

Standard Test Method for Analysis of Titanium and Titanium Alloys by Spark Atomic Emission Spectrometry and Glow Discharge Atomic Emission Spectrometry (Performance-Based Method)¹

This standard is issued under the fixed designation E2994; 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.

1. Scope

1.1 This test method describes the analysis of titanium and its alloys by spark atomic emission spectrometry (Spark-AES) and glow discharge atomic emission spectrometry (GD-AES). The titanium specimen to be analyzed may be in the form of a disk, casting, foil, sheet, plate, extrusion or some other wrought form or shape. The elements and ranges covered in the scope by spark-AES of this method are listed below.

	Tested Mass
Element	Fraction
	Range (%)
Aluminum	0.008 to 7.0
Chromium	0.006 to 0.1
Copper	0.014 to 0.1
Iron	0.043 to 0.3
Manganese	0.005 to 0.1
Molybdenum	0.014 to 0.1
Nickel	0.006 to 0.1
Silicon	0.018 to 0.1
Tin	0.02 to 0.1
Vanadium	0.015 to 5.0
Zirconium	0.013 to 0.1

- 1.1.1 The elements oxygen, nitrogen, carbon, niobium, boron, yttrium, palladium, and ruthenium, were included in the ILS but the data did not contain the required six laboratories. Precision tables were provided for informational use only.
- 1.2 The elements and ranges covered in the scope by GD-AES of this method are listed below.

	Tested Mass
Element	Fraction
	Range (%)
Aluminum	0.02 to 7.0
Chromium	0.006 to 0.1
Copper	0.028 to 0.1
Iron	0.09 to 0.3
Molybdenum	0.016 to 0.1
Nickel	0.006 to 0.1
Silicon	0.018 to 0.1
Tin	0.022 to 0.1
Vanadium	0.054 to 5.0

¹ This test method is under the jurisdiction of ASTM Committee E01 on Analytical Chemistry for Metals, Ores, and Related Materials and is the direct responsibility of Subcommittee E01.06 on Ti, Zr, W, Mo, Ta, Nb, Hf, Re.

	Tested Mass
Element	Fraction
	Range (%)
Zirconium	0.026 to 0.1

- 1.3 The mass fractions given in the above scope tables are the ranges validated through the interlaboratory study. However, it is known that the techniques used in this standard allow the useable range to be extended higher or lower based on individual instrument and laboratory capabilities, and the spectral characteristics of the specific element wavelength being used. Laboratories must provide sufficient evidence of method validation when extending the analytical range as described in Guide E2857 Validating Analytical Methods.
- 1.4 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. Specific safety hazard statements are given in Section 9.

2. Referenced Documents

- 2.1 ASTM Standards:²
- E135 Terminology Relating to Analytical Chemistry for Metals, Ores, and Related Materials
- E177 Practice for Use of the Terms Precision and Bias in ASTM Test Methods
- E305 Practice for Establishing and Controlling Atomic Emission Spectrochemical Analytical Curves
- E406 Practice for Using Controlled Atmospheres in Spectrochemical Analysis
- E691 Practice for Conducting an Interlaboratory Study to Determine the Precision of a Test Method
- E1329 Practice for Verification and Use of Control Charts in Spectrochemical Analysis
- E1507 Guide for Describing and Specifying the Spectrometer of an Optical Emission Direct-Reading Instrument

Current edition approved April 15, 2016. Published May 2016. DOI: 10.1520/E2994-16.

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.

E1601 Practice for Conducting an Interlaboratory Study to Evaluate the Performance of an Analytical Method

E2857 Guide for Validating Analytical Methods

E2972 Guide for Production, Testing, and Value Assignment of In-House Reference Materials for Metals, Ores, and Other Related Materials

2.2 ISO Standard:³

ISO/IEC Guide 98-3:2008 Uncertainty of Measurement— Part 3: Guide to the Expression of Uncertainty in Measurement (GUM:1995)—First Edition

3. Terminology

- 3.1 *Definitions*—For definitions of terms used in this Practice, refer to Terminology E135.
 - 3.2 Definitions of Terms Specific to This Standard:
- 3.2.1 *alloy-type calibration*, *n*—calibration curves determined using reference materials from alloys with generally similar compositions.
- 3.2.2 *global type calibration*, *n*—calibration curves determined using reference materials from numerous different alloys with considerable compositional variety.
- 3.2.3 type standardization, n—mathematical adjustment of the calibration curve's slope or intercept using a single reference material at or close to the nominal composition for the particular alloy being analyzed. For best results the reference material being used should be of the same alloy family as the material being analyzed.

4. Summary of Test Method

4.1 Spark-AES—A controlled electrical discharge is produced in an argon atmosphere between the prepared flat surface of a specimen and the tip of a counter electrode. The energy of the discharge is sufficient to ablate material from the surface of the specimen, break the chemical or physical bonds, and cause the resulting atoms or ions to emit radiant energy. The radiant energies of the selected analytical lines and the internal standard line(s) are converted into electrical signals by either photomultiplier tubes (PMTs) or a suitable solid state detector. The detected analyte signals are integrated and converted to an intensity value. A ratio of the detected analyte intensity and the internal standard signal may be made. A calibration is made using a suite of reference materials with compositional similarity to the specimens being analyzed. Calibration curves plotting analyte intensity (intensity ratio) versus analyte mass fraction are developed. Specimens are measured for analyte instensity and results in mass fraction are determined using the calibration curves.

4.2 GD-AES—A glow discharge lamp creates a low pressure Ar plasma above the sample surface by applying a high negative voltage between the sample (cathode) and an anode. Argon ions are accelerated into the specimen, which sputters material from the surface. The sputtered material diffuses into the argon plasma where it is dissociated into atoms and excited. The light emitted from these excited species is characteristic of

³ Available from American National Standards Institute (ANSI), 25 W. 43rd St., 4th Floor, New York, NY 10036, http://www.ansi.org.

the elements composing the sample and is converted into electrical signals by either photomultiplier tubes (PMTs) or a suitable solid state detector. The detected analyte signals are integrated and converted to an intensity value. A ratio of the detected analyte intensity and the internal standard signal may be made. A calibration is made using a suite of reference materials with compositional similarity to the specimens being analyzed. Calibration curves plotting analyte intensity (intensity ratio) versus analyte mass fraction are developed. Specimens are measured for analyte instensity and results in mass fraction are determined using the calibration curves.

5. Significance and Use

- 5.1 This test method for the chemical analysis of titanium alloys is primarily intended to test material for compliance to compositional requirements of specifications such as those under jurisdiction of ASTM committee B10. It may also be used to test compliance with other specifications that are compatible with the test method.
- 5.2 This is a performance-based test method that relies more on the demonstrated quality of the test result than on strict adherence to specific procedural steps. It is assumed that all who use this method will be trained analysts capable of performing common laboratory procedures skillfully and safely, and that the work will be performed in a properly equipped laboratory.
- 5.3 It is expected that laboratories using this method will prepare their own work instructions. These work instructions will include detailed operating instructions for the specific laboratory, the specific reference materials employed, and performance acceptance criteria.

6. Recommended Analytical Lines and Potential Interferences

- 6.1 In Spark-AES or GD-AES atomic emission, when possible, select analytical lines which are free from spectral interferences. However, this is not always possible, and it may be necessary to apply background or inter-element corrections to account mathematically for the effect of the interference on the measured intensities. If interference corrections are necessary, refer to Practice E305 for detailed information on the various techniques used to calculate interference corrections.
- 6.2 Table 1 lists analytical lines routinely used for analysis of titanium alloys. For consistency of expression, the wavelengths are all listed as stated in the National Institute of Standards and Technology (NIST) Atomic Spectroscopy Database. In the NIST wavelength table, wavelengths < 200 nm are as determined in a vacuum and wavelengths \ge 200 nm are as determined in air. Potential spectral interferences are also indicated. It is not implied that measurements for this standard test method must be made under the analytical conditions used by NIST. Refer to Section 7 for a discussion of appropriate spectrometer configurations.

