

Consultancy Report

Testing Labels to BS 5609, Section 3

(One type of printed label: Matt White PE)

Prepared for OKI Europe Limited

By Annalise Martins
Packaging Technologist
Technical Investigations Group

19th September 2017

Ref: 17-143312

Commercial in confidence

Smithers Pira

Cleeve Road, Leatherhead Surrey KT22 7RU, United Kingdom Telephone: +44 (0) 1372 802000 Fax: +44 (0) 1372 802245

Registered number: 5761324 England
This report is made subject to the conditions that it is
confidential and may not be disclosed in whole or in part to
others without the written consent of Smithers Pira

1 Introduction

Smithers Pira was requested by OKI Europe Limited, to carry out testing to BS5609: 1986 – Section 3 on one printed self-adhesive label.

2 Samples received

Table 1 – Details of samples received 26th July 2017

	Smithers Pira Reference	Product Description	Base Substrate	Ink/Toner Type	Printer Manufacturer/Model
Ī	Z 1	Narrow Format	Matt White	CYMK Micro	Pro1040, Pro1050
		Label Printer	PE	crushed toner	1 101040, 1 101030

3 Test methods and performance requirements

The samples were conditioned for a minimum of 24 hours at 23 \pm 2°C and 50 \pm 5% rh prior to testing.

3.1 Print key effectiveness (clause reference 8.1)

Tested in accordance with appendices H and G.

This test measures the resistance of removal of the print by adhesive tape (samples were tested using 3M 6204 self-adhesive tape with average bond strength of 4.86 N/25mm).

Requirements

- Ink shall not be removed from more than 5% of the printed area of each colour.
- Any changes should be no less than grade 3 of the British Standard greyscale.
- Any legends or symbols should remain identifiable.

3.2 Abrasion resistance (clause reference 8.2)

Tested in accordance with appendices J and G.

This test measures the abrasion resistance of the print after exposure to a sea water/sand abrasion cycle.

Requirements

- Colour should remain recognisable.
- Any change should be no less than grade 2 of the British Standard greyscale.
- Any legends or symbols should remain identifiable.

3.3 Permanence of print (clause reference 8.3)

Tested in accordance with appendices E and G.

This test measures the resistance to change after exposure to salt spray/accelerated light cycles.

Requirements

- · Colour should remain recognisable.
- Any fading or colour change should be no less than grade 2 of the British Standard greyscale.
- Any legends or symbols should remain identifiable.

4 Results

Table 2 – Print key effectiveness (clause reference 8.1)

Smithers Pira References	Printing Ink	Grey Scale Rating	Observations	Pass/Fail
Z 1	Black	5	No print removal	Pass
	Red	4.5	Very slight print removal	Pass
	Green	5	No print removal	Pass
	Dark Blue	5	No print removal	Pass
	Blue	4.5	Very slight print removal	Pass
	Magenta	5	No print removal	Pass
	Yellow	5	No print removal	Pass

Table 3 – Abrasion resistance (clause reference 8.2)

Table 6 7 lbrasien reciclance (chace releited 612)					
Smithers Pira References	Printing Ink	Grey Scale Rating	Observations	Pass/Fail	
Z 1	Black	4	Slight print removal	Pass	
	Red	4	Slight print removal	Pass	
	Green	4.5	Very slight print removal	Pass	
	Dark Blue	4.5	Very slight print removal	Pass	
	Blue	4.5	Very slight print removal	Pass	
	Magenta	4	Slight print removal	Pass	
	Yellow	4.5	Very slight print removal	Pass	

Table 4 – Permanence of print (clause reference 8.3)

Smithers Pira References	Printing Ink	Grey Scale Rating	Observations	Pass/Fail
Z 1	Black	3.5	Some print fade	Pass
	Red	3.5	Some print fade	Pass
	Green	4.5	Very slight print fade	Pass
	Dark Blue	4	Slight print fade	Pass
	Blue	4	Slight print fade	Pass
	Magenta	3.5	Some print fade	Pass
	Yellow	4	Slight print fade	Pass

Note:

The half tone prints had an overall lower Grey Scale Rating, however, passed the requirements.

5 Conclusion

The printed self-adhesive 'Matt White PE' label supplied by OKI Europe Limited, has met all of the requirements of BS 5609 Section 3. A certificate is attached.

Prepared by

Annalise Martins

Materials Technologist

Technical Investigations

Checked by

Maggie Carnegie
Principal Consultant
Technical Investigations

Appendix

Photographs of the test results

Print key effectiveness

Figure 1 – Sample reference: Z1 – 'Matt White PE'

Abrasion resistance

Figure 2 – Sample reference: Z1 – 'Matt White PE'

Permanence of print

Figure 3 – Sample reference: Z1 – 'Matt White PE'

TEST CERTIFICATE

BS 5609 (Section Three)

Supplier: OKI Europe Limited

Product Description: Narrow Format Label Printer

Base Substrate: Matt White PE

Ink: CMYK Micro crushed toner

Printer: Pro1040, Pro1050

Smithers Pira reference: 17-143312

Tests passed	Test methods	Clause reference
Print key effectiveness	H, G	8.1
Abrasion resistance	J, G	8.2
Permanence of print	E, G	8.3

This is to certify that the above label base material had been tested by Smithers Pira and conforms to:

BS 5609: 1986 Section 3 - 'Laboratory Performance of Printed Labels'.

SignedMULANULUMONO.....

Maggie Carnegie

Dated 19th September 2017