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.

Indian Standard

STEEL — DETERMINATION OF CONTENT OF NONMETALLIC INCLUSIONS — MICROGRAPHIC METHOD USING STANDARD DIAGRAMS
(Third Revision)

ICS 77.040.99
NATIONAL FOREWORD

This Indian Standard (Third Revision) which is identical with ISO 4967:1998 'Steel — Determination of content of nonmetallic inclusions — Micrographic method using standard diagrams' issued by the International Organization for Standardization (ISO) was adopted by the Bureau of Indian Standards on the recommendations of the Metallography and Heat Treatment Sectional Committee and approval of the Metallurgical Engineering Division Council.

This Indian Standard was first published in 1967. It was revised in 1982 harmonizing with International Standard ISO 4967:1979 'Steel — Determination of content of nonmetallic inclusions — Micrographic method using standard diagrams'.

In the adopted standard, some terminology and conventions are, however not identical to those used in Indian Standards. Attention is especially 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 reporting the results 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 'Rules for rounding off numerical values (revised)'.

1 Scope

This International Standard specifies a micrographic method of determining the nonmetallic inclusions in rolled or forged steel products having a reduction ratio of at least 3 using standard diagrams. This method is widely used to assess the suitability of a steel for a given use. However, since it is difficult to achieve reproducible results owing to the influence of the test operator, even with a large number of specimens, precautions should be taken when using the method.

NOTE For certain types of steel (e.g., free cutting steels), the standardized diagrams described in this International Standard may not be applicable.

This International Standard also provides for the determination of nonmetallic inclusions by image analysis technologies (see annex D).

2 Principle

The method consists of comparing the observed field to the chart diagrams defined in this International Standard and taking in consideration separately each type of inclusion. In the case of image analysis, fields will be rated according to the relationships given in annex D.

The chart pictures correspond to square fields of view, each with an area of 0.50 mm², as obtained with a longitudinal plane-of-polish and as observed at 100 x.

According to the shape and distribution of the inclusions, the standard diagrams are divided into five main groups, bearing the reference A, B, C, D and DS.

These five groups represent the most commonly observed inclusion types and morphologies:

— **Group A (sulfide type):** highly malleable, individual grey particles with a wide range of aspect ratios (length/width) and generally rounded ends;

— **Group B (aluminate type):** numerous non deformable, angular, low aspect ratio (generally < 3), black or bluish particles (at least three) aligned in the deformation direction;

— **Group C (silicate type):** highly malleable, individual black or dark grey particles with a wide range of aspect ratios (generally ≥ 3) and generally sharp ends;

— **Group D (globular oxide type):** non deformable, angular or circular, low aspect ratio (generally < 3), black or bluish, randomly distributed particles;

— **Group DS (single globular type):** circular, or nearly circular, single particle with a diameter ≥ 13 μm.
Non-traditional inclusion types may also be rated based on their morphology compared to the above five types and a statement about their chemical nature. As an example, globular sulfides would be rated as a D type and a descriptive subscript (e.g., D_{Cal}) defined in the test report. D_{CaS} would indicate globular calcium sulfides; D_{Res} would indicate globular rare earth sulfides; D_{DUP} would indicate globular duplex inclusions, such as calcium sulfide surrounding an aluminate.

Types of precipitate such as borides, carbides, carbonitrides or nitrides may also be rated based on their morphology compared to the above five types and a statement about their chemical nature as described in the previous subclause.

NOTE Examination at a magnification greater than 100 x may be used to identify the nature of the non-traditional inclusions before performing the test.

Each main group on the chart consists of two subgroups, each made up of six diagrams representing increasing inclusion content. This division into subgroups is merely intended to give examples of different thicknesses of nonmetallic particles.

The diagrams on the chart are given, by inclusion group, in annex A.

These chart diagrams carry an index number, i, from 0,5 to 3, the numbers increasing with the inclusion or stringer lengths (Groups A, B, C) or by the number (Group D) or by the diameter (Group DS), as defined in table 1, and by thickness, as defined in table 2. For example, the diagram A 2 indicates that the shape of the inclusions observed under the microscope is in accordance with group A and that their distribution and quantity are in accordance with number 2.

