og C med DS/EN ISO 11905-1 er sammenlignelige.

Den gennemsnitlige forskel mellem laboratorium B og C, der anvender DS/ISO 29441 er 1 %. Forskellen er ikke signifikant, og der er ikke identificeret prøver med signifikant forskellige resultater. Differensplottet i Figur 3.3 viser, at laboratorium C ikke konsekvent finder en højere koncentration end laboratorium B. Referencelaboratoriet vurderer derfor, at resultater opnået af laboratorium B og C med DS/ISO 29441 er sammenlignelige

Den parrede t-test viser, at der er signifikant forskel på resultater for TN opnået ved DS/EN ISO 11905-1 og DS/ISO 29441. Differensplottet i Figur 3.1 understøtter dette, da alle prøver med undtagelse af én (prøve 21) ligger i 1. kvadrant. Den gennemsnitlige procentvise forskel på DS/EN ISO 11905-1 og DS/ISO 29441 er 18 %. Der er identificeret 6 prøver med signifikant forskellige resultater. I forhold til et krav til den ekspanderede måleusikkerhed på 30 % er en gennemsnitlig forskel på 18 % betydelig, og ikke acceptabel, idet en bias på 18 % resulterer i en U_{rel} på min. 36 %.

Resultaterne for QC SW3.1B ligger indenfor tolerancegrænser for den certificerede værdi med undtagelse af analyser foretaget af laboratorium C med DS/EN ISO 11905-1. Det undrer, at laboratorium C finder lavere værdier med DS/EN ISO 11905-1 end med DS/ISO 29441, når der for de naturlige prøver, med en enkelt undtagelse, findes højere værdier med DS/EN ISO 11905-1 end med DS/ISO 29441. Hvis der ses bort fra resultater for laboratorium C, finder DS/EN ISO 11905-1 (laboratorium A) 3 % højere indhold en DS/ISO 29441 (laboratorium B), hvilket er lavere end den forskel, der er fundet for de øvrige prøver i undersøgelsen. QC SW3.1B er fremstillet af havvand, men kompleksiteten af prøven er mere simpel end en naturlig havvandsprøve, som de der er indgået i undersøgelsen. Dette er en sandsynlig årsag til, at forskellen på resultaterne ikke er på niveau med det, der i øvrigt observeres.

Da forskellen på resultater opnået ved DS/EN ISO 11905-1 og DS/ISO 29441 er signifikant forskellige, og da DS/EN ISO 11905-1 i gennemsnit måler 18 % mere end DS/ISO 29441, er det referencelaboratoriets vurdering, at resultater opnået med DS/EN ISO 11905-1 og DS/ISO

29441 ikke er sammenlignelige. Det indikerer, at DS/EN ISO 11905-1 er bedre til at oplukke organisk bundet kvælstof end DS/ISO 29441. Ved en tidligere undersøgelse af sammenligneligheden af DS/EN ISO 11905-1 og DS/ISO 29441 var der indikationer af, at prøver med en høj andel af organisk kvælstof i særlig grad gav lavere resultater med DS/ISO 29441 sammenlignet med DS/EN ISO 11905-1. Det var vurderingen, at det kunne tyde på, at oxidationseffektiviteten for DS/ISO 29441 er mindre end for DS/EN ISO 11905-1 /11/. Når formålet med analysen er at bestemme den totale mængde kvælstof, der er i prøven, herunder det organisk-bundne kvælstof, vurderes det, at DS/EN ISO 11905-1 giver det mest rigtige resultat. Referencelaboratoriet anbefaler derfor, at der ikke fremover skal være valgfrihed mellem DS/EN ISO 11905-1 og DS/ISO 29441 som målemetode for bestemmelse af total kvælstof i marine prøver. Indtil december 2014 var der krav om anvendelse af DS/EN ISO 11905-1. På baggrund af den gennemførte metodesammenligning anbefaler referencelaboratoriet, at metodekravet fremadrettet skal være DS/EN ISO 11905-1. Ændringen indføres ved at justere i metodedatablad M010.

5. Konklusioner og anbefalinger

Referencelaboratoriet anbefaler, at metodekravet for bestemmelse af total kvælstof i marint vand ændres til DS/EN ISO 11905-1. Ændringen indføres i metodedatablad M010.

Litteratur

- /1/ Bekendtgørelse nr. 1146 af 24. oktober 2017 om kvalitetskrav til miljømålinger.
- /2/ Metodetablade M010 Total nitrogen i vand. V03 / 03.12.2014.
- /3/ DS/ISO 29441:2010 Vandundersøgelse - Bestemmelse af total nitrogen efter UV-oplukning - Metode med brug af flowanalyse (CFA og FIA) og spektrometrisk påvisning.
- /4/ DS/EN ISO 11905-1:1998 Vandundersøgelse. Nitrogen. Del 1: Oxiderende oplukning med peroxodisulfat.
- /5/ DS/ISO 5725-6:1995 Nøjagtighed (korrekthed og præcision) af målemetoder og resultater - Del 6: Praktisk brug af værdier for nøjagtighed.
- /6/ Bekendtgørelse nr. 1311 af 25. november 2015 om kvalitetskrav til miljømålinger
- /7/ Bekendtgørelse nr. 231 af 5. marts 2014 om kvalitetskrav til miljømålinger
- /8/ Naturstyrelsens Referencelaboratorium for Kemiske og Mikrobiologiske Miljømålinger, Skal aktionsværdier bibeholdes i kvalitetsbekendtgørelsen? Notat, 2014.
- /9/ Nordtest Technical Report 537, edition 3.1, 2012, Handbook for Calculation of Measurement Uncertainty in Environmental Laboratories
- /10/ Bekendtgørelse nr. 866 af 1. juli 2010 om kvalitetskrav til miljømålinger udført af akkrediterede laboratorier, certificerede personer m.v.
- /11/ Naturstyrelsens Referencelaboratorium for Kemiske og Mikrobiologiske Miljømålinger, Total nitrogen i vand. Sammenligning af to standardmetoder. Rapport, 2012.

