

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A

submitted to Clinical Chemistry

19. KEY WORDS (Continue on reverse side if necessary and identity by block number)

polymer membrane ion selective electrodes, cation selective electrodes, Acebutalol-, Verapamil-, Diltiazem-, Nicardipine-, Lidoflazine-electrode

20. ABSTRACT (Continue on reverse side if necessary and identify by block number)

Potentiometric sensors based on dinonylnapthalene sulfonic acid (DNNS) were prepared for several recently developed drugs used in the treatment of cardio-vascular disorders. Thus, incorporation of DNNS along with the beta-adrenergic blocker Acebutalol, or calcium-channel blockers Verapamil, Diltiazem, Nicardipin or Lidoflazine into a plasticized polyvinyl chloride membrane resulted in coated wire ion selective electrodes which displayed nearly Nernstian response in the concentration range of 10-3 to 10-5 M and analytically sueful responses down to 10-6 M. Selectivity behavior for each set of electrodes was accurately predicted.

DD FORM 1473 EDITION OF 1 NOV 65 IS DESOLETE

SECURITY CLASSIFICATION OF THIS PAGE (When Dote &

83 06 03 (

TIC FILE CODY

بديرا	HITY CLASSIFICATION OF THIS PAGE/Ahm Izaia Aniaind)
	from calculated distribution constants for the respective drugs. Use of these electrodes in analyses of pharmaceutical preparations is discussed, as well as their utility in pharmacokinetic studies.
	*
	·
	·

OFFICE OF NAVAL RESEARCH Contract N00014-81-K-0576

TECHNICAL REPORT NO. 6

"Ion-Selective Electrodes for Some Beta-Adrenergic and Calcium Blockers"

bу

L. Cunningham and H. Freiser submitted to Clinical Chemistry

> University of Arizona Department of Chemistry Tucson, Arizona 85721

> > May 1983

Reproduction in whole or in part is permitted for any purpose of the United States Government

This document has been approved for public release and sale; its distribution is unlimited

STIS GPASI 1.0 145 n as underdi

Ion-Selective Electrodes for Some Beta-Adrenergic and Calcium Blockers

Larry Cunningham and Henry Freiser

Department of Chemistry University of Arizona Tucson, Arizona 85721

ABSTRACT

Potentiometric sensors based on dinonylnapthalene sulfonic acid (DNNS) were prepared for several recently developed drugs in the treatment of cardiovascular disorders. used incorporation of DNNS along with the beta-adrenergic blocker calcium-channel blockers Verapamil. Acebutalol. 10 Diltiazem, Nicardipine, or Lidoflazine into a plasticized coated-wire ion resulted in chloride membrane polyvinyl nearly Nernstian displayed electrodes which selective response in the concentration range of 10^{-3} to 10^{-5} 10-6 down to analytically useful responses and o f electrodes was behavior for each set Selectivity accurately predicted from calculated distribution constants of these electrodes i n drugs. Use the respective for preparations is discussed, analyses of pharmaceutical as their utility in pharmacokinetic studies. well

INTRODUCTION

Incorporation of dinonylnapthalene sulfonic acid as an extractant in PVC membranes plasticized with dioctylpthalate has led to coated-wire electrodes (CWE) having extremely high selectivity for organic cations over common inorganic cationic species. Previous work in this area has focused on the role of analyte structure on the selectivity behavior of these devices 2 and on development of electrodes selective to many important drugs of abuse³ and other pharmaceuticals $^{4-5}$. In each of these studies it was shown that the selectivity of an electrode increases with the analyte extractability, i.e. with its distribution constant. Therefore, the selectivity depends not only on molecular weight, but on the degree of nitrogen substitution and branching of hydrocarbon chains. A more important consideration with pharmaceutical compounds is the influence of hydrophilic substituents, because among a group of drugs similar in size such factors prevail in determining overall membrane selectivity with respect to either metabolites or other potential interferents. A more interesting yet unexplained result from earlier work was the lack of correlation between electrode selectivity and electrode sensitivity.

In this work, CWE's were prepared for several drugs used in treatment of cardiovascular diseases. 6,7 Among them are drugs awaiting FDA approval for commercial introduction as well as those already available for prescription. The existence of widely varying structures (Fig. 1) among the calcium channel blockers has puzzled researchers in this area in trying to

elucidate a well-defined mechanism of action. The CWE's described here could prove useful in future investigations due to their low cost, small size, durability, as well as their sensitivity and selectivity. All of these compounds are monovalent cations at physiological pH values which make them amenable to analysis via ion-selective electrode methodology. Structural differences will influence drug extractability and hence electrode response characteristics. Response characteristics were critically evaluated in this study in light of their potential application to pharmaceutical assay and in-vivo or in-vitro drug monitoring. In anticipation of routine analysis of pharmaceutical preparations, the effect of high background levels of alpha-lactose, a common packing material, was also determined.

