

Office of Neval Research
Contract No. N00014-76-C-0836

F.

Project No. NR 356-626

Technical Report No. 4

REEVALUATION OF PHENYLFLUORONE METHOD OF THE DETERMINATION OF TIN IN SUB-MICROGRAM LEVELS USING CETYL TRIMETHYL AMMONIUM BROMIDE (CTAB)

by Interim & rept.

Prepared for submission for publication in Analytical Chemistry.

DDC PROPERTY 23 1977

Department of Chemistry

University of New Orleans

Lakefront, New Orleans, La. 70122

120 October 20, 077

Reproduction in whole or in part is permitted for any purpose of the United States Government

Approved for Public Release; Distribution Unlimited

469091

B

UDC FILE COPY

Reevaluation of Phenylfluorone Method for the
Determination of Tin in Sub-microgram Levels
Using Cetyl Trimethyl Ammonium Bromide (CTAB)

V.H. Kulkarni and Mary L. Good

Department of Chemistry
University of New Orleans
Lakefront, New Orleans, La. 70122

ABSTRACT

In an attempt to improve the phenylfluorone method for determining tin, the modification of the visible spectrum of tin (IV) fluorone complex has been studied by adding cetyl trimethyl ammonium bromide (CTAB). The band maximum observed at 530 nm for tin (IV) fluorone complex does not show any bathochromic shift but the absorbance of the band maximum is greatly enhanced compared with previous methods.

The tin (IV) fluorone complex is formed at pH 1.2. The color development takes about 30 minutes and the color is stable for about two hours. Beer's law is obeyed up to 3.0 µg, giving a working range of 0.2 to 3.0 µg Sn/50 ml.

micrograms

na bayler in two sis technology same to a COME. O include, Spain allignment

Efforts in our laboratory have been focussed on the improvement of colorimetric methods for the determination of tin leached from marine coatings into seawater. A variety of marine antifouling coatings have been developed using organotin toxicants. The successful coatings have low leach rates and various hydrolysis mechanisms have been postulated for the dissolution of the tin moieties (1,2). In order to determine leach rates and to evaluate the proposed leaching mechanisms one must be able to determine tin accurately in submicrogram range in seawater. Thus, this study was undertaken to evaluate and optimize the fluorone method for tin analysis.

Since the introduction of phenylfluorone for the spectrophotometric estimation of tin in various matrices by Luke(3), many modifications have been suggested for the improvement of sensitivity and reproducibility(4-8). Recently, Smith(9) has reported a modified method for determining tin in the range of 0.3 to 3.0µg, where he has abandoned the use of gelatin as well as the acetate buffer, and developed the color at pH 1.0. He claims that the method is reproducible. Russian workers have reported that the use of phenylfluorone (Pf) with antipyrine (Ap) in the presence of mineral acid anion (anion) in the molar ratio 1:2:1 viz. Pf:Ap:anion, yields a four component complex which can readily be extracted into chloroform(10). These reactions are reported to be highly sensitive and are recommended for determining microgram quantities of tin.

Sensitizers, such as cetyl trimethyl ammonium bromide (CTAB) and cetyl-pyridinium bromide (CPyB) have been used with catechol violet to increase the sensitivity of this colorimetric method(11,12). No such attempts have been reported in the case of phenylfluorone method. The success of the sensitizers tried in the case of catechol violet indicated that it should be worthwhile to try one of these sensitizers for the fluorone method and study its impact on the Sn determination limit.

From these investigations it has been found that cetyl trimethyl ammonium bromide (CTAB) does not produce any bathochromic shift in the absorption maximum of tin(IV) fluorone complex at 530 nm. However, the intensity of the band maximum is markedly improved.

EXPERIMENTAL

Reagents. All the reagents used were of analytical grade.

<u>Sulfuric acid(2N)</u>: 55.5 ml of concentrated sulfuric acid (Sp.gr. 1.84) were diluted to one liter.

