
Laboratory equipment
made of platinum

Verwendete Acrobat Distiller 7.0.5 Joboptions
Dieser Report wurde mit Hilfe der Adobe Acrobat Distiller Erweiterung "Distiller Secrets v3.0.2" der IMPRESSED GmbH erstellt.
Registrierte Kunden können diese Startup-Datei für die Distiller Versionen 7.0.x kostenlos unter http://www.impressed.de/DistillerSecrets herunterladen.

ALLGEMEIN --
Beschreibung:
 Verwenden Sie diese Einstellungen zum Erstellen von Adobe PDF-Dokumenten, die für die Bildschirmanzeige, E-Mail oder das Internet verwendet werden sollen. Erstellte PDF-Dokumente können mit Acrobat und Adobe Reader 5.0 oder höher geöffnet werden.
Dateioptionen:
 Kompatibilität: PDF 1.4
 Komprimierung auf Objektebene: Nur Tags
 Seiten automatisch drehen: Zusammen pro Datei
 Bund: Links
 Auflösung: 600 dpi
 Alle Seiten
 Piktogramme einbetten: Nein
 Für schnelle Web-Anzeige optimieren: Ja
Papierformat:
 Breite: 416.693 Höhe: 294.661 mm

KOMPRIMIERUNG ------------------------------------
Farbbilder:
 Neuberechnung: Bikubische Neuberechnung auf 100 ppi (Pixel pro Zoll)
 für Auflösung über 150 ppi (Pixel pro Zoll)
 Komprimierung: Automatisch (JPEG)
 Bildqualität: Niedrig
Graustufenbilder:
 Neuberechnung: Bikubische Neuberechnung auf 150 ppi (Pixel pro Zoll)
 für Auflösung über 225 ppi (Pixel pro Zoll)
 Komprimierung: Automatisch (JPEG)
 Bildqualität: Niedrig
Schwarzweißbilder:
 Neuberechnung: Bikubische Neuberechnung auf 300 ppi (Pixel pro Zoll)
 für Auflösung über 450 ppi (Pixel pro Zoll)
 Komprimierung: CCITT Gruppe 4
 Mit Graustufen glätten: Aus

Richtlinien:
 Richtlinien für Farbbilder
 Bei Bildauflösung unter: 100 ppi (Pixel pro Zoll)
 Ignorieren
 Richtlinien für Graustufenbilder
 Bei Bildauflösung unter: 150 ppi (Pixel pro Zoll)
 Ignorieren
 Richtlinen für monochrome Bilder
 Bei Bildauflösung unter: 300 ppi (Pixel pro Zoll)
 Ignorieren

FONTS --
Alle Schriften einbetten: Nein
Untergruppen aller eingebetteten Schriften: Ja
Untergruppen, wenn benutzte Zeichen kleiner als: 100 %
Wenn Einbetten fehlschlägt: Warnen und weiter
Einbetten:
 Schrift immer einbetten: []
 Schrift nie einbetten: []

FARBE --
Farbmanagement:
 Einstellungsdatei:
 Farbmanagement: Alle Farben in sRGB konvertieren
 Wiedergabemethode: Standard
Arbeitsfarbräume:
 Graustufen Arbeitsfarbraum: Gray Gamma 2.2
 RGB Arbeitsfarbraum: sRGB IEC61966-2.1
 CMYK Arbeitsfarbraum: U.S. Web Coated (SWOP) v2
Geräteabhängige Daten:
 Unterfarbreduktion und Schwarzaufbau beibehalten: Nein
 Transferfunktionen: Anwenden
 Rastereinstellungen beibehalten: Nein

ERWEITERT --
Optionen:
 Überschreiben der Adobe PDF-Einstellungen durch PostScript zulassen: Ja
 PostScript XObjects zulassen: Ja
 Farbverläufe in Smooth Shades konvertieren: Ja
 Geglättene Linien in Kurven konvertieren: Ja (Grenzwert für Glättung: 0.1)
 Level 2 copypage-Semantik beibehalten: Ja
 Einstellungen für Überdrucken beibehalten: Ja
 Überdruckstandard ist nicht Null: Ja
 Adobe PDF-Einstellungen in PDF-Datei speichern: Nein
 Ursprüngliche JPEG-Bilder wenn möglich in PDF speichern: Nein
 Portable Job Ticket in PDF-Datei speichern: Nein
 Prologue.ps und Epilogue.ps verwenden: Nein
 JDF-Datei (Job Definition Format) erstellen: Nein
(DSC) Document Structuring Conventions:
 DSC-Kommentare verarbeiten: Ja
 DSC-Warnungen protokollieren: Nein
 EPS-Info von DSC beibehalten: Nein
 OPI-Kommentare beibehalten: Nein
 Dokumentinfo von DSC beibehalten: Nein
 Für EPS-Dateien Seitengröße ändern und Grafiken zentrieren: Ja

PDF/X --
Standards - Berichterstellung und Kompatibilität:
 Kompatibilitätsstandard: Nein

ANDERE ---
Distiller-Kern Version: 7050
ZIP-Komprimierung verwenden: Ja
ASCII-Format: Nein
Text und Vektorgrafiken komprimieren: Ja
Minimale Bittiefe für Farbbild Downsampling: 1
Minimale Bittiefe für Graustufenbild Downsampling: 2
Farbbilder glätten: Nein
Graustufenbilder glätten: Nein
Farbbilder beschneiden: Ja
Graustufenbilder beschneiden: Ja
Schwarzweißbilder beschneiden: Ja
Bilder (< 257 Farben) in indizierten Farbraum konvertieren: Ja
Bildspeicher: 1048576 Byte
Optimierungen deaktivieren: 0
Transparenz zulassen: Nein
ICC-Profil Kommentare parsen: Ja
sRGB Arbeitsfarbraum: sRGB IEC61966-2.1
DSC-Berichtstufe: 0
Flatness-Werte beibehalten: Ja
Grenzwert für künstlichen Halbfettstil: 1.0

ENDE DES REPORTS ---------------------------------

IMPRESSED GmbH
Bahrenfelder Chaussee 49
22761 Hamburg, Germany
Tel. +49 40 897189-0
Fax +49 40 897189-71
Email: info@impressed.de
Web: www.impressed.de

