

BLANK PAGE

IS: 64-1972 (Superseding IS: 65-1950) (Reaffirmed 2009)

Indian Standard SPECIFICATION FOR BARIUM SULPHATE PIGMENTS FOR PAINTS

(First Revision)

Third Reprint NOVEMBER 1998

UDC 667.622.114.453.2

©Copyright 1972

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

Gr 3 November 1972

AMENDMENT NO. 2 NOVEMBER 1987

TO

IS: 64-1972 SPECIFICATION FOR BARIUM SULPHATE PIGMENTS FOR PAINTS

(First Revision)

[Page 5, Table 1, S1 No. (iv), col 2]:

- a) Add the symbol '++' after oil absorption.
- b) Add the following foot-note at the end of the table:

'++This shall, however, be within + 10 percent of the approved sample, if any.'

AMENDMENT NO. 1 FEBRUARY 1977 TO

IS: 64 - 1972 SPECIFICATION FOR BARIUM SULPHATE PIGMENTS FOR PAINTS

(First Revision)

Alterations

[Page 5, Table 1, against Sl No. (ix)] -

- a) Col 3 and 4 Substitute 'Min, 4.4' for '4.45'.
- b) Col 5 Substitute 'Min 4.3' for '3.36'.

(Page 8, clause A-2, heading) - Substitute 'DETERMINATION OF ACID SOLUBLE SALTS EXPRESSED AS BARIUM CARBONATE for 'DETERMINATION OF BARIUM CARBONATE'

(CDC 50)

(Superseding IS: 65-1950)

Indian Standard

SPECIFICATION FOR BARIUM SULPHATE PIGMENTS FOR PAINTS

(First Revision)

Raw Materials for Paint Industry Sectional Committee, CDC 50

Chairman

Representing

DR R. J. RATHI

Sudarshan Chemical Industries Pvt Ltd, Poona

Members

SHRI K. L. RATHI (Alternate to

Dr R. J. Rathi) SHRI C. J. BHUMKAR

SHRI S. K. BOSE

SHRI K. N. CHOWDHRY

SHRI G. C. DESAI

SHRI M. VAITHYANATHAN (Alternate)

SHRI S. H. DESAI

SHRI S.C.JAIN

SHRI S. G. ARCHIC (Alternate)

JOINT DIRECTOR (M & C)

SECTIONAL OFFICER (Alternate)

SHRI K. V. KRISHNAN

SHRI R. M. TILLU (Alternate)

SHRI T. K. S. MANI

SHRI M. B. SATYANARAYANA (Alternate)

SHRI V. M. NACHANE

SHRI J. P. NARAIN

SHRI KUMUND NANDAN SAHAYA (Alternate)

SHRI V. G. PANCHAMIYA

SHRI B. RAMA MURTI

DR V. S. VIJAYAM NAYER (Alternate)

SHRI P. C. REDDY

REPRESENTATIVE

SHRI K. N. R. SHARMA SHRI S. N. AGARWAL (Alternate)

SHRI P. K. SHUNGLU

SHRI Y. S. SWAMY

Asian Paints (India) Pvt Ltd, Bombay

National Test House, Calcutta

Ministry of Defence (DGI) Goodlass Nerolac Paints Ltd. Bombay

Blundell Eomite Paints Ltd, Bombay Indian Paint Association, Calcutta

Railway Board (Ministry of Railways)

Colour-Chem Ltd, Bombay

Addisons Paints & Chemicals Ltd, Madras

Chowgule & Co (Hind) Pvt Ltd, Bombay

Associated Pigments Ltd, Calcutta

Kamani Metallic Oxides Pvt Ltd, Bombay

Travancore Titanium Products Ltd, Trivandrum

Union Carbide India Ltd, Calcutta Jenson & Nicholson (I) Ltd, Calcutta

Directorate General of Technical Development

The State Trading Corporation of India Ltd, New Delhi

The Alkali and Chemical Corporation of India, Calcutta

(Continued on page 2)

(Continued from page 1)

Members

SHRI K. S. THAKKAR SHRI D. DAS GUPTA, Director (Chem) Representing

Esso Standard Eastern Inc, Bombay Director General, ISI (Ex-officio Member)

