
05
OBc

UKD 621 79816

N O R M A B R A N ŻOWA BN-81
OPAKOWANIA 6831-45

SZKLANE Pojemniki szklane aerozolowe
BUTELKI Wymagania i badania

Zamiast
BN-75/6831-45

l. WSTĘP

1. l. Przedmiot normy. Przedmiotem normy są

wymagania i badania dotyczące szklanych pojemników

aerozolowych niepowlekanych pojemności całkowitej

do 150 cm' i pojemników pojemności całkowitej

do 220 cm ' , powlekanych powłoką ochronną wyko­

naną ze zmiękczonego polichlorku winylu odpornego

na niskie temperatury (do -30oCl, przeznaczo~ych
do . przechowywania i dozowania w postaci aerozolu

różnych produktów.

1.2. Określenia

1.2.1 . powłoka ochronna powłoka z tworzywa

sztucznego pokrywająca powierzchnię zewnętrzną

po jemnika szklanego, zabezpieczająca użytkownika

przed rozrzutem odłamków szkła w przypadku rozer­

wania się pojemnika szklanego.

1.2 . 2. Pozostałe określenia - wg PN-77 /0 -79750.

2. PODZIAŁ I OZNACZENIE

2 .1. Podział

2. l. l. Rodzaj e . W zależności od wykonania po­

' jemniki szklane aerozolowe dzieli się na:

P - powlekane powłoką ochronną,

N - niepowlekane.

2.1.2. Typy pojemników szklanych aerozolowych

w zależności od kształtu - wg norm przedmiotowych.

2 . 2. Oznaczenie

2.2. l. Sposób budowy oznaczenia. Pojemniki

szklane aerozolowe należy oznaczać przez podanie

następuj ących danych:

a l zwięzłego określenia słown'ego,

bl symbolu cyfrowego typu,

cl symbolu literowego rodzaju,

dl pojemności całkowitej w cm',

el numeru normy.

2.2.2. Przykład oznaczenia - wg no):'my przedmio­

towej lub dOkumentacj i uzgodnionej pomiędzy pro­

ducentem i odbiorcą.

ln1o-11!. lOCJd r
r-- .. - -

•

Grupa katalogowa 0592

3. WYMAGANIA

3.L Kształt, wymiary i pojemność pojemnika

wg normy przedmiotowej lub dokumentacji uzgodnio­

nej pomiędzy producentem i odbiorcą. •
3.2. Szkło

3.2.1. Barwa szkła. Szklane pojemniki aerozo­

lowe powinny być wykonane ze szkła bezbarwnego

o dopuszczalnym odcieniu zielonkawym, niebieska­

wym, różowawym lub żółtawym.

3.2.2. Odporność chemiczna szkła na działanie

wody powinna odpowiadać co najmniej 4 klasie

wg PN-65 /S -l3085.

3.2.3. Wady szkła dopu.zczalne i niedopuszczal­

ne podano w tabl. l.

Tablica l

Występowanie wad '

Nazwa wady wg w pojemniku
Lp,

PN-76/B-13200
niepowIe-

powlekanym kanym

l 2 3 4

l Wtrącenia ciał stałych niedopuszczalne

2 Pęcherze pękające
niedopuszczalne i otwarte

3 Pęcherze niepękające

o największym wy-
miarze

a) do 0,5 mm dopuszczal-
ne nie two-
rzące pasm
i smug

b) powyżej 0,5 do 2mm dopuszczal- nie norrnali-
ne 2 sztuki zuje się w pojemnikach
pojemności

nominalnej
do 100 cm' i
4 sztuki w
pojemnikach
pojemności

nominą.lnej

powyżej

100 cm'

c) powyżej 2 mm niedopuszczalne

BIBlI61 EKA- iiówu l
fI.llIedUl1kt łAlL

Zgłoszona przez Instytut Szkła i Ceramiki
Ustanowiona przez Zjednoczenie Przemysłu Szklarskiego i Ceramicznego VITROCER dnia 9 lipca 1981 r.

jako norma obowiązująca od dnia 1 stycznia 1982 r.
(Dz. Norm. i Miar nr 17/81, poz. 71)