Sodium Acetate (4M): 136 g of sodium acetate trihydrate were dissolved in about 150 ml of distilled water by heating, after cooling the solution was diluted to 250 ml.

Sodium hydroxide(4N): 160.0 g of sodium hydroxide pellets were dissolved in distilled water and diluted to one liter after cooling.

Tin(IV) stock solution: 0.1000 g of pure granulated tin was dissolved in 20 ml of concentrated sulphuric acid by heating to fumes. After cooling,

the solution was added cautiously to about 150 ml of ice-cooled distilled water and an additional 65 ml of concentrated sulphuric acid was introduced with stirring. The solution was cooled, transferred to a liter volumetric flask, and diluted to mark with distilled water.

1 ml of solution = 100 µg Sn

<u>Tin(IV)</u> standard solution: 1.00 ml of tin(IV) stock solution was diluted to 100 ml, with 2N sulphuric acid. This solution was prepared fresh when required.

Phenyl fluorone: 10 mg of phenylfluorone (Aldrich analyzed sample), was dissolved in about 25 ml of ethanol containing 0.2 ml of concentrated sulphuric acid, and diluted to 100 ml with ethanol. The solution stored in dark is stable for at least two months. 0.0001 M Solution prepared from the stock solution was used for the measurements.

Cetyl trimethyl ammonium bromide (CTAB): 0.10 g of CTAB was dissolved in distilled water by warming, and diluted to 100 ml. 0.0001 M Solution of CTAB was used in the color development.

Apparatus:

A Beckman Zeromatic II pH meter equipped with glass and reference electrodes was used for measuring the pH of the solutions.

A Beckman spectrophotometer model DU with 1cm matched glass cells was used to measure the optical densities of the solutions.

ag out no by to forth eff.

Preparation of Calibration Graph:

Transfer by pipette, standard tin(IV) solution (from 0.2 to 4.0 µg) to a series of 50 ml beakers. To each beaker add the following in the order shown, mixing thoroughly at each addition. Add 4.5 ml of CTAB, 20 ml of 2N sulphuric acid and mix them thoroughly. Adjust the pH of the solution to 1.2 by adding drop by drop 4N sodium hydroxide. Add 2 ml phenylfluorone solution and mix thoroughly. Transfer the solutions quantitatively to the 50 ml calibrated volumetric flasks, and dilute to mark with distilled water, having pH adjusted to 1.2 with 2N sulphuric acid. Leave for 40 minutes at room temperature and then measure the optical density of each solution in 1cm glass cell at wavelength 530 nm with water as reagent blank.

The graph of optical density against the amount of tin in µg is a straight line over a range from 0.2 to 3.0 µg of tin (Fig. la).

The least squares fit obtained for this calibration graph has an intercept of 1.3664 \times 10⁻² and a slope of 1.3718 \times 10⁻². The computed standard deviation amounts to 7.4261 \times 10⁻³ (Fig. 1b).

because of the direction because the first of the first o

the setting was added cauchously to about 150 ml of mescooled distributed

The Spectral Characteristics:

The partial absorption spectra of phenylfluorone and its tin(IV) complex are shown in Fig. 2. Phenylfluorone in ethanol shows a broad maximum in the range of 460-480 nm. The aqueous solution of phenylfluorone containing CTAB at pH 1.2 displays an intense band maximum at 460 nm and an inflection in the region 430-440 nm. The absorption at 460 nm is more intense than that noted for ethanol solution. This enhancement in the absorbance is apparently due to the presence of CTAB which is capable of bonding with fluorone.

In the tin(IV) complex, the band at 460 nm is sufficiently suppressed and a high-intensity band maximum appears exactly at 530 nm. We have repeated the experiments of Luke(1), Bennett and Smith(2), and Smith(7) to compare with our results. The optical densities observed at the optimum wavelength and percentage increase in the optical densities observed are given in Table II. It is obvious from the results that in the present work the intensity of the band maximum of the tin(IV) fluorone complex is greatly increased compared with the other methods.

