

BSI Standards Publication

Plastics – Differential scanning calorimetry (DSC)

Part 6: Determination of oxidation induction time (isothermal OIT) and oxidation induction temperature (dynamic OIT) (ISO 11357-6:2018)

National foreword

This British Standard is the UK implementation of EN ISO 11357-6:2018. It is identical to ISO 11357-6:2018. It supersedes BS EN ISO 11357-6:2013, which is withdrawn.

The UK participation in its preparation was entrusted to Technical Committee PRI/21, Testing of plastics.

A list of organizations represented on this committee can be obtained on request to its secretary.

This publication does not purport to include all the necessary provisions of a contract. Users are responsible for its correct application.

© The British Standards Institution 2018
Published by BSI Standards Limited 2018

ISBN 978 0 580 96207 3

ICS 83.080.01

Compliance with a British Standard cannot confer immunity from legal obligations.

This British Standard was published under the authority of the Standards Policy and Strategy Committee on 30 April 2018.

Amendments/corrigenda issued since publication

Date	Text affected
------	---------------

EUROPEAN STANDARD

EN ISO 11357-6

NORME EUROPÉENNE

EUROPÄISCHE NORM

April 2018

ICS 83.080.01

Supersedes EN ISO 11357-6:2013

English Version

**Plastics - Differential scanning calorimetry (DSC) - Part
6: Determination of oxidation induction time (isothermal
OIT) and oxidation induction temperature (dynamic OIT)
(ISO 11357-6:2018)**

Plastiques - Analyse calorimétrique différentielle
(DSC) - Partie 6: Détermination du temps
d'induction à l'oxydation (OIT isotherme) et
de la température d'induction à l'oxydation
(OIT dynamique) (ISO 11357-6:2018)

Kunststoffe - Dynamische Differenz-
Thermoanalyse (DSC) - Teil 6: Bestimmung
der Oxidations-Induktionszeit (isothermische
OIT) und Oxidations-Induktionstemperatur
(dynamische OIT) (ISO 11357-6:2018)

This European Standard was approved by CEN on 24 February 2018.

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 CEN-CENELEC Management Centre 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 CEN-CENELEC Management Centre has the same status as the official versions.

CEN members are the national standards bodies of Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, Former Yugoslav Republic of Macedonia, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Norway, Poland, Portugal, Romania, Serbia, Slovakia, Slovenia, Spain, Sweden, Switzerland, Turkey and United Kingdom.

EUROPEAN COMMITTEE FOR STANDARDIZATION
COMITÉ EUROPÉEN DE NORMALISATION
EUROPÄISCHES KOMITEE FÜR NORMUNG

CEN-CENELEC Management Centre: Avenue Marnix 17, B-1000 Brussels

European foreword

This document (EN ISO 11357-6:2018) has been prepared by Technical Committee ISO/TC 61 "Plastics" in collaboration with Technical Committee CEN/TC 249 "Plastics" the secretariat of which is held by NBN.

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 October 2018, and conflicting national standards shall be withdrawn at the latest by October 2018.

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent rights. CEN shall not be held responsible for identifying any or all such patent rights.

This document supersedes EN ISO 11357-6:2013.

According to the CEN-CENELEC Internal Regulations, the national standards organizations of the following countries are bound to implement this European Standard: Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, Former Yugoslav Republic of Macedonia, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Norway, Poland, Portugal, Romania, Serbia, Slovakia, Slovenia, Spain, Sweden, Switzerland, Turkey and the United Kingdom.

Endorsement notice

The text of ISO 11357-6:2018 has been approved by CEN as EN ISO 11357-6:2018 without any modification.

