

THE USE OF DEUTERIUM OXIDE TO STABILIZE PHARMACEUTICALS AGAINST CHEMICAL DEGRADATION

KHO KIAT NEE

What is deuterium oxide?

- DEUTERIUM
 - ^2H , D
 - rare, stable, non-radioactive, natural heavy isotope of hydrogen, ^1H
 - one proton + one neutron in nucleus
 - twice the mass of hydrogen
 - same electronic configuration
 - isotopes:
 - similar chemical properties
 - same chemical reaction but different rates
 - » ISOTOPIC EFFECT

- ISOTOPIC EFFECT

- a difference in rate due to a difference in the isotope present in the reaction system
- important in deuterium/hydrogen reactions

- DEUTERIUM OXIDE (D₂O)

- differs from ordinary water (H₂O) in many of its physical properties
- different ionic equilibrium
 - ionic constant of D₂O = 10^{-15}
 - ionic constant of H₂O = 10^{-14}
 - » pH differs from pD
 - » chemical activity of D⁺, H⁺ are different
 - » pK_a values of weak acids and bases in deuterium oxide are different from those in water

Table 1: Some physical properties of water and deuterium oxide

PROPERTY	WATER (H₂O)	DEUTERIUM OXIDE (D₂O)
Melting point, °C	0.00	3.81
Boiling point, °C	100.00	101.42
Density, g/cc	0.9982	1.1056
Temp. of max density, °C	3.98	11.23
Viscosity, centipoise, 20°C	1.005	1.25
Surface tension, dynes-cm, 25°C	71.97	71.93
Dielectric constant, 25°C	78.54	78.93
Heat of formation, cal/mole, liq.	-68,320	-70,410
Free energy of formation, cal/mole, liq	-56,690	-58,200
Entropy, e.u./mole, liq.	16.75	18.19
Heat of fusion, cal/mole	1,436	1,515
Heat of vaporization, cal/mole, 25°C	10,515	10,846
Zero point energy, cal/mole	13,219	9,664

What make deuterium oxide useful in stabilize pharmaceuticals against chemical degradation?

- Deuterium has double the mass of hydrogen
 - large influence of isotopic effect in reactions involving deuterium
 - slower chemical reactions with deuterium
- Deuterium oxide ionize to a lesser extent than water
 - important in reactions dependent on H^+ ion, eg. protonation and deprotonation
 - slower the rate of these reactions in deuterium oxide
- Deuterium bonds are stronger than hydrogen bonds
 - provide stronger hydrophobic interactions
 - more energy required to break the deuterium bonds than hydrogen bonds

Use of deuterium oxide in stabilizing compounds

- Trivalent Oral Poliovaccine
 - suspended in 87-90% deuterium oxide
 - 45°C, 1000-fold increase in stability
 - 42°C, 100-fold increase in stability
 - 37°C, 3-10-fold increase in stability
- Indocyanine green
 - diagnostic dye
 - undergoes rapid hydrolysis in aqueous solution
 - 1.5 fold reduction of hydrolysis rate in deuterium oxide

- Tauromustine
 - taurine-based nitrosourea
 - alkylating antineoplastic agent
 - unstable in aqueous solution
 - ionization of N-3 proton of nitrosourea moiety
 - 1.2 fold reduction of degradation rate in deuterium oxide
 - deuterium exchange with hydrogen at N-3 position
 - slower rate of protonation reaction

- Benactyzine
 - combination with atropine and oxime to use as an antidotal treatment for poisoning of organophosphorous agents and pesticides
 - undergoes rapid hydrolysis of ester group in aqueous solution
 - hydrolysis: pre-equilibrium protonation --> nucleophilic addition of water molecule
 - water is a stronger nucleophile than deuterium oxide
 - nucleophilic addition is faster in water --> increase hydrolysis rate

How safe deuterium oxide is?

- natural isotopic abundance of deuterium = 0.0156% (1-6400)
 - human body normally contains 75mg of deuterium per kg of body weight
 - i.e. 225mg in 3kg newborn, 5g in 70kg adult
- Used extensively as tracer for biomedical experimentation and diagnoses
- safety at low concentrations has been investigated and proved
- toxic threshold = above 20% of total body fluid
 - 1,785 times greater than that normally present in nature

- if a 1 ml IV dose of deuterium oxide is given to a 70kg adult, deuterium would constitute 2.2% of total body water hydrogen, this is far below the toxic threshold of deuterium oxide
- extra burden of deuterium oxide in small volume parenterals should be harmless to human
 - transitory enrichment of body water with deuterium oxide would not exceed the toxic threshold
 - deuterium would be cleared rapidly from the body with water turnover rate
- further investigations and clinical trials are necessary

Availability of deuterium oxide

- Readily available with various isotopic purities
- current price (1999) for pure deuterium oxide (100% D, with 99.996% isotopic purity) is ~A\$114 per 10g
- the price is considerably lower for isotopic purities below 99%

OBJECTIVE

- To investigate the effect of deuterium oxide on the degradation rate of a chemical compound formulated in deuterium oxide
 - Deuterium oxide would only be useful for compounds that are
 - expensive
 - unstable
 - small volume parenteral
 - given intravenously or followed admixture with small volume parenteral
 - Proposed chemical compounds
 - Prostaglandin E
 - Polynucleotides

Prostaglandin E

- highly unstable, difficult to formulated and handle
- readily undergoes dehydration in acidic and basic aqueous solution to prostaglandin A, then isomerised to prostaglandin B

Prostaglandin E

- PGE₁
 - expensive
(1mg~A\$110)
 - formulated in 4% alcohol, 0.9% saline
 - 4°C t₉₀ = 106.5 days
 - 4°C t₉₅ = 51.8 days
 - 25°C t₉₀ = 9.8 days
 - 25°C t₉₅ = 4.8 days
 - marketed products
 - Prostin VR
 - stored at 2-8°C
 - Caverject
 - stored at -5°C
- PGE₂
 - expensive
(1mg ~A\$100)
 - formulated in concentrated alcoholic solution
 - stored at -20°C
 - pH 3.5, 25°C
 - half-life = 40 days
 - shelf-life = 133 hours
 - pH10, 25 °C
 - shelf-life = 0.45 hours
 - diluted with saline
 - used within 24 hours

Polynucleotides

- New, prospective compounds, used for the treatment of life threatening diseases
 - eg. viral infections, cancer, vascular disease
- Very unstable
- Expensive
- Stability depends upon intermolecular hydrogen bonds
- Potential use of deuterium oxide to stabilise the structure

METHODOLOGY

- Prostaglandin E
 - experiment will be conducted with reference to British Pharmacopoeia 1999 under Assay of Prostaglandin E and the related impurities
 - prostaglandin will be formulated in small volume of deuterium oxide (deuterated ethanolic solution may be used as prostaglandin is very insoluble in water)
 - prostaglandin in non-deuterated ethanol will be used as the control solutions
 - Analytical method: High Performance Liquid Chromatography (HPLC)

METHODOLOGY

- Polynucleotides
 - similar to those of prostaglandin
 - Analytical method: Capillary Zone Electrophoresis (CZE)
- validation of the tests would be necessary
- high cost compounds - representative small scale stability studies

Potential problems arising from formulation of drug compounds in deuterium oxide

- pD is different from pH
 - adjustment of pD using pD correction factor
 - $pD = pH \text{ (pH meter reading)} + 0.4$
 - deuterated buffer will be made by carrying out isotopic exchange of aqueous solution with deuterium oxide
- deuteration of other ingredients in the formulation
 - compounds would be deuterated at different rate
 - carboxylic acids, alcohols, amino compounds: instantaneously deuterated
 - hydrogen α -carbonyl group: exchange slowly with deuterium
 - proteins, polynucleotides : deuterated much slower
 - deuterated position will exchange back with hydrogen at the same relative rate following dilution and administration into body

- Deuterium undergoes exchange reaction in the body
 - deuterium would deuterate organic molecules in the body
 - eg. glucose, amino acids
 - would not be a problem, our body already contains small amount of deuterium oxide due to natural isotopic abundance
 - deuterium oxide administered would be distributed and excreted rapid with water turnover rate
- Safety
 - extra burden of deuterium oxide in small volume parenterals should be harmless to human
 - transitory enrichment of body water with deuterium oxide would not exceed the toxic threshold
 - deuterium would be cleared rapidly from the body with water turnover rate
 - further investigations and clinical trials are necessary

EXPECTED OUTCOMES

- Deuterium oxide improve stability of unstable drugs
 - improve stability of prostaglandin preparation as deuterium substitute with hydrogen atoms thus reducing the degradation rate
 - increase stability of polynucleotide preparation as deuterium oxide strengthen the hydrogen bonding within molecules thus stabilize polynucleotide structure

Search...

Search

THE USE OF DEUTERIUM OXIDE TO STABILIZE PHARMACEUTICALS AGAINST CHEMICAL DEGRADATION

KHO KIAT NEE

SlidePlayer 1 / 20

THE USE OF DEUTERIUM OXIDE TO STABILIZE
PHARMACEUTICALS AGAINST CHEMICAL
DEGRADATION KHO KIAT NEE.

Similar presentations

To make this website work, we log user data and share it with processors. To use this website, you must agree to our [Privacy Policy](#), including cookie

Published by [Regina Maxwell](#)

[policy](#) Modified over 5 years ago

Presentation on theme: "THE USE OF DEUTERIUM OXIDE TO STABILIZE PHARMACEUTICALS AGAINST CHEMICAL DEGRADATION KHO KIAT NEE."— Presentation transcript:

1 THE USE OF DEUTERIUM OXIDE TO STABILIZE PHARMACEUTICALS AGAINST CHEMICAL DEGRADATION KHO KIAT NEE

2 What is deuterium oxide? DEUTERIUM – 2 H, D –rare, stable, non-radioactive, natural heavy isotope of hydrogen, 1 H –one proton + one neutron in nucleus –twice the mass of hydrogen –same electronic configuration –isotopes: similar chemical properties same chemical reaction but different rates »ISOTOPIC EFFECT

3 ISOTOPIC EFFECT –a difference in rate due to a difference in the isotope present in the reaction system –important in deuterium/hydrogen reactions DEUTERIUM OXIDE (D₂O) –differs from ordinary water (H₂O) in many of its physical properties –different ionic equilibrium ionic constant of D₂O = 10⁻¹⁵ ionic constant of H₂O = 10⁻¹⁴ »pH differs from pD »chemical activity of D⁺, H⁺ are different »pKa values of weak acids and bases in deuterium oxide are different from those in water

5 What make deuterium oxide useful in stabilize pharmaceuticals against chemical degradation? Deuterium has double the mass of hydrogen –large influence of isotopic effect in reactions involving deuterium –slower chemical reactions with deuterium Deuterium oxide ionize to a lesser extent than water –important in reactions dependent on H⁺ ion, eg. protonation and deprotonation –slower the rate of these reactions in deuterium oxide Deuterium bonds are stronger than hydrogen bonds –provide stronger hydrophobic interactions –more energy required to break the deuterium bonds than hydrogen bonds

6 Use of deuterium oxide in stabilizing compounds Trivalent Oral Poliovaccine –suspended in 87-90% deuterium oxide 45°C, 1000-fold increase in stability 42°C, 100-fold increase in stability 37°C, 3-10-fold increase in stability Indocyanine green –diagnostic dye –undergoes rapid hydrolysis in aqueous solution –1.5 fold reduction of hydrolysis rate in

To make this website work, we log user data and share it with processors. To use this website, you must agree to our [Privacy Policy](#), including cookie policy.

deuterium oxide

7 Tauromustine –taurine-based nitrosoarea –alkylating antineoplastic agent –unstable in aqueous solution ionization of N-3 proton of nitrosoarea moiety –1.2 fold reduction of degradation rate in deuterium oxide deuterium exchange with hydrogen at N-3 position slower rate of protonation reaction

8 Benactyzine –combination with atropine and oxime to use as an antidotal treatment for poisoning of organophosphorus agents and pesticides –undergoes rapid hydrolysis of ester group in aqueous solution – hydrolysis: pre-equilibrium protonation --> nucleophilic addition of water molecule –water is a stronger nucleophile than deuterium oxide nucleophilic addition is faster in water --> increase hydrolysis rate

9 How safe deuterium oxide is? natural isotopic abundance of deuterium = 0.0156% (1-6400) –human body normally contains 75mg of deuterium per kg of body weight –i.e. 225mg in 3kg newborn, 5g in 70kg adult Used extensively as tracer for biomedical experimentation and diagnoses safety at low concentrations has been investigated and proved toxic threshold = above 20% of total body fluid –1,785 times greater than that normally present in nature

10 if a 1 ml IV dose of deuterium oxide is given to a 70kg adult, deuterium would constitute 2.2% of total body water hydrogen, this is far below the toxic threshold of deuterium oxide extra burden of deuterium oxide in small volume parenterals should be harmless to human – transitory enrichment of body water with deuterium oxide would not exceed the toxic threshold –deuterium would be cleared rapidly from the body with water turnover rate further investigations and clinical trials are necessary

