

ICP-OES/ICP-MS SUPPLIES & ACCESSORIES

torches

coils

spray
chambers

nebulizers

cones

accessories

GLASS EXPANSION

Quality By Design

Issue 8

Dear ICP Analyst,

As you may already know, Glass Expansion has been designing and manufacturing high quality sample introduction components for ICP optical emission and mass spectrometers since the early 1980's. Today we support both new and old instruments from all ICP manufacturers, covering over 50 different ICP-OES and ICP-MS models.

In order to help you to keep your inventory cost down, Glass Expansion keeps a full inventory of products for fast delivery. Our staff has the depth of technical experience to help you solve the most demanding analytical challenges. We also have a fully functional analytical laboratory equipped with several ICP-OES systems from the top manufacturers as well as a high end ICP-MS instrument

We can provide you with the best solution for your sample introduction needs using only the highest quality products backed by our full refund guarantee. Indeed most instrument manufacturers are already using Glass Expansion products and that means you probably are too. When you purchase from Glass Expansion, you assure yourself of the highest level of personal attention, expert technical support, and the highest value.

This catalog showcases the latest developments in ICP-OES and ICP-MS sample introduction components and accessories, color-coded and customized for each manufacturer's specific model.

For up to date pricing, please go to our web site at www.geicp.com and, if you wish, you can place your orders on-line.

We also have a worldwide network of distributors who can supply local support. Please see our web site or contact us for details of your closest distributor.

Sincerely,

Jost Kaiser

CEO
Glass Expansion

CONTENTS

GENERAL INFORMATION	2	RF COILS	14
NEBULIZERS	3	ACCESSORIES	15
Glass Expansion Nebulizer Part Numbers	3	Assist	15
Learn about Glass Expansion Nebulizers	3	IsoMist	16
LC Interface for Speciation Measurements	5	TruFlo	17
Nebulizers for Aqueous and Organics Analyses	6	Niagara II	18
Nebulizers for HF Analyses	7	Niagara Plus	19
Nebulizer Selection Guide	8	Other Accessories	20
SPRAY CHAMBERS	9	APPLICATION PAGES	22
Spray Chamber Selection Guide	11	FITTINGS, CONNECTORS & TUBING	90
Nebulizer Adaptors for Spray Chambers	12	STANDARD PERISTALTIC PUMP TUBING	92
TORCHES	13	CONTOUR FLARED END PERISTALTIC PUMP TUBING	94

Application Packages

For each model, the recommended sample introduction products for the most common applications are shown. If your application is not shown, please contact enquiries@geicp.com and we will recommend the most appropriate system. The application packages are followed by a complete list of sample introduction products for the particular model.

Manufacturer	Instrument type	Models	Torch Arrangement	Page
Agilent (HP)	ICP-MS	7500	Axial	22
Agilent (HP)	ICP-MS	7700	Axial	27
Agilent (Varian)	ICP-OES	700-ES Series Axial, Vista Axial	Axial	32
Agilent (Varian)	ICP-OES	700-ES Series Radial, Vista Radial	Radial	37
Jobin Yvon (Horiba)	ICP-OES	24, 38 & 138 Series, Ultima, Activa	Radial	42
PerkinElmer	ICP-MS	Elan 6000, 9000	Axial	46
PerkinElmer	ICP-MS	NexION 300	Axial	52
PerkinElmer	ICP-OES	Optima 2000/4000/5000/7000 DV Series	Axial	58
PerkinElmer	ICP-OES	Optima 4300V, 5300V, 7300V	Radial	63
Shimadzu	ICP-OES/MS	1000, 5000, 7000, 8000 & 9000	Radial	68
Spectro (Ametek)	ICP-OES	EOP (Modula, CIROS, Genesis, ARCOS)	Axial	72
Spectro (Ametek)	ICP-OES	SOP (Modula, CIROS, Genesis, ARCOS)	Radial	75
Thermo (TJA)	ICP-OES	iCAP 6000 Duo	Axial	78
Thermo (TJA)	ICP-OES	iCAP 6000 Radial	Radial	82
Thermo (VG)	ICP-MS	X Series	Axial	86

Trademarks*

Trademarks of Glass Expansion are as follows:

Conikal	U-Series	Cinnabar	Capricorn	PuraFlex	Glass Expansion
SeaSpray	UniFit	Twister	Helix	D-Torch	Glass Expansion logo
MicroMist	OpalMist	Twinnabar	VitriCone	TruFlo	
Slurry	EzyFit	ABC Torch	Niagara	DuraMist	
VeeSpray	EzyLok	GazFit	Trident	Assist	
PolyCon	Tracey	Eluo	IsoMist	Contour	

*All company names listed are registered trademarks and all instrument brand/model names are the property of the respective companies listed.

GENERAL INFORMATION

Glass Expansion Warranty

All Glass Expansion products are supplied with our NO-RISK GUARANTEE. If the performance of the product is unsatisfactory or if it is unsuitable in any way, we will provide a credit or refund, provided it is returned in original condition within 14 days of receipt*.

We warrant that all of our products are free from defects in material and workmanship and meet applicable specifications. We agree to repair or replace, at our option, a product that, under proper and normal use, proves to be defective within 12 months of the delivery. We may, at our option, use refurbished items that are equivalent to new in performance. Repaired or replaced products are warranted for the balance of the original warranty period.

This warranty does not include consumable items that, by their nature, may not function for 12 months. Such items include nebulizers, spray chambers, torches, tubing, valves, RF coils, cones and components of these items. Other items made from glass, quartz, or ceramic are also not included in the 12 month warranty. The consumable items listed here are warranted only that they are free from defects in material and workmanship and meet applicable specifications on delivery.

This warranty does not cover defects resulting from improper or inadequate use, installation, maintenance or repair. We also do not accept liability for consequential damage of any kind arising from the use of our products. It is the purchaser's responsibility to ensure that our products are used only by qualified persons who are properly trained in the appropriate laboratory procedures and that the products are safely stored, handled and used. We assume no liability for any injury to personnel or damage to equipment arising from the handling or use of our products.

* This guarantee does not apply to products that are not listed in our catalog, since these may be for obsolete models. For example, we have now standardised our production on nebulizers with the EzyLok argon connector and spray chambers with the Helix nebulizer interface, and these are what we hold in stock. We will still accept orders for nebulizers without the EzyLok and spray chambers without Helix, but these now need to be specially made. Since they cannot be returned to stock, we will not accept return of these products unless they are faulty. If they are faulty, they can still be returned for replacement or refund.

Webshop – Order your supplies online

You can purchase Glass Expansion products online. We hold most products in stock ready for immediate dispatch and delivery to most countries takes 2-4 days. If you are not sure which part you need, click PRODUCTS then "Products to suit your ICP". If you know the part number you require, you can click on SHOPPING CART and enter the part number and your country. For full details, you can view the "ordering instructions" on the SHOPPING CART page. Even if you do not wish to order online you will be able to access the current Glass Expansion prices.

Online Newsletter for ICP Users

The Glass Expansion newsletter is designed for users of ICP-OES and ICP-MS. It covers applications information, operational hints, product design issues, news on new Glass Expansion products and relevant information from the major ICP equipment manufacturers. Each issue of the newsletter is posted on the Glass Expansion website. Subscription is free and subscribers are sent a website link by email whenever a new issue is posted.

To see previous issues, go to our website at www.geicp.com, click on NEWS and then on "Glass Expansion Newsletter".

To subscribe to the newsletter, click on CONTACT US, fill in your details and tick the GE Newsletter box. Alternatively, you can send an email requesting a subscription to enquiries@geicp.com. If there are any topics you would like to see covered in future issues we would welcome your feedback.

NEWS

Glass Expansion Newsletter | June 2010 | Issue 22

GE NEWS

JAIMA Show 2010

A full range of Glass Expansion products will be on display at the JAIMA Show, Tokyo, Japan, September 1 to 3, 2010 and Glass Expansion specialists will be on hand to assist you.

JAIMA EXPO-2010

Applications Notes

To assist you with your applications, we have added a new Applications Notes section to our website. Click here to see our first Applications Notes. We will be adding more over time.

APPLICATION SPOTLIGHT

DEALING WITH HIGH SALT MATRICES

Introduction

In the very first issue of this newsletter in 2003, we focused on the analysis of high salt samples by ICP spectrometry. Since that time, there have been significant enhancements to both the spectrometers and the sample introduction systems that accompany them and so it is worthwhile reviewing this very common application. The challenges presented by high salt samples are numerous:

- Elevated background levels for ICP-OES
- Space/charge interferences for ICP-MS
- Polyatomic spectral interferences for ICP-MS
- Matrix suppressions in general
- Easily ionizable element interferences for ICP-OES
- Devitrification of quartz components
- Salt deposits in nebulizers and injectors
- Reduced lifetimes of consumables
- Carryover and memory effects

In 2003, it was generally recommended not to exceed 0.1 or 0.2% total dissolved solids (TDS) on an ICP-MS. Now much higher concentrations are common, and, as an indication of the evolution of ICP-MS. In this article, we will examine the challenges listed above with an eye toward describing the best solutions.

Elevated background levels for ICP-OES

From an accuracy standpoint, one of the most significant features provided by array detectors is the improved background correction afforded by the simultaneous measurement of both signal and background intensities. Previous to PMT based sequential spectrometers, not only did the spectrometer measure the analyte intensities sequentially but also the background correction point for each analyte was measured at a different time than the analyte intensity itself.

Even though simultaneous "direct readers" measured the analyte intensities at the same time, a feature such as a stepper motor was used to measure off-peak background intensity sequentially. The simultaneous background correction capability of array detectors increases the accuracy of measurements even when the background is elevated by the presence of high salt concentrations. Figure 1 shows an elevated background situation,¹¹ one in which simultaneous correction is advantageous. This graphic depicts a series of several scans on an ICAP-2000 Series ICP spectrometer (Cambridge, UK) which utilizes a charge-injection device (CID) array detector. The background points on the left and right of the peak are measured concurrently with the analyte peak itself.

Figure 1: Effect of a complex matrix on an antimony peak at 206.833 nm.

IN THIS ISSUE:

- Application Spotlight 1 - 3
- GE News 1
- New Products 4
- Instrument News 5
- From PerkinElmer
- From Spectro
- From Teledyne Leeman Labs
- From Thermo Fisher Scientific

page 1

GLASS EXPANSION NEBULIZER PART NUMBERS

U-Series glass concentric, DuraMist, OpalMist, PolyCon and VeeSpray nebulizers

ARG - yy - ZZ nnn

ARG	argon gas operated nebulizer
yy	the argon flow in L/min eg. 07=0.7L/min
ZZ	nebulizer model type: UC = Conikal U-Series nebulizer US = Slurry U-Series nebulizer USS = Seaspray U-Series nebulizer UM = MicroMist U-Series nebulizer CV = Ceramic VeeSpray v-groove nebulizer DM = DuraMist HF resistant nebulizer CP = PolyCon Polyimide HF resistant nebulizer PFA = OpalMist PFA HF resistant nebulizer
nnn	aspirated uptake at nominal argon flow, in mL/min eg. UC2 = 2mL/min, UM04 = 0.4mL/min, CP005 = 0.05mL/min

LEARN ABOUT GLASS EXPANSION NEBULIZERS

Our glass concentric nebulizers are available in three styles – the latest U-Series, the earlier nebulizer with EzyFit sample connector and the original nebulizer with standard connection. All three styles have Glass Expansion's unique VitriCone construction.

U-Series Glass Concentric Nebulizers

The U-Series is our latest design and it has a UniFit sample connector which slides easily over the sample arm. The benefits of the U-Series nebulizer are:

- **Resists blockage:** The sample channel is uniform from the entry point to the tip, so there is nowhere for particulates to be trapped.
- **Fast washout:** Since there is nowhere for sample to be trapped, the fastest possible washout and highest sample throughput is achieved.
- **Simple to use:** Our proprietary UniFit connector slides easily over the sample arm and creates an excellent seal.
- **Full length VitriCone construction:** With the VitriCone design, the sample channel is constructed from heavy glass capillary which is machined to very high tolerances.

Nebulizer with EzyFit connector

The EzyFit is a sample connector which slides into the nebulizer sample arm. It provides lower dead volume and faster washout times than earlier designs but is not quite as effective as the newer U-Series.

The SeaSpray, MicroMist, Conikal and Slurry nebulizers are available with EzyFit connection. They can be identified by the letter "F" in the part number, eg. AR30-07-FSS2E or AR30-1-FM04E

Nebulizer with standard connection

This is the original design and is now very rarely used. It is not supplied with a sample connector and it is not compatible with either the EzyFit or UniFit connectors. The connector must be supplied by the user. This nebulizer design has a larger dead volume and longer washout time compared with the newer designs, so it is not generally recommended.

SeSpray, MicroMist, Conikal and Slurry U-Series nebulizers are available to suit all common models of ICP-OES and ICP-MS. Each U-Series nebulizer is supplied with a UniFit sample connector.

U-Series nebulizers can be identified by the letter 'U' in the part number, eg. ARG-07-USS2 or ARG-1-UM04.

All glass concentric nebulizers in this catalog are U-Series nebulizers.

LEARN ABOUT GLASS EXPANSION NEBULIZERS

All ICP Nebulizers are NOT created equal

Only Glass Expansion nebulizers include the unique VitriCone construction.

With some brands of glass concentric nebulizers, the sample channel is constructed from drawn out capillary tubing. The problems with this type of construction are:

- The tube is tapered, encouraging salt deposition as the tube narrows.
- The tubing is very fragile and easily broken.
- The tubing can vibrate under the influence of the high speed argon flow, leading to poor precision.
- It is very difficult to reproduce the same performance with different nebulizers.

All Glass Expansion concentric glass nebulizers use the unique VitriCone construction for the sample channel. With the VitriCone design, the sample channel is constructed from heavy glass capillary which is machined to very high tolerances. The benefits of the VitriCone construction are:

- The sample channel is guaranteed uniform and thus resistant to clogging.
- The rugged precision machined capillary resists vibration and delivers the best possible precision.
- The industry's tightest tolerances ensure that each nebulizer will perform to the same high standards as the previous one.

The EzyLok argon connector

The EzyLok is the easy, safe and effective way to connect argon supply tubes to your nebulizer

Features:

- Promotes user safety
- Stiffening of argon supply tube is no longer a problem
- Eliminates bonding of argon supply tube to nebulizer side arm
- Can be used with 4mm nylon tubing or standard 6mm soft tubing

The EzyLok connection is made with our specially formed nebulizer side arm, which allows it to be pushed and locked securely into the popular 'One Touch Fitting' which incorporates a flexible O-Ring seal. To disconnect the nebulizer, simply push on the release button located at the top of the fitting.

The EzyLok connection also improves safety by preventing broken nebulizer side arms. When argon supply tubes made from all or part silicon are used, they tend to bond strongly to the nebulizer glass side arm. Usually ICP users remove the bonded tubing by cutting it away bit by bit with a sharp blade ... a very hazardous operation! The EzyLok easily connects and disconnects the argon supply tube to the nebulizer side arm.

The EzyLok Kit:

The EL-1 EzyLok Kit comprises:

- 1 x EzyLok Connector for 4mm Tubing
- 1 x EzyLok 6mm hose adaptor
- 1 x Hose Clip

All nebulizers in this catalog are supplied with the EL-1 EzyLok Kit.

Argon connection for glass nebulizers

Argon connection for OpalMist, PolyCon and DuraMist nebulizers

LC INTERFACE FOR SPECIATION MEASUREMENTS

The chemical effect of some elements varies dramatically depending on the species present. Therefore the concentration of each species needs to be determined rather than the total concentration of each element. In order to measure the concentration of different species, they must first be separated using chromatography – most commonly LC – and then detected using ICP-MS or ICP-OES.

The LC Fittings Kit, part number FT-16-8, allows quick and easy connection to any U-Series nebulizer. And the LC Fittings Kit can be configured to interface to all common LC outputs.

NEBULIZERS FOR AQUEOUS AND ORGANICS ANALYSES

SeaSpray – The High Performance Nebulizer

The SeaSpray glass concentric nebulizer offers outstanding nebulization efficiency for trace level analyses. It offers the highest sensitivity and freedom from clogging while nebulizing solutions with high salt levels.

- Material: Borosilicate glass
- High physical reproducibility ~ 1%
- High TDS tolerance, typically up to 20%
- High tolerance to particulates, typically up to 75 μ m
- Low RSDs due to highly accurate construction
- Standard available uptake: 0.4mL/min and 2mL/min

SeaSpray U-Series nebulizer with UniFit sample connector and EzyLok side arm.

SeaSpray U-Series nebulizers with sample uptake 2mL/min are supplied with:

1 x NFT-075 UniFit connector (sample tube 0.75mm ID x 1.3mm OD x 700mm long).

SeaSpray U-series nebulizers with sample uptake 0.4mL/min are supplied with:

1 x NFT-050 UniFit connector (sample tube 0.5mm ID x 1.3mm OD x 700mm long).

MicroMist – The Low Uptake Nebulizer for all ICPs

The MicroMist micro-uptake glass concentric nebulizer offers high performance for limited sample volumes. It also reduces matrix effects when used with Glass Expansion's Cinnabar spray chamber.

- Material: Borosilicate glass
- High physical reproducibility ~ 1%
- TDS tolerance, typically up to 15%
- Low RSDs due to highly accurate construction
- Standard available uptake: 0.05, 0.1, 0.2, 0.4 & 0.6mL/min

MicroMist U-Series nebulizer with UniFit sample connector and EzyLok side arm.

MicroMist U-Series nebulizers with sample uptakes 0.2 – 0.6mL/min are fitted with:

1 x NFT-050 UniFit connector (1.3mm OD x 0.50mm ID x 700mm long sample tubing).

MicroMist U-Series nebulizers with sample uptakes 0.05 – 0.1mL/min are fitted with:

1 x NFT-025 UniFit connector (1.3mm OD x 0.25mm ID x 700mm long sample tubing).

Conikal – An Economical Option

The Conikal concentric nebulizer gives reproducible results for routine ICP analyses.

- Material: Borosilicate glass
- High physical reproducibility ~ 1%
- TDS tolerance, typically up to 5%
- High tolerance to particulates, typically up to 75 μ m
- Low RSDs due to highly accurate construction
- Standard available uptakes 1 & 2mL/min

Conikal U-Series nebulizer with UniFit sample connector and EzyLok side arm.

Conikal U-Series nebulizers with sample uptake 2mL/min are supplied with:

1 x NFT-075 UniFit connector (sample tube 0.75mm ID x 1.3mm OD x 700mm long).

Conikal U-Series nebulizers with sample uptake 1mL/min are supplied with:

1 x NFT-050 UniFit connector (sample tube 0.5mm ID x 1.3mm OD x 700mm long).

Slurry – For Slurries or Suspensions

The Slurry glass concentric nebulizer is ideal for specialised applications requiring the aspiration of slurries or suspensions. Its capillary bore is 50% larger than standard concentrics. This reduces the possibility of particle blockage, while giving excellent signal stability.

- Material: Borosilicate glass
- High physical reproducibility ~ 1%
- TDS tolerance, typically ~1%
- High tolerance to particulates, typically up to 150 μ m
- Low RSDs due to highly accurate construction
- Slurry nebulizers have a natural liquid uptake of 4mL/min but operate best between 1.5 and 2.5mL/min

Slurry U-Series nebulizer with UniFit sample connector and EzyLok side arm.

All Slurry U-Series nebulizers listed in this catalog are supplied with:

1 x NFT-075 UniFit connector (sample tube 0.75mm ID x 1.3mm OD x 700mm long).

NEBULIZERS FOR HF ANALYSES

DuraMist – For Routine High Precision HF Analyses

The DuraMist concentric nebulizer is the most economical nebulizer for high precision analyses involving samples digested in HF.*

- Material: HF Resistant PEEK
- High physical reproducibility ~ 2%
- High tolerance to particulates, up to 75 μ m depending on uptake
- High TDS tolerance, typically up to 20%
- Low RSDs due to concentric geometry
- Uses only standard ICP argon supply pressures
- Standard 6mm size fits standard cyclonic spray chambers. Adaptors are available for Scott type spray chambers
- Standard available uptakes: 0.4 and 1.0mL/min

* The DuraMist is recommended for samples containing up to 5% HF. For samples with higher concentrations of HF, we recommend the OpalMist PFA nebulizer.

DuraMists with sample uptakes 0.4 and 1.0mL/min are supplied with 1 x NFT-050, UniFit Connector with 1.3mm OD x 0.50mm ID x 700mm long sample tubing.

PolyCon – For Routine High Precision HF Analyses

The PolyCon concentric nebulizer is for ICP-OES analyses involving samples digested in HF.

- Material: HF Resistant Polyimide
- High physical reproducibility ~ 2%
- High tolerance to particulates, up to 75 μ m depending on uptake
- TDS tolerance, typically up to 5%
- Low RSDs due to concentric geometry
- Uses only standard ICP argon supply pressures
- Standard 6mm size fits standard cyclonic spray chambers. Adaptors are available for Scott type spray chambers
- Standard available uptakes: 0.05, 0.1, 0.2, 0.4, 0.6, 0.8, & 2 mL/min

PolyCons with sample uptakes 0.05 – 0.1mL/min are supplied with 1.3mm OD x 0.25mm ID x 700mm long sample tubing.

PolyCons with sample uptakes 0.2 – 0.8mL/min are supplied with 1.3mm OD x 0.50mm ID x 700mm long sample tubing.

PolyCons with sample uptake 2 mL/min are supplied with 1.3mm OD x 0.75mm ID x 700mm long sample tubing.

OpalMist – Ideal For ICP-MS

The OpalMist PFA concentric nebulizer is the nebulizer of choice for ICP-MS analyses requiring exceptional purity or chemical resistance to HF, alkalis and organics. It also provides excellent results for trace analyses and freedom from clogging with high salt concentration.

- Material: PFA
- High physical reproducibility ~ 3%
- Strong and consistent self-aspiration
- High tolerance to particulates, up to 75 μ m depending on uptake
- High TDS tolerance, typically up to 30%
- Low RSDs due to concentric geometry
- Uses only standard ICP argon supply pressures
- Standard 6mm size fits standard cyclonic spray chambers. Adaptors are available for Scott type spray chambers
- Standard available uptakes: 0.05, 0.1, 0.2, 0.4, 0.6, 0.8 & 2mL/min

OpalMists with sample uptakes 0.05 – 0.1mL/min are supplied with 1.3mm OD x 0.25mm ID x 700mm long sample tubing.

OpalMists with sample uptakes 0.2 – 0.8mL/min are supplied with 1.3mm OD x 0.50mm ID x 700mm long sample tubing.

OpalMists with sample uptake 2mL/min are supplied with 1.3mm OD x 0.75mm ID x 700mm long sample tubing.

Ceramic VeeSpray – Handles High Particle and TDS Loads Best

The Ceramic VeeSpray nebulizer is made from alumina ceramic, making it ideal for HF analyses. It provides reproducible performance when working with samples containing large particulates. It has the same 6mm diameter as the standard concentric nebulizer and the alumina material makes it the most robust and abrasion resistant ICP nebulizer.

- Material: 99.8% Alumina Ceramic
- High physical reproducibility ~ 1%
- TDS tolerance, typically up to 30%
- High tolerance to particulates, typically up to 300 μ m
- Must be pumped – does not self aspirate
- Design uptake range: 0.6 – 3mL/min. Operates best between 1.5 and 2.5mL/min

All Ceramic VeeSpray nebulizers listed in this catalog are supplied with 1.6mm OD x 0.75mm ID x 700mm long sample tubing.

NEBULIZER SELECTION GUIDE

SPRAY CHAMBERS – HIGHEST QUALITY, UNIFORMITY AND EFFECTIVENESS

Helix – The Modern Interface Between Nebulizer and Spray Chamber

Most ICP spectrometers rely on an O-Ring seal between the nebulizer and the spray chamber. This design may result in extended washout times due to dead volume around the seal. The Helix eliminates dead volume, resulting in faster washout times and higher sample throughput. Also, even the most chemically resistant O-Rings are prone to wear and tear and require regular replacement. They also tend to bond to a glass nebulizer, making the nebulizer difficult to remove. To eliminate all of these problems, Glass Expansion has developed Helix – the user friendly nebulizer/spray chamber interface.

- Faster washout times due to elimination of dead volume around the nebulizer seal
- No O-Rings to replace
- Totally inert – impervious to organic solvents and strong acids
- Smooth nebulizer insertion and removal
- Special release/lock mechanism seals the chamber
- Positive stop to ensure correct nebulizer position

Helix fittings can only be used with Glass Expansion spray chambers incorporating the Helix side arm. They cannot be used with spray chambers designed with an O-Ring seal.

Part numbers for Helix glass spray chambers can be identified by the letters HE at the end, as in 20-809-0224HE. All of the glass spray chambers in this catalog are supplied with Helix. All of the PTFE and PFA spray chambers in this catalog are supplied with a Helix. They do not have the HE suffix since they are not available without Helix.

The Secrets of the Glass Expansion Spray Chamber

Only Glass Expansion spray chambers provide all of these benefits:

- Cyclonic design for best sensitivity and precision
- Helix nebulizer interface
- Minimal dead volume for reduced carryover, faster washout and higher sample throughput
- Precise ridge on wall for efficient drainage
- Convenient UniFit drain connector

Tracey Cyclonic – An Industry Standard

The Tracey cyclonic spray chamber is Glass Expansion's standard glass cyclonic spray chamber. It gives the best sensitivity and lowest memory effects for standard ICP analyses.

- Material: Borosilicate glass
- Volume: 50mL
- High sensitivity and reduced matrix effects
- Physical reproducibility ~1%
- Faster washout than older coaxial chamber designs
- Low RSDs due to highly accurate construction
- Application uptake range 0.2 to 3.0mL/min

HF resistant Tracey TFE spray chamber

Made from HF resistant PTFE, the Tracey TFE spray chamber is ideal for use with the PolyCon, OpalMist, DuraMist or Ceramic VeeSpray nebulizers. Volume 50mL.

Tracey PFA44 spray chamber

The Tracey PFA44 spray chamber is made from high purity PFA and is ideal for ultra-trace ICP-MS analyses where ultra-pure sample introduction components are required. Volume 44mL.

Tracey spray chamber
P/N 20-809-0224HE shown.

Tracey TFE spray chamber
P/N 20-809-2506 shown.

The interior of both the Tracey TFE and Tracey PFA44 has the proprietary Stediflow surface treatment which improves the wettability of the surface and ensures efficient drainage. Without the Stediflow treatment, droplets tend to form on the surface and degrade both sensitivity and precision.

Twister Cyclonic – Reduces Solvent Load

The Twister cyclonic spray chamber features a central transfer tube which acts as a secondary particle separator helping separate larger aerosol particles from the sample. This reduces solvent load in the plasma without compromising detection limits.