2

STANDARD LABORATORY EQUIPMENT 8

DISHES 10

SPECIAL PURPOSE DISHES 11

MICROANALYSIS EQUIPMENT 12

X-RAY FLUORESCENCE ANALYSIS EQUIPMENT (XRF) (RFA) 13

LABORATORY ACCESSORIES 21

ELECTRODES 22

ÖGUSSA PRODUCTS 29

HANDLING PLATINUM EQUIPMENT 24

APPLICATIONS OF PLATINUM EQUIPMENT 23

Introduction 4
Platinum equipment for the laboratory 7
FKS platinum 7
STANDARD LABORATORY EQUIPMENT 8
Crucibles, with or without reinforced rim 8
Lids for crucibles and dishes 9
Carbonization crucibles 9
DISHES 10
Dishes, flat bottom, with or without reinforced rim 10
SPECIAL PURPOSE DISHES 11
Dishes for ashing flour 11
Wine dishes, flat bottom, without spout 11
Wine dishes, flat bottoms, with reinforced rim 11
MICROANALYSIS EQUIPMENT 12
Boats, mini-crucibles and micro-crucibles 12
X-RAY FLUORESCENCE ANALYSIS EQUIPMENT (XRF) 13
Casting dish, round and square design 14
Crucibles, casting dishes and lids for Schoeps, VAA, USG, AAG 15
Crucibles and casting dishes for Claisse-Fluxer 16
Crucibles, casting dishes and lids for Perl-X fusion equipment 17
Crucibles for Leco- und Linn fusion equipment 18
Double-cone crucibles 18
Crucibles with three pins 18
Crucibles and casting dishes for Herzog fusion equipment 19
Crucibles and casting dishes for Oxiflux fluxing system 20
Crucibles and casting dishes for Phoenix fusion equipment 20
LABORATORY ACCESSORIES 21
Crucible tongues and tweezers made of chromium-nickel 21
Spatulas and eyelets 21
ELECTRODES 22
Fischer double-net electrode 22
Net electrodes: Winkler, Woelbling and Schoeniger 22
APPLICATIONS OF PLATINUM EQUIPMENT 23
Applications and recommended temperature ranges 23
HANDLING PLATINUM EQUIPMENT 24
How to prolong service life 24
Physical and chemical specifications 26
Melting temperatures of precious metal alloys 26
Resistance of platinum group metals to corrosive media 27
Precious metal recovery / recycling 28
ÖGUSSA PRODUCTS 29

CONTENTS

3

ÖGUSSAÖGUSSA

The Österreichische Gold- und Silber-Scheideanstalt based in Vienna is an internationally active company in
the field of precious metals and related technologies. Our company has been founded in 1862 in Vienna as a
refinery and began to broaden its range of products and services to other industrial applications. Our use of
the very latest technological processes enables us to meet our customers' high expectations every day. We
are continuously investing in future-oriented, environmentally sound operating and manufacturing systems,
research and development, quality assurance, customer-oriented expertise and employee qualification and
specialization. Ögussa supports its clients across the globe by working together with them in partnerships
which assure long-term success and continued development.

Our clients have in us a partner which has received certification compliant with: ISO 9001:2000 (quality
management), ISO 14.001 (environmental management), ISO 13.485 (medical devices), TS 16.949 (auto-
motive industry) and Responsible Care (voluntary initiative of the chemicals industry).

ÖGUSSA Ges.m.b.H.
Österreichische Gold- und Silber-Scheideanstalt
Liesinger Flur-Gasse 4 | A-1235 Vienna/Austria/Europe

Phone: +43 / 1 / 866 46, extensions 4201 to 4205 |
Fax: +43 / 1 / 866 46-4224 | platin@oegussa.at | www.oegussa.at

Registered office: Vienna | Register Court: Commercial Court Vienna
Companies' register FN 152705t
UID ATU 42887809 | ARA Licence-No. 13037 | DVR-No. 0097781

Part of the Umicore Group

INTRODUCTION

4

UMICORE

Oegussa is part of Umicore, a materials technology group whose activities are centred on four business
areas: Advanced Materials, Precious Metals Products and Catalysts, Precious Metals Services und
Zinc Specialties. Each business area is divided into market-focussed business units.
Umicore focuses on application areas where it knows its expertise in materials science, chemistry and
metallurgy can make a real difference, be it in products that are essential to everyday life or those at the
cutting edge of new technological developments. Umicore´s overriding goal of sustainable value creation
is based on this ambition to develop, produce and recycle materials in a way that fulfils its mission:
"Materials for a better life".
The Umicore Group has industrial operations on all continents and serves a global customer base. It generated
a turnover of € 8.3 billion (€ 1.9 billion excluding metal) in 2007 and currently employs some 14.800 people.

5

FKS PLATINUM

PLATINUM EQUIPMENT FOR THE LABORATORYPLATINUM EQUIPMENT FOR THE LABORATORY

The special performance characteristics of appliances made from platinum have made them the standard
equipment for doing chemical analysis in manufacturing and research laboratories. The relevant materials
are alloys of the platinum group metals (platinum, rhodium, iridium and palladium) or gold. On request, all
the appliances are also available in pure platinum and silver. The constituents of the alloys are determined
by the material characteristics required by the application process. Wetting behavior, corrosion resistance,
melting point and long time rupture strength are adapted to the application and the application's parameters.

These characteristics can be substantially enhanced by using dispersion-hardened or fine-grain stabilized
materials - abbreviated FKS. Another advantage of this high-performance material is the economic benefit
of its clearly longer useful life.

To provide you with an easy-to-use catalogue we have compiled here the most important models and speci-
fications. Customized solutions and modifications are just as much part of our modern and flexible manu-
facturing process as are innovations. The precious metals extracted by our experts from used crucibles and
recycled into new alloys and products have the highest purity.

FKS PLATINUM

Platinum is an extremely resistant material. But there are applications which exceed its physical and
chemical limits. FKS platinum (FKS=”feinkornstabilisiert”) was developed to expand this range of
applications. An addition of zirconium oxide hardens platinum, contribute to grain refining and reinforce
the structure of the Pt alloys.
Dispersion-hardened platinum has been accepted for applications both in the glass industry and the
laboratory. FKS platinum and FKS platinum alloys feature a number of outstanding characteristics
which benefit users:
• No structural change during annealing (recrystallization) > better mechanical resistance
• Increase in tensile strength and yield strength as much as two-fold
• Increase in long time rupture strength > appliances made of FKS Pt can be used up to three times

longer than those made of normal Pt alloys
• Increase of the max. use temperatures by as much as 20 % in comparison to commonly used alloys
• Higher degree of chemical resistance

These materials are available:
FKS Pt pure platinum fine-grain stabilized
FKS Pt/Au 95/5 platinum-gold 95/5 fine-grain stabilized
FKS Pt/Rh 90/10 platinum-rhodium 90/10 fine-grain stabilized

Ögussa supplies all crucibles and dishes, especially for X-ray fluorescence analysis, made both of traditional
Pt alloys as well as of FKS Pt. This gives users the option of selecting the variant which is best for them.

Please order our separate FKS brochure!

PLATINUM EQUIPMENT

7

8

STANDARD LABORATORY EQUIPMENT

Inner Ø Height Base Capacity Weight Ögussa
thickness Code

mm mm mm ml g
A C S
20 23 0,19 5 3,7 20
23 26 0,17 7 5,2 21
26 30 0,20 10 7,7 22
28 32 0,29 15 12 23
30 35 0,36 20 17 24
35 37 0,36 25 21 25
35 40 0,36 30 25 26
40 45 0,36 40 30 27
45 50 0,36 50 38 28
50 55 0,40 75 52 29
55 60 0,40 100 65 30

CRUCIBLES
made of platinum/iridium 97/3, platinum/gold 95/5 or FKS-platinum/gold 95/5

Inner Ø Height Base Capacity Weight Ögussa
thickness Code

mm mm mm ml g
A C S
20 23 0,19 5 4,5 20V
23 26 0,17 7 6 21V
26 30 0,20 10 9 22V
28 32 0,29 15 14 23V
30 35 0,36 20 19 24V
35 37 0,36 25 23 25V
35 40 0,36 30 27 26V
40 45 0,36 40 33 27V
45 50 0,36 50 41 28V
50 55 0,40 75 55 29V
55 60 0,40 100 69 30V

Crucible with reinforced rim
made of platinum/iridium 97/3, platinum/gold 95/5 or FKS-platinum/gold 95/5

Reinforced crucible rims prevent early deformations and cracks along the edge and contribute to
extending the useful life of the appliances.