It has been established in the case of catechol violet that the use of CTAB causes a considerable bathochromic shift in the spectrum of the tin(IV) catechol violet complex(11,12) and an increase in absorbance. A much smaller effect has been observed for the lanthanum-xylenol orange complex(13).

Effect of pH:

The effect of pH on the Sn determination has been examined by adding various amounts of 4M sodium acetate to a series of solutions containing 2 ml of 0.0001 M solution of tin, 4.5 ml of CTAB, and 20 ml of 2N sulphuric acid. 4 ml of 0.0001 M fluorone is then added to each solution and the solutions are diluted to 50 ml. The optical densities measured at the optimum wavelength reveal that maximum sensitivity is obtained at pH 1.2 (Table III). The use of 4N sodium hydroxide in the place of 4M sodium acetate does not considerably affect the optical densities and hence, in further experiments 4N sodium hydroxide has been used. Measurements above pH 2 have not been attempted because of contribution due to the anionic form of the ligand(14).

Effect of Reagent: 1939 1 18 1931 1 1939 1 1

It is evident from the plot of optical density (0.D.) vs volume of phenylfluorone added (Fig. 3), that the excess of fluorone does not decrease the absorbance. The rapid increase is observed in the initial stage, and after 4 ml of fluorone, the increase in the optical density for the next successive addition of phenyl fluorone is gradual. It may, therefore, be concluded that for 0.0 to 2.0 ml of 0.0001 M Sn, 4.0 ml of 0.0001 M fluorone can be used.

Effect of CTAB:

The effect of the variation of CTAB concentration on the absorbance of tin(IV)-fluorone complex (Fig. 4) indicates that maximum absorbance is obtained for CTAB volumes in the range of 4-5 ml. The volume has been fixed at 4.5 ml (0.0001 M) to produce maximum color for the tin(IV) fluorone complex.

Stability of Tin-Fluorone Complex:

It has been reported in Smith's method that two hours are required for the development of complete color and that the color fades at the rate of 1% per hour for the following four hours. In the present method it is observed that the complete color development occurs in about 30 minutes (Fig. 5) and the color is stable for about two hours. After two hours a gradual decrease in the color intensity is observed. This decrease amounts to about 1.14% per hour.

Nature of the Complex:

The composition of tin(IV) fluorone complex in presence of CTAB has been determined by continuous variation (Fig. 6) and mole ratio (Fig. 7) methods. Both the methods indicate that the ratio of tin to fluorone is 1:2.

CONCLUSIONS

The visible spectrum of tin(IV) fluorone complex in the presence of CTAB does not show any bathochromic shift in the band maximum observed at 530 nm, but the absorbance of the band maximum is greatly enhanced.

The method compares very well with the recent method of Corbin(12) and gives the working range of 0.2 to 3.0 µg of tin per 50 ml. The method is reproducible and comparatively more rapid than that of Smith.

The combination of this method with a preliminary separation of tin either by solvent extraction or by distillation should produce a sensitive technique for determining sub-microgram quantities of tin present in various matrices such as antifouling paints, seawaters, and food materials.

el sometronde munices dels surface CITED / Michael Salvania (All All de la seconda de

The effect of the variation of CTAS concentration on the absorbance

fixed st 4 to at (C. 0001 M) to organize wanters could find the tin (IV) fluorese

- A.W. Sheldon, <u>J. Paint Tech.</u>, <u>47</u>, 54 (1975).
- C.P. Monaghan, J.F. Hoffman, E.J. O'Brien, L.M. Frenzel, and M.L. Good, "Proceedings of 1977 Controlled Release Pesticide Symposium," August 1977, Oregon State University, Oregon, Editor, R.L. Goulding.
- 3. C.L. Luke, Anal. Chem., 28, 1276 (1956).
- 4. R.L. Bennett and H.A. Smith, Anal. Chem., 31, 1441 (1959).
- 5. E.N. Pollock and L.P. Zopatti, Anal. Chem., 37, 290 (1965).
- S. Kanno and H. Ogura, J. Food Hyg. Soc. Jap., 5, 116 (1964); Anal. Abstr., 12, 5448 (1965).
- 7. E. Ruf, Z. Anal. Chem., 162, 9 (1958).
- 8. a. E. Asmus, and J. Kraetsch, Z. Analyt. Chem., 222, 401 (1966).
 - b. E. Asmus, B. Kropp and F.M. Moczko, Z. Analyt. Chem., 256, 276 (1972).
 - c. N.L. Olenovich and G.I. Seivenko, <u>Zav. Lab.</u>, <u>41</u>, 658 (1975);
 <u>Anal. Abstr.</u>, <u>30</u>, 1B33 (1976).
- 9. J.D. Smith, Analyst, 95, 347 (1970); Anal. Chim. Acta, 57, 371 (1971).
- A. Sh. Shakhabudinov and O.A. Tataev, <u>Zh. Analit. Khim.</u>, <u>27</u>, 2382 (1972).
- 11. R.M. Dagnall, T.S. West and P. Young, Analyst, 92, 27 (1967).
- 12. H. Corbin, Anal. Chem., 45, 534 (1973).
- 13. V. Svoboda and V. Chromy, <u>Talanta</u>, <u>13</u>, 237 (1966).
- A.K. Babko and N.N. Karnaukhova, Zh. Analit. Khim., 22, 868 (1967).

Table I. Calibration Figures Obtained by the Proposed Method.

Amount of Sn in ug	Optica	Mean Optical Density			
	I	II	III	IV	
0.20	0.0120	0.0110	0.0100	0.0125	0.0113
0.40	0.0160	0.0160	0.0155	0.0150	0.0156
0.60	0.0190	0.0200	0.0201	0.0210	0.0200
0.80	0.0255	0.0235	0.0230	0.0230	0.0237
1.00	0.0263	0.0270	0.0280	0.0250	0.0265
1.40	0.0370	0.0299	0.0355	0.0300	0.0331
2.00	0.0470	0.0370	0.0450	0.0420	0.0427
2.50	0.0440	0.0520	0.0450	0.0460	0.0467
3.00	0.0640	0.0540	0.0520	0.0520	0.0555

i Volume of the solution = 50 ml

ii Cell Length = 1 cm

iii Wavelength = 530 nm

Table II. The Observed Optical Densities for the Other Reported Methods.

postgar becomer and ye beninded estudit horsecoled I aldel

рН	0.D.	Δ O.D	% Δ O.D	References
1.2	0.215 10.0	0.410.0	. 68.0.0 08	Present Work
1.0	0.160	0.055	34.77	10.0 00.0 7
1.8	0.180	0.035	19.44	10.0 1 0.1
3.5	0.188	0.027	14.36	2-1
	estation of the original of			

Note: 0.0001M Solution of tin(IV) is taken for the measurements.

im Of # moiselde eds to employ in

9550.0

Table III. Effect of Variation of pH on the Color Intensity of the Complex.

рн	0.5	0.85	1.0	1.2	1.6	1.8	2.0
Optical Densities of Blank	0.005	0.013	0.013	0.002	0.021	0.023	0.0235
Optical Densities for 0.0001M Sn Solution	0.012	0.142	0.163	0.213	0.209	0.207	0.209

Note: The optical densities are measured at the optimum wavelength as shown by the scans of the spectra.

Beer's Law Curve (Phenylfluorone: 2 ml (0.0001M); CTAB: 4.5 ml
(0.0001M); pH: 1.2, 1 cm cell). Figure la.

Figure 1b. Lease Squares Fits for Calibration Curve.

Tin (in micrograms)

E

Effect of Phenylfluorone Concentration on the Absorption of Tin(IV) Complex. Figure 3.

Vol. (Flurone)

Effect of CTAB Concentration on the Absorption of Tin(IV) Complex. Figure 4.

