

BLANK PAGE

Indian Standard

METHODS FOR MEASUREMENT OF AIR POLLUTION PART XX CARBON DISULPHIDE

(First Reprint NOVEMBER 1989)

UDC 628.512:543.272.57:614.71

© Copyright 1982

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

Indian Standard

METHODS FOR MEASUREMENT OF AIR POLLUTION

PART XX CARBON DISULPHIDE

Air Quality Sectional Committee, CDC 53

Chairman

Representing

DR B. B. SUNDARESAN

National Environmental Engineering Research Institute (CSIR), Nagpur

Members

SHRIP, K. YENNAWAR (Alternate to

Dr B. B. Sundaresan)

SHRI A. L. AGGARWAL

National Institute of Occupational Health (ICMR), Ahmadabad Indian Oil Corporation Ltd, Faridabad

National Organic Chemical Industries Ltd, Bombay

The Dharamsi Morarji Chemical Co Ltd, Bombay

Calcutta Metropolitan Development Authority

DR J. S. AHLUWALIA

SHRI V. S. MORE (Alternate)

SHRI K. D. AMRE
SHRI H. M. SHAIKH (Alternat

SHRI H. M. SHAIKH (Alternate)

SHRI N. G. ASHAR DR M. S. VAIDYA (Alternate)

Shri A. K. Basu

SHRI RANJIT KUMAR SENGUPTA (Alternate) DR NILAY CHAUDHURI

Central Board for the Prevention and Control of Water Pollution, New Delhi

MEMBER SECRETARY (Alternate)

SHRI DALJIT SINGH DR R. K. DUTTA (Alternate)

Prof J. M. Dave

Jawaharlal Nehru University, New Delhi Society for Clean Environment, Bombay

Hindustan Steel Ltd, Ranchi

DR S. B. CHAPHEKAR (Alternate I) SHRI T. N. MAHADEVAN (Alternate II)

SHRI M. V. DESAI

DR P. J. DEORAS

Indian Chemical Manufacturers Association,

SHRI B. SARAN (Alternate)
SHRI B. D. DESHMUKH

Maharashtra Prevention of Water Pollution Board, Bombay

SHRI QAIBAR AZEEZ (Alternate)

SHRI N. B. ENGINEER SHRI A. K. GUPTA Cement Manufacturers' Association, Bombay Indian Institute of Petroleum (CSIR), Dehra Dun

SHRI B. P. PUNDIR (Alternate)

(Continued on page 2)

© Copyright 1982

BUREAU OF INDIAN STANDARDS

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

IS: 5182 (Part XX) - 1982

(Continued from page 1)

Members

Representing

Da V. S. GUPTA

Fertilizer (Planning & Development) India Ltd, Sindri

The Fertilizer Association of India, New Delhi Meteorological Department, New Delhi

Hindustan Insecticides Ltd, New Delhi

Union Carbide India Ltd. Calcutta

SMT M. CHANDRA (Alternate) DR H. B. MATHUR Da N. K. MEHROTRA

Indian Institute of Technology, New Delhi Industrial Toxicology Research Centre (CSIR), Lucknow

DR P. N. VISHWANATHAN (Alternate I)

DR J. L. KAW (Alternate II)

Gujarat Water Pollution Control Board, Gandhi-SHRI R. S. MEHTA

SHRI G. B. SONI (Alternate)

SHRI A. MOOKHERJEA S. F. India Ltd, Calcutta

SHRI M. CHAUDHURY (Alternate)

DR P. N. MUKHERJEE Central Fuel Research Institute (CSIR), Dhanbad DR R. U. Roy (Alternate)

DR V. PACHAIYAPAN

DR B. PADMANABHAMURTHY SHRI A. R. PANICKER

SHRI Y. G. PATANKAR SHRI J. D. PATEL (Alternate)

SHRI J. R. PATWARDHAN Municipal Corporation of Greater Bombay, Bombay SHRI V. B. SHIRODKAR (Alternate) Ministry of Defence, Delhi

DR P. K. RAMACHANDRAN Da B. V. RAMANI (Alternate)

