See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231173637

Gas chromatographic separation of carbon dioxide and nitrous oxide for stable isotopic analysis of carbon dioxide

ARTICLE in ANALYTICAL CHEMISTRY · MAY 1990
Impact Factor: 5.64 · DOI: 10.1021/ac00208a014

READS

4 28

2 AUTHORS, INCLUDING:

CITATIONS

Kinga Révész United States Geological Survey

51 PUBLICATIONS 1,485 CITATIONS

SEE PROFILE

Borrower: GIS

Lending String: GID

Patron: revesz, kinga

Journal Title: Analytical chemistry (Washington)

Volume: 62 Issue: 9

Month/Year: 5 1990Pages: 972-973

Article Author: Revesz, Kinga.

Article Title: Gas chromatographic separation of carbon dioxide and nitrous oxide for stable isotopic

analysis of carbon dioxide

Imprint: achs

ILL Number: 13728

Call #: S(200) J89a

Location: Denver, CO Available

ODYSSEY ENABLED

Shipping Address:

U.S. Geological Survey Library, Reston

Attn. ILL

12201 Sunrise Valley Dr.

Mail Stop 950 Reston, VA 20192

Odyssey: 206.107.44.98 **Fax:** 703-648-6373

Ariel:

Email: library@usgs.gov

NOTICE WARNING CONCERNING COPYRIGHT RESTRICTION

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Under certain conditions specified in the law, libraries and archives are authorized to furnish a photocopy or other reproduction. One of the specified conditions is that the photocopy or reproduction is not to be "used for any purpose other than private study, scholarship, or research." If a user makes a request for, or later uses, a photocopy or reproduction for purposes in excess of "fair use," that user may be liable for copyright infringement. This institution reserves the right to refuse to accept a copying order if, in its judgment, fulfillment of the order would involve violation of copyright law.

TECHNICAL NOTES

Gas Chromatographic Separation of Carbon Dioxide and Nitrous Oxide for Stable Isotopic Analysis of Carbon Dioxide

Kinga Revesz* and Tyler B. Coplen

U.S. Geological Survey, 431 National Center, Reston, Virginia 22092

INTRODUCTION

Analysis of atmospheric and unsaturated-zone CO2 for oxygen and carbon isotopic content is important for numerous environmental studies. Typically CO2 is separated from the atmospheric sample by trapping at -196 °C. The vapor pressure versus temperature characteristics of N₂O are very similar to those of CO₂, and N₂O is collected along with the CO₂. Because the two gases have an identical molecular mass of 44, the presence of N₂O causes a discrepancy between the measured and true 45/44 and 46/44 ratios in the m/e spectrum of CO₂. Because direct analytical separation of N₂O from CO₂ is very difficult, as N₂O is isosteric with CO₂ and has almost identical physical properties, correction factors are commonly applied to neutralize the effects of N₂O contamination. Craig and Keeling (1) calculated correction factors as a function of the N2O/CO2 concentration ratio assuming equal ionization efficiencies for N2O and CO2. Mook and Hoek (2) observed that molecular ion production efficiency is 23% less for N2O than for CO2 and modified the correction factors introduced by Craig and Keeling. Later their theoretical value was supported by an experimental separation (3) in which gas was passed through copper pellets at 650 °C. In this procedure N₂O is reduced to nitrogen so CO₂ can be trapped while the nitrogen is pumped away. However, the δ18O value of the CO₂ is altered by this procedure. Additionally, the ion production efficiencies of ion sources may not be the same in every mass spectrometer so that correction factors for N2O mixtures may vary for different mass spectrometers. In our laboratory, for example, a sample with N₂O concentration of 0.1% gave δ¹³C and δ¹⁸O values differing by 0.2-0.4‰ in different mass spectrometers. Carbon and oxygen isotope results are expressed in per mill (%) relative to VPDB and VSMOW, respectively (4). One sigma standard deviations are 0.09‰ and 0.05% for oxygen and carbon isotope ratio analysis, respectively.

The N_2O correction factor depends upon the N_2O/CO_2 ratio. Tropospheric N_2O concentration is increasing at $\sim 0.2\%$ per year (5,6) and N_2O concentration is higher in the northern than in the southern hemisphere. Considering the fact that the CO_2 concentration is also increasing due to anthropogenic activities, it is inappropriate to assume a constant N_2O/CO_2 ratio in atmospheric CO_2 samples. In unsaturated-zone gases, CO_2 concentrations vary by nearly an order of magnitude from 0.037% to 0.300%; therefore, application of a constant correction factor could result in large errors in isotope ratio.

In summary, a unique factor to correct carbon and oxygen isotope ratios of CO_2 for N_2O content is not acceptable for most geochemical samples. These observations led us to develop a method to separate N_2O from CO_2 without altering the $\delta^{13}C$ and $\delta^{18}O$ values of the CO_2 . We employ gas chromatographic (GC) separation on a high-vacuum preparation line.

