

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 548-2-9 (1988): Methods of sampling and test for oils and fats, Part II: Purity tests, Section 9: Test for presence of Karanja (Pungam) oils in other oils [FAD 13: Oils and Oilseeds]

“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

(Reaffirmed 2010)

IS : 548 (Part 2/Sec 9) - 1988

(Reaffirmed 1994)

Indian Standard

**METHODS OF SAMPLING AND TEST
FOR OILS AND FATS**

PART 2 PURITY TESTS

Section 9 Test for Presence of Karanja (Pungam) Oil in Other Oils

(Fourth Revision)

Second Reprint APRIL 1998

UDC 665.2/.3:543:665.325.37

© Copyright 1989

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

Indian Standard

METHODS OF SAMPLING AND TEST FOR OILS AND FATS

PART 2 PURITY TESTS

Section 9 Test for Presence of (Karanja Pungam) Oil in Other Oils

(Fourth Revision)

0. FOREWORD

0.1 This Indian Standard (Part 2/Sec 9) (Fourth Revision) was adopted by the Bureau of Indian Standards on 30 May 1988, after the draft finalized by the Oils and Oil Seeds Sectional Committee had been approved by the Chemical Division Council and Agricultural and Food Products Division Council.

0.2 This standard was first published in 1954 and subsequently revised in 1964 as Part 1 and it covered methods of sampling, physical, chemical and qualitative tests.

0.2.1 In view of periodical review of qualitative tests for detection of adulteration in oils and fats, it was decided to cover such tests in Part 2 of this standard and IS : 548 (Part 2)-1976* was accordingly published.

0.2.2 It was felt that additional purity tests and the existing test methods when revised should be covered in the form of separate test methods and not added as amendments to the standard (that is, Part 2) since it would create confusion. The tests covered under various sections of IS : 548 (Part 2)-1976* are as follows:

- Section 6 Test for the presence of sesame oil (modified Baudouin test)
- Section 7 Test for the presence of cottonseed oil (Halphen test)
- Section 8 Test for the presence of linseed oil (Hexabromide test)
- Section 9 Test for the presence of *Karanja* (*Pungam*) oil and other oils containing phenolic substances
- Section 10 Test for the presence of argemone oil by paper chromatographic method
- Section 11 Test for the presence of hydrocyanic acid
- Section 12 Test for the presence of mineral oil

*Method of sampling and test for oils and fats: Part 2 Purity tests.

Section 13 Test for the presence of groundnut oil [Bellier turbidity temperature test (Acetic acid method)]

Section 14 Test for the presence of *Kusum* oil and other oils containing cyanogenic compounds

Section 15 Test for the presence of castor oil

Section 16 Test for the presence of *Neem* oil

Section 17 Test for the presence of other oils in castor oil

Section 18 Test for the presence of animal fat in vegetable oils (phytosterol acetate melting point test)

Section 19 Test for the presence of oil soluble colours in oils and fats

0.3 Section 9 of IS : 548 (Part 2)-1976* has now been brought out as a separate standard after its revision. In the revised standard, two methods of tests have been prescribed for detection of *Karanja* oil in other oils. The earlier prescribed method was not very sensitive and, therefore, an additional TLC method which is more sensitive, has been specified in the revised standard. Subsequently, Section 9 of IS : 548 (Part 2)-1976* is being deleted through an amendment.

0.4 *Karanja* or *Pungam* (*Pongamia Glabra*, *Pongamia Pinnata*)—Oil is a commercial non-edible oil. It is usually cheaper than many other vegetable oils and can perhaps be used for adulterating other dark-coloured and odiferous oils in raw form and light coloured oils after refining.

0.5 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†.

*Methods of sampling and test for oils and fats: Part 2 Purity tests.

†Rules for rounding off numerical values (revised).