WYDAWNICTWA NORMALIZACYJNE "ALFA" 1991, Druk . Wyd. Norm. Ark . wyd . 1,00 Nakl. 100 + 27 Zam. 995/ 91 / 6

2 BN-8l /6 83l-45

3 . 3 . Powłoka ochronna

3.3.1 . Barwa do

centem i odbiorcą .

uzgodnienia pomiędzy produ­

W jednym pojemniku jest nie-

dopuszczalna niejednolitość barwy powłoki, na­

tomiast w całej partii dopuszcza się mało widocz­

ne odchylenia barwy powłoki od ustalonego wzorca,

pod warunkiem zachowania jednakowego odcienia.

Barwa powłoki powinna być odporna na działanie

alkoholu etylowego i chlorku metyl enu .

3 . 3 . 2. Właściwości mechaniczne powłoki przy

statycznym rozciąganiu
I

3 . 3 . 2.1. Wytrzymałość powłoki na rozerwanie

powinna wynosić co najmniej 1 3 , 73 MPa przy szyb­

kości rozciągania 500 mm /min.

3 . 3.2.2 . Procentowe wydłużenie względne trwałe

przy zerwaniu powinno wynosić co najmniej 200% '

przy szybkości rozciągania 500 mm / min.

3 . 3 . 3 . Wady powłoki dopuszczalne i niedopusz­

czalne podano w tabl. 2.

Tablica 2

Lp.
Nazwa wady

\ Występowanie wady w powłoce
i jej wielkoś ć

l 2 3

l Wtrącenia ciał stałych dopuszczalne 3 sztuki w po-
o największym wymiarze jemnikach pojemności ' ca łkowi-

do 0,8 mm tej do 100 cm' i 5 sztuk w po-
jemnikach pojemności powyżej
100 cm'

r
2 Pęcherze o największym

wymiarze

a) do 0 ,5 mm dopuszczalne nieskupione
,

b) powyżej 0,5 do l mm dopuszczalne 2 sztuki w po-
jemn ikach pojemności całkowi -

tej do 100 cm' i 4 sztuki w
pojemnikach pojemności całko-
witej powyżej 100 cm'

c) powyżej l mm niedopuszczalne

3.4. Wykonanie

3."4. l. Wykonanie powłoki. Powłoka na ściankach

. . k . . - b - - 1+0 , 3
pOJemn~ a powlnna mlec gru osc -0,2 mm .

Powierzchnia powinna być gładka, mieć połysk

i dobry poślizg.

Powłoka powinna szczelnie przylegać do po­

wierzchni pojemnika szklanego. W dnie powłoki

powinien być wykonany otwór średnicy 3 ~ 4 mm za­

bezpieczający wyjście rozprężających się gazów

w przyp~dku rozerwania się pojemnika.

Powłoka ochronna nie powinna pokrywać części

cylindrycznej główki pojemnika szklanego . .

3.4.2. wykonanie nadruku. Na pojemnikach aerozo­

lowych mogą być wykonane napisy i rysunki o treści

uzgodn ionej pomiędzy producentem i odbiorcą.

Napisy i rysunki na poj emnikach szklanych nie­

powlekanych powinny być wykonane zgodnie z wy­

maganiami wg BN-84 /683l-42.

•

Napisy i rysunki wykonane na powłoce ochronnej

powinny być wyraźne, czytelne i bez nacieków

oraz powinny wykazywać dobrą przyczepność dó

podłoża.

~3~'24~.~3~.~W~a~d~YL-__ ~w~y~k~o~n~a~n~~~·~a pojemników szklanych . /

powlekanych i niepowlekanych podano w tabl. 3.

