

RESEARCH ARTICLE

Open Access

Synchronous fluorescence spectrofluorimetric method for the simultaneous determination of metoprolol and felodipine in combined pharmaceutical preparation

Mohamed I Walash, Fathallah F Belal, Nahed M El-Enany* and Mahmoud H El-Maghrabey

Abstract

A rapid, simple and sensitive synchronous spectrofluorimetric method has been developed for the simultaneous analysis of binary mixture of metoprolol (MTP) and felodipine (FDP). The method is based upon measurement of the synchronous fluorescence intensity of the two drugs at $\Delta\lambda$ of 70 nm in aqueous solution. The different experimental parameters affecting the synchronous fluorescence intensities of the two drugs were carefully studied and optimized. The fluorescence intensity-concentration plots were rectilinear over the ranges of 0.5-10 $\mu\text{g/mL}$ and 0.2-2 $\mu\text{g/mL}$ for MTP and FDP, respectively. The limits of detection were 0.11 and 0.02 $\mu\text{g/mL}$ and quantification limits were 0.32 and 0.06 $\mu\text{g/mL}$ for MTP and FDP, respectively. The proposed method was successfully applied for the determination of the two compounds in their commercial tablets and the results obtained were favorably compared to those obtained with a comparison method.

Introduction

Felodipine (FDP), Ethyl methyl 4-(2, 3-dichlorophenyl)-1, 4-dihydro-2, 6-dimethylpyridine-3, 5-dicarboxylate (Figure 1a) is a dihydropyridine calcium-channel blocker. It is used in the management of hypertension and angina pectoris [1]. Metoprolol (MTP), (\pm)-1-Isopropylamino-3-[4-(2-methoxyethyl)phenoxy]propan-2-ol (Figure 1b), is a cardio-selective β blocker. It has been reported that MTP lacks intrinsic sympathomimetic activity and has little or no membrane-stabilizing activity. It is mainly used in the treatment of hypertension, angina pectoris, cardiac arrhythmias, myocardial infarction, and heart failure. It is also used in the management of hyperthyroidism and in the prophylactic treatment of migraine [1].

Both drugs are official in the United States Pharmacopoeia (USP, 2). The USP [2] recommended HPLC methods for the determination of each of FDP and MTP in pure form and in different dosage forms. Since the combined therapy of FDP and MTP has been clinically

proven to be significantly efficient in the treatment of hypertension, it became important to develop and validate a reliable method for the separation and determination of the two drugs in their commercially available formulations. Only few methods have been reported in the literature for the assay of such mixture, using chemometric assisted spectrophotometric methods [3,4] and HPLC methods [3-5].

Only one spectrofluorimetric method has been developed for the analysis of MTP in human plasma using trilinear decomposition-based techniques [6]. Regarding FDP, a conventional fluorimetric method was reported for its determination in presence of ramipril in their combined tablets Triacor[®] [7].

To the best of our knowledge, neither conventional nor synchronous spectrofluorimetry has been reported for the analysis of MTP and FDP in their binary mixtures.

The normal excitation fluorescence spectra of MTP and FDP are greatly overlapped. This observation led us to utilize synchronous fluorescence spectroscopy (SFS) to solve such problem by measuring Synchronous

* Correspondence: nelenany1@yahoo.com

Department of Pharmaceutical Analytical Chemistry, Faculty of Pharmacy, University of Mansoura, 35516, Mansoura, Egypt

Figure 1 Structural formulae of the studied drugs. Where: (a) Felodipine (FDP), (b) Metoprolol (MTP).

Fluorescence Intensities (SFI) at 260 and 375 nm for MTP and FDP respectively.

Based on chemical features of both drugs, and high therapeutic effect of MTP and FDP combined in treatment of hypertension, the (SFS) technique was developed for the simultaneous determination of both drugs in their combined tablets.

Synchronous fluorescence spectroscopy (SFS) has several advantages over conventional fluorescence spectroscopy, including simple spectra, high selectivity and low interference [8]. Because of its sharp, narrow spectrum, SFS serves as a very simple, effective method for achieving data for quantitative determination in a single run [9].

