

By Authority Of THE UNITED STATES OF AMERICA Legally Binding Document

CERTIFICATE

By the Authority Vested By Part 5 of the United States Code § 552(a) and Part 1 of the Code of Regulations § 51 the attached document has been duly INCORPORATED BY REFERENCE and shall be considered legally binding upon all citizens and residents of the United States of America. <u>HEED THIS NOTICE</u>: Criminal penalties may apply for noncompliance.

Document Name:	ISO 11119-3: Gas cylinders of composite constructionSpecification and test
	methodsPart 3: Fully wrapped fibre reinforced composite gas cylinders with
CFR Section(s):	49 CFR 171.7

Standards Body:

International Organization for Standardization

Official Incorporator:

THE EXECUTIVE DIRECTOR OFFICE OF THE FEDERAL REGISTER WASHINGTON, D.C.

INTERNATIONAL STANDARD

ISO 11119-3

First edition 2002-09-15

Gas cylinders of composite construction — Specification and test methods —

Part 3:

Fully wrapped fibre reinforced composite gas cylinders with non-load-sharing metallic or non-metallic liners

Bouteilles à gaz composites - Spécifications et méthodes d'essai -

Partie 3: Bouteilles à gaz composites entièrement bobinées renforcées par des liners non métalliques ou des liners métalliques ne transmettant pas la charge

Reference number ISO 11119-3:2002(E)

© ISO 2002

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.ch Web www.iso.ch

Printed in Switzerland

Contents

Forewo	ord	iv
Introdu	iction	. v
1	Scope	. 1
2	Normative references	. 2
3	Terms and definitions	. 2
4	Symbols	. 4
5	Inspection and testing	. 4
6	Materials	
6.1 6.2	Liner materials Composite materials	
•	•	
7 7.1	Design and manufacture General	
7.1	Design submission	
7.3	Manufacturing	
8	Type approval procedure	
8.1	General requirements	
8.2	Prototype tests	
8.3	New design	
8.4	Design variant	10
8.5	Qualification test procedures and criteria	
8.6	Failure of qualification tests	24
9	Batch inspection and testing	24
9.1	Liner	
9.2	Failure of liner batch tests	
9.3	Overwrap materials	26
9.4	Composite cylinder	
9.5	Failure of qualification or batch tests	27
10	Cylinder marking	27
10.1	General	
10.2	Additional marking	27
Annex	A (informative) Examples of design approval certificate	29
Annex	B (informative) Specimen test reports	30
Bibliog	Jraphy	33

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 3.

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 part of ISO 11119 may be the subject of patent rights. ISO shall not be held responsible for identifying any or all such patent rights.

ISO 11119-3 was prepared by Technical Committee ISO/TC 58, Gas cylinders, Subcommittee SC 3, Cylinder design.

ISO 11119 consists of the following parts, under the general title Gas cylinders of composite construction — Specification and test methods:

- Part 1: Hoop wrapped composite gas cylinders
- Part 2: Fully wrapped fibre reinforced composite gas cylinders with load-sharing metal liners
- Part 3: Fully wrapped fibre reinforced composite gas cylinders with non-load-sharing metallic or non-metallic liners

Annexes A and B of this part of ISO 11119 are for information only.

Introduction

The purpose of ISO 11119 is to provide a specification for the design, manufacture, inspection and testing of cylinders for world-wide usage. The objective is to balance design and economic efficiency against international acceptance and universal utility.

ISO 11119 aims to eliminate the concern about climate, duplicate inspection and restrictions currently existing because of lack of definitive International Standards and should not be construed as reflecting on the suitability of the practice of any nation or region.

Gas cylinders of composite construction — Specification and test methods —

Part 3:

Fully wrapped fibre reinforced composite gas cylinders with non-load-sharing metallic or non-metallic liners

1 Scope

This part of ISO 11119 specifies requirements for composite gas cylinders up to and including 450 I water capacity, for the storage and conveyance of compressed or liquefied gases with test pressures ranging up to and including 650 bar ¹).

This part of ISO 11119 applies to:

a) Fully wrapped composite cylinders with a non-load-sharing metallic or non-metallic liner (i.e. a liner that does not share the load of the overall cylinder design) and a design life from 10 years to non-limited life. For cylinders with a design life in excess of 15 years, re-qualification is recommended in order for these cylinders to remain in service beyond 15 years.

The cylinders are constructed in the form of a liner over-wrapped with carbon fibre or aramid fibre or glass fibre (or a mixture thereof) in a resin matrix to provide longitudinal and circumferential reinforcement.

b) Composite cylinders without liners (including cylinders without liners manufactured from two parts joined together) and with a test pressure of less than 60 bar. For cylinders with a design life in excess of 15 years, requalification is recommended in order for these cylinders to remain in service beyond 15 years.

The cylinders are constructed:

- 1) in the form of a disposable mandrel overwrapped with carbon fibre or aramid fibre or glass fibre (or a mixture thereof) in a resin matrix to provide longitudinal and circumferential reinforcement;
- 2) in the form of two filament wound shells joined together.
- ISO 11439 applies to cylinders intended for use as fuel containers on natural gas vehicles.
- ISO 11623 covers periodic inspection and re-testing of composite cylinders.

This part of ISO 11119 does not address the design, fitting and performance of removable protective sleeves. Where these are fitted they should be considered separately.

^{1) 1} bar = 10⁵ Pa.

2 Normative references

The following normative documents contain provisions which, through reference in this text, constitute provisions of this part of ISO 11119. For dated references, subsequent amendments to, or revisions of, any of these publications do not apply. However, parties to agreements based on this part of ISO 11119 are encouraged to investigate the possibility of applying the most recent editions of the normative documents indicated below. For undated references, the latest edition of the normative document referred to applies. Members of ISO and IEC maintain registers of currently valid International Standards.

ISO 527-1:1993, Plastics --- Determination of tensile properties --- Part 1: General principles

ISO 527-2:1993, Plastics — Determination of tensile properties — Part 2: Test conditions for moulding and extrusion plastics

ISO 6506-1:1999, Metallic materials - Brinell hardness test - Part 1: Test method

ISO 6508-1:1999, Metallic materials — Rockwell hardness test — Part 1: Test method (scales A, B, C, D, E, F, G, H, K, N, T)

ISO 6892:1998, Metallic materials — Tensile testing at ambient temperature

ISO 7225:1994, Gas cylinders - Precautionary labels

ISO 11114-1:1997, Transportable gas cylinders — Compatibility of cylinder and valve materials with gas contents — Part 1: Metallic materials

ISO 11114-2:2000, Transportable gas cylinders — Compatibility of cylinder and valve materials with gas contents — Part 2: Non-metallic materials

ISO 11439:2000, Gas cylinders — High pressure cylinders for the on-board storage of natural gas as a fuel for automotive vehicles

ISO 13341:1997, Transportable gas cylinders — Fitting of valves to gas cylinders

ISO 13769:2002, Gas cylinders — Stamp marking

ASTM D 2343-95, Standard Test Method for Tensile Properties of Glass Fiber Strands, Yarns and Rovings Used in Reinforced Plastics

ASTM D 4018-99, Standard Test Methods for Properties of Continuous Filament Carbon and Graphite Fiber Tows

SACMA SRM 16R-94, Recommended Test Method for Tow Tensile Testing of Carbon Fibers

3 Terms and definitions

For the purposes of this part of ISO 11119, the following terms and definitions apply.

3.1

aramid fibre

continuous filaments of aramid laid up in tow form, used for reinforcement

3.2

batch

collective term for a set of homogeneous items or material

NOTE The number of items in a batch may vary according to the context in which the term is used.

3.3

batch of metallic liners

quantity of liners of the same nominal diameter, length, thickness and design, from the same material cast and heat treated to the same conditions of temperature and time

3.4

batch of non-metallic liners

quantity of liners of the same nominal diameter, length, thickness and design, made successively from the same batch of materials and subjected to the same manufacturing process

3.5

batch of finished cylinders

production quantity of up to 200 finished cylinders successively produced (plus finished cylinders required for destructive testing), of the same nominal diameter, length, thickness and design

NOTE The batch of finished cylinders may contain different batches of liners, fibres and matrix materials.

3.6

burst pressure

highest pressure reached in a cylinder during a burst test

3.7

carbon fibre

continuous filaments of carbon laid up in tow form, used for reinforcement

3.8

composite overwrap

combination of fibres and matrix

3.9

dedicated gas service

service in which a cylinder is to be used only with a specified gas or gases

3.10

equivalent fibre

fibre manufactured from the same nominal raw materials, using the same process of manufacture and having the same physical structure and the same nominal physical properties, and where the average tensile strength and modulus is within ± 5 % of the fibre properties in an approved cylinder design

NOTE Carbon fibres made from the same precursor can be equivalent, but aramid, carbon and glass fibres are not equivalent.