Tablica 3

Lp.
Nazwa wady wg Występowanie wady
PN-76/B-13200 w pojemniku

l 2 3

l Owalność główki i korpusu dopuszczalne w grani-
pojemnika cach tolerancji średn ic

2 Odchylenie od osi po -
jemników

a) niepowlekanych dopuszczalne d9 17- wy-
sokości pojemnika

b) powlekanych dopuszczalne do 37- wy-
sokości pojemnika

3 Ni~równość płaszczyzny

obrzeża główki i pojemnika niedopuszczalna

4 ŚladY złącza form (szwy)
pojemników szklanych

a) ostre niedopuszczalne

b) gładkie na główce dopuszczalne ledwo
wyczuwalne

c) gładkie na ś'cian'kach dopuszczalne wysokości
i dnie do 0,2 mm

d) gładkie w mleJscu dopuszczalne wysokości
skrzyżowania się szwów do 0,3 mm

5 Szczerby, odpryski,
pęknięcia i mikropęknię-

cia pojemników szklanych niedopuszczalne

6 Rysy, ślady zatarcia i
wyraźne miejscowe zmato -
wienia powłoki niedopuszczalne

7 Falistość powierzchni dopuszczalna niewidocz-
wewnętrznej pojemników na po napełnieniu po -
szklanych jemnika wodą

8 Falistość powierzchni dopuszczalna niewidocz-
powłoki na z odległo~ci 50 cm

3 .4.4. Stabilność pojemników. Pojemniki szklane

niepowlekane i powlekane , powłoką ochronną, usta­

wione na płaSkiej poziomej powierzchni, powinny

zachowywać równowagę stałą.

3.5. Odporność na nagłe zmiany temperatury.

Pojemniki szklane niepowlekane powinny wytrzymy­

wać bez śladów pęknięć różnicę temperatury 45 0 C

przy kolejnym zanurzeniu w kąpielaCh wodnych

o temperaturze 70 i 250 C.

3.6. Naprężenia wewnętrzne.

odprężone i nie
\

pojemnik.i szklane

powinny wykazywać powinny być

szkodliwych naprężeń wewnętrznych.

Dopuszcza się naprężenia wewnętrzne w szkle

wywołujące występowanie dwójłomności , optycznej

nie większej niż 100 nm/cm lub badanie pod pola­

rys kopem Wykazujące barwę fioletową, fioletowo­

-czerwoną, z czerwono-pomarańczowym lub fioletowo-

-niebieskim odcieniem.

,

BN-81 / 6831-4s 3

3.7. wytrzymałość na ciśnienie wewnętrzne.

Pojemniki szklane powlekane i niepowlekane powin­

ny wytrzymywać ciśnienie wewnętrzne co najmniej

1,8 MPa w ciągu 1 min.

4. -PAKOWANIE, PRZECHOWYWANIE I TRANSPORT

Pakowanie, przechowywanie i transport wg

BN-90/6830-01, przy czym sposób pakowania powi­

nien być uzgodniony między producentem i odbiorcą.

5. BADANIA

5.1. Program badań

5.1.1. Program badań pojemników szklanych nie-

powlekanych

a) sprawdzenie

b) sprawdzenie

barwy szkła (3.2.1),
I

wad szkła f3.2.3),

c) sprawdzenie wad wykonania (tabl. 3 lp.

4,5,7),

d) sprawdzenie stabilności pojemników (3.4.4),

3,

e l. sprawdzenie kształtu, wymiarów i pojemności

całkowitej (3.1),
,

f) sprawdzenie owalności (tabl. 3 lp. 1),

g) sprawdzenie odchylenia od osi (tabl.

lp. 2a),

3

h) sprawdzenie odporności na nagłe zmiany tem­

peratury (3.5),

i) sprawdzenie naprężeń wewnętrznych (3.6),

j) sprawdzenie wytrzymałości na ciśnienie we­

wnętrzne (3.7),

k) sprawdzenie odporności

na działanie wody (3.2.2),

chemicznej szkła

l) sprawdzenie wykonania nadruku (3.4.2).

Badanie wg s.l.lk) przeprowadza się okresowo

przynajmniej raz,na kwartał.

Badania wg 5.1. 11) przeprowadza się wg BN-84 /

6831-42.

