
UKD 662.46
,

NORMA BRANZOWA· BN-BO,

MATERIAŁY
6094-09 .

WYBUCHOWE Spec j al ne lo nt y detonujące Zamiast

,

l. WSTĘP

1.1. Przedmiot normy. Przedmiotem normy są spec­
, jalne lonty detonujące, zwane w dalszej treści lontami,
. oznacZone skrótem LO.

1.2. Zakres stosowania przedmiotu normy. Lonty sto­
sowane są następująco: ,

a) lont detonujący - do przenoszenia detonacji przy
pracach minerskich,

b) lont detonujący ćwiczebny - do celów szkolenio­
wych.

1.3. Określenia. Próba jednostkowa, wg mmeJszeJ
normy, jest to krążek lontu.

2. PODZIAŁ I OZNACZENIE

2J. Rodzaje. W zależności od zastosowanego ma­
teriału rdzenia, rozróżnia się dwa rodzaje lontów, ozna­
czone symbolami:

LO - lont detonujący, z rdzeniem pentrytowym
w powłoce polwinitowej wodoszczelnej i mrozoodpor­
neJ,

LO ćwicz. ~ lont detonujący ćwiczebny z rdzeniem
z azotanu barowego lub innego wypełniacza w powłoce
polwinitowej . .

2.2. Przykład oznaczenia
a) lontu detonującego z rdzeI;liem pentrytowym

w powłoce polwinitowej wodoszczelnej, mrozoodpor-. '

neJ:
LONT DETONUJĄCY BN-80/6094-09

B,N-70/6094-09

Grupa katalogowa 1075

b) lontu detonującego ćwiczebnego z rdzeniem z azo­
tanu barowego lub innego wypełniacza w powłoce pol-
winitowej:

I

LONT DETONUJĄCY tWICZEBNY BN-80/6094-09

3.1. Materiały

Nr
Części

części
składowe

na
lontu

rys. I ,

Nici roz-
J poznaw-

cze

2 Rdzeń

3 Oplot I

4 Oplot n

5 Powłoka

6 Łuska

/

3. WYMAGANIA

wg tab!. l.

Tablica l

Rodzaje lontów

LD LD ćwicz.

dwie nici bawełniane czer-
wone

pentry t K -
I

'azotan baro-
- wy technicz-

ny

13 nitek niedoprzędu Inia-
nego

9 nitek niedoprzędu Inia-
nego

polwinit

czerwony zielony
EOWm EOW

Łu~ka cynkowa Zn 28

') Patrz Informacje dodatkowe -p. 4.

Materiały

wg ,

PN-71/
P-81007

BN-69/
6091-33

BN-74/
6016-37

,)

')

')

')

Zgłoszona przez' Zjednoczenie Przemysłu Tworzyw i , Farb PLASTOFARB
'Ustanowiona przez Naczelnego Dyrektofa ZPTiF PLASTOFARB dnia 5 września 1980 r.

jako norma obowiązująca od dnia 1 lipca 1981 r.
(Dz. Norm. i Miar nr 23/1980 poz, 94)

WVÓAWNICrwA NORMALIZACYJNE 1981. Druk, Wyd. Norm, W-w •. M. wyd. 1,00 Nakł. 800 + 55 Zam. 3535/80 Cena zł, 7,20 ,

BN-80/6094-09

3_2. Konstrukcja wg rys. 1.

II N-801609H9-1\

Rys. l . Konstrukcja lontu
l - nici rozpoznawcze, 2 - rdzeó, 3 - oplot l , 4 - o plot II ,

, 5 - powloka , 6 - luska

3.3. Wygląd zewnętrzny, wymiary i masa - wg
tabl. 2.

Tablica 2

Wymagania
Rodzaje lontów

LO LO ćwicz.