7. Apparatus

7.1 Excitation Source:

TABLE 1 Analytical Lines for the Analysis of Titanium Alloys and Potential Interferences

Elements Wavelength, λ (nm) Potential Interferences, λ (nm) Aluminum 236.70 256.799 Zr 256.764 394.401 394.401 396.152 Boron 182.64 208.957 2249.678 Fe 249.678 Carbon 165.701 165.812 193.027 Al 193.041 Chromium 284.325 Zr 284.352 Zr 284.352 Copper 200.3 327.396 510.554 Iron 371.993 259.940 Ti 259.992 259.957 Manganese 403.076 403.307 403.409 403.307 403.449 Molybdenum 386.411 Zr 386.387 Nickel 341.476 Zr 341.466 231.604 Niobium 316.34 W 316.342 319.50 405.89 Nitrogen 149.26 174.272 Oxygen 130.22 Palladium 340.458 Mo 340.434, Zr 340.483 363.470 341.476 251.611 288.158 Cr 288.123 Tin <th></th> <th>Potentiai intei</th> <th>leielices</th>		Potentiai intei	leielices
256.799 394.401 396.152 Boron 182.64 208.957 249.678 Fe 249.678 F	Elements		
Section Sect	Aluminum	236.70	
Boron 182.64 208.957 249.678 Fe 24		256.799	Zr 256.764
Boron		394.401	
208.957 249.678 Fe 249.67		396.152	
Carbon 165.701	Boron	182.64	
Carbon 165.701 165.812 193.027 Chromium 284.325 425.433 Copper 200.3 327.396 510.554 Iron 371.993 259.940 259.957 Manganese 403.076 403.449 Molybdenum 386.411 Zr 386.387 Nickel 341.476 Zr 341.466 231.604 Niobium 316.34 W 316.342 319.50 405.89 Nitrogen 149.26 174.272 Oxygen 130.22 Palladium 340.458 Mo 340.434, Zr 340.483 363.470 Ruthenium 349.894 372.803 Silicon 212.415 251.611 288.158 Cr 288.123 Tin 147.5 189.989 303.41 317.505 Fe 317.544 Titanium 337.279 367.16 374.16 Tungsten 239.71 429.461 Zr 429.479 Vanadium 214.01 326.770 411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 371.029 Ti 370.996 Zirconium 339.198 Fe 339.23, Nb 339.234 433.823 357.247 Fe 357.200, W 357.240		208.957	
165.812		249.678	Fe 249.678
Chromium 284.325 Zr 284.352 425.433 Copper 200.3 327.396 510.554 Iron 371.993 259.940 Ti 259.992 259.957 Manganese 403.076 403.307 403.449 Molybdenum 386.411 Zr 386.387 Nickel 341.476 Zr 341.466 231.604 Niobium 316.34 W 316.342 319.50 405.89 Nitrogen 149.26 174.272 Oxygen 130.22 Palladium 340.458 Mo 340.434, Zr 340.483 363.470 Ruthenium 349.894 372.803 Silicon 212.415 251.611 288.158 Cr 288.123 Tin 147.5 189.989 303.41 317.505 Fe 317.544 Titanium 337.279 367.16 374.16 Tungsten 239.71 429.461 Zr 429.479 Vanadium 214.01 326.770 411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 371.029 Ti 370.996 Zirconium 339.198 Fe 339.23, Nb 339.234 343.823 357.247 Fe 357.200, W 357.240	Carbon	165.701	
Chromium 284.325 Zr 284.352 425.433 425.433 Copper 200.3 327.396 510.554 Iron 371.993 259.940 Ti 259.992 259.957 Manganese 403.076 403.307 403.449 Auto. Molybdenum 386.411 Zr 386.387 Nickel 341.476 Zr 341.466 231.604 Niobium 316.34 W 316.342 Nitrogen 149.26 174.272 Oxygen 130.22 Palladium 340.458 Mo 340.434, Zr 340.483 363.470 Ruthenium 349.894 372.803 Silicon 212.415 251.611 288.158 Cr 288.123 Tin 147.5 189.989 303.41 317.505 Fe 317.544 Titanium 337.279 367.16 374.16 Tungsten 239.71 429.461 Zr 429.479 Vanadium 214.01 326.770 411.179 W 411.182 437.924 Zr 437.978 Ytrium 360.073 Zr 360.119 371.029 Ti 370.996 <t< td=""><td></td><td>165.812</td><td></td></t<>		165.812	
Copper 200.3 327.396 510.554 Iron 371.993 759.940			
Copper 200.3 327.396 510.554 Iron 371.993 259.940 Ti 259.992 259.957 Manganese 403.076 403.307 403.307 403.449 Molybdenum 386.411 Zr 386.387 Nickel 341.476 Zr 341.466 231.604 Niobium 316.34 W 316.342 319.50 405.89 W 316.342 Nitrogen 149.26 174.272 Oxygen 130.22 Palladium 340.458 Mo 340.434, Zr 340.483 363.470 Ruthenium 349.894 372.803 Silicon 212.415 251.611 288.158 Cr 288.123 Tin 147.5 189.989 303.41 Te 317.544 Titanium 337.279 367.16 374.16 Tungsten 239.71 429.461 Zr 429.479 Vanadium 214.01 326.770 411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 Ti 370.996 Zirconium 339.198 </td <td>Chromium</td> <td>284.325</td> <td>Zr 284.352</td>	Chromium	284.325	Zr 284.352
327.396 510.554 Iron 371.993 259.940 259.957 Manganese 403.076 403.307 403.449 Molybdenum 386.411 Nickel 341.476 231.604 Niobium 316.34 319.50 405.89 Nitrogen 149.26 174.272 Oxygen 130.22 Palladium 340.458 363.470 Ruthenium 349.894 372.803 Silicon 212.415 251.611 288.158 Cr 288.123 Tin 147.5 189.989 303.41 317.505 Fe 317.544 Titanium 337.279 367.16 374.16 Tungsten 239.71 429.461 Vanadium 214.01 326.770 411.179 Vanadium 214.01 326.770 411.179 Vanadium 331.996 Zirconium 339.198 Fe 339.23, Nb 339.234 343.823 357.247 Fe 357.200, W 357.240		425.433	
S10.554 Iron 371.993 259.940 Ti 259.992 259.957 Manganese 403.076 403.307 403.449 Molybdenum 386.411 Zr 386.387 Nickel 341.476 Zr 341.466 231.604 Niobium 316.34 W 316.342 319.50 405.89 Nitrogen 149.26 174.272 Oxygen 130.22 Palladium 340.458 Mo 340.434, Zr 340.483 363.470 Ruthenium 349.894 372.803 Silicon 212.415 251.611 288.158 Cr 288.123 Tin 147.5 189.989 303.41 317.505 Fe 317.544 Titanium 337.279 367.16 374.16 Tungsten 239.71 429.461 Zr 429.479 Vanadium 214.01 326.770 411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 Ti 370.996 Zirconium 339.198 Fe 339.23, Nb 339.234 343.823 357.247 Fe 357.200, W 357.240	Copper		
Iron 371.993			
259.940 Ti 259.992 259.957 Manganese 403.076 403.307 403.449 Molybdenum 386.411 Zr 386.387 Nickel 341.476 Zr 341.466 231.604 Niobium 316.34 W 316.342 319.50 405.89 Nitrogen 149.26 174.272 Oxygen 130.22 Palladium 340.458 Mo 340.434, Zr 340.483 363.470 Ruthenium 349.894 372.803 Silicon 212.415 251.611 288.158 Cr 288.123 Tin 147.5 189.989 303.41 317.505 Fe 317.544 Titanium 337.279 367.16 374.16 Tungsten 239.71 429.461 Zr 429.479 Vanadium 214.01 326.770 411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 Ti 370.996 Zirconium 339.198 Fe 339.23, Nb 339.234 343.823 357.247 Fe 357.200, W 357.240			
Manganese	Iron		
Manganese 403.076 403.307 403.449 Molybdenum 386.411 Zr 386.387 Nickel 341.476 Zr 341.466 231.604 W 316.342 W 316.342 Nibioium 316.34 W 316.342 405.89 W 316.342 W 316.342 Nitrogen 149.26 174.272 Oxygen 130.22 Palladium 340.458 Mo 340.434, Zr 340.483 363.470 Ruthenium 349.894 372.803 Silicon 212.415 251.611 288.158 Cr 288.123 Tin 147.5 189.989 303.41 317.505 Fe 317.544 Titanium 337.279 367.16 374.16 Tungsten 239.71 29.461 Zr 429.479 Vanadium 214.01 326.770 411.179 W 411.182 27.437.978 Yttrium 360.073 Zr 437.978 Zr 437.978 Yttrium 360.073 Zr 360.119 Ti 370.996 Zirconium 39.198 Fe 339.23, Nb 339.234 343.823 357.247 Fe 357.200, W 357.240			Ti 259.992
403.307 403.449 Molybdenum 386.411 Nickel 341.476 231.604 Niobium 316.34 319.50 405.89 Nitrogen 149.26 174.272 Oxygen 130.22 Palladium 340.458 372.803 Silicon 212.415 251.611 288.158 Tin 147.5 189.989 303.41 317.505 Titanium 337.279 367.16 374.16 Tungsten 239.71 429.461 Vanadium 214.01 326.770 411.179 Vanadium 214.01 326.770 Yttrium 360.073 27.360.119 Ti 370.996 Zirconium 349.894 4343.823 357.247 Fe 357.200, W 357.240			
Molybdenum 386.411 Zr 386.387 Nickel 341.476 Zr 341.466 231.604 Niobium 316.34 W 316.342 319.50 405.89 Nitrogen 149.26 174.272 Oxygen 130.22 Palladium 340.458 Mo 340.434, Zr 340.483 363.470 Ruthenium 349.894 372.803 Silicon 212.415 251.611 288.158 Cr 288.123 Tin 147.5 189.989 303.41 317.505 Fe 317.544 Titanium 337.279 367.16 374.16 Tungsten 239.71 429.461 Zr 429.479 Vanadium 214.01 326.770 411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 Ti 370.29 Zirconium 39.198 Fe 339.23, Nb 339.234 343.823 357.247 Fe 357.200, W 357.240	Manganese		
Molybdenum 386.411 Zr 386.387 Nickel 341.476 Zr 341.466 231.604 W 316.342 Niobium 316.34 W 316.342 319.50 405.89 Nitrogen 149.26 174.272 Oxygen Oxygen 130.22 Palladium 340.458 Mo 340.434, Zr 340.483 363.470 Mo 340.434, Zr 340.483 Silicon 212.415 Cr 288.123 Tin 147.5 Ess.158 Cr 288.123 Tin 147.5 Fe 317.544 Titanium 337.279 Fe 317.544 Titanium 337.279 Fe 367.16 374.16 Tungsten 239.71 429.461 Zr 429.479 Vanadium 214.01 326.770 411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 371.029 Ti 370.996 Zirconium 339.198 Fe 339.23, Nb 339.234 343.823 357.247 Fe 357.200, W 357.240			
Nickel 341.476 Zr 341.466 231.604 Niobium 316.34 W 316.342 319.50 405.89 Nitrogen 149.26 174.272 Oxygen 130.22 Palladium 340.458 Mo 340.434, Zr 340.483 363.470 Ruthenium 349.894 372.803 Silicon 212.415 251.611 288.158 Cr 288.123 Tin 147.5 189.989 303.41 317.505 Fe 317.544 Titanium 337.279 367.16 374.16 Tungsten 239.71 429.461 Zr 429.479 Vanadium 214.01 326.770 411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 371.029 Zirconium 339.198 Fe 339.23, Nb 339.234 343.823 357.247 Fe 357.200, W 357.240			
