

Swansea University
Prifysgol Abertawe

Cronfa - Swansea University Open Access Repository

This is an author produced version of a paper published in:

Saudi Pharmaceutical Journal

Cronfa URL for this paper:

<http://cronfa.swan.ac.uk/Record/cronfa48338>

Paper:

Aina, A., Gupta, M., Boukari, Y., Morris, A., Billa, N. & Doughty, S. (2016). Monitoring model drug microencapsulation in PLGA scaffolds using X-ray powder diffraction. *Saudi Pharmaceutical Journal*, 24(2), 227-231.

<http://dx.doi.org/10.1016/j.jsps.2015.03.015>

Released under the terms of a Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International License (CC-BY-NC-ND).

This item is brought to you by Swansea University. Any person downloading material is agreeing to abide by the terms of the repository licence. Copies of full text items may be used or reproduced in any format or medium, without prior permission for personal research or study, educational or non-commercial purposes only. The copyright for any work remains with the original author unless otherwise specified. The full-text must not be sold in any format or medium without the formal permission of the copyright holder.

Permission for multiple reproductions should be obtained from the original author.

Authors are personally responsible for adhering to copyright and publisher restrictions when uploading content to the repository.

<http://www.swansea.ac.uk/library/researchsupport/ris-support/>

King Saud University

Saudi Pharmaceutical Journal

www.ksu.edu.sa
www.sciencedirect.com

SHORT COMMUNICATION

Monitoring model drug microencapsulation in PLGA scaffolds using X-ray powder diffraction

Adeyinka Aina ^{a,b,*}, Manish Gupta ^{b,c}, Yamina Boukari ^b, Andrew Morris ^b,
Nashiru Billa ^b, Stephen Doughty ^b

^a Department of Mathematics and Natural Science, American University of Iraq, Kirkuk Main Road, Raparin, Sulaimani, Iraq

^b Drug Delivery Laboratory, School of Pharmacy, University of Nottingham Malaysia Campus, Jalan Broga, 43500 Semenyih, Selangor Darul Ehsan, Malaysia

^c School of Pharmacy, Monash University Malaysia Campus, Jalan Lagoon Selatan, 47500 Bandar Sunway, Selangor, Malaysia

Received 24 February 2015; accepted 15 March 2015

Available online 21 March 2015

KEYWORDS

Encapsulation;
PLGA;
Model drugs;
XRPD

Abstract The microencapsulation of three model drugs; metronidazole, paracetamol and sulphapyridine into Poly (DL-Lactide-Co-Glycolide) (PLGA) scaffolds were probed using X-ray Powder Diffraction (XRPD). Changes in the diffraction patterns of the PLGA scaffolds after encapsulation was suggestive of a chemical interaction between the pure drugs and the scaffolds and not a physical intermixture.

© 2015 The Authors. Production and hosting by Elsevier B.V. on behalf of King Saud University. This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

1. Introduction

Following tremendous advancement in pharmaceutical and medical research/technology, the use of biodegradable materials/polymers such as Poly (DL-Lactide-Co-Glycolide) (PLGA) nanoparticles/scaffolds/microparticles has become increasingly essential as a drug delivery system.

Examples include, inclusion of pharmaceutical excipient into polymeric matrices e.g. polymeric films, microsphere

* Corresponding author at: Department of Mathematics and Natural Science, American University of Iraq, Kirkuk Main Road, Raparin, Sulaimani, Iraq. Tel./fax: +964 771 884 8948.

E-mail address: adeyinka.aina@auis.edu.iq (A. Aina).

Peer review under responsibility of King Saud University.

Production and hosting by Elsevier

and nanospheres (Bibby et al., 2000), the use of nanoparticles containing therapeutic agents for site-targeted drug delivery and optimisation of drug treatment effects (Barzegar-Jalali et al., 2012, 2008; Hornig et al., 2009; Lee, 2004) and use of an electrospun Active Pharmaceutical Ingredient (API)-loaded resorbable Poly Lactide (PLA) fibre for local periodontitis treatment (Markus et al., 2012; Jandt and Sigusch, 2009; Balamurugan et al., 2008), etc.

PLGA has added advantages over other natural and synthetic polymers; it is biocompatible, it can be used to synthesise nano/micro-particles with tuneable physico-chemical properties and is an FDA (United States Food and Drug Administration) approved polymer (Imbuluzqueta et al., 2011; Ravi et al., 2008; Anderson and Shive, 1997.).