Bilag 1. Rådata

Bilag 1.1 Resultater for TN (µg/L) opnået ved DS/EN ISO 11905-1

Prøve ID	Laboratorium A		Laboratorium C	
Prøve 1	800	793	769	752
Prøve 2	3260	3270	3029	3051
Prøve 3	258	259	264	263
Prøve 4	264	270	254	254
Prøve 5	262	258	257	259
Prøve 6	245	241	240	231
Prøve 7	250	247	240	238
Prøve 8	225	225	217	214
Prøve 9	230	231	220	223
Prøve 10	234	232	233	231
Prøve 11	237	236	231	230
Prøve 12	296	298	281	280
Prøve 13	471	477	446	442
Prøve 14	243	241	225	227
Prøve 15	238	238	227	231
Prøve 16	188	191	172	171
Prøve 17	185	191	181	181
Prøve 18	226	226	217	219
Prøve 19	1520	1530	1425	1416
Prøve 20	249	254	218	215
Prøve 21	196	197	245	242
Prøve 22	252	251	216	221
Prøve 23	246	244	208	211
Prøve 24	256	259	234	230
Prøve 25	246	246	223	231
Prøve 26	232	234	221	219
Prøve 27	234	232	229	225
Prøve 28	236	235	222	234
Prøve 29	254	256	255	256
Prøve 30	254	255	249	248
Prøve 31	301	304	296	297
Prøve 32	797	790	790	796
Prøve 33	196	195	188	187
Prøve 34	259	264	262	259
Prøve 35	976	971	978	985
Prøve 36	211	209	201	204
Prøve 37	324	325	323	323
Prøve 38	554	553	560	556
Prøve 39	580	578	573	576
Prøve 40	485	480	483	476
Prøve 41	202	204	196	198
Prøve 42	199	204	199	209
Prøve 43	359	351	364	447
Prøve 44	257	260	261	257
Prøve 45	268	269	275	271

Prøve ID	Laboratorium A		Laboratorium C	
Prøve 46	402	403	394	397
Prøve 47	1170	1160	1147	1159
Prøve 48	306	306	285	296
Prøve 49	236	232	223	225
Prøve 50	*	*	5978	5981
QC SW3.1B	207	206	192	192

*: Resultat er udgået.

Bilag 1.2 Resultater for TN ($\mu\text{g/L}$) opnået ved DS/ISO 29441

Prøve ID	Laboratorium B		Laboratorium C	
Prøve 1	669	661	646	652
Prøve 2	2912	2957	2968	2943
Prøve 3	220	212	221	217
Prøve 4	172	181	187	186
Prøve 5	206	201	215	214
Prøve 6	189	189	200	207
Prøve 7	206	205	215	220
Prøve 8	186	182	196	195
Prøve 9	211	211	212	211
Prøve 10	206	209	222	216
Prøve 11	212	195	214	213
Prøve 12	247	246	238	239
Prøve 13	405	409	390	394
Prøve 14	205	195	191	192
Prøve 15	201	200	199	199
Prøve 16	161	150	152	154
Prøve 17	172	173	189	161
Prøve 18	208	189	196	191
Prøve 19	1314	1344	1312	1320
Prøve 20	220	207	203	204
Prøve 21	221	230	251	233
Prøve 22	206	205	202	204
Prøve 23	210	216	199	201
Prøve 24	215	220	220	215
Prøve 25	202	204	208	201
Prøve 26	207	200	202	196
Prøve 27	199	198	200	201
Prøve 28	199	192	193	191
Prøve 29	212	204	208	208
Prøve 30	188	211	209	219
Prøve 31	274	262	234	243
Prøve 32	703	722	716	716
Prøve 33	165	170	155	157
Prøve 34	228	228	222	223
Prøve 35	754	757	761	759
Prøve 36	168	166	171	167
Prøve 37	289	281	285	286
Prøve 38	482	514	503	506
Prøve 39	427	419	427	431
Prøve 40	358	358	374	370
Prøve 41	166	161	165	166

Prøve ID	Laboratorium B		Laboratorium C	
Prøve 42	157	159	172	167
Prøve 43	226	227	255	258
Prøve 44	230	206	212	230
Prøve 45	234	228	225	226
Prøve 46	311	312	322	313
Prøve 47	1032	1045	1051	1067
Prøve 48	261	257	267	266
Prøve 49	209	197	209	207
Prøve 50	5748	5776	214	209
QC SW3.1B	202	199	5950	5935

Bilag 2. Databehandling, parret t-test

Bilag 2.1 Generel forskel mellem DS/EN ISO 11905-1 og DS/ISO 29441

Prøve ID	TN (µg/L), DS/EN 11905-1, gns. alle	TN (µg/L), DS/SO 29441, gns. alle	differens	diff-Xdiff	Kvadrat	Differens ifht. DS/ISO 29441 (%)
Prøve 1	778,5	657	121,5	65,918	4345,231	18,5
Prøve 2	3152,5	2945	207,5	151,918	23079,190	7,0
Prøve 3	261	217,5	43,5	-12,082	145,966	20,0
Prøve 4	260,5	181,5	79	23,418	548,420	43,5
Prøve 5	259	209	50	-5,582	31,155	23,9
Prøve 6	239,25	196,25	43	-12,582	158,297	21,9
Prøve 7	243,75	211,5	32,25	-23,332	544,365	15,2
Prøve 8	220,25	189,75	30,5	-25,082	629,088	16,1
Prøve 9	226	211,25	14,75	-40,832	1667,222	7,0
Prøve 10	232,5	213,25	19,25	-36,332	1319,988	9,0
Prøve 11	233,5	208,5	25	-30,582	935,236	12,0
Prøve 12	288,75	242,5	46,25	-9,332	87,079	19,1
Prøve 13	459	399,5	59,5	3,918	15,354	14,9
Prøve 14	234	195,75	38,25	-17,332	300,385	19,5
Prøve 15	233,5	199,75	33,75	-21,832	476,620	16,9
Prøve 16	180,5	154,25	26,25	-29,332	860,345	17,0
Prøve 17	184,5	173,75	10,75	-44,832	2009,875	6,2
Prøve 18	222	196	26	-29,582	875,073	13,3
Prøve 19	1472,75	1322,5	150,25	94,668	8962,100	11,4
Prøve 20	234	208,5	25,5	-30,082	904,905	12,2
Prøve 21	220	233,75	-13,75	-69,332	4806,875	-5,9
Prøve 22	235	204,25	30,75	-24,832	616,610	15,1
Prøve 23	227,25	206,5	20,75	-34,832	1213,243	10,0
Prøve 24	244,75	217,5	27,25	-28,332	802,681	12,5
Prøve 25	236,5	203,75	32,75	-22,832	521,283	16,1
Prøve 26	226,5	201,25	25,25	-30,332	920,008	12,5
Prøve 27	230	199,5	30,5	-25,082	629,088	15,3
Prøve 28	231,75	193,75	38	-17,582	309,114	19,6
Prøve 29	255,25	208	47,25	-8,332	69,416	22,7
Prøve 30	251,5	206,75	44,75	-10,832	117,324	21,6
Prøve 31	299,5	253,25	46,25	-9,332	87,079	18,3
Prøve 32	793,25	714,25	79	23,418	548,420	11,1
Prøve 33	191,5	161,75	29,75	-25,832	667,273	18,4
Prøve 34	261	225,25	35,75	-19,832	393,294	15,9
Prøve 35	977,5	757,75	219,75	164,168	26951,253	29,0
Prøve 36	206,25	168	38,25	-17,332	300,385	22,8
Prøve 37	323,75	285,25	38,5	-17,082	291,782	13,5
Prøve 38	555,75	501,25	54,5	-1,082	1,170	10,9
Prøve 39	576,75	426	150,75	95,168	9057,018	35,4
Prøve 40	481	365	116	60,418	3650,379	31,8
Prøve 41	200	164,5	35,5	-20,082	403,272	21,6
Prøve 42	202,75	163,75	39	-16,582	274,951	23,8

