
UKD 627.2:674.032-4

NORMA BR ANŻ OWA BN-66
PÓŁPRODUKTY 7111-11

Z DREWNA \ Porłowe półfabrykaty iglaste Zamiast
RN-54/Ml-0534

Grupa katalogowo IX 22

i. WSTĘP

1.1. Przedmiot normy. Przedmiotem normy są portowe półfabrykaty i glaste, stosowane
do budowy pochylni w stoczniach okrętowyoh oraz do budowy grodzy (drewnianych ścianek
wodoszczelnych) w budownictwie portowym.

1.2. Określenia

1.2.1. Określenia wad drewna - wg PN-66/D-01000.

1.2.2. Określenia elementów powi erzchni półfabrykatów - wg PN-57/n-01001.

1.3. Podział. W zależności od przeznaczenia portowe półfabrykaty iglaste dzieli się
na trzy kategorie podane w tabl o 1.

.
Symbol So:t'1:ytrBnt

Przoznaczen1.e w budow:!..e kategol'ii wg grubośoi
-

Po belki. pochylDia. okręto·wn .
Gr belki i baLe grodze (ściany wodoszozelne)
Ł ła.ty pióre. ;lako złącza. grodzy (śc1.a.n) wodoszczellWoh

,L.4$ Przykład oznaczenia sosnowej belki portowej, przeznaczonej na grodzę wodosz­
czelną, o przekroju 250X 300 mm, długośoi 6,50 m: '

PORTOWY PÓŁFABRYKAT IGI..ASTY So 250 X 300 X 6,50/Gr PN-66/7111-11

1.5. Normy i dokumenty związane
PN-66/D-01000 Wady drewna
PN-57/D-01001 Materiały tarteo Podział, nazwy i określenia

PN-58/D-03001 Materiały tarte. Pomiar i obliczanie miąższości
PN-57/D-03003 Materiały tarte. Nadmiary na zeschnięcie
PN-57/D-96000 Tarcica iglasta ogólnego przeznaczenia
Instrukcja nr 18/Tp-65 w sprawie warunków suszenia na powietrzu, konserwacji i maga­

zynowania tarCicy w zakładach produkcyjnyoh, na składach magazynowych i handlowych,
wydana przez Zjednoczenie Przemysłu Leśnego. Warszawa 1965 re

Zjednoczenie

jako norma

WYDAWNICTW A NORMALIZACYJNE Druk. Wyd. Norm. W-wo. Ark. wyd. 0, 80 NokI. 3800 + 133 Zam. 469/67 Cena zł 3.60

2 BN-66/7111-11

2. WYMAGANIA

2.1. WYmiary portowych półfabrykatów iglastych podano w tabl. 2.
Tablica 2

Kategoria 1
Wymiary Odobyłki

przeznaczeni.e
przekrÓj długość

szerokość
długośó

l1li1 m 1 grubość cm
l111li

200X200
200 X 225
2flOX 250
225X 225
225X 250

Pl> 250X250 3,40f10,OO +4,0
PocłJ;y"lnie okrętowe

250X275 ze stopnioWa.- +3 -3,0 250X300 niem co 0,1 -2
250X 325
275X 275
275 X 300
275X 325
300X300
300X325

"-
325X 325

OOX 120
OOX140
OOX160
OOX180

100X200
100X220
100X 240
100X250
120X 200
120X 220
120X 240
120X250
140X 200
140X220
140X240
140X260
140X 280
160)(200
160X 220
160X240

Gr 160X 260 3,O~11.0
Grodze (śc1~ wodoszozel- 16Ox280 ze stopnioWa- +3 +4,0

ne) 166x300 niem 00 0,1 -2 -3,0
100X200
180X 220
1S()X 240
1eqX260
180X200
180 X 300
200 X 200
200X220
200 X 240
200 X 260
200X280
209"><300
220X220
220X240 I

220X260
220X280
22QX300
250X250
250X270
250X 300
260X260
260X280
260X300
28OX280
280 X 300
300 X 300

Iłi-66/7111-11 3 '

cd. tabl. 2

Kategoria i
Wymiary Odchyłki

przeznaczenie przekrój d.łu€;ość szerokość długość
mm 'm i grubość cm

mm

32 X63

Łaty na pióra jako złą.- 38X63 1,5f6,5 +2 +4,0
c za grodzy (ścian wo- 38X76 ze stopniowa- -2 -3, 0
doszczelnych) 6JX 76 niem co 0,1

63X95
6JX 100

Podane w tablicy wymiary odnoszą się do drawna o wilgotności:
a) dla belek - w chwili przetarcia,
b) dla bali i łat - 15%w stosunku do ciężaru drew~ zupełnie suchego . W przypadku większej wilgo-

tności należy stosować nadmiary na zeschnięcie wg PN-57/D-03003.

2.2. Materiał. Ścisła specyf ikacja materiałowa powinna być ustalona przy zamówie­
niu za zgodą stron.

2.3. Wady

2.3.1. Dopuszczalne wady belek i bali podano w tabl. 3.

Oblina

Sęki

Nazwa wady

zdrowe, zro­
śnięte, czę­
śoiowo Zl"CIJot
śnięte oraz
obrączkowe z
obwódką

skrzydlate.,
zdrowe i
zrośnięte,
ozęściowo
zrośnięte

Tablica J

Kategoria

Po
pochylnie okrętowe

dopuszcz~ aa ~j długości
dwóch krawędzi nie obejmująca wię­
cej niż 30 mm każdej płaszczyzn;y
lub na jednej krawędzi nie obejmu­
jąca więcej niż 40 mm kaMej pła­
szczyzn;y

Qr
grodze (ściaXW wodo.czelne)

dopuszczalna 40 </3 długości:

w belkach - na. dwóch bokach,
przy czym oblina łącznie nie
może obejmować więcej n1ż </$
szerokości i grubości sztuki:

w balach - na płaszczyznach
łącznie nie więcej niż <Ił sze­
rokośoi, na bokach - , łączna
nie więcej niż </5 grubości

nie bierze się pod uwagę sęków zrośniętych z otaczającą tkMką i zdro­
wych obrączkowych o średnicy:

do 15 mm

dopuszczalne o średnicy nie wię­
kszej niż A/5 szerokości powierz­
chni w przeciętnej liczbie 2 s.tu­
ki na 1 m każdej płaszczyzn;y, vry­
chodzące na. krawędzie

niedopuszczalll8

do 25 mm (małych)

dopuszczalne w belkach na pła­
szczyznach (szerokości 1 gru­
bości) o średnicy riie większej
niż </4 szerokości płaszczyzn;y:

w balach - na. płaszczyznach o
średnicy nie większej niż </4
szerokości płaszczyzXW oraz na.
bokach <> średnicy nie większej
niż </2 grubości sztuki, w obu
przypad.ka.ch sęki nie IIIC?gl\ wy­
chodzić na krawędzie, liczba
sęków - ogółelU 4' sztuki na 1 m
długości

dopuszczalne w balaoh w ana.lo­
g:1.ozn;yoh ilośoiach jak sęki po­
przednie, przy ozym dhlgośOi
obu sęków składających się na.
sęk s~dla.ty nie poWinny zaj~
mować więcej niż '111t szerokości
płaszczyzI!\Y, a szerokość ich. nie
powinna przekraczać '/3 grubości
mater:l.ału.

4 m-66/7111-11

cd. tabl. 3

Kategoria
Nazwa wad;y

Po Gr
pochylnie okrętowe grodze (ściaDy wodoszozelne)

nie bierze się pod uwagę ęęk6w smołowych (czarnych u jodły) o śred-
smołowe nicy:
(czarne u do 15 !lin do 20 mm
jodły) dopuszozalne na. płaszozyznach o dopuszczalne o średnicy do AlT

ŚI'Bdnicy do ~/8 szerokości pła- szerokośoi powierzohni wycho-

Sęki
szozyzny nie wychodzące na. kra- dząoe na. krawędzie w przecięto,
wędzie w przeciętnej liozbie 1 nej liozbie 1 sztuka na. 1 m
sztuka na 1 m

dopuszozalne nie wychodzące na dopus:<\czaJ.ne wychodzące na. kra-

nadpsute krawędzie o średnicy doA~ sze- wędzie o średnicy do 1/7 szero- ,
rokości w przeCiętnej liozbie kości w przeoiętnej lic~bie .
1 sztuka na 1 m 1 azt-..uca na. 1 m

zepsute niedopuszczaJ.ne .
dopuszczalny przy odohyłoe od kierunku osiowego t

Skręt włókien
3cmna 1 m 5 om na 1 m -

Twardzica niedopuszozalna. dopuszczalna

zaszarzenie dopuszozalne

sinizna dopuszczalna w poat8Ci pojedynczych plam 1 pasm I
ZabarRienia

do~~zozaJ.ne w postaci pojedyn-
zbrunatnienie niedopuszczalne czych pasm i plam do A/.w szero-

kości i -1/10 długości

czerwień dopussozalna

Zgnilizna twarda i miękka nie dopuszczalna.

