

Contents

Foreword	xii
Preface	xiii
1. Introduction	1
1.1 Development of Capillary Electrophoresis	1
1.1.1 Introduction	1
1.1.2 Zone Electrophoresis	4
1.1.3 Things that Cause Zone Spreading	4
1.1.4 Influence of Tube Diameter on Convective Diffusion	5
1.1.5 Electrophoresis in a Medium	6
1.1.6 Capillary Electrophoresis	7
1.2 Capillary Electrophoresis System	9
1.2.1 System Overview	9
1.2.2 Sample Injection	11
1.2.3 Source and Destination Vials	12
1.2.4 Capillaries	13
1.2.5 Detectors	13
1.2.6 Power Supply	13
1.2.7 Data Handling	14

1.3 Comparison of Capillary Electrophoresis to Other Separation Techniques	14
1.3.1 Introduction	14
1.3.2 Efficiency	15
1.3.3 Sample Types	16
1.3.4 Sample Volume	16
1.3.5 Sensitivity	16
1.3.6 Automation	17
1.3.7 Reagent Requirements	17
1.4 Summary of the Principle Features of Capillary Electrophoresis	17
References	17
2. Principles of Separation	19
2.1 Electroosmotic Flow	19
2.1.1 Introduction	19
2.1.2 Benefits of Electroosmotic Flow	20
2.1.3 What Causes Electroosmotic Flow?	20
2.1.4 Electroosmotic Flow Velocity and Mobility	23
2.1.5 How to Measure Electroosmotic Flow	31
2.1.6 Reversing Electroosmotic Flow	32
2.1.7 Effect of Electroosmotic Flow on Resolution	37
2.2 Electrophoretic Mobility	39
2.2.1 Introduction	39
2.2.2 Measuring Electrophoretic Velocity and Mobility	41
2.2.3 Things that Influence Electrophoretic Mobility	41
2.3 Effects of Electrophoretic Parameters on Separation Parameters	44
2.3.1 Introduction	44
2.3.2 Time	44
2.3.3 Efficiency	45
2.3.4 Selectivity	48
2.3.5 Resolution	50
2.3.6 Summary of Separation Parameters	51
References	51

3. Modes of Capillary Electrophoresis	53
3.1 Introduction	53
3.2 Capillary Zone Electrophoresis	54
3.3 Micellar Electrokinetic Capillary Chromatography (MEKC)	55
3.3.1 Principles of MEKC	55
3.3.2 Retention Parameters in MEKC	61
3.3.3 Resolution in MEKC	64
3.3.4 Separation of Ionized Solutes by MEKC	66
3.3.5 Using Modifiers in MEKC	70
3.3.6 Other Types of Electrokinetic Chromatography	73
3.4 Capillary Gel Electrophoresis (CGE)	74
3.4.1 Principles of CGE	74
3.4.2 Crosslinked Polyacrylamide Gels	75
3.4.3 Linear Polyacrylamide Gels	78
3.4.4 CGE with Changing Electric Fields for Separation of DNA Fragments	79
3.4.5 Use of Modifiers in CGE	80
3.5 Capillary Isoelectric Focusing (CIEF)	80
3.5.1 Principles of CIEF	80
3.5.2 Formation of a pH Gradient in the Capillary	81
3.5.3 Performing Isoelectric Focusing	81
3.5.4 Mobilization of the Focused Zones	83
3.5.5 Uses of CIEF	84
3.6 Capillary Isotachophoresis (CITP)	84
3.6.1 Principles of CITP	84
3.6.2 Appearance of Isotachopherograms	86
3.6.3 On-Column Transient ITP Preconcentration	88
3.6.4 Coupled Column ITP Preconcentration	90
3.7 Summary of Modes of Capillary Electrophoresis	90
References	91
4. Instrumental Considerations	94
4.1 Capillary Electrophoresis System	94
4.2 Sample Injection	95
4.2.1 Hydrodynamic Injection	96