- Material: Borosilicate glass
- Volume: 50mL
- Physical reproducibility ~1%
- Low RSDs due to highly accurate construction
- Application uptake range 0.2 to 3.0 mL/min
- Produces smaller mean droplet size

Twister spray chamber
P/N 20-809-0285HE shown.

Cinnabar Cyclonic – The Low-Volume Spray Chamber for All ICPs

The Cinnabar spray chamber is a mini-cyclonic spray chamber which gives good sensitivity at very low uptakes. The Cinnabar's design and low volume are ideal for the reduction of memory and matrix effects and very fast washout.

- Material: Borosilicate glass
- Volume: 20mL
- Physical reproducibility ~1%
- Matrix effects 5 times lower than with coaxial chambers
- Low RSDs due to highly accurate construction
- Application uptake range ~20 to 400 μ L/min
- Ideal for use with MicroMist nebulizers

Cinnabar spray chamber
P/N 20-809-0164HE shown.

Twinnabar Cyclonic – Low Volume, Low Solvent Load

The Twinnabar spray chamber is a low volume spray chamber with a central transfer tube (or baffle), combining the benefits of the Twister and the Cinnabar. It combines excellent precision with a very fast washout.

- Material: Borosilicate glass
- Volume: 20mL
- Physical reproducibility ~1%
- Low RSDs due to highly accurate construction
- Application uptake range 20 to 400 μ L/min

Twinnabar spray chamber
P/N 20-809-0261HE shown.

UniFit Drain Connector

For your convenience and safety, each Glass Expansion spray chamber with standard 4mm drain tube is supplied with a UniFit connector P/N UFT-075. The UniFit connector efficiently connects a 0.75mm ID x 1.3mm OD drain tube to the spray chamber.

SPRAY CHAMBER SELECTION GUIDE

SPRAY CHAMBERS

*The Cinnabar spray chambers also provide a faster washout.

NEBULIZER ADAPTORS FOR SPRAY CHAMBERS

Replacement Parts for Spray Chambers with Helix

All glass spray chambers with HE at the end of the part number and all Tracey TFE and Tracey PFA44 HF-resistant spray chambers are supplied with Helix. Replacement Helix Seals P/N 70-100-0237 (pack of 4) and Helix Locking Screw P/N 70-100-0152 are available.

Twister spray chamber with Helix
P/N 20-809-0285HE shown.

Tracey TFE spray chamber with
Helix P/N 20-809-2506 shown.

Helix Seal
P/N 70-100-0237.

Helix Locking Screw
P/N 70-100-0152.

Replacement Nebulizer Adaptors for Glass Spray Chambers with O-Ring Seal

Glass Tracey and Twister spray chambers with O-Ring seal come standard with nebulizer adaptor P/N 21-808-0256.

Glass Cinnabar and Twinnabar spray chambers with O-Ring seal come standard with nebulizer adaptor P/N 21-808-0259.

Tracey spray chamber
P/N 20-809-0224 shown.

Cinnabar spray chamber
P/N 20-809-0164 shown.

TORCHES – INNOVATIVE AND INSPIRATIONAL

D-Torch* Demountable Torch

The D-Torch is a revolutionary new demountable torch design. It provides the benefits of a fully demountable torch at a significantly lower cost. Interchangeable outer tubes made of quartz or ceramic are available. The quartz tube is ideal for most aqueous applications and, since the outer tube is usually the first to wear, you can make a significant saving by replacing just the outer tube rather than the whole torch. The ceramic outer tube is of particular benefit for the analysis of samples with high salt content or wear metals in engine oils, where quartz outer tubes often suffer from short lifetime. The ceramic outer tube has a much longer lifetime, greatly reducing interruptions and downtime due to torch failure. The D-Torch uses the same mounting system as the standard fixed torch so there is no additional cost or complexity to install it.

- Demountable outer tube – why replace the entire torch when just the outer tube wears?
- Interchangeable quartz and ceramic outer tubes.
- Much lower cost than other demountable torches.
- Interchangeable injectors for aqueous, organics, high dissolved solids or HF applications.

Please contact enquiries@geicp.com for information on the availability of the D-Torch for your ICP.

* The D-Torch is covered by US Patent 7,847,210 B2

Quartz Outer Tube Base and Inner Tube Ceramic Outer Tube

P/N 30-808-0394 shown.

Semi Demountable Torches

- Highly accurate construction
- Lower running costs than 1-piece torches

Usually comprises a quartz torch body, a torch adaptor, an injector and GazFit connectors. All these parts are replaceable, making the semi demountable torch more cost effective than the fixed quartz torch.

Essentially the design of the torch for standard analyses and HF analyses is the same, with the exception of the injector material. The torch for aqueous and organics analyses comes with a quartz injector, while the torch for HF analyses comes with an alumina injector. Hence simply interchange between quartz and alumina injectors for appropriate analyses. Several internal diameters for both quartz and alumina injectors are available.

P/N 30-808-0478 shown.

Fixed Quartz Torches (One Piece)

- Precise quartz construction
- Wide range held in stock
- High dimensional accuracy
- Supported by Glass Expansion expertise

GazFit Connectors

Now there's a better way to connect argon tubes. GazFit connectors provide reliable attachment of argon tubes without adhesion. Available to suit torches with 4mm, 5mm, 6mm and 8mm OD side arms.

Note: GazFit connectors are only suitable for torches with tolerances of no more than +/- 0.15mm on the diameter of the side arms. All Glass Expansion torches meet this specification.

RF COILS – MORE EFFICIENT ENERGY TRANSFER

Why Change Your RF Coil?

- Regular replacement of corroded coils reduces the load on the RF generating system.
- Changing corroded coils increases energy transfer, resulting in a more robust plasma and generally higher analytical line intensities.

Advantages of Glass Expansion RF Coils

- High quality and consistent plating of our coils promotes extended coil life.
- Each coil is supplied on a plastic former ensuring correct dimensions and easier installation.
- Each coil is supplied in a special protective container to ensure correct dimensions are maintained, and the coil arrives corrosion free.
- Correct alignment of the RF Coil with respect to the torch body reduces devitrification of the outer tube.
- Reusable alignment tools ensure correct installation every time. Our CD with Do-it-yourself instructions saves time.

The Role of the RF Coil

The RF Coil is a critical component in the electrical system used to generate an argon plasma. There are three factors affecting the role of the RF Coil in transferring energy:

- Concentricity and alignment – these are very important in producing a correctly shaped plasma. The Glass Expansion RF Coil installation tools make this possible every time.
- Correct dimensions – being part of the RF system, the coil dimensions are important in the tuning of the circuit. Slight changes in dimensions can produce small changes in resistance or inductance and are normally compensated for in the tuning circuitry of the system.
- Base metal/plating – the most efficient conductor of RF energy is pure silver followed by annealed copper. There is very little difference in the conductivity of these materials, however there is a great deal of difference in cost. Copper is used as the base material of all commercially available coils but different manufacturers use different plating materials. Silver has the best conductance and gold the best corrosion resistance.

The main problem with an RF Coil is corrosion, whether from heat or chemical oxidation. Corrosion reduces the conductivity of the coil, reducing the efficiency of energy transfer to the plasma and increasing the stress applied to other components in the RF generating system.

Copper, Silver and Gold RF Coils.

If heat is the biggest problem then the best way to deal with this is to use a coil that is plated in a highly reflective material such as silver. Silver plating however does produce a tarnish appearance after a period of use. To obtain the best life out of a coil in this situation, the coil should be cleaned frequently with a tarnish remover. This will eventually lead to the removal of the silver plating but if the tarnish is not removed excessive heat can build up, leading to the plating flaking away from the copper tubing.

Chemical corrosion is best dealt with using a gold-plated coil. The plating process is critical in the performance of the coil. Gold plating can produce a porous coating, which allows a chemical attack on the copper tubing, thereby rendering the plating useless. The plating process used in the production of the Glass Expansion gold plated coils is designed to remove the porous effect yet still maintain the high purity plating. For even better corrosion resistance, Glass Expansion can supply Teflon-coated coils for some models.

Periodic cleaning of your coil will extend the lifetime and produce a more consistent plasma. It will also reduce stress on the RF generator.

Glass Expansion Installation Kits for RF Coils

Save the cost of a service call

- Incorrect alignment of the torch in the coil will dramatically reduce torch life. The Glass Expansion Installation Kits help ensure correct alignment and maximum torch life.
- Correct alignment of the RF Coil with respect to the torch body reduces devitrification of the outer tube.
- Re-usable alignment tools are available separately to ensure correct installation of the coil every time.
- Our easy to follow Do-It-Yourself installation instructions save you time, and the cost of a service call.

All kits contain:

- An Installation Kit – Aligns coil to torch mounting bracket.
- Required Spanner/s – Designed specifically for each instrument.
- CD with Do-It-Yourself instructions.

ASSIST

The Assist syringe-driven sample introduction system

Assists you with faster throughput

Assists you with improved accuracy

Assists you with better precision

Assist Packages

Assist Premium Package (2 syringe units)	KT-1076
Assist Basic Package (1 syringe unit)	KT-1100
Assist Oils Package (3 syringe units)	KT-1095

The Assist is an automated sample introduction system for ICP-OES or ICP-MS. It consists of purpose-built programmable syringe drives with an integrated valve system. The Assist delivers the highest level of accuracy, stability and sample throughput by controlling the delivery of both sample and internal standard or diluent, eliminating the inaccuracies and pulsations caused by peristaltic pumps. The Assist provides you with:

Twice the sample throughput. The rinse time, stabilization time and the time for the sample to move from the autosampler to the nebulizer are all reduced. This reduces the time for a typical analysis by at least half.

Better precision. The sample is delivered by a precisely controlled syringe, eliminating the signal pulsation problem which occurs with the usual peristaltic pump delivery system.

Better accuracy. The internal standard is delivered by a second precision syringe drive, ensuring that the ratio of internal standard to sample is accurately maintained. The fluctuations in this ratio that occur when the internal standard is delivered by peristaltic pump are eliminated, greatly improving the analytical accuracy.

Automatic dilution. The second syringe drive can also be used to deliver a diluent, enabling accurate dilution by a factor of up to 20:1 to be carried out automatically.

Reduced carryover. The sample does not contact any peristaltic pump tubing and the sample path is totally inert. This allows for a faster rinse and reduces carryover.

Low sample and internal standard usage. The volumes required are substantially reduced, resulting in lower cost of reagents and less wastage.

Flexibility in the selection of the ratio of sample to internal standard. The syringe system allows you to use sample to internal standard ratios of up to 20:1 and still get accurate correction.

Longer life of consumables. The lower sample volume and reduced analysis time mean that you save on consumables such as torches and ICP-MS cones as well as argon.

Compatibility. The Assist software is configured to operate with almost all models of ICP-MS, ICP-OES and autosampler.

Configured to suit your application

The Assist is a modular system of syringe drives and switching valves and it can be configured to suit specific applications.

Premium Package. This is the most common system and is the system described above. It incorporates two syringe drives and a Niagara switching valve. It provides for the inline delivery and mixing of the sample and internal standard or diluent. P/N KT-1076

Basic Package. This system is used when inline delivery of internal standard or diluent is not required. It incorporates a single syringe drive and a Niagara switching valve. It provides all of the benefits listed above with the exception of those relating to delivery of internal standard or diluent. P/N KT-1100

Oils Package. This system is configured specifically for the analysis of wear metals in raw (undiluted) lubricating oils. It incorporates three syringe drives and a Niagara switching valve. It takes a sample of the oil, mixes it with a diluent such as kerosene and precisely delivers the diluted oil to the ICP spectrometer. It eliminates the need for manual dilutions and increases the speed of analysis. P/N KT-1095

ISOMIST

IsoMist Programmable Temperature Spray Chamber

The Ultimate Spray Chamber for ICP-MS and ICP-OES

The IsoMist Programmable Temperature Spray Chamber, provides the benefits of a temperature-controlled ICP sample introduction system in a compact, convenient package.

Peltier Effect Temperature Control

The temperature is electronically controlled using a powerful inbuilt Peltier device. You can select any temperature between -10°C and +60°C in 1°C increments to provide the optimum conditions for any application. The rapid response of the Peltier device allows a spray chamber temperature of -5°C to be reached within 15 minutes.

Versatile Computer Interface

For maximum convenience, the IsoMist can be controlled from your PC via a Bluetooth® wireless interface or a standard USB network connection. The spray chamber temperature can be monitored through a temperature versus time plot on your PC screen. And, for regulatory compliance, the temperature versus time data file can be saved with your results. If these features are not required, once the temperature has been programmed, the IsoMist can be run in stand-alone mode without a PC connection.

Reduced Oxide Interferences in ICP-MS

By introducing the sample at low temperature, the IsoMist reduces oxide levels, resulting in fewer interferences and improved detection limits.

Perfect for Volatile Organics

The temperature can be set as low as -10°C to reduce the solvent load on the plasma and allow the straightforward ICP-MS or ICP-OES analysis of even the most volatile organic solvents.

Constant Temperature Improves Stability

By holding the spray chamber at a constant temperature, the IsoMist significantly improves long-term signal stability, increasing the likelihood of calibration checks passing.

Heating Mode Enhances Sensitivity

The sensitivity for many applications is enhanced by running the spray chamber at an elevated temperature, a feature that is particularly important for samples with limited volume.

Proven Cyclonic Spray Chamber

The IsoMist incorporates the proven Twister cyclonic spray chamber, combining excellent sensitivity and precision with exceptionally fast washout. The Helix nebulizer interface has zero dead volume and provides for convenient nebulizer insertion and removal. This system is compatible with the full range of Glass Expansion nebulizers.

Completely Self-Contained Ergonomic Package

The compact design includes a rugged, low maintenance, chemically-resistant polypropylene housing. It provides a much more convenient alternative to a jacketed spray chamber with an external chiller because it does not require an external source of coolant. It is compatible with almost all ICP-MS and ICP-OES models.

Optional PFA and Quartz Spray Chambers

(a) Encapsulated Twister Spray Chamber

(b) PFA Spray Chamber

The IsoMist can be used with PFA or quartz spray chambers in addition to the standard glass Twister spray chamber. Please contact enquiries@geicp.com for information on a suitable PFA or quartz spray chamber for your IsoMist.

The IsoMist can also be ordered with a PFA or quartz spray chamber installed in place of the standard glass spray chamber. Simple add a "P" for PFA or a "Q" for quartz to the part number for the standard kit, eg. KT-1010P for PFA or KT-1010Q for quartz.

Ordering Information

We have established an IsoMist Kit for common ICP-OES and ICP-MS models. Each kit contains the IsoMist module, encapsulated Twister spray chamber, torch interface and mounting bracket (if required). Please select the kit to match your ICP from the following:

IsoMist Programmable Temperature Spray Chamber Kits

Please email us at enquiries@geicp.com if your model is not listed.

IsoMist	
IsoMist Kit for Agilent 7500	KT-1010
IsoMist Kit for Agilent 7700	KT-1103
IsoMist Kit for Agilent 4500	KT-1053
IsoMist Kit for Agilent (Varian) 700-ES or Vista Axial	KT-1014
IsoMist Kit for Agilent (Varian) 700-ES or Vista Radial	KT-1022
IsoMist Kit for Agilent (Varian) 700-ES or Vista Axial All Glass System	KT-1054
IsoMist Kit for Agilent (Varian) 700-ES or Vista Radial All Glass System	KT-1055
IsoMist Kit for Bruker (Varian) 800-MS	KT-1017
IsoMist Kit for GBC OptiMass	KT-1042
IsoMist Kit for Horiba Jobin Yvon	KT-1064
IsoMist Kit for PerkinElmer Optima 4300/5300/7300V	KT-1011
IsoMist Kit for PerkinElmer Optima 2000/4000/5000/7000DV	KT-1012
IsoMist Kit for PerkinElmer Optima 3000 Axial/DV	KT-1063
IsoMist Kit for PerkinElmer NexION 300	KT-1096
IsoMist Kit for PerkinElmer Elan	KT-1013
IsoMist Kit for Shimadzu	KT-1067
IsoMist Kit for Thermo iCAP 6000 Duo	KT-1015
IsoMist Kit for Thermo iCAP 6000 Radial	KT-1021
IsoMist Kit for Thermo Iris Axial/Duo	KT-1018
IsoMist Kit for Thermo Iris Radial	KT-1058
IsoMist Kit for Thermo Finnigan Element	KT-1020
IsoMist Kit for Thermo (VG) PlasmaQuad	KT-1023
IsoMist Kit for Thermo X Series	KT-1025
IsoMist Basic Kit ROL	KT-1024
IsoMist Basic Kit LOL	KT-1027
IsoMist Basic Kit EROL (for Spectro)	KT-1029

TRUFLO

TruFlo Sample Monitor

Eliminates guesswork

Reduces sample repeats

Sounds out-of-range alarm

Is suitable for all ICP-OES and ICP-MS models

TruFlo Sample Monitor

TruFlo Sample Monitor 0-4mL/min 70-803-0643

TruFlo Sample Monitor for HF 0-4mL/min 70-803-0890

Do you ever need to repeat the analysis of a sample due to:

- A blocked nebulizer?
- Worn peristaltic pump tubing?
- Incorrect pressure of the pump tubing clamp?

With the digital display of the TruFlo Sample Monitor, you always know the actual rate of sample uptake to your nebulizer. This enhances the day-to-day reproducibility of your results and reduces the need to repeat measurements due to a blocked nebulizer, worn pump tubing or incorrect clamping of the pump tube. And the borosilicate glass sample path ensures that there is no memory effect or sample contamination. The TruFlo can even sound an alarm if the sample uptake is outside your specified limits.

The actual sample flow is shown on the TruFlo's inbuilt digital display and a graph of the flow versus time can also be displayed on your computer.

You can set the upper and lower limits of your acceptable sample flow range.

You always know the actual sample flow and you do not need to worry about converting pump revolutions to sample flow.

You receive a warning on the screen, as well as an audible alarm, if the sample flow moves outside the acceptable range.

The realtime flow display enables you to optimise the pressure on the peristaltic pump tubing. The clamp was tightened by 1/4 turn at each arrow.

NIAGARA II

Niagara II Rapid Rinse Accessory

Most ICP systems incorporate an autosampler. With these systems there is a significant delay between the time when the autosampler probe enters the sample and the time when the sample reaches the nebulizer and further time is lost as the probe moves between sample and rinse. If these delays could be eliminated, the analysis time per sample could be reduced significantly and the sample throughput increased.

This is what the Niagara II Rapid Rinse Accessory achieves.

The second generation Niagara II provides all of the benefits of the original Niagara in a more compact easier-to-use design. It begins the rinsing of the nebulizer and spray chamber the instant the sample measurement is completed and continues to rinse until the next sample is ready. Thus the rinse is carried out in time that is usually wasted waiting for the sample solution to flow from the autosampler to the nebulizer. The time that is saved is around 30% for a typical analysis. This significantly reduces the cost per sample for busy laboratories such as those analyzing environmental, geochemical and oil samples.

The Niagara II is compatible with most ICP-OES and ICP-MS spectrometers and autosamplers.

Niagara II Rapid Rinse Accessory

KT-1073

If you do not have a spare channel for the rinse solution on your peristaltic pump, we can supply a three-channel pump as follows:

Peristaltic Pump for Niagara, 3 Channel

70-808-1394

NIAGARA PLUS

Niagara Plus

Halve your operating costs

Reduce your environmental footprint

Double your sample throughput

The Niagara Plus uses Flow Injection technology to reduce analysis time, environmental impact and operating cost:

- Lower argon consumption
- Reduced cost of consumables such as torches, cones, RF coils, pump tubing, acids, standards and chemicals
- Lower power consumption
- Reduced stress on RF system and lower maintenance cost
- Less down-time for cleaning carbon from torch when analyzing organics
- Less chemical waste to dispose of

In addition to the cost and environmental benefits, the Niagara Plus delivers a major improvement in analytical performance:

- Twice the sample throughput for a typical analysis
- Half the normal sample volume
- Automatic addition of the internal standard simplifies sample preparation
- Inert sample path reduces carryover – the sample does not contact any peristaltic pump tubing
- Constant flow of solution to the plasma maintains plasma stability and reduces stabilization times
- Compact design easily interfaces to almost all models of ICP-MS and ICP-OES

Niagara II module and positive displacement pump

Niagara Plus

Niagara Plus

KT-1074

The Niagara Plus requires a 1.0mm ID autosampler probe for optimum performance. Select one of the following probes:

Autosampler Probes

Teflon Encapsulated Carbon Fibre Probe 1.0mm ID (suitable for Cetac ASX-520) 70-803-0793

Teflon Encapsulated Carbon Fibre Probe 1.0mm ID (suitable for PerkinElmer S-10 or AS-93+) 70-803-0816

Teflon Encapsulated Carbon Fibre Probe 1.0mm ID (suitable for Agilent (Varian) SPS-3 or AIM-3600) 70-803-0853

If your autosampler is not listed here, please contact Glass Expansion at enquiries@geicp.com.

The Niagara Plus package includes:

- Niagara II module
- Positive displacement pump
- Adjustable mounting bracket
- USB to quad serial converter
- All required cables and tubing
- USB memory stick with operating software and instructions

Samples typically analyzed in an hour.

... without Niagara Plus.

... and with Niagara Plus.

OTHER ACCESSORIES

The Eluo Nebulizer Cleaning Tool

Particle build-up in a nebulizer capillary and tip causes sample flow to be constricted, thereby reducing nebulizer efficiency and performance. Previously there was no simple way to effectively clean and unblock nebulizers. Now, blocked nebulizers can be safely and easily restored to optimum performance with a revolutionary cleaning instrument – the Eluo.

The Eluo is designed to efficiently deliver a cleanser through the nebulizer capillary to dislodge particle build-up and thoroughly clean the nebulizer. One simple action does it all. No more messy procedures, waiting overnight or shattered nebulizers in ultrasonic baths. Cleaning your nebulizer is as easy as 1, 2, 3.

1. Fill your Eluo with Methanol.
2. Insert your nebulizer, tip first, into the Eluo
3. Clean your nebulizer by pressing the Plunger down.

1. Fill

2. Insert

3. Clean

The Eluo is available for Glass Expansion concentric glass and HF-resistant nebulizers.

Eluo Nebulizer Cleaning Tool

Eluo Nebulizer Cleaning Tool (glass concentric nebulizers)	70-ELUO
Eluo Nebulizer Cleaning Tool (new OpalMist, PolyCon or DuraMist)	70-ELUO-OPD
Eluo Nebulizer Cleaning Tool (old OpalMist or PolyCon)	70-ELUO-OP
Eluo Plunger	703-0070
Eluo Barrel	703-0058
Eluo Nebulizer Holder (glass concentric nebulizers)	703-0069
Eluo OPD Nebulizer Holder (new OpalMist, PolyCon or DuraMist)	70-803-0932
Eluo OP Nebulizer Holder (old OpalMist or PolyCon)	703-0074
Eluo O-ring Kit (2 sets)	70-0806

Capricorn Argon Humidifier

The Argon Humidifier is commonly used in ICP analyses involving samples with high dissolved solids concentration. Helping to prevent salt build-up inside the sample introduction system, the Argon Humidifier allows uninterrupted and maintenance free operation. The Glass Expansion Capricorn combines ease of operation, high performance and safety.

- The rugged and durable casing enhances safety.
- The built-in pressure indicator serves as a diagnostic so you always know when the chamber is pressurized.
- An optional easy-to-use bypass toggle allows you to take the Capricorn off-line without disconnecting argon lines.
- Maximum and minimum fill marks ensure that you are always operating under optimum conditions.
- A rugged bubbling frit ensures maximum saturation of the argon.

Capricorn Argon Humidifier without bypass

Capricorn Argon Humidifier with bypass

Capricorn Argon Humidifier

Capricorn Argon Humidifier without bypass	70-808-1000
Capricorn Argon Humidifier with bypass	70-808-1226
Capricorn Argon Humidifier with bypass for Spectro	70-803-0518
Capricorn Argon Humidifier with bypass for Agilent (Varian)	70-803-0608
Capricorn Argon Humidifier with bypass for PerkinElmer	70-803-0570
Capricorn Argon Humidifier with bypass for Thermo	70-803-0634

Trident In-Line Reagent Additions Kits

Internal standards are often used to improve stability. The internal standardization process involves the addition of a known concentration of a particular element to every sample. This can be a very time-consuming procedure. The Glass Expansion Trident Kits allow the internal standard to be automatically mixed with each sample during sample introduction, thus saving considerable sample preparation time.

The sample and internal standard are pumped simultaneously using parallel channels of the peristaltic pump and mixed in a glass or polypropylene mixing t-piece. The ratio of internal standard flow to sample flow is set by the ratio of the area of the two peristaltic pump tubes. The pump tubes are usually chosen so that the internal standard flow is around 10% – 20% of the sample flow.

Check the Trident Dilution Factor Calculator on our website to find out the sample and internal standard dilution factors for selected combinations of pump tubing.

The peristaltic pump tubing is not supplied as part of the Internal Standard Kit but can be ordered separately.

Trident Internal Standard Kit
60-808-1185

Trident Internal Standard Kit (HF)
60-808-1150

O-Ring Tool

With older-style spray chambers which incorporate O-Rings, it is common for the O-Rings to bond to the glass making them difficult to remove. The O-Ring Tool makes removal of O-Rings much easier.

O-Ring Removal Tool

50-100-1636

Contour Flared-end Peristaltic Pump Tubing

It can be quite difficult to insert the sample and internal standard capillary tubes into the peristaltic pump tubes. This is particularly so for the internal standard pump tube due to its small ID (usually 0.2 to 0.4mm). To facilitate this connection, Glass Expansion supplies Contour flared-end pump tubing. The flared end of this pump tubing allows larger capillary tubing to be inserted. Gripping paper is supplied with the Internal Standard Kit to enable both tubes to be gripped firmly while they are being joined.

Ordering details for Contour Flared-end Peristaltic Pump Tubing can be found on page 94.

Safety Gloves

Safety Gloves

Safety Gloves, Small	SAFEGLOVE-sm
Safety Gloves, Medium	SAFEGLOVE-med
Safety Gloves, Large	SAFEGLOVE-lge

Safety Glasses

Safety Glasses

SAFEGLASS

For your protection, always use safety gloves and glasses when handling glass.

EzyGlide Cloth

The EzyGlide Cloth is used to lubricate fully demountable torch tubes. Promotes easy insertion / removal of tubes.

