

BLANK PAGE

Indian Standard METHODS FOR DETERMINATION OF ELECTRICAL RESISTIVITY OF CHEMICAL COKE

UDC 662.749.2: 621.317.332.3

© Copyright 1976

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

March 1976

Indian Standard

METHODS FOR DETERMINATION OF ELECTRICAL RESISTIVITY OF CHEMICAL COKE

Solid Mineral Fuels Sectional Committee, CDC 14

Chairman

Representing

DR M. G. KRISHNA

Central Fuel Research Institute (CSIR), Dhanbad

Vice-Chairman

SHRI A. K. MOITRA

Central Fuel Research Institute (CSIR), Dhanbad

Members SHRI A. BANERIEE

Coal Controller, Calcutta

SHRI D. BASU SHRI S. K. BOSE Coal Mines Authority Ltd, Calcutta National Test House, Calcutta

SHRI K. M. CHATTERJEE (Alternate) SHRI D. R. CHATTERJEE Bharat Coking Coal Ltd, Dhanbad

CHIEF MINING ADVISER, RAILWAY Ministry of Railways

BOARD, DHANBAD

JOINT DIRECTOR, MECHANICAL ENGINEERING (FUEL),

RAILWAY BOARD, NEW DELHI (Alternate)

Dr A. N. CHOWDHURY

Geological Survey of India, Calcutta

DIRECTOR (TMD)

Central Electric Authority (Thermal Power Divi-

sion), New Delhi

DEPUTY DIRECTOR (TMD) (Alternate) SHRI J. K. JAIN Coal Consumers' Association of India, Calcutta Steel Authority of India Ltd, Ranchi

SHRIS. K. MANDAL SHRI S. N. WAZIR (Alternate)

Coal Board, Calcutta

SHRI A. K. MITRA

SHRI U. N. JHA (Alternate)

SHRI S. K. MUKHERIEE

SHRI D. RAMAMOORTHY

SHRI S. SRINIVASAN (Alternate)

National Coal Development Corporation Ltd, Ranchi Bharat Heavy Electricals Ltd, New Delhi

SHRI K. G. RANGREZ Regional Research Laboratory (CSIR), Hyderabad Shri K. Seshagiri Rao (Alternate)

DR S. M. M. SAFVI DR M. L. SAHA

Tata Iron & Steel Co Ltd, Jamshedpur

Coke Oven Managers' Association (Indian Section), Calcutta

Secretary, COMA (Alternate)

SHRI S. B. SARKAR SHRI C. L. SESHADRI

Institute of Fuels (Indian Section), Calcutta Neyveli Lignite Corporation Ltd, Neyveli

(Continued on page 2)

© Copyright 1976

INDIAN STANDARDS INSTITUTION

This publication is protected under the Indian Copyright Act (XIV of 1957) and reproduction in whole or in part by any means except with written permission of the publisher shall be deemed to be an infringement of copyright under the said Act.

TS: 7929 - 1975

(Continued from page 1)

Members

SHRI S. S. SUBRAMANIAN
SHRI V. V. RAO (Alternate)

DR G. M. SAXENA, Director (Chem) Representing

Indian Iron & Steel Co Ltd, Calcutta

Director General, ISI (Ex-officio Member)

Secretary

Shri G. P. Saraswat

Deputy Director (Chem), ISI

Methods of Test for Solid Mineral Fuels Subcommittee, CDC 14:2

Convener

SHRI B. K. MAZUMDAR

Central Fuel Research Institute (CSIR), Dhanbad

Members

Shri S. Bagchi Dr A. N. Chowdhury Shri B. K. Dutta

SHRI S. C. BISWAS (Alternate)

SHRI A. K. KARPHA SHRI B. C. MATHUR

DR M. RANGA RAO SHRI S. B. SARKAR Central Mining Research Station (CSIR), Dhanbad

Geological Survey of India, Calcutta

Fertilizer Corporation of India Ltd, New Delhi

National Test House, Calcutta Hindustan Steel Ltd, Ranchi

Hindustan Steel Ltd (R&D), Ranchi

Coal Board, Calcutta

Study-Group for Electrical Conductivity and Reactivity of Chemical Coke, CDC 14: SG 1

Convener

SHRI S. K. MAZUMDAR

Central Fuel Research Institute (CSIR), Dhanbad

Members

DR S. DUTTA DR K. SWAMINATHAN SHRI R. THYAGARAIAN Geological Survey of India, Calcutta Union Carbide of India Ltd, Calcutta Indian Aluminium Co Ltd, Calcutta