4.2.2 Electrokinetic Injection	100
4.2.3 Comparison of Injection Methods	105
4.2.4 Sample Stacking	106
4.2.5 Field Amplified Sample Injection	111
4.2.6 Sample Concentration by Isotachophoresis	111
4.2.7 Other Injection Methods	112
4.3 Detection	113
4.3.1 Ultraviolet/Visible (UV/vis) Absorbance Detection	115
4.3.2 Indirect UV/vis Absorbance Detection	119
4.3.3 Ways to Enhance Sensitivity in UV/vis Absorbance Detection	120
4.3.4 Fluorescence Detection	122
4.3.5 Laser-Induced Fluorescence Detection	125
4.3.6 Indirect Fluorescence Detection	128
4.3.7 Chemiluminescence Detection	129
4.3.8 Mass Spectrometry Detection	129
4.3.9 Electrochemical Detection	132
4.3.10 Other Detection Modes	137
4.3.11 Detector Response and Data Acquisition Rate	138
4.3.12 Summary of Detector Features	139
4.4 High-Voltage Power Supply	141
4.5 Capillary Temperature Control	142
4.6 Source and Destination Vials and Buffer Replenishment	146
4.7 Fraction Collection	148
4.8 Capillaries	152
4.9 Automatic Sampling and Instrument Control	154
References	154
5. Developing a Method	159
5.1 General Considerations	159
5.2 Selection of the Mode of Capillary Electrophoresis	164
5.2.1 Capillary Zone Electrophoresis (CZE)	164
5.2.2 Micellar Electrokinetic Capillary Chromatography (MEKC)	167
5.2.3 Capillary Gel Electrophoresis (CGE)	168

5.2.4 Capillary Isoelectric Focusing (CIEF)	168
5.2.5 Capillary Isotachophoresis (CITP)	169
5.3 Capillary	169
5.3.1 Capillary Type and Dimensions	169
5.3.2 Capillary Conditioning	170
5.3.3 Capillary Inner Wall Treatment	172
5.3.4 Gel-Filled Capillaries	174
5.4 Run Buffer Selection	175
5.4.1 Capillary Isoelectric Focusing (CIEF)	175
5.4.2 Capillary Gel Electrophoresis (CGE)	176
5.4.3 Micellar Electrokinetic Capillary Chromatography (MEKC)	176
5.4.4 Capillary Isotachophoresis (CITP)	178
5.4.5 Capillary Zone Electrophoresis (CZE)	179
5.5 Voltage	183
5.6 Sample Pretreatment	183
5.7 Injection Mode and Amount	184
5.8 Capillary Temperature	186
5.9 Detector Selection	186
5.10 Buffer Replenishment	188
5.11 Data Reporting	189
References	189
6. Qualitative and Quantitative Analysis	193
6.1 Introduction	193
6.2 Qualitative Analysis	194
6.2.1 Compound Identification	194
6.2.2 Determination of the Presence of a Compound in a Sample	195
6.2.3 Peak Assignment	198
6.2.4 Qualitative Peak Assignments from Size Separations	198
6.2.5 Sources of Error	198
6.3 Quantitative Analysis	200
6.3.1 Calibration Method	200

6.3.2 Peak Height vs. Peak Area	207
6.3.3 Quantitative Reproducibility and Accuracy	209
References	209
7. Applications	211
7.1 Introduction	211
7.2 Inorganic Anions	211
7.2.1 Flow Modification	214
7.2.2 Indirect Detection	216
7.2.3 Buffer pH	217
7.2.4 Organic Solvent Modifiers	218
7.2.5 Separations by Micellar Electrophoretic Capillary Chromatography (MEKC)	218
7.3 Inorganic Cations	219
7.4 Chiral Separations	219
7.5 Proteins	222
7.5.1 Separation by Isoelectric Point Differences	222
7.5.2 Separation of SDS-Proteins by Molecular Mass Differences	222
7.5.3 Separation by Charge-to-Size Differences	223
7.6 Nucleic Acids, Oligonucleotides	227
7.7 Sampling from Single Cells	228
7.8 Determination of Diffusion Coefficients	228
References	230
Index	237