Chodniki owadzie (otwory) niedopuszczaJ.ne

Uszkodzenia od pocisków i od-
niedopuszczalne

łamków metali

Zawoje niedopuszczaln& o poprzecznym
dopuszczalne przebiegu włókien

nie bierże się pod uwagę pękn1ęć o głębokośoi:

pow:l..erzchow- 3nnn 5mn
ne z przesyoha- dopuszczalJ:w ni. głębsze ni-t ViO dopuszcza.l.ne nie głębsze niż 4/8

Pękn1ęoia
nia grubości i nie 4łttższe niż A/'t grubości i nie dłuższe niż 413

długośOi !:!Ztuki dJngośoi sztuki

ozołowe, pro-
<lopuszozaln& do 20 cm głębokoś-rn1eJiioW6, rdze- n:Ledopuszcza.l.ne

niowa 01 wzdłuZ sortymentu

okrężne i łuko- niedoptUlZczaJ.mt doptlSZcza.l:ne do 20 cm głębokoś-
'we ci wz~ sortymentu

nie bierze _ię pod uwagę za.korlWw o długości do 100 !lin ia

szerokośc:ł, do 29 !lIR scerokości do 30 IIIJI
głęboJa)ś~ do 3 mm głębokości do 5 mm

Zakorki i zabitki dopuszosalne ~tępująpe poje- dopuszczalne na wszystld.ch po-
~zo na dwóch sąsiednich pb,.. w1.erzchm ach ~I'bące na. Jcra..,
szczyzllach nie 1p'Cho4z~e na wędzie o wym1.a.racht
krawędzie, o ~I długość do 200 IIIJI

długość do 150 _ szerokość do 50 mm
szeroJa)ść " do 30 mm głębokość do 15 mm
głębokość do 5mm

/

m-66/7111-11 5

cd. tabl. 3

Kategoria
Nazwa wady

.. 'Y"

Po Gr
pochylnie okrętowe grodze (ściany wodoszczelne)

przeżywiczenie
niedopuszczalne na krawędziach dopuszczalne

(smolistość)

nie bierze się pod uwagę pęcherzy żywicznych o długości do 100 mm 1s .

Nagromadzenie szerokości do 29 rum szerokości do 30 mm

żywicy pęoherse ży-
.głębokości do 3mm głębokości do 5mm

wiesne dopuszczalne na dwóch sąsiednich dopuszczalne na wszystkich po-
I płaszczyznach nie wychodzących na wierzchniach wychodzące na kra-

krawędzie, o wymiarach: wędzie, o wymiarachs

długość do 150 mm długość do 200 mm
szerokość do 30 mm szerokość do 50 mm
głębokość do 5mm głębokość do 15 mm

W każdej sztuce półfabrykatów mogą występować jednocześn:i.e wszystkie wyżej wymien:i.one wady. Wady
te powinn;y być rozmieszczona na całej pow:1.erzchni sztuki. Nadmierne skupien:i.a wad na pewnym odcinku
sztuki są niedopuszczalne.

Wad nie wymien:i.onycb. w tablicy nie bierze się pod uwagę.

2.3.2. Dopuszczalne wady lat powinny odpowiadać II klasie jakości łat - wg PN-57/ .
D-96000 z tym~ że oblina jest niedopuszczalna .

2.4. Obróbka

2.4.1. Powierzchnie przetarcia tarcicy portowej nie powinny wykazywać głębszych rys
niż 2 mm i powinny być czyste, niemechowate.

2.4.2. Czoła tarcicy portowej powinny być praktycznie prostopadłe do osi podłużnej.

2.4.3. Płaszczyzny i boki powinny być wzajemnie prostopadłe i równoległe.

2.4.4. Niedokładności w Wymiarach tarcicy powstałe na skutek błądzenia piły dopu­
szczalne są w granicach ustalonych odchyłek.