Indian Standard METHODS FOR DETERMINATION OF ELECTRICAL RESISTIVITY OF CHEMICAL COKE

O. FOREWORD

- 0.1 This Indian Standard was adopted by the Indian Standards Institution on 28 August 1975, after the draft finalized by the Soild Mineral Fuels Sectional Committee had been approved by the Chemical Division Council.
- 0.2 'Chemical coke' is a general term which is applied to various types of coke other than that used in blast furnaces, cupolas, etc. Chief areas of use of chemical coke are electro-thermal and electro-chemical industries where this coke is used either as a carrier of current or as a source of carbon. Chemical coke is generally used in the form of granules, green moulded shapes or finished carbon blocks.
- 0.3 In this standard two methods of determination of electrical resistivity have been prescribed. The first is the two-electrode method which is suitable for chemical coke in granular form and the other is the four-probe method which is suitable for green moulded shapes, finished carbon blocks and lumps.
- **0.4** In the formulation of this standard valuable assistance has been rendered by the Central Fuel Research Institute, Dhanbad, and Geological Survey of India, Calcutta.
- 0.5 In reporting the result of a test 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*.

1. SCOPE

1.1 This standard prescribes methods for determination of electrical resistivity of chemical coke at room temperature.

2. PRINCIPLES

2.1 Two-Electrode Method — This method is applicable to chemical coke in the form of granules of definite size range, compressed to the shape

^{*}Rules for rounding off numerical values (revised).

IS: 7929 - 1975

of a cylinder between two metal electrodes in a tube made of a suitable non-conducting material. A direct current is passed through this coke mass and its resistance is measured by a double ohm Kelvin bridge or a potentiometer or a dc vacuum-tube voltmeter. Electrical resistivity (P) is calculated from the following equation:

$$P = \frac{E Q}{I H} = \frac{R Q}{H}$$
 ohm.cm

where

E = potential difference in volts across the electrodes,

Q =cross-sectional area of the coke column in cm²,

I = current strength in amperes passing through the coke column,

H = height of the coke column in cm, and

R = resistance of the coke column in ohms.

2.2 Four-Probe Method — This method is applicable to chemical coke in the form of green moulded shapes, finished carbon blocks or lumps. This method is independent of the shape or size of the specimen and requires only a linear dimension of about 20 to 200 mm on a flat ground face. By this method electrical resistivity can be measured in a part of the whole bulk of the sample by placing four spring-loaded tungsten or hardened steel probes in a line at equal intervals on the flat ground face of the specimen. A low direct current is passed through the outer probes and the potential difference between the remaining inner two probes is measured by a vacuum tube voltmeter. To minimize the effect of anisotropy, measurements should be made at different points and in different directions on the specimen surface. Electrical resistivity (P) is calculated from the following equation:

$$P = 2 \pi S \frac{E}{I}$$
 ohm.cm

where

S =distance in cm between the adjacent probes,

E =potential difference in volts between the two inner probes, and

I =current strength in amperes passing through the two outer probes.

3. APPARATUS

3.1 For Two-Electrode Method — The circuit diagram of the set-up is given in Fig. 1. Details of accessories are given in 3.1.1 to 3.1.4.

- I = Total bridge current from the battery
- I_1 Current along 'P' and 'Q' arms
- I₂ = Current along 'S' (standard resistance) and 'X' unknown resistance of the sample
- I_3 = Current along 'T' and 'U' arms
- $I_2 I_3 =$ Current along 'R' (standard low resistance)
 - X =Unknown resistance (of the sample)
 - V =Vacuum tube volt meter
 - B = Battery (12 volts)

Fig. 1 Circuit Diagram for Two-Electrode Method

- 3.1.1 Pressure Appliance—a hydraulic jack provided with a calibrated gauge up to a pressure of 10 000 kN/m² (100 kgf/cm²) with one division equivalent to 100 kN/m² (1 kgf/cm²).
- 3.1.2 Specimen Cells (or Conductivity Cells) made of stainless steel. The inside of the cell is lined with ebonite or steatite or sillimanite. A small cell can hold as small as 0.5 g and a big cell up to 20 g of sample. A stainless steel electrode makes the contact. Details of the small and big conductivity cells are shown in Fig. 2 and 3.
- 3.1.3 A Suitable Bridge double ohm Kelvin bridge or potentiometer or de microvoltmeter (vacuum tube microvoltmeter) with necessary accessories for measuring resistance of coke mass with an accuracy of about 0.5 percent. These appliances are suitable for measuring resistance less than 10 ohms. A Wheatstone bridge or a post office box may also be employed.

