

WARUNKI TECHNICZNE OPAKOWAŃ – BUWAR Sp. z o.o.

Materiały do produkcji – HDPE
Hostalen ACP5831, ACP5531
Liten VB33,
Tipelin 6300B,
Tipelin 6000B
Egyptena 5502, PHILLIPINA 5502
pozostałe HDPE *
• dla produktów nie posiadających atestu UN, dopuszcza się technologiczne użycie surowca
wtórnego , oraz zawracanego odpadu technologicznego powstającego w trakcie produkcji.

Systemy pakowania
dostosowane do transportu BUWAR Sp. z o.o.
lub do transportu TIR – 2,45 m
lub dla umów z firmami kurierskim i– 2,20 m

Dostępne gwinty
Ø 38mm, SK38 (Bericap)
din 45, din 51, din 61

Dostępne akcesoria
lejek do gwintu din 45
klucz do nakrętek din 45, din 51, din 61

Palety
europodobne – podlegające wymianie
tacki tekturowe – 3 warstwowe

Dostępne kolory opakowań
standard - bezbarwny, biały , niebieski, czarny
inne kolory dostępne na życzenie klienta
Przedmiotem warunków technicznych, są ogólne wymagania i badania dotyczące
kanistrów z tworzyw sztucznych do przechowywania płynnych materiałów o pojemnościach
od 2 do 30 litrów
Warunki techniczne łącznie z wyszczególnioną w treści dokumentacją określają :
- sposoby sprawdzania i zasady odbioru partii wyrobów przez pracowników
- wymagania jakie są stawiane opakowaniom w badaniach oraz bieżącej kontroli
Produkowane opakowania dzieli się ze względu na rodzaj przechowywanego materiału
płynnego:
- kanistry do produktów należących do materiałów niebezpiecznych, oznaczone UN
- kanistry do produktów nie będących materiałami niebezpiecznymi.
• Opakowania przeznaczone do pakowania produktów niebezpiecznych posiadają
odpowiednie atesty dopuszczający je do kontaktu z tymi produktami.

Wymagania

Kształt
Kształt opakowań zgodny z rysunkiem lub wzorcem uzgodnionym między odbiorcą a
producentem lub według karty katalogowej.

Wymiary
Wymiary według karty katalogowej lub uzgodnień między producentem a
odbiorcą. Dopuszczalne odchyłki według karty katalogowej.

Materiał
Zbiornik opakowania wykonany jest metodą wytłaczania z rozdmuchem, zgodnie ze
specyfikacją materiałową z polietylenu dużej gęstości PEHD.
Dla produktów nie posiadających atestu UN, dopuszcza się technologiczne użycie surowca
wtórnego oraz zawracanego odpadu technologicznego powstającego w trakcie produkcji.
Do wykonania opakowania przeznaczonego do materiałów niebezpiecznych stosowane są
materiały, które uzyskały odpowiednie atesty do kontaktu z tymi produktami.

Pojemność
Sprawdzenie pojemności wyrobu należy przeprowadzić metodą grawimetryczną za pomocą
wagi o dokładności 0,1 g wg PN-O-79782;1996.
Pojemność całkowita powinna być większa od pojemności nominalnej o co najmniej 5 %.

Barwa
Barwa powinna być jednolita i odpowiadać uzgodnionemu wzorcowi. Dopuszcza się
opakowania o zmiennym odcieniu barwy, pod warunkiem uzyskania akceptacji odbiorcy.

Jakość powierzchni
Powierzchnia opakowania powinna być gładka, bez pęknięć, wgłębień, szczelin, dziur,
słabych miejsc, zadziorów, wykrzywień, zanieczyszczeń, zniekształceń.

Odporność na uderzenie przy swobodnym spadku
Badanie wykonuje się na życzenie odbiorcy. Opakowania powinny wytrzymać bez utraty
własności użytkowych spadek na dno z wysokości 150 cm po napełnieniu do pojemności
nominalnej wodą i klimatyzowaniu w temperaturze 23°C. Środek ciężkości opakowania w
momencie uderzenia powinien znajdować się powyżej punktu uderzenia. Badanie wykonuje
się na 5 sztukach opakowania. Poszczególne opakowania poddaje się spadkowi tylko raz.
Kryteria odbioru:
- niewielkie ubytki zawartości przez zamknięcie, występujące na skutek uderzenia, nie są
uważane za wadę opakowania pod warunkiem, ze nie wystąpiły inne ubytki.