3.11

equivalent liner

liner equivalent to a liner in a previously prototype tested cylinder when any of the following apply:

— the liner is of the prototype tested design except that it has been manufactured in a different factory;

- the liner is of the prototype tested design except that it has been manufactured using a significantly different process to that used to produce the prototype tested design;
- the liner is of the prototype tested design except that it has been given a heat treatment outside the limits specified in the prototype tested design

3.12

exterior coating

layers of material applied to the cylinder as protection or for cosmetic purposes

NOTE The coating may be clear or pigmented.

3.13

fully-wrapped cylinder

cylinder reinforced with fibres in a resin matrix to take both circumferential and longitudinal stress

3.14

glass fibre

continuous filaments of glass laid up in tow form, used for reinforcement

3.15

liner

inner portion of the composite cylinder, comprising a metallic or non-metallic vessel, whose purpose is both to contain the gas and transmit the gas pressure to the fibres

3.16

matrix

material which is used to bind and hold the fibres in place

3.17

non-load-sharing liner

liner which has a burst pressure less than 5 % of the nominal burst pressure of the finished composite cylinder

4 Symbols

See Table 1.

Symbol	Designation	Unit
p _b	Burst pressure of finished cylinder	bar
p _h	Test pressure	bar
p _{max}	Maximum developed pressure at 65 °C	bar
p_{W}	Working pressure	bar

Table 1 — Symbols and their designations

5 Inspection and testing

Evaluation of conformance is required to be performed in accordance with the relevant regulations of the countries where the cylinders are used.

In order to ensure that the cylinders conform to this part of ISO 11119 they shall be subject to inspection and testing in accordance with clauses 6, 7, 8 and 9 by an authorized inspection body (hereafter referred to as "the inspector") recognized in the countries of use. The inspector shall be competent for inspection of composite cylinders.

6 Materials

6.1 Liner materials

6.1.1 The liner (including metal boss) shall be manufactured from a material suitable for the gas to be contained. See ISO 11114-1 and ISO 11114-2. Furthermore, the liner materials shall be evaluated by the manufacturer and approved by the inspector as suitable for the specific application. Metal bosses attached to a non-metallic liner shall fulfil the performance requirements of this part of ISO 11119.

6.1.2 The materials used shall be of uniform and consistent quality. The composite cylinder manufacturer shall verify that each new batch of materials has the correct properties and is of satisfactory quality, and maintain records from which the batch of materials used for the manufacture of each cylinder can be identified. A certificate of conformance from the liner material manufacturer is considered acceptable for the purposes of verification.

6.2 Composite materials

6.2.1 The overwrap materials shall be carbon fibre or aramid fibre or glass fibre, or any mixture thereof.

6.2.2 The resin matrix and, for cylinders manufactured in two halves, the adhesive, shall be a polymer suited to the application, environment and intended life of the product, e.g. epoxy or modified epoxy with amine or anhydride curing agent, vinyl esters or polyesters.

6.2.3 The suppliers of the filament material, the resin matrix component material and, if applicable, the adhesive component material shall provide sufficient documentation for the composite cylinder manufacturer to be able to identify fully the batch of materials used in the manufacture of each cylinder.

6.2.4 The materials used shall be of uniform and consistent quality. The composite cylinder manufacturer shall verify that each new batch of materials has the correct properties and is of satisfactory quality, and maintain records from which the batch of materials used for the manufacture of each cylinder can be identified. A certificate of conformance from the material manufacturer is considered acceptable for the purposes of verification.

6.2.5 Batches of materials shall be identified and documented to the satisfaction of the inspector.

6.2.6 The manufacturer shall ensure that there is no adverse reaction between the liner and the reinforcing fibre by the application of a suitable protective coating to the liner prior to the wrapping process (if necessary).

7 Design and manufacture

7.1 General

7.1.1 A fully-wrapped composite gas cylinder with non-load-sharing metallic or non-metallic liner or no liner shall comprise the following parts:

- for cylinders with a liner, an internal metal or non-metallic liner which carries no significant load;
- metallic boss(es) for thread connections, where these are part of the design;
- a composite overwrap formed by layers of continuous fibres in a matrix; when no liner is used this overwrap
 may be manufactured in two halves subsequently joined together;
- an optional exterior coating to provide external protection; when this is an integral part of the design it shall be permanent.
- NOTE The cylinder may also include additional parts such as rings, bases etc.

7.1.2 Cylinders may be designed with one or two openings along the central axis only. Parallel threads shall extend completely through the neck or have sufficient threads to allow full engagement of the valve.

7.1.3 The composite cylinder shall be certified by the inspector. The inspector shall certify that the design, manufacture, inspection and testing were carried out in accordance with this part of ISO 11119. Examples of certificates are shown in annexes A and B.

7.1.4 The cylinders shall be designed for high reliability under sustained load and cyclic loading. Therefore it is necessary to take account of the properties of the individual composite fibres and to establish their respective minimum fibre stress ratios.

The fibre stress ratio is defined as the fibre stress at calculated design minimum burst pressure divided by the fibre stress at 2/3 times test pressure.

The minimum fibre stress ratios shall be as follows:

- glass 3,4
- aramid 3,1
- carbon 2,4

7.1.5 For cylinders without liners and which are manufactured from two parts joined together, the following minimum design requirements shall be met:

- --- bond line angle of joint shall be less than 10°;
- adhesive thickness shall be less than 0,25 mm;
- the length (width) of the adhesive joint shall be greater than or equal to 10 times the minimum wall thickness of the cylindrical part.

7.2 Design submission

7.2.1 The design submission for each new design of cylinder shall include a detailed drawing, along with documentation of the design including stress analysis, manufacturing and inspection particulars as detailed in 7.2.2, 7.2.3, 7.2.4 and 7.2.5.

7.2.2 Documentation for the liner and metal boss(es) shall include:

- a) material(s), including limits of chemical analysis;
- b) dimensions, minimum thickness, straightness and out-of-roundness with tolerances;
- c) process and specification of manufacture;
- d) heat-treatment, temperatures, duration and tolerances;
- e) inspection procedures (minimum requirements);
- f) material properties;
- g) dimensional details of valve threads and any other permanent features;
- h) method of sealing boss to liner for bonded bosses.

- 7.2.3 Documentation for composite overwrap shall include:
- a) fibre material, specification and mechanical properties requirements;
- b) fibre construction, strand-geometry and treatment;
- c) resin system, main components and resin bath temperature where applicable;
- d) resin system, curing agent, materials and specifications where applicable;
- e) resin system, accelerator, materials and specifications where applicable;
- f) overwrap construction including the number of strands used and details of pre-stressing where applicable;
- g) curing process, temperatures, duration and tolerances;
- h) adhesive system, main components and specifications where applicable;
- i) adhesive system, curing agent, materials and specifications where applicable;
- j) adhesive system, accelerator, materials and specifications where applicable;
- k) for cylinders without liners where comprised of two wound shells, dimensions of adhesive bond (length, angle of bond, thickness of adhesive).
- 7.2.4 Documentation for the composite cylinder shall include:
- a) water capacity in litres;
- b) list of intended contents if intended for dedicated gas service;
- c) composite cylinder test pressure, p_h;
- d) working pressure, p_w (if applicable) not exceeding 2/3 times test pressure;
- e) maximum developed pressure at 65 °C for specific dedicated gas(es), p_{max};
- f) design minimum burst pressure [see 8.5.3.2)];
- g) tensioning of the fibre at winding (where applicable);
- h) design life in years;
- i) for cylinders without liners, the method of sealing the boss to cylinder (if applicable).

7.2.5 Stress analysis shall be carried out and documentation shall be provided in accordance with the following.

The stresses in the composite material(s) and in the liner shall be calculated using appropriate finite element stress analysis or other stress analysis programmes, which take account of the non-linear material behaviour of the liner. The nominal thickness and nominal properties of the respective materials shall be used for the calculations.

A table summarizing the stresses at 2/3 times test pressure, test pressure and design minimum burst pressure shall be provided. The fibre stress ratio(s) for the design shall exceed those stated in 7.1.4.

NOTE There is no standardized calculation method for the stress analysis. Therefore the objective of this clause is to demonstrate only that the design stress ratios have been met.

7.3 Manufacturing

7.3.1 The liner and metal bosses, where incorporated, shall be manufactured in accordance with the manufacturer's design (see 7.2.2).

7.3.2 For composite cylinders fabricated from a non-load-sharing liner, or fabricated on a disposable mandrel, fully over-wrapped with layers of resin-impregnated continuous fibres, winding shall be applied in the longitudinal and the circumferential direction applied under controlled tension to develop the design composite thickness and as specified in 7.2.3. Liners may be stripped and re-wound provided that the overwrap has not been cured. The liner shall not be over-wrapped if it has been damaged or scored by the stripping process.

For cylinders without liners, manufactured from two parts joined together, the individual parts shall be wound to develop the required composite thickness before being joined with appropriate adhesive.

