

HAL
open science

Optimization, performance, and application of a pyrolysis-GC/MS method for the identification of microplastics

Ludovic Hermabessiere, Charlotte Himber, Béatrice Boricaud, Maria Kazour, Rachid Amara, Anne-Laure Cassone, Michel Laurentie, Ika Paul-Pont, Philippe Soudant, Alexandre Dehaut, et al.

► To cite this version:

Ludovic Hermabessiere, Charlotte Himber, Béatrice Boricaud, Maria Kazour, Rachid Amara, et al.. Optimization, performance, and application of a pyrolysis-GC/MS method for the identification of microplastics. *Analytical and Bioanalytical Chemistry*, 2018, 410 (25), pp.6663 - 6676. 10.1007/s00216-018-1279-0 . anses-01874611

HAL Id: anses-01874611

<https://anses.hal.science/anses-01874611v1>

Submitted on 14 Sep 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/326648165>

Optimization, performance and application of a Pyrolysis–GC/MS method for the identification of microplastics

Article in *Analytical and Bioanalytical Chemistry* · July 2018

DOI: 10.1007/s00216-018-1279-0

CITATIONS

0

READS

159

11 authors, including:

Ludovic Hermabessiere

Agence Nationale de Sécurité Sanitaire de l'Alimentation, de l'Environnement et d...

14 PUBLICATIONS 121 CITATIONS

[SEE PROFILE](#)

Charlotte Himber

Agence Nationale de Sécurité Sanitaire de l'Alimentation, de l'Environnement et d...

13 PUBLICATIONS 76 CITATIONS

[SEE PROFILE](#)

Rachid Amara

Université du Littoral Côte d'Opale (ULCO)

141 PUBLICATIONS 2,154 CITATIONS

[SEE PROFILE](#)

Ika Paul-Pont

Université de Bretagne Occidentale

54 PUBLICATIONS 830 CITATIONS

[SEE PROFILE](#)

Some of the authors of this publication are also working on these related projects:

Microplastics, nanoplastics in the marine environment: characterization, impacts and sanitary risk assessment. [View project](#)

Plastic0 [View project](#)

1 **Optimization, performance and application of a Pyrolysis-GC/MS method**
2 **for the identification of microplastics**

3 Ludovic HERMABESSIERE^a, Charlotte HIMBER^a, Béatrice BORICAUD^a, Maria
4 KAZOUR^{b,c}, Rachid AMARA^b, Anne-Laure CASSONE^d, Michel LAURENTIE^e, Ika PAUL-
5 PONT^d, Philippe SOUDANT^d, Alexandre DEHAUT^{a,1} & Guillaume DUFLOS^{a,1*}

6 ^a ANSES, Laboratoire de Sécurité des Aliments, Boulevard du Bassin Napoléon, 62200
7 Boulogne, France

8 ^b Univ. Littoral Côte d'Opale, CNRS, Univ. Lille, UMR 8187, LOG, Laboratoire
9 d'Océanologie et de Géosciences, 32 Avenue Foch, Wimereux, France

10 ^c CNRS, National Centre for Marine Sciences, PO Box 534, Batroun, Lebanon.

11 ^d Laboratoire des Sciences de l'Environnement Marin (LEMAR),
12 UMR6539/UBO/CNRS/IRD/IFREMER, Institut Universitaire Européen de la Mer,
13 Technopôle Brest-Iroise, rue Dumont d'Urville, 29280 Plouzané, France

14 ^e ANSES, Plateforme PAS, Laboratoire de Fougères, 10 B rue Claude Bourgelat, Javené,
15 35300 Fougères, France

16 ¹ These authors contributed equally to this work.

17 * Corresponding author:
18 guillaume.duflos@anses.fr
19 +33 3 21 99 25 00

20

21 Published in Analytical and Bioanalytical Chemistry and available online at
22 <https://doi.org/10.1007/s00216-018-1279-0>

23

24 **Abstract**

25 Plastics are found to be major debris composing the marine litter, microplastics (MP, <5 mm)
26 being found in all marine compartments. Microplastics number tends to increase with
27 decreasing size leading to a potential misidentification when only visual identification is
28 performed. These last years, pyrolysis coupled with gas chromatography/mass spectrometry
29 (Py-GC/MS) has been used to get information on the composition of polymers with some
30 applications on microplastics identification. The purpose of this work was to optimize and
31 then validate a Py-GC/MS method, determine limit of detection (LOD) for eight common
32 polymers, and apply this method on environmental MP. Optimization on multiple GC
33 parameters was carried out using polyethylene (PE) and polystyrene (PS) microspheres. The
34 optimized Py-GC/MS method require a pyrolysis temperature of 700 °C, a split ratio of 5 and
35 300 °C as injector temperature. Performance assessment was accomplished by performing
36 repeatability and intermediate precision tests and calculating Limit of Detection (LOD) for
37 common polymers. LOD were all below 1 µg. For performance assessment, identification
38 remains accurate despite a decrease in signal over time. A comparison between identifications
39 performed with Raman micro spectroscopy and with Py-GC/MS was assessed. Finally, the
40 optimized method was applied to environmental samples, including plastics isolated from sea-
41 water surface, beach sediments, and organisms collected in the marine environment. The
42 present method is complementary to µ-Raman spectroscopy as Py-GC/MS identified pigment
43 containing particles as plastic. Moreover, some fibers and all particles from sediment and sea-
44 surface were identified as plastic.

45 **Keywords**

46 Microplastics, Pyrolysis, Gas-chromatography, method, environmental samples

47 **1. Introduction**

48 Plastic is a commonly used material as it is inexpensive, strong, lightweight, and easy to
49 manufacture [1]. Plastic production increased from the 1950's and reached 335 million metric
50 tons in 2016 [2]. Due to waste management issues and incivilities, it has been estimated that 5
51 to 12 million plastic particles end up in Oceans in 2010 [3]. Low estimates predicted that
52 floating marine plastic weight between 70,000 and 270,000 tons [4-6], thus, potentially
53 representing more than 51 trillion plastic pieces in Oceans [6].

54 Microplastics (MP) are plastic particles smaller than 5 mm in their longest size [7]. To date,
55 multiple studies are carried out to quantify MP in sediments, in water column, and in
56 organisms from both freshwater and marine environments [8, 9]. For large MP (1-5 mm) [10]
57 and macroplastic (>5 mm), visual identification relying on physical characteristics is possible
58 but the proportion of misidentification grows with decreasing particles size [11]. However,
59 some studies still do not perform any characterization of MP based on their chemical
60 composition [12]. Additionally, as plastic materials include a large variety of polymers, more
61 than 5,000 grades [13], chemical identification is now mandatory to ensure the accuracy of
62 collected pollution data [14]. Raman and Fourier-Transform Infrared (FTIR) spectroscopies
63 are the most common techniques employed to identify polymer types of MP [15].
64 Furthermore, the use of imaging techniques coupled to spectroscopic approaches allows
65 automatization of MP identification [16-18]. In addition to spectroscopic methods, another
66 type of chemical identification is thermal analysis [12]. Pyrolysis-Gas Chromatography
67 coupled with Mass Spectrometry (Py-GC/MS) is one of the thermal analysis techniques used
68 to identify MP polymers. Py-GC/MS has been used to identify MP from different matrix
69 based on their thermal degradation products [19-25]. Furthermore, Py-GC/MS allows the
70 analysis of a whole MP particle in contrast with Raman or FTIR (in reflection mode) which

71 only analyze the surface of the MP particle being sensitive to interference caused by additives
72 such as pigments [26-28], for example.

73 To date, studies using Py-GC/MS to identify the polymeric composition of MP document
74 neither the method development nor the assessment of its performance. Some authors stated
75 that Py-GC/MS is only feasible with MP >500 μm [29, 30] even if so far, 100 μm is the
76 smallest size of an isolated MP that has been identified [19]. Recently, particles smaller than 1
77 μm , referred as nanoplastics by the authors, have been identified as plastics based on Py-
78 GC/MS and statistical approaches in bulk samples from the North Atlantic Subtropical Gyre
79 [31].

80 The purpose of this work was fourfolds: (i) optimize a Py-GC/MS method to accurately
81 identify polymer of MP, (ii) assess the performance of the Py-GC/MS approach, (iii) compare
82 identifications with samples already identified by μ -Raman and (iv) apply this technique to
83 environmental samples.

84 **2. Material and methods**

85 **2.1. Reference material**

86 Microspheres with calibrated size ranges were purchased for the Py-GC/MS optimization
87 method. Polyethylene (PE) (180-212 μm ; reference: CPMS-0.96 180-212 μm) and
88 Poly(Methyl Methacrylate) (PMMA) (180-212 μm ; reference: PMMAMS-1.2 180-212 μm)
89 microspheres were acquired from Cospheric LLC (Santa Barbara, USA) and Polystyrene (PS)
90 (106-125 μm ; reference: 198241) from Polysciences Europe GmbH (Hirschberg an der
91 Bergstrasse, Germany). For the calculation of the LOD, other polymers were bought from
92 Goodfellow (Lille, France) including filaments of polycaprolactam (PA-6), polyethylene

93 terephthalate (PET) and polypropylene (PP) and fragments of polycarbonate (PC) and
94 unplasticized polyvinyl chloride (uPVC).

