

CONFIRMED
DECEMBER 1998

Preparation of steel substrates before application of paints and related products — Specifications for non-metallic blast-cleaning abrasives —

Part 4: Coal furnace slag

The European Standard EN ISO 11126-4:1998 has the status of a British Standard

ICS 25.220.10; 87.020

**BS EN ISO
11126-4:1998
BS 7079-F4:
1994**

*Incorporating
Amendment No. 1 to
BS 7079-F4:1994
(which it renumbers
as BS EN ISO
11126-4:1998)*

Committees responsible for this British Standard

The preparation of this British Standard was entrusted by the Surface Treatments and Coatings Standards Policy Committee (STC/-) to Technical Committee STC/21, upon which the following bodies were represented:

Association of Consulting Engineers
 British Chemical Engineering Contractors' Association
 British Coatings Federation Ltd.
 British Constructional Steelwork Association Ltd.
 British Grit Association
 British Railways Board
 British Steel Industry
 Department of Transport
 Electricity Association
 Institute of Corrosion
 National Federation of Painting and Decorating Contractors
 Oil and Colour Chemists' Association
 Paint Research Association
 Royal Society of Chemistry

This British Standard, having been prepared under the direction of the Surface Treatments and Coatings Standards Policy Committee, was published under the authority of the Standards Board and comes into effect on 15 March 1994

© BSI 04-1999

The following BSI references relate to the work on this standard:
 Committee reference STC/21
 Draft for comment 92/50243 DC

ISBN 0 580 23060 0

Amendments issued since publication

Amd. No.	Date	Comments
10090	August 1998	Indicated by a sideline in the margin

Contents

	Page
Committees responsible	Inside front cover
National foreword	ii
Foreword	2
Text of EN ISO 11126-4	3

National foreword

This British Standard has been prepared by Technical Committee STI/21 and is the English language version of EN 11126-4:1998 *Preparation of steel substrates before application of paints and related products — Specification for non-metallic blast-cleaning abrasives — Part 4: Coal furnace slag*, published by the European Committee for Standardization (CEN). It is identical with ISO 11126-4:1993, published by the International Organization for Standardization (ISO).

International Standard ISO 11126-4 was prepared by Technical Committee ISO/TC 35, Paints and varnishes, Subcommittee SC 12, Preparation of steel substrates before application of paints and related products.

Cross-references

The British Standards which implement international or European publications referred to in this document may be found in the BSI Standards Catalogue under the section entitled “International Standards Correspondence Index”, or by using the “Find” facility of the BSI Standards Electronic Catalogue.

A British Standard does not purport to include all the necessary provisions of a contract. Users of British Standards are responsible for their correct application.

Compliance with a British Standard does not of itself confer immunity from legal obligations.

Summary of pages

This document comprises a front cover, an inside front cover, pages i and ii, the EN ISO title page, pages 2 to 6 and a back cover.

This standard has been updated (see copyright date) and may have had amendments incorporated. This will be indicated in the amendment table on the inside front cover.

ICS 87.020

Descriptors: Paints, varnishes, substrates, steel products, blast-cleaning, abrasives, non-metallic abrasives, specifications

English version

Preparation of steel substrates before application of paints and related products — Specifications for non-metallic blast-cleaning abrasives — Part 4: Coal furnace slag

(ISO 11126-4:1993)

Préparation des subjectiles d'acier avant application de peintures et de produits assimilés — Spécifications pour abrasifs non métalliques destinés à la préparation par projection —
Partie 4: Scories de chaudière a charbon
(ISO 11126-4:1993)

Vorbereitung von Stahloberflächen vor dem Auftragen von Beschichtungsstoffen — Anforderungen an nichtmetallische Strahlmittel —
Teil 4: Strahlmittel aus Schmelzkammerschlacke
(ISO 11126-4:1993)

This European Standard was approved by CEN on 2 March 1998.

CEN members are bound to comply with the CEN/CENELEC Internal Regulations which stipulate the conditions for giving this European Standard the status of a national standard without any alteration. Up-to-date lists and bibliographical references concerning such national standards may be obtained on application to the Central Secretariat or to any CEN member.

This European Standard exists in three official versions (English, French, German). A version in any other language made by translation under the responsibility of a CEN member into its own language and notified to the Central Secretariat has the same status as the official versions.

CEN members are the national standards bodies of Austria, Belgium, Czech Republic, Denmark, Finland, France, Germany, Greece, Iceland, Ireland, Italy, Luxembourg, Netherlands, Norway, Portugal, Spain, Sweden, Switzerland and United Kingdom.

