भारतीय मानक Indian Standard

IS 5182 (Part 5): 2020

वायु प्रदूषण को मापने के तरीके

भाग 5 गैसीय प्रदूषण के नमूने

(पहला पुनरीक्षण)

Methods for Measurement of Air Pollution

Part 5 Sampling of Gaseous Pollutants

(First Revision)

ICS 13.040.20

© BIS 2020

भारतीय मानक ब्यूरो BUREAU OF INDIAN STANDARDS मानक भवन, 9 बहादुरशाह ज़फर मार्ग, नई दिल्ली – 110002मानकः पथप्रदर्शकः 🗸 MANAK BHAVAN, 9 BAHADUR SHAH ZAFAR MARG NEW DELHI-110002

www.bis.gov.in www.standardsbis.in

FOREWORD

This Indian Standard (Part 5) (First Revision) was adopted by the Bureau of Indian Standards after the draft finalized by the Air Quality Sectional Committee had been approved by the Chemical Division Council.

For determination of concentration of a gaseous pollutant in air, it is necessary to obtain representative samples of air at number of strategic points. The concentrations are likely to vary with time and distance from the source of pollution depending upon the nature of release, meteorological factors and local conditions such as topography and presence of buildings or vegetation. The measured concentrations are also known to depend upon the average time, namely, the period of sampling. These aspects are required to be taken into account for sampling and interpretation of the measured values. There should be a number of strategic points and samplings. Recommended practice prescribed in this standard is based on the experience gained in sampling air at conditions prevalent in this country.

This standard was originally published in 1975. In the formulation of this standard considerable assistance was derived from the work done in this field by National Environmental Engineering Research Institute (NEERI), Nagpur. In this revision, modifications have been made to scope, figures and apparatus section as per the latest methods used for determination of pollutants. Additional sections on sample handling have been added.

For the purpose of deciding whether a particular requirement of this standard is complied with, the final value, observed or calculated, expressing the result of a test or analysis, shall be rounded off in accordance with IS 2:1960 'Rules for rounding off numerical values (*revised*)'. The number of significant places retained in the rounded off value should be the same as that of the specified value in this standard.

Indian Standard

METHODS FOR MEASUREMENT OF AIR POLLUTION

PART 5 SAMPLING OF GASEOUS POLLUTANTS

(First Revision)

1 SCOPE

This standard (Part 5) describes the method of sampling applicable to the gaseous pollutants in the air, such as oxides of nitrogen and sulphur, ammonia, chlorine and hydrogen sulphide which react fast with liquid absorbing reagents at atmospheric temperature and pressure when air is bubbled through the absorbing solution in the impinger (also known as bubblers).

2 REFERENCE

The standard listed below contains provisions which through reference in this text, constitute provisions of this standard. At the time of publication, the edition indicated was valid. All standards are subject to revision and parties to agreements based on this standard are encouraged to investigate the possibility of applying the most recent editions of the standards.

IS No.	Title
	Grading glass Part 1 Method of
IS 2303 (Part 1/	test and classification Section 1
Sec 1): 2012/	Hydrolytic resistance of
ISO 719: 1985	glass grains at 98°C (Second
	Revision)

3 SAMPLING STATION

3.1 Location

- **3.1.1** The sampling station should be selected so as to serve the exact purpose of investigation. For general city level it should be so located with respect to various sources, and the meteorological factors prevailing in the area that it gives a sample of pollution prevalent in the area reasonably representative. For local industrial pollution survey, it may be located to give maximum levels from that particular source.
- **3.1.2** The sampling station should have a free exposure, so that it does not collect air from a stagnant pocket. It should be away from large buildings which may interfere in free air circulation. It should be located at a height of minimum 1.5 m but not exceeding 15 m from the ground.

3.1.3 The sampling point should be such that it is not directly influenced by any local source emission meant for general study pollution level survey. For local investigation, it should be located to serve the exact purpose. Public buildings like city schools, laboratories, police stations, hospitals, municipal and government offices are more suitable because of their easy accessibility and security. The sample site should avoid contamination due to heavy automobile traffic or any such type of local effects.

3.2 Number of Sampling Stations

The number of stations in the sampling network will depend upon the purpose of investigation. Broadly, area survey and long term survey require a network which is more or less uniformly distributed, preferably in a rectangular grid. Individual short term surveys or spot surveys for limited stations should be done in area which is getting influenced by the air pollution activities.

4 APPARATUS

4.1 The equipment to be used for gaseous air sampling should consist of a standard impinger of 35 ml capacity, a trap, a flowmeter or critical orifice device and a suction pump. The arrangement of the sampling train is illustrated in Fig. 1.

