

University of Groningen

The influence of the sample matrix on LC-MS/MS method development and analytical performance

Koster, Remco Arjan

IMPORTANT NOTE: You are advised to consult the publisher's version (publisher's PDF) if you wish to cite from it. Please check the document version below.

Document Version

Publisher's PDF, also known as Version of record

Publication date:

2015

[Link to publication in University of Groningen/UMCG research database](#)

Citation for published version (APA):

Koster, R. A. (2015). *The influence of the sample matrix on LC-MS/MS method development and analytical performance*. [Thesis fully internal (DIV), University of Groningen]. University of Groningen.

Copyright

Other than for strictly personal use, it is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s) and/or copyright holder(s), unless the work is under an open content license (like Creative Commons).

The publication may also be distributed here under the terms of Article 25fa of the Dutch Copyright Act, indicated by the "Taverne" license. More information can be found on the University of Groningen website: <https://www.rug.nl/library/open-access/self-archiving-pure/taverne-amendment>.

Take-down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

Downloaded from the University of Groningen/UMCG research database (Pure): <http://www.rug.nl/research/portal>. For technical reasons the number of authors shown on this cover page is limited to 10 maximum.

The influence of the sample matrix on LC-MS/MS method development and analytical performance

Remco A. Koster

Publication of this thesis was financially supported by Rijks Universiteit Groningen (RUG), the Stichting ter bevordering van Onderzoek in de Ziekenhuisfarmacie te Groningen (Stichting O.Z.G.), Groningen University Institute for Drug Exploration (GUIDE), Agilent Technologies, Thermo Scientific, DBSL, Spark Holland, Astellas, Pfizer, Dutch Kidney Foundation, KNCV Tuberculosis Foundation, and Stichting Beatrixoord Noord Nederland.

Cover	Thermo Scientific
Layout	Renate Siebes, Proefschrift.nu
Printed by	Ridderprint, Ridderkerk
ISBN	978-90-367-8022-3

© Remco A. Koster, 2015

Copyright of the published articles is with the corresponding journal or otherwise with the author. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, without the prior permission in writing from the author or the copyright-owning journal.

rijksuniversiteit
groningen

The influence of the sample matrix on LC-MS/MS method development and analytical performance

Proefschrift

ter verkrijging van de graad van doctor aan de
Rijksuniversiteit Groningen
op gezag van de
rector magnificus prof. dr. E. Sterken
en volgens besluit van het College voor Promoties.

De openbare verdediging zal plaatsvinden op

vrijdag 25 september 2015 om 16:15 uur

door

Remco Arjan Koster

geboren op 9 juli 1979
te Utrecht

Promotores

Prof. dr. D.R.A. Uges

Prof. dr. J.G.W. Kosterink

Copromotor

Dr. J.W.C. Alffenaar

Beoordelingscommissie

Prof. dr. I.P. Kema

Prof. dr. N.C. van de Merbel

Prof. dr. G.W. Somsen

Contents

Chapter 1	General introduction, scope and outline of the thesis	7
Chapter 2	Robust, high-throughput LC-MS/MS method for Therapeutic Drug Monitoring of cyclosporin A, tacrolimus, everolimus and sirolimus in whole blood	15
Chapter 3.1	What is the right blood hematocrit preparation procedure for standards and quality control samples for dried blood spot analysis?	37
Chapter 3.2	Determination of moxifloxacin in dried blood spot using LC-MS/MS and the impact of hematocrit and blood volume	51
Chapter 3.3	Simultaneous determination of rifampicin, clarithromycin and their metabolites in dried blood spots using LC-MS/MS	73
Chapter 3.4	Fast LC-MS/MS analysis of tacrolimus, sirolimus, everolimus and cyclosporin A in dried blood spots and the influence of the hematocrit and immunosuppressant concentration on recovery	97
Chapter 3.5	Dried blood spot analysis of creatinine with LC-MS/MS in addition to immunosuppressants analysis	117
Chapter 3.6	The relation of the number of hydrogen bond acceptors with recoveries of immunosuppressants in dried blood spot analysis	139
Chapter 3.7	The influence of the dried blood spot drying time on the recoveries of six immunosuppressants	153
Chapter 3.8	The performance of five different dried blood spot cards for the analysis of six immunosuppressants	165
Chapter 4	Fast analysis of remifentanyl with the use of LC-MS/MS and an extensive stability investigation in whole blood and acidified EDTA plasma	183
Chapter 5.1	Fast and highly selective LC-MS/MS screening for THC and 16 other abused drugs and metabolites in human hair to monitor patients for drug abuse	201
Chapter 5.2	Application of sweat patch screening for 16 drugs and metabolites using a fast and highly selective LC-MS/MS method	229
Chapter 6	General discussion and future perspectives	255
Chapter 7	Summary	269
	Samenvatting	277
	Publication list	285
	Dankwoord	289
	About the author	295