1. SCOPE

1.1 This standard (Part 2/Sec 9) prescribes the methods of test for detection of *Karanja* (*Pungam*) oil in other oils.

2. GENERAL

2.0 Two methods have been prescribed, namely, antimony trichloride and thin layer chromatography (TLC) method. In case of any dispute, the TLC method shall be the referee method.

3. METHOD I (ANTIMONY TRICHLORIDE METHOD)

3.0 General — The non-saponifiable component of this oil reacts with antimony trichloride to form yellow to orange coloured complexes.

3.1 Reagent

3.1.1 Antimony Trichloride Solution — 20 percent (*m/v*) in chloroform. The reagent is prepared by weighing antimony trichloride crystals, adding to chloroform and shaking for a few minutes till the crystals dissolve.

3.2 Procedure — Take one drop of the oil sample in a small test tube or in a depression of porcelain tile. Add 1 to 2 ml of antimony trichloride reagent. An immediate characteristic canary yellow to orange yellow colour shows the presence of *Karanja* (*Pungam*) oil in the sample.

3.3 Sensitivity — This test is sensitive to the extent of 3 percent of *Karanja* (*Pungam*) oil in other oils.

4. METHOD II (THIN LAYER CHROMATOGRAPHY METHOD)

4.0 It is a sensitive and specific method for detection of adulteration or contamination with *Karanja* oil, either raw or refined with alkali, acid, alcohol or alcoholic alkali and bleached. The method is based on the separation of minor constituents present in *Karanja* oil by thin layer chromatography (TLC) and their visualization in ultra-violet light.

4.1 Outline of the Method — A solution of the oil sample to be tested and of the pure reference oil are applied on micro slide or regular glass plate coated with silica gel and developed with a solvent mixture. In ultraviolet light, an additional fluorescent spot, having a *Rt* value of about 0.27, is seen when *Karanja* oil is present.

4.2 Material

4.2.1 Adsorbent — Silica gel containing a binder (silica gel 'G' for use in TLC).

4.2.2 Solvents — Laboratory reagent grade.

4.2.2.1 Chloroform

4.2.2.2 Methanol

4.2.2.3 *n*-Hexane

4.2.2.4 Diethyl ether

4.2.2.5 Acetic acid

4.2.2.6 Formic acid

4.2.3 Oil Samples

4.2.3.1 Raw *Karanja* oil

4.2.3.2 Alkali-refined and bleached *Karanja* oil — Raw *Karanja* oil is refined with 15 percent aqueous sodium hydroxide solution (5 percent excess over the theoretical requirement) by stirring mechanically for 30 min at room temperature, and filtered. Refined oil is bleached with 3 percent bleaching earth and 1 percent active carbon at 120°C for 15 minutes with stirring and filtered.

4.2.3.3 Acid-refined and bleached *Karanja* oil — Raw *Karanja* oil is stirred mechanically for 30 minutes at 40°C with 1 percent concentrated sulphuric acid and filtered. The refined oil is bleached as in 4.2.3.2.

4.2.3.4 Alcoholic alkali-refined and bleached *Karanja* oil — Raw *Karanja* oil is refined with 0.3 percent ethanolic (95 percent) sodium hydroxide solution (oil : alcoholic alkali, 1 : 1) for 45 minutes at room temperature with mechanical stirring. The oil layer is separated. The above process is repeated with 0.1, 0.1 and 0.3 percent alcoholic sodium hydroxide in three stages. After filtration, the refined oil is bleached as in 4.2.3.2.

4.2.3.5 Alcohol-refined *Karanja* oil — Raw *Karanja* oil is stirred mechanically for 45 minutes with 95 percent ethanol (oil : alcohol, 1 : 3) at room temperature. The oil layer is separated and the process repeated once again. The refined oil is bleached as in 4.2.3.2.

