
UKD 621.884 629.13 
... - ., -· . ;,;;; 

N O R M A BRANŻOWA BN-79 
1120-01 

CZ~ŚCI Nity lotnicze MASZYN Zamiast 

Wymagania i badania BN-70/1120-01 -Oli '\.· .. :i .) 

l. WSTĘP 

Przedmiotem normy są wyruagama i badania do­
tyczące nitów stosowanych w konstrukcjach lotniczych. 

2. WYMAGANIA 

2.1. Powierzchnia nitów powinna być gładka, czysta, 
bez pęknięć, zadziorów, rozwarstwień, łusek, zawal­
cowań, pęcherzy, plam chropowatych (powstałych w 
wyniku korozji) łub innych oznak korozji. 
Chropowatości powierzchni nitów spęczanych me 

sprawdza się. 

Dopuszcza się następujące wady· powierzchni: 
a) wady powierzchniowe drutu lub rur, z których 

wykonane są nity, uznane za dopuszczalne przez od­
powiednie normy, 

b) nieznaczne wgniecenia i ślady narzędzia spęcza­
jącego, nie przekraczające połowy dopuszczalnych od­
chyłek zniekształconego przez nie wymiaru materiału, 

c) niedoprasowania na wierzchołku łba w postaci 
płaszczyzny o średnicy nie większej niż 0,3 średnicy 

łba D, dla nitów ze łbami kulistymi i grzybkowymi, 

d) wypływki powstałe przy spęczaniu nitów i nie usu-
nięte całkowicie przy bębnowaniu, jeśli nie przekracza.:. 
ją tolerancji wymiarów łbów. 

2.2. Wymiary nitów powinny b'y<~ zgodne z wymia­
rami według norm przedmiotowych. Trzony nitów po­
winny być proste i o przekroju okrągłym na całej ich 
długości. Grubość powłok ochronnych wg tabl. 2 po­
winna mieścić się w wymiarach nitów. 

Dopuszcza się: 

a) nieprostopadłość powierzchni oporowej i czoło­
wej łba do osi trzona nitu - do 0° 30', a czołowej 
powierzchni _ trzona nitu - do 30°, 

b) owal n ość trzonów nitów - w granicach dopusz­
czalnych odchyłek wymiarowych jego średnicy, 

c) owałność łbów stożkowych - do 0,2 mm; owal 
ność pozostałych łbów - w granicach dopuszczalnych 
odchyłek wymiarowych ich średnic, 

d) przytępienie krawędzi łbów nitów - wg rys. l, 
przy czym wielkości przytępienia nie ogranicza s1ę; 

powinny być utrzymane wymiary: D, h, R i a 0 , 

Grupa katalogowa-l' -+&--

Przy toczeniu 

Przy spą~zaniu. 
[BN-79/1120-TIBl 

Rys. l 

e) przesunięcie znaku cechy od osi nitów ze łbami 
kulistymi, 

f) za zgodą stron wykonanie nitów ze łbami stoż­
kowymi ze zmniejswną tolerancją wysokości łba. 

2.3. Materiał nitów powinien być zgodny z materia­
łami według norm przedmiotowych. Gatunek łub skład 
chemiczny materiału powipny być potwierdzone świa­
dectwem. 

Półwyroby na nity, w postaci drutów, prętów i rur 
powinny, z uwzględnieniem wymiarów określonych w 
normach przedmiotowych na nity, odpowiadać wyma­
ganiom następujących norm: 

- rury ze stali 20 i 20A- wg PN-73/H-74240, 
- rury z miedzi M2G i mosiądzu M63 wg 

PN-77/H-74596, 
- druty ze stali lO; 15~ 20: 25 i 30HMA 1

) - wg 
PN-75/H-92611, 

- druty z miedzi i mosiądzu: M2G, M63 i M63niem2 

- wg PN-74/H-93R33, 
- druty z aluminium i stopów aluminium: A l, PAIN 

PA20N, PA24 i PA 25 - wg BN-73/0834-10, 
- druty ze stali 1H18N9T1) - wg BN-65/0654-01. 

2.4. Znakowanie nitów, w zależności od materiału, 
powinno być zgodne z BN-70/ 1120-02. 

2.5. Stan dostawy nitów - wg tabl. l. 

1
) Dopuszcza się otrzymywanie drutu o średnicach 2,6 i 3,5 mm 

przez przeciąganie z innych wymiarów. 
2

) Mosiądz M63niem oznacza llh)siądz M63 z ograniczoną za­
wartością żelaza. 

