

Standard Practice for Maintaining Constant Relative Humidity by Means of Aqueous Solutions¹

This standard is issued under the fixed designation E104; 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 Department of Defense.

1. Scope

- 1.1 This practice describes one method for generating constant relative humidity (rh) environments in relatively small containers
- 1.2 This practice is applicable for obtaining constant relative humidities ranging from dryness to near saturation at temperatures spanning from 0 to 50°C.
- 1.3 This practice is applicable for closed systems such as environmental conditioning containers and for the calibration of hygrometers.
- 1.4 This practice is not recommended for the generation of continuous (flowing) streams of constant humidity unless precautionary criteria are followed to ensure source stability. (See Section 9.)
- 1.5 **Caution**—Saturated salt solutions are extremely corrosive, and care should be taken in their preparation and handling. There is also the possibility of corrosive vapors in the atmospheres over the saturated salt solutions.²
- 1.6 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. For more specific safety precautionary information see 1.5 and 10.1.

2. Referenced Documents

2.1 ASTM Standards:³

D1193 Specification for Reagent Water

D1356 Terminology Relating to Sampling and Analysis of Atmospheres

2.2 Other Document:

DIN50008 "Konstantklimate uber waesserigen Loseungen" (Constant Climates Over Aqueous Solutions).

Part 1: Saturated Salt and Glycerol Solutions.⁴

3. Terminology

- 3.1 *non-hygroscopic material*—material which neither absorbs nor retains water vapor.
- 3.2 For definitions of other terms used in this practice refer to Terminology D1356.

4. Summary of Practice

4.1 Standard value relative humidity environments are generated using selected aqueous saturated salt solutions.

5. Significance and Use

5.1 Standard value relative humidity environments are important for conditioning materials in shelf-life studies or in the testing of mechanical properties such as dimensional stability and strength. Relative humidity is also an important operating variable for the calibration of many species of measuring instruments.

6. Interferences

- 6.1 Temperature regulation of any solution-head space environment to ± 0.1 °C is essential for realizing generated relative humidity values within ± 0.5 % (expected).
- 6.2 Some aqueous saturated salt solutions change composition following preparation by hydrolysis or by reaction with environmental components (for example, carbon dioxide absorption by alkaline materials). These solutions should be freshly prepared on each occasion of use.

7. Apparatus

7.1 Container—The container, including a cover or lid which can be secured airtight, should be made of corrosion

¹ This practice is under the jurisdiction of ASTM Committee D22 on Air Quality and is the direct responsibility of Subcommittee D22.11 on Meteorology.

Current edition approved April 1, 2012. Published July 2012. Originally approved in 1951. Last previous edition approved in 2007 as E104 - 02(2007). DOI: 10.1520/E0104-02R12.

² Opila, R., Jr., Weschler, C. J., and Schubert, R., "Acidic Vapors Above Saturated Salt Solutions Commonly Used for Control of Humidity," *IEEE Trans. Components, Hybrids and Manufacturing Technology*, Vol 12, No. 1, March 1989, pp. 114–120

³ 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.

⁴ Published by Deutsches Institut für Normung, 4-10 Burggrzfenstrasse Postfach 1107, D-1000 Berlin, Federal Republic of Germany. Also available from ANSI Publication Office, New York, NY.

TABLE 1 Humidity Fixed Point (HFP) Salt Solutions

HFP Designation	Salt Name	Chemical Symbol	Temperature Range (°C)		
HFP 4	Caesium fluoride	CsF	15 to 80		
HFP 7	Lithium bromide	LiBr	5 to 80		
HFP 12	Lithium chloride	LiCI	5 to 80		
HFP 23	Potassium acetate	CH₃COOK	10 to 30		
HFP 33	Magnesium chloride	MgCl ₂	5 to 80		
HFP 43	Potassium carbonate	K ₂ CO ₃	5 to 30		
HFP 59	Sodium bromide	NaBr	5 to 80		
HFP 70	Potassium iodide	KI	5 to 80		
HFP 75	Sodium chloride	NaCl	5 to 80		
HFP 85	Potassium chloride	KCI	5 to 80		
HFP 98	Potassium sulfate	K ₂ SO ₄	5 to 50		

resistant, non-hygroscopic material such as glass. A metal or plastic container is acceptable if the solution is retained in a dish or tray made of appropriate material. Refer also to 9.2 for size restrictions.

