

Contrôle qualité de la chaîne nationale

d’étalonnage

Convention MEDDE N°2200876006 3

Laboratoire Central de Surveillance

de la Qualité de l’Air

CONTROLE QUALITE DE LA CHAINE NATIONALE

D’ETALONNAGE

Jérôme Couette, Thomas Venault, Laurent Saragoza, Christophe Sutour,

Tatiana Macé

Novembre 2014

Convention MEDDE N° 2200876006 4

LE LABORATOIRE CENTRAL DE
SURVEILLANCE DE LA QUALITE DE L'AIR

Le Laboratoire Central de Surveillance de la Qualité de l'Air est constitué des laboratoires
de Mines Douai, de l’INERIS et du LNE. Il mène depuis 1991 des études et des recherches
à la demande du Ministère chargé de l’environnement, et en concertation avec les
Associations Agréées de Surveillance de la Qualité de l'Air (AASQA). Ces travaux en
matière de pollution atmosphérique ont été financés par la Direction Générale de
l'Énergie et du Climat (bureau de la qualité de l’air) du Ministère de l'Écologie, du
Développement durable et de l’Énergie (MEDDE). Ils sont réalisés avec le souci constant
d’améliorer le dispositif de surveillance de la qualité de l’air en France en apportant un
appui scientifique et technique au MEDDE et aux AASQA.

L'objectif principal du LCSQA est de participer à l'amélioration de la qualité des mesures
effectuées dans l’air ambiant, depuis le prélèvement des échantillons jusqu'au traitement
des données issues des mesures. Cette action est menée dans le cadre des
réglementations nationales et européennes mais aussi dans un cadre plus prospectif
destiné à fournir aux AASQA de nouveaux outils permettant d’anticiper les évolutions
futures.

Convention MEDDE N° 2200876006 5

TABLE DES MATIERES

RESUME ..6

1. OBJECTIF GENERAL ...8

2. CONTROLE QUALITE DU BON FONCTIONNEMENT DE LA CHAINE D’ETALONNAGE

NO/NOX, NO2, SO2 ET CO ...8

2.1 But .. 8

2.2 Mode opératoire .. 8

2.3 Critères de traitement des données .. 9

2.4 Planification des essais ... 9

2.5 Résultats de l'ensemble des campagnes .. 9

2.5.1 Comparaison SO2 ... 9

2.5.2 Comparaison NO/NOx ... 15

2.5.3 Comparaison CO .. 22

2.5.4 Comparaison NO2 .. 26

3. CONTROLE QUALITE DU BON FONCTIONNEMENT DE LA CHAINE D’ETALONNAGE O3

 ... 32

3.1 But .. 32

3.2 Matériel utilisé ... 33

3.3 Mode opératoire .. 33

3.4 Liste des participants .. 33

3.5 Résultats bruts obtenus ... 34

3.6 Exploitation des résultats obtenus ... 37

3.7 Conclusion .. 40

Convention MEDDE N° 2200876006 6

RESUME

L'objectif de cette étude est d’effectuer des comparaisons interlaboratoires entre le
LCSQA-LNE et les AASQA pour s’assurer du bon fonctionnement de la chaîne nationale
d’étalonnage et pouvoir détecter d’éventuelles anomalies auxquelles il conviendra
d’apporter des actions correctives.

Contrôle qualité du bon fonctionnement de la chaîne d’étalonnage en NO/NOx, NO2, CO
et SO2 :

Le but est de faire circuler des mélanges gazeux de concentration inconnue (NO/NOx de
l’ordre de 200 nmol/mol, CO de l’ordre de 9 µmol/mol, NO2 de l’ordre de 200 nmol/mol
et SO2 de l’ordre de 100 nmol/mol) dans les niveaux 3 pour valider les différents
raccordements effectués dans le cadre de la chaîne nationale d’étalonnage.

Ces mélanges gazeux ont été titrés par le LCSQA-LNE puis envoyés à des niveaux 3.

Ces niveaux 3 ont ensuite déterminé la concentration de ces mélanges gazeux avant et
après réglage de l’analyseur de station avec l’étalon de transfert 2-3, puis les ont
renvoyés au LCSQA-LNE qui les a titrés de nouveau.

En 2014, 3 comparaisons interlaboratoires ont été réalisées :

� Avec les réseaux de mesure AIR NORMAND, AIR PACA, AIR RA, ATMO CA et
ATMOSF'AIR Bourgogne de mars à mai 2014,

� Avec les réseaux de mesure AIR COM, ATMO Franche-Comté, LIMAIR et AIRAQ de
mai à juillet 2014,

� Avec les réseaux de mesure ATMO AUVERGNE, GWADAIR, ASPA et ORAMIP de
septembre à janvier 2015.

En règle générale, les AASQA communiquent au LCSQA-LNE les concentrations mesurées
soit sans les incertitudes élargies associées, soit avec des incertitudes de mesure
inexploitables (inférieures à celles du LCSQA-LNE, valeurs très élevées…). Dans ces
conditions, il n'est pas possible de traiter les résultats par des méthodes statistiques.

Par conséquent, dans le présent document, le traitement des données est effectué en
s'appuyant sur l'ensemble des résultats obtenus depuis 2002 lors des campagnes
précédentes qui ont conduit à définir des intervalles maximums dans lesquels doivent se
trouver les écarts relatifs entre les concentrations déterminées par le LCSQA-LNE et celles
déterminées par les niveaux 3 après élimination des valeurs jugées aberrantes.

Convention MEDDE N° 2200876006 7

Globalement, en 2013, lorsque les concentrations aberrantes sont éliminées, les écarts
relatifs entre le LCSQA-LNE et les niveaux 3 restent dans ces intervalles qui sont les
suivants :

� ± 7 % avant et après réglage pour une concentration en SO2 voisine de 100 nmol/mol,

� ± 6 % avant et après réglage pour des concentrations en NO/NOx et en NO2 voisines
de 200 nmol/mol,

� ± 6% avant réglage et ± 4 % après réglage pour des concentrations en CO voisines de
9 µmol/mol.

Les résultats montrent que :

� Globalement la chaîne nationale d'étalonnage mise en place pour assurer la
traçabilité des mesures de SO2, de NO/NOx, de NO2 et de CO aux étalons de référence
fonctionne correctement,

� Le fait de régler l’analyseur avec l’étalon de transfert 2-3 améliore de façon
significative les écarts relatifs, ce qui met en évidence une dérive de la réponse des
analyseurs au cours du temps.

Contrôle qualité du bon fonctionnement de la chaîne d’étalonnage en O3 :

Comme pour les composés SO2, NO/NOx, CO et NO2, le but est de faire circuler, dans les
niveaux 3, un générateur d’ozone portable délivrant un mélange gazeux à une
concentration voisine de 100 nmol/mol pour valider les différents raccordements
effectués dans le cadre de la chaîne nationale d’étalonnage.

La présente comparaison interlaboratoires a été effectuée avec 14 niveaux 3 en 2014, à
savoir : AIR PACA, LIMAIR, ORAMIP, ATMO Auvergne, Madininair, Air Pays de la Loire,
LIG'AIR, ATMO Nord pas de Calais, ATMO CA, AIR COM, GWADAIR, AIRPARIF, ASPA et AIR
BREIZH.

Les résultats obtenus en 2014 montrent que les écarts relatifs entre les concentrations en
O3 déterminées par les 14 réseaux de mesure et celles déterminées par le LNE sont
compris entre - 5 % et + 9 %.

Cependant, la deuxième valeur du réseau 4 présente un écart relatif plus important
(+8,6%) avec la concentration moyenne du LNE. En enlevant la valeur de cet écart, les
écarts relatifs entre les concentrations en O3 déterminées par les 14 réseaux de mesure et

celles déterminées par le LNE sont compris dans un intervalle de ± 6 %.

De plus, les écarts relatifs observés entre les valeurs des AASQA et du LNE sont
aléatoirement répartis de part et d’autre de zéro.

Convention MEDDE N° 2200876006 8

1. OBJECTIF GENERAL

L'objectif de cette étude est d’effectuer des comparaisons interlaboratoires entre le
niveau national (LCSQA-LNE) et les AASQA pour s’assurer du bon fonctionnement de la
chaîne nationale d’étalonnage et pouvoir détecter d’éventuelles anomalies auxquelles il
conviendra d’apporter des actions correctives.

2. CONTROLE QUALITE DU BON FONCTIONNEMENT DE LA CHAINE D’ETALONNAGE
 NO/NOX, NO2, SO2 ET CO

2.1 But

Le but est de faire circuler des mélanges gazeux de concentration inconnue dans les
niveaux 3 pour valider les différents raccordements effectués dans le cadre de la chaîne
nationale d’étalonnage.

Des mélanges gazeux de NO/NOx de l’ordre de 200 nmol/mol, de SO2 de l’ordre de
100 nmol/mol, de NO2 de l’ordre de 100 nmol/mol et de CO de l’ordre de 9 µmol/mol ont
donc été titrés par le LNE puis envoyés à des niveaux 3.

Les niveaux 3 ont ensuite déterminé la concentration de ces mélanges gazeux, puis les
ont renvoyés au LNE qui les a titrés de nouveau.

2.2 Mode opératoire

Le mode opératoire suivi est décrit-ci-après :

� Au LNE : Détermination de la concentration de la bouteille d’intercomparaison
(étalonnage aller).

� Au niveau 3 :

• Détermination de la concentration de la bouteille d’intercomparaison par le
niveau 3 avant réglage de l’analyseur de station :

- Injection du mélange gazeux de la bouteille d’intercomparaison dans
l'analyseur de station => Lecture de la concentration (C1),

- Retour à zéro,
- Nouvelle injection du mélange gazeux de la bouteille d’intercomparaison dans

l'analyseur de station => Lecture de la concentration (C'1).

• Réglage de l'analyseur de station avec un étalon de transfert 2-3 par le niveau 3

• Détermination de la concentration de la bouteille d’intercomparaison par le
niveau 3 après réglage de l’analyseur de station :

- Injection du mélange gazeux de la bouteille d’intercomparaison dans

l'analyseur de station ⇒ Lecture de la concentration (C2),
- Retour à zéro,
- Nouvelle injection du mélange gazeux de la bouteille d’intercomparaison dans

l'analyseur de station ⇒ Lecture de la concentration (C'2).

