直打用間質性控釋材質之開發研究
Development of matrix materials for direct compression of ontrolled release dosage forms
中文摘要

本實驗即針對直接壓錠法所顯現之優點, 嘗試找出可用的直打用間質性材

質. 採用的方式為利用濕式造粒法將常用的賦形劑如乳糖, 磷酸二鈣,以

乙基纖維素的水性分散液 (Surelease 25 % w/w) 製備成間質性材質進行

包覆, 再將此材質和藥物混合後, 以直接壓錠法壓成錠, 所選用的藥物為

水溶性良好的 Captopril.實驗變因有: 賦形劑種類, 高分子材料之用

量, 水性塑化劑添加量,在此測定包覆顆粒的物化性質, 及壓錠後錠片之

特性, 並藉體外溶離試驗來評估水溶性藥物 Captopril 的緩釋效果, 且

找出適當的分析方法來偵測此間質性錠片服用後的血中濃度.實驗結果顯

示, 製成之直打錠片的物理性質再現性皆良好, 而隨著包覆之高分子物

質 (Ethylcellulose 的 25% 水性分散液之商品 Sure- iease) 的添加

由 1% 至10% 之增加, 緩釋效果愈好, 用乳糖及磷酸二鈣之結果皆相同,

在血中濃度的偵測方面, 採用 HPLC 分析, 和市售錠劑相比, 此劑型確可

延緩藥物釋出, 且所得緩釋效果和體外溶離結果具有一致性. 由此知, 此

直打用間質性控釋材質的開發有其正面的意義.
英文摘要
 The results indicated that the physical properties of the

tablets are good. Larger amount of Surelease (The aqueous

dispersion of 25% ethylcellulose) used in the formulation (1%

to 10%) would result in slower drug dissolution. There

shows no significant difference of characteristics between

lactose and dicalcium phosphate. Compared to commerical pro-

duct, the controlled release dosage forms developed in this

study present a slower release rate and higher extent of AUC.

Above all, it is proved to be developing matrix materials for

direct compression of controlled release dosage forms using

two common-used excipients of lactose and dicalcium phosphate