4.2.3.6 Other oils used for preparing artificial mixtures are genuine raw oils.

4.3 TLC on Micro Slide

4.3.1 Apparatus

4.3.1.1 Micro slides

4.3.1.2 Coupling jar or a suitable chamber — for developing micro slides.

4.3.1.3 Graduated micro pipettes or syringes — 10 μ l and 100 μ l capacity.

4.3.1.4 Ultraviolet lamp (366 nm maximum emission).

4.3.1.5 Stoppered conical flask — 250-ml.

4.3.1.6 Glass tube — (9 \times 4 cm) or a suitable size beaker.

4.3.1.7 Drying oven

4.3.1.8 Desiccator

4.3.1.9 Sample bottles

4.3.2 Preparation of Micro Slides — Take 40 g silica gel 'G' in a stoppered 250 ml conical flask and add 100 ml of a mixture of chloroform-methanol (7 : 3 v/v). Mix the contents well by shaking and transfer the slurry into a glass tube (9×4 cm). Coat the micro slides by dipping two slides held together and taking them out immediately. Dry the coated micro slides for 15 minutes at room temperature and for 15 minutes at 110°C in a drying oven. Store them in an empty desiccator.

4.3.3 Preparation of Oil Samples — Prepare in sample bottles 1 : 1 (v/v) solutions in chloroform of the following:

- Oil to be tested, and
- Pure reference oil.

4.3.4 TLC Procedure — Spot 1.5 µl chloroform solutions of the oil to be tested and of the pure reference oil on the coated micro slide using a micro syringe or a micro pipette. Develop the micro slide with solvent mixture (2.5 ml) of *n*-hexane — diethyl ether — acetic or formic acid (60 : 40 : 1) in a developing chamber until the solvent front reaches a distance of about 6 cm which takes about 7 min. Evaporate the solvent from the slide at room temperature for 5 minutes and observe in ultraviolet light. A fluorescent spot, having *R_f* value of about 0.27, indicates the presence of Karanja oil in the oil under test.

4.3.5 Detection Limit

4.3.5.1 Raw Karanja oil

- 0.1 percent in groundnut, soybean, safflower, mustard, coconut, sunflower, sesame, palm, cottonseed, linseed, castor, ambadi, mahua, thumba, dhupa, sal or kavathi (maroti) oil.

- 0.2 percent in rice bran, niger or neem oil.

4.3.5.2 Alkali-refined and bleached Karanja oil

- 0.25 percent in groundnut, soybean, safflower, mustard, coconut, sunflower, sesame, palm, cottonseed, linseed, castor, ambadi, mahua, thumba, dhupa, sal, kavathi, or rice bran oil.

- 0.5 percent in niger or neem oil.

4.3.5.3 Acid or alcohol or alcoholic alkali-refined and bleached Karanja oil — 2.0 percent in groundnut, soybean, safflower, mustard, coconut, sunflower, sesame, palm, cottonseed, linseed, castor, ambadi, mahua, thumba, dhupa, sal, kavathi, rice bran, niger or neem oil.

4.4 Regular TLC on Glass Plate

4.4.1 Apparatus

4.4.1.1 Thin layer chromatographic applicator

4.4.1.2 Glass plates — (20×20 cm, or 10×20 cm, or 5×20 cm).

4.4.1.3 Developing chamber

4.4.1.4 Drying rack

4.4.1.5 Graduated micro pipettes or syringes — 10 µl and 100 µl capacity.

4.4.1.6 Ultraviolet lamp — (366 nm maximum emission).

4.4.1.7 Stoppered conical flask — 500-ml capacity.

4.4.1.8 Drying oven

4.4.1.9 Sample bottles

4.4.1.10 Desiccator

4.4.2 Preparation of TLC Plates — Take 120 g silica gel 'G' in a 500-ml conical flask and at 240 ml distilled water. Mix the contents well by shaking. Coat the glass plates (20×20 cm, 10 Nos.) using the TLC applicator adjusted to give 500 µm thick layer. Dry the coated plates at room temperature for 30 minutes, arrange on the drying rack and dry at 110°C in a drying oven for 1 h. Store them in an empty desiccator.