95 For all polymers, characteristic compounds are presented in Table 1 (see Electronic
96 Supplementary Material Figure S1 to S8) and were choose according to their
97 representativeness for polymer identification, their relative intensity, and in comparison with
98 the literature [22, 32, 33].

99

100 **Table 1 Polymer related pyrogram information**

Polymer	Characteristic compound ^a	LRI ^b	Indicator ion (m/z)
PE	1-Nonene (C9)	893	83; 97
	1-Decene (C10)	993	83; 97
	1-Undecene (C11)	1093	83; 97
	1-Dodecene (C12)	1192	83; 97
	1-Tridecene (C13)	1292	83; 97
	1-Tetradecene (C14)	1392	83; 97
	1-Pentadecene (C15)	1492	83; 97
	1-Hexadecene (C16)	1578	83; 97
PS	Styrene	898	78; 104
	3-butene-1,3-diylidibenzene (styrene dimer)	1733	91; 208
PMMA	Methyl methacrylate	743	41; 69; 100
PP	2;4-dimethyl-1-heptene	846	70
PA-6	ϵ-caprolactam	1274	113
PC	Phenol	980	66; 94
	p-Cresol	1075	77; 107
	p-Ethylphenol	1168	107; 122
	p-Vinylphenol	1217	91; 120
	p-Isopropenylphenol	1304	119; 134
	Bisphenol A	2088	213; 228
PET	Benzene	770	52; 78
	Acetophenone	1076	51; 77; 105
	Vinyl benzoate	1145	52; 77; 105
	Benzoic acid	1178	77; 105; 122
	Divinyl terephthalate	1574	104; 175
uPVC	Benzene	770	52; 78
	Toluene	782	91
	Styrene	898	78; 104
	Indene	1059	116
	Naphthalene	1206	128
	2-methylnaphthalene	1320	115; 142
	1-methylnaphthalene	1340	115; 142

^a Marker compounds in bold were used to calculate Limit of Detection;

^b Retention Index were calculated according to [van Den Dool and Kratz \[34\]](#); m/z: mass to charge ratio

101 **2.2. Sample preparation**

102 Each particle was selected based on its size (*ca.* 200 μm) under a SZ61 stereomicroscope
103 (Olympus, Rungis, France) and then introduced into an analysis cup (Frontier-Lab,
104 Fukushima, Japan) for Py-GC/MS analysis. All analysis cup used in this work were brand
105 new cups visually controlled prior to analysis to detect any possible contamination.

106 **2.3. Size and weight estimation**

107 In order to estimate the size of the particle, a photograph was taken with a scale bar using a
108 DP21 camera (Olympus, Rungis, France) mounted on the stereomicroscope. The size in pixel
109 of the particle was recorded using GIMP 2 software (2.8.16). Then, the maximum size in μm
110 of the particle was calculated using the scale bar. For each particle, the volume (cm^3) was
111 estimated using different formula (1), (2) or (3), where D corresponds to the diameter, L to the
112 length and S to the side size (see Electronic Supplementary Material Weight estimation). The
113 volume was then multiplied by the density (g/cm^3) of the polymer to obtain the estimated
114 weight.

$$(1) \textit{Microsphere volume} = \frac{4}{3} \times \pi \times \left(\frac{D}{2}\right)^3$$

$$(2) \textit{Filament volume} = \left(\frac{D}{2}\right)^2 \times \pi \times L$$

$$(3) \textit{Fragment volume} = S^2 \times L$$

115 **2.4. Method optimization**

116 **2.4.1. Initial Py-GC/MS method**

117 The hereafter called “initial method” was described by [Dehaut et al. \[35\]](#). Briefly, the analysis
118 cup containing the plastic was placed on the AS-1020E autosampler of an EGA/PY-3030D
119 device (Frontier Lab, Fukushima, Japan). Samples were pyrolysed at 600 $^{\circ}\text{C}$ for 1 min.

120 Pyrolysis products were injected with a split of 20, on a GC-2010 device (Shimadzu, Noisiel,
121 France) equipped by a Rxi-5ms® column (60 m, 0.25 mm, 25 µm thickness) (Restek, Lisses,
122 France). Temperatures of the pyrolyzer interface and the injection port were both set at 300
123 °C. Helium was used as a carrier gas with a linear velocity of 40 cm/s. The initial oven
124 program, called here after **program 0**, was set as follows: 40 °C for 2 min, then increase to
125 320 °C at 20 °C/min, maintained for 14 min. Mass spectra were obtained by a Shimadzu
126 QP2010-Plus mass spectrometer. Interface temperature was set at 300 °C, ion source
127 temperature was set at 200 °C, ionization voltage was set at 70 eV, and a mass range from 33
128 to 500 m/z was scanned at 2000 Hz.

129 As a primary attempt, polymer identification was realized using total ion pyrogram (TIC)
130 which was firstly identified using F-Search software 4.3, querying pyrograms against Frontier
131 Lab's database, and our own database containing pre-established pyrograms with plastic
132 samples. Identification was established based on the similarity percentage (minimum value of
133 80%) between average mass spectra on the whole chromatogram. Our home-made database
134 was created using our “initial method” and the optimized Py-GC/MS method on plastic
135 references from Goodfellow (Lille, France). Plastic references used for our home-made
136 database included: PE, PS, PP, PET, PA-6, PC, PMMA and uPVC.

137 When identification was not possible after primary attempt, a classical GC/MS treatment was
138 performed. Peaks of pyrograms were integrated and compared with available literature [32] or
139 characteristic compounds (Table 1), single peak identification being carried out using NIST08
140 database and LRI.

141 **2.4.2. Pyrolysis temperature**

142 Optimization of the pyrolysis temperature was carried out using the initial pyrolysis method.
143 The impact of pyrolysis temperature was determined using five replicate of PE microspheres.
144 Three additional pyrolysis temperatures were tested: 500, 700 and 800 °C for 1 min.

145 **2.4.3. GC oven temperature program**

146 In addition to **Program 0**, two others temperature programs were tested. **Program 1** was set
147 as follow: 40 °C for 2 min, then increase to 200 °C at 15 °C/min followed by a second
148 increase to 300 °C at 10 °C/min maintained for 2 min. **Program 2** was set as follow: 40 °C
149 for 2 min, then increase to 261 °C at 13 °C/min followed by a second increase to 300 °C at 6
150 °C/min maintained for 2 min. Except pyrolysis temperature was set at 700 °C the optimal
151 temperature for 1 min (*cf.* 3.1.1), oven program was the unique parameter modified in this
152 part, other parameters were conserved as those of the initial method. The impact of GC oven
153 temperature program on resolution was determined using PE microspheres. Here the
154 resolution was only used to assess the separation between PE alkene and alkadiene. The
155 resolution of alkenes (from C₉ to C₁₆) was used to evaluate each program performance.
156 Resolution was calculated by the Shimadzu GC-MS postrun analysis software using (4),
157 where T_r corresponds to the retention time of the considered peak (Alkene), T_{rp} to the
158 retention time of the previous peak (Alkadiene), W to the width of the considered peak and
159 W_p to the width of the previous peak:

$$(4) \text{ Resolution} = 2 \times \frac{T_r - T_{rp}}{W + W_p}$$

160 Five replicates were performed per programs.

161 **2.4.4. Injector temperature and split ratio**

162 Optimization on the split ratio and injector temperature was performed using PE and PS
163 microspheres. Here, PS was used in addition to PE as this polymer exhibits only a few
164 degradation products after pyrolysis (Table 1). Three split ratios (50, 20 and 5) and three
165 injector temperatures (280, 300 and 320 °C) were applied, resulting in nine distinct
166 combinations. For all combinations, pyrolysis temperature and GC oven program were set
167 following the previous optimization steps, others parameters were conserved as those
168 described for the initial method (*cf.* 2.4.1). For each combination, five microspheres of PE and
169 PS were analyzed.

170 **2.5. Method performance evaluation**

171 Split ratios were adjusted to ensure that no saturation of the mass spectrum occurred. To do so,
172 split ratio was set at 5 for PE microspheres, particles identified by μ -Raman spectroscopy, and
173 unknown particles injection, whereas for PMMA and PS microspheres injection, a split of 50
174 was chosen.

175 **2.5.1. Repeatability and intermediate precision**

176 For repeatability and intermediate precision, respectively ten and five microspheres of the
177 three polymers were pyrolysed and the Relative Standard Deviation (RSD) (5) was calculated
178 for each characteristic peak according to ISO 5725-3 [36] where s is the standard deviation
179 and m is the mean:

$$(5) RSD (\%) = \frac{s}{m} \times 100$$

180 Intermediate precision was assessed over time with pyrolysis occurring at 3, 4 and 6 weeks
181 after repeatability experiences. The method is considered valid if RSD is below 20 % for
182 repeatability and intermediate precision. Moreover, polymer identification of the particles was
183 performed as previously described (*cf.* 2.4.1) to obtain qualitative data.