9

STANDARD LABORATORY EQUIPMENT

Inner Ø Height Base Capacity Weight Ögussa
thickness code

mm mm mm ml g
A C S
35 37 0,36 25 25 25VK

Inner Ø Height Material Weight Ögussa
thickness code

mm mm mm g
A C S
20 2,8 0,13 1,6 20DE
23 2,8 0,13 2,3 21DE
26 3,1 0,13 2,6 22DE
28 3,1 0,13 3,0 23DE
30 3,6 0,13 3,4 24DE
35 4,1 0,13 4,5 26DE
40 4,5 0,13 5,8 27DE
45 4,5 0,13 7,5 28DE
50 5,1 0,13 8,5 29DE
55 5,1 0,13 10,3 30DE
60 5,4 0,13 11,5 42DE
70 5,4 0,13 15,0 43DE
80 6,0 0,13 18,0 44DE
90 6,0 0,13 22,0 45DE

100 6,0 0,13 27,0 46DE
110 6,0 0,13 31,0 47DE
120 6,0 0,13 37,0 48DE
130 6,0 0,13 42,0 49DE

LIDS – fit crucibles and dishes both with and without reinforced rims
made of platinum/iridium 97/3, platinum/gold 95/5 or FKS-platinum/gold 95/5

CARBONIZATION CRUCIBLES
made of platinum/iridium 97/3, platinum/gold 95/5 or FKS-platinum/gold 95/5
with overlapping lid, tightly closing lid and hole in the centre, diameter 2 mm

Inner Ø Height Material Capacity Weight Ögussa
thickness code

mm mm mm ml g with spout without spout
A C S
40 20 0,16 20 8 40 40X
50 25 0,18 35 14 41 41X
60 30 0,18 50 22 42 42X
70 35 0,20 90 32 43 43X
80 40 0,22 150 48 44 44X
90 45 0,24 200 65 45 45X

100 50 0,27 250 90 46 46X
110 55 0,30 325 125 47 47X
120 60 0,31 400 150 48 48X
130 65 0,31 500 175 49 49X

DISHES WITH FLAT BASE
made of platinum/iridium 97/3, platinum/gold 95/5 or FKS-platinum/gold 95/5

Inner Ø Height Material Capacity Weight Ögussa
thickness code

mm mm mm ml g with spout without spout
A C S
40 20 0,16 20 10 40V 40VX
50 25 0,18 35 16 41V 41VX
60 30 0,18 50 26 42V 42VX
70 35 0,20 90 36 43V 43VX
80 40 0,22 150 53 44V 44VX
90 45 0,24 200 71 45V 45VX

100 50 0,27 250 96 46V 46VX
110 55 0,30 325 132 47V 47VX
120 60 0,31 400 157 48V 48VX
130 65 0,31 500 183 49V 49VX

DISHES WITH FLAT BASE and reinforced rim
made of platinum/iridium 97/3, platinum/gold 95/5 or FKS-platinum/gold 95/5

10

DISHES

Reinforced dish rims prevent early deformations and cracks along the edge and contribute to
extending the useful life of the appliances.

Upper Base Height Material Weight Weight Ögussa
inner Ø inner Ø thickness Au/Pt Au/Pd code

mm mm mm mm g g
A B C S
40 36 16 0,15 7,0 6,2 60
45 36 18 0,13 7,0 6,2 61
50 45 20 0,15 10,0 8,8 62

DISHES FOR ASHING FLOUR *
made of gold/platinum 90/10 or gold/palladium 80/20

Inner Ø Height Material Capacity Weight Ögussa
thickness code

mm mm mm ml g
A C S
85 20 0,14 75 22,0 65

WINE DISHES
FLAT BASE, without spout
made of platinum/iridium 97/3, platinum/gold 95/5 or FKS-platinum/gold 95/5

Inner Ø Height Material Capacity Weight Ögussa
thickness code

mm mm mm ml g
A C S
85 20 0,14 75 25,0 65V

WINE DISHES
FLAT BASE, without spout, with reinforced rim
made of platinum/iridium 97/3, platinum/gold 95/5 or FKS-platinum/gold 95/5

11

SPECIAL PURPOSE DISHES

Upper Base Height Material Weight Weight Ögussa
inner Ø inner Ø thickness Au/Pt Au/Pd code

mm mm mm mm g g
A B C S
40 36 16 0,15 9,0 9 60V
45 36 18 0,13 9,0 8 61V
50 45 20 0,15 12,0 10,6 62V

DISHES FOR ASHING FLOUR with reinforced rim *
made of gold/platinum 90/10 or gold/palladium 80/20

* Dishes made of a gold alloy comprising 10 % platinum or 20 % palladium are used to analyze the
contents of flour ash. The Au-Pd alloy is characterized by a high-degree of deformation resistance
and weight consistency and enables rapid work in the laboratory as a result of catalytically accelerated
incineration.

Boat length Handle length Width Height Weight Ögussa
code

mm mm mm mm g
A1 A2 B C
15 6 4 4 1 SHI

BOAT WITH HANDLE
of pure platinum, platinum/iridium 97/3 or platinum/gold 95/5

Upper Base Height Base Weight Ögussa
inner Ø inner Ø thickness code

mm mm mm mm g
A B C S

Mini-crucibles
12,5 12 15 0,15 1,5 64

Lids
12 - 2 0,13 0,6 64DE

MINI-CRUCIBLES
of pure platinum, platinum/iridium 97/3 or platinum/gold 95/5

12

MICROANALYSIS EQUIPMENT

The boat is made to order (with and without handle, rounded or sharp cornered, other dimensions
are also available).

Mini-crucibles and micro-crucibles can be made to order in a variety of dimensions.

X-RAY FLUORESCENCE ANALYSIS EQUIPMENT (XRF)

In many industrial laboratory applications XRF is used to identify the constituent
components in the field of receiving inspection and quality assurance.

In this context, homogenous melts produced under reproducible conditions provide
the best starting basis. Melts are far superior to what are known as powder compacts
in terms of measurement accuracy and reproducibility.

A number of manufacturers offer melt and fusion equipment in a variety of designs.
All of them have one thing in common: special-purpose crucibles are needed for the
melt and casting dishes made of platinum gold to produce the fused glass disk.
Ögussa offers crucibles and casting dishes for the most common melting equipment.
Custom fabrications are possible.

The material which has asserted itself is an alloy made of platinum with 5 % gold
because its greater stability at temperatures up to 1,200 °C (2192°F) is highly suitable
and exhibits less wetting especially with silicon melts which means that the melts can
be more easily removed from the casting dishes.

