

Edited by Hans-Joachim Kuss
and Stavros Kromidas

WILEY-VCH

Quantification in LC and GC

A Practical Guide to
Good Chromatographic Data

included

Contents

Preface XIII

List of Contributors XV

Structure of the Book XVII

Part 1 Evaluation and Estimation of Chromatographic Data 1

1 Evaluating Chromatograms 3

Hans-Joachim Kuss and Daniel Stauffer

- 1.1 Efficiency 4
 - 1.2 EMG Model 5
 - 1.3 Chromatogram 7
 - 1.4 Selectivity 8
- References 8

2 Integration Parameters 9

Daniel Stauffer and Hans-Joachim Kuss

- 2.1 Peak Recognition Methods 9
 - 2.1.1 The Classical Method 9
 - 2.1.2 Alternative Method 12
- 2.2 Integration and Integration Parameters 12
 - 2.2.1 Data Acquisition and Integration with Empower 2 12
 - 2.2.2 Data Acquisition and Integration with Chromeleon 14
 - 2.2.3 Data Acquisition and Integration with EZChrom Elite 14
 - 2.2.4 Data Recording and Integration with ChemStation 16

3 Integration Errors 17

Hans-Joachim Kuss

- 3.1 What Does the Literature Say on Integration Errors? 17
- 3.2 Integration in Routine Practice 19

Quantification in LC and GC: A Practical Guide to Good Chromatographic Data

Edited by Hans-Joachim Kuss and Stavros Kromidas

Copyright © 2009 WILEY-VCH Verlag GmbH & Co. KGaA, Weinheim

ISBN: 978-3-527-32301-2

3.2.1	Integration, Simple and Automatically Feasible?	20
3.2.2	Comparison of Integration Systems with a Small Number of Tall Peaks	20
3.2.3	Comparison of Integration Systems for Numerous Small Peaks	25
3.3	Chromatogram Simulation	28
3.3.1	Simulation of a Digital Chromatogram	29
3.3.1.1	One Peak	30
3.3.1.2	Several Peaks	32
3.3.1.3	Noise	32
3.3.1.4	<i>Drift</i>	33
3.3.1.5	Peak Area	34
3.3.1.6	Peaks Merged Together	34
3.3.1.7	Unclear Baseline	37
3.3.1.8	Tailing	37
3.3.1.9	Data Point Interval	37
3.3.1.10	Other Characteristic Quantities	43
3.3.1.11	Gas Chromatogram	44
3.3.1.12	Applications of the Simulation	45
3.3.2	Simulation of a Standard Curve	47
3.3.2.1	Tenfold Simulation at the Limit of Quantification	55
3.3.3	Simulation of an Isocratic Chromatogram	55
3.3.4	Simulation of a Gradient Chromatogram	63
3.3.5	By-Product Analysis	68
3.3.6	Post-Simulation of Real Chromatograms	78
	References	82

4 Simulation of Chromatograms 83

Uwe D. Neue

4.1	Introduction	83
4.2	Peak Simulation	84
4.2.1	Symmetrical Peaks	84
4.2.2	Peak Tailing	85
4.3	The Baseline	88
4.4	The Chromatogram	89
4.5	Simple Retention Modeling and Real Chromatograms	91
4.5.1	Isocratic Chromatography	91
4.5.2	Gradient Chromatography	95
4.6	Outlook	102
	References	103