Zgłoszona przez l nstytut Lotnictwa 
Ustanowiona przez Dyrektora Zjednoczenia Przemysłu Lotniczego i Silnikowego PZL dnia 18 stycznia 1979 r. 

jako norma obowiązująca od dnia 1 lipca 19,l9 r. 
(Dz. Norm. i Miar nr 11/1979 poz. 60} 

WYDAWNICTWA NORMALIZACYJNE 1979. Druk. Wyd. Norm. W-w a, Ark. wyd. 0,80 N akt. 700ł 55 Za m. 1497/79 Cena zł 5,40 


2 BN-79/1120-01 

Tablica l 
t 

Materiał nitów 
Stan dos ta wy 

nazwa 
~ 

cecha numer normy 

Al PN-75/H-82160 
bez obróbki 

Aluminium 
PAlN cieplnej 

i stopy PA20N 
PN-68/H-88026 

wyżarzone 

aluminium 
PA24 przesycone 

PA25 
i starzone 

10 

15 

20 PN-75/H-84019 
odprężone 

Stałe 20A 

25 

30HMA PN-72/H-84030 

IH18N9T PN-71/H-86020 przesycone 

Miedź M2G PN-77/H-82120 

i stopy M63 
PN-77 /H-87025 

wyżarzone 

miedzi M63niem 

2.6. Powłoki ochronne. Dla normalnych warunków 
eksploatacji dostarcza się nity z powłokami podanymi 
w normach przedmiotowych. 

Nazwa powłoki i jej grubość - wg tabl. 2. 
Grupy, rodzaje i odmiany powłok ustala się w za­

mówieniu. Nity z powłokami wskazanymi w normach 
przedmiotowych mogą· być dostarczone bez powłok 
lub z innymi powłokami nie przewidzianymi przez nor­
my przedmiotowe. W tym przypadku do oznaczenia 
nitu dodaje się oznaczenie powłoki zgodne z PN-73/ 
H-04652. Powłoki na nitach dla eksploatacji w wa­
runkach tropikalnych, dla określonych gatunków ma­
teriałów nitów, powinny być zgodne z tabl. 3, przy 
czym grubość warstwy powinna odpowiadać wymaga­
niom podanym w tabl. 2. 

Tablica 2 

Nazwa powłoki 
Grubość powłoki 

Numer normy 
~m 

·-
Cynkowanie 8 -7- 12 PN': 71 /H-97005 

~ 

Kadmowanie 1
) 

' 8 -7- 12 PN-1 ~/H-97008 

Niklowanie 8 -7- 12 PN-73/H-97009 

Cynowanie • 
8 -7- 12 PN-74/H-97011 

galwaniczne ..... -.... -
Oksyaowanie 

• • "'-'- t' 
- ~- ·~, 

Pasywowanie - -

Anodowanie2
) 5 PN-65/H-97023 

Alodynowanie 3
) - -

Srebrzenie 8 --=-12 PN-63/H-97010 

Bez powłoki - -
1
) Kadmowanie miedzi l JeJ stopów wykonuje się w przy-

padkac h współpracy ze stopami aluminium l magnezu. 
2

) Dostawę nitów z barwnym anodowaniem ustala się w za-
mówieniu. 

3
) Dla nitów ze stopów aluminium dopuszcza się stosowa-

nie alodynowania zamiast anodowania. 

.. 

Wymagania dotyczące powłok, tzn. oksydowania, pa­
sywowania i alodynowania należy ustalić mi((dzy za­
mawiającym i wytwórcą. 

Tablica 3 

Cecha materiału Nazwa powh)ki 

Al; PAl; PA20N; PA24; PA25 an~)dowa nie 

lO; 15; 20; 20A; 25 l 30HMA kadmowanie 

srebrzenie 

M2G; M63 
cynowa me galwaniczne 

nikłowanie 

kadmowanie 

cynowa me galwaniczne 

M63niem srebrzenie 

kadmowanie 

l H 18N9T pasywowame 

2. 7. Wytrzymałość nitów na ścinanie w s ta nie dosta­
wy wg tabl. l powinna odpowiadać wymaganiom po­
danym w tabl. 4. 