7.3.3 After winding is completed the composite shall be cured (if appropriate) using a controlled temperature profile as specified in the documentation in 7.2.3. The maximum temperature shall be such that the mechanical properties of the liner material, if fitted, and composite overwrap are not adversely affected.

7.3.4 If cylinders are subjected to fibre tensioning during winding the tensioning shall be recorded or monitored.

8 Type approval procedure

8.1 General requirements

The design submission of each new design of cylinder shall be submitted by the manufacturer to the inspector. The type approval tests detailed in 8.2 shall be carried out on each new design or design variant under the supervision of the inspector.

8.2 Prototype tests

8.2.1 A minimum of 30 cylinders that are guaranteed by the manufacturer to be representative of the new design shall be made available for prototype testing.

8.2.2 If, for special applications, the total number of cylinders required is less than 30, enough cylinders shall be made to complete the prototype tests required, in addition to the production quantity. Then the approval validity is limited to this batch only.

8.2.3 For a limited design change (design variant), in accordance with Table 2, a reduced number of cylinders may be selected by the inspector.

8.2.4 The inspector shall verify that the batch of liners, prior to being wrapped, complies with the design requirements and is inspected and tested in accordance with 9.1.

8.2.5 The inspector shall verify that the composite material(s), prior to the cylinders being wrapped, comply with the design requirements and are tested in accordance with 9.3.

8.2.6 The inspector shall verify that all cylinders in the batch produced for new design approval comply with the design submission and are tested in accordance with 9.4.

8.2.7 The inspector shall supervise the following tests on the cylinders selected:

- a) hydraulic proof pressure test, in accordance with 8.5.1, or hydraulic volumetric expansion test, in accordance with 8.5.2;
- b) burst test in accordance with 8.5.3;
- c) ambient cycle test, in accordance with 8.5.4;

- d) vacuum test in accordance with 8.5.5;
- e) environmental cycle test, in accordance with 8.5.6;
- f) high temperature creep test in accordance with 8.5.7;
- g) flaw test, in accordance with 8.5.8;
- h) drop test, in accordance with 8.5.9;
- i) high velocity impact (gunfire) test, in accordance with 8.5.10;
- j) fire resistance test, if a pressure relief device is fitted to prevent failure in case of fire in service, in accordance with 8.5.11;
- k) permeability test in accordance with 8.5.12 if cylinders manufactured with non-metallic liners or without liners;
- I) torque test on cylinder neck boss in accordance with 8.5.13;
- m) salt water immersion test in accordance with 8.5.14;
- n) leak test in accordance with 8.5.15;
- o) pneumatic cycle test in accordance with 8.5.16;
- p) for linerless cylinders comprised of two halves joined together the water boil test in accordance with 8.5.17.

8.2.8 For variations in design from the new design cylinder as specified in 8.4, it is only necessary to carry out the tests as prescribed in Table 2. A cylinder approval by a reduced series of tests shall not be used as a basis for a second design variant approval with a reduced set of tests (i.e. multiple changes from an approved design are not permitted) although individual test results can be used as applicable (see 8.4.2).

8.2.9 If the results of the verifications according to 8.2.4, 8.2.5, 8.2.6 and either 8.2.7 or 8.2.8, as applicable, are satisfactory, the inspector shall issue a design approval certificate a typical example of which is given in annex A.

8.2.10 All test cylinders shall be rendered unserviceable after testing has been completed.

8.3 New design

8.3.1 No alteration shall be made to the design or the method of manufacture after approval unless such an alteration has received prior agreement of the inspector.

8.3.2 A new cylinder design requires full qualification testing. A cylinder shall be considered to be of a new design compared with an existing approved design if the method of manufacture or cylinder design has changed to a significant extent, e.g.:

a) It is manufactured in a different factory.

The testing required for cylinders after relocation of an existing factory shall be evaluated by the inspector.

b) It is manufactured by a process that is significantly different from the process used in the design qualification.

NOTE A significant change is regarded as a change that would give rise to a measurable change in the performance of the liner and/or finished cylinder. The inspector determines when a change in process or design or manufacture is significantly different from the original qualified design.

- c) The nominal outside diameter has changed more than 50 % from the qualified design.
- d) The composite overwrap materials are significantly different from the qualified design, e.g. different resin system or fibre type.

e) The test pressure has increased more than 60 % from the qualified design.

8.3.3 A cylinder shall also be considered to be of a new design compared with an existing approved design if the method of liner manufacture or design has changed to a significant extent, e.g.:

- a) It is manufactured from a material of different composition or composition limits from that used in the original type tests.
- b) The material properties are outside the original design limits.

8.4 Design variant

8.4.1 For cylinders similar to an approved design, a reduced qualification testing programme may only be required. A cylinder shall be considered to be a design variant if changes are limited to the following conditions:

- a) the nominal length of the cylinder has changed;
- b) the nominal outside diameter has changed by less than 50 %;
- c) there is an increase in the test pressure up to 60 %; where a cylinder is to be used and marked for a lower test pressure than that for which design approval has been given, it is not deemed to be of a new design or design variant;
- d) there is a minor change in the composite overwrapping thickness (up to 5 %) or the wrapping pattern has changed;
- e) the nominal wall thickness of the liner has changed;
- f) matrix materials (i.e. resin, curing agent, accelerator) are different but are chemically equivalent to the original design;
- g) the design or method of joining the neck boss to the liner has changed;
- when equivalent overwrapping fibres are used; where a new equivalent fibre has been prototype tested for an existing design, then all the manufacturer's existing prototype tested designs are regarded as prototype tested with the new fibre without the need for any additional prototype testing;
- i) when an equivalent liner is used; the new liner shall be subjected to the material tests specified in 9.1.3 and meet the minimum requirements specified in 7.2.2;
- j) when the cylinder thread has changed; when a cylinder design has only a different thread compared to an approved design only the torque test, in accordance with 8.5.13, shall be carried out.

8.4.2 A cylinder approval by a reduced series of tests (a design variant) shall not be used as a basis for a second design variant approval with a reduced set of tests, i.e. multiple changes from an approved design are not permitted. If a test has been conducted on a design variant (A) that falls within the testing requirements for a second variant (B) then the result for (A) can be applied to the new design variant (B) test programme. However design variant (A) cannot be used as the reference for determining the testing required for any new design variant.

8.4.3 Where a design variant involves more than one parameter change all the tests required by those parameter changes shall be performed once only.

8.4.4 The inspector shall determine the level of reduced testing if not defined in Table 2, but a fully approved design shall always be used as a reference for the new design variant (i.e. new design variants shall not be approved by reference only to a previous design variant).

Test	New	Design variant changes											
1651	design	Le ≼ 50 %	ngth > 50 %	Diar ≼ 20 %	meter >20 % ≼ 50 %	Liner thickness or manufacture	Equi- valent fibre	Test pr ≼ 20 %	ressure > 20 % ≼ 60 %	Composite thickness or pattern	Neck boss	Equi- valent matrix	Thread
Liner material test						×						×	
Composite material tests							×		×	×		×	
Hydraulic pressure	×	×	×	×	× _	×	×	×	×	×	×	×	
Cylinder burst	×	×	×	×	×		×	×	×	×	×	×	
Ambient cycle	×	×	×	×	×	×	×	×	×	×	×		
Vacuum	×				×						×		
Environmental cycle	×										×		
High temperature creep	×				× ^a					×a	×		
Flaw	×				×								
Drop	×		×		×		×			×	×		
High velocity impact (gunfire)	×				×p					×			
Fire resistance	×		×		×						×c		
Permeability	×				×	×					×		
Torque	×										×		×
Salt water	×										×		
Leak	×			×	×	×		×			×		
Pneumatic cycle	×		×		×	×							
Water boil test	×				×		×		×	×		×	
	Composite material tests Hydraulic pressure Cylinder burst Ambient cycle Vacuum Environmental cycle High temperature creep Flaw Drop High velocity impact (gunfire) Fire resistance Permeability Torque Salt water Leak Pneumatic cycle	TestdesignLiner material testComposite material testsHydraulic pressure×Cylinder burst×Ambient cycle×Vacuum×Environmental cycle×High temperature creep×Flaw×Drop×High velocity impact (gunfire)×Fire resistance×Permeability×Salt water×Leak×Pneumatic cycle×	lestdesignLiner material testIComposite material testsIHydraulic pressureXCylinder burstXAmbient cycleXVacuumXIndiperature creepXHigh temperature creepXFlawXDropXHigh velocity impact (gunfire)XFire resistanceXPermeabilityXSalt waterXLeakXPneumatic cycleX	lestLempth $\leq 50 \%$ Liner material testIIComposite material testsIIHydraulic pressureXXCylinder burstXXAmbient cycleXXVacuumXIEnvironmental cycleXIHigh temperature creepXIFlawXIDropXIHigh velocity impact (gunfire)XIFire resistanceXIPermeabilityXISalt waterXILeakXIPneumatic cycleXIXXI	lestLengthDiatLiner material testI $\leq 50\%$ $>50\%$ $\leq 20\%$ Liner material testIIIIComposite material testsIIIIHydraulic pressure \times \times \times \times \times Cylinder burst \times \times \times \times \times Ambient cycle \times \times \times \times Vacuum \times IIIEnvironmental cycle \times IIHigh temperature creep \times IIFlaw \times IIIDrop \times IIIHigh velocity impact (gunfire) \times IIFire resistance \times IIIPermeability \times IIILeak \times IIIPneumatic cycle \times III	lestDiameterLiner material testImage: S0 %S0 %S0 %S0 %Liner material testImage: S0 %Image: S0 %Image: S0 %S0 %S0 %S0 %S0 %Composite material testsImage: S0 %Image: S0 %Image: S0 %Image: S0 %Image: S0 %Image: S0 %S0 %S0 %Hydraulic pressureXXXXXXXXImage: S0 %Image:	New designLife s 20%Life s 20%Line material tests11 <td< td=""><td>PrescueTestLiner $\leq 50\%$Liner $\leq 20\%$Liner $\Rightarrow 20\%$Liner minufactureRuin valerLiner material testIIIIIIIComposite material testsIIIIIIIIHydraulic pressureIIIIIIIIIIIHydraulic pressureIII</td></td<> <td>Test Newsy Image: state of the state of</td> <td>Test Nersion Image: second se</td> <td>Perform Participant Discripant Line model Equipant Equipant</td> <td>Heat Line <thline< th=""> Line Line <thl< td=""><td>PerformNerrorNormal scale<th< td=""></th<></br></br></br></br></br></br></br></br></br></br></br></br></br></br></br></br></br></br></br></br></br></br></br></br></br></br></td></thl<></thline<></td>	PrescueTestLiner $\leq 50\%$ Liner $\leq 20\%$ Liner $\Rightarrow 20\%$ Liner minufactureRuin valerLiner material testIIIIIIIComposite material testsIIIIIIIIHydraulic pressureIIIIIIIIIIIHydraulic pressureIII	Test Newsy Image: state of the state of	Test Nersion Image: second se	Perform Participant Discripant Line model Equipant Equipant	Heat Line Line <thline< th=""> Line Line <thl< td=""><td>PerformNerrorNormal scale<th< td=""></th<></br></br></br></br></br></br></br></br></br></br></br></br></br></br></br></br></br></br></br></br></br></br></br></br></br></br></td></thl<></thline<>	PerformNerrorNormal scaleNormal

