

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 6092-2-7 (2004): Methods of Sampling and Test for Fertilizers, Part 2: Determination of Nitrogen, Section 7: Solid Fertilizers - Determination of Urea Nitrogen Content - Gravimetric Method Using Xanthydrol [FAD 7: Soil Quality and Gertilizers]

“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
उर्वरकों के नमूने लेना और परीक्षण पद्धतियां
भाग 2 नाइट्रोजन ज्ञात करना
अनुभाग 7 ठोस उर्वरक — यूरिया नाइट्रोजन अंश ज्ञात करना
— जैन्थीड्राल उपयोग करते हुए ग्रेवीमापी पद्धति

Indian Standard

METHODS OF SAMPLING AND TEST FOR FERTILIZERS

PART 2 DETERMINATION OF NITROGEN

**Section 7 Solid Fertilizers — Determination of Urea Nitrogen
Content — Gravimetric Method Using Xanthydrol**

ICS 65.080

© BIS 2004

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

NATIONAL FOREWORD

This Indian Standard (Part 2/Sec 7) which is identical with ISO 8603 : 1993 'Solid fertilizers — Determination of urea nitrogen content — Gravimetric method using xanthydrol' issued by the International Organization for Standardization (ISO) was adopted by the Bureau of Indian Standards on the recommendations of the Fertilizers Sectional Committee and approval of the Petroleum, Coal and Related Products Division Council.

The text of ISO Standard has been proposed to be approved as suitable for publication as an Indian Standard without deviations. Certain 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 certain International Standards for which Indian Standards also exist. The corresponding Indian Standards, which are to be substituted in their places, are listed below along with their degree of equivalence for the editions indicated. However, that International Standard cross-referred in this adopted ISO Standard, which has subsequently been revised, position in respect of that latest ISO Standard has been given:

<i>International Standard</i>	<i>Corresponding Indian Standard</i>	<i>Degree of Equivalence</i>
ISO 648 : 1977 Laboratory glassware — One-mark pipettes	IS 1117 : 1975 One-mark pipettes <i>(first revision)</i>	Not equivalent
ISO 1042 : 1983 Laboratory glassware — One-mark volumetric flasks	IS 915 : 1975 One-mark volumetric flasks <i>(first revision)</i>	do
ISO 3310-1 : 1990 Test sieves — Technical requirements and testing — Part 1 : Test sieves of metal wire cloth	Nil	—
ISO 8358 : 1991 Solid fertilizers — Preparation of samples for chemical and physical analysis	Nil	—

The Technical Committee responsible for the preparation of this standard has reviewed the provision of the ISO 648, ISO 1042, ISO 3310-1 and ISO 8358 and decided that they are acceptable for use in conjunction with this standard.

Indian Standard

METHODS OF SAMPLING AND TEST FOR FERTILIZERS

PART 2 DETERMINATION OF NITROGEN

Section 7 Solid Fertilizers — Determination of Urea Nitrogen Content — Gravimetric Method Using Xanthydrol

1 Scope

This International Standard specifies a gravimetric method for the determination of the urea nitrogen content of fertilizers. This method is not applicable to fertilizers containing cyanamide or the condensation products of urea and aldehydes (e.g. urea-formaldehyde condensate, dicyandiamide or isobutylidene diurea).

NOTE 1 If biuret is present in the fertilizer, it will be precipitated during the determination but the amount likely to be present is such that the effect on the results of the determination will be negligible.

2 Normative references

The following standards contain provisions which, through reference in this text, constitute provisions of this International Standard. At the time of publication, the editions indicated were valid. All standards are subject to revision, and parties to agreements based on this International Standard are encouraged to investigate the possibility of applying the most recent editions of the standards in-

dicated below. Members of IEC and ISO maintain registers of currently valid International Standards.

ISO 648:1977, *Laboratory glassware — One-mark pipettes*.

ISO 1042:1983, *Laboratory glassware — One-mark volumetric flasks*.

ISO 3310-1:1990, *Test sieves — Technical requirements and testing — Part 1: Test sieves of metal wire cloth*.

