

Determination of 2-ethylhexyl Nitrate in Diesel Oil Using a Single Excitation Emission Fluorescence Spectra (EEF) and Chemometrics Analysis

Matías Insausti and Beatriz S Fernández Band*

Departamento de Química, Universidad Nacional del Sur, Buenos Aires, Argentina

Abstract

A highly sensitive spectrofluorimetric method has been developed for the determination of 2-ethylhexyl nitrate in diesel fuel. Usually, this compound is used as an additive in order to improve cetane number.

The analytical method consists in building the chemometric model as a first step. Then, it is possible to quantify the analyte with only recording a single excitation-emission fluorescence spectrum (EEF), whose data are introduced in the chemometric model above mentioned. Another important characteristic of this method is that the fuel sample was used without any pre-treatment for EEF.

This work provides an interest improvement to fluorescence techniques using the rapid and easily applicable EEF approach to analyze such complex matrices. Exploding EEF was the key to a successful determination, obtaining a detection limit of 0.00434% (v/v) and a limit of quantification of 0.01446% (v/v).

Keywords: Diesel oil; Fluorescence; Chemometrics; Additive; 2-ethylhexyl nitrate

Introduction

In order to improve the fuel properties of diesel and obtaining lower exhaust emissions, numerous studies on alternative liquid and gas fuels have been performed. Furthermore, some investigations on various additives and cetane improvers [1] used to obtain better combustion characteristics have been conducted [2].

Several kind of chemicals such as alkyl nitrates, ether nitrates or nitroso compounds have been identified as effective for increasing the cetane number. The most commonly used for this purpose is the 2-ethylhexyl nitrate (EHN), that it is able to improve the combustion characteristics, shortening ignition delay and decreasing the burning point. The primary effect of the additive is to initiate early formation of a radical pool by providing an efficient mechanism for hydroxyl production. Specifically, unimolecular decomposition of EHN creates nitrogen dioxide (NO_2), which further reacts with available hydrogen atoms to produce hydroxyl radicals [3]. This effect is greatest at lower temperature and density conditions, corresponding to low-load and start-up conditions in a diesel engine, and becomes negligible at the highest temperature-density conditions examined.

This additive is a large-scale commodity, the worldwide production of which is estimated to be about 100,000 tons per year. It has long been considered as presenting no particular risk to human health. Although, the EHN is a basic product, it can be considered as a potential pollutant for soils and natural water. According the standard procedure of carbon dioxide (CO_2) Headspace Test [4], EHN was considered as being not readily biodegradable. The use of 2-ethylhexyl nitrate cetane improver increases the engine-out NO_x for premixed low-temperature diesel combustion. It appears that decomposition of the nitrate cetane improver forms nitric oxide (NO) and NO_2 , adding an additional NO_x formation mechanism, with approximately one-third of the nitrogen in the fuel additive contributing to additional NO_x in the exhaust. The magnitude of the NO_x formation causing an increase in engine-out NO_x emissions is significant with respect to the low NO_x emissions produced by premixed low-temperature diesel combustion [5]. Taking into account all these reasons above the EHN is consider as an atmospheric contaminant [6].

The ASTM D 4046 standard test method is used for determining the amount of alkyl nitrate added to diesel fuel to judge compliance with specifications covering any alkyl nitrate. This method is a spectrophotometric determination which includes a tedious liquid-liquid extraction with organic solvents and a subsequent derivatization. Alternative methodologies were developed using chemiluminescence spectrometry [7] and chromatography [8]. But, in the routine daily work, the petrochemistry and automotive industry demand the development of new rapid and low cost for determining these additives.