Though previous work did not entail a complete evaluation of electrode pH response, recent studies by other workers 8,9 have shown that incorporation of a lipophilic base such as tridodecylamine into plasticized PVC results in a pH responsive electrode having little or no interference from inorganic anions provided that sufficient amounts of a lipophilic anion such as tetraphenylborate are also included. Because the electrodes reported here are analogous to these systems, having a lipophilic amine in the form of a high-molecular weight pharmaceutical and a lipophilic anion as DNNS, some kind of pH response might be expected. If so, an optimum pH region for analysis would exist for each electrode.

Materials and Methods

Reagents

The drugs investigated here were Acebutalol (Ives)(I), a beta-adrenergic blocker; and the calcium-channel blockers Lidoflazine (Janssen)(II), Verapamil (Searle, Knoll)(III), Nicardipine (Syntex)(IV), and Diltiazem (Marion)(V). We are grateful to these manufacturers for kindly supplying us with samples. These were dried over CaCl₂ prior to use. Free bases were converted to their hydrochloride form by dissolving in a minimum of cone. HCl; all solutions were prepared at pH 4.0 in 0.01 M acetate buffer. Chromatographic grade polyvinyl chloride (Polysciences, Warrington, Pa.) was used as obtained, as was practical grade dioctyl pthalate (J.T. Baker, Phillipsburg, N.J.). Dinonylnapthalene sulfonic acid (Henkel Chemical) was purified by the ion-exchange method of Danesi¹⁰. All other chemicals were reagent grade.

Electrode Preparation and Handling

All ISE's were of the coated-wire type constructed as described earlier 12 , with the exception that PVC insulated copper wires were substituted for co-axial cables. This facilitated the fabrication of large numbers of electrodes (20 for each drug) with a negligible increase in noise due to absence of shielded wire. After manufacture it was necessary to bathe electrodes in 10^{-3} M to 10^{-4} M solutions of the protonated analyte species for several days before stable responses could be obtained, during which time hydration of the polymer membrane occurred. As was the case in earlier work 5 ,

soaking in blank buffer for several minutes prior to calibration resulted in best reproducibility.

Apparatus and EMF Measurements

Previously described micro- and minicomputer systems were used to perform all calibrations within user-specified concentration limits. 2,11 Except for pH measurements, all potentials reported were measured against a double-junction calomel electrode having 0.1 N NH₄NO₃ in the external junction. Electrode equilibrium was assumed when a maximum of 0.4 mV/min drift was measured.

Sensitivity was obtained from calibration curves in the following manner: The linear segment of the Nernstian response region was extrapolated to meet another taken from the points in the region of no response, typically at concentration levels below 10^{-6} M. The limit of detection is then given by the Log (concentration) value at the intersection of the two linear segments. 13

At the end of a calibration run, electrodes were situated in a solution of known primary ion concentration. Specified ratios of primary to interfering ion concentration were made by adding standard interferent from a second digital burette, after which responses of each electrode were measured and stored. Selectivity coefficients were then calculated using software based on the two-solution method of Srinivasan and Rechnitz. 14

The pH responses were also evaluated under computer

COL STOR

control. Readings of CWE potentials were made vs. a Ag/AgCl reference contained in a Radiometer/Copenhagen glass combination electrode, which was used to simultaneously monitor ph. Starting at a low initial ph value (< 4.0), small increments (0.2 ml.) of 0.1 N NaOH were added to the blank buffer solution until a minimum specified ph change was realized, at which point electrodes were sampled until each equilibrated. This process was repeated until a desired ph limit was reached. Electrode ph profiles were then plotted as mV vs ph on a digital plotter.

Results and Discussion

All electrodes displayed linear response of nearly Nernstian character in the concentration of analyte above approximately 10^{-5} M as shown in Table I. Because some of these pharmaceuticals have low water solubility, an upper limit of 10^{-3} M was selected for each calibration. Detection limits of at least 10^{-5} M were observed for all electrodes. Somewhat greater sensitivity was obtained with electrodes for III and IV with detection limits down to 10^{-6} M (Fig. 2). Response times ranged from a few seconds for concentrations greater than 10^{-5} M to several minutes for lower concentrations.

