
The difference between the old and new version for Water Conservation Certification of water tank fittings
The new standard:

GB26730-2011《Sanitary ware-Gravity water flushing devices and supports》

The old standard:

CQC3228-2009《Water Conservation Certification Criteria for Fittings for water claset flush tank 
1.fill vale

	Test project
	The old standard
	The new standard

	
	CQC3228-2009《Water Conservation Certification Criteria for Fittings for water claset flush tan》
	GB26730-2011《Sanitary ware-Gravity water flushing devices and supports》

	Surface quality
	NO
	5.1.1

	the coating corrosion resistance for appearance
	NO
	5.1.2

	Installation and Removal
	NO
	5.1.3

	Drive mode
	NO
	5.1.4

	Water Regulation Function
	NO
	5.1.5

	Thread
	NO
	5.2.1

	Replenishment Ratio
	NO
	5.2.2

	Influent Flow
	Dynamic pressure＜0.05MPa，Influent Flow≥0.05L/s
	Dynamic pressure＜0.05MPa，Influent Flow≥0.05L/s；Dynamic pressure＜0.05MPa，Influent Flow≤0.33L/s

	Anti-siphon Performance
	No siphonage
	The permanent CL line identification should be marked in inlet valve.
The position for marking of the CL line should not be higher than the measured through siphon proof test

	Then Open the Function
	NO
	The inlet valve can automatically open the inlet when the water down to the height for experiment, and automatically close when down to the height for working. 5 consecutive water water level height difference should not exceed 5mm. For continuous injection of water should not be higher than 5mm.

	Noise
	NO
	≤55dB(A)


Note: The above project need to do the sampling inspection of product (or the report for providing third party inspection by enterprise)
2.flush vale

	Test project
	The old standard
	The new standard

	
	CQC3228-2009《Water Conservation Certification Criteria for Fittings for water claset flush tan》
	GB26730-2011《Sanitary ware-Gravity water flushing devices and supports》

	Surface quality
	NO
	5.1.1

	the coating corrosion resistance for appearance
	NO
	5.1.2

	Installation and Removal
	NO
	5.1.3

	Drive mode
	NO
	5.1.4

	Water Regulation Function
	NO
	5.1.5

	Joint Strength
	NO
	When the joint for threaded connection is subjected to a torque of 14Nm, the thread should be no cracks, no damage.
When the other joint is subjected to an axial tension force of 267N, the thread should be no cracks, no damage.


	Self-closing Seal
	The water level is higher 50mm than the remaining and less 5mm than drain valve overflow should not have leakage phenomenon when it closed.
	The water level is higher 50mm than the remaining, less 5mm than drain valve overflow and more than half of the remaining water level at 15mm should not have leakage phenomenon when it closed.

	Overflow capacity
	NO
	The highest water level should not be higher than the overflow port 20mm.

	Corrosion resistance for Seal
	NO
	The changes for dimensions should not be more than 1mm or 5%, weight changes should not be more than 1g or 5%, and no visible physical changes affecting the sealing after the corrosion resistance test.

	Durability
	Making the 50000 times circulation on the dual drainage valve, big gear and small gear.
	Making the 100000 times circulation on the dual drainage valve, setting performs an action according to the proportion for 1 times of whole washed and 3 times of half die.


Note: The above project need to do the sampling inspection of product (or the report for providing third party inspection by enterprise)
