

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 5960-8 (1996): Meat and meat products - Methods of test, Part 8: Determination of nitrate content [FAD 18: Slaughter House and Meat Industry]

“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

मांस और मांस उत्पाद — परीक्षण पद्धति

भाग 8 नाइट्रेट अंश ज्ञात करना

(पहला पुनरीक्षण)

Indian Standard

MEAT AND MEAT PRODUCTS —
METHODS OF TEST

PART 8 DETERMINATION OF NITRATE CONTENT

(*First Revision*)

ICS 67.120.10

© BIS 1996

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

NATIONAL FOREWORD

This Indian Standard which is identical with ISO 3091 : 1975 'Meat and meat products — Determination of nitrate content (Reference Method)', issued by the International Organisation for Standardisation (ISO), was adopted by the Bureau of Indian Standards on the recommendation of the Slaughter House and Meat Industry Sectional Committee and approved by the Food and Agriculture Division-Council.

Attention is particularly drawn to the following:

- a) Wherever the word 'International Standard' appear, referring to this standard, they should be read as 'Indian Standard'; and
- b) Comma (,) has been used as a decimal marker while in Indian Standard the current practice is to use a point (.) as the decimal marker.

This Indian Standard which was originally published in 1974 was based on the method contained in ISO/ DIS 3091. On a review by the committee responsible for formulation of the standard, a need was felt to align the Indian Standard with ISO 3091 : 1975.

In reporting the result of a test or analysis made in accordance with the 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)'.

CROSS REFERENCES

- 1) In this International Standard reference of ISO 2918 : 1975 'Meat and meat products — Determination of nitrate content (Reference Method)' has been made. IS 5960 (Part 7) on the same subject has been aligned with ISO 2918.
- 2) ISO 3100 referred in the International Standard has since been revised in two parts as given below:
 - a) ISO 3100-1 : 1991 'Meat and meat products — Sampling and preparation of test samples — Part 1 : Sampling' which has been adopted under dual numbering system as IS/ISO 3100-1 : 1991.
 - b) ISO 3100-2 : 1988 'Meat and meat products — Sampling and preparation of test samples — Part 2 : Preparation of test samples for microbiological examination' is related to IS 5404 : 1984 'Code of practice for handling of samples for microbiological analysis (first revision)'.
- 3) ISO/R 1042 referred in the International Standard has been revised as ISO 1042 : 1983 'Laboratory glassware — One-mark volumetric flask' which is related to IS 915 : 1975 'One-mark volumetric flask (first revision)'.
- 4) ISO/R 648 referred in the International Standard has been revised as ISO 648 : 1977 'Laboratory glassware — One-mark pipettes' which is related to IS 1117 : 1975 'One-mark pipettes (first revision)'.

Indian Standard

MEAT AND MEAT PRODUCTS — METHODS OF TEST

PART 8 DETERMINATION OF NITRATE CONTENT

(First Revision)

1 SCOPE AND FIELD OF APPLICATION

This International Standard specifies a reference method for the determination of the nitrate content of meat and meat products.

2 REFERENCES

ISO 2918, *Meat and meat products — Determination of nitrite content (Reference method)*.

ISO 3100, *Meat and meat products — Sampling*.

3 DEFINITION

nitrate content of meat and meat products : The nitrate content determined according to the procedure described in this International Standard and expressed as milligrams of potassium nitrate per kilogram (parts per million).

4 PRINCIPLE

Extraction of a test portion with hot water, precipitation of the proteins and filtration.

Reduction of the extracted nitrates to nitrite by metallic cadmium. Development of a red colour by addition of sulphanilamide and *N*-1-naphthylethylenediamine dihydrochloride to the filtrate and photometric measurement at a wavelength of 538 nm.

5 REAGENTS

All reagents shall be of analytical quality. The water used shall be distilled water or water of at least equivalent purity.

5.1 Zinc rods, length about 15 cm and diameter 5 to 7 mm.

5.2 Solutions for precipitation of proteins

5.2.1 Reagent I

Dissolve 106 g of potassium ferrocyanide trihydrate $[K_4Fe(CN)_6 \cdot 3H_2O]$ in water and dilute to 1 000 ml.

5.2.2 Reagent II

Dissolve 220 g of zinc acetate dihydrate $[Zn(CH_3COO)_2 \cdot 2H_2O]$ and 30 ml of glacial acetic acid in water and dilute to 1 000 ml.

