

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 11963 (2005): Caseins and caseinates - determination of Lactose Content - Photometric Method [FAD 19: Dairy Products and Equipment]

“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
केसिन और केसिनेट — लैक्टोज अंश ज्ञात करना —
प्रकाशमिती पद्धति
(पहला पुनरीक्षण)

Indian Standard
CASEINS AND CASEINATES —
DETERMINATION OF LACTOSE CONTENT —
PHOTOMETRIC METHOD
(*First Revision*)

ICS 67.100.99

© BIS 2005

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

NATIONAL FOREWORD

This Indian Standard (First Revision) which is identical with ISO 5548 : 2004 'Caseins and caseinates — Determination of lactose content — Photometric method' issued by the International Organization for Standardization (ISO) was adopted by the Bureau of Indian Standards on the recommendations of the Dairy Products and Equipment Sectional Committee and approval of the Food and Agriculture Division Council.

This standard was first published in 1987 based on the earlier version of the International Standard, namely, ISO 5548 : 1980 under dual numbering. This standard is being brought out to align it with the latest edition of the ISO Standard.

The text of the ISO Standard has been approved as suitable for publication as an Indian Standard without deviations. Certain terminology and conventions are, however, not identical to those used in Indian Standards. Attention is particularly drawn to the following:

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

In this adopted standard, reference appears to the following International Standard for which Indian Standard also exists. The corresponding Indian Standard which is to be substituted in its place is listed below along with its degree of equivalence for the edition indicated.

<i>International Standard</i>	<i>Corresponding Indian Standard</i>	<i>Degree of Equivalence</i>
ISO 3310-1 : 1977 Test sieves — Technical requirements and testing — Part 1 : Test sieves of metal wire cloth	IS 4600 (Part 1) : 1985 Specification for test sieves: Part 1 Wire cloth for test sieves	Technically Equivalent

In reporting the results 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

CASEINS AND CASEINATES — DETERMINATION OF LACTOSE CONTENT — PHOTOMETRIC METHOD

(First Revision)

1 Scope

This International Standard specifies a photometric method for the determination of the content of lactose and other soluble carbohydrates in caseins and caseinates containing less than 2,0 % of total soluble carbohydrates.

2 Normative references

The following referenced documents are indispensable for the application of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

ISO 3310-1, *Test sieves — Technical requirements and testing — Part 1: Test sieves of metal wire cloth*

3 Terms and definitions

For the purposes of this document, the following terms and definitions apply.

3.1

lactose content of caseins and caseinates

content of total soluble carbohydrates, expressed as anhydrous lactose, determined by the procedure specified in this International Standard

NOTE It is expressed as a mass fraction in percent.

4 Principle

A test portion is dissolved

- a) in hot water in the case of caseinates;
- b) in hot water with the addition of sodium hydrogen carbonate in the case of acid caseins;
- c) in hot water with the addition of pentasodium triphosphate in the case of rennet casein.

The casein is precipitated with a solution of acetic acid and sodium acetate at pH 4,6, then filtered to obtain a protein-free solution of the carbohydrates. Phenol solution and concentrated sulfuric acid are added to an aliquot portion of the filtrate, thus producing a colour which is proportional to the amount of carbohydrate present, which is measured photometrically at a wavelength of 490 nm.

5 Reagents

Use only reagents of recognized analytical grade, unless otherwise specified, and distilled or demineralized water or water of equivalent purity.

- 5.1 **Sodium hydrogen carbonate** (NaHCO_3), for analysis of acid casein.
- 5.2 **Pentasodium triphosphate** ($\text{Na}_5\text{P}_3\text{O}_{10}$), for analysis of rennet casein.
- 5.3 **Dilute hydrochloric or sulfuric acid**, $c(\text{HCl})$ or $c(1/2 \text{ H}_2\text{SO}_4) = 0,1 \text{ mol/l}$.
- 5.4 **Dilute acetic acid**, $c(\text{CH}_3\text{CO}_2\text{H}) = 100 \text{ g/l}$.
- 5.5 **Sodium acetate solution**, $c(\text{CH}_3\text{COONa}) = 1 \text{ mol/l}$.
- 5.6 **Phenol solution**, 80 % (mass fraction).

Heat a mixture of 8 g of phenol and 2 g of water until the mixture is homogeneous.