Niobium 316.34 W 316.342 319.50 405.89 Nitrogen 149.26 174.272 Oxygen 130.22 Palladium 340.458 Mo 340.434, Zr 340.483 363.470 Ruthenium 349.894 372.803 Silicon 212.415 251.611 288.158 Cr 288.123 Tin 147.5 189.989 303.41 317.505 Fe 317.544 Titanium 337.279 367.16 374.16 Tungsten 239.71 429.461 Zr 429.479 Vanadium 214.01 326.770 411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 371.029 Ti 370.996 Zirconium 349.823 343.823 357.247 Fe 357.200, W 357.240			
Niobium 316.34 W 316.342 319.50 405.89 Nitrogen 149.26 174.272 Oxygen 130.22 Palladium 340.458 Mo 340.434, Zr 340.483 363.470 Ruthenium 349.894 372.803 Silicon 212.415 251.611 288.158 Cr 288.123 Tin 147.5 189.989 303.41 317.505 Fe 317.544 Titanium 337.279 367.16 374.16 Tungsten 239.71 429.461 Zr 429.479 Vanadium 214.01 326.770 411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 Ti 370.996 Zirconium 339.198 Fe 339.23, Nb 339.234 343.823 357.247 Fe 357.200, W 357.240	Nickel		Zr 341.466
319.50 405.89 Nitrogen 149.26 174.272 Oxygen 130.22 Palladium 340.458 363.470 Ruthenium 349.894 372.803 Silicon 212.415 251.611 288.158 Cr 288.123 Tin 147.5 189.989 303.41 317.505 Fe 317.544 Titanium 337.279 367.16 374.16 Tungsten 239.71 429.461 Vanadium 214.01 326.770 411.179 W 411.182 437.924 Vitrium 360.073 Zr 360.119 Ti 370.996 Zirconium 39.198 Fe 339.23, Nb 339.234 343.823 357.247 Fe 357.200, W 357.240	NP 12		W 040 040
Nitrogen	Niobium		W 316.342
Nitrogen 149.26 174.272 Oxygen 130.22 Palladium 340.458 Mo 340.434, Zr 340.483 363.470 Ruthenium 349.894 372.803 Silicon 212.415 251.611 288.158 Cr 288.123 Tin 147.5 189.989 303.41 317.505 Fe 317.544 Titanium 337.279 367.16 374.16 Tungsten 239.71 429.461 Zr 429.479 Vanadium 214.01 326.770 411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 371.029 Zirconium 339.198 Fe 339.23, Nb 339.234 343.823 357.247 Fe 357.200, W 357.240			
174.272 Oxygen 130.22 Palladium 340.458 Mo 340.434, Zr 340.483 363.470 Ruthenium 349.894 372.803 Silicon 212.415 251.611 288.158 Cr 288.123 Tin 147.5 189.989 303.41 317.505 Fe 317.544 Titanium 337.279 367.16 374.16 Tungsten 239.71 429.461 Zr 429.479 Vanadium 214.01 326.770 411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 371.029 Zirconium 339.198 Fe 339.23, Nb 339.234 343.823 357.247 Fe 357.200, W 357.240	Nitrogon		
Oxygen 130.22 Palladium 340.458 Mo 340.434, Zr 340.483 363.470 Ruthenium 349.894 372.803 Silicon 212.415 251.611 288.158 Cr 288.123 Tin 147.5 189.989 303.41 317.505 Fe 317.544 Titanium 337.279 367.16 374.16 Tungsten 239.71 429.461 Zr 429.479 Vanadium 214.01 326.770 411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 71.029 Ti 370.996 Zirconium 339.198 Fe 339.23, Nb 339.234 434.823 357.247 Fe 357.200, W 357.240	Nitrogen		
Palladium 340.458 363.470 Mo 340.434, Zr 340.483 Ruthenium 349.894 372.803 Silicon 212.415 251.611 288.158 Cr 288.123 Tin 147.5 189.989 303.41 317.505 Fe 317.544 Titanium 337.279 367.16 374.16 Tungsten 239.71 29.461 2r 429.479 Vanadium 214.01 326.770 411.179 W 411.182 437.924 Zr 437.978 2r 360.119 371.029 Ti 370.996 Yttrium 360.073 2r 360.119 Ti 370.996 Zirconium 339.198 39.23, Nb 339.234 343.823 357.247 Fe 357.200, W 357.240	Ovvaon		
363.470 Ruthenium 349.894 372.803 Silicon 212.415 251.611 288.158 Cr 288.123 Tin 147.5 189.989 303.41 317.505 Fe 317.544 Titanium 337.279 367.16 374.16 Tungsten 239.71 429.461 Zr 429.479 Vanadium 214.01 326.770 411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 371.029 Zirconium 339.198 Fe 339.23, Nb 339.234 343.823 357.247 Fe 357.200, W 357.240			Mo 240 424 7r 240 482
Ruthenium 349.894 372.803 Silicon 212.415 251.611 288.158	rallaululli		1010 340.434, 21 340.463
372.803 Silicon 212.415 251.611 288.158 Cr 288.123 Tin 147.5 189.989 303.41 317.505 Fe 317.544 Titanium 337.279 367.16 374.16 Tungsten 239.71 429.461 Vanadium 214.01 326.770 411.179 437.924 Varian	Ruthonium		
Silicon 212.415 251.611 288.158 Cr 288.123 Tin 147.5 189.989 303.41 317.505 Fe 317.544 Titanium 337.279 367.16 374.16 374.16 Tungsten 239.71 429.461 Zr 429.479 Vanadium 214.01 326.770 411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 371.029 Ti 370.996 Zirconium 339.198 Fe 339.23, Nb 339.234 343.823 357.247 Fe 357.200, W 357.240	Humeriani		
251.611 288.158 Cr 288.123 Tin 147.5 189.989 303.41 317.505 Fe 317.544 Titanium 337.279 367.16 374.16 Tungsten 239.71 429.461 Vanadium 214.01 326.770 411.179 437.924 Vary 437.924 Vary 437.924 Vary 437.924 Vary 437.924 Vary 437.928 Yttrium 360.073 Zr 360.119 371.029 Zirconium 339.198 Fe 339.23, Nb 339.234 343.823 357.247 Fe 357.200, W 357.240	Silicon		
288.158 Cr 288.123 Tin 147.5 189.989 303.41 317.505 Fe 317.544 Titanium 337.279 367.16 374.16 Tungsten 239.71 429.461 Zr 429.479 Vanadium 214.01 326.770 411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 371.029 Ti 370.996 Zirconium 339.198 Fe 339.23, Nb 339.234 343.823 357.247 Fe 357.200, W 357.240	00011		
Tin 147.5 189.989 303.41 317.505 Fe 317.544 Titanium 337.279 367.16 374.16 Tungsten 239.71 429.461 Zr 429.479 Vanadium 214.01 326.770 411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 371.029 Ti 370.996 Zirconium 339.198 Fe 339.23, Nb 339.234 343.823 357.247 Fe 357.200, W 357.240			Cr 288.123
189.989 303.41 317.505 Fe 317.544 Titanium 337.279 367.16 374.16 Tungsten 239.71 429.461 Zr 429.479 Vanadium 214.01 326.770 411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 371.029 Ti 370.996 Zirconium 343.823 357.247 Fe 357.200, W 357.240	Tin		
303.41 317.505 Fe 317.544 Titanium 337.279 367.16 374.16 Tungsten 239.71 429.461 27 429.479 Vanadium 214.01 326.770 411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 371.029 Ti 370.996 Zirconium 343.823 357.247 Fe 357.200, W 357.240			
Titanium 337.279 367.16 374.16 Tungsten 239.71 429.461 Zr 429.479 Vanadium 214.01 326.770 411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 371.029 Ti 370.996 Zirconium 339.198 Fe 339.23, Nb 339.234 343.823 357.247 Fe 357.200, W 357.240		303.41	
367.16 374.16 Tungsten 239.71 429.461 Zr 429.479 Vanadium 214.01 326.770 411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 371.029 Ti 370.996 Zirconium 339.198 Fe 339.23, Nb 339.234 343.823 357.247 Fe 357.200, W 357.240		317.505	Fe 317.544
374.16 Tungsten 239.71 429.461 Zr 429.479 Vanadium 214.01 326.770 411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 371.029 Ti 370.996 Zirconium 339.198 Fe 339.23, Nb 339.234 343.823 357.247 Fe 357.200, W 357.240	Titanium	337.279	
Tungsten 239.71 429.461 Zr 429.479 Vanadium 214.01 326.770 411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 371.029 Ti 370.996 Zirconium 339.198 Fe 339.23, Nb 339.234 343.823 357.247 Fe 357.200, W 357.240		367.16	
429.461 Zr 429.479 Vanadium 214.01 326.770 411.179 411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 371.029 Ti 370.996 Zirconium 339.198 Fe 339.23, Nb 339.234 343.823 Fe 357.200, W 357.240		374.16	
429.461 Zr 429.479 Vanadium 214.01 326.770 411.179 411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 371.029 Ti 370.996 Zirconium 339.198 Fe 339.23, Nb 339.234 343.823 Fe 357.200, W 357.240	Tungsten	239.71	
326.770 411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 371.029 Ti 370.996 Zirconium 339.198 Fe 339.23, Nb 339.234 343.823 357.247 Fe 357.200, W 357.240		429.461	Zr 429.479
411.179 W 411.182 437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 371.029 Ti 370.996 Zirconium 339.198 Fe 339.23, Nb 339.234 343.823 Fe 357.200, W 357.240	Vanadium	214.01	
437.924 Zr 437.978 Yttrium 360.073 Zr 360.119 371.029 Ti 370.996 Zirconium 339.198 Fe 339.23, Nb 339.234 343.823 Fe 357.200, W 357.240		326.770	
Yttrium 360.073 Zr 360.119 371.029 Ti 370.996 Zirconium 339.198 Fe 339.23, Nb 339.234 343.823 Fe 357.200, W 357.240		411.179	W 411.182
371.029 Ti 370.996 Zirconium 339.198 Fe 339.23, Nb 339.234 343.823 357.247 Fe 357.200, W 357.240		437.924	Zr 437.978
Zirconium 339.198 Fe 339.23, Nb 339.234 343.823 357.247 Fe 357.200, W 357.240	Yttrium	360.073	Zr 360.119
343.823 357.247 Fe 357.200, W 357.240		371.029	
357.247 Fe 357.200, W 357.240	Zirconium	339.198	Fe 339.23, Nb 339.234
000 110			
360.119 Cr 360.167		360.119	Cr 360.167

