
KKéémiai analitika miai analitika

GGÁÁZKROMATOGRZKROMATOGRÁÁFF

BodBodáánnéé Kendrovics RitaKendrovics Rita
ffőőiskolai adjunktusiskolai adjunktus
BMFBMF--RKK KRKK Köörnyezetmrnyezetméérnrnööki ki
IntIntéézetzet

Szerves mikroszennyező anyagok
szétválasztására leggyakrabban alkalmazott
eljárás./1906. Tswett színes vegyületek/

Szétválasztás alapja: szorpció-deszorpció

Gázkromatográf – a mozgó fázis gáz
Folyadékkromatográf – mozgó fázis folyadék
• Adszorpció
• Abszorpció
• Ioncsere
• kemoszorpció

Álló fázis lehet szilárd v. folyékony

Adszorpciós kromatográfia esetén az álló
fázis szilárd, szemcsés adszorbens pl.
Al2O3, szilikagél.

Abszorpciós kr. folyadék film rétegpl
carbowax, v. polietilén- éter

Alkalmazási terület: molekulatömeg alapján
2-es hidrogéntől a 109 influenzavírusig

Alapváltozatok:
• Frontális
• Kiszorításos
• Elúciós

Fajlagos szorpció: a szorbens egységnyi
mennyisége által megkötött anyag mennyisége

mol/gr, cm3/g mértékegységben
1. FRONTÁLIS
Legkisebb fajlagos szorpciójú komponens

választható le.
(A minta folyamatosan áramlik)
2. KISZORÍTÁSOS

Aκ<B κ <K κ
Minden alkotó elkülöníthető, de K anyag az

állófázist telíti.
(A minta egy diszkrét részletét juttatjuk az

állófázisra, egyensúly, majd kiszorító anyag))

3. ELÚCIÓS
Eκ< <A κ <B κ

Minta impulzusszerűen kerül az eluens áramba.

Zóna elején adszorbeálódás, végén deszorpció a
potenciálkülönbség miatt.

Előny: kis mennyiség vizsgálható, nem kell
regenerálás, folyamatos vizsgálatot tesz lehetővé

Alkotók megoszlási hányadosa: D=cs/cm

Elválasztás feltétele: α= DA/DB ≠ 1
• α= szelektivitás, hőmérséklettel lehet befolyásolni

Gázkromatográf
felépítése

1.Vivőgáz: eluens He, Ar, H2, N2 detektor fv.-e
/10-200 kPa túlnyomás, 10-100 cm3/perc térfogati

sebesség/
2. Injektor: mintabemérő 1-5 ml minta

mikrofecskendővel a szeptumon át.
Termosztálni kell a párologtatás miatt.

3. Kolonna: 450-500 oC-ra fűthető
légtermosztátban

töltetes v. kapilláris kolonna.
Töltetes: üveg, réz, acél, teflon cső benne

adszorbens
Kapilláris: hosszú cső folyadék filmréteggel

Carbowax/ polietilén-éter/, polipropilén

4. Detektor
Csak a komponensre ad jelet a vivőgázra

nem
Fontosabb tulajdonságai:
• Érzékenysége
• Kimutatási határa
• Stabilitása
• Linearitása
Lehet: szelektív v. univerzális

Detektor fajtái:
1. Lángionizációs detektor /FID/

szénhidrogén vegyületek mérésére (
termikus energiát hasznosít)

C-H molekulák ionizálása gázégővel-
ionáram mérhető a csőanód segítségével

2. Elektronbefogásos detektor /ECD/ (
kinetikus energiát hasznosít)

Klórozott szénhidrogének meghatározása
Sugárforrás – elektron kibocsátás – állandó

ionáram – ütközés – ionáram csökkenés

3. Nitrogén, foszfor detektor
Lángionizációs elv – rubidium, cézium

gyöngy izzítása, párolgása – stabil ionok

További eljárások: Lángfotometriás
detektor

fotoionizációs detektor
tömegspektrometriás
hőpvezetőképességi

Alkotók minőségi és mennyiségi
meghatározása

MINŐSÉGI MEGHATÁROZÁS

Alapfogalmak:
Visszatartási idő – eluens legkisebb

tartózkodási ideje a kolonnában
Retenciós idő – minta beadagolásától a

maximális koncentráció megjelenéséig
eltelt idő

Retenciós térfogat – VR = tR*F
Ahol: F: vivőgáz térfogati áramlási

sebessége

Minőségi kiértékelés
• összehasonlítás
• Finger-print eljárás
MENNYISÉGI KIÉRTÉKELÉS
Kromatogram jel alatti terület arányos a

mennyiséggel
1. Mérőgörbe

A = a*m
a.: érzékenység

2. Belső standard módszer
ismert mennyiségű jól elkülöníthető alkotó
kromatogramjához történő viszonyítás.

Relatív érzékenység: alkotó és belső
standard érzékenységének hányadosa

fi = ai/as = Ai*ms/As*mi

Ai, = ai* mix/p
As, =as *ms/p

Ai,/ As, = fi* mix/ms

Kiértékelés, szelektivitás hőmérséklettel
befolyásolható.

1. 150 oC
2. 60 oC
3. Programozott hőmérséklet változtatás

↑ a gáz belső súrlódása
↑ a viszkozítása
↑ az áramlási sebesség
↑ a visszatartási idő

Áramlásszabályzás szükséges!

Alkalmazhatóság
• Légszennyező anyagok szerves összetevői
• Porok elemzése
• Víz illó alkotói
• Növényvédőszer maradványok

Kőolajipar
Gyógyszeripar
Élelmiszeripar
Mezőgazdaság
Környezetvédelem

Kapcsolódó szabványok:
MI 12 743 Gázkromatográfia
MSZ 21 456/15-80 Levegő

gázszennyezőinek vizsgálata

Schay Géza: A gázkromatográfia alapjai
Akadémia Kiadó, Bp.,1987.

	Kémiai analitika � GÁZKROMATOGRÁF