Experimental

Material

- Metoprolol tartrate pure sample was kindly provided by Sigma company.
- Felodipine pure sample was kindly provided by Minapharm.
- Logimax[®] tablets labeled to contain 50 mg of MTP and 5 mg of FDP (Batch # 90015) were obtained from commercial source in the local market.

Reagents

All reagents and solvents used were of Analytical Reagent Grade.

- Methanol (Merck, Darmstadt, Germany).
- Acetic acid, Sodium acetate and Boric acid (BDH, UK).
- Acetate buffer 0.2 M (pH 4.5) was prepared by mixing appropriate volume of 0.2 M acetic acid with 0.2 M sodium acetate. Borate buffers (pH 8.5) were prepared by mixing appropriate volumes of 0.02 M boric acid with 0.2 M sodium hydroxide.
- Sodium hydroxide ((BDH, UK), 0.1 M aqueous solution was freshly prepared.

Apparatus

Fluorescence spectra and measurements were recorded using a Perkin-Elmer UK model LS 45 luminescence spectrometer, equipped with a 150 Watt Xenon arc lamp, grating excitation and emission monochromators for all measurements and a Perkin-Elmer recorder. Slit widths for both monochromators were set at 10 nm. A 1 cm quartz cell was used. The SF spectra were estimated at 260 nm and 375 nm for MTP and FDP, respectively.

A Consort NV P901 digital pH Meter (Belgium) calibrated with standard buffers was used for checking the pH of the buffer solutions used.

Standard Solutions

Stock solutions of MTP and FDP were prepared by dissolving 10.0 mg of the studied compounds in 100 mL of methanol in a calibrated flask and were further diluted

Table 1 Performance data of the determination of MTP and FLD in pure form by the proposed method

Parameter	Metoprolol	Felodipine
Concentration range ($\mu\text{g/mL}$)	0.5-10.0	0.2-2.0
Correlation coefficient	0.9999	0.9999
Slope	56.36	164.51
Intercept	11.12	7.15
Limit of detection (LOD) ($\mu\text{g/mL}$)	0.11	0.02
Limit of Quantification (LOQ) ($\mu\text{g/mL}$)	0.32	0.06
$S_{y/x}$	2.87	1.31
S_a	1.82	0.91
S_b	0.33	0.91
%RSD	1.49	1.17
%Er	0.61	0.48

$S_{y/x}$, Standard deviation of the residuals;

S_a , Standard deviation of the intercept

% RSD = Relative standard deviation;

S_b , Standard deviation of the slope

% Error = %RSD/ \sqrt{n} .

$n = 6$.

with water to obtain standard solutions containing 10 $\mu\text{g/mL}$ of each drug. FDP standard solution was protected from light due to its photosensitivity. The standard solutions were stable for 10 days when kept in the refrigerator.

Recommended procedures

Calibration Curves

Aliquots of MTP and FDP standard solutions covering the working concentration range cited in table 1 were transferred into a series of 10 mL volumetric flasks. Then the solutions were diluted to volume with distilled water and mixed well. Synchronous fluorescence spectra of the solutions were recorded by scanning both monochromators at a constant wavelength difference $\Delta\lambda = 70$ nm and scan rate of 600 nm/min using 10 nm excitation and emission windows. The intensities of the SF spectra were estimated at 260 nm and 375 nm for MTP and FDP, respectively. A blank experiment was performed simultaneously. The relative fluorescence intensity of the synchronous spectra was plotted vs. the final concentration of the drugs ($\mu\text{g/mL}$) to get the calibration Curves. Alternatively, the corresponding regression equations were derived.

Procedure for the synthetic mixture

Aliquots of MTP and FDP standard solutions in the ratio of 10:1 were transferred into a series of 10 mL volumetric flasks. Then the solution was diluted to the volume with distilled water, and mixed well. The recommended procedure under Calibration Curve was then performed. The relative SF intensities were measured and the corresponding concentrations were derived from the calibration curves or the corresponding regression equations.

Procedure for commercial tablets

The films of ten coated (individually weighed) tablets were gently removed with water. The tablets were then dried, weighed, powdered and mixed well. A weighed quantity of the powder equivalent to 10.0 mg MTP and 1 mg of FDP (in their ratio of 10:1) was transferred into a small conical flask and extracted with 50 mL of methanol by ultrasonication for 30 min. The extract was filtered with acrodisc GHP (Gelman Hydrophilic Polypropylene membrane) into a 100 mL volumetric flask. The conical flask was washed with few mLs of methanol. The washings were passed into the same volumetric flask and completed to the mark with the same solvent.