a) Barwa powloki czerwona zielona

b) Wygląd zewnętrzny bez pęknięć., załamań,

węzłów , zgrubieó oraz
wtrąceń cial obcych powo-

j dujących nie))zcze ln ość

c) Wymiary:
- średnica zewnętrzna , (d)

mm 5,5 -7- 6,2
- długość w krążku , m 50 ± 0,5
- najmniejsza dopuszczalna

długość odcinków w krąż-
ku składanym, m 5

- największa dopuszczalna
w partii liczba krążków

składanych, składających

SIę:

z 2 odcinków \ 25%
z 3 odcinków 5%

d) Masa rdzenia w I m, g
- pentry tu

, l I ± l -
- azotanu barowego lub in-

nego wypelniacza - me oznacza się

3.4. Pozostałe wymagania dotyczące LD
tabl. 3.

wg

Tablica 3

Wymagania

a) Prędkość detonacji, m/s, me
mmeJ niż

b) Odporność na przestrzelenie po­
ciskiem

c) Wrażliwość na inicjowanie
LO po składowaniu pod wodą na
głębokości I m w ciągu 24 h

d) Wrażliwość na inicjowanie
LO po składowaniu w tempera tu­
rze, 105 ±2°C w ciągu 2 h

e) W rażliwość na inicjowanie .
LO po składowaniu w wodzie
pod ciśnieniem 4,9 ±0,2 MPa
(50 ±2 at) w ciągu 21 h

f) Zdolność przenoszenia detonacji
LO po składowaniu pod wodą na
głębokości I m w ciągu 24 h,
a następnie zainicjowany splonką

ZnT lub nr 8 A-TAT

g) Odporność powłoki L D na niską

temperaturę

Powloka LO skladowanego w

qOOO

LO nie powinien deto­
nować lub zapalać się

I \

powinien każdorazowo
cał kowicie detonować

od spłonki ZnT lub
nr 8 A-TATI)

powinien każdorazowo
przenosić detonację:

- na drugi odcinek
LO ,

- w układzie siecio­
wym szeregowym
do spłonki

- w układzie SIecIO­
wym równoległym

czyli niezależnym

- do 75 g naboju
TNT'J

temperaturze - 30°C w ciągu l h, me powinna pękać

a na s tę pnie nawinię tego na wałek
średnicy 25 mm

I) Patrz Informacje dodatkowe p. 8.

4. PAKOWANIE, PRZECHOWYWANIE
I TRANSPORT

4.1. Pakowanie. Lonty należy zwijać w krążki. Każ­
dy krążek owinąć papierem natronówym wg BN-66/
7326-0 l , po czym umieścić w skrzynce drewnianej wg
BN-64/7l6l-l7.

Do każdego krążka należy dołączyć etykietę zawie-
rającą:

oznaczeme wg 2.2,
nr wytwórni,
nr partii,
datę produkcji ,
długość poszczególnych odcinków (w m),
długość lontu (w m),
nr szpuli,
nr pakowaczki,
dopuszczalny okres składowania.

Na opakowaniu krążka należy umieścić znak nie­
bezpieczeństwa wg PN-76/0-79251 rys. 3 oraz etykietę

. zawierającą:
oznaczeme wg 2.2,
nr wytwórni,
nr partii ,
liczbę odcinków w krążku,

\

BN-80/6094-09 3

- datę produkcji,
Wewnątrz każdej skrzynki należy umieścić kartę kon-

trolną z napisem zawierającym:
oznaczenie wg 2.2,
nr wytwórni,
datę produkcji,
dopuszczalny okres składowania,
długość lontu w krążku (w m),
łączną długość lontu w skrzynce (w m),
liczbę krążków w skrzynce,
nr partii,
nr skrzynki,
nr kontrolny pakowaczki

oraz 2 egz. instrukcji BHP, dotyczącej użytkowania

lontu, przy czym 1 egz. instrukcji przyk leić do wieka.
Na każdej skrzynce należy umieścić znak niebezpie­

czeństwa wg PN-76/0-79252 rys. l oraz trwały napis
zawieraJący:

nr wytwórni,
oznaczeme wg 2.2,
datę produkcji ,
liczbę krążków w skrzynce,
łączna długość lontu w skrzynce (w m),
masę brutto (w kg),
nr partii,
nr skrzynki.

4.2. Formowanie jednostek ładunkowych. W przypad­
ku stosowania paletyzacji , jednostki ładunkowe należy
formować w dwóch warstwach na paletach o wymia­
rach 800 X 1200 mm. Ładunek na palecie powinien
być zabezpieczony przed przesuwaniein się i defor­
macją.