5.2.3 Borax solution, saturated

Dissolve 50 g of disodium tetraborate decahydrate $(Na_2B_4O_7 \cdot 10H_2O)$ in 1 000 ml of tepid water and cool to room temperature.

5.3 Cadmium sulphate solution, 30 g/l.

Dissolve 37 g of cadmium sulphate $(3CdSO_4 \cdot 8H_2O)$ in water and dilute to 1 000 ml.

5.4 Hydrochloric acid solution, about 0,1 N.

Dilute 8 ml of concentrated hydrochloric acid solution (ρ_{20} 1,19 g/ml) to 1 000 ml with water.

5.5 Ammonia buffer solution, pH 9,6 to 9,7.

Dilute 20 ml of concentrated hydrochloric acid (ρ_{20} 1,19 g/ml) with 500 ml of water. After mixing, add 10 g of ethylenediamine tetra-acetic acid disodium-salt dihydrate, $[CH_2N(CH_2COOH)CH_2COONa]_2 \cdot 2H_2O$, and 55 ml of concentrated ammonia (ρ_{20} 0,88 g/ml). Dilute to 1 000 ml with water and mix. Check the pH.

5.6 Sodium nitrite standard solutions.

Dissolve 1,000 g of sodium nitrite ($NaNO_2$) in water and dilute to 100 ml in a one-mark volumetric flask. Pipette 5 ml of the solution into a 1 000 ml one-mark volumetric flask. Dilute to the mark.

Prepare a series of standard solutions by pipetting 5 ml, 10 ml and 20 ml of this solution into 100 ml one-mark volumetric flasks and diluting to the mark with water. These standard solutions contain respectively 2,5 μ g, 5,0 μ g and 10,0 μ g of sodium nitrite per millilitre.

The standard solutions and the dilute (0,05 g/l) sodium nitrite solution from which they are prepared shall be made up on the day of use.

5.7 Solutions necessary for colour development

5.7.1 Solution I

Dissolve, by heating on a water bath, 2 g of sulphanilamide ($\text{NH}_2\text{C}_6\text{H}_4\text{SO}_2\text{NH}_2$) in 800 ml of water. Cool, filter, if necessary, and add 100 ml of concentrated hydrochloric acid solution (ρ_{20} 1,19 g/ml), while stirring. Dilute to 1 000 ml with water.

5.7.2 Solution II

Dissolve 0,25 g of *N*-1-naphthylethylenediamine dihydrochloride ($\text{C}_{10}\text{H}_7\text{NHCH}_2\text{CH}_2\text{NH}_2 \cdot 2\text{HCl}$) in water. Dilute to 250 ml with water.

Store the solution in a well-stoppered brown bottle. It shall be kept in a refrigerator, for not longer than one week.

5.7.3 Solution III

Dilute 445 ml of concentrated hydrochloric acid solution (ρ_{20} 1,19 g/ml) to 1 000 ml with water.

5.8 Potassium nitrate standard solution.

Dissolve 1,465 g of potassium nitrate (KNO_3) in water and dilute to 100 ml in a one-mark volumetric flask. Pipette 5 ml of the solution into a 1 000 ml volumetric flask and dilute to the mark.

This solution contains 73,25 $\mu\text{g}/\text{ml}$ of potassium nitrate.

This standard solution shall be prepared on the day of use.

6 APPARATUS

Usual laboratory equipment and the following items :

6.1 Mechanical meat mincer, laboratory size, fitted with a perforated plate with holes not greater than 4 mm in diameter.

6.2 Analytical balance.

6.3 One-mark volumetric flasks of 100 ml, 200 ml and 1 000 ml, complying with ISO/R 1042, Class B.

6.4 One-mark pipettes of 10 ml and 20 ml and, if necessary, with another capacity, according to the aliquot of filtrate (8.8.1), complying with ISO/R 648, Class A.

6.5 Boiling water bath.

6.6 Fluted filter paper, diameter about 15 cm, free of nitrite and nitrate.

6.7 Glass equipment for the reduction of the nitrate (see figure).

6.8 Photoelectric colorimeter or spectrophotometer with cells of 1 cm optical path length.

6.9 Conical flask, 300 ml.

7 SAMPLE

7.1 Proceed from a representative sample of at least 200 g. See ISO 3100.

7.2 Prepare the test sample (8.1) immediately or, if this cannot be done, store the sample at a temperature of 0 to 5 °C, for not longer than 4 days.

