

HAL
open science

Determination of phytoestrogens in dietary supplements by LC-MS/MS

Don Brian Clarke, Antony S Lloyd, Victoria A Bailey

► **To cite this version:**

Don Brian Clarke, Antony S Lloyd, Victoria A Bailey. Determination of phytoestrogens in dietary supplements by LC-MS/MS. *Food Additives and Contaminants*, 2008, 25 (05), pp.534-547. 10.1080/02652030701658340 . hal-00577432

HAL Id: hal-00577432

<https://hal.science/hal-00577432>

Submitted on 17 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.

Determination of phytoestrogens in dietary supplements by LC-MS/MS

Journal:	<i>Food Additives and Contaminants</i>
Manuscript ID:	TFAC-2007-201.R2
Manuscript Type:	Original Research Paper
Date Submitted by the Author:	20-Aug-2007
Complete List of Authors:	Clarke, Don; Central science Laboratory, Food Safety Group Lloyd, Antony; Central science Laboratory, Food Safety Group Bailey, Victoria; Central science Laboratory, Food Safety Group
Methods/Techniques:	Chromatographic analysis, Chromatography - LC/MS
Additives/Contaminants:	Phytoestrogens
Food Types:	Dietary supplements

SCHOLARONE™
Manuscripts

Determination of phytoestrogens in dietary supplements by LC-MS/MS

D. B. Clarke, V. Bailey and A. S. Lloyd

†Central Science Laboratory, Department for Environment, Food and Rural Affairs, Sand Hutton, York, YO41 1LZ, UK.

Abstract

Labeling data quantifying the exact content of individual phytoestrogen analytes in dietary supplements is generally poor. As these products are commonly used in the management of menopause symptoms, any clinical benefits would be dependent on the exact dosage of isoflavones received. Well established extraction procedures and updated Isotope Dilution Mass Spectrometry LC-MS/MS have been used to accurately quantify the concentrations of common isoflavones in 35 dietary supplement samples on sale in the UK, Canada and Italy. Concentration specific ionization suppression is described for biochanin A and formononetin. All supplements contained phytoestrogens. The soya isoflavones (genistein, daidzein, glycitein) were present in all products and the majority also contained the red clover isoflavones (biochanin A, formononetin) and some the Kudzu isoflavones (daidzein, puerarin). The content of total isoflavones per dose ranged from <1 to 53 mg. Trace amounts of coumestrol were found in 6 products. Other less common analytes, the prenylnaringenins (6-prenylnaringenin, 8-prenylnaringenin, 6,8-diprenylnaringenin) were not found in any of the products. Only 14 of 35 supplements were found to deliver more than or equal to 40 mg/day of aglycone isoflavones, a consensus dose value recognized as delivering therapeutic benefit. 11 did not match label claims. Six delivered less than 10 mg/day isoflavones. There has been little improvement in the overall quality of industry labeling in the five years since this was last investigated. Consequently, the public, retailers and health care professionals should consider using standardised isoflavone supplements, which are supported by analytical measurements.

Keywords: phytoestrogens, isoflavone intake, dietary supplements, soya red clover, menopause.

*To whom correspondence should be addressed. e-mail db.clarke@csl.gov.uk

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

1 **Introduction**

2
3 Vasomotor symptoms (hot flushes) are the most common menopausal symptom experienced
4 by women in Western countries. This is recognised as the main reason women seek advice
5 from their healthcare professional (Guthrie *et al.* 2003 Following the recent controversies
6 regarding Hormone Replacement Therapy (HRT) (Rossouw *et al.* 2002, Beral *et al.* 2005) use
7 has decreased in recent years.

8
9 The search for an alternative to HRT has lead to an ever increasing selection of ‘natural’
10 alternatives becoming available in retail stores and on the internet. This raises concern, as
11 levels of the active ingredients are not always sufficient to produce the desired effect.

12
13 One group of substances receiving a great deal of interest are the phytoestrogens, in particular
14 the sub-group of compounds called the isoflavones. Phytoestrogens are naturally occurring
15 plant components that interact with mammalian endocrine systems. Evidence is accumulating
16 that isoflavones may have beneficial properties, in particular against chronic and degenerative
17 diseases including coronary heart disease and hormone-dependent cancers (Knight and Eden
18 1995, Tham *et al.* 1998). There is a more substantial body of evidence supporting beneficial
19 clinical effects in non-disease states such as alleviating and lowering the rates of menopausal
20 vasomotor symptoms and maintaining bone health (preventing osteoporosis) (Chiechi *et al.*
21 2005).

22
23 Epidemiological data suggest that the ingestion of high isoflavone containing foods (daily
24 intake between 20 –50 mg) can result in certain health benefits. A number of clinical papers
25 and meta analyses of clinical trials using supplements containing at least 40 mg isoflavones
26 have demonstrated reduction in vasomotor symptoms (Nachtigall *et al.* 2006, Howes *et al.*

1
2
3 1 2006, Thompson Coon *et al.* 2007). This has lead to their endorsement as first line treatment
4
5 2 options in complementing lifestyle changes.
6

7
8 3
9
10 4 Soya beans and soya containing products are the best known and most widely consumed
11
12 5 phytoestrogen-containing foods. Other food sources are generally legumes, for instance;
13
14 6 lentils, chickpeas, beans, alfalfa shoots, red clover. The intake of phytoestrogens through the
15
16 7 UK diet is generally well below that required to achieve a biologically response. Many
17
18 8 consumers who seek to achieve the circulatory concentrations of phytoestrogens that are
19
20 9 perceived to produce beneficial effects will do so by dietary supplementation. A diverse range
21
22 10 of tablets and capsules are available from a number of manufacturers. The quality of labeling
23
24 11 information on many of these products may be inadequate for consumers to compare active
25
26 12 ingredients and to make an informed choice.
27
28
29
30

31
32
33 14 Dietary isoflavones exist in two forms – as glycosides, attached to a sugar unit - or as
34
35 15 aglycones, free forms (table 1, figure 1). Controversy exists as to the bioavailability of
36
37 16 isoflavone glycosides compared to the aglycone forms in humans (Setchell *et al.* 2002).
38
39 17 Setchell reported that the glycoside form is not absorbed intact across the enterocyte and their
40
41 18 bioavailability requires initial cleaving of the sugar moiety by gut flora for uptake into the
42
43 19 circulation. The consequence of this is that the aglycone level in supplements needs to be
44
45 20 measured to give an indication of the potential biological effect, rather than the total weight of
46
47 21 isoflavones, as the glycosides often contribute a large mass fraction of the total. Isoflavones
48
49 22 originating from red clover are generally in the aglycone form, whereas those originating from
50
51 23 soya are usually in the glycoside forms. As well as simple glucose glycosides (table 1)
52
53 24 complex acetyl- and malony-glucosides are present (figure 1).
54
55
56
57

58
59 25 Soya products contain genistein, daidzein and glycitein as the predominant aglycones, while
60
26 red clover contains formononetin and biochanin A and sometimes coumestrol, as the major

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

1 components. There are a number of other less common oestrogenic compounds such as the
2 prenylnaringenins and puerarin (daidzein-8-*C*-glycoside) which are also present in dietary
3 supplements. In general the aglycones exhibit much higher potency than the equivalent
4 glycosides.

5
6 There is now an extensive literature of many thousands of papers related to phytoestrogens.
7 Methods for the determination of phytoestrogens have been reviewed three times recently
8 (Wang 2002, Wu 2004, Prasain 2004). The procedures for extracting, hydrolyzing and
9 chromatographically separating phytoestrogens from foods are generally well understood and
10 established, but the accepted best practice with reference to the extraction solvent, percentage
11 of water, pH and temperature, varies enormously between various food types and no single
12 ubiquitous method will be suitable to all situations (Murphy 2002, Allaouri 2005, Barbosa
13 2005). This paper uses pre-existing techniques in these areas (Grace 2003, Antignac 2003,
14 Clarke 2002, 2003a, 2003b, Wiseman 2002). The majority of phytoestrogen analyses are
15 targeted at trace level analysis, this study discusses some of the difficulties encountered when
16 conducting LC-MS measurements at high levels.

