AOAC Official Method 984.14
Ethanol in Beer Gas Chromatographic Method
First Action 1984 Final Action 1988
ASBC-AOAC Method
Principle

A.

n-Propanol internal standard is added to sample, and ethanol is determined by GC using flame ionization detection.

Reagents and Apparatus

B.

- a) n-Propanol-internal standard 5% aqueous stock solution. Refrigerate.
- b) Ethanol standard solutions.-3, 4, 5, 6, 7, and 8% aqueous ethanol solutions. Determine exact % ethanol by pycnometer, **942.06B(a)** (see 26.1.07), hydrometer, **957.03A** (see 26.1.08), or refractometer, **950.04** (see 26. 1.10). Alternatively, prepare standard solutions by quantitative dilution of concentrated ethanol solution analyzed by one of above techniques. Keep solutions refrigerated.
- c) Gas chromatograph.-With flame ionization detector and 6 ft x 1/8 in. stainless steel or glass column containing 80-100 mesh Chromosorb 103. He or N_2 carrier gas 20 mL/min; injector temperature 175° ; column temperature 185° isothermal (adjust temperature so ethanol elutes in 1 min, n-propanol in 1.6 min); detector temperature 250° ; chart speed 0.2 in./min; attenuation as required for on-scale peaks.

Calibration

C.

Pipet 5.0 mL ethanol standard solutions into separate glass-stoppered flasks. Add 5.0 mL internal standard solution to each and mix well. Inject 0.2 μ L of each solution in duplicate and measure peak heights (integrator may be used). Calculate ratio of ethanol to n-propanol peaks and average for each concentration. Plot ratio against concentration and calculate slope of line (F). Repeat analysis of 5% ethanol standard solution each day.

Decarbonate beer by filtering through S&S 560 or equivalent paper. Pipet 5.0 mL into glass-stoppered flask. Add 5.0 mL aqueous n-propanol internal standard solution. Mix thoroughly by swirling, and inject $0.2~\mu L$ onto GC column, and determine ratio of ethanol to n-propanol peaks.

Calculation

D.

Ethanol, % (volume/volume) = (EtOH peak height/n-propanol peak height)/F

Reference: JAOAC 67, 192 (1984)