11 Availability of deuterium oxide Readily available with various isotopic purities current price (1999) for pure deuterium oxide (100% D, with 99.996% isotopic purity) is ~A\$114 per 10g the price is considerably lower for isotopic purities below 99%

12 OBJECTIVE To investigate the effect of deuterium oxide on the degradation rate of a chemical compound formulated in deuterium oxide – Deuterium oxide would only be useful for compounds that are expensive unstable small volume parenteral given intravenously or followed admixture with small volume parenteral –Proposed chemical compounds Prostaglandin E Polynucleotides

13 Prostaglandin E highly unstable, difficult to formulated and handle readily undergoes dehydration in acidic and basic aqueous solution to prostaglandin A, then isomerised to prostaglandin B

14 Prostaglandin E PGE 1 –expensive (1mg~A\$110) –formulated in 4% alcohol, 0.9% saline 4°C t 90 = 106.5 days 4°C t 95 = 51.8 days 25°C t 90 = 9.8 days 25°C t 95 = 4.8 days –marketed products Prostin VR –stored at 2-8°C Caverject –stored at -5°C PGE 2 –expensive (1mg ~A\$100) –formulated in concentrated alcoholic solution –stored at -20°C –pH 3.5, 25°C half-life = 40 days shelf-life = 133 hours –pH10, 25 °C shelf-life = 0.45 hours –diluted with saline used within 24 hours

15 Polynucleotides New, prospective compounds, used for the treatment of life threatening diseases –eg. viral infections, cancer, vascular disease Very unstable Expensive Stability depends upon intermolecular hydrogen bonds Potential use of deuterium oxide to stabilise the structure

16 METHODOLOGY Prostaglandin E –experiment will be conducted with reference to British Pharmacopoeia 1999 under Assay of Prostaglandin E and the related impurities –prostaglandin will be formulated in small volume of deuterium oxide (deuterated ethanolic solution may be used as prostaglandin is very insoluble in water) – prostaglandin in non-deuterated ethanol will be used as the control solutions –Analytical method: High Performance Liquid Chromatography (HPLC)

17 METHODOLOGY Polynucleotides –similar to those of prostaglandin –Analytical method: Capillary Zone Electrophoresis (CZE) validation of the tests would be necessary high cost compounds - representative small scale stability studies

18 Potential problems arising from formulation of drug compounds in deuterium oxide pD is different from pH –adjustment of pD using pD correction factor $pD = pH (pH \text{ meter reading}) + 0.4$ deuterated buffer will be made by carrying out isotopic exchange of aqueous solution with deuterium oxide deuteration of other ingredients in the formulation – compounds would be deuterated at different rate carboxylic acids, alcohols, amino compounds: instantaneously deuterated hydrogen □ - carbonyl group: exchange slowly with deuterium proteins, polynucleotides : deuterated much slower –deuterated position will exchange back with hydrogen at the same relative rate following dilution and administration into body

19 Deuterium undergoes exchange reaction in the body –deuterium would deuterate organic molecules in the body eg. glucose, amino acids – would not be a problem, our body already contains small amount of deuterium oxide due to natural isotopic abundance –deuterium oxide administered would be distributed and excreted rapid with water turnover rate Safety –extra burden of deuterium oxide in small volume parenterals should be harmless to human –transitory enrichment of body water with deuterium oxide would not exceed the toxic threshold –deuterium would be cleared rapidly from the body with water turnover rate –further

To make this website work, we log user data and share it with processors. To use this website, you must agree to our [Privacy Policy](#), including cookie policy.

investigations and clinical trials are necessary

20 EXPECTED OUTCOMES Deuterium oxide improve stability of unstable drugs -improve stability of prostaglandin preparation as deuterium substitute with hydrogen atoms thus reducing the degradation rate -increase stability of polynucleotide preparation as deuterium oxide strengthen the hydrogen bonding within molecules thus stabilize polynucleotide structure

Download ppt "THE USE OF DEUTERIUM OXIDE TO STABILIZE PHARMACEUTICALS AGAINST CHEMICAL DEGRADATION KHO KIAT NEE."

Similar presentations

© 2021 SlidePlayer.com Inc.
All rights reserved.

[Feedback](#)

[Privacy Policy](#)

[Feedback](#)

[Do Not Sell](#)

[My Personal](#)

[Information](#)

[About project](#)

[SlidePlayer](#)

[Terms of Service](#)

To make this website work, we log user data and share it with processors. To use this website, you must agree to our [Privacy Policy](#), including cookie policy.

/