1.胶料硫化特性

GB/T 9869—1997橡胶胶料硫化特性的测定（圆盘振荡硫化仪法）

GB/T 16584—1996橡胶用无转子硫化仪测定硫化特性

ISO 3417:1991橡胶—硫化特性的测定——用摆振式圆盘硫化计

ASTM D2084-2001用振动圆盘硫化计测定橡胶硫化特性的试验方法

ASTM D5289-1995（2001） 橡胶性能—使用无转子流变仪测量硫化作用的试验方法

DIN 53529-4:1991橡胶—硫化特性的测定——用带转子的硫化计测定交联特性

2．未硫化橡胶门尼粘度
 GB/T 1232.1—2000未硫化橡胶用圆盘剪切粘度计进行测定—第1部分：门尼粘度的测定

GB/T 1233—1992橡胶胶料初期硫化特性的测定—门尼粘度计法

ISO 289-1:2005未硫化橡胶——用剪切圆盘型黏度计—第一部分：门尼黏度的测定

ISO 289-2-1994未硫化橡胶——用剪切圆盘型黏度计测定—第二部分：预硫化特性的测定

ASTM D1646-2004橡胶粘度应力松驰及硫化特性（门尼粘度计）的试验方法

JIS K6300-1:2001未硫化橡胶-物理特性-第1部分:用门尼粘度计测定粘度及预硫化时间的方法


3.橡胶拉伸性能

GB/T528—1998硫化橡胶或热塑性橡胶拉伸应力应变性能的测定

ISO37:2005硫化或热塑性橡胶——拉伸应力应变特性的测定

ASTMD412-1998（2002）硫化橡胶、热塑性弹性材料拉伸强度试验方法

JIS K6251:1993硫化橡胶的拉伸试验方法

DIN 53504-1994硫化橡胶的拉伸试验方法


4.橡胶撕裂性能

GB/T 529—1999硫化橡胶或热塑性橡胶撕裂强度的测定（裤形、直角形和新月形试样）

ISO 34-1:2004硫化或热塑性橡胶—撕裂强度的测定-第一部分：裤形、直角形和新月形试片

ASTM D624-2000通用硫化橡胶及热塑性弹性体抗撕裂强度的试验方法

JIS K6252:2001硫化橡胶及热塑性橡胶撕裂强度的计算方法


5.橡胶硬度
GB/T 531—1999橡胶袖珍硬度计压入硬度试验方法GB/T6031—1998硫化橡胶或热塑性橡胶硬度的测定（10—100IRHD）

ISO 7619-1:2004硫化或热塑性橡胶——压痕硬度的测定——第一部分：硬度计法（邵式硬度）

ISO 7619-2:2004硫化或热塑性橡胶——压痕硬度的测定——第二部分：IRHD袖珍计法

ASTM D2240-2004用硬度计测定橡胶硬度的试验方法

ASTM D1415-1988（2004） 橡胶特性—国际硬度的试验方法

JIS K6253:1997硫化橡胶及热塑性橡胶的硬度试验方法

DIN 53505-2000橡胶试验 邵式A和D的硬度试验


6.压缩永久变形性能

GB/T 7759—1996硫化橡胶、热塑性橡胶 在常温、高温和低温下压缩永久变形测定

ISO 815:1991硫化橡胶、热塑性橡胶 在常温、高温和低温下压缩永久变形测定

ASTM D395-2003橡胶性能的试验方法 压缩永久变形

JIS K6262:1997硫化橡胶及热塑性橡胶压缩永久变形试验方法


7.橡胶的回弹性

GB/T 1681—1991硫化橡胶回弹性的测定

ISO 4662:1986硫化橡胶回弹性的测定

ASTM D1054-2002用回跳摆锤法测定橡胶弹性的实验方法

JIS K6255:1996硫化橡胶及热塑性橡胶的回弹性试验方法

DIN 53512-2000硫化橡胶回弹性的测定


8.橡胶低温特性

GB/T 1682—1994硫化橡胶低温脆性的测定—单试样法

GB/T 15256-1994硫化橡胶低温脆性的测定（多试样法）

GB/T 7758—2002硫化橡胶 低温特性的测定 温度回缩法（TR试验）

ISO 2921:2005硫化橡胶—低温特性—温度回升缩TR）试验

ASTM D1329-2002天然橡胶特性的评定—橡胶的低温回缩试验方法（TR试验法）

ASTM D 746-2004用冲击法测定塑料及弹性材料的脆化温度的试验方法

ASTM D 2137-2005弹性材料脆化温度的试验方法

JIS K 6261-1997硫化橡胶及热塑性橡胶的低温试验方法


9.橡胶热空气老化性能

GB/T 3512—2001硫化橡胶或热塑性橡胶 热空气加速老化和耐热试验
ISO188-1998硫化或热塑性橡胶——加速老化和耐热试验

ASTM D573-2004用热空气箱对橡胶损蚀的试验方法

DIN 53508-2000硫化橡胶—加速老化试验

JIS K 6257-2003硫化橡胶或热塑性橡胶 热空气老化


10. 橡胶耐臭氧老化性能

GB/T 7762—2003硫化橡胶或热塑性橡胶 耐臭氧龟裂 静态拉伸试验

GB/T 13642-1992硫化橡胶耐臭氧老化试验动态拉伸试验法

ASTM D518-1999橡胶损坏性-表面裂开的试验方法

ASTM D1149-1999橡胶在小室中臭氧龟裂

ASTM D1171-1999橡胶在小室中臭氧龟裂（三角形试样）

ASTM D 3395-1999橡胶变质—在小室中动态臭氧碎裂的试验方法

DIN53509-1-2001橡胶试验抗臭氧龟裂稳定性的测定第一部分：静应力

JIS K6259-2004硫化橡胶或热塑性橡胶耐臭氧性能的测定


11.橡胶耐介质

GB/T 1690—2006硫化橡胶或热塑性橡胶耐液体试验方法

ISO 1817:2005硫化橡胶 液体影响的测定

ASTM D471-1998液体对橡胶性能影响的试验方法

JIS K6258-2003液体对硫化橡胶或热塑性弹性体影响的测定

12. 橡胶对金属粘附性与腐蚀性

GB/T 19243-2003硫化橡胶与有机材料接触污染的试验

ASTM D925-1988（2000） 橡胶特性—表面的着色性（接触、色移及扩散）的试验方法


13.橡胶燃烧性能

GB/T 10707-89橡胶的燃烧性能（氧指数法）

GB/T 13488-92橡胶的燃烧性能（垂直燃烧法）

UL 94-1996橡胶燃烧性能


14. 橡胶磨耗性

GB/T1689—1998硫化橡胶耐磨性能的测定（用阿克隆磨耗机

GB/T9867—1988硫化橡胶耐磨性能的测定（旋转辊筒式磨耗机法）

ASTM D5963-2004硫化橡胶耐磨性能的测定（旋转辊筒式磨耗机法）


15.橡胶电性能

GB/T 1692—1992硫化橡胶绝缘电阻率

GB/T 1693—1981（1989）硫化橡胶工频介电常数和介质损耗角正切值的测定方法

GB/T 1694—1981（1989）高频介电常数和介质损耗角正切值

GB/T 1695—2005工频击穿介电强度和耐电压的测定方法

GB/T 2439—2001硫化橡胶或热塑性橡胶 导电性能和耗散性能电阻率的测定