The usefulness of spectrofluorimetric method has been widely applied as a quantitative tool in different samples. The fluorescence methods were being increasingly recognized because of their excellent sensitivity, selectivity, non-invasiveness, rapidity and low-cost equipment [9]. However the usage of spectrofluorimetry in real analyses is hampered by the complexity of real sample matrices, which may have a great variety of inherently fluorescent compounds, whose spectra appear overlapped [10]. Biodiesel and diesel show native fluorescence [11,12], and they are examples of very complex matrix, a mixture of thousands of individual compounds with carbon numbers between 9 and 23 (number of carbon atoms per hydrocarbon molecule). The diesel compounds are paraffinic, naphthenic and aromatic in different ratios. In addition biodiesel blend, incorporate esters, glycerides, pigments and antioxidants. Some fluorescent problems cannot be solve ignoring the excitation spectra, by using only the emission spectra could not provide enough information to obtain the

*Corresponding author: Beatriz S. Fernández Band, Laboratorio FIA, INQUISUR-CONICET, Departamento de Química, Universidad Nacional del Sur, Av. Alem 1253, B8000CPB. Bahía Blanca, Buenos Aires, Argentina, Tel: +54 291 4595100; Fax: +54 291 4595160; E-mail: usband@criba.edu.ar

Received August 26, 2014; Accepted September 08, 2014; Published September 15, 2014

Citation: Insausti M, Fernández Band BS (2014) Determination of 2-ethylhexyl Nitrate in Diesel Oil Using a Single Excitation Emission Fluorescence Spectra (EEF) and Chemometrics Analysis. J Fundam Renewable Energy Appl 4: 137. doi: [10.4172/2090-4541.1000137](http://dx.doi.org/10.4172/2090-4541.1000137)

Copyright: © 2014 Insausti M, et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

analytical solutions of the problem [13]. Owing to a higher selectivity and simplicity, synchronous fluorescence spectroscopy (SFS) has been successfully explored in our recent works to discriminate biodiesel samples with respect to the base oil employed in their production [14] and quantified several parameters in diesel blends [15]. Another solution for multicomponent determination is the excitation emission matrix fluorescence spectroscopy (EEM) [16] and the non-linear angle synchronous spectrofluorimetry [17]. Other approach used in previous work to solve overlapping is single excitation and emission spectra [18].

The aim of this work is to develop a fluorimetric method for determining EHN in such complex matrices as diesel without any pre-treatment of sample. Also, by obtaining a single EEF spectrum of the raw diesel is possible to quantify the analyte.

Materials and Methods

Apparatus

Spectrofluorimeter Jasco FP6500, with a xenon discharge light source (150 W), was used to obtain all the spectra. Spectra were performed using a flux quartz cell of 18 μ L.

ERASPEC uses a Fourier transform infrared (FTIR) spectrometer to directly measure the cetane improver EHN. This instrument comes preconfigured with a huge database of several hundred international calibration samples. This instrument lets the determination of various parameters with repeatability and reproducibility agrees with those required by the standard ASTM Methods [19].

Samples

A collection of twelve commercial diesel samples of different brands were acquired in Bahia Blanca. Six samples had grade 3 specifications and the other 6 grade 2. The collection was carried out in a period of 2 years. During this time occurs a change in regulations and the first 5 samples have 5% of biodiesel and the second ones 7%.

2-Ethylhexyl nitrate (CAS 27247-96-7), purity: \geq 97%, was acquired in Sigma Aldrich.

A set of 30 spiked samples were prepared mixing diesel and EHN, including pure diesel oil samples, in order to obtain spiked samples with 0, 0.05, 0.1, 0.2, 0.3 and 0.5% EHN (v/v) in triplicate. The IUPAC establishes that at least 5 points in triplicate to validate a model [20]. This set was prepared using 5 commercial samples free of EHN.

In order to evaluate the applicability of the proposed method for the quantification of EHN in diesel fuel for routine purposes, the method was applied for the analysis of seven commercial diesel fuel samples, which had previously been measured using the standardized (FTIR) method (0.0024 %EHN (v/v) of repeatability).

Excitation and emission fluorescence spectra acquisition

The emission spectra were obtained with 3 nm in slits, a response of 0.5 seconds, scan speed of 1000 nm/min and 340 volts in PMT. The emission range was 350-500nm with an excitation wavelength of 346 nm. The excitation spectra were obtained with 400 volts in PMT and the studied range was 220-350nm, collecting data at 675nm. The Figure 1 shows the studied spectra in a 3D spectrum of a spiked diesel sample.