It is expected that these electrodes would be exposed to a variety of matrices during analysis of pharmaceutical preparations. The effects of high background levels of neutral compounds were assessed by comparison of calibrations in absence and in presence of 10³ to 10⁴-fold excess concentrations of alpha-lactose relative to the highest concentration of the drug of interest. It was found that repeated calibrations of various electrodes were virtually identical, demonstrating that no interference is measurable from high levels of this substance in the sample matrix.

Relative selectivity was determined by measuring responses in solutions containing various ratios of tributylammonium to the primary ion. Log $k_{1,j}^{\text{pot}}$ values which were calculated from the electrode responses and known activities of each ion are given in Table II along with respective Log K_{D} values

Car I was

calculated by the Hansch correlation method¹⁵. The increase in-selectivity with drug lipophilicity was consistent with prior investigations of homologous series of alkylated ammonium ion interferents and for electrodes selective to other drugs⁵. Because drug metabolites are usually more hydrophilic than their parent compounds, they would exhibit negligible interference.

Electrode pH response was also a function of the primary ion. A decrease in CWE EMF readings with increasing pH was observed (Fig. 3), though these were not linear over the entire pH range studied and sub-Nernstian in regions where there was a highly pH dependent response (50 mV/pH unit maximum). Because pH can be accurately maintained to +/- 0.02 units, an uncertainty of +/- 1 mV is expected for the latter region. This corresponds to a contentration error of +/- 4%. However, errors of less than 1% would be expected in regions of less pH dependence, i.e. 10 - 15 mV/pH unit.

The electrodes reported here provide a rapid, inexpensive, and reliable method for analysis through minimum sample preparation, low cost, and high selectivity. Detection limits of 10⁻⁵ M or lower along with stability in various matrices further enhances their practicality in assays of these and other pharmaceuticals which are protonated amimes. Though no commercial preparations were tested here, a suitable procedure would simply involve sample dissolution into an appropriate pH buffer followed by potentiometric measurement. As demonstrated, neutral fillers need not be extracted or accounted for during analysis. It is, of course, recommended that electrode

The second secon

calibration be confirmed periodically between measurements via a procedure analogous to standardizaton of a glass pH electrode, i.e. a "two-point" calibration, thereby avoiding errors due to drift.

Perhaps of greater interest is the use of potentiometric sensors for in-vivo monitoring of these drugs during pharmacological or related studies. The way in which which each of these drugs inhibit Ca⁺² uptake by smooth muscle cells, a required step for cellular contraction, is as yet unknown. For this reason a drug monitor would be beneficial in investigations aimed at resolving such problems.

Credit. This research was funded by a grant from the Office of Naval Research

Literature Cited

- 1. Martin, C.R.; Freiser, H. Anal.Chem., 1980, 52, 562.
- 2. Cunningham, L.; Freiser, H. Anal. Chim. Acta., 1981, 132, 43.
- Martin, C.R.; Freiser, H. <u>Anal. Chem.</u>, 1980, 52, 1772.
- 4. Yamada, T.; Freiser, H. <u>Anal. Chim. Acta.</u>, 1981, 125, 179.
- 5. Cunningham, L.; Freiser, H. Anal. Chim. Acta., 1982, 139, 97.
- 6. Awan, N.A.; DeMaria, A.N.; and Mason, D.T. <u>Drugs</u>, 1982, 23, 235.
- 7. Sanders, H.J. Chem. Eng. News, 1982, 60(28), 26
- Schulthess, P.; Shijo, Y; Pham, H.V.; Pretsch, E.; Ammann,
 D.; Simon, W. <u>Anal. Chim. Acta</u>, 1981, <u>131</u>,
 111-116.
- Amman, D.; Lanter, F.; Steiner, R.A.; Schulthess, P.;
 Shijo, Y.; Simon, W. <u>Anal. Chem.</u>, 1981, <u>53</u>,
 2267-2269.
- 10. Danesi, P.R.; Chirizia, R.; Scibona, G., <u>J. Inorg. Nuc.</u> Chem., 1973, 35, 3926.
- 11. Martin, C.R.; Freiser, H. Anal. Chem., 1979, 51,803.
- Martin, C.R.; Freiser, H. <u>J. Chem Ed.</u>, 1980, 57,512.
- 13. International Union of Pure and Applied Chemistry, Pure. Appl. Chem., 1976, 48, 129.
- 14. Srinivasan, K; Rechnitz, G. Anal. Chem., 1969, 41, 1203.
- 15. Hansch, C.; Leo, A.J. Substituent Constants for Correlation Analysis in Chemistry and Biology, J. Wiley, New York, 1979.
- 16. Schwartz, A. Am. J. Card., 1982, 49, 497.
- 17. Millard, R.W.; Lathrop, D.A.; Grupp, G.; Ashraff, M.; Grupp, I.; Schwartz, A. <u>Am. J. Card.</u>, 1982, <u>49</u>, 499.

