

HAL
open science

Icp-ms analyses in hydro-organic matrices: introduction device selection and operating parameters optimization

A. Leclercq, A. Nonell, C. Bresson, L. Vio, D. Vailhen, F. Chartier

► To cite this version:

A. Leclercq, A. Nonell, C. Bresson, L. Vio, D. Vailhen, et al.. Icp-ms analyses in hydro-organic matrices: introduction device selection and operating parameters optimization. European Winter Conference on Plasma Spectrochemistry, Feb 2015, Munster, Germany. cea-02489503

HAL Id: cea-02489503

<https://cea.hal.science/cea-02489503>

Submitted on 24 Feb 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

ICP-MS ANALYSES IN HYDRO-ORGANIC MATRICES: INTRODUCTION DEVICE SELECTION AND OPERATING PARAMETERS OPTIMIZATION

DE LA RECHERCHE À L'INDUSTRIE
cea den

European Winter Conference on Plasma Spectrochemistry

Amélie LECLERCQ¹, Anthony NONELL¹, Carole BRESSON¹, Laurent VIO¹,
Dominique VAILHEN², Frédéric CHARTIER³

¹CEA, DEN, DANS, DPC, SEARS, LANIE

²CEA, DAM, DIF, F-91297 Arpajon, France

³CEA, DEN, DANS, DPC

FEBRUARY 26, 2015

BACKGROUND & OBJECTIVES

Nuclear applications

- High precision elemental & isotopic analyses of Actinides (An) & Fission Products (FP) by ICP-MS are required for fuel cycle characterizations & associated thematics:
 - Liquid-liquid extraction processes → process monitoring & nuclear waste management
 - Hyphenated separative techniques → spent nuclear fuel assay
 - Speciation studies → nuclear toxicology, etc.
 - Etc.

Analysis of samples in organic matrices

Metallomics

Objectives

- CHOICE OF AN APPROPRIATE ICP INTRODUCTION DEVICE & OPTIMUM OPERATING CONDITIONS FOR VARIOUS NUCLEAR ORGANIC APPLICATIONS
 - Understanding organic solvents effects on ICP analytical performances
 - Comparative studies of various introduction devices
 - Optimization of relevant instrumental and operating parameters

- Additional constraints: radioactive samples
 - Nuclearized instruments
 - Glove box

} Adapted experimental setup

Organic vs. aqueous matrices

Organic matrices / ICP drawbacks

Modifications of analytical performances

- Plasma instabilities
- Spectral / non-spectral interferences
- Carbon deposition cone orifices clogging...
- Sensitivity losses
- Plasma switching off

ICP OPERATING PARAMETERS (sample introduction / plasma)

Organic matrices / ICP drawbacks

Degradation of analytical performances

- Plasma instabilities
- Spectral / non-spectral interferences
- Carbon deposition cone orifices clogging...
- Sensitivity losses
- Plasma switching off

ICP OPERATING PARAMETERS
(sample introduction / plasma)

INSTRUMENTATION

INJECTOR
- Inner diameter

INTRODUCTION DEVICES

FIRST FEASIBILITY TESTS WITH APEX

- **AcN**
 - Lack of literature data
 - Low plasma tolerance

- Constraints due to the glove boxes:
 - Small-sized introduction device
 - Easy-to-use & easy maintenance

INTRODUCTION DEVICES

- Classical spray chamber

- Basic configuration
 - Room temperature
 - No O₂ port

Low organic solvent tolerance

- Constraints due to the glove boxes:
 - Small-sized introduction device
 - Easy-to-use & easy maintenance

INTRODUCTION DEVICES

- Classical spray chamber
- Cooled (Peltier) cyclonic spray chamber with O₂ port (PC^{3X}, ESI)

PC^{3X}, ESI

- Widely studied in the state-of-art literature
- Tolerance for AcN to be confirmed
- O₂ port to avoid carbon deposition
- Cooling : ↘ solvent load

Intermediate organic solvent tolerance

Künnemeyer et al., EST, 2003
Gabel-Jensen et al., JAAS, 2008, 2009
Meermann et al., JAAS, 2010
Balcaen et al., Anal. Bioanal. Chem., 2007
 Etc.