It not only increases the sustained release but also guards against enzymatic degradation of drugs. (Sabzevari et al., 2013; Tahara et al., 2011; Javadzadeh et al., 2010).

The relevance of the characterisation of the interaction between polymer and drug(s) cannot be over emphasised

because of its denotations on formulation outcomes, product integrity, drug-release kinetics as well as probable polymorphic transitions. (Singh and Kim, 2007; Hsiue et al., 1998; Jansen et al., 1998; Katzhendler et al., 1998; Lorenzo-Lamosa et al., 1998; Puttipipatkachorn et al., 2001; Wong et al., 2002; Takka, 2003).

This is particularly important in the pharmaceutical drug development process where a drug product with optimal characteristics must be identified in the early stages in order to prevent unwanted 'surprises' in the later stages of development or after the drug has been approved for usage. (Hilfiker, 2006; Preface, 2004).

The type of formulations used during the various stages of drug development also determines the final properties of the drug product: for example when suspensions are used, particle size must be controlled as this can affect bioavailability. (Pirttimäki et al., 1993; Jain and Banga, 2010).

The purpose of this study is to analyse the nature of the interaction (during microencapsulation) between three model drugs; metronidazole, paracetamol, sulphapyridine (shown in Fig. 1a–c respectively overleaf) and PLGA scaffolds using X-ray Powder Diffraction (XRPD).

XRPD was particularly chosen to monitor the encapsulation because of the superiority of the technique in differentiating between the structural properties of different materials. (Justin, 1999; Cullity, 1995; Karjalainen et al., 2005).

More so all three drugs used in the study have reported crystal structures (Ramukutty and Ramachandran, 2012; Burley et al., 2007; Gharaibeh and Al-Ard, 2011; Basak et al., 1848; Bar and Bernstein, 1985; Bernstein, 1988; Kirby et al., 2011) while the PLGA scaffold is amorphous thus making it easier to compare any changes that may arise in the X-ray patterns after encapsulation with already published data.

Scanning Electron Microscopy (SEM) was also used to probe the physical morphologies of the PLGA scaffolds before and after encapsulations in order to corroborate data from the XRPD studies.

2. Materials and methods

PVA (fully hydrolysed) and sulphapyridine were purchased from Sigma Aldrich Co. 3050 Spruce Street, St. Louis, MO 63103 USA. PLGA was supplied by Evonik Degussa Corporation, 750 Lakeshore parkway, Birmingham, AL.

Figure 1 Molecular structures of metronidazole (a), paracetamol (b) and sulphapyridine (c).

35211 USA. Metronidazole was procured from Nacalai Tesque Inc. Kyoto Japan; Paracetamol from R & M Marketing Essex, UK. HPLC grade Dichloromethane (DCM) was obtained from Fisher Scientific, Bishop Meadow road, Loughborough, UK, LE11 5RG. Distilled water was produced for this study using ELGA Purelab flex (Chemopharm Selangor, Malaysia), while Phosphate Buffered Saline (PBS, (pH 7.4)) tablets were supplied by Oxoid limited, Basingstoke, Hampshire, UK.

2.1. PLGA scaffolds preparation with drug encapsulation

The PLGA scaffolds incorporated with the model drugs were prepared using the water in oil in water (w/o/w) emulsion technique (Kirby et al., 2011). 1 g of PLGA was weighed and dissolved in 5 ml of DCM, to this was added 250 μ l of PBS solution (the model drugs were dissolved in separate 100 ml solutions of PBS at the following concentrations; metronidazole 0.5007% w/v, paracetamol 0.1409% w/v and sulphapyridine 0.09425 w/v according to their reported aqueous solubilities) (Gouda et al., 1977; Jensen et al., 1990; Ribeiro et al., 2012). The resulting mixture was homogenised (Silverson L5M-A) at 9000 rpm for 2 min. The new PLGA/DCM/PBS (plus model drug) mixture was then added to 200 ml of PVA solution which was then homogenised at 3000 rpm for 2 min. The double emulsion was then stirred for 2 min at 300 rpm and the microparticles formed were washed under a continuous flow of water in a sieve (Fisher test sieve number 230) and freeze dried.

2.2. XRPD analysis

XRPD patterns were collected on a Bruker D8 Advance diffractometer system (Bruker AXS, Madison, WI, USA), operating in a Bragg–Brentano geometry, at a wavelength (λ) of 1.54059 Å, 40 kV voltage, and a current of 40 mA (with a Cu $K\alpha_1$ radiation source), using a LynxEye detector, samples were contained in flat Poly (methyl methacrylate) (PMMA) sample holder. Data acquisition was done at 0.025°/0.1 s step size over a total period of 5 min.

2.3. Scanning Electron Microscopy (SEM)

SEM images were obtained using the LEO 1450 (LEO Company LTD UK) variable pressure scanning electron microscope, at an accelerated voltage of 10 kV.

3. Results and discussion

Figs. 2a–2c show overlay plots of the XRPD patterns obtained before and after PLGA scaffold-drug encapsulation with metronidazole, paracetamol and sulphapyridine respectively.

Under ordinary visual inspection of Figs. 2a–2c, the changes in the XRPD patterns of the PLGA scaffolds are not obvious; but on closer inspection, weak peaks (*) are evident on the X-ray patterns of the scaffolds after encapsulation even at the extremely low drug concentration used as shown in Figs. 3a–3c (black = PLGA scaffolds before encapsulation, green = PLGA scaffolds after encapsulation, in all cases); indicative of an interaction between the drugs and scaffolds.

Figure 2a XRPD patterns of PLGA scaffolds before (black), after encapsulation (green) and pure metronidazole (blue).

Figure 2b XRPD patterns of PLGA scaffolds before (black), after (green) encapsulation and pure paracetamol (orange).

Figure 2c XRPD patterns of PLGA scaffolds before (black), after (green) encapsulation and pure sulphapyridine (cyan).

While the appearance of new (weak) peaks is apparent in the encapsulated scaffolds as shown in Figs. 3a–3c, these peaks do not occur in regions where the pure drugs exhibit characteristic peaks i.e. 12.15°, 13.80° (metronidazole), 23.40°, 24.34° (paracetamol) and 19.59°, 24.78° (sulphapyridine).

Figure 3a XRPD offset patterns of metronidazole encapsulation.

Figure 3b XRPD offset patterns for paracetamol encapsulation.

Figure 3c XRPD offset patterns for sulphapyridine encapsulation.

As such, these said peaks cannot be attributed to a physical interaction between the drugs and the scaffolds. (Gouda et al., 1977; Jensen et al., 1990; Ribeiro et al., 2012; Guns et al., 2010; Lehto et al., 2006; Tita et al., 2011).

Figure 4 SEM images of PLGA scaffold before encapsulation (a) and after encapsulation with (b) metronidazole (c) paracetamol and (d) sulphapyridine (scale and magnification were 10 μm and 500 \times in all cases respectively).

Similarly, Fig. 4a–d below show the SEM images of the PLGA scaffolds before and after encapsulation with the model drugs used in this study.

Fig. 4 above clearly shows that there is an interaction between the PLGA scaffold and the model drugs as the scaffolds are markedly different before and after encapsulation.

In conclusion, it has been shown that metronidazole, paracetamol and sulphapyridine can be encapsulated into PLGA scaffolds even at low concentration as permitted by their aqueous solubilities. XRPD has proven to be a veritable tool for monitoring the observed encapsulation, although the appearance of new/weaker peaks in the X-ray patterns of the encapsulated scaffolds cannot be adduced to a physical interaction between the drugs and scaffold rather it is suggestive of a stronger chemical interplay. SEM images also support the deductions from the study, with the physical appearances of the PLGA scaffolds significantly different after encapsulation.

Acknowledgements

The authors would like to thank Dr. Jonathan Burley (School of Pharmacy, University of Nottingham, United Kingdom) and Miss Lazo Muhammad (Department of Mathematics and Natural Science, American University of Iraq, Sulaimani) for their assistance with the study and the European Commission (as part of the 7th Framework Programme) for funding.

References

- Anderson, J.M., Shive, M.S., 1997. Biodegradation and biocompatibility of PLA and PLGA microspheres. *Adv. Drug. Deliv. Rev.* 28, 5–24.
- Balamurugan, A. et al, 2008. An in vitro biological and anti-bacterial study on a sol–gel derived silver-incorporated bioglass system. *Dent. Mater.* 24, 1343–1351.
- Bar, I., Bernstein, J., 1985. Conformational polymorphism VI: the crystal and molecular structures of form II, form III, and form V of 4-amino-N-2-pyridinylbenzenesulfonamide (sulfapyridine). *J. Pharm. Sci.* 74 (3), 255–263.
- Barzegar-Jalali, M. et al, 2008. Kinetic analysis of drug release from nanoparticles. *J. Pharm. Pharmaceut. Sci.* 11, 167–177.
- Barzegar-Jalali, M. et al, 2012. Comparison of physicochemical characteristics and drug release of diclofenac sodium–eudragit® RS100 nanoparticles and solid dispersions. *Powder Technol.* 219, 211–216.
- Basak, A.K., Chaudhuri, S., Mazumdar, S.K., 1848. Structure of 4-amino-N-2 pyridylbenzenesulphonamide (sulphapyridine). $\text{C}_{11}\text{H}_{11}\text{N}_3\text{O}_2\text{S}$. *Acta Cryst.* C40, 1848–1851.
- Bernstein, J., 1988. Polymorph IV of 4-amino-N-2-pyridinylbenzenesulfonamide (sulfapyridine). *Acta Cryst.* C44, 900–902.
- Bibby, D.C., Davies, N.M., Tucker, I.G., 2000. Mechanisms by which cyclodextrins modify drug release from polymeric drug delivery systems. *Int. J. Pharm.* 197, 1–11.
- Burley, J.C., Duer, M.J., Stein, R.S., Vrcelj, R.M., 2007. Enforcing Ostwald's rule of stages: isolation of paracetamol forms III and II. *Eur. J. Pharm. Sci.* 31, 271–276.
- Cullity, B.D., 1995. *Elements of X-ray Diffraction*, second ed. Addison-Wesley Publishing Company, Boston. USA, pp. 46–48.
- Gharaibeh, S.F., Al-Ard, I.N.C., 2011. Mechanical energies associated with compaction of form I and form II paracetamol powder. *Powder Technol.* 214, 161–168.
- Gouda, M.W., Ebian, A.R., Mamdouh, Moustafa, A., Khalil, S.A., 1977. Sulphapyridine crystal forms. *Drug Dev. Ind. Pharm.* 3, 273–290.
- Guns, S. et al, 2010. Characterization of the copolymer poly(ethylene-glycol-g-vinylalcohol) as a potential carrier in the formulation of solid dispersions. *Eur. J. Pharm. Biopharm.* 74, 239–247.
- Hilfiker, R. (Ed.), 2006. *Polymorphism in the Pharmaceutical Industry*. WILEY-VCH Verlag GmbH & Co KgaA, Weinheim, pp. 6–8.
- Hornig, S., Bunjes, H., Heinze, T., 2009. Preparation and characterization of nanoparticles based on dextran-drug conjugates. *J. Colloid Interface Sci.* 338, 56–62.
- Hsiue, G.H., Liao, C.M., Lin, S.Y., 1998. Effect of drug–polymer interaction on the release characteristics of methacrylic acid

- copolymer microcapsules containing theophylline. *Artif. Org.* 22, 651–656.
- Imbuluzqueta, E. et al, 2011. Novel bioactive hydrophobic gentamicin carriers for the treatment of intracellular bacterial infections. *Acta Biomater.* 7, 1599–1608.
- Jain, P., Banga, A.K., 2010. Inhibition of crystallization in drug-in-adhesive-type transdermal patches. *Int. J. Pharm.* <http://dx.doi.org/10.1016/j.ijpharm>.
- Jandt, K.D., Sigusch, B.W., 2009. Future perspectives of resin-based dental materials. *Dent. Mater.* 25, 1001–1006.
- Jansen, P.J., Oren, P.L., Kemp, C.A., Maple, S.R., Baertschi, S.W., 1998. Characterization of impurities formed by interactions of duloxetine HCl with enteric polymers hydroxypropyl methylcellulose acetate succinate and hydroxypropyl methylcellulose phthalate. *J. Pharm. Sci.* 87, 81–85.
- Javadzadeh, Y. et al, 2010. Preparation and physicochemical characterization of naproxen–PLGA nanoparticles. *Colloids Surf., B: Biointerface* 81, 498–502.
- Jensen, E., Bundgaard, H., Falch, E., 1990. Design of a water-soluble, solution-stable and biolabile prodrug of metronidazole for parenteral administration: N-substituted aminomethylbenzoate esters. *Int. J. Pharm.* 58, 143–153.
- Justin, W., 1999. X-ray diffraction: table-top picosecond sources. *Nature* 398, 284–285.
- Karjalainen, M., Airaksinen, S., Rantanen, J., Aaltonen, J., Yliruusi, J., 2005. Characterization of polymorphic solid-state changes using variable temperature X-ray powder diffraction. *J. Pharm. Biomed. Anal.* 39, 27–32.
- Katzhendler, I., Azouy, R., Friedman, M., 1998. Crystalline properties of carbamazepine in sustained release hydrophilic matrix tablets based on hydroxypropyl methylcellulos. *J. Control. Release* 54, 69–85.
- Kirby, G.T.S. et al, 2011. PLGA-based microparticles for the sustained release of BMP-2. *Polymers* 3, 571–586.
- Lee, V.H., 2004. Nanotechnology: challenging the limit of creativity in targeted drug delivery. *Adv. Drug Deliv. Rev.* 56, 1527–1528.
- Lehto, V. et al, 2006. The comparison of seven different methods to quantify the amorphous content of spray dried lactose. *Powder Technol.* 167, 85–93.
- Lorenzo-Lamosa, M.L., Remuñán-López, C., Vila-Jato, J.L., Alonso, M.J., 1998. Design of microencapsulated chitosan microspheres for colonic drug delivery. *J. Control. Release* 52, 109–118.
- Markus, R. et al, 2012. Release of metronidazole from electrospun poly(L-lactide-co-D/L-lactide) fibers for local periodontitis treatment. *Dent. Mater.* 28, 179–188.
- Pirttimäki, J., Laine, E., Ketolainen, J., Paronen, P., 1993. Effects of grinding and compression on crystal structure of anhydrous caffeine. *Int. J. Pharm.* 95, 93–99.
- Preface, 2004. Pharmaceutical solid polymorphism in drug development and regulation. *Adv. Drug Deliv. Rev.* 56, 235–236.
- Puttipipatkachorn, S., Nunthanid, J., Yamamoto, K., Peck, G.E., 2001. Drug physical state and drug–polymer interaction on drug release from chitosan matrix films. *J. Control. Release* 75, 143–153.
- Ramakutty, S., Ramachandran, E., 2012. Crystal growth by solvent evaporation and characterization of metronidazole. *J. Cryst. Growth* 351, 47–50.
- Ravi, S. et al, 2008. Development and characterization of polymeric microspheres for controlled release protein loaded drug delivery system. *Indian J. Pharm. Sci.* 303–309.
- Ribeiro, C.F.A. et al, 2012. Diffusion coefficients of paracetamol in aqueous solutions. *J. Chem. Thermodyn.* 54, 97–99.
- Sabzevari, A. et al, 2013. Polymeric triamcinolone acetonide nanoparticles as a new alternative in the treatment of uveitis: In vitro and in vivo studies. *Eur. J. Pharm. Biopharm.* 84 (1), 63–71.
- Singh, B.N., Kim, K.H., 2007. Characterization and relevance of physicochemical interactions among components of a novel multiparticulate formulation for colonic delivery. *Int. J. Pharm.* 341, 143–151.
- Tahara, K., Miyazaki, Y., Kawashima, Y., Kreuter, J., Yamamoto, H., 2011. Brain targeting with surface-modified poly(D, L-lactic-co-glycolic acid) nanoparticles delivered via carotid artery administration. *Eur. J. Pharm. Biopharm.* 77, 84–88.
- Takka, S., 2003. Propranolol hydrochloride–anionic polymer binding interaction. *Farmaco* 58, 1051–1056.
- Tita, B., Fuliás, A., Bandur, G., Marian, E., Tita, D., 2011. Compatibility study between ketoprofen and pharmaceutical excipients used in solid dosage forms. *J. Pharm. Biomed. Anal.* 56, 221–227.
- Wong, T.W., Chan, L.W., Kho, S.B., Heng, P.W.S., 2002. Design of controlled-release solid dosage forms of alginate and chitosan using microwave. *J. Control. Release* 84, 99–114.