8. Reagents and Materials

- 8.1 Purity of Reagents—Reagent grade chemicals shall be used for preparation of all standard solutions. Unless otherwise indicated, it is intended that all reagents conform to the specifications of the Committee on Analytical Reagents of the American Chemical Society where such specifications are available.⁵ Other grades may be used, provided it is first ascertained that the reagent is of sufficiently high purity to permit its use without lessening the accuracy of the determination.
- 8.1.1 Saturated salt solutions may be prepared using either amorphous or hydrated reagents (that is, reagents containing water of crystallization). Hydrated reagents are often preferred to amorphous forms for their solvating characteristics.
- 8.2 *Purity of Water*—Reagent water produced by distillation, or by ion exchange, or reverse osmosis followed by distillation shall be used. See Specification D1193.
- 8.3 Nomenclature for Salts—The proper nomenclature for the Humidity Fixed Point (HFP) salt chemicals and the corresponding acceptable temperature ranges are provided in Table 1. The scale encompasses relative humidity ranges from 2 % to 98.5 % and a temperature range from 5°C to 80°C. When the salt solutions are used at temperatures above 40°C, the risk of salt crystals settling on the surface rather than being immersed in the solution must be taken into account.

9. Technical Precautions

9.1 Although a container capable of airtight closure is described in Section 7, it may be desirable to have a vent under certain conditions of test or with some kinds of containers (changes in pressure may produce undesirable cracks in some types of containers). The vent should be as small as practical to minimize loss of desired equilibrium conditions when in use.

- 9.2 The container should be small to minimize the influence of any temperature variations acting upon the container and contents. A maximum proportion of 25 cm³ volume/cm² of solution surface area is suggested, and overall container headspace volume should be no larger than necessary to confine a stored item.
- 9.3 Measurement accuracy is strongly dependent on the ability to achieve and maintain temperature stability during actual use of any solution system. Temperature instability of ± 0.1 °C can cause corresponding instabilities in generated values of relative humidity of ± 0.5 %.
- 9.4 The compatibility of any constant relative humidity system used for instrument calibration testing should be confirmed by reference to the instrument manufacturer's instructions.
- 9.5 Important considerations leading to stability should include (but are not necessarily limited to) the following:
 - 9.5.1 Elimination of leakage paths.
- 9.5.2 Elimination of heat sources or heat sinks, or both, for temperature stability.
 - 9.5.3 Limiting flow rate to preclude source carry-over.

10. Preparations of Aqueous Solutions

- 10.1 **Caution**—Some saturated salt-water systems should be regarded as hazardous materials. Refer to 1.5 and 1.6 for guidelines.
 - 10.2 Saturated Salt-Water Systems:
- 10.2.1 Select a salt of characteristic value from Annex A1. The reference document by Greenspan⁶ contains information on many other saturated salt solutions which may be used. These additional systems, however, are less accurately or less completely defined in value. Also, some may only be used when freshly prepared (to limit the influence of chemical instability such as hydrolysis or acid gas absorption). The salts listed in Annex A1 can be used for a year or more.
- 10.2.2 Place a quantity of the selected salt in the bottom of a container or an insert tray to a depth of about 4 cm for low rh salts, or to a depth of about 1.5 cm for high rh salts.
- 10.2.3 Add water in about 2-mL increments, stirring well after each addition, until the salt can absorb no more water as

⁵ Reagent Chemicals, American Chemical Society Specifications, American Chemical Society, Washington, DC. For suggestions on the testing of reagents not listed by the American Chemical Society, see Analar Standards for Laboratory Chemicals, BDH Ltd., Poole, Dorset, U.K., and the United States Pharmacopeia and National Formulary, U.S. Pharmaceutical Convention, Inc. (USPC), Rockville, MD.

⁶ Greenspan, L., "Humidity Fixed Points of Binary Saturated Aqueous Solutions," *Journal of Research*, National Institute of Standards and Technology, Vol. 81A, 1977, pp. 89–96.

evidenced by free liquid. Although a saturated solution system is defined when any excess quantity of undissolved solute is present, it is preferred to keep the excess liquid present to a minimum for ease in handling and for minimal impact on stability should temperature variations occur.

10.2.4 Close the container and allow 1 h for temperature stabilization.

10.2.5 The container may be used as a reservoir from which quantities of slush can be transferred for use, or the entire container may be used for conditioning tests.

11. Precision and Bias

11.1 Under ideal conditions, the bias (accuracy) of the sources generated by this practice are equal to the uncertainty

figures associated with each source value, as stated in the Annex tables. In actual use, lack of temperature equilibrium $(\pm 0.5^{\circ}\text{C})$ and other functional losses can reduce the bias statement to ± 2.5 %. Precision is ± 0.5 % rh.

