

Disclosure to Promote the Right To Information

Whereas the Parliament of India has set out to provide a practical regime of right to information for citizens to secure access to information under the control of public authorities, in order to promote transparency and accountability in the working of every public authority, and whereas the attached publication of the Bureau of Indian Standards is of particular interest to the public, particularly disadvantaged communities and those engaged in the pursuit of education and knowledge, the attached public safety standard is made available to promote the timely dissemination of this information in an accurate manner to the public.

“जानने का अधिकार, जीने का अधिकार”

Mazdoor Kisan Shakti Sangathan

“The Right to Information, The Right to Live”

“पुराने को छोड़ नये के तरफ”

Jawaharlal Nehru

“Step Out From the Old to the New”

IS 12308-13 (1992): Methods for Chemical Analysis of Cast Iron and Pig Iron, Part 13: Determination of magnesium by atomic absorptin spectrometric method (for magnesium upto 0.1 percent) [MTD 6: Pig iron and Cast Iron]

“ज्ञान से एक नये भारत का निर्माण”

Satyanaaranay Gangaram Pitroda

“Invent a New India Using Knowledge”

“ज्ञान एक ऐसा खजाना है जो कभी चुराया नहीं जा सकता है”

Bhartṛhari—Nītiśatakam

“Knowledge is such a treasure which cannot be stolen”

BLANK PAGE

PROTECTED BY COPYRIGHT

भारतीय मानक

कच्चे अथवा ढलवाँ लोहे के रासायनिक विश्लेषण की पद्धतियाँ

भाग 13 परमाण्वीय अवशोषण स्पेक्ट्रोमीटरी पद्धति द्वारा मैग्नीशियम ज्ञात करना
(0·1 प्रतिशत तक मैग्नीशियम के लिए)

Indian Standard

METHODS OF CHEMICAL ANALYSIS OF CAST IRON AND PIG IRON

PART 13 DETERMINATION OF MAGNESIUM BY ATOMIC ABSORPTION
SPECTROMETRIC METHOD (FOR MAGNESIUM UP TO 0·1 PERCENT)

UDC 669·16' 13 : 543·21 [546·46]

© BIS 1992

BUREAU OF INDIAN STANDARDS
MANAK BHAVAN, 9 BAHADUR SHAH ZAFAR MARG
NEW DELHI 110002

Methods of Chemical Analysis of Ferrous Metals Sectional Committee, MTD 2

FOREWORD

This Indian Standard (Part 13) was adopted by the Bureau of Indian Standards, after the draft finalized by the Methods of Chemical Analysis of Ferrous Metals Sectional Committee had been approved by the Metallurgical Engineering Division Council.

Chemical analysis of cast iron and pig iron was covered in IS 228 : 1959 'Methods of chemical analysis of pig iron, cast iron and plain carbon and low alloy steels (revised)'. During its second revision it was decided that a comprehensive series should be prepared for chemical analysis of all types of steels and the other covering the chemical analysis of cast iron and pig iron. Accordingly IS 228 on revision was published in several parts covering chemical analysis of various steels only and a separate series of standards under IS 12308 is being published for chemical analysis of cast iron and pig iron. This standard (Part 13) is one in the latter series. The other parts in the series are:

IS 12308	Methods of chemical analysis of cast iron and pig iron
Part 1	Determination of total carbon by thermal conductivity method
Part 2	Determination of sulphur by iodimetric titration method
Part 3	Determination of manganese by periodate spectrophotometric method
Part 4	Determination of total carbon, graphitic carbon and combined carbon by gravimetric method
Part 5	Determination of phosphorus (0·01 to 0·50 percent) by alkalimetric method
Part 6	Determination of silicon (for silicon 0·1 to 6·0 percent)
Part 7	Determination of nickel by dimethylglyoxime (Gravimetric) method (for nickel 0·5 to 36 percent)
Part 8	Determination of chromium by persulphate oxidation method (for chromium 0·1 to 28 percent)
Part 9	Determination of molybdenum by thiocyanate (Spectrophotometric) method (for molybdenum 0·1 to 1·0 percent)
Part 10	Determination of manganese (up to 7·0 percent) by arsenite (Volumetric) method
Part 11	Determination of total carbon by the direct combustion volumetric method (for carbon 1·50 to 4·50 percent)
Part 12	Determination of copper by atomic absorption spectrometric method (for copper 0·01 to 0·5 percent)

The atomic absorption spectrometric method has been prescribed in this part on the basis of inter-laboratory tests carried on the standard samples, by the various laboratories.

In reporting the result of a test or analysis made in accordance with this standard, if the final value, observed or calculated, is to be rounded off, it shall be done in accordance with IS 2 : 1960 'Rules for rounding off numerical values (revised)'.