5 Integration of Asymmetric Peaks 105

Hans-Joachim Kuss

5.1	The Valley Between Merged Peaks	108
5.2	Small Peak Between Larger Ones	110
5.3	Peak Pairs	112

5.4	Simulation of a Calibration	113
5.5	Exponential Skim	117
5.6	Integration of Merged Peaks	120
5.7	Integration in Daily Practice	121
	<i>References</i>	122
6	Deconvolution	123
	<i>Mike Hillebrand</i>	
6.1	Introduction	123
6.1.1	Software Applications for Deconvolution	126
6.2	Influences on Deconvolution	127
6.2.1	The Baseline Path	128
6.2.2	Peak Homogeneity – Number of Peaks	128
6.2.3	Noise	129
6.2.4	Peak Symmetry	129
6.3	Deconvolution of Gaussian-Shaped Peaks	129
6.3.1	Westerberg Report Simulation	132
6.4	Deconvolution of Peaks with Tailing	134
6.4.1	Peaks with Different Tailing	137
6.5	Deconvolution of Gradient Runs	141
6.5.1	Complex Baseline	141
6.6	Real Chromatogram	147
6.7	Outlook	149
	<i>References</i>	150
7	Interpretation of Chromatograms	153
	<i>Hans-Joachim Kuss</i>	
7.1	Using the Peak Height	153
7.2	Evaluation	154
7.2.1	Evaluation Methods	155
7.3	Calibration	156
7.3.1	Linear Regression	157
7.3.2	Weighted Linear Regression	161
	<i>References</i>	165
8	General Interpretation of Analytical Data	167
	<i>Joachim Ermer</i>	
8.1	(Normal) Distribution of Analytical Data	167
8.2	Problems of Prediction	171
8.3	Analytical Variability	174
8.3.1	Variability Contributions and Precision Levels	174
8.3.2	System or Injection Precision	176
8.3.3	Repeatability	178
8.3.4	Reproducibility	179
8.3.4.1	Number of Series	180

8.3.4.2	Analysis of Variances	180
8.3.4.3	Benchmarking for Reproducibility	182
8.3.5	Consequences for the Design of an Analytical Procedure	183
8.3.6	Concentration Dependence of the Precision	185
8.3.7	Conclusions	187
8.4	Key Points	188
	References	188
9	Metrological Aspects of Chromatographic Data Evaluation	191
	<i>Ulrich Panne</i>	
9.1	Introduction	191
9.2	Measurement Uncertainty	193
9.3	Traceability of Analytical Measurements	205
	References	208
Part 2	Characterization of the Evaluation of Different Chromatographic Modes	211
10	Evaluation and Estimation of Chromatographic Data in GC	213
	<i>Werner Engewald (Translator: Mike Hillebrand)</i>	
10.1	Introduction	213
10.2	How Does GC Differ from HPLC?	214
10.2.1	What Consequences Result from These Differences?	215
10.2.1.1	Applicability of GC	215
10.2.1.2	Sample Injection	219
10.2.1.3	Column	219
10.2.1.4	Detector	221
10.2.1.5	Fast Gas Chromatography	222
10.3	Qualitative Analysis	223
10.3.1	Introductory Remarks	223
10.3.1.1	Fingerprint Analysis	223
10.3.1.2	Peak Purity	224
10.3.2	Comparison of Retention Times	225
10.3.3	Relative Retention Times	225
10.3.4	Retention Time Locking (RTL)	226
10.4	GC-MS Coupling	227
10.4.1	MS as an Identifying Detector (Scan Mode)	227
10.4.2	Use of Spectral Libraries	228
10.4.3	Spectrum Deconvolution	231
10.4.4	MS as a Mass-Selective Detector	233
10.4.4.1	Mass Fragmentography (Reconstructed or Extracted Ion Chromatogram)	233
10.4.4.2	SIM (Single Ion Monitoring) or MID (Multiple Ion Recording)	234
10.4.5	Chemical Ionization	235

10.5	Quantitative Analysis	236
10.5.1	Setting up an Analysis Sequence	236
10.6	Isotope Dilution Analysis (IDA) or Stable Isotope Dilution Analysis (SIDA)	237
10.7	Matrix Effects in Trace Analysis	237
10.8	Headspace-GC	238
10.9	Estimation of the Correction Factor with the FID	239
	References	241
11	Data Evaluation in LC-MS	243
	<i>Hartmut Kirchherr</i>	
11.1	Introduction	243
11.2	Influence of the Matrix in Chromatography	244
11.3	Internal Standards	252
11.4	Adjustments to the Mass Spectrometer	255
11.5	Evaluation Software	258
	References	259
12	Evaluation of Chromatographic Data in Ion Chromatography	261
	<i>Heiko Herrmann and Detlef Jensen</i>	
12.1	Introduction	261
12.2	Eluents	262
12.2.1	Purity	262
12.3	The Water Dip – the Solvent Peak in Ion Chromatography	263
12.4	Contaminants	266
12.5	Calibration Functions	268
	References	268
13	Qualification of GPC/GFC/SEC Data and Results	271
	<i>Daniela Held and Peter Kilz</i>	
13.1	Introduction	271
13.2	Principles of GPC/SEC Data Processing	272
13.2.1	Calculation of Molar Mass Averages	274
13.3	Guidelines, Standards and Requirements for GPC/SEC Data Processing	277
13.4	Validation and Tests for GPC/SEC Data Evaluation	279
13.4.1	Description of a General Verification Procedure for GPC/SEC Software	279
13.4.2	Validation of the Molar Mass Distribution Calculation	280
13.5	Influence of Data Processing, Calibration Methods and Signal Quality on Accuracy and Precision of GPC/SEC Results	284
13.5.1	Validation of GPC/SEC Evaluation with External Molar Mass Calibration	284
13.5.2	Validation of GPC/SEC Evaluation with Viscometry Set-ups	285

