

Common Market for Eastern and Southern Africa

EDICT OF GOVERNMENT

In order to promote public education and public safety, equal justice for all, a better informed citizenry, the rule of law, world trade and world peace, this legal document is hereby made available on a noncommercial basis, as it is the right of all humans to know and speak the laws that govern them.

COMESA 234 (2006) (English): Leather - Physical and mechanical tests - Determination of tensile strength and percentage extension

BLANK PAGE

COMESA HARMONISED STANDARD

COMESA/DHS 234:2005

Leather - Physical and mechanical tests - Determination of tensile strength and percentage extension

REFERENCE: DHS 234: 2005

Foreword

The Common Market for Eastern and Southern Africa (COMESA) was established in 1994 as a regional economic grouping consisting of 20 member states after signing the co-operation Treaty. In Chapter 15 of the COMESA Treaty, Member States agreed to co-operate on matters of standardisation and Quality assurance with the aim of facilitating the faster movement of goods and services within the region so as to enhance expansion of intra-COMESA trade and industrial expansion.

Co-operation in standardisation is expected to result into having uniformly harmonised standards. Harmonisation of standards within the region is expected to reduce Technical Barriers to Trade that are normally encountered when goods and services are exchanged between COMESA Member States due to differences in technical requirements. Harmonized COMESA Standards are also expected to result into benefits such as greater industrial productivity and competitiveness, increased agricultural production and food security, a more rational exploitation of natural resources among others.

COMESA Standards are developed by the COMESA experts on standards representing the National Standards Bodies and other stakeholders within the region in accordance with international procedures and practices. Standards are approved by circulating Final Draft Harmonized Standards (FDHS) to all member states for a one Month vote. The assumption is that all contentious issues would have been resolved during the previous stages or that an international or regional standard being adopted has been subjected through a development process consistent with accepted international practice.

COMESA Standards are subject to review, to keep pace with technological advances. Users of the COMESA Harmonized Standards are therefore expected to ensure that they always have the latest version of the standards they are implementing.

This COMESA standard is technically identical to ISO 3376:2002.- Leather -- Physical and mechanical tests -- Determination of tensile strength and percentage extension

A COMESA Harmonized Standard does not purport to include all necessary provisions of a contract. Users are responsible for its correct application.

INTERNATIONAL STANDARD

ISO 3376 IULTCS/IUP 6

Second edition 2002-12-15

Leather — Physical and mechanical tests — Determination of tensile strength and percentage extension

Cuir — Essais physiques et mécaniques — Détermination de la résistance à la traction et du pourcentage d'allongement

PDF disclaimer

This PDF file may contain embedded typefaces. In accordance with Adobe's licensing policy, this file may be printed or viewed but shall not be edited unless the typefaces which are embedded are licensed to and installed on the computer performing the editing. In downloading this file, parties accept therein the responsibility of not infringing Adobe's licensing policy. The ISO Central Secretariat accepts no liability in this area.

Adobe is a trademark of Adobe Systems Incorporated.

Details of the software products used to create this PDF file can be found in the General Info relative to the file; the PDF-creation parameters were optimized for printing. Every care has been taken to ensure that the file is suitable for use by ISO member bodies. In the unlikely event that a problem relating to it is found, please inform the Central Secretariat at the address given below.

© ISO 2002

All rights reserved. Unless otherwise specified, no part of this publication may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm, without permission in writing from either ISO at the address below or ISO's member body in the country of the requester.

ISO copyright office
Case postale 56 • CH-1211 Geneva 20
Tel. + 41 22 749 01 11
Fax + 41 22 749 09 47
E-mail copyright@iso.org
Web www.iso.org

Published in Switzerland

Contents

		Page
Fore	eword	iv
1		
2	Normative references	1
3	Principle	1
4	Apparatus	1
5	Sampling and sample preparation	2
6	Procedure	2
7	Expression of results	3
8	Test report	Δ

Foreword

ISO (the International Organization for Standardization) is a worldwide federation of national standards bodies (ISO member bodies). The work of preparing International Standards is normally carried out through ISO technical committees. Each member body interested in a subject for which a technical committee has been established has the right to be represented on that committee. International organizations, governmental and non-governmental, in liaison with ISO, also take part in the work. ISO collaborates closely with the International Electrotechnical Commission (IEC) on all matters of electrotechnical standardization.

