
3.1.1 https://chem.libretexts.org/@go/page/55860

3.1: Principles of Gas Chromatography
Archer J.P. Martin (Figure) and Anthony T. James (Figure) introduced liquid-gas partition chromatography in 1950 at
the meeting of the Biochemical Society held in London, a few months before submitting three fundamental papers to the
Biochemical Journal. It was this work that provided the foundation for the development of gas chromatography. In fact, Martin
envisioned gas chromatography almost ten years before, while working with R. L. M. Synge (Figure) on partition
chromatography. Martin and Synge, who were awarded the chemistry Nobel prize in 1941, suggested that separation of volatile
compounds could be achieved by using a vapor as the mobile phase instead of a liquid.

Figure : British chemist Archer J. P. Martin, FRS (1910-2002) shared the Nobel Prize in 1952 for partition
chromatography. Figure British chemist Anthony T. James (1922-2006). Figure British biochemist Richard L. M.
Synge, FRS (1914-1994) shared the Nobel Prize in 1952 for partition chromatography.

Gas chromatography quickly gained general acceptance because it was introduced at the time when improved analytical controls
were required in the petrochemical industries, and new techniques were needed in order to overcome the limitations of old
laboratory methods. Nowadays, gas chromatography is a mature technique, widely used worldwide for the analysis of almost every
type of organic compound, even those that are not volatile in their original state but can be converted to volatile derivatives.

The Chromatographic Process
Gas chromatography is a separation technique in which the components of a sample partition between two phases:

1. The stationary phase.
2. The mobile gas phase.

According to the state of the stationary phase, gas chromatography can be classified in gas-solid chromatography (GSC), where the
stationary phase is a solid, and gas-liquid chromatography (GLC) that uses a liquid as stationary phase. GLC is to a great extent
more widely used than GSC.

During a GC separation, the sample is vaporized and carried by the mobile gas phase (i.e., the carrier gas) through the column.
Separation of the different components is achieved based on their relative vapor pressure and affinities for the stationary phase. The
affinity of a substance towards the stationary phase can be described in chemical terms as an equilibrium constant called the
distribution constant K , also known as the partition coefficient, , where [A] is the concentration of compound A in the
stationary phase and [A] is the concentration of compound A in the mobile phase.

The distribution constant (K) controls the movement of the different compounds through the column, therefore differences in the
distribution constant allow for the chromatographic separation. Figure shows a schematic representation of the
chromatographic process. K is temperature dependent, and also depends on the chemical nature of the stationary phase. Thus,
temperature can be used as a way to improve the separation of different compounds through the column, or a different stationary
phase.

3.1.1 3.1.2

3.1.3

3.1.1
3.1.2 3.1.3

c 3.1.1 s

m

= [A /[AKc]s]m (3.1.1)

c
3.1.4

c

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/55860?pdf
https://chem.libretexts.org/Bookshelves/Analytical_Chemistry/Physical_Methods_in_Chemistry_and_Nano_Science_(Barron)/03%3A_Principles_of_Gas_Chromatography/3.01%3A_Principles_of_Gas_Chromatography

3.1.2 https://chem.libretexts.org/@go/page/55860

Figure : Schematic representation of the chromatographic process. Adapted from Harold M. McNair, James M. Miller, Basic
Gas Chromatography, John Wiley & Sons, New York,1998. Reproduced courtesy of John Wiley & Sons, Inc.

A Typical Chromatogram

Figure shows a chromatogram of the analysis of residual methanol in biodiesel, which is one of the required properties that
must be measured to ensure the quality of the product at the time and place of delivery.

Figure : Chromatogram of the analysis of methanol in B100 biodiesel, following EN 14110 methodology. Reproduced
courtesy of PerkinElmer Inc. (http://www.perkinelmer.com/)

Chromatogram (Figure a) shows a standard solution of methanol with 2-propanol as the internal standard. From the figure it
can be seen that methanol has a higher affinity for the mobile phase (lower K) than 2-propanol (iso-propanol), and therefore elutes
first. Chromatograms (Figure b and c) show two samples of biodiesel, one with methanol (Figure b) and another with
no methanol detection. The internal standard was added to both samples for quantitation purposes.

Instrument Overview

Components of a Gas Chromatograph System

Figure shows a schematic diagram of the components of a typical gas chromatograph, while Figure shows a photograph
of a typical gas chromatograph coupled to a mass spectrometer (GC/MS).

3.1.4

3.1.5

3.1.5

3.1.5

c
3.1.5 3.1.5

3.1.6 3.1.7

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/55860?pdf
http://www.perkinelmer.com/

3.1.3 https://chem.libretexts.org/@go/page/55860

Figure Schematic diagram of the components of a typical gas chromatograph. Adapted from
http://en.Wikipedia.org/wiki/Gas_chromatography

Figure Image of a Perkin Elmer Clarus SQ 8S GC/MS. Reproduced courtesy of PerkinElmer Inc.
(http://www.perkinelmer.com/).