7.1.1 Spark Source, unipolar, triggered capacitor discharge. In today's instrumentation, the excitation source is computer controlled and is normally programmed to produce: (1) a high-energy pre-spark (of some preset duration), (2) a spark-type discharge (of some preset duration), (3) an arc type discharge (of some preset duration), and (4) a spark-type discharge, during which, time resolved measurements are made for improved detection limits, (this may be optional on some instruments).

- 7.1.2 Glow Discharge Source, capable of producing an argon plasma discharge. With current instrumentation, the excitation source may be direct current (DC) or radio frequency (RF) based.
- 7.2 Gas Flow System—Designed to deliver pure argon gas to the excitation/sample interface region. Use the minimum argon purity specified by the instrument manufacturer. Refer to Practice E406 for practical guidance on the use of controlled atmospheres.
- 7.3 Spectrometer—Having acceptable dispersion, resolution, and wavelength coverage for the determination of titanium alloys. As described in Guide E1507.
- 7.4 Optional Optical Path Purge or Vacuum System—Designed to enhance vacuum wavelength sensitivity by either purging the optical path with a UV-transparent gas or by evacuating the optical path to remove air. The UV-transparent gas must meet the manufacturer's minimum suggested purity requirements.
- 7.5 Measuring and Control Systems—Designed to convert emitted light intensities to a measureable electrical signal. These systems will consist of either a series of photomultiplier tubes (PMT) or solid-state photosensitive arrays ((Charge Coupled Device (CCD) or Charge Injection Device (CID)) and integrating electronics. A dedicated computer is used to control analytical method conditions, source operation, data acquisition, and the conversion of intensity data to mass fraction.
- 7.6 Other Software—Designed to coordinate instrument function. At a minimum, the instrument's software should include functions for calibration, routine instrument drift correction (standardization) and routine analysis. Additional software features may include functionality for tasks such as control charting.
 - 7.7 Specimen Preparation Equipment:
- 7.7.1 *Lathe*, capable of machining a smooth, flat surface on the reference materials and samples. A variable speed cutter, a cemented carbide or polycrystalline diamond tool bit, and an automatic cross-feed are highly recommended.
- 7.7.2 *Milling Machine*, a milling machine can be used as an alternative to a lathe.
- 7.7.3 *Belt/Disk Sanding*, a belt sander may be used to prepare the surface for analysis.

Note 1—Spectrometer manufacturers may have specific specimen preparation guidelines which may influence the selection of specimen preparation equipment.

8. Reagents and Materials

- 8.1 Reference Materials:
- 8.1.1 Certified reference materials (CRMs) should be used as calibration reference materials, if available. These certified reference materials shall be of similar composition to the alloys being analyzed. In cases where CRMs are not available for the element and/or alloy being analyzed or if available CRMs do not adequately cover the intended analytical range, it is acceptable to use other reference materials for calibration.
 - 8.2 Other Reference Materials:


- 8.2.1 *In-House Reference Materials*—Some laboratories may have the resources to produce in-house reference materials for titanium alloys. It is acceptable to use these reference materials for calibration of Spark-AES and GD-AES instruments provided that the in-house reference materials have been developed following technically sound development protocols and are accompanied with appropriate documentation. Refer to guide E2972 Standard Guide for Production, Testing, and Value Assignment of In-House Reference Materials for Metals, Ores, and Other Related Materials.
- 8.3 Instrument Manufacturer Provided Reference Materials—Some manufacturers perform factory calibrations which may include reference materials owned by the manufacturer. The laboratory should make reasonable attempts to secure certificates of analysis for each of these reference materials and to evaluate the acceptability of these certificates in conjunction with the laboratory's quality policies.
- 8.4 Drift Correction (standardization) Materials—This suite of materials should be of similar composition to the alloys being analyzed and should contain analyte levels near the extremes of the calibration range for each analyte. Refer to Practice E305 for a more detailed discussion of the use of drift correction (standardization) materials with AES analysis.

