
WARUNKI TECHNICZNE OPAKOWAŃ

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 :
do transportu TIR – 2,45m

lub dla umów z firmami kurierskim – 2,20mb

dostępne gwinty :
fi 38mm, SK38 (bericap)

din 45, din 51, din 61

dostępne akcesoria :
lejek do gwintu din 45

klucz do nakrętek din45 din 51 din 61

palety :
p europodobne – podlegające wymianie

tacki tekturowe – 3 warstwowe

dostępne kolory opakowań :
standard - kolor 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 litry 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 rozdmuchu, 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. Odchyłki pojemności całkowitej :
 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 23oC. Środek ciężkości opakowania w
momencie uderzenia powinien znajdować się powyżej punktu uderzenia. Badanie wykonuje
się na 5 opakowaniach. 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 oC 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  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.

Cechowanie:
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 lub
 - na tace tekturowe ustawiane warstwowo i paletowanych 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 40oC.

Należy unikać długotrwałego 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 dmucharki 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 zalaniu winny 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 rogów , i przeciążenie jednej ze stron palety

Jeśli to możliwe wszystkie narożne kanistry po zalaniu winny być skierowane gwintami
do rogów 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 zalaniu – uzależniona jest od
następujących czynników i pozostaje do oceny nalewającego – walidacji :
– gęstość konfekcjonowanej cieczy
– temperatury cieczy oraz temperatury otoczenia
– warunków składowania po zalaniu, paleta, jej deskowanie, stosowane przekładki itp.,
– warunków transportu po zalania (odległość, rodzaj i sposób transportu) oraz
powstające w transporcie siły dynamiczne i statyczne
– czas składowania i transportu
– oraz pozostałych niewymienionych czynników

niepoprawna ocena sposobu pakowania po zalaniu, 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 (wycinek dotyczący badanai 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 sztuk 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.

