Issued:  03/07
CBPL 34-14R0  Page 10 of 10
Revised:  00/00


US CUSTOMS AND BORDER PROTECTION
LABORATORY METHODS

CBPL 34-14

Qualitative and Quantitative Analysis of Petroleum Wax

in Candles by Capillary Gas 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 established scientific principles of gas chromatography (GC) and provides for the quantitative measurement of "petroleum hydrocarbon" in candles containing petroleum wax admixed with other waxes.  Samples are first screened by infrared (IR) spectroscopy to ensure that they fall within the scope of this method.  Sample, reference, and calibration solutions are then prepared and analyzed on a gas chromatograph equipped with a flame-ionization detector (GC-FID).  The total percent hydrocarbons (%HCt) in the sample is obtained by summing the areas of the GC peaks attributable to hydrocarbons.  For wax mixtures in which the percent paraffin-type hydrocarbons in the corresponding vegetable wax (%HCref) is less than 0.3%, %HCt closely represents the percent petroleum hydrocarbons added (%HCadded) to the sample wax.

1.

SCOPE AND FIELD OF 


APPLICATION

Wax candles are classifiable in the Harmonized Tariff Schedule of the United States (HTSUS), Heading 3406.00.00.00. This method only covers those sample wax mixtures in which the paraffin-type hydrocarbons falls within the range n-alkanes C17 through C44 (n-decaheptane through n-tetratetracontane), with no significant interfering substances eluting in the same range (as indicated by a Gaussian distribution of the n-alkanes).  For qualifying samples, this method allows the quantification of petroleum (paraffin-type) wax or "petroleum-derived" hydrocarbons in wax candles that are composed of petroleum-derived wax admixed with other waxes such as palm oil-derived vegetable waxes.

2.

REFERENCES

2.1

ASTM D 5442.  “Standard Test Method for Analysis of Petroleum Waxes by Gas Chromatography.”
2.2

CBPL 33-08/USP/NF <621>.  ”Chromatography.”
2.3

CBPL 34-07 “Quantitation of Paraffin in Beeswax and Other Waxes by High Temperature Capillary Gas Chromatography.”

2.4

CBPL 34-10/ASTM E 1252  “Standard Practice for General Techniques for Obtaining Infrared Spectra for Qualitative Analysis.”
2.5

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, Elaeis guineensis.
3.6

Soybean Oil-Derived Vegetable Wax:  wax derived from the oil of the soybean plant, Glycine max.
3.7

Beeswax:  wax, whether or not bleached, of bees in the genus Apis, including the European bee A. mellifera and the Asiatic species A. dorsata, A. florea, and A. indica.

4.

REAGENTS AND apparatus

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

4.1

Toluene, 99.0% purity or better.

4.2

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

4.2.1
Paraffin wax, approximate mp 53-57 °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+% purity by GC.

4.2.3
Stearic acid, 98% purity by GC.

4.3

Authentic vegetable wax and beeswax, if available.

4.4

n-hexadecane (C16H34), 99+% or other suitable internal standard (IS) that does not overlap with target paraffin (C17-C44).

4.5

Analytical balance sensitive to 0.1 mg.

4.6

Glass or polypropylene jars.

4.7

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

4.8

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

4.9

Glass vials, 20 mL.
4.10

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

4.11

Volumetric flasks: 50 mL, 100 mL, and 1 L.

4.12

Variable volume volumetric pipette with 1000 (L tips, such as Eppendorf® or Ranin®.

4.13

GC autosampler vials and cap.

4.14

GC-FID with split/splitless inlet, electronic flow control, autosampler, and automated peak integration software, such as Agilent® 6890 with Chemstation® software.
4.15

4-mm open-end liner with center wool plug.
4.16

He carrier gas, 99.995% minimum purity; high-purity hydrogen may also be used.
4.17

Compressed air and hydrogen.

4.18

High-temperature coated capillary column capable of complete resolution of all target analytes, such as J&W® DB-5HT, 30m x 0.25mm x 0.10(m.

4.19

5-(L autosampler syringe.

4.20

IR spectrometer.

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 (2.1).  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 CBPL 34-15 (2.5).

6.2

Perform qualitative screening by GC.

6..2.1
Weigh ~3 mg homogenized sample from 5.4 into a GC vial, and dissolve completely in ~1.5 mL hot toluene.  Cap vial.