12. Keywords

12.1 aqueous solution; constant relative humidity; control of relative humidity; equilibrium relative humidity; humidity; relative humidity; saturated salt solutions

ANNEX

(Mandatory Information)

A1. EQUILIBRIUM RELATIVE HUMIDITY VALUES FOR SELECTED SATURATED AQUEOUS SALT SOLUTIONS

A1.1 Equlibrium Relative Humidity Values for Selected Saturated Aqueous Salt Solutions

				HFP values	according to Gree	nspan (ref-more re	s needed from pH	table)			
t	HFP4	HFP7	HFP12	HFP23	HFP33	HFP43	HFP59	HFP70	HFP75	HFP85	HFP98
(°C)	Caesium	Lithium	Lithium	Potassium	Magnesium	Potassium	Sodium	Potassium	Sodium	Potassium	Potassium
	fluoride	bromide	chloride	acetate	chloride	carbonate	bromide	iodide	chloride	chloride	sulfate
5	_	7.4 ± 0.8	13 (11.2 - 14.0)	_	33.6 ± 0.3	43.1 ± 0.5	63.5 ± 0.8	73.3 ± 0.4	75.7 ± 0.3	87.7 ± 0.5	98.5 ± 1.0
10	_	7.1 ± 0.7	13 (11.3 - 14.3)	23.4 ± 0.6	33.5 ± 0.3	43.1 ± 0.4	62.2 ± 0.6	72.1 ± 0.4	75.7 ± 0.3	86.8 ± 0.4	98.2 ± 0.8
15	4.3 ± 1.4	6.9 ± 0.7	12 (11.3 - 13.8)	23.4 ± 0.4	33.3 ± 0.3	43.2 ± 0.4	60.7 ± 0.6	71.0 ± 0.3	75.6 ± 0.2	85.9 ± 0.4	97.9 ± 0.7
20	3.8 ± 1.1	6.6 ± 0.6	12 (11.1 - 12.6)	23.1 ± 0.3	33.1 ± 0.2	43.2 ± 0.4	59.1 ± 0.5	69.9 ± 0.3	75.5 ± 0.2	85.1 ± 0.3	97.6 ± 0.6
25	3.4 ± 1.1	6.4 ± 0.6	11.3 ± 0.3	22.5 ± 0.4	32.8 ± 0.2	43.2 ± 0.4	57.6 ± 0.4	68.9 ± 0.3	75.3 ± 0.2	84.2 ± 0.3	97.3 ± 0.5
30	3.0 ± 0.8	6.2 ± 0.5	11.3 ± 0.3	21.6 ± 0.6	32.4 ± 0.2	43.2 ± 0.5	56.0 ± 0.4	67.9 ± 0.3	75.1 ± 0.2	83.6 ± 0.3	97.0 ± 0.4
35	2.7 ± 0.7	6.0 ± 0.5	11.3 ± 0.3	_	32.1 ± 0.2	_	54.6 ± 0.4	67.0 ± 0.3	74.9 ± 0.2	83.0 ± 0.3	96.7 ± 0.4
40	2.4 ± 0.6	5.8 ± 0.4	11.2 ± 0.3	_	31.6 ± 0.2	_	53.2 ± 0.5	66.1 ± 0.3	74.7 ± 0.2	82.3 ± 0.3	96.4 ± 0.4
45	2.2 ± 0.5	5.7 ± 0.4	11.2 ± 0.3	_	31.1 ± 0.2	_	52.0 ± 0.5	65.3 ± 0.3	74.5 ± 0.2	81.7 ± 0.3	96.1 ± 0.4
50	2.1 ± 0.4	5.5 ± 0.4	11.1 ± 0.3	_	30.5 ± 0.2	_	50.9 ± 0.6	64.5 ± 0.3	74.5 ± 0.9	81.2 ± 0.4	95.8 ± 0.5
55	2.0 ± 0.4	5.4 ± 0.3	11.0 ± 0.3	_	29.9 ± 0.2	_	50.2 ± 0.7	63.8 ± 0.3	74.5 ± 0.9	80.7 ± 0.4	_
60	2.0 ± 0.4	5.3 ± 0.3	11.0 ± 0.3	_	29.3 ± 0.2	_	49.7 ± 0.8	63.1 ± 0.4	74.4 ± 0.9	80.3 ± 0.5	_
65	2.1 ± 0.5	5.3 ± 0.3	10.9 ± 0.3	_	28.5 ± 0.3	_	49.5 ± 1.0	62.5 ± 0.4	74.2 ± 0.9	79.9 ± 0.5	_
70	2.2 ± 0.6	5.2 ± 0.3	10.8 ± 0.4	_	27.8 ± 0.3	_	49.7 ± 1.1	61.9 ± 0.3	74.1 ± 0.9	79.5 ± 0.6	_
75	2.4 ± 0.7	5.2 ± 0.3	10.6 ± 0.4	_	26.9 ± 0.3	_	50.3 ± 1.3	61.4 ± 0.5	74.0 ± 0.9	79.2 ± 0.7	_
80	2.6 ± 0.8	5.2 ± 0.3	10.5 ± 0.5	_	26.1 ± 0.4	_	51.4 ± 1.5	61.0 ± 0.5	73.9 ± 0.9	78.9 ± 0.8	_

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 ASTM website (www.astm.org/COPYRIGHT/).