

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 11255-4 (2006): Methods for measurement of emissions from stationary sources, Part 4: Hydrogen sulphide and carbon disulphide [CHD 32: Environmental Protection and Waste Management]

“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

स्थिर स्रोतों से उत्सर्जन को मापने की पद्धति
भाग 4 हाईड्रोजन सल्फाईड और कार्बन डाइसल्फाईड
(पहला पुनरीक्षण)

Indian Standard

METHOD FOR MEASUREMENT OF EMISSION
FROM STATIONARY SOURCES

PART 4 HYDROGEN SULPHIDE AND CARBON DISULPHIDE
(*First Revision*)

ICS 13.040.40

© BIS 2006

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

FOREWORD

This Indian Standard (First Revision) was adopted by the Bureau of Indian Standards, after the draft finalized by the Environment Protection and Waste Management Sectional Committee had been approved by the Chemical Division Council.

Carbon disulphide and hydrogen sulphide are emitted together in processes like cellulosic fibre manufacture. This standard prescribes a method for determination of these gases in presence of one another.

This standard was originally published in 1985. With a view to upgrade the standard based on the technological developments in this area, this revision is brought out incorporating the details of the apparatus required for testing and calculations for more clarity and better accuracy. The precision of the methods are yet to be established. Aqueous tension at various temperatures are also incorporated in the standard.

There is no ISO Standard on the subject. The standard has been developed based on the indigenous methods available in India.

The composition of the Committee responsible for the formulation of this standard is given at Annex A.

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

METHOD FOR MEASUREMENT OF EMISSION FROM STATIONARY SOURCES

PART 4 HYDROGEN SULPHIDE AND CARBON DISULPHIDE

(First Revision)

1 SCOPE

This standard prescribes a method for the measurement of carbon disulphide and hydrogen sulphide in presence of each other.

2 PRINCIPLE

2.1 Hydrogen sulphide is absorbed in alkaline cadmium chloride solution and the cadmium sulphide formed is estimated iodometrically. The reactions involved are:

2.2 Carbon disulphide is absorbed in alcoholic potassium hydroxide solution forming potassium ethylxanthate. The xanthate is estimated iodometrically. The reactions involved are:

3 OUTLINE OF METHOD

The air is passed through an absorber train of five absorbers, the first three absorber containing 30 ml each of alkaline cadmium chloride solution and the last two containing 30 ml each of 5 percent alcoholic potassium hydroxide solution. The first three absorbers arrest H_2S and the last two absorbers arrest CS_2 in the sample. After passing the air sample (about 8 litres), the H_2S in the first three absorbers and the CS_2 in the last two absorbers are estimated by treating with standard iodine solution and titrating back the excess iodine with standard sodium thiosulphate solution.

4 APPARATUS

4.1 Absorbers — Five Drechsel bottles (see Fig. 1), capacity 250 ml each.

NOTE — Gas scrubbers containing sintered glass plates are not recommended for this method owing to the difficulty of removing the precipitate from the sintered plate.

4.2 Gas Meter — wet type, graduated so that one revolution is equivalent to 0.5 litre.

4.3 Gas Sample Container — of glass, fitted with a single way stopcock on the entry and exit leads.

4.4 Glassware — Erlenmeyer Flask — capacity 500 ml, burette 50 ml, measuring cylinders.

4.5 Wash Bottle

5 REAGENTS

5.1 Cadmium Chloride Solution — Dissolve 10 g of cadmium chloride in 450 ml of distilled water to which 10 ml 0.5 N sodium hydroxide solution is added.

NOTE — Cadmium sulphate solution (5 percent) may also be used, if cadmium chloride is not available.

5.2 Iodine Solution — 0.005 N, standardized against the standard sodium thiosulphate solution.

5.3 Sodium Thiosulphate Solution — 0.005 N, standardized against standard potassium dichromate solution.

5.4 Potassium Dichromate Solution — 0.005 N.

5.5 Potassium Iodide Solution — 20 percent.

Dissolve 20 g of potassium iodide in 100 ml of distilled water.

NOTE — This solution should be prepared fresh.

5.6 Hydrochloric Acid — Concentrated.

5.7 Alcoholic Potassium Hydroxide Solution — Dissolve 5 g of potassium hydroxide in 2-3 ml of water and dilute to 100 ml with absolute ethyl alcohol.

NOTE — This solution should be prepared fresh just before scrubbing the air.

5.8 Acetic Acid — 5 percent.

5.9 Starch Solution — Dissolve about 0.1 g starch in 25 ml hot distilled water and cool before use.

NOTE — This solution is to be prepared fresh.

