

You built it right.

Performance Testing

We’ll prove it.

Battery performance testing will
help ensure your product meets your
customers’ expectations. Intertek can
help determine the best power source
for your application.

When an industry-specifi c
manufacturing association
agrees to adhere to a
benchmark of performance
standards, they raise
product reliability,
consumer confi dence and
industry integrity.

A lot happens in a product’s lifecycle: The more you master the product lifecycle the
better your product and greater your marketing success. Performance testing gives
you the knowledge you need to gain unprecedented levels of control. From design
engineering/evaluation to prototype testing/validation to fi nal product comparison/
benchmark testing, Intertek offers independent, unbiased, third-party performance
testing—effi ciently and cost-effectively anywhere and everywhere in a product’s
lifecycle. With testing labs all over the world Intertek is your complete one-source
performance testing company.

Intertek’s comparison and benchmark testing can help you make critical choices
between designs, choose the right supplier, select materials or determine whether your
product is better or more durable than the competition.

Reduce warranty costs
Performance testing not only proves your product, it helps you forecast warranty costs.
This, in turn, allows you to more precisely plan for warranty expenses.

Ensure quality while reducing costs
Performance testing can reduce costs and help you retain quality. You can also verify
your supply chain by testing and comparing multiple components.

Find the perfect price point
Performance testing gives you the information you need to fi nd the sweet spot when
determining price points. Most important, you’ll have the data to back it up.

Build brand trust and loyalty
When you test your product’s marketing claims, you have independent, third-party,
laboratory proof that your claims are much more than promises. You have compelling
proof to show the market.

Mandatory tests are there to be followed.
Performance testing puts you in the lead.

Can you tell the difference?

Accelerated Stress Testing (AST)
A series of tests that serve as a fast way to identify real-
world failures. AST compresses many conventional tests by
up to 50% and eliminates other tests altogether. The result
ensures product reliability and fewer warranty claims.

Claims Verifi cation
Is your product faster, better, easier to use? When you get
independent verifi cation of the performance claims that
differentiate your product, you get solid information for
marketing to use, confi rmation of internal tests, data that
helps you secure endorsements from industry associations
and a way to prove your claims versus the competition.

Comparison Testing
By benchmarking your products against the competition, you’ll
know your strengths and your competition’s weaknesses.

Durability/Endurance Testing
Make sure your product’s useful life meets consumer
expectations, matches product claims and conforms to
warranty parameters.

Energy Verifi cation
Demonstrate voluntary energy effi ciency compliance
by ensuring essential compliance with ENERGY STAR®,
California Energy Commission, Natural Resources Canada
(NRCan), EU energy labeling, EuP Directive and others.

Environmental Testing
Test against rain, wind, ultraviolet exposure or almost any
other environmental condition. This ensures that your
products perform when they should, where they should
in every environment.

Materials Testing
Measures physical, chemical and mechanical properties
of plastics, textiles, metals, glass and other materials. This
allows you to make the best design or sourcing choices

based on performance, durability and customer satisfaction.

Battery Testing & Advisory Services
From hybrid electric vehicles to personal electronics to
renewable energy, Intertek has a depth of experience
ensuring batteries and energy storage technologies meet
performance, reliability and safety criteria. Capabilities range
from coin cell evaluations to full pack EV/HEV batteries
for automotive applications. We assess more than 20,000
batteries each year, covering all chemistries and sizes.

Electrical Testing
Know how your product behaves under a variety of electrical
conditions. Measure electrical function in the systems,
subsystems and components of a product. Tests include
current, voltage, power draw, functionality, HALT/HASS, data
acquisition and others.

Photometric Testing
Lighting testing services help government and private
organizations in the residential, commercial, airport, traffi c
control, and automotive industries verify the safety, quality
and performance for a variety of lighting products. Get the
right color, intensity and life for your lighting products.

Audio Performance Testing
Utilizing Intertek’s audio testing services to evaluate how
your product will perform can help your product stand
out. Our range of audio testing capabilities include speaker
testing, acoustic and noise measurements.

Acoustical Testing
Verifi cation of products’ acoustical and airfl ow performance
–including mechanical equipment and accessories (HVAC
units, fans, blowers, etc), building materials & assemblies
(partitions, windows, acoustical panels, etc) and household
appliances (room air conditioners & cleaners, dishwashers,
small appliances, etc).

Performance testing helps all along the product lifecycle.

From initial design, manufacturing, product launch, product adoption and market surveillance, performance testing is the
best way to know you’re on the right track—allowing you to correct issues before they become profi t-robbing problems.

Feasibility Design Pre-Production Production Service End of LifeResearch

A/B Comparison Prototype Computer
Modeling

Validation Plan Synthesis

Claims Verifi cation Testing

Battery Testing
& Advisory Services

Quality &
Performance Mark

Durability Testing

Life Testing

DFMEA

RoHS Directive

Production Proof Testing

FA (Failure Analysis)

Durability

Cost of Quality

FA (Failure Analysis)

Brand Related Issues

Warranty

Quality &
Performance Mark

Product Recall
Mitigation

WEEE Directive

Retailers know that the
quality of the products
they sell refl ect the quality
of the business. They use
performance testing to
advocate for their customers
and pick the best products.

We’re not new to new testing technologies.
In fact we excel in the latest testing methods. For example, we’re experts in
Accelerated Stress Testing—which can compress many tests by up to 50% and
eliminate some tests altogether. The result is lower costs, more revenue potential and
greater speed to market.

Our depth only exceeds our breadth.
With more than 100 years of testing experience in a wide range of industries, Intertek
can perform qualitative and quantitative testing you need in our state-of-the-art
labs around the globe. We offer effi cient, cost-effective services in everything from
Accelerated Stress Testing to Energy Verifi cation to Usability Testing. The result is
quicker confi rmations, reduced turnaround time and greater speed to market.

Let us be your partner.
Our program managers, engineers, and technicians have the experience to help you
determine what to test, how to test and when to test which saves time and money.
We want to be your testing partner—helping you with superior service that achieves
exceptional results.

www.IntertekCheck.com

Why partner with Intertek?

The Intertek Quality & Performance Mark™.
Consumers are more sophisticated, do more research, make more comparisons and
are more informed than ever before. When it comes to buying a product, what
consumers are seeking is the truth. Truth that will lead them to the right choice—in
a world of countless choices.

Whether it’s online, on-the-shelf or on your product, when consumers see the Intertek
Quality & Performance Mark, they’ll have an easy, effi cient, way to know precisely
where your product stands—and how it stands out. In a word, they’ll have proof.

Don’t promise quality. Prove it.

Americas
+1 800 967 5352
icenter@intertek.com

Asia Pacifi c
+86 21 6127 8200
ce.asiapacifi c@intertek.com

Germany
+49 711 27311-0
info.etls-germany@intertek.com

Italy
+39 0432 653 411
info.etls-italy@intertek.com

Sweden
+46 8 750 00 00
info.etls-sweden@intertek.com

UK
+44 1372 370 900
electrical.uk@intertek.com

We’re wherever you do business.

Intertek is nearby to provide all the testing, certifi cations, and inspections you need.
To start a project, contact us at one of our regional offi ces below, or visit us online at:
www.intertek.com.

www.intertek.com/performance