Table 1 — Rating limits (minimum values)

<table>
<thead>
<tr>
<th>Chart diagram index</th>
<th>Inclusion group</th>
<th>A</th>
<th>B</th>
<th>C</th>
<th>D</th>
<th>DS</th>
</tr>
</thead>
<tbody>
<tr>
<td>i</td>
<td>total length</td>
<td>μm</td>
<td>total length</td>
<td>μm</td>
<td>total length</td>
<td>μm</td>
</tr>
<tr>
<td>0,5</td>
<td>37</td>
<td>17</td>
<td>18</td>
<td>1</td>
<td>13</td>
<td></td>
</tr>
<tr>
<td>1</td>
<td>127</td>
<td>77</td>
<td>76</td>
<td>4</td>
<td>19</td>
<td></td>
</tr>
<tr>
<td>1,5</td>
<td>261</td>
<td>184</td>
<td>176</td>
<td>9</td>
<td>27</td>
<td></td>
</tr>
<tr>
<td>2</td>
<td>436</td>
<td>342</td>
<td>320</td>
<td>16</td>
<td>38</td>
<td></td>
</tr>
<tr>
<td>2,5</td>
<td>649</td>
<td>555</td>
<td>510</td>
<td>25</td>
<td>53</td>
<td></td>
</tr>
<tr>
<td>3</td>
<td>898</td>
<td>822</td>
<td>746</td>
<td>36</td>
<td>76</td>
<td></td>
</tr>
<tr>
<td>(<1 181)</td>
<td>(<1 147)</td>
<td>(<1 029)</td>
<td>(<49)</td>
<td>(<107)</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

NOTE The above length values for the A, B and C groups have been computed from the equations given in annex D and then rounded to the nearest whole number.

Table 2 — Inclusion thickness parameters

<table>
<thead>
<tr>
<th>Group type</th>
<th>Fine</th>
<th>Thick</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Minimum width</td>
<td>Maximum width</td>
</tr>
<tr>
<td>A</td>
<td>2 μm</td>
<td>4 μm</td>
</tr>
<tr>
<td>B</td>
<td>2 μm</td>
<td>9 μm</td>
</tr>
<tr>
<td>C</td>
<td>2 μm</td>
<td>5 μm</td>
</tr>
<tr>
<td>D</td>
<td>3 μm</td>
<td>8 μm</td>
</tr>
</tbody>
</table>

NOTE For type D the maximum dimension is defined as the diameter.
3 Sampling

The shape of the inclusion depends to a large extent on the degree of reduction of the steel; therefore, comparative measurements may only be carried out on prepared sections taken from samples with a similar amount of deformation.

The polished surface of the specimen used to determine the content of inclusions shall be approximately 200 mm² (20 mm x 10 mm). It shall be parallel to the longitudinal axis of the product and shall be located halfway between the outer surface and the centre.

The method of sampling shall be defined in the product standard or subject to agreement between the parties. The test surface, in the case of plates, shall be approximately at a quarter of the width.

In the absence of such specifications, the sampling procedure shall be as follows:

— bar or billet with diameters greater than 40 mm: the surface to be examined consists of a part of diametral section located halfway between the outer surface and the centre (see figure 1);

— bar with a diameter greater than 25 mm and less than or equal to 40 mm: the surface to be examined consists of half the diametral section (from the centre to the edge of the sample) (see figure 2);

— bar with a diameter less than or equal to 25 mm: the surface to be examined consists of the full diametral section of length sufficient to obtain a surface of about 200 mm² (see figure 3);

— plates with a thickness less than or equal to 25 mm: the surface to be examined consists of the whole thickness, and located at the quarter of the width (see figure 4);

— plates with a thickness greater than 25 mm and less than or equal to 50 mm: the surface to be examined consists of half the thickness from the surface to the centre and is located at the quarter of the width (see figure 5);

— plates with a thickness greater than 50 mm: the surface to be examined consists of quarter the thickness and is located halfway between the outer surface and the middle of the thickness and at the quarter of the width (see figure 6).

