

LIQUID AND SOLID PHASE MICROEXTRACTION METHODS FOR THE
ANALYSIS OF ORGANIC ENVIRONMENTAL POLLUTANTS

LOH SAW HONG

UNIVERSITI TEKNOLOGI MALAYSIA

tesis

TD 174 .L6 2013

1100090368

Liquid and solid phase microextraction methods for the analysis
of organic environmental pollutants / Loh Saw Hong.

PUSAT PEMBELAJARAN DIGITAL SULTANAH NUR ZAHIRAH
UNIVERSITI MALAYSIA TERENGGANU (UMT)
21030 KUALA TERENGGANU

1100090368		

Lihat Sebelah

HAK MILIK
PUSAT PEMBELAJARAN DIGITAL SULTANAH NUR ZAHIRAH

UNIVERSITI TEKNOLOGI MALAYSIA

DECLARATION OF THESIS AND COPYRIGHT

Author's full name : LOH SAW HONG

Date of birth : 4 FEB 1975

Title : LIQUID AND SOLID PHASE MICROEXTRACTION METHODS
FOR THE ANALYSIS OF ORGANIC ENVIRONMENTAL
POLLUTANTS

Academic Session : 2012/2013

I declare that this thesis is classified as :

- CONFIDENTIAL** (Contains confidential information under the Official Secret Act 1972)*
- RESTRICTED** (Contains restricted information as specified by the organization where research was done)*
- OPEN ACCESS** I agree that my thesis to be published as online open access (full text)

I acknowledged that Universiti Teknologi Malaysia reserves the right as follows:

1. The thesis is the property of Universiti Teknologi Malaysia.
2. The Library of Universiti Teknologi Malaysia has the right to make copies for the purpose of research only.
3. The Library has the right to make copies of the thesis for academic exchange.

SIGNATURE

750204-07-5390
(NEW IC NO. /PASSPORT NO.)

Date : 16/5/2013

Certified by :

SIGNATURE OF SUPERVISOR

PROF. DR. MOHD MARSIN SANAGI
NAME OF SUPERVISOR

Date : 16/5/2013

NOTES : * If the thesis is CONFIDENTIAL or RESTRICTED, please attach with the letter from the organization with period and reasons for confidentiality or restriction.

“We hereby declare that we have read this thesis and in our opinions this thesis is sufficient in terms of scope and quality for the award of the degree of Doctor of Philosophy (Chemistry)”

Signature :
Name of Supervisor I : PROF. DR. MOHD MARSIN SANAGI
Date : 16 May 2013

Signature :
Name of Supervisor II : PROF. DR. WAN AINI WAN IBRAHIM
Date : 16 May 2013

Signature :
Name of Supervisor III : PROF. DR. MOHAMED NOOR HASAN
Date : 16 May 2013

PUSAT PEMBELAJARAN DIGITAL SULTANAHMAD ZAHARA

BAHAGIAN A – Pengesahan Kerjasama*

Adalah disahkan bahawa projek penyelidikan tesis ini telah dilaksanakan melalui kerjasama antara _____ dengan _____

Disahkan oleh:

Tandatangan : Tarikh :

Nama :

Jawatan :
(Cop rasmi)

** Jika penyediaan tesis/projek melibatkan kerjasama.*

BAHAGIAN B – Untuk Kegunaan Pejabat Sekolah Pengajian Siswazah

Tesis ini telah diperiksa dan diakui oleh:

Nama dan Alamat Pemeriksa Luar : **Prof. Dr. Tan Guan Huat**
Jabatan Kimia,
Fakulti Sains,
Universiti Malaya,
50603 Kuala Lumpur.

Nama dan Alamat Pemeriksa Dalam : **Prof. Dr. Alias bin Mohd Yusof**
Fakulti Sains,
UTM Johor Bahru.

Nama Penyelia lain (jika ada) : -

Disahkan oleh Timbalan Pendaftar di Sekolah Pengajian Siswazah:

Tandatangan : Tarikh :

Nama : **ZAINUL RASHID BIN ABU BAKAR**
.....

