
2 LCGC NORTH AMERICA VOLUME 22 NUMBER 2 FEBRUARY 2004 www.chromatographyonline.com138 LCGC NORTH AMERICA VOLUME 22 NUMBER 2 FEBRUARY 2004

ulatory standard for minimizing potenti-
health effects arising from their ingestion in
drinking water (5). Other common inor-
ganic anions, such as fluoride, chloride, and
sulfate, are considered secondary contami-
nants and are regulated under the U.S.
National Secondary Drinking Water Stan-
dards, which are guidelines for taste, color,
odor, and certain aesthetic effects (6).
Although bromide is not regulated under
these standards, it is a precursor to bromate,
which is regulated under the NPDWS, and
therefore, most water-supply systems are
required to analyze for bromide. Many of
the other countries previously mentioned
have health standards similar to the United
States for the anions specified.

Since the mid-1980s, IC has been
approved for compliance monitoring of
these inorganic anions in drinking water, as
described in EPA Method 300.0 Part A (7).
In 1992, this same method was recom-
mended for promulgation by the EPA-Envi-
ronmental Monitoring Systems Laboratory
(EMSL, Cincinnati, Ohio) for compliance
monitoring in all EPA regions for the deter-
mination of inorganic anions in wastewater
under the National Pollution Discharge
Elimination System Program (4). EPA
Method 300.0 Part A describes the use of an
IonPac AS4A anion-exchange column

The United States Environmental Protection Agency (EPA) Office of Water has
determined that the use of hydroxide eluents in EPA Methods 300.0 and 300.1
is acceptable for compliance monitoring of common inorganic anions by ion
chromatography under the Clean Water Act (CWA) and the Safe Drinking
Water Act (SDWA). The authors evaluated the performance of a high-capacity
anion-exchange column specifically designed for use with hydroxide eluents
for fulfilling the requirements of EPA Method 300.0 Part A and compared the
results with data generated with an anion-exchange column using carbonate
eluents. The high-capacity anion-exchange column used with an on-line
electrolytically generated potassium hydroxide eluent yielded improved
calibration linearity (r2 . 0.999), improved retention-time stability (, 0.05%
RSD for most anions), and comparable or better method detection limits.

Determination of Common
Inorganic Anions in
Environmental Waters Using a
Hydroxide Selective Column

Brian M. De Borba, Douglas
W. Later, Jeff S. Rohrer, Chris
A. Pohl, and Peter E.
Jackson*
Dionex Corp., 1228 Titan Way,
Sunnyvale, California 94088-
3606, e-mail:
brian.deborba@dionex.com
*Bio-Rad Laboratories Pty Ltd.,
P.O.Box 210, Regents Park, NSW
2143, Australia

Address correspondence to B.M.
De Borba.

on chromatography (IC) is a well-
established and accepted technique
for monitoring inorganic anions in
environmental waters. In particular,

the determination of common anions (fluo-
ride, chloride, nitrite, bromide, nitrate,
phosphate, and sulfate) in drinking water,
ground water, wastewater, and other related
environmental water matrices is one of the
most important and widely used IC applica-
tions worldwide. ASTM, AWWA, and ISO
have published regulatory methods based on
IC for the determination of inorganic anions
in environmental waters. Similarly, countries
such as Germany, France, Italy, and Japan
have established regulatory IC methods for
the determination of anions in drinking
water (1,2).

In the United States, water-quality regula-
tions are legislated through the SDWA and
the CWA. The goal of the CWA is to reduce
the discharge of pollutants into waters, and
the SDWA ensures the integrity and safety
of drinking waters (3,4). Primary and sec-
ondary drinking-water standards have been
adopted in the United States for certain
inorganic anions. The U.S. National Pri-
mary Drinking Water Standards (NPDWS)
include fluoride, nitrite, and nitrate. A max-
imum contaminant level for each of these
anions is specified in the NPDWS as the reg-

I

140 LCGC NORTH AMERICA VOLUME 22 NUMBER 2 FEBRUARY 2004 www.chromatographyonline.com

form of the eluent produced in the suppres-
sor, which is a weak acid (carbonic acid,
pKa,1 5 6.35). As the separated analyte (for
example, chloride) passes through the sup-
pressor, it is converted to its corresponding
acid (for example, hydrochloric acid). Con-
comitantly, the additional hydronium ions
arising from the analyte band reduce the dis-
sociation of carbonic acid, causing a decrease
in the background conductivity (9–11).