Convention MEDDE N° 2200876006 9

� Au LNE : Détermination de la concentration de la bouteille d’intercomparaison
(étalonnage retour)

2.3 Critères de traitement des données

En règle générale, les AASQA communiquent au LNE uniquement les concentrations
mesurées sans les incertitudes élargies associées. Dans ces conditions, il n'est pas possible
de traiter les résultats par des méthodes statistiques.

Par conséquent, dans le présent document, le traitement des données est effectué en
s'appuyant sur l'ensemble des résultats obtenus lors des campagnes précédentes qui ont
conduit à définir des intervalles maximums dans lesquels doivent se trouver les écarts
relatifs entre le LNE et les niveaux 3 après élimination des valeurs jugées aberrantes.

Les valeurs de ces intervalles sont les suivantes :

� ± 7 % avant et après réglage pour une concentration en SO2 voisine de 100 nmol/mol ;

� ± 6 % avant et après réglage pour des concentrations en NO/NOx et en NO2 voisines
de 200 nmol/mol ;

� ± 6 % avant réglage et ± 4 % après réglage pour des concentrations en CO voisines de
9 µmol/mol.

2.4 Planification des essais

4 campagnes ont été réalisées en 2014 :

� Avec les réseaux de mesure AIR NORMAND, AIR PACA, AIR RA, ATMO CA et
ATMOSF'AIR Bourgogne de mars à mai 2014,

� Avec les réseaux de mesure AIR COM, ATMO Franche-Comté, LIMAIR et AIRAQ de
mai à juillet 2014,

� Avec les réseaux de mesure ATMO AUVERGNE, GWADAIR, ASPA et ORAMIP de
septembre à janvier 2015.

Pour préserver l’anonymat de chacun des laboratoires, un code confidentiel leur a été
attribué.

2.5 Résultats de l'ensemble des campagnes

2.5.1 Comparaison SO2

2.5.1.1 Résultats bruts obtenus

L’ensemble des résultats obtenus est reporté dans le tableau 1 ci-après.

Convention MEDDE N° 2200876006 10

Tableau 1 : Ensemble des résultats bruts obtenus lors de la comparaison SO2 effectuée entre le

LNE et 11 niveaux 3 de mars 2014 à janvier 2015

(*) Les concentrations et les incertitudes élargies (U) sont exprimées en nmol/mol

N° de la

bouteille

Etalonnage LNE (aller) Etalonnage du niveau 3 Etalonnage LNE (retour)

Date
Conc.

(*)

U (k=2)

(*)
Ident. Date

Conc.

Avant réglage

(*)

Conc.

Après réglage

(*)

Analyseur utilisé Date
Conc.

(*)

U (k=2)

(*)

235053 05/03/14 97,8 1,3 A

26/03/14 99,5±10,2 97,5±3,9 AF21M (ENV SA)
– 2000

12/05/14 96,6 1,9

16/04/14 96,35±10 98,4±3,9 AF22M (ENV SA)
– 2012

496395 12/03/14 120,1 1,4 B

¼/14 121 119,5 43i (TEI) – 2009

14/05/14 120,7 1,8
18/04/14 120 120 APSA 370

(Horiba) – 2010

3284 06/03/14 99,7 1,4 C

26/03/14 103,7 103,2 43i (TEI) – 2005

28/05/14 100,1 1,3
02/04/14 102,6 104 43i (TEI) – 2008

09/04/14 101,7 103,0 43i (TEI) – 2007

17/04/14 107,25 105 43i (TEI) – 2009

583403 14/03/14 102,7 1,4 D

¼/14 103,4 101,8 AF22M (ENV SA)
– 2014

13/05/14 102,6 1,8

14/04/14 102,3 101,7 AF22M (ENV SA)
– 2014

721873 12/03/14 94,6 1,3 E

¾/14 96,0±8,9 93,0±4,5 100
E
 (API) – 2009

14/05/14 94,1 1,3
08/04/14 91,5±8,5 93,0±4,5 2000G (SERES) –

2001

235053 12/05/14 96,6 1,9 F

18/06/14 92,0±13 94,0±13 AF21M (ENV SA)
– 1997

10/07/14 95,8 1,4

25/06/14 96,0±14 95,0±13 AF21M (ENV SA)
– 2000

496395 14/05/14 120,7 1,8 G 24/06/14 126,5±16,6 125,2±16,4 AF22M (ENV SA)
– 2006

16/07/14 121,1 1,4

235026 16/05/14 105,2 1,5 H 02/06/14 107,0 107,0 AF21M (ENV SA)
– 1999

03/07/14 105,4 1,4

Convention MEDDE N° 2200876006 11

Suite du tableau 1 : Ensemble des résultats bruts obtenus lors de la comparaison SO2

effectuée entre le LNE et 11 niveaux 3 de mars 2014 à janvier 2015

(*) Les concentrations et les incertitudes élargies (U) sont exprimées en

nmol/mol

Les réseaux K et M n’ont pas rendu de résultats pour le SO2, car ils ne mesurent plus ce
composé sur leur territoire.

2.5.1.2 Traitement des résultats bruts obtenus

Les écarts relatifs entre les concentrations du LNE et celles des niveaux 3 ont été calculés
de la façon suivante :

� Calcul de la moyenne des concentrations aller et retour du LNE,

� Calcul de l’écart relatif entre les concentrations données par les niveaux 3 (avant et
après réglage) et les concentrations moyennes du LNE, soit :

100
C

CC
 %) en(relatif Ecart

LNE

LNE3 niveau ×
−

=

Les écarts relatifs obtenus sont reportés dans le tableau ci-après.

N° de la

bouteille

Etalonnage LNE (aller) Etalonnage du niveau 3 Etalonnage LNE (retour)

Date
Conc.

(*)

U (k=2)

(*)
Ident. Date

Conc.

Avant réglage

(*)

Conc.

Après réglage

(*)

Analyseur utilisé Date
Conc.

(*)

U (k=2)

(*)

583403 13/05/14 102,6 1,8 I

16/06/14 105,24 101,46 AF21M (ENV SA) –
2000

02/07/14 103,0 1,3

12/06/14 102,49 103,13 AF21M (ENV SA) –
1997

235053 09/09/14 95,5 1,2 J 15/10/14 94 96 AF21M (ENV SA) –
1996

03/11/14 94,3 1,3

496395 08/09/14 121,7 1,4 K - - - - - - -

235026 29/08/14 105,2 1,3 L

16/10/14 107,0±5,8 108,3±5,3 AF22M (ENV SA) –
2012

31/10/14 105,1 1,2 16/10/14 108,0±5,9 108,0±5,2 AF22M (ENV SA) –
2012

20/10/14 108,0±5,9 108,1±5,2 AF22M (ENV SA) –
2011

3284 10/09/14 99,0 1,4 M - - - - - - -

Convention MEDDE N° 2200876006 12

Identification
du niveau 3

Concentration LNE
(nmol/mol)

Avant réglage Après réglage

Concentration
du niveau 3
(nmol/mol)

Ecart relatif
LNE/Niveau 3

(%)

Concentration
du niveau 3
(nmol/mol)

Ecart relatif
LNE/Niveau 3

(%)

A 97,2
99,5 2,4 97,5 0,3

96,35 -0,9 98,4 1,2

B 120,4
121 0,5 119,5 -0,7

120 -0,3 120 -0,3

C 99,9

103,7 3,8 103,2 3,3

102,6 2,7 104 4,1

101,7 1,8 103 3,1

107,25 7,4 105 5,1

D 102,65
103,4 0,7 101,8 -0,8

102,3 -0,3 101,7 -0,9

E 94,35
96 1,7 93 -1,4

91,5 -3,0 93 -1,4

F 96,2
92 -4,4 94 -2,3

96 -0,2 95 -1,2

G 120,9 126,5 4,6 125,2 3,6

H 105,3 107 1,6 107 1,6

I 102,8
105,24 2,4 101,46 -1,3

102,49 -0,3 103,13 0,3

J 94,9 94 -0,9 96 1,2

L 105,15

107,0 1,8 108,3 3,0

108,0 2,7 108,0 2,7

108,0 2,7 108,1 2,8

Tableau 2 : Synthèse des écarts relatifs obtenus lors de la comparaison SO2 effectuée entre le

LNE et 11 niveaux 3 de mars 2014 à janvier 2015

Convention MEDDE N° 2200876006 13

Ces résultats sont représentés sur les figures ci-après.

Figures 1 et 2 : Représentation de l’ensemble des écarts relatifs obtenus lors de la

comparaison SO2 effectuée entre le LNE et 11 niveaux 3 de mars 2014 à

janvier 2015

Il apparaît d’après l’ensemble des résultats et d'après les règles fixées au paragraphe 2.3.
que l’écart relatif calculé pour la 4ème mesure du réseau C avant réglage soit plus élevé.

Par conséquent, les résultats ont également été traités sans prendre en compte cette
mesure, pour déterminer son influence sur la dispersion.

Les résultats obtenus sont représentés sur les figures ci-après.

Figures 3 et 4 : Représentation de l’ensemble des écarts relatifs obtenus lors de la

comparaison SO2 effectuée entre le LNE et 11 niveaux 3 de mars 2014 à

janvier 2015, sans tenir compte de la 4
ème

 mesure du réseau C avant réglage

2.5.1.3 Exploitation des résultats

Les écarts relatifs entre les concentrations du LNE et celles des niveaux 3 sont résumés
dans le tableau 3 ci-après.