17
18 Dietary intake estimates are generally based on dietary recall (DR) or food frequency
19 questionnaires (FFQ) rather than the analysis of actual diets. Both methods can be used to
20 correlate dietary intake of isoflavones directly to the consumption of primary soya products.
21 Diet analysis and DR give similar estimates where soya is deliberately consumed (Verkasalo
22 *et al.* 2001). Intakes of 7 and 4 mg day of genistein and daidzein in American diets have been
23 estimated from a detailed examination of 40 soya-containing products, cautioning that many
24 of the established FFQ severely underestimate isoflavone intake (Kirk *et al.* 1999). The
25 Framingham Heart Study reports values as low 0.3 mg day⁻¹ each of genistein and daidzein,
26 attributing the major source to peas and beans (de Kleijn *et al.* 2001). The Dutch arm of the

1
2
3 1 European Prospective Investigation into Cancer and nutrition (EPIC study) suggests even
4
5 2 lower intake values of 0.16 and 0.15 mg day⁻¹ each of genistein and daidzein (Boker *et al.*
6
7 3 2002). Dietary intake of isoflavones in Asian soya diets has been estimated on numerous
8
9 4 occasions and is now generally accepted to be in the range of 30-50 mg day⁻¹ of the combined
10
11 5 isoflavone aglycone equivalents (daidzein, genistein and glycitein) (Wakai *et al.* 1999,
12
13 6 Messina 1995). The latest estimate (Kikuchi *et al.* 2001), a market basket approach of broadly
14
15 7 similar design to the UK Total Diet Study (Peattie *et al.* 1983), analysed Japanese diets for the
16
17 8 hydrolysed aglycones. This provided an intake figure for combined aglycones of 38 mg per
18
19 9 day. As the intake of soy and isoflavones in the Asian is often cited as a possible explanation
20
21 10 of measurable health benefits (e.g. lower disease rates), clinical studies are conducted at
22
23 11 similar levels of exposure. This led to a consensus, largely by inference that dietary
24
25 12 supplements should be designed to deliver a similar intake of active ingredients i.e. 40 mg
26
27 13 day⁻¹ isoflavones.
28
29
30
31
32
33
34
35

36 15 The two previous works in this area that used branded products highlighted problems in the
37
38 16 isoflavone supplement industry (Howes and Howes 2002, Setchell *et al.* 2001). Firstly many
39
40 17 manufacturers used the weight of glucosides as the measure of potency rather than adjusting
41
42 18 downwards for the mass of aglycone. Subsequently many products claimed to deliver an
43
44 19 appropriate quantity of the active principle. As an example, in the Howes letter, a label claim
45
46 20 of 68 mg isoflavones/dose was supported by an analytical measurement of 50 mg, but this
47
48 21 drops to 31 mg when corrected for aglycone content. This product and others like it then
49
50 22 deliver less than the stated dose. In that study, only one of the nine products, on sale in
51
52 23 Australia, delivered the stated dose measured (38 mg label 40 mg measured), the other eight
53
54 24 were found to deliver less than half the stated dose (Howes and Howes 2002). In the other
55
56 25 larger study of 33 American dietary supplement products, Setchell measured the total
57
58 26 isoflavone weight, including glucosides and found that half deviated by more than 10% from
59
60

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

1 the claimed values. Six products were more than 50% from the claimed value. Eight of the 33
2 products delivered 40-60 mg/day total isoflavones. The majority therefore did not deliver 40
3 mg aglycones (Setchell *et al.* 2001)

4
5 This study has measured the concentrations of isoflavones in a number of isoflavone
6 supplements available in the UK, Canada and Italy. In addition, we have looked at the
7 presence of any other substances that may have an adverse impact on health or interact with
8 pharmaceutical therapies. Previous studies conducted in USA and Australia, showed that there
9 is a great variability in composition of isoflavone supplements, as determined by High
10 Performance Liquid Chromatography (HPLC-UV) profiles, many containing peaks of
11 unknown origin and chemical structure and that for over half the products tested the actual
12 isoflavone levels deviated by more than 10% from the claimed value (Setchell *et al.* 2001,
13 Howes and Howes 2002).

14 15 16 **Materials and methods**

17 18 *Collection and preparation of samples*

19
20 Commercial samples in intact retail packaging were collected by the authors or donated by
21 Novogen Ltd. Samples of red clover, red clover extracts, test certificates and an analysis
22 protocol were supplied by Novogen Ltd. Novogen Red Clover Sample 35 was a older version
23 of sample 14, this three year old formulation sample was assayed as a quality control check to
24 confirm long term product stability at room temperature in the final packaging. Tablets were
25 weighed intact. Capsules were weighed full, then opened and the contents emptied out and the
26 empty capsules and contents weighed separately. All products were weighed in batches of five
27 and the average weights used. All samples were pulverised to powder prior to analysis and
28 stored at ambient conditions.

29 30 *Chemicals*

1
2
3 1
4 2 All reagents, solvents and chemicals were of analytical grade or equivalent. The
5
6 3 phytoestrogens; daidzein, genistein, glycitein, biochanin A, formononetin and coumestrol
7
8 4 were purchased from Apin Chemicals (Abingdon, UK). [2,3,4-¹³C₃]formononetin, [2,3,4-¹³C₃]
9
10 5 ¹³C₃]biochanin A, [2,3,4-¹³C₃]daidzein, [2,3,4-¹³C₃]daidzein glucoside, [2,3,4-¹³C₃]daidzein
11
12 6 glucuronide, [2,3,4-¹³C₃]genistein, [2,3,4-¹³C₃]genistein glucuronide, [2,3,4-¹³C₃]glycitein
13
14 7 and [2,3,4-¹³C₃]glycitein glucuronide were supplied by Dr Nigel Botting (St. Andrews
15
16 8 University, UK). Puerarin, 6-prenylnarineginin, 8-prenylnaringenin, 6,8-diprenylnaringenin
17
18 9 were purchased from Plantech (Reading UK). The reference compounds were stored as
19
20 10 powders at -18°C. Stock solutions were prepared in ethanol, or ethanol/water (polar
21
22 11 conjugates) and stored at +4°C. The purity of standards was assessed by HPLC-UV, any
23
24 12 containing observable quantities of contaminants or by products were discarded. The purity of
25
26 13 the bulk stock of daidzein and genistein analytical standards was further assessed at the
27
28 14 beginning of this work against values from by an inter-laboratory trial where five European
29
30 15 laboratories provided extinction coefficient data on separately sourced standards (Wiseman *et*
31
32 16 *al.* 2002).

33 18 *Analysis overview*

34
35 19 Due to the high concentrations of isoflavones, and these being presented as pre-extracted and
36
37 20 semi-purified active principles, often as the aglycone, these products achieve optimum
38
39 21 solubility in a different solvent mix to that used to extract intact soya products. An industry
40
41 22 protocol was used to solubilise products. Once solubilised the analysis scheme of acid
42
43 23 hydrolysis and Isotope Dilution Mass Spectrometry was similar to that used in previous
44
45 24 investigations into phytoestrogen content of food (Clarke *et al.* 2003a and 2003b).
46
47
48
49
50
51
52

53 26 *Sample extractions*

54
55 27 Powdered samples (0.080 ± 0.001g) were weighed into silyanised glass vials and were
56
57 28 quantitatively transferred with solvent into volumetric flasks by the following procedure. Add
58
59 29 ethanol (3.5 ml) and sonicate in vial for 5 min, transfer to 50 ml volumetric flasks. Add a
60
30 ethanol water mixture (40 ml, 1:1), in portions to quantitatively transfer all extract and solid

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

1 residue into the volumetric flask, which was sonicated a further 30 mins. After the solution
2 had cooled, the extracts were made up to the 50 ml mark with further ethanol water. A portion
3 (0.200 ml) of each extract was dispensed into a silyanised glass vial and a solution of internal
4 standard was added (100 µl containing [2,3,4-¹³C₃]daidzein, [2,3,4-¹³C₃]glycitein, [2,3,4-
5 ¹³C₃]formononetin [2,3,4-¹³C₃]biochanin A and [2,3,4-¹³C₃]genistein). Internal standardization
6 was not conducted at the first step, as the mg quantities required in each volumetric flask were
7 impractical. Extracts were dried at 30°C under a stream of nitrogen, dissolved in 1M
8 hydrochloric acid (5 ml, aqueous) loosely stoppered and hydrolysed on a hot block at 95 °C
9 for 2 hrs. The hydrolysed aglycones were extracted with diethyl ether (2 x 5 ml). After careful
10 separation of all aqueous acidic phase, the combined ether extracts were evaporated at 30°C
11 under a stream of nitrogen. Residues were dissolved in 1 ml HPLC mobile phase by adding
12 methanol (0.5 ml) sonicating 5 min then adding water (0.5 ml).