In suppressed anion chromatography, the
ideal eluent is hydroxide for several reasons
(12). First, the product of its suppression is
water, yielding an exceptionally low back-
ground and lower noise and, therefore, bet-
ter limits of detection compared with car-
bonate eluents (13). Second, increasing the
hydroxide concentration during a gradient
analysis does not significantly influence the
background signal, thus enabling analysts to
implement gradient programming of the
eluent strength to optimize the analysis.
Third, unlike carbonate eluents, hydroxide
is not expected to show a nonlinear analyte
response.

In the early years of IC, the use of hydrox-
ide eluents was considered a disadvantage
because of their low affinity for the ion-
exchange resin, requiring high eluent con-
centrations to elute ions of even moderate
affinity. Complicating matters further, the
maximum eluent strength was limited by the
capacity of early suppressors (14). Although
high-capacity suppressors now have been
commercially available for almost two
decades, hydroxide eluents have not been
adopted widely for the determination of
inorganic anions in environmental waters.
This has been due primarily to the lack of
appropriate column selectivity and the diffi-
culty in preparing hydroxide eluents of exact
concentrations due to the variable amount
of carbonate contamination introduced
from atmospheric carbon dioxide. The
introduction of automated, electrolytic elu-
ent generation solved the problem of carbon
dioxide contamination of hydroxide eluents
because carbonate-free hydroxide is gener-
ated in situ, and the concentration can be
controlled accurately using the electrolytic
current (15). This device can be used reliably

(Dionex, Sunnyvale, California) with a car-
bonate–bicarbonate eluent and suppressed
conductivity detection for the determination
of inorganic anions in environmental waters
such as drinking water, wastewater (mixed
domestic and industrial), groundwater, and
aqueous solid extracts. However, the method
allows for alternative columns, eluents, sup-
pression devices, and detectors to be used,
provided that equivalent or better perfor-
mance for the method is obtained and that
the quality-assurance requirements are met,
including an initial demonstration of capa-
bility (EPA Method 300.0 Section 9.2).

Carbonate eluents have relatively low
background conductivities because of the
weakly dissociated carbonic acid produced
in the suppressor. Furthermore, carbonate
eluents have a strong affinity for most anion-
exchange resins, and the elution strength is
modified easily by varying the
carbonate–bicarbonate concentration ratio
(pH change), allowing the separation of a
wide range of inorganic and organic anions.
The combined characteristics of low post-
suppression conductivity, powerful elution
strength, and the availability of high-purity
carbonate salts have made it a popular eluent
for many IC applications (8). However, car-
bonate eluents result in a nonlinear calibra-
tion response and generally are not suitable
for most gradient applications. Deviations
from a linear calibration curve using carbon-
ate eluents are related to the protonated

for either isocratic or gradient hydroxide
separations (16). Also, there have been sig-
nificant improvements in stationary phase
chemistry that now allow better selectivity
using hydroxide eluents. This article
describes the use of an automated elec-
trolytic eluent-generation system, combined
with a high-capacity anion-exchange col-
umn specifically designed for use with
hydroxide eluents (that is, hydroxide-selec-
tive) for the determination of inorganic
anions in environmental waters. Data are
presented demonstrating that this method
meets the criteria and improves the perfor-
mance of EPA Method 300.0 Part A.

Experimental
Instrumentation: A Dionex, Sunnyvale,
California, ICS-2000 Reagent-Free ion
chromatograph was used in this work. The
ICS-2000 integrated ion chromatograph
incorporates an electrolytic eluent generator,
dual piston pump with vacuum degas, six-
port injection valve, heated conductivity
cell, and column heater. A 250 mm 3 4 mm
IonPac AS4A-SC column and an IonPac
AS18 column (Dionex) with their respective
50 mm 3 4 mm AG4A-SC and AG18
guard columns were used to perform all sep-
arations. An EluGen EGC-KOH cartridge
and continuously regenerated anion-trap
column were used with the AS18 column.
All analytes were detected by suppressed
conductivity with an ASRS-ULTRA (4 mm)
self-regenerating suppressor operating at 50-
or 100-mA current in the recycle mode.
Chromeleon 6.5 chromatography manage-
ment software was used for system control
and data processing.

