
Sisäilmastoseminaari 2017 127

ILMANSUODATTIMIEN LUOKITUS MUUTTUU

Tero Jalkanen1, Juhani Hyvärinen2, Erkki Koskinen3, Christian Mylius4, Jorma Railio5 ja

Kimmo Konkarikoski6

1 VTT Expert Services Oy
2 Talotekniikkateollisuus ry
3 Camfil Oy
4 Dinair Clean Air Oy
5 Konsultti
6 METSTA

TIIVISTELMÄ

Ilmansuodattimien uusi kansainvälinen luokitus muuttaa suodattimien valinnan

täydellisesti.

Ilmansuodattimia koskeva testaus- ja luokitusstandardi SFS-EN 779:2012 korvautuu

uudella SFS-EN ISO 16890 -standardilla. Uudessa SFS-EN ISO 16890 -standardissa

lähtökohtana on yhdistää amerikkalainen ASHRAE 52.2 sekä nykyisin Suomessa käytössä

oleva eurooppalainen SFS-EN 779:2012 -standardi.

Uusi standardi tekee mahdolliseksi arvioida ilmansuodattimen vaikutusta sisäilman

laatuun, kun tunnetaan paikallisen ulkoilman hiukkasmaisen aineksen (PM) arvot. Oikean

suodattimien valintaan tulee merkittävästi nykyistä tarkempia lähtötietoja. Toisaalta tähän

tarvitaan myös aiempaa enemmän asiantuntemusta.

PERUSTEITA SUODATINLUOKITUKSEN UUDISTUKSELLE

Yleisilmanvaihdon suodattimia käytetään laajasti rakennusten ilmanvaihto- ja

ilmastointijärjestelmissä. Niillä vähennetään sisäilman hiukkaspitoisuuksia mikä vaikuttaa

merkittävästi sisäilman laatuun ja ihmisten terveyteen. /1/

Jotta suunnittelijoiden ja huoltohenkilökunnan on mahdollista valita oikeat suodatintyypit,

tarvitaan ilmansuodattimille hyvin määritelty yhteinen hiukkaserotusasteen

testausmenetelmä ja luokitus. Tämän hetkisissä alueellisissa standardeissa sovelletaan

erilaisia testaus- ja luokitusmenetelmiä, jotka eivät ole vertailukelpoisia keskenään.

Nykyiset standardit tuottavat tuloksia, jotka ovat usein kaukana suodattimien

suoritusarvoista käytännön sovelluksissa. Testaustulokset liioittelevat hiukkaserotusastetta

verrattuna normaaliin käyttösovellukseen. /1/

Uudessa SFS-EN ISO 16890 -standardisarjassa luokittelu pohjautuu täysin uuteen

lähestymistapaan, joka johtaa käyttökelpoisempaan tulokseen verrattuna nykyisiin

standardeihin. /1/

LÄHTÖKOHDAT SUODATINLUOKITUKSEN UUDISTUKSELLE

Hiukkasten vaikutuksia ihmisten terveyteen on tutkittu laajasti menneinä vuosikymmeninä.

Hienopöly voi olla vakava terveysriski. Pöly voi aiheuttaa hengityselin-, sydän- ja

verisuonitauteja. Erikokoiset hiukkaset voidaan luokitella hiukkasmaisen aineksen mukaan

PM (particulate matter) luokkiin. Näistä tärkeimmät ovat PM10, PM2,5 ja PM1. Esimerkiksi

PM10 tarkoittaa Valtioneuvoston asetuksessa ilmanlaadusta 38/2011 hiukkasia, joiden

aerodynaaminen halkaisija1 on alle 10 μm. /1, 7, 8/

128 Sisäilmayhdistys raportti 35

SFS-EN ISO 16890 -standardisarja käyttää yksinkertaistettua määritelmää PM luokille,

koska varsinainen määrittely on monimutkainen ja vaikea mitata. SFS-EN ISO 16890

mukaisissa mittauksissa määritetään hiukkasten optinen halkaisija hiukkaslaskurilla. /1/

