

Standard Test Method for Ash in the Analysis Sample of Coal and Coke from Coal¹

This standard is issued under the fixed designation D3174; the number immediately following the designation indicates the year of original adoption or, in the case of revision, the year of last revision. A number in parentheses indicates the year of last reapproval. A superscript epsilon (ϵ) indicates an editorial change since the last revision or reapproval.

This standard has been approved for use by agencies of the U.S. Department of Defense.

1. Scope

1.1 This test method covers the determination of the inorganic residue as ash in the analysis sample of coal or coke as prepared in accordance with Practice D2013 or Practice D346. The results obtained can be applied as the ash in the proximate analysis, Practice D3172, and in the ultimate analysis, Practice D3176. For the determination of the constituents in ash, reference is made to Test Methods D3682, D4326 and D6349. Test Method D6357 should be used to prepare ash to be used for trace element analysis. See Terminology D121 for definition of ash.

1.2 The values stated in SI units are to be regarded as standard. No other units of measurement are included in this standard.

1.3 *This standard does not purport to address all of the safety concerns, if any, associated with its use. It is the responsibility of the user of this standard to establish appropriate safety and health practices and determine the applicability of regulatory limitations prior to use.*

2. Referenced Documents

2.1 ASTM Standards:²

D121 Terminology of Coal and Coke

D346 Practice for Collection and Preparation of Coke Samples for Laboratory Analysis

D388 Classification of Coals by Rank

D1757 Test Method for Sulfate Sulfur in Ash from Coal and Coke (Withdrawn 2009)³

D2013 Practice for Preparing Coal Samples for Analysis

D2795 Test Methods for Analysis of Coal and Coke Ash (Withdrawn 2001)³

¹ This test method is under the jurisdiction of ASTM Committee D05 on Coal and Coke and is the direct responsibility of Subcommittee D05.21 on Methods of Analysis.

Current edition approved Nov. 1, 2012. Published December 2012. Originally approved in 1973. Last previous edition approved in 2011 as D3174–11. DOI: 10.1520/D3174-12.

² For referenced ASTM standards, visit the ASTM website, www.astm.org, or contact ASTM Customer Service at service@astm.org. For *Annual Book of ASTM Standards* volume information, refer to the standard's Document Summary page on the ASTM website.

³ The last approved version of this historical standard is referenced on www.astm.org.

- D3172 Practice for Proximate Analysis of Coal and Coke
- D3173 Test Method for Moisture in the Analysis Sample of Coal and Coke
- D3176 Practice for Ultimate Analysis of Coal and Coke
- D3180 Practice for Calculating Coal and Coke Analyses from As-Determined to Different Bases
- D3682 Test Method for Major and Minor Elements in Combustion Residues from Coal Utilization Processes
- D4326 Test Method for Major and Minor Elements in Coal and Coke Ash By X-Ray Fluorescence
- D5016 Test Method for Total Sulfur in Coal and Coke Combustion Residues Using a High-Temperature Tube Furnace Combustion Method with Infrared Absorption
- D6349 Test Method for Determination of Major and Minor Elements in Coal, Coke, and Solid Residues from Combustion of Coal and Coke by Inductively Coupled Plasma—Atomic Emission Spectrometry
- D6357 Test Methods for Determination of Trace Elements in Coal, Coke, and Combustion Residues from Coal Utilization Processes by Inductively Coupled Plasma Atomic Emission Spectrometry, Inductively Coupled Plasma Mass Spectrometry, and Graphite Furnace Atomic Absorption Spectrometry
- E691 Practice for Conducting an Interlaboratory Study to Determine the Precision of a Test Method

3. Terminology

3.1 For definitions of terms used in this test method, refer to Terminology D121.

4. Summary of Test Method

4.1 Ash is determined by weighing the residue remaining after burning the coal or coke under rigidly controlled conditions of sample weight, temperature, time, atmosphere, and equipment specifications.