8 PROCEDURE

8.1 Preparation of test sample

Make the sample homogeneous by passing it at least twice through the meat mincer (6.1) and mixing. Keep it in a completely filled, air-tight, closed container under refrigeration.

Analyse the test sample as soon as possible, but always within 24 h.

NOTE — In the case of uncooked products, analyse immediately after homogenization.

8.2 Preparation of the cadmium column

8.2.1 Place 3 to 5 zinc rods (5.1) in the cadmium sulphate solution (5.3) contained in a beaker (1 l of cadmium sulphate solution is sufficient for preparing one cadmium column).

8.2.2 Remove the spongy metallic cadmium deposit from the zinc rods every 1 or 2 h by swirling them in the solution or rubbing them against each other.

8.2.3 Finally, after 6 to 8 h, decant the solution and wash the deposit twice with 1 l of water, taking care that the cadmium is continuously covered with a layer of liquid.

8.2.4 Transfer the cadmium deposit with 400 ml of hydrochloric acid solution (5.4) to a laboratory mixer and blend for 10 s.

Return the contents of the mixer to the beaker.

8.2.5 Occasionally stir up the cadmium deposit with a glass rod. After leaving it for a night under hydrochloric acid solution, stir once more to remove all bubbles of gas from the cadmium.

8.2.6 Decant the solution and wash the cadmium slurry twice, each time with 1 l of water.

8.2.7 Fit a glass wool plug to the bottom of the glass column intended to contain the cadmium (see figure).

8.2.8 Wash the cadmium into the glass column with water until the height of the cadmium bed is about 17 cm. Drain the column occasionally during filling, taking care not to allow the level of the liquid to fall below the top of the cadmium bed. Eliminate inclusions of gas (for example with a knitting needle). The liquid should flow out at a rate not exceeding 3 ml/min.

8.3 Test portion

Weigh, to the nearest 0.001 g, 10 g of the test sample.

8.4 Deproteinization

8.4.1 Transfer the test portion quantitatively into the conical flask (6.9) and add successively 5 ml of saturated borax solution (5.2.3) and 100 ml of water at a temperature not below 70 °C.

8.4.2 Heat the flask and its contents for 15 min on the boiling water bath (6.5) and shake repeatedly.

8.4.3 Allow the flask and its contents to cool to room temperature and add successively 2 ml of reagent I (5.2.1) and 2 ml of reagent II (5.2.2). Mix thoroughly after each addition.

8.4.4 Transfer the contents to a 200 ml one-mark volumetric flask (6.3). Dilute to the mark with water and mix. Allow the flask to stand for 30 min at room temperature.

8.4.5 Carefully decant the supernatant liquid and filter it through the fluted filter paper (6.6) so as to obtain a clear solution.

NOTE — If it is required to determine both the nitrate and the nitrite content on the same sample, the same deproteinized filtrate can be used for both.

8.5 Pre-treatment of the cadmium column

Wash the cadmium column successively with 25 ml of hydrochloric acid solution (5.4), 50 ml of water, and 25 ml of the 1 + 9 diluted ammonia buffer solution (5.5). Do not permit the level of the liquid in the funnel to fall below the top of the capillary inlet tube of the cadmium column.

8.6 Checking the reducing capacity of the cadmium column

8.6.1 Pipette 20 ml of potassium nitrate standard solution (5.8) and simultaneously add 5 ml of ammonia buffer solution (5.5), into the reservoir on top of the cadmium column. Collect the effluent in a 100 ml one-mark volumetric flask (6.3).

8.6.2 When the reservoir is nearly empty, wash the walls with about 15 ml of water; repeat the same treatment with another 15 ml portion of water.

After this portion has run into the column as well, completely fill the reservoir with water.

8.6.3 After nearly 100 ml of effluent has been collected, remove the flask from under the column and dilute to the mark with water.

8.6.4 Pipette 10 ml of the eluate into a 100 ml one-mark volumetric flask (6.3) and proceed as specified in 8.8.2 to 8.8.4.