SFS-EN ISO 16890 kuvaa hiukkasmaisen aineksen PM kokojakaumaa näyteilmassa

testauksessa käytettävällä aerosolilla. Symboli ePMx kuvaa ilmansuodattimen

hiukkaserotusastetta hiukkasille, joiden optinen halkaisija on 0,3 μm - x μm. /1/

Taulukko 1. ePMx hiukkaserotusasteen hiukkaskokoalueet

Hiukkaserotusaste Hiukkaskokoalue

ePM10 0,3 μm ≤ x ≤ 10 μm

ePM2,5 0,3 μm ≤ x ≤ 2,5 μm

ePM1 0,3 μm ≤ x ≤ 1 μm

1 Aerodynaamisella halkaisijalla tarkoitetaan kuvitteellisen pallonmuotoisen hiukkasen

halkaisijaa, jonka tiheys on 1 g/cm³, ja jolla on sama laskeutumisnopeus kuin kyseessä

olevalla hiukkasella. /8/

ILMANSUODATTIMIEN TESTAUSSTANDARDI UUDISTUU

Ilmansuodattimia koskeva testaus- ja luokitusstandardi SFS-EN 779:2012 korvautuu

uudella SFS-EN ISO 16890 -standardilla. Uudessa SFS-EN ISO 16890 -standardissa

lähtökohtana on yhdistää amerikkalainen ASHRAE 52.2 sekä nykyisin Suomessakin

käytössä oleva eurooppalainen SFS-EN 779:2012 -standardi.

Standardi SFS-EN ISO 16890 on hyväksytty ja julkaistu vuoden 2016 lopussa.

Standardissa suodattimet jaetaan neljään pääluokkaan ePM1, ePM2,5, ePM10 sekä ISO

Coarse. Luokittelussa tarkastellaan koko hiukkaskokoaluetta ePMx eikä ainoastaan SFS-

EN 779:2012 -standardissa käytettyä 0,4 µm hiukkaskokoa. ISO Coarse -luokassa

ilmoitetaan vain testipölyllä määritetty punnituserotusasteen alkuarvo. /1/

Standardi tekee mahdolliseksi arvioida ilmansuodattimen vaikutusta sisäilman laatuun, kun

tunnetaan paikallisen ulkoilman hiukkasmaisen aineksen (PM) arvot. Oikean suodattimen

valintaan tulee merkittävästi nykyistä tarkempia lähtötietoja. Ulkoilman epäpuhtauksien

raja-arvoista on säädetty valtioneuvoston asetuksella ilmanlaadusta. Sisäilman

hiukkaspitoisuuksien ehdottomista toimenpiderajoista on säädetty sosiaali- ja

terveysministeriön asetuksella asumisterveydestä. Suunnittelun tueksi on parhaillaan

loppulausunnolla oleva standardi FprEN 16798-3:2017 sekä sitä tukeva tekninen raportti

CEN TR 16798-4, jotka kuvaavat menettelyn suodatinluokan valitsemiseksi, kun tiedetään

ulkoilman laatu ja tavoiteltu tuloilman laatu. Standardi FprEN 16798-3:2017 tulee

korvaamaan aikaisemman SFS-EN 13779 standardin. /6, 9,10/

Sisäilmastoseminaari 2017 129

SFS-EN ISO 16890 MUUTOKSET VERRATTUNA SFS-EN 779:2012 -
STANDARDIIN

· Mitattava hiukkaskokoalue on 0,3 - 10 µm (SFS-EN 779:2012:ssä 0,2 - 4,5 µm)

· Standardi määrittelee uuden testiaerosolin KCl (kiinteät hiukkaset) suuremmalle

hiukkaskokoalueelle (1 - 10 µm), pienemmillä (0,3 – 1 µm) se on edelleen DEHS

(nestemäinen)

· Varauksenpoistokäsittely tehdään kokonaiselle suodattimelle (SFS-EN 779:2012:ssä

vain suodatinmateriaalin näytepaloille)

