

ISOTOPE DERIVATIVE METHOD
FOR
QUANTITATIVE DETERMINATION
OF
HISTAMINE

sis

THESIS

ISOTOPE DERIVATIVE METHOD

FOR

QUANTITATIVE DETERMINATION OF HISTAMINE

Abstract of

A Thesis

Presented in Partial Fulfillment of the Requirements

for the Degree Master of Science

by

Richard Raphael Entwhistle, Ch. E.

The Ohio State University

1952

Approved by:

Adviser

thesis ESS

BET THE WORLD TO STORE

THE PERSON THE STOPPING THE PARTY OF THE PAR

as pintalli-

A - sale of the same that I have the same to

ATTENDED

- - - Trick processing

AND DESCRIPTIONS AND ADDRESS.

×111

- Charge

101111 23

ISOTOPE DERIVATIVE METHOD FOR QUANTITATIVE DETERMINATION OF HISTAMINE

RICHARD RAPHAEL ENTWHISTLE CH. E., UNIVERSITY OF CINCINNATI, 1935

Department of Physics
(Approved by William G. Myers)

A review of various methods for separating histamine from interfering substances and the quantitative determination of histamine by chemical methods is presented. The isotope derivative method of analysis is then described and its adoption as a method for the quantitative determination of histamine is discussed. Detailed methods, together with flow diagrams, are presented for the preparation of pipsyl-chloride, radioactive pipsyl-chloride, and the pipsyl-histamine derivative. By the method described herein, pipsyl-chloride tagged with S-thirty-five was prepared at the five thousandths mole level from radioactive sulfanilic acid. The pipsyl-chloride contained fortyfour percent of the activity of the sulfanilic acid. Two equivalents of pipsyl-chloride appeared to combine with one equivalent of histamine to form a derivative which was difficult to dissolve. Of the many solvents tested, only chloroform, toluene and acetone dissolved the pipsyl-histamine derivative. The solubility was approximately one part of the pipsyl-histamine derivative to one-thousand parts of solvent.

SORTHM RVIVAVIAGE STOUDS.

DATE OF CHARLES AND THE CHARLES AND AND ADDRESS OF THE CHARLES AND ADDRESS

CAMPAGE OF THE PROPERTY OF SERVICE

entire and artistal of pullar appropriate about an incident to solve a THE WARRANT AND THE PERSON WILLIAM WINDS WITH THE PERSON OF THE PERSON BY discript arrived by presented. The formers derived we assist of whates in the described and the adoption as a seriod fee in quality Name over continued of strangers is the quest, Davids workers, to published their sharp and one preparated user the properties of prompted to the prompted plants of the part of the paper destinative. By the residual discretized beening elegistroblacion integrile MINE SHAREST THE PROPERTY OF STATE STORMS AND STATE STATE AND STATE OF STATE AND STATE OF STATE AND STATE OF ST from redictarity arthinish and, Tax pipagi-coloride contained in tyfor almost of the activity of the million's adds. Two segments of properties to problem the entire responsible to the contract of the problem of the problem of the problem. At facts a controlling midels was shifted in assessing a constitution of the samp pair-WHITE HEIVER, AND VOICEMBERS, WELVER AND ROSSON GLESSIVA VAN separations are devication. The solubility was approximately use part . Interplace the entropy Landerscott record of proposition and material for the proposition of the control of t The isotope derivative method using the carrier technic and chloroform as the solvent was applied to a sample containing seventy-five
hundredths of a microgram of histamine. The histamine values as
determined by this method were high by a factor of two-hundred to
four-hundred percent, indicating the presence of radioactive contaminants. Activity measurements showed that self-absorption of
the weak beta-particle emitted by S-thirty-five renders the use of the
radioactive sulfur isotope undesirable as a tag in this method of
analysis unless a correction factor, a function of the surface density,
is applied. Histamine was separated from histidine and arginine by
paper chromatography using isopentanol saturated with two normal
ammonium hydroxide as a developer; the R_f factors for histamine,
arginine and histidine were forty-one hundredths, zero and zero,
respectively.

The control of the second set in the property annual and charge an extended to the second set in the second second

ISOTOPE DERIVATIVE METHOD

FOR

QUANTITATIVE DETERMINATION OF HISTAMINE

A Thesis

Presented in Partial Fulfillment of the Requirements

for the Degree Master of Science

by

Richard Raphael Entwhistle, Ch. E.

The Ohio State University

1952

Approved							t	by:																
					4										4							4		4
								7	۵.	12	47	1		. 7	-									

GOWTEN SYSTAVILLE STOTES

NO9

BURNATHER TO MATAMARIST TO SVITATITY ADD

SHOUTE A

Presented in Fartish Pulfillered of the Acquirectors

Pd

Simure Raphael Conditable, Ch. E. The Ohio State University 1952

										-	11	C	2	×	۲	¥	10	79	B	19	e	
٠	6	-	10	4	•					4						×	ú	×		٠	*	
							п	21	2	٧	В	и	۰									

TABLE OF CONTENTS

I.	Introduction	Page
L.	Introduction	1
II.	Isotope Derivative Method	3
III.	Choice of Isotopically Tagged Reagent	5
IV.	Preparation of Pipsyl-chloride	6
v.	Preparation of Pipsyl-histamine Derivative	16
VI.	Separation of Histamine from Basic Amino Acids by Paper Chromatography	21
VII.	Experimental Procedure	24
VIII.	Data	27
IX.	Discussion of Data	31
X.	Conclusions	33
XI.	Bibliography	35

TIMETWOO NO STREET

MARK		
E	Depolaring of the telephone and the property of	3
F 74	the second or server at Mathelli malay treat, appears	,72
F	Coules of hactopically Payred Seagers	,00
B	Programme of Pigaglachloride	191
24	eventualism of Figure Statements Designation	.9
ku	Separation of Historian fours Basic Section	.27
ME	Topological Procedure	-30V
T0	Diff	:July
16	references to the second secon	,100
42		
#		.17

I. INTRODUCTION:

Histamine and histamine-like substances have been named as the probable causative agents in the response of the body to anaphylactic shock, serum sickness, allergy, injury to cold (1), exposure to ionizing radiation (2), and other intrinsic effects. Perhaps much of the doubt as to whether histamine is the causative agent results from the fact that there is no quick simple accurate method for detecting histamine in low concentrations. Numerous estimates have been made of the amounts of histamine in animal tissue. Blood, however, has received the most thorough study because of the ease of obtaining samples and the fact that successive samples can be taken in the course of an observation. Since the histamine content of blood is rather low and deviations from the normal are small, an extremely sensitive method of detection must be employed. In order better to understand the order of sensitivity demanded, the concentration of histamine in micrograms per ml. of rabbit blood, which has the highest concentration, and of a normal man are cited as about 1.25 and 0.05, respectively (3). While the main research effort relative to histamine determination has been devoted to blood with the major emphasis on the separation of histamine from interfering substances and improving the sensitivity at the sub-microgram level, the technics developed are not restricted to blood analysis alone.

A search of the literature reveals that purely chemical methods for the detection and quantitative determination of histamine have been

THE THE PARTY OF T

.1

will be been another was proported as a self-entire and the self-e propaids consitve agents in the remount of the body to supply larger study, mirals dichards, pilings, injury to cold (1), exposure to locating recovered (1), and when tarriante effects. Purhaps much of the doubt as to should be built in a constitut agent resells from the fact that there is no quick simple neaprete purbod for detecting historine in low concentrations. Humaness articular have been made at the amounts of statumine in asimal timus. Mond, bowever, hos received the most thereard action because of the case of obtaining associate and the fact that ancesaries assigner on he laken in the course of an observation. Since the plantage comes of about in rather low and deviations from the norseel are small, an antennaly reasilitys method of detection must be seeplayers. It are as forther to understand the order of sensitivity demanded, the concentration of thetamics in micro came per mi. of rabelt blend, which had the hidden conceptration, and of a normal man are efted as about 1. It woo 0.05, respectively (5). While the main research effort relaxive to biteramine determination has been devoted to blood with the major amplicate on the experation of histamine from interfering sabstages and be accorded to sensitivity at the sub-referencem level, the technice devoluted are not restricted to blood analysis slove.

A search of the Historians reveals that purely chamical methods for the detection and quantitative determination of historian have been

devised. Each of these methods employed a preliminary purification or separation of the histamine followed by a spectrophotometric determination. The following methods of preliminary purification have been employed:

- a. Precipitation and extraction procedures (4, 5, 6).
- b. Adsorption on synthetic resins, cotton acid succinate (6,7,8), amberlite (9), and by paper chromatography (10).

In the final determination of histamine, color reactions involving diazotization (Pauly reaction) with p-Diazobenzene sulfonate (4), p-Bromoaniline (5, 10), or 4-Nitroaniline (6, 9) have been employed, or optical
densities have been measured after the reaction of histamine with 2, 4Dinitrofluorobenzene (11). The earlier procedures lacked sufficient sensitivity for the detection of histamine concentrations normally found in
small volumes of blood.

The most widely used and accepted procedures involve some initial purification procedure of the histamine followed by its biological assay. The bioassay method has, in general, been more sensitive than colorimetry in the quantitative estimation of histamine but it has also been found to be less accurate (12). The initial chemical procedures have been directed toward liberating histamine from substances and structures with which it is bound, separating it from other similar substances which would interfere with its accurate biological determination or accurate chemical determination while simultaneously maintaining a sufficiently

desired. Each of there soulded suppleyed a preliminary parilleation or securities of the historical followed by a spectropostomatic natural satisfactor. The belowing methods of preliminary porification have been simpleyed:

- a. Freelylliton and extraction procedures (4, 3, 8).
- d. Advarythm on synthetic restor sold aneciasts (5,7,2), actuarity to broadlegraphy (10).

