
Accurate carbon monoxide (CO) and carbon dioxide (CO2) analysis is critical in many industries, ranging from food and beverage
applications to a multitude of petrochemical methods. In most cases these gases are in the percent range and can easily be analyzed
using techniques such as GC-TCD. However, if sample concentrations are below 100 ppm, they may be below the detection limits of
a TCD. In this case, less common, more expensive detectors—such as BID, HID, or PDD—can be used instead. But, using a metha-
nizer with an FID is a better alternative because FIDs are ubiquitous in labs around the world, and this combination allows for the
analysis of CO and CO2 at ppb levels.

Methanizers are a simple, well-established way to catalytically convert CO and CO2 to methane (CH4), which can then be detected
at very low levels using an FID. Here’s how it works: First, a gas sample is introduced into the GC and separated on the analytical
column. Then, when the sample elutes from the column, it is passed over a hot nickel-based catalyst in the presence of hydrogen,
where the main reactions are the reduction of CO and CO2 to CH4. Conversion is most efficient at 380 °C, so the catalyst tube is
located within a heated, insulated chamber that maintains a constant temperature.

Using a methanizer for CO and CO2 analysis is quite simple, and they require very little effort to maintain. However, as with any
piece of equipment, there are some limitations: for methanizers, care must be taken to prevent poisoning the catalyst. Analysts
should be aware that the following elements and compounds can deactivate the catalyst and take appropriate precautions:

• Hydrogen Sulfide (H2S), Sulfur Hexafluoride (SF6), and Other Sulfur-Containing Gases
Very small amounts of H2S, SF6—and probably other sulfur-containing gases—cause immediate, complete deactivation of the
catalyst. It is not possible to regenerate a poisoned catalyst that has been deactivated by sulfur using either oxygen or hydrogen
treatment. If sulfur-containing gases are present in the sample, a switching valve should be used to bypass the catalyst or to back-
flush the column to vent after the elution of CO2.

• Air and Oxygen (O2)
Instances of oxygen poisoning a catalyst are reported from time to time, but in my experience, small amounts of air will not kill
a catalyst; however, exposure to 5 cc/min or more will cause immediate, continual catalyst degradation. I have observed this
firsthand on multiple systems during my 30 years of experience with a catalytic FID designed for analyzing U.S. EPA Method 25
and 25C samples.

• Unsaturated Hydrocarbons
Samples of pure ethylene will cause immediate, but partial, degradation of the catalyst, as evidenced by slight tailing of CO and
CO2 peaks. The effect of a few samples might be tolerable, but since the effect is cumulative, such gases should be backflushed or
bypassed. Samples of pure acetylene affect the catalyst even more severely than ethylene does. It is likely that with high concen-
trations of unsaturates some carbonization occurs, resulting in soot being deposited on the catalyst surface. (Aromatics would
probably have the same effect.) Note that low concentrations of ethylene and acetylene have no effect.

Using a Methanizer for CO and
CO2 Analysis at Low Levels

By Mark Badger

http://www.chromtech.net.au

• Other Compounds
 Water has no effect on the methanizer catalyst, as is also the case with various Freon compounds and ammonia (NH3). Here

again, with NH3, there is conflicting evidence: some users have observed degradation after several injections, but other research-
ers could not confirm it. As with sulfur-containing gases, NH3 can be backflushed to vent or bypassed if desired.

For laboratories interested in using a methanizer for CO and CO2 analysis, several options are available. Some GC systems are
equipped with built-in methanizers; however, if you only need to use a methanizer occasionally or if you want to retrofit one into an
existing GC, then a separate aftermarket methanizer may be a better solution. Restek has developed modern, user-friendly metha-
nizers for most Agilent GC-FIDs and Thermo Trace 1300/1310 GC-FIDs that can be coupled with any analytical column (capillary,
micropacked, or packed), making them suitable for a wide range of applications. Visit www.restek.com/CH4izer for more details.

