

What Is HPLC?

Basic Principles

Invention of Chromatography by M. Tswett

Comparing Chromatography to the Flow of a River...

Mobile Phase / Stationary Phase

Mobile phase

- A site in which a moving phase (mobile phase) and a non-moving phase (stationary phase) make contact via an interface that is set up.
 - The affinity with the mobile phase and stationary phase varies with the solute. → Separation occurs due to differences in the speed of motion.

Chromato-graphy / -graph / -gram / -grapher

Chromatography: Analytical technique

Chromatograph: Instrument

Chromatogram: Obtained "picture"

Chromatographer: Person

Three States of Matter and Chromatography Types

		Mobile phase		
		Gas	Liquid	Solid
Stationary phase	Gas			
	Liquid	Gas chromatography	Liquid chromatography	
	Solid			

LAAQ-B-LC001B

Liquid Chromatography

- Chromatography in which the mobile phase is a liquid.
 - The liquid used as the mobile phase is called the "eluent".
- The stationary phase is usually a solid or a liquid.
- In general, it is possible to analyze any substance that can be stably dissolved in the mobile phase.

Interaction Between Solutes, Stationary Phase, and Mobile Phase

 Differences in the interactions between the solutes and stationary and mobile phases enable separation.

LAAQ-B-LC001B

Column Chromatography and Planar Chromatography

Separation column

Paper or a substrate coated with particles

Column Chromatography

Paper Chromatography
Thin Layer Chromatography (TLC)

Separation Process and Chromatogram for Column Chromatography

Output concentration

Chromatogram

t_R: Retention time

to: Non-retention time

A: Peak area

h: Peak height

From Liquid Chromatography to High Performance Liquid Chromatography

- Higher degree of separation!
 - → Refinement of packing material (3 to 10 µm)
- Reduction of analysis time!
 - → Delivery of eluent by pump
 - → Demand for special equipment that can withstand high pressures

The arrival of high performance liquid chromatography!

Flow Channel Diagram for High Performance Liquid Chromatograph

Advantages of High Performance Liquid Chromatography

- High separation capacity, enabling the batch analysis of multiple components
- Superior quantitative capability and reproducibility
- Moderate analytical conditions
 - Unlike GC, the sample does not need to be vaporized.
- Generally high sensitivity
- Low sample consumption
- Easy preparative separation and purification of samples

Fields in Which High Performance Liquid Chromatography Is Used

Biogenic substances

 Sugars, lipids, nucleic acids, amino acids, proteins, peptides, steroids, amines, etc.

Medical products

Drugs, antibiotics, etc.

Food products

- Vitamins, food additives, sugars, organic acids, amino acids, etc.
- Environmental samples
 - Inorganic ions
 - Hazardous organic substances, etc.
- Organic industrial products
 - Synthetic polymers, additives, surfactants, etc.

HPLC Hardware: Part 1

Solvent Delivery System,
Degasser, Sample Injection Unit,
Column Oven

Flow Channel Diagram for HPLC

Solvent Delivery Pump

- Performance Requirements
 - Capacity to withstand high load pressures.
 - Pulsations that accompany pressure fluctuations are small.
 - Flow rate does not fluctuate.
 - Solvent replacement is easy.
 - The flow rate setting range is wide and the flow rate is accurate.

Solvent Delivery Pump: Representative Pumping Methods

- Syringe pump
- Plunger pump
- Diaphragm pump

Solvent Delivery Pump: Schematic Diagram of Plunger Pump

Solvent Delivery Pump: Single Plunger Type

Solvent Delivery Pump: Dual Plunger Type

LAAQ-B-LC001B

- Isocratic system
 - Constant eluent composition
- Gradient system
 - Varying eluent composition
 - *HPGE (High Pressure Gradient)
 - *LPGE (Low Pressure Gradient)

Aim of Gradient System (1)

In isocratic mode

(Column: ODS type)

Aim of Gradient System (2)

 If the eluent composition is changed gradually during analysis...

High- / Low-Pressure Gradient System

Low-pressure gradient unit

High-pressure gradient

Low-pressure gradient

Advantages and Disadvantages of High- / Low-Pressure Gradient Systems

- High-pressure gradient system
 - High gradient accuracy
 - Complex system configuration (multiple pumps required)
- Low-pressure gradient system
 - Simple system configuration
 - Degasser required

- Problems caused by dissolved air in the eluent
 - Unstable delivery by pump
 - More noise and large baseline drift in detector cell

In order to avoid these problems, the eluent must be degassed.