Aliquots covering the working concentration range were transferred into 10 mL volumetric flasks. The recommended procedure under "Calibration Curve" was performed. The nominal content of the Tablets were

determined either from a previously plotted calibration curve or using the corresponding regression equation.

Results and discussion

Synchronous fluorescence spectra of MTP and FDP

Metoprolol was found to exhibit two excitation wavelengths at 225 and 275 nm, and two emission spectra at 306 and 460 nm (Figure 2). felodipine was found to exhibit maximum fluorescence intensity at 440 nm after excitation at 225, 240 and 375 nm (Figure 2). The emission spectra of both MTP and FDP greatly overlapped (Figure 3). This fact hindered the use of direct measurement for the simultaneous determination of MTP and FDP. This problem is more aggravated if it is desired to determine these compounds in their co-formulated preparations

It was necessary to record first the normal synchronous spectra for both MTP and FDP. There is no overlap between them after subtracting the value of the blank. Figure 4 shows the SF spectra of different concentrations of MTP at 260 nm in presence of constant concentration of FDP (1.0 $\mu\text{g/mL}$) and the blank synchronous spectra, whereas, Figure 5 illustrates the SF spectra of different concentrations of FDP at 375 nm in presence of constant concentration of MTP (10.0 $\mu\text{g/mL}$) and the blank synchronous spectra.

Optimization of experimental conditions

Different experimental parameters affecting the performance of the proposed method were carefully studied and optimized. Such factors were changed individually

Figure 2 Fluorescence spectra of: (A, A', A'') spectra of MTP (0.5 $\mu\text{g/mL}$) in distilled water. (B, B') spectra of FDP (2 $\mu\text{g/mL}$) in distilled water. Where: (A, B) are excitation spectra, (A', A'', B') are emission spectra.

Figure 3 Emission fluorescence spectra of MTP and FDP. a: (A, B) spectra of MTP and FDP, respectively, after excitation at 225. b: (C, D) spectra of MTP and FDP, respectively, after excitation at 375.

while others were kept constant. These factors included: $\Delta\lambda$, λ max, pH and type of the diluting solvent.

Selection of optimum $\Delta\lambda$

The optimum $\Delta\lambda$ value is an essential factor for performing the synchronous fluorescence scanning

technique with regards to its resolution, sensitivity and features. It can directly influence spectral shape, band width and signal value. For this reason a wide range of $\Delta\lambda$ (20, 40, 60, 70, 80, 100 and 120 nm) was examined (Figure 6). For MTP, when $\Delta\lambda$ was higher than 70 nm, the fluorescence intensity was less sensitive while if $\Delta\lambda$

was less than 70 nm the fluorescence intensity was very high and didn't enabled the simultaneous determination of the studied drugs in their pharmaceutical ratio (10 MTP: 1 FDP). For FDP, when $\Delta\lambda$ was less than 70 nm, the fluorescence intensity was less sensitive while if $\Delta\lambda$ was 70 nm or higher it gave nearly the same sensitivity. Therefore, $\Delta\lambda$ of 70 nm was chosen as optimal one for separation of MTP and FDP mixtures, since it eliminated the spectral interference caused by each compound in the mixture and gave the desired sensitivity.

Selection of appropriate λ_{max}

Metoprolol SF spectra using $\Delta\lambda$ of 70 have two values of λ_{max} , one at 233 and the other at 260 nm. The one at 260 nm didn't afford the higher sensitivity, yet it was used because it enabled the determination of FDP & MTP simultaneously at the ratio of 1:10.

Selection of optimum pH

The influence of pH on the fluorescence intensity of the two drugs was studied using different buffers covering the whole pH range, e.g. acetate buffer (pH 3.6-5.6) and borate buffer pH (6-9.5). It was found that, using any of these two buffers either does not affect the synchronous fluorescence intensity or even decrease it. Therefore, for simplicity of the method no buffer was used throughout the study.