Table 2 — Qualification tests

^a Where burst pressure to test pressure ratio of design variant is over 20 % greater than the same ratio for the approved design.

^b Test to be conducted for reduction in diameter only.

Only if cylinder in previous fire test leaked at the neck boss.

8.5 Qualification test procedures and criteria

8.5.1 Hydraulic proof pressure test

8.5.1.1 Procedure

This test requires that the hydraulic pressure in the cylinder be increased gradually and regularly until the test pressure, $p_{\rm h}$, is reached. The cylinder test pressure shall be held for a sufficiently long period (at least 30 s) to ascertain that there are no leaks and no failure. If leakage occurs in the piping or fittings, the cylinders may be retested after repair of such leakages.

8.5.1.2 Criteria

The cylinder shall be rejected if there are leaks, failure to hold pressure or visible permanent deformation after the cylinder is depressurized.

NOTE Cracking of resin is not necessarily a sign of permanent deformation.

8.5.2 Hydraulic volumetric expansion test

8.5.2.1 Procedure

This test requires that the hydraulic pressure in the cylinder increase gradually and regularly until the test pressure, $p_{\rm h}$, is reached. The cylinder test pressure shall be held for a sufficiently long period (at least 30 s) to ascertain that there are no leaks and no failure. If leakage occurs in the piping or fittings, the cylinders may be re-tested after repair of such leakages.

The elastic expansion shall be measured between 10 % test pressure, ph, and the test pressure, ph, and recorded

8.5.2.2 Criteria

The cylinder shall be rejected if either:

- a) it shows an elastic expansion in excess of 110 % of the average elastic expansion for the batch at manufacture, or
- b) if there are leaks or failure to hold pressure.

8.5.3 Cylinder burst test

8.5.3.1 Procedure

Three cylinders shall be tested hydraulically, to destruction, by pressurizing at a rate of no more than 5 bar/s. The test shall be carried out under ambient conditions. Prior to the commencement of the test, it shall be ensured that no air is trapped within the system.

Parameters to monitor and record:

- burst pressure;
- --- pressure/time curve or pressure/volume curve.

8.5.3.2 Criteria

The burst pressure or pressure at failure, $p_{\rm b}$, shall be not less than 2 times the test pressure, $p_{\rm h}$, of the composite cylinder design except for cylinders without liners manufactured from two parts joined together where the burst shall not result in separation at the joint.

8.5.4 Ambient cycle test

8.5.4.1 For cylinders with test pressure equal to, or greater than, 60 bar

8.5.4.1.1 Procedure

It is recommended that no air be trapped within the system prior to the commencement of the test.

Two cylinders shall be subjected to a hydraulic pressure cycle test to test pressure, $p_{\rm h}$, for unspecified gas service or maximum developed pressure at 65 °C, $p_{\rm max}$, for the dedicated gas which has the greatest developed pressure.

Where a cylinder is intended for use only with one or more specific gases the design may be designated for dedicated gas use. The gases permitted in the cylinder shall be identified clearly on the cylinder label (see 10.2).

The test shall be carried out using a non-corrosive fluid under ambient conditions, subjecting the cylinders to successive reversals at an upper cyclic pressure that is equal to the hydraulic test pressure, p_h or maximum developed pressure at 65 °C, p_{max} , as appropriate.

The value of the lower cyclic pressure shall not exceed 10 % of the upper cyclic pressure, but shall have an absolute maximum of 30 bar. The frequency of reversals shall not exceed 0,25 Hz (15 cycles/min). The temperature on the outside surface of the cylinder shall not exceed 50 °C during the test.

Parameters to monitor and record:

- temperature of the cylinder;
- number of cycles achieving upper cyclic pressure;
- minimum and maximum cyclic pressures;
- cycle frequency;
- test medium used;
- mode of failure, if appropriate.

8.5.4.1.2 Criteria

The cylinders shall withstand N pressurization cycles to test pressure, $p_{\rm h}$, or $N_{\rm d}$ pressurization cycles to maximum developed pressure, $p_{\rm max}$, without failure by burst or leakage

where

 $N = y \times 250$ cycles per year of design life;

- $N_{\rm d}$ = $y \times 500$ cycles per year of design life;
- y is the number of years of design life.

y shall be a whole number which is not less than 10 years.

The test shall continue for a further N, or N_d , cycles, or until the cylinder fails by leakage, whichever is the sooner. In either case the cylinder shall be deemed to have passed the test. However, should failure during this second part of the test be by burst, then the cylinder shall have failed the test. See Table 3.

Part of test	Number of cycles	Criteria					
Part of test	Number of cycles	No leakage/burst	Leakage	Burst			
1st	0 to N	Pass					
131	0 to N _d	Pass		_			
and	<i>N</i> to 2 <i>N</i> with 2 <i>N</i> no more than 12 000	Pass	Pass	Fail			
2nd	N to 2N _d with 2N _d no more than 24 000	Pass	Pass	Fail			

Table 3 — Criteria for ambient cycle test

If the cylinder is designed to pass 12 000 hydraulic cycles to test pressure or 24 000 cycles to maximum developed pressure and achieves this level consistently in the test it is not necessary to limit the design life of the cylinder.

8.5.4.2 For cylinders with test pressure less than 60 bar

8.5.4.2.1 Procedure

Two cylinders shall be subjected to a hydraulic pressure cycle test to test pressure.

The test shall be carried out using a non-corrosive fluid under ambient conditions, subjecting the cylinders to successive reversals at an upper cyclic pressure which is equal to the hydraulic test pressure, $p_{\rm h}$.

The value of the lower cyclic pressure shall not exceed 10 % of the upper cyclic pressure. The frequency of reversals of pressure shall not exceed 0,25 Hz (15 cycles/min). The temperature on the outside surface of the cylinder shall not exceed 50 °C during the test.

Parameters to monitor and record:

- --- temperature of the cylinder;
- number of cycles achieving upper cyclic pressure;
- --- minimum and maximum cyclic pressures;
- cycle frequency;
- test medium used;
- mode of failure, if appropriate.

8.5.4.2.2 Criteria

The cylinders shall withstand 12 000 pressurization cycles to test pressure, $p_{\rm h}$. If the cylinder is designed to pass 12 000 hydraulic cycles to test pressure and achieves this level consistently in the test it is not necessary to limit the design life of the cylinder.

NOTE For a cylinder without limit in design life the actual service life of the design is subject to conformity assessment.

8.5.5 Vacuum test

8.5.5.1 General

When this test is carried out, one cylinder shall be subjected to a vacuum test prior to the environmental cycle test (see 8.5.6). When this test is not carried out the manufacturer shall ensure a warning is permanently marked on the cylinder label (see 10.2).