Online Degasser

Helium purge method

Gas-liquid separation membrane method

Sample Injection Unit (Injector)

- Performance Requirements
 - No sample remaining in unit
 - Minimal broadening of sample band
 - Free adjustment of injection volume
 - Minimal loss
 - Superior durability and pressure resistance

Manual Injector

LAAQ-B-LC001B

Manual Injector: Operating Principle of Sample Injection

LOAD

- Syringe measurement method
 - It is desirable that no more than half the loop volume is injected.
- Loop measurement method
 - It is desirable that at least 3 times the loop volume is injected.

Autosampler (Pressure Injection Method)

Autosampler (Total-Volume Injection Method)

- Air circulation heating type
- Block heating type
 - Aluminum block heater
- Insulated column jacket type
 - Water bath

Tubing and Preparation for Solvent Delivery

Prior to Analysis

- Material
 - Stainless steel (SUS)
 - PEEK (polyether ether ketone)
 - Fluororesin

- O.D. (outer diameter)
 - ❖ 1.6 mm
- I.D. (inner diameter)
 - ◆ 0.1 mm
 - ◆ 0.3 mm
 - ◆ 0.5 mm
 - 0.8 mm etc.

- Male nut (SUS)
 Ferrule (SUS)
 - Sealing possible up to 40 MPa

Ferrule

Male nut

- Male nut (PEEK)
 - Can be connected without any tools
 - Resists pressures of up to approx. 25 MPa

Male nut (PEEK)

Dead Volume (Extra-column volume)

Dead volume can cause peaks broadening.

Excellent connection

Poor connection

Water

- "Ultrapure water" can be used with confidence.
- Commercial "distilled water for HPLC" is also acceptable.

Organic Solvent

- HPLC-grade solvent can be used with confidence.
- Special-grade solvent is acceptable depending on the detection conditions.
- Care is required regarding solvents containing stabilizers (e.g., tetrahydrofuran and chloroform)

Replacement of Eluent

 Mutually insoluble solvents must not be exchanged directly.

 Aqueous solutions containing salt and organic solvents must not be exchanged directly.

Mixing, Filtration, and Offline Degassing of the Eluent

Reversed Phase Chromatography Part 1

Basic Principles

Polarity of Substances

Polarity

- Property of a substance whereby the positions of the electrons give rise to positive and negative poles
- Water: PolarMethane: Nonpolar

Miscibility of solvents

- Solvents of similar polarities can be easily dissolved together.
- Polar and nonpolar molecules have a similar relationship to that of water and oil.

Methane Water Acetic acid

Nonpolar (Hydrophobic) Functional Groups and Polar (Hydrophilic) Functional Groups

- Nonpolar Functional Groups
 - - * Alkyl groups
 - - Phenyl groups

- Polar Functional Groups
 - ◆ -COOH
 - Carboxyl groups
 - ◆ -NH₂
 - * Amino groups
 - ◆ -OH
 - Hydroxyl groups

Partition Chromatography

- A liquid (or a substance regarded as a liquid) is used as the stationary phase, and the solute is separated according to whether it dissolves more readily in the stationary or mobile phase.
- Liquid-liquid chromatography

Normal Phase / Reversed Phase

	Stationary phase	Mobile phase
Normal phase	High polarity (hydrophilic)	Low polarity (hydrophobic)
Reversed phase	Low polarity (hydrophobic)	High polarity (hydrophilic)

LAAQ-B-LC001B

Reversed Phase Chromatography

- Stationary phase: Low polarity
 - Octadecyl group-bonded silical gel (ODS)
- Mobile phase: High polarity
 - Water, methanol, acetonitrile
 - Salt is sometimes added.

Separation Column for Reversed Phase Chromatography

- C₁₈ (ODS) type
- C₈ (octyl) type
- C₄ (butyl) type

- Phenyl type
- TMS type
- Cyano type

Effect of Chain Length of Stationary Phase

Hydrophobic Interaction

Network of hydrogen bonds

...the network is broken and...

