

Contents

	Preface to the German Edition	XV
	Preface to the English Edition	XIX
	Dedication	XXI
	Foreword	XXIII
1	Introduction	1
1.1	Analytical Chemistry–The History	1
1.2	Analytical Chemistry and Its Role in Today’s Society	2
2	Introduction to Quality Management	5
2.1	Historical Background	5
2.2	Variability	6
2.3	The Four Pillars of Wisdom (from Shewhart to Deming)	10
2.4	Zero-Defect Tolerance	10
2.5	Why Standards?	11
2.6	The Controlled Process	11
2.7	ISO Guidelines 9004	12
2.8	Quality Management System (QMS) Requirements	15
3	Fundamentals of Statistics	17
3.1	Basic Concepts	17
3.1.1	Population and Sample	19
3.1.2	Distribution of Values	20
3.2	Important Terms	22
3.2.1	Mean, Arithmetic Mean, Average (\bar{x})	22
3.2.2	Standard Deviation (σ, s)	22
3.2.3	Variance (Var,V)	23
3.2.4	Standard Deviation of Mean Values (\bar{s})	24
3.2.5	Relative Standard Deviation (RSD) and Coefficient of Variation (CV)	24
3.2.6	Confidence Interval (CI), Confidence Limits	25
3.3	Quality of Results (Accuracy and Precision)	25
3.3.1	Measurement Deviations	28

3.3.2	Random Deviations—Influence on Precision	30
3.3.2.1	Precision	30
3.3.2.2	Determination of Random Deviations	30
3.3.2.3	Causes of Random Deviations	31
3.3.3	Systematic Deviations—Influence on Accuracy	31
3.3.3.1	Accuracy/Trueness	31
3.3.3.2	Bias	31
3.3.3.3	Causes of Systematic Deviations	32
3.3.3.4	Effects on the Measurement	32
3.3.3.5	Determination of Systematic Deviations	32
3.3.3.6	Recovery Experiments	33
3.3.4	Gross Errors	33
3.3.4.1	Causes of Gross Errors	34
3.3.5	Uncertainty of Measurement Results	34
3.3.5.1	Standard Uncertainty of Single Measurements	34
3.3.5.2	Combined Uncertainty	35
3.3.5.3	Procedure for Determining the Combined Uncertainty	35
3.3.5.4	Rules for Uncertainty Propagation	37
3.3.5.5	Extended Uncertainty	38
3.3.6	Non-statistical Methods of Estimation	38
3.3.6.1	Tolerance	38
3.3.7	Expressing Analytical Results	39
3.3.7.1	Expressing the Measurement Uncertainty in the Value of a Quantity	39
3.3.7.2	Accordance with the National Institute of Standards and Technology, U.S. Department of Commerce (NIST)	39
3.3.8	Significant Figures—“Box-and-Dot” Method	40
3.3.9	Outlier Tests	42
3.3.9.1	The 2.5 s Barrier	42
3.3.9.2	Test according to Grubbs	42
3.4	Regression	43
3.4.1	Regression Analysis	43
3.4.2	Calibration Function	43
3.4.3	The “Optimal” Trend Line	44
3.4.4	Linear Regression	45
3.4.4.1	Linearity	45
3.4.4.2	Statistical Information from Linear Regression	46
3.4.4.3	Analytical Sensitivity	46
3.4.4.4	Correlation Coefficient (R)	46
3.4.4.5	Coefficient of Determination (R^2)	47
3.4.4.6	Regression Equation	47
4	The Analytical Process	53
4.1	The Analytical Process in the Overall Context	53
4.2	Planning Phase	55