In the Real description of historiae, color rescripts involving discottaging (Fastly reaction) was p-Diagobenesus sulfmate (4), p-Eromosmittee (5, 10), or 4-introcalities (6, 9) have been employed, or optical
dimetrics have been accounted after the reaction of historiae with 2, 4Distriction of historiae procedures haded entiticient senepityty for the detection of historiae concentrations sortenity found in
applying the the detection of historiae concentrations sortenity found in

The score whosty used and accepted procedures involve some billial partification processors of the algebraic followed by its biological newsp. The alcordary method has, in general, been more sentitive time colorinerty in the quantitative crimination of numerical bot it has also been found to be into network (12). The taitful distincted procedures have been been distincted found to be into network (12). The taitful distincted procedures have been distincted found to be accorded by a sparseing it from other similar subsummes which would fair ere with its accurate biological determination or accurate control determination of accurate

constant and high yield of the histamine originally present to allow a satisfactory quantitative estimation. The final biological assay employing guinea pig gut, uterus or bronchi must be sufficiently sensitive to detect the minute quantities of histamine normally present (13).

II. ISOTOPIC DERIVATIVE METHOD:

1. General: It is apparent that the presently accepted and employed methods all depend on an initial chemical separation of histamine from interfering substances before the final quantitative determination is made. This procedure has its analogue in gravimetric analysis whereby a desired compound is quantitatively precipitated from solution. In employing the latter procedure it is realized that a small amount of the compound sought, limited by the solubility product, is lost to the solution. When analyzing for macro-amounts of material, the amount lost to the solution usually contributes a negligible error in the final result. However, when dealing with micro-quantities, i.e., at the microgram and sub-microgram level, the amount of material not recovered by the extraction may be large enough to render worthless the final result of the analysis. Since the isotope derivative method, using the carrier technic, would eliminate this source of error, it was chosen for exploration as a possible method for the quantitative detection of histamine. The isotope derivative method lends itself admirably to the present situation since it has been demonstrated to have an extremely high sensitivity, being operable below the microgram level (14).

constant and pict yield of the himselfan artigically present to allow a unlessance; quantizative entireation. The final histograph sixty coupleying pateen pig and, interes or proposit must be sufficiently aroundly a depend the minute quantities of histographs normally present (13).

II. INCTORTE BUILDATEVA MUTRODE:

I. Consumal is apparent that the protectily several and employed memorial to notice and an initial chambral apparentian of historian from an notice against the first quantitative determination is code. This procedure has its notifying in a vicrosista anglytic whereby a majerd conceund to quantitatively precinitated from solution. It emvileying the Letter procedure it is yestired that a south emoral of the sampound nought, Medical by the solubility product, is lost to far coluthen when amigried for macro-amounts of material, the amount lost to the solution smally contributes a angligible error to the final result. Nameyors, when the the whit subsco-quantition, i. s., at the microgram and independent of the present of melatical and recovered by the subsection may be large enough to emider entitless the final ceruit of the enelysis. "there the footone darkenties method, order for corrier searche would eliminate this source of error, it was chosen for auglomation as a possibile moniced for the quantitative detection of historitae, The keytops derivative rootted leads towell shockwhile to the present aftertion athor it has been demonstrated to loose an extremely high constitution. heing operation helps the micrograms level (14).

- 2. Outline of Method: In brief, this method consists of the following steps (14):
- a. Treating the unknown mixture with a reagent containing a radioactive isotope under such conditions that the component to be estimated is quantitatively converted to the derivative of radioactive reagent.
- b. Adding a large excess, accurately weighed, of the unlabelled derivative to the unknown mixture.
- c. Separating and purifying the desired derivative to a constant molal isotope concentration. (Note: This doesn't imply that the derivative must be recovered quantitatively. However, that fraction which is recovered must be isotopically pure, i.e., counts per mole per second for successive fractions must be constant).
- d. Preparing an isotopic derivative, using the same isotopically labelled reagent employed in step "a", of a known amount of the component sought and purifying to constant molal isotopic concentration.
- e. Determining the quantity of the desired component present in the unknown mixture by comparison of the constant specific molal activities according to the following formula:

$$w = \frac{U(w + W)}{K}$$

where,

- w * amount of isotopic derivative which was present in the unknown mixture.
- W = amount of unlabelled derivative (carrier) added in excess.

- To some of several to break to be accorded announce of the follow-
- a Trending one necessary military with a reagent containing a "Leaders in the containing as and an anti-
- by Adding a large exercise, according witglind, of the unimballed derivative to the unimballed.
- or memoring and partifying the desired durivative to a complet model inclose consequential. (note: This course timply that the durivative date of the successful to recovered quantitatively. Desired, that fractice which is converted and be inclosed to be counted by a count of the inclosed course of the counter of the cou
- d. Frequering an inchapte derivative, using the second antequirally indeed or account of the compact and second of the compact and second or participal to constant model investiga constants for a
 - e. Londonially for quantity of the desired component pickets.

 In the unknown minings by comparison of the maximal epecific metal
 intertities investing by the following forwards:

Chamber ...

- nt topour a low dates arithment objects to impound # m gradulatin newscape #d)
 - ni babka (refranc) svijavirab halladalnu te kusera = W

- U = constant molal isotope concentration resulting from unknown mixture.
- K = constant molal isotope concentration resulting from reaction involving the known amount of the component sought.

When relatively large amounts of carrier are added, the formula reduces to the form:

$$W = \frac{WU}{K}$$

Brief and simple though the procedure may be, it is emphasized that in order for the final result to be meaningful (14):

- a. The reaction between the isotopic reagent and the compound sought must be complete.
- b. The carrier which is isolated from the reaction mixture must be rigorously purified from radioactive contaminants.
 - c. The measurement of the quantities U and K must be precise.

III. CHOICE OF ISOTOPICALLY TAGGED REAGENT:

Acid chlorides were decided upon as the reagents which would be used to react with histamine. It was assumed a priori that histamine would react with acid chlorides in the same manner as the amino acids (14) since it contained a primary and secondary reactive amino-group.

2, 6-diiodosulfanilic acid, provided it could be converted to 2,6-diiodobenzene sulfonyl chloride, was suggested since it could be prepared at the 0.001 mole level in high yield (85%), an important factor in preparing radioactive compounds. The diiodobenzene sulfonyl chloride

- The second secon
- If a constant context to logic concession that from countries from concion involving the tooms around of the concession of the concession.

When eviatively large amounts of carefter are added, the formula puduces to the form:

Contraction of the Contraction o

Thrist and almost though the procedure may be, it is suggistabled.

that in order for the first complete to be meanignful (14):

- e. The reaction between the incorpie energy and the compound sense to complete.
- b. The marries which is isolated from the staction michars shot has significated from realizative contaminants.
- III. CHOICE OF INCROSES OF TAGOED BEARINES.

Acid chiecidas were decided upon as the rangesia which would be used to reset with his mains. It was assumed a priori that his assissment to reset with acid chiericas in the assumer as the assissment as the assissment and the like a large of a state of a private and a secondary reactive and no-group.

I, indicalerational sold, provided it could be converted to 2.5difficultations subjust to the cite of a superstant sizes it could be prepared without 0.000 male level in high yield (85%), an important further in
properties radioactive compounds. The disadobescene suifonyl chierkits

tagged with I-131 would prove an excellent reagent because it could be prepared with an extremely high specific activity due to the two (2) iodine atoms, representing 59% by weight, which are an integral part of the molecule. The high specific activity would permit a greater sensitivity in detecting components with which it reacts. Efforts to replace the amino-group of the diiodosulfanilic acid by hydrogen, prior to conversion to an acid chloride, resulted in failure.

The methods employed to replace the amino-group with hydrogen was first to diazotize the diiodosulfanilic acid and then treat with excess hypophosphorous acid (15) or 95% ethanol (16). The resulting products showed evidence of iodine decomposition upon recrystallization from aqueous or alcohol solution at temperatures as low as 50°C. The recovered product had a melting point range 121 - 180°C, indicating a mixture of components.

It was finally decided to use pipsyl-chloride (p-iodobenzene sulfonyl chloride) as the reagent to react with histamine since the literature indicated that this compound could be prepared and isolated in pure form.

IV. PREPARATION OF PIPSYL-CHLORIDE (P-IODOBENZENE SUL-FONYL CHLORIDE):

1. Non-radioactive: Reactions of the type required to prepare compounds similar to pipsyl-chloride were found in the literature (17, 18).

However, since there were no specific procedures for the preparation of pipsyl-chloride, the steps are outlined herein: (Reference is flow sheet

No. 1 for diagram of process.)

recent with 1-111 sould prove an concilent reagest because it could be prepared with an expensive memory size as sources of the source of the

The mounts among the replace the emission by length with by length made first to dissert the differential like and and from treat with means appropriate and all (1) or first others) (10). The result inc product simulation of anything of the others and the dissortion in a simulation dissortion in the product of the result in the companies of anything at the product of the resulting at the product of the first or similar to a similar point page 121 - 1870 C. The resulting of companies of companies of companies.

It was dissily decided to use prophediaride (petadobeness; making districted as no respons in react with historiae since the literature indicated that this composed could be prepared sed included in purchase.

17. FREFERRATION OF FORMY.-CHILDRICH (P-1000BUNCINK FILL-YOUTH CHILDRICH)

I. Hon-radiantive: Seartions of the type required to proper compounds similar to payay-chiefds were found in the literature (17, id).
However, since there were no specific procedures for the preparation of
plays-chieffs, the supp are sufficed nervis: (Meforence in flow state)
fig. 1 for diagram of process.)

a. Dissolve sulfanilic acid in 8% NaOH, add NaNO $_2$ and run slowly with stirring into a mixture of 20% $\rm H_2SO_4$ and ice.

$$C_{6}H_{4}(NH_{2})SO_{3}H + NaOH \longrightarrow C_{6}H_{4}(NH_{2})SO_{2}ONa + H_{2}O$$

$$2C_{6}H_{4}(NH_{2})SO_{2}ONa + 2 NaNO_{2} + 3H_{2}SO_{4} \longrightarrow 2Na_{2}SO_{4} + 4H_{2}O$$

$$+(C_{6}H_{4}(N_{2})SO_{3}H)_{2}SO_{4}$$

- b. Permit diazotized compound to stand 1 hour in order to settle out.
- c. Decant off supernatant liquid in order to eliminate excess

 NaNO₂ used in diazotization. (Note 1)
- d. Add a concentrated solution of KI to diazotized salt and permit Sandmeyer reaction to take place at room temperature. Complete reaction by placing in a boiling water bath.

$$(C_6H_4(N)_2SO_3H)_2SO_4 + 2KI - 2C_6H_4(I)SO_3H + 2N_2 + K_2SO_4$$

e. Permit reaction mixture to cool, make alkaline with NaOH, and salt out of sodium salt of p-iodobenzene sulfonate with NaCl.