Prøve ID	TN (µg/L), DS/EN 11905-1, gns. alle	TN (µg/L), DS/SO 29441, gns. alle	differens	diff-Xdiff	Kvadrat	Differens ifht. DS/ISO 29441 (%)	
Prøve 43	380,25	241,5	138,75	83,168	6916,977	57,5	
Prøve 44	258,75	219,5	39,25	-16,332	266,722	17,9	
Prøve 45	270,75	228,25	42,5	-13,082	171,129	18,6	
Prøve 46	399	314,5	84,5	28,918	836,272	26,9	
Prøve 47	1159	1048,75	110,25	54,668	2988,630	10,5	
Prøve 48	298,25	262,75	35,5	-20,082	403,272	13,5	
Prøve 49	229	205,5	23,5	-32,082	1029,231	11,4	
Prøve 50							
					Gns.	17,8	
n					49	stdev	9,8
<u>Xdiff</u>					55,582	RSD	55,2
S diff					48,550		
t					8,014		
fg					48		
T-tabel, 0,05 (95 % konfidens) (alfa=97,5, one tail, fg =n-1)					2,021		
Måler de to laboratorier signifikant forskelligt?					Ja		

Bilag 2.2 Forskel mellem laboratorier der har anvendt DS/EN ISO 11905-1

Prøve ID	TN (µg/L), Lab. A	TN (µg/L), Lab. C	differens	diff-Xdiff	Kvadrat	Differens ifht. Lab C (%)
Prøve 1	796,5	760,5	36	22,378	500,755	4,7
Prøve 2	3265	3040	225	211,378	44680,469	7,4
Prøve 3	258,5	263,5	-5	-18,622	346,796	-1,9
Prøve 4	267	254	13	-0,622	0,387	5,1
Prøve 5	260	258	2	-11,622	135,081	0,8
Prøve 6	243	235,5	7,5	-6,122	37,484	3,2
Prøve 7	248,5	239	9,5	-4,122	16,995	4,0
Prøve 8	225	215,5	9,5	-4,122	16,995	4,4
Prøve 9	230,5	221,5	9	-4,622	21,367	4,1
Prøve 10	233	232	1	-12,622	159,326	0,4
Prøve 11	236,5	230,5	6	-7,622	58,102	2,6
Prøve 12	297	280,5	16,5	2,878	8,280	5,9
Prøve 13	474	444	30	16,378	268,224	6,8
Prøve 14	242	226	16	2,378	5,653	7,1
Prøve 15	238	229	9	-4,622	21,367	3,9
Prøve 16	189,5	171,5	18	4,378	19,163	10,5
Prøve 17	188	181	7	-6,622	43,857	3,9
Prøve 18	226	218	8	-5,622	31,612	3,7
Prøve 19	1525	1420,5	104,5	90,878	8258,729	7,4
Prøve 20	251,5	216,5	35	21,378	457,000	16,2
Prøve 21	196,5	243,5	-47	-60,622	3675,081	-19,3
Prøve 22	251,5	218,5	33	19,378	375,489	15,1
Prøve 23	245	209,5	35,5	21,878	478,627	16,9
Prøve 24	257,5	232	25,5	11,878	141,076	11,0
Prøve 25	246	227	19	5,378	28,918	8,4
Prøve 26	233	220	13	-0,622	0,387	5,9
Prøve 27	233	227	6	-7,622	58,102	2,6

Prøve ID	TN (µg/L), Lab. A	TN (µg/L), Lab. C	differens	diff-Xdiff	Kvadrat	Differens ifht. Lab C (%)
Prøve 28	235,5	228	7,5	-6,122	37,484	3,3
Prøve 29	255	255,5	-0,5	-14,122	199,444	-0,2
Prøve 30	254,5	248,5	6	-7,622	58,102	2,4
Prøve 31	302,5	296,5	6	-7,622	58,102	2,0
Prøve 32	793,5	793	0,5	-13,122	172,199	0,1
Prøve 33	195,5	187,5	8	-5,622	31,612	4,3
Prøve 34	261,5	260,5	1	-12,622	159,326	0,4
Prøve 35	973,5	981,5	-8	-21,622	467,530	-0,8
Prøve 36	210	202,5	7,5	-6,122	37,484	3,7
Prøve 37	324,5	323	1,5	-12,122	146,954	0,5
Prøve 38	553,5	558	-4,5	-18,122	328,423	-0,8
Prøve 39	579	574,5	4,5	-9,122	83,219	0,8
Prøve 40	482,5	479,5	3	-10,622	112,836	0,6
Prøve 41	203	197	6	-7,622	58,102	3,0
Prøve 42	201,5	204	-2,5	-16,122	259,933	-1,2
Prøve 43	355	405,5	-50,5	-64,122	4111,688	-12,5
Prøve 44	258,5	259	-0,5	-14,122	199,444	-0,2
Prøve 45	268,5	273	-4,5	-18,122	328,423	-1,6
Prøve 46	402,5	395,5	7	-6,622	43,857	1,8
Prøve 47	1165	1153	12	-1,622	2,632	1,0
Prøve 48	306	290,5	15,5	1,878	3,525	5,3
Prøve 49	234	224	10	-3,622	13,122	4,5
Prøve 50						
Middel						Gns. 3,2
n					49	stdev 5,9
Xdiff					13,622	RSD 184,1
S diff					37,294	
t					2,557	
fg					48	
T-tabel, 0,05 (95 % konfidens) (alfa=97,5, one tail, fg =n-1)					2,021	
Måler de to laboratorier signifikant forskelligt ?					Ja	

Bilag 2.3 Forskel mellem laboratorier der har anvendt DS/ISO 29441

Prøve ID	TN (µg/L), Lab. C	TN (µg/L), Lab. B	differens	diff-Xdiff	Kvadrat	Differens ifht. Lab B (%)
Prøve 1	649	665	-16	-21,80	475,24	-2,4
Prøve 2	2955,5	2934,5	21	15,20	231,04	0,7
Prøve 3	219	216	3	-2,80	7,84	1,4
Prøve 4	186,5	176,5	10	4,20	17,64	5,7
Prøve 5	214,5	203,5	11	5,20	27,04	5,4
Prøve 6	203,5	189	14,5	8,70	75,69	7,7
Prøve 7	217,5	205,5	12	6,20	38,44	5,8
Prøve 8	195,5	184	11,5	5,70	32,49	6,3
Prøve 9	211,5	211	0,5	-5,30	28,09	0,2
Prøve 10	219	207,5	11,5	5,70	32,49	5,5
Prøve 11	213,5	203,5	10	4,20	17,64	4,9
Prøve 12	238,5	246,5	-8	-13,80	190,44	-3,2
Prøve 13	392	407	-15	-20,80	432,64	-3,7