184 **2.5.2. Limit of detection**

185 Limit of detection was calculated according to [Caporal-Gautier et al. \[37\]](#). First, ten analysis
186 cups without plastic, hereafter referred as “blank”, were pyrolysed. For each blank and at the
187 retention time of each characteristic peak of the eight used polymers (Table 1), the maximum
188 height was determined over a time interval equal to 20 times the full width at half maximum
189 (FWHM), this area is called H_{20FWHM} . Interval surrounds the retention time of each peak with
190 the retention time being the central point of the time range. Five particles were pyrolysed for
191 each polymer. A response factor (R) (6) was calculated: “Weight” corresponds to the mean
192 the average calculated weight and “Height” corresponds to the mean height of the
193 characteristic peak for the five particles:

$$(6) \text{ Response factor } (R) = \frac{\text{Weight}}{\text{Height}}$$

194 Finally, for each polymer LOD were calculated as follow:

$$(7) \text{ Limit of Detection } (LOD) = 3 \times R \times H_{20FWHM}$$

195 **2.6. Method comparison**

196 **2.6.1. Sampling**

197 Unknown plastic particles were first analysed by μ -Raman and then by Py-GC/MS before
198 identification to be compared. Comparison of the identification of unknown plastic particles
199 obtained after μ -Raman spectroscopy and Py-GC/MS was performed. To assess methods
200 comparison, fifty plastic particles hand sampled on a local beach (Equihen Plage, France –
201 50°39’51.08”N, 1°34’17.94”E) were used.

202 **2.6.2. Identification by μ -Raman and Py-GC/MS**

203 For μ -Raman analysis, each particle was analyzed with an XploRA PLUS V1.2 (HORIBA
204 Scientific, France SAS) equipped with two lasers of 785 and 532 nm wavelength. First, plastic

205 particles were analyzed with laser wavelength set at 785 nm over a range of 50 to 3,940 cm^{-1}
206 with a x10 (NA=0.25; WD=10.6 mm) or x100 (NA=0.9; WD=0.21 mm) objective (Olympus,
207 France). If identification with the 785 nm laser was not successful, particles were secondly
208 analyzed with a laser wavelength set at 532 nm over a range of 50 to 4,000 cm^{-1} with a x10 or
209 x100 objective. The experimental conditions (integration time, accumulation, laser power)
210 were adapted to limit fluorescence and increase the spectral quality of the analyzed particles.
211 Polymer identification was carried out using spectroscopy software (KnowItAll, Bio-Rad) and
212 our own database containing pre-established polymers spectra. Identification was considered
213 correct if Hit Quality Index (HQI) was above 80 (ranging from 0 to 100). If identification of a
214 particle was not successful after μ -Raman spectroscopy, the particle was then included in the
215 section 2.7.

216 For Py-GC/MS, a piece of each particle was cut to the smallest possible size and prepared as
217 indicated in section 2.2. Pyrolysis-GC/MS was realized as described above (*cf.* 2.5).

218 **2.7. Application: identification of unknown particles**

219 **2.7.1. Sampling**

220 Application of the Py-GC/MS was performed using particles collected on a beach, extracted
221 from bivalves and collected on sea surface waters.

222 Ten particles, collected by hand on a local beach, including 4 particles identified as pigment
223 and 6 particles unidentified (*cf.* 3.3) were analyzed using Py-GC/MS.

224 Mussels (*Mytilus edulis*) and cockles (*Cerastoderma edule*) were respectively sampled during
225 morning low tides at Le Portel, France (50°42'30.02"N, 1°33'34.43"E) on 10/29/2015 and at
226 Baie d'Authie, France (50°22'17.22"N, 1°35'4.8"E) on 11/15/2015. Bivalves were then
227 dissected, digested, and filtered using the method of [Dehaut et al, \[35\]](#). Particles resembling
228 plastic found in bivalves were extracted under a stereomicroscope using tweezers and

229 submitted to μ -Raman identification using an LabRam HR800 (HORIBA Scientific,
230 Villeneuve d'Ascq, France) following a methodology adapted from Frère et al, [16]. Here, 16
231 particles from bivalves, previously identified as pigments containing particles, and 10
232 unknown particles in form of fibers were analyzed. Finally, 24 unknown particles collected in
233 sea-surface trawls from the bay of Brest, as described by Frère et al. [38], were used for
234 identification by Py-GC/MS.

235 **2.7.2. Identification by Pyrolysis-GC/MS**

236 In total, sixty particles with no previous polymer identification were analyzed. For Py-
237 GC/MS, a piece of each particle was cut to the smallest size possible and prepared as
238 indicated in section 2.2. Pyrolysis-GC/MS was realized as described above (*cf.* 2.5). Results
239 will be present and discuss according to the following categories: pigments containing
240 particles, fibers and others particles.

241 **2.8. Statistical analyses**

242 All statistical analyses with an exception for RSD calculation were performed using R (3.4.0)
243 [39]. For method optimization, including verification of estimated size of microspheres used,
244 normality and homoscedasticity of the distribution hypothesis were carefully verified before
245 performing ANOVA. Assuming one of the hypothesis was not verified, a Kruskal-Wallis test
246 was carried out. Kruskal-Wallis tests were followed by a conservative post-hoc test using the
247 Fisher's least significant difference (LSD) criterion and Bonferroni correction. Post-hoc tests
248 were performed using the agricolae package (1.2-7) [40]. All results are expressed as a mean
249 ± 2 standard error (S.E), representing the 95% confidence interval (95% CI). Differences were
250 considered significant when p -value <0.05 . On bar charts, two different letters illustrates
251 significantly different value with a 95% CI.

252 **3. Results and discussion**

253 All procedural blank, *i.e* analysis cup without sample, presented no sign of contamination by
254 pyrolytic products of synthetic polymers.

255 **3.1. Method optimization**

256 **3.1.1. Pyrolysis temperature**

257 PE microspheres size (204 to 214 μm) used for optimizing the pyrolysis temperature were not
258 significantly different for each tested temperatures (One-way ANOVA, $p>0.05$). Pyrolysis
259 temperature (500, 600, 700 and 800 $^{\circ}\text{C}$) had a significant impact on the peaks areas of PE
260 (Fig. 1). On the one hand, for the eight characteristic compounds of PE, peaks areas rises
261 when the pyrolysis temperature increase from 500 to 700 $^{\circ}\text{C}$ but on the other hand at 800 $^{\circ}\text{C}$,
262 peaks areas slightly decreased (Fig. 1). Moreover, significant difference of areas were
263 recorded for characteristic compounds of PE (Kruskal-Wallis, $p<0.05$). Areas were
264 significantly higher at 700 $^{\circ}\text{C}$ in comparison with areas at 500 $^{\circ}\text{C}$ (Kruskal-Wallis followed
265 by post-hoc, $p<0.05$ – Fig. 1). Significant differences between areas at 600 and 700 $^{\circ}\text{C}$ were
266 observed for 1-Nonene, 1-Decene, 1-Undecene, 1-Dodecene, and 1-Tridecene (Kruskal-
267 Wallis followed by post-hoc, $p<0.05$ – Fig. 1). However, no significant difference was
268 observed between 500 and 600 $^{\circ}\text{C}$, between 700 and 800 $^{\circ}\text{C}$, and between 600 and 800 $^{\circ}\text{C}$ for
269 all 8 characteristics compounds (Kruskal-Wallis followed by post-hoc, $p<0.05$ – Fig. 1). At
270 800 $^{\circ}\text{C}$, pyrograms of PE microspheres were not all typical with the presence of unknown
271 compounds at the beginning of the pyrogram which lead to identification with a percentage
272 below 80 % (see Electronic Supplementary Material Figure S9). As 700 $^{\circ}\text{C}$ demonstrated
273 higher areas for characteristic compounds of PE with typical and clearly identified pyrograms;
274 optimal pyrolysis was then set at 700 $^{\circ}\text{C}$.

275

276 **Fig. 1** Peaks areas (Arbitrary Unit) depending on the Pyrolysis temperature (in °C) for eight characteristic
 277 compounds of PE. Values as expressed as mean \pm 95 % confidence interval. Letters correspond to the
 278 differences after post-hoc test using the Fisher's least significant difference with Bonferroni correction.
 279 C9: 1-Nonene; C10: 1-Decene; C11: 1-Undecene; C12: 1-Dodecene; C13: 1-Tridecene; C14: 1-
 280 Tetradecene; C15: 1-Pentadecene; C16: 1-Hexadecene

281 Regarding the literature, studies generally used a pyrolysis temperature of 700 °C [19-21, 23,

282 31, 33] while others used lower temperature such as 550 °C [24], 590 °C [22], 600 °C [32, 35]

283 or 650 °C [25]. As presented in this work, pyrolysis temperature had a clear impact on the

284 signal of the pyrolytic products of PE and could potentially impact identification for small

285 particles. Additionally, pyrolysis at a temperature greater than or equal to 800 °C had a
286 negative effect on PE pyrolytic products. Indeed, the signal was decreased and the polymer
287 identification was not possible with our software due to the presence of a large interfering
288 peak at the beginning of the pyrogram (see Electronic Supplementary Material Figure S9).
289 Moreover, as indicated by Kusch [33], pyrolysis temperature could also impact the generated
290 pyrolysis products. Here for PC, PET, and uPVC some pyrolysis products were different from
291 those recorded with the initial Py-GC/MS method [35] and from a reference book [32]. Such
292 differences could prevent identification of these polymers as many libraries were obtained
293 after pyrolysis at 600 °C. However, the use of our own database create with pyrolysis
294 temperature set at 700 °C allow accurate polymer identification.

