● 分析与检测 ●

气相色谱法测定乙二醇的含量

杨箴立, 贺攀科

(河南化学工业技师学院,河南开封 475002)

摘 要:采用气相色谱法(GC)测定乙二醇含量,色谱柱为 3% FFAP 不锈钢填充柱, 载气为氮气, 氢火焰离子化检测器。结果表明乙二醇含量在 $0.003 \sim 1.11$ kg/L 范围内与峰面积呈良好的线性关系, 平均回收率为 99.53%。方法简便、准确、重复性好, 可用于乙二醇含量的测定控制。

关键词:气相色谱法;乙二醇;含量测定

中图分类号:0657.71 文献

文献标识码:B

文章编号:1003-3467(2010)07-0061-02

乙二醇又名甘醇、1,2-亚乙基二醇,是无色无臭、有甜味的液体,有毒性,乙二醇能与水、丙酮互溶,在醚类中溶解度较小。可用来合成涤纶等高分子化合物,还可用作薄膜、橡胶、增塑剂、刹车油等原料,又是常用的高沸点溶剂,其60%的水溶液的凝固点为-40℃,所以可用作冬季汽车散热器的防冻剂和飞机发动机的制冷剂等。近年来中国、东南亚等地区的涤纶纤维和瓶用聚酯的需求量快速增长,乙二醇的需求量也随之大幅度上升,因此乙二醇的含量测定就显得十分重要。当前实验室的主要测定方法是用品红亚硫酸法,变色酸法测定其酸度[1-2]。本文拟采用气相色谱法测定乙二醇的含量,以期为乙二醇的质量控制和评价提供较科学的依据。

1 仪器与试剂

1.1 仪器

GC - 4000A 气相色谱仪 ,GC5000A 气相色谱工作站(北京东西分析仪器有限公司);AE. 3% FFAP 填充柱(兰州中科安泰分析科技有限责任公司);电子天平 :氢气发生器 ;空气压缩机。

1.2 试剂

乙醇、丙酮 均为分析纯;乙二醇对照品,市售; 工业用乙二醇样品1(扬子石化),样品2(茂名石化),样品3(天津石化),均为优等品。

2 方法及结果

2.1 对照品溶液配制

用差减法精密称取乙二醇对照品 2.0 g ,于 50 mL 容量瓶中 ,用丙酮稀释至刻度 摇匀 ,即得对照品 溶液。

2.2 供试品溶液的配制

精密量取用微孔滤膜过滤后的样品 10.00 mL, 置于 50 mL 容量瓶中,用丙酮稀释至刻度,摇匀,即 得供试品溶液。

2.3 色谱条件

采用 GC -4000A 型气相色谱仪。AE. 3% FFAP 不锈钢填充柱($2 \text{ m} \times 3 \text{ mm}$) 载气为氮气 氢火焰离子化检测器 柱温 $205 \text{ ℃ ;检测器温度 } 230 \text{ ℃ ;气化室温度 } 220 \text{ ℂ ;N}_2$ 流速 40 mL/min ;H_2 流速 30 mL/min ;Air 流速 300 mL/min ;进样量为 0.2 μL。结果见图 1.

图 1 乙二醇对照品的气相色谱图

2.4 工作曲线绘制

精密量取对照品储备液1.00、2.00、2.50、3.00、4.00、5.00 mL 分别置于10 mL 容量瓶中 用

收稿日期 2010 - 02 - 08

作者简介 杨箴立(1964 -) 男 高级生产实习指导教师,从事职业教育教学及化工科学研究工作 电话 :13803786586。

丙酮稀释至刻度 摇匀 从而配制成一系列浓度的标 准溶液 依次进样 按上述色谱条件进行测定 以乙 二醇的浓度为横坐标,以相应峰面积比值为纵坐标, 将所得数据进行线性回归。回归曲线方程为 / = $4.541\rho - 0.019$ 线性相关系数(r)为 0.9991。乙二 醇浓度在 0.003~1.11 kg/L 具有较好的线性。

2.5 精密度试验

量取 10.00 mL 乙二醇对照品储备液 ,置于 50 mL 容量瓶中 用丙酮稀释至刻度 摇匀 连续进样 6 次 按照上述色谱条件进行测定 由回归方程计算得 到乙二醇的含量 结果见表 1。

表 1 精密度实验结果(n=6)

					平均值	RSD/%	
1	2	3	4	5	6	g/L	NSD/ %
7.88	8.00	8.01	7.94	7.96	7.90	7.95	0.66

2.6 重复性试验

取同一批供试品,按2.2 供试品溶液的配制分 别配制 6 份。按照上述色谱条件进行测定,由回归 方程计算得到乙二醇的含量。评价测定结果的重复 性 结果见表 2。

表 2 重复性实验结果(n=6)

							RSD/%
1	2	3	4	5	6	kg/L	RSD/ %
0. 223	0.223	0.228	0.225	0.225	0.222	0.224	0.96

2.7 加样回收率试验

在已知量的供试品溶液中 精密加入一定量的 3个水平的对照品,配制成线性范围内高、中、低3 个浓度的溶液。在上述色谱条件下测定,进行加标 回收实验,计算回收率 结果见表3。

表 3 回收率测定结果

本底值/g	加入量/g	回收量/g	回收率/%
	5.00	5.13	102.60
0.22	2.00	1.97	98.50
	0.4	0.39	97.50

2.8 稳定性试验

取同一个供试品溶液 在上述色谱条件下 海隔 2 h 进样 1 次 共进样 5 次 按照上述色谱条件进行 测定,由回归方程计算得到乙二醇的含量。结果见 表 4。

表 4 稳定性测定结果

 测定值 kg · L ⁻¹					平均值	DCD /6/
1	2	3	4	5	kg/L	RSD/%
0.223	0.220	0.221	0.219	0.217	0.220	0.93

2.9 样品分析

用差减法精密量取适量的 3 批样品 依 2.2 项 制成供试品溶液 均以 0.2 µL 进样 ,在上述色谱条 件下进行测定,以外标法计算乙二醇的含量。结果 见表 5。

表 5 样品测定结果

样品号	测定值/kg·L ⁻¹	平均值/kg·L ⁻¹
 样品1	1.113	1.112
作中口口	1.112	1.112
样品2	1.113	1 114
作于ロロ ∠	1.114	1.114
₩□ 2	1.112	1 112
样品3 	1.111	1.112
•		

3 讨论

从精密度实验、重复性实验、加样回收率实验的 结果来看,该方法的精密度、重复性、加样回收率良 好 符合分析测定的要求。

稳定性实验的结果表明,乙二醇在10 h 内稳定 性较好 测定结果准确可靠 但是随着时间的增加, 乙二醇的含量还是有所下降,因此测定时要注意掌 握好测定时间。

本文建立的测定乙二醇的方法,简便、快速,结 果准确、可靠,可用于工业乙二醇的含量测定。

参考文献:

- [1] 《化工企业空气中有害物质测定方法》编写组. 化工企 业空气中有害物质测定方法[M]. 北京:化学工业出 版社 1983.
- [2] 全国化学标准化技术委员会石油化学分技术委员会. 出版社,2008.

(上接第42页)

本试验以南阳原油生产的石蜡、微晶蜡及蜡下 油为原料 在添加了合适的添加剂后 成功研制出了 符合市场需求的系列地板防水蜡 产品配方合理 生 产工艺简便易行,工艺条件适当,经用户使用比较,

与国外同类产品质量一致 完全可以推广应用 且原 料来源广泛、充足,无三废处理。

参考文献:

[1] 康美秀. 润滑油调合的先进工艺及应用[J]. 石油商 技 2001 19(1):11-15.