13 14 *Chromatography and quantitation*

15 Analyses were conducted on a Micromass Ultima triple quadrupole mass spectrometer
16 equipped with an electrospray source operating in negative ion mode (Waters, Manchester,
17 UK). Data were acquired by tandem mass spectrometry using a multiple reaction monitoring
18 (MRM) method that monitored parent to daughter ion transitions for each analyte. Individual
19 transitions, retention times and ionization parameters are listed in Table 2. The desolvation
20 temperature was 300 °C and the source block temperature was 100 °C. The desolvation gas
21 flow was 700 L/h, the cone gas flow was 100 L/h and the capillary voltage was 2.8 Kv.
22 Reversed phase separations were carried out at 30° C using a Waters Bridged Ethylene Hybrid
23 (BEH) C18 column (2.1 x 150 mm) (Waters, Manchester, UK). The injection volume was
24 generally 20 µl. A gradient program was used, starting from 10% acetonitrile with 90%
25 aqueous, holding for 3 mins and changing to 30% acetonitrile at 7 min, increasing to 100%
26 acetonitrile at 23 min, with a 2 min hold at 100% acetonitrile and a return to 10% acetonitrile

1
2
3 1 at 26 min and a 4 min equilibration before the next cycle. Both mobile phases contained
4
5 2 formic acid (0.1%) and the flow was 0.2 ml/min. The injector was programmed to provide an
6
7 3 exterior wash of acetonitrile around the needle on an extended solvent wash program (x-4).
8
9
10 4 The analytes quantified in samples were, genistein, daidzein, glycitein, formononetin,
11
12 5 biochanin A, coumestrol, puerarin, 6-prenylnaringenin, 8-prenylnaringenin, 6,8-
13
14 6 diprenylnaringenin. Structures are summarized in Figure 1. Analytes were quantified in the
15
16 7 range 0.03 to 48 µg/ml.
17
18
19 8

20
21 9 *Analytical quality assurance.*
22

23
24 10 For a specific phytoestrogen to be considered present in a sample extract the following criteria
25
26 11 must be met. The relative retention times of the analyte must be comparable to those of a
27
28 12 retention time marker,(the first eluting internal standard), the internal standard (used for
29
30 13 analyte quantitation i.e. native and ¹³C₃-analogue are within ± 0.05 min), and to authentic
31
32 14 analytical standards of each analyte. The peak must have the correct mass transition,
33
34 15 maximizing at the correct retention time. The signal to noise ratio of any peak must be greater
35
36 16 than 3:1. All samples were analysed from duplicate weighings with single analytical runs for
37
38 17 each extract, mean values of these duplicate analyses were used. Each analytical batch
39
40 18 contained reagent blanks, spiked reagent blanks, replicate analyses and reference samples. As
41
42 19 an example, in the definitive analytical batch, the Novogen RedClover and Promensil
43
44 20 reference material were each analysed from three separate crushed tablets, with duplicate
45
46 21 weighings from each of the three powdered tablets (3 x 2 = 6 replicates).
47
48
49

50
51
52 22 Samples of known composition were used to validate the analytical approach. A number of
53
54 23 raw materials, extracts and formulated products were supplied with the manufacturers
55
56 24 analytical test certificates. This was further assessed by an initial comparison to an HPLC-UV
57
58 25 method supplied by Novogen Ltd. The two methods were judged as comparable when
59
60

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

1 delivering data to within 10% of nominal values. The Novogen product Promensil was used to
2 assess method variability by replicate extractions and analyses in the final experiment.

4 *Glycoside hydrolysis*

5 Hydrolysis of glycosides to aglycones was confirmed by concurrent hydrolysis of labeled
6 glycoside surrogates (figure 4). Triple 13-C labeled daidzein glucoside and a set of similarly
7 labeled glucuronides of daidzein, genistein and glycitein were each hydrolysed within the
8 sample matrix. This is considered proof of quantitative hydrolysis of all glucosylated forms, to
9 their respective native aglycones using the hydrochloric acid hydrolysis protocol. This was a
10 qualitative process conducted with and without matrix, in separate vials, from the samples to
11 be quantified.

14 **Results**

16 Significant concentrations of the isoflavone genistein, daidzein, glycitein, formononetin,
17 biochanin A, were observed in many of the products. Puerarin was observed as a minor
18 component in three products. No products contained significant levels of coumestrol. Many
19 products which are labelled as containing phytoestrogen ingredients contained lower
20 quantities of isoflavones than expected (table 3).

22 **Discussion**

24 *Analytical methods*

26 Recent works still continue to successfully use non-labelled and chemically dissimilar,
27 molecules as the internal standard, such as flavone for measuring isoflavones in vegetables
28 (Antonelli 2005), The simpler design of using formononetin as internal standard for

1
2
3 1 normalisation of the common soya isoflavones daidzein, genistein and glycitein severely
4
5 2 limits applicability of this approach to foods that are already well characterised and known to
6
7 3 be free of formononetin (Wu 2004). The use of rarer structural isomers of more common
8
9 4 analytes, such as using prunetin an isomer of biochanin A for determination of isoflavones in
10
11 5 bovine milk makes this approach more generally applicable (Antignac 2003).
12
13
14 6

15
16
17 7 While isotope dilution is a powerful technique, it has many of the same limitations as other
18
19 8 internal standardisation techniques, especially when only a limited number of labelled
20
21 9 analogues are available and in some cases the labelled standard is being used both as a true
22
23 10 isotope dilution internal standard and as a non-labelled internal standard for a wide class of
24
25 11 analytes. This has traditionally been the only pragmatic approach for phytoestrogen analysis
26
27 12 and this has always been demonstrated to work well at low concentrations. It is often
28
29 13 overlooked that papers claiming isotope dilution generally still contain one or more analytes
30
31 14 quantified using a labelled analogue as a non-isotope dilution normalisation. A trial and error
32
33 15 approach has lead to $^{13}\text{C}_3$ daidzein being generally accepted as the better choice than
34
35 16 $^{13}\text{C}_3$ genistein for normalisation in such cases, as it displays less intra-run variability, and
36
37 17 invariably will give data sets of lower cv%, but these will often be twice as large as those of
38
39 18 analytes quantified by true isotope dilution in the same batch. This pragmatic approach has
40
41 19 been adopted by the majority of researchers conducting LC-MS/MS measurements and there
42
43 20 have been few problems reported for low level quantitation in matrices such as serum and
44
45 21 urine (Grace 2003, Clarke 2002).
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

22
23 23 It was noticed that the two principle red clover analytes, formononetin and biochanin A were
24
25 24 failing to give adequate values for a reference material in initial range finding experiments.
26
27 25 Further investigation by comparison of UV responses from running the industry HPLC-UV
28
29 26 analysis method lead us to believe that the supplied values were correct and that the ratio of

1 biochanin A to formononetin in the reference sample was *ca.* 1.6. By LC-MS the calculated
2 values were similar (a 1:1 ratio) and the combined total of formononetin and biochanin A was
3 about half the nominal value. At this point the quantitation method used $^{13}\text{C}_3$ -daidzein to
4 normalised the native formononetin and biochanin A peak areas. The normalised daidzein
5 response was linear ($r^2 = 0.999$), while the calibration for biochanin A was non-linear, but
6 achieved an acceptable quadratic calibration ($r^2 = 0.994$). When only the lower concentration
7 points are used it can be seen that this deviation from linearity at higher concentrations is due
8 to the ratio of biochanin A/ $^{13}\text{C}_3$ -daidzein changing by a factor of 2-3 fold from the predicted
9 value (figure 2). While formononetin exhibited similar properties, the deviations between
10 calculated and true values were larger for biochanin A quantitation at this stage. Using high
11 order quadratic models for fitting calibration lines is normal practice, but this approach is not
12 applicable in this example as it masks ionisation issues.

13
14 As this effect appeared to be concentration based, it would be technically feasible to extract
15 differing amounts of each sample and prepare separate extracts for each analyte to measure
16 each individual analyte within a narrow dynamic range, from the LOD (0.03 $\mu\text{g/l}$) to 10 x
17 LOD (0.3 $\mu\text{g/ml}$). This would however result in a large number of chromatographic runs.

18
19 Further $^{13}\text{C}_3$ -labelled isoflavones were obtained and this anomaly was investigated in detail.
20 While precision and between batch reproducibility were seen to be influenced by sensitivity
21 and instrument cleanliness, self suppression was observed to correlate with increasing native
22 analyte concentration in the calibration solutions. This was a factor of total analyte load at
23 each point in the chromatogram, and not of the individual concentrations. The point where
24 self-suppression was induced therefore varied batch by batch and occurred at a lower
25 concentration of each individual analyte as labelled internal standard were introduced,
26 increasing the analyte loading. In solutions containing 4 $\mu\text{g/ml}$ of the internal standards

1 ($^{13}\text{C}_3$ daidzein, $^{13}\text{C}_3$ genistein, $^{13}\text{C}_3$ glycitein, $^{13}\text{C}_3$ formononetin, and $^{13}\text{C}_3$ biochanin A) the
2 internal standard raw area response was static with the addition of up to 0.3 $\mu\text{g}/\text{ml}$ of
3 unlabelled analytes (daidzein, genistein, glycitein, formononetin, biochanin A and
4 coumestrol). With increasing analyte concentration of up to 32 $\mu\text{g}/\text{ml}$, the labelled internal
5 standards display decreased ionisation. $^{13}\text{C}_3$ biochanin A was the most reduced, with 20%
6 signal strength remaining i.e. a five-fold reduction, followed by formononetin 25%, genistein
7 38% and daidzein 40% (figure 3). If it is assumed that the unlabelled native analyte is
8 similarly suppressed, this affects the ability to accurately calibrate and calculate
9 concentrations of analytes in solution at greater than 0.3 $\mu\text{g}/\text{ml}$. This provides a very narrow
10 range in which quantitation can be achieved. In reality this effect would also be expected to
11 vary markedly between adjacent vials in an analytical run making quantitation impossible.