Table I

Drug	Slope	St. Dev.	Y-intept.		St. Dev.
Acebutalol	57.7	+/- 3.0	156	+/-	23
Diltiazem	60.1	+/- 1.7	274	+/-	10
Lidoflazine	60.0	+/- 1.5	311	+/-	8
Verapami 1	58.7	+/- 1.7	310	+/-	5
Nicardipine	58.8	+/- 1.6	393	+/-	11

Table II

Drug	Log kpot	A +/-	St.Dev.	Log K _D	
		· · - · - · - · · - · · · ·			
Acebutalol	2.44	+/-	0.2	-0.2	
Diltiazem	0.71	+/-	0.02	2.3	
Lidoflazine	0.30	+/-	0.02	5.3	
Verapami l	- 0.32	+/-	0.02	5.9	
Nicardipine	- 0.89	+/-	0.02	6.3	

ar his true

LEGENDS FOR FIGURES

- Figure 1. Structures of drugs.
- Figure 2. Calibration curves of CWE's for Nicardipine (A), Lidoflazine (B), Verapamil (C), Diltiazem (D), and Acebutalol (E)
- Figure 3. pH responses of CWE's for Nicardipine (A), Acebutalol (B), Verapamil (C), Diltiazem (D), Lidoflazine (E).

I. Acebutalol

II. Lidoflazine

III. Verapamil

IV. Diltiazem

V. Nicardipine

LOG (DRUG)

mVs vs Ag/AgCl

as a sew.

TECHNICAL REPORT DISTRIBUTION LIST, 051C

	No. Copies		No Copies
Dr. M. B. Denton		Dr. L. Jarris	
Department of Chemistry		Code 6100	
University of Arizona		Neval Research Laboratory	
Tucson, Arizona 85721	1	Washington, D.C. 20375	į
Dr. R. A. Osteryoung		Dr. John Duffin, Code 62 Dn	
Department of Chemistry		United States Naval Postgraduate	
State University of New York		School	
at Buffalo	_	Monterey, California 93940	1
Buffalo, New York 14214	1	Dr. G. M. Hieftje	
Dr. J. Osteryoung		Department of Chemistry	
Department of Chemistry		Indiana University Bloomington, IN 47401	
State University of New York		Broomington, IN 47401	1
Buffalo, New York 14214	1		
•		Dr. Victor L. Rehn	
Dr. B. R. Kowalski		Naval Weapons Center	
Department of Chemistry		Code 3813	
University of Washington		China Lake, California 93555	1
Seattle, Washington 98105	1		
		Dr. Christie G. Enke	
		Michigan State University	
	•	Department of Chemistry	
	_	East Lansing, Michigan 48824	1
	1		
_		Dr. Kent Eisentraut, MBT	
Dr. D. L. Venezky		Air Force Materials Laboratory	,
Naval Research Laboratory Code 6130		Wright-Patterson AFB, Ohio 45433	1
Washington, D.C. 20375	1	Walter G. Cox, Code 3632	1
		Naval Underwater Systems Center	1
Dr. H. Freiser		Building 148	. 1
Department of Chemistry		Newport, Rhode Island 02840	1 1
University of Arizona		Sundana Padah M. Haman	1
Tucson, Arizona 85721		Professor Islah M. Warner	J
		Department of Chemistry	
Dr. H. Chernoff		Emory University	1
Department of Mathematics		Atlanta, Georgia 30322	
Massachusetts Institute		Professor George H. Morrison	1
of Technology	1		J
Cambridge, Massachusetts 02139	1	Department of Chemistry Cornell University	1
D- 4 74-40-		Ithaca, New York 14853	1
Dr. A. Zirino		Truege, new lork 17033	.1
Naval Undersea Center	1		1
San Diego, California 92132			1

