
Journal of Criminal Law and Criminology

Volume 44 | Issue 2 Article 14

1953

The Application of Paper Chromatography to the
Analysis of Narcotics
Murray S. Dobro

Satoru Kusafuka

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Criminology is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Murray S. Dobro, Satoru Kusafuka, The Application of Paper Chromatography to the Analysis of Narcotics, 44 J. Crim. L. Criminology
& Police Sci. 247 (1953-1954)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss2%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol44?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss2%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol44/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss2%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol44/iss2/14?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss2%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss2%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss2%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss2%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss2%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss2%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages

THE APPLICATION OF PAPER CHROMATOGRAPHY
TO THE ANALYSIS OF NARCOTICS

Murray S. Dobro and Satorn Kusafuka

Murray S. Dobro is a graduate of Northeastern University in the field of chemical
engineering. Prior to his induction into the armed services, he was a member of
the staff of the Massachusetts Food and Drug Laboratory. In January 1951 he
was assigned to the Far East Criminal Investigation Laboratory, Tokyo, Japan,
and remained on the staff of this laboratory until his separation from service
early this year.

Satoru Kusafuka graduated from the University of Science (formerly Tokyo
College of Physics) in 1941. From 1945 to 1948 he was employed by the Tokai
Wireless Telegraph Company as an electrical inspector. Since 1948 he has been a
physicist in the Far East Crime Laboratory.

The paper presented by these authors is based on research conducted at the Far
East Criminal Investigation Laboratory during the period of March-August
1952.-Errm.

The interest of the Far East Criminal Investigation Laboratory in
the use of the paper chromatograph in the identification and separation
of narcotics was aroused by the published works of Matsumoto (1) and
Munier and Macheboeuf (2).

The principle of chromatography is "based on the adsorption affinities
of several substances, in a common solution, showing different degrees of
activity to the same adsorbent(3)." In this technique an aqueous solu-
tion of the substance is applied to a strip of filter paper; the end of the
filter paper is immersed in an organic solvent which is absorbed by
capillary action of the filter paper. When the solvent reaches the
applied material, the substance begins to migrate at a rate which differs
from that of the solvent and varies with the nature of the material. At
the end of a specified period of time or when the solvent has reached a
predetermined level, the filter paper is withdrawn from the solvent. The
ratio between the height of migration of the substance and the height
of migration of the solvent is known as the ratio factor or Rf of that
substance.

PURPOSE AND SCOPE

The purpose of this study was the investigation of the applicability
of paper chromatography to the examination of narcotics in the Far
East Criminal Investigation Laboratory. Examination of suspected
narcotics in the FECIL involves: (1) Determination of the presence
of a narcotic; (2) if a narcotic is present, identification of the specific
narcotic; (3) if the quantity of the sample is sufficient, quantitative
analysis of the narcotic; and (4) identification of any adulterants pres-
ent in significant quantities. A major portion of the evidence assigned
to the laboratory consists of paper packets containing suspected nar-
cotics, needles, syringes, cotton, pipes, cigarettes, etc., where the amount

MURRAY S. DOBRO AND SATORU KUSAFUKA

of narcotic present is so small as to make identification exceedingly
difficult and quantitative analysis impossible. By chemical means (spot
plate color reactions) it is often possible to definitely establish the pres-
ence of an opium alkaloid in the sample, but it may not be possible to
identify the specific alkaloid. Some method must be devised for the

identification of even infinitesimally small samples. Furthermore, some
samples contain a mixture of two or more narcotics (principally heroin,
morphine, and codeine), where separation should be made before the
various constituents can be identified.

This study was undertaken in order to develop a practical applica-

tion of chromatography to the analysis of narcotics; to ascertain the
potentialities of this method for approximate quantitative analysis; to

compare the relative efficiency of two dimensional chromatography and
one dimensional chromatogiaphy; and to study the effects of the follow-
ing variables: temperature, pH, apparatus, procedure, staining reagents,
and time.