Contents

	Page
Foreword	iv
Introduction	v
1 Scope	1
2 Normative references	1
3 Terms and definitions	1
4 Principle	2
4.1 General.....	2
4.2 Oxidation induction time (isothermal OIT).....	2
4.3 Oxidation induction temperature (dynamic OIT).....	2
5 Apparatus and materials	3
5.1 General.....	3
5.2 DSC instrument.....	3
5.3 Crucibles.....	3
5.4 Flowmeter.....	3
5.5 Oxygen.....	3
5.6 Air 3	
5.7 Nitrogen.....	3
5.8 Gas-selector switch and regulators.....	3
6 Test specimens	4
6.1 General.....	4
6.2 Specimens from compression-moulded plates.....	4
6.3 Specimens from injection-moulded plates or melt flow extrudates.....	4
6.4 Specimens from finished parts.....	4
7 Test conditions and specimen conditioning	5
8 Calibration	5
8.1 Oxidation induction time (isothermal OIT).....	5
8.2 Oxidation induction temperature (dynamic OIT).....	5
9 Procedure	5
9.1 Setting up the instrument.....	5
9.2 Loading the test specimen into the crucible.....	5
9.3 Insertion of crucibles.....	5
9.4 Nitrogen, air and oxygen flow.....	5
9.5 Sensitivity adjustment.....	6
9.6 Performance of measurement.....	6
9.6.1 Oxidation induction time (isothermal OIT).....	6
9.6.2 Oxidation induction temperature (dynamic OIT).....	7
9.7 Cleaning.....	7
10 Expression of results	8
11 Precision and bias	10
12 Test report	10
Bibliography	12

Foreword

ISO (the International Organization for Standardization) is a worldwide federation of national standards bodies (ISO member bodies). The work of preparing International Standards is normally carried out through ISO technical committees. Each member body interested in a subject for which a technical committee has been established has the right to be represented on that committee. International organizations, governmental and non-governmental, in liaison with ISO, also take part in the work. ISO collaborates closely with the International Electrotechnical Commission (IEC) on all matters of electrotechnical standardization.

The procedures used to develop this document and those intended for its further maintenance are described in the ISO/IEC Directives, Part 1. In particular the different approval criteria needed for the different types of ISO documents should be noted. This document was drafted in accordance with the editorial rules of the ISO/IEC Directives, Part 2 (see www.iso.org/directives).

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent rights. ISO shall not be held responsible for identifying any or all such patent rights. Details of any patent rights identified during the development of the document will be in the Introduction and/or on the ISO list of patent declarations received (see www.iso.org/patents).

Any trade name used in this document is information given for the convenience of users and does not constitute an endorsement.

For an explanation on the voluntary nature of standards, the meaning of ISO specific terms and expressions related to conformity assessment, as well as information about ISO's adherence to the World Trade Organization (WTO) principles in the Technical Barriers to Trade (TBT) see the following URL: www.iso.org/iso/foreword.html.

This document was prepared by Technical Committee ISO/TC 61, *Plastics*, Subcommittee SC 5, *Physical-chemical properties*.

This third edition cancels and replaces the second edition ([ISO 11357-6:2008](http://www.iso.org/iso/11357-6:2008)), which has been technically revised. The main changes compared to the previous edition are as follows:

- the normative references in [Clause 2](#) have been updated;
- techniques for purge gas flow control have been extended.

A list of all parts in the ISO 11357 series can be found on the ISO website.

Introduction

The measurement of oxidation induction time or temperature described in this document provides a tool to assess the conformity of the material tested to a given formulation of plastics compounds, but it is not intended to provide the concentration of antioxidant. Different antioxidants can have different oxidation induction times or temperatures. Due to interaction of the antioxidant with other substances in the formulation, different oxidation induction times or temperatures can result even with products having the same type and concentration of antioxidant.

Plastics – Differential scanning calorimetry (DSC) —

Part 6:

Determination of oxidation induction time (isothermal OIT) and oxidation induction temperature (dynamic OIT) (ISO 11357-6:2018)

1 Scope

This document specifies methods for the determination of oxidation induction time (isothermal OIT) and oxidation induction temperature (dynamic OIT) of polymeric materials by means of differential scanning calorimetry (DSC). It is applicable to polyolefin resins that are in a fully stabilized or compounded form, either as raw materials or finished products. It can be applicable to other plastics.