Ecarts relatifs avant réglage (SO 2)

-10

-8

-6

-4

-2

0

2

4

6

8

10

A A B B C C C C D D E E F F G H I I J L L L

Nom du réseau

E
ca

rt
re

la
tif

 (
en

 %
)

+ 8 %

- 5 %

Ecarts relatifs après réglage (SO 2)

-10

-8

-6

-4

-2

0

2

4

6

8

10

A A B B C C C C D D E E F F G H I I J L L L

Nom du réseau

E
ca

rt
re

la
tif

 (
en

 %
)

+ 6 %

- 3 %

Ecarts relatifs avant réglage (SO 2)

-10

-8

-6

-4

-2

0

2

4

6

8

10

A A B B C C C D D E E F F G H I I J L L L

Nom du réseau

E
ca

rt
re

la
tif

 (
en

 %
)

+ 5 %

- 5 %

Ecarts relatifs après réglage (SO 2)

-10

-8

-6

-4

-2

0

2

4

6

8

10

A A B B C C C C D D E E F F G H I I J L L L

Nom du réseau

E
ca

rt
re

la
tif

 (
en

 %
)

+ 6 %

- 3 %

Convention MEDDE N° 2200876006 14

Intervalle des écarts relatifs

[Valeur min ; Valeur max]

Ensemble

des résultats
Résultats sans tenir compte de

certaines mesures

Avant réglage -5% à +8% -5% à +5%

Après réglage -3% à +6% -3% à +6%

Tableau 3 : Valeurs des intervalles dans lesquels se situent les écarts relatifs obtenus lors de

la comparaison SO2 effectuée entre le LNE et 11 niveaux 3 de mars 2014 à

janvier 2015

Le tableau montre que lorsqu’on ne prend pas en compte la 4ème mesure du réseau C
avant réglage, les écarts relatifs entre les concentrations du LNE et celles des niveaux 3

sont de ± 5 % avant réglage et entre – 3 % et + 6 % après réglage de l’analyseur avec un
étalon de transfert 2-3.

La prise en compte de la 4ème mesure du réseau C élargit de 3% l’intervalle dans lequel se
situe l’ensemble des écarts relatifs avant réglage.

2.5.1.4 Conclusion

En conclusion, sachant que les réseaux K et M n’ont pas rendu de mesures, les résultats
montrent :

� Qu’avant réglage, les écarts relatifs entre les concentrations en SO2 déterminées par
les réseaux de mesure A, B, C (1ère, 2ème et 3ème mesures), D, E, F, G, H, I, J et L et celles

déterminées par le LNE sont de ± 5 %, ce qui est acceptable au vu des résultats

obtenus lors des précédentes comparaisons interlaboratoires (±7%).

Par contre, l’écart relatif calculé pour la 4ème mesure du réseau C est plus élevé
(+7,4%). Il semble que l’écart constaté s’explique par les 2 causes cumulées suivantes.
En effet, l’analyseur sur lequel la comparaison a été effectuée présentait une dérive
de 3 % qui cependant, reste acceptable selon les critères du réseau C. A cette dérive, il
semble s’ajouter un écart d’environ 4% lié à la valise VE3M. Néanmoins, l’écart entre
les 2 raccordements de la valise VE3M encadrant cette comparaison est seulement
de l’ordre de 1 %, ce qui ne permet pas d’expliquer l’écart restant de 3,5 %. Des
investigations seront réalisées par le réseau C pour essayer de trouver des
explications.

� Qu’après réglage, les écarts relatifs entre les concentrations en SO2 déterminées par
les 11 réseaux de mesure et celles déterminées par le LNE sont compris entre - 3 % et
+6 %, ce qui est acceptable au vu des résultats obtenus lors des précédentes

comparaisons interlaboratoires (± 7 %).

Convention MEDDE N° 2200876006 15

2.5.2 Comparaison NO/NOx

2.5.2.1 Résultats bruts obtenus

L’ensemble des résultats obtenus est reporté dans le tableau 1 ci-après.

N° de la
bouteille

Etalonnage LNE (aller) Etalonnage du niveau 3 Etalonnage LNE (retour)

Date
Conc.

(*) (**)
U (k=2)
(*) (**)

Ident. Date
Conc. avant

réglage
(*) (**)

Conc. après
réglage
(*) (**)

Analyseur
utilisé

Date
Conc.

(*)(**)
U (k=2)
(*) (**)

1725 12/03/14
177,9/
177,9

1,9/2,0 A

07/04/14
179,1±13,7/

179,6±13,7

179,0±11,1/

179,0±8,6

APNA370
(Horiba) -

2012 30/04/14
177,9/
177,9

1,9/1,9

10/04/14
186,5±14,2/

185,5±14,1

185,5±8,8/

185,5±8,8
42i (TEI) -

2009

D320212 07/03/14
177,7/
177,7

2,0/2,0 B

01/04/14
179,75/
179,75

179/179 42i (TEI) -
2009

14/05/14
176,8/
176,8

1,9/1,9

08/04/14 178,5/178,9 180,5/180,3 42i (TEI) -
2012

722400 11/03/14
202,5/
202,5

2,1/2,1 C

26/03/14 203,9/203,8 203,5/203,5
APNA370
(Horiba) -

2013

28/05/14
201,1/
201,2

2,1/2,1

02/04/14 202,1/202,2 203,7/203,8
APNA370
(Horiba) -

2011

09/04/14 205,0/205,8 202,4/201,7
APNA370
(Horiba) -

2011

15/04/14
205,75/
206,7

204,65/
205,65

APNA370
(Horiba) -

2011

Tableau 4 : Ensemble des résultats bruts obtenus lors de la comparaison NO/NOx effectuée

entre le LNE et 13 niveaux 3 de mars 2014 à janvier 2015

(*) Les concentrations et les incertitudes élargies (U) sont exprimées

en nmol/mol

(**) La première valeur correspond à la concentration ou à l’incertitude élargie

en NO, la seconde à la concentration ou à l’incertitude élargie en NOx

(***) Un problème d’étalonnage a conduit le LNE à invalider les valeurs

d’étalonnage pour le mélange gazeux n°583393

Convention MEDDE N° 2200876006 16

N° de la
bouteille

Etalonnage LNE (aller) Etalonnage du niveau 3 Etalonnage LNE (retour)

Date
Conc.

(*)
(**)

U (k=2)
(*) (**)

Ident. Date
Conc. avant

réglage
(*) (**)

Conc.
après

réglage
(*) (**)

Analyseur
utilisé

Date
Conc.

(*) (**)
U (k=2)
(*) (**)

583362 05/03/14
195,4/
195,4

2,0/2,0 D

08/04/14
196,5/
197,2

200/
201,5

APNA370
(Horiba) -

2013

13/05/14
194,8/
194,8

2,0/2,0 28/03/14
200,5/
202,25

201/
201,25

APNA370
(Horiba) -

2013

10/04/14 204/204,3
199,5/
199,8

APNA370
(Horiba) -

2013

D320216 14/03/14
197,6/
197,6

2,0/2,1 E

03/04/14 198±17/

194,5±17

198,0±6,4/

200,0±6,6

200E (API)
- 2010

12/05/14
197,5/
197,5

2,0/2,0

08/04/14 195±16/

196±16

198,0±6,4/

198,0±6,6

200E (API)
- 2011

235083 19/05/14
200,5/
200,5

2,1/2,1 F

06/06/14 208±26/

209±26

206,0±25/

206,0±25

42i (TEI) -
2008

02/07/14
199,7/
199,7

2,2/2,2

18/06/14 205±25/

205±25

208,0±26/

209,0±26

T200 (API)
- 2014

18/06/14 205±25/

205±25

205±25/

205±25

AC32M
(ENV SA)
– 2002

06/06/14 209±26/

209±26

210±26/

210±26

T200 (API)
- 2013

583393 (***) (***) (***) G 26/06/14
195,9±25,6/

198,7±25,8

198±26/

198,8±26,1

AC32M
(ENV SA)
– 2013

30/07/14
198,9/
198,9

2,1/2,3

Suite du tableau 4 : Ensemble des résultats bruts obtenus lors de la comparaison NO/NOx

effectuée entre le LNE et 13 niveaux 3 de mars 2014 à janvier 2015

(*) Les concentrations et les incertitudes élargies (U) sont exprimées en

nmol/mol

(**) La première valeur correspond à la concentration ou à l’incertitude

élargie en NO, la seconde à la concentration ou à l’incertitude élargie en

NOx

(***) Un problème d’étalonnage a conduit le LNE à invalider les valeurs

d’étalonnage pour le mélange gazeux n°583393

Convention MEDDE N° 2200876006 17

N° de la
bouteille

Etalonnage LNE (aller) Etalonnage du niveau 3 Etalonnage LNE (retour)

Date
Conc.

(*)
(**)

U
(k=2)

(*)
(**)

Ident. Date
Conc. avant

réglage
(*) (**)

Conc. après
réglage
(*) (**)

Analyseur
utilisé

Date
Conc.

(*)(**)
U (k=2)
(*) (**)

583362 13/05/14
194,8/
194,8

2,0/
2,0

H

02/06/14
193,9/
194,2

198,3/
196,1

AC32M
(ENV SA) –

2013

03/07/14
194,1/
194,2

2,0/2,0 12/06/14
192,6/
194,3

195,55/
196,45

42i (TEI) -
2007

04/06/14
198,9/
197,55

196,85/
195,9

AC32M
(ENV SA) –

2008

D320216 12/05/14
197,5/
197,5

2,0/
2,0

I

12/06/14
198,23/
199,13

198,73/
198,87

AC32M
(ENV SA) –

2013
30/06/14

196,6/
196,6

2,0/2,1

12/06/14
200,07/
200,87

199,34/
200,17

AC32M
(ENV SA) –

2014

235083 03/09/14
200,0/
200,2

2,6/
2,6

J

23/09/14
192,7±20,2

/

192,7±20,2

200,0±20,6/

199,0±20,5

AC32M
(ENV SA) –

2010
30/10/14

199,1/
199,1

2,0/2,0

15/10/14
202,8±21,1

/

203,4±21,2

200,1±20,4/

199,9±20,5

AC32M
(ENV SA) –

2011

583393 04/09/14
198,1/
198,1

2,5/
2,5

K

24/09/14
200,5±12,9

/

201,2±13,1

198,3±12,8/

198,5±12,9

APNA370
(Horiba) -

2011 20/10/14
197,9/
197,9

2,0/2,0

24/09/14
200,0±5,4/

200±5,6

198,3±5,3/

198,3±5,6
42C (TEI) -

2006

Suite du tableau 4 : Ensemble des résultats bruts obtenus lors de la comparaison NO/NOx

effectuée entre le LNE et 13 niveaux 3 de mars 2014 à janvier 2015

(*) Les concentrations et les incertitudes élargies (U) sont exprimées en

nmol/mol

(**) La première valeur correspond à la concentration ou à l’incertitude

élargie en NO, la seconde à la concentration ou à l’incertitude élargie en

NOx

(***) Un problème d’étalonnage a conduit le LNE à invalider les valeurs

d’étalonnage pour le mélange gazeux n°583393

Convention MEDDE N° 2200876006 18

N° de la
bouteille

Etalonnage LNE (aller) Etalonnage du niveau 3 Etalonnage LNE (retour)

Date
Conc.

