

King Saud University
Arabian Journal of Chemistrywww.ksu.edu.sa
www.sciencedirect.com

ORIGINAL ARTICLE

Development of a stability-indicating high performance liquid chromatography method for assay of erythromycin ethylsuccinate in powder for oral suspension dosage formFahimeh Kamarei ^{a,b,*}, Farshid Movaghari ^a, Alireza Ghaffari ^{a,c},
Iman Soltani Bozchalooi ^d, Ali Zamani ^a, Ali Jabbari ^a^a Pharmaceutical R&D Department, Chemi Darou Industrial Co., Tehran, Iran^b Department of Chemistry, Shahid Beheshti University, G.C., Evin, Tehran, Iran^c Department of Pharmaceutics, Islamic Azad University, Pharmaceutical Sciences Branch, Tehran, Iran^d Department of Mechanical Engineering, Massachusetts Institute of Technology, 77 Massachusetts Ave., Cambridge, MA 02139, USA

Received 7 December 2010; accepted 5 January 2011

KEYWORDS

Stability-indicating;
Erythromycin ethylsuccinate;
Oral suspension;
Pharmaceutical forms;
High performance liquid chromatography**Abstract** In this study an effective method was developed to assay erythromycin ethylsuccinate for an oral suspension dosage form. The chromatographic separation was achieved on an X-Terra™ C₁₈ analytical column. A mixture of acetonitrile–ammonium dihydrogen phosphate buffer (0.025 mol L⁻¹) (60:40, V/V) (pH 7.0) was used as the mobile phase, effluent flow rate monitored at 1.0 mL min⁻¹, and UV detection at 205 nm. In forced degradation studies, the effects of acid, base, oxidation, UV light and temperature were investigated showing no interference in the peak of drug. The proposed method was validated in terms of specificity, linearity, robustness, precision and accuracy. The method was linear at concentrations ranging from 400 to 600 µg mL⁻¹, precise (intra- and inter-day relative standard deviations < 0.65), accurate (mean recovery; 99.5%). The impurities and degradation products of erythromycin ethylsuccinate were selectively determined with good resolution in both the raw material and the final suspension forms. The method could* Corresponding author at: Pharmaceutical R&D Department,
Chemi Darou Industrial Co., Tehran, Iran. Tel.: +98 21 77330300.
E-mail address: f_kamarei@sbu.ac.ir (F. Kamarei).1878-5352 © 2011 King Saud University. Production and hosting by
Elsevier B.V. All rights reserved.

Peer review under responsibility of King Saud University.

doi:10.1016/j.arabjc.2011.01.004

Production and hosting by Elsevier

be useful for both routine analytical and quality control assays of erythromycin ethylsuccinate in commercial powder for an oral suspension dosage form and it could be a very powerful tool to investigate the chemical stability of erythromycin ethylsuccinate.

© 2011 King Saud University. Production and hosting by Elsevier B.V. All rights reserved.

1. Introduction

Erythromycin is produced by a strain of *Streptomyces erythraeus* and belongs to the macrolide group of antibiotics. It is basic and readily forms salts with acids. Erythromycin is an antibiotic that prevents protein synthesis at bacterial ribosomes, resulting in the death of the organism. Erythromycin is used for the treatment of pneumonias, streptococcal pharyngitis, skin infections and erythrasma. However, erythromycin is a basic compound which is degraded to inactive anhydrous erythromycin in acidic fluids. Hence, ester type prodrugs are preferred and used for oral administration (Bryskier et al., 1993). Erythromycin ethylsuccinate (EES), a prodrug of erythromycin, belongs to macrolide antibiotics (Fig. 1) and EES is antibacterially inactive and only becomes effective after it is hydrolyzed to erythromycin in plasma and other body fluids (Kokkonen et al., 1991). EES has been formulated in both liquid and solid dosage forms for oral administration. EES is hydrolyzed in aqueous solutions (Steffansson and Bundgaard, 1989), therefore, commercial products are formulated as powder or granulate forms for reconstitution. EES is absorbed intact and hydrolyzed in the circulating blood to the active form (Deicke and Süverkrüp, 2000). At present, official methods of the United States and British Pharmacopoeia for assay determination of EES in powder for oral suspension dosage form involve the use of a microbiological method (USP, 2009; British Pharmacopoeia, 2009). The stability indicating method is a method that identifies the degradation products of analytes (Vaucher et al., 2009). Since the microbiological assay is not stability-indicating (Croteau et al., 1987), the presence of erythromycin base and any related degradation products in raw material or dosage forms of EES cannot be established. Literature survey reveals several analytical methods for the

determination of EES in pharmaceutical preparation and biological fluids. These methods are chromatographic techniques, such as; HPLC–ECD (Croteau et al., 1987), HPLC–UV (Cachet et al., 1992; Wardrop et al., 2000; Nasr and Stanley, 1998; Chepkwony et al., 2000) as well as HPLC–MS (Gu et al., 2006).

In the present research a very simple and rapid isocratic RP-HPLC method which can be used for the routine analysis of EES for oral suspension was developed. The proposed method was validated with respect to specificity, linearity, precision, accuracy and robustness. In addition, stress testing of the drug was also conducted, as required by the International Conference on Harmonization (ICH, 2003) to support the suitability of the method.

2. Experimental

2.1. Reagents

Reference standards of erythromycin ethylsuccinate (with minimum purity of 84.05%) were purchased from Anuh pharma Ltd. (Mumbai, India). Erythromycin base containing (93.5% erythromycin A), erythromycin B and erythromycin C were used throughout the study. Ammonium dihydrogen phosphate, sodium hydroxide and HPLC grade acetonitrile were purchased from Merck (Darmstadt, Germany). Ultrapure water was prepared using a Milli-Q system from Millipore (Bedford, MA, USA).

2.2. Powder for oral suspension

Three different commercially available products of EES for oral suspension with nominal potencies of about 200 mg erythromycin (as erythromycin ethylsuccinate) per 5 mL from Hexal AG (Holzkirchen, Germany), Loghman Pharmaceutical and Hygienic Co. (Tehran, Iran) and Chemi darou Industrial Co. (Tehran, Iran) were used in this study.

2.3. Instrumentation and chromatographic condition

Injection of the samples into high performance liquid chromatography (HPLC) was carried out using a 100- μ L Hamilton (Bonaduz, Switzerland). Separation and quantification of analytes were performed using the Agilent (Wilmington, DE, USA) 1200 series, consisting of a Rheodyne 77251 injector (Cotati, CA, USA) equipped with a 100- μ L sample loop, a diode array detector 1200 series, monitoring at 205 nm. The instrument was linked to HP ChemStation software. An X-Terra™ C₁₈ column (250 \times 4.6 mm I.D., 5 μ m) from Waters (Dublin, Ireland) was employed at an ambient temperature. A mixture of acetonitrile and 0.025 mol L⁻¹ ammonium dihydrogen phosphate buffer at a ratio of (60:40 V/V), (pH 7.0) was used in this study. The apparent pH was also adjusted to 7.0 with 10% (W/V) sodium hydroxide solution. The flow rate of the mobile phase was 1 mL min⁻¹.

Figure 1 Chemical structure of erythromycin ethylsuccinate.

Figure 2 Chromatogram of a synthetic mixture of (1) erythromycin C, (2) erythromycin A, (3) erythromycin B, (4) erythromycin ethylsuccinate. Experimental condition: ammonium dihydrogen phosphate buffer: acetonitrile (40:60), pH 7.0; UV detection: 205 nm; flow rate: 1.0 mLmin⁻¹.

2.4. Preparation of standard and sample solutions

2.4.1. Standard preparation

The working standard solution of erythromycin ethylsuccinate (500 µg mL⁻¹) was prepared in a volumetric flask by dissolving EES in a small portion of acetonitrile, and then diluting with the mobile phase to volume. The known potential impurities were also added in the standard solution for the purity test of bulk drug.

2.4.2. Sample preparation

A portion of the powder for oral suspension equivalent to 50 mg of EES was weighed and transferred into a 100-mL volumetric flask. Then 20 mL of acetonitrile was added. The mixture was then sonicated for 5 min, and adjusted to volume with mobile phase and mixed well.

2.4.3. Degradation study

EES at a concentration of 2000 µg mL⁻¹ was used in all the degradation studies. The samples were exposed to stress conditions in 0.1 N HCl, 0.1 N NaOH and 3% (W/V) H₂O₂. After the completion of the process, the solutions were diluted at the ratio of 1:4 with mobile phase. In order to examine thermal and photo degradation processes, the commercial powder for oral suspension was exposed to 70 °C and daylight fluorescent lamp conditions. Following the completion of the process, samples were prepared as described in the previous section.

3. Results and discussion

3.1. Optimization of the HPLC condition

The chromatographic conditions were optimized with respect to resolution, specificity and analysis duration. Acceptable separations were obtained using an X-Terra™ C₁₈ (250 × 4.6 mm

I.D., 5 µm) column. The effects of pH (5.5–7.5), ionic strength (0.025–0.05 mol L⁻¹) and different mobile phase ratio were investigated using an ammonium dihydrogen phosphate buffer. The best result in terms of peak symmetry, resolution and retention time was obtained using acetonitrile:buffer (60:40), as mobile phase. In this case the buffer of mobile phase was 0.025 mol L⁻¹ of ammonium dihydrogen phosphate and the final pH of the mobile phase was also adjusted to 7.0 with 10% (W/V) sodium hydroxide solution. In fact, at lower pH (<5.5) the peak symmetry of the EES was severely affected on most of the higher loaded stationary phases and fronting was observed. On the other hand, higher pH (>7.5) was not considered in the experiments as it lowers the stability of the stationary phase. Therefore, pH 7.0 was adopted in subsequent experiments. The detection was carried out at 205 nm. In the optimized conditions described above, EES was well separated from the main hydrolysis product, erythromycin A as well as minor impurities (erythromycin B and erythromycin C) in samples. Fig. 2 shows a typical chromatogram of a synthetic mixture of the four mentioned compounds.

3.2. Degradation of EES

The capability of stability-indicating assay was examined through stress testing. Standards, samples and placebo were subjected to the following conditions: acidic, basic and oxidative degradation using 0.1 N HCl, 0.1 N NaOH and 3% H₂O₂, respectively. For the thermal and photo degradation, 70°C and daylight fluorescent lamp radiance were applied, respectively. In acidic, basic and oxidative degradation processes 2000 µg mL⁻¹ of EES was prepared in aforementioned solution for 4 h at 25 °C, and then the solutions were diluted at 1:4 ratio with mobile phase. Finally, 100 µL of the obtained solutions was injected into the HPLC system for subsequent analysis. Fig. 3A shows the chromatogram of EES working standard (500 µg mL⁻¹) and Fig. 3B–D show the chromato-

Figure 3 Chromatograms of (A) working standard of EES ($500 \mu\text{g mL}^{-1}$), (B) acid hydrolysis-degraded, (C) base hydrolysis-degraded, (D) oxidative-degraded. Experimental condition: ammonium dihydrogen phosphate buffer: acetonitrile (40:60), pH 7.0; UV detection: 205 nm; flow rate: 1.0 mL min^{-1} .

grams of the EES in acidic, basic and oxidative stress conditions, respectively. Fig. 4A shows the chromatogram of the sample ($500 \mu\text{g mL}^{-1}$) before exposure to the thermal and photo degradation conditions. In order to investigate the thermal degradation of sample, a small portion of commercial samples of powder for oral suspension were kept at $70 \text{ }^\circ\text{C}$ for 4 h. Photo degradation was performed as well for the same samples by exposing them to daylight fluorescent lamp radiation for 24 h at $25 \text{ }^\circ\text{C}$. The results showed that the degradation rate of these products were slowly in initial hours (Fig. 4B and C). The placebo was submitted to the same degradation conditions in order to demonstrate no interference. All degradation studies showed that the degradation products were well sepa-

rated from EES peak, confirming the stability indicating capability of the method.

3.3. Stability of EES in solution

The stability of EES in mobile phase was investigated by analyzing the standard of EES ($500 \mu\text{g mL}^{-1}$) containing $500 \mu\text{g mL}^{-1}$ of erythromycin A (internal standard) at 0, 15, 30, 45, 60, 90, 120 and 140 min, after preparation at ambient temperature. Fig. 5 shows that after 120 min, the areas of peaks decreased. This can be explained by the fact that the hydrolysis of EES is time dependent. Therefore, the working standard should be used freshly.

Figure 4 Chromatogram of (A) sample (hexal) ($500 \mu\text{g mL}^{-1}$), (B) thermal-degraded, (C) photo-degraded. Experimental condition: ammonium dihydrogen phosphate buffer: acetonitrile (40:60), pH: 7.0; UV detection: 205 nm; flow rate: 1.0 mL min^{-1} .

3.4. Validation of assay method

The proposed method was further validated for specificity, linearity, accuracy, precision, robustness and system suitability according to ICH guidelines (ICH, 1995).

3.4.1. Specificity

The specificity of the analytical method was determined by comparing the results from an analysis of samples containing

impurities, degradation products, or excipients with those obtained from samples without the above mentioned cases. As can be seen in the chromatograms of degradation studies, all degradation products were separated from EES peak. In order to confirm this result, a given portion of placebo was prepared in mobile phase and injected onto the chromatograph. Results indicate that excipients have no interference with EES. The homogeneity and peak purity of the EES peak in three expired product samples were estimated based on a photodiode-array (PDA) scan from 210 to 400 nm. Peak purity factor was

Figure 5 Profile of EES stability in mobile phase. Experimental condition: ammonium dihydrogen phosphate buffer: acetonitrile (40:60), pH: 7.0; UV detection: 205 nm; flow rate: 1.0 mL min⁻¹.

Table 1 Figures of merit of the proposed method.

DLR ($\mu\text{g mL}^{-1}$)	Regression equation	r^2
400–600	$Y = 18.65^a X - 424^b$	0.9930

^a SD and RSD of slope; 0.156, 0.85.

^b SD and RSD of intercept; 2.98, 1.46.

Table 2 Accuracy assessment of the proposed method for EES assay.

Working standard range (%)	C_{added} ($\mu\text{g mL}^{-1}$)	% Recovery ^a	SD ^a
80	400	99.50	0.381
100	500	99.84	0.141
120	600	99.89	0.202

^a Standard deviation (SD) and % recovery were obtained at mean value of four replicate measurements.

obtained which was 995.045 and Purity threshold calculated by PDA software automatically which was 997.692.

3.4.2. Linearity

Linearity of system was evaluated by the analysis of three replicates of five concentrations of standard solutions (ranging from 400 to 600 $\mu\text{g mL}^{-1}$). Linear dynamic range (LDR), regression equation and correlation coefficient (r^2) are given in Table 1.

3.4.3. Accuracy

In order to evaluate the recovery of analyte, accuracy study was performed by spiking three known amounts of EES in placebo suspension (ranging from 80% to 120% working standard concentration, 500 $\mu\text{g mL}^{-1}$). Three samples were prepared at each of these concentrations. The recovery of added drug was calculated by comparing the area of EES peak of the test sample with that of the standard solution. The results are given in Table 2.

3.4.4. Precision

Precision of an analytical procedure expresses the closeness of agreement between a series of measurements obtained from multiple samples. The precision is usually investigated at three levels: repeatability, intermediate precision and reproducibility (Chan et al., 2004). The repeatability (intraday) and reproducibility (interday) were studied based on the peak area at 500 $\mu\text{g mL}^{-1}$ concentration by injecting five samples onto the chromatograph. The precisions of 0.64 and 0.65 were obtained for intra and inter day, respectively.

Table 3 System suitability parameters.

Parameter	EES	Preferable levels
K'	3	2–5
A	1.21	1.0–2.0
R_s	1.86	> 1.5
N	2560	> 2500
A_s	0.97	< 1.5

Table 4 HPLC assay results of commercial EEs powder for oral suspension.

Product tested ^a	USP assay limit ^b %	Label claim (mg/5 mL)	% Found \pm SD
Hexal	90–120	200	97.43 \pm 0.76
Loghman	90–120	200	94.76 \pm 0.52
Chemi darou	90–120	200	95.91 \pm 0.43

^a Samples were prepared as described in Section 2.

^b USP (2009).

3.4.5. Robustness

The robustness of an analytical procedure is a measure of its capacity to remain unaffected by small but deliberate variations in the analytical procedure parameters. The robustness

of an analytical procedure provides an indication of its reliability during normal use (Chan et al., 2004). The robustness of proposed method was evaluated by keeping chromatographic conditions constant while the following differences were incorporated into experiments:

- 1) Changing ammonium dihydrogen phosphate buffer (35%, V/V) and acetonitrile (65%, V/V) composition in mobile phase.
- 2) Increasing the flow rate of mobile phase from 1.0 to 1.5 mL min⁻¹.
- 3) Using another column (Agilent, C₁₈, 250 × 4.6 mm I.D., 5 μm), standard solution was injected six times in replicate for each change. All the parameters of system suitability were recorded and found to be within acceptable limits. Recoveries and relative standard deviations were calculated for EES during each change and found to be 99.5–99.99% and < 1.0%, respectively.

3.4.6. System suitability

The system suitability parameters including asymmetric factor (As), resolution (Rs), selectivity (α) and capacity factor (K), listed in Table 3, were obtained by six replicates. All parameters were acceptable with good specificity for the stability assessment of EES.

3.4.7. Assay of EES in powder for oral suspension

Three different commercially available powder products for oral suspension were obtained and assayed as described in Section 2. The assay results of EES for oral suspension dosage forms were comparable with the label value claimed. The results are shown in Table 4.

4. Conclusion

Proposed isocratic RP-HPLC method can be used as a stability indicating assay as well as for the potency assay of EES for oral suspensions. This method offers the separation of EES from related substances, impurities and degradation products simultaneously. The most important advantage of the proposed method in comparison with pharmacopeia (USP, 2009; British Pharmacopoeia, 2009) is using a specific chromatographic method. Proposed method can be replaced by a tedious, time-consuming and non-specific microbiological assay method (Bioassay). The method has been validated and

it has been shown that it is reliable, linear, and precise as well as robust with minor variations in chromatographic parameters. Therefore, it can be applied for both routine analytical and quality control assay of erythromycin ethylsuccinate in commercial powder for oral suspension and it could be a very powerful tool to investigate the chemical stability of erythromycin ethylsuccinate.

Acknowledgements

The authors wish to thank Dr. A. Mir Mohammad Sadeghi for her assistance in preparation of our paper. This study was supported by the Vice Research of Chemi Darou Industrial Company.

References

- British Pharmacopoeia, Her Majesty's Stationary Office, London, UK, 2009.
- Bryskier, A.C., Agouridas, J.C., 1993. In: Macrolides: Chemistry, Pharmacology and Clinical Uses. Blackwell, Paris, 10.
- Cachet, T., Lannoo, p., Paesen, J., Janssen, G., Hoogmartens, J., 1992. J. Chromatogr. 600, 99.
- Chan, C.C., Lam, H., Lee, Y.C., Zhang, X.M., 2004. Analytical Method Validation and Instrument Performance Verification. John Wiley & Sons, 18.
- Chepkwony, H.K., Vanderriest, I., Nguyo, J.M., Roets, E., Hoogmartens, J., 2000. J. Chromatogr. A 870, 227.
- Croteau, D., Vallee, F., Bergeron, M.G., Lebel, M., 1987. J. Chromatogr. 419, 205.
- Deicke, A., Süverkrüp, R., 2000. Eur. J. Pharm. Biopharm. 49, 73.
- Gu, Y., Wang, G., Sun, J., 2006. J. Pharm. Biomed. Anal. 40, 737–743.
- ICH Q1A (R2), 2003. Stability testing of new drug substances and products. In: Proceedings of the International Conference on Harmonization.
- ICH Q2 (R1), 1995. Validation of analytical procedures: text and methodology. In: Proceedings of the International Conference on Harmonization.
- Kokkonen, P.S., Niessen, W.M.A., Tjaden, U.R., van der Greef, J., 1991. J. Chromatogr. 565, 265.
- Nasr, M.M., Stanley, C.M., 1998. J. Liq. Chromatogr. Relat. Technol. 21, 1147.
- Steffansson, B., Bundgaard, H., 1989. Int. J. Pharm. 56, 159.
- US Pharmacopoeia 32, 2009. US Pharmacopoeial Convention, Rockville, MD, pp. 2292.
- Vaucher, L.C., Paim, C.S., Lange, A.D., Schapoval, E.E.S., 2009. Int. J. Pharm. 366, 82.
- Wardrop, J., Ficker, D., Franklin, S., Gorski, R.J., 2000. J. Pharm. Sci. 89, 1097.