EXPERIMENTAL PROCEDURE

The gas chromatograph system used for removing N2O from

Table I. Isotope Ratio of CO₂ before and after Removal of the N₂O, in per Mill

concn of N ₂ O in CO ₂	before N ₂ O removal		after N ₂ O removal	
	$\delta^{13}\mathrm{C}_{\mathrm{VPDB}}$	$\delta^{18} O_{VSMOW}$	$\delta^{13} C_{VPDB}$	$\delta^{18}{\rm O_{VSMOW}}$
		Experiment a		
0	-45.19	+11.84		
25%	-163.23	-148.00	-45.16	+11.74
		Experiment b		
0	-44.95	+12.69		
0.1%	-45.17	+12.47	-44.95	+12.60

CO2-N2O mixtures is similar to that used by Hoering and Esten (7) to clean gas mixtures prior to isotope ratio measurement. is shown schematically in Figure 1. It has three major parts: (1) the sample-injection loop, (2) the separation column and associated thermal conductivity detector, and (3) the sample-collection loop Helium carrier gas (25 mL/min flow rate) is employed. The sample-injection loop consists of a 30-cm length of 0.64 cm od stainless steel tubing. The separation column is 0.32 cm od stainless steel tubing, 4.9 m in length, filled with Chromosorb 100 80/100 mesh polymer filling. Column temperature is kept at 40 °C throughout the entire procedure. The sample-collection loop consists of $\sim\!60$ cm of 0.64 cm o.d. stainless steel tubing. The tubing was made as a double-oval loop to avoid isotopic fractionation by aerosol formation of CO2. By use of a carrier gas with high thermal conductivity (He), the gas temperature in the middle of the flow can reach the freezing point of the CO2. The CO2 can solidify, not only on the wall of the tube but also at the middle of the flow, and can be carried away by the carrier gas causing isotopic fractionation. This problem can be eliminated by using either a double-oval collection loop where one part can be kept warm and the other cold so the $\hat{CO_2}$ has time to remel and freeze back on the wall; alternatively, stainless steel wire can be put into the tube to create a large surface area.

The experimental procedure is as follows: (i) The sample collection loop is evacuated, filled with helium, and immersed liquid N2 until a stable base line is achieved on the gas chro matograph. During this time valve B is in such a position that He flows through the sample-collection loop before going to the waste. (ii) After a steady base line is achieved, valve B is switched so that He bypasses the sample-collection loop and goes direct to the waste. (iii) The sample-injection loop is evacuated and the sample (1 to 3 μ mol) is frozen into the bottom of the loop. (1 The bottom of the sample-injection loop is immersed in a pr heated (to 80 °C) water bath and at the same time the He flor is directed through this loop by turning four-way valve A so the the CO₂-N₂O sample is carried into the separation column. The CO₂ peak is trapped by operation of valve B. (vi) He pumped out of the sample-collection loop while the CO2 is sti frozen; the CO₂ is then collected in a sample tube to be analyzed mass spectrometrically.

The apparatus and method described above are calibrated by using two mixtures of CO_2 and $\mathrm{N}_2\mathrm{O}$ of known molecular and isotopic ratios. One mixture is identical with the 0.001 $\mathrm{N}_2\mathrm{O}/\mathrm{O}_2$ ratio characteristic of the earth's atmosphere. Another mixture contains $\sim\!25\%$ $\mathrm{N}_2\mathrm{O}$. The gas mixture representing the stronger ratio is prepared with a method similar to that described by Weiss et al. (6). Two-milliliter and 2-L volumes are

TO VACU

Figure 1. Gas chri A and B are four-w closed during inject

ST

Figure 2. Gas chr column is 4.0 m, 0. at 29 °C. Sample : collection are indic

filled with N₂O as frozen together is collected before a tope-ratio measure by taking ten alique apparatus describe by mass spectrome

Very High I

M. J. Wirth* a

Department of

Two-photon chemistry for possible applied detection chair symmetry be measured with fingerprinting of their excitation corrected excitations.

Stable

d after Removal of

after N2O removal $\delta^{18}O_{VSMOW}$ $^{3}C_{VPDB}$

-45.16

+11.74

-44.95+12.60

by Hoering and Esten atio measurement. I three major parts: (1) column and associated sample-collection loop. te) is employed. The length of 0.64 cm o.d olumn is 0.32 cm o.d l with Chromosorb 100 perature is kept at 4 sample-collection log less steel tubing. The to avoid isotopic frac-By use of a carrier gas gas temperature in the point of the CO₂. The he tube but also at the way by the carrier gas lem can be eliminated op where one part a CO2 has time to remel stainless steel wire can

rface area. ows: (i) The sample lium, and immersed eved on the gas chro n such a position that oop before going to the ved, valve B is switched loop and goes directly op is evacuated and the ottom of the loop. is immersed in a pre same time the He flo our-way valve A so this eparation column. of valve B. (vi) Hel p while the CO_2 is $^{\mathrm{st}}$ ple tube to be analyze

above are calibrated known molecular an ith the $0.001~\mathrm{N_2O/C0}$ here. Another mixture e representing the nod similar to that di er and 2-L volumes a

Figure 1. Gas chromatograph system for CO₂ and N₂O separation. A and B are four-way valves and ⊗ are Kontes stopcocks, which are closed during injection and collection.