(*)
(**)

U
(k=2)

(*)
(**)

Ident. Date
Conc. avant

réglage
(*) (**)

Conc. après
réglage
(*) (**)

Analyseur
utilisé

Date
Conc.

(*)(**)
U (k=2)
(*) (**)

583362 01/09/14
195,6/
195,6

2,0/
2,0

L

02/10/14
197,4±14,3/

198,4±14,4

195,2±7,5/

196,2±7,6

APNA370
(Horiba) -

2012
31/10/14

195,4/
195,4

2,0/2,0

06/10/14
196,6±13,8/

198,3±14,1

196,1±7,3/

197,0±7,4

APNA370
(Horiba) -

2012

D320216 05/09/14
196,5/
196,5

2,0/
2,0

M

08/01/15
192,15/
192,35

195,85/
195,95

42i (TEI) -
2012

(****) (****) (****)

06/01/15
187,65/
188,55

191,65/
192,40

42i (TEI) -
2013

Suite du tableau 4 : Ensemble des résultats bruts obtenus lors de la comparaison NO/NOx

effectuée entre le LNE et 13 niveaux 3 de mars 2014 à janvier 2015

(*) Les concentrations et les incertitudes élargies (U) sont exprimées en

nmol/mol

(**) La première valeur correspond à la concentration ou à l’incertitude

élargie en NO, la seconde à la concentration ou à l’incertitude élargie en

NOx

(***) Un problème d’étalonnage a conduit le LNE à invalider les valeurs

d’étalonnage pour le mélange gazeux n°583393

(****) L'AASQA n'ayant pas renvoyé les bouteilles de gaz au LNE, ce

dernier n'a pas pu effectuer l'étalonnage retour

2.5.2.2 Traitement des résultats bruts obtenus

Les écarts relatifs entre les concentrations du LNE et celles des niveaux 3 ont été calculés
comme indiqué dans le paragraphe 2.5.1.2.
Les écarts relatifs obtenus sont reportés dans les tableaux ci-après.

Convention MEDDE N° 2200876006 19

Identification du
niveau 3

Concentration LNE
(nmol/mol)

Avant réglage Après réglage

Concentration
du niveau 3
(nmol/mol)

Ecart relatif
LNE/Niveau 3

(%)

Concentration
du niveau 3
(nmol/mol)

Ecart relatif
LNE/Niveau 3

(%)

A 177,90
179,1 0,7 179 0,6

186,5 4,8 185,5 4,3

B 177,25
179,75 1,4 179 1,0

178,5 0,7 180,5 1,8

C 201,80

203,9 1,0 203,5 0,8

202,1 0,1 203,7 0,9

205 1,6 202,4 0,3

205,75 2,0 204,65 1,4

D 195,10

196,5 0,7 200 2,5

200,5 2,8 201 3,0

204 4,6 199,5 2,3

E 197,55
198 0,2 198 0,2

195 -1,3 198 0,2

F 200,10

208 3,9 206 2,9

205 2,4 208 3,9

205 2,4 205 2,4

209 4,4 210 4,9

G 198,90 195,9 -1,5 198 -0,5

H 194,45

193,9 -0,3 198,3 2,0

192,6 -1,0 195,55 0,6

198,9 2,3 196,85 1,2

I 197,05
198,23 0,6 198,73 0,9

200,07 1,5 199,34 1,2

J 199,55
192,7 -3,4 200,00 0,2

202,8 1,6 200,10 0,3

K 198
200,5 1,3 198,30 0,2

200 1,0 198,30 0,2

L 195,5
197,4 1,0 195,20 -0,2

196,6 0,6 196,10 0,3

M 196,5
192,15 -2,2 195,85 -0,3

187,65 -4,5 191,65 -2,5

Tableau 5 : Synthèse des écarts relatifs obtenus lors de la comparaison NO effectuée entre le

LNE et 13 niveaux 3 de mars 2014 à janvier 2015

Convention MEDDE N° 2200876006 20

Identification du
niveau 3

Concentration LNE
(nmol/mol)

Avant réglage Après réglage

Concentration
du niveau 3
(nmol/mol)

Ecart relatif
LNE/Niveau 3

(%)

Concentration
du niveau 3
(nmol/mol)

Ecart relatif
LNE/Niveau 3

(%)

A 177,9
179,6 1,0 179 0,6

185,5 4,3 185,5 4,3

B 177,25
179,75 1,4 179 1,0

178,9 0,9 180,3 1,7

C 201,85

203,8 1,0 203,5 0,8

202,2 0,2 203,8 1,0

205,8 2,0 201,7 -0,1

206,7 2,4 205,65 1,9

D 195,1

197,2 1,1 201,5 3,3

202,25 3,7 201,25 3,2

204,3 4,7 199,8 2,4

E 197,55
194,5 -1,5 200 1,2

196 -0,8 198 0,2

F 200,1

209 4,4 206 2,9

205 2,4 209 4,4

205 2,4 205 2,4

209 4,4 210 4,9

G 198,9 198,7 -0,1 198,8 -0,1

H 194,5

194,2 -0,2 196,1 0,8

194,3 -0,1 196,45 1,0

197,55 1,6 195,9 0,7

I 197,05
199,13 1,1 198,87 0,9

200,87 1,9 200,17 1,6

J 199,65
192,7 -3,5 199 -0,3

203,4 1,9 199,9 0,1

K 198,0
201,2 1,6 198,5 0,3

200 1,0 198,3 0,2

L 195,5
198,4 1,5 196,2 0,4

198,3 1,4 197 0,8

M 196,5
192,35 -2,1 195,95 -0,3

188,55 -3,6 192,4 -1,6

Tableau 6 : Synthèse des écarts relatifs obtenus lors de la comparaison NOx effectuée entre le

LNE et 13 niveaux 3 de mars 2014 à janvier 2015

Ces résultats sont représentés sur les figures ci-après.

Convention MEDDE N° 2200876006 21

Figures 5, 6, 7 et 8 : Représentation des écarts relatifs obtenus lors de la comparaison

NO/NOx effectuée entre le LNE et 13 niveaux 3 de mars 2014 à

janvier 2015

2.5.2.3 Exploitation des résultats

Les écarts relatifs entre les concentrations du LNE et celles des niveaux 3 sont résumés
dans le tableau ci-après.

Intervalle des écarts relatifs

[Valeur min ; Valeur max]

Ensemble

des résultats

NO NOx

Avant réglage ±5% -4% à +5%

Après réglage -3% à +5% -2% à +5%

Tableau 7 : Valeurs des intervalles dans lesquels se situent les écarts relatifs obtenus lors de la

comparaison NO/NOx effectuée entre le LNE et 13 niveaux 3 de mars 2014 à

janvier 2015

Ecarts relatifs après réglage (NO)

-10

-8

-6

-4

-2

0

2

4

6

8

10

A A B B C C C C D D D E E F F F F G H H H I I J J K K L L M M

Nom du réseau

E
ca

rt
re

la
tif

 (
en

 %
)

- 5

+ 5 %

 -3 %

Ecarts relatifs après réglage (NO x)

-10

-8

-6

-4

-2

0

2

4

6

8

10

A A B B C C C C D D D E E F F F F G H H H I I J J K K L L M M

Nom du réseau

E
ca

rt
 r
el

at
if

(e
n

%
)

+ 5 %

 - 2 %

Ecarts relatifs avant réglage (NO x)

-10

-8

-6

-4

-2

0

2

4

6

8

10

A A B B C C C C D D D E E F F F F G H H H I I J J K K L L M M

Nom du réseau

E
ca

rt
re

la
tif

 (
en

 %
)

- 4 %

 + 5 %

Ecarts relatifs avant réglage (NO)

-10

-8

-6

-4

-2

0

2

4

6

8

10

A A B B C C C C D D D E E F F F F G H H H I I J J K K L L M M

Nom du réseau

E
ca

rt
re

la
tif

 (
en

 %
) + 5 %

 - 5 %

Convention MEDDE N° 2200876006 22

2.5.2.4 Conclusion

En conclusion, sachant que le réseau G n’a pas rendu de mesures avant réglage, les
résultats montrent :

� Qu’avant réglage, les écarts relatifs entre les concentrations en NO/NOx déterminées

par les 13 réseaux de mesure et celles déterminées par le LNE sont globalement de ±
5%, ce qui est acceptable au vu des résultats obtenus lors des précédentes

comparaisons interlaboratoires (± 6 %).

� Qu’après réglage, les écarts relatifs entre les concentrations en NO/NOx déterminées
par les 13 réseaux de mesure et celles déterminées par le LNE sont compris entre –2%
et +5%, ce qui est acceptable au vu des résultats obtenus lors des précédentes

comparaisons interlaboratoires (± 6 %).

2.5.3 Comparaison CO

2.5.3.1 Résultats bruts obtenus

L’ensemble des résultats obtenus est reporté dans le tableau 8 ci-après.

N° de la

bouteille

Etalonnage LNE (aller) Etalonnage du niveau 3 Etalonnage LNE (retour)

Date Conc.

(*)

U (k=2)

(*)
Ident. Date

Conc.

avant

réglage (*)

Conc. après

réglage (*)

Analyseur

utilisé
Date Conc.