Indian Standard

METHODS OF CHEMICAL ANALYSIS OF CAST IRON AND PIG IRON

PART 13 DETERMINATION OF MAGNESIUM BY ATOMIC ABSORPTION SPECTROMETRIC METHOD (FOR MAGNESIUM UP TO 0·1 PERCENT)

1 SCOPE

This standard (Part 13) describes the method for determination of magnesium in pig iron and cast iron up to 0·1 percent by atomic absorption spectrometric method.

2 REFERENCES

The following Indian Standards are necessary adjuncts to this standard:

<i>IS No.</i>	<i>Title</i>
264 : 1976	Nitric acid (<i>second revision</i>)
265 : 1987	Hydrochloric acid (<i>third revision</i>)
1070 : 1992	Reagent grade water — Specification (<i>third revision</i>)

3 SAMPLING

Samples shall be drawn and prepared as per the relevant Indian Standard.

4 QUALITY OF REAGENTS

Unless specified otherwise, analytical grade reagents and distilled water (*see IS 1070 : 1992*) shall be employed for the test.

5 DETERMINATION OF MAGNESIUM

5.1 Outline of the Method

Sample is decomposed by treatment with hydrochloric acid and a little nitric acid. Silica is removed by dehydration and subsequent hydrofluoric acid treatment. The solution containing a releasing agent is aspirated in air-acetylene flame. Atomic absorption spectrometric measurements are made at 285·2 nm.

5.2 Reagents

5.2.1 Hydrochloric Acid, r.d. = 1·16 (conforming to IS 265 : 1987).

5.2.2 Dilute Hydrochloric Acid, 1:1 and 1:9 (v/v).

5.2.3 Nitric Acid, r.d. = 1·42 (conforming to IS 264 : 1976).

5.2.4 Hydrofluoric Acid, 40 percent (m/v).

5.2.5 Dilute Sulphuric Acid, 1:1 (v/v).

5.2.6 Lanthanum Chloride Solution (1 percent). Dissolve 10 g of LaCl₃. H₂O in 100 ml hot

dilute hydrochloric acid (1:1), cool and dilute to one litre.

5.2.7 Pure Iron

5.2.8 Iron Background Solution

Dissolve 1·25 g pure iron in 70 ml of hydrochloric acid and oxidize the solution with nitric acid adding in small quantity. Add 2·5 g of sodium carbonate and dilute the solution to 250 ml.

5.2.9 Magnesium Standard Solution (1 ml = 1 000 µg Mg).

Dissolve 0·5 g of oxide free pure magnesium in 30 ml dilute hydrochloric acid (1:1). Transfer the solution to a 500 ml volumetric flask and dilute to mark with water and mix. Preserve the solution in a polyethylene container.

5.2.9.1 Magnesium standard solution (1 ml = 100 µg Mg).

Transfer 25 ml of magnesium solution (5.2.9) to a 250 ml volumetric flask. Dilute to the mark with water and mix.

5.2.9.2 Magnesium standard solution (1 ml = 10 µg Mg).

Transfer 25 ml of magnesium solution (5.2.9.1) to a 250 ml volumetric flask. Dilute to the mark with water and mix.

5.2.9.3 Magnesium standard solution (1 ml = 1 µg Mg).

Transfer 10 ml of the magnesium standard solution (5.2.9.2) to a 100 ml volumetric flask. Dilute to the mark with water and mix.

5.3 Apparatus

5.3.1 Atomic Absorption Spectrometer

Equipped with a monochromatic radiation source such as magnesium hollow cathode lamp, a monochromator to isolate the 285·2 nm resonance line, an atomization source such as a burner and a readout device.

5.3.2 Operating Parameters

5.3.2.1 Magnesium hollow cathode lamp

5.3.2.2 Wavelength, 285·2 nm.

5.3.2.3 Flame, Air-acetylene, oxidizing, lean.

5.3.2.4 Band pass, 0·2/0·4 nm or as specified by the manufacturer.

NOTE — Other operating parameters to be followed according to manufacturer's instructions.

5.4 Procedure

5.4.1 Test Portion

Weigh to the nearest 0·001 g, 0·5 g of the sample. Transfer it to a 250 ml beaker.

5.4.2 Dissolution of the Test Portion

5.4.2.1 Add 25 ml of dilute hydrochloric acid (1:1) when the reaction has subsided, add nitric acid in small quantities to oxidize the solution. Evaporate the solution to dryness and keep at 110°C for 30 minutes. Cool, add 30 ml of dilute hydrochloric acid (1:1) and heat to dissolve the salts. Filter the solution through a medium textured filter paper washing 4-5 times with hot dilute hydrochloric acid (1:9) and then thoroughly with hot water. Preserve the filtrate and evaporate to a volume about 50-60 ml.

5.4.2.2 Transfer the filter with residue in platinum crucible, incinerate the paper and ignite at 800°C. Cool and moisten the residue with water. Add 2-3 drops of dilute sulphuric acid (1:1) and 10 ml of hydrofluoric acid. Evaporate the acid till fumes of sulphur trioxide cease to evolve and ignite at 800°C for 5 minutes. Add 1 g of sodium carbonate and fuse at 1 000°C. Take the fused mass with the solution preserved in 5.4.2.1. Filter if necessary and dilute to 100 ml in a volumetric flask.