13.5.3	Influence of Detector Noise on the Accuracy of GPC/SEC Results	285
13.5.4	Influence of the Detector Drift on the Accuracy of GPC/SEC Results	287
13.5.5	Influence of the Number of Data Points on the Accuracy of GPC/SEC Results	288
13.6	Influence of GPC/SEC Specific Parameters on the Precision and Accuracy of GPC/SEC Results	290
13.6.1	Influence of Parameters for GPC/SEC with External Molar Mass Calibration	290
13.6.1.1	Influence of the Calibration Curve	290
13.6.1.2	Influence of Instrument Parameters (Instrument Performance)	294
13.6.1.3	Influence of Evaluation Parameters	295
13.6.2	Influence of Parameters for GPC/SEC with Light Scattering Detection	297
13.6.2.1	Influence of Instrument Calibration	299
13.6.2.2	Influence of Instrument Performance	299
13.6.2.3	Influence of Evaluation Parameters	299
13.6.3	Repeatability and Reproducibility of GPC/SEC Analyses	299
13.7	Summary	301
	References	302

Part 3 Requirements for Chromatographic Data Analysis from the Viewpoint of Organisations and Public Authorities 303

14	The Science Behind the Pharmaceutical Regulatory Chromatographic Procedures	305
	<i>Linda Ng</i>	
14.1	Introduction	305
14.2	Instrument Qualification	306
14.3	Chromatographic Procedures	307
14.4	Method Design, Development and Validation	309
14.5	Compendial Procedures	311
14.6	Conclusions	311
	References	312
15	Interpretation of Chromatographic Data According to the Pharmacopoeias – Control of Impurities	313
	<i>Ulrich Rose</i>	
15.1	Outline	313
15.2	Interpretation of Qualitative Data	313
15.2.1	System Suitability Test	316
15.3	Interpretation of Quantitative Data	318
	References	320

16	Requirements of (Chromatographic) Data in Pharmaceutical Analysis	321
	<i>Joachim Ermer</i>	
16.1	System Suitability Tests	321
16.1.1	European Pharmacopoeia (EP)	322
16.1.1.1	Chromatographic Parameters	325
16.1.1.2	Signal-to-Noise Ratio	326
16.1.1.3	System Precision	327
16.1.2	US Pharmacopoeia	328
16.1.3	FDA Reviewer Guidance	329
16.2	Acceptance Limits for the Specification and Precision	330
16.2.1	Assay	330
16.2.1.1	Based on the Method Capability Index	330
16.2.1.2	Based on the 95% Prediction Interval (DPhG-Approach)	331
16.2.2	Impurity Determination	332
16.2.2.1	Acceptance Limits of the Specification	332
16.2.2.2	Quantitation Limit and Variability	332
16.2.3	Key Points	332
16.3	Interpretation and Treatment of Analytical Data	333
16.3.1	Prerequisites	333
16.3.2	Measurement Principles and Variation	333
16.3.3	Outlying Results	334
16.3.3.1	Outlier Test According to Hampel	334
16.3.4	Comparison of Analytical Results	335
16.3.4.1	Precision	335
16.3.4.2	Accuracy	337
16.3.5	Key Points	338
	References	338
17	Evaluation and Valuation of Chromatographic Data	341
	<i>Stavros Kromidas</i>	
17.1	Introduction	341
17.2	The Situation – or Why Does so Little Change?	341
17.3	How Can Something Change and When is it Really Necessary?	343
17.4	Who Can Change Something?	345
	Index	347
	Contents of the CD	357