Nonpolar stationary phase

Relationship Between Retention Time and Polarity

Basic Settings for Eluent Used in Reversed Phase Mode

- Water (buffer solution) + water-soluble organic solvent
 - Water-soluble organic solvent: Methanol Acetonitrile Tetrahydrofuran etc.
 - The mixing ratio of the water (buffer solution) and organic solvent has the greatest influence on separation.
 - If a buffer solution is used, its pH value is an important separation parameter.

Difference in Solute Retention Strengths for Water and Water-Soluble Organic Solvents

LAAQ-B-LC001B

Relationship between Polarity of Eluent and Retention Time in Reversed Phase Mode

Eluent: Methanol / Water

60/40

70/30

80/20

Chromatogram Parameters

Methods for Expressing Separation and Column Performance

Retention Factor, k

$$k = \frac{t_{\rm R} - t_0}{t_0}$$

 $t_{\rm R}$: Retention time

*t*₀: Non-retention time

Theoretical Plate Number, N

$$N = 16 \left(\frac{t_{R}}{W} \right)^{2}$$

$$= 5.54 \left(\frac{t_{R}}{W_{1/2}} \right)^{2}$$

$$= 2\pi \left(\frac{t_{R} \bullet H}{Area} \right)^{2}$$

Evaluation of Column Efficiency Based on Theoretical Plate Number

 If the retention times are the same, the peak width is smaller for the one with the larger theoretical plate number.

 If the peak width is the same, the retention time is longer for the one with the larger theoretical plate number.

Separation Factor, a

Separation factor: Ratio of k's of two peaks

$$\alpha = \frac{k_2}{k_1}$$
$$(k_2 > k_1)$$

Resolution, R_S

$$R_{S} = \frac{t_{R_{2}} - t_{R_{1}}}{\frac{1}{2}(W_{1} + W_{2})}$$

$$= 1.18 \times \frac{t_{R_{2}} - t_{R_{1}}}{W_{1/2h,1} + W_{1/2h,2}}$$

LAAQ-B-LC001B

Resolution Required for Complete Separation

$$t_{R2} - t_{R1} = W_1 = W_2$$

 $R_S = 1$

If the peaks are isosceles triangles, they are completely separated.

$$t_{R2} - t_{R1} = W_1 = W_2$$

 $R_S = 1$

If the peaks are Gaussian distributions, $R_S > 1.5$ is necessary for complete separation.

Relationship Between Resolution and Other Parameters

- The resolution is a function of the separation factor, the theoretical plate number, and the retention factor.
- The separation can be improved by improving these 3 parameters!

$$R_{S} = \frac{t_{R2} - t_{R1}}{\frac{1}{2}(W_{1} + W_{2})}$$

$$= \frac{1}{4} \sqrt{N} \left(\frac{\alpha - 1}{\alpha}\right) \left(\frac{k_{2}'}{k_{2}' + 1}\right)$$

Contribution of Capacity Factor to Resolution

- Increasing the capacity factor improves separation!
- A capacity factor of around 3 to 10 is appropriate. Exceeding this just increases the analysis time.

Contribution of Theoretical Plate Number to Resolution

 The resolution increases in proportion to the square root of the theoretical plate number.

To Improve Separation...

Eluent replaced with one of lower elution strength.

Column replaced with one of superior performance.
Column lengthened.

Column (packing material) replaced. Eluent composition changed. Column temperature changed.

67

pH Buffer Solution Used for Eluent

Selection and Preparation of Buffer Solution

Acid Dissociation Equilibrium

LAAQ-B-LC001B

decrease in H+.

Acid Dissociation Constant and pH-Based Abundance Ratio

$$HA \rightleftharpoons A^- + H^+$$

The acid dissociation constant, K_a , is defined as follows:

$$K_{\rm a} = \frac{[{\rm A}^-][{\rm H}^+]}{[{\rm HA}]}$$

$$pH = pK_a + log \frac{[A^-]}{[HA]}$$

$$\begin{pmatrix}
pH = -\log[H^+] \\
pK_a = -\log K_a
\end{pmatrix}$$

Relationship Between Abundance Ratio and pH Value of Acetic Acid and Acetic Acid Ions

Preparing pH Buffer Solution

- Use a weak acid with a pK_a value close to the desired pH value.
 - Example: Preparing a buffer solution for a pH value of around 4.8.
 - \rightarrow Use acetic acid, which has a p K_a value of 4.8.
- Make the concentrations of HA and A⁻ roughly equal.
 - → Mix an acid with its salt.
 - Example: Mix acetic acid and sodium acetate so that they have the same molar concentration.

