

Location: AM3A Site ID: Date: 28-Aug-21

Sampler: TE-5170 Serial No: 4340 Tech: CS Tang

29.87 759

80 300

29.87 759
80 300

Make: Tisch 2.03936

Model: TE-5025A -0.01298
Serial#: 3543 2-Nov-20

Plate or H2O Qstd I IC

 Test # (in) (m3/min) (chart) (corrected)

 1 12.50 1.733 53.0 52.79 Slope: 32.1441

 2 10.30 1.574 48.0 47.81 -2.4258

 3 7.20 1.317 41.0 40.83 0.9968

 4 4.70 1.065 33.0 32.87
 5 2.80 0.824 23.0 22.91 5

Qstd = 1/m[Sqrt(H2O(Pa/Pstd)(Tstd/Ta))-b] m = sampler slope

IC = I[Sqrt(Pa/Pstd)(Tstd/Ta)] b = sampler intercept

I = chart response

Qstd = standard flow rate Tav = daily average temperature

IC = corrected chart response Pav = daily average pressure

I = actual chart response

m = calibrator Qstd slope 40

b = calibrator Qstd intercept

Ta = actual temperature during calibration (deg K)

Pa = actual pressure during calibration (mm Hg)

Tstd = 298 deg K

Pstd = 760 mm Hg 1.0

For subsequent calculation of sampler flow:

1/m((I)[Sqrt(298/Tav)(Pav/760)]-b)

NOTE: Ensure calibration orifice has been certified within 12 months of use

Average Press. (in Hg):

Qstd Slope:

Date Certified:

Average Temp. (deg K):

Qstd Intercept:

Average I (chart):

Tisch Environmental 145 South Miami Ave, Cleves OH 45002 ● 877.263.7610 ● sales@tisch-env.com ● www.tisch-env.com

78.14751303

Total Flow in CFM

Average Flow Calculation m3/min

1.302458551

of Observations:

Temperature (deg F):

2759.388685

Average Flow Calculation in CFM

45.98981142

Sample Time (Hrs):

Total Flow in m3/min

Calibration Orifice

Average Temp. (deg F):

Intercept:

Corr. Coeff:

Zones 2A at West
Kowloon Cultural

Site Information

Site Conditions

Calibration Information

Linear Regression

 Calculations

Corrected Pressure (mm Hg):

Temperature (deg K):

Corrected Average (mm Hg):

Barometric Pressure (in Hg):

TE‐5170 Calibration Worksheet

Location: AM4A Site ID: Date: 28-Aug-21

Sampler: TE-5170 Serial No: 3998 Tech: CS Tang

29.87 759

80 300

29.87 759
80 300

Make: Tisch 2.03936

Model: TE-5025A -0.01298
Serial#: 3543 2-Nov-20

Plate or H2O Qstd I IC

 Test # (in) (m3/min) (chart) (corrected)

 1 12.60 1.740 53.0 52.79 Slope: 30.5068

 2 10.60 1.596 48.0 47.81 -0.2636

 3 7.40 1.335 41.0 40.83 0.9970

 4 4.50 1.042 33.0 32.87
 5 2.60 0.794 23.0 22.91 5

Qstd = 1/m[Sqrt(H2O(Pa/Pstd)(Tstd/Ta))-b] m = sampler slope

IC = I[Sqrt(Pa/Pstd)(Tstd/Ta)] b = sampler intercept

I = chart response

Qstd = standard flow rate Tav = daily average temperature

IC = corrected chart response Pav = daily average pressure

I = actual chart response

m = calibrator Qstd slope 40

b = calibrator Qstd intercept

Ta = actual temperature during calibration (deg K)

Pa = actual pressure during calibration (mm Hg)

Tstd = 298 deg K

Pstd = 760 mm Hg 1.0

For subsequent calculation of sampler flow:

1/m((I)[Sqrt(298/Tav)(Pav/760)]-b)

NOTE: Ensure calibration orifice has been certified within 12 months of use

Zones 2A at West
Kowloon Cultural

Site Information

Site Conditions

Calibration Information

Linear Regression

 Calculations

Corrected Pressure (mm Hg):

Temperature (deg K):

Corrected Average (mm Hg):

Barometric Pressure (in Hg):

Temperature (deg F):

2757.32613

Average Flow Calculation in CFM

45.9554355

Sample Time (Hrs):

Total Flow in m3/min

Calibration Orifice

Average Temp. (deg F):

Intercept:

Corr. Coeff:

Tisch Environmental 145 South Miami Ave, Cleves OH 45002 ● 877.263.7610 ● sales@tisch-env.com ● www.tisch-env.com

78.08910026

Total Flow in CFM

Average Flow Calculation m3/min

1.301485004

of Observations:

Average Press. (in Hg):

Qstd Slope:

Date Certified:

Average Temp. (deg K):

Qstd Intercept:

Average I (chart):

TE‐5170 Calibration Worksheet

Location: AM5A Site ID: Date: 28-Aug-21

Sampler: TE-5170 Serial No: 4344 Tech: CS Tang

29.87 759

80 300

29.87 759
80 300

Make: Tisch 2.03936

Model: TE-5025A -0.01298
Serial#: 3543 2-Nov-20

Plate or H2O Qstd I IC

 Test # (in) (m3/min) (chart) (corrected)

 1 12.40 1.726 53.0 52.79 Slope: 30.6738

 2 10.20 1.566 48.0 47.81 -0.1550

 3 7.60 1.353 41.0 40.83 0.9974

 4 4.40 1.031 33.0 32.87
 5 2.50 0.779 23.0 22.91 5

Qstd = 1/m[Sqrt(H2O(Pa/Pstd)(Tstd/Ta))-b] m = sampler slope

IC = I[Sqrt(Pa/Pstd)(Tstd/Ta)] b = sampler intercept

I = chart response

Qstd = standard flow rate Tav = daily average temperature

IC = corrected chart response Pav = daily average pressure

I = actual chart response

m = calibrator Qstd slope 40

b = calibrator Qstd intercept

Ta = actual temperature during calibration (deg K)

Pa = actual pressure during calibration (mm Hg)

Tstd = 298 deg K

Pstd = 760 mm Hg 1.0

For subsequent calculation of sampler flow:

1/m((I)[Sqrt(298/Tav)(Pav/760)]-b)

NOTE: Ensure calibration orifice has been certified within 12 months of use

Average Press. (in Hg):

Qstd Slope:

Date Certified:

Average Temp. (deg K):

Qstd Intercept:

Average I (chart):

Tisch Environmental 145 South Miami Ave, Cleves OH 45002 ● 877.263.7610 ● sales@tisch-env.com ● www.tisch-env.com

77.45145141

Total Flow in CFM

Average Flow Calculation m3/min

1.290857523

of Observations:

Temperature (deg F):

2734.810749

Average Flow Calculation in CFM

45.58017915

Sample Time (Hrs):

Total Flow in m3/min

Calibration Orifice

Average Temp. (deg F):

Intercept:

Corr. Coeff:

Zones 2A at West
Kowloon Cultural

Site Information

Site Conditions

Calibration Information

Linear Regression

 Calculations

Corrected Pressure (mm Hg):

Temperature (deg K):

Corrected Average (mm Hg):

Barometric Pressure (in Hg):

TE‐5170 Calibration Worksheet

This is to attest that

AQUALITY TESTCONSULT LIMITED
11A&B, KAI FONG GARDEN, PING CHE ROAD

FANLING, HONG KONG

Calibration Laboratory CL-207

has met the requirements of AC204, IAS Accreditation Criteria for Calibration Laboratories, and has demonstrated

compliance with ISO/IEC Standard 17025:2017, General requirements for the competence of testing and calibration

laboratories. This organization is accredited to provide the services specified in the scope of accreditation.

Effective Date October 19, 2020

Expiration Date December 1, 2021

President

CL-207
AQuality Testconsult Limited Page 2 of 5

AQUALITY TESTCONSULT LIMITED

www.aqtlgroup.com

Contact Name Lee Mei Yee Julia Contact Phone + 852-6309-2280

Accredited to ISO/IEC 17025:2017 Effective Date October 19, 2020

CALIBRATION AND MEASUREMENT CAPABILITY (CMC)*

MEASURED
QUANTITY or DEVICE
TYPE CALIBRATED

RANGE UNCERTAINTY1,2
(±)

CALIBRATION PROCEDURE
AND/OR STANDARD
EQUIPMENT USED

Dimensional

Caliper -Vernier, Dial &
Electronic3

0 mm to 300 mm 30 µm Checker by comparison
method (BS 887:1982)

Steel Ruler3 1 mm to 1000 mm 280 µm Reference Steel Rule by
comparison method
(BS 4372:1968)

Dial Indicator / Gauge
(Plunger) 3

0 mm to 50 mm 8 µm Reference micrometer head
by comparison method (BS
907:2008)