Secretary

SHRI S. ARAVAMUDHAN
Assistant Director (Chem), BIS

Pigments and Extenders Subcommittee, CDC 50: 1

Convener

SHRI S. K. BOSE

National Test House, Calcutta

Members

SHRI K. N. CHOWDHARY SHRI S. H. DESAI SHRI P. N. KHANNA SHRI K. V. KRISHNAN SHRI R. M. TILLU (*Alternate*) SHRI V. C. PANCHAMIYA

SHRI K. L. RATHI SHRI KESHRI NANDAN SAHAYA SHRI B. M. SHAH

SHRI B. J. SHROFF (*Alternate*) SHRI M. VAITHYANATHAN

Ministry of Defence (DGI) Blundell Eomite Paints Ltd, Bombay Asian Paints (India) Pvt Ltd, Bombay Colour-Chem Ltd, Bombay

Kamani Metallic Oxides Pvt Ltd, Bombay Sudarshan Chemical Industries Pvt Ltd, Poona Associated Pigments Ltd, Bombay The Hindustan Mineral Products Co Pvt Ltd, Bombay

Goodlass Nerolac Paints Ltd, Bombay

Panel for Extenders, CDC 50:1:4

Convener

SHRI M. VAITHYANATHAN

Goodlass Nerolac Paints Ltd, Bombay

Members

SHRI NAVALKUMAR NANDLAL REPRESENTATIVE

SHRI B.J. SHROFF

Jeevan Jyoti Chemicals Pvt Ltd, Bombay Jenson & Nicholson (I) Ltd, Calcutta The Hindustan Mineral Products Co Pvt Ltd, Bombay

SHRI B. M. SHAH (Alternate)

Indian Standard SPECIFICATION FOR BARIUM SULPHATE PIGMENTS FOR PAINTS

(First Revision)

0. FOREWORD

- **0.1** This Indian Standard (First Revision) was adopted by the Indian Standards Institution on 18 May 1972, after the draft finalized by the Raw Materials for Paint Industry Sectional Committee had been approved by the Chemical Division Council.
- **0.2** The revision has been brought up taking cognizance of the technological advancements registered in the manufacture of pigments and covers both barytes and blanc fixe. In the revision new requirements like particle shape, *pH* of aqueous extract and relative density have been prescribed. This standard supersedes IS: 65-1950*.
- **0.3** 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: 2-19601. The number of significant places retained in the rounded off value should be the same as that of the specified value in this standard.

1. SCOPE

1.1 This standard prescribes the requirements and the methods of sampling and test for barytes (naturally occurring barium sulphate) and blanc fixe (the precipitated barium sulphate). The material is intended for use as extenders for paints.

2. TERMINOLOGY

2.1 For the purpose of this standard, definitions given in **2** of IS : 33-1963‡ and IS : 1303-1963§ shall apply.

^{*}Specification for blanc fixe for paints.

[†]Rules for rounding off numerical values (revised).

[!]Methods of test for dry pigments and extenders for paints (revisid).

[§]Glossary of terms relating to paints (revised).

3. TYPES

- **3.1** The material shall be of the following two types.
- **3.1.1** Type 1 material shall consists of naturally occurring barium sulphate which may be bleached and shall have two grades:
 - a) Grade 1, and
 - b) Grade 2.
 - **3.1.2** Type 2 material shall be the precipitated barium sulphate.

4. REQUIREMENTS

- **4.1 Form and Condition** The material shall be in the form of dry powder or in such a condition that it can be reduced to the powder form by crushing, without grinding action, under a palette knife.
- **4.2** The material shall also comply with the requirements given in Table 1

5. PACKING AND MARKING

- **5.1 Packing** The material shall be suitably packed as agreed to between the purchaser and the supplier.
- **5.2 Marking** The containers shall be marked with the following:
 - a) Name of the material;
 - b) Manufacturer's name or trade-mark, if any;
 - c) Net mass of the material; and
 - d) Month and year of manufacture.
 - 5.2.1 The containers may also be marked with the Standard Mark.

NOTE — 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.