5.1.2. Program badań pojemników szklanych po­

wlekanych powłoką ochronną

a) sprawdzenie barwy powłoki (3.3.1),

b) sprawdzenie odporności barwy powłoki na

działanie alkoholu etylowego i chlorku metylenu

(3.3.1),

c) sprawdzenie wad powłoki -(3.3.3),

d) sprawdzenie wykonania powłoki (3.4.1, tabl. 3

lp. 6, 8) ,

e) sprawdzenie stabilności pojemników (3.4.4),

f) sprawdzenie kształtu, wymiarów i pojemności

całkowitej (3.1),

g) sprawdzenie owalności (tabl. 3 lp.

h) sprawdzenie odchylenia od osi

lp. 2b),

l) ,

(tabl. 3

i) sprawdzenie wytrzymałości powłoki na rozer-

wanie (3.3.2.1),

j) sprawdzenie

(3 • 3 . 2 . 2) ,

procentowego wydłużenia

k) sprawdzenie wytrzymałości na ciśnienie we-

wnętrzne (3.7),

l) sprawdzenie wykonania nadruku (3.4.2).

W przypadku badań rozjemczych, pojemniki szklane

aerozolowe powlekane powinny być dodatkowo po'd­

dane badaniom wg s.l.lbl, cl, h), i), kl.

5.2. Grupy badań

5.2.1. Grupy badań pojemnikÓW szklanych nie-

powlekanych

grupa 1 badania wg s.l.la) d),

grupa 2 badania wg s.l.le) g),

grupa 3 badania wg s.l.lh) j),

grupa 4 - badania wg s.l.lk).

5.2.2. Grupy badań poj emników szklanych powle­

kanych powłoką ochronną

grupa 1 - badania wg s.1.2a)

grupa 2 badania wg s.1.2f)

grupa 3 - badania wg s.1.2i),

grupa 4 - badania wg s.1.2k),

grupa 5 - badania wg 5.1.21).

5.3. Kontrola jakości ,

~ e),

~ h l,

j) ,

5.3.1. Skład i liczność partii. Przed przystą­

pieniem do, badań należy sprawdzić zgodność opako­

wania z BN'-90 / 6830-01, po czym pojemniki podzielić

na partie zawierające jednakowe rodzaje, typy

i pojemności. Liczność partii według umowy między

producentem i odbiorcą.

5.3.2. Sposób pobierania próbek

N-03010.

wg PN-83 /

5.3.3. Liczność próbki. Do badania pojemników

szklanych niepo.wlekanych w grupach 1 i 2 oraz

powlekanych w grupach 1, 2 i 5 - I ogólny potiom

kontroli wg PN-79 / N-03021 tabl. 1.

Do badania pojemników szklanych niepowlekanych

w grupie 3 i powlekanych w grupie 4 - specj alny

poziom kontroli S4 wg PN-79/N-03021 tabl. 1.

Do badania pojemników szklanych niepowlekanych

w grupie 4 niezależnie od liczności partii n<;tleży

pobrać 1 pojemnik, przy czym powinien przejść

przez to badanie z wynikiem pozytywnym.

Do badania pojemnikÓW powlekanych w grupie 3,

niezależnie od liczności partii, należy pobrać

5 pojemników, przy czym wszystkie powinny przejść

przez to badanie z wynikiem dodatnim.

5.4. Wadliwość dopuszczalna maksimum:

a) dla grup badań pojemników szklanych nie-

, powlekanych:

grupa 1 - 4%,

grupa 2 - 1,5%,

grupa 3 1%,

b) dla grup badań pojemników powlekanych:

grupa 1 - 4%,

grupa 2 1,5%,

grupa 4 - 1%,

grupa 5 - 4%.

5.5. Wybór i stosowanie planów badania

PN-79/N-03021.

wg

Plany badania jednostopniowe pojemników nie­

powlekanych podano w tabl. 4, a powlekanych

w tabl. S.

4 BN-81/6831-45

Tablica 4

Grupa l
Licz,ność partii

Grupa 2 Grupa 3

sztuk Liczność Liczność Liczność
próbki m, m2 próbki m, m2 próbki m, m2
sztuk sztuk sztuk

do 3200 50 5 6 50 2 3 50 l 2
3201 10 000 80 7 8 80 3 4 50 l 2

10 001 .- 35 000 125 10 11 125 5 6 50 l 2
35 001 150 000 200 14 15 200 7 8 80 . 2 3

150 001 500 000 315 21 22 315 10 11 80 2 3

Tablica 5

Grupa l Grupa

Liczność partii
Liczność Liczność sztuk
próbki m, m2 próbki
sztuk sztuk

-
do 3200 50 5 6 50

3201 10 000 80 7 8 80

10 001 35 000 125 10 11 125

35 001 150 000 200 14 15 200

150 001 500 000 315 21 22 315

Plany badania kontroli obostrzonej i ulgowej

oraz warunki przejścia z jednego rodzaju kontroli

na inny - wg PN-79 / N-0 3021.