Tablica 4 

Cecha materiału 
Wytrzymałość na ścinanie R t 

MPa (kG/mm2
) 

Al 59 (ó) 

PAIN 74 (7 ,5) 

PA20N 157 (16) 

PA24 186 (l 9) 

PA25 245 (23) 

lO 333 (34) 

15 333 (34) 

30HMA 490 (50) 

l H 18N9T 431 (44) 

2.8. Spęczanie trzona nitu na zakuwkę. Spęczanie 

trzona nitu przeprowadza się do otrzymywania zakuw­
ki o wymiarach podanych na rys. 2. Powstała zakuw­
ka powinna mieć kształt okrągły, o równej gładkiej 

powierzchni, bez pęknięć~ rozwarstwień i wykruszeń. 
·· Owalność średnicy zakuwki nie powinna przekraczać 

lOo/o wymiaru średnicy trzona nitu. 

IBrH9/1120-01-2l 

Rys_ 2 


BN-79/ 1120-0 l 3 

3. PAKOWANIE, PRZECHOWYWANIE 
I TRANSPORT 

3.1. Pakowanie 
3.1.1. Przygotowanie do pakowania. Nity stalowe, nie 

mające powłok ochronnych (z wyjątkiem nitów ze sta­
li l H 18 N9T), należy przed pakowaniem pokryć olejem 
chemicznie obojętnym. 

3.1.2. Sposób pakowania. Nity pakuje się do krytych, 
szczelnych skrzyń drewnianych, wyłożonych wewnątrz 
warstwą płótna (parcianki) i warstwą papieru nie prze­
puszczającego wilgoci. Za zgodą zamawiającego do­
puszcza się zastąpienie płótna drugą warstwą papieru 
nie przepuszczającego wilgoci. Do jednej skrzyni należy 
pakować nity o jednym oznaczeniu. Dopuszcza się pa­
kowanie do jednej skrzyni nitów o różnych oznacze­
niach w przypadku, gdy nity o jednym oznaczeniu są 
pakowane w zamkniętych pudełkach. W tym przypad­
ku na każdym pudełku należy umieścić oznaczenie nitu. 

Masa skrzyni nie powinna przekraczać 45 kg. Na 
każdej skrzyni powinny być czytelnie podane następu­
jące dane: 

a) oznaczenie nitów, 
b) napisy ekspedycyjne, 
c) masa brutto, 
d) masa netto, 
e) napis "Chronić przed wilgocią". 

3.2. Przechowywanie. Nity zarówno w opakowaniu, 
jak i bez opakowania należy przechowywać w czystych 
i suchych pomieszczeniach nie mających materiałów 
chemicznie aktywnych. 

3.3. Transport. Nity opakowane wg 3.1 należy prze­
wozić w czystych, suchych i krytych środkach trans­
portu. 

4. BADANIA 

4.1. Rodzaje badań 
a) oględziny powierzchni, 
b) sprawdzenie wymiarów, 
c) sprawdzenie powłok ochronnych, 
d) sprawdzenie wytrzymałości na ścinanie (z wyjąt­

kiem nitów miedzianych i mosiężnych), 
e) próbę spęczania. 

Rys. 3 

4.2. Skład i liczność partii. Partię mtow przedsta­
wioną do kontroli stanowią nity o jednym oznaczeniu, 
wykonane z jednego kręgu drutu, w liczbie do 250 000 
sztuk, poddane jednoczesnej obróbce cieplnej, przy 
czym masa partii nie powinna przekraczać 25 kg. 

4.3. Pobieranie próbek - wg PN/N-030 10. 
4.4. Poziom kontroli 
- dla badań wg 4.1a) +c) - I ogólny wg PN-73/ 

N-03021 tabl. l, 
- dla badań wg 4.ld) i e)- S-2 specjalny wg PN-73/ 

N·-03021 tabl. l. 

4.5. Wadliwość dopuszczalna w2 - maksimum l ,5%. 
4.6. Wybór i stosowanie planów badania- wg PN-73/ 

N-03021. 
4.7. Opis badań 
4.7.1. Oględziny powierzchni przeprowadza się gołym 

okiem, a głębokość wad - przy użyciu przyrządów 

mierniczych zapewnijących dostateczną dokładność 

pomtaru. 
Dopuszcza się do oględzin użycie lupy o 5--7- S-krot­

nym powiększeniu. 
Na żądanie zamawiającego pobrane nity należy wy­

trawić: 

- stalowe - w 50-procentowym roztworze kwasu 
solnego (HCl), 

- ze stopów aluminium - w lO-procentowym roz­
tworze wodorotlenku sodu (NaOH). 