CHEMICALS AND APPARATUS

Allkaloids:
(1) Codeine Sulfate, USP
(2) Morphine Hydrochloride, 99.7% (Assayed in FECIL) (7)
(3) Diacetylmorphine Hydrochloride (Heroin), 99.5% (Assayed in FECIL)
(4) Ethylmorphine Hydrochloride (Dionin), USP
(5) Papaverine Hydrochloride, USP
(6) Cocaine Hydrochloride, USP
(7) Atropine Sulfate, USP
(8) Quinine Hydrochloride, USP

Solvents:

J-1 (2) N-Butanol, USP 15
Glacial acetic acid, USP 1
Distilled water 4

A-9 (1) N-Butanol, USP 10
Glacial acetic acid, USP 1
Distilled water 3

A-1 Distilled water 100
Ammonium Hydroxide (28%) 1.5

(In the preparation of solvents J-1 and A-9, the constituents were mixed, the
mixture allowed to stand for three days, and the top layer of the mixture used
for running the tests.)

Stains:
Platinic Chloride (1)-Platinic chloride solution (10%) 1

Potassium iodide solution (4%) 25
Distilled water 24

Dragendorff's (modified)-To 2.5 grams of bismuth subnitrate, CP, is added
20 cc of distilled water, followed by 5 cc of glacial acetic acid, USP, and then

[Vol. 44

3ANALYSIS OF NARCOTICS

by a solution of 4 grams of potassium iodide, CP, dissolved in 10 cc of distilled
water. The solution is filtered, any precipitate discarded, and the filtrate stored
in a dark bottle. Prior to use, the solution is diluted according to the following
proportion: Stock solution, 5; Glacial acetic acid, USP, 10; and distilled
water, 85.

Paper:
Whatman #1, Eaton & Dickman #615, Toyo #2 and #50 (manufactured by

Toyo Filter Paper Co., Ltd., Tokyo, Japan).

PROCEDURE

Capillaries were calibrated with mercury and marked to contain a
definite volume. Calculations were made to ascertain the concentration
of solution necessary to contain 10 gamma of substance in this known
volume. The mercury was first drawn into the capillary by means of
rubber tubing to a level of approximately 5mm and the tubing removed.
The volume of mercury was measured at various parts of the capillary
to determine if the diameter of the capillary was constant. The mer-
cury was then weighed and the volume in cc calculated:

Height of mercury-5 mm
Weight of mercury-0.0092 gm

Volume of 5 mm 0.0092 gm - 0.00068 cc
13.6 gm/cc

To make a solution of 10 gamma in 0.00068 cc:

0.000010 gm - 0.0147 gm/cc
0.00068

Portions of approximately 10 gamma of known narcotics in aqueous
solution were applied to the filter paper, 2.5 cm from the bottom and
2 cm apart, by means of these calibrated capillaries.

The paper was then immersed in the jar (fig. 1) containing the
solvent, the jar tightly sealed, and the solvent and narcotic were al-
lowed to rise by capillary action. The absorption was permitted to
continue until the solvent reached the desired height. The time neces-
sary to reach this height (approximately .25 cm) varied with each
solvent and filter paper, but in cases where solvents A-9 and J-1 were
used with Whatman #1 filter paper (at 23 0C), the time of absorption
was between 15-16 hours. After removing the filter paper from the con-
tainer the height of solvent was immediately marked and the paper al-
lowed to dry. The narcotics were then developed by platinic chloride
stain applied with a hand atomizer, and the concentrated area of migra-
tion was outlined in colored pencil to permit a permanent record after

1953]

MURRA4Y S. DOBRO AND SATORU KUSAFUKA4

Figure 1
Diagram of Apparatus

the stain had faded. The Rf values were then calculated, and their
results interpreted.

In examination of simulated mixtures of narcotics the various con-
stituents were applied successively to the same area by calibrated
capillaries, with each solution being allowed to dry before the next ap-
plication was made. This was done so that an accurate control of the
amounts of the compounds could be maintained and so that the total
area of penetration remained the same as that obtained from a single
application. This procedure yields a resulting mixture identical with
one made from equivalent amounts of the various narcotics. The pro-
cedure then mentioned above was followed.

The procedure used in quantitative analysis was also fundamentally
the same. To increase the concentration of succeeding applications, a
volume of solution equal to 10 gamma was added and allowed to dry,
then this volume was added repeatedly until the desired concentrations
were obtained.

When two dimensional chromatography was used, the basic procedure
was followed, with the exception that the initial quantity of narcotic
used was approximately 20-25 gamma and the narcotic was not stained
in the usual manner after removal from the solvent. The paper was
dried, stained with iodine vapor (optional), marked, and rotated at a
90' angle and inserted into the second solvent, (the same or a different

[Vol. 44

3ANALYSIS OF NARCOTICS

solvent, depending upon the narcotics being tested). Upon completion
of the test, the chromatograph was removed, dried, and stained with
platinic chloride solution.

Where syringes, needles, cotton, and other similar items are tested,
the minute quantity of narcotics present must be extracted with water.
This extract is divided into two portions. One portion is then made
slightly alkaline with 10% ammonium hydroxide solution, extracted
with a chloroform-alcohol mixture to obtain the free base, and used
to obtain the characteristic color reactions (Froehde, Mecke, Marquis)
for opium alkaloids(7). If an alkaloid of the morphine group is de-
tected by the color tests, an indication as to the particular narcotic pres-
ent is obtained. The unused portion of the water extract is then evap-
orated on the steam bath, and a drop of water is added to dissolve the
residue. A series of applications is added to the filter paper with geo-
metrically increasing concentrations of the solute. To the same paper
standard narcotics of the morphine group (diacetylmorphine hydrochlo-
ride, morphine hydrochloride, coedine sulfate, ethylmorphine hydro-
chloride, etc.) are applied. Because of the differences in Rf values of the
various narcotics, comparison with the known samples gives the identity
of the unknown. It is desirable that the quantity of the unknown be ap-
proximately 10 gamma, therefore this series of applications is necessary
to obtain the desired concentration.

Where sufficient sample is present for weighing, a solution is made
equivalent to that of the standard sample (0.0t47 gm/cc) and applied
to the paper as mentioned above. An approximate quantitative analysis
can be obtained from comparison with the standards; this will be dis-
cussed later.

INTRODUCTION TO DATA

All of the examples of chromatographs included herein were made
using approximately 10 gamma of each alkaloid, Whatman #1 filter
paper, stained with a platinic chloride stain.

The following abbreviations are used:

Morphine Hydrochloride Mo.
Diacetylmorphine Hydrochloride (Heroin) He.
Codeine Sulfate Cod.
Ethylmorphine Hydrochloride (Dionin) Dio.
Cocaine Hydrochloride Coc.
Papavarine Hydrochloride Pap.
Atropine Sulfate Atr.
Quinine Hydrochloride Qui.

19591

MURRAY S..DOBRO AND SJTORU KUSAFUKV.

DISCUSSION OF RESULTS

The key to the identification of an unknown by chromatography is the
Rf value of that substance, the Rf being the ratio of the height of
migration of the unknown to the height of migration of the solvent.
The work was initiated by obtaining Rf values of various pure com-
pounds, with special attention being given to heroin, dionin, codeine,
and morphine. In doing this it Was noted that many variables had an
effect upon the Rf.

The largest single variable was the solvent that was used. The
solvents which gave best results were A-9 and J-1 (n-butanol-acetic acid
water mixtures). A slight change in the proportions (pH and water
content) produced large changes in Rf values.

Shute states that the type of paper used and the moisture content of
the paper are of prime importance(5). Experiments in the FECIL
showed that paper with a high moisture content gave higher Rf values
for morphine, codeine, heroin, and dionin than did paper with a low
moisture content. Experiments were made with various filter papers,
and it was found that Whatman #1 seemed to be most satisfactory for
this work.

Practically no change was noted in the Rf in the temperature range
21°-25oC. According to Shute(5) temperature has little effect on re-
sults. Tsunematsu and Sakurai(4), however, in work with atropine,
found that at temperatures higher than 30 0 C, and lower than 10oC,
the Rf values changed, and it was necessary to use different solvents
in summer and winter.

Normally the Rf values are measured from the center of the area of
migration of the narcotic. Where the quantity of narcotic is large, a
larger area of migration will result, and the Rf will be lower. (The
top of the migration rises to approximately the same height in the
majority of cases.) This problem occurs when dealing with samples of
unknown purity. In such cases, a series of applications of the unknown
is made on the paper (mentioned in Procedure), and the area of migra-
tion comparable to that of the standard sample is used for calculation.

Dragendorff's and platinic chloride stains were both satisfactory, but
the platinic chloride stain had an advantage in that morphine stained a
blue-purple, while codeine, dionin, and heroin stained purple. This dif-
ference in coloration was a supplementary aid in the identification of
unknowns. '

All of the chromatograph results tabulated in this report (with the
exception of fig. 3, for which solvent A-1 was used) were obtained

[Vol. 44

]ANALYSIS OF NARCOTICS

using Whatman #1 filter paper, A-9 and J-1 solvents, and platinic
chloride stain.