CEN

European Committee for Standardization
Comité Européen de Normalisation
Europäisches Komitee für Normung

Central Secretariat: rue de Stassart 36, B-1050 Brussels

Foreword

The text of the International Standard from Technical Committee ISO/TC 35, Paints and varnishes, of the International Organization for Standardization (ISO) has been taken over as a European Standard by Technical Committee CEN/TC 139, Paints and varnishes, the secretariat of which is held by DIN.

This European Standard shall be given the status of a national standard, either by publication of an identical text or by endorsement, at the latest by September 1998, and conflicting national standards shall be withdrawn at the latest by September 1998.

According to CEN/CENELEC Internal Regulations, the following countries are bound to implement this European Standard: Austria, Belgium, Czech Republic, Denmark, Finland, France, Germany, Greece, Iceland, Ireland, Italy, Luxembourg, Netherlands, Norway, Portugal, Spain, Sweden, Switzerland and the United Kingdom.

NOTE Normative references to International Standards are listed in Annex ZA (normative).

Contents

	Page
Foreword	2
1 Scope	3
2 Normative references	3
3 Definition	3
4 Designation of abrasives	3
5 Sampling	4
6 Requirements	4
7 Identification and marking	4
8 Information to be supplied by the manufacturer or supplier	4
Annex A (informative) Bibliography	5
Annex ZA (normative) Normative references to international publications with their relevant European publications	6
Table 1 — Particle size distribution	4
Table 2 — Particular requirements for coal furnace slag abrasives	4

WARNING — Equipment, materials and abrasives used for surface preparation can be hazardous if used carelessly. Many national regulations exist for those materials and abrasives that are considered to be hazardous during or after use (waste management), such as free silica or carcinogenic or toxic substances. These regulations are therefore to be observed. It is important to ensure that adequate instructions are given and that all required precautions are exercised.

1 Scope

This part of ISO 11126 specifies requirements for coal furnace slag abrasives, as supplied for blast-cleaning processes. It specifies ranges of particle sizes and values for apparent density, Mohs hardness, moisture content, conductivity of aqueous extract and water-soluble chlorides.

The requirements specified in this part of ISO 11126 apply to abrasives supplied in the “new” condition only. They do not apply to abrasives either during or after use.

Test methods for non-metallic blast-cleaning abrasives are given in the various parts of ISO 11127.

NOTE 1 Information on commonly referenced national standards for non-metallic abrasives is given in Annex A.

NOTE 2 Although this part of ISO 11126 has been developed specifically to meet requirements for preparation of steelwork, the properties specified will generally be appropriate for use when preparing other material surfaces, or components, using blast-cleaning techniques. These techniques are described in ISO 8504-2:1992, *Preparation of steel substrates before application of paints and related products — Surface preparation methods — Part 2: Abrasive blast-cleaning*.

2 Normative references

The following standards contain provisions which, through reference in this text, constitute provisions of this part of ISO 11126. At the time of publication, the editions indicated were valid. All standards are subject to revision, and parties to agreements based on this part of ISO 11126 are encouraged to investigate the possibility of applying the most recent editions of the standards indicated below. Members of IEC and ISO maintain registers of currently valid International Standards.

ISO 11127-1:1993, *Preparation of steel substrates before application of paints and related products — Test methods for non-metallic blast-cleaning abrasives — Part 1: Sampling*.

ISO 11127-2:1993, *Preparation of steel substrates before application of paints and related products — Test methods for non-metallic blast-cleaning abrasives — Part 2: Determination of particle size distribution*.

ISO 11127-3:1993, *Preparation of steel substrates before application of paints and related products — Test methods for non-metallic blast-cleaning abrasives — Part 3: Determination of apparent density*.

ISO 11127-4:1993, *Preparation of steel substrates before application of paints and related products — Test methods for non-metallic blast-cleaning abrasives — Part 4: Assessment of hardness by a glass slide test*.

ISO 11127-5:1993, *Preparation of steel substrates before application of paints and related products — Test methods for non-metallic blast-cleaning abrasives — Part 5: Determination of moisture*.

ISO 11127-6:1993, *Preparation of steel substrates before application of paints and related products — Test methods for non-metallic blast-cleaning abrasives — Part 6: Determination of water-soluble contaminants by conductivity measurement*.

ISO 11127-7:1993, *Preparation of steel substrates before application of paints and related products — Test methods for non-metallic blast-cleaning abrasives — Part 7: Determination of water-soluble chlorides*.

3 Definition

For the purposes of this part of ISO 11126, the following definition applies.

