

EU Type Examination Certificate

This is to certify that:

3M United Kingdom Plc
3M Centre
Cain Road
Bracknell
Berkshire
RG12 8HT
United Kingdom

Holds Certificate Number:

CE 705688

In respect of:

**Respiratory protective devices to EN 149:2001+A1:2009 -
Filtering half masks to protect against particles
Models: 3M™ Particulate Respirators
8825+, 8835+, 06936+ and 1895V+**

on the basis that BSI carried out the relevant Type Examination procedures under the requirements with the Regulation (EU) 2016/425 of the European Parliament and Council relating to Personal Protective Equipment Regulation (PPE) Annex V (Module B) and meets the relevant health and safety requirements specified in Annex II

For and on behalf of BSI, a Notified
Body for the above Regulation
(Notified Body Number 2797):

Previous Notified Body: BSI 0086

First Issued: 2019-02-28

Latest Issue: 2019-09-30


Drs. Dave Hagenaaers, Managing Director

Effective Date: 2019-09-30

Expiry Date: 2024-02-28

Page: 1 of 3


...making excellence a habit.™

EU Type Examination Certificate

No. CE 705688

Product Specification

Product Name: 3M™ Particulate Respirators.

Product Type: Filtering half masks to protect against particles.

Models: 8825+ (standard industrial product)
8835+ (standard industrial product)
06936+ (automotive aftercare product)
1895V+ (healthcare product)

Technical Specification: Harmonized European Standard: EN 149:2001+A1:2009.

Product Description: The particulate respirators are designed to protect against solid and non-volatile liquid particles. The masks are held on the face by a pair of elasticated straps and incorporate a single exhalation valve. The models are re-useable (denoted by the classification symbol R) and have the Dolomite Clogging option (denoted by the classification symbol D).

EN 149 Classification:	Model	Classification
	8825+	FFP2 R D.
	8835+, 06936+ and 1895V+	FFP3 R D.

Product Assessment

The product assessments were based on BS EN 149:2001+A1:2009, the English language version of EN 149:2001+A1:2009, respiratory protective devices – filtering half masks to protect against particles, both documents incorporating Corrigendum dated July 2002.

First Issued: 2019-02-28

Latest Issue: 2019-09-30

Effective Date: 2019-09-30

Expiry Date: 2024-02-28

Page: 2 of 3

This certificate has been issued by and remains the property of BSI Group The Netherlands B.V., John M. Keynesplein 9, 1066 EP Amsterdam, The Netherlands and should be returned immediately upon request.
To check its validity telephone +31 20 3460780. An electronic certificate can be authenticated [online](#).

BSI Group The Netherlands B.V., registered in the Netherlands under number 33264284, at John M. Keynesplein 9, 1066 EP Amsterdam, The Netherlands
A member of BSI Group of Companies.

EU Type Examination Certificate

No. CE 705688

Packaged variants

In addition to the products referenced on this Certificate the standard industrial products may also be sold as market specific packaged variants. Such variants will be differentiated and the Technical File(s) will be updated with the appropriate information.

Kits and packouts

The products referenced on this Certificate may also be combined with other 3M products into a kit or packout. There will be no change to the product but the User Information may vary, in such instances the applicable Technical File(s) will be updated with the appropriate information.

Certificate Administration Details

Technical File Reference: TF0548

Certificate Amendment Record:

Issue date	Comments	BSI Review No.
February 2019	First issue under PPE Regulation (EU) 2016/425. Note: Products initially approved to Module B off PPE Regulation by a different Notified Body.	0086:19:9704726

Certificate validity

The Certificate holder is responsible for ensuring that the Notified Body is advised of changes to any aspect of the overall process utilised in the manufacture of the product, failure to do so could invalidate the Certificate in respect of product manufactured following the introduction of such changes.

The validity of the Certificate for the products is also dependent on the maintenance of the EU Conformity to Type Based on Quality Assurance of the Production Process, Annex VIII (Module D), as referenced on BSI issued Certificate CE 595701.

First Issued: 2019-02-28

Latest Issue: 2019-09-30

Effective Date: 2019-09-30

Expiry Date: 2024-02-28

Page: 3 of 3

This certificate has been issued by and remains the property of BSI Group The Netherlands B.V., John M. Keynesplein 9, 1066 EP Amsterdam, The Netherlands and should be returned immediately upon request.
To check its validity telephone +31 20 3460780. An electronic certificate can be authenticated [online](#).

BSI Group The Netherlands B.V., registered in the Netherlands under number 33264284, at John M. Keynesplein 9, 1066 EP Amsterdam, The Netherlands
A member of BSI Group of Companies.