2 Normative references

The following documents are referred to in the text in such a way that some or all of their content constitutes requirements of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

[ISO 293](#), *Plastics — Compression moulding of test specimens of thermoplastic materials*

[ISO 294-3](#), *Plastics — Injection moulding of test specimens of thermoplastic materials — Part 3: Small plates*

[ISO 472](#), *Plastics — Vocabulary*

[ISO 8986-2](#), *Plastics — Polybutene-1 (PB-1) moulding and extrusion materials — Part 2: Preparation of test specimens and determination of properties*

[ISO 11357-1](#), *Plastics — Differential scanning calorimetry (DSC) — Part 1: General principles*

[ISO 17855-2](#), *Plastics — Polyethylene (PE) moulding and extrusion materials — Part 2: Preparation of test specimens and determination of properties*

[ISO 19069-2](#), *Plastics — Polypropylene (PP) moulding and extrusion materials — Part 2: Preparation of test specimens and determination of properties*

3 Terms and definitions

For the purposes of this document, the terms and definitions given in [ISO 472](#) and [ISO 11357-1](#) and the following apply.

ISO and IEC maintain terminological databases for use in standardization at the following addresses:

- IEC Electropedia: available at <http://www.electropedia.org/>
- ISO Online browsing platform: available at <https://www.iso.org/obp>

3.1 oxidation induction time isothermal OIT

relative measure of a stabilized material's resistance to oxidative decomposition, determined by the calorimetric measurement of the time interval to the onset of exothermic oxidation of the material at a specified temperature in an oxygen or air atmosphere, under atmospheric pressure

Note 1 to entry: It is expressed in minutes (min).

3.2 oxidation induction temperature dynamic OIT

relative measure of a stabilized material's resistance to oxidative decomposition, determined by the calorimetric measurement of the temperature of the onset of exothermic oxidation of the material when subjected to a specified heating rate in an oxygen or air atmosphere, under atmospheric pressure

Note 1 to entry: It is expressed in degrees Celsius (°C).

Note 2 to entry: The oxidation induction temperature is also called oxidation onset temperature (OOT).

4 Principle

4.1 General

The time for which, or the temperature up to which, an antioxidant stabilizer system present in a test specimen inhibits oxidation is measured while the specimen is held isothermally at a specified temperature or heated at a constant rate in an oxygen or air atmosphere. The oxidation induction time or temperature is an assessment of the level (or degree) of stabilization of the material tested. Higher test temperatures will result in shorter oxidation induction times; faster heating rates will result in higher oxidation induction temperatures. The oxidation induction time and temperature are also dependent on the surface area of the specimen available for oxidation. It should be noted that tests carried out in pure oxygen will result in a lower oxidation induction time or temperature than tests performed under normal atmospheric-air conditions.

NOTE The oxidation induction time or temperature can be indicative of the effective antioxidant level present in the test specimen. Caution should be exercised in data interpretation, however, since oxidation reaction kinetics are a function of temperature and the inherent properties of the additives contained in the sample. For example, oxidation induction time or temperature results are often used to select optimum resin formulations. Volatile antioxidants or differences in activation energies of oxidation reactions can generate poor oxidation induction time or temperature results, even though the antioxidants can perform adequately at the intended temperature of use of the finished product.

4.2 Oxidation induction time (isothermal OIT)

The specimen and a reference material are heated at a constant rate in an inert gaseous environment (a flow of nitrogen). When the specified temperature has been reached, the atmosphere is changed to oxygen or air maintained at the same flow rate. The specimen is then held at constant temperature until the oxidative reaction is displayed on the thermal curve. The isothermal OIT is the time interval between the initiation of oxygen or air flow and the onset of the oxidative reaction. The onset of oxidation is indicated by an abrupt increase in the specimen's evolved heat and may be observed by a differential scanning calorimeter (DSC). The isothermal OIT is determined in accordance with [9.6.1](#).

4.3 Oxidation induction temperature (dynamic OIT)

The specimen and a reference material are heated at a constant rate in an oxygen or air atmosphere until the oxidative reaction is displayed on the thermal curve. The dynamic OIT is the temperature of the onset of the oxidative reaction. The onset of oxidation is indicated by an abrupt increase in the specimen's evolved heat and may be observed by a differential scanning calorimeter (DSC). The dynamic OIT is determined in accordance with [9.6.2](#).

5 Apparatus and materials

5.1 General

See also [ISO 11357-1](#).

[Subclauses 5.5](#) to [5.8](#) shall be followed as applicable ([Subclauses 5.7](#) and [5.8](#) are required only for oxidation induction time measurements).