5.6. Opis badań

5.6.1. Opis badań pojemników szklanych nie­

powlekanych

5.6.1.1. Oględziny zewnętrzne polegają na spraw­

dzeniu:

a) bezbarwności szkła nie

przy dziennym

prostopadle i

na białym tle;

oświetleniu,

uzbrojonym okiem

oglądając pojemnik

pod kątem od strony główki i dna

b) wielkości kamieni i pęcherzy oraz ich liczby

za pomocą lupy Brinella;

c) pęcherzy pękających

z,aostrzonym prętem z

około 350 mm i grubości

być

przez jednorazowy nacisk

miękkiej stali długości

3 mm; od

wygięty

strony zaostrzo­

pod kątem 60 0
, nej

przy

pręt

czym

powinien

długość wygiętego ramienia powinna

wynosić około 13 mm; niedopuszczalne jest pod­

pieranie pręta o pojemnik ;

d) nierówności obrzeża płaszczyzny główki,

śladów złącza form, falistości powierzchni oraz

dotyk; wysokość

lub czuj nikiem

stabilności

szwów należy

wzrokowo lub przez

sprawdzać suwmiarką

mierząc średnicę pojemnika przy szwie i na szwie;

z różnicy wymiarów otrzymuje się wysokość szwu;

e) szczerb odprysków, pęknię·ć i mikrospękań

przez oglądanie pojemników przy dobrym oświetle­

niu pod światło i pod różnym kątem ustawienia

pojemnika w stosunku do oka.

2

m,

2

3

5

7

10

Grupa 4 Grupa 5

Liczność Liczność

m2 próbki m, .
m2 próbki m, m2

sztuk sztuk

3 50 l 2 50 5 6

4 50 l 2 80 7 8

6 50 1 2 125 10 11

8 80 2 3 200 14 15

11 80 2 3 313 21 22

5.6.1.2. Sprawdzenie kształtu i wymiarów oraz

owalności i odchylenia od osi należy przeprowa­

dzać za pomocą sprawdzianów, suwmiarki i wysoko­

ściomierza, przy czym:

a) grubość ścianek i dna należy sprawdzać przy­

rządem umożliwiającym pomiar w dowolnej części

ścianki lub dna z dokładnością do 0,1 mm; w

czasie badania należy znaleźć maksymalną i mini­

malną grubość ścianki lub dna;

b) owalność korpusu i

przez pomiar średnic

za pomocą suwmiarki lub

maksymalną i minimalną

główki . należy sprawdzać

na jednakowej wysokości

czujnika; różnica między

wielkością odpowiednich

średnic daje szukaną owalność;

c) odchylenie od osi należy sprawdzać na urzą­

dzeniu umożliwiającym centryczne ustawienie po­

jemnika, jego obrót o 360 0 i pomiar tego para­

metru z

w czasie

pomiary

jemnika,

wielkość.

dokładnością do 0,5 mm, np'. czujnikiem;

i::> 3600 należy wykonać obrotu pojemnika

odchylenia główki

podzielić przez

od

dwa,

osi

co

symetrii po­

daje szukaną

5.6.1.3. Sprawdzenie pojemności całkowitej

należy przeprowadzać przez określenie różnicy

między masą pojemnika napełnionego do obrzeża

wodą o temperaturze 23 ±2 0 C i masą pustego po­

jemnika. Do ważenia należy stosować wagi technicz­

ne z podziałką co l g.

5.6.1.4. Sprawdzenie odporności na nagłe zm~any

temperatury należy przeprowadzać wg PN-86/B-131l3

p. 2.1.

BN-81 / 6831-45 5

5.6.1.5. Sprawdzenie naprężeń wewnętrznych

należy przeprowadzać za pomocą polarymetru lub

polaryskopu wg PN-67 / S-13065.

