
SBC 243 Anneks F
Side 0

Ajourført 2025-12-01

Anneks F: Kriterier for visuel bedømmelse af svejste plastkonstruktioner

Dette anneks har samme status som SBC 243.
This anneks forms an integral part of SBC 243.

Forord

Kriterier for visuel bedømmelse af svejste plastkonstruktioner er udarbejdet i
overensstemmelse med de acceptkriterier, der anvendes af firmaer og teknologiske institutter
i de nordiske lande i tilknytning til uddannelse og certificering af plastsvejsere efter nationale
standarder.

Disse kriterier er opbygget som en samlet helhed til visuel bedømmelse af svejste
konstruktioner, intet punkt kan vægtes højere end et andet (eller udelades), men må
betragtes som et samlet hele ved den visuelle bedømmelse.

Måling

Alle målbare værdier foretages med skydelære.

Grundlag

DVS 2201-10 og DIN 32502 - Energiministeriets energiforskningsprogram: Projektrapport 30
“Kapperør”. DTI - Kriterier for visuel bedømmelse af svejste plastkonstruktioner.

SBC 243 Anneks F
Side 1

Varmluftsvejsning

(med og uden støttedyse)

1 V

2 V

e = godstykkelse

y = højden på overskydende tilsats-
materiale

Efter svejsning og inden eventuel
efterbehandling skal:

ymin.  10% af e.

Hvis ymax.  40% af e, skal der ske en efter-
behandling, så overskydende tilsatsmateriale
ikke overstiger de 40% af e

0,1 x e  y  0,4 x e

Svejsetrådene skal fylde svejsefugen helt ud,
således at hvis man fræser det overskydende
trådmateriale væk i højde med grundmateria-
let, må der ikke være nogle overgange mel-
lem tråd og grundmateriale (farvenuancer
accepteres).

SBC 243 Anneks F
Side 2

2a. V

e = godstykkelse
b

a = 0,7 x emin.0

b = 0,28 x emin.

Ved svejsning af T-stød og lignende skal der
tilstræbes at få tilsatsmaterialet til at danne
en ligebenet trekant og "sømmålet"  a.

Accept:

"Sømgeometri" =

0,7 x emin.  a  0,98 emin.

3 V

Svejsevulsterne (s) skal kunne ses på begge
sider af en svejsetråd. Skal svejsningen efter-
bearbejdes, skal man, inden dette påbegyn-
des, sikre sig, at svejsevulsterne er til stede.

4 V

På begge sider af svejsningen skal der være
synlige, ubrudte "spor" (synlig overfladeforan-
dring) fra opvarmningsluften.

SBC 243 Anneks F
Side 3

6 V

x = forskydning

e = godstykkelse

Forskydning eller tykkelsesforskel mellem to
sammensvejste plader skal undgås og må
ikke overstige nedenstående mål:

x1  0,1 x e

x2  0,15 x e

dog højst 2 mm.

5 V

Der må hverken på tilsats- eller grundmateria-
le være tegn på forbrænding (overophedning).

Eks. på forbrænding af PE - PVC - PP,
men gældende for alle materialer.

7 V

Der må på intet sted være manglende binding
mellem svejsetråd og grundmateriale eller
mellem svejsetrådene indbyrdes (tilsatsmate-
rialet).

SBC 243 Anneks F
Side 4

8 V

Der må ikke være tegn på tværgående revner
i svejsetråden.

9 V

10 V

Svejsningen skal altid være gennem-
svejst i bunden (bundsvejst).

11 V

Der må ikke på noget sted på svejsetråden
(tilsatsmaterialet) være tegn på indsnævring i
forhold til trådens profil.

Spor efter støttedysen må ikke være
skarpkantet eller ligge under grundmaterialets
kant (overflade).

SBC 243 Anneks F
Side 5

12 V

Der må intet sted være tegn på manglen-
de binding i form af "lunker", revner,
"snavs" eller lignende.

SBC 243 Anneks F
Side 6

Extrudersvejsning

1 E

Tilsatsmaterialet skal fylde svejsefugen helt
ud, således at hvis man fræser det
overskydende materiale væk i højde med
grundmaterialet, må der ikke være overgange
mellem tilsatsmateriale og grundmateriale.
(Farvenuancer accepteres).

