

气相色谱基础知识

一、色谱起源

二、定义

色谱法：利用组分在两相间分配系数不同
而进行分离的技术

移动相：携带样品流过整个系统的流体

固定相：静止不动的一相，色谱柱

三、分类

	流动相	固定相	分离方式
气相色谱	气体	液体	气-液分配
		固体	气-固吸附
液相色谱	液体	液体	液-液分配
		固体	液-固吸附

气相色谱流程图

载气

作为流动相使用的气体：

- 惰性
- 气体扩散性小
- 纯净
- 便宜
- 与检测器相匹配

常用气体： N_2 ，He， H_2 ，Ar等

[返回](#)

流量控制器 (CFC)

流量控制器前视图

P表：恒压控制，
用于毛细柱分析

M表：恒流控制
用于填充柱分析

流量控制器顶视图

载气控制方式的选择

- 填充柱分析采用恒流方式（质量流量）
- 毛细柱分析采用恒压方式

流量控制器 (CFC)

[返回](#)

进样口

进样口类型

- 填充柱进样口 (WBI)
- 毛细管柱进样口 (SPL)
- 冷柱头进样口 (OCI)
只适用于0.53mm ID的宽孔径毛细柱
- 程序升温进样口 (PTV)
可实现大体积进样 (数十 ~ 数百微升)

热进样和冷进样

- **热进样**：WBI , SPL

存在歧视效应和样品热分解

- **冷进样**：OCI , PTV

进样是在较低温度下进行

有助于克服样品热分解和歧视效应

定量精度高

歧视效应的产生

歧视：蒸馏现象

[返回](#)

冷进样

- 概念

样品是在溶液状态--低于样品沸点的温度下进样
气化室快速升温使样品气化

- OCI柱头进样

只适用于0.53内径的柱子
无分流流路，不能分析高浓度样品（污染柱子），
进样量一般小于2 μ l

- PTV进样方式

分流进样(高浓度样)
无分流进样（低浓度样）
大体积进样—LVI（痕量分析）

SPLESS、OCI及PTV-SPLESS比较

N-甲基氨基甲酸酯农药的热分解现象

Splitless

Cool-on-Column

Spless-PTV

进样技术的改进

溶剂冲洗法

优点：减少热进样时的样品歧视效应

进样口

填充柱进样口示意图

进样口

分流/不分流进样口示意图

分流比：

$$SPL.R = F_1 : F_2$$

进样口

冷柱头进样口 (OCI)

PTV进样口

[返回](#)

色谱柱类型

填充柱

柱材：不锈钢，玻璃

内径：2.6--3mm

长度：0.5--6m

填料：担体和固定液的种类

固定液的浓度 1-30%

担体有硅藻土、玻璃、
石英塑料担体（TPA）
等。

毛细管柱

柱材：熔融石英、铝

内径：0.2mm--0.53mm

长度：10--100m

固定相种类：OV-1，PEG-
20M，OV-17等

固定相膜厚：0.2--5 μm

毛细管柱主要类型

**Packed
Capillary**

**Porous
Layer
Open
Tubular**
多孔层开口柱

**Wall
Coated
Open
Tubular**
管壁涂渍开口柱

毛细管柱管材

⌘ 熔融石英 – 合成高纯石英

- ☒ 外表面涂覆聚酰亚胺
- ☒ 内表面经化学处理

⌘ 不锈钢

- ☒ 用于高温分析
- ☒ 最不易断裂
- ☒ 内表面经特殊处理

固定相

⌘ 大多数固定相为聚合物

⌘ WCOT 毛细管柱:

▣ 聚甲基硅氧烷 (Polysiloxanes, silicones)

▣ 聚乙二醇 (Polyethylene glycols, PEG)