8.5.5.2 Procedure

The cylinder shall be subjected to a series of cycles from atmospheric pressure to a vacuum.

The contents (inert gas or air) shall be reduced from atmospheric pressure to a pressure of 0,2 bar absolute at ambient temperature. The vacuum shall be maintained at this level for at least 1 min.

The pressure in the cylinder shall be returned to atmospheric pressure. The total number of cycles shall be 50.

Parameters to monitor and record:

- number of cycles achieving lower cyclic pressure;
- minimum and maximum cyclic pressures;
- cycle frequency;
- --- results of visual inspection.

8.5.5.3 Criteria

After cycling, the interior of the liner shall be inspected for damage. Any evidence of disbonding, folding or other damage shall be noted. If the cylinder then passes the environmental cycle test (see 8.5.6) it shall also be deemed to have passed the vacuum test.

8.5.6 Environmental cycle test

8.5.6.1 General

When the vacuum test (see 8.5.5) is carried out, the vacuum-tested cylinder shall be used for the environmental cycle test. When the vacuum test is not conducted, the manufacturer shall ensure a warning is permanently marked on the cylinder label (see 10.2).

8.5.6.2 Procedure

One cylinder, as-wrapped and without paint or removable protective coating, shall be tested as follows.

Condition the cylinder and contained pressurizing medium for 48 h at atmospheric pressure, at a temperature between 60 °C and 70 °C and at a relative humidity greater than or equal to 95 %. The hydraulic pressurizing medium external to the cylinder under test shall commence the cycle testing at ambient temperature. Hydraulically apply 5 000 cycles from a pressure approximately equal to atmospheric pressure to two-thirds of the test pressure, $p_{\rm h}$. The cylinder skin temperature shall be maintained at between 60 °C and 70 °C by regulating the environmental chamber and the cycling frequency. The cycling frequency shall not exceed 5 cycles/min.

Release the pressure and stabilize the cylinder at 20 °C approximately.

Stabilize the cylinder and the contained pressurizing medium until the temperature is between – 50 °C and – 60 °C. The hydraulic pressurizing medium external to the cylinder under test shall commence the cycle testing at ambient temperature. Apply 5 000 cycles from a pressure approximately equal to atmospheric pressure to two-thirds of the test pressure, $p_{\rm h}$. The cylinder skin temperature shall be maintained at between – 50 °C and – 60 °C by regulating the environmental chamber and the cycling frequency. The cycling frequency shall not exceed 5 cycles/min. The fluid shall also be selected to ensure that it functions at the temperatures specified in the various cycle tests.

Release the pressure and stabilize the cylinder at approximately 20 °C. Hydraulically apply 30 cycles from a pressure approximately equal to atmospheric pressure to the test pressure, p_h , under ambient conditions.

On completion of these tests the cylinder shall be subjected to the burst test (see 8.5.3).

Parameters to monitor and record:

- temperatures during each part;
- --- humidity during 1st part of test;
- test medium used;
- number of cycles, achieving upper cyclic pressure, at each stage;
- --- minimum and maximum cyclic pressures;
- cycle frequency;
- --- parameters specified in 8.5.3.

8.5.6.3 Criteria

The burst pressure, $p_{\rm b}$, shall be not less than the test pressure, $p_{\rm h}$, \times 1,4 of the composite cylinder design.

8.5.7 High temperature creep test

8.5.7.1 Procedure

For a design life of up to 20 years, two cylinders shall be hydraulically pressurized to test pressure, p_h , and shall be maintained at this pressure for 1 000 h. For a design life equal to or greater than 20 years, the test shall run for 2 000 h. For cylinders with design test pressure of < 60 bar and for cylinders manufactured without liners, the test shall run for 2 000 h.

The test shall be conducted at a minimum temperature of 70 °C and a relative humidity of less than 50 %.

After this test, the cylinders shall be subjected to the leak test (see 8.5.15) and the burst test (see 8.5.3).

Parameters to monitor and record:

- --- measurement of the water capacity before and after testing;
- temperature and relative humidity at least twice a day;
- cylinder pressure at least twice a day;
- parameters specified in 8.5.3.

8.5.7.2 Criteria

The cylinder shall not exhibit any visible deformation or loose fibres (unravelling); the cylinder shall satisfy the criteria of the leak test (see 8.5.15); the burst pressure, $p_{\rm b}$, shall be equal to or greater than 2 times the test pressure, $p_{\rm h}$.

8.5.8 Flaw test

8.5.8.1 General

Two cylinders shall be tested in accordance with the following procedure.

8.5.8.2 Procedure

One longitudinal flaw is cut into each cylinder, in the mid-length of the cylindrical wall of the cylinder. The flaw shall be made with a 1 mm thick cutter to a depth equal to at least 40 % of the composite thickness and to a length between the centres of the cutter equal to five times the composite thickness.

A second transverse flaw of the same dimensions is cut into each cylinder in the mid-length of the cylindrical wall approximately 120° around the circumference from the other flaw.

One cylinder shall be subjected to the burst test specified in 8.5.3.

The other cylinder shall be subjected to the ambient cycle test specified in 8.5.4, but the upper cyclic pressure shall be 2/3 of the test pressure, $p_{\rm h}$, and the test shall be suspended after 5 000 cycles if the cylinder has not failed.

Parameters to monitor and record:

- dimensions of flaws;
- temperature of the cylinder;
- number of cycles achieving upper cyclic pressure;
- minimum and maximum cyclic pressures;
- cycle frequency;
- test medium used;
- mode of failure, if appropriate.

8.5.8.3 Criteria

First cylinder: burst pressure, $p_{\rm b}$, shall be equal to or greater than the test pressure, $p_{\rm h} \times 4/3$.

Second cylinder: the cylinder shall withstand at least 1 000 pressure cycles to 2/3 of the test pressure, p_h , without leakage. If the cylinder fails by leakage after 1 000 cycles it shall be deemed to have passed the test. However, should failure during this second half of the test be by burst, then the cylinder shall have failed the test.

8.5.9 Drop test

8.5.9.1 For cylinders up to and including 50 I water capacity

8.5.9.1.1 Procedure

Two cylinders shall be filled with water to 50 % capacity and fitted with a plug, flush with the end of each cylinder.

The cylinders shall be dropped twice, in each of the five positions shown in Figure 1, from a height of 1,2 m, on to a steel plate. The protective plate shall be sufficiently flat so that the difference in level between any two points on the surface is no more than 2 mm. It shall be replaced regularly and, if damaged, immediately.

One cylinder is subjected to the burst test specified in 8.5.3.

The other cylinder is subjected to the pressure cycling test specified in 8.5.4.

Parameters to monitor and record:

- visual appearance after each drop record position and dimensions of impact damage;
- parameters specified in test 8.5.3;
- parameters specified in test 8.5.4.

Dimensions in metres

Figure 1 — Drop test

8.5.9.1.2 Criteria

First cylinder: burst pressure, p_{b} , shall be equal to or greater than 100 % of the minimum burst level required in the burst test (see 8.5.3).

Second cylinder: the cylinder shall satisfy the requirements of the ambient cycle test (see 8.5.4).

8.5.9.2 For cylinders over 50 I water capacity

8.5.9.2.1 Procedure

One empty cylinder, fitted with sealing device to protect threads and sealing surfaces, shall be subjected to a sequence of drops from a maximum height of 1,8 m on to a smooth flat concrete surface or as prescribed.

- horizontally on to the cylinder sidewall;
- vertically on to the cylinder base however maximum potential energy of 1 220 Nm (900 ft-lb.) shall not be exceeded;
- vertically on to other end of cylinder however maximum potential energy of 1 220 Nm (900 ft-lb.) shall not be exceeded;
- at an angle of 45° to strike the shoulder of the cylinder however the drop height shall be such that the centre of gravity of the cylinder is 1,8 m from the floor with the shoulder a minimum of 0,6 m from the floor. Where this is not possible, the drop angle shall be adjusted to maintain a minimum height of 0,6 m and a centre of gravity of 1,8 m.

The cylinder shall then be subjected to 12 000 pressurization cycles in accordance with the procedure specified in 8.5.4 but the upper cyclic pressure shall be 2/3 of the test pressure, $p_{\rm h}$.

Parameters to monitor and record:

- --- visual appearance after each drop -- record position and dimensions of impact damage;
- parameters specified in test 8.5.4.

8.5.9.2.2 Criteria

The cylinders shall withstand 3 000 pressurization cycles to 2/3 of the test pressure, p_h , without failure by burst or leakage. The test shall continue for a further 9 000 cycles, or until the cylinder fails by leakage, whichever is the sooner. In either case the cylinder shall be deemed to have passed the test. However should failure during this second part of the test be by burst, then the cylinder shall have failed the test.

8.5.10 High velocity impact (gunfire) test

8.5.10.1 Procedure

One cylinder shall be filled to 2/3 of the test pressure, p_h , with air or nitrogen.