4.3. Przechowywanie. Lonty należy przechowywać

w opakowaniu wg 4.1, w magazynach odpowiadających
. . .

wymagamom wymlemonym w:
- Przepisach bezpieczeństwa pracy przy produkcji,

składowaniu i transporcie wewnątrzzakładowym mate­
riałów wybuchowych I),

- Instrukcji: Przechowywanie środków minersko-
-zaporowych l).
Wysokość stosu składowanego. lontu nie powinna

. być większa niż 3 palety ułożone jedną na drugiej
lub 6 skrzynek ułożonych jedna na drugiej.

Lonty przecho.wywane w tych warunkach powinny
zachować własności zgodne z wymaganiami normy
przez 5 lat, licząc od daty produkcji.

4.4. Transport. LO w opakowaniu wg 4.1 należy

przewozić zgodnie z następującymi przepisami:
a) koleją w obrocie krajowym - wg Przepisów

o przewozie koleją materiałów i przedmiotów niebez-
piecznych l) , •

- b) drogami publicznymi - zgodnie ze szczegółowy­
mi Przepisami w sprawie bezpieczeństwa ruchu przy

'przewozie materiałów niebezpiecznych na drogach pu­
b liczn ych l),

c) transportem wojskowym - zgodnie z Przepisami
o przewozach wojskowych ładunków niebezpiecznych l).

LO ćwicz. przewozić dowolnym krytym środkiem
transportowym.

5. BADANIA
5.1. Program badań , '
5.1.1. Badania pełne polegają na sprawdzeniu wszyst­

lich wymagań wg rozdz. 3. Badania pełne należy wy­
konać:

przed dopuszczeniem do produkcji;
- przy każdej zmianie surowców i technologii;
- w badaniach rozjemczych, j e żeli nie ma innych

uzgodnień.

5.1.2. Badania niepełne, w zależności od częstotli­

wośc i ich przeprowadzania , dzieli się na:

a) odbiorze każdej partii, oznaczone literą 0,
b) kontrolne, okresowe: miesięczne - oznaczone

lite rą M, kwartalne - oznaczone literą K.
. Program badań i wielkość próbek podano w tabl. 4.

I) Patrz Informacje dodatkowe p. 3.

Tablica 4

Częstotli- Liczba krążków D/ugość od- Łączna d/ugość od-
Rodzaje ba- wość przepro- koniecznych do cinków bada- cinków badanego

Lp. Zakres badań
danego lontu wadzanych przeprowadzenia nego lontu (sk/adowanego) lontu

badań badania m m

I 2 3 4 5 6 7

I Spra wdzanie barwy, wyglądu LO O 1) - -
zewnętrznego I wymiarów LO ćwicz.
(3.3.a -;- c)

2 Sprawdzanie konstrukcji i masy
,

LO M 2 I , I 2,2
pentry tu w I m (3.2 i 3.3d)

3 Oznaczanie prędkości detonacji
LO O 3 5,0 15,0

(3.4a)

4 Sprawdzanie odporności na
przestrzelenie pociskiem LO O 3 5,0 15.0
(3.4.b)

5 Sprawdzanie wrażliwości na ini-
cjowanie po sk ładowaniu:

- podwodnym (3 .4c) LO O 2 0,3 1,5 (100)
- termicznym (3.4d) K I 0,3 1,5 (2,0) ,
- ciśnieniowym (3.4e) K 2 0,3 1,5 (4 ,0)

4 B N -80/ 6094-09 ,

cd. tab I. 4 \
Częstotli - Liczba krążków Długość od- Łączna długość od-

Lp. Zakres badań
Rodzaje ba- wość przepro- koniecznych do cinków bada- cinków badanego

danego lo ntu wadzanych
badań

I 2 3 4

6 Sprawdzanie zdolności przeno-
szenia detonacj i po składo-

wał1lu podwodnym (3.4t).
ogóle m
z czego:
- na drugi odcinek LO O
- w układz ie sieciowym sze-

regowym do splonk i LO O
- w układzie slccIO\vym

równo l egłym, czy li nieza-
l eżnym O

- do 75 g naboju TNT K

7 Sprawdzanie odpornośc i powło-

ki po składowaniu w niskiej LO O
temperaturze (3.4g)

l) Liczba krą ż ków wymien iona w tahl. 5 kol. 3. ,

5.2. Kontrola jakości
5.2.1. Skład i liczność partii. Pa rtię ~ta nowi nie w ię­

cej niż 10 000 m lo ntu jednego rodzaj u. Dopuszcza s i ę

mniejsze lub w ię k sze partie po uprzednim uzgodnie­
niu między producentem i zamawi ającym.