Reagents and samples: All standards
were prepared from analytical-grade chemi-
cals in deionized water with a specific resis-
tance of 18 MV -cm or better. Commercially
available (Dionex) 1000-mg/L stock stan-
dards of fluoride, chloride, and sulfate were
used, and 1000-mg/L stock solutions of
nitrite, bromide, nitrate, and phosphate
were prepared from their analytical-grade
sodium or potassium salts (VWR Scientific,
San Francisco, California). Stock-standard
solutions for nitrite and nitrate were pre-

Table I: Concentrations of method detection limits and quality-control standards

Analyte MDL Calculation Standard (mg/L) Quality Control Standard (mg/L)

Fluoride 10 2
Chloride 10 20
Nitrite-N 6.1 (20 as NO2) 2
Bromide 25 2
Nitrate-N 6.8 (30 as NO3) 10
o-Phosphate-P 23 (70 as PO4) 2
Sulfate 20 60

Traditionally,
columns designed
for use with
carbonate–
bicarbonate eluents
have been used
widely for
determining
inorganic anions
in a variety of
sample matrices.

142 LCGC NORTH AMERICA VOLUME 22 NUMBER 2 FEBRUARY 2004 www.chromatographyonline.com

pared in concentration units as NO2-N and
NO3-N, and phosphate was prepared in
concentration units as PO4-P, as specified in
EPA Method 300.0. Standards are stable for
at least one month when stored at 4 °C. The
concentrations used to calculate the method
detection limits and the quality-control
standard used to determine retention time
and peak-area precisions for each target
anion are shown in Table I.

All samples were filtered through appro-
priate 0.45-mm syringe filters and the first
300 mL of the effluent was discarded. The
only exception was for the domestic waste-
water that was filtered through a 0.20-mm
syringe filter before injection into the IC
system. However, to prolong column life,
some domestic wastewater samples might
require pretreatment with a C18 cartridge
to remove hydrophobic organic material
(17,18).

Results and Discussion
EPA Method 300.0 Part A specifies the use
of an IonPac AS4A column using an eluent
of 1.8 mM sodium carbonate–1.7 mM
sodium bicarbonate followed by suppressed
conductivity detection for the determina-
tion of inorganic anions in environmental
waters. However, Section 6.2.2.1 of the
method states: “An optional column may be
used if comparable resolution of peaks is
obtained and requirements of Section 9.2
can be met.” Section 9.4.6 further states
that: “In recognition of the rapid advances
occurring in chromatography, the analyst is
permitted certain options, such as the use of
different columns and/or eluents to
improve the separations or lower the cost of
measurements.” Each time such method
modifications are made, analysts are
required to repeat the procedure in Section
9.2, which outlines the quality-control

parameters. Therefore, a column using
hydroxide eluents can be used for EPA
Method 300.0 Part A provided that the
quality-control parameters are met.

Earlier work by Shintani and Dasgupta
(19) demonstrated the advantages of using
hydroxide eluents instead of carbonate elu-
ents. In particular, the use of a column
specifically designed for hydroxide eluents
significantly improved the separation of
weakly retained anions while separating
stronger eluting ions within a reasonable
time. However, the laborious efforts
required to prepare carbonate-free hydrox-
ide eluents limited their use for routine
analyses. Carbonate contamination of man-
ually prepared hydroxide eluents can com-
promise the chromatographic performance
and result in undesirable baseline drift dur-
ing a gradient analysis and cause retention
time variation (15). Use of an anion-
exchange trap column can reduce carbonate
contamination in the eluent. However, a
moderate baseline rise still is observed dur-
ing a hydroxide gradient. The difficulties
typically encountered when preparing
hydroxide eluents were eliminated by using
an electrolytic eluent-generator device that
automates the on-line production of high-
purity carbonate-free potassium hydroxide
eluents. This device consists of a potassium
hydroxide-generation chamber and a potas-
sium-ion electrolyte reservoir connected by
a cation-exchange membrane. This mem-
brane permits the passage of potassium ions
into the generation chamber while inhibit-
ing the passage of anions such as carbonate.
A high-purity potassium hydroxide eluent is
produced by pumping deionized water into
the potassium hydroxide generation cham-
ber and applying a direct current between
the anode and cathode of the cartridge.
Under the applied field, the electrolysis of

water produces hydronium ions at the
anode that displace the potassium ions from
the electrolyte reservoir across the cation
exchange membrane and into the potassium
hydroxide generation chamber. The potas-
sium ions combine with hydroxide ions
generated at the cathode to produce a potas-
sium hydroxide eluent, with the concentra-

