

มาตรฐานอุตสาหกรรมเอส
THAI SMEs STANDARD

มอก. เอส 97–2563

ที่นอนโฟมพอลิยูรีเทน
POLYURETHANE FOAM MATTRESSES

ส านักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม
กระทรวงอุตสาหกรรม ICS 97.140 ISBN 978-616-475-953-4

มาตรฐานอุตสาหกรรมเอส
ที่นอนโฟมพอลิยูรีเทน

มอก. เอส 97–2563

ส านักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม
กระทรวงอุตสาหกรรม ถนนพระรามที่ 6 กรุงเทพฯ 10400

โทรศัพท์ 0 2202 3300

(2)

ปัจจุบัน ผู้ท ำกลุ่มวิสำหกิจขนำดกลำงและขนำดย่อม (SMEs) และกลุ่มธุรกิจเกิดใหม่ (Startup) มีกำรท ำที่นอน
โฟมพอลิยูรีเทน เพ่ือจ ำหน่ำยในประเทศและส่งออกต่ำงประเทศเป็นจ ำนวนมำก ดังนั้น เพ่ือเป็นกำรส่งเสริมและ
ยกระดับอุตสำหกรรมประเภทนี้ให้มีคุณภำพ สร้ำงควำมเชื่อมั่น และเป็นที่ยอมรับ จึงเห็นควรก ำหนดมำตรฐำน
อุตสำหกรรมเอส ที่นอนโฟมพอลิยูรีเทน ขึ้น

มำตรฐำนอุตสำหกรรมเอสนี้ จัดท ำขึ้นโดยอำศัยข้อมูลจำกผู้ท ำและเอกสำรต่อไปนี้ เป็นแนวทำง

BS 4443-4:1989 Methods of test for Flexible cellular materials - Part 4: Method 10.
Determination of solvent swelling

มอก. 121 วิธีทดสอบสิ่งทอ

 เล่ม 4-2552 ควำมคงทนของสีต่อเหงื่อ

 เล่ม 9-2552 แรงดึงสูงสุดและกำรยืดของผ้ำที่แรงดึงสูงสุดโดยวิธีดึงเต็มหน้ำกว้ำงของชิ้นทดสอบ

 เล่ม 19-2553 ควำมทนแรงดันทะลุและระยะโป่งทะลุของผ้ำโดยวิธีไฮดรอลิก

 มอก. 961-2533 ขนำดเครื่องนอน

 มอก. 1404-2540 ที่นอนฟองน้ ำโพลิยูรีเทน

ประกาศส านักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม

ฉบับท่ี 17 (พ.ศ. 2563)
เรื่อง ก ำหนดมำตรฐำนอุตสำหกรรมเอส

ที่นอนโฟมพอลิยูรีเทน

โดยที่เป็นการสมควรก าหนดมาตรฐานอุตสาหกรรมเอส ที่นอนโฟมพอลิยูรีเทน ขึ้น

เลขาธิการส านักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม จึงออกประกาศก าหนดมาตรฐาน
อุตสาหกรรมเอส ที่นอนโฟมพอลิยูรีเทน มาตรฐานเลขที่ มอก. เอส 97-2563 ดังมีรายละเอียดต่อท้าย
ประกาศนี ้

ทั้งนี้ ให้มีผลบังคับใช้นับแต่วันที่ประกำศ เป็นต้นไป

 ประกาศ ณ วันที่ 11 พฤศจิกายน พ.ศ. 2563

 (นำยวันชัย พนมชัย)

 เลขำธิกำรส ำนักงำนมำตรฐำนผลิตภัณฑ์อุตสำหกรรม

มอก. เอส 97-2563

-1-

มาตรฐานอุตสาหกรรมเอส
ทีน่อนโฟมพอลยิูรีเทน

1. ขอบข่าย
1.1 มำตรฐำนอุตสำหกรรมเอสนี้ ครอบคลุมเฉพำะที่นอนโฟมพอลิยูรีเทน ทั้งที่ใช้โฟมพอลิยูรีเทนที่มีควำม

หนำแน่นเดียวกันและควำมหนำแน่นต่ำงกัน

2. บทนิยาม
ควำมหมำยของค ำที่ใช้ในมำตรฐำนอุตสำหกรรมเอสนี้ มีดังต่อไปนี้

2.1 ที่นอนโฟมพอลิยูรีเทน (polyurethane foam mattress) หมำยถึง ที่นอนที่ท ำด้วยแผ่นโฟมพอลิยูรีเทน
ชั้นเดียวหรือมำกกว่ำ ที่มีควำมหนำแน่นเดียวกันหรือต่ำงกันและหุ้มด้วยผ้ำส ำหรับหุ้มที่นอน แล้วเย็บปิดให้
เรียบร้อย

