

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 3972-1-1 (1982): Methods of test for vitreous enamelware, Part 1: Production of specimens for testing, Section 1: Enameled sheet steel [CHD 9: Ceramicware]

“ज्ञान से एक नये भारत का निर्माण”

Satyanaaran 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

IS : 3972 (Part 1/Sec 1) - 1982

Indian Standard

**METHODS OF TEST FOR
VITREOUS ENAMELWARE**

PART 1 PRODUCTION OF SPECIMENS FOR TESTING

Section 1 Enamelled Sheet Steel

(First Revision)

UDC 666.293.12.620.115

© Copyright 1983

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

Gr 2

June 1983

AMENDMENT NO. 1 JANUARY 2006
TO
IS 3972 (PART 1/SEC 1) : 1982 METHODS OF TEST
FOR VITREOUS ENAMELWARE

PART 1 PRODUCTION OF SPECIMENS FOR TESTING

Section 1 Enamelled Sheet Steel

(First Revision)

(Page 5, clause 4.3.1, line 4)— Substitute '[see IS 3972 (Part 2/Sec 2) : 1985' for '[see IS : 3972 (Part II)*'].*

(Page 5, footnote marked '')— Substitute the following for the existing:*

'*Methods of test for vitreous enamelware : Part 2 Test methods. Section 2 Low and high voltage tests for detecting and locating defects (*first revision*).'

(CHD 9)

Indian Standard

METHODS OF TEST FOR VITREOUS ENAMELWARE

PART I PRODUCTION OF SPECIMENS FOR TESTING

Section I Enamelled Sheet Steel

(*First Revision*)

Ceramicware Sectional Committee, CDC 27

Chairman

DR B. N. SAMADDAR

Representing

College of Ceramic Technology, Calcutta

Members

DR S. K. BANERJEE

Directorate of Industries, Government of West Bengal, Calcutta

KM BANANI BARDHAN

Geological Survey of India, Calcutta

MAJ R. N. BASU

Ministry of Defence (DGAFMS)

SHRI G. K. BHAGAT

Bengal Potteries Ltd, Calcutta

SHRI K. K. BHATIA

U.P. Ceramics & Potteries Ltd, Ghaziabad

SHRI A. K. BHATIA (*Alternate*)

Ministry of Railways (RDSO)

SHRI A. K. CHOWDHURY

Export Inspection Council of India, Calcutta

SHRI G. C. DE

SHRI R. K. SAXENA (*Alternate*)

Ministry of Defence (DGI)

SHRI S. P. SINGH DHAKAREY

SHRI RAMAN GHANTI (*Alternate*)

The Parshuram Pottery Works Co Ltd, Wankaner

SHRI A. A. GANPULE

SHRI A. S. BURTE (*Alternate*)

All India Pottery Manufacturers' Association, Calcutta

SHRI S. K. GHOSH

SHRI N. D. DAVDA (*Alternate*)

Central Glass & Ceramic Research Institute (CSIR), Calcutta

DR S. K. GUHA

The Federation of Hotel & Restaurant Association of India, Bombay

SHRI ANIL KAKODKAR

Directorate General of Technical Development, New Delhi

SHRI S. R. KHANNA

SHRI R. SACHDEV (*Alternate*)

(*Continued on page 2*)

© Copyright 1983

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.

IS : 3972 (Part I/Sec 1) - 1982

(Continued from page 1)

<i>Members</i>	<i>Representing</i>
DR V. P. MAHESHWARY	Development Commissioner (Small Scale Industries), New Delhi
SHRI L. T. P. SINHA (<i>Alternate</i>)	India Tourism Development Corporation Ltd, New Delhi
SHRI S. C. MEHTA	
SHRI ANIL BHANDARI (<i>Alternate</i>)	
SHRI D. P. NIYOGI	Sur Enamel & Stamping Works Pvt Ltd, Calcutta
SHRI PRONO B KUMAR SUR (<i>Alternate</i>)	
DR L. M. PANDE	Ministry of Defence (R & D)
DR R. K. NIGAM (<i>Alternate</i>)	
SHRI P. JAGNATH RAO	E.I.D. Parry Ltd, Ranipat
SHRI S. R. RATNAKAR	Directorate General of Tourism, Government of India, New Delhi
SHRI A. K. SAHA	National Test House, Calcutta
SHRI P. SUR	Vitreous Enamellers' Association, Calcutta
SHRI BIMAL K. CHATTERJEE (<i>Alternate</i>)	
SHRI S. K. MATHUR, Head (Chem)	Director General, ISI (<i>Ex-officio Member</i>)