固定相 - 聚甲基硅氧烷

methyl

cyanopropyl

trifluoropropyl

phenyl

固定液流失

固定相 - 聚乙二醇

⌘ “WAX” or “FFAP” 类固定液

☒ e.g. DB-WAX, DB-FFAP

⌘ 温度稳定性比聚硅氧烷类差，最高使用温度低于聚硅氧烷类固定液

色谱柱

柱性能指标：

柱效、分离度

色谱柱

柱效

通常以理论塔板数 (n) 或理论塔板高度 (H) 表示

$$n = 5.54 \times \left(\frac{t'_R}{W_{h/2}} \right)^2$$

H = L/n L为柱长

色谱柱

载气流速与柱效关系

Van Deemter方程

$$HETP=A+B/u+Cu$$

HETP曲線 (Rtx-1, 30m, 0.25mmi.d., 0.25 μ m)

◆ He ■ N₂ ▲ H₂

色谱柱

影响柱效的因素

- 使用内径较小的柱
- 减小固定相液膜厚度
- 减小进样量
- 使用更长的色谱柱
- 使用程序升温/升压

色谱柱

载气线速度和流量测定

线速度： $u = \frac{L}{t_m}$

柱长： $L = dk$

式中 d 为柱圈直径； k 为柱圈圈数

t_m 为不保留组分的保留时间，可采用低碳烃如甲烷的保留时间。

柱流量： $F = r^2 \mu * 60$

式中 r 为柱内半径，cm； μ 为载气线速度，cm/s

色谱柱

分离度（R）：柱将两个相邻峰彼此分离的程度。

$$R = \frac{2(t_{R2} - t_{R1})}{W_2 + W_1}$$

式中： t_{R1} ， t_{R2} 分别为两个相邻峰的保留时间

W_1 ， W_2 分别为两个相邻峰的峰宽

当 $R = 1.5$ 时，分离程度可达99.7%，认为两峰完全分离。

分离度

$R = 0.8$

$R = 1.0$

$R = 1.25$

$R = 1.5$ (基线分离)

色谱柱

各公司常用色谱柱牌号对照表

固定液	名称	Restex	J&W	HP	Supelco
100%聚甲基硅氧烷	OV-1 OV-101	Rtx-1	DB1	HP1	SPB-1
95%甲基 + 5%苯基	SE-54	Rtx-5	DB5	HP5	SPB-5
50%甲基 + 50%苯基	OV-17	Rtx-50	DB17	HP17	SPB-35
聚乙二醇	PEG20M	Stabilwax	DBWAX	HPWAX	SUPELC O-WAX

色谱柱

色谱柱的老化

➤ 为什么必须进行色谱柱老化？

新色谱柱含有溶剂和高沸点物质，所以基线不稳，出现鬼峰和噪声；旧柱长时间未用，也存在同样问题。一般采用升温老化，即从室温程序升温到最高温度，并在高温段保持数小时。

新柱老化时，最好不要连接检测器。

➤ 每天都要进行老化吗？

视仪器基线情况，确定是否需要老化以及老化时间。

进样口、色谱柱、检测器的温度设定

➤ 进样口温度

考虑样品中各组分的沸点，设定温度使样品瞬间汽化。

➤ 色谱柱温度

考虑样品中各组分的沸点，及希望的分析周期，宽沸程样品应使用程序升温。

➤ 检测器温度

防止检测器污染，一般比色谱柱温度高20-30 。

DET.T INJ.T COL.T+20

恒温&程序升温分析比较

恒温分析

- 沸程窄时采用恒温分析
- 恒温分析时，保留时间和碳数呈指数关系

程序升温分析

- 沸程宽时采用升温分析
- 升温分析时，保留时间和碳数呈正比关系
- 基线易漂移

[返回](#)

检测器

气相色谱常用检测器

- 广谱检测器：

FID、TCD

- 选择性检测器：

FTD、FPD、ECD

检测器

FID (氢火焰离子化检测器)

