

HAL
open science

Validation of a liquid chromatography-tandem mass spectrometry screening method to monitor 58 antibiotics in milk: qualitative approach

Murielle Gaugain-Juhel, Bernard Delépine, Sophie Gautier, Marie-Pierre Fourmond, Valerie Gaudin, Dominique Hurtaud-Pessel, Eric Verdon, Pascal Sanders

► To cite this version:

Murielle Gaugain-Juhel, Bernard Delépine, Sophie Gautier, Marie-Pierre Fourmond, Valerie Gaudin, et al.. Validation of a liquid chromatography-tandem mass spectrometry screening method to monitor 58 antibiotics in milk: qualitative approach. *Food Additives and Contaminants*, 2009, 26 (11), pp.1459-1471. 10.1080/02652030903150575 . hal-00573920

HAL Id: hal-00573920

<https://hal.science/hal-00573920>

Submitted on 5 Mar 2011

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.

Validation of a liquid chromatography-tandem mass spectrometry screening method to monitor 58 antibiotics in milk: qualitative approach

Journal:	<i>Food Additives and Contaminants</i>
Manuscript ID:	TFAC-2009-120.R1
Manuscript Type:	Original Research Paper
Date Submitted by the Author:	19-Jun-2009
Complete List of Authors:	Gaugain-Juhel, Murielle; AFSSA, LERMVD Delépine, Bernard; AFSSA-LERMVD Gautier, Sophie; AFSSA-LERMVD Fourmond, Marie-Pierre; AFSSA-LERMVD Gaudin, Valerie; AFSSA, LERMVD; AFSSA-LERMVD Hurtaud-Pessel, Dominique; AFSSA-LERMVD Verdon, Eric; AFSSA-LERMVD Sanders, Pascal; AFSSA-LERMVD
Methods/Techniques:	In-house validation, LC/MS, Method validation, Statistical analysis
Additives/Contaminants:	Veterinary drug residues - antibiotics
Food Types:	Milk

SCHOLARONE™
Manuscripts

1
2
3 1 **Validation of a liquid chromatography-tandem mass spectrometry**
4
5
6 2 **screening method to monitor 58 antibiotics in milk: qualitative**
7
8
9 3 **approach**
10
11
12 4
13 5
14

15 6 M. Gaugain-Juhel* ; B. Delépine; S. Gautier ; M.P. Fourmond ; V. Gaudin ;

16
17 7 D. Hurtaud-Pessel ; E. Verdon; P.Sanders
18
19 8
20
21 9
22

23
24 10 *Community Reference Laboratory for Antimicrobial Residues, Agence Française de Sécurité*
25
26 11 *Sanitaire des Aliments, Laboratoire d'Etude et de Recherche sur les Médicaments*
27
28 12 *Vétérinaires et les Désinfectants, La Haute-Marche, BP90203, 35302 Fougères Cedex,*
29
30 13 *France*
31
32 14

33
34 15 **Corresponding author**

35
36 16 *M. Gaugain-Juhel*

37
38 17 *Tel : 33 (0)2 99 94 78 78*

39
40 18 *Email adress : m.gaugain-juhel@fougeres.afssa.fr*
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 19 **Abstract**
4

5 20 A multi-residue method was developed for monitoring antibiotic residues in milk using liquid
6
7 21 chromatography coupled to a tandem quadrupole mass spectrometer (LC/MS-MS). Two very
8
9 22 short extractions followed by two LC/MS-MS acquisitions allow the screening of 58 antibiotics
10
11 23 belonging to 8 different families (penicillins, cephalosporins, sulfonamides, macrolides,
12
13 24 lincosamides, aminoglycosides, tetracyclines and quinolones). This method is currently
14
15 25 implemented in the laboratory in a qualitative way: i.e. monitoring the presence or absence of
16
17 26 residue in a sample and identification of the analyte before the confirmation step. In order to
18
19 27 assess the performance of this method, a validation strategy described in an internal
20
21 28 guideline for the validation of screening methods was applied. The aim of the validation was
22
23 29 to prove sufficient sensitivity of the method to detect all the targeted antibiotics at the level of
24
25 30 interest (MRL) at least. According to the EU commission decision 2002/657/EC, the suitable
26
27 31 sensitivity of a screening method can be demonstrated when the $CC\beta$ is below or equal to
28
29 32 the MRL level and so the false compliant rate below or equal to 5 % at the MRL level. The
30
31 33 validation scheme was established in order to take into account various variability factors: the
32
33 34 apparatus response, the interday repeatability, the matrix effect, etc ... The results of the
34
35 35 validation clearly demonstrate the suitability of this method for the detection and identification
36
37 36 of more than 50 antibiotics and are in agreement with the results obtained in routine analysis.
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

39 **Keywords:** antibiotic residues; multi-residue screening; LC/MS-MS; Validation

40 Introduction

41 The frequent but regulated use of antimicrobial drugs for veterinary purposes may leave
42 residues in edible tissues which can lead to allergic reaction, disorder of intestinal flora or
43 emergence of resistant strains of bacteria. Antibiotics can be used for therapeutic purposes
44 or as feed additives to promote animal growth. In the EU, food safety regulations were
45 established during the 90's (EC 1990, EC 2002) and European Member States are
46 requested to monitor the presence of antimicrobial residues in different tissues of animal
47 origin by implementing suitable residue control programmes.

48
49 Microbiological inhibitory plate test methods are mostly used for the screening of antibiotic
50 residues. The advantages of these methods are the possibility to detect a wide number of
51 compounds in a simple way and at a low cost. But these methods are in some cases not
52 enough sensitive (false negative results) and not really specific (false positive results).
53 Furthermore, even if these screening methods are sometimes able to give an indication on
54 the antibiotic family, a further post-screening step is needed and often implemented in order
55 to determine the identity of the previously detected inhibitory substance. Rapid test kits are
56 also employed but have the drawback to cover only a few targeted compounds or
57 compounds belonging to the same family of antibiotics.

58
59 LC/MS-MS techniques are now widely used for screening purposes and these methods are
60 able to cover a high number of veterinary drugs (Gergov et al. 2003, Granelli et al. 2007,
61 Hammel et al. 2008, Stolker et al. 2007, Muñoz et al. 2005, Turnipseed et al. 2008). If the
62 high number of transitions to be monitored was previously requiring fragmentation of the
63 acquisition into several retention time windows (segments), the level of sensitivity of the new
64 generation of LC/MS-MS instruments allows performing the acquisition in a single segment.
65 More recently in the mid of the 2000's, a trend appeared in using accurate mass full scan MS
66 techniques (e.g. LC-ToF-MS, LC-LTQ-Orbitrap-MS...) allowing the screening of predefined

1
2
3 67 compounds but also the research and identification of untargeted compounds (Stolker et al.
4
5 68 2008, Kaufmann et al. 2007, Nielen et al. 2007).
6
7
8 69

9
10 70 This work describes a simple and rapid LC/MS-MS post-screening method which was
11
12 71 developed first in muscle tissues and then applied to milk and is currently tested in real-life
13
14 72 conditions following a microbiological inhibitory screening step. This method is dedicated to
15
16 73 the detection and identification of 58 antibiotics using LC/MS-MS with an electrospray
17
18 74 ionisation (ESI) source set in a positive mode and was validated first in muscle tissues and
19
20 75 then in raw milk. The screened antibacterials belong to the following families: beta-lactam
21
22 76 (penicillins and cephalosporins), tetracyclines, macrolides, quinolones, sulfonamides,
23
24 77 lincosamides and aminoglycosides.
25
26
27 78

28
29 79 Although primarily dedicated to a qualitative and identificative screening of authorized
30
31 80 antimicrobial substances, this method can be upgraded to a confirmatory step with
32
33 81 quantitative results for certain families by adding suitable internal standards in order to
34
35 82 decrease and correct matrix effects. This particular issue will be published in other articles
36
37 83 from the same authors. Sticking to a screening/post-screening purpose, it was so decided
38
39 84 not to use the classical validation approach designed for a quantitative method (accuracy,
40
41 85 repeatability and reproducibility...) but to implement a design suitable for the validation of a
42
43 86 qualitative method as described in an internal guideline for the validation of screening
44
45 87 methods (Gaudin V. 2007). The LC/MS-MS qualitative method as well as the validation
46
47 88 scheme and the results of the validation are comprehensively presented in this paper.
48
49
50
51 89

52 53 90 **Materials and methods**

54 55 91 *Chemical, reagents and solutions*

56
57 92 Antibiotic standards were for most of them obtained from Sigma-Aldrich (France) and used
58
59 93 for the preparation of individual stock standard solutions (concentration of 1 mg.ml⁻¹) in either
60

1
2
3 94 methanol or water depending on the solubility of each antibiotic. Solutions of 1 – 5 $\mu\text{g}\cdot\text{ml}^{-1}$
4
5 95 were prepared in the mobile phase from the stock solutions for the tuning of the ESI source
6
7 96 and for MS/MS transitions settings. From these stock solutions, suitable concentrations of
8
9 97 spiking solutions were also prepared in ultra-pure water to be used during the validation
10
11 98 process.

12
13 99
14
15
16 100 All the water used was ultra-pure deionised water produced by a Milli-Q apparatus (Millipore,
17
18 101 France). Trichloroacetic acid (TCA) from Fisher Scientific (France), ammonium acetate from
19
20 102 Merck (France) and pentafluoropropionic acid (PFPA) from Acros Organics (France) were
21
22 103 analytical reagent grade. Acetonitrile obtained from Fisher Scientific (France) was a HPLC
23
24 104 grade solvent. A 5% TCA solution was obtained by dissolving 50 g of trichloroacetic acid in 1
25
26 105 L of water. A 2 M ammonium acetate solution was prepared by dissolving 15.4 g of
27
28 106 ammonium acetate in 100 mL of water. This solution was then diluted by tenth to obtain a 0.2
29
30 107 M solution. A 0.1% PFPA solution was also prepared by adding 1 mL of pentafluoropropionic
31
32 108 acid in 900 mL of water and by adjusting to 1 L with water.

33 34 35 36 109 37 38 110 *Sample preparation*

39
40 111 Two routes of extraction followed by two acquisition modes allow the screening and
41
42 112 differentiating of all 58 antibiotics. Acetonitrile was the extracting solvent chosen for the
43
44 113 extraction of penicillins, cephalosporins, macrolides and sulfonamides and the 5% TCA
45
46 114 solution was the acidic aqueous solvent chosen for the extraction of tetracyclines,
47
48 115 aminoglycosides, lincosamides and quinolones. Sulfaphenazole served as internal standard
49
50 116 in both extractions. Raw milk was allowed to thaw followed by a quick homogenisation of the
51
52 117 fat by shaking before taking up a test portion of 2 ml to which 200 μl of internal standard and
53
54 118 800 μl of water were added.

55 56 57 119 *Extraction of penicillins, cephalosporins, macrolides and sulfonamides*

58
59
60

1
2
3 120 After addition of 8 ml of acetonitrile, the samples were stirred for 10 minutes and then
4
5 121 centrifuged at 14000 g for 5 min. After evaporation of 6 ml of the supernatant under nitrogen
6
7 122 flow, the residual volume was dissolved in 0.6 ml of 0.2 M ammonium acetate, then filtered
8
9 123 onto a 0.45 µm Millex HV filter of 13 mm diameter (Millipore, France). A volume of 25 µl were
10
11 124 injected and analysed by the LC/MS-MS instrument.

125 *Extraction of tetracyclines, quinolones, aminoglycosides and lincomycin*

126 After addition of 8 ml of 5% TCA solution, the sample was stirred for 10 min and then
127 centrifuged at 14000 g for 5 minutes. About 1 ml of the supernatant was filtered onto a 0.45
128 µm Millex HV filter. A volume of 20 µl was injected and analysed by the LC/MS-MS
129 instrument.

130

131 *LC/MS-MS analysis*

132 An HPLC system (Agilent-HP1100) was used for the chromatographic separation which was
133 performed on a Symmetry® C18 column, 5 µm, 150 X 3.9 mm (Waters) with a security guard
134 system C18, 5 µm, 4.0 x 3.0 mm (Phenomenex). Two different gradients mixing 0.1% PFFA
135 (A) with acetonitrile (B) were used according to the appropriate series of antibiotics. The
136 gradient optimized for the separation of penicillins, cephalosporins, macrolides and
137 sulfonamides started with 10 % of B. It was then rising linearly to 30 % of B over 4 min, then
138 stopped for 1 min at 30% and again rising linearly to 70% of B over 2 min and stopped for 3 min
139 at 70 %. The initial composition was then recovered over a 1 min delay. The gradient elution
140 for the separation of tetracyclines, quinolones, aminoglycosides and lincomycin started with
141 10 % of B, then rising to 50% of B over 7 min and stopped for 4 min at 50%. The initial
142 composition was then recovered over a 1 min delay.

143

144 A triple quadrupole mass detector (AB-Sciex-API4000) set in a positive ESI mode was used
145 for the detection and identification of the targeted antibiotics. The Turbolon Spray Voltage
146 was set at 5.5 kV and the temperature of the source at 700°C. MRM conditions, declustering

1
2
3 147 potential (DP) and collision energy (CE) were first optimized for each antibiotic by infusing
4
5 148 solutions of the antibiotic standards prepared in the mobile phase. MRM conditions are
6
7 149 displayed in Table Ia and Table Ib. The presence of two MRM transitions with a signal to
8
9
10 150 noise ratio (S/N) above 3 in combination with the expected retention time guarantee the
11
12 151 univocal identification of the analyte. Even if only one transition can satisfactorily be
13
14 152 considered as sufficient for screening purposes, it is preferred to keep monitoring two
15
16 153 transitions in such a way to facilitate the technical evaluation of the signals and the analysis
17
18 154 of the resulting data through the "Analyst" software onto the instrument. Moreover, watching
19
20 155 at two transitions at the same retention time on the computer screen is really more efficient
21
22 156 especially when monitoring a large number of samples at screening step.

24
25 157 [insert table Ia and Table Ib about here)
26
27 158

29 159 **Validation scheme**

30
31 160 The validation process was established according to a guideline set for the comprehensive
32
33 161 validation of biological screening methods (Gaudin et al. 2007). This scheme of validation in
34
35 162 line with the criteria of the Decision No 2002/657/EC which is more dedicated to quantitative
36
37 163 confirmatory methods, was applied to an LC/MS-MS method used as a qualitative post-
38
39 164 screening tool. It was considered more suitable than the classical approach of validation
40
41 165 usually applied to quantitative physicochemical methods (trueness, precision, linearity...). In
42
43 166 fact, there was no interest in checking the accuracy of the method in terms of quantification.
44
45 167 It was considered more relevant to monitor many samples at the level of interest in order to
46
47 168 assess statistically the capacity of detection of the method. Anyway, the aim of a validation is
48
49 169 to prove the suitability of the method in achieving the goal it is developed for. The only
50
51 170 requirement for screening methods as described in the Commission Decision No
52
53 171 2002/657/EC is that these methods have the capability for a high sample throughput and
54
55 172 shall allow the detection of all targeted substances with a false compliant rate below 5% at
56
57 173 the level of interest. It means that the $CC\beta$ of the method should be found below this level of
58
59
60

1
2
3 174 interest. The way to assess the detection capability is described below as well as the way the
4
5 175 limit of detection, the specificity and the sensitivity are calculated respectively. In the case of
6
7 176 a suspected non-compliant result, this result shall be confirmed by a confirmatory method.
8
9

10 177

11 178 *Determination of "T" value*

12
13
14 179 A first step in assessing the capacity of detection is the calculation of the "T" value for each
15
16 180 compound of interest. The "T" value is a "Threshold" value corresponding to the minimum
17
18 181 analytical response above which the sample will be truly considered as positive. In order to
19
20 182 determine this "T" value, 20 blanks of raw milks from different origins were tested with the
21
22 183 method described above. The analytical blank response at the retention time corresponding
23
24 184 to the analyte ($\pm 10\%$) was determined in each blank chromatogram for the two MRM
25
26 185 transitions. The mean value of the noise "B" was then calculated. The threshold value "T"
27
28 186 was estimated for each transition as being three times the mean value obtained from the 20
29
30 187 recorded noises (see figure 1).
31
32

33 188

34
35
36 189 *Determination of the limit of detection:*

37
38 190 The limit of detection is the smaller concentration of analyte above which it is possible to
39
40 191 detect this analyte with a reasonable statistical certainty. By comparing the response
41
42 192 corresponding to the "T" value (3 times the mean noise) with the mean response of two
43
44 193 samples spiked at a known concentration, it is possible to determine the "limit of detection" of
45
46 194 the method for each analyte. As the presence of the two transitions is recommended for full
47
48 195 identification of the substance when possible, the limit of detection is generally estimated
49
50 196 from the results of the most variable response from the two transitions. Very often, this is the
51
52 197 minor transition that gives also the most variable one.
53
54

55 198

56
57 199 *Determination of the cut-off factor "Fm" and assessment of the detection capability (CC beta)*
58
59
60

1
2
3 200 The 20 blanks of raw milk were spiked at the level of interest (MRL or $\frac{1}{2}$ MRL) with the
4
5 201 different analytes and tested within the same day. Generally, the samples were spiked at the
6
7 202 MRL level. The half-MRL level was chosen for some compounds especially when the MRL is
8
9
10 203 established for the parent drug plus its metabolite or for the sum of different compounds (e.g.
11
12 204 sulfonamides). Stock solutions for each antibiotic were prepared in methanol except for
13
14 205 aminoglycosides and penicillins which were dissolved in water. Spiking solutions were
15
16 206 prepared in water by mixing the different standards from one antibiotic family. Then,
17
18 207 validation was carried out per family in order to get information about the potential
19
20 208 interferences. The concentrations evaluated during the validation are given in Table IIa and
21
22 209 Table IIb.

23
24
25 210 [insert table IIa and IIb about here]

26
27 211 This step was repeated again twice in order to get a total of 60 independent data for each
28
29 212 analyte at the level of interest. The repetitions were carried out on three different days
30
31 213 distributed over three different weeks in order to increase the factors of variability and to
32
33 214 mimic routine analysis. The analytical response (Y_i = height of the peak response) were
34
35 215 determined for each of the samples ($n=60$) and for the two MRM transitions from each
36
37 216 analytes. Both the mean response from the 60 samples and the corresponding standard
38
39 217 deviation were calculated. A "cut-off factor" F_m was then estimated as being the mean
40
41 218 response decreased by 1.64 times the standard deviation. It statistically means that 95 % of
42
43 219 the samples spiked at the level of interest should give an analytical response above this
44
45 220 value (see figure 1).

46
47
48
49 221 [insert figure 1 about here]

50
51 222
52
53 223 The "T" and "F_m" values obtained can lead to different situations:
54
55 224 **F_m > T**: this is the best situation corresponding to a false negative rate below 5%. The
56
57 225 consequence is the $CC\beta$ is truly below the MRL level.
58
59
60

1
2
3 226 **Fm < T**: if the “T” value is taken as a limit of positivity, then more than 5% of the samples will
4
5 227 be considered as negative. The consequence is the $CC\beta$ is truly above the MRL level.
6
7 228 Further studies at concentrations above the MRL should be implemented in order to
8
9 229 determine the gap between the MRL and the $CC\beta$.

10
11 230
12
13
14 231 According to the Decision No 2002/657/EC, the detection capability ($CC\beta$) of the methods
15
16 232 dedicated to screening purposes is validated only when $F_m > T$. Then, it can be deduced
17
18 233 that the $CC\beta$ is definitely below the level of validation. As a reminder, the very first
19
20 234 requirement expected from a screening method is to avoid as much as possible the false
21
22 235 negative results also called “false compliant” results.
23
24
25

26 236

27 237 *Assessment of the specificity and sensitivity:*

28
29
30 238 The following definitions are needed to understand the calculation of the two parameters
31
32 239 “specificity” and “sensitivity”. At first, a true positive sample giving a positive test result is
33
34 240 called a “positive agreement”. Then a true negative sample giving a negative test result is
35
36 241 called a “negative agreement”. A true positive sample giving a negative test result is called a
37
38 242 “false negative” sample. Finally, a true negative sample giving a positive test result is called a
39
40 243 “false positive” sample.
41
42

43 244

44
45 245 The “specificity” of a method is the ability of this method to distinguish one specific analyte
46
47 246 from the other analytes. It can be determined as being the number of negative agreement
48
49 247 divided by the number of true negative samples expressed as a percentage. The “sensitivity”
50
51 248 of a method can be determined as being the number of positive agreements divided by the
52
53 249 number of true positive samples expressed as a percentage. A sample is considered to be
54
55 250 positive as soon as the signal ranges above the “T” value (three times the mean noise). A
56
57 251 sensitivity above 95% means that the $CC\beta$ is below the level of concentration tested for the
58
59 252 validation. Then the number of false negatives is truly below 5%.

253

254 Results and discussion*255 Sample pretreatment and LC/MS-MS analysis*

256 The challenge for the analyst in the development of a multi-residue method was to find
257 suitable extraction conditions for a large range of targeted analytes displaying different
258 chemical properties (lipophilicity, hydrophilicity, alkaline and acidic characteristics, ...). As it
259 is almost impossible to optimize the cleanup process for all analytes, the purification step has
260 generally to be as short and simple as possible. Having a look at the literature in the field of
261 veterinary drug residues, two main routes of extraction were considered in muscle. The first
262 one was acetonitrile extraction which is a common solvent used for many veterinary drugs
263 including antibiotics. This solvent was found to be sufficiently effective for the extraction of
264 macrolides, sulfonamides, penicillins, and cephalosporins. The second route was an acidic
265 extraction with trichloroacetic acid which was found to be suitable for quinolones,
266 aminoglycosides, lincomycin, and tetracyclines. Results obtained when comparing the
267 different solvents evaluated for extraction of the 58 antimicrobials were not always in full
268 agreement with the expected results taking into consideration the chemical properties of the
269 different analytes. But as previously mentioned, the aim of this study was to find global
270 conditions acceptable for all substances and not to optimize the recovery for each analyte.
271 These extraction conditions were then tested successfully on milk. The difficulty to find a
272 generic extraction solvent is due to the aminoglycoside family for which acidic extractions are
273 mainly used. During the validation, spiked samples were prepared with twenty different
274 batches of milk in order to check suppression or enhancement effects due to the matrix. A
275 variability due to matrix effects was sometimes observed, particularly for the hydrophilic
276 compounds eluting in the first minutes after injection, but validation results proved that the
277 sensitivity was always sufficient to detect all the analytes at the level of interest. PFPA and
278 acetonitrile in a gradient mode were chosen as mobile phase for the chromatographic
279 separation. Even if it is announced that PFPA may lead to ion suppression effects in

1
2
3 280 electrospray ionization and if the ionization rate was not optimized for all analytes with this
4
5 281 acidic solvent, this last was preferably selected for its advantageous ion-pairing properties
6
7 282 which allowed including in this method as strong bases as the aminoglycosides and as
8
9
10 283 relatively strong acids as amoxicillin. In contradiction with the general trend to
11
12 284 chromatography with narrow-bore analytical columns, a conventional Symmetry[®] analytical
13
14 285 column (Waters, France) of 3.9 mm in diameter was chosen. It was considered in this study
15
16 286 that the use of a narrower column with a lower flow-rate did not preclude saving time even if
17
18 287 it effectively saves solvent. In fact, due to the sloping gradient used, the period for stabilizing
19
20 288 the column between to injections was found time-consuming. Satisfactorily, using the
21
22 289 Symmetry[®] analytical column with a 3.9 mm diameter, no stabilization time was needed
23
24 290 between injections and the runs were finally shorter (<15 minutes). The high selectivity and
25
26 291 sensitivity of the triple-quadruple detector allowed the detection of 58 analytes in two runs
27
28 292 without segmenting the acquisition. The singly-charged precursor ion was preferentially
29
30 293 considered for all the 58 antimicrobial analytes and the two highest MRM transitions were
31
32 294 then monitored for each analyte. Some sulfonamides displaying isobaric masses and giving
33
34 295 the same ionic fragments were nevertheless identified taking into account their different
35
36 296 retention times. Some chromatograms are presented in figure2.

37
38
39
40 297 [Insert figure 2 about here]

41 42 298 *Method validation*

43
44 299 The validation process previously described had already been tested for biological screening
45
46 300 methods but was totally new for a LC/MS-MS method. The suitability of this validation
47
48 301 scheme applied to a physicochemical screening method was demonstrated and gave more
49
50 302 useful information than the classical approach of validation usually applied to quantitative
51
52 303 physicochemical methods. The limit of detection, the specificity, sensitivity and the CCbeta
53
54 304 were assessed during the validation and the results are described below for each antibiotic
55
56 305 family. The specificity of the method was checked by analyzing twenty milk blank samples of
57
58 306 different origins and the specificity was of 100% for all the analytes as no peak was detected
59
60

1
2
3 307 in these samples at the retention time corresponding to each analyte. This fact underlines the
4
5 308 very high specificity of the tandem mass spectrometer.
6

7 309

8
9
10 310 *Tetracyclines*

11 311 Milk samples were spiked at 50 $\mu\text{g.kg}^{-1}$ for oxytetracycline, 4-epi-oxytetracycline, tetracycline,
12 312 4-epi-tetracycline, chlortetracycline and 4-epi-chlortetracycline as the MRL is 100 $\mu\text{g.kg}^{-1}$ for
13
14 313 the sum of the parent drug and its epimer. The concentration of validation for doxycycline
15
16 314 was 100 $\mu\text{g.kg}^{-1}$. Twenty spiked samples were analysed per day and during three days. In
17
18 315 total, 60 samples were analysed for each analyte. Results are presented in Table III and are
19
20 316 very satisfactory as the "Fm" values are above the "T" values for all analytes. These results
21
22 317 mean that the CCbeta of the 7 tetracyclines are below the level of concentrations tested
23
24 318 during the validation: i.e. below $\frac{1}{2}$ MRL for OTC, TTC, and CTC and their 4-epimers and
25
26 319 below MRL for DC. The limits of detection were calculated and are ranging between 0.3 and
27
28 320 2.2 $\mu\text{g.kg}^{-1}$ for the first transition and between 1.5 and 13.6 $\mu\text{g.kg}^{-1}$ (4-epi-tetracycline) for the
29
30 321 second "minor" transition. The sensitivity was calculated at 100% for all the tetracyclines and
31
32 322 their epimers. Retention times were ranging from 7.2 to 8.1 min.
33
34
35
36
37

38 323 [insert table III about here]

39 324

40
41
42 325 *Sulfonamides and macrolides*

43 326 The level of validation for each analyte is given in Table 2a. According to the validation
44
45 327 scheme, 60 spiked samples were analysed on three different days. The estimated CCbeta
46
47 328 was below the level of validation for all sulfonamides and macrolides as the "Fm" value were
48
49 329 above the "T" values. The limits of detection were below 1 $\mu\text{g.kg}^{-1}$ for most of the analytes
50
51 330 and up to 1.7 $\mu\text{g.kg}^{-1}$ for sulfaguanidine (minor transition). The sensitivity was 100% for all
52
53 331 sulfonamides and macrolides. Retention times were ranging from 3.1 to 9.6 min for
54
55 332 sulfonamides and from 7.3 to 9.8 min for macrolides.
56
57
58
59
60

334 *Quinolones*

335 The use of norfloxacin and nalidixic acid is not allowed in veterinary medicine for food-
336 producing animals but a concentration of validation of $100 \mu\text{g.kg}^{-1}$ was arbitrarily chosen. The
337 MRL for the sum of enrofloxacin and its metabolite ciprofloxacin being $100 \mu\text{g.kg}^{-1}$, a
338 concentration of validation of $50 \mu\text{g.kg}^{-1}$ was chosen for each. The level of validation for other
339 quinolones is given in Table 2b. Results were very satisfactory for this family as the
340 estimated CC_{β} was below the level of validation for all quinolones except for oxolinic acid
341 and the sensitivity of 100 % for all (for the two transitions). It means that oxolinic acid was
342 always detected at the level of validation but there was enough variation in the response to
343 assess a low "Fm" value. The limits of detection of the quinolones were below $1 \mu\text{g.kg}^{-1}$ and
344 up to $1.95 \mu\text{g.kg}^{-1}$ for the major transition and below $1 \mu\text{g.kg}^{-1}$ and up to $15.5 \mu\text{g.kg}^{-1}$ for the
345 minor transition (sarafloxacin). Retention times were ranging from 7.0 to 11.1 min.

346

347 *Aminosides*

348 The levels of validation for each aminoglycoside are given in Table 2b. Results were very
349 satisfactory as the CC_{β} was assessed to be below the level of validation for all analytes
350 except for spectinomycin (minor transition). The limits of detection were calculated and
351 ranged between 0.2 and $3.5 \mu\text{g.kg}^{-1}$ for the first transition and between 0.2 and $66 \mu\text{g.kg}^{-1}$
352 (spectinomycin) for the minor transition. The sensitivity was 100% for all aminosides except
353 for the minor transition of spectinomycin. Retention times were ranging from 5 to 6.5 min.

354

355 *Penicillins and cephalosporins*

356 The concentrations of validation for these two families are given in Table 2a and results for
357 penicillins are presented in Table VI. Results were very satisfactory for penicillins and
358 cephalosporins except for amoxicillin for which the CC_{β} was assessed to be above the MRL
359 of $4 \mu\text{g.kg}^{-1}$ for the three chosen transitions. Nevertheless, the sensitivity was calculated as
360 being above 95% for the second and third transition and we can so ensure a sufficient

1
2
3 361 detection capability by considering that the presence of at least one transition is enough to
4
5 362 consider a further confirmatory step. In the same way, the $CC\beta$ was above the MRL for the
6
7
8 363 minor transition of ampicillin. The $CC\beta$ obtained for the cephalosporins were all below the
9
10 364 concentration of validation except for the first transition of cefoperazone but the sensitivity
11
12 365 was 100% for all of them. Retention time were ranging from 6.9 to 11.6 min for penicillins and
13
14 366 from 6.9 to 9.4 min for cephalosporins.

15
16 367 [insert table VI about here]
17
18 368

19
20
21 369 *Validation results*

22
23 370 The results of the validation clearly demonstrate the suitability of this method for the
24
25 371 detection and identification of all tested antibiotics. Particular attention should be paid to the
26
27 372 following compounds for which the detection is often problematic: i.e. amoxicillin, ampicillin,
28
29 373 and spectinomycin. However, for these compounds, the presence of at least one transition
30
31 374 shall lead to the confirmatory step. For amoxicillin, a careful observation of the
32
33 375 chromatograms at the retention time of interest shall be carried out.
34
35 376

36
37
38 377 Participation to different proficiency tests organized in the field of antibiotic residues in order
39
40 378 to demonstrate the efficiency of this method, clearly showed a very satisfactory evaluation of
41
42 379 its capacity of detecting and identifying antibacterial residues as no false-negative and no
43
44 380 false-positive results were obtained.
45
46 381

47
48
49 382 *Field of application*

50
51 383 Application of this method to milk was presented in this paper but the method was first
52
53 384 developed for muscle tissue samples. Used in routine analysis as a post-screening method
54
55 385 carried out after a first microbiological screening step, it allows the full identification of the
56
57 386 antibiotic previously responsible of the microbiological activity inhibition. The step for
58
59 387 quantitative confirmation is then more efficient and not so time-consuming. On the side of
60

1
2
3 388 analytical quality assurance, it was not easily conceivable to implement quality control
4
5 389 samples spiked at the level of interest for the 58 antibiotics in such a routine use, particularly
6
7 390 because of stability problems with penicillin solutions. Therefore, after the validation step, our
8
9 391 choice in order to assure a sufficient sensitivity in routine analysis was to add an internal
10
11 392 standard for each sample to be analyzed and to set a minimal height of signal response to
12
13 393 qualify the analysis according to the validation data. Furthermore, a sample matrix spiked
14
15 394 with one analyte from each family was added as quality control sample. The criteria for the
16
17 395 quality control have to be set in relation to the results obtained from the validation step. Then
18
19 396 the follow-up of a control chart provides a reliable checking of the suitability for these criteria.
20
21 397 The high correlation between the microbiological screening results and the mass
22
23 398 spectrometry post-screening results demonstrates the high efficiency of this method in
24
25 399 routine use, especially here described for milk. Nevertheless, a few samples being detected
26
27 400 positive at the microbiological step were not confirmed to be positive at the post-screening
28
29 401 step. There are two possibilities : the microbiological result could be a false positive result or
30
31 402 the concerned analyte was not monitored by the LC/MS-MS method. One of the
32
33 403 disadvantages of LC-triple quadrupole MS instruments compared to LC-ToF-MS instruments
34
35 404 is the need to optimize for each new compound before being included in the acquisition
36
37 405 mode of the method. Moreover, there is no possibility to review and reassess the analytical
38
39 406 data collected by the instrument on a previously analyzed sample when it is necessary for
40
41 407 exemple to check for the presence of one suspected "untargeted" analyte if this analyte was
42
43 408 not initially included in the method.
44
45
46
47
48
49

50
51 410 This multi-residue method is not suitable for confirmatory purposes in the here-described
52
53 411 format of the method as quantitative requirements from the Decision No 2002/657/EC are not
54
55 412 always met for some particular families. For example, large matrix effects in muscle tissue
56
57 413 were observed for tetracycline residues. Quantification of macrolides was also not accurate
58
59 414 enough with the here-above described extraction. Some dilutions of the samples and use of
60

1
2
3 415 suitable internal standards could improve the accuracy of the method within the context of a
4
5 416 quantitative confirmation. For penicillins, cephalosporins and quinolones, minor changes and
6
7 417 the use of internal standard(s) may allow using this method as a confirmatory method.
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review Only

1
2
3 418 **Conclusion**
4

5 419 The LC/MS-MS method proposed in this article allows a rapid and efficient screening or post-
6
7 420 screening of 58 antibiotics in milk and meets the requirements of EU/2002/657 for screening
8
9
10 421 methods as demonstrated during the validation. One possibility to increase further the
11
12 422 sensitivity of the method will be to implement a new acquisition mode as it is proposed in the
13
14 423 new version of the LC/MS-MS software Analyst version 1.5 which is the so-called "MRM
15
16 424 scheduled" mode. This mode allows the automatic implementation of retention time windows
17
18 425 which is useful for the detection of a high number of analytes. The sensitivity is enhanced by
19
20 426 setting longer acquisition dwell-times for each compound. It is planned to extend the field of
21
22 427 application of this LC/MS-MS multi-antibiotic method by including the monitoring to other
23
24 428 antibiotics used in veterinary medicine but not yet included in the method as bacitracin,
25
26 429 colistin, trimethoprim. It was proved during this study that LC-triple quadrupole MS instrument
27
28
29 430 offers suitable opportunities to implement a reliable monitoring in the well-defined regulatory
30
31 431 context of food safety in the EU.
32

33 432

34
35 433 **References**
36

- 37 434 EC 1990. Council Regulation (EEC) N° 2377/90 of 26 June 1990: laying down a Community
38
39 435 procedure for the establishment of maximum residue limits of veterinary medicinal products
40
41 436 in foodstuffs of animal origin. Official Journal of European Communities L224:1-8.
42
43
44 437 EC 2002. Commission Decision 2002/657/EC of 12 August 2002: implementing Council
45
46 438 Directive 96/23/EC concerning the performance of analytical methods and the
47
48 439 interpretation of results. Official Journal of European Communities L221:8-36.
49
50
51 440 Gergov M, Ojanperä I, Vuori E. 2003. Simultaneous screening for 238 drugs in blood by
52
53 441 liquid chromatography-ionspray tandem mass spectrometry with multiple reaction
54
55 442 monitoring. Journal of chromatography B 795 : 41-53.
56
57
58
59
60

- 1
2
3 443 Granelli K, Branzell C. 2007. Rapid multi-residue screening of antibiotics in muscle and
4
5 444 kidney by liquid chromatography-electrospray ionization-tandem mass spectrometry.
6
7 445 *Analytica Chimica Acta* 586: 289-295.
8
9
10 446 Hammel YA, Mohamed R, Gremaud E, Lebreton MH, Guy PA. 2008. Multi-screening
11
12 447 approach to monitor and quantify 42 antibiotics residues in honey by liquid
13
14 448 chromatography-tandem mass spectrometry. *Journal of Chromatography A* 1177: 58-
15
16 449 76.
17
18 450 Stolker AAM, Zuidema T, Nielen MWF. 2007. Residue analysis of veterinary drugs and
19
20 451 growth-promoting agents. *Trends in Analytical Chemistry* 26: 967-979.
21
22 452 Muñoz P, Blanca J, Ramos M, Bartolomé M, Garcia E, Méndez N, Gomez J, Martin de
23
24 453 Pozuelo M. 2005. A versatile liquid chromatography-tandem mass spectrometry
25
26 454 system for the analysis of different groups of veterinary drugs. *Analytica Chimica Acta*
27
28 455 529: 137-144.
29
30
31 456 Turnipseed SB, Andersen WC, Karbiwnyk CM, Madson MR, Miller KE. 2008. Multi-class,
32
33 457 multi-residue liquid chromatography/tandem mass spectrometry screening and
34
35 458 confirmation method for drug residues in milk. *Rapid Communications in Mass*
36
37 459 *Spectrometry* 22 : 1467.1480.
38
39
40 460 Stolker AAM, Rutgers P, Oosterink E, Lasaroms JJP, Peters RJB, Van Rhijn JA, Nielen
41
42 461 MWF. 2008. Comprehensive screening and quantification of veterinary drugs in milk
43
44 462 using UPLC-ToF-MS. *Analytical and Bioanalytical Chemistry* 391: 2309-2322.
45
46
47 463 Kaufmann A, Butcher P, Maden K, Widmer M. 2007. Ultra-performance liquid
48
49 464 chromatography coupled to time of flight mass spectrometry (UPLC-TOF): A novel tool
50
51 465 for multiresidue screening of veterinary drugs in urine. *Analytica Chimica Acta* 586: 13-
52
53 466 21.
54
55 467 Nielen MWF, Van Engelen MC, Zuiderent R, Ramaker R. 2007. Screening and confirmation
56
57 468 criteria for hormone residue analysis using liquid chromatography accurate mass time-

1
2
3 469 of-flight, Fourier transform ion cyclotron resonance and orbitrap mass spectrometry
4
5 470 techniques. *Analytica Chimica Acta* 586: 122-129.
6
7 471 Gaudin V, Sanders P. 2007. Guide pour la validation des méthodes biologiques de dépistage
8
9 472 version 1, AFSSA-LERMVD, internal document, unpublished.
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review Only

1
2
3
4
5 **Figure 1. Graphical representation of threshold value “t” and Cut-off factor “Fm”**

6
7 **Figure 2. Examples of chromatograms of milk samples spiked at the EU-MRL or half the EU-MRL levels**

8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review Only

Figure 1

Figure 2

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review Only

Table Ia. MRM transitions for cephalosporins, penicillins, sulfonamides and macrolides in the acetonitrile extract

Analyte	DP	Major	CE	Minor	CE	Minor trans	2 CE
Amoxicillin	50	366/349	13	366/208	20	366.1/114	33
Ampicillin	50	350/106	20	350/160	20		
Penicillin-G (benzylpenicillin)	50	335/160	15	335/176	15		
Penicillin V	50	351/160	15	351/114	45		
Oxacillin	50	402/160	18	402/243	18		
Cloxacillin ^a	50	436/160	20	436/277	20		
Nafcillin	50	415/199	20	415/171	50		
Dicloxacillin	50	470/160	20	470/311	20		
Cephapirin	50	424/152	35	424/124	70		
Ceftiofur	50	524/241	25	524/125	70		
Desfuroyl ceftiofur cystein	76	548/183	41	548/241	29		
Cefquinome	50	529/134	25	529/125	75		
Cephalonium	50	459/337	15	459/152	25		
Cefazolin	50	455/323	15	455/156	23		
Cephalexin	50	348/158	10	348/106	23		
Cefoperazone	60	646/530	17	646/143	50		
Sulfaphenazole (Internal	50	315/156	30	/	/		
Sulfaguanidine	20	215/156	20	215/108	30		
Sulfadiazine	53	251/156	22	251/108	30		
Sulfathiazole	53	256/156	20	256/108	34		
Sulfadimerazine	50	279/156	25	279/108	36		
Sulfamethoxy pyridazine	60	281/156	25	281/108	35		
Sulfamonomethoxine ^a	50	281/156	23	281/108	37		
Sulfadoxine	60	311/156	25	311/108	40		
Sulfaquinolaxaline	50	301/156	23	301/108	40		
Sulfadimethoxine	50	311/156	23	311/108	37		
Tulathromycin marker	111	577/158	41	577/116	59		
Neospiramycin	80	699/174	42	699/540	25		
Spiramycin ^a	100	843/174	47	843/540	42		
Tulathromycin	126	807/158	59	807/577	33		
Tilmicosin	120	869/174	63	869/696	55		
Tylosin	120	916/174	50	916/772	40		
Erythromycin	90	734/158	50	734/576	25		
O-acetyltylosin	121	959/174	59	959/815	43		
Josamycin	80	828/174	45	828/229	45		
Tylvalosin	121	1043/109	95	1043/174	57		

^a Molecules contained in the spiked control samples

Table Ib. MRM transitions for quinolones, aminoglycosides, lincosamides and tetracyclines in the trichloroacetic acid extract