EzyGlide Lubricated Cloth 70-EZG-CLOTH

APPLICATION PACKAGES

Animal feed, Chemicals and fertilizers, Clinical and forensic materials, Drinking, ground and surface water, Food and drink, Geological without HF, Metals, Plants, Soil and sediment without HF, Waste water and sludge

ARG-1-USS04X

SeaSpray U-Series Nebulizer 0.4mL/min

KT-1010

IsoMist Kit for Agilent 7500

30-807-0542

Quartz Torch with 2.5mm Injector for Agilent 7500, 2 Projections, HMI Compatible

31-808-2577

Quartz Torch Bonnet for Agilent 7500/7700

70-900-7500S

RF Coil Silver for Agilent 7500

70-900-7500T

RF Coil Installation Tool for Agilent 7500

AT1001-Ni

Nickel Sampler Cone for Agilent 4500/7500

AT1002-Ni

Nickel Skimmer Cone for 4500/7500a

AT1002C-Ni

Nickel Skimmer Cone - 7500c

AT1002CE-Ni

Nickel Skimmer Cone - 7500ce

0.19-OR3B-F

Contour Flared End PVC Pump Tube 3tag 0.19mm ID Orange/Red (PKT 6)

1.02-WHT3B-F

Contour Flared End PVC Pump Tube 3tag 1.02mm ID White/White (PKT 6)

1.52-PH-3

PharMed Pump Tube 3tag 1.52mm ID Yellow/Blue (PKT 12)

60-808-1185

Trident Internal Standard Kit

Brines and salts

ARG-1-USS04X

SeaSpray U-Series Nebulizer 0.4mL/min

70-900-7500T

RF Coil Installation Tool for Agilent 7500

KT-1010

IsoMist Kit for Agilent 7500

30-807-0542

Quartz Torch with 2.5mm Injector for Agilent 7500, 2 Projections, HMI Compatible

AT1006-Pt

Platinum Sampler Cone for Agilent 4500/7500 (10mm insert)

31-808-2577

Quartz Torch Bonnet for Agilent 7500/7700

AT1008-Pt

Platinum Skimmer Cone for Agilent 4500/7500

70-900-7500G

RF Coil Gold for Agilent 7500

AT1008C-Pt

Platinum Skimmer Cone - 7500c

AT1008CS-Pt

Platinum Skimmer Cone, Copper Base - 7500cs, 7500ce

Brines and salts (continued)

0.19-OR3B-F

Contour Flared End PVC Pump Tube 3tag
0.19mm ID Orange/Red (PKT 6)

60-808-1185

Trident Internal Standard Kit

1.02-WHT3B-F

Contour Flared End PVC Pump Tube 3tag
1.02mm ID White/White (PKT 6)

70-808-1226

Capricorn Argon Humidifier with bypass

1.52-PH-3

PharMed Pump Tube 3tag 1.52mm ID
Yellow/Blue (PKT 12)

Geological with HF, Soil and sediment with HF

ARG-1-PFA04X

OpalMist Nebulizer 0.4mL/min

AT1008-Pt

Platinum Skimmer Cone for Agilent
4500/7500

KT-1010P

IsoMist Kit with PFA Spray Chamber
for Agilent 7500

AT1008C-Pt

Platinum Skimmer Cone - 7500c

30-808-3069

Semi Demountable Torch with Alumina
Injector for Agilent 4500/7500

AT1008CS-Pt

Platinum Skimmer Cone, Copper Base
- 7500cs, 7500ce

31-808-2577

Quartz Torch Bonnet for Agilent 7500/7700

0.19-OR3B-F

Contour Flared End PVC Pump Tube 3tag
0.19mm ID Orange/Red (PKT 6)

70-900-7500G

RF Coil Gold for Agilent 7500

1.02-WHT3B-F

Contour Flared End PVC Pump Tube 3tag
1.02mm ID White/White (PKT 6)

70-900-7500T

RF Coil Installation Tool for Agilent 7500

1.52-PH-3

PharMed Pump Tube 3tag 1.52mm ID
Yellow/Blue (PKT 12)

AT1006-Pt

Platinum Sampler Cone for
Agilent 4500/7500 (10mm insert)

60-808-1150

Trident Internal Standard Kit for HF solutions

Isotopic Analysis of Minerals

ARG-1-USS04X

SeaSpray U-Series Nebulizer 0.4mL/min

30-807-0542

Quartz Torch with 2.5mm Injector
for Agilent 7500, 2 Projections,
HMI Compatible

KT-1010

IsoMist Kit for Agilent 7500

31-808-2577

Quartz Torch Bonnet for Agilent 7500/7700

70-900-7500G

RF Coil Gold for Agilent 7500

APPLICATION PACKAGES

Isotopic Analysis of Minerals (continued)

70-900-7500T

RF Coil Installation Tool for Agilent 7500

AT1006-Pt

Platinum Sampler Cone for Agilent 4500/7500 (10mm insert)

AT1008-Pt

Platinum Skimmer Cone for Agilent 4500/7500

AT1008C-Pt

Platinum Skimmer Cone - 7500c

AT1008CS-Pt

Platinum Skimmer Cone, Copper Base - 7500cs, 7500ce

0.19-OR3B-F

Contour Flared End PVC Pump Tube 3tag 0.19mm ID Orange/Red (PKT 6)

1.02-WHT3B-F

Contour Flared End PVC Pump Tube 3tag 1.02mm ID White/White (PKT 6)

1.52-PH-3

PharMed Pump Tube 3tag 1.52mm ID Yellow/Blue (PKT 12)

60-808-1185

Trident Internal Standard Kit

Petrochemicals

ARG-1-USS04X

SeaSpray U-Series Nebulizer 0.4mL/min

AT1001-Ni

Nickel Sampler Cone for Agilent 4500/7500

KT-1010

IsoMist Kit for Agilent 7500

AT1002-Ni

Nickel Skimmer Cone for 4500/7500a

30-807-0516

Quartz Torch with 1.0mm Injector for Agilent 7500

AT1002C-Ni

Nickel Skimmer Cone - 7500c

31-808-2577

Quartz Torch Bonnet for Agilent 7500/7700

AT1002CE-Ni

Nickel Skimmer Cone - 7500ce

70-900-7500S

RF Coil Silver for Agilent 7500

60-808-1185

Trident Internal Standard Kit

Semiconductors

ARG-1-PFA04X

OpalMist Nebulizer 0.4mL/min

30-808-3068

Semi Demountable Torch for Agilent 4500/7500

KT-1010P

IsoMist Kit with PFA Spray Chamber for Agilent 7500

31-808-2577

Quartz Torch Bonnet for Agilent 7500/7700

31-808-2580

Sapphire Injector 2.4mm

Semiconductors (continued)

70-900-7500S

RF Coil Silver for Agilent 7500

70-900-7500T

RF Coil Installation Tool for Agilent 7500

AT1006-Pt

Platinum Sampler Cone for Agilent 4500/7500 (10mm insert)

AT1008-Pt

Platinum Skimmer Cone for Agilent 4500/7500

AT1008C-Pt

Platinum Skimmer Cone - 7500c

AT1008CS-Pt

Platinum Skimmer Cone, Copper Base - 7500cs, 7500ce

0.19-OR3B-F

Contour Flared End PVC Pump Tube 3tag 0.19mm ID Orange/Red (PKT 6)

1.02-WHT3B-F

Contour Flared End PVC Pump Tube 3tag 1.02mm ID White/White (PKT 6)

1.52-PH-3

PharMed Pump Tube 3tag 1.52mm ID Yellow/Blue (PKT 12)

60-808-1185

Trident Internal Standard Kit

PRODUCT LIST

Nebulizers

SeaSpray

400µL/min uptake

ARG-1-USS04X

MicroMist

400µL/min uptake

ARG-1-UM04X

200µL/min uptake

ARG-1-UM02X

100µL/min uptake

ARG-1-UM01Q

50µL/min uptake

ARG-1-UM005Q

OpalMist

400µL/min uptake

ARG-1-PFA04X

200µL/min uptake

ARG-1-PFA02X

100µL/min uptake

ARG-1-PFA01Q

50µL/min uptake

ARG-1-PFA005Q

IsoMist

IsoMist Programmable Temperature Spray Chamber

IsoMist Kit for Agilent 7500

KT-1010

Spray Chambers

Twister with Aux. Port

50mL Cyclonic

20-809-2574HE

Requires adaptor kit KT-1006.

Tracey PFA44 with Aux. Port

44mL Cyclonic

20-809-2578

Suitable for use with HF.

Requires adaptor kit KT-1006.

Adaptor Kit

Adaptor Kit

KT-1006

Torches

Semi Demountable Torch

30-808-3068

Comprises:

Torch Body, Quartz

31-808-3051

Torch Adaptor

31-808-3067

Tapered Quartz Injector 2.4mm

31-808-0773

GazFit Connectors (PKT 4)

GAZ-0604

PRODUCT LIST

Torches (continued)

Fixed Torch for 7500

Quartz Torch, 2.5mm Injector, 2 Projections, HMI compatible	30-807-0542
Standard Quartz Torch, 2.5mm Injector	30-808-0816
Standard Quartz Torch, 1.5mm Injector	30-808-1211
Standard Quartz Torch, 1.0mm Injector	30-807-0516

Quartz Injectors For Semi Demountable Torch

Tapered Quartz Injector 1.5mm	31-808-0771
Tapered Quartz Injector 1.8mm	31-808-0772
Tapered Quartz Injector 2.4mm	31-808-0773
Capillary Quartz Injector 4.0mm	31-808-2502

Bonnet

Quartz Torch Bonnet	31-808-2577
---------------------	-------------

Connector

Quartz Connector	31-808-2799
------------------	-------------

Semi Demountable Torch with Alumina Injector

	30-808-3069
Comprises:	
Torch Body, Quartz	31-808-3051
Torch Adaptor	31-808-3067

HF-resistant Injectors for Semi Demountable Torch

Tapered Alumina Injector 1.5mm	31-808-0774
Tapered Alumina Injector 1.8mm	31-808-0775
Tapered Alumina Injector 2.4mm	31-808-0776
Sapphire Injector 2.4mm	31-808-2580

RF Coils

RF Coil

Gold	70-900-7500G
------	--------------

RF Coil

Silver	70-900-7500S
--------	--------------

RF Coils (continued)

Installation Kit

Installation Kit	70-900-7500T
------------------	--------------

Cones

Nickel Sampler

(Agilent p/n G1820-65238)	AT1001-Ni
---------------------------	-----------

Nickel Skimmer - 4500, 7500a

(Agilent p/n G1820-65265, G1820-65050)	AT1002-Ni
--	-----------

Platinum Sampler, 10mm Insert

(Agilent p/n G1820-65239)	AT1006-Pt
---------------------------	-----------

Platinum Skimmer

(Agilent p/n G1820-65237)	AT1008-Pt
---------------------------	-----------

Nickel Skimmer - 7500c

(Agilent p/n G1833-65497)	AT1002C-Ni
---------------------------	------------

Platinum Skimmer - 7500c

(Agilent p/n G1833-65092)	AT1008C-Pt
---------------------------	------------

Nickel Sampler - T-mode

(Agilent p/n G1820-65480)	AT1001T-Ni
---------------------------	------------

Nickel Skimmer - T-mode

(Agilent p/n G1820-65481)	AT1002T-Ni
---------------------------	------------

Nickel Skimmer - 7500ce

(Agilent p/n G3270-65024)	AT1002CE-Ni
---------------------------	-------------

Platinum Skimmer, Copper Base - 7500cs, 7500ce

(Agilent p/n G1883-65132)	AT1008CS-Pt
---------------------------	-------------

Long Life Shield Plate, 7500/7700

(Agilent p/n G1833-65419)	AT5004
---------------------------	--------

Platinum Skimmer, Nickel Base, 7500cs, 7500ce

(Agilent p/n G3270-60106)	AT1008CS-Pt/Ni
---------------------------	----------------

RF Coils	
RF Coil	
Gold	70-900-7500G

RF Coils	
RF Coil	
Silver	70-900-7500S

APPLICATION PACKAGES

Animal feed, Chemicals and fertilizers, Clinical and forensic materials, Drinking, ground and surface water, Food and drink, Geological without HF, Metals, Plants, Soil and sediment without HF, Waste water and sludge

ARG-1-USS04X

SeaSpray U-Series Nebulizer 0.4mL/min

AT7702S-Ni

Nickel Skimmer Cone for Agilent 7700s

KT-1103

IsoMist Kit for Agilent 7700

AT7702X-Ni

Nickel Skimmer Cone for Agilent 7700x

30-807-0556

Quartz Torch with 2.5mm Injector for Agilent 7700

0.19-OR3B-F

Contour Flared End PVC Pump Tube 3tag 0.19mm ID Orange/Red (PKT 6)

31-808-2577

Quartz Torch Bonnet for Agilent 7500/7700

1.02-WHT3B-F

Contour Flared End PVC Pump Tube 3tag 1.02mm ID White/White (PKT 6)

AT7701-Ni

Nickel Sampler Cone for Agilent 7700

1.52-PH-3

PharMed Pump Tube 3tag 1.52mm ID Yellow/Blue (PKT 12)

60-808-1185

Trident Internal Standard Kit

Brines and salts

ARG-1-USS04X

SeaSpray U-Series Nebulizer 0.4mL/min

AT7708X-Pt

Platinum Skimmer Cone for Agilent 7700x

KT-1103

IsoMist Kit for Agilent 7700

0.19-OR3B-F

Contour Flared End PVC Pump Tube 3tag 0.19mm ID Orange/Red (PKT 6)

30-807-0556

Quartz Torch with 2.5mm Injector for Agilent 7700

1.02-WHT3B-F

Contour Flared End PVC Pump Tube 3tag 1.02mm ID White/White (PKT 6)

31-808-2577

Quartz Torch Bonnet for Agilent 7500/7700

1.52-PH-3

PharMed Pump Tube 3tag 1.52mm ID Yellow/Blue (PKT 12)

AT7706-Pt

Platinum Sampler Cone for Agilent 7700

60-808-1185

Trident Internal Standard Kit

AT7708S-Pt

Platinum Skimmer Cone for Agilent 7700s

70-808-1226

Capricorn Argon Humidifier with bypass

APPLICATION PACKAGES

Geological with HF, Soil and sediment with HF

ARG-1-PFA04X

OpalMist Nebulizer 0.4mL/min

KT-1103P

IsoMist Kit with PFA Spray Chamber for Agilent 7700

31-808-2577

Quartz Torch Bonnet for Agilent 7500/7700

AT7706-Pt

Platinum Sampler Cone for Agilent 7700

AT7708S-Pt

Platinum Skimmer Cone for Agilent 7700s

AT7708X-Pt

Platinum Skimmer Cone for Agilent 7700x

0.19-OR3B-F

Contour Flared End PVC Pump Tube 3tag 0.19mm ID Orange/Red (PKT 6)

1.02-WHT3B-F

Contour Flared End PVC Pump Tube 3tag 1.02mm ID White/White (PKT 6)

1.52-PH-3

PharMed Pump Tube 3tag 1.52mm ID Yellow/Blue (PKT 12)

60-808-1150

Trident Internal Standard Kit for HF solutions

Isotopic Analysis of Minerals

ARG-1-USS04X

SeaSpray U-Series Nebulizer 0.4mL/min

AT7708S-Pt

Platinum Skimmer Cone for Agilent 7700s

KT-1103

IsoMist Kit for Agilent 7700

AT7708X-Pt

Platinum Skimmer Cone for Agilent 7700x

30-807-0556

Quartz Torch with 2.5mm Injector for Agilent 7700

0.19-OR3B-F

Contour Flared End PVC Pump Tube 3tag 0.19mm ID Orange/Red (PKT 6)

31-808-2577

Quartz Torch Bonnet for Agilent 7500/7700

1.02-WHT3B-F

Contour Flared End PVC Pump Tube 3tag 1.02mm ID White/White (PKT 6)

AT7706-Pt

Platinum Sampler Cone for Agilent 7700

1.52-PH-3

PharMed Pump Tube 3tag 1.52mm ID Yellow/Blue (PKT 12)

60-808-1185

Trident Internal Standard Kit

Petrochemicals

ARG-1-USS04X

SeaSpray U-Series Nebulizer 0.4mL/min

AT7701-Ni

Nickel Sampler Cone for Agilent 7700

KT-1103

IsoMist Kit for Agilent 7700

AT7702S-Ni

Nickel Skimmer Cone for Agilent 7700s

30-807-0558

Quartz Torch with 1.0mm Injector for Agilent 7700

AT7702X-Ni

Nickel Skimmer Cone for Agilent 7700x

31-808-2577

Quartz Torch Bonnet for Agilent 7500/7700

60-808-1185

Trident Internal Standard Kit

Semiconductors

ARG-1-PFA04X

OpalMist Nebulizer 0.4mL/min

AT7708S-Pt

Platinum Skimmer Cone for Agilent 7700s

KT-1103P

IsoMist Kit with PFA Spray Chamber for Agilent 7700

AT7708X-Pt

Platinum Skimmer Cone for Agilent 7700x

30-807-0556

Quartz Torch with 2.5mm Injector for Agilent 7700

0.19-OR3B-F

Contour Flared End PVC Pump Tube 3tag 0.19mm ID Orange/Red (PKT 6)

31-808-2577

Quartz Torch Bonnet for Agilent 7500/7700

1.02-WHT3B-F

Contour Flared End PVC Pump Tube 3tag 1.02mm ID White/White (PKT 6)

AT7706-Pt

Platinum Sampler Cone for Agilent 7700

1.52-PH-3

PharMed Pump Tube 3tag 1.52mm ID Yellow/Blue (PKT 12)

60-808-1185

Trident Internal Standard Kit

PRODUCT LIST

Nebulizers

SeaSpray

400µl/min uptake ARG-1-USS04X

MicroMist

400µl/min uptake ARG-1-UM04X

200µL/min uptake ARG-1-UM02X

100µl/min uptake ARG-1-UM01Q

50µl/min uptake ARG-1-UM005Q

OpalMist

400µl/min uptake ARG-1-PFA04X

200µl/min uptake ARG-1-PFA02X

100µl/min uptake ARG-1-PFA01Q

50µl/min uptake ARG-1-PFA005Q

IsoMist

IsoMist Programmable Temperature Spray Chamber

IsoMist Kit for Agilent 7700 KT-1103

Spray Chambers

Twister with Aux. Port

50mL Cyclonic 20-809-2574HE

Requires adaptor kit KT-1104.

Tracey PFA44 with Aux. Port

44mL Cyclonic 20-809-2578

Suitable for use with HF.

Requires adaptor kit KT-1104.

Adaptor Kit

Adaptor Kit for 7700 KT-1104

Torches

Fixed Torch for 7700

Quartz Torch, 2.5mm Injector 30-807-0556

Quartz Torch, 1.5mm Injector 30-807-0557

Quartz Torch, 1.0mm Injector 30-807-0558

Bonnet

Quartz Torch Bonnet 31-808-2577

Cones

Nickel Sampler - 7700

(Agilent p/n G3280-67040) AT7701-Ni

Nickel Skimmer - 7700x

(Agilent p/n G3280-67041) AT7702X-Ni

Nickel Skimmer - 7700s

(Agilent p/n G3280-67066) AT7702S-Ni

Nickel Plated Sampler - 7700

(Agilent p/n G3280-67061) AT7701-Ni/Ni

Platinum Sampler - 7700

(Agilent p/n G3280-67036) AT7706-Pt

Platinum Sampler - 7700 (18mm insert)

(Agilent p/n G3280-67056) AT7706A-Pt

Copper Skimmer - 7700s

(Agilent p/n G3280-67067) AT7702S-Cu

Platinum Skimmer - 7700x

(Agilent p/n G3280-67060) AT7708X-Pt

Platinum Skimmer with Nickel Base - 7700x

(Agilent p/n G3280-67063) AT7708X-Pt/Ni

Platinum Skimmer - 7700s

(Agilent p/n G3280-67064) AT7708S-Pt

Platinum Skimmer with Nickel Base - 7700s

(Agilent p/n G3280-67065) AT7708S-Pt/Ni

Retaining Ring for Agilent 7700 Sampler Cone

(Agilent p/n G3280-20504) AT7704

Graphite Gasket for Agilent 7700 Sampler Cone (PKT 3)

(Agilent p/n G3280-67009) AT7703

We have our own lab equipped with 3 ICP-OES & an ICP-MS

At our corporate headquarters in Melbourne, Australia, our test laboratory is equipped with PE Optima, Varian Vista, and Thermo Scientific iCAP ICP-OES instruments as well as an Agilent ICP-MS. This allows us to do real-world testing of new products so there is no doubt they will perform optimally in your instrument.

APPLICATION PACKAGES

Animal feed, Chemicals and fertilizers, Food and drink, Geological without HF, Metals, Plants, Soil and sediment without HF, Waste water and sludge

ARG-07-USS2 SeaSpray U-Series Nebulizer 2mL/min		70-900-1004T RF Coil Installation Tool for 700-ES Series Axial	
20-809-0600HE Tracey Spray Chamber with Helix		0.25-OB-F Contour Flared End PVC Pump Tube 2tag 0.25mm ID Orange/Blue (PKT 6)	
30-808-0478 Quartz Torch with 90° bend and 2.3mm Injector		0.76-BLK-F Contour Flared End PVC Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)	
70-900-1000G RF Coil Gold for Vista Axial		1.14-RED-F Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)	
70-900-1000T RF Coil Installation Tool for Vista Axial		60-808-1185 Trident Internal Standard Kit	
70-900-1004G RF Coil Gold for 700-ES Series Axial			

Brines and salts

ARG-07-USS2 SeaSpray U-Series Nebulizer 2mL/min		0.25-OB-F Contour Flared End PVC Pump Tube 2tag 0.25mm ID Orange/Blue (PKT 6)	
20-809-0285HE Twister Spray Chamber with Helix		0.76-BLK-F Contour Flared End PVC Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)	
30-808-9983 High Solids Quartz Torch (Short) with 90° bend and 2.3mm Injector		1.14-RED-F Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)	
70-900-1000ST RF Coil Silver Teflon Coated for Vista Axial		60-808-1185 Trident Internal Standard Kit	
70-900-1000T RF Coil Installation Tool for Vista Axial			
70-900-1004ST RF Coil Silver Teflon Coated for 700-ES Series Axial		70-803-0608 Capricorn Argon Humidifier with bypass for Varian models	
70-900-1004T RF Coil Installation Tool for 700-ES Series Axial			

Clinical and forensic materials

ARG-07-USS04 SeaSpray U-Series Nebulizer 0.4mL/min		70-900-1000G RF Coil Gold for Vista Axial	
20-809-0285HE Twister Spray Chamber with Helix		70-900-1000T RF Coil Installation Tool for Vista Axial	
30-808-0478 Quartz Torch with 90° bend and 2.3mm Injector		70-900-1004G RF Coil Gold for 700-ES Series Axial	

Clinical and forensic materials (continued)			
70-900-1004T RF Coil Installation Tool for 700-ES Series Axial		1.14-RED-F Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)	
0.19-OR-F Contour Flared End PVC Pump Tube 2tag 0.19mm ID Orange/Red (PKT 6)		60-808-1185 Trident Internal Standard Kit	
0.38-OG-F Contour Flared End PVC Pump Tube 2tag 0.38mm ID Orange/Green (PKT 6)			

Drinking, ground and surface water			
ARG-07-USS2 SeaSpray U-Series Nebulizer 2mL/min		70-900-1004G RF Coil Gold for 700-ES Series Axial	
20-809-0600HE Tracey Spray Chamber with Helix		70-900-1004T RF Coil Installation Tool for 700-ES Series Axial	
30-808-0478 Quartz Torch with 90° bend and 2.3mm Injector		0.76-BLK-F Contour Flared End PVC Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)	
70-900-1000G RF Coil Gold for Vista Axial		1.14-RED-F Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)	
70-900-1000T RF Coil Installation Tool for Vista Axial			

Geological with HF, Soil and sediment with HF			
ARG-07-DM1 DuraMist Nebulizer 1mL/min		70-900-1000T RF Coil Installation Tool for Vista Axial	
20-809-9188 Tracey TFE Spray Chamber with Helix		70-900-1004ST RF Coil Silver Teflon Coated for 700-ES Series Axial	
21-809-2831 PuraFlex Transfer Tube 230mm		70-900-1004T RF Coil Installation Tool for 700-ES Series Axial	
21-100-0364 Mounting Bracket for HF Spray Chamber, Axial		0.25-OB-F Contour Flared End PVC Pump Tube 2tag 0.25mm ID Orange/Blue (PKT 6)	
30-808-0383 Semi Demountable Torch with Alumina Injector 2.4mm		0.76-BLK-F Contour Flared End PVC Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)	
70-900-1000ST RF Coil Silver Teflon Coated for Vista Axial		1.14-RED-F Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)	
		60-808-1150 Trident Internal Standard Kit for HF solutions	

APPLICATION PACKAGES

Petrochemicals

ARG-07-UM06

MicroMist U-Series Nebulizer 0.6mL/min

70-900-1000T

RF Coil Installation Tool for Vista Axial

KT-1014

IsoMist Kit for Varian 700-ES or Vista Axial

70-900-1004G

RF Coil Gold for 700-ES Series Axial

30-808-1346

Quartz Torch with 90° bend and 0.8mm Injector

70-900-1004T

RF Coil Installation Tool for 700-ES Series Axial

70-900-1000G

RF Coil Gold for Vista Axial

0.76-BLK-SF-F

Contour Flared End Solva Flex Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)

1.14-RED-SF-F

Contour Flared End Solva Flex Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)

Wear Metals in oil

ARG-07-US6

Slurry U-Series Nebulizer 4mL/min

70-900-1000T

RF Coil Installation Tool for Vista Axial

20-809-0285HE

Twister Spray Chamber with Helix

70-900-1004G

RF Coil Gold for 700-ES Series Axial

30-808-1346

Quartz Torch with 90° bend and 0.8mm Injector

70-900-1004T

RF Coil Installation Tool for 700-ES Series Axial

70-900-1000G

RF Coil Gold for Vista Axial

0.76-BLK-SF-F

Contour Flared End Solva Flex Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)

1.14-RED-SF-F

Contour Flared End Solva Flex Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)

PRODUCT LIST

Nebulizers

Conikal

2mL/min uptake

ARG-07-UC2

SeaSpray

2mL/min uptake

ARG-07-USS2

Slurry

4mL/min uptake

ARG-07-US6

MicroMist600 μ L/min uptake

ARG-07-UM06

200 μ L/min uptake

ARG-07-UM02

100 μ L/min uptake

ARG-07-UM01

50 μ L/min uptake

ARG-07-UM005

Nebulizers (continued)

OpalMist

2mL/min uptake

ARG-07-PFA2

600 μ L/min uptake

ARG-07-PFA06

200 μ L/min uptake

ARG-07-PFA02

100 μ L/min uptake

ARG-07-PFA01

50 μ L/min uptake

ARG-07-PFA005

DuraMist

1mL/min uptake

ARG-07-DM1

400 μ L/min uptake

ARG-07-DM04

VeeSpray - Ceramic

Standard

ARG-07-CV6

PRODUCT LIST

IsoMist

IsoMist Programmable Temperature Spray Chamber

IsoMist Kit for 700-ES or Vista Axial KT-1014

IsoMist Kit for 700-ES or Vista Axial. All glass system KT-1054

Spray Chambers

Tracey

50mL Cyclonic 20-809-0600HE

Twister

50mL Cyclonic 20-809-0285HE

Cinnabar

20mL Cyclonic 20-809-0183HE

Twinnabar

20mL Cyclonic 20-809-0448HE

Tracey TFE

50mL Cyclonic 20-809-9188

Suitable for use with HF.

Mounting Bracket - HF Spray Chamber

21-100-0364

PuraFlex Transfer Tube

21-809-2831

Connects spray chamber to torch. Requires adjustable mount 21-100-0215, or for HF, 21-100-0364.

Torches

Fixed Torches (Quartz one piece)

Quartz Torch with 90° Bend 30-808-0478

Quartz Torch (High Solids, short) with 90° Bend 30-808-9983

Quartz Torch (High Solids, Full-Length) with 90° Bend 30-807-0528

Torches (continued)

Semi Demountable Torch

30-808-0379

Comprises:

Quartz Torch Body 31-808-0353

Tapered Quartz Injector 2.4mm 31-808-0400

Torch Adaptor 31-808-0863

GazFit Connectors (PKT 4) - for 6mm OD side arms GAZ-06

GazFit Connectors (PKT 2) - for 8mm torch adaptor GAZ-08

Semi Demountable Torch Options

Quartz Torch Body - Short (for high solids) 31-808-0177

Tapered Quartz Injector 1.0mm 31-808-0544

Tapered Quartz Injector 1.5mm 31-808-0543

Tapered Quartz Injector 1.8mm 31-808-0545

Tapered Quartz Injector 2.4mm 31-808-0400

Axial ABC Fully Demountable Torch

30-808-0878

Comprises:

Torch Body & Case Assembly 31-808-1231

Quartz Injector 2.4mm Fully Demountable 31-808-0926

Tube Intermediate Fully Demountable 31-808-0908

Tube Outer Fully Demountable Axial 31-808-0841

ABC Vista Axial Swivel Adaptor 31-808-0798

Kit O-Rings Fully Demountable Torch 70-0805

ABC Fully Demountable Torch Options

Tapered Quartz Injector 1.0mm Fully Demountable 31-808-0925

Tapered Quartz Injector 1.5mm Fully Demountable 31-808-0906

Tapered Quartz Injector 1.8mm Fully Demountable 31-808-9988

Tapered Quartz Injector 2.4mm Fully Demountable 31-808-0926

Capillary Quartz Injector 2.4mm 31-808-1244

Outer Tube Fully Demountable Axial (High Solids) 31-808-1307

Mounting Bracket Varian Axial ABC Fully Demountable Torch 31-808-1094

Ceramic Injector 1.5mm Fully Demountable 31-808-9201

Ceramic Injector 1.8mm Fully Demountable 31-808-0928

Ceramic Injector 2.4mm Fully Demountable 31-808-9202

PRODUCT LIST

Torches (continued)

Fixed Torches for All Glass System

Quartz Torch with
2.3mm Injector and
Right Angle Ball Joint 30-808-0540

Quartz Torch with
1.8mm Capillary Injector
- (for oil analysis) and
Right Angle Ball Joint 30-808-0887

Quartz Torch (High
Solids) with 2.3mm
Injector and Right
Angle Ball Joint 30-808-1255

Quartz Torch (organics)
with 0.8mm Injector and
Right Angle Ball Joint 30-808-8216

Semi Demountable Torch with Alumina Injector

30-808-0383

Comprises:

Quartz Torch Body 31-808-0353

Tapered Alumina Injector
2.4mm 31-808-0401

Torch Adaptor 31-808-0863

GazFit Connectors
(PKT 4) - for 6mm
OD side arms GAZ-06

GazFit Connectors
(PKT 2) - for 8mm
torch adaptor GAZ-08

HF Resistant Injectors for Semi Demountable Torch

Tapered Alumina Injector
1.8mm 31-808-0814

Tapered Alumina Injector
2.4mm 31-808-0401

Sapphire Injector
2.4mm 31-808-1426

RF Coils

RF Coil

Gold Vista 70-900-1000G

RF Coil

Silver Vista 70-900-1000S

RF Coil

Silver, Teflon Coated
Vista 70-900-1000ST

Installation kit

Vista 70-900-1000T

RF Coil

Gold 700ES 70-900-1004G

RF Coils (continued)

RF Coil

Silver 700ES 70-900-1004S

RF Coil

Silver, Teflon Coated
700ES 70-900-1004ST

Installation kit

700ES 70-900-1004T

Kits

Axial All Glass System

KT-8045A

Kit Comprises:

Twister Spray Chamber 20-809-9199HE
Quartz Torch RA/FS13
& 2.3mm Injector 30-808-0540

Glass Transfer Tube-206,
+ JC-13 Clip 31-809-0274

Adjustable Mount 21-100-0215

All Glass System Options

Jacketed Spray Chamber
Adjustable Mount 21-100-0216

Quartz Torch, High
Solids, RA/FS13
+ 2.3mm injector 21-808-1255

Quartz Torch, RA/FS13
+ 1.8mm Capillary
injector 21-808-0887

Quartz Torch, Organics,
RA/FS13 + 0.8mm
injector 21-808-8216

APPLICATION PACKAGES

Animal feed, Chemicals and fertilizers, Drinking, ground and surface water, Food and drink, Geological without HF, Metals, Plants, Soil and sediment without HF, Waste water and sludge

ARG-07-USS2 SeaSpray U-Series Nebulizer 2mL/min		70-900-1001T RF Coil Installation Tool for Vista Radial	
20-809-0600HE Tracey Spray Chamber with Helix		70-900-1005G RF Coil Gold for 700-ES Series Radial	
30-808-3052 D-Torch for 700-ES or Vista Radial (without injector)		70-900-1005T RF Coil Installation Tool for 700-ES Series Radial	
31-808-3058 Tapered Quartz Injector for D-Torch 1.5mm		0.76-BLK-F Contour Flared End PVC Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)	
70-900-1001G RF Coil Gold for Vista Radial		1.14-RED-F Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)	

Brines and salts

ARG-07-USS2 SeaSpray U-Series Nebulizer 2mL/min		70-900-1005ST RF Coil Silver Teflon Coated for 700-ES Series Radial	
20-809-0285HE Twister Spray Chamber with Helix		70-900-1005T RF Coil Installation Tool for 700-ES Series Radial	
30-808-3052 D-Torch for 700-ES or Vista Radial (without injector)		0.76-BLK-F Contour Flared End PVC Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)	
31-808-3058 Tapered Quartz Injector for D-Torch 1.5mm		1.14-RED-F Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)	
31-808-3092 Ceramic Outer Tube for D-Torch		70-803-0608 Capricorn Argon Humidifier with bypass for Varian models	
70-900-1001ST RF Coil Silver Teflon Coated for Vista Radial			
70-900-1001T RF Coil Installation Tool for Vista Radial			

Clinical and forensic materials

ARG-07-USS04 SeaSpray U-Series Nebulizer 0.4mL/min		31-808-3058 Tapered Quartz Injector for D-Torch 1.5mm	
20-809-0285HE Twister Spray Chamber with Helix		70-900-1001G RF Coil Gold for Vista Radial	
30-808-3052 D-Torch for 700-ES or Vista Radial (without injector)		70-900-1001T RF Coil Installation Tool for Vista Radial	

APPLICATION PACKAGES

Clinical and forensic materials (continued)

70-900-1005G

RF Coil Gold for 700-ES Series Radial

0.38-OG-FContour Flared End PVC Pump Tube 2tag
0.38mm ID Orange/Green (PKT 6)**70-900-1005T**RF Coil Installation Tool for 700-ES
Series Radial**1.14-RED-F**Contour Flared End PVC Pump Tube 2tag
1.14mm ID Red/Red (PKT 6)

Geological with HF, Soil and sediment with HF

ARG-07-DM1

DuraMist Nebulizer 1mL/min

31-808-3160

Alumina Injector for Radial D-Torch 1.8mm

20-809-9188

Tracey TFE Spray Chamber with Helix

70-900-1001ST

RF Coil Silver Teflon Coated for Vista Radial

21-809-2735

PuraFlex Transfer Tube

70-900-1001T

RF Coil Installation Tool for Vista Radial

21-809-2555Mounting Bracket for HF Spray Chamber,
Radial**70-900-1005ST**RF Coil Silver Teflon Coated for 700-ES
Series Radial**30-808-3052**D-Torch for 700-ES or Vista Radial
(without injector)**0.76-BLK-F**Contour Flared End PVC Pump Tube 2tag
0.76mm ID Black/Black (PKT 6)**31-808-3092**

Ceramic Outer Tube for D-Torch

1.14-RED-FContour Flared End PVC Pump Tube 2tag
1.14mm ID Red/Red (PKT 6)

Petrochemicals

ARG-07-UM06

MicroMist U-Series Nebulizer 0.6mL/min

70-900-1001T

RF Coil Installation Tool for Vista Radial

KT-1022

IsoMist Kit for 700-ES or Vista Radial

70-900-1005G

RF Coil Gold for 700-ES Series Radial

30-808-3052D-Torch for 700-ES or Vista Radial
(without injector)**70-900-1005T**RF Coil Installation Tool for 700-ES
Series Radial**31-808-3195**

Tapered Quartz Injector for D-Torch 0.8mm

0.76-BLK-SF-FContour Flared End Solva Flex Pump Tube
2tag 0.76mm ID Black/Black (PKT 6)**31-808-3092**

Ceramic Outer Tube for D-Torch

1.14-RED-SF-FContour Flared End Solva Flex Pump Tube
2tag 1.14mm ID Red/Red (PKT 6)

Wear Metals in oil

ARG-07-US6 Slurry U-Series Nebulizer 4mL/min		70-900-1001T RF Coil Installation Tool for Vista Radial	
20-809-0285HE Twister Spray Chamber with Helix		70-900-1005G RF Coil Gold for 700-ES Series Radial	
30-808-3052 D-Torch for 700-ES or Vista Radial (without injector)		70-900-1005T RF Coil Installation Tool for 700-ES Series Radial	
31-808-3195 Tapered Quartz Injector for D-Torch 0.8mm		0.76-BLK-SF-F Contour Flared End Solva Flex Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)	
31-808-3092 Ceramic Outer Tube for D-Torch		1.14-RED-SF-F Contour Flared End Solva Flex Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)	
70-900-1001G RF Coil Gold for Vista Radial			

PRODUCT LIST

Nebulizers		IsoMist	
Conikal 2mL/min uptake	ARG-07-UC2		IsoMist Programmable Temperature Spray Chamber IsoMist Kit for 700-ES or Vista Radial KT-1022
SeaSpray 2mL/min uptake	ARG-07-USS2		IsoMist Kit for 700-ES or Vista Radial All Glass System KT-1055
Slurry 4mL/min uptake	ARG-07-US6		
MicroMist 600µL/min uptake	ARG-07-UM06		
200µL/min uptake	ARG-07-UM02		
100µL/min uptake	ARG-07-UM01		
50µL/min uptake	ARG-07-UM005		
OpalMist 2mL/min uptake	ARG-07-PFA2		
600µL/min uptake	ARG-07-PFA06		
200µL/min uptake	ARG-07-PFA02		
100µL/min uptake	ARG-07-PFA01		
50µL/min uptake	ARG-07-PFA005		
DuraMist 1mL/min uptake	ARG-07-DM1		
400µL/min uptake	ARG-07-DM04		
VeeSpray - Ceramic Standard	ARG-07-CV6		
Spray Chambers			
Tracey 50mL Cyclonic	20-809-0600HE		
Twister 50mL Cyclonic	20-809-0285HE		
Cinnabar 20mL Cyclonic	20-809-0183HE		
Twinnabar 20mL Cyclonic	20-809-0448HE		

PRODUCT LIST

Spray Chambers (continued)

Tracey TFE

50mL Cyclonic 20-809-9188

Suitable for use with HF.

Mounting Bracket - HF Spray Chamber

21-809-2555

PuraFlex Transfer Tube

21-809-2735

Connects spray chamber to torch.
Requires adjustable mount 21-809-2555.

Torches

D-Torch Demountable Torch

D-Torch with Quartz Outer Tube 30-808-3052

Comprises:

Base and Inner Tube 31-808-3146

Quartz Outer Tube 31-808-3062

Retaining Ring for Outer Tube 31-808-2818

Retaining Ring for Injector 31-808-2921

Tapered Quartz Injectors

Tapered Quartz Injector 1.5mm 31-808-3058

Tapered Quartz Injector 0.8mm 31-808-3195

Ceramic Outer Tube

31-808-3092

Tapered Quartz Injector 1.5mm with Ball Joint

31-808-3150

Alumina Injector 1.8mm

31-808-3160

Semi Demountable Torch

30-808-0542

Comprises:

Torch Body, Quartz 31-808-0541

Torch Adaptor 8/44 31-808-2638

Tapered Quartz Injector 1.5mm 31-808-0543

GazFit Connectors (PKT 4) for 6mm OD side arms GAZ-06

Torches (continued)

Quartz Injectors for Semi-Demountable Torch

Tapered Quartz Injector 1.0mm 31-808-0544

Tapered Quartz Injector 1.5mm 31-808-0543

Tapered Quartz Injector 1.8mm 31-808-0545

Tapered Quartz Injector 2.4mm 31-808-0400

ABC Fully Demountable Torch

30-808-0805

Comprises:

Torch Body & Case Assembly 31-808-1231

Quartz Injector 1.5mm Fully Demountable 31-808-0906

Tube Intermediate Fully Demountable 31-808-0908

Tube Outer Fully Demountable Radial 31-808-0907

Polypropylene 8mm Joint Adaptor 31-808-0498

Kit O-Rings Fully Demountable Torch 70-0805

ABC Torch Options

Quartz Injector 1.0mm Fully Demountable 31-808-0925

Quartz Injector 1.5mm Fully Demountable 31-808-0906

Quartz Injector 1.8mm Fully Demountable 31-808-9988

Quartz Injector 2.4mm Fully Demountable 31-808-0926

Mounting Bracket for Vista Radial ABC Fully Demountable Torch 31-808-0500

HF Resistant Options for ABC Fully Demountable Torch

Ceramic Injector 1.5mm Fully Demountable 31-808-9201

Ceramic Injector 1.8mm Fully Demountable 31-808-0928

Ceramic Injector 2.4mm Fully Demountable 31-808-9202

Ceramic Outer Tube, Fully Demountable Radial 31-808-0927

Fixed Torches

Quartz Torch, Low Flow, 1.5mm Injector 30-800-0015

Quartz Torch, High Solids, 1.8mm Injector 30-808-1182

Quartz Torch, 0.8mm Injector 30-807-0539

Torches (continued)		
Other Products		
Quartz Torch Bonnet	31-800-0003	
Semi Demountable Torch HF		
	30-808-0942	
Comprises:		
Torch Body, Quartz	31-808-0541	
Torch Adaptor 8/44	31-808-2638	
Tapered Alumina Injector 1.8mm	31-808-0938	
GazFit Connectors (PKT 4) for 6mm OD side arms	GAZ-06	
Kits		
Radial All Glass System Kit		
KT-8046A		
Kit Comprises:		
Twister Spray Chamber 20-809-9199HE		
Radial Torch with Ball Joint and 1.5mm Injector 30-808-0875		
Glass Transfer Tube-160, + JC-13 Clip 31-809-0549		
Adjustable Mount 21-100-0200		
All Glass System Options		
Jacketed Spray Chamber		
Adjustable Mount 21-100-0217		
Quartz Torch with Ball Joint and 1.8mm Injector High Solids 30-807-0536		
RF Coils		
RF Coil		
Gold Vista	70-900-1001G	
RF Coil		
Silver Vista	70-900-1001S	
RF Coil		
Silver, Teflon Coated Vista	70-900-1001ST	
Installation kit		
Vista	70-900-1001T	
RF Coil		
Gold 700ES	70-900-1005G	
RF Coil		
Silver 700ES	70-900-1005S	
RF Coil		
Silver, Teflon Coated 700ES	70-900-1005ST	
Installation kit		
700ES	70-900-1005T	

APPLICATION PACKAGES

Animal feed, Chemicals and fertilizers, Food and drink, Geological without HF, Metals, Plants, Soil and sediment without HF, Waste water and sludge

ARG-1-USS2
SeaSpray U-Series Nebulizer 2mL/min

70-900-5000T

RF Coil Installation Tool for JY

20-808-8882HE
Tracey Spray Chamber with Helix

0.76-BLK-F

Contour Flared End PVC Pump Tube 2tag
0.76mm ID Black/Black (PKT 6)

70-900-5000S
RF Coil Silver for JY

1.14-RED-F

Contour Flared End PVC Pump Tube 2tag
1.14mm ID Red/Red (PKT 6)

Brines and salts

ARG-1-USS2
SeaSpray U-Series Nebulizer 2mL/min

0.76-BLK-F

Contour Flared End PVC Pump Tube 2tag
0.76mm ID Black/Black (PKT 6)

20-809-0222HE
Twister Spray Chamber with Helix

1.14-RED-F

Contour Flared End PVC Pump Tube 2tag
1.14mm ID Red/Red (PKT 6)

70-900-5000G
RF Coil Gold for JY

70-808-1226

Capricorn Argon Humidifier with bypass

70-900-5000T
RF Coil Installation Tool for JY

Clinical and forensic materials

ARG-1-USS04
SeaSpray U-Series Nebulizer 0.4mL/min

70-900-5000T

RF Coil Installation Tool for JY

20-809-0222HE
Twister Spray Chamber with Helix

0.38-OG-F

Contour Flared End PVC Pump Tube 2tag
0.38mm ID Orange/Green (PKT 6)

70-900-5000S
RF Coil Silver for JY

1.14-RED-F

Contour Flared End PVC Pump Tube 2tag
1.14mm ID Red/Red (PKT 6)

Drinking, ground and surface water

ARG-1-UC1
Conikal U-Series Nebulizer 1mL/min

70-900-5000T

RF Coil Installation Tool for JY

20-808-8882HE
Tracey Spray Chamber with Helix

0.76-BLK-F

Contour Flared End PVC Pump Tube 2tag
0.76mm ID Black/Black (PKT 6)

70-900-5000S
RF Coil Silver for JY

1.14-RED-F

Contour Flared End PVC Pump Tube 2tag
1.14mm ID Red/Red (PKT 6)

Geological with HF, Soil and sediment with HF

ARG-1-DM1

DuraMist Nebulizer 1mL/min

20-809-2506

Tracey TFE Spray Chamber with Helix

70-900-5000G

RF Coil Gold for JY

70-900-5000T

RF Coil Installation Tool for JY

0.76-BLK-F

Contour Flared End PVC Pump Tube 2tag
0.76mm ID Black/Black (PKT 6)

1.14-RED-F

Contour Flared End PVC Pump Tube 2tag
1.14mm ID Red/Red (PKT 6)

Petrochemicals

ARG-1-UM04

MicroMist U-Series Nebulizer 0.4mL/min

70-900-5000T

RF Coil Installation Tool for JY

KT-1064

IsoMist Kit for Horiba Jobin Yvon

0.76-BLK-SF-F

Contour Flared End Solva Flex Pump Tube
2tag 0.76mm ID Black/Black (PKT 6)

70-900-5000S

RF Coil Silver for JY

1.14-RED-SF-F

Contour Flared End Solva Flex Pump Tube
2tag 1.14mm ID Red/Red (PKT 6)

Wear Metals in oil

ARG-1-US6

Slurry U-Series Nebulizer 4mL/min

70-900-5000T

RF Coil Installation Tool for JY

20-809-0222HE

Twister Spray Chamber with Helix

0.76-BLK-SF-F

Contour Flared End Solva Flex Pump Tube
2tag 0.76mm ID Black/Black (PKT 6)

70-900-5000S

RF Coil Silver for JY

1.14-RED-SF-F

Contour Flared End Solva Flex Pump Tube
2tag 1.14mm ID Red/Red (PKT 6)

PRODUCT LIST

Nebulizers

Conikal

1mL/min uptake

ARG-1-UC1

SeaSpray

2mL/min uptake

ARG-1-USS2

Slurry

4mL/min uptake

ARG-1-US6

MicroMist

400µL/min uptake

ARG-1-UM04

200µL/min uptake

ARG-1-UM02

100µL/min uptake

ARG-1-UM01

50µL/min uptake

ARG-1-UM005

Nebulizers (continued)

OpalMist

2mL/min uptake

ARG-1-PFA2

DuraMist

1mL/min uptake

ARG-1-DM1

400µL/min uptake

ARG-1-DM04

VeeSpray - Ceramic

Standard

ARG-1-CV6

PRODUCT LIST

IsoMist

IsoMist Programmable Temperature Spray Chamber

IsoMist Kit for
Horiba Jobin Yvon KT-1064

Spray Chambers

Tracey

50mL Cyclonic 20-808-8882HE

Twister

50mL Cyclonic 20-809-0222HE

Cinnabar

20mL Cyclonic 20-809-0164HE

Tracey TFE

50mL Cyclonic 20-809-2506

Suitable for use with HF.

RF Coils

RF Coil

Gold 70-900-5000G

RF Coil

Silver 70-900-5000S

Installation kit

70-900-5000T

Components for JY Designed Demountable Torch

Quartz Inner Tube

31-808-0118

Quartz Outer Tube

31-808-8123

Torch Bonnet

31-800-0023

HF Resistant Components for JY Designed Demountable Torch

Alumina Inner Tube

31-808-0571

Alumina Injector Tube 2.9mm

31-808-0567

A wealth of useful information for the ICP user

Flyers

A collage of ICP/ICP-MS glassware and components. It includes a torch with a black and silver body and a black probe, a coiled gold-colored glass coil, a spray chamber with a black body and a clear glass cone, a stack of three glass cones of increasing size, and a nebulizer with a clear glass body and a white probe. The background is orange.

Issue 7

Newsletters

Application notes

- Application notes
- Newsletters
- Catalogs
- Product flyers
- Website
- Product care advice
- Operating instructions

GLASS EXPANSION
Quality By Design

ICP/ICP-MS Sample Introduction Systems

[HOME](#)

[ABOUT US](#)

[PRODUCTS](#)

[SHOPPING CART](#)

[CAREER](#)

[DISTRIBUTORS](#)

[SUPPLIERS](#)

[ENGLISH](#)

[GERMAN](#)

[ITALIAN](#)

[JAPANESE](#)

[RUSSIAN](#)

[SPANISH](#)

[CONTACT US](#)

CATALOGUE

ICP-MS Systems

[Request our catalogue](#)

Glass Expansion is an international supplier of accessories and consumables for ICP and ICP-MS. Our products include:

[ICP Sensors](#)

[ICP-MS Sensors](#)

[ICP Standard](#)

[ICP-MS Standard](#)

[ICP Cells](#)

[ICP-MS Cells](#)

[ICP Accessories](#)

[ICP-MS Accessories](#)

ORDER ONLINE

EXPRESS DELIVERY

We hold most products in stock ready for immediate despatch. If you require delivery within 24-48 hours, if you are not sure what all you need you can [Type in your requirements](#) and we will be happy to adapt to the [Requirements](#) to place your order or view the [Delivery Options](#) for your products. Even if you do not want to order online you can call us to obtain the current prices.

FREE DELIVERY

On all purchases over £100.00 (EURO 840, GBP 575, A\$1 200.00 or JPY 125 000).

EMAIL NEWSLETTER

Subscribe to our [Email Newsletter](#)

CUSTOMER COMMENTS

See what [Our Customers](#) say about us

NEW INSTRUMENTS

Our new [ThruFlow Sample Mixer](#) eliminates guesswork so that you always know the actual rate of sample flow to your nebulizer.

Our new [Hypodex Cuvette](#) utilizes flow injection technology to handle your loading data and your analysis time.

Check out our new [Mobile Temperature Controller](#)
The temperature is electronically controlled and any temperature between +100°C and +400°C can be selected.

Website

APPLICATION PACKAGES

Animal feed, Chemicals and fertilizers, Clinical and forensic materials, Drinking, ground and surface water, Food and drink, Geological without HF, Metals, Plants, Soil and sediment without HF, Waste water and sludge

ARG-1-USS04 SeaSpray U-Series Nebulizer 0.4mL/min		70-900-2006T RF Coil Installation Tool for PE Elan 6000/9000 Series	
KT-1013 IsoMist Kit for PerkinElmer Elan		PE2011-Ni Nickel Sampler Cone for Elan	
30-807-0540 D-Torch with Quartz Outer Tube for Elan		PE2012-Ni Nickel Skimmer Cone for Elan	
31-800-0012 Quartz Torch Bonnet		0.25-OB-F Contour Flared End PVC Pump Tube 2tag 0.25mm ID Orange/Blue (PKT 6)	
31-807-0004 Tapered Quartz Injector 2.0mm (for non-DRC models)		0.76-BLK-F Contour Flared End PVC Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)	
31-808-0806 Tapered Quartz Injector with Ball Joint 2.0mm (for DRC models)		1.14-RED-F Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)	
70-900-2006C RF Coil Copper for PE Elan 6000/9000 Series		60-808-1185 Trident Internal Standard Kit	

Brines and salts

ARG-1-USS04 SeaSpray U-Series Nebulizer 0.4mL/min		31-808-0806 Tapered Quartz Injector with Ball Joint 2.0mm (for DRC models)	
KT-1013 IsoMist Kit for PerkinElmer Elan		70-900-2006C RF Coil Copper for PE Elan 6000/9000 Series	
30-807-0540 D-Torch with Quartz Outer Tube for Elan		70-900-2006T RF Coil Installation Tool for PE Elan 6000/9000 Series	
31-808-2849 Ceramic Outer Tube for D-Torch		PE2013-Pt Platinum Sampler Cone for Elan	
31-800-0012 Quartz Torch Bonnet		PE2014-Pt Platinum Skimmer Cone for Elan	
31-807-0004 Tapered Quartz Injector 2.0mm (for non-DRC models)			

Brines and salts (continued)			
0.25-OB-F Contour Flared End PVC Pump Tube 2tag 0.25mm ID Orange/Blue (PKT 6)		60-808-1185 Trident Internal Standard Kit	
0.76-BLK-F Contour Flared End PVC Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)		70-803-0570 Capricorn Argon Humidifier with bypass for PerkinElmer models	
1.14-RED-F Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)			

Geological with HF, Soil and sediment with HF			
ARG-1-PFA04 OpalMist Nebulizer 0.4mL/min		PE2013-Pt Platinum Sampler Cone for Elan	
KT-1013P IsoMist Kit with PFA Spray Chamber for PerkinElmer Elan		PE2014-Pt Platinum Skimmer Cone for Elan	
30-807-0540 D-Torch with Quartz Outer Tube for Elan			
31-808-2849 Ceramic Outer Tube for D-Torch		0.25-OB-F Contour Flared End PVC Pump Tube 2tag 0.25mm ID Orange/Blue (PKT 6)	
31-800-0012 Quartz Torch Bonnet		0.76-BLK-F Contour Flared End PVC Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)	
31-807-0060 Tapered Alumina Injector 2.0mm		1.14-RED-F Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)	
70-900-2006C RF Coil Copper for PE Elan 6000/9000 Series		60-808-1150 Trident Internal Standard Kit for HF solutions	
70-900-2006T RF Coil Installation Tool for PE Elan 6000/9000 Series			

Isotopic Analysis of Minerals			
ARG-1-USS04 SeaSpray U-Series Nebulizer 0.4mL/min		31-800-0012 Quartz Torch Bonnet	
KT-1013 IsoMist Kit for PerkinElmer Elan		31-807-0004 Tapered Quartz Injector 2.0mm (for non-DRC models)	
30-807-0540 D-Torch with Quartz Outer Tube for Elan		31-808-0806 Tapered Quartz Injector with Ball Joint 2.0mm (for DRC models)	

APPLICATION PACKAGES

Isotopic Analysis of Minerals (continued)

70-900-2006C

RF Coil Copper for PE Elan 6000/9000 Series

0.25-OB-F

Contour Flared End PVC Pump Tube 2tag 0.25mm ID Orange/Blue (PKT 6)

70-900-2006T

RF Coil Installation Tool for PE Elan 6000/9000 Series

0.76-BLK-F

Contour Flared End PVC Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)

PE2013-Pt

Platinum Sampler Cone for Elan

1.14-RED-F

Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)

PE2014-Pt

Platinum Skimmer Cone for Elan

60-808-1185

Trident Internal Standard Kit

Petrochemicals

ARG-1-USS04

SeaSpray U-Series Nebulizer 0.4mL/min

70-900-2006T

RF Coil Installation Tool for PE Elan 6000/9000 Series

KT-1013

IsoMist Kit for PerkinElmer Elan

PE2011-Ni

Nickel Sampler Cone for Elan

30-807-0540

D-Torch with Quartz Outer Tube for Elan

PE2012-Ni

Nickel Skimmer Cone for Elan

31-808-2849

Ceramic Outer Tube for D-Torch

0.25-OB-SF-F

Contour Flared End Solva Flex Pump Tube 2tag 0.25mm ID Orange/Blue (PKT 6)

31-808-0789

Tapered Quartz Injector 1.2mm (for non-DRC models)

0.76-BLK-SF-F

Contour Flared End Solva Flex Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)

31-808-3125

Tapered Quartz Injector with Ball Joint 0.85mm (for DRC models)

1.14-RED-SF-F

Contour Flared End Solva Flex Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)

70-900-2006C

RF Coil Copper for PE Elan 6000/9000 Series

60-808-1185

Trident Internal Standard Kit

Semiconductors

ARG-1-PFA04

OpalMist Nebulizer 0.4mL/min

PE2013-Pt

Platinum Sampler Cone for Elan

KT-1013P

IsoMist Kit with PFA Spray Chamber for PerkinElmer Elan

PE2014-Pt

Platinum Skimmer Cone for Elan

30-807-0540

D-Torch with Quartz Outer Tube for Elan

0.25-OB-F

Contour Flared End PVC Pump Tube 2tag
0.25mm ID Orange/Blue (PKT 6)

31-808-2849

Ceramic Outer Tube for D-Torch

0.76-BLK-F

Contour Flared End PVC Pump Tube 2tag
0.76mm ID Black/Black (PKT 6)

31-800-0012

Quartz Torch Bonnet

1.14-RED-F

Contour Flared End PVC Pump Tube 2tag
1.14mm ID Red/Red (PKT 6)

31-808-2803

Sapphire Injector 2.0mm

70-900-2006C

RF Coil Copper for PE Elan 6000/9000 Series

60-808-1185

Trident Internal Standard Kit

70-900-2006T

RF Coil Installation Tool for PE Elan 6000/9000 Series

PRODUCT LIST

Nebulizers

SeaSpray

400µL/min uptake

ARG-1-USS04

MicroMist

400µL/min uptake

ARG-1-UM04

200µL/min uptake

ARG-1-UM02

100µL/min uptake

ARG-1-UM01

50µL/min uptake

ARG-1-UM005

OpalMist

400µL/min uptake

ARG-1-PFA04

200µL/min uptake

ARG-1-PFA02

100µL/min uptake

ARG-1-PFA01

50µL/min uptake

ARG-1-PFA005

IsoMist

IsoMist Programmable Temperature Spray Chamber

IsoMist Kit for PerkinElmer Elan

KT-1013

Spray Chambers

Spray Chambers – Suitable for Torch adaptor

31-808-0827 or 31-808-2825

The following spray chambers are suitable for torch adaptors 31-808-0827 (equivalent PerkinElmer P/N N8120116) or 31-808-2825 (equivalent PerkinElmer P/N W1013266). These torch adaptors are usually used with non-DRC Elan models, or with Elan DRC models using an HF-resistant sample introduction system. They require the Elan Screw Mount CSC Adaptor, part number 21-808-0389, for secure mounting.

Tracey

50mL Cyclonic

20-809-0224HE

Twister

50mL Cyclonic

20-809-0578HE

PRODUCT LIST

Spray Chambers (continued)			Torches	
Cinnabar 20mL Cyclonic	20-809-0162HE		D-Torch with Quartz Outer Tube 30-807-0540	
Twinnabar 20mL Cyclonic	20-809-0491HE		Comprises: Base and Inner Tube 31-808-2847 Quartz Outer Tube 31-808-2848 Retaining Ring 31-808-2818	
Tracey PFA44 44mL Cyclonic With ScrewLok. Suitable for use with HF	20-809-2509		Ceramic Outer Tube for D-Torch 31-808-2849	
Other Adaptors Elan Screw Mount CSC Adaptor 21-808-0389 Elan Adaptor Nut 21-808-0388 Elan Screw Mount CSC Adaptor with Aux Port 21-809-2733			Quartz Torch Standard Quartz Torch 30-808-8107 High Efficiency Quartz Torch 31-808-2784	
Spray Chambers – Suitable for Torch adaptor 31-808-0825 or 31-808-2824			Quartz Injectors (non DRC)	
The following spray chambers are suitable for torch adaptors 31-808-0825 (equivalent PerkinElmer P/N WE023951) or 31-808-2824 (equivalent PerkinElmer P/N W1012406). This adaptor is usually used with DRC Elan models.			Tapered Quartz Injector 1.0mm 31-808-0370	
			Tapered Quartz Injector 1.2mm 31-808-0789	
			Tapered Quartz Injector 1.5mm 31-807-0006	
			Tapered Quartz Injector 1.8mm 31-807-0005	
			Tapered Quartz Injector 2.0mm 31-807-0004	
			These injectors are suitable for torch adaptors 31-808-0827 (equivalent PerkinElmer P/N N8120116) or 31-808-2825 (equivalent PerkinElmer P/N W1013266). These adaptors are usually used with non-DRC Elan models.	
Twister 50mL Cyclonic	20-809-0296HE		Quartz Injectors (DRC Versions)	
Cinnabar 20mL Cyclonic	20-809-0322HE		Tapered Quartz Injector with Ball Joint, 2.0mm 31-808-0806	
Helix Nebulizer Adaptor 6/35 21-808-1010 For PE Scott style spray chambers.			Tapered Quartz Injector with Ball Joint, 1.5mm 31-808-0851	
			Tapered Quartz Injector with Ball Joint, 0.85mm 31-808-3125	
These injectors are suitable for torch adaptors 31-808-0825 (equivalent PerkinElmer P/N WE023951) or 31-808-2824 (equivalent PerkinElmer P/N W1012406). These adaptors are usually used with DRC Elan models.				
Torch Adaptor Elan DRC Torch Adaptor 31-808-0825			Torch Adaptor	
This adaptor is suitable for injectors with a ball joint			Cassette Mount Adaptor for Ball Joint Injector 31-808-2824	
			This adaptor is suitable for injectors with a ball joint.	

Torches (continued)		Cones (continued)	
Torch Adaptor Elan Torch Adaptor	31-808-0827		Platinum Sampler (PE p/n WE02-7802) PE2013-Pt
This adaptor is suitable for injectors without a ball joint			
Torch Adaptor PFA Cassette Mount Adaptor	31-808-2825		Platinum Skimmer (PE p/n WE02-7803) PE2014-Pt
This adaptor is suitable for injectors without a ball joint.			
Other Components Quartz Bonnet for Elan	31-800-0012		Insertion Tool (PE p/n WE01-7142) PE6000
HF Resistant Injectors Tapered Alumina Injector 1.5mm 31-807-0044			Sampler Cone O-Ring (PKT 5) (PE p/n N812-0511) PE5011
Tapered Alumina Injector 1.8mm 31-807-0045			
Tapered Alumina Injector 2.0mm 31-807-0060			Skimmer Cone O-Ring (PKT 5) (PE p/n N812-0512) PE5012
Sapphire Injector 2.0mm 31-808-2803			
Platinum Injector 2.0mm 31-808-2972			
These injectors are suitable for torch adaptor 31-808-0827 (equivalent PerkinElmer P/N N8120116) or 31-808-2825 (equivalent PerkinElmer P/N W1013266).			

RF Coils	
RF Coil for Elan 6000/9000 Series Silver	70-900-2006S
RF Coil for Elan 6000/9000 Series Copper	70-900-2006C
Installation Kit for Elan 6000/9000 RF Coil Installation Kit	70-900-2006T

Cones	
Nickel Sampler (PE p/n WE02-1140)	PE2011-Ni
Nickel Skimmer (PE p/n WE02-1137)	PE2012-Ni

APPLICATION PACKAGES

Animal feed, Chemicals and fertilizers, Clinical and forensic materials, Drinking, ground and surface water, Food and drink, Geological without HF, Metals, Plants, Soil and sediment without HF, Waste water and sludge

ARG-1-USS04 SeaSpray U-Series Nebulizer 0.4mL/min		PE3011-Ni Nickel Sampler Cone for NEXION	
KT-1096 IsoMist Kit for PerkinElmer NEXION		PE3012-Ni Nickel Skimmer Cone for NEXION	
30-807-0540 D-Torch with Quartz Outer Tube for Elan/ NEXION		0.25-OB-F Contour Flared End PVC Pump Tube 2tag 0.25mm ID Orange/Blue (PKT 6)	
31-808-0806 Tapered Quartz Injector with ball joint 2mm (suitable for Elan DRC/NEXION)		0.76-BLK-F Contour Flared End PVC Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)	
70-900-2006C RF Coil Copper for PE Elan/NEXION		1.14-RED-F Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)	
70-900-2006T RF Coil Installation Tool for PE Elan/NEXION		60-808-1185 Trident Internal Standard Kit	

Brines and salts

ARG-1-USS04 SeaSpray U-Series Nebulizer 0.4mL/min		PE3014-Pt Platinum Skimmer Cone for NEXION	
KT-1096 IsoMist Kit for PerkinElmer NEXION		0.25-OB-F Contour Flared End PVC Pump Tube 2tag 0.25mm ID Orange/Blue (PKT 6)	
30-807-0540 D-Torch with Quartz Outer Tube for Elan/ NEXION		0.76-BLK-F Contour Flared End PVC Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)	
31-808-2849 Ceramic Outer Tube for D-Torch		1.14-RED-F Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)	
31-808-0806 Tapered Quartz Injector with ball joint 2mm (suitable for Elan DRC/NEXION)		60-808-1185 Trident Internal Standard Kit	
70-900-2006C RF Coil Copper for PE Elan/NEXION		70-803-0570 Capricorn Argon Humidifier with bypass for PerkinElmer models	
70-900-2006T RF Coil Installation Tool for PE Elan/NEXION			
PE3013-Pt Platinum Sampler Cone for NEXION			

Geological with HF, Soil and sediment with HF

ARG-1-PFA04 OpalMist Nebulizer 0.4mL/min		PE3013-Pt Platinum Sampler Cone for NexION	
KT-1096P IsoMist Kit with PFA Spray Chamber for PerkinElmer NexION		PE3014-Pt Platinum Skimmer Cone for NexION	
30-807-0540 D-Torch with Quartz Outer Tube for Elan/ NexION		0.25-OB-F Contour Flared End PVC Pump Tube 2tag 0.25mm ID Orange/Blue (PKT 6)	
31-808-2849 Ceramic Outer Tube for D-Torch		0.76-BLK-F Contour Flared End PVC Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)	
31-807-0060 Tapered Alumina Injector 2.0mm		1.14-RED-F Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)	
70-900-2006C RF Coil Copper for PE Elan/NexION		60-808-1150 Trident Internal Standard Kit for HF solutions	
70-900-2006T RF Coil Installation Tool for PE Elan/NexION			

Isotopic Analysis of Minerals

ARG-1-USS04 SeaSpray U-Series Nebulizer 0.4mL/min		PE3013-Pt Platinum Sampler Cone for NexION	
KT-1096 IsoMist Kit for PerkinElmer NexION		PE3014-Pt Platinum Skimmer Cone for NexION	
30-807-0540 D-Torch with Quartz Outer Tube for Elan/ NexION		0.25-OB-F Contour Flared End PVC Pump Tube 2tag 0.25mm ID Orange/Blue (PKT 6)	
31-808-0806 Tapered Quartz Injector with ball joint 2mm (suitable for Elan DRC/NexION)		0.76-BLK-F Contour Flared End PVC Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)	
70-900-2006C RF Coil Copper for PE Elan/NexION		1.14-RED-F Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)	
70-900-2006T RF Coil Installation Tool for PE Elan/NexION		60-808-1185 Trident Internal Standard Kit	

APPLICATION PACKAGES

Petrochemicals

ARG-1-USS04

SeaSpray U-Series Nebulizer 0.4mL/min

PE3011-Ni

Nickel Sampler Cone for NexION

KT-1096

IsoMist Kit for PerkinElmer NexION

PE3012-Ni

Nickel Skimmer Cone for NexION

30-807-0540

D-Torch with Quartz Outer Tube for Elan/ NexION

0.25-OB-SF-F

Contour Flared End Solva Flex Pump Tube 2tag 0.25mm ID Orange/Blue (PKT 6)

31-808-2849

Ceramic Outer Tube for D-Torch

0.76-BLK-SF-F

Contour Flared End Solva Flex Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)

31-808-3125

Tapered Quartz Injector with ball joint 0.85mm (suitable for Elan DRC/NexION)

1.14-RED-SF-F

Contour Flared End Solva Flex Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)

70-900-2006C

RF Coil Copper for PE Elan/NexION

60-808-1185

Trident Internal Standard Kit

70-900-2006T

RF Coil Installation Tool for PE Elan/NexION

Semiconductors

ARG-1-PFA04

OpalMist Nebulizer 0.4mL/min

PE3013-Pt

Platinum Sampler Cone for NexION

KT-1096P

IsoMist Kit with PFA Spray Chamber for PerkinElmer NexION

PE3014-Pt

Platinum Skimmer Cone for NexION

30-807-0540

D-Torch with Quartz Outer Tube for Elan/ NexION

0.25-OB-F

Contour Flared End PVC Pump Tube 2tag 0.25mm ID Orange/Blue (PKT 6)

31-808-2849

Ceramic Outer Tube for D-Torch

0.76-BLK-F

Contour Flared End PVC Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)

31-808-2803

Sapphire Injector 2.0mm

1.14-RED-F

Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)

70-900-2006C

RF Coil Copper for PE Elan/NexION

60-808-1185

Trident Internal Standard Kit

70-900-2006T

RF Coil Installation Tool for PE Elan/NexION

PRODUCT LIST

Nebulizers

SeaSpray

400 μ L/min uptake ARG-1-USS04

MicroMist

400 μ L/min uptake ARG-1-UM04

200 μ L/min uptake ARG-1-UM02

100 μ L/min uptake ARG-1-UM01

50 μ L/min uptake ARG-1-UM005

OpalMist

400 μ L/min uptake ARG-1-PFA04

200 μ L/min uptake ARG-1-PFA02

100 μ L/min uptake ARG-1-PFA01

50 μ L/min uptake ARG-1-PFA005

IsoMist

IsoMist Programmable Temperature Spray Chamber

IsoMist Kit for PerkinElmer
NexION KT-1096

Spray Chambers

Twinnabar

20mL Cyclonic 20-809-0491HE

Suitable for adaptor 31-808-2825 and
injectors without ball joint.

Torches

D-Torch with Quartz Outer Tube

30-807-0540

Comprises:

Base and Inner Tube 31-808-2847

Quartz Outer Tube 31-808-2848

Retaining Ring 31-808-2818

Ceramic Outer Tube for D-Torch

31-808-2849

Quartz Torch

Standard Quartz Torch 30-808-8107

High Efficiency Quartz
Torch 31-808-2784

Torches (continued)

Quartz Injectors (non DRC)

Tapered Quartz Injector
1.0mm 31-808-0370

Tapered Quartz Injector
1.2mm 31-808-0789

Tapered Quartz Injector
1.5mm 31-807-0006

Tapered Quartz Injector
1.8mm 31-807-0005

Tapered Quartz Injector
2.0mm 31-807-0004

These injectors are suitable for torch
adaptor 31-808-2825 (equivalent
PerkinElmer P/N W1013266).

Quartz Injectors (DRC Versions)

Tapered Quartz Injector
with Ball Joint, 2.0mm 31-808-0806

Tapered Quartz Injector
with Ball Joint, 1.5mm 31-808-0851

Tapered Quartz Injector
with Ball Joint, 0.85mm 31-808-3125

These injectors are suitable for torch
adaptor 31-808-2824 (equivalent
PerkinElmer P/N W1012406).

Torch Adaptor

Cassette Mount
Adaptor for Ball
Joint Injector 31-808-2824

This adaptor is suitable for injectors with
a ball joint.

Torch Adaptor

PFA Cassette Mount
Adaptor 31-808-2825

This adaptor is suitable for injectors
without a ball joint.

HF Resistant Injectors

Tapered Alumina Injector
1.5mm 31-807-0044

Tapered Alumina Injector
1.8mm 31-807-0045

Tapered Alumina Injector
2.0mm 31-807-0060

Sapphire Injector 2.0mm 31-808-2803

Platinum Injector 2.0mm 31-808-2972

These injectors are suitable for torch
adaptor 31-808-2825 (equivalent
PerkinElmer P/N W1013266).

PRODUCT LIST

Cones

Nickel Sampler

(PE p/n W1033612) PE3011-Ni

Nickel Skimmer

(PE p/n W1026356) PE3012-Ni

Platinum Sampler

(PE p/n W1033614) PE3013-Pt

Platinum Skimmer

(PE p/n W1026907) PE3014-Pt

Hyper Skimmer

(PE p/n W1033995) PE3015-AI

RF Coils

RF Coil for Elan/NexION

Copper 70-900-2006C

Installation Kit for Elan/NexION

RF Coil Installation Kit 70-900-2006T

Invaluable online calculators at www.geicp.com

Pump Speed and Sample Uptake Calculator

- Choose the right pump tubing to give you the required sample uptake
- Select the pump speed to give you the required sample uptake
- Find out what the sample uptake is with the pump tubing and pump speed you are currently using

Step 1. Select pump configuration

Varian 700-ES Series

Pump diameter (to outside of rollers)	68.8	mm
Number of rollers	12	
Roller diameter	14.0	mm

Step 2. Select pump tubing

black/black, 0.76mm ID

Step 3. Calculate pump speed or sample uptake

Sample uptake 1697 (µl/min) Pump speed 30.0 RPM

Enter your required sample uptake to calculate the pump speed OR your actual pump speed to calculate the sample uptake.

update calculation

This calculation should be used as a guide only. Variations between pump tubes and roller pressures mean that the accuracy of the calculation cannot be guaranteed.

Trident Dilution Calculator

Trident Dilution Factor Calculator

Do you need to know how much your sample and internal standard are diluted?
Simply select your peristaltic pump tubing and our Dilution Factor Calculator will show you.

Sample pump tubing black/black, 0.76mm ID

Internal standard pump tubing orange/red, 0.19mm ID

Sample is diluted by 5.9%
ie Final conc. of sample is 0.941 times initial concentration

Internal standard is diluted by 94.1%
ie Final conc. of internal standard is 0.059 times initial concentration
or Internal standard is diluted by a factor of 16.9

This calculation should be used as a guide only. Variations between pump tubes and roller pressures mean that the accuracy of the calculation cannot be guaranteed.

APPLICATION PACKAGES

Animal feed, Chemicals and fertilizers, Food and drink, Geological without HF, Metals, Plants, Soil and sediment without HF, Waste water and sludge

ARG-07-USS2 SeaSpray U-Series Nebulizer 2mL/min		70-900-2003T RF Coil Installation Tool	
20-809-0434HE Tracey Spray Chamber with Helix		0.25-OB-F Contour Flared End PVC Pump Tube 2tag 0.25mm ID Orange/Blue (PKT 6)	
30-808-2926 D-Torch for Optima 2/4/5/7000 DV (with Quartz Outer Tube)		0.76-BLK-F Contour Flared End PVC Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)	
31-800-0018 Quartz Torch Bonnet for Optima 2000/4000/5000/7000		1.14-RED-F Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)	
31-807-0075 Tapered Quartz Injector 2.0mm		60-808-1185 Trident Internal Standard Kit	
70-900-2003S RF Coil Silver			

Brines and salts

ARG-07-USS2 SeaSpray U-Series Nebulizer 2mL/min		70-900-2003T RF Coil Installation Tool	
20-809-0208HE Twister Spray Chamber with Helix		0.25-OB-F Contour Flared End PVC Pump Tube 2tag 0.25mm ID Orange/Blue (PKT 6)	
30-808-2926 D-Torch for Optima 2/4/5/7000 DV (with Quartz Outer Tube)		0.76-BLK-F Contour Flared End PVC Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)	
31-800-0018 Quartz Torch Bonnet for Optima 2000/4000/5000/7000		1.14-RED-F Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)	
31-808-2506 Tapered Quartz Injector 3.0mm		60-808-1185 Trident Internal Standard Kit	
70-900-2003G RF Coil Gold		70-803-0570 Capricorn Argon Humidifier with bypass for PerkinElmer models	

Clinical and forensic materials

ARG-07-USS04 SeaSpray U-Series Nebulizer 0.4mL/min		30-808-2926 D-Torch for Optima 2/4/5/7000 DV (with Quartz Outer Tube)	
20-809-0208HE Twister Spray Chamber with Helix		31-800-0018 Quartz Torch Bonnet for Optima 2000/4000/5000/7000	

Clinical and forensic materials (continued)			
31-807-0075 Tapered Quartz Injector 2.0mm		0.38-OG-F Contour Flared End PVC Pump Tube 2tag 0.38mm ID Orange/Green (PKT 6)	
70-900-2003S RF Coil Silver		1.14-RED-F Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)	
70-900-2003T RF Coil Installation Tool		60-808-1185 Trident Internal Standard Kit	
0.19-OR-F Contour Flared End PVC Pump Tube 2tag 0.19mm ID Orange/Red (PKT 6)			

Drinking, ground and surface water			
ARG-07-UC2 Conikal U-Series Nebulizer 2mL/min		31-807-0075 Tapered Quartz Injector 2.0mm	
20-809-0434HE Tracey Spray Chamber with Helix		70-900-2003S RF Coil Silver	
		70-900-2003T RF Coil Installation Tool	
30-808-2926 D-Torch for Optima 2/4/5/7000 DV (with Quartz Outer Tube)		0.76-BLK-F Contour Flared End PVC Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)	
31-800-0018 Quartz Torch Bonnet for Optima 2000/4000/5000/7000		1.14-RED-F Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)	

Geological with HF, Soil and sediment with HF			
ARG-07-DM1 DuraMist Nebulizer 1mL/min		70-900-2003G RF Coil Gold	
20-809-2510 Tracey TFE Spray Chamber with Helix		70-900-2003T RF Coil Installation Tool	
		0.25-OB-F Contour Flared End PVC Pump Tube 2tag 0.25mm ID Orange/Blue (PKT 6)	
30-808-2926 D-Torch for Optima 2/4/5/7000 DV (with Quartz Outer Tube)		0.76-BLK-F Contour Flared End PVC Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)	
31-800-0018 Quartz Torch Bonnet for Optima 2000/4000/5000/7000		1.14-RED-F Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)	
31-808-1210 Tapered Alumina Injector 2.0mm		60-808-1150 Trident Internal Standard Kit for HF solutions	

APPLICATION PACKAGES

Petrochemicals

ARG-07-UM06

MicroMist U-Series Nebulizer 0.6mL/min

31-808-0939

Capillary Quartz Injector 1.0mm

KT-1012

IsoMist Kit for PerkinElmer Optima 2000/4000/5000/7000 DV

70-900-2003S

RF Coil Silver

30-808-2926

D-Torch for Optima 2/4/5/7000 DV (with Quartz Outer Tube)

70-900-2003T

RF Coil Installation Tool

31-800-0018

Quartz Torch Bonnet for Optima 2000/4000/5000/7000

0.76-BLK-SF-F

Contour Flared End Solva Flex Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)

1.14-RED-SF-F

Contour Flared End Solva Flex Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)

Wear Metals in oil

ARG-07-US6

Slurry U-Series Nebulizer 4mL/min

31-808-1154

Tapered Quartz Injector 1.2mm

20-809-0446HE

Twister Spray Chamber with Helix (Organics)

70-900-2003S

RF Coil Silver

30-808-2926

D-Torch for Optima 2/4/5/7000 DV (with Quartz Outer Tube)

70-900-2003T

RF Coil Installation Tool

31-800-0018

Quartz Torch Bonnet for Optima 2000/4000/5000/7000

0.76-BLK-SF-F

Contour Flared End Solva Flex Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)

1.14-RED-SF-F

Contour Flared End Solva Flex Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)

PRODUCT LIST

Nebulizers

Conikal

2mL/min uptake

ARG-07-UC2

SeaSpray

2mL/min uptake

ARG-07-USS2

Slurry

4mL/min uptake

ARG-07-US6

MicroMist600 μ L/min uptake

ARG-07-UM06

200 μ L/min uptake

ARG-07-UM02

100 μ L/min uptake

ARG-07-UM01

50 μ L/min uptake

ARG-07-UM005

Nebulizers (continued)

OpalMist

2mL/min uptake

ARG-07-PFA2

600 μ L/min uptake

ARG-07-PFA06

200 μ L/min uptake

ARG-07-PFA02

100 μ L/min uptake

ARG-07-PFA01

50 μ L/min uptake

ARG-07-PFA005

DuraMist

1mL/min uptake

ARG-07-DM1

400 μ L/min uptake

ARG-07-DM04

VeeSpray - Ceramic

Standard

ARG-07-CV6

PRODUCT LIST

IsoMist

IsoMist Programmable Temperature Spray Chamber

IsoMist Kit for PerkinElmer
Optima 2000/4000/
5000/7000DV

KT-1012

Spray Chambers

Tracey

50mL Cyclonic 20-809-0434HE

Twister

50mL Cyclonic (Aqueous) 20-809-0208HE

With 7mm baffle.

Twister

50mL Cyclonic (Organics) 20-809-0446HE

With 4mm baffle.

Twister

50mL Cyclonic with Aux. port 20-809-0004HE

Cinnabar

20mL Cyclonic 20-809-9121HE

Twinnabar

20mL Cyclonic 20-809-9120HE

Tracey TFE

50mL Cyclonic 20-809-2510

Suitable for use with HF.
Plugs directly into cassette mount.

Torches

D-Torch with Quartz Outer Tube

30-808-2926

Comprises:

Base and Inner Tube 31-808-2981

Quartz Outer Tube 31-808-2986

Retaining Ring 31-808-2818

Quartz Torches

Quartz Torch - JAZ with single slot 30-808-0845

Quartz Torch without slot 30-808-1122

Quartz Torch (short) without slot 30-808-0845S

Quartz Torch with 3 slots 30-808-1470

Quartz Injectors

Quartz Capillary Injector 1.0mm 31-808-0939

Quartz Tapered Injector 1.2mm 31-808-1154

Quartz Capillary Injector 1.8mm 31-808-0794

Quartz Tapered Injector 2.0mm 31-807-0075

Quartz Tapered Injector 3.0mm 31-808-2506

HF Resistant Injectors

Tapered Alumina Injector 2.0mm 31-808-1210

Tapered Alumina Injector 2.4mm 31-808-2771

Sapphire Injector 2.0mm 31-808-2774

Torch Bonnet 2000/4000/5000/7000

31-800-0018

Radial Purge Window Short (32mm) for 2000DV or 3300DV

31-808-8098

Axial Purge Window (17mm disk) for 4000/5000/7000DV

31-808-0551

Radial Purge Window for 4000/5000DV (Pre Nov. 2004)

31-800-0024

Radial Purge Window for 2000DV, Long

31-808-2631

PRODUCT LIST

Torches (continued)

Axial Purge Window for 2000DV or 3000XL (32mm disk)

31-808-2649

Copper Foil for Torch Body (PKT 10)

31-808-2645

Radial Purge Window for 5000/7000DV (Post Nov. 2004)

31-808-2788

RF Coils

RF Coil

Gold

70-900-2003G

RF Coil

Silver

70-900-2003S

Installation Kit

70-900-2003T

APPLICATION PACKAGES

Animal feed, Chemicals and fertilizers, Food and drink, Geological without HF, Metals, Plants, Soil and sediment without HF, Waste water and sludge

ARG-07-USS2 SeaSpray U-Series Nebulizer 2mL/min		31-807-0050 Tapered Quartz Injector 2.0mm	
20-809-0495HE Twister Spray Chamber with Helix		70-900-2003S RF Coil Silver	
30-808-2832 D-Torch for Optima 4300/5300/7300V (with Quartz Outer Tube)		70-900-2003T RF Coil Installation Tool	
31-800-0018 Quartz Torch Bonnet for Optima 2000/4000/5000/7000		0.76-BLK-F Contour Flared End PVC Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)	
		1.14-RED-F Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)	

Brines and salts

ARG-07-USS2 SeaSpray U-Series Nebulizer 2mL/min		70-900-2003G RF Coil Gold	
20-809-0495HE Twister Spray Chamber with Helix		70-900-2003T RF Coil Installation Tool	
30-808-2832 D-Torch for Optima 4300/5300/7300V (with Quartz Outer Tube)		0.76-BLK-F Contour Flared End PVC Pump Tube 2tag 0.76mm ID Black/Black (PKT 6)	
31-808-2815 Ceramic Outer Tube for D-Torch, Optima 4300/5300/7300V		1.14-RED-F Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)	
31-800-0018 Quartz Torch Bonnet for Optima 2000/4000/5000/7000		70-803-0570 Capricorn Argon Humidifier with bypass for PerkinElmer models	
31-807-0050 Tapered Quartz Injector 2.0mm			

Clinical and forensic materials

ARG-07-USS04 SeaSpray U-Series Nebulizer 0.4mL/min		31-800-0018 Quartz Torch Bonnet for Optima 2000/4000/5000/7000	
20-809-0495HE Twister Spray Chamber with Helix		31-807-0050 Tapered Quartz Injector 2.0mm	
30-808-2832 D-Torch for Optima 4300/5300/7300V (with Quartz Outer Tube)		70-900-2003S RF Coil Silver	
		70-900-2003T RF Coil Installation Tool	

APPLICATION PACKAGES

Clinical and forensic materials (continued)

0.38-OG-F

Contour Flared End PVC Pump Tube 2tag
0.38mm ID Orange/Green (PKT 6)

1.14-RED-F

Contour Flared End PVC Pump Tube 2tag
1.14mm ID Red/Red (PKT 6)

Drinking, ground and surface water

ARG-07-UC2

Conikal U-Series Nebulizer 2mL/min

31-807-0050

Tapered Quartz Injector 2.0mm

20-809-0495HE

Twister Spray Chamber with Helix

70-900-2003S

RF Coil Silver

30-808-2832

D-Torch for Optima 4300/5300/7300V
(with Quartz Outer Tube)

70-900-2003T

RF Coil Installation Tool

31-800-0018

Quartz Torch Bonnet for Optima
2000/4000/5000/7000

0.76-BLK-F

Contour Flared End PVC Pump Tube 2tag
0.76mm ID Black/Black (PKT 6)

1.14-RED-F

Contour Flared End PVC Pump Tube 2tag
1.14mm ID Red/Red (PKT 6)

Geological with HF, Soil and sediment with HF

ARG-07-DM1

DuraMist Nebulizer 1mL/min

31-808-1352

Tapered Alumina Injector 2.0mm

20-809-2507

Tracey TFE Spray Chamber with Helix

70-900-2003G

RF Coil Gold

30-808-2832

D-Torch for Optima 4300/5300/7300V
(with Quartz Outer Tube)

70-900-2003T

RF Coil Installation Tool

31-808-2815

Ceramic Outer Tube for D-Torch, Optima
4300/5300/7300V

0.76-BLK-F

Contour Flared End PVC Pump Tube 2tag
0.76mm ID Black/Black (PKT 6)

1.14-RED-F

Contour Flared End PVC Pump Tube 2tag
1.14mm ID Red/Red (PKT 6)

Petrochemicals

ARG-07-UM06

MicroMist U-Series Nebulizer 0.6mL/min

31-808-2815

Ceramic Outer Tube for D-Torch, Optima
4300/5300/7300V

KT-1011

IsoMist Kit for PerkinElmer Optima
4300/5300/7300V

31-808-0119

Tapered Quartz Injector 1.0mm

30-808-2832

D-Torch for Optima 4300/5300/7300V
(with Quartz Outer Tube)

70-900-2003S

RF Coil Silver

70-900-2003T

RF Coil Installation Tool

Petrochemicals (continued)

0.76-BLK-SF-F

Contour Flared End Solva Flex Pump Tube
2tag 0.76mm ID Black/Black (PKT 6)

1.14-RED-SF-F

Contour Flared End Solva Flex Pump Tube
2tag 1.14mm ID Red/Red (PKT 6)

Wear Metals in oil

ARG-07-US6

Slurry U-Series Nebulizer 4mL/min

31-808-0119

Tapered Quartz Injector 1.0mm

20-809-0495HE

Twister Spray Chamber with Helix

70-900-2003S

RF Coil Silver

30-808-2832

D-Torch for Optima 4300/5300/7300V
(with Quartz Outer Tube)

70-900-2003T

RF Coil Installation Tool

31-808-2815

Ceramic Outer Tube for D-Torch, Optima
4300/5300/7300V

0.76-BLK-SF-F

Contour Flared End Solva Flex Pump Tube
2tag 0.76mm ID Black/Black (PKT 6)

1.14-RED-SF-F

Contour Flared End Solva Flex Pump Tube
2tag 1.14mm ID Red/Red (PKT 6)

PRODUCT LIST

Nebulizers

Conikal

2mL/min uptake

ARG-07-UC2

SeaSpray

2mL/min uptake

ARG-07-USS2

Slurry

4mL/min uptake

ARG-07-US6

MicroMist

600µL/min uptake

ARG-07-UM06

200µL/min uptake

ARG-07-UM02

100µL/min uptake

ARG-07-UM01

50µL/min uptake

ARG-07-UM005

OpalMist

2mL/min uptake

ARG-07-PFA2

600µL/min uptake

ARG-07-PFA06

200µL/min uptake

ARG-07-PFA02

100µL/min uptake

ARG-07-PFA01

50µL/min uptake

ARG-07-PFA005

DuraMist

1mL/min uptake

ARG-07-DM1

400µL/min uptake

ARG-07-DM04

VeeSpray - Ceramic

Standard

ARG-07-CV6

IsoMist

IsoMist Programmable Temperature Spray Chamber

IsoMist Kit for PerkinElmer
Optima 4300/5300/7300V KT-1011

Spray Chambers

Twister

50mL Cyclonic

20-809-0495HE

Tracey TFE

50mL Cyclonic

20-809-2507

Suitable for use with HF.

PRODUCT LIST

Torches		
D-Torch Demountable Torch		
D-Torch for 4300/5300/7300V	30-808-2832	
Comprises:		
Base and Inner Tube	31-808-2809	
Quartz Outer Tube	31-808-2821	
Retaining Ring	31-808-2818	
Quartz Torch		
Quartz Torch - three slot	30-807-0064	
Quartz Injectors		
Tapered Quartz Injector 1.0mm	31-808-0119	
Tapered Quartz Injector 1.5mm	31-808-0124	
Tapered Quartz Injector 1.8mm	31-807-0008	
Tapered Quartz Injector 2.0mm	31-807-0050	
These injectors are suitable for both the fixed torch and D-Torch.		
HF Resistant Injectors		
Tapered Alumina Injector 1.5mm	31-807-0051	
Tapered Alumina Injector 1.8mm	31-807-0052	
Tapered Alumina Injector 2.0mm	31-808-1352	
Capillary Alumina Injector 2.0mm	31-808-2625	
These injectors are suitable for both the fixed torch and D-torch.		
Torch Bonnet		
	31-800-0018	
Purge Extension Window for 4300/5300/7300V		
	31-808-1345	
Torch Adaptor with Auxiliary Port		
	31-808-2503	
Option for D-Torch		
Ceramic Outer Tube	31-808-2815	

RF Coils		
RF Coil		
Gold	70-900-2003G	
RF Coil		
Silver	70-900-2003S	
Installation Kit		
	70-900-2003T	

Customer Comments

We like the TruFlo monitor. It has helped us on a number of occasions to track down some minor issues and we use it constantly while running our ICP.

[Oil company – USA](#)

With Niagara Plus we have found a marked improvement in carry over, productivity, gas and internal standard usage without the loss of sensitivity ... Argon saving would be around 40-50% as sample time has been halved.

[University environmental laboratory – Australia](#)

The D-Torch is performing very well. The ceramic outer has been in almost constant service 22 hours a day, 6 days a week since we purchased it and we have had no issues ... We are due to purchase a replacement ICP and will certainly be purchasing another D-Torch to go along with it.

[Lubricating oils laboratory – Australia](#)

The equipment works extraordinarily well. Keeping temperature at 5degC the noise drops to half as much as without the IsoMist. There is no problem at all with temperature stability and the signal is twice as much as the one obtained without the IsoMist.

[University laboratory – Spain](#)

I would like to thank you for an excellent service! The goods were delivered in three(!!) working days from the other side of the world. I'm still in a state of disbelief.

[Environmental laboratory – Finland](#)

The Ceramic torch is quite excellent, mostly from a maintenance standpoint, it forms much less deposits on it and that which forms is usually very easy to clean ... I do think we'll continue buying ceramic torches mostly because they last much longer and are so much easier to keep clean.

[Environmental laboratory – Sweden](#)

We were very pleased with the Eluo - great idea and a lot easier than how we used to clean the nebulisers. Keep up with the great ideas.

[Contract laboratory – New Zealand](#)

We have had quite a few orders with your company recently and I wanted to let you know how nice it is to deal with a company and people that are as helpful as you all are from technical support to the shipping department. When we need rush orders, they always arrive the next day. Your customer service is outstanding and I think you all deserve some recognition for a job well done! Thank you very much and we look forward to doing business with you in the future! Keep up the good work!

[Laboratory services company - USA](#)

We welcome feedback from our customers and we are happy to publish comments in the Customer Comments section of our website.

APPLICATION PACKAGES

Animal feed, Chemicals and fertilizers, Drinking, ground and surface water, Food and drink, Geological without HF, Metals, Plants, Soil and sediment without HF, Waste water and sludge

ARG-1-USS2

SeaSpray U-Series Nebulizer 2mL/min

21-808-8214

Drain Device

20-808-8881HE

Tracey Spray Chamber with B14 Drain with Helix

30-807-0534

Quartz Mini Torch for Shimadzu ICPE-9000

30-808-1179

Standard Quartz Torch, 1.5mm injector for Shimadzu ICPS-7500/8100

Brines and salts

ARG-1-USS2

SeaSpray U-Series Nebulizer 2mL/min

30-807-0518

Quartz Torch ICPS-7500/8100/9000, 1.8mm injector for High TDS for Shimadzu

20-809-9119HE

Twister Spray Chamber with B14 Drain with Helix

70-808-1226

Capricorn Argon Humidifier with bypass

21-808-8214

Drain Device

Clinical and forensic materials

ARG-1-USS04

SeaSpray U-Series Nebulizer 0.4mL/min

21-808-8214

Drain Device

20-809-9119HE

Twister Spray Chamber with B14 Drain with Helix

30-807-0518

Quartz Torch ICPS-7500/8100/9000, 1.8mm injector for High TDS for Shimadzu

Geological with HF, Soil and sediment with HF

ARG-1-DM1

DuraMist Nebulizer 1mL/min

21-809-2540

HF Drain Device

20-809-2508

Tracey TFE Spray Chamber with B14 Drain and Helix

21-809-2839

Mounting Bracket for HF Spray Chamber

30-808-8039

Semi Demountable Torch with Alumina Injector for Shimadzu 7500/8100

Petrochemicals

ARG-1-UM04

MicroMist U-Series Nebulizer 0.4mL/min

KT-1067

IsoMist Kit for Shimadzu

30-807-0519

Quartz Torch ICPS-7500/8100/9000,
1.0mm injector for Organics for Shimadzu

Wear Metals in oil

ARG-1-US6

Slurry U-Series Nebulizer 4mL/min

20-809-9119HE

Twister Spray Chamber with B14 Drain
with Helix

21-808-8214

Drain Device

30-807-0519

Quartz Torch ICPS-7500/8100/9000,
1.0mm injector for Organics for Shimadzu

PRODUCT LIST

Nebulizers

Conikal

1mL/min uptake

ARG-1-UC1

SeaSpray

2mL/min uptake

ARG-1-USS2

Slurry

4mL/min uptake

ARG-1-US6

MicroMist

400µL/min uptake

ARG-1-UM04

200µL/min uptake

ARG-1-UM02

100µL/min uptake

ARG-1-UM01

50µL/min uptake

ARG-1-UM005

OpalMist

2mL/min uptake

ARG-1-PFA2

400µL/min uptake

ARG-1-PFA04

200µL/min uptake

ARG-1-PFA02

100µL/min uptake

ARG-1-PFA01

50µL/min uptake

ARG-1-PFA005

DuraMist

1mL/min uptake

ARG-1-DM1

400µL/min uptake

ARG-1-DM04

VeeSpray - Ceramic

Standard

ARG-1-CV6

IsoMist

IsoMist Programmable Temperature Spray Chamber

IsoMist Kit Shimadzu KT-1067

Spray Chambers

Tracey

50mL Cyclonic

20-808-8881HE

With B14 gravity drain.

Twister

50mL Cyclonic

20-809-9119HE

With B14 gravity drain.

Twister

50mL Cyclonic

20-809-0222HE

With B14 gravity drain.

PRODUCT LIST

Spray Chambers (continued)			Torches (continued)		
Cinnabar 20mL Cyclonic	20-809-0164HE		HF Resistant Injectors Tapered Alumina Injector 1.5mm	31-808-0013	
Drain Device	21-808-8214		Quartz Torches Quartz Torch Standard 1.5mm Injector (Suitable for ICPS-7500/8100)	30-808-1179	
Tracey TFE 50mL Cyclonic	20-809-2506		Quartz Torch for Organics, 1.0mm Injector (Suitable for ICPS-7500/8100/9000)	30-807-0519	
Suitable for use with HF.			Quartz Torch for High TDS, 1.8mm Injector (Suitable for ICPS-7500/8100/9000)	30-807-0518	
Tracey TFE 50mL Cyclonic	20-809-2508		Quartz Torches Quartz Torch 1.2mm Injector (Suitable for ICPM-8500)	30-808-9986	
With B14 gravity drain. Suitable for use with HF.			Quartz Torch 1.5mm Injector (Suitable for ICPM-8500)	30-808-1090	
HF Drain Device	21-809-2540		Quartz Torches Quartz Torch L Shape (Suitable for ICPS-7000)	30-808-1091	
Glass Transfer Tube, Spray Chamber to ICP-9000	21-809-2846		Quartz Torches Quartz Mini Torch (Suitable for ICPE-9000)	30-807-0534	
Mounting bracket for HF Spray Chamber	21-809-2839				

Torches		
Semi Demountable Torch (HF)	30-808-8039	
Comprises:		
Semi Demountable Torch Body	31-808-1258	
Semi Demountable Torch Adaptor	31-808-1260	
Tapered Alumina Injector 1.5mm	31-808-0013	
Joint Clip B14-Nickel	KCM-14	
GazFit Connectors (PKT 4) for 4mm OD side arms	GAZ-04	

Tools and connectors to make life easier for the ICP operator

UniFit Connector – connects the sample tube to the nebulizer

GazFit Connectors – connect argon lines or sample line to the torch

Spray chamber drain connector

Reagent Tube with PTFE Sinker
(P/N 70-803-0752)

O-Ring Removal Tool

EzyLok Kit – connects the argon line to the nebulizer

Helix interface between nebulizer and spray chamber

Fluka RBS-25 Cleaning Solution
(P/N FLUKA25)

Eluo Nebulizer Cleaning Tool

APPLICATION PACKAGES

Animal feed, Chemicals and fertilizers, Food and drink, Geological without HF, Metals, Plants, Soil and sediment without HF, Waste water and sludge

ARG-07-USS2

SeaSpray U-Series Nebulizer 2mL/min

0.25-OB-F

Contour Flared End PVC Pump Tube 2tag
0.25mm ID Orange/Blue (PKT 6)

20-809-0439HE

Tracey Spray Chamber with Helix
(Long Neck)

0.89-ORG-F

Contour Flared End PVC Pump Tube 2tag
0.89mm ID Orange/Orange (PKT 6)

30-808-0317

Quartz Torch 2.5mm injector, 4mm OD side arms for Spectro EOP

1.14-RED-F

Contour Flared End PVC Pump Tube 2tag
1.14mm ID Red/Red (PKT 6)

60-808-1185

Trident Internal Standard Kit

Brines and salts

ARG-07-USS2

SeaSpray U-Series Nebulizer 2mL/min

0.89-ORG-F

Contour Flared End PVC Pump Tube 2tag
0.89mm ID Orange/Orange (PKT 6)

20-809-0243HE

Twister Spray Chamber with Long Neck and Helix

1.14-RED-F

Contour Flared End PVC Pump Tube 2tag
1.14mm ID Red/Red (PKT 6)

30-808-0317

Quartz Torch 2.5mm injector, 4mm OD side arms for Spectro EOP

60-808-1185

Trident Internal Standard Kit

0.25-OB-F

Contour Flared End PVC Pump Tube 2tag
0.25mm ID Orange/Blue (PKT 6)

70-803-0518

Capricorn Argon Humidifier with bypass for Spectro

Clinical and forensic materials

ARG-07-USS04

SeaSpray U-Series Nebulizer 0.4mL/min

0.19-OR-F

Contour Flared End PVC Pump Tube 2tag
0.19mm ID Orange/Red (PKT 6)

20-809-0243HE

Twister Spray Chamber with Long Neck and Helix

0.44-GY-F

Contour Flared End PVC Pump Tube 2tag
0.44mm ID Green/Yellow (PKT 6)

30-808-0317

Quartz Torch 2.5mm injector, 4mm OD side arms for Spectro EOP

1.14-RED-F

Contour Flared End PVC Pump Tube 2tag
1.14mm ID Red/Red (PKT 6)

60-808-1185

Trident Internal Standard Kit

Drinking, ground and surface water		
ARG-07-UC2 Conikal U-Series Nebulizer 2mL/min		30-808-0317 Quartz Torch 2.5mm injector, 4mm OD side arms for Spectro EOP
20-809-0439HE Tracey Spray Chamber with Helix (Long Neck)		0.89-ORG-F Contour Flared End PVC Pump Tube 2tag 0.89mm ID Orange/Orange (PKT 6)

Geological with HF, Soil and sediment with HF		
ARG-07-DM1 DuraMist Nebulizer 1mL/min		0.89-ORG-F Contour Flared End PVC Pump Tube 2tag 0.89mm ID Orange/Orange (PKT 6)
20-809-2506 Tracey TFE Spray Chamber with Helix		1.14-RED-F Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)
30-808-1467 Semi Demountable Torch for Spectro EOP		21-809-2582 PuraFlex Transfer Tube
0.25-OB-F Contour Flared End PVC Pump Tube 2tag 0.25mm ID Orange/Blue (PKT 6)		60-808-1150 Trident Internal Standard Kit for HF solutions

Petrochemicals		
ARG-07-UM06 MicroMist U-Series Nebulizer 0.6mL/min		30-808-8005 Quartz Torch 1.8mm injector for Spectro EOP
KT-1029 IsoMist Basic Kit EROL		0.89-ORG-SF-F Contour Flared End Solva Flex Pump Tube 2tag 0.89mm ID Orange/Orange (PKT 6)

Wear Metals in oil		
ARG-07-US6 Slurry U-Series Nebulizer 4mL/min		30-808-8005 Quartz Torch 1.8mm injector for Spectro EOP
20-809-0243HE Twister Spray Chamber with Long Neck and Helix		0.89-ORG-SF-F Contour Flared End Solva Flex Pump Tube 2tag 0.89mm ID Orange/Orange (PKT 6)

PRODUCT LIST

Nebulizers

Conikal

2mL/min uptake ARG-07-UC2

SeaSpray

2mL/min uptake ARG-07-USS2

Slurry

4mL/min uptake ARG-07-US6

MicroMist

600µL/min uptake ARG-07-UM06

200µL/min uptake ARG-07-UM02

100µL/min uptake ARG-07-UM01

50µL/min uptake ARG-07-UM005

OpalMist

2mL/min uptake ARG-07-PFA2

600µL/min uptake ARG-07-PFA06

200µL/min uptake ARG-07-PFA02

100µL/min uptake ARG-07-PFA01

50µL/min uptake ARG-07-PFA005

DuraMist

1mL/min uptake ARG-07-DM1

400µL/min uptake ARG-07-DM04

VeeSpray - Ceramic

Standard ARG-07-CV6

IsoMist

IsoMist Programmable

Temperature Spray Chamber

IsoMist Kit EROL KT-1029

Spray Chambers

Tracey

50mL Cyclonic 20-809-0439HE

Twister

50mL Cyclonic 20-809-0243HE

Spray Chambers (continued)

Tracey TFE

50mL Cyclonic 20-809-2506

Suitable for use with HF.
Requires Transfer Tube 21-809-2582.

PuraFlex Transfer Tube

21-809-2582

Torches

Quartz Torches

EOP Quartz Torch
with 2.5mm Injector 30-808-0317

Quartz Torches

EOP Fixed Sheath
Gas Torch with
3.0mm Injector 30-808-1165

Quartz Torches

EOP Quartz Torch
with 1.8mm Injector 30-808-8005

Semi Demountable Torch (HF)

Semi Demountable Torch
for Spectro EOP 30-808-1467

Comprises:

SDT Quartz Torch Body 31-808-1458

Tapered Alumina Injector
2.4mm 31-808-1195

SDT Adaptor 31-808-1459

APPLICATION PACKAGES

Animal feed, Chemicals and fertilizers, Food and drink, Geological without HF, Metals, Plants, Soil and sediment without HF, Waste water and sludge

ARG-07-USS2 SeaSpray U-Series Nebulizer 2mL/min		31-808-2974 Tapered Quartz Injector 1.8mm for Spectro Radial D-Torch	
20-808-8882HE Tracey Spray Chamber with Helix		31-800-1008 Quartz Bonnet	
30-808-2928 D-Torch for Spectro Radial (without injector)		0.89-ORG-F Contour Flared End PVC Pump Tube 2tag 0.89mm ID Orange/Orange (PKT 6)	
		1.14-RED-F Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)	

Brines and salts

ARG-07-USS2 SeaSpray U-Series Nebulizer 2mL/min		31-800-1008 Quartz Bonnet	
20-809-0222HE Twister Spray Chamber with Helix		0.89-ORG-F Contour Flared End PVC Pump Tube 2tag 0.89mm ID Orange/Orange (PKT 6)	
30-808-2928 D-Torch for Spectro Radial (without injector)		1.14-RED-F Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)	
31-808-2973 Ceramic Outer Tube for Spectro Radial D-Torch		70-803-0518 Capricorn Argon Humidifier with bypass for Spectro	
31-808-2974 Tapered Quartz Injector 1.8mm for Spectro Radial D-Torch			

Clinical and forensic materials

ARG-07-USS04 SeaSpray U-Series Nebulizer 0.4mL/min		31-808-2974 Tapered Quartz Injector 1.8mm for Spectro Radial D-Torch	
20-809-0222HE Twister Spray Chamber with Helix		31-800-1008 Quartz Bonnet	
30-808-2928 D-Torch for Spectro Radial (without injector)		0.44-GY-F Contour Flared End PVC Pump Tube 2tag 0.44mm ID Green/Yellow (PKT 6)	
		1.14-RED-F Contour Flared End PVC Pump Tube 2tag 1.14mm ID Red/Red (PKT 6)	

Drinking, ground and surface water

ARG-07-UC2 Conikal U-Series Nebulizer 2mL/min		20-808-8882HE Tracey Spray Chamber with Helix	
---	---	---	---

APPLICATION PACKAGES

Drinking, ground and surface water (continued)

30-808-2928
D-Torch for Spectro Radial (without injector)**31-808-2974**

Tapered Quartz Injector 1.8mm for Spectro Radial D-Torch

31-800-1008

Quartz Bonnet

0.89-ORG-FContour Flared End PVC Pump Tube 2tag
0.89mm ID Orange/Orange (PKT 6)**1.14-RED-F**Contour Flared End PVC Pump Tube 2tag
1.14mm ID Red/Red (PKT 6)

Geological with HF, Soil and sediment with HF

ARG-07-DM1

DuraMist Nebulizer 1mL/min

20-809-2506

Tracey TFE Spray Chamber with Helix

30-808-2928

D-Torch for Spectro Radial (without injector)

31-808-2973

Ceramic Outer Tube for Spectro Radial D-Torch

31-808-2963

Tapered Alumina Injector 1.8mm for Spectro Radial D-Torch

31-800-1008

Quartz Bonnet

0.89-ORG-FContour Flared End PVC Pump Tube 2tag
0.89mm ID Orange/Orange (PKT 6)**1.14-RED-F**Contour Flared End PVC Pump Tube 2tag
1.14mm ID Red/Red (PKT 6)

Petrochemicals

ARG-07-UM06

MicroMist U-Series Nebulizer 0.6mL/min

31-808-2974

Tapered Quartz Injector 1.8mm for Spectro Radial D-Torch

KT-1029

IsoMist Basic Kit EROL

31-800-1008

Quartz Bonnet

30-808-2928

D-Torch for Spectro Radial (without injector)

31-808-2973

Ceramic Outer Tube for Spectro Radial D-Torch

0.89-ORG-SF-FContour Flared End Solva Flex Pump Tube
2tag 0.89mm ID Orange/Orange (PKT 6)**1.14-RED-SF-F**Contour Flared End Solva Flex Pump Tube
2tag 1.14mm ID Red/Red (PKT 6)

Wear Metals in oil

ARG-07-US6

Slurry U-Series Nebulizer 4mL/min

31-808-2974

Tapered Quartz Injector 1.8mm for Spectro Radial D-Torch

20-809-0222HE

Twister Spray Chamber with Helix

31-800-1008

Quartz Bonnet

30-808-2928

D-Torch for Spectro Radial (without injector)

0.89-ORG-SF-FContour Flared End Solva Flex Pump Tube
2tag 0.89mm ID Orange/Orange (PKT 6)**31-808-2973**

Ceramic Outer Tube for Spectro Radial D-Torch

1.14-RED-SF-FContour Flared End Solva Flex Pump Tube
2tag 1.14mm ID Red/Red (PKT 6)

PRODUCT LIST

Nebulizers

Conikal		
2mL/min uptake	ARG-07-UC2	
SeaSpray		
2mL/min uptake	ARG-07-USS2	
Slurry		
4mL/min uptake	ARG-07-US6	
MicroMist		
600µL/min uptake	ARG-07-UM06	
200µL/min uptake	ARG-07-UM02	
100µL/min uptake	ARG-07-UM01	
50µL/min uptake	ARG-07-UM005	
OpalMist		
2mL/min uptake	ARG-07-PFA2	
600µL/min uptake	ARG-07-PFA06	
200µL/min uptake	ARG-07-PFA02	
100µL/min uptake	ARG-07-PFA01	
50µL/min uptake	ARG-07-PFA005	
DuraMist		
1mL/min uptake	ARG-07-DM1	
400µL/min uptake	ARG-07-DM04	
VeeSpray - Ceramic		
Standard	ARG-07-CV6	

IsoMist

IsoMist Programmable Temperature Spray Chamber		
IsoMist Kit EROL	KT-1029	

Spray Chambers

Tracey		
50mL Cyclonic	20-808-8882HE	
Twister		
50mL Cyclonic	20-809-0222HE	
Cinnabar		
20mL Cyclonic	20-809-0164HE	

Spray Chambers (continued)

Tracey TFE

50mL Cyclonic 20-809-2506
Suitable for use with HF.

Torches

D-Torch

30-808-2928

Comprises:

Base and Inner Tube	31-808-2942
Quartz Outer Tube	31-808-2939
Injector Adaptor	31-808-3177
Injector Ferrule	31-808-2962
Retaining Ring	31-808-2818

D-Torch Options

Tapered Quartz Injector 1.8mm	31-808-2974
-------------------------------	-------------

D-Torch Options

Tapered Alumina Injector 1.8mm	31-808-2963
--------------------------------	-------------

D-Torch Options

Ceramic Outer Tube	31-808-2973
--------------------	-------------

Quartz Torches

Quartz Torch with 1.8mm Injector	30-808-0240
----------------------------------	-------------

Quartz Torch with 1.0mm Injector	30-808-1202
----------------------------------	-------------

Quartz Torch with 2.5mm Injector (with gas fittings)	30-807-0524
--	-------------

Semi Demountable Torch (HF)

30-807-0535

Comprises:

Semi Demountable Torch Quartz Body	31-808-2795
Tapered Alumina Injector 1.8mm	31-808-2793
SDT Adaptor	31-808-2796

Components for Spectro designed Semi-Demountable Torch

Radial Demountable Torch Tube Assembly with 3 gas inlets	30-808-0488-3
--	---------------

Quartz Injector for Spectro Demountable Torch 1.5mm	31-808-1203
---	-------------

Quartz Injector for Spectro Demountable Torch 1.8mm	31-808-0071
---	-------------

Quartz Injector for Spectro Demountable Torch 2.5mm	31-808-1204
---	-------------

APPLICATION PACKAGES

Animal feed, Chemicals and fertilizers, Food and drink, Geological without HF, Metals, Plants, Soil and sediment without HF, Waste water and sludge

ARG-07-USS2

SeaSpray U-Series Nebulizer 2mL/min

70-900-4002T

RF Coil Installation Tool for Thermo iCAP 6000

20-809-2665HE

Tracey Spray Chamber with Helix

0.25-OB-F

Contour Flared End PVC Pump Tube 2tag
0.25mm ID Orange/Blue (PKT 6)

30-808-2844

D-Torch for iCAP 6000 Duo
(Quartz Outer Tube)

0.64-OW-F

Contour Flared End PVC Pump Tube 2tag
0.64mm ID Orange/White (PKT 6)

31-808-2836

Capillary Quartz Injector 2.0mm (EMT)

1.02-WHT-F

Contour Flared End PVC Pump Tube 2tag
1.02mm ID White/White (PKT 6)

70-900-4002S

RF Coil Silver for Thermo iCAP 6000

60-808-1185

Trident Internal Standard Kit

Brines and salts

ARG-07-USS2

SeaSpray U-Series Nebulizer 2mL/min

70-900-4002T

RF Coil Installation Tool for Thermo iCAP 6000

20-809-2951HE

Twister Spray Chamber with Helix

0.25-OB-F

Contour Flared End PVC Pump Tube 2tag
0.25mm ID Orange/Blue (PKT 6)

30-808-2844

D-Torch for iCAP 6000 Duo
(Quartz Outer Tube)

0.64-OW-F

Contour Flared End PVC Pump Tube 2tag
0.64mm ID Orange/White (PKT 6)

31-808-3079

Ceramic Outer Tube and Optic Fibre
for iCAP 6000 Duo D-Torch

1.02-WHT-F

Contour Flared End PVC Pump Tube 2tag
1.02mm ID White/White (PKT 6)

31-808-2836

Capillary Quartz Injector 2.0mm (EMT)

70-803-0634

Capricorn Argon Humidifier with bypass
for Thermo iCAP 6000

70-900-4002S

RF Coil Silver for Thermo iCAP 6000

Clinical and forensic materials

ARG-07-USS04

SeaSpray U-Series Nebulizer 0.4mL/min

31-808-2836

Capillary Quartz Injector 2.0mm (EMT)

20-809-2951HE

Twister Spray Chamber with Helix

70-900-4002S

RF Coil Silver for Thermo iCAP 6000

30-808-2844

D-Torch for iCAP 6000 Duo
(Quartz Outer Tube)

70-900-4002T

RF Coil Installation Tool for Thermo iCAP 6000

Clinical and forensic materials (continued)		
0.19-OR-F Contour Flared End PVC Pump Tube 2tag 0.19mm ID Orange/Red (PKT 6)	 152	1.02-WHT-F Contour Flared End PVC Pump Tube 2tag 1.02mm ID White/White (PKT 6)
0.38-OG-F Contour Flared End PVC Pump Tube 2tag 0.38mm ID Orange/Green (PKT 6)	 152	60-808-1185 Trident Internal Standard Kit
Drinking, ground and surface water		
ARG-07-UC2 Conikal U-Series Nebulizer 2mL/min		70-900-4002S RF Coil Silver for Thermo iCAP 6000
20-809-2665HE Tracey Spray Chamber with Helix		70-900-4002T RF Coil Installation Tool for Thermo iCAP 6000
30-808-2844 D-Torch for iCAP 6000 Duo (Quartz Outer Tube)		0.64-OW-F Contour Flared End PVC Pump Tube 2tag 0.64mm ID Orange/White (PKT 6)
31-808-2836 Capillary Quartz Injector 2.0mm (EMT)		1.02-WHT-F Contour Flared End PVC Pump Tube 2tag 1.02mm ID White/White (PKT 6)
Geological with HF, Soil and sediment with HF		
ARG-07-DM1 DuraMist Nebulizer 1mL/min		70-900-4002S RF Coil Silver for Thermo iCAP 6000
20-809-3469 Tracey TFE Spray Chamber with Helix		70-900-4002T RF Coil Installation Tool for Thermo iCAP 6000
30-808-2844 D-Torch for iCAP 6000 Duo (Quartz Outer Tube)		0.25-OB-F Contour Flared End PVC Pump Tube 2tag 0.25mm ID Orange/Blue (PKT 6)
31-808-3079 Ceramic Outer Tube and Optic Fibre for iCAP 6000 Duo D-Torch		0.64-OW-F Contour Flared End PVC Pump Tube 2tag 0.64mm ID Orange/White (PKT 6)
31-808-2835 Alumina Injector 2.0mm (EMT)		1.02-WHT-F Contour Flared End PVC Pump Tube 2tag 1.02mm ID White/White (PKT 6)
		60-808-1150 Trident Internal Standard Kit for HF solutions
Petrochemicals		
ARG-07-UM06 MicroMist U-Series Nebulizer 0.6mL/min		30-808-2844 D-Torch for iCAP 6000 Duo (Quartz Outer Tube)
KT-1015 IsoMist Kit for Thermo iCAP 6000 Duo		31-808-3079 Ceramic Outer Tube and Optic Fibre for iCAP 6000 Duo D-Torch

APPLICATION PACKAGES

Petrochemicals (continued)

31-808-2833

Tapered Quartz Injector 1.0mm (EMT)

70-900-4002S

RF Coil Silver for Thermo iCAP 6000

70-900-4002T

RF Coil Installation Tool for Thermo iCAP 6000

0.64-OW-SF-F

Contour Flared End Solva Flex Pump Tube
2tag 0.64mm ID Orange/White (PKT 6)

1.02-WHT-SF-F

Contour Flared End Solva Flex Pump Tube
2tag 1.02mm ID White/White (PKT 6)

Wear Metals in oil

ARG-07-US6

Slurry U-Series Nebulizer 4mL/min

31-808-2833

Tapered Quartz Injector 1.0mm (EMT)

20-809-2951HE

Twister Spray Chamber with Helix

70-900-4002S

RF Coil Silver for Thermo iCAP 6000

30-808-2844

D-Torch for iCAP 6000 Duo
(Quartz Outer Tube)

0.64-OW-SF-F

Contour Flared End Solva Flex Pump Tube
2tag 0.64mm ID Orange/White (PKT 6)

31-808-3079

Ceramic Outer Tube and Optic Fibre
for iCAP 6000 Duo D-Torch

1.02-WHT-SF-F

Contour Flared End Solva Flex Pump Tube
2tag 1.02mm ID White/White (PKT 6)

PRODUCT LIST

Nebulizers

Conikal

2mL/min uptake ARG-07-UC2

SeaSpray

2mL/min uptake ARG-07-USS2

Slurry

4mL/min uptake ARG-07-US6

MicroMist

600µL/min uptake ARG-07-UM06

200µL/min uptake ARG-07-UM02

100µL/min uptake ARG-07-UM01

50µL/min uptake ARG-07-UM005

OpalMist

2mL/min uptake ARG-07-PFA2

600µL/min uptake ARG-07-PFA06

200µL/min uptake ARG-07-PFA02

100µL/min uptake ARG-07-PFA01

50µL/min uptake ARG-07-PFA005

Nebulizers (continued)

DuraMist

1mL/min uptake ARG-07-DM1

400µL/min uptake ARG-07-DM04

VeeSpray - Ceramic

Standard

ARG-07-CV6

IsoMist

IsoMist Programmable Temperature Spray Chamber

IsoMist Kit for Thermo iCAP 6000 Duo KT-1015

Spray Chambers

Tracey

50mL Cyclonic

20-809-2665HE

PRODUCT LIST

Spray Chambers (continued)

Twister

50mL Cyclonic 20-809-2951HE

Tracey TFE

50mL Cyclonic (Suitable for HF) 20-809-3469

Adaptor

Right Angle With Ball Joint 21-809-2761

Torches

D-Torch Demountable Torch

D-Torch with Quartz Outer Tube 30-808-2844

Comprises:

Base and Inner Tube 31-808-2932
 Quartz Outer Tube 31-808-2840
 Retaining Ring 31-808-2707
 Injector Adaptor 31-808-2895
 Injector Ferrule 31-808-2897

Injectors for D-Torch & EMT Torch

Tapered Quartz Injector 1.0mm 31-808-2833

Tapered Quartz Injector 1.5mm 31-808-2834

Capillary Quartz Injector 2.0mm 31-808-2836

Alumina Injector 2.0mm 31-808-2835

Ceramic Outer Tube and Optic Fibre for D-Torch

31-808-3079

Comprises:

Ceramic Outer Tube 31-808-2863
 Optic Fibre 170mm 31-808-2933
 Optic Fibre 450mm 31-808-3117

Quartz Torch

EMT Design 31-808-2811

Quartz Torch

Old Design 31-808-2676

Injectors for Old Design Torch

Tapered Quartz Injector 1.0mm 31-808-2719

Tapered Quartz Injector 1.5mm 31-808-2702

Capillary Quartz Injector 2.0mm 31-808-2675

Torches (continued)

Tapered Alumina Injector

1.5mm 31-808-2787

Alumina Injector 2.0mm 31-808-2786

Sapphire Injector 2.0mm 31-808-2804

Other Products

Duo Periscope Window 31-808-2677

RF Coils

RF Coil

Gold, Teflon Coated 70-900-4002G

RF Coil

Silver, Teflon Coated 70-900-4002S

Installation Kit

70-900-4002T

APPLICATION PACKAGES

Animal feed, Chemicals and fertilizers, Food and drink, Geological without HF, Metals, Plants, Soil and sediment without HF, Waste water and sludge

ARG-07-USS2 SeaSpray U-Series Nebulizer 2mL/min		70-900-4002S RF Coil Silver for Thermo iCAP 6000	
20-809-2665HE Tracey Spray Chamber with Helix		70-900-4002T RF Coil Installation Tool for Thermo iCAP 6000	
30-808-2877 D-Torch for iCAP 6000 Radial (Quartz Outer Tube)		0.64-OW-F Contour Flared End PVC Pump Tube 2tag 0.64mm ID Orange/White (PKT 6)	
31-808-2834 Tapered Quartz Injector 1.5mm (EMT)		1.02-WHT-F Contour Flared End PVC Pump Tube 2tag 1.02mm ID White/White (PKT 6)	

Brines and salts

ARG-07-USS2 SeaSpray U-Series Nebulizer 2mL/min		70-900-4002S RF Coil Silver for Thermo iCAP 6000	
20-809-2951HE Twister Spray Chamber with Helix		70-900-4002T RF Coil Installation Tool for Thermo iCAP 6000	
30-808-2877 D-Torch for iCAP 6000 Radial (Quartz Outer Tube)		0.64-OW-F Contour Flared End PVC Pump Tube 2tag 0.64mm ID Orange/White (PKT 6)	
31-808-2881 Ceramic Outer Tube for Radial iCAP 6000 D-Torch		1.02-WHT-F Contour Flared End PVC Pump Tube 2tag 1.02mm ID White/White (PKT 6)	
31-808-2836 Capillary Quartz Injector 2.0mm (EMT)		70-803-0634 Capricorn Argon Humidifier with bypass for Thermo iCAP 6000	

Clinical and forensic materials

ARG-07-USS04 SeaSpray U-Series Nebulizer 0.4mL/min		70-900-4002S RF Coil Silver for Thermo iCAP 6000	
20-809-2951HE Twister Spray Chamber with Helix		70-900-4002T RF Coil Installation Tool for Thermo iCAP 6000	
30-808-2877 D-Torch for iCAP 6000 Radial (Quartz Outer Tube)		0.38-OG-F Contour Flared End PVC Pump Tube 2tag 0.38mm ID Orange/Green (PKT 6)	
31-808-2836 Capillary Quartz Injector 2.0mm (EMT)		1.02-WHT-F Contour Flared End PVC Pump Tube 2tag 1.02mm ID White/White (PKT 6)	

Thermo (TJA) ICP-OES: iCAP 6000 RADIAL

Drinking, ground and surface water			
ARG-07-UC2 Conikal U-Series Nebulizer 2mL/min		70-900-4002S RF Coil Silver for Thermo iCAP 6000	
20-809-2665HE Tracey Spray Chamber with Helix		70-900-4002T RF Coil Installation Tool for Thermo iCAP 6000	
30-808-2877 D-Torch for iCAP 6000 Radial (Quartz Outer Tube)		0.64-OW-F Contour Flared End PVC Pump Tube 2tag 0.64mm ID Orange/White (PKT 6)	
31-808-2834 Tapered Quartz Injector 1.5mm (EMT)		1.02-WHT-F Contour Flared End PVC Pump Tube 2tag 1.02mm ID White/White (PKT 6)	
Geological with HF, Soil and sediment with HF			
ARG-07-DM1 DuraMist Nebulizer 1mL/min		31-808-2835 Alumina Injector 2.0mm (EMT)	
20-809-9198 Tracey TFE Spray Chamber with Helix		70-900-4002S RF Coil Silver for Thermo iCAP 6000	
30-808-2877 D-Torch for iCAP 6000 Radial (Quartz Outer Tube)		70-900-4002T RF Coil Installation Tool for Thermo iCAP 6000	
31-808-2881 Ceramic Outer Tube for Radial iCAP 6000 D-Torch		0.64-OW-F Contour Flared End PVC Pump Tube 2tag 0.64mm ID Orange/White (PKT 6)	
31-808-2833 Tapered Quartz Injector 1.0mm (EMT)		1.02-WHT-F Contour Flared End PVC Pump Tube 2tag 1.02mm ID White/White (PKT 6)	
Petrochemicals			
ARG-07-UM06 MicroMist U-Series Nebulizer 0.6mL/min		31-808-2833 Tapered Quartz Injector 1.0mm (EMT)	
KT-1021 IsoMist Kit for Thermo iCAP 6000 Radial		70-900-4002S RF Coil Silver for Thermo iCAP 6000	
30-808-2877 D-Torch for iCAP 6000 Radial (Quartz Outer Tube)		70-900-4002T RF Coil Installation Tool for Thermo iCAP 6000	
31-808-2881 Ceramic Outer Tube for Radial iCAP 6000 D-Torch		0.64-OW-SF-F Contour Flared End Solva Flex Pump Tube 2tag 0.64mm ID Orange/White (PKT 6)	
		1.02-WHT-SF-F Contour Flared End Solva Flex Pump Tube 2tag 1.02mm ID White/White (PKT 6)	

APPLICATION PACKAGES

Wear Metals in oil			
ARG-07-US6 Slurry U-Series Nebulizer 4mL/min		31-808-2833 Tapered Quartz Injector 1.0mm (EMT)	
20-809-2951HE Twister Spray Chamber with Helix		70-900-4002S RF Coil Silver for Thermo iCAP 6000	
30-808-2877 D-Torch for iCAP 6000 Radial (Quartz Outer Tube)		70-900-4002T RF Coil Installation Tool for Thermo iCAP 6000	
31-808-2881 Ceramic Outer Tube for Radial iCAP 6000 D-Torch		0.64-OW-SF-F Contour Flared End Solva Flex Pump Tube 2tag 0.64mm ID Orange/White (PKT 6)	
		1.02-WHT-SF-F Contour Flared End Solva Flex Pump Tube 2tag 1.02mm ID White/White (PKT 6)	

PRODUCT LIST

Nebulizers		IsoMist	
Conikal 2mL/min uptake	ARG-07-UC2		IsoMist Programmable Temperature Spray Chamber IsoMist Kit for Thermo iCAP 6000 Radial KT-1021
SeaSpray 2mL/min uptake	ARG-07-USS2		
Slurry 4mL/min uptake	ARG-07-US6		
MicroMist 600µL/min uptake	ARG-07-UM06		
200µL/min uptake	ARG-07-UM02		
100µL/min uptake	ARG-07-UM01		
50µL/min uptake	ARG-07-UM005		
OpalMist 2mL/min uptake	ARG-07-PFA2		Tracey 50mL Cyclonic 20-809-2665HE
600µL/min uptake	ARG-07-PFA06		
200µL/min uptake	ARG-07-PFA02		
100µL/min uptake	ARG-07-PFA01		
50µL/min uptake	ARG-07-PFA005		
DuraMist 1mL/min uptake	ARG-07-DM1		Twister 50mL Cyclonic 20-809-2951HE
400µL/min uptake	ARG-07-DM04		
VeeSpray - Ceramic Standard	ARG-07-CV6		Tracey TFE 50mL Cyclonic 20-809-9198 Suitable for use with HF.
			
			Straight Ball Joint Adaptor 21-809-2723
			

PRODUCT LIST

Torches		
D-Torch Demountable Torch		
Base and Inner Tube	30-808-2877	
Comprises:		
Base and Inner Tube	31-808-2932	
Quartz Outer Tube	31-808-2878	
Retaining Ring	31-808-2707	
Injector Adaptor	31-808-2895	
Injector Ferrule	31-808-2897	
Injectors for D-Torch & EMT Torch		
Tapered Quartz Injector 1.0mm (EMT)	31-808-2833	
Tapered Quartz Injector 1.5mm (EMT)	31-808-2834	
Capillary Quartz Injector 2.0mm (EMT)	31-808-2836	
Alumina Injector 2.0mm (EMT)	31-808-2835	
Quartz Torch		
Quartz Torch (EMT)	31-808-2810	
Quartz Torch		
Quartz Torch (Old Design)	31-808-2692	
Injectors for Old Design Semi Demountable Torch		
Tapered Quartz Injector 1.0mm	31-808-2719	
Tapered Quartz Injector 1.5mm	31-808-2702	
Capillary Quartz Injector 2.0mm	31-808-2675	
Tapered Alumina Injector 1.5mm	31-808-2787	
Alumina Injector 2.0mm	31-808-2786	
Sapphire Injector 2.0mm	31-808-2804	
Options for D-Torch		
Ceramic Outer Tube	31-808-2881	

RF Coils		
RF Coil		
Gold, Teflon Coated	70-900-4002G	
RF Coil		
Silver, Teflon Coated	70-900-4002S	
Installation Kit		
	70-900-4002T	

APPLICATION PACKAGES

Animal feed, Chemicals and fertilizers, Drinking, ground and surface water, Food and drink, Geological without HF, Metals, Plants, Soil and sediment without HF, Waste water and sludge

ARG-1-USS04 SeaSpray U-Series Nebulizer 0.4mL/min		TG1022-Ni Nickel Skimmer Cone, Xi, Xt	
KT-1025 IsoMist Kit for Thermo X Series		0.19-OR-F Contour Flared End PVC Pump Tube 2tag 0.19mm ID Orange/Red (PKT 6)	
30-808-1279 Quartz Torch with 1.5mm Injector for X Series		0.51-OY-F Contour Flared End PVC Pump Tube 2tag 0.51mm ID Orange/Yellow (PKT 6)	
31-808-2831 Quartz Bonnet for X-Series		1.02-WHT-F Contour Flared End PVC Pump Tube 2tag 1.02mm ID White/White (PKT 6)	
TG1021-Ni/Cu Nickel Sampler Cone, Copper Core		60-808-1185 Trident Internal Standard Kit	

Brines and salts

ARG-1-USS04 SeaSpray U-Series Nebulizer 0.4mL/min		0.19-OR-F Contour Flared End PVC Pump Tube 2tag 0.19mm ID Orange/Red (PKT 6)	
KT-1025 IsoMist Kit for Thermo X Series		0.51-OY-F Contour Flared End PVC Pump Tube 2tag 0.51mm ID Orange/Yellow (PKT 6)	
30-807-0532 Quartz Torch with 2.0mm Injector for X Series		1.02-WHT-F Contour Flared End PVC Pump Tube 2tag 1.02mm ID White/White (PKT 6)	
31-808-2831 Quartz Bonnet for X-Series		60-808-1185 Trident Internal Standard Kit	
TG1008-Pt Platinum Micro-Skimmer Cone, Xs		70-808-1226 Capricorn Argon Humidifier with bypass	
TG1026A-Pt/Cu Platinum Sampler Cone, Copper Core			

Clinical and forensic materials

ARG-1-USS04 SeaSpray U-Series Nebulizer 0.4mL/min		30-807-0532 Quartz Torch with 2.0mm Injector for X Series	
KT-1025 IsoMist Kit for Thermo X Series		31-808-2831 Quartz Bonnet for X-Series	

Clinical and forensic materials (continued)

TG1021-Ni/Cu

Nickel Sampler Cone, Copper Core

0.51-OY-F

Contour Flared End PVC Pump Tube 2tag
0.51mm ID Orange/Yellow (PKT 6)

TG1022-Ni

Nickel Skimmer Cone, Xi, Xt

1.02-WHT-F

Contour Flared End PVC Pump Tube 2tag
1.02mm ID White/White (PKT 6)

0.19-OR-F

Contour Flared End PVC Pump Tube 2tag
0.19mm ID Orange/Red (PKT 6)

60-808-1185

Trident Internal Standard Kit

Geological with HF, Soil and sediment with HF

ARG-1-PFA04

OpalMist Nebulizer 0.4mL/min

TG1026A-Pt/Cu

Platinum Sampler Cone, Copper Core

KT-1025P

IsoMist Kit with PFA Spray Chamber for Thermo X Series

0.19-OR-F

Contour Flared End PVC Pump Tube 2tag
0.19mm ID Orange/Red (PKT 6)