Buffer Solutions Used for HPLC Eluent

Requirements

- High buffering power at prescribed pH.
- Does not adversely affect detection.
- Does not damage column or equipment.
- Inexpensive.

Commonly Used Acids

- Phosphoric acid
 - * pK_a 2.1, 7.2, 12.3
- Acetic acid
 - * pK_a 4.8
- Citric acid
 - * pK_a 3.1, 4.8, 6.4

Concentration

If only to adjust pH, 10 mmol/L is sufficient.

Characteristics of Phosphate Buffer Solution

Advantages

 Three dissociation states (pK_a 2.1, 7.2, 12.3)

- Possible to prepare buffer solutions of various pH values.
- No UV absorption
- Inexpensive

Disadvantages

- No volatility
 - Difficult to use for LCMS or evaporative light scattering detection.

Reversed Phase Chromatography Part 2

Consideration of Analytical Conditions

Guidelines for Setting Mobile Phase Conditions (1) Neutral (Nonionic) Substances

- Eluent Composition
 - Water / acetonitrile
 - Water / methanol
- Separation Adjustment
 - Changing the mixing ratio of the water and organic solvent
 - Changing the type of organic solvent

pH of Eluent and Retention of Ionic Solutes

Guidelines for Setting Mobile Phase Conditions (2) Acidic (Anionic) Substances

- Eluent Composition
 - Acidic buffer solution / acetonitrile
 - Acidic buffer solution / methanol

Increase retention strength by making the eluent acidic and suppressing ionization!

Analysis of Basic Substances (1) Problems Encountered with Alkaline Eluents

Analysis of Basic Substances (2) Influence of Residual Silanol Groups

Analysis of Basic Substances (3) Addition of Sodium Perchlorate

Guidelines for Setting Mobile Phase Conditions (3) Basic Substances (Cationic Substances)

Eluent Composition

- Acidic buffer solution containing anions with a low charge density (e.g., perchlorate ions) / acetonitrile
- As above / methanol

Making eluent acidic

- → Suppresses dissociation of residual silanol groups
- → Prevents tailing!

Adding perchlorate ions

→ Forms ion pairs → Increases retention strength!

→ Suppresses tailing!

Reversed Phase Ion Pair Chromatography

 Increase the retention strength by adding an ion pair reagent with the opposite charge to the target substance into the eluent.

Representative Ion Pair Reagents

- Anionic Compounds
 - Tetra-n-butylammonium hydroxide (TBA)
- Cationic Compounds
 - Pentanesulfonic acid sodium salt (C5)
 - Hexanesulfonic acid sodium salt (C6)
 - Heptanesulfonic acid sodium salt (C7)
 - Octanesulfonic acid sodium salt (C8)

Points to Note Concerning the Use of Ion Pairs

- Selection of Ion Pair Reagent
 - In general, the retention strength increases with the length of the alkyl chain.
- pH of Eluent
 - The retention strength changes according to whether or not ionization takes place.
- Concentration of Ion Pair Reagent
 - In general, the retention strength increases with the ion pair concentration, but there is an upper limit.
- Proportion of Organic Solvent in Eluent
 - Optimize the separation conditions by considering the type and concentration of the ion pair reagent.

HPLC Separation Modes

Separation Modes Other Than Reversed Phase Chromatography

HPLC Separation Modes

- Adsorption (liquid-solid) chromatography
- Partition (liquid-liquid) chromatography
 - Normal phase partition chromatography
 - Reversed phase partition chromatography
- Ion exchange chromatography
- Size exclusion chromatography

Adsorption Chromatography

- A solid such as silica gel is used as the stationary phase, and differences, mainly in the degree of adsorption to its surface, are used to separate the solutes.
- Liquid-solid chromatography
- The retention strength increases with the hydrophilicity of the solute.