Figure 5. Effect of Time on the Absorption of Tin(IV) Complex.

Mole Fraction

Mole Fraction ([Sn]/[Sn] + [FI])

Mole Ratio Method for Tin(IV) Complex Concentration of Phenylfluorone is Constant. Figure 7a.

Figure 7b. Mole Ratio

Mole Ratio Method for Tin(IV) Complex Concentration of Tin(IV) is Constant.

0

cu Lo

000

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

Technical Report No. 4 4. TITLE (and Substitle) REEVALUATION OF PHENYLFLUORONE METHOD OF THE DETERMINATION OF TIN IN SUB-MICROGRAM LEVELS USING CETYL TRIMETHYL AMMONIUM BROMIDE (CTAB)	S. TYPE OF REPORT & PERIOD COVERED Interim		
REEVALUATION OF PHENYLFLUORONE METHOD OF THE DETERMINATION OF TIN IN SUB-MICROGRAM LEVELS USING CETYL TRIMETHYL AMMONIUM BROMIDE (CTAB) 7. AUTHOR(**) V. H. Kulkarni and Mary L. Good			
USING CETYL TRIMETHYL AMMONIUM BROMIDE (CTAB) 7. AUTHOR(*) V. H. Kulkarni and Mary L. Good			
V. H. Kulkarni and Mary L. Good	PERFORMING ORG. REPORT NUMBER		
	CONTRACT OR GRANT NUMBER(*)		
9. PERFORMING ORGANIZATION NAME AND ADDRESS	N00014-76-C-0836		
Department of Chemistry University of New Orleans Lakefront, New Orleans, LA 70122	NR 356-626		
11. CONTROLLING OFFICE NAME AND ADDRESS 11. ONR Branch Office	October 20, 1977		
	3. NUMBER OF PAGES Nine (9)		
	S. SECURITY CLASS. (of this report) Unclassified		
	Sa. DECLASSIFICATION/DOWNGRADING		

16. DISTRIBUTION STATEMENT (of this Report)

Pero Huenche, Call Portide 93

Washington, D.C. 20086

17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)

IS. SUPPLEMENTARY NOTES

Companies of the Martine Corps (Code RD-1)

19. KEY WORDS (Continue on reverse side if necessary and identify by block number)

Phenylfluorone, C.T.A.B., inorganic tin, leaching, seawater

20. ABSTRACT (Continue on reverse side if necessary and identify by block number)

In an attempt to improve the phenylfluorone method for determining tin, the modification of the visible spectrum of tin (IV) fluorone complex has been studied by adding cetyl trimethyl ammonium bromide (CTAB). The band maximum observed at 530 nm for tin (IV) fluorone complex does not show any bathochromic shift but the absorbance of the band maximum is greatly enhanced compared with previous methods.

(continued carrete)

[&]quot;Approved for public release; distribution unlimited."