2.4.5. Przetarcie belek i bali na pochylnie (Po) i grodze wodoszczelne (Gr) powin­
no być wykonane w ten sposób, ażeby rdzeń znajdował się zamknięty w środku sztuki.

3. PRZECHOWYWANIE I TRANSPORT

3.1. Znakowanie. Każda sztuka półfabrykatu powinna mieć na jednym z czół następu-

jące czytelne i w trwały spOSÓb wykonane znaki:
a) symbol kategorii półfabrykatu,
b) znak zakładu produkcyjnego lub przedsiębiorstwa. .
Przykład znakowania półfabrykatu na pochylnie (Po) wyprodukowanego przez Okręgowe

Przedsiębiorstwo Przemysłu Drzewnego w Gdańsku:
Po
Gd

3.2. Przechowywanie pÓłfabrykatów powinno odbywać się wg Instrukcji Zjednoczenia
Przemysłu Leśnego nr 18/Tp-65.

3.3. Transport półfabrykatów może odbywać się wszelkimi śroakami przewozowymi bez
opakowania. Poszczególne kategorie załadowane do jednego środka transportowego powin­
ny być wyraźnie rozgraniczone.

4. BADANIA

4.1. Przygotowanie do badań. Portowe półfabrykaty iglaste do badań powinny być po­
sortowane i ułożone na podkładach w OddZielnych stosach wg kategorii, wymiarów, prze-

UKD 674.02

NORMA BRANZOWA
BN-67

PRZEMYSŁ Nadmiary na prostoliniowe 7103-02
DRZEWNY

skrawanie drewna
Grupa katalogowa 0920

1. WSTp

1.1. Przedmiot norm. Przedmiotem normy są nadmiary na długość, szerokość i gruboŚĆ

przy obróbce prostoliniowych elementów meblowych z drewna litego.

1.2. Zakres stosowania norm. Normę niniejszą należy stosow~ć przy ustalaniu nad­
miarów na obróbkę fryzów meblowych oraz przy opracowywaniu norm materiałowych.

2. PODZIAŁ

W zależności od rodzaju obróbki oraz od wykonywanej czynności rozróżnia się:
a) nadmiary na przykrawanie (długość 1 szero~ość),

b) nadmiary na struganie (szerokość lub grubość),
c) nadmiary na wygładzanie.

3. WYMAGANIA

3.1. Dokładność obrabiarek. Obrabiarki. urządzenia i narzędzia tnące powinny od­
powiadać dokładnościom ustalonym w granicach tolerancji dla poszczeg6lnych rodzaj6w i
typ6w.

3.2. Wilgotność drewna przy obróbce powinna wYnosić 8 ~ 12%.

3.3. Nadmiary na przykrawanie

3 .3.1. Nadmiary na długość

Wielkości

czoła łą-

3.3.1.1. Nadmiary dla fryZÓW o r6wnej szerokości . na całej ich długości.
nadmiarÓw przy zastosowaniu tarczówek lub taśm6wek na przykrawanie jednego
czni.e z rzazem. przy odpowiednich szerokościach powinny być zgodne z tabl. 1.

!I;abl1ca 1

.Szerokość fryzów Nadmiar

mm
do 50 10

51 + 100 15
101;. 250 20
251+ 500 25

Zjednoczenie Przemysłu Meblarskiego

Usta nowiona przez Dyrektora ZPM dnia 20 maja 196 i r. jako norma obowiązująca w zakresie produkcji

od dnia· 1 stycznia 1968 r. (Mon. Pol. nr 49/1967 poz. 247)

. Wy danie 5
WYDAWNICTWA NORMALIZACYJNE D r uk. Wyd . Norm. W-wa , Ark. wyd. 0.50 Nakł.300+22 Z a m . 2620/81 Cena zł 12.00

2 BN-671710~-02

cd. tabl. 1

Szerokość fryzów Nadmi~

mm

501~ 750 ~O

751+1000 ~
ponad 1000 40

Przykład

mm
No.dmlar la mm

OT

11 T
Rys.1

3.3.1.2. Nadm1afl dla fryzów o różnej szerokości na obydwu czołach, ,podlegających

klejeniu. Wielkości nadmiarów przy zastosowaniu tarczówek lub taśmówek na przykrawarow
jednego czoła łącznie z rzazem, przy odpowiednich szerokościach (w szerszym końcu) po­

winny być zgodne z tabl. 2.