3.1 coal furnace slag

a synthetic mineral blast-cleaning abrasive manufactured, by granulation in water, drying and sieving, with or without mechanical crushing processes, from slag originating when coal is burned in coal-fired power stations. It is basically aluminium silicate slag

NOTE 3 Slags manufactured by air cooling instead of granulation in water are generally of a different mineral structure and are therefore not covered by this part of ISO 11126.

4 Designation of abrasives

Coal furnace slag abrasives shall be identified by “Abrasive ISO 11126” and the abbreviation N/CS indicating non-metallic, coal furnace slag abrasive. This shall be followed, without spaces, by an oblique stroke and then by the symbol G to indicate the required particle shape of the abrasive, when purchased, as grit. The designation shall be completed by numbers denoting the particle size range, in millimetres, required (see Table 1).

EXAMPLE 1

Abrasive ISO 11126 N/CS/G 0,2-1,4

denotes an abrasive of the non-metallic coal furnace slag type, complying with the requirements of this part of ISO 11126, of initial particle shape grit and particle size range 0,2 mm to 1,4 mm.

It is essential that this full product designation is quoted on all orders.

5 Sampling

Sampling procedures shall be as specified in ISO 11127-1.

6 Requirements

6.1 General requirements

Coal furnace slag abrasives shall be vitreous amorphous materials that absorb no water but may be wetted on the surface only.

Silica in coal furnace slag abrasives shall be present as bonded silicate. The content of free crystalline silica (such as quartz, tridimite or crystobalite) shall not exceed 1 % (m/m), as determined by X-ray diffraction.

The material shall be free from corrosive constituents and adhesion-impairing contaminants.

NOTE 4 Coal furnace slag abrasives as supplied have a predominantly angular shape. More spherical particle shapes are not excluded as their effect on the surface profile obtained corresponds generally to that produced by angular abrasive particles.

6.2 Particular requirements

Particular requirements for coal furnace slag abrasives shall be as specified in Table 2.

7 Identification and marking

All supplies shall be clearly marked or identified using the appropriate designation as specified in clause 4, either directly or by the accompanying delivery note.

8 Information to be supplied by the manufacturer or supplier

The manufacturer or supplier shall supply, if requested, a test report detailing results for any relevant property as determined by the appropriate method specified in Table 2.

Table 1 — Particle size distribution

Particle size range ^a		mm	0,2 to 0,5	0,2 to 1	0,2 to 1,4	0,2 to 2	0,2 to 2,8	0,5 to 1	0,5 to 1,4	1,0 to 2	1,4 to 2,8
Oversize	Sieve size	mm	0,5	1	1,4	2	2,8	1	1,4	2	2,8
	Residue % (m/m)	max.	10	10	10	10	10	10	10	10	10
Nominal size	Sieve size	mm	0,2	0,2	0,2	0,2	0,2	0,5	0,5	1	1,4
	Residue % (m/m)	min.	85	85	85	85	85	80	80	80	80
Undersize	Sieve size	mm	0,2	0,2	0,2	0,2	0,2	0,5	0,5	1	1,4
	Through-flow % (m/m)	max.	5	5	5	5	5	10	10	10	10

^a By agreement between the interested parties, abrasives of different particle size ranges may be mixed together. Details of proportions of nominal size, oversize and undersize shall be specified. The maximum particle size shall not exceed 3,15 mm and the proportion of particles less than 0,2 mm shall not exceed 5 % (m/m).

Table 2 — Particular requirements for coal furnace slag abrasives

Property	Requirement	Test method
Particle size range and distribution	See Table 1	ISO 11127-2
Apparent density	kg/m ³ [kg/dm ³]	(2,4 to 2,6) × 10 ³ [2,4 to 2,6]
Mohs hardness ^a	min. 6	ISO 11127-4
Moisture	% (m/m)	max. 0,2
Conductivity of aqueous extract	mS/m	max. 25
Water-soluble chlorides	% (m/m)	max. 0,002 5

^a Another method for assessing hardness may be used, together with an appropriate minimum requirement, by agreement between the interested parties.

Annex A (informative)

Bibliography

Commonly referenced national standards for non-metallic abrasives are as follows:

- [1] DIN 8200:1982, *Strahlverfahrenstechnik; Begriffe, Einordnung der Strahlverfahren* (Blasting; terms, classification of blasting techniques).
- [2] DIN 8201 Teil 1:1985, *Feste Strahlmittel; Einteilung, Bezeichnung* (Abrasives; classification, designation).
- [3] DIN 8201 Teil 5:1985, *Feste Strahlmittel, natürlich, mineralisch; Quarzsand* (Natural mineral abrasives; quartz sand).
- [4] DIN 8201 Teil 6:1985, *Feste Strahlmittel, synthetisch, mineralisch; Elektrokorund* (Synthetic mineral abrasives; electric corundum).
- [5] DIN 8201 Teil 9:1986, *Feste Strahlmittel, synthetisch, mineralisch; Kupferhüttenschlacke, Schmelzkammerschlacke* (Synthetic mineral solid abrasives; copper refinery slag, melting chamber slag).