295 **3.1.2. GC oven temperature program**

296 PE microspheres size (197 to 226 μm) used for the optimization of the GC oven temperature
297 program were not significantly different for each tested conditions (One-way ANOVA,
298 $p>0.05$). For all characteristic compounds of PE and for the three GC oven temperature
299 programs, resolution was above 1.5 (see Electronic Supplementary Material Figure S10)
300 which is acceptable [41]. Significant differences in resolution were observed for all peaks of
301 PE (Kruskal-Wallis, $p<0.01$) depending on the used GC oven temperature program.
302 Moreover, program 2 demonstrated higher resolution in comparison with program 0 and 1
303 (Kruskal-Wallis followed by Fisher's LSD with Bonferroni correction, $p<0.05$ – see
304 Electronic Supplementary Material Figure S10). Here, resolution and peak separation was
305 higher when ramping temperature decrease. Higher peak resolution could be useful for
306 manual identification of peaks, if primary attempt using F-Search software is not conclusive.
307 Program 2 was then applied to perform separation of pyrolysis compounds using the GC
308 system.

309 3.1.3. Injector temperature and split ratio

310 PS (110 to 136 μm) and PE (188 to 223 μm) microspheres size used for the optimization on
311 split ratio and injection temperature were not significantly different for each tested conditions
312 (One-way ANOVA, $p > 0.05$). For all characteristic compounds of PE, areas significantly
313 decreased with the increase of split ratio (Kruskal-Wallis followed post-hoc, $p < 0.05$ – Fig. 2).
314 Moreover, no significant difference in peaks areas were observed at split ratio of 20 and 50
315 depending on the injector temperature used (Kruskal-Wallis, $p > 0.05$). However, it should be
316 noticed that significant differences between injection at 280, 300, and 320 $^{\circ}\text{C}$ were observed
317 using a split ratio of 5 for all characteristic compounds (Kruskal-Wallis followed by post-hoc,
318 $p < 0.05$ – Fig. 2). Indeed, with the exception of 1-Nonene, the highest peaks areas were
319 obtained when injector temperature was set at 300 $^{\circ}\text{C}$ with a split ratio of 5 (Fig. 2).

320

321 Fig. 2 Peaks areas (Arbitrary Unit) depending on the split ratio and injection temperature for 8
322 characteristics compounds of PE. Values as expressed as mean \pm 95 % confidence interval. Letters

323 correspond to the differences after post-hoc test using the Fisher's least significant difference with
324 Bonferroni correction and NS stand for non-significant. C9: 1-Nonene; C10: 1-Decene; C11: 1-Undecene;
325 C12: 1-Dodecene; C13: 1-Tridecene; C14: 1-Tetradecene; C15: 1-Pentadecene; C16: 1-Hexadecene

326 For PS, as for PE, increasing split ratio decreased peaks areas (Kruskal-Wallis, $p < 0.01$ – see
327 Electronic Supplementary Material Figure S11). For styrene, at a split ratio of 5, areas were
328 significantly different between 320 °C and the others temperatures (Kruskal-Wallis followed
329 by post-hoc, $p < 0.05$ – see Electronic Supplementary Material Figure S11) and at a split ratio
330 of 20, areas were significantly different between 280 and 320 °C (Kruskal-Wallis followed by
331 post-hoc, $p < 0.05$ – see Electronic Supplementary Material S11). However, no significant
332 difference were observed for area values at a split ratio of 50 between injector temperatures
333 (Kruskal-Wallis, $p < 0.05$). No significant difference were observed for styrene dimer areas
334 between injector temperatures at each split ratio (Kruskal-Wallis, $p > 0.05$).

335 As split ratio is inversely related to the amounts of sample entering the column, such results
336 were expected. Generally, studies using Py-GC/MS to identify MP used low split ratio to
337 increase analyte signal. Indeed, splitless mode was used for injection by several authors [19-
338 21, 24] while split ratio of 10 [25] or 15 [22] were used by others authors. In several works,
339 split ratio was adapted depending on the weight of the particle to identify [24, 31]. Indeed, [Ter](#)
340 [Halle et al](#), [31] used a split ratio of 5 for nanoplastics (25 mg of lyophilizate), 10 for
341 micrometric plastic (particle on filter) and 100 for meso and microplastics and commercial
342 plastics (approximately 10 µg). In addition, in their work [Hendrickson et al](#), [24] used the
343 splitless mode for particles <20 µg and a split ratio of 100 for particles >20 µg. In the others
344 studies few or no information are available on the size or the weight of MP used for Pyrolysis
345 [19, 21, 22, 25]. Here, split ratios tested were between 5 and 50 to be around the split ratio
346 used in our previous work [35] and in order to obtain area for PE characteristic peak above a
347 million of arbitrary unit allowing correct identification using the software. With this
348 optimized Py-GC/MS method, split ratio should also be adapted depending on the weight of

349 particles. Indeed, for unknown particles smaller than 5 μg a split ratio of 5 should be used and
350 for particles heavier than 5 μg , split ratio should be set at 20. Moreover, injector temperature
351 of 300 °C in combination with split ratio of 5 had a significant effect on peaks areas for all
352 PE's peaks and for styrene from PS (Fig. 2 & see Electronic Supplementary Material Figure
353 S11) which could be important to detect small particles. Here an injection temperature set at
354 300 °C was chosen for performance assessment purpose.

355 Globally, method optimization is an important step for the detection and then the
356 identification of MP using Py-GC/MS. Indeed, the higher the signal will be, the higher the
357 probability of identification will be but mass spectrum saturation should be avoided to ensure
358 proper identification. Moreover, MP signal tend to increase with an increasing size of the
359 particle.

360 **3.2. Method performance evaluation**

361 **3.2.1. Method repeatability and intermediate precision**

362 PE, PMMA, and PS microspheres used for assessing method repeatability and intermediate
363 precision did not display significant difference in sizes (One-way ANOVA or Kruskal-Wallis,
364 $p>0.05$). Firstly, polymer identifications were, over the 6 weeks period, accurate with
365 similarity percentage all above 90 %. Identification was successful in all cases and the method
366 could be considered repeatable within a week and precise over the 6 weeks. Concerning the
367 repeatability RSD, values were below 20 % for the characteristic compounds of PE and
368 PMMA and above 20 % for characteristics compounds of PS (Table 2). For styrene dimer,
369 highly variable peak areas were recorded for repeatability test. In addition RSD value above
370 20% for styrene was due to one repetition that presents peak area 1.5 higher in comparison
371 with others replicates. Then, concerning intermediate precision RSD values were above 20 %
372 for all characteristics compounds of PE, PS, and PMMA (Table 2). Consequently, the method

373 is repeatable for PE and PMMA but not precise over time for all the three tested polymers,
 374 regarding quantitative data. Depending on when the analysis was performed, a high variation
 375 in peak areas was recorded and thus was responsible for high values of RSD. Indeed, at weeks
 376 1, 3 and 4, areas of characteristics peaks were in the same order of magnitude (for an example
 377 see see Electronic Supplementary Material Figure S12). However at week 6, an important
 378 diminution of the signal was observed (see Electronic Supplementary Material Figure S12)
 379 which can cause the high variability in RSD values for method intermediate precision.
 380 Finally, despite a decrease over time in peaks areas for characteristic compounds of PE, PS
 381 and PMMA, identifications remained exact. This is essential for future use of the optimized
 382 Py-GC/MS method to identify MP.

383 **Table 2 Relative standard deviation (in %) for method repeatability (n=10) and intermediate precision**
 384 **(n=20) for characteristics compounds of Polyethylene, Polystyrene and Poly(Methyl Methacrylate)**

Polymer	Characteristic compound	Repeatability RSD (%)	Intermediate Precision RSD (%)
PE	1-Nonene	10,67	31.82
	1-Decene	9,91	31.34
	1-Undecene	10,01	31.79
	1-Dodecene	9,55	31.40
	1-Tridecene	9,06	33.11
	1-Tetradecene	8,81	30.22
	1-Pentadecene	8,98	30.88
	1-Hexadecene	9,62	30.76
PS	Styrene	22,47	32.57
	3-butene-1,3-diylidibenzene (styrene dimer)	48,03	49.69
PMMA	Methyl methacrylate	9,19	24.34

385 **3.2.2. Limit of Detection**

386 The estimated LOD were below 1 µg for all tested polymers using the optimized Py-GC/MS
 387 (Table 3). Detection of smaller particles of polymers with a few peaks, such as PS or PMMA
 388 could be easier compared to PE which presents numerous pyrolysis products.

