Issued: 03/07
CBPL 34-15R0 Page 4 of 7
Revised: 00/00

US CUSTOMS AND BORDER PROTECTION
LABORATORY METHODS

CBPL 34-15

Qualitative Analysis of Wax and

Gel Candles by Infrared Spectroscopy

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

Uncertainty does not apply in this qualitative method.

0.

INTRODUCTION

This method is based on scientific principles of infrared spectroscopy and provides support for the qualitative identification of vegetable waxes of soy and palm acid/palm acid types, or animal wax such as beeswax, whether or not these are admixed with each other and/or with paraffin wax.

1.

SCOPE AND FIELD OF

APPLICATION

This method applies to candles, whether of wax or gel type, classifiable in Chapter 34, Heading 3406.00.00.00, of the Harmonized Tariff Schedule of the United States (HTSUS). The method allows qualitative screening of samples by infrared (IR) spectroscopy in the range 4000 to 500 cm-1.

2.

REFERENCE

2.1

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

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

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.

3.8

Mineral Oil: liquid distillate mixture of paraffin-type hydrocarbon derived from petroleum.
3.9

Gel Candle: candle composed of mineral oil that has been admixed with thermoplastic polymer containing styrene subunits. It may contain wax inclusions.

4.

apparatus

4.1

Glass or polypropylene jars.

4.2

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

4.3

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

4.4

Glass vials, 20 mL.

4.5

Glass stir rod.

4.6

IR spectrometer.

5.

HOMOGENIZATION OF SAMPLE

AND REFERENCE MATERIALS

5.1

For gel candles containing inclusions, separate inclusions from the gel, weigh similar portions together, and analyze according to portion type. Otherwise, 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 a 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 D5442 (2.1). The wax remaining in the 20-mL vial may be remelted and sampled for additional analysis as needed.

6.

PROCEDURE

Obtain an IR spectrum of the homogenized, cooled, and solidified wax sample in transmission mode from 4000-500 cm-1. Alternatively, a drop of melted, homogenized wax from 5.2 may be sampled directly and allowed to resolidify before IR analysis. Gel candles may be sampled directly from the melt in 5.2 and analyzed after cooling.

7.

Discussion

7.1

Allowing a wax to resolidify before IR analysis is important because recrystallized wax yields more spectral information than does molten wax. For example, paraffin will show split bands at ~1470 and ~720 cm-1 when crystalline, but only single bands when molten (Fig. 6.1).

7.2

IR spectra of solid wax acids and esters also contain more information than those of the molten material and are especially helpful in distinguishing palm wax from admixtures with paraffin. The presence of paraffin affects the ratios of certain bands in these spectra. In particular, a paraffin-palm mixed wax IR spectrum contains a ~720/730 cm-1 doublet that is more intense than the palm acid dimer band at ~940 cm-1. In addition, the intensity of the ~1465 cm-1 band may increase relative to the ~1290 cm-1 band in an acid mixture or the ~1174 cm-1 band in an ester mixture. The presence of two carbonyl bands in the range 1700-1750 cm-1 and doublets at ~1465 and ~720 cm-1 in the sample spectrum indicates that the sample is a mixture of palm acid/ester wax with paraffin (Fig. 6.2 and Fig. 6.3).

7.3

Beeswax can be distinguished from palm ester wax by noting the absence of the symmetric ester C-O-C stretch band at ~1100 cm-1 in the beeswax spectrum. In contrast to pure palm wax, beeswax contains naturally occurring paraffin as indicated by the split bands at ~1465 and ~720 cm-1 (Fig. 6.4).

7.4

Soy wax can be distinguished from palm ester wax or beeswax by the presence of the trans double bond band at ~965 cm-1 wherein the two hydrogens vibrate in opposite directions (Fig. 6.5). At a high resolution scan, the presence of a high degree of unsaturation is reflected in the IR spectrum by the presence of bands at ~1685 and ~3004 cm-1, as well as the long time it takes for a melting film to crystallize.

7.5

IR spectra of gel candles containing polystyrene subunits will have absorption bands at ~1600 and 700 cm-1 in addition to bands due to aliphatic hydrocarbons (Fig. 6.6).

8.

Test Report

8.1

This method provides only qualitative identification of wax and wax mixtures. Additional quantitative analyses may be required before a test report can be generated.

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

Encyclopedia of Chemical Technology, Third Edition, Volume 24. Wiley-Interscience. New York. 1984.
9.1

Bennett, H. (Editor). Industrial Waxes, Volume I. “Natural and Synthetic Waxes.” Chemical Publishing Co. New York. 1975.
9.1

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.

9.1

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

9.1

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

9.1

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.
Figure 6.1. Paraffin wax, melt and recrystallized from the melt.

[image: image1.wmf]4000.0

3600

3200

2800

2400

2000

1800

1600

1400

1200

1000

800

600

500.0

cm-1

%T

paraffin, melt

paraffin, recrystallized

1463.02

1472.89

729.29

719.46

720.28

1465.81

Figure 6.2. Palm acid wax and palm acid wax-paraffin mixture.
[image: image2.wmf]4000.0

3600

3200

2800

2400

2000

1800

1600

1400

1200

1000

800

600

500.0

cm-1

%T

palm acid

71% palm acid

29% paraffin

1698.89

1464.99

941.08

721.48

1471.93

1463.44

720.08

728.28

940.49

Figure 6.3. Palm ester wax and palm ester wax-paraffin mixture.
[image: image3.wmf]4000.0

3600

3200

2800

2400

2000

1800

1600

1400

1200

1000

800

600

500.0

cm-1

%T

palm ester

67% palm ester

33% paraffin

1097.71

720.64

1174.56

1465.88

1741.39

Figures 6.4. Palm ester/palm acid wax-paraffin mixture and beeswax, white.
[image: image4.wmf]4000.0

3600

3200

2800

2400

2000

1800

1600

1400

1200

1000

800

600

500.0

cm-1

%T

57% palm acid/palm ester

43% paraffin

beeswax, white

1736.45

1712.28

1463.36

1472.32

729.08

719.92

1701.67

1740.12

1471.86

939.26

728.53

719.90

1463.39

Figure 6.5. Soy wax.
[image: image5.wmf]4000.0

3600

3200

2800

2400

2000

1800

1600

1400

1200

1000

800

600

500.0

0.1

5

10

15

20

25

30

35

40

45

50

55

60

65

71.1

cm-1

%T

Soy Wax (2 different samples)

1104.07

721.54

965.30

1467.01

1745.92

Figure 6.6. Gel wax with polymer containing styrene subunits

and separated polymer and mineral oil components.

[image: image6.wmf]4000.0

3200

2400

2000

1600

1200

800

500.0

cm-1

%T

polymer from Versagel® C-HP

styrene peaks marked

Versagel® C-HP gel wax

mineral oil

3025.58

1601.11

1492.77

757.50

698.46

539.89

3056.60

END