12
13 As quantitation can be conducted by using any similar molecule as an internal standard, we
14 calculated the concentration of analyte in the reference sample (Promensil Red Clover
15 Tablets) using a number of different $^{13}\text{C}_3$ -isoflavones. As a further comparison a higher
16 extract loading using 10-fold more extract with the same 4 μg of internal standard was
17 conducted to see how ionisations extrapolated at extreme concentrations. Without
18 concentration effects, the measured value of the concentrated solution will be 10-times that of
19 the dilute solution. For biochanin A the quantitation method using $^{13}\text{C}_3$ -daidzein normalisation
20 was found to be the worst choice for internal standardisation and this gave 60% of the nominal
21 value at the dilute solution and 40% of nominal at the higher concentration (table 4). The
22 methoxylated derivatives of genistein and daidzein, biochanin A and formononetin were each
23 better individual internal standard choices for the normalisation of both biochanin A and
24 formononetin than either of the parent hydroxyl analytes genistein and daidzein as would be
25 expected.

26

1 While much of what we report is academically very obvious, such fundamental ionisation and
2 self-suppression issues resulting in an inability to use chemically dissimilar internal standards
3 has not been previously reported and we believe these problems are due primarily to
4 operating at the elevated concentrations required for dietary supplements analysis.

5
6 In summary, when the method was extended to include further internal standards, one for each
7 of the major analytes being measured the errors introduced through self-suppression were
8 overcome allowing accurate quantitation over a further two orders of magnitude of
9 concentration.

10 11 12 *Isoflavone content of supplements*

13 The complete set of analyses data are listed in table 2 by individual analyte (mg/product) and
14 then as a total dose of isoflavones per dose of product and as a percentage of the labelled dose.
15 The results show that there is often variability between the actual content of isoflavones
16 compared to that stated on the label. In addition, the presence of the glycoside form in many
17 of the soya based supplements further complicates the interpretation of the label information.
18 Based on the intake data we have described above, and an allowance of a 20% error, only 14
19 out of 35 supplements had sufficient levels, i.e. a minimum of 40 mg of aglycone isoflavones
20 to achieve the intended therapeutic benefit. When compared to label claims, only 11 of 35
21 were within $\pm 20\%$ of the stated value. There was significant overlap, whereby 8 of the 14
22 products that contained 40 mg/day of aglycone isoflavones were also within $\pm 20\%$ of the
23 stated value. 6 products were found to contain less than 50% of the stated dose. Our study
24 shows that there has still been no overall improvement in labelling quality from previous
25 studies (Howes *et al.* 2002, Setchell *et al.* 2001).

1
2
3 1 The red clover based products where the aglycones are extracted and solvent partitioned
4
5 2 before being added into the formulation are all deliver close to the label claim (84-133%). For
6
7 3 soya based products the accuracy of the label claim is considerably poorer (5-69%). This is
8
9 4 due to soya extracts being added by weight without specifying if conjugated to glucose or
10
11 5 being present in the free form. In the soya source material it is generally assumed that the
12
13 6 majority of isoflavones are conjugated, as an illustration, the ratio 1:52:9:38 of aglycone:
14
15 7 glucose: acetylglucose:malonyglucose will be used (Wiseman 2002). As the conjugates vary
16
17 8 in mass a matrix is used to calculate the contribution of each form to the total of aglycone
18
19 9 equivalents (table 5). Daidzein conjugates from soya as weighed out will contribute 57%
20
21 10 aglycone equivalents by mass, with genistein contributing 58% and glycitein 60%. As these
22
23 11 contributions are essentially the same irrespective of the actual ratio of daidzein : genistein :
24
25 12 glycitein in the supplement, a correction factor of 0.58 should be applied to calculate aglycone
26
27 13 equivalents. The data suggest that none of the manufacturers have applied this correction. The
28
29 14 average % of label claim for products containing soya as the sole isoflavone source average is
30
31 15 55% (excluding the outlier at 5%). After correction for aglycone equivalents against the 0.58
32
33 16 factor (58% aglycone & 42% glucose) this label claim average would have been 95%. In
34
35 17 summary, manufacturers of soya supplements are putting in the correct weight, but of the
36
37 18 wrong form of isoflavone and these products do not deliver the stated dose. For mixed soya ;
38
39 19 red clover or soya kudzu it appears some are correctly formulated (*ca.* 100% of label claim)
40
41 20 and some are not (*ca.* 40-60% label claim)
42
43
44
45
46
47
48
49
50
51

52 22 Either soya or soya germ, the hypocotyl portion of the soy bean is used as high concentration
53
54 23 starting material Our previous work has shown that soya germ can provide a three fold
55
56 24 increase in isoflavone content relative to the whole bean. The ratios of the three isoflavone
57
58 25 daidzein, genistein and glycitein changes from 7:10:1 in soya flour to 4:1:3 in soya germ.
59
60 26 Changing from a high genistein to high daidzein/glycitein product affects the potency as the

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

1 isoflavone differ in oestrogenic potency. The two different profiles, of high genistein, or high
2 daidzein/glycitein were readily observed in these supplements.

3
4 The three year old Novogen Red Clover tablets were found to contain identical quantities of
5 all the measured isoflavones and therefore such products are stable for three years.

6 7 *Coumestrol content*

8 There has been concern and confusion between coumestans such as coumestrol, a
9 benzofurocoumarin and coumarins such as coumadin (warfarin), which exhibit
10 antithrombotic-anticoagulant effects. Most naturally occurring coumarins have not been
11 evaluated, but some can be harmful. Dicoumarol was found to be the compound responsible
12 for hemorrhagic death of livestock consuming mouldy hay. Standardized red clover has been
13 clinically evaluated and the extract presents little risk of coagulation abnormalities (Booth *et*
14 *al.* 2004). A dose of 25 to 200 mg/day of dicoumarol is needed to produce clinically
15 significant anticoagulation, this level of intake is virtually impossible to achieve by ingestion
16 of 500 mg dietary supplement tablets. Supplement manufacturers generally consider it
17 cautionary to ensure that no coumestrol is present. None of the products studied contained
18 high levels of coumestrol.

19 20 *Analytical quality assurance.*

21
22 Quantitative removal of the glycosides with concomitant appearance of labelled aglycone is
23 taken as proof of successful hydrolysis of native analytes (figure 4). Daidzein glucoside was
24 the only labelled glucoside currently available, therefore a larger set of isoflavone
25 glucuronides surrogates (daidzein, genistein, glycitein) were used alongside daidzein
26 glucoside to probe genistein and glycitein hydrolysis. In the first pair of chromatograms the

1 sample is shown to contain the labelled glucoside conjugate (MRM 432>256) and to be clear
2 of the labelled aglycone (MRM 256>226), while after hydrolysis, the conjugate is removed
3 and the aglycone is observed. In the same hydrolysed sample with and without addition of the
4 labelled daidzein glucuronide, the native un-labelled daidzein (MRM 253>223) is observed to
5 be unchanged in concentration while the labelled glucuronide is hydrolysed. Similar profiles
6 are obtained for the daidzein glucoside, the genistein and glycitein glucuronides

7
8 For this experiment it was first necessary to update our previous instrumental method to use
9 the same labelled aglycones for the core isotope dilution mass spectrometry quantitation
10 (IDMS) as are released from the hydrolysed conjugates. Due to ongoing improvements in
11 synthesis, the set of available aglycone, glucoside and glucuronide standards available are all
12 now labelled in identical positions [2,3,4-¹³C₃], with the three labelled atoms adjacent to each
13 other in the central ring. It was essential to examine the fragmentation patterns of the
14 aglycones and to establish if the ring cleavage would produce different mass fragments for
15 standards with different labelling patterns. In the two examples synthesised to date our
16 previous internal standard [3,4,1'-¹³C₃]- genistein and the new [2,3,4-¹³C₃] fortuitously
17 yielded the same mass fragment as the predominate ion (figure 5). It is therefore not necessary
18 to make any instrumental alterations in order to utilise the benefit of these new standards.
19 Care must be taken as fragmentation of other labelling such as [3,4,8-¹³C₃]- genistein will
20 result in a need to monitor a different mass fragment.