Partition Chromatography

- A liquid (or a substance regarded as a liquid) is used as the stationary phase, and the solute is separated according to whether it dissolves more readily in the stationary or mobile phase.
- Liquid-liquid chromatography

Normal Phase and Reversed Phase

	Solid phase	Mobile phase
Normal phase	High polarity (hydrophilic)	Low polarity (hydrophobic)
Reversed phase	Low polarity (hydrophobic)	High polarity (hydrophilic)

Normal Phase (Partition) Chromatography

- Partition chromatography in which the stationary phase has a high polarity (hydrophilic) and the mobile phase has a low polarity (hydrophobic)
- Essentially based on the same separation mechanism as adsorption chromatography in which the stationary phase has a hydrophilic base, such as silica gel

Invention of Chromatography by M. Tswett

Stationary Phase and Mobile Phase Used in Normal Phase Mode

Stationary Phase

- Silica gel: -Si-OH
- Cyano type: -Si-CH₂CH₂CH₂CN
- Amino type: -Si-CH₂CH₂CH₂NH₂
- Diol type: -Si-CH₂CH₂CH₂OCH(OH)-CH₂OH

Mobile Phase

- Basic solvents: Aliphatic hydrocarbons, aromatic hydrocarbons, etc.
- Additional solvents: Alcohols, ethers, etc.

Relationship between Hydrogen Bonding and Retention Time in Normal Phase Mode

Relationship Between Eluent Polarity and Retention Time in Normal Phase Mode

Eluent: Hexane/methanol

100/0

98/2

95/5

Comparison of Normal Phase and Reversed Phase

Normal Phase

- Effective for separation of structural isomers
- Offers separation selectivity not available with reversed phase
- Stabilizes slowly and is prone to fluctuations in retention time
- Eluents are expensive

Reversed Phase

- Wide range of applications
- Effective for separation of homologs
- Stationary phase has long service life
- Stabilizes quickly
- Eluents are inexpensive and easy to use

Ion Exchange Chromatography

Stationary Phase Used in Ion Exchange Mode

- Base Material
 - Resin is often used.
 - Silica gel is also used.
- Cation Exchange Column
 - ❖ Strong cation exchange (SCX) -SO₃⁻
 - ❖ Week cation exchange (WCX) -COO⁻
- Anion Exchange Column
 - Strong anion exchange (SAX) -NR₃+
 - ❖ Week anion exchange (WAX) -NHR₂+

Dependence of Exchange Capacity of Ion Exchanger on pH of Eluent

Relationship between Retention Time and Salt Concentration of Eluent in Ion Exchange Mode

Solute ions and eluent ions compete for ion exchange groups.

If the salt concentration of the eluent increases, the solutes are eluted sooner.

Ion Exclusion Chromatography

Strong acid ions are repelled by charge and cannot enter the pore.

Depending on the level of dissociation, some weak acid ions can enter the pore.

Size Exclusion Chromatography

- Separation is based on the size (bulkiness) of molecules.
- The name varies with the application field!
 - Size Exclusion Chromatography (SEC)
 - Gel Permeation Chromatography (GPC)
 - * Chemical industry fields, synthetic polymers, nonaqueous systems
 - Gel Filtration Chromatography (GFC)
 - * Biochemical fields, biological macromolecules, aqueous systems

Principle of Size Exclusion Mode

Relationship Between Molecular Weight and Retention Time in Size Exclusion Mode

Creating a Molecular Weight Calibration Curve

For separation of small molecular weights

Calculating Molecular Weights

- Various Average Molecular Weights
 - Mn: Number-average molecular weight
 - Mw: Weight-average molecular weight
 - Mz: Z-average molecular weight, etc.
- Molecular weights and molecular weight distributions are calculated using special calculation software.

Guidelines for Selecting Separation Mode (1) Required Information

- Soluble solvent
- Molecular weight
- Structural formula and chemical properties
 - Do the substances ionize?
 - Is there UV absorption or fluorescence?
 - Is derivatization possible? etc.

Guidelines for Selecting Separation Mode (2) Basic Policy

- Reversed phase mode using an ODS column is the first choice!
- Exceptions
 - ❖ Large molecular weight (> 2,000) → Size exclusion
 - ❖ Optical isomers → Chiral column
 - ❖ Stereoisomers, positional isomers → Normal phase / adsorption
 - ❖ Inorganic ions → Ion chromatography
 - Sugars, amino acids, short-chain fatty acids
 - → Special column

HPLC Hardware: Part 2

Detectors and Their Ranges of Application

Detection Condition Requirements

Sensitivity

The detector must have the appropriate level of sensitivity.

Selectivity

- The detector must be able to detect the target substance without, if possible, detecting other substances.
- Adaptability to separation conditions
- Operability, etc.

Representative HPLC Detectors

- UV-VIS absorbance detector
- Photodiode array-type UV-VIS absorbance detector
- Fluorescence detector
- Refractive index detector
- Evaporative light scattering detector
- Electrical conductivity detector
- Electrochemical detector
- Mass spectrometer

UV-VIS Absorbance Detector

(A: absorbance, E: absorption coefficient)

Optical System of UV-VIS Absorbance Detector

Spectrum and Selection of Detection Wavelength

Optical System of Photodiode Array Detector

Data Obtained with a Photodiode Array Detector

Advantages of Photodiode Array Detectors

- Peak Identification Using Spectra
 - Complementation of identification based on retention time
 - Library searches
- Evaluation of Peak Purity
 - Purity evaluation performed by comparison of the shape of spectra from the peak detection start point to the peak detection end point

Fluorescence Detector

Optical System of Fluorescence Detector

Fluorescence Derivatization Reagents

OPA Reagent (Reacts with Primary Amines)

ADAM Reagent (Reacts with Fatty Acids)

9-anthryldiazomethane (ADAM)

Differential Refractive Index Detector (Deflection-Type)

Optical System of Differential Refractive Index Detector (Deflection-Type)

Evaporative Light Scattering Detector

The column eluate is evaporated and the light scattered by the particles of nonvolatile substances is detected.

Electrical Conductivity Detector

The bulb does not light with water.

The bulb lights if there are ions.

Principle of Electrical Conductivity Detector

$$K = \frac{I}{E} = \frac{A}{L} \bullet k$$

$$k = \frac{L}{A} \bullet K$$

K: Electrical conductivity [S]

I: Electric current [A]

E: Voltage [V]

A: Electrode surface area [cm²]

L: Distance between electrodes [cm]

k: Specific electrical conductivity [S•cm⁻¹]

Limiting Equivalent Ion Conductance, λ [S•cm²/mol], in Aqueous Solution (25°C)

Cation	λ	Anion	λ
H^+	349.8	 OH-	198.3
Li^+	38.6	F^-	55.4
Na^+	50.1	Cl ⁻	76.3
\mathbf{K}^{+}	73.5	Br ⁻	78.1
NH_4^+	73.5	NO_3^-	71.4
$(CH_3)_3NH^+$	47.2	CH ₃ COO ⁻	40.9
Mg^{2+} Ca^{2+}	53.0	$C_6H_5COO^-$	32.3
Ca^{2+}	59.5	$\mathrm{SO_4}^{2-}$	80.0

Electrochemical Detector

Cell Structure of Electrochemical Detector (Amperometric Type)

127

Mass Spectrometer (LCMS)

Atmospheric Pressure Ionization

Electrospray Ionization (ESI)

Atmospheric Pressure Chemical Ionization (APCI)

Advantages of LCMS (1)

Quantitative analysis with excellent selectivity

Advantages of LCMS (2)

Peaks can be identified with MS spectra.

Comparison of Detectors

	Selectivity	Sensitivity	Possibility of Gradient System
Absorbance	Light-absorbing substances	ng	Possible
Fluorescence	Fluorescent substances	pg	Possible
Differential refractive index	None	μg	Impossible
Evaporative light scattering	Nonvolatile substances	μg	Possible
Electrical conductivity	lonic substances	ng	Partially possible
Electrochemical	Oxidizing / reducing substances	pg	Partially possible

Note: The above table indicates general characteristics. There are exceptions. 132

Post-Column Derivatization

Application Examples of Post-Column Methods

Amino Acids

- Orthophthalic acid, OPA (fluorescence)
- Ninhydrin (visible absorption)

Reducing Sugars

Arginine (fluorescence)

Carbamate Pesticides

 Alkaline hydrolysis - OPA (fluorescence)

Bromate lons

- Tribromide ionization (ultraviolet absorption)
- o-Dianisidine (visible absorption)

Cyanide Ions

 Chlorination - pyrazolone (visible absorption)

Transition Metal Ions

4-(2-Pyridylazo)
 resorcinol, PAR (visible absorption)

Quantitative Analysis

Absolute Calibration Curve Method and Internal Standard Method

Qualitative Analysis

- Identification based on retention time
- Acquisition of spectra with detector
 - UV spectra
 - MS spectra
- Transfer to other analytical instruments after preparative separation

Quantitative Analysis

- Quantitation performed with peak area or height.
- Calibration curve created beforehand using a standard.
 - Absolute calibration curve method
 - Internal standard method
 - Standard addition method

Calibration Curve for Absolute Calibration Curve Method

Calibration Curve for Internal Standard Method

Advantages of Internal Standard Method (1)

Not affected by inconsistencies in injection volume.