8.6.5 If the nitrite concentration of the eluate, as determined from the calibration curve (see 8.10), is below 0.9 µg of sodium nitrite per millilitre (i.e. 90 % of theoretical value), the cadmium column should be rejected.

8.7 Reduction of nitrate to nitrite

8.7.1 Pipette into the reservoir on top of the column 20 ml of the filtrate (8.4.5) and simultaneously add 5 ml of ammonia buffer solution (5.5).

Collect the effluent from the column in a 100 ml one-mark volumetric flask (6.3).

8.7.2 Proceed as specified in 8.6.2 and 8.6.3.

8.8 Colour measurement

8.8.1 Pipette an aliquot portion of the eluate (V ml), but not more than 25 ml, into a 100 ml one-mark volumetric flask (6.3) and add water to obtain a volume of about 60 ml.

8.8.2 Add 10 ml of solution I (5.7.1), followed by 6 ml of solution III (5.7.3), mix and leave the solution for 5 min at room temperature in the dark.

8.8.3 Add 2 ml of solution II (5.7.2), mix and leave the solution for 3 to 10 min at room temperature in the dark. Dilute to the mark with water.

8.8.4 Measure the absorbance of the solution in a 1 cm cell using a photoelectric colorimeter or a spectrophotometer (6.8) at a wavelength of about 538 nm.

NOTE — If the absorbance of the coloured solution obtained from the test portion exceeds that obtained for the standard solution with the highest concentration, repeat the operations described in 8.8, reducing the quantity of eluate pipetted in 8.8.1.

8.9 Number of determinations

Carry out two independent determinations, beginning with different test portions taken from the same test sample.

8.10 Calibration curve

8.10.1 Pipette respectively into four 100 ml one-mark volumetric flasks (6.3) 10 ml of water and 10 ml of each of the three sodium nitrite standard solutions (5.6), containing 2.5 µg, 5.0 µg and 10.0 µg of nitrite per millilitre.

8.10.2 To each flask add water to obtain a volume of about 60 ml and proceed as described in 8.8.2 to 8.8.4.

8.10.3 Draw the calibration curve by plotting the measured absorbances against the concentrations, in micrograms per millilitre, of the standard sodium nitrite solutions.

9 EXPRESSION OF RESULTS

9.1 Method of calculation and formula

Calculate the nitrate content of the sample, expressed as milligrams of potassium nitrate per kilogram, using the formula :

$$\text{KNO}_3 = 1,465 \left(c \times \frac{10\,000}{m \times V} - \text{NaNO}_2 \right)$$

where

m is the mass, in grams, of the test portion;

V is the volume, in millilitres, of the aliquot portion of the eluate (see 8.8.1);

c is the concentration of sodium nitrite, in micrograms per millilitre, read from the calibration curve, that corresponds with the absorbance of the solution prepared from the test portion (see 8.8.4);

NaNO_2 is the nitrite content of the sample, expressed as milligrams of sodium nitrite per kilogram and determined according to ISO 2918.

Take as the result the arithmetic mean of the two determinations, provided that the requirement for repeatability (see 9.2) is satisfied. Express the result to the nearest 1 mg per kilogram of product.

9.2 Repeatability

The difference between the results of two determinations carried out simultaneously or in rapid succession, by the same analyst, shall not be greater than 10 % of the mean value.

10 TEST REPORT

The test report shall show the method used and the result obtained; it shall also mention all operating conditions not specified in this International Standard, or regarded as optional, as well as any circumstances that may have influenced the result.

The report shall include all details necessary for complete identification of the sample.

Dimensions in millimetres

NOTE – A flexible connection may be used between the bottom of the column and the effluent capillary tube, in order to allow adjustment of the height of the capillary tube and thus of the flow rate.

FIGURE – Apparatus for nitrate reduction

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, 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 Handbook' and 'Standards Monthly Additions'.

This Indian Standard has been developed from Doc : No. FAD 56 (486).

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 : 323 01 31, 323 83 75, 323 94 02

Telegrams : Manaksantha
(Common to all offices)

Regional Offices :

Telephone

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

{ 323 76 17
323 38 41

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 91 20

Northern : SCO 335-336, Sector 34-A, CHANDIGARH 160022

{ 60 38 43
60 20 25

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)
MUMBAI 400093

{ 832 92 95, 832 78 58
832 78 91, 832 78 92

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