Description Instrument qty. cat.#
Methanizer, power cable for U.S./Japan for Agilent GC-FIDs kit 22650-US
Methanizer, power cable for Europe for Agilent GC-FIDs kit 22650-EU
Methanizer, power cable for Australia for Agilent GC-FIDs kit 22650-AU
Methanizer, power cable for United Kingdom for Agilent GC-FIDs kit 22650-UK
Methanizer, power cable for China for Agilent GC-FIDs kit 22650-CN
Methanizer, power cable for U.S./Japan for Thermo TRACE 1300/1310 GCs kit 22651-US
Methanizer, power cable for Europe for Thermo TRACE 1300/1310 GCs kit 22651-EU
Methanizer, power cable for Australia for Thermo TRACE 1300/1310 GCs kit 22651-AU
Methanizer, power cable for United Kingdom for Thermo TRACE 1300/1310 GCs kit 22651-UK
Methanizer, power cable for China for Thermo TRACE 1300/1310 GCs kit 22651-CN

Specifications
Input Power Rating: 100-240 VAC, 50/60 Hz, 2.0 A
Operating Temperature Range for Control Box:
32–120 °F (0–48 °C)
Operating Temperature Range for Catalyst and Heater
Chamber Assembly: 350–450 °C (factory preset at 380 °C)
Controller Temperature Accuracy: ± 1 °C
Warranty: 1 year
Certifications: CE
Compliance: WEEE, RoHS
Indoor Use Only

Methanizer (CH4izer)

Low-level detection of carbon monoxide (CO) and carbon dioxide (CO2) is critical for
many applications. Restek’s methanizer (CH4izer) allows ppb-level determination of
CO and CO2 using a cost-effective GC-FID instead of more expensive instrumenta-
tion. The methanizer is factory set to 380 °C to ensure efficient and complete conver-
sion of CO and CO2 to CH4, but the operator can easily adjust the temperature as de-
sired with the touch of a button. This unit controls temperatures precisely and reliably
to within ± 1 °C of the defined set point, and the actual temperature is displayed in
real time on an easy-to-read monitor. The Restek methanizer is less cumbersome than
other models and is designed for easy installation and fast catalyst tube replacement so
you spend more time analyzing samples and less time on maintenance.

• Allows ppb-level GC-FID determination of CO and CO2 without expensive equipment.
• Precise temperature control ensures complete conversion of CO and CO2 to CH4.
• Simple, reliable operation—factory-set temperature (380 °C) can be adjusted with just

the touch of a button.
• Convenient installation kit (sold separately) includes all parts needed for quick

installation.
• Fast, easy catalyst tube replacement keeps maintenance time to a minimum.
• Includes methanizer control box, country-specific power cable, heater chamber,

catalyst tube, hydrogen supply line, transition tubing, adaptor for capillary FID,
adaptor for packed FID, 1/8" Swagelok nut and ferrules, and right angle wrench.

Description qty. cat.#
Installation Kit for Methanizer
(includes: ¹/8" Stainless-steel metering gas valve, 10' x ¹/8" 304 stainless-steel gas supply line (rinsed and
cleaned), ¹/8" Swagelok tee union, ¹/8" –¹/16" tube end reducer, ¹/8" stainless-steel Swagelok ball shutoff
valve, MINICYL regulator with ¹/8" fittings)

kit 27213

Hydrogen Supply Line ea. 27208
Catalyst Tube ea. 27209
Heater Chamber ea. 27210
Adaptor for Capillary FID ea. 27211
Adaptor for Packed FID ea. 27212

Accessories for Methanizers

Questions? Contact us or your local Restek representative (www.restek.com/contact-us).
Restek patents and trademarks are the property of Restek Corporation. (See www.restek.com/Patents-Trademarks for full list.) Other trademarks in Restek literature or on
its website are the property of their respective owners. Restek registered trademarks are registered in the U.S. and may also be registered in other countries. To unsubscribe
from future Restek communications or to update your preferences, visit www.restek.com/subscribe To update your status with an authorized Restek distributor or
instrument channel partner, please contact them directly.

© 2019 Restek Corporation. All rights reserved. Printed in the U.S.A.

www.restek.com Lit. Cat.# GNAR3081-UNV

27210

27208