10

0
0 2 4 6 8 10

Co
nd

uc
ti

vi
ty

 (
S)

20

0
0 4 8 12 16

Time (min)

Co
nd

uc
ti

vi
ty

 (
S)

1
2 3 4

5

6

7

1

(a)

(b)

23 4 5

6

7

Figure 1: Separation of common inorganic
anions. Conditions: (a) column: IonPac AS4A-
SC; eluent: 1.8 mM sodium carbonate–1.7 mM
sodium bicarbonate; flow rate: 2.0 mL/min;
detection: ASRS-ULTRA suppressor operated at
50 mA in recycle mode; injection volume: 50
mL; (b) column: IonPac AS18; eluent: 22–40 mM
potassium hydroxide from 7 to 8 min; eluent
source: ICS-2000 ion chromatograph with a
continuously regenerated anion-trap column;
flow rate: 1.0 mL/min; detection: ASRS-ULTRA
suppressor operated at 100 mA in recycle
mode; injection volume: 25 mL. Peaks: 1 5 flu-
oride (2 mg/L), 2 5 chloride ([a] 3 mg/L, [b] 5
mg/L), 3 5 nitrite ([a] 5 mg/L, [b] 10 mg/L), 4 5
bromide ([a] 10 mg/L, [b] 20 mg/L), 5 5 nitrate
([a] 10 mg/L, [b] 20 mg/L), 6 5 phosphate ([a]
15 mg/L, [b] 30 mg/L), 7 5 sulfate ([a] 15 mg/L,
[b] 10 mg/L).

Table II: Linearity, method detection limits, and retention time and peak-area precisions obtained for inorganic anions using
EPA Method 300.0 Part A with the IonPac AS4A-SC column*

0.48
0.30

, 0.05
, 0.05

0.40
0.30

, 0.05

5.9
2.3

1.8 (5.7 as NO2)
9.7

1.4 (6.2 as NO3)
5.8 (17.8 as PO4)

6.7

0.9971
0.9996
0.9997
0.9967
0.9969
0.9967
0.9975

0.1-100
0.2-200
0.1-100
0.1-100
0.1-100
0.1-100
0.2-200

Fluoride
Chloride
Nitrite-N
Bromide
Nitrate-N
o-Phosphate-P
Sulfate

Analyte Range
(mg/L)

Linearity
(r2)

Calculated MDL
(mg/L)†

Retention Time
Precision (RSD, %)‡

Peak Area
Precision (RSD, %)

0.67
0.47
0.53
0.13
0.17
0.35
0.14

*A 50-mL injection volume was used as specified in U.S. EPA Method 300.0.
†MDL = sts,99 where ts,99 = 3.14 for n = 7.
‡The relative standard deviations (RSDs) were calculated from seven replicate injections (n = 7).

144 LCGC NORTH AMERICA VOLUME 22 NUMBER 2 FEBRUARY 2004 www.chromatographyonline.com

tion being directly proportional to the
applied current and inversely proportional
to the flow rate. The result is an exact con-
centration of a high-purity carbonate-free
potassium hydroxide eluent with minimal
baseline shifts during gradient analyses and
reproducible retention times. The auto-
mated preparation of eluent was further
improved by replacing the conventional
anion-exchange trap column with a contin-
uously regenerated anion-trap column. The
continuously regenerated anion-trap col-
umn removes carbonate and other anionic
contaminants from the water source, which
minimizes baseline shifts, improves reten-
tion-time stability, and improves detection
limits. Unlike conventional trap columns,
the continuously regenerated anion-trap
column requires no off-line regeneration

(20).
The column specified by the EPA in

Method 300.0 Part A (the AS4A column)
has the same capacity as the AS4A-SC col-
umn and similar selectivity as well. How-
ever, the substrate of the AS4A-SC column
is ethylvinylbenzene (EVB) cross-linked
with 55% divinylbenzene (DVB), which
makes the column 100% solvent compati-
ble. The AS4A-SC column comprises 160-
nm alkanol quaternary ammonium–func-
tionalized latex electrostatically bound to 13
mm sulfonated EVB–DVB particles (21).