- Constraints due to the glove boxes:
 - Small-sized introduction device
 - Easy-to-use & easy maintenance

INTRODUCTION DEVICES

- Classical spray chamber
- Cooled (Peltier) cyclonic spray chamber with O₂ port (PC^{3X}, ESI)
- Desolvation system (APEX, ESI)

APEX, ESI

- Less used in the state-of-art literature for high organic solvent contents
 - Desolvation: ↘ solvent load
 - ↗ sensitivity
 - No O₂ port
 - ACM & Spiro TMD membranes available

High organic solvent tolerance
Trace analyses

Analysis of 100 % AcN

INTRODUCTION DEVICE

- Desolvation device
(APEX, ESI)

- Less studied system
- Desolvation: \searrow solvent load
- \nearrow sensitivity: trace analysis
- No O₂ port
- Will be nuclearized with Neptune Plus

FIRST TESTS IN “STANDARDS” CONDITIONS (Q-ICP-MS):

- Different kinds of drawbacks: plasma extinction / carbon deposition

ANALYTICAL CONDITIONS

INSTRUMENTATION

Q-ICP-MS Xseries II Nebulizer PFA-ST, 100 $\mu\text{L min}^{-1}$
 APEX (ESI), -5 °C (multi-pass condenser) without
 spray chamber heating or additional N₂
 1 mm i.d. quartz injector (small orifice)

OPERATING CONDITIONS

P = 1.6 kW Nebulizer gas flow rate: 0.57 L min⁻¹
 O₂ gas flow rate: 60 mL min⁻¹

- Proven feasibility with good sensitivity up to 1 hour
- Design of experiment to be considered

OPERATING PARAMETERS

**MULTIPARAMETRIC & SYSTEMATIC
STUDIES FROM AQUEOUS TO HYDRO-
ORGANIC MATRICES**

**DESIGN OF EXPERIMENTS WITH
COOLED CYCLONIC SPRAY CHAMBER**

Optimization of operating parameters with AcN

Operating parameters

- Literature discrepancy (ex. RF power)
- Few statistical studies (parameters interactions)

INTRODUCTION DEVICE

- Cooled (Peltier) cyclonic spray chamber with O₂ port (PC^{3X}, ESI)

- Widely studied in the state-of-art literature
- Tolerance for AcN to be confirmed
- O₂ port to avoid carbon deposition
- Cooling : ↘ solvent load

PC^{3X}, ESI

DESIGN OF EXPERIMENTS (DOE)

1. Instrumental parameters hierarchy (Plackett & Burman design)
 - most relevant parameters for max. sensitivity / stability
2. Optimization of the main parameters (Doehlert optimization design)
 - parameter relationships

Reference test in aqueous medium

Hydro-organic medium

Künnemeyer et al., *EST*, 2003
 Gabel-Jensen et al., *JAAS*, 2008, 2009
 Meermann et al., *JAAS*, 2010
 Balcaen et al., *Anal. Bioanal. Chem.*, 2007
 Etc.

Plackett & Burman design in aqueous medium (1/3)

— Reference test

ANALYTICAL CONDITIONS

SAMPLE

HNO₃ 2 %

Gd 6,1 ppb, Sm + Nd 8,5 ppb, Eu 2,5 ppb

INSTRUMENTATION

Q-ICP-MS Xseries II

Nebulizer PFA-ST

PC^{3X} (ESI)

2 mm i.d. quartz injector (standard)

SELECTED PARAMETERS

- Sample uptake rate ($\mu\text{L min}^{-1}$)
- Spray chamber temperature ($^{\circ}\text{C}$)
- Nebulizer gas flow rate (L min^{-1})
- Auxiliary gas flow rate (L min^{-1})
- Plasma gas flow rate (L min^{-1})
- Sampling depth (arbitrary unit)
- RF power (W)
- Extraction lens voltage (V)

Plackett & Burman design in aqueous medium (2/3)

— Reference test

Variable Expe.	X1	X2	X3	X4	X5	X6	X7	X8
N°1	1	-1	1	-1	-1	-1	1	1
N° 2	1	1	-1	1	-1	-1	-1	1
N° 3	-1	1	1	-1	1	-1	-1	-1
N° 4	1	-1	1	1	-1	1	-1	-1
N° 5	1	1	-1	1	1	-1	1	-1
N° 6	1	1	1	-1	1	1	-1	1
N° 7	-1	1	1	1	-1	1	1	-1
N° 8	-1	-1	1	1	1	-1	1	1
N° 9	-1	-1	-1	1	1	1	-1	1
N° 10	1	-1	-1	-1	1	1	1	-1
N° 11	-1	1	-1	-1	-1	1	1	1
N° 12	-1	-1	-1	-1	-1	-1	-1	-1
N° 13 (n times)	0	0	0	0	0	0	0	0

Variable Expe.	-1	+1	0
Uptake	20	400	200
Temperature	+2	+6	+4
Neb. gas	0.6	1.0	0.8
Aux. gas	0.7	1.1	0.9
Cool gas	15.0	16.0	15.5
Sampling depth	70	300	185
RF power	1,400	1,500	1,450
Ext. lens voltage	-990	-690	-840

**Relevant instrumental parameters
limits experimentally determined
→ not an easy task**

Plackett & Burman design in aqueous medium (3/3)

— Reference test

→ 4 main parameters to be optimized in aqueous medium

Plackett & Burman design in hydro-organic medium (1/4)

