

Generic Procedure for the Extraction of Diuretics from Urine Using EVOLUTE ABN SPE Columns

Richard Calverley, Matthew Cleeve, Helen Lodder, Scott Merriman, Joanna Smith & Lee Williams, Biotage GB Ltd, UK

iuretics are prescribed to treat various conditions such as heart, liver, kidney or lung diseases. However, their mode of action has been misused in sport and has led to the International Olympic Committee (IOC) and various horse racing authorities banning their use in competition.

ADVERTISING SUPPLEMENT

This Application Note describes the use of EVOLUTE™ ABN 50 µm (new larger particle size), a water wettable resinbased non-polar SPE sorbent, for the extraction of diuretics from urine. It describes a generic approach to the extraction of diuretics to which additional compounds can be included with minimal method development time. The analyte suite includes thiazides, carbonic anhydrase inhibitors, loop and potassium sparring diuretics with wide ranging pK_a and logP values.

Sample Preparation Procedure Analytes:

Amiloride, Acetazolamide, Hydrochlorothiazide, Methazolamide, Furosemide, Bendoflumethiazide. Hydroflumethiazide, Bumetanide, Spironolactone and Ethacrynic acid.

EVOLUTE ABN Column Configuration:

EVOLUTE ABN 50 µm 100 mg/3 mL (part number 610-0010-H).

EVOLUTE ABN Procedure:

Col	umn	Configuration:	100	mg/10	mL
-----	-----	----------------	-----	-------	----

Sample Pre-treatment: Dilute urine sample (1-2 mL, 1:1

v/v) with 1% (v/v) formic acid

Column Conditioning: Methanol (3 mL)

Column Equilibration: 0.1% (v/v) formic acid (3 mL)

Sample Application: Apply diluted sample

Interference Elution: Rinse with 95:5 (v/v) water/

methanol (3 mL)

Analyte Elution: Methanol (3 mL)

Post Extraction: Evaporate to dryness and reconsti-

Table I: Recovery and %	6 RSD of diuretics	from urine
Analyte	% Recovery	% RSD
Amiloride	100	1
Acetazolamide	94	6
Hydrochlorothiazide	104	1
Methazolamide	94	5
Hydroflumethiazide	100	2
Furosemide	102	5
Bendoflumethiazide	94	7
Bumetanide	87	7
Spironolactone	80	10
Ethacrynic acid	91	8

Figure 1: Recoveries for diuretics from urine using EVOLUTE ABN

tute in 50:50 (v/v) H₂O/MeOH (1 mL) for subsequent LC-MS/MS analysis

HPLC Conditions:

Waters 2795 Liquid Handling Instrument:

> System & Ultima Pt triple quadrupole mass spectrometer (Waters

Assoc., Manchester, UK)

Zorbax Eclipse XDB C18 3.5 µm Column:

> analytical column ($100 \times 2.1 \text{ mmID}$) (Agilent Technologies, Berkshire, UK)

Guard Column: C8 guard column (Agilent

Technologies, Berkshire, UK)

Mobile Phase: 0.1% (v/v) aqueous formic acid and

MeCN at a flow rate of 0.25 mL/min. 10 / 90 (v/v) MeCN / 0.1% (v/v)

aqueous formic acid increasing to

90% (v/v) MeCN over 7 minutes and held for 1 minute.

10 μL **Injection Volume:**

Temperature: Ambient temperature

Conclusions

Gradient:

EVOLUTE ABN has been successfully used to extract a range of diuretics from urine using a generic method (Table I). Recoveries for all analytes were > 80% with excellent RSD's (n=5) as shown in Figure 1.

Biotage

1725 Discovery Drive Charlottesville, VA 22911 Tel: (800) 446-4752 or (434) 979-2319

Fax: (434) 979-4743

E:mail: ordermailbox@biotage.com Website: www.biotage.com