ISO 8358:1991, *Solid fertilizers — Preparation of samples for chemical and physical analysis*.

3 Principle

Precipitation of the urea with xanthydrol in acetic acid solution. Filtration of the dixanthylurea precipitate, drying and weighing.

4 Reaction

See figure 1.

Figure 1

5 Reagents

During the analysis, use only reagents of recognized analytical grade and only distilled water or water of equivalent purity.

5.1 Acetic acid, approximately 300 g/l solution.

Dilute 285 ml of glacial acetic acid to 1 000 ml with water.

5.2 Acetic acid, glacial.

5.3 Acetic acid, 50 % (V/V) solution.

5.4 Ethanol or methanol.

5.5 Xanthhydrol (9-hydroxyxanthene), 5 % (m/m) solution in ethanol or methanol.

NOTES

2 Xanthhydrol containing a large proportion of insoluble matter should be filtered immediately before use. Commercially available solutions of analytical-grade xanthhydrol in methanol [generally 10 % (m/m)] may be used after dilution with methanol to obtain a concentration of 5 % (m/m).

3 A freshly prepared solution may be kept for 3 months providing it is stored in a tightly closed bottle, away from light.

6 Apparatus

Ordinary laboratory apparatus and, in particular, the following.

6.1 Test sieve, 1,00 mm nominal size of openings, complying with ISO 3310-1.

6.2 Glass filter crucible, porosity grade P16 (pore size, 5 μm to 16 μm).

6.3 One-mark volumetric flask, 500 ml capacity, complying with class A of ISO 1042.

6.4 One-mark pipettes, 5 ml, 10 ml and 20 ml capacity, complying with class A of ISO 648.

6.5 Mechanical flask shaker, with a rotary or reciprocating action.

6.6 Drying oven, capable of being controlled at $130^\circ\text{C} \pm 5^\circ\text{C}$.

6.7 Centrifuge, capable of operating at a rate of 1 000 r/min to 6 000 r/min, equipped with centrifuge tubes of 100 ml capacity.

6.8 Desiccator, containing an efficient desiccant.

7 Preparation of test sample

Prepare the test sample in accordance with ISO 8358 and then follow the instructions below.

If necessary, crush the sample so that it completely passes the test sieve (6.1). Carry out the crushing (if any) and sieving operations as quickly as possible, in the absence of any moisture. Also, avoid loss of moisture by protecting the sample from any source of heat.

Mix the test sample thoroughly with a spatula to make it homogeneous and store it in a tightly closed bottle.

8 Procedure

8.1 Test portion

Weigh, to the nearest 0,001 g, about 10 g of the test sample and transfer it to the volumetric flask (6.3).

8.2 Preparation of test solution

8.2.1 Samples soluble in water

Add about 400 ml of water to the test portion (8.1) and shake the flask continuously for 30 min, using the mechanical flask shaker (6.5). Dilute to the mark with water and mix.

8.2.2 Samples containing water-insoluble material likely to retain urea

Add 50 ml of water and 50 ml of the acetic acid solution (5.1) to the test portion (8.1). Mix the contents of the flask and allow to stand undisturbed until the liberation of carbon dioxide has ceased. Add about 300 ml of water and shake the flask continuously for 30 min, using the mechanical flask shaker (6.5). Dilute to the mark with water and mix.

8.3 Determination

8.3.1 Filter the test solution (8.2) through a dry, medium-speed, low-ash grade filter paper into a clean, dry conical flask. Discard the first 50 ml of the filtrate and transfer one aliquot portion of the remainder, containing not more than 20 mg of ureic nitrogen, into a centrifuge tube (6.7), using one of the one-mark pipettes (6.4). The volume of the aliquot portion of the filtered test solution shall be as given in table 1.

Table 1 — Volume of filtered test solution used for each determination

Expected ureic nitrogen content of the sample, % (m/m)	< 3	2 to 7	7 to 15 ¹⁾
Volume of filtered test solution, ml	20	10	5

1) For higher contents of urea nitrogen, reduce the mass of the test portion.