Szczelność
Zgodnie z ustaleniami z klientem badanie według procedury A lub B.
A) Opakowania powinny zachować szczelność po zakręceniu nakrętką z uszczelką
momentem zgodnym z kartą katalogową nakrętki w Nm. po poddaniu ich badaniu
szczelności zgodnie z PN-O-79782;1996 punkt 5.4.11 : w 24 godz. po wyprodukowaniu,
kanistry napełnione 10 % roztworem denaturatu o temperaturze 23 °C do 85 % pojemności
całkowitej, zamknąć szczelnie, osuszyć, a następnie ustawić na bibule do sączenia na
przemian: jedna na dnie, druga na zamknięciu. Po upływie 1 godz. sprawdzić, przez
oględziny, czy nie ma wycieków.
B) Opakowania powinny zachować szczelność po zakręceniu nakrętką ø 38 z uszczelką,
momentem zgodnym z kartą katalogową nakrętki w Nm. po poddaniu ich działaniu ciśnienia
powietrza min. 20 kPa. Badanie opakowania wykonuje się obserwując kanister zanurzony w
wodzie przez 5 minut. Z opakowania nie powinny wydobywać się pęcherzyki powietrza.
Badanie wykonuje się na trzech sztukach.

Cechowania
Sprawdzenie cechowania należy wykonać przez oględziny nie uzbrojonym okiem.
Cechowanie i symbole powinny być widoczne w świetle rozproszonym i zawierać:
- symbol cechy stosowanego tworzywa,
- nr gniazda lub oznaczenie operatora.

Sprawdzenie masy
Masa wg karty katalogowej.
 Odchyłki masy poszczególnych opakowań nie powinny przekraczać +/- 5% wartości średniej
lub uzgodnionej między producentem lub wyszczególnionej w karcie katalogowej.
Sprawdzenie polega na zważeniu pustego kanistra na wadze z dokładnością do 0,1g.

Za wynik badania należy przyjąć średnią arytmetyczną wyników, zaokrągloną do pierwszego
miejsca po przecinku.

Pakowanie , przechowywanie i transport
Pakowanie jest zgodne z życzeniem odbiorcy w sposób określony w systemach pakowania.
Kanistry są pakowane:
- w worki foliowe
- na tace tekturowe ustawiane warstwowo i sztaplowane na paletach o wymiarze
1200x800mm.
Każde opakowanie zbiorcze (np. paleta) zaopatrzone jest w przywieszkę firmową
zawierającą następujące dane: nazwa producenta lub znak firmowy , nazwa produktu , liczba
produktu w opakowaniu zbiorczym, data produkcji.
Ostatnia warstwa może być zapakowana w worek foliowy.

Przechowywanie
Kanistry należy przechowywać w magazynach krytych w odległości nie mniejszej niż 1 m od
czynnych urządzeń grzejnych w temperaturze do 40°C.
Należy unikać wystawiania na bezpośrednie działanie promieni UV.

Transport
Opakowania należy przewozić środkami transportowymi w sposób zabezpieczający
przed zabrudzeniem lub uszkodzeniem.

Kontrola jakości
Kontrola w trakcie produkcji.
Kontrolę kanistrów przeprowadza operator maszyny poprzez ocenę wzrokową i pomiar
przyrządami pomiarowymi. Sprawdzeniu jakości powierzchni i barwy podlega 100 %
wytwarzanych opakowań – ocena wzrokowa.