5.2.2. Sposób pobierania próbek. Z partii lon tu na l eży

pobrać liczbę próbek jednostkowych wg tabl. 5.

Tablica 5

Liczba skrzynek , z któ-
Liczba krążków;

Liczba krąż- rych na l eży pobrać
k tórą na leży

ków w partii po 1,2 lub 3 krążki
pobrać do badań

do badań

I 2 3

do 63 4 9
64 160 6 15

16 I -7- 300 8 18

Po sprawdzeniu wymagaó wg 3.3a) ,.;- c) na wszyst­
kich krążkach pobranych.do badań wg tabl. 5 kol. 3,
należy dwa krążki przeznaczyć do składowania pod wo­
dą, a pozostałe krą żki poddać sprawdzeniu pozosta­
łych wymagań.

5.3. Opis badań
5.3.1. Sprawdzanie barwy i wyglądu zewnętrznego na­

leży wykonać uzbrojonym okiem na krążkach pobra­
nych zgodnie z tabl. 5.

5.3.2. Sprawdzanie zewnętrznej średnicy lontu na l eży

wykonać suwmiarką z dokładnością do 0,1 mm w trzech
miejscach (na końcach i w środku) na krążkach po­
branych zgodnie z tabl. 5.

5.3.3. Sprawdzanie liczności i długości odcinków
w krążku. Należy rozwinąć kolej no krążki lontu pobra­
ne zgodnie z tabl. 5 i s prawdzić liczbę odcinków w każ­

dym krążku zgodnie z wymaganiami wg 3.3c). Długość

lontu w krążku oraz długość odcinków mierzyć za po­
mocą bębna pomiarowego lub taśmą mierniczą z do­
kładnością do l cm.

przeprowadzenia nego lontu (składowanego) lontu
badania m m

5 6 7

60 (100)

2 0.75 15 ,0

3,0 33.0

1,0 6,0
2,0 6,0

2 1,0 2,0

5.3.4. Sprawdzanie konstrukcji i masy pentry tu w l m
LO. Z dwóch krążków pobranych do badań należy

odciąć dwa odcinki LO po l , l m. Odciąć z obydwu
stron końcówki o długości 5 cm, zdjąć powłokę i obyd­
wa oploty. Następni e przenieść pentry t ilościowo ·do
uprzedn io wyważonego naczynia i zważyć z dokła.dnoś­

(ią do O, I g. Za wynik przyjąć ś rednią arytmetyczną

obu oznaczań . Jednocześnie sprawdzić konstrukcję na
zgodn ość z rys . I i tabl. I .

5.3.5. Oznaczanie prędkości detonacji wykonać ' wg
BN-76/609 1-22 na trzech odcinkach LO po 5,0 m po­
branych z trzech różnych krążków .

5.3.6. Sprawdzanie odporności LO na przestrzelenie
pociskiem. Do badania pobrać trzy odcinki po 5,0 m
z trzech krążków.

Oclcinki pozbawić łu sek, zw iązać w ciasne płas kie

spira le, przymocować do sklejki, po czym z odległośc i I

500 m oddać do nich z pistoletu maszynowego pmk,
wzór 47 , ka liber 7,62 mm, nabojami zwykłymi taką
ilość s trzałów , aby każda spira la została trafiona dwu­
krotnie.

Wynik badania jes t dodatni , jeże li nie nastąpiła deto-
nacja lub zapalenie odcinków LO.

5.3.7. Sprawdzanie wrażliwości LO na inicjowanie
5.3.7.1. Składowanie LO w różnych czynnikach
a) W wodzie na głębokości l m w ciągu 24 h. Do skła­

dowania pobrać dwa krążki LO, które należy włożyć
w pomieszczeniu o temperaturze otoczenia 20 ±5°C
na 24 h do naczynia wypełnionego wodą ze słupem

wody wysokości l m w taki sposób, aby końce znaj­
dowały się nad powierzchnią wody. Po wyjęciu z wody
odciąć i odrzucić końcówki o długośc i I , l m.

b) W temperaturze 105 +2°C w ciągu 2 h. D o składo­
wania pobrać z jednego krążka jeden odcinek LO 2,0 m
bez łusek, który na leży umieścić na 2 h na podstawie
azbestowej w suszarce o temperaturze 105 ±2°C. Po­
włoka LO nie powinna s ię stykać z częściami metalo­
wymi suszarki .