The number of samples to be taken is defined in the product standard or by special agreement.

For any other product, the sampling procedures shall be subject to agreement between the parties.

Dimensions in millimetres

Figure 1 — Sample from bar or billet with a diameter or length of side > 40 mm
Figure 2 — Sample from bar or billet with a diameter or length of side >25 mm and ≤ 40 mm

Figure 3 — Sample from bar with a diameter ≤ 25 mm

Figure 4 — Sample from plate with thickness ≤ 25 mm

$r = \text{width}$
4 Preparation of specimens

The specimen shall be cut so as to obtain a surface for examination. In order to achieve a flat surface and to avoid rounding the edges of the specimen when polishing, the specimen may be held mechanically or may be mounted. When polishing specimens, it is important to avoid any tearing out or deformation of the inclusions, or contamination of the polished surface, so that the surface is as clean as possible and the shape of the inclusions is not affected. These precautions are of particular importance when the inclusions are small. It is advisable to use diamond paste for polishing. In certain cases it may be necessary for the specimen to be heat treated before polishing in order to give it the maximum possible hardness.
5 Determination of the content of inclusions

5.1 Method of observation

Examination with the microscope may be by one of two methods:

— by projection on to ground glass,
— by observation by means of an eyepiece.

The method of observation chosen shall be maintained throughout the test.

If the image is projected onto a ground glass or similar device, the magnification must be $100 \times \pm 2 \times$ on the ground glass. Place a clear plastic overlay (figure 7) of a 71 mm square (0.50 mm^2 true area) over or behind the ground glass projection screen. The image within the test square is compared to the standard pictures on the chart (annex A).

If the inclusions are examined through the microscope eyepieces, insert a reticle with the test pattern shown in figure 7 in the microscope at the appropriate location so that the test grid area is 0.50 mm^2 at the image plane.

NOTE In special cases, a magnification greater than 100 may be used, provided that the same magnification is applied for the standard diagrams, and shall be recorded in the test report.

![Figure 7 — Test pattern for grid overlays or reticles](image)
5.2 Actual examination

The two following methods are defined.

5.2.1 Method A

The entire polished surface is examined and, for each type of inclusion, a note is made of the reference number which lies to the side of the standard diagram which corresponds to the worst field examined, in the fine and thick series.

5.2.2 Method B

The entire polished surface is examined and each field of the specimen is compared with the standard diagrams. The reference number of the field (indicated to the side of the standard diagrams) which best corresponds to the field examined for each type of inclusion is noted, in the fine and thick series.

In order to minimize the cost of examination, it may be agreed upon to make a partial examination of the specimen by studying a reduced number of fields, distributed in accordance with a fixed scheme. Both the number of fields examined and their distribution shall be arranged by prior agreement.

5.2.3 General rules for methods A and B

Each field observed is compared with the standard diagrams. If a field of inclusions falls between two standard diagrams, it is rated following the lower diagram.

Individual inclusions or stringers that have a length greater than the field width (0.710 mm) or a width or diameter greater than the thick series maximum (see table 2) will be rated as oversized by length, width or diameter. The oversized dimensions of the inclusion or stringer shall be noted separately. However, these inclusions shall still be part of the overall rating of that field.

Reproducibility of measurements is improved if actual measurements (stringer lengths of A, B or C types, diameter of DS type) and counts (D types) are made. Use a grid overlay or reticle, as shown in figure 7, the measurement limits in tables 1 and 2, and the morphological descriptions in section 2, as illustrated in the chart.

Non-traditional inclusion types are rated according to the chart group (A, B, C, D, DS) that best corresponds to their morphology. Compare the length, number, thickness or diameter of the inclusions to each group shown in annex A or determine their total length, number, thickness or diameter, and use tables 1 and 2 to assign the appropriate inclusion content number and thickness class (fine, thick or oversize). Then indicate the nature of the non-traditional inclusion with a subscript to the group type. Define the subscript in the test report.

