
www.spectroscopyonl ine.com

Assay Robustness Improvement
for Drug Urinalysis Using FAIMS
and H-SRM on a Triple-
Quadrupole Mass Spectrometer
This article demonstrates the improved robustness of a liquid chromatography–tandem
mass spectrometry assay achieved by utilizing the combined selectivity of high-field asym-
metric waveform ion mobility spectrometry and highly selective reaction monitoring.

James Kapron

hen analysts develop liquid chromatography–mass
spectrometry (LC–MS) methods, they use refer-
ence standards to establish initial conditions. Ap-

plying these initial conditions to real-world biological samples
presents significant challenges, including reduced signal-to-
noise ratio (S/N). Biological matrices add interferences and
contribute to reduced method selectivity. Bioanalytical scien-
tists have many tools to solve selectivity problems that arise
during method development. The three common classes of
tools include MS, LC, and sample preparation.

The easiest approach to increasing selectivity is changing
the MS parameters. On triple-quadrupole mass spectrome-
ters, changing parameters such as the ion-entrance voltages
or m/z transitions might result in reduced sensitivity without
an increase in selectivity. The only MS parameter that offers
increased selectivity without significant loss in sensitivity is
highly selective reaction monitoring (H-SRM). H-SRM re-
sults from the hyperbolic cross-section of the mass spectrom-
eter’s quadrupoles.

The selectivity of the LC method can also be increased by
changing the mobile phase (gradient, modifiers) or the sta-
tionary phase. These adjustments lead to the altering of all
the associated method parameters (integration retention time
window, column equilibration time, and so forth), making
this a time-consuming endeavor. Modification of sample
preparation procedures may include choosing between solid-
phase extraction (stationary phase, wash and elution sol-

vents), liquid–liquid extraction (extracting solvent, buffers),
or simple solvent addition (protein precipitation, dilute-and-
shoot). Revisiting sample preparation wastes time and re-
sources because the samples are already prepared and avail-
able for analysis.

High-field asymmetric waveform ion mobility spectrom-
etry (FAIMS) is a new tool for increasing LC–MS method ro-
bustness. The technique separates gas-phase ions at atmos-
pheric pressure. Desolvated ions enter the annular region
between two concentric cylindrical FAIMS electrodes and are
transported toward the mass spectrometer’s entrance via a
flow of clean, dry gas. Within the gas-filled region of the elec-
trodes, the ions oscillate as a result of a waveform causing al-
ternating high and low electric fields. The waveform is asym-
metric; the high field is applied for one time unit followed by
an opposite-polarity low field component applied for twice
as long. Separation of ions during the two opposite polarity
phases of the waveform is caused by behavior differences of
the ions under the high- and low-field conditions.

Over time, ions travel toward one or the other electrode.
A low dc voltage compensates for this migration, resulting
in a select ion subset being transmitted into the mass spec-
trometer. The magnitude of the so-called compensation volt-
age (CV) is compound dependent. Ions requiring a differ-
ent CV for transmission are removed from the ion beam;
thus, selectivity is achieved. The CV can be set to a constant
value or stepped during an LC–MS run to coincide with the

W

38 Current Trends in Mass Spectrometry November 2006

www.spectroscopyonl ine.com November 2006 Current Trends in Mass Spectrometry 39

centration of 100 pg/mL. This stock so-
lution was treated with 75 mL of 0.1%
formic acid in water. The resulting so-
lution (25 pg/mL) was analyzed directly.

Sample analysis: HPLC analyses were
performed on a Finnigan Surveyor
HPLC system (Thermo Electron). Sam-
ples were injected onto a 50 mm 3 2.1
mm embedded polar group reversed-
phase column. The injection volume
was 10 mL. The gradient LC method
used mobile phases A (0.1% formic acid
in water) and B (70:30:0.1
methanol–water–formic acid) at a flow
rate of 0.4 mL/min. The gradient was
as follows (time, %B): (0, 10) (3, 100)
(4, 100) (4.1, 10) (5, 10). The entire LC
effluent from the sample injections was
directed to the Ion Max source on a
TSQ Quantum Ultra mass spectrome-
ter (Thermo Electron).

