

List of packaging standards developed by ASTM:

Auto-ID Applications

Auto-ID Applications

Chemical/Safety Properties

Consumer, Pharmaceutical, Medical, and Child Resistant Packaging

Interior Packaging

Mechanical Dispensers

Package Design and Development

Package Integrity

Palletizing and Unitizing of Loads

Paper and Paperboard Products

Permeation

Physical Properties

Shipping Containers and Systems - Application of Performance Test Methods

Shipping Containers, Crates, Pallets, Skids and Related Structures

Sustainability & Recycling

Tape and Labels

Terminology (definitions)

Auto-ID Applications

Designation	Title
D7434 - 08(2014)	Standard Test Method for Determining the Performance of Passive Radio Frequency Identification (RFID) Transponders on Palletized or Unitized Loads
D7435 - 08(2014)	Standard Test Method for Determining the Performance of Passive Radio Frequency Identification (RFID) Transponders on Loaded Containers
D7580 / D7580M - 09(2014)	Standard Test Method for Rotary Stretch Wrapper Method for Determining the Readability of Passive RFID Transponders on Homogenous Palletized or Unitized Loads

Chemical/Safety Properties

Designation	Title
F34 - 13	Standard Practice for Construction of Test Cell for Liquid Extraction of Flexible Barrier Materials
F874 - 98(2014)	Standard Test Method for Temperature Measurement and Profiling for Microwave Susceptors
F1308 - 98(2014)	Standard Test Method for Quantitating Volatile Extractables in Microwave Susceptors Used for Food Products
F1317 - 98(2012)	Standard Test Method for Calibration of Microwave Ovens
F1349 - 08(2014)	Standard Test Method for Nonvolatile Ultraviolet (UV) Absorbing Extractables from Microwave Susceptors
F1416 - 96(2014)	Standard Guide for Selection of Time-Temperature Indicators
F1500 - 98(2014)	Standard Test Method for Quantitating Non-UV-Absorbing Nonvolatile Extractables from Microwave Susceptors Utilizing Solvents as Food Simulants
F1519 - 98(2014)	Standard Test Method for Qualitative Analysis of Volatile Extractables in Microwave Susceptors Used to Heat Food Products

Designation	Title
F1608 - 00(2009)	Standard Test Method for Microbial Ranking of Porous Packaging Materials (Exposure Chamber Method)
F1884 - 04(2011)	Standard Test Method for Determining Residual Solvents in Packaging Materials
F2013 - 10	Standard Test Method for Determination of Residual Acetaldehyde in Polyethylene Terephthalate Bottle Polymer Using an Automated Static Head-Space Sampling Device and a Capillary GC with a Flame Ionization Detector
F2475 - 11	Standard Guide for Biocompatibility Evaluation of Medical Device Packaging Materials
F2638 - 12	Standard Test Method for Using Aerosol Filtration for Measuring the Performance of Porous Packaging Materials as a Surrogate Microbial Barrier

Consumer, Pharmaceutical, Medical, and Child Resistant Packaging

Designation	Title
D2063 / D2063M - 10(2012)	Standard Test Methods for Measurement of Torque Retention for Packages with Continuous Thread Closures Using Non-Automated (Manual) Torque Testing Equipment
D3198 - 97(2007)	Standard Test Method for Application and Removal Torque of Threaded or Lug-Style Closures
D3469 - 97(2007)	Standard Test Methods for Measurement of Vertical Downward Forces to Disengage Type IIA Lug-Style Child-Resistant Closures
D3470 - 97(2007)	Standard Test Method for Measurement of Removal Lug Strippage of Type IIA Child-Resistant Closures
D3472 - 97(2007)	Standard Test Method for Reverse-Ratchet Torque of Type IA Child-Resistant Closures
D3474 - 90(2012)	Standard Practice for Calibration and Use of Torque Meters Used in Packaging Applications
D3475 - 15	Standard Classification of Child-Resistant Packages