6. SAMPLING

6.1 Representative samples of the materials shall be drawn as prescribed under 3 of IS: 33-1963*.

^{*}Methods of test for dry pigments and extenders for paints (revised).

TABLE 1 REQUIREMENTS FOR BARIUM SULPHATE PIGMENTS

(Clause 4.2)

SL No.	CHARAGTERISTIG	REQUIREMENT			METHOD OF TEST, REF TO	
		Ту	Type 1 Type 2		Appendix CI No.	
		Grade 1	Grade 2	•		in IS: 33 1963*
(1)	(2)	(3)	(4)	(5)	(6)	(7)
i)	Compositions					
	a) Barium (as BaSO ₄), percent by mass, <i>Min</i>	95	95	97	A-1	_
	b) Carbonates (as BaCO ₃), percent by mass, <i>Max</i>	2.24	2.24	0.45	A-2	_
ii)	Volatile matter, percent by mass, Max	0.5	0.5	0.5	<u>-6</u>	
iii)	Residue on sieve, percent by mass, <i>Max</i>	micron IS Sieve (400		micron IS Sieve (400	_	7
iv)	Oil absorption	← 6 to	12	15 to 30		8
v)	Particle shape		ics of the m that of appro		В	_
vi)	Colour	sample	atch to that	**	_	9
vii)	Matter soluble in water, percent by mass, Max		0.5-	\longrightarrow	_	12
viii)	pH of the aqueous extract		6 to 8	\longrightarrow	_	14
ix)	Relative density† at 25/25°C		4.45->	3.36	C	_

^{*}Methods of test for dry pigments and extenders for paints (revised).

7. TEST METHODS

7.1 Tests shall be conducted as prescribed in relevant clauses of IS: 33 1963* and in Appendices A to C. References to appendices and IS: 33-1963* are given in col 6 and 7 of Table 1 respectively.

[†]Synonymous with specific gravity.

^{*}Methods of test for dry pigments and extenders for paints (revised).

7.2 Quality of Reagents — Unless specified otherwise, pure chemicals and distilled water (*see* IS: 1070-1960*) shall be used.

NOTE — 'Pure chemicals' shall mean chemicals that do not contain impurities which affect the results of analysis.

8. CRITERIA FOR CONFORMITY

8.1 A lot shall be declared as conforming to the requirements of this standard if the test results of composite sample satisfy the requirements prescribed under **4.**

APPENDIX A

[*Table* 1, *Item* (i)]

DETERMINATION OF BARIUM SULPHATE AND CARBONATES IN BARIUM SULPHATE PIGMENTS

A-1. DETERMINATION OF BARIUM SULPHATE

A-1.1 Outline of the Method — The material is fused with fusion mixture and the fused mass disintegrated with water. The barium carbonate formed is filtered off, washed free of any sulphate, dissolved in dilute hydrochloric acid and from this solution total barium, precipitated as sulphate, is weighed. Barium sulphate content is calculated after correcting the mass for the sulphate formed from the barium carbonate present in the pigment as determined in A-2.3.

A-1.2 Apparatus

- **A-1.2.1** *Conical Flask* 250 ml
- **A-1.2.2** Oven Capable of maintaining temperature of $105 \pm 2^{\circ}$ C.
- **A-1.2.3** *Muffle Furnace* Capable of maintaining temperature up to 600°C.
 - A-1.2.4 Asbestos Pad Gooch Crucible
 - A-1.2.5 Desiccator
 - **A-1.2.6** *Platinum Crucible*

A-1.3 Reagents

A-1.3.1 Hydrochloric Acid — Approximately 1 N (see IS : 265-1962†).

^{*}Specification for water, distilled quality (revised).

[†]Specification for hydrochloric acid (revised).

- **A-1.3.2** Dilute Sulphuric Acid—Approximately 6 N (see IS: 266-1961*).
- **A-1.3.3** Anhydrous Sodium and Potassium Carbonates (Fusion Mixture) 1: 1 by mass.
 - **A-1.3.4** *Dilute Hydrochloric Acid* 1: 1 by volume.
 - **A-1.3.5** *Ammonium Hydroxide Solution* of relative density 0.88.
 - **A-1.3.6** *Sodium Carbonate Solution* 3 percent (m/v).
 - **A-1.3.7** Ammonium Sulphate Solution— 10 percent (m/v).
 - **A-1.3.8** Methyl Red Indicator 0.03 percent solution in water (m/v).

