BJPS

Preparation and scale up of extended-release tablets of bromopride

Guilherme Neves Ferreira^{1,2}, Marcos Giovani Rodrigues Silva¹, Aline Guerra Manssour Fraga¹, Luiz Cláudio Rodrigues Pereira da Silva^{1,*}, Luiz Marcelo Lira¹, Carlos Rangel Rodrigues¹, Helena Carla Castro³, Valéria Pereira de Sousa¹, Lucio Mendes Cabral¹

¹Faculty of Pharmacy, Federal University of Rio de Janeiro, Rio de Janeiro, RJ, Brazil, ²Roche Chemicals and Pharmaceuticals, Rio de Janeiro, RJ, Brazil, ³Institute of Biology, Fluminense Federal University, RJ, Niterói, Brazil

Reproducibility of the tablet manufacturing process and control of its pharmaceutics properties depends on the optimization of formulation aspects and process parameters. Computer simulation such as Design of Experiments (DOE) can be used to scale up the production of this formulation, in particular for obtaining sustained-release tablets. Bromopride formulations are marketed in the form of extended-release pellets, which makes the product more expensive and difficult to manufacture. The aim of this study was to formulate new bromopride sustained release formulations as tablets, and to develop mathematical models to standardize the scale up of this formulation, controlling weight and hardness of the tablets during manufacture according to the USP 34th edition. DOE studies were conducted using Minitab[™] software. Different excipient combinations were evaluated in order to produce bromopride sustained-release matrix tablets. In the scale-up study, data were collected and variations in tableting machine parameters were measured. Data were processed by Minitab[™] software, generating mathematical equations used for prediction of powder compaction behavior, according to the settings of the tableting machine suitable for scale-up purposes. Bromopride matrix tablets with appropriate characteristics for sustained release were developed. The scale-up of the formulation with the most suitable sustained release profile was established by using mathematical models, indicating that the formulation can be a substitute for the pellets currently marketed.

Uniterms: Bromopride/extended-release tablets/preparation. Design of experiments. Extended-release tablets/scale up obtention. Direct compression. Tablets/kinetics release.

A reprodutibilidade do processo de fabricação de comprimidos e o controle das suas propriedades farmacotécnicas depende da otimização dos aspectos de formulação e dos parâmetros de processo. O planejamento de experimentos como o Desenho de Experimentos (DOE) pode ser utilizado para acelerar a produção desta formulação, em particular, para a obtenção de comprimidos de liberação prolongada. Formulações de bromoprida são comercializadas sob a forma de péletes de liberação prolongada, o que torna o produto caro e de difícil fabricação. O objetivo deste estudo foi preparar novas formulações de bromoprida de liberação prolongada na forma de comprimidos e desenvolver modelos matemáticos visando ao escalonamento destas formulações, controlando o peso e a dureza dos comprimidos durante a fabricação, de acordo com a 34ª Edição da USP. Estudos de DOE foram realizados utilizando o software Minitab[™]. Diferentes combinações de excipientes foram avaliadas visando à obtenção dos comprimidos de liberação prolongada de bromoprida. No estudo de *scale-up*, coletaram-se e mediu-se a influência das variações nos parâmetros da máquina de compressão. Processaram-se os dados obtidos pelo software Minitab TM, gerando equações matemáticas aptas para a previsão do comportamento de compactação do pó em escala industrial. Os comprimidos obtidos apresentavam características adequadas em termos de liberação sustentada, sendo a cinética de liberação estabelecida utilizando modelos matemáticos, indicando que esta formulação pode ser uma substituta aos péletes de bromoprida atualmente comercializados.

Unitermos: Bromoprida/comprimidos de liberação prolongada. Planejamento de experimentos. Compressão direta. Comprimidos de liberação prolongada/obtenção em escala aumentada. Comprimidos/ cinética de liberação.

^{*}Correspondence: L. C. Silva. Faculdade de Farmácia, Universidade Federal do Rio de Janeiro. Av Carlos Chagas Filho, 373. Sala 31, 21941902 – Rio de Janeiro – RJ, Brasil. E-mail: luizclaudio@pharma.ufrj.br

INTRODUCTION

The international quality standards of pharmaceuticals, as recommended by pharmacopeias and regulatory agencies, state the importance of robust manufacturing processes, in order to ensure both minimal variation between batches and adequate formulation development. Oral solid dosage forms must be compliant to mass and content uniformity as indicators of robustness, where this is even more relevant for sustained-release direct compression formulations (Tiwari, Rajabi-Siahboomi, 2008).