For applications at higher temperatures of up to max. 1,500 °C (2732°F) our fine-grain
stabilized FKS Pt/Au 95/5 is especially recommendable (see the table on page 23 –
recommended temperature ranges).

13

X-RAY FLUORESCENCE ANALYSIS EQUIPMENT (XRF)

14

X-RAY FLUORESCENCE ANALYSIS EQUIPMENT

Upper Base Height Overall Ø Material Weight Ögussa
inner Ø inner Ø thickness code

mm mm mm mm mm g
A B C F S
31 29 3,8 41 0,8 23 AB1R
34 32 3,8 41 0,8 23 AB2R
36 34 3,8 51 0,8 35 AB3R
41 39 3,8 51 0,8 35 AB4R

CASTING DISHES, ROUND DESIGN *
made of platinum/gold 95/5 or FKS-platinum/gold 95/5

Upper Base Height Edge Material Weight Ögussa
inner Ø inner Ø length thickness code

mm mm mm mm mm g
A B C F S
31 29 3,8 41 0,8 30 AB1
34 32 3,8 41 0,8 30 AB2
36 34 3,8 51 0,8 46 AB3
41 39 3,8 51 0,8 46 AB4

CASTING DISHES, SQUARE DESIGN *
made of platinum/gold 95/5 or FKS-platinum/gold 95/5

* All casting dishing with greater material thicknesses are available on request.
To obtain perfect sample results in XRF we supply these casting dishes with high-gloss polished
inner working surface.

15

X-RAY FLUORESCENCE ANALYSIS EQUIPMENT

Lid Ø Pin length Material Weight Ögussa
thickness code

mm mm mm g g
A B S
45 21 0,3 14 88

LIDS FOR FUSION EQUIPMENT BY SCHOEPS, VAA, USG, AAG
made of platinum/gold 95/5 or FKS-platinum/gold 95/5

CASTING DISHES FOR SCHOEPS, VAA, USG, AAG

Upper Base Height Base Weight Design Ögussa
inner Ø inner Ø thickness code

mm mm mm mm g
A B C S
34 20 38 0,35 33 82
34 20 38 0,50 41 80
34 20 38 0,50 43 reinforced rim 80BRV
34 20 38 0,60 44 81

CRUCIBLES FOR FUSION EQUIPMENT BY SCHOEPS, VAA, USG, AAG
made of platinum/gold 95/5 or FKS-platinum/gold 95/5

All Schoeps appliances are supplied with bracket (see drawing) as a standard.
On request we can also equip the appliances with a continuous ring or soldered-on pins.

All the casting dishes on page 14, sharp and round cornered, fit this fusion appliance.

16

X-RAY FLUORESCENCE ANALYSIS EQUIPMENT

Upper Base Height Overall Ø Base Weight Design Ögussa
inner Ø inner Ø thickness code

mm mm mm mm mm g
A B C F S
37 20 35 44 0,45 35 flat base 72

39,5 20 32 43 0,35 30 flat base 71
39,5 20 32 43 0,35 30 convex base 70

CRUCIBLE FOR CLAISSE FLUXERS
made of platinum/gold 95/5 or FKS-platinum/gold 95/5

Upper Base Height Overall Ø Material Weight Ögussa
inner Ø inner Ø thickness code

mm mm mm mm mm g
A B C F S
26 25 6 45 0,60 25 78
33 32 6 45 0,60 25 79
36 35 6 45 0,60 25 77
40 38 6 45 1,00 41 76
40 38 6 45 0,6 24 75

CASTING DISH FOR CLAISSE FLUXERS
made of platinum/gold 95/5 or FKS-platinum/gold 95/5

To obtain perfect sample results in XRF we supply these casting dishes with high-gloss polished
inner working surface.

17

X-RAY FLUORESCENCE ANALYSIS EQUIPMENT

CRUCIBLE FOR PERL-X FUSION EQUIPMENT
made of platinum/gold 95/5 or FKS-platinum/gold 95/5

Upper Base Height Ø incl. Base Weight Ögussa
inner Ø inner Ø flange thickness code

mm mm mm mm mm g
A B C F S

low profile

32 30 5 55 1,0 50 104
36 35 2,7 55 0,7 40 105
37 34,5 4,9 55 0,9 45 106
37 34,5 5 55 1,0 55 107
37 35 5 55 1,0 55 108

high profile
34 32 10 65 1,0 55 109
32 30,5 10 65 1,0 55 110
40 38,5 10 65 1,0 60 111

40,5 39,5 11,5 65 1,0 65 112
37 35 10 63,5 1,0 50 113
41 39,5 10 60 1,0 65 114

35,5 33,5 10,5 65 0,7 53 115

CASTING DISHES FOR PERL-X FUSION EQUIPMENT
made of platinum/gold 95/5 or FKS-platinum/gold 95/5

The Perl height (designated P in the drawing) is generally 3 mm. Other Perl heights available on request.
To obtain perfect sample results in XRF we supply these casting dishes with high-gloss polished
inner working surface.

On request we can also fabricate other dimensions. We can also produce v-shaped cut-outs.

Upper Overall Material Weight Hinge Ögussa
inner Ø length thickness width code

mm mm mm g mm
A F S T
55 68 0,5 30 18 100A
55 68 0,5 27 10 100
55 60 0,5 27 19,2 101
55 68 0,5 27 10 102

LIDS FOR PERL-X FUSION EQUIPMENT
made of platinum/gold 95/5 or FKS-platinum/gold 95/5

Upper Base Height Ø incl. Base Weight Design Ögussa
inner Ø inner Ø flange thickness code

mm mm mm mm mm g
A B C F S
40 40 40 50 1,0 95 cylindrical 90
40 40 40 49 0,8 85 cylindrical 91
40 40 40 48 0,8 80 cylindrical 91A
40 40 40 50 0,8 78 cylindrical 91B
40 40 40 50 0,8 85 cylindrical 92
40 22 40 49 0,9 80 93
40 22 40 49 1,1 100 94
40 24 40 48 0,8 75 95

Upper Base Height Base Weight Ögussa
outer Ø outer Ø thickness code

mm mm mm mm g
A B C S
41 20 49,5 0,40 35 125

34,6 19,6 48,0 0,55 42 126
35 20 48,0 0,40 35 127

CRUCIBLE FOR LINN FUSION EQUIPMENT
made of platinum/gold 95/5 or FKS-platinum/gold 95/5

Upper Base Height Base Weight Ögussa
inner Ø inner Ø thickness code

mm mm mm mm g
A B C S
44 32 30 1,00 60 66
40 30 30 0,45 33 68
40 30 30 0,30 20 69

CRUCIBLES WITH THREE PINS
made of platinum/gold 95/5 or FKS-platinum/gold 95/5

18

X-RAY FLUORESCENCE ANALYSIS EQUIPMENT

Upper Base Height Ø incl. Base Weight Ögussa
inner Ø inner Ø flange thickness code

mm mm mm mm mm g
A B C F S
37 20 35,0 44 0,45 35 120
37 20 40,0 44 0,50 40 121

CRUCIBLE FOR LECO FUSION EQUIPMENT
made of platinum/gold 95/5 or FKS-platinum/gold 95/5

Upper Ø upper Base Height Base Weight Ögussa
inner Ø cone inner Ø thickness code

mm mm mm mm mm g
A B1 B C S
38 34 29 39,3 0,80 53 67A
40 36 34 40 0,80 64 67B
45 41 36 43,3 0,80 75 67

DOUBLE-CONE CRUCIBLES
made of platinum/gold 95/5 or FKS-platinum/gold 95/5

Casting dishes for Leco and Linn fusion appliances are on page 16 (casting dishes for Claisse fluxers).

