

6 Wentworth Drive • Hudson, NH 03051 U.S.A.

Tel: 603 886 8400 • Fax: 603 886 9141 • www.leemanlabs.com

Prodigy ICP Application Note: # 1059

Analysis of Edible Oils using the Teledyne Leeman Labs
Prodigy High Dispersion ICP

Introduction

Edible oils are derived from a wide variety of plants and plant seeds and are used in many aspects
of domestic and world-wide food production. Once the oil has been extracted from a plant seed, it is
refined as needed for use in foods such as salad dressings, margarine, shortenings, snack foods
and frying oil.

Oils contain unsaturated fatty acids and relatively high levels of phospholipids which can react with
oxygen to produce unpleasant flavors and odors in the oil. The presence of trace concentrations of
metals such as Ca, Cu, Fe, Mg and Ni promote oxidation and can significantly reduce the shelf life of
an edible oil. To increase their chemical stability and resistance to oxidation, oils are often partially
or fully hydrogenated. Oils are also hydrogenated to increase their melting point, making them
suitable for use with fried foods or baked goods and pastries.

Hydrogenation is a chemical
process in which hydrogen gas
reacts with oil at high
temperatures and pressures to
convert unsaturated fatty acids to
saturated ones. This process
alters the physical and chemical
properties of the oil, including its
texture and melting point. In
general, as the oil becomes more
saturated, it becomes more solid
and more shelf-stable.

Hydrogenation requires the use of
a metal catalyst. Platinum group
metals such as Pt, Pd, Rh and Ru
are sometimes used to catalyze
hydrogenation reactions. These
metals are highly active and react
at relatively low temperatures and
H2 gas pressures. Non-precious metals such as Ni are commonly used as economical alternatives
to precious metals; however, these catalysts require higher temperatures and pressures for reaction.
Regardless of the catalyst used, it is necessary to remove all traces of the metal from the final
product to avoid reversing the hydrogenation process and reducing the shelf life of the oil.

 2

This application note will demonstrate the ability of the Teledyne Leeman Labs Prodigy High Dispersion
ICP to determine trace elements in edible oils. The Prodigy provides high sensitivity and dispersion
which, combined with appropriately chosen wavelengths and background correction points, can be used
to provide accurate and reliable results for a large suite of elements in edible oil.

Experimental

Instrumentation

A Prodigy High Dispersion Inductively Coupled Plasma (ICP) Spectrometer was used to generate the
data for this application note.

The Prodigy is a compact bench-top simultaneous optical emission instrument featuring an 800 mm focal
length Echelle optical system and a mega-pixel Large Format Programmable Array Detector (L-PAD). At
28 mm2, the active area of the L-PAD is significantly larger than that of all other solid-state detectors
currently used in optical emission spectrometers.

The long focal length, combined with the large array detector, create a solid-state detection system that
provides continuous wavelength coverage from 165 to 1100 nm. Well-resolved analytical signals can be
measured and background corrected in a single instrument reading, a feature unseen in other emission
spectrometers with solid-state detectors.

An additional benefit of the L-PAD is its charge injection device (CID) design which allows random
access to each pixel in the detector array and non-destructive readout of its stored charge. These
features prevent detector saturation and blooming over a linear working range that can cover 6 orders of
magnitude.

The Prodigy uses a 40.68 MHz free running, water-cooled oscillator which produces a robust plasma
that is stable even with the most challenging sample matrices. An efficient sample introduction system
produces and transports a constant, steady aerosol to the plasma which is reflected in stable emission
signals.

The Prodigy’s innovative Image Stabilization system uniquely integrates the sample introduction
components into the optical system which further improves signal stability. In this system, the torch is
rigidly attached to the spectrometer and, thus, becomes part of the optical path.

In this work, the sample introduction system consisted of a Ryton™ V-groove nebulizer, glass cyclonic
spray chamber with a center knockout tube, and a single-piece quartz torch. The instrument was
equipped with an 88-position autosampler. All analytical data presented were collected using the
autosampler.