Since the promulgation of EPA Method
300.0, several columns have been intro-
duced that improve the determination of
common inorganic anions in environmen-
tal waters (22). In terms of selectivity and
capacity, the hydroxide-selective column
described here has been optimized to fur-
ther improve the separation of common
anions. This column also is a latex-agglom-
erated column but has a 7.5-mm diameter
widepore resin bead consisting of EVB
cross-linked with 55% DVB. The interior
and exterior of the resin are coated with 65-
nm latex functionalized with alkanol qua-
ternary ammonium groups. The number of
hydroxyl groups incorporated into the alka-
nol functionality is significantly higher than
that in the AS4A-SC column. As the num-
ber of hydroxyl groups increases, hydration
increases, and the resin has a greater selec-
tivity toward hydroxide as a result of
increased hydrogen bonding (23). There-
fore, hydroxide is the most ideal eluent for
these hydroxide-selective resins. Further-
more, this column was designed with a sig-
nificantly higher capacity of 285
mequiv/column compared with the AS4A-
SC column (20 mequiv/column). The
higher exchange capacity allows improved
resolution between chloride and nitrite and
the ability to better tolerate high ionic-

strength matrices without column overload-
ing, which is important in the environmen-
tal industry, particularly for the analysis of
wastewater samples. Comparison of the
hydroxide and carbonate eluent columns
for the separation of common anions reveals
noticeable selectivity differences (Figure 1).
Hydroxide-selective stationary phases typi-
cally exhibit a greater retention of weakly
retained analytes such as fluoride, and have
only moderate retention of divalent
hydrophilic anions such as sulfate (22). This
is evident from the separation shown in Fig-
ure 1b, where fluoride is well resolved from

14

0
0 4 8 12 16

Time (min)

Co
nd

uc
ti

vi
ty

 (
S)

1

2

3 4 5

6

7 8

30

0Co
nd

uc
ti

vi
ty

 (
S)

30

0
0 4 8 12 16

Time (min)

Co
nd

uc
ti

vi
ty

 (
S)

1

2

3
4 5

6
7

8

1

(a)

(b)

2

4 5

6

7

Figure 2: Determination of inorganic anions
in Sunnyvale, CA, drinking water using the Ion-
Pac AS18 column. Conditions: eluent: 22–40
mM potassium hydroxide from 7 to 8 min; elu-
ent source: ICS-2000 ion chromatograph with a
continuously regenerated anion-trap column;
flow rate: 1.0 mL/min; detection: ASRS-ULTRA
suppressor operated at 100 mA in recycle
mode; injection volume: 25 mL. Peaks: 1 5 flu-
oride (0.07 mg/L), 2 5 chloride (45.3 mg/L), 3 5
nitrite-N (0.02 mg/L), 4 5 carbonate, 5 5 bro-
mide (0.03 mg/L), 6 5 sulfate (58.7 mg/L), 7 5
nitrate-N (0.65 mg/L), 8 5 phosphate-P (0.47
mg/L).

Figure 3: Determination of inorganic anions
in (a) surface water and (b) fortified surface
water using the IonPac AS18 column. Same
conditions as in Figure 2. Peaks: 1 5 fluoride
([a] 0.14 mg/L, [b] 1.26 mg/L), 2 5 chloride ([a]
28.8 mg/L, [b] 58.4 mg/L), 3 5 nitrite-N ([b] 2.38
mg/L), 4 5 carbonate, 5 5 bromide ([a] 0.03
mg/L, [b] 2 mg/L), 6 5 sulfate ([a] 99.5 mg/L, [b]
179.3 mg/L), 7 5 nitrate-N ([a] 0.89 mg/L, [b]
5.88 mg/L), 8 5 phosphate-P (9.24 mg/L).

