

Handbook of GC-MS: Fundamentals and Applications, 3rd Edition

[Hans-Joachim Hübschmann](#)

ISBN: 978-3-527-33474-2, July 2015, 880 Pages

[Handbook of GC-MS: Fundamentals and Applications, 3rd Edition | Wiley](#)

TABLE OF CONTENTS

1 Introduction 1

1.1 The Historical Development of the GC-MS Technique 4

2 Fundamentals 7

2.1 Sample Preparation 7

 2.1.1 Solid Phase Extraction 8

 2.1.2 Solid Phase Microextraction 14

 2.1.3 Pressurized Liquid Extraction 19

 2.1.3.1 In-Cell Sample Preparation 23

 2.1.3.2 In-Cell Moisture Removal 23

 2.1.3.3 In-Cell Hydrocarbon Oxidation 24

 2.1.4 Online Liquid Chromatography Clean-Up 25

 2.1.5 Headspace Techniques 26

 2.1.5.1 Static Headspace Technique 27

 2.1.5.2 Dynamic Headspace Technique (Purge and Trap) 37

 2.1.5.3 Coupling of Purge and Trap with GC-MS Systems 50

 2.1.5.4 Headspace versus Purge and Trap 51

 2.1.6 Adsorptive Enrichment and Thermal Desorption 57

 2.1.6.1 Sample Collection 61

 2.1.6.2 Calibration 62

 2.1.6.3 Desorption 65

 2.1.7 Pyrolysis 68

 2.1.7.1 Foil Pyrolysis 70

 2.1.7.2 Curie Point Pyrolysis 72

 2.1.7.3 Micro-furnace Pyrolysis 75

 2.1.8 Thermal Extraction (Outgassing) 76

 2.1.9 QuEChERS Sample Preparation 79

2.2 Gas Chromatography 85

2.2.1 Sample Inlet Systems	85
2.2.2 Carrier Gas Regulation	87
2.2.2.1 Forward Pressure Regulation	87
2.2.2.2 Back Pressure Regulation	88
2.2.2.3 Carrier Gas Saving	89
2.2.3 Injection Port Septa	91
2.2.3.1 Septum Purge	93
2.2.3.2 The MicroSeal Septum	93
2.2.4 Injection Port Liner	95
2.2.4.1 Split Injection	95
2.2.4.2 Splitless Injection	96
2.2.4.3 Liner Activity and Deactivation	96
2.2.4.4 Liner Geometry	98
2.2.5 Vaporizing Sample Injection Techniques	99
2.2.5.1 Hot Needle Thermo Spray Injection Technique	100
2.2.5.2 Cold Needle Liquid Band Injection Technique	102
2.2.5.3 Filled Needle Injections	103
2.2.5.4 Split Injection	104
2.2.5.5 Splitless Injection (Total Sample Transfer)	104
2.2.5.6 Concurrent Solvent Recondensation	107
2.2.5.7 Concurrent Backflush	108
2.2.6 Temperature Programmable Injection Systems	114
2.2.6.1 The PTV Cold Injection System	115
2.2.6.2 The PTV Injection Procedures	117
2.2.6.3 On-Column Injection	124
2.2.6.4 PTV On-Column Injection	127
2.2.6.5 Cryofocussing	128
2.2.6.6 PTV Cryo-Enrichment	129
2.2.7 Capillary Column Choice and Separation Optimization	130
2.2.7.1 Sample Capacity	139
2.2.7.2 Internal Diameter	140
2.2.7.3 Film Thickness	141
2.2.7.4 Column Length	143
2.2.7.5 Setting the Carrier Gas Flow	144
2.2.7.6 Properties of Column Phases	145
2.2.7.7 Properties of Ionic Liquid Phases	150
2.2.8 Chromatography Parameters	153
2.2.8.1 The Chromatogram and Its Meaning	155