TECHNICAL REPORT DISTRIBUTION LIST, GEN

	No.		No.
	Copies		Copies
Office of Naval Research		Naval Ocean Systems Center	
Attn: Code 413		Attn: Mr. Joe McCartney	
800 North Quincy Street		San Diego, California 92152	1
Arlington, Virginia 22217	2	• •	
		Naval Weapons Center	
ONR Pasadena Detachment		Attn: Dr. A. B. Amster,	
Attn: Dr. R. J. Marcus		Chemistry Division	
1030 East Green Street		China Lake, California 93555	, 1
Foundana, California 91106	1		•
·		Naval Civil Engineering Laboratory	
Commander, Naval Air Systems Command		Attn: Dr. R. W. Drisko	
Attn: Code 310C (H. Rosenwasser)		Port Hueneme, California 93401	1
Department of the Navy			
Washington, D.C. 20360	1	Dean William Tolles	1
		Naval Postgraduate School	
Defense Technical Information Center		Monterey, California 93940	1
Building 5, Cameron Station			
exandria, Virginia 22314	12	Scientific Advisor	
, •		Commandant of the Marine Corps	
Dr. Fred Saalfeld		(Code RD-1)	1
Chemistry Division, Code 6100		Washington, D.C. 20380	1
Naval Research Laboratory			
Washington, D.C. 20375	1	Naval Ship Research and Development	j
	-	Center	1
U.S. Army Research Office .		Attn: Dr. G. Bosmajian, Applied	1
Attn: CRD-AA-IP		Chemistry Division	·
P. O. Box 12211		Annapolis, Maryland 21401	1 1
Research Triangle Park, N.C. 27709	1		1
		Mr. John Boyle	
Mr. Vincent Schaper		Materials Branch	1
DTNSRDC Code 2803		Naval Ship Engineering Center	1
Annapolis, Maryland 21402	1	Philadelphia, Pennsylvania 19112	1
			1
Naval Ocean Systems Center		Mr. A. M. Anzalone	
Attn: Dr. S. Yamamoto		Administrative Librarian	i
Marine Sciences Division		PLASTEC/ARRADCOM	1
San Diego, California 91232	1	Bldg 3401	
		Dover, New Jersey 07801	1
			- I

TECHNICAL REPORT DISTRIBUTION LIST, 051C

	No. Copies	•	Copies
Dr. M. B. Denton		Dr. L. Jarris	
Department of Chemistry		Code 6100	
University of Arizona		Naval Research Laboratory	
Tucson, Arizona 85721	1	Washington, D.C. 20375	ì
Dr. R. A. Osteryoung		Dr. John Duffin, Code 62 Dn	
Department of Chemistry		United States Naval Postgraduate	
State University of New York		School	
at Buffalo	•	Monterey, California 93940	1
Buffalo, New York 14214	1	Dr. G. M. Hieftje	
		Department of Chemistry	
Dr. J. Osteryoung		Indiana University	
Department of Chemistry		Bloomington, IN 47401	•
State University of New York	,	·	1
Buffalo, New York 14214	1	De Victor I Bobs	
Dr. B. R. Kowalski		Dr. Victor L. Rehn Naval Weapons Center	
Department of Chemistry		Code 3813	
University of Washington		China Lake, California 93555	1
Seattle, Washington 98105	1	onine bake, Callionna 75555	• .
Seattle, washington Joios	•	Dr. Christie G. Enke	
		Michigan State University	
		Department of Chemistry	
		East Lansing, Michigan 48824	1
	1	•	
		Dr. Kent Eisentraut, MBT	
Dr. D. L. Venezky		Air Force Materials Laboratory	
Naval Research Laboratory		Wright-Patterson AFB, Ohio 45433	1
Code 6130			
Washington, D.C. 20375	1	Walter G. Cox, Code 3632	
		Naval Underwater Systems Center	
Dr. H. Freiser		Building 148	
Department of Chemistry		Newport, Rhode Island 02840	1
University of Arizona		•	
Tucson, Arigona 85721		Professor Isiah M. Warner	
,		Department of Chemistry	
Dr. H. Chernoff		Emory University	1
Department of Mathematics		Atlanta, Georgia 30322	1
Massachusetts Institute		B	
of Technology	•	Professor George H. Morrison	
Cambridge, Massachusetts 02139	1	Department of Chemistry	1
D- 4 74-4		Cornell University	, i
Dr. A. Zirino		Ithaca, New York 14853	1
Naval Undersea Center	1		
San Diego, California 92132	1		

END DATE FILMED

7—83 DTIC