Prøve ID	TN (µg/L), Lab. C	TN (µg/L), Lab. B	differens	diff-Xdiff	Kvadrat	Differens ifht. Lab B (%)		
Prøve 14	191,5	200	-8,5	-14,30	204,49	-4,3		
Prøve 15	199	200,5	-1,5	-7,30	53,29	-0,7		
Prøve 16	153	155,5	-2,5	-8,30	68,89	-1,6		
Prøve 17	175	172,5	2,5	-3,30	10,89	1,4		
Prøve 18	193,5	198,5	-5	-10,80	116,64	-2,5		
Prøve 19	1316	1329	-13	-18,80	353,44	-1,0		
Prøve 20	203,5	213,5	-10	-15,80	249,64	-4,7		
Prøve 21	242	225,5	16,5	10,70	114,49	7,3		
Prøve 22	203	205,5	-2,5	-8,30	68,89	-1,2		
Prøve 23	200	213	-13	-18,80	353,44	-6,1		
Prøve 24	217,5	217,5	0	-5,80	33,64	0,0		
Prøve 25	204,5	203	1,5	-4,30	18,49	0,7		
Prøve 26	199	203,5	-4,5	-10,30	106,09	-2,2		
Prøve 27	200,5	198,5	2	-3,80	14,44	1,0		
Prøve 28	192	195,5	-3,5	-9,30	86,49	-1,8		
Prøve 29	208	208	0	-5,80	33,64	0,0		
Prøve 30	214	199,5	14,5	8,70	75,69	7,3		
Prøve 31	238,5	268	-29,5	-35,30	1246,09	-11,0		
Prøve 32	716	712,5	3,5	-2,30	5,29	0,5		
Prøve 33	156	167,5	-11,5	-17,30	299,29	-6,9		
Prøve 34	222,5	228	-5,5	-11,30	127,69	-2,4		
Prøve 35	760	755,5	4,5	-1,30	1,69	0,6		
Prøve 36	169	167	2	-3,80	14,44	1,2		
Prøve 37	285,5	285	0,5	-5,30	28,09	0,2		
Prøve 38	504,5	498	6,5	0,70	0,49	1,3		
Prøve 39	429	423	6	0,20	0,04	1,4		
Prøve 40	372	358	14	8,20	67,24	3,9		
Prøve 41	165,5	163,5	2	-3,80	14,44	1,2		
Prøve 42	169,5	158	11,5	5,70	32,49	7,3		
Prøve 43	256,5	226,5	30	24,20	585,64	13,2		
Prøve 44	221	218	3	-2,80	7,84	1,4		
Prøve 45	225,5	231	-5,5	-11,30	127,69	-2,4		
Prøve 46	317,5	311,5	6	0,20	0,04	1,9		
Prøve 47	1059	1038,5	20,5	14,70	216,09	2,0		
Prøve 48	266,5	259	7,5	1,70	2,89	2,9		
Prøve 49	208	203	5	-0,80	0,64	2,5		
Prøve 50	5942,5	5762	180,5	174,70	30520,09	3,1		
						Gns.	1,0	
	n				50	stdev	4,3	
	Xdiff				5,800	RSD	448,9	
	S diff				27,430			
	t				1,495			
	fg				49			
	T-tabel, 0,05 (95 % konfidens) (alfa=97,5, one tail, fg =n-1)					2,021		
Måler de to laboratorier signifikant forskelligt ?					Nej			

Bilag 3. Databehandling, DS/ISO 5725-6

Bilag 3.1 Identifikation af prøver med acceptabel forskel på resultater opnået ved DS/EN ISO 11905-1 og DS/ISO 29441.

Prøve ID	CV _{T max} (%)	S _{T max} (µg/L)	DS/EN ISO		mean	x1-x2	2,8*CV _{T max} [*]		YES/NO*
			11905-1, alle	DS/ISO 29441, alle			mean/100	2,8*S _{T max}	
Prøve 1	8,4		778,5	657	717,8	121,5	168,8		YES
Prøve 2	8,4		3152,5	2945	3048,8	207,5	717,1		YES
Prøve 3		28	261	217,5	239,3	43,5		78,4	YES
Prøve 4		28	260,5	181,5	221,0	79,0		78,4	NO
Prøve 5		28	259	209	234,0	50,0		78,4	YES
Prøve 6		28	239,25	196,25	217,8	43,0		78,4	YES
Prøve 7		28	243,75	211,5	227,6	32,3		78,4	YES
Prøve 8		28	220,25	189,75	205,0	30,5		78,4	YES
Prøve 9		28	226	211,25	218,6	14,8		78,4	YES
Prøve 10		28	232,5	213,25	222,9	19,3		78,4	YES
Prøve 11		28	233,5	208,5	221,0	25,0		78,4	YES
Prøve 12		28	288,75	242,5	265,6	46,3		78,4	YES
Prøve 13	8,4		459	399,5	429,3	59,5	101,0		YES
Prøve 14		28	234	195,75	214,9	38,3		78,4	YES
Prøve 15		28	233,5	199,75	216,6	33,8		78,4	YES
Prøve 16		28	180,5	154,25	167,4	26,3		78,4	YES
Prøve 17		28	184,5	173,75	179,1	10,8		78,4	YES
Prøve 18		28	222	196	209,0	26,0		78,4	YES
Prøve 19	8,4		1472,75	1322,5	1397,6	150,3	328,7		YES
Prøve 20		28	234	208,5	221,3	25,5		78,4	YES
Prøve 21		28	220	233,75	226,9	13,8		78,4	YES
Prøve 22		28	235	204,25	219,6	30,8		78,4	YES
Prøve 23		28	227,25	206,5	216,9	20,8		78,4	YES
Prøve 24		28	244,75	217,5	231,1	27,3		78,4	YES
Prøve 25		28	236,5	203,75	220,1	32,8		78,4	YES
Prøve 26		28	226,5	201,25	213,9	25,3		78,4	YES
Prøve 27		28	230	199,5	214,8	30,5		78,4	YES
Prøve 28		28	231,75	193,75	212,8	38,0		78,4	YES
Prøve 29		28	255,25	208	231,6	47,3		78,4	YES
Prøve 30		28	251,5	206,75	229,1	44,8		78,4	YES
Prøve 31		28	299,5	253,25	276,4	46,3		78,4	YES
Prøve 32	8,4		793,25	714,25	753,8	79,0	177,3		YES
Prøve 33		28	191,5	161,75	176,6	29,8		78,4	YES
Prøve 34		28	261	225,25	243,1	35,8		78,4	YES
Prøve 35	8,4		977,5	757,75	867,6	219,8	204,1		NO
Prøve 36		28	206,25	168	187,1	38,3		78,4	YES
Prøve 37		28	323,75	285,25	304,5	38,5		78,4	YES
Prøve 38	8,4		555,75	501,25	528,5	54,5	124,3		YES
Prøve 39	8,4		576,75	426	501,4	150,8	117,9		NO
Prøve 40	8,4		481	365	423,0	116,0	99,5		NO
Prøve 41		28	200	164,5	182,3	35,5		78,4	YES
Prøve 42		28	202,75	163,75	183,3	39,0		78,4	YES