Validation and manufacturing process control are therefore key elements in preventing "out-of-specification" production. Mass and content uniformity can be indirectly evaluated by hardness and weight variations of tablets produced during the fabrication process. It is important to consider, besides pharmacopeia regulations, the statistical process control indicators, as these are associated with either formulation or process variations (Gershon, 1991).

Among the different techniques used for manufacturing tablets, direct compression is the most practical and cost-effective (Jivraj, Martini, Thomson, 2000; McCormick, 2005). For this process, tablets are obtained from the mixture of active ingredient and diluents, followed by the addition of lubricants, disintegrants and, finally, by compression of the final mixture. This method may be employed for immediate and extended-release forms (Skelly et al., 1993). Comparatively, the direct compression method has proven be much simpler, faster and cheaper than other techniques for producing sustainedrelease solid dosage forms. Thereby is more attractive in industrial terms than encapsulation techniques, particularly those involving coated pellet or microgranule preparation processes, as used to prepare bromopride (BPD) capsules (Wertheimer et al., 2005). The development of new sustained-release BPD tablets represents an industrial solution for cost reduction, leading to a more reproducible batch to batch drug release profile.

Mathematical models in compression processes and their optimization (Ivic *et al.*, 2010; Yu, 2008; Charoo *et al.*, 2012) stand out as useful tools for tablets manufacturing scale up, particularly for direct compression. Likewise, the development of a robust and rational formulation may help toward preventing process deviation and ensuring dissolution profile reproducibility in sustained-release tablet preparation (Bagchi, Li, Plakogiannis, 2012).

Thus, the aim of this study was the development and scale-up of new BPD sustained-release tablets using hydrophilic matrix by direct compression, using mathematical optimization based on Design of Experiments (DOE). The proposed formulation is a cheaper alternative to the commercial BPD encapsulated pellets, which have a higher manufacturing complexity and cost.

MATERIAL AND METHODS

Material

The BPD reference chemical substance was obtained from Genix (produced as described by ISO guide 34; purity 99.95%). Digesan® Retard - RLD (Sanofi-Aventis), sustained-release capsules containing coated pellets loaded containing 20 mg of BPD, were obtained from the market (batches 7051315 and 7051317). Ethyl cellulose (EC) 50 mPas was purchased from Sigma-Aldrich (São Paulo, Brazil) whereas hydroxypropyl methylcellulose (HPMC) 100.000 mPas for small and large-scale batches was purchased from Shin-Etsu Chemical (Tokyo, Japan). Lactose alpha monohydrate and Viscogel[®] B8 (VB8) bentonite modified with octadecylamine salt were purchased from Shin-Etsu Chemical Co. Ltd-(Tokyo, Japan) and Bentec (Livorno, Italy), respectively. Microcrystalline cellulose PH 102 (MC-102) was purchased from Blanver (São Paulo, Brazil). Magnesium stearate (MS) and talc were supplied by AMC (São Paulo, Brazil). Bromopride (active pharmaceutical ingredient) was provided by Genix (São Paulo, Brazil). Dissolution media were prepared according to the United States Pharmacopeia 34 (USP 34, 2011). Water was purified by Permution RO 0320 reverse osmosis (Permution, Brazil).

Tablet manufacture

The development of BPD sustained-release tablets was performed in low-scale batches with 1.0 kg of powder mixture. The sustained-release matrix and BPD were mixed in a pilot 6L V mixer for 30 min and then the external phase was added and mixed during 5 min and compressed using a 9.0-mm biconcave punch. For the large-scale batch with the ideal new BPD sustainedrelease formulation (200 kg) and for process qualification with lactose/cellulose placebo, all components, except magnesium stearate, were previously mixed in a stainless steel cubic mixer having a 1200 L capacity during 30 min at 6 rpm, with rotation direction reversed every 3 min. Subsequently, lubricant was added and mixed for 5 min and the mixture obtained was directly compressed using a Kilian model T400 compressor machine with 55 sets of punches, two outputs and a nominal capacity of 680,000 tablets/h.