Secretary

SHRI K. K. TRIPATHI
Deputy Director (Chem), ISI

Ceramic-Metal Systems Subcommittee, CDC 27:4

Convener

SHRI S. S. VERMA Central Glass & Ceramic Research Institute (CSIR),
Calcutta

Members

SHRI G. M. AGARWAL
SHRI D. S. CHABHAL

SHRI D. P. NIYOGI
SHRI S. K. SUR (*Alternate*)
DR B. V. SUBBA RAO

SHRI G. R. K. MURTHY (*Alternate*)
SHRI A. K. SEN
SHRI A. K. CHAKRABORTY (*Alternate*)
SHRI P. SUR
SHRI B. K. CHATTERJEE (*Alternate*)

Ferro Coatings & Colours Ltd, Calcutta
Directorate General of Technical Development,
New Delhi
Sur Enamel and Stamping Works Pvt Ltd, Calcutta

Ministry of Defence (Metallurgical Research
Laboratory & Directorate of Research in Basic
Sciences)

Bengal Enamel Works Ltd, Calcutta
Vitreous Enamellers' Association, Calcutta

Indian Standard

METHODS OF TEST FOR VITREOUS ENAMELWARE

PART I PRODUCTION OF SPECIMENS FOR TESTING

Section I Enamelled Sheet Steel

(*First Revision*)

0. FOREWORD

0.1 This Indian Standard (Part I) was adopted by the Indian Standards Institution on 27 December 1982, after the draft finalized by the Ceramic-ware Sectional Committee had been approved by the Chemical Division Council.

0.2 This standard was first issued in 1968. However, keeping in view the experience gained during the years and various International Standards brought out by the International Organization for Standardization (ISO) on the subject of testing vitreous enamels and enamelware, the Committee responsible for the preparation of this standard decided to revise it with a view to updating the existing methods of test and by incorporating those not covered earlier. The revised standard now comprises of two parts. Part I covers the production of specimen for testing enamelled sheet steel and cast iron, and Part II will cover various test methods. The Committee also decided to prepare a separate standard to deal with enamelled cast iron.

0.3 For testing both vitreous enamels and enamelware, either whole articles may be taken as specimen or portions may be cut out of them as specimens. Where this is not possible or when the loss in mass per unit area of the enamel coating is to be determined quantitatively, specimens may have to be prepared specially (*see 4*) as the specimens cut from enamelled articles (*see 5*) may reduce the accuracy. Accordingly, in this standard (Part I) details have been given for the production of specially prepared specimens and also for cutting specimens for production articles.

0.4 In the preparation of this standard assistance has been derived from ISO 2723-1973 'Vitreous and porcelain enamels for sheet steel-production of specimens for testing', issued by the International Organization for Standardization (ISO).

1. SCOPE

1.1 This standard (Part I) specifies methods for the production of specimens suitable for testing vitreous enamels for sheet steel and enamelled sheet steel articles.

2. TERMINOLOGY

2.1 For the purpose of this standard the definitions given in IS : 2717-1979* shall apply.

3. SHAPE AND DIMENSIONS OF SPECIMENS

3.1 The specimens shall be flat, enamelled, circular, square or rectangular plate of steel sheet of a suitable diameter or side length or as required in specific test method not exceeding 110 mm.

NOTE — According to the carrying capacity of the commonly used analytical balances and with regard to the required weighing accuracy, the mass of the specimens prepared should, in principle, not exceed 200 g. Specimens exceeding 200 g may require special weighing equipment, otherwise the degree of accuracy may be impaired.

