

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1964 A

.

.

. __

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER	2. GOVT ACCESSION NO	. 3. RECIPIENT'S CATALOG NUMBER
7	11911111996	
4. TITLE (and Subtitle)		5. TYPE OF REPORT & PERIOD COVERED
"Separation of Organophosp Assisted Chromatography"	hate Compounds by Dye-	Technical & Interem
5 5 7 5 5 5 5 THE SMILE S 5 7 11 11 15		S. PERFORMING ORG. REPORT NUMBER
AUTHOR(s)		B. CONTRACT OR GRANT NUMBER(s)
T. Gnanasambandan and H. Fi	reiser	N00014-81-K-0576
Department of Chemistry University of Arizona Tucson, Arizona 85721	D ADDRESS	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
CONTROLLING OFFICE NAME AND ADD	 -	12. REPORT DATE
Materials Sciences Division	n	June, 1983
Office of Naval Research Arlington, VA 22217		13. NUMBER OF PAGES
4. MONITORING AGENCY NAME & ADDRES	S(II different from Controlling Office)	unclassified
		154 DECLASSIFICATION DOWNGRADING

16. DISTRIBUTION STATEMENT (of this Report)

This document has been approved for public release and sale; its distribution is unlimited.

17. DISTRIBUTION STATEMENT (of the ebetract entered in Block 20, if different from Report)

18. SUPPLEMENTARY NOTES

19. KEY WORDS (Continue on reverse side if necessary and identify by block number)

dye, reversed, liquid chromatography, organophosphates, Brilliant Green, phosphonates, phosphites, phosphates

20. ABSTRACT 'Continue on reverse side if necessary and identify by block number)

Dye-assisted, reversed phase, liquid chromatography has been applied to the separation of trace levels of a series of organophasphate compounds. Using dioxane-water mixtures containing 10⁻⁴M Brilliant Green as mobile phases and either Partisil-ODS or Lichrosorb-ODS columns. The chromatographic separation of phosphonates, phosphites, and phosphates were accomplished.

DD . TORM 1473 EDITION OF ' NOV 55 IS OBSOLETE

OFFICE OF NAVAL RESEARCH

Contract N00014-81-K-0576

TECHNICAL REPORT NO. 7

"Separation of Organophosphate Compounds

by Dye-Assisted Chromatography"

by

T. Gnanasambandan and H. Freiser

Accession For

NTIS GRA&I
DTIC TAB
Unannounced
Justification

By
Distribution/
Availability Codes

Avail end/or
Dist Special

University of Arizona Department of Chemistry Tucson, Arizona 85721

June, 1983

Reproduction in whole or in part is permitted for any purpose of the United States Government

This document has been approved for public release and sale; its distribution is unlimited

Separation of Organophosphate Compounds

Organophosphates represent a group of compounds that have a wide variety of applications ranging from chemical agents to pesticides that require a simple selective and sensitive trace level analytical technique.

Earlier efforts to develop an analytical method for these compounds utilized the more common chromatographic techniques. Thin layer and liquid chromatography were found to be inadequate because of their lack of sensitivity.(1) GLC with flame photometric detection of phosphorus has been used in the analyses of these compounds but some of these compounds need prior derivatization and most of the compounds cannot be separated with a single column. Ion chromatography(2) offers a sensitive technique for compounds that are phosphoric acids. The esters could be hydrolyzed to the corresponding phosphoric acid for determination. Compounds of similar pKa are found to be difficult to separate, however.

In our last publication(3) we reported a novel HPLC analytical technique for detecting and separating neutrals that are non-chromophoric. The purpose of this report is to show the use of the above technique in the separation of organophosphate compounds and also to establish the chromatographic conditions, that can be used for trace analysis.

Experimental

Materials. The organophosphates used for the study were obtained from various sources and were sometimes purified before

use. Degassed and deionized water, dioxane and methanol were used for all mobile phase preparations. Brilliant Green (Baker Analyzed) was used as received.