8.5 Type Standards:

- 8.5.1 Reference Materials for Type Standardization—Certified reference materials, reference materials and in-house reference materials may be used for type standardization. Because the materials are used to adjust the slope or intercept or both of a calibration curve, the materials used for this purpose should have values traceable to higher order reference materials. In-house reference materials are acceptable for use in type standardization provided that these have been developed following technically sound development protocols, such as those described in Guide E2972.
- 8.6 *Process Control (verifiers)*—Process control material should be of similar composition to the unknowns. Additionally, they should contain analytes in sufficient quantity as to display a significant intensity response when analyzed, in order to verify instrument drift.

9. Hazards

- 9.1 The excitation sources present a potential electrical shock hazard. The sample stand or lamp shall be provided with a safety interlock system to prevent energizing the source whenever contact with the electrode is possible. The instrument should be designed so access to the power supply is also restricted by the use of safety interlocks.
- 9.2 Exhaust gas containing fine metallic dust generated by the excitation process may be a health hazard. Therefore, the instrument should be designed with an exhaust system to remove this dust in a safe manner. Some instruments are equipped with a filtration system designed for this purpose. An acceptable alternative to the filtration system would be a ventilation system that exhausts the powder to a "safe" area outside of the laboratory. If a filtration system is used, it should be maintained according to the manufacturer's recommendations.

9.3 If the filtration system includes filters, the filters used to collect the internal dust are likely exposed to an oxygen-depleted atmosphere. Sudden exposure of the filter to air may create a fire hazard. The lab should assess the risks associated with used filter disposal.

10. Sampling, Test Specimens, and Sample Preparation

- 10.1 Laboratories shall follow written practices for sampling and preparation of test samples.
- 10.2 Check specimens for porosity or inclusions. Porosity or inclusions or both need to be removed during the preparation process.
- 10.3 The specimen configuration must also be amenable to machining using the sample preparation equipment selected. Prepare the specimen surface by either sanding, milling or lathe turning to produce a clean, flat analytical surface. Reference materials and samples should be prepared in a similar manner.
- 10.4 Test specimens should be of a configuration that will fit the sample stand being used. The prepared specimen surface must be large enough to cover the sample orifice on the sample stand of the instrument.
- 10.5 Depending on sample size, geometric shape or alloy, it may be required to prepare the surface of samples and reference materials in different manners. When multiple sample preparations techniques are proposed, the user should evaluate the equivalence of results obtained from all proposed preparation techniques during method validation.

11. Preparation of Apparatus

- 11.1 Analytical instrumentation and specimen preparation equipment shall be installed in a manner consistent with manufacturer recommendations.
- 11.2 Specify the following parameters into the instrument software.
 - 11.2.1 The excitation source conditions.
- 11.2.2 The analytical lines and measurement conditions to be used for measurement.
- 11.2.3 The internal standards and associated measurement parameters, if intensity ratio is to be used as the expression for the measurement response. Titanium is typically used as the internal standard for the analysis of titanium alloys.
- 11.2.4 Drift correction (standardization) sample identification and associated measurement parameters. If possible, each analyte should be assigned a drift correction (standardization) sample containing analyte mass fractions near the anticipated calibration extremes. If the software supports the use of multiple point drift correction (standardization), specify additional drift correction (standardization) samples, as necessary.
- 11.2.5 Calibration reference materials identification, analyte mass fractions and associated measurement parameters.
- 11.2.6 Appropriate reporting parameters such as result format, unit of measure, reporting order, report destination, etc.
- 11.2.7 Optimize source operating conditions, analyte lines, and measuring conditions by performing test measurements on calibration reference materials in order to assess the sensitivity and precision of the selected measuring conditions.

- 11.2.8 A cursory examination of intensity data from the test measurements should suggest that the selected measurement conditions are acceptable. Examine the intensity data for these attributes.
- 11.2.8.1 There is a change in response for increasing analyte mass fraction.
- 11.2.8.2 The % RSD of the intensity multiplied by the analyte concentration of a standard in the analytical range yields an estimated analyte standard deviation that is consistent with the laboratories measurement quality objectives.
- 11.2.8.3 Ultimately, the acceptability of the selected measurement method parameters will be demonstrated by the method validation study.
- 11.2.9 The laboratory should make a copy of the analytical parameters offline in order to recover in the event of instrument database corruption. Analytical instrumentation and sample preparation equipment shall be installed and operated in a manner consistent with manufacturer and laboratory procedures.

12. Calibration

- 12.1 Set up the instrument for calibration in a manner consistent with the manufacturer's recommendations.
- 12.2 Specify the following parameters, as necessary for calibration, into the instrument software. If the manufacturer has provided a factory calibration and associated information, check that the steps have been done correctly, with help from the manufacturer as appropriate. For manufacturer provided calibrations, laboratories should perform method validation to ensure all results are correct. Refer to Guide E2857 Validating Analytical Methods.
- 12.2.1 The excitation source conditions determined during method development.
- 12.2.2 The analytical lines and measurement conditions to be used for analysis as determined during method development
- 12.2.3 The internal standards and associated measurement parameters, if intensity ratio is to be used as the expression for the measurement response. Typically titanium is used as the internal standard for the analysis of titanium alloys.
- 12.2.4 Drift correction (standardization) material identification and associated measurement parameters. If possible, each analyte should be assigned a drift correction (standardization) material containing analyte contents near the anticipated calibration extremes. If the software supports the use of multiple point drift correction (standardization), specify additional drift correction (standardization) materials as necessary.
- 12.2.5 Calibration reference materials identification, analyte mass fraction and associated measurement parameters. The calibration reference materials should be of similar composition to the alloys being analyzed and contain the analyte mass fraction necessary for adequately deriving the calibration curves. Refer to Practice E305 for additional guidance in selection of reference materials necessary for calibration.
- 12.2.6 Appropriate reporting parameters such as result format, unit of measure, reporting order, report destination, etc.
- 12.3 Prepare the drift correction (standardization) materials and test specimens using the same technique.

- 12.4 Measure each drift correction (standardization) material for a minimum of three excitation cycles. Measurements should be made in a radial pattern, slightly away from the edge of the drift correction (standardization) material. If measurements are to be made near the center of the material, then consideration should be given to the metallurgical condition of the material, since cast materials may have a shrinkage cavity near the center of the casting. Laboratories should determine acceptable levels of precision for the analyte being measured.
- 12.5 Prepare the calibration reference materials and test specimens using the same technique, see section 10.5.
- 12.6 Measure each calibration reference materials a minimum of three times. Measurement should be made in a radial pattern, slightly away from the from the edge of the calibration material. If measurements are to be made near the center of the material, then consideration should be given as to the metallurgical condition of the material, since cast materials may have a shrinkage cavity near the center of the cast. Laboratories should determine acceptable levels of precision for the analyte being measured.
- 12.7 Create calibration curves using multivariate regression analysis. As necessary, use background corrections and interelement corrections to mathematically correct for spectral interferences. See Practice E305 for a detailed discussion on calculating calibration curves for atomic emission analyses, particularly as the discussion relates to the use of non-linear models with higher order polynomials.
- 12.8 Laboratories may wish to analyze samples by type standardization to improve accuracy of the current calibration curves.
- 12.8.1 Laboratories must be aware that reference materials used for type standardization update must be compositionally very similar to that of the unknowns. When improperly performed type standardization may produce errant results.
- 12.9 Set up the type standard as required by the software. Analyze the reference material a minimum of three excitations. For wrought or cast reference materials, measurements should be made in a radial pattern, slightly away from the from the edge of the calibration material. If measurements are to be made near the center of the material, then consideration should be given as to the metallurgical condition of the material, since cast materials may have a shrinkage cavity near the center of the cast Laboratories should determine acceptable levels of precision for the analyte(s) being measured.
- 12.10 Verify the type standardization by analyzing a reference material to ensure statistical control. The laboratory may analyze the reference material used for type standardization but a higher confidence of acceptability may be obtained by analyzing an independent reference material. During and upon completion of a period of continuous analyses, laboratories should perform additional verifications with a frequency to be established by the laboratory.
- 12.11 Laboratories choosing to use type standardization should perform method validation. Refer to Guide E2857 Validating Analytical Methods.