Fig. 2 Conductivity Cell (Small)

- 3.1.4 A Dial Gauge or a Scale—to measure in millimetres the height of pressed coke column with an accuracy of 0.5 percent.
- **3.2 For Four-Probe Method** The circuit diagram of the set-up and arrangement of probes are given in Fig. 4 and 5. Details of the apparatus and assembly are given below.
- 3.2.1 Probe Instrument comprising of the probe head, specimen holder and weight pan (see Fig. 6A). The probe head is made of polymerized tetraflouroethylene base material and has four equidistant cylindrical holes in a straight line. These holes lead to rectangular guide slots (see Fig. 6B); each slot has a probe holder and a compression coil spring in cylindrical form. The probes, four in number are made of tungsten or steel, have diameter of 0.8 mm and terminate in a sharp tip to minimize area of contact with the specimen. Each probe is brazed on the plate on the probe holder. The probe holders are connected to the terminals. Each probe is attached to its own spring loaded metallic holders. With a view to ensuring proper contact between the probe tips and the secimen surface, the probe holder is weighted by a load of 0.5 to 4 kg placed on top of the vertical shaft of the probe holder. Details of specimen holder are given in Fig. 6C.

All dimensions in millimetres.

Fig. 3 Conductivity Cell (Big)

- 3.2.2 Vacuum Tube Microvoltmeter See 3.1.3.
- 3.2.3 Milliammeter of range 0 to 250 mA.
- **3.2.4** Travelling Microscope to measure distance between the probes (with an accuracy of ± 0.01 mm).
- 3.2.5 Weights -0.5 to 4 kg to be put on the weight pan of the apparatus.

4. TEST SPECIMEN

4.1 For Two-Electrode Method — Carbon or coke particles lying in the size range 0.21 and 0.42 mm are prepared from representative samples [see IS: 436 (Part II)-1965*]. Any coke dust adhering to the sized fraction is removed by sieving on a sieve shaker for about 20 minutes. The prepared specimen is then dried in a vacuum air-oven at a temperature

^{*}Method for sampling of coal and coke: Part II Sampling of coke (revised).

Fig. 4 Circuit Diagram for Four-Probe Method

I =Current passing through probes 1 and 4

E = Potential difference between probes 2 and 3

S =Distance between adjacent probes

Note - 1, 2, 3 and 4 are probes.

Fig. 5 Arrangement of Probes

6A Assembly of Four-Probe Instrument

Fig. 6 Four-Probe Instrument — Contd

of 150 to 200°C for a period of 2 hours to remove moisture and then cooled in a desiccator to room temperature and stored in it until required for testing.

4.2 For Four-Probe Method — Specimens of green moulded shapes, finished carbon blocks, coke lumps or blocks having linear dimensions ranging from 20 to 200 mm independent of shape or size (including oval shaped briquettes) are ground on a grinding machine or a glass plate to provide a flat surface to accommodate the four probes. The prepared specimen is then dried in a vacuum air-oven at a temperature of 150 to 200°C and cooled and stored as mentioned in 4.1.

IS: 7929 - 1975

- 1. Transparent plastic material
- 2. Cylindrical holes for the probe
- 3. Guide slots
- 4. Probe holder
- 5. Probe
- 6. Compression coil spring
- 7. Cylindrical shank

- 8. Setting nut
- 9. Endplate on the probe holder
- Attaching rod between probe head and terminal plate
- 11. Terminal plate
- 12. Terminal
- 13. Leads

6B Probe Head

Fig. 6 Four-Probe Instrument — Contd

5. PROCEDURE

5.1 For Two-Electrode Method

5.1.1 Calibration of the Apparatus — Calibrate the measuring bridge or potentiometer using standard resistance; 0.001 ohm for low and 10 ohms for high resistance. Check the contact resistance of the stainless steel electrodes of the conductivity cell as described below after cleaning the contact (flat) surfaces with alcohol or acetone.

- 1. Probe head
- 2. Shaped rubber faced clamping jaws
- 3. Specimen of carbon or coke
- 4. Clamping jaw axis
- 5. Spring

6C Briquette Holder

Fig. 6 Four-Probe Instrument

5.1.2 Determination of Contact Resistance and Electrical Resistivity — Carefully charge a specific quantity of the test sample (see 4.1) into the cell, using a funnel to avoid adhering of particles to the insulating sides of the cell. Place the charged cell on a rotary or syntron vibrator for half a minute to consolidate the charge. Then put the cell on the flat surface of the spindle of a hydraulic jack, place the upper electrode on the coke mass and compress it by applying a pressure of 4.25 MPa (42.5 kgf/cm²) for 10 to 15 minutes till the dial gauge shows no further change in the height of the coke column in the cell. Note the height (H) in cm of the coke column from the dial gauge. Then pass a definite current through the coke column, from a storage battery or cell and a rheostat and note the resistance. Then reverse the direction of the flow of current and again

IS: 7929 - 1975

note the resistance and take the mean of the two values. Carry out duplicate determinations as above using increasing quantities of the test sample and plot a curve of resistance values for increasing column heights of the test sample. Extrapolate the curve which is a straight line, to meet the resistance axis as shown below and obtain contact resistance:

5.1.2.1 Calculate the electrical resistivity P as follows:

$$P = (R_1 - R_0) \frac{Q}{H_1} \text{ ohm.cm}$$

where

 R_1 = resistance in ohms of the coke column of height H_1 cm; R_0 = contact resistance in ohms, obtained from the graph in 5.1.2; and

Q =cross-sectional area of the coke column in cm².

- **5.2 For Four-Probe Method** Fix the specimen (see 4.2) into the specimen holder with the ground face upwards to accommodate the four probes. If necessary, rubber faced recessed plates may be employed for holding the specimen firmly in the case of non-uniform shapes. Set the four probes on the flat surface of the specimen firmly to ensure proper contact.
- 5.2.1 Depending on the resistivity of the specimen, pass a current up to 250 mA through probes 1 and 4 and measure the potential difference between the probes 2 and 3 using the potentiometer or the vacuum tube microvoltmeter and calculate resistivity as prescribed in 2.2.

6. RESULTS

6.1 The results shall be computed from the arithmetic mean of duplicate determinations, and shall be expressed in terms of ohm.centimetres.

7. REPORT

- 7.1 The report shall include the following information:
 - a) Identification and previous history of the sample,
 - b) Ambient temperature in degrees Celsius at the time of the test, and
 - c) Method used for determining electrical resistivity.

8. PRECISION OF THE METHOD

- 8.1 Repeatability The results of duplicate determinations, carried out at different times in the same laboratory, by the same operator, with the same apparatus, on representative samples drawn from the same lot, shall not differ by more than 2 percent.
- **8.2 Reproducibility** The means of the results of determinations carried out in different laboratories on representative portions drawn from the same lot, shall not differ by more than 4 percent.

INDIAN STANDARDS

ON

COAL AND COKE

ı	c	,	

- 436 (Part I)-1964 Methods for sampling of coal and coke: Part I Sampling of coal (revised)
- 436 (Part II)-1965 Methods for sampling of coal and coke: Part II Sampling of coke (revised)
- 437-1965 Size grading of coal and coke for marketing (second revision)
- 439-1965 Hard coke for marketing (revised)
- 770-1964 General classification of coal (revised)
- 1350 (Part I)-1969 Methods of test for coal and coke: Part I Proximate analysis (first revision)
- 1350 (Part II)-1970 Methods of test for coal and coke: Part II Determination of calorific
- 1350 (Part III)-1969 Methods of test for coal and coke: Part III Determination of sulphur
- 1350 (Part IV/Section 1)-1974 Methods of test for coal and coke: Part IV Ultimate analysis, Section 1 Determination of carbon and hydrogen
- 1350 (Part IV/Section 2)-1975 Methods of test for coal and coke: Part IV Ultimate analysis, Section 2 Determination of nitrogen
- 1352-1959 Methods of test for coal and coke special impurities
- 1353-1959 Methods of test for coal carbonization caking index, swelling properties and Gray-King assay (L.T.) coke types
- 1354-1964 Methods of test for coke special tests (revised)
- 1355-1959 Methods of test for ash of coal and coke
- 3746-1966 Graphical symbols for coal preparation plant
- 3810-1966 Glossary of terms used in coal preparation practice
- 4023-1966 Methods for the determination of reactivity of cake
- 4286-1967 Processed solid smokeless domestic fuel
- 4311-1967 Methods for the determination of mineral matter in coal
- 4433-1967 Methods for the determination of the hardgrove grindability index of coal
- 4836-1968 Foundry coke
- 5018-1968 Classification of hard coals by type
- 5062 (Part I)-1969 Methods of test for brown coals and lignites: Part I Determination of moisture by the direct volumetric method
- 5062 (Part II)-1969 Methods of test for brown coals and lignites: Part II Determination
- 5062 (Part III)-1969 Methods of test for brown coals and lignites: Part III Determination of the yields of tar, water, gas and coke by low temperature distillation
- 5062 (Part IV)-1969 Methods of test for brown coals and lignites: Part IV Determination of the yield of benzene-soluble extract
- 5062 (Part V)-1973 Methods of test for brown coals and lignites: Part V Determination of acetone-soluble material resinous substances in the benzene extract from brown coals and lignites
- 5209-1968 Principles and conventions for flowsheets for coal preparation plant
- 5615-1970 Gas coke
- 6345-1971 Methods of sampling of coal for float and sink analysis
- 6372-1971 Specification for coke for ferro-alloys industry
- 7189-1974 Blast furnace coke
- 7190-1974 Methods of determination of bulk density of coke
- 7221-1974 Method of determining the moisture holding capacity of hard coals