SHRI V. RAMADURAI Alkali Manufacturers Association of India, Bombay SHRI R. V. RAMANI (Alternate)

DR S. S. RAMASWAMY

Directorate General, Factory Advice Service and Labour Institutes, Bombay Directorate General of Technical Development,

SHRI S. K. DANGWAL (Alternate) SHRI A. N. RAO

New Delhi Coal India Ltd, Calcutta

SHRI S. B. SARKAR DR V. V. SHIRVAIKAR DR R. K. KAPOOR (Alternate)

Bhabha Atomic Research Centre, Bombay Central Mining Research Station (CSIR), Dhanbad

DR J. K. SINHA SHRI A. K. BOSE (Alternate) SHRI S. A. SUBRAMANIAN

DR HARI BHAGWAN. Director (Chem)

Central Electricity Authority, New Delhi Director General, ISI (Ex-officio Member)

Secretary

SHRI A. K. BAHL Assistant Director (Chem.), ISI

Indian Standard

METHODS FOR MEASUREMENT OF AIR POLLUTION

PART XX CARBON DISULPHIDE

O. FOREWORD

- **0.1** This Indian Standard (Part XX) was adopted by the Indian Standards Institution on 20 May 1982, after the draft finalized by the Air Quality Sectional Committee had been approved by the Chemical Division Council.
- 0.2 Carbon disulphide is toxic and harmful to the human system by inhalation of its vapours, by prolonged or repeated contact of the liquid with the skin, or by ingestion. Acute poisoning may result by inhalation of high concentration of carbon disulphide vapours. Carbon disulphide poisoning generally occurs as a result of continued exposure to a relatively small concentration of the vapours, and the signs and symptoms are the result of injury to the nervous system. Symptoms of poisoning include nervousness, headaches, indigestion, fatigue, shortness of breath, etc. Signs of chronic poisoning by carbon disulphide vapours are waxy pallor, low blood pressure, defective memory, signs of injury to the nervous system and, in extreme cases, a masklike face and loss of control of normal body facilities.
- **0.3** 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*.

1. SCOPE

1.1 This standard (Part XX) prescribes a method for the measurement of carbon disulphide in air.

2. PRINCIPLE AND APPLICABILITY

2.1 Carbon disulphide vapours are collected by bubbling air through an ethanolic absorbing solution containing diethyl amine, triethanol amine and copper acetate. Carbon disulphide thus absorbed reacts with

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

IS: 5182 (Part XX) - 1982

diethanol amine and cupric ion to form a stable brownish yellow copper diethyl dithiocarbamate complex. The intensity of the colour produced is measured spectrophotometrically by reading the absorbance at 430 nm.

- 2.2 This method is applicable to sampling periods of 2 to 3 hours at the sampling rate of 60 ml per minute in the field conditions.
- 2.3 The efficiency of trapping of carbon disulphide at the flow rate indicated is 95 percent.

3. RANGE AND SENSITIVITY

3.1 The method is sensitive in the concentration range of 0.5 to 15.0 $\mu g/ml$ of absorbing solution. With 10 ml sampling solution at a flow rate of 60 ml per minute the range of concentrations of carbon disulphide that may be measured in air is 600-21 000 $\mu g/m^{3}$ (0.2-7.0 ppm).

4. INTERFERENCE

4.1 The interference due to hydrogen sulphide is removed with a prefilter consisting of cotton wool impregnated with lead acetate suitably inserted in a polythene tubing attached to the impinger inlet.

5. APPARATUS

- **5.1 Impinger** A suitable impinger tube [see IS: 5182 (Part V)-1975*]. The lead acetate prefilter attachment is to be connected at the impinger inlet.
- **5.2 Spectrophotometer** Standard spectrophotometer capable of measurements in the visible region with a band width of approximately 10 nm or a colorimeter with a suitable filter giving the spectral transmission at 430 nm.