6.2.2
Screen sample using GC parameters in 6.4 to ensure that:

6.2.2.1
Paraffin in sample lies within range C17-C44.

6.2.2.2
No significant contribution or interference from non-paraffin components in paraffin range, as indicated by Gaussian distribution of paraffin peaks in GC chromatogram.

NOTE:  Proceed with quantitative analysis below only if sample satisfies criteria specified in 6.2.2.  Quantitative analysis is also not necessary for samples for which IR indicates a pure paraffin wax or pure vegetable wax.  Example chromatograms, Figures 1 to 8, are provided at end of method.

6.3

Preparation of quantitative analytical solutions.

6.3.1

Internal standard (IS, 0.5 mg/mL).  Dissolve ~500±25 mg IS from 4.4 in ~1-L toluene.

6.3.2
Sample wax (SS, 2 mg/mL).  Weigh and record to the nearest ±0.1mg ~100 ±10 mg homogenized sample wax from 5.4 into a 50-mL volumetric flask.  Add ~25 mL IS from 6.3.1, cap tightly, and warm gently on hot plate to dissolve.  Cool to room temperature before diluting to mark with IS.  Prepare in duplicate to make SS1 and SS2.  Place ~1 mL of each solution into a separate GC vials for analysis.

6.3.3
Reference wax (RS, 2 mg/mL).  Repeat 6.3.2 using homogenized QC reference wax instead of sample wax.  Prepare in duplicate to make RS1 and RS2.  Place ~1 mL of each solution into a separate GC vials for analysis.

6.3.4
Paraffin standard (PS, 2 mg/mL).  Repeat 6.3.2 using paraffin wax reference from 4.2.1 instead of sample wax.  Use this stock solution to prepare calibration solutions by volumetrically pipetting into a GC vial:

	(L PS
	(L IS
	%PS

	100
	900
	10

	500
	500
	50

	900
	100
	90


NOTE: To minimize pipette tip errors, it is recommended that a single tip be used to prepare the PS standards, by first pipetting the appropriate volumes of IS into each vial, then adding the appropriate volume of PS stock solution.

6.4

GC quantification.

Use the following as a guide to set up GC run conditions.  Parameters may be adjusted as necessary, such as when using a column other than that specified in 4.1, to achieve complete resolution of all target analytes.

6.4.1
Injector temperature:  330 °C.

6.4.2
Detector temperature:  390 °C.

6.4.3
Oven temperature program:  85 °C (0.5 minute), ramp 25 °C/min to 385 °C (3-10 min hold as needed to prevent carryover).

6.4.4
Carrier gas flow:  2.5 mL/min, constant flow mode.

6.4.5
Injection volume:  0.5 (L.

6.4.6
Injection mode: splitless for 1.2 min

6.4.7
Purge flow: 30 mL/min or higher

6.4.8
Syringe rinse solvent: toluene (equivalent to at least 4 rinses on Agilent 6890)

6.4.9
Integrator OFF: 0.0 min

6.4.10
Adjust Integrator ON, Area Reject, Height Reject, and Slope Sensitivity as necessary to avoid integrating solvent and non-paraffin peaks.

6.4.11
Make duplicate injections of each solution in the following order:

6.4.11.1
Toluene, solvent blank

6.4.11.2
PS 10% (6.3.4)

6.4.11.3
PS 50% (6.3.4)

6.4.11.4
PS 90% (6.3.4)

6.4.11.5
Toluene, solvent blank

6.4.11.6
SS1 (6.3.2)**

6.4.11.7
SS2 (6.3.2)**

6.4.11.8
Toluene, solvent blank**

6.4.11.9
RS1 (6.3.3)

6.4.11.10  RS2 (6.3.3)

6.4.11.11  Toluene, solvent blank

NOTE:  Repeat ** marked steps as necessary when analyzing multiple candle samples.

7.

EXPRESSION OF RESULTS

7.1

Definition of variables

7.1.1
%HCt = percent total paraffin-type hydrocarbons in the sample or reference wax; for paraffin calibration standards, %HCt equals %PS (10, 50, and 90%).

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.

