
228.545

Download a copy of this poster from http://.metrohm.com/com/Applications (search for 8.000.6091EN). 

Io
n
 C

h
ro

m
at

o
g

ra
p

h
y

Ion chromatographic determination of 
halogens and sulfur in solids using 

combustion as inline sample preparation
M. Laeubli1, C. Emmenegger1, and G. Bogenschütz2

Summary
This Combustion IC system provides a fully automated method of detecting organic
halogen and sulfur compounds in combustible samples. Following complete pyrolysis of
the sample matrix, the combustion products containing halogens and sulfur are collected
in an oxidizing absorption solution and determined as halogenides and sulfate during the
next process, namely the IC separation. Offering outstanding detection limits in the lower
ppm range, almost quantitative recovery rates, and the guarantee of high sample
throughput thanks to the partially synchronized pyrolysis and separation processes,
Combustion IC is an indispensable part in quality control. Furthermore, it is not restricted
to plastic and fossil fuel analyses of the kind explained here. Combustion IC is also
perfectly at home with samples from the pharmaceutical, power generation,
environmental, and foodstuffs sectors.

Introduction
Determining halogen and sulfur content in complex matrices poses significant challenges
for analysis processes – whether it involves checking halogen content in electrical and
electronics devices (in compliance with IEC 61249-2-21, IEC 60502-1, and DIN EN 62321-
3-2, for example), or determining the sulfur content of fuels to meet the requirements of
DIN EN 228. Preparing samples of the components, polymers, or fuels to be analyzed is a
particularly demanding task, usually requiring time-consuming, error-prone digestion
processes that mostly take place offline.

The solution: an automated combination of instruments that incorporates both pyrolysis
(combustion digestion) and Liquid Handling, plus the subsequent ion chromatography (IC)
process, supports rapid, reliable analysis of halogen and sulfur content in all combustible
samples.

Column: Metrosep A Supp 5 - 150/4.0
Column temperature: 30 ˚C
Eluent: 3.2 mmol Na2CO3

1.0 mmol/L NaHCO3

Flow: 0.7 mL/min

1Metrohm International Headquarters, CH-9101 Herisau/Switzerland, lae@metrohm.com
2Deutsche Metrohm GmbH & Co. KG, D-70794 Filderstadt/Germany 

Coal reference material NIST 2682b
During combustion, fossil fuels containing sulfur produce sulfur dioxide (SO2). This reacts
with water and oxygen to create sulfuric acid – which, in the form of acid rain, has a
harmful effect on the environment. Combustion Ion Chromatography provides a reliable
means of determining sulfur and halogen content. The investigations carried out for the
coal reference material NIST 2682b revealed recovery rates of 96.8% for sulfate and
103.4% for chlorine.

Gloves in clean room environments
Gloves are used in clean room environments as a means of containing the ionic
contamination found in perspiration from hands. Only halogen and sulfur-free materials
may be used in the water-steam cycle of power plants and the primary circuit of
pressurized water reactors, so that no corrosive halogenides or sulfates can get into
these systems. Halogen and sulfur content is a key consideration when selecting the
most appropriate materials for clean room environments.

Polymer standard ERM®-EC680k
A certified polymer standard, ERM®-EC680k (Institute for Reference Materials and
Measurements, Geel, Belgium), is used to check the precision and accuracy of the
Combustion IC system. This material is a low-density polyethylene granulate
preconcentrated with known quantities of chlorine, bromine, and sulfur. The recovery
rates are evidence of the excellent precision and accuracy this method offers.

Other applications
Combustion IC can also determine the sulfur and halogen content (absorbable/total
organic halogens, AOX/TOX, even AOF) of the following products with ease:

 Substances with significance for the environment (oil, plastic waste, activated carbon)

 Electronics components (PCBs, synthetic resin, cables, insulating material)

 Fuels (gasoline, kerosene, crude oil, heating oil, coal, LPG, petroleum gas)

 Plastics (polymers such as polyethylene and polypropylene)

 Dyes (pigments, lacquers)

 Pharmaceutical products (raw substances, semifinished products, finished products)

 Foodstuffs (cooking oil, spices, scents and flavoring agents)

The 920 Absorber Module is suitable not only for Combustion IC, but also for directly
absorbing gas compounds from the air. This means that it also acts as a semicontinuous
online sampler for monitoring process waste gases or ambient air.

Column: Metrosep A Supp 5 - 150/4.0
Column temperature: 30 ˚C
Eluent: 3.2 mmol Na2CO3

1.0 mmol/L NaHCO3

Flow: 0.7 mL/min

The principle: Liquid Handling at its best

Column: Metrosep A Supp 5 - 150/4.0
Column temperature: 30 ˚C
Eluent: 3.2 mmol Na2CO3

1.0 mmol/L NaHCO3

Flow: 0.7 mL/min

 930 Compact IC Flex

 920 Absorber Module

 Combustion Module (Analytik Jena)

 Autosampler MMS 5000 with sample rack

Instruments

The samples are first digested in an oven unit
under an argon atmosphere and then burned
with oxygen. During this process, small
quantities of water are continually added, both
in order to minimize deposits and glass
corrosion in the pyrolysis oven and as a means
of conveying the combustion gases into the
absorption solution. The absorption solution
contains H2O2.so that the SO2 can oxidize into
sulfate. As the H2O2 will disrupt the
chromatography process, however, it is removed
by Inline Matrix Elimination.

The sample digestion process that takes place in
the Combustion Module is controlled auto-
matically. Optical fibers guide the light generated
in the pyrolysis oven during combustion to an
optical sensor that measures the light intensity;
this then serves as a controll variable that
regulates the feed of the sample boat into the
oven and, as a result, optimizes the combustion
process. In turn, this enables rapid, quantitative
combustion without the formation of soot.
Thanks to the automation behind this process of
controlling sample digestion, there is no need for
any time-consuming method development.

Standards