6. REAGENTS

- **6.1 Absorbing Reagent** Add one ml of diethyl amine, 20 ml of triethanol amine and 50 mg of copper acetate to about 700 ml of distilled ethyl alcohol and mix well till copper acetate is completely dissolved. Make up the volume to one litre with distilled ethanol.
- 6.2 Lead Acetate Cotton Wool Dissolve 10 g of lead acetate in distilled water, acidify the solution slightly with acetic acid, add 20 g of glycerine and dilute with distilled water to 100 ml. Immerse cotton wool in the solution, allow the excess liquid to drain off, press and dry at

[•] Methods for measurement of air pollution: Part V Sampling of gaseous pollutants.

room temperature in air free from hydrogen sulphide. Store in dry, well stoppered glass bottles. Insert the 2 cm depth of impregnated cotton wool inside a polythene tube of internal diameter 6 mm (6 cm in length).

6.3 Standard Carbon-Disulphide Solution — To prepare stock solution of carbon disulphide, measure 0·1 ml of AR grade carbon disulphide (sp- gr 1·26·26) in 50 ml stoppered flask containing about 10 ml of ethyl alcohol. Weigh the flask on an analytical balance before and after adding carbon disulphide. Dilute the carbon disulphide solution to the calculated volume so as to get one ml of stock solution equivalent to 2·5 mg of carbon disulphide. To prepare a standard solution dilute one ml of the stock solution to 100 ml with ethanol (1 ml equivalent to 25 $\mu \rm g$).

7. PROCEDURE

- 7.1 Assemble the sampling train [see IS: 5182 (Part V)-1975*].
- **7.1.1** If a pump is not available, a suitable aspirator system may be used.
- 7.1.2 Calibrate the aspirator bottle by measuring the drained out water at each 500-ml mark. Mark 0 at the starting level and 1, 1.5, 2.0, and so on (in litres) at respective decreasing levels.
- 7.1.3 Take 10 ml of the absorbing solution in the impinger. To the inlet of the impinger attach the hydrogen sulphide trapping cotton wool. Connect the impinger tube to the aspirator bottle filled with water up to 0 mark. Adjust the rate of drainage of water to 60 ml per minute by means of a screw clip. Aspirate the air to 7 or 8 litres mark.
- 7.2 Analysis Transfer the sampled carbon disulphide to a 10 ml flask, rinse and make up the volume to 10 ml mark with sampling solution. Read the absorbance at 430 nm wavelength against absorbing solution serving as a reagent blank.

8. CALIBRATION CURVE

8.1 Into a series of 10 ml standard flasks add 0, 0.5, 1.0, 1.5, 2.0, 2.5 and 3.0 ml of standard solution (1 ml = 25 μ g carbon disulphide). Dilute them to mark with absorbing solution and mix well. Allow the mixture to stand for 20 minutes to develop full colour. Read respective absorbance value at 430 nm wavelength. Plot a curve of absorbance values against carbon disulphide concentrations.

^{*}Methods for measurement of air pollution: Part V Sampling of gaseous pollutants.

IS: 5182 (Part XX) - 1982

8.2 Note the mass of carbon disulphide from the calibration curve and the volume of air sampled using a calibrated flowmeter or as noted by the amount of water drained out from the aspirator bottle.

9. CALCULATION

9.1 Calculate the concentration of carbon disulphide as follows:

Concentration of carbon disulphide in $\mu g/l = \frac{M}{V}$

where

 $M = \text{mass of carbon disulphide}, \mu g;$ and

V =volume of air sampled, in litres.

(Continued from page 2)

Methods of Sampling and Analysis Subcommittee, CDC 53:2

Convener

Representing

Shri P. K**. Yenn**awar

National Environmental Engineering Research Institute (CSIR), Nagpur

Members

DR G. H. PANDYA (Alternate to Shri P. K. Yennawar)

SHRI A. L. AGGARWAL

National Institute of Occupational Health (ICMR), Ahmadabad

SHRI C. B. RAIYANI (Alternate)
SMT J. M. DESHPANDE
DR V. S. GUPTA

Municipal Corporation of Greater Bombay, Bombay
The Fertilizer (Planning & Development) India
Ltd, Sindri

SHRI S. B. SINHA (Alternate)
SHRI S. C. KALE

Directorate General Factory Advice Service and Labour Institutes, Bombay

SHRI S. K. DANGWAL (Alternate)
DR D. N. KELKAR
SHRI S. G. KRISHNAN
SHRI M. M. LAL
In

Bhabha Atomic Research Centre, Bombay
National Organic Chemical Industries Ltd, Bombay
Industrial Toxicology Research Centre (CSIR),
Lucknow