LIQUID AND SOLID PHASE MICROEXTRACTION METHODS FOR THE
ANALYSIS OF ORGANIC ENVIRONMENTAL POLLUTANTS

LOH SAW HONG

A thesis submitted in fulfilment of the
requirements for the award of the degree of
Doctor of Philosophy (Chemistry)

Faculty of Science
Universiti Teknologi Malaysia

MAY 2013

I declare that this thesis entitled "*Liquid and Solid Phase Microextraction Methods for the Analysis of Organic Environmental Pollutants*" is the result of my own research except as cited in the references. The thesis has not been accepted for any degree and is not concurrently submitted in candidature of any other degree.

Signature :

Name : LOH SAW HONG

Date : 16 May 2013

ACKNOWLEDGEMENTS

First and foremost, I would like to give my sincere thankfulness to my main supervisor, Prof. Dr. Mohd Marsin Sanagi, for his guidance and priceless support, scientific excitement, inspiration and patient throughout this research. I would like to thank my co-supervisors, Prof. Dr. Wan Aini Wan Ibrahim and Prof. Dr. Mohamed Noor Hasan and visiting Prof. Dr. Hassan Y. Aboul Enein for giving me suggestions and critical comments during SepSTec group meeting as well as reviewing my draft thesis and manuscripts.

I would like to thank my family members for their moral support. Though far away from my family, but I was blessed to have their full support and spiritual strength to complete my research and thesis writing. I sincerely appreciate the companion and entertainment from my helpful and humorous lab-mates, especially when I was upset. Not forgetting the science officers and lab assistants in Department of Chemistry, Faculty of Science, UTM, I would like to give my complete gratitude towards them for their helps.

Special thanks to UMT and MOHE for the study leave and financial sponsorship given to me for three years. Finally yet importantly, I would like to express my gratitude to Assoc. Prof. Dr. Marinah Arrifin for her prompt advice and suggestion during my first semester study in UTM.

ABSTRACT

This work involves the investigation of new approaches and applications in miniaturized sample preparation techniques based on liquid phase and solid phase microextractions. A two-phase hollow fiber liquid phase microextraction (HF-LPME) method combined with gas chromatography-mass spectrometry was developed for the determination of selected polycyclic aromatic hydrocarbons (PAHs) in fresh milk. Under optimized conditions, low detection limits (LODs) were obtained ranging from 0.07-1.4 $\mu\text{g L}^{-1}$ with relative recoveries of 85-110% which were higher than those obtained by conventional solvent extraction for the volatile PAHs. Agarose film liquid phase microextraction (AF-LPME) was developed for the extraction and preconcentration of PAHs in environmental water samples. Agarose, a green polymer, has been manipulated for different microextraction approaches. Agarose film was used as an interface between donor and acceptor phases which allowed for selective extraction of the analytes under optimum conditions. Under the optimum extraction conditions, the method showed good linearity in the range of 0.1–200 $\mu\text{g L}^{-1}$, low limits of detection (0.01-0.04 $\mu\text{g L}^{-1}$) and satisfactory relative recoveries (92.9-104.7%). AF-LPME device proved to be low-cost and thus reuse or recycle of the film was not required to eliminate the analytes carry-over between runs. A new microextraction technique termed agarose gel liquid phase microextraction (AG-LPME) was developed for the extraction of PAHs in water. Solvent-impregnated agarose gel disc used in AG-LPME was prepared by slicing gelled agarose and exchanging the solvent from water to ethanol and then to 1-octanol that functioned as the extractant and impregnation solvent. The solvent impregnated AG-LPME was found to be comparable with HF-LPME in terms of extraction efficiencies without solvent dissolution problems observed. The method offered high enrichment factors in the range of 89-177 and trace level LODs in the range of 9-14 ng L^{-1} . This technique combines extraction and preconcentration approaches using an environmentally-compatible solvent holder that fulfils the green chemistry concept. Due to the hydrophilic property of agarose, the selectivity of AG-LPME was evaluated on hydrophilic triazine herbicides. The AG-LPME showed significantly higher extraction efficiencies as compared to HF-LPME. The method offered superior enrichment factors in the range of 115-300 and trace LODs in the range of 0.02-0.04 $\mu\text{g L}^{-1}$. Multi-walled carbon nanotube-impregnated agarose film microextraction (MWCNT-AFME) combined with micro high performance liquid chromatography–ultraviolet detection has also been developed. The method utilized MWCNTs immobilized in agarose film which served as the adsorbent holder. The technique achieved trace LODs in the range of 0.1-50 ng L^{-1} for selected PAHs. The new MWCNT-AFME method was successfully applied to the analysis of spiked green tea beverage samples with good relative recoveries. The results supported the feasibility of agarose to serve as adsorbent holder in solid phase microextraction, thus saving the cost of chemical and waste disposal.