The cylinder shall be positioned in such a way that the point of impact of the projectile shall be in the cylinder side wall at a nominal angle of 45° and such that the bullet would also exit through the cylinder side wall.

The bullet shall penetrate one wall of the cylinder at least. If this does not occur, the energy of the bullet shall be increased until penetration is achieved.

Cylinders with diameter of above 120 mm shall be impacted by a 7,62 mm (0.3 calibre) armour-piercing projectile (of length between 37 mm and 51 mm) with a nominal speed of about 850 m/s. The bullet shall be fired from a distance of not more than 45 m.

Cylinders with diameter of 120 mm and below shall be impacted by a 5,6 mm armour piercing (or similar) bullet with a nominal speed of 850 m/s. The bullet shall be fired from a distance of not more than 45 m.

The dimensions of the entrance and exit openings shall be measured and recorded.

After the test the cylinder shall be rendered unserviceable.

Parameters to monitor and record:

- type of projectile;
- initial pressure;
- description of failure;
- approximate size of the entrance and exit openings.

8.5.10.2 Criterion

The cylinder shall remain in one piece.

8.5.11 Fire resistance test

8.5.11.1 General

This test is mandatory if a pressure-relief device is fitted to prevent failure in case of fire in service, and is optional for other uses.

8.5.11.2 Procedure

One cylinder shall be fitted with a valve as follows:

- a) with a valve intended for use (if known) or
- b) with a value fitted with bursting disc set to operate at between $p_{\rm h}$ and 1,15 $p_{\rm h}$.

If the pressure relief valve in the test is that intended for use in service [i.e. option a)], the specification of the valve shall be marked on the label (see 10.2).

The cylinder shall be charged with air or nitrogen or with the gas intended for use to 2/3 of the test pressure, $p_{\rm h}$.

A suitable fire can be created with either wood, gas or other hydrocarbon fuel (see ISO 11439 for details of the construction of the fire).

NOTE 1 Other standards that contain directions for producing a suitable fire test are CGA C14:1992 and EN 3-1:1996.

The cylinder may be fire-resistance tested in the vertical or horizontal position as follows.

Vertical — One cylinder shall be placed in an upright position (valve uppermost), with the lowest part of the cylinder approximately 0,1 m from the top of the firewood, in the case of a wood fire, or 0,1 m from the surface of the liquid in a fuel-based fire. The cylinder and valve shall be exposed to total fire engulfment, but the relief device shall be shielded from direct flame impingement.

Horizontal — One cylinder shall be placed in a horizontal position with the lowest part of the cylinder approximately 0,1 m from the top of the firewood, in the case of a wood fire, or 0,1 m from the surface of the liquid in a fuel-based fire. The cylinder and valve shall be exposed to fire engulfment along its whole length, but the relief device shall be shielded from direct flame impingement.

The fire shall be capable of enveloping the entire length of the cylinder, when in the horizontal position, and producing a temperature \ge 590 °C, measured 25 mm below the cylinder, within 2 min.

The cylinder shall be exposed to the fires until vented.

Parameters to monitor and record:

- type and characteristics of pressure relief device;
- initial pressure;
- location of leak;
- temperature;
- time.

8.5.11.3 Criteria

The cylinder shall not burst during a period of 2 min from the start of the fire test. It may vent through the pressure relief device or leak through the cylinder wall or other surfaces.

NOTE 2 This test does not imply that only one pressure relief device assembly provides fire protection for the valve/prd (pressure relief device) system.

8.5.12 Permeability test

8.5.12.1 General

The following procedure is recommended but alternatives that achieve the same result are permitted. This test is only required for composite cylinders with non-metallic liners and for cylinders without liners.

8.5.12.2 Procedure

The test cylinder shall be weighed empty, before and after the test and the differences noted to avoid errors due to moisture pick up.

Two cylinders shall be pre-pressurized to 2/3 of the test pressure, p_h , and the valve and the junctions of the nonmetallic liner with the metallic bosses or rings shall be visually checked for leaks, e.g. with soapy water (bubble test). Any leaks shall be eliminated before proceeding with the test. The cylinder shall be depressurized.

The cylinder shall be hydraulically cycled 1 000 times from zero to $\times 2/3$ of the test pressure, p_h , before being weighed while empty, and the weight recorded. The cylinder shall then be filled to 2/3 of the test pressure, p_h , with gas (see definition of test gas under criteria) at a temperature of 15 °C.

The cylinder shall then be weighed again and the weight of the gas stored shall be determined and recorded. The cylinder shall be weighed after 1 d; 7 d; 14 d; 21 d; 28 d.

The graph of weight change per number of days shall be determined.

Parameters to monitor and record:

- test gas used;
- cycle test medium;
- number of cycles, achieving upper cyclic pressure;
- cycle frequency;
- environmental temperatures and humidity at least twice a day;
- cylinder weights.

8.5.12.3 Criteria

The loss of weight of stored gas shall be determined. The maximum rate of weight loss shall be less than $X \operatorname{ml/h/l}$ water capacity, where X is as follows:

- for general applications where the rate of permeation of the gas is more than that of air, the test gas shall be the gas for which the cylinder is designed, or alternatively one with a higher permeability rate, and X = 0.25;
- for general applications where the rate of permeation of the gas is less than that of air or nitrogen, the test gas shall be either the intended gas, air or nitrogen and *X* = 0,25;
- for specialized applications, the value of X shall be chosen according to the application.

8.5.13 Torque test on cylinder neck boss

8.5.13.1 Procedure

The body of the cylinder shall be held in such a manner as to prevent it rotating except where the manufacturer specifies that the cylinder is to be held by the neck for valve insertion. In this case the manufacturer's directions shall be used.

The cylinder shall be fitted with a corresponding valve and tightened to 150 % of the maximum torque recommended in ISO 13341, for the relevant boss material in ISO 11439 or as recommended by the manufacturer where this part of ISO 11119 does not apply.

The valve shall be removed after the first installation and the neck thread and boss inspected. The valve shall then be re-installed as specified above.

A test for leaks (bubble test) in the cylinder neck area or the permeability test in 8.5.12 shall be conducted.

A test for leaks (bubble test) shall be conducted as follows:

- 1) pressurize the cylinder to 2/3 of the test pressure with air or nitrogen;
- 2) maintain pressure in the cylinder at the test pressure \times 2/3 for no less than 2 h;
- 3) conduct a bubble leak test for at least 10 min.

Parameters to monitor and record:

- type of valve/plug material;
- valving procedure;
- applied torque.

8.5.13.2 Criteria

The neck thread and boss shall show no significant deformation and shall remain within drawing and gauge tolerance.

Leakage greater than 1 bubble/2 min in the bubble leak test or failure of the permeability test described in 8.5.12 shall constitute a failure of the test.

8.5.14 Salt water immersion test

8.5.14.1 General

This test is mandatory for all cylinders intended for underwater applications and is optional in the case of other uses.

8.5.14.2 Procedure

The cylinders shall be unpainted but otherwise finished as for the intended application.

The liner may be painted or protected from corrosion in any manner that is included in the design submission.

a) Immersion period

Two closed unpressurized cylinders shall be immersed for a period of between 1 h and 2 h in an aqueous solution containing 35 g of sodium chloride/l at a temperature at not less than 20 °C and well-aerated.

After 2 h the hydraulic pressure of the cylinder shall be increased to and maintained at 2/3 of the test pressure for not less than 22 h. Pressure shall then be released.

b) Drying period

The pressurized cylinders shall then be taken out from sea water immersion and subjected to natural drying conditions in ambient atmosphere for not less than 22 h.

The hydraulic pressure of the cylinder shall be increased to and maintained at 2/3 of the test pressure for not less than 2 h. Pressure shall then be released.

Repeat the cycle consisting of these two periods a) and b) 45 times.

On completion of these tests:

- one of the two cylinders shall be submitted to hydraulic pressure to bursting, in accordance with 8.5.3;
- the other cylinder shall be submitted to pressure cycling in accordance with 8.5.4.

Parameters to monitor and record:

- --- temperature of the solution, at least once a day;
- filling pressure;
- duration of immersion;

- parameters specified in test 8.5.3;
- parameters specified in test 8.5.4.

8.5.14.3 Criteria

The burst pressure, $p_{\rm b}$, shall be not less than the test pressure, $p_{\rm h}$, \times 1,67 of the composite cylinder design.

The second cylinder shall satisfy the criteria for the ambient cycle test, 8.5.4.

8.5.15 Leak test

8.5.15.1 Procedure

Leak testing shall be conducted on the completed cylinder.

Acceptable methods for leakage testing include, but are not limited to, bubble testing using dry air or gas or measurement of trace gases using a mass spectrometer.

Leak testing of completed cylinders shall be performed at the test pressure, $p_{\rm h}$, \times 2/3.

8.5.15.2 Criteria

No leakage in excess of the permeation rate specified in 8.5.12 shall be permitted.