- f. Filter through Buchner funnel and dry at 1400 C for 3 hours.
- g. Mix finely powdered sodium p-iodobenzene sulfonate with PCl₅ and POCl₃ in ratio of 1 mole of salt to 0.8 moles of POCl₃ and 0.3 moles of PCl₅. Reflux mixture at 170 180° C for 16 hours. Cool reaction mixture for 5 minutes at the end of each 4 hour period and shake until mixture becomes pasty. The shaking brings the unreacted components together and thereby increases the yield. (Note 2)

were from a Office to the Contraction of the Contra

OFH + MOTON - CHERT + SINGON WIND AND SON THE STATE OF TH

- b. Fweett mereliket som poned to stand I boor to wroter to
- c. Deceat off supernalant liquid in order to offeniusic course.

 NatrO_o need to discretimation. (Role 1)
- d. Add a concentrated solution of 53 to disvotized malt and parenty

 Landauger vanction to take place at coors temperature. Complete reac
 tion by placing in a batling water tath.

(G, H, (N) SO, (T), 10, + 281 -- 2C68, (1)20, 0 + 2H2 - 520,

e. Payant reaction minture to cool, calle altains with Maril, and sell out of recipies all a principles are a principles and a principles and a principles are a principles are a principles are a principles are a principles and a principle are a principles and a principles are a

 $C_0 H_1(100_0 H + 1000 H - C_0 H_1(1) + 0.001) + 11_0 O$

- f. Pilitar through Buchasr funnel and siry of 1492 C for 5 blores.
- g. Min hardy powderest and Man p-Addorders as subfacility with FCH, and FCH, whither ministers at 170 180° C for 18 bears. Coal remarkable ministers for 5 minutes at the med of energy 4 bour portion above well ministers becomes party. The shalfing brings the mar moded components to without and thereby increases the yield (Note 2)

 $3C_6H_4(1)SO_2ONa + PCl_5 \longrightarrow 3C_6H_4(1)SO_2C1 + 2NaC1 + NaPO_3$ $2C_6H_4(1)SO_2ONa + POCl_3 \longrightarrow 2C_6H_4(1)SO_2C1 + NaC1 + NaPO_3$

- h. Cool reaction mixture and extract with benzene, grinding the solid material with the benzene to facilitate the extraction.
- Wash the benzene fraction 3 times with ice water to remove dissolved unreacted phosphorous halides and inorganic salts.
 - j. Dry benzene fraction over anhydrous Na₂SO₄.
- k. Evaporate to dryness on a water bath and dissolve in a slight excess of ethyl ether.
- 1. Add activated carbon and warm for a few minutes to remove color.
 - m. Filter through Buchner funnel to remove carbon.
- n. Reduce volume of ether to about one-half by evaporation and place in ice bath. Crystals of pipsyl-chloride now appear.
- o. Filter off pipsyl-chloride and wash crystals with petroleum ether. Pipsyl-chloride is insoluble in petroleum ether.
- p. Add petroleum ether wash to mother liquor and again reduce volume by about one-half. Cool and pipsyl-chloride crystals separate out. Wash crystals with petroleum ether. This procedure was repeated until a pink oily liquid instead of pipsyl-chloride crystals separated out on cooling. The pink oily liquid was discarded.

Note 1: This reduces the final yield of p-iodobenzene sulfonic acid

score, operation - score - score - score - score - start + said of score - sco

would meterial while the bearings to facilitate the entraction.

- i. Wash the benzens fraction I times with ice water in remove dissertives unreasing phosphorous haliday and inorganic salts.
 - f. Dry Bendean fraction over anhydrous Heg SO 4.
- b. Comportate to depress on a water bath and disselve to a plight excess of etayl effect.
- (dd actimied carbon and warm for a few minutes in remove

 calor.
 - as I'llier iterach Backer fama) to conseve earbon.
 - a. Selate volume of ether to about one-buil by ownparation and place in ice buth. Crystals of pipeyl-enloyue now appear.
 - of Files off pipest-cidorias and want organish with perculaum stner. Figure-chiaritie is possessiven where
 - p. Add prizaloup eiter week in accider tiper und apie culoes
 volume by shout near-init. Coal and physyl-chloride argetain aspectus
 out. Wash crystals with prizaloum eiter. This procedure was repented
 antil a pink oily liquid instead of physyl-chloride organize aspectated outon cooling. The plac oily liquid our discarded.

Hote 1; "his reduces the Real yield of p-valebecrons cultrate achi-

but it eliminated the necessity of adding urea to remove excess

NaNO₂ before addition of KI.

Note 2: This ratio of phosphorous halides to p-iodobenzense sulfonic acid gives the best yield of the sulfonyl chloride.

Each batch of crystals was kept separate and their melting point determined. The melting point for each batch ranged between 84°-85° C (literature 86-87°C) (19). To identify the crystals further as pipsylchloride, they were reacted with glycine and alanine. Melting points of the glycine derivative and alanine derivative were found to be 204 -205° C and 194 -195°C, respectively. The literature reports the melting point of glycine and alanine derivatives of pipsyl-chloride to be 205°C and 194.5°C, respectively (14). Thus it can be concluded that the product was pipsyl-chloride. The yield of pipsyl-chloride based upon the original amount of sulfanilic acid used was 59%.

2. Radioactive:

a. Preparation: Sulfanilic acid tagged with S-35 was used as the starting product because this reagent was made available in the laboratory. The procedure for converting sulfanilic acid to p-iodobenzens sulfonylchloride at the 0.0005 mole level is given in detail below. A cold run was conducted in parallel with the hot run to act as a control at each stage of the process. The sulfanilic acid (0.09 grams) tagged with 7.75 millicuries of S-35 was received as the sodium salt dissolved in 25 ml. of water.*(Reference is flow sheet No. 2 for diagram of process.)

* Radioactive sulfanilic acid was prepared by David Imhof, a student in the Arts and Science College, Ohio State University.

manufacture of device public to quinesons out betweenter 11 and parties of the sounder or the parties of the pa

named of the court points of problem and included in the latter and the second an

described. The section wis tops as a state which melting poles?

(Internation stript*(1) (14) To identify the expelsive barblet as pigngleithering, tory were resulted with digital and claims, identical points of
the similar particular one classes decivative were found to be 100 - 100°C
and the claims particularly. The literature reports for melting points
of classes had almost of accuratives of pigngl-eitherine to be 201°C and
and play (°C, respectively (14). The literature reports for melting point
and play (°C, respectively (14). The plant is two be considered to be 201°C and
and play l-eitheride. The plant of pigngl-chiertar board upon the setgical
another of militarities axis used was 50°c.

DESCRIPTION OF PERSONS AND PER

entrough product account that resignations acoust of the manufacture.

The production of the Company of the control of the con

The same and second Course, the same and second sec

audinie.

zal,

-

0 9 8

-1

No ad

3 966E

miles

1

/os

Sanight !

mm.t mm

-470

-legalities is

1007

200

47.7

to lin

ni in

.

- (1) Place sodium sulfanilate solution in 40 ml. centrifuge tube.
 - (2) Evaporate volume to 3 ml., frequently washing down the sides of the tube with hot distilled water.
 - (3) Add 0.0375 g. NaNO₂ (very slight excess over stoichiometric amount) dissolved in 0.25 ml. distilled water.
 - (4) Add the mixture of the sodium sulfanilate and NaNO₂ dropwise to a 40 ml. centrifuge tube containing 0.5 ml.

 20% H₂SO₄ maintained at 0-5° C. The sulfuric acid was stirred vigorously during the addition of the mixture and stirring was continued for 30 minutes to insure completeness of reaction. The tube containing the sodium sulfanilate was rinsed carefully, using a total of 3 ml. of distilled water.
- (5) Permit diazotized salt to stand for 1 hour at 10° C.
- (6) Add 0.0935 g. KI (excess over stoichimetric requirement)
 and permit to react 1 hour at room temperature. Complete reaction by placing in boiling water bath for 15
 minutes.
- (7) Evaporate reaction mixture to 2 ml. and add C.P. NaCl to salt out p-iodobenzene sulfonic acid.
- (8) Centrifuge mixture for 5 minutes to throw down p-lodobenzene sulfonic acid, pipet off mother liquor and wash

- (1) Finne notium vallentlate polytics in 40 ml. centrings
- (3) Designation volumes to 2 mil., Companily resident down the slides of the cube with int distilled weign.
- (4) Add 0.0372 g range (very slight excess over statchtorange); someont) dissolved in 0.25 ml. distilled water.
- (4) Add the mictors of the rottem subscripts and finitely and the dropoles to a 40 mi, contribuge take containing 0.3 mi.

 30% H₂SO _q costmained at 0-3 ° C. The address and ettered vigorously during the addition of the minister and effecting mer continued for 30 minutes to insure overgieteness of evention. The take containing the sodium saidantiate was rineed carefully, using a total of 3 mil. of the titled water.
 - (9) Furmit dissertions call to gians for 1 long at 100 C
 - (6) Add 9. 3856 g. E3 (encaps over stolchimetric regularonses)

 and pormit to react 1 hour at room temperature. Complete reaction by piecing in bolikey water hath for 15

 orientes.
 - (T) Evaporate rescribin militare to 2 mil. and add C.F. HaCl.
 to sait out p-tedelmenous militaric acid.
 - (B) Contribute mixture for 5 salagree to throw down p-fadebecome outlants held, pippl off mother Heptor and wash

- precipitate with 1 ml. cold saturated brine.
- (9) Centrifuge tube containing precipitate for 5 minutes and pipet off supernatant liquid. Add supernatant to mother liquor and set aside p-Iodobenzene for drying.
- (10) Warm mixture of supernatant from previous step and mother liquor, and add 0.04 g. p-Iodobenzene sulfonic acid (non-radioactive) as a saturated solution in warm water. Mix and cool to 5° C. p-Iodobenzene sulfonic acid precipitates out.
- (11) Centrifuge mixture for 5 minutes; pipet off supernatant;

 wash precipitate with 1 ml. cold saturated brine; again

 centrifuge; pipet off supernatant and combine it with

 mother liquor; and set aside p-Iodobenzene sulfonic acid

 for drying.
- (12) Repeat steps 10 and 11 once more. The final wash water was still slightly radioactive.
- (13) Dry the 3 precipitates at 120° C. for 3 hours.
- (14) Add 1 ml. POCl₃ saturated with PCl₅ to each of the 3 tubes and pool contents of the 3 tubes into the one containing the first precipitated p-Iodobenzene sulfonic acid.
 Carefully wash the tubes with a total of 1 ml. of the phosphorous halide mixture to insure complete transfer.