Advantages of Internal Standard Method (2)

Not affected by the pretreatment recovery rate.

Selection Criteria for Internal Standard

- It must have similar chemical properties to the target substance.
- Its peak must appear relatively near that of the target substance.
- It must not already be contained in the actual samples.
- Its peak must be completely separated from those of other sample components.
- It must be chemically stable.

Sample Pretreatment

Tasks Performed Before Injection

Objectives of Pretreatment

- To improve the accuracy of quantitative values
- To improve sensitivity and selectivity
- To protect and prevent the deterioration of columns and analytical instruments
- To simplify measurement operations and procedures
- To stabilize target substances

Substances That Must Not Be Injected into the Column

- Insoluble substances (e.g., microscopic particles and precipitation)
- Substances that are precipitated in the eluent
- Substances that irreversibly adsorb to the packing material
- Substances that dissolve, or chemically react, with the packing material

Filtration and Centrifugal Separation

- In general, filter every sample before injection!
- It is convenient to use a disposable filter with a pore diameter of approx.
 0.45 µm.
- Centrifugal separation is applicable for samples that are difficult to filter.

- Precipitation
 - Addition of organic solvent (e.g., acetonitrile)
 - Addition of acid (e.g., trichloroacetic acid, perchloric acid)
 - Addition of heavy metal or neutral salt
- Ultrafiltration

Solid Phase Extraction

Pre-Column Derivatization

OPA Reagent (Reacts with Primary Amines)

CHO
$$+ R-NH_2$$
 $R'-SH$ $N-R$ o-phthalaldhyde (OPA)

2,4-DNPH (Reacts with Aldehydes and Ketones)

$$O_{2}N \longrightarrow NO_{2} + R C = O \longrightarrow O_{2}N \longrightarrow NO_{2} NHN = C R'$$

2,4-dinitrophenylhydrazine (2,4-DNPH)

Evaluation of the Reliability of Analysis

Validation of Analytical Methods

What Is "Validation of Analytical Methods"?

- Scientifically demonstrating that the analytical methods concur with the intended purpose (i.e., that errors are within a permissible range)
- Evaluating required items from the validation characteristics

- Validation characteristics
 - Accuracy / trueness
 - Precision
 - Specificity
 - Detection limit
 - Quantitation limit
 - Linearity
 - Range
 - (Robustness)

Accuracy / Trueness

Definition

- Degree of bias in measurements obtained with analytical procedures
- Difference between true value and grand mean of measurements

- Comparison with theoretical values (or authenticated values)
- Comparison with results obtained using other analytical procedures for which the accuracy (trueness) is known
- Recovery test

- Degree of coincidence of series of measurements obtained by repeatedly analyzing multiple samples taken from a homogenous test substance
- Variance, standard deviation, or relative standard deviation of measurements

- Repeatability / Intra-Assay Precision
 - Precision of measurements taken over a short time period under the same conditions
- Intermediate Precision
- Reproducibility

- The ability to accurately analyze the target substance in the presence of other expected substances
- The discrimination capability of the analytical methods
- Multiple analytical procedures may be combined in order to attain the required level of discrimination

- Confirmation that the target substance can be discriminated (separated) from co-existing components, related substances, decomposition products, etc.
- If reference standards for impurities cannot be obtained, the measurement results for samples thought to contain the impurities are compared.

- The minimum quantity of a target substance that can be detected.
- Quantitation is not absolutely necessary.

- Calculated from the standard deviation of measurements and the slope of the calibration curve.
 - DL = 3.3 σ/slope

 (σ: Standard deviation of measurements)
 (Slope: Slope of calibration curve)
- Calculated from the signal-to-noise ratio.
 - ★ Concentration for which S/N = 3 or 2

Quantitation Limit

Definition

- The minimum quantity of a target substance that can be quantified
- Quantitation with an appropriate level of accuracy and precision must be possible. (In general, the relative standard deviation must not exceed 10%.)