2.2 โฟมพอลิยูรีเทน (flexible polyurethane foam) หมำยถึง วัสดุที่มีลักษณะเป็นรูพรุน ยืดหยุ่นได้ ท ำจำก
สำรประกอบหลักพอลิไฮดรอกซ ีและพอลิไอโซไซยำเนต

2.3 ดัชนีควำมแข็งเชิงกด (indentation hardness index) หมำยถึง แรงกดทั้งหมด เป็นนิวตัน (N) ที่ใช้กระท ำต่อ
ชิ้นทดสอบที่ เป็นชั้นเดียว ซึ่งมีขนำดมำตรฐำน กว้ำงยำวด้ำนละ 380 mm + 20 mm หนำ 50 mm
± 2 mm ให้มีควำมหนำลดลง 40 % ± 1 % ของควำมหนำเริ่มต้น ภำยใต้ภำวะทดสอบและเครื่องมือทดสอบ
มำตรฐำนทีก่ ำหนด

3. ชนิด
3.1 ที่นอนโฟมพอลิยูรีเทน แบ่งออกเป็น 2 ชนิด คือ

3.1.1 ที่นอนโฟมพอลิยูรีเทนเดี่ยว

3.1.2 ที่นอนโฟมพอลิยูรีเทนคู ่

4. มิติ
4.1 ควำมกว้ำงและควำมยำว

ให้เป็นไปตำมที่ระบุไว้ที่ฉลำก โดยยอมให้คลำดเคลื่อนได ้± 10 mm (มิลลิเมตร)

กำรทดสอบให้ปฏิบัติตำมข้อ 10.2

หมายเหตุ ขนาดที่นอน แนะน าตาม มอก. 961

มอก. เอส 97-2563

-2-

4.2 ควำมหนำ

ให้เป็นไปตำมที่ระบุไว้ที่ฉลำก โดยยอมให้คลำดเคลื่อนได ้± 5 mm

กำรทดสอบให้ปฏิบัติตำมข้อ 10.2

5. วัสดุและการท า
5.1 วัสดุที่ใช้ท ำท่ีนอนโฟมพอลิยูรีเทน ต้องเป็นดังนี้

5.1.1 ด้ำยเย็บ

ต้องมีแรงดึงขำด ไม่น้อยกว่ำ 11 N

กำรทดสอบให้ปฏิบัติตำมข้อ 10.3

5.1.2 ผ้ำหุ้ม

5.1.2.1 ผ้ำทอ

ต้องทนแรงดึงขำดในแต่ละแนวได้ ไม่น้อยกว่ำ 390 N

กำรทดสอบให้ปฏิบัติตำม มอก. 121 เล่ม 9

5.1.2.2 ผ้ำถัก

ต้องมีควำมต้ำนแรงดันทะลุ ไม่น้อยกว่ำ 90 N/cm2

กำรทดสอบให้ปฏิบัติตำม มอก. 121 เล่ม 19 โดยใช้ชิ้นทดสอบขนำดเส้นผ่ำนศูนย์กลำง 30 mm

5.1.2.3 ควำมคงทนของสีต่อเหงื่อ ทั้งกำรเปลี่ยนสีและกำรเปื้อนสี

ต้องไม่น้อยกว่ำเกรย์สเกลระดับ 4

กำรทดสอบให้ปฏิบัติตำม มอก. 121 เล่ม 4

5.2 กำรท ำ

ที่นอนต้องหุ้มด้วยผ้ำ โดยมีผ้ำเทปหรือแถบยำงยืดติดรอบโฟมพอลิยูรีเทนด้วยกำว แล้วเย็บผ้ำหุ้มให้ติดกับ
ผ้ำเทปหรือแถบยำงยืด โดยใช้ฝีเข็มไม่น้อยกว่ำ 5 ฝีเข็มต่อควำมยำว 10 mm เพ่ือไม่ให้โฟมพอลิยูรีเทน
เคลื่อนที ่

กำรทดสอบให้ท ำโดยกำรตรวจพินิจ

6. คุณลักษณะที่ต้องการ
6.1 ลักษณะทั่วไป

ที่นอนต้องมีพ้ืนผิวตึง สะอำด ปรำศจำกข้อบกพร่อง เช่น รอยต่อ สีไม่สม่ ำเสมอ ด่ำง เปรอะเปื้อน

กำรทดสอบให้ท ำโดยกำรตรวจพินิจ

มอก. เอส 97-2563

-3-

6.2 ควำมหนำแน่น

ต้องไม่น้อยกว่ำ 27 kg/m3

กำรทดสอบให้ปฏิบัติตำมข้อ 10.4

6.3 อัตรำส่วนควำมแข็งเชิงกด (indentation hardness ratio)