Feeler Gauge3 0.01 mm to 1 mm 8 µm Reference Dial Gauge by
comparison method
(BS BS957-2008)

Measuring tape3 0 m to 1.5 m 1200 µm Reference steel ruler by
comparison method
(BS 4035:1966)

Engineering Square3 Length 0 mm to 160 mm 20 µm Reference engineering
square and Feeler Gauge (BS
939:2007)

Slump cone3 Diameter = 0 mm to 200 mm
Thickness = 1.5 mm
Height = 0 mm to 300 mm

560 µm
100 µm
560 µm

Reference Caliper &
Reference Steel ruler by
direct measurement
(Verification in accordance
with in-house method for the
dimensional requirements as
specified CS1:1990 Vol.1 A4;
CS1: 2010 Vol. 1, A5)

Tamping rod3 Diameter = 0 mm to 16 mm
Length = 600 mm

600 µm
950 µm

Reference steel ruler &
Reference Caliper by direct
measurement (Verification in
accordance with in-house
method for the dimensional

* If information in this CMC is presented in non-SI units, the conversion factors stated in NIST Special Publication
811 “Guide for the Use of the International System of Units (SI)” apply.

•

CL-207
AQuality Testconsult Limited Page 3 of 5

MEASURED
QUANTITY or DEVICE
TYPE CALIBRATED

RANGE UNCERTAINTY1,2
(±)

CALIBRATION PROCEDURE
AND/OR STANDARD
EQUIPMENT USED

requirements as specified
CS1:1990 Vol.1 A5;CS1:
2010 Vol. 1, A6)

Cube mould3 (Max dimensions 150 mm
per side)
Dimension
Flatness
Perpendicularity
Parallelism

50 µm
10 µm
10 µm
50 µm

Reference Caliper, straight
edge & feeler gauge by direct
measurement. (Verification in
accordance with in-house
method for the dimensional
requirements as specified in
BS1881: Part 108:1983;
CS1:1990 Vol1, A21;
CS1:2010 Vol 1, A25; BS EN
12390-2:2000)

Compacting Bar3 Ramming Face = 25 mm
Length = 380 mm
Weight = 1.8 kg

100 µm
560 µm
1 g

Reference Caliper & Steel
ruler by direct measurement.
(Verification in accordance
with in-house method for the
dimensional & mass
requirements as specified in
BS1881: Part 105:1984 Cl
3.3; CS1:1990 Vol 2, E3
CS1:2010 Vol 1, A15.3; BS
EN 12350 -5:2000 Cl 4.3.)

Covermeter 20 mm to 103 mm 2.9 mm Reference concrete block
(Verification in accordance
with in-house method for the
dimensional requirements as
specified in BS 1881:Part
204:1988 Cl.6.4- Method C)

Flow table3 15 kg to 17 kg
1 mm to 71 mm

12 g
600 µm

Weighing Balance, Reference
caliper & Reference steel ruler
by direct measurement

Test Sieve3 4 mm to 50 mm 50 µm Reference Caliper bydirect
measurement

Mechanical

Force Measuring Machine3
(Compression Mode)

1 kN to 3000 kN 0.4 % Ref. Load cell by direct
measurement
BS 1610: Part 1:1985;
BS 1610: Part 1:1992;
BS EN ISO 12390-4:2000
Annex B;
BS EN ISO 7500-1:2004

Laser Dust Meter3 Dust particles
0.001 mg/m3 to 10.00 mg/m3

0.9 mg/m3

By comparison method by
using reference laser dust
meter

CL-207
AQuality Testconsult Limited Page 4 of 5

MEASURED
QUANTITY or DEVICE
TYPE CALIBRATED

RANGE UNCERTAINTY1,2
(±)

CALIBRATION PROCEDURE
AND/OR STANDARD
EQUIPMENT USED

Rebound Hammer3 80 unit (hardness) 1.6 rebound count Reference Rebound count
by comparison method.
BS1881: Part 202:1986;
BS EN 12504-2:2001;
BS EN 12504-2:2012

Mass
(F2 class and coarser)

1 g to 200 g
200 g to 5 kg
5 kg to 10 kg
10 kg to 50 kg

1.3 mg
0.5 g
1 g
7 g

Standard Weight E2/ F1
Class & Weighing Balances
by comparison method
(OIMLR111)

Weighing Scale & Balance3 1 g to 200 g
200 g to 5 kg
5 kg to 50 kg

1 mg
1 g
15 g

Standard weight of E2/F1
Grade by direct measurement

Volumetric Glassware 1 mL to 100 mL
100 mL to 1000 mL

0.004 mL
0.09 mL

Standard weight E2 Class,
Weighing Balances & Distilled
water by gravimetric method