5. Significance and Use

5.1 Ash, as determined by this test method, is the residue remaining after burning the coal and coke. Ash obtained differs in composition from the inorganic constituents present in the original coal. Incineration causes an expulsion of all water, the loss of carbon dioxide from carbonates, the conversion of iron pyrites into ferric oxide, and other chemical reactions. Ash, as

(Suggested method for inducing regulated air flow through ashing furnace.)

FIG. 1 Air Aspirator

determined by this test method, will differ in amount from ash produced in furnace operations and other firing systems because incineration conditions influence the chemistry and amount of the ash. References for correcting ash results determined by this test method to a mineral-matter-free basis are listed in Classification D388, Section 9.

6. Apparatus

6.1 *Electric Muffle Furnace for Coal or Coke*—For determination of ash of coal and coke, the furnace shall have an adequate air circulation and be capable of having its temperature regulated at 500°C, 750°C, and 950°C. The furnace shall be equipped with a temperature indicator and means of controlling the temperature within prescribed limits. Means shall be provided for maintaining air flow at a rate of two to four changes per minute (see Fig. 1 and Fig. 2). Combustion gases shall be vented from laboratory. Inlet and outlet ports shall be located and arranged to distribute the air uniformly throughout the furnace area without the possibility of sweeping solid particles from the capsules. The temperature over the entire working area of the furnace floor shall be maintained within the specified temperature limits.

6.2 *Porcelain Capsules*, about 22 mm (7/8 in.) in depth, and 44 mm (1 3/4 in.) in diameter, or similar shallow dishes or platinum crucibles.

6.3 *Balance*, sensitive to 0.1 mg.

6.4 *Crucible Cover*, aluminum, porcelain, or similar covers.

7. Temperature Calibration

7.1 Place a preignited capsule with 1 g of sand at the center of the working area of the furnace, and by the use of a potentiometer and thermocouple or other suitable temperature measuring device, measure the temperature of the sand in the crucible. The crucible and sand should be at temperature equilibrium with the furnace. There should be two to four air changes per minute moving throughout the furnace (the air flow may be measured by using a wet-test meter or equivalent calibrated at standard conditions for air connected to the ceramic-pipe exhaust). Adjust the furnace temperature until the potentiometer reads 750 ± 10°C and then adjust or read the temperature on the indicating pyrometer. Use this reading as the proper setting for controlling the furnace.

8. Procedure

8.1 The sample shall be the material pulverized to pass No. 60 (250-µm) sieve in accordance with Practice D2013 or Practice D346.

8.2 Transfer approximately 1 g (weighed to the nearest 0.1 mg) of the thoroughly mixed sample to a weighed capsule and

Calibration Flowmeter with Tubing—Ambient Air—For calibration use only, adjust forced air valve to deliver two to four furnace volume changes per minute (at standard temperature-pressure conditions.)

NOTE 1—Flowmeters are usually calibrated for one atmosphere at 70°F (760-mm Hg at 21.1°C).
(Suggested layout for calibration.)

FIG. 2 Air Aspirator

cover quickly. An alternative way is to use the dried coal from the moisture determination in Test Method D3173. After removing the covers, place the capsule containing the sample in a cold furnace and heat gradually at such a rate that the temperature reaches $500 \pm 10^\circ\text{C}$ at the end of 1 h.

8.3 For coals continue heating the sample until the temperature rises from $500 \pm 10^\circ\text{C}$ to $750 \pm 15^\circ\text{C}$ at the end of 1 hour. For cokes continue heating the sample until the temperature rises from $500 \pm 10^\circ\text{C}$ to $950 \pm 20^\circ\text{C}$ at the end of 1 hour. Continue to heat at the final temperature (750°C or 950°C) for an additional 2 h. Remove the capsule from the muffle furnace, place the cover on the capsule, cool under conditions to minimize moisture pickup, and weigh.