· Testipöly on standardin ISO 12103-1 mukainen ISO A2 -pöly (SFS-EN 779:2012:ssä

ASHRAE -pöly)

o Testipölypitoisuus 70 mg/m³ -> 140 mg/m³

o Testipölykuormitus on pakollinen ISO Coarse -luokassa, vapaaehtoinen ePMx -

luokille

o Testipölykuormitus tehdään varauksenpoistokäsitellylle suodattimelle (SFS-EN

779:2012:ssä käsittelemättömälle suodattimelle)

· Luokitus muuttuu täysin

o ePMx pääluokat ovat ISO ePM1, ISO ePM2,5, ISO ePM10 ja ISO Coarse (SFS-EN

779:2012 luokat ovat F7-9, M5-6, G1-4)

o Luokissa ePM1 ja ePM2,5 suodattimen erotusaste lasketaan standardoidulla

kaupunkipölyn (urban) hiukkaskokojakaumalla (SFS-EN 779:2012:ssä ei ole

yhteyttä ulkoilman hiukkaskokojakaumaan)

o ePM10 luokassa suodattimen erotusaste lasketaan standardoidulla maaseutupölyn

(rural) hiukkaskokojakaumalla (SFS-EN 779:2012:ssä ei ole yhteyttä ulkoilman

hiukkaskokojakaumaan)

o ePMx -luokan erotusaste on alkuerotusasteen ja varauksenpoistokäsitellyn

erotusasteen keskiarvo, esim. ePM1 55% (minimissään 50 %), luokka-arvot 5 %

välein

o ISO Coarse -luokassa ePM10 <50 %, luokka-arvo on punnituserotusasteen alkuarvo

Taulukko 2. SFS-EN ISO 16890 -luokat

ISO ePM1 ISO ePM2,5 ISO ePM10 ISO Coarse

50 % 50 % 50 %

Punnituserotusasteen

alkuarvo

0-100 %

55 % 55 % 55 %

60 % 60 % 60 %

65 % 65 % 65 %

70 % 70 % 70 %

75 % 75 % 75 %

80 % 80 % 80 %

85 % 85 % 85 %

90 % 90 % 90 %

95 % 95 % 95 %

>95 %* >95 %* >95 %*

*ePM 100 % esitetään ePM >95 %

130 Sisäilmayhdistys raportti 35

Kuva 1. Esimerkki luokan ePM10 75 % suodattimen erotusasteista esitettynä

maaseutupölyn hiukkaskokojakaumalla (Normalized rural particle size distribution).

Sinisellä katkoviivalla on esitetty oletettu normalisoitu hiukkaskokojakauma suodattimen

jälkeen (läpäisy). Maaseutupölyllä läpäisy on n. 70 % hiukkaskoolla 0,4 µm. Standardin

SFS-EN 779:2012 mukaan esimerkin suodatin olisi M luokan suodatin.

Kuva 2. Esimerkki luokan ePM10 75 % suodattimen erotusasteista esitettynä kaupunkipölyn

hiukkaskokojakaumalla (Normalized urban particle size distribution). Sinisellä

katkoviivalla on esitetty oletettu normalisoitu hiukkaskokojakauma suodattimen jälkeen

(läpäisy). Kaupunkipölyllä läpäisy on n. 70 % hiukkaskoolla 0,4 µm. Standardin SFS-EN

779:2012 mukaan esimerkin suodatin olisi M luokan suodatin.