Tablica 2

Szerokość fryzów (w szerszym końcu) Nadmiar

mm

do 250 25

251+500 30
f -

501~750 40

ponad 1000 60

Przykład

mm
Nadmiar 'tOm",

~I ' to>=-
I , I I ,

l ,
, r o • M , <O
, I

~ I,

JJ ' , ,

Rys.2

3.3.1.3. Nadmia;y dla !flzÓW o wielokrotnej długości. Przy fryzach o wielokrotnej
długości, podlegających przecinaniu (przykrawaniu na długość) nadmiar całkowity powi­
n1en odpowiadać nadmiarowi na przycinanie czół powiększonemu o wielkość nadmiaru na
rzaz podaną w tabl. ~, pomno~oną przez doda~kową liczbę rzazów.

BN-67/7103-Q2

Przyk1:ad. Fryz nieoklejoD;y, kt6rego ~ry netto element6w mają wynosić w sumie:
długość 650 mm, szerokość 180 mm, podlegający dzieleniu na trzy części (dwa dodatkowe
cięcia) piłą tarczową o grubości 2 mm oraz przykWjeniu dwóch cz6ł, powinien mieć dłu­
gość (łącznie z nadmiarami) 696,4 mm.

Oblicz'enie:
a) długość netto elementów z fryzu
b) nę.dmiary na przykrawanie cz6ł (2 X 20)
c) nadmiary na dwa cięcia przy użyciu piły o grubości 2 mm

(2 X ~,2)

- 650 mm,
- 40 mm,

6 ,4 mm,

Razem 696,4 mm

~.~.2. Nadmiary na szerokość. Wielkości nadmiarów na szerokość dla fryz6w klejo~
przy pojedynczym rzazie, w zależności od grubości pił tarczowych oraz od rozwarcia lub
zgrubienia zęb6w piły, podano w tabl. ~.

Tablica 2

Grubość piły Rozwarcie lub zgrubienie uzę- Nadmiar bienia piły

mm -
1.~ 0 .8 2.1

1.5 0.8 2.~_

1.8 0.8 2 ,. 6
2.0 1.0 3.2
2.2 1.2 ~.Lj.

2:4 1.2 .• -- ~16 _._-
. ~.4 1.6 5.0 -

3.6 1.6 5.2
4.2 2.0 6.2

Nadmiar na szerokość w przypadku użycia pił tarczowyoh nie mających zgrubionych hm
rozwartych zęb6w powinien odpowiadać grubości zęb6w.

Przy użyciu piły taśmowej o grubości 0,6 .;. 0,8 ,mm nadmiar na przykrawanie, przy po.­

jedynczym rzazie, nie powinien przekraczać 2 O mm łącznie z rozwarciem lub zgrubi~
uzębienia.

2.4. Nadmiary na struganie

2.4.1. Wymagania og6lne. W zależności od rodzaju st r ugarki grubość zdejmowanejw~
stwy drewna nie powinna przekraczać jednorazowo:

przy strugarkach wyrówniarkach i wielostronnych - 2,0 mm,
przy strugarkach grubościowych - 1,0 mm.

3.4.2. Nadmiary na szerokość lub grubość przy jednostrorm.ym struganiu

2 .. 4.2.1 . Nadmiary dla fryZÓW z drewna iglastego. Wielkości :es.dmiar6w na azero koś.ć
lub grubość przy jednostronnym wyr6wnanlu :es. strugarce wyr6wniarce t albo str uganiu na
strugarce grubościowej lub wielost;rormej dla fry z6w z drewna iglastego podano w tabl.4.