8.4 The two-stage ashing procedure allows pyritic sulfur to be oxidized and expelled before most metal carbonates are decomposed. An ample supply of air in the muffle furnace, “two to four volume changes per minute,” must be assured at all times to ensure complete oxidation of the pyritic sulfur and to remove the SO_2 formed.

8.5 While the 4-h incineration interval described is sufficient with most coals to reach a condition of complete burn off, certain cokes and nonreactive coals may require additional time. If unburned carbon particles are observed, or if duplicate results are suspect, the samples should be returned to the furnace for sufficient time to reach a constant weight (± 0.001 g). The 4-h time limit may be reduced if the sample reaches a constant weight at 750°C to 950°C in less than 4 h.

8.6 Some samples may be encountered that contain a high amount of carbonates (calcite) or pyrites or both. In such cases, sulfur retained as sulfates may be both unduly high and nonuniform between duplicate samples. In such cases, sulfate sulfur in the ash can be determined in accordance with Test Method D5016 and the value properly corrected. If such is done, the ash value should be reported and designated both as-determined and corrected.

TABLE 1 Determination of Ash in the Analysis Sample of Coal and Coke

	Range	Repeatability Limit, <i>r</i>	Reproducibility Limit, <i>R</i>
Coal	2.68 to 17.86 %	0.22	0.32
Coke	5.73 to 11.75 %	0.10	0.20

TABLE 2 Range and Limits for Repeatability and Reproducibility for the Determination of Ash in Coal and Coke

Coal	Range	Repeatability Limit, <i>r</i>	Reproducibility Limit, <i>R</i>
Bituminous	5.0 to 15.0 %	0.30 %	0.49 %
Subbituminous- Lignite	4.5 to 30.0 %	0.33 %	0.47 %

9. Calculation

9.1 Calculate the ash percent in the analysis sample as follows:

$$\text{Ash in analysis sample, \%} = [(A - B)/C] \times 100 \quad (1)$$

where:

A = weight of capsule, cover, and ash residue, g,

B = weight of empty capsule and cover, g, and

C = weight of analysis sample used, g.

10. Report

10.1 For reporting analyses to other than as-determined basis, refer to Practice [D3180](#).

11. Precision and Bias

11.1 Precision

11.1.1 *250 μm (No. 60) Samples*—The precision of this test method for the determination of ash in the analysis sample of coal and coke is shown in [Table 1](#). The precision characterized by repeatability (S_r , *r*) and reproducibility (S_R , *R*) is described in [Table A1.1](#) and [Table A1.2](#) in [Annex A1](#).

11.1.1.1 *Repeatability Limit (r)*—The value below which the absolute difference between two test results calculated to a dry basis (Practice [D3180](#)) of separate and consecutive test determinations, carried out on the same sample of 250 μm (No. 60) coal and coke in the same laboratory, by the same operator, using the same apparatus on samples taken at random from a single quantity of homogeneous material, may be expected to occur with a probability of approximately 95 %.

11.1.1.2 *Reproducibility Limit (R)*—The value below which the absolute difference between two test results calculated to a dry basis (Practice [D3180](#)), carried out in different laboratories, using samples of 250 μm (No. 60) coal and coke taken at random from a single quantity of material that is as homoge-

neous as possible, may be expected to occur with a probability of approximately 95 %.

11.1.2 *2.36 mm (No. 8) Samples*⁴—The precision of this test method for the determination of ash in the analysis sample of coal and coke is shown in [Table 2](#).

11.1.2.1 *Repeatability Limit (r)*—The value below which the absolute difference between two test results calculated to a dry basis (Practice [D3180](#)) of separate and consecutive test determinations, carried out on the same sample, using the same riffle, determined on a single test specimen of two separate 2.36 mm (No. 8) test units of coal reduced entirely to 250 μm (No. 60) and prepared from the same bulk sample coal in the same laboratory, by the same operator, using the same apparatus on samples taken at random from a single quantity of homogeneous material, may be expected to occur with a probability of approximately 95 %.