Since these variables exert a great effect on the Rf, and because it is
often impossible to control all the variables, it was decided that the
best way to eliminate this source of error was through the use of a
standard sample as a control in each case where an unknown was being
tested. By using the control and the unknown concurrently, the effects
of variables can be disregarded, and the unknown can be judged by
comparison with the standards. As has been mentioned previously, the
results gained from spot-plate color reactions of the unknown give a
good indication as to what particular standard should be used. In
doubtful cases, more than one standard can be used on the same
chromatograph.

SOLVENT J- I
HEIC41T OF SOLVENT RISE

0
Q D -2

0 -10

-6

App~ictn vf .aIdods

Mo. Ho. Cod. DIo. Pop. Atr. Quoi. CM.
Appro.ilm0 Low of SlcJ-ot

Figure 2

Figure 2 shows a representative chromatograph obtained under the
conditions previously stated. It must be remembered that variables
(i. e. pH, moisture content of paper, temperature, etc.) exert an
influence upon the Rf. Even though the use of a control reduces the
margin of error, the Rf may vary slightly, since all variables can not

1953]

MURRAY S. DOBRO AND SATORU KUSAFUKA[

Table 1.
RF VALUES OF SOME ALKALOIDS

Using Whatman No. I Paper (23°C.)

Alkaloids J-1 (pH3.0) A-9(pH3.4)
Morphine Hydrochloride 0.39 0.45
Diacetylmorphine Hydrochloride (Heroin) 0.62 0.67
Codeine Sulfate 0.49 0.53
Ethylmorphine Hydrochloride (Dionin) 0.60 0.65
Cocaine Hydrochloride 0.64- 0.77
Papaverine Hydrochloride 0.77 0.82
Atropine Sulfate 0.59 0.68
Quinine Hydrochloride 0.82 0.88

be completely controlled. The numerical values given in Table 1,
therefore, are mean values derived from many experiments, with values
in the individual tests subject to a variation of plus or minus 3%. How-
ever, this is unimportant since a control is run against each unknown,
and the Rf values of heroin, codeine, and morphine (the most com-
mon narcotics used) vary greatly.

Because of the difference noted in the Rf values for heroin, codeine,
and morphine, it was found that very good separation of mixtures could
be obtained from the chromatograph (fig. 4). Solvents A-9 and J-1
were suitable except when the quantity of the substance with the higher
Rf value was substantially greater than the quantity of the substance

SOLVENT A- I

S) pa) e ion of pmnTaed mxtures
of Morphine ,Heroin, Codeine
using J -I solvent.

c2o

0 0

o.He. Cod. D1.

Figure 3--- --- - -- u--- re
Figure 3 Figure 4

[Vol. 44

3ANALYSIS OF NARCOTICS

with the lower Rf value. In such cases, interference from the long
tails of the substances with the higher Rf values made it difficult to ac-
curately determine the Rf values of the other compounds. Further ex-
perimentation with a large variety of solvents showed that the use of
solvent A-1 offered the most satisfactory solution to this problem. In-
sufficient experiments were done to provide mean numerical values with
solvent A-i, but it can be stated that where narcotics with high Rf
values predominate, satisfactory separation can be obtained because of
the change in Rf caused by this solvent (fig. 3). With solvent A-i,
Rf values of heroin and morphine were significantly higher than those
of codeine and dionin.

It was noted that dionin and heroin have similar Rf values with
solvents A-9 and J-1, thus, when the unknown is suspected of containing
dionin (even a trace), the use of solvent A-1 is advisable. In separa--
tion of mixtures, two dimensional chromatography can also be used.
(This procedure is presently being investigated by the authors.)