Designation	Title
D3481 - 06(2011)	Standard Test Method for Manual Shelling Two-Piece Child-Resistant Closures That Are Activated by Two Simultaneous Dissimilar Motions
D3810 - 97(2007)	Standard Test Method for Minimum Application Torque of Type IA Child-Resistant Closures
D3968 - 97(2007)	Standard Test Method for Monitoring of Rotational Torque of Type IIIA Child-Resistant Closures
D4267 - 07	Standard Specification for Labels for Small-Volume (100 mL or Less) Parenteral Drug Containers
D4774 - 11e1	Standard Specification for User Applied Drug Labels in Anesthesiology
D4775 / D4775M - 09(2014)	Standard Specification for Identification and Configuration of Prefilled Syringes and Delivery Systems for Drugs (Excluding Pharmacy Bulk Packages)
D5094 / D5094M - 09(2014)	Standard Test Methods for Gross Leakage of Liquids from Containers with Threaded or Lug-Style Closures
D6398 - 08(2014)	Standard Practice to Enhance Identification of Drug Names on Labels
D7257 - 06(2011)	Standard Test Method for Automated Shelling Two-Piece Child-Resistant Closures That Are Activated by Two Simultaneous Dissimilar Motions
D7298 - 06(2011)e1	Standard Test Method for Measurement of Comparative Legibility by Means of Polarizing Filter Instrumentation
D7860 - 14	Standard Test Methods for Measurement of Torque Retention for Child Resistant and Non-Child Resistant Packages with Continuous Thread Closures Using Automated Torque Testing Equipment

Interior Packaging

Designation	Title
D1596 - 14	Standard Test Method for Dynamic Shock Cushioning Characteristics of Packaging Material

Designation	Title
D2221 - 01(2015)	Standard Test Method for Creep Properties of Package Cushioning Materials
D3332 - 99(2010)	Standard Test Methods for Mechanical-Shock Fragility of Products, Using Shock Machines
D3580 - 95(2015)	Standard Test Methods for Vibration (Vertical Linear Motion) Test of Products
D4168 - 95(2015)	Standard Test Methods for Transmitted Shock Characteristics of Foam-in-Place Cushioning Materials
D5112 - 98(2015)	Standard Test Method for Vibration (Horizontal Linear Motion) Test of Products
D6537 - 00(2014)	Standard Practice for Instrumented Package Shock Testing For Determination of Package Performance

Mechanical Dispensers

Designation	Title
D3060 - 94(2013)	Standard Test Method for Pressure Drop Rate of Compressed Gas-Propelled Products
D3061 - 97(2013)	Standard Guide for Three-Piece Steel and Tinsplate Straight-Wall and Necked-In Aerosol Cans
D3064 - 97(2013)	Standard Terminology Relating To Aerosol Products
D3065 - 01(2013)	Standard Test Methods for Flammability of Aerosol Products
D3069 - 94(2013)	Standard Test Method for Delivery Rate of Aerosol Products
D3070 - 00(2010)	Standard Test Method of Rapid Pressure Determination of Pressurized Products
D3076 - 00(2010)	Standard Test Methods for Effective Crimping on Outside Crimped Valves of Aerosol Containers
D3089 - 97(2008)	Standard Practice for Determining the A-D Dimension of Aerosol Valve Dip Tubes

