PAGE
16

Introduction to Analytical Chemistry

Notes Prepared by
Suvarna Jadhav

Lecturer, Dept’ of Chemistry
Introduction to the topic:

Analytical chemistry is a measurement science consisting of a set of powerful ideas and methods that are useful in all fields of science and medicine. It deals with identification, characterization and estimation of the components of a sample.

In an analysis we require both Qualitative information and Quantitative information regarding the sample.

Qualitative analysis establishes the chemical identity of the species in the sample.

Quantitative analysis determines the relative amounts of these species or analytes in numerical terms.

Analytes are the components of a sample that are to be determined.

Applications of Analytical chemistry in day to day life:

1) The concentration of O2 and CO2 can be determined in blood samples and used to diagnose and treat sickness.

2) We can measure the quantities of hydrocarbons; nitrogen oxides and carbon monoxide present in automobile exhaust gases and hence assess the efficiency of smog control devices.

3) Measurement of ionic calcium in blood serum helps in diagnosing parathyroid disease in humans.

4) Determination of nitrogen in food establishes their protein content and hence their nutritional value.

5) Analysis of steel during production permits adjustment in the concentration of elements such as carbon, nickel and chromium to achieve desired strength, hardness, corrosion resistance, etc.
6) Quantitative analysis of plant and soil can help the farmer in tailoring the schedule for fertilization and irrigation to meet changing plant needs.

7) Quantitative measurement of K, Ca, Na ions in body fluids of animals permits physiologists to study the role of these ions in nerve signal conduction, muscle contraction and relaxation.

8) The rate of a chemical reaction can be studied from quantitative measurements made at equal time intervals.

9) Crystalline Germanium and Silicon are used in semi-conductor devices. The impurities in these devices can be measured in the concentration range of
1 x 10-6 to 1x 10-9 percent using modern analytical techniques.

10) Archaeologists identify the source of volcanic gases by measuring concentrations of minor elements of sample taken from various locations.

11) Analytical techniques are widely used in forensic laboratories for quantitative measurements of various components in a sample.
Analytical chemistry is a central science and its interdisciplinary nature of chemical analysis makes it a vital tool in medical, industrial, government and academic laboratories throughout the world.

Job opportunities as an Analytical Chemist:

With a vast amount of applications of analytical chemistry, it becomes necessary to highlight the innumerable job opportunities it provides to a student specializing in chemistry. A large number of after B.Sc courses are available which fetches good jobs in various industries as an analytical chemist.

1) There is a bright future of food technologists in India, making food science a very rewarding career. A B.Sc (Chemistry) graduate can enroll for an M. Sc program in food technology in reputed institutes and expect to get a handsome job in various food processing industries, by being able to work with the
R & D and quality control departments which employ advanced analytical instruments.
2) Forensic is the application of scientific principles and techniques for investigative purposes or in legal matters. A B. Sc (Chemistry) graduate can enroll for M. Sc program in forensics and expect a promising career with government forensic labs, with the CID, CBI, banks, etc, where the use of analytical techniques is an important job profile.
3) An M. Sc (Analytical chemistry) graduate has an added advantage of securing top level positions in industries such as paints, dyes, pharmaceuticals. They get a chance to work with the most sophisticated analytical instruments in the Research and Development laboratories.

4) A B. Sc (Chemistry) graduate can also take up the DMLT course and assure to get good job in reputed pathological labs, which also possess advanced analytical instruments for routine analysis.
5) Many institutes offer courses in Environmental pollution control methods. A B. Sc (Chemistry) graduate can pursue this course and expect to find a suitable job as an environmental analyst in government pollution control labs.

6) There is a great demand for radiologists in various government and private hospitals. BARC conducts courses on radiology for B.Sc (Chemistry) graduates. Radiology is a branch of nuclear chemistry which involves the use of advanced analytical instruments.

7) Many institutes offer specialized courses in analytical techniques after B.Sc (Chemistry), which help students to take up jobs in R&D and QC departments of various industries.

These are just a few opportunities mentioned. An analytical chemist can go a long way in his choice towards a better career option.

Analytical Chemistry and Chemical Analysis:

Analytical chemistry begins with chemical analysis. Chemical analysis provides information about the sample. Depending on the nature of information required we have four types of analyses:
1) Proximate analysis: - It involves determination of elemental composition of sample, irrespective of the chemical form in which the elements may be present.

2) Partial analysis: - It involves analysis of only one component.

3) Trace analysis: - It involves analysis of elements which are present in trace amounts.

4) Complete analysis: - It involves determination of each and every component of a sample.
Depending upon the size of the sample used the analysis is classified as follows:

1) Macro analysis: - The size of the sample is 100 mg or more.

2) Semi-micro analysis: - The size of the sample is in the range of 10-100mg.

3) Micro analysis: - The size of the sample is less than 10mg.

