

【GB/T 5009.5—1985】

食品中蛋白质的测定方法

本标准适用于各类食品中蛋白质的测定。

1 原理

蛋白质是含氮的有机化合物。食品与硫酸和催化剂一同加热消化，使蛋白质分解，分解的氮与硫酸结合生成硫酸铵。然后碱化蒸馏使氮游离，用硼酸吸收后再以硫酸或盐酸标准溶液滴定，根据酸的消耗量乘以换算系数，即为蛋白质含量。

2 试剂

所有试剂均用不含氮的蒸馏水配制。

2.1 硫酸铜。

2.2 硫酸钾。

2.3 硫酸。

2.4 2%硼酸溶液。

2.5 混合指示液：1份0.1%甲基红乙醇溶液与5份0.1%溴甲酚绿乙醇溶液临用时混合。也可用2份0.1%甲基红乙醇溶液与1份0.1%次甲基蓝乙醇溶液临用时混合。

2.6 40%氢氧化钠溶液。

2.7 0.05N硫酸标准溶液或0.05N盐酸标准溶液。

3 仪器

定氮蒸馏装置：如图所示。

(图略)

4 操作方法

4.1 样品处理：精密称取0.2~2.0g固体样品或2~5g半固体样品或吸取10~20ml液体样品(约相当氮30~40mg)，移入干燥的100ml或500ml定氮瓶中，加入0.2g硫酸铜，3g硫酸钾及20ml硫酸，稍摇匀后于瓶口放一小漏斗，将瓶以45°角斜支于有小孔的石棉网上。小心加热，待内容物全部炭化，泡沫完全停止后，加强火力，并保持瓶内液体微沸，至液体呈蓝绿色澄清透明后，再继续加热0.5h。取下放冷，小心加20ml水。放冷后，移入100ml容量瓶中，并用少量水洗定氮瓶，洗液并入容量瓶中，再加水至刻度，混匀备用。取与处理样品相同量的硫酸铜、硫酸钾、硫酸按同一方法做试剂空白试验。

4.2 按图装好定氮装置，于水蒸气发生瓶内装水至约2/3处，加甲基红指示液数滴及数毫升硫酸，以保持水呈酸性，加入数粒玻璃珠以防暴沸，用调压器控制，加热煮沸水蒸气发生瓶内的水。

4.3 向接收瓶内加入10ml 2%硼酸溶液及混合指示液1滴，并使冷凝管的下端插入液面下，吸取10.0ml样品消化稀释液由小玻杯流入反应室，并以10ml水洗涤小烧杯使流入反应室内，塞紧小玻杯的棒状玻塞。将10ml 40%氢氧化钠溶液倒入小玻杯，提起玻塞使其缓缓流入反应室，立即将玻塞盖紧，并加水于小玻杯以防漏气。夹紧螺旋夹，开始蒸馏。蒸气通入反应室使氮通过冷凝管而进入接收瓶内，蒸馏5min。移动接受瓶，使冷凝管下端离开液面，再蒸馏1min。然

后用少量水冲洗冷凝管下端外部。取下接收瓶，以 0.05N 硫酸或 0.05N 盐酸标准溶液滴定至灰色或蓝紫色为终点。

同时吸取 10.0ml 试剂空白消化液按 4.3 操作。

4.4 计算

$$X = \frac{(V_1 - V_2) \times N \times 0.014}{m \times \frac{10}{100}} \times F \times 100$$

式中：X——样品中蛋白质的含量，%；

V_1 ——样品消耗硫酸或盐酸标准液的体积，ml；

V_2 ——试剂空白消耗硫酸或盐酸标准液的体积，ml；

N——硫酸或盐酸标准溶液的当量浓度；

0.014——1N 硫酸或盐酸标准溶液 1ml 相当于氮克数；

m——样品的质量(体积)，g(ml)；

F——氮换算为蛋白质的系数。蛋白质中的氮含量一般为 15~17.6%，按 16% 计算乘以 6.25 即为蛋白质，乳制品为 6.38，面粉为 5.70，玉米、高粱为 6.24，花生为 5.46，米为 5.95，大豆及其制品为 5.71，肉与肉制品为 6.25，大麦、小米、燕麦、裸麦为 5.83，芝麻、向日葵为 5.30。

附加说明：

本标准由全国卫生标准技术委员会食品卫生标准分委员会提出，由卫生部食品卫生监督检验所归口。

本标准由卫生部食品卫生监督检验所负责起草。