BPD sustained-release tablet formulations

BPD tablets were formulated as an alternative to coated pellets marketed in capsules. The tablets were prepared by combining several different swelling sustained-release matrices and 1.0% w/w magnesium stearate added as lubricant. The HMPC 100.000 mPas, ethyl cellulose 50 mPas (Abdel-Rahman, Mahrous, El-Badry, 2009) and Viscogel B8 (Dornelas *et al.*, 2008) were tested as sustained-release matrices at drug:matrix mass ratios of 1:0.5 to 1:3. All formulations were prepared in triplicate.

Tablet characterization

The BPD content test was carried out according to USP 34 using a Shimadzu UV-160A UV-Vis spectrophotometer (Tokyo, Japan). Tablet physical properties, such as friability (SOTAX F1 Y-600-01 friability tester, Switzerland) and hardness (Nova Ética 298-ATTS hardness tester, Brazil), were evaluated according to the USP 34 monograph of BPD tablet (USP 34, 2011). The dissolution test was performed on a Hanson Research SR8PLUS automatic dissolution system (Chatsworth, CA, USA) using previously filtered and degassed simulated gastric fluid (SGF) as the dissolution media, prepared as recommended by USP 34. Dissolution profiles were compared by model-independent and modeldependent methods (Mourao *et al.*, 2010).

Experimental design

A mathematical model was proposed for describing hardness and weight variation (response variables) in the BPD tablet production related to process parameter adjustment in right side (RS) and left side (LS) of compressor machine. The continuous or independent variables selected for test weight variation were rotation velocity (rpm), directly related to the number of units produced per hour, and the modifications of dosing system position (mm), which determines the position of lower punches within the matrix at the moment of filling. Similarly, minimum distances between upper and lower punches and the distance between upper punch top and compaction roll at maximum compression point were selected as continuous variables for testing the hardness variation. Maximum and minimum limits of each parameter tested were chosen based on the best conditions obtained during the performance qualification of Kilian T400 tableting machine using lactose/cellulose placebo. Thus, experimental batches were prepared applying a combination of different rotation velocities of 400,000 and 100,000 tablets/h; dosing system position 4.0 and 6.0 mm; punch distances 0.7 and 2.0 mm; and upper punch distance 2.2 and 3.0 mm. A factorial DOE study with 16 runs (2^4 factorial model) was developed in order to evaluate the robustness of the experimental data. Two responses were studied, namely, tablet weight and hardness after compaction. Samples of 70 tablets were taken per batch for each side of the tablet machine, LS and RS (left and right sides). All data (16 batch/tablet machine side) were then analyzed using Minitab[™] version 7 software (Minitab[™] Inc., Pennsylvania, US), generating mathematical equations which correlated all parameters and settings used throughout the tests. For all measurements, variables with significant influence on mean weight and hardness parameters were considered as those that had p < 0.05. R-Sq defined the degree of confidence of the resulting equation, in other words, the experiment behavior according to the given equation. The correlation model obtained (Poisson, linear Pearson or Spearman) shows the influence of the equation and, therefore, the variability of weight and hardness, as well as the interaction between them.

Statistical analysis

In vitro release kinetics was evaluated by the following models (Equations 1 to 5):

Q0 - Qt = K0 * t	Zero order	(Equation 1)
$\ln (Q0 - Qt) = K1 * t$	First order	(Equation 2)
$Qt = K_{H} * t^{1/2}$	Higuchi	(Equation 3)
$Qt = Kp * t^n$ k	Korsmeyer and Peppas	(Equation 4)
$W0^{1/3} - Wt^{1/3} = Ks * t$	Hixson-Crowell	(Equation 5)

Where Qt is the concentration of the drug released at time t and Q0 is the concentration of drug released at time zero; K0, K1 and K_H are the coefficients of Zero Order, First Order and Higuchi equations, respectively. In equation 4, Kp is the constant incorporating structural and geometric characteristics of the release device and n is the release exponent indicating the release mechanism. In equation 5, Ks is a constant incorporating drug surface-volume relation and. W0 and Wt are de mass of the drug molecule initially and at time t, respectively.