4.2 Sampling Train

A typical sampling train is shown in Fig. 1 comprising an impinger, trap, flowmeter, valve and pump. However, if desired, critical orifice device may be substituted for conventional trap, flowmeter and valve assembly. The impinger shall be protected from direct sunlight.

4.3 Impingers / Bubblers

Glass standard midget or fritted impingers shall be used for collection of gaseous pollutants in community air sampling. These glass impingers shall be made from HGB 1 glass conforming to IS 2303 (Part 1/Sec 1): 2012/ISO 719: 1985.

4.3.1 Glass impingers, commonly called midget impingers, are of 35 ml capacity, 22 cm in length and 2.6 cm wide, impinging end of the tube 1 mm bore size

FIG. 1 SAMPLING TRAIN

or preferably with fritted disc with porosity 50 microns or less. Details of two types of midget impingers are given in Fig. 2 and Fig. 3.

4.3.2 These units usually provide the most efficient collection of gaseous pollutants. The fritted part of the dispersion tube is readily available in the forms of a disc or cylinder of various pore sizes. Under the optimum condition of flow rate, absorbing medium and type of pollutant, the fritted glass impingers have a collection efficiency in excess of 90 percent.

4.3.3 Units which use frits of approximately 50 microns or less pore size gradually become clogged with use. They may be cleaned by surging the appropriate cleaning solution back and forth through the frit and then rinsing with distilled water in the same fashion. Various substances may be removed from the frits by cleaning with the appropriate solvent, namely, hot hydrochloric acid for dirt, hot concentrated sulphuric acid containing sodium nitrite for organic matter, etc.

4.3.4 Cleaning and Checking of Glass Impinger

Glass Impingers used for sampling need to be cleaned thoroughly using chromic acid followed by rinsing few times with distilled water.

Silicon grease is required to be applied on neck joint to make unit leak proof.

Since glass impinger is the key component of gaseous pollutant sampling, a dimensional check is required before starting the sampling. If impinger is made of glass it is likely that some parts may be damaged or interchanged.

Bore size of the middle glass impinging tube shall meet the specified size of within 1.0 ± 0.1 mm. Checking gauge (normally drill bit of 1 mm tolerance is used as go, no go gauge). Refer drawing given in Fig. 2 and Fig. 3.

Gap between middle glass impinging tube jet and bottom of impinger should meet 3 ± 0.1 mm requirement. The gap can be checked using a small circular plate with above tolerance. Once impinger male and female parts are assembled with plate, plate must not move in the bottom.

Impinger male and female parts should not be interchanged to have control and confidence on the measurement.

4.4 Flow Meter

A calibrated rotameter or a total air gas meter calibrated within accuracy of \pm 2 percent for the range 0.2 to 2 litres per minute (lpm) is required for gas sampling.

4.5 Flow Control Device

Critical orifice device (*see* Fig 4) can be used to get fixed flow rate. Normally hypodermic needles are used as critical orifice. Typical size of hypodermic needles and associated air flow rate obtained is given below:

4.5.1 Hypodermic Needle

Gauge No.	Needle Length	Air Flow Obtained
	(cm)	(lpm)
23	1.58	0.5
27	0.95	0.2

All dimensions in millimetres.

Fig. 2 Fritter Impinger for Air Sampling

Fig. 3 Standard Impinger for Air Sampling

Fig. 4 Critical Orifice Device

One can use selected suitable size orifice for controlling the flow during sampling period.

A gas manifold fitted with control valve can also be used to fix the desired sampling flow rate.

4.6 Particulate / Moisture Trap

This can be made up of a glass wool trap or a membrane filter as shown in Fig. 1 or Fig. 4 so that choking of needle does not take place during sampling.

4.7 Pump

A suction device capable of drawing air into the sampling train at the rate of 0.3 to 6 litres per minute with 500 mm Hg vacuum generation capacity and fitted with moisture trap is adequate for sampling of gaseous pollutants.

A light weight pump of continuous rating for 24 h, self lubricating and operating on $230 \pm 10 \text{ V}$ ac 50 Hz is suitable for field sampling of gaseous pollutants.

5 SAMPLING DURATION

5.1 Sampling duration should match with the applicable standard of the gaseous pollutant. However sampling duration also depends upon the expected concentration and climatic condition, multiple samples can be collected as per requirement to work out the desired average concentration of pollutant.

To find sampling duration a time measuring device such as time totalizer or timer should be a part of sampling system. A time totalizer calibrated accurately within accuracy of \pm 1 min is required for gaseous sampler.