4. 7 .2. Sprawdzenie wymiarów 
4.7.2.1. Sprawdzenie średnic nitów przeprowadza się 

mikromierzem w dwóch wzajemnie prostopadłych kie­
runkach, w następujących miejscach: 

- dla nitów o długości trzona do l O mm - w od­
ległości l mm od łba, 

- dla nitów o długości trzona 11 + 20 mm - w od­
ległości 2 mm od łba i w środku długości trzona, 

- dla nitów o długości trzona powyżej 20 mm - w 
odległości 3 mm od łba i w środku długości trzona. 

4. 7 .2.2. Sprawdzenie wysokości łbów przeprowadza 
Się: 

- dla nitów ze łbami stożkowymi - za pomocą 
sprawdzianu wg rys. 3 lub czujnika, 

- dla pozostałych nitów - za pomocą sprawdzianu 
o podobnym rozwiązaniu lub czujnika. 
A 

p 

Szczegd[ A 
Dmax 

Dopuszczalny 
ksztalt [ba 

N 

IBN-79/1120- 01-J l 


4 BN-79/1120-0 l 

Nie sprawdza się wysokości łbów nitów o średnicy 
trzona poniżej 2 mm oraz nitów ze stopów aluminium 
Al, PA l N, stopu miedzi M63 oraz miedzi M2G. 

Wysokości łbów nitów do rozwalcowania sprawdza 
się tylko na żądanie zamawiającego. 

4. 7 .2.3. Sprawdzanie długości przeprowadza się za 
pomocą suwmiarki. 

4.7.2.4. Sprawdzanie nieprostopadłości (na zgodność 
z wymaganiami wg 2.2a) przeprowadza się za pomo­
cą projektora lub innych równoważnych metod. 

4.7.3. Sprawdzanie powłok ochronnych. Powłoki 

ochronne (wg norm podanych w tabl. 2) sprawdza się 
zgodnie z postanowieniami norm przedmiotowych. Po­
zostałe powłoki sprawdza się według metody uzgodnio­
nej między dostawcą i zamawiającym. 

4 . .7.4. Sprawdzenie wytrzymałości na ścinanie prze­
prowadza się metodą uzgodnioną między dostawcą i za­
mawiającym. W przypadku gdy długości nitów są za 
małe do przeprowadzenia próby ścinania, należy pod­
dać tej próbie próbki z drutu pobranego z kręgu, 

z którego nity zostały wykonane. Próbki te powinny 
być poddane jednoczesnej obróbce cieplnej z nitami 
przedstawianymi do badania. 

Nie bada się: 

- nitów. o średnicy trzona mnieJSZeJ niż 2 mm, 
- nitów wykonanych z następujących materiałów: 

Al~ PAIN; M63; M2G, 

Oznaczenie 
.średnicy gniazda 

nitów rurkowych oraz nitów do dwustronego roz­
walcowania. 

Nity ze stali l H 18N9T, nity do rozwalcowania wy­
konane ze stopu PA24, stali 10 i 15, bada się tylko 
na żądanie zamawiającego. 

4. 7.5. Próba spęczania. Próbę spęczania przeprowa­
dza się w przyrządzie wykonanym ze stali 30HGS wg 
PN-72/H-84030, przedstawionym na rys. 4. 

W celu przeprowadzenia badań, od badanych nitów 
odcina się próbki o długości nie większej niż 2,2d 
(d - średnica trzona nitu), po czym czoła próbek wy­
równuje się do długości 2,2d za pomocą pilnika, w prze­
znaczonych do tego celu gniazdach przyrządu. Wyrów­
nanymi końcami układa się próbki do gniazd przy­
rządu o głębokości Id i po zaciśnięciu w przyrządzie, 
spęcza się je za pomocą młota pneumatycznego lub 
hydraulicznego. 

Próbki z nitów, których średnica trzona nie prze­
kracza 4 mm, można spęczać za pomocą młotka ręcz­
nego. 

Wymiary próbki po spęczaniu powinny odpowiadać 
wymiarom podanym na rys. 2. 

Próbę spęczania dla nitów, których długość jest 
mniejsza niż 2,2d, przeprowadza się w płytach wyko­
nanych ze stali nierdzewnej, hartowanych, przedstawio­
nych na rys. 5. 

Gnt"azda do planowan/a prooek ( g[fbok.ośc 2,2d) 

d 

J 

Gn/azda do spęczania probek (q[ębofość 1d) Próbka '"t:! 