8.5.16 Pneumatic cycle test

8.5.16.1 Procedure

One cylinder shall be charged to the test pressure, $p_{\rm h}$, × 2/3 with air or nitrogen or, for special gas applications, another gas as determined by the inspector.

The cylinder pressure shall be held at the test pressure, $p_{\rm h}$, \times 2/3 for 72 h.

The cylinder shall then be subjected to 100 pneumatic pressure cycles between atmospheric pressure and the test pressure, $p_{\rm h}$, × 2/3. Each cycle shall be completed over a period between 55 min and 65 min.

After cycling, the cylinder pressure shall be held at the test pressure, $p_{\rm h}$, \times 2/3 for 72 h.

The pressure shall be released by venting through the fully-opened valve.

The cylinder shall then be visually inspected on the internal surfaces for signs of blistering or liner collapse. After visual inspection, the cylinder shall be subjected to the ambient cycle test (see 8.5.4).

Parameters to monitor and record:

- temperature of the cylinder;
- number of cycles achieving upper cyclic pressure;
- minimum and maximum cyclic pressures;
- cycle frequency;
- test medium used;
- visual appearance of the liner after the pneumatic hold and cycle record position and dimensions of impact damage if present;

- parameters specified in test 8.5.4;
- mode of failure, if appropriate.

8.5.16.2 Criteria

If the internal surfaces show evidence of blisters or the liner has collapsed, the cylinder shall have failed the test.

The cylinder shall satisfy the criteria for the ambient cycle test, 8.5.4.

8.5.17 Water boil test

8.5.17.1 General

This test is only required for cylinders without liners and which are manufactured from two parts joined together.

8.5.17.2 Procedure

One closed unpressurized cylinder shall be subjected to boiling water for 100 h. The cylinder shall be entirely covered by the water. The temperature shall be at least 97,5 °C. The water can be ordinary tap water.

On completion of the test the cylinder shall be submitted to hydraulic pressure to burst, in accordance with 8.5.3.

Parameters to monitor and record:

- burst pressure;
- number of pieces;
- description of failure;
- pressure/time curve or pressure/volume curve;
- water temperature.

8.5.17.3 Criteria

The burst pressure, p_b , or pressure at failure shall be not less than the test pressure, p_h , × 2 of the composite cylinder design and the burst shall not result in separation at the joint.

8.6 Failure of qualification tests

In the event of failure to meet test requirements, an investigation into the cause of failure and re-testing shall be carried out in accordance with 9.5.

9 Batch inspection and testing

9.1 Liner

9.1.1 Each batch of liners shall be examined and dimensionally checked to ensure compliance with the design specifications. The following inspections shall be carried out in accordance with the manufacturer's quality assurance procedures:

a) visual inspection of external and internal surface finish;

- b) dimensions;
- c) minimum wall thickness.

9.1.2 Each batch of non-load-sharing metal liners and metallic bosses shall be tested to confirm that the proper materials have been used and that the required minimum properties specified in 7.2.2 have been achieved. The mechanical properties shall be tested in accordance with ISO 6892. Manufacturer's certification (mechanical properties, chemical analysis) shall demonstrate compliance.

9.1.3 One liner from every batch of non-metallic liners shall be tested to confirm that the proper materials have been used and to verify that the required mechanical minimum properties have been achieved and meet the minimum design requirements. On every test liner two tensile tests shall be carried out. The tensile strength and the elongation shall be tested in accordance with ISO 527-1 and ISO 527-2.

Acceptance of non-metallic liners shall be made taking into account the following verifications:

- the properties of the material (raw material as granulate etc.) shall be within the tolerances set by the material manufacturer for melt flow index, density and glass transition temperature;
- the process parameters during liner manufacturing shall be within the tolerances agreed during qualification of the process;
- the material properties of the liner shall be within the tolerances required by the design requirements laid down in 7.2.2.

Manufacturer's certification (mechanical properties, melt flow index, density, glass transition temperature) shall demonstrate compliance.

9.1.4 The liners shall be checked for homogeneity by means of a non-destructive test, specified by the manufacturer, to ensure that the material(s) have been processed correctly.

After heat treatment 5 % of the liners or liner bosses shall be checked for hardness in accordance with either ISO 6506-1 or ISO 6508-1 and shall achieve the limits specified in 7.2.2.

9.1.5 A record of the tests carried out shall be kept at the premises of the cylinder manufacturer. Suitable forms of test certificates are shown in annex B.

9.2 Failure of liner batch tests

9.2.1 If any of the test results is not satisfactory, and if the inspector is satisfied that this was due to an error carrying out the test, a re-test may be authorized using the same liner or at the discretion of the manufacturer.

Either:

- a) the test in question shall be repeated on two specimens, one from the same liner or test ring as for the first test and another one from a liner or test ring from the same batch, and if both results are satisfactory the batch may be accepted or
- b) the batch may be re-heat treated (if appropriate) and re-tested in accordance with 9.1.2, 9.1.3 and 9.1.4, and if the results are satisfactory the batch may be accepted.

9.2.2 Where heat treatment has been shown to be inadequate, liners may be subjected to re-treatment, once only.

9.2.3 Where heat treatment furnace records show artificial ageing has been inadequate, additional time at the ageing temperature shall be given.

9.2.4 If the test results, having allowed for re-testing or re-heat treatment, are not satisfactory, liners in the batch shall be rendered unserviceable.

9.3 Overwrap materials

Each batch of filament materials shall be subjected to an impregnated strand test in accordance with ASTM D 2343-95 for glass and aramid and SACMA SRM 16R-94 or ASTM D 4018-99 for carbon fibre, or identified equivalent standards accepted by the inspector. The strength of fibres shall be not less than specified in 7.2.3.

9.4 Composite cylinder

9.4.1 The inspector shall certify that the design, manufacture, inspections and testing have been carried out in accordance with this part of ISO 11119. An example form of certificate is shown in annex A.

9.4.2 Each batch of composite cylinders shall be examined and checked to ensure compliance with the design standard. The following inspections shall be carried out in accordance with the manufacturer's quality assurance procedures:

- a) visual inspection of external and internal surface finish;
- b) dimensions;
- c) markings;
- d) water capacity;
- e) weight;
- f) cleanness;
- g) fibre tension (if applicable).

9.4.3 The internal and external surfaces of the finished cylinder shall be free from defects and residues from the manufacturing process (e.g. swarf, resin) which would adversely affect the safe working of the cylinders. See annex A, ISO 9809-1, ISO 9809-2 and ISO 7866 for guidance on possible defects in metallic liners.

9.4.4 Each completed cylinder shall be subjected to a hydraulic proof test (in accordance with 8.5.1) or a volumetric expansion test (in accordance with 8.5.2) at the design test pressure specified in 7.2.4 c).

9.4.5 One cylinder per batch of finished cylinders shall be subjected to a hydraulic pressure cycle test to test pressure, $p_{\rm h}$, for unspecified gas service or maximum developed pressure at 65 °C, $p_{\rm max}$, for dedicated gas service. The procedure shall be in accordance with 8.5.3 except that the test may be suspended, as appropriate to the design, either after 12 000 hydraulic cycles to test pressure or 24 000 cycles to maximum developed pressure, or after *N* or $N_{\rm d}$ cycles where:

- $N = y \times 250$ cycles per year of design life;
- $N_{\rm d}$ = $y \times 500$ cycles per year of design life;
- y = is the number of years of design life.

Cylinders with a test pressure of 60 bar and above shall withstand *N* pressurization cycles to test pressure, p_h , (up to a maximum of 12 000 cycles), or N_d pressurization cycles to maximum developed pressure, p_{max} , (up to a maximum of 24 000 cycles), without failure by burst or leakage. Cylinders with test pressure below 60 bar shall withstand 12 000 pressurization cycles to test pressure, p_h , without failure by burst or leakage.

9.4.6 One cylinder per batch of finished cylinders shall be subjected to a burst test in accordance with 8.5.3.

NOTE The cylinder subjected to the pressure cycle test (see 9.4.5) may be used for this test.

The burst pressure, $p_{\rm b}$, shall be in accordance with the criteria for the cylinder burst test specified in 8.5.3.

9.4.7 All cylinders incorporating welded or non-metallic liners or bonded bosses shall be tested for leakage in accordance with 8.5.15.

Leak testing shall be conducted on the completed cylinder and shall be performed at 2/3 of the test pressure, ph.

9.5 Failure of qualification or batch tests

9.5.1 In the event of failure to meet test requirements either during a production run (batch test) or when design qualification tests do not give satisfactory results, an investigation into the cause of failure and re-testing shall be carried out as follows.

9.5.2 If there is evidence of a fault in carrying out a test, or an error of measurement, a second test shall be performed on the same cylinder, if possible. If this is not possible then a second test shall be performed on a cylinder selected at random from the batch. If the results of this test are satisfactory, the first test shall be ignored.