13. Procedure

- 13.1 Prepare the specimens for analyses per Section 10.
- 13.2 Place a prepared specimen over the orifice in the instrument sample stand or lamp. There should not be any gaps between the specimen and the orifice.
- 13.3 Perform a minimum of two separate excitation cycles (measurements) on the specimen, repositioning or re-preparing the specimen between measurements so that the centers of the ablated areas of the measurements do not overlap.
- 13.3.1 The complexity of the alloy, specimen homogeneity, and the level of confidence required should be considered when determining the number of repeat measurements. Two to four measurements are recommended for most alloys where homogeneity is fair and accuracy becomes important. In very complex alloys or in alloy systems that are noted for their segregation, additional measurements may be required.
- 13.3.2 The determinations from all measurements should be averaged unless one or more individual measurements produces an abnormal internal standard intensity, can be statistically invalidated, or appears visually to be bad (see Notes 2 and 3). When an analysis is rejected, it should be replaced in order to maintain the normal number of measurements to be averaged and reported as a single test result.
- Note 2—With spark excitation, it is essential that operators learn the difference between "good" measurement and "bad" measurement. Bad measurements can be caused by an air leak between the sample and the top plate, a poor quality sample, poor quality argon and various other reasons. A "good" measurement will have a deeply pitted area in the center surrounded by a blackish ring. The actual appearance of an analysis will vary with source conditions and alloy. A "bad" measurement will tend to have shallow pits surrounded by a white or silver colored ring. Usually the intensity of the titanium internal standard channel for a "bad" measurement will be considerably lower than a good measurement.
- Note 3—With GD-AES excitation, the differences between "good" and "bad" measurements are commonly determined by the quality of the sputter spots. Because GD-AES uses vacuum to hold the sample to the lamp, a seal leak can cause non-uniform sputtering or prevent the sample from being held to the lamp. A "good" measurement should be uniform with no ring or marks around the spot where the O-ring seal was present. A "bad" measurement may have uneven sputtering or a discoloration around the sputter spot.
- 13.4 Examine the calculated % RSD for the average of the usable measurements. Laboratories should determine acceptable levels of precision for the analyte being measured.
- 13.5 Analyze process control material periodically to evaluate control.

14. Maintaining Statistical Process Control

- 14.1 The laboratory will establish procedures for control of instrument drift. One suggested method involves the use of a control chart to monitor drift. Prepare a control chart for each control sample. Refer to Practice E1329 for guidance on use of control charts. Users of this method are discouraged from using certified reference materials as routine control materials.
- 14.2 Some instrument software allows the use of programmable control sample tolerances. It is acceptable to calculate control limits and to use these as limits in the instrument software.

- 14.3 The individual laboratory's analysis procedures will typically specify reanalysis of affected samples, if control samples indicate that the calibration is no longer valid.
- 14.4 The laboratory shall establish a frequency of analysis for the verifier. Once a verifier control strategy is established, analyze the verifier periodically to evaluate instrument response drift.
- 14.5 Drift correct (standardize) the instrument when the verifier measurement indicates that the spectrometer has drifted to the point that one or more elements exceed the established 2 s or 3 s control limits. Update the drift correction (standardization) using the drift correction (standardization) samples established in 12.3.
- 14.6 Users of this method are discouraged from using certified reference materials as drift correction samples or routine verifiers.

15. Method Validation

- 15.1 A laboratory using this method for the first time should provide additional method validation data to demonstrate that the method as applied in their laboratory is yielding repeatable, unbiased results.
- 15.2 Guide E2857 suggests multiple means of validating analytical methods. For this standard test method, the minimum expectation is that the laboratory will prepare and analyze solid CRMs and/or RMs using the method to obtain the necessary validation data. Ideally these will be reference materials that are independent of the calibration. The precision and bias data obtained for these materials must then be compared to the precision and bias data stated in this method. See Guide E2857 for some guidance in making this comparison.
- 15.3 If the validation exercise yields precision and bias data worse than the Precision and Bias section of this Method, the laboratory should attempt to identify and correct any problems associated with their application of this method.
- 15.4 Ultimately, the method user must weigh customer requirements and the laboratory's data quality objectives and justify acceptance of the method validation data.
 - 15.5 The method validation study shall be documented.

16. Calculations

- 16.1 Calibration curves are calculated by plotting an expression of intensity (raw intensity or intensity ratio to internal standard intensity) versus analyte mass fraction for the calibration reference materials. Refer to Practice E305 for a detailed discussion of calibration curve calculations.
- 16.2 Analyte results for the unknowns are determined by comparing the intensity (raw or ratio) obtained for the specimen measurements to the calibration curve.
- 16.3 All calculations may be performed using the instrument software. Results shall be expressed as a mass fraction, either as % or mg/kg.
- 16.4 Calculate the mean of the results of the individual measurements of each sample.

17. Report

- 17.1 Results shall be reported in a manner consistent with laboratory internal requirements.
- 17.2 When uncertainty estimates are required, the lab must use a procedure created following guidance in ISO Guide 98-3.

18. Precision and Bias

- 18.1 The precision of this test method is based on an interlaboratory study conducted in 2013. A total of 14 laboratories participated in this study, 7 utilizing GD-AES, and 7 utilizing Spark AES, analyzing up to 4 different materials for 19 elemental components. Every "test result" represents an individual determination, and all participants were asked to report triplicate test results. Practice E691 was followed for the design and analysis of the data; the details are given in RR:E01-1123.⁴
- 18.1.1 Repeatability (r)—The difference between repetitive results obtained by the same operator in a given laboratory applying the same test method with the same apparatus under constant operating conditions on identical test material within short intervals of time would in the long run, in the normal and correct operation of the test method, exceed the following values only in one case in 20.
- 18.1.1.1 Repeatability can be interpreted as maximum difference between two results, obtained under repeatability conditions, that is accepted as plausible due to random causes under normal and correct operation of the test method.
- 18.1.1.2 Repeatability limits are listed in Tables 2-39 below. 18.1.2 *Reproducibility* (*R*)—The difference between two single and independent results obtained by different operators applying the same test method in different laboratories using different apparatus on identical test material would, in the long

run, in the normal and correct operation of the test method, exceed the following values only in one case in 20.

- 18.1.2.1 Reproducibility can be interpreted as maximum difference between two results, obtained under reproducibility conditions, that is accepted as plausible due to random causes under normal and correct operation of the test method.
- 18.1.2.2 Reproducibility limits are listed in Tables 2-39 below.
- 18.1.3 The above terms (repeatability limit and reproducibility limit) are used as specified in Practice E177.
- 18.1.4 Any judgment in accordance with statements 18.1.1 and 18.1.2 would have an approximate 95 % probability of being correct.
- 18.2 *Bias*—Assigned values for certified reference materials are listed in Table 40, and the bias has been determined using these values. Copies of the certificates of analysis have been included in the Research Report.
- 18.3 The precision statement was determined through a statistical examination of all usable test results reported by 14 laboratories, for 19 elements, in 4 different samples, by 2 methodologies.
- 18.4 To judge the equivalency of two test results, it is recommended to choose the material closest in characteristics to the test material.
- 18.5 The reported precision and bias data were calculated by using E691 Standard Practice for Conducting an Interlaboratory Study to Determine the Precision of a Test Method. Users must recognize that the Repeatability Index Sr calculated in Practice E691 is equivalent to the method's minimum standard deviation, SM of test Plan A, of Practice E1601.

19. Keywords

19.1 atomic emission spectrometry; GD-AES; glow discharge; spark; Spark-AES; titanium; titanium alloys

TABLE 2 Spark-AES - Aluminum (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A _X	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH 101xTi6	6	5.99	6.0365	0.0371	0.0793	0.1038	0.2219	0.2
ARMI 174C	6	0.003	0.0016	0.0001	0.0013	0.0002	0.0038	- 46.7
ARMI 176C	1	5.97	5.7338	0.0109		0.0305		- 4.3
ARMI 261A	6	3.00	2.8475	0.0157	0.1294	0.0439	0.3622	- 5.1

^A The average of the laboratories' calculated averages.

⁴ Supporting data have been filed at ASTM International Headquarters and may be obtained by requesting Research Report RR:E01-1123. Contact ASTM Customer Service at service@astm.org.

TABLE 3 Spark-AES - Boron (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x̄	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	1	0.008	0.0113	0.0001		0.0004		41.2

A The average of the laboratories' calculated averages.