Effect of diluting solvent

Dilution with different solvents including; water, methanol, acetone, acetic acid, acetonitrile, dimethyl sulfoxide (DMSO), and dimethyl formamide (DMF) was employed (Figure 7). Water only gave the highest relative synchronous fluorescence intensity for MTP and FDP compared with the other solvents. Thus, water was chosen as the diluting solvent throughout the study.

Validation of the Method

The validity of the method was tested regarding; linearity & range, accuracy, repeatability, precision and specificity according to ICH Q2B recommendations [10].

Linearity and Range

The regression plots showed a linear dependence of RSFI values on drug concentration over the range cited in Table 1.

The validity of the methods was proved by statistical evaluation of the regression lines, using the standard deviation of the residuals ($S_{y/x}$), the standard deviation of the intercept (S_a) and standard deviation of the slope (S_b). The results are abridged in Table 1. The small values of the figures point out to the low scattering of the points around the calibration curves and high precision.

Limit of quantification (LOQ) and limit of detection (LOD)

The limit of quantification (LOQ) was determined by establishing the lowest concentration that can be measured according to ICH Q2B recommendations [10], below which the calibration graph is non linear. The limit of detection (LOD) was determined by evaluating the lowest concentration of the analyte that can be readily detected. The results of LOD and LOQ of MTP and FDP by SDSFS method are abridged in Table 1.

LOQ and LOD were calculated according to ICH Q2B recommendations [10]:

$$\text{LOQ} = 10 \sigma/S$$

$$\text{LOD} = 3.3 \sigma/S$$

Where: S is the slope and σ is the standard deviation of the intercept of regression line of the calibration curve.

Accuracy and precision

The proposed methods were applied to the determination of authentic samples of MTP and FDP over the concentration ranges cited in Table 2 in order to evaluate their accuracy. The results obtained were in good agreement with those obtained using comparison method [4]. Using the Student's t-test and the variance ratio F-test, [11] revealed no significant difference between the performance of the two methods regarding the accuracy and precision, respectively (Table 2).

Table 2 Application of the synchronous fluorimetry to the determination of the studied drugs in the pure form

Parameters	Concentration taken ($\mu\text{g/mL}$)	Concentration found ($\mu\text{g/mL}$)	% Found	Comparison method (4)
1-MTP	0.5	0.509	101.80	98.73
	1.0	1.015	101.5	101.84
	2.0	2.009	100.45	99.28
	4.0	3.927	98.18	
	8.0	8.051	100.64	
	10.0	9.984	99.84	
	X			100.40
SD			± 1.3	± 1.66
t-test		0.45 (2.36)		
F value		1.63 (5.79)		
2-FDP	0.2	0.202	101.12	101.33
	0.4	0.395	98.69	98.24
	0.5	0.492	98.43	100.66
	0.8	0.807	100.89	
	1.0	1.008	100.78	
	2.0	1.996	99.80	
	X			99.95
SD			± 1.17	± 1.63
t-test		0.13 (2.36)		
F value		1.3 (5.79)		

Figures between parenthesis are the tabulated t (at degree of freedom = 7 for both drugs) and F values (at degree of freedom = 2, 5 for both drugs), respectively at $p = 0.05$ [11].

Figure 8 synchronous fluorescence spectra of. a, MTP (8 µg/mL); b, FDP (0.8 µg/mL); c, synthetic mixture of MTP (8 µg/mL) and FDP (0.8 µg/mL).

The proposed method was applied to the simultaneous determination of MTP with FDP in synthetic mixtures containing different concentrations of both drugs in a ratio of 10:1 (Figure 8). The relative synchronous fluorescence intensities were measured for both drugs. The RSFI of MTP was measured at 260 nm where FDP shows nil contribution, similarly, the RSFI for FDP was measured at 375 nm where MTP shows nil contribution. The concentrations of both drugs in the synthetic mixture were calculated according to the linear regression equation of the calibration graphs. The results indicate high accuracy of the proposed method as shown in Table 3.

The method was assessed regarding precision by evaluating repeatability and intermediate precision.

- **Repeatability:** The repeatability was performed by applying the proposed methods for the determination of three concentrations of MTP and FDP in pure forms on three successive times, and the results are listed in Table 4.