Designation	Title
D3090 - 72(2008)	Standard Practice for Storage Testing of Aerosol Products
D3091 - 72(2008)	Standard Practice for Safe Filling of Low-Pressure Pressurized Products
D3094 - 00(2010)	Standard Test Method for Seepage Rate of Aerosol Products
D3890 - 05(2010)	Standard Test Method for Number of Strokes to Prime a Mechanical Pump Dispenser
D4041 / D4041M - 05(2010)e1	Standard Practice for Determining Spray Patterns of Mechanical Pump Dispensers
D4333 / D4333M - 05(2010)e1	Test Method for the Compatibility of Mechanical Pump Dispenser Components
D4334 - 05(2010)	Standard Test Method for the Determination of the Dip Tube Retention of a Mechanical Pump Dispenser
D4335 - 99(2010)	Standard Test Method for Determination of Component Retention of a Mechanical Pump Dispenser
D4336 - 05(2010)	Standard Test Methods for Determination of the Output Per Stroke of a Mechanical Pump Dispenser
D6534 - 05(2010)	Standard Test Method for Determining the Peak Force-to-Actuate a Mechanical Pump Dispenser
D6535 / D6535M - 05(2010)e1	Standard Test Method for Determining the Dip Tube Length of a Mechanical Pump Dispenser
D6536 / D6536M - 00(2010)e1	Standard Test Method for Measuring the Dip Tube Length of a Mechanical Pump Dispenser
D6633 - 05(2010)	Standard Test Method for Basic Functional Stability of a Mechanical Pump Dispenser
D6654 - 05(2010)	Standard Test Method for Basic Storage Stability of a Mechanical Pump Dispenser
D6655 - 01(2007)	Standard Terminology Relating to Mechanical Pump Dispensers
D6834 - 02(2008)	Standard Test Method for Determining Product Leakage from a Package with a Mechanical Pump Dispenser

Package Design and Development

Designation	Title
E171 / E171M - 11	Standard Practice for Conditioning and Testing Flexible Barrier Packaging
F17 - 13a	Standard Terminology Relating to Flexible Barrier Packaging
F99 - 07(2011)	Standard Guide for Writing a Specification for Flexible Barrier Rollstock Materials
F392 / F392M - 11	Standard Practice for Conditioning Flexible Barrier Materials for Flex Durability
F1278 - 96(2008)	Standard Guide for Use and Handling of Flexible Retort Food Pouches in the Processing Environment
F1980 - 07(2011)	Standard Guide for Accelerated Aging of Sterile Barrier Systems for Medical Devices
F2097 - 14	Standard Guide for Design and Evaluation of Primary Flexible Packaging for Medical Products
F2559 / F2559M - 06(2010)e1	Standard Guide for Writing a Specification for Sterilizable Peel Pouches
F2825 - 10e1	Standard Practice for Climatic Stressing of Packaging Systems for Single Parcel Delivery

Package Integrity

Designation	Title
D3078 - 02(2013)	Standard Test Method for Determination of Leaks in Flexible Packaging by Bubble Emission

Designation	Title
F1886 / F1886M - 09(2013)	Standard Test Method for Determining Integrity of Seals for Flexible Packaging by Visual Inspection
F1929 - 12	Standard Test Method for Detecting Seal Leaks in Porous Medical Packaging by Dye Penetration
F2095 - 07(2013)	Standard Test Methods for Pressure Decay Leak Test for Flexible Packages With and Without Restraining Plates
F2096 - 11	Standard Test Method for Detecting Gross Leaks in Packaging by Internal Pressurization (Bubble Test)
F2227 - 13	Standard Test Method for Non-Destructive Detection of Leaks in Non-sealed and Empty Packaging Trays by CO2 Tracer Gas Method
F2228 - 13	Standard Test Method for Non-Destructive Detection of Leaks in Packaging Which Incorporates Porous Barrier Material by CO2 Tracer Gas Method
F2338 - 09(2013)	Standard Test Method for Nondestructive Detection of Leaks in Packages by Vacuum Decay Method
F2391 - 05(2011)	Standard Test Method for Measuring Package and Seal Integrity Using Helium as the Tracer Gas
F2714 - 08(2013)	Standard Test Method for Oxygen Headspace Analysis of Packages Using Fluorescent Decay
F3004 - 13e1	Standard Test Method for Evaluation of Seal Quality and Integrity Using Airborne Ultrasound
F3039 - 13	Standard Test Method for Detecting Leaks in Nonporous Packaging or Flexible Barrier Materials by Dye Penetration

Palletizing and Unitizing of Loads

Designation	Title
D3950 - 12a	Standard Specification for Strapping, Nonmetallic (and Joining Methods)

