तार : आई पी आई आर टी आई, कलकाता - ३४

Grams : IPIRTI, Calcutta - 34 E-mail : ipirti@vsnl.net

FUR

फैक्स : ९१-३३-२४९८३१२० Fax : 91-33-24983120 दुरभाष : ९१-३३-२४९८३१२० Phone: 91-33-24983120

Home page: http://www.ipirti.gov.in

भारतीय प्लाईवुड उद्योग अनुसंधान और प्रशिक्षण संस्थान INDIAN PLYWOOD INDUSTRIES RESEARCH & TRAINING INSTITUTE

फील्ड स्टेशन, कोलकाता / FIELD STATION, KOLKATA

(भारत सरकार, पर्यावरण एवं वन मंत्रालय का स्वायत्त निकाय) (Autonomous Body of the Ministry of Environment & Forests, Government of India)

२/२, बीरेन राय रोड (वैस्ट) सरसुना, कोलकाता -७०० ०६१ 2/2, Biren Roy Road, (West) Sarsuna, Kolkata - 700 061

सं./ No. KFS/Chem/Testing/Extender/2631/11-12/ । ००६

दिनांक/ Date 20.01.2012

To, M/s. Mridul Chemicals Pvt. Ltd. 7, Burnt Salt Gola Lane, 5th Floor, Flat No. 5A Howrah – 711 101

प्रिय महोदय/

Dear Sir.

विषयः

नम्ने के पराईक्षन रीपोर्ट

Sub: Test report for Xtra Bond – Super(Extender / Filler) as per IS: 848-2006

संदर्थः १. आपका पत्राक

विनाक

Ref: Your letter No. Nil dated 05.01.2012

कृपया उपरोक्त पत्र का संदर्ध ले Please refer to the above letter.

परीक्षण रोपोट सलग्न है Test report is enclosed.

भवदीय. Yours faithfully,

प्रभारी अधिकारी Officer – in – Charge

प्रभारी अधिकारी
Officer-in-Charge
भारतीय प्लाईवुड उद्योग
Indian Plywood Industries
अनुसंधान और प्रतिविध संस्थान
Research & Training Institute
२/२, बीरेन राय रोड (पश्चिम), सरसूना
2/2, Biren Roy Road (West), Sarsuna
कोलकाता - ७०० ०६१
Kolkata - 700 061

संलग्नकः क/क Encl: a/a

भारतीय प्लाई्वुड उद्योग अनुसंधान और प्रशिक्षण संस्थान INDIAN PLYWOOD INDUSTRIES RESEARCH & TRAINING INSTITUTE

फील्ड स्टेशन, कोलकाता / Field Station, Kolkata (भारत सरकार, पर्यावरण एवं वन मंत्रालय का स्वायत्त निकाय)

(Autonomous Body of the Ministry of Environment & Forests, Government of India)

२/२, बीरेन राय रोड (वैस्ट) सरसुना, कोलकाता - ७०० ०६१ 2/2, Biren Roy Road (West), Sarsuna, Kolkata - 700 061

दूरभाष : ९१-३३-२४९८३१२०, फैक्स : ९१-३३-२४९८३१२०

Phone: 91-33-2498 3120, Fax: 91-33-2498 3120 Website: http://www.ipirti.gov.in E-mail:ipirti@vsnl.net

ACCREDITED LABORATARY Cert. No.: T-1938, T-1939

TEST REPORT

Report Issued to:

M/s. Mridul Chemicals Pvt. Ltd.

7, Burnt Salt Gola Lane, 5th Floor, Flat No. 5A Howrah - 711 101

TEST REPORT AS PER IS: 848-2006 [WITH AMENDMENT NO(s)

REPORT NO: KFS/Chem/Testing/Extender/2631/11-12

DATED: 20.01.2012

Your Ref: Nil

Ref. Date: 05.01.2012

Date(S) of performance of test: From: 06.01.2012 To: 19.01.2012

PART - A: PARTICULARS OF THE SAMPLE SUBMITTED:

(a) Nature of Sample

Xtra Bond - Super(Extender / Filler)

(b) Grade/Variety/Type/Class

MR Grade

(c) Size of Sample

(d) Brand Name, if any

(e) Declared Values

Code No.

(g) Batch No. & Date of Mfg

(h) Quantity

(i) Mode of Packing

Packed in a Polythene Packet

(j) Date of Receipt

05.01.2012

(k) Seal / Stamp

(l) IO's Signature

Signed

(m) Any Other Information

Adhesive Formulation :	
Powder/Liquid resin: UF Liquid Resin – 200gms	Water: N.A.
Extender: Xtra Bond Super - 06 gms	Hardener: NH ₄ Cl - 1.0 gms, Liq NH ₃ - 1.6 ml
Flow time in B6 Cup (IS: 3944-1982): 12 Seconds	
Plywood Manufacturing Condition:	
Species of Timber used: Dipterocarpus Sp. (Gurjan)	Open Assembly Time: 30 minutes
Thickness of veneers: 1.6 / 1.6 / 1.6 mm	Hot press temperature : 110° C
Plywood Construction: 03 Ply	Hot press pressure: 10.5Kg/cm ²
Moisture content of veneers: 6.88 %	Hot press time: 6 minutes for 4mm ply
Spread: 350gms/mt ² (D.G.L.)	

Authorized Signatory Name: Amitava Sil

Designation: Officer-In-Charge

प्रभारी अधिकारी आई.पी.आई.आर.टी.आई., फील्ड स्टेशन 2/2, बीरन राँय रोड, वेस्ट सरसूना कोलकाता - 700061

भारतीय प्लाईवुड उद्योग अनुसंधान और प्रशिक्षण संस्थान INDIAN PLYWOOD INDUSTRIES RESEARCH & TRAINING INSTITUTE

फील्ड स्टेशन, कोलकाता / Field Station, Kolkata (भारत सरकार, पर्यावरण एवं वन मंत्रालय का स्वायत्त निकाय)

(Autonomous Body of the Ministry of Environment & Forests, Government of India)

२/२, बीरेन राय रोड (वैस्ट) सरसुना, कोलकाता - ७०० ०६१ 2/2, Biren Roy Road (West), Sarsuna, Kolkata - 700 061

दूरभाष : ९१-३३-२४९८३१२०, फैक्स : ९१-३३-२४९८३१२०

Phone: 91-33-2498 3120, Fax: 91-33-2498 3120 Website: http://www.ipirti.gov.in E-mail:ipirti@vsnl.net

ACCREDITED LABORATARY Cert. No.: T-1938, T-1939

PART - B: SUPPLEMENTARY INFORMATIONS:

(a) Reference to the sampling procedure, wherever

N.A.

(b) Supporting documents for the measurement taken

N.A.

and results derived like graphs, tables, sketches and/or photographs as appropriate to the test report

if any (To be attached)

(c) Deviations from test methods as prescribed in relevant ISS/Work Instructions, if any

N.A.

PART - C: TEST RESULT:

REPORT NO: KFS/Chem/Testing/Extender/2631/11-12

IS: 848-2006

DATED: 20.01.2012

SI No.	Tests	Cl No.	Test Method	Requirement as per IS:848-2006	Results
1	2	3	4	5	6
1	BWP GRADE (Boiling water	Clause 4	Table -1 of	No separation of plies at the edges and	-
2	Proof) Six cycles: Each cycle	and	IS :848 -	/or surface at the end of six cycles. On	
	consisting of 8 hours boiling in	7.3.2	2006	forcible separation of plies with knife,	* #
	water and thereafter drying at	*		wood failure shall be predominant and	8 o
	65±20C for 16 hours.	=		shall be more than 75% for excellent	N.A.
			-	bond and not less than 50% for pass	
			a. 10	standard. For less than 50% wood failure,	* 2 2 2 10
				the specimen shall be considered as	°
da l	x = x = x		.05	failed.	. •
2	BWR GRADE (Boiling water	Clause 4	Table -1 of	No separation of plies at the edges and	*
	Resistant) Three cycles: Each	and 7.3.2	IS :848 -	/or surface at the end of three cycles. On	e e
	cycle consisting of 8 hours		2006	forcible separation of plies with knife,	9
	boiling in water and thereafter		385	wood failure shall be predominant and	-
2	drying at 65±20C for 16 hours.		389	shall be more than 75% for excellent	N.A.
	e e			bond and not less than 50% for pass	
	***			standard. For less than 50% wood failure,	8.0 N
	* *		it.	the specimen shall be considered as	
				failed.	7 AS 9

Authorized Signatory Name: Amitava Sil

Designation: Officer-In-Charge

प्रभारी अधिकारी आई.पी.आई.आर.टी.आई., फील्ड स्टेशन 2/2, बीरन राँय रोड, वेस्ट सरसूना कोलकाता - 700061

भारतीय प्लाईवुड उद्योग अनुसंधान और प्रशिक्षण संस्थान INDIAN PLYWOOD INDUSTRIES RESEARCH & TRAINING INSTITUTE

फील्ड स्टेशन, कोलकाता / Field Station, Kolkata (भारत सरकार, पर्यावरण एवं वन मंत्रालय का स्वायत्त निकाय)

(Autonomous Body of the Ministry of Environment & Forests, Government of India)

२/२, बीरेन राय रोड (वैस्ट) सरसुना, कोलकाता - ७०० ०६१ 2/2, Biren Roy Road (West), Sarsuna, Kolkata - 700 061

दूरभाष : ९१-३३-२४९८३१२०, फैक्स : ९१-३३-२४९८३१२०

Phone : 91-33-2498 3120, Fax : 91-33-2498 3120 Website : http://www.ipirti.gov.in E-mail : ipirti@vsnl.net

ACCREDITED LABORATARY Cert. No. : T-1938, T-1939

Page 3 of 3

REPORT NO: KFS/Chem/Testing/Extender/2631/11-12

IS: 848-2006

DATED: 20.01.2012

SI No.	Tests	Cl No.	Test Method	Requirement as per IS:848-2006	Results
1	2	3	4	5	6
3	MR GRADE (Moisture	Clause 4	Table -1 of	No separation of plies at the edges and	No separation of
	Resistant) Three cycles: Each	and 7.3.2	IS :848 -	/or surface at the end of three cycles. On	plies at the edges
	cycle consisting of 3 hours		2006	forcible separation of plies with knife,	and /or surface at the
	60±20C in water and thereafter		4 .	wood failure shall be predominant and	end of three cycles.
	drying at 65±20C for 8 hours.		2	shall be more than 75% for excellent	
	· ·		, &	bond and not less than 50% for pass	60% Wood Failure
		110	, 150 300	standard. For less than 50% wood failure,	9
		al pr		the specimen shall be considered as	Pass Standard
n n		×		failed.	9
4	Acidity/ Alkalinity (pH of the	Clause-	Annex-B	Not less than 2.0	6.92
	cured film	7.4	of IS :848 -		*
		g 6-	2006		,

Sample Conforms to the requirement of MR grade as per IS: 848-2006

PART - D: REMARKS:

Note: (a) The test results are relevant to the sample received for testing. Endorsement are of product is neither inferred nor implied.

(b) Remnants of tested material if any will be retained for a period of 6 months only from the date of issue of test reports.

(c) This report is not to be reproduced wholly or in parts and cannot be used as an evidence in the court of law and shall not be used in any advertising media without our special permission in writing.

Authorized Signatory Name: Amitava Sil

Designation: Officer-In-Charge

प्रभारी अधिकारी आई.पी.आई.आर.टी.आई., फील्ड स्टेश-2/2, बीरन रॉय रोड, वेस्ट सरसूना कोलकाता – 700061