0.13
0.09
0.06

, 0.05
, 0.05
, 0.05
, 0.05

2.3
2.5

1.6 (5.3 as NO2)
5.7

1.6 (7.1 as NO3)
5.3 (16.3 as PO4)

5.1

0.9991
0.9999
0.9992
0.9999
0.9999
0.9999
0.9998

0.1–100
0.2–200
0.1–100
0.1–100
0.1–100
0.1–100
0.2–200

Fluoride
Chloride
Nitrite-N
Bromide
Nitrate-N
o-Phosphate-P
Sulfate

Analyte Range
(mg/L)

Linearity
(r2)

Calculated MDL
(mg/L)†

Retention Time
Precision (RSD, %)‡

Peak Area
Precision (RSD, %)

0.27
0.19
0.25
0.73
0.19
0.63
0.19

*A 25-mL injection volume was used
†MDL = sts,99 where ts,99 = 3.14 for n = 7
‡The relative standard deviations (RSDs) were calculated from seven replicate injections (n = 7)

Table III: Linearity, method detection limits, and retention time and peak-area precisions obtained for inorganic anions using
EPA Method 300.0 Part A with the hydroxide-selective IonPac AS18 column*

146 LCGC NORTH AMERICA VOLUME 22 NUMBER 2 FEBRUARY 2004 www.chromatographyonline.com

The separation of polyvalent ions such as
sulfate and phosphate clearly illustrates the
effect of hydroxide selectivity. In Figure 1b,
sulfate is eluted between bromide and
nitrate, whereas sulfate is the last-eluted
peak on the AS4A-SC, which is typical of
carbonate eluent columns. Finally, com-
pared with separations using the AS4A-SC
column, phosphate is eluted after sulfate on
the hydroxide-selective column as a result of
the higher eluent pH. The high pH causes a
greater charge on the polyprotic acid
species, thereby increasing its retention.

Method performance: The quality-con-
trol section of EPA Method 300.0 (Section
9.0) requires a demonstration of linearity,
method detection limits, and acceptable
instrument performance by analyzing a
quality control standard prior to performing
analyses using the method. The method lin-
earity was determined over a seven-point
calibration range. Method detection limits
for each of the anions in EPA Method
300.0 Part A were determined by perform-
ing seven replicate injections of reagent
water fortified at a concentration of three to
five times the estimated instrument detec-
tion limits. Table I shows the standards used
to calculate the method detection limits and
concentrations of the quality control stan-
dard. Table II shows the linear concentra-
tion ranges investigated, the coefficients of
determination (r2), and calculated method
detection limits for each anion using a car-
bonate–bicarbonate eluent. Table III shows
the same data using a hydroxide-selective

Figure 4: Determination of inorganic anions
in domestic wastewater from a septic sewage
tank using the IonPac AS18 column. Same con-
ditions as in Figure 2. Peaks: 1 5 fluoride (0.53
mg/L), 2 5 chloride (68.5 mg/L), 3 5 carbonate,
4 5 bromide (0.10 mg/L), 5 5 sulfate (210
mg/L), 6 5 phosphate-P (7.20 mg/L).

20

0
0 4 8 12 16

Time (min)

Co
nd

uc
ti

vi
ty

 (
S)

1

2

3 4

5

6

the void volume using the hydroxide-selec-
tive column. However, fluoride is not
resolved completely from the void volume
or water dip using the carbonate eluent col-
umn (Figure 1a). Because of the signifi-
cantly lower background conductivity of
the suppressed hydroxide eluent, the water
dip essentially is eliminated in comparison
to using carbonate eluents. This is due to
the relatively small difference in conductiv-
ity between the suppressed sample matrix
and suppressed hydroxide eluent. This is
particularly important when determining
trace amounts of fluoride, which is eluted
near the void volume (24).

Table IV: Anion recoveries for fortified environmental water samples obtained using the IonPac AS18 column

column with electrolytically generated
hydroxide eluent. A comparison of these
data reveals the advantages of using hydrox-
ide eluents for regulatory-compliance mon-
itoring of inorganic anions in environmen-
tal waters, per EPA Method 300.0.
Linearity was improved using the hydrox-
ide eluent, with r2 values . 0.999 over
three orders of magnitude concentration
range compared with . 0.997 for the car-
bonate eluent column. The reduced linear-
ity using a carbonate eluent is expected as a
result of the decreased dissociation of car-
bonic acid from the excess hydronium ions
produced at high analyte concentrations.

Using the hydroxide-selective column,
method detection limits as much as 50%
lower were observed for some anions,
whereas other anions had comparable
method detection limits despite the fact
that a lower injection volume of 25 mL was
used (compared with 50 mL for the car-
bonate eluent column). In addition, the
electrolytically generated carbonate-free
hydroxide eluent produced a retention-
time precision of , 0.05% for most anions
and a peak-area precision of , 0.8%.
These results demonstrate that the use of a
hydroxide-selective column combined with
an electrolytically generated hydroxide elu-
ent improves the separations as required in
Section 9.4.6. The use of hydroxide eluents
meets the requirements of Section 9.2 as
described in EPA Method 300.0 in terms
of linearity, quality-control sample, and
method detection limits. The use of elec-

Amount
Added
(mg/L)

Recovery
%

Drinking Water

Amount
Added
(mg/L)

Recovery
%

Raw Water

Amount
Added
(mg/L)

Recovery
%

Surface WaterAnalyte

1
40
1
1
5
5
60

115.5
96.9
103.8
102.2
107.7
102.8
97.0

1
30
2
2
5
10
40

99.2
93.8
106.4
105.3
94.9
92.5
98.8

1
30
2
2
5
10
80

103.4
100.3
115.1
100.3
101.5
93.4
97.0

Fluoride
Chloride
Nitrite-N
Bromide
Nitrate-N
Phosphate-P
Sulfate

Amount
Added
(mg/L)

Recovery
%

Domestic Wastewater

Amount
Added
(mg/L)

Recovery
%

Industrial Wastewater

Amount
Added
(mg/L)

Recovery
%

Well WaterAnalyte

1
60
2
2
5
20
56

114.5
101.1
119.9
106.0
101.8
101.4
101.0

1
30
2
2
5
5
80

103.1
94.8
103.5
104.7
95.1
91.9
94.9

1
40
2
2
5
5
50

96.9
99.0
101.1
102.5
95.0
88.1
103.3

Fluoride
Chloride
Nitrite-N
Bromide
Nitrate-N
Phosphate-P
Sulfate

148 LCGC NORTH AMERICA VOLUME 22 NUMBER 2 FEBRUARY 2004 www.chromatographyonline.com

trolytically generated potassium hydroxide
eluent increases method automation by
only requiring deionized water to operate
the entire IC system.

The performance of this hydroxide-selec-
tive column was also evaluated through a
single-operator precision and bias study
using spiked environmental water samples
of various origins. Table IV shows the
results of this study for common inorganic
anions spiked into drinking water, raw
(unfinished) drinking water, and other envi-
ronmental water matrices. Figure 2 shows a
chromatogram of inorganic anions in the
Sunnyvale, California, drinking water. All
inorganic anions demonstrated acceptable
recoveries (80–120%) using the criteria out-
lined in EPA Method 300.0. Figure 3a
shows a chromatogram of surface water
obtained from a lake in Northern Califor-
nia, and Figure 3b shows the same surface-
water sample spiked with 1–80 mg/L of the
target inorganic anions. All peaks were well
resolved despite the high concentration of
sulfate present, and there was no interfer-
ence with nitrate, which was present at a rel-
atively low concentration. Anion recoveries
for this surface-water sample varied from
93–115%, which is well within the
80–120% recoveries specified by the
method. Figure 4 shows a chromatogram of
inorganic anions in a more complex matrix:
a domestic-wastewater sample obtained
from a septic sewage system. This chro-
matogram demonstrates that a high concen-
tration of sulfate (. 200 mg/L) can be
quantified accurately with excellent peak
efficiency and no column overloading. The
improved linearity obtained by using
hydroxide eluents, combined with a higher
capacity hydroxide-selective column, can
improve sample throughput by reducing the
need to dilute and re-analyze higher ionic-
strength samples such as this domestic
wastewater.

Conclusion
This column improved retention for fluo-
ride from the column void volume,
improved linearity, improved peak efficien-
cies, and has a significantly higher capacity
compared with the carbonate eluent col-
umn specified in EPA Method 300.0 Part
A. Quantitative recoveries were obtained for
all common inorganic anions spiked into
typical environmental waters. In addition,
electrolytic generation of potassium hydrox-
ide improved data reproducibility and elim-
inated manual eluent-preparation errors,
thus eliminating errors and inconsistencies

in eluent concentration that result from the
presence of carbonate. The hydroxide-selec-
tive column combined with the electrolyti-
cally generated potassium hydroxide eluent
meets or exceeds EPA Method 300.0
requirements of improved method perfor-
mance in terms of resolution, linearity, pre-
cision, and method detection limits. Finally,
the Analytical Support Branch, EPA Office
of Water and the Technical Support Center,
Office of Ground Water and Drinking
Water, have concluded recently that the use
of hydroxide eluents falls within the method
flexibility allowed in EPA Methods 300.0
and 300.1 for compliance monitoring of
inorganic anions in environmental waters
under the CWA and SDWA (25).

References
(1) Standard Methods for the Examination of Water

and Wastewater, (American Public Health
Association, Washington, DC, 18th ed.,
1992).

(2) Standard Test Methods for Anions in Water by
Chemically Suppressed Ion Chromatography,
D4327-97 (American Society for Testing and
Materials, West Conshohocken, Pennsylvania,
1999), vol. 11.01, 420–427.

(3) EPA, Federal Register 64(230), 1999.
(4) EPA, Federal Register 60(201), 1995.
(5) EPA, Federal Register 63(170), 1998.
(6) EPA, Federal Register 59(145) 1994.
(7) EPA, The Determination of Inorganic Anions in

Water by Ion Chromatography, (Cincinnati,
Ohio), 1993.

(8) C.A. Pohl and E.L. Johnson, J. Chromatogr.
Sci. 18, 442–452 (1980).

(9) T. Brinkmann, C.H. Specht, and F.H.
Frimmel, J. Chromatogr. A 957 99–109
(2002).

(10) C.A. Lucy, J. Chromatogr. A 804, 3–15
(1998).

(11) M. Achilli and L. Romele, J. Chromatogr. A
770, 29–37 (1997).

(12) D.L. Strong and P.K. Dasgupta, Anal. Chem.
63, 480–486 (1991).

(13) D.L. Strong, C.U. Joung, and P.K. Dasgupta,

J. Chromatogr. 546, 159–173 (1991).
(14) H. Small, T.S. Stevens, and W.C. Bauman,

Anal. Chem. 47, 1801–1809 (1975).
(15) Y. Liu, N. Avdalovic, C. Pohl, R. Matt, H.

Dhillon, and R. Kiser, Am. Lab. 48C–54C
(Nov. 1998).

(16) J.E. Madden, N. Avdalovic, P.E. Jackson, and
P.R. Haddad, J. Chromatogr. A 837, 65–74
(1999).

(17) Application Note 133, Dionex Corp.,
(Sunnyvale, California, 2001).

(18) Application Note 135, Dionex Corp.
(Sunnyvale, California, 2000).

(19) H. Shintani and P.K. Dasgupta, Anal. Chem.
59, 802–808 (1987).

(20) K. Srinivasan, R. Lin, S. Saini, C. Pohl, and
N. Avdalovic, “A New Continuously
Regenerated Trap Column for Ion
Chromatography,” paper presented at the
International Ion Chromatography
Symposium, Baltimore, Maryland October
2002.

(21) P.E. Jackson, C. Weigert, C.A.
Pohl, and C. Saini, J. Chromatogr. A 884,

175–184 (2000).
(22) P.E. Jackson and C.A. Pohl, Trends Anal.

Chem. 16, 393–400 (1997).
(23) R.W. Slingsby and C.A. Pohl, J. Chromatogr.

458, 241–253 (1988).
(24) J. Weiss, S. Reinhard, C. Pohl, C. Saini, and

L. Narayaran, J. Chromatogr. A 706, 81–92
(1995).

(25) EPA, Letter to Dionex Corporation, 19
November 2002.

The use of a
hydroxide-selective
column and an
electrolytic eluent
generator is an
improved approach
for the routine
determination of
common inorganic
anions in
environmental
waters by EPA
Method 300.0 Part A.