(*)

U

(k=2)

(*)

1518 13/03/14 9,318 0,070 A - - - - 24/04/14 9,300 0,069

10079 05/03/14 9,390 0,070 B - - - - 13/05/14 9,386 0,071

4671 11/03/14 9,354 0,070 C

03/04/14 9,29 9,45
APMA 370
(Horiba) -

2009
28/05/14 9,417 0,071

14/04/14 9,725 9,505
APMA 370
(Horiba) -

2009

914 12/03/14 9,435 0,071 D

31/03/14 9,50 9,50
APMA 370
(Horiba) -

2009
12/05/14 9,442 0,072

04/04/14 9,4 9,47
APMA 370
(Horiba) -

2010

Tableau 8 : Ensemble des résultats bruts obtenus lors de la comparaison CO effectuée entre le

LNE et 8 niveaux 3 de mars 2014 à juillet 2014

(*) Les concentrations et les incertitudes élargies (U) sont exprimées en µmol/mol

Convention MEDDE N° 2200876006 23

N° de la

bouteille

Etalonnage LNE (aller) Etalonnage du niveau 3 Etalonnage LNE (retour)

Date Conc.

(*)

U (k=2)

(*)
Ident. Date

Conc.

avant

réglage (*)

Conc. après

réglage (*)

Analyseur

utilisé
Date Conc.

(*)

U

(k=2)

(*)

975943 06/03/14 9,316 0,070 E 04/04/14 9,25±0,69 9,3±0,38
CO11M

(ENV SA) -
2002

13/05/14 9,311 0,070

1518 24/04/14 9,300 0,069 F - - - - 03/07/14 9,295 0,069

4671 28/05/14 9,417 0,071 G 01/07/14 - 9,40±1,27
CO12M

(ENV SA) -
2006

11/07/14 9,384 0,070

10079 13/05/14 9,386 0,071 H 25/06/14 9,49 -
APMA 370
(Horiba) -

2009

03/07/14 9,384 0,070

914 12/05/14 9,442 0,072 I

12/06/14 9,48 9,42
CO12M

(ENV SA) -
2008

27/06/14 9,427 0,070

18/06/14 9,5 9,47
CO12M

(ENV SA) -
2002

1518 29/08/14 9,301 0,069 J 15/10/14 9,10±0,80 9,10±0,80 CO12M
(ENV SA)

29/10/14 9,290 0,069

4671 28/08/14 9,374 0,070 K - - - - - - -

13501 01/09/14 9,191 0,069 L

08/10/14 9,26±0,6 9,33±0,4
APMA 370
(Horiba) -

2009
30/10/14 9,199 0,069

14/10/14 9,22±0,6 9,31±0,4
APMA 370
(Horiba) -

2010

914 28/08/14 9,428 0,070 M - - - - - - -

Suite du tableau 8 : Ensemble des résultats bruts obtenus lors de la comparaison CO

effectuée entre le LNE et 8 niveaux 3 de mars 2014 à janvier 2015

(*) Les concentrations et les incertitudes élargies (U) sont exprimées en

µmol/mol

Le réseau A n’a pas rendu de résultats pour le CO, car ils n’ont plus qu’une station dans
leur région sur laquelle il n’a pas été possible de faire les essais au vu de leur plan de
charge.

Le réseau B n’a pas rendu de résultats pour le CO, car ils ne mesurent plus ce composé sur
leur territoire et n’ont également plus d’étalons de transfert 2-3 raccordés à leur
laboratoire de niveau 2.

Convention MEDDE N° 2200876006 24

Le réseau F n’a pas rendu de résultats pour le CO, car ils ne réalisent plus de mesures de
CO depuis plusieurs années et n’ont donc plus d’étalons de transfert 2-3 raccordés à leur
laboratoire de niveau 2.

Le réseau G a réalisé les essais en laboratoire sur le seul analyseur opérationnel au
moment de la comparaison. L'analyseur a donc été étalonné après sa mise en chauffe et
avant l'essai ; de ce fait, le réseau G n’a pu fournir que les résultats après étalonnage de
l’analyseur avec l’étalon de transfert 2-3.

La bouteille servant d’étalon de transfert 2-3 pour le CO étant vide, le réseau H n’a pas pu
régler l’analyseur de CO et les mesures sur le mélange gazeux du LNE n’ont pas pu être
effectuées après réglage.

Les réseaux K et M n’ont pas rendu de résultats pour le CO, car ils ne mesurent plus ce
composé sur leur territoire.

2.5.3.2 Traitement des résultats bruts obtenus

Les écarts relatifs entre les concentrations du LNE et celles des niveaux 3 ont été calculés
comme indiqué dans le paragraphe 2.5.1.2.

Les écarts relatifs obtenus sont reportés dans le tableau ci-après.

Identification du
niveau 3

Concentration LNE
(nmol/mol)

Avant réglage Après réglage

Concentration
du niveau 3
(nmol/mol)

Ecart relatif
LNE/Niveau 3

(%)

Concentration
du niveau 3
(nmol/mol)

Ecart relatif
LNE/Niveau 3

(%)

C 9,3855
9,29 -1,0 9,45 0,7

9,725 3,6 9,505 1,3

D 9,4385
9,5 0,7 9,5 0,7

9,4 -0,4 9,47 0,3

E 9,3135 9,25 -0,7 9,3 -0,1

G 9,4005 - - 9,4 0,0

H 9,385 9,49 1,1 - -

I 9,4345
9,48 0,5 9,42 -0,2

9,5 0,7 9,47 0,4

J 9,2955 9,1 -2,1 9,1 -2,1

L 9,195
9,26 0,7 9,33 1,5

9,22 0,3 9,31 1,3

Tableau 9 : Synthèse des écarts relatifs obtenus lors de la comparaison CO effectuée entre le

LNE et 8 niveaux 3 de mars 2014 à janvier 2015

Ces résultats sont représentés sur les figures ci-après.

Convention MEDDE N° 2200876006 25

Figures 13 et 14 : Représentation de l’ensemble des écarts relatifs obtenus lors de la

comparaison CO effectuée entre le LNE et 8 niveaux 3 de mars 2014 à

janvier 2015

2.5.3.3 Exploitation des résultats

Les écarts relatifs entre les concentrations du LNE et celles des niveaux 3 sont résumés
dans le tableau 10 ci-après.

Intervalle des écarts relatifs

[Valeur min ; Valeur max]

Ensemble

des résultats

Avant réglage -3% à +4%

Après réglage -3% à +2%

Tableau 10 : Valeurs des intervalles dans lesquels se situent les écarts relatifs obtenus lors de

la comparaison CO effectuée entre le LNE et 8 niveaux 3 de mars 2014 à

janvier 2015

2.5.3.4 Conclusion

En conclusion, sachant que les réseaux A, B, F, G (avant réglage), H (après réglage), K et M
n’ont pas rendu de mesures, les résultats montrent :

� Qu’avant réglage, les écarts relatifs entre les concentrations en CO déterminées par
l’ensemble des réseaux de mesure et celles déterminées par le LNE sont globalement

de ±4%, ce qui est acceptable au vu des résultats obtenus lors des précédentes

comparaisons interlaboratoires (± 6 %).

� Qu’après réglage, les écarts relatifs entre les concentrations en CO déterminées par
l'ensemble des réseaux de mesure et celles déterminées par le LNE sont globalement

de ±3%, ce qui est acceptable au vu des résultats obtenus lors des précédentes

comparaisons interlaboratoires (± 4 %).

Ecarts relatifs avant réglage (CO)

-4
-3
-2

-1
0
1
2

3
4
5
6

7
8

C C D D E H I I J L L

Nom du réseau

E
ca

rt
re

la
tif

 (
en

 %
)

+ 4 %

- 3 %

Ecarts relatifs après réglage (CO)

-4
-3
-2
-1

0
1
2
3
4
5

6
7
8

C C D D E G I I J L L
Nom du réseau

E
ca

rt
re

la
tif

 (
en

 %
)

- 3 %

+ 2 %

Convention MEDDE N° 2200876006 26

2.5.4 Comparaison NO2

2.5.4.1 Résultats bruts obtenus

L’ensemble des résultats obtenus est reporté dans le tableau 11 ci-après.

N° de la

bouteille

Etalonnage LNE (aller) Etalonnage du niveau 3 Etalonnage LNE (retour)

Date
Conc.

(*)

U (k=2)

(*)
Ident. Date

Conc. avant

réglage (*)

Conc. après

réglage (*)

Analyseur

utilisé
Date

Conc.

(*)

U

(k=2)

(*)

1742 11/03/14 198,3 1,6 A

07/04/14 193,0±13,9 190,5±11,7

APNA 370
(Horiba) -

2012 13/05/14 199,0 1,7

10/04/14 198,5±14,3 201±12
42i (TEI) -

2009

1718 12/03/14 197,7 2,2 B

01/04/14 195 194
42i (TEI) -

2009
13/05/14 196,2 2,8

08/04/14 192 194
42i (TEI) -

2012

1723 12/03/14 189,6 1,7 C

26/03/14 185,5 186,3
APNA 370
(Horiba) -

2013

28/05/14 189,8 1,6

02/04/14 182,8 183
APNA 370
(Horiba) -

2011

09/04/14 186,5 183,5
APNA 370
(Horiba) -

2011

15/04/14 186,9 186,5
APNA 370
(Horiba) -

2011

3240 14/03/14 190,9 1,7 D

28/03/14 189,75 189
APNA 370
(Horiba) -

2013

13/05/14 190,1 1,6 08/04/14 185,8 188,2
APNA 370
(Horiba) -

2013

10/04/14 192,8 189,5
APNA 370
(Horiba) -

2013

Tableau 11 : Ensemble des résultats bruts obtenus lors de la comparaison NO2 effectuée

entre le LNE et 13 niveaux 3 de mars 2014 à janvier 2015

(*) Les concentrations et les incertitudes élargies (U) sont exprimées en

nmol/mol

Convention MEDDE N° 2200876006 27

N° de la

bouteill

e

Etalonnage LNE (aller) Etalonnage du niveau 3 Etalonnage LNE (retour)

Date
Conc.

(*)

U (k=2)

(*)
Ident. Date

Conc. avant

réglage (*)

Conc. après

réglage (*)

Analyseur

utilisé
Date

Conc.