For type A, B and C inclusions, two individual inclusions or stringers of lengths l_1 and l_2 and which are, or are not, in line are considered as one inclusion or stringer if the distance d is lower than or equal to 40 μm and if the distance s, (the distance between centres of inclusions/stringers) is lower than or equal to 10 μm (see figures 8 and 9).

In the case of a stringer with inclusions of different width, the width to be considered is the width of the biggest inclusion.
6 Expression of results

6.1 General

Unless otherwise stated in the product standard, the results may be expressed in the following ways.

The results are expressed with the index numbers relating to each specimen and on their basis the arithmetic mean is assessed per cast for each type of inclusion and for each thickness series. This method is used in combination with the method described in 5.2.1.

6.2 Method A

Indication of the reference number corresponding to the worst field for each type of inclusion and for each thickness series (see annex B).

The reference symbol for the group of inclusions is followed by the reference number of the worst field, the presence of thick inclusions being indicated by the letter e, the presence of inclusion oversized (see 5.2.3) being indicated by the letter s.

Examples: A 2, B 1e, C 3, D 1, B 2s, DS 0.5.

Any subscripts used to identify non-traditional inclusion types, shall be defined.
6.3 Method B

Indication of the total number of fields for a given index, per type of inclusion and per thickness series for a given number of fields observed (N).

The full set of total numbers of fields for a given index relative to the various types of inclusions may be used in special methods for expressing results, such as total index, \(i_{\text{tot}} \), or mean index, \(i_{\text{moy}} \), subject to agreement between the parties.

EXAMPLE:

For type A inclusions taking

- \(n_1 \) as the number of fields of index 0,5
- \(n_2 \) as the number of fields of index 1
- \(n_3 \) as the number of fields of index 1,5
- \(n_4 \) as the number of fields of index 2
- \(n_5 \) as the number of fields of index 2,5
- \(n_6 \) as the number of fields of index 3

then

\[
i_{\text{tot}} = (n_1 \times 0.5) + (n_2 \times 1) + (n_3 \times 1.5) + (n_4 \times 2) + (n_5 \times 2.5) + (n_6 \times 3)
\]

\[
i_{\text{moy}} = \frac{i_{\text{tot}}}{N}
\]

where \(N \) is the total number of fields observed.

A typical result is given in annex C.

7 Test report

The test report shall contain the following information:

a) reference to this International Standard, i.e. ISO 4967;

b) the steel grade and the cast number;

c) the nature of the product and its dimensions;

d) the type of sampling and position of the area examined;

e) the method selected (method of observation, method of examination, method of expressing results);

f) the magnification if greater than 100 ×;

g) the number of observed fields or the total area examined;

h) the results of the examination (including the number, size and type of oversize inclusions or stringers);

i) statement of subscripts used to define any non-traditional inclusion type;

j) report number and date;

k) name of operator.
Annex A
(normative)

ISO Chart diagrams for inclusion groups A, B, C, D and DS

A
(Sulfide type)

Fine series
Thickness ≥ 2 μm to 4 μm

Thick series
Minimum total length
Thickness > 4 μm to 12 μm

Magnification = 100 ×
Magnification = 100 x
Magnification = 100 x
B
(Aluminate type)

<table>
<thead>
<tr>
<th>Fine series</th>
<th>Thick series</th>
</tr>
</thead>
<tbody>
<tr>
<td>Thickness ≥ 2 μm to 9 μm</td>
<td>Minimum total length</td>
</tr>
<tr>
<td>Thickness > 9 μm to 15 μm</td>
<td></td>
</tr>
</tbody>
</table>

Magnification = 100 x
Magnification = 100 x
C
(Silicate type)

<table>
<thead>
<tr>
<th>Fine series</th>
<th>Thick series</th>
</tr>
</thead>
<tbody>
<tr>
<td>Thickness ≥ 2 µm to 5 µm</td>
<td>Thickness > 5 µm to 12 µm</td>
</tr>
<tr>
<td>Minimum total length</td>
<td></td>
</tr>
</tbody>
</table>