The Perl height (designated P in the drawing) is generally 3 mm. Other Perl heights available on request.
To obtain perfect sample results in XRF we supply these crucibles with high-gloss polished inner
working surface.

19

X-RAY FLUORESCENCE ANALYSIS EQUIPMENT

Upper Base Height Ø incl. Base Weight Ögussa
inner Ø inner Ø flange thickness code

mm mm mm mm mm g
A B C F S
36 22,3 38,5 44 0,60 52 132
50 38,5 30 - 1,00 90 130
50 38,5 30 62 1,00 110 131

CRUCIBLES FOR HERZOG FUSION EQUIPMENT
made of platinum/gold 95/5 or FKS-platinum/gold 95/5

To obtain perfect sample results in XRF we supply these casting dishes with high-gloss polished
inner working surface.

Upper Base Height Ø incl. Base Weight Design Ögussa
inner Ø inner Ø flange thickness code

mm mm mm mm mm g
A B C F S
34 32 6 44 2,50 65 round 788
40 38 7,5 50 3,00 113 square 682

CASTING DISHES FOR HERZOG FUSION EQUIPMENT
made of platinum/gold 95/5 or FKS platinum/gold 95/5

Upper Base Height Base Weight Ögussa
inner Ø inner Ø thickness code

mm mm mm mm g
A B C S
36 22 36 0,45 40 151

CRUCIBLES FOR PHOENIX FUSION EQUIPMENT
made of platinum/gold 95/5 or FKS-platinum/gold 95/5

20

X-RAY FLUORESCENCE ANALYSIS EQUIPMENT

Upper Base Height Base Weight Design Ögussa
inner Ø inner Ø thickness code

mm mm mm mm g
A B C S
36 18 40 0,35 30 with pins 160
36 18 40 0,35 37 with support ring 161

CRUCIBLES FOR OXIFLUX FUSION SYSTEMS
made of platinum/gold 95/5 or FKS-platinum/gold 95/5

To obtain perfect sample results in XRF we supply these casting dishes with high-gloss polished
inner working surface.

The supporting ring is also available in a round or semi-round design.

Upper Base Height Ø incl. Base Weight Ögussa
inner Ø inner Ø flange thickness code

mm mm mm mm mm g
A B C F S
32 31 4,8 43 0,80 34 162

CASTING DISHES FOR OXIFLUX FUSION SYSTEMS
made of platinum/gold 95/5 or FKS-platinum/gold 95/5

All the casting dishes on page 14, square and round, fit this fusion equipment.

CASTING DISHES FOR PHOENIX FUSION EQUIPMENT

Overall length approx. weight Design Ögussa
per pair code

mm g
A

200 4-5 with Pt shoes S 200
250 4-5 with Pt shoes S 250
300 4-5 with Pt shoes S 300
400 7-8 with Pt shoes S 400
500 7-8 with Pt shoes S 500
600 9-10 with Pt shoes S 600
200 10-12 with solid Pt tips M 200
250 10-12 with solid Pt tips M 250
300 10-12 with solid Pt tips M 300
400 24-25 with solid Pt tips M 400
500 30-35 with solid Pt tips M 500
600 30-35 with solid Pt tips M 600

CRUCIBLE TONGS MADE OF CHROMIUM-NICKEL STEEL
Shoes or tips made of platinum/iridium 97/3, platinum/gold 95/5 or pure platinum

21

LABORATORY EQUIPMENT ACCESSORIES

Ögussa makes a number of accessories to enable you to expertly handle crucibles and dishes in the
laboratory, such as crucible tongs made of chromium nickel steel in various lengths, which are fitted
with platinum shoes or solid platinum tips. As a special design we offer platinum shoes which extend
up to the swivel-joint. Tweezers can also be supplied with platinum shoes or solid platinum tips.

Special design: Pt shoes extending up to swivel joint on request.
Material thickness of shoes, 0.20 - 0.25 mm.

For reasons related to stability spatulas are fabricated from the alloy platinum/iridium 90/10 and are
available in a variety of lengths and shapes.
Please let us know dimensions you need for your applications.
Legend to the spatula drawing: A1 spatula length, A2 handle length, B1 spatula width, B2 handle width

Overall length approx. weight Design Ögussa
per pair code

mm g
A

145 2 with Pt shoes S 145
145 4 with solid Pt tips M 145

TWEEZERS MADE OF CHROMIUM NICKEL STEEL
Shoes or tips made of platinum/iridium 97/3, platinum/gold 95/5 or pure platinum

SPATULAS

Eyelets made of platinum/iridium 90/10 for microbiology and medical applications are available in
various diameters and lengths. Please let us know the dimensions you need.

EYELETS

Net Cylinder Overall Weight Design Ögussa
outer inner length code

M/cm2 mm Ø mm mm Ø mm mm mm g
Ø Wire A C A1 C1 E1

225 0,12 38 50 33 40 200 33 light FI 1
100 0,25 38 50 33 40 200 41 heavy FI 2

FISCHER DOUBLE-NET ELECTRODE
made of platinum/iridium 90/10

22

ELECTRODES

The platinum alloy containing 10 % iridium is especially suitable for electroanalysis.
It is especially important that electrodes exhibit a high degree of electrical conductivity and resistance
to chemical corrosion. Ögussa supplies as a standard Fischer, Winkler, Woelbling and Schoeniger
electrodes. Other designs can also be produced on request. As a principle Fischer electrodes are
sand-blasted, others only on customer request. We also make repairs on request.

This electrode consists of an outer and an inner net cylinder. Suitable for rapid tests with high current
densities in stirred or quiescent electrolytes.

This electrode consists of a slotted net cylinder in which a with spiral is concentrically arranged.
Suitable for applications such as electrogravimetrical identification of Cu and Zn.

Net Cylinder Overall Weight Design Ögussa
length code

M/cm2 mm Ø mm mm mm g
Ø Wire A C E

225 0,12 35 50 150 15 light WI 1
100 0,25 35 50 150 21 heavy WI 2

1,1 46 150 5,5 spiral WI 1B

WINKLER NET ELECTRODES
made of platinum/iridium 90/10

In this electrode the net is attached permanently above and below to a solid cross on the centre rod.