21
22 Precision of the method and experimental uncertainty was due to contributions from four
23 separate processes. Analytical precision was calculated by conducting replicate analyses of
24 sample extracts. With either three or six replicates the instrumental precision was within ± 2%.
25 Where separate triplicate extracts were prepared and these also analysed in triplicate the
26 precision dropped to ± 7 %. Inter-day batch variation was in the order of ± 10 %. Tablet

1 weights and contents of capsules varied markedly in weight. Industry figures suggest a 10%
2 variation in weight/contents is considered acceptable. Five of each tablet or capsule (contents)
3 were weighed to give an average value, which was used in the calculations. The structure of
4 the dose vehicle is also important. Capsules generally contained homogenised material that
5 can readily be weighed out without added error. Tablets contained outer coatings of e.g. iron
6 oxide that are difficult to homogenise and even when ground these coatings have a much
7 higher density, affecting homogeneity and making replicate weighings irreproducible. The
8 experimental uncertainty is therefore the sum of these individual contributions to error and is
9 considered to be 20%, and this is due largely to sampling error not analytical performance.

11 *Plant content of supplements*

12 The listed plant ingredients on labels correlate well with the observed individual analytes. The majority of the
13 supplements were labeled as containing soya (*Glycine max*) and this was confirmed by analysis and the co-
14 occurrence of daidzein, genistein and glycitein. A number of supplements list red clover extract (*Trifolium*
15 *pratense*) and all these products all contained elevated levels of either formononetin or biochanin A. The two
16 supplements which list Kudzu (Japanese arrowroot, *Pueraria lobata*) were observed to contain measurable
17 quantities of puerarin (daidzein-8-C-glucoside). As this analyte is contains a carbon-carbon bond between the
18 aglycone and sugar moieties it is resistant to the hydrolysis protocol and was measured as the intact glucoside.
19 One further product was labeled as containing “plants”, as this contained puerarin, biochanin A, daidzein,
20 genistein and glycitein it probably contains a mixture of e.g. soya, red clover and kudzu. A further product was
21 labeled as containing hops. Hop flowers contain the potent phytoestrogen 8-prenylnaringenin (8-PNG) and other
22 related chemicals. As no prenyl naringenin analytes were observed in any products, it would appear that this and
23 all other products do not contain appreciable proportions of hop flowers or hop extract amongst the ingredients.
24 The public, retailers and health care professionals should therefore consider using
25 standardised isoflavone supplements, which are supported by analytical measurements and the
26 content of active components adjusted accordingly.

28 **Conclusions**

29
30 The isoflavone content of 35 dietary supplements intended for treatment of menopausal
31 symptoms have been measured. 14 out of 35 contained concentrations of aglycone isoflavones
32 that provide a comparable intake with a high soya diet and are within the accepted therapeutic
33 range for natural relief of menopausal symptoms by the intake of isoflavones. 11 out of the 35

1
2
3 1 products examined did not match label claims and six delivered less than 10 mg/day of
4 2 isoflavones. This study highlights the need for careful selection of isoflavone containing
5
6 3 supplements.
7

8 4 .
9

10 5

11 6 **Acknowledgments**

12 7

13
14
15 8 Financial support for this work was provided in part by Novogen Limited. Any conclusions
16 9 and opinions expressed in this paper are the personal views of the authors alone.
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

1
2
3 **References**
4
5
6

- 7 Antignac, J.-P., Cariou, R., Le Bizec, B., Cravedi, J.-P., & Andre, F. 2003 Identification of
8 phytoestrogens in bovine milk using liquid chromatography/electrospray tandem mass
9 spectrometry. *Rapid Communications in Mass Spectrometry*, **17(12)**, 1256-1264.
10
11
12 Achouri, A., Boye, J. I., & Belanger, D., 2005, Soybean isoflavones: efficacy of extraction
13 conditions and effect of food type on extractability. *Food Research international*,. **38(10)**,
14 1199-1204.
15
16
17 Antonelli, M. L., Faberi, A., Pastorini, E., Samperi, R., & Lagana, A., 2005, Simultaneous
18 quantitation of free and conjugated phytoestrogens in Leguminosae by liquid
19 chromatography-tandem mass spectrometry. *Talanta*, **66(4)**, 1025-1033.
20
21
22 Barbosa, A. C. L., Lajolo, F. M., & Genovese, M. I., 2006, Influence of temperature, pH and
23 ionic strength on the production of isoflavone-rich soy protein isolates. *Food Chemistry*,
24 **98**, 757-766.
25
26
27 Beral, V., Bull, D., and Reeves, G., 2005, Endometrial cancer and hormone-replacement
28 therapy in the Million Women Study, *Lancet*, **365**,1543-1551.
29
30
31 Boker, L. K., Van der Schouw, Y. T., De Kleijn, M. J. J., Jacques, P. F., Grobbee, D. E., &
32 Peeters, P. H. M., 2002, Intake of dietary phytoestrogens by Dutch Women. *Journal of*
33 *Nutrition*, **132**, 1319-1328.
34
35
36 Booth, N. L., Nikolic, D., van Breemen, R. B., Geller, N. R., Banuvar, S., Shulman, L. P., and
37 Farnsworth N.R. 2004, Confusion regarding anticoagulant coumarins in dietary
38 supplements. *Clinical Pharmacology & Therapeutics*, **76(6)**, 511-6.
39
40
41 Chiechi, L. M., and Micheli L., 2005, Utility of dietary phytoestrogens in preventing
42 postmenopausal osteoporosis. *Current Topics in Nutraceutical Research*, **3(1)**, 15-28.
43
44
45 Clarke, D. B, Lloyd, A. S., Botting, N. P., Oldfield, M .F., Needs P. W., Wiseman, H., 2002,
46 Measurement of intact sulfate and glucuronide phytoestrogen conjugates in human urine
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 1 using isotope dilution liquid chromatography-tandem mass spectrometry with [¹³C₃]-
4
5 2 isoflavone internal standards. *Analytical Biochemistry*, **309(1)**, 158-172. Clarke, D. B,
6
7 3 Barnes, K. A. and Lloyd, A. S., 2003, Determination of unusual soya and non-soya
8
9 4 phytoestrogen sources in beer, fish products and other foods. *Food Additives and*
10
11 5 *Contaminants*, **21(10)**, 949-962.
12
13
14 6 Clarke, D. B, and Lloyd, A. S., 2003, Dietary exposure estimates of isoflavones from the 1998
15
16 7 UK Total Diet Study. *Food Additives and Contaminants*, **21(4)**, 305-316.
17
18
19 8 de Kleijn, M. J. J., Van der Schouw, Y. T., Wilson, P. W. F., Adlercreutz, H., Mazur, W.,
20
21 9 Grobbee, D. E., & Jacques, P. F., 2001,. Intake of dietary phytoestrogens is low in
22
23 10 postmenopausal women in the United States: The Framingham Study. *Journal of Nutrition*,
24
25 11 **131**, 1826-1832.
26
27
28 12 Geller, S. E., and Studee, L. Botanical and dietary supplements for menopauseal symptoms:
29
30 13 what works, what doesn't. *J. Womens Health (Larchmt)*. 2005 14(7), 634-649.
31
32
33 14 Grace P. B., Taylor, J. I., Botting, N. P., Fryatt, T., Oldfield, M. F., Al-Maharik, N., %
34
35 15 Bingham, S. A. 2003, Quantitation of isoflavones and lignans in serum using isotope
36
37 16 dilution liquid chromatography/tandem mass spectrometry. *Rapid communications in mass*
38
39 17 *spectrometry*, **17(12)**, 1350-1357 Guthrie, J. R., Dennerstein, L., Taffe, J. R., and
40
41 18 Donnelly, V., 2003, Health care-seeking for menopausal problems, *Climacteric*, **6(2)**, 112-
42
43 19 7.
44
45
46
47 20 Howes, J. B., and Howes, L. G., 2002, Content of isoflavone-containing preparations. *The*
48
49 21 *Medical Journal of Australia*, **176(3)**, 135-6.
50
51
52 22 Howes, L. G., Howes, J. B., Knight, D. C. 2006, Isoflavone therapy for menopausal flushes: A
53
54 23 systematic review and meta-analysis. *Maturitas*, **55**, 203-211.
55
56
57 24 Kikuchi, Y, Shimamura, Y., Hirokado, M., Yasuda, K., & Nishijima, M., 2001, Daily intake
58
59 25 of isoflavones based on the market basket method. *Journal of the Food Hygiene Society of*
60
26 *Japan*, **42**, 122-127.

- 1 Kirk, P., Patterson, R. E., & Lampe, J., 1999, Development of a soy food frequency
2 questionnaire to estimate isoflavone consumption in US adults. *Journal of the American*
3 *Dietetic Association*, **99**, 558-563.
- 4 Knight, D. C., and Eden, J. A. 1995, Phytoestrogens – A short review. *Maturitas*, **22**, 167-175.
- 5 Messina, M., 1995, Isoflavone intakes by Japanese were overestimated. *American Journal of*
6 *Clinical Nutrition*, **62**, 645.
- 7 Murphy, P. A., Barua, K., & Hauck, C. H., 2002, Solvent extraction selection in the
8 determination of isoflavones in soy foods. *Journal of Chromatography B*, **777**, 129-
9 138. Nachtigall, L. E., Baber, R. J., Barentsen, R., Durand, N., Panay, N., Pitkin, J., van de
10 Weijer, P. H. M., and Wysocki, S. 2006, Complementary and hormonal therapy for
11 vasomotor symptom relief: A conservative clinical approach. *Journal of Obstetrics and*
12 *Gynaecology Canada*, **28(4)**, 279-289.
- 13 Peattie, M. E., Buss, D. H., Lindsay, D.G., & Smart, G. A., 1983, Reorganisation of the
14 British Total Diet Study for monitoring food constituents from 1981. *Food and Chemical*
15 *Toxicology*, **21**, 503-507.
- 16 Prasain, J. K., Wang, C.-C., Barnes, S. P., 2004, Mass spectrometric methods for the
17 determination of Flavonoids in biological samples. *Free Radical Biology & Medicine*,
18 **37(9)**, 1324–1350.
- 19 Rossouw, J. E., Anderson, G. L., Prentice, R. L., LaCroix, A. Z., Kooperberg, C., Stefanick,
20 M. L., Jackson, R. D., Beresford, S. A., Howard, B. V., Johnson, K. C., Kotchen, J. M.,
21 and Ockene, J., Writing Group for the Women's Health Initiative Investigators, 2002, Risk
22 and benefits of estrogen and progestin in healthy postmenopausal women. Principal results
23 from the Women's Health Initiative randomised controlled trial. *The Journal of the*
24 *American Medical Association*, **288**, 321-333.
- 25 Setchell, K. D. R., Brown, N. M. Desai, P., Zimmer-Nechemias, L., Wolfe, B. E., Brashear,
26 W. T., Kirschner, A. S., Cassidy, A., Heubi, J. E., 2001, Bioavailability of pure

- 1
2
3 1 Isoflavones in healthy humans and analysis of commercial soy isoflavone supplements.
4
5 2 *The Journal of Nutrition*, **131(4 suppl)**, 1362S-75S.
6
7 3 Setchell, K. D. R., Brown, N. M. Zimmer-Nechemias, L., Brashear, W. T., 2002, Evidence for
8
9 4 lack of absorption of soy isoflavone glycosides in humans, supporting the crucial role of
10
11 5 intestinal metabolism for bioavailability. *American Journal of Clinical Nutrition*, **76(2)**,
12
13 6 447-53.
14
15 7 Tham, D. M., Gardner, C. D, and Haskell, W. L. 1998, Clinical review 97: Potential Health
16
17 8 Benefits of Dietary Phytoestrogens: A review of the clinical, epidemiological and
18
19 9 mechanistic evidence. *Journal of Clinical Endocrinology and Metabolism*, **83 (7)**, 2223-
20
21 10 35.
22
23 11 Thompson Coon, J., Pittler, M. H., Ernst, E. 2007, *Trifolium pratense* isoflavones in the
24
25 12 treatment of menopausal hot flushes: A systematic review and meta-analysis.
26
27 13 *Phytomedicine*, **14**, 153-159.
28
29 14 Verkasalo, P. K., Appleby, P. N., Allen, N. E., Davey, G., Adlercreutz. H., & Key, T. J., 2001,
30
31 15 Soya intake and plasma concentrations of daidzein and genistein: validity of dietary
32
33 16 assessment among eighty British women (Oxford arm of the European Prospective
34
35 17 Investigation into Cancer and Nutrition). *British Journal of Nutrition*, **86**, 415-421.
36
37 18 Wakai, K., Egami, I., Kato, K., Kawamura, T., Tamakoshi, A., Lin, Y., Nakayama, T., Wada,
38
39 19 M., & Ohno, Y., 1999, Dietary intake and sources of isoflavones among Japanese.
40
41 20 *Nutrition and Cancer*, **33**, 139-145.
42
43 21 Wiseman, H., Casey, K., Clarke, D. B., Barnes, K., & Bowey, E, 2002, The isoflavone
44
45 22 aglycone and gluco-conjugate content of commercial and "home-prepared" high soy and
46
47 23 low soy foods and food dishes in the UK selected for use in chronic controlled nutritional
48
49 24 studies. *Journal of Agricultural and Food Chemistry*, **50**, 1404-1419.
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 1 Wu, Q., Wang, M., Sciarappa, W. J., & Simon, J. E., 2004, LC/UV/ESI-MS Analysis of
4
5 2 isoflavones in edamame and tofu soybeans. *Journal of Agricultural and Food Chemistry*,
6
7 3 **52(10)**, 2763-2769.
8
9
10 4 Wu, Q., Wang, M., & Simon J. E., 2004, Analytical methods to determine phytoestrogenic
11
12 5 compounds. *Journal of Chromatography B*, **812**, 325-355. Zhang, Q. and Botting, N., 2004,
13
14 6 The synthesis of [2,3,4-¹³C₃]glycitein, *Tetrahedron*, **60**, 12211-12216.
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

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

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

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

Aglycone	Glycoside
Genistein	Genistin
Daidzein	Daidzin
Glycitein	Glycitin
Biochanin A	Sissotrin
Formononetin	Ononin

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

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

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

Compounds	Retention time (mins)	MRM transition (m/z)	Dwell time (ms)	Collision Energy (eV)	Cone Voltage (V)
Puerarin	4.7	415→295	0.05	50	30
Daidzein	14.0	253→223	0.05	60	25
¹³ C ₃ -Daidzein	14.0	256→226	0.05	60	25
Glycitein	14.4	283→268	0.05	50	30
¹³ C ₃ -Glycitein	14.4	286→271	0.05	50	20
Genistein	15.6	269→133	0.05	55	30
¹³ C ₃ -Genistein	15.6	272→135	0.05	55	30
Coumestrol	15.7	267→266	0.05	60	27
Formononetin	17.1	267→252	0.05	60	23
¹³ C ₃ -Formononetin	17.1	270→255	0.05	40	22
Biochanin A	18.9	283→268	0.05	50	20
¹³ C ₃ -Biochanin A	18.9	286→271	0.05	50	20
6-Prenylnaringenin	19.0	339→219	0.05	50	20
8-Prenylnaringenin	20.8	339→219	0.05	50	20
6,8-Diprenylnaringenin	23.7	407→119	0.05	50	20

Table 3. Measured content of phytoestrogens in dietary supplements: daily doses and % of nominal content.