Based on the practical experience obtained by various organizations working on sampling of gaseous

pollutants over several decades in India, following sampling rates may be adopted for indicated sampling period.

a) Up to 4 h. : 1.0 lpmb) > 4 h - 8 h : 0.8 lpmc) > 8 h - 24 h : 0.5 lpm

If sampling of gaseous pollutants for longer period of more than 4 h is selected, provision for regular recharge of ice / chilled water or thermoelectric cooling of impinger should be a part of sampling system.

6 CRITERIA OF SAMPLE ACCEPTANCE

Any sample collected for 75 percent of the desired sampling duration can be considered a valid sample.

7 SAMPLING TEMPERATURE

For desired collection efficiency and to save absorbing reagent from evaporation loss it is necessary to keep the temperature of absorbing reagent low. Ice/chilled water/thermo electric cooling device can be used to keep impinger's absorbing reagent cool in the range of 10 - 15°C.

8 LEAKAGE

Sampling system should be leak proof.

All connection of flow meter, flow control valve, moisture trap, hypodermic needle must be leak proof. Provision must be there in the sampling system to check created vacuum in the sampling train up to 100 mm Hg. Vacuum pressure must not fall more than 25 mm Hg in 1 min.

9 SAMPLE STORAGE, HANDLING AND TRANSPORTATION

- **9.1** Transfer the collected gaseous pollutant absorbing reagent of the midget impingers after measuring final volume of reagent into a neutral leak proof clean and marked sampling bottle.
- **9.2** Mark all the details of collected sample on the bottle including volume of absorbing reagent taken in impinger for sampling of gaseous pollutants.
- **9.3** Use insulated cold box for transportation of sample bottle from sampling site to the laboratory for analysis. Temperature during transportation should be maintained in the range $10-15^{\circ}\text{C}$ to prevent significant loss of collected gaseous pollutants. Transferred sample bottle must be stored at below 4°C in refrigerator.

ANNEX A

(Foreword)

COMMITTEE COMPOSITION

Air Quality Sectional Committee, CHD 35

Organization	Representative(s)
Bhabha Atomic Research Centre, Mumbai	Dr Gauri Pandit (<i>Chairman</i>)
Avantha Centre for Industrial Research and Development, Yamuna Nagar	Dr Nishikant Bhardwaj Dr Sunil Kumar (<i>Alternate</i>)
Bharat Heavy Electricals Limited, Haridwar	Dr S. Bhatnagar Shri Ambrish Goel (<i>Alternate</i>)
Central Institute of Mining and Fuel Research, Dhanbad	Shri R. C. Tripathi Dr N. K. Srivastava (<i>Alternate</i>)
Central Pollution Control Board, GoI, New Delhi	Dr S. K. Tyagi
Central Road and Research Institute, New Delhi	Dr Niraj Sharma Dr Rina Singh (<i>Alternate</i>)
Confederation of Indian Industry, New Delhi	Smt Seema Arora Shri Dhirendra Singh (<i>Alternate</i>)
Delhi Technological University, New Delhi	Dr Rakesh Mehrotra Dr Anubha Mandal (<i>Alternate</i>)
Dept. of Civil Engg, IIT, New Delhi	Dr Aravind Nema
Director General, Factory Advice Service & Labour Institute, Mumbai	Shri M. R. Rajput Smt Dhanashree Acharekar (<i>Alternate</i>)
Ecotech Instruments, Greater Noida	Dr Rajendra Prasad
Federation of Indian Chambers of Commerce and Industry, New Delhi	Ku Archana Datta Ku Suchsmita Mukhopadhyay (<i>Alternate</i>)
Gujarat Pollution Control Board, Gandhinagar	Shri K. C. Mistry Shri B Y Rathod (<i>Alternate</i>)
Himachal Pradesh State Pollution Control Board, Himachal Pradesh	Dr T. B. Singh Dr Manoj Chauhan (<i>Alternate</i>)
In personal capacity	Shri Rakesh Agarwal House No. 9, Second Floor Sukhdev Vihar New Delhi 110025
In personal capacity	Shri Sanjib Kumar Goswami 1221, Mahatma Gandhi Road, P. O Haridevpur, Kolkata - 700082
In personal capacity	Dr H. K. Parwana H. No. 514, SSST Nagar, Rajpura Road, Patiala 147003 Punjab, India
Indian Centre for Plastics in the Environment, Mumbai	Shri T. K. Bandopadhyay Shri Mahinder Singh (<i>Alternate</i>)
Indian Chemical Council, Mumbai	Dr N. J. Singh Shri A. A. Panjwani (<i>Alternate</i>)
Indian Council for Agriculture Research, New Delhi	Dr Kanchan K. Singh Dr Panna Lal Singh (<i>Alternate</i>)
Indian Institute of Toxicology Research, Lucknow	Shri S. C. Barman
Indian Oil Corporation Ltd, Faridabad	Dr M. P. Singh
Jharkhand State Pollution Control Board, Ranchi	Shri R. N. Kashyap