- print beinging blos . In I gate startioning
- (2) Contribute tube constaint precipitate for 5 minutes and
 page off reportation bloods. Add supermises to amber
 tique had out solds peladoberasion for deplace
- (10) these estates of surgeoment from prestous and exite these surface contact Money, and add 0,06 g, p-Indelenance sufficient and town-radioaction) as a saintested solution in were sufficient water. Must and cool to 69 G, p-Indoberance sufficient data prestigitation out.
- (ii) Convilue ediators for 5 minutes; pipel off superpinion;
 were precipitate with 3 mi. cold raturated bring again
 centrifical pipes off superpulsars and combine is with
 residue liquor; and set solds prindobunions sufferin and
 for deploy.
- value dispertant and a process over it has 61 agrees insolved (27)

 union dispertance of the filter of the filter over the fil
 - (III) Day the 5 governplances or 130° C, for 5 boars.
- (14) Add I mil, PDCly saterated with PCly to each of the 1
 ing the sheet production of the 3 tokes into the one sortaining the sheet production p-indeposates said.

 Carefully week the school with a total of 1 ml. of the
 phosphorous ballife mirrors in incare complete insuelar.

- (15) Heat mixture in an oil bath at 100 1100 C. for 5 hours.
- (16) Cool reaction mixture and transfer it to a separatory funnel containing 50 ml. benezene and 25 ml. ice water. Use a small volume of benzene to make the transfer.
- (17) Add 0.2 g. pure non-isotopic pipsyl-chloride to the mixture of benzene and water.
- (18) Wash the benzene layer 3 times, using 15 20 ml. ice water for each wash. The final wash water was only slightly radioactive.
- (19) Add approximately 20 g. anhydrous Na₂SO₄ to benzene fraction and allow to stand 12 hours to remove water.
- (20) Filter off benzene fraction and wash Na₂SO₄ 10 times, using a total of 100 ml. benzene. Na₂SO₄still remained quite radioactive.
- (21) Evaporate benzene fraction to one-half original volume.
- (22) Again wash Na₂SO₄ 5 times, using a total of 50 ml. hot benzene, and add to benzene fraction in step 21. Na₂SO₄ showed a marked decrease in radioactivity.
- (23) Return benzene fraction to water bath at 60 65° C. and evaporate to dryness.
- (24) Wash down sides of beaker with 10 ml. ethyl ether; add approximately 0.3 g. activated carbon; filter; wash carbon with 5 ml. ethyl ether; and evaporate to dryness.

 Colorless crystals now appear.

- (11) about existence in any old barts of 100 = 1100 C. But 6 lowers.
- (18) Cool standing colorary and testingly to a sequestiony funper containing 50 and, between and 20 and, too redow. The extensit volumes of large and its makes the translers.
 - (17) Add 0.3 yll part mar-isotopic physylvehiseles to the outeriums of masses and water.
 - (16) Enniches consens layer 2 times, using 16 20 ml. Lee
 veter for sech value. The final wish veter was only
 alighty redunenties.
 - (14) into approximately 10 g, salphrous the 30 g to because to be seed of traction and other to stand 12 hours to remove water.
 - (14) Militer at Dynamas fraction and reach Ma. 20, 10 Comm.
 union a orbit of 100 tol. bedram Ma. 10, 10, 101 remodered
 cuite redicactive.
 - (31) Fragerick bonnons fraction to con-ball outgins volume,
- (II) Setam because fronties to water built as 50 55 °C; and emporate to drywow.
 - (24) Wash fown sides of booker with 10 mil. Singl vilvery and approximately 0.2 g. antivated eachour filtery wash comloss with 2 mil. ethyl other; and evaporate to drysome. Colorium oryginin pow appear.

_bround

ory tun-

99.15 TEN

-12/10 1

oal.

025

PARK

-799)

ARRES

215280

.60E08

Hod J

ACC. ST

Sect 2

May g

** Tabs //

-.01

The carbon residue from the final step of the recovery of the pipsyl-chloride remained extremely radioactive despite repeated washings with benzene and ether (these washings were not added to the final product). This high activity is understandable from the fact that 0.087 g. of product was retained by the carbon. The final yield of pipsyl-chloride was 0.301 g.

b. Assay: The radioactive pipsyl-chloride was assayed by weighing out a small sample, dissolving it in benzene, taking aliquots, evaporating to dryness on an aluminum planchet, and counting by Model SC 1 Autoscaler, Tracerlab, using flow chamber with gas mixture 99% helium and 0.95% isobutane.

Mg. Sample	Net Count	Seconds	Counts per mg.
Used	-	Charles State Co.	per sec. x104
0.019	4067	17.4	1.24
0.0095	4042	31.6	1,34
0.0019	3871	133.5	1.53
			Ave 1.37

The amount of radioactivity incorporated into the recovered pipsyl-chloride, assuming a counting efficiency of 33% due to geometry, is:

Amount of radioactivity incorporated into $= \frac{1.37 \times 10^4 \times 3.01 \times 10^2}{3.3 \times 10^{-1}}$ = 12.5 x 10⁶ counts per sec. number of millicuries $= \frac{12.5 \times 10^6}{3.7 \times 10^6} = 3.4$ represented by sample $= \frac{12.5 \times 10^6}{3.7 \times 10^6} = 3.4$

The carbon residue from the first way of the recessory of the pipeyi-caloreds recessed everpipeyi-caloreds recalmed extremely redicective despite repeated wasetorn with bounded and ether (these mashings were not added to the I)calproduct). Take the activity is understandable from the fact feet the 0.007 g.
of product was retabled by the sarkon. The final yield of pipeyi-oblands
was 0.301 c.

o. Ansay: The mailersite piperi-chiecke man managed by seciding out a small manger, dissolving it in leasure, taking adquard, oneporating to drynose on an elementary planchet, and conding by Madak MC 1 Automobiler, Twantelab, united flow chamber with gas unishers 98% believe and 0.95% isoberane.

Counts per sur-	Beconds	Tiel Count	Mg. Sample
Ole ove neg	Orange and activity systems	Materia y dan veri comita refer esconia, esempara y veri	Dest
1.55	17.4	4087 4082 3871	0.016 0.0005 0.0010
WELL WA			

the assume of radionalisty incorporated into the recovered paysyl-chloride, assuming a counting efficiency of 35% due to promoter; to:

Amongorated thin a Library and parties and the state of t

Yield in terms of initial radioactivity incorporated into final product

 $\frac{3.4 \times 10^2}{7.75}$

V. PREPARATION OF PIPSYL DERIVATIVES:

- 1. Preparation of Pipsyl-Histamine Derivative: The pipsyl-histamine derivative was prepared as follows:
- a. Dissolve histamine dihydrochloride in water, and add enough NaHCO3 to neutralize the HC1 associated with the molecule and that which would be formed during the reaction.
- b. Place solution in a boiling water bath and add, with stirring, excess pipsyl-chloride.
- c. Stir vigorously for 30 minutes while maintaining the temperature near the boiling point.
 - d. To recover precipitate formed during step above,
 - (1) Decant off supernatant.
 - (2) Wash precipitate with ethyl ether to remove unreacted pipsyl-chloride and p-iodophenyl sulfonic acid arising from hydrolysis of excess pipsyl-chloride.
 - (3) Wash precipitate with water.
 - (4) Dry precipitate at 120°C for 2 hours.

Aliquots of the supernatant liquid recovered in step d (1) were acidified with dilute and concentrated HC1 and H₂SO₄, and cooled to 0 °C. Only the slightest turbidity resulted. Extraction with ether, returning to a small volume of NH4OH, acidification and cooling still resulted in

be married and solarly rether detected desirence and appropriate formation are dead

Stand Stand

PROPERTY OF PERSON WITHOUT STREET

I. Promonding of Phonyl-Middenian Derivatives. The Suppli-

consider an herapyray was reconstruct an follower

- And the control of th
- b. Place safetime to a bolding vener hash and add, with majoring,
- e. Hile vigorously for 20 animone widle assistanting the binaperature dear the brilling points.
 - N. To receive anderpolists harmed during step above,
 - AMERICAN TO SECURE (2)
 - (ii) Which provided as the ships allow to evenous untranscend papers white and p-indophasys authorize and principally arterior principal of unness papers chinesten
 - crains after adolytown on V (1)
 - AG Pergramatighters at 130°C for Finners.

Allegaries of the experiment liquid encountries in (1) were
another with driving and connectant limit may make small be in (2)
another with order interest another had been been under with other, expending in an entity to be proposed in a contract to the proposed in a contract to the proposed in a contract to the proposed in the second to the proposed in the prop

only a slight turbidity.

The reaction between histamine and pipsyl-chloride is wholly unlike that of the amino acids and pipsyl-chloride; the amino acid derivatives are soluble in a basic medium whereas the histamine derivative is insoluble in both acid and basic media. A precipitate was obtained regardless of whether histamine or pipsyl-chloride was used in excess. Applying the excess pipsyl-chloride in steps did not alter the reaction.