Product type	Weight g/unit	Individual analytes mg/unit*								Total isoflavones mg/unit	Units/ Day [#]	Actual dose mg/day	Label claim mg/day [†]	% of Label claim
		Gen	Daid	Gly	Form	Bio	Cou	Pur						
Soya	Tab	1.06	0.2	0.7	0.2	0.0	0.1	0.00	0.00	1	1	1	2.2	45
	Caps	0.34	1.3	6.7	2.1	0.0	0.0	0.00	0.00	10	2	20	35	57
	Caps	0.45	0.3	0.3	0.0	0.0	0.0	0.00	0.00	1	2	2	n/a	-
	Caps	0.54	13.6	10.8	2.4	0.0	0.0	0.01	0.00	27	1	27	40	68
	Tab	1.17	10.3	11.0	1.6	0.0	0.0	0.00	0.00	23	1	23	40	58
	Tab	0.65	1.9	11.7	4.3	0.0	0.0	0.00	0.00	18	1	18	38	47
	Caps	0.31	8.1	4.1	0.2	0.0	0.0	0.00	0.00	12	1	12	60	20
	Tab	1.13	15.6	10.7	1.5	0.0	0.0	0.00	0.00	28	1	28	50	56
	Caps	0.55	0.8	2.3	2.3	0.0	0.0	0.00	0.00	5	3	16	37.5	43
	Tab	1.09	12.6	12.9	2.0	0.0	0.0	0.00	0.00	28	1	28	50	56
	Caps	1.01	0.3	0.9	0.3	0.0	0.0	0.00	0.00	1	1	1	20	5
	Tab	1.10	14.0	12.0	2.5	0.0	0.0	0.00	0.00	29	1	29	55	53
	Caps	0.77	1.7	7.9	3.0	0.0	0.0	0.00	0.00	13	2	25	46	54
	Tab	0.88	14.6	21.1	4.7	0.0	0.0	0.00	0.00	40	1	40	60	67
	Tab	0.69	15.5	8.5	0.5	0.0	0.0	0.00	0.00	25	1	25	37.5	67
	Tab	0.68	16.7	8.8	0.5	0.0	0.0	0.00	0.00	26	1	26	37.5	69
	Tab	0.70	19.3	17.4	2.1	0.0	0.0	0.01	0.00	39	1	39	60	65
	Caps	0.46	5.3	5.1	0.8	0.0	0.0	0.00	0.00	11	2	23	40	58
	Caps	0.58	11.2	10.6	1.5	0.0	0.0	0.00	0.00	23	1	23	40	58
Redclover	Caps	0.47	0.6	0.2	0.4	18.9	16.6	0.00	0.00	37	1	37	40	93
	Tab	0.80	1.6	4.7	5.2	30.2	7.9	0.02	0.00	50	1	50	40	125
	Caps	0.56	1.9	2.9	2.6	24.6	5.5	0.01	0.00	37	1	37	44	84
Novogen - Redclover exp 2008	Tab	0.48	1.0	0.5	0.6	15.8	23.6	0.00	0.00	41	1	41	40	103
Novogen- RedClover exp 2005	Tab	0.54	0.8	0.5	0.5	15.2	23.7	0.00	0.00	41	1	41	40	103
Novogen - Promensil	Tab	0.53	1.0	0.5	0.6	17.1	24.9	0.00	0.00	44	1	44	40	110
	Caps	0.71	1.4	2.6	2.4	36.5	10.5	0.01	0.00	53	1	53	40	133
	Tab	0.54	1.1	0.4	0.4	16.9	25.6	0.00	0.00	44	1	44	40	110
	Tab	0.77	0.3	1.4	1.9	17.7	4.8	0.00	0.00	26	2	52	40	130
	Caps	0.47	0.6	0.1	0.2	24.0	18.6	0.00	0.00	43	1	43	40	108
Soya and Redclover	Caps	0.35	3.3	23.1	7.7	1.2	0.3	0.00	0.00	36	1	36	62.5	58
	Caps	0.72	7.5	11.7	0.6	0.7	0.5	0.00	0.00	21	1	21	20	105
	Caps	0.72	8.1	12.7	0.6	0.7	0.5	0.00	0.00	22	1	22	20	110
	Caps	0.40	0.9	2.4	0.6	1.2	0.3	0.00	0.00	6	2-3	11	20	55
Kudzu	Tab	0.55	2.7	6.4	5.8	0.9	0.5	0.04	0.24	16	1	16	35	46
	Tab	1.05	3.9	8.8	8.9	0.2	0.1	0.05	0.14	22	1	22	55	40
	Tab	1.62	1.7	2.8	2.5	31.1	8.3	0.01	0.02	46	1	46	40	115
Hops	Caps	0.31	1.3	6.1	2.0	0.0	0.0	0.00	0.00	9	1-2	19	17.2	110

*Gen = genistein, Daid = daidzein, Gly = glycitein, Form = formononetin, Bio = biochanin A, Cou = coumestrol, Pur = puerarin.

[#]Where a dose range is given e.g. 2-3 per day the lower value has been used. [†]The dose is assumed to be measured as the aglycones.

Table 4. Differences in quantitation of biochanin A and formononetin in Promensil

Analyte	Internal std	µg/ml		
		Diluted	Concentrated	
Biochanin A	¹³ C ₃ -Genistein	10.6	54	
	¹³ C ₃ -Daidzein	7.2	32	
	¹³ C ₃ -Biochanin A	12.8	131	Correct value
	¹³ C ₃ -Formononetin	10.3	90	
Formononetin	¹³ C ₃ -Genistein	8.9	48	
	¹³ C ₃ -Daidzein	6.1	31	
	¹³ C ₃ -Biochanin A	8.7	78	
	¹³ C ₃ -Formononetin	10.8	103	Correct value

Table 5. Calculation of aglycone equivalents in soya based products

Compound		Molecular weight	Aglycone equivalents	Composition ratio	Aglycone equivalents
Daidzein	Aglycone	254	1.00	0.01	0.01
	Daidzin	416	0.61	0.52	0.32
	6"-O-Acetyldaidzin	458	0.55	0.09	0.05
	6"-O-Malonyldaidzin	502	0.51	0.38	0.19
				1.00	0.57
Genistein	Aglycone	270	1.00	0.01	0.01
	Genistin	432	0.63	0.52	0.33
	6"-O-Acetylgenistin	479	0.56	0.09	0.05
	6"-O-Malonylgenistin	518	0.52	0.38	0.20
				1.00	0.58
Glycitein	Aglycone	284	1.00	0.01	0.01
	Glycitin	446	0.64	0.52	0.33
	6"-O-Acetylglycitin	488	0.58	0.09	0.05
	6"-O-Malonylglycitin	532	0.53	0.38	0.20
				1.00	0.60
Daidzein/Genistein/Glycitein ratio of 4:1:3					0.58
Daidzein/Genistein/Glycitein ratio of 7:10:1					0.58

Figure 1. Common dietary sources and chemical structures of phytoestrogens contained in dietary supplements

Figure 2. Calibration lines for A) daidzein and B) biochanin A each normalised to ¹³C₃-daidzein and C) the expected linear response for biochanin A

Figure 3. Raw area counts for internal standards A) ¹³C₃-daidzein, B) ¹³C₃-genistein, C) ¹³C₃-formononetin and D) ¹³C₃-biochanin A. Each analyte has a different rate of self suppression. An identical amount of internal standard gives a decreased response as the native analyte increases in concentration from vial 1 (0 ug/ml, to 0.03, 0.06, 0.16, 0.3, 0.6, 1.6, 3.2, 6.4, 12.8, 16, 19 ug/ml, to vial 15 (32 ug/ml). Displayed on a concentration independent x-axis for clarity.

A) Addition of $^{13}\text{C}_3$ -Daidzein glucuronide before hydrolysisAfter hydrolysis to $^{13}\text{C}_3$ -Daidzein

B) Natural daidzein hydrolysed, unspiked

With hydrolysis and addition of $^{13}\text{C}_3$ -Daidzein glucuronide

Figure 4. LC-MS/MS chromatograms of extracts of red clover tablets as a proof of quantitative hydrolysis of glycoside conjugates within the sample matrix. Analysis of samples containing native analyte by concurrent acid hydrolysis of $^{13}\text{C}_3$ labelled glucuronide to the $^{13}\text{C}_3$ -aglycone.

Figure 5. LC-MS/MS fragmentation of labelled standards. Identification; A) [2,3,4- $^{13}\text{C}_3$]Daidzein, B) [3,4,8- $^{13}\text{C}_3$]Daidzein. For labelled daidzein, as the MRM transitions are a simple double-dehydroxylation the position of labelling is unimportant. For labelled genistein the MRM fragment is derived from a ring cleavage and the positioning of label is important. In the two examples synthesised to date C) [2,3,4- $^{13}\text{C}_3$] and D) [3,4,1'- $^{13}\text{C}_3$]genistein, fortuitously chemically dissimilar fragments of the identical mass fragment are obtained. Fragmentation of other patterns such as [3,4,8- $^{13}\text{C}_3$]genistein will result in a need to monitor a different mass fragment.

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

1
2 *Table 1. Isoflavone parent aglycones and glucosides*

Aglycone	Glycoside
Genistein	Genistin
Daidzein	Daidzin
Glycitein	Glycitin
Biochanin A	Sissotrin
Formononetin	Ononin

3
4
5
6 *Table 2. Acquisition parameters for the quantitation of phytoestrogens*

Compounds	Retention time (mins)	MRM transition (m/z)	Dwell time (ms)	Collision Energy (eV)	Cone Voltage (V)
Puerarin	4.7	415→295	0.05	50	30
Daidzein	14.0	253→223	0.05	60	25
¹³ C ₃ -Daidzein	14.0	256→226	0.05	60	25
Glycitein	14.4	283→268	0.05	50	30
¹³ C ₃ -Glycitein	14.4	286→271	0.05	50	20
Genistein	15.6	269→133	0.05	55	30
¹³ C ₃ -Genistein	15.6	272→135	0.05	55	30
Coumestrol	15.7	267→266	0.05	60	27
Formononetin	17.1	267→252	0.05	60	23
¹³ C ₃ -Formononetin	17.1	270→255	0.05	40	22
Biochanin A	18.9	283→268	0.05	50	20
¹³ C ₃ -Biochanin A	18.9	286→271	0.05	50	20
6-Prenylnaringenin	19.0	339→219	0.05	50	20
8-Prenylnaringenin	20.8	339→219	0.05	50	20
6,8-Diprenylnaringenin	23.7	407→119	0.05	50	20

Table 3. Measured content of phytoestrogens in dietary supplements: daily doses and % of nominal content.