(*)

U

(k=2)

(*)

487215 17/03/14 194,7 2,2 E

03/04/14 183 187
200E (API)

- 2010
13/05/14 197,0 1,8

08/04/14 186 189
200E (API)

- 2011

1733 16/05/14 191,9 1,7 F

06/06/14 190±23 188±23
42i (TEI) -

2008

01/07/14 190,0 1,6

18/06/14 185±23 187±23
T200 (API)

- 2014

18/06/14 186±23 187±23

AC32M
(ENV SA) –

2002

06/06/14 187±23 188±23
T200 (API)

- 2013

1723 28/05/14 189,8 1,6 G 26/06/14 183,8±26,5 185,3±26,8

AC32M
(ENV SA) –

2013
11/07/14 191,4 1,7

3240 13/05/14 190,1 1,6 H

02/06/14 - 185,05
AC32M

(ENV SA) –
2013

02/07/14

186,9

1,7 04/06/14 186,8 183,6
AC32M

(ENV SA) –
2008

12/06/14 181,8 187,05
42i (TEI) -

2007

487215 13/05/14 197 1,8 I

12/06/14 193,74 193,91
AC32M

(ENV SA) –
2013

08/07/14 192,9 1,6

12/06/14 193,13 194,37
AC32M

(ENV SA) –
2014

1733 04/09/14 190,4 1,7 J

23/09/14 179,1±17,8 185,9±18

AC32M
(ENV SA) –

2010
05/11/14 191,4 1,6

15/10/14 187,8±16,8 184,5±16,9

AC32M
(ENV SA) –

2011

6307 11/09/14 193,5 1,7 K

24/09/14 190,5±20 190,2±19,9

APNA 370
(Horiba) -

2011 04/11/14 194,5 1,7

24/09/14 189,5±5,3 190,5±5,4
42C (TEI) -

2006

Convention MEDDE N° 2200876006 28

Suite du tableau 11 : Ensemble des résultats bruts obtenus lors de la comparaison NO2

effectuée entre le LNE et 13 niveaux 3 de mars 2014 à janvier 2015

(*) Les concentrations et les incertitudes élargies (U) sont exprimées en

nmol/mol

N° de la

bouteille

Etalonnage LNE (aller) Etalonnage du niveau 3 Etalonnage LNE (retour)

Date
Conc.

(*)

U

(k=2)

(*)

Ident. Date
Conc. avant

réglage (*)

Conc. après

réglage (*)

Analyseur

utilisé
Date

Conc.

(*)

U

(k=2)

(*)

3240 10/09/14 186,6 1,8 L

23/09/14 - 184±5,7
42i (TEI) -

2006

05/11/14 188,5 1,5

06/10/14 185,7±11,4 185,1±11,3

APNA 370
(Horiba) -

2013

02/10/14 185,1±11,3 183±11,1

APNA 370
(Horiba) -

2012

16/10/14 - 183±5,6
42i (TEI) -

2006

487215 12/09/14 192,3 1,8 M

06/01/15 177,65 185,1
42i (TEI) -

2012
(**) (**) (**)

08/01/15 202,85 207,55
42i (TEI) -

2012

Suite du tableau 11 : Ensemble des résultats bruts obtenus lors de la comparaison NO2

effectuée entre le LNE et 13 niveaux 3 de mars 2014 à janvier 2015

(*) Les concentrations et les incertitudes élargies (U) sont exprimées en

nmol/mol

(**) L'AASQA n'ayant pas renvoyé les bouteilles de gaz au LNE, ce

dernier n'a pas pu effectuer l'étalonnage retour

Le réseau H n’a pas rendu de résultats pour le 1er site avant réglage, car comme c’était la
première fois que ce réseau participait à cette comparaison pour le NO2, il a été omis
d’effectuer des mesures avant réglage de l'analyseur. Par contre, pour les deux autres
sites, il a été réalisé des mesures avant et après réglage de l’analyseur avec l’étalon de
transfert 2-3.

2.5.4.2 Traitement des résultats bruts obtenus

Les écarts relatifs entre les concentrations du LNE et celles des niveaux 3 ont été calculés
comme indiqué dans le paragraphe 2.5.1.2.

Les écarts relatifs obtenus sont reportés dans le tableau ci-après.

Convention MEDDE N° 2200876006 29

Identification du
niveau 3

Concentration LNE
(nmol/mol)

Avant réglage Après réglage

Concentration du
niveau 3

(nmol/mol)

Ecart relatif
LNE/Niveau 3

(%)

Concentration du
niveau 3

(nmol/mol)

Ecart relatif
LNE/Niveau 3

(%)

A 198,65
193 -2,8 190,5 -4,1

198,5 -0,1 201 1,2

B 196,95
195 -1,0 194 -1,5

192 -2,5 194 -1,5

C 189,7

185,5 -2,2 186,3 -1,8

182,8 -3,6 183 -3,5

186,5 -1,7 183,5 -3,3

186,9 -1,5 186,5 -1,7

D 190,5

189,75 -0,4 189 -0,8

185,8 -2,5 188,2 -1,2

192,8 1,2 189,5 -0,5

E 195,85
183 -6,6 187 -4,5

186 -5,0 189 -3,5

F 190,95

190 -0,5 188 -1,5

185 -3,1 187 -2,1

186 -2,6 187 -2,1

187 -2,1 188 -1,5

G 190,6 183,8 -3,6 185,3 -2,8

H 188,5

- - 185,05 -1,8

186,8 -0,9 183,6 -2,6

181,8 -3,6 187,05 -0,8

I 194,95
193,74 -0,6 193,91 -0,5

193,13 -0,9 194,37 -0,3

J 190,9
179,1 -6,2 185,9 -2,6

187,8 -1,6 184,5 -3,4

K 194,0
190,5 -1,8 190,2 -2,0

189,5 -2,3 190,5 -1,8

Tableau 12 : Synthèse des écarts relatifs obtenus lors de la comparaison NO2 effectuée entre

le LNE et 13 niveaux 3 de mars 2014 à janvier 2015

Convention MEDDE N° 2200876006 30

Identification du
niveau 3

Concentration LNE
(nmol/mol)

Avant réglage Après réglage

Concentration du
niveau 3

(nmol/mol)

Ecart relatif
LNE/Niveau 3

(%)

Concentration du
niveau 3

(nmol/mol)

Ecart relatif
LNE/Niveau 3

(%)

L 187,55

- - 184 -1,9

185,7 -1,0 185,1 -1,3

185,1 -1,3 183 -2,4

- - 183 -2,4

M 192,3
177,65 -7,6 185,1 -3,7

202,85 5,5 207,55 7,9

Suite du tableau 12 : Synthèse des écarts relatifs obtenus lors de la comparaison NO2

effectuée entre le LNE et 13 niveaux 3 de mars 2014 à janvier 2015

Ces résultats sont représentés sur les figures ci-après.

Figures 17 et 18 : Représentation de l’ensemble des écarts relatifs obtenus lors de la

comparaison NO2 effectuée entre le LNE et 13 niveaux 3 de mars 2014 à

janvier 2015

Il apparaît d’après l’ensemble des résultats et d'après les règles fixées au paragraphe 2.3.
que les écarts relatifs calculés pour les 1ères mesures des réseaux E, J et M avant réglage et
la 2ème mesure du réseau M après réglage soient relativement élevés.

Par conséquent, les résultats ont également été traités sans prendre en compte ces
mesures, pour déterminer leur influence sur la dispersion.

Les résultats obtenus sont représentés sur les figures ci-après.

Ecarts relatifs après réglage (NO 2)

-10

-8

-6

-4

-2

0

2

4

6

8

10

A A B B C C C C D D D E E F F F F G H H H I I J J K K L L L L M M

Nom du réseau

E
ca

rt
 re

la
tif

 (
en

 %
)

 + 8 %

 - 5 %

Ecarts relatifs avant réglage (NO 2)

-10

-8

-6

-4

-2

0

2

4

6

8

10

A A B B C C C C D D D E E F F F F G H H I I J J K K L L M M

Nom du réseau

E
ca

rt
 re

la
tif

 (
en

 %
)

 + 6 %

 - 8 %

Convention MEDDE N° 2200876006 31

Figures 19 et 20 : Représentation des écarts relatifs obtenus lors de la comparaison NO2

effectuée entre le LNE et 13 niveaux 3 de mars 2014 à janvier 2015 sans

tenir compte des 1
ères

 mesures des réseaux E, J et M avant réglage et de la

2
ème

 mesure du réseau M après réglage

2.5.4.3 Exploitation des résultats

Les écarts relatifs entre les concentrations du LNE et celles des niveaux 3 sont résumés
dans le tableau 13 ci-après.

Intervalle des écarts relatifs

[Valeur min ; Valeur max]

Ensemble

des résultats
Résultats sans tenir compte de

certaines mesures

Avant réglage -8% à +6% -5% à +6%

Après réglage -5% à +8% -5% à +2%

Tableau 13 : Valeurs des intervalles dans lesquels se situent les écarts relatifs obtenus lors de la

comparaison NO2 effectuée entre le LNE et 13 niveaux 3 de mars 2014 à

janvier 2015

Le tableau montre que lorsqu’on ne prend pas en compte les 1ères mesures des réseaux E,
J et M avant réglage et la 2ème mesure du réseau M après réglage, les écarts relatifs entre

les concentrations du LNE et celles des niveaux 3 sont globalement de ±6% avant réglage
et compris entre -5% et +2% après réglage de l’analyseur avec un étalon de transfert 2-3.

La prise en compte des 1ères mesures des réseaux E, J et M avant réglage et de la 2ème
mesure du réseau M après réglage élargit de 3% l’intervalle dans lequel se situe
l’ensemble des écarts relatifs avant réglage et de 6% après réglage.

Ecarts relatifs après réglage (NO 2)

-10

-8

-6

-4

-2

0

2

4

6

8

10

A A B B C C C C D D D E E F F F F G H H H I I J J K K L L L L M

Nom du réseau

E
ca

rt
 r

el
at

if
(e

n
%

)

- 5 %

 + 2 %

Ecarts relatifs avant réglage (NO 2)

-10

-8

-6

-4

-2

0

2

4

6

8

10

A A B B C C C C D D D E F F F F G H H I I J K K L L M

Nom du réseau

E
ca

rt
 re

la
tif

 (
en

 %
)

 + 6 %

 - 5 %

Convention MEDDE N° 2200876006 32

2.5.4.4 Conclusion

En conclusion, sachant que les réseaux G (avant réglage) et H (avant réglage) pour la 1ère
valeur ainsi que le réseau L (avant réglage) pour 2 de ses 4 mesures, n’ont pas rendu de
mesures, les résultats montrent :

� Qu’avant réglage, les écarts relatifs entre les concentrations en NO2 déterminées par
les réseaux de mesure A, B, C, D, E (2ème mesure), F, H (2ème et 3ème mesures), I, J (2ème
mesure), K, L et M (2ème mesure) celles déterminées par le LNE sont globalement de

± 6% ce qui est acceptable au vu des résultats obtenus lors des précédentes

comparaisons interlaboratoires (± 6 %).

Par contre, l’écart relatif entre la 1ère mesure en NO2 du réseau E et celle déterminée
par le LNE est plus élevé (- 6,6 %). L’analyseur utilisé pour cette comparaison n’était
pas équipé d’étalon de contrôle en station ; l’écart relatif de -6,6% n’a donc pas pu
être détecté avant constat sur site par le technicien. L’installation sur le site de
mesure de l’étalon de contrôle est planifiée pour le 3ème trimestre 2014. La voie NOx
était décalée de -2,8 % par rapport à la voie NO (réglage nul de la voie NO). La mesure
de NO2 était donc atténuée avant réglage de l’analyseur.

De même, l’écart relatif entre la 1ère mesure en NO2 du réseau J et celle déterminée
par le LNE est plus élevé (- 6,2 %). Le réseau J indique que le temps de passivation
était probablement insuffisant, d'autant plus qu'il avait été observé la présence de
fuites au niveau du détendeur équipant la bouteille NO2.

L’écart relatif entre la 1ère mesure en NO2 du réseau M et celle déterminée par le LNE
est plus élevé (- 7,6 %). Le réseau M n'a pas fourni d'explication concernant l'écart
observé.

� Qu’après réglage, les écarts relatifs entre les concentrations en NO2 déterminées par
les réseaux de mesure A, B, C, D, E, F, G, H, I, J, K et M (1ère mesure) et celles
déterminées par le LNE sont compris entre -5% et +2%, ce qui est acceptable au vu

des résultats obtenus lors des précédentes comparaisons interlaboratoires (± 6 %).

Par contre, l’écart relatif entre la 2ème mesure en NO2 du réseau M et celle déterminée
par le LNE est plus élevé (7,9%). Le réseau M n'a pas fourni d'explication concernant
l'écart observé.

3. CONTROLE QUALITE DU BON FONCTIONNEMENT DE LA CHAINE

D’ETALONNAGE O3

3.1 But

Comme pour les composés SO2, NO/NOx, NO2 et CO, le but est de faire circuler, dans les
niveaux 3, des générateurs d’ozone portables délivrant un mélange gazeux à une
concentration voisine de 100 nmol/mol pour valider les différents raccordements
effectués dans le cadre de la chaîne nationale d’étalonnage.

Convention MEDDE N° 2200876006 33

3.2 Matériel utilisé

Les générateurs d’ozone portables utilisés sont des générateurs modèle SYCOS KT O3M
de la société allemande ANSYCO.

Les résultats obtenus lors des précédentes études montrent que ces générateurs sont
linéaires et reproductibles dans le temps pour des concentrations supérieures à
50 nmol/mol.

Par conséquent, au vu des résultats obtenus, il a été décidé d'utiliser ces générateurs
pour vérifier le bon fonctionnement de la chaîne nationale d’étalonnage.

3.3 Mode opératoire

Le mode opératoire suivi est décrit-ci-après :

� Au LNE : Détermination de la concentration en ozone délivrée par le générateur réglé
à une consigne de 90 nmol/mol, à un débit de 2,5 l/min et une durée de génération
de 1h30 (Etalonnage aller),

� Au niveau 3 : Détermination de la concentration en ozone générée, selon la procédure
suivante :

• Vérification de la couleur du gel de silice (orange),

• Enlever les bouchons à chaque extrémité du système de filtration et connecter la
sortie de système de filtration sur l’entrée « zéro air externe » du générateur
Ansyco,

• Branchement de l’appareil sur secteur et non sur batterie,

• Utilisation d’un débit d’air de 3 l/min,

• Utilisation du mode automatique dans lequel il conviendra de rentrer le débit et la
consigne de 90 nmol/mol,

• Relever la valeur indiquée par l’analyseur après un temps de stabilisation suffisant
soit au minimum 1h30,

• Reboucher le système de filtration externe avant réexpédition de l’ensemble dans
la caisse de transport.

� Au LNE : Détermination de la concentration en ozone générée (étalonnage retour).

3.4 Liste des participants

La circulation de 2 générateurs d’ozone SYCOS KT O3M a été planifiée pour l'ensemble de
l'année 2013 avec 12 niveaux 3, à savoir AIR PACA, LIMAIR, ORAMIP, ATMO Auvergne,
Madininair, Air Pays de la Loire, LIG'AIR, ATMO Nord pas de Calais, ATMO CA, AIR COM,
GWADAIR, AIRPARIF, ASPA et AIR BREIZH.

Pour préserver l’anonymat de chacun des laboratoires, un code confidentiel leur a été
attribué.

Convention MEDDE N° 2200876006 34

3.5 Résultats bruts obtenus

Les résultats obtenus lors de la comparaison interlaboratoires sont reportés dans le
tableau² ci-après.

Etalonnage LNE
(aller)

Etalonnage AASQA
Etalonnage LNE

(retour)

Date
Conc.

(nmol/
mol)

Ident.
Localisa-

tion
Date

Conc.
(nmol/mol)

Tps de
génération

avant
relevé de
la mesure

Analyseur
utilisé

Date de
raccorde-

ment

Etalon
utilisé

pour les
raccorde
-ments

Date

Conc.

(nmol/
mol)

30/01/14 88,6±2,1
Réseau

1

1
er

 site 25/02/14 87,7 2h
49i (TEI) -

2007
15/01/14

Ansyco
(KTO3)

14/03/14
89,6±

2,2

2
ème

 site 19/02/14 91,0 2h45
O342M

(ENV SA)
– 2009

19/02/14
Ansyco
(KTO3)

3
ème

 site 26/02/14 88,0 2h
49i (TEI) -

2007
29/11/14

Ansyco
(KTO3)

4
ème

 site 11/03/14 87,1 2h30
O342M

(ENV SA)
– 2012

10/03/14
Ansyco
(KTO3)

19/03/14 83,4±2,0
Réseau

2

1
er

 site 04/04/14 86,0±5,5 60 min
O342M

(ENV SA)
– 2011

06/01/14 Ansyco

22/04/14
82,8±

2,1
2

ème
 site 05/04/14 84,0±5,4 60 min

O342M
(ENV SA)
– 2011

02/04/14 Ansyco

3
ème

 site 08/04/14 83,8±5,4 2h
O342M

(ENV SA)
– 2011

08/04/14 Ansyco

22/04/14 82,8±2,1
Réseau

3

1
er

 site 06/05/14 81±8,2 1h30
O342M

(ENV SA)
– 2012

06/05/14 Ansyco

19/05/14
83,0±

2,2
2

ème
 site 07/05/14 83,1±7,2 1h52

T400
(API) -
2013

10/03/14 Ansyco

3
ème

site 09/05/14 82,0±7,1 91 min
T400

(API) -
2013

10/04/14 Ansyco

Tableau 14 : Résultats obtenus lors de la comparaison "Ozone" effectuée entre le LNE et

14 niveaux 3 de février à décembre 2014 (Générateurs d’ozone GEG 010 et GEG

012)

Convention MEDDE N° 2200876006 35

Etalonnage LNE
(aller)

Etalonnage AASQA
Etalonnage LNE

(retour)

Date
Conc.

(nmol/
mol)

Ident.
Localisa

-tion
Date

Conc.
(nmol/mol

)

Tps de
génération

avant
relevé de
la mesure

Analyseur
utilisé

Date de
raccorde-

ment

Etalon
utilisé

pour les
raccorde-

ments

Date

Conc.

(nmol/
mol)

19/05/14
83,0±

2,2

Réseau
4

1
er

 site 30/06/14 82,2 105 min
O342M

(ENV SA)
– 2004

19/06/14
Sonimix

6001
(LNI)

29/07/14
83,9±

2,1
2

ème
 site 30/06/14 90,6 110 min

400E
(API) -
2006

02/05/14
Sonimix

6001
(LNI)

3
ème

 site 30/06/14 85,2 120 min
O342M

(ENV SA)
– 2004

26/05/14
Sonimix

6001
(LNI)

29/07/14
83,9±

2,1

Réseau
5

1
er

 site 27/08/14 82,0±6,8 1h45
O342M

(ENV SA)
– 2013

27/08/14
Ansyco
(KTO3)

19/09/14
82,8±

2,0

2
ème

 site 10/09/14 82,0±6,7 90 min
O342M

(ENV SA)
– 2011

13/08/14
Ansyco
(KTO3)

3
ème

 site 11/09/14 82,0±6,7 90 min
O342M

(ENV SA)
– 2004

11/09/14
Ansyco
(KTO3)

4
ème

 site 02/09/14 81,0±6,6 90 min
O342M

(ENV SA)
– 2011

26/06/14
Ansyco
(KTO3)

5
ème

 site 26/08/14 82,0±6,6 90 min
49i (TEI) -

2009
04/07/14

Ansyco
(KTO3)

18/09/14
91,0±

2,2

Réseau
6

1
er

 site 02/10/14 88,0±5,6 1h30
O342M

(ENV SA)
– 2012

02/10/14
Ansyco

(KTO3M)

29/10/14
89,1±

2,2

2
ème

 site 06/10/14 88,3±5,4 2h
O342M

(ENV SA)
– 2013

09/09/14
Ansyco

(KTO3M)

01/10/14
89,6±

2,1

Réseau
7

1
er

 site 19/11/14
89,96±

2,5
120 min

49i (TEI) -
2012

17/11/14
Sonimix

3012
(LNI)

16/12/14
90,7±

2,3

2
ème

 site 25/11/14
88,48±

2,5
120 min

49i (TEI) -
2012

18/11/14
Sonimix

3012
(LNI)

Suite du tableau 14 : Résultats obtenus lors de la comparaison "Ozone" effectuée entre le LNE

et 14 niveaux 3 de février à décembre 2014 (Générateurs d’ozone GEG 010

et GEG 012)

Convention MEDDE N° 2200876006 36

Etalonnage LNE
(aller)

Etalonnage AASQA
Etalonnage LNE

(retour)

Date
Conc.