Prøve ID	CV _{T max} (%)	S _{T max} (µg/L)	DS/EN ISO		mean	x1-x2	2,8*CV _{T max} *		YES/NO*
			11905-1, alle	DS/ISO 29441, alle			mean/100	2,8*S _{T max}	
Prøve 43		28	380,25	241,5	310,9	138,8		78,4	NO
Prøve 44		28	258,75	219,5	239,1	39,3		78,4	YES
Prøve 45		28	270,75	228,25	249,5	42,5		78,4	YES
Prøve 46	8,4		399	314,5	356,8	84,5	83,9		NO
Prøve 47	8,4		1159	1048,75	1103,9	110,3	259,6		YES
Prøve 48		28	298,25	262,75	280,5	35,5		78,4	YES
Prøve 49		28	229	205,5	217,3	23,5		78,4	YES
Prøve 50									

*"YES" i 10. kolonne betyder, at der ikke er signifikant forskel på resultaterne. "NO" i 10. kolonne betyder, at resultaterne er signifikant forskellige.

Bilag 3.2 Identifikation af prøver med acceptabel forskel på resultater opnået af laboratorium A og C ved DS/EN ISO 11905-1.

Prøve ID	CV _{T max} (%)	S _{T max} (µg/L)	DS/EN ISO		mean	x1-x2	2,8*CV _{T max} *		YES/NO*
			11905-1, Lab. A	DS/EN ISO 11905-1, Lab. C			mean/100	2,8*S _{T max}	
Prøve 1	8,4		796,5	760,5	778,5	36	183,1		YES
Prøve 2	8,4		3265	3040	3152,5	225	741,5		YES
Prøve 3		28	258,5	263,5	261	5		78,4	YES
Prøve 4		28	267	254	260,5	13		78,4	YES
Prøve 5		28	260	258	259	2		78,4	YES
Prøve 6		28	243	235,5	239,25	7,5		78,4	YES
Prøve 7		28	248,5	239	243,75	9,5		78,4	YES
Prøve 8		28	225	215,5	220,25	9,5		78,4	YES
Prøve 9		28	230,5	221,5	226	9		78,4	YES
Prøve 10		28	233	232	232,5	1		78,4	YES
Prøve 11		28	236,5	230,5	233,5	6		78,4	YES
Prøve 12		28	297	280,5	288,75	16,5		78,4	YES
Prøve 13	8,4		474	444	459	30	108,0		YES
Prøve 14		28	242	226	234	16		78,4	YES
Prøve 15		28	238	229	233,5	9		78,4	YES
Prøve 16		28	189,5	171,5	180,5	18		78,4	YES
Prøve 17		28	188	181	184,5	7		78,4	YES
Prøve 18		28	226	218	222	8		78,4	YES
Prøve 19	8,4		1525	1420,5	1472,75	104,5	346,4		YES
Prøve 20		28	251,5	216,5	234	35		78,4	YES
Prøve 21		28	196,5	243,5	220	47		78,4	YES
Prøve 22		28	251,5	218,5	235	33		78,4	YES
Prøve 23		28	245	209,5	227,25	35,5		78,4	YES
Prøve 24		28	257,5	232	244,75	25,5		78,4	YES
Prøve 25		28	246	227	236,5	19		78,4	YES
Prøve 26		28	233	220	226,5	13		78,4	YES
Prøve 27		28	233	227	230	6		78,4	YES
Prøve 28		28	235,5	228	231,75	7,5		78,4	YES
Prøve 29		28	255	255,5	255,25	0,5		78,4	YES
Prøve 30		28	254,5	248,5	251,5	6		78,4	YES
Prøve 31		28	302,5	296,5	299,5	6		78,4	YES
Prøve 32	8,4		793,5	793	793,25	0,5	186,6		YES
Prøve 33		28	195,5	187,5	191,5	8		78,4	YES
Prøve 34		28	261,5	260,5	261	1		78,4	YES
Prøve 35	8,4		973,5	981,5	977,5	8	229,9		YES
Prøve 36		28	210	202,5	206,25	7,5		78,4	YES
Prøve 37		28	324,5	323	323,75	1,5		78,4	YES

Prøve ID	CV _{T max} (%)	S _{T max} (µg/L)	DS/EN ISO	DS/EN ISO	mean	x1-x2	2,8*CV _{T max} [*] mean/100	2,8*S _{T max}	YES/NO*
			11905-1, Lab. A	11905-1, Lab. C					
Prøve 38	8,4		553,5	558	555,75	4,5	130,7		YES
Prøve 39	8,4		579	574,5	576,75	4,5	135,7		YES
Prøve 40	8,4		482,5	479,5	481	3	113,1		YES
Prøve 41		28	203	197	200	6		78,4	YES
Prøve 42		28	201,5	204	202,75	2,5		78,4	YES
Prøve 43	8,4		355	405,5	380,25	50,5	89,4		YES
Prøve 44		28	258,5	259	258,75	0,5		78,4	YES
Prøve 45		28	268,5	273	270,75	4,5		78,4	YES
Prøve 46	8,4		402,5	395,5	399	7	93,8		YES
Prøve 47	8,4		1165	1153	1159	12	272,6		YES
Prøve 48		28	306	290,5	298,25	15,5		78,4	YES
Prøve 49		28	234	224	229	10		78,4	YES
Prøve 50									

*"YES" i 10. kolonne betyder, at der ikke er signifikant forskel på resultaterne. "NO" i 10. kolonne betyder, at resultaterne er signifikant forskellige.

Bilag 3.3 Identifikation af prøver med acceptabel forskel på resultater opnået af laboratorium B og C ved DS/ISO 29441.

