Taylor's Hardness Test Kits

sales@novatech-usa.com www.novatech-usa.com

Fax: (866) 433-6684 Tel: (866) 433-6682 Tel: (281) 359-8538 Fax: (281) 359-0084

INTRODUCTION

ardness in water was originally defined as the ability of soap to lather in water—the more calcium and magnesium ions, the "harder" it is for soap to form suds. Although other polyvalent cations also precipitate soap, they are often in complex forms, frequently with organic constituents, and have a minimal effect on water hardness. Today, total hardness is considered to be the sum of the calcium and magnesium ions present in water, expressed in milligrams per liter (mg/L) or parts per million (ppm) as calcium carbonate (CaCO₃). The amount of hardness in water can range from several parts per million to hundreds.

In industrial boiler applications, hardness is removed from water by pretreatment equipment such as softeners, demineralization units, and reverse osmosis. Treatment chemicals are then applied to the water to prevent any low-level residual hardness from causing deposition problems. In industrial cooling tower water applications, hardness increases in concentration as the water cycles up due to evaporation. Treatment chemicals are often applied here, also, to prevent any scale deposits.

Wherever it occurs, scale reduces operating efficiency and can lead to premature equipment failure; therefore, it is critical to test hardness levels regularly. Taylor offers several test kits for hardness in sensitivities which range from trace to high-hardness concentrations. All of these kits include metal-interference inhibitors.

See the video demonstrations posted on our website under the Product Info button. Choose "All Markets" to see the hardness test videos. Choose "General Interest" to see our SampleSizer® and SpeedStir® tools in action; these are particularly helpful when performing a hardness drop test.

HARDNESS KITS

K-1503

Drop test (EDTA titration); 1 drop = 2 or 10 ppm **total** hardness as CaCO₃

K-1504

Drop test (EDTA titration); 1 drop = 0.5 ppm total (trace) hardness as CaCO₃

K-1505

Drop test (EDTA titration); 1 drop = 2 or 10 ppm **total** hardness as CaCO₃ (uses an odorless buffer)

Taylor's hardness kits feature reagent caps color-coded to the instruction plus a picture guide to the color transition in the titration (K-1504 pictured).

K-1514

Drop test (EDTA titration); 1 drop = 2 or 10 ppm calcium or total hardness as CaCO₃

Drop test (EDTA titration); 1 drop = 10 ppm calcium hardness as CaCO₃

K-1594

Drop test (EDTA titration); 1 drop = 10 ppm calcium or total hardness as CaCO₃

K-0432

Buret titration reagent pack (EDTA titration); 1 mL = 1 mg calcium or total hardness as CaCO₃

K-0447

Buret titration reagent pack (EDTA titration); 1 mL = 0.1 mg total hardness as CaCO₃

USER BENEFITS

- Titrations do not require the ability to match colors, only the ability to see the **permanent color change** at the endpoint of the reaction.
- Drop test kits are practical for both on- and off-site testing.
- Test kits **come complete** with all necessary reagents and equipment.

USER BENEFITS (CONT'D)

- **Waterproof** instructions are printed on plasticimpregnated paper that resists fading and tearing.
- Custom-molded durable plastic cases provide **safe storage** for all tests.
- **Proven chemistries** based on *Standard Methods for the Examination of Water and Wastewater*, APHA, Washington, DC, and/or *American Society for Testing and Materials*, ASTM, Philadelphia, PA. Some methods use proprietary chemistry developed by Taylor Technologies.

ALSO AVAILABLE

- SampleSizer® for 10/25 mL test volumes (#6190) and SpeedStir® magnetic stirrer (#9265) save time for frequent testers.
- A wide array of single- and multiparameter kits featuring color-matching and/or drop-count tests.
- Taylor's **TTi**® **Colorimeter** (M-3000); test 30+ parameters commonly encountered in commercial and industrial settings and transfer results to a PC database.
- Myron L Company portable instruments and calibration solutions (sold separately in reagent packs).
- Testing supplies and kit replacement parts (e.g., burets, flasks, test tubes, and test cells).
- Video demonstrations for new users posted on our website.
- Toll-free technical assistance at 800-TEST KIT.

▲ SpeedStir 4⁵/₈" I x 1³/₄" w x 1⁵/₈" h (Shown with #9198 sample tube supplied in #9265 Start-up Pack)

REPRESENTATIVE TEST PROCEDURE

Reproduced from K-1504 instruction:

