Issued: 03/07
CBPL 34-13R0 Page 5 of 5
Revised: 00/00

US CUSTOMS and border protection

LABORATORY METHODS

CBPL 34-13

Quantitative Analysis of Petroleum Wax

in Candles by Column Chromatography

SAFETY STATEMENT

This CBPL Method cannot fully address safety issues that may arise from its use. The analyst is responsible for assessing potential safety issues associated with a given method at its point of use.

Before using this method, the analyst will consider all general laboratory safety precautions. In particular, the analyst will identify and implement suitable health and safety measures and will comply with all pertinent regulations.

METHOD UNCERTAINTY

The uncertainty of measurement for this method is specific to each laboratory.

0.

introduction

This method is based on ASTM D 1342 (2.1) and uses column chromatography to quantify "petroleum hydrocarbon" in candles that often contain palm oil-derived vegetable wax-petroleum wax mixtures. Infrared (IR) spectroscopy and gas chromatography (GC) are used to screen the samples for the presence of petroleum wax (paraffin-type) or "petroleum-derived substance.”

For samples identified as containing petroleum-based components, aliphatic hydrocarbons are quantitatively separated from other components by column (liquid-solid) chromatography. The percent by weight of the petroleum wax (paraffin-type) in the sample is determined gravimetrically from the mass of the solid residue obtained from the column eluent. IR (also GC in special cases) is then used to screen the solid residue to confirm that only aliphatic hydrocarbons are present.

1.

SCOPE AND FIELD OF

APPLICATION

Candles are classifiable in Chapter 34 of the Harmonized Tariff Schedule of the United States (HTSUS), Heading 3406.00.00.00. This method applies to candles containing petroleum wax admixed with other waxes such as palm oil-derived vegetable wax and allows quantification of the paraffin components.

2.

References

2.1

CBPL 27-51/ASTM D 1342. “Standard Test Method for Paraffin-Type Hydrocarbons in Carnauba Wax.”
2.2

CBPL 34-11. “Quantitative Analysis of Palm Oil Acid Wax and Qualitative Screening of Wax Mixtures by Capillary Gas Chromatography.”

2.3

CBPL 34-14. “Qualitative and Quantitative Analysis of Petroleum Wax in Candles by Capillary Gas Chromatography.”

2.4

CBPL 34-15. “Qualitative Analysis of Wax and Gel Candles by Infrared Spectroscopy.”

3.

Definition of terms

3.1

Paraffin: aliphatic hydrocarbons characterized by a straight or branched carbon chain with generic formula CnH2n+2, where n is an integer.

3.2

Petroleum Wax: for the purpose of this method only, petroleum wax is defined as paraffin-type wax derived from petroleum.

3.3

Petroleum-Derived Hydrocarbon: for the purpose of this method only, petroleum-derived hydrocarbon is defined as paraffin-type hydrocarbon derived from petroleum.

3.4

Vegetable Wax: wax obtained from plant origin.

3.5

Palm Oil-Derived Vegetable Wax: wax derived from the oil of the palm plant, Chromatography, Fifth Edition, Part A: Fundamentals of Chromatography. Journal of Chromatography Library. 1982.

3.6

Eluent: liquid mobile phase containing solvent plus dissolved hydrocarbons collected from the end of the column.

4.

REAGENTS AND apparatus

Unless otherwise stated, all reagents are of technical grade or better.

4.1

n-Heptane, 99.0 percent minimum by GC

4.2

Quality control (QC) reference wax mixture as specified by CBPL or otherwise is composed of approximately 50:30:20 w/w of:

4.2.1
Paraffin wax, approximate mp 53 to 57 °C, CAS 8002-74-2, Aldrich Chemical Co. or equivalent (exact weight percent in QC reference mixture must be known).

4.2.2
Palmitic acid, 99+ percent purity by GC.

4.2.3
Stearic acid, 98 percent purity by GC.

4.3

Authentic reference wax such as palm wax, as applicable and if available.

4.4

Analytical balance sensitive to 1 mg and at least 310 g capacity.

4.5

Heat resistant gloves.

4.6

Glass or polypropylene jars.

4.7

250-mL and 800-mL glass beakers.

4.8

Drying oven, preferably with air exchange, capable of maintaining 105±5 °C.

4.9

Disposable aluminum (Al) pans, ~25 mL and larger capacity.

4.10

Glass vials, 20 mL.

4.11

Hot plate, with a low heat setting (a steam bath may also be used).

4.12

Thermometer, 0 to 150 °C.

4.13

250-mL glass separatory funnel or cylindrical separatory column fitted with PTFE stopcock.

4.14

Activated alumina (Al2O3), acidic or neutral, standard grade, Brockman activity I or equivalent, 150 mesh.

NOTE: To maintain activity, alumina may be stored in a clean oven at 105±5 °C or in a clean desiccator over silica gel. Alumina may also be preheated in oven ~15 min prior to use to assist eluent flow during column chromatography.

4.15

Glass wool, untreated, Ohio Valley No. 3350 or equivalent.

4.16

Heating tape, 1.3 x 121.9 cm (0.5 x 48 in).

4.17

Vibrating/Touch mixer.

4.18

Optional: Vacuum oven capable of maintaining temperature of 100±5°C and vacuum of 24±1 inch Hg.

4.19

Optional: Rotary evaporator, Heidolph, Model Laborota 4000 or equivalent or better, equipped with 1-L collecting flask and 1-L evaporator flask.

4.20

IR spectrometer.

4.21

Gas chromatograph equipped with a flame-ionization detector (GC-FID).

5.

HOMOGENIZATION OF SAMPLE

AND REFERENCE MATERIALS

5.1

In a 105 °C oven or a boiling water bath, melt the entire candle or reference wax in an appropriate container (e.g., glass for oven and polypropylene for water bath) that is at least twice the sample volume. For candles made of wax poured into a non-wax container, the entire candle may be melted in its original container then poured into container twice the sample volume.

5.2

Stir the melt until completely homogenized.

5.3

Pour ~10 mL into a 20-mL vial and ~5 mL into a 25-mL Al pan, and allow wax to cool completely.

5.4

Break wax in Al pan into small pieces for analysis.

NOTE: Use of Al pans to facilitate representative sub-sampling is consistent with ASTM D 5442. The wax remaining in the 20-mL vial may be remelted and sampled for additional analysis as needed.
6.

PROCEDURE

6.1

Perform IR qualitative screening using method CBPL 34-15 (2.4).

6.2

Perform GC qualitative screening using method CBPL 34-11 (2.2) or CBPL 34-14 (2.3).

NOTE: Proceed with quantitative analysis section 6.3 only if IR and GC data indicate that the sample is composed of a mixture of paraffin and other waxes.

6.3

Quantitative analysis by column chromatography.

NOTE: Duplicate analyses of QC reference wax (4.2) shall be performed for each new analyst.

NOTE: For each column prepared, duplicate analyses shall be performed for each qualifying sample, along with a pure paraffin wax reference (4.2.1) to monitor recovery.

6.3.1
Bring ~1 L heptane to near boiling on a hot plate.

6.3.2
Into a 250-mL glass beaker, weigh to the nearest 1 mg about 2 g of homogenized wax from Section 5. (Alternatively, ~2.5 mL of the melted, homogenized wax from 5.2 may be sampled directly into a tared beaker, then cooled, weighed, and prepared as follows.) Add ~50 mL hot heptane, and heat on a hot plate until completely dissolved.

6.3.3
Column preparation.

6.3.3.1
Place enough glass wool at the bottom of a 250-mL separatory or cylindrical column to prevent alumina from entering the stopcock.

6.3.3.2
Add ~200 g (~250 mL) (preheated) alumina to the column, and place the column stem on a vibrating mixer ~30-60 seconds to ensure even packing.

Alternatively, a slurry of ~200 g (preheated) alumina in ~250 mL hot heptane may be used, and column is tapped to ensure even packing and remove any bubbles.

6.3.3.3
Top with additional glass wool.

6.3.3.4
Add and elute sufficient hot heptane from the column until the collected eluent temperature is ~50-55 °C before adding sample solution. A heating tape is wrapped around the column to assist in maintaining eluent temperature.

6.3.4
Quantitatively pour the dissolved wax solution (6.3.2) onto the warm prepared column (6.3.3).

6.3.5
Open the stopcock, and collect the eluent into a clean, dry, pre-weighed 800-mL beaker or 1-L evaporator flask. Close the stopcock immediately before the solution drains below the top glass wool surface.

6.3.6
Rinse the empty beaker with ~50 mL hot heptane, and add to column. Collect eluent as in 6.3.5. Repeat twice more.

NOTE: For more accurate results, ensure that any wax residue on the outside of the beaker is also rinsed onto the column with hot heptane.

6.3.7
Add sufficient hot heptane to the column and collect eluent as in 6.3.5 to obtain ~500 mL eluent total.

6.3.8
Carefully evaporate nearly all of the solvent off on a hot plate. Remove from heat just before boiling stops. Alternatively, if collection is into evaporator flask, the solvent may be evaporated in a rotary evaporator with the evaporator water bath set at 73 °C.

6.3.9
In a 105 °C oven, dry the solid residue to constant weight. A vacuum oven operating at 95 to 97 °C and 23 inches Hg may be used for faster drying.
6.3.10
Cool and weigh to the nearest 1 mg the beaker containing the solid residue. Subtract the mass of the beaker to determine the mass of solid residue. Record the mass of the heptane-free solid residue, which represents the total amount of paraffin-type hydrocarbons in the sample. Save this residue for additional analyses in the next step.

6.4

Screen solid residue by IR and/or GC as in 6.1 to confirm that solid residue contains only paraffin-type hydrocarbons and no wax acids/esters or triglyceride esters. The column chromatography procedure must be repeated if results indicate co-elution of some wax acids or esters with the paraffin. For sample containing paraffin wax within +3 percent of antidumping cutoff values, verify by a suitable high-temperature qualitative GC method that the solid residue from the column eluent contains only hydrocarbons.

7.

EXPRESSION OF RESULTS

7.1

Definition of variables

7.1.1
%HCt = percent total paraffin-type hydrocarbons in the sample or reference wax.

[image: image1.wmf]%

100

2

.

3

.

6

in

used

sample

of

mass

10

.

3

.

6

in

residue

solid

mass

HC

%

t

´

=

7.1.2
%HCadded = percent petroleum-derived paraffin-type hydrocarbons added to the sample wax.

7.1.3
%HCref = percent paraffin-type hydrocarbons in reference wax, determined experimentally or obtained from published literature; the literature value for %HCref in palm oil-derived wax ≤ 0.2% (negligible).

7.1.4
%HCrec = percent recovery of paraffin-type hydrocarbons, determined experimentally using equation 7.1.1 for the pure paraffin reference.

7.2

General method equation

[image: image2.wmf])

100

/

HC

(%

1

HC

%

HC

%

HC

%

ref

ref

t

added

-

-

=

7.3

Simplified equation for waxes where %HCref is less than 0.3%, such as palm oil-derived wax candles

[image: image3.wmf]t

added

HC

%

HC

%

=

7.4

Average duplicate samples, and record results to the nearest 0.1%.

7.5

QC requirements

7.5.1
Duplicate values for a sample must fall within ±1.5% of the average value.

7.5.2
For each new analyst or new lot of alumina, the average result of duplicate analyses for a QC reference wax containing paraffin must come within ±1.5% of the reference value in order for subsequent analyses to be considered reliable.

7.5.3
The entire analysis shall be repeated if the percent recovery on the single pure paraffin reference is < 97.0%.

7.5.4
If the percent recovery for the pure paraffin reference is more than 100.0% and IR or GC screening does not indicate the presence of co-eluted wax acids/esters, then further drying may be required to remove any residual solvent.

8.

Test report

8.1

Report results according to agency policy.

9.

BIBLIOGRAPHY

This list is provided for general guidance and should not be considered exhaustive. The user is expected to seek current references pertaining to this method.

9.1

Bennett, H. (Ed.). Industrial Waxes, Volume I, “Natural and Synthetic Waxes.” Chemical Publishing Co. New York. 1975.

9.2

Chromatography, Fifth Edition, Part A: “Fundamentals of Chromatography.” Journal of Chromatography Library. 1992.

9.3

Encyclopedia of Chemical Technology, Third Edition, Volume 24. Wiley-Interscience. New York. 1984.

9.4

Kolattukudy, P.E. (Editor). Chemistry and Biochemistry of Natural Waxes. Elsevier. Amsterdam, The Netherlands. 1976.

9.5

Shahidi, F. (Editor). Bailey’s Industrial Oil and Fat Products, Sixth Edition. Volume 2: “Edible Oil and Fat Products: Edible Oils,” Part 1. John Wiley & Son. Hoboken, NJ. 2005.

10.

NOTES on the procedure

10.1

Factors causing low reported % petroleum wax in sample or reference:

10.1.1
Incomplete column washing.

10.1.2
Losses during evaporation such as from boiling over, too high temperature, or bumping.

10.1.3
Column not maintained at appropriate temperature for complete elution.

10.2

Factors causing high reported % petroleum wax in sample or reference.

10.2.1
Channeling due to improper column packing.

10.2.2
Co-elution of wax acid or esters or glycerides with paraffin hydrocarbons, or inadvertent transfer of alumina through glass wool.

10.2.3
Contaminated glassware.

10.3

In practice, a column may be used for three analyses. Care must be taken to avoid co-elution of wax acids/esters and/or glycerides if a column is used for more than two sample runs.

END
_1234608021.unknown

_1234608027.unknown

_1234604224.unknown