- Calculated from the standard deviation of measurements and the slope of the calibration curve.
 - QL = 10 σ/slope
 (σ: Standard deviation of measurements)
 (Slope: Slope of calibration curve)
- Calculated from the signal-tonoise ratio.
 - Concentration for which S/N= 10

- The ability of the analytical method to produce measurements for the quantity of a target substance that satisfy a linear relationship.
- Values produced by converting quantities or measurements of the target substance using a precisely defined formula may be used.

- Samples containing different quantities of the target substance (usually 5 concentrations) are analyzed repeatedly, and regression equations and correlation coefficients are obtained.
- Residuals obtained from the regression equations of the measurements are plotted, and it is confirmed that there is no specific slope.

The region between the lower and upper limits of the quantity of a target substance that gives appropriate levels of accuracy and precision

Evaluation Method

The accuracy, precision, and linearity are investigated for samples containing quantities of a target substance that correspond to the lower limit, upper limit, and approximate center of the range.

The ability of an analytical procedure to remain unaffected by small changes in analytical conditions.

Evaluation Method

Some or all of the variable factors (i.e., the analytical conditions) are changed and the effects are evaluated.

Maintenance of Separation Column

Extending the Column's Service Life

Silica-Based Packing Materials and Resin-Based Packing Materials

	Silica-Based	Resin-Based
pH range	2 - 7.5	Generally a wide range
Organic solvent	No restrictions	Significant restrictions
Pressure resistance	25 MPa max.	Low pressure resistance
Temperature	60°C max.	Depends on packing material

LAAQ-B-LC001B

General Handling of Columns

- Observe restrictions related to solvents and the pH range.
- Never allow the packing material to dry.
- Do not allow solids or microscopic particles to enter the column.
 - Filter samples.

- Use as low a load pressure as possible.
 - Do not exceed the upper pressure limit.
 - Do not subject the column to sudden pressure changes.
- Do not subject the column to intense shocks.

Preventive Measures

- Filter samples.
- Check that samples dissolve in the eluent.
- Get in the habit of observing pressure values.

Corrective Action

- Check for clogging in parts other than the column.
- Rinse with an appropriate solvent.
- Connect the column in reverse and flush out the insoluble substances at a low flow rate.
- Open the column end and perform ultrasonic cleaning of the filter.

Cause	Corrective Action
Sample overload	Reduce the sample injection volume or concentration.
Inappropriate sample solvent	Replace the sample solvent with one of a low elution capacity.
Dirt	Rinse the column.
Gap in column inlet	Repair the column by supplementing it with packing material.
Influence of secondary	Rinse the column.
retention effects	Replace the column with one that is only minimally influenced.

LAAQ-B-LC001B

Typical Problems (3) Decrease in Retention Time

- Check whether the cause of the problem is not the column.
 - Eluent composition
 - Eluent flow rate
 - Column temperature

- If the column is identified as the cause...
 - Rinsing
 - Replacement

Typical Problems (4) Baseline Drift

- Check whether the cause of the problem is not the column.
 - If the problem persists when the column is removed, it is caused by the eluent, the solvent delivery system (pump or degasser), or the detector.
- If the column is identified as the cause...
 - Rinsing
 - Review of temperature control
 - Replacement

Guard Column and Pre-column

Column Rinsing

Use an eluent with a high elution capacity

- Reversed phase mode: Solution with a high proportion of organic solvent
- Ion exchange mode: Solution with a high salt concentration

Consider secondary retention effects

- ❖ To remove basic substances from a reversed phase column → Use an acidic solution and add an ion pair reagent.
- ❖ To remove hydrophobic substances from an ion exchange column → Add an organic solvent.

Checking Column Performance

$$N = 16 \left(\frac{t_{R}}{W} \right)^{2}$$

$$= 5.54 \left(\frac{t_{R}}{W_{1/2}} \right)^{2}$$

$$= 2\pi \left(\frac{t_{R} \bullet H}{Area} \right)^{2}$$

Storage Solution

- It is generally safe to use the same storage solution as used at shipment.
- In order to prevent putrefaction, alcohol or some other preservative substance may be added.

Storage Conditions

- Insert an airtight stopper in the column end. Never allow the packing material to dry.
- Make a record of the storage solution and final usage conditions and store it together with the column.
- Store the column in a location not subject to shocks or sudden temperature changes.