

Main compounds

Implementation of capillary electromigrative separation techniques coupled to mass spectrometry in forensic and biological science

Tjorben Nils Posch

Forschungszentrum Jülich GmbH
Zentralinstitut für Engineering, Elektronik und Analytik (ZEA)
Analytik (ZEA-3)

Implementation of capillary electromigrative separation techniques coupled to mass spectrometry in forensic and biological science

Tjorben Nils Posch

Schriften des Forschungszentrums Jülich
Reihe Energie & Umwelt / Energy & Environment

Band / Volume 228

ISSN 1866-1793

ISBN 978-3-89336-987-4

TABLE OF CONTENTS

LIST OF ABBREVIATIONS	6
SCOPE OF THE THESIS	10
1. CHAPTER I: ELECTROMIGRATIVE SEPARATION TECHNIQUES IN FORENSIC SCIENCE: COMBINING SELECTIVITY, SENSITIVITY AND ROBUSTNESS	15
1.1. CHAPTER SUMMARY	16
1.2. INTRODUCTION	17
1.3. ADVANTAGES AND LIMITATIONS	18
1.3.1. FLEXIBILITY IN SEPARATION AND DETECTION MODES	18
1.3.2. SEPARATION EFFICIENCY, BROAD APPLICABILITY AND PROFILING	23
1.3.3. ANALYTES WITH SPECIAL PROPERTIES.....	30
1.3.4. TOLERANCE TOWARDS SAMPLE COMPONENTS	44
1.3.5. FAST METHOD DEVELOPMENT AND OPTIMIZATION STRATEGIES	52
1.3.6. COST-EFFICIENCY AND GREEN METHODS.....	55
1.3.7. VERY SMALL SAMPLE VOLUMES.....	58
1.3.8. IMMUNOASSAYS AND IMMUNOAFFINITY CAPILLARY ELECTROPHORESIS	59
1.3.9. ORTHOGONALITY.....	61
1.3.10. MOBILITY AXIS.....	62
1.3.11. POTENTIAL FOR ON-SITE SCREENING INSTRUMENTS	64
1.3.12. LIMITATIONS	66
1.4. QUICK STARTING GUIDE FOR METHOD DEVELOPMENT IN CAPILLARY ELECTROPHORESIS.....	67
1.5. CONCLUSION AND OUTLOOK.....	80
2. CHAPTER II: STUDY ON THE INFLUENCE OF THE BACKGROUND ELECTROLYTE ON SEPARATION AND DETECTION IN NON-AQUEOUS CAPILLARY ELECTROPHORESIS-MASS SPECTROMETRY	81
2.1. CHAPTER SUMMARY	82
2.2. INTRODUCTION	82

2.3. EXPERIMENTAL.....	86
2.3.1. CE-MS.....	86
2.3.2. STANDARDS AND CHEMICALS.....	87
2.3.3. SOFTWARE.....	88
2.4. RESULTS & DISCUSSION.....	88
2.4.1. AQUEOUS VS. NON-AQUEOUS BGE.....	88
2.4.2. DOE-DEVELOPMENT: PROCESS VARIABLES.....	89
2.4.3. DOE-DEVELOPMENT: RESPONSE VARIABLES.....	91
2.4.4. DOE-RESULTS.....	94
2.5. DISCUSSION OF THE INFLUENCE OF THE BACKGROUND ELECTROLYTE.....	106
2.6. CONCLUSIONS.....	110
3. CHAPTER III: NON-AQUEOUS CAPILLARY ELECTROPHORESIS-MASS SPECTROMETRY AS A VERSATILE, STRAIGHTFORWARD TOOL FOR THE ANALYSIS OF PLANT ALKALOIDS.....	112
3.1. CHAPTER SUMMARY.....	113
3.2. INTRODUCTION.....	114
3.3. EXPERIMENTAL.....	116
3.3.1. CE-MS.....	116
3.3.2. STANDARDS AND CHEMICALS.....	117
3.3.3. SOFTWARE.....	117
3.3.4. SAMPLE PREPARATION.....	117
3.3.5. BUFFER COMPOSITION.....	118
3.4. RESULTS & DISCUSSION.....	118
3.4.1. METHOD VALIDATION.....	118
3.4.2. STRUCTURALLY CLOSELY RELATED ANALYTES: HARMALA ALKALOIDS IN <i>BANISTERIOPSIS CAAPI</i>	119
3.4.3. STRUCTURALLY CLOSELY RELATED ANALYTES: HARMALA ALKALOIDS IN <i>PEGANUM HARMALA</i>	120
3.4.4. SEPARATION OF DIASTEREOMERS: <i>MITRAGYNA SPECIOSA</i>	122
3.4.5. TRYPTAMINES: <i>MIMOSA TENUIFLORA</i>	124
3.4.6. VERY COMPLEX ALKALOID COMPOSITIONS: <i>VOACANGA AFRICANA</i>	125