Sposób pakowania , magazynowania i transportu
Pakowanie, konfekcja
Zalecenia Producenta:
Kanistry po napełnieniu powinny być układane na paletach o jak najpełniejszym deskowaniu,
co pozwala na prawidłowe podparcie kanistra wszystkimi jego punktami stycznymi z
podłożem i zapewnia równomierny rozkład obciążenia siłami statycznymi i dynamicznymi.
W innym przypadku dochodzić może do nadmiernego obciążenia jednej ze stron kanistra lub
jednego z narożników i przeciążenie jednej ze stron palety.
Jeśli to możliwe wszystkie narożne kanistry po napełnieniu powinny być skierowane
gwintami do narożników palety, (ze względu na asymetrię kształtu) – dotyczy kanistrów z
wnęką , co pozwala na lepsze stretchowanie palety jako całości. Natomiast kanistry
wewnątrz warstwy – sposób ich ułożenia nie wpływa na sztywność/stabilność palety).
Maksymalna wysokość składowania kanistrów po napełnieniu – uzależniona jest od
następujących czynników i pozostaje do oceny nalewającego – walidacji :
– gęstość konfekcjonowanej cieczy,
– temperatury cieczy oraz temperatury otoczenia,
– warunków składowania po napełnieniu, paleta, jej deskowanie, stosowane przekładki itp.,
– warunków transportu po napełnieniu (odległość, rodzaj i sposób transportu) oraz
powstające w transporcie siły dynamiczne i statyczne,
– czas składowania i transportu,
– pozostałych nie wymienionych czynników.
Niepoprawna ocena sposobu pakowania po napełnieniu, skutkować może uszkodzeniem
kanistra i jego rozszczelnieniem.

W odniesieniu do opakowań posiadających atest UN Y stosuje się przepisy dyrektywy
UE obowiązującej dla opakowań z atestem UN (fragment dotyczący badania na
piętrzenie):
6.1.5.6.2 Metoda badania: badane opakowanie powinno być naciskane na górną
powierzchnię z siłą równoważną całkowitej masie takich samych sztuk przesyłki, które mogą
być piętrzone podczas przewozu.
Jeżeli badane opakowanie zawiera materiał ciekły nie niebezpieczny, o gęstości względnej
różnej od materiału ciekłego, który ma być przewożony, to nacisk powinien być obliczony
odpowiednio do materiału przeznaczonego do przewozu.

Minimalna wysokość piętrzenia, włącznie z opakowaniem badanym, powinna wynosić 3
metry.
Czas trwania badania powinien wynosić 24 godziny, z wyjątkiem bębnów i kanistrów z
tworzywa sztucznego oraz opakowań złożonych 6HH1 i 6HH2 przeznaczonych do
materiałów ciekłych, dla których czas badania powinien wynosić 28 dni, w temperaturze nie
niższej niż 40°C.
W badaniu przeprowadzanym zgodnie z 6.1.5.2.5 do napełniania opakowań powinny być
stosowane materiały przewidziane do przewozu. W badaniu przeprowadzanym zgodnie z
6.1.5.2.6, badanie wytrzymałości na nacisk przy piętrzeniu powinno być
przeprowadzone przy zastosowaniu cieczy wzorcowej.
6.1.5.6.3 Kryterium pozytywnego przejścia badania: niewystąpienie uwolnienia
materiału z opakowania. W przypadku opakowań złożonych lub kombinowanych materiał
zawarty w naczyniu wewnętrznym lub w opakowaniu wewnętrznym nie może wydostawać
się
na zewnątrz. Żadne z badanych opakowań nie powinno wykazywać jakiegokolwiek
pogorszenia jakości mogącego wpływać na bezpieczeństwo przewozu ani jakiegokolwiek
odkształcenia mogącego zmniejszyć jego wytrzymałość lub spowodować utratę stabilności
stosu przesyłki.
Opakowania z tworzywa sztucznego, przed dokonaniem oceny, powinny być ochłodzone do
temperatury otoczenia.
Odpowiedzialność producenta ograniczona jest do produktu wadliwego i nie obejmuje
następstw powstałych w wyniku wadliwego posługiwania się produktem, niezgodnie z
zaleceniami producenta.

Data Powstania 26.06.2007 Data emisji 26.06.2007
……….
.
BUWAR Sp. z o.o. Tel. 076/866-06-71
ul. Nowodworska 41 Fax. 076/852-55-94
59-220 Legnica Email: biuro@buwar.pl
www.buwaropakowania.pl

