


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 9154 (1978): Methods of determination of alkali resistance of glass [CHD 10: Glassware]

“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

Indian Standard
METHOD OF
DETERMINATION OF
ALKALI RESISTANCE OF GLASS

UDC 666.11 : 620.193.423


© Copyright 1979

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

Price Rs 5.00


Gr 2

August 1979

Indian Standard

METHOD OF
DETERMINATION OF
ALKALI RESISTANCE OF GLASS

Glassware Sectional Committee, CDC 10

Chairman

SHRI K. D. SHARMA

Representing

Central Glass & Ceramic Research Institute (CSIR),
Calcutta

Members

DR S. KUMAR (*Alternate* to
Shri K. D. Sharma)

Alembic Glass Industries Ltd, Vadodara

SHRI C. G. AMIN

Victory Flask Co Pvt Ltd, Bombay

SHRI V. R. BHIDE

Directorate General of Technical Development,
New Delhi

SHRI D. S. CHABHAL
DEPUTY DIRECTOR STANDARDS (CARRIAGE), RDSO, LUCKNOW

Ministry of Railways

SHRI A. R. DEY

Ministry of Defence (R & D)

SHRI L. S. BHARAJ (*Alternate*)

DR B. B. GAITONDE

Haffkine Institute, Bombay

SHRI Y. S. NIMBKAR (*Alternate*)

SHRI S. P. GUPTA

Hindustan Pilkington Glass Works Ltd, Calcutta

DR V. P. MAHESHWARY

Development Commissioner (Small Scale
Industries), New Delhi

SHRI K. K. SARAN AGGARWAL (*Alternate*)

SHRI C. K. MEHROTRA

Export Inspection Council of India, Calcutta

SHRI O. P. DHAMIJA (*Alternate*)

SHRI RAJINDER SINGH

Empire Dyeing & Mfg Co Ltd (Vitrum Glass
Division), Bombay

SHRI R. C. SINGHAL (*Alternate*)

DR A. V. R. RAO

National Buildings Organization, New Delhi

SHRI G. T. BHIDE (*Alternate*)

SHRI P. R. RAO

Borosil Glass Works Ltd, Bombay

SHRI A. K. BANSAL (*Alternate*)

SHRI J. R. SACHDEVA

Ministry of Defence (DGI)

DR S. P. SINGH DHAKARAY (*Alternate*)

SHRI R. SAHAI

Hindustan Vacuum Glass Ltd, Faridabad

SHRI VINOD AHUJA (*Alternate*)

(Continued on page 2)

© Copyright 1979

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.

(*Continued from page 1*)

Members

DR J. M. SEHGAL	<i>Representing</i>
SHRI V. P. SHARMA	Indian Drugs & Pharmaceuticals Ltd, New Delhi J. G. Glass Industries Ltd, Pune
SHRI S. K. GUPTA (<i>Alternate</i>)	Indo-Asahi Glass Co Ltd, Calcutta
SHRI K. SHIMIZU	Indian Chemical Manufacturers' Association, Calcutta
SHRI S. B. PRASAD (<i>Alternate</i>)	Hindustan National Glass and Industries Ltd, Calcutta
SHRI U. V. SINGH	
SHRI C. K. SOMANY	
SHRI R. K. GUPTA (<i>Alternate</i>)	Shree Vallabh Glass Works Ltd, Bombay
SHRI J. A. TAKTAWALA	
SHRI C. A. TAKTAWALA (<i>Alternate I</i>)	
SHRI H. C. PATEL (<i>Alternate II</i>)	
DR G. M. SAXENA, Director (Chem)	Director General, ISI (<i>Ex-officio Member</i>)

Secretary

SHRI G. P. SARASWAT
Deputy Director (Chem), ISI

Methods of Test for Glass and Glassware Subcommittee, CDC 10 : 1

Convener

DR S. KUMAR	Central Glass & Ceramic Research Institute (CSIR), Calcutta
-------------	--