A-1.4 Procedure

A-1.4.1 Determination of Barium Sulphate — Weigh accurately about 0.5 g of the sample and mix with about 10 times its mass of fusion mixture using an agate mortar if necessary. Fuse the mixture in a platinum crucible for about an hour. Transfer the crucible, when partially cooled, to a 250-ml beaker containing about 100 ml hot water. Heat the beaker to disintegrate the melt and to get it completely dislodged from the crucible. Remove the crucible, after carefully washing it with a jet of water to free it from any adhering residue. Filter the contents of the beaker through a Whatman No. 2 or equivalent filter paper and wash the residue with the 3 percent hot sodium carbonate solution, till the washings give no positive test for sulphates. Transfer the residue to the (now empty) 250-ml beaker, by piercing the filter paper and washing the residue down with a jet of water. Wash down the filter paper with few ml of hot dilute hydrochloric acid and finally with hot water into the beaker. The residue will have been completely dissolved. Add few drops of methyl red indicator, neutralize excess acid by ammonia solution added dropwise, and make acidic again with few drops of dilute hydrochloric acid. Add water if necessary to make up the volume to about 150 ml and boil. add slight excess of the 10 percent ammonium sulphate solution and continue gentle boiling for 10 to 15 minutes more to render the precipitate granular and easily filterable. Stand the precipitate for some time and filter through a previously ignited and tared asbestos gooch crucible. Wash with hot water, heat in an oven for 15 to 20 minutes at $105 \pm 2^{\circ}$ C, ignite at about 600°C in a muffle furnace for 30 to 40 minutes, cool and weigh.

A-1.5 Calculation

A-1.5.1 Barium sulphate, percent by mass =
$$\frac{100 M_1}{M_2}$$
 - 1·182 B

^{*}Specification for sulphuric acid (revised).

where

 M_1 = mass in g of the residue in the gooch crucible,

 M_2 = mass in g of the material taken for test, and

 $B = \text{barium carbonate percent by mass as determined in } \mathbf{A-2.3}$

A-2. DETERMINATION OF BARIUM CARBONATE

- **A-2.1 Outline of the Method** Barium carbonate from a known quantity of material is extracted with dilute hydrochloric acid, precipitated is barium sulphate and barium carbonate calculated from the mass of the sulphate.
- A-2.2 Procedure Weigh accurately about 5 g of the material and transfer to a 250-ml conical flask. Add about 60 ml of hot dilute hydrochloric acid and carefully swirl the mixture clockwise and anticlockwise intermittently for 3 to 4 minutes. Allow to settle and carefully filter through a No. 2 Whatman or equivalent filter paper, maximum quantity of the supernatant solution into a 250-ml beaker. Give two more washes each of about 30 ml hot acid and a final wash of about 30 ml hot water, decanting these near the rim of the filter paper cone. Heat the solution in the beaker to boil and precipitate the barium as barium sulphate by gradual addition of hot dilute sulphuric acid. Continue gentle boiling for, 10 to 15 minutes to render the precipitate easily filterable. Stand for half an hour and filter through a previously ignited and weighed asbestos gooch crucible. Wash, dry, ignite, cool and weigh as in A-1.4.1.

A-2.3 Calculation — Barium carbonate, percent by mass =
$$\frac{84.58 M_{\odot}}{M_{\odot}}$$

where

 M_3 = mass in g of the residue in the crucible, and M_4 = mass in g of the material taken for test.

APPENDIX B

[*Table* 1, *Item* (v)]

DETERMINATION OF PARTICLE SHAPE

B-0. GENERAL

B-0.1 Outline of the Method — Prepare a thin film of the material on a glass plate and view through a microscope at 400 magnification.

B-1. APPARATUS

B-1.1 Microscope — a suitable one for viewing at minimum of 400 magnification.