Magnification = 100 x
Magnification = 100 x
Magnification = 100 x
D

(Globular type oxides)

<table>
<thead>
<tr>
<th>Fine series</th>
<th>Thickness ≥ 3 μm to 8 μm</th>
<th>Minimum number of inclusions</th>
<th>Thickness > 8 μm to 13 μm</th>
</tr>
</thead>
<tbody>
<tr>
<td>i = 0.5</td>
<td>1</td>
<td>4</td>
<td></td>
</tr>
</tbody>
</table>

Magnification = 100 x
Magnification = 100 ×
Magnification = 100 x
DS

(Globular type oxides)

Diameter > 13 µm to 76 µm

Minimum diameter

Magnification = 100 x
Magnification = 100 x
Magnification = 100 x
Annex B
(informative)

Assessment of a field and of oversized inclusions or stringers

B.1 Example of assessment of a field
The upper, left diagram shows a field observed using a magnification of 100 x, where four types of nonmetallic inclusions may be distinguished. Depending on their shape and distribution, these are classified according to the four inclusion types:

- type A, sulfide,
- type B, aluminate (fragmented inclusions),
- type C, silicate,
- type DS, single globular inclusion.

The field observed is assessed by comparing it, for each type of inclusion, with the nearest standard diagram, ignoring other types of inclusions. This gives the following indices: A 2, B 2, C 1 and DS 2,5.

Figure B.1 — Field assessment
B.2 Example of assessment of oversized inclusions or stringers

If the inclusion or stringer is oversized by length only, the portion of the inclusion or stringer within the field for method B, or 0.710 mm for method A, will be added to the length of any other inclusions of the same type and thickness in the same field (see Figure B.2 a).

If the inclusion or stringer is oversized by width or diameter (type D inclusions), the inclusion should be part of the thick series rating for that field (see Figure B.2 b).

For the type D inclusion, if the number of particles is greater than 49, the index can be calculated from the equation given in annex D.

For a DS type inclusion with a diameter greater than 0.107 mm, the index can be calculated from the equation given in annex D.

The field rating is based of the total length L.

\[L = 0.71 + l_1 + l_2 + l_3 \]

with separate indication of oversized length \(l_4 \)

\[L = l_1 + l_2 + l_3 + l_4 \]

with separate indication of oversized width \(l_4 \)

a) For inclusions or stringers oversized by length only
b) For inclusions or stringers oversized by width or diameter

Figure B.2 — Field assessment with oversized inclusions on stringers
Annex C
(informative)

Typical example of results (the total number of fields showing the index, by type of inclusion, for a given number of fields observed)

C.1 Indices according to field and type of inclusion

Table C.1 gives an example of the results of an assessment of this type, for a total of 20 observed fields, in order to simplify the lay-out of the examples. In general, a minimum of 100 fields are examined.