Prøve ID	CV _{T max} (%)	S _{T max} (µg/L)	DS/ISO	DS/ISO	mean	x1-x2	2,8*CV _{T max} [*] mean/100	2,8*S _{T max}	YES/NO*
			29441, Lab. B	29441, Lab. C					
Prøve 1	8,4		665	649	657	16	154,5		YES
Prøve 2	8,4		2934,5	2955,5	2945	21	692,7		YES
Prøve 3		28	216	219	217,5	3		78,4	YES
Prøve 4		28	176,5	186,5	181,5	10		78,4	YES
Prøve 5		28	203,5	214,5	209	11		78,4	YES
Prøve 6		28	189	203,5	196,25	14,5		78,4	YES
Prøve 7		28	205,5	217,5	211,5	12		78,4	YES
Prøve 8		28	184	195,5	189,75	11,5		78,4	YES
Prøve 9		28	211	211,5	211,25	0,5		78,4	YES
Prøve 10		28	207,5	219	213,25	11,5		78,4	YES
Prøve 11		28	203,5	213,5	208,5	10		78,4	YES
Prøve 12		28	246,5	238,5	242,5	8		78,4	YES
Prøve 13	8,4		407	392	399,5	15	94,0		YES
Prøve 14		28	200	191,5	195,75	8,5		78,4	YES
Prøve 15		28	200,5	199	199,75	1,5		78,4	YES
Prøve 16		28	155,5	153	154,25	2,5		78,4	YES
Prøve 17		28	172,5	175	173,75	2,5		78,4	YES
Prøve 18		28	198,5	193,5	196	5		78,4	YES
Prøve 19	8,4		1329	1316	1322,5	13	311,1		YES
Prøve 20		28	213,5	203,5	208,5	10		78,4	YES
Prøve 21		28	225,5	242	233,75	16,5		78,4	YES
Prøve 22		28	205,5	203	204,25	2,5		78,4	YES
Prøve 23		28	213	200	206,5	13		78,4	YES
Prøve 24		28	217,5	217,5	217,5	0		78,4	YES
Prøve 25		28	203	204,5	203,75	1,5		78,4	YES
Prøve 26		28	203,5	199	201,25	4,5		78,4	YES
Prøve 27		28	198,5	200,5	199,5	2		78,4	YES
Prøve 28		28	195,5	192	193,75	3,5		78,4	YES
Prøve 29		28	208	208	208	0		78,4	YES
Prøve 30		28	199,5	214	206,75	14,5		78,4	YES
Prøve 31		28	268	238,5	253,25	29,5		78,4	YES
Prøve 32	8,4		712,5	716	714,25	3,5	168,0		YES

Prøve ID	CV _{T max} (%)	S _{T max} (µg/L)	DS/ISO	DS/ISO	mean	x1-x2	2,8*CV _{T max} *		YES/NO*
			29441, Lab. B	29441, Lab. C			mean/100	2,8*S _{T max}	
Prøve 33		28	167,5	156	161,75	11,5		78,4	YES
Prøve 34		28	228	222,5	225,25	5,5		78,4	YES
Prøve 35	8,4		755,5	760	757,75	4,5	178,2		YES
Prøve 36		28	167	169	168	2		78,4	YES
Prøve 37		28	285	285,5	285,25	0,5		78,4	YES
Prøve 38	8,4		498	504,5	501,25	6,5	117,9		YES
Prøve 39	8,4		423	429	426	6	100,2		YES
Prøve 40	8,4		358	372	365	14	85,8		YES
Prøve 41		28	163,5	165,5	164,5	2		78,4	YES
Prøve 42		28	158	169,5	163,75	11,5		78,4	YES
Prøve 43		28	226,5	256,5	241,5	30		78,4	YES
Prøve 44		28	218	221	219,5	3		78,4	YES
Prøve 45		28	231	225,5	228,25	5,5		78,4	YES
Prøve 46		28	311,5	317,5	314,5	6		78,4	YES
Prøve 47	8,4		1038,5	1059	1048,75	20,5	246,7		YES
Prøve 48		28	259	266,5	262,75	7,5		78,4	YES
Prøve 49		28	203	208	205,5	5		78,4	YES
Prøve 50	8,4		5762	5942,5	5852,25	180,5	1376,4		YES

*"YES" i 10. kolonne betyder, at der ikke er signifikant forskel på resultaterne. "NO" i 10. kolonne betyder, at resultaterne er signifikant forskellige.

Bilag 3.4 Identifikation af prøver med acceptabel forskel på resultater opnået af laboratorium A ved DS/EN ISO 11905-1.

Prøve ID	CV _{T max} (%)	S _{T max} (µg/L)	DS/EN ISO	DS/EN ISO	mean	x1-x2	2,8*CV _{T max} *		YES/NO*
			11905-1, Lab. A, x1	11905-1, Lab. A, x2			mean/100	2,8*S _{T max}	
Prøve 1	8,4		800	793	796,5	7	187,3		YES
Prøve 2	8,4		3260	3270	3265	10	767,9		YES
Prøve 3		28	258	259	258,5	1		78,4	YES
Prøve 4		28	264	270	267	6		78,4	YES
Prøve 5		28	262	258	260	4		78,4	YES
Prøve 6		28	245	241	243	4		78,4	YES
Prøve 7		28	250	247	248,5	3		78,4	YES
Prøve 8		28	225	225	225	0		78,4	YES
Prøve 9		28	230	231	230,5	1		78,4	YES
Prøve 10		28	234	232	233	2		78,4	YES
Prøve 11		28	237	236	236,5	1		78,4	YES
Prøve 12		28	296	298	297	2		78,4	YES
Prøve 13	8,4		471	477	474	6	111,5		YES
Prøve 14		28	243	241	242	2		78,4	YES
Prøve 15		28	238	238	238	0		78,4	YES
Prøve 16		28	188	191	189,5	3		78,4	YES
Prøve 17		28	185	191	188	6		78,4	YES
Prøve 18		28	226	226	226	0		78,4	YES
Prøve 19	8,4		1520	1530	1525	10	358,7		YES
Prøve 20		28	249	254	251,5	5		78,4	YES
Prøve 21		28	196	197	196,5	1		78,4	YES
Prøve 22		28	252	251	251,5	1		78,4	YES
Prøve 23		28	246	244	245	2		78,4	YES
Prøve 24		28	256	259	257,5	3		78,4	YES
Prøve 25		28	246	246	246	0		78,4	YES
Prøve 26		28	232	234	233	2		78,4	YES
Prøve 27		28	234	232	233	2		78,4	YES

Prøve ID	CV _{T max} (%)	S _{T max} (µg/L)	DS/EN ISO	DS/EN ISO	mean	x1-x2	2,8*CV _{T max} *		YES/NO*
			11905-1, Lab. A, x1	11905-1, Lab. A, x2			mean/100	2,8*S _{T max}	
Prøve 28		28	236	235	235,5	1		78,4	YES
Prøve 29		28	254	256	255	2		78,4	YES
Prøve 30		28	254	255	254,5	1		78,4	YES
Prøve 31		28	301	304	302,5	3	78,4		YES
Prøve 32	8,4		797	790	793,5	7	186,6		YES
Prøve 33		28	196	195	195,5	1		78,4	YES
Prøve 34		28	259	264	261,5	5		78,4	YES
Prøve 35	8,4		976	971	973,5	5	229,0		YES
Prøve 36		28	211	209	210	2		78,4	YES
Prøve 37		28	324	325	324,5	1		78,4	YES
Prøve 38	8,4		554	553	553,5	1	130,2		YES
Prøve 39	8,4		580	578	579	2	136,2		YES
Prøve 40	8,4		485	480	482,5	5	113,5		YES
Prøve 41		28	202	204	203	2		78,4	YES
Prøve 42		28	199	204	201,5	5		78,4	YES
Prøve 43	8,4		359	351	355	8	83,5		YES
Prøve 44		28	257	260	258,5	3		78,4	YES
Prøve 45		28	268	269	268,5	1		78,4	YES
Prøve 46	8,4		402	403	402,5	1	94,7		YES
Prøve 47	8,4		1170	1160	1165	10	274,0		YES
Prøve 48		28	306	306	306	0		78,4	YES
Prøve 49		28	236	232	234	4		78,4	YES
Prøve 50									

*"YES" i 10. kolonne betyder, at der ikke er signifikant forskel på resultaterne. "NO" i 10. kolonne betyder, at resultaterne er signifikant forskellige.