11.1.2.2 *Reproducibility Limit (R)*—The value below which the absolute difference between two test results calculated to a dry basis (Practice [D3180](#)), carried out in different laboratories, using samples of 2.36 mm (No. 8) coal reduced entirely to 250 μm (No. 60), taken at random from a single quantity of material that is as homogeneous as possible, may be expected to occur with a probability of approximately 95 %.

11.2 *Bias*—Since this is an empirical test method, the degree of absolute bias cannot be determined.

12. Keywords

12.1 ash; coal; coke

⁴ An interlaboratory study, designed consistent with Practice [E691](#), was conducted in 1989. Eight laboratories participated in this study. Supporting data are available from ASTM Headquarters. Request Report RR:D05-1015. In addition, information for coke was calculated per Practice [E691](#) using 48 sets of data for 24 coke samples for a commercially available interlaboratory proficiency test program. The cokes used in this study included furnace coke, foundry coke and coke breeze. Details and supporting information are given in RR:D05-1039

ANNEX
(Mandatory Information)
A1. PRECISION STATISTICS 250 μm (No. 60) SAMPLES

A1.1 The precision of this test method, characterized by repeatability (S_r , r) and reproducibility (S_R , R) has been determined for the following materials as listed in [Table A1.1](#) and [Table A1.2](#).

A1.2 *Repeatability Standard Deviation (S_r)*—The standard deviation of test results obtained under repeatability conditions.

A1.3 *Reproducibility Standard Deviation (S_R)*—The standard deviation of test results obtained under reproducibility conditions.

TABLE A1.1 Repeatability (S_r , r) and Reproducibility (S_R , R) Parameters Used for Calculation of Precision Statement for Coal Samples

Material	Average	S_r	S_R	r	R
91–2 lvb	6.86364	0.049024	0.072788	0.13717	0.20366
91–1 hvAb	2.68068	0.047123	0.055633	0.13185	0.15566
91–5 hvAb	10.0873	0.065132	0.080675	0.18224	0.22573
89–4 hvCb	10.475	0.075743	0.121383	0.21193	0.33963
91–4 hvCb	12.515	0.071347	0.082831	0.19963	0.23176
90–1 subB	16.7593	0.07752	0.1306	0.2169	0.36542
89–7 subA	8.81705	0.06302	0.10659	0.17633	0.29824
91–6 subA	11.0723	0.061279	0.083981	0.17146	0.23498
89–6 subC	13.5182	0.127066	0.194514	0.35553	0.54425
Lignite	17.865	0.103367	0.163095	0.28922	0.45634

**TABLE A1.2 Repeatability (S_r , r) and Reproducibility (S_R , R)
Parameters Used for Calculation of Precision Statement for Coke
Samples**