389 **Table 3 Limit of detection (LOD) for eight common polymer and associate theoretical estimate size of**
 390 **identifiable particle, in the form of sphere, fiber and fragment.**

Polymer	LOD (in µg)	Theoretical size		
		Sphere diameter (in µm) ^d	Fiber length (in µm) ^{d e}	Fragment length (in µm) ^f
PE ^a	0.070	51.7	229.9	28.9
PS ^a	0.003	17.7	9.2	1.2
PMMA ^a	0.029	35.9	77.2	9.7
PA-6 ^b	0.110	57.1	309.9	38.9
PP ^b	0.027	38.6	95.5	12.0
PET ^b	0.015	27.4	34.1	4.3
PC ^c	0.116	35.9	77.0	9.7
uPVC ^c	0.592	58.7	366.6	42.3

^a Polymer used in form of microspheres; ^b Polymer used in form of filaments; ^c Polymer used in form of fragments; ^d LOD in size for sphere. fiber and fragment were calculated based on LOD in weight; ^e Calculation made with a diameter of 20 µm; ^f Calculation made based on a parallelepiped form with 50 µm as side size.

391

392 To date, identification of isolated MP using Py-GC/MS was successful for particles with a
 393 size down to 100 µm [19] and down to 0.4 µg [22]. Here, uPVC demonstrated the highest
 394 LOD with 0.592 µg. This could be explained by uPVC fragment form and important density.
 395 Indeed, uPVC particles were thick (≈ 310 µm) and long (195 to 220 µm) leading to heavy
 396 particles (> 20 µg) due to its important density (1.4 g cm⁻³) leading to an heavy estimated
 397 weight in comparison with other polymers. Globally, polymers with the highest densities, PA-
 398 6, PC or uPVC, have the highest LOD (Table 3). In the present study, estimated weight of the
 399 particles used for optimization and performance assessment were below 10 µg with the
 400 exception of uPVC particles and were even below 1 µg for some polymers (*i.e.* PS and PP).
 401 Furthermore, in previous works, Py-GC/MS was successfully applied to identify particles
 402 weighting 20 µg [24] and below 10 µg [22]. Limit of detection expressed in µg were low and

403 demonstrate that this method is applicable to very small and light particles. In addition to
404 LOD in μm , theoretical identifiable size (in μm) were calculated for MP in form of spheres,
405 fibers and fragments for all 8 polymer tested in the present study (Table 3). Those theoretical
406 minimal identifiable sizes were calculated using the LOD expressed in mass, polymer density
407 and equation (1-3) (see Electronic Supplementary Material Weight Estimation). For spheres,
408 all identifiable size were below 60 μm in diameter, for fibers of 20 μm of diameter length size
409 varied from 9.2 μm to 366.6 μm and for fragment all length size were below 50 μm (Table 3).
410 Here, these theoretical sizes showed that fiber are the MP form with the longest size
411 identifiable with the optimized Py-GC/MS. Indeed, fibers are long but thin resulting in an
412 important considered size (as the longest size was selected) with a low estimated weight.
413 Moreover, as Py-GC/MS rely on particles weight, it is an important parameter to master in
414 MP research.

415 MP are commonly defined as plastic particles smaller than 5 mm [7]. However, recently,
416 some studies argue that plastic particles should be described using another parameter [42, 43].
417 Here, as stated by [Simon et al, \[43\]](#), weight was chosen as an additional parameter to record
418 during MP studies. Indeed, plastic including MP are three dimensions particles, the
419 description of such particles accordingly to their longest size is problematic and could not be
420 adequate for data interpretations [43]. Actually, it is easy to visualize that there is an
421 important difference in weight for a fiber measuring 500 μm in its longest size with few
422 microns of diameters and a cubic fragment measuring 500 μm for all its side. This difference
423 in weight could also have different adverse effect when these particles are, for example,
424 ingested by organisms. In addition, plastic emissions to the Oceans are estimate in weight [3]
425 and determining MP weight could help for further estimation of MP source and quantities in
426 the Oceans. In the present study, limit of detection of the optimized Py-GC/MS were
427 estimated in μg because this technique is dependent on the particle weight and not their size.

428 Moreover, in other studies using thermal analyses, MP could be directly quantified in samples
429 as previously demonstrated [22, 44]. Nevertheless, in the present study such quantification
430 was not the purpose of the work. For further studies, MP weight should be estimated using
431 weighting if possible or using volume calculation followed by weight estimation using a range
432 of polymer density or using density found in the literature, as done by Simon et al, [43].

433 However, before being submitted to Py-GC/MS analysis, particles have to be handled with
434 tweezers and placed in an analysis cup. The main limitation with the presented method is the
435 “handibility” of the particles. Below 50 μm it is very difficult to manipulate the particles as
436 some particles may easily “fly away”. Here, the device is not the limiting element whereas the
437 operator is as almost all theoretical identifiable sizes are below 50 μm . Moreover, for
438 application on unknown particles, the highest LOD have to be considered to ensure accurate
439 identification. Consequently and to date, the effective lowest size for plastic identification
440 with this Py-GC/MS method, using particle handling, was evaluated at 50 μm .

441 Nevertheless, Py-GC/MS has been used to identify nanometric size scale plastic from bulk
442 sample [31]. This approach was made possible as it did not use direct particles handling due
443 to their sizes and because a data statistical treatment was applied after acquisition of
444 pyrograms [31]. If direct handling of particles is not use, Py-GC/MS could be applied to
445 identify smaller plastic particles. Indeed, the use of flow-cytometry using sorting [45] could
446 be used to place potential MP in analysis cup. Flow cytometry in combination with a camera
447 and a cell sorter have been used to detect MP [46]. Another technique could be the use of
448 staining techniques like Nile red [47-49] before Py-GC/MS analysis. Indeed, stained particles
449 could be introduced in analysis cup directly with the filter, for example. Moreover, the use of
450 fixing solution to trap MP could also be a solution to isolate this particle and placing them in
451 the analysis cup. However, potential interference of these solutions be carefully controlled

452 before to be employed in routine. With Py-GC/MS, development to isolate particles should be
453 performed to enhance particle handling and to ensure that the device is the only limitation.

454 **3.3. Method comparison**

455 Here particles were collected by hand on a local beach. Particles used to compare
456 identifications between μ -Raman and Py-GC/MS were diverse in shapes and colors. The most
457 common shape was fragments (21), followed by pellets (14), filaments (6), beads (5) and
458 foams (4). Concerning particles color, green was the most common (8), followed by orange
459 (7), blue (7), transparent (6), red (5), yellow (4), white (3), black (3), grey (3), purple (3), and
460 pink (1).

461 Only forty out of fifty particles were identified with μ -Raman as plastic particles. From the
462 ten particles not identified, four were identified as pigments containing particles (Cobalt and
463 copper phthalocyanine and Mortoperm blue). Among the 40 identified particles, there was:
464 PE (22), PP (11), PS (3), PE-PP copolymer (3), and polyamide (1) (Fig 3).

465 **Fig. 3** Pyrograms and Raman spectra acquired at 785 nm obtained from particles collected on a beach used for method comparison. Pyrogram and Raman spectra
 466 respectively for a Polyethylene MP (A & B) and a Polypropylene MP (C & D).

467

468 The optimized Py-GC/MS method also identified all the 40 particles. Thirty seven particles
469 (92 %) were identified as they were after μ -Raman analysis. Py-GC/MS led to results with a
470 finer identification, two PP particles being identified as PE-PP copolymer. Moreover, the
471 particle identified as polyamide with μ -Raman was identified as a copolymer made of PE, PP
472 and PA-6 (see Electronic Supplementary Material Figure S13). The optimized Py-GC/MS
473 method identified 100 % of the 40 previously identified particles with μ -Raman as plastic and
474 demonstrated that this method is reliable for MP identification.

475 Some particles were not identified with μ -Raman spectroscopy or were identified as
476 pigments. Pigment containing particles identification were also obtained in previous studies
477 on MP from water samples or marine organisms [16, 26-28]. Misidentification could occur for
478 these pigmented particles pigments due to an overlaying of the polymer signal by the additive
479 [11, 50]. Although some pigments are synthetic molecules, it could indicate a synthetic origin
480 but those particles could not be classified as plastic with certainty leading to potential
481 underestimation in field studies. Indeed some particle containing pigments could simply be
482 colorful paint particles as demonstrated by Imhof et al, [50]. Out of the 6 not identified
483 particles, 3 were discolored pellets. Discoloration indicates that pellets had a higher residence
484 time in the environment [51]. Additionally, Py-GC/MS could also be complementary to FTIR
485 to identified MP in field studies, as recently demonstrated [52]. Indeed, using FTIR polymer
486 signal could be overlap by some plastic additives included and identification could be
487 disturbed [53, 54]. In a recent study, Elert et al. [55] demonstrated that depending on the
488 require information on MP information, *i.e.* quantification or identification of polymers, the
489 appropriate technique should be used but the authors also indicated that identifications should
490 be used in complementarity. Raman, FTIR and Py-GC/MS are, to date, the major
491 identification techniques used in MP studies and those techniques are all complementary.