5.2 DSC instrument

The DSC instrument shall be able to achieve a maximum temperature of at least 500 °C. For oxidation induction time measurements, it shall be capable of maintaining an isothermal stability of $\pm 0,3$ K at the test temperature over the duration of the test, typically 60 min.

For high-precision measurements, an isothermal stability of $\pm 0,1$ K is recommended.

5.3 Crucibles

Specimens shall be placed in open or closed ventilated crucibles that allow unperturbed contact with the surrounding atmosphere. Preferably, crucibles shall be made of aluminium. Crucibles made of different materials may be used by agreement between the interested parties.

NOTE The composition of the crucible material can influence the oxidation induction time or temperature test result significantly (that is, including any associated catalytic effects). The type of containment system used depends on the intended application of the material being tested. Polyolefin resins used in the wire and cable industry typically require copper or aluminium crucibles whereas, for polyolefin resins used in geomembrane and vapour-barrier film applications, only aluminium crucibles are used.

5.4 Flowmeter

For gas flow calibration, a flow rate measuring device such as a rotameter or soap-film flowmeter or a gravimetric method shall be used together with a flow-adjusting valve. Mass flow controlling devices shall be calibrated against a positive-displacement device.

NOTE Suitable factory-provided gas flow rate calibration is also acceptable.

5.5 Oxygen

The oxygen used shall be of 99,5 % purity grade or better.

WARNING — The use of pressurized gas requires safe and proper handling. Furthermore, oxygen is a strong oxidizer that accelerates combustion vigorously. Keep oil and grease away from equipment using or containing oxygen.

5.6 Air

The pressurized air used shall be dry and free of oil and grease.

5.7 Nitrogen

The nitrogen used shall be of 99,99 % purity grade or better.

5.8 Gas-selector switch and regulators

The DSC apparatus used for oxidation induction time measurements needs to be switched between nitrogen and oxygen or air. The distance between the gas-switching point and the instrument cell shall

be kept as short as possible, with a dead time of less than 1 min, to minimize the switching volume. Accordingly, for a flow rate of 50 ml/min, the dead volume will be equal to or less than 50 ml.

NOTE Increased precision can be obtained if the dead time is known. One possible means of determining dead time is to carry out a test using a non-stabilized material which will oxidize immediately in the presence of oxygen. The induction time from this test will provide a correction for subsequent OIT determinations.

6 Test specimens

6.1 General

See [ISO 11357-1](#).

Specimens shall have a constant thickness of (650 ± 100) μm and parallel surfaces, shall be flat and shall not show any burrs or scars.

Specimen discs shall be small enough to lay flat in the crucible and shall not be stacked to increase mass.

NOTE Depending on the material and its process history, dimensions and service conditions, the methods of sample and specimen preparation can be crucial to the consistency of the results and their significance. In addition, the surface to volume ratio of the test specimen, poor specimen uniformity, residual stresses or lack of contact between specimen and crucible can affect test precision adversely.

If measurements of the OIT profile across the specimen thickness are required, specimens of significantly lower thickness than 650 μm may need to be used. This shall be noted in the test report.

6.2 Specimens from compression-moulded plates

Following [ISO 293](#) or any other relevant polyolefin product standard such as ISO 17855-2 for PE, ISO 19069-2 for PP or [ISO 8986-2](#) for PB-1, the test sample shall be compression-moulded into sheet of thickness complying with [6.1](#) to yield consistent specimen morphology and thickness. Alternatively, a specimen of suitable thickness can be cut from a thicker compression-moulded plate. If no heating time is specified in the relevant product standard, heating at the moulding temperature shall be limited to 5 min. Preferably, a bore-hole cutter shall be used to punch out from the plate a disc of diameter just less than the inner diameter of the sample crucible.

NOTE Specimen mass will vary depending on disc diameter. For a typical diameter of 5,5 mm, specimen discs cut from sheet will have a mass of approximately 12 mg to 17 mg, depending on the density of the material.