4.2.1	Analytical Problem	55
4.2.2	Object of Investigation	56
4.2.3	Sample	56
4.2.4	Sampling	57
4.2.4.1	Types of Sampling	58
4.2.4.2	Sampling Errors	59
4.2.4.3	Sample Handling	60
4.2.4.4	Difficulties of Sample Processing	60
4.2.5	Examination Procedures	61
4.2.6	Analyte	62
4.2.7	Literature and Database Research	62
4.2.7.1	Types of Chemical Literature	63
4.2.7.2	From the Question to the Document	63
4.2.7.3	From the Quotation to the Document	63
4.2.7.4	The Question of Topic	65
4.2.7.5	Science Citation Index Expanded	66
4.2.7.6	Scopus	66
4.2.7.7	Medline	66
4.2.7.8	Current Information	67
4.2.7.9	Specific Types of Documents Such As Norms and Patents	67
4.3	Analysis	67
4.3.1	Measurement	67
4.3.2	Method Optimization	68
4.3.3	Calibration	69
4.3.3.1	External Calibration	70
4.3.3.2	Internal Standard (IStd)	71
4.3.3.3	Standard Addition Method (Spiking Method)	71
4.3.3.4	One-Time Addition	71
4.3.3.5	Multiple Additions	72
4.3.3.6	Recovery Standard (RStd)	73
4.4	Assessment	74
4.4.1	Quantification	74
4.4.1.1	Traceability	74
4.4.2	("True") Content	74
4.4.2.1	Terminology	75
4.5	Validation	75
4.5.1	Validation Elements	77
4.5.1.1	Selectivity/Specificity	77
4.5.1.2	Working Range	78
4.5.1.3	Detection, Determination and Quantitation Limit	78
4.5.1.4	German Standard DIN 32645	78
4.5.1.5	Calculations	81
4.5.1.6	Limit of Detection according to Kaiser	84
4.5.1.7	Robustness	86
4.5.2	Using the Computer	86

4.6	Final Documentation	87
4.6.1	Review	88
5	Example of a Validation Strategy	89
5.1	Determination of Phenol in Industrial Waste Water	90
5.1.1	Confirmation of Identity	92
5.1.1.1	Selectivity	92
5.1.1.2	Precision	92
5.1.2	Sample Content Determination	93
5.1.2.1	Accuracy	93
5.1.2.2	Calibration Function—Calibration, Linearity, Working Range	94
5.1.2.3	Determination of the Detection, Determination and Quantitation Limits according to DIN 32645—Direct and Indirect Method	96
5.1.2.4	Measurement Uncertainty	99
5.1.2.5	Robustness	101
5.1.3	Selection	102
5.1.3.1	Final Documentation	102
6	Organizational and Practical Procedures in the Teaching Laboratory Program	103
6.1	Goals	103
6.2	Safety in the Laboratory Class	104
6.3	Experimental Project Workflow	104
6.3.1	Preparation	104
6.3.2	Laboratory Notebook	105
6.4	Reports	110
	References	114
7	Literature	115
7.1	Cited Literature	115
7.2	Recommended Norms (Selection)	116
7.2.1	Calibration	116
7.2.2	Inter-laboratory Tests	116
7.2.3	Quality Management	117
7.3	Suggested Books (Selection)	117
8	Projects	119
8.1	Chromatography	121
8.1.1	Gas Chromatography—GC, Project: Tanker Accident	121
8.1.1.1	Analytical Problem	121
8.1.1.2	Introduction	123
8.1.1.3	Material and Methods	135
8.1.1.4	Questions	139
	References	139

- 8.1.2 Gas Chromatography Coupled with Mass Selective Detection–GC/MS, Project: “Circumvention of the Formerly Mandatory Declaration of Fragrances in Perfumes?” 139
 - 8.1.2.1 Analytical Problem 139
 - 8.1.2.2 Introduction 141
 - 8.1.2.3 Material and Methods 155
 - 8.1.2.4 Questions 158
 - References 159
- 8.1.3 High-Performance Liquid Chromatography–HPLC, Project: “Stricter Control of Drugs” 159
 - 8.1.3.1 Analytical Problem 159
 - 8.1.3.2 Introduction 161
 - 8.1.3.3 Material and Methods 170
 - 8.1.3.4 Questions 173
 - References 173
- 8.1.4 High-Performance Liquid Chromatography Coupled with Mass-Selective Detection–LC/MS, Project “Cocaine Scandal: Hair Sample with Consequences” 173
 - 8.1.4.1 Analytical Problem 173
 - 8.1.4.2 Introduction 175
 - 8.1.4.3 Material and Methods 189
 - 8.1.4.4 Questions 193
 - References 194
- 8.1.5 Ion Chromatography (IC), Project: “Water Is Life” 194
 - 8.1.5.1 Analytical Problem 194
 - 8.1.5.2 Introduction 196
 - 8.1.5.3 Material and Methods 215
 - 8.1.5.4 Questions 220
 - References 220
- 8.1.6 High-Performance Thin-Layer Chromatography (HPTLC), Project: “Ensuring Regulatory Compliance by Quantification of Lead Compounds (Markers) in Herbal Combination Products” 221
 - 8.1.6.1 Analytical Problem 221
 - 8.1.6.2 Introduction 223
 - 8.1.6.3 Material and Methods 232
 - 8.1.6.4 Questions 236
 - References 236
- 8.2 Spectroscopy 236
 - 8.2.1 UV–VIS Spectroscopy, Project: “Evaluation of Potential Saving through Use of Optimized Alloys” 236
 - 8.2.1.1 Analytical Problem 236
 - 8.2.1.2 Introduction 238
 - 8.2.1.3 Bandwidth 242
 - 8.2.1.4 Material and Methods 243