492 Then, the unidentified particles with μ -Raman spectroscopy were analyzed by Py-GC/MS and
493 included in the application section (*cf.* 3.4).

494 **3.4. Application: identification of unknown particles**

495 On the sixty analyzed particles by Py-GC/MS, twenty (16 particles from bivalves and 4 from
496 beach samples) formerly identified as pigment containing particles by μ -Raman were
497 processed by Py-GC/MS. All twenty particles were fragments with blue the dominant color
498 with only one being green. Py-GC/MS identified 14 pigment particles as plastic polymers (70
499 %), 4 pigment particles as plastic polymers with some uncertainty (20 %) and 2 particles were
500 not identified (10% - Fig. 4). PS was the most common identified polymer (13 particles out of
501 14) with one particle identified as a copolymer of PS and PMMA. Moreover, particles
502 identified with uncertainty displayed characteristic compounds of PS but with low intensity.
503 Here, Py-GC/MS identified 70 % of particles that were previously identified as pigment
504 containing particles using μ -Raman. Moreover, μ -Raman only identified presence of the
505 pigments nature as it overlaps with polymer signals, while Pyrolysis only allow to identify the
506 native plastic polymer. Despite an effective lowest size of 50 μm , due to handling issue, being
507 10 to 50 times higher than the lowest size respectively analyzable by FTIR or μ -Raman
508 spectroscopy, respectively, the Py-GC/MS method is still competitive and complementary.
509 Indeed, as it allows (i) the full identification of pigments and some fibers and (ii) could be
510 combined with improved separation methods to retrieve smaller particles. Here, Py-GC/MS
511 could be used as a complementary identification method after μ -Raman spectroscopy.

512
 513 **Fig. 4 Sample proportion for each identification class obtained after Py-GC/MS for particles previously**
 514 **identified as pigment (n=20) by μ Raman, fibers (n=10) and particles collected on a beach (n=6) and in**
 515 **surface sea water of the Bay of Brest (n=24). Not identified correspond to particles with low or no**
 516 **discernible signal, Uncertain to identification as plastic with some uncertainty and Plastic to identification**
 517 **with accurate polymer attribution**

518 Out of the 10 fibers extracted from bivalves, 7 were blue, 2 were black, and 1 was red. For
 519 fibers, identification was achieved having 2 fibers identified as PE and Polyacrylonitrile
 520 (PAN). Fibers made of PAN, PE and potentially PET were identify and such polymer are
 521 commonly used in the textile industry [56] and are found in wastewater treatment plants after
 522 washing machine [57]. Three fibers were identified as plastic polymer with some uncertainty

523 and 5 fibers were not identified due to low or absent signal (Fig. 5). Uncertain identification
524 for fibers comprised 1 PE and 2 PET. Fibers identification was tough. Indeed, only 20 % of
525 the analyzed fibers were correctly identified. As fibers are long and thin, they are lighter in
526 comparison with fragment. As Py-GC/MS rely more on particle weight than on their size, low
527 weight could result in uncertainty with identifications, as previously observed for fibers in a
528 study conducted by [Hendrickson et al, \[24\]](#). To improve fibers and small particles
529 identification, a solution could be the use of single ion monitoring (SIM) which target selected
530 ion (m/z) allowing to decrease the LOD.

531 Out of the 30 others particles collected at sea-surface or in beach sediment, fragments (10)
532 were the most common particles followed by foams (6), filaments (5), pellets (4), films (4),
533 and beads (1). Regarding particles color: white was the dominant color (8) followed by blue
534 (6), orange (5), transparent (5), green (3), red (1), black (1), and yellow (1). Particles were all
535 identified as plastic with no uncertainty (Fig. 5) however it is important to indicate that the
536 particule used in this section were large MP cut (*ca.* 200 μm) to be introduced in an analysis
537 cup. PE (14) was the most common polymer followed by PP (9) and PS (4). Other polymers
538 including PE-PP copolymer, Chlorinated PE (CPE), and Acrylonitrile-butadiene-styrene
539 copolymer (ABS) were each found only once. Py-GC/MS provide good identification with
540 similarity percentage above 80 %. The differentiation between PS and ABS remained difficult
541 as both polymers are made with styrene which is the major characteristic compounds of their
542 pyrograms [32, 33]. ABS reference presented an interesting characteristic compound: 1-
543 Naphthalenecarbonitrile. This compound was only present in ABS reference pyrogram.
544 Differentiation was made using this compound and tracking it in the pyrogram using its major
545 ion: 153 m/z. Polymers identified *i.e.* PE, PP and PS are commonly reported on the beach [58]
546 and in sea-surface water [38].

547 **4. Conclusion**

548 The present work described an in-depth optimization of a Py-GC/MS method to identify MP
549 followed by an efficiency assessment of its performance and a comparison with Raman
550 spectroscopic approach. In addition, to evaluate the robustness of the optimized Py-GC/MS
551 method to identify MP, it was applied on samples from different matrices: bivalve, beach and
552 sea-water surface. Optimization demonstrated that increasing pyrolysis temperature up to 700
553 °C in combination with a split ratio of 5 and an injector temperature set at 300 °C improved
554 signal detection. Then, performance assessment demonstrated that if signal vary over time,
555 such variation had no impact on MP identification. This method is validated on qualitative
556 data but not on quantitative one due to RSD value above 20 % for repeatability and
557 intermediate precision.

558 The optimized Py-GC/MS has some advantages in comparison with other MP identification
559 methods. Firstly, Py-GC/MS is a complementary method to spectroscopy approaches. Indeed,
560 in the present study Py-GC/MS enable identification of pigment containing particles right
561 after μ -Raman analysis. Moreover Py-GC/MS identified co-polymer like PE-PP or PE-PP-
562 PA6 which could be difficult to identify with μ -Raman without chemometrics approach.
563 Secondly, up to date, Py-GC/MS identification of plastic particles cannot be done below 50
564 μm (longest size) not because of LOD but due to operator handling issues. A better way, like
565 the introduction of a piece of filter on which particles are into the analysis cup, should be
566 developed in order to avoid this limiting step. However, Py-GC/MS could be used to identify
567 smaller particles, like nanoplastics as already demonstrated. By resolving this handling issue,
568 LOD calculation demonstrated that this method could identify isolated MP weighting below 1
569 μg . In addition, another strategy that can be considered to lower the LOD for this Py-GC/MS
570 method is the use of SIM. To get identification on MP polluting from both freshwater and
571 marine environment, the use of Py-GC/MS should be better considered as this method prove

572 to be efficient in identifying MP from various matrices. In an effort to standardize the MP
573 analysis workflow, this method could be implemented either on its own or after FTIR or
574 Raman to confirm some identification or to circumvent unsuccessful spectroscopy
575 identification. Finally, MP mass should be evaluated in MP studies to try to standardized
576 leading to better comparison of MP contamination between studies.

577

578 **Acknowledgments**

579 Ludovic Hermabessiere is grateful to the Hauts-de-France Region and ANSES (French
580 Agency for Food, Environmental and Occupational Health & Safety) for the financial support
581 of his PhD. Maria Kazour is financially supported by a PhD fellowship from the National
582 Council for Scientific Research (Lebanon) and Université du Littoral Côte d'Opale (France).
583 This paper has been funded by the French National Research Agency (ANR) (ANR-15-CE34-
584 0006-02), as part of the Nanoplastics project and also by the French government and the
585 Hauts-de-France Region in the framework of the project CPER 2014-2020 MARCO.