Chemometrics

Quantitative method in this study was based on the ratio between the signal intensity and the modification of the sample. Interference and

Figure 1: Selected Excitation and Emissionspectra in a 3D fluorescencespectrum of a diesel samples spiked with 0.5% EHN.

overlapping of the spectral information might be overcome by using multicomponent analysis such as partial least squares (PLS) [21]. This method allowed an approach using the full spectral region rather than unique and isolated analytical bands. PLS performs data decomposition into spectral score and loading matrices prior to model building with the aid of these new variables, using spectral and concentration data. The algorithm was based on the ability to mathematically correlate spectral data to a property of interest while simultaneously accounting for all other significant spectral factors that interfered in the spectrum.

The full cross-validation leave-one-out procedure was applied, which consists of systematically removing one of the training samples in turn, and using only the remaining ones for the construction of the latent factors and regression models [22].

The predictive capability of calibration model was expressed by the determination coefficient (R-square), root mean square error of cross validation (RMSECV), and standard error of prediction (SEP).

The optimal number of principal components (PCs) was chosen in function of the first local minimum based on the RMSEC curve after cross validation in the calibration set. Predictive capability of model was evaluated by predicting the external prediction set with commercial formulation.

Results and Discussion

Conventional fluorescence may be preferred to determine one fluorophor concentration or when the mixture being analyzed contains only a limited number of compounds with fluorescence properties and a quenching effect are not to be expected. Ignoring the excitation spectra by using only the emission spectra could not be enough to obtain the solutions of the problem. So, besides the emission spectra, it seems essential to include also the analysis of excitation spectra possessing abundant information. The determination in diesel oil may contain many fluorophors. This task is further complicated by the fact that the fluorophors of interest have different characteristic excitation and emission ranges in the different samples. An inherent problem of many fluorimetric procedures is that real sample composition often includes absorption of undesirable exciting and/or emitted radiation by dissolved compounds (either fluorescent or not) or by the fluorophore itself [23]. This is termed the inner filter effect and leads to a variation not only in intensity but also in spectrum shape [24].

Modeling

The raw data Figure 2 was modeling by using PLS. The best choice for measuring the calibration merits is RMSECV that explains the

ruggedness of the model. The ability of a model to predict a new sample is expressed in terms of Root Mean Square of Prediction (RMSEP).

By observing Table 1 whit the results of EHN determination using only the excitation spectra (Ex), only the emission spectra (Em) and both together (EEF), we can demonstrate that the EEF solve efficiently the fluorescence problem. This approach achieve modeling the notably differences between the different samples.

The predict values in the CV step for the EEF model can be observed in Figure 3 compared with reference value.

The limit of quantification (LOQ) was defined as the lowest amount of an analyte in a sample that can be determined quantitatively with convenient precision and accuracy. The LOQ founded for our method is 0.01446% (v/v). The detection limit, lower limit of detection (LOD), is the lowest quantity of a substance that can be distinguished from the absence of that substance. The LOD founded for our method is 0.00434% (v/v). The resultant LOD and LOQ are better than those founded in the bibliography [8].

Figure 2: Excitation and emissionspectra of calibrationsamples.

Model	Ex	Em	EEF
PLS-Latent var.	7	7	7
R-Square	0.9647	0.9817	0.9943
RMSECV	0.032	0.017	0.013
SEP	0.032	0.016	0.013
Bias	-0.000742	-0.000199	-0.000270
Offset	0.00662	0.00086	0.00126

Table 1: Compare different PLS models using only the excitation spectra, only the emission spectra and both together.

Figure 3: Cross-validationprediction of calibrationsamplesmodelingexcitation and emissionspectrasimultaneously.

Figure 4: An EEF spectrum of the 7 commercialsamples.

Sample	Real [%EHN]	Predicted[%EHN]	SD*
1	0.125	0.119	0.0132
2	0.441	0.450	0.0185
3	0.147	0.136	0.0060
4	0.235	0.240	0.0114
5	0.208	0.213	0.0170
6	0.470	0.465	0.0078
7	0.351	0.357	0.0259

*Analysis in triplicate (n=3).