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

0

10

20

30

40

50

60

70

80

90

100

0.1 1.0 10.0

N
or

m
al

iz
ed

 r
ur

al
 p

ar
ti

cl
e

si
ze

 d
is

tr
ib

ut
io

n

F
ra

ct
io

na
l e

ff
ic

ie
nc

y,
 %

Particle size, µm

ePM10

Initial fractional efficiency Conditioned fractional efficieny

Average fractional efficiency Normalized rural particle size distribution

Normalized rural downstream particle size distribution

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

0

10

20

30

40

50

60

70

80

90

100

0.1 1.0 10.0

N
or

m
al

iz
ed

 u
rb

an
 p

ar
tc

ic
le

 s
iz

e
di

ts
ri

bu
ti

on

F
ra

ct
io

na
l e

ff
ic

ie
nc

y,
 %

Particle size, µm

ePM1 and ePM2.5

Initial fractinal efficiency Conditioned fractional efficiency

Average fractional efficiency Normalized urban particle size distribution

Normalized urban downstream particle size distribution

Sisäilmastoseminaari 2017 131

Kuva 3. Esimerkki SFS-EN 779:2012 -standardin mukaan luokitellun F7 suodattimen

luokituksesta uuden SFS-EN ISO 16890 -standardin mukaan. Esimerkin F7 suodatin

luokittuu ePM1 50-65 % väliin, riippuen suodattimen toiminnasta. Esimerkissä on myös

esitetty F7-luokan suodattimelle ePM2,5 ja ePM10 erotusasteet. ePM2,5 luokassa F7

suodatin sijoittuu ePM2,5 noin 65-75 % välille ja ePM10 luokassa noin 80-90 % välille.

SUODATTIMEN VALINTA STANDARDIN UUSIUDUTTUA

Yleinen suositus suodattimen valintaan tavanomaisissa kohteissa nykyisin on SFS-EN

779:2012 -standardin mukainen F7-suodatin. Vastaava SFS-EN ISO 16890 -standardin

mukainen luokka on jokin luokista välillä ePM1 50 - 65 %. Koskien kaupunkiympäristöä

tai vilkkaiden liikenteiden lähistöä suositus uuden standardin mukaan voisi olla

ePM1 >60 %.

Suodattimen valintaan uusi standardi ei anna vastauksia enempää kuin SFS-EN 779:2012

standardi. Vaikuttavat tekijöitä ovat käyttökohde, sisäilmanlaadulle asetetut tavoitteet ja

ulkoilmanlaatu.

Suodattimen vaihtoväliperusteet eivät muutu uuden standardin myötä. Yleinen suositus

suodattimen vaihtoväliksi on edelleen kerran vuodessa hygieniasyistä tai suodattimen

vaihto painehäviön perusteella.

132 Sisäilmayhdistys raportti 35

LÄHDELUETTELO

1. SFS-EN ISO 16890-1:2016. Air filters for general ventilation - Part 1: Technical

specifications, requirements and classification system based upon particulate matter

efficiency (ePM)

2. SFS-EN ISO 16890-2:2016. Air filters for general ventilation - Part 2: Measurement of

fractional efficiency and air flow resistance

3. SFS-EN ISO 16890-3:2016. Air filters for general ventilation - Part 3: Determination

of the gravimetric efficiency and the air flow resistance versus the mass of test dust

captured

4. SFS-EN ISO 16890-4:2016. Air filters for general ventilation - Part 4: Conditioning

method to determine the minimum fractional test efficiency

5. SFS-EN 779:2012:2012. Particulate air filters for general ventilation – Determination

of the filtration performance

6. SFS-EN 13779. (Rakennusten ilmanvaihto. Muiden kuin asuinrakennusten

ilmanvaihto- sekä huoneilmastointijärjestelmien tehokkuusvaatimukset)

7. Valtioneuvoston asetus 38/2011 ilmanlaadusta

8. http://virtual.vtt.fi/virtual/proj3/polyverkko/dia_11_2.htm (luettu 12.1.2017)

9. prEN 16798-3:2014. Energy performance of buildings - Part 3: Ventilation for

nonresidential buildings - Performance requirements for ventilation and room-

conditioning systems

10. CEN TR 16798-4. Energy performance of buildings - Part 4: Ventilation for non-

residential buildings - Performance requirements for ventilation, air conditioning and

room-conditioning systems - Technical Report - Interpretation of the requirements in

EN 16798-3