BN -80/6094-09 5

c) W wodzie pod ciśnieniem 4,9 +0,2 MPa (50 +2 at)
w ciągu 2 h

Przygotowanie odcinków do składowania. Z końcówek
dwóch odcinków LD po 2,0 m, pobranych z dwóch

UKłAD 1 (szeregowy)

CD ®
a6~Fi 3m 3m 3m 3m

6094-08, o długości 0,6 m i zapalić ten ostatni zapa­
laczem lontowym wg BN-64/6095-03.

Wynik badania jest dodatni, jeżeli wszystkie odcinki
LD zdetonują.

3m 3m 3m 3m
@

3m
1-0 ,.
~ "..

• - Pll/tka

® E: @ E:
C'") Pola,czenie '" - r- ®,

- -
LD-f -. 1,5fTl f.5m -

hoWIJ Sn) lont' proc. lonka

CD LD

® in O,fOm Por, czenieK
0,60 m

UKŁAD 3

__ ;;+LD
LD

UKłAD 2 (równolegly I nieza.f.eżny)

P'C tka

S anka
1m A-A !SN-80/6094- Q9-Z!

LD

.~
, .

zenie K

Rys. 2. Układy sieciowe badania LD
K - połączenie wykonane przy użyciu taśmy izolacyjnej lub sznurka: płytka - pł ytka ołowiana: LD - lont detonujący: nabój TNT - nabój

wiertniczy z trotylu sprasowanego o masie 0,75 g: spłonka - spłonka górnicza powietrzna ZnT lub spłonka nr 8A-TA T

. krążków na długości I cm wykruszyć pentry t, nici ubić,
a powstałą wolną przestrzeń wypełnić mieszaniną kle­
jącą (rozdrobniony polwinit z cykloheksanonem w sto­
sunku 10 g : 75 mI) i suszyć w temperaturze 20 ±5°C
na wolnym powietrzu około 24 h. Czynność wypełnie­
nia powtórzyć. Po wysuszeniu, końc?wki odcinków LD
zabezpieczyć przed zawilgoceniem łuskami.

. Sposób przeprowadzania składowania. W pomieszcze­
niu o temperaturze otoczenia 20 +5°C włożyć do zbior­
nika ciśnieniowego wypełnionego wodą przygotowane
odcinki LD, zwinięte w krążki. Zbiornik szczelnie
zamknąć i za pomocą pompy wytworzyć w nim ciśnie­
nie 4,9 ±0,2 MPa (50 ±2 at), utrzymując je w ciągu 2 h.

5.3.7.2. Sposób badania wrażliwości LD na inicjowa­
nie w połączeniu wg fragmentu l-I (rys. 2). Z krążków
lub odcinków LD, uprzednio poddanych składowaniu
wg 5.3.7.1a), b) lub c) wyciąć pięć odcinków po 0,3 m.
Do każdego odcinka przymocować równolegle taśmą ,

izolacyjną lub sznurkiem spłonkę ZnTl) z zaciśniętym
w niej końcem odcinka lontu prochowego wg BN-66/

') Wg ZN-78/MPCh/TS-J069.

5.3.8. Sprawdzanie zdolności przenoszenia detonacji
5.3.8.1. Sprawdzanie zdolności przenoszenia detonacji

LD z jednego odcinka na drugi odcinek w połączeniu
wg fragmentu l-IV (rys. 2). Z dwóch krążków LD
uprzednio poddanych składowaniu 5.3.7.la) wyciąć

20 odcinków po 0,75 m. Do jednego końca odcinka
LD przymocować równolegle taśmą izolacyjną lub
sznurkiem spłonkę ZnT z zaciśniętym w niej końcem
odcinka lontu prochowego o długości 0,6 m. Na drugim
końcu tego odcinka LD na długości 0,1 m przymoco­
wać równolegle koniec drugiego odcinka LD za pomo­
cą taśmy izolacyjnej lub sznurka.

Wynik badania jest dodatni, jeżeli we wszystkich
przypadkach po zapaleniu lontu prochowego zapala­
czem lontowym obydwa odcinki LD zdetonują .