2 E

e = godstykkelse

y = højden på overskydende
tilsatsmateriale

Efter svejsning og inden eventuel
efterbehandling skal:

ymin.  10% af e (dog min. 1 mm)

Hvis ymin.  40% af e, skal der ske en
efterbehandling, så overskydende
tilsatsmateriale ikke overstiger de 40% af e
(dog max. 6 mm)

0,1 x e  y  0,4 x e

2a. E

e = godstykkelse
b

a = 0,7 x emin. 0

b = 0,28 x emin.

Ved svejsning af T-stød og lignende skal det
tilstræbes at få tilsatsmaterialet til at danne en
ligebenet trekant og "sømmålet"  a.

Accept:

"Sømgeometri" =

0,7 x emin.  a  0,98 emin.

NB! Kombineret svejsning
(extruder - varmluft)
Se afsnit EV.

SBC 243 Anneks F
Side 7

2b. E

"Sømgeometri"

Det skal tilstræbes, at tilsatsmaterialet ud over
at overholde 2a. E får et udseende  A eller B.

En sugning  (fig. C) kan tillades, hvis det
aktuelle a. mål (se 2a. E) ikke reducers med
mere end 10%, dog max. 2 mm.

D kasseres pga. kærvvirkning.

3 E

0 = overlapning

Efter svejsning og inden en eventuel efter-
behandling skal man sikre sig, at der er en
tilstrækkelig randzonesvejsning (overlapning
af tilsatsmateriale) til begge sider.

Overlapningen skal have følgende mål:

0 = 2 mm  1 mm.

 SBC 243 Anneks F
Side 8

3a. E

overlapningen skal være et "aftryk" af
svejseskoens profil og ikke en overflyd-
ning under og ved siden af svejsesko-
en.

4 E

På begge sider af svejsningen skal
der være et synligt,ubrudt "spor" (syn-
lig overfladeforandring) fra opvarm-
ningsluften.

SBC 243 Anneks F
Side 9

5 E

Der må hverken på tilsats- eller
grundmateriale være tegn på for-
brænding overophedning).

Eks. på forbrænding af
PE - PVC - PP, men gældende
for alle materialer.

6 E

x = forskydning

e = godstykkelse

Forskydning eller tykkelsesforskel mel-
lem to sammensvejste plader skal und-
gås og må ikke overstige nedenstående
mål:

x1  0,1 x emax.

x2  0,15 x emax.

dog højst 2 mm.

SBC 243 Anneks F
Side 10

9 E

Spor efter svejseskoen må ikke være skarp-
kantet eller ligge under grundmaterialets kant
(overflade).

7 E

Asymmetrisk tilsatsmateriale-
dækning kan ikke accepteres.

8 E

Svejsningen skal altid være gennem-
svejst i bunden (bundsvejst).

SBC 243 Anneks F
Side 11

10 E

Der må intet sted være tegn på manglende
binding i form af revner, "snavs" eller lignen-
de.

"Lunker" (sugninger) kan accepteres
i mindre omfang, men kun hvis de følger mid-
terlinien i svejsningen.

SBC 243 Anneks F
Side 12

NB! De følgende kriterier er
anbefalede værdier

1 EV

O = overlapning

T = tilsatsmateriale

e = godstykkelse

es = godstykkelse på skærpet emne

T-stød med ensidig skærpning:
(ensidigt svejst)

Svejsningen skal være gennemsvejst i
sin fulde længde.

Sømgeometri = 2b. E (a-b-c)

0 = 2 mm  1 mm

T = O,5 x es

2 EV

Sømgeometri = 2b. E (a-b-c)

0 = 2 mm  1 mm

T = O,3 x es

NB! Svejsetråd dimension:

O tråd  3 mm
∇ tråd  3 mm

O = overlapning

T = tilsatsmateriale

e = godstykkelse

es = godstykkelse på skærpet emne

T-stød med ensidig skærpning:
(svejst fra begge sider)

Svejsningen skal være gennemsvejst i
sin fulde længde.

SBC 243 Anneks F
Side 13

3 EV

O = overlapning

T = tilsatsmateriale

e = godstykkelse

es = godstykkelse på skærpet emne

T-stød med tosidig skærpning:

Sømgeometri = 2b. E (a-b-c)

0 = 2 mm  1 mm

Tmax. =  O,5 x es

Tmax. =  O,3 x es