Average data sets of released BPD were assessed by variance analysis (*One Way* ANOVA), with a significance level of 0.05 using Statistica 9.0 software

The applied methods for the *in vitro* dissolution profiles comparison are model-dependent methods, and model-independent methods including difference factor, f_1 (Equation 6), and similarity factor, f_2 (Equation 7)

Formulations Drug:Matrix mass ratio		% of BPD	Friability %
BPD/HPMC	1:1	96.1 ± 0.27	0.65 ± 0.07
BPD/HPMC	1:2	94.9 ± 0.48	0.48 ± 0.08
BPD/HPMC	1:2.5	94.6 ± 0.39	0.53 ± 0.03
BPD/HPMC	1:3	94.1 ± 0.44	0.45 ± 0.02
BPD/Viscogel [®] B8	1:1	97.6 ± 0.91	0.55 ± 0.03
BPD/ Viscogel® B8	1:2	98.2 ± 0.17	0.52 ± 0.08
BPD/ Viscogel® B8	1:3	98.3 ± 0.93	0.71 ± 0.07
BPD/ Ethyl cellulose	1:1	100.3 ± 0.85	0.47 ± 0.05
BPD/ Ethyl cellulose	1:2	100.0 ± 0.95	0.58 ± 0.07
BPD/ Ethyl cellulose	1:3	101.7 ± 0.28	0.94 ± 0.02

TABLE I - Composition and properties of different formulations of BPD matrix tablets

(Moore, Flanner, 1996; FDA, 2003; Asare-Addo et al.,

2010; Escudero, Ferrero, Jimenez-Castellanos, 2010).

$$f_{1} = \frac{\sum_{j=1}^{n} R_{j} - T_{j}}{\sum_{j=1}^{n} R_{j}} \times 100$$
 (Equation 6)

$$f_2 = 50 \times \log\left\{ \left[\frac{1}{\sqrt{1 + \frac{1}{n} \sum_{j=1}^{n} \left(R_j - T_j\right)^2}} \right] \times 100 \right\} \quad \text{(Equation 7)}$$

RESULTS AND DISCUSSION

BPD tablet preparation and evaluation

Different sustained-release matrices were tested in order to obtain a new formulation with a suitable BPD release profile I. All matrix concentration that do not led to a controlled release profile were excluded from the study, by listing in Table I only those that showed a sustained release profile of BPD. All tablets produced had satisfactory friability values and BPD dose values in the tested formulations were according to USP 34 monograph specifications, 90.0 -110.0% (Table I).

Three different extended-release matrices were studied, HPMC, ethyl cellulose and Viscogel[®] B8 with BPD:matrix mass ratio range of 1:1 to 1:3. HPMC and ethyl cellulose matrices are usually used in sustainedrelease tablet preparation (Velasco *et al.*, 1999; Abdel-Rahman, Mahrous, El-Badry, 2009). However, Viscogel[®] B8 was not a usual matrix, but had been used previously by our research group with good results for production of theophylline sustained-release tablets (Dornelas *et al.*, 2011). A comparable dissolution profile was only obtained with the use of HPMC 100000 mPas (Table II and Figure 1) as the sustained-release matrix. The tablets produced with Viscogel[®] B8 showed good sustained-release behavior, but were less efficient than other tested matrices, indicating that release from this matrix was dependent on drug physicochemical properties and drug loading, being more suitable for lipophilic drugs (Korsmeyer *et al.*, 1983; Velasco *et al.*, 1999; Dornelas *et al.*, 2011).

TABLE II - Percentage of BPD dissolved from different sustained-release matrix in SGF after 60 min

SAMPLE		% Dissolved in SGF (60 min)
RLD		22.66 ± 3.94
	1:1	50.02 ± 3.07
BPD/HPMC	1:2	$42.06 \pm 2,75$
	1:3	29.36 ± 2.15
	1:1	101.49 ± 1.47
BPD/VCG	1:2	88.12 ± 3.72
	1:3	106.64 ± 3.21
	1:1	90.51 ± 0.85
BPD/EC	1:2	82.13 ± 1.79
	1:3	88.12 ± 6.01

Mean \pm RSD.

For HPMC tablets, dissolution studies showed an adequate sustained-release profile of BPD for the formulations tested (Figure 1), with a maximum of 30% of drug released within 20 min using SGF as the dissolution medium for all tested BPD: matrix mass ratios. The BPD:HPMC mass ratio of 1:1 showed a drug release of 32.0% in 30 min bearing no similarity to Digesan capsules, while the mass ratio of 1:2 released only 28.39% at the same time interval. The formulation BPD/HPMC 1:3 exhibited an excessive delay in drug release, failing to attain 80% drug release by the end of the dissolution test (Table II). Compared to the Digesan commercial formulation, the BPD/HPMC 1:2 formulation showed a very similar drug release profile, demonstrating the possibility of using the direct compression production method for industrial purposes, with only drug, matrix and lubricant in the tablet composition (Figure 1).