FIG. 1 DRECHSEL BOTTLE

5.10 Phenolphthalein Indicator, 1 percent —
Dissolve 1.0 g phenolphthalein in 100 ml of 50 percent ethyl alcohol.

5.11 Sodium Bicarbonate

6 PROCEDURE

6.1 Sampling

Set up the absorber train with five absorbers in series, the first three containing 30 ml of alkaline cadmium chloride solution each and the last two absorbers containing 30 ml of alcoholic potassium hydroxide solution each, with the gas meter to measure the air flow on line. Regulate the flow of the sample at 0.5 litre per minute and pass about 8 litre of sample. Disconnect the sample container and the gas meter. Take the first three absorbers in the train for the estimation of hydrogen sulphide and the last two for the estimation of carbon disulphide.

NOTE — Care has to be taken for exposure to light.

6.2 Standardization of Sodium Thiosulphate Solution

Fill the burette with sodium thiosulphate solution and adjust the liquid level to the zero mark. Put 5-7 ml of 20 percent potassium iodide solution and 10-15 ml of 2 N sulphuric acid using measuring cylinder into 500 ml conical flask. Add 25 ml of potassium dichromate (0.005 N) solution by a transfer pipette, add 0.5 g sodium bicarbonate quickly, cover the flask with a watch glass and leave the mixture for 5 min in a dark place. Then remove the watch glass and rinse it with distilled water into the flask. Dilute the content with distilled water titrate with sodium thiosulphate solution using starch indicator. Calculate the strength of the thiosulphate using the formula:

$$N_1 V_1 = N_2 V_2$$

where

N_1 = normality of sodium thiosulphate;

V_1 = volume of the thiosulphate consumed for 25 ml of potassium dichromate solution, in ml;

N_2 = normality of potassium dichromate solution; and

V_2 = volume of potassium dichromate solution.

6.3 Determination of the Strength of Iodine Solution

Titrate 25 ml of Iodine solution in a conical flask with standard sodium thiosulphate (0.05 N) using starch indicator. Calculate the strength of the iodine solution using the formula:

$$N_1 V_1 = N_2 V_2$$

where

N_1 = normality of sodium thiosulphate,

V_1 = volume of the thiosulphate consumed for 25 ml of iodine solution, in ml;

N_2 = normality of iodine solution; and

V_2 = volume of iodine solution.

6.4 Determination of Hydrogen Sulphide

Transfer the contents of the first three absorbers into a 500 ml Erlenmeyer flask. Rinse the absorbers with little distilled water. Collect the rinsed water into the same flask and then add 25 ml standardized iodine solution and 5 ml of concentrated hydrochloric acid. Wait for 10 min and then titrate the excess iodine with standard sodium thiosulphate solution using starch indicator. Run a blank simultaneously with 90 ml cadmium chloride solution to which 25 ml of standardized iodine solution and 5 ml concentrated hydrochloric acid are added. Wait for 10 min and titrate the excess iodine with standard sodium thiosulphate solution using starch indicator.

6.5 Determination of Carbon Disulphide

Transfer the contents of last two absorbers into a 500 ml Erlenmeyer flask. Rinse the absorbers with little

alcohol. Neutralize the content with 5 percent acetic acid using the phenolphthalein indicator. The acid solution must be added slowly keeping the flask immersed in an ice bath during neutralization. After neutralization add starch and immediately titrate with standardized iodine solution. For clear end point, dilute the content with 4 times volume of ice cooled distilled water. Run a blank taking 60 ml alcoholic potassium hydroxide in place of absorber content and following exactly the above procedure.

NOTE — Alcoholic potassium hydroxide solution should be fresh every time. During neutralization of potassium ethylxanthate with acetic acid and prior to titration with iodine the solution should be kept in ice bath.

7 CALCULATIONS

7.1 Hydrogen Sulphide

Subtract the volume of sodium thiosulphate solution consumed from that required for a blank. Find out the equivalent volume of iodine solution to this difference. This volume is the amount of iodine solution consumed.

Concentration of

$$\begin{aligned} \text{H}_2\text{S, ppm, v/v} &= (17/1\ 000) \times A_1 \times B_1 \times (24\ 450/34) \\ &\quad \times (1/1\ 000) \times (10^6/V) \\ &= (12\ 400 \times A_1 \times B_1)/(V \times F) \end{aligned}$$

where

A_1 = volume of iodine solution consumed;

B_1 = normality of the iodine solution;

V = volume of the air sample passed, in litres; and

F = dryness factor calculated from barometric pressure and temperature.

$$= (P_B - f)/P_B$$

where

P_B = barometric pressure, and

f = aqueous tension.