Net Cylinder Overall Weight Design Ögussa
length code

M/cm2 mm Ø mm mm mm g
Ø Wire A C E

100 0,25 18 40 150 15 solid WB 1
100 0,25 18 40 150 16 hollow WB 2
100 0,25 30 40 150 20 solid WB 3
100 0,25 30 40 150 22 hollow WB 4
100 0,25 45 50 150 35 solid WB 5
100 0,25 45 50 150 37 hollow WB 6

WOELBLING NET ELECTRODES
made of platinum/iridium 90/10

This electrode consists of a pure platinum wire mesh bent in a U-shape.
Primary applications: quick tests for halogen and sulphur.

Net Electrode Electrode Overall Weight Ögussa
width height length code

M/cm2 mm mm mm mm g
Ø Wire B C E

16 0,75 10 10 40 3 ELS

SCHOENIGER NET ELECTRODE
made of pure platinum

APPLICATIONS and RECOMMENDED TEMPERATURE RANGES

23

PLATINUM EQUIPMENT APPLICATIONS

The uses we recommended here are based on many years of experience in application engineering.
High temperatures, corrosive media, platinum poisons, etc. can impact considerably on the useful
life of the equipment.
The alloys listed represent only a limited selection of the alloys made by Ögussa. If you have any
questions or special needs please feel free to contact us.

Application Unit Material Process Maximum
temperature temperature

°C °F °C °F
Ashing and carbonization
of organic substances,
acidic and alkaline
dissolutions, evaporations,

crucible
Pt/Ir 97/3 1200°C 2192°F 1400°C 2552°F

incineration of filter
dish

residues, reduction
of liquids, etc.

Pt/Au 95/5 1200°C 2192°F 1300°C 2372°F
Dissolutions of minerals FKS-Pt/Au 95/5 1350°C 2462°F 1500°C 2732°F
and iron alloys

Crucible
Pt/Rh 90/10 1400°C 2552°F 1550°C 2822°F

FKS-Pt/Rh 90/10 1450°C 2642°F 1650°C 3002°F
crucible

casting dish
Pt/ Au 95/5 1200°C 2192°F 1300°C 2372°F

Fusions
double-cone

crucible
FKS-Pt/Au 95/5 1350°C 2462°F 1500°C 2732°F

Flour ashing dish
Au/Pt 90/10 920°C 1688°F 950°C 1742°F
Au/Pd 80/20 920°C 1688°F 1180°C 2156°F

Electroanalytic
identification of metals, electrodes

Pt

potential measurements
Pt/Ir 90/10

Gravimetry net electrodes Pt/Ir 90/10

750˚C
800˚C
850˚C
900˚C
950˚C

1000˚C
1050˚C
1100˚C
1150˚C
1200˚C
1250˚C
1300˚C
1350˚C
1400˚C
1450˚C
1500˚C
1550˚C
1600˚C
1650˚C
1700˚C

1382˚F
1472˚F
1562˚F
1652˚F
1742˚F
1832˚F
1922˚F
2012˚F
2102˚F
2192˚F
2282˚F
2372˚F
2462˚F
2552˚F
2642˚F
2732˚F
2822˚F
2912˚F
3002˚F
3092˚F

C
ru

ci
bl

e,
 d

is
h

P
t/

Ir
 9

7/
3

D
ou

bl
e-

co
ne

 c
ru

ci
bl

e
FK

S
P

t/
A

u
95

/5

D
is

h
A

u/
P

t 9
0/

10

C
ru

ci
bl

e,
 c

as
tin

g
di

sh
P

t/
A

u
95

/5

D
is

h
A

u/
P

d
80

/2
0

C
ru

ci
bl

e
 P

t/
R

h
90

/1
0

C
ru

ci
bl

e
FK

S
P

t/
R

h
90

/1
0

 Legend:
Max.

short-term
load

Process
temp.

PROCESS TEMPERATURE AND MAX. SHORT-TERM TEMPERATURE LOADS

24

HANDLING PLATINUM EQUIPMENT

Platinum and the metals of the platinum group are among the most robust metals. Their high degree of
resistance to chemical corrosion and their high melting temperatures make them excellent materials for
equipment in a chemical laboratory. The catalytic effectiveness accelerates the ashing of organic materials,
for example of filter residues.

Since pure platinum is very soft and already loses its hardness and deformation resistance at temperatures
of 700 to 1,000 °C (1292 to 1832°F), it is hardened with iridium, gold or rhodium to increase its deformation
resistance and extend its useful life.

HOW TO PROLONG SERVICE LIFE
The alloys formed by platinum with most metals have substantially lower eutectic points in comparison to
pure platinum. Even at mid-range temperatures, along the grain boundaries of the crucible material metals
or other elements can accumulate and form local low-melting phases which lead to the destruction of the
crucible. (see the table on page 26).

In air-tight conditions chemical reduction reactions can cause the release of the platinum poisons. For this
reason checks of mass loss and ashing should always be performed under oxidizing conditions.

When applying heat with a Bunsen burner you should always ensure that the flame is rich in oxygen. The
presence of carbon and/or organic substances in the sample can lead to the reduction of chemical compounds
and, hence, to the release of elements harmful to platinum.
With other elements such as silicon, phosphorous, boron and sulphur, you must exercise enormous care. In
the process phase shifts occur more frequently along the grain boundary and lead to an embrittlement of the
appliance. You should pay particular attention to this danger when ashing flour and other organic compounds
which contain phosphorous.

Destruction or damage can also occur from an external source, such as when the platinum appliance is in
contact with silicon-carbide heating rods in a muffel furnace or with metallic debris on the oven floor which
are diffused into the appliance during a longer period of contact.

We recommend you keep laboratory surfaces clean at all times where appliances may be placed in order
to avoid soiling the appliance with substances which at higher temperatures can react with platinum. This
includes handling hot platinum appliances with tongs and tweezers whose tips are protected with platinum
shoes. To prevent any corrosion from inside, you must not allow any corrosive media to penetrate between
the tongs and the platinum shoes.

If you heat platinum appliances with a Bunsen burner, they must only come into contact with triangles which
are either ceramic-coated or fitted with platinum knobs. You must prevent any contact between the platinum
appliances and ferrous materials.

25

HANDLING PLATINUM EQUIPMENT

IMPACT OF ACIDS AND SALT MELTS
When conducting wet chemical analyses remember that halogen compounds, aqua regia and other intensely
oxidizing acidic mixtures can chemically corrode platinum even at room temperature (see table on page 26).
More serious are the corrosive effects at higher temperatures of melts of diverse alkali metal hydroxides and
cyanides. In this context potassium compounds generally react more intensively than the corresponding sodium
salts with platinum appliances.
With soda and soda-potash fusions, the crucible is covered to create a CO2 atmosphere over the fusion which
protects the crucible from oxidation.

HEATING
You must avoid heating platinum appliances for unnecessarily long periods of time since this will lead to a
coarsening of the crystal structure, embrittlement and cracking. Incinerating platinum appliances must not
come into contact with other metals (crucible tongs, tweezers, iron triangles, wire meshes, etc.). The ceramic
surface on which the appliance rests in the oven floor and while cooling must be clean and completely free of
contaminants. When several new platinum appliances are simultaneously incinerating in the muffel oven,
you must ensure that they are not in contact with each other (this applies especially to crucibles with new
lids). As a result of self-diffusion the appliances could weld together.
FKS platinum inhibits crystal growth and extends the useful life of the appliances (by as much as a factor of 3)
owing to the fine-grain stabilizing effects, especially at high temperatures.