International Standards are drafted in accordance with the rules given in the ISO/IEC Directives, Part 2.

The main task of technical committees is to prepare International Standards. Draft International Standards adopted by the technical committees are circulated to the member bodies for voting. Publication as an International Standard requires approval by at least 75 % of the member bodies casting a vote.

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent rights. ISO shall not be held responsible for identifying any or all such patent rights.

ISO 3376 was prepared by the Physical Test Commission of the International Union of Leather Technologists and Chemists Societies (IUP Commission, IULTCS) in collaboration with the European Committee for Standardization (CEN) Technical Committee CEN/TC 289, *Leather*, the secretariat of which is held by UNI, in accordance with the Agreement on technical cooperation between ISO and CEN (Vienna Agreement). It is based on IUP 6 originally published in *J. Soc. Leather Trades Chemists* 42, p. 389, (1958) and declared an official method of the IULTCS in 1959. This updated version was published in *J. Soc. Leather Tech. Chem.* 84, p. 317, (2000) and reconfirmed as an official method in March 2001. The same principle is used but the text has been updated and includes the number of test pieces to be taken.

This second edition cancels and replaces the first edition (ISO 3376:1976), which has been technically revised.

Leather — Physical and mechanical tests — Determination of tensile strength and percentage extension

1 Scope

This International Standard specifies a method for determining the tensile strength, elongation at a specified load and elongation at break of leather. It is applicable to all types of leather.

2 Normative references

The following referenced documents are indispensable for the application of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

- ISO 2418, Leather Chemical, physical and mechanical and fastness tests Sampling location
- ISO 2419, Leather Physical and mechanical tests Sample preparation and conditioning
- ISO 2589, Leather Physical and mechanical tests Determination of thickness
- ISO 7500-1, Metallic materials Verification of static uniaxial testing machines Part 1: Tension/compression testing machines Verification and calibration of the force-measuring system

3 Principle

A test piece is extended at a specified rate until the forces reach a predetermined value or until the test piece breaks.

4 Apparatus

- 4.1 Tensile testing machine, with:
- a force range appropriate to the specimen under test;
- a means of recording the force as specified by Class 2 of ISO 7500-1;
- a uniform speed of separation of the jaws of 100 mm/min \pm 20 mm/min;
- jaws, minimum length 45 mm in the direction of the applied load, designed to apply constant clamping by mechanical or pneumatic means. The texture and design of the inside faces of the jaws shall be such that at the maximum load attained in the test the specimen does not slip at either jaw by an amount exceeding 1 % of the original jaw separation.
- **4.2** A means of determining the extension of the test piece, either by monitoring the separation of the jaws or by sensors which monitor the separation of two fixed points on the test piece.
- 4.3 Thickness gauge, as specified in ISO 2589.
- **4.4 Press knives**, as specified in ISO 2419 capable of cutting a test piece as shown in Figure 1 with dimensions as given in Table 1.

© ISO 2002 – All rights reserved

Figure 1 — Shape of test piece

Table 1 — Dimensions of test pieces

All dimensions in millimetres

Designation	1	I ₁	12	b	<i>b</i> ₁	R
Standard	110	50	30	10	25	5
Large	190	100	45	20	40	10

4.5 **Vernier callipers**, reading to 0,1 mm.

5 Sampling and sample preparation

- 5.1 Sample in accordance with ISO 2418.
- From the sample, cut six test pieces in accordance with ISO 2419 by applying a press knife (4.4) to the grain surface, three test pieces with the longer sides parallel to the backbone and three test pieces with the longer sides perpendicular to the backbone. If previous testing has shown that there is slippage of the test piece in the jaws, use the large press knife (4.4).

If there is a requirement for more than two hides or skins to be tested in one batch, then only one test piece in each direction need be taken from each hide or skin, provided that the overall total is not less than three test pieces in each direction.