เมื่อทดสอบตำมข้อ 10.5 แล้ว ต้องไม่น้อยกว่ำ 1.9 ต่อ 1

6.4 ควำมต้ำนแรงดึงขำดและควำมยืดเมื่อขำด

6.4.1 ก่อนบ่มเร่ง

เมื่อทดสอบตำมข้อ 10.6.1 แล้ว แต่ละชั้นต้องมีควำมต้ำนแรงดึงขำด ไม่น้อยกว่ำ 70 kPa (กิโลพำสคัล)
และควำมยืดเมื่อขำด ไม่น้อยกว่ำ 150 % (ร้อยละ)

6.4.2 หลังบ่มเร่ง

เมื่อทดสอบตำมข้อ 10.6.2 แล้ว แต่ละชั้นต้องมีควำมต้ำนแรงดึงขำด ไม่น้อยกว่ำ 55 kPa และควำมต้ำน
แรงดึงขำดเปลี่ยนแปลงจำกเดิมได้ ไม่เกิน 30 %

6.5 กำรยุบตัวเนื่องจำกแรงอัด (compression set)

เมื่อทดสอบตำมข้อ 10.7 แล้ว ต้องไม่เกิน 10 %

6.6 ควำมแข็งแรงของตะเข็บ

ผ้ำถัก ต้องไม่น้อยกว่ำ 70 N

ผ้ำทอ ต้องไม่น้อยกว่ำ 50 N

กำรทดสอบให้ปฏิบัติตำมข้อ 10.8

7. การบรรจุ
7.1 ให้หุ้มห่อที่นอนด้วยวัสดุเหมำะสม ที่สะอำด แห้ง ป้องกันสิ่งสกปรก น้ ำ และควำมเสียหำยที่อำจเกิดขึ้นใน

ระหว่ำงขนส่งหรือเก็บรักษำได ้

กำรทดสอบให้ท ำโดยกำรตรวจพินิจ

8. เครื่องหมายและฉลาก
8.1 ที่ฉลำกหรือที่บรรจุภัณฑ์ที่นอนโฟมพอลิยูรีเทนทุกหน่วย อย่ำงน้อยต้องมีเลข อักษร หรือเครื่องหมำยแจ้ง

รำยละเอียดต่อไปนี้ให้เห็นได้ง่ำย ซัดเจน

(1) ชื่อผลิตภัณฑ์ตำมชื่อมำตรฐำนนี้ หรือชื่ออ่ืนที่สื่อควำมหมำยว่ำเป็นผลิตภัณฑ์ตำมมำตรฐำนนี้

(2) ชนิด

(3) มิต ิ เป็นเมตร (m) หรือเซนติเมตร (cm)

(4) เดือน ปีที่ท ำ

มอก. เอส 97-2563

-4-

(5) รหัสรุ่นที่ท ำ

(6) ข้อแนะน ำในกำรใช้และกำรดูแลรักษำ

(7) ชื่อผู้ท ำหรือโรงงำน หรือเครื่องหมำยกำรค้ำที่จดทะเบียน

ในกรณีทีใ่ช้ภำษำต่ำงประเทศด้วย ต้องมีควำมหมำยตรงกับภำษำไทยที่ก ำหนดไว้ข้ำงต้น

9. การชักตัวอย่างและเกณฑ์ตัดสิน
9.1 รุ่น ในที่นี้ หมำยถึง ที่นอนโฟมพอลิยูรีเทนชนิดเดียวกัน ท ำจำกวัสดุอย่ำงเดียวกัน โดยกรรมวิธีเดียวกัน ที่ท ำ

หรือส่งมอบหรือซื้อขำยในระยะเวลำเดียวกัน

9.2 กำรชักตัวอย่ำงและกำรยอมรับ ให้ใช้แผนกำรชักตัวอย่ำงท่ีก ำหนดต่อไปนี้

9.2.1 กำรชักตัวอย่ำงและกำรยอมรับส ำหรับกำรทดสอบมิต ิลักษณะทั่วไป กำรบรรจุ และเครื่องหมำยและฉลำก

9.2.1.1 ให้ชักตัวอย่ำงโดยวิธีสุ่มจำกรุ่นเดียวกัน จ ำนวน 2 ตัวอย่ำง

9.2.1.2 ตัวอย่ำงทุกตัวอย่ำงต้องเป็นไปตำมข้อ 4. ข้อ 6.1 ข้อ 7. และข้อ 8. จึงจะถือว่ำที่นอนโฟมพอลิยูรเีทน
รุ่นนั้นเป็นไปตำมเกณฑ์ที่ก ำหนด