6.3 Specimens from injection-moulded plates or melt flow extrudates

Specimens may also be obtained from injection-moulded samples of thickness complying with [6.1](#), e.g. prepared in accordance with [ISO 294-3](#) or any other relevant polyolefin product standard such as ISO 17855-2 for PE, ISO 19069-2 for PP or [ISO 8986-2](#) for PB-1. Preferably, a bore-hole cutter shall be used to punch out a disc of diameter just less than the inner diameter of the sample crucible.

Specimens can also be cut from melt flow indexer extrudates. In this case, the specimen shall be cut perpendicular to the extrudate length. A visual inspection of the specimen shall be performed to ensure that it is free of voids. Preferably, a microtome shall be used to cut specimens to a constant thickness of (650 ± 100) μm .

6.4 Specimens from finished parts

Examples of such parts are pipes and fittings. Disc-shaped pieces shall be cut from the finished part in accordance with the referring standard so as to obtain specimens of thickness (650 ± 100) μm .

The following procedure is recommended to prepare specimens from thick-walled finished parts: obtain a cross-section of the wall by using a core drill directed radially through the wall, where the diameter of the core is just less than the inner diameter of the sample crucible. Take care not to overheat

the specimen during the cutting operation. Cut discs of specified thickness from the core, preferably by using a microtome. If surface effects are of prime interest, cut discs from the inner and outer surfaces and test them with the original surface facing upward. If the characteristics of the base material are desired, cut a middle-section disc by removing the outer and inner surfaces.

7 Test conditions and specimen conditioning

See [ISO 11357-1](#).

8 Calibration

8.1 Oxidation induction time (isothermal OIT)

A modified two-point calibration procedure shall be used. Indium and tin can be used as calibration materials for polyolefin resins since their respective melting points encompass the specified analysis temperature range (180 °C to 230 °C). If other plastics are investigated, other calibration materials may need to be used. The instrument shall be calibrated in accordance with [ISO 11357-1](#). Calibration shall be performed under nitrogen using closed crucibles.

The following melting profiles shall be used if the calibration procedure does not provide heating-rate correction:

Indium: ambient to 145 °C at 10 K/min, 145 °C to 165 °C at 1 K/min

Tin: ambient to 220 °C at 10 K/min, 220 °C to 240 °C at 1 K/min

8.2 Oxidation induction temperature (dynamic OIT)

The instrument shall be calibrated in accordance with the procedure described in [ISO 11357-1](#), using nitrogen or air as purge gas.

9 Procedure

9.1 Setting up the instrument

See [ISO 11357-1](#).

9.2 Loading the test specimen into the crucible

See [ISO 11357-1](#).

If the specimen is cut from the inner or outer surface of a pipe or fitting, it shall be placed in the crucible with the surface of interest facing upward. The test specimen shall be weighed to the nearest $\pm 0,5$ mg, as heat flow is not the main point of interest in this case. The specimen disc is placed into the appropriate crucible type. If a cover is necessary, it shall be pierced to permit flow of oxygen or air to the specimen. Crucibles shall not be sealed unless they are ventilated.

9.3 Insertion of crucibles

See [ISO 11357-1](#).

9.4 Nitrogen, air and oxygen flow

The nitrogen or air purge gas flow rates used for measurements and calibration shall be the same. Any change in flow rate requires recalibration. A typical purge gas flow rate is (50 ± 5) ml/min.

The flow rate of oxidizing gas shall be the same as that used for nitrogen.

9.5 Sensitivity adjustment

The instrument sensitivity shall be adjusted so that the difference in vertical height on the stepped change curve becomes 50 % or more of the full scale of the recording device. Computer-controlled instruments do not need this adjustment.

9.6 Performance of measurement

9.6.1 Oxidation induction time (isothermal OIT)

Load specimen and reference crucibles at ambient temperature. Pre-purge the instrument with nitrogen for 5 min prior to beginning the heating cycle.

Programmed heating of the specimen under nitrogen flow shall be started from ambient temperature and continued to the test temperature at a rate of 20 K/min. Preferably, isothermal test temperatures shall be chosen to full 10 °C values and changed only in steps of full 10 °C. Other test temperatures may be used as specified by a reference standard or by agreement between the interested parties. Particularly, specimens yielding oxidation induction times of less than 10 min shall be retested at a lower temperature. Specimens yielding oxidation induction times of greater than 60 min shall be retested at a higher temperature.