TIPS ON OPTIMUM USAGE TIME
Simple precautionary steps to prolong the service life of your equipment are:
• Use heavily used crucibles when sample constituents are unknown
• Never place a crucible directly on a silicon-carbide heating rod
• Oven linings must not contain any platinum-damaging elements
• In the presence of organic materials assure good oxidizing conditions

(possibly by adding small amounts of ammonium nitrate before heating)
• Only touch hot appliances with Pt coated tongs
• Always operate Bunsen burners with a strongly oxidizing flame

(avoid yellow = reducing flame)
• Use FKS alloys

CLEANING
Basically, decocting the crucibles and dishes in a suitable solvent is sufficient.
If this does not result in adequate cleaning we recommend melting out with potassium hydrogen
sulphate or potassium diphosphate.
Materials superficially alloyed can be scrubbed out with a corrundum-based polish. Never use a
polish which contains metal carbide.
Any residue of polish containing corrundum can be removed by hydrofluoric acid.
Platinum appliances must not be cleaned by annealing them because this promotes the unwanted
process of diffusion.

HANDLING ELECTRODES
Electrolytically precipitated metals are dissolved with pure acids and then the electrodes are cleaned
with deionized water and dried in a drying cabinet.
Annealing leads to unwanted softening which in turn makes the net electrodes easier to deform.
Besides, incompletely dissolved metals could be permanently diffused in.

26

PHYSICAL AND CHEMICAL SPECIFICATIONS

PHYSICAL DATA OF PRECIOUS METALS AND PRECIOUS METAL ALLOYS

Material Melting point, Density Coefficient of Specific, electrical Temperature coefficient of
melting interval (g/cm3) linear expansion resistance (annealed) at the specific electr. resistance

(20-100°C) 10-6(K-1) 20° C (Ω*mm2*m-1) (0-100°C) 10-4 (K-1)
°C °F (68-212°F) 10-6(K-1) 68° F (Ω*mm2*m-1) (32-212°F) 10-4 (K-1)

Pt 1769 3216,2 21,45 9,1 0,107 39,0
Ir 2447 4436,6 22,65 6,8 0,049 43,0
Pd 1554 2829,2 12,02 11,1 0,099 38,0
Rh 1963 3565,4 12,41 8,3 0,043 46,0
Os 3050 5522,0 22,61 6,1 0,096 42,0
Ru 2315 4199,0 12,20 9,1 0,073 46,0
Au 1063 1945,4 19,32 14,1 0,027 40,0
Ag 961 1761,8 10,49 18,7 0,016 41,0
PtRh 10 1840-1870 3344-3398 20,00 10,0 0,200 16,3
PtRh 20 1870-1910 3398-3470 18,10 9,3 0,208 13,4
PtIr 10 1780-1800 3236-3272 21,60 8,6 0,250 12,0
PtIr 20 1830-1855 3326-3371 21,70 7,7 0,310 7,5
PtAu 5 1675-1745 3047-3173 21,32 - 0,180 21,0
FKS-Pt* 1769 3216,2 21,45 - - -
FKS-PtAu5* 1675-1745 3047-3173 21,32 - - -
FKS-PtRh10* 1840-1870 3344-3398 20,00 - - -

Addition physical data can be found in the Landolt-Börnstein Comprehensive Index, 1996. Volume IV, Part 2. Springer Verlag * Test compliant with Ögussa-Standard, 2001.

Material Thermal conductivity Yield point Tensile strength Elongation Vickers Elasticity module
at 20°C (Wm-1K-1) (MPa) (MPa) at break (%) hardness (GPa)

68°F (Wm-1K-1)
annealed hard annealed hard annealed hard annealed hard

Pt 74 70 290 150 330 40 3,0 42 98 170
Ir 59 93 - 450 - 7 - 210 453 528
Pd 75 65 400 180 480 35 3,0 40 210 121
Rh 88 68 - 800 1925 9 - 130 410 380
Os 87 - - - - - - 350 1000 570
Ru 105 38 - 500 - 3 - 240 750 430
Au 312 50 260 180 300 40 3,0 40 90 78
Ag 419 120 320 140 380 37 3,0 35 110 80
PtRh 10 30 180 670 300 680 32 1,5 102 204 255
PtRh 20 - 110 920 380 940 32 2,0 113 273 268
PtIr 10 31 220 630 340 650 32 2,0 105 215 220
PtIr 20 - 380 920 570 940 21 2,0 190 300 230
PtAu 5 - 370 610 460 635 7 1,0 139 194 180
FKS-Pt* - 180 - 265 - 25 - 85 - -
FKS-PtAu5* - 260 - 390 - 19 - 115 - -
FKS-PtRh10* - 330 - 445 - 16 - 115 - -

INFLUENCE OF PLATINUM-DAMAGING SUBSTANCES ON THE MELTING TEMPERATURE
Element Pt Pd Au Ag Rh Ir

°C °F °C °F °C °F °C °F °C °F °C °F
B 825 1517 743 1369 1050 1922 961 1762 1131 2068 1046 1915
Si 830 1526 798 1468 370 698 835 1535 1389 2532 1470 2678
P 588 1090 788 1450 935 1715 878 1612 1245 2273 1262 2304
As 597 1107 – – 665 1229 540 1004 – – – –
Sn 1070 1958 – – 278 532,4 221 429,8 – – – –
Sb 633 1171 590 1094 360 680 485 905 610 1130 – –
Pb 290 554 265 509 213 415,4 304 579,2 – – – –
Bi 730 1346 – – 241 465,8 262 503,6 – – – –
S 1240 2264 623 1153 – 0 742 1368 925 1697 – –

27

PHYSICAL AND CHEMICAL SPECIFICATIONS

1 = no corrosion
2 = marginal corrosion
3 = strong corrosion
4 = destructive corrosion

These values in this table are only for reference purposes
and should not be used for specific applications.