9.2.2 กำรชักตัวอยำ่งและกำรยอมรับส ำหรับกำรทดสอบวัสดุ

9.2.2.1 ให้ชักตัวอย่ำงโดยวิธีสุ่มจำกรุ่นเดียวกัน ดังนี้

 (1) ด้ำยเย็บ จ ำนวนสีละ 1 หลอด ควำมยำวสีละ ไม่น้อยกว่ำ 50 m

 (2) ผ้ำหุ้ม ให้สุ่มตัดผ้ำที่ใช้หุ้มที่นอน ควำมยำวไม่น้อยกว่ำ 2 m

9.2.2.2 ตัวอย่ำงต้องเป็นไปตำมข้อ 5.1 จึงจะถือว่ำที่นอนโฟมพอลิยูรีเทนรุ่นนั้นเป็นไปตำมเกณฑ์ท่ีก ำหนด

9.2.3 กำรชักตัวอย่ำงและกำรยอมรับส ำหรับกำรทดสอบกำรท ำ และคุณลักษณะที่ต้องกำร (ยกเว้นลักษณะทั่วไป)

9.2.3.1 ให้ใช้ตัวอย่ำงทีเ่ป็นไปตำมเกณฑ์ที่ก ำหนดแล้ว จำกข้อ 9.2.1 จ ำนวน 1 ตัวอย่ำง

9.2.3.2 ตัวอย่ำงต้องเป็นไปตำมข้อ 5.2 และข้อ 6. (ยกเว้นข้อ 6.1) จึงจะถือว่ำที่นอนโฟมพอลิยูรีเทนรุ่นนั้น
เป็นไปตำมเกณฑ์ที่ก ำหนด

9.3 เกณฑ์ตัดสิน

ตัวอย่ำงที่นอนโฟมพอลิยูรีเทนต้องเป็นไปตำมข้อ 9.2.1.2 ข้อ 9.2.2.2 และข้อ 9.2.3.2 ทุกข้อ จึงจะถือว่ำ
ที่นอนโฟมพอลิยูรีเทนรุ่นนั้นเป็นไปตำมมำตรฐำนอุตสำหกรรมเอส นี้

10. การทดสอบ

10.1 ทั่วไป

10.1.1 ให้ใช้วิธีที่ก ำหนดในมำตรฐำนนี้ หรือวิธีอ่ืนใดที่ให้ผลเทียบเท่ำ ในกรณีที่มีข้อโต้แย้ง ให้ใช้วิธีที่ก ำหนดใน
มำตรฐำนนี้

มอก. เอส 97-2563

-5-

10.1.2 ภำวะทดสอบ

หำกมิได้ก ำหนดเป็นอย่ำงอ่ืน ให้เก็บตัวอย่ำงหรือชิ้นทดสอบไว้ที่อุณหภูมิ 27 ◦C ± 2 ◦C (องศำเซลเซียส)
และควำมชื้นสัมพัทธ์ 65 % ± 5 % เป็นเวลำไม่น้อยกว่ำ 6 h และทดสอบในภำวะดังกล่ำว

10.2 กำรวัดมิต ิ(ตัวอย่ำงดังรูปที่ 1)

10.2.1 ควำมกว้ำงและควำมยำว

ใช้เครื่องวัดที่วัดได้ละเอียดถึง 1 mm วัดระยะห่ำงระหว่ำงแนวที่ตั้งฉำกกับผิวหน้ำของตัวอย่ำง ทั้งด้ำน
ยำวและด้ำนกว้ำงโดยไม่รวมวัสดุเสริมขอบ ให้วัดทุกด้ำน ด้ำนละ 3 ต ำแหน่ง โดยแต่ละต ำแหน่งอยู่ห่ำง
เป็นระยะเท่ำๆ กัน และห่ำงจำกมุมของตัวอย่ำงไม่น้อยกว่ำ 150 mm วัดตลอดควำมยำวและควำมกว้ำง
ของตัวอย่ำง แล้วรำยงำนผลทุกค่ำ

10.2.2 ควำมหนำ

ใช้เครื่องวัดที่วัดได้ละเอียดถึง 1 mm วัดระยะห่ำงในแนวดิ่งจำกผิวหน้ำของตัวอย่ำง ด้ำนหนึ่งไปยังอีก
ด้ำนหนึ่งโดยไม่รวมวัสดุเสริมขอบ ให้วัดทุกด้ำน ด้ำนละ 3 ต ำแหน่ง โดยแต่ละต ำแหน่งอยู่ห่ำงเป็นระยะ
เท่ำๆ กัน และห่ำงจำกมุมของตัวอย่ำงไม่น้อยกว่ำ 150 mm วัดตลอดควำมยำวและควำมกว้ำงของ
ตัวอย่ำง แล้วรำยงำนผลทุกค่ำ