TECHNICAL REPORT DISTRIBUTION LIST

PART TO NEW DESTREE

mitbania Trongh and busingnata	No. Copies	IN-ENGLANCE TO SECURE SECTION OF THE SEC	No. Copies
Office of Naval Research Arlington, Virginia 22217 Attn: Code 472	2	Defense Documentation Center Building 5, Cameron Station Alexandria, Virginia 22314	12
Office of Naval Research Arlington, Virginia 22217 Attn: Code 102IP 1 ONR Branch Office	ензе 6	U.S. Army Research Office P.O. Box 12211 Research Triangle Park, N.C. 2770 Attn: CRD-AA-IP	09 1
536 S. Clark Street Chicago, Illinois 60605 Attn: Dr. Jerry Smith	1	Naval Ocean Systems Center San Diego, California 92152 Attn: Mr. Joe McCartney	1
ONR Branch Office 715 Broadway New York, New York 10003 Attn: Scientific Dept.	1 Voltage and and a	Naval Weapons Center China Lake, California 93555	
ONR Branch Office 1030 East Green Street Pasadena, California 91106 Attn: Dr. R. J. Marcus	inilas asimetrieli	Attn: Head, Chemistry Division Naval Civil Engineering Laborator Port Hueneme, California 93041 Attn: Mr. W. S. Haynes	ry 1
ONR Branch Office 760 Market Street, Rm. 447 San Francisco, California Attn: Dr. P. A. Miller		Professor O. Heinz Department of Physics & Chemistry Naval Postgraduate School Monterey, California 93940	, 1
ONR Branch Office 495 Summer Street Boston, Massachusetts 0221 Attn: Dr. L. H. Peebles	0 1	Dr. A. L. Slafkosky Scientific Advisor Commandant of the Marine Corps (C Washington, D.C. 20380	code RD-1)
Director, Naval Research La Washington, D.C. 20390 Attn: Code 6100		Office of Naval Research Arlington, Virginia 22217 Attn: Dr. Richard S. Miller	1
The Asst. Secretary of the Department of the Navy Room 4E736, Pentagon Washington, D.C. 20350	The Bullet Hallow Co. Strong Co. 10		

Commander, Naval Air Systems Command
Department of the Navy
Washington, D.C. 20360
Attn: Code 310C (H. Rosenwasser) 1

Transfer is now the section (TS) of the CO

20. (continued)

The tin (IV) fluorone complex is formed at pH 1.2. The color development takes about 30 minutes and the color is stable for about two hours. Beer's law is obeyed up to 3.0 μ g, giving a working range of 0.2 to 3.0 μ g Sn/50 ml.

I STATE CROSS

No. Copies

Dr. T. C. Williams
Union Carbide Corp.
Chemicals and Plastics
Tarrytown Technical Center
Tarrytown, New York

1

1

1

1

Dr. R. Soulen
Contract Research Dept.
Pennwalt Corp. 1
900 First Avenue
King of Prussia, Pennsylvania 19406

Dr. A. G. MacDiarmid University of Pennsylvania Department of Chemistry Philadelphia, Pennsylvania 19174 1

Dr. G. Dunks
Union Carbide Corp.
Corporate Research Laboratory
Tarrytown Technical Center
Tarrytown, New York 10591

Dr. A. Rheingold SUNY Plattsburg Department of Chemistry Plattsburg, New York 12901 1

Dr. C. Pittman University of Alabama Department of Chemistry University, Alabama 35486

Dr. H. Allcock 1
Pennsylvania State University
Department of Chemistry
University Park, Pennsylvania 16802

Dr. M. Kenney
Case-Western University
Department of Chemistry
Cleveland, Ohio 44106

Dr. R. Lenz University of Massachusetts Department of Chemistry Amherst, Massachusetts 01002

Dr. M. David Curtis University of Michigan Department of Chemistry Ann Arbor, Michigan 48105 Dr. M. Good University of New Orleans Department of Chemistry Lakefront New Orleans, Louisiana 70122

Douglas Aircraft Co. 3855 Lakewood Boulevard Long Beach, California 90846 Attn: Technical Library Cl 290/36-84 AUTO-Sutton

NASA-Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 Attn: Dr. T. T. Serafini, MS 49-1

Dr. J. Griffith Naval Research Laboratory Chemistry Section, Gode 6120 Washington, D.C. 20375

Dr. G. Goodman Globe-Union Inc. 5757 North Green Bay Avenue Milwaukee, Wisconsin 53201

Dr. E. Fischer, Code 2853
Naval Ship Research and Development
Annapolis Division
Annapolis, Maryland 21402

Dr. Martin H. Kaufman, Head Materials Research Branch (Code 454; Naval Weapons Center China Lake, California 93555

Dr. J. Magill University of Pittsburg Metallurgical and Materials Engineer Pittsburg, Pennsylvania 22230

Dr. C. Allen University of Vermont Department of Chemistry Burlington, Vermont 05401

Dr. D. Bergbreiter Texas A&M University Department of Chemistry College Station, Texas 77843