FIGURE 1 - Dissolution profiles of bromopride tablets: BPD/ HPMC 1:3; BDP/HPMC 1:2; Reference Label Drug in 0.1 M HCl dissolution media.

The dissolution profile was considered similar only for BPD/HPMC 1:2 tablets, where the difference (f_1) and similarity (f_2) factors calculated were 12.08 and 50.65, respectively. Korsmeyer-Peppas release kinetics showed the best correlation for both formulations in SGF media, yielding calculated correlation coefficients of 0.995 for Digesan[®] and 0.990 for BPD/HPMC 1:2. These results demonstrate the feasibility of obtaining an alternative formulation with greater robustness and lower cost compared to the reference product based on encapsulated coated pellets.

Design of experiments

After choosing the optimal sustained-release formulation, DOE studies were performed using BPD/ HPMC 1:2 powder mixture for scale-up purposes. The following BPD tablet parameters were established for this study after tablet machine qualification with lactose/ cellulose placebo: cylindrical biplanar morphology; diameter between 8.80 and 9.20 mm; thickness between 2.20 and 2.70 mm; hardness between 34 and 103 N; average weight 200 mg \pm 3%. Four independent variables that exert the most impact on weight and hardness for the compression process were studied. Rotation velocity and dosing system position were studied on the weight variation, while distances between two punches and distance between upper punch top and compaction roll (compaction roll setting) were evaluated on hardness variation. Responses were measured at two outputs of the tablet machine feeders, to the right and left sides. After data collection, the factorial design results was analyzed using the Minitab[™] software to ascertain the influence of the cited independent variables on the studied responses (mean weight and hardness), as well as the correlation with equations which determine these interdependencies, the degree of interaction, and percentage of confidence of measurements. All DOE results obtained are given in Tables III to VIII and Figure 2.

It is evident that the dosing system position and rotation velocity (rpm) parameters had an influence on the weight variation of the tablets, exerting a positive and negative effect, respectively. Based on these results, it can also be inferred from the overall process that interaction among these factors had occurred resulting in a negative effect on mean weight (Figure 2A and Figure 2B).

In terms of weight adjustment of the right side of the machine, the dosing system position variable showed great influence on tablet weight, since the measured values had a positive correlation standardized effect and this variable had a greater influence on weight than did the rotation velocity parameter (rpm). An interaction among all parameters in the equation defining weight variation behavior was also noted by a negative effect value of -2.407 (Table III, IV, Figure 2 A).

On the left side (LS) of the machine, dosing system position and rotation velocity variables (rpm) displayed a similar influence. The interaction, however, between these two parameters is described by a negative correlation standardized effect value of -3.118 (Table III and Figure 2B).

The response surface graph of mean weight response variable on the right side (Figure 2A) and left side (Figure 2B) shows a slight influence of DSP and RV interaction. On both sides, the DSP independent variable showed greater influence than RV on tablets mean weight, increasing response variable from 166 mg to 232 mg by a slight DSP changing from 4.0 mm to 6.0 mm, keeping constant RV (100,000 tablets/hour) on the right side, for example. On the left side of this variation also occurred, changing the average weight of 170 mg to 235 mg, proving that the left side of the engine showed slight differences

	Eff	ect ^c	Co	ef ^d	SE	Coef ^e		Г]	Р
	RS ^f	LS ^g	RS	LS	RS	LS	RS	LS	RS	LS
Constant			197.495	199.966	0.503	0.9723	392.6	205.67	0.000	0.000
RV ^a	-3.973	-6.688	-1.987	-3.344	0.503	0.9723	- 3.95	-3.44	0.004	0.009
DSP ^b	62.57	61.595	31.285	30.797	0.503	0.9723	62.19	31.68	0.000	0.000
RV x DSP	- 2.407	- 3.118	- 1.203	- 1.559	0.503	0.9723	- 2.39	- 1.6	0.044	0.147

TABLE III - Estimated effects and coefficients for mean weight

a – RV: rotation velocity; b – DSP: dosing system position; c - Effect: Effect size; d - Coef.:Estimated Coefficients; e - SE Coef.: Standard error of estimated coefficient; f-RS: right side; g – LS: left side.

in mechanical adjustment in relation to the right side. Furthermore, the independent variable RV caused small changes on tablets mean weight of approximately 231 mg (100,000 tablets/hour) to 225 mg (400,000 tablets/ hour) while DSP independent variable DSP was constant at 6.0 mm.

