

HAL
open science

Intérêts et limites de la bile et de l'humeur vitrée comme matrices alternatives en toxicologie médico-légale.

Fabien Bévalot

► To cite this version:

Fabien Bévalot. Intérêts et limites de la bile et de l'humeur vitrée comme matrices alternatives en toxicologie médico-légale.. Toxicologie. Université Claude Bernard - Lyon I, 2014. Français. NNT : 2014LYO10362 . tel-01167119

HAL Id: tel-01167119

<https://theses.hal.science/tel-01167119>

Submitted on 23 Jun 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Année 2014

THESE DE L'UNIVERSITE DE LYON

Délivrée par
L'UNIVERSITE CLAUDE BERNARD LYON 1

ECOLE DOCTORALE INTERDISCIPLINAIRE SCIENCES-SANTE (E.D.I.S.S.)

DIPLOME DE DOCTORAT
(arrêté du 7 aout 2006)

Soutenue publiquement le 17 décembre 2014

Par M BÉVALOT Fabien

INTERETS ET LIMITES DE LA BILE ET DE L'HUMEUR VITREE COMME MATRICES
ALTERNATIVES EN TOXICOLOGIE MEDICOLEGALE

Directeurs de Thèse : Pr. GUITTON Jérôme
Pr. FANTON Laurent

JURY: Pr. Michel Tod (Président du Jury)
Pr. Marc Augsburger (Rapporteur)
Dr. Pascal Kintz (Rapporteur)
Dr. Hélène Eysseric (Examinatrice)
Pr. Laurent Fanton (Directeur de Thèse)
Pr. Jérôme Guitton (Directeur de Thèse)

UNIVERSITE CLAUDE BERNARD - LYON 1

Président de l'Université

M. François-Noël GILLY

Vice-président du Conseil d'Administration

M. le Professeur Hamda BEN HADID

Vice-président du Conseil des Etudes et de la Vie Universitaire

M. le Professeur Philippe LALLE

Vice-président du Conseil Scientifique

M. le Professeur Germain GILLET

Secrétaire Général

M. Alain HELLEU

COMPOSANTES SANTE

Faculté de Médecine Lyon Est – Claude Bernard

Directeur : M. le Professeur J. ETIENNE

Faculté de Médecine et de Maïeutique Lyon Sud – Charles Mérieux

Administrateur provisoire : M. le Professeur G. KIRKORIAN

UFR d'Odontologie

Directeur : M. le Professeur D. BOURGEOIS

Institut des Sciences Pharmaceutiques et Biologiques

Directeur : Mme la Professeure C. VINCIGUERRA.

Institut des Sciences et Techniques de la Réadaptation

Directeur : M. le Professeur Y. MATILLON

Département de formation et Centre de Recherche en Biologie Humaine

Directeur : M. le Professeur P. FARGE

COMPOSANTES ET DEPARTEMENTS DE SCIENCES ET TECHNOLOGIE

Faculté des Sciences et Technologies

Directeur : M. le Professeur F. De MARCHI

Département Biologie

Directeur : M. le Professeur F. FLEURY

Département Chimie Biochimie

Directeur : Mme le Professeur H. PARROT

Département GEP

Directeur : M. N. SIAUVE

Département Informatique

Directeur : M. le Professeur S. AKKOUCHE

Département Mathématiques

Directeur : M. le Professeur A. GOLDMAN

Département Mécanique

Directeur : M. le Professeur H. BEN HADID

Département Physique

Directeur : Mme S. FLECK

Département Sciences de la Terre

Directeur : Mme la Professeure I. DANIEL

UFR Sciences et Techniques des Activités Physiques et Sportives

Directeur : M. C. COLLIGNON

Observatoire de Lyon

Directeur : M. B. GUIDERDONI

Polytech Lyon

Directeur : M. P. FOURNIER

Ecole Supérieure de Chimie Physique Electronique

Directeur : M. G. PIGNAULT

Institut Universitaire de Technologie de Lyon 1

Directeur : M. C. VITON

Institut Universitaire de Formation des Maîtres

Directeur : M. R. BERNARD

Institut de Science Financière et d'Assurances

Directeur : Mme la Professeure V. MAUME-DESCHAMPS

Intérêts et limites de la bile et de l'humeur vitrée comme matrices alternatives en toxicologie médico-légale

RESUME

Ce travail avait pour objectif d'étudier l'intérêt et les limites de l'analyse de deux matrices alternatives que sont la bile et l'humeur vitrée (HV), en toxicologie médico-légale.

Pour chacune des deux matrices, une revue de la littérature visait à investiguer les connaissances utiles à leur application en toxicologie médico-légale. Une place importante de ces revues est réservée à l'anatomie et la physiologie de l'HV et du système biliaire ainsi qu'aux mécanismes de distribution des xénobiotiques dans ces matrices.

La partie expérimentale décrit trois études: deux menées sur populations autopsiques et une associant expérimentations animales et études de populations autopsiques. Les deux premières ont permis de proposer des outils statistiques d'interprétation des concentrations de méprobamate mesurées dans ces matrices. Ils peuvent être utilisés dans diverses situations à la place ou en complément de l'interprétation des concentrations sanguines: cadavre exsangue, putréfaction avancée du corps, redistribution *post mortem* des xénobiotiques... La troisième étude concernait six molécules (diazépam, citalopram, cyamémazine, morphine, caféine et méprobamate). Les molécules détectées dans le sang l'étaient systématiquement dans l'HV et la bile aussi bien dans les prélèvements des populations autopsiques que ceux issus des expérimentations animales. Les concentrations vitréennes chez l'animal et chez l'homme étaient systématiquement corrélées aux concentrations sanguines, exceptées celles de cyamémazine et de citalopram chez l'homme. Pour la bile, une corrélation significative était observée pour le méprobamate et la caféine chez l'homme et l'animal.

Il ressort de ces résultats, que l'analyse de l'HV et de la bile permettent de disposer d'informations relatives à la nature des molécules absorbées et à leur rôle dans la survenue du décès.

DISCIPLINE

Chimie analytique – Toxicologie médico-légale

MOTS-CLES

Toxicologie Médico-légale – Humeur Vitree – Bile – Interprétation

INTITULE ET ADRESSE DE L'U.F.R. OU DU LABORATOIRE :

Ciblage Thérapeutique en Oncologie EA3738

Faculté de médecine Lyon-Sud, Université Lyon 1, BP 12, 69921 Oullins Cedex

Interests and limits of bile and vitreous humor as alternative matrices in forensic toxicology

ABSTRACT

The present study sought to assess the interest and limitations of analyzing two alternative matrices, bile and vitreous humor (VH), in forensic toxicology.

For each matrix, a literature review established the state of knowledge relating to their forensic application. The review placed special focus on the anatomy and physiology of VH and the biliary system and the mechanisms of xenobiotic distribution within the specific matrix.

The experimental sections describe three studies: two performed on autopsy populations, and one associating autopsy populations to an animal model. The first two studies resulted in statistical tools for interpreting meprobamate concentrations in these matrices, which can be used as alternatives or complements to blood concentrations in various situations: exsanguination, advanced putrefaction, postmortem xenobiotic redistribution, etc. The third study focused on 6 molecules: diazepam, citalopram, cyamemazine, morphine, caffeine and meprobamate. Molecules detected in blood were also systematically detected in VH and bile samples from both the autopsy and animal populations. Animal VH and blood levels showed systematic correlation. In autopsy samples, cyamemazine and citalopram showed no such correlation. In bile, significant correlations with blood concentrations were found for meprobamate and caffeine in both the autopsy and animal populations.

This study confirmed the interest of postmortem analysis of bile and VH. Results show that analyzing bile and VH sheds light on drugs intake and on their implication in cause of death.

KEYWORDS

Forensic Toxicology – Vitreous Humor – Bile – Interpretation

Remerciements

Je remercie le Pr. Michel Tod pour avoir accepté la présidence de ce jury. Vos compétences et vos conseils en pharmacocinétique sont toujours précieux pour des toxicologues qui se frottent à cette discipline complexe.

Je remercie le Professeur Marc Augsburger et le Dr Pascal Kintz pour avoir accepté d'être rapporteurs de ce travail de thèse. Vos travaux dans le domaine de la toxicologie médicolégale, et plus particulièrement dans l'analyse des matrices alternatives, ont valeur de références. La soumission de ce travail à votre analyse critique était évidente.

Je remercie le Dr Hélène Eysseric d'avoir accepté de participer à ce jury. Ton investissement dans la toxicologie médicolégale française et sa valorisation en santé publique est pour moi un exemple.

Je remercie le Pr Laurent Fanton pour m'avoir mené sur le chemin de la publication et aidé tout au long de ces travaux. Tes conseils avisés me sont toujours très précieux. Cette thèse est le reflet de l'importance que tu accordes à ton activité de recherche et de l'approche pluridisciplinaire avec laquelle tu l'abordes.

Je remercie le Pr Jérôme Guitton pour m'avoir dirigé, conseillé, stimulé tout au long de ce travail de thèse. Merci pour ton investissement dans cet accompagnement, qui, malgré ce que tu dis, est allé bien au delà de "juste faire le job". Merci pour la confiance que tu me témoignes depuis plus de dix ans à travers les enseignements que tu m'as confiés et notre collaboration fructueuse.

Je remercie le Pr Malicier pour son action continue en faveur d'une toxicologie systématique qui a permis la constitution de séries d'observations et de banques de prélèvements sans lesquelles ces travaux n'auraient pas vu le jour.

Je remercie Marie-Paule Gustin et Christian Paultre, pour leurs conseils dans l'exploitation statistique des données. L'approche rigoureuse qu'ils ont proposée pour l'interprétation des résultats fait partie de la valeur de ce travail mais aussi de son utilisation pour répondre de manière objective aux demandes de la justice.

Je remercie le personnel du laboratoire LAT LUMTOX pour m'avoir aidé dans ce travail à tous les niveaux de sa réalisation (développement, analyse, rédaction...) ainsi que le Dr Catherine Le Meur pour avoir assuré le travail de routine lorsque mon temps de rédaction hors laboratoire ne suffisait plus.

Je remercie le Pr Françoise Bévalot pour ses conseils et sa relecture attentive lors de la réalisation de ce manuscrit.

Je remercie le Dr Nathalie Cartiser pour le temps qu'elle a consacré à l'ensemble de ce travail de thèse. Ta participation et ton soutien ont permis sa réalisation, sans toi je n'y serais tout simplement pas arrivé.

Merci à mes enfants, Augustin et Louison, pour leur patience, somme toute relative ;-). Vous ne devriez plus avoir à dire dans les week-ends à venir: "encore une thèse !".

Table des matières

Liste des abréviations (p.6)

Introduction (p.7)

Partie bibliographique (p.11)

Etat de l'Art de l'Analyse de l'Humeur Vitrée en Toxicologie Médicolégale (p.12)

Etat de l'Art de l'Analyse de la Bile en Toxicologie Médicolégale (p.55)

Partie expérimentale

Section 1 (p.106)

Interpretation of drug concentrations in an alternative matrix: the case of meprobamate in bile (p.108)

Interpretation of drug concentrations in an alternative matrix: the case of meprobamate in vitreous humor (p.115)

Section 2 (p.121)

Correlation of bile and vitreous humor concentrations with blood drug concentrations for forensic interpretation: a comparative study between animal experimental and human postmortem data (p.123)

Gas chromatography–tandem mass spectrometry assay for the quantification of four benzodiazepines and citalopram in eleven postmortem rabbit fluids and tissues, with application to animal and human samples (p.151)

Quantification of Five Compounds with Heterogeneous Physicochemical Properties (Morphine, 6-Monoacetylmorphine, Cyamemazine, Meprobamate and Caffeine) in 11 Fluids and Tissues, Using Automated Solid-Phase Extraction and Gas Chromatography–Tandem Mass Spectrometry (p.162)

Conclusion (p.171)

Annexe (p.175)

Using bone marrow matrix to analyze meprobamate for forensic toxicological purposes (p.177)

Liste alphabétique des abréviations

6-MAM	6-monoacétylmorphine
11-OH-THC	Acide 11-nor- delta-9-tétrahydrocannabinol carboxylique
β -HCG	Hormone Gonadotrophique Chorionique
BRB	Barrière hémato-rétinienne (Blood Retinal Barrier)
DAD	Détecteur à barrette de diodes
CEDIA	Cloned enzyme donor immunoassay
EMIT	Enzyme Multiple Immuno Test
FID	Détecteur à ionisation de flamme
FPIA	Fluorescence Polarization Immuno Assay
GC	Chromatographie
GHB	Acide gamma-hydroxybutyrique
HPLC	Chromatographie Liquide Haute Performance
HV	Humeur vitrée
KF	Fluorure de Potassium
LLE	Extraction Liquide/Liquide
LSD	Acide lysergique
MDMA	3,4-méthylène-dioxy-methamphétamine
MS	Spectrométrie de Masse
MS-MS	Spectrométrie de Masse en tandem
NaF	Fluorure de Sodium
PCP	Phencyclidine
P-gp	Glycoprotéine P
r	Coefficient de corrélation
r_s	Coefficient de corrélation de Spearman
RIA	Radioimmunoassay
RPE	Epithélium pigmenté rétinien (Retinal Pigmented Epithelium)
SPE	Extraction en Phase Solide
THC	delta-9-tétrahydrocannabinol
THC-COOH	11-hydroxy-delta-9-tétrahydrocannabinol
UV	Ultraviolet
VIH	Virus de l'immunodéficience humaine (VIH)

Introduction

L'analyse toxicologique *post mortem* est un des principaux examens complémentaires de l'autopsie, permettant à la fois d'apporter des éléments diagnostiques sur la cause du décès mais aussi des éléments d'enquête concernant les circonstances du décès (altération vigilance, comportement...). Deux niveaux d'interprétation des résultats d'analyses toxicologiques *post mortem* peuvent être distingués: un niveau qualitatif correspondant à l'identification d'un xénobiotique et un niveau quantitatif permettant, à partir des concentrations mesurées, d'apporter des éléments sur le rôle du xénobiotique dans la survenue du décès (intoxication, altération de la vigilance, altération comportementale...).

De nombreuses matrices, fluides ou tissulaires, peuvent être prélevées lors de l'autopsie. Le sang reste cependant la matrice de référence pour une interprétation quantitative. Mais dans différentes situations le recours à l'analyse de matrices alternatives au sang s'impose : cadavre exsangue, putréfaction avancée du corps, redistribution *post mortem* des xénobiotiques, intoxication avec des substances à demi-vie courte... Dans ces situations, limiter l'analyse toxicologique au sang, lorsqu'elle reste possible, pourrait être à l'origine d'une interprétation erronée. Les différents tissus et fluides du corps peuvent être utilisés comme matrices alternatives mais ils se distinguent par des intérêts variés, ainsi les cheveux sont un milieu intéressant pour caractériser un usage chronique de substances, les milieux d'élimination comme la bile et l'urine sont intéressants pour détecter une prise de substances à demi vie courte consommées plusieurs heures avant le décès, la moelle osseuse est intéressante du fait de la protection de l'os, etc... Cependant l'interprétation des concentrations dans les matrices alternatives est complexe. En premier lieu il n'existe pas, comme c'est le cas pour le sang, de référentiel systématique de concentrations permettant de délimiter des zones de concentrations associées à un usage thérapeutique. Par ailleurs ces prélèvements alternatifs, tout comme le prélèvement sanguin, peuvent être soumis à des évolutions de concentrations *post mortem*, conséquences de la dégradation ou de la néoformation de molécules mais aussi de leur redistribution dans l'organisme. Enfin, les données bibliographiques sont encore rares quant à la distribution de composés d'intérêt médico-légale dans les matrices alternatives.

Cette problématique de l'interprétation des concentrations en xénobiotiques dans les matrices alternatives est un des principaux axes de recherche conduits au sein de l'Institut de Médecine Légale de Lyon en collaboration avec les Hospices Civils de Lyon et le laboratoire LAT LUMTOX. Des travaux conduits sur la moelle osseuse ont fait l'objet d'un précédent sujet de doctorat intitulé *Intérêts et*

limites de l'analyse de la moelle osseuse en toxicologie médico-légale (N. Cartiser, 2011). La présente étude est consacrée à l'humeur vitrée (HV) et à la bile.

L'HV et la bile sont des matrices souvent prélevées lors de l'autopsie. Ce sont des fluides, ce qui rend leur analyse et leur homogénéisation plus simples que pour d'autres matrices alternatives comme les tissus prélevés sur des organes. L'analyse de ces matrices fournit des informations qui se complètent, la diffusion des composés y étant différente: limitée dans le cas de l'HV qui est un milieu protégé, favorisée dans le cas de la bile qui est une matrice d'élimination.

Pour ces deux matrices, l'objectif de ce travail était de faire le point sur les données existantes concernant les mécanismes de distribution des xénobiotiques en leur sein, d'évaluer leur intérêt en toxicologie médico-légale et de contribuer à l'interprétation des résultats obtenus lors de l'analyse de matrices alternatives en pratique courante.

Une première partie rassemble deux revues de la littérature, l'une sur l'HV, l'autre sur la bile en toxicologie médico-légale (prélèvements, conservation, techniques analytiques, interprétation, case report). Pour utiliser au mieux les données de la littérature en vue d'une interprétation de résultats dans le cadre d'une activité de routine, chacune de ces revues est introduite par un rappel sur l'anatomie, la physiologie et les mécanismes de distribution des xénobiotiques pour la matrice concernée.

Une deuxième partie présente les travaux expérimentaux répartis en deux sections correspondant chacune à une approche différente :

Première section: études sur populations autopsiques.

En 2003 nous publions une étude concernant l'interprétation des concentrations biliaires de cyamémazine en réponse à une problématique concrète: le corps d'un sujet masculin (60 ans) était retrouvé dans un état de décomposition avancée dans un appartement. Des écrits à connotation suicidaire étaient découverts au domicile de la victime. La levée de corps et l'autopsie ne révélaient aucune lésion traumatique ou autre cause de mort évidente. Aucun prélèvement de liquide hématique ne pouvait être réalisé, le contenu de la vésicule biliaire en réplétion était prélevé. L'analyse de la bile mettait en évidence de la cyamémazine à une concentration de 18,50 µg/ml. Aucune donnée bibliographique, à l'exception d'un unique case report sur la cyamémazine, n'était disponible pour nous aider à l'interprétation des concentrations.

Au vue de ce manque de données concernant cette molécule largement consommée, nous avons développé un test d'interprétation des concentrations biliaires de cyamémazine se basant sur

la définition d'une valeur seuil de surdosage. Vingt-deux cas (16 thérapeutiques et 6 "surdosés") étaient inclus dans cette étude. De manière graphique nous identifions un seuil de 10 µg/ml de cyamémazine permettant de séparer au mieux ces deux populations et qui, appliqué à notre cas, permettait d'envisager un surdosage. Nous avons perfectionné ce concept en y incluant une approche statistique associée à un nombre de cas plus élevé permettant d'améliorer la fiabilité de l'interprétation. Trois études ont été menées sur la bile, l'HV et enfin sur la moelle osseuse. Pour ces études, le méprobamate, molécule psychotrope la plus retrouvée dans notre population autopsique avant son arrêt de commercialisation et à l'origine de nombreuses intoxications a été sélectionné. Ces études ont fait l'objet de trois publications. Les deux premières traitant directement des matrices concernées par ce travail de thèse sont reproduites dans le corps du document. La troisième traitait principalement de la moelle osseuse mais une partie de la discussion était consacrée à la comparaison des performances des tests de chacune des trois matrices. Elle est reproduite dans les annexes du présent document. Pour ces trois publications l'approche était identique: les populations sont constituées à partir de cas pour lesquels nous disposons à la fois du sang et de la matrice alternative étudiée. Nous distinguons ensuite les cas d'usage thérapeutique des cas surdosés en se basant sur la concentration sanguine. Les deux sous-populations ainsi constituées étaient comparées statistiquement afin de proposer un test diagnostique. Par ailleurs une étude de corrélation entre les concentrations dans la matrice alternative et dans le sang était réalisée en considérant l'ensemble de la population.

Lors de ces travaux il nous est apparu important de mieux comprendre la distribution de xénobiotiques dans ces matrices afin de compléter l'interprétation des concentrations que nous proposons. Une expérimentation animale a été menée, elle fait l'objet de la section suivante.

Deuxième section: Etude alliant expérimentations animales et cas autopsiques.

Les buts de cette étude étaient: (1) de définir l'intérêt de l'analyse de l'HV et de la bile tant qualitatif que quantitatif dans un contexte médico-légal et (2) d'étudier les paramètres pharmacocinétiques et physicochimiques influençant la distribution dans ces deux matrices. Les molécules utilisées lors de cette expérimentation ont été sélectionnées pour couvrir un large panel de propriétés physicochimiques (pKa, LogP, masse moléculaire) et pharmacocinétiques (demi-vie, fraction libre). Ces expérimentations animales étaient associées pour chacune des molécules à une série d'observations autopsiques d'environ 20 cas. L'expérimentation animale permettait de s'affranchir de certains paramètres non maîtrisés dans la population autopsique (schéma de prise, délai absorption décès, délai décès autopsie, pathologie sous jacente...).

L'expérimentation animale a été réalisée sur le lapin pour six molécules séparées en deux groupes pour limiter le nombre de molécules administrées à chaque animal et pour tenir compte des spécificités pharmacocinétiques connues des molécules. Le groupe 1 était constitué de molécules à demi-vie courte (<12h): caféine, cyamémazine, morphine et méprobamate, le groupe 2 de molécules à demi-vie longue (>20h): citalopram et diazépam. Des doses identiques de chaque molécule ont été administrées à t0. Les animaux ayant reçu les molécules du groupe 1 ont été sacrifiés à 0.5, 1, 2, 4, 7, et 17h et ceux ayant reçu les molécules du groupe 2 à 2, 4, 7, 17 et 32h. L'évolution en fonction du temps du rapport de concentrations entre les deux matrices et le sang a été étudiée pour chaque molécule dans les deux matrices. Une étude de corrélation entre le sang et l'HV et entre le sang et la bile était par ailleurs réalisée pour chaque molécule. Les résultats de ces travaux font l'objet d'un article en cours de soumission : " Correlation of bile and vitreous humor concentrations with blood drug concentrations for forensic interpretation: a comparative study between animal experimental and human *postmortem* data".

Pour analyser les prélèvements de cette étude, une méthode analytique a été développée et validée pour chaque groupe de molécules. Les deux publications concernant ces méthodes sont reproduites dans le corps de la thèse. Ces travaux sur la bile et l'HV s'inscrivant dans le projet général de recherche sur l'interprétation des concentrations dans les matrices alternatives, les deux méthodes ont été développée et validées sur la bile et l'HV ainsi que sur neuf autres matrices. Le schéma de validation retenu était un schéma de validation croisée qui consistait en une validation totale sur la moelle osseuse, matrice considérée comme la plus complexe, et une validation partielle sur les autres matrices dont la bile et l'HV. Compte tenu de la diversité des molécules analysées et des matrices concernées par ces protocoles, ceux-ci peuvent être utilisés comme point de départ pour le développement d'analyses d'autres composés dans des matrices complexes.

Enfin, en reprenant les principaux enseignements de la partie bibliographique et de la partie expérimentale de ce travail, nous concluons sur les intérêts et les limites de l'utilisation de la bile et de l'HV comme matrices alternatives en toxicologie médico-légale.

Partie Bibliographique

Etat de l'Art de l'Analyse de l'Humeur Vitrée en Toxicologie Médicolégale

F. Bévalot, N. Cartiser*, C. Bottinelli, L. Fanton, J. Guitton

* Co-premier auteur

Table des matières

1.	Introduction	13
2.	Physiologie et éléments de pharmacocinétique	15
2.1	Anatomie et composition de l'humeur vitrée	15
2.2	La barrière hémato-rétinienne	15
2.3	Echange de xénobiotiques entre le sang et l'humeur vitrée	16
2.4	Facteurs influençant la distribution des xénobiotiques vers l'humeur vitrée	17
2.5	Evolution de l'humeur vitrée en post mortem	19
3.	Analyse de l'humeur vitrée	20
3.1	Prélèvement et conservation de l'humeur vitrée	20
3.2	Prétraitement analytique	22
3.3	Techniques analytiques	22
4.	Interprétation des résultats d'analyse de l'humeur vitrée	24
4.1	Case reports	24
4.2	Interprétation qualitative	24
4.2.1	Opiacés et opioïdes	24
4.2.2	Benzodiazépines	25
4.2.3	Autres molécules	26
4.3	Interprétation quantitative	26
4.3.1	Opiacés	26
4.3.2	Cocaïne	27
4.3.3	Benzodiazépines	28
4.3.4	Acide Gamma-HydroxyButyrique (GHB)	29
4.3.5	MDMA	29
4.3.6	Autres molécules	29
4.4	Délai de survie	30
4.5	Redistribution post mortem	31
5.	Conclusion	33
6.	Bibliographie	43

1. Introduction

L'humeur vitrée (HV) encore appelée corps vitré, est une substance gélatineuse contenue dans la chambre postérieure de l'œil (entre le cristallin et la rétine) qui a un rôle mécanique. Elle assure le maintien de la rétine en place ainsi que la forme sphérique et la tonicité du globe oculaire. L'HV a fait l'objet de nombreuses études dans différentes applications médico-légales. Il a d'abord été proposé de doser à son niveau le potassium, libéré lors de la dégradation membranaire *post mortem*, pour évaluer l'intervalle *post mortem* [1]. Cette approche a fait l'objet de travaux qui présentaient des résultats variables et parfois divergents selon les auteurs, les conditions expérimentales, les méthodes d'analyses et les modèles statistiques utilisés [2, 3, 4, 5, 6, 7]. D'autres approches ont été proposées dans le même but : dosage de l'hypoxanthine seule [8, 9] ou combiné à celui du potassium [10, 11], dosage d'acides aminés [12] ou de la créatinine [13], mesure de l'absorbance de l'HV [14]. Le dosage du potassium, couplé à celui du chlore, a été proposé pour déterminer le délai d'immersion d'un corps en eau froide [15]. Les principales autres applications de l'HV en médecine légale ont porté sur l'étude de paramètres biologiques afin de dépister ou de confirmer un état pathologique préexistant et le cas échéant de préciser la cause du décès (Tableau 1). Dans le domaine de la toxicologie médico-légale, l'HV est considérée comme une matrice alternative depuis plus de cinquante ans [16, 17]. De par son absence de vascularisation, sa situation anatomique éloignée des viscères, sa protection relative par la barrière oculaire, l'HV présente un intérêt lorsqu'un prélèvement sanguin n'est pas disponible (cadavre exsangue ou morcelé), en cas de suspicion de phénomène de redistribution *post mortem* [18, 19, 20, 21] ou de contamination bactérienne ou chimique comme dans les cas d'embaumement [22, 23]. L'HV peut être utilisée pour le dépistage de certaines familles de molécules par des techniques immunologiques [24]. Compte tenu de sa facilité de prélèvement il a même été proposé de réaliser des dépistages immunoenzymatiques lors de la levée de corps sur le lieu de découverte de la victime [25]. L'intérêt qualitatif de l'analyse toxicologique de l'HV est bien établi par le grand nombre de molécules qui y ont été détectées. En revanche, peu de molécules ont été étudiées sur des séries statistiquement significatives pour évaluer l'intérêt quantitatif.

Cette revue de la littérature a deux objectifs. L'un, à travers une description de la physiologie de l'HV et du transport des médicaments vers l'HV et de leur élimination, est de suggérer des axes d'études visant à améliorer les connaissances concernant l'utilisation médico-légale de cette matrice. L'autre est de mettre à disposition un outil pratique, utilisable à tous les niveaux d'une expertise faisant appel à l'HV: réalisation du prélèvement et conservation, techniques analytiques et enfin interprétation des résultats observés. Pour ce deuxième objectif, une recherche a été réalisée sur pubmed en utilisant "vitreous" comme terme constant et en le combinant à "forensic sciences",

"toxicology", "postmortem", "post-mortem", "autopsy", "chromatography drug" (Mise à jour effectuée le 30 août 2014). Le périmètre de cette recherche a été limité aux molécules organiques les plus fréquemment retrouvées en toxicologie médico-légale de routine (médicaments, stupéfiants). L'éthanol a été la première molécule pour laquelle une interprétation des concentrations mesurées dans l'HV a été réalisée [26]. L'intérêt de la quantification de l'éthanol dans l'HV, abondamment étudiée, a été largement développé dans la revue de Kugelberg et Jones [27] et ne sera donc pas développé dans la présente revue.

Utilisation	Analyse	Réf.
Identification <i>post mortem</i>	ADN	[28]
Virologie	Anticorps anti-HIV, ADN proviral	[29, 30, 31, 32, 33, 34, 35]
	Anticorps anti-Adenovirus	[36]
Choc anaphylactique	Beta-tryptase	[37]
Mort subite du nourrisson	Multiplés paramètres biochimiques	[38, 39, 40]
	Hypoxanthine	[41]
Décès par hypothermie	Catecholamines	[42]
	Amylase et isoamylase	[43]
	Glucose	[44]
	Corps cétoniques	[45]
Décès par hypoxie	Hypoxanthine	[46]
Alcoolisme chronique	Zinc	[47] [48]
	CDT	[49, 50]
Acidocétose alcoolique	Corps cétoniques	[51, 52]
Intoxication à l'eau de javel	Ions sodium et Chlore	[53]
Evaluation des dommages cérébraux	Amino-peptidase	[54]
Self-induced water intoxication	Sodium	[55]
Désordres endocriniens	Hormones	[56]
Glycémie	Glucose et/ou lactates	[57, 58, 59, 60]
Grossesse	Hormone gonadotrophique chorionique	[61]

Tableau 1: **Utilisation de l'HV à visée diagnostique en *post mortem***

2. Physiologie et éléments de pharmacocinétique

2.1 Anatomie et composition de l'humeur vitrée

Le cristallin sépare le compartiment antérieur de l'œil contenant un liquide, l'humeur aqueuse, du compartiment postérieur contenant, l'HV (Figure 1). Ce compartiment postérieur est délimité en arrière, de l'intérieur vers l'extérieur, par la sclère, la membrane rétinienne et la choroïde et en avant par le corps ciliaire et le cristallin. L'HV est un tissu hautement hydraté qui contient de 98 à 99.7% d'eau [62]. Son volume moyen est de 4 mL. Sa structure gélatineuse est due à la présence de protéines fibrillaires, principalement des fibres de collagène associées à des glucides de type glycosaminoglycanes (principalement de l'acide hyaluronique). Parmi les différents types de collagène existants, les types II et IX sont les plus représentés dans l'HV. L'évolution de la composition de l'HV avec l'âge est à l'origine de sa liquéfaction. A l'âge de 4 ans, l'HV liquide représenterait 20% du corps vitré total et plus de 50% à 80-90 ans. Plusieurs hypothèses sont évoquées pour expliquer cette liquéfaction: agrégation du collagène, destruction des fibrilles de collagène par des enzymes, et une hypothèse associant les deux: disparition du collagène de type IX (dont la demi-vie est de 11 ans) qui serait à l'origine de l'agrégation du collagène de Type II [62]. L'HV contient également des électrolytes (tels le sodium, le potassium, le chlore, le lactate, l'ascorbate), des carbohydrates comme le glucose et d'autres protéines que le collagène en faible quantité dont l'opticine. L'HV est avasculaire et très pauvre en cellules. Parmi celles-ci, les hyalocytes interviendraient dans la synthèse de constituants de l'HV ainsi que dans la réponse immunitaire adaptée de l'HV visant à limiter les phénomènes inflammatoires intraoculaires [63].

2.2 La barrière hémato-rétinienne

La barrière hémato-rétinienne (Blood Retinal Barrier, BRB) fonctionne comme une barrière sélective entre la rétine et la circulation à l'image de la barrière hémato encéphalique (Blood Brain Barrier, BBB) [64]. Elle est responsable des apports nécessaires au bon fonctionnement de la rétine et limite la pénétration d'agents potentiellement pathogènes (enzymes, anaphylotoxines...) [65]. La BRB est en réalité constituée de deux barrières (Figure 1). La première, formée par l'épithélium pigmenté séparant la rétine de la choroïde (Retinal Pigment Epithelium ou RPE) constitue la BRB externe. Les cellules de cet épithélium ont la particularité d'être unies par des jonctions intercellulaires (*zonula adherens* et *zonula occludens*) qui obligent les molécules à transiter par la voie intracellulaire. La seconde barrière, formée par l'endothélium non fenestré des vaisseaux sanguins de la rétine, constitue la BRB interne. Ces deux barrières ne sont pas successives mais associées respectivement à chacune de deux voies de pénétration dans la rétine: les capillaires choroïdiens pour la BRB externe

et les capillaires rétiniens pour la BRB interne. La sélectivité de la BRB peut être altérée lors de différentes pathologies dont les plus fréquentes sont la rétinopathie diabétique et la dégénérescence maculaire liée à l'âge [66].

Légende:

- Vaisseau sanguin de la rétine (endothélium formant la BRB interne)
- ⊖ Capillaire fenestré de la choroïde

Figure 1: Anatomie de l'œil et de la barrière hémato-rétinienne

2.3 Echange de xénobiotiques entre le sang et l'humeur vitrée

Dans le cadre du traitement de certaines pathologies ophtalmiques (inflammatoire, infectieuse...), la chambre postérieure de l'œil est la cible d'action des substances médicamenteuses. Les collyres et la voie systémique présentent généralement un intérêt limité pour atteindre des concentrations vitréennes efficaces. D'autres voies, telles l'injection péri-oculaire ou intra-vitréenne sont de plus en plus utilisées mais présentent des risques infectieux. Les molécules d'intérêt médicolégal proviennent majoritairement de la circulation systémique. Elles pénètrent

principalement dans l'HV par l'intermédiaire de la rétine *via* la BRB. Il a été décrit mais peu documenté une pénétration par la barrière hémato-aqueuse, correspondant au passage des molécules des capillaires présents dans le corps ciliaire vers la chambre antérieure de l'œil et l'HV [67]. Quant à l'élimination depuis l'HV, deux voies ont été décrites : la voie postérieure en traversant dans l'autre sens la BRB et la voie antérieure par diffusion vers l'humeur aqueuse à travers les espaces zonulaires (cf. Figure 1) suivie d'une élimination par l'intermédiaire du renouvellement de l'humeur aqueuse et de la circulation sanguine uvéale [68].

L'interface vitréo-rétinienne ne présente pas de restriction particulière à la diffusion des petites molécules entre le fluide extracellulaire de la rétine et l'HV. Aussi, le passage des molécules du sang vers l'HV par l'intermédiaire de la rétine peut être assimilé au franchissement de la BRB. La distribution des molécules vers la rétine peut se faire par l'intermédiaire de la choroïde. Du fait de sa riche vascularisation constituée de capillaires fenestrés, l'équilibre en xénobiotiques est rapidement atteint entre le flux sanguin et l'espace extracellulaire de la choroïde. Cependant, le passage des molécules de ce compartiment extracellulaire vers la rétine est fortement limité par la BRB externe. Les xénobiotiques peuvent aussi pénétrer directement dans la rétine par l'intermédiaire des capillaires sanguins rétinien. Cependant, à l'inverse de ceux présents dans la choroïde, les capillaires sanguins de la rétine sont rares et la BRB interne est formée par les jonctions serrées intercellulaires difficilement franchissables.

2.4 Facteurs influençant la distribution des xénobiotiques vers l'humeur vitrée

La pénétration des médicaments dans la rétine dépend de différents facteurs dont la concentration plasmatique, la nature du médicament, son volume de distribution, sa liaison aux protéines plasmatiques et de la perméabilité relative de la BRB [67]. En fonction de leur nature, les molécules peuvent diffuser de manière passive ou être transportées de manière active à travers cette barrière: généralement plus une molécule est de haut poids moléculaire et/ou hydrophile, plus sa diffusion à travers une membrane dépendra du transport actif [69]. Par ailleurs, comme seules les molécules non liées sont susceptibles de diffuser à travers les membranes biologiques, le pourcentage de liaison aux protéines plasmatiques est également un facteur déterminant de la diffusion. Dans ce sens, à travers une étude portant sur de nombreuses molécules d'intérêt forensique, Holmgren *et al.* [70] ont montré une corrélation significative entre le rapport de concentrations HV/sang et le pourcentage de liaison aux protéines plasmatiques.

De nombreux transporteurs exprimés au niveau de la BRB peuvent jouer un rôle sur la biodisponibilité des médicaments dans la chambre postérieure de l'œil. Ces transporteurs sont des protéines transmembranaires parmi lesquelles on distingue principalement deux types: les pompes à efflux appartenant à la superfamille des ABC transporteurs (ATP Binding Cassette) et les pompes à uptake appartenant à la superfamille des SLC transporteur (SoLute Carrier transporter). Les principaux transporteurs d'efflux identifiés au niveau oculaire incluent les transporteurs de type MDR (Multi Drug Resistance) dont la glycoprotéine P (P-gp ou MDR 1), MRP (Multidrug Resistance Protein) et BCRP (Breast Cancer Resistance protein). Contrairement à la diffusion passive, le transport actif d'une molécule peut être limité par saturation si la concentration est supérieure à la capacité des transporteurs, par compétition avec un autre composé ou par inhibition par certains substrats spécifiques. Ainsi des études, menées sur modèle animal, ont montré, lors de l'administration concomitante de vérapamil en tant qu'inhibiteur de la Pgp, un allongement de la demi-vie d'élimination de l'HV de la quinidine administrée par voie intravitréenne [71] ou intraveineuse [72]. Dans un cadre de toxicologie médicolégale, ce type d'interaction peut avoir des conséquences significatives lors de l'interprétation des concentrations vitréennes notamment en modifiant le rapport de concentration entre l'HV et le sang.

Il existe de nombreuses études traitant de la pharmacocinétique dans l'HV des molécules utilisées en thérapeutiques ophtalmiques (antibiotiques, anti-inflammatoires...) notamment concernant les transporteurs. En revanche, très peu de données sont disponibles sur les molécules les plus représentatives de la toxicologie médicolégale. La biodisponibilité relative de la mémantine dans l'HV a été étudiée, elle n'était que de 0.02% après administration IV par rapport à l'administration intra-vitréenne prise comme référence. La concentration maximale était atteinte en 29.68+/-13.9 min et la rapide demi-vie d'élimination observée, inférieure à 2h, était un argument en faveur d'une élimination par transport actif au niveau de la rétine [73]. Les travaux de Pitkänen [74] sur l'influence de la taille des bêtabloquants et de leur lipophilie sur la perméation à travers la BRB externe dans le sens de l'absorption (uptake) et de l'élimination (efflux) sont particulièrement intéressants. Le bêta-bloquant le plus hydrophile de l'étude présentait des coefficients de perméabilité 7 à 8 fois plus faibles que les bêtabloquants les plus lipophiles (metoprolol, timolol et betaxolol). Par ailleurs, les vitesses d'uptake et d'efflux de l'atenolol étaient identiques, alors que les bêtabloquants plus lipophiles pénétraient plus vite qu'ils ne ressortaient. Cette asymétrie de la perméabilité des molécules les plus lipophiles pouvait être la conséquence d'une contribution active au transport de ces molécules. La BRB externe contient de la mélanine qui a la capacité de se lier à toutes les molécules basiques et lipophiles [75], influençant la perméation de ce type de molécules. L'importance de cette liaison à la mélanine a été montrée par l'observation d'un allongement du

temps de diffusion des bêtabloquants lipophiles vers l'HV par rapport aux bêtabloquants hydrophiles [74].

Ces différents mécanismes de transports et les facteurs les régissant sont importants pour comprendre et décrire la distribution des molécules médicamenteuses de la circulation sanguine vers l'HV. Ces paramètres semblent jouer sur les molécules de bas poids moléculaire et donc concerner la plupart des molécules d'intérêt médico-légal. Cependant leur influence précise pour l'interprétation des concentrations dans l'HV n'est que peu rapportée dans la littérature médico-légale exception faite de celle de la liaison aux protéines plasmatiques

2.5 Evolution de l'humeur vitrée en post mortem

L'HV tend à se liquéfier en fonction du délai *post mortem* et des conditions ambiantes. La présence de hyaluronidase [76] pourrait expliquer en partie cette liquéfaction. L'évolution *post mortem* se caractérise aussi par une déshydratation que certains auteurs évaluent à travers une augmentation de la concentration en créatinine [21]. Il n'existe pas à notre connaissance de travaux concernant la disponibilité de l'HV en fonction du délai *post mortem*. A l'Institut de Médecine Légale de Lyon l'HV a pu être prélevée dans 80 % des autopsies entre 2010-2013.

3. Analyse de l'humeur vitrée

3.1 Prélèvement et conservation de l'humeur vitrée

Le prélèvement est réalisé à la seringue. Pour éviter de prélever des cellules épithéliales de la rétine ou de l'iris, l'aspiration doit être réalisée lentement, au centre de l'œil et le volume prélevé devrait être limité à 2 ml par œil bien que le volume total de l'HV soit supérieur [77]. Le volume d'HV prélevé peut être remplacé par de l'eau ou du *serum* physiologique pour conserver l'aspect de l'œil [78]. Wang L. a comparé deux modes de prélèvement sur le lapin: prélèvement total et micro-prélèvement (50µL). Le micro prélèvement semblait plus répétable lors du dosage d'ions (calcium, chlorure, potassium, sodium and phosphore) [79] mais il est trop faible à ce jour pour réaliser un bilan de toxicologie médico-légale.

Harper, dans une étude comportant 51 paires de prélèvements HV/sang fémoral [77] a observé que les prélèvements d'HV subissaient moins de contamination bactérienne que le sang ce qui présente de nombreux avantages pour la stabilité des prélèvements et des xénobiotiques lors de la conservation. Pour préserver cet avantage, Harper recommandait de réaliser les prélèvements dans des conditions d'asepsie (seringue, contenant) permettant d'éviter une contamination bactérienne.

Certains auteurs ont montré que le dosage d'électrolytes [80, 81, 82, 83] et du glucose était sensible à la latéralisation [83]. Plutôt que le reflet d'une différence de concentrations entre les deux globes, la variation observée pourrait être la conséquence d'un problème de répétabilité secondaire au mode de prélèvement [79] mais aussi de difficultés analytiques dues à la consistance gélatineuse de l'HV [84]. Quelques données ont été rapportées dans la littérature concernant les molécules médicamenteuses et autres toxiques. Bévalot *et al.* ont montré sur une série de 92 cas autopsiques humains que pour le méprobamate la différence entre l'HV droite et gauche n'était pas significative [85]. La même observation a été faite pour la 3,4-méthylène-dioxy-méthamphétamine (MDMA) [86], la phénytoïne [87], des barbituriques [87] et la cocaïne [88]. Cependant, il ne paraît pas possible d'exclure, pour les molécules ayant une localisation intracellulaire prépondérante, qu'un problème lors de la réalisation du prélèvement tel que l'aspiration de cellules choroïdo-rétinienne puisse avoir une influence sur la concentration. Ainsi, il nous semble préférable de prélever séparément les deux HV et de ne pas les fusionner.

Le contenant doit être adapté au faible volume de prélèvement. Les tubes de 5 ml sont à privilégier par rapport aux flacons classiquement utilisés en salle d'autopsie pour la plupart des prélèvements afin d'éviter un espace de tête important, propice à l'évaporation des substances les plus volatiles telle que l'éthanol [89].

Bien que l'HV soit généralement considérée comme peu sensible à des phénomènes *post mortem* enzymatiques ou bactériens (peu de cellules, protection vis à vis de la contamination bactérienne...), plusieurs auteurs ont investigué l'intérêt de l'utilisation de conservateur de type fluorure de sodium (NaF) ou fluorure de potassium (KF) pour bloquer l'activité d'enzymes responsables de la néoformation ou de la dégradation de certains xénobiotiques. Holmgren a étudié l'effet de l'ajout de KF sur la stabilité des concentrations sanguines et vitréennes de 46 molécules [70]. Les prélèvements d'HV étaient séparés en deux et le conservateur était ajouté sur un seul des aliquots. L'ensemble des aliquots étaient conservés pendant 1 an à -20°C. Les concentrations de deux molécules sur les 46 étudiées ont diminué de manière significative sans conservateur: l'éthanol et le zopiclone. Sur 16 cas, l'éthanolémie moyenne mesurée était de 2.0 g/L avec conservateur alors qu'elle n'était plus que de 1.21 g/L sans conservateur. De même la concentration en zopiclone était de 0.15µg/g en présence de KF contre 0.03 µg/g sans conservateur (n=13). Par ailleurs de la 6-MAM n'aurait été détectée que dans les HV (n=inconnu, et concentration inconnue) avec conservateur. L'auteur a suggéré que, compte tenu de la fréquence de l'éthanol dans les cas médicolégaux, un prélèvement sur fluorure était nécessaire tout en conservant une partie sans fluorure en cas d'analyses biochimiques. Dans ses travaux, Olsen *et al.* ont montré qu'à -20°C l'utilisation de fluorure de sodium et de tubes de volume adapté et à bouchons bien hermétiques permettait une concentration en éthanol stable pendant 5 ans [89].

Melo *et al.* ont étudié l'influence de la température sur la stabilité de benzodiazépines (lorazépam, estazolam, ketazolam, chlordiazepoxide) dans l'HV [90]. Aucune dégradation significative n'était observée à des températures de conservation négatives (-20°C, -80°C) pendant 6 mois. Si certaines benzodiazépines présentaient une stabilité relative à +4°C et +25°C pendant quelques semaines, le kétazolam était complètement dégradé en 12 semaines à ces températures. La stabilité de la cocaïne a été étudiée dans des HV ovines par Rees *et al.* [91] avec et sans ajout de conservateur (NaF) à trois températures différentes: température ambiante, +4°C et -18°C pendant 84 jours. La concentration en cocaïne était stable à -18°C pendant 84 jours avec ou sans conservateur (perte <15%), instable à +4°C avec 25% et 50% de perte dès le 14^{ème} jour en présence et absence de NaF respectivement. Les mêmes auteurs ont par ailleurs étudié la stabilité de la 6-MAM [92]. L'effet de l'ajout de conservateur (1.5% NaF) était beaucoup plus flagrant limitant la dégradation à moins de 10 % à -18°C pendant 84 jours alors que sans conservateur la dégradation atteignait 42 % à J14 et 95% à J84. De même, la dégradation à +4°C avec conservateur était inférieure à 10% jusqu'à J35 alors que sans conservateur elle était de 52% dès J14.

A partir de ces données expérimentales, il nous semble que le bon compromis consiste à prélever l'HV de chacun des yeux sans réunir les aliquots. L'un sera prélevé pour les analyses toxicologiques dans un tube contenant un conservateur (fluorure de sodium ou potassium 1.5%) afin

de prévenir la néoformation d'éthanol et la dégradation de certaines molécules comme les benzodiazépines, la 6-MAM et la cocaïne. L'autre sera prélevé sans conservateur destiné aux analyses biochimiques. La conservation à -20°C est à privilégier pour les deux prélèvements.

3.2 Prétraitement analytique

L'HV est de par sa composition un prélèvement qui peut être considéré comme relativement peu interféré par rapport à l'ensemble des autres matrices pouvant être prélevées lors de l'autopsie. De ce fait, son analyse ne nécessite pas d'étape de préparation complexe. Certaines techniques proposées se sont même affranchies d'étape d'extraction: Davis [93] a proposé une analyse de 4 antibiotiques (fluoroquinolones) en injection directe par HPLC/UV et HPLC/fluorimétrie. Logan et Stafford [87] ont développé une technique de dosage de neuroleptiques par HPLC basée sur une injection après dilution et filtration en utilisant une pré-colonne de concentration. Selon le même principe, ils ont proposé une technique de dosage de la cocaïne et de la benzoylecgonine [94].

Le recours à des techniques d'extraction habituellement mises en œuvre pour le sang et d'autres fluides permet d'obtenir pour l'HV des extraits plus propres que sur ces matrices. L'extraction en phase solide (SPE) est largement utilisée notamment pour le dosage de benzodiazépines [95], de stupéfiants (opiacés, méthadone et cocaïne...) [96, 97, 98, 99, 100] et du paracétamol [99]. Une technique générique, validée sur six molécules et évaluée pour être utilisée dans le cadre d'un screening large, a été proposée par Bévalot *et al.* [101]. L'extraction liquide/liquide (LLE) a été réalisée pour le dosage de la colchicine [102], de la clotiapine [103], de benzodiazépines [104], de la mémantine après dérivation au 9-fluoroenylmethyl chloroformate chloride [105], de bêtabloquants en utilisant des colonne Extrelut® [106], de stupéfiants [107], d'arylcyclohexylamines (Methoxetamine, 3-Methoxyeticyclidine et 3-Methoxyphencyclidine) [108] et de LSD [109]. Une LLE assistée par micro-ondes a été utilisée pour l'analyse de stupéfiants a permis d'obtenir de meilleurs rendements et une plus grande précision que la SPE [110]. D'autres techniques moins répandues ont été testées comme les pipettes d'extraction en suspension (DPX) ou l'extraction en phase supercritique pour le dosage d'opiacés [111, 112].

Certains auteurs préconisent de liquéfier les prélèvements d'HV avant passage sur les automates d'analyses pour éviter les phénomènes de bouchage dû à la viscosité. Les différentes techniques de liquéfaction proposées sont: hydrolyse enzymatique par hyaluronidase, chauffage, microfiltration, dilution, centrifugation [84].

3.3 Techniques analytiques

Les techniques analytiques bénéficient des progrès des instruments en termes de spécificité et de sensibilité. Par opposition à d'autres matrices biologiques *post mortem* plus complexes pour

lesquelles le gain de spécificité permet de diminuer les interférences, l'HV profite pleinement de cette augmentation de sensibilité. L'analyse des cocaïniques illustre bien le fait que l'ensemble des techniques chromatographiques ont été utilisées (GC/FID [100], HPLC/DAD [96, 110], GC/MS [97, 113, 114], GC/MS-MS [91], HPLC/MS-MS [115], électrophorèse capillaire/DAD [107]) ainsi que l'immunoanalyse (CEDIA [116], EMIT [24]).

Une seule technique de screening évaluée spécifiquement sur l'HV semble avoir été publiée [117]: une technique d'HPLC couplée à un détecteur de masse en temps de vol permettant la détection de 70 composés pour lesquels les seuils ont été évalués.

4. Interprétation des résultats d'analyse de l'humeur vitrée

En 1969, Felby a publié un des premiers articles traitant de l'utilisation de l'HV en toxicologie *post mortem* pour l'analyse de médicaments [16]. Il montrait pour certains barbituriques (phenobarbital, aprobarbital et barbital) l'influence de la liaison aux protéines plasmatiques sur la pénétration des molécules dans l'HV. En effet, chez un même individu, les concentrations mesurées dans l'HV étaient identiques à celles d'un ultrafiltrat de sang alors que celles-ci étaient différentes du sang total. Il en tirait également comme enseignement que les barbituriques pénétraient dans l'HV par diffusion passive. Il n'observait pas de différence significative de concentration entre les HV droite et gauche. Il proposait que si le rapport de concentration ultrafiltrat/HV était supérieur à 1, le décès était survenu avant la phase d'équilibre et donc rapidement après la prise. Enfin, Felby concluait que l'analyse de l'HV était techniquement plus facile que celle du sang, surtout dans les cas de putréfaction. Ainsi dès le début de son utilisation en toxicologie *post mortem*, différents intérêts de l'analyse de l'HV étaient avancés. Depuis, la plupart de ces points ont été étudiés sur différentes familles de substances médicamenteuses et stupéfiantes.

4.1 Case reports

Le Tableau 2 résume pour les case reports issus de la littérature les causes de décès ainsi que les concentrations sanguines et vitréennes. Ce tableau est destiné à être un outil pratique pour le toxicologue confronté à l'analyse et à l'interprétation de molécules spécifiques.

4.2 Interprétation qualitative

L'analyse toxicologique de l'HV présente un intérêt qualitatif certain comme le prouve le grand nombre de molécules détectées dans cette matrice (Tableau 2). L'intérêt qualitatif de l'HV comparé à celui du sang ou d'autres matrices a été évalué pour différentes familles de molécules.

4.2.1 Opiacés et opioïdes

L'interprétation d'une consommation récente d'héroïne à travers son traceur, la 6-MAM, a été particulièrement étudiée. Pragst [118], sur une série de 29 décès aux opiacés, a observé que dans certains cas la 6-MAM était détectée dans l'HV mais pas dans l'urine bien que d'une manière générale les concentrations urinaires étaient supérieures à celles de l'HV. Wyman *et al.* [119], Rees *et al.* [120], Antonides *et al.* [114] et Scott *et al.* [112] ont confirmé cet intérêt en montrant que, si seul le prélèvement de sang avait été analysé, la 6-MAM n'aurait pas été détectée dans 36% (n=25), 59 % (n=70), 50% (n=12) et 25% (n=20) des cas respectifs. Par ailleurs d'après Pragst, la 6-MAM apparaîtrait plus vite dans l'HV que dans l'urine [118] suggérant l'intérêt de cette matrice, en

l'absence de sang, lorsque le décès survient très peu de temps après la prise. Deux hypothèses ont été proposées pour expliquer que la 6-MAM était plus souvent détectée dans l'HV que dans le sang: une bonne diffusion à travers les membranes du fait de sa lipophilie ($\log P=1.56$) et l'absence d'estérase dans cette matrice limitant sa dégradation. Il convient toutefois d'être prudent concernant cette deuxième hypothèse. En effet, il existe une activité estérasique dans l'HV [121] et l'acétylcholinestérase, responsable de l'hydrolyse de l'héroïne en 6-MAM puis de la 6-MAM en morphine est présente dans l'HV de nombreuses espèces animales [122]. Il ne nous semble pas possible, en l'absence d'éléments factuels, d'écarter le fait que l'activité de cette enzyme soit plus faible ou plus saturable dans l'HV que dans le sang ou dans d'autres organes. Une autre hypothèse serait que les estérases vitréennes possèdent des propriétés différentes de celles du sang. En effet, Salmon a mis en évidence que l'acétylcholinestérase présente dans les synapses du cerveau n'était pas capable, contrairement à l'acétylcholinestérase érythrocytaire, d'hydrolyser l'héroïne [123].

Lorsque la présence de 6-MAM n'est pas détectée dans le sang, le rapport morphine/codéine mesuré dans le sang ou l'urine est parfois utilisé pour distinguer si la morphine identifiée est issue du métabolisme de la codéine (ratio morphine/codéine <1), ou bien la conséquence d'une absorption de morphine et donc potentiellement d'héroïne (ratio morphine/codéine >1) [124]. Lin *et al.* [125] ont étudié ce rapport sur une série de 223 HV positives aux opiacés. Ils ont observé qu'il était systématiquement supérieur à 1 lorsque de la 6-MAM était également identifiée. Ce rapport était par ailleurs proche de celui observé dans le sang. Cependant, les faibles concentrations en codéine dans l'HV, proches de la limite de quantification, pourraient limiter l'utilisation de l'HV dans ce but. Rees *et al.* [120] ont également observé l'intérêt de l'étude de ce rapport dans l'HV pour révéler une consommation d'héroïne.

4.2.2 Benzodiazépines

Dans une étude *post mortem* portant sur l'analyse de trois nitrobenzodiazépines (nitrazepam, flunitrazepam et clonazepam) et de leurs métabolites 7-amino, Robertson et Drummer [126] ont observé que dans 15 % des cas où les métabolites 7-amino étaient détectés dans le sang, ils ne l'étaient pas dans l'HV et que les molécules mères n'étaient détectées que dans 10 % des cas contre plus de 30 % dans le sang. Cette différence du taux de positivité entre les deux matrices pouvait être liée au fait que les concentrations vitréennes étaient en général le tiers de celles observées dans le sang. Scott *et al.* sur une série de 17 cas *post mortem* ont dosé 3 benzodiazépines (diazepam, nordazepam et témazepam) dans le sang et l'HV. Dans 7 cas, une ou plusieurs benzodiazépines n'étaient pas détectées dans l'HV alors qu'elles l'étaient dans le sang.

4.2.3 Autres molécules

L'HV est aussi apparue intéressante pour révéler un usage de cocaïne en l'absence de sang [100, 127]. De plus, la fenêtre de détection de la cocaïne dans l'HV serait étendue par rapport au sang comme le montre les cas où elle est détectée dans l'HV sans l'être dans le sang [88]. Jenkins *et al.* [128] ont montré que le PCP (phencyclidine) était systématiquement retrouvé dans l'HV quand il était identifié dans le sang et/ou l'urine. De plus, dans 6 cas sur 30, le PCP a été uniquement détecté dans l'HV et l'urine. Cox *et al.* ont confirmé à leur tour cet intérêt qualitatif pour le PCP sur une série de 26 cas autopsiques [129]. L'oxycodone [130] et la phénytoïne [87] ont été systématiquement détectés dans l'HV lorsqu'ils étaient présents dans le sang sur deux séries de respectivement 30 et 12 cas.

Ces travaux confirment l'intérêt de l'HV quant à la recherche d'une consommation de xénobiotiques. De plus, il apparaît que la fenêtre de détection de certaines molécules (6MAM, cocaïne, PCP) est étendue dans l'HV par rapport au sang. Pour d'autres molécules l'intérêt qualitatif de l'HV semble moins convaincant comparé au sang ou d'autres matrices. Il ne peut cependant pas être exclu, que ce moindre intérêt soit secondaire à un manque de sensibilité des techniques analytiques. En effet, la plupart du temps les mêmes protocoles d'analyse que ceux mis en œuvre sur le sang, sont utilisés sur l'HV alors que les concentrations vitréennes sont généralement plus faibles que celles du sang. Ainsi le recours à des techniques développées et validées spécifiquement pour l'HV permettrait d'atteindre des seuils de détection plus faibles et donc d'augmenter l'intérêt qualitatif de cette matrice. Il n'en reste pas moins que cet objectif semble difficile à atteindre pour certaines molécules en l'état actuel des techniques analytiques, comme tel est le cas, pour la mise en évidence d'une consommation de cannabis, de la recherche de la molécule mère ou d'un de ses métabolites (THC, 11-OH-THC, THC-COOH et THC-COOH glucuronide) [131].

4.3 Interprétation quantitative

4.3.1 Opiacés

Dans 20 cas de décès impliquant de l'héroïne, Scott *et al.* [112] décrivaient des concentrations de morphine dans l'HV inférieures à celles dans le sang ainsi qu'une corrélation significative ($r^2=0.697$) entre les concentrations de morphine dans l'HV et dans le sang. Compte tenu de cette corrélation, les auteurs ont considéré l'HV comme une "matrice idéale" pour l'analyse de la morphine en l'absence de sang. En ce qui concerne la 6-MAM, les concentrations dans l'HV étaient supérieures à celles dans le sang mais il n'a pas été mis en évidence de corrélation. Rees *et al.* [120] ont confirmé ces constatations mais précisait que le rapport entre les concentrations en morphine dans l'HV et

dans le sang était dépendant du délai entre la prise et le décès. De plus, les modalités de prise pourraient modifier ce rapport. Les auteurs concluaient qu'il n'était pas possible d'extrapoler une concentration sanguine de morphine à partir d'une concentration vitrénne. Dans la même étude Rees *et al.* ont montré que la codéine était plus concentrée dans l'HV que dans le sang et présentait une corrélation avec le sang fémoral (coefficient de corrélation: $r_s=0.672$). Les auteurs suggéraient que la plus grande lipophilie de la codéine pouvait expliquer que les concentrations dans l'HV soient supérieures à celle du sang contrairement à la morphine ($\log P$ codéine=1.39, morphine=0.87). Un autre opiacé, l'oxycodone, présentait des concentrations vitréennes et sanguines similaires et une corrélation linéaire positive [130]. Cependant devant la dispersion trop importante, Knittel *et al.* concluait pour l'oxycodone qu'il ne semblait pas possible d'envisager une extrapolation d'une concentration vitrénne à une concentration sanguine.

4.3.2 Cocaïne

Plus que pour d'autres molécules, les concentrations sanguines *post mortem* en cocaïne mesurées sont rarement le reflet de celles existant au moment du décès, principale conséquence d'une dégradation importante de cette molécule aussi bien *in corpore* qu'*in vitro*. L'HV, considérée comme faisant partie des tissus dont la composition en xénobiotiques reste relativement stable au cours de la période *post mortem* précoce, l'intérêt de cette matrice dans le cas de la cocaïne a tout naturellement été largement étudié. Il en ressort, selon les études, des résultats divergents.

Antonides *et al.* [114] ont observé sur une série autopsique de 40 cas, que dans 72 % les concentrations vitréennes de cocaïne étaient supérieures aux concentrations sanguines. Cette tendance a été confirmée par Logan *et al.* [94] qui par ailleurs n'ont pas observé de corrélation entre les concentrations mesurées sur ces deux matrices. Ces auteurs ont émis l'hypothèse que ce résultat pouvait être secondaire à une dégradation plus marquée de la cocaïne dans le sang que dans l'HV. Pour s'affranchir des incertitudes dues aux dégradations de la cocaïne, Duer *et al.* [115] ont recherché une corrélation de ce qu'ils ont nommé « cocaïne totale », somme des concentrations (en $\mu\text{moles/L}$) de la cocaïne et de ses métabolites: ecgonine, ecgonine methylester et benzoylecgonine. Ils ont alors constaté des coefficients de 0.9387 et 0.8825 pour les corrélations entre l'HV et le sang fémoral et entre l'HV et le sang cardiaque, respectivement. Duer *et al.* ont ainsi conclu que l'analyse de l'HV pour la cocaïne était aussi fiable que celle du sang. Fernandez *et al.* [100] ont observé des concentrations vitréennes de cocaïne proches de celles du sang (ratio moyen de 1.03, de 0.36 à 2.94) et un coefficient de corrélation significatif ($r=0.71$). Ils ont toutefois conclu qu'en l'absence de sang, l'analyse de l'HV permettait de certifier la présence de cocaïne, mais en aucun cas d'estimer "avec précision" une concentration sanguine de cette molécule. Dans une étude comparant l'intérêt des

dosages dans le sang total, le cerveau et l'HV, Carvahlo *et al.* [132] ont observé une bonne corrélation entre l'HV et le sang pour la cocaïne ($r=0.98$) et la benzoylecgonine ($r=0.95$) dans les sept décès par overdose de cocaïne mais pas dans les cas de mort accidentelle ($n=11$). Une autre étude [127] a montré que les concentrations moyennes ($n= 53$) de cocaïne et de cocaéthylène entre le sang et l'HV n'étaient pas significativement différentes contrairement à la benzoylecgonine, et qu'il existait une corrélation entre les concentrations sanguines et vitréennes pour la benzoylecgonine ($r=0.763$) et la cocaïne ($r=0.854$) mais pas pour le cocaéthylène ($r=0.343$).

Ces discordances entre études, témoignant de l'influence de paramètres non maîtrisés en *post mortem* (délai absorption-décès, intervalle *post mortem*, redistribution et stabilité *post mortem*), il ne paraît pas possible d'extrapoler avec précision une concentration sanguine de cocaïne au moment du décès uniquement à partir d'une concentration vitréenne.

4.3.3 Benzodiazépines

Sur 52 cas *post mortem* pour lesquels des nitrobenzodiazépines (nitrazepam, flunitrazepam et clonazepam) et leurs métabolites 7-amino ont été dosées dans le sang et l'HV, Robertson et Drummer [126] ont observé une corrélation de $r=0.626$ pour les molécules mères et de $r=0.764$ pour les métabolites. Les auteurs ont indiqué que cette corrélation positive "raisonnable", également observée pour les métabolites dans l'urine, la bile et le foie, permettait d'interpréter de manière plus précise une concentration sanguine. Scott *et al.* [133] ont constaté sur une série de 17 cas autopsiques des corrélations de $r^2=0.7885$ pour le témazépam, $r^2=0.7235$ pour le diazépam et $r^2=0.0679$ pour le nordiazépam. Les concentrations vitréennes maximales et moyennes de chaque molécule étaient systématiquement inférieures à celles du sang. Ils ont conclu que même si une corrélation était observée pour le témazépam et le diazépam, une dispersion importante des résultats existait, qui était probablement la conséquence de la variation de paramètres tels que le schéma de prise, le délai entre l'ingestion et le décès et le délai entre le décès et l'autopsie. Enfin, dans une autre étude menée sur une population autopsique, une corrélation non significative a été observée pour le nordazépam ($n=58$, $r^2=0.473$), le bromazepam ($n=31$, $r^2=0.345$) et l'oxazepam ($n=28$, $r^2=0.588$)[134].

Ainsi, il apparaît qu'une interprétation quantitative des concentrations vitréennes en benzodiazépines ne peut pas consister en une simple extrapolation aux concentrations sanguines compte tenu des faibles corrélations et de la dispersion des résultats.

4.3.4 Acide Gamma-HydroxyButyrique (GHB)

Le GHB est une molécule naturellement présente dans l'organisme. De plus, une néoformation *post mortem* potentiellement importante et d'origine imprécise a été décrite [135]. Le GHB est par ailleurs une molécule utilisée en anesthésie, qui fait l'objet d'un usage détourné dans un but récréatif et de soumission chimique. Le principal objectif de l'interprétation des concentrations sanguines *post mortem* de GHB est de définir si les concentrations mesurées sont uniquement d'origine endogène ou s'il y a eu administration. Du fait de la néoformation *post mortem* une concentration sanguine élevée prise isolément ne permet pas de conclure à une origine exogène. L'HV fait partie des matrices alternatives proposées pour confirmer une concentration élevée de GHB dans le sang cardiaque [136, 137]. Kintz *et al.* [137] ont proposé comme schéma d'interprétation pour mettre en évidence une origine exogène de GHB un seuil de 50 mg/L dans le sang cardiaque avec une confirmation, en cas de positivité, sur du sang fémoral et dans l'HV avec le même seuil. Moriya et hashimoto [138] ont proposé un seuil de 10 mg/mL pour l'urine et l'HV. Une autre étude portant sur l'analyse des sangs cardiaque et fémoral, de l'HV, de l'urine et du liquide cébrospinal, a montré que les concentrations en GHB dans l'HV pouvaient dépasser celles du sang et parfois être les plus élevées des cinq matrices étudiées [135]. Dans cette étude, les concentrations vitréennes étaient par ailleurs souvent supérieures à 10 mg/mL mais systématiquement inférieures à 50 mg/mL. Pour l'interprétation du taux sanguin de GHB, l'auteur concluait que l'HV ne devait pas être le seul prélèvement alternatif analysé. Dans une récente revue, Castro *et al.* [139] ont insisté sur le fait que les seuils proposés devaient être considérés comme une aide à l'interprétation à discuter en fonction des cas et non des directives strictes. Ils constataient par ailleurs que les seuils proposés dans les différentes matrices pour le GHB avaient tendance à diminuer du fait d'une meilleure connaissance des conditions de prélèvement et de conservation à utiliser.

4.3.5 MDMA

De Letter *et al.* [86] ont montré, par expérimentation animale chez le lapin, qu'il existait une corrélation entre les concentrations de MDMA dans l'HV et dans le sang après équilibre (soit après une heure environ). Ces auteurs ont également mis en évidence que les concentrations vitréennes de MDMA étaient plus stables que les concentrations sanguines en cas de délai *post mortem* prolongé (ici 73 h) et donc plus représentative des concentrations sanguine *ante mortem*.

4.3.6 Autres molécules

Jenkins *et al.* [128] ainsi que Cox *et al.* [129] n'ont pas mis en évidence de relation entre les concentrations sanguines et vitréennes de PCP sur 30 et 26 cas respectivement. Holmgren *et al.* [70]

ont étudié la corrélation pour 46 molécules de différentes classes entre la concentration dans l'HV et le sang conservés en présence de KF à -20°C pendant 12 mois. Il a observé une corrélation pour la moitié des molécules (n=23). Compte tenu du peu d'éléments de discussion relatifs à ces résultats et du faible nombre de cas pour certaines molécules (e.g. tramadol, n=4), ces résultats ne peuvent être utilisés en l'état pour extrapoler une concentration sanguine à partir d'une concentration vitrénne mais ils constituent une base pour des études plus approfondies.

Chercher, au travers de l'existence d'une corrélation, à extrapoler une concentration sanguine au moment du décès à partir d'une concentration vitrénne n'a pas été la seule approche pour interpréter les analyses dans l'HV. Bevalot *et al.* ont proposé, pour l'interprétation des concentrations de cyamemazine dans la bile, une approche visant à définir un seuil de concentration biliaire distinguant un usage thérapeutique d'un surdosage [140]. Ultérieurement, la même approche a été appliquée avec succès pour l'interprétation des concentrations du méprobamate dans l'HV [85]. Sur une série de 117 cas (40 considérés comme thérapeutiques et 77 comme surdosés), une valeur seuil de 28 mg/L de méprobamate dans l'HV de a ainsi été définie. Elle a permis de séparer au mieux les deux populations avec une sensibilité pour ce test de 0.95 et une spécificité de 1. Sur la même série de cas, un tableau d'interprétation a été proposé donnant la probabilité qu'une concentration dans l'HV soit associée à une concentration sanguine située dans une des quatre zones de concentrations définies (<30, 30-50, 50-100 et >100 mg/L). Selon la même d'approche, Parker a observé que les concentrations vitréennes de quétiapine dans les cas de décès non toxiques (n=8) étaient comprises entre 0.10 et 0.22 mg/L (IC 95%), et dans les cas de décès toxiques (n=8) entre 0.74 et 1.74 mg/L (IC 95%).

4.4 Délai de survie

L'utilisation du rapport de concentrations sang/HV pour l'estimation du délai de survie, c'est-à-dire du temps séparant la prise du décès, a été proposée par plusieurs auteurs, cette approche s'appuyant sur le fait qu'il existe un délai de distribution des molécules du sang vers l'HV. Ainsi, peu de temps après l'absorption, le rapport de concentrations sang/HV sera plus élevé que lorsque l'équilibre entre les deux matrices est atteint. Scott *et al.* [133] ont évalué cette utilisation dans différents cas de décès impliquant des benzodiazépines et pour lesquels les données de l'enquête permettaient d'estimer le moment de la dernière prise. Les auteurs vérifiaient l'hypothèse d'un ratio sang/HV plus élevés en cas de décès rapide tout en attirant l'attention sur le fait que les phénomènes *post mortem*, notamment de redistribution, pouvant modifier ce rapport de concentrations sang/HV, étaient peu documentés. Teixeira *et al.* [141] ont montré chez le lapin qu'après administration intramusculaire de diazépam, le rapport de concentrations entre le plasma et l'HV était de 20 jusqu'à

une heure après administration et qu'il diminuait ensuite pour atteindre un ratio de 4.5 à 6h post-administration. A l'équilibre entre les deux matrices, entre 1 et 2 H post-administration, un rapport de 10 était observé et les auteurs proposaient d'utiliser ce ratio comme "outil complémentaire" pour déterminer le délai entre la prise et le décès sans autre précision sur le mode d'utilisation. Antonides *et al.* [114], en analysant également les circonstances du décès, ont observé que lorsque la concentration sanguine de cocaïne était supérieure à celle de l'HV, le décès avait eu lieu rapidement après la prise. Pour ces cas, les concentrations en benzoylecgonine dans le sang ont pu être jusqu'à dix fois plus élevées que celles dans l'HV.

4.5 Redistribution post mortem

Les travaux de De Letter *et al.* [21] sur la redistribution *post mortem* de la MDMA chez le lapin ont montré que les concentrations vitréennes étaient plus stables et plus représentatives de la concentration sanguine *ante mortem* que celles dans le sang *post mortem*. Les auteurs ont cependant observé des concentrations très importantes de MDMA dans la paroi du globe oculaire et ont donc supposé qu'une diffusion à partir de ces tissus était possible, principalement en cas de délai *post mortem* prolongé. En fonction des résultats d'une précédente étude sur l'évolution *post mortem* sur 73h de la concentration vitrénne de MDMA, il semblerait que cette accumulation ne contribue que modérément à la concentration vitrénne [86]. Pour un digitalique, la digoxine, Ritz *et al.* [142] ont observé dans une série de cas autopsiques (n=19) des concentrations très élevées dans le tissu choroïdo-rétinien (63.9-485.0 ng/g), proches de celles mesurées dans le muscle cardiaque et supérieures aux concentrations dans l'HV (2.2-7.1 ng/ml). La même répartition a été observée pour la digitoxine [143]. L'auteur a attiré l'attention sur le fait que cette différence de concentration pouvait être à l'origine d'une redistribution *post mortem* du tissu choroïdo-rétinien vers l'HV. Knittel *et al.* ont mené une étude sur la redistribution *post mortem* de la cocaïne chez le porc [144]: les cochons étaient sacrifiés cinq minutes après administration intraveineuse et les prélèvements réalisés au moment du sacrifice ou 8h après. Les concentrations sanguines de cocaïne n'ont pas évolué alors que celles dans l'HV ont augmenté. Si l'auteur s'attendait à cette augmentation du fait d'une redistribution potentielle de la cocaïne à partir du sang périorbitaire vers l'HV, son ampleur était inattendue: à T0 les concentrations étaient significativement plus faibles dans l'HV (moyenne = 939 ng/mL) que dans le sang (moyenne = 3245 ng/mL) alors qu'elles étaient proches de celles du sang à t8h (moyenne HV = 3067 ng/mL, moyenne sang = 3568 ng/mL). L'auteur a émis l'hypothèse qu'un tissu intraoculaire, comme la rétine, pouvait agir comme une zone d'accumulation à l'origine d'un relargage *post mortem* vers l'HV. Teixeira *et al.* ont montré sur modèle animal [141] que la concentration mesurée dans l'HV était multipliée par deux pour le diazépam, par trois pour le nordiazépam entre des mesures effectuées immédiatement après le sacrifice et après 24h de délai

post mortem. Cette évolution pouvait être la conséquence à la fois d'une diffusion *post mortem* de ces molécules vers l'HV mais aussi pour le nordiazépam d'une dégradation du diazépam dans l'HV.

De ces travaux il ressort que si l'HV est un prélèvement protégé des principales sources de redistribution *post mortem* de la cavité abdominale, le tissu péri-oculaire peut cependant constituer un site d'accumulation des xénobiotiques pouvant diffuser vers l'HV en *post mortem*.

5. Conclusion

En l'absence de sang ou lorsque celui-ci est altéré du fait de phénomènes *post mortem*, l'utilisation de matrices alternatives peut se révéler informative. La matrice alternative idéale est celle qui permettrait d'identifier les mêmes composés que ceux présents dans le sang, avec une corrélation des concentrations entre les deux milieux et pour laquelle les phénomènes *post mortem* seraient absents. L'HV est probablement l'une des matrices alternatives qui se rapproche le plus de ces critères. En effet, l'HV est un prélèvement facile à réaliser, dans lequel les molécules présentent généralement une bonne stabilité en respectant certaines conditions de conservation. L'analyse est simple avec une étape de préparation de l'échantillon qui peut être réduite du fait de sa "propreté".

Cette matrice présente un intérêt particulier pour le dépistage en l'absence de sang puisque la plupart des molécules d'intérêt médico-légale ont été identifiées dans l'HV. De plus, pour certaines molécules, la fenêtre de détection est étendue par rapport au sang. Cet intérêt qualitatif pourrait encore être augmenté en privilégiant des méthodes spécifiquement développées qui permettraient d'atteindre des limites de détection plus faibles que dans la plupart des autres matrices autopsiques plus complexes.

La limite à l'utilisation de cette matrice en toxicologie médico-légale porte principalement sur l'interprétation quantitative des résultats. Dans le but de définir l'effet d'une molécule détectée sur la victime au moment du décès à partir des seules concentrations vitréennes, différentes études ont été réalisées par recours à l'expérimentation animale contrôlée et/ou à des populations autopsiques. Il ressort de ces études que, pour certaines molécules, les concentrations vitréennes et sanguines ne sont pas corrélées. Pour d'autres une corrélation existe, mais avec une dispersion telle dans une population autopsique qu'il n'est que très rarement possible d'extrapoler à une concentration sanguine sans erreur significative. Cette dispersion dans les populations autopsiques est révélatrice de l'influence de nombreux paramètres non maîtrisés et généralement inconnus tels que le délai de survie, le délai *post mortem*, les pathologies ophtalmiques et les interactions médicamenteuses, etc... Afin d'optimiser cette interprétation quantitative plusieurs pistes peuvent être envisagées : (1) Approfondir les connaissances relatives à la distribution des molécules dans l'HV. En effet, même s'il s'agit probablement du mécanisme majoritaire pour la plupart des molécules, la diffusion vers l'HV depuis le sang ne peut se résumer à une simple diffusion passive. Une meilleure connaissance du rôle et des mécanismes de transport actifs sur la diffusion *ante mortem* des molécules d'intérêt médico-légal est donc nécessaire. (2) Explorer la distribution dans le tissu péri-orbitaire notamment choroïdo-rétinien qui pourrait représenter un site d'accumulation et donc une source potentielle de redistribution *post mortem* vers l'HV. (3) Développer et utiliser des outils statistiques permettant d'évaluer, autant que possible, l'incertitude associée à une interprétation basée sur les

concentrations vitréennes. En effet, encore plus que pour une interprétation de concentration sanguine, il est important pour les matrices alternatives, de présenter et de discuter l'incertitude des résultats en fonction des données spécifiques du cas médico-légal considéré.

Tableau 2: Case reports rapportant des concentrations vitréennes (ND: Not Detected, NQ: Detected but not quantified)

Molécule	n	Cause of death	[Blood]		[VH]	Ref
			Peripheral Blood	Cardiac Blood		
25I-NBOMe	1	Fatal intoxication involving 25I-NBOMe	405 pg/mL	410 pg/mL	99 pg/mL	[145]
4-MTA	1	Overdose fatality involving 4-MTA and MDMA	5.49 mg/L	7.60 mg/L	1.31 mg/L	[146]
5-(2-aminopropyl)indole (5-IT)	2	-Fatal intoxication due to 5-IT	Preserved: 1.2 mg/L Unpreserved: 0.8 mg/L	1.2 mg/L	0.8 mg/L	[147]
		-Multiple drug intoxication	Preserved: 1.0 mg/L Unpreserved: 0.9 mg/L	2.6 mg/L	1.4 mg/L	
6-MAM	2	Multiple drug intoxication	Blood: 22.03 ng/mL (0.93-21.1)		66.0 ng/mL (26.8-131.92)	[148]
Acebutolol	1	Fatal intoxication involving acebutolol	Blood: 34.7 µg/mL		17.9 µg/mL	[149]
Acetaminophen	2	-Possible cardiac mechanism of death associated to high level of acetaminophen	1280 mg/L	-	878 mg/L	[150]
Acetaminophen	1	Multiple drug intoxication	Left: 60 mg/L Right: 60 mg/L	1220 mg/L	779 mg/L	[151]
Acetone	1	Multiple drug intoxication	103 g/100mL	Thoracic: 30 mg/L	57 mg/L	[151]
Aconitine	1	Suicidal Aconitum poisoning	17.9 µg/L	77 g/100mL	120 g/100mL	[152]
Alprazolam	1	Suicide by acute alprazolam overdose	2.3 mg/L	87.9 µg/L	8.4 µg/L	[153]
Amitriptyline	1	Fatal self-poisoning involving amitriptyline		2.1 mg/L	0.58 mg/L	[154]
Amoxapine	1	Suicide by amoxapine intoxication	Blood: 0.82 mg/L		6.05 mg/L	[155]
Amphetamine	1	Suicide by methamphetamine overdose	Blood: 11.50 mg/L		0.20 mg/L	[156]
Atomoxetine	2	-Arrhythmic right ventricular dysplasia -Suicide by venlafaxine and atomoxetine overdose	0.74 mg/L	-	0.27 mg/L	[157]
Brodifacoum	1	Fatal intoxication involving brodifacoum	0.33 mg/L 5.4 mg/L	0.65 mg/L 8.3 mg/L	0.1 mg/L 0.96 mg/L	[158]
Bupivacaine	1	Fatal intoxication involving bupivacaine	3919 ng/mL	-	ND*	[159]
Butriptyline	1	Suicide by butriptyline intoxication	3.8 mg/L	2.8 mg/L	1.3 mg/L	[160]
Caffeine	1	Suicide by butriptyline intoxication	Blood: 14.9 mg/L		0.52 mg/L	[161]
	3	-Accidental Fatal overdose	Blood: 184.1 mg/L		99.8 mg/L	[162]
		-Suicide by overdose	Blood: 343.9 mg/L		95.9 mg/L	
Caffeine	1	Multiple drug intoxication	Blood: 251.0 mg/L		146.5 mg/L	
Caffeine	1	Multiple drug intoxication	Blood: 2998 ng/mL		1550 ng/mL	[148]

Carbon tetrachloride	1	Fatal intoxication after carbon tetrachloride ingestion	143.4 mg/L	57.5 mg/L	170.5 mg/L	[163]
Chloralose	1	Fatal intoxication involving chloralose	65.1 mg/L		24.7 mg/L	[164]
Chlorpyrifos-methyl	1	Fatal intoxication involving chlorpyrifos-methyl	0.615 mg/L	Cardiac chambers: Left =1.01 mg/L Right =1.71 mg/L	0.009 mg/L	[165]
Citalopram	9	-Fatal intoxication involving citalopram -Multiple drug intoxication -Other	0.8 mg/L 0.4 mg/L (0.2-0.7) 0.28 mg/L (0.1-0.4)	- - -	0.3 mg/L 0.23 mg/L (0.1-0.4) 0.14 mg/L (0.1-0.2)	[166]
Citalopram	1	Multiple drug intoxication	Blood: 758 ng/mL		1129 ng/mL	[148]
Citalopram	1	Fatal intoxication involving cyproheptadine and citalopram	2.3 mg/L	-	0.8 mg/L	[167]
Clomipramine	1	Fatal intoxication involving clomipramine	Blood: 1729 ng/mL		1000 ng/mL	[168]
Clotiapine	3	-Acute mixed intoxication -Not known -Acute mixed intoxication	110 µg/L 310µg/L 340 µg/L	75 µg/L - 200 µg/L	16 µg/L 19 µg/L 30 µg/L	[103]
Clozapine	1	Suicide by acute clozapine overdose	8.8 mg/L	12.0 mg/L	1.3 mg/L	[169]
Cocaine	2	Fatal intoxication involving cocaine	Blood: 1.8 mg/L Blood: 13.0 mg/L		2.4 mg/L 14.0 mg/L	[170]
Cocaine	1	Overdose fatality involving cocaine	Blood: 330 mg/L		13 mg/L	[171]
Cocaine	1	Cocaine poisoning in a body packer	4 µg/mL		7.1 µg/mL	[172]
Cocaine	1	Asphyxiation by hanging	3210.6 ng/mL	Left: 1635.9 ng/mL Right: 1111.5 ng/mL	230.8 ng/mL	[97]
Cocaine	1	Swallowing of a bag of cocaine	Blood: 211 mg/L		0.8 mg/L	[173]
Cocaine	3	Fatal intoxication due to cocaine	Blood: 0.37 mg/dL Blood: 0.75 mg/dL Blood: 0.11 mg/dL		0.21 mg/dL 0.38 mg/dL 0.14 mg/dL	[174]
Cocaine	1	Cocaine overdose	5.0 mg/L (BZE= 10.4 mg/L; EME= 4.1 mg/L)	9.0 mg/L (BZE= 20.1 mg/L; EME= 14.4 mg/L)	5.3 mg/L (BZE= 5.6 mg/L; EME= 2.6 mg/L)	[175]
Codeine	3	Multiple drug intoxication	Blood: 30.92 ng/mL (18.6-49.18)		26.27 ng/mL (15.3-32.5)	[148]
Codeine	1	Unknown	Total: 1279.4 ng/mL	Total: 1256.9 ng/mL	Total: 798.6 ng/mL	[99]

			Free: 116.9 ng/mL	Free: 211.8 ng/mL	Free: 341.6 ng/mL	
Colchicine	2	Suicidal colchicine poisoning	17.4 ng/mL 21.9 ng/mL	5.2 ng/mL 22.8 ng/mL	3 ng/mL 0.5 ng/mL	[176] [176]
Colchicine	1	Fatal accidental intoxication by colchicine		50 µg/L	10 µg/L	[102]
Colchicine	1	Fatal overdose involving colchicine	29 ng/mL	-	<5 ng/mL	[177]
Cyproheptadine	1	Fatal intoxication involving cyproheptadine and citalopram	0.49 mg/L	-	< 0.04 mg/L	[167]
Dextromethorphan	1	Multiple drug intoxication	Blood: 41.5 ng/mL		12 ng/mL	[148]
Dichlorvos	1	Fatal intoxication involving dichlorvos	ND*	Cardiac chambers: Left =ND* Right =ND*	0.067 mg/L	[165]
Digoxin	4	Unknown	Blood: 0.01 µg/mL Blood: 0.012 µg/mL Blood: 0.039 µg/mL Blood: 0.098 µg/mL		0.001 µg/mL 0.009 µg/mL 0.003 µg/mL 0.048 µg/mL	[178]
Diltiazem	1	Suicide by diltiazem intoxication	Blood: 6.7 mg/L		5.5 mg/L	[179]
Dizocilpine (MK-801)	1	Multiple drug intoxication	Blood: 0.15 mg/L		<0.1 mg/L	[180]
Duloxetine	5	- Diabetic ketoacidosis - Morphine intoxication - Methadone intoxication - Multiple drug intoxication - Poly-med overuse	ND* - 0.20 mg/L 0.19 mg/L 0.26 mg/L	+<0.05 mg/L 0.22 mg/L 0.23 mg/L 0.30 mg/L 0.59 mg/L	Not Detected 0.06 mg/L 0.09 mg/L 0.11 mg/L 0.23 mg/L	[181]
Embutramide	1	Suicide by Tanax (embutramide, mebezonium iodide and tetracaine) injection	5.06 mg/L	-	2.74 mg/L	[182]
Ethanol	1	Multiple drug intoxication	273 g/100mL	643 g/100mL	763 g/100mL	[152]
Ethyl Chloride	1	Fatal intoxication involving multiple drug	Blood: 423 mg/L		12 mg/L	[183]
Ethyl Chloride	1	Overdose or adverse reaction to ethyl chloride	Blood: 65 mg/dL		41.7 mg/dL	[184]
Ethyltryptamine	1	Fatal intoxication involving ethyltryptamine	-	5.6 mg/L	2.4 mg/L	[185]
Etomidate	3	-Suicide by intoxication of etomidate -Medical intervention /Crush injuries -Medical intervention/injury at chest and abdomen	0.40 mg/L 0.05 mg/L <0.026 mg/L	- - -	0.30 mg/L < 0.026 mg/L 0.04 mg/L	[186]
Fentanyl	4	-Bronchiopneumonia, pulmonary and aortic thrombosis -Fatal intoxication involving fentanyl -Pneumonia	- 4.5 µg/L 6.8 µg/L	1.8 µg/L 6.4 µg/L 4.8 µg/L	+<2.0 µg/L 8.0 µg/L 10 µg/L	[187]

		<i>-Pleural mesothelioma (intake of analgesia)</i>	18 µg/L	16 µg/L	20 µg/L
Fentanyl	1	<i>Fatal intoxication involving fentanyl</i>	Left: 20.9 µg/L Right: 21.3 µg/L	Left: 33.9 µg/L Right: 37.6 µg/L	19.5 µg/L [188]
Fentanyl	1	<i>Suicidal intoxication by fentanyl</i>	94.9 ng/g	Left: 45.9 ng/g Right: 74.8 ng/g	133 ng/g [189]
Flecainide	1	<i>Fatal intoxication involving flecainide</i>	Blood: 13 mg/L		7.4 mg/L [190]
Fluoride	1	<i>Suicide due to fluoride poisoning</i>	19.4 mg/L	-	2.5 mg/L [191]
Fluoxetine	3	<i>Civil aviation accident</i>	Blood: 0.057 µg/mL Blood: 0.338 µg/mL Blood: 0.280 µg/mL		0.005 µg/mL 0.024 µg/mL 0.038 µg/mL [192]
Flurazepam	1	<i>Suicide by acute flurazepam overdose</i>	5.5 mg/L	-	1.3 mg/L [193]
GHB	1	<i>Fatal intoxication GHB/Heroin</i>	11.5 µg/mL		84.3 µg/mL [194]
GHB	1	<i>Fatal overdose involving GHB</i>	2937 mg/L	3385 mg/L	2856 mg/L [195]
GHB	1	<i>Fatal GHB intoxication</i>	461 mg/L	276 mg/L	48 mg/L [196]
Heroin	1	<i>Fatal intoxication GHB/Heroin</i>	0.77 µg/mL		0.3 µg/mL [194]
Heroin	1	<i>Fatal intoxication involving heroin and ethanol</i>	Blood: 0.68 µg/mL		0.062 µg/mL [197]
Hydromorphone	1	<i>Acute aspiration-related bronchopneumonia, secondary to hydromorphone ingestion</i>	57 ng/mL (hydromorphone-3-glucuronide: 459 ng/mL)	-	31 ng/mL (hydromorphone-3-glucuronide: 40 ng/mL) [198]
Imipramine	1	<i>Multiple drug intoxication</i>	Left: 2.3 mg/L Right: 2.5 mg/L	Thoracic: 5.2 mg/L	1.4 mg/L [151]
Insulin	1	<i>Fatal intoxication involving insulin</i>	-	(death 6 weeks after insulin administration)	1.0 ng/mL [199]
Iron	1	<i>Fatal intoxication involving iron</i>	Blood: 2920 µg/dL		80 µg/dL [200]
Isopropanol	1	<i>Multiple drug intoxication</i>	66 g/100mL	86 g/100mL	79 g/100mL [152]
Lithium	1	<i>Mixed-drug intoxication involving tranylcypromine & Lithium</i>	0.57 µmol/L	-	0.79 µmol/L [201]
Loxapine	1	<i>Suicide by acute loxapine overdose</i>	-	9.5 mg/L	1.5 mg/L [202]
LSD	1	<i>Not specified</i>	Blood: 3.2 ng/mL		2.9 ng/mL [109]
mCPP	1	<i>Fatal intoxication involving mCPP</i>	Embalmed		4.7 ng/mL [203]
MIDMA	1	<i>Acute cardiopulmonary failure</i>	3.1 µg/mL	5.7 µg/mL	3.4 µg/mL [204]

MDMA	1	Fatal intoxication involving MDMA		Blood: 2.9 mg/L	1.9 mg/mL	[205]
MDMA	1	Overdose fatality involving 4-MTA and MDMA		10.5 µg/L	16.5 µg/L	[146]
MDMA	1	Fatal hyperthermia		-	0.361 µg/mL	[206]
Mephedrone	1	Fatal intoxication involving mephedrone		Blood: 5.5 µg/mL	7.1 µg/mL	[207]
Mescaline	1	Multiple gunshots wounds		Blood: 2.95 mg/L	2.36 mg/L	[208]
Methadone	1	Fatal intoxication involving methadone		Subclavian : 0.67mg/L	0.24 mg/L	[209]
Methamphetamine	1	Suicide by methamphetamine overdose		30 mg/L	7.1 mg/L	[157]
Methanol	1	Fatal intoxication involving methanol		Blood: 142 mg/dL	173 mg/dL	[210]
Methanol	1	Homicidal poisoning by methanol		0.23% (w/v)	0.28% (w/v)	[211]
Methanol	1	Suicide by methanol ingestion		Blood: 2.84 g/L	3.96 g/L	[212]
Methanol	3	Fatal intoxication involving methanol		5 mg/L	8 mg/L	[213]
				228 mg/L	201 mg/L	
				2074 mg/L	2122 mg/L	
Methanol	1	Impact trauma and methanol poisoning		31.2 mg/dL	ND	[214]
Methanol	44	Fatal methanol poisoning		Blood: 149.5 ± 143.38 mg/dL	154.62 ± 144.33 mg/dL	[215]
Methomyl	1	Respiratory paralysis		3 ng/mL	Left: 8 ng/mL Right: 6 ng/mL	[216]
Methylone	1	Fatal intoxication involving methylone		3.4 mg/L	3.4 mg/L	[217]
Methylphenidate	1	Fatal intoxication involving methylphenidate		1.1 mg/L	0.98 mg/L	[218]
Metoprolol	1	Suicide by acute metoprolol overdose		Blood: 19.8 mg/L	15.1 mg/L	[219]
Metoprolol	1	Suicide by acute metoprolol overdose		Blood: 4.7 mg/L	3.3 mg/L	[220]
Mexiletine	1	Suicide by acute mexiletine overdose		14 mg/L	17 mg/L	[221]
Mexiletine	1	Fatal overdose of mexiletine		10.0 µg/mL	44.8 µg/mL	[222]
Mirtazapine	3	Therapeutic use of mirtazapine		-	0.06 mg/L	[223]
				0.22 mg/L	0.09 mg/L	
				0.24 mg/L	0.10 mg/L	
Mirtazapine	6	-Suicide by multiple drug intoxication -Suicide by mirtazapine and desipramine intoxication -Accidental multiple drug intoxication -Hypertensive -Suicide by asphyxia		2.1 mg/L 3.4 mg/L 0.45 mg/L 0.44 mg/L 0.08 mg/L	2.3 mg/L 2.0 mg/L 0.38 mg/L 0.36 mg/L 0.08 mg/L	[224]
				2.1 mg/L	1.0 mg/L	
				3.4 mg/L	1.2 mg/L	
				0.45 mg/L	0.14 mg/L	
				0.44 mg/L	0.30 mg/L	
				0.08 mg/L	0.04 mg/L	

Quetiapine		-Suicide by quetiapine overdose	10.2 mg/L	-	3.2 mg/L	[234]
Quetiapine	2	Suicide by quetiapine intoxication	-	7.20 mg/L 16 mg/L	0.93 mg/L 1.8 mg/L	[234]
Quetiapine	5	-Cocaine intoxication -Multiple drug intoxication -Multiple drug intoxication -Other -Other	Blood: detected Blood: 2.7 mg/L Blood: 1.3 mg/L Blood: 0.15 mg/L Blood: 0.37 mg/L		< 0.05 mg/L 0.11 mg/L 0.08 mg/L 0.06 mg/L 0.15 mg/L	[235]
Ricinine	1	Suicide by injection of castor bean extract	Blood: 2.3 ng/mL		NQ*	[236]
Ropinirole	1	Fatal intoxication involving ropinirole	64 ng/mL	-	11 ng/mL	[237]
Sertraline	4	Civil aviation accident	Blood: 0.302 µg/mL Blood: 0.064 µg/mL Blood: 0.240 µg/mL Blood: 0.143 µg/mL		0.004 µg/mL 0.001 µg/mL 0.007 µg/mL 0.001 µg/mL	[238]
Strychnine	1	Suicide by rodenticide poisoning	0.96 mg/L	0.31 mg/L	0.36 mg/L	[239]
Sufentanil	1	Suicide by intoxication involving sufentanil and midazolam	Blood: 1.1 ng/mL		1.2 ng/mL	[240]
THC-COOH	50	Automobile accident involving marijuana intake	Blood: 0.081 µg/mL	(0.016-0.330)	Detected n=39 Mean: <0.010 µg/mL	[241]
Topiramate	1	Seizure disorder with upper respiratory infection	Blood: 8.9 mg/L		12.4 mg/L	[242]
Tranlycypromine	1	Mixed-drug intoxication involving tranlycypromine & Lithium	0.19 µg/mL	-	0.22 µg/mL	[201]
Triazolam	1	Postural asphyxia caused by triazolam poisoning	Right femoral vein: 62 ng/mL	Left chamber:90 ng/mL Right chamber:153 ng/mL	Right VH: 19 ng/mL	[243]
Tripelennamine	1	Fatal intoxication involving tripeleennamine	Blood: 1.0mg/100mL	(10µg/mL)	43µg/mL	[244]
Valproic acid	1	Fatal intoxication involving valproic acid	Blood: 1050 mg/mL		516 mg/mL	[245]
Varenicline	1	Fatal overdose of varenicline	Subclavian: 262 ng/mL Femoral: 257 ng/mL	-	165 ng/mL	[246]
Venlafaxine	1	Suicide by mixed-drug intoxication	6.2 mg/L	-	5.3 mg/L	[247]
Venlafaxine	3	Suicide by venlafaxine overdose (combined drug toxicity)	7.2 mg/L 31 mg/L	- -	4.8 mg/L 31 mg/L	[248]

					36 mg/L		-	10 mg/L	
Venlafaxine	9	Other		1.7 mg/L (0.1-6.6)			-	1.08 mg/L (<0.05-3.6)	[248]
Venlafaxine	2	-Suicide by multiple drug intoxication -Suicide by venlafaxine intoxication		17 mg/L 65 mg/L		30 mg/L 85 mg/L		11 mg/L 23 mg/L	[249]
Verapamil	1	Suicide by mixed-drug intoxication		3.5 mg/L			-	1.0mg/L	[247]
Zipeprol	1	Fatal overdose involving zipeprol		-		6.69 mg/L		6.08 mg/L	[250]
Zolpidem	2	Suicide by acute zolpidem overdose			blood (iliac)=1.6 mg/L blood (subclavian)=4.5 mg/L); (iliac=7.7 mg/L)			0.52 mg/L 1.6 mg/L	[251]
Zopiclone	1	Suicide by acute zopiclone overdose		254 ng/mL		408 ng/mL		94 ng/mL	[252]

6. Bibliographie

1. Adelson L, Sunshine I, Rushforth NB, Mankoff M (1963) Vitreous Potassium Concentration as an Indicator of the Postmortem Interval. *J Forensic Sci* 8:503-14
2. Madea B, Rodig A (2006) Time of death dependent criteria in vitreous humor: accuracy of estimating the time since death. *Forensic Sci Int* 164:87-92
3. Coe JI (1989) Vitreous potassium as a measure of the postmortem interval: an historical review and critical evaluation. *Forensic Sci Int* 42:201-13
4. Lange N, Swearer S, Sturmer WQ (1994) Human postmortem interval estimation from vitreous potassium: an analysis of original data from six different studies. *Forensic Sci Int* 66:159-74
5. Munoz Barus JI, Febrero-Bande M, Cadarso-Suarez C (2008) Flexible regression models for estimating postmortem interval (PMI) in forensic medicine. *Stat Med*
6. Bocaz-Beneventi G, Tagliaro F, Bortolotti F, Manetto G, Havel J (2002) Capillary zone electrophoresis and artificial neural networks for estimation of the post-mortem interval (PMI) using electrolytes measurements in human vitreous humour. *Int J Legal Med* 116:5-11
7. Chandrakanth HV, Kanchan T, Balaraj BM, Virupaksha HS, Chandrashekar TN (2013) Postmortem vitreous chemistry--an evaluation of sodium, potassium and chloride levels in estimation of time since death (during the first 36 h after death). *J Forensic Leg Med* 20:211-6
8. Munoz JI, Costas E, Rodriguez-Calvo MS, Suarez-Penaranda JM, Lopez-Rivadulla M, Concheiro L (2006) A high-performance liquid chromatography method for hypoxanthine determination in vitreous humour: application to estimation of post mortem interval. *Hum Exp Toxicol* 25:279-81
9. Camba A, Lendoiro E, Cordeiro C, Martinez-Silva I, Rodriguez-Calvo MS, Vieira DN, et al. (2014) High variation in hypoxanthine determination after analytical treatment of vitreous humor samples. *Forensic science, medicine, and pathology*
10. James RA, Hoadley PA, Sampson BG (1997) Determination of postmortem interval by sampling vitreous humour. *Am J Forensic Med Pathol* 18:158-62
11. Munoz Barus JI, Suarez-Penaranda J, Otero XL, Rodriguez-Calvo MS, Costas E, Miguens X, et al. (2002) Improved estimation of postmortem interval based on differential behaviour of vitreous potassium and hypoxantine in death by hanging. *Forensic Sci Int* 125:67-74
12. Girela E, Villanueva E, Irigoyen P, Girela V, Hernandez-Cueto C, Peinado JM (2008) Free amino acid concentrations in vitreous humor and cerebrospinal fluid in relation to the cause of death and postmortem interval. *J Forensic Sci* 53:730-3
13. Piette M (1989) The effect of the post-mortem interval on the level of creatine in vitreous humour. *Med Sci Law* 29:47-54
14. Gong ZQ, Xu XM, Sun YG, Wang DW, Zhou XM, Xu FY, et al. (2001) [Study on the relationship between postmortem interval and the change of absorbance in vitreous humor of rabbit after death]. *Fa Yi Xue Za Zhi* 17:77-8
15. Bray M (1985) Chemical estimation of fresh water immersion intervals. *Am J Forensic Med Pathol* 6:133-9
16. Felby S, Olsen J (1969) Comparative studies of postmortem barbiturate and meprobamate in vitreous humor, blood and liver. *J Forensic Sci* 14:507-14
17. Sturmer WQ, Garriott JC (1975) Comparative toxicology in vitreous humor and blood. *Forensic Sci* 6:31-9
18. Hilberg T, Ripel A, Slordal L, Bjerneboe A, Morland J (1999) The extent of postmortem drug redistribution in a rat model. *J Forensic Sci* 44:956-62
19. Pelissier-Alicot AL, Gaulier JM, Dupuis C, Feuerstein M, Leonetti G, Lachatre G, et al. (2006) Post-mortem redistribution of three beta-blockers in the rabbit. *Int J Legal Med* 120:226-32
20. De Letter EA, Belpaire FM, Clauwaert KM, Lambert WE, Van Bocxlaer JF, Piette MH (2002) Post-mortem redistribution of 3,4-methylenedioxymethamphetamine (MDMA, "ecstasy") in the rabbit.

- Part II: post-mortem infusion in trachea or stomach. *International journal of legal medicine* 116:225-32
21. De Letter EA, Clauwaert KM, Belpaire FM, Lambert WE, Van Bocxlaer JF, Piette MH (2002) Post-mortem redistribution of 3,4-methylenedioxyamphetamine (MDMA, "ecstasy") in the rabbit. Part I: experimental approach after in vivo intravenous infusion. *International journal of legal medicine* 116:216-24
 22. Coe JI (1976) Comparative postmortem chemistries of vitreous humor before and after embalming. *J Forensic Sci* 21:583-6
 23. Steinhauer JR, Volk A, Hardy R, Konrad R, Daly T, Robinson CA (2002) Detection of ketosis in vitreous at autopsy after embalming. *J Forensic Sci* 47:221-3
 24. Vogel J, Hodnett CN (1981) Detection of drugs in vitreous humor with an enzyme immunoassay technique. *J Anal Toxicol* 5:307-9
 25. Fucci N, De Giovanni N, De Giorgio F, Liddi R, Chiarotti M (2006) An evaluation of the Cozart RapiScan system as an on-site screening tool for drugs of abuse in a non-conventional biological matrix: vitreous humor. *Forensic Sci Int* 156:102-5
 26. Sturner WQ, Coumbis RJ (1966) The quantitation of ethyl alcohol in vitreous humor and blood by gas chromatography. *Am J Clin Pathol* 46:349-51
 27. Kugelberg FC, Jones AW (2007) Interpreting results of ethanol analysis in postmortem specimens: a review of the literature. *Forensic science international* 165:10-29
 28. Stolszewski I, Niemcunowicz-Janica A, Pepinski W, Spolnicka M, Zbiec R, Janica J (2007) Vitreous humour as a potential DNA source for postmortem human identification. *Folia Histochem Cytobiol* 45:135-6
 29. Tappero P, Merlino C, Cavallo R, Vai S, Negro Ponzi A (1989) Anti-HIV antibodies in postmortem vitreous humor. *Panminerva Med* 31:187-8
 30. Grupenmacher F, Silva FM, Abib FC, Grupenmacher L, Silva AC, de Almeida PT (1991) Determination of cadaveric antibody against HIV in vitreous humor of HIV-positive patients: potential use in corneal transplantation. *Ophthalmologica* 203:12-6
 31. Mietz H, Heimann K, Kuhn J, Wieland U, Eggers HJ (1993) Detection of HIV in human vitreous. *Int Ophthalmol* 17:101-4
 32. Schor P, Sato EH, Kuroda A, Barros PS, Marcopito LA, Belfort R, Jr. (1997) HIV-antibody detection in vitreous humor and serum by enzyme immunosorbent assay and particle agglutination test. *Cornea* 16:541-4
 33. Klatt EC, Shibata D, Strigle SM (1989) Postmortem enzyme immunoassay for human immunodeficiency virus. *Arch Pathol Lab Med* 113:485-7
 34. Cowan WT, Jr., Wahab S, Lucia HL (1988) Detection of human immunodeficiency virus antigen in vitreous humor. *J Clin Microbiol* 26:2421-2
 35. Karhunen PJ, Brummer-Korvenkontio H, Leinikki P, Nyberg M (1994) Stability of human immunodeficiency virus (HIV) antibodies in postmortem samples. *Journal of forensic sciences* 39:129-35
 36. Gregora Z, Bruckova M (1986) Attempts to demonstrate specific antibody responses in the vitreous body of the eye. *J Hyg Epidemiol Microbiol Immunol* 30:195-8
 37. Comment L, Reggiani Bonetti L, Mangin P, Palmiere C (2014) Measurement of beta-tryptase in postmortem serum, pericardial fluid, urine and vitreous humor in the forensic setting. *Forensic Sci Int* 240:29-34
 38. Blumenfeld TA, Mantell CH, Catherman RL, Blanc WA (1979) Postmortem vitreous humor chemistry in sudden infant death syndrome and in other causes of death in childhood. *Am J Clin Pathol* 71:219-23
 39. Richards RG, Fukumoto RI, Clardy DO (1983) Sudden Infant Death Syndrome: a biochemical profile of postmortem vitreous humor. *J Forensic Sci* 28:404-14
 40. Huser CJ, Smialek JE (1986) Diagnosis of sudden death in infants due to acute dehydration. *Am J Forensic Med Pathol* 7:278-82

41. Poulsen JP, Rognum TO, Hauge S, Oyasaeter S, Saugstad OD (1993) Post-mortem concentrations of hypoxanthine in the vitreous humor--a comparison between babies with severe respiratory failure, congenital abnormalities of the heart, and victims of sudden infant death syndrome. *J Perinat Med* 21:153-63
42. Lapinlampi TO, Hirvonen JI (1986) Catecholamines in the vitreous fluid and urine of guinea pigs dying of cold and the effect of postmortem freezing and autolysis. *J Forensic Sci* 31:1357-65
43. Devos C, Piette M (1989) Hypothermia and combined post-mortem determination of amylase and isoamylase in the serum and the vitreous humour. *Med Sci Law* 29:218-28
44. Coe JI (1984) Hypothermia: autopsy findings and vitreous glucose. *J Forensic Sci* 29:389-95
45. Palmiere C, Bardy D, Letovanec I, Mangin P, Augsburg M, Ventura F, et al. (2013) Biochemical markers of fatal hypothermia. *Forensic Sci Int* 226:54-61
46. Rognum TO, Saugstad OD, Oyasaeter S, Olaisen B (1988) Elevated levels of hypoxanthine in vitreous humor indicate prolonged cerebral hypoxia in victims of sudden infant death syndrome. *Pediatrics* 82:615-8
47. McDonald L, Sullivan A, Sturmer WQ (1981) Zinc concentrations in vitreous humor: a postmortem study comparing alcoholic and other patients. *J Forensic Sci* 26:476-9
48. Piette M, Timperman J, Vanheule A (1986) Is zinc a reliable biochemical marker of chronic alcoholism in the overall context of a medico-legal autopsy? *Forensic Sci Int* 31:213-23
49. Berkowicz A, Wallerstedt S, Wall K, Denison H (2003) Analysis of carbohydrate-deficient transferrin (CDT) in vitreous humour as a forensic tool for detection of alcohol misuse. *Forensic Sci Int* 137:119-24
50. Osuna E, Perez-Carceles MD, Moreno M, Bedate A, Conejero J, Abenza JM, et al. (2000) Vitreous humor carbohydrate-deficient transferrin concentrations in the postmortem diagnosis of alcoholism. *Forensic Sci Int* 108:205-13
51. Pounder DJ, Stevenson RJ, Taylor KK (1998) Alcoholic ketoacidosis at autopsy. *J Forensic Sci* 43:812-6
52. Palmiere C, Augsburg M (2014) The postmortem diagnosis of alcoholic ketoacidosis. *Alcohol Alcohol* 49:271-81
53. Ross MP, Spiller HA (1999) Fatal ingestion of sodium hypochlorite bleach with associated hypernatremia and hyperchloremic metabolic acidosis. *Vet Hum Toxicol* 41:82-6
54. Luna A, Jimenez-Rios G, Villanueva E (1985) Aminopeptidase and cathepsin A activity in vitreous humor in relation to causes of death. *Forensic Sci Int* 29:171-8
55. Vieweg WV, David JJ, Rowe WT, Wampler GJ, Burns WJ, Spradlin WW (1985) Death from self-induced water intoxication among patients with schizophrenic disorders. *J Nerv Ment Dis* 173:161-5
56. Chong AP, Aw SE (1986) Postmortem endocrine levels in the vitreous humor. *Ann Acad Med Singapore* 15:606-9
57. Canfield DV, Chaturvedi AK, Boren HK, Veronneau SJ, White VL (2001) Abnormal glucose levels found in transportation accidents. *Aviat Space Environ Med* 72:813-5
58. Meatherall R, Younes J (2002) Fatality from olanzapine induced hyperglycemia. *J Forensic Sci* 47:893-6
59. Peclat C, Picotte P, Jobin F (1994) The use of vitreous humor levels of glucose, lactic acid and blood levels of acetone to establish antemortem hyperglycemia in diabetics. *Forensic Sci Int* 65:1-6
60. Sippel H, Mottonen M (1982) Combined glucose and lactate values in vitreous humour for postmortem diagnosis of diabetes mellitus. *Forensic Sci Int* 19:217-22
61. Fanton L, Bevalot F, Cartiser N, Palmiere C, Le Meur C, Malicier D (2010) Postmortem measurement of human chorionic gonadotropin in vitreous humor and bile. *Journal of forensic sciences* 55:792-4
62. Le Goff MM, Bishop PN (2008) Adult vitreous structure and postnatal changes. *Eye* 22:1214-22
63. Sonoda KH, Sakamoto T, Qiao H, Hisatomi T, Oshima T, Tsutsumi-Miyahara C, et al. (2005) The analysis of systemic tolerance elicited by antigen inoculation into the vitreous cavity: vitreous cavity-associated immune deviation. *Immunology* 116:390-9

64. Steuer H, Jaworski A, Elger B, Kausmann M, Keldenich J, Schneider H, et al. (2005) Functional characterization and comparison of the outer blood-retina barrier and the blood-brain barrier. *Investigative ophthalmology & visual science* 46:1047-53
65. Jordan J, Ruiz-Moreno JM (2013) Advances in the understanding of retinal drug disposition and the role of blood-ocular barrier transporters. *Expert opinion on drug metabolism & toxicology* 9:1181-92
66. Malcolm Rowland TNT. *Clinical Pharmacokinetics: Concepts and Applications*. Third Edition ed.: Lippincott Williams & Wilkins; 1995.
67. Cunha-Vaz JG (2004) The blood-retinal barriers system. Basic concepts and clinical evaluation. *Exp Eye Res* 78:715-21
68. Gaudana R, Ananthula HK, Parenky A, Mitra AK (2010) Ocular drug delivery. *The AAPS journal* 12:348-60
69. Mannermaa E, Vellonen KS, Urtti A (2006) Drug transport in corneal epithelium and blood-retina barrier: emerging role of transporters in ocular pharmacokinetics. *Advanced drug delivery reviews* 58:1136-63
70. Holmgren P, Druid H, Holmgren A, Ahlner J (2004) Stability of drugs in stored postmortem femoral blood and vitreous humor. *J Forensic Sci* 49:820-5
71. Majumdar S, Hippalgaonkar K, Srirangam R (2009) Vitreal kinetics of quinidine in rabbits in the presence of topically coadministered P-glycoprotein substrates/modulators. *Drug Metab Dispos* 37:1718-25
72. Hippalgaonkar K, Srirangam R, Avula B, Khan IA, Majumdar S (2010) Interaction between topically and systemically coadministered P-glycoprotein substrates/inhibitors: effect on vitreal kinetics. *Drug Metab Dispos* 38:1790-7
73. Prieto E, Perez S, Pablo LE, Garcia MA, Bregante MA (2014) Vitreous pharmacokinetics and bioavailability of memantine after subtenon, intravenous, and intravitreal administration in rabbits. *Journal of ocular pharmacology and therapeutics : the official journal of the Association for Ocular Pharmacology and Therapeutics* 30:392-9
74. Pitkanen L, Ranta VP, Moilanen H, Urtti A (2005) Permeability of retinal pigment epithelium: effects of permeant molecular weight and lipophilicity. *Investigative ophthalmology & visual science* 46:641-6
75. Leblanc B, Jezequel S, Davies T, Hanton G, Taradach C (1998) Binding of drugs to eye melanin is not predictive of ocular toxicity. *Regulatory toxicology and pharmacology : RTP* 28:124-32
76. Schwartz DM, Shuster S, Jumper MD, Chang A, Stern R (1996) Human vitreous hyaluronidase: isolation and characterization. *Current eye research* 15:1156-62
77. Harper DR (1989) A comparative study of the microbiological contamination of postmortem blood and vitreous humour samples taken for ethanol determination. *Forensic Sci Int* 43:37-44
78. Forrest AR (1993) ACP Broadsheet no 137: April 1993. Obtaining samples at post mortem examination for toxicological and biochemical analyses. *J Clin Pathol* 46:292-6
79. Wang L, Zhou W, Ren L, Liu Q, Liu L (2006) Comparative study of two vitreous humor sampling methods in rabbits. *J Huazhong Univ Sci Technolog Med Sci* 26:475-7
80. Mulla A, Massey KL, Kalra J (2005) Vitreous humor biochemical constituents: evaluation of between-eye differences. *Am J Forensic Med Pathol* 26:146-9
81. Pounder DJ, Carson DO, Johnston K, Orihara Y (1998) Electrolyte concentration differences between left and right vitreous humor samples. *J Forensic Sci* 43:604-7
82. Tagliaro F, Bortolotti F, Manetto G, Cittadini F, Pascali VL, Marigo M (2001) Potassium concentration differences in the vitreous humour from the two eyes revisited by microanalysis with capillary electrophoresis. *J Chromatogr A* 924:493-8
83. Gagajewski A, Murakami MM, Kloss J, Edstrom M, Hillyer M, Peterson GF, et al. (2004) Measurement of chemical analytes in vitreous humor: stability and precision studies. *J Forensic Sci* 49:371-4
84. Garg U, Althahabi R, Amirahmadi V, Brod M, Blanchard C, Young T (2004) Hyaluronidase as a liquefying agent for chemical analysis of vitreous fluid. *J Forensic Sci* 49:388-91

85. Bevalot F, Gustin MP, Cartiser N, Le Meur C, Malicier D, Fanton L (2011) Interpretation of drug concentrations in an alternative matrix: the case of meprobamate in vitreous humor. *Int J Legal Med* 125:463-8
86. De Letter EA, De Paepe P, Clauwaert KM, Belpaire FM, Lambert WE, Van Bocxlaer JF, et al. (2000) Is vitreous humour useful for the interpretation of 3,4-methylenedioxymethamphetamine (MDMA) blood levels? Experimental approach with rabbits. *Int J Legal Med* 114:29-35
87. Logan BK, Stafford DT (1989) Direct analysis of anticonvulsant drugs in vitreous humour by HPLC using a column switching technique. *Forensic Sci Int* 41:125-34
88. Rees KA, Seulin S, Yonamine M, Leyton V, Munoz DR, Gianvecchio VA, et al. (2013) Analysis of skeletal muscle has potential value in the assessment of cocaine-related deaths. *Forensic Sci Int* 226:46-53
89. Olsen T, Hearn WL (2003) Stability of ethanol in postmortem blood and vitreous humor in long-term refrigerated storage. *J Anal Toxicol* 27:517-9
90. Melo P, Bastos ML, Teixeira HM (2012) Benzodiazepine stability in postmortem samples stored at different temperatures. *Journal of analytical toxicology* 36:52-60
91. Rees KA, Jones NS, McLaughlin PA, Seulin S, Leyton V, Yonamine M, et al. (2012) The effect of sodium fluoride preservative and storage temperature on the stability of cocaine in horse blood, sheep vitreous and deer muscle. *Forensic Sci Int* 217:182-8
92. Rees KA, Jones NS, McLaughlin PA, Osselton MD (2012) The effect of sodium fluoride preservative and storage temperature on the stability of 6-acetylmorphine in horse blood, sheep vitreous and deer muscle. *Forensic Sci Int* 217:189-95
93. Davis LT, Kumar N, Nijm LM, Ulanski LJ, 2nd, Tu EY, Fiscella RG, et al. (2010) An adaptable HPLC method for the analysis of frequently used antibiotics in ocular samples. *J Chromatogr B Analyt Technol Biomed Life Sci* 878:2421-6
94. Logan BK, Stafford DT (1990) High-performance liquid chromatography with column switching for the determination of cocaine and benzoylecgonine concentrations in vitreous humor. *J Forensic Sci* 35:1303-9
95. Cabarcos P, Taberbero MJ, Alvarez I, Lopez P, Fernandez P, Bermejo AM (2010) Analysis of six benzodiazepines in vitreous humor by high-performance liquid chromatography-photodiode-array detection. *J Anal Toxicol* 34:539-42
96. Fernandez P, Seoane S, Vazquez C, Taberbero MJ, Carro AM, Lorenzo RA (2013) Chromatographic determination of drugs of abuse in vitreous humor using solid-phase extraction. *J Appl Toxicol* 33:740-5
97. Alvear E, von Baer D, Mardones C, Hitschfeld A (2014) Determination of cocaine and its major metabolite benzoylecgonine in several matrices obtained from deceased individuals with presumed drug consumption prior to death. *J Forensic Leg Med* 23:37-43
98. Bogusz MJ, Maier RD, Erkens M, Driessen S (1997) Determination of morphine and its 3- and 6-glucuronides, codeine, codeine-glucuronide and 6-monoacetylmorphine in body fluids by liquid chromatography atmospheric pressure chemical ionization mass spectrometry. *J Chromatogr B Biomed Sci Appl* 703:115-27
99. Sanches LR, Seulin SC, Leyton V, Paranhos BA, Pasqualucci CA, Munoz DR, et al. (2012) Determination of opiates in whole blood and vitreous humor: a study of the matrix effect and an experimental design to optimize conditions for the enzymatic hydrolysis of glucuronides. *J Anal Toxicol* 36:162-70
100. Fernandez P, Aldonza M, Bouzas A, Lema M, Bermejo AM, Taberbero MJ (2006) GC-FID determination of cocaine and its metabolites in human bile and vitreous humor. *Journal of applied toxicology : JAT* 26:253-7
101. Bevalot F, Bottinelli C, Cartiser N, Fanton L, Guitton J (2014) Quantification of five compounds with heterogeneous physicochemical properties (morphine, 6-monoacetylmorphine, cyamemazine, meprobamate and caffeine) in 11 fluids and tissues, using automated solid-phase extraction and gas chromatography-tandem mass spectrometry. *J Anal Toxicol* 38:256-64

102. Jones GR, Singer PP, Bannach B (2002) Application of LC-MS analysis to a colchicine fatality. *J Anal Toxicol* 26:365-9
103. Sporkert F, Augsburg M, Giroud C, Brossard C, Eap CB, Mangin P (2007) Determination and distribution of clonidine (Entumine) in human plasma, post-mortem blood and tissue samples from clonidine-treated patients and from autopsy cases. *Forensic Sci Int* 170:193-9
104. Cartiser N, Bevalot F, Le Meur C, Gaillard Y, Malicier D, Hubert N, et al. (2011) Gas chromatography-tandem mass spectrometry assay for the quantification of four benzodiazepines and citalopram in eleven postmortem rabbit fluids and tissues, with application to animal and human samples. *J Chromatogr B Analyt Technol Biomed Life Sci* 879:2909-18
105. Puente B, Hernandez E, Perez S, Pablo L, Prieto E, Garcia MA, et al. (2011) Determination of memantine in plasma and vitreous humor by HPLC with precolumn derivatization and fluorescence detection. *Journal of chromatographic science* 49:745-52
106. Dupuis C, Gaulier JM, Pelissier-Alicot AL, Marquet P, Lachatre G (2004) Determination of three beta-blockers in biofluids and solid tissues by liquid chromatography-electrospray-mass spectrometry. *J Anal Toxicol* 28:674-9
107. Costa JL, Morrone AR, Resende RR, Chasin AA, Tavares MF (2014) Development of a method for the analysis of drugs of abuse in vitreous humor by capillary electrophoresis with diode array detection (CE-DAD). *J Chromatogr B Analyt Technol Biomed Life Sci* 945-946:84-91
108. De Paoli G, Brandt SD, Wallach J, Archer RP, Pounder DJ (2013) From the street to the laboratory: analytical profiles of methoxetamine, 3-methoxyeticyclidine and 3-methoxyphencyclidine and their determination in three biological matrices. *J Anal Toxicol* 37:277-83
109. Favretto D, Frison G, Maietti S, Ferrara SD (2007) LC-ESI-MS/MS on an ion trap for the determination of LSD, iso-LSD, nor-LSD and 2-oxo-3-hydroxy-LSD in blood, urine and vitreous humor. *Int J Legal Med* 121:259-65
110. Fernandez P, Seoane S, Vazquez C, Bermejo AM, Carro AM, Lorenzo RA (2011) A rapid analytical method based on microwave-assisted extraction for the determination of drugs of abuse in vitreous humor. *Anal Bioanal Chem* 401:2177-86
111. Kovatsi L, Rentifis K, Giannakis D, Njau S, Samanidou V (2011) Disposable pipette extraction for gas chromatographic determination of codeine, morphine, and 6-monoacetylmorphine in vitreous humor. *Journal of separation science* 34:1716-21
112. Scott KS, Oliver JS (1999) Vitreous humor as an alternative sample to blood for the supercritical fluid extraction of morphine and 6-monoacetylmorphine. *Med Sci Law* 39:77-81
113. Peres MD, Pelicao FS, Caleffi B, De Martinis BS (2014) Simultaneous quantification of cocaine, amphetamines, opiates and cannabinoids in vitreous humor. *J Anal Toxicol* 38:39-45
114. Antonides HM, Kiely ER, Marinetti LJ (2007) Vitreous fluid quantification of opiates, cocaine, and benzoylecgonine: comparison of calibration curves in both blood and vitreous matrices with corresponding concentrations in blood. *J Anal Toxicol* 31:469-76
115. Duer WC, Spitz DJ, McFarland S (2006) Relationships between concentrations of cocaine and its hydrolyses in peripheral blood, heart blood, vitreous humor and urine. *J Forensic Sci* 51:421-5
116. Chronister CW, Walrath JC, Goldberger BA (2001) Rapid detection of benzoylecgonine in vitreous humor by enzyme immunoassay. *Journal of analytical toxicology* 25:621-4
117. Pelander A, Ristimaa J, Ojanpera I (2010) Vitreous humor as an alternative matrix for comprehensive drug screening in postmortem toxicology by liquid chromatography-time-of-flight mass spectrometry. *J Anal Toxicol* 34:312-8
118. Pragst F, Spiegel K, Leuschner U, Hager A (1999) Detection of 6-acetylmorphine in vitreous humor and cerebrospinal fluid--comparison with urinary analysis for proving heroin administration in opiate fatalities. *J Anal Toxicol* 23:168-72
119. Wyman J, Bultman S (2004) Postmortem distribution of heroin metabolites in femoral blood, liver, cerebrospinal fluid, and vitreous humor. *J Anal Toxicol* 28:260-3
120. Rees KA, Pounder DJ, Osselton MD (2013) Distribution of opiates in femoral blood and vitreous humor in heroin/morphine-related deaths. *Forensic Sci Int* 226:152-9

121. Behar-Cohen FF, Gauthier S, El Aouni A, Chapon P, Parel JM, Renard G, et al. (2001) Methylprednisolone concentrations in the vitreous and the serum after pulse therapy. *Retina* 21:48-53
122. Mains J, Tan LE, Zhang T, Young L, Shi R, Wilson C (2012) Species variation in small molecule components of animal vitreous. *Investigative ophthalmology & visual science* 53:4778-86
123. Salmon AY, Goren Z, Avissar Y, Soreq H (1999) Human erythrocyte but not brain acetylcholinesterase hydrolyses heroin to morphine. *Clinical and experimental pharmacology & physiology* 26:596-600
124. Konstantinova SV, Normann PT, Arnestad M, Karinen R, Christophersen AS, Morland J (2012) Morphine to codeine concentration ratio in blood and urine as a marker of illicit heroin use in forensic autopsy samples. *Forensic Sci Int* 217:216-21
125. Lin DL, Chen CY, Shaw KP, Havier R, Lin RL (1997) Distribution of codeine, morphine, and 6-acetylmorphine in vitreous humor. *J Anal Toxicol* 21:258-61
126. Robertson MD, Drummer OH (1998) Postmortem distribution and redistribution of nitrobenzodiazepines in man. *J Forensic Sci* 43:9-13
127. Mackey-Bojack S, Kloss J, Apple F (2000) Cocaine, cocaine metabolite, and ethanol concentrations in postmortem blood and vitreous humor. *J Anal Toxicol* 24:59-65
128. Jenkins AJ, Oblock J (2008) Phencyclidine and cannabinoids in vitreous humor. *Leg Med (Tokyo)* 10:201-3
129. Cox D, Jufer Phipps RA, Levine B, Jacobs A, Fowler D (2007) Distribution of phencyclidine into vitreous humor. *J Anal Toxicol* 31:537-9
130. Knittel JL, Clay DJ, Bailey KM, Gebhardt MA, Kraner JC (2009) Comparison of oxycodone in vitreous humor and blood using EMIT screening and gas chromatographic-mass spectrometric quantitation. *J Anal Toxicol* 33:433-8
131. Brunet B, Mura P (2012) L'humeur vitrée en toxicologie médico-légale : revue de la littérature et applications. *Ann Toxicol Anal* 24:9-15
132. Carvalho VM, Fukushima AR, Fontes LR, Fuzinato DV, Florio JC, Chasin AA (2013) Cocaine postmortem distribution in three brain structures: a comparison with whole blood and vitreous humour. *J Forensic Leg Med* 20:143-5
133. Scott KS, Oliver JS (2001) The use of vitreous humor as an alternative to whole blood for the analysis of benzodiazepines. *J Forensic Sci* 46:694-7
134. Bevalot F, Fanton L, Maujean G, Cartiser N, Chillon A, Mounier C, et al. (year) Correlation Study Between Blood Concentrations and Vitreous Concentrations; Case of meprobamate and some benzodiazepines (Bromazepam, Nordazepam, Oxazepam). *Proceedings of the 60 th Anniversary Scientific Meeting of American Academy of Forensic Sciences; 2008; Washington, DC, United States.* p. 418.
135. Andresen-Streichert H, Jensen P, Kietzerow J, Schrot M, Wilke N, Vettorazzi E, et al. (2014) Endogenous gamma-hydroxybutyric acid (GHB) concentrations in post-mortem specimens and further recommendation for interpretative cut-offs. *International journal of legal medicine*
136. Marinetti LJ, Isenschmid DS, Hepler BR, Kanlun S (2005) Analysis of GHB and 4-methyl-GHB in postmortem matrices after long-term storage. *J Anal Toxicol* 29:41-7
137. Kintz P, Villain M, Cirimele V, Ludes B (2004) GHB in postmortem toxicology. Discrimination between endogenous production from exposure using multiple specimens. *Forensic science international* 143:177-81
138. Moriya F, Hashimoto Y (2005) Site-dependent production of gamma-hydroxybutyric acid in the early postmortem period. *Forensic Sci Int* 148:139-42
139. Castro AL, Dias M, Reis F, Teixeira HM (2014) Gamma-hydroxybutyric acid endogenous production and post-mortem behaviour - The importance of different biological matrices, cut-off reference values, sample collection and storage conditions. *J Forensic Leg Med* 27C:17-24
140. Bevalot F, Fanton L, Le Meur C, Malicier D. (year) Interpretation of biliary drug concentrations: case of cyamemazine, meprobamate and nordazepam. *Proceeding of the 17Th Meeting of International Association of Forensic Sciences; 2005; Hong Kong, China.* p. 467.

141. Teixeira HM, Reis F, Proenca P, Ramos P, Quintela O, Lopez-Rivadulla M, et al. (2004) Vitreous humour as a complementary sample to blood for the detection/confirmation of diazepam: ante-mortem and post-mortem studies in an animal model. *Hum Exp Toxicol* 23:571-7
142. Ritz S, Harding P, Martz W, Schutz HW, Kaatsch HJ (1992) Measurement of digitalis-glycoside levels in ocular tissues: a way to improve postmortem diagnosis of lethal digitalis-glycoside poisoning? I. Digoxin. *Int J Legal Med* 105:149-54
143. Ritz S, Harding P, Martz W, Schutz HW, Kaatsch HJ (1992) Measurement of digitalis-glycoside levels in ocular tissues: a way to improve postmortem diagnosis of lethal digitalis-glycoside poisoning? II. Digitoxin. *Int J Legal Med* 105:155-9
144. McKinney PE, Phillips S, Gomez HF, Brent J, MacIntyre M, Watson WA (1995) Vitreous humor cocaine and metabolite concentrations: do postmortem specimens reflect blood levels at the time of death? *J Forensic Sci* 40:102-7
145. Poklis JL, Devers KG, Arbefeville EF, Pearson JM, Houston E, Poklis A (2014) Postmortem detection of 25I-NBOMe [2-(4-iodo-2,5-dimethoxyphenyl)-N-[(2-methoxyphenyl)methyl]ethanamine] in fluids and tissues determined by high performance liquid chromatography with tandem mass spectrometry from a traumatic death. *Forensic Sci Int* 234:e14-20
146. Decaestecker T, De Letter E, Clauwaert K, Bouche MP, Lambert W, Van Bocxlaer J, et al. (2001) Fatal 4-MTA intoxication: development of a liquid chromatographic-tandem mass spectrometric assay for multiple matrices. *J Anal Toxicol* 25:705-10
147. Seetohul LN, Pounder DJ (2013) Four fatalities involving 5-IT. *J Anal Toxicol* 37:447-51
148. Barbera N, Busardo FP, Indorato F, Romano G (2013) The pathogenetic role of adulterants in 5 cases of drug addicts with a fatal outcome. *Forensic Sci Int* 227:74-6
149. Tracqui A, Kintz P, Wendling P, Ritter-Lohner S, Mangin P, Jaeger A (1992) Toxicological findings in a fatal case of acebutolol self-poisoning. *J Anal Toxicol* 16:398-400
150. Singer PP, Jones GR, Bannach BG, Denmark L (2007) Acute fatal acetaminophen overdose without liver necrosis. *J Forensic Sci* 52:992-4
151. Jones GR, Pounder DJ (1987) Site dependence of drug concentrations in postmortem blood--a case study. *Journal of analytical toxicology* 11:186-90
152. Singer PP, Jones GR (1997) Very unusual ethanol distribution in a fatality. *Journal of analytical toxicology* 21:506-8
153. Bicker W, Monticelli F, Bauer A, Roider G, Keller T (2013) Quantification of aconitine in post-mortem specimens by validated liquid chromatography-tandem mass spectrometry method: three case reports on fatal 'monkshood' poisoning. *Drug testing and analysis* 5:753-62
154. Jenkins AJ, Levine B, Locke JL, Smialek JE (1997) A fatality due to alprazolam intoxication. *J Anal Toxicol* 21:218-20
155. Tracqui A, Kintz P, Ritter-Lohner S, Mangin P, Lugnier A, Chaumont A (1990) Toxicological findings after fatal amitriptyline self-poisoning. *Hum Exp Toxicol* 9:257-61
156. Winek CL, Wahba WW, Rozin L (1984) Amoxapine fatalities: three case studies. *Forensic Sci Int* 26:33-8
157. Kiely E, Lee CJ, Marinetti L (2009) A fatality from an oral ingestion of methamphetamine. *Journal of analytical toxicology* 33:557-60
158. Garside D, Roper-Miller JD, Riemer EC (2006) Postmortem tissue distribution of atomoxetine following fatal and nonfatal doses--three case reports. *J Forensic Sci* 51:179-82
159. Palmer RB, Alakija P, de Baca JE, Nolte KB (1999) Fatal brodifacoum rodenticide poisoning: autopsy and toxicologic findings. *Journal of forensic sciences* 44:851-5
160. Yazzie J, Kelly SC, Zumwalt RE, Kerrigan S (2004) Fatal bupivacaine intoxication following unusual erotic practices. *J Forensic Sci* 49:351-3
161. Hutchison JD, Jr., Harris A, Rasmussen SA, Schlueter SA (1994) Concentrations of butriptyline in biological fluids following a fatal overdose. *J Anal Toxicol* 18:220-4
162. Garriott JC, Simmons LM, Poklis A, Mackell MA (1985) Five cases of fatal overdose from caffeine-containing "look-alike" drugs. *J Anal Toxicol* 9:141-3

163. Tombolini A, Cingolani M (1996) Fatal accidental ingestion of carbon tetrachloride: a postmortem distribution study. *J Forensic Sci* 41:166-8
164. Gerace E, Ciccotelli V, Rapetti P, Salomone A, Vincenti M (2012) Distribution of chloralose in a fatal intoxication. *J Anal Toxicol* 36:452-6
165. Moriya F, Hashimoto Y, Kuo TL (1999) Pitfalls when determining tissue distributions of organophosphorus chemicals: sodium fluoride accelerates chemical degradation. *J Anal Toxicol* 23:210-5
166. Anastos N, McIntyre IM, Lynch MJ, Drummer OH (2002) Postmortem concentrations of citalopram. *J Forensic Sci* 47:882-4
167. Hargrove V, Molina DK (2009) A fatality due to cyproheptadine and citalopram. *J Anal Toxicol* 33:564-7
168. Magdalan J, Zawadzki M, Sloka T, Sozanski T (2013) Suicidal overdose with relapsing clomipramine concentrations due to a large gastric pharmacobezoar. *Forensic Sci Int* 229:e19-22
169. Keller T, Miki A, Binda S, Dirnhofer R (1997) Fatal overdose of clozapine. *Forensic Sci Int* 86:119-25
170. Poklis A, Maginn D, Barr JL (1987) Tissue disposition of cocaine in man: a report of five fatal poisonings. *Forensic Sci Int* 33:83-8
171. Peretti FJ, Isenschmid DS, Levine B, Caplan YH, Smialek JE (1990) Cocaine fatality: an unexplained blood concentration in a fatal overdose. *Forensic Sci Int* 48:135-8
172. Furnari C, Ottaviano V, Sacchetti G, Mancini M (2002) A fatal case of cocaine poisoning in a body packer. *J Forensic Sci* 47:208-10
173. Amon CA, Tate LG, Wright RK, Matusiak W (1986) Sudden death due to ingestion of cocaine. *J Anal Toxicol* 10:217-8
174. Di Maio VJ, Garriott JC (1978) Four deaths due to intravenous injection of cocaine. *Forensic Sci Int* 12:119-25
175. Giroud C, Michaud K, Sporkert F, Eap C, Augsburger M, Cardinal P, et al. (2004) A fatal overdose of cocaine associated with coingestion of marijuana, buprenorphine, and fluoxetine. Body fluid and tissue distribution of cocaine and its metabolites determined by hydrophilic interaction chromatography-mass spectrometry (HILIC-MS). *Journal of analytical toxicology* 28:464-74
176. Cheze M, Deveaux M, Pepin G (2006) Liquid chromatography-tandem mass spectrometry for the determination of colchicine in postmortem body fluids. Case report of two fatalities and review of the literature. *J Anal Toxicol* 30:593-8
177. Lauer E, Widmer C, Versace F, Staub C, Mangin P, Sabatasso S, et al. (2013) Body fluid and tissue analysis using filter paper sampling support prior to LC-MS/MS: application to fatal overdose with colchicine. *Drug testing and analysis* 5:763-72
178. DiMaio VJ, Garriott JC, Putnam R (1975) Digoxin concentrations in postmortem specimens after overdose and therapeutic use. *J Forensic Sci* 20:340-7
179. Kaliciak HA, Huckin SN, Cave WS (1992) A death attributed solely to diltiazem. *J Anal Toxicol* 16:102-3
180. Mozayani A, Schrode P, Carter J, Danielson TJ (2003) A multiple drug fatality involving MK-801 (dizocilpine), a mimic of phencyclidine. *Forensic Sci Int* 133:113-7
181. Anderson D, Reed S, Lintemoot J, Kegler S, DeQuintana S, Sandberg M, et al. (2006) A first look at duloxetine (Cymbalta) in a postmortem laboratory. *J Anal Toxicol* 30:576-80
182. Morini L, Pozzi F, Risso E, Vignali C, Groppi A (2012) Distribution of embutramide and mebezonium iodide in a suicide after tanax injection. *J Anal Toxicol* 36:349-52
183. Broussard LA, Broussard AK, Pittman TS, Lirette DK (2000) Death due to inhalation of ethyl chloride. *J Forensic Sci* 45:223-5
184. Yacoub I, Robinson CA, Simmons GT, Hall M (1993) Death attributed to ethyl chloride. *J Anal Toxicol* 17:384-5
185. Morano RA, Spies C, Walker FB, Plank SM (1993) Fatal intoxication involving etryptamine. *J Forensic Sci* 38:721-5

186. Molina DK, Hargrove VM, Rodriguez RG (2008) Distribution of etomidate in a fatal intoxication. *Journal of analytical toxicology* 32:715-8
187. Anderson DT, Muto JJ (2000) Duragesic transdermal patch: postmortem tissue distribution of fentanyl in 25 cases. *J Anal Toxicol* 24:627-34
188. Coopman V, Cordonnier J, Pien K, Van Varenbergh D (2007) LC-MS/MS analysis of fentanyl and norfentanyl in a fatality due to application of multiple Durogesic transdermal therapeutic systems. *Forensic science international* 169:223-7
189. Wiesbrock UO, Rochholz G, Franzelius C, Schwark T, Grellner W (2008) [Excessive use of fentanyl patches as the only means of suicide]. *Archiv fur Kriminologie* 222:23-30
190. Levine B, Chute D, Caplan YH (1990) Flecainide intoxication. *J Anal Toxicol* 14:335-6
191. Martinez MA, Ballesteros S, Piga FJ, Sanchez de la Torre C, Cubero CA (2007) The tissue distribution of fluoride in a fatal case of self-poisoning. *J Anal Toxicol* 31:526-33
192. Johnson RD, Lewis RJ, Angier MK (2007) The distribution of fluoxetine in human fluids and tissues. *J Anal Toxicol* 31:409-14
193. McIntyre IM, Syrjanen ML, Lawrence KL, Dow CA, Drummer OH (1994) A fatality due to flurazepam. *J Forensic Sci* 39:1571-4
194. Ferrara SD, Tedeschi L, Frison G, Rossi A (1995) Fatality due to gamma-hydroxybutyric acid (GHB) and heroin intoxication. *J Forensic Sci* 40:501-4
195. Kintz P, Villain M, Pelissier AL, Cirimele V, Leonetti G (2005) Unusually high concentrations in a fatal GHB case. *J Anal Toxicol* 29:582-5
196. Mazarr-Proo S, Kerrigan S (2005) Distribution of GHB in tissues and fluids following a fatal overdose. *J Anal Toxicol* 29:398-400
197. Winek CL, Wahba WW, Rozin L (1999) Heroin fatality due to penile injection. *Am J Forensic Med Pathol* 20:90-2
198. Meatherall R, Lee C, Phillips S (2011) Accidental death from hydromorphone ingestion. *J Forensic Sci* 56 Suppl 1:S271-4
199. Thevis M, Thomas A, Schanzer W, Ostman P, Ojanpera I (2012) Measuring insulin in human vitreous humour using LC-MS/MS. *Drug testing and analysis* 4:53-6
200. Mittleman RE, Steele B, Moskowitz L (1982) Postmortem vitreous humor in fatal acute iron poisoning. *J Forensic Sci* 27:955-7
201. Yonemitsu K, Pounder DJ (1993) Postmortem changes in blood tranlylcypromine concentration: competing redistribution and degradation effects. *Forensic Sci Int* 59:177-84
202. Mazzola CD, Miron S, Jenkins AJ (2000) Loxapine intoxication: case report and literature review. *J Anal Toxicol* 24:638-41
203. Gaillard YP, Cuquel AC, Boucher A, Romeuf L, Bevalot F, Prevosto JM, et al. (2013) A fatality following ingestion of the designer drug meta-chlorophenylpiperazine (mCPP) in an asthmatic--HPLC-MS/MS detection in biofluids and hair. *J Forensic Sci* 58:263-9
204. De Letter EA, Clauwaert KM, Lambert WE, Van Bocxlaer JF, De Leenheer AP, Piette MH (2002) Distribution study of 3,4-methylenedioxymethamphetamine and 3,4-methylenedioxyamphetamine in a fatal overdose. *J Anal Toxicol* 26:113-8
205. Moore KA, Mozayani A, Fierro MF, Poklis A (1996) Distribution of 3,4-methylenedioxymethamphetamine (MDMA) and 3,4-methylenedioxyamphetamine (MDA) stereoisomers in a fatal poisoning. *Forensic Sci Int* 83:111-9
206. De Letter EA, Bouche MP, Van Bocxlaer JF, Lambert WE, Piette MH (2004) Interpretation of a 3,4-methylenedioxymethamphetamine (MDMA) blood level: discussion by means of a distribution study in two fatalities. *Forensic Sci Int* 141:85-90
207. Adamowicz P, Tokarczyk B, Stanaszek R, Slopianka M (2013) Fatal mephedrone intoxication--a case report. *J Anal Toxicol* 37:37-42
208. Henry JL, Epley J, Rohrig TP (2003) The analysis and distribution of mescaline in postmortem tissues. *J Anal Toxicol* 27:381-2
209. Couper FJ, Chopra K, Pierre-Louis ML (2005) Fatal methadone intoxication in an infant. *Forensic Sci Int* 153:71-3

210. Wu Chen NB, Donoghue ER, Schaffer MI (1985) Methanol intoxication: distribution in postmortem tissues and fluids including vitreous humor. *J Forensic Sci* 30:213-6
211. Beno JM, Hartman R, Wallace C, Nemeth D, LaPoint S (2011) Homicidal methanol poisoning in a child. *J Anal Toxicol* 35:524-8
212. Pla A, Hernandez AF, Gil F, Garcia-Alonso M, Villanueva E (1991) A fatal case of oral ingestion of methanol. Distribution in postmortem tissues and fluids including pericardial fluid and vitreous humor. *Forensic Sci Int* 49:193-6
213. Andresen H, Schmoldt H, Matschke J, Flachskampf FA, Turk EE (2008) Fatal methanol intoxication with different survival times--morphological findings and postmortem methanol distribution. *Forensic science international* 179:206-10
214. Avella J, Briglia E, Harleman G, Lehrer M (2005) Percutaneous absorption and distribution of methanol in a homicide. *Journal of analytical toxicology* 29:734-7
215. Akhgari M, Panahianpour MH, Bazmi E, Etemadi-Aleagha A, Mahdavi A, Nazari SH (2013) Fatal methanol poisoning: features of liver histopathology. *Toxicology and industrial health* 29:136-41
216. Moriya F, Hashimoto Y (2005) A fatal poisoning caused by methomyl and nicotine. *Forensic Sci Int* 149:167-70
217. McIntyre IM, Hamm CE, Aldridge L, Nelson CL (2013) Acute methylone intoxication in an accidental drowning--a case report. *Forensic Sci Int* 231:e1-3
218. Cantrell FL, Ogera P, Mallett P, McIntyre IM (2014) Fatal oral methylphenidate intoxication with postmortem concentrations. *J Forensic Sci* 59:847-9
219. Rohrig TP, Rundle DA, Leifer WN (1987) Fatality resulting from metoprolol overdose. *J Anal Toxicol* 11:231-2
220. Stajic M, Granger RH, Beyer JC (1984) Fatal metoprolol overdose. *J Anal Toxicol* 8:228-30
221. Kempton J, Manoukian A, Levine B, Smialek J (1994) A mexiletine intoxication. *J Anal Toxicol* 18:346-7
222. Rohrig TP, Harty LE (1994) Postmortem distribution of mexiletine in a fatal overdose. *J Anal Toxicol* 18:354-6
223. Anderson DT, Fritz KL, Muto JJ (1999) Distribution of mirtazapine (Remeron) in thirteen postmortem cases. *J Anal Toxicol* 23:544-8
224. Kirkton C, McIntyre IM (2006) Therapeutic and toxic concentrations of mirtazapine. *J Anal Toxicol* 30:687-91
225. Gock SB, Wong SH, Stormo KA, Jentzen JM (1999) Self-intoxication with morphine obtained from an infusion pump. *J Anal Toxicol* 23:130-3
226. Kemp PM, Sneed GS, George CE, Distefano RF (1997) Postmortem distribution of nicotine and cotinine from a case involving the simultaneous administration of multiple nicotine transdermal systems. *J Anal Toxicol* 21:310-3
227. Jenkins AJ, Sarconi KM, Raaf HN (1998) Determination of olanzapine in a postmortem case. *Journal of analytical toxicology* 22:605-9
228. Linnet K, Steentoft A, Simonsen KW, Sabers A, Hansen SH (2008) An oxcarbazepine-related fatality with an overview of 26 oxcarbazepine postmortem cases. *Forensic Sci Int* 177:248-51
229. Anderson DT, Fritz KL, Muto JJ (2002) Oxycontin: the concept of a "ghost pill" and the postmortem tissue distribution of oxycodone in 36 cases. *J Anal Toxicol* 26:448-59
230. Al-Asmari AI, Anderson RA, Cooper GA (2009) Oxycodone-related fatalities in the west of Scotland. *J Anal Toxicol* 33:423-32
231. Romain N, Giroud C, Michaud K, Mangin P (2003) Suicide by injection of a veterinarian barbiturate euthanasia agent: report of a case and toxicological analysis. *Forensic Sci Int* 131:103-7
232. Sturner WQ, Spruill FG, Garriott JC (1974) Two propylhexedrine-associated fatalities: Benzedrine revisited. *J Forensic Sci* 19:572-4
233. Flammia DD, Valouch T, Venuti S (2006) Tissue distribution of quetiapine in 20 cases in Virginia. *J Anal Toxicol* 30:287-92
234. Langman LJ, Kaliciak HA, Carlyle S (2004) Fatal overdoses associated with quetiapine. *J Anal Toxicol* 28:520-5

235. Hopenwasser J, Mozayani A, Danielson TJ, Harbin J, Narula HS, Posey DH, et al. (2004) Postmortem distribution of the novel antipsychotic drug quetiapine. *Journal of analytical toxicology* 28:264-7
236. Coopman V, De Leeuw M, Cordonnier J, Jacobs W (2009) Suicidal death after injection of a castor bean extract (*Ricinus communis* L.). *Forensic Sci Int* 189:e13-20
237. Duband S, Bidat C, Gaillard Y, Rochet M, Camdessanche JP, Peoc'h M (2012) A fatal intoxication case involving ropinirole. *J Forensic Leg Med* 19:422-5
238. Lewis RJ, Angier MK, Williamson KS, Johnson RD (2013) Analysis of sertraline in postmortem fluids and tissues in 11 aviation accident victims. *J Anal Toxicol* 37:208-16
239. Lindsey T, O'Hara J, Irvine R, Kerrigan S (2004) Strychnine overdose following ingestion of gopher bait. *Journal of analytical toxicology* 28:135-7
240. Ferslew KE, Hagardorn AN, McCormick WF (1989) Postmortem determination of the biological distribution of sufentanil and midazolam after an acute intoxication. *J Forensic Sci* 34:249-57
241. Lin DL, Lin RL (2005) Distribution of 11-nor-9-carboxy-Delta9-tetrahydrocannabinol in traffic fatality cases. *Journal of analytical toxicology* 29:58-61
242. Mozayani A, Carter J, Nix R (1999) Distribution of topiramate in a medical examiner's case. *J Anal Toxicol* 23:556-8
243. Moriya F, Hashimoto Y (2003) A case of fatal triazolam overdose. *Legal medicine* 5 Suppl 1:S91-5
244. Bayley M, Walsh FM, Valske MJ (1975) Report of a fatal, acute tripelethamine intoxication. *J Forensic Sci* 20:539-43
245. Poklis A, Poklis JL, Trautman D, Treece C, Backer R, Harvey CM (1998) Disposition of valproic acid in a case of fatal intoxication. *J Anal Toxicol* 22:537-40
246. Stove CP, De Letter EA, Piette MH, Lambert WE (2013) Fatality following a suicidal overdose with varenicline. *Int J Legal Med* 127:85-91
247. Kunsman GW, Kunsman CM, Presses CL, Garavaglia JC, Farley NJ (2000) A mixed-drug intoxication involving venlafaxine and verapamil. *J Forensic Sci* 45:926-8
248. Goeringer KE, McIntyre IM, Drummer OH (2001) Postmortem tissue concentrations of venlafaxine. *Forensic Sci Int* 121:70-5
249. Parsons AT, Anthony RM, Meeker JE (1996) Two fatal cases of venlafaxine poisoning. *Journal of analytical toxicology* 20:266-8
250. Kintz P, Tracqui A, Potard D, Petit G, Mangin P (1994) An unusual death by zipeprol overdose. *Forensic Sci Int* 64:159-63
251. Gock SB, Wong SH, Nuwayhid N, Venuti SE, Kelley PD, Tegatz JR, et al. (1999) Acute zolpidem overdose--report of two cases. *J Anal Toxicol* 23:559-62
252. Meatherall RC (1997) Zopiclone fatality in a hospitalized patient. *J Forensic Sci* 42:340-3

Etat de l'Art de l'Analyse de la Bile en Toxicologie Médicolégale

N. Cartiser, F. Bévalot*, C. Bottinelli, J. Guitton, L. Fanton

* Co-premier auteur

Table des matières

1.	Introduction	56
2.	Physiologie	58
2.1	Anatomie du foie et du système biliaire	58
2.2	Formation de la bile	60
2.3	Composition de la bile.....	60
2.4	Principe de l'excrétion biliaire des xénobiotiques	61
2.5	Rôle des transporteurs.....	62
2.6	Caractéristiques des molécules excrétées par voie biliaire.....	64
2.7	Evolution post mortem de la bile.....	65
3.	Analyse de la bile.....	66
3.1	Prélèvement et conservation de la bile	66
3.2	Techniques d'analyse de la bile	67
3.2.1	Dépistage et screening	67
3.2.2	Méthodes de dosage spécifiques.....	68
4.	Interprétation des résultats d'analyses de la bile	70
4.1	Case reports.....	70
4.2	Intérêt Qualitatif	70
4.3	Interprétation Quantitative	72
4.3.1	Médicaments et stupéfiants	72
4.3.1	Acide gamma-hydroxybutyrique (GHB).....	73
4.3.2	Ethanol.....	73
4.4	Redistribution post mortem	75
5.	Conclusion.....	77
6.	Bibliographie	93

1. Introduction

La bile est sécrétée par le foie. En dehors des repas elle est stockée dans la vésicule biliaire pour être libérée dans le duodénum lors de la digestion. Elle intervient notamment pour faciliter l'absorption intestinale des lipides [1] et protéger les muqueuses intestinales contre l'acidité gastrique [2]. De plus, la bile sert de milieu d'excrétion de substances endogènes telles la bilirubine, produit de dégradation de l'hémoglobine et l'excédant de cholestérol mais aussi exogènes comme les métaux lourds et les médicaments [3]. Ainsi, la bile participe à la fonction d'épuration hépatique, conjointement avec le métabolisme, et constitue une voie d'élimination des xénobiotiques qui une fois excrétés dans la bile sont éliminés dans les fèces. La voie biliaire participe à l'effet de premier passage hépatique qui est à l'origine d'une métabolisation ou d'une excrétion de certains xénobiotiques absorbés par voie digestive avant qu'ils n'atteignent la circulation sanguine systémique. Par ailleurs, un cycle entérohépatique est possible pour certaines molécules endogènes (acides biliaires) ou exogènes (morphine, colchicine...) qui sont excrétées dans la bile puis réabsorbées au niveau intestinal rejoignant la circulation générale ou excrétées de nouveau [4, 5, 6].

De par cette fonction d'élimination de substances endogènes et exogènes circulantes, la bile constitue une matrice intéressante en toxicologie médico-légale. Ainsi, la bile a été étudiée comme matrice *post mortem* de dépistage de l'hormone gonadotrophique chorionique (β HCG) [7], du virus de l'immunodéficience humaine (VIH) [8], de l'insuline [9, 10] et d'identification des groupes sanguins [11]. La bile est surtout un prélèvement standard réalisé lors des autopsies dans le but de procéder aux analyses toxicologiques en complément des autres matrices (sang central, sang périphérique, contenu gastrique...) ou en l'absence de prélèvement sanguin exploitable. L'excrétion biliaire des métaux et son rôle dans leur toxicité potentielle ont également été étudiés [1, 12, 13, 14]. Facile à prélever dans la vésicule biliaire et présentant en général de fortes concentrations en xénobiotiques, la bile a souvent été présentée comme une matrice d'intérêt pour la réalisation de dépistages larges (screening) [15, 16].

Comprendre, évaluer et éventuellement anticiper, le comportement d'une molécule vis-à-vis de cette élimination biliaire est d'un grand intérêt dans le développement de nouvelles thérapeutiques comme dans la problématique médico-légale pour contribuer à l'interprétation des analyses de la bile. Toutefois, l'excrétion biliaire est un processus complexe et difficile à étudier. L'analyse de la bile prélevée *in vivo* est de façon évidente limitée par les difficultés d'accès à la matrice [3, 17]. Aussi, son étude est souvent réalisée sur des modèles d'expérimentation animale et *in vitro* (foie perfusé, culture d'hépatocytes, reconstitution de membranes hépatocytaires) ce qui pose le problème de l'extrapolation

des résultats. Un prélèvement *in vivo* de la bile est cependant possible par l'intermédiaire de T-tubes installés chez des patients ayant subi une cholecystectomie mais ces travaux sont biaisés par l'existence d'une pathologie hépatobiliaire. L'utilisation de données *post mortem* est quant à elle limitée du fait de la grande variabilité inhérente à une population médico-légale et de l'absence de données relatives à la consommation des xénobiotiques.

Cette revue a deux objectifs : (1) Faire le point des connaissances sur la physiologie du système biliaire et l'excrétion biliaire des xénobiotiques utiles en toxicologie médico-légale (2) Constituer un outil pratique à tous les niveaux de l'expertise toxicologique de l'analyse biliaire : prélèvement, conservation, analyse, et surtout interprétation. Une recherche a été réalisée sur pubmed en utilisant le mot clé "bile" combiné à "forensic", "medicolegal", "quantification", "postmortem", "post mortem", "autopsy", "chromatography drug" (Mise à jour effectuée le 30 août 2014). Le périmètre de cette recherche a été limité aux molécules organiques les plus fréquemment retrouvées en toxicologie médico-légale de routine (médicaments, stupéfiants, éthanol) et aux publications postérieures à 1970.

2. Physiologie

2.1 Anatomie du foie et du système biliaire

Le foie dispose d'une riche vascularisation divisée entre l'artère hépatique, qui apporte le sang hautement oxygéné, et la veine porte, transportant les nutriments provenant de l'appareil digestif. Ces vaisseaux se ramifient au niveau des lobules hépatiques, unité fonctionnelle du foie (Figure 1), et fusionnent dans les sinusoides drainés dans la veine centrale puis la circulation systémique *via* les veines hépatiques [18]. Ainsi, par ce double apport sanguin, le foie a la capacité d'épurer non seulement le sang artériel, à l'image du rein, mais également le sang de la veine porte permettant l'élimination des toxiques absorbés par le système digestif avant qu'ils n'atteignent la circulation générale, c'est l'effet de premier passage hépatique. Les sinusoides hépatiques sont bordés par les hépatocytes qui sécrètent la bile dans des sillons intercellulaires formés entre deux hépatocytes adjacents, les canalicules biliaires. Ceux-ci sont drainés dans les ductules puis canaux biliaires qui fusionnent progressivement en un réseau complexe de conduits intra-hépatiques puis extra-hépatiques, l'arbre biliaire, et donnent naissance au canal hépatique commun. Celui-ci se sépare entre le canal biliaire commun (cholédoque) qui libère la bile dans le duodénum *via* le sphincter d'Oddi, et le canal cystique qui conduit à la vésicule biliaire où est stockée temporairement la bile (Figure 2) [19]. Cette dernière est une poche borgne, d'une capacité voisine de 50mL [20, 21], qui remplit deux fonctions principales : concentrer et stocker la bile en vue de sa libération au moment adéquat de la digestion. La paroi de la vésicule biliaire est constituée d'une couche séreuse externe, d'une couche intermédiaire musculaire responsable de la motilité de la vésicule, et d'une couche épithéliale composée de cellules absorbantes, capables d'absorber l'eau et divers électrolytes, et de cellules sécrétant un mucus protecteur contre la toxicité des acides biliaires [22].

Figure 1: **Structure d'un lobule hépatique.** Modifié à partir de [20]

Le sang provenant de la veine porte et de l'artère hépatique fusionne au niveau des sinusoides hépatiques qui sont drainés dans la veine centrale. La bile est sécrétée par les hépatocytes bordant les sinusoides dans les canalicules biliaires puis rejoint les ductules biliaires.

Figure 2: **Structure de l'arbre biliaire.** Modifié à partir de [17]

2.2 Formation de la bile

Les hépatocytes sont responsables de la sécrétion de la bile dite bile hépatique ou bile caniculaire. Le flux de bile est la résultante de processus complexes de sécrétion (acides biliaires, phospholipides, vitamine D...) et d'excrétion de substances à éliminer (bilirubine, xénobiotiques...). Ainsi, le transport actif de solutés, dont les acides biliaires (générant le flux de bile « dépendant des acides biliaires ») et d'autres composés osmotiquement actifs (responsables du flux de bile « indépendant des acides biliaires »), crée un gradient osmotique qui en réponse génère un flux d'eau et d'électrolytes [1, 23, 24]. La bile est ensuite modifiée par les cellules formant la paroi des canaux biliaires, les cholangiocytes, par des processus d'absorption/sécrétion permettant d'adapter le flux de bile, la concentration en acides biliaires et son alcalinité [19]. Le volume de bile hépatique est approximativement de 600 ml à 1L / jour et peut être régulé par de nombreux signaux tels que la libération d'hormone secondaire aux repas (la sécrétine) et le taux circulant d'acides biliaires [1, 17, 23]. En dehors des repas, le sphincter d'Oddi est fermé et la bile est détournée dans la vésicule biliaire. Elle est stockée à ce niveau où elle subit des modifications par réabsorption d'eau et d'électrolytes donnant naissance à la bile vésiculaire, cinq à vingt fois plus concentrée que la bile hépatocytaire [20, 21]. En réaction aux stimuli nerveux et hormonaux (cholecystokinine) déclenchés par le repas, la vésicule biliaire est partiellement vidée par contractions musculaires et la bile libérée dans l'intestin où elle facilite l'absorption, notamment des substances lipidiques et lipophiles. La vidange vésiculaire est proportionnelle à la teneur lipidique du repas [2]. Pendant la durée du repas, la bile hépatique est directement délivrée dans l'intestin, elle sera à nouveau stockée dans la vésicule entre deux repas et en période de jeûne [21, 23]. La sécrétion de la bile est altérée en cas de pathologies hépatiques et de pathologies spécifiques des voies biliaires telles les cholestases et cholécystites notamment celles secondaires à des lithiases des canaux biliaires ou à des cancers [5, 22, 25].

2.3 Composition de la bile

La bile hépatique est un liquide jaune alors que la bile vésiculaire est plus épaisse et de couleur jaune foncée à verte. La bile est essentiellement constituée d'eau (95%) dans laquelle des solutés sont dissous ou en suspension incluant des électrolytes (sodium, potassium, calcium, chlore, bicarbonate), des acides biliaires (spécialement acides cholique et chénodéoxycholique), des phospholipides (majoritairement de la lécithine), du cholestérol, des pigments biliaires (bilirubine, porphyrine...) et des protéines (immunoglobulines, albumine...) [1]. La bile peut donc se définir comme un milieu aqueux, alcalin et complexe qui contient la plupart des solutés présents dans le sang et des micelles formés par les acides

biliaires capables d'incorporer les composés les plus lipophiles. Le Tableau 1 résume pour les principaux constituants les différences de composition entre bile hépatique et bile vésiculaire.

Tableau 1: Principaux composants de la bile hépatique (liver bile) et vésiculaire (gallbladder bile) [21]

	Liver Bile	Gallbladder Bile
Water	97.5 g/dl	92 g/dl
Bile salts	1.1 g/dl	6 g/dl
Bilirubin	0.04 g/dl	0.3 g/dl
Cholesterol	0.1 g/dl	0.3 to 0.9 g/dl
Fatty acids	0.12 g/dl	0.3 to 1.2 g/dl
Lecithin	0.04 g/dl	0.3 g/dl
Na ⁺	145 mEq/L	130 mEq/L
K ⁺	5 mEq/L	12 mEq/L
Ca ⁺⁺	5 mEq/L	23 mEq/L
Cl ⁻	100 mEq/L	25 mEq/L
HCO ₃ ⁻	28 mEq/L	10 mEq/L

2.4 Principe de l'excrétion biliaire des xénobiotiques

L'excrétion biliaire est une des voies d'élimination de l'organisme des substances exogènes à l'image de l'élimination urinaire [5] et contribue ainsi, avec le métabolisme, à la fonction d'épuration du foie. L'excrétion biliaire d'un xénobiotique par l'hépatocyte requiert le franchissement de deux membranes cellulaires: membrane basolatérale du côté des sinusoides sanguins et membrane apicale formant le canalicule biliaire (Figure 3). Le passage des molécules, liées ou non aux protéines plasmatiques, depuis la lumière du sinusoides jusqu'à l'espace extracellulaire des hépatocytes, appelé espace de Disse, n'est pas limité du fait de la fenestration des cellules épithéliales et de l'absence de membrane basale propres à ce type de capillaire sanguin [26]. Depuis l'espace de Disse, seule la fraction libre des molécules peut entrer, par diffusion passive et/ou active, dans l'hépatocyte. A l'intérieur de ce dernier, la molécule sera soumise au métabolisme, à l'efflux dans le sang ou à l'excrétion dans les canalicules biliaires sous forme inchangée ou de métabolites. Pour certaines molécules, telles les protéines plasmatiques, d'autres mécanismes d'excrétion biliaire ont été décrits comme l'endocytose-exocytose par l'hépatocyte [23] ou la diffusion à travers la jonction serrée entre les hépatocytes qui constitue une voie para-cellulaire ne nécessitant pas de pénétration à l'intérieur de la cellule [1]. Comme cela a été précédemment évoqué, la bile sécrétée par l'hépatocyte est ensuite drainée dans le système biliaire pour être libérée dans le duodénum et ses composés seront principalement éliminés par voie fécale. Toutefois, certaines molécules peuvent être réabsorbées au niveau intestinal, soit telles qu'elles ont été sécrétées dans la bile (molécule parent ou métabolite) soit après métabolisme par la flore intestinale comme c'est le cas

des dérivés glucuronés pour lesquels la molécule mère est réabsorbée après action des glucuronidases intestinales. Pour des molécules d'intérêt médicolégal comme la morphine, la colchicine, le lorazépam et la digoxine , ce cycle entérohépatique est bien connu Il a pour conséquence une recirculation systémique des composés pouvant générer de multiples pics de concentration plasmatique et un allongement de la demi-vie d'élimination [4, 5].

Figure 3: **Echange de xénobiotiques au niveau de l'hépatocyte.** Modifié à partir de [18]

Le xénobiotique circulant dans les sinusoides entre dans l'espace de Disse puis pénètre dans l'hépatocyte où il peut être métabolisé, excrété dans la bile ou transporté à nouveau dans le sang.

2.5 Rôle des transporteurs

L'entrée d'un xénobiotique dans l'hépatocyte peut se faire soit par diffusion passive soit par transport actif avec l'aide de transporteur: généralement plus une molécule est de haut poids moléculaire et/ou hydrophile plus sa diffusion à travers une membrane dépendra du transport actif [17]. Du fait du rôle prépondérant du foie dans le métabolisme et l'élimination des toxiques, les hépatocytes disposent de nombreux transporteurs permettant de capter les molécules circulantes. Ces transporteurs sont des protéines transmembranaires principalement de deux types: les pompes à influx appartenant à la superfamille des SLC transporteurs (SoLute Carrier transporter) et les pompes à efflux appartenant à la superfamille des ABC transporteurs (ATP Binding Cassette). Contrairement à la diffusion passive, le transport actif d'une molécule peut être limité par saturation si sa concentration est supérieure à la capacité des transporteurs, par compétition avec un autre composé ou par inhibition par certains substrats spécifiques.

Quant à l'excrétion biliaire, elle repose essentiellement sur des transports actifs de solutés qui sont déterminant dans la composition de la bile et le flux de bile. En effet, afin d'atteindre des concentrations biliaires qui peuvent être 10 à 1000 fois supérieures aux concentrations sanguines, une diffusion contre le gradient de concentration est requise: un transport actif ATP dépendant est alors nécessaire [18, 23, 27, 28] et la diffusion passive peut donc être considérée comme négligeable. Les principaux transporteurs identifiés sur les membranes hépatocytaires et leurs substrats sont représentés sur la Figure 4.

Figure 4: Transporteurs hépatocytaires participant à l'excrétion biliaire de composés organiques

Participant à l'influx au niveau de la membrane basolatérale (domaine sinusoidale) [1]:

- NTCP (sodium taurocholate cotransporting polypeptide) : haute affinité pour les acides biliaires conjugués
- OATP (organic anion transporting polypeptides) : large affinité pour des composés organiques amphiphile et notamment des anions hydrophobes encombrants dont les acides biliaires, en échange d'anion intracellulaire tels que le glutathion ou le bicarbonate
- OAT (organic anion transporter): affinité pour les anions hydrophiles
- OCT (organic cation transporters) : large affinité pour les petits cations endogènes et exogènes structurellement sans lien, transporte ces cations de façon bidirectionnelle via le gradient électrochimique

Participant à l'efflux au niveau de la membrane apicale (domaine caniculaire) [1]:

- MDR1 (multidrug resistance 1) aussi connue comme la glycoprotéine-P : affinité pour les cations encombrants
- MDR3 (multidrug resistance 3) : affinité pour les phospholipides
- MRP2 (multidrug resistance associated protein 2, précédemment connu comme MOAT multispecific organic anion transporter) : affinité pour les anions multivalents (≥ 2 charges) amphiphiles tels les métabolites conjugués
- BRCP (breast cancer resistance protein) : affinité voisine du MRP2 pour les anions organiques
- BSEP (bile salt export pump) : haute affinité pour les acides biliaires
- MATE1 (multidrug ans toxin extrusion transporter) : affinité pour les substrats cationiques grâce à un gradient de proton, rôle mal défini
- Steroline 1 et 2 (codé par les gènes ABCG5 and ABCG8) : affinité pour le cholestérol et autres stérols
- Chloride/bicarbonate exchanger
- Aquaporine: diffusion d'eau

2.6 Caractéristiques des molécules excrétées par voie biliaire

Compte tenu de la difficulté d'analyse de la bile aux différentes étapes de sa formation, les données disponibles sur les caractéristiques des molécules excrétées par voie biliaire sont rares et souvent obtenues sur modèle animal, modèle *in vitro* ou *in vivo* chez des sujets atteints de pathologies biliaires. Pour autant, certaines données intéressantes sont à souligner. Les molécules retrouvées dans la bile, qu'elles soient endogènes ou exogènes, peuvent être globalement réparties en deux groupes en fonction de leur ratio de concentration plasma/bile: celles caractérisées par un ratio inférieur, égal ou proche de 1 et celles caractérisées par un ratio très supérieur à 1 [3, 15].

Un ratio inférieur ou proche de 1, peut refléter aussi bien une faible absorption de la molécule par les hépatocytes, qu'une faible excrétion dans les canalicules biliaires (par exemple limitée à une diffusion passive) et/ou une réabsorption ultérieure dans les canaux biliaires ou la vésicule [29] (comme cela a été montré pour le glucose [1] et le méthylmercure [30]). De plus, certaines molécules fortement métabolisées auront une faible clairance biliaire sous leur forme inchangée mais leurs métabolites peuvent connaître une excrétion biliaire non négligeable comme c'est le cas pour les glucuronides de la morphine [5]. Les variations inter-individuelles métaboliques (d'origine pathologique ou génétique) pourront donc avoir une influence sur la clairance biliaire des xénobiotiques [25, 31, 32].

Les caractéristiques des molécules fortement excrétées dans la bile ont fait l'objet de plusieurs études. Dans les années 1970, un seuil de poids moléculaire a été proposé, seuil en dessous duquel les composés sont peu susceptibles d'être excrétés par voie biliaire. Ce seuil a été déterminé autour de 325 g/mol chez le rat et de 500 à 600 g/mol chez l'homme [3, 5, 33, 34]. De même, la lipophilie serait un facteur déterminant. Une étude réalisée sur des hormones stéroïdiennes endogènes et exogènes tendait à montrer que les composés les plus apolaires (Ex. progestérone) avaient une excrétion biliaire plus importante que les molécules plus polaires (Ex. hydrocortisone) [5]. Cette tendance avait également été observée pour les cations tels le triéthylmethylammonium, tripropylmethylammonium, thiazinium... [5]. Schématiquement était ainsi adoptée l'idée que les petites molécules polaires étaient éliminées par voie rénale et les "autres" par voie biliaire/fécale. Toutefois des études plus récentes ont montré que le poids moléculaire et la lipophilie ne suffisaient pas pour prédire les concentrations biliaires. Des modèles plus complexes QSPKR (quantitative structure-pharmacokinetic parameters relationship) ou PBPK (Physiologically Based Pharmacokinetic) ont été proposés qui s'appuient par exemple sur les caractéristiques physicochimiques des molécules: encombrement stérique, perméabilité et solubilité, polarisabilité [27, 33, 34]. De plus, un facteur déterminant quant à l'excrétion biliaire serait l'affinité des

molécules pour les transporteurs présents au niveau des membranes sinusoïdales et caniculaires des hépatocytes (Figure 4). En effet, comme nous l'avons précédemment évoqué, le transport actif joue un rôle prépondérant. Les substrats de ces transporteurs et leur expression par les cellules sont de plus en plus étudiés. Toutefois ces travaux concernent principalement les substrats endogènes ou les inhibiteurs contribuant aux interactions médicamenteuses ainsi que certaines classes thérapeutiques : anticancéreux, antibiotiques et antiviraux car ces mêmes transporteurs exprimés sur certaines cellules peuvent être responsables de résistance à ces traitements [1, 23, 26, 27, 35]. C'est par exemple le cas de la glycoprotéine P (P-gp ou MDR1), objet de nombreuses recherches portant sur ses fonctions [36, 37], son rôle dans le transport biliaire [1, 24] et sur le profil de ses substrats [4]. La glycoprotéine P est responsable notamment du transport vers le domaine extracellulaire de cations organiques endogènes et exogènes incluant le vérapamil [1], la digoxine [38], certaines benzodiazépines [39] et des alcaloïdes [4].

2.7 Evolution post mortem de la bile

Il n'existe pas, à notre connaissance, de données sur l'évolution *post mortem* de la bile et sur sa disponibilité lors de l'autopsie. La quantité de bile disponible sera dépendante de l'état de réplétion de la vésicule et donc du moment du décès par rapport au repas. De plus, cette matrice est potentiellement soumise à différentes évolutions *post mortem* (diffusion péri-vésiculaire secondaire à l'altération de la vésicule, déshydratation) pouvant altérer sa composition. A l'Institut de Médecine Légale de Lyon, la bile a pu être prélevée dans environ 85 % des autopsies réalisées entre 2010-2013.

3. Analyse de la bile

3.1 Prélèvement et conservation de la bile

La bile est facilement prélevée au cours d'une autopsie par aspiration à la seringue du contenu de la vésicule biliaire ou par incision puis compression de la vésicule si elle est trop visqueuse [40]. Il est conseillé de prélever la totalité du contenu vésiculaire ou jusqu'à 10-15 mL [40, 41, 42, 43]. Le contenant doit être adapté au volume de bile pour éviter l'évaporation des molécules volatiles dans l'espace de tête, les phénomènes oxydatifs et la possible précipitation de composés si un conservateur est utilisé en surconcentration [44]. En cas de cholécystectomie, le prélèvement est plus délicat mais peut être réalisé directement dans le canal biliaire commun [41]. Le site de prélèvement doit alors être porté à la connaissance du toxicologue en raison des différences de composition de la bile hépatique comparée à celle de la bile vésiculaire. Il est conseillé par certains auteurs de réaliser le prélèvement de bile avant dissection des organes afin d'éviter aussi bien la contamination de la bile, notamment par le contenu gastrique ou intestinal, que la contamination des organes par la bile [41, 45]. De plus, certains auteurs préconisent de ligaturer la vésicule biliaire avant le prélèvement afin de limiter les contaminations mais l'intérêt de ces pratiques n'a, à notre connaissance, pas été étudié [43, 44, 46].

Peu d'études ont été réalisées sur la stabilité des prélèvements de bile en fonction des conditions de conservation. Afin de préserver d'une éventuelle hydrolyse les métabolites glucuroconjugés, le prélèvement peut être légèrement acidifié par ajout, au moment de la collecte, d'un tampon (par exemple : acétate d'ammonium 1M pH 4.0/5.5 ou acétate de sodium 0.1M pH 5) ou d'acide (acétique ou chlorhydrique) [47]. Melo *et al.* ont étudié par chromatographie liquide couplée à un détecteur UV la stabilité dans la bile de quatre benzodiazépines (lorazepam, estazolam, ketalozam et chlordiazepoxide) jusqu'à six mois à -80°C, -20°C, +4°C et +25°C avec ou sans ajout de fluorure de sodium (NaF) comme conservateur [48]. Le suivi de l'estazolam n'a pas été possible du fait de l'apparition d'une interférence analytique dès le 7^{ème} jour dans la bile avec ou sans conservateur. Les trois autres benzodiazépines ont présenté une stabilité satisfaisante à des températures négatives pendant six mois, avec des pertes inférieures à 11%. Le kétazolam a été la benzodiazépine la plus sensible en présentant une dégradation totale dès la 8^{ème} semaine à 4°C et dès la 1^{ère} semaine à +25°C, et ce, même en présence du conservateur. L'ajout de NaF a semblé efficace pour limiter la dégradation du lorazepam et du chlordiazépoxyde. En effet, le lorazepam a été stable six mois à 4°C (perte de 9.7%) dans la bile avec conservateur alors qu'une dégradation de 10.8% a été observée dès la 4^{ème} semaine sans conservateur à

cette température. De même, la diminution de concentration de chlordiazépoxyde après six mois de conservation à 4°C a été de 47.8% sans conservateur contre 28.5% avec conservateur. Pour cette même molécule, la stabilité dans la bile est apparue meilleure que dans le sang, ce qui a pu être lié, d'après les auteurs, à l'environnement de la bile peu propice au développement de microorganismes. Ainsi, un prélèvement sur conservateur et congélation en cas de conservation sur le long terme ont été conseillés pour limiter la dégradation de ces benzodiazépines dans la bile.

3.2 Techniques d'analyse de la bile

3.2.1 Dépistage et screening

Le dépistage de certaines familles de xénobiotiques par techniques immunologiques est envisageable dans la bile [49, 50]. L'utilisation de kit d'immunoanalyse peut toutefois nécessiter un prétraitement par solvant ou précipitation de protéines [50] afin de limiter la viscosité et les interférences matricielles. L'analyseur Abbott TDx, qui n'est plus commercialisé, est basé sur une technique d'immunoanalyse par polarisation de fluorescence (FPIA). Il a été évalué pour le dépistage des opiacés dans la bile [51]. La détection des opiacés a été possible sur la bile avec un ajustement du protocole prévu initialement pour le sang, soit une dilution plus importante afin de limiter l'intensité de la fluorescence propre à la matrice. Quant à la quantification des opiacés dans la bile par cet analyseur, du fait d'un effet matrice variable d'un échantillon à un autre, elle était réalisable grâce à la méthode des ajouts dosés. Les opiacés ont également été recherchés dans la bile par d'autres techniques immunologiques [52, 53] de même que les cocaïniques [54, 55], le paracétamol [16] et l'alcool [56].

Le premier dépistage large de stupéfiants et médicaments (screening) spécifique à la bile retrouvé dans la littérature consistait en une extraction liquide/solide après lyophilisation associée à un protocole en chromatographie en couche mince [57]. Le système automatisé REMEDI (Rapid EMERgency Drug Identification), qui n'est plus commercialisé, avait été évalué dans le cadre médico-légal comme outil de dépistage large sur le sang et des matrices alternatives incluant la bile [58]. Vanbinst *et al.* [16] ont décrit une méthode de screening commune au sang, à l'urine, à la bile et au contenu gastrique, basée sur une extraction liquide/liquide réalisée à pH acide et basique et une analyse des extraits par LC/DAD et GC/MS. Pour ces quatre matrices, Soriano *et al.* [59] ont développé un screening, évalué sur 25 molécules, par SPE couplée à une analyse par GC/NPD et GC/MS en portant une attention particulière à la mise au point de l'extraction. Bévalot *et al.* [60] ont proposé une méthode SPE avec double élution comme base de développement pour des analyses larges ou ciblées de matrices alternatives. Elle a été

validée pour la bile sur cinq molécules de propriétés pharmacocinétiques variées (morphine, 6-MAM, méprobamate, cyamémazine et caféine) et évaluée sur douze autres molécules d'intérêt médicolégal.

A l'image du sang, la bile peut être hydrolysée pour quantifier à la fois les formes libres et conjugués des molécules afin d'augmenter la sensibilité du screening. Crump *et al.* [61] ont proposé par exemple une hydrolyse enzymatique des glucuroconjugués de la morphine par addition de glucuronidase *Patella vulgata* (3000-5000 U, incubation une nuit à 55°C).

3.2.2 Méthodes de dosage spécifiques

La fiabilité requise lors des études pharmacocinétiques s'intéressant aux milieux d'élimination tels que la bile, a incité au développement et à la validation de méthodes analytiques spécifiques à la matrice d'étude [47]. Par exemple, l'analyse des cannabinoïdes et de certains de leurs métabolites conjugués a été validée dans la bile afin d'étudier leur excrétion biliaire [62]. Dans le domaine de la toxicologie médicolégale, peu d'analyses sont adaptées et/ou validées spécifiquement pour la quantification dans la bile. Parmi celles-ci, la littérature a mentionné le dosage de la morphine [61, 63], de la cocaïne [54], de quatre benzodiazépines associées au citalopram [64] et de cinq molécules combinées (morphine, 6-MAM, méprobamate, cyamémazine et caféine) [60].

Pourtant la bile présente certaines difficultés analytiques liées à la complexité de sa composition. En effet, elle est riche en micelles formées par les acides biliaires et capables d'incorporer les composés les plus lipophiles. Elle constitue d'autre part un milieu d'excrétion de composés endogènes et exogènes retrouvés à de fortes teneurs ou sous forme de métabolites de phase I proches structurellement de la molécule parent [47, 65]. Cette composition complexe peut être à l'origine d'interférences qui altèrent la sensibilité et la spécificité de la méthode surtout lorsqu'une détection faiblement spécifique est utilisée à l'image de l'ultraviolet ou de l'ionisation de flamme [61]. Si un spectromètre de masse est employé, ces interférences peuvent ne pas être visibles mais être à l'origine d'un effet matrice qui diminue ou augmente le signal des ions et compromet la fiabilité de l'essai [47]. Ainsi Fabritius *et al.* [62] ont décrit une suppression de signal de 20 à 80% pour une méthode de dosage de différents cannabinoïdes biliaires en LC-MS/MS. Cet effet suppresseur d'ions était cependant sans impact sur la justesse et la précision de l'essai. Au contraire, Lauer *et al.* [66] ont développé une méthode de quantification de la colchicine sur des matrices collectées et séchées sur papier filtre (technique DBS, dried blood spot). Ce protocole, validé avec succès sur le sang et huit autres fluides et tissus biologiques, n'a pas permis la quantification fiable de la colchicine dans la bile du fait d'un effet matrice majeur responsable d'une suppression de signal de 99.3%. Ainsi, le protocole de traitement des papiers filtres, qui consistait en une

simple extraction par le méthanol, n'est pas une méthode de purification suffisante au regard de la complexité de la bile. Les auteurs ont conclu en reprenant la règle énoncée par Skopp *et al.* [40] stipulant qu'il était préférable de ne pas transférer directement à la bile des méthodes validées pour d'autres fluides biologiques. Comme la sensibilité n'est généralement pas le paramètre principal recherché pour l'analyse de la bile compte tenu des concentrations souvent importantes dans cette matrice [50, 61, 65], il est préférable de privilégier une technique de purification efficace qui garantisse une meilleure spécificité et fiabilité de la méthode analytique même si le rendement d'extraction peut en être diminué.

Malgré ce que nous venons de voir précédemment sur les difficultés de l'analyse de la bile, la littérature est riche en cas reports décrivant la distribution de xénobiotiques dans des matrices biologiques incluant la bile et pour lesquels la technique analytique employée était généralement transférée directement de celle mise au point pour le sang ou adaptée sans évaluation. Ce procédé peut convenir pour la présentation d'un unique cas avec comme objectif scientifique d'apprécier les relations de concentrations entre matrices et au regard des incertitudes liées aux phénomènes *post mortem* (redistribution, stabilité...) [47]. Afin de garantir la meilleure qualité du dosage, l'utilisation d'une gamme de calibration dans la bile blanche et présentant une plage de concentrations adaptées aux concentrations biliaires est conseillée, de même que l'utilisation d'un étalon interne proche structuralement de l'analyte tel qu'un analogue deutéré lorsqu'il est disponible. La méthode des ajouts dosés peut également constituer une solution adéquate afin de prendre en compte la nature de la matrice mais demande une quantité suffisante de prélèvement [16]. Pour documenter une plus grande série de cas, Hoizet *et al.* [67] ont privilégié l'évaluation de la fidélité de la méthode transférée à une nouvelle matrice par la réalisation de contrôles qualités préparée par dopage de matrice blanche. Enfin, pour un usage plus systématique ou la réalisation d'une étude pharmacocinétique, un plan de validation croisée apparaît comme une solution satisfaisante pour s'assurer de la fiabilité de la méthode en limitant le nombre d'expériences. Un tel schéma de validation satisfait aux recommandations de la Food and Drug Administration [68] et a été appliqué pour la validation partielle d'une méthode d'analyse de la bile à partir d'une méthode validée complètement sur le sang (milieu d'intérêt principal) [66] ou sur la moelle osseuse (matrice *post mortem* considérée par les auteurs comme la plus complexe) [60, 64]. Les critères de validation évalués pour la validation partielle peuvent être : la sélectivité, la limite de quantification, la linéarité de la gamme, la justesse et la fidélité intermédiaire à plusieurs niveaux de concentrations.

4. Interprétation des résultats d'analyses de la bile

Dans le domaine médico-légal de très nombreux cas rapportent des concentrations biliaires sans généralement les discuter. De plus, peu d'études rassemblant un nombre significatif de cas autopsiques ou basées sur des expérimentations animales ont eu pour objectif d'explorer l'intérêt potentiel et les limites de cette matrice.

4.1 Case reports

Le tableau 2 résume pour les cas rapportés issus de la littérature, les causes de décès ainsi que les concentrations sanguines et biliaires (moyenne et fourchette extrême) pour les composés médicamenteux et stupéfiants rencontrés dans la littérature. Ce tableau est destiné à être un outil pratique pour le toxicologue confronté à l'analyse et à l'interprétation de molécules spécifiques.

4.2 Intérêt Qualitatif

L'importance des concentrations biliaires par rapport aux concentrations sanguines a été largement soulignée dans la littérature. Cette intense excrétion biliaire est appréciable sur des séries de cas autopsiques significatives pour la plupart des molécules stupéfiantes : opioïdes (morphine et codéine [61, 69], fentanyl [70], oxycodone [71], buprénorphine [72], amphétaminiques [73], cocaïnes [15, 54] et cannabinoïdes [74]. L'excrétion biliaire de la morphine et de ses métabolites glucuroconjugés a été largement décrite ainsi que l'existence d'un cycle enterohépatique [4, 5, 18, 75] et pourrait être à l'origine d'une présence prolongée dans le sang et dans la bile. La buprénorphine présentait une excrétion massive par la bile sous forme de la molécule mère avec un ratio bile/sang moyen (n=12) de 9638, ou de son métabolite, la norbuprénorphine [72]. Concernant le cannabis, le rapport des concentrations bile/sang était faible pour le THC mais était plus important pour ses métabolites, incluant le THC-COOH, le 11-OH-THC, et les dérivés glucuroconjugés du THC et du THC-COOH [62, 76]. Dans une série de 50 cas de décès liés à des accidents automobiles impliquant une consommation de cannabis, le ratio des concentrations bile/sang cardiaque de THCCOOH total (libre + glucuronide) allait de 17.2 à 888, le THC n'était pas analysé. À l'image de la morphine, la présence de glucuroconjugés dans la bile, susceptibles d'être hydrolysés par la flore intestinale et réabsorbés, a suggéré l'existence d'un cycle enterohépatique qui pourrait contribuer à la longue demi-vie d'élimination du THC (usage non fréquent 1/2vie = 20-57h [77]) et du THC-COOH (usage non fréquent 1/2vie = 33h [77]). Deux études ont été menées pour comparer les ratios de concentrations en cocaïnes entre la bile et le sang. La première, pour laquelle les dosages étaient réalisés par techniques radio-immunologiques montrait des

ratios bile/sang allant de 2.15 à 107.53 (moyenne 30.79) sur 20 cas [54]. La deuxième, basée sur une analyse de 50 cas (méthode analytique non précisée), montrait un ratio de 5 à 7 pour la cocaïne et ses métabolites [15]. L'excrétion biliaire est moins importante pour les amphétaminiques : un ratio bile/sang de MDMA allant de 0.64 à 9.8 (n=11) a été calculé à partir des données de Liu *et al.* [73]. Vanbinst *et al.* [16] rapportaient des ratios de 1.19 pour l'amphétamine (n=1) et 1.59 pour la MDMA (n=2). Ces ratios étaient parmi les plus faibles observés dans cette étude qui concernait 36 molécules médicamenteuses ou stupéfiantes. Dans 36.3% des cas (16/44) de cette même étude, des molécules stupéfiantes étaient quantifiées dans la bile mais non détectées dans le sang (cocaïne, EDDP, MDMA, methadone, morphine ainsi que la codéine)[16]. Argawal *et al.* [15] ont rapporté que dans plusieurs cas le cocaéthylène, n'était détectable que dans les prélèvements biliaires. Ces différences de résultats entre le sang et la bile, pourraient être la conséquence d'une fenêtre de détection plus longue dans la bile que dans le sang. Cette propriété est intéressante pour la mise en évidence d'intoxications par des molécules à demi-vie courte lors de décès avec un délai absorption/décès important comme cela peut être le cas pour l'héroïne [78, 79] (1/2vie 6MAM = 6-25min, 1/2vie morphine = 2-3h [77]) et la colchicine (1/2vie = 20min) [80, 81]. Ainsi, comme le soulignent certains auteurs [15, 16, 72, 74], la bile constituerait une matrice de choix pour le dépistage systématique de stupéfiants dans les cas où les concentrations sanguines sont faibles à non détectables par la technique analytique (faible exposition ou consommation à distance du décès) ou lors de l'absence de sang.

La bile a également été proposée comme matrice complémentaire au sang pour réaliser un screening systématique des médicaments. Dans une étude menée sur une population autopsique (n=5) Moriya a souligné l'intérêt qualitatif de la bile qui présentait des concentrations de 8 molécules systématiquement supérieures à celles du sang (ratio bile/sang moyen 5.74) [82]. Dans une série de 44 cas autopsiques, Vanbinst *et al.* [16] ont comparé les concentrations sanguines et biliaires de 26 molécules médicamenteuses et/ou de leurs métabolites. Ils ont mesuré des ratios bile/sang (crânien) allant de 1.08 (paracétamol) à 1944 (desclobazam). Dans une brève revue de la littérature intitulée « Significance of bile analysis in drug-induced death » [15], les auteurs montrent à travers plusieurs case report que l'analyse en routine de la bile serait utile car les concentrations biliaires sont, pour la plupart des molécules, significativement supérieures à celles du sang. Il conclut que même dans les cas pour lesquels aucune molécule n'a été détectée dans le sang, un résultat de bilan toxicologique ne devrait pas être considéré comme négatif sans que la bile ait été analysée en complément. Comme la bile contient une importante proportion de métabolites, par exemple pour la cocaïne, les nitrobenzodiazépines et le THC [54, 62, 83], il est utile de les inclure dans le dépistage.

Malgré l'évidence de cet intérêt qualitatif, il se peut que des molécules détectées dans le sang ne le soient pas dans la bile. Ainsi dans l'étude de Vanbinst *et al.* [16], dans 6 cas sur 44 (13.6%), des molécules présentes dans le sang (clobazam, cocaïne, codéine, MDA, northiaden, 7-acetamidoflunitrazepam) n'ont pas été détectées dans la bile. Parmi les nombreuses hypothèses proposées mais non explorées par ces auteurs, une des plus pertinentes semble être une mort rapide. La technique analytique utilisée étant une technique de dépistage large, on ne peut exclure qu'elle était plus sensible pour le sang que pour la bile. Ainsi dans une étude concernant le méprobamate, dans 13 cas sur 124 ce composé était quantifié dans le sang mais pas dans la bile [84]. Les limites de quantification pour le sang et la bile étaient respectivement de 2.0 et 5.9 µg/ml.

4.3 Interprétation Quantitative

4.3.1 Médicaments et stupéfiants

Une interprétation quantitative des concentrations biliaires n'est que très rarement décrite dans la littérature. Fernandez *et al.* [54] ne montraient pas de corrélation ($r=0.48$) entre le sang et la bile pour les cocaïniques sur 20 cas alors que le ratio de concentrations bile/sang variait de 2.15 à 107.53. Une des limites de cette étude était la technique de dosage employée (radioimmunoassay RIA) qui ne permettait pas de différencier la cocaïne de ses métabolites. Dans une autre étude rapportant 5 cas autopsiques, les ratios de concentrations bile/sang de 8 molécules (diazépam, atropine, lidocaïne, éphédrine, noréphédrine, métamphétamine, amitriptyline, nortriptyline) possédant des propriétés neutres ou basiques montraient une importante variabilité de 1.83 à 23.5. L'auteur indiquait ne pas avoir trouvé de corrélation significative entre les concentrations biliaires et sanguines en regroupant ces 7 molécules. Sur une série de 19 cas, les concentrations sanguines et biliaires de nitrobenzodiazépines (nitrazepam, flunitrazepam, clonazepam) et de leurs métabolites 7-amino étaient comparées [83]. Les coefficients de corrélation entre concentrations sanguines et biliaires étaient de 0.695 pour les molécules parents et de 0.829 pour les métabolites. Dans cette étude, qui concernait aussi d'autres matrices alternatives, les auteurs concluaient que cette corrélation positive était "encourageante" pour améliorer l'interprétation quantitative des cas positifs en nitrobenzodiazépines grâce à l'analyse de plusieurs matrices *post mortem*. Dans une population autopsique de 124 cas, le méprobamate a été analysé simultanément dans le sang et la bile. La population était divisée en 2 groupes en fonction des concentrations sanguines thérapeutiques (< 50mg/L) et suprathérapeutiques (> 50mg/L). Les couples de concentrations biliaires et sanguines étaient analysés selon plusieurs modèles statistiques afin de permettre l'interprétation des concentrations biliaires. Une corrélation significative était montrée ($r=0.66$) malgré une certaine

dispersion dans les cas où les concentrations sanguines sont > à 100mg/L. Un seuil de concentration biliaire de 53mg/L est donné statistiquement équivalent au seuil de concentration sanguine de 50mg/L avec une sensibilité de 0.95 et une spécificité de 0.93 dans cette population.

4.3.1 Acide gamma-hydroxybutyrique (GHB)

Du fait des difficultés d'interprétation des concentrations sanguines de GHB, l'analyse complémentaire de matrices alternatives a été étudiée afin de distinguer une origine endogène, ou une néoformation *post mortem*, d'une administration exogène de GHB [85]. Les conclusions des 2 études disponibles sur la bile sont divergentes. Moriya [86] a sélectionné des cas pour lesquels une administration exogène de GHB ou de gamma-butyrolactone (GBL) était exclue d'après les données de l'enquête et pour lesquels le délai *post mortem* n'excédait pas 48h. Dans 9 cas où la bile était disponible, les concentrations biliaires étaient homogènes et faibles (non détectées à 2.8 mg/L). L'auteur concluait que la bile constituait une matrice alternative de choix car le niveau endogène de GHB est faible et proposait un seuil biliaire de 10 mg/L pour distinguer une origine endogène d'une origine exogène de GHB. Kintz *et al.* [87] se sont intéressés à 14 cas pour lesquels l'exposition au GHB de source exogène était peu probable mais qui présentaient des concentrations sanguines cardiaques supérieures au seuil proposé de 50 mg/L, compatible avec une formation endogène. Alors que dans ces cas les concentrations dans le sang fémoral et l'humeur vitrée demeuraient inférieures au seuil de 50 mg/L, les concentrations biliaires montraient des taux plus élevés ainsi qu'une grande dispersion (6.1 à 238 mg/L, n=7). Ainsi, selon les auteurs, cette matrice ne remplit pas les pré-requis pour interpréter les concentrations de GHB.

4.3.2 Ethanol

De nombreuses études se sont intéressées à l'interprétation de la concentration d'éthanol dans des matrices alternatives afin de documenter lorsque le sang n'est pas disponible ou de confirmer une concentration sanguine élevée suspectée d'être la conséquence d'une redistribution ou d'une néoformation *post mortem*. La revue de Kugelberg *et al.* [88] portant sur l'interprétation de l'analyse de l'éthanol ne fait que citer la bile dans les prélèvements non conventionnels. Pourtant cette matrice a fait l'objet de nombreuses publications principalement dans les années 1980 et au début des années 1990. Ainsi, les concentrations biliaires en éthanol étaient fortement corrélées avec l'éthanolémie ($r=0.927$, $n=37$ [89] ; $r=0.9107$, $n=189$ [90] ; $r=0.94$, $n=100$ [91]). Le ratio des concentrations bile/sang rapporté est généralement voisin de 1 (Tableau 2). Malgré ces données, l'estimation des concentrations sanguines à partir des concentrations biliaires est à envisager avec prudence. En effet, l'ensemble de ces études

montrent une importante dispersion des concentrations biliaries comme l'indiquent les importantes fourchettes de ratio bile/sang (Tableau 2). Berniece *et al.* [92] ont observé une plus grande variabilité de ce ratio pour des concentrations en éthanol < à 0.1% (CV 34%) que pour des concentrations en éthanol > à 0.1% (CV14%, données après correction dans une lettre à l'éditeur [93]). Winek *et al.* [90] ont montré que si la concentration en éthanol dans la bile était pondérée par la teneur en lipides du prélèvement, la dispersion était moindre. Le délai entre l'absorption et le décès pourrait aussi en partie expliquer cette dispersion. Dans ce sens, Christopoulos *et al.* [94] ont observé sur une série de 8 cas que les concentrations biliaries étaient supérieures à celles dans le sang lorsque la mort s'était produite rapidement après la consommation importante d'alcool (<15 min, n=3) et inférieures quand la mort avait été moins rapide. L'ensemble de ces données montre que malgré l'existence d'une corrélation significative entre les deux matrices, il reste délicat d'extrapoler des concentrations sanguines d'éthanol à partir des seules données biliaries. Une approche permettant de prendre en compte cette incertitude a été décrite par Winek *et al.* [90] qui ont proposé de rendre un résultat sous la forme d'une zone de concentration estimée, associée à une incertitude plutôt qu'à une unique concentration.

Tableau 2: **Ratios des concentrations biliaries et sanguines d'éthanol rapporté dans la littérature**

Référence	Nombre de cas	Ratio des concentrations d'éthanol bile/sang		
		Moyenne	Ecart type	Min-Max
[92]	78 [éthanol] = 0.02 à 0.49%	0.92	0.22	-
[89]	37	1.00	0.19	0.45 – 1.45
[90]	189	1.03	0.29	0.32 - 2.91
[90]	129 Concentrations biliaries corrigées par la teneur en lipides	1.00	0.29	0.40 - 2.58
[94]	5	-	-	0.7 – 1.12
[91]	100	1.1	0.3	0.8 – 1.4
Cité par [40]	-	-	-	0.7 - 1.4

Lors d'accidents aériens, souvent à l'origine d'une dégradation importante des corps, une synthèse *post mortem* d'éthanol a été envisagée dans certains prélèvements sanguins sur la base de résultats négatifs dans la bile ou d'autres matrices (urine, cerveau, rein...) [95, 96]. Au contraire, lors d'une étude portant sur l'analyse de l'éthanol sur des corps décomposés [97], l'éthanol était détecté dans le sang et la bile des 55 cas suspectés de production *post mortem* alors que les concentrations urinaires et vitréennes, matrices souvent considérées comme protégées d'une néoformation *post mortem*, restaient

faibles ou nulles. Ainsi, on peut conclure qu'à l'image de tout autre prélèvement biologique, une contamination bactérienne de la bile responsable d'une néoformation d'éthanol existe. La bile, si elle est disponible, peut faire l'objet d'une recherche d'éthanol afin de contribuer à discriminer une néoformation d'alcool d'une consommation *ante mortem*, en association avec l'analyse d'autres fluides biologiques et l'étude des circonstances du décès. La recherche d'éthylglucuronide, métabolite de l'éthanol, est souvent utilisée pour discriminer une consommation d'éthanol d'une néoformation *post mortem*. Une étude a montré que l'éthylglucuronide était fortement excrété dans la bile avec des concentrations supérieures à celles dans le sang [98].

4.4 Redistribution post mortem

La bile contenue dans la vésicule biliaire a été étudiée à la fois comme source potentielle de redistribution *post mortem* du fait des fortes teneurs en xénobiotiques et comme cible de la diffusion de molécules provenant des organes abdominaux anatomiquement proches.

La redistribution *post mortem* en fonction du délai séparant l'euthanasie et la collecte de prélèvements (de 0 à 48h) a été étudiée chez le lapin quelques heures après administration intraveineuse de trois bêtabloquants (n = 18 lapins, 0 à 48h) [99] et de MDMA (n = 15 lapins, 0 à 72h) [100]. Ces deux études se sont intéressées à l'évolution des concentrations biliaires et ont montré une tendance à la diminution des concentrations en fonction du délai *post mortem*. Dans les deux études, les concentrations biliaires étant supérieures aux concentrations hépatiques, une diffusion des xénobiotiques depuis la bile vers le foie pourrait avoir partiellement contribué à l'augmentation des concentrations hépatiques au cours du délai *post mortem*. Par ailleurs, pour les bêtabloquants, cette diminution pourrait avoir contribué à l'augmentation concomitante mais non significative des concentrations dans le sang périphérique prélevé au niveau de la veine cave inférieure. Enfin, une libération de bile dans le duodénum puis sa régurgitation dans l'estomac pourrait expliquer en partie l'apparition précoce de bêtabloquants dans l'estomac alors que la molécule a été administrée par voie veineuse. Cette hypothèse de reflux duodeno-gastrique, est proposée dans une étude s'intéressant aux concentrations gastriques de morphine lors d'overdose à l'héroïne par voie intraveineuse [69]. Une étude s'est intéressée à la redistribution *post mortem* du THC chez le cochon (n=15) [101] après administration intra-jugulaire de THC pour des délais *post mortem* de 0 à 48h. Les concentrations biliaires et hépatiques n'ont pas semblé varier en fonction du délai *post mortem* mais ce résultat n'était pas significatif en raison des faibles concentrations observées, parmi les plus faibles de l'ensemble des tissus étudiés (bile 1.4-7.5ng/g, foie droit 2.8-8.2 ng/g, foie gauche 4.0-8.0 ng/g).

L'estomac a été étudié comme source potentielle de redistribution *post mortem*. En effet, il peut être considéré comme un réservoir de xénobiotiques si l'absorption a été incomplète au moment du décès. De Letter *et al.* [102] ont simulé ce phénomène par infusion *post mortem* de MDMA dans l'estomac ou la trachée (pour simuler le reflux gastro-œsophagien) chez le lapin. Pounder *et al.* ont étudié cette hypothèse par instillation *post mortem* d'un cocktail médicamenteux (amitriptyline, paracétamol, lithium) sur cadavre humain [103] et lors de huit cas d'overdoses médicamenteuses. L'ensemble de ces travaux ont montré une diffusion des molécules de l'estomac vers le lobe gauche du foie alors que le lobe droit semblait généralement préservé. Seuls Pounder *et al.* [103] se sont intéressés aux concentrations biliaires et ont montré que la diffusion vers la vésicule était présente mais moins importante que celle observée vers le foie.

5. Conclusion

Un bilan toxicologique *post mortem* médico-légal a pour but de caractériser une consommation de xénobiotique ainsi que l'influence de cette consommation dans la survenue du décès. La détection d'un composé dans une matrice biologique permet ainsi le premier niveau qualitatif d'interprétation. L'exploitation des concentrations en termes d'effets (thérapeutiques, toxiques, altération de la vigilance...) correspond à l'interprétation quantitative et est généralement effectuée sur la matrice sanguine. La bile, contenue dans la vésicule biliaire, est un des prélèvements standards réalisés lors des autopsies dans le but de procéder à ces analyses toxicologiques en complément des autres matrices (sang, contenu gastrique...) ou lors de l'absence de prélèvement sanguin exploitable. Cette revue de la littérature avait pour objectif d'investiguer les connaissances utiles à l'application médico-légale de cette matrice.

L'excrétion biliaire est un processus complexe. D'une part, la bile est sécrétée par les hépatocytes puis sa composition est modifiée par de nombreux processus d'absorption/sécrétion le long de l'arbre biliaire et au sein de la vésicule biliaire. D'autre part, l'excrétion d'un xénobiotique exige le passage de deux membranes de l'hépatocytes, côté sinusoides sanguins et côté canalicule biliaire, par diffusion passive ou par transports actifs. Ce processus est fortement molécule dépendant notamment en fonction de la masse moléculaire, de la lipophilie et de l'affinité pour les transporteurs membranaires présents à la surface des hépatocytes. Il est à souligner que les connaissances sur les processus biliaires sont moindres que pour d'autres matrices telles que l'urine et le sang du fait évident d'un accès limité à la matrice *in vivo*.

Au contraire, le prélèvement *post mortem* de bile est intéressant car il est aisé en cas d'autopsie. Il dépend essentiellement de la réplétion et de l'évolution *post mortem* de la vésicule biliaire. Comme peu de données sont disponibles sur la conservation de la bile et la stabilité des xénobiotiques au sein de cette matrice, les précautions communes à tout prélèvement biologique sont applicables quant à l'ajout de conservateur et à la température de stockage. Certains auteurs ont suggéré que la bile, de part sa composition (sels biliaires...) et son pH alcalin, ne constituait pas un milieu favorable au développement bactérien bien qu'une néoformation bactérienne d'éthanol dans la bile ait été décrite. De nombreuses techniques de prétraitements d'échantillons et d'analyses ont été proposées pour l'analyse de la bile. Sachant que la composition spécifique de la bile peut être à l'origine d'interférences et d'effets matrice, il est important d'en tenir compte lors du développement d'une méthode d'analyse afin de garantir la fiabilité de la détection comme du dosage.

Sur la base d'un grand nombre de case report, de quelques séries de cas autopsiques et des connaissances sur les processus actifs de sécrétion biliaire, il apparaît que les concentrations biliaires sont souvent plus élevées que celles dans le sang et que le rapport de concentrations peut parfois être très haut (ratio bile/sang moyen de la buprénorphine = 9638 [72]). Ainsi, la bile a été proposée comme matrice de choix pour le dépistage de médicaments et de stupéfiants. La fenêtre de détection biliaire de molécules significativement excrétées sera plus longue que dans le sang en utilisant une technique analytique de performance égale notamment en termes de limite de détection et de quantification, Ceci peut se révéler d'un grand intérêt pour les molécules à demi-vie courte lors d'un décès à distance de la consommation (hospitalisation, coma, traumatisme crânien...) comme cela a été largement souligné dans la littérature pour les opiacés et la colchicine. Malgré ces intérêts au niveau qualitatif, la bile n'est généralement employée pour le dépistage que si l'urine, autre milieu d'élimination d'analyse plus facile, est absente.

L'intérêt de la bile pour l'interprétation quantitative des concentrations en xénobiotiques a été peu recherché. Pourtant, une corrélation significative a été montrée entre les concentrations biliaires et sanguines pour certaines molécules. Ainsi une interprétation quantitative peut être envisagée sur la base des concentrations biliaires en l'absence de prélèvement sanguin exploitable. Toutefois, la dispersion des concentrations dans la bile, à l'image de nombreuses matrices alternatives, incite au développement d'outils qui prennent en compte cette incertitude. La détermination d'un seuil biliaire d'overdose [84] ou d'une gamme de concentrations qui correspondrait avec une probabilité connue à une concentration mesurée dans la bile [90] a été proposée. Pour finir, l'interprétation des concentrations doit également prendre en compte la possibilité d'une redistribution *post mortem*. Là encore peu d'études significatives sont consacrées à la bile. Celles-ci montrent une tendance à la diminution des concentrations biliaires par diffusion des xénobiotiques vers les tissus voisins plus faiblement concentrés ainsi qu'une contamination peu sévère de l'estomac vers la vésicule biliaire en cas de stockage massif de xénobiotique dans le contenu gastrique en phase d'absorption.

En conclusion, cette revue de la littérature souligne non seulement l'intérêt qualitatif de la bile mais également la possibilité d'un intérêt quantitatif pour un petit nombre de molécules. Des lacunes sont mises en évidence concernant la compréhension de l'excrétion biliaire et l'existence d'études robustes sur les intérêts, les limites et la mise en œuvre de l'analyse de la bile dans le domaine de la toxicologie médico-légale. Les mécanismes d'excrétion biliaire jouent un rôle déterminant dans l'interprétation de l'analyse biliaire. D'un point de vue qualitatif, il serait de grand intérêt de connaître, ou même de prédire, quelles sont les molécules d'intérêt médico-légal fortement excrétées par voie biliaire et donc

aisément détectées dans cette matrice. En ce sens, une meilleure connaissance des transports actifs hépatocytaires et de leur substrat est nécessaire. D'un point de vue quantitatif, les molécules présentant une corrélation significative entre les concentrations biliaires et sanguines semblent partager certaines caractéristiques : l'éthanol, le méprobamate et, dans une moindre mesure, les nitrobenzodiazépines, ont par exemple en commun d'être de petites molécules avec de faibles ratios de concentrations bile/sang. Ainsi, il serait intéressant de caractériser les propriétés des molécules et les mécanismes de leur excrétion ou de leur réabsorption biliaires à l'origine de cette corrélation.

Tableau 3: Case report rapportant des concentrations biliaires (ND: Not Detected, NA: Not Available)

Molécule	n	Cause of death	[Blood]		[Bile]	Ref
			PB	CB		
2,4 D	1	Multiple drug intoxication	Blood: 389.5 µg/g		154.8 µg/g	[104]
25I-NBOMe	1	Fatal intoxication involving 25I-NBOMe	405 pg/mL	410 pg/mL	10.9 ng/g	[105]
3,5-dimethoxyphenol	1	Fatal poisoning by Taxus	217 ng/mL	100 ng/mL	175 ng/mL	[106]
4-MTA	1	Overdose fatality involving 4-MTA and MDMA	5.49 mg/L	7.60 mg/L	36.4 mg/L	[107]
6-monoacetylmorphine	1	Multiple drug intoxication	Blood : 0.93 ng/mL		ND*	[108]
Acepromazine	1	Suicide by acepromazine intoxication	Chest cavity blood: 0.6 µg/mL		6.5 µg/mL	[109]
Acepromazine	1	Suicide by acute zolpidem overdose	Blood : 2.4 mg/L		1.03 mg/L	[110]
Acetaminophen	1	Multiple drug intoxication	Left: 60 mg/L Right: 60 mg/mL	Thoracic: 57 mg/mL	73 mg/L	[111]
Aconitine	2	Suicidal Aconitum poisoning	10.3 µg/L 15.4 µg/L	14.9 µg/L 33.7 µg/L	139 µg/L 240 µg/L	[112]
Aconitine	1	Suicide by ingestion of aconite	Serum: 1.1 ng/mL		6.3 ng/g	[113]
AH-7921	1	Accidental opioid intoxication	9.1 mg/L	3.9 mg/L	17 mg/L	[114]
Alimemazine	1	Fatal intoxication involving alimemazine	Blood: 6.52 µg/mL		4.44 µg/mL	[115]
Alpha-methylfentanyl	1	Overdose by alpha-methylfentanyl	Blood: 3.1 ng/mL		6.4 ng/mL	[116]
Alprazolam	1	Suicide by acute alprazolam overdose	2.3 mg/L	2.1 mg/L	2.8 mg/L	[117]
Amitriptyline	1	Fatal self-poisoning involving amitriptyline	Blood: 0.82 mg/L		8.01 mg/L	[118]
Amitriptyline	1	Drug-related death	Blood: 0.40 µg/mL (Nortriptyline : 1.32 µg/mL)		13.16 µg/mL (Nortriptyline: 11.62 µg/mL)	[119]
Amoxapine	3	Suicide by amoxapine overdose	Blood: 11.5 mg/L Blood: 2.80 mg/L Blood: 0.89 mg/L		1264.5 mg/L 69.1 mg/L 14.30 mg/L	[120]
Amoxapine	2	Suicide by multiple drug intoxication	Blood: 18 ± 2.2 mg/L		61 ± 11 mg/L	[121]

			Blood: 6.7 ± 0.9 mg/L	ND	
Amphetamine	1	Suicide by methamphetamine overdose	0.74 mg/L	0.72 mg/L	[122]
Atomoxetine	2	-Arrhythmic right ventricular dysplasia -Suicide by venlafaxine and atomoxetine overdose	0.33 mg/L 5.4 mg/L	1.0 mg/L 33 mg/L	[123]
Brucine	1	Suicide by brucine overdose	1.51 µg/mL	9.94 µg/mL	[124]
Bufloxedil	1	Fatal intoxication involving bufloxedil	-	39.1 mg/mL	[125]
Bufornin	1	Lactic acidosis	Serum: 3.2 mg/L	6.3 mg/L	[126]
Buprenorphine	1	Suicide by buprenorphine intoxication	Blood: 3.3 mg/L	2035 mg/L	[127]
Buprenorphine	13	Fatal intoxication involving buprenorphine	Blood: 6.12 ng/mL (1.1-18.0)	23852 ng/mL (575-72650)	[72]
Bupropion	1	Fatal intoxication by bupropion and ethanol	Subclavian: 6.2 mg/L	1.4 mg/L	[128]
Caffeine	4	-Suicide by overdose -Suicide by overdose -Suicide by overdose -Accidental Fatal overdose	Blood: 147.0 mg/L Blood: 343.9 mg/L Blood: 251.0 mg/L Blood: 184.1 mg/L	64.3 mg/L 263.2 mg/L 312.0 mg/L 200.2 mg/L	[129]
Caffeine	1	Multiple drug intoxication	Blood: 2998 ng/mL	ND*	[108]
Carbamazepine	1	Multiple drug intoxication	Blood: 79 mg/L	69 mg/L	[130]
Chlorprothixene	1	Fatal intoxication involving	Blood: 0.10 mg/L	3.9 mg/L	[131]
Citalopram	7	-Fatal intoxication involving citalopram -Multiple drug intoxication -Other	0.8 mg/L 0.4 mg/L (0.2-0.7) 0.3 mg/L (0.2-0.4)	6.0 mg/L 2.77 mg/L (0.8-4.3) 1.63 mg/L (1.3-2.1)	[132]
Citalopram	1	Fatal intoxication involving topiramate	Blood: 0.85 mg/L	7.3 mg/L	[133]
Citalopram	1	Multiple drug intoxication	Blood: 758 ng/mL	ND*	[108]
Citalopram	1	Suicide by citalopram and cyproheptadine intoxication	2.3 mg/L	9.0 mg/L	[134]
Clomipramine	1	Drug-related death	Blood: 2.86 µg/mL	19.70 µg/mL	[119]
Clotiapine	4	-Acute mixed intoxication -Not known	110 µg/L 310 µg/L	657 µg/L 1860 µg/L	[135]

		-Acute mixed intoxication -Not know	340 µg/L 58 µg/L	200 µg/L 50 µg/L	6320 µg/L 9120 µg/L	
	1	Suicide by acute clozapine overdose	8.8 mg/L	12.0 mg/L	1844 mg/L	[136]
	1	Suicide by multiple drug intoxication	-	0.2 mg/L	Detected	[137]
	4	Fatal intoxication involving cocaine	Blood: 6.9 mg/L Blood: 3.9 mg/L Blood: 1.8 mg/L Blood: 13.0 mg/L		18.0 mg/L 8.2 mg/L 10.0 mg/L 25.0 mg/L	[138]
	1	Overdose fatality involving cocaine	Blood: 330 mg/L		25 mg/L	[139]
	1	Cocaine poisoning in a body packer	4 µg/mL (BZE=17.0µg/mL)		99.8 µg/mL (BZE=54.0 µg/mL)	[140]
	1	Overdose by cocaine	Blood: 51.7 mg/L		46.8 mg/L	[141]
	2	Overdose by cocaine	Blood: 5 mg/L 1.6 mg/L		1.5 mg/L 2.0 mg/L	[142]
	1	Cocaine overdose	5.0 mg/L (BZE=10.4 mg/L; EME=4.1 mg/L)	9.0 mg/L (BZE=20.1 mg/L; EME=14.4 mg/L)	5.3 mg/L (BZE=19.1 mg/L; EME=6.2 mg/L)	[143]
	1	Fatal intoxication involving cocaine	-	-	0.75 µg/mL	[54]
	1	Acute heroin fatality	NA* Embalment		305 ng/mL	[144]
	3	Multiple drug intoxication	Blood: 17.2 ng/mL (7.9-25)		55.5 ng/mL (19.4-80.1)	[108]
	1	Fatal intoxication involving codeine	Whole Blood: 22.1 mg/L		9.2 mg/L	[145]
	1	Possible overdose by heroin	37 µg/L	-	88 µg/L	[146]
	1	Multiple drug intoxication	Left: 0.39 mg/L Right: 0.33 mg/mL	Thoracic: 0.49 mg/mL	0.84 mg/L	[111]
	2	Suicidal colchicine poisoning	17.4 ng/mL 21.9 ng/mL	5.2 ng/mL 22.8 ng/mL	42.8 ng/mL 1818.5 ng/mL	[147]
	1	Fatal accidental intoxication by colchicine		50 µg/L	12000 µg/L	[148]
	1	Suicide by colchicine intoxication		66 ng/mL	5632 ng/mL	[149]
	1	Accidental intoxication by colchicine	Blood: ND*		7.5 µg/mL	[81]
	1	Suicide by colchicine poisoning	62 ng/mL	-	2921 ng/mL	[80]
	1	Suicide by colchicine poisoning	ND* (72h after initial hospitalization)	ND* (72h after initial hospitalization)	ND* (72h after initial hospitalization)	[150]

Cyproheptadine	1	Suicide by citalopram and cyproheptadine intoxication	0.49 mg/L	-	30.7 mg/L	[134]
Cyproheptadine	1	Fatal intoxication involving ethanol and cyproheptadine	0.47 mg/L	0.62 mg/L	8.1 mg/L	[151]
Cytisine	1	Fatal intoxication involving cytisine	2.5 ng/mL	0.9 ng/mL	6.1 ng/mL	[152]
Desipramine	1	Multiple drug intoxication	Blood: 4.2 mg/L		23 mg/L	[130]
Despropionyl Bezitramide	1	Multiple drug intoxication	Blood: 106.1 ng/mL		621.5 ng/mL	[153]
Dextromoramide	2	Fatal overdose involving dextromoramide	-	871.1 ng/mL	50.2 ng/mL	[154]
Diflunisal	1	Fatal intoxication involving diflunisal	-	984.3 ng/mL	175.0 ng/mL	[155]
Digoxin	1	Fatal intoxication involving digoxin and doxepin	Blood: 169 ng/mL		4900 ng/mL	[156]
Diltiazem	1	Acute intoxication involving diltiazem and pentoxifylline and cardiomyopathy	Blood: 0.59 mg/dL		0.4 mg/dL	[157]
Diltiazem	1	Fatal intoxication involving diltiazem	Blood: 31.1 mg/L		294.9 mg/L	[158]
Dimethyltryptamine (DMT)	1	Hallucinogenic amine intoxication	0.01 mg/L 5-methoxy-DMT: 1.20 mg/L	0.02 mg/L 5-methoxy-DMT: 1.88 mg/L	0.57 mg/L 5-methoxy-DMT: 9.81 mg/L	[159]
Diphenhydramine	1	Multiple drug intoxication	Left: 0.45 mg/L Right: 0.41 mg/mL	Thoracic: 0.66 mg/mL	2.3 mg/L	[111]
Disopyramide	1	Accidental overdose of disopyramide and sulindac	Blood: 41.3 mg/L		435 mg/L	[160]
Dizocilpine (MK-801)	1	Multiple drug intoxication	Blood: 0.15 mg/L		0.29 mg/L	[161]
Dothiepin	1	Overdose by dothiepin	Blood: 5.75 mg/L		110 mg/L	[162]
Doxacurium	1	Fatal intoxication of doxacurium	-	> LOD	> LOD	[163]
Doxepin	1	Fatal intoxication involving digoxin and doxepin	Blood: 1.8 mg/L		15 mg/L	[156]
Doxepin	7	-Acute fatal doxepin intoxication -Acute fatal doxepin intoxication -Multiple drug intoxication -Multiple drug intoxication	780 ng/mL 3,786 ng/mL 113 ng/mL 34.4 ng/mL	998 ng/mL 4,111 ng/mL 139 ng/mL 45.4 ng/mL	110,924 ng/mL 101,553 ng/mL 1510 ng/mL 778 ng/mL	[164]

Flecainide	1	Multiple drug intoxication	7.7 mg/kg	-	0.26 mg/kg	[178]
Fluoxetine	8	Civil aviation accident	Blood: 0.35µg/mL	(0.021-0.682)	3.51µg/mL (0.126-5.90)	[179]
Fluoxetine	1	Suicide by fluoxetine intoxication	Blood: 6000 ng/mL		13000 ng/mL	[180]
Flurazepam	1	Suicide by acute flurazepam overdose	5.5 mg/L	-	33 mg/L	[181]
Flurazepam	1	Suicide by acute intoxication of flurazepam	-	2.8 µg/mL	323 µg/mL	[182]
GHB	1	Fatal intoxication GHB/Heroin	11.5 µg/mL		57.0 µg/mL	[183]
GHB	1	Fatal overdose involving GHB	2937 mg/L	3385 mg/L	1800 mg/L	[184]
Haloperidol	1	Suicide by multiple drug intoxication	-	0.2 mg/L	Detected	[137]
Haloperidol	2	-Suicidal overdose by haloperidol -Natural cardiac death	Blood: 1.9 mg/L Blood: 0.6 mg/L		3.4 mg/L 0.4 mg/L	[185]
Halothane	2	-Homicide by forced halothane inhalation	Blood: 7.2 mg/kg Blood: 3.0 mg/kg		7.5 mg/kg 1.3 mg/kg	[186]
Harmine	1	Hallucinogenic amine intoxication	0.08 mg/L Harmaline: 0.04 mg/L Tetrahydroharmine: 0.24 mg/L	0.17 mg/L Harmaline: 0.07 mg/L Tetrahydroharmine: 0.38 mg/L	1.64 mg/L Harmaline: 0.41 mg/L Tetrahydroharmine: 4.78 mg/L	[159]
Heroin	1	Fatal intoxication GHB/Heroin	0.77 µg/mL		14.3 µg/mL	[183]
Heroin	1	Fatal intoxication involving heroin and ethanol	Blood: 0.68 µg/mL		0.32 µg/mL	[187]
Heroin	17	-Heroin related death With cocaine or metabolite >0.01 mg/L -Heroin related death Without cocaine or metabolite <0.01 mg/L	Total morphine: 0.48 mg/L Free morphine: 0.17 mg/L	(0.12 – 1.60) (0.04 – 0.61)	41.00 mg/L (1.40 – 160)	[188]
Hydroxyzine	1	Suicide by overdose of hydroxyzine	Blood: 39 mg/L		22.00 mg/L (0.27 – 341)	[189]
Hydroxyzine	1	Fatal intoxication involving hydroxyzine	Blood: 4.18 µg/mL		122 mg/L	[190]
Ibogaine	1	Fatal poisoning involving ibogaine	5.4 ± 1.4 ng/mL	6.6 ± 0.6 ng/mL	21.3 ± 5.6 ng/mL	[191]
Imipramine	1	Multiple drug intoxication	Left: 2.3 mg/L Right: 2.5 mg/mL	Thoracic: 5.2 mg/mL	19 mg/L	[111]
Isoniazid	1	Fatal intoxication involving isoniazid	94 mg/L	43 mg/L	900 mg/L	[192]

Jesaconitine	1	Suicide by ingestion of aconite	Serum: 69.1 ng/mL	237.8 ng/g	[113]
Ketamine	1	Homicide by ketamine intoxication	Blood: 27.4 µg/mL	15.2 µg/mL	[193]
Lamotrigine	2	-Natural seizure disorder -Fatal intoxication by lamotrigine	- 54 mg/L	8.3 mg/L 92 mg/L	[194]
Levomepromazine	1	Drug-related death	Blood: 0.01 µg/mL	0.53 µg/mL	[119]
Lidocaine	1	Cardiac fibrillation	Blood: 31 µg/mL	6µg/mL	[195]
Lidocaine	5	Varied which required endotracheal intubation (survival time at hospital 3 to 10h)	0.37 µg/mL (0.007 – 1.18)	0.35 µg/mL (0.009 – 1.35)	[196]
Lithium	1	Mixed-drug intoxication involving tranylcypromine & Lithium	0.57 µmol/L	1.42 µmol/L	[197]
Lithium	1	Fatal intoxication involving lithium	Blood: 1.93 mequiv./L	15.7 mequiv./L	[198]
Loxapine	1	Suicide by acute loxapine overdose	-	9.5 mg/L	[199]
Maprotiline	1	Suicide by drug intoxication	8.6 mg/L	137 mg/L	[200]
mCPP	1	Ingestion of mCPP followed by asthma attack that led to death	NA* Embalmment	5.1 ng/mL	[201]
mCPP	1	Multiple drug intoxication	Blood: 325.5 µg/g	945.2 µg/g	[104]
MDA	1	Suicide by multiple drug intoxication	Serum: 0.43 mg/L	0.82 mg/L	[202]
MDA	11	-MDMA intoxication -Multiple drug intoxication -Stab wound	- - -	2.090 µg/mL (0.026-10.083) 0.484 µg/mL (0.070-1.809) 0.112 µg/mL	[73]
MDA	1	Intoxication by overdose of MDEA	0.32 mg/L	Serum: 0.34 mg/L	[203]
MDDM	1	Overdose by MDMA	2.5 ng/mL	21.7 ng/mL	[204]
MDEA	1	Suicide by multiple drug intoxication	Serum: 7.3 mg/L	11.3 mg/L	[202]
MDEA	1	Intoxication by overdose of MDEA	12 mg/L	Serum : 22mg/L	[203]
MIDMA	1	Fatal intoxication involving MDMA	Blood: 2.9 mg/L	73 mg/L	[205]
MIDMA	1	Acute cardiopulmonary failure	3.1 µg/mL	5.7 µg/mL	[206]
MIDMA	2	-Fatal hyperthermia -Acute cardiopulmonary failure	- 13.508 µg/mL	0.42 µg/mL 86.954 µg/mL	[207]
MIDMA	1	Overdose fatality involving 4-MTA and MDMA	10.5 µg/L	231.1 µg/L	[107]
MIDMA	1	Suicide by multiple drug intoxication	Serum: 13.3 mg/L	23.5 mg/L	[202]

MDMA	11	-MDMA intoxication -Multiple drug intoxication -Stab wound	- - -	2.453 µg/mL (ND-3.548) 10.09 µg/mL (1.301-40.41) 1.630 µg/mL	4.467 µg/mL (ND-6.865) 31.85 µg/mL (1.262-131.0) 16.02 µg/mL	[73]
MDMA	1	Intoxication by overdose of MDEA	0.016 mg/L	Serum: 0.02 mg/L	ND	[203]
Mephedrone	1	Multiple drug intoxication	Blood: 1.33 mg/L		1.29 mg/L	[208]
Methamphetamine	1	Suicide by methamphetamine overdose	30 mg/L	-	17 mg/L	[122]
Methamphetamine	1	Ventricular fibrillation/tachycardia	Blood: 0.7 mg/L		21.7 mg/L	[209]
Methocarbamol	1	Fatal drug interaction caused by ingestion of methocarbamol and ethanol	Blood: 257 µg/mL		927 µg/mL	[210]
Metoprolol	1	Suicide by acute metoprolol overdose	Blood: 4.7 mg/L		254 mg/L	[211]
Metoprolol	1	Suicide by acute metoprolol overdose	Blood: 19.8 mg/L		83.1 mg/L	[212]
Mexiletine	1	Suicide by acute mexiletine overdose	14 mg/L	38 mg/L	440 mg/L	[213]
Midazolam	1	Fatal intoxication involving fentanyl	Blood: 7.5 ng/mL		3.3 ng/mL	[174]
Mirtazapine	7	Therapeutic use of mirtazapine	0.17 mg/L (0.04-0.24)	0.19 mg/L (0.03-0.32)	2.76 mg/L (0.40-6.6)	[214]
Mirtazapine	8	-Acute ethanol intoxication -Acute alcohol intoxication -Narcotic intoxication -Cocaine intoxication -Narcotic and ethanol intoxication -Other	0.07 mg/L < 0.01 mg/L 0.13 mg/L 0.13 mg/L 0.05 mg/L 0.15 mg/L (0.01-0.33)	ND* < 0.01 mg/L 0.14 mg/L 0.14 mg/L 0.05 mg/L 0.01 mg/L (ND-0.01)	ND* ND* 0.9 mg/L 1.6 mg/L 0.42 mg/L 0.18 mg/L (-0.11-0.51)	[215]
Mirtazapine	1	Adverse effects of mirtazapine initiated a process leading to death	1030 ng/mL	380 ng/mL	2950 ng/mL	[216]
Molindone	1	Multidrug overdose	Blood: 6 mg/L		23 mg/L	[217]
Monoethylglycinexyli di de (MGEX)	5	Varied which required endotracheal intubation (survival time at hospital 3 to 10h)	0.012 µg/mL (ND - 0.017)	0.012 µg/mL (ND - 0.020)	0.11 µg/mL (ND - 0.200)	[196]
Morphine	1	Acute heroin fatality	NA* Embalment		2476 ng/mL	[144]
Morphine	3	Not specified	Blood: trace Blood: trace		7.6 mg/100g 9.0 mg/100g	[218]

Morphine	3	Multiple drug intoxication	Blood: 0.4 mg/100g	14.5 mg/100g 33,018 ng/mL (1211.1-78,906.5)	[108]
Morphine	27	Heroin overdose	Blood: 140.4 ng/mL (60.5-250.7) Blood: Free : 0.33 mg/L (<0.05-0.86) Total: 0.61 mg/L (0.1-1.60)	Total: 57.7 mg/L (0.36-330)	[69]
Morphine	1	Accidental poisoning by morphine	Blood: 0.128 mg/L	135 mg/L	[219]
Morphine	1	Heroin overdose	Blood: ND* (death 6 days after)	21.3 µg/mL	[79]
Morphine	1	Possible overdose by heroin	168 µg/L	357 µg/L	[146]
Nicotine	1	Respiratory paralysis	222 ng/mL Left: 733 ng/mL Right: 666 ng/mL	1160 ng/mL	[220]
Nitrazepam	1	Nitrazepam overdose and cold exposure	Right femoral vein: 0.45 µg/mL	4.08 µg/mL	[221]
Olanzapine	1	Hypertensive cardiovascular disease	-	6346 ng/mL	[222]
Orphenadrine	12	-Fatal intoxication involving orphenadrine -Multiple drug intoxication	Blood: 21.2 µg/mL (5.5-37)	150 µg/mL (85-234)	[223]
Oxycodone	15	-Multiple drug intoxication -Suicide by multiple drug intoxication	Blood: 14.6 µg/mL (0.04-55) 0.92 mg/L (0.19-2.2) 1.19 mg/L (0.98-1.4)	106.1 µg/mL (0.04-270) 5.69 mg/L (0.19-23) 21.7 mg/L (5-49)	[71]
Paclitaxel (other molecules with taxan ring system were reported)	1	Fatal poisoning with <i>Taxus baccata</i>	< 0.5 µg/L	24 µg/L	[224]
Paclitaxel (other molecules with taxan ring system were reported)	2	Fatal poisoning with <i>Taxus baccata</i>	< 0.1 µg/L	24 µg/L	[225]
Pancuronium	1	Fatal intoxication involving pancuronium	< 0.1 µg/L	800 µg/L	[226]
Paracetamol	3	Suicidal poisoning by co-proxamol	0.7 mg/L 414 mg/L 261 mg/L 184 mg/L	0.4 mg/L 668 mg/L 598 mg/L 676 mg/L	[227]

Pentobarbital	1	<i>Suicide by acute pentobarbital overdose</i>	13.5 µg/mL	-	67.4 µg/mL	[228]
Pentoxifylline	1	<i>Acute intoxication involving diltiazem and pentoxifylline and cardiomyopathy</i>	Blood: 0.63 mg/dL		0.22 mg/dL	[157]
Perphenazine	1	<i>Suicide by multiple drug intoxication</i>	3.5 mg/L	4.4 mg/L	40 mg/L	[137]
Phendimetrazine	1	<i>Fatal intoxication involving phendimetrazine</i>	Blood: 0.67 µg/mL		2.03 µg/mL	[229]
Phenobarbital	1	<i>Drug-related death</i>	Blood: 15 µg/mL		36.80 µg/mL	[119]
Pirritamide	1	<i>Fatal overdose of pirritamide</i>	0.1 mg/L	0.32 mg/L	2.51 mg/L	[230]
Platinum (Cisplatin)	1	<i>Fatal accidental overdose of cisplatin</i>	1213 µg/L	1515 µg/L	501 µg/L	[231]
Pregabalin	11	<i>-Multiple drug intoxication -Other -Not reported</i>	22.6 mg/L (5.6-45.3) 10.5 mg/L (3.8-6.7) 8.78 mg/L (4.4-16.3)	27.1 mg/L (4.7-49.4) 4.2 mg/L (3.8-4.6) 6.6 mg/L (2.7-11.1)	61.2 mg/L (12.2-159.4) 17.6 mg/L (17.0-18.2) 16.9 mg/L (10.5-19.7)	[232]
Propofol	1	<i>Accidental intoxication by tramadol and propofol</i>	-	0.2 µg/mL	0.71 µg/mL	[233]
Propoxyphene	3	<i>Suicidal poisoning by co-proxamol</i>	4.6 mg/L 3.2 mg/L 3.9 mg/L	14 mg/L 8.7 mg/L 4.2 mg/L	34 mg/L 48 mg/L 37 mg/L	[227]
Quazepam	1	<i>Ischemic heart disease</i>	Total: 17.7 ±1.2 ng/mL Free :18.6 ±1.3ng/mL	Total: 17.5 ±1.2 ng/mL Free: 19.3 ±0.8 ng/mL	Total: 24.1 ±1.8 ng/mL Free: 27.2 ±1.7 ng/mL	[234]
Quetiapine	4	<i>-Acute myocardial ischemia due to coronary artery atherosclerosis -Acute combined ethanol and quetiapine poisoning -Suicide by quetiapine overdose -Fatal mixed-drug overdose</i>	1.0 mg/L 6.0 mg/L 1.0 mg/L -	- - - 11 mg/L	6.0 mg/L 33 mg/L 40 mg/L 96 mg/L	[235]
Quetiapine	3	<i>-Multiple drug intoxication -Multiple drug intoxication -Fatal cocaine intoxication</i>	0.95 mg/L 0.26 mg/L <0.10 mg/L	5.1 mg/L 0.43 mg/L <0.10 mg/L	7.5 mg/L 1.3 mg/L 0.60 mg/L	[236]
Quetiapine	5	<i>-Multiple drug intoxication -Multiple drug intoxication</i>	Blood: 19.8 mg/L Blood: 2.7 mg/L		161.5 mg/L 46.2 mg/L	[237]

			-Multiple drug intoxication -Other -Other		Blood: 1.3 mg/L Blood: 0.15 mg/L Blood: 2.7 mg/L	16.4 mg/L 10.1 mg/L 16.5 mg/L	[238]
Rifampicin	1		Fatal overdose by rifampicin		Blood: 55 ± 2 µg/mL	313 ± 2 µg/mL	[238]
Ropinirole	1		Fatal intoxication involving ropinirole		64 ng/mL	826 ng/mL	[239]
Sertraline	8		Civil aviation accident		Blood: 0.160µg/mL (0.005-0.392)	3.144µg/mL (0.187-8.157)	[240]
Setraline	1		Adverse effects of mirtazapine initiated a process leading to death		880 ng/mL	52170 ng/mL	[216]
Sildenafil	1		Fatal sildenafil-verapamil combination		Blood: 105 ng/mL	1206 ng/mL	[241]
Sildenafil	1		Heart failure due to myocardiosclerosis		Blood: 0.04 mg/L	0.99 mg/L	[242]
Strychnine	1		Acute strychnine poisoning		-	2.40 mg/L	[243]
Strychnine	1		Suicide by rodenticide poisoning		0.96 mg/L	1.17 mg/L	[244]
Strychnine	1		Fatal poisoning of strychnine		1.82 mg/L	11.4 mg/L	[245]
Strychnine	1		Fatal intoxication involving strychnine		Blood: 3.3 mg/L	9.2 mg/L	[246]
Sulindac	1		Accidental overdose of disopyramide and sulindac		Blood: 12.2 mg/L	1251 mg/L	[160]
Tetrahydroptalimide	1		Multiple drug intoxication		0.22 µg/mL	0.30 µg/mL	[247]
THC-COOH	50		Automobile accident involving marijuana intake		Blood: 0.081 µg/mL (0.016-0.330)	12.9 µg/mL (1.03-43.7)	[74]
Theophylline	1		Fatal intoxication involving theophylline		Blood: 250 mg/L	275 mg/L	[248]
Thiamylal	1		Hanging		Blood: 29 mg/L	16 mg/L	[249]
Thiamylal	1		Fatal intoxication involving thiamylal		Blood: 129 mg/L	ND*	[250]
Thioridazine	1		Fatal intoxication involving thioridazine		Blood: enantiomer (+) TRZ = 0.07 mg/L enantiomer (-)TRZ =0.20 mg/L	enantiomer (+) TRZ = 0.48 mg/L enantiomer (-)TRZ = 1.07 mg/L	[251]
Tilidine	1		Multiple drug intoxication and long exposure at cold temperature		Blood: 1.74 mg/L	2.88 mg/L	[252]
Tioridazine	1		Drug-related death		Blood: 2.06 µg/mL	1.62 µg/mL	[119]

Tizanidine	1	Suicide by multiple drug intoxication	-	2.34 mg/L	3.37 mg/L	[253]
Topiramate	1	Seizure disorder with upper respiratory infection	Blood: 8.9 mg/L		10.9 mg/L	[254]
Topiramate	1	Fatal intoxication involving topiramate	Blood: 49 mg/L		48 mg/L	[133]
Tramadol	1	Severe depression of fundamental function as consequence of acute intoxication of tramadol	61.83 mcg/mL	-	107.94 mcg/mL	[255]
Tramadol	1	Accidental intoxication by tramadol and propofol	-	5.3 µg/mL	15 µg/mL	[233]
Tramadol	1	Fatal intoxication due to tramadol alone	9.6 mg/L	13.1 mg/L	46.1 mg/L	[256]
Tranylcypromine	1	Mixed-drug intoxication involving tranylcypromine & Lithium	0.19 µg/mL	-	0.35 µg/mL	[197]
Triazolam	1	Postural asphyxia caused by triazolam poisoning	Right femoral vein: 62 ng/L	Left chamber: 90 ng/mL Right chamber: 153 ng/mL	1130 ng/mL	[257]
Trimetazidine	1	Fatal sildenafil-verapamil combination	Blood: 2133 ng/mL		553 ng/mL	[241]
Valproic acid	1	Fatal intoxication involving valproic acid	Blood: 1050 mg/mL		713 mg/mL	[258]
Vardenafil	1	Fatal aviation accident	-	291 ng/mL	1665 ng/mL	[259]
Venlafaxine	9	-Suicide by venlafaxine overdose (combined drug toxicity)	7.2 mg/L	-	10.6 mg/L	[260]
		-Suicide by venlafaxine overdose (combined drug toxicity)	31 mg/L	-	46 mg/L	
		-Suicide by venlafaxine overdose (combined drug toxicity)	36 mg/L	-	53 mg/L	
		-Other	1.7 mg/L (0.1-6.6)	-	5.02 mg/L (<0.05-20)	
Venlafaxine	1	Suicide by mixed-drug intoxication	6.2 mg/L	-	54 mg/L	[261]
Venlafaxine	2	-Suicide by acute venlafaxine overdose	-	6.4 mg/L	100 mg/L	[262]
			-	84 mg/L	290 mg/L	

Verapamil	1	Overdose by verapamil	Blood: 16.5mg/L	62.6 mg/L	[263]
Verapamil	1	Fatal sildenafil-verapamil combination	Blood: 659 ng/mL	3129 ng/mL	[241]
Xylazine	1	Hangng	6.3 mg/L	0.01 mg/L	[264]
Zaleplon	3	-Suicide by multiple drug intoxication -Pulmonary thromboembolism -Drowning/Effect of multiple drug intoxication	<3.0 ng/mL - 503 ng/mL	<3.0 ng/mL 85 ng/mL 33 ng/mL	[265]
Zaleplon	1	Multiple drug intoxication	-	8.6 mg/L	[266]
Zimelidine	1	Suicide (gunshot)	Blood: 0.71 mg/L	Free: 1.4 mg/L Totale: 3.8 mg/L	[267]
Zipeprol	1	Fatal overdose involving zipeprol	-	55.56 mg/L	[268]
Zolpidem	2	-Suicide by acute zolpidem overdose	blood (subclavian) = 4.5 mg/L; (iliac) = 7.7 mg/L blood (iliac) = 1.6 mg/L	8.9 mg/L 2.6 mg/L	[269]
Zolpidem	1	Suicide by acute zolpidem overdose	Blood : 3.29 mg/L	1.27 mg/L	[110]
Zopiclone	1	Suicide by acute zopiclone overdose	254 ng/mL	114 700 ng/mL	[270]
Zopiclone	1	Fatal intoxication involving zopiclone	Left femoral vein: 1.2 µg/mL Superior vena cava: 1.4 µg/mL	14.1 µg/mL	[271]

6. Bibliographie

1. Boyer JL (2013) Bile formation and secretion. *Comprehensive Physiology* 3:1035-78
2. Turumin JL, Shanturov VA, Turumina HE (2013) The role of the gallbladder in humans. *Revista de gastroenterologia de Mexico* 78:177-87
3. Rollins DE, Klaassen CD (1979) Biliary excretion of drugs in man. *Clinical pharmacokinetics* 4:368-79
4. Gao Y, Shao J, Jiang Z, Chen J, Gu S, Yu S, et al. (2014) Drug enterohepatic circulation and disposition: constituents of systems pharmacokinetics. *Drug discovery today* 19:326-40
5. Roberts MS, Magnusson BM, Burczynski FJ, Weiss M (2002) Enterohepatic circulation: physiological, pharmacokinetic and clinical implications. *Clinical pharmacokinetics* 41:751-90
6. Davies NM, Takemoto JK, Brocks DR, Yanez JA (2010) Multiple peaking phenomena in pharmacokinetic disposition. *Clinical pharmacokinetics* 49:351-77
7. Fanton L, Bevalot F, Cartiser N, Palmiere C, Le Meur C, Malicier D (2010) Postmortem measurement of human chorionic gonadotropin in vitreous humor and bile. *Journal of forensic sciences* 55:792-4
8. Karhunen PJ, Brummer-Korvenkontio H, Leinikki P, Nyberg M (1994) Stability of human immunodeficiency virus (HIV) antibodies in postmortem samples. *Journal of forensic sciences* 39:129-35
9. Daniel PM, Henderson JR (1967) Insulin in bile and other body fluids. *Lancet* 1:1256-7
10. Sturner WQ, Putnam RS (1972) Suicidal insulin poisoning with nine day survival: recovery in bile at autopsy by radioimmunoassay. *J Forensic Sci* 17:514-21
11. Klir P, Stefan J (1989) [Determination of secretion of ABO group antigens using a immunohistochemical method]. *Soudni lekarstvi / casopis Sekce soudniho lekarstvi Cs lekarske spolecnosti J Ev Purkyne* 34:54-60
12. Clarkson TW (1977) Factors involved in heavy metal poisoning. *Federation proceedings* 36:1634-9
13. Gregus Z, Klaassen CD (1986) Disposition of metals in rats: a comparative study of fecal, urinary, and biliary excretion and tissue distribution of eighteen metals. *Toxicology and applied pharmacology* 85:24-38
14. Ishihara N, Matsushiro T (1986) Biliary and urinary excretion of metals in humans. *Archives of environmental health* 41:324-30
15. Agarwal A, Lemos N (1996) Significance of bile analysis in drug-induced deaths. *Journal of analytical toxicology* 20:61-3
16. Vanbinst R, Koenig J, Di Fazio V, Hassoun A (2002) Bile analysis of drugs in postmortem cases. *Forensic science international* 128:35-40
17. Ghibellini G, Leslie EM, Brouwer KL (2006) Methods to evaluate biliary excretion of drugs in humans: an updated review. *Molecular pharmaceutics* 3:198-211
18. Klaassen CD (1988) Intestinal and hepatobiliary disposition of drugs. *Toxicologic pathology* 16:130-7
19. Strazzabosco M, Fabris L (2008) Functional anatomy of normal bile ducts. *Anatomical record* 291:653-60
20. Lai Y (2009) Identification of interspecies difference in hepatobiliary transporters to improve extrapolation of human biliary secretion. *Expert opinion on drug metabolism & toxicology* 5:1175-87
21. Rodney Rhoades DRB. *Medical Physiology: Principles of Clinical Medicine*. 4th Edition ed.: Lippincott Williams & Wilkins; 2013.
22. Behar J (2013) Physiology and Pathophysiology of the Biliary Tract: The Gallbladder and Sphincter of Oddi; A Review. *ISRN Physiology* 2013:15
23. Reshetnyak VI (2013) Physiological and molecular biochemical mechanisms of bile formation. *World journal of gastroenterology : WJG* 19:7341-60

24. Oude Elferink RP, Meijer DK, Kuipers F, Jansen PL, Groen AK, Groothuis GM (1995) Hepatobiliary secretion of organic compounds; molecular mechanisms of membrane transport. *Biochimica et biophysica acta* 1241:215-68
25. Grassi M, Petraccia L, Mennuni G, Fontana M, Scarno A, Sabetta S, et al. (2011) Changes, functional disorders, and diseases in the gastrointestinal tract of elderly. *Nutricion hospitalaria* 26:659-68
26. Kushihara H, Sugiyama Y (2010) Pharmacokinetic modeling of the hepatobiliary transport mediated by cooperation of uptake and efflux transporters. *Drug metabolism reviews* 42:539-50
27. Shugarts S, Benet LZ (2009) The role of transporters in the pharmacokinetics of orally administered drugs. *Pharmaceutical research* 26:2039-54
28. Esteller A (2008) Physiology of bile secretion. *World journal of gastroenterology : WJG* 14:5641-9
29. Malcolm Rowland TNT. *Clinical Pharmacokinetics: Concepts and Applications*. Third Edition ed.: Lippincott Williams & Wilkins; 1995.
30. Dutczak WJ, Clarkson TW, Ballatori N (1991) Biliary-hepatic recycling of a xenobiotic: gallbladder absorption of methyl mercury. *The American journal of physiology* 260:G873-80
31. Brandl EJ, Kennedy JL, Muller DJ (2014) Pharmacogenetics of antipsychotics. *Canadian journal of psychiatry Revue canadienne de psychiatrie* 59:76-88
32. Yeung CK, Shen DD, Thummel KE, Himmelfarb J (2014) Effects of chronic kidney disease and uremia on hepatic drug metabolism and transport. *Kidney international* 85:522-8
33. Fagerholm U (2008) Prediction of human pharmacokinetics-biliary and intestinal clearance and enterohepatic circulation. *The Journal of pharmacy and pharmacology* 60:535-42
34. Yang X, Gandhi YA, Duignan DB, Morris ME (2009) Prediction of biliary excretion in rats and humans using molecular weight and quantitative structure-pharmacokinetic relationships. *The AAPS journal* 11:511-25
35. Noinaj N, Buchanan SK (2014) Structural insights into the transport of small molecules across membranes. *Current opinion in structural biology* 27C:8-15
36. Schinkel AH (1997) The physiological function of drug-transporting P-glycoproteins. *Seminars in cancer biology* 8:161-70
37. Schinkel AH, Smit JJ, van Tellingen O, Beijnen JH, Wagenaar E, van Deemter L, et al. (1994) Disruption of the mouse *mdr1a* P-glycoprotein gene leads to a deficiency in the blood-brain barrier and to increased sensitivity to drugs. *Cell* 77:491-502
38. Liu L, Pang KS (2006) An integrated approach to model hepatic drug clearance. *European journal of pharmaceutical sciences : official journal of the European Federation for Pharmaceutical Sciences* 29:215-30
39. Pal D, Kwatra D, Minocha M, Paturi DK, Budda B, Mitra AK (2011) Efflux transporters- and cytochrome P-450-mediated interactions between drugs of abuse and antiretrovirals. *Life sciences* 88:959-71
40. Skopp G (2004) Preanalytic aspects in postmortem toxicology. *Forensic science international* 142:75-100
41. Forrest AR (1993) ACP Broadsheet no 137: April 1993. Obtaining samples at post mortem examination for toxicological and biochemical analyses. *Journal of clinical pathology* 46:292-6
42. Flanagan RJ, Connally G, Evans JM (2005) Analytical toxicology: guidelines for sample collection postmortem. *Toxicological reviews* 24:63-71
43. Karch S. *Postmortem Toxicology of Abused Drugs*. CRC Press; 2008.
44. Dinis-Oliveira RJ, Carvalho F, Duarte JA, Remiao F, Marques A, Santos A, et al. (2010) Collection of biological samples in forensic toxicology. *Toxicology mechanisms and methods* 20:363-414
45. Stephens BG, Jentzen JM, Karch S, Mash DC, Wetli CV (2004) Criteria for the interpretation of cocaine levels in human biological samples and their relation to the cause of death. *The American journal of forensic medicine and pathology* 25:1-10

46. Clarke's isolation and identification of drugs. 2nd ed. London, England: The pharmaceutical press; 1986.
47. Srinivas NR, Mullangi R (2011) An overview of various validated HPLC and LC-MS/MS methods for quantitation of drugs in bile: challenges and considerations. *Biomedical chromatography : BMC* 25:65-81
48. Melo P, Bastos ML, Teixeira HM (2012) Benzodiazepine stability in postmortem samples stored at different temperatures. *Journal of analytical toxicology* 36:52-60
49. Slightom EL (1978) The analysis of drugs in blood, bile, and tissue with an indirect homogeneous enzyme immunoassay. *Journal of forensic sciences* 23:292-303
50. Drummer OH, Gerostamoulos J (2002) Postmortem drug analysis: analytical and toxicological aspects. *Therapeutic drug monitoring* 24:199-209
51. Lee CW, Lee HM (1989) Evaluation of the Abbott TDx analyzer. *Journal of analytical toxicology* 13:50-6
52. Spiehler VR, Reed D, Cravey RH, Wilcox WP, Shaw RF, Holland S (1975) Comparison of results for quantitative determination of morphine by radioimmunoassay, enzyme immunoassay, and spectrofluorometry. *Journal of forensic sciences* 20:647-55
53. Xu Z, Wu J, Wang B, Wang W (1998) [Distribution of morphine in acute morphine-treated rats]. *Hua xi yi ke da xue xue bao = Journal of West China University of Medical Sciences = Huaxi yike daxue xuebao / [bian ji zhe, Hua xi yi ke da xue xue bao bian wei hui]* 29:29-32
54. Fernandez P, Aldonza M, Bouzas A, Lema M, Bermejo AM, Taberner MJ (2006) GC-FID determination of cocaine and its metabolites in human bile and vitreous humor. *Journal of applied toxicology : JAT* 26:253-7
55. Chronister CW, Walrath JC, Goldberger BA (2001) Rapid detection of benzoylecgonine in vitreous humor by enzyme immunoassay. *Journal of analytical toxicology* 25:621-4
56. Sutheimer CA, Lavins E, King T (1992) Evaluation of the Syva ETS-PLUS Ethyl Alcohol Assay with application to the analysis of antemortem whole blood, routine postmortem specimens, and synovial fluid. *Journal of analytical toxicology* 16:119-24
57. Hoffman DB, Umberger CJ, Goldner S, Andryauskas S, Mulligan D, Broich JR (1972) Liquid-solid extraction of lyophilized biological materials for forensic analysis. II. Application to bile samples for the detection of drugs. *Journal of chromatography* 66:63-6
58. Kalasinsky KS, Schaefer T, Binder SR (1995) Forensic application of an automated drug-profiling system. *Journal of analytical toxicology* 19:412-8
59. Soriano T, Jurado C, Menendez M, Repetto M (2001) Improved solid-phase extraction method for systematic toxicological analysis in biological fluids. *Journal of analytical toxicology* 25:137-43
60. Bevalot F, Bottinelli C, Cartiser N, Fanton L, Guitton J (2014) Quantification of five compounds with heterogeneous physicochemical properties (morphine, 6-monoacetylmorphine, cyamemazine, meprobamate and caffeine) in 11 fluids and tissues, using automated solid-phase extraction and gas chromatography-tandem mass spectrometry. *Journal of analytical toxicology* 38:256-64
61. Crump KL, McIntyre IM, Drummer OH (1994) Simultaneous determination of morphine and codeine in blood and bile using dual ultraviolet and fluorescence high-performance liquid chromatography. *Journal of analytical toxicology* 18:208-12
62. Fabritius M, Staub C, Mangin P, Giroud C (2012) Distribution of free and conjugated cannabinoids in human bile samples. *Forensic science international* 223:114-8
63. Nakamura GR, Way EL (1975) Determination of morphine and codeine in post-mortem specimens. *Analytical chemistry* 47:775-8
64. Cartiser N, Bevalot F, Le Meur C, Gaillard Y, Malicier D, Hubert N, et al. (2011) Gas chromatography-tandem mass spectrometry assay for the quantification of four benzodiazepines and citalopram in eleven postmortem rabbit fluids and tissues, with application to animal and human samples. *Journal of chromatography B, Analytical technologies in the biomedical and life sciences* 879:2909-18

65. Oh JH, Lee YJ (2014) Sample preparation for liquid chromatographic analysis of phytochemicals in biological fluids. *Phytochemical analysis : PCA* 25:314-30
66. Lauer E, Widmer C, Versace F, Staub C, Mangin P, Sabatasso S, et al. (2013) Body fluid and tissue analysis using filter paper sampling support prior to LC-MS/MS: application to fatal overdose with colchicine. *Drug testing and analysis* 5:763-72
67. Guillaume H, Claire G, Frédéric C, Paul F, Laurent B, Aurélie T, et al. (2008) Distribution tissulaire post-mortem du méprobamate à propos de 8 cas. *Ann Toxicol Anal* 20:47-50
68. FDA. Guidance for Industry. Bioanalytical Method Validation. U.S. Department of Health and Human Services, Food and Drug Administration; 2001 [updated 2001; cited 2014 October]; Available from: <http://www.fda.gov/downloads/Drugs/Guidances/ucm070107.pdf>.
69. Duflou J, Darke S, Easson J (2009) Morphine concentrations in stomach contents of intravenous opioid overdose deaths. *Journal of forensic sciences* 54:1181-4
70. Anderson DT, Muto JJ (2000) Duragesic transdermal patch: postmortem tissue distribution of fentanyl in 25 cases. *Journal of analytical toxicology* 24:627-34
71. Anderson DT, Fritz KL, Muto JJ (2002) Oxycontin: the concept of a "ghost pill" and the postmortem tissue distribution of oxycodone in 36 cases. *Journal of analytical toxicology* 26:448-59
72. Tracqui A, Kintz P, Ludes B (1998) Buprenorphine-related deaths among drug addicts in France: a report on 20 fatalities. *Journal of analytical toxicology* 22:430-4
73. Liu RH, Liu HC, Lin DL (2006) Distribution of methylenedioxymethamphetamine (MDMA) and methylenedioxyamphetamine (MDA) in postmortem and antemortem specimens. *Journal of analytical toxicology* 30:545-50
74. Lin DL, Lin RL (2005) Distribution of 11-nor-9-carboxy-Delta9-tetrahydrocannabinol in traffic fatality cases. *Journal of analytical toxicology* 29:58-61
75. Hanks GW, Hoskin PJ, Aherne GW, Turner P, Poulain P (1987) Explanation for potency of repeated oral doses of morphine? *Lancet* 2:723-5
76. Gronewold A, Skopp G (2011) A preliminary investigation on the distribution of cannabinoids in man. *Forensic science international* 210:e7-e11
77. Baselt RC. *Disposition of Toxic Drugs and Chemicals in Man*. Foster city, CA: Biomedical Publications; 2002.
78. Xiang P, Shen M, Wu HJ, Huang ZJ (1999) [Determination of heroin metabolites in biological fluids, tissues and hair of heroin addicts using GC/MS-SIM]. *Fa yi xue za zhi* 15:208-10, 55
79. Tassoni G, Cacaci C, Zampi M, Froidi R (2007) Bile analysis in heroin overdose. *Journal of forensic sciences* 52:1405-7
80. Kintz P, Jamey C, Tracqui A, Mangin P (1997) Colchicine poisoning: report of a fatal case and presentation of an HPLC procedure for body fluid and tissue analyses. *Journal of analytical toxicology* 21:70-2
81. Klintschar M, Beham-Schmidt C, Radner H, Henning G, Roll P (1999) Colchicine poisoning by accidental ingestion of meadow saffron (*Colchicum autumnale*): pathological and medicolegal aspects. *Forensic science international* 106:191-200
82. Moriya F, Hashimoto Y (1999) Pericardial fluid as an alternative specimen to blood for postmortem toxicological analyses. *Legal medicine* 1:86-94
83. Robertson MD, Drummer OH (1998) Postmortem distribution and redistribution of nitrobenzodiazepines in man. *Journal of forensic sciences* 43:9-13
84. Fanton L, Bevalot F, Gustin MP, Paultre CZ, Le Meur C, Malicier D (2009) Interpretation of drug concentrations in an alternative matrix: the case of meprobamate in bile. *International journal of legal medicine* 123:97-102
85. Castro AL, Dias M, Reis F, Teixeira HM (2014) Gamma-hydroxybutyric acid endogenous production and post-mortem behaviour - The importance of different biological matrices, cut-off reference values, sample collection and storage conditions. *Journal of forensic and legal medicine* 27C:17-24

86. Moriya F, Hashimoto Y (2005) Site-dependent production of gamma-hydroxybutyric acid in the early postmortem period. *Forensic science international* 148:139-42
87. Kintz P, Villain M, Cirimele V, Ludes B (2004) GHB in postmortem toxicology. Discrimination between endogenous production from exposure using multiple specimens. *Forensic science international* 143:177-81
88. Kugelberg FC, Jones AW (2007) Interpreting results of ethanol analysis in postmortem specimens: a review of the literature. *Forensic science international* 165:10-29
89. Winek CL, Esposito FM (1981) Comparative study of ethanol levels in blood versus bone marrow, vitreous humor, bile and urine. *Forensic science international* 17:27-36
90. Winek CL, Henry D, Kirkpatrick L (1983) The influence of physical properties and lipid content of bile on the human blood/bile ethanol ratio. *Forensic science international* 22:171-8
91. Budd RD (1982) Ethanol levels in postmortem body fluids. *Journal of chromatography* 252:315-8
92. Berniece E. Stone PAR (1984) A Study Using Body Fluids to Determine Blood Alcohol. *Journal of analytical toxicology* 8
93. J.D C (1985) A Discussion of "A Study Using Body Fluids to Determine Blood Alcohol". *Journal of analytical toxicology* 9
94. Christopoulos G, Kirch ER, Gearien JE (1973) Determination of ethanol in fresh and putrefied post mortem tissues. *Journal of chromatography* 87:454-72
95. Canfield DV, Kupiec T, Huffine E (1993) Postmortem alcohol production in fatal aircraft accidents. *Journal of forensic sciences* 38:914-7
96. Mayes R, Levine B, Smith ML, Wagner GN, Froede R (1992) Toxicologic findings in the USS Iowa disaster. *Journal of forensic sciences* 37:1352-7
97. Gilliland MG, Bost RO (1993) Alcohol in decomposed bodies: postmortem synthesis and distribution. *Journal of forensic sciences* 38:1266-74
98. Schloegl H, Rost T, Schmidt W, Wurst FM, Weinmann W (2006) Distribution of ethyl glucuronide in rib bone marrow, other tissues and body liquids as proof of alcohol consumption before death. *Forensic science international* 156:213-8
99. Pelissier-Alicot AL, Gaulier JM, Dupuis C, Feuerstein M, Leonetti G, Lachatre G, et al. (2006) Post-mortem redistribution of three beta-blockers in the rabbit. *International journal of legal medicine* 120:226-32
100. De Letter EA, Clauwaert KM, Belpaire FM, Lambert WE, Van Boclaer JF, Piette MH (2002) Post-mortem redistribution of 3,4-methylenedioxymethamphetamine (MDMA, "ecstasy") in the rabbit. Part I: experimental approach after in vivo intravenous infusion. *International journal of legal medicine* 116:216-24
101. Brunet B, Hauet T, Hebrard W, Papet Y, Mauco G, Mura P (2010) Postmortem redistribution of THC in the pig. *International journal of legal medicine* 124:543-9
102. De Letter EA, Belpaire FM, Clauwaert KM, Lambert WE, Van Boclaer JF, Piette MH (2002) Post-mortem redistribution of 3,4-methylenedioxymethamphetamine (MDMA, "ecstasy") in the rabbit. Part II: post-mortem infusion in trachea or stomach. *International journal of legal medicine* 116:225-32
103. Pounder DJ, Fuke C, Cox DE, Smith D, Kuroda N (1996) Postmortem diffusion of drugs from gastric residue: an experimental study. *The American journal of forensic medicine and pathology* 17:1-7
104. Osterloh J, Lotti M, Pond SM (1983) Toxicologic studies in a fatal overdose of 2,4-D, MCPP, and chlorpyrifos. *Journal of analytical toxicology* 7:125-9
105. Poklis JL, Devers KG, Arbefeville EF, Pearson JM, Houston E, Poklis A (2014) Postmortem detection of 25I-NBOMe [2-(4-iodo-2,5-dimethoxyphenyl)-N-[(2-methoxyphenyl)methyl]ethanamine] in fluids and tissues determined by high performance liquid chromatography with tandem mass spectrometry from a traumatic death. *Forensic science international* 234:e14-20
106. Pietsch J, Schulz K, Schmidt U, Andresen H, Schwarze B, Dressler J (2007) A comparative study of five fatal cases of Taxus poisoning. *International journal of legal medicine* 121:417-22

107. Decaestecker T, De Letter E, Clauwaert K, Bouche MP, Lambert W, Van Bocxlaer J, et al. (2001) Fatal 4-MTA intoxication: development of a liquid chromatographic-tandem mass spectrometric assay for multiple matrices. *Journal of analytical toxicology* 25:705-10
108. Barbera N, Busardo FP, Indorato F, Romano G (2013) The pathogenetic role of adulterants in 5 cases of drug addicts with a fatal outcome. *Forensic science international* 227:74-6
109. Stowell LI (1998) Suicide with the veterinary drug acepromazine. *Journal of analytical toxicology* 22:166-8
110. Tracqui A, Kintz P, Mangin P (1993) A fatality involving two unusual compounds--zolpidem and acepromazine. *The American journal of forensic medicine and pathology* 14:309-12
111. Jones GR, Pounder DJ (1987) Site dependence of drug concentrations in postmortem blood--a case study. *Journal of analytical toxicology* 11:186-90
112. Bicker W, Monticelli F, Bauer A, Roider G, Keller T (2013) Quantification of aconitine in post-mortem specimens by validated liquid chromatography-tandem mass spectrometry method: three case reports on fatal 'monkhood' poisoning. *Drug testing and analysis* 5:753-62
113. Ito K, Tanaka S, Funayama M, Mizugaki M (2000) Distribution of Aconitum alkaloids in body fluids and tissues in a suicidal case of aconite ingestion. *Journal of analytical toxicology* 24:348-53
114. Vorce SP, Knittel JL, Holler JM, Maglulio J, Jr., Levine B, Berran P, et al. (2014) A fatality involving AH-7921. *Journal of analytical toxicology* 38:226-30
115. Kintz P, Berthault F, Tracqui A, Mangin P (1995) A fatal case of alimemazine poisoning. *Journal of analytical toxicology* 19:591-4
116. Gillespie TJ, Gandolfi AJ, Davis TP, Morano RA (1982) Identification and quantification of alpha-methylfentanyl in post mortem specimens. *Journal of analytical toxicology* 6:139-42
117. Jenkins AJ, Levine B, Locke JL, Smialek JE (1997) A fatality due to alprazolam intoxication. *Journal of analytical toxicology* 21:218-20
118. Tracqui A, Kintz P, Ritter-Lohner S, Mangin P, Lugnier A, Chaumont A (1990) Toxicological findings after fatal amitriptyline self-poisoning. *Human & experimental toxicology* 9:257-61
119. Campobasso CP, Gherardi M, Caligara M, Sironi L, Introna F (2004) Drug analysis in blowfly larvae and in human tissues: a comparative study. *International journal of legal medicine* 118:210-4
120. Winek CL, Wahba WW, Rozin L (1984) Amoxapine fatalities: three case studies. *Forensic science international* 26:33-8
121. Taylor RL, Crooks CR, Caplan YH (1982) The determination of amoxapine in human fatal overdoses. *Journal of analytical toxicology* 6:309-11
122. Kiely E, Lee CJ, Marinetti L (2009) A fatality from an oral ingestion of methamphetamine. *Journal of analytical toxicology* 33:557-60
123. Garside D, Ropero-Miller JD, Riemer EC (2006) Postmortem tissue distribution of atomoxetine following fatal and nonfatal doses--three case reports. *Journal of forensic sciences* 51:179-82
124. Teske J, Weller JP, Albrecht UV, Fieguth A (2011) Fatal intoxication due to brucine. *Journal of analytical toxicology* 35:248-53
125. Babel B, Tatschner T, Patzelt D (2004) [Suicidal buflovedil intoxication]. *Archiv fur Kriminologie* 213:108-13
126. Verdonck LF, Sangster B, van Heijst AN, de Groot G, Maes RA (1981) Buformin concentrations in a case of fatal lactic acidosis. *Diabetologia* 20:45-6
127. Gaulier JM, Marquet P, Lacassie E, Dupuy JL, Lachatre G (2000) Fatal intoxication following self-administration of a massive dose of buprenorphine. *Journal of forensic sciences* 45:226-8
128. Ramcharitar V, Levine BS, Goldberger BA, Caplan YH (1992) Bupropion and alcohol fatal intoxication: case report. *Forensic science international* 56:151-6
129. Garriott JC, Simmons LM, Poklis A, Mackell MA (1985) Five cases of fatal overdose from caffeine-containing "look-alike" drugs. *Journal of analytical toxicology* 9:141-3

130. Bush DM, Levine BS, Smyth DF, Caplan YH (1986) A fatal intoxication involving carbamazepine, desipramine, and ethylene glycol. *Journal of analytical toxicology* 10:213-6
131. Poklis A, Maginn D, Mackell MA (1983) Chlorprothixene and chlorprothixene-sulfoxide in body fluids from a case of drug overdose. *Journal of analytical toxicology* 7:29-32
132. Anastos N, McIntyre IM, Lynch MJ, Drummer OH (2002) Postmortem concentrations of citalopram. *Journal of forensic sciences* 47:882-4
133. Beer B, Libiseller K, Oberacher H, Pavlic M (2010) A fatal intoxication case involving topiramate. *Forensic science international* 202:e9-11
134. Hargrove V, Molina DK (2009) A fatality due to cyproheptadine and citalopram. *Journal of analytical toxicology* 33:564-7
135. Sporkert F, Augsburger M, Giroud C, Brossard C, Eap CB, Mangin P (2007) Determination and distribution of clotiapine (Entumine) in human plasma, post-mortem blood and tissue samples from clotiapine-treated patients and from autopsy cases. *Forensic science international* 170:193-9
136. Keller T, Miki A, Binda S, Dirnhofer R (1997) Fatal overdose of clozapine. *Forensic science international* 86:119-25
137. Levine B, Jenkins A, Chute D, Smialek JE (1999) Perphenazine distribution in a postmortem case. *Journal of analytical toxicology* 23:127-9
138. Poklis A, Maginn D, Barr JL (1987) Tissue disposition of cocaine in man: a report of five fatal poisonings. *Forensic science international* 33:83-8
139. Peretti FJ, Isenschmid DS, Levine B, Caplan YH, Smialek JE (1990) Cocaine fatality: an unexplained blood concentration in a fatal overdose. *Forensic science international* 48:135-8
140. Furnari C, Ottaviano V, Sacchetti G, Mancini M (2002) A fatal case of cocaine poisoning in a body packer. *Journal of forensic sciences* 47:208-10
141. Winek CL, Wahba WW, Rozin L, Janssen JK (1987) An unusually high blood cocaine concentration in a fatal case. *Journal of analytical toxicology* 11:43-6
142. Bednarczyk LR, Gressmann EA, Wymer RL (1980) Two cocaine-induced fatalities. *Journal of analytical toxicology* 4:263-5
143. Giroud C, Michaud K, Sporkert F, Eap C, Augsburger M, Cardinal P, et al. (2004) A fatal overdose of cocaine associated with coingestion of marijuana, buprenorphine, and fluoxetine. Body fluid and tissue distribution of cocaine and its metabolites determined by hydrophilic interaction chromatography-mass spectrometry (HILIC-MS). *Journal of analytical toxicology* 28:464-74
144. Alunni-Perret V, Kintz P, Ludes B, Ohayon P, Quatrehomme G (2003) Determination of heroin after embalment. *Forensic science international* 134:36-9
145. Kintz P, Tracqui A, Mangin P (1991) Codeine concentrations in human samples in a case of fatal ingestion. *International journal of legal medicine* 104:177-8
146. Kintz P, Tracqui A, Mangin P (1994) Analysis of opiates in fly larvae sampled on a putrefied cadaver. *Journal - Forensic Science Society* 34:95-7
147. Cheze M, Deveaux M, Pepin G (2006) Liquid chromatography-tandem mass spectrometry for the determination of colchicine in postmortem body fluids. Case report of two fatalities and review of the literature. *Journal of analytical toxicology* 30:593-8
148. Jones GR, Singer PP, Bannach B (2002) Application of LC-MS analysis to a colchicine fatality. *Journal of analytical toxicology* 26:365-9
149. Deveaux M, Hubert N, Demarly C (2004) Colchicine poisoning: case report of two suicides. *Forensic science international* 143:219-22
150. Clevenger CV, August TF, Shaw LM (1991) Colchicine poisoning: report of a fatal case with body fluid analysis by GC/MS and histopathologic examination of postmortem tissues. *Journal of analytical toxicology* 15:151-4
151. Levine B, Green-Johnson D, Hogan S, Smialek JE (1998) A cyproheptadine fatality. *Journal of analytical toxicology* 22:72-4

152. Musshoff F, Madea B (2009) Fatal cytisine intoxication and analysis of biological samples with LC-MS/MS. *Forensic science international* 186:e1-4
153. De Baere SM, Lambert WE, Esmans EL, De Leenheer AP (1999) Identification and quantitation of despropionyl-bezitramide in postmortem samples by liquid chromatography coupled to electrospray ionization tandem mass spectrometry. *Analytical chemistry* 71:2908-14
154. Kintz P, Tracqui A, Mangin P, Lugnier AA, Chaumont AJ (1989) Fatal intoxication by dextromoramide: a report on two cases. *Journal of analytical toxicology* 13:238-9
155. Levine B, Smyth DF, Caplan YH (1987) A diflunisal related fatality: a case report. *Forensic science international* 35:45-50
156. Dunn WA, Lockrey LA, McCain MW, Siek TJ (1994) A report of a suicide involving digoxin and doxepin. *Journal of analytical toxicology* 18:122-3
157. Engelhart DA, Lavins ES, Seligman SS, Sutheimer CA (1997) Diltiazem and pentoxifylline determination in postmortem specimens. *Journal of analytical toxicology* 21:576-9
158. Romano G, Barbera N, Rossitto C, Spadaro G (2002) Lethal diltiazem poisoning. *Journal of analytical toxicology* 26:374-7
159. Sklerov J, Levine B, Moore KA, King T, Fowler D (2005) A fatal intoxication following the ingestion of 5-methoxy-N,N-dimethyltryptamine in an ayahuasca preparation. *Journal of analytical toxicology* 29:838-41
160. Singer P, Mozayani A (1995) An overdose fatality in a child involving disopyramide and sulindac. *Journal of analytical toxicology* 19:529-30
161. Mozayani A, Schrode P, Carter J, Danielson TJ (2003) A multiple drug fatality involving MK-801 (dizocilpine), a mimic of phencyclidine. *Forensic science international* 133:113-7
162. Cirimele V, Kintz P, Tracqui A, Mangin P (1995) A fatal dothiepin overdose. *Forensic science international* 76:205-9
163. Montgomery MA, LeBeau MA, Jenkins AJ (2006) Qualitative identification of doxacurium and its breakdown products in postmortem fluids by liquid chromatography-tandem mass spectrometry. *Journal of analytical toxicology* 30:57-60
164. Gronewold A, Dettling A, Haffner HT, Skopp G (2009) Doxepin and nordoxepin concentrations in body fluids and tissues in doxepin associated deaths. *Forensic science international* 190:74-9
165. Anderson D, Reed S, Lintemoot J, Kegler S, DeQuintana S, Sandberg M, et al. (2006) A first look at duloxetine (Cymbalta) in a postmortem laboratory. *Journal of analytical toxicology* 30:576-80
166. Pelissier-Alicot AL, Fornaris M, Bartoli C, Piercecchi-Marti MD, Sanvoisin A, Leonetti G (2005) An unusual case of post-mortem redistribution of ethanol. *Forensic science international* 150:81-3
167. Singer PP, Jones GR (1997) Very unusual ethanol distribution in a fatality. *Journal of analytical toxicology* 21:506-8
168. Morano RA, Spies C, Walker FB, Plank SM (1993) Fatal intoxication involving etryptamine. *Journal of forensic sciences* 38:721-5
169. Molina DK, Hargrove VM, Rodriguez RG (2008) Distribution of etomidate in a fatal intoxication. *Journal of analytical toxicology* 32:715-8
170. Chaturvedi AK, Rao NG, Baird JR (1990) A death due to self-administered fentanyl. *Journal of analytical toxicology* 14:385-7
171. Coopman V, Cordonnier J, Pien K, Van Varenbergh D (2007) LC-MS/MS analysis of fentanyl and norfentanyl in a fatality due to application of multiple Durogesic transdermal therapeutic systems. *Forensic science international* 169:223-7
172. Garriott JC, Rodriguez R, Di Maio VJ (1984) A death from fentanyl overdose. *Journal of analytical toxicology* 8:288-9
173. Juebner M, Fietzke M, Beike J, Rothschild MA, Bender K (2014) Assisted suicide by fentanyl intoxication due to excessive transdermal application. *International journal of legal medicine*

174. Levine B, Goodin JC, Caplan YH (1990) A fentanyl fatality involving midazolam. *Forensic science international* 45:247-51
175. Wiesbrock UO, Rochholz G, Franzelius C, Schwark T, Grellner W (2008) [Excessive use of fentanyl patches as the only means of suicide]. *Archiv fur Kriminologie* 222:23-30
176. Levine B, Chute D, Caplan YH (1990) Flecainide intoxication. *Journal of analytical toxicology* 14:335-6
177. Rogers C, Anderson DT, Ribe JK, Sathyavagiswaran L (1993) Fatal flecainide intoxication. *Journal of analytical toxicology* 17:434-5
178. Romain N, Giroud C, Michaud K, Augsburg M, Mangin P (1999) Fatal flecainide intoxication. *Forensic science international* 106:115-23
179. Johnson RD, Lewis RJ, Angier MK (2007) The distribution of fluoxetine in human fluids and tissues. *Journal of analytical toxicology* 31:409-14
180. Kincaid RL, McMullin MM, Crookham SB, Rieders F (1990) Report of a fluoxetine fatality. *Journal of analytical toxicology* 14:327-9
181. McIntyre IM, Syrjanen ML, Lawrence KL, Dow CA, Drummer OH (1994) A fatality due to flurazepam. *Journal of forensic sciences* 39:1571-4
182. Martello S, Oliva A, De Giorgio F, Chiarotti M (2006) Acute flurazepam intoxication: a case report. *The American journal of forensic medicine and pathology* 27:55-7
183. Ferrara SD, Tedeschi L, Frison G, Rossi A (1995) Fatality due to gamma-hydroxybutyric acid (GHB) and heroin intoxication. *Journal of forensic sciences* 40:501-4
184. Kintz P, Villain M, Pelissier AL, Cirimele V, Leonetti G (2005) Unusually high concentrations in a fatal GHB case. *Journal of analytical toxicology* 29:582-5
185. Levine BS, Wu SC, Goldberger BA, Caplan YH (1991) Two fatalities involving haloperidol. *Journal of analytical toxicology* 15:282-4
186. Musshoff F, Junker H, Madea B (2000) Rapid analysis of halothane in biological samples using headspace solid-phase microextraction and gas chromatography-mass spectrometry--a case of a double homicide. *Journal of analytical toxicology* 24:372-6
187. Winek CL, Wahba WW, Rozin L (1999) Heroin fatality due to penile injection. *The American journal of forensic medicine and pathology* 20:90-2
188. Polettini A, Poloni V, Groppi A, Stramesi C, Vignali C, Politi L, et al. (2005) The role of cocaine in heroin-related deaths. Hypothesis on the interaction between heroin and cocaine. *Forensic science international* 153:23-8
189. Johnson GR (1982) A fatal case involving hydroxyzine. *Journal of analytical toxicology* 6:69-70
190. Kintz P, Godelar B, Mangin P (1990) Gas chromatographic identification and quantification of hydroxyzine: application in a fatal self-poisoning. *Forensic science international* 48:139-43
191. Kontrimaviciute V, Mathieu O, Mathieu-Daude JC, Vainauskas P, Casper T, Baccino E, et al. (2006) Distribution of ibogaine and noribogaine in a man following a poisoning involving root bark of the *Tabernanthe iboga* shrub. *Journal of analytical toxicology* 30:434-40
192. LoDico CP, Levine BS, Goldberger BA, Caplan YH (1992) Distribution of isoniazid in an overdose death. *Journal of analytical toxicology* 16:57-9
193. Licata M, Pierini G, Popoli G (1994) A fatal ketamine poisoning. *Journal of forensic sciences* 39:1314-20
194. Levine B, Jufer RA, Smialek JE (2000) Lamotrigine distribution in two postmortem cases. *Journal of analytical toxicology* 24:635-7
195. Centini F, Fiore C, Riezzo I, Rossi G, Fineschi V (2007) Suicide due to oral ingestion of lidocaine: a case report and review of the literature. *Forensic science international* 171:57-62
196. Moriya F, Hashimoto Y (2000) Concentrations of monoethylglycinexylidide in body fluids of deceased patients after use of lidocaine for endotracheal intubation. *Legal medicine* 2:31-5

197. Yonemitsu K, Pounder DJ (1993) Postmortem changes in blood tranlylcypromine concentration: competing redistribution and degradation effects. *Forensic science international* 59:177-84
198. Winek CL, Bricker JD, Fochtman FW (1980) Lithium intoxication. A case study. *Forensic science international* 15:227-31
199. Mazzola CD, Miron S, Jenkins AJ (2000) Loxapine intoxication: case report and literature review. *Journal of analytical toxicology* 24:638-41
200. Keller T, Zollinger U (1997) Gas chromatographic examination of postmortem specimens after maprotiline intoxication. *Forensic science international* 88:117-23
201. Gaillard YP, Cuquel AC, Boucher A, Romeuf L, Bevalot F, Prevosto JM, et al. (2013) A fatality following ingestion of the designer drug meta-chlorophenylpiperazine (mCPP) in an asthmatic--HPLC-MS/MS detection in biofluids and hair. *Journal of forensic sciences* 58:263-9
202. Libiseller K, Pavlic M, Grubwieser P, Rabl W (2007) An announced suicide with ecstasy. *International journal of legal medicine* 121:40-3
203. Weinmann W, Bohnert M (1998) Lethal monointoxication by overdose of MDEA. *Forensic science international* 91:91-101
204. De Letter EA, Lambert WE, Bouche MP, Cordonnier JA, Van Bocxlaer JF, Piette MH (2007) Postmortem distribution of 3,4-methylenedioxy-N,N-dimethyl-amphetamine (MDDM or MDDA) in a fatal MDMA overdose. *International journal of legal medicine* 121:303-7
205. Moore KA, Mozayani A, Fierro MF, Poklis A (1996) Distribution of 3,4-methylenedioxymethamphetamine (MDMA) and 3,4-methylenedioxyamphetamine (MDA) stereoisomers in a fatal poisoning. *Forensic science international* 83:111-9
206. De Letter EA, Clauwaert KM, Lambert WE, Van Bocxlaer JF, De Leenheer AP, Piette MH (2002) Distribution study of 3,4-methylenedioxymethamphetamine and 3,4-methylenedioxyamphetamine in a fatal overdose. *Journal of analytical toxicology* 26:113-8
207. De Letter EA, Bouche MP, Van Bocxlaer JF, Lambert WE, Piette MH (2004) Interpretation of a 3,4-methylenedioxymethamphetamine (MDMA) blood level: discussion by means of a distribution study in two fatalities. *Forensic science international* 141:85-90
208. Gerace E, Petrarulo M, Bison F, Salomone A, Vincenti M (2014) Toxicological findings in a fatal multidrug intoxication involving mephedrone. *Forensic science international* 243C:68-73
209. Moore KA, Daniel JS, Fierro M, Mozayani A, Poklis A (1996) The detection of a metabolite of alpha-benzyl-N-methylphenethylamine synthesis in a mixed drug fatality involving methamphetamine. *Journal of forensic sciences* 41:524-6
210. Ferslew KE, Hagardorn AN, McCormick WF (1990) A fatal interaction of methocarbamol and ethanol in an accidental poisoning. *Journal of forensic sciences* 35:477-82
211. Stajic M, Granger RH, Beyer JC (1984) Fatal metoprolol overdose. *Journal of analytical toxicology* 8:228-30
212. Rohrig TP, Rundle DA, Leifer WN (1987) Fatality resulting from metoprolol overdose. *Journal of analytical toxicology* 11:231-2
213. Kempton J, Manoukian A, Levine B, Smialek J (1994) A mexiletine intoxication. *Journal of analytical toxicology* 18:346-7
214. Anderson DT, Fritz KL, Muto JJ (1999) Distribution of mirtazapine (Remeron) in thirteen postmortem cases. *Journal of analytical toxicology* 23:544-8
215. Moore KA, Levine B, Smith ML, Saki S, Schames J, Smialek JE (1999) Tissue distribution of mirtazapine (Remeron) in postmortem cases. *Journal of analytical toxicology* 23:541-3
216. Wenzel S, Aderjan R, Mattern R, Pedal I, Skopp G (2006) Tissue distribution of mirtazapine and desmethylmirtazapine in a case of mirtazapine poisoning. *Forensic science international* 156:229-36
217. Flammia DD, Bateman HR, Saady JJ, Christensen ED (2004) Tissue distribution of molidone in a multidrug overdose. *Journal of analytical toxicology* 28:533-6

218. Christopoulos GN, Kirch ER (1972) Isolation and identification of morphine from postmortem tissues. *Journal of chromatography* 65:507-19
219. Poklis A, Edinboro LE, Wohler AS, Presswalla F, Barron D (1995) Fatal morphine poisoning in a child due to accidental oral ingestion. *Forensic science international* 76:55-9
220. Moriya F, Hashimoto Y (2005) A fatal poisoning caused by methomyl and nicotine. *Forensic science international* 149:167-70
221. Moriya F, Hashimoto Y (2003) Tissue distribution of nitrazepam and 7-aminonitrazepam in a case of nitrazepam intoxication. *Forensic science international* 131:108-12
222. Jenkins AJ, Sarconi KM, Raaf HN (1998) Determination of olanzapine in a postmortem case. *Journal of analytical toxicology* 22:605-9
223. Robinson AE, Holder AT, McDowall RD, Powell R, Sattar H (1977) Forensic toxicology of some orphenadrine-related deaths. *Forensic science* 9:53-62
224. Grobosch T, Schwarze B, Stoecklein D, Binscheck T (2012) Fatal poisoning with *Taxus baccata*: quantification of paclitaxel (taxol A), 10-deacetyltaxol, baccatin III, 10-deacetylbaccatin III, cephalomannine (taxol B), and 3,5-dimethoxyphenol in body fluids by liquid chromatography-tandem mass spectrometry. *Journal of analytical toxicology* 36:36-43
225. Grobosch T, Schwarze B, Felgenhauer N, Riesselmann B, Roscher S, Binscheck T (2013) Eight cases of fatal and non-fatal poisoning with *Taxus baccata*. *Forensic science international* 227:118-26
226. Kerskes CH, Lusthof KJ, Zweipfenning PG, Franke JP (2002) The detection and identification of quaternary nitrogen muscle relaxants in biological fluids and tissues by ion-trap LC-ESI-MS. *Journal of analytical toxicology* 26:29-34
227. Cox DE, Pounder DJ (1992) Evaluating suspected co-proxamol overdose. *Forensic science international* 57:147-56
228. Romain N, Giroud C, Michaud K, Mangin P (2003) Suicide by injection of a veterinarian barbiturate euthanasia agent: report of a case and toxicological analysis. *Forensic science international* 131:103-7
229. Kintz P, Tracqui A, Mangin P, Lugnier AA, Chaumont AJ (1989) A simple gas chromatographic identification and determination of 11 CNS stimulants in biological samples. Application on a fatality involving phendimetrazine. *Forensic science international* 40:153-9
230. Musshoff F, Padosch SA, Madea B (2005) Death during patient-controlled analgesia: piritramide overdose and tissue distribution of the drug. *Forensic science international* 154:247-51
231. Charlier C, Kintz P, Dubois N, Plomteux G (2004) Fatal overdosage with cisplatin. *Journal of analytical toxicology* 28:138-40
232. Priez-Barallon C, Carlier J, Boyer B, Benslimam M, Fanton L, Mazoyer C, et al. (2014) Quantification of pregabalin using hydrophilic interaction HPLC-high-resolution MS in postmortem human samples: eighteen case reports. *Journal of analytical toxicology* 38:143-8
233. Mannocchi G, Napoleoni F, Napoletano S, Pantano F, Santoni M, Tittarelli R, et al. (2013) Fatal self administration of tramadol and propofol: a case report. *Journal of forensic and legal medicine* 20:715-9
234. Zhou J, Yamaguchi K, Ohno Y (2014) Quantitative analysis of quazepam and its metabolites in human blood, urine, and bile by liquid chromatography-tandem mass spectrometry. *Forensic science international* 241:e5-e12
235. Flammia DD, Valouch T, Venuti S (2006) Tissue distribution of quetiapine in 20 cases in Virginia. *Journal of analytical toxicology* 30:287-92
236. Anderson DT, Fritz KL (2000) Quetiapine (Seroquel) concentrations in seven postmortem cases. *Journal of analytical toxicology* 24:300-4
237. Hopenwasser J, Mozayani A, Danielson TJ, Harbin J, Narula HS, Posey DH, et al. (2004) Postmortem distribution of the novel antipsychotic drug quetiapine. *Journal of analytical toxicology* 28:264-7
238. Plomp TA, Battista HJ, Unterdorfer H, van Ditmarsch WC, Maes RA (1981) A case of fatal poisoning by rifampicin. *Archives of toxicology* 48:245-52

239. Duband S, Bidat C, Gaillard Y, Rochet M, Camdessanche JP, Peoc'h M (2012) A fatal intoxication case involving ropinirole. *Journal of forensic and legal medicine* 19:422-5
240. Lewis RJ, Angier MK, Williamson KS, Johnson RD (2013) Analysis of sertraline in postmortem fluids and tissues in 11 aviation accident victims. *Journal of analytical toxicology* 37:208-16
241. Dumestre-Toulet V, Cirimele V, Gromb S, Belousoff T, Lavault D, Ludes B, et al. (2002) Last performance with VIAGRA: post-mortem identification of sildenafil and its metabolites in biological specimens including hair sample. *Forensic science international* 126:71-6
242. Pagani S, Mirtella D, Mencarelli R, Rodriguez D, Cingolani M (2005) Postmortem distribution of sildenafil in histological material. *Journal of analytical toxicology* 29:254-7
243. Cingolani M, Froidi R, Mencarelli R, Rodriguez D (1999) Analytical detection and quantitation of strychnine in chemically fixed organ tissues. *Journal of analytical toxicology* 23:219-21
244. Lindsey T, O'Hara J, Irvine R, Kerrigan S (2004) Strychnine overdose following ingestion of gopher bait. *Journal of analytical toxicology* 28:135-7
245. Rosano TG, Hubbard JD, Meola JM, Swift TA (2000) Fatal strychnine poisoning: application of gas chromatography and tandem mass spectrometry. *Journal of analytical toxicology* 24:642-7
246. Winek CL, Wahba WW, Esposito FM, Collom WD (1986) Fatal strychnine ingestion. *Journal of analytical toxicology* 10:120-1
247. Gottzein AK, Musshoff F, Madea B (2013) Systematic toxicological analysis revealing a rare case of captan ingestion. *Journal of forensic sciences* 58:1099-103
248. Winek CL, Bricker JD, Collom WD, Fochtman FW (1980) Theophylline fatalities. *Forensic science international* 15:233-6
249. Costantino AG, Caplan YH, Levine BS, Dixon AM, Smialek JE (1990) Thiamylal: review of the literature and report of a suicide. *Journal of forensic sciences* 35:89-96
250. Stockham TL, McGee MP, Stajic M (1991) Report of a fatal thiamylal intoxication. *Journal of analytical toxicology* 15:155-6
251. Jortani SA, Valentour JC, Poklis A (1994) Thioridazine enantiomers in human tissues. *Forensic science international* 64:165-70
252. Cordonnier J, Van den Heede M, Heyndrickx A, Wennig R (1987) Disposition of tilidine in a fatal poisoning in man. *Journal of analytical toxicology* 11:105-9
253. Sklerov JH, Cox DE, Moore KA, Levine B, Fowler D (2006) Tizanidine distribution in a postmortem case. *Journal of analytical toxicology* 30:331-4
254. Mozayani A, Carter J, Nix R (1999) Distribution of topiramate in a medical examiner's case. *Journal of analytical toxicology* 23:556-8
255. Barbera N, Fisichella M, Bosco A, Indorato F, Spadaro G, Romano G (2013) A suicidal poisoning due to tramadol. A metabolic approach to death investigation. *Journal of forensic and legal medicine* 20:555-8
256. Musshoff F, Madea B (2001) Fatality due to ingestion of tramadol alone. *Forensic science international* 116:197-9
257. Moriya F, Hashimoto Y (2003) A case of fatal triazolam overdose. *Legal medicine* 5 Suppl 1:S91-5
258. Poklis A, Poklis JL, Trautman D, Treece C, Backer R, Harvey CM (1998) Disposition of valproic acid in a case of fatal intoxication. *Journal of analytical toxicology* 22:537-40
259. Johnson RD, Lewis RJ, Angier MK (2007) The postmortem distribution of vardenafil (Levitra) in an aviation accident victim with an unusually high blood concentration. *Journal of analytical toxicology* 31:328-33
260. Goeringer KE, McIntyre IM, Drummer OH (2001) Postmortem tissue concentrations of venlafaxine. *Forensic science international* 121:70-5
261. Kunsman GW, Kunsman CM, Presses CL, Garavaglia JC, Farley NJ (2000) A mixed-drug intoxication involving venlafaxine and verapamil. *Journal of forensic sciences* 45:926-8

262. Levine B, Jenkins AJ, Queen M, Jufer R, Smialek JE (1996) Distribution of venlafaxine in three postmortem cases. *Journal of analytical toxicology* 20:502-5
263. Chan LT, Chhuy LH, Crowley RJ (1987) Gas chromatographic analysis of verapamil and norverapamil in post mortem specimens using a 530-micron fused-silica column with nitrogen-phosphorus detection. *Journal of chromatography* 402:361-5
264. Moore KA, Ripple MG, Sakinedzad S, Levine B, Fowler DR (2003) Tissue distribution of xylazine in a suicide by hanging. *Journal of analytical toxicology* 27:110-2
265. Anderson DT, Budd RD (2009) Zaleplon (Sonata) analysis in postmortem specimens by gas chromatography-electron capture detection. *Journal of analytical toxicology* 33:481-5
266. Moore KA, Zemrus TL, Ramcharitar V, Levine B, Fowler DR (2003) Mixed drug intoxication involving zaleplon ("Sonata"). *Forensic science international* 134:120-2
267. Semple DJ (1984) Zimelidine distribution in a sudden death. *Journal of analytical toxicology* 8:285-7
268. Kintz P, Tracqui A, Potard D, Petit G, Mangin P (1994) An unusual death by zipeprol overdose. *Forensic science international* 64:159-63
269. Gock SB, Wong SH, Nuwayhid N, Venuti SE, Kelley PD, Tegatz JR, et al. (1999) Acute zolpidem overdose--report of two cases. *Journal of analytical toxicology* 23:559-62
270. Meatherall RC (1997) Zopiclone fatality in a hospitalized patient. *Journal of forensic sciences* 42:340-3
271. Pounder DJ, Davies JI (1994) Zopiclone poisoning: tissue distribution and potential for postmortem diffusion. *Forensic science international* 65:177-83

Partie expérimentale

Section 1

Interprétation des concentrations mesurées dans une matrice alternative : Cas du méprobamate dans la bile.

La recherche des causes toxiques de la mort peut nécessiter l'utilisation de matrices alternatives lorsque les matrices "usuelles" sont manquantes. Alors que la bile est utilisée en toxicologie médico-légale presque exclusivement dans un but de dépistage de molécules, un test diagnostique permettant d'interpréter les concentrations biliaires de méprobamate est rapporté dans cette étude. Basé sur une série de 128 observations autopsiques, un seuil de concentration de méprobamate dans la bile de 53 mg/L était trouvé équivalent au seuil sanguin de 50 mg/L permettant de distinguer un surdosage d'un usage thérapeutique. Les qualités intrinsèques de ce test étaient bonnes avec une sensibilité de 0,95 et une spécificité de 0,93. Dans une population médico-légale française, les valeurs prédictives positives et négatives étaient respectivement de 0,90 et 0,97. Ce test diagnostique est utile pour mettre en évidence un surdosage de méprobamate lorsqu'un prélèvement sanguin n'est pas disponible ou pour confirmer un dosage sanguin suspecté d'être biaisé du fait d'une redistribution *post mortem*.

Interpretation of drug concentrations in an alternative matrix: the case of meprobamate in bile

L. Fanton · F. Bevalot · M. P. Gustin · C. Z. Paultre ·
C. Le Meur · D. Malicier

Received: 28 December 2007 / Accepted: 27 May 2008 / Published online: 26 June 2008
© Springer-Verlag 2008

Abstract Investigating toxicological causes of death may require alternative matrices when the usual ones are lacking. Whereas forensic toxicology uses bile almost only for xenobiotic screening, a diagnostic test interpreting postmortem bile concentrations of meprobamate is reported. Based on 128 sets of autopsy data, its intrinsic qualities were good, with 0.95 sensitivity and 0.93 specificity. In a French forensic population, the positive and negative predictive factors were 0.90 and 0.97, respectively. It is a useful means of revealing overdoses where blood samples are not available or of confirming blood tests when postmortem redistribution is suspected.

Keywords Meprobamate · Bile · Forensic toxicology · Lethal intoxication · Autopsy

Introduction

Postmortem toxicology is part of the arsenal systematically deployed in investigating causes of death [1]. Analysis is usually based on blood sampling, as providing the best toxicological profile of the victim at the time of death. The interpretation of blood concentrations is, however, subject to postmortem redistribution effects and is obviously impossible when no blood is available [2, 3]. Alternative matrices are then useful, the main drawback being the lack of standard tables defining therapeutic, toxic, and lethal thresholds such as are available for blood [4, 5]. Interpretation has therefore been empirical, with typical intoxication data found in the literature serving as benchmarks [6]. The relative unreliability of such an approach has meant that therapeutic and intoxication levels are difficult to distinguish. Quantitative statistical comparisons of data from alternative matrices are required; therefore, concentration distributions concomitantly observed in blood and bile were investigated. Bile is a xenobiotic elimination compartment providing a matrix of choice for screening [7, 8]. Except in the case of alcohol [9–11], most studies concerning bile have focused on the simple detection of xenobiotics rather than the interpretation of the concentrations detected. A preliminary study assessed the interest of bile as a matrix for revealing overdose of a three-molecule therapy often encountered in forensic toxicology [12], and the bile thresholds for meprobamate and cyamemazine were determined graphically. These encouraging results were therefore followed up, in the light of the forensic importance of meprobamate [13–15], with the present methodologically rigorous assessment.

L. Fanton (✉) · F. Bevalot · M. P. Gustin · C. Z. Paultre ·
C. Le Meur · D. Malicier
Université de Lyon,
Lyon 69003, France
e-mail: Laurent.fanton@adm.univ-lyon1.fr

L. Fanton · F. Bevalot · C. Le Meur · D. Malicier
Institut de Médecine Légale, Université Lyon 1,
Lyon 69008, France

F. Bevalot · C. Le Meur
Institut de Médecine Légale, Unité de toxicologie,
Université Lyon 1,
69008 Lyon, France

M. P. Gustin · C. Z. Paultre
Institut des Sciences Pharmaceutiques et biologiques–ISPB,
Université Lyon 1,
Lyon 69008, France

Materials and methods

Study population

A retrospective study was performed in the Lyon (France) Forensic Institute between June 1st 2004 and August 31st 2007. Sampling respected the Council of Europe Circular R99 [1]. All cases in which meprobamate had been detected in at least one matrix (blood, gastric content, and/or urine) and from which a bile sample had been taken were included. Meprobamate was detected in 5.9% ($n=185$) of the 3,116 autopsies performed over the study period. Simultaneous blood and bile samples were taken in 67% of the positive cases ($n=124$). For these 124 cases included in the statistic analysis, postmortem times varied from a few hours to several days. The male to female ratio was 1.2. For the men, the mean age was 50 years (range, 18–91 years); for the women, it was 48 years (range, 24–80 years).

Analytical methods

Toxicological screening on biological samples was performed by high-performance liquid chromatography with photodiode array detection (HPLC/DAD) and gas chromatography with mass spectrometry detection (GC/MS) as previously described [16]. The samples (blood and urine, 1 ml; gastric content and bile, 0.5 ml), spiked with phenazine (750 ng) as internal standard, were extracted using Toxitube A from Varian (Les Ulis, France). For HPLC/DAD analysis, the dry residue was dissolved in 100 μ l HPLC initial mobile phase (described below), and 60 μ l was injected. The HPLC chain was an 1100 series from Agilent (Massy, France). The analytical column was a 250 \times 4.6 mm ID Uptisphere C8 Interchrom, 5 μ m particle size from Interchim (Montluçon, France). The solvent gradient program, composed of a 50 mmol mixture of acetonitrile/phosphate buffer, pH 3.6, was as follows: initial acetonitrile was held at 15% for 2 min, linearly increased to 65% for 13 min and to 80% for 10 min. Compounds were identified using the “UV spectra of toxic compounds” version 2001 library (Authors: Pragst, Herzler, Herre, Erxleben and Rothe) commercially available (FILT Forschungsgesellschaft mbH, Berlin-Buch, Germany) and a home-made library. For GC/MS, the dry residue was acetylated by the method described by Maurer [17] and modified as follows: 200 μ l of pyridine/acetic anhydride mixture (40/60, v/v) was added to dry residue for 30 min at 60°C then evaporated and re-dissolved in 100 μ l ethyl acetate, and 1 μ l was injected. The GC/MS chain was an Agilent 6890 GC with a 5973 mass spectrum detector. The column was an HP5MS (length, 30 m; 0.25 mm ID; film thickness, 0.25 μ m). The gas vector was helium at 1 ml/min flow. Injector temperature was 260°C. The oven temperature gradient program was as follows: initial temperature

90°C held 1 min, linearly increased to 200°C (20°C/min), and then to 300°C (15°C/min). Compounds were identified using three commercial libraries from Agilent: Wiley, NIST 02, Pflieger Maurer Weber V3, and a home-made library. The meprobamate assay of calibration points, standards, and unknowns was performed as follows: 850 μ l distilled water and 50 μ l methanol solution at 1 mg/ml in carisoprodol (internal standard) were added to 100 μ l bile or 500 μ l blood. The mixtures were diluted in 2 ml ammoniac buffer (pH=9.5) and extracted with 3 ml of a chloroform–isopropanol (9:1) mixture. After 20 min agitation and 10 min centrifugation at 2,700 rpm, the organic phase was collected and evaporated on warm (40°C) nitrogen. The dry residue was dissolved in 500 μ l methanol and centrifuged for 10 min at 12,000 rpm. Aliquots of 1 μ l were injected into the GC/MS system, using Gaillard’s method modified as follows [14]: The gas chromatograph was a Hewlett Packard 6890 series (Les Ulis, France), with HP 7683 automatic injector and HP 5973 detector. The analytic column was an HP-5MS capillary column (30 m \times 0.25 mm i.d.; 0.25 μ m film thickness). Helium was used as vector at a constant flow rate of 1.4 ml/min. A splitless injection mode was adopted at a temperature of 193°C. The initial oven temperature of 150°C was maintained for 1 min then increased to 200°C at 25°C/min then to 295°C at 30°C/min and maintained for 16 min. The mass spectrometer scanned ions of mass m/z 40–200.

Statistics

Bile detection threshold for a given blood concentration

Concentrations detected in blood but not in bile-enabled meprobamate bile detection threshold to be defined as the upper limit of the 95% unilateral dispersion interval for the blood concentration values.

Correlation between bile and blood concentrations

Correlation coefficient for subjects in whom meprobamate was detected in bile showed a linear relationship between bile and blood concentration values. We estimate the significance level of the correlation coefficient when computing the p value of the usual two-tailed Student’s t test with $(n-2)$ degrees of freedom, with n the sample size.

Meprobamate overdose test

It is generally agreed that an overdose can be suspected for a blood meprobamate concentration in excess of 50 mg/l [4, 5]. Our meprobamate overdose diagnosis test was based on determining the bile meprobamate concentration threshold above which a subject will be considered overdose-positive,

i.e., as likely to have a blood meprobamate concentration >50 mg/l. As in a biological test, sensitivity was based on the proportion of positive results for subjects presenting a blood meprobamate concentration >50 mg/l and specificity on the proportion of negative results for subjects presenting a blood meprobamate concentration <50 mg/l. Denoting α the risk of obtaining a false-positive result in a subject with a non-toxic blood concentration and β the risk of a false negative in a subject with a toxic blood concentration, the specificity can be expressed as $(1-\alpha)$ and the sensitivity as $(1-\beta)$. The optimal bile concentration threshold for the test was thus derived from the specificity $(1-\alpha)$ and sensitivity $(1-\beta)$ and specificity $(1-\alpha)$ values for bile concentrations between 0 and 373 $\mu\text{g/ml}$. The risks α and the β were calculated for each bile concentration. The optimal bile concentration threshold was that at which these two risks were minimal, defining the test threshold and corresponding sensitivity and specificity values. Bayes' formula gave the positive and negative predictive values of the test by applying it to a population known to have meprobamate in the blood and in which the proportion of toxic concentrations was known. As with all methods of diagnostic test, we gave the receiver operating characteristics (ROC) [18] curve.

Results

Calibration curve and validation

Calibration curves were linear for blood ($r^2=0.997$; six calibration points, 12.5, 25.0, 50.0, 100.0, 200.0, and 400.0 mg/l; in triplicate) and for bile ($r^2=0.994$; six calibration points, 10.0, 25.0, 50.0, 100.0, 125.0, and 250.0; in triplicate). For each curve, the intercept did not significantly differ from zero (Student's t test). Homogeneity of variances was confirmed on Cochran's test over the whole test range. Repeatability, reproducibility, and recovery were tested at low (blood=25 mg/l, bile=25 mg/l) and high concentration levels (blood=200 mg/l, bile=125 mg/l). The repeatability study (each of the two concentration levels analyzed ten times) gave variation coefficients for blood of 2.0% and 3.1% and for bile of 5.2% and 4.9% for the low and high levels, respectively. The reproducibility study (each of the two concentration levels analyzed ten times 3 days consecutively) gave variation coefficients for blood of 5.0% and 9.2% and for bile of 4.8% and 9.1% for the low and high levels, respectively. Mean recovery was 82% and 73% for blood and 94% and 101% for bile for the low and high levels, respectively. The limit of detection (LOD, three standard deviations from the mean concentration measured on ten blank blood and bile samples) was 1.2 and 2.9 mg/l for blood and bile, respectively. The lower

limit of quantitation (LOQ, ten standard deviations from the mean concentration measured on ten blank bile and blood samples) was 2.0 and 5.9 mg/l for blood and bile, respectively.

Statistics

Detection threshold

Those cases in which meprobamate was detected in blood but not in bile ($n=13$) provided an estimate of the blood meprobamate concentration threshold for bile detection: 95% of blood concentration values lower than 7.9 mg/l failed to be detected in bile at an analytic threshold of 2.9 mg/l.

Correlation study

Figure 1 shows the pairs of values found in those cases ($n=111$) in which bile meprobamate was quantifiable. There was a significant linear correlation between bile and blood meprobamate concentrations ($r=0.66$, $p<10^{-14}$). For strong blood concentrations (≥ 100 mg/l), however, the relative bile concentrations were more variable. Two subjects presented high relative bile concentrations (two and four times the mean, respectively).

Overdose test

Table 1 shows the sensitivity and specificity values and summed $\alpha+\beta$ error risks for bile concentration thresholds ranging between 0 and 373 mg/l by 10 mg/l steps. Estimates were based on 124 subjects with concentrations above ($n=49$) and below ($n=75$) the overdose blood concentration threshold of 50 mg/l. Figure 2 shows the summed $\alpha+\beta$ error risks per threshold value. The threshold associated with the minimal total risk was 53 mg/l and was therefore

Fig. 1 Correlation curve between blood and bile concentrations

Table 1 Test performance for various threshold values

Bile concentration threshold (mg/l)	Specificity (Sp)	Sensitivity (Se)	Total risk ($\alpha + \beta$)
0	0.00	1.00	1.00
10	0.55	1.00	0.45
20	0.69	1.00	0.31
30	0.80	0.98	0.21
40	0.85	0.98	0.17
50	0.90	0.96	0.13
60	0.95	0.90	0.16
70	0.95	0.88	0.17
80	0.97	0.86	0.17
90	0.97	0.84	0.19
100	0.98	0.80	0.22
110	0.99	0.75	0.27
120	0.99	0.69	0.32
130	1.00	0.61	0.39
140	1.00	0.56	0.44
150	1.00	0.50	0.50
160	1.00	0.45	0.55

α is the risk of a false positive in a subject without a toxic blood meprobamate level and β that of a false negative where the blood concentration is toxic.

taken as the test detection threshold, with an associated sensitivity of 0.95 and specificity of 0.93. The ROC curve has an usual shape and could be compared with subsequent ROC curves obtained from biological tests performed in different matrices (Fig. 2). Applying the test to the parent population of the sample, where the intoxication rate for subjects presenting blood meprobamate was 40%, the positive and negative predictive values were 90% and 97%, respectively.

Discussion

This original study concerned the rigorous development of a simple diagnostic test in forensic toxicology, based on a

significant correlation established between blood and bile meprobamate concentrations in a representative sample ($n=124$) drawn from a French forensic autopsy population. A bile concentration threshold of 53 mg/l was found to be statistically equivalent to the blood concentration threshold of 50 mg/l distinguishing overdose from therapeutic use. The test showed good intrinsic qualities of sensitivity and specificity and excellent predictive values when applied to a forensic population. It can be used where blood sampling is not feasible or to confirm blood sample findings when postmortem redistribution may be suspected.

The greater dispersion of bile as compared to blood concentrations may be explained by antemortem elimination and/or postmortem redistribution. The bile/blood concentration ratio at the moment of death is influenced by individual variation in pharmacokinetic and toxicokinetic elimination models. Influencing factors include hepatic perfusion status [19], liver pathologies such as cirrhosis and cholestasis [20], and drug interactions [21, 22]. The interval between meprobamate ingestion and death is also a factor: A short interval could account for a low bile as compared to blood concentration due to limited excretion; conversely, prolonged agony would tend to augment the bile concentration. The postmortem redistribution mechanisms liable to affect bile concentrations are not clearly understood, although methylenedioxymetamphetamine studies showed them not to be greatly significant [23]. Such antemortem and postmortem variation factors are not readily controlled, but seem to be particularly relevant to high blood concentrations: It is noteworthy that variation in bile-to-blood concentrations was fairly low in the regions involved in determining the test's overdose threshold, limiting the influence of these factors on the exact threshold value. Thus, a threshold can be set with good sensitivity and specificity.

Determining the bile meprobamate concentration overdose threshold corresponding to a blood threshold is directly inspired by the methodology for constructing clinical biology

Fig. 2 **a** Summed $\alpha + \beta$ error risks per threshold value; **b** receiver operating characteristics (ROC) curve

diagnostic tests based on measurable values. Meprobamate overdose is diagnosed on the basis of a reading greater or lesser than a certain value. The biological variable establishing diagnosis is thus the bile concentration of meprobamate. This rigorous approach raises the question of the quality of the estimation of sensitivity and specificity values and of α and β risks. Two arguments, however, suggest reasonable estimation fluctuation. The first concerns the narrow sensitivity and specificity confidence intervals for the selected threshold with a precision coefficient of about 7%. The second is based on the regularity of the total risk ($\alpha + \beta$) calculated for the various bile thresholds, which was such that a minimum total risk proved easy to determine. Should one be preferentially seeking high specificity, as in a case where an alternative cause of death might be envisaged, Table 1 would enable a threshold with higher specificity to be selected.

The test enables an overdose threshold to be detected in the bile statistically corresponding to a blood concentration greater than 50 mg/l. Being based on blood concentration data, the test is subject to the associated limits of interpretation. Two issues arise: The first is the statistical problem of determining a blood toxicity threshold not found in the literature. The second concerns the interpretation of overdose, which must be seen in the forensic context. Sample recruitment involved all the common forensic situations, in terms of cause of death, postmortem time, age, etc. The sample being highly representative, the test can be taken as having a broad field of application. Applying our proposed threshold to four cases found in the literature did indeed confirm the relevance of our test [24–26].

Carisoprodol, which is metabolized to meprobamate, is frequently detected during forensic autopsies in the countries where it is commercialized [27]. We use it as internal standard since this molecule is not disposable as therapeutic in France. If despite this limitation a subject would have ingested this substance, we would have detected it during the screening procedure by GC/MS. None of the included cases being carisoprodol positive, we cannot extrapolate our results to cases for which meprobamate is the result of carisoprodol intake.

It would be of future interest to model the postmortem evolution of the biliary compartment to explore some of the hypotheses put forward in this paper.

References

- Mangin P (2002) Autopsie médico-légale. *Rev Prat* 52:723–728
- Pounder DJ, Jones GR (1990) Post-mortem drug redistribution—a toxicological nightmare. *Forensic Sci Int* 45:253–263
- De Letter EA, Lambert WE, Bouche MP, Cordonnier JA, Van Bocxlaer JF, Piette MH (2007) Postmortem distribution of 3,4-methylenedioxy-N,N-dimethyl-amphetamine (MDDM or MDMA) in a fatal MDMA overdose. *Int J Legal Med* 121:303–307
- Flanagan RJ (1998) Guidelines for the interpretation of analytical toxicology results and unit of measurement conversion factors. *Ann Clin Biochem* 35(Pt 2):261–267
- TIAFT reference blood level list of therapeutic and toxic substances (2005) Available from: <http://www.tiaft.org/>. Cited July 2007 (database on the Internet)
- Musshoff F, Padosch S, Steinborn S, Madea B (2004) Fatal blood and tissue concentrations of more than 200 drugs. *Forensic Sci Int* 142:161–210
- Agarwal A, Lemos N (1996) Significance of bile analysis in drug-induced deaths. *J Anal Toxicol* 20:61–63
- Vanbinst R, Koenig J, Di Fazio V, Hassoun A (2002) Bile analysis of drugs in postmortem cases. *Forensic Sci Int* 128:35–40
- Winek CL, Esposito FM (1981) Comparative study of ethanol levels in blood versus bone marrow, vitreous humor, bile and urine. *Forensic Sci Int* 17:27–36
- Kugelberg FC, Jones AW (2007) Interpreting results of ethanol analysis in postmortem specimens: a review of the literature. *Forensic Sci Int* 165:10–29
- Kass K, Szlavik N, Klausz G, Rona K (2006) Epebol torteno etilalkohol meghatarozas jelentosege az igazsagugyi orvostani gyakorlatban (in Hungarian). *Acta Pharm Hung* 76:133–137
- Bévalot F, Fanton L, Le Meur C, Malicier D (2005) Interpretation of biliary drug concentrations: case of cyamemazine, meprobamate and nordazepam. *Proceeding of the 17Th Meeting of International Association of Forensic Sciences, Hong Kong, China* p. 467
- Felby S (1970) Concentrations of meprobamate in the blood and liver following fatal meprobamate poisoning. *Acta Pharmacol Toxicol (Copenh)* 28:334–337
- Gaillard Y, Billault F, Pepin G (1997) Meprobamate overdose: a continuing problem. Sensitive GC-MS quantitation after solid phase extraction in 19 fatal cases. *Forensic Sci Int* 86:173–180
- Osvath P, Fekete S (2003) A pszichofarmakonvalasztas jellemzoi ongyilkossagi kiserletekben (in Hungarian). *Orv Hetil* 144:121–124
- Fanton L, Bevalot F, Schoendorff P, Le Meur C, Gaillard Y, Malicier D (2007) Fatal mephensin intoxication. *J Forensic Sci* 52:221–223
- Maurer HH (1992) Systematic toxicological analysis of drugs and their metabolites by gas chromatography-mass spectrometry. *J Chromatogr* 580:3–41
- Fink H, Luppia P, Mayer B, Rosenbrock H, Metzger J, Martyn JA et al (2003) Systemic inflammation leads to resistance to atracurium without increasing membrane expression of acetylcholine receptors. *Anesthesiology* 98:82–88
- Peeters MY, Aarts LP, Boom FA, Bras LJ, Tibboel D, Danhof M et al (2008) Pilot study on the influence of liver blood flow and cardiac output on the clearance of propofol in critically ill patients. *Eur J Clin Pharmacol* 64:329–334
- Delco F, Tchambaz L, Schlienger R, Drewe J, Krahenbuhl S (2005) Dose adjustment in patients with liver disease. *Drug Safety* 28:529–545
- Angelin B, Arvidsson A, Dahlqvist R, Hedman A, Schenck-Gustafsson K (1987) Quinidine reduces biliary clearance of digoxin in man. *Eur J Clin Invest* 17:262–265
- Shitara Y, Sato H, Sugiyama Y (2005) Evaluation of drug-drug interaction in the hepatobiliary and renal transport of drugs. *Annu Rev Pharmacol Toxicol* 45:689–723
- De Letter EA, Clauwaert KM, Belpaire FM, Lambert WE, Van Bocxlaer JF, Piette MH (2002) Post-mortem redistribution of 3,4-methylenedioxymethamphetamine (MDMA, “ecstasy”) in the rabbit. Part I: experimental approach after in vivo intravenous infusion. *Int J Legal Med* 116:216–224

24. Maes R, Hodnett N, Landesman H, Kananen G, Finkle B, Sunshine I (1969) The gas chromatographic determination of selected sedatives (ethchlorvynol, paraldehyde, meprobamate, and Carisoprodol) in biological material. *J Forensic Sci* 14:235–254
25. Kintz P, Tracqui A, Mangin P, Lugnier AA (1988) Fatal meprobamate self-poisoning. *Am J Forensic Med Pathol* 9:139–140
26. Hoizey G, Canas F, Binet L, Bernard MH, Lamiable D (2007) Concentrations tissulaires post-mortem du méprobamate. Proceedings of the XVth meeting of the French Society of Analytical Toxicology (SFTA), Paris p. 72
27. Hoiseth G, Bramness JG, Christophersen AS, Morland J (2007) Carisoprodol intoxications: a retrospective study of forensic autopsy material from 1992–2003. *Int J Legal Med* 121:403–409

Interprétation des concentrations mesurées dans une matrice alternative : Cas du méprobamate dans l'humeur vitrée.

L'utilisation de l'humeur vitrée (HV) comme matrice alternative au sang dans le domaine de la toxicologie médico-légale a été décrite pour de nombreuses molécules. L'interprétation de concentrations mesurées dans l'HV nécessite des analyses statistiques de données obtenues sur des séries d'observations significatives. Dans la présente étude, deux tests diagnostiques sont décrits permettant d'interpréter les concentrations vitréennes de méprobamate dans une série de 117 cas autopsiques: (1) Un seuil de concentration dans l'humeur vitrée de 28 mg/L est trouvé équivalent au seuil sanguin de 50 mg/L permettant de distinguer un surdosage d'un usage thérapeutique. Les qualités intrinsèques du test sont bonnes avec une sensibilité de 0,95 et une spécificité de 1. (2) Un nouvel outil d'interprétation est proposé permettant d'estimer, à partir d'une concentration vitréenne, une fourchette de concentrations sanguines avec une probabilité connue.

Interpretation of drug concentrations in an alternative matrix: the case of meprobamate in vitreous humor

Fabien Bévalot · Marie-Paule Gustin ·
Nathalie Cartiser · Catherine Le Meur ·
Daniel Malicier · Laurent Fanton

Received: 6 January 2011 / Accepted: 8 February 2011 / Published online: 22 February 2011
© Springer-Verlag 2011

Abstract The use of vitreous humor (VH) as an alternative matrix to blood in the field of forensic toxicology has been described for numerous drugs. Interpretation of drug concentrations measured in VH, as in other matrices, requires statistical analysis of a data set obtained on a significant series. In the present study, two diagnostic tests interpreting postmortem VH concentrations of meprobamate in 117 sets of autopsy data are reported. (1) A VH meprobamate concentration threshold of 28 mg/l was statistically equivalent to that of blood meprobamate concentration threshold of 50 mg/l distinguishing overdose from therapeutic use in blood. The intrinsic qualities of the test were good, with sensitivity of 0.95 and absolute specificity of 1. (2) A novel interpretation tool is proposed, allowing blood concentration range to be evaluated, with a known probability, from VH concentration.

Keywords Meprobamate · Vitreous humor · Forensic toxicology · Intoxication · Autopsy

Introduction

In most cases, blood remains the reference matrix to provide an optimal toxicological victim profile at the time of death [1]. When no blood is available, alternative matrices are used with empirical interpretation, with cases found in the literature as benchmarks. This approach makes therapeutic, toxic, and lethal intoxication levels difficult to distinguish. Comparison of concentrations between blood and alternative matrices on statistically significant series is required to provide reliable tools for interpretation. The interest of postmortem analysis of the vitreous humor (VH) is well known. VH has been recommended in case of absence of blood (exsanguination or mutilated cadaver), postmortem redistribution [2, 3], embalment [4, 5], or putrefaction and bacterial contamination [6]. In addition, VH is easy to collect. Toxicological analysis of VH has a qualitative interest, shown by the large number of different molecules that have been detected [7]. The quantitative interest, due mainly to the correlation between blood and VH concentrations, was studied for various drugs: e.g., ethanol [8], cocaine [9], opiates [10], and benzodiazepines [11–13]. There was great variability in results according to the molecule considered and to experimental conditions. Despite that meprobamate has been replaced by other sedative agents in some countries, it stays a drug frequently detected on postmortem toxicological investigation [14, 15]. It is a carbamate derivative, prescribed as an anxiolytic but with well-established abuse potential [16]. It is also the active metabolite of carisoprodol. Although VH meprobamate concentrations were described in some case reports [17, 18], no investigation of the correlation between blood and VH concentrations has

F. Bévalot · N. Cartiser · C. Le Meur · D. Malicier · L. Fanton
Institut de Médecine Légale, Université de Lyon,
Université Claude Bernard Lyon 1, 8 Avenue Rockefeller,
69008 Lyon, France

F. Bévalot (✉) · N. Cartiser · C. Le Meur
Laboratoire LAT LUMTOX,
69008 Lyon, France
e-mail: f.bevalot@latlumtox.com

M.-P. Gustin
ISPB-Faculté de pharmacie, Université de Lyon,
Université Claude Bernard Lyon 1, 8 avenue Rockefeller,
69008 Lyon, France

Table 1 Test performance observed for various threshold values

VH concentration threshold (mg/l)	Specificity (Sp)	Sensitivity (Se)	Total risk $\alpha + \beta$
0	0.00	1.00	1.00
10	0.71	1.00	0.29
20	0.95	1.00	0.05
30	0.99	0.95	0.06
40	0.99	0.90	0.11
50	1.00	0.78	0.23
60	1.00	0.70	0.30
70	1.00	0.58	0.43
80	1.00	0.45	0.55
90	1.00	0.38	0.63
100	1.00	0.28	0.73
110	1.00	0.23	0.78
120	1.00	0.18	0.83
130	1.00	0.18	0.83
140	1.00	0.13	0.88
150	1.00	0.08	0.93

α is the risk of a false positive in a subject without a toxic blood meprobamate level and β that of a false negative where the blood concentration is toxic

been performed on a statistically significant series. Previously, the interpretation of meprobamate concentrations in bile was reported [14]; the present study looked at VH meprobamate concentrations, with the same objective and a similar approach.

Material and methods

Study population

A retrospective study was performed in the Lyon (France) Forensic Institute between July 1st 2005 and May 31st 2010. Sampling respected the Council of Europe Circular R99 [19]. All cases in which meprobamate had been detected in at least one matrix (blood, stomach contents and/or urine) and from which a VH sample from at least one of the two eyes had been taken were included. Meprobamate was detected in 5.34% ($n=177$) of the 3,313 autopsies performed over the study period. Both femoral blood and VH samples were taken in 66.1% ($n=117$) of the positive cases. In 93 cases, left and right VH (LVH, RVH) were both collected, in six cases only RVH, in 11 only LVH, and in seven, a mixture of LVH and RVH. For the 117 cases included in the statistical analysis, postmortem times varied from a few hours to several days.

Seventy-seven of the 117 cases were considered non-overdosed (meprobamate blood concentration <50 mg/l) and 40 overdosed (>50 mg/l). The mean age of the population was 49.7 years. The male to female ratio was 0.98. For men, the mean age was 46 years (range 18–83 years, five unknown), and for women, 51 years (range 24–80 years, five unknown).

Analytical methods

Blood samples were analyzed using a technique previously described [14], adapted and validated for meprobamate assay in VH as follows; 20 μ l methanol solution at 1 mg/ml in carisoprodol (internal standard (IS)) were added to 200 μ l VH. The mixtures were diluted in 1 ml ammoniac buffer (pH=9.5, 0.07 M) and extracted with 1.5 ml of a chloroform-isopropanol (9:1, v:v) mixture. After 20 min agitation and 10 min centrifugation at 1,400 \times g, the organic phase was collected and evaporated at 40°C under nitrogen. The dry residue was dissolved in 100 μ l methanol. Aliquots of 1 μ l were injected into the GC/MS system, using Gaillard's method [15], modified as follows: the gas chromatograph was a Hewlett Packard 6890 series (Les Ulis, France), with HP 7683 automatic injector and HP 5973 detector. The analytic column was an HP-5MS capillary column (30 m \times 0.25 mm i.d.; 0.25 μ m film thickness). Helium was used as carrier gas at a constant flow rate of 1.4 ml/min. A splitless injection mode was adopted at a temperature of 193°C. The initial oven temperature of 150°C was held for 1 min then increased to 200°C by 25°C/min and held for 4 min and finally increased then to 295°C by 30°C/min and held for 5,83 min. The retention times of meprobamate and carisoprodol (IS) were 5.26 and 6.15 min, respectively. Data were recorded in full scan; the ions monitored were: m/z 83-114-144 and 97-158-184 for meprobamate and carisoprodol, respectively (ions m/z 83 and 158 were used for quantification).

Statistics

Statistics were analyzed using R language, version 2.11.1, available at <http://cran.r-project.org/>.

Differences between right and left VH concentrations

Right and left VH concentrations were compared by paired Wilcoxon signed rank test with continuity correction because of the non-normality of the distributions. Depending on the case, further computations were performed using the mean of the LVH and RVH concentrations when available, or else the LVH or RVH concentration only or a mixture of the two.

Fig. 1 a Total $\alpha + \beta$ error risks per threshold value; b receiver operating characteristics (ROC) curve ($n=117$)

Meprobamate overdose test

The approach was similar to that described by Fanton et al. [14]. We sought to determine the VH meprobamate concentration corresponding to the 50 mg/l blood concentration threshold above which overdose is generally agreed to be suspected [20, 21]. Risk α (probability of wrongly diagnosing overdose) and risk β (probability of wrongly considering the dose to be therapeutic) were computed for each VH concentration. The curve showing the total risk ($\alpha + \beta$) against VH concentration was smoothed using a generalized additive model (function gam of the R package, called mgcv). The chosen threshold for forensic use is the VH concentration for which the total risk given by the model is minimum. The widely used receiver operating characteristics (ROC) curve is given by the rocdemo.sca function of the ROC package.

Correlation between VH and blood concentrations

To normalize the data ($n=117$) and linearize the relationship between the concentrations in the two matrices (VH and blood), the concentrations were transformed into natural logarithms of the concentration value, incremented by one. The linear fit of the blood concentration against the VH concentration was studied using the lm function of the R language. Then, for different hypothetical observed VH concentrations, the probability of the predicted blood concentration falling within intervals defined as therapeutic (≤ 30 mg/l), supra-therapeutic ([30,50]), low toxic ([50;100]) and high toxic (>100) concentrations, was computed.

Results

Calibration curve and validation

Calibration curves were linear for blood ($r^2=0.997$; 6 calibration points; 12.5, 25.0, 50.0, 100.0, 200.0, and 400.0 mg/l; in triplicate) and for VH ($r^2=0.996$; 6 calibration points; 4.0, 20.0, 40.0, 60.0, 80.0, and 120.0 mg/l; in triplicate). For each curve, the intercept did not significantly differ from zero (Student's t test). Homogeneity of variances was confirmed on Cochran's

Fig. 2 Correlation curve between VH and blood log-concentrations ($n=117$)

Table 2 Probability of various blood concentration intervals given various observed VH concentrations

[VH meprobamate] (mg/l)	[Blood meprobamate] (mg/l)			
	[0;30]]30;50]]50;100]	>100
0	1.000	0.000	0.000	0.000
5	0.995	0.005	0.000	0.000
10	0.920	0.072	0.008	0.000
11	0.891	0.096	0.012	0.000
12	0.858	0.123	0.018	0.000
13	0.822	0.151	0.026	0.001
14	0.784	0.180	0.035	0.001
15	0.744	0.208	0.046	0.001
16	0.704	0.236	0.059	0.002
17	0.663	0.262	0.073	0.003
18	0.623	0.286	0.088	0.003
19	0.583	0.308	0.105	0.005
20	0.544	0.327	0.123	0.006
21	0.507	0.344	0.142	0.008
22	0.471	0.358	0.161	0.010
23	0.437	0.369	0.181	0.012
24	0.405	0.378	0.202	0.015
25	0.375	0.384	0.222	0.018
26	0.347	0.389	0.243	0.022
27	0.320	0.391	0.263	0.026
28	0.295	0.391	0.283	0.030
29	0.272	0.390	0.303	0.035
30	0.251	0.386	0.322	0.040
31	0.231	0.382	0.341	0.046
32	0.213	0.377	0.358	0.052
33	0.196	0.370	0.375	0.059
34	0.180	0.363	0.391	0.066
35	0.166	0.355	0.406	0.074
40	0.109	0.307	0.466	0.117
45	0.072	0.257	0.502	0.168
50	0.048	0.210	0.516	0.225
60	0.022	0.135	0.497	0.346
70	0.010	0.085	0.441	0.464
80	0.005	0.053	0.373	0.569
90	0.003	0.033	0.306	0.658
100	0.001	0.021	0.246	0.731
120	0.000	0.009	0.155	0.836
140	0.000	0.004	0.096	0.900
160	0.000	0.002	0.059	0.939
200	0.000	0.000	0.023	0.976

In practice, if, for example, a VH concentration of 13.4 mg/l was observed, the nearest VH concentration line was read—in this example, 13 mg/l. It was deduced that the most likely blood concentration range was between 0 and 30 mg/l (probability of about 82.2%)

test over the whole test range. The dilution of the sample was validated to analyze samples initially falling outside the validated calibration curve (>120 mg/l). Repeatability, reproducibility, and recovery were tested at low (20 mg/l) and high (80 mg/l) concentration levels. The repeatability study (each of the two concentration levels analyzed 10 times) gave variation coefficients of 2.4% and for 3.6% for the low and high levels, respectively. The reproducibility study (each of the two concentration levels analyzed 10 times for 3 days consecutively) gave variation coefficients of 5.3% and of 4.3% for the low and high levels, respectively. Mean recovery was 93% for the low and high levels. The limit of detection (LOD, three standard deviations from the mean concentration measured on ten blank samples) was 0.2 mg/l. The lower limit of quantification (LOQ, ten standard deviations from the mean concentration measured on ten blank samples) was 0.4 mg/l.

Statistics

Meprobamate concentrations in blood and VH samples were determined for 117 cases. Blood concentrations ranged from 0.41 to 464.4 mg/l, mean 56.3 mg/l. VH concentrations ranged from 0.02 to 255.6 mg/l, mean 35.6 mg/l.

Differences between right and left VH concentrations

There was no significant difference between right and left VH concentrations ($n=92$, $p=0.87$). The mean of the two concentrations was therefore computed when available in both eyes.

Meprobamate overdose test

Table 1 gives the sensitivity ($1-\alpha$), specificity ($1-\beta$), and summed $\alpha + \beta$ error risks observed for VH thresholds

Table 3 Blood and VH meprobamate concentrations reported in literature

Case number	[Blood meprobamate] (mg/l)	[VH meprobamate] (mg/l)	Reference
1	9.8	8.1	[17]
2	22.0	20.6	
3	5.3	5.0	
4	134	93	[18]
5	98	68	
6	160	136	
7	32.3	28.3	
8	8.8	10	
9	26.4	19.8	

ranging between 0 and 200 mg/l by 10 mg/l steps. Estimates were based on 117 subjects with concentrations above ($n=40$) or below ($n=77$) the blood concentration overdose threshold of 50 mg/l. Figure 1a shows total $\alpha + \beta$ error risk per threshold value. The threshold associated with the minimum total risk given by the smoothing model was 28 mg/l and therefore taken as the test detection threshold, with an associated sensitivity of 0.95 and absolute specificity of 1. The ROC curve showed an area under curve close to 1 (0.996) (Fig. 1b). Applying the test to the parent population from which the sample was drawn and where the rate for subjects presenting blood meprobamate concentrations > 50 mg/l was 34%, the positive and negative predictive values were 100% and 97%, respectively.

Correlation between VH and blood concentrations

Figure 2 shows the highly significant linear relationship between blood and VH concentrations ($n=117$, $r=0.94$, $p < 10^{-70}$). The following model was adopted:

$$\log_e(1 + [\text{Blood}]) = 0.40 + 0.98 \log_e(1 + [\text{VH}])$$

Using this model, Table 2 was constructed, giving the probability of blood concentration being in one of the four intervals (≤ 30 ,]30,50],]50,100] and > 100 mg/l) for a given VH concentration.

Discussion

Like its companion paper on bile [14], the present study is based on a significant correlation established between blood and VH meprobamate concentrations in a representative sample ($n=117$). A toxic threshold in VH (28 mg/l) was found to be statistically equivalent to the blood concentration threshold of 50 mg/l distinguishing overdose from therapeutic use. The test showed very good intrinsic qualities of sensitivity and specificity and excellent predictive values, better than the meprobamate bile test [14]. This is confirmed by the successful use of this threshold in 8 of the 9 published cases of death implicating meprobamate (Table 3). The interpretation of case 7, with a VH meprobamate concentration close to the threshold value, must be done cautiously. According to Cox et al. [22], a good correlation between VH and blood concentrations could be the consequence of a transport process across the blood–VH barrier primarily by diffusion. The small molecular weight (218.25 g/mol) of meprobamate and its low fraction bound to protein ($fb=20\%$) [23] reinforce this hypothesis. Furthermore, a novel interpretation tool is proposed to evaluate blood concentration range from VH concentration, with a known probability. Both tools can be

used even if only one of the two VH can be collected: as previously established for certain biochemical constituents [24] and for barbiturates [17], there was no significant difference in meprobamate concentration between the right and left eyes of a given subject in the present series. Since the model was constructed using a non-selected autopsy population with various postmortem intervals, causes of death, intervals between absorption and death and absorbed doses, it can be used in all cases where VH is available and recommended where blood sampling is not feasible or for confirmation when postmortem redistribution is suspected. As the model failed in case of meprobamate resulting from carisoprodol intake [25], the present procedure should not be performed when carisoprodol is detected during general unknown screening step.

To complete this descriptive study and to confirm the hypothesis concerning the transport mechanism of meprobamate through the blood–VH barrier, it could be interesting to conduct experimental studies as it has already been performed for ophthalmic drugs [26, 27]. Since each drug has its own pharmacological and physicochemical properties, these results may not be transposable: other molecules should be studied with the same objectives before their VH concentrations can be interpreted.

References

- Skopp G (2004) Preanalytic aspects in postmortem toxicology. *Forensic Sci Int* 142(2–3):75–100
- Hilberg T, Ripel A, Slordal L, Bjorneboe A, Morland J (1999) The extent of postmortem drug redistribution in a rat model. *J Forensic Sci* 44(5):956–962
- Pelissier-Alicot AL, Gaulier JM, Dupuis C, Feuerstein M, Leonetti G, Lachatre G, Marquet P (2006) Post-mortem redistribution of three beta-blockers in the rabbit. *Int J Leg Med* 120(4):226–232
- Steinhauer JR, Volk A, Hardy R, Konrad R, Daly T, Robinson CA (2002) Detection of ketosis in vitreous at autopsy after embalming. *J Forensic Sci* 47(1):221–223
- Coe JI (1976) Comparative postmortem chemistries of vitreous humor before and after embalming. *J Forensic Sci* 21(3):583–586
- Harper DR (1989) A comparative study of the microbiological contamination of postmortem blood and vitreous humour samples taken for ethanol determination. *Forensic Sci Int* 43(1):37–44
- Pelander A, Ristimaa J, Ojanpera I (2010) Vitreous humor as an alternative matrix for comprehensive drug screening in postmortem toxicology by liquid chromatography-time-of-flight mass spectrometry. *J Anal Toxicol* 34(6):312–318
- Kugelberg FC, Jones AW (2007) Interpreting results of ethanol analysis in postmortem specimens: a review of the literature. *Forensic Sci Int* 165(1):10–29
- Duer WC, Spitz DJ, McFarland S (2006) Relationships between concentrations of cocaine and its hydrolysates in peripheral blood, heart blood, vitreous humor and urine. *J Forensic Sci* 51(2):421–425
- Wyman J, Bultman S (2004) Postmortem distribution of heroin metabolites in femoral blood, liver, cerebrospinal fluid, and vitreous humor. *J Anal Toxicol* 28(4):260–263

11. Bevalot F, Fanton L, Maujean G, Cartiser N, Chillon A, Mounier C, Prevosto J, Le Meur C, Malicier D (2008) Correlation study between blood concentrations and vitreous concentrations: case of meprobamate and some benzodiazepines (bromazepam, nordazepam, oxazepam). Proceedings of the 60th Anniversary Scientific Meeting of American Academy of Forensic Sciences, Washington, DC, United States of America, 18–23 February, Abstract K36, p 418
12. Scott KS, Oliver JS (2001) The use of vitreous humor as an alternative to whole blood for the analysis of benzodiazepines. *J Forensic Sci* 46(3):694–697
13. Teixeira HM, Reis F, Proenca P, Ramos P, Quintela O, Lopez-Rivadulla M, Marques E, Vieira DN (2004) Vitreous humour as a complementary sample to blood for the detection/confirmation of diazepam: ante-mortem and post-mortem studies in an animal model. *Hum Exp Toxicol* 23(12):571–577
14. Fanton L, Bevalot F, Gustin MP, Paultre CZ, Le Meur C, Malicier D (2009) Interpretation of drug concentrations in an alternative matrix: the case of meprobamate in bile. *Int J Leg Med* 123(2):97–102
15. Gaillard Y, Billault F, Pepin G (1997) Meprobamate overdose: a continuing problem. Sensitive GC-MS quantitation after solid phase extraction in 19 fatal cases. *Forensic Sci Int* 86(3):173–180
16. Reeves RR, Burke RS (2010) Carisoprodol: abuse potential and withdrawal syndrome. *Curr Drug Abuse Rev* 3(1):33–38
17. Felby S, Olsen J (1969) Comparative studies of postmortem barbiturate and meprobamate in vitreous humor, blood and liver. *J Forensic Sci* 14(4):507–514
18. Hoizey G, Gozalo C, Fdr C, Fornes P, Binet L, Al T, Oget O, Millart H, Lamiabile D (2008) Distribution tissulaire post-mortem du méprobamate: à propos de 8 cas. *Ann Toxicol Anal* 20(1):47–51
19. Mangin P (2002) Autopsie médico-légale. *Rev Prat* 52(7):723–728
20. Flanagan RJ (1998) Guidelines for the interpretation of analytical toxicology results and unit of measurement conversion factors. *Ann Clin Biochem* 35(Pt 2):261–267
21. (2005) TIAFT reference blood level list of therapeutic and toxic substances. Available at <http://www.tiaft.org/>. Accessed December 2010
22. Cox D, Jufer Phipps RA, Levine B, Jacobs A, Fowler D (2007) Distribution of phencyclidine into vitreous humor. *J Anal Toxicol* 31(8):537–539
23. Baselt RC (2002) Disposition of toxic drugs and chemicals in man, 6th edn. Biomedical Publications, Foster City
24. Mulla A, Massey KL, Kalra J (2005) Vitreous humor biochemical constituents: evaluation of between-eye differences. *Am J Forensic Med Pathol* 26(2):146–149
25. Backer RC, Zumwalt R, McFeeley P, Veasey S, Wohlenberg N (1990) Carisoprodol concentrations from different anatomical sites: three overdose cases. *J Anal Toxicol* 14(5):332–334
26. Sakanaka K, Kawazu K, Nishida K, Nakamura J, Nakashima M, Nakamura T, Oshita A, Ichikawa N, Sasaki H (2006) Transport of timolol and tilisolol in rabbit corneal epithelium. *Biol Pharm Bull* 29(10):2143–2147
27. Goldblum D, Rohrer K, Frueh BE, Theurillat R, Thormann W, Zimmerli S (2002) Ocular distribution of intravenously administered lipid formulations of amphotericin B in a rabbit model. *Antimicrob Agents Chemother* 46(12):3719–3723

Partie expérimentale

Section 2

Corrélation des concentrations biliaires et vitréennes avec les concentrations sanguines pour l'interprétation médico-légale : Etude comparative entre une expérimentation animale et des données humaines *post mortem*.

La toxicologie *post mortem* médico-légale implique deux niveaux d'interprétation: un premier niveau qualitatif concernant l'identification des xénobiotiques consommés par une victime; un second niveau quantitatif permettant de définir l'implication de ces xénobiotiques dans la survenue du décès. Une étude pharmacocinétique animale a été combinée à des séries d'observations autopsiques afin d'étudier l'intérêt qualitatif et quantitatif de la bile et de l'humeur vitrée (HV) comme matrices alternatives au sang. Ces deux approches expérimentales sont complémentaires puisque l'une permet la standardisation de l'expérimentation alors que l'autre est le reflet de la diversité d'une population autopsique. Six molécules aux diverses propriétés physico-chimiques et pharmacocinétiques (méprobamate, morphine, cyamémazine, caféine, diazépam et citalopram) ont été utilisées comme substances test. Ces six molécules ont été administrées à des lapins avant euthanasie à différents temps et une série de cas humains issus d'autopsies ($n > 20$) a été constituée pour chaque molécule. La bile, le sang et l'HV ont été analysés par GC/MSMS par deux méthodes validées et précédemment publiées. Les ratios et les corrélations entre les concentrations bile/sang et HV/sang ont été déterminés. La bile et l'HV présentent toutes deux un intérêt qualitatif puisqu'elles permettent la détection de l'ensemble des molécules, les données suggérant par ailleurs une fenêtre de détection plus longue que celle du sang. Les 6 molécules présentent une corrélation entre les concentrations sanguines et vitréennes chez le lapin, alors qu'une telle corrélation n'est pas retrouvée pour la cyamémazine et le diazépam dans les cas autopsiques. Pour la bile, une corrélation avec les concentrations sanguines apparaît pour le méprobamate et la caféine à la fois pour les données humaines et animales. Ainsi, l'humeur vitrée et la bile peuvent être interprétées quantitativement pour certaines substances. La combinaison des deux approches expérimentales a démontré l'influence de certains facteurs médico-légaux ou propres à la molécule, tels l'intervalle entre la consommation et le décès, la fraction libre de médicament et la masse moléculaire, sur la distribution dans ces deux matrices alternatives. Ainsi, à l'issue de cette étude, sont proposés certains paramètres pharmacocinétiques et physico-chimiques qu'il serait important de prendre en compte pour prédire le comportement d'autres molécules dans ces matrices.

Expéditeur: "Akira Ishii" <em@editorialmanager.com>
Date: 29 novembre 2014 01:46:39 UTC+1
Destinataire: Fabien Bévalot <f.bevalot@latlumtox.com>
Objet: Your Submission FOTO-D-14-00073R1
Répondre à: "Akira Ishii" <akishii@med.nagoya-u.ac.jp>

Dear Dr Fabien Bévalot,

We are pleased to inform you that your manuscript, "Correlation of bile and vitreous humor concentrations with blood drug concentrations for forensic interpretation: a comparative study between animal experimental and human postmortem data", has been accepted for publication in Forensic Toxicology.

Please remember to quote the manuscript number, FOTO-D-14-00073R1, whenever inquiring about your manuscript.

With best regards,

Akira Ishii, MD, PhD
Chief Editor

Correlation of bile and vitreous humor concentrations with blood drug concentrations for forensic interpretation: a comparative study between animal experimental and human *postmortem* data

F. Bévalot^{a,b*}, N. Cartiser^c, C. Bottinelli^a, L. Fanton^b, J. Guitton^{c,d}

^a Laboratoire LAT LUMTOX, 71 Avenue Rockefeller, 69003 Lyon, France

^b Institut de Médecine Légale, Université de Lyon, Université Claude Bernard Lyon 1, 8 Avenue Rockefeller, 69373 Lyon cedex 08, France.

^c Laboratoire de Toxicologie, ISPB-Faculté de Pharmacie, Université de Lyon, Université Claude Bernard Lyon 1, 8 Avenue Rockefeller, 69373 Lyon cedex 08, France.

^d Laboratoire de Pharmacologie-Toxicologie, Centre Hospitalier Lyon-Sud, Hospices Civils de Lyon, 165 Chemin Grand Revoyet, 69495 Pierre Bénite Cedex, France.

* Corresponding author: F. Bévalot

Tel.: +33 4 78 76 67 15; fax: +33 4 78 76 67 19. E-mail address: f.bevalot@latlumtox.com

Abstract

Forensic toxicology involves two possible levels of interpretation: qualitative (detection of xenobiotic consumption by the victim) and quantitative (assessing the implication of xenobiotics in death). Based on six drugs (meprobamate, morphine, cyamemazine, caffeine, diazepam and citalopram) used as test substances, an animal experiment was combined with a series of autopsy cases to assess, qualitatively and quantitatively, bile and vitreous humor (VH) as alternative matrices to blood. The six molecules were administered to rabbits before euthanasia at various time-points and a human autopsy series (n>20) was set up for each molecule. Bile, blood and VH were analyzed by GC-MS/MS with two previously published methods. Ratios and correlations between bile/blood and VH/blood concentrations were determined. Bile and VH both showed qualitative interest, allowing detection of all 6 molecules, possibly with longer detection windows than for blood. All 6 molecules showed significant correlation between blood and VH concentrations in rabbits, whereas no such correlation was found in the autopsy series for cyamemazine and diazepam. In bile, correlations were found for meprobamate and caffeine in both rabbit and humans. Thus bile and VH can be interpreted quantitatively for certain molecules. Combining the two experimental approaches demonstrated the impact of forensic (drug intake-to-death interval) and other parameters such as fraction unbound, molecular mass on xenobiotic distribution in these two alternative matrices. Thus, it was proposed the pharmacokinetic and physicochemical parameters influencing the distribution of molecules and that should be taken into account when interpreting the behavior of other drugs.

Key-words: bile, vitreous humor, interpretation, autopsy series, animal experiment, forensic toxicology

Introduction

Forensic toxicology involves two possible levels of interpretation: qualitative, corresponding to detection of xenobiotic consumption by the victim; and quantitative, assessing the implication of xenobiotics in death. In the qualitative approach, blood is not necessarily the optimal matrix, as it can be of limited interest in case of delayed death from drugs with short half-lives. For the quantitative approach, however, blood is the reference matrix for determining whether a drug was present at a therapeutic, supratherapeutic or potentially toxic concentration at the time of death [1, 2, 3, 4, 5]. However, several *postmortem* events, such as redistribution, neoformation or degradation, can alter blood concentration over time. Moreover, in some cases, such as exsanguination or putrefaction, blood may be impossible to collect. In both approaches, alternative matrices such as tissue (bone marrow, muscle, etc.), organs (liver, lung, etc.) or fluids (urine, bile, cerebrospinal fluid, vitreous humor, etc.) have been widely described as complementary to or substitutes for blood [6, 7]. For these purposes, knowledge of drug distribution is one of the keys to interpreting drug quantities in the alternative matrix. However, only a few human *in vivo* studies have reported drug concentrations in matrices other than blood or urine, in samples taken during surgery or for diagnosis (bone marrow [8]; cerebrospinal fluid [9]). For example, biliary excretion can be studied during implantation of a T-tube in the common bile duct after cholecystectomy [10]. The data harvested in these studies were very limited: the molecules studied generally are of little interest for forensic purposes; and pathological status at sampling induces a methodological bias for extrapolation to healthy subjects. Thus, in a forensic framework, drug distribution is mainly studied in human *postmortem* cases or animal experiments. Human *postmortem* studies are relevant as they are often based on a non-selected autopsy population, making the information relevant to toxicologists. However, without a very large case population, it is difficult to generalize an interpretation or at the least to demonstrate a strong trend, since many non-controlled parameters come into play: intake pattern, dose, interval between intake and death, interval between death and sampling, body position, temperature, etc... Animal experiments, on the other hand, allow standardization of several parameters, limiting variation, and also enable exploration of blood kinetics and the body distribution of xenobiotics over time.

As emphasized in the case of vitreous humor (VH) in a recent review [11], drug concentrations in alternative matrices are available for numerous compounds from case reports, but studies with significant data sets from non-selected autopsy populations or animal experiments are scarce and concern only a few molecules. The present study therefore focused on two alternative matrices: VH and bile. Both are frequently collected for *postmortem* toxicological purposes, and bile can also be successfully collected even in case of advanced putrefaction. VH is a fluid with 98-99.7% water content, located in the posterior segment of the eye and protected by a selective barrier, the blood-retinal barrier, which limits drug penetration [12]. It is a gel-like material, containing fibrillar proteins (mainly collagen fibrils), glycosaminoglycans (mainly hyaluronan) and some electrolytes (sodium, potassium, ascorbate, etc.). The toxicological interest of VH lies in its location remote from the viscera, which are one of the main sources of *postmortem* redistribution, and its relative freedom from bacterial contamination, allowing good *postmortem* stability over time. Bile is a complex fluid, mainly comprising water, electrolytes, lipids and bile acids, and which eliminates the end-products of metabolism of endogenous (mostly bilirubin) and exogenous compounds. Molecules are mainly transported into the bile from the intracellular space of hepatocytes (unchanged or metabolized) by active transport. After excretion by

hepatocytes, the composition of bile is modified throughout the biliary tract, with concentration in the gallbladder. During these processes, neutral lipophilic and small molecules could be reabsorbed by diffusion [13].

Six molecules (caffeine, cyamemazine, meprobamate, morphine, citalopram and diazepam) were selected in the present study for their heterogeneous physicochemical and pharmacokinetic properties, representative of the drugs encountered in real-life forensic toxicology (Table 1). To combine the control of an animal study and the diversity of forensic situations, the distribution of these 6 compounds in blood, bile and VH was explored in both animal experiments and a random autopsy population. The animal model was the rabbit, which is an animal that has a gall bladder and has vitreous humor with chemical characteristics similar to that of humans [14]. The aims of the study were, first, to assess the interest of bile and VH as alternative matrices for qualitative and quantitative approaches for the 6 compounds in a forensic context; and secondly, to determine the pharmacokinetic and physicochemical parameters influencing drug distribution and which therefore should be taken into account when interpreting data for other compounds.

Materials and methods

Human postmortem specimens

In accordance with French bioethics legislation, the study was carried out on a forensic collection declared to the Ministry of Education and Research (n° DC-2012-1588). For meprobamate, data were taken from previous studies in bile [15] and VH [16], comprising 34 cases for which bile and VH measurements were both available. For the other five molecules (caffeine, cyamemazine, morphine, citalopram and diazepam), at least 20 autopsy cases were selected for each. All cases between July 2013 and June 2014 for which blood, VH and bile samples were available and in which one of the five compounds was detected in blood samples on routine toxicological analysis were included. Recruitment was thus random and involved most common forensic situations in terms of cause of death, *postmortem* interval, age, etc. Samples (blood, bile and VH) were collected in glass tubes without additive, stored at -20°C, and analyzed in the following month.

Experimental animal study

The study protocol was approved by the local ethics committee (Lyon, France, n° BH 2008-14).

Experimental animal model

Fifty-five New Zealand white rabbits (weight: 2,262g-2,461g) were purchased from Charles River (L'Arbresle, France). The animals were housed in an air-conditioned room (20°C, 60% humidity) with a 12 hour dark/light cycle, and fed with a standard laboratory rabbit diet with water *ad libitum*.

Chemicals

Heparin 25,000 IU/5mL (Panpharma), propofol 500 mg/50mL (Diprivan®, AstraZeneca), racemic citalopram 40 mg/mL (Seropram®, Lundbeck SAS), diazepam 10 mg/2mL (Valium®, Roche), morphine hydrochloride 10 mg/mL (Aguettant), meprobamate 400 mg/5mL (Equanil®, Sanofi-Aventis), cyamemazine 50 mg/5mL (Tercian®, Sanofi-Aventis) and caffeine citrate 50 mg/2mL (Cooper) were administered intravenously.

Study protocol

Rabbits were weighed the day before experimentation to determine dose. Doses were set slightly above the usual therapeutic range for humans: high enough for quantification in the 3 matrices over a significant range time, while low enough for the association of doses not induce toxicity. Dose extrapolation from humans to

rabbit was based on allometric scaling using the following formula: $D_{\text{rabbit}} = D_{\text{human}} \times (BW_{\text{rabbit}}/BW_{\text{human}})^{0.75}$, where D and BW are dose and body weight, respectively [17, 18]. The intravenous route was selected to minimize inter-individual variability in the absorption phase. Drug administration was by injection into the marginal ear vein. The six drugs were associated in two series according to half-life <12 h or >20 h, and two sets of experiments were performed. The first group of 30 rabbits received caffeine (12.5 mg/kg), cyamemazine (3.9 mg/kg), morphine (1.0 mg/kg) and meprobamate (25.0 mg/kg) and were sacrificed at 0.5, 1, 2, 4, 7, and 17 hours after injection (n=5 per time point). The second group of 25 rabbits received diazepam (1.1 mg/kg) and citalopram (2.8 mg/kg) and were sacrificed at 2, 4, 7, 17 and 32 hours (n=5 per time point). Due to experimental problems, 2 rabbits in the second group were excluded from the study, one at 4h and one at 7h. Euthanasia was performed immediately after deep anesthesia (propofol 70 mg/kg) by cardiac exsanguination.

Sample collection

Cardiac blood collected on exsanguination and VH and bile collected immediately after sacrifice were stored at -20°C awaiting analysis.

Data processing

Kinetics, concentration ratio and correlation data were analyzed on Excel software (Microsoft®). Median values for rabbits sacrificed at a given time point were used to limit scatter. Individual data are accessible on Online Resource 1. Correlations were analyzed on linear regression and assessed by mean correlation coefficients.

Analytical methods

Quantification used GC-MS/MS assays previously published by our team and fully validated on each matrix following a cross-validation plan in compliance with FDA guidelines [19, 20]. Briefly, for diazepam and citalopram, samples (1 mL blood, 200µL VH and bile) were mixed with 1 mL phosphate buffer (Na₂HPO₄ 0.25M, pH 8.4) with deuterated analogs of each analyte before undergoing a 3-step liquid-liquid extraction. After evaporation, the final extract was derivatized with BSTFA/TMCS before injection into the GC-MS/MS system. For morphine, meprobamate, cyamemazine and caffeine, automated solid-phase extraction was used after dilution of 200µL in 2 mL phosphate buffer (Na₂HPO₄ 0.5M, pH 7.0) in presence of deuterated analogs of each analyte. Dry extracts were analyzed on GC-MS/MS, morphine being analyzed as its TMS derivative. Accuracy was in the 85-115% range and precision <15% at low and high QC levels for all analytes in all 3 matrices. LLOQs lower than published values were determined in a partial validation (linearity on the new range, accuracy 80-120% and precision <20% at LLOQ). Finally, assay LLOQs for blood, bile and VH were: citalopram 2.5 ng/mL, diazepam 2 ng/mL and morphine 1.25 ng/mL, cyamemazine 1.25 ng/mL, caffeine 10 ng/mL and meprobamate 100 ng/mL.

Results and Discussion

VH and bile drug distributions were studied in parallel in an animal model and a human autopsy population. The two approaches are complementary, although rarely associated for forensic purposes. Animal experimentation allowed standardization of critical parameters: selection of genetically close individuals in good health; times between drug intake and death and between death and sampling; and intake pattern. The human *postmortem* studies were representative of the great variability encountered in real-life random autopsy cases.

The concentrations of citalopram, cyamemazine, diazepam, meprobamate, caffeine and morphine were determined in blood, bile and VH collected from the rabbit experiment and human autopsy cases. The interest of bile and VH as alternative matrices was assessed using the VH/blood (Table 2) or bile/blood (Table 3) concentration ratios for the qualitative approach. To assess the relevance of the quantitative approach, concentrations were correlated between bile and blood or VH and blood (Table 4). In the animal experiments, the 32h time point was excluded for citalopram in VH (VH concentrations <LLOQ), as were the 32h time point for diazepam in VH and bile (blood concentration <LLOQ) and 7h and 17h time points for morphine in VH and bile (blood; blood and VH concentrations <LLOQ, respectively).

VH/blood concentration ratio

In rabbit and human samples, all 6 drugs were consistently detected in VH when detected in blood (Table 2). In rabbits, the VH/blood concentration ratio was less than 1 at the beginning of the kinetics, then reversed more or less rapidly depending on the compound. Slow distribution into VH associated with lower clearance in VH than in blood can explain this observation. Only cyamemazine presented a ratio less than 1 throughout kinetics. In humans, median VH/blood ratios were less than 1 for the 6 analyzed compounds, except caffeine, which had a ratio of 1.08 (Table 2). This observation is consistent with several studies of distribution in VH; for example, Anastos *et al.* [21] reported a mean VH/blood ratio of 0.693 (range, 0.25-2) for citalopram in 14 *postmortem* cases. These findings suggested that VH might provide a wider detection window than blood. For example, diazepam and morphine were still detected in rabbit VH while no longer in blood (at 32h and 7h, respectively). This is in agreement with a study describing VH to distinguish heroin- from morphine-related death in case of delayed death, as 6-monoacetylmorphine was detected in VH longer than in blood [22]. Figure 1 presents median VH/blood concentration ratios of autopsy cases as function of the fraction unbound to plasma protein (F_u): a significant correlation was observed. Holmgren *et al.* [23] observed similar correlations for morphine, diazepam and citalopram. This is consistent with the fact that it is primarily the free fraction that crosses the capillary membrane and is distributed into VH. F_u seems to be an interesting parameter for assessing VH/blood concentration ratio: the higher the F_u , the higher the VH/blood concentration ratio.

Correlation between VH and blood concentrations

Correlation coefficients between VH and blood concentrations are reported in Table 4 for animal and human data. In the rabbit experiments, correlations were excellent for diazepam (Fig 2), citalopram and morphine (see supplementary data) at all time-points. However, significant correlations were observed for cyamemazine, meprobamate and caffeine taking the last time-points of the kinetics (between 4h and 17h for cyamemazine and meprobamate, and between 2h and 17h for caffeine). These results show that speed of distribution from blood to VH and thus time to reach equilibrium between these two media are molecule-dependant. This is illustrated by the VH kinetics (Fig 3), with peak concentrations at 15 min for morphine, 30 min for meprobamate and 2h for caffeine. These differences are probably the consequence of the varying relative permeation of the molecules across the blood-retinal barrier. Thus, correlation appears to depend on the time between drug intake and sampling: just after intake, before equilibrium of concentrations is reached, correlation is poor, and becomes significant at time points belonging to the elimination phase. This can be critical in inferring blood concentration

from VH concentration in autopsy populations, as the interval between intake and death may vary greatly according to the circumstances of death which are rarely known.

In *postmortem* human cases, good correlations were observed for citalopram, caffeine and morphine and, to a lesser degree, for meprobamate. There was discrepancy between human and rabbit results for cyamemazine and diazepam, which showed poor correlation in the present data. These two molecules present strong protein binding and are therefore sensitive to variations in the unbound fraction related to decrease in protein concentration (kidney or hepatic pathologies) or to drug competition. Other parameters, rarely known by the toxicologist, can induce variability in specific forensic populations, but are controlled in animal experiment: intake-to-death interval, which we have seen to be important, intake pattern and the pathophysiological status of the victim.

The present results are consistent with previous studies on human series reporting correlations for citalopram (n=19, r=0.877) [23] and morphine (n=69, r=0.78 [22]; n=12, r=0.858 [23]). A preliminary study by our team showed weak correlations for other benzodiazepines (bromazepam, nordazepam, oxazepam) in a random autopsy population [24]. Some authors observed a better correlation for diazepam: Holmgren *et al.* [23] found a significant correlation between femoral blood and VH (r=0.887, n=11); Scott *et al.* [25], despite considerable variation, reported a good correlation coefficient (r=0.851, n=15). Rees *et al.* [22], studying VH opiate distribution according to survival time in heroin- and morphine-related death, concluded that blood concentration should not be inferred from VH concentration due to the impact of survival time and repeated use on morphine correlation. Indeed, the present data suggest that inferring blood concentration from VH values is hazardous, considering the high variability found in the rabbit and autopsy data. Instead, in a previous study [16], we described two statistical methods for interpreting VH meprobamate analysis: the first is based on an overdose threshold in VH (28 mg/L), found to be statistically equivalent to the meprobamate blood concentration threshold of 50 mg/L distinguishing overdose from therapeutic dose; the second is a statistical model which gives the probability of the blood concentration being in a defined concentration range for a given VH finding.

Bile/blood concentration ratio

Table 3 summarizes bile/blood concentration ratios from the animal experiments and human *postmortem* data. In both rabbits and humans, whenever a compound was detected in blood, it was also detected in bile, showing the qualitative advantage of this matrix.

Median ranges of the ratios were 0.80 to 45.7 for rabbits and 1.1 to 29.6 for humans. Citalopram, cyamemazine and morphine presented elevated ratios: 45.7, 17.4, and 19.9 respectively for rabbits and 5.31, 5.94 and 29.6 respectively for humans. These ratios are consistent with those observed in humans by Anastos *et al.*: 7.27 (2.66-16) for citalopram [21] and for morphine and other opiates [26]. Diazepam exhibited a lower ratio than the previous 3 drugs; this could be related to a low unbound fraction limiting hepatocyte penetration and intense biotransformation producing several metabolites. The present results are consistent with a previous study performed in rabbit after intravenous diazepam administration, reporting higher bile than blood concentration [27]. Sellman *et al.* [10], in live humans after oral administration of diazepam, found a mean bile/blood ratio of 0.04, which is extremely low compared to our finding. In this study, bile was collected by means of a T-tube implanted after choledochotomy or cholecystectomy; thus, the disparity may be related to the fact that bile was collected directly after liver secretion without concentration in the gall-bladder and that the selected population

was suffering from hepatobiliary dysfunction, with consequent major excretory and metabolic disorder. For citalopram, diazepam, morphine and cyamemazine in the animal experiment, blood/bile ratios were greater than 1 throughout kinetics, increasing over time. Moreover, for these molecules, bile/blood ratios were consistently greater than 1 one in all autopsy cases. This confirms the interest of bile to extend the detection window for numerous xenobiotics, as underlined by several authors for various compounds with short half-lives, such as colchicine [28, 29] or opiates [26].

The lowest bile/blood ratios were observed for caffeine and meprobamate. These molecules showed ratios less than 1 in both rabbits and humans. In the rabbit experiment, caffeine bile concentrations were lower than blood concentrations until the last time point of rabbit kinetics (17h). Meprobamate displayed an increasing but still low ratio throughout kinetics. Bile accumulation of these two molecules seems thus to be limited. Their blood concentrations at the end of kinetics remained elevated, unlike the other molecules, for which blood concentration approximated the LLOQs (raw data available Online Resource 1). It is thus difficult to extrapolate bile/blood ratio beyond 17h, raising doubt as to the interest of bile as compared to blood in terms of detection window.

Correlation between bile and blood concentrations

Bile/blood correlation coefficients are described for both human and animal data in Table 4. As a consequence of the wide evolution of the ratio bile/blood, poor correlation was observed for morphine, citalopram and cyamemazine in humans or animals. Like for VH, an excellent correlation was observed for diazepam in bile specimens from rabbits ($r=0.961$) while poor correlation emerged for human *postmortem* cases ($r=0.447$, $n=23$), as shown in Fig 2. This divergence can be explained by interspecies variation and the influence of some critical parameters which were under control in the animal experiments and not in the human *postmortem* study, as discussed with regard to the VH/blood correlation. For these four molecules, quantitative interpretation based solely on bile concentration does not seem reliable for toxicologic investigation. In the rabbit experiments, there were significant correlations for caffeine and meprobamate. As observed for VH, discarding the first 2 kinetics time points significantly improved the correlation: from 0.954 to 0.982 for caffeine and from 0.815 to 0.994 for meprobamate. The bile/blood correlation observed on controlled pharmacokinetic experimentation was also encountered in human autopsy cases for caffeine ($n=24$, $r=0.928$) and meprobamate ($n=34$, $r=0.875$). As reported by our team for meprobamate [15], a statistical approach such as the determination of an overdose threshold could be relevant for the interpretation of bile caffeine and meprobamate concentrations.

Finally, two concentration profiles stood out among the six study molecules, in both humans and rabbits. For diazepam, cyamemazine, morphine and citalopram, bile concentrations were systematically higher than blood concentrations, often considerably, so showing poor correlation. For these molecules, the bile concentration can be expected to be elevated, and should not be extrapolated to blood concentration in determining overdose. For meprobamate and caffeine, bile concentrations were either lower or only slightly higher than blood concentrations, with significant correlation. These two molecules are, among the study set, the most hydrophilic, the smallest and with the lowest plasma protein binding. It is difficult to say which of these factors, or others not considered, influences the distribution profile and could predict the bile distribution of other molecules.

Conclusions

The study assessed the interest in postmortem toxicology of analyzing VH and bile concentrations of six drugs: caffeine, meprobamate, morphine, citalopram, diazepam and cyamemazine. The interest of qualitative analysis was indisputable: when the molecules were detected in blood, they were systematically found in bile and VH. The animal experiment, moreover, demonstrated that these matrices generally provided a wider detection window than blood. Quantitatively, a significant correlation exists for all molecules between VH and blood concentrations in the controlled animal experiment during the VH elimination phase. A good correlation is also observed in the random autopsy population for drugs with weak binding to plasma proteins.

For molecules with the highest bile/blood concentration ratios, bile analysis is useful in terms of detection window, but quantitative interpretation was limited. On the other hand, molecules with low bile/blood concentration ratios are not detectable for much longer in bile than in blood, although quantitative interpretation was feasible.

According to these results, some parameters seem worth taking into account in analyzing other drugs in these alternative matrices. The impact of intake-to-death interval on VH/blood concentration ratios and on correlation between VH and blood depends on the kinetic of distribution and drug elimination in this matrix. Unbound fraction is an interesting parameter, affecting VH/blood concentration ratio: the greater the F_u , the higher the VH/blood concentration ratio. Molecular mass, hydrophilicity and protein binding seem to affect bile distribution, although the present results fail to determine their respective effects.

Both bile and VH distributions showed considerable scatter, even when correlations were significant. Then, from a practical point of view, these matrices can be used widely for qualitative purpose. Based on the six test drugs used, blood concentrations should thus be inferred from them only for some molecules and with cautions. Thus, as previously suggested [15, 16], an approach on significant autopsy population studies which aims to determine determining a blood concentration interval with known uncertainty based on VH or bile concentration would seem to be recommended.

Acknowledgements

The authors are grateful to Lise Magne for her technical assistance.

Conflict of interest

There are no financial or other relations that could lead to a conflict of interest.

References

1. Schulz M, Iwersen-Bergmann S, Andresen H, Schmoldt A (2012) Therapeutic and toxic blood concentrations of nearly 1,000 drugs and other xenobiotics. *Critical care* 16:R136
2. Winek CL (1976) Tabulation of therapeutic, toxic, and lethal concentrations of drugs and chemicals in blood. *Clin Chem* 22:832-6
3. Druid H, Holmgren P (1997) A compilation of fatal and control concentrations of drugs in postmortem femoral blood. *J Forensic Sci* 42:79-87
4. Reis M, Aamo T, Ahlner J, Druid H (2007) Reference concentrations of antidepressants. A compilation of postmortem and therapeutic levels. *J Anal Toxicol* 31:254-64
5. TIAFT reference blood level list of therapeutic and toxic substances [database on the Internet]. 2005 [cited July 2007]. Available from: <http://www.tiaft.org/>.
6. Skopp G (2004) Preanalytic aspects in postmortem toxicology. *Forensic Sci Int* 142:75-100
7. Flanagan RJ, Connally G, Evans JM (2005) Analytical toxicology: guidelines for sample collection postmortem. *Toxicological reviews* 24:63-71
8. Tomita M, Motokawa S (2007) Effects of air tourniquet on the antibiotics concentration, in bone marrow, injected just before the start of operation. *Modern rheumatology / the Japan Rheumatism Association* 17:409-12
9. Srivastava A, Waterhouse D, Ardrey A, Ward SA (2012) Quantification of rifampicin in human plasma and cerebrospinal fluid by a highly sensitive and rapid liquid chromatographic-tandem mass spectrometric method. *J Pharm Biomed Anal* 70:523-8
10. Sellman R, Hurme M, Kanto J (1977) Biliary excretion of diazepam and its metabolites in man after repeated oral doses. *Eur J Clin Pharmacol* 12:209-12
11. Brunet B, Mura P (2012) L'humeur vitrée en toxicologie médico-légale : revue de la littérature et applications. *Ann Toxicol Anal* 24:9-15
12. Cunha-Vaz JG (2004) The blood-retinal barriers system. Basic concepts and clinical evaluation. *Exp Eye Res* 78:715-21
13. Malcolm Rowland TNT. *Clinical Pharmacokinetics: Concepts and Applications*. Third Edition ed.: Lippincott Williams & Wilkins; 1995.
14. De Letter EA, De Paep P, Clauwaert KM, Belpaire FM, Lambert WE, Van Bocxlaer JF, et al. (2000) Is vitreous humour useful for the interpretation of 3,4-methylenedioxymethamphetamine (MDMA) blood levels? Experimental approach with rabbits. *Int J Legal Med* 114:29-35
15. Fanton L, Bevalot F, Gustin MP, Paultre CZ, Le Meur C, Malicier D (2009) Interpretation of drug concentrations in an alternative matrix: the case of meprobamate in bile. *International journal of legal medicine* 123:97-102
16. Bevalot F, Gustin MP, Cartiser N, Le Meur C, Malicier D, Fanton L (2011) Interpretation of drug concentrations in an alternative matrix: the case of meprobamate in vitreous humor. *Int J Legal Med* 125:463-8
17. West GB, Brown JH, Enquist BJ (1999) The fourth dimension of life: fractal geometry and allometric scaling of organisms. *Science* 284:1677-9
18. West GB, Brown JH, Enquist BJ (1997) A general model for the origin of allometric scaling laws in biology. *Science* 276:122-6
19. Cartiser N, Bevalot F, Le Meur C, Gaillard Y, Malicier D, Hubert N, et al. (2011) Gas chromatography-tandem mass spectrometry assay for the quantification of four benzodiazepines and citalopram in eleven postmortem rabbit fluids and tissues, with application to animal and human samples. *J Chromatogr B Analyt Technol Biomed Life Sci* 879:2909-18
20. Bevalot F, Bottinelli C, Cartiser N, Fanton L, Guitton J (2014) Quantification of five compounds with heterogeneous physicochemical properties (morphine, 6-monoacetylmorphine, cyamemazine, meprobamate and caffeine) in 11 fluids and tissues, using automated solid-phase extraction and gas chromatography-tandem mass spectrometry. *J Anal Toxicol* 38:256-64

21. Anastos N, McIntyre IM, Lynch MJ, Drummer OH (2002) Postmortem concentrations of citalopram. *J Forensic Sci* 47:882-4
22. Rees KA, Pounder DJ, Osselton MD (2013) Distribution of opiates in femoral blood and vitreous humour in heroin/morphine-related deaths. *Forensic Sci Int* 226:152-9
23. Holmgren P, Druid H, Holmgren A, Ahlner J (2004) Stability of drugs in stored postmortem femoral blood and vitreous humor. *J Forensic Sci* 49:820-5
24. Bevalot F, Fanton L, Maujean G, Cartiser N, Chillon A, Mounier C, et al. (year) Correlation Study Between Blood Concentrations and Vitreous Concentrations; Case of meprobamate and some benzodiazepines (Bromazepam, Nordazepam, Oxazepam). Proceedings of the 60 th Anniversary Scientific Meeting of American Academy of Forensic Sciences; 2008; Washington, DC, United States. p. 418.
25. Scott KS, Oliver JS (2001) The use of vitreous humor as an alternative to whole blood for the analysis of benzodiazepines. *J Forensic Sci* 46:694-7
26. Tassoni G, Cacaci C, Zampi M, Frolidi R (2007) Bile analysis in heroin overdose. *J Forensic Sci* 52:1405-7
27. Ma YM, Sun RY (1993) Second peak of plasma diazepam concentration and enterogastric circulation. *Zhongguo yao li xue bao = Acta pharmacologica Sinica* 14:218-21
28. Kintz P, Jamey C, Tracqui A, Mangin P (1997) Colchicine poisoning: report of a fatal case and presentation of an HPLC procedure for body fluid and tissue analyses. *J Anal Toxicol* 21:70-2
29. Deveaux M, Hubert N, Demarly C (2004) Colchicine poisoning: case report of two suicides. *Forensic Sci Int* 143:219-22
30. Clarke's isolation and identification of drugs. 2nd ed. London, England: The pharmaceutical press; 1986.
31. Baselt RC. Disposition of toxic drugs and chemicals in man. 9th ed. Seal Beach, CA: Biomedical Publications; 2011.
32. Sayama H, Komura H, Kogayu M (2013) Application of hybrid approach based on empirical and physiological concept for predicting pharmacokinetics in humans--usefulness of exponent on prospective evaluation of predictability. *Drug Metab Dispos* 41:498-507
33. Avdeef A, Barrett DA, Shaw PN, Knaggs RD, Davis SS (1996) Octanol-, chloroform-, and propylene glycol dipelargonat-water partitioning of morphine-6-glucuronide and other related opiates. *J Med Chem* 39:4377-81

Table 1 Physicochemical properties and classification of the molecules studied.

Molecules	MW (g/mol)	logP	Vd (L/kg)	F _u
Caffeine	194	0 ^a	0.4 - 0.6 ^b	0.96 ^c
Cyamemazine (data from Levomepromazine)	323	4.7 ^a	23 - 42 ^b	0.10
Meprobamate (data from carisoprodol)	218	0.7 ^a	0.7 ^b	0.80
Morphine	285	0.89 ^d	2.0 - 5.0 ^b	0.65
Citalopram	324	3.74	12.0-16.0	0.50
Diazepam	285	2.82	0.70-2.60	0.04

^a [30] ^b [31] ^c [32] ^d [33]

MW molecular weight, Vd apparent volume of distribution, Fu fraction unbound to plasma protein

Table 2 VH/blood concentration ratios measured in animal experiments (median at each time-point of kinetics, and median, minimum and maximum for all rabbits) and in humans (median, minimum and maximum for all autopsy cases).

	T (h)	Citalopram	Cyamemazine	Morphine	Meprobamate	Caffeine	Diazepam	
Rabbits	0.5	-	0.07	0.33	0.57	0.43	-	
	1	-	0.14	0.54	0.70	0.60	-	
	2	0.32	0.17	1.26	0.40	0.80	0.14	
	4	0.44	0.31	3.40	0.63	0.79	0.17	
	7	0.47	0.27	<LLOQ ^b	0.66	1.27	0.24	
	17	1.28	0.28	<LLOQ ^a	1.90	1.52	1.71	
	32	<LLOQ ^a	-	-	-	-	<LLOQ ^b	
	median		0.48	0.21	0.76	0.62	0.80	0.203
	min		0.19	0.03	0.22	0.28	0.31	0.11
	max		1.97	1.11	4.04	2.99	3.35	10.67
Humans	median	0.70	0.38	0.66	0.93	1.08	0.08	
	min	0.32	0.11	0.10	0.13	0.44	0.02	
	max	1.76	2.28	2.50	1.73	3.61	0.57	

- No sample; ^a blood and VH concentrations <LLOQ; ^b blood concentration <LLOQ.

Table 3 Bile/blood concentration ratios measured in animal experiments (median at each time-point of kinetics, and median, minimum and maximum for all rabbits) and in humans (median, minimum and maximum for all autopsy cases).

		Citalopram	Cyamemazine	Morphine	Meprobamate	Caffeine	Diazepam
Rabbits	0.5	-	2.60	3.13	1.17	0.58	-
	1	-	8.31	10.4	2.11	0.79	-
	2	19.2	17.4	28.6	2.61	0.98	4.57
	4	41.5	41.5	103	2.66	0.72	5.84
	7	136	38.0	<LLOQ ^a	3.50	0.76	8.51
	17	563	172	<LLOQ ^a	5.72	1.08	33.4
	32	<LLOQ ^a	-	-	-	-	<LLOQ ^a
	median	45.7	17.4	19.9	2.57	0.80	7.00
	min	11.7	1.69	1.89	0.78	0.07	2.73
	max	1088	340	280	11.5	2.96	100
Humans	median	5.31	5.94	29.6	1.60	1.10	2.80
	min	1.62	1.23	1.77	0.66	0.26	1.12
	max	30.9	34.6	328	9.36	3.21	13.8

- No sample, ^a blood concentration <LLOQ

Table 4 Correlation coefficient (r) between VH and blood concentrations and bile and blood concentrations, for human cases and animal experimental data

molecules	n		r VH/Blood		r Bile/Blood	
	human	rabbit	human	rabbit	human	rabbit
citalopram	22	18	0.952	0.984	0.741	0.272
cyamemazine	21	30	0.702	0.712 (0.999 ^a)	0.793	0.380
diazepam	23	18	0.512	0.999	0.447	0.961
meprobamate	34	30	0.824	0.929 (0.994 ^a)	0.875	0.815 (0.994 ^b)
caffeine	24	30	0.911	0.739 (0.987 ^b)	0.928	0.954 (0.982 ^b)
morphine	20	20	0.914	0.996	0.560	0.211

^a calculation based on samples at 4h, 7h and 17h

^b calculation based on samples at 2h, 4h, 7h and 17h

Fig. 1 Correlation curve between fractions unbound to plasma protein (F_u) and the VH/blood concentration ratios measured in postmortem cases for the 6 selected drugs

Fig. 2 Correlation curve between blood and VH diazepam concentrations, (a) in humans (n=23), (b) in rabbit (median n=18), and between blood and bile diazepam concentrations, (c) in humans (n=23), (d) in rabbit (median, n=18), ▲ Median values for rabbits sacrificed at a given time point

Fig. 3 Morphine, meprobamate and caffeine kinetics in VH during rabbit experiment: VH concentration as a function of time of sacrifice after IV administration of 1.0 mg/kg morphine, 25 mg/kg meprobamate or 12.5 mg/kg caffeine

Caffeine				
Concentration (ng/mL) as function of time after injection				
		Blood	Bile	VH
0.5h	Rabbit 16	13911	5821	5931
	Rabbit 17	18796	10967	6851
	Rabbit 18	11970	9780	6503
	Rabbit 19	13616	13458	6101
	Rabbit 20	18205	8621	5702
Median	13911	9780	6101	
1h	Rabbit 11	12514	9093	3626
	Rabbit 12	11033	7803	8262
	Rabbit 13	11391	8979	7231
	Rabbit 14	12686	AP	5933
	Rabbit 15	12439	25573	7438
Median	12439	9036	7231	
2h	Rabbit 21	11565	11252	9638
	Rabbit 22	12182	16823	10275
	Rabbit 23	12926	38296	10308
	Rabbit 24	13969	8753	9731
	Rabbit 25	11787	11525	7736
Median	12182	1125	9731	
4h	Rabbit 1	11411	8265	9065
	Rabbit 2	9148	3467	8900
	Rabbit 3	8138	609	2662
	Rabbit 4	10618	8826	9531
	Rabbit 5	10236	9627	7427
Median	10236	8265	8900	
7h	Rabbit 6	6118	4662	5411
	Rabbit 7	3314	1413	4369
	Rabbit 8	4716	1007	6000
	Rabbit 9	6459	5588	6603
	Rabbit 10	4151	9216	5797
Median	4716	4662	5797	
17h	Rabbit 26	1568	AP	2375
	Rabbit 27	88	AP	296
	Rabbit 28	2368	2560	2402
	Rabbit 29	1123	746	1527
	Rabbit 30	1381	2601	2778
Median	1381	2560	2375	

AP : Analytical Problem

Citalopram

Concentration (ng/mL) as function of time after injection				
		Blood	Bile	VH
2h	Rabbit 11	158	4285	122
	Rabbit 12	230	2691	44
	Rabbit 13	142	2715	50
	Rabbit 14	187	2812	65
	Rabbit 15	127	3688	49
Median		158	2812	50
4h	Rabbit 16	76	3028	34
	Rabbit 18	104	4971	29
	Rabbit 19	80	2501	38
	Rabbit 20	71	3063	35
Median		78	3046	34
7h	Rabbit 21	30	3991	10
	Rabbit 23	24	913	13
	Rabbit 24	25	3542	28
	Rabbit 25	16	3183	7.7
Median		25	3362	12
17h	Rabbit 6	2.7	1525	4.8
	Rabbit 7	<LLOQ	1050	4.1
	Rabbit 8	3.5	2652	4.5
	Rabbit 9	3.8	1955	2.8
	Rabbit 10	3.4	3737	4.4
Median		3.5	1955	4.4
32h	Rabbit 1	<LLOQ	1315	<LLOQ
	Rabbit 2	8.5	NA	<LLOQ
	Rabbit 3	<LLOQ	380	<LLOQ
	Rabbit 4	<LLOQ	1308	<LLOQ
	Rabbit 5	<LLOQ	13.5	<LLOQ
Median		2.35	844	-

NA : Not Available

<LLOQ : Concentration inferior to 2.5 ng/mL

Cyamemazine

Concentration (ng/mL) as function of time after injection				
		Blood	Bile	VH
0.5h	Rabbit 16	731	1234	139
	Rabbit 17	967	2513	44
	Rabbit 18	507	1964	73
	Rabbit 19	464	3983	35
	Rabbit 20	1072	1949	33
Median		731	1964	44
1h	Rabbit 11	470	4340	96
	Rabbit 12	458	1953	64
	Rabbit 13	705	5855	65
	Rabbit 14	312	3182	45
	Rabbit 15	590	2021	63
Median		470	3182	64
2h	Rabbit 21	144	4279	45
	Rabbit 22	192	7186	33
	Rabbit 23	339	5903	42
	Rabbit 24	336	2008	33
	Rabbit 25	209	2818	47
Median		209	4279	42
4h	Rabbit 1	140	4565	36
	Rabbit 2	205	2523	29
	Rabbit 3	70	2898	37
	Rabbit 4	43	14719	48
	Rabbit 5	145	12564	46
Median		140	4565	37
7h	Rabbit 6	68	4703	17
	Rabbit 7	63	2285	13
	Rabbit 8	57	737	19
	Rabbit 9	66	2518	18
	Rabbit 10	89	6925	24
Median		66	2518	18
17h	Rabbit 26	23	NA	6.4
	Rabbit 27	16	3812	9.7
	Rabbit 28	20	2119	5.2
	Rabbit 29	19	2400	7.7
	Rabbit 30	13	2896	2.2
Median		19	2648	6.4

NA : Not Available

Diazepam

Concentration (ng/mL) as function of time after injection				
		Blood	Bile	VH
2h	Rabbit 11	102	440	21
	Rabbit 12	91	262	13
	Rabbit 13	83	380	10
	Rabbit 14	92	536	17
	Rabbit 15	98	598	13
Median		92	440	13
4h	Rabbit 16	95	402	10
	Rabbit 18	34	363	6.8
	Rabbit 19	71	374	12
	Rabbit 20	43	276	7.7
Median		57	368	9.0
7h	Rabbit 21	14	167	4.7
	Rabbit 23	24	65	6.1
	Rabbit 24	58	437	14
	Rabbit 25	52	493	8.4
Median		38	302	7.3
17h	Rabbit 6	2.1	60	3.9
	Rabbit 7	<LLOQ	32	3.4
	Rabbit 8	2.1	84	3.6
	Rabbit 9	2.7	81	3.4
	Rabbit 10	5.3	176	4.6
Median		2.4	81	3.6
32h	Rabbit 1	<LLOQ	32	3.8
	Rabbit 2	<LLOQ	NA	3.4
	Rabbit 3	<LLOQ	22	2.8
	Rabbit 4	<LLOQ	46	3.3
	Rabbit 5	<LLOQ	<LLOQ	3.0
Median		-	27	3.3

NA : Not Available

<LLOQ : Concentration inferior to 2.0 ng/mL

Meprobamate

Concentration (ng/mL) as function of time after injection				
		Blood	Bile	VH
0.5h	Rabbit 16	20781	16223	11812
	Rabbit 17	27899	30889	14016
	Rabbit 18	17297	28621	13726
	Rabbit 19	19912	38916	12288
	Rabbit 20	26504	30983	11373
Median		20781	30889	12288
1h	Rabbit 11	19437	34722	11371
	Rabbit 12	15871	31528	15154
	Rabbit 13	17636	39372	13102
	Rabbit 14	18784	AP	9639
	Rabbit 15	19171	46421	13460
Median		18784	37047	13102
2h	Rabbit 21	16966	38817	6763
	Rabbit 22	14463	49417	6616
	Rabbit 23	16586	83507	6871
	Rabbit 24	19497	50912	6487
	Rabbit 25	16024	32341	5142
Median		16586	49417	6616
4h	Rabbit 1	14331	38099	9002
	Rabbit 2	10064	24315	8200
	Rabbit 3	10639	26861	2994
	Rabbit 4	8751	32427	7905
	Rabbit 5	11753	44413	7101
Median		10639	32427	7905
7h	Rabbit 6	6024	21054	3016
	Rabbit 7	5162	22402	3413
	Rabbit 8	2817	6326	2610
	Rabbit 9	5847	19943	3548
	Rabbit 10	5263	40368	4241
Median		5263	21054	3413
17h	Rabbit 26	400	AP	758
	Rabbit 27	221	2541	662
	Rabbit 28	253	1158	568
	Rabbit 29	285	1655	521
	Rabbit 30	284	1598	454
Median		284	1627	568

AP : Analytical Problem

Morphine

Concentration (ng/mL) as function of time after injection				
		Blood	Bile	VH
0.5h	Rabbit 16	87	165	35
	Rabbit 17	116	341	38
	Rabbit 18	145	452	32
	Rabbit 19	65	411	27
	Rabbit 20	106	439	25
Median		106	411	32
1h	Rabbit 11	52	683	18
	Rabbit 12	56	584	37
	Rabbit 13	30	652	23
	Rabbit 14	59	340	26
	Rabbit 15	61	178	33
Median		56	584	26
2h	Rabbit 21	5.0	301	16
	Rabbit 22	11	877	28
	Rabbit 23	26	581	19
	Rabbit 24	16	465	21
	Rabbit 25	15	276	13
Median		16	465	19
4h	Rabbit 1	4.5	467	18
	Rabbit 2	7.1	173	26
	Rabbit 3	4.7	369	14
	Rabbit 4	5.5	1537	19
	Rabbit 5	5.4	1185	17
Median		5.4	467	18
7h	Rabbit 6	<LLOQ	495	3.1
	Rabbit 7	<LLOQ	186	3.5
	Rabbit 8	<LLOQ	99	2.7
	Rabbit 9	<LLOQ	173	2.8
	Rabbit 10	1.5	454	4.2
Median		-	186	3.1
17h	Rabbit 26	1.5	NA	<LLOQ
	Rabbit 27	<LLOQ	174	<LLOQ
	Rabbit 28	<LLOQ	73	<LLOQ
	Rabbit 29	<LLOQ	132	<LLOQ
	Rabbit 30	<LLOQ	200	<LLOQ
Median		-	153	-

NA : Not Available

<LLOQ : Concentration inferior to 1.25 ng/mL

Correlation curve between blood and VH caffeine concentrations, (a) in humans ($n=23$), (b) in rabbit (median $n=18$), and between blood and bile caffeine concentrations, (c) in humans ($n=23$), (d) in rabbit (median, $n=18$), ▲ Median values for rabbits sacrificed at a given time points

Correlation curve between blood and VH citalopram concentrations, (a) in humans (n=23), (b) in rabbit (median n=18), and between blood and bile citalopram concentrations, (c) in humans (n=23), (d) in rabbit (median, n=18), ▲ Median values for rabbits sacrificed at a given time points

Correlation curve between blood and VH cyamemazine concentrations, (a) in humans (n=23), (b) in rabbit (median n=18), and between blood and bile cyamemazine concentrations, (c) in humans (n=23), (d) in rabbit (median, n=18), ▲ Median values for rabbits sacrificed at a given time points

Correlation curve between blood and VH meprobamate concentrations, (a) in humans (n=23), (b) in rabbit (median n=18), and between blood and bile meprobamate concentrations, (c) in humans (n=23), (d) in rabbit (median, n=18), ▲ Median values for rabbits sacrificed at a given time points

Correlation curve between blood and VH morphine concentrations, (a) in humans (n=23), (b) in rabbit (median n=18), and between blood and bile morphine concentrations, (c) in humans (n=23), (d) in rabbit (median, n=18), ▲ Median values for rabbits sacrificed at a given time points

Quantification du citalopram et de 4 benzodiazépines dans 11 fluides et tissus d'intérêt médico-légal par chromatographie gazeuse couplée à la spectrométrie de masse en tandem : Application à des échantillons d'origine humaine et animale.

Les études pharmacocinétiques ainsi que les investigations toxicologiques *post mortem* requièrent une technique analytique validée pour quantifier les xénobiotiques dans un grand nombre de matrices. Une technique d'analyse a été développée et validée pour la quantification du citalopram et de quatre benzodiazépines (diazépam, nordazépam, oxazépam et témazépam) dans 11 matrices biologiques (sang, urine, bile, humeur vitrée, foie, rein, poumon, muscle squelettique, cerveau, tissu adipeux et moelle osseuse). Celle-ci consiste en une triple extraction liquide-liquide suivie d'une dérivation en ligne par silylation couplée à une analyse par chromatographie gazeuse et spectrométrie de masse en tandem. Comme les 11 matrices proviennent de la même espèce animale (lapin), et selon les recommandations de la Food and Drug Administration, une validation complète a été réalisée sur une seule matrice, la moelle osseuse qui a été considérée comme la plus complexe, alors que les 10 autres matrices ont fait l'objet d'une validation partielle. Du fait d'un effet matrice non négligeable, les courbes de calibration devaient être réalisées dans la matrice correspondante. La répétabilité et la fidélité intermédiaire (inférieure à 12.0 et 12.6 % respectivement) ainsi que la justesse (de 88.9 à 106.4%) était acceptable pour la moelle osseuse à des concentrations de contrôle basses et hautes. L'évaluation de cette technique sur l'ensemble des autres matrices a confirmé sa répétabilité (inférieure à 12%) et sa justesse (généralement comprise en 85.1 et 114.5%). La limite de quantification de la méthode était de 1 ng/g(mL) pour le nordazépam, 5 ng/g(mL) pour le citalopram et 10 ng/g(mL) pour l'oxazépam, le diazépam, et le témazépam. La combinaison d'une extraction liquide-liquide en 3 étapes avec une détection en spectrométrie de masse en tandem permet une excellente sélectivité dans toutes les matrices même les plus riches en lipides. L'application à des cas réels a montré que cette méthode est assez sensible pour décrire la distribution de ces molécules lors d'une étude pharmacocinétique animale et assez spécifique pour détecter ces médicaments dans des matrices hautement dégradées provenant de cas humains *post mortem*.

Contents lists available at SciVerse ScienceDirect

Journal of Chromatography B

journal homepage: www.elsevier.com/locate/chromb

Gas chromatography–tandem mass spectrometry assay for the quantification of four benzodiazepines and citalopram in eleven postmortem rabbit fluids and tissues, with application to animal and human samples

N. Cartiser^{a,b}, F. Bévalot^{b,c,*}, C. Le Meur^{b,c}, Y. Gaillard^b, D. Malicier^c, N. Hubert^d, J. Guitton^{a,e}

^a Laboratoire de Toxicologie, ISPB-Faculté de Pharmacie, Université de Lyon, Université Claude Bernard Lyon 1, 8 Avenue Rockefeller, 69373 Lyon Cedex 08, France

^b Laboratoire LAT LUMTOX, 98 Avenue des Frères Lumière, 69008 Lyon, France

^c Institut de Médecine Légale, Université de Lyon, Université Claude Bernard Lyon 1, 8 Avenue Rockefeller, 69373 Lyon Cedex 08, France

^d Service de médecine légale et de victimologie, Hôpital Saint Jacques, Centre hospitalo-universitaire de Besançon, 25030 Besançon Cedex, France

^e Laboratoire de Pharmacologie-Toxicologie, Centre Hospitalier Lyon-Sud, Hospices Civils de Lyon, 165 Chemin Grand Revoyet, 69495 Pierre Bénite Cedex, France

ARTICLE INFO

Article history:

Received 16 June 2011

Accepted 18 August 2011

Available online 24 August 2011

Keywords:

Benzodiazepine

Validation

Citalopram

GC–MS/MS

Postmortem

Tissues

ABSTRACT

Pharmacokinetic studies and postmortem toxicological investigations require a validated analytical technique to quantify drugs on a large number of matrices. Three-step liquid/liquid extraction with online derivatization (silylation) ahead of analysis by gas chromatography–tandem mass spectrometry was developed and validated on rabbit specimens in order to quantify citalopram and 4 benzodiazepines (diazepam, nordazepam, oxazepam and temazepam) in 11 biological matrices (blood, urine, bile, vitreous humor, liver, kidney, skeletal muscle, brain, adipose tissue, bone marrow (BM) and lung). Since the 11 biological matrices came from the same animal species, full validation was performed on 1 matrix, bone marrow (considered the most complex), while the other 10 underwent partial validation. Due to non-negligible matrix effects, calibration curves were performed on each matrix. Within-day and between-day precision (less than 12.0% and 12.6%, respectively) and accuracy (from 88.9% to 106.4%) were acceptable on BM at both low and high concentrations. Assessment on the other matrices confirmed accuracy and within-day precision (less than 12%, and generally between 85.1% and 114.5%, respectively). The lower limit of quantification of the method was 1 ng/g for nordazepam, 5 ng/g for citalopram and 10 ng/g for oxazepam, diazepam and temazepam. The combination of 3-step extraction and MS/MS detection provided good selectivity in all matrices, including the most lipid-rich. Application to real-case samples showed that the method was sensitive enough to describe distribution patterns in an animal experiment, and specific enough to detect molecules in highly putrefied samples from human postmortem cases.

© 2011 Elsevier B.V. All rights reserved.

1. Introduction

Benzodiazepines are widely used for their anxiolytic, hypnotic, anticonvulsive and muscle-relaxant properties and also commonly used as drug of abuse [1]. Diazepam has been on the market for almost 5 decades [2] and remains one of the most frequently prescribed anxiolytic drugs [3]. Diazepam metabolism (Fig. 1) leads to nordazepam, oxazepam and temazepam formation [4]. These 3 pharmacologically active compounds are also marketed as drugs. Citalopram is an extensively prescribed antidepressant belonging to the selective serotonin reuptake inhibitor (SSRI) class [5].

In most cases, and especially in living victims, blood is the most relevant matrix for analyzing and determining whether a drug is at a therapeutic or a toxic level in the organism. In forensic investigation, lack of blood and availability of various alternative matrices and postmortem redistribution and degradation of samples due to putrefaction complicate the analytical process and interpretation of results [6]. A thorough study of citalopram, diazepam and metabolite distribution in the whole body may allow a pharmacokinetic model to be developed and help interpretation when blood samples are not available or postmortem redistribution is suspected. A fully validated assay from various tissue and fluid samples is critical for pharmacokinetic studies and human postmortem specimen analysis.

A review of the literature failed to retrieve any methods for quantifying these compounds that were validated on each of the various matrices. For citalopram, a lot of validated methods were published in blood, plasma, urine and hair mainly by liquid

* Corresponding author at: Laboratoire LAT LUMTOX, 98 Avenue des Frères Lumière, 69008 Lyon, France. Tel.: +33 4 78 76 67 15; fax: +33 4 78 76 67 19.
E-mail address: f.bevalot@latlumtox.com (F. Bévalot).

Fig. 1. Metabolic pathway of some benzodiazepines.

chromatography (LC) coupled either with ultraviolet (UV), fluorescence (FLD), mass spectrometry (MS) or tandem mass spectrometry (MS/MS) detection [7]. Brain tissue was also studied to allow quantification in the site of action of citalopram [8–11]. Some case reports provided data from other biological fluids and tissues, but validation was either not presented [7,12–14] or was performed on blood samples alone [15–17]. Concerning benzodiazepines presented in our study, Mercolini et al. [18] published a fully validated method on blood and brain tissue to quantify diazepam and its 3 main metabolites, but the UV detection method used excluded application of this assay to putrefied postmortem samples. Heinig et al. [19] published an interesting method to quantify 7 drugs, including oxazepam, from 11 matrices. However, human plasma was used for the standard calibration preparation, with only quality controls prepared from the various tissues; no biological liquids of forensic interest in human postmortem cases (vitreous humor (VH), urine or bile) were tested. Kudo et al. used a method to quantify diazepam and nordazepam in skeletal muscle and liver by GC–MS [20], but validation was performed on blood. Other benzodiazepines have also been quantified in various tissues for

case reports or pharmacokinetic studies. Excepted one study of bromazepam [21] that included a fully validated assay on a large number of matrices; in other published studies, analytical validation was either lacking [22–25] or performed on blood samples [26,27] or on part of the studied matrices [28].

The aim of the present study was to describe a validated assay allowing quantification of citalopram and 4 benzodiazepines (diazepam, temazepam, oxazepam and nordazepam) in 11 media commonly used in forensic toxicology: blood, urine, bile, VH, liver, kidney, skeletal muscle, brain, adipose tissue (AT), lung and bone marrow (BM). Two main metabolites are described for citalopram: desmethylcitalopram and didesmethylcitalopram. Bezchlibnyk-Butler et al. [5] reported that these metabolites do not appear to play a major role in the clinical action of citalopram. They represent 30–50% and 5–10% of citalopram doses, respectively but enter the brain less readily than citalopram. They display at least 4 times and 13 times less therapeutic activity than citalopram, respectively. Most of the table of interpretation of drug concentrations used in forensic toxicology analysis did not interpret metabolites quantifications [29–32] although it could be potentially informative on

the intake of citalopram. Due to their less therapeutic and forensic interest, citalopram metabolites are not studied in this work. The option of using human postmortem samples as blank biological matrices for development and validation was discarded for ethical reasons and because consumption of study drugs by the victim can never be formally ruled out. An animal model was therefore used to provide blank matrices. Rabbit was selected, as it allows sufficient quantities of each sample type to be taken, unlike the smaller laboratory animals frequently used. As the 11 matrices were collected from the same animal species, full validation was not mandatory for each. Indeed, partial validations can be undertaken for modifications of validated bioanalytical methods that do not require full revalidation such as instrument changes, transfers between laboratories, change in species within matrix or changes in matrix within a species. Depending of the extent of the change, partial validation can range from as little as one intra-assay accuracy and precision determination to a nearly full validation [33,34]. A full validation was conducted on BM, considered the most complex matrix due to a combined connective structure and high lipid content. A partial validation was performed on the other matrices comprising linearity evaluation on the calibration range, within-day precision and accuracy test, selectivity check, recovery test estimation and LOQ determination. The calibration range was set according to the respective drugs, based on preliminary experiments (data not shown) in our laboratory involving therapeutic doses of diazepam and citalopram administered to rabbits. The calibration range was chosen to cover the most of the concentrations retrieved in the various matrices sampled after euthanasia. As some concentrations in specific tissues cannot be included in an acceptable calibration range, a procedure of dilution was validated. Finally, the assay thus developed was applied to real samples from kinetic animal experiments and human autopsy.

2. Materials and methods

2.1. Chemicals and solutions

Individual stock solutions (certified at a concentration of 1 mg/ml in methanol) of nordazepam, nordazepam-d5, diazepam, diazepam-d5, oxazepam, oxazepam-d5, temazepam, temazepam-d5 and citalopram hydrobromide, and citalopram-d6 in powder form (reconstituted in methanol at 1 mg/ml) and N,O-bis(trimethylsilyl)trifluoroacetamide with 1% trimethylchlorosilane (BSTFA/TMCS) were purchased from LGC Promochem (Molsheim, France), and stored at -20°C . Water, tert-butyl-methyl-ether and *n*-heptane, all in HPLC grade, were obtained from VWR (Fontenay sous Bois, France). Sodium Hydroxide (1 M), hydrochloric acid (1 M) and di-sodium hydrogen phosphate anhydrous (Na_2HPO_4) were supplied by Merck (Fontenay sous Bois, France).

Deuterated analogues were used as internal standards (IS). A mixture of the 5 labeled ISs was prepared daily by dilution in methanol to reach the following final concentrations in fluid (ng/ml) and tissue (ng/g): nordazepam-d5 25 ng/ml(/g); diazepam-d5, oxazepam-d5 and temazepam-d5: 400 ng/ml(/g); and citalopram-d6: 200 ng/ml(/g). For both calibration standards and quality controls, working solutions containing the 5 study compounds were prepared daily by appropriate dilution in methanol.

2.2. Sample preparation

For tissues, 200 ± 5 mg (lung, kidney, liver and BM), 500 ± 10 mg (AT, brain) or 1000 ± 10 mg (muscle) were ground thinly with scissors and homogenized in 1 ml Na_2HPO_4 buffer (pH 8.4, 0.25 M). For biological fluids, 1 ml (blood) or 200 μL (bile, urine and VH)

were simply mixed with 1 ml Na_2HPO_4 buffer. IS were adjoined by addition of the appropriate volume (20 μL , 50 μL or 100 μL) of the IS solution containing 0.25 $\mu\text{g}/\text{ml}$ of nordazepam-d5, 4 $\mu\text{g}/\text{ml}$ of diazepam-d5, oxazepam-d5 and temazepam-d5, and 2 $\mu\text{g}/\text{ml}$ of citalopram-d6. In all cases, 5 ml tert-butyl-methyl-ether/*n*-heptane (67:33, v/v) was then added and the mixture was agitated for 20 min. After centrifugation (10 min at $1400 \times g$), the upper organic layer was saved and added to 2.5 ml hydrochloric acid (0.2 M). After mechanical shaking for 10 min, centrifugation (10 min at $1400 \times g$) was carried out. The lower aqueous layer was saved; neutralized by 0.5 ml sodium hydroxide (1 N) and set at pH 8.4 by addition of 1 ml Na_2HPO_4 buffer. Finally, 5 ml tert-butyl-methyl-ether was added, and the samples were agitated (10 min) and centrifuged (10 min at $1400 \times g$). The upper organic layer was saved and evaporated to dryness at 50°C under air stream. The residue was reconstituted in 100 μL tert-butyl-methyl-ether, transferred to a gas chromatography vial, and again evaporated to dryness. Automated on-line derivatization was performed on 7693A autosampler with 20 μL BSTFA/TMCS for 20 min at 80°C . Two microlitres of derivatized extract was injected into the GC-MS/MS system.

2.3. GC-MS/MS

2.3.1. Gas chromatography

Gas chromatography (GC) was carried out on a 7890A GC system (Agilent, Santa Clara, CA, USA) equipped with a 7693A autosampler (Agilent). Compounds were separated on an HP-5MS capillary column (30 m length \times 0.250 mm I.D. \times 0.25 μm film thickness). The carrier gas was helium, at a constant flow of 1 ml/min. Injection was performed in splitless mode at an injection temperature of 260°C . The transfer line was held at 310°C . The initial oven temperature of 120°C was maintained for 1 min, and subsequently increased at a rate of $50^{\circ}\text{C}/\text{min}$ to 280°C and held for 4 min, and then finally increased at a rate of $50^{\circ}\text{C}/\text{min}$ to 300°C and held for 3 min.

2.3.2. Tandem mass spectrometric conditions

GC-MS/MS analyses were acquired using a 7000 triple quadrupole mass spectrometer (Agilent, Santa Clara, CA, USA) in positive electronic ionization (EI) mode. Ion source temperature was set at 230°C and ionization energy at 70 eV. The collision gas was nitrogen (flow-rate, 1.5 ml/min) with helium quench (flow-rate, 2.25 ml/min) acquisition was performed in selected reaction monitoring (SRM) mode. Transitions were chosen for selectivity and abundance to maximize signal-to-noise ratio in matrix extracts. One transition per compound was used as quantifier, and 2 as qualifiers.

2.3.3. Acceptance criteria for compounds identification

The criteria for identification of compounds were set as follows: for chromatography, the observed retention time differ by no more than ± 0.1 min in absolute from that of the highest calibration standard prepared and analyzed contemporaneously; for mass spectrometry, the qualifier ions ratios differ by no more than 25% from that of the highest calibration standard prepared and analyzed contemporaneously; the standard consisted in standard. These criteria of identification were automatically followed by the Mass Hunter workstation software for quantitative analysis for QQQ (version B.04.00, Agilent technologies).

2.4. Specimens

2.4.1. Validation specimens

Blank samples of rabbit biological fluids (blood, urine, bile and VH) and tissues (lung, kidney, liver, brain, BM, AT and muscle) were pooled and used for development and validation. They were obtained from animal experiments performed in strict accordance

with established guidelines for animal care and with the approval of the Animal Ethics Committee, Lyon, France (no. BH 2008-14).

2.4.2. Application specimens

Application specimens were obtained from animal experiments and human autopsies. In the former case, with approval from the Animal Ethics Committee, Lyon, France (no. BH 2008-14), adult rabbits were injected intravenously with diazepam and citalopram at 1.1 and 2.8 mg/kg respectively. Euthanasia was performed 4 h after injection by heart-blood withdrawal after deep ketamine anaesthesia. Immediately after death, tissues and fluids were collected and stored at -20°C until analysis.

For human autopsy samples, the putrefaction impact on chromatographic performance was tested on putrefied human specimens (kidney, liver, lung, brain, BM and muscle) from forensic autopsies of drowning victims. In the first experiment, the victim was not known to be under any psychiatric treatment and toxicological screening results on putrefied blood did not show any of the 5 compounds of interest. Analyses were performed blank and by spiking at low quality control (QC) level (nordazepam 3 ng/ml(/g), citalopram 15 ng/ml(/g), and diazepam, oxazepam and temazepam 30 ng/ml(/g)). For the second experiment, the method was applied during toxicological investigation of a victim known to have been treated with prazepam.

2.5. Validation procedure

BM underwent full validation over a 3-day period, comprising linearity check, within-day and between-day accuracy and precision test, evaluation of limits of quantification (LOQ), selectivity, estimation of extraction recovery and assessment of the dilution procedure for extended concentration ranges and of auto-sampler stability. One-day partial validation was undertaken for the other 10 matrices, comprising linearity evaluation on the calibration range, within-day precision and accuracy test, selectivity check, recovery test estimation and LOQ determination.

2.5.1. Linearity

Calibration curves (5 standards) were prepared in each matrix at concentrations ranging from 1 to 200 ng/ml(/g) for nordazepam, 10–2000 ng/ml(/g) for diazepam, oxazepam and temazepam and 5–1000 ng/ml(/g) for citalopram. For fluid samples, the high point of the calibration range was obtained by spiking matrix with an appropriate dilution of working solution containing the 5 compounds; the other calibration points were prepared by serial dilution using the corresponding matrix as diluent. For tissue samples, due to the difficulties of solid matrix homogenization, the procedure was modified as follows: Na_2HPO_4 buffer was spiked with an appropriate dilution of working solution to obtain the highest calibration point, then serial dilution in buffer was performed; 1 ml of spiked buffer was added to a fixed amount of blank matrix. Calibration curves were established by linear least-squares regression, using Mass Hunter workstation software for quantitative analysis for QQQ (version B.04.00, Agilent technologies), by plotting relative response (analyte/IS, in area) as a function of analyte concentration. The best-fitting calibration model for each molecule was chosen using the fully validated BM results. Linear and quadratic curves were tested to minimize percentage residual and maximize the determination coefficient (r^2) calculated by the software. $1/[\text{concentration}]$ or $1/[\text{concentration}]^2$ weighting factors were applied. The best BM model was then implemented on the other matrices; it was checked that percentage residue and r^2 were $<10\%$ and >0.95 , respectively. Assay linearity was tested by analysis of variance. The significance of the slope and the validity of the linear calibration curves were tested using the Fisher–Snedecor F -test ($p < 0.05$).

2.5.2. Within-day and between-days accuracy and precision

Full validation (on BM): Within-day accuracy and precision were tested on 5 repeated determinations at low (midpoint of the lowest 2 calibration points) and high concentrations (midpoint of the highest 2 calibration points). The procedure was repeated on 3 different days to determine between-day precision. Accuracy was measured as relative percentage deviation from nominal concentration. Precision was assessed by within-run (WRP) and between-runs precision (BRP), using Statview software for Windows, version 5.0 (SAS Institute, Cary, NC, USA). Briefly, within-run precision was determined as $\text{WRP} = 100 \times \left(\frac{\sqrt{\text{MS}_{\text{wit}}}}{\text{GM}} \right)$, and between-runs precision as $\text{BRP} = 100 \times \left(\frac{\sqrt{(\text{MS}_{\text{bet}} - \text{MS}_{\text{wit}})/n}}{\text{GM}} \right)$, where MS_{wit} , MS_{bet} , n and GM are the within-groups mean square, between-groups mean square, number of replicate observations within each run and the grand mean, respectively.

Partial validation: In the same way, within-day accuracy and precision were tested on 5 repeated determinations in each matrix at low (midpoint of the lowest 2 calibration points) and high concentrations (midpoint of the highest 2 calibration points). Accuracy and precision were measured as relative percentage deviation from nominal concentration and relative standard deviation (RSD), respectively.

2.5.3. Limits of quantification and assessment for extended concentration range

The LOQ corresponded to the concentration of the lowest calibration standard. At that point, accuracy and precision were checked as being acceptable ($<20\%$) on 5 repeated determinations.

The upper limit of quantification was chosen as the concentration of the highest calibration standard. However, the dilution procedure for concentrations over the range as a whole was validated allowing that, from our experiences, higher concentrations may be present in some matrices. For this purpose, 1/10th dilution was tested on 5 replicates to quantify BM overloaded with nordazepam at 1 $\mu\text{g/g}$, diazepam, oxazepam, temazepam at 10 $\mu\text{g/g}$ and citalopram at 5 $\mu\text{g/g}$. In this case, the extraction procedure described above was modified: ISs were added at 10-fold the classic concentration and only 500 μL (rather than 5 ml) tert-butyl-methyl-ether/*n*-heptane (67:33, v/v) was saved at the first step. The following steps of the extraction remained unchanged.

2.5.4. Validation of other parameters

Selectivity was tested by analyzing 6 blank samples of each matrix. Extraction efficiency was evaluated for each matrix at QC levels, by comparing the mean peak areas from samples obtained through the extraction procedure (analytes added before the extraction step: $n = 5$, QC samples) with those obtained from blank matrix which underwent the extraction procedure and overloaded before the derivatization step ($n = 3$). Auto-sampler stability at 25°C was tested by reanalyzing sample extracts 72 h after their creation.

3. Results and discussion

3.1. Sample preparation

A 3-step extraction procedure with back-extraction in acid was performed as described previously for some benzodiazepines in complex tissues [20,21] with optimization. The first step used Na_2HPO_4 buffer at pH 8.4 and tert-butyl-methyl-ether/*n*-heptane (67:33, v/v). Secondly, a derivatization step was added to improve compound stability and obtain spectra with more structural information [35]. Temperature and time conditions for derivatization were optimized at 80°C for 20 min. Derivatization was online rather than manual, as this was time-saving in sample preparation and

Table 1
Retention times and parameters used in selected reaction monitoring mode for the study compounds and their internal standards.

Compound	RT ^a (min)	Quantifier		Qualifier 1		Qualifier 2	
		Transition ^b (m/z)	CE ^c (eV)	Transition ^b (m/z)	CE ^c (eV)	Transition ^b (m/z)	CE ^c (eV)
Nordazepam-TMS ^d	5.84	341 → 290	15	341 → 269	20	327 → 146	25
Nordazepam-d5-TMS ^d	5.83	347 → 232	10	347 → 275	15	332 → 151	30
Oxazepam-TMS ^d	6.14	430 → 401	10	430 → 267	25	313 → 135	25
Oxazepam-d5-TMS ^d	6.13	435 → 406	10	435 → 345	20	318 → 288	35
Citalopram	6.38	324 → 58	3	324 → 84	1	324 → 86	7
Citalopram-d6	6.36	330 → 64	5	64 → 60	20	64 → 45	20
Diazepam	6.68	256 → 221	15	256 → 165	35	283 → 238	20
Diazepam-d5	6.67	261 → 226	15	287 → 252	20	287 → 209	35
Temazepam-TMS ^d	7.45	283 → 255	20	257 → 228	20	343 → 244	15
Temazepam-d5-TMS ^d	7.44	262 → 227	20	262 → 232	20	348 → 276	10

^a RT: retention time.^b Transition: precursor ion → product ion.^c CE: collision energy.^d TMS: analyzed in trimethylsilyl form.

avoided the waiting time for silylated derivatives on the autosampler

3.2. GC-MS/MS conditions

Total method run-time was 11.6 min. Corresponding retention times are presented in Table 1. The 20 min between two injections was conditioned by the length of the online derivatization. The chromatogram peaks of all compounds were totally resolved. Five SRM windows (1 per analyte) were created, to enhance sensitivity. Dealing with some complex matrices (such as lipidic ones) and putrefied samples, 3 transitions were chosen per molecules as well as their labeled analogues (1 quantifier, 2 qualifiers), after a preliminary selection, by comparing signal-to-noise ratios in various BM samples. The one providing the best signal-to-noise ratio on BM extracts was chosen for quantification purposes. During the

method development, smaller ionization energies were tested in particular to avoid the fragmentation of citalopram in small non specific ions (e.g. $m/z=58$). However, no improvement of signal-to-noise ratio was observed in matrices (results not shown) and we conserved the classical ionization energy of 70 eV. Table 1 summarizes the SMR parameters (transitions and collision energy) used for analysis of the 5 compounds and their deuterated equivalents.

3.3. Validation procedure

For a protocol intended to be applied to 11 matrices, the choice of validation protocol is challenging due to the need to take account of possible matrix effects while limiting resort to blank matrices provided by animal sacrifice. Quantification in fluids and tissues using blood calibration standards was tested, but the results failed to meet validation criteria despite the used of

Table 2

Between-days validation of calibration curves according to chosen model of citalopram, diazepam and metabolites in BM. Data from calibration curves analyzed on 3 different days.

Concentration (ng/g)		Precision (%) (between runs)	Accuracy (%)
Spiked	Found (mean ± SD, 3 days)		
Nordazepam	Calibration model: linear; weighting factor: 1/[concentration] ²		
1	1.0 ± 0.0	1.9	102.5
5	4.5 ± 0.5	10.6	89.2
20	19 ± 1	3.2	94.6
80	82 ± 5	6.0	102.1
200	226 ± 16	6.9	113.0
Oxazepam	Calibration model: quadratic; weighting factor: 1/[concentration] ²		
10	10.1 ± 0.1	0.8	101.3
50	46 ± 4	8.2	92.0
200	196 ± 7	3.4	98.1
800	862 ± 44	5.1	107.7
2000	1,954 ± 29	1.5	97.7
Diazepam	Calibration model: linear; weighting factor: 1/[concentration] ²		
10	10.2 ± 0.1	1.1	101.5
50	46 ± 2	4.3	92.7
200	195 ± 1	0.7	97.3
800	823 ± 37	4.5	102.9
2000	2,110 ± 102	4.8	105.5
Temazepam	Calibration model: linear; weighting factor: 1/[concentration] ²		
10	12.2 ± 1.4	11.4	121.5
50	46 ± 1	2.7	91.7
200	186 ± 9	5.0	92.7
800	782 ± 8	1.0	97.8
2000	2,040 ± 18	0.9	102
Citalopram	Calibration model: linear; weighting factor: 1/[concentration]		
5	5.1 ± 0.1	1.2	101.9
25	23 ± 1	1.8	91.1
100	95 ± 0	0.1	94.6
400	420 ± 18	4.4	104.9
1000	1,072 ± 98	9.2	107.2

Table 3
Assessment of accuracy, precision and extraction recovery at LOQ, low QC and high QC, and during dilution validation and 72 h autosampler stability check for full validation on BM.

	Concentration (ng/g)		Accuracy (%)	Precision (%)		Extraction recovery (%)
	Spiked	Found (mean \pm SD, 3 days)		Within-run	Between-runs	
Nordazepam						
Low QC ^a	3	2.7 \pm 0.3	88.9	7.6	8.1	55
High QC ^a	140	146 \pm 11	104.2	7.2	1.4	43
LOQ ^b	1	0.8 \pm 0.1	80.9	11.4		
AS stability ^b	3	2.5 \pm 0.3	83.6	12.9		
AS stability ^b	140	136 \pm 8	97.2	5.9		
1/10th dilution ^b	1000	1019 \pm 10	101.8	4.7		
Oxazepam						
Low QC ^a	30	27.3 \pm 4.5	90.9	12.0	12.6	20
High QC ^a	1400	1411 \pm 81	100.8	5.1	3.3	16
LOQ ^b	10	8.9 \pm 1.1	88.8	12.8		
AS stability ^b	30	25.9 \pm 3.6	86.2	13.9		
AS stability ^b	1400	1350 \pm 58	96.4	4.3		
1/10th dilution ^b	10,000	10,646 \pm 180	106.5	1.7		
Diazepam						
Low QC ^a	30	27.1 \pm 2.0	90.2	4.9	6.5	36
High QC ^a	1400	1490 \pm 114	106.4	5.9	5.8	30
LOQ ^b	10	9.6 \pm 0.1	95.9	1.3		
AS stability ^b	30	25.6 \pm 1.8	85.3	6.9		
AS stability ^b	1400	1499 \pm 102	107.1	6.8		
1/10th dilution ^b	10,000	10,837 \pm 1020	108.4	9.4		
Temazepam						
Low QC ^a	30	30.6 \pm 3.1	102.0	5.0	10.5	8
High QC ^a	1400	1398 \pm 137	99.9	6.9	8.2	5
LOQ ^b	10	9.3 \pm 0.9	93.1	10.1		
AS stability ^b	30	32.4 \pm 2.6	108.1	7.9		
AS stability ^b	1400	1445 \pm 62	103.2	4.3		
1/10th dilution ^b	10,000	9428 \pm 647	94.3	6.9		
Citalopram						
Low QC ^a	15	14.1 \pm -2.0	93.7	10.8	11.4	68
High QC ^a	700	699 \pm -78	99.9	9.4	6.9	49
LOQ ^b	5	4.8 \pm 0.2	95.0	4.4		
AS stability ^b	15	16.7 \pm 3.3	111.5	9.5		
AS stability ^b	700	630 \pm 256	90.0	10.6		
1/10th dilution ^b	5000	4307 \pm 468	86.1	10.9		

^a Data from 5 replicates, analyzed on 3 different days.

^b Data from 5 replicates, accuracy and within-run precision was measured as relative percentage deviation from nominal concentrations and relative standard deviation (RSD), respectively. (AS stability: autosampler stability).

labeled ISs for each molecule (data not shown). Since all specimens came from a single species, full validation was performed on the most complex matrix, which our experience showed to be BM, with partial 1-day validation for the other 10. Calibration range linearity, LOQ determination, selectivity, extraction performance assessment, accuracy and precision were checked for each matrix. Between-days precision, extended concentration range dilution procedure and autosampler stability were evaluated only on BM. Since a few blank matrices (such as VH, kidney, BM and bile) were available in limited quantities, 2 quality controls rather than the 3 generally recommended [33,34] were performed, focused on the extremities of the calibration range.

3.3.1. Linearity

The calibration curves were constructed by linear least-squares regression by plotting relative response (analyte/IS, in area) according to analyte concentration. The best fitting calibration model for each molecule between the linear and quadratic curves as well as the weighting factor were chosen using the fully validated BM results. Linear regression determination coefficients (r^2) were ≥ 0.991 for all compounds in this matrix. Calibration curves on the 3 days and the calibration model are presented in Table 2. For all concentrations, between-days precision was generally less than 10% (10.6% for nordazepam at 5 ng/g, and 11.4% for temazepam at 10 ng/g). Accuracy ranged from 89.2% to 107.7%, except for nordazepam at 200 ng/g (113.0%) and temazepam at 10 ng/g (121.5%).

For the others matrices, the best fitting model was searched. In most cases, it was the same as BM. When it was different, the BM calibration model and the best fitting model were compared and it appeared that using BM model did not have consequence on the acceptance criteria in term of precision or accuracy. Therefore the calibration model chosen for BM was then applied to the other 10 matrices. Maximum percentage residual calculated by the software during linear regression appeared to be less than 5% for all compounds in each matrix. Linear regression determination coefficients (r^2) were ≥ 0.990 except, for nordazepam in urine (0.985), citalopram in VH (0.981) and in urine (0.983) and temazepam in AT (0.984).

3.3.2. Within-day and between-days accuracy and precision

Within-day and between-days accuracy and precision were examined on BM at low and high levels. Results are presented in Table 3. Assay accuracy was in the range of 88.9–102.0% at low level and 99.9–106.4% at high level for the 5 compounds. Despite the applied weighting factor, the low concentrations were slightly underestimated while high concentrations were assessed more accurately. Within-day and between-days precision were less than 12.0% (oxazepam, low QC) and 12.6% (oxazepam, low QC), respectively. This method was then applied to the other 10 matrices. Five replicates at low and high levels were analyzed; a calibration curve performed the same day in the corresponding matrix enabled quantification. Table 4 reports results for accuracy and within-day precision for both QCs. At low level,

Table 4

Assessment of accuracy, precision and extraction recovery at LOQ, low QC and high QC levels in partially validated matrix. Data from 5 replicates analyzed in each matrix from 1 calibration curve per matrix.

	LOQ ^a		Low quality control ^b			High quality control ^c		
	Accuracy (%)	Precision (%)	Accuracy (%)	Precision (%)	Extraction recovery (%)	Accuracy (%)	Precision (%)	Extraction recovery (%)
Nordazepam								
Blood	119.2	9.6	89.2	3.5	57	99.6	1.0	70
VH	94.8	9.3	87.5	2.5	56	108.9	5.7	50
Urine	98.3	15.4	85.6	7.8	65	107.4	3.7	61
Bile	80.3	12.5	87.9	9.9	60	109.4	4.6	64
Liver	97.8	8.2	86.7	7.5	45	113.2	4.2	40
Kidney	82.6	4.8	108.1	6.7	52	96.7	2.4	43
Lung	81.2	12.7	94.8	11.3	52	112.0	5.0	52
Muscle	100.6	6.8	88.9	5.5	41	114.5	3.2	26
Brain	93.5	6.4	86.6	8.3	32	113.2	3.4	50
AT	112.8	13.5	98.4	7.2	53	110.7	5.8	62
Oxazepam								
Blood	94.7	10	87.7	2.1	17	101.5	1.0	29
VH	102	10.5	99.8	3.8	17	100	4.8	19
Urine	105.5	3.1	85.6	6.3	24	92.1	2.9	29
Bile	81.7	10.9	89.3	7.3	20	101	4.1	25
Liver	76.8	3.5	82.6	5.4	13	103.5	3.4	14
Kidney	76	17	81.4	8.1	21	97.1	2.0	16
Lung	115.7	3.5	88.8	5.1	17	104.4	3.6	19
Muscle	92.2	5	85.8	8.8	11	112.4	3.9	9
Brain	84	11.7	85.1	6.7	9	113.7	3.3	17
AT	111.9	6.2	92.2	7.1	16	96.1	2.5	34
Diazepam								
Blood	97.2	10.3	108.8	12.0	44	108.5	5.3	52
VH	101.5	3.1	95.2	4.6	37	106.9	4.9	31
Urine	103.5	0.6	112.3	6.1	58	104.2	7.2	46
Bile	113.2	3.4	106.7	1.9	49	102.6	4.1	45
Liver	75.3	16.4	90.6	6.5	40	97	2.1	30
Kidney	124.2	2.6	105.9	6.4	38	97	1.4	27
Lung	119.6	1.1	99.1	2.7	60	112.9	6.0	36
Muscle	104.1	2.5	99.6	5.3	33	111.4	3.4	24
Brain	114.1	2.4	108.3	2.5	29	113.6	3.1	34
AT	119.5	5.3	107.7	6.1	43	101.1	5.5	51
Temazepam								
Blood	80.1	12.7	92.3	1.2	9	102.4	2.9	12
VH	106.9	4.0	92.1	3.9	6	98.7	5.4	6
Urine	114.3	2.0	85.6	2.9	9	88.2	3.3	10
Bile	88.7	6.3	85.7	4.5	8	100.7	3.3	9
Liver	98.7	2.3	85.4	2.6	6	101.6	3.6	6
Kidney	86.1	2.5	88.3	2.4	8	96.1	2.2	6
Lung	119.7	8.5	85.1	5.1	6	103.7	3.7	7
Muscle	111.4	2.6	91.2	8.3	6	110.7	3.4	4
Brain	80.9	2.4	85.3	4.7	4	112.8	3.3	7
AT	91.1	9.3	87.5	8.2	7	101	5.2	9
Citalopram								
Blood	111.9	8.7	92.4	2.4	77	94.5	4.1	97
VH	105.5	5.2	100.9	8.0	102	102.7	5.9	57
Urine	97.8	3.8	85.9	4.1	67	98.8	5.1	75
Bile	85.2	5.3	88.3	5.1	109	96.2	4.4	78
Liver	111.1	12.3	92.2	5.5	58	105.1	3.5	51
Kidney	96.3	12.8	85.7	4.1	70	99.7	1.0	45
Lung	112.5	14.7	97.8	5.9	98	109.1	5.6	54
Muscle	113.5	11.3	89.7	7.6	44	111.3	3.7	26
Brain	98.2	1.4	92.0	5.3	50	112.4	3.1	41
AT	119	7.3	95.7	6.4	68	100.7	1.7	38

^a 1 ng/ml(/g) for nordazepam; 10 ng/ml(/g) for diazepam, oxazepam and temazepam; 5 ng/ml(/g) for citalopram.

^b 3 ng/ml(/g) for nordazepam; 30 ng/ml(/g) for diazepam, oxazepam and temazepam; 15 ng/ml(/g) for citalopram.

^c 140 ng/ml(/g) for nordazepam; 1400 ng/ml(/g) for diazepam, oxazepam and temazepam; 700 ng/ml(/g) for citalopram.

accuracy was in the range of 85.1–112.3%; only oxazepam in liver and kidney was below the 85% cut-off (82.65 and 81.4% respectively). Precision was below 9.9%; except for nordazepam in lung (11.3%) and diazepam in blood (12%). At high level, accuracy ranged from 88.25 to 114.55 and precision was less than 7.2%. Finally, the accuracy and precision of this method for the 5 compounds in the 11 matrices, except for oxazepam in liver and kidney, were in line with commonly accepted validation guidelines for both QC levels [33,34] (between 85–115% and $\pm 15\%$; respectively).

3.3.3. Limits of quantification

The LOQ corresponded to the concentration of the lowest calibration standard. At that point, accuracy and precision were determined on 5 repeated runs. Results for BM are shown in Table 3 and for the other matrices in Table 4. Precision was within 20% and accuracy between 80% and 120%, as generally recommended, except for oxazepam in liver and kidney and diazepam in liver, for which accuracy at the LOQ level was slightly above 20% but still below 25%. Taken in consideration the finality of the method, use in pharmacokinetic study on tissue distribution as well as

Fig. 2. Distribution patterns of diazepam, nordazepam, temazepam and citalopram in rabbit specimen after IV injection of 1.1 mg/kg and 2.8 mg/kg diazepam and citalopram, respectively. Oxazepam < LOQ in all but one specimen (liver = 11.3 ng/g).

damaged sample analysis in a context of toxicological evidence, this slight deviation of the LOQ criteria for few analytes in few matrices was considered acceptable. Thus, the LOQ of the method were evaluated at 1 ng/g for nordazepam, 5 ng/g for citalopram and 10 ng/g for oxazepam, diazepam and temazepam. Some published method reported lower LOQ (e.g. 0.5 ng/ml for citalopram [36,37], 0.04 ng/ml for diazepam and 0.1 ng/ml for nordazepam, oxazepam, and temazepam [38]). However, most of these assays displaying such sensitivity were dedicated to one or few matrices especially biological fluids like plasma, blood, urine, oral and cerebrospinal fluid [7,39].

3.3.4. Assessment for extended concentration range

Given the wide range of concentrations to be expected, from therapeutic to toxic dose and according to the matrix, sample dilutions beyond the calibration range were essential in developing the extraction process. This was, however, a critical step as far as the tissue samples were concerned, due to the limits of the solid tissue homogenization process and the difficulty of obtaining blank matrices ensuring sample dilution. Moreover, decreasing the sample raises the question of the representativeness of very small pieces of organ. Dilutions were therefore performed using the same initial sampling quantity, by collecting a fraction of the organic layer at the end of the first extraction step. To validate the dilution protocol for samples initially quantified as out of the calibration range, a 1/10th dilution was tested to quantify BM overloaded with nordazepam at 1 $\mu\text{g/g}$, diazepam, oxazepam, temazepam at 10 $\mu\text{g/g}$ and citalopram at 5 $\mu\text{g/g}$. Accuracy and precision are presented for each compound in Table 3. The effectiveness of the dilution process was confirmed, since accuracy ranged from 86.1% to 108.4% and precision was less than 10.9%.

3.3.5. Extraction efficacy

Extraction recovery was estimated at low and high QC levels in each matrix by comparing the peak area of the QC samples with that of extracted blank matrix spiked before the derivatization step. Extraction recovery is reported in Table 3 for BM and in Table 4 for the other specimens. Few variations were observed according to matrix, except that extraction recovery in muscle was generally lower than in other matrices (e.g., 26% in muscle versus around 50% in other matrices for nordazepam at high QC level). This may be due to the particular fibrous structure of muscle tissue. In case higher sensitivity should be required, a different tissue homogenization technique to disrupt muscular structure should be tested. Recovery was comparable at low and high levels, except for citalopram (mean extraction recovery 74% at low vs. 55% at high QC level). Extraction efficacy varied greatly from one compound to another, with the lowest rates being observed for oxazepam and temazepam. Overall, although the extraction recovery values of this method were somewhat low, the detection limit proved sensitive enough to detect the 5 compounds in our applications. The method was intended for pharmacokinetic studies and forensic applications when blood was not available (putrefaction process, charred body, etc.) and a single protocol was developed to analyze all types of sample, whether fluid or tissue, including putrefied and damaged specimens. A 3-step extraction procedure with back-extraction in acid was performed. This time- and solvent-consuming protocol was preferred to a single extraction, so as to limit chromatographic interference due to putrefied material and certain complex and lipid-rich tissue such as brain, AT or BM. The focus was on selectivity, so long as sensitivity, however reduced, remained sufficient for the purposes of the intended applications.

Fig. 3. (a1–e1) Chromatogram of quantifying transition of putrefied matrix extract spiked at low QC level, with quantifier (underlined) and qualifier transitions. (a1) Nordazepam (3 ng/g), (b1) oxazepam (30 ng/g), (c1) citalopram (15 ng/g), (d1) diazepam (30 ng/g), (e1) temazepam (30 ng/g). (a2–e2) Corresponding blank extract chromatogram.

No chromatographic interference was observed in any of the 6 blank specimens of each matrix at corresponding retention times and for the 3 transitions. The combination of 3-step extraction and MS/MS detection achieved good selectivity in all matrices, even the most lipid-rich. Selectivity was also tested, with the same good results, on putrefied human specimens (see Section 3.4, below).

3.3.6. Autosampler stability

Autosampler stability was checked by reinjection of the low and high QC BM extracts 72 h later. Immediate injection of derivative compounds is always preferable, but conservation for 72 h did not significantly alter results, with accuracy ranging from 83.6% to 111.5% and precision less than 13.9%. Autosampler stability was the only stability parameter to be tested, because of the derivatization procedure and since the *in vivo* and *in vitro* stability of these common drugs was already described [40–44].

3.4. Application

The effectiveness of the proposed method was tested by analyzing real cases: rabbit specimens from an animal experiment, and human post-mortem specimens from putrefied bodies.

3.4.1. Animal experiment

Samples from rabbit euthanatized 4 h after being injected with citalopram (1.1 mg/kg) and diazepam (2.8 mg/kg) were analyzed. Fig. 2 shows the distribution pattern of diazepam, nordazepam, temazepam and citalopram. The assay quantified citalopram, diazepam and nordazepam in the 11 matrices: analyte concentrations were in the linearity range of calibration, except for temazepam, which was below the LOQ in some tissues, and citalopram, which showed exceptionally high concentrations in some

specimens. Dilution was then performed for bile, lung and kidney samples to confirm citalopram concentrations. Oxazepam, a minor metabolite of diazepam rarely detected after a single therapeutic injection [45], was below the LOQ in all matrices except liver (11.3 ng/g), where metabolism takes place. As expected, concentration variability according to tissues was wide. For citalopram, the most obvious observation concerned the distribution in lung tissue: 5550 ng/g, versus 80 ng/ml in heart blood. In humans, Boer described the phenomenon of pulmonary processing of drugs, and especially basic ones, resulting in considerable rapid accumulation in lung [46]. In the present case of rabbit, the second highest concentrations of citalopram were in bile (2500 ng/g) and kidney (2620 ng/g). Numerous case reports provide a total of 27 human citalopram bile concentrations, all strictly higher than in blood [13,16,17]. In contrast, only 8 kidney concentrations were reported for humans: while higher than in blood, they were not as high as in the present rabbit case [13,15]. Citalopram brain tissue concentrations were widely investigated in human and animal studies [9–11] and generally found to be higher than in blood, as in the present rabbit case (brain concentration, 880 ng/g). Finally, the lowest concentration of citalopram observed in the present study was in VH, in agreement with human data where VH citalopram concentrations were generally half those of blood [15–17]. The diazepam and citalopram distribution patterns differed greatly. The greatest diazepam concentrations were observed for BM (1140 ng/g) and AT (405 ng/g), which may be explained by diazepam's lipophilicity. BM concentrations were previously reported to be higher than in blood in animal models [47,48] and human postmortem specimens [49]. The present liver and bile concentrations were high, as in some case reports for others benzodiazepines [23,24]. Study of diazepam metabolites showed that, in rabbit as in humans [45], nordazepam was quantitatively the main metabolite followed by

Table 5
Quantification of nordazepam and oxazepam in human postmortem samples of a victim treated by prazepam.

	Nordazepam	Oxazepam
Cardiac blood (ng/ml)	420	20
BM (ng/g)	1267	28
Liver (ng/g)	667	64
Kidney (ng/g)	544	188
Lung (ng/g)	463	42
Brain (ng/g)	747	64

temazepam and then oxazepam, the latter being quantified only in liver.

3.4.2. Putrefied human specimens

Kidney, muscle, brain, BM, lung and liver, from a putrefied victim not known to be under any psychiatric treatment, were analyzed blank and spiked at low QC level. An example of chromatograms obtained from BM specimen is shown in Fig. 3. For all matrices, no interference was observed on blank sample chromatograms. Moreover, the multi-step procedure of extraction allowed compounds to be quantified at low levels in all putrefied tissues.

The assay was also applied to postmortem tissue in the context of toxicological forensic evidence. The cause of death of a putrefied body found in a lake was diagnosed, on the basis of observation and diatom analysis, as submersion while alive; information obtained from the family indicated that the victim was being treated with various drugs, including prazepam. According to the metabolism of prazepam (Fig. 1), nordazepam and oxazepam were quantified in cardiac blood and in 5 other tissues available. Results are presented in Table 5 and were consistent with an intake of prazepam by the victim before death. The sensitivity of the assay allowed both metabolites to be quantified.

4. Conclusions

A 3-step liquid/liquid extraction protocol with online derivatization prior to GC–MS/MS analysis was developed to quantify 4 benzodiazepines (diazepam, nordazepam, oxazepam and temazepam) and citalopram in 11 biological matrices (blood, urine, bile, vitreous humor, liver, kidney, skeletal muscle, brain, adipose tissue, lung and bone marrow). The procedure provided good accuracy and reproducibility. Application to real case samples showed that the method was sensitive enough to describe the distribution pattern of the molecules in an animal experiment, and specific enough to detect molecules in highly putrefied samples from human postmortem cases. The method may therefore be useful for whole-body distribution studies in animal experiments and for human postmortem toxicology investigations when analyses of alternative matrices are required to improve reliability of interpretation (e.g., in case of postmortem redistribution, lack of blood).

Acknowledgment

Nathalie Cartiser is grateful to the Association Nationale de la Recherche et de la Technologie, Service CIFRE for her PhD grant.

References

- [1] V. Pradel, C. Delga, F. Rouby, J. Micallef, M. Lapeyre-Mestre, *CNS Drugs* 24 (2010) 611–620.

- [2] K.P. Marshall, Z. Georgievskava, I. Georgievsky, *Res. Social. Adm. Pharm.* 5 (2009) 94–107.
- [3] S.A. Hollingworth, D.J. Siskind, *Pharmacoepidemiol. Drug Saf.* 19 (2010) 280–288.
- [4] R. Mandrioli, L. Mercolini, M.A. Raggi, *Curr. Drug Metab.* 11 (2010) 815–829.
- [5] B. Jonasson, T. Saldeen, *Forensic Sci. Int.* 126 (2002) 1–6.
- [6] G. Skopp, *Forensic Sci. Int.* 142 (2004) 75–100.
- [7] N. Unceta, M.A. Goicolea, R.J. Barrio, *Biomed. Chromatogr.* 25 (2011) 238–257.
- [8] X. Liu, K. Van Natta, H. Yeo, O. Vilenski, P.E. Weller, P.D. Worboys, M. Monshouwer, *Drug Metab. Dispos.* 37 (2009) 787–793.
- [9] N. Unceta, A. Ugarte, A. Sanchez, A. Gomez-Caballero, M.A. Goicolea, R.J. Barrio, *J. Pharm. Biomed. Anal.* 51 (2010) 178–185.
- [10] N.S. Wang, B. Lemmer, *J. Chromatogr.* 488 (1989) 492–497.
- [11] S.M. Wille, E.A. De Letter, M.H. Piette, L.K. Van Overschelde, C.H. Van Peteghem, W.E. Lambert, *Int. J. Legal Med.* 123 (2009) 451–458.
- [12] K. Fu, R.J. Konrad, R.W. Hardy, R.M. Brissie, C.A. Robinson, *J. Anal. Toxicol.* 24 (2000) 648–650.
- [13] B. Levine, X. Zhang, J.E. Smialek, G.W. Kunsman, M.E. Frontz, *J. Anal. Toxicol.* 25 (2001) 641–644.
- [14] D. Luchini, G. Morabito, F. Centini, *Am. J. Forensic Med. Pathol.* 26 (2005) 352–354.
- [15] E.L. Horak, A.J. Jenkins, *J. Forensic Sci.* 50 (2005) 679–681.
- [16] N. Anastos, I.M. McIntyre, M.J. Lynch, O.H. Drummer, *J. Forensic Sci.* 47 (2002) 882–884.
- [17] A.J. Jenkins, K. Gubanich, *J. Forensic Sci.* 47 (2002) 159–164.
- [18] L. Mercolini, R. Mandrioli, C. Iannello, F. Matrisciano, F. Nicoletti, M.A. Raggi, *Talanta* 80 (2009) 279–285.
- [19] K. Heinig, F. Bucheli, *J. Chromatogr. B Analyt. Technol. Biomed. Life Sci.* 769 (2002) 9–26.
- [20] K. Kudo, T. Nagata, K. Kimura, T. Imamura, M. Noda, *J. Chromatogr.* 431 (1988) 353–359.
- [21] X.X. Zhang, K. Kudo, T. Imamura, N. Jitsufuchi, T. Nagata, *J. Chromatogr. B: Biomed. Appl.* 677 (1996) 111–116.
- [22] F. Moriya, Y. Hashimoto, *Forensic Sci. Int.* 131 (2003) 108–112.
- [23] A.J. Jenkins, B. Levine, J.L. Locke, J.E. Smialek, *J. Anal. Toxicol.* 21 (1997) 218–220.
- [24] F. Moriya, Y. Hashimoto, *Leg. Med. (Tokyo)* 5 (Suppl. 1) (2003) S91–S95.
- [25] H. Shiota, M. Nakashima, H. Terazono, H. Sasaki, K. Nishida, J. Nakamura, K. Taniyama, *Leg. Med. (Tokyo)* 6 (2004) 224–232.
- [26] K. Kudo, T. Nagata, T. Imamura, S. Kage, Y. Hida, *Int. J. Leg. Med.* 104 (1991) 67–69.
- [27] B. Levine, A. Grieshaber, J. Pestaner, K.A. Moore, J.E. Smialek, *J. Anal. Toxicol.* 26 (2002) 52–54.
- [28] S. Bjorkman, A. Fyge, Z. Qi, *J. Pharm. Sci.* 85 (1996) 887–889.
- [29] F. Musshoff, S. Padosch, S. Steinborn, B. Madea, *Forensic Sci. Int.* 142 (2004) 161–210.
- [30] M. Schulz, A. Schmoldt, *Pharmazie* 52 (1997) 895–911.
- [31] M. Schulz, A. Schmoldt, *Pharmazie* 58 (2003) 447–474.
- [32] TIAFT Reference Blood Level List of Therapeutic and Toxic Substances, http://www.gtfc.org/cms/images/stories/Updated_TIAFT_list_202005.pdf, August 2011.
- [33] Bioanalytical Method Validation, <http://www.fda.gov/Drugs/GuidanceComplianceRegulatoryInformation/Guidances/ucm064964.htm>, April 2011.
- [34] V.P. Shah, K.K. Midha, J.W. Findlay, H.M. Hill, J.D. Hulse, I.J. McGilveray, G. McKay, K.J. Miller, R.N. Patnaik, M.L. Powell, A. Tonelli, C.T. Viswanathan, A. Yacobi, *Pharm. Res.* 17 (2000) 1551–1557.
- [35] J. Segura, R. Ventura, C. Jurado, *J. Chromatogr. B: Biomed. Sci. Appl.* 713 (1998) 61–90.
- [36] C. Pistos, I. Panderi, J. Atta-Politou, *J. Chromatogr. B: Analyt. Technol. Biomed. Life Sci.* 810 (2004) 235–244.
- [37] T. Jiang, Z. Rong, L. Peng, B. Chen, Y. Xie, C. Chen, J. Sun, Y. Xu, Y. Lu, H. Chen, *J. Chromatogr. B: Analyt. Technol. Biomed. Life Sci.* 878 (2010) 615–619.
- [38] J. Wang, X. Shen, J. Fenyk-Melody, J.V. Pivnichny, X. Tong, *Rapid Commun. Mass Spectrom.* 17 (2003) 519–525.
- [39] V.F. Samanidou, M.N. Uddin, I.N. Papadopyannis, *Bioanalysis* 1 (2009) 755–784.
- [40] V.N. Atanasov, S. Stoykova, A. Runiov, T. Dimitrova, D. Aleksandrova, S. Tsakovski, M. Mitewa, *Forensic Sci. Int.* (2011) [Epub ahead of print].
- [41] A. El Mahjoub, C. Staub, *J. Pharm. Biomed. Anal.* 23 (2000) 1057–1063.
- [42] B. Levine, R.V. Blanke, J.C. Valentour, *J. Forensic Sci.* 28 (1983) 102–115.
- [43] F.T. Peters, *Anal. Bioanal. Chem.* 388 (2007) 1505–1519.
- [44] S.S. Singh, H. Shah, S. Gupta, M. Jain, K. Sharma, P. Thakkar, R. Shah, *J. Chromatogr. B: Analyt. Technol. Biomed. Life Sci.* 811 (2004) 209–215.
- [45] K. Tada, T. Moroji, R. Sekiguchi, H. Motomura, T. Noguchi, *Clin. Chem.* 31 (1985) 1712–1715.
- [46] F. Boer, *Br. J. Anaesth.* 91 (2003) 50–60.
- [47] T. Takatori, S. Tomii, K. Terazawa, M. Nagao, M. Kanamori, Y. Tomaru, *Int. J. Leg. Med.* 104 (1991) 185–188.
- [48] J.H. Watterson, J.E. Botman, *J. Forensic Sci.* 54 (2009) 708–714.
- [49] L.M. McIntyre, C.V. King, M. Boratto, O.H. Drummer, *Ther. Drug Monit.* 22 (2000) 79–83.

Quantification de 5 composés aux propriétés physico-chimiques variées (caféine, cyamémazine, méprobamate, morphine et 6-monoacétylmorphine) dans 11 fluides et tissus, par extraction en phase solide automatisée suivie d'une analyse par chromatographie gazeuse couplée à la spectrométrie de masse en tandem.

Une technique automatisée d'extraction en phase solide (SPE) couplée à une analyse par chromatographie gazeuse et spectrométrie de masse en tandem a été développée pour la quantification de cinq molécules (caféine, cyamémazine, méprobamate, morphine et 6-monoacétylmorphine (6MAM)) dans 11 matrices biologiques (sang, urine, bile, humeur vitrée, foie, rein, poumon, muscle squelettique, cerveau, tissu adipeux et moelle osseuse). Ce protocole d'analyse a été validé complètement pour la moelle osseuse en terme de linéarité, répétabilité, fidélité intermédiaire, justesse, limite de quantification, sélectivité, coefficient d'extraction, dilution de l'échantillon et stabilité sur le passeur d'échantillon. Pour les dix autres matrices, une validation partielle a été réalisée concernant la linéarité, la répétabilité, la justesse, la sélectivité, la limite de quantification et le rendement d'extraction. Les limites de quantification ont été déterminées à 12.5 ng/g(mL) pour la morphine, la 6MAM et la cyamémazine, à 50 ng/g(mL) pour la caféine et 100 ng/g(mL) pour le méprobamate. La performance de ce protocole en toxicologie médico-légale est montrée à travers son application à des échantillons réels issus d'un cas complexe pour lequel le prélèvement sanguin n'était pas exploitable. Dans un deuxième temps, le protocole d'extraction SPE automatisé a été évalué comme base de développement d'analyses ciblées d'autres molécules ou de dépistage large. Ainsi, il a été appliqué à 12 molécules d'intérêt médico-légal aux propriétés physico-chimiques variées (alimémazine, alprazolam, amitriptyline, citalopram, cocaïne, diazépam, lévomépromazine, nordazépam, tramadol, venlafaxine, pentobarbital et phénobarbital). L'ensemble de ces substances ont pu être détectées à l'aide de cette procédure sans modification à des concentrations thérapeutiques dans le sang et des matrices alternatives.

Quantification of Five Compounds with Heterogeneous Physicochemical Properties (Morphine, 6-Monoacetylmorphine, Cyamemazine, Meprobamate and Caffeine) in 11 Fluids and Tissues, Using Automated Solid-Phase Extraction and Gas Chromatography–Tandem Mass Spectrometry

F. Bévalot^{1,2*}, C. Bottinelli¹, N. Cartiser³, L. Fanton² and J. Guitton^{3,4}

¹Laboratoire LAT LUMTOX, 71 Avenue Rockefeller, Lyon 69003, France, ²Institut de Médecine Légale, Université de Lyon, Université Claude Bernard Lyon 1, 8 Avenue Rockefeller, 69373 Lyon cedex 08, France, ³Laboratoire de Toxicologie, ISPB-Faculté de Pharmacie, Université de Lyon, Université Claude Bernard Lyon 1, 8 Avenue Rockefeller, 69373 Lyon cedex 08, France and ⁴Laboratoire de Pharmacologie-Toxicologie, Centre Hospitalier Lyon-Sud, Hospices Civils de Lyon, 165 Chemin Grand Revoyet, 69495 Pierre Bénite cedex, France

*Author to whom correspondence should be addressed. Email: f.bevalot@latlumtox.com

An automated solid-phase extraction (SPE) protocol followed by gas chromatography coupled with tandem mass spectrometry was developed for quantification of caffeine, cyamemazine, meprobamate, morphine and 6-monoacetylmorphine (6-MAM) in 11 biological matrices [blood, urine, bile, vitreous humor, liver, kidney, lung and skeletal muscle, brain, adipose tissue and bone marrow (BM)]. The assay was validated for linearity, within- and between-day precision and accuracy, limits of quantification, selectivity, extraction recovery (ER), sample dilution and autosampler stability on BM. For the other matrices, partial validation was performed (limits of quantification, linearity, within-day precision, accuracy, selectivity and ER). The lower limits of quantification were 12.5 ng/mL (ng/g) for 6-MAM, morphine and cyamemazine, 100 ng/mL (ng/g) for meprobamate and 50 ng/mL (ng/g) for caffeine. Analysis of real-case samples demonstrated the performance of the assay in forensic toxicology to investigate challenging cases in which, for example, blood is not available or in which analysis in alternative matrices could be relevant. The SPE protocol was also assessed as an extraction procedure that could target other relevant analytes of interest. The extraction procedure was applied to 12 molecules of forensic interest with various physicochemical properties (alimemazine, alprazolam, amitriptyline, citalopram, cocaine, diazepam, levomepromazine, nordazepam, tramadol, venlafaxine, pentobarbital and phenobarbital). All drugs were able to be detected at therapeutic concentrations in blood and in the alternate matrices.

Introduction

In forensic toxicology, analyzing matrices (fluids and tissues) other than blood are widely agreed to be an important issue in various situations such as exsanguinations, putrefaction, post-mortem redistribution, etc. (1). Pharmacokinetic and toxicological data (distribution, accumulation, metabolism, toxic concentration, etc.) are necessary to improve the interpretation of analyte concentrations found. The reliability of data from experimental studies and routine analysis of real postmortem cases depends on assay performance, and more specifically on the limits of quantification, accuracy and precision. Advances in analytical technology, especially in the field of mass spectrometry, have significantly improved the specificity and sensitivity of drug detection in complex samples, matrix effects; however, they remain an acknowledged pitfall. Ideally, assays need to be adapted to and validated for each matrix. In routine laboratory

practice, however, processing different matrices are not always practical, as testing would involve analysis of multiple standard curves and controls depending on the matrix under investigation. A better approach is to organize testing as to limit the number of different assays required. This approach reduces both the time needed for staff training and the costs associated with supplies, standards and instrument maintenance. In this context, an assay was developed based on automated solid-phase extraction (SPE) followed by gas chromatography coupled with tandem mass spectrometry (GC–MS–MS) for the quantification of five different compounds [caffeine, cyamemazine, meprobamate, morphine and 6-monoacetylmorphine (6-MAM)] with heterogeneous physicochemical properties representative of the kinds of drugs encountered in real-life forensic toxicology (Table 1). The SPE protocol proved effective in removing interference and was more reproducible than multistep manual liquid–liquid extraction. Moreover, SPE can be automated, which is important in view of the large number of samples to be processed in validation protocols and in routine practice. Liquid chromatography coupled with tandem mass spectrometry is prone to matrix effects that are difficult to control in postmortem toxicology, especially with complex samples (6); GC–MS–MS using labeled isotopes as internal standards (ISs) and matrix-matched calibration, in contrast, showed well-adapted performance. The assay was validated in 11 biological matrices [blood, urine, bile, vitreous humor (VH), liver, kidney, lung, skeletal muscle, brain, adipose tissue (AT) and bone marrow (BM)] following a cross-validation plan in compliance with FDA guidelines (7).

The assay was first applied to real samples obtained from a human autopsy. Secondly, it was assessed as a standard process for further development of targeted analysis and screening. For this purpose, an extended application test evaluated the performance of the automated SPE protocol, without modification, in 12 drugs frequently encountered in forensic toxicology (alimemazine, alprazolam, amitriptyline, citalopram, cocaine, diazepam, levomepromazine, nordazepam, tramadol, venlafaxine, pentobarbital and phenobarbital) in blood, BM and lung samples.

The present study reports a validated GC–MS–MS procedure with an automated SPE protocol to quantify five drugs of forensic interest in 11 biological matrices. The interest of the finding is illustrated by two applications: analysis of human samples from a real autopsy case and assessment of the protocol as a starter set for the development of further analytical tools.

Table 1
Physicochemical Properties and Classification of the Molecules Studied

Molecules	logP	pKa	Vd (L/kg)	ATC Classification
6-MAM Caffeine	— 0 ^a	— 0.8 ^b (amine)	— 0.4–0.6 ^b	— Psychostimulant xanthine derivative
Cyamemazine (data from levomepromazine)	4.7 ^a	9.2 ^c	23–42 ^b	Antipsychotic, phenothiazine with aliphatic side chain
Meprobamate	0.7 ^a	4.2 ^b (carisoprodol)	0.7 ^b	Anxiolytic, carbamate
Morphine	0.89 ^d	8.0 ^c	2.0–5.0 ^b	Analgesic, opioid

^aRef. (2).

^bRef. (3).

^cRef. (4).

^dRef. (5).

ATC, World Health Organization Anatomical Therapeutic Chemical classification system; Vd, Volume of distribution.

Materials and Methods

Standards and reagents

Certified stock solutions of morphine, morphine-d₃, cyamemazine, 6-MAM, 6-MAM-d₃, meprobamate and meprobamate-d₃ were purchased from LGC Standards (Molsheim, France); caffeine and ¹³C₃-caffeine powders from Merck (Fontenay-sous-Bois, France) and Isotec (Miamisburg, OH, USA), respectively; *N*, *O*-bis(trimethylsilyl)trifluoroacetamide with 1% trimethylchlorosilane (BSTFA/TMCS) from LGC Standards; cyamemazine-d₅ from Alsachim (Illkirch-Graffenstaden, France); water, *n*-hexane, methanol, dichloromethane, hydrochloric acid (HCl, 1 M), sodium hydroxide (NaOH, 1 M) and ammonium hydroxide (NH₄OH, 1 M) from VWR (Fontenay-sous-Bois, France); acetonitrile, ethyl acetate and ethanol absolute from Carlo Erba (Val de Reuil, France) and sodium dihydrogen phosphate (NaH₂PO₄) was supplied by Merck.

Deuterated analogs were used as ISs. A mixture of the five ISs was prepared by dilution in methanol to obtain the following concentrations in fluids (ng/mL) or tissues (ng/g): meprobamate-d₃, 1,000 ng/mL(ng/g); ¹³C₃-caffeine, 500 ng/mL(ng/g); and morphine-d₃, 6-MAM-d₃ and cyamemazine-d₆, 200 ng/mL(ng/g). This working solution was stored at –20°C. For calibration standards and quality controls (QCs), a mixture of the five compounds of interest was prepared at the following concentrations: meprobamate, 100 ng/mL; caffeine, 50 ng/mL; and morphine, 6-MAM and cyamemazine, 12.5 ng/mL. Different dilutions were made to obtain the appropriate concentrations.

Samples

Specimens

Biological fluids (blood, urine, VH and bile) and tissues (lung, kidney, brain, liver, muscle, AT and BM) from rabbits were pooled and used for the development, validation and extended application phases of the study. They were obtained from animal experiments performed in strict accordance with established guidelines for animal care, with the approval of the Animal Ethics Committee (Lyon, France). For practical assessment, the assay was applied in samples collected during a forensic autopsy. The victim, a French national on holiday in Africa, had been

found dead in his hotel; after embalmment, the body was brought back to France, where the prosecutor asked for a forensic autopsy. Samples of VH, blood, urine, bile, liver, kidney, lung, AT and brain were collected.

Sample pretreatment

For tissues, samples of 200 ± 5 mg (lung, kidney, liver, muscle and BM) or 500 ± 10 mg (AT and brain) were cut thinly with scissors and homogenized in 2 mL of phosphate buffer (NaH₂PO₄, pH 7, 0.5 M). For biological fluids (bile, blood, urine and VH), 200 µL of samples were homogenized in the same buffer as tissues. ISs were added to all matrices. After 10 min mechanical shaking, the mixture was centrifuged (10 min, 1,400 × g). The supernatant was collected and centrifuged a second time (10 min, 1,400 × g) before submission to the SPE procedure.

Solid-phase extraction

Automated SPE used the Gx-271 ASPEC (Gilson, Inc., Middleton, WI, USA). The SPE columns (Strata™ X-C; Phenomenex, Le Peck, France; 200 mg, 3 mL capacity) were conditioned with 4 mL of methanol, followed by 4 mL of phosphate buffer before sample loading. The columns were rinsed with 4 mL of acidified water (HCl 1 M adjusted to pH 4 with water), followed by 2 mL of methanol: water mixture (25 : 75, v/v). The analytes were then eluted in two distinct fractions, collected separately and analyzed as described below. Meprobamate and caffeine were eluted first using 2 mL of methanol. The eluate was then evaporated to dryness at 60°C under airstream. The residue was reconstituted in 100 µL of deionized water plus 1 mL of ethanol and washed by addition of *n*-hexane (4 mL). The mixture was vortex-mixed for 30 s and centrifuged for 5 min at 3,000 × g. The lower ethanolic layer was removed, evaporated to dryness at 50°C and reconstituted in 40 µL of ethyl acetate. One microliter was injected into the GC–MS–MS system using Method 1 (below).

Morphine, 6-MAM and cyamemazine were eluted in the second elution step using 4 mL of acetonitrile : dichloromethane mixture (50 : 50, v/v) with 5% NH₄OH. The extract was evaporated to dryness and derived with 25 µL of BSTFA/TMCS for 20 min at 80°C. Two microliters were injected into the GC–MS–MS system using Method 2 (below).

Gas chromatography coupled with tandem mass spectrometry

The eluates were analyzed using two different methods: Method 1 for meprobamate and caffeine and Method 2 for morphine, 6-MAM and cyamemazine.

Gas chromatography

Gas chromatography was performed on a 7890A GC system (Agilent, Santa Clara, CA, USA) equipped with a 7693 Autosampler (Agilent). For both methods, separation was carried out on a HP-5MS capillary column (30 m length × 0.25 mm I.D. × 0.25 µm film thickness) with helium as carrier gas at a constant flow of 1 mL/min. Injection was performed in splitless mode at an injection temperature of 260°C. The transfer line was maintained at 310°C. A specific temperature gradient was used for each method. For Method 1, the initial oven temperature was maintained at 100°C for 1 min, increased at a rate of 20°C/min to 200°C and maintained for 3 min, and finally increased at a

rate of 50°C/min to 300°C. The final temperature was maintained for 3 min. For Method 2, the temperature was maintained at 120°C for 1 min and increased at a rate of 50°C/min to 280°C and maintained for 4 min, and finally increased at a rate of 50°C/min to 300°C. The final temperature was maintained at 300°C for 3 min. Methods 1 and 2 had total runtimes of 14.0 and 11.6 min, respectively.

Tandem mass spectrometric conditions

GC-MS-MS analysis was acquired using a 7000 triple quadrupole mass spectrometer (Agilent) in positive electronic ionization mode. Ion source temperature was set at 230°C and ionization energy at 70 eV. The collision gas was nitrogen (flow rate, 1.5 mL/min) with helium quench (flow rate, 2.25 mL/min) acquisition performed in multiple reaction monitoring mode. The transitions were chosen according to selectivity and abundance and so as to maximize signal-to-noise (S/N) ratio in the matrix extracts. One transition per compound was used for quantitation, and two transitions as qualifiers, except for morphine-d₃ (only one qualifier). Retention time and MS parameters are outlined in Table II.

Acceptance criteria for compound identification

The compound identification criteria were as follows: for chromatographic peaks, observed retention time differing by not more than ± 0.1 min from that of the highest calibration standard, prepared and analyzed contemporaneously; for mass spectrometry, qualifier ions ratio differing by not $>25\%$ from that of the highest calibration standard. These identification criteria were automatically assessed by the MassHunter Workstation software for quantitative analysis for QQQ (version B.05.00 SP02; Agilent Technologies).

Validation procedure

The validation protocol has been previously described (8). The validation parameters and all modifications are detailed below.

Table II
Retention Time and Parameters Used in Selected Reaction Monitoring Mode for the Compounds of Interest and Their ISs

Compound	RT (min)	Quantifier		Qualifier 1		Qualifier 2	
		Transition (m/z) ^a	CE (eV)	Transition (m/z) ^a	CE (eV)	Transition (m/z) ^a	CE (eV)
Method 1							
Morphine-TMS	7.08	236 → 146	10	429 → 287	20	429 → 146	25
Morphine-d ₃ -TMS	7.06	239 → 149	10	432 → 290	15		
6-MAM-TMS	7.54	204 → 162	5	399 → 287	20	287 → 246	10
6-MAM-d ₃ -TMS	7.53	207 → 165	5	402 → 290	20	343 → 327	10
Cyamemazine	7.85	323 → 58	15	323 → 278	5	323 → 100	15
Cyamemazine-d ₆	7.83	329 → 64	10	64 → 46	20	64 → 45	20
Method 2							
Meprobamate	8.54	114 → 81	7	114 → 71	3	114 → 43	10
Meprobamate-d ₃	8.52	117 → 74	3	86 → 58	10	86 → 57	5
Caffeine	9.03	194 → 109	10	194 → 55	25	109 → 55	5
Caffeine- ¹³ C	9.02	197 → 111	10	197 → 57	25	111 → 57	5

CE, collision energy; RT, retention time; TMS, molecules analyzed as their trimethylsilyl derivatives.
^aTransition: precursor ion → product ion.

General pattern

BM is a heterogeneous tissue composed of hematopoietic marrow (60% hematopoietic cells) and fatty marrow (95% adipocytes) in variable proportions; this highly variable lipid, water and protein composition (9) makes it one of the most complex matrices to analyze, and it was therefore chosen for full validation of the present assay: linearity, lower limit of quantification (LLOQ), dilution, within- and between-day accuracy and precision, selectivity, extraction recovery (ER) and stability on auto-sampler over a period of 3 days. Partial validation was performed for the other 10 matrices: linearity, LLOQ, ER, selectivity and within-day accuracy and precision, assessed in 1 day.

Linearity

Owing to the difficulty of homogenizing tissue in solution, calibration standards were prepared by mixing tissue with phosphate buffer spiked with the analytes of interest at five concentration levels. To simplify the procedure, fluid samples (bile, blood, VH and blood) all underwent the same sample preparation process. Two milliliters of the spiked buffer were added to the blank samples to obtain five calibration standards ranging from 100 to 4,000 ng/mL (ng/g) for meprobamate, 50 to 2,000 ng/mL (ng/g) for caffeine and 12.5 to 500 ng/mL (ng/g) for morphine, 6-MAM and cyamemazine.

Calibration curves were established by linear least squares regression, using the MassHunter Workstation software for quantitative analysis for QQQ. Curves were based on peak area ratio (analyte/IS) as a function of analyte concentration. The best-fitting calibration model was chosen for each compound in BM, based on residual plots and the determination coefficient. Both criteria were calculated using the MassHunter Workstation software. The model selected for BM was applied to the 10 remaining matrices.

Within- and between-day accuracy and precision

For full validation on BM, five iterative determinations were performed on three different days of one low QC (midpoint of the two lowest calibration standards) and one high QC (midpoint of the two highest calibration standards). Concentrations were, respectively, 300 and 3,000 ng/mL (ng/g) for meprobamate, 150 and 1,500 ng/mL (ng/g) for caffeine and 37.5 and 375 ng/mL (ng/g) for morphine, 6-MAM and cyamemazine. Within- and between-run precision were calculated as previously described (8), using the StatView software for Windows, version 5.0 (SAS Institute, Cary, NC, USA). For partial validation on the other matrices, accuracy and precision were calculated at the same QC level using five iterative determinations. According to the FDA Guidance for Industry-Bioanalytical Method Validation (7), accuracy is required to be between 85 and 115% and precision $<15\%$.

LLOQ and assessment for extended concentration range

An LLOQ was estimated, in a preliminary study on extracted blank BM samples ($n = 5$), as the concentration corresponding to an S/N ratio of 10 (data not shown). For meprobamate, an LLOQ of 100 ng/g was chosen, much higher than the sensitivity of the assay, in order to correspond to concentrations usually found in forensic cases in our experience. Results were then evaluated according to the Guidance for Bioanalytical Method

Validation (7): at this point, accuracy should be 80–120% and precision <20% on five iterative determinations. The LLOQ corresponds to the lowest calibration curve concentration. The upper limit of quantification (ULOQ) was set according to the LLOQ in order to favor quantification of low concentrations. A dynamic range with a ratio of 40 between ULOQ and LLOQ was used. A 1/10th procedure dilution was validated for concentrations above the ULOQ: BM was spiked with 20,000 ng/mL (ng/g) for meprobamate, 10,000 ng/mL (ng/g) for caffeine and 2,500 ng/mL (ng/g) for morphine, 6-MAM and cyamemazine. The assay was modified as follows: the IS concentration was 10-fold higher than in the classic procedure, and only 10% of each eluate was collected and then analyzed [i.e., 200 μ L of the methanol eluate and 400 μ L of the second eluate (acetonitrile : dichloromethane (50 : 50, v/v) with 5% NH_4OH)].

Selectivity, ER and autosampler stability

Selectivity was assessed by analyzing six blank samples of each matrix. ER was assessed for each matrix and each compound, at two levels in three replicates. Low-level concentrations were: 300 ng/mL (ng/g) for meprobamate, 150 ng/mL (ng/g) for caffeine and 37.5 ng/mL (ng/g) for morphine, 6-MAM and cyamemazine; high-level concentrations were: 3,000 ng/mL (ng/g) for meprobamate, 1,500 ng/mL (ng/g) for caffeine and 375 ng/mL (ng/g) for morphine, 6-MAM and cyamemazine. Blank matrices were spiked with ISs before extraction. The ratios of the relative responses (analyte/IS, expressed as chromatographic peak area) obtained by spiking the matrices with analytes before and after extraction were compared. Autosampler stability at 25°C was tested by reanalyzing sample extracts 72 h after the first analysis and reevaluating accuracy and precision.

Extended application

Blank matrices (blood, BM and lung) were spiked with alimemazine 20 ng/mL (ng/g), alprazolam 100 ng/mL (ng/g), amitriptyline 100 ng/mL (ng/g), citalopram 20 ng/mL (ng/g), cocaine 10 ng/mL (ng/g), diazepam 10 ng/mL (ng/g), levomepromazine 20 ng/mL (ng/g), nordazepam 50 ng/mL (ng/g), tramadol 100 ng/mL (ng/g), venlafaxine 20 ng/mL (ng/g), pentobarbital

100 ng/mL (ng/g) and phenobarbital 500 ng/mL (ng/g). Each matrix was prepared, in triplicate ($n = 3$), as described in the 'Sample pretreatment' section (see above), without any modification. Each eluate was analyzed by GC–MS–MS without and after derivatization in 25 μ L of BSTFA/TMCS for 20 min at 80°C. The GC–MS–MS conditions described above were modified as follows: the transfer line was maintained at 320°C, and initial oven temperature at 90°C for 1 min, increased at a rate of 20°C/min to 200°C, then at a rate of 15°C/min to 300°C and maintained 16 min (total run time, 29.2 min). Retention time and mass parameters are presented in Table III. The S/N ratios were calculated for each compound, using the MassHunter software according to the root mean square algorithm. Noise was assessed for a period of 6 s just before peak.

Results and discussion

Analytic process

The SPE sorbent phase was chosen according to the physico-chemical properties of the analytes of interest (Table I). A polymeric sorbent containing a strong cation-exchange functional group, Strata X-C, was chosen for its ability to isolate and purify basic compounds such as morphine, 6-MAM and cyamemazine from biological matrices. Moreover, the large particles (mean, 33 μ m; range, 28–34) and pores of the sorbent (75–91 Å) allowed samples with varying degrees of viscosity to be analyzed. Despite the sorbent's high porosity, two centrifugation steps were systematically applied before performing SPE. Morphine and 6-MAM required derivatization with BSTFA/TMCS in order to be analyzed by GC–MS–MS while meprobamate is degraded during this derivatization reaction. Because two distinct extractions cost more in terms of sample quantity, time and money, extraction was optimized to obtain two eluates analyzed separately from a single sample. The first step, with methanol, eluted acid and neutral compounds, while the second, using an acetonitrile : dichloromethane mixture (50 : 50, v/v) with 5% NH_4OH , eluted the basic compounds. Under these conditions, caffeine and meprobamate were extracted in the first elution and morphine, 6-MAM and cyamemazine in the second. A hexane wash step was performed on the first eluate to remove lipid residue, which could have interfered with analysis. The hexane wash was initially included in order to "clean-up" various postmortem samples by eliminating interference from lipid matrices (e.g., BM, AT, brain) or from postmortem degradation. If the protocol is used on cleaner matrices such as blood or VH, this second centrifugation and lipid removal step could, after assessment, be found superfluous.

Validation procedure

As in the previous study (8), full validation was performed on BM, the most complex matrix, and partial validation on the other 10 matrices.

Linearity

Calibration curves were constructed by linear least squares regression, plotting relative response (analyte/IS, in area) relative to analyte concentration. A linear model with a weighting factor of 1/[concentration] was applied to each molecule, since it

Table III

Retention Time and Parameters Used in Selected Reaction Monitoring Mode for the Compounds of the Extended Application

Compound	RT (min)	Quantifier		Qualifier 1		Qualifier 2	
		Transition (m/z) ^a	CE (eV)	Transition (m/z) ^a	CE (eV)	Transition (m/z) ^a	CE (eV)
Pentobarbital	8.1	156 → 141	10	141 → 98	10	197 → 141	10
Tramadol-TMS	9.5	245 → 216	10	216 → 135	10	335 → 58	10
Phenobarbital	9.5	204 → 161	10	204 → 118	10	232 → 204	5
Venlafaxine-TMS	10.2	349 → 58	1	261 → 73	10	171 → 73	10
Amitriptyline	10.9	202 → 176	30	277 → 58	5	–	–
Cocaine	11.0	182 → 82	10	182 → 108	10	303 → 82	10
Nordazepam-TMS	11.4	341 → 269	20	341 → 290	15	327 → 146	25
Alimemazine	11.6	298 → 58	15	298 → 100	15	298 → 253	5
Citalopram	12.1	324 → 58	3	324 → 84	1	324 → 86	7
Diazepam	12.4	256 → 221	15	256 → 165	35	283 → 238	20
Levomepromazine	12.8	328 → 58	15	328 → 100	15	328 → 283	5
Alprazolam	15.5	308 → 273	4	279 → 243	25	204 → 176	30

CE, collision energy; RT, retention times; TMS, molecules analyzed as their trimethylsilyl derivatives.

^aTransition: precursor ion → product ion.

provided the best calibration models. Linear regression determination coefficients (r^2) were ≥ 0.990 for all compounds in each matrix. Between-day validation of the calibration curves was satisfactory for all molecules (Table IV): precision was $<15\%$ and accuracy 85–115%.

Within- and between-day precision and accuracy

Within- and between-day precision and accuracy were estimated at two levels (low and high QC) in BM. None of the analytes demonstrated precision $>15\%$ or accuracy outside of the 85–115% range (Table V). Validation on the other matrices (Table VI) showed accuracy of 80–120% for all analytes, except for cyamemazine in kidney where accuracy was 135% at the high-QC level. Precision was $<15\%$ for all parameters, except for 6-MAM and morphine in blood where it was slightly $>15\%$ (15.2 and 15.1%, respectively).

Limits of quantification

The LLOQ corresponds to the concentration of the lowest calibration standard. At that point, accuracy and precision were determined on five iterative runs (Table V for BM and Table VI for the other matrices). Precision and accuracy at the LLOQ in BM were, respectively, $<20\%$ and between 80 and 120%, for all molecules. In the matrices used for partial validation, accuracy at the LLOQ was slightly above the limit of 120% for morphine in muscle, but failed for meprobamate in kidney (138.6%) and cyamemazine in kidney (148.6%). For the latter, quantification

of low QC showed accuracy and precision $<15\%$. A low-QC level of 300 ng/g for meprobamate and 37.5 ng/g for cyamemazine should, therefore, be used as the LLOQ. These limits were still sufficient for application in postmortem toxicology in the light of the usual blood concentrations for the two molecules. The LLOQ is consistent with published GC–MS and GC–MS-MS methods for tissue opiate analysis (10–14). The assay used in Goldberger *et al.*'s study (15) of heroin distribution in various tissues and fluids was more sensitive than the present assay in blood: ~ 1.0 ng/mL for heroin, 6-MAM and morphine, but with no data for tissue analysis. The assay reported by da Fonseca *et al.* (16) gave an LLOQ of 4 ng/mL in human plasma for cyamemazine, lower than in the present study; however, their assay was dedicated to human plasma analysis, requiring only limited preparation but incompatible with complex or putrefied samples. As suggested above, some of the purification steps of the present protocol, such as lipid removal or second centrifugation, could be skipped for less complex matrices, thereby enhancing efficiency.

Selectivity and ER

Sixty-six blank samples were analyzed: six per matrix, collected from five human autopsy samples and one rabbit. None gave positive results according to the identification criteria. ER in BM was $>40\%$ for caffeine and meprobamate, the molecules eluted in the first elution. The molecules from the second elution, cyamemazine, morphine and 6-MAM, showed ER $<20\%$. This tendency can be extended to other tissues, since ER for morphine, 6-MAM and cyamemazine in tissue was less than for meprobamate and caffeine. The lipophilicity of morphine, 6-MAM and especially cyamemazine increases possible matrix interactions, which may decrease the amount of analyte retained on the SPE sorbent. This hypothesis seems to be confirmed by the ER values found for cyamemazine, morphine and 6-MAM in aqueous samples (blood, urine, bile and VH), which were higher than in BM and similar to those for caffeine and meprobamate. However, the lipid nature of the sample cannot fully explain this difference, as demonstrated by the relatively high ER for cyamemazine in AT (38.7%) compared with less lipid tissue such as muscle (10.2%) or lung (13.2%).

Other validation parameters

Sample dilution (1/10), assessed only in the full validation protocol applied on BM, satisfied the accuracy and precision criteria (Table V). Seventy-two-hour stability on autosampler was assessed using low and high QCs. For both QCs, accuracy and precision were $<15\%$ for both underivatized and trimethylsilyl (TMS)-derivatized analytes (Table V). In practice, a 72-h interval usually allows any GC–MS-MS malfunction to be resolved and prevents loss of samples.

Application

Toxicological analysis was performed on the samples collected from autopsy after the embalment process.

A screening step performed on urine detected morphine. The present protocol was then applied to quantify morphine and 6-MAM in each available sample. The chromatograms of morphine and 6-MAM and the concentrations obtained for the 10 matrices are reported in Figure 1. The morphine concentration

Table IV
Between-Day Validation of Calibration Curves of 6-MAM, Morphine, Meprobamate, Caffeine and Cyamemazine in BM

Concentration (ng/mL)		Between-day precision (%)	Accuracy (%)
Spiked	Found (mean \pm SD, $n = 3$)		
6-MAM			
12.5	12.5 \pm 1.2	9.5	99.7
50	49.6 \pm 3.5	7.1	99.2
100	100.3 \pm 5.0	5.0	100.3
200	202.5 \pm 5.5	2.7	101.3
500	497.6 \pm 9.8	2.0	99.5
Morphine			
12.5	12.7 \pm 1.3	10.3	101.5
50	48.7 \pm 3.3	6.8	97.4
100	100.5 \pm 9.7	9.6	100.5
200	201.6 \pm 14.6	7.2	100.8
500	498.9 \pm 13.4	2.7	99.8
Meprobamate			
100	99.5 \pm 5.1	5.2	99.5
400	401.3 \pm 7.2	1.8	100.3
800	792.9 \pm 82.5	10.4	99.1
1,600	1625.5 \pm 48.1	3.0	101.6
4,000	3981.8 \pm 28.5	0.7	99.5
Caffeine			
50	50.0 \pm 2.8	5.6	100.0
200	195.6 \pm 7.9	4.0	97.8
400	406.4 \pm 23.0	5.7	101.6
800	808.6 \pm 12.7	1.6	101.1
2,000	1989.1 \pm 21.6	1.1	99.5
Cyamemazine			
12.5	13.5 \pm 0.9	6.6	108.2
50	44.7 \pm 3.6	8.1	89.4
100	105.2 \pm 9.1	8.7	105.2
200	189.3 \pm 6.8	3.6	94.6
500	509.1 \pm 3.7	0.7	101.8

SD, standard deviation.

Table V

Assessment of Accuracy, Precision at LLOQ, Low and High QC, and During Dilution Procedure Assessment and 72 h Autosampler Stability, and Estimation of Extraction Recovery at Low and High QC, for Full Validation on BM

	Concentration (ng/mL)		Precision (%)		Accuracy (%)	ER (%)
	Spiked	Found (mean \pm SD)	Within day	Between day		
6-MAM						
Low QC	37.5	37.2 \pm 2.7	10.1	5.7	99.2	14.8
High QC	375	387.0 \pm 38.3	9.6	7.1	103.2	9.3
LLOQ	12.5	12.9 \pm 1.6	12.7		103.5	
AS stability low QC	37.5	34.1 \pm 3.6	10.6		90.8	
AS stability high QC	375	360.7 \pm 26.9	7.5		96.2	
1/10th dilution	2,500	2339.8 \pm 120.6	5.2		93.6	
Morphine						
Low QC	37.5	37.3 \pm 3.1	10.7	6.7	99.4	10.7
High QC	375	372.0 \pm 36.7	9.5	6.6	99.2	6.1
LLOQ	12.5	14.2 \pm 0.6	3.8		113.8	
AS stability low QC	37.5	37.0 \pm 4.5	12.2		98.6	
AS stability high QC	375	359.8 \pm 30.3	8.4		96.0	
1/10th dilution	2,500	2155.1 \pm 98.4	4.6		86.2	
Meprobamate						
Low QC	300	307.1 \pm 13.6	5.7	3.6	102.4	46.1
High QC	3,000	3028.4 \pm 57.7	3.7	1.7	101.0	40.9
LLOQ	100	102.5 \pm 3.9	3.8		102.5	
AS stability low QC	300	293.1 \pm 28.3	9.7		97.7	
AS stability high QC	3,000	2871.5 \pm 99.6	3.5		95.7	
1/10th dilution	20,000	19770.3 \pm 708.6	3.6		98.9	
Caffeine						
Low QC	150	152.9 \pm 3.9	4.4	1.6	102.0	64.7
High QC	1,500	1608.6 \pm 83.8	3.6	4.6	107.2	43.5
LLOQ	50	55.2 \pm 1.2	2.2		110.3	
AS stability low QC	150	152.3 \pm 14.2	9.3		101.5	
AS stability high QC	1,500	1537.3 \pm 63.2	4.1		102.5	
1/10th dilution	10,000	11407.0 \pm 116.2	1.0		114.1	
Cyamemazine						
Low QC	37.5	37.2 \pm 4.1	6.4	10.4	99.2	19.5
High QC	375	336.7 \pm 46.8	9.9	3.4	112.2	10.8
LLOQ	12.5	12.7 \pm 1.3	10.6		101.4	
AS stability low QC	37.5	40.2 \pm 2.0	5.0		107.1	
AS stability high QC	375	344.0 \pm 10.1	2.9		91.7	
1/10th dilution	2,500	2436.2 \pm 311.1	12.8		97.5	

SD, standard deviation; AS, autosampler; ER, extraction recovery.

ratio of 25 between VH to femoral blood was higher than all 70 observations reported by Rees *et al.* (17), where it ranged from 0.09 to 5.2 for free morphine [mean = 0.99, standard deviation (SD) = 0.93]. This difference suggests dilution or degradation consecutive to embalment. The presence of 6-MAM in VH, urine, bile, lung and muscle indicated heroin consumption. The lack of free 6-MAM in blood could be interpreted as delayed death (>3 h) (17, 18); however, the presence of 6-MAM in blood at time of death could not be formally ruled out in this context of embalment. The significant concentration of 6-MAM in VH (27.3 ng/mL), even though it is known that this metabolite can be detected for a longer period than in blood (17), is in favor of the presence of 6-MAM in blood at time of death. Morphine and 6-MAM were also detected in certain other matrices, at concentrations consistent with previous data for heroin-related deaths (15, 19). Taking into account the concentrations of 6-MAM and morphine in the various samples and the embalment treatment, results combined to suggest heroin-related death.

Extended application

Limiting the number of assay protocols used in a laboratory is beneficial from both practical and economic points of view.

The present sample preparation was therefore assessed in blood, BM and lung for the analysis of 12 further compounds of forensic interest exhibiting varied physicochemical properties. Peak areas and S/N ratios are reported in Table VII. Tramadol, venlafaxine and nordazepam were analyzed as their TMS derivatives. All spiked analytes were detected in all three matrices. Concentrations were consistent with therapeutic levels.

In most cases, the difference in S/N ratio between elutions 1 and 2 was due to variation in signal rather than in noise. For example, in the blood pentobarbital assay, the 20-fold S/N difference was directly related to an increase in signal. Analysis of barbiturate drugs (phenobarbital and pentobarbital) showed poor reproducibility, as demonstrated by the wide standard deviation observed on three replicates.

The compounds with the highest pKa (tramadol, venlafaxine, amitriptyline, cocaine, alimemazine, citalopram and levomepromazine) were detected only in the second elution (basified acetonitrile/dichloromethane). Benzodiazepines and barbiturates were found in both elutions, in matrix-dependent proportions. In blood, nordazepam and diazepam were mainly eluted in methanol fraction (Elution 1), whereas in BM, the most lipid sample, they were found mostly in the second elution. Phenobarbital and pentobarbital (pKa 7.2 and 7.9, respectively) were mainly

Table VI

Assessment of Accuracy, Precision and Extraction Recovery at LLOQ, Low and High QC Levels in Partially Validated Matrices

	LLOQ		Low QC			High QC		
	Accuracy (%)	Precision (%)	Accuracy (%)	Precision (%)	ER (%)	Accuracy (%)	Precision (%)	ER (%)
6-MAM								
Bile	106.1	5.5	99.4	2.0	66.4	105.0	2.6	68.8
VH	92.2	11.3	90.7	7.0	75.4	103.7	4.1	63.7
Blood	114.1	3.7	101.4	5.5	46.6	93.9	15.2	45.2
Urine	108.3	4.6	89.2	3.3	67.4	88.4	3.7	70.7
Lung	106.9	6.2	106.6	6.0	30.1	105.9	1.5	20.4
Liver	100.6	4.3	91.9	3.1	50.6	91.7	2.1	42.1
Kidney	116.8	0.8	111.0	5.6	36.8	115.7	4.2	27.4
Brain	98.7	10.2	100.7	9.9	47.4	101.7	0.9	35.6
Muscle	113.3	4.7	114.4	0.5	21.6	110.5	2.3	25.3
AT	102.3	1.5	86.1	1.3	16.2	88.6	12.4	11.0
Morphine								
Bile	108.5	4.5	96.6	1.8	68.7	104.9	2.2	68.4
VH	83.1	17.5	86.1	4.8	71.5	104.9	3.5	60.9
Blood	107.2	7.3	93.3	4.7	38.5	97.7	15.1	36.8
Urine	111.6	1.9	88.9	2.8	64.7	86.3	3.1	68.4
Lung	118.3	20.1	106.7	9.2	23.1	106.7	1.2	14.9
Liver	96.5	8.6	86.8	1.2	68.9	96.8	2.0	79.7
Kidney	118.0	1.7	109.5	8.4	38.9	112.7	8.1	32.4
Brain	117.0	16.1	100.2	10.2	5.3	99.7	1.8	40.0
Muscle	121.2	14.8	112.5	3.0	23.3	105.3	3.3	25.4
AT	103.5	1.9	85.3	1.3	8.2	89.0	13.5	5.7
Meprobamate								
Bile	105.0	7.3	98.0	2.3	60.5	105.7	1.4	63.1
VH	107.3	9.1	101.7	5.0	59.3	101.7	1.2	59.4
Blood	111.7	6.0	104.0	3.3	58.2	98.6	12.5	67.8
Urine	119.6	9.8	95.4	5.4	50.4	86.7	2.3	62.5
Lung	109.4	4.7	104.8	9.1	48.7	111.3	2.8	43.5
Liver	86.3	7.7	87.6	1.4	52.4	94.2	1.2	54.9
Kidney	138.6	8.7	108.8	2.2	59.0	106.5	5.4	56.7
Brain	92.7	10.7	93.3	11.4	59.6	98.9	1.1	40.1
Muscle	106.9	7.0	111.4	2.3	64.6	107.3	3.5	51.8
AT	115.7	4.2	106.6	1.8	74.5	103.7	1.7	61.1
Caffeine								
Bile	105.4	4.7	100.4	1.8	78.4	101.3	1.8	53.7
VH	91.1	6.5	95.7	3.2	52.5	103.5	1.6	47.5
Blood	111.0	5.8	100.9	5.0	58.8	96.4	13.8	56.1
Urine	111.6	4.1	90.7	5.2	45.5	88.1	3.0	53.7
Lung	118.2	1.7	110.7	4.8	38.5	102.9	3.1	27.3
Liver	101.9	9.9	106.0	6.9	46.1	105.3	9.9	42.6
Kidney	118.1	7.2	105.0	3.0	47.5	114.4	0.7	33.8
Brain	91.7	16.3	100.0	9.6	63.1	97.4	1.4	34.7
Muscle	112.5	15.7	114.4	4.3	55.8	108.7	1.9	43.4
AT	112.8	4.3	104.5	1.7	62.8	102.8	1.2	50.6
Cyamemazine								
Bile	120.0	2.9	109.5	3.9	66.7	104.5	3.2	77.9
VH	115.4	2.8	102.9	8.0	52.2	99.5	5.0	45.2
Blood	102.4	11.5	101.2	10.8	45.1	91.7	10.6	44.7
Urine	115.4	1.5	87.1	2.6	48.9	85.4	0.7	45.8
Lung	114.2	6.6	105.9	9.5	15.9	108.0	2.8	13.1
Liver	110.4	6.8	89.7	2.6	16.3	91.1	2.9	19.0
Kidney	148.6	8.3	111.3	5.3	22.4	135.0	9.2	22.0
Brain	95.2	17.0	87.4	10.7	11.2	100.3	2.6	9.9
Muscle	95.3	6.8	114.6	8.9	9.0	101.2	5.8	10.2
AT	93.2	4.8	86.6	10.6	40.9	103.6	12.7	38.7

SD, standard deviation; ER, extraction recovery.

eluted in methanol fraction (Elution 1) in all samples. All these results are consistent with the interaction mechanism of a mixed-mode cation exchanger SPE sorbent. Acidic, neutral and weak basic drugs, such as benzodiazepines and barbiturates, are retained on the cartridge thanks to hydrophobic interaction in their neutral form or due to weak ionic interaction. These compounds are incompletely eluted with methanol and are thus detected in both elutes. If the assay is to be used specifically for analysis of such compounds, a less polar solvent, such as ethyl acetate or dichloromethane, could be used to achieve a more

efficient elution in a single step. Basic compounds (alimemazine, amitriptyline, citalopram, cocaine, levomepromazine, tramadol and venlafaxine), which are mainly in their cationic form in the phosphate buffer pH 7, are retained on sorbent due to strong ionic interaction. These analytes are eluted in the second elution step [acetonitrile : dichloromethane (50 : 50, v/v) with 5% NH₄OH]. For specific analysis of such basic compounds, the sample preparation protocol could be performed without modification and the first elution with methanol could be useful as a clean-up step.

Figure 1. Concentrations and chromatograms of the three transitions of morphine and 6-MAM for the 10 matrices: blood, VH, urine, bile, liver, kidney, lung, brain, muscle and AT.

Conclusion

GC-MS-MS coupled with an automated SPE protocol was developed for quantification of caffeine, cyamemazine, meprobamate,

morphine and 6-MAM in 11 biological matrices. The performance of this assay allows application in forensic toxicology or pharmacokinetic studies. The extraction protocol can be used

Table VIIMean ($n = 3$) and Standard Deviation of S/N Ratio for the 12 Compounds of the Extended Application in Blood (ng/mL), Bone Marrow (ng/g) and Liver (ng/g)

Compound (pKa)	Concentration (ng/mL or ng/g)	Blood S/N \pm SD		BM S/N \pm SD		Liver S/N \pm SD	
		Elution 1	Elution 2	Elution 1	Elution 2	Elution 1	Elution 2
Alimemazine (pKa = 9.2) ^a	20	nd	354 \pm 46.4	nd	304 \pm 62.0	nd	287 \pm 45.3
Alprazolam (pKa = 2.4) ^a	100	208 \pm 72.7	28.3 \pm 13.2	129 \pm 38.6	113 \pm 40.3	62.8 \pm 35.3	66.0 \pm 22.4
Amitriptyline (pKa = 9.4) ^b	100	nd	31.8 \pm 10.4	nd	4.60 \pm 1.90	nd	9.49 \pm 1.30
Citalopram (pKa = 9.38) ^b	20	nd	279 \pm 78.6	nd	751 \pm 296	nd	159 \pm 31.6
Cocaine (pKa = 8.4) ^b	10	nd	207 \pm 23.5	nd	328 \pm 61.4	nd	152 \pm 13.8
Diazepam (pKa = 3.3) ^b	10	466 \pm 120	86.9 \pm 48.4	28.1 \pm 1.90	50.8 \pm 40.8	831 \pm 612	100 \pm 38.4
Levomopromazine (pKa = 9.2) ^b	20	nd	310 \pm 43.2	nd	428 \pm 279	nd	206 \pm 83.4
Nordazepam (pKa = 3.5) ^a	50	881 \pm 79.0	411 \pm 44.4	15.7 \pm 0.09	158 \pm 65.1	151 \pm 85.5	8.30 \pm 1.30
Pentobarbital (pKa = 8.0) ^b	100	4690 \pm 3274	234 \pm 16.2	548 \pm 181	61.8 \pm 27.5	1640 \pm 1532	127 \pm 29.6
Phenobarbital (pKa = 7.2) ^a	500	938 \pm 936	20.8 \pm 4.90	13.7 \pm 4.30	3.70 \pm 1.20	178 \pm 195	5.70 \pm 1.60
Tramadol (pKa = 9.4) ^a	100	nd	724 \pm 180	nd	246 \pm 287	nd	27.6 \pm 32.7
Venlafaxine (pKa = 9.4) ^a	20	nd	29.4 \pm 1.80	nd	12.9 \pm 8.90	nd	10.4 \pm 9.90

nd, not detected; SD, standard deviation; S/N, signal-to-noise ratio.

^aRef. (3).^bRef. (4).

for targeted analysis of various basic drugs and, with optimization, for other drugs or screening procedures in complex matrices. It could thus be an interesting starting set for further development for laboratories seeking to optimize their activity.

Acknowledgments

The authors are grateful to Camille Chatenay for her technical assistance.

Funding

Funding from exclusively Laboratoire LAT LUMTOX, 71 avenue Rockefeller, LYON 69003, France.

Conflict of interest

None declared.

References

- Flanagan, R.J., Connally, G., Evans, J.M. (2005) Analytical toxicology: guidelines for sample collection postmortem. *Toxicological Reviews*, **24**, 63–71.
- Clarke, E.G.C. *Clarke's Isolation and Identification of Drugs*. 2nd edition. The Pharmaceutical Press: London, UK, 1986.
- Baselt, R.C. *Disposition of Toxic Drugs and Chemicals in Man*. 9th edition. Biomedical Publications: Seal Beach, CA, 2011.
- Thompson, J.E. *pKa's of Drugs and Reference Compounds. A Practical Guide to Contemporary Pharmacy Practice*. 1st edition. Williams and Wilkins, Philadelphia, 1998.
- Avdeef, A., Barrett, D.A., Shaw, P.N., Knaggs, R.D., Davis, S.S. (1996) Octanol-, chloroform-, and propylene glycol dipelargonat-water partitioning of morphine-6-glucuronide and other related opiates. *Journal of Medicinal Chemistry*, **39**, 4377–4381.
- Peters, F.T., Remane, D. (2012) Aspects of matrix effects in applications of liquid chromatography-mass spectrometry to forensic and clinical toxicology—a review. *Analytical and Bioanalytical Chemistry*, **403**, 2155–2172.
- Food and Drug Administration. Guidance for Industry Bioanalytical Method Validation. Food and Drug Administration, 2013. <http://www.fda.gov/Drugs/GuidanceComplianceRegulatoryInformation/Guidances/ucm064964.htm>. (accessed Dec 2012).
- Cartiser, N., Bevalot, F., Le Meur, C., Gaillard, Y., Malicier, D., Hubert, N. *et al.* (2011) Gas chromatography-tandem mass spectrometry assay for

the quantification of four benzodiazepines and citalopram in eleven postmortem rabbit fluids and tissues, with application to animal and human samples. *Journal of Chromatography B, Analytical Technologies in the Biomedical and Life Sciences*, **879**, 2909–2918.

- Cartiser, N., Bevalot, F., Fanton, L., Gaillard, Y., Guitton, J. (2011) State-of-the-art of bone marrow analysis in forensic toxicology: a review. *International Journal of Legal Medicine*, **125**, 181–198.
- Colucci, A.P., Aventaggiato, L., Centrone, M., Gagliano-Candela, R. (2010) Validation of an extraction and gas chromatography-mass spectrometry quantification method for cocaine, methadone, and morphine in postmortem adipose tissue. *Journal of Analytical Toxicology*, **34**, 342–346.
- Mahdy, T., El-Shihi, T.H., Emara, M.M., Chericoni, S., Giusiani, M., Giorgi, M. (2012) Development and validation of a new GC-MS method for the detection of tramadol, *O*-desmethyltramadol, 6-acetylmorphine and morphine in blood, brain, liver and kidney of Wistar rats treated with the combination of heroin and tramadol. *Journal of Analytical Toxicology*, **36**, 548–559.
- Djurendic-Brenesel, M., Pilija, V., Mimica-Dukic, N., Budakov, B., Cvjeticanin, S. (2012) Distribution of opiate alkaloids in brain tissue of experimental animals. *Interdisciplinary Toxicology*, **5**, 173–178.
- Guerrini, K., Argo, A., Borroni, C., Catalano, D., Dell'acqua, L., Fare, F. *et al.* (2013) Development and validation of a reliable method for studying the distribution pattern for opiates metabolites in brain. *Journal of Pharmaceutical and Biomedical Analysis*, **73**, 125–130.
- Rees, K.A., McLaughlin, P.A., Osselton, M.D. (2012) Validation of a gas chromatography-ion trap-tandem mass spectrometry assay for the simultaneous quantification of cocaine, benzoylecgonine, cocaethylene, morphine, codeine, and 6-acetylmorphine in aqueous solution, blood, and skeletal muscle tissue. *Journal of Analytical Toxicology*, **36**, 1–11.
- Goldberger, B.A., Cone, E.J., Grant, T.M., Caplan, Y.H., Levine, B.S., Smialek, J.E. (1994) Disposition of heroin and its metabolites in heroin-related deaths. *Journal of Analytical Toxicology*, **18**, 22–28.
- da Fonseca, B.M., Moreno, I.E., Barroso, M., Costa, S., Queiroz, J.A., Gallardo, E. (2013) Determination of seven selected antipsychotic drugs in human plasma using microextraction in packed sorbent and gas chromatography-tandem mass spectrometry. *Analytical and Bioanalytical Chemistry*, **405**, 3953–3963.
- Rees, K.A., Pounder, D.J., Osselton, M.D. (2013) Distribution of opiates in femoral blood and vitreous humour in heroin/morphine-related deaths. *Forensic Science International*, **226**, 152–159.
- Rook, E.J., Huitema, A.D., van den Brink, W., van Ree, J.M., Beijnen, J.H. (2006) Population pharmacokinetics of heroin and its major metabolites. *Clinical Pharmacokinetics*, **45**, 401–417.
- Wyman, J., Bultman, S. (2004) Postmortem distribution of heroin metabolites in femoral blood, liver, cerebrospinal fluid, and vitreous humor. *Journal of Analytical Toxicology*, **28**, 260–263.

Conclusion

Ce travail s'inscrit dans un projet de recherche plus large portant sur l'interprétation des concentrations en xénobiotiques dans les matrices alternatives. Le sang est la matrice de référence dans la plupart des situations pour définir si une molécule identifiée a eu un rôle dans la survenue du décès. Dans certaines situations l'utilisation de matrices alternatives, peut se révéler informative. Cependant, les données de la littérature concernant ces matrices étant limitées contrairement à celles disponibles pour le sang, l'interprétation des données est plus complexe.

Nous nous sommes intéressés ici à deux matrices alternatives, la bile et l'HV, plus précisément à l'intérêt et aux limites de leur analyse en toxicologie médico-légale. Deux revues de la littérature venant en introduction de nos travaux personnels nous ont permis de faire l'état des connaissances sur la bile et l'humeur vitrée.

L'HV est prélevée facilement lors de l'autopsie. Les molécules présentes dans la circulation sanguine générale arrivent dans l'HV essentiellement après avoir traversé la barrière hémato-rétinienne, barrière sélective. Ce passage se fait par diffusion passive ou transport actif; l'importance relative de ces deux transports n'est que peu décrite pour les molécules d'intérêt médico-légal. La composition essentiellement aqueuse de l'HV en fait un prélèvement facile à analyser car peu interféré. Son analyse est intéressante tant d'un point de vue qualitatif que d'un point de vue quantitatif. La plupart des molécules présentes dans la circulation sanguine sont détectées dans l'HV. Cette matrice présente par ailleurs pour certaines molécules une fenêtre de détection plus longue que le sang. En fonction des études sur populations autopsiques, des corrélations plus ou moins significatives sont observées entre les concentrations vitréennes et les concentrations sanguines. Lorsqu'une corrélation existe, la dispersion des données ne permet pas de calculer de manière précise une concentration sanguine.

La bile est de même une matrice souvent prélevée lors des autopsies. L'excrétion biliaire est un processus complexe. D'une part, la bile est sécrétée par les hépatocytes puis sa composition est modifiée par de nombreux processus d'absorption/sécrétion le long de l'arbre biliaire et au sein de la vésicule biliaire. D'autre part, l'excrétion d'un xénobiotique exige le passage de deux membranes de l'hépatocytes, par diffusion passive ou par transports actifs. Ce processus est fortement molécule dépendant notamment en fonction de la masse moléculaire, de la lipophilie et de l'affinité pour les transporteurs membranaires présents à la surface des hépatocytes. Bien qu'essentiellement aqueuse, la présence de nombreux interférents en fait une matrice plus complexe à analyser que

l'HV. Si son intérêt est bien établi pour une utilisation en dépistage, l'interprétation des concentrations biliaires est peu décrite dans la littérature.

Des études de populations autopsiques ont été menées sur la bile et l'HV. La molécule choisie était le méprobamate pour sa consommation répandue avant l'arrêt de commercialisation et sa toxicité potentielle. L'objectif était de proposer des tests diagnostiques permettant d'interpréter les concentrations dans ces deux matrices. Pour les deux matrices, un test basé sur la définition d'une valeur seuil permettant de séparer une population dite "thérapeutique" d'une population "surdosée" a été proposé. Les valeurs seuils calculées pour ces tests diagnostiques étaient de 53 mg/L pour la bile et 28 mg/L pour l'HV. Par ailleurs, une corrélation importante entre les concentrations sanguines et vitréennes était observée. Un tableau permettant une interprétation plus précise que l'utilisation de la valeur seuil a donc été proposé. Ce tableau, à partir d'une concentration dans l'HV, donne la probabilité que la concentration sanguine associée se trouve dans une des quatre zones de concentrations définies (<30, 30-50, 50-10 et >100 mg/L). La comparaison des performances des tests, a indiqué qu'il était préférable d'interpréter les concentrations vitréennes plutôt que les concentrations biliaires. Cependant, la dégradation du corps en *post mortem* peut limiter le choix des matrices. Les populations étant construites de manière aléatoire, les outils proposés peuvent être appliqués à la grande majorité des cas de décès rencontrés dans la pratique médico-légale. D'une manière plus générale, l'utilisation d'outils statistiques, dont le développement est basé sur des séries significatives, permet d'apporter une interprétation quantitative avec une incertitude maîtrisée.

Les travaux ont été enrichis par une démarche associant deux approches expérimentales complémentaires: expérimentations animales et séries d'observations autopsiques. Les études de séries aléatoires de cas autopsiques permettent de prendre en compte la variabilité inhérente à une telle population (dose absorbée, délai absorption-décès, délai décès-autopsie, pathologies...). Les études sur modèle animal permettent de standardiser nombre de ces paramètres et d'étudier la distribution des xénobiotiques en fonction du temps. Là encore, l'intérêt qualitatif de l'analyse de ces matrices a été démontré. En effet, aussi bien pour l'expérimentation animale que pour les séries autopsiques, les molécules étaient identifiées à la fois dans le sang et dans les deux matrices alternatives. Les rapports de concentrations HV/sang étaient faibles, généralement inférieurs à 1, et corrélés à la fraction libre de la molécule. Ainsi plus la fraction libre d'une molécule était élevée, plus le rapport de concentrations HV/sang était important. Dans la bile deux groupes de molécules pouvaient être distingués en fonction de l'importance de leur excrétion dans cette matrice et donc du rapport de concentrations bile/sang. Ce rapport semblait notamment dépendre de la masse moléculaire, de la liaison aux protéines plasmatiques et de l'hydrophilie de la molécule. Une

évolution des rapports de concentrations en fonction du temps entre administration et euthanasie était observée lors de l'expérimentation animale. Ce résultat suggérait que, d'une manière générale, les deux matrices offraient une fenêtre de détection étendue par rapport au sang. D'un point de vue quantitatif, les six molécules présentaient une corrélation significative entre les concentrations sanguines et vitréennes chez l'animal. La corrélation était plus significative en excluant les premiers points de la cinétique. Cette observation confirme l'influence du délai entre la prise d'une substance et le décès sur l'interprétation des concentrations dans l'HV. Dans les cas autopsiques aucune corrélation n'était observée pour la cyamémazine et le citalopram. Pour la bile, une corrélation était observée pour le méprobamate et la caféine chez l'homme et l'animal.

Ainsi, ce travail confirme l'intérêt de l'analyse toxicologique de la bile et de l'HV en *post mortem*, qu'il s'agisse d'interprétation qualitative mais aussi, en fonction des molécules, d'interprétation quantitative. Il convient de prolonger ce travail sur l'interprétation dans ces deux matrices en privilégiant trois axes pertinents : méthodes analytiques, étude des mécanismes influençant les concentrations (distribution, redistribution et stabilité des molécules) et études de séries de cas autopsiques.

Le développement de méthodes analytiques dédiées à ces matrices permettrait de mieux prendre en compte leurs caractéristiques. Développer des méthodes spécifiques pour l'HV, en augmentant la sensibilité, augmenterait la fenêtre de détection dans cette matrice. En effet, le plus souvent les techniques utilisées pour l'HV sont celles développées pour le sang dont la composition plus complexe nécessite une succession de phases d'extraction/purification. Compte tenu de la faible quantité d'interférents présents dans l'HV, le recours à des techniques de préparation de l'échantillon moins complexes, peut permettre d'obtenir un très bon rendement d'extraction avec un rapport signal sur bruit élevé. Pour la bile, l'impact des interférents sur le signal analytique serait limité par l'utilisation de méthodes développées spécifiquement, une meilleure reproductibilité de la détection et de la quantification serait ainsi garantie.

Pour améliorer l'interprétation quantitative, une meilleure connaissance des mécanismes influençant les concentrations dans ces matrices en *ante*, comme en *post mortem* est nécessaire. En ce qui concerne la distribution, serait appropriée l'utilisation de modèles expérimentaux mis en œuvre pour certaines études dans le domaine de la thérapeutique (études *in vitro* des transporteurs, études cinétiques sur modèle animal avec prélèvements par microdialyse...). Par ailleurs, l'influence de la redistribution *post mortem* sur ces matrices pourrait être évaluée en étudiant, notamment, le potentiel d'accumulation des différentes familles de molécules dans la paroi du globe oculaire pour

l'HV et l'évolution de la perméabilité de la paroi de la vésicule biliaire en *post mortem*. Enfin, la stabilité *in corpore* des molécules dans ces matrices n'a été que peu étudiée.

La plupart des molécules présentent une corrélation entre les concentrations vitréennes et les concentrations sanguines sur modèle animal. La dispersion observée chez l'homme serait donc essentiellement la conséquence de phénomènes propres à une population autopsique (schéma de prise, délai absorption-décès, délai *post mortem*...). L'étude de série de cas autopsiques reste donc indispensable pour définir, pour une molécule donnée, s'il existe une corrélation entre les concentrations vitréennes et sanguines. En ce qui concerne la bile, les molécules de faibles poids moléculaires et présentant une faible liaison protéique, semblent correspondre au profil de molécules pour lesquelles une approche quantitative est envisageable. Ces molécules sont souvent caractérisées par un faible ratio de concentrations bile/sang. Les molécules présentant ce profil seraient donc intéressantes à étudier en priorité sur des séries de cas autopsiques. Les outils statistiques décrits dans cette thèse permettraient d'exploiter les résultats de ces séries. Pour des composés peu détectés, comme les nouvelles drogues de synthèse, il sera cependant difficile de constituer des séries statistiquement significatives de cas autopsiques. Ce qui proscrit l'utilisation des outils statistiques proposés. Nous ne pouvons donc qu'inciter les toxicologues, notamment lors de la publication de case report, à rapporter non seulement les concentrations sanguines, mais également celles observées dans les autres matrices.

ANNEXE

Utilisation de la moelle osseuse pour l'analyse du méprobamate en toxicologie médico-légale.

L'analyse de la moelle osseuse présente un intérêt médico-légal certain lors d'investigations toxicologiques *post mortem* pour lesquelles le sang n'est pas exploitable ou en quantité insuffisante. Du fait du faible nombre d'études concernant cette matrice alternative, l'interprétation des concentrations médullaires en xénobiotiques reste difficile. Basé sur une approche statistique publiée précédemment pour interpréter les concentrations de méprobamate dans la bile et l'humeur vitrée, un test diagnostique concernant les concentrations médullaires de méprobamate est rapporté dans cette étude à partir d'une série de 99 cas autopsiques. L'âge moyen de cette population est de 48 ans (de 18 à 80 ans, 1 âge inconnu) pour les hommes et de 50ans (de 19 à 80 ans, 1 âge inconnu) pour les femmes, avec un ratio homme/femme de 0,768. Un seuil de concentration dans la moelle osseuse de 11.3 µg/g a été calculé comme étant équivalent au seuil sanguin de 50 mg/L permettant de distinguer un surdosage d'un usage thérapeutique. Les qualités intrinsèques du test étaient bonnes avec une sensibilité de 0,82 et une spécificité de 0,92. Comparée aux précédents tests publiés avec les mêmes objectifs sur les deux autres matrices alternatives, cette étude montre que la moelle osseuse est utile pour révéler un surdosage de méprobamate quand le sang, l'humeur vitrée et la bile ne sont pas disponibles.

Using bone marrow matrix to analyze meprobamate for forensic toxicological purposes

F. Bévalot · M. P. Gustin · N. Cartiser · Y. Gaillard ·
C. Le Meur · L. Fanton · J. Guitton · D. Malicier

Received: 4 December 2012 / Accepted: 29 January 2013 / Published online: 12 February 2013
© Springer-Verlag Berlin Heidelberg 2013

Abstract Bone marrow (BM) analysis is of forensic interest for postmortem toxicological investigations where blood samples are unavailable or unusable. Due to the lack of studies, it remains difficult to interpret concentrations of xenobiotics measured in this matrix. Based on a statistical approach published previously to interpret meprobamate concentrations in bile and vitreous humor, we propose here a diagnostic test for interpretation of BM meprobamate concentrations from analysis of 99 sets of autopsy data. The mean age was 48 years (range 18–80 years, one unknown) for males and 50 years (range 19–80 years, one unknown) for females, with a male/female ratio at 0.768. A BM concentration threshold of

11.3 $\mu\text{g/g}$ was found to be statistically equivalent to that of a blood meprobamate concentration threshold of 50 $\mu\text{g/ml}$ in distinguishing overdose from therapeutic use. The intrinsic qualities of this diagnostic test were good with sensitivity of 0.82 and specificity of 0.92. Compared to previous tests published with the same objective on vitreous humor and bile, this study shows that BM is a useful alternative matrix to reveal meprobamate overdose when blood, vitreous humor, and bile are not available or unusable.

Keyword Meprobamate · Bone marrow · Forensic toxicology · Intoxication · Autopsy

F. Bévalot (✉) · N. Cartiser · Y. Gaillard · C. Le Meur
Laboratoire LAT LUMTOX, 71 Avenue Rockefeller,
69003 Lyon, France
e-mail: f.bevalot@latlumtox.com

L. Fanton
Faculté de Médecine Lyon-Est, Université de Lyon,
Université Lyon 1, Lyon, France

F. Bévalot · L. Fanton · D. Malicier
Institut Hospitalo-Universitaire de Médecine Légale, Groupement
Hospitalier Edouard Herriot, Hospices Civils de Lyon,
5 place d'Arsonval,
69433 Lyon Cedex 03, France

L. Fanton
INSA Lyon, Laboratoire CREATIS, CNRS UMR 5220, INSERM
U1044, INSA, Université de Lyon, Université Lyon1,
Avenue Jean Capelle,
69621 Villeurbanne Cedex, France

F. Bévalot · J. Guitton
EMR UCBL/HCL 3738 Ciblage Thérapeutique en Oncologie,
Faculté de médecine Lyon-Sud, Université Claude Bernard Lyon I,
165 chemin du grand Revoyet,
69495 Pierre Bénite Cedex, France

J. Guitton
Laboratoire de biochimie-toxicologie, Centre Hospitalier Lyon-
Sud, Hospices Civils de Lyon, 165 chemin du grand Revoyet,
69495 Pierre Bénite Cedex, France

M. P. Gustin
Service de biostatistique, Hospices Civils de Lyon,
162 Avenue Lacassagne,
69424 Lyon Cedex 03, France

M. P. Gustin
Département de santé publique, Institut des sciences
pharmaceutiques et biologiques, Université de Lyon,
Université Lyon 1, EA 4173, 8 avenue Rockefeller,
69373 Lyon cedex 08, France

J. Guitton
Laboratoire de Toxicologie, Institut des sciences pharmaceutiques
et biologiques, Université Claude Bernard Lyon I,
8 avenue Rockefeller,
69373 Lyon cedex 08, France

Introduction

In most cases, blood remains the reference matrix to provide the best toxicological victim profile at the time of death. However, blood samples may be limited, unavailable, or highly denatured due to postmortem phenomenon such as putrefaction, hemorrhagic process, big trauma (e.g., road traffic accident, airplane crash, fire death, etc.). Mortoxicological findings were restricted; however, blood analysis results may be questioned when postmortem redistribution process is suspected. In these cases, alternative matrices to blood such as vitreous humor (VH), bile, liver tissue, or bone marrow (BM) become particularly useful and relevant materials for toxicological analyses. Qualitative interpretation of BM analysis is well established for numerous xenobiotics but data concerning quantitative interpretation are poor [1]. From animal studies, Winek et al. have described a positive correlation between blood and BM concentrations for different volatile compounds [2, 3] and drugs [4, 5]. In six cases [6–11], toxicological findings were restricted to BM analysis concerning corpses discovered in skeleton state 7 months to 5 years after their disappearance. Authors detected and quantified some xenobiotics in BM samples in various stage of decomposition but quantitative interpretation in order to shed the light on circumstances of death remains a thorny problem. Few studies using human autopsy samples have been published. Ethanol was particularly studied and the correlation seems sufficient to consider BM as a useful alternative matrix to estimate blood ethanol concentration in fresh corpses when blood samples are lacking [1]. Concerning interpretation of drug concentration in human BM, only two studies have been published. McIntyre et al. [12] revealed a significant correlation between blood and BM concentrations for diazepam ($r=0.68$, $n=9$) and temazepam ($r=0.85$, $n=7$) but not for nordiazepam ($r=0.18$, $n=10$). They proposed that BM concentrations may be representative of postmortem concentrations in blood for diazepam and temazepam. However, the authors qualify their conclusions given the study's small sample size. Moreover, the poor correlation for nordiazepam compared to diazepam and temazepam was not discussed. Cartiser et al. [13] established that blood caffeine concentrations could be correctly extrapolated from BM correlations (linear correlation between rib BM and blood concentrations, $r=0.98$, $n=17$).

In previous papers, we proposed a statistical approach using diagnostic tests based on a concentration threshold to distinguish between a therapeutic and a supratherapeutic meprobamate intake from bile [14] or VH [15] concentrations in the absence of blood. The aim of this study was to evaluate the potential interest of BM as an alternative matrix for meprobamate in postmortem toxicological investigations using the same approach and to determine a new threshold based on BM concentrations. The performances of the three tests (bile, VH, and BM) have then been statistically compared and discussed

with forensic considerations. Meprobamate was selected as a model compound mainly for its widespread consumption in our population, in therapeutic, as well as in overdosed concentration, allowing recruitment of a significant human autopsy series even so its commercialization was stopped in many countries due to increasing cases of intoxication [16].

Material and methods

Study population

A retrospective study was performed at the Lyon Forensic Institute (France) between 2005 and 2010. All cases in which meprobamate had been detected in at least one matrix collected during autopsy (blood, gastric content, and/or urine) and from which a femoral BM sample had been taken were included. Concentrations used for the statistical analysis were measured on blood samples collected from the femoral vein or cardiac cavity according to availability. The impact of this choice on the results was supposed to be negligible, since meprobamate does not undergo postmortem redistribution [17, 18]. BM samples were collected after transversal section of the superior third of the femur and stored at $-20\text{ }^{\circ}\text{C}$ until analysis. Ninety-nine cases were included in the statistical analysis. Postmortem intervals varied from a few hours to several days. Based on meprobamate blood concentration (MBC), among the 99 cases studied, 65 were considered as non-overdosed (MBC $<50\text{ }\mu\text{g/ml}$) and 34 as overdosed (MBC $>50\text{ }\mu\text{g/ml}$) [19, 20]. The mean age was 48 years (range 18–80 years, one unknown) for males and 50 years (range 19–80 years, one unknown) for females, with a male/female ratio at 0.768. In accordance with French law on bioethics, the study was carried out on a forensic collection declared in the Ministry of Education and Research (no. DC-2012-1588).

Analytical methods

Sample preparation

Blood samples were prepared according to the technique previously published [14]. Quantification of BM unknown samples was performed using a four-point standard addition curve. For each unknown sample, four 200 mg aliquots of BM were prepared and spiked with meprobamate at +0, +10, +20, and +30 $\mu\text{g/g}$ levels using methanolic solution of meprobamate. Meprobamate assay of unknown samples aliquots, calibration points, and standards was performed as follows: 20 μl methanol solution at 1 mg/ml in carisoprodol (internal standard) was added to 200 mg BM. The mixture was diluted in 2 ml ammonium buffer (pH=9.5) and agitated for 2 h. This ammonium buffer is prepared as follows: 37.5 g of NH_4Cl is dissolved in 100 ml of distilled

water until saturation and adjusted at pH 9.5 with ammonia solution 25 %. After 10 min centrifugation at 1,400×g, the solid residues were discarded and extraction of the supernatant was performed with 3 ml of a chloroform/isopropanol (9/1, v/v) mixture. After 20 min agitation and 10 min centrifugation at 1,400×g, the organic phase was collected and evaporated at 40 °C under a stream of nitrogen. The dry residue was dissolved in 5 ml of a hexane/ethanol (7/2, v/v) mixture and 200 µl distilled water. After centrifugation (10 min at 1,400×g), the lower ethanol layer was evaporated to dryness at 40 °C under a nitrogen stream. The dry residue was dissolved in 50 µl methanol and centrifuged for 5 min at 3,000×g. Aliquots of 1 µl were then injected into the gas chromatograph coupled to mass spectrometer.

Chromatography

The analytical assay was adapted from a previous method [21]. The gas chromatograph was a Hewlett-Packard 6890 series (Les Ulis, France), with HP 7683 automatic injector and HP 5973 detector. The analytic column was an HP-5MS capillary column (30 m×0.25 mm i.d.; 0.25 µm film thickness) (Agilent, Santa Clara, CA, USA). Helium was used as carrier gas at a constant flow rate of 1.4 ml/min. A splitless injection mode was adopted at a temperature of 193 °C. The initial oven temperature of 150 °C was maintained for 1 min then increased to 200 °C at 25 °C/min then to 295 °C at 30 °C/min and maintained for 16 min. The mass spectrometer was operated in the full scan mode (m/z 40–200).

Validation

The analytical assay for BM was validated in two parts. First, linearity, repeatability, recovery, and the lower limit of detection and quantification were evaluated from the same batch of BM. This batch was obtained by pooling blank BM sample from several subjects, in order to have enough material. For calibration curves, BM (200 mg for each standard) was spiked with standard solutions of meprobamate to obtain final

concentrations at 1, 10, 20, 50, 70, and 100 µg/g. Quality controls (QC) were prepared at 10 and 70 µg/g. Each QC was analyzed 10 times for intra-assay repeatability and 10 times on three different days for inter-assay repeatability. Then, the precision of the standard addition procedure was measured with quality controls at 10 and 70 µg/g. For both levels, 12 replicates of independent BM samples were performed and analyzed with the four-point standard addition calibration described above.

Statistics

Statistics are performed using the R language, version 2.15.2. available at <http://cran.r-project.org/>.

Correlation between BM and blood concentrations

To normalize the data ($n=99$) and linearize the relationship between the concentrations in both matrices, BM and blood, the concentrations were transformed into natural logarithms of the concentration value, incremented by one. The linear fit of the blood concentration against the BM concentration was studied using the `lm` function of the R language.

Meprobamate overdose test

The approach used in the present study was previously proposed by Fanton et al. [14]. The principle is to define the concentration into the alternative matrix corresponding to a blood concentration threshold selected as relevant for a toxicological point of view. For blood, this threshold was set at 50 µg/ml of meprobamate, since at this concentration an overdose can be generally suspected [19, 20]. The optimum BM meprobamate concentration level above which a subject will be considered overdose-positive must be determined. This method corresponds to a diagnostic test of meprobamate overdose based on BM concentration. For different BM meprobamate concentration thresholds (τ), the probability

Fig. 1 Standard addition plot for a positive bone marrow (case no. 29) for meprobamate (10.3 µg meprobamate/g bone marrow)

(α) for a subject without any overdose to be false-positive ($[meprobamate]_{BM} \geq \tau$) and the probability (β) for a subject with overdose to be false-negative ($[meprobamate]_{BM} < \tau$) were estimated. The curve showing the total risk ($\alpha + \beta$) against the BM concentration threshold value τ is smoothed using a generalized additive model (function `gam` of the R package called `mgcv`). The chosen threshold is the BM concentration for which the total risk given by the model is minimum under the hypothesis of a constant prevalence of meprobamate intoxication in the population. Then, the sensitivity (*Se*) of the diagnostic test is estimated by the proportion of positive results among the subjects with overdose (true positive) and the specificity (*Sp*) by the proportion of negative among the subjects without overdose (true negative).

Efficiency comparison of BM test with bile and VH tests

The sensitivity and the specificity of the three diagnostic tests were pairwise compared among the subjects with and without overdose, respectively, using the function `fisher.exact` of the `exact2x2` R package. An adjusted *p* value for multiple comparisons is then computed in each case using the function `mt.rawp2adjp` of the `multtest` R package with the Benjamini and Hochberg method. To compare the ability of the tests to confirm overdose in case of a positive result, we computed for each of them the positive likelihood ratio defined as the ratio of *Se* on $(1 - Sp)$. To compare the ability of the tests to reject overdose in case of a negative result, we computed for each of them the inverse of the negative likelihood ratio defined as the ratio of *Sp* on $(1 - Se)$.

Fig. 2 Blood concentration of meprobamate (in microgram per milliliter) according to bone marrow (BM) concentration (in microgram per gram) after logarithmic transformation ($n=99$). The *black line* corresponds to the regression line and the *gray one* to the first diagonal

Table 1 Test intrinsic qualities observed for various bone marrow (BM) meprobamate concentration threshold values

BM concentration threshold ($\mu\text{g/g}$)	Specificity (<i>Sp</i>)	Sensitivity (<i>Se</i>)	Total risk $\alpha + \beta$
0	0.00	1.00	1.00
10	0.91	0.85	0.24
20	0.97	0.74	0.30
30	0.98	0.59	0.43
40	1.00	0.47	0.53
50	1.00	0.41	0.59
60	1.00	0.29	0.71
70	1.00	0.21	0.79
80	1.00	0.21	0.79
90	1.00	0.12	0.88
100	1.00	0.09	0.91
110	1.00	0.06	0.94
120	1.00	0.03	0.97
130	1.00	0.03	0.97
140	1.00	0.03	0.97
150	1.00	0.03	0.97
160	1.00	0.00	1.00

α is the risk of a false-positive result in a subject with blood meprobamate concentration $< 50 \mu\text{g/ml}$ and β that of a false-negative result in a subject with a blood concentration of meprobamate $> 50 \mu\text{g/ml}$

For the statistical analysis of the results, a significant level of 5 % was chosen in case of a sole test and of 20 % for comparing the adjusted *p* value in case of multiple comparisons.

Fig. 3 Total $\alpha + \beta$ error risks according to bone marrow (BM) threshold values (in microgram per gram). The *vertical gray line* indicates the retained positivity threshold for the BM diagnostic test of meprobamate overdose

Table 2 Comparison of intrinsic qualities (sensitivity and specificity), positive likelihood ratio (LR+), and inverse of negative likelihood ratio (LR-) with their 95 % confidence interval (95 % CI) for bile, vitreous humor (VH), and bone marrow (BM) test

	Sample size	Threshold value	Sensibility	Specificity	LR+]95 % CI[1/LR-]95 % I[
Bile [14]	124	53 µg/ml	0.959	0.933	14.4]6.5; 33.3[22.9]6.8; 82.9[
VH [15]	117	28 µg/ml	0.950	1.00	∞]20.0; ∞[20.0]6.1; 72.4[
BM	99	11.3 µg/g	0.824	0.923	10.3]4.8; 25.0[5.1]2.7; 11.1[

$LR+=Se/(1-Sp)$ and $1/LR-=Sp/(1-Se)$

Results

Analytical validation for BM matrix

Calibration curves ($n=3$) were linear ($r=0.994$) from 1 to 100 µg/g, and for each curve, the intercept did not significantly differ from 0 (Student's t test). Repeatability, reproducibility, and recovery were tested with two QC at low (10 µg/g) and high (70 µg/g) concentration levels. The repeatability intra-assay ($n=10$) was equal to 7.1 and 8.2 % for the low and high levels, respectively. The repeatability inter-assay ($n=10$; three different days) is equal to 9.7 and 6.7 % for the low and high levels, respectively. Mean extraction recovery was 45 and 55 % for the low and high QC levels, respectively. The limit of detection (LOD, 3 standard deviations from the mean concentration measured on 10 blank samples) was calculated at 0.07 µg/g. The lower limit of quantitation (LOQ, 10 standard deviations from the mean concentration measured on 10 blank samples) was calculated at 0.2 µg/g. The precision using the standard addition procedure was measured with the QC at 10 and 70 µg/g. From 12 replicates, the results obtained were as follows: mean 9.2 µg/g (relative standard deviation (RSD)=2.2 %) and 68.4 µg/g (RSD=6.2 %) for low and high level, respectively. An example of a standard addition curve of an unknown sample is reported in Fig. 1.

BM and blood concentrations

Meprobamate concentrations in blood and BM were determined for the 99 cases. Blood concentrations ranged from 0.41 to 464.4 µg/ml, mean 56.8 µg/ml (standard deviation (SD)=88.5 µg/ml). Meprobamate was detected in 98 BM samples (>LOD) and quantified in 97 samples (>LOQ). When meprobamate was quantified ($n=97$), concentrations ranged from 0.21 to 156.6 µg/g, mean 19.3 µg/g (SD=29.8 µg/g).

Statistics

Correlation study

A significant linear correlation between BM and blood meprobamate concentrations ($r=0.85$, $r^2=72\%$, $p<10^{-15}$) was observed as shown in Fig. 2. The BM meprobamate

concentration explained 72 % of the variability of the blood meprobamate concentration. Most of the points on Fig. 2 are above the first diagonal, i.e., the blood meprobamate concentration was higher than the BM in most of the subjects.

Meprobamate overdose test

Table 1 shows the sensitivity ($1-\alpha$) and specificity ($1-\beta$) values and summed $\alpha+\beta$ error risks for BM concentration thresholds ranging between 0 and 160 µg/g by 10 µg/g steps. Figure 3 shows the summed $\alpha+\beta$ error risks per threshold value. The BM threshold associated with the minimal total risk was determined at 11.3 µg/g. Therefore, this value was taken as the test detection threshold, with an associated sensitivity of 0.82 and specificity of 0.92. The prevalence of being overdosed in the population was supposed to be 0.40. Then in this population, the positive and negative predictive values were 88 and 89 %, respectively.

Efficiency comparison of BM test with bile and VH tests

Table 2 gave the intrinsic qualities (Se, Sp) of the diagnostic tests based on the three matrices, the positive likelihood ratio (LR+) and the inverse of the negative likelihood ratio (1/LR-). The higher the LR+ value is, the more the test is able to confirm the overdose in case of positivity. The higher the 1/LR- value is, the more the test is able to reject the overdose in case of negativity. The bile and VH tests showed a similar ability to reject overdose in case of negativity, whereas the VH test showed a better ability than bile to confirm an overdose in case of positivity. The BM test showed an ability close to that of the bile test in confirming overdose in case of positivity but appeared to be the less effective test in case of negativity.

Table 3 Adjusted p value obtained for the sensitivity (Se) and specificity (Sp) comparisons for the three diagnostic tests taken pairwise

	Se	Sp
Bile/vitreous humor	1	0.171 §
Bile/bone marrow	0.176 §	1
Vitreous humor/bone marrow	0.198 §	0.171 §

§ difference at the significant level of 20 %

Sensitivity and specificity were compared for each test taken pairwise (Table 3). Sensitivity was found to differ significantly between BM and bile or VH and specificity between VH and bile or BM.

Discussion

BM presents a wide heterogeneity in aspect and composition [13]. In a preliminary study, we observed that this heterogeneity correlated to a highly significant matrix effect that produced quantification results tainted by error (unpublished data). In order to compensate for this phenomenon, and as is recommended for difficult postmortem specimens when deuterated internal standard is not available [22], we have developed and validated a standard addition method. To limit the quantity of BM needed to perform a standard addition curve, only 200 mg of BM was used for each point of the calibration curve. Thus, the quantification of meprobamate was performed with less than 1 g of BM. Although the sample volume was limited, the sensitivity of our assay allowed the detection of meprobamate in all but one BM. No interference was detected whatever the degree of putrefaction or the presence of other drugs detected in blood during systematic toxicological analysis. Since carisoprodol is used as internal standard and because this procedure has not been evaluated in case of meprobamate from carisoprodol intake, this test should not be used if carisoprodol is detected during toxicological investigations.

A BM concentration threshold of 11.3 $\mu\text{g/g}$ was determined corresponding to the blood concentration threshold of 50 $\mu\text{g/ml}$ set to distinguish a therapeutic to a supratherapeutic intake. The population of the study was not selected according to the cause of death, the postmortem interval, the drug historic, or any other objective parameter; thus, the threshold value could be used to all autopsy cases to contribute to answer to the question: “Has the deceased absorbed a therapeutic or a supratherapeutic dose of meprobamate?” even if BM is the only sample available for toxicological investigation. However, as availability of blood sample was one of the inclusion criteria of the study, the population does not include cases concerning highly putrefied or skeletonized remains. So, in such cases, these results must be used cautiously and stability of the molecule during putrefaction process as well as the fate of matrix (e.g., weight loss, matrix effect during analysis, etc.) must be considered.

The BM test showed good intrinsic qualities of sensitivity (0.82) and specificity (0.92) and good predictive values (PPV=88 %, NPV=89 %). However, those performances are lower than the previous published data on bile and VH [14, 15]. Comparison of likelihood ratios of the three tests indicates that VH test has to be preferred, by way of priority

to bile and BM. However, peri- and postmortem phenomena could reduce the choice to one or two of these tests. Indeed VH will, in most cases, be the first of the three matrices to disappear during postmortem process, followed by bile and finally BM. Indeed, the shield of solid bony tissue which surrounds BM provides great mechanical stability and seems to delay putrefaction [1]. Therefore, as long as bone integrity is preserved, BM can be assumed to be better protected than any other biological sample against trauma, contamination, and postmortem damage. Hence, although using the BM test rather than the others leads to a higher risk of wrongly concluding a therapeutic use, the BM will often be the only available alternative matrix in case of aggressive perimortem process.

The lower efficiency of the BM test can be explained by different parameters that can interfere with BM concentrations. Among them, molecule stability in BM during postmortem interval, age, BM lipid/water ratio, physicochemical properties of the molecule, and BM sample location have been suggested [1]. The last parameter has already been studied for caffeine and was predominant to consider in order to increase correlation between BM and blood concentrations [13]. Meprobamate BM concentrations observed were generally inferior to blood concentrations. This seems to indicate that meprobamate did not accumulate in BM like caffeine [13] and contrary to diazepam which was shown to highly accumulate in this tissue [12, 23, 24]. Lipophilicity of the molecules could explain those observations as suggested by predicted values of log P: meprobamate log P is close to that for caffeine (0.55 and 0.93) but not to that of diazepam (3.08) [25]. Animal experiments are currently being performed to explore the hypothesis that molecules with various physicochemical and pharmacokinetic properties have different behaviors in BM.

Acknowledgments The authors are grateful to Marie Barbier and Lise Magné for their technical assistance.

References

1. Cartiser N, Bevalot F, Fanton L, Gaillard Y, Guitton J (2011) State-of-the-art of bone marrow analysis in forensic toxicology: a review. *Int J Legal Med* 125(2):181–198. doi:10.1007/s00414-010-0525-6
2. Winek CL, Janssen JK (1982) Blood versus bone marrow isopropanol concentrations in rabbits. *Forensic Sci Int* 20(1):11–20
3. Winek CL, Susa D (1982) Blood versus bone marrow methanol concentrations in rabbits. *Forensic Sci Int* 19(2):165–175. doi:0379-0738(82)90042-1
4. Winek CL, Costantino AG, Wahba WW, Collom WD (1985) Blood versus bone marrow pentobarbital concentrations. *Forensic Sci Int* 27(1):15–24
5. Winek CL, Westwood SE, Wahba WW (1990) Plasma versus bone marrow desipramine: a comparative study. *Forensic Sci Int* 48(1):49–57

6. Maeda H, Oritani S, Nagai K, Tanaka T, Tanaka N (1997) Detection of bromisovalum from the bone marrow of skeletonized human remains: a case report with a comparison between gas chromatography/mass spectrometry (GC/MS) and high-performance liquid chromatography/mass spectrometry (LC/MS). *Med Sci Law* 37(3):248–253
7. Kojima T, Okamoto I, Miyazaki T, Chikasue F, Yashiki M, Nakamura K (1986) Detection of methamphetamine and amphetamine in a skeletonized body buried for 5 years. *Forensic Sci Int* 31(2):93–102. doi:0379-0738(86)90193-3
8. Bal TS, Hewitt RW, Hiscutt AA, Johnson B (1989) Analysis of bone marrow and decomposed body tissue for the presence of paracetamol and dextropropoxyphene. *J Forensic Sci Soc* 29(3):219–223
9. Noguchi TT, Nakamura GR, Griesemer EC (1978) Drug analyses of skeletonizing remains. *J Forensic Sci* 23(3):490–492
10. Kudo K, Sugie H, Syoui N, Kurihara K, Jitsufuchi N, Imamura T, Ikeda N (1997) Detection of triazolam in skeletal remains buried for 4 years. *Int J Legal Med* 110(5):281–283
11. Higuchi T, Kogawa H, Satoh M, Tatsuno M, Tsuchihashi H (1996) Application of high-performance liquid chromatography/mass spectrometry to drug screening. *Am J Forensic Med Pathol* 17(1):21–23
12. McIntyre LM, King CV, Boratto M, Drummer OH (2000) Post-mortem drug analyses in bone and bone marrow. *Ther Drug Monit* 22(1):79–83
13. Cartiser N, Bevalot F, Chatenay C, Le Meur C, Gaillard Y, Malicier D, Guitton J, Fanton L (2011) Postmortem measurement of caffeine in bone marrow: influence of sample location and correlation with blood concentration. *Forensic Sci Int* 210(1–3):149–153. doi:S0379-0738(11)00114-9
14. Fanton L, Bevalot F, Gustin MP, Paultre CZ, Le Meur C, Malicier D (2009) Interpretation of drug concentrations in an alternative matrix: the case of meprobamate in bile. *Int J Legal Med* 123(2):97–102. doi:10.1007/s00414-008-0259-x
15. Bevalot F, Gustin MP, Cartiser N, Le Meur C, Malicier D, Fanton L (2011) Interpretation of drug concentrations in an alternative matrix: the case of meprobamate in vitreous humor. *Int J Legal Med* 125(3):463–468. doi:10.1007/s00414-011-0560-y
16. Removal of meprobamate from French market. [http://ansm.sante.fr/S-informer/Informations-de-securite-Retraits-de-lots-et-de-produits/Specialites-contenant-du-meprobamate-seul-voie-orale-Retrait-du-marche/\(language\)/fre-FR](http://ansm.sante.fr/S-informer/Informations-de-securite-Retraits-de-lots-et-de-produits/Specialites-contenant-du-meprobamate-seul-voie-orale-Retrait-du-marche/(language)/fre-FR). Accessed Jan 2013
17. Prouty RW, Anderson WH (1990) The forensic science implications of site and temporal influences on postmortem blood-drug concentrations. *J Forensic Sci* 35(2):243–270
18. Hoizey G, Gozalo C, Canas F, Fomes P, Binet L, Al T, Oget O, Millart H, Lamiable D (2008) Distribution tissulaire post-mortem du méprobamate: à propos de 8 cas. *Ann Toxicol Anal* 20(1):47–51
19. Flanagan RJ (1998) Guidelines for the interpretation of analytical toxicology results and unit of measurement conversion factors. *Ann Clin Biochem* 35(Pt 2):261–267
20. TIAFT reference blood level list of therapeutic and toxic substances (2005) <http://www.tiaft.org/>. Accessed July 2007
21. Gaillard Y, Billault F, Pepin G (1997) Meprobamate overdosage: a continuing problem. Sensitive GC-MS quantitation after solid phase extraction in 19 fatal cases. *Forensic Sci Int* 86(3):173–180. doi:S0379073897021282
22. S. Jickells, A. Negrusz (eds) (2008) Clarke's analytical forensic toxicology. Pharmaceutical, London
23. Takatori T, Tomii S, Terazawa K, Nagao M, Kanamori M, Tomaru Y (1991) A comparative study of diazepam levels in bone marrow versus serum, saliva and brain tissue. *Int J Legal Med* 104(4):185–188
24. Watterson JH, Botman JE (2009) Detection of acute diazepam exposure in bone and marrow: influence of tissue type and the dose-death interval on sensitivity of detection by ELISA with liquid chromatography tandem mass spectrometry confirmation. *J Forensic Sci* 54(3):708–714. doi:10.1111/j.1556-4029.2009.00998.x
25. The Open Data Drug and Drug Target Database. <http://www.drugbank.ca/> Accessed 04 Sept 2012

BÉVALOT Fabien

Intérêts et limites de la bile et de l'humeur vitrée comme matrices alternatives en toxicologie médico-légale

Th. Sciences, Chimie Analytique, Toxicologie Médico-légale, Lyon 1, 2014, 183 p.

RESUME

Ce travail avait pour objectif d'étudier l'intérêt et les limites de l'analyse de deux matrices alternatives que sont la bile et l'humeur vitrée (HV), en toxicologie médico-légale.

Pour chacune des deux matrices, une revue de la littérature visait à investiguer les connaissances utiles à leur application en toxicologie médico-légale. Une place importante de ces revues est réservée à l'anatomie et la physiologie de l'HV et du système biliaire ainsi qu'aux mécanismes de distribution des xénobiotiques dans ces matrices.

La partie expérimentale décrit trois études: deux menées sur populations autopsiques et une associant expérimentations animales et études de populations autopsiques. Les deux premières ont permis de proposer des outils statistiques d'interprétation des concentrations de méprobamate mesurées dans ces matrices. Ils peuvent être utilisés dans diverses situations à la place ou en complément de l'interprétation des concentrations sanguines: cadavre exsangue, putréfaction avancée du corps, redistribution *post mortem* des xénobiotiques... La troisième étude concernait six molécules (diazépam, citalopram, cyamémazine, morphine, caféine et méprobamate). Les molécules détectées dans le sang l'étaient systématiquement dans l'HV et la bile aussi bien dans les prélèvements des populations autopsiques que ceux issus des expérimentations animales. Les concentrations vitréennes chez l'animal et chez l'homme étaient systématiquement corrélées aux concentrations sanguines, exceptées celles de cyamémazine et de citalopram chez l'homme. Pour la bile, une corrélation significative était observée pour le méprobamate et la caféine chez l'homme et l'animal.

Il ressort de ces résultats, que l'analyse de l'HV et de la bile permettent de disposer d'informations relatives à la nature des molécules absorbées et à leur rôle dans la survenue du décès.

MOTS-CLES

Toxicologie Médico-légale – Humeur Vitree – Bile – Interprétation

JURY

Pr. Michel Tod (Président du Jury)
Pr. Marc Augsburg (Rapporteur)
Dr. Pascal Kintz (Rapporteur)
Dr. Hélène Eysseric (Examinatrice)
Pr. Laurent Fanton (Directeur de Thèse)
Pr. Jérôme Guitton (Directeur de Thèse)

DATE DE SOUTENANCE

Mercredi 17 décembre 2014

ADRESSE DE L'AUTEUR

Laboratoire LAT LUMTOX, 71 avenue Rockefeller, 69003 LYON