When the set temperature has been reached, programmed heating shall be discontinued and the specimen shall be equilibrated for 3 min at the set temperature.

If using manually operated instruments the recorder shall be turned on.

Once the equilibrium time has expired, the gas shall be changed to oxygen or air at a flow rate identical to the rate used for nitrogen. This changeover point to oxygen or air flow (t_1) (see [Figure 1](#)) shall be marked as the zero time of the test.

The isothermal operation shall be continued until at least 2 min have elapsed after the point of steepest slope the exotherm curve has been displayed (see [Figure 1](#)). Alternatively, the test may be terminated if time requirements stated in the product specification or agreed between the interested parties have been met.

Upon completion of the test, the gas selector shall be switched back to nitrogen and the instrument cooled down to ambient temperature. If additional testing is being conducted, the instrument cell shall be cooled below 60 °C.

The number of tests to be carried out on each sample shall be established by agreement between the interested parties. Preferably, specimens shall be tested in duplicate, and the arithmetic mean as well as the lower and upper values reported.

NOTE Oxidative induction time is a complex function of temperature and the additives in the polymer. Therefore, extrapolation or comparison of data obtained at different temperatures is not valid unless justified by experimental results.

Key

- X time
- Y heat flow rate
- t_1 changeover to oxygen or air (time zero)
- t_2 onset of oxidation
- t_3 intercept point determined by tangent method (extrapolated onset) – oxidation induction time
- t_4 time to oxidation peak
- a Exothermic direction.

Figure 1 — Schematic oxidation induction time curve — Tangent method of analysis

9.6.2 Oxidation induction temperature (dynamic OIT)

Load specimen and reference crucibles at ambient temperature. Pre-purge the instrument with the gas to be used for measuring, i.e. oxygen or air for 5 min prior to beginning the heating cycle.

Programmed heating of the specimen under oxygen or air flow shall be started at ambient temperature and continued to a temperature at least 30 K above the steepest point on the exotherm (see [Figure 2](#)). Preferred heating rates are 10 K/min and 20 K/min. Alternatively, the test may be terminated if temperature requirements stated in the product specification or agreed between the interested parties have been met.

Upon completion of the test, the instrument shall be cooled down to ambient temperature. If additional testing is being conducted, the instrument cell shall be cooled below 60 °C.

The number of tests to be carried out on each sample shall be established by agreement between the interested parties. Preferably, specimens shall be tested in duplicate, and the arithmetic mean as well as the lower and upper values reported.

9.7 Cleaning

Cleaning the measuring cell of the DSC instrument of contamination by heating to at least 500 °C for 5 min in air or oxygen shall be done at frequencies established in the relevant quality control procedure or in the case of deviating results. As a measure of precaution, cleaning frequencies shall comply with good laboratory practice.

Key

- X temperature
- Y heat flow rate
- T_1 melting temperature of polymer
- T_2 onset of oxidation
- T_3 intercept point determined by tangent method (extrapolated onset) – oxidation induction temperature
- T_4 temperature of oxidation peak
- a Exothermic direction.

Figure 2 — Schematic oxidation induction temperature curve — Tangent method of analysis

10 Expression of results

The data shall be plotted with the heat flow rate on the y-axis and time or temperature, as applicable, on the x-axis. In the case of manual evaluation, the x-axis shall be expanded as much as possible to facilitate analysis.

The recorded baseline shall be extended well beyond the onset of the oxidative reaction exotherm. The steepest linear slope of this exotherm shall be extrapolated to intercept the extended baseline (see [Figure 1](#) or [2](#)). The intercept point representing the oxidation induction time or temperature shall be measured to a resolution of three significant figures.

The tangent method described above is the preferred means of determining the intercept point, but the selection of the appropriate tangent to the exotherm may be difficult if the exothermic peak has a leading edge. Exothermic peaks with leading edges may occur if the oxidation reaction is slow. If the selection of the appropriate slope to be used for the tangent method is not obvious, an offset method may be used. A second baseline shall be drawn parallel to the first baseline at a threshold distance of 0,05 W/g (see [Figure 3](#) or [4](#)) from the first baseline (see next paragraph). The intersection of this second line with the exotherm signal is defined as the onset of oxidation.