Designation	Title
D3953 - 15	Standard Specification for Strapping, Flat Steel and Seals
D4649 - 03(2009)	Standard Guide for Selection and Use of Stretch Wrap Films
D4675 - 14a	Standard Guide for Selection and Use of Flat Strapping Materials1
D5331 - 03(2009)e1	Standard Test Method for Evaluation of Mechanical Handling of Unitized Loads Secured with Stretch Wrap Films
D5414 - 95(2012)	Standard Test Method for Evaluation of Horizontal Impact Performance of Load Unitizing Stretch Wrap Films
D5415 - 95(2012)	Standard Test Method for Evaluating Load Containment Performance of Stretch Wrap Films by Vibration Testing
D5416 - 95(2012)	Standard Test Method for Evaluating Abrasion Resistance of Stretch Wrap Films by Vibration Testing
D5458 - 95(2012)	Standard Test Method for Peel Cling of Stretch Wrap Film
D5459 - 95(2012)	Standard Test Method for Machine Direction Elastic Recovery and Permanent Deformation and Stress Retention of Stretch Wrap Film
D5728 - 12	Standard Practices for Securement of Cargo in Intermodal and Unimodal Surface Transport
D5748 - 95(2012)	Standard Test Method for Protrusion Puncture Resistance of Stretch Wrap Film

Paper and Paperboard Products

Designation	Title
D1974 / D1974M - 10	Standard Practice for Methods of Closing, Sealing, and Reinforcing Fiberboard Boxes
D2658 - 04(2013)	Standard Test Method for Determining Interior Dimensions of Fiberboard Boxes (Box Gage Method)
D3951 - 10	Standard Practice for Commercial Packaging

Designation	Title
D4727 / D4727M - 12	Standard Specification for Corrugated and Solid Fiberboard Sheet Stock (Container Grade) and Cut Shapes
D5118 / D5118M - 12	Standard Practice for Fabrication of Fiberboard Shipping Boxes
D5168 - 12	Standard Practice for Fabrication and Closure of Triple-Wall Corrugated Fiberboard Containers
D5570 / D5570M - 10(2015)	Standard Test Method for Water Resistance of Tape and Adhesives Used as Box Closure
D5639 / D5639M - 11	Standard Practice for Selection of Corrugated Fiberboard Materials and Box Construction Based on Performance Requirements
D6804 - 02(2011)	Standard Guide for Hand Hole Design in Corrugated Boxes

Permeation

Designation	Title
D1434 - 82(2009)e1	Standard Test Method for Determining Gas Permeability Characteristics of Plastic Film and Sheeting
D3079 - 94(2009)e1	Standard Test Method for Water Vapor Transmission of Flexible Heat-Sealed Packages for Dry Products
D3985 - 05(2010)e1	Standard Test Method for Oxygen Gas Transmission Rate Through Plastic Film and Sheeting Using a Coulometric Sensor
D7709 - 12	Standard Test Methods for Measuring Water Vapor Transmission Rate (WVTR) of Pharmaceutical Bottles and Blisters
E398 - 13	Standard Test Method for Water Vapor Transmission Rate of Sheet Materials Using Dynamic Relative Humidity Measurement
F119 - 82(2008)	Standard Test Method for Rate of Grease Penetration of Flexible Barrier Materials (Rapid Method)

Designation	Title
F1115 - 95(2008)e1	Standard Test Method for Determining the Carbon Dioxide Loss of Beverage Containers
F1249 - 13	Standard Test Method for Water Vapor Transmission Rate Through Plastic Film and Sheeting Using a Modulated Infrared Sensor
F1307 - 14	Standard Test Method for Oxygen Transmission Rate Through Dry Packages Using a Coulometric Sensor
F1927 - 14	Standard Test Method for Determination of Oxygen Gas Transmission Rate, Permeability and Permeance at Controlled Relative Humidity Through Barrier Materials Using a Coulometric Detector
F2476 - 13	Standard Test Method for the Determination of Carbon Dioxide Gas Transmission Rate (CO ₂ TR) Through Barrier Materials Using An Infrared Detector
F2622 - 08(2013)	Standard Test Method for Oxygen Gas Transmission Rate Through Plastic Film and Sheeting Using Various Sensors
F3136 - 15	Standard Test Method for Oxygen Gas Transmission Rate through Plastic Film and Sheeting using a Dynamic Accumulation Method

Physical and Mechanical Properties

Designation	Title
F88 / F88M - 09	Standard Test Method for Seal Strength of Flexible Barrier Materials
F904 - 98(2008)	Standard Test Method for Comparison of Bond Strength or Ply Adhesion of Similar Laminates Made from Flexible Materials
F1140 / F1140M - 13	Standard Test Methods for Internal Pressurization Failure Resistance of Unrestrained Packages
F1306 - 90(2008)e1	Standard Test Method for Slow Rate Penetration Resistance of Flexible Barrier Films and Laminates
F1921 / F1921M - 12e1	Standard Test Methods for Hot Seal Strength (Hot Tack) of Thermoplastic Polymers and Blends Comprising the Sealing Surfaces of Flexible Webs

Designation	Title
F2029 - 08	Standard Practices for Making Heatseals for Determination of Heatsealability of Flexible Webs as Measured by Seal Strength
F2054 / F2054M - 13	Standard Test Method for Burst Testing of Flexible Package Seals Using Internal Air Pressurization Within Restraining Plates
F2203 - 13	Standard Test Method for Linear Measurement Using Precision Steel Rule
F2217 / F2217M - 13	Standard Practice for Coating/Adhesive Weight Determination
F2250 - 13	Standard Practice for Evaluation of Chemical Resistance of Printed Inks and Coatings on Flexible Packaging Materials
F2251 - 13	Standard Test Method for Thickness Measurement of Flexible Packaging Material
F2252 / F2252M - 13e1	Standard Practice for Evaluating Ink or Coating Adhesion to Flexible Packaging Materials Using Tape
F2824 - 10(2015)	Standard Test Method for Mechanical Seal Strength Testing for Round Cups and Bowl Containers with Flexible Peelable Lids
F2981 - 15	Standard Test Method for Verifying Nonporous Flexible Barrier Material Resistance to the Passage of Air
ASTM D882 - 2012	Standard Test Method for Tensile Properties of Thin Plastic Sheeting
ASTM D1709 - 15a	Standard Test Methods for Impact Resistance of Plastic Film by the Free-Falling Dart Method
ASTM D1922 - 2015	Standard Test Method for Propagation Tear Resistance of Plastic Film and Thin Sheeting by Pendulum Method
ASTM D3895 – 2014	Standard Test Method for Oxidative-Induction Time of Polyolefins by Differential Scanning Calorimetry
ASTM D5748 - 95(2012)	Standard Test Method for Protrusion Puncture Resistance of Stretch Wrap Film

Shipping Containers and Systems - Application of Performance Test Methods

Designation	Title
D642 - 15	Standard Test Method for Determining Compressive Resistance of Shipping Containers, Components, and Unit Loads
D685 - 12	Standard Practice for Conditioning Paper and Paper Products for Testing
D880 - 92(2008)	Standard Test Method for Impact Testing for Shipping Containers and Systems
D951 - 99(2010)	Standard Test Method for Water Resistance of Shipping Containers by Spray Method
D999 - 08	Standard Test Methods for Vibration Testing of Shipping Containers
D1185 - 98a(2009)	Standard Test Methods for Pallets and Related Structures Employed in Materials Handling and Shipping
D1975 - 95(2010)	Standard Test Method for Environmental Stress Crack Resistance of Plastic Injection Molded Open Head Pails
D3103 - 14	Standard Test Method for Thermal Insulation Performance of Distribution Packages
D4003 - 98(2009)	Standard Test Methods for Programmable Horizontal Impact Test for Shipping Containers and Systems
D4169 - 14	Standard Practice for Performance Testing of Shipping Containers and Systems
D4279 - 95(2009)	Standard Test Methods for Water Vapor Transmission of Shipping Containers-Constant and Cycle Methods
D4332 - 14	Standard Practice for Conditioning Containers, Packages, or Packaging Components for Testing
D4504 - 94(2011)	Standard Specification for Molded Polyethylene Open-Head-Pails for Industrial Shipping of Nonhazardous Goods
D4577 - 05(2010)	Standard Test Method for Compression Resistance of a Container Under Constant Load
D4728 - 06(2012)	Standard Test Method for Random Vibration Testing of Shipping Containers
D4919 - 03(2008)	Standard Specification for Testing of Hazardous Materials Packagings

