
1-800-356-1688 or 1-814-353-1300	 www.restek.com/raptor	 1

Selectivity Accelerated

Stationary Phase:

ARC-18 Si
O

www.restek.com/raptor

MZ-Analysentechnik GmbH, Barcelona-Allee 17• D-55129 Mainz
Tel +49 6131 880 96-0, Fax +49 6131 880 96-20
e-mail: info@mz-at.de, www.mz-at.de

AUTHORIZED DISTRIBUTOR

2	 www.restek.com/raptor	 1-800-356-1688 or 1-814-353-1300

With Raptor™ LC columns, Restek chemists became the first to combine the speed of superficially porous particles (also known as SPP or
“core-shell” particles) with the resolution of highly selective USLC® technology. This new breed of chromatographic column allows you
to more easily achieve peak separation and faster analysis times without expensive UHPLC instrumentation.

The birth of Restek’s Raptor™ SPP LC column line began with the innovative Biphenyl phase, but it has quickly grown to include a new
Restek® phase: the ARC-18. Designed and intended specifically for use on LC-MS/MS systems, the Raptor™ ARC-18 column features a
well-balanced retention profile without the drawbacks of using an ordinary C18 in the harsh, acidic mobile phases needed for mass spec-
trometry (MS). Even after extended use in these low-pH (≤ 2.0) conditions, the sterically protected ARC-18 offers consistent retention,
peak shape, and response for charged bases, neutral acids, small polar compounds, and more.

For the rapid analysis of large, multiclass assays by LC-MS/MS, the acid-resistant Raptor™ ARC-18 truly is ahead of the curve.

The Raptor™ ARC-18 Column

Target Analyte Structure:
• Hydrocarbons

Target Analyte Functionalities:
• Hydrophobic compounds
• Protonated bases

Solute Retention Profile:

Stationary Phase Category:
C18, octadecylsilane (L1)

Ligand Type:
Sterically protected C18

Particle:
2.7 μm superficially porous silica
(SPP or “core-shell”)

Pore Size:
90 Å

Surface Area:
150 m2/g

Recommended Usage:
	 pH Range: 1.0–8.0
	 Maximum Temperature: 80 °C
	 Maximum Pressure: 600 bar (8,700 psi)

Properties:
•	 Well-balanced retention profile.
•	 Sterically protected to resist harsh, low-pH mobile phases.
•	 Ideal for use with sensitive detectors like mass spec.

Switch to an ARC-18 when:
•	 You are analyzing large, multiclass lists by LC-MS/MS.
•	 Strongly acidic (pH 1–3) mobile phases are required.

Column Description:

Defining Solute Interaction:
• Dispersion

Complementary Solute Interactions:
• Hydrogen bonding
• Cation exchange

Column Interaction Profile:

Si
O

Di
sp

ersi
on H-Bonding

Polarizability Cation Exch
an

ge

Hydrophobic

Dipolar

Acidic

Basic

0 2 4 6 8 10

1-800-356-1688 or 1-814-353-1300	 www.restek.com/raptor	 3

A New Proprietary Bonded Phase Born for LC-MS/MS
The new Raptor™ ARC-18 column was designed to stand up to even the harshest acidic MS conditions. It utilizes a proprietary bonding
procedure that arranges our sterically protected ligand to resist acid hydrolysis and, therefore, also resist phase degradation and bleed.
This cutting-edge column lets you increase ionization and boost sensitivity in your mass spec by using low-pH mobile phases—without
the fear of retention drift over time. ARC-18 columns maintain a stable retention profile (Figure 1) in mobile phases well under pH 2.0.

Figure 1: Steric protection helps the Raptor™ ARC-18 column endure low-pH MS mobile phases without
sacrificing retention.

-25

-20

-15

-10

-5

0

5

0 10 20 30 40 50 60 70 80 90 100

%
 lo

ss
 k

Hours

% loss of retention (k) vs. hours at pH 1

Raptor™ ARC-18

ZORBAX® Eclipse C18

Kromasil® Eternity C18

YMC-Triart C18

Sunshell RP-AQUA

Poroshell® 120 C18

Kinetex® C18

Flow Rate: 0.6 mL/min
Temperature: 60 °C
MPA: 1% Tri�uoroacetic Acid (aq.)
MPB: Acetonitrile

Time
0
7.5
7.51
50
55
55.01
60

%B
45
45
5
5
100
45
45

RESTEK® USLC®

Ultra Selective Liquid Chromatography

Learn more about USLC® technology, phase
profiles, and more at www.restek.com/uslc

Part of the USLC® column set!

4	 www.restek.com/raptor	 1-800-356-1688 or 1-814-353-1300

Figure 3: From one lot to the next, every Raptor™ ARC-18 column you purchase will perform the same.

Time (min)
1.50 2.00 2.50 3.00 3.50 4.00 4.50 5.00 5.50 6.00

Lot 5

Lot 4

Lot 3

Lot 2

Lot 1

LC_FF0542

Column: Raptor™ ARC-18 (cat.# 9314A12); Dimensions: 100 mm x 2.1 mm ID;
Particle Size: 2.7 µm; Temp.: 50 °C; Sample: LC multi-residue pesticide standard #1
(cat.# 31972); Diluent: Water; Conc.: 20 ng/mL; Inj. Vol.: 5 µL; Mobile Phase: A: Water
+ 2 mM ammounium formate + 0.2% formic acid, B: Methanol + 2 mM ammonium
formate + 0.2% formic acid; Max Pressure: 525 bar; Gradient (%B): 0.00 min (5%),
2.00 min (60%), 4.00 min (75%), 6.00 min (100%), 7.00 (100%), 7.01 min (5%), 9.50
(5%); Flow: 0.4 mL/min; Detector: Waters Xevo TQ-S; Ion Source: Waters Zspray™
ESI; Ion Mode: ESI+; Mode: MRM; Instrument: Waters ACQUITY UPLC® I-Class

Figure 2: Even after hundreds of injections with a highly acidic
mobile phase like 0.2% formic acid, a Raptor™ ARC-18 column will
provide consistent, reliable data.

Time (min)
0.00 1.000.50 1.50 2.00 2.50 3.00 3.50 4.00 4.50 5.00 5.50 6.00 6.50 7.00

Injection 500
Injection 1

To keep your productivity high and your lab ex-
penses low, we know that Raptor™ ARC-18 columns
must produce exceptional selectivity and fast analy-
sis times not just once, but every time. Ruggedness
and repeatability are essential, which is why from
the silica and the bonding technique, to the packing
process and upgraded hardware, every decision that
went into creating this column was made to ensure
superlative reproducibility, from injection to injec-
tion (Figure 2) and from lot to lot (Figure 3). We also
adopted new quality control (QC) specifications to
guarantee the retention time stability you need for
worry-free analyses.

One of the greatest advantages of an SPP column is
the ability to operate at higher linear velocities with-
out losing efficiency as you would with a conven-
tional fully porous particle column. But, these higher
velocities can also generate higher backpressures that
rob you of performance. Like all Raptor™ columns,
our new ARC-18 can handle increased pressures,
and handle them longer than other manufactur-
ers’ SPP columns, to help you achieve Selectivity
Accelerated while offering outstanding reproduc-
ibility and maintaining efficiency—even in aggres-
sive MS conditions.

The New Standard for Reproducibility for SPP Core-Shell Columns

After 500 injections, pesticide
compounds are well within
narrow, 15-second MRM
windows!

LC_FF0553

Column: Raptor™ ARC-18 (cat.# 9314A12); Dimensions: 100 mm x 2.1 mm ID; Particle Size: 2.7 µm; Temp.: 50 °C;
Sample: LC multi-residue pesticide standard #1 (cat.# 31972); Diluent: Water; Conc.: 20 ng/mL; Inj. Vol.: 5 µL;
Mobile Phase: A: Water + 2 mM ammounium formate + 0.2% formic acid, B: Methanol + 2 mM ammonium formate +
0.2% formic acid; Gradient (%B): 0.00 min (5%), 2.00 min (60%), 4.00 min (75%), 6.00 min (100%), 7.00 (100%), 7.01
min (5%), 9.50 (5%); Flow: 0.4 mL/min; Detector: Waters Xevo TQ-S; Ion Source: Waters Zspray™ ESI; Ion Mode: ESI+;
Mode: MRM; Instrument: Waters ACQUITY UPLC® I-Class

Excellent lot-to-lot reproducibility helps
ensure longevity for critical workflows.

1-800-356-1688 or 1-814-353-1300	 www.restek.com/raptor	 5

In order to analyze large lists of compounds, especially across multiple classes, your column must be capable of spreading analytes out over
the gradient to ensure accurate detector response and quantitation. In designing the Raptor™ ARC-18 column, we adjusted our bonding
procedures to form an ideal ligand density that offers balanced retention for the rapid analysis of large, multiclass assays. As shown in
Figure 4, even a 204-compound pesticide screen can be reliably completed in just 9.5 minutes. The Raptor™ ARC-18 column exhibits the
balanced retention, selectivity, and performance needed for critical multiclass workflows in any industry or lab.

Well-Balanced Retention to Quickly Separate Large, Multiclass Analyte Lists

Figure 4: With its balanced retention profile, the Raptor™ ARC-18 column is ideally suited to analyze large, cross-class
compound lists.

Time (min)

0.00 0.50 1.00 1.50 2.00 2.50 3.00 3.50 4.00 4.50 5.00 5.50 6.00 6.50 7.00

LC_FF0541

Column: Raptor™ ARC-18 (cat.# 9314A12); Dimensions: 100
mm x 2.1 mm ID; Particle Size: 2.7 µm; Temp.: 50 °C; Sample:
LC multi-residue pesticide kit (cat.# 31971); Diluent: Water;
Conc.: 20 ng/mL; Inj. Vol.: 5 µL; Mobile Phase: A: Water + 2
mM ammonium formate + 0.2% formic acid, B: Methanol + 2
mM ammonium formate + 0.2% formic acid; Max Pressure:
525 bar; Gradient (%B): 0.00 min (5%), 2.00 min (60%),
4.00 min (75%), 6.00 min (100%), 7.00 (100%), 7.01 min
(5%), 9.50 (5%); Flow: 0.4 mL/min; Detector: Waters Xevo
TQ-S; Ion Source: Waters Zspray™ ESI; Ion Mode: ESI+;
Mode: MRM; Instrument: Waters ACQUITY UPLC® I-Class

For a complete compound list, visit
www.restek.com/lc-multi-residue
select the LC Multi-Residue Pesticide
Kit (cat.# 31971).

204 pesticides in just
9.5 minutes!

Note:
When combining a large number of compounds with different chemical
functionalities, mix stability can be an issue. In formulating our LC multi-
residue pesticide standard kit (cat.# 31971), we extensively studied the 204
compounds involved, then grouped them into as few mixes as possible while
still ensuring maximum long-term stability and reliability. For quantitative
analysis, we recommend analyzing each mix separately to ensure accurate
results for every compound.

To view separate chromatograms of each mix,
visit www.restek.com/lc-multi-residue

6	 www.restek.com/raptor	 1-800-356-1688 or 1-814-353-1300

Figure 5: Raptor™ ARC-18 columns exhibit excellent retention and resolution of amino acids derivatized with FMOC,
including isomers leucine and isoleucine.

From food safety to bioanalytical work, getting reliable, reproducible data by LC often requires specialty instrumentation or columns,
complex mobile phases, or long runs. Instead of wasting time and resources—and making your job harder in the process—you can greatly
improve your productivity by selecting a better column for your existing instrumentation. By switching to a Raptor™ ARC-18 column for
your LC-MS/MS analyses, you can increase your sample throughput and make your job easier by maintaining, or even improving, your
data quality using simple mobile phases and a typical HPLC system. Put the ARC-18 to work in your lab today to experience Selectivity
Accelerated!

Speed Up Challenging Analyses With Simple Mobile Phases and Methods

Amino Acids With Standard Columns on UV or Mass Spec
Instead of purchasing specialty amino acid columns or dedicated analyzers, use Raptor™ ARC-18 columns with your standard HPLC and
UV detector to perform routine analyses of 23 common amino acids. Using 9-fluorenylmethyl-chloroformate (FMOC) derivatization and
simple mobile phases, you can separate, detect, and quantitate amino acids without specialty instrumentation (Figure 5). Because of the
ARC-18’s compatibility with MS-friendly mobile phases, these UV methods can also be easily transferred to your mass spectrometer. And
since it is a Raptor™ column, it will hold up to extended use without losing selectivity or performance.

Time (min)

4.00 5.00

1

FMOC-OH

2
3

4

5 6 7 8 9

10

11

12

13

14

15

16
17

18

19

20

21

22

23

6.00 7.00 8.00 9.00 10.00 11.00 12.00 13.00 14.00

23 compounds resolved in
less than 13 minutes!

Column: Raptor™ ARC-18 (cat.# 9314A1E); Dimensions: 100 mm x 3 mm ID; Particle Size: 2.7 µm; Temp.: 30 °C; Sample: Diluent: 0.1 N HCl; Conc.: 0.4 µmole/mL for
each amino acid (0.2 µmole/mL for cystine); Inj. Vol.: 1 µL; Mobile Phase: A: 0.1% Formic acid + 20 mM ammonium formate in water, B: 0.1% Formic acid + 10 mM
ammonium formate in 90:10 acetonitrile:water; Gradient (%B): 0.00 min (20%), 6.25 min (40%), 9.00 min (60%), 10.00 min (60%), 13.00 (100%), 13.01 min (20%),
15.00 (20%); Flow: 0.8 mL/min; Detector: UV/Vis @ 265, 4.8 nm; Instrument: Waters Acquity® UPLC H-Class; Notes: Derivatization reaction: 50 µL amino acid mix +
100 µL 0.2 N borate buffer (pH 10.0) + 50 µL 15 mM 9-fluorenylmethyl-chloroformate solution + 50 µL acetonitrile; The injection can be performed after 5 minutes of
reaction time.

				 Conc.
		 Peaks	 tR (min)	 (µmole/mL)
	 1.	 Arginine (Arg)	 5.145	 0.4
	 2.	 Asparagine (Asn)	 5.518	 0.4
	 3.	 Glutamine (Gln)	 5.630	 0.4
	 4.	 trans-4-Hydroxyproline (Hyp)	 5.878	 0.4
	 5.	 Serine (Ser)	 6.139	 0.4
	 6.	 Aspartic acid (Asp)	 6.256	 0.4
	 7.	 Glutamic acid (Glu)	 6.696	 0.4
	 8.	 Threonine (Thr)	 7.027	 0.4
	 9.	 Glycine (Gly)	 7.466	 0.4
	 10.	 Alanine (Ala)	 8.227	 0.4
	 11.	 Proline (Pro)	 8.803	 0.4
	 12.	 Methionine (Met)	 9.324	 0.4
	 13.	 Valine (Val)	 9.537	 0.4
	 14.	 Norvaline	 9.656	 0.4
	 15.	 Tryptophan (Trp)	 9.910	 0.4
	 16.	 Phenylalanine (Phe)	 10.120	 0.4
	 17.	 Isoleucine (Ile)	 10.214	 0.4
	 18.	 Leucine (Leu)	 10.285	 0.4
	 19.	 Cystine	 10.749	 0.2
	 20.	 Histidine (His)	 12.045	 0.4
	 21.	 Lysine (Lys)	 12.174	 0.4
	 22.	 Cysteine (Cys)	 12.463	 0.4
	 23.	 Tyrosine (Tyr)	 12.801	 0.4

LC_FF0539

1-800-356-1688 or 1-814-353-1300	 www.restek.com/raptor	 7

Figure 6: The ARC-18 makes quick work of fat-soluble vitamins A, D,
E, and K by LC-MS/MS

Fat-Soluble Vitamins and Metabolites
With Accelerated Run Times
Separating fat-soluble vitamins by LC can be time-
consuming. The Raptor™ ARC-18 column, how-
ever, can analyze these difficult compounds using
reversed-phased chromatography (RPC) in less time
than traditional columns to increase productiv-
ity. The ARC-18 also stands up to the low-pH, MS-
friendly mobile phases that promote ionization and
fast separation while providing the balanced reten-
tion profile necessary for this important food safety
workflow (Figure 6). Plus, in the bioanalytical arena,
the ARC-18 can quantitate the metabolites of vita-
min D using the same column and mobile phases
(Figure 7).

Toxic Substances in Agricultural
Matrices Using LC
When it comes to analyzing toxic substances in ag-
ricultural matrices (e.g., aflatoxins in wheat), speed
is of paramount importance. A Raptor™ ARC-18
column retains and separates these compounds with
simple mobile phases—in a rapid timeframe that
maximizes your productivity (Figure 8).

Figure 8: The ARC-18 elutes four common
alfatoxins in under 1.5 minutes with an
overall cycle time of 2.5 minutes!

Figure 7: The ARC-18 also resolves vitamin D metabolites by LC-MS/
MS with the same column and mobile phases

Time (min)
0.0 0.5 1.0

1

2

3

4

5

1.5 2.0 2.5 3.0 3.5 4.0 4.5 5.0 5.5 6.0

LC_CF0586

Column: Raptor™ ARC-18 (cat.# 9314A12); Dimensions: 100 mm x 2.1 mm ID; Particle Size: 2.7 µm; Temp.: 40 °C;
Sample: Diluent: Methanol; Conc.: 200 ng/mL; Inj. Vol.: 5 µL; Mobile Phase: A: 0.1% Formic acid + 5 mM ammonium formate
in water B: 0.1% Formic acid + 5 mM ammonium formate in methanol; Gradient (%B): 0.00 min (90%), 4.00 min (100%),
4.01 min (90%), 6.00 (90%); Flow: 0.5 mL/min; Detector: ABSCIEX API 4000™; Ion Source: TurboIonSpray®; Ion Mode:
ESI+; Instrument: Shimadzu UFLCXR

	 			 Conc.		
		 Peaks	 tR (min)	 (ng/mL)	 Q1	 Q3
	 1.	 1,25-Dihydroxyvitamin D3	 0.88	 200	 399.4	 381.5
	 2.	 25-Hydroxyvitamin D3	 1.33	 200	 401.5	 383.5
	 3.	 25-Hydroxyvitamin D2	 1.41	 200	 413.5	 395.5
	 4.	 Vitamin D2	 3.47	 200	 397.5	 379.6
	 5.	 Vitamin D3	 3.53	 200	 385.5	 367.5

Time (min)
0.9 1.0 1.1 1.2 1.3 1.4 1.5

LC_FF0538

		 Peaks	 tR (min)	 Q1	 Q3 Quantifier	 Q3 Qualifier
	 1.	 Aflatoxin G2	 1.07	 331.1	 245.1	 189.1
	 2.	 Aflatoxin G1	 1.13	 329.0	 243.1	 200.1
	 3.	 Aflatoxin B2	 1.23	 315.0	 259.1	 287.1
	 4.	 Aflatoxin B1	 1.29	 313.0	 285.1	 241.1

Column: Raptor™ ARC-18 (cat.# 9314A5E); Dimensions: 50 mm x 3.0 mm
ID; Particle Size: 2.7 µm; Temp.: 45 °C; Sample: Diluent: Acetonitrile:water
(50:50); Conc.: 100 ng/mL; Inj. Vol.: 10 µL; Mobile Phase: A: 5 mM Ammonium
formate + 0.1% formic acid in water; B: 0.1% Formic acid in methanol; Gradi-
ent (%B): 0.00 min (35%), 1.50 min (95%), 1.51 min (35%), 2.50 (35%); Flow:
0.700 mL/min; Detector: Applied Biosystems/MDS Sciex LC-MS/MS; Ion
Source: TurboIonSpray®; Ion Mode: ESI+; Instrument: Shimadzu UFLCXR

Time (min)

1

2

3

4

5

6

0.50.0 1.0 1.5 2.0 2.5 3.0 3.5 4.0 4.5 5.0 5.5 6.0 6.5

LC_FF0537

Column: Raptor™ ARC-18 (cat.# 9314A12); Dimensions: 100 mm x 2.1 mm ID; Particle Size: 2.7 µm; Temp.: 40 °C;
Sample: Diluent: Methanol; Conc.: 100 ng/mL; Inj. Vol.: 5 µL; Mobile Phase: A: 0.1% Formic acid + 5 mM ammonium
formate in water, B: 0.1% Formicacid + 5 mM ammonium formate in methanol; Max Pressure: 190 bar; Gradient (%B):
0.00 min (90%), 4.0 min (100%), 5.0 min (100%), 5.01 min (90%), 7.0 (90%); Flow: 0.5 mL/min; Detector: ABSCIEX API
4000™; Ion Source: TurboIonSpray®; Ion Mode: ESI+; Mode: MRM; Instrument: Shimadzu UFLCXR

		 Peaks	 tR (min)	 Precursor Ion	 Product Ion
	 1.	 Retinol	 1.46	 269.4	 93.3
	 2.	 Vitamin D2	 3.52	 397.5	 379.6
	 3.	 Vitamin D3	 3.58	 385.5	 367.5
	 4.	 γ-Tocopherol	 3.78	 417.6	 151.4
	 5.	 α-Tocopherol	 4.12	 431.7	 165.4
	 6.	 Vitamin K1	 5.23	 451.4	 187.3

Lit. Cat.# GNBR1970A-UNV
© 2014 Restek Corporation. All rights reserved.

Printed in the U.S.A.

PATENTS & TRADEMARKS
Restek® patents and trademarks are the property of Restek Corporation. (See www.restek.com/Patents-Trademarks for full list.) Other trademarks appearing in Restek® literature or on its website
are the property of their respective owners. The Restek® registered trademarks used here are registered in the United States and may also be registered in other countries.

U.S. • 110 Benner Circle • Bellefonte, PA 16823 • 1-814-353-1300 • 1-800-356-1688 • fax: 1-814-353-1309 • www.restek.com
China • phone: +86-10-5629-6620 • fax: +86-10-5814-3980 • cn.restek.com
France • phone: +33 (0)1 60 78 32 10 • fax: +33 (0)1 60 78 70 90 • www.restek.fr
Germany • phone: +49 (0)6172 2797 0 • fax: +49 (0)6172 2797 77 • www.restekgmbh.de
Italy • phone: +39-02-7610037 • fax: +39-02-70100100 • www.superchrom.it
Japan • phone: +81 (3)6459 0025 • fax: +81 (3)6459 0025 • e-mail: restekjapan@restek.com
UK • phone: +44 (0)1494 563377 • fax: +44 (0)1494 564990 • www.thamesrestek.co.uk

To help protect your investment and further extend the life of our
already-rugged LC columns, Restek offers the patent-pending guard
column hardware developed by Optimize Technologies. A Restek®
guard column cartridge in an EXP® direct connect holder is the ulti-
mate in protection.

•	 Free-Turn® architecture lets you change cartridges by hand
without breaking inlet/outlet fluid connections—no tools needed.

•	 Patented titanium hybrid ferrules can be installed repeatedly
without compromising the high-pressure seal.

•	 Auto-adjusting design provides ZDV (zero dead volume)
connection to any 10-32 female port.

•	 Guard column cartridges require EXP® direct connect holder
(cat.# 25808).

•	 Pair with EXP® hand-tight fitting (cat.# 25937–25939) for tool-free
installation.

Raptor™ EXP® Guard CartridgesRaptor™ ARC-18 LC Columns

Hand-Tight Fitting—
No Tools Needed!

Unidirectional Raptor™
EXP® Guard Column

Cartridge

Holder Body

Auto-Adjusting
Titanium Hybrid Ferrule—

ZDV Connections!

Hybrid Ferrule U.S. Patent No. 8201854, Optimize Technologies. Optimize Technologies EXP Holders are
Patent Pending. Other U.S. and Foreign Patents Pending. The EXP, Free-Turn, and the Opti- prefix are
registered trademarks of Optimize Technologies, Inc.

EXP® Direct Connect Holder
Description qty. cat.#
EXP Direct Connect Holder (includes hex-head fitting & 2 ferrules) ea. 25808

Raptor™ EXP® Guard Column Cartridges

EXP® Reusable Fittings for HPLC & UHPLC
for 10-32 fittings and 1/16" tubing

•	 Hand-tight fitting style achieves effort-
less HPLC seals—no tools needed for a
8,700+ psi seal.

•	 Both hand-tight and hex-head styles
wrench-tighten for reliable UHPLC use
up to 20,000+ psi!

•	 Patented ferrule can be installed repeatedly without compromising
high-pressure seal.

•	 Hybrid design combines the durability of titanium with the sealing
ability of PEEK.

•	 Cutting-edge system provides ZDV (zero dead volume) connection
to any 10-32 female port.

•	 Compatible with 1/16" PEEK and stainless steel tubing.

Description qty. cat.#
EXP Hand-Tight Fitting (Nut w/Ferrule) ea. 25937
EXP Hand-Tight Fitting (Nut w/Ferrule) 10-pk. 25938
EXP Hand-Tight Nut (w/o Ferrule) ea. 25939

Description Particle Size Size qty. cat.#
Raptor ARC-18 EXP Guard Column Cartridge 2.7 µm 5 x 2.1 mm 3-pk. 9314A0252
Raptor ARC-18 EXP Guard Column Cartridge 2.7 µm 5 x 3.0 mm 3-pk. 9314A0253
Raptor ARC-18 EXP Guard Column Cartridge 2.7 µm 5 x 4.6 mm 3-pk. 9314A0250

 2.1 mm 3.0 mm 4.6 mm
Length cat.# cat.# cat.#
30 mm 9314A32 9314A3E 9314A35
50 mm 9314A52 9314A5E 9314A55
100 mm 9314A12 9314A1E 9314A15
150 mm 9314A62 9314A6E 9314A65

www.restek.com/raptor MZ-Analysentechnik GmbH
Barcelona-Allee 17 • D-55129 Mainz
Tel +49 6131 880 96-0
Fax +49 6131 880 96-20
e-mail: info@mz-at.de
www.mz-at.deAUTHORIZED DISTRIBUTOR