Bilag 3.5 Identifikation af prøver med acceptabel forskel på resultater opnået af laboratorium ved DS/EN ISO 11905-1.

Prøve ID	CV _{T max} (%)	S _{T max} (µg/L)	DS/EN ISO	DS/EN ISO	mean	x1-x2	2,8*CV _{T max} *		YES/NO*
			11905-1, Lab. C, x1	11905-1, Lab. C, x2			mean/100	2,8*S _{T max}	
Prøve 1	8,4		769	752	760,5	17	178,9		YES
Prøve 2	8,4		3029	3051	3040	22	715,0		YES
Prøve 3		28	264	263	263,5	1		78,4	YES
Prøve 4		28	254	254	254	0		78,4	YES
Prøve 5		28	257	259	258	2		78,4	YES
Prøve 6		28	240	231	235,5	9		78,4	YES
Prøve 7		28	240	238	239	2		78,4	YES
Prøve 8		28	217	214	215,5	3		78,4	YES
Prøve 9		28	220	223	221,5	3		78,4	YES
Prøve 10		28	233	231	232	2		78,4	YES
Prøve 11		28	231	230	230,5	1		78,4	YES
Prøve 12		28	281	280	280,5	1		78,4	YES
Prøve 13	8,4		446	442	444	4	104,4		YES
Prøve 14		28	225	227	226	2		78,4	YES
Prøve 15		28	227	231	229	4		78,4	YES
Prøve 16		28	172	171	171,5	1		78,4	YES
Prøve 17		28	181	181	181	0		78,4	YES
Prøve 18		28	217	219	218	2		78,4	YES
Prøve 19	8,4		1425	1416	1420,5	9	334,1		YES
Prøve 20		28	218	215	216,5	3		78,4	YES
Prøve 21		28	245	242	243,5	3		78,4	YES

Prøve ID	CV _{T max} (%)	S _{T max} (µg/L)	DS/EN ISO	DS/EN ISO	mean	x1-x2	2,8*CV _{T max} [*] mean/100	2,8*S _{T max}	YES/NO*
			11905-1, Lab. C, x1	11905-1, Lab. C, x2					
Prøve 22		28	216	221	218,5	5		78,4	YES
Prøve 23		28	208	211	209,5	3		78,4	YES
Prøve 24		28	234	230	232	4		78,4	YES
Prøve 25		28	223	231	227	8		78,4	YES
Prøve 26		28	221	219	220	2		78,4	YES
Prøve 27		28	229	225	227	4		78,4	YES
Prøve 28		28	222	234	228	12		78,4	YES
Prøve 29		28	255	256	255,5	1		78,4	YES
Prøve 30		28	249	248	248,5	1		78,4	YES
Prøve 31		28	296	297	296,5	1		78,4	YES
Prøve 32	8,4		790	796	793	6	186,5		YES
Prøve 33		28	188	187	187,5	1		78,4	YES
Prøve 34		28	262	259	260,5	3		78,4	YES
Prøve 35	8,4		978	985	981,5	7	230,8		YES
Prøve 36		28	201	204	202,5	3		78,4	YES
Prøve 37		28	323	323	323	0		78,4	YES
Prøve 38	8,4		560	556	558	4	131,2		YES
Prøve 39	8,4		573	576	574,5	3	135,1		YES
Prøve 40	8,4		483	476	479,5	7	112,8		YES
Prøve 41		28	196	198	197	2		78,4	YES
Prøve 42		28	199	209	204	10		78,4	YES
Prøve 43	8,4		364	447	405,5	83	95,4		YES
Prøve 44		28	261	257	259	4		78,4	YES
Prøve 45		28	275	271	273	4		78,4	YES
Prøve 46	8,4		394	397	395,5	3	93,0		YES
Prøve 47	8,4		1147	1159	1153	12	271,2		YES
Prøve 48		28	285	296	290,5	11		78,4	YES
Prøve 49		28	223	225	224	2		78,4	YES
Prøve 50	8,4		5978	5981	5979,5	3	1406,4		YES

*"YES" i 10. kolonne betyder, at der ikke er signifikant forskel på resultaterne. "NO" i 10. kolonne betyder, at resultaterne er signifikant forskellige.

Bilag 3.6 Identifikation af prøver med acceptabel forskel på resultater opnået af laboratorium B ved DS/ISO 29441.

Prøve ID	CV _{T max} (%)	S _{T max} (µg/L)	DS/ISO	DS/ISO	mean	x1-x2	2,8*CV _{T max} [*] mean/100	2,8*S _{T max}	YES/NO*
			29441, Lab. B, x1	29441, Lab. B, x2					
Prøve 1	8,4		669	661	665	8	156,4		YES
Prøve 2	8,4		2912	2957	2934,5	45	690,2		YES
Prøve 3		28	220	212	216	8		78,4	YES
Prøve 4		28	172	181	176,5	9		78,4	YES
Prøve 5		28	206	201	203,5	5		78,4	YES
Prøve 6		28	189	189	189	0		78,4	YES
Prøve 7		28	206	205	205,5	1		78,4	YES
Prøve 8		28	186	182	184	4		78,4	YES
Prøve 9		28	211	211	211	0		78,4	YES
Prøve 10		28	206	209	207,5	3		78,4	YES
Prøve 11		28	212	195	203,5	17		78,4	YES
Prøve 12		28	247	246	246,5	1		78,4	YES
Prøve 13	8,4		405	409	407	4	95,7		YES
Prøve 14		28	205	195	200	10		78,4	YES
Prøve 15		28	201	200	200,5	1		78,4	YES