B-2. PROCEDURE

B-2.1 Mix a small quantity, about 0.1 g of the material with petroleum hydrocarbon solvent and apply a thin film of the paste on a clean glass slide. The film should be free from any aggregate particle as far as possible. Observe the shape of the material under the microscope using 400 magnification. Compare the shape of the material with a similarly prepared slide of the approved sample. The shape of the material shall not be different from that of the approved sample.

APPENDIX C

[Table 1, Item (ix)]

DETERMINATION OF RELATIVE DENSITY

C-0. GENERAL

C-0.1 Outline of the Methods — Two methods are prescribed for determination of relative density. Method 2 which gives accurate results should be used in case of dispute. Method 1 is used for routine testing.

C-1. APPARATUS AND REAGENTS

- **C-1.1 Pyknometer** of 50 ml capacity.
- C-1.2 Water-Bath to maintain 25.0 ± 0.5 °C.
- **C-1.3 Manometer** a suitable one.
- **C-1.4 Desiccator** a suitable one to withstand a vacuum of one atmosphere.

C-1.5 Vacuum Pump

C-1.6 Thermometer — a suitable thermometer having a range of 0°C to 60°C and an accuracy of 0.1°C (*see* IS : 4825-1968*).

C1.7 Weighing Bottle

C-1.8 Wetting Liquid — A liquid of low evaporation rate and narrow boiling range. Generally, white kerosine of low evaporation and boiling

^{*}Specification for laboratory and reference thermometers.

range is suitable. Where kerosine is unsuitable, other wetting agents like glycerol, ethylene glycol, etc, may be used.

C-1.9 Bottle — A storage bottle (*h*, Fig. 1) for kerosine or other wetting liquid.

C-1.10 Bell Jar — A glass bell jar b with a two-hole rubber stopper. Into one hole of the stopper shall be fitted a separatory funnel with a well ground stop-cock (c, Fig. 1), extending into the pyknometer. Into the other hole of the stopper shall be fitted a glass tube with a well ground three-way stop-cock (d, Fig. 1) and connected with the vaccum pump (c, Fig. 1). The bell jar shall rest on a sheet of rubber, cemented or vulcanized to a glass or iron plate. With stop-cock c closed and stop-cock d open to the pump, the system shall maintain an absolute pressure of at most 3 mm Hg. A desiccator may be used instead of a bell jar.

C-2. PROCEDURE

C-2.1 Standardization of Pyknometer— Fill the pyknometer with freshly boiled distilled water and maintain at $25.0 \pm 0.5^{\circ}$ G and weigh after wipping the outside and making it dry. Empty the pyknometer, clean and dry and reweigh. Next fill the pyknometer with kerosine at $25.0 \pm 0.5^{\circ}$ C, wipe, dry and weigh. Calculate the relative density of kerosine as follows:

Relative density of kerosine (P), at $25/25^{\circ}$ C = $\frac{M_1}{M_2}$

where

 M_1 = mass in g of kerosine, and

 M_2 = mass in g of water.

C-2.2 Method 1 — Weigh about 10 g of the pigment after transferring to a clean and dry pyknometer. Add enough kerosine to the pyknometer to form clean layer approximately 6 mm above the pigment. Place the pyknometer in desiccator which shall be closed and attached to the water pump until the greater part of the air is removed from the system. Complete the operation in about 5 to 10 minutes. Close the system with a pinchcockand attach the desiccator to the oil pump for removal of small amounts of air given off at low pressures. Use the manometer to check the vacuum. When the absolute pressure is 3 mm Hg and constant, cut off the pump for short periods, taking care that the vacuum does not change materially due to leakage. Bubbles of air rise from the pigment very rapidly at first and decrease gradually and stop finally. When no more bubbles come, it may be assumed that occluded air has been removed and the material is wet with kerosine. Then slowly admit air to the desiccator by means of the pinchcock.