2.2.8.2 Capacity Factor k'	156
2.2.8.3 Chromatographic Resolution	157
2.2.8.4 Factors Affecting the Resolution	159
2.2.8.5 Maximum Sample Capacity	163
2.2.8.6 Peak Symmetry	164
2.2.8.7 Optimization of Carrier Gas Flow	164
2.2.8.8 Effect of Oven Temperature Ramp Rate	168
2.2.9 Fast Gas Chromatography Solutions	169
2.2.9.1 Fast Chromatography	171
2.2.9.2 Ultra-Fast Chromatography	175
2.2.10 Multi-Dimensional Gas Chromatography	178
2.2.10.1 Heart Cutting	180
2.2.10.2 Comprehensive GC - GC \times GC	180
2.2.10.3 Modulation	185
2.2.10.4 Detection	186
2.2.10.5 Data Handling	188
2.2.10.6 Moving Capillary Stream Switching	189
2.2.11 Classical Detectors for GC-MS Systems	192
2.2.11.1 Flame-Ionization Detector (FID)	192
2.2.11.2 Nitrogen-Phosphorous Detector (NPD)	194
2.2.11.3 Electron Capture Detector (ECD)	196
2.2.11.4 Photo Ionization Detector (PID)	199
2.2.11.5 Electrolytical Conductivity Detector (ELCD)	202
2.2.11.6 Flamephotometric Detector (FPD)	203
2.2.11.7 Pulsed Discharge Detector (PDD)	204
2.2.11.8 Olfactometry	206
2.2.11.9 Classical Detectors Parallel to the Mass Spectrometer	207
2.2.11.10 Microchannel Devices	209

2.3 Mass Spectrometry 212

2.3.1 Ionization Processes	212
2.3.1.1 Reading Mass Spectra	212
2.3.1.2 Electron Ionization	215
2.3.1.3 Chemical Ionization	219
2.3.2 Resolution Power	238
2.3.2.1 Resolving Power and Resolution in Mass Spectrometry	238
2.3.2.2 Unit Mass Resolution	247
2.3.2.3 High Mass Resolution	250
2.3.2.4 The Orbitrap Analyser	252

2.3.2.5 High and Low Mass Resolution in the Case of Dioxin Analysis	254
2.3.2.6 Time-of-Flight Analyser	258
2.3.3 Isotope Ratio Monitoring GC-MS	263
2.3.3.1 The Principles of Isotope Ratio Monitoring	265
2.3.3.2 Notations in irm-GC-MS	265
2.3.3.3 Isotopic Fractionation	265
2.3.3.4 irm-GC-MS Technology	269
2.3.3.5 The Open Split Interface	272
2.3.3.6 Compound Specific Isotope Analysis	273
2.3.3.7 On-Line Combustion for δ 13C and δ 15N Determination	274
2.3.3.8 The Oxidation Reactor	275
2.3.3.9 The Reduction Reactor	276
2.3.3.10 Water Removal	276
2.3.3.11 The Liquid Nitrogen Trap	277
2.3.3.12 On-Line High Temperature Conversion for δ 2H and δ 18O Determination	277
2.3.3.13 Mass Spectrometer for Isotope Ratio Analysis	279
2.3.3.14 Injection of Reference Gases	281
2.3.3.15 Isotope Reference Materials	281
2.3.4 Acquisition Techniques in GC-MS	284
2.3.4.1 Detection of the Complete Mass Spectrum (Full Scan)	284
2.3.4.2 Recording Individual Masses (SIM/MID)	286
2.3.4.3 High Resolution Accurate Mass MID Data Acquisition	300
2.3.4.4 MS/MS – Tandem Mass Spectrometry	305
2.3.5 Mass Calibration	319
2.3.6 Vacuum Systems	332
References	336

3 Evaluation of GC-MS Analyses 355

3.1 Display of Chromatograms 355

3.1.1 Total Ion Current Chromatograms	355
3.1.2 Mass Chromatograms	357

3.2 Substance Identification 360

3.2.1 Extraction of Mass Spectra	360
3.2.1.1 Manual Spectrum Subtraction	361
3.2.1.2 Deconvolution of Mass Spectra	367
3.2.2 The Retention Index	371
3.2.3 Libraries of Mass Spectra	376
3.2.3.1 Universal Mass Spectral Libraries	377