5.4.2.3 Pipette 20 ml aliquot (5.4.2.2) into a 100 ml volumetric flask, add 10 ml of Lanthanum chloride solution, dilute with water to the mark and mix.

5.4.3 Preparation of Calibration and Blank Solution

5.4.3.1 Take six number 100 ml volumetric flask, and to each flask add 20 ml of the background solution (5.2.8). To each of the flasks add 0, 1, 2, 5, 8 and 10 ml of standard magnesium solution (5.2.9.3) and 10 ml of Lanthanum chloride solution. Dilute to the mark with water and mix well.

5.4.3.2 The zero member of the above series will serve as the blank for the calibration and test solution as well.

5.4.4 Adjustment of the Atomic Absorption Spectrometer

Follow the instructions of the manufacturer in preparing the instrument. Switch on the instrument and the magnesium hollow cathode lamp. Fit the correct burner for air-acetylene flame and light the flame (fuel-lean). Wait for about 20 minutes for stabilization. Set the wave length at 285·2 nm. Optimize instrument response by adjusting the wavelength, fuel, air, burner and nebulizer while aspirating the highest calibration solution. As the sensitivity varies from instrument to instrument the concentration of the standard series and of the test solution should be adjusted accordingly. At the same time check the linearity of the calibration curve.

Aspirate water and one of the calibration solution repeatedly to ensure that there is no drift of absorbance. Finally aspirate water and set the absorbance to zero reading.

5.4.5 Atomic Absorption Measurement

5.4.5.1 Aspirate first the blank solution and then the calibration solution in increasing order, aspirating water between each aspiration of the solution and record the absorbance reading. Then aspirate the test sample and note the absorbance. Each aspiration should be made at least three times and the average value taken. Solids which build up on the burner slit must be removed. Otherwise they will lead to decrease in sensitivity.

5.4.5.2 Prepare a calibration curve by plotting the absorbance (corrected for blank) against the concentration ($\mu\text{g}/\text{ml}$ of Mg) of the calibration solutions.

5.4.5.3 Read the concentration of the test solution referring to the calibration curve prepared in 5.4.5.2.

5.4.6 Calculation

$$\text{Magnesium, percent by mass} = \frac{A - B}{C \times 10}$$

where

A = concentration, in $\mu\text{g}/\text{ml}$, of magnesium test solution,

B = concentration, in $\mu\text{g}/\text{ml}$, of magnesium in the blank, and

C = mass, in g, of the test portion taken.

Standard Mark

The use of the Standard Mark is governed by the provisions of the *Bureau of Indian Standards Act, 1986* and the Rules and Regulations made thereunder. The Standard Mark on products covered by an Indian Standard conveys the assurance that they have been produced to comply with the requirements of that standard under a well defined system of inspection, testing and quality control which is devised and supervised by BIS and operated by the producer. Standard marked products are also continuously checked by BIS for conformity to that standard as a further safeguard. Details of conditions under which a licence for the use of the Standard Mark may be granted to manufacturers or producers may be obtained from the Bureau of Indian Standards.

Bureau of Indian Standards

BIS is a statutory institution established under the *Bureau of Indian Standards Act, 1986* 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, types or grade designations. Enquiries relating to copyright be addressed to the Director (Publications), BIS.

Revision of Indian Standards

Indian Standards are reviewed periodically and revised, when necessary and amendments, if any, are issued from time to time. Users of Indian Standards should ascertain that they are in possession of the latest amendments or edition. Comments on this Indian Standard may be sent to BIS giving the following reference :

Doc : No. MTD 2 (3777)

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 : 331 01 31, 331 13 75

Telegrams : Manaksantha
(Common to all Offices)

Regional Offices :

Telephone

Central : Manak Bhavan, 9 Bahadur Shah Zafar Marg
NEW DELHI 110002

{ 331 01 31
 331 13 75

Eastern : 1/14 C. I. T. Scheme VII M, V. I. P. Road, Maniktola
CALCUTTA 700054

{ 37 84 99, 37 85 61,
 37 86 26, 37 86 62

Northern : SCO 445-446, Sector 35-C, C HANIGARH 160036

{ 53 38 43, 53 16 40,
 53 23 84

Southern : C. I. T. Campus, IV Cross Road, MADRAS 600113

{ 235 02 16, 235 04 42,
 235 15 19, 235 23 15

Western : Manakalaya, E9 MIDC, Marol, Andheri (East)
BOMBAY 400093

{ 632 92 95, 632 78 58,
 632 78 91, 632 78 92

Branches : AHMADABAD, BANGALORE, BHOPAL, BHUBANESHWAR, COIMBATORE,
FARIDABAD, GHAZIABAD, GUWAHATI, HYDERABAD, JAIPUR, KANPUR,
LUCKNOW, PATNA, THIRUVANANTHAPURM.