Table 2: Results obtained by standardized and our proposed methods.

Commercial samples

The validated EEF model was applied to commercial diesel fuel samples (Figure 4). Table 2 shows the results obtained by the standardized method and newly developed method for 7 samples. Concentrations ranged from 0.047 to 0.470% v/v. Triplicate analyses were performed for each determination. The model predict with an RMSEP = 0.018% EHN (v/v), R-square = 0.9846 SEP = 0.01856% EHN(v/v) and Bias = -0.002516.

As can be observed, for all analyzed samples, the obtained concentrations by proposed method were in close agreement with those obtained of reference method.

Conclusions

The present method is useful to be used in refineries and petrochemical industries where EHN has to be determinate.

As the developed method is simple and rapid can be proposed like an alternative to the tedious standard method EHN determination.

The analysis results are fast obtained because after the chemometric model was built, it only needs to record one excitation and one emission fluorescence spectrum of the unknown sample. The fuel sample is measured directly in the spectrofluorimeter, without any pre-treatment. The EEF data is processed by the chemometric model and the EHN concentration is obtained immediately.

Since this additive is an ambient pollutant, their control is very important, and the present approach can be use in gas stations too.

EEF approach provides an interesting improvement to fluorescence techniques being possible to quantify the analyte in complex matrix like diesel fuel, who presents inner filter effects.

Acknowledgements

The authors gratefully acknowledge the Universidad Nacional del Sur, and CONICET (Consejo Nacional de Investigaciones Científicas y Técnicas) for their financial support.