3.2.3.2 Application Libraries of Mass Spectra	380
3.2.4 Library Search Programs	385
3.2.4.1 The NIST Search Procedure	387
3.2.4.2 The PBM Search Procedure	397
3.2.4.3 The SISCOM Procedure	403
3.2.5 Interpretation of Mass Spectra	406
3.2.5.1 Isotope Patterns	413
3.2.5.2 Fragmentation and Rearrangement Reactions	418
3.2.5.3 DMOX Derivatives for Location of Double Bond Positions	422
3.2.6 Mass Spectroscopic Features of Selected Substance Classes	424
3.2.6.1 Volatile Halogenated Hydrocarbons	424
3.2.6.2 Benzene/Toluene/Ethylbenzene/Xylenes (BTEX, Alkylnaromatics)	427
3.2.6.3 Polyaromatic Hydrocarbons (PAHs)	429
3.2.6.4 Phenols	433
3.2.6.5 Pesticides	436
3.2.6.6 Polychlorinated Biphenyls (PCBs)	448
3.2.6.7 Polychlorinated Dioxins/Furans (PCDDs/PCDFs)	452
3.2.6.8 Drugs	452
3.2.6.9 Explosives	455
3.2.6.10 Chemical Warfare Agents	460
3.2.6.11 Brominated Flame Retardants (BFR)	462

3.3 Quantitation 463

3.3.1 Acquisition Rate	464
3.3.2 Decision Limit	465
3.3.3 Limit of Detection	467
3.3.4 Limit of Quantitation	469
3.3.5 Sensitivity	470
3.3.6 The Calibration Function	470
3.3.7 Quantitation and Standardization	472
3.3.7.1 External Standardization	472
3.3.7.2 Internal Standardization	473
3.3.7.3 The Standard Addition Procedure	477
3.3.8 The Accuracy of Analytical Data	478

3.4 Frequently Occurring Impurities 479

References 487

4 Applications 493

4.1 Air Analysis According to EPA Method TO-14	493
4.2 BTEX in Surface Water as of EPA Method 8260	499

4.3 Simultaneous Determination of Volatile Halogenated Hydrocarbons and BTEX	507
4.4 Static Headspace Analysis of Volatile Priority Pollutants	511
4.5 MAGIC 60 -Analysis of Volatile Organic Compounds	518
4.6 irm-GC-MS of Volatile Organic Compounds Using Purge and Trap Extraction	527
4.7 Geosmin and Methylisoborneol in Drinking Water	530
4.8 Polycyclic Musks in Waste Water	535
4.9 Organotin Compounds in Water	540
4.10 Multi-Method for Pesticides by Single Quadrupole MS	546
4.11 Analysis of Dithiocarbamate Pesticides	554
4.12 GC-MS/MS Target Compound Analysis of Pesticide Residues in Difficult Matrices	560
4.13 Multi-Component Pesticide Analysis by MS/MS	570
4.14 Multiresidue Pesticides Analysis in Ayurvedic Churna	580
4.15 Determination of Polar Aromatic Amines by SPME	589
4.16 Analysis of Nitrosamines in Beer	595
4.17 Phthalates in Liquors	602
4.18 Analysis of the Natural Spice Ingredients Capsaicin, Piperine, Thymol and Cinnamaldehyde	609
4.19 Aroma Profiling of Cheese by Thermal Extraction	618
4.20 48 Allergens	623
4.21 Analysis of Azo Dyes in Leather and Textiles	630
4.22 Identification of Extractables and Leachables	639
4.23 Metabolite Profiling of Natural Volatiles and Extracts	652
4.24 Fast GC Quantification of 16 EC Priority PAH Components	659
4.25 Multiclass Environmental Contaminants in Fish	666
4.26 Fast GC of PCBs	678
4.27 Congener Specific Isotope Analysis of Technical PCB Mixtures	685
4.28 Dioxin Screening in Food and Feed	690
4.29 Confirmation Analysis of Dioxins and Dioxin-like PCBs	702
4.30 Analysis of Brominated Flame Retardants PBDE	708
4.31 SPME Analysis of PBBs	716
4.32 Analysis of Military Waste	720
4.33 Comprehensive Drug Screening and Quantitation	730
4.34 Determination of THC-Carbonic Acid in Urine by NCI	735
4.35 Detection of Drugs in Hair	741
4.36 Screening for Drugs of Abuse	743
4.37 Structural Elucidation by Chemical Ionization and MS/MS	747
4.38 Volatile Compounds in Car Interior Materials	752
References	758
Glossary	769

Further Reading 843

Index 845

NEW TO THIS EDITION

New to this edition (25%): The latest developments in the technique and instrumentation are covered. Several new examples of applications in many fields (food science, environmental, pharmaceutical and clinical laboratories) are included. Isotope ratio GC-MS was added as a new and comprehensive chapter.