Varying RV independent variable from 100,000 to 400,000 tablets/hour and keeping DSP constant at 6.0 mm on right side there is a variation of 6.38 mg on mean weight response variable. In the other hand, on the left side this variation is 9.81 mg, showing the higher influence of RV on this side, confirming the differences on mechanical adjustments between the two sides.

Concerning the studies of variations in hardness, similar results were obtained for both outputs sides of the machine. For the RS, only the distance between punches (MDUL) was detected as an influential parameter, since neither compression roll setting (UPCR) nor interaction between these variables influenced the hardness outcome. The same behavior was found for the LS of the tableting machine (Tables IV and VI; Figure 2C and 2D). The response variable hardness showed no such interactions variables on both sides, showing that the only factor that really alters the hardness response variable is MDUL.

It is important to note that the machine settings used in this work are made by hand wheels, which are not very accurate, but that perfectly met the aim of this work. The main goal of DOE studies in this work was to understand how the response changes in a given direction by adjusting the design independent variables.

Taken together, the results obtained from all the equations (Table V, TableVI) indicate it is mathematically possible to state that experiments will reproduce according to the mathematical models in 99% of cases (R-Sq).

After establishing the equations that defined tableting machine behavior, based on the BPD/HPMC 1:2 powder mixture for direct compression tablet manufacture, tests were performed with other three batches in order to check mean weight and hardness. For this purpose, values lying within the limits of the parameters used to determine the applicability of these equations were adopted in order to prove the robustness of the DOE method. Subsequently, some values were randomly selected from within each parameter range and used to produce a tablet batch, sampling tablets from the tablet machine, measuring their average weight and hardness on both sides (LS and RS). These experimental values (weight of 70 tablets and hardness of 35 tablets, on both sides) were compared to those mathematically obtained using the equations, in order to verify whether the calculated values were within possible limits, considering the standard deviation of experimental data. This evaluation

	Eff	ect ^c	Co	ef ^d	SE (Coef ^e	r.	Г]	P
	RS ^f	LS ^g	RS	LS	RS	LS	RS	LS	RS	LS
Constant			58.07	59.38	0.2562	0.4097	226.64	144.92	0.000	0.000
MDUL ^a	-86.59	-89.53	-43.30	-44.77	0.2562	0.4097	-168.96	-109.26	0.000	0.000
UPCR ^b	-0.26	-0.01	-0.13	0.000	0.2562	0.4097	-0.50	-0.01	0.630	0.991
MDUL x UPCR	0.43	1.76	0.21	0.880	0.2562	0.4097	0.84	2.15	0.426	0.064

a – MDUL: minimum distances between upper and lower punches; b – UPCR: distance between upper punch top and compaction roll at maximum compression; c - Effect: Effect size; d - Coef.: Estimated Coefficients; e - SE Coef.: Standard error of estimated coefficient; f – RS: right side; g – LS: left side.

FIGURE 2 - Response surface graph of (A) mean weight RS vs DSP vs RV; (B) mean weight LS vs DSP vs RV; (C) hardness RS vs MDUL vs UPCR; (D) hardness LS vs MDUL vs UPCR.

TABLE V - Mean weight equations for RS and LS of tablet machine

Machine side	Sc	R-Sq ^d	R-Sq (adj) ^e	Mean Weight Equation
RS ^a	1.74259	99.79%	99.72%	$197.495 - 1.987 \text{ x } (\text{RV}^{\text{f}}) + 31.285 \text{ x } (\text{DSP}^{\text{g}}) - 1.203 \text{ x } (\text{RV}^{\text{f}} \text{ x } \text{DSP}^{\text{g}})$
LS ^b	3.36809	99.22%	98.93%	199.966 – 3.344 x (RV ^f) + 30.797 x (DSP ^g)

a - RS: right side; b - LS: left side; c - S: square root of mean square error; d - R-Sq: estimated R square; e - R-Sq (adj): estimated adjusted R square; f - RV: rotation velocity; g - DSP: dosing system position.

TABLE VI - Hardness equations for RS and LS of tablet machine

Machine side	Sc	R-Sq ^d	R-Sq (adj) ^e	Hardness Equation
RS ^a	0.88767	99.97%	99.96%	58.07 – 43.30 x (MDUL ^f)
LS ^b	1.4193	99.93%	99.91%	59.38 – 44.77 x (MDUL ^f)

a - RS: right side; b - LS: left side; c - S: square root of mean square error; d - R-Sq: estimated R square; e - R-Sq (adj): estimated adjusted R square; f - MDUL: minimum distances between upper and lower punches.