586 This is a post-peer-review, pre-copyedit version of an article published in Analytical and
587 Bioanalytical Chemistry. The final authenticated version is available online at:
588 <https://doi.org/10.1007/s00216-018-1279-0>

589 **Compliance with Ethical Standards**

590 Conflict of Interest: Authors declare no conflict of interest.

591 **References**

- 592 1. Thompson, R.C., S.H. Swan, C.J. Moore, and F.S. vom Saal, 2009. Our plastic age.
593 Philosophical Transactions of the Royal Society B: Biological Sciences. 364, 1973-
594 1976. doi: 10.1098/rstb.2009.0054
- 595 2. PlasticsEurope, 2018. Plastics – the Facts 2017: An analysis of European plastics
596 production, demand and waste data. Available on:
597 <http://www.plasticseurope.fr/Document/plastics---the-facts-2017.aspx?FolID=2>,
598 Accessed on: 01/29/2018
- 599 3. Jambeck, J.R., R. Geyer, C. Wilcox, T.R. Siegler, M. Perryman, A. Andrady, R.
600 Narayan, and K.L. Law, 2015. Plastic waste inputs from land into the ocean. Science.
601 347, 768-771. doi: 10.1126/science.1260352
- 602 4. Cózar, A., F. Echevarría, J.I. González-Gordillo, X. Irigoien, B. Úbeda, S. Hernández-
603 León, Á.T. Palma, S. Navarro, J. García-de-Lomas, A. Ruiz, M.L. Fernández-de-
604 Puellas, and C.M. Duarte, 2014. Plastic debris in the open ocean. Proceedings of the
605 National Academy of Sciences. 111, 10239-10244. doi: 10.1073/pnas.1314705111
- 606 5. Eriksen, M., L.C. Lebreton, H.S. Carson, M. Thiel, C.J. Moore, J.C. Borerro, F.
607 Galgani, P.G. Ryan, and J. Reisser, 2014. Plastic pollution in the world's oceans: more

- 608 than 5 trillion plastic pieces weighing over 250,000 tons afloat at sea. PloS one. 9,
609 e111913.
- 610 6. van Sebille, E., C. Wilcox, L. Lebreton, N. Maximenko, B.D. Hardesty, J.A. van
611 Franeker, M. Eriksen, D. Siegel, F. Galgani, and K.L. Law, 2015. A global inventory
612 of small floating plastic debris. Environmental Research Letters. 10, 124006.
- 613 7. Arthur, C., J. Baker, and H. Bamford, 2009. International Research Workshop on the
614 Occurrence, Effects, and Fate of Microplastic Marine Debris. NOAA Technical
615 Memorandum NOS-OR&R-30.
- 616 8. Li, W.C., H.F. Tse, and L. Fok, 2016. Plastic waste in the marine environment: A
617 review of sources, occurrence and effects. Science of The Total Environment. 566–
618 567, 333-349. doi: 10.1016/j.scitotenv.2016.05.084
- 619 9. Horton, A.A., A. Walton, D.J. Spurgeon, E. Lahive, and C. Svendsen, 2017.
620 Microplastics in freshwater and terrestrial environments: Evaluating the current
621 understanding to identify the knowledge gaps and future research priorities. Science of
622 The Total Environment. 586, 127-141. doi: 10.1016/j.scitotenv.2017.01.190
- 623 10. Imhof, H.K., J. Schmid, R. Niessner, N.P. Ivleva, and C. Laforsch, 2012. A novel,
624 highly efficient method for the separation and quantification of plastic particles in
625 sediments of aquatic environments. Limnology and Oceanography: Methods. 10, 524-
626 537. doi: 10.4319/lom.2012.10.524
- 627 11. Lenz, R., K. Enders, C.A. Stedmon, D.M.A. Mackenzie, and T.G. Nielsen, 2015. A
628 critical assessment of visual identification of marine microplastic using Raman
629 spectroscopy for analysis improvement. Marine Pollution Bulletin. 100, 82-91. doi:
630 10.1016/j.marpolbul.2015.09.026
- 631 12. Shim, W.J., S.H. Hong, and S.E. Eo, 2017. Identification methods in microplastic
632 analysis: a review. Analytical Methods. 9, 1384-1391. doi: 10.1039/C6AY02558G
- 633 13. CAMPUS, 2018. Available on: <https://www.campusplastics.com/campus/list>,
634 Accessed on: 01/26/2018
- 635 14. Remy, F., F. Collard, B. Gilbert, P. Compère, G. Eppe, and G. Lepoint, 2015. When
636 Microplastic Is Not Plastic: The Ingestion of Artificial Cellulose Fibers by
637 Macrofauna Living in Seagrass Macrophytodetritus. Environmental Science &
638 Technology. 49, 11158-11166. doi: 10.1021/acs.est.5b02005
- 639 15. Rocha-Santos, T. and A.C. Duarte, 2015. A critical overview of the analytical
640 approaches to the occurrence, the fate and the behavior of microplastics in the
641 environment. Trends in Analytical Chemistry. 65, 47-53. doi:
642 10.1016/j.trac.2014.10.011
- 643 16. Frère, L., I. Paul-Pont, J. Moreau, P. Soudant, C. Lambert, A. Huvet, and E. Rinnert,
644 2016. A semi-automated Raman micro-spectroscopy method for morphological and
645 chemical characterizations of microplastic litter. Marine Pollution Bulletin. 113, 461-
646 468. doi: 10.1016/j.marpolbul.2016.10.051
- 647 17. Oßmann, B.E., G. Sarau, S.W. Schmitt, H. Holtmannspötter, S.H. Christiansen, and
648 W. Dicke, 2017. Development of an optimal filter substrate for the identification of
649 small microplastic particles in food by micro-Raman spectroscopy. Analytical and
650 Bioanalytical Chemistry. 409, 4099-4109. doi: 10.1007/s00216-017-0358-y
- 651 18. Phuong, N.N., A. Zalouk-Vergnoux, A. Kamari, C. Mouneyrac, F. Amiard, L. Poirier,
652 and F. Lagarde, 2017. Quantification and characterization of microplastics in blue
653 mussels (*Mytilus edulis*): protocol setup and preliminary data on the contamination of
654 the French Atlantic coast. Environmental Science and Pollution Research, 1-10. doi:
655 10.1007/s11356-017-8862-3

- 656 19. Dekiff, J.H., D. Remy, J. Klasmeier, and E. Fries, 2014. Occurrence and spatial
657 distribution of microplastics in sediments from Norderney. *Environmental Pollution*.
658 186, 248-256. doi: 10.1016/j.envpol.2013.11.019
- 659 20. Fries, E., J.H. Dekiff, J. Willmeyer, M.-T. Nuelle, M. Ebert, and D. Remy, 2013.
660 Identification of polymer types and additives in marine microplastic particles using
661 pyrolysis-GC/MS and scanning electron microscopy. *Environmental Science:*
662 *Processes & Impacts*. 15, 1949-1956. doi: 10.1039/C3EM00214D
- 663 21. Nuelle, M.-T., J.H. Dekiff, D. Remy, and E. Fries, 2014. A new analytical approach
664 for monitoring microplastics in marine sediments. *Environmental Pollution*. 184, 161-
665 169. doi: 10.1016/j.envpol.2013.07.027
- 666 22. Fischer, M. and B.M. Scholz-Böttcher, 2017. Simultaneous Trace Identification and
667 Quantification of Common Types of Microplastics in Environmental Samples by
668 Pyrolysis-Gas Chromatography–Mass Spectrometry. *Environmental Science &*
669 *Technology*. 51, 5052-5060. doi: 10.1021/acs.est.6b06362
- 670 23. Fabbri, D., D. Tartari, and C. Trombini, 2000. Analysis of poly(vinyl chloride) and
671 other polymers in sediments and suspended matter of a coastal lagoon by pyrolysis-
672 gas chromatography-mass spectrometry. *Analytica Chimica Acta*. 413, 3-11. doi:
673 10.1016/S0003-2670(00)00766-2
- 674 24. Hendrickson, E., E.C. Minor, and K. Schreiner, 2018. Microplastic abundance and
675 composition in western Lake Superior as determined via microscopy, Pyr-GC/MS, and
676 FTIR. *Environmental Science & Technology*. 52, 1787-1796. doi:
677 10.1021/acs.est.7b05829
- 678 25. Ceccarini, A., A. Corti, F. Erba, F. Modugno, J. La Nasa, S. Bianchi, and V.
679 Castelvetro, 2018. The hidden microplastics. New insights and figures from the
680 thorough separation and characterization of microplastics and of their degradation by-
681 products in coastal sediments. *Environmental Science & Technology*. doi:
682 10.1021/acs.est.8b01487
- 683 26. Van Cauwenberghe, L., M. Claessens, M.B. Vandegehuchte, and C.R. Janssen, 2015.
684 Microplastics are taken up by mussels (*Mytilus edulis*) and lugworms (*Arenicola*
685 *marina*) living in natural habitats. *Environmental Pollution*. 199, 10-17. doi:
686 10.1016/j.envpol.2015.01.008
- 687 27. Van Cauwenberghe, L. and C.R. Janssen, 2014. Microplastics in bivalves cultured for
688 human consumption. *Environmental Pollution*. 193, 65-70. doi:
689 10.1016/j.envpol.2014.06.010
- 690 28. Schymanski, D., C. Goldbeck, H.-U. Humpf, and P. Fürst, 2018. Analysis of
691 microplastics in water by micro-Raman spectroscopy: Release of plastic particles from
692 different packaging into mineral water. *Water Research*. 129, 154-162. doi:
693 10.1016/j.watres.2017.11.011
- 694 29. Li, J., H. Liu, and J. Paul Chen, 2018. Microplastics in freshwater systems: A review
695 on occurrence, environmental effects, and methods for microplastics detection. *Water*
696 *Research*. 137, 362-374. doi: 10.1016/j.watres.2017.12.056
- 697 30. Ivleva, N.P., A.C. Wiesheu, and R. Niessner, 2016. Microplastic in Aquatic
698 Ecosystems. *Angewandte Chemie International Edition*. 56, 1720-1739. doi:
699 10.1002/anie.201606957
- 700 31. Ter Halle, A., L. Jeanneau, M. Martignac, E. Jardé, B. Pedrono, L. Brach, and J.
701 Gigault, 2017. Nanoplastic in the North Atlantic Subtropical Gyre. *Environmental*
702 *Science & Technology*. 51, 13689-13697. doi: 10.1021/acs.est.7b03667
- 703 32. Tsuge, S., H. Ohtani, and C. Watanabe, *Pyrolysis-GC/MS Data Book of Synthetic*
704 *Polymers*. 2011: Elsevier. 390.