Designation	Title
D4991 - 07(2015)	Standard Test Method for Leakage Testing of Empty Rigid Containers by Vacuum Method
D5265 - 09	Standard Test Method for Bridge Impact Testing
D5276 - 98(2009)	Standard Test Method for Drop Test of Loaded Containers by Free Fall
D5277 - 92(2015)	Standard Test Method for Performing Programmed Horizontal Impacts Using an Inclined Impact Tester
D5487 - 98(2008)	Standard Test Method for Simulated Drop of Loaded Containers by Shock Machines
D5571 - 94(2010)	Standard Test Method for Environmental Stress Crack Resistance (ESCR) of Plastic Tighthhead Drums Not Exceeding 60 Gal (227 L) in Rated Capacity
D6055 - 96(2014)	Standard Test Methods for Mechanical Handling of Unitized Loads and Large Shipping Cases and Crates
D6179 - 07(2014)	Standard Test Methods for Rough Handling of Unitized Loads and Large Shipping Cases and Crates
D6198 - 12	Standard Guide for Transport Packaging Design
D6344 - 04(2009)	Standard Test Method for Concentrated Impacts to Transport Packages
D6653 / D6653M - 13	Standard Test Methods for Determining the Effects of High Altitude on Packaging Systems by Vacuum Method
D7030 - 04(2009)	Standard Test Method for Short Term Creep Performance of Corrugated Fiberboard Containers Under Constant Load Using a Compression Test Machine
D7386 - 12	Standard Practice for Performance Testing of Packages for Single Parcel Delivery Systems
D7387 - 13	Standard Test Method for Vibration Testing of Intermediate Bulk Containers (IBCs) Used for Shipping Liquid Hazardous Materials (Dangerous Goods)
D7660 - 10	Standard Guide for Conducting Internal Pressure Tests on United Nations (UN) Packagings

Designation	Title
D7790 - 12	Standard Guide for Preparation of Plastic Packagings Containing Liquids for United Nations (UN) Drop Testing
D7887 - 13	Standard Guide for Selection of Substitute, Non-hazardous, Liquid Filling Substances for Packagings Subjected to the United Nations Performance Tests

Shipping Containers, Crates, Pallets, Skids and Related Structures

Designation	Title
D6039 / D6039M - 11	Standard Specification for Open and Covered Wood Crates
D6199 - 07(2012)	Standard Practice for Quality of Wood Members of Containers and Pallets
D6251 / D6251M - 11	Standard Specification for Wood-Cleated Panelboard Shipping Boxes
D6253 - 10	Standard Practice for Treatment and/or Marking of Wood Packaging Materials
D6254 / D6254M - 13	Standard Specification for Wirebound Pallet-Type Wood Boxes
D6255 / D6255M - 05(2011)	Standard Specification for Steel or Aluminum Slotted Angle Crates
D6256 / D6256M - 10	Standard Specification for Wood-Cleated Shipping Boxes and Skidded, Load-Bearing Bases
D6573 / D6573M - 13	Standard Specification for General Purpose Wirebound Shipping Boxes
D6880 / D6880M - 11	Standard Specification for Wood Boxes
D6881 / D6881M - 03(2013)	Standard Classification for Standard Plastics Industry Bulk Box/Pallet Unit Size Classified By Bulk Density
D7478 / D7478M - 11	Standard Specification for Heavy Duty Sheathed Wood Crates

Sustainability & Recycling

Designation	Title
D5663 - 15	Standard Guide for Validating Recycled Content in Packaging Paper and Paperboard
D5833 - 12	Standard Guide for Source Reduction Reuse, Recycling, or Disposal of Steel Cans

Tape and Labels

Designation	Title
D2860 / D2860M - 04(2010)	Standard Test Method for Adhesion of Pressure-Sensitive Tape to Fiberboard at 90° Angle and Constant Stress
D3330 / D3330M - 04(2010)	Standard Test Method for Peel Adhesion of Pressure-Sensitive Tape
D3611 - 06(2011)	Standard Practice for Accelerated Aging of Pressure-Sensitive Tapes
D3652 / D3652M - 01(2012)	Standard Test Method for Thickness of Pressure-Sensitive Tapes
D3654 / D3654M - 06(2011)	Standard Test Methods for Shear Adhesion of Pressure-Sensitive Tapes
D3715 / D3715M - 98(2011)	Standard Practice for Quality Assurance of Pressure-Sensitive Tapes
D3759 / D3759M - 05(2011)	Standard Test Method for Breaking Strength and Elongation of Pressure-Sensitive Tape
D3811 / D3811M - 96(2011)	Standard Test Method for Unwind Force of Pressure-Sensitive Tapes
D3813 / D3813M - 98(2012)e1	Standard Test Method for Curling, Twisting, and Tubing on Unwind of Pressure-Sensitive Tapes
D3815 / D3815M - 05(2011)	Standard Practice for Accelerated Weathering of Pressure-Sensitive Tapes by Open-Flame Carbon-Arc Exposure Apparatus

Designation	Title
D3816 / D3816M - 96(2012)	Standard Test Method for Water Penetration Rate of Pressure-Sensitive Tapes
D3833 / D3833M - 96(2011)	Standard Test Method for Water Vapor Transmission of Pressure-Sensitive Tapes
D3889 / D3889M - 96(2012)	Standard Test Method for Adherence to Linerboard of Pressure-Sensitive Tape at Low Temperature
D5105 - 05(2011)	Standard Practice for Performing Accelerated Outdoor Weathering of Pressure-Sensitive Tapes Using Concentrated Natural Sunlight
D5264 - 98(2011)	Standard Practice for Abrasion Resistance of Printed Materials by the Sutherland Rub Tester
D5330 / D5330M - 06(2012)	Standard Specification for Pressure-Sensitive Tape for Packaging, Filament-Reinforced
D5375 / D5375M - 98(2011)	Standard Test Methods for Liner Removal at High Speeds from Pressure-Sensitive Label Stock
D5486 / D5486M - 06(2012)	Standard Specification for Pressure-Sensitive Tape for Packaging, Box Closure, and Sealing
D5749 - 01(2012)	Standard Specification for Reinforced and Plain Gummed Tape for Sealing and Securing
D5750 / D5750M - 95(2012)	Standard Guide for Width and Length of Pressure-Sensitive Tape
D6123 / D6123M - 97(2012)	Standard Specification for Pressure-Sensitive Tape for Light-Duty Packaging and General Purpose Masking
D6252 / D6252M - 98(2011)	Standard Test Method for Peel Adhesion of Pressure-Sensitive Label Stocks at a 90° Angle
D6295 / D6295M - 98(2011)	Standard Test Method for Dispensability of Light-Duty Pressure-Sensitive Film Tape
D6551 / D6551M - 05(2011)	Standard Practice for Accelerated Weathering of Pressure-Sensitive Tapes by Xenon-Arc Exposure Apparatus

Designation	Title
D6590 / D6590M - 00(2012)	Standard Specification for Pressure-Sensitive Tape for Sealing Fiber Containers and Cans
D6787 / D6787M - 02(2012)e1	Standard Specification for Repositionable Note Pad
D6788 - 02(2012)	Standard Specification for Repositionable Pressure-Sensitive Flags
D7932 - 14	Standard Specification for Printed, Pressure-Sensitive Adhesive Labels for Use in Extreme Distribution Environments

Terminology (definitions)

Designation	Title
D996 - 10a	Standard Terminology of Packaging and Distribution Environments
D5077 - 90(2015)	Standard Terminology Relating to Electrostatic Discharge (ESD) Packaging Materials
D5445 - 11a	Standard Practice for Pictorial Markings for Handling of Goods
ASTM F1327: 1998	Standard Terminology Relating to Barrier Materials for Medical Packaging