5.3 Condition the test pieces in accordance with ISO 2419.

Procedure

Determination of dimensions 6.1

Using vernier callipers (4.5) measure the width of each test piece to the nearest 0,1 mm at three positions on the grain side and three on the flesh side. In each group of three measurements make one at the mid-point E (as shown in Figure 1) and the other two at positions approximately mid-way between the mid-point E and the lines AB and CD. Take the arithmetic mean of the six measurements as the width of the test piece, w.

NOTE For soft leathers, the width may be taken as the width of the press knife.

Measure the thickness of each test piece in accordance with ISO 2589. Make the measurements at three 6.1.2 positions namely the mid-point E and at positions approximately mid-way between the mid-point E and the lines AB and CD. Take the arithmetic mean of the three measurements as the thickness of the test piece, t.

6.2 Determination of tensile strength

- **6.2.1** Set the jaws of the tensile strength testing apparatus (4.1) 50 mm apart if using the standard test piece or 100 mm if using the large test piece. Clamp the test piece in the jaws so that the edges of the jaws lie along the lines AB and CD. When the test piece is clamped, ensure its grain surface lies in one plane.
- **6.2.2** Run the machine until the test piece breaks and record the highest force exerted as the breaking force, F.

6.3 Determination of the percentage elongation caused by a specified load

- **6.3.1** Clamp the test piece between the jaws of the apparatus as described in 6.2.1. Measure the distance between the jaws to the nearest 0,5 mm and record this distance, L_0 , as the initial length of the test piece for the purpose of the test.
- **6.3.2** Start the apparatus. Unless the apparatus automatically draws a force/extension curve with the necessary accuracy (see 4.2), follow the distance between the pairs of jaws or the sensors as the force increases.
- **6.3.3** Note the distance between the pair of jaws or sensors at the instant when the force first reaches the specified value. Record this distance as the length of the test piece at this force, L_1 . Do not stop the apparatus if results from the procedures described in 6.2 or 6.4 are also required.

6.4 Determination of the percentage elongation at break

- **6.4.1** Carry out the steps given in 6.3.1.
- **6.4.2** Run the tensile test machine until the test piece breaks.
- **6.4.3** Record the distance between the jaws or sensors at the instant when rupture of the test piece occurs. Record this distance as the length of the test piece at break, L_2 .

6.5 Slippage

If there is slippage of the test piece at either jaw when tested according to 6.2, 6.3 or 6.4, and the slippage is greater than 1 % of the initial jaw separation, reject the result and repeat the determination with a new test piece cut using the large press knife (4.4).

7 Expression of results

7.1 Tensile strength

The tensile strength, T_n , in Newtons per square millimetre shall be calculated using the equation:

$$T_n = \frac{F}{w \cdot t}$$

where

F is the highest force recorded in Newtons;

w is the mean width of the test piece in millimetres;

t is the mean thickness of the test piece in millimetres.

7.2 Percentage elongation caused by a specified load

The percentage elongation caused by a specified load, E_h shall be calculated using the equation:

$$E_1 = \frac{L_1 - L_0}{L_0} \times 100$$

where

 L_1 is the separation of the jaws or sensors at the specified load;

 L_o is the initial separation of the jaws or sensors.

7.3 Percentage elongation at break

The percentage elongation at break, E_b , shall be calculated using the equation:

$$E_b = \frac{L_2 - L_0}{L_0} \times 100$$

where

 L_2 is the separation of the jaws or sensors at break;

 L_0 is the initial separation of the jaws or sensors.

8 Test report

The test report shall include the following:

- a) reference to this International Standard, i.e. ISO 3376:2002;
- b) the mean tensile strength, T_n , in Newtons per square millimetre;
- c) the mean percentage elongation at a specified load, E_i
- d) the mean percentage elongation at break, E_b ;
- e) details of the test piece;
- f) the standard atmosphere used for conditioning and testing as given in ISO 2419 (i.e., 20 °C/65 % relative humidity or 23 °C/50 % relative humidity);
- g) any deviations from the method specified in this International Standard;
- h) full details for identification of the sample and any deviation from ISO 2418 with respect to sampling.

Price based on 4 pages