广州研创手性柱知识介绍——详细参数、性能
广州研创手性柱所采用的环糊精及其衍生物类手性固定相是一类多模式手性固定相，可作用于正相、反相和极性有机模式下，不同模式下的拆分机理也不尽相同。下面将从参数和性能方面详细介绍广州研创手性柱。
 1、环糊精是通过Bacillus Macerans 淀粉酶或环糊精糖基转移酶水解淀粉得到的环型低聚糖。通过控制环糊精转移酶的水解反应条件可得到不同尺寸的环糊精。市售的环糊精主要是α、β、γ三种类型，分别含6、7、8个吡喃葡萄糖单元。环糊精分子成锥筒型，构成一个洞穴，洞穴的孔径由构成环糊精的吡喃葡萄糖的数目决定。
 2、环糊精固定相的选择性取决分析物的分子大小；α-环糊精只能允许单苯基或萘基进入，β-环糊精允许萘基及多取代的苯基进入，γ-环糊精仅用于大分子萜类。β-环糊精手性固定相应用范围最广，其中广州研创手性柱主要采用β-环糊精手性固定相。Ibuprofen通过β-环糊精色谱柱得到分离，说明了pH值对氢键的影响。当流动相的pH=7时，观察不到拆分的迹象。pH=4时，可达到好的分离效果。通常分离氨基酸时，常采用低的pH值，以抑制酸性基团的离子化，同时也增强氨基的质子化。磷酸三乙胺盐、乙酸三乙胺盐证明对β-环糊精色谱柱来说是很好的缓冲液。通常缓冲液是0.1%三乙胺溶液，用磷酸或醋酸调节到合适的pH值。 高的流速会降低形成复合物的能力，低流速分离效果较好，0.5-1ml/min的流速最好。另外，增加缓冲液的浓度可以克服流速的影响，因为它可以增加环糊精洞穴和流动相的吸引力。
 3、优化广州研创手性柱手性分离条件要考虑的方面有：pH值对分离度的影响；流速对分离度的影响；柱温、有机相比例、缓冲盐浓度对分离度的影响。
 4.最近，广州研创手性柱研发中心对环糊精的修饰使环糊精型手性色谱柱可以分离更多的化合物，并可用于气相手性色谱分离。衍生化是通过将不同的基因键合到环糊精洞穴表面的羟基上。衍生化反应包括乙基化、S-羟基丙基化、生成S或R-萘基乙基氨基甲酸盐、3，5二甲基苯基氨基甲酸盐和环状对甲苯酰酯。广州研创这些新型的环糊精固定相有许多优点，它们可以分离更多化合物，价格上也有竞争力，由于改进了手性识别能力使其更适用于制备色谱。