8.3.2 Add, to the aliquot portion (8.3.1), 40 ml of the glacial acetic acid (5.2) and stir with a glass rod for 1 min. Then proceed as in a) or b) as appropriate.

- a) If no precipitate is formed, add 10 ml of the acetic acid solution (5.3).
- b) If a precipitate is formed, allow it to settle for 5 min and then centrifuge: usually 2 min to 3 min at a rotational frequency of 3 000 r/min is sufficient to obtain a clear solution. Decant the clear solution quantitatively into a 100 ml beaker. Add 5 ml of the dilute acetic acid solution (5.3) to the centrifuge tube, stir the precipitate with the same glass rod and centrifuge again. Decant the

clear solution into a beaker containing the main solution. Repeat twice the process of washing the precipitate.

Add, drop by drop, 10 ml of the xanthylol solution (5.5), stirring continuously with a glass rod. Allow to stand until the precipitate appears, then stir again for 1 min to 2 min and allow to stand for 1.5 h.

Collect the precipitate quantitatively, using suction, in the glass filter crucible (6.2) which has been previously dried for 1 h in the oven (6.6), set at 130 °C, cooled in the desiccator (6.8) to room temperature and weighed.

Wash the precipitate three times with 5 ml portions of the ethanol or methanol (5.4) and place the filter crucible in the oven (6.6), set at 130 °C, for 1 h. Allow the filter crucible to cool in the desiccator (6.8) and weigh. Repeat the operations of heating, cooling and weighing until two successive weighings do not differ by more than 0.001 g.

8.4 Blank test

Carry out a blank test at the same time as the determination, following the procedure specified in 8.3.2, but replacing the aliquot portions of the test solution with water or, if the acetic acid solution (5.1) is used to dissolve the test portion (see 8.2.2), with a solution of the same acetic acid concentration.

If the mass of the precipitate obtained in the blank test exceeds 0.001 g, repeat the entire test using a fresh xanthylol solution (5.5).

9 Expression of results

The urea nitrogen content, expressed as a percentage by mass of nitrogen, is given by the equation

$$N = \frac{0.0667 \times (m_1 - m_2) \times 500 \times 100}{m_0 \times V}$$

i.e.

$$N = \frac{3.335 \times (m_1 - m_2)}{m_0 \times V}$$

where

m_0 is the mass, in grams, of the test portion;

m_1 is the mass, in grams, of the precipitate obtained in the determination;

m_2 is the mass, in grams, of the precipitate obtained in the blank test;

V is the volume, in millilitres, of the aliquot portion of the test solution taken as described in 8.3.1;

0,066 7 is the mass, in grams, of nitrogen in 1 g of dixanthylurea.

10 Precision

Table 2 — Repeatability limit (r) and reproducibility limit (R)

Ureic nitrogen content, % (m/m)	r , % (m/m) nitrogen	R , % (m/m) nitrogen
6,1	0,14	0,48
9,4	0,24	0,55
20,1	0,45	1,14

10.1 General

The precision data were determined from an experiment conducted in 1981 involving 24 laboratories and 3 levels.

10.2 Repeatability

The difference between two single test results obtained from identical test material by one analyst

using the same apparatus within a short time-interval shall exceed the repeatability limit, r , given in table 2, on average not more than once in 20 cases in the normal and correct operation of the method.

10.3 Reproducibility

The difference between two single and independent test results found by two analysts working in different laboratories using identical test material shall exceed the reproducibility limit, R , given in table 2, on average not more than once in 20 cases in the normal and correct operation of the method.

11 Test report

The test report shall include the following information:

- a) a reference to this International Standard;
- b) the results and the method of expression used;
- c) all information necessary for the complete identification of the sample;
- d) any unusual features noted during the determination;
- e) any operation not included in an International Standard or in an International Standard to which reference is made, or regarded as optional.

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 (Publication), 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. PCD 20 (2074)

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**

Telegrams: Manaksanstha (Common to all offices)

Regional Offices:

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

Telephone

**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

{ 60 3843
{ 60 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.**