Figure 2. Gas chromatogram of CO2 and N2O mixture. Separation column is 4.0 m, 0.64 cm o.d., packed with Porapak PS and operated at 29 °C. Sample size is 15 μ mol. The start and end of the CO $_2$ peak collection are indicated.

filled with $\mathrm{N_{2}O}$ and $\mathrm{CO_{2}}$, respectively, up to 1 atm pressure, and frozen together in the 2-L container. An aliquot of the CO2, collected before adding N2O, was used as a reference in the isotope-ratio measurements. The CO₂-N₂O mixtures were analyzed by taking ten aliquots, five of which were introduced into the GC apparatus described above and five of which were analyzed directly by mass spectrometry. All the gases were analyzed with a Finnigan 251 mass spectrometer using its Micro Volume Inlet System.

RESULTS AND DISCUSSION

The results are given in Table I. Experiments a and b refer to the mixtures containing 25% and 0.1% N_2O , respectively. The $\delta^{13}\mathrm{C}$ and $\delta^{18}\mathrm{O}$ values after $\mathrm{N_2O}$ removal are identical within experimental error to those of the CO₂ prior to addition of N₂O.

The technique discussed here is limited to a maximum sample size of 3 μ mol to achieve satisfactory separations. To process samples in the range of 10–15 μ mol, we raised the capacity of the column by using a 4 m long, 0.64 cm o.d. column. This time we chose Porapak PS as a packing material and used a He flow of 30 mL/min at ambient temperature (7). We achieved separations such that δ^{13} C and δ^{18} O values after N₂O removal were identical within experimental error to those of the CO2 prior to addition of N2O. A typical chromatogram of the separation is shown in Figure 2. The time between peaks (CO_2 and N_2O) and the collection time of CO2 vary, depending on the column; in this case the collection time was 3 min.

In conclusion, the gas chromatograph separation technique described above gives accurate values for δ¹³C and δ¹⁸O of atmospheric and unsaturated-zone CO2 samples without relying on correction factors for the N₂O content. The precision of the technique is 0.09% and 0.05% for oxygen and carbon isotope ratio analysis, respectively.

ACKNOWLEDGMENT

We thank T. Hoering and D. DesMarais for suggestions on improving this paper.

LITERATURE CITED

- Craig, H.; Keeling, C. D. Geochim. Cosmochim Acta 1963, 27, 549-551.
- Mook, W. G.; Hoek, D. *Isot. Geosci.* **1983**, *1*, 237–242. Mook, W. G.; Jongsma, J. *Tellus* **1987**, *39B*, 96–99.
- Coplen, T. B. Chem. Geol,. (Isotope Geoscience Section) 1988, 72,
- Weiss, R. I. J. Geophys. Res. 1981, 86, 7185-7195.
- Weiss, R. I.; Keeling, C. D.; Craig, H. J. Geophys. Res. 1981, 86, 7197-7202.
- Hoering, T. C.; Estep, M. L. F. Annual Report of the Director of Geophysical Laboratory; Carnegie Institution of Washington: Washington, DC, 1980; pp 410–414.

RECEIVED for review October 31, 1989. Accepted January 16, 1990. Use of trade names and trademarks in this publication is for descriptive purposes only and does not constitute endorsement by the U.S. Geological Survey.

Very High Detectability in Two-Photon Spectroscopy

M. J. Wirth* and H. O. Fatunmbi

Department of Chemistry & Biochemistry, University of Delaware, Newark, Delaware 19716

INTRODUCTION

Two-photon spectroscopy has been used in analytical chemistry for probing optically dense media (1), chromatographic detection (2-4), and distinguishing solutes based on their symmetry parameters (5). Symmetry parameters can be measured with very high precision (6), potentially allowing ingerprinting of solutes based on the polarization dependence of their excitation spectra. A method for reliably obtaining corrected excitation spectra has been developed (7). Twophoton spectroscopy is suited to small-volume measurements by virtue of the need to focus the excitation laser for the nonlinear process.

Two-photon spectroscopy has had limited use in analytical spectroscopy, in part, because it is perceived as having low sensitivity. This perception has been reinforced by the fact that typical applications have used sample concentrations on the sub-millimole-per-liter scale. Sub-micromole-per-liter detection limits have been demonstrated with the use of a