Carrier Gas

The role of the carrier gas -GC mobile phase- is to carry the sample molecules along the column while they are not dissolved in or
adsorbed on the stationary phase. The carrier gas is inert and does not interact with the sample, and thus GC separation's selectivity
can be attributed to the stationary phase alone. However, the choice of carrier gas is important to maintain high efficiency. The
effect of different carrier gases on column efficiency is represented by the van Deemter (packed columns) and the Golay equation
(capillary columns). The van Deemter equation, , describes the three main effects that contribute to band broadening in
packed columns and, as a consequence, to a reduced efficiency in the separation process.

These three factors are:

1. the eddy diffusion (the A-term), which results from the fact that in packed columns spaces between particles along the column
are not uniform. Therefore, some molecules take longer pathways than others, and there are also variations in the velocity of the
mobile phase.

2. the longitudinal molecular diffusion (the B-term) which is a consequence of having regions with different analyte
concentrations.

3. the mass transfer in the stationary liquid phase (the C-term)

The broadening is described in terms of the height equivalent to a theoretical plate, HEPT, as a function of the average linear gas
velocity, u. A small HEPT value indicates a narrow peak and a higher efficiency.

Since capillary columns do not have any packing, the Golay equation, , does not have an A-term. The Golay equation has 2
C-terms, one for mass transfer in then stationary phase (C) and one for mass transfer in the mobile phase (C).

High purity hydrogen, helium and nitrogen are commonly used for gas chromatography. Also, depending on the type of detector
used, different gases are preferred.

Injector

This is the place where the sample is volatilized and quantitatively introduced into the carrier gas stream. Usually a syringe is used
for injecting the sample into the injection port. Samples can be injected manually or automatically with mechanical devices that are
often placed on top of the gas chromatograph: the auto-samplers.

3.1.6

3.1.7

3.1.2

HEP T = A + +Cu
B

u
(3.1.2)

3.1.3

s M

HEP T = + (+)u
B

u
Cs CM (3.1.3)

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/55860?pdf
http://en.wikipedia.org/wiki/Gas_chromatography
http://www.perkinelmer.com/
https://chem.libretexts.org/Bookshelves/Analytical_Chemistry/Instrumental_Analysis_(LibreTexts)/28%3A_High-Performance_Liquid_Chromatography/28.02%3A_Column_Efficiency_in_Liquid_Chromatography

3.1.4 https://chem.libretexts.org/@go/page/55860

Column

The gas chromatographic column may be considered the heart of the GC system, where the separation of sample components takes
place. Columns are classified as either packed or capillary columns. A general comparison of packed and capillary columns is
shown in Table . Images of packed columns are shown in Figure and Figure .

Column Type Packed Column Capillary Column

History First type of GC column used
Modern technology. Today most GC
applications are developed using capillary
columns

Composition
Packed with silica particles onto which the
stationary phase is coated.

Not packed with particulate material. Made
of chemically treated silica covered with
thin, uniform liquid phase films.

Efficiency Low High

Outside diameter 2-4 mm 0.4 mm

Column length 2-4 meters 15-60 meters

Advantages Lower cost, larger samples Faster, better for complex mixtures

Table A summary of the differences between a packed and a capillary column.

Figure A typical capillary GC column. Adapted from F. M. Dunnivant and J. W. Ginsbach, Gas Chromatography, Liquid
Chromatography, Capillary Electrophoresis – Mass Spectrometry. A Basic Introduction, Copyright Dunnivant & Ginsbach (2008)..
Figure A Glass Packed GC Column. Adapted from F. M. Dunnivant and J. W. Ginsbach, Gas Chromatography, Liquid
Chromatography, Capillary Electrophoresis – Mass Spectrometry. A Basic Introduction, Copyright Dunnivant & Ginsbach (2008).

Since most common applications employed nowadays use capillary columns, we will focus on this type of columns. To define a
capillary column, four parameters must be specified:

1. The stationary phase is the parameter that will determine the final resolution obtained, and will influence other selection
parameters. Changing the stationary phase is the most powerful way to alter selectivity in GC analysis.

2. The length is related to the overall efficiency of the column and to overall analysis time. A longer column will increase the peak
efficiency and the quality of the separation, but it will also increase analysis time. One of the classical trade-offs in gas
chromatography (GC) separations lies between speed of analysis and peak resolution.

3. The column internal diameter (ID) can influence column efficiency (and therefore resolution) and also column capacity. By
decreasing the column internal diameter, better separations can be achieved, but column overload and peak broadening may
become an issue.

4. The sample capacity of the column will also depend on film thickness. Moreover, the retention of sample components will be
affected by the thickness of the film, and therefore its retention time. A shorter run time and higher resolution can be achieved
using thin films, however these films offer lower capacity.