Difference between an analytical technician and an analyst.

An analytical technician is a well trained chemist who is capable of handling all the analytical insrtruments and executes different analytical method.
An analyst in addition to the above knowledge also possesses basic theoretical knowledge about methods used, techniques adopted and instruments developed. He is also able to develop new methods and modify the existing ones.

Steps involved in Chemical Analysis:

There are certain steps before actual analysis, which need to be carried out in a proper manner so that final analysis result is significant. The steps involved are as follows.

1. The purpose of analysis.

Purpose of analysis may differ from problem to problem. The analysis may be used for decision making, for routine quality control analysis, as evidence in the court of law, etc. Depending upon the use the requirements of the analysis will differ.

2. Sampling.

An analysis must be performed on a sample that has the same composition as the bulk of the material from which it was taken. Every part of the bulk material has equal chance of being included in the sample. Sampling is a technique of obtaining a sample from the bulk.

3. Choosing a Method:

Many methods are available for estimation. The following factors need to considered while choosing a method

a) Concentration of the component to be estimated.
b) Degree of accuracy required.

c) Presence of interfering materials.

d) Speed, time and cost.

e) Number of samples to be analyzed.

f) Purpose of analysis.

4. Processing of the Sample.

In most cases sample cannot be used directly. This is because the sample may not bee in proper physical state and the amount may not be suitable for actual analysis. Thus the sample has to be processed before analysis, which involves

a) Reduction in size, if required.

b) Conversion to proper form of analysis.

c) Elimination of interfering elements.

5. Actual analysis.
It involves the actual measurement of the desired component by the method chosen.

6. Processing Data.
With repeated measurements data will get collected. Data possesses two tendencies-central tendency and dispersion. The processing of data involves obtaining the measures of these two tendencies. The central tendency is expressed in terms of mean or median. The dispersion tendency is measured as standard deviation range, coefficient of variation, etc.

7. Interpretation of results.

The results will have to be presented in such a way that they are useful to those who need them. It is important to understand the results, correlate them and arrive at a proper conclusion.

Classification of analytical methods:
Analytical methods are broadly classified under the two categories as:

A. Classical methods.

In these methods a chemical reaction is brought about for the sample.

B. Instrumental Methods.

These involve the use of instruments for measuring a physical property of the sample. The magnitude of the property is then related to the concentration of the sample.

All the methods and their classification along with the principles, examples, sensitivity and detection limits have been tabulated in the preceding sections.

Classical Methods
They are of two types

	Gravimetric
	Volumetric

Gravimetric Methods
	
	Direct
	Indirect

	Principle
	Sparingly soluble salt is precipitated. Measurement of mass after the chemical reaction.
	Measurement of mass before and after chemical reaction.

	Example
	Precipitation of BaSO4
	Mixture of NH4Cl + KCl when heated

	Sensitivity
	Moderate

	Detection limit
	10-2 g dm-3

Volumetric Methods
	
	Volume
	Titrimetric methods

	Principle
	Measurement of the volume of a gas
	Measurement of the volume of a reagent required for the completion of a reaction.

	Example
	CO2 released due to decarboxylation
	Reaction between HCl and NaOH

Titrimetric Methods
	
	Acid-Base
	Redox
	Complexometric
	Precipitation

	Principle
	Reaction between two molecules
	Reaction involving transfer of electrons
	Reaction between ions and molecules
	Reaction between ions and ions

	Example
	Reaction between HCl and NaOH
	Reaction between KMnO4 and oxalic acid
	Reaction between EDTA and metal ions like Mg, Ca,etc
	Reaction between Ag+ ions and Cl- ions

	Sensitivity
	Moderate

	Detection limit
	10-4 g dm-3

Instrumental Methods
	
	Optical Methods
	Electroanalytical Methods
	Separation Methods
	Miscellaneous Methods

	Principle
	Based on the interaction of radiation with matter
	Based on the measurement of electrical property
	Developed as a method that can separate the components of a sample
	Based on the measurement of different properties

	Property Measured
	Intensity of electromagnetic radiation
	Current, voltage, coulombs, resistance
	Separation of a component followed by estimation
	Thermal, radioactivity, mass-to-charge ratio

Optical Methods
	
	Absorbtion Spectroscopy
	Emission Spectroscopy
	Fluorescence
	Scattering
	Methods based on Spin

	
	
	
	
	
	NMR
	ESR

	Observed for
	Atoms & Molecules
	Atoms
	Atoms & Molecules
	Molecules
	Atoms
	Molecules

	Property measured
	Absorbance of a solution
	Intensity of emitted radiation
	Intensity of emitted radiation
	Intensity of scattered radiation
	
	