Table C.1 — Indices

<table>
<thead>
<tr>
<th>Field</th>
<th>Type of inclusion</th>
<th>A</th>
<th>B</th>
<th>C</th>
<th>D</th>
<th>DS</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>fine</td>
<td>thick</td>
<td>fine</td>
<td>thick</td>
<td>fine</td>
<td>thick</td>
</tr>
<tr>
<td>1</td>
<td>—</td>
<td>0,5</td>
<td>1</td>
<td>—</td>
<td>0,5</td>
<td>—</td>
</tr>
<tr>
<td>2</td>
<td>0,5</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>0,5</td>
</tr>
<tr>
<td>3</td>
<td>0,5</td>
<td>—</td>
<td>0,5</td>
<td>—</td>
<td>—</td>
<td>0,5</td>
</tr>
<tr>
<td>4</td>
<td>1</td>
<td>1</td>
<td>—</td>
<td>—</td>
<td>1,5</td>
<td>1</td>
</tr>
<tr>
<td>5</td>
<td>—</td>
<td>1,5</td>
<td>—</td>
<td>—</td>
<td>1</td>
<td>—</td>
</tr>
<tr>
<td>6</td>
<td>1,5</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>1</td>
<td>—</td>
</tr>
<tr>
<td>7</td>
<td>—</td>
<td>1</td>
<td>1</td>
<td>—</td>
<td>1</td>
<td>1</td>
</tr>
<tr>
<td>8</td>
<td>0,5</td>
<td>—</td>
<td>0,5</td>
<td>—</td>
<td>0,5</td>
<td>—</td>
</tr>
<tr>
<td>9</td>
<td>1</td>
<td>0,5</td>
<td>1</td>
<td>—</td>
<td>0,5</td>
<td>—</td>
</tr>
<tr>
<td>10</td>
<td>0,5</td>
<td>—</td>
<td>0,5</td>
<td>—</td>
<td>0,5</td>
<td>—</td>
</tr>
<tr>
<td>11</td>
<td>1</td>
<td>0,5</td>
<td>1</td>
<td>—</td>
<td>0,5</td>
<td>0,5</td>
</tr>
<tr>
<td>12</td>
<td>0,5</td>
<td>—</td>
<td>0,5</td>
<td>—</td>
<td>0,5</td>
<td>—</td>
</tr>
<tr>
<td>13</td>
<td>—</td>
<td>0,5</td>
<td>0,5</td>
<td>—</td>
<td>0,5</td>
<td>—</td>
</tr>
<tr>
<td>14</td>
<td>2</td>
<td>0,5</td>
<td>1</td>
<td>—</td>
<td>1,5</td>
<td>—</td>
</tr>
<tr>
<td>15</td>
<td>—</td>
<td>0,5</td>
<td>—</td>
<td>—</td>
<td>0,5</td>
<td>—</td>
</tr>
<tr>
<td>16</td>
<td>0,5</td>
<td>—</td>
<td>0,5</td>
<td>—</td>
<td>0,5</td>
<td>—</td>
</tr>
<tr>
<td>17</td>
<td>0,5</td>
<td>—</td>
<td>0,5</td>
<td>—</td>
<td>0,5</td>
<td>—</td>
</tr>
<tr>
<td>18</td>
<td>—</td>
<td>0,5</td>
<td>1</td>
<td>—</td>
<td>0,5</td>
<td>—</td>
</tr>
<tr>
<td>19</td>
<td>2</td>
<td>0,5</td>
<td>1</td>
<td>—</td>
<td>0,5</td>
<td>—</td>
</tr>
<tr>
<td>20</td>
<td>—</td>
<td>0,5</td>
<td>—</td>
<td>0,5</td>
<td>0,5</td>
<td>—</td>
</tr>
</tbody>
</table>

C.2 Total number of fields per index according to type of inclusion

On the basis of these results it is possible to determine the total number of fields for the various indices and inclusion types. Table C.2 below gives the values for the total number of fields.

Table C.2 — Total number of fields

<table>
<thead>
<tr>
<th>Field</th>
<th>Type of inclusion</th>
<th>A</th>
<th>B</th>
<th>C</th>
<th>D</th>
<th>DS</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>fine</td>
<td>thick</td>
<td>fine</td>
<td>thick</td>
<td>fine</td>
<td>thick</td>
</tr>
<tr>
<td>0,5</td>
<td>6</td>
<td>2</td>
<td>5</td>
<td>2</td>
<td>6</td>
<td>4</td>
</tr>
<tr>
<td>1</td>
<td>2</td>
<td>1</td>
<td>3</td>
<td>2</td>
<td>2</td>
<td>2</td>
</tr>
<tr>
<td>1,5</td>
<td>1</td>
<td>0</td>
<td>1</td>
<td>2</td>
<td>1</td>
<td>1</td>
</tr>
<tr>
<td>2</td>
<td>1</td>
<td>1</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td>2,5</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td>3</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>1</td>
<td>0</td>
<td>0</td>
</tr>
</tbody>
</table>
NOTE Inclusions having a length greater than the dimension of the field, or a width or a diameter greater than indicated in table 2 shall be rated using the standard diagrams and reported separately in the test report.