Members

SHRI S. V. BHATYE	Central Glass & Ceramic Research Institute (CSIR), Calcutta
DR C. R. DAS	Alembic Glass Industries Ltd, Vadodara
DR S. P. SINGH DHAKARAY	Ministry of Defence (DGI)
SHRI N. C. BOSE (<i>Alternate</i>)	Borosil Glass Works Ltd, Bombay
SHRI P. R. RAO	
SHRI A. K. BANSAL (<i>Alternate</i>)	

Indian Standard

**METHOD OF
DETERMINATION OF
ALKALI RESISTANCE OF GLASS**

0. FOREWORD

0.1 This Indian Standard was adopted by the Indian Standards Institution on 30 December 1978, after the draft finalized by the Glassware Sectional Committee had been approved by the Chemical Division Council.

0.2 In the production of glassware its end use is an important consideration. For this it is necessary to ensure that glass having appropriate characteristics is chosen. Chemical durability of glass is one of the most important characteristics which determine suitability of a glass and comprises resistance of glass to attack by water, acids and alkalis depending on the nature of the medium in contact with it. This standard prescribes the method for determining resistance of glass of attack by alkali and its classification on that basis into three types. Suitable methods for determining resistance of glass to attack by water and acidic medium and its classification into suitable types have already been covered in IS : 2303-1963*.

0.3 In the formulation of this standard considerable assistance has been derived from the following:

ISO/R 695-1975 Glass — Determination of the resistance of glass to attack by a boiling aqueous solution of mixed alkali. International Organization for Standardization.

DIN 52322 : 1967 Testing of glass — Determination of alkali resistance. Deutscher Institut fur Normung.

0.4 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†.

*Method of grading glass for alkalinity.

†Rules for rounding off numerical values (*revised*).

1. SCOPE

1.1 This standard prescribes the method for determining resistance of glass to attack by alkali (a boiling aqueous solution of equal volumes of 1N sodium carbonate and 1N sodium hydroxide) and its classification.

2. TERMINOLOGY

2.1 For the purpose of this standard, the following definition shall apply.

2.1.1 Resistance of Glass to Alkali — is the chemical resistance of the glass surface to leaching by boiling aqueous solution of equal volumes of sodium carbonate and sodium hydroxide and is expressed inversely to the loss in mass per unit area (mg/dm²).

3. SAMPLING

3.1 Representative samples of items of glassware shall be drawn as prescribed in the individual material specification.

4. APPARATUS

4.1 Test Vessel — of pure silver or alkali-resistant silver alloy. A suitable vessel is illustrated in Fig. 1. The vessel is cylindrical with a hemispherical base and has a close fitting lid. The lid has a wide neck and is fitted on the underside with four hooks for suspending test pieces. Where a gasket is required to ensure an adequate joint between the body of the vessel and the lid, it shall be of a material which remains inert under the conditions of test.

4.2 Glass Condenser — bulb condenser or a plain condenser (*see IS : 6052-1970**) fitted to the neck of the vessel through a bung of suitable inert material which has previously been boiled for 60 minutes in water.

4.3 Balance — with an accuracy of ± 0.1 mg.

4.4 Desiccator — (*see IS : 6138-1977†*) containing a suitable drying agent.

4.5 Measuring Instruments — suitable for measuring length and diameter to the required accuracy (*see 7.1*).


4.6 Drying Oven — suitable for operation at a temperature of 150°C.

4.7 Beaker — of 1 litre capacity (*see IS : 2619-1971‡*).

*Specification for glass condensers.

†Specification for desiccators.

‡Specification for glass beakers (*first revision*).


VIEW OF LID FROM ABOVE, SHOWING POSITION OF HOOKS

A = 4 hooks soldered to cover, 1 flange with ground flat surface, fixed to lid.

All dimensions in millimetres.

