

Benzodiazepines in Serum/Plasma

Benzodiazepines

The "ClinMass® TDM Kit System" is based on a universal TDM Platform (order no. MS9000), which can be used with various Add-on Sets for the Therapeutic Drug Monitoring (TDM).

The ClinMass® Add-on Set for Benzodiazepines (order no. MS9500) is intended for the determination of Benzodiazepines from human serum or plasma.

- + assist in identifying/confirming and managing of withdrawal syndrome
- + monitoring tapering regimens
- + monitoring of age-related dose adjustment

Therapeutic Drug Monitoring (TDM)

Increasing recommendation in

- + conditions with a small therapeutic range
- + optimisation of a personalised pharmacotherapy
- + monitoring the effective therapy regime
- + detection of drug/drug interactions
- + toxicity avoidance
- + monitoring of patient's compliance

Please note:

The use of the RECIPE Kit System requires an LC system with tandem mass spectrometer (LC-MS/MS) with sufficient sensitivity and evaluation software.

Clinical Background

Benzodiazepines are a group of psychoactive drugs with a broad range of therapeutic effects. They act as anxiolytics, sedatives and anticonvulsants and belong to the most frequently prescribed drugs all over the world. Currently around 50 different benzodiazepines are globally marketed. The chemical structure the drugs differ in pharmacokinetics and metabolic properties.

Long-term administration of benzodiazepines requires therapeutic drug monitoring (TDM).

Therapeutic drug monitoring (TDM) is the clinical laboratory practice to determine drug concentrations in blood to optimise a personalised pharmacotherapy, especially in indications with a small therapeutic range. Drug interactions, efficacy, toxicity avoidance and the surveillance of compliance are typical indications where TDM is requested.

The RECIPE analytical method provides the reliable quantification of 35 different benzodiazepines.

Figure 1 Chromatogram of the ClinCal® Serum Calibrator (order no. MS6013, level 2)

Method Performance

The interassay precision of the method was determined with samples at two concentration levels. The samples were prepared by different persons on eight different days and measured on several systems from different manufacturers (for data from a specific system please contact info@recipe.de). The analyte concentrations were selected according to the respective therapeutic reference range and are contained in Table 2 together with the precision results.

Analyte	Concentration		Interassay Precision	
	[µg/l]		[%]	
	Level I	Level II	Level I	Level II
3-OH-Bromazepam	50	166	8.4	7.2
7-Aminoclonazepam	15	50	3.8	6.8
7-Aminoflunitrazepam	15	50	4.1	5.7
7-Aminonitrazepam	60	200	4.9	5.6
α-OH-Alprazolam	15	50	8.6	7.5
α-OH-Midazolam	60	200	3.6	3.5
α-OH-Triazolam	12	40	5.9	5.2
Alprazolam	15	50	7.7	6.5
Bromazepam	90	300	6.0	6.4
Chlordiazepoxide	600	2000	2.8	2.6
Clobazam	150	500	4.7	5.0
Clonazepam	15	50	9.4	8.5
Demoxepam	600	2000	4.1	5.4
Desalkylflurazepam	30	100	7.8	7.1
Desmethylflunitrazepam	15	50	3.9	4.6
Diazepam	300	1000	4.7	6.4
Estazolam	120	400	2.3	6.2
Flunitrazepam	15	50	4.7	4.3
Flurazepam	24	80	3.3	4.3
Lorazepam	60	200	5.3	6.2
Lormetazepam	6	20	5.7	6.1
Medazepam	120	400	4.5	8.2
Midazolam	90	300	5.4	5.1
Nitrazepam	60	200	6.6	5.1
Norclobazam	900	3000	2.9	6.5
Nordiazepam	240	800	3.0	4.4
Oxazepam	360	1200	3.1	4.4
Prazepam	240	800	5.8	7.8
Temazepam	120	400	5.6	6.6
Tetraazepam	120	400	8.3	4.3
Trazodone	480	1600	2.4	8.3
Triazolam	12	40	5.9	6.3
Zaleplon	24	80	4.2	6.9
Zolpidem	120	400	4.1	4.8
Zopiclone	24	80	12.4	10.3

Table 2. Method Performance/Precision data

The following ranges are taken from the data collection according to Schulz et al.

Analyt	Therapeutic Range [µg/l]	Laboratory Alert Level [†] [µg/l]
3-OH-Bromazepam	n.a.	n.a.
7-Aminoclonazepam	n.a.	n.a.
7-Aminoflunitrazepam	n.a.	n.a.
7-Aminonitrazepam	n.a.	n.a.
α-OH-Alprazolam	n.a.	n.a.
α-OH-Midazolam	n.a.	n.a.
α-OH-Triazolam	n.a.	n.a.
Alprazolam	5–50 20–40 (panic disorder)	100
Bromazepam	50–200	300
Chlordiazepoxide	400–3000	3500
Clobazam	30–300	500
Clonazepam	Anticonvulsant: 20–70 Anxiolytic: 4–80	Anticonvulsant: 80 Anxiolytic: 100
Demoxepam	*500–740	*Toxic: 1000
Desalkylflurazepam	n.a.	n.a.
Desmethylflunitrazepam	n.a.	n.a.
Diazepam plus N-Desmethyldiazepam (Nordiazepam)	100–2500	3000
Estazolam	*55–200	n.a.
Flunitrazepam	6–12 (sedation) 12–15 (sleep induction)	50
Flurazepam N-1-Desalkylflurazepam	0–4 (at 1–3 h) 10–22 (at 1–3 h) 75–165 (at 10 h after drug intake under steady state)	330
Lorazepam	30–100	300
Lormetazepam	2–10 (at 1.5 h)	100
Medazepam desmethyldiazepam, temazepam plus oxazepam	200–2500	3000
Midazolam	6–15 60–80 (at 1 h)	1000
Nitrazepam	30–100 (at 0.5–2 h)	200
Norclobazam (Desmethyloclobazam)	300–3000	5000
Nordiazepam (Nordazepam)	120–800	1500
Oxazepam	200–1500	2000
Prazepam	*200–700	*Toxic: 1000
Temazepam	600–1100 (at 1 h)	2000
Tetrazepam	*50–600 (–1000)	n.a.
Trazodone	700–1000	1200
Triazolam	2–20 (at 0.7–2 h)	40
Zaleplon	20–40 (at 1–2 h)	200
Zolpidem	80–160 (at 1–3 h)	320
Zopiclone	55–85 (at 1.5–2 h)	300

*Note:

e.g. 35–70 (20–50) means: Mainly a range between 35–70 mg/l is indicated, in some publications however a range between 20–50 mg/l

n.a.: not available

Conclusion

The RECIPE 200 TDM Kit

- ✓ improves the individual therapeutic regimen for the patient
- ✓ adopts fast growing medical need by regular addition of new drug classes
- ✓ is validated, no new validation is necessary
- ✓ offers you a flexible expansion of the add-on sets

Chemicals + Instruments GmbH
Dessauerstr. 3
80992 München

Mail: info@recipe.de