No attempt was made rigorously to identify the precipitate. However, it is believed to be a ternary salt resulting from the coupling of two equivalents of pipsyl-chloride with one equivalent of histamine. It was initially discovered that aromatic sulfonic acids act as precipitants for basic amino acids; later it was shown that sulfonic acids as a class will precipitate all amino acids, with the less basic amino acids usually requiring a more complex sulfonic acid (20). It is realized that histamine is not an amino acid but it is relatively basic and is structurally similar to histidine, a basic amino acid. Attempts to prepare a precipitate of histamine resulted in failure using benzene sulfonic acid and 2, 6-diiodobenzene sulfonic acid according to the established method of preparing pipsyl-chloride derivatives and that described by Doherty, et al (21). Another reason for believing that two equivalents of histamine react with one equivalent of pipsyl-chloride are the stoichiometric relationships involved which are summarized below.

only a pilgis turbishing,

The reaction between histories and pipepi-chieries is whally make very of the arrive action and pipepi-chieride; the arrive action action and pipepi-chieride; the arrive action of the rivation of a best or the discount of an interest and billion of a prophetical and billion or pipepi-chieride was used in mechanism. Applying the singest pipepi-chieride in stage did not allow the respection.

his actually was made et conocally to identify the precipitans, 'lowever, it is believed to be tareing and conclude from the coupling all two equivalence of planti-chiefdo with one applywheat of histograms. It was building the covered that promote sufficience acids act as proceedings for hards contro-echies later it was shown that sufferde action as a class will precipitate all amono noide, with the least birth conjugacine acids usually requiring a tone complet upliants and (30). His realized that himself mine in not an earlier acid bed if trainingly beals and in structurally similar to highdrap, a basic amine seld. Attempts to prepare a precipitale of bietaesias resulted in fallure using bensene suffoule acid and 3, waddadabamman malfonto acts according to the combitations mate bod of preparing panel-chloride derivatives and that described by Doherty, at al (11). Another reason for bullowing that two equivalents of bistamine reast with one squivalent of signyl-chloride are the application trie relationships involved which are necessarized below.

** A drop of supernatant was placed on No. 2 Whatman filter paper, dried for 1 hour at 110°C, sprayed with a solution of ninhydrin (0.1% dissolved in n-butanol), and dried at 80°C for 5 minutes. A purple color resulted.

2. Determination of Solvent for Derivative:

a. General: It was necessary to find a suitable solvent for the pipsyl-histamine derivative since the extract of the analysis mixture must be added to the carrier before proceeding with the analysis. The search for a solvent was a difficult task for it figures critically in the separation of the desired derivative from contaminants. The criteria to be met by the solvent are:

se a seep of monormism were placed on So. I Trainman Claric paper, street for I bour as 110PC, sprayed with a solution of singedria In. I's diductional in systems of singedria In. I's diductional in systems.

: Vitariand to to the desired to a discussion to

or Constraint on Newton and anti-section of the section and the leading section whether property is an anti-section of the section of the sec

.

- (1) Dissolve pipsyl-histamine derivative readily.
- (2) Immiscible with water or ethyl ether since the pipsyl amino acid derivatives, which would usually be present in an analysis, are soluble in these media.
- (3) Insoluble to p-iodophenyl sulfonic acid resulting from hydrolysis of excess pipsyl-chloride used in the reaction.
- (4) Not react with pipsyl-chloride to form a contaminating product. (This eliminates the alcohols).
- (5) Permit ready recovery of the pipsyl-histamine carrier after separation has been performed.

While criteria (2) through (5) are not absolutely essential, they greatly simplify and facilitate the recovery of the pipsyl-histamine derivative in pure form.

b. Solvents: Precise quantitative measurements of the solubility of the pipsyl-histamine derivative in the various solvents were not made; only qualitative answers were sought. The solubilities, stated qualitatively, are as follows:

- (1) Insoluble in hot and cold:water; dilute and concentrated NH₄OH, NaOH, HCl, H₂SO₄; benzene; ethyl ether; petroleum ether; carbon tetrachloride; butyl acetate; n-butyl ether; and ethyl butyl acetate.
- (2) Slightly soluble in cold: acetone, chloroform and toluene.
- (3) Moderately soluble in hot: acetone, chloroform and toluene.

- (1) Disputes pipagi-ciaramine derivative readily.
- (2) Invalable with value to miny other since the pipers water and action on the present of the sealing of the s
- (1) Involuble to principle and supported acts resulting from a course of results of the resulting and the line resulting.
 - (4) Sot react with papers Alarida to love a communication or alloci. This similares the sicology.
 - (5) Fermis ready recovery of the pipeyi-litetenius carroir after separation has been performed.

While criteria (3) through (8) are not absolubely essential, they greetly aimpity and facilitate the receivery of the pippyl-intrinsions derivative in pure form.

- b. following Procise quantilative measurements of the colubility of the pipeyl-distribution derivative is the extross solvents were not make; only qualitative answers were nought. The solubilities, stated qualitative true; are se follows:
- (1) Insoleble in but and celd; entery dilute and concentraled

 NB_OH, NeOH, NCI, ILEO; because; oldyl edam; petrolease ether; cerben vermelshedde; butyl acctuic; a-butyl
 ether; and ethyl butyl acctute.
- (2) Silghtly colable in cold; exercise, chlorologes and volume.
- (3) Moderately sulable to hot; exchang, chloroform and lutures;

No really good solvent, of those tested, was found. Acetone was the best of the three moderately good solvents, however, the fact that it is miscible with water makes it undesirable. Chloroform and toluene were equally good solvents, dissolving 1 g. of pipsyl-histamine derivative per 1000 g. solvent at 20° C. Both chloroform and toluene meet the criteria established in all but one respect, i.e., they both dissolve p-iodophenyl sulfonic acid to an appreciable extent. This may not necessarily make them unsuitable as solvents. However, when radioactive pipsyl-chloride was hydrolyzed in NaHCO₃ solution, acidified, extracted with chloroform, and counted; the aqueous fraction was slightly less radioactive than the chloroform fraction, indicating a slight preference of the sulfonic acid for the aqueous layer.

3. Preparation of Pipsyl-Derivatives of Di-amino Acids: Since the available quantity of histamine was rather limited and the amount of histidine relatively abundant, it was considered expedient to gain experience preparing the pipsyl-chloride derivative using histidine rather than histamine (assuming that because of their structural similarity the two compounds would react alike to pipsyl-chloride). The results of this diversion from the main problem proved to be interesting. Pipsyl derivatives of histidine were prepared according to the procedure used by Keston, Udenfriend and Cannan (14) using either an excess of amino acid or pipsyl-chloride. It was always possible to obtain a precipitate upon acidification of the reaction mixture of histidine and pipsyl-chloride but

On really good restreet, of sease carted, was found. Another recipies the bear the bear of the bear three measurements good restreets, improver, the bear trace of the selection and others at a conjugate the Chimothers and others were recept a country production, disconfing 1 g. of physyl-timusmost derivations per 1904 g. restreet of the C. Both schools and information there has critically related to all our man broughtly in a three bear observed perfectly and others are the selection and the country of the country of the selection of the selection of the country of the

The arealistic countily of historium was rather limited and the assessed of the security of the historium was rather limited and the security of the distribute was considered experient in gain entermant as a property of the security of th

the precipitate could not be recovered. The precipitate would disappear if attempts were made to recover it immediately, either by filtration or centrifugation at -5° C, or reduce itself to a small tan sticky mass if permitted to stand several hours at 0° C. Acidification with various acids; dilute and concentrated HCl, H₂SO₄, and HC₂H₃O₂; produced similar results. Precipitates would not appear unless the pH was reduced to a range 5.2 - 5.5; acidification beyond this range did not assist in the recovery. The pipsyl-chloride derivative of arginine behaved in a similar manner. It is to be noted that both histidine and arginine are di-amino acids. Accordingly, it appears as if pipsyl-chloride can be used successfully only with mono-amino acids.

VI. SEPARATION OF HISTAMINE FROM BASIC AMINO ACIDS BY PAPER CHROMATOGRAPHY:

- 1. Procedure: Histamine was separated from a solution of histamine, histidine and arginine on a paper chromatogram. The R_f factor for histamine was found to be 0.41; the R_f factor for both histidine and arginine, approximately zero. The experimental procedure used to effect the separation is described below:
- a. Use a strip of Eaton-Dikeman filter paper, 1.5 cm. wide by 40-45 cm. long, for the chromatogram and a 500 ml. glass-stoppered graduate for the chamber.
- b. Place a drop of solution containing about 5 micrograms of amino acid or histamine, 5 cm. from one end of the paper; designate this position as the zero-point. Weight the end of the paper on which

the precipions could not be recovered, The precipitate with disappear of attempts were with the precipitate of attempts were and the property of the second second of the second of the

VI. SUITS AT THE SET META ALBEIT PROM BASIC AND ACTOR BY TAFFOR COMMUNICATION?

- I Procedure: Manualisa was appared to the selection of malestan and the selection of terms and the selection and the selection of the selectio
- a. Once story of Corne-Otherman Hour Jugar, 5.5 cm, who by 45-45 cm. that the the showerest extended to the chamber.
 - b. Place is drug of sociation containing short 5 minrograms of antiso neith to statementary 5 cm. from one and of the papers designate this postures as the new-point. Walght for one of the paper as which

solution has been placed with a small lead weight.

- c. Place paper, weighted end down, into chamber so that the lead weight just touches bottom. The bottom of the chamber contains 25 ml. of isopentanol saturated with 2N ammonium hydroxide. Secure other end of paper with glass stopper, being careful to keep paper vertical and away from side of graduate.
 - d. Develop for 10 hours at 23° C.
 - e. Remove paper from chamber and mark solvent front.
 - f. Dry paper in oven at 110° C.
 - g. Spray paper with ninhydrin (0.1% solution in n-butanol).
 - h. Air dry paper.
 - i. Heat paper at 80°C for 5 minutes to produce color.
- j. Determine R factor by comparing the distance the center of each spot has moved from the zero-point to the distance the solvent front has moved from the zero-point.

When a mixture of components are to be separated, a drop of solution containing about 5 micrograms of each of the components is added to the paper strip and the procedure carried out as described above.

2. Determination of R Factors: The chromatographic separation produced the following results:

rolqton bar been glafed with a corall land waters.