Rys. 4 

d 

Rys. 5 

do spęczania Próbka 
spęczona 

~t]O,.,....,.N-__",7,."..,9/r.-:'11=2 o~-ZfE4J 

IBN-79/1120-01-51 


BN~79/ł 120-01 5 ' 

Otwory w płytach powinny m1ec taką średnicę, aby 
nity wchodziły w nie ciasno, tak aby wystająca część 
nitu o długości l ,2d była całkowicie wykorzystana na 
uformowanie zakuwki (a nie na wypełnienie luzu). Spę­
czanie nitów w rlytkach przeprowadza się w ten sam 
sposób, jak spęczanie w przyrządzie. 

Zakuwka powinna odpowiadać wymaganiom poda­
nym w 2.8. 

Sprawdzenie powierzchni zakuwki przeprowadza się 
za pomocą lupy o 5;8-krotnym powiększeniu, a spraw­
dzenie wymiarów - za pomocą mikromierza. 

Nitów do rozwalcowania, rurkowych i do dwustron­
nego rozwalcowania nie poddaje się próbom spęczania. 

4.8. · Ocena wyników badań 
4.8.1. Ocena nitu. Badany nit należy uznać za nie­

dobry, jeśli chociażby jedno z przeprowadzonych badań 
wg 4.1 dało wynik ujemny. 

4.8.2. Ocena partii. Badaną partię· nitów należy u­
znać za zgodną z wymaganiami normy, jeżeli liczba 
nitów niedobrych w pobranej do badań próbce jest 
mniejsza od liczby dyskwalifikującej mz określonej w 
PN-73/N-03021 tabl. 2A + 4C. 

4.9. Zaświadczenie o jakości. Do każdej partii nitów, 
uznanej za zgodną z wymaganiami normy, wytwórnia 
powinna dołączyć zaświadczenie zawierające: 

a) nazwę i adres wytwórni, 
b) datę wystawienia zaświadczenia, 
c) oznaczenie nitów wg normy przedmiotowej, 
d) liczbę sztuk nitów lub masę w kg, 
e) wyniki badań, 
f) podpisy przeprowadzających badania, 
g) datę przeprowadzenia badań. 

5. P,OSTĘPOWANIE Z PARTIĄ NIEZGODNĄ 
Z WYMAGANIAMI NORMY 

Partię nitów uznaną w wyniku badań za niezgodną 
z wymaganiami normy należy po przesortowaniu przed­
stawić do ponownego odbioru. 

Badania na zgodność z wymaganiami wg 4. l prze­
prowadza się na podwójnej liczbie próbek pobranych 
wg postanowieJ1 4.3. 

Jeżeli w tym przypadku liczba sztuk niedobrych prze­
kroczy liczbę ustaloną przez SKJ, partię należy odrzu­
cić. 

KONIEC 

INFORMACJE DODATKOWE. 

l. Instytucja opracowująca normę - Instytut Lotnictwa, Warsza-

wa. 
2. Istotne zmiany w stosunku do BN-70/1120-01 
a) wprowadzono legalne jednostki miar, 
b) zmieniono warunki odbioru statystycznego nitów, 
c) wprowadzono jako materiał nitów stal 25 i stal 30HMA oraz 

pominięto mosiądz M96. 

3. Normy związane 
PN-73/H-04652 Ochrona przed korozją. Powłoki metalowe i kon-

wersyjne. Podział i oznaczenie 
PN-73/H-74240 Rury stalowe bez szwu precyzyjne 
PN-77/H-74596 Miedź i stopy miedzi. Rury cienkościenne 
PN-72/H-84030 Stale stopowe konstrukcyjne. Gatunki 
PN-75/H-926 l l Drut stalowy ciągniony dla lotnictwa 

PN-74/H-9~833 Miedź i story miedzi. Drut na nity i wkręty 
PN/N-030 10 Statystyczna kontrola jakości. Losowy wybór sztuk 

do próbek 
PN-73/N-03021 Statystyczna kontrola jakości. Kontrola odbiorcza 

według oceny alternatywnej. Plany badania 
BN-65/0654-01 Stał nierdzewna i kwasoodporna. Druty i pręty 

BN-73/0834-10 Aluminium i stopy aluminium. Drut na nity lot­

nicze 
BN-70/1120-02 Nity lotnicze. Znakowanie 
Pozostałe normy związane podano w tabl. l i 2. 

4. Normy zagraniczne 

ZSRR 104 ATU 3aKJrenKH. TexmllfCCKIH' \ 'C:JOBIISI 

rocT 14803-75 3aKJlenKH nORbllUCiillOH TO 'l li OC rH. TeXHH':lCCKHC 

Tpe6oBaHHSI 