C.3 Calculation of total index, \(i_{\text{tot}} \), and mean index, \(i_{\text{moy}} \)

Using the total numbers of fields given in table C.2 it is possible to calculate the corresponding total and mean indices for each inclusion type and each series.

C.3.1 For type A inclusions

a) Fine series

\[i_{\text{tot}} = (6 \times 0,5) + (2 \times 1) + (1 \times 1,5) + (1 \times 2) = 8,5 \]

\[i_{\text{moy}} = \frac{i_{\text{tot}}}{N} = \frac{8,5}{20} = 0,425 \]

where \(N \) is the total number of fields observed (see 6.2)

b) Thick series

\[i_{\text{tot}} = (2 \times 0,5) + (1 \times 1) + (1 \times 2) = 4 \]

\[i_{\text{moy}} = \frac{4}{20} = 0,20 \text{ with indication of 1 s} \]

C.3.2 For type B inclusions

a) Fine series

\[i_{\text{tot}} = (5 \times 0,5) + (3 \times 1) + (1 \times 1,5) = 7 \]

\[i_{\text{moy}} = \frac{7}{20} = 0,35 \]

b) Thick series

\[i_{\text{tot}} = (2 \times 0,5) + (2 \times 1) + (2 \times 1,5) + (1 \times 3) = 9 \]

\[i_{\text{moy}} = \frac{9}{20} = 0,45 \]

C.3.3 For type C inclusions

a) Fine series

\[i_{\text{tot}} = (6 \times 0,5) + (2 \times 1) + (1 \times 1,5) = 6,5 \]

\[i_{\text{moy}} = \frac{6,5}{20} = 0,325 \]

b) Thick series

\[i_{\text{tot}} = (4 \times 0,5) + (2 \times 1) + (1 \times 1,5) = 5,5 \]

\[i_{\text{moy}} = \frac{5,5}{20} = 0,275 \]
C.3.4 For type D inclusions

a) Fine series

\[i_{\text{tot}} = (2 \times 0.5) + (1 \times 1) = 2 \]

\[i_{\text{moy}} = \frac{2}{20} = 0.10 \]

b) Thick series

\[i_{\text{tot}} = (2 \times 0.5) + (2 \times 1) = 3 \]

\[i_{\text{moy}} = \frac{3}{20} = 0.15 \text{ with indication of } 1 \text{ s} \]

C.3.5 For type DS inclusions

\[i_{\text{tot}} = (1 \times 0.5) + (2 \times 1) + (1 \times 1.5) = 4 \]

\[i_{\text{moy}} = \frac{4}{20} = 0.2 \]

C.4 Weighting factor

It is possible to use a weighting factor for each index number in order to calculate global cleanness index based on the amount of inclusions.

The weighting factors given in table C.3 may be used:

<table>
<thead>
<tr>
<th>Index number</th>
<th>Weighting factor</th>
</tr>
</thead>
<tbody>
<tr>
<td>0.5</td>
<td>0.05</td>
</tr>
<tr>
<td>1</td>
<td>0.1</td>
</tr>
<tr>
<td>1.5</td>
<td>0.2</td>
</tr>
<tr>
<td>2</td>
<td>0.5</td>
</tr>
<tr>
<td>2.5</td>
<td>1</td>
</tr>
<tr>
<td>3</td>
<td>2</td>
</tr>
</tbody>
</table>

The cleanness index \(C_i \) is calculated following the formula

\[
C_i = \left[\frac{\sum_{i=0.5}^{3.5} f_i \times n_i}{S} \right] \times 1000
\]

where

\(f_i \) is the weighting factor;

\(n_i \) is the number of fields of index \(i \);

\(S \) is the total investigated area of the sample in square millimetres.
Annex D

(informative)

Relationship between chart diagram indices and inclusion measurements

The relationships between the chart diagram indices and the inclusion measurements (length or diameter in µm, or number per field) for inclusion groups A, B, C, D and DS are shown on the following graphs. The following equations can be used to calculate either the index from the measurement, or the inclusion measurement from the index, for example, if there is a need to work to chart picture numbers above 3.