TABLE 4 Spark-AES - Carbon (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x̄	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	6	0.034	0.0329	0.0010	0.0040	0.0027	0.0113	- 3.2
ARMI 176C	5	0.012	0.0167	0.0015	0.0049	0.0041	0.0136	39.2
ARMI 261A	1	0.007	0.0130	0.0004		0.0011		85.7

^A The average of the laboratories' calculated averages.

TABLE 5 Spark-AES - Chromium (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	6	0.0636	0.0610	0.0008	0.0061	0.0024	0.0172	- 4.1
ARMI 174C	0	NA	NA	NA	NA	NA	NA	NA
ARMI 176C	6	0.011	0.0120	0.0007	0.0011	0.0020	0.0031	9.1
ARMI 261A	0	0.013	NA	NA	NA	NA	NA	NA

A The average of the laboratories' calculated averages.

TABLE 6 Spark-AES - Copper (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A _X	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	6	0.0632	0.0617	0.0017	0.0050	0.0048	0.0141	- 2.4
ARMI 174C	1	0.0015	0.0014	0.0001		0.0002		- 6.7
ARMI 176C	6	0.003	0.0047	0.0005	0.0025	0.0013	0.0071	56.7
ARMI 261A	1	0.002	0.0007	0.0001		0.0002		- 65.0

A The average of the laboratories' calculated averages.

TABLE 7 Spark-AES - Iron (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x̄	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	1	0.221	0.2205	0.0022		0.0062		- 0.2
ARMI 174C	7	0.28	0.3081	0.0063	0.0271	0.0178	0.0759	10.0
ARMI 176C	7	0.14	0.1459	0.0028	0.0077	0.0078	0.0216	4.2
ARMI 261A	1	0.19	0.2372	0.0052		0.0145		24.8

^A The average of the laboratories' calculated averages.

TABLE 8 Spark-AES - Manganese (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x̄	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	7		0.0641	0.0016	0.0044	0.0046	0.0123	2.9
ARMI 174C	1	0.0019	0.0006	0.0003		0.0007		- 68.4
ARMI 176C	6	0.001	0.0008	0.0001	0.0009	0.0004	0.0025	- 20.0
ARMI 261A	1	0.0011	0.0011	0.0002		0.0007		0

A The average of the laboratories' calculated averages.

TABLE 9 Spark-AES - Molybdenum (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x̄	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	6	0.0623	0.0639	0.0008	0.0046	0.0023	0.0128	- 0.2
ARMI 174C	0	NA	NA	NA	NA	NA	NA	NA
ARMI 176C	6	0.005	0.0068	0.0006	0.0024	0.0016	0.0068	36.0
ARMI 261A	1	0.003	0.0049	0.0002	0.0002	0.0005	0.0005	63.3

A The average of the laboratories' calculated averages.

TABLE 10 Spark-AES - Nickel (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x̄	Repeatability Standard Deviation S _r	Reproducibility Standard Deviation S _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	6	0.0421	0.0411	0.0004	0.0025	0.0012	0.0071	- 2.4
ARMI 174C	0	NA	NA	NA	NA	NA	NA	NA
ARMI 176C	6	0.011	0.0126	0.0002	0.0011	0.0006	0.0030	14.5
ARMI 261A	0	NA	NA	NA	NA	NA	NA	NA

^A The average of the laboratories' calculated averages.

TABLE 11 Spark-AES - Nitrogen (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A _X	Repeatability Standard Deviation S _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	3	0.0137	0.0164	0.0002	0.0034	0.0006	0.0096	19.7
ARMI 176C	3	0.005	0.0090	0.0006	0.0053	0.0016	0.0147	80.0

^A The average of the laboratories' calculated averages.

TABLE 12 Spark-AES - Niobium (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A _X	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	3	0.0639	0.0692	0.0021	0.0111	0.0058	0.0310	8.3
ARMI 174C	3	0.004	0.0021	0.0000	0.0032	0.0001	0.0089	- 47.5

^A The average of the laboratories' calculated averages.

TABLE 13 Spark-AES - Oxygen (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x̄	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	3	0.171	0.1727	0.0009	0.0251	0.0024	0.0704	1.0
ARMI 174C	3	0.34	0.3603	0.0019	0.0154	0.0054	0.0431	6.0
ARMI 176C	3	0.111	0.1048	0.0026	0.0118	0.0074	0.0331	- 5.6

^A The average of the laboratories' calculated averages.

TABLE 14 Spark-AES - Palladium (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	1	0.141	0.1562	0.0017		0.0047		10.8

^A The average of the laboratories' calculated averages.

TABLE 15 Spark-AES - Ruthenium (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	1	0.062	0.0626	0.0014		0.0039		1.0

A The average of the laboratories' calculated averages.

TABLE 16 Spark-AES - Silicon (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x̄	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	7	0.054	0.0565	0.0009	0.0071	0.0025	0.0198	4.6
ARMI 174C	1	0.006	0.0038	0.0001		0.0003		- 36.7
ARMI 176C	7	0.016	0.0205	0.0003	0.0033	0.0009	0.0092	28.1
ARMI 261A	1	0.012	0.0140	0.0000		0.0001		16.7

^A The average of the laboratories' calculated averages.

TABLE 17 Spark-AES - Tin (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x̄	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	7	0.067	0.0662	0.0011	0.0064	0.0031	0.0179	- 1.2
ARMI 174C	1	0.023	0.0315	0.0001		0.0002		37.0
ARMI 176C	7	0.007	0.0120	0.0011	0.0037	0.0030	0.0103	71.4
ARMI 261A	1	0.008	0.0192	0.0004		0.0011		140

^A The average of the laboratories' calculated averages.

TABLE 18 Spark-AES - Vanadium (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	7	3.95	3.8813	0.0148	0.1644	0.0415	0.4604	- 1.7
ARMI 174C	7	0.002	0.0030	0.0005	0.0027	0.0014	0.0076	50.0
ARMI 176C	1	4.00	3.5252	0.0197		0.0551		- 11.9
ARMI 261A	7	2.48	2.5542	0.0218	0.0835	0.0611	0.2337	3.0

A The average of the laboratories' calculated averages.

TABLE 19 Spark-AES - Yttrium (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A _X	Repeatability Standard Deviation S _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	2	0.0087	0.0083	0.0001	0.0008	0.0003	0.0022	- 4.6
ARMI 174C	1	0.0004	0.0001	0.0000		0.0000		- 75.0

A The average of the laboratories' calculated averages.

TABLE 20 Spark-AES - Zirconium (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x̄	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	6	0.0653	0.06631	0.00175	0.01900	0.00489	0.05321	1.5
ARMI 176C	6	0.003	0.00195	0.00010	0.00235	0.00029	0.00657	- 35.0

A The average of the laboratories' calculated averages.

TABLE 21 GD-AES - Aluminum (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x	Repeatability Standard Deviation S _r	Reproducibility Standard Deviation S _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	7	5.99	6.0087	0.0383	0.0503	0.1072	0.1408	0.3
ARMI 174C	5	.003	0.0039	0.0021	0.0040	0.0060	0.0113	30.0
ARMI 176C	3	5.97	5.9182	0.0137	0.0427	0.0385	0.1197	- 0.9
ARMI 261A	7	3.00	3.0510	0.0333	0.0464	0.0933	0.1299	1.7

A The average of the laboratories' calculated averages.

TABLE 22 GD-AES - Boron (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x̄	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation S _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	4	0.0080	0.0081	0.0001	0.0012	0.0002	0.0033	1.2
ARMI 261A	1		0.0007	0.0000		0.0001		NA

^A The average of the laboratories' calculated averages.

TABLE 23 GD-AES - Carbon (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	7	0.034	0.0352	0.0009	0.0032	0.0025	0.0088	3.5
ARMI 174C	3	0.0057	0.0056	0.0034	0.0034	0.0094	0.0094	- 1.8
ARMI 176C	7	0.012	0.0131	0.0010	0.0037	0.0028	0.0103	9.2
ARMI 261A	3	.007	0.0078	0.0019	0.0033	0.0054	0.0092	11.4

A The average of the laboratories' calculated averages.

TABLE 24 GD-AES - Chromium (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x̄	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	7	.0636	0.0638	0.0006	0.0043	0.0017	0.0121	0.3
ARMI 174C	3	.009	0.0093	0.0001	0.0004	0.0003	0.0012	3.3
ARMI 176C	7	.011	0.0122	0.0006	0.0010	0.0018	0.0029	10.9
ARMI 261A	3	.013	0.0139	0.0002	0.0011	0.0005	0.0032	6.9

^A The average of the laboratories' calculated averages.