- 8.2.1.5 Questions 246
- References 247
- 8.2.2 Fourier-Transform Infrared Spectroscopy (FTIR), Project: “Benchmarking with a New Competitive Japanese Product” 247
 - 8.2.2.1 Analytical Problem 247
 - 8.2.2.2 Introduction 249
 - 8.2.2.3 Material and Methods 259
 - 8.2.2.4 Questions 263
 - References 264
- 8.2.3 Near-Infrared (NIR) Spectrometry, Project: “Accelerated Raw Material Intake Control” 264
 - 8.2.3.1 Analytical Problem 264
 - 8.2.3.2 Introduction 266
 - 8.2.3.3 Material and Methods 282
 - 8.2.3.4 Questions 286
 - Reference 286
- 8.2.4 Atomic Absorption Spectroscopy (AAS), Project: “Recycling of Sewage Sludge in Agriculture” 286
 - 8.2.4.1 Analytical Problem 286
 - 8.2.4.2 Introduction 288
 - 8.2.4.3 Material and Methods 296
 - 8.2.4.4 Questions 299
 - References 299
- 8.3 Electrophoretic Separation Methods 299
 - 8.3.1 Capillary Electrophoresis, Project: “Preservatives in Cosmetics: Friend or Foe” 299
 - 8.3.1.1 Analytical Problem 299
 - 8.3.1.2 Introduction 301
 - 8.3.1.3 Material and Methods 313
 - 8.3.1.4 Questions 316
 - References 316
- 8.4 Automation 316
 - 8.4.1 Flow Injection Analysis (FIA), Project: “Phenol-like Flavor in Beer: a Quality Parameter to be Mastered” 316
 - 8.4.1.1 Analytical Problem 316
 - 8.4.1.2 Introduction 319
 - 8.4.1.3 Material and Methods 324
 - 8.4.1.4 Questions 327
 - References 328
- 8.5 Mass Analytical Determination Methods 328
 - 8.5.1 Karl Fischer Water Determination, Project: “Water Content as a Quality Parameter” 328
 - 8.5.1.1 Analytical Problem 328
 - 8.5.1.2 Introduction 330
 - 8.5.1.3 Material and Methods 344

8.5.1.4	Questions	347
	References	347
8.6	General Analytical Methods	348
8.6.1	Nitrogen and Protein Determination according to Kjeldahl, Project: “Official Control at the Swiss Alps Dairy Ltd”	348
8.6.1.1	Analytical Problem	348
8.6.1.2	Introduction	350
8.6.1.3	Material and Methods	355
8.6.1.4	Questions	359
	References	359
8.6.2	Determination of Dissolved Oxygen (DO), Project: “Monitoring the Efficiency of the Biological Stage in a Sewage Treatment Plant”	359
8.6.2.1	Analytical Problem	359
8.6.2.2	Introduction	361
8.6.2.3	Material and Methods	366
8.6.2.4	Questions	369
	References	369
8.7	Universal Separation Methods	370
8.7.1	Field Flow Fractionation (FFF), Project: “Characterization of Nanoparticles”	370
8.7.1.1	Analytical Problem	370
8.7.1.2	Introduction	372
8.7.1.3	Material and Methods	384
8.7.1.4	Questions	387
	References	387
Appendix A	Selection of Recommended Sources by Subject Area	389
A.1	General Sources	389
A.1.1	Römpp	389
A.1.2	Wikipedia	389
A.1.3	CRC Handbook of Chemistry and Physics, David R. Lide (Ed.)	389
A.1.4	Merck Index: Encyclopedia of Chemicals, Drugs and Biologicals	390
A.1.5	ChemSpider	390
A.2	Analytical Chemistry	390
A.2.1	Encyclopedia of Analytical Chemistry, RA Meyers (Ed.), John Wiley & Sons Ltd, Chichester (2000)	390
A.2.2	Official Methods of Analysis, Association of the Official Analytical Chemists (1990)	390
A.3	Inorganic and Organometallic Chemistry	390
A.3.1	Gmelin Handbook of Inorganic Chemistry	390
A.3.2	Dictionary of Inorganic (Metals and Organic) Compounds	391