MS conditions:
• Ion source and polarity: H-ESI, posi-

tive ion mode
• Spray voltage: +3000 V
• Vaporizer temperature: 350 °C
• Sheath gas: Nitrogen, 60 psi
• Auxiliary gas: Nitrogen, 40 psi
• Transfer tube temperature: 300 °C
• Transfer tube offset: 35 V
• Tube lens offset: 110 V

The transitions monitored were m/z
441.25 to m/z 165.10 for norverapamil
and m/z 455.25 to m/z 165.10 for ver-
apamil, each at a collision energy of
26eV and scan time of 100 ms. The MS
selectivity was regulated by setting Q1
resolution to a peak width of either 0.7
or 0.2 u full-width at half maximum
(FWHM).

Additional gas-phase separation be-
fore entry of ions into the mass spec-
trometer was achieved by including
FAIMS in the analysis.

FAIMS conditions:
• Dispersion voltage: –4500 V
• Outer bias voltage: 35 V
• Compensation voltage: –16 V
• Tinner electrode: 40 °C
• Touter electrode: 50 °C
• Gas flow rate: 2.5 L/min
• Gas composition: 50% helium in

nitrogen

Results and Discussion
A representative LC–SRM chro-
matogram for the analysis of norvera-

RT: 3.0
SN: 354

Time (min)

100

95

90

85

80

75

70

65

60

55

50

45

40

35

30

25

20

15

10

5

0

R
el

at
iv

e
ab

u
n

d
an

ce

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0

Figure 1: Representative LC–SRM chromatogram for the analysis of norverapamil in human urine
collected using unit mass resolution (0.7 u in both Q1 and Q3).

elution of specific analytes. High ana-
lyte transmission efficiency is achieved
with this increase in selectivity by
means of a unique ion-focusing mech-
anism arising from the cylindrical
geometry of the FAIMS electrodes.

This article describes the advantages
of using LC, FAIMS, and H-SRM to
improve bioanalytical robustness,
using norverapamil in human urine as
an example.

Experimental Conditions
Chemicals and reagents: Norverapamil
hydrochloride and verapamil hydrochlo-
ride were purchased from Sigma-Aldrich
(St. Louis, Missouri). HPLC-grade
methanol and formic acid were acquired
from VWR (Mississauga, Canada). All
chemicals were used as received.

Sample preparation: A 25-mL volume
of human urine was fortified with ana-
lyte and internal standard to a final con-

www.spectroscopyonl ine.com

pamil in human urine collected using
unit mass resolution (0.7 u in both Q1
and Q3) is shown in Figure 1.

Although LC–MS-MS is a selective
technique, many isobaric interferences
appear in the chromatogram. These iso-
baric interferences increase the chemical
background and may make reproducible
integration of the analyte peak difficult.

A representative LC–H-SRM chro-
matogram (0.2 u in Q1) is shown in Fig-
ure 2. H-SRM has removed most of the
interferences.

An even further increase in selectivity
is achieved by utilizing FAIMS and H-
SRM in the LC–MS-MS analysis. Imple-
menting FAIMS requires the establish-
ment of conditions for the transmission
of the desired analytes through the in-
terface. Stable conditions for ion trans-
mission are expressed by the CV. Figure
3 shows a CV scan during infusion of a
norverapamil reference standard. The
CV was ramped from 0 to –30 V in 1.5
min. The maximum response for norver-
apamil occurred at –16 V and indicated
the appropriate CV for LC–FAIMS–H-
SRM analysis. The structure of norver-
apamil is shown in the inset.