Thermal

Digital/Liquid in Glass
Thermometers & RTD/
Thermocouples with or
without Indicators

15 °C to 55°C
55°C to 95°C

0.4 °C
0.9 °C

Water Baths,

Reference Sensor and
Indictor by Comparison
Method (OIML R133)

Curing Tank3

(Calibration at 20 °C & 27 °C
@ 30 min)
20 °C Temperature
distribution
27 °C Temperature
distribution
Efficiency of circulation

0.4 °C

0.8 °C

5 s

Reference Temperature

datalogger by Mapping

Method & Reference Stop

Watch (Verification in

accordance with in-house

method for the Temp & Time

requirements as specified in

BS1881-111:1983

CS1:1990 Vol 1 App A24

CS1:2010 Vol 1 App A28

BE EN 12390-2:2000

Oven3 40.0 °C to 180.0 °C 1.5 °C Reference Temperature
datalogger by Mapping
Method (AS 2853:1986)

Furnace3 200 °C to 1300 °C 6 °C Reference Thermocouple with
Indicator By single point
Calibration
(AS 2853:1986)

Water bath3 15 °C to 95 °C 0.2 °C Reference Temperature
datalogger by Mapping
Method (AS 2853:1986)

Time and Frequency

Stop Watch/ Timer3 10 s to 3600 s 0.2 s Reference stop watch

CL-207
AQuality Testconsult Limited Page 5 of 5

MEASURED
QUANTITY or DEVICE
TYPE CALIBRATED

RANGE UNCERTAINTY1,2
(±)

CALIBRATION PROCEDURE
AND/OR STANDARD
EQUIPMENT USED

Grout Flow Cone3 7 s to 9 s 0.2 s Reference stop watch by
direct method
(ASTM C939-10 Cl.9)

1The uncertainty covered by the Calibration and Measurement Capability (CMC) is expressed as the expanded
uncertainty having a coverage probability of approximately 95 %. It is the smallest measurement uncertainty that a
laboratory can achieve within its scope of accreditation when performing calibrations of a best existing device. The
measurement uncertainty reported on a calibration certificate may be greater than that provided in the CMC due to the
behavior of the calibration item and other factors that may contribute to the uncertainty of a specific calibration.

2When uncertainty is stated in relative terms (such as percent, a multiplier expressed as a decimal fraction or in scientific
notation), it is in relation to instrument reading or instrument output, as appropriate, unless otherwise indicated.

3Also available as site calibration. Note that actual measurement uncertainties achievable at a customer’s site can
normally be expected to be larger than the uncertainties listed on this Scope of Accreditation.

FAQ / Information

Mutual Recognition Arrangements (MRA) / Multilateral Recognition

Arrangements (MLA)

Mutual Recognition Arrangement (MRA) Partners for HOKLAS 

Ever y effor t is made to promote acceptance of test data from accredited laboratories, both

internationally and local ly. HKAS has concluded mutual recognition arrangements with accreditation

bodies l isted below by being one of the signatories of the International Laborator y Accreditation

Cooperation Mutual Recognition Arrangement (ILAC MRA) and the Asia Pacif ic Accreditation Cooperation

Mutual Recognition Arrangement (APAC MRA) for testing, cal ibration, medical testing, Proficienc y Testing

Providers (PTP) and Reference Material Producers (RMP). Cl ick here to view the up-to- date signatories of

ILAC and here to access the up-to- date signatories of APAC.

Visitors check ing the names, logos and accreditation symbols shown on an endorsed cer tif icate or repor t

should note that some of our MRA par tners may have their names, logos or accreditation symbols

changed recently and test repor ts or cer ti f icates endorsed by displaying their old accreditation symbols

may sti l l be val id during the change - over period. For detai ls, please visit their websites or contact them

directly.

Mutual Recognition Arrangement (MRA) Par tners for HOKLAS

HKAS MRA par tners wil l recognise HOKLAS endorsed test cer ti f icates as having the same technical

val idity as cer ti f icates endorsed by their respective schemes.

Multilateral Recognition Arrangements (MLA) for HKCAS 

HKAS has been a signator y of Asia Pacif ic Accreditation Cooperation Mutual Recognition Arrangement

(APAC MRA) for Quality Management System (QMS), Environmental Management System (EMS), Food

Safety Management System (FSMS), Energy Management System (EnMS), Occupational Health and Safety

Management System (OHSMS) cer ti f ications, product cer ti f ications, and Greenhouse Gas (GHG) val idation

and verif ication.