Material	Average	S_r	S_R	r	R
CK980108 - Furnace	6.68	0.03	0.05	0.09	0.15
CK980312 - Furnace	6.74	0.04	0.08	0.11	0.22
CK980716 - Foundry	6.54	0.05	0.08	0.13	0.22
CKReference2 - Furnace	8.09	0.03	0.04	0.08	0.10
CKNIST01 - Foundry	5.73	0.03	0.07	0.10	0.21
CKNIST02 - Furnace	8.03	0.03	0.08	0.09	0.22
CK0303 - Foundry	6.26	0.03	0.06	0.08	0.17
CK9903 - Foundry	6.31	0.04	0.06	0.12	0.18
CK9904 - Furnace	9.22	0.04	0.07	0.10	0.21
CK0001 - Furnace	7.75	0.03	0.07	0.08	0.21
CK0401 - Furnace	7.69	0.04	0.11	0.12	0.30
CK0002 - Breeze	9.05	0.02	0.05	0.07	0.15
CK0302 - Breeze	9.01	0.03	0.11	0.09	0.31
CK0003 - Foundry	6.34	0.04	0.05	0.12	0.15
CK0101 - Furnace	8.05	0.04	0.09	0.13	0.25
CK0504 - Furnace	8.04	0.04	0.05	0.10	0.15
CK0701 - Furnace	8.03	0.04	0.09	0.12	0.25
CK0102 - Furnace	7.45	0.04	0.06	0.11	0.18
CK0301 - Furnace	7.42	0.03	0.04	0.08	0.13
CK0404 - Furnace	7.39	0.02	0.08	0.06	0.24
CK0103 - Furnace	9.38	0.04	0.06	0.12	0.17
CK0304 - Furnace	9.39	0.04	0.05	0.13	0.16
CK0601 - Furnace	9.36	0.03	0.06	0.09	0.17
CK0903 - Furnace	9.31	0.03	0.08	0.08	0.22
CK0104 - Furnace	7.24	0.02	0.06	0.05	0.17
CK0503 - Furnace	7.21	0.02	0.07	0.06	0.18
CK0201 - Furnace	8.10	0.02	0.11	0.07	0.32
CK0501 - Furnace	8.10	0.03	0.05	0.07	0.13
CK0802 - Furnace	8.10	0.05	0.10	0.14	0.28
CK0904 - Furnace	8.09	0.03	0.05	0.08	0.14
CK0202 - Furnace	8.06	0.02	0.04	0.07	0.11
CK0502 - Furnace	8.06	0.03	0.06	0.07	0.16
CK0603 - Furnace	8.02	0.03	0.07	0.07	0.18
CK0203 - Furnace	8.31	0.04	0.14	0.11	0.39
CK0403 - Furnace	8.33	0.04	0.09	0.11	0.24
CK0604 - Furnace	8.27	0.03	0.11	0.09	0.32
CK0801 - Furnace	8.30	0.03	0.11	0.08	0.32
CK0204 - Breeze	7.91	0.04	0.08	0.12	0.22
CK0402 - Breeze	7.92	0.03	0.07	0.09	0.20
CK0602 - Breeze	7.89	0.05	0.09	0.13	0.26
CK0704 - Breeze	7.89	0.04	0.12	0.11	0.33
CK0702 - Furnace	7.50	0.04	0.15	0.10	0.42
CK0902 - Furnace	7.49	0.03	0.06	0.09	0.16
CK0703 - Coke	9.08	0.04	0.11	0.12	0.31
CK0803 - Furnace	11.73	0.03	0.14	0.07	0.39
CK0804 - Furnace	11.75	0.05	0.14	0.14	0.41
CK0901 - Coke	8.04	0.03	0.07	0.09	0.20
CK1001 - Furnace	7.22	0.03	0.06	0.09	0.17

ASTM International takes no position respecting the validity of any patent rights asserted in connection with any item mentioned in this standard. Users of this standard are expressly advised that determination of the validity of any such patent rights, and the risk of infringement of such rights, are entirely their own responsibility.

This standard is subject to revision at any time by the responsible technical committee and must be reviewed every five years and if not revised, either reapproved or withdrawn. Your comments are invited either for revision of this standard or for additional standards and should be addressed to ASTM International Headquarters. Your comments will receive careful consideration at a meeting of the responsible technical committee, which you may attend. If you feel that your comments have not received a fair hearing you should make your views known to the ASTM Committee on Standards, at the address shown below.

This standard is copyrighted by ASTM International, 100 Barr Harbor Drive, PO Box C700, West Conshohocken, PA 19428-2959, United States. Individual reprints (single or multiple copies) of this standard may be obtained by contacting ASTM at the above address or at 610-832-9585 (phone), 610-832-9555 (fax), or service@astm.org (e-mail); or through the ASTM website (www.astm.org). Permission rights to photocopy the standard may also be secured from the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, Tel: (978) 646-2600; http://www.copyright.com/