Operating Parameters

For all analytes of interest, background correction was performed simultaneously with the peak
measurement, resulting in improved detection limits. All samples were analyzed with a radial instrument.
The operating conditions used for all data collection are listed in Table 1. Optimal operating conditions
were not expected to be significantly different for each oil matrix as the viscosity of the calibration
standards was closely matched to that of the samples analyzed in this work. Therefore, one set of
operating conditions was used for all sample analyses.

 3

Parameter
Instrument

Setting
Coolant Gas 19 L/min
Auxiliary Gas 1.2 L/min
Nebulizer Gas 40 psi

RF Power 1.3 kW
Pump Rate 1.0 mL/min

Table 1. Plasma Operating Conditions

Method

Calibration Standards

Calibration standards were prepared by dilution on a weight-to-weight basis from multi-element
standards (VHG Labs, Manchester, NH) containing either 100 or 900 ppm of the following elements: Al,
Ba, B, Cd, Ca, Cr, Cu, Fe, Pb, Mg, Mn, Mo, Ni, P, K, Si, Ag, Na, Sn, Ti, V and Zn. Both multi-element
standards were in a matrix of hydrocarbon oil with a viscosity of 75 centistokes (ct). All calibration
standards were prepared in 75ct hydrocarbon base oil that was diluted 10-fold with high-purity kerosene.
Standards were prepared in the oil and kerosene matrix to match the viscosity of the prepared oil
samples and avoid the need for an internal standard to correct for differences in aerosol transport
efficiencies between samples. The concentrations used for calibration are listed in Table 2.

Elements
Std 1
(ppm)

Std 2
(ppm)

Std 3
(ppm)

Std 4
(ppm)

Ag 0 1.0 2.5 5.0

Al 0 1.0 2.5 5.0

Ba 0 1.0 2.5 5.0

Ca 0 1.0 2.5 5.0

Cd 0 1.0 2.5 5.0

Cr 0 1.0 2.5 5.0

Cu 0 1.0 2.5 5.0

Fe 0 1.0 2.5 5.0

Mg 0 1.0 2.5 5.0

Mn 0 1.0 2.5 5.0

Mo 0 1.0 2.5 5.0

Na 0 1.0 2.5 5.0

Ni 0 1.0 2.5 5.0

P 0 1.0 2.5 5.0

Pb 0 1.0 2.5 5.0

Si 0 1.0 2.5 5.0

Sn 0 1.0 2.5 5.0

Ti 0 1.0 2.5 5.0

V 0 1.0 2.5 5.0

Zn 0 1.0 2.5 5.0

Table 2. Calibration Standards (in 1:10 hydrocarbon base oil:kerosene)

 4

Sample Preparation

All samples were prepared for analysis by dilution with high-purity kerosene. Each sample was diluted
10-fold with kerosene on a weight-to-weight basis. All samples were prepared in duplicate. The first
preparation was analyzed without further modification. The second preparation was spiked with the
multi-element standard described above such that the concentrations of the spiked elements were 2
ppm. Spike recoveries were calculated for all spiked samples to verify the accuracy of the method.

Wavelength Parameters

The Prodigy typically uses a 3 x 15 pixel subarray, centered on the wavelength of interest, to collect data
for each analyte. However, subarrays can be up to 27 pixels in width if needed. The analytical peaks
and background correction points are defined in each subarray with pixel position and width values. The
wavelength and background correction points used in this method are outlined in Table 3. For elements
in which background correction included more than 1 pixel on the same side, multiple values are listed to
indicate the positions for all the pixels used. The starting position and pixel width used for all analytical
peaks was 7 and 3, respectively. For each analyte of interest, background correction was performed
simultaneously with the peak measurement. Additionally, all pixel data are saved which allows for future
data recalculation.