HKAS has also been a signator y of the International Accreditation Forum Multi lateral Recognition

Arrangement (IAF MLA) for Quality Management System (QMS), Environmental Management System

(EMS), Food Safety Management System (FSMS), Energy Management System (EnMS), Occupational Health

and Safety Management System (OHSMS) cer ti f ications, product cer ti f ications, and Greenhouse Gas (GHG)

val idation and verif ication.

Cl ick here to view the up-to- date signatories of IAF and here to access the up-to- date signatories of

APAC.

Mutual / Multi lateral Recognition Arrangements (MRA / MLA) Par tners for HKCAS

Mutual Recognition Arrangement (MRA) Partners for HKIAS 





javascript:void(0)
https://ilac.org/ilac-mra-and-signatories
https://www.apac-accreditation.org/apac-mra
https://www.ilac.org/ilac-mra-and-signatories
https://www.apac-accreditation.org/apac-mra
https://www.itc.gov.hk/en/quality/hkas/doc/common/mramla/MRA_HOKLAS_en.pdf
javascript:void(0)
https://www.apac-accreditation.org/apac-mra
https://www.iaf.nu/articles/IAF_MLA/14
https://www.iaf.nu/articles/IAF_MLA/14
https://www.apac-accreditation.org/apac-mra
https://www.itc.gov.hk/en/quality/hkas/doc/common/mramla/MLA_HKCAS_en.pdf
javascript:void(0)

HKAS has concluded mutual recognition arrangements with accreditation bodies l isted below by being

one of the signatories of the International Laborator y Accreditation Cooperation Mutual Recognition

Arrangement (ILAC MRA) and Asia Pacif ic Accreditation Cooperation Mutual Recognition Arrangement

(APAC MRA) for inspection. Cl ick here to view the up-to- date signatories of ILAC and here to access the

up-to- date signatories of APAC.

HKAS MRA par tners wil l recognise HKIAS endorsed inspection repor ts or cer ti f icates having the same

technical val idity as repor ts or cer ti f icates endorsed by their respective schemes.

Mutual Recognition Arrangement (MRA) Par tners for HKIAS

 back



https://ilac.org/ilac-mra-and-signatories
https://www.apac-accreditation.org/apac-mra
https://ilac.org/ilac-mra-and-signatories/
https://www.apac-accreditation.org/apac-mra/
https://www.itc.gov.hk/en/quality/hkas/doc/common/mramla/MRA_HKIAS_en.pdf
javascript:history.back(1);

 9-Nov-2020 14 / 15

Hong Kong Laboratory Accreditation Scheme (HOKLAS) - Mutual Recognition Arrangement (MRA) Partners

Economy Logo Name of Partner URL Test Area

United Kingdom of
Great Britain and
Northern Ireland

United Kingdom Accreditation Service
(UKAS)

http://www.ukas.com Calibration,
Medical Testing,
Proficiency Testing Provider,
Reference Material Producer,
Non-medical Testing

United States of
America

 AIHA Laboratory Accreditation
Programs, LLC (AIHA-LAP, LLC)

http://www.aihaaccredite
dlabs.org/

Non-medical Testing

United States of
America

American Association for Laboratory
Accreditation (A2LA)

http://www.a2la.org/ Calibration,
Medical Testing,
Proficiency Testing Provider,
Reference Material Producer,
Non-medical Testing

United States of
America

 ANSI-ASQ National Accreditation
Board (ANAB)

https://www.ansi.org/accr
editation/Default

Calibration,
Medical Testing,
Proficiency Testing Provider,
Reference Material Producer,
Non-medical Testing

United States of
America

International Accreditation Service Inc.
(IAS)

http://www.iasonline.org/ Calibration,
Non-medical Testing

United States of
America

National Voluntary Laboratory
Accreditation Program (NVLAP)

http://www.nist.gov/nvlap Calibration,
Non-medical Testing

http://www.ukas.com/
http://www.aihaaccreditedlabs.org/
http://www.aihaaccreditedlabs.org/
http://www.a2la.org/
https://www.ansi.org/accreditation/Default
https://www.ansi.org/accreditation/Default
http://www.iasonline.org/
http://www.nist.gov/nvlap
ApexTCLtd3
矩形

	Part 1
	Part 2
	Blank Page
	Blank Page
	Blank Page