Edelmetall-Taschenbuch / Degussa AG,
Frankfurt / Hüthig-Verlag Heidelberg 1995

RESISTANCE TO CORROSIVE MEDIA OF PLATINUM GROUP
METALS, GOLD AND SILVER

Corrosive medium Conditions (°C) (°F) Pd Pt Rh Ir Ru Os Au Ag
Hydrochloric acid 36% 20 68 1 1 1 1 1 1 1 1
Hydrochloric acid 36% 100 212 2 1 1 1 1 3 1 2
Nitric acid 65% 20 68 4 1 1 1 1 3 1 4
Nitric acid 65% 100 212 4 1 1 1 1 4 1 4
Sulphuric acid 96% 20 68 1 1 1 1 1 1 1 2
Sulphuric acid 96% 100 212 3 1 2 1 1 1 1 4
Sulphuric acid 96% 300 572 2 3 1 3 4
Hydrobromic acid 60% 20 68 4 2 2 1 1 1 3
Hydrobromic acid 60% 100 212 4 4 3 1 1 3 1 4
Hydriotic acid 57% 20 68 4 1 1 1 1 2 1 4
Hydriotic acid 57% 100 212 4 4 1 1 1 3 1 4
Fluorohydric acid 40% 20 68 1 1 1 1 1 1 1 1
Phosphoric acid 100 212 2 2 1 1 1 4 1 1
Acetic acid 99% 100 212 1 1 1 1 1 1 1
Hydrochloric acid/chlorine 20%/saturated 20 68 3 2 4 4
Hydrochloric acid/chlorine 20%/saturated 80 176 4 4 4 4
Hydrochloric acid/chlorine 20%/saturated 100 212 3 3 2 2 4 4
Hydrochloric acid/bromine 20 68 4 2 2 4
Hydrochloric acid/bromine 100 212 4 2 4
Aqua regia 20 68 4 4 1 1 4 4 4
Aqua regia 100 212 4 4 1 1 4 4 4
Aqua regia 150 302 4 4 3 4 4
Hydrochloric acid/H2O2 20 68 4 4 4
Hydrochloric acid/H2O2 100 212 4 2 4 4
Hydrobromic acid/bromine 60% 100 212 4
Water/bromine 20 68 2 1 1 1 1 1 4 2
Ethanol/Iodine 20 68 2 1 2 1 1 3 4
Sodium hypochloride solution 20 68 3 1 2 4 4 1 1
Sodium hypochloride solution 100 212 4 1 2 2 4 4 1 2
Potassium cyanide solution 20 68 3 1 4 4
Potassium cyanide solution 100 212 4 3 4 4
Copper(II) chloride solution 100 212 2 1 1
NaOH melt air access 500 932 2 2 2 4 4 2 2
KOH melt air access 500 932 2 3 2 4 4 4 3
NaOH melt air access 800 1472 3 2 4 4 4 4
KOH melt air access 800 1472 3 2 4 4 4 4
KHSO4 melt air access 440 824 2 1 3 1 2 4
NaCN melt air access 700 1292 3 3 4 3 3 4 4
KCN melt air access 700 1292 4 4 3 3 3 4 4
NaCN/KCN melt (2:1) air access 550 1022 3 3 4 3 3 4 4
Chlorine, gaseous dry 20 68 3 2 1 1 1 1 3 1
Chlorine, gaseous moist 20 68 4 2 1 1 1 3 4 2
Bromine liquid dry 20 68 4 3 1 1 1 4 4 1
Bromine liquid moist 20 68 4 3 1 1 1 3 4 1
Iodine solid dry 20 68 1 1 1 1 1 2
Iodine solid moist 20 68 2 1 2 1 1 1 4
Fluorine gaseous 20 68 2 1 1
Hydrogen sulphide gaseous moist 20 68 1 1 1 1 1 1 1

28

PRECIOUS METAL RECOVERY / RECYCLING

YOUR MATERIALS FOR PRECIOUS METAL RECOVERY

RECYCLING AND ENVIRONMENT
At the end of the life cycle of used laboratory appliances the precious metals of these materials are recovered
and recycled into new, high-quality products.
Proven and innovative processes are used in all phases of recovery. The very latest analysis methods (ICP, XRF)
guarantee precise and reliable results. At the same time, we ensure that the precious metals are reimbursed as
quickly as possible.
Each step of the process, from the acceptance of the materials to the billing of the customer is precisely docu-
mented and completely traceable.
In wet-chemical and electrolytic refining processes the individual precious metals are recovered in a pure form
and re-alloyed in our vacuum melt plants.

We create sustainable values and
our pro-active activities contribute
to environmental protection and
minimize resource consumption.
Our environment management
system is certified compliant with
ISO 14001 and Responsible Care.

For our clients this means reliable
quality from a single supplier,
competent advice on precious
metal prices, products, reconditio-
ning and logistics as well as tech-
nological and innovative support
related to any questions about
precious metals.

Gold and Silver and Platinum, palladium, rhodium
gold alloys silver alloys and their alloys

• Old jewelry, raw gold material • Old jewelry • Old jewelry
• Production waste • Production waste • Production waste
• Waste from restorative and • Cutlery, tableware • Old laboratory equipment

prosthetic stomatology (Dental) • Silver used in film and photography • Electrodes, thermo elements

Catalytic converters containing Galvanic waste containing gold, Other gold, silver, platinum,
silver, platinum, palladium and rhodium silver, platinum, palladium and rhodium palladium and rhodium waste

in the small trades and industry

• Used catalytic converters from • Baths containing precious metals • Crucible shards containing precious metals
the chemical industry • Ion exchange resins containing precious metals • Scrapings, sweepings, ashes

• Production waste
• Sections of frames
• Contacts

PRODUCTS:
• Thermocouple wires made of platinum/rhodium alloys, types R, S, B

• Sheath tubes: to house thermocouples with and without flange made of Pt/Rh and fine-grain stabilized

(FKS) platinum in a variety of diameters and lengths.

• Semi-finished platinum products: wires, strips, sheets, foils, rods, tubes made of pure platinum

and platinum alloys

• Semi-finished palladium products: wires, strips, sheets, rods, tubes made of palladium alloys

• Semi-finished gold products: wires, strips, sheets, rods, discs, tubes made of fine gold and gold alloys

• Semi-finished silver products: wires, strips, sheets, rods, tubes made of fine silver and silver alloys,

also for electrical engineering

• Gauzes: made of silver, platinum and gold

• Electroplating-Service: gold, silver, rhodium, palladium plating

• Precious metal baths for the electroplating applications

• Solders and fluxing agents

• Other precious metal products and compounds on request

• Recycling: recovery of precious metals from any waste or residues containing precious metals

29

PRODUCTS

The information we provide about our products, appliances, equipment and processes is based on our extensive research work and
application engineering experience. We communicate these results orally and in writing to the best of our knowledge without accepting
any liability beyond what is contained in the respective individual contracts, but we reserve the right to make technical modifications in
the course of our on-going product development work.
Printing errors, mistakes, omissions and colour aberrations are excepted. Any reprinting or use of the images and text passages is
prohibited without our written agreement.
Moreover, our applications engineering service is available for more detailed advice as well as support for the solution of production and
application engineering problems. This does not release users from examining our information and recommendations before using the
products themselves on their own responsibility. Especially for deliveries to clients outside of Austria, this also applies to the protection
of copyrights of third parties as well as for applications and procedures which are not explicitly stated in writing by us. In case of damage
or injury, our liability is limited to the extend established in our General Terms of Business as amended from time to time.
(General Terms of Business can be found at www.oegussa.at)

This laboratory equipment catalogue is valid from 1 January 2008 and replaces all previous editions.

ÖGUSSA Ges.m.b.H.
Österreichische Gold- und Silber-Scheideanstalt

POB 1
Liesinger Flur-Gasse 4

A-1235 Vienna/Austria/Europe

Phone: +43/1/866 46, extensions 4201 to 4205
Fax: +43/1/866 46-4224

e-mail: platin@oegussa.at
www.oegussa.at

Part of the Umicore Group