- **Intermediate precision:** Intermediate precision was evaluated through repeated analysis of MTP and FDP in pure form applying the proposed method, using the concentrations showed in Table 4 for a period of 3 successive days.

Selectivity

The proposed SFS method allowed the selective determination of each drug in presence of the other without any interference proving its selectivity and ability to resolve a mixture of the two drugs.

The proposed method was found to be specific for the two studied drugs in their combined tablets without interference from common tablet excipients such as Titanium oxide, Iron oxide, anhydrous lactose, propyl gallate, colloidal silicon dioxide, paraffin, hypromellose, cellulose, hydroxyl propyl cellulose sodium aluminum silicate, macrogel, sodium stearyl fumarate and poloxyl 40-hydrogenated castor oil. These matrix components did not interfere with the proposed method.

Pharmaceutical Applications

The proposed method was applied to the determination of the studied drugs in their coformulated tablet Logimax[®]. It is a film coated slow release enteric tablet. As most of the analytes and tablet excipients were insoluble in water and soluble in methanol, a solution containing methanol was necessary to dilute drugs and insure for tablet disintegration [4]. Acrodisc GHP was used to ultra clean the extract of particles 0.45 µm or larger [4]. The specificity of the method was investigated by observing no interference encountered from the common

Table 3 Application of the proposed method for determination of the studied drugs in their synthetic mixtures.

Sample	Concentration taken (µg/mL)		Concentration found(µg/mL)		Recovery %	
	MTP	FDP	MTP	FDP	MTP	FDP
MTP and FDP mixture	5.0	0.5	4.987	0.494	99.73	98.72
	8.0	0.8	7.942	0.796	99.27	99.56
	10.0	1.0	9.931	0.982	99.31	98.2
X					99.44	98.83
± SD					± 0.255	± 0.686
% RSD					0.256	0.694
% Error					0.148	0.401

Each result is the average of three separate determinations.

Table 4 Validation of the proposed method for determination of MTP and FDP raw materials using SSF mode

Concentration added (µg/ml)	% Found	% RSD	% Error
MTP			
Repeatability			
5.0	99.96 ± 1.73	1.73	1.00
8.0	100.09 ± 1.75	1.75	1.01
10.0	100.02 ± 0.22	0.22	0.13
Intermediate precision			
5.0	99.66 ± 1.64	1.65	0.95
8.0	100.09 ± 1.00	1.00	0.58
10.0	100.05 ± 0.68	0.68	0.39
FDP			
Repeatability			
0.5	100.10 ± 1.57	1.57	0.90
0.8	100.07 ± 1.52	1.51	0.87
1.0	100.23 ± 1.45	1.45	0.83
Intermediate precision			
0.5	99.79 ± 1.31	1.31	0.76
0.8	100.36 ± 0.91	0.90	0.52
1.0	100.06 ± 1.62	1.62	0.93

Each result is the average of three separate determinations.

excipients. This was proved by good recovery values obtained during determination of MTP and FDP in Logimax[®] tablets (Table 5).

Conclusion

A new simple and sensitive method was explored for the simultaneous determination of MTP and FDP in binary mixture. The synchronous spectrofluorometric method, by virtue of its high sensitivity, could be applied to the analysis of both drugs in their co-formulated dosage forms. It was possible to measure low concentrations as

0.32 and 0.06 µg/mL for MTP and FDP respectively with good accuracy. Moreover, synchronous spectrofluorimetric technique enables the determination of MTP in the presence of FDP and vice versa. Moreover, the proposed method is time saving.

Authors' contributions

MIW designed the proposed method and analyzed the data statistically. FFB proposed, planned and supervised the whole work. NME coordinated the study and modified the text. MHE carried out the experimental work. All authors read and approved the final manuscript.

Competing interests

The authors declare that they have no competing interests.