- 5.7 **Sulfuric acid**, concentrated, $\rho_{20} (\text{H}_2\text{SO}_4) = 1,84 \text{ g/ml}$.
- 5.8 **Lactose standard solution**, $\rho_{20} (\text{C}_{12}\text{H}_{22}\text{O}_{11}) = 20 \text{ g/l}$.

Weigh $2,105 \text{ g} \pm 0,001 \text{ g}$ of lactose monohydrate, corresponding to 2,00 g of anhydrous lactose, into a 100 ml volumetric flask. Dissolve in water, make up to the mark with water and mix well. Store the obtained standard solution at 0 °C.

6 Apparatus

Usual laboratory equipment and, in particular, the following.

- 6.1 **Analytical balance**, capable of weighing to the nearest 1 mg.
- 6.2 **Conical flasks**, of capacity 100 ml.
- 6.3 **One-mark pipettes**, of capacity 1 ml, 2 ml and 10 ml.
- 6.4 **Micropipettes**, of capacity 0,2 ml, with 0,001 ml divisions.
- 6.5 **Graduated pipettes**, of capacity 25 ml.
- 6.6 **Test tubes**, of capacity about 40 ml, with ground necks and fitted with ground glass stoppers.
- 6.7 **Automatic dispenser**, capable of dispensing 5 ml of concentrated sulfuric acid within 1 s.
- 6.8 **Water bath**, capable of being maintained at 60 °C to 70 °C.
- 6.9 **Photometer**, suitable for making measurements at a wavelength of 490 nm, provided with cells of optical path length 1 cm to 2 cm.
- 6.10 **Mixer**, suitable for mixing inside the test tubes (6.6), with a stirrer resistant to strong acid.
- 6.11 **Grinding device**, for grinding the laboratory sample, if necessary (see 8.1.4), without development of undue heat and without loss of moisture. A hammer-mill shall not be used.

6.12 **Test sieve**, of wire cloth, of diameter 200 mm, nominal size of aperture 500 µm, with receiver, complying with ISO 3310-1.

6.13 **Volumetric flasks**, of capacity 100 ml.

6.14 **Water bath**, capable of being maintained at 20 °C.

7 Sampling

A representative sample should have been sent to the laboratory. It should not have been damaged or changed during transport or storage.

Sampling is not part of the method specified in this International Standard. A recommended sampling method is given in ISO 707^[1].

8 Procedure

8.1 Preparation of test sample

8.1.1 Thoroughly mix the laboratory sample by repeatedly shaking and inverting the container (if necessary after having transferred all of the laboratory sample to an airtight container of sufficient capacity to allow this operation to be carried out).

8.1.2 Transfer about 50 g of the thoroughly mixed laboratory sample to the test sieve (6.12).

8.1.3 If the 50 g portion passes completely or almost completely through the sieve, use the sample prepared in 8.1.1 for the determination.

8.1.4 Otherwise, grind the 50 g portion, using the grinding device (6.11), until it passes through the sieve. Immediately transfer all the sieved sample to an airtight container of sufficient capacity, and mix thoroughly by repeatedly shaking and inverting. During these operations, take precautions to avoid any change in the water content of the product.

8.1.5 After the test sample has been prepared, carry out the determination (8.5) as soon as possible.

8.2 Preparation of a blank solution

Prepare a blank solution containing $0,1 \text{ g} \pm 0,001 \text{ g}$ of sodium hydrogen carbonate (5.1) or $0,1 \text{ g} \pm 0,001 \text{ g}$ of pentasodium triphosphate (5.2), as appropriate, using the same apparatus, the same reagents in the same amounts, and the same procedure as described in 8.4.2 to 8.5.1 inclusive, but omitting the test portion and omitting those operations in connection with the presence of a test portion.

For the most accurate results, prepare the blank solution, the test solution and the lactose standard working solutions for the calibration graph (see 8.6) simultaneously.

8.3 Test portion

Weigh, to the nearest 1 mg, about 1 g of the test sample (8.1) into a conical flask (6.2).

8.4 Test solution

8.4.1 In the case of acid casein, add $0,1 \text{ g} \pm 0,001 \text{ g}$ of the sodium hydrogen carbonate (5.1).

In the case of rennet casein, add $0,1 \text{ g} \pm 0,001 \text{ g}$ of the pentasodium triphosphate (5.2).

8.4.2 Add 25 ml of water, place in the water bath (6.8), set at between 60 °C and 70 °C, and mix occasionally by shaking.