ANALYTICAL CONDITIONS

SAMPLE

25 % AcN / 75 % HNO₃ 2 %

Gd 17 ppb, Sm + Nd 23 ppb, Eu 7 ppb

INSTRUMENTATION

Q-ICP-MS Xseries II

Nebulizer PFA-ST

PC^{3X} (ESI)

2 mm i.d. quartz injector (standard)

SELECTED PARAMETERS

- Sample uptake rate ($\mu\text{L min}^{-1}$)
- Spray chamber temperature ($^{\circ}\text{C}$)
- Nebulizer gas flow rate (L min^{-1})
- Auxiliary gas flow rate (L min^{-1})
- Plasma gas flow rate (L min^{-1})
- Sampling depth (arbitrary unit)
- RF power (W)
- ~~Extraction lens voltage (V)~~
- O₂ gas flow rate → fixed (10 mL min^{-1})

Variable \ Expe.	-1	+1	0
Uptake	20	100	50
Temperature	-3	+3	0
Neb. gas	0.6	0.9	0.8
Aux. gas	0.8	1.0	0,9
Cool gas	15.0	17.0	16.0
Sampling depth	70	300	185
RF power	1,300	1,500	1,400

↘ solvent load

↙ wider range

Relevant instrumental parameters limits experimentally determined

→ not an easy task

→ more difficult for organic vs. aqueous samples

→ O₂ introduction fixed (plasma extinction)

Plackett & Burman design in hydro-organic medium (2/4)

→ 3 main parameters to be optimized in hydro-organic medium

Plackett & Burman design in hydro-organic medium (3/4)

ANALYTICAL CONDITIONS

SAMPLE

25 % AcN / 75 % HNO₃ 2 %

Gd 17 ppb, Sm + Nd 23 ppb, Eu 7 ppb

INSTRUMENTATION

Q-ICP-MS Xseries II

Nebulizer PFA-ST

PC^{3X} (ESI)

1 mm i.d. quartz injector (reduced)

SELECTED PARAMETERS

- Sample uptake rate ($\mu\text{L min}^{-1}$)
- Spray chamber temperature ($^{\circ}\text{C}$)
- Nebulizer gas flow rate (L min^{-1})
- Auxiliary gas flow rate (L min^{-1})
- Plasma gas flow rate (L min^{-1})
- Sampling depth (arbitrary unit)
- Induced power (W)
- ~~Extraction lens voltage (V)~~
- O₂ gas flow rate → fixed (10 mL min^{-1})

Variable \ Expe.	-1	+1	0
Uptake	20	100	50
T. chamber	-3	+3	0
Neb. gas	0.4	0.7	0.8
Aux. gas	0.8	1.0	0,9
Cool gas	15.0	17.0	16.0
Sampling depth	70	300	185
Power	1,300	1,500	1,400

↗ residence time

Plackett & Burman design in hydro-organic medium (4/4)

- 6 main parameters to be optimized in hydro-organic medium
- Significant effect of the curvature

CONCLUSIONS AND OUTLOOK

Objectives

- CHOICE OF AN APPROPRIATE ICP INTRODUCTION DEVICE & OPTIMUM OPERATING CONDITIONS FOR VARIOUS NUCLEAR ORGANIC APPLICATIONS
 - Understanding organic solvents effects on ICP analytical performances
 - Comparative studies of various introduction devices
 - Optimization of relevant instrumental and operating parameters

FIRST FEASIBILITY TESTS WITH APEX

Proven feasibility at 100 %
AcN with good sensitivity in
1 hour

Outlook in organic medium

Use of desolvation membranes:

- ACM (Activated Cooled Membrane, ESI)
- Spiro TMD (Teflon® Membrane Desolvation, ESI)

APEX: DOE ?

Other introduction devices (miniaturized systems, etc.)

PLACKETT & BURMAN DOE WITH PC^{3X}

Aqueous medium
- 4 main parameters to be optimized

Hydro-organic medium

- 2 mm i.d. injector diameter: 3 parameters to be optimized
- 1 mm i.d. injector diameter: 6 parameters to be optimized

Outlook in hydro-organic medium

Doehlert optimization design
→ Parameter relationships

Thanks to the LANIE team:

M. AUBERT, L. BEUVIER, C. BRESSON, C. CAUSSIGNAC,
F. CHARTIER, F. GUEGUEN, H. ISNARD, M. MARIE,
A. NONELL, E. PAREDES, G. STADELMANN, L. VIO,
T. VERCOUTER,

THANK YOU FOR YOUR ATTENTION

*European Winter Conference on Plasma
Spectrochemistry
February 26, 2015*

Commissariat à l'énergie atomique et aux énergies alternatives
Centre de Saclay | 91191 Gif-sur-Yvette Cedex
T. +33 (0)1 69 08 18 47 | F. +33 (0)1 69 08 94 45

DEN, DANS
DPC
SEARS, LANIE