4.4.3 Preparation of Oil Samples — Prepare in sample bottles 1 : 1 (v/v) solutions in chloroform of the following:

- Oil to be tested, and

- Pure reference oil.

4.4.4 TLC Procedure — Spot 10 µl chloroform solution of the oil to be tested and of the pure reference oil on the coated plate using a micro syringe or a micro pipette. Develop the plate with a solvent mixture (100 ml) of *n*-hexane-diethyl ether-acetic or formic acid (70 : 30 : 1) in a developing chamber until the solvent front reaches a distance of about 18 cm which takes about 55 minutes. Evaporate off the solvent from the plate at room temperature for 10 minutes and observe in ultraviolet light. A fluorescent spot, having a *R_f* value of about 0.27, indicates the presence of Karanja oil in the oil under test.

4.4.5 Detection Limit

4.4.5.1 Raw Karanja oil

- 0.05 percent in groundnut, soybean, safflower, mustard, coconut, sunflower, sesame, palm, cottonseed, linseed, castor, ambadi, mahua, thumba, dhupa, sal or kavathi oil.

- 0.1 percent in rice bran, niger or neem oil.

4.4.5.2 Alkali-refined and bleached Karanja oil

- a) 0.1 percent in groundnut, soybean, safflower, mustard, coconut, sunflower, sesame, palm, cottonseed, linseed, castor, ambadi, mahua, thumba, dhupa, sal or kavathi oil.
- b) 0.25 percent in rice bran or *neem* oil.
- c) 0.5 percent in niger oil.

4.4.5.3 Acid or alcoholic alkali-refined and bleached Karanja oil

- a) 0.5 percent in groundnut, soybean, safflower, mustard, coconut, sunflower, sesame, palm, cottonseed, linseed, castor, ambadi, mahua, thumba, dhupa, sal, kavathi or rice bran oil.
- b) 2.0 percent in niger or *neem* oil.

4.4.5.4 Alcohol-refined and bleached Karanja oil

- a) 1.0 percent in groundnut, soybean, safflower, mustard, coconut, sunflower, sesame, palm, cottonseed, linseed, castor, ambadi, mahua, thumba, dhupa, sal or kavathi oil.
- b) 2.0 percent in rice bran, niger or *neem* oil.

4.5 Remarks—Another fluorescent spot, having R_f value of about 0.39 is also visible faintly with adulterated oils of groundnut, safflower, mustard, coconut, sunflower, sesame, cottonseed, linseed, ambadi, thumba and sal and clearly with adulterated oils of mahua, kavathi, niger and *neem*. Though less sensitive than TLC on regular plate, TLC on micro slide is more convenient, quicker and suitable for routine analysis. Regular TLC on glass plate is more useful for confirmative analysis.

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 Handbook' and 'Standards : Monthly Additions'.

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 : 323 01 31, 323 94 02, 323 33 75

Telegrams: Manaksantha
(Common to
all offices)

Regional Offices:

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

Telephone
 $\{$ 323 76 17
323 38 41

Eastern : 1/14 C. I. T. Scheme VII M, V. I. P. Road, Maniktola
CALCUTTA 700054

$\{$ 337 84 99, 337 85 61
337 86 26, 337 86 62

Northern : SCO 335-336, Sector 34-A, CHANDIGARH 160022

$\{$ 60 38 43
60 20 25

Southern : C. I. T. Campus, IV Cross Road, CHENNAI 600113

$\{$ 235 02 16, 235 04 42
235 15 19, 235 23 15

Western : Manakalaya, E9 MIDC, Marol, Andheri (East)
MUMBAI 400093

$\{$ 832 92 95, 832 78 58
832 78 91, 832 78 92

Branches : AHMADABAD. BANGALORE. BHOPAL. BHUBANESHWAR.
COIMBATORE. FARIDABAD. GHAZIABAD. GUWAHATI. HYDERABAD. JAIPUR.
KANPUR. LUCKNOW. NAGPUR. PATNA. PUNE. THIRUVANANTHAPURAM.