Thermograms having leading edges can also be due to poor specimen preparation, i.e. specimens being of varying thickness, not being flat or having burrs or scars. Thus, before applying the threshold method described for evaluation of results, it is recommended that the scan be repeated, making sure that all specimen requirements described in [Clause 6](#) are properly met, to confirm the leading edge shape of the thermogram.

Other procedures or other values for the threshold distance from the baseline may be used by agreement between the interested parties.

Key

- X time
- Y heat flow rate
- t_1 changeover to oxygen or air (time zero)
- t_2 onset of oxidation
- t_3 intercept point determined by offset method (oxidation induction time)
- t_4 time to oxidation peak
- a Exothermic direction.

Figure 3 — Oxidation induction time curve with leading edge — Offset analysis method

Key

- X temperature
- Y heat flow rate
- T_1 melting temperature of polymer
- T_2 onset of oxidation
- T_3 intercept point determined by offset method (oxidation induction temperature)
- T_4 temperature of oxidation peak
- a Exothermic direction.

Figure 4 — Oxidation induction temperature curve with leading edge — Offset analysis method

11 Precision and bias

Interlaboratory tests were carried out by the Swiss material testing institute EMPA in 1998 and 2000 on four different polyethylene samples, involving 14 and 16 participants, respectively. The results given in [Tables 1](#) and [2](#) were obtained for isothermal and dynamic OIT[1][2].

12 Test report

In addition to the requirements stated in [ISO 11357-1](#), the test report shall contain the following information:

- a) details of the sample and the method of specimen preparation used;
- b) the type of purge gas used and its flow rate;
- c) the test temperature;
- d) the measurement technique used (i.e. tangent method, offset method or other procedure agreed upon);
- e) the oxidation induction time, in minutes, or the oxidation induction temperature, in degrees Celsius (to three significant figures in each case);
- f) the thermogram (including details of the heating rate for oxidation induction temperature);
- g) details of any deviations from the conditions or materials specified in this document.

Table 1 — Repeatability and reproducibility for isothermal OIT

Value	Unit	PE-HD 1	PE-LD 1	PE-HD 2	PE-HD 3
Isothermal OIT	min	3,4	18,9	36,9	62,4
s_r (absolute)	min	0,6	1,2	2,1	1,7
s_r (relative)	%	17,8	6,1	5,8	2,7
S_R (absolute)	min	2,1	2,0	6,5	9,5
S_R (relative)	%	62,1	10,8	17,6	15,3
r	min	1,7	3,2	5,9	4,8
R	min	6,0	5,7	18,2	26,6
<p>s_r standard deviation of repeatability</p> <p>S_R standard deviation of reproducibility</p> <p>r repeatability limit — the value up to which the absolute difference between two test results obtained under repeatability conditions (comparing two test results for the same material, obtained by the same operator using the same equipment on the same day) may be expected to be with a probability of at least 95 %.</p> <p>R reproducibility limit — the value up to which the absolute difference between two test results obtained under reproducibility conditions (comparing two test results for the same material, obtained by different operators using different equipment in different laboratories) may be expected to be with a probability of at least 95 %.</p>					

Table 2 — Repeatability and reproducibility for dynamic OIT

Value	Unit	PE-HD 1	PE-LD 1	PE-HD 2	PE-HD 3
Dynamic OIT	°C	217	242	248	254
s_r (absolute)	°C	2,4	0,7	0,9	1,5
s_r (relative)	%	1,1	0,3	0,4	0,6
S_R (absolute)	°C	4,0	2,2	2,8	4,1
S_R (relative)	%	1,8	0,9	1,2	1,6
r	°C	6,7	1,9	2,5	4,2
R	°C	11,1	6,1	7,8	11,5
For meanings of symbols, see Table 1 .					

