Try an IL VISIMAX™ Hollow Cathode Lamp. You have nothing to lose but your noise.

New IL Visimax hollow cathode lamps provide very bright emission for many elements, including such "difficult" ones as As and Se. Also...

Warm-up time is very fast; there's no long wait, even with single-beam instruments. The element markings can be seen from any direction when the lamp is in place (see photo). Visimax lamps interchange directly with other standard-sized, 38 mm-diameter lamps; replace oversized lamps, with a simple adaptor. There's a same-day shipment plan for emergencies.

IL Visimax lamps don't even cost more than the others. Try us!

To order, call toll-free: 800-225-4040. (Ask for "A.I.D. Order Entry.")

Instrumentation Laboratory Inc. Analytical Instrument Division Jonspin Road Wilmington, MA 01887

Instrumentation Laboratory

CIRCLE 97 ON READER SERVICE CARD

prevent vacuum leaks . . . stop laboratory glassware breakage use ADIEZON

GREASES • OILS • WAXES

Apiezon lubricants are especially formulated for use with high vacuum laboratory equipment. These easily applied, high purity, low vapor pressure, stable products are resistant to organic solvents, most chemical vapors.

GREASES—anti-seize greases which eliminate costly breakage; for high vacuum use down to 5 x 10-11 torr at 15°C and moderate vacuum use to 10-1 torr. They won't leach out of ground glass joints or stop cocks.

OILS—ideal as vapor diffusion pump fluids. They greatly minimize the need for a cold trap, permit maximum pumping speeds, reduce operating and maintenance costs.

COMPOUND Q: a low cost, putty-like, versatile sealant.

WAXES—for sealing vacuum joints more permanently.

Write or call for your free copy of Bulletin 43a

JAMES G. BIDDLE CO.

Plymouth Meeting, Pennsylvania 19462 Phone: (215) 646-9200

CIRCLE 24 ON READER SERVICE CARD

drupole has virtually 100% transmission. Even more important is the efficiency of the CID process which occurs in the center quadrupole. In an earlier investigation of the low-energy CID process in a triple quadrupole system (2), three expressions were developed to describe the efficiency. The collection efficiency is the ratio of the ion flux at the exit of the quadrupole to that at the entrance. With no collision gas present, there is 100% collection. At 2×10^{-4} torr collision gas pressure, the collection efficiency ranges from 50% for light ions like CH₄+• up to 75% for heavier ions which are less prone to scatter. The strong focusing of the quadrupole field minimizes scattering losses. The fragmentation efficiency is the fraction of the ion flux at the exit of the center quad that is due to fragment ions. At 2×10^{-4} torr, fragmentation efficiency ranges from 15% to 65% for various compounds (2). As the collision gas pressure is increased, the fragmentation efficiency for all compounds approaches 100% due to multiple collisions, but the collection efficiency decreases due to scattering. The overall CID efficiency, which is the product of the collection and fragmentation efficiencies, exhibits a maximum at some intermediate pressure. The collection efficiency as a function of collision gas pressure for the dissociation of CH₄+· from methane is shown in Figure 6. The fragmentation efficiences for the production of the CH₃+ and CH2+ ions are also shown.

Several factors other than collision gas pressure can affect the efficiency of the CID process (2). The larger the molecular diameter of the collision gas, the more efficient the CID. Ion axial energy and ion internal energy also affect the CID process. A more detailed study of these effects is in

progress (11). Sensitivity. The overall sensitivity of the instrument can be estimated from the product of the efficiencies of the individual processes. The source efficiency and the transmission through the three quads (without collision) are 2×10^{-5} and 10^{-2} respectively. The fragmentation efficiency is a function of the ion and fragment selected, but from Figure 6 it is seen to be about 0.1 for $CH_4^+ \rightarrow CH_3^+$. The overall efficiency is 2×10^{-8} , that is, two CH₃+ ions reach the detector per 108 CH₄ molecules passing through the source. The detection system can measure the current due to one ion per sec which is an average current of 5×10^{-13} A. For methane, then, a current of 4×10^{-10} A will be produced from a sample flux of 1 pg per sec.

The ultimate detection limit depends on the system sensitivity, the