มอก. เอส 97-2563

-6-

 หน่วยเป็นมิลลิเมตร

หมายเหตุ o คือ ต าแหน่งที่วัดความกว้าง ความยาว และความหนา

รูปที่ 1 ตัวอย่างการวัดมิติ

(ข้อ 10.2)

มอก. เอส 97-2563

-7-

10.3 กำรทดสอบแรงดึงขำดของด้ำยเย็บ

10.3.1 เครื่องมือ

เครื่องทดสอบแรงดึง

10.3.2 กำรเตรียมชิ้นทดสอบ

ตัดด้ำยเย็บเป็นชิ้นทดสอบ ยำว 400 mm จ ำนวน 10 ชิ้น ท ำเครื่องหมำยก ำหนดช่วงควำมยำวพิกัดบน
ชิ้นทดสอบ เทำ่กับ 300 mm ± 1 mm

10.3.3 วิธีทดสอบ

ตรึงชิ้นทดสอบเข้ำกับปำกจับของเครื่องทดสอบแรงดึง โดยให้ปำกจับทั้งสองอยู่ห่ำงเท่ำกับเครื่องหมำย
ช่วงควำมยำวพิกัดที่ท ำไว้ ดึงชิ้นทดสอบด้วยอัตรำเร็ว 200 mm/min ± 25 mm/min จนชิ้นทดสอบขำด
แล้วบันทึกเป็นคำ่แรงดึงสูงสุดขณะชิ้นทดสอบขำด ปฏิบัติเช่นเดียวกันนี้กับชิ้นทดสอบท่ีเหลืออีก 9 ชิ้น

10.3.4 กำรรำยงำนผล

ให้รำยงำนค่ำเฉลี่ยแรงดึงขำดของชิ้นทดสอบท้ัง 10 ชิ้น เป็นนิวตัน

10.4 กำรทดสอบควำมหนำแน่น

10.4.1 กำรเตรียมชิ้นทดสอบ

สุ่มตัดตัวอย่ำงเป็นชิ้นทดสอบรูปสี่เหลี่ยมให้มีปริมำตรไม่น้อยกว่ำ 100 cm3 (ลูกบำศก์เซนติเมตร) จ ำนวน
3 ชิ้น

กรณีท่ีนอนใช้โฟมพอลิยูรีเทน มำกกว่ำ 1 ชั้น ให้สุ่มตัดตัวอย่ำงให้ครอบคลุมชั้นโฟมพอลิยูรีเทนทุกชั้น

10.4.2 วิธีทดสอบ

10.4.2.1 ใช้เครื่องวัดที่วัดได้ละเอียดถึง 0.5 mm สุ่มวัดมิติของชิ้นทดสอบ มิติละ 3 ต ำแหน่ง โดยให้แต่ละ
ต ำแหน่งอยู่ห่ำงเป็นระยะเทำ่ๆ กัน หำค่ำเฉลี่ย แล้วค ำนวณหำปริมำตรของชิ้นทดสอบ

10.4.2.2 ชั่งมวลชิ้นทดสอบด้วยเครื่องชั่งที่ชั่งไดล้ะเอียด 0.1 g ให้ทรำบมวลแน่นอน

10.4.3 วิธีค ำนวณ

ค ำนวณหำควำมหนำแน่น จำกสูตร

 A

เมื่อ A คือ ควำมหนำแน่น เป็นกิโลกรัมต่อลูกบำศก์เมตร (kg/m3)

 m คือ มวลของชิ้นทดสอบ เป็นกรัม (g)

 V คือ ปริมำตรของชิ้นทดสอบ เป็นลูกบำศก์เมตรมิลลิเมตร (mm3)

10.4.4 กำรรำยงำนผล

ให้รำยงำนผลทุกค่ำ

=
m

V
× 106

มอก. เอส 97-2563

-8-

10.5 กำรทดสอบอัตรำส่วนควำมแข็งเชิงกด

10.5.1 เครื่องมือ

10.5.1.1 เครื่องทดสอบควำมแข็งที่กดในแนวดิ่ง สำมำรถปรับอัตรำเร็วได้ และมีควำมแม่น ± 1 %
ประกอบด้วยแป้นกดทรงกลมขนำดเส้นผ่ำนศูนย์กลำง 200 mm ± 3 mm ที่มีรัศมีควำมโค้งขอบ
ล่ำง 1.0 mm ± 0.5 mm และอุปกรณ์วัดควำมหนำที่วัดได้ละเอียดถึง 0.5 mm