्राच्याच्याक्रीकर्ता रे. के. के. च. च.च.च.च.च.च.च.च.च.च.च.च.च.च.च.च.च.च.च

Purification of organophosphates. A 1.0ml sample is diluted to 10mL with Analar grade hexane. This solution is twice extracted with 10mL of 1% $\rm K_2CO_3$. The organic layer is separated and dried over $\rm Na_2SO_4$ (anhydrous) and 1mL aliquots of the organic phase are diluted with methanol to 10 mL MeOH for analysis. It is necessary to prepare fresh samples to the dilution desired, because the solutions 2 do deteriorate within two days.

Apparatus: A modular, high performance liquid chromatograph consisting of an Altex pump (Model 110A), a variable wavelength UV visible detector (Schoeffel Model SF770 Spectraflow), a refractive index detector (Showa Denko KK Shodex RI model SE-11), and a strip chart recorder (Linear Instruments model 261 m/m) was used. Sample injector was 10 uL loop injector (Spectra Physics rotary valve injector).

Mobile phase. The mobile phases used in this study were either dioxane/water or methanol/water. Each mobile phase also contained $1x10^{-4}M$ Brilliant Green as the third component.

Columns. Two columns were used in the study. (a) Partisil ODS-2 10u 25cmx0.04cm and (b) Lichrosorb ODS-10u 25cmx0.04cm. Both these columns were slurry packed in our laboratory and had measured efficiencies of about 16,000 plates/meter. The cleaning and determination of the efficiencies of the column are determined as described elsewhere.(3)

Results and Discussion

Several investigators (4) have explored various chromatographic techniques for separating the major organophosphate esters. The present study is different in that we used a dye (Brilliant Green) as a component of the mobile phase to form an 'associate' with the analytes to enhance detection and separation.

Table 1 shows the various organophosphates chosen for our study. Ten compounds were chosen as a representative of the four families--phosphonates, phosphites, phosphate and phosphoramide with a molecular weight range from 113-265.

The first set of experiments were conducted with a Lichrosorb ODS column using a mobile phase containing a mixture of dioxane and water. Dioxane/water mixture was chosen over methanol/water because our earlier studies indicated more efficient separation could be achieved. As we increased the organic modifier, however, dioxane had to be replaced with methanol to avoid creating a high back pressure resulting from the higher viscosity of dioxane.

Table 2 shows the capacity factors obtained for these compounds with various mobile phases. The data shows that good resolution was obtained for these compounds. Using a refractive index detector, we also obtained the capacity factors for these compounds on a dye-free column and using a dye-free mobile phase.

As in our earlier study with alcohols, the use of the dye increased analyte retention, a further indication of dye-analyte interaction.

Figure 1 shows the calibration curve obtained for these compounds. Peak height was plotted as a function of weight of organophosphate. As indicated from the graph, good linearity was obtained in the microgram range.

In separating, tributyl phosphate, dibutyl phosphite and dibutyl butyl phosphonate we had to use 70% methanol/water containing 10⁻⁴M Brilliant Green as the mobile phase. Table 3 lists the various capacity factors obtained. As observed earlier and and seen here as well, an increase of organic modifiers in the mobile phase will also result in the decrease of dye held on the column. Usually a negative peak with a characteristic capacity factor was seen after the samples were eluted. Table 3 also indicates that a separation between tributyl phosphate and dibutyl butyl phosphonate is not feasible. Figure 3 shows the calibration curves obtained for these compounds. They show good linearity and could easily be used for analytical purposes.

Although we did not use an extensive number of compounds to study in detail the mechanism of separation we have here clearly established that separation between the organophosphates is feasible and at an order of magnitude better sensitivity than obtained with normal modes of chromatography. Further work is under way.