Prøve ID	CV _{T max} (%)	s _{T max} (µg/L)	DS/ISO	DS/ISO	mean	x1-x2	2,8*CV _{T max} [*] mean/100	2,8*s _{T max}	YES/NO*
			29441, Lab. B, x1	29441, Lab. B, x2					
Prøve 16		28	161	150	155,5	11		78,4	YES
Prøve 17		28	172	173	172,5	1		78,4	YES
Prøve 18		28	208	189	198,5	19		78,4	YES
Prøve 19	8,4		1314	1344	1329	30	312,6		YES
Prøve 20		28	220	207	213,5	13		78,4	YES
Prøve 21		28	221	230	225,5	9		78,4	YES
Prøve 22		28	206	205	205,5	1		78,4	YES
Prøve 23		28	210	216	213	6		78,4	YES
Prøve 24		28	215	220	217,5	5		78,4	YES
Prøve 25		28	202	204	203	2		78,4	YES
Prøve 26		28	207	200	203,5	7		78,4	YES
Prøve 27		28	199	198	198,5	1		78,4	YES
Prøve 28		28	199	192	195,5	7		78,4	YES
Prøve 29		28	212	204	208	8		78,4	YES
Prøve 30		28	188	211	199,5	23		78,4	YES
Prøve 31		28	274	262	268	12		78,4	YES
Prøve 32	8,4		703	722	712,5	19	167,6		YES
Prøve 33		28	165	170	167,5	5		78,4	YES
Prøve 34		28	228	228	228	0		78,4	YES
Prøve 35	8,4		754	757	755,5	3	177,7		YES
Prøve 36		28	168	166	167	2		78,4	YES
Prøve 37		28	289	281	285	8		78,4	YES
Prøve 38	8,4		482	514	498	32	117,1		YES
Prøve 39	8,4		427	419	423	8	99,5		YES
Prøve 40	8,4		358	358	358	0	84,2		YES
Prøve 41		28	166	161	163,5	5		78,4	YES
Prøve 42		28	157	159	158	2		78,4	YES
Prøve 43		28	226	227	226,5	1		78,4	YES
Prøve 44		28	230	206	218	24		78,4	YES
Prøve 45		28	234	228	231	6		78,4	YES
Prøve 46		28	311	312	311,5	1		78,4	YES
Prøve 47	8,4		1032	1045	1038,5	13	244,3		YES
Prøve 48		28	261	257	259	4		78,4	YES
Prøve 49		28	209	197	203	12		78,4	YES
Prøve 50	8,4		5748	5776	5762	28	1355,2		YES

*"YES" i 10. kolonne betyder, at der ikke er signifikant forskel på resultaterne. "NO" i 10. kolonne betyder, at resultaterne er signifikant forskellige.

Bilag 3.7 Identifikation af prøver med acceptabel forskel på resultater opnået af laboratorium C ved DS/ISO 29441.

Prøve ID	CV _{T max} (%)	s _{T max} (µg/L)	DS/ISO	DS/ISO	mean	x1-x2	2,8*CV _{T max} [*] mean/100	2,8*s _{T max}	YES/NO*
			29441, Lab. C, x1	29441, Lab. C, x2					
Prøve 1	8,4		646	652	649	6	152,6		YES
Prøve 2	8,4		2968	2943	2955,5	25	695,1		YES
Prøve 3		28	221	217	219	4		78,4	YES
Prøve 4		28	187	186	186,5	1		78,4	YES
Prøve 5		28	215	214	214,5	1		78,4	YES
Prøve 6		28	200	207	203,5	7		78,4	YES
Prøve 7		28	215	220	217,5	5		78,4	YES
Prøve 8		28	196	195	195,5	1		78,4	YES
Prøve 9		28	212	211	211,5	1		78,4	YES
Prøve 10		28	222	216	219	6		78,4	YES

Prøve ID	CV _{T max} (%)	S _{T max} (µg/L)	DS/ISO 29441, Lab. C, x1	DS/ISO 29441, Lab. C, x2	mean	x1-x2	2,8*CV _{T max} [*] mean/100	2,8*S _{T max}	YES/NO [*]
Prøve 11		28	214	213	213,5	1		78,4	YES
Prøve 12		28	238	239	238,5	1		78,4	YES
Prøve 13	8,4		390	394	392	4	92,2		YES
Prøve 14		28	191	192	191,5	1		78,4	YES
Prøve 15		28	199	199	199	0		78,4	YES
Prøve 16		28	152	154	153	2		78,4	YES
Prøve 17		28	189	161	175	28		78,4	YES
Prøve 18		28	196	191	193,5	5		78,4	YES
Prøve 19	8,4		1312	1320	1316	8	309,5		YES
Prøve 20		28	203	204	203,5	1		78,4	YES
Prøve 21		28	251	233	242	18		78,4	YES
Prøve 22		28	202	204	203	2		78,4	YES
Prøve 23		28	199	201	200	2		78,4	YES
Prøve 24		28	220	215	217,5	5		78,4	YES
Prøve 25		28	208	201	204,5	7		78,4	YES
Prøve 26		28	202	196	199	6		78,4	YES
Prøve 27		28	200	201	200,5	1		78,4	YES
Prøve 28		28	193	191	192	2		78,4	YES
Prøve 29		28	208	208	208	0		78,4	YES
Prøve 30		28	209	219	214	10		78,4	YES
Prøve 31		28	234	243	238,5	9		78,4	YES
Prøve 32	8,4		716	716	716	0	168,4		YES
Prøve 33		28	155	157	156	2		78,4	YES
Prøve 34		28	222	223	222,5	1		78,4	YES
Prøve 35	8,4		761	759	760	2	178,8		YES
Prøve 36		28	171	167	169	4		78,4	YES
Prøve 37		28	285	286	285,5	1		78,4	YES
Prøve 38	8,4		503	506	504,5	3	118,7		YES
Prøve 39	8,4		427	431	429	4	100,9		YES
Prøve 40	8,4		374	370	372	4	87,5		YES
Prøve 41		28	165	166	165,5	1		78,4	YES
Prøve 42		28	172	167	169,5	5		78,4	YES
Prøve 43		28	255	258	256,5	3		78,4	YES
Prøve 44		28	212	230	221	18		78,4	YES
Prøve 45		28	225	226	225,5	1		78,4	YES
Prøve 46		28	322	313	317,5	9		78,4	YES
Prøve 47	8,4		1051	1067	1059	16	249,1		YES
Prøve 48		28	267	266	266,5	1		78,4	YES
Prøve 49		28	209	207	208	2		78,4	YES
Prøve 50	8,4		5950	5935	5942,5	15	1397,7		YES

*"YES" i 10. kolonne betyder, at der ikke er signifikant forskel på resultaterne. "NO" i 10. kolonne betyder, at resultaterne er signifikant forskellige.

Sammenligning af metoder. Total kvælstof i marine prøver

Referencelaboratoriet har gennemført en undersøgelse af sammenligneligheden af DS/EN ISO 11905-1 og DS/ISO 29441 til bestemmelse af total kvælstof i marint vand. Rapporten indeholder resultaterne af undersøgelsen, hvor tre laboratorier har analyseret 50 naturlige prøver og et certificeret referencemateriale.

Miljøstyrelsen
Haraldsgade 53
2100 København Ø

www.mst.dk