As has been noted, interference from the long tails of a compound
having a high Rf value occurred when large quantities of a substance
with a high Rf were mixed with another substance of lower Rf. When
small quantities of compounds with high Rf values were run on the
chromatograph these long tails did not result. This fact led into further
work concerning the relation, if any, between these long tails and a
function of the concentration. It was found that Flood(6) had done
previous work in quantitative analysis using paper chromatography with
inorganic metals, and had evolved the following formula:

h-f (logC+A)

where:

h --length of migration
C - Concentration in moles/liter
A = Constant for paper

Working along the same lines as Flood, it was found that the constant
could be eliminated if the conditions (paper, solvent, etc.) of the ex-
periment remained the same. Experimentation showed that in the 10-70
gamma range an approximate straight line curve resulted; therefore,
within these limits the equation may be simplified to:

L = f (C), (where L = length of migration),

but beyond these limits the length of migration increases only slightly
with increasing concentration, and the log of concentration would be
necessary to evaluate results graphically. Morphine hydrochloride in

19531 255

256 MURRAY S. DOBRO AND SATORU KUSAFUKA [Vol. 44

GRAP1FOR'APPROXIMATE QUANTITiTIVE ANALYSIS OF'DACETYL, -
'MORPkkt& iI OMRINE HYROVHLbR'ESEtUSfNG ViWATMAN# "

.;-RLTER .1'

W

.0

I CETRAT"* $XWm%

Figure 5

varying concentrations (10-80 gamma), is plotted in Figure 5. Adulter-
ants such as sugars, starches, and sodium bicarbonate do not effect the
results of this method.

For investigation of unknown samples a solution of the unknown is
made in the same manner as that of the standard sample and applied to
the filter paper in geometrically increasing proportions. By measuring
the length of migration of the unknown at various concentrations the
approximate purity of the sample can be evaluated from the graph
(Figure 5). As an example, it is first assumed that the unknown is
100% pure, and various concentrations (10-80 gamma) are applied
to the paper. After staining, it is seen that 50 gamma of the unknown
has a length of migration equal to 30 gamma of the standard sample;
it can then be determined that the unknown is approximately 60%

ANALYSIS OF NARCOTICS

/30 x 100 \
0 . (In forensic chemistry even an approximate quantitative

analysis of a narcotic may be of great value to an agent in tracing the
narcotic to its source.)

It was noted -that when large concentrations of heroin (above 80
gamma) were run on the chromatograph that two distinct areas of
migration were sometimes found. (This may be due to hydrolysis of a
small portion of the heroin to morphine, or to the presence of traces
of incompletely acetylated morphine in the sample of heroin.)

Plans for future research in chromatography at the FECIL include:
(1) The investigation of other alkaloids; (2) further work in two
dimensional chromatography; and (3) development of more precise
chromatographic techniques for quantitative analysis. It is hoped that
other laboratories will be interested in a study of these problems, and
that attention also will be given to better control of variables (i. e.
through the use of a constant temperature and humidity room for
running the tests and for the storage of solvents and paper).

CONCLUSIONS

Identification of minute quantities of narcotics can be made by the
use of chromatography in conjunction with spot plate color reactions.

Separation and identification of morphine hydrochloride, diacetyl-
morphine hydrochloride, codeine sulfate, and ethylmorphine hydro-
chloride may be* accomplished by the use of solvents J-1 and A-1 in
the chromatograph.

Quantitative analysis of the above narcotics of the morphine group
can be approximated by means of the chromatograph and calculations.

BIBLIOGRAPHY

1. Munier, R. and Macheboeuf, M., Bulletin de Societe de la Chimie Biologique (Paris),
31: 1144-1162, (July 1949).

2. Matsumoto, T., Report of Gifu Prefectural Hygienic Laboratory, (Gifu, Japan),
2: 3-6, (Dec. 1950).

3. Zechmeister and Cholnoky (Translated by Bacharach and Robinson), "Principles
and Practice of Chromatography," pp. 1-20, New York, John Wiley & Sons, 1951.

4. Tsunematsu, F., and Sakurai, H., Japan J. Pharm. & Chem., (Toyko), 248-250,
(May 1951).

5. Shute, J. B., Pharm JVeekblad, (Leiden), 86: 201-212, 1951.
6. Flood, A. E., Zeitschrift Anal. Chem., 120: 327-335, (Aug. 1940).
7. United States Pharmacopoeial Convention, In., "The Pharmacopoeia of the United

States of America," XIII, pp. 330-332, Easton, Pa., Mack Publishing Co., 1947.

1955]

	Journal of Criminal Law and Criminology
	1953

	The Application of Paper Chromatography to the Analysis of Narcotics
	Murray S. Dobro
	Satoru Kusafuka
	Recommended Citation

	Application of Paper Chromatography to the Analysis of Narcotics, The