7.1.3.1
Literature values for %HCref in:

7.1.3.1.1  Palm oil, negligible.

7.1.3.1.2  Crude soybean oil, <0.4%.

7.1.3.1.3  Soybean oil-derived or palm oil-derived wax, ≤ 0.2%.

7.1.3.1.4  Beeswax, 17% (designated value for CBP antidumping applications).

7.1.4
Areatotal = sum of all paraffin peak areas, including IS, in GC chromatogram.

7.1.5
AreaIS = internal standard peak area in GC chromatogram

7.1.6
m = slope of paraffin linear calibration curve

7.1.7
b = y-intercept, not forced through (0,0), of paraffin linear calibration curve

7.2

Plot the ratio of Areatotal to AreaIS against %HCt in the paraffin standards to obtain linear calibration curve:


[image: image1.wmf]b

)

HC

(%

m

Area

Area

t

IS

total

+

=


Spreadsheet or other programs may be used that allow automatic plotting and calculation of slope, intercept, and correlation coefficient for a linear-fit curve.

7.3

Calculate %HCt in the sample using slope and y-intercept obtained from equation 7.2:


[image: image2.wmf]m

2

.

3

.

6

in

used

SS

mg

4

.

3

.

6

in

used

PS

mg

b

Area

Area

HC

%

IS

total

t

¸

÷

÷

ø

ö

ç

ç

è

æ

´

÷

÷

ø

ö

ç

ç

è

æ

-

=


7.4

Calculate %HCt in the QC reference wax using equation 7.3 and mg RS used in 6.3.3 instead of mg SS used in 6.3.2.

7.5

General method equation for calculating the percent petroleum hydrocarbons added to the sample:


[image: image3.wmf])

100

/

(%

1

%

%

%

ref

ref

t

added

HC

HC

HC

HC

-

-

=


7.6

For waxes where %HCref is less than 0.3%, such as palm oil-derived wax candles:


[image: image4.wmf]t

added

HC

%

HC

%

=


7.7

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

7.8

Precision and accuracy requirements.

7.8.1
Duplicate values for a sample containing paraffin must fall within ±1.5% of the average value.

7.8.2
Retention times of IS for all runs in a sequence are within 0.1 min of each other.

7.8.3
Linear calibration curve has a correlation coefficient R ≥ 0.995.

7.8.4
RS calculated results are within ±2% of the certified value for that standard.

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.  Industrial Waxes, Volume I, “Natural and Synthetic Waxes.”  Chemical Publishing Co.  New York.  1975.

9.2

Downing, D.T., et. al.  “Studies in Waxes, XVIII.  Beeswax:  A Spectroscopic and Gas Chromatographic Examination.”  Australian Journal of Chemistry.  14(2), 253-263.  1961.

9.3

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

9.4

Heftmann, E. (Editor). Chromatography, Fifth Edition, Part A: “Fundamentals and Techniques.”  Journal of Chromatography Library.  Elsevier.  Amsterdam, NY.  1992.

9.5

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

9.6

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.

9.7

Tulloch, A.P.  “Beeswax—Composition and Analysis.”  Bee World.  61(2), 47-62.  1980.

Figures 1 to 8:  Qualitative chromatograms of sample wax solutions using column specified in 4.18 and GC run parameters specified in 6.4.

Figure 1.  QC reference mix containing 50:50 paraffin:palm acid wax.

[image: image5.emf]min


4


6


8


10


12


14


16


18


20


Norm.


0


200


400


600


800


1000


 FID1 B,  (GCPARFN2\003F0501.D)


 8.194


 7.891


 7.577


 8.762


 9.032


 7.248


 9.292


 6.098


 9.543


 9.788


 6.906


 10.024


 6.549


 8.647


 10.478


 9.186


 8.068


 5.900


 9.691


 5.232


 7.762


 10.165


 4.054


min 4 6 8 10 12 14 16 18 20

Norm.

0

200

400

600

800

1000

 FID1 B,  (GCPARFN2\003F0501.D)

 8.194

 7.891

 7.577

 8.762

 9.032

 7.248

 9.292

 6.098

 9.543

 9.788  6.906

 10.024

 6.549

 8.647

 10.478

 9.186

 8.068

 5.900

 9.691

 5.232

 7.762

 10.165

 4.054


Figure 2.  Palm acid-ester-paraffin wax mixture in HC16 internal standard solution.

[image: image6.emf]min


4


6


8


10


12


14


16


18


20


Norm.


0


500


1000


1500


2000


2500


 FID1 A,  (GCPAR\PMPARIS.D)


 4.551 -  HC16 Internal Std


 8.460


 7.867


 7.551


 9.010


 6.083


 6.793


 7.223


 9.522


 10.004


 14.090


 14.679


 10.459


 6.525


 15.380


 8.622


 9.163


 8.043


 9.669


 10.891


 13.584


 5.206


 6.157


 7.738


 11.307


min 4 6 8 10 12 14 16 18 20

Norm.

0

500

1000

1500

2000

2500

 FID1 A,  (GCPAR\PMPARIS.D)

 4.551 -  HC16 Internal Std

 8.460

 7.867

 7.551

 9.010

 6.083

 6.793

 7.223

 9.522

 10.004

 14.090

 14.679

 10.459  6.525

 15.380

 8.622

 9.163  8.043

 9.669

 10.891  13.584

 5.206  6.157  7.738

 11.307


Figure 3.  Overlay of pure palm acid wax (red) and pure paraffin wax (blue) chromatograms.

[image: image7.emf]min


4


6


8


10


12


14


16


18


20


Norm.


0


200


400


600


800


1000


1200


 FID1 B,  (GCPARFN2\001F0301.D)


 7.897


 8.199


 7.581


 8.768


 7.251


 9.296


 9.547


 6.907


 9.790


 10.025


 6.550


 8.649


 8.070


 9.188


 10.478


 9.693


 7.763


 10.166


 FID1 B,  (GCPARFN2\009F0001.D)


 6.107


 6.807


 5.881


 5.057


min 4 6 8 10 12 14 16 18 20

Norm.

0

200

400

600

800

1000

1200

 FID1 B,  (GCPARFN2\001F0301.D)

 7.897

 8.199

 7.581

 8.768

 7.251

 9.296

 9.547

 6.907

 9.790

 10.025

 6.550

 8.649

 8.070  9.188

 10.478

 9.693

 7.763

 10.166

 FID1 B,  (GCPARFN2\009F0001.D)

 6.107

 6.807

 5.881

 5.057


Figure 4.  Overlay of pure palm ester wax (red) and pure paraffin (blue) chromatograms.

[image: image8.emf]min


4


6


8


10


12


14


16


18


20


Norm.


0


200


400


600


800


1000


1200


 FID1 B,  (GCPARFN2\001F0301.D)


 7.897


 8.199


 7.581


 8.768


 7.251


 9.296


 9.547


 6.907


 9.790


 10.025


 6.550


 8.649


 8.070


 9.188


 10.478


 9.693


 7.763


 10.166


 FID1 B,  (GCPARFN2\012F1501.D)


 6.060


 11.332


 11.713


 13.969


 7.063


 14.545


 5.890


 5.071


 12.087


 7.151


 10.915


min 4 6 8 10 12 14 16 18 20

Norm.

0

200

400

600

800

1000

1200

 FID1 B,  (GCPARFN2\001F0301.D)

 7.897

 8.199

 7.581

 8.768

 7.251

 9.296

 9.547

 6.907

 9.790

 10.025

 6.550

 8.649

 8.070  9.188

 10.478

 9.693

 7.763

 10.166

 FID1 B,  (GCPARFN2\012F1501.D)

 6.060

 11.332

 11.713

 13.969

 7.063

 14.545

 5.890

 5.071

 12.087

 7.151

 10.915


Figure 5.  Overlay of pure soy wax (red) and pure paraffin wax (blue) chromatograms.

[image: image9.emf]min


4


6


8


10


12


14


16


18


20


Norm.


0


200


400


600


800


1000


1200


 FID1 B,  (GCPARFN2\001F0301.D)


 7.897


 8.199


 7.581


 8.768


 7.251


 9.296


 9.547


 6.907


 9.790


 10.025


 6.550


 8.649


 8.070


 9.188


 10.478


 9.693


 7.763


 10.166


 FID1 B,  (GCPARFN2\013F0001.D)


 6.817


 6.047


 7.719


 12.092


 7.212


 7.816


 16.129


 15.252


 11.709


 7.055


 12.197


 14.538


 7.400


 6.240


 10.872


 11.292


 5.878


 4.932


min 4 6 8 10 12 14 16 18 20

Norm.

