PAGE

	[image: image1.wmf]
 Case Study 3
	[image: image2.jpg]

Determination of DecaBDE in Environmental Samples

First Inter-laboratory study

The main objective of this study is to validate and harmonise the analytical methodology for the determination of decabromodiphenyl ether (decaBDE) in environmental samples and to transfer this knowledge from expert/research laboratories to laboratories involved in routine monitoring.

A sequential approach will be followed, starting with the expert laboratories that will harmonise the methods, followed by a second round with monitoring laboratories to test the harmonised methods at the routine level.

All laboratories invited to participate in the first round are considered experts in the field of analysis of brominated diphenyl ethers and are involved in the NORMAN project activities. The first round aims at identifying the crucial steps in the analysis of decaBDE. On the basis of the results of this exercise a very detailed method description will be elaborated to enable monitoring laboratories not specialised in the analysis of brominated flame retardants to determine decaBDE in environmental samples with an acceptable accuracy. In the first interlaboratory study, each laboratory may use its own analytical methodology but all participants agreed upon the use of 13C12-labelled decaBDE as internal standard because this is regarded as a fundamental requirement for producing reliable analytical results. During the analysis of the test material the participants are requested to record each single step of the whole procedure and any circumstances that might have influenced the results. Recognising the apparent difficulties in the analysis of decaBDE in environmental samples, documented by the results of recent intercomparison studies, existing experiences in the analysis of decaBDE with special emphasis on QA/QC issues will be exchanged between the participating laboratories before starting the first round.

The inter-laboratory study will be executed between September and November this year. A standard solution of unknown concentration and a dust sample will be provided. The harmonised analytical protocol for the determination of decaBDE will be available prior the second round by May 2007 at the latest.

PAGE