Figure 4 shows a representative
LC–FAIMS–SRM chromatogram for

40 Current Trends in Mass Spectrometry November 2006

Compensation voltage (V)

R
es

p
o

n
se

 (
x1

05)

0 5

4.5

4.0

3.5

3.0

2.5

2.0

1.5

1.0

0.5

0.0
10 15 20 25 30

Figure 3: CV scan obtained during infusion of a norverapamil reference standard. The CV was ramped from 0 to –30 V in 1.5 min.

RT: 3.0
SN: 902

Time (min)

100

95

90

85

80

75

70

65

60

55

50

45

40

35

30

25

20

15

10

5

0

R
el

at
iv

e
ab

u
n

d
an

ce

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0

Figure 2: Representative LC–H-SRM chromatogram (0.2 u in Q1).

www.spectroscopyonl ine.com

ure 5. The combined selectivity offered
by FAIMS and H-SRM results in a
cleaner chromatogram than the corre-
sponding trace in Figures 1, 2, and 4.Very
few interferences are transmitted. Al-
though a factor of three was lost in ab-
solute signal, the “assay sensitivity,” as de-
fined by S/N, has increased five fold.

Because complex biological samples
are sprayed directly at the FAIMS inter-
face, the robustness of the FAIMS-
enabled system was evaluated. Figure 6
shows peak areas resulting from samples
of norverapamil in urine injected every

norverapamil in human urine. For this
chromatogram, the FAIMS CV was set to
–16 V. A comparison of this chro-
matogram with Figure 2 shows that these
two techniques eliminated different inter-
ferences. Next, the combined selectivity of
FAIMS and H-SRM was explored.

To acquire an LC–FAIMS–H-SRM
chromatogram for norverapamil in
human urine, the FAIMS CV was set to
–16 V and Q1 peak width was set to 0.2
u. A representative LC–FAIMS–H-SRM
chromatogram for the analysis of norver-
apamil in human urine is shown in Fig-

RT: 3.1
SN: 1371

Time (min)

100

95

90

85

80

75

70

65

60

55

50

45

40

35

30

25

20

15

10

5

0

R
el

at
iv

e
ab

u
n

d
an

ce

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0

Figure 4: Representative LC–FAIMS–SRM chromatogram for norverapamil in human urine.

November 2006 Current Trends in Mass Spectrometry 41

The increases in
selectivity offered
by the
combination of
FAIMS and H-SRM
result in improved
assay robustness.

www.spectroscopyonl ine.com

5 min over a three-day period. The
%RSD for the analyses was 6.4%.

Conclusions
The increases in selectivity offered by
the combination of FAIMS and H-SRM
result in improved assay robustness.
The cleaner chromatograms are more
easily and more reproducibly inte-
grated. For the analysis of norverapamil
in urine, the new method was devel-
oped without having to revert to mod-
ification of the LC method or sample
preparation steps. The use of
LC–FAIMS–H-SRM over LC–SRM re-
duced the chemical background and
produced a fivefold increase in assay
sensitivity.

Other Reading
(1) J.T. Kapron, M. Jemal, G. Duncan, B.

Kolakowski, and R. Purves, Rapid
Commun. Mass Spectrom. 19,
1979–1983 (2005).

Jim Kapron is a strategic marketing
specialist at Thermo Electron Corporation,
Scientific Instruments Division, based in
Ottawa, Ontario, Canada. E-mail:
james.kapron@thermo.com. n

42 Current Trends in Mass Spectrometry November 2006

Injection number

0 100

5.0

4.5

4.0

3.5

3.0

2.5

2.0

1.5

1.0

0.5

0.0

A
re

a
ra

ti
o

200 300 400 500 600

Figure 6: Peak areas resulting from samples of norverapamil in urine injected every 5 min over a three-day period.

RT: 3.0
SN: 1873

Time (min)

100

95

90

85

80

75

70

65

60

55

50

45

40

35

30

25

20

15

10

5

0

R
el

at
iv

e
ab

u
n

d
an

ce

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0

Figure 5: Representative LC–FAIMS–H-SRM chromatogram for the analysis of norverapamil in human
urine.