10.5.1.2 แผ่นรองรับชิ้นทดสอบ ที่มีผิวหน้ำเรียบและแข็ง มีขนำดใหญ่กว่ำชิ้นทดสอบ และมีรูระบำยอำกำศ
ขนำดเส้นผ่ำนศูนย์กลำง 6 mm แต่ละรูห่ำงกัน 14 mm ถึง 20 mm

10.5.2 กำรเตรียมชิ้นทดสอบ

สุ่มตัดตัวอย่ำงเป็นชิ้นทดสอบ กว้ำง 380 mm ± 20 mm ยำว 380 mm ± 20mm ที่มีควำมหนำ
ครอบคลุมชั้นโฟมพอลิยูรีเทนที่ใช้ทุกชั้น จ ำนวน 1 ชิ้น

10.5.3 วิธีทดสอบ

10.5.3.1 วำงชิ้นทดสอบบนแผ่นรองรับชิ้นทดสอบ เลื่อนให้แป้นกด กดลงบนชิ้นทดสอบ โดยให้น้ ำหนักกด 5 N
± 2 N แล้ววัดควำมหนำ บันทึกเป็นควำมหนำเริ่มต้น

10.5.3.2 เพ่ิมน้ ำหนักกดให้ควำมหนำลดลง 70 % ± 2.5 % ของควำมหนำเริ่มต้น ด้วยอัตรำเร็ว 100 mm/min
 ± 20 mm/min แล้วคลำยแรงกดด้วยอัตรำเดิม ปฏิบัติเช่นเดียวกันนี้อีก 2 ครั้ง

10.5.3.3 เพ่ิมน้ ำหนักกดให้ควำมหนำลดลง 25 % ± 1 % ของควำมหนำเริ่มต้น ด้วยอัตรำเร็ว 100 mm/min
± 20 mm/min ปล่อยไว้เป็นเวลำ 30 s ± 1 s แล้วบันทึกค่ำควำมแข็งจำกน้ ำหนักกดที่อ่ำนได้ เป็น
นิวตัน (H1)

10.5.3.4 เพ่ิมน้ ำหนักกดให้ควำมหนำลดลง 40 % ± 1 % ของควำมหนำเริ่มต้น ด้วยอัตรำเร็ว 100 mm/min
± 20 mm/min ปล่อยไว้เป็นเวลำ 30 s ± 1 s แล้วบันทึกค่ำควำมแข็งจำกน้ ำหนักกดที่อ่ำนได้ เป็น
นิวตัน

10.5.3.5 แล้วเพ่ิมน้ ำหนักกดให้ควำมหนำลดลง 65 % ± 1 % ของควำมหนำเริ่มต้น ด้วยอัตรำเร็ว 100 mm/min
± 20 mm/min ปล่อยไว้เป็นเวลำ 30 s ± 1 s แล้วบันทึกค่ำควำมแข็งจำกน้ ำหนักกดที่อ่ำนได้ เป็น
นิวตัน (H2)

10.5.4 วิธีค ำนวณ

ค ำนวณหำอัตรำส่วนควำมแข็งเชิงกด จำกสูตร

 H =
𝐻2

𝐻1

เมื่อ H คือ อัตรำส่วนควำมแข็งเชิงกด

𝐻1 คือ ควำมแข็งเมื่อกดที่ควำมหนำลดลง 25 % ของควำมหนำเริ่มต้น เป็นนิวตัน

𝐻2 คือ ควำมแข็งเมื่อกดที่ควำมหนำลดลง 65 % ของควำมหนำเริ่มต้น เป็นนิวตัน

มอก. เอส 97-2563

-9-

10.6 กำรทดสอบควำมต้ำนแรงดึงขำดและควำมยืดเมื่อขำด

10.6.1 ก่อนบ่มเร่ง

10.6.1.1 เครื่องมือ

เครื่องทดสอบแรงดึง

10.6.1.2 กำรเตรียมขึ้นทดสอบ

สุ่มตัดตัวอย่ำงเป็นชิ้นทดสอบ จ ำนวน 5 ชิ้น ให้มีรูปร่ำงและขนำด ตำมรูปที่ 2

กรณีท่ีนอนใช้โฟมพอลิยูรีเทนมำกกว่ำ 1 ชั้น ให้สุ่มตัดตัวอย่ำงแต่ละชั้นเป็นชิ้นทดสอบ จ ำนวน 5 ชิ้น
ต่อชั้น ท ำเครื่องหมำยก ำหนดช่วงควำมยำวพิกัดของชิ้นทดสอบ (L1) เท่ำกับ 50 mm

หน่วยเป็นมิลลิเมตร

รูปที่ 2 ตัวอย่างรูปร่างและขนาดชิ้นทดสอบ

(ข้อ 10.6.1.2)