5.3.8.2. Sprawdzanie zdolności przenoszenia detonacji
LD w połączeniu szeregowym wg układu l (rys. 2).
Z dwóch krążków LD, uprzednio poddanych składo­
waniu wg 5.3.7.la), wyciąć jedenaście odcinków po
3,0 m i połączyć je zgodnie ze schematem _ połączeń
układu 1. Przez zapalenie lontu prochowego zapala-

6 BN-80/6094-09

czem lontowym spowodować detonację spłonki ZnT
przymocowanej do odcinka LO we fragmencie l-I.

Wynik badania jest dodatni, jeżeli detonacja tego od-
I cinka przeniesie się n'a wszystkie dalsze odcinki LO

i do spłonek ZnT we fragmentach l -V, przy czym ko­
niec ostatniego odcinka LO powinien zostawić ślad

w przymocowanej do niego płytce ołowianej o wymia­
rach 300 X 100 X 7 mm.

5.3.8.3. Sprawdzanie zdolności przenoszenia detonacji
LD w połączeniu równoległym wg układu 2 (rys. 2).
Z dwóch krążków uprzednio podda nych składowaniu
wg 5.3.7.la) wyciąć sześć odcinków po 1,0 m i związać

ze spłonką ZnT zgodnie z układem 2.
Końce odcinków przymocować do płytek ołowianych

o wymiarach wg 5.3.8.2.
Przez zapalenie lontu prochowego zapalaczem lonto­

, wym spowodować detonację spłonki ZnT. Wynik bada­
nia jest dodatni , jeżeli wszystkie odcinki LO zdetonują ,

a ich kOll ce pozostawią ś l a d y w płytkach ołowianych .

5.3.8.4. Sprawdzanie zdolności przenoszenia detonacji
. LD do 75 g naboju TNT wg układu 3 (rys. 2). Z dwóch
krążków LO , uprzedn io poddanych składowaniu wg
5.3.7.la), wyciąć trzy odcinki po 2,0 m. J eden koniec
odcinka LO wci snąć do oporu w gniazdo na spłonkę
naboju TNT o masie 75 g i po dwukro tnym owini ęc iu

wokół naboju zabezp i eczyć LO przed przesuwaniem
taśmą i zo lacyj ną lub sznurkiem, zgodnie z układem 3.

Do drugiego końca odcin ka LO przymocować rów­
nolegle taśmą izo l acyj n ą lu b sznurkiem spłonkę ZnT
z zaciśni ę t ym w niej końcem odcinka lontu prochowe­
go o długości 0,6 m . Wynik badania jest doda tni ,
jeżeli po zapaleniu lontu proch owego zapa laczem lon to­
wym na bój TNT zde tonuje .

5.3.9. Sprawdzanie odporności powłoki LD na niską

temperaturę. Do badania pobrać z dwóch krążków

dwa odcinki LO po J ,O m, które należy umieścić w ter­
mostacie o tempera turze -30°C na I h , po czym wyj-

mować kolejno i natychmiast nawijać na wałek o śred­
nicy 25 mm. Wynik badania jest dodatni , jeżeli po­
włoka LO nie pęka.

5.4. Ocena wyników badań. Partię lontu należy uznać
za zgodną z wymaganiami/ normy, jeżeli wyniki wszyst­
kich badań są dodatnie j

5.5. Zaświadczenie o wynikach badań. Na każdą wy­
produkowaną partię lontu należy wystawić świadectwo
kontrolne , stwierdzające jej zgodność z wymaganiami
nłl1l eJszej normy. W przypadku LO podać zmierzoną
prędkość detonacji w danej partii.

6. POSTĘPOWANIE Z PARTIĄ UZNANĄ
ZA NIEZGODNĄ Z WYMAGANIAMI NORMY

W przypadku o trzymania negatywnych wyników ba­
dań wyglądu zewnętrznego i wymiarów lontu, partię
na leży zwróc i ć do przesortowania.

Po przesortowaniu partia podlega ponownemu bada­
niu w punktach ni e odpowiadających normie.

W przypadku otrzymania negatywn ych wyników ba­
da ń LO po składowaniu pod wodą oraz konstrukcji
i masy pentry tu w I m LO , należy podwójną liczbę

krą żków poddać ponownym badaniom; w razie otrzy­
mania ujemnych wyników, parti ę należy odrzucić.