TABLE 25 GD-AES - Copper (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	6	0.0632	0.0668	0.0053	0.0076	0.0148	0.0212	5.7
ARMI 174C	2	0.0015	0.0050	0.0009	0.0021	0.0024	0.0059	233.3
ARMI 176C	6	0.003	0.0077	0.0029	0.0051	0.0082	0.0142	156.7
ARMI 261A	3	0.002	0.0074	0.0018	0.0051	0.0049	0.0143	270.0

A The average of the laboratories' calculated averages.

TABLE 26 GD-AES - Iron (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x̄	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	3	0.221	0.2063	0.0039	0.0054	0.0109	0.0153	- 6.7
ARMI 174C	7	0.28	0.2842	0.0064	0.0093	0.0178	0.0259	1.5
ARMI 176C	7	0.14	0.1394	0.0060	0.0154	0.0168	0.0431	- 0.4
ARMI 261A	3	0.19	0.2116	0.0064	0.0115	0.0180	0.0322	11.4

A The average of the laboratories' calculated averages.

TABLE 27 GD-AES - Manganese (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A _X	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	7	0.0623	0.0653	0.0068	0.0263	0.0191	0.0737	4.8
ARMI 174C	1	0.0019	0.0025	0.0003		0.0010		31.6
ARMI 176C	4	0.001	0.0183	0.0052	0.0350	0.0145	0.0979	1730
ARMI 261A	1	0.0011	0.0015	0.0004		0.0011		36.4

A The average of the laboratories' calculated averages.

TABLE 28 GD-AES - Molybdenum (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x̄	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	7	0.064	0.0640	0.0028	0.0048	0.0078	0.0134	0
ARMI 174C	1	0.002	0.0005	0.0000		0.0001		- 75.0
ARMI 176C	7	0.005	0.0061	0.0014	0.0030	0.0039	0.0084	22.0
ARMI 261A	3	0.003	0.0041	0.0005	0.0012	0.0013	0.0034	36.7

A The average of the laboratories' calculated averages.

TABLE 29 GD-AES - Nickel (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	6	0.0421	0.0363	0.0010	0.0100	0.0029	0.0281	- 13.8
ARMI 174C	3	0.007	0.0061	0.0012	0.0012	0.0033	0.0033	- 12.9
ARMI 176C	6	0.011	0.0148	0.0017	0.0055	0.0049	0.0155	34.5
ARMI 261A	3	0.006	0.0068	0.0003	0.0009	0.0009	0.0024	13.3

^A The average of the laboratories' calculated averages.

TABLE 30 GD-AES - Niobium (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x̄	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation S _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	5	0.0639	0.0547	0.0015	0.0251	0.0042	0.0704	- 14.4
ARMI 174C	4	0.004	0.0053	0.0020	0.0042	0.0057	0.0118	32.5

^A The average of the laboratories' calculated averages.

TABLE 31 GD-AES - Nitrogen (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x	Repeatability Standard Deviation S _r	Reproducibility Standard Deviation S _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	3	0.0137	0.0170	0.0026	0.0044	0.0071	0.0125	24.1
ARMI 176C	3	0.005	0.0095	0.0009	0.0069	0.0025	0.0192	90.0

^A The average of the laboratories' calculated averages.

TABLE 32 GD-AES - Oxygen (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x̄	Repeatability Standard Deviation S _r	Reproducibility Standard Deviation S _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	1	0.171	0.1534	0.0031		0.0088		- 10.3
ARMI 174C	1	0.34	0.3412	0.0086		0.0240		0.4
ARMI 176C	1	0.111	0.1177	0.0178		0.0498		6.0

A The average of the laboratories' calculated averages.

TABLE 33 GD-AES - Palladium (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A _X	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	2	0.141	0.1476	0.0056	0.0122	0.0158	0.0342	4.7
ARMI 176C	1	0.004	0.0231	0.0019		0.0052		478

A The average of the laboratories' calculated averages.

TABLE 34 GD-AES - Ruthenium (%)

Material	Number of Labs n	Certified or Reference Value	Average ^{<i>A</i>} x	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	1	0.062	0.0571	0.0028		0.0077		- 7.9

^A The average of the laboratories' calculated averages.

TABLE 35 GD-AES - Silicon (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A _X	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	5	0.054	0.0558	0.0019	0.0055	0.0053	0.0155	3.3
ARMI 174C	1	0.006	0.0049	0.0012		0.0033		- 18.3
ARMI 176C	5	0.016	0.0236	0.0023	0.0088	0.0064	0.0247	47.5
ARMI 261A	1	0.012	0.0176	0.0012		0.0034		46.7

^A The average of the laboratories' calculated averages.

TABLE 36 GD-AES - Tin (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x̄	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	6	0.067	0.0597	0.0018	0.0203	0.0051	0.0569	- 10.9
ARMI 174C	2	0.023	0.0227	0.0016	0.0016	0.0045	0.0045	- 1.3
ARMI 176C	7	0.007	0.0122	0.0018	0.0051	0.0050	0.0142	74.3
ARMI 261A	2	0.008	0.0122	0.0018	0.0018	0.0050	0.0050	52.5

A The average of the laboratories' calculated averages.

TABLE 37 GD-AES - Vanadium (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x̄	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	7	3.95	3.9499	0.0284	0.0823	0.0795	0.2305	- 0.0
ARMI 174C	6	0.002	0.0057	0.0012	0.0098	0.0035	0.0274	185
ARMI 176C	3	4.00	3.9871	0.0080	0.0596	0.0225	0.1669	- 0.3
ARMI 261A	7	2.48	2.4772	0.0219	0.0502	0.0614	0.1406	- 0.1

A The average of the laboratories' calculated averages.

TABLE 38 GD-AES - Yttrium (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x̄	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation s _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH 101xTi6	2	0.0087	0.0085	0.0003	0.0008	0.0007	0.0023	- 2.3
ARMI 174C	1	0.0004	0.0005	0.0000		0.0001		25.0
ARMI 176C	2	0.0001	0.0040	0.0005	0.0033	0.0013	0.0091	3900
ARMI 261A	2	0.001	0.0028	0.0004	0.0023	0.0011	0.0064	180

^A The average of the laboratories' calculated averages

TABLE 39 GD-AES - Zirconium (%)

Material	Number of Labs n	Certified or Reference Value	Average ^A x̄	Repeatability Standard Deviation s _r	Reproducibility Standard Deviation S _R	Repeatability Limit r	Reproducibility Limit R	Bias %
MBH101xTi6	7	0.0653	0.0659	0.0041	0.0041	0.0115	0.0116	0.9
ARMI 174C	1	0.003	0.0060	0.0020		0.0057		100
ARMI 176C	7	0.003	0.0064	0.0031	0.0045	0.0087	0.0126	113
ARMI 261A	1	0.002	0.0058	0.0023		0.0064		190

^A The average of the laboratories' calculated averages.

TABLE 40 Assigned Values for Certified Reference Materials

Note 1—Any data reported and enclosed by a parentheses () is a "best estimate" and is not certified. Data in brackets [] indicates further testing is in process.

	MBH 101x Ti6	ARMI 174C	ARMI 176C	ARMI 261A
Aluminum	5.99	(0.003)	[5.97]	3.00
Boron	0.0080	, ,	• •	
Carbon	0.0340	0.0057	[0.012]	0.007
Chromium	0.0636	0.009	[0.011]	0.013
Cobalt	0.0621	(0.001)		
Copper	0.0632	0.0015	[0.003]	0.002
Iron	0.221	0.28	[0.14]	0.19
Hydrogen	0.0043	0.0027	[0.0034]	0.0023
Manganese	0.0623	0.0019	[(0.001)]	0.0011
Molybdenum	0.064	0.002	[0.005]	0.003
Nitrogen	0.0137		[0.005]	0.007
Niobium	0.0639	(0.004)		
Nickel	0.0421	0.007	[0.011]	0.006
Oxygen	0.171	0.34	[0.111]	0.10
Palladium	0.141		[(0.004)]	
Phosphorus	0.0069		-	
Ruthenium	0.062			
Sulfur	0.0061	(0.0005)		(0.001)
Silicon	0.054	(0.006)	[0.016]	0.012
Tin	0.067	0.023	[0.007]	0.008
Vanadium	3.95	0.002	[4.00]	2.48
Titanium			[89.6]	
Tungsten	0.066			
Yttrium	0.0087	(0.0004)	[(0.0001)]	(0.001)
Zirconium	0.0653	(0.003)	[0.003]	(0.002)

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/