PUBLICATIONS OF INDIAN STANDARDS INSTITUTION

Over 8 000 Indian Standards covering various subjects have been issued so far. Of these, the standards belonging to the Chemical Group fall under the following categories;

Acids Adhesives Alcohols and allied products Alkalis Brushware Cermicware, enamelware and laboratory porcelain Chemical hazards and safety Chemicals, inorganic (miscellaneous) Chemicals, organic (miscellaneous) Coal and coke Coal carbonization products Coated fabrics Cosmetics and tollet goods Drying oils Dve intermediates Electropiating chemicals Explosive and pyrotechnic materials Fertilizers Fillers, stoppers and puttles Footwear Glass and glassware Industrial gases Inks and allied products Laboratory glassware thermometers and related apparatus Lac and lac products Leather, leather goods and leather dressings

Linters and allied products Lubricants and related products Oil pastes Oils & fats, oleaginous seeds and Painters' materials (miscellaneous) Paper and its products Paper and pulp board packaging materials materials. natural Perfumery synthetic Petroleum and petroleum products Photographic chemicals Pigments and extenders Plastics Polishes Printing Inks Ready mixed paints and enamels Rubber and rubber products Soaps and other surface active agents materials allied and Tanning products Thermal insulation materials Thinners and solvents Varnishes and lacquers Water and water treatment Water based paints Unclassified

OTHER PUBLICATIONS

ISI Bulletin (Published Every !	Month)				
Single Copy			S LAND	144	Rs 4.00
Annual Subscription	L 7/	Time !			Rs 36:00
Standards : Monthly Additions					
Single Copy			17 344 50	3.0	Re 0.30
Annual Subscription	***	1			Rs 3.00
Annual Reports (from 1948-49	Onwards)			****	Rs 2.00 to 6.00
ISI Handbook, 1975	***			() tee	Rs 30.00

INDIAN STANDARDS INSTITUTION

Manak Bhavan, 9 Bahadur Shah Zafar Marg, NEW DELHI 110002 Telephone: 27 01 31 (20 lines) Telegrams: Manaksanstha

Telephone: 27 01 31 (20 lines)		Telegrams : Manaksanstha			
Regional Offi	ces:		Telephone		
Western :	Novelty Chambers, Grant Road	BOMBAY 400007	37 97 29		
Eastern :	5 Chowringhee Approach	CALCUTTA 700072	23-08 02		
Southern:	C.I.T. Campus, Adyar	MADRAS 600020	41 24 42		
Branch Office	951				
	urmohamed Shaikh Marg, Khanpur	AHMEDABAD 380001	2 03 91		
'F' Block, Un	ity Bldg, Narasimharaja Square	BANGALORE 560002	2 76 49		
	, SCO 82-83, Sector 17C	CHANDIGARH 160017	2 83 20		
	mpally Station Road	HYDERABAD 500001	4 57 11		
117/418 B Sa	rvodaya Nagar	KANPUR 208005	82 72		
B.C.I. Bldg (Third Floor). Gandhi Maldan East	PATNA 800004	536 55		
	2nd Floor, Rly Station Road	TRIVANDRUM 695001	32 27		