	Sensitivity
	Good
	High
	High
	Good
	

	Detection limit
	10-6 – 10-9 g.dm-3
	10-9g dm-3
	10-9g dm-3
	-
	

Electroanalytical Methods
	Group A
	Group B

	Methods that do not involve electrolysis of the sample solution and the measurements are made at zero current
	Methods in which sample is electrolysed and current, voltage or both or coulombs are measures

Group A
	
	Conductometry
	Conductometric titration
	Potentiometry
	Potentiometric titrations

	Property measured
	Conductance
	Conductance as an indicator
	Potential of cell
	Cell potential as an indicator

	Sensitivity
	Good
	Good

	Detection limit
	-
	10-6 g dm-3

Group B
	
	Polarography
	Chrono-

potentiometry
	Chrono-amperometry
	Electro-gravimetry
	Coulometry

	Property measured
	Measurement of i for different E at constant time
	Measurement of E for different t at constant i
	Measurement of i at different t for constant E
	Measurement of mass of deposited product on electrolysis
	Measurement of quantity of current passed through the solution

Note below: 1) i = current
 2) E = potential

 3) t = time

Separation Techniques
	Solvent Extraction
	Chromatographic Methods

	Based on the distribution of solute between two immiscible liquids. It is only a qualitative method
	Separation of components in which one phase is stationery and the other is mobile. It is both qualitative and quantitative methods

Chromatographic Methods
	Planar Chromatography
	Column Chromatography

Planar Chromatography
	
	Paper chromatography
	Thin layer chromatography
	High performance thin layer chromatography

	Principles
	Solvent is mobile phase and paper acts as the stationery phase. Only qualitative
	Solvent is mobile phase and a thin layer of adsorbent coated on glass plate acts as stationery phase. Only qualitative
	Separation of components is brought about by the application of high pressures. Qualitative & quantitative

Column Chromatography
	Column
	Ion exchange
	Gas solid
	Gas liquid
	HPLC
	Ion

	
	Involves exchange of ions between solution phase and inert solid material-ion exchanger
	Separation is based on differential adsorption of solutes on the same solid surface with gas as the mobile phase
	Liquid phase supported on inert solid is stationery phase and gas is mobile phase
	Separation between a stationery solid phase in a thin column and mobile liquid phase using high pressures
	

Note: HPLC- High Performance Liquid Chromatography
Miscellaneous Methods
	Thermal Methods
	Radio analytical method
	Mass spectrometric method

	Based on measurement of thermal property
	Based on measurement of radioactivity
	Based on measurement of mass to charge ratio

Thermal methods
	
	Thermogravimetric analysis
	Differential thermal analysis
	Differential scanning calorimetry

	Principles
	Change in mass of a sample in the course of a preset temp-time program
	Difference in temperature between an analyte and known reference when both are subjected to preset temp-time program
	Difference of addition of energy to a substance & reference measured as a function of temp. when both are subjected to regular temp program

	Sensitivity
	Moderate
	Moderate
	Moderate

Radioanalaytical method
	
	Neutron Activation Analysis
	Isotope Dilution Analysis

	Principles
	Activity is induced in sample by irradiation and the resulting radioactivity measured
	Definite amount of the labeled isotope is added to analyte and mixed. The activity of a definite amount of sample is measured

	Sensitivity
	High
	High

	Detection limit
	10-12 g dm-3
	10-12 g dm-3

Performance Characteristics of an analytical method
Performance characteristics of a method are criteria which are used to judge a technique and usually applied to compare two different analytical methods.

We have,

· Quantitative performance criteria termed as figures of merit and

· Qualitative performance criteria.

Quantitative performance criteria
1. Precision.
 It stands for the agreement amongst the individual observations of the set.

 It is expressed in terms of

· Standard deviation

· Coefficient of variance, etc.

 2. Accuracy

 It stands for the reliability of data or closeness of the observed values with the true value. It is expressed in terms of error.

3. Limit of Detection (Sm)
It is defined as the minimum amount or concentration that can be detected with a given degree of confidence.

Sm = Sb + 3S

Sm = minimum analytical signal
Sb = mean blank signal

S = standard deviation

4. Limit of Quantification (LOQ)
The minimum amount or concentration that can be estimated with a given degree of confidence is termed as LOQ.

5. Dynamic Range

Dynamic range of an analytical method is the concentration range from LOQ to limit of Linearity (LOL). LOL is defined as the maximum concentration of the component up to which the instrument produces linear response. Beyond this range the response of the instrument is non-linear.

[image: image1.wmf]Response

Concentration

LOD

LOQ

LOL

Dynamic Range

6. Sensitivity

Sensitivity of an analytical method is a measure of the ability of the method to discriminate between two small concentration differences in the analyte. It is measured in terms of calibration curve. If is slope is more then sensitivity is greater. If slope is less then sensitivity is less.

[image: image2.wmf]Response

Concentration

A

B

Slope = m

1

Slope = m

2

In the above figure method has greater slope than method B. Hence method is more sensitive than method B.

7. Selectivity

Selectivity of a method is defined as the degree to which the method is free from interferences from other components of the sample.
Quantitative Analysis
All types of analytical methods require calibration. Calibration involves relating the measured analytical signal with the concentration of the analyte. Three methods are commonly used,

1. Calibration curve method

2. Standard addition method

3. Internal standard method

1. Calibration Curve Method

Steps involved are,

· Several solutions of the analyte to be determined of known concentrations are prepared.
· Analytical signal is recorded for all the solutions.

· The signal is corrected for blank.

· A plot of response Vs concentration is obtained, called calibration plot. This should be straight line passing through the origin.

· The analytical signal for the sample solution is also recorded.

· The concentration of the sample can be determined from the calibration plot.

[image: image3.wmf]Response

Concentration

Calibration Curve

2. Standard Addition Method
Steps involved are,
· The signal for the sample is recorded.
· To sample solutions of same size, increasing amounts of the standard solution of the components are added. The response is recorded is each case.

· A plot of response Vs concentration is plotted.

· The concentration of the sample is determined by extrapolating the same line with negative x- axis intercept. This intercept is the concentration of the component in the sample.

[image: image4.wmf]Response

Concentration of standard added

Concentration of unknown / Sample

Applications of analytical methods
Analytical methods can be applied in varied fields like organic chemical industries, pharmaceuticals, metallurgical, electronic industries, etc.

Any industry will involve two important areas, where analytical methods are extensively applied. They are,

1. Research and Development unit (R & D)
2. Quality Control unit (QC)
A. Applications of analytical methods in Organic Bulk Chemicals Industries

· Bulk chemicals are chemicals which are produced in large quantities,
e.g., sulphuric acid.

· The determination of composition, purity, quality of raw as well as finished products is an important task performed by the R &D unit.

· Improvement of the process is a continuous activity performed by R & D unit, which can help in increasing percentage yield and reducing waste products.

· Thin Layer Chromatography is an important technique which helps to check the conversion of reactants to products.

· It also helps in confirming whether the desired product has been obtained or not.

· After confirming the quality of the products quantitative information can be obtained by application of various analytical methods. This includes Gas Chromatography, HPLC, spectroscopic methods, etc.

B. Applications of analytical methods in pharmaceutical industry

· In case of pharmaceutical industry it is not only important to determine the active component of the drugs with accuracy but the determination of quantity of minor impurities is equally important.
· Impurities may reduce the effect of drug or cause side effects in patients.

· Analytical techniques like Chromatography, Spectroscopy and Thermal methods can be employed to determine the impurity level.

· Example- The antibiotic “Chloramphenicol” has four stereoisomers, but only one of them is active. To confirm the presence of active form HPLC technique is employed.

C. Applications of analytical methods in metallurgical industries

· The properties of steel depend on the composition of C, Cr, Mn, Ni, etc.
· For estimating the amount of carbon as well as other metals in steel accurately, Spectrophotometer and atomic absorption spectroscopy techniques are helpful.

D. Applications of analytical methods in electronic industries
· Electronics industry is mainly composed of the semi- conductor industry.

· Semi conductor industries use Germanium and Silicon for the manufacture of various electronic goods.
· The Germanium and Silicon used have to be extremely pure.

· Impurities present in these metals can be detected with the use of Neutron Activation analysis technique

E. Applications of analytical methods in controlling environmental pollution
· The rapid development and growth of various industries have caused the problem of pollution.

· Monitoring of pollutants is therefore posing a major problem to analytical chemistry.

· Techniques which can help in the detection of ppb and ppm levels of pollutants have to be developed.

· The analysis of effluents has to be carried out to ensure that the outgoing waste is below tolerance limit.

· Legal steps can be taken to curb the menace of pollution. For this the analyst must be very sure about the methods which he has used.

· Examples-Estimation of SO2, NO2, Pb, heavy metals, etc.using modern analytical techniques.

Questions based on the topic:
1. Explain the classification of chemical analysis methods.
2. Explain the steps involved in quantitative analysis.
3. Discuss in brief classification of classical methods of analysis.
4. Discuss in brief the four types of instrumental methods.

5. Discuss classification of optical methods.
6. Discuss the classification of electroanalytical methods.

7. Discuss classification of planar chromatography method.
8. Discuss the classification of column chromatography.
9. Discuss the three types of thermal methods.

10. Explain Neutron Activation analysis and Isotope Dilution Analysis.

11. Define the following terms:

a) Precision
b) Accuracy
c) LOD

d) LOQ

e) Dynamic range

f) Sensitivity
12. Explain calibration curve method and standard addition method of quantitative analysis.
13. Discuss the applications of analytical methods in various industries.
_1307805110

_1307806338

_1307807229

_1307804572