FIG. 1 SILVER VESSEL FOR DETERMINING ALKALI RESISTANCE OF GLASS

4.8 Silver Wire

4.9 Tongs — tipped, if necessary, with a suitable material.

4.10 Heating Device — suitable for heating silver vessel.

5. REAGENTS

5.0 Quality of Reagents — Unless specified otherwise, pure chemicals and distilled water (*see IS : 1070-1977**) shall be used in the test.

Note — 'Pure chemicals' shall mean chemicals that do not contain impurities which affect the results of test.

5.1 Acetone

5.2 Acetic Acid — 5 percent (*v/v*).

5.3 Hydrochloric Acid — approximately 1 N.

5.4 Sodium Carbonate Solution — 1 ± 0.02 N, freshly prepared for each test.

5.5 Sodium Hydroxide Solution — 1 ± 0.02 N, freshly prepared for each test.

6. PREPARATION OF TEST PIECES

6.1 Cut pieces of the glass to be tested, such that the total surface area lies between 10 to 15 cm². Remove any sharp angles, 'huckles' or splinters by a minimum of grinding; do not fire-polish the edges.

7. PROCEDURE

7.1 Calculate the total surface area of the test piece(s) to an accuracy of 2 percent, linear measurements being made to an accuracy of ± 1 percent. Record the value of area(s) obtained (A cm²). Thoroughly wash the test piece(s) with acetic acid, then, using the tongs to hold the glass (as in subsequent operations), wash three times with separate portions of water and finally rinse with acetone. Dry the test piece(s) in the oven at $140 \pm 5^\circ\text{C}$ for 30 to 40 minutes, transfer to the desiccator and allow to cool to room temperature. Finally, weigh to an accuracy of 0.1 mg. Record the mass (M_1 mg).

7.1.1 Transfer 800 ml of a mixture of equal volumes of sodium carbonate and sodium hydroxide solutions to the test vessel and heat to boiling by placing the vessel inside the electrically heated air oven through a circular hole at the top in such a way that the lid can be opened or

*Specification for water for general laboratory use (*second revision*).

closed from outside. Suspend the test piece(s) and by silver wire sling from the hook(s) on the underside of the lid of the vessel. Fix the lid in position so that the test piece(s) is/(are) immersed in the boiling solution completely and no contact is made with the wall of the vessel (or between pieces themselves). Fit the condenser to the lid of the vessel, turn on the flow of water through the condenser and continue boiling for 3 hours.

7.1.2 Remove the test piece(s) from the boiling solution and submerge three times in 500 ml of hydrochloric acid. Wash the test piece(s) three times with separate portions of water and finally rinse with acetone. Dry the test piece(s) in the oven at $140 \pm 5^{\circ}\text{C}$ for 30 to 40 minutes, transfer to the desiccator and allow to cool to room temperature. Finally weigh to an accuracy of ± 0.1 mg and record the mass (M_2 mg).

7.1.3 Repeat the procedure with new test piece(s) of glass with fresh solutions.

8. CALCULATION

8.1 From each of the results obtained, calculate the loss in mass per unit surface area as follows:

$$\text{Loss in mass/unit surface area, mg/dm}^2 = \frac{100 (M_1 - M_2)}{A}$$

9. ASSESSMENT OF RESULTS

9.1 Disregard value of loss in mass per unit surface area obtained as in **8.1** differing by more than ± 5 percent from the mean value and calculate the new mean from all remaining results, which shall be not less than four in number.

10. CLASSIFICATION OF GLASS

10.1 Glass shall be classified into 3 classes of quality, based on its resistance to attack by alkalis, as follows:

<i>Loss in Mass per Unit Area, mg/dm²</i>	<i>Quality of Glass</i>	<i>Class of Alkali Resistance</i>
0 to 75	High alkali resistance	1
Over 75 but up to 150	Medium alkali resistance	2
Over 150	Low alkali resistance	3

IS : 9154 - 1978

11. TEST REPORT

11.1 Test report shall contain reference to this standard, average loss in mass per unit surface area (mg/dm²) and Class of alkali resistance.