(nmol/
mol)

Ident.
Localisa-

tion
Date

Conc.
(nmol/mol)

Tps de
génération

avant
relevé de
la mesure

Analyseur
utilisé

Date de
raccorde-

ment

Etalon
utilisé

pour les
raccorde-

ments

Date

Conc.

(nmol/
mol)

29/01/14
84,2±

2,2

Réseau
8

1
er

 site 21/02/14 82,5 1h30
49i (TEI) -

2008
03/02/14 Ansyco

19/03/14
83,4±

2,0

2
ème

 site 25/02/14 85,34 1h30
O342M

(ENV SA)
– 2013

03/12/13 Ansyco

3
ème

 site 25/02/14 84,04 1h30
O342M

(ENV SA)
– 2011

14/01/14 Ansyco

4
ème

 site 05/03/14 83,78 1h30
O342M

(ENV SA)
– 2002

28/02/14 Ansyco

5
ème

 site 12/03/14 81,47 1h32
O342M

(ENV SA)
– 2012

11/03/14 49iPS

14/03/14
89,6±

2,2

Réseau
9

1
er

 site 07/04/14 88,1 1h40
APOA370
(Horiba) -

2012
20/03/14 API T703 18/04/14

91,2±
2,2

18/04/14
91,2±

2,2

Réseau
10

1
er

 site 22/05/14 87±5,1 1h30
O342M

(ENV SA)
– 2006

22/05/14
Ansyco
(KTO3)

11/06/14
91,9±

2,2

2
ème

 site 27/05/14 88,0±5,2 1h30
400E

(API) –
2013

27/05/14
Ansyco
(KTO3)

11/06/14
91,9±

2,2

Réseau
11

1
er

 site 04/07/14 90,5±8 1h30
400E

(API) -
2011

12/05/14 Ansyco

07/08/14
89,2±

2,2
2

ème
 site 07/07/14 90,5±8 1h30

O342M
(ENV SA)

- 2009
18/06/14 Ansyco

3
ème

 site 22/07/14 89,4±8 1h32
O342M

(ENV SA)
- 2014

08/07/14 Ansyco

Suite du tableau 14 : Résultats obtenus lors de la comparaison "Ozone" effectuée entre le LNE

et 14 niveaux 3 de février à décembre 2014 (Générateurs d’ozone GEG 010

et GEG 012)

Convention MEDDE N° 2200876006 37

Etalonnage LNE
(aller)

Etalonnage AASQA
Etalonnage LNE

(retour)

Date
Conc.

(nmol/
mol)

Ident.
Localisa

-tion
Date

Conc.
(nmol/mol

)

Tps de
génération

avant
relevé de
la mesure

Analyseur
utilisé

Date de
raccorde-

ment

Etalon
utilisé

pour les
raccorde-

ments

Date

Conc.

(nmol/
mol)

07/08/14
89,2±

2,2

Réseau
12

1
er

 site 14/08/14 93±2,6 1h45
400E
(API)

16/06/14 Ansyco

05/09/14
92,3±

2,2
2

ème
 site 18/08/14

91,5±
2,6

1h45
400T
(API)

09/07/14 Ansyco

3
ème

 site 21/08/14 93,5±2,6 1h45
400T
(API)

02/06/14 Ansyco

05/09/14
92,3±

2,2

Réseau
13

1
er

 site 11/09/14
88,8±

4,1
15 min

APOA370
(Horiba) -

2014
11/09/14 49ips

18/09/14
91,0±

2,2
2

ème
 site 15/09/14

89,5±
6,6

11 min
O342M

(ENV SA)
- 2006

03/06/14 Ansyco

3
ème

 site 15/09/14
89,2±

6,6
11 min

O342M
(ENV SA)

- 2002
03/06/14 Ansyco

29/10/14
89,1±

2,2

Réseau
14

1
er

 site 08/01/15 88,4 2h20
49i (TEI) –

2011
12/12/14

Sonimix
3012
(LNI)

(*) (*) 2
ème

 site 07/01/15 92,7 1h36
49i (TEI) –

2012
17/12/14 49ips

3
ème

 site 22/12/14 93,8 1h25
49i (TEI) -

2012 04/12/14
Sonimix

3012
(LNI)

Suite du tableau 14 : Résultats obtenus lors de la comparaison "Ozone" effectuée entre le LNE

et 14 niveaux 3 de février à décembre 2014 (Générateurs d’ozone GEG 010

et GEG 012)

(*) L'AASQA n'ayant pas renvoyé le générateur d'ozone au LNE, ce

dernier n'a pas pu effectuer l'étalonnage retour

3.6 Exploitation des résultats obtenus

Les écarts relatifs entre les concentrations du LNE et celles des niveaux 3 ont été calculés
de la façon suivante :

� Calcul de la moyenne des concentrations aller et retour du LNE,

Convention MEDDE N° 2200876006 38

� Calcul de l’écart relatif entre les concentrations données par les niveaux 3 (Cniveau 3) et

les concentrations moyennes du LNE (LNEC), soit :

100x
C

CC
 %) en(relatif Ecart

LNE

LNE3 niveau −
=

Les écarts relatifs obtenus sont reportés dans le tableau ci-après.

Identification du

niveau 3

Concentration moyenne

LNE (nmol/mol)

Concentration du

niveau 3 (nmol/mol)

Ecart relatif

LNE/Niveau 3 (%)

Réseau 1 89,1

87,7 -1,6

91 2,1

88 -1,2

87,1 -2,2

Réseau 2 83,1

86 3,5

84 1,1

83,8 0,8

Réseau 3 82,9

81 -2,3

83,1 0,2

82 -1,1

Réseau 4 83,45

82,2 -1,5

90,6 8,6

85,2 2,1

Réseau 5 83,35

82 -1,6

82 -1,6

82 -1,6

81 -2,8

82 -1,6

Réseau 6 90,05
88 -2,3

88,3 -1,9

Réseau 7 90,15
89,96 -0,2

88,48 -1,9

Tableau 16 : Synthèse des écarts relatifs obtenus lors de la comparaison O3 effectuée entre

le LNE et 14 niveaux 3 de février à décembre 2014

Convention MEDDE N° 2200876006 39

Identification du

niveau 3

Concentration moyenne

LNE (nmol/mol)

Concentration du

niveau 3 (nmol/mol)

Ecart relatif

LNE/Niveau 3 (%)

Réseau 8 83,8

82,5 -1,6

85,34 1,8

84,04 0,3

83,78 0,0

81,47 -2,8

Réseau 9 90,4 88,1 -2,5

Réseau 10 91,55
87 -5,0

88 -3,9

Réseau 11 90,55

90,5 -0,1

90,5 -0,1

89,4 -1,3

Réseau 12 90,75

93 2,5

91,5 0,8

93,5 3,0

Réseau 13 91,65

88,8 -3,1

89,5 -2,3

89,2 -2,7

Réseau 14 89,1

88,4 -0,8

92,7 4,0

93,8 5,3

Suite du tableau 16 : Synthèse des écarts relatifs obtenus lors de la comparaison O3 effectuée

entre le LNE et 14 niveaux 3 de février à décembre 2014

Les écarts relatifs sont représentés sur la figure ci-après.

Convention MEDDE N° 2200876006 40

Figure 23 : Représentation des écarts relatifs obtenus lors de la comparaison O3 effectuée

entre le LNE et 14 niveaux 3 de février à décembre 2014

3.7 Conclusion

Les résultats obtenus en 2014 montrent que les écarts relatifs entre les concentrations en
O3 déterminées par les 14 réseaux de mesure et celles déterminées par le LNE sont
compris entre –5 % et + 9%.

Cependant, la deuxième valeur du réseau 4 présente un écart relatif plus important
(+ 8,6 %) avec la concentration moyenne du LNE. Le réseau 4 n'a pas fourni d'explication
concernant l'écart observé.

En enlevant la valeur de cet écart, les écarts relatifs entre les concentrations en O3
déterminées par les 14 réseaux de mesure et celles déterminées par le LNE sont compris

dans un intervalle de ± 6%.

De plus, les écarts relatifs observés entre les valeurs des AASQA et du LNE sont
aléatoirement répartis de part et d’autre de zéro.

Ecarts relatifs (O 3)

-10
-8
-6
-4
-2
0
2
4
6
8

10

R
éseau 1

R
éseau 1

R
éseau 1

R
éseau 1

R
éseau 2

R
éseau 2

R
éseau 2

R
éseau 3

R
éseau 3

R
éseau 3

R
éseau 4

R
éseau 4

R
éseau 4

R
éseau 5

R
éseau 5

R
éseau 5

R
éseau 5

R
éseau 5

R
éseau 6

R
éseau 6

R
éseau 7

R
éseau 7

R
éseau 8

R
éseau 8

R
éseau 8

R
éseau 8

R
éseau 8

R
éseau 9

R
éseau 10

R
éseau 10

R
éseau 11

R
éseau 11

R
éseau 11

R
éseau 12

R
éseau 12

R
éseau 12

R
éseau 13

R
éseau 13

R
éseau 13

R
éseau 14

R
éseau 14

R
éseau 14

Nom du réseau

E
ca

rt
 r

el
at

if
(e

n
%

)

 + 9 %

 - 5 %

Convention MEDDE N° 2200876006 41