Analyte	DP	Major Trans	CE	MinorTrans	CE
Spectinomycin	71	351/333	27	351/207	31
Streptomycin	157	582/263	45	582/246	51
Dihydrostreptomycin ^a	120	584/263	42	584/246	54
Kanamycin	70	485/163	35	485/205	35
Paromomycin	84	616/163	45	616//293	33
Gentamycin C1, C1a et C2	60	478/322, 450/322, 464/322	20		
Neomycin	92	615/161	45	615/163	30
Apramycin	82	540/217	35	540/378	25
Lincomycin	60	407/126	40	407/359	26
Oxytetracycline ^a	65	461/426	30	461/443	17
Tetracycline	55	445/410	27	445/427	25
Chlortetracycline	60	479/444	29	479/462	23
Doxycycline	55	445/428	25	445/154	40
Marbofloxacin	70	363/345	30	363/320	22
Norfloxacin	60	320/302	33	320/231	50
Ciprofloxacin ^a	61	332/314	30	332/231	47
Danofloxacin	60	358/340	33	358/255	50
Enrofloxacin	72	360/342	30	360/286	50
Sarafloxacin	50	386/368	30	386/348	50
Difloxacin	80	400/382	30	400/356	50
Oxolinic acid	53	262/244	25	262/216	40
Nalidixic acid	42	233/215	30	233/187	35
Flumequine	44	262/244	25	262/202	45
Sulfaphenazole (Standard Interne)	50	315/156	30		

^a Molecules contained in the spiked control samples

Table IIa. EU-MRL and level of concentration for the validation of the analytes extracted by acetonitrile

Analyte	MRL in milk ($\mu\text{g}/\text{kg}$)	Validation concentration (Cval) ($\mu\text{g}/\text{kg}$)
Sulfaguanidine	100	50
Sulfadiazine	100	50
Sulfathiazole	100	50
Sulfadimerazine	100	50
Sulfamethoxypyridazine	100	50
Sulfamonomethoxine	100	50
Sulfadoxine	100	50
Sulfaquinoxaline	100	50
Sulfadimethoxine	100	50
Tulathromycin marqueur	Banned ^a	25
Neospiramycin	200 ^b	100
Spiramycin	200 ^b	100
Tulathromycin	Banned ^a	25
Tilmicosin	50	50
Tylosin	50	50
Erythromycin	40	40
O-Acetyltylosin	/ ^c	25
Josamycin	/ ^c	25
Tylvalosin	/ ^c	25
Amoxicillin	4	4
Ampicillin	4	4
Penicillin G (benzylpenicillin)	4	4
Penicillin V (phenoxymethylpenicillin)	/	4
Oxacillin	30	30
Cloxacillin	30	30
Nafcillin	30	30
Dicloxacillin	30	30
Cefquinome	20	20
Cefalonium	20	20
Cephapirin +desacetylcephapirin	60	30
Cefoperazone	50	50
Cefazolin	50	50
Desfuroylceftiofur cystein disulfide	100	100
Cephalexin	100	100

^a Banned for use in milk producing-animals

^b MRL established for the parent drug + the metabolite

^c No MRL in milk

Table Iib. EU-MRL and level of concentration for the validation of the analytes extracted by trichloroacetic acid

Analyte	MRL in milk ($\mu\text{g}/\text{kg}$)	Validation concentration (Cval) ($\mu\text{g}/\text{kg}$)
Spectinomycin	200	200
Streptomycin	200	200
Dihydrostreptomycin	200	200
Kanamycin	150	150
Paromomycin	Banned ^a	500
Gentamycine C1, C1a and C2	100	100
Neomycin	1500	1500
Apramycin	/ ^c	1000
Lincomycin	150	150
Oxytetracycline (+ 4-epimer)	100	50
Tetracycline (+ 4-epimer)	100	50
Chlortetracycline (+ 4-epimer)	100	50
Doxycycline	/ ^c	100
Marbofloxacin	75	75
Norfloxacin	/ ^d	100
Danofloxacin	30	30
Ciprofloxacin	100 ^b	50
Enrofloxacin	100 ^b	50
Sarafloxacin	/ ^c	30
Difloxacin	Banned ^a	300
Oxolinic acid	Banned ^a	100
Nalidixic acid	/ ^d	100
Flumequine	50	50

^a Banned for use in milk producing-animals

^b MRL established for the parent drug + the metabolite

^c No MRL in milk

^d No authorisation in veterinary medicine

Table III. Results of the validation for tetracyclines

Analyte	Transition 1 « major »				Transition 2 « minor »			
	Fm / T / B	CCbeta	LOD (µg/kg)	Sensitivity (%)	Fm / T / B	CCbeta	LOD (µg/kg)	Sensitivity (%)
Oxytetracycline	Fm > T	< MRL	< 1	100%	Fm > T	< MRL	2.98	100%
Tetracycline	Fm > T	< MRL	1.41	100%	Fm > T	< MRL	4.68	100%
Chlortetracycline	Fm > T	< MRL	< 1	100%	Fm > T	< MRL	1.47	100%
Doxycycline	Fm > T	< MRL	3.33	100%	Fm > T	< MRL	3.04	100%
4-epi-oxytetracycline	Fm > T	< MRL	< 1	100%	Fm > T	< MRL	1.67	100%
4-epi-tetracycline	Fm > T	< MRL	2.22	100%	Fm > T	< MRL	13.55	100%
4-epi-chlortetracycline	Fm > T	< MRL	1.05	100%	Fm > T	< MRL	3.90	100%

Table IV. Results of the validation for penicillins

Analyte	Transition 1 « major »				Transition 2 « minor »				Transition 3 « minor »			
	Fm / T / B	Cbeta	LOD (µg/kg)	Sensitivity (%)	Fm / T / B	Cbeta	LOD (µg/kg)	Sensitivity (%)	Fm / T / B	Cbeta	LOD (µg/kg)	Sensitivity (%)
Amoxicillin	Fm < B	>Cval	1.74	81.7	B < Fm < T	>Cval	0.91	96.7	B < Fm < T	>Cval	1.18	95.00
Ampicillin	Fm > T	< Cval	0.08	100.0	B < Fm < T	>Cval	0.97	98.3				
Penicillin G	Fm > T	< Cval	0.14	100.0	Fm > T	< Cval	0.17	100.0				
Penicillin V	Fm > T	< Cval	0.63	100.0	Fm = T	< Cval	1.39	98.3				
Oxacillin	Fm > T	< Cval	0.14	100.0	Fm > T	< Cval	0.24	100.0				
Cloxacillin	Fm > T	< Cval	2.08	100.0	Fm > T	< Cval	0.16	100.0				
Nafcillin	Fm > T	< Cval	0.06	100.0	Fm > T	< Cval	0.17	100.0				
Dicloxacillin	Fm > T	< Cval	0.43	100.0	Fm > T	< Cval	0.39	100.0				