3.1.1 3.1.8 3.1.9

3.1.1

3.1.8

3.1.9

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/55860?pdf

3.1.5 https://chem.libretexts.org/@go/page/55860

Detector

The detector senses a physicochemical property of the analyte and provides a response which is amplified and converted into an
electronic signal to produce a chromatogram. Most of the detectors used in GC were invented specifically for this technique, except
for the thermal conductivity detector (TCD) and the mass spectrometer. In total, approximately 60 detectors have been used in GC.
Detectors that exhibit an enhanced response to certain analyte types are known as "selective detectors".

During the last 10 years there had been an increasing use of GC in combination with mass spectrometry (MS). The mass
spectrometer has become a standard detector that allows for lower detection limits and does not require the separation of all
components present in the sample. Mass spectroscopy is one of the types of detection that provides the most information with only
micrograms of sample. Qualitative identification of unknown compounds as well as quantitative analysis of samples is possible
using GC-MS. When GC is coupled to a mass spectrometer, the compounds that elute from the GC column are ionized by using
electrons (EI, electron ionization) or a chemical reagent (CI, chemical ionization). Charged fragments are focused and accelerated
into a mass analyzer: typically a quadrupole mass analyzer. Fragments with different mass to charge ratios will generate different
signals, so any compound that produces ions within the mass range of the mass analyzer will be detected. Detection limits of 1-10
ng or even lower values (e.g., 10 pg) can be achieved selecting the appropriate scanning mode.

Sample Preparation Techniques

Derivatization

Gas chromatography is primarily used for the analysis of thermally stable volatile compounds. However, when dealing with non-
volatile samples, chemical reactions can be performed on the sample to increase the volatility of the compounds. Compounds that
contain functional groups such as OH, NH, CO H, and SH are difficult to analyze by GC because they are not sufficiently volatile,
can be too strongly attracted to the stationary phase or are thermally unstable. Most common derivatization reactions used for GC
can be divided into three types:

1. Silylation.
2. Acylation.
3. Alkylation & Esterification.

Samples are derivatized before being analyzed to:

Increase volatility and decrease polarity of the compound
Reduce thermal degradation
Increase sensitivity by incorporating functional groups that lead to higher detector signals
Improve separation and reduce tailing

Advantages and Disadvantages

GC is the premier analytical technique for the separation of volatile compounds. Several features such as speed of analysis, ease of
operation, excellent quantitative results, and moderate costs had helped GC to become one of the most popular techniques
worldwide.

Advantages of GC
Due to its high efficiency, GC allows the separation of the components of complex mixtures in a reasonable time.
Accurate quantitation (usually sharp reproducible peaks are obtained)
Mature technique with many applications notes available for users.
Multiple detectors with high sensitivity (ppb) are available, which can also be used in series with a mass spectrometer since MS
is a non-destructive technique.

Disadvantages of GC
Limited to thermally stable and volatile compounds.
Most GC detectors are destructive, except for MS.

Gas Chromatography Versus High Performance Liquid Chromatography (HPLC)

Unlike gas chromatography, which is unsuitable for nonvolatile and thermally fragile molecules, liquid chromatography can safely
separate a very wide range of organic compounds, from small-molecule drug metabolites to peptides and proteins.

2

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/55860?pdf

3.1.6 https://chem.libretexts.org/@go/page/55860

GC HPLC

Sample must be volatile or derivatized previous to GC analysis
Volatility is not important, however solubility in the mobile phase
becomes critical for the analysis.

Most analytes have a molecular weight (MW) below 500 Da (due
to volatility issues)

There is no upper molecular weight limit as far as the sample can
be dissolved in the appropriate mobile phase

Can be coupled to MS. Several mass spectral libraries are
available if using electron ionization (e.g.,
http://chemdata.nist.gov/)

Methods must be adapted before using an MS detector (non-
volatile buffers cannot be used)

Can be coupled to several detectors depending on the application
For some detectors the solvent must be an issue. When changing
detectors some methods will require prior modification

Table Relative advantages and disadvantages of GC versus HPLC.

This page titled 3.1: Principles of Gas Chromatography is shared under a CC BY 4.0 license and was authored, remixed, and/or curated by Pavan
M. V. Raja & Andrew R. Barron (OpenStax CNX) via source content that was edited to the style and standards of the LibreTexts platform.

3.1.2

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/55860?pdf
http://chemdata.nist.gov/
https://chem.libretexts.org/Bookshelves/Analytical_Chemistry/Physical_Methods_in_Chemistry_and_Nano_Science_(Barron)/03%3A_Principles_of_Gas_Chromatography/3.01%3A_Principles_of_Gas_Chromatography
https://creativecommons.org/licenses/by/4.0
http://barron.rice.edu/Barron.html#arb
https://cnx.org/contents/uieDnVBC@25.2:uZ0soqWw@11/Introduction
http://cnx.org/contents/ba27839d-5042-4a40-afcf-c0e6e39fb454@25.2