5.6.1.6. Sprawdzenie wytrzymałości na ciśnienie

wewnętrzne należy przeprowadzać wg BN-74/6802-01.

5.6.1.7. Sprawdzenie odporności chemioznej

szkła na działanie wody należy przeprowadzać

wg BN-65 / S-13085.

5.6.1.8. Sprawdzenie wykonania nadruku należy

przeprowadzić wg BN-84 / 6831-42.

5.6.2. Opis badań pojemników szklanych powle­

kanych powłoką ochronną

5.6.2.1 . . 0g1ędziny zewnętrzne polegają na spraw­

dzeniu nie uzbrojonym okiem barwy powłoki, wad

powłoki oraz wykonania powierzchni, przy czym:

a J barwę powłoki należy porównywać z ustalonym

pomiędzy producentem i

bJ wielkość wtrąceń

odbiorcą wzorcem,

ciał stałych i pęcherzy

należy mierzyć za pomocą suwmiarki lub lupy Bri­

nella,

cJ gładkość, połysk, poślizg,

zmatowienia oraz stabilność

wzrokowo lub dotykiem,

rysy,

należy

zatarcia,

sprawdzać

d J grubość powłoki, średnicę otworu w powłoce

na dnie oraz średnicę szyjki należy sprawdzać

suwmiarką lub grubościomierzem z czujnikiem,

ej odporność barwy powłoki na działanie alkoholu

etylowego i chlorku metylenu należy sprawdzać

przez zanurzenie pojemników na 20 min w alkoholu

etylowym oraz na 30 s w chlorku metylenu i wyko­

nanie oceny wizualnej barwy powłoki.

5.6.2.2. Sprawdzenie kształtu i wymiarów oraz

owalności i odchylenia od osi należy przeprowa­

dzać zgOdnie z 5.6.1.2.

5.6 .2 .3. Sprawdzenie pojemności całkowitej

należy przeprowadzać zgodnie z 5.6.1.3.

5 .6. 2 .4 . Sprawdzenie wytrZymałości powłok na

rozerwanie i procentowego wydłużania względnego

przy zerwaniu należy przeprowadzić wg PN-81 /

C-89034. Próbki do badań należy wyciąć z powłoki

otaczającej pojemnik szklany. Powinny mieć kształt

zgodny z kształtem próbki typu 1 wg PN-81 / C-89034

p. 2.2.1 rys. 1, przy czym długość próbki powinna

odpowiadać wysokości korpusu pojemnika.

5.6.2.5. Sprawdzenie wytrZymałości pojemników

na ciśnienie wewnętrzne należy przeprowadzać

wg BN-74 / 6802-01.

5.6.2.6. Sprawdzenie wykonania nadruku należy

przeprowadzić przez oględziny napisów i rysunków

na powłoce. Przyczepność nadruku do podłoża należy

sprawdzić przez kilkakrotne potarcie tamponem

zwilżonym alkoholem etylowym z dodatkiem acetonu
w ilości '3% .

5.7. Ocena wyników badań

5.7.1. Badania pojemników szklanych niepowle­

kanych w grupach l, 2, 3 oraz poj emników powle­

kanych w grupach l, 2, 4, 5 . należy uznać za po­

zytywne, jeżeli liczba sztuk niedobrych znale­

zionych w próbce w poszczególnych grupach badań

jest nie większa niż odpowiednie liczby kwali­

fikujące m , wg tabl. 3 i 4. Jeżeli liczba sztuk

niedobrych znalezionych w próbce w poszczególnych

grupach badań jest równa lub większa niż odpo­

wiednie liczby dyskwalifikującem 2 wg tabl. 3 i 4,

badania tych grup należy uznać za negatywne .

5.7.2. Badanie pojemników szklanych niepowle-

kanych

jeżeli

w grupie 4 należy

pojemnik pobrany do

gania wg 3.2.2.

uznać

badań

za pozytywne,

spełnia wyma-

5.7.3. Badanie pojemników powlekanych w grupie 3

należy uznać za pozytywne jeżeli wszystkie po­

jemniki pobrane do badań przejdą przez badania

tej grupy z wynikiem dodatnim. Jeżeli chociaż

jeden pojemnik przejdzie przez badanie tej grupy

z wynikiem negatywnym, badanie należy uznać za

negatywne.