- 原理

组分在氢火焰中燃烧电离生成各种正离子、负离子和电子，被收集转变为电流，经放大后即为检测器信号。

- 应用范围

碳氢化合物

- 对FID无响应的物质

O_2 、 N_2 、 H_2 、 CO 、 CO_2 、 CS_2 、 NH_3 、 H_2O 、稀有气体、氮的氧化物， $HCHO$ 、 $HCOOH$ 等

检测器

FID操作流量设定

气体种类	流量范围, mL/min	推荐流量, mL/min
载气 (填充柱)	30 ~ 60	
载气 (毛细管柱)	1 ~ 5	
氢气	40 ~ 60	50
空气	400 ~ 600	500
柱流量 + 尾吹气	30 ~ 60	30

检测器

FID操作参数设定

- 温度

检测器温度至少高于柱温20

- 极性 (POL)

1, 2

- 量程 (RANGE)

0 ~ 3

检测器

TCD (热导检测器)

➤ 原理

当携带了样品的载气流过检测器时，因导热系数的差异使钨钨丝的温度发生变化，引起电阻值发生变化而产生色谱信号。

➤ 应用范围

有机、无机化合物

检测器

TCD操作参数设定

- 流量

参比池和样品池流量尽量相同

- 温度

检测器温度至少高于柱温30

- 电流 (CURR, mA)

电流设定应参考仪器所附参照表

关机时, 电流设为0或一小值 (3 ~ 5mA)

- 极性 (POL)

1, 2

检测器

影响TCD检测灵敏度的因素

- 灯丝电流越大，灵敏度越高
- 检测器温度越低，灵敏度越高
- 用氢气或氦气作载气比氮气灵敏度高

检测器

ECD检测器

➤ 原理：

当电负性大的物质通过检测器时，将会捕获低能热电子，引起池电流的减小，为保持电流恒定所加上的相应脉冲数的变化即为色谱信号。

➤ 应用范围

有机卤代物，含电负性基团（如 $-C=O$ ， $-NO_2$ ）的有机物

检测器

ECD检测器

设定参数

1) 温度

最高温度 <350

2) 电流 (CURR, nA)

电流设定越高，灵敏度越高，噪声大，寿命短，一般设定在 1nA 或 1nA 以下

3) 量程 (RANGE)

0, 1

检测器

FPD检测器

➤ 原理

含硫或含磷化合物在火焰中燃烧发出特征波长的光，经光电倍增管转变为电信号输出。

➤ 应用范围

无机、有机硫化物、有机磷化合物

检测器

FPD检测器

设定参数

1) 温度

底部、中部温度设置

2) 量程 (Range)

检测器

FTD检测器（氮磷检测器）

➤ 原理

含氮或含磷化合物到达富含碱金属盐蒸气的火焰中发生热分解，热分解产物吸收碱金属放出的电子，碱金属阳离子被收集极收集，作为信号电流被检测。

➤ 应用范围

有机氮化合物、无机、有机磷化合物

检测器

FTD检测器

设定参数

- 1) 温度
- 2) 量程 (Range)
- 3) 背景电流 (CURR , nA)

[返回](#)

数据处理

岛津气相色谱数据处理单元：

- GCSolution色谱工作站
- CS-light 色谱工作站
- C - R8A色谱数据处理机

分析数据是否可靠？（定量）

- 良好的峰面积重现性，一般CV%在0.5 ~ 3%
- 标准曲线具有良好的线性
- 微量注射器的残留现象（交叉污染）
- 峰形正常，避免拖尾峰和前沿峰
(柱选择恰当、衬管无污染、温度及流量设定)
- 色谱峰分离良好(分离度>2.5)

分析数据不理想，应该...

1. 检查进样隔垫

确认进样次数，及时更换进样隔垫，并确认峰面积重现性

2. 检查色谱柱是否良好

长时间使用，因吸附、固定液流失、固定液分解及污染，造成柱劣化，更换新柱

3. 检查玻璃衬管是否正常

确认衬管有无破损、污染，确认石英棉的位置

4. 样品性质，是否易分解

对于不稳定的样品应注意保存温度，要避光并注意存放时间。

[返回](#)