References

- 1. Crabtree, E. V., and E. W. Sarver, "Review of Analytical Procedures for GB, VX, and their Degradation Products." Edgewood Arsenal Special publication EC-SP-76021, January 1977.
- Schiff et al., "Ion Chromatographic Analysis of Environmental Pollutants," J.D. Mulik & E. Sawicki, Eds., Ann Arbor Sc., 2, 329,
- H. Freiser and T. Gnanasambandan, Anal. Chem., 54, 1282-1285, 1982.
- 4. Akoi, Y., M. Takeda, and M. Uchiyama, J. Assoc. Offic. Anal. Chem. 58, 1286, 1975.

Legend for Figures

- Figure 1. Separation of Organophosphates.
 - 1.) Diethylphosphite
 - 2.) Hexamethylphosphoramide
 - 3.) Diethylethylphosphonate

Sample size 10uL contains about 80ug.

Experimental conditions: Column Spherisorb ODS 5u 25cm x 4.0mm Flowrate: 1 mL/min. Detector wavelength: 436nm.

Figure 2. Calibration waves of various organophosphates. Experimental conditions: Column Lichrosorb 10u ODS 25cm x 4.0mm Mobile phase Dioxane/water 10:90 V/V% with 10^{-4} M Brilliant Green. Flow role 1 mL/min. detection wavelength 436nm.

Figure 3. Calibration curve of various organophophosphate. Experimental conditions: Column Partisil ODS-2-10uM (25cmx0.04) Mobile phase 75:25 V/V% MeoH/H $_2$ O with 10 $^{-4}$ M Brilliant Green. Flow rate 1 mL/min. detection at 620nm

Capacity Factors of Organophosphates (I)

Table 1

MOBILE	PHASE	30% MeOH/H ₂ 0 V/V WITH 10 4 M BG	10% DIOXANE/H.0 WITH 10 M BG	
	ANALYTE	k '	k '	
(DMMP)	Dimethylmethyl phospho	nate .6	. 8	
(DEEP)	Diethylethyl Phosphona	te 4.4	6.9	
(HMNP)	Hexamethyl Phosphorami	de 3.1	3.5	
(DEP)	Diethyl Phosphite	1.6	2.5	
	Phosdrin (methyl 3-hydroxy and crotonate, dimethyl p phate)	6.3 hos-	ND	
(DDVP)	Dichlorvos	2.8	ND	
(2,2,-dichlorovinyl dimethyl phosphate)				
Column	Partisil ODS-2 10um (25cm x 4.0mm id)		
Flowrat	e 1nl per min.			
Detecto	or visible 436			

Capacity of Factors of Organophosphates (II)

MOBILE PHASE 75% MeOH/ H_2 o V/V WITH 10^{-4} B.GREEN

	ANALYTE	k'
(DBP)	Dibutyl Phosphite	1.3
(DBBP)	Dibutylbutyl Phosphonate	3.2
(TBP)	Tributyl Phosphate	3.2
(TTP)	Tritolyl Phosphate	5.6
Column	Partisil ODS-2 10u (25cm	x 4.0mm id)
Flowrat	e 1 mL/min.	

Detector wavelength 625nm.

Figure 3

Cop

TECHNICAL REPORT DISTRIBUTION LIST, 051C

	No. Copies	
Dr. M. B. Denton Department of Chemistry University of Arizona Tucson, Arizona 85721	1	Dr. L. Jarris Code 6100 Naval Research Laboratory Washington, D.C. 20375
Dr. R. A. Osteryoung Department of Chemistry State University of New York at Buffalo Buffalo, New York 14214 Dr. J. Osteryoung Department of Chemistry State University of New York	1	Dr. John Duffin, Code 62 Dn United States Naval Postgraduate School Monterey, California 93940 Dr. G. M. Hieftje Department of Chemistry Indiana University Bloomington, IN 47401
Buffalo, New York 14214 Dr. B. R. Kowalski Department of Chemistry University of Washington Seattle, Washington 98105	1	Dr. Victor L. Rehn Naval Weapons Center Code 3813 China Lake, California 93555 Dr. Christie G. Enke Michigan State University Department of Chemistry East Lansing, Michigan 48824
Dr. D. L. Venezky Naval Research Laboratory Code 6130		Dr. Kent Eisentraut, MBT Air Force Materials Laboratory Wright-Patterson AFB, Ohio 45433
Washington, D.C. 20375 Dr. H. Freiser Department of Chemistry University of Arizona Tucson, Arizona 85721 Dr. H. Chernoff	1	Walter G. Cox, Code 3632 Naval Underwater Systems Center Building 148 Newport, Rhode Island 02840 Professor Islah M. Warner Department of Chemistry Emory University
Department of Mathematics Massachusetts Institute of Technology Cambridge, Massachusetts 02139	1	Atlanta, Georgia 30322 Professor George H. Morrison Department of Chemistry
Dr. A. Zirino Naval Undersea Center San Diego, California 92132	1	Cornell University Ithaca, New York 14853

Coj

TECHNICAL REPORT DISTRIBUTION LIST, 051C

Professor J. Janata
Department of Bioengineering
University of Utah
Salt Lake City, Utah 84112

Dr. Carl Heller

No.

1

Dr. Denton Elliott
AFOSR/NC
Bolling AFB
Washington, D.C. 20362

China Lake, California 93555

Naval Weapons Center

Dr. J. Decorpo
NAVSEA-05R14
Washington, D.C. 20362

Dr. B. E. Spielvogel Inorganic and Analytical Branch P. O. Box 12211 Research Triangle Park, NC 27709

Dr. Charles Anderson Analytical Chemistry Division Athens Environmental Lab. College Station Road Athens, Georgia 30613

Dr. Samual P. Perone L-326 LLNL Box 808 Livermore, California 94550

Dr. B. E. Douda Chemical Sciences Branch Code 4052 Naval Weapons Support Center Crane, Indiana 47522

Ms. Ann De Witt Material Science Department 160 Fieldcrest Avenue Raritan Center Edison, New Jersey 08818

TECHNICAL REPORT DISTRIBUTION LIST, GEN

	No.		
	Copies		<u>Co</u>
Office of Naval Research		Naval Ocean Systems Center	
Attn: Code 413		Attn: Mr. Joe McCartney	
800 North Quincy Street		San Diego, California 92152	
Arlington, Virginia 22217	2		
		Naval Weapons Center	
ONR Pasadena Detachment		Attn: Dr. A. B. Amster,	
Attn: Dr. R. J. Marcus		Chemistry Division	
1030 East Green Street		China Lake, California 93555	
erendena, California 91106	1		
		Naval Civil Engineering Laboratory	
Commander, Naval Air Systems Command	i	Attn: Dr. R. W. Drisko	
Attn: Code 310C (H. Rosenwasser)		Port Hueneme, California 93401	
Department of the Navy			
Washington, D.C. 20360	1	Dean William Tolles	
		Naval Postgraduate School	
Defense Technical Information Center	:	Monterey, California 93940	
Building 5, Cameron Station			
Allexandria, Virginia 22314	12	Scientific Advisor	
		Commandant of the Marine Corps	
Dr. Fred Saalfeld		(Code RD-1)	
Chemistry Division, Code 6100		Washington, D.C. 20380	
Naval Research Laboratory			
Washington, D.C. 20375	1	Naval Ship Research and Development	
		Center	
U.S. Army Research Office .		Attn: Dr. G. Bosmajian, Applied	
Attn: CRD-AA-IP		Chemistry Division	
P. O. Box 12211	_	Annapolis, Maryland 21401	
Research Triangle Park, N.C. 27709	1		
•		Mr. John Boyle	
Mr. Vincent Schaper		Materials Branch	
DTNSRDC Code 2803	_	Naval Ship Engineering Center	
Annapolis, Maryland 21402	1	Philadelphia, Pennsylvania 19112	
Naval Ocean Systems Center		Mr. A. M. Anzalone	
Attn: Dr. S. Yamamoto		Administrative Librarian	
Marine Sciences Division		PLASTEC/ARRADCOM	
San Diego, California 91232	1	Bldg 3401	
		Dover, New Jersey 07801	

FILMED