- c. Frame paper, weighted and flows: late collected so liet limit in itself weight just vouches someon. The bettern of the thumber countries it in it in a temperature of the common legislatic decreases other and of paper with glass stopper, being careful to keep paper wrettest and many from aids of graduate.
 - d. Newylop for 18 hours at 22" C
 - e. Gressye gagner from champes and mark salvest from.
 - f. Ory paper to oven at 110° C.
 - g. Horney paper with ninkydein (9, 1% solution in a-natural).
 - h. Air dry papers.
 - L. Real paper at 80°C for 5 minutes to product color.
 - i. Determine it, faces by comparing the distance the center of sever spot has never from the sero-point in the distance the solvent from the moved from the sero-point.

When a minime of components are to be separated, a drop of achieve containing about 5 subtrograms of unit of the components is added to the paper strip and the precedure carried are as described above.

S. Determination of a. Parings. The chromatographic separa-

Added to Column	Distance of solvent from zero-point (cm.)	Distance of Center of colored m spots from zero- point (cm.)	R	Color of Spots Developed with Ninhydrin
citative in the same of the sa	(000)	40227		
Histamine	17.7	8.0	0.45	purple
Histamine	16.5	6.7	0.41	purple
Histidine	17.4	0	0	purple
Arginine	17.7	0	0	purple
Mixture of	*			
histamine,		0	0	purple
histidine a	nd 17.9	7.5	0.41	purple

^{*} Two purple spots appeared. The spot with $R_f=0$ was due to histidine and arginine; the spot with $R_f=0.41$ was due to histamine.

Color of Spain Heveloped with Statestern	nher.	Distance of Colored to the Colored Col	To standard of the last of the	MARKE W
mpliand mpliand mpliand mpliand	10 .0 10 .0 0	7.0	1 9 1 2 31 2 7 4 2 7 7	nationalists notationalists notational
parple	0 ta.o	20	PATE A	to security and subtraction and antitypadd and antitypadd

a year or restriction and arginism; the spot with the s 0.43 will due to relation and arginism; the spot with the s 0.43 will due to make comme.

- VII. EXPERIMENTAL PROCEDURE FOR ANALYSIS OF SAMPLE CON-TAINING HISTAMINE: (Reference is Flow Sheet No. 3 for diagram of procedure.)
- 1. Pipet known amount of histamine solution (less than 0.6 ml.) where "U" is to be determined or unknown solution (less than 0.6 ml.) where "K" is to be determined into a Folin sugar tube.
 - 2. Add 0.015 g. NaHCO3.
- 3. Pipet 1 ml. of ether solution of radioactive pipsyl-chloride containing 0.010 g., tagged with about 0.02 millicurie S-35 into a Folin tube.
- 4. Place Folin tube in 50°C water bath to evaporate ether. Pipsylchloride sinks to bottom. Add distilled water to make volume to 0.6 ml..
- 5. Raise temperature of water bath to boiling and agitate Folin tube to emulsify pipsyl-chloride. A hand electric sander was used for agitation. Agitate for 5 minutes.
- 6. Permit tube to remain in water bath for 10 minutes and then cool.
 - 7. Add 0.2 ml. N HCl and agitate.
 - 8. Add 2ml. chloroform and agitate.
- 9. Transfer aqueous layer to small test tube, add 2 ml. chloroform, agitate and transfer aqueous layer to a small test tube. Repeat
 same process once more.
- 10. Transfer chloroform fractions from the 3 tubes to a separatory funnel containing a known weight, approximately 0.1 g., of non-radio-

general probabilities of

- A Line Street Security and Address and Address of the Security of the Security
 - 2. Add S. O'K g. MaleGogs.
- 2, Paper 5 mil. of other technique of auditomites paper-managem over a relating to the a relating to the authorized policy of the authorized first technique of the authorized policy of the authorized first fine a relating to the authorized first fine a relating to the authorized first fine authorized first first
- all frances to the Laborated State States States and the States of States and States and
 - to the time binappressure of course had to bellies and agreety Follow subset to construing algorithm to be a boundaries of the construint of the construint
 - It. Formall take to remain in water bath for 19 minutes and then and.
 - TO BEST TO THE 22 POT NAME OF THE OWNER, OF THE OWNER, OF THE OWNER, OF THE OWNER, OWN
 - A said you is seen another made and agreement.
 - there, aginate and transfer aqueens layer in a could less total, request forms, aginate and transfer aqueens layer in a could less total, request
- restances in a second form and a second and a second a product of the second and a second as a second

active pipsyl-histamine derivative dissolved in chloroform. Wash tubes with 1 ml. chloroform and transfer to a separatory funnel.

- 11. Wash chloroform layer 3 times with N HCl; agitate for 5 minutes and permit to settle for 15 minutes before separation. Use 20 ml. of acid for each wash.
- 12. Determine activity of 0.5 ml. aliquot of acid wash to find effectiveness of washing process.*
- 13. Wash chloroform layer with 0.2 N NH₄OH; agitate for 5 minutes and permit to settle for 15 minutes before separation. Use 20 ml. of base for each wash. Continue to wash until constant specific activity is reached.
- 14. Determine activity of 0.5 ml, aliquot of each base wash to find effectiveness of washing process.*
- 15. Determine specific activity of chloroform layer after each NH₄OH wash by evaporating 5 ml. aliquot to dryness in aluminum planchet at 55°C, followed by weighing and counting.*
- 16. After constant specific activity has been reached, evaporate remainder of chloroform fraction to dryness in aluminum planchet at 55°C, weigh, count and determine "U" or "K".*
 - *All counting was performed in flow chamber, gas mixture of 99% helium and 0.95% isobutane, using Model SC1 Autoscaler, Tracerlab.

- nation pipest-minimules Auryrages dissolves in elderchess mass mass name.
- At, want objection input to sense the it what is being expendice. The St est.
 of weld for each wash
 - in both or case plan to longify at 0.5 mt. eliquot of soil wash to find at-
- The West State of State of the State of the State of Stat
 - the distance estimate of 0.5 ml, aliquor of men bear wash to the effect the time of mention of mention to making proposes."
- 16. Department approfile activity of chierosters layer effort and will out word by evaporating 2 ml. altiques to department is abundant planshing at 15 °C, influence by weighing and committe."
 - Id. After constant specific activity has been reached, evaporate remaining of colorations fraction to deposits in atomicos planetas, or parell, engle, round and delayable "U" or "U" or "U".
- THE LECTURE AND DESCRIPTION IN the SHARBERT, NOT RELEASE AND THE SELECT AND ADDRESS. TRANSPERS.

and or i

+4000

Jun (8)

-141

-plan

Jen 6

Money

193

.

-pmfq

-STREET

SHIT

\$6 m.

-

VIII. DATA

- 1. Preparation of Reference Standard to Determine "U":
 - a. Quantity of histamine used: 2.5 pg.
 - b. Quantity of carrier added: 0.104 g.
 - c. Activity per 0.5 ml. aliquot of acid wash: (Background =
- 1.03 ct. per sec.. Counted 4096 gross counts.)

Wash	Net Counts per Second
1	910
2	55.5
3	8.0

d. Activity per 0.5 ml. aliquot of NH₄OH wash: (Background= 1.03 ct. per sec.. Counted 4096 gross counts.)

Wash	Net Counts per Second
1	103
2 .	1.8
3	1.72

e. Activity per approximately 5 ml. aliquot of chloroform layer after each NH₄OH wash: (Background = 1.03 ct. per sec., Counted 4096 gross counts.)

Aliquot Taken After NH4OH Wash	-	Per Second	Per Second Per Mg. of	Per µg.	Per Sec. Per Mole
1	8.5	35.2	4.15	172.8	1.92
2	7.5	22.3	2.98	124.0	1.38
3	7.7	22.3	2.90	120.8	1.34
*	15.4	61.1	3.96	164.5	1.83
				Ave.	1.62

^{*}This sample represents result of addition of another 5 ml. chloroform solution to sample #3

ATAO ARV

I'M assessment of irrelient's community to managery it

- N C Later of Contract to The Contract of the
- or ANL or chable express to proposed or
- of the latter was but a real assessment of such resolutions and

based by store full	100
414	
	3

A Activity per 5.6 ml, uniques at my on marks Charles

Late on your range Constant \$1000 payers recorded 1

Sept Court of the	2007
899	ž.
Man .	

an Arthrity pur apprentuating 3 ad. alliques of chlorafters began

after such 20, differently (Background + 1, 11, 20, 300, on the lates with

Mario N	Mar Counts	Set Ceum-			grom course I
262 345	Added to 19	For Springs	Net Counts For Second	30 .glii loopildi loopildi	Albert Negels Albert Migoli
80.1 10.1 10.1 10.1	126.0 126.0 164.0	8,15 8,50 9,50 0,10	25.85 8.85 8.65 1.55 1.55	1.2 7,7 16,4	* 10 16 22
11.1	.ork				

which amongs represents results at address of another 5 ml. coloralisms application to standard 25.

f. Activity of remainder of chloroform fraction which was evaporated to dryness: (Background = 1.15. Counted 4096 gross counts).

Sample Number	Mg. of Sample Counted	Net Counts Per Second	Net Counts Per Second Per Mg. Of Sample	Net Counts per Second per µg. Histamine
1*	33.3	62.6	1.88	78.3
2**	33.3	97.2	2.92	121.6
3***	33.2	90.5	2.72	108.8

^{*} Sample #1 had most of evaporated material on vertical wall of planchet; almost nothing in bottom.

** Sample #2 is sample #1 which has had the material removed from its sides and spread as uniformly as possible across bottom by dissolving in acetone and evaporating to dryness at room temperature. Sample was finally heated at 60° C for 15 minutes to complete drying operation.