8.4.3 When the test portion is completely dissolved (which generally takes 10 min to 15 min), cool the solution and add successively

- 15 ml of water,
- 8 ml of the dilute hydrochloric or sulfuric acid (5.3), and
- 1 ml of the dilute acetic acid (5.4).

Stopper and mix the contents by shaking after each addition.

8.4.4 Leave for 5 min and then add 1 ml of the sodium acetate solution (5.5). Mix by shaking.

8.4.5 Allow the casein precipitate to settle, then filter through a dry filter paper. Discard the first few millilitres of the filtrate.

8.5 Determination

8.5.1 Pipette 2 ml of the filtrate (8.4.5) into a test tube (6.6). Add 0,2 ml of the phenol solution (5.6) by means of a micropipette (6.4), and mix by shaking. Then add from the automatic dispenser (6.7), in less than 1 s, 5 ml of the concentrated sulfuric acid (5.7), directing the stream of acid against the liquid surface rather than against the side of the test tube in order to obtain good mixing. Immediately mix, using the mixer (6.10), and allow to stand for 15 min. Cool for 5 min in the water bath (6.14) set at 20 °C. Wipe the tube and proceed immediately as described in 8.5.2.

8.5.2 Measure (6.9) the absorbance of the solution (8.5.1) at 490 nm using the blank solution (8.2) as reference solution.

8.5.3 If the absorbance is above the upper limit of the calibration graph (see 8.6), repeat steps 8.5.1 and 8.5.2 using 2 ml of a suitable dilution of the filtrate (8.4.5) instead of 2 ml of the filtrate itself.

If such a dilution is made, the equation given in 9.1 shall be modified accordingly.

8.6 Preparation of calibration graph

8.6.1 Pipette 10 ml of the lactose standard solution (5.8) into a 100 ml volumetric flask (6.13) and dilute to the mark with water (solution A); 1 ml of solution A corresponds to 2 mg of anhydrous lactose.

Prepare three lactose standard working solutions by pipetting 1 ml, 2 ml and 3 ml of solution A into three 100 ml volumetric flasks and making up the volumes with water.

The anhydrous lactose concentrations of the lactose standard working solutions obtained are, respectively, 20 µg/ml, 40 µg/ml and 60 µg/ml.

8.6.2 Using four test tubes (6.6), proceed in accordance with 8.5.1 but replace the 2 ml of filtrate respectively by 2 ml of each of the three lactose standard working solutions and by 2 ml of water.

8.6.3 Measure (6.9) the absorbances of the three lactose standard working solutions, using the solution obtained by treatment of the 2 ml of water as the reference solution.

8.6.4 Construct a calibration graph by plotting the absorbances of the lactose standard working solutions against their anhydrous lactose concentrations in micrograms per millilitre. Draw the best-fitting line through the calibration points.

9 Calculation and expression of results

9.1 Calculation

The lactose content of the sample, w_l , expressed as anhydrous lactose as a mass fraction in percent, is given by the equation

$$w_l = \frac{c \times 10^{-6} \times 50}{m} \times 100 \%$$

where

- c is the concentration, in micrograms per millilitre, of anhydrous lactose in the test solution (8.4.5), read from the calibration curve (8.6.4);
- m is the mass, in grams, of the test portion (8.3).

9.2 Expression of results

Express the obtained result to two decimal places.

10 Precision

10.1 Repeatability

For lactose contents less than or equal to 0,2 % (mass fraction), the absolute difference¹⁾ between two independent single test results, obtained using the same method on identical test material in the same laboratory by the same operator using the same equipment within a short interval of time, will in not more than 5 % of cases be greater than 0,03 %.

10.2 Reproducibility

For lactose contents less than or equal to 0,2 % (mass fraction), the absolute difference¹⁾ between two single test results, obtained using the same method on identical test material in different laboratories with different operators using different equipment, will in not more than 5 % of cases be greater than 0,04 %.

11 Test report

The test report shall specify:

- a) all information necessary for the complete identification of the sample;
- b) the sampling method used, if known;
- c) the test method used, with reference to this International Standard;
- d) all operating details not specified in this International Standard, or regarded as optional, together with details of any incidents which may have influenced the test results;
- e) the test results obtained, or, if the repeatability has been checked, the final quoted result obtained.

1) At higher lactose contents, this difference will be proportionately greater.

Bibliography

[1] ISO 707, *Milk and milk products — Guidance on sampling* ²⁾

2) Equivalent to IDF 50.

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. **FAD 19 (1621)**.

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:

Telephones

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.