- 705 33. Kusch, P., *Application of Pyrolysis-Gas Chromatography/Mass Spectrometry (Py-*
706 *GC/MS)*, in *Characterization and Analysis of Microplastics*, T. Rocha-Santos and A.
707 Duarte, Editors. 2016, Elsevier. p. 306.
- 708 34. van Den Dool, H. and P.D. Kratz, 1963. A generalization of the retention index system
709 including linear temperature programmed gas—liquid partition chromatography.
710 *Journal of Chromatography A*. 11, 463-471. doi: 10.1016/S0021-9673(01)80947-X
- 711 35. Dehaut, A., A.-L. Cassone, L. Frère, L. Hermabessiere, C. Himber, E. Rinnert, G.
712 Rivière, C. Lambert, P. Soudant, A. Huvet, G. Duflos, and I. Paul-Pont, 2016.
713 *Microplastics in seafood: Benchmark protocol for their extraction and*
714 *characterization. Environmental Pollution*. 215, 223-233. doi:
715 10.1016/j.envpol.2016.05.018
- 716 36. International Organization for Standardization (ISO), 1994. 5725-3: 1994, Accuracy
717 (trueness and precision) of measurement methods and results-Part 3: Intermediate
718 measures of the precision of a standard measurement method. International
719 Organization for Standardization, Geneva.
- 720 37. Caporal-Gautier, J., M. Nivet J, P. Algranti, M. Guilloteau, M. Histe, M. Lallier, J.
721 N'Guyen-Huu J, and R. Russotto, 1992. Guide de validation analytique. Rapport d'une
722 commission SFSTP. I : Méthodologie. STP pharma pratiques. 2, 205-226.
- 723 38. Frère, L., I. Paul-Pont, E. Rinnert, S. Petton, J. Jaffré, I. Bihannic, P. Soudant, C.
724 Lambert, and A. Huvet, 2017. Influence of environmental and anthropogenic factors
725 on the composition, concentration and spatial distribution of microplastics: A case
726 study of the Bay of Brest (Brittany, France). *Environmental Pollution*. 225, 211-222.
727 doi: <https://doi.org/10.1016/j.envpol.2017.03.023>
- 728 39. R Core Team, 2015. R: A language and environment for statistical computing. Vienna,
729 Austria; 2014. Available on: <http://www.R-project.org>, Accessed on: 10/15/2015
- 730 40. De Mendiburu, F., 2014. *Agricolae: statistical procedures for agricultural research*. R
731 package version.
- 732 41. McGuffin, V.L., *Theory of chromatography*, in *Journal of Chromatography Library*.
733 2004, Elsevier. p. 1-93.
- 734 42. Filella, M., 2015. Questions of size and numbers in environmental research on
735 microplastics: methodological and conceptual aspects. *Environmental Chemistry*. 12,
736 527-538. doi: 10.1071/EN15012
- 737 43. Simon, M., N. van Alst, and J. Vollertsen, 2018. Quantification of microplastic mass
738 and removal rates at wastewater treatment plants applying Focal Plane Array (FPA)-
739 based Fourier Transform Infrared (FT-IR) imaging. *Water Research*. 142, 1-9. doi:
740 10.1016/j.watres.2018.05.019
- 741 44. Dümichen, E., A.-K. Barthel, U. Braun, C.G. Bannick, K. Brand, M. Jekel, and R.
742 Senz, 2015. Analysis of polyethylene microplastics in environmental samples, using a
743 thermal decomposition method. *Water Research*. 85, 451-457. doi:
744 10.1016/j.watres.2015.09.002
- 745 45. Ibrahim, S.F. and G. van den Engh, *Flow Cytometry and Cell Sorting*, in *Cell*
746 *Separation: Fundamentals, Analytical and Preparative Methods*, A. Kumar, I.Y.
747 Galaev, and B. Mattiasson, Editors. 2007, Springer Berlin Heidelberg: Berlin,
748 Heidelberg. p. 19-39.
- 749 46. Sgier, L., R. Freimann, A. Zupanic, and A. Kroll, 2016. Flow cytometry combined
750 with viSNE for the analysis of microbial biofilms and detection of microplastics.
751 *Nature communications*. 7, 11587.
- 752 47. Shim, W.J., Y.K. Song, S.H. Hong, and M. Jang, 2016. Identification and
753 quantification of microplastics using Nile Red staining. *Marine Pollution Bulletin*.
754 113, 469-476. doi: 10.1016/j.marpolbul.2016.10.049

- 755 48. Maes, T., R. Jessop, N. Wellner, K. Haupt, and A.G. Mayes, 2017. A rapid-screening
756 approach to detect and quantify microplastics based on fluorescent tagging with Nile
757 Red. *Scientific Reports*. 7, 44501. doi: 10.1038/srep44501
- 758 49. Erni-Cassola, G., M.I. Gibson, R.C. Thompson, and J.A. Christie-Oleza, 2017. Lost,
759 but Found with Nile Red: A Novel Method for Detecting and Quantifying Small
760 Microplastics (1 mm to 20 μ m) in Environmental Samples. *Environmental Science &*
761 *Technology*. 51, 13641-13648. doi: 10.1021/acs.est.7b04512
- 762 50. Imhof, H.K., C. Laforsch, A.C. Wiesheu, J. Schmid, P.M. Anger, R. Niessner, and
763 N.P. Ivleva, 2016. Pigments and plastic in limnetic ecosystems: A qualitative and
764 quantitative study on microparticles of different size classes. *Water Research*. 98, 64-
765 74. doi: 10.1016/j.watres.2016.03.015
- 766 51. Endo, S., R. Takizawa, K. Okuda, H. Takada, K. Chiba, H. Kanehiro, H. Ogi, R.
767 Yamashita, and T. Date, 2005. Concentration of polychlorinated biphenyls (PCBs) in
768 beached resin pellets: Variability among individual particles and regional differences.
769 *Marine Pollution Bulletin*. 50, 1103-1114. doi: 10.1016/j.marpolbul.2005.04.030
- 770 52. Kppler, A., M. Fischer, B.M. Scholz-Bttcher, S. Oberbeckmann, M. Labrenz, D.
771 Fischer, K.-J. Eichhorn, and B. Voit, 2018. Comparison of μ -ATR-FTIR spectroscopy
772 and py-GCMS as identification tools for microplastic particles and fibers isolated from
773 river sediments. *Analytical and Bioanalytical Chemistry*. doi: 10.1007/s00216-018-
774 1185-5
- 775 53. Tabb, D.L. and J.L. Koenig, 1975. Fourier Transform Infrared Study of Plasticized
776 and Unplasticized Poly(vinyl chloride). *Macromolecules*. 8, 929-934. doi:
777 10.1021/ma60048a043
- 778 54. Gonzlez, N. and M.J. Fernndez-Berridi, 2006. Application of Fourier transform
779 infrared spectroscopy in the study of interactions between PVC and plasticizers:
780 PVC/plasticizer compatibility versus chemical structure of plasticizer. *Journal of*
781 *Applied Polymer Science*. 101, 1731-1737. doi: doi:10.1002/app.23381
- 782 55. Elert, A.M., R. Becker, E. Duemichen, P. Eisentraut, J. Falkenhagen, H. Sturm, and U.
783 Braun, 2017. Comparison of different methods for MP detection: What can we learn
784 from them, and why asking the right question before measurements matters?
785 *Environmental Pollution*. 231, 1256-1264. doi: 10.1016/j.envpol.2017.08.074
- 786 56. Napper, I.E. and R.C. Thompson, 2016. Release of synthetic microplastic plastic
787 fibres from domestic washing machines: Effects of fabric type and washing
788 conditions. *Marine Pollution Bulletin*. 112, 39-45. doi:
789 <https://doi.org/10.1016/j.marpolbul.2016.09.025>
- 790 57. Browne, M.A., P. Crump, S.J. Niven, E. Teuten, A. Tonkin, T. Galloway, and R.
791 Thompson, 2011. Accumulation of Microplastic on Shorelines Worldwide: Sources
792 and Sinks. *Environmental Science & Technology*. 45, 9175-9179. doi:
793 10.1021/es201811s
- 794 58. Lots, F.A.E., P. Behrens, M.G. Vijver, A.A. Horton, and T. Bosker, 2017. A large-
795 scale investigation of microplastic contamination: Abundance and characteristics of
796 microplastics in European beach sediment. *Marine Pollution Bulletin*. 123, 219-226.
797 doi: <https://doi.org/10.1016/j.marpolbul.2017.08.057>

798