3.4.7.	HIGH MATRIX TOLERANCE: <i>DATURA STRAMONIUM</i>	127
3.4.8.	EXTRACTS OF AQUEOUS SAMPLES: <i>AYAHUASCA</i>	128
3.5.	DISCUSSION	130
3.5.1.	LIMITATIONS OF THE METHOD	130
3.5.2.	METHOD PERFORMANCE	130
4.	CHAPTER IV: ANALYSIS OF PASHS IN DESULFURIZED FUELS FROM ATHABASCA BITUMEN	131
4.1.	INTRODUCTION	132
4.2.	MATERIAL & METHODS.....	133
4.2.1.	CE-MS	133
4.2.2.	SOFTWARE	133
4.2.3.	SAMPLE PREPARATION.....	133
4.2.4.	BUFFER AND SHEATH LIQUID.....	134
4.3.	RESULTS & DISCUSSION.....	134
5.	CHAPTER V: CHEMOMETRIC DATA EVALUATION FOR THE PROFILING OF ANALYTES OF FORENSIC INTEREST BY NON-AQUEOUS CAPILLARY ELECTROPHORESIS-MASS SPECTROMETRY	136
5.1.	INTRODUCTION	137
5.2.	MATERIAL & METHODS.....	139
5.2.1.	INSTRUMENTATION	139
5.2.2.	MICROCRACK PREVENTION.....	140
5.2.3.	CHEMICALS.....	140
5.2.4.	SAMPLES AND SAMPLE PREPARATION.....	140
5.3.	METHOD DEVELOPMENT FOR OPIUM AND HEROIN	143
5.4.	DATA PRETREATMENT & ALIGNMENT	148
5.4.1.	ALIGNMENT.....	150
5.4.2.	DATA EXTRACTION.....	151
5.4.3.	VISUAL FEEDBACK & MERGE OF THE DATA	153
5.4.4.	ADVANTAGES AND LIMITATIONS OF THE IN-HOUSE SOFTWARE.....	155

5.4.5.	PRINCIPAL COMPONENT ANALYSIS	157
5.5.	RESULTS: KRATOM	158
5.5.1.	DATA PRETREATMENT & MANUAL EVALUATION	158
5.5.2.	PCA RESULTS	160
5.6.	CONCLUSIONS: KRATOM.....	168
5.7.	COMPARISON WITH A TYPICAL ASSESSMENT OF THE ACTIVE INGREDIENTS OF KRATOM	172
5.8.	SUMMARY	173
5.9.	RESULTS: OPIUM	175
5.9.1.	AUTOMATED DATA EXTRACTION USING THE IN-HOUSE SOFTWARE	175
5.9.2.	AUTOMATED DATA EXTRACTION USING THE MOLECULAR FEATURE EXTRACTOR	179
5.10.	CONCLUSION: OPIUM	184
5.11.	RESULTS AND DISCUSSION: HEROIN	185
5.11.1.	CHEMOMETRIC ANALYSIS OF HEROIN AFTER MANUAL DATA EXTRACTION	187
5.11.2.	CHEMOMETRIC ANALYSIS OF HEROIN AFTER DATA EXTRACTION BY THE MFE .	188
5.11.3.	COMPARISON OF THE MANUAL DATA EVALUATION VS. AUTOMATED DATA EXTRACTION.....	190
5.11.4.	SUITABILITY OF THE DATA EXTRACTION METHODS FOR THE INVESTIGATION OF HEROIN	195
5.12.	CONCLUSION CHAPTER 5	196
6.	CHAPTER VI: THE COUPLING OF ISOTACHOPHORESIS-MASS SPECTROMETRY	198
6.1.	CHAPTER SUMMARY	199
6.2.	INTRODUCTION	199
6.3.	MATERIALS & METHODS	204
6.3.1.	INSTRUMENTATION	204
6.3.2.	CAPILLARIES	206
6.3.3.	CHEMICALS.....	206
6.3.4.	BUFFER SYSTEMS.....	207
6.3.5.	SAMPLES.....	207

6.4. RESULTS: CATIONIC ITP	208
6.5. RESULTS: ANIONIC ITP	213
6.5.1. STRATEGIES FOR STEP MOBILIZATION.....	219
6.5.2. INSTRUMENTAL CONSIDERATIONS	220
6.6. DISCUSSION ANIONIC ITP-MS	221
6.6.1. IONIZATION EFFICIENCY & QUENCHING EFFECTS	222
6.6.2. QUANTIFICATION	223
6.6.3. DATA EVALUATION STRATEGIES	226
6.6.4. REAL SAMPLES AND EXTRACTION PROCEDURES	228
6.7. CONCLUSION.....	233
7. CONCLUSION & SUMMARY OF THE THESIS.....	235
8. ACKNOWLEDGEMENTS	238
9. REFERENCES.....	239
10. CURRICULUM VITAE	261
10.1. LIST OF PUBLICATIONS	262
10.2. LIST OF ORAL PRESENTATIONS.....	263
10.3. LIST OF POSTER PRESENTATIONS.....	263