Radial Mode Parameters
Element Wavelength (nm) Left BG

Position
Right BG
Position

Integration
Time(s)

Ag 328.068 3-4 12-13 30
Al 308.215 5 11 30
Ba 455.403 5 12 30
Ca 396.847 3 13 30
Cd 214.441 2-3 13 30
Cr 267.716 2-4 13 30
Cu 324.754 1-2 12-13 30
Fe 259.940 2-3 12-13 30
Mg 279.553 2-3 14 30
Mn 257.610 2-3 13-14 30
Mo 281.615 3-4 --- 30
Na 589.592 5 14 30
Ni 221.648 2-3 15 30
P 213.618 1 14-15 30

Pb 220.353 1 14 30
Si 251.611 3-4 13-14 30
Sn 189.991 5 12 30
Ti 334.941 --- 15 30
V 309.311 --- 12-13 30
Zn 202.548 1 12 30

 Table 3. Wavelengths, Background Correction Points and Integration Times Used

 5

An example of the data collection that takes place in each subarray is illustrated graphically in Figure 1.
This figure represents the data collected for the 1 ppm multi-element standard (Std 2) at the Cd 214.441
nm line. In Figure 1, the left and right background correction points are illustrated at pixel positions 2
and 13, with a width of 2 and 1, respectively. The pixels used for integrating the analytical peak are at
pixel positions 7, 8 and 9.

Figure 1. Graphical Representation of the Cd 214.441 nm Subarray for Std 2 in Radial View

Mode

An example of a typical calibration curve is illustrated in Figure 2. The figure is based on calibration data
for the Cd 214.441 nm line and demonstrates typical precision and linearity for the range of
concentrations included in the calibration.

Figure 2. Typical Calibration Curve for Cd 214.441 nm in Radial View Mode

 6

Results and Discussion

Detection Limits

A study was performed to determine the instrument’s detection limits in radial view mode for the
elements of interest. Detection limits were calculated based on 3 times the standard deviation of 10
replicate measurements of the calibration blank. Results for the detection limit study are listed in Table
4. Note that detection limits are listed in units of parts per billion (ppb). As seen in Table 4, the detection
limits for Na and P are notably worse than those obtained for the other elements of interest. This is
presumed to be due to the fact that the hydrocarbon base oil used to prepare all blanks and standards
contained measureable amounts of both Na and P. Slight differences in the oil:kerosene ratio between
replicate preparations of the calibration blank would produce measureable differences in the emission
signals for Na and P. These differences would be reflected in the standard deviations and detection
limits for those elements

Element Wavelength (nm)
Detection Limit

(ppb)

Ag 328.068 0.97

Al 308.215 7.5

Ba 455.403 0.33

Ca 396.847 0.36

Cd 214.441 0.51

Cr 267.716 0.88

Cu 324.754 0.92

Fe 259.940 0.53

Mg 279.553 0.18

Mn 257.610 0.47

Mo 281.615 2.7

Na 589.592 11.5

Ni 221.648 2.1

P 213.618 24.5

Pb 220.353 9.4

Si 251.611 2.5

Sn 189.991 5.6

Ti 334.941 0.38

V 309.311 0.50

Zn 202.548 3.7

Table 4. Detection Limits (DLs) 1:10 oil:kerosene matrix

 7

Samples

After igniting the plasma and allowing 15 minutes for the instrument to warm up, the instrument was
calibrated using the calibration blank and standards listed in Table 2. Following calibration, the edible oil
samples were analyzed. Results for the corn, soybean, vegetable, peanut, olive and canola oil samples
are presented in Tables 5, 6, 7, 8, 9 and 10, respectively. Results for each oil sample are reported in
units of parts per billion (ppb). Results are also presented for the recoveries of the 2 ppm spikes, along
with %RSD values for the measured spike concentrations. Elements were listed as not reported (NR) if
the measured concentration was at or below the instrument’s detection limits.