DR P. N. VISHWANATHAN (Alternate I)

DR J. L. KAW (Alternate II) SHRI S. K. MAIRA

S. F. India Ltd, Calcutta

SHRI S. P. MENE (Alternate)
SHRI S. D. MAKHIJANI

Central Board for the Prevention and Control of Water Pollution, New Delhi

DR H. S. MATHARU (Alternate) SHRI C. V. RAMASWAMY

I C. V. RAMASWAMY Hindustan Petroleum Corporation Ltd, Bombay Shri S. N. Contractor (Alternate)

DR N. C. SAHA Indian (SHRI C. V. RAMA MURTHY (Alternate)

Indian Oil Corporation Ltd, New Delhi

DR J. K. SINHA

Central Mining Research Station (CSIR),
Dhanbad

Prof R. D. Srivastava Dr M. S. Vaidya Indian Institute of Technology, Kanpur

SHRI H. B. SINGH (Alternate)

The Dharamsi Morarji Chemical Co Ltd, Bombay

SHRI S. K. VELINGER

National Mineral Development Corporation Ltd, Hyderabad

SHRIG, S. R. K. RAO (Alternate)

BUREAU OF INDIAN STANDARDS

		_	-	 	_
Headquarters					

Headquarters:	
Manak Bhavan, 9 Bahadur Shah Zafar Marg,	NEW DELHI 110002
Telephones: 331 01 31, 331 13 75	Telegrams: Manaksanstha (Common to all Offices)
Regional Offices:	Telephone
Central: Manak Bhavan, 9 Bahadur Shah Zaf NEW DELHI 110002	far Marg, (331 01 31 331 13 75 P. Road, 36 24 99
*Eastern : 1/14 C. I. T. Scheme VII M, V. I. Maniktola, CALCUTTA 700054	
Northern: SCO 445-446, Sector 35-C, CHANDIGARH 160036	12 18 43
Southern : C. I. T. Campus, MADRAS 60011	2 18 43 3 16 41 41 24 42 41 25 19

141 29 16 †Western: Manakalaya, E9 MIDC, Marol, Andheri (East), 6 32 92 95 **BOMBAY 400093**

(26348

Branch Offices: 'Pushpak', Nurmohamed Shaikh Marg, Khanpur,

AHMADABAD 380001	2 63 49
‡Peenya Industrial Area 1st Stage, Bangalore Tumkur Road	(38 49 55
BANGALORE 560058	38 49 56
Gangotri Complex, 5th Floor, Bhadbhada Road, T. T. Nagar, BHOPAL 462003	6 67 16
Plot No. 82/83, Lewis Road, BHUBANESHWAR 751002	5 36 2 7
53/5. Ward No. 29, R.G. Barua Road, 5th Byelane,	3 31 77

GUWAHATI 781003

5-8-56C L. N. Gupta Marg (Nampally Station Road), HYDERABAD 500001	23 10 83
R14 Yudhister Marg, C Scheme, JAIPUR 302005	6 34 71 6 98 32
117/418 B Sarvodaya Nagar, KANPUR 208005	{21 68 76 {21 82 92
Patliputra Industrial Estate, PATNA 800013 T.C. No. 14/1421. University P.O., Palayam TRIVANDRUM 695035	6 23 05

Inspection Offices (With Sale Point):

Pushpanjali, First Floor, 205-A West High Court Road, 2 51 71 Shankar Nagar Square, NAGPUR 440010 Institution of Engineers (India) Building, 1332 Shivaji Nagar, 5 24 35 **PUNE 411005**

*Sales Office in Calcutta is at 5 Chowringhee Approach, P. O. Princep 27 68 00 Street, Calcutta 700072 †Sales Office in Bombay is at Novelty Chambers, Grant Road, 89 65 28

Bombay 400007 tSales Office in Bangalore is at Unity Building, Narasimharaja Square, 22 36 71 Bangalore 560002

Reprography Unit, BIS, New Delhi, India