*** Sample #3 is sample #2 which has been treated again with acctone and dried in an attempt to produce a more uniform distribution of evaporated material.

f. Activity of remainment of chiercipes fixeline enfebrance syspects to develop the condition of the conditi

Not County per Econd pur pro- Miniarium	Per S cont Per S cont Of Stapt :	net Camila Per Decond	Mg. ut hts:1- Country	al gonali resolute
78,3	1.08	#,E1	13. 2	2**
131.0	2.22	#,7#	23. 2	
100.8	2.73	8,60	13. 2	

- * Sample #1 had most of proporated majories on vertical wall of planchett almost actions in beitom.
- ** images #\$ is margle #1 which has had the uniterial removed from its aiden and spread as uniformly as possible across buttom by dissolving in socious and evaporating to dryness at soom lungerables. Sample was finally beated at 50°C for 15 minutes to complete dying opensation.
 - *** Anople #5 is sample #3 which has been treated again with sections and dried in an antengr to produce a more uniform distribution of evaporaled majorial.

2. Determination of Histamine Content of Unknown Sample: Histamine alone was included in the sample and was taken from the same solution of histamine used to prepare reference standard.

- a. Quantity of histamine in sample: Unknown initially to me but later reported to be 0.75 μg .
 - b. Quantity of carrier added: 0.1013 g.
- c. Activity per 0.5 ml. aliquot of acid wash.(Background = 1:15 ct. per sec., Counted 4096 gross counts.)

Wash	Net Counts Per Second
1	189
2	10
3	0.8

d. Activity per 0.5 ml. aliquot of NH₄OH wash: (Background = 1.14 ct. per sec.. Counted 512 gross counts.)

Wash	Net Cou	ants Per	r Second
1	-		
2	0	0.36	
3	0	. 48	

e. Activity per approximately 5 ml. aliquot of chloroform layer after each NH₄OH wash. (Background = 1.14 ct. per sec.. Counted 4096 gross counts.)

		Per Second	Per Second	Net Counts Per Second Per Unknown Sample	Per Second	
1	8.0	27.3	3.42	347	3.84	2.37
2	7.4	20.4	2.78	280	3.10	1.91
3	8.3	30.6	3.69	374	4.15	2.56
3	8.4	28.5	3.40	345	3.82	2.36

1. Personnellin of Chestelle Critical of Gilleren Balance.

Annual new medit great are bed require to be at principle and are such according to an annual principle for an annual principle of the second statement and the second sec

an Correlies of historicity in complex Wishoost infinitely to any

A STATE OF THE PARTY OF THE PAR

or class, or decides natures in officers of

to Annual per C. S'est, adapted of a separate of the Control of th

Mar County Park Street,	
	- 4
DZ	2
46	-8

Life at your event Commed till group unesself

Amount ye	S HOMEO'S PART	MARY.
	Settler 1	1
	33.0	
	49.0	- 1

n. Anietty per approximately 8 ml. aliquot of cilovalors

layer after once Wig Cili wints, Handagersani F i, i is vi., per sec. Country.

| (Minore morty 1988)

77'	Per Second	THE Counce Free Sycond Free Thinum Strengton	No. 1840	horself me'll	(Supplied	THE STATE OF
-	-	_	-	-	-	200
100.0	14.5	254	69.0	1.78	0.0	1
10.1	O.L.	0.05	87.5	3-8E	9.2	×
75.3	62.6	ATT	785.0	20,400		8
2,10	27 E	860	154 E	0.02		- 6
			CER-			

- * These calculated quantities are based on an average K = 1.62 x 10 10.
- f. Activity of remainder of chloroform fraction which was evaporated to dryness. (Background= 1.15. Counted 4096 gross counts.)

Sample Number	Mg. of Sample Counted	Net Counts Per Second	Net Counts Per Second Per Mg. of Sample
*1	41.0	93.5	2.28
**2	40.5	89.4	2.21
***3	40.4	89.9	2.22

*Sample #1 had a concentration of evaporated material on vertical wall of planchet, however, some material was spread uniformly across bottom.

**Sample #2 is sample #1 which has had the material removed from its sides and spread as uniformly as possible across bottom by dissolving in acetone and evaporating to dryness at room temperature. Sample was finally heated at 60°C. for 15 minutes to complete drying operation.

***Sample #3 is sample #2 which had been treated again with acetone and dried in an attempt to produce a more uniform distribution of evaporated material.

A Transcription of commercial or transcription of characters for the party of transcription of characters for the party of transcription of the characters o

No. of Seconds Per Browns Persons	Name Commo	Hearth Country	ndpud totalit
#2.2 72.2 83.4	F.49 A.92 A.88	0.13 0.13 0.10 5.00	Can Can

STREET, In the speciment of expenses to expense a restrict on restrict will placebook between some remarkal was opened indicately narrows.

required to be completed to minimal the majorial recovered from the states and approach as uniformly as possible admits before by disserbing in a second section will compressed to deposit at room temperature. State in the second temperature, the state of the second temperature of the second temperature. State is sectionally backed to manyle to the total the second temperature deposits of the section and sections and sections.

IX. DISCUSSION OF DATA:

The histamine values, ranging from 1.91-2.56 µ g., obtained by the isotope derivative method for the unknown sample are between 200-400% in excess of the correct value, 0.75 µg. . Even though the error is great, the result is better than should have been expected because the actual total activity of the histamine reference standard after the final NHAOH wash is higher than the theoretical total activity that should have been present even if the initially formed pipsyl-histamine derivative was carried through the entire operation without loss and selfabsorption was absent. The basis for the above conclusion is as follows: the activity of the pipsyl-chloride added was approximately 7 counts per second per µg. and, since 5.45 µg. of pipsyl-chloride should combine with 1 µg. histamine, the maximum total theoretical activity should have been approximately 95 counts per second (5.45 x 7 x 2.5); the actual total count was of the order of 300 counts per second. This indicates that some contaminant is being carried along in the chloroform fraction and is not removed by the acid and ammonium hydroxide wash. The contaminant may be pipsyl-chloride itself because it is not too easily hydrolyzed and is readily dissolved by the same solvents which dissolve the pipsyl-chloride derivative.

It is quite evident from the data that self-absorption of the soft beta-particle by the sample makes all activity readings uncertain.

One is uncertain as to whether a constant molal activity is a false one due to a change in counting geometry or a true one indicating the

IN. DESCRIPTION OF DATAS.

The Mannatan values, vanging from L. (1-2, 40 p. st., obtained by the investor discountry matters for the uniquest entropies are between 200-100% in average of the convert value, 0.73 ag. lives though the Record of Freel, the regard to among data similar heavy trees expected because for expell total autivity of the histocolor reference standard than the Heal Wil, I'm man is bloker that two theorytees foul activity like along the have been present owns if the initially formed plant-blytamine days--him has need brookly unitary option out depends induces now system absorption was victoria. The buris for the slower conclusion in an follower the authory of the pipeys-chloryde added was approximately I communicate a second part property about 1. At p.y. of planet enlands whould executive with I pt g. blottemine, the existence held theorytest serjety stands been been appropriately at course per second (5.45 x T a E. 5); for extent treat count case of the parter of 360 counts pur second. This collected spiral street constraints in being carried along in the chieroduru (ruction and in not somerous by the action) aradiosolds hydroxida main. The contambantant paty in pionyl-chloride third because It is not too county invirainent and its readily dissolved by the name authorized address the plants-chiarche derivation.

If to quite evident from the uses that pold-absorption of the note beta-particle by the moughs entire all activity evaluage encerain.

One in uncorrate as to election a rejective would activity be a taken one day to a charge in country or a term one indirecting the

absence of contaminants; whether the observed activity is directly proportional to the quantity of material present or is less by the amount being self-absorbed. The data indicate that even when the amount of solid material in the planchet was increased from 7.7 mg. to 15.4 mg., the counting rate per mg. increased from 2.19 to 3.96, a 36% change, due to a change in the counting geometry. The data also show that when 33.3 mg. of material are re-distributed more uniformly over the counting surface, the counting rate per mg. increased from 1.88 to 2.82, a 54% increase. The magnitude of the error introduced by self-absorption has been illustrated by a study of the measured activity of S-35 in barium sulfate of constant specific activity (22):

Mg.per sq. cm. BaSO ₄	Activity
2.5	900
5.0	1600
7.5	2200
10.0	2500
15.0	2800
20.0	3000
40.0	3100

The data above reveal that even with a surface density as low as 5 mg. per sq. cm. the activity ceases to be linear. In the experiment performed, the surface density of the evaporated pipsyl-histamine derivative, based upon the total area of the planchet, was always less than 5 mg. per sq. cm. However, the evaporated material could not be spread uniformly over the bottom, the sample showing a tendency to concentrate in small clumps during the evaporation process.

-32-

shown or contaminates whether the choosest activity is directly provided portaced in the quantity of meterial process of in head by the ensemble and a series self-should be the character. The flets indirect this even when the account of multi-should be the planties are increased from 7.7 agr. to 15.4 agr., and the country rate per ang. howevered from 2.16 to 1.06, a 36% element that the to a charge to the consider processing. The flats also that when when the country agr. of material are re-distributed mass uniformly over the country and materials are re-distributed mass uniformly over the country and hear that magnified of the arror infroduced by said-shear-planting and the arror infroduced by said-shear-planting and the arror infroduced by said-shear-planting was activity of the country artificial activity (3.6).

chettal	to per in
928	2,5
0.074	0.1
DORK	3,6
WORK	0.91
DOME	Dubi
2001	9,01
2012	0.00

They date above reveal that your with a rectain density as few in 5 requirement, and the experiment providers and the annual color of the experiment providers and the experiment, the time experiment providers, they have been density as the evaporated pipership that there is not they be not always that there is not the placebet, was always that there is not many years of the evaporated example of the surprise of the evaporated experiments as the surprise of the evaporated examples of the evaporation of

X. CONCLUSIONS:

- 1. Pipsyl-chloride, tagged with radioactive S-35, can be successfully prepared from radioactive sulfanilic acid at the 0.0005 mole level. Forty-four percent of the initial activity of the sulfanilic acid was contained in the final product. There is reasonable evidence to believe that one equivalent of histamine and two equivalents of pipsyl-chloride react to form a pipsyl-histamine derivative which is insoluble in water, acid and base but is sparingly soluble in chloroform, acetone, and toluene. Labelled with a suitable radioactive isotope and employed with a suitable solvent, the pipsyl-histamine derivative holds promise for use as a tool to determine histamine quantitatively by the isotope derivative method employing the carrier technic.
- 2. Chloroform is not a suitable solvent for extraction of the reaction mixture because it dissolves radioactive contaminants as well as the pipsyl-histamine derivative.
- 3. In employing the isotope derivative method for quantitative analysis using the added carrier technic, it is highly desirable to be able to recover the component sought from the solvent by a method other than evaporation. The separation will provide a possible means of freeing the desired component from contaminants.
- 4. When the isotope derivative method with carrier technic is employed in quantitative determinations, S-35 is not a suitable tag, due to self-absorption of the soft beta-emission, unless the method is modified according to a technic patterned after that of Henriques et al (23)

N. CHCLISTED

The property of the contractive extinctive and the last of the state from the state from the property of the state of the

- It. Chippediaru in set a collective not beautiful industrial of the real-reality of interesting processes in the collective and an interesting processes in the collective description of the collective description of the collective description.
- So an employing the tention descriptive special threquestions to be able to b
 - A Whole the possition of the and the contract particles with married to one of a second large first paper in the self-short particles at the anti-contract of the self-short particles at the particles of the self-short particles at the self-short particles of the self-short particles at the self-short particle

to give reliable results. In Henriques' method the sulfur is converted to the sulfate, precipitated as the benzidine sulfate, dried, weighed and counted. In order to arrive at the true activity of the sample counted, a correction factor based upon the sample surface density is applied to the observed activity.