Aqueous tension values at different temperatures are given in Table 1.

Table 1 Water Vapour Pressure (Aqueous Tension) at Various Temperatures

Temperature °C (1)	Vapour Pressure		Temperature °C (1)	Vapour Pressure	
	(mm of Hg) (2)	(millibar) (3)		(mm of Hg) (2)	(millibar) (3)
16.0	13.6	18.1	28.0	28.3	37.7
18.0	15.5	20.6	30.0	31.8	42.4
20.0	17.5	23.3	32.0	35.7	47.6
22.0	19.8	26.4	34.0	39.9	53.2
24.0	22.4	29.4	36.0	44.6	59.5
26.0	25.2	33.6	38.0	49.7	66.3

7.2 Carbon Disulphide

Subtract the volume of sodium thiosulphate solution consumed from that required for a blank. Find out the equivalent volume of iodine solution to this difference. This volume is the amount of iodine solution consumed.

Concentration of

$$\begin{aligned} \text{CS}_2 (\text{ppm, v/v}) &= (76/1\,000) \times A_2 \times B_2 \times (24\,450/76) \\ &\quad \times (1/1\,000) \times (10^6/V) \\ &= (24\,800 \times A_2 \times B_2)/(V \times F) \end{aligned}$$

where

A_2 = volume of iodine solution consumed, in ml;
 B_2 = normality of the iodine solution;
 V = volume of the air sample passed, in litres; and
 F = dryness factor calculated from barometric pressure and temperature (see 7.1).

8 PRECISION

The precision of this standard is not established due to the difficulties in handling samples and the reactivity of hydrogen sulphide with the sample vessels.

ANNEX A

(Foreword)

COMMITTEE COMPOSITION

Environment Protection and Waste Management Sectional Committee, CHD 32

Organization

In personal capacity (40/14, C. R. Park, New Delhi 110019)

Bhabha Atomic Research Centre, Mumbai

Bharat Heavy Electricals Limited, Hardwar

Cement Manufacturers' Association, New Delhi

Central Fuel Research Institute, Dhanbad

Central Leather Research Institute, Chennai

Central Pollution Control Board, New Delhi

Central Road Research Institute, New Delhi

Confederation of Indian Industries, New Delhi

Crop Care Federation of India, New Delhi

Department of Civil Engineering, Indian Institute of Technology, New Delhi

Delhi College of Engineering, Delhi

Delhi Jal Board, Delhi

Directorate General, Factory Advice Service and Labour Institute, Mumbai

Directorate General of Health Services, New Delhi

Engineers India Limited, New Delhi

Envirotech Instruments Private Limited, New Delhi

Representative(s)

PROF DILIP BISWAS (*Chairman*)

DR (SHRIMATI) G. G. PANDIT
 DR I. V. SARADHI (*Alternate*)

DR N. G. SHRIVASTAVA

DR K. C. NARANG

DR L. C. RAM

DR S. RAJAMANI

DR S. D. MAKHIANI
 DR C. S. SHARMA (*Alternate I*)
 DR S. K. TYAGI (*Alternate II*)

SHRIMATI ANURADHA SHUKLA

SHRI A. K. GHOSE
 SHRI R. P. SHARMA (*Alternate*)

SHRI P. N. PARMESHWARAN

DR MUKESH KHARE
 DR ATUL MITTAL (*Alternate I*)
 DR ARVIND NEMA (*Alternate II*)

DR RAKESH MEHROTRA
 SHRI V. K. MINOCHA (*Alternate I*)
 DR (SHRIMATI) A. MANDAL (*Alternate II*)

THE CHIEF ENGINEER (SEWER)

SHRI S. S. GAUTAM
 SHRI BRUJ MOHAN (*Alternate*)

DR (SHRIMATI) MADHURI SHARMA

SHRI B. B. LAL
 SHRI SUSHEEL SADH (*Alternate*)

SHRI RAKESH AGARWAL
 DR RAJENDRA PRASAD (*Alternate*)