D.1 Calculation of chart diagram indices from measurements

For group A sulfides, length in µm \((L)\):

\[\lg(i) = [0.5605 \lg(L)] - 1.179 \]

For group B aluminates, length in µm \((L)\):

\[\lg(i) = [0.4626 \lg(L)] - 0.871 \]

For group C silicates, length in µm \((L)\):

\[\lg(i) = [0.4807 \lg(L)] - 0.904 \]

For group D globular oxide type, number per field \((n)\):

\[\lg(i) = [0.5 \lg(n)] - 0.301 \]

For group DS single globular oxide, diameter in µm \((d)\):

\[i = [3.311 \lg(d)] - 3.22 \]

Except for type DS, the anti-log must be taken to obtain the \(i\).

D.2 Calculation of the inclusion measurement from the chart picture number

For group A sulfides, length in µm \((L)\):

\[\lg(L) = [1.784 \lg(i)] + 2.104 \]

For group B aluminates, length in µm \((L)\):

\[\lg(L) = [2.1616 \lg(i)] + 1.884 \]

For group C silicates, length in µm \((L)\):

\[\lg(L) = [2.08 \lg(i)] + 1.88 \]

For group D globular oxides, number per field \((n)\):

\[\lg(n) = [2 \lg(i)] + 0.602 \]
For group DS single globular oxide, diameter in μm (d):

\[\lg(d) = [0.302 \times] + 0.972 \]

The anti-log must be taken to obtain the measurement values.

For the above linear regression equations, the \(R^2 \) values are all above 0.999 9.
Group A: sulfide type

Chart diagram index

Length at l, μm

1000

100

10

0.5

1

2

3

4

5

Chart diagram index
Group B: aluminate type
Group C: silicate type

Length at 1 × um

1000

100

10

Chart diagram index
Group D: globular oxide type

Chart diagram index
Group DS: single globular type
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 Catalogue' and 'Standards: Monthly Additions'.

This Indian Standard has been developed from Doc: No. MTD 22 (4311).

Amendments Issued Since Publication

<table>
<thead>
<tr>
<th>Amend No.</th>
<th>Date of Issue</th>
<th>Text Affected</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

BUREAU OF INDIAN STANDARDS

Headquarters:
Manak Bhavan, 9 Bahadur Shah Zafar Marg, New Delhi 110 002
Telephones: 2323 0131, 2323 33 75, 2323 9402

Telegram: Manaksanstha (Common to all offices)

Regional Offices:
Central: Manak Bhavan, 9 Bahadur Shah Zafar Marg, NEW DELHI 110 002
Telephones: 2323 7617, 2323 3841

Eastern: 1/14 C.I.T. Scheme VII M, V. I. P. Road, Kankurgachi, KOLKATA 700 054
Telephones: 2337 8499, 2337 8561, 2337 8626, 2337 9120

Northern: SCO 335-336, Sector 34-A, CHANDIGARH 160 022
Telephones: 60 3843, 60 9285

Southern: C.I.T. Campus, IV Cross Road, CHENNAI 600 113
Telephones: 2254 1216, 2254 1442, 2254 2519, 2254 2315

Western: Manakalaya, E9 MIDC, Marol, Andheri (East), MUMBAI 400 093
Telephones: 2832 9295, 2832 7858, 2832 7891, 2832 7892

Branches: AHMEDABAD, BANGALORE, BHOPAL, BHubaneswar, COIMBATORE, FARIDABAD, GHaziabad, GUWAHATI, HYDERABAD, JAIPUR, KANPUR, LUCKNOW, NAGPUR, NALAGARH, PATNA, PUNE, RAJKOT, THIRUVANANTHAPURAM, VISAKHAPATNAM.