5.8. Ocena partii. Partię pojemników szklanych

niepowlekanych lub pOwlekanych należy uznać za

zgodną z wymaganiami normy, jeżeli wyniki badań

we wszystkich grupach są pozytywne oraz w przy­

padku pojemników niepowlekanych, jeżeli pojemniki

przejdą przez badanie wg BN-84 / 683l-42 z wynikiem

dodatnim. Jeżeli chociaż w jednej grupie uzyska

się negatywny wynik badania lub jeżeli pojemniki

niepowlekane przejdą przez badanie wg BN-84 /

6831-42 z wynikiem negatywnym, partię należy

uznać za niezgodną z wymaganiami normy . .

5.9. Zaświadczenie o wynikach badań. Do każdej

partii wysyłkowej producent powinien dołączyć

zaświadczenie stwierdzające zgodność pojemników

z wymaganiami normy.

K O N I E C

Informacje dodatkowe

6 Informacje dodatkowe do BN-81 / 6831-45

INFORMACJE DODATKOWE

1. Inscytucj a opracowująca normę

Szkła i Ceramiki, Filia w Krakowie.

Instytut

2. Istotne zmiany w stosunku do BN-75 / 6831-45

a) uaktualniono wymagania i metody badań,

b) podwyższono wymagania w zakresie odporności

pojemników szklanych na nagłe zmiany temperatury,

c) przeprowadzono rozdział dotyczący badań

przyjmując różne programy badań dla pojemników

szklanych niepowlekanych i powlekanych powłoką

ochronną·

3. Normy związane

PN - 86 / B-13113 Szkło. Metody badań. Badanie od­

porności wyrobów szklan~ch na nagłe zmiany

temperatury

PN-76 / B-13200 Wady szkła i wyrobów szklanych.

Podział, nazwy i określenia

PN-81 / C-89034 Tworzywa sztuczne. Oznaczanie cech

' wytrzymałościowych przy statycznym rozciąganiu

PN-83 / N-03010 statystyczna kontrola jakości.

Losowy wybór jednostek produktu do próbki

PN-79 / N-03021 Statystyczna kontrola jakości.

Kontrola odbiorcza według oceny alternatywnej.

Plany badania

PN-77 / 0-79750 opakowan i a jednostkowe z tworzyw

sztucznych. Butelki. Podział i określenia

PN-67 / S-13065 Szkło i wyroby szklane. Pomiar

naprężeń

PN-65 / S-13085 Odporność chemiczna szkła. Oznacza­

nie odporności szkła na działanie wody

BN-74/6802-01 Szkło. Metndy badań. Badanie wy­

trzymałości opakowań szklanych na ciśnienie

wewnętrzne

BN-90/6830-01 ' Opakowania szklane. Pakowanie,

przechowywanie i transport

BN-84/6831-42 Opakowania szklane. Nadruk wykonany

techniką sitodruku. Wymagania i badania

4. Normy zagraniczne

Francja NF 44-005-1971 Recipients pour distribu­

tion sous pression (Type recipients pour aero­

sols) Recipients en ' verre-specifications et

essais

Niemcy TGL 32013-1976 verpackungsmittel aus Glas .

Aerosolbehalter.

-den

Technische Lieferbedingun

TGL 94-12001 Verpackungen aus Glas. Flas­

chen fUr Aerosole

CT C3B 2014-79 Tapa CTeKnHHHaH . MeTo~ onpe~eneHRH

pa3MepoB

2015-79 Tapa CTeKnHHHaH. MeTo~ onpe~eneHRH

oTKnoHeHR'R OT <j>OpMbI

5. Symbol wg SWW - 1549-9.

6. Autor projektu normy - mgr inż. Teresa Sie-

kierska Instytut Szkła i 'Ceramiki, Filia w

Krakowie.

7. Wydanie 2 stan aktualny: lipiec 1991;

u~ktua1niono normy związane i wprowadzono nie­

zbędne poprawki.