- 5. S-35 could be used to advantage as a tag in the isotope derivative method without carrier being added in which the derivative sought is recovered by paper chromatography. It was discovered that when a mixture of histamine, histidine and arginine in solution were placed on a paper chromatogram and developed with isopentanol saturated with 2N ammonium hydroxide for a period of 10 hours, the R_f factor for histamine was 0.41 and zero for histidine and arginine. Since the distance separating histamine from the basic amino acids was relatively great, it is possible that this method could be used to separate the pipsyl-derivatives of these compounds from each other even though the compounds are made more similar by the addition of the pipsyl-group.
- 6. Pipsyl-chloride appears to be specific for mono-amino acids, the di-amino derivatives being non-recoverable by the methods used here.
- 7. S-35 is an ideal radioactive isotope to work with due to its relatively long half-life, 87.3 days, and its weak beta-emission which is shielded out by the laboratory glassware.

to give release results to the interiors merco via setter in secured to the setter in secured to the subties, seeing and the secured as the secured as the secured as the secured to secure and secure as the sample of the secure of the secure

- So Some country was a second to account to the tenter to the tenter destrative and the second of the destrative and the second of the second o
- to deputi-colors the appears to be specific for commencino and it.
 - To the second and the second second second to several second does in the second second

XI. BIBLIOGRAPHY:

- 1. Alexander, H. L.. Synopsis of Allergy. The C. V. Mosby Co., St. Louis, 1947.
- 2. Behrens, C. F. (editor). Atomic Medicine. Thomas Nelson and Sons, 1949.
- Rose, B.. Role of Histamine in Anaphylaxis and Allergy. Am.
 J. Med. 3, 545 559 (1947).
- 4. Hanke, M. T. and Koessler K. K.. A Method for the Quantitative Colorimetric Estimation of Histamine in Protein and Protein Containing Matter. J. Biol. Chem. 43, 543 556 (1920).
- 5. Baraud J., Genevois L., Mandielon G., and Ringenbach G..

 Dosage de l'Histamine dans le Sang au Cours de Diverses Intoxications. Compt. rend. acad. Sci. 222, 760 761 (1946).
- 6. Rosenthal, S. M. and Tabor, H.. An Improved Colorimetric

 Method for the Estimation of Histamine. J. Pharmacol. Exp.

 Therap. 92, 425 431 (1948).
- 7. McIntire F. C., Roth L. W., and Shaw J. L. Purification of Histamine for Bioassay. J. Biol. Chem. 170, 537 544 (1947).
- 8. McIntire F. C., Sproull M., and White F. B.. A New Chemical Method for the Detection of Histamine in Biological Materials.

 Fed. Proc. 8, 102 (1949).
- 9. Lubschez, R.. Chemical Determination of Histamine in Human

II. SUBLICIMARIO

- L. Abronder, M. L., Spragent of Alberty, The C. V. Modly Co.,
 - T. Welstein, C. S. (while), Arisele Middelle. Throne States
- At these, you had not intrince in Americalizate and Alderign Ann.
 J., thesi, J., 1985 SAR (1987).
- the Color metro, Stitionation of Manhad for the Quantities

 the Color metro, Stitionation of Manhadou in Proton and Pro-
 - Denage in T Planten dage in Tang or Creek do Director for the Street and Control of the Control
 - W. Downwist, S. M. and Taber, H. An Improved Colorinating in Series of Expenses of Humanism C. Pharmacus Espectation of Humanism C. Pharmacus Espectation (Co. 424 421 (1948))
 - A include P. C. Rolls L. W., and Stag J. L. Startland and all life and the State of Horizontal Land Characters and the State of S
- All McCaline F. C., Sprovil M., and White F. M., A now Community
 District the Enterting of Management in Miningson Miningson
 Feel, Street, S., 102 (1945).
- A. Linkshop H., Chemist Material States of Middenies in Domini.

- Blood. J. Biol. Chem. 183, 731 738 (1950).
- 10. Urbach, K. F. and Giscafre, L. Identification of Histamine in Blood by Paper Chromatography. Proc. Soc. Exp. Biol. and Med. 68, 430 431 (1943).
- ll. McIntire F. C., Roth L. W., and Shaw J. L.. The in vitro

 Release of Histamine from the Blood Cells of Sensitized Rab
 bits. Am. J. Physiol. 159, 332 336 (1949).
- 12. Code, C. F.. Histamine in Blood. Physiol. Rev. 32, 47 66 (1952).
- 13. Gaddum, J. H.. Histamine. Brit. Med. J. 1, 867 -873 (1948).
- 14. Keston A. S., Udenfriend S., and Cannan R. K. . A Method for Determination of Organic Acids in Form of Isotopic Derivatives. J. Amer. Chem. Soc. 71, 249 257 (1949).
- 15. Adams R., Adkins H., Blatt A. H., Cope A. C., Mc Grew F. C., Nieman C., and Snyder H. R. (editors). Organic Reactions Vol. 2. John Wiley and Sons, Inc., New York, 1944.
- 16. Shober, W. B.. On the Decomposition of Diazo Compounds.

 Am. Chem, J. 15, 379 -391 (1893).
- 17. Weygand, C.. Organic Preparations. Interscience Publishing Co., Inc., New York, 1945.
- 18. Gilman, H. and Blatt A. H.. Organic Synthesis. Vol. I. Second Edition. John Wiley and Sons, Inc., New York, 1941.
- 19. Lenz, W. Ber. 10, 1135-1137 (1877).

- Month of the Comment of the Van (1916).
- Description of the second consistency of the
- To compare it to the board from the principle of the billion of th
- OF CASE C. F. THAT AND ADDRESS THE SERVICE WAS ARRESTED BY S. Mar. AM.
- the Continued of the Obstractions with American desired the continued of
- The Control of Chapters of Chapters in Ports of Sentence Services

 Out to Control of Chapters of Chapters of Sentence of Sentence Services

 Out to Control of Chapters of Chapters of Sentence of Sent
 - E. C., Reman C., and organic or to follow to the State to an action of the State to an action of the State to a common to common to a comm
 - (d. Codoct, W. H., Lie Van Drodingonthics of Diago Composition American State (1989).
- In Property Co., Organic Propagations, Intercounty Printer-
- 13. Oliment St. and Shan A. St. Departs Spreading Val. A Herrnal national Spin Wang and Sons, Sec., New York, 1964.
- Dr. Lines, W., Dres. Lip districtive (SVV)...

- 20. Stein, W. H. and Moore, S.. The Use of Specific Precipitants in the Amino Acid Analysis of Proteins. Ann.N. Y. Acad. Sc. 47, 95 119 (1947).
- 21. Doherty D. G., Stein W. H., and Bergman M.. Aromatic
 Sulfonic Acids as Reagents for Amino Acids. J. Biol. Chem.
 135, 487 496 (1940).
- 22. Graf W. L., Comar C. L., and Whitney I. B.. Relative Sensitivities of Windowless and End-Window Counters. Nucleonics 9 No. 4, 22 27 (1951).
 - 23. Henriques F. C. Jr., Kistiakowsky G. B., Margnetti C., and Schneider W. G.. Analytical Procedure for Measurement of Long-Lived Radioactive Sulfur, S-35, with a Lauritzen Electroscope and Comparison of Electroscope with Special Geiger Counter. Ind. Eng. Chem., Anal. Ed. 18

 No. 6, 349 353 (1946).

- Note that the Arriva Acid Analysis of Personna, Assault. To the state of the state
- The Thompson G. G., here W. G., and Bergman M., Aromatic
 Property Andre at Kinggman for Anthro Arthu. I. Mad. Chies.

 101, and a more through
- Authority of Compact Color Compact St. Inches Steeler Authority Color St. Inches Steeler Authority St. Inches Steeler Edward St. Co. 4, 23 47 (1930)
 - Del Senversen D. C. St., Marchiterter G. R., Marginian C.,
 and Schmelsen W. G., Analytical Eroconomy del Maranusmann of Comp-Lives Societies mater. 1-25, water a facttion disconomy and Compared materials and a facttion disconomy and Compared materials for the facttion disconomy and Compared materials and Compared and Compared Materials and Col. 15.

 No. E. Sto and Compared Materials and Compared Materials and Col. 15.

 No. E. Sto and Compared Materials and Compared Materials and Col. 15.

 No. E. Sto and Compared Materials and Compared Materials and Col. 15.

 No. E. Sto and Compared Materials and Compared Materials and Col. 15.

 No. E. Sto and Compared Materials and Compared Materials and Col. 15.

 No. E. Sto and Compared Materials and Compared Materia

thesE55

Isotope derivative method for quantitati

3 2768 002 06191 3 DUDLEY KNOX LIBRARY