10.6.1.3 วิธีทดสอบ

(1) ใช้เครื่องวัดที่วัดได้ละเอียดถึง 0.5 mm วัดควำมหนำและควำมกว้ำงของชิ้นทดสอบหลำย ๆ จุด
ในช่วงควำมยำวพิกัด แล้วค ำนวณหำค่ำเฉลี่ยเพ่ือน ำค่ำที่ได้ค ำนวณหำพ้ืนที่หน้ำตัดของชิ้น
ทดสอบ

(2) จับชิ้นทดสอบด้วยปำกจับให้ตึง แล้วดึงชิ้นทดสอบด้วยอัตรำเร็ว 500 mm/min ± 50 mm/min
จนชิ้นทดสอบขำด บันทึกค่ำแรงดึงสูงสุดและควำมยำวพิกัดขณะชิ้นทดสอบขำด (L2)

10.6.1.4 วิธีค ำนวณ

(1) ค ำนวณหำควำมต้ำนแรงดึงขำด จำกสูตร

 T = 1 000
𝐹

A

 เมื่อ T คือ ควำมต้ำนแรงดึง เป็นกิโลพำสคัล (kPa)

 𝐹 คือ แรงดึงสูงสุดขณะขึ้นทดสอบขำด เป็นนิวตัน

 𝐴 คือ พ้ืนที่หน้ำตัดของชิ้นทดสอบก่อนทดสอบ เป็นมิลลิเมตร (mm)

มอก. เอส 97-2563

-10-

(2) ค ำนวณควำมยืดเมื่อขำด จำกสูตร

 E =
𝐿2−𝐿1

𝐿1
 × 100

 เมื่อ E คือ ควำมยืดเมื่อขำด เป็นร้อยละ

 𝐿1 คือ ควำมยำวพิกัดของชิ้นทดสอบ เป็นมิลลิเมตร

 𝐿2 คือ ควำมยำวพิกัดขณะชิ้นทดสอบขำด เป็นมิลลิเมตร

10.6.1.5 กำรำยงำนผล

ให้รำยงำนผลทุกค่ำ

10.6.1 หลังบ่มเร่ง

10.6.2.1 เครื่องมือ

(1) เครื่องทดสอบแรงดึง

(2) เครื่องมือบ่มเร่ง ตำม BS 4443 Part 4. Method 11. และ Method 12.

10.6.2.2 กำรเตรียมชิ้นทดสอบ

สุ่มตัดโฟมพอลิยูรีเทนตัวอย่ำงแต่ละชั้นเป็นชิ้นทดสอบ เช่นเดียวกับข้อ 10.6.1.2 จ ำนวน 10 ชิ้นต่อชั้น

10.6.2.3 วิธีทดสอบ

(1) น ำชิ้นทดสอบ จ ำนวน 5 ชิ้นต่อชั้น ไปบ่มเร่งตำม BS 4443 Part 4. Method 11. ที่อุณหภูมิ
105 ˚C ± 1 ˚C เป็นเวลำ 3 h ส ำหรับชิ้นทดสอบที่เหลืออีก 5 ชิ้นต่อชั้น ให้น ำไปบ่มเร่งตำม BS
Part 4. Method 12. ทีอุ่ณหภูมิ 140˚C ± 1 ˚C เป็นเวลำ 16 h

(2) น ำชิ้นทดสอบท่ีผ่ำนกำรบ่มเร่งแล้ว ไปทดสอบควำมต้ำนแรงดึงขำด ตำมข้อ 10.6.1.3

10.6.2.4 วิธีค ำนวณ

ค ำนวณหำควำมต้ำนแรงดึงขำดและควำมยืดเมื่อขำด เช่นเดียวกับข้อ 10.6.1.4 แล้วค ำนวณหำควำม
ต้ำนแรงดึงขำดที่เปลี่ยนแปลงจำกเดิม เป็นร้อยละ

10.6.2.5 กำรรำยงำนผล

ให้รำยงำนผลทุกค่ำ

10.7 กำรทดสอบกำรยุบตัวเนื่องจำกแรงอัด

10.7.1 เครื่องมือ

10.7.1.1 เครื่องกด ประกอบด้วยแผ่นระนำบ กว้ำง 300 mm ยำว 300 mm ท ำด้วยอะลูมิเนียมหรือเหล็กกล้ำ
จ ำนวน 2 แผ่น ขนำนกัน และสำมำรถปรับระยะห่ำงระหว่ำงแผ่นระนำบทั้งสองได้ตำมควำมหนำของ
ชิ้นทดสอบ