Received: 30 July 2011 Accepted: 7 November 2011

Published: 7 November 2011

References

- Sweetman SC: *Martindale, The Complete Drug Reference*. 36 edition. The Pharmaceutical Press: London; 2009, 1285-1286, 1338.
- United States Pharmacopeial Convention: *The United States Pharmacopeial 30th and The National Formulary 25th* Rockville, MD, USA; 2007, Electronic Version.
- Salem H, Abdallah OM: Determination of Metoprolol and Felodipine in Binary Mixture Using Chemometric-Assisted Spectrophotometric and High-Performance Liquid Chromatographic-UV Methods. *Am J App Sci* 2007, **4(9)**:709-717.
- Rontogianni MA, Markopoulou CK, Koundourellis JE: HPLC and Chemometrically-Assisted Spectrophotometric Estimation of Two Binary Mixtures for Combined Hypertension Therapy. *J Liq Chromatogr Relat Tech* 2006, **29(18)**:2701-2719.
- Wen-Gang W, Liu-Hong Y, Rui W, Xiao-Qing Z: Simultaneous Determination of Metoprolol Tartrate and Felodipine in Skin Diffuse Solution by HPLC. *Chin Pharm J* 2006, **41**:143-146.
- Zhang Y, Wu H, Xia A, Zhu S, Han Q, Yu R: Fluorescence determination of metoprolol in human plasma by trilinear decomposition-based calibration techniques. *Anal Bioanal Chem* 2006, **386(6)**:1741-1748.
- El Yazbi FA, Mahrous ME, Hammud HH, Sonji GM, Sonji NM: Comparative spectrophotometric, spectrofluorometric, and high performance liquid chromatographic study for the quantitative determination of the binary mixture felodipine and ramipril in pharmaceutical formulations. *Anal Lett* 2008, **41**:853-870.

Table 5 Application of the proposed method for determination of the studied drugs in their co-formulated preparation

Preparation	Concentration taken (µg/mL)		Concentration found (µg/mL)		Recovery %		Comparison method (4)	
	MTP	FDP	MTP	FDP	MTP	FDP	MTP	FDP
Logimax [®] Tablets ^a	5.0	0.5	4.919	0.503	98.37	100.62	98.82	99.36
(MTP 50 mg + FDP 5 mg/Tablet)	8.0	0.8	7.927	0.813	99.09	101.65	101.79	100.84
Batch # 604346	10.0	1.0	9.907	1.002	99.07	100.17	99.28	99.69
(x)					98.84	100.81	99.96	99.96
± SD					± 0.41	± 0.759	± 1.6	± 0.78
% RSD					0.415	0.753		
% Error					0.24	0.435		
t					1.18 (2.78)	1.36(2.78)		
F					15.2 (19)	1.05 (19)		

^a Each result is the average of three separate determinations. ^aProduct of Astra Zeneca.

Figures between parenthesis are the tabulated t (at degree of freedom = 4 for both drugs) and F values (at degree of freedom = 2, 2 for both drugs), respectively at p = 0.05 [11].

8. Chen GZ, Huang XZ, Xu JG, Zheng ZZ, Wang ZB: **The Methods of Fluorescence Analysis**. Science Press, Beijing,; 2 1990, 112.
9. Patra D, Mishra AK: **Recent development in multicomponent synchronous fluorescence scan analysis**. *Trends Anal Chem* 2002, **21**:787-798.
10. **Guidance for Industry; Q2B Validation of Analytical Procedures: Methodology**. International Conference on Harmonization (ICH). 1996 [<http://www.fda.gov/downloads/Drugs/GuidanceComplianceRegulatoryInformation/Guidances/ucm073384.pdf>], (accessed September 1, 2004).
11. Miller JC, Miller JN: *Statistics and Chemometrics for Analytical Chemistry*. 5 edition. Prentice Hall, England; 2005, 39-73, 107-149, 256.

doi:10.1186/1752-153X-5-70

Cite this article as: Walash *et al.*: Synchronous fluorescence spectrofluorimetric method for the simultaneous determination of metoprolol and felodipine in combined pharmaceutical preparation. *Chemistry Central Journal* 2011 **5**:70.

Publish with **ChemistryCentral** and every scientist can read your work free of charge

“Open access provides opportunities to our colleagues in other parts of the globe, by allowing anyone to view the content free of charge.”

W. Jeffery Hurst, The Hershey Company.

- available free of charge to the entire scientific community
- peer reviewed and published immediately upon acceptance
- cited in PubMed and archived on PubMed Central
- yours — you keep the copyright

Submit your manuscript here:
<http://www.chemistrycentral.com/manuscript/>