References

1. Frusteri F, Spadaro L, Beatrice C, Guido C (2007) Oxygenated additives production for diesel engine emission improvement. *ChemEng J* 134: 239–245.
2. Karabektas M, Gokhan E, Hosoz M (2013) The effects of using diethylether as additive on the performance and emissions of a diesel engine fuelled with CNG. *Fuel* 115: 855–860.
3. Bogan DJ, Guirguis R (1985) Mechanism of Ignition Enhancement by Nitro and Nitrate Compounds. Symposium on the Chemistry of Cetane Number Improvement, American Chemical Society.
4. American Chemistry Council Petroleum Additives Panel (2006) High production volume: challenge program for nitric acid, 2-ethylhexylester.
5. Ickes AM, Bohac SV, Assanis DN (2009) Effect of 2-Ethylhexyl Nitrate Cetane Improver on NOx Emissions from Premixed Low-Temperature Diesel Combustion. *Energy Fuels* 23: 4943–4948.
6. Day DA, Liu S, Russel LM, Ziemann PJ (2010) Organonitrate group concentrations in submicron particles with high nitrate and organic fractions in coastal southern California. *Atmospheric Environment* 44: 1970–1979.
7. Wang CX, Firor R (2010) Analysis of Trace 2-Ethylhexyl Nitrate in Diesel Using Chemiluminescence Detector. Agilent Technologies, Application Brief.
8. Dvořák B, Bajerová P, Eisner A, Nykodýmová O, Ventura K. Determination of 2-ethylhexyl nitrate in diesel fuel. *J Sep Sci* 34: 1664–1668.
9. Patra D, Mishra AK (2002) Recent developments in multi-component synchronous fluorescence scan analysis. *Trends Anal Chem* 21: 787–798.
10. Orzel J, Daszykowski M, Grabowski I, Zaleszczyk G, Sznajder M, Walczak B (2012) Simultaneous determination of Solvent Yellow 124 and Solvent Red 19 in diesel oil using fluorescence spectroscopy and chemometrics. *Talanta* 15: 78–84.
11. Caires ARL, Lima VS, Oliveira SL (2012) Quantification of biodiesel content in diesel/biodiesel blends by fluorescence spectroscopy: evaluation of the dependence on biodiesel feedstock. *Renew. Energy* 46: 137–140.
12. Scherer MD, Oliveira SL, Lima SM, Andrade LH, Caires AR (2011) Determination of the biodiesel content in diesel/biodiesel blends: a method based on fluorescence spectroscopy. *J Fluoresc* 21: 1027–1031.
13. Zhang SR, Wu HL, Chen Y, Zhang XH, Wang JY, et al. (2013) An investigation on hydrogen bonding between 3-methylindole and ethanol using trilinear decomposition of fluorescence excitation–emission matrices. *Chemometrics and Intelligent Laboratory Systems* 121: 9–14.
14. Insausti M, Gomes AA, Cruz FV, Pistonesi MF, Araujo MC, et al. (2012) Screening analysis of biodiesel feedstock using UV–vis, NIR and synchronous fluorescence spectrometries and the successive projections algorithm. *Talanta* 97: 579–583.
15. Insausti M, Romano C, Pistonesi M, Fernández Band BS (2013) Simultaneous determination of quality parameters in biodiesel/diesel blends using synchronous fluorescence and multivariate analysis. *Microchem J* 108: 32–37.
16. García-Reiriz A, Damiani PC, Olivieri AC (2007) Analysis of amoxicillin in human urine by photo-activated generation of fluorescence excitation–emission matrices and artificial neural networks combined with residual bilinearization. *Anal ChimActa* 588: 192–199.
17. Murillo Pulgarín JA, Alañón Molina A, Boras N (2012) Application of non-linear angle synchronous spectrofluorimetry to the determination of complex mixtures of drugs in urine: a comparative study. *SpectrochimActa A MolBiomolSpectrosc* 98: 190–198.
18. Pistonesi MF, Di Nezio MS, Centurión ME, Lista AG, Fragoso WD, Pontes MJ, Araújo MC, Band BS (2010) Simultaneous determination of hydroquinone, resorcinol, phenol, m-cresol and p-cresol in untreated air samples using spectrofluorimetry and a custom multiple linear regression-successive projection algorithm. *Talanta* 83: 320–323.
19. Advance Analytical Instrumentation for Lab and Process Application. Eralytics.
20. Olivieri AC, Faber NM, Ferré J, Boqué R, Kalivas JH, et al. (2006) Uncertainty estimation and figures of merit for multivariate calibration (IUPAC Technical Report). *Pure ApplChem* 78: 633–661.
21. Olivieri AC, Goicoechea HC, Iñón FA (2004) MVC1: an integrated MatLab toolbox for first-order multivariate calibration. *Chemom Intelligent Lab Syst* 73: 189–197.
22. Haaland DM, Thomas EV (1988) Partial least-squares methods for spectral analyses. Relation to other quantitative calibration methods and the extraction of qualitative information. *Anal Chem* 60: 1193–1202.
23. Lakowicz R (1983) Principles of Fluorescence Spectroscopy. Plenum Press, New York.
24. Schenone AV, Culzoni MJ, Galera MM, Goicoechea HC (2013) Second-order advantage achieved by modeling excitation-emission fluorescence matrices affected by inner filter effects using a strategy which combines standardization and calibration: reducing experimental and increasing analytical sensitivity. *Talanta* 109: 107–115.

Citation: Insausti M, Fernández Band BS (2014) Determination of 2-ethylhexyl Nitrate in Diesel Oil Using a Single Excitation Emission Fluorescence Spectra (EEF) and Chemometrics Analysis. *J Fundam Renewable Energy Appl* 4: 137. doi: [10.4172/2090-4541.1000137](https://doi.org/10.4172/2090-4541.1000137)

Submit your next manuscript and get advantages of OMICS Group submissions

Unique features:

- User friendly/feasible website-translation of your paper to 50 world's leading languages
- Audio Version of published paper
- Digital articles to share and explore

Special features:

- 300 Open Access Journals
- 25,000 editorial team
- 21 days rapid review process
- Quality and quick editorial, review and publication processing
- Indexing at PubMed (partial), Scopus, EBSCO, Index Copernicus and Google Scholar etc
- Sharing Option: Social Networking Enabled
- Authors, Reviewers and Editors rewarded with online Scientific Credits
- Better discount for your subsequent articles

Submit your manuscript at: <http://www.omicsonline.org/submission>