มอก. เอส 97-2563

-11-

10.7.1.2 เครื่องวัดควำมหนำที่วัดได้ละเอียดถึง 0.5 mm

10.7.1.3 ตู้อบควบคุมอุณหภูมิได้ที่ 70 ˚C ± 1 ˚C

10.7.2 กำรเตรียมชิ้นทดสอบ

สุ่มตัดตัวอย่ำงเป็นชิ้นทดสอบรูปสี่เหลี่ยมจัตุรัส ขนำด 50 mm ± 1 mm หนำ 25 mm ± 1 mm โดยให้
มีควำมกว้ำงและควำมยำว เป็น 2 เท่ำของควำมหนำ และมีระนำบของผิวด้ำนบนและด้ำนล่ำงขนำนกัน
จ ำนวน 5 ชิ้น

กรณทีี่นอนใช้โฟมพอลิยูรีเทนมำกกว่ำ 1 ชั้น ให้สุ่มตัดตัวอย่ำงให้ครอบคลุมโฟมพอลิยูรีเทนที่ใช้ทุกชั้น

10.7.3 วิธีทดสอบ

10.7.3.1 ใช้เครื่องวัด วัดควำมหนำของชิ้นทดสอบ ในแนวตั้งฉำกกับระนำบทั้งสองของชิ้นทดสอบ รวม 3
ต ำแหน่ง โดยไม่ให้มีแรงกด แล้วหำค่ำเฉลี่ยควำมหนำของชิ้นทดสอบ (t1)

10.7.3.2 วำงชิ้นทดสอบที่บริเวณกึ่งกลำงระหว่ำงแผ่นระนำบของเครื่องกด เลื่อนแผ่นระนำบทั้งสองเข้ำหำกัน
จนกระทั่งชิ้นทดสอบมีควำมหนำลดลง 75 % ของควำมหนำเดิม ภำยในเวลำ 15 min โดยนับจำก
เริ่มกดชิ้นทดสอบ

10.7.3.3 น ำชิ้นทดสอบเข้ำตู้อบควบคุมอุณหภูมิที่ 70 ˚C ± 1 ˚C เป็นเวลำ 22 h ± 2 h แกะชิ้นทดสอบออก
จำกเครื่องกด วำงบนแผ่นไม้ ปล่อยชิ้นทดสอบไว้ที่อุณหภูมิห้องเป็นเวลำ 30 min ± 5 min แล้ววัด
ควำมหนำของชิ้นทดสอบ (t2)

10.7.4 วิธีค ำนวณ

ค ำนวณหำค่ำกำรยุบตัวเนื่องจำกแรงอัด จำกสูตร

 C =
𝑡1−𝑡2

𝑡1
 × 100

เมื่อ C คือ ค่ำกำรยุบตัวเนื่องจำกแรงอัด เป็นร้อยละ

𝑡1 คือ ควำมหนำเริ่มต้นของชิ้นทดสอบ เป็นมิลลิเมตร

𝑡2 คือ ควำมหนำของชิ้นทดสอบหลังกำรทดสอบ เป็นมิลลิเมตร

10.7.5 กำรรำยงำนผล

ให้รำยงำนผลทุกค่ำ

10.8 กำรทดสอบควำมแข็งแรงของตะเข็บ

10.8.1 เครื่องมือ

เครื่องทดสอบแรงดึง

มอก. เอส 97-2563

-12-

10.8.2 กำรเตรียมชิ้นทดสอบ

ให้สุ่มตัดขอบตัวอย่ำงทั้งด้ำนกว้ำงและด้ำนยำวเป็นชิ้นทดสอบ จ ำนวน 5 ชิ้น กว้ำง 50 mm ยำว 300 mm
โดยให้ตะเข็บอยู่บริเวณกึ่งกลำงชิ้นทดสอบ ท ำเครื่องหมำยก ำหนดช่วงควำมยำวพิกัดของชิ้นทดสอบ
เทำ่กับ 200 mm ± 10 mm

10.8.3 วิธีทดสอบ

ตรึงชิ้นทดสอบเข้ำกับปำกจับของเครื่องทดสอบแรงดึง โดยให้ปำกจับทั้งสองอยู่ห่ำงเท่ำกับช่วงควำมยำว
พิกัด เดินเครื่องดึงชิ้นทดสอบด้วยอัตรำเร็ว 100 mm/min ± 10 mm/min จนตะเข็บแยกออกจำกกัน
แล้วบันทึกเป็นคำ่แรงดึงขณะชิ้นทดสอบขำด ปฏิบัติเช่นเดียวกันนี้กับชิ้นทดสอบที่เหลือ

10.8.4 กำรรำยงำนผล

ให้รำยงำนค่ำเฉลี่ยแรงดึงสูงสุดของตะเข็บของชิ้นทดสอบท้ัง 5 ชิ้น เป็นนิวตัน