4 BN-6? l? 1 03-02

Tablica 4

WielkoOCi nadmiar6w przy szerokości lub gru-
Dług~ść f'ryzu, mm bości fryz6w, mm

do 100 101-:-500 501+?50 ponad ·?50

do .-200 1-,2_ 2--,-0 2.0 2.5
od 501 do 1000 2.0 2,0 2-,2 3.0
od 1001 do 1500 2.0 2.5 2.5 3,0
od 1501 do 2000 2.5 2 .5 3.0 3.5
ponad 2000 2.5 3.0 3.5 4.0

3.4.2.2. Nadmiary dla fryz6w z drewn& liściaste~ Wielkości nadmiar6w na szerokość
lub grubóść przy jednostronnym wyr6wnaniu na strugarce wyrówniarce albo struganiu na
strugarce grubościowej lub wielostronnej dla f'ryz6w z drewna liściastego z wyjątkiem

drewna buka i graba podano w tabl. 5.

Tablica 5

Wielkości nadmiar6w przy szerokości lub gru-
Długość fryzu, mm bości fryz6w, mm

do 100 101 -:- 500 ponad 500

do 5_00 2.0 2,5 2.5
501-:-1000 2.5 2.5 3.0

1001+1500 2.5 3.0 3.0
1501+2000 3.0 , 3.0 3.5

ponad 2000 3.0 3.5 4.0
Nadmiary dla fryz6w z drewna bukowego i grabowego należy zwiększyć o 25% nadmiazó,v

, ~odanych w tablicy.

3.4.3. Nadmiary na szerokość lub grubość przy dwustronnym struganiu

3.4~3.1. Nadmia;y dla fryz6w z d&ewna iglastego. Wielkości nadmiarów na szerokość

lub grubość przy jednostronnym wyrównaniu na strugarce wyrówniarce i struganiu na stru­
garce gnlbościowej lub wielostronnej, albo dwustronnym struganiu na strugarce gruboś­
aiowej lub wielostronnej, dla f'ryz6w z drewna igl~stego podano w tabl. 6.

Tablica 6

Wielkości nadmiar6w przy szerokości lub
Długość f'ryzu, mm grubości fryzów, mm

do 100 101-:-500 501+?50 ponad ?50

do .500 ~O 4.0 4.0 5.0
501-:-1000 4.0 4,0 5.0 6,0

1001+1500 4 .0 5,0 5,0 6,0
1501+2000 5.0 5,0 6.0 ?O

POIlB.d 2000 5.0 6.0 ?,O 8.0

3.4.3.2. Nadmiary dla f;yz6w z drewna liściastego. Wielkości nadmiar6w na szerok~
lub grubość przy jednostronnym wyrównaniu na strugarce wyr6wniarce i struganiu na ~
garce grubościowej lub wielostronnej, dla f'ryz6w z drewna liściaste go z wyjątkiemfry­
z6w z drewna bukowego i grabowego podano w tabl. 7

BN-67/710}-02 5

Tablioa 7

Wielkości nadmiar6w przy szerokośoi lllb gru-
bośoi fryz6w, mm DługoM fryzu, mm

do 100 101~500 ponad 500

do 500 4.0 5.0 5. 0
501+1000 5.0 5.0 6.0

1001+1500 5.0 6.0 6.0
1501+2000 6.0 6.0 7.0

ponad 2000 6.0 7.0 8 . 0
Nadmiary -dla fryz6w z drewna bukowego i grabowego należy zwiększyć o 25% nadm~a-

r6w podanych w tabl. 7.

3.5. Nadmiary prz: wygładzaniu powierzohni. Przy wgładzaniu powierzchni l icowych
fryz6w nadmiar na zdejmowaną warstwę niezależnie od sposobu obróbki, rodzaju obrabia­
rek, gatunku drewna oraz wymiar6w fryz6w, nie powinien przekraczać na jednostronne wy­
gładzanie:

Ił

a) po struganiu i rzazie gładkim 0,3 do 0,5 mm,
b) po rzazie szorstkim 0,5 do 0,8 mm.
Przy wygładzaniu powierzchni czołowych fryzów nadmiar na zdejmowaną warstwę nie po­

wi~en przekraczać 0,5 do 1,0 mm.

KONIEC

INFORMACJE DODATKOWE

Wydanie 5 - stan aktualny: czerwiec -1981 baz zmian. •

•

,.

	BN_66_7111_110001
	BN_66_7111_110002
	BN_66_7111_110003
	BN_66_7111_110004
	BN_66_7111_110005
	BN_67_7103_020001
	BN_67_7103_020002
	BN_67_7103_020003
	BN_67_7103_020004
	BN_67_7103_020005
	BN_67_7103_020006