Product type	Weight g/unit	Individual analytes mg/unit*								Total isoflavones mg/unit	Units/ Day [#]	Actual dose mg/day	Label claim mg/day [†]	% of Label claim
		Gen	Daid	Gly	Form	Bio	Cou	Pur						
Soya	Tab	1.06	0.2	0.7	0.2	0.0	0.1	0.00	0.00	1	1	1	2.2	45
	Caps	0.34	1.3	6.7	2.1	0.0	0.0	0.00	0.00	10	2	20	35	57
	Caps	0.45	0.3	0.3	0.0	0.0	0.0	0.00	0.00	1	2	2	n/a	-
	Caps	0.54	13.6	10.8	2.4	0.0	0.0	0.01	0.00	27	1	27	40	68
	Tab	1.17	10.3	11.0	1.6	0.0	0.0	0.00	0.00	23	1	23	40	58
	Tab	0.65	1.9	11.7	4.3	0.0	0.0	0.00	0.00	18	1	18	38	47
	Caps	0.31	8.1	4.1	0.2	0.0	0.0	0.00	0.00	12	1	12	60	20
	Tab	1.13	15.6	10.7	1.5	0.0	0.0	0.00	0.00	28	1	28	50	56
	Caps	0.55	0.8	2.3	2.3	0.0	0.0	0.00	0.00	5	3	16	37.5	43
	Tab	1.09	12.6	12.9	2.0	0.0	0.0	0.00	0.00	28	1	28	50	56
	Caps	1.01	0.3	0.9	0.3	0.0	0.0	0.00	0.00	1	1	1	20	5
	Tab	1.10	14.0	12.0	2.5	0.0	0.0	0.00	0.00	29	1	29	55	53
	Caps	0.77	1.7	7.9	3.0	0.0	0.0	0.00	0.00	13	2	25	46	54
	Tab	0.88	14.6	21.1	4.7	0.0	0.0	0.00	0.00	40	1	40	60	67
	Tab	0.69	15.5	8.5	0.5	0.0	0.0	0.00	0.00	25	1	25	37.5	67
	Tab	0.68	16.7	8.8	0.5	0.0	0.0	0.00	0.00	26	1	26	37.5	69
	Tab	0.70	19.3	17.4	2.1	0.0	0.0	0.01	0.00	39	1	39	60	65
	Caps	0.46	5.3	5.1	0.8	0.0	0.0	0.00	0.00	11	2	23	40	58
	Caps	0.58	11.2	10.6	1.5	0.0	0.0	0.00	0.00	23	1	23	40	58
Redclover	Caps	0.47	0.6	0.2	0.4	18.9	16.6	0.00	0.00	37	1	37	40	93
	Tab	0.80	1.6	4.7	5.2	30.2	7.9	0.02	0.00	50	1	50	40	125
	Caps	0.56	1.9	2.9	2.6	24.6	5.5	0.01	0.00	37	1	37	44	84
Novogen - Redclover exp 2008	Tab	0.48	1.0	0.5	0.6	15.8	23.6	0.00	0.00	41	1	41	40	103
Novogen- RedClover exp 2005	Tab	0.54	0.8	0.5	0.5	15.2	23.7	0.00	0.00	41	1	41	40	103
Novogen - Promensil	Tab	0.53	1.0	0.5	0.6	17.1	24.9	0.00	0.00	44	1	44	40	110
	Caps	0.71	1.4	2.6	2.4	36.5	10.5	0.01	0.00	53	1	53	40	133
	Tab	0.54	1.1	0.4	0.4	16.9	25.6	0.00	0.00	44	1	44	40	110
	Tab	0.77	0.3	1.4	1.9	17.7	4.8	0.00	0.00	26	2	52	40	130
	Caps	0.47	0.6	0.1	0.2	24.0	18.6	0.00	0.00	43	1	43	40	108
Soya and Redclover	Caps	0.35	3.3	23.1	7.7	1.2	0.3	0.00	0.00	36	1	36	62.5	58
	Caps	0.72	7.5	11.7	0.6	0.7	0.5	0.00	0.00	21	1	21	20	105
	Caps	0.72	8.1	12.7	0.6	0.7	0.5	0.00	0.00	22	1	22	20	110
	Caps	0.40	0.9	2.4	0.6	1.2	0.3	0.00	0.00	6	2-3	11	20	55
Kudzu	Tab	0.55	2.7	6.4	5.8	0.9	0.5	0.04	0.24	16	1	16	35	46
	Tab	1.05	3.9	8.8	8.9	0.2	0.1	0.05	0.14	22	1	22	55	40
	Tab	1.62	1.7	2.8	2.5	31.1	8.3	0.01	0.02	46	1	46	40	115
Hops	Caps	0.31	1.3	6.1	2.0	0.0	0.0	0.00	0.00	9	1-2	19	17.2	110

*Gen = genistein, Daid = daidzein, Gly = glycitein, Form = formononetin, Bio = biochanin A, Cou = coumestrol, Pur = puerarin.

[#]Where a dose range is given e.g. 2-3 per day the lower value has been used. [†]The dose is assumed to be measured as the aglycones.

Table 4. Differences in quantitation of biochanin A and formononetin in Promensil

Analyte	Internal std	µg/ml		
		Diluted	Concentrated	
Biochanin A	¹³ C ₃ -Genistein	10.6	54	
	¹³ C ₃ -Daidzein	7.2	32	
	¹³ C ₃ -Biochanin A	12.8	131	Correct value
	¹³ C ₃ -Formononetin	10.3	90	
Formononetin	¹³ C ₃ -Genistein	8.9	48	
	¹³ C ₃ -Daidzein	6.1	31	
	¹³ C ₃ -Biochanin A	8.7	78	
	¹³ C ₃ -Formononetin	10.8	103	Correct value

Table 5. Calculation of aglycone equivalents in soya based products

Compound		Molecular weight	Aglycone equivalents	Composition ratio	Aglycone equivalents
Daidzein	Aglycone	254	1.00	0.01	0.01
	Daidzin	416	0.61	0.52	0.32
	6"-O-Acetyldaidzin	458	0.55	0.09	0.05
	6"-O-Malonyldaidzin	502	0.51	0.38	0.19
				1.00	0.57
Genistein	Aglycone	270	1.00	0.01	0.01
	Genistin	432	0.63	0.52	0.33
	6"-O-Acetylgenistin	479	0.56	0.09	0.05
	6"-O-Malonylgenistin	518	0.52	0.38	0.20
				1.00	0.58
Glycitein	Aglycone	284	1.00	0.01	0.01
	Glycitin	446	0.64	0.52	0.33
	6"-O-Acetylglycitin	488	0.58	0.09	0.05
	6"-O-Malonylglycitin	532	0.53	0.38	0.20
				1.00	0.60
Daidzein/Genistein/Glycitein ratio of 4:1:3					0.58
Daidzein/Genistein/Glycitein ratio of 7:10:1					0.58

Figure 1. Common dietary sources and chemical structures of phytoestrogens contained in dietary supplements

Figure 2. Calibration lines for A) daidzein and B) biochanin A each normalised to ¹³C₃-daidzein and C) the expected linear response for biochanin A

Figure 3. Raw area counts for internal standards A) ¹³C₃-daidzein, B) ¹³C₃-genistein, C) ¹³C₃-formononetin and D) ¹³C₃-biochanin A. Each analyte has a different rate of self suppression. An identical amount of internal standard gives a decreased response as the native analyte increases in concentration from vial 1 (0 ug/ml, to 0.03, 0.06, 0.16, 0.3, 0.6, 1.6, 3.2, 6.4, 12.8, 16, 19 ug/ml, to vial 15 (32 ug/ml). Displayed on a concentration independent x-axis for clarity.

A) Addition of $^{13}\text{C}_3$ -Daidzein glucuronide before hydrolysisAfter hydrolysis to $^{13}\text{C}_3$ -Daidzein

B) Natural daidzein hydrolysed, unspiked

With hydrolysis and addition of $^{13}\text{C}_3$ -Daidzein glucuronide

Figure 4. LC-MS/MS chromatograms of extracts of red clover tablets as a proof of quantitative hydrolysis of glycoside conjugates within the sample matrix. Analysis of samples containing native analyte by concurrent acid hydrolysis of $^{13}\text{C}_3$ labelled glucuronide to the $^{13}\text{C}_3$ -aglycone.

Figure 5. LC-MS/MS fragmentation of labelled standards. Identification; A) [2,3,4- $^{13}\text{C}_3$]Daidzein, B) [3,4,8- $^{13}\text{C}_3$]Daidzein. For labelled daidzein, as the MRM transitions are a simple double-dehydroxylation the position of labelling is unimportant. For labelled genistein the MRM fragment is derived from a ring cleavage and the positioning of label is important. In the two examples synthesised to date C) [2,3,4- $^{13}\text{C}_3$] and D) [3,4,1'- $^{13}\text{C}_3$]genistein, fortuitously chemically dissimilar fragments of the identical mass fragment are obtained. Fragmentation of other patterns such as [3,4,8- $^{13}\text{C}_3$]genistein will result in a need to monitor a different mass fragment.