4. PRODUCTION OF SPECIALITY PREPARED SPECIMENS

4.1 Materials — The sheet steel, upon which enamel is applied, shall be of low carbon quality, having carbon content (as C) not exceeding 0.08 percent by mass. The enamelling quality steel is preferable for the purpose, but in absence of it cold rolled closed annealed type of steel may be used.

NOTE — It may be preferable to hang the specimens during weighing and enamelling; for this purpose a hole of approximately 2.5 mm diameter with its centre 3 mm from the edge of the test plate may be provided in the specimen.

4.2 Procedure

4.2.1 Regular Enamels for Sheet Steel — Prepare the metal for enamelling by any one of the recognized procedures, but use the same procedure and materials for preparing specimens for comparison.

4.2.1.1 Apply ground coat by dipping, or spraying, on both sides of the specimen so that an agreed thickness of coating is obtained.

4.2.1.2 After drying, fusing and cooling of the specimen, apply the cover coat on to one side only. For ensuring that there is a minimum of build-up around the edge of the specimen, suitably wipe the applied enamel from the edges to a width of 2 or 3 mm after drying and then fuse.

NOTE — For most purposes one cover coat is standard procedure, but in cases where two or three cover coats are considered to be usual practice, the additional coats shall be applied.

*Glossary of terms relating to vitreous enamelware and ceramic-metal systems (*first revision*).

4.2.1.3 If by the enamelling of two cover coats, a smooth or defect-free surface is not obtained (*see 4.3*), reject the specimens. However, in the case of enamels for containers and apparatus to be used in the chemical industry, a third or even more layers of cover coat may be applied and fired; keeping the coating thickness on the edge as thin as possible.

4.2.1.4 Coating thicknesses may vary, but specimens for comparison shall be of the same thickness.

4.2.2 Direct-on Enamels for Sheet Steel — Prepare the metal surface as required for this process.

4.2.2.1 Apply the enamel on one or both side of the specimen or as required for any particular test.

NOTE — When application of one coat is the usual practice, apply one coat only. In cases where additional coating are a necessary part of the finish, these coatings shall be applied accordingly.

4.2.2.2 Coating thickness may vary but specimens for comparison shall be of the same thickness.

4.3 Quality of Surface Finish of Enamelled Specimen — The surface of the enamelled specimens shall be flat and free from defects.

4.3.1 The specimens shall be checked by visual inspection for freedom from defects. However, the specimens for enamels for containers and apparatus for the chemical industry shall be checked with high voltage for freedom from weak places and pinholes [*see IS:3972 (Part II)**]. The voltage to be used for the test shall be as agreed to between the interested parties.

5. SPECIMENS FROM PRODUCTION ARTICLES

5.0 General — Specimen shall be taken only from flat area of the enamelled articles. If the loss in mass per unit area of the enamel coating is to be determined quantitatively, the specimens shall be taken from those flat areas where the reverse side is protected by at least a ground or direct-on enamel coat as the case may be.

5.1 Procedure — Before cutting off the specimens, remove the enamel along the cutting surfaces on both sides of the metal by grinding, the width of the zone from which enamel is to be removed being determined by the width of the cutting tool and an extra margin of 2 mm for safety.

NOTE — Grinding machines are suitable for grinding off the enamel, where silicon carbide stones, corundum and diamond stones are applied.

*Methods of test for vitreous enamelled sheet steel : Part II (*under preparation*).

I N D I A N S T A N D A R D S
ON
CERAMICWARE

IS:

- 2333-1981 Plaster of paris for ceramic industry (*first revision*)
2717-1964 Glossary of terms used in vitreous enamelware industry
2781-1975 Glossary of terms relating to ceramicware (*first revision*)
2836-1974 Methods of test and quality requirements for porcelain laboratory apparatus (*first revision*)
2837 (Part I)-1975 Porcelain crucibles and basins: Part I Crucibles
2837 (Part II)-1977 Porcelain crucibles and basins: Part II Basins
2838-1964 Stoneware containers for general purposes
2839-1964 Industrial stoneware
2840-1965 Chinaclay for ceramic industry
2857-1976 Earthenware dinnerware (*first revision*)
3149-1968 Enamel ware for home use (*first revision*)
3432-1965 Clay pipe triangles
3505-1979 Porcelain dinnerware (*first revision*)
3972-1968 Methods of test for vitreous enamelware
4589-1968 Ball clays for ceramic industry
6988-1973 Fine china dinnerware
7087-1973 Ceramic tower packings
7402 (Part I)-1974 Ceramic water filters: Part I Filter containers
7402 (Part II)-1975 Ceramic water filters: Part II Filter candles
7775-1975 Ceramic grinding media and lining
8017-1976 Vitreous enamelled reflectors for use with tungsten filament lamps
8687 (Part I)-1977 Methods of test for vitreous enamels and frits: Part I Sieve analysis
8687 (Part II)-1977 Methods of test for vitreous enamels and frits: Part II Fusion flow test
8709-1977 Methods of test for vitreous enamel coatings, colour retention
9749-1981 Potash feldspar for glass and pottery

PUBLICATIONS OF INDIAN STANDARDS INSTITUTION

INDIAN STANDARDS

Over 10 000 Indian Standards covering various subjects have been issued so far. Of these, the standards belonging to the Chemical Group fall under the following categories:

Acids	Linters and allied products
Adhesives	Lubricants and related products
Alcohols and allied products	Oil pastes
Alkalis	Oils & fats, oleaginous seeds and fruits
Brushware	Painters' materials (miscellaneous)
Ceramicware, enamelware and laboratory porcelain	Paper and its products
Chemical hazards and safety	Paper and pulp board packaging materials
Chemicals, inorganic (miscellaneous)	Perfumery materials, natural and synthetic
Chemicals, organic (miscellaneous)	Petroleum and petroleum products
Coal and coke	Photographic chemicals
Coal carbonization products	Pigments and extenders
Coated fabrics	Plastics
Cosmetics and toilet goods	Polishes
Dental materials	Printing inks
Drying oils	Ready mixed paints and enamels
Dye intermediates	Rubber and rubber products
Electroplating chemicals	Soaps and other surface active agents
Explosive and pyrotechnic materials	Tanning materials and allied products
Fertilizers	Thermal insulation materials
Fillers, stoppers and putties	Thinner and solvents
Footwear	Varnishes and lacquers
Glass and glassware	Water and water treatment
Industrial gases	Water based paints
Inks and allied products	Unclassified
Laboratory glassware, thermometers and related apparatus	
Lac and lac products	
Leather, leather goods and leather dressings	

OTHER PUBLICATIONS

ISI Bulletin (Published Every Month)

Single Copy

Annual Subscription

Standards : Monthly Additions

Single Copy

Annual Subscription

Annual Reports (from 1948-49 Onwards)

ISI Handbook, 1980

Rs 4.00

Rs 36.00

Rs 0.30

Rs 3.00

... Rs 2.00 to 7.00

Rs 100.00

INDIAN STANDARDS INSTITUTION

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

Telephones : 26 60 21, 27 01 31

Regional Offices:

Western : Novelty Chambers, Grant Road

Eastern : 5 Chowinghee Approach

Southern : C.I.T. Campus

Northern : B69, Phase VII

Telegrams : Manaksanstha

Telephone

BOMBAY 400007 89 65 28

CALCUTTA 700072 27 50 90

MADRAS 600113 41 24 42

S.A.S. NAGAR 8 78 26

(MOHALI) 160051

Branch Offices:

'Pushpak', Nurmoohamed Shaikh Marg, Khanpur

'F' Block, Unity Bldg, Narasimharaja Square

Gangotri Complex, Bhadbhada Road, T.T. Nagar

22E Kalpana Area

5-8-56 C.L.N. Gupta Marg

R14 Yudhister Marg, C. Scheme

117/418 B Sarvodaya Nagar

Patliputra Industrial Estate

Hantex Bldg (2nd Floor), Rly Station Road

AHMADABAD 380001 2 03 91

BANGALORE 560002 22 48 05

BHOPAL 462003 6 27 16

BHUBANESHWAR 751014 5 36 27

HYDERABAD 500001 22 10 83

JAIPUR 302005 6 98 32

KANPUR 208005 4 72 92

PATNA 800013 6 28 08

TRIVANDRUM 695001 32 27