TABLE VII - Mean weight challenge test

Parameters	RS^{g}	LS^{h}	
DSP ^a	4.7 mm (-1)	4.7 mm (-1)	
RV ^b	250,000 tablets/h (-1)	250,000 tablets/h (-1)	
Equation value	188.109 mg	190.727 mg	
Experimental value ^c	$188.491 \pm 2.709 \text{ mg}$	$190.906 \pm 2.091 \text{ mg}$	
95% CI ^d (mg)	187.845 - 189.137	190.407 - 191.404	
Te	1.18	0.72	
Pf	0.242	0.476	

a – RV: rotation velocity; b – DSP: dosing system position; c - Experimental value: average \pm SD; d – CI: confidence interval; e - T: Indicates direction and degree to which a sample mean difference is distant from null hypothesis (H0) in a range of standard deviation units; f - P: p-value is probability of obtaining a statistic test at least as extreme as that observed, assuming null hypothesis is true; g – RS: right side; h – LS: left side.

TABLE VIII - Hardness challenge test

Parameters	RS^{g}	LS^{h}
MDUL ^a	1.3 mm (-1)	1.3 mm (-1)
UPCR ^b	2.4 mm (-1)	2.4 mm (-1)
Equation value	61.101 N	62.513 N
Experimental value ^c	60.4677 ± 4.26 N	64.058 ± 4.66 N
95% CI ^d (N)	59.0043 - 61.9311	62.4588 - 65.6580
T ^e	-0.88	1.96
P _f	0.385	0.058

a – MDUL: minimum distances between upper and lower punches; b – UPCR: distance between upper punch top and compaction roll at maximum compression; c - Experimental value: average \pm SD; d – CI: confidence interval; e -T: Indicates direction and degree to which a sample mean difference is distant from null hypothesis (H0) in a range of standard deviation units; f - P: p-value is probability of obtaining a statistic test at least as extreme as that observed, assuming null hypothesis is true; g – RS: right side; h – LS: left side.

was carried out employing the ONE SAMPLE T tool in the MinitabTM software package. The results demonstrated that, at these two random levels (Table VII, TableVIII), statistically relevant mean weight and hardness values were obtained that were very close to predicted results, thus confirming the predictive capacity of the derived equations. Korsmeyer-Peppas release kinetics showed the best correlation for the three new batches produced were formulations in SGF media, yielding calculated correlation coefficients ranging from 0.989 to 0.991, with the amount of drug dissolved and dissolution profile showing no statistical differences (p>0.05).

CONCLUSIONS

This work allowed the obtention of a robust new BPD extended-release formulation for use on a large scale, that proved simpler and less expensive than the commercial

formulation (capsule containing coated pellets, the reference product), representing a viable alternative for the manufacture of low dosage drugs in sustained-release solid oral formulations. The use of Viscogel B8 as the sustainedrelease matrix was suggested for lipophilic drugs, but more detailed study must be conducted to confirm this proposal. Different HPMC concentrations were tested to obtain a tablet with appropriate release kinetics, reinforcing the use of this excipient as the best matrix for sustained release. In the scale-up studies, the BPD/HPMC 1:2 powder mixture showed better results when subjected to the compression process on a Kilian 400 tableting machine. After analyzing the results and comparing them to responses, was observed that maximum variation between the theoretical values and those obtained on practical tests (residual) did not exceed 3.10%, showing that the new formulation obtained is reproducible and robust, suitable for the preparation of new BPD generic medicines. It is also noted that both sides of the compressor machine presented negative influence by DSP and RV interaction. Left side presented higher influence of RV factor than right side, confirming mechanical differences on machine adjustment. Hardness was not influenced by independent variables interactions on both sides, which showed similar profiles in hardness changes.

This study applies to several purposes, among which can be highlighted: The rapid adjustment of compressor machine, productivity increase, reduction of waste production; rational use of raw materials, reduction of environmental impacts by destruction of production waste.

ACKNOWLEDGMENTS

This work was supported by FAPERJ, CAPES Edital CAPES Nanobiotecnologia 2008 and CNPq.

REFERENCES

- ABDEL-RAHMAN, S.I.; MAHROUS, G.M.; EL-BADRY, M. Preparation and comparative evaluation of sustained release metoclopramide hydrochloride matