
Journal of Criminal Law and Criminology
Volume 54
Issue 1 March Article 10

Spring 1963

Some Applications of Gas Chromatography to
Forensic Chemistry
Daniel T. Dragel

Ed Beck

Andrew H. Principe

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Criminology is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Daniel T. Dragel, Ed Beck, Andrew H. Principe, Some Applications of Gas Chromatography to Forensic Chemistry, 54 J. Crim. L.
Criminology & Police Sci. 96 (1963)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol54?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol54/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol54/iss1/10?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages

SOME APPLICATIONS OF GAS CHROMATOGRAPHY TO FORENSIC
CHEMISTRY*

DANIEL T. DRAGEL, ED BECK AND ANDREW H. PRINCIPE

Captain Daniel T. Dragel is Director, Chicago Police Crime Detection Laboratory. Captain
Dragel is a graduate chemist from the University of Illinois and holds a law degree from DePaul
University, Chicago. He is a fellow of the American Academy of Forensic Sciences and a member of
the American Chemical Society and the Illinois Bar Association.

Ed Beck, Ph.D. is Group Leader in the Analytical Section Research and Grocery Products Di-
vision, Armour & Company, Chicago. He is a member of the American Oil Chemists Society, the
American Chemical Society, and Sigma Xi.

Andrew H. Principe is Staff Chemist at the Chicago Police Crime Detection Laboratory. He is a
graduate of Roosevelt University, Chicago, and a fellow of the American Academy of Forensic
Sciences and a member of the American Chemical Society.-EDIoR.

Forensic chemistry may be defined as the appli-
cation of scientific chemical techniques to problems
involving legal action with the purpose of aiding
the administration of justice. In a crime laboratory,
this is accomplished through the assessment of
physical evidence which may be plainly visible,
but usually is detectable only through the applica-
tion of very sensitive chemical or physical tech-
niques. Gas chromatography, now one of the most
important analytical tools, has excellent capabili-
ties for separating individuals from complex mix-
tures as well as the preparation of pure compounds
for subsequent identification.

EQUIPMENT

Five types of columns are now utilized in gas
chromatography, depending upon the nature of
the sample to be examined. These are (1) the
Craig polyester type, (2) Apiezon M, (3) a poly-
glycol of 20,000 average molecular. weight, (4)

* This paper was presented before the Chicago Gas
Chromatography Discussion Group at the Society of
Applied Spectrographic Symposium on May 3, 1962.

silica gel and (5) a silicone rubber column. The
ester column (table I) has been used primarily for
fatty methyl esters. This is a five foot column
operated at 1850C. The Apiezon column is used
with flammable materials. It is four feet long and
is operated from 900 to 215°C, depending on the
volatility of the material to be separated. Alcohols
normally are separated on the six and one-half foot
polyglycol column at 85'C. The six-inch silica gel
column is used for gases at room temperature.
Drugs are separated on the 5 foot silicone rubber
column at 215*C. Either hydrogen or helium
flowing at 100 ml/minute serves as the carrier
gas. The detector was in this instance Cow-Mac
thermal conductivity type Model TE II, and the
recorder a Leeds and Northrup one second one
millivolt Speedomax G.

DIscussIoN AND RESULTS

In order to obtain positive identification of a
compound or mixture, attention must be given to
both major and minor peaks. To accomplish this,
the gas chromatographic instrument must couple

TABLE I

CHROMATOGRAPHIC CONDITIONS

Column Packing Craig Poly- Apiezon M Glycol Silica Gel Silicone
ester Rubber

Column Temp. (°C) 185 90-215 85 25 200-250
Column Length (feet) 5 4 6j 6 5
Preheater Temp. ('C) 250 250 150 - 275
Carrier Gas Hydrogen or Helium
Carrier Flow Rate 100 cc/minute
Detector Gow-Mac Thermal Conductivity Model TE-11
Recorder Leeds and Northrup Speedomax G 1 Sec. 1 MV.

APPLICATIONS OF GAS CHROMATOGRAPHY

UNI$iLECTOT SWITCH
Figure 1

Attenuator Diagram

sensitivity with attenuation such that all peaks,
whether major or minor, are shown in proper
relation on the same chart. For this purpose a
decimal attenuator has been constructed, the
details of which are shown in figure 1. The heart
of the attenuator is the four-gang Uniselector
switch manufactured by the General Electric Co. of
England. A similar type of switch is now available
from radio supply houses-gang one of the switch
contains precision resistors numbered R, through
R5. The values of these determine the signal sup-
pression at any corresponding contact and in this
case are multiples of 10 of each other, thereby
causing attenuation to follow a decimal pattern.
The sum of values of all of the resistors should
equal the input impedance of the recorder used.
Gang two controls the clockwise rotation of the
switch arms which results in lesser amounts of
attenuation. The most clockwise position ot this
gang is not wired in order to prevent the switch
from moving below zero attenuation and losing
its signal.

Gang three controls up-scale movement, and

here the most counterclockwise contact is not
wired to prevent the switch from losing the signal
on its high end. The contacts of gang four are
wired to corresponding dial lights. These show
which range or scale is functioning. The base
scale, with zero attenuation, is not wired through
an indicator light in order to save battery current,
since most of the time the instrument operates on
base range. The actual changing of ranges is
accomplished by means of two solenoids in the
switch; one to shift downward and the other to
shift upward. These can be actuated by fiber cams
on the slide-wire shaft of the recorder, or, they
may be operated by means of manual switches.
The signal from the attenuator is recorded by the
Speedomax G recorder with the signal to the at-
tenuator being furnished by a Gow-Mac thermal
conductivity cell.

TYPIcAL PROBLEmS

Alcohol. The criminologist must characterize
the chromatograms of the lower alcohols over wide
concentration ranges. These extend from the 50

1963]

D. T. DRAGEL, E. BECK, & A. H. PRINCIPE

percent liquor samples to 0.1 percent in blood
samples. In the liquor sample, automatic attenua-
tion is especially useful since here the minor peaks
can establish the brand as well as the type of
beverage. The minor peaks are fermentation prod-
ucts other than ethanol, such as acetone, ace-
taldehyde, ethyl acetate, methanol, propanols.
butanols, and higher alcohols.

Alcohol in blood is a completely different
problem from alcohol in the bottle. In blood,
ethanol is the only peak to be determined, and
since the expected concentration runs from 0.1 to
0.2 percent, high sensitivity must be achieved. If
the blood sample is first extracted with acetone,
blood solids coagulate and need not be filtered
from the solution prior to injection into the
chromatograph. Acetone does not interfere with
the alcohol determination.

Ethanol is not the only alcohol of importance to
the criminologist. Methanol also is encountered.
This lightest of alcohols may be determined under
the same conditions as have been set forth for
ethanol and higher alcohols.

Drugs. The problems met in the analysis of
drugs are many and varied. Some of the most
frequent are:

a. Analysis of mixtures for one or more com-
ponents.

b. Chemical identification of individual sub-
stances.

c. Identification of small quantities.
Gas chromatography has what it takes to aid the
forensic chemist in all of these problems. It has the
ability to separate complex mixtures, and with
special techniques pure samples may be collected
for positive identification. Incidentally, positive
identity cannot be based on retention time alone.
In order to chemically identify a sttbstance, it
must be isolated in pure form and compared with
known compounds using standard physical and
chemical techniques.

Parker and Kirk' separated and identified some
23 barbiturates, and each produced its own
single peak. These eluted compounds may be
collected by dissolving in a suitable solvent and
reserving for positive chemical identification.
This is accomplished employing a technique
developed by Walsh and Merritt.2 A color spot
test is employed with the eluted sample at the

' PARKER, K. D., KIRK, P. L., ANALYTICAL CHEI-
ISTRY 33, 1378 (1961).

2 WAISH, T., MERRITT, C., ANALYTICAL CHEMISTRY
32, 1378 (1960).

TABLE II
PROPERTIES OF ELUTED SAMPLE

Collected Sample Barbital

a. Soluble in acetone a. Soluble in acetone
b. Birefringent b. Birefringent
c. Sublimes c. Sublimes
d. Melting point 188°C d. 188°C
e. Polymorphic e. Polymorphic
f. Eutectic melting point f. Eutectic melting point6

(Salophen) 163°C (Salophen) 163°C

time of collection. Spot test reagents for the various
drugs are extremely sensitive, with identification
limits ranging from one to 0.001 ug. 3 The quantity
of sample dissolved from the eluted peaks may be
increased if necessary by repeated injection and
collection. Barbital was separated from thiopental
on a five foot aluminum column using silicon
rubber on firebrick. The sample was collected by

bubbling through a test tube containing acetone
and glass beads. The dissolved eluted sample was
concentrated by evaporation on a steam bath and
recrystallized. Evaporation should be carried out
in a glass well, or, from a high boiling solvent to
obtain well-formed crystals. At least 0.01 micro-
grams of sample must be collected for recrystalliza-
tion. The recrystalized sample is examined with a
polarizing microscope equipped with a Kofler Hot
Stage. The following properties have been observed
on this collected sample and are shown in table II.
With these chemical, physical, and optical proper-
ties we have fingerprinted this eluted peak and
identified it positively as that of barbital.

Gases. The gases most commonly encountered
by the forensic chemist are carbon monoxide,
carbon dioxide, light hydrocarbons, cyclopropane,
and ether. Carbon monoxide and carbon dioxide
are usually absorbed by blood from an environment
of partial combustion. Light hydrocarbons, though
much less soluble in blood are more toxic than
carbon monoxide. Cyclopropane and ether are
common anesthesia and can be obtained in many
clinics and hospitals. All of these gases are best
detected at room temperature; the hydrocarbon
types on the Apiezon column and the other gases
on either molecular sieve or silica gel. Water and
blood solids are irreversibly absorbed on the silica
gel and molecular sieve columns thereby making
necessary frequent replacement of the column

3 STEWART, C. P., STOLuAN, A., TOXICOLOGY Vol.
II, p. 242. Academic Press, New York, 1960.

[Vol. 54

APPLICATIONS OF GAS CHROMATOGRAPHY

10 c raYpor

A" I4Sk

X~yu0 h

I 10 e Afr .'

! I!

-, , ' ' Vd tnf ll

Apia~ 'lt II-?law 1101o 1n.ametzt

Figure 2

packing material. Water may be removed from
samples injected into the Apiezon column using a
precolumn either with calcium carbide or calcium
hydride. If such a precolumn is utilized it must be
heated at least to 100°C, to prevent absorption of
part of the hydrocarbon sample.

Flammables. Flammables are the number one
tool of the arsonist. Fortunately, evidence of their
use is not completely destroyed even for flamma-
ble material of high vapor pressure, or when the
environment has been elevated at temperature for
several hours. Types of materials to be expected
include gasoline, paint thinner, charcoal lighter,
turpentine, paint remover, fuel oil, kerosine, and
the like. None of these materials are single com-
pounds but definite mixtures, and for this reason
identification may be established by preparing a
chromatogram which covers not only the major

ingredients, but also the minor ones including
impurities. Here an automatic attenuator may be
of tremendous service. Comparing entire patterns
rather than single peaks eliminates much uncer-
tainty. The pattern shown in figure 2 was obtained
from rags found at the scene of a fire after the fire
had been extinguished. The rags were water
saturated, burned, and loaded with debris from
the building. Only the odor of burned building was
evident to the nose. The rags were placed in a can,
and 10 ml. of vapor were withdrawn slowly by
means of a six-inch needle inserted into the rag
bulk. This vapor sample was then-injected onto the
Apiezon column operating at 180'C. A similar
chromatogram was prepared employing a vapor
sample drawn from a container of gasoline. The
position and relative size of all the peaks in both
chromatograms indicate that the samples used

1963]

; " 7"*'; .;, I . - - ,- i-

D. T. DRAGEL, E. BECK, & A. H. PRINCIPE

TABLE III

FATTY ACID DISTRIBUTION OF SoME TYPICAL FATS

Lino-
Lauric Myris- Myris- Pal- Palmi- Stearic leic

tic toleic mitic toleic Oleic Lino-
lenic

Pork..... 0.4 0.9 0.1 31.0 0.1 66.9 0.5
Beef 0.3 3.0 0.2 29.0 1.4 65.8 0.3
Lamb 0.9 1.9 0.2 25.0 1.3 70.7 0
Veal 2.4 4.2 0.3 30.1 1.1 61.0 0
Horse 2.1 0.9 0 30.3 0.3 66.0 0.4
B48 0.9 1.5 0.8 19.6 7.3 58.1 15.5
W55..... 0.7 1.3 1.1 16.1 11.4 50.2 19.0
B32 1.6 1.3 1.0 16.3 9.6 51.2 19.0

were similar. A current file of chromatograms of
flammable materials can indicate to the investiga-
tor the type of material used, possible sources of
the material, and, in certain cases, the age of the
material.

Fats. Table III shows the fatty acid distribution
of a few typical fat samples. The top five are from
animals; the lower three are human: a 48-year old
Negro, a 55-year old White, and a 32-year old
Negro.

The samples were prepared for chromatography

by saponifying with alcoholic KOH and refluxing

for a few minutes on a steam bath with a solution
of boron trifluoride in methanol according to the
method of Metcalfe. 4 The fatty methyl esters so
prepared then were chromatographed at 185°C,
on the Craig polyester column. From the fatty
acid distribution, it is apparent that human fat
contains more unsaturation than animal fat.
This can be observed in the myristoleic, palmito-
leic, and linoleic fractions. Also, human fat con-
tains only about one-half as much palmitic acid
as does animal fat.

Sufficient evidence is not currently available to
establish definitely the relationship between
different samples of human fat; however, as
humans age, it would appear that the lauric acid
content of their fat decreases. It would appear too
that whites have more unsaturation in their fat
than Negroes.

The future of gas chromatography in forensic
chemistry projects further than can be visualized
at the present time. In addition to the applications
mentioned in this paper, such materials as per-
fumes, coatings, plastics, oils, solvents, and
poisons readily lend themselves to chromato-
graphic analyses.

4
METCALYE, L. D., SC-MITz, A. A., ANALYTICAL

CHEs IsTRY 33, 363 (1961).

[Vol. 54

	Journal of Criminal Law and Criminology
	Spring 1963

	Some Applications of Gas Chromatography to Forensic Chemistry
	Daniel T. Dragel
	Ed Beck
	Andrew H. Principe
	Recommended Citation

	Some Applications of Gas Chromatography to Forensic Chemistry