W przypadku otrzymania nega tywnego wyniku bada­
nia odpo rności powłok i LO na ni sk ą temperaturę lub
nega tywnego wyniku bada nia odporności LO na prze­
strzelanie pociskiem , pom imo pozytywnych wyników
pozostałych badań partię LO należy pozostawić do
dyspozycji producenta.

W przypadku otrzymania nega tywnych wyników ba­
dań wrażliwości na inicjowanie po składowaniu ter­
micznym i ciśni eniowym oraz prędkości detonacji, par­
tię LO należy odrzucić .

KONI EC

INFORMACJE DODATKOWE

l. Instytucja opracowująca normę - Zakłady Tworzyw Sztucz­
nych KRYWAŁO-ERG w Knurowic .

2. Istotńe zmiany w stosunktt do BN-70/6094-09 - brak.
3. Normy i dokumenty związane

PN-76/0-7925 1 Opakowania jednostkowe z zawart ością . Znaki
i znakowanie. Wymagania podstawowe

PN-76/0-79252 Transportowe jednostki opakowan iowe. Znaki i zna- .
kowanie. Wymagan ia podsta wowe

PN-77 /P-8 1 007 Nici balvełniane i bawełnopodobne do szycia
BN-74/60 16-37 Azotan barowy techniczny
BN-76/609 1-22 Materiały wybuchowe górnicze, Oznaczanie pręd-

kośc i det o nacji
BN-69/609 1-33 Materiały wybuchowe kruszące. Pentry t
BN-66/6094-08 Lont proch owy specjalny
BN-64/6095-03 Srodki pirotechniczne. Zapalacz lontowy chl oranowy

(C-56)

BN-64/7161-17 Skrzynki i komplety skrzynkowe z tarcicy do prochu'
gó rniczego i lo ntów

BN-66/7326-01 Pa piery pakowe zwykłe
Przepisy bezp ieczeństwa pracy przy produkcji, składowaniu i trans­

porcie wewnątrzzakładowym materiałów wybuchowych. Zarzą­

dzenie nr 9 Ministra Przemysłu Chemicznego z dnia 23 stycz­
nia 1963 r.

Przepisy o przewozie koleją mate ri a łów i przedmiotów niebezpiecz­
, nych (PM N), obowiązujące od dnia 15 wrześ nia 1968 r.
(Dz. TiZK nr 20 poz. 84)

Przepisy w sprawie bezpieczel'lstwa ruchu przy przewozie materiałów
niebezpiecznych na drogach publicznych. Rozporządze nie Minis­
tra Ko munikacj i i Spraw Wewnętrznych z dnia 27 listopada
197 1 r. (Dz. U. nr 35 poz. 310 z dnia 17 grudnia 1971 r.)

Inst rukcja: Przechowy\van ie środków minersko-zaporowych
(In ż. 374/74)

Informacje dodatkowe do BN-80/6094-09 7

Przepisy o przewozach wojskowych ładunków niebezpiecznych (Szef.
Kom. 108(73)
4. Inne dokumenty wykorzystane przy opracowywaniu niniejszej

normy i źródła ich nabycia
ZN-72/MPL-05-028 Niedoprzęd lniany czesankowy (Zjednoczenie

Przemysłu Lniarskiego)
ZN-79/MPChITS-307 Łuski cynkowe ZnT i Zn28 (Zakłady Twa- .

rzyw Sztucznych NITRON-ERG w Krupskim Młynie)
ZN-78/MPChITS-1069 Spłonka górnicza powietrzna ZnT (Zakłady

Tworzyw Sztucznych NITRON-ERG w Krupskim Młynie)
. ZN-74/MPCh/TS-6331 Wyroby ze zmiękczonego połichlorku winy­

lu. Polwinit do powlekania lontów i wytłaczania węży (Zakłady
Tworzyw Sztucznych ERG ' w Wąbrzeźnie) ,

5. Normy zagraniczne
Bułgaria BDS 12428-74 Lont detonujący
ZSRR rOCT 6196-54 Sznur detonirujuszczij

6. Symbol wg SWW - 1333-313, \

7. Autorzy projektu normy - mgr inż . Jolanta Król i Olecha
Czerner - Zakłady Tworzyw Sztucznych KRYWAŁD-ERG w Knu­
rOWIe,

8. Używane skróty
Skrót nahój TNT - nabój wiertniczy z trotylu sprasowanego

o masie 75 g.
Skrót spłonka nr 8A - T A T - spłonka pobudzająca.