Organization

Maharashtra State Pollution Control Board, Mumbai

National Environmental Engineering. Research Institute, Nagpur

National Institute of Occupational Health, Ahmedabad

NCCBM, Ballabgarh

National Physical Laboratory, New Delhi

NTPC Ltd, New Delhi

Reliance Industries Ltd, Mumbai

Sriram Institute for Industrial Research, New Delhi

Telangana State Pollution Control Board, Hyderabad

The Energy and Resource Institute, New Delhi

The Fertilizer Association of India, New Delhi

West Bengal Pollution Control Board, Kolkata

BIS Directorate General

Representative(s)

DR A. R. SUPATE

Dr V. R. Thakur (Alternate)

Dr S. K. GOYAL

DR P. K. LABHASETWAR (Alternate)

Dr A K Mukherjee

SHRI S. RAGHAVAN (Alternate)

DR N. K. TIWARY

Shri Anand Bohra (Alternate)

DR SHANKAR AGARWAL (Alternate)

DR S. K. JAIN

Dr Sudhir Dahiya (Alternate)

Dr Nitin Joshi

Ku Nandini Kulkarni (Alternate)

DR MUKESH GARG

SHRI RAJNEESH KUMAR SHARMA (Alternate)

DR K. V. RAMANI

Dr N RAVEENDHAR (Alternate)

COL R. K. JOHRI

Dr Suneel Pandey (Alternate)

Shri Satya Subrahmanyam

Shri Manish Goswami (Alternate)

Dr Ujjal Kumar Mukhopadhyay

SHRI SHYAM KUMAR ADHIKARI (Alternate)

SHRI U. K. DAS, SCIENTIST 'E' AND HEAD (CHD)

[Representing Director General (*Ex-officio*)]

Member Secretary

Kreeti Das Scientist 'B', CHD

Bureau of Indian Standards

BIS is a statutory institution established under the *Bureau of Indian Standards Act*, 2016 to promote harmonious development of the activities of standardization, marking and quality certification of goods and attending to connected matters in the country.

Copyright

BIS has the copyright of all its publications. No part of these publications may be reproduced in any form without the prior permission in writing of BIS. This does not preclude the free use, in the course of implementing the standard, of necessary details, such as symbols and sizes, type or grade designations. Enquiries relating to copyright be addressed to the Director (Publications), BIS.

Review of Indian Standards

Amendments are issued to standards as the need arises on the basis of comments. Standards are also reviewed periodically; a standard along with amendments is reaffirmed when such review indicates that no changes are needed; if the review indicates that changes are needed, it is taken up for revision. Users of Indian Standards should ascertain that they are in possession of the latest amendments or edition by referring to the latest issue of 'BIS Catalogue' and 'Standards: Monthly Additions'.

This Indian Standard has been developed from Doc No.: CHD 35 (10850).

Amendments Issued Since Publication

Amend No.	Date of Issue	Text Affected	

BUREAU OF INDIAN STANDARDS

Headquarters:

Manak Bhavan, 9 Bahadur Shah Zafar Marg, New Delhi 110002

Telephones: 2323 0131, 2323 3375, 2323 9402 Website: www.bis.gov.in

•	S	
Regional Offices:	Telephones	
Central : Manak Bhavan, 9 Bahadur Shah Zafar Marg NEW DELHI 110002	{ 2323 7617 2323 3841	
Eastern : 1/14 C.I.T. Scheme VII M, V.I.P. Road, Kankurgachi KOLKATA 700054	{ 2337 8499, 2337 8561 2337 8626, 2337 9120	
Northern: Plot No. 4-A, Sector 27-B, Madhya Marg CHANDIGARH 160019 265 265		
Southern: C.I.T. Campus, IV Cross Road, CHENNAI 600113	{ 2254 1216, 2254 1442	
Western : Manakalaya, E9 MIDC, Marol, Andheri (East) MUMBAI 400093 { 2832 9295, 2832 785 2832 7891, 2832 789		
	BAD. GHAZIABAD. GUWAHATI. AMSHEDPUR. KOCHI. LUCKNOW.	
NAGPUR. PARWANOO. PATNA. PUNE. I	RAIPUR. RAJKOT. VISAKHAPATNAM.	