0

200

400

600

800

1000

1200

 FID1 B,  (GCPARFN2\001F0301.D)

 7.897

 8.199

 7.581

 8.768

 7.251

 9.296

 9.547

 6.907

 9.790

 10.025

 6.550

 8.649

 8.070  9.188

 10.478

 9.693

 7.763

 10.166

 FID1 B,  (GCPARFN2\013F0001.D)

 6.817

 6.047

 7.719

 12.092

 7.212

 7.816

 16.129

 15.252

 11.709

 7.055

 12.197

 14.538

 7.400  6.240

 10.872

 11.292

 5.878

 4.932


Figure 6.  Soy-paraffin wax mixture.

[image: image10.emf]min


4


6


8


10


12


14


16


18


20


Norm.


0


100


200


300


400


500


 FID1 B,  (GCPARFN2\008F0001.D)


 7.872


 8.172


 7.557


 8.741


 9.012


 7.231


 9.272


 6.779


 9.525


 9.770


 6.891


 6.028


 10.007


 7.720


 6.536


 7.150


 16.200


 10.462


 5.885


 12.118


 8.632


 9.171


 8.055


min 4 6 8 10 12 14 16 18 20

Norm.

0

100

200

300

400

500

 FID1 B,  (GCPARFN2\008F0001.D)

 7.872

 8.172

 7.557

 8.741

 9.012

 7.231

 9.272

 6.779

 9.525

 9.770

 6.891

 6.028

 10.007

 7.720

 6.536

 7.150  16.200

 10.462

 5.885

 12.118

 8.632

 9.171

 8.055


Figure 7.  Overlay of pure white beeswax (red) and pure paraffin wax (blue) chromatograms.

[image: image11.emf]min


4


6


8


10


12


14


16


18


20


Norm.


0


200


400


600


800


1000


1200


 FID1 B,  (GCPARFN2\001F0301.D)


 7.897


 8.199


 7.581


 8.768


 7.251


 9.296


 9.547


 6.907


 9.790


 10.025


 6.550


 8.649


 8.070


 9.188


 10.478


 9.693


 7.763


 10.166


 FID1 B,  (GCPARFN2\015F1801.D)


 11.841


 12.940


 12.210


 12.572


 7.865


 13.345


 7.225


 12.631


 12.270


 6.014


min 4 6 8 10 12 14 16 18 20

Norm.

0

200

400

600

800

1000

1200

 FID1 B,  (GCPARFN2\001F0301.D)

 7.897

 8.199

 7.581

 8.768

 7.251

 9.296

 9.547

 6.907

 9.790

 10.025

 6.550

 8.649

 8.070  9.188

 10.478

 9.693

 7.763

 10.166

 FID1 B,  (GCPARFN2\015F1801.D)

 11.841

 12.940

 12.210

 12.572

 7.865

 13.345

 7.225

 12.631

 12.270

 6.014


Figure 8.  White beeswax-paraffin wax mixture.


[image: image12.wmf] 

min

 

4

 

6

 

8

 

10

 

12

 

14

 

16

 

18

 

20

 

Norm.

 

0

 

200

 

400

 

600

 

800

 

1000

 

 FID1 B,  (GCPARFN2

\

020F0001.D)

 

 

8.

47

4

 

 

7.

87

8

 

 

9.

02

2

 

 

8.

17

9

 

 

7.

56

1

 

 

9.

53

4

 

 

7.

23

4

 

 

9.

77

5

 

 

11

.8

71

 

 

6.

89

1

 

 

12

.2

64

 

 

10

.2

41

 

 

13

.0

33

 

 

12

.6

49

 

 

6.

53

6

 

 

13

.4

47

 

 

8.

63

4

 

 

10

.6

84

 

 

9.

17

4

 

 

8.

05

5

 

 

9.

68

0

 

 

11

.1

09

 

 

7.

74

9

 

 

10

.1

53

 


END

_1234674565.unknown

_1234674969.unknown

_1234690698.doc


min


4


6


8


10


12


14


16


18


20


Norm.


0


200


400


600


800


1000


 FID1 B,  (GCPARFN2\020F0001.D)


 8.474


 7.878


 9.022


 8.179


 7.561


 9.534


 7.234


 9.775


 11.871


 6.891


 12.264


 10.241


 13.033


 12.649


 6.536


 13.447


 8.634


 10.684


 9.174


 8.055


 9.680


 11.109


 7.749


 10.153


_1234674711.unknown

_1209149052.unknown