9.5.3 If the test has been carried out in a satisfactory manner, either:

a) the cause of failure shall be identified and the procedure detailed in 9.5.4 or 9.5.5 shall be followed or

b) the batch shall be rejected.

9.5.4 If the cause of failure is identified, the defective cylinders may be reclaimed by an approved method or shall be rejected. The reclaimed cylinders shall be considered a separate batch from the original satisfactory cylinders. The failed test must be repeated with the quantities required in 8.5.3 or 8.5.4 (as applicable) for both batches. For failures found during 100 % batch testing only the repaired cylinders need to be re-tested. If one or more tests prove even partially unsatisfactory, all the cylinders of the batch(es) covered by the tests shall be rejected.

9.5.5 Alternatively the cause of failure may be investigated and if this is identified the defective cylinders in the batch shall be removed from the batch and the failed test repeated with the quantities required in 8.5.3 or 8.5.4 (as applicable) for the original batch.

9.5.6 If a batch fails the second series of tests, the batch of cylinders shall be rendered unserviceable for holding gas under pressure. The manufacturer shall ensure that the cylinders do not enter service.

10 Cylinder marking

10.1 General

Each finished composite cylinder which satisfies the requirement of this part of ISO 11119 shall be permanently and legibly marked in accordance with ISO 13769 and ISO 7225.

10.2 Additional marking

10.2.1 The following information, if applicable, shall be permanently marked on the cylinder as a label embedded in the resin:

- "WARNING THIS CYLINDER MUST BE FILLED ONLY WITH <<Named Gas(es)>>" where a cylinder is to be used for dedicated gas service;
- "WARNING THIS CYLINDER MUST BE USED WITH A <<Named>> PRESSURE RELIEF DEVICE" where a cylinder is approved with a specific pressure relief device (see 8.5.11);
- "Maximum torque <<manufacturer's recommended torque>>" where fitting torque does not correspond to the values given in ISO 13341;
- "WARNING THIS CYLINDER MUST BE CLAMPED BY THE NECK FOR VALVE INSERTION AND REMOVAL" where the cylinder is not designed for clamping on the body.

10.2.2 Additional markings (e.g. re-test dates in accordance with national legislation, customer names etc.) may be contained on the main label or applied as a secondary label securely affixed to the cylinder side wall.

10.2.3 All labels shall be clearly marked with letters not less than 3 mm high.

Annex A

(informative)

Examples of design approval certificate

Design approval certificate — Composite gas cylinders with non-load-sharing metallic or non-metallic liners

ISO 11119-3:2002, Gas cyli	nders of c		ication a	nd test i	methods — Part 3: Fully wra	f applying pped fibre		
Approval No.		Date						
Cylinder description		(Family of cylinders which has re	eceived i	ype app	roval)			
Manufacturer's Drawing No.								
Design life Un	derwater	Special torque		Pr	essure relief device			
Liner heat treatment		Details						
Finished cylinder Liner Liner Boss Composite material								
Capacity	I	Material			Fibre(s)			
Test pressure	bar	Minimum thickness, mm			Fibre(s) tensile strength	MPa		
Diameter	mm	Minimum yield strength, MPa			Fibre(s) modulus	GPa		
Length	mm	Minimum tensile strength, MPa			Matrix components			
Thread		Elongation, %			Shear strength	MPa		
		(Name and address of manu						
Type of approval mark								
Details of the results of the e	xamination	n of the design for design approva	al are de	tailed in	Qualification Test Report.			
All information may be obtair	ned from	(Name and addre	ss of the	approvi	ng body)			
Date								
Signature								

Annex B

(informative)

Specimen test reports

VERIFICATION BODIES REPORT ON:

THE MANUFACTURE OF FULLY WRAPPED FIBRE REINFORCED COMPOSITE GAS CYLINDERS WITH NON-LOAD-SHARING METALLIC OR NON-METALLIC LINERS

Approved Inspection E	Body		
Approved Inspection E	Body's Mark		
Certificate No			
Place		Date	
Cylinders manufacture	ed by		
Manufacturer's mark _			
Manufactured for			
Consigned to			
Quantity	Overall size (mm)	Outside diameter by	long
Serial numbers	to	_ inclusive	
Standard			
Drawing No.			
Date of hydraulic press	sure test		
Test pressure (bar)			
Water capacity (I)			
Gas	Filling pressure (permanent) (bar	r)	
	Filling ratio (liquefied) (bar)		<u></u>
Mass of container (kg)	Minimum	Maximum	Without valve
	Minimum	Maximum	With valve

NOTE Items in parentheses below refer to the clauses of ISO 11119-3.

Each liner was produced by over-wrapping a seamless liner with resin-impregnated filament reinforcement.

Liner material designated as _____ was supplied by ______ and the analysis was within the required limits.

Each liner was produced by an approved process. The results of the mechanical tests have been found satisfactory (see 9.1.3).

Overwrap was applied by winding under controlled tension.

	Glass	Carbon	Aramid
designated _			
supplied by _			
impregnated v	with resin designated		
1 0	0		
manufactured	l by		
manuacturet			

Identified by package number and cured after wrapping to the manufacturer's standard. Filaments strand strength and reinforcement were verified and found satisfactory.

Calculated stress levels on the reinforcement filaments satisfy design requirements.

Each cylinder was subjected to a hydraulic proof pressure test (see 8.5.1) or volumetric expansion test (see 8.5.2) at the test pressure stated above.

The results of the batch pressure cycle and burst tests were satisfactory.

Each cylinder has been marked as required by ISO 11119-3 (clause 10).

WE HEREBY CERTIFY that each of the above cylinders meets, in full, the requirements of ISO 11119-3.

For and on behalf of the manufacturer _____

For and on behalf of the Approved Inspection Body_____

ISO 11119-3:2002(E)

Specimen test reports (continued)

1. Mechanical tests on liners

Batch No. Co	(dimensions	0,2 % yield strength (N/mm ²)	Tensile strength (N/mm ²)	Elongation (%)
--------------	---	------------	---	---	-------------------

For and on behalf of the manufacturer

2. Hydraulic volumetric expansion test certificate for composite cylinders

	er Order No forming to)	Tested to a pressure						
Manufac	turer's No.								
Container No.	Cast No.	Expansion at 10 %	Expansion at _{Ph}	Expansion at p_h — expansion at 10 %	Mass full (kg)	Mass empty (kg)	Water capacity (I)	Test date	
Certified by on behalf of (for manufacturer)				Date					
Certified by (Approved In	spection B	ody)			Date				

Bibliography

- [1] ISO 7438:1985, Metallic materials Bend test
- [2] ISO 7866:1999, Gas cylinders Refillable seamless aluminium alloy gas cylinders Design, construction and testing
- [3] ISO 9809-1:1999, Gas cylinders Refillable seamless steel gas cylinders Design, construction and testing — Part 1: Quenched and tempered steel cylinders with tensile strength less than 1 100 MPa
- [4] ISO 9809-2:2000, Gas cylinders Refillable seamless steel gas cylinders Design, construction and testing — Part 2: Quenched and tempered steel cylinders with tensile strength greater than or equal to 1 100 MPa
- [5] ISO 10156:1996, Gases and gas mixtures Determination of fire potential and oxidizing ability for the selection of cylinder valve outlets
- [6] ISO 11114-3:1997, Transportable gas cylinders Compatibility of cylinder and valve materials with gas contents Part 3: Autogenous ignition test in oxygen atmosphere
- [7] ISO 11623:2002, Transportable gas cylinders Periodic inspection and testing of composite gas cylinders
- [8] EN 3-1:1996, Portable fire extinguishers Part 1: Description, duration of operation, class A and B fire test
- [9] EN 144-1, Respiratory protective devices Gas cylinder valves Part 1: Thread connections for insert connector
- [10] EN 720-2, Transportable gas cylinders Gases and gas mixtures Part 2: Determination of flammability and oxidizing ability of gases and gas mixtures
- [11] EN 962, Transportable gas cylinders Valve protection caps and valve guards for industrial and medical gas cylinders Design, construction and tests
- [12] EN 12245, Transportable gas cylinders Fully wrapped composite cylinders
- [13] EN 12257, Transportable gas cylinders Seamless, hoop-wrapped composite cylinders
- [14] ASTM D 2290-00, Standard Test Method for Apparent Hoop Tensile Strength of Plastic or Reinforced Plastic Pipe by Split Disk Method
- [15] ASTM D 2291-98, Standard Practice for Fabrication of Ring Test Specimens for Glass-Resin Composites
- [16] ASTM D 2344-00, Standard Test Method for Short-Beam Strength of Polymer Matrix Composite Materials and Their Laminates
- [17] CGA Pamphlet C-6.2, Guidelines for Visual Inspection and Requalification of Fiber Reinforced High Pressure Cylinders
- [18] CGA C14:1992, Procedures for Fire Testing of DOT Cylinder Pressure Relief Device Systems

ISO 11119-3:2002(E)

ICS 23.020.30 Price based on 33 pages

© ISO 2002 - All rights reserved