Bibliography

- [1] SCHMIDT. M., AFFOLTER, S., Interlaboratory tests on polymers by differential scanning calorimetry (DSC) — Determination and comparison of oxidation induction time (OIT) and oxidation induction temperature (OIT*), *Polymer testing*, **22** (2003), p. 361 - 483
- [2] SCHMIDT. M., RITTER, A., AFFOLTER, S., Interlaboratory tests on polymers — Determination of oxidation induction time and oxidation induction temperature by differential scanning calorimetry, *Polimery*, **49** (2004), p. 333

British Standards Institution (BSI)

BSI is the national body responsible for preparing British Standards and other standards-related publications, information and services.

BSI is incorporated by Royal Charter. British Standards and other standardization products are published by BSI Standards Limited.

About us

We bring together business, industry, government, consumers, innovators and others to shape their combined experience and expertise into standards-based solutions.

The knowledge embodied in our standards has been carefully assembled in a dependable format and refined through our open consultation process. Organizations of all sizes and across all sectors choose standards to help them achieve their goals.

Information on standards

We can provide you with the knowledge that your organization needs to succeed. Find out more about British Standards by visiting our website at bsigroup.com/standards or contacting our Customer Services team or Knowledge Centre.

Buying standards

You can buy and download PDF versions of BSI publications, including British and adopted European and international standards, through our website at bsigroup.com/shop, where hard copies can also be purchased.

If you need international and foreign standards from other Standards Development Organizations, hard copies can be ordered from our Customer Services team.

Copyright in BSI publications

All the content in BSI publications, including British Standards, is the property of and copyrighted by BSI or some person or entity that owns copyright in the information used (such as the international standardization bodies) and has formally licensed such information to BSI for commercial publication and use.

Save for the provisions below, you may not transfer, share or disseminate any portion of the standard to any other person. You may not adapt, distribute, commercially exploit, or publicly display the standard or any portion thereof in any manner whatsoever without BSI's prior written consent.

Storing and using standards

Standards purchased in soft copy format:

- A British Standard purchased in soft copy format is licensed to a sole named user for personal or internal company use only.
- The standard may be stored on more than 1 device provided that it is accessible by the sole named user only and that only 1 copy is accessed at any one time.
- A single paper copy may be printed for personal or internal company use only.
- Standards purchased in hard copy format:
- A British Standard purchased in hard copy format is for personal or internal company use only.
- It may not be further reproduced – in any format – to create an additional copy. This includes scanning of the document.

If you need more than 1 copy of the document, or if you wish to share the document on an internal network, you can save money by choosing a subscription product (see 'Subscriptions').

Reproducing extracts

For permission to reproduce content from BSI publications contact the BSI Copyright & Licensing team.

Subscriptions

Our range of subscription services are designed to make using standards easier for you. For further information on our subscription products go to bsigroup.com/subscriptions.

With **British Standards Online (BSOL)** you'll have instant access to over 55,000 British and adopted European and international standards from your desktop. It's available 24/7 and is refreshed daily so you'll always be up to date.

You can keep in touch with standards developments and receive substantial discounts on the purchase price of standards, both in single copy and subscription format, by becoming a **BSI Subscribing Member**.

PLUS is an updating service exclusive to BSI Subscribing Members. You will automatically receive the latest hard copy of your standards when they're revised or replaced.

To find out more about becoming a BSI Subscribing Member and the benefits of membership, please visit bsigroup.com/shop.

With a **Multi-User Network Licence (MUNL)** you are able to host standards publications on your intranet. Licences can cover as few or as many users as you wish. With updates supplied as soon as they're available, you can be sure your documentation is current. For further information, email subscriptions@bsigroup.com.

Revisions

Our British Standards and other publications are updated by amendment or revision.

We continually improve the quality of our products and services to benefit your business. If you find an inaccuracy or ambiguity within a British Standard or other BSI publication please inform the Knowledge Centre.

Useful Contacts

Customer Services

Tel: +44 345 086 9001

Email (orders): orders@bsigroup.com

Email (enquiries): cservices@bsigroup.com

Subscriptions

Tel: +44 345 086 9001

Email: subscriptions@bsigroup.com

Knowledge Centre

Tel: +44 20 8996 7004

Email: knowledgecentre@bsigroup.com

Copyright & Licensing

Tel: +44 20 8996 7070

Email: copyright@bsigroup.com

BSI Group Headquarters

389 Chiswick High Road London W4 4AL UK