11

- **C-2.2.1** Remove the pyknometer from the desiccator (bell jar), fill with kerosine at 24°C to 25°C, care being taken that sufficient quantity of kerosine is added to prevent air bubbles when the pyknometer is closed. Bring the pyknometer to 25.0 ± 0.5 °C. Carefully stopper the pyknometer, remove excess kerosine, wipe, dry and weigh.
- **C-2.3** Calculate the relative density as follows:

Relative density of the material =
$$\frac{M_1 \times P}{(M_1 + M_2) - M_2}$$

where

 $M_1 = \text{mass in g of material taken}$,

P = relative density of kerosine,

 M_2 = mass of the bottle in g when filled with kerosine, and

 M_3 = final mass of bottle in g when filled with kerosine and pigment.

C-2.4 Method 2 — The apparatus shall consist as shown in Fig. 1. Place the pyknometer containing the weighed, dried pigment under the bell jar. Close the stop-cocks c and d of the bell jar, start the vacuum pump, and then gradually open stop-cock d to the pump.

When an absolute pressure of 3 mm Hg has been attained and can be maintained, fill the separating funnel with kerosine, close stop-cock *d* and gradually open stop-cock *c*, adding sufficient kerosine to cover the pigment. Then stop the pump and release the suction at stop-cock *d*. Finally, fill pyknometer with kerosine, and complete the test as prescribed in **C-2.2.1** and **C-2.3.**

BUREAU OF INDIAN STANDARDS

Headquarters:

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

Telephones: 323 0131, 323 3375, 323 9402

THIRUVANANTHAPURAM 695034

CALCUTTA 700072

BANGALORE 560002

NIT Building, Second Floor, Gokulpat Market, NAGPUR 440010

*Sales Office is at 5 Chowringhee Approach, P. O. Princep Street,

†Sales Office is at Novelty Chambers, Grant Road, MUMBAI 400007

‡Sales Office is at 'F' Block, Unity Building, Narashimaraja Square,

Institution of Engineers (India) Building, 1332 Shivaji Nagar, PUNE 411005

Fax: 9111 3234062, 91 11 3239399, 91 11 3239382

(Commo	n to an Offices)					
Central Laboratory:	Telephone					
Plot No. 20/9, Site IV, Sahibabad Industrial Area, SAHIBABAD 201010	8-77 00 32					
Regional Offices:						
Central: Manak Bhavan, 9 Bahadur Shah Zafar Marg, NEW DELHI 110002						
*Eastern: 1/14 CIT Scheme VII M, V.I.P Road, Maniktola, CALCUTTA 700054						
Northern: SCO 335-336, Sector 34-A, CHANDIGARH 160022						
Southern: CIT Campus, IV Cross Road, CHENNAI 600113						
†Western: Manakalaya, E9 Behind Marol Telephone Exchange, Andheri (Eas MUMBAI 400093	st), 832 92 95					
Branch Offices:						
'Pushpak', Nurmohamed Shaikh Marg, Khanpur, AHMEDABAD 380001	550 13 48					
‡Peenya Industrial Area, 1st Stage, Bangalore - Tumkur Road,	839 49 55					
BANGALORE 560058						
Gangotri Complex, 5th Floor. Bhadbhada Road, T. T. Nagar, BHOPAL 462003						
Plot No. 62-63, Unit VI, Ganga Nagar, BHUBANESHWAR 751001						
Kalaikathir Buildings, 670 Avinashi Road, COIMBATORE 641037	21 01 41					
Plot No. 43, Sector 16 A, Mathura Road, FARIDABAD 121001	8-28 88 01					
Savitri Complex, 116 G. T. Road, GHAZIABAD 201001	8-71 19 96					
53/5 Ward No. 29, R. G. Barua Road, 5th By-lane, GUWAHATI 781003	54 11 37					
5-8-58C, L. N. Gupta Marg, Nampally Station Road, HYDERABAD 500001	20 10 83					
E-52, Chitaranjan Marg, C-Scheme, JAIPUR 302001	37 29 25					
117/418 B, Sarvodaya Nagar, KANPUR 208005	21 68 76					
Seth Bhawan, 2nd Floor, Behind Leela Cinema, Naval Kishore Road,						
LUCKNOW 226001						
Patliputra Industrial Estate, PATNA 800013						
T. C. No. 14/1421, University P. O. Palayam,	6 21 17					

52 51 71

32 36 35

27 10 85

309 65 28

222 39 71

Telegrams: Manaksanstha (Common to all Offices)