Annex ZA (normative)**Normative references to international publications with their relevant European publications**

This European Standard incorporates by dated or undated reference, provisions from other publications. These normative references are cited at the appropriate places in the text and the publications are listed hereafter. For dated references, subsequent amendments to or revisions of any of these publications apply to this European Standard only when incorporated in it by amendment or revision. For undated references the latest edition of the publication referred to applies.

Publication	Year	Title	EN	Date
ISO 11127-1	1993	<i>Preparation of steel substrates before application of paints and related products — Test methods for non-metallic blast-cleaning abrasives — Part 1: Sampling</i>	EN ISO 11127-1	1997
ISO 11127-2	1993	<i>Preparation of steel substrates before application of paints and related products — Test methods for non-metallic blast-cleaning abrasives — Part 2: Determination of particle size distribution</i>	EN ISO 11127-2	1997
ISO 11127-3	1993	<i>Preparation of steel substrates before application of paints and related products — Test methods for non-metallic blast-cleaning abrasives — Part 3: Determination of apparent density</i>	EN ISO 11127-3	1997
ISO 11127-4	1993	<i>Preparation of steel substrates before application of paints and related products — Test methods for non-metallic blast-cleaning abrasives — Part 4: Assessment of hardness by a glass slide test</i>	EN ISO 11127-4	1997
ISO 11127-5	1993	<i>Preparation of steel substrates before application of paints and related products — Test methods for non-metallic blast-cleaning abrasives — Part 5: Determination of moisture</i>	EN ISO 11127-5	1997
ISO 11127-6	1993	<i>Preparation of steel substrates before application of paints and related products — Test methods for non-metallic blast-cleaning abrasives — Part 6: Determination of water-soluble contaminants by conductivity measurements</i>	EN ISO 11127-6	1997
ISO 11127-7	1993	<i>Preparation of steel substrates before application of paints and related products — Test methods for non-metallic blast-cleaning abrasives — Part 7: Determination of water-soluble chlorides</i>	EN ISO 11127-7	1997

BSI — British Standards Institution

BSI is the independent national body responsible for preparing British Standards. It presents the UK view on standards in Europe and at the international level. It is incorporated by Royal Charter.

Revisions

British Standards are updated by amendment or revision. Users of British Standards should make sure that they possess the latest amendments or editions.

It is the constant aim of BSI to improve the quality of our products and services. We would be grateful if anyone finding an inaccuracy or ambiguity while using this British Standard would inform the Secretary of the technical committee responsible, the identity of which can be found on the inside front cover. Tel: 020 8996 9000. Fax: 020 8996 7400.

BSI offers members an individual updating service called PLUS which ensures that subscribers automatically receive the latest editions of standards.

Buying standards

Orders for all BSI, international and foreign standards publications should be addressed to Customer Services. Tel: 020 8996 9001. Fax: 020 8996 7001.

In response to orders for international standards, it is BSI policy to supply the BSI implementation of those that have been published as British Standards, unless otherwise requested.

Information on standards

BSI provides a wide range of information on national, European and international standards through its Library and its Technical Help to Exporters Service. Various BSI electronic information services are also available which give details on all its products and services. Contact the Information Centre. Tel: 020 8996 7111. Fax: 020 8996 7048.

Subscribing members of BSI are kept up to date with standards developments and receive substantial discounts on the purchase price of standards. For details of these and other benefits contact Membership Administration. Tel: 020 8996 7002. Fax: 020 8996 7001.

Copyright

Copyright subsists in all BSI publications. BSI also holds the copyright, in the UK, of the publications of the international standardization bodies. Except as permitted under the Copyright, Designs and Patents Act 1988 no extract may be reproduced, stored in a retrieval system or transmitted in any form or by any means – electronic, photocopying, recording or otherwise – without prior written permission from BSI.

This does not preclude the free use, in the course of implementing the standard, of necessary details such as symbols, and size, type or grade designations. If these details are to be used for any other purpose than implementation then the prior written permission of BSI must be obtained.

If permission is granted, the terms may include royalty payments or a licensing agreement. Details and advice can be obtained from the Copyright Manager. Tel: 020 8996 7070.