Radial Mode Results

Element
Wavelength

(nm) Measured Conc.
(ppb)

Spike Recovery
(%)

Recovery
RSD (%)

Ag 328.068 13.4 100.2 0.7

Al 308.215 NR 109.0 0.1

Ba 455.403 NR 104.2 0.3

Ca 396.847 26.0 103.8 0.4

Cd 214.441 NR 101.0 0.3

Cr 267.716 NR 99.7 0.3

Cu 324.754 NR 109.3 0.5

Fe 259.940 NR 99.8 0.3

Mg 279.553 NR 101.2 0.2

Mn 257.610 24.9 104.3 0.2

Mo 281.615 NR 100.0 0.3

Na 589.592 139 100.8 1.6

Ni 221.648 NR 99.7 0.4

P 213.618 NR 109.0 0.9

Pb 220.353 NR 100.5 0.8

Si 251.611 NR 105.5 0.2

Sn 189.991 16.3 101.1 0.5

Ti 334.941 NR 104.8 0.3

V 309.311 NR 104.1 0.3

Zn 202.548 32.3 98.6 0.4

Table 5. Results For the Analysis of Corn Oil; NR=not reported

 8

Radial Mode Results

Element
Wavelength

(nm) Measured Conc.
(ppb)

Spike Recovery
(%)

Recovery
RSD (%)

Ag 328.068 7.46 103.1 0.5

Al 308.215 NR 110.5 0.3

Ba 455.403 3.00 105.2 0.2

Ca 396.847 21.6 105.8 0.3

Cd 214.441 NR 101.4 0.3

Cr 267.716 NR 100.6 0.1

Cu 324.754 3.97 110.2 0.3

Fe 259.940 NR 100.5 0.2

Mg 279.553 4.27 102.2 0.4

Mn 257.610 6.27 105.3 0.3

Mo 281.615 NR 100.4 0.3

Na 589.592 100 101.5 0.4

Ni 221.648 NR 100.2 0.1

P 213.618 NR 94.8 1.1

Pb 220.353 NR 100.8 0.5

Si 251.611 NR 106.2 0.2

Sn 189.991 18.6 101.1 0.2

Ti 334.941 NR 105.8 0.02

V 309.311 NR 104.7 0.2

Zn 202.548 NR 99.8 0.1

Table 6. Results For the Analysis of Soybean Oil; NR=not reported

 9

Radial Mode Results

Element
Wavelength

(nm) Measured Conc.
(ppb)

Spike Recovery
(%)

Recovery
RSD (%)

Ag 328.068 3.64 101.6 0.8

Al 308.215 NR 108.9 0.4

Ba 455.403 NR 104.5 0.6

Ca 396.847 16.3 103.5 0.4

Cd 214.441 NR 101.2 0.3

Cr 267.716 NR 99.7 0.2

Cu 324.754 4.42 110.0 0.4

Fe 259.940 NR 99.9 0.3

Mg 279.553 NR 101.3 0.2

Mn 257.610 NR 104.2 0.4

Mo 281.615 NR 100.2 0.5

Na 589.592 91.2 99.5 1.0

Ni 221.648 5.73 99.7 0.2

P 213.618 NR 99.7 0.2

Pb 220.353 NR 100.2 0.4

Si 251.611 NR 105.7 0.5

Sn 189.991 11.5 101.5 0.3

Ti 334.941 NR 105.0 0.4

V 309.311 NR 104.1 0.3

Zn 202.548 NR 100.0 0.1

Table 7. Results For the Analysis of Vegetable Oil; NR=not reported

 10

Radial Mode Results

Element
Wavelength

(nm) Measured Conc.
(ppb)

Spike Recovery
(%)

Recovery
RSD (%)

Ag 328.068 5.56 98.7 0.5

Al 308.215 NR 108.7 0.4

Ba 455.403 NR 103.9 0.2

Ca 396.847 24.8 103.8 0.02

Cd 214.441 NR 101.2 0.2

Cr 267.716 NR 99.5 0.1

Cu 324.754 3.74 110.0 0.2

Fe 259.940 NR 99.8 0.2

Mg 279.553 4.42 101.2 0.2

Mn 257.610 2.30 104.3 0.2

Mo 281.615 NR 100.0 0.08

Na 589.592 108 99.6 0.6

Ni 221.648 6.81 99.6 0.2

P 213.618 NR 108.9 0.3

Pb 220.353 NR 99.4 0.6

Si 251.611 NR 105.0 0.4

Sn 189.991 11.2 101.1 0.2

Ti 334.941 NR 104.9 0.1

V 309.311 NR 104.0 0.2

Zn 202.548 NR 99.2 0.1

Table 8. Results For the Analysis of Peanut Oil; NR=not reported

 11

Radial Mode Results

Element
Wavelength

(nm) Measured Conc.
(ppb)

Spike Recovery
(%)

Recovery
RSD (%)

Ag 328.068 NR 99.6 1.0

Al 308.215 NR 108.9 0.3

Ba 455.403 NR 104.0 0.4

Ca 396.847 48.8 103.9 0.6

Cd 214.441 NR 100.6 0.3

Cr 267.716 NR 99.8 0.2

Cu 324.754 5.80 109.4 0.2

Fe 259.940 NR 99.7 0.2

Mg 279.553 8.67 101.4 0.3

Mn 257.610 9.39 104.5 0.3

Mo 281.615 NR 100.3 0.3

Na 589.592 132 101.0 0.9

Ni 221.648 NR 99.4 0.4

P 213.618 NR 105.4 0.2

Pb 220.353 NR 100.3 0.6

Si 251.611 NR 105.2 0.2

Sn 189.991 12.4 100.9 0.3

Ti 334.941 NR 104.9 0.3

V 309.311 NR 104.1 0.3

Zn 202.548 NR 99.1 0.3

Table 9. Results For the Analysis of Olive Oil; NR=not reported

 12

Radial Mode Results

Element
Wavelength

(nm) Measured Conc.
(ppb)

Spike Recovery
(%)

Recovery
RSD (%)

Ag 328.068 NR 100.5 0.5

Al 308.215 NR 109.0 0.4

Ba 455.403 NR 104.1 0.2

Ca 396.847 14.8 103.1 0.3

Cd 214.441 NR 101.2 0.2

Cr 267.716 NR 99.8 0.1

Cu 324.754 NR 109.4 0.2

Fe 259.940 NR 100.0 0.03

Mg 279.553 NR 101.4 0.1

Mn 257.610 NR 104.6 0.1

Mo 281.615 NR 100.4 0.3

Na 589.592 106 101.7 0.7

Ni 221.648 NR 100.0 0.07

P 213.618 NR 110.4 0.2

Pb 220.353 NR 100.2 0.3

Si 251.611 NR 105.6 0.2

Sn 189.991 12.4 101.3 0.2

Ti 334.941 NR 104.8 0.2

V 309.311 NR 104.1 0.02

Zn 202.548 NR 99.8 0.2

Table 10. Results For the Analysis of Canola Oil; NR=not reported

Conclusions

The analysis of trace elements in a variety of commercially-available edible oils has been successfully
performed using the Teledyne Leeman Labs Prodigy High Dispersion ICP. The spike recovery results
presented in this work indicate that all analytes were measured within ±10% of the spiked
concentrations. Those results, along with their associated %RSD values, demonstrate that the Prodigy
can be used to provide accurate and reliable results in edible oil sample matrices. The use of kerosene
to dilute all standards and samples eliminated the need for an internal standard to correct for differences
in aerosol transport efficiencies between samples.

The image stabilized plasma and the simultaneous data collection of both peak and background data
combine to provide exceptionally precise and stable results. The high precision, accuracy and versatility
of the Prodigy derive from its stable, free-running 40 MHz power supply and high sensitivity sample
introduction system. In addition, a reliable autosampler provides flexibility and confidence in unattended
operation.

	Introduction
	Application Note inside.pdf
	Operating Parameters
	Method
	Results and Discussion
	Conclusions