<i>Organization</i>	<i>Representative(s)</i>
Federation of Indian Chambers of Commerce & Industry (FICCI), New Delhi	Ms ANTARA ROY
Gujarat Pollution Control Board, Ahmedabad	SHRI D. C. DAVE
Hindustan Lever Limited, Mumbai	SHRI B. B. DAVE SHRI ADITYA JHAVAR (<i>Alternate</i>)
Indian Centre for Plastics in the Environment, Mumbai	SHRI S. P. CHAKRABORTY SHRI T. K. BANDYOPADHAYAY (<i>Alternate</i>)
Indian Chemical Manufacturers' Association, Mumbai	SHRI PRAKASH WAGLE SHRI A. A. PANJWANI (<i>Alternate</i>)
Indian Council of Agricultural Research, New Delhi	DR R. C. MAHESHWARI
Indian Council of Medical Research, New Delhi	DR H. N. SAIYAD
Indian Oil Corporation Limited, Faridabad	DR M. P. SINGH
IPCL, Vadodara	SHRI ANUPAM DESAI SHRI MIHIR BANERJI (<i>Alternate</i>)
Industrial Toxicology Research Centre, Lucknow	DR S. K. BHARGAVA
Ministry of Defence (R&D), DRDO, New Delhi	SHRI J. C. KAPOOR
Ministry of Environment and Forests, New Delhi	REPRESENTATIVE
Ministry of Non-Conventional Energy Sources, New Delhi	SHRI VINOD KUMAR JAIN
Town & Country Planning Organization, Ministry of Urban Development, New Delhi	SHRI K. K. JOADDER DR SANTOSH VIDHYA DHARAN (<i>Alternate</i>)
Municipal Corporation of Delhi, Delhi	SHRI RAVI DASS SHRI SURENDER PAL (<i>Alternate</i>)
Municipal Corporation of Greater Mumbai, Mumbai	DEPUTY CITY ENGINEER CIVIL (ENVTL) DEPUTY EXECUTIVE ENGINEER (EMISSION INVENTORY GROUP) (<i>Alternate</i>)
National Institute of Occupational Health (ICMR), Ahmedabad	DR V. KRISHNA MURTHY DR A. K. MUKHERJEE (<i>Alternate</i>)
National Environmental Engineering Research Institute, Nagpur	DR V. I. PANDIT DR TAPAN NANDY (<i>Alternate</i>)
National Thermal Power Corporation Limited, New Delhi NCCBM, New Delhi	SHRI R. GOPAL
Reliance Industries Limited, Mumbai	SHRI M. S. BHAGWAT DR S. N. PATI (<i>Alternate</i>)
Shriram Institute of Industrial Research, New Delhi	DR E. SUNDERASAN DR U. K. SAROOP (<i>Alternate</i>)
SGS India Limited, Chennai	SHRI V. G. K. NAIR DR JAGDISH KUMAR (<i>Alternate</i>)
Steel Authority of India Limited, New Delhi	SHRI S. RAVI
The Energy and Resources Institute, New Delhi	SHRI V. M. SHASTRI SHRI K. B. LAL (<i>Alternate</i>)
Thapar Centre for Industrial Research and Development, Patiala	COL R. K. JOHRI (RETD) DR SUNIL PANDEY (<i>Alternate</i>)
The Fertilizer Association of India, New Delhi	DR MAHESHWAR ROY DR S. K. CHAKRABORTY (<i>Alternate</i>)
BIS Directorate General	DR (SHRIMATI) B. SWAMINATHAN DR S. NAND (<i>Alternate</i>) DR U. C. SRIVASTAVA, Scientist 'F' and Head (CHD) [Representing Director General (<i>Ex-officio</i>)]

Member Secretary
SHRI N. K. PAL
Scientist 'E' (Chemical), BIS

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 Catalogue' and 'Standards: Monthly Additions'.

This Indian Standard has been developed from Doc: No. CHD 32 (1110).

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.org.in

Regional Offices:

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	: SCO 335-336, Sector 34-A, CHANDIGARH 160022	{ 260 3843 260 9285
Southern	: C.I.T. Campus, IV Cross Road, CHENNAI 600113	{ 2254 1216, 2254 1442 2254 2519, 2254 2315
Western	: Manakalaya, E9 MIDC, Marol, Andheri (East) MUMBAI 400093	{ 2832 9295, 2832 7858 2832 7891, 2832 7892
Branches	AHMEDABAD. BANGALORE. BHOPAL. BHUBANESHWAR. COIMBATORE. FARIDABAD. GHAZIABAD. GUWAHATI. HYDERABAD. JAIPUR. KANPUR. LUCKNOW. NAGPUR. NALAGARH. PATNA. PUNE. RAJKOT. THIRUVANANTHAPURAM. VISAKHAPATNAM.	