ABSTRAK

Kerja ini melibatkan kajian pendekatan dan aplikasi baru dalam teknik mini penyediaan sampel berdasarkan pengekstrakan mikro fasa cecair dan pepejal. Kaedah pengekstrakan mikro fasa cecair membran gentian berongga (HF-LPME) jenis dua fasa digabung dengan kromatografi gas-spektrometri jisim dibangunkan untuk menentukan hidrokarbon aromatik polisiklik (PAHs) dalam susu segar. Pada keadaan optimum, had pengesanan (LOD) rendah ($0.07-1.4 \mu\text{g L}^{-1}$) diperolehi dengan perolehan balik relatif 85-110% yang lebih tinggi daripada pengekstrakan pelarut konvensional untuk PAHs meruap. Pengekstrakan mikro fasa cecair filem agarosa (AF-LPME) dibangunkan untuk mengekstrak dan pra-memekatkan PAHs dalam air persekitaran. Agarosa, sejenis polimer hijau, telah dimanipulasikan untuk pendekatan pengekstrakan mikro berlainan. Filem agarosa digunakan sebagai antaramuka di antara fasa penderma dan penerima untuk membolehkan pengekstrakan selektif analit pada keadaan optimum. Pada keadaan pengekstrakan optimum, kaedah ini menunjukkan kelinearan baik dalam julat $0.1-200 \mu\text{g L}^{-1}$, LOD rendah ($0.01-0.04 \mu\text{g L}^{-1}$) dan perolehan balik relatif memuaskan (92.9-104.7%). Oleh kerana peralatan AF-LPME berkos rendah, penggunaan semula atau pengitaran semula filem agarosa tidak diperlukan bagi menghindari pencemaran analit antara larian. Satu teknik pengekstrakan mikro baru dinamakan pengekstrakan mikro fasa cecair gel agarosa (AG-LPME) dibangunkan bagi menentukan PAHs dalam air. Cakera gel agarosa terkandung pelarut yang diguna dalam AG-LPME disediakan dengan memotong agarosa yang telah membentuk gel dan menukar pelarut daripada air kepada 1-oktanol yang berfungsi sebagai pelarut pengekstrak dan impregnasi. Kaedah ini didapati setanding dengan HF-LPME dari segi keberkesanan pengekstrakan tanpa masalah kehilangan pelarut. Kaedah ini menawarkan faktor pengkayaan yang tinggi (89-177) dan LOD aras surih dalam julat $9-14 \text{ ng L}^{-1}$. Teknik ini menggabungkan pengekstrakan dan pra-pemekatan menggunakan pemegang pelarut yang serasi dengan persekitaran dan bersesuaian konsep kimia hijau. Disebabkan sifat agarosa yang hidrofilik, kepilahan AG-LPME seterusnya dinilai menggunakan racun rumpai triazina hidrofilik. AG-LPME menunjukkan keberkesanan pengekstrakan yang ketara lebih tinggi berbandingkan HF-LPME. Kaedah ini menawarkan faktor pengkayaan unggul (115-300) dan LOD aras surih dalam julat $0.02-0.04 \mu\text{g L}^{-1}$. Pengekstrakan mikro karbon tiub-nano berbilang dinding yang terkandung dalam filem agarosa (MWCNT-AFME) digabung dengan kromatografi cecair prestasi tinggi mikro-pengesanan ultra lembayung telah dibangunkan. Kaedah ini menggunakan karbon tiub-nano berbilang dinding yang tidak bergerak dalam filem agarosa untuk berfungsi sebagai pemegang bahan penjerap. Teknik ini mencapai LOD aras surih dalam julat $0.1-50 \text{ ng L}^{-1}$ bagi PAHs terpilih. Kaedah MWCNT-AFME baru ini telah berjaya diaplikasi dalam analisis minuman teh hijau yang dipakukan dengan perolehan semula relatif yang baik. Keputusan kajian ini menyokong kebolehan agarosa untuk berfungsi sebagai pemegang bahan penjerap pengekstrakan mikro fasa pepejal dan menjimatkan kos bahan kimia dan pelupusan sisa.