30-808-0998

Semi Demountable Torch with Alumina Injector for X-Series

0.51-OY-F

Contour Flared End PVC Pump Tube 2tag
0.51mm ID Orange/Yellow (PKT 6)

31-808-2831

Quartz Bonnet for X-Series

1.02-WHT-F

Contour Flared End PVC Pump Tube 2tag
1.02mm ID White/White (PKT 6)

TG1008-Pt

Platinum Micro-Skimmer Cone, Xs

60-808-1150

Trident Internal Standard Kit for HF solutions

Isotopic Analysis of Minerals

ARG-1-USS04

SeaSpray U-Series Nebulizer 0.4mL/min

TG1026A-Pt/Cu

Platinum Sampler Cone, Copper Core

KT-1025

IsoMist Kit for Thermo X Series

0.19-OR-F

Contour Flared End PVC Pump Tube 2tag
0.19mm ID Orange/Red (PKT 6)

30-807-0532

Quartz Torch with 2.0mm Injector for X Series

0.51-OY-F

Contour Flared End PVC Pump Tube 2tag
0.51mm ID Orange/Yellow (PKT 6)

31-808-2831

Quartz Bonnet for X-Series

1.02-WHT-F

Contour Flared End PVC Pump Tube 2tag
1.02mm ID White/White (PKT 6)

TG1008-Pt

Platinum Micro-Skimmer Cone, Xs

60-808-1185

Trident Internal Standard Kit

APPLICATION PACKAGES

Semiconductors

ARG-1-PFA04

OpalMist Nebulizer 0.4mL/min

TG1026A-Pt/Cu

Platinum Sampler Cone, Copper Core

KT-1025P

IsoMist Kit with PFA Spray Chamber for Thermo X Series

0.19-OR-F

Contour Flared End PVC Pump Tube 2tag 0.19mm ID Orange/Red (PKT 6)

30-808-1257

Semi Demountable Torch (Platinum Injector) for X-Series

0.51-OY-F

Contour Flared End PVC Pump Tube 2tag 0.51mm ID Orange/Yellow (PKT 6)

31-808-2831

Quartz Bonnet for X-Series

1.02-WHT-F

Contour Flared End PVC Pump Tube 2tag 1.02mm ID White/White (PKT 6)

TG1008-Pt

Platinum Micro-Skimmer Cone, Xs

60-808-1185

Trident Internal Standard Kit

Petrochemicals

ARG-1-USS04

SeaSpray U-Series Nebulizer 0.4mL/min

TG1022-Ni

Nickel Skimmer Cone, Xi, Xt

KT-1025

IsoMist Kit for Thermo X Series

0.25-OB-SF-F

Contour Flared End Solva Flex Pump Tube 2tag 0.25mm ID Orange/Blue (PKT 6)

30-808-1279

Quartz Torch with 1.5mm Injector for X Series

0.51-OY-SF-F

Contour Flared End Solva Flex Pump Tube 2tag 0.51mm ID Orange/Yellow (PKT 6)

31-808-2831

Quartz Bonnet for X-Series

1.02-WHT-SF-F

Contour Flared End Solva Flex Pump Tube 2tag 1.02mm ID White/White (PKT 6)

TG1021-Ni/Cu

Nickel Sampler Cone, Copper Core

60-808-1185

Trident Internal Standard Kit

PRODUCT LIST

Nebulizers

SeaSpray

400µL/min uptake ARG-1-USS04

MicroMist

400µL/min uptake ARG-1-UM04

200µL/min uptake ARG-1-UM02

100µL/min uptake ARG-1-UM01

50µL/min uptake ARG-1-UM005

OpalMist

400µL/min uptake ARG-1-PFA04

200µL/min uptake ARG-1-PFA02

100µL/min uptake ARG-1-PFA01

50µL/min uptake ARG-1-PFA005

IsoMist

IsoMist Programmable Temperature Spray Chamber

IsoMist Kit for Thermo X Series KT-1025

Spray Chambers

Twister

50mL Cyclonic 20-809-0293HE

Twinnabar

20mL Cyclonic 20-809-0536HE

Torches

Fixed Torch (Quartz One Piece)

Quartz Torch with 1.5mm Injector 30-808-1279

Quartz Torch with 2.0mm Injector 30-807-0532

Semi Demountable Torch (HF)

30-808-0998

Comprises:

X-Series Semi Demountable Torch Body 31-808-1009

X-Series Semi Demountable Torch Adaptor 31-808-0984

Tapered Alumina Injector 1.5mm 31-808-1013

GazFit Connectors (PKT 4) GAZ-06

Torches (continued)

Injector Options

Tapered Alumina Injector

1.5mm 31-808-1013

Platinum Injector

1.5mm 31-808-1256

Sapphire Injector

2.0mm 31-808-3001

Other Products

Quartz Bonnet

31-808-2831

Cones

Nickel Sampler, Copper Core

(Thermo p/n 3600812) TG1021-Ni/Cu

Nickel Skimmer, Xi, Xt

(Thermo p/n 3600811) TG1022-Ni

Nickel Skimmer, Xs

(Thermo p/n 3200860) TG1004-Ni

Skimmer Interface

(Thermo p/n 3600813) TG1023-Cu

Skimmer Interface, X Series II

(Thermo p/n 3601320) TG1023-Ni

Platinum Micro-Skimmer Cone, Xs, Copper Core

(Thermo p/n 3201101) TG1008-Pt

Platinum Sampler Cone, X Series, Copper Core

(Thermo p/n 3601289) TG1026A-Pt/Cu

NEBULIZER TUBING & CONNECTORS

EzyLok Kit for Nebulizer Gas Side Arm

EL-1

Comprises:

EzyLok Connector for 4mm Tubing

QSM-4

EzyLok 6mm Hose Adaptor

70-808-0735

Hose Clip, 6mm

SNP-1

Sample Tube Connectors (PKT 10)

	UniFit P/N	EzyFit P/N
0.25mm ID x 1.27mm OD x 700mm long	NFT-025	EZT-025
0.25mm ID x 1.27mm OD x 2000mm long	NFT2-025	EZT2-025
0.50mm ID x 1.27mm OD x 700mm long	NFT-050	EZT-050
0.50mm ID x 1.27mm OD x 2000mm long	NFT2-050	EZT2-050
0.75mm ID x 1.27mm OD x 700mm long	NFT-075	EZT-075
0.75mm ID x 1.27mm OD x 2000mm long	NFT2-075	EZT2-075
0.75mm ID x 1.27mm OD x 1500mm long	NFTS-075	EZTS-075
0.07mm ID x 1/16" OD x 700mm long	NFT-16-07	EZT-16-07
0.13mm ID x 1/16" OD x 700mm long	NFT-16-13	EZT-16-13
0.18mm ID x 1/16" OD x 700mm long	NFT-16-18	EZT-16-18
0.25mm ID x 1/16" OD x 700mm long	NFT-16-25	EZT-16-25
0.25mm ID x 1/16" OD x 1500mm long	NFTS-16-25	EZTS-16-25
0.50mm ID x 1/16" OD x 700mm long	NFT-16-50	EZT-16-50
0.50mm ID x 1/16" OD x 1500mm long	NFTS-16-50	EZTS-16-50
0.75mm ID x 1/16" OD x 700mm long	NFT-16-75	EZT-16-75
0.75mm ID x 1/16" OD x 1500mm long	NFTS-16-75	EZTS-16-75
Tefzel 0.5mm ID x 1.3mm OD x 700mm long	NFTFE-050	EZTFE-050
0.3mm ID x 0.75mm OD x 700mm long	NFT-0703	EZT-0703

PFA Sample Tubing

0.25mm ID x 1.27mm OD x 10m long	STT-025
0.50mm ID x 1.27mm OD x 10m long	STT-050
0.75mm ID x 1.27mm OD x 10m long	STT-075
0.25mm ID x 1/16" OD x 10m long	STT-16-25
0.50mm ID x 1/16" OD x 10m long	STT-16-50
0.75mm ID x 1/16" OD x 10m long	STT-16-75
0.3mm ID x 0.75mm OD x 10m long	STT-0703
0.13mm ID x 1.27mm OD x 10m long	PFT-013
0.18mm ID x 1.27mm OD x 10m long	PFT-018
0.07mm ID x 1/16" OD x 10m long	PFT-16-07
0.13mm ID x 1/16" OD x 10m long	PFT-16-13
0.18mm ID x 1/16" OD x 10m long	PFT-16-18
1/8" ID x 1/4" OD x 1m long	1/4PFA-HW
Tefzel 0.5mm ID x 1.3mm OD x 10m long	TFE-050

Other Tubing & Clips

VeeSpray Nebulizer Sample Tubing (PKT 10)	VSS-075
VeeSpray Screw & O-Rings Kit (PKT 10 of each)	VKT-0118
PolyCon/VeeSpray Sample Tube O-rings (PKT 10)	V-001
Nebulizer Pressure Hose Clips (PKT 10)	SNP-1
Sample tubing 0.25mm ID x 1.27mm OD x 700mm long, for 0.05 and 0.1ml/min OpalMist and PolyCon (PKT 10)	70-808-0360

FITTINGS & CONNECTORS FOR SPRAY CHAMBERS

O-Rings & Seals

Helix Seal (PKT 4)	70-100-0237
Helix Locking Screw	70-100-0152
Nebulizer Spacer	21-100-0246
O-ring set for Large Adaptor (Tracey, Twister)	70-808-0501
O-ring set for Small Adaptor (Cinnabar, Twinnabar)	21-808-0818
Teflon coated Viton O-Rings for spray chamber, nebulizer seal (PKT 10)	VT-009
Teflon coated Viton O-Rings for spray chamber, 12mm small adaptor seal (PKT 5)	VT-9/1.5
Teflon coated Viton O-Rings for spray chamber, 16mm large adaptor seal (PKT 10)	VT-10/2
Silicon o-rings for spray chamber, nebulizer seal (PKT 10)	S-009

Helix Seal

Helix Locking Screw

Clips & Connectors

Metal Ball Joint Clip (to connect spray chamber and torch)	JC-13
Nickel Joint Clip B14 (to connect spray chamber and drain adaptors)	KCM-14
Nickel Joint Clip KCM29 (to connect spray chamber and drain adaptors)	KCM-29
EzyLok Connector for Jacketed Spray Chamber Coolant Arm Tubing (PKT 4)	QSM-1/4-4
UniFit Connector with sample tube, 0.75mm ID x 1/16" OD x 700mm long (PKT 3)	UFT-16-75
UniFit Connector with sample tube, 0.75mm ID x 1.3mm OD x 700mm long (PKT 3)	UFT-075
UniFit Connector with sample tube, 0.86mm ID x 2mm OD x 480mm long (PKT 3)	UFT-2-86

UniFit

JC-13

Suitable for use with 1/4" Nylon, Teflon, Polyamide or Polyurethane tubing.

CONNECTORS FOR TORCHES

GazFit Connectors

GazFit Connectors (PKT 2), for 8mm OD arm	GAZ-08
GazFit Connectors (PKT 4), for 6mm OD torch side arms	GAZ-06
GazFit Connectors (PKT 4), 2 for 6mm OD torch side arms, 2 for 4mm OD torch side arms	GAZ-0604
GazFit Connectors (PKT 4), for 5mm OD torch side arms	GAZ-05
GazFit Connectors (PKT 4), for 4mm OD torch side arms	GAZ-04

GazFit connectors are only suitable for torches with tolerances of no more than +/- 0.15mm on the diameter of the side arms.

All Glass Expansion torches meet this specification.

O-Rings

Viton O-Rings for demountable torch ball joint connectors (PKT 10)	70-V-011
--	----------

GazFit

PVC PERISTALTIC PUMP TUBING

All tubes made from Tygon R3603/R3607 or equivalent. Supplied in packs of 12 tubes.

Special Properties:
Inexpensive all-round tubing for general laboratory applications.

Advantages:
Transparent.
Resistant to almost all inorganic materials.
Does not age.
Low gas permeability.
Smooth inner surface.

Limitations:
Potential leaching of plasticizers.

PVC, 2 Bridged
(152mm between tags)

Tag Colours	ID (mm)	P/N
orange/black	0.13	0.13-OBLK
orange/red	0.19	0.19-OR
orange/blue	0.25	0.25-OB
orange/green	0.38	0.38-OG
green/yellow	0.44	0.44-GY
orange/yellow	0.51	0.51-OY
white/yellow	0.57	0.57-WY
orange/white	0.64	0.64-OW
black/black	0.76	0.76-BLK
orange/orange	0.89	0.89-ORG
white/black	0.95	0.95-WBLK
white/white	1.02	1.02-WHT
white/red	1.09	1.09-WR
red/red	1.14	1.14-RED
red/grey	1.22	1.22-RGRY
grey/grey	1.30	1.30-GRY
yellow/yellow	1.42	1.42-YLW
yellow/blue	1.52	1.52-YB
blue/blue	1.65	1.65-BLU
blue/green	1.75	1.75-BG
green/green	1.85	1.85-GRN
purple/purple	2.06	2.06-PUR
purple/black	2.29	2.29-PBLK
purple/orange	2.54	2.54-PO
purple/white	2.79	2.79-PW
black/white	3.17	3.17-BLKW

PVC, 3 Bridged
(72mm between tags)

Tag Colours	ID (mm)	P/N
orange/black	0.13	0.13-OBLK3B
orange/red	0.19	0.19-OR3B
orange/blue	0.25	0.25-OB3B
orange/green	0.38	0.38-OG3B
green/yellow	0.44	0.44-GY3B
orange/yellow	0.51	0.51-OY3B
white/yellow	0.57	0.57-WY3B
orange/white	0.64	0.64-OW3B
black/black	0.76	0.76-BLK3B
orange/orange	0.89	0.89-ORG3B
white/black	0.95	0.95-WBLK3B
white/white	1.02	1.02-WHT3B
white/red	1.09	1.09-WR3B
red/red	1.14	1.14-RED3B
red/grey	1.22	1.22-RGRY3B
grey/grey	1.30	1.30-GRY3B
yellow/yellow	1.42	1.42-YLW3B
yellow/blue	1.52	1.52-YB3B
blue/blue	1.65	1.65-BLU3B
green/green	1.85	1.85-GRN3B
purple/purple	2.06	2.06-PUR3B
purple/black	2.29	2.29-PBLK3B
purple/orange	2.54	2.54-PO3B
purple/white	2.79	2.79-PW3B
black/white	3.17	3.17-BLKW3B

SOLVA PERISTALTIC PUMP TUBING

All tubes made from Tygon 4040 or equivalent. Supplied in packs of 12 tubes.

Special Properties:
Special tubing for hydrocarbons, petroleum products and distillates.

Advantages:
Specially formulated to transport hydrocarbons, petroleum products and distillates.

Limitations:
Not recommended for strong acids and alkalies, foodstuffs, beverages and medicines.
Potential leaching of plasticizers.

Solva, 2 Bridged
(140mm between tags)

Tag Colours	ID (mm)	P/N
orange/blue	0.25	0.25-OB-SF
orange/green	0.38	0.38-OG-SF
orange/yellow	0.51	0.51-OY-SF
orange/white	0.64	0.64-OW-SF
black/black	0.76	0.76-BLK-SF
orange/orange	0.89	0.89-ORG-SF
white/white	1.02	1.02-WHT-SF
red/red	1.14	1.14-RED-SF
grey/grey	1.30	1.30-GRY-SF

Tag Colours	ID (mm)	P/N
yellow/yellow	1.42	1.42-YLW-SF
yellow/blue	1.52	1.52-YB-SF
blue/blue	1.65	1.65-BLU-SF
green/green	1.85	1.85-GRN-SF
purple/purple	2.06	2.06-PUR-SF
purple/black	2.29	2.29-PBLK-SF
purple/orange	2.54	2.54-PO-SF
purple/white	2.79	2.79-PW-SF

VITON® PERISTALTIC PUMP TUBING

All tubes made from Fluran HC F-5500-A or equivalent.

Viton®, 2 Bridged (127mm between tags)

Tag Colours	ID (mm)	P/N
orange/yellow	0.51	VS0.51-OY
orange/white	0.64	VS0.64-OW
black/black	0.76	VS0.76-BLK
orange/orange	0.89	VS0.89-ORG
white/white	1.02	VS1.02-WHT
red/red	1.14	VS1.14-RED
grey/grey	1.30	VS1.30-GRY
yellow/yellow	1.42	VS1.42-YLW
yellow/blue	1.52	VS1.52-YB
blue/blue	1.65	VS1.65-BLU
green/green	1.85	VS1.85-GRN
purple/purple	2.06	VS2.06-PUR
purple/black	2.29	VS2.29-PBLK
purple/orange	2.54	VS2.54-PO
purple/white	2.79	VS2.79-PW

Supplied in packs of 12 tubes

Advantages:

High chemical resistance.
Low gas permeability.
Wide temperature range.

Limitations:

Limited service life.

Viton® Tubing without Stoppers

ID (mm)	Wall (mm)	P/N
1.00	1.00	V-1
1.50	0.75	V-1.5
2.00	1.00	V-2
3.00	1.00	V-3

Supplied in rolls

TYGON® MH PERISTALTIC PUMP TUBING

All tubes made from Tygon MHSL 2001.

Special Properties:

Environmental-friendly tubing especially designed for solvents.
Suitable for MIBK.

Advantages:

High chemical resistance.
Low gas permeability.
Wide temperature range.

Limitations:

Limited service life.

Tygon® MH Tubing, 2 Bridged (152mm between tags)

Tag Colours	ID (mm)	P/N
orange/green	0.38	0.38-ORG-MH
orange/white	0.64	0.64-OW-MH
white/white	1.02	1.02-WHT-MH
yellow/blue	1.52	1.52-YB-MH
purple/purple	2.06	2.06-PUR-MH
purple/white	2.79	2.79-PW-MH

Supplied in packs of 6 tubes

Tygon® MH Tubing, Continuous

ID (mm)	P/N
0.38	0.38-ORG-M
0.64	0.64-OWM
1.02	1.02-WHTM
1.52	1.52-YBM
2.06	2.06-PURM
2.79	2.79-PWM

Supplied in rolls of 10 metres

Tygon® MH Tubing, 2 Bridged (72mm between tags)

Tag Colours	ID (mm)	P/N
orange/green	0.38	0.38-ORG-MH3
orange/white	0.64	0.64-OW-MH3
white/white	1.02	1.02-WHT-MH3
yellow/blue	1.52	1.52-YB-MH3
purple/purple	2.06	2.06-PUR-MH3
purple/white	2.79	2.79-PW-MH3

Supplied in packs of 6 tubes

CONTOUR FLARED END PVC PERISTALTIC PUMP TUBING

All tubes made from Tygon R3603/R3607 or equivalent.
Supplied in packs of 6 tubes.

Special Properties:
Inexpensive all-round tubing for general laboratory applications.

Advantages:
Transparent.
Resistant to almost all inorganic materials.
Does not age.
Low gas permeability.
Smooth inner surface.

Limitations:
Potential leaching of plasticizers.

**PVC, 2 Bridged
(152mm between tags)**

Tag Colours	ID (mm)	P/N
orange/black	0.13	0.13-OBLK-F
orange/red	0.19	0.19-OR-F
orange/blue	0.25	0.25-OB-F
orange/green	0.38	0.38-OG-F
green/yellow	0.44	0.44-GY-F
orange/yellow	0.51	0.51-OY-F
white/yellow	0.57	0.57-WY-F
orange/white	0.64	0.64-OW-F
black/black	0.76	0.76-BLK-F
orange/orange	0.89	0.89-ORG-F
white/black	0.95	0.95-WBLK-F
white/white	1.02	1.02-WHT-F
white/red	1.09	1.09-WR-F
red/red	1.14	1.14-RED-F
red/grey	1.22	1.22-RGRY-F
grey/grey	1.30	1.30-GRY-F
yellow/yellow	1.42	1.42-YLW-F
yellow/blue	1.52	1.52-YB-F
blue/blue	1.65	1.65-BLU-F
blue/green	1.75	1.75-BG-F
green/green	1.85	1.85-GRN-F
purple/purple	2.06	2.06-PUR-F
purple/black	2.29	2.29-PBLK-F
purple/orange	2.54	2.54-PO-F
purple/white	2.79	2.79-PW-F
black/white	3.17	3.17-BLKW-F

**PVC, 3 Bridged
(72mm between tags)**

Tag Colours	ID (mm)	P/N
orange/black	0.13	0.13-OBLK3B-F
orange/red	0.19	0.19-OR3B-F
orange/blue	0.25	0.25-OB3B-F
orange/green	0.38	0.38-OG3B-F
green/yellow	0.44	0.44-GY3B-F
orange/yellow	0.51	0.51-OY3B-F
white/yellow	0.57	0.57-WY3B-F
orange/white	0.64	0.64-OW3B-F
black/black	0.76	0.76-BLK3B-F
orange/orange	0.89	0.89-ORG3B-F
white/black	0.95	0.95-WBLK3B-F
white/white	1.02	1.02-WHT3B-F
white/red	1.09	1.09-WR3B-F
red/red	1.14	1.14-RED3B-F
red/grey	1.22	1.22-RGRY3B-F
grey/grey	1.30	1.30-GRY3B-F
yellow/yellow	1.42	1.42-YLW3B-F
yellow/blue	1.52	1.52-YB3B-F
blue/blue	1.65	1.65-BLU3B-F
green/green	1.85	1.85-GRN3B-F
purple/purple	2.06	2.06-PUR3B-F
purple/black	2.29	2.29-PBLK3B-F
purple/orange	2.54	2.54-PO3B-F
purple/white	2.79	2.79-PW3B-F
black/white	3.17	3.17-BLKW3B-F

CONTOUR FLARED END SOLVA PERISTALTIC PUMP TUBING

All tubes made from Tygon 4040 or equivalent.
Supplied in packs of 6 tubes.

Special Properties:
Special tubing for hydrocarbons, petroleum products and distillates.

Advantages:
Specially formulated to transport hydrocarbons, petroleum products and distillates.

Limitations:
Not recommended for strong acids and alkalies, foodstuffs, beverages and medicines.
Potential leaching of plasticizers.

**Solva, 2 Bridged
(140mm between tags)**

Tag Colours	ID (mm)	P/N
orange/blue	0.25	0.25-OB-SF-F
orange/green	0.38	0.38-OG-SF-F
orange/yellow	0.51	0.51-OY-SF-F
orange/white	0.64	0.64-OW-SF-F
black/black	0.76	0.76-BLK-SF-F
orange/orange	0.89	0.89-ORG-SF-F
white/white	1.02	1.02-WHT-SF-F
red/red	1.14	1.14-RED-SF-F
grey/grey	1.30	1.30-GRY-SF-F

Tag Colours	ID (mm)	P/N
yellow/yellow	1.42	1.42-YLW-SF-F
yellow/blue	1.52	1.52-YB-SF-F
blue/blue	1.65	1.65-BLU-SF-F
green/green	1.85	1.85-GRN-SF-F
purple/purple	2.06	2.06-PUR-SF-F
purple/black	2.29	2.29-PBLK-SF-F
purple/orange	2.54	2.54-PO-SF-F
purple/white	2.79	2.79-PW-SF-F

CONTOUR FLARED END VITON® PERISTALTIC PUMP TUBING

All tubes made from Fluran HC F-5500-A or equivalent.

Special Properties:

Special tubing for concentrated acids and corrosive solvents.

Advantages:

High chemical resistance.
Low gas permeability.
Wide temperature range.

Limitations:

Limited service life.

**Viton®, 2 Bridged
(127mm between tags)**

Tag Colours	ID (mm)	P/N
orange/yellow	0.51	VS0.51-OY-F
orange/white	0.64	VS0.64-OW-F
black/black	0.76	VS0.76-BLK-F
orange/orange	0.89	VS0.89-ORG-F
white/white	1.02	VS1.02-WHT-F
red/red	1.14	VS1.14-RED-F
grey/grey	1.30	VS1.30-GRY-F
yellow/yellow	1.42	VS1.42-YLW-F
yellow/blue	1.52	VS1.52-YB-F
blue/blue	1.65	VS1.65-BLU-F
green/green	1.85	VS1.85-GRN-F
purple/purple	2.06	VS2.06-PUR-F
purple/black	2.29	VS2.29-PBLK-F
purple/orange	2.54	VS2.54-PO-F
purple/white	2.79	VS2.79-PW-F

Supplied in packs of 6 tubes

CONTOUR FLARED END TYGON® MH PERISTALTIC PUMP TUBING

All tubes made from Tygon MHSL 2001.

Special Properties:

Environmental-friendly tubing especially designed for solvents.
Suitable for MIBK.

Advantages:

High chemical resistance.
Low gas permeability.
Wide temperature range.

Limitations:

Limited service life.

**Tygon® MH Tubing,
2 Bridged
(152mm between tags)**

Tag Colours	ID (mm)	P/N
orange/green	0.38	0.38-ORG-MH-F
orange/white	0.64	0.64-OW-MH-F
white/white	1.02	1.02-WHT-MH-F
yellow/blue	1.52	1.52-YB-MH-F
purple/purple	2.06	2.06-PUR-MH-F
purple/white	2.79	2.79-PW-MH-F

Supplied in packs of 6 tubes

**Tygon® MH Tubing,
2 Bridged
(72mm between tags)**

Tag Colours	ID (mm)	P/N
orange/green	0.38	0.38-ORG-MH3-F
orange/white	0.64	0.64-OW-MH3-F
white/white	1.02	1.02-WHT-MH3-F
yellow/blue	1.52	1.52-YB-MH3-F
purple/purple	2.06	2.06-PUR-MH3-F
purple/white	2.79	2.79-PW-MH3-F

Supplied in packs of 6 tubes

Contour Flared-end Peristaltic Pump Tubing

It can be quite difficult to insert the sample tubing into the peristaltic pump tubes. This is particularly so for pump tubing with a small ID. To facilitate this connection, Glass Expansion supplies Contour flared-end pump tubing. The flared end of this pump tubing allows the larger capillary tubing to be inserted into the smaller pump tubing.

Any of the pump tubing that we normally supply can be supplied with flared end. Simply add “-F” to the end of the part number (eg. 0.38-OG-F). The flared-end tubing is supplied in packs of 6.

CONTOUR FLARED END PERISTALTIC PUMP TUBING

NOTES

www.geicp.com

Capricorn

IsoMist

**Niagara
Plus**

TruFlo

© Glass Expansion 2011

INTERNATIONAL

Glass Expansion

15 Batman Street
West Melbourne
Vic 3003, Australia

Telephone: +61 3 9320 1111
Facsimile: +61 3 9320 1112
Email: enquiries@geicp.com

AMERICAS

Glass Expansion

4 Barlows Landing Road, Unit 2A
Pocasset, MA 02559, USA

Toll Free Phone: 800 208 0097
Telephone: 508 563 1800
Facsimile: 508 563 1802
Email: geusa@geicp.com