A.4	Chemical Engineering/Technical Chemistry/Process Engineering	391
A.4.1	Ullmann's Encyclopedia of Industrial Chemistry	391
A.4.2	Kirk-Othmer Encyclopedia of Chemical Technology	391
A.5	Chemicals: Directory of Suppliers	391
A.5.1	Databases Subject to Charge	391
A.5.2	Free Access (Selection)	391
A.6	Organic Chemistry	392
A.6.1	Science of Synthesis ("Houben-Weyl Methods of Molecular Transformations, Methods of Organic Chemistry")	392
A.7	Physico-chemical Data	392
A.7.1	CRC Handbook of Chemistry and Physics	392
A.7.2	Landolt-Bornstein Numerical Data and Functional Relationships in Science and Technology	392
A.7.3	TRC Thermodynamic Tables	393
A.8	Polymers and Materials	393
A.8.1	DECHEMA Materials Table	393
A.8.2	Polymer Handbook	393
A.9	Spectra	393
A.9.1	Printed Data Collections	393
A.9.2	Online Products Requiring a License	394
A.9.3	Free Access Online Products	394
A.10	Toxicology and Safety	394
Appendix B Statistical Tables		395
Appendix C Obligatory Declaration for Students		399
Appendix D The International System of Units (SI) – and the "New SI"		401
Appendix E Evaluation Guide for Formal Reports		413
Appendix F Safety in the Analytical Laboratory		415
F.1	General Precautionary Measures	415
F.1.1	Measures for Personal Protection	415
F.1.2	Eye Protection	415
F.1.3	Skin Protection	416
F.1.4	Protective Clothing	416
F.1.5	Hearing Protection	416
F.1.6	Respiratory Protection	416
F.2	First Aid	417
F.2.1	Rescue	417
F.2.2	Alerting Emergency Personnel	418

- F.2.3 Treatment of Unconscious Victim 418
- F.2.4 Bleeding Wounds 418
- F.2.5 Shock 419
- F.2.6 Eye Injuries 419
- F.2.7 Burns 420
- F.2.8 Caustic Burns 420
- F.2.9 Poisoning 420
- F.3 Working with Chemicals 421
 - F.3.1 Chemicals 421
 - F.3.2 Solvents 422
 - F.3.3 Handling of Glass and Glass Equipment 423
 - F.3.4 Electrical Apparatus, Heating Sources 423
 - F.3.5 Fire Prevention 424
 - F.3.6 Sources 424
 - F.3.7 Fume Hood 424
- F.4 Chemical Reactions under Increased Pressure 424
 - F.4.1 Chemicals 425
 - F.4.2 Apparatus 425
 - F.4.3 Working in Clean Rooms 425
 - F.4.3.1 General Conduct 426
 - F.4.3.2 Handling of Chemicals 426
 - F.4.3.3 Devices 426
- F.5 Disposal of Chemicals 427
 - F.5.1 Organic Chemicals 427
 - F.5.2 Inorganic Chemicals 428
- F.6 Gases 430
 - F.6.1 Compressed Gas Bottles with Small Leak 430
 - F.6.2 Compressed Gas Bottle with Large Leak 430
 - F.6.3 Explosive, Flammable or Oxidizing Materials That Develop Flammable Gas When Combined with Water 430
- F.7 Liquids 431
 - F.7.1 Aqueous 431
 - F.7.2 Organic 431
 - F.7.3 Mercury 431
- F.8 Working with Electricity 431
 - F.8.1 General Conduct 432
- F.9 Working with High Voltage 433
 - F.9.1 General Facts 434
 - F.9.2 Experimental Setup 434
 - F.9.3 Operation 434
- F.10 Handling of Compressed Gas Bottles and Gas 435
 - F.10.1 General Facts 435
 - F.10.2 Transport 435
 - F.10.3 Storage 435

F.10.4	Valves and Fittings	435
F.10.5	At the Place of Use	436
F.11	Risk and Safety Phrases (R/S Phrases)	436
F.12	GHS (Globally Harmonized System of Classification and Labeling of Chemicals)	443
F.12.1	Principles of the GHS	443
F.13	GHS Pictograms	444
F.13.1	Precautionary Statements	451
Index		457