

Agilent InfinityLab LC シリーズ

あらゆるアプリケーションとニーズに対応する
効率的な LC ソリューション

効率的な LC ソリューション – あらゆるアプリケーションとニーズに対応

ルーチン分析から最先端の研究まで、Agilent InfinityLab LC シリーズは、さまざまな液体クロマトグラフィーソリューションを提供し、ニーズに応じた最高の運用効率を支援します。

液体クロマトグラフィーの完全なソリューション

InfinityLab LC シリーズ機器は InfinityLab カラムおよび消耗品と組み合わせることにより、液体クロマトグラフィーのワークフローの最適化を図ることができます。

アジレントは、Agilent OpenLAB ソフトウェアによる制御、Agilent CrossLab 機器およびエンタープライズサービスプランによるサポートを提供し、お客様のラボの運用効率を飛躍的に向上させるソリューションを提供します。

ラボの運用効率を向上

アジレントでは、液体クロマトグラフィーの課題を解決しようとするお客様の支援に努めています。アジレントのソリューションは 3 つの効率の側面に焦点を当てることによってお客様の成功を支援します。

- **分析効率** – 50 年以上にわたる高品質機器の革新および開発により、各アプリケーションに最高の分離性能および検出器性能を確実なものとしします。
- **機器効率** – 優れた単一メーカーソリューションが、最高の柔軟性、スループット、安全性の新たなレベルの利便性を提供します。
- **ラボ効率** – 将来のニーズ変化にも対応する機器とソフトウェア、サービスを組み合わせることで、運用を中断することなく最高の投資保護を実現します。

1220 Infinity II LC

手頃な価格での効率向上

1220 Infinity II LC は、投資による利益を最大化と最高の効率を実現する手頃な価格かつ高品質の一体型システムです。

1260 Infinity II LC

揺るぎない効率

1260 Infinity II LC は、ラインアップの豊富な機器で構成される信頼性の高いプラットフォームです。信頼性を向上するための最高の運用効率をコンスタントに提供します。

1290 Infinity II LC

効率の新たな基準

1290 Infinity II LC は次世代の液体クロマトグラフィー機器を具現化し、超高性能な基準を打ち立て、効率を最大化します。

持続可能な収益をもたらす確実な投資

アジレントの InfinityLab LC シリーズ機器を選択することは、最も確実な LC への投資となります。カラム技術、機器、およびソフトウェアのシームレスな統合により最高の生産性が将来にわたって実現されます。

将来を保証するメソッド

InfinityLab LC シリーズにより、既存のメソッドだけでなく将来のメソッドも簡単にシームレスに移管することができます。従来の Agilent 1100 システムや 1200 システムで開発したメソッドでも、完全なメソッド互換性を備えています。条件を調整せずに既存メソッドでもサンプルを分析できます。1290 Infinity II LC では、他社の LC で開発されたメソッドを移管することもできます。

将来を保証する投資

InfinityLab LC シリーズは、共通のプラットフォームを備えているので、お客様独自のソリューションを構築することができます。さまざまな専用アプリケーション用にあらかじめ構築したソリューションも提供しています。1290 Infinity II メソッド開発システムを使用してクロマトグラフィー条件を最適化し、アジレント独自のインテリジェントシステムエミュレーション技術 (ISET) を使用すれば、ワークフローを中断することなくメソッドをルーチン分析用へ移管することができます。

将来を保証するデータの信頼性

アジレントの検出システムは従来のダイオードアレイ検出器よりも 10 倍高い感度と 30 倍広い直線性範囲を提供します。InfinityLab LC シリーズは、お客様の要求を上回る優れたクロマトグラフィー性能を提供し続けます。

InfinityLab LC シリーズは、現在のメソッドに 100% 対応し、条件を調整せずに既存メソッドでサンプルを分析できます。

50年にわたる技術革新

世界中の多くのラボがアジレントの LC 装置を使用し、毎日、毎回の分析で、ラボに求められる高品質の結果を得ています。15 万台を超える LC システムが世界中で稼働し、比類のない性能、生産性、信頼性を提供しています。

最高の稼働時間を実現する信頼性

「間違いのない装置」—それが、世界で最も広く利用されているアジレント LC に対する評価です。すべてのシステムが最高品質の部品で構成されているため、最高の稼働時間が実現され、メンテナンス頻度は少なく済みます。さらに、診断およびメンテナンスに関する高度な内蔵ツールにより、信頼性と安全な操作を保証します。

- すべてのモジュールで完全なリーク防止コントロール
- CAN (Control Area Network) を通じたモジュラーインテリジェンス
- 検出器ランプ、フローセル、カラム、バルブヘッドに独自の RFID タグ
- すべての部品に正面からアクセスでき、ユーザーによるメンテナンスも容易
- 単一の LAN/PC 接続
- ネジが不要なメインボードの取り付け
- 稼働時間を最大化する高度な診断機能

アジレントは最も信頼性の高い LC 機器メーカーに選ばれました – 2014 年に LCGC で実施された調査

アジレントは品質と革新性のもっとも高いシステムを提供するメーカーに選ばれました - Strategic Directions International, Inc. (SDI) により実施され、Market Analysis and Perspectives Report HPLC, 2012 で発表された調査

効率化の基準

1290 Infinity II LC は次世代の液体クロマトグラフィー機器です。超高性能な基準を打ち立て、分析、機器、ラボの効率を最大化します。

最大の分析効率

1290 Infinity II LC は、優れた分離性能と検出性能で、最高品質のデータを提供します。これにより、分析結果の信頼性が飛躍的に向上します。

- 高精度の溶媒送液および溶媒組成による最高のリテンションタイム精度 – 信頼性の高いピーク同定の実現
- 2 mL/min で 130 MPa (1300 bar) の圧力と最小のディレイボリュームにより、クロマトグラフィー分離能を向上
- 9 ppm (0.0009 %) 未満のきわめて低いキャリーオーバーで信頼性の高いデータ品質を実現
- 最大 240 Hz のデータレートおよび代表値で $\pm 0.6 \mu\text{AU}/\text{cm}$ 未満のノイズレベルの独自の検出性能
- マルチハートカットおよび包括的な分析のための、最も柔軟性が高く使いやすい 2D-LC ソリューションへの容易なアップグレード
- ESI-MS 範囲全体を完全にカバーする最高の性能により MS との連携に適した LC システム

最小のカラム外ボリュームにより、1290 Infinity II LC は、内径 2.1 mm 以上のカラムで段数について最高のクロマトグラフィー効率を達成しました。

最大の機器効率

1290 Infinity II LC は、最高のサンプル収容数と最速の注入サイクル時間および最新の操作性との統合により、あらゆるアプリケーションで最高のスループットを実現します。

- 最大 6144 サンプルを収容でき、マルチサンブラのデュアルニードル設計により注入サイクル時間をわずか数秒に短縮可能
- マルチカラムサーモスタットが、個別の InfinityLab クイックコネク特熱交換器付の 2 つの異なる温度ゾーンにある最大 8 つのカラムへの容易なバルブベースアクセスを提供
- テッドポリュームのない接続を可能にする InfinityLab クイックコネク特カラムフィッティングにより容易にカラムを交換可能

1290 Infinity II マルチサンブラ – 高速注入サイクルと高いサンプル収容数を標準の Agilent LC スタックの設置面積で実現

最大のラボ効率

1290 Infinity II LC は現在のラボにシームレスに統合し、従来の装置からのスムーズな中断のないメソッド移管を容易にすることで、最高の生産性と最小の維持費を達成します。

- アジレントのインテリジェントシステムエミュレーション技術 (ISET) により、あらゆるメソッドをスムーズに移管し、機器関連のコストを最小化し、メソッド開発の高い生産性を達成し、機器間のメソッド移管を加速します。
- アジレントの機器コントロールフレームワーク (ICF) を使用することにより他社クロマトグラフィーデータシステムへのシームレスな統合が可能になり、他社ソフトウェアでもアジレント LC の高度な機能を活用できます。

アジレントのインテリジェントシステムエミュレーション技術なら、従来のメソッドを実行しながら、1290 Infinity II LC の持つ UHPLC のスピード、分離能、感度を最大限に活用することが可能です。

日々の分析での揺るぎない効率

1260 Infinity II LC は、ラインアップの豊富な機器で構成される信頼性の高いプラットフォームです。

最高の運用効率をコンスタントに提供します。

揺るぎない分析効率

1260 Infinity II LC は、豊富なラインアップを最新のカラム技術と高度な消耗品と組み合わせて構成できます。日々の結果で最高の信頼性を得るための堅牢な分離性能および検出性能を保証します。

- 最大 4 つの溶媒へのアクセスはメソッドの自由な選択を可能にし最大の柔軟性を実現
- 堅牢な材質により、最も要求の厳しいアプリケーションにも耐久性があり、ダウンタイムの回避により安価な運用コストを実現
- InfinityLab カラムおよび消耗品と完全に適合し、保証された分離性能および検出性能を実現

1260 Infinity II LC は堅牢な分離性能と検出性能を提供します。上の例では、Poroshell 120 EC-C18、3.0 x 150 mm、2.7 μ m カラムを用いた 10 回の繰り返し分析の結果です。RT RSD は 5.53 分で 0.05%、8.46 分で 0.03% を達成しています。上図は、従来の 1100 シリーズ LC と新しい 1260 Infinity II LC との分離性能の互換性を示しています。

揺るぎない機器効率

1260 Infinity II LC はバルブベースの直接アクセスによる容易なカラムハンドリングと優れたサンプルロジスティクスとを組み合わせ、サンプル注入からデータ解析まで、ターンアラウンドタイムの短縮と機器利用の最適化を確実なものにできます。

- 1260 Infinity II マルチサンプルは、最高 6144 サンプルを収容し、単位面積あたり最高のサンプル数を実現し、無駄のないオーバーラップ注入によりサイクル時間を短縮するデュアルニードルデザインが特長
- 1260 Infinity II マルチサンプルのオプションとして使用できるマルチウォッシュ機能により 10 ppm 未満の超低キャリーオーバーを実現
- 1260 Infinity II マルチカラムサーモスタットは InfinityLab クイックチェンジバルブにより最大 4 つのカラムに容易にアクセス可能
- 4 つすべてのカラムに取り外しできない使い切りタグを使用することで ID と完全な使用履歴が記録され、規制ガイドラインへの準拠が保証

アクセスしやすいコンパートメントのため、InfinityLab クイックコネクタカラムフィッティングにより迅速かつ簡単にカラムを交換できます。

揺るぎないラボ効率

シームレスなメソッド移管と段階的なアップグレードパスが、予算内での高性能への変更のない移行のための、ラボの現行のインフラストラクチャへのリスクのない統合を容易にします。

- 現在の 1100 および 1200 シリーズの従来型の LC メソッドの直接移管により、停止することのない効率と生産性を実現できます。
- 完全なモジュール互換性による段階的なアップグレードにより、完全に投資を保護してスムーズに移行できます。
- OpenLAB CDS または MassHunter ソフトウェアからのフル機能コントロールにより、最高性能へのアクセスを将来も保証します。
- アジレントの機器コントロールフレームワーク (ICF) によってオープンシステムを約束し、他社製の CDS やワークステーションソフトウェアにこれまでよりも高速かつ容易に統合できます。

1260 Infinity II LC のコントロールには、OpenLAB CDS または MassHunter ソフトウェアが最適です。また、アジレントの ICF 技術を利用すれば、他社製の CDS から簡単に 1260 Infinity II LC をサポートできます。

手頃な価格で効率化を実現

1220 Infinity II LC は、小規模から中規模のラボのニーズに適合し、投資による利益を最大化し、最高の効率を実現するための手頃な価格かつ高品質の一体型システムです。

手頃な価格で分析効率を向上

1220 Infinity II LC は毎日、毎回の分析で再現性を提供し、最高の信頼性を実現します。

1220 Infinity II LC は小型で容易な操作のための新しい標準を打ち立て、最新の InfinityLab LC シリーズの技術を活用しています。

- 最高 60 MPa (600 bar) の溶媒送液により、幅広いカラムの選択肢およびより小さい粒径のカラムをサポート
- 最大 80 Hz のさまざまな波長での UV 検出により、低い検出限界を実現
- ダイオードアレイ検出器による、高感度 UV 分析およびスペクトルによる化合物の同定を実現

1220 Infinity II LC は有効成分イブプロフェンおよび 3 種類のより早期に溶出した不純物の定量などの医薬品のルーチン分析に最適です。

手頃な価格で機器効率を向上

1220 Infinity II LC は、据付後すぐにサンプル分析を開始できるように製造時に構成されてテストされたシステムです。

- 一体型のデュアルチャンネルデガッサ機能により、トラブルフリーの溶媒送液を実現
- 2 mL バイアル用の 100 ポジション付オートサンプラにより、再現性があり便利なサンプルスルーputを実現
- オプションの連続シールウォッシュにより高濃度の緩衝液による問題を防止

複数ユーザー環境での簡素化され容易なアクセスのために最適化されたウォークアップソリューション。

手頃な価格でラボ効率を向上

1220 Infinity II LC は、堅牢で信頼性が高くすべての InfinityLab LC シリーズ検出器と互換性のある高品質の機器で、将来のニーズに合わせて容易にアップグレードすることができます。

- 任意のラボでのシームレスな統合により高速で安全なシステムのスタートアップを実現
- ポンプ、インジェクタ、さまざまな検出器のオプションとして、あらゆるアプリケーションの課題を解決するための柔軟な選択肢を提供
- 限られた予算でも将来の高効率 LC への拡張が可能なエントリー装置
- 1260 Infinity II アーキテクチャおよびモジュール設計をベースにした、堅固で信頼性の高いハードウェアとエレクトロニクス

1 メタミトロン	4 シマジン	7 プロバジン
2 クロリダゾン	5 プロメトリン	8 テルブチラジン
3 シアナジン	6 ジウロン	9 クロルトルロン

残留農薬の微量分析では、50 pg 未満という検出下限 (LOD) が得られています。相対標準偏差は、リテンションタイムで 0.08 % 未満、面積で 0.5 % 未満です。

包括的なソリューションによる効率の最大化

InfinityLab LC シリーズの柔軟性は、きわめて幅広い LC ソリューションの提供を可能にしています。標準的な LC から特定のアプリケーション要件に適合したシステムまで、ニーズに応じたソリューションを選択することができます。

最大の効率を実現するためのアプリケーションとワークフローソリューション

- **2D-LC ソリューション** – マルチハートカットまたはコンプリヘンシブ分析
- **メソッド開発とマルチメソッドアプリケーション** – 最大 8 つのカラムと 26 の溶媒への自動アクセス
- **バイオナート LC ソリューション** – 不活性条件が必要な生体分子および化合物の分析で最大の信頼性を実現
- **ハイスループットで高いサンプル収容力を備えた LC/MS ソリューション** – 低いディレイボリュームで高速分離を実現
- **低流量 LC ソリューション** – エレクトロニックフローコントロールで比類のない流量安定性を実現
- **分取精製 LC ソリューション** – ナノグラムからグラムレベルのサンプルの分取精製
- **SFC – 超臨界流体クロマトグラフィー** – 使いやすさ、性能、および信頼性の新しい標準 (2016-2017 発売予定)
- **GPC/SEC 分析** – 高精度の分子量測定

Agilent 6000 シリーズ質量分析計に完璧に対応する LC ソリューション

- **6100 シリーズシングル四重極 LC/MS** – 業界をリードするデータ品質を提供する使いやすく場所をとらないベンチトップパッケージ
- **6200 シリーズ精密質量飛行時間型 (TOF) LC/MS** – 比類のないスピードと性能を備えた小型のベンチトップ機器
- **6400 シリーズトリプル四重極 LC/MS** – これまで以上に優れた感度、生産性、および価値
- **6500 シリーズの精密質量四重極飛行時間型 (Q-TOF) LC/MS** – 質量精度、質量分解能、感度、スペクトル内ダイナミックレンジ、スピードの比類のない組み合わせ

効率的かつ信頼性高く、正確な結果を提供

InfinityLab LC シリーズのシステムを ZORBAX および Poroshell カラム、InfinityLab LC 消耗品と組み合わせることによって、システム性能および信頼性を最大化することができます。また、組み合わせの柔軟性により、さまざまな分離ニーズに対応でき、期待する高品質な結果を得ることができます。

効率と信頼性を実現するさまざまな InfinityLab カラム

InfinityLab Poroshell 120 カラムは、高速で信頼性の高い高分解能の分離を提供します。InfinityLab カラムファミリーでは現在、12 種類の結合相を利用でき、メソッドの柔軟な開発と簡単な移管を実現できます。カラムには相の種類や次元の情報を記録したカラム ID タグが付いています。使用中、取り付けられているカラムの種類を確認したり、カラムの使用履歴を追跡でき、ルーチン分析における信頼性とセキュリティが高まります。

Agilent InfinityLab LC カラムおよび消耗品は、ほぼあらゆるアプリケーションで使用でき、正確な結果が迅速かつ確実に得られます。

使いやすさと高い効率を実現する InfinityLab の消耗品

Agilent InfinityLab LC の消耗品は InfinityLab LC シリーズ機器およびソリューションと組み合わせることで、最高の性能、運用効率、ラボの安全性を実現します。InfinityLab クイックコネクティングは InfinityLab クイックコネクティング熱交換器および最適化されたキャピラリーとともに分離効率を最大化します。

RFID 付の高輝度ランプおよび Max-Light カートリッジセルは自動的に InfinityLab LC システムによって認識され、重要な情報とさらなる信頼性のためのトレーサビリティを提供します。人間工学に基づく溶媒ボトル、有毒な溶媒の蒸気からユーザーを保護する InfinityLab セーフティキャップ、メンテナンスまたは MS 分析用に LC の操作を容易にする InfinityLab フレックスベンチなど、さまざまな Infinity Lab 消耗品によってラボ運用が向上します。

OPENLAB ソフトウェアによる効率的なコントロール

アジレントは、InfinityLab LC シリーズの性能を十分に活用するソフトウェアとインフォマティクスソリューションを提供しています。Agilent OpenLAB CDS は、すべての InfinityLab LC シリーズシステムを完全な状態で最も包括的に追跡管理します。

OpenLAB CDS によるラボの生産性の向上

OpenLAB CDS ソフトウェアを使用すると、データの処理、確認、およびレポート作成に費やす時間が短縮され、ラボの効率が向上します。

- パワフルで直感的な「ドラッグアンドドロップ」機能を使用してレポートを作成
- 大規模なデータセットを最大 40 倍の速度で処理し、パワフルなデータ解析ツールにより結果を迅速に確認
- LC および GC 機器からの多数のシグナルを重ね表示および比較
- 事前に設定もしくは調整したユーザーインターフェースレイアウトを使用して好みの方法で操作

OpenLAB Data Store および OpenLAB ECM ソフトウェアでは安全で一元化されたデータ保存が可能になります。両者とも OpenLAB CDS にシームレスに統合されます。

- 柔軟なアーキテクチャにより 1 台の機器からネットワーク接続されたラボ全体の機器まで自在に拡張
- 先進的なデータ解析とレポート作成により、処理能力と生産性が向上
- 信頼性が高く、ニーズに合わせたアップグレードパスを用意

Peak Explorer などの可視化ツールにより結果の確認が迅速になります。

「見えない価値」を「目に見える成果」へ

ラボの効率と生産性を飛躍的に向上させるサービスとサポートを提供するアジレントの協調的な手段である、Agilent CrossLab と InfinityLab LC シリーズシステムとの組み合わせによって、性能と信頼性を最大化できます。

機器への投資を最大化

ラボ内の機器およびソフトウェアの真のテクノロジーリフレッシュへの準備が整ったら、Agilent CrossLab が最新技術への高速でシームレスなシフトを可能にする移行サービスを提供します。ワークフローの中断を最小限にしてニーズと予算に合わせたスピードで段階的なアップグレードは、専門家にお任せください。

アジレントでは包括的な機器およびエンタープライズサービス、稼働時間を最大化し、管理を簡素化し、ラボの機器への投資を保護するための Agilent University ラーニングソリューションの充実したカリキュラムも提供しています。点検サービスによりアジレントのサービスプランはラボを未知の障害から保護し、信頼できる効率、ワークフローの中断の低減、ラボの生産性の最適化を実現することができます。すべてのサービスプランにアジレントリモートアドバイザーが含まれ、知識の豊富なアジレントの専門家が予見的なリアルタイムサポートおよびレポート作成機能を提供します。

ゴールド シルバー ブロンズ

すべての Agilent CrossLab サービス契約に含まれるサービス	ゴールド	シルバー	ブロンズ
T&M サービスよりも優先的な契約レベルの対応	✓	✓	✓
ハードウェア電話サポート	✓	✓	✓
オンサイト修理サービス			
無制限のオンサイト修理出張 (出張費と作業費)	✓	✓	✓
修理に必要な部品	✓	✓	✓
修理に必要な消耗品/補用品、ライナ、シール、チューブ、アセンブリ、マルチプライヤなど	✓	✓	✓
高度な診断およびレポート作成			
アジレントリモートアドバイザー – アシスト	✓	✓	✓
アジレントリモートアドバイザー – レポート	✓	✓	✓
アジレントリモートアドバイザー – アラート	✓	✓	
有用性の高いサービス			
対応時間延長の割引	✓		

Agilent CrossLab サービスプランは、ニーズや目標、予算に合ったサービスレベルを選択することができます。サービスプランの内容は地域により異なる場合があります。この他のオプションも提供しています。

ホームページ

www.agilent.com/chem/jp

カスタマコンタクトセンタ

0120-477-111

email_japan@agilent.com

本資料掲載の製品は、すべて研究用です。本資料に記載の情報、説明、製品仕様等は予告なしに変更されることがあります。アジレントは、本文書に誤りが発見された場合、また、本文書の使用により付随的または間接的に生じる損害について一切免責とさせていただきます。

アジレント・テクノロジー株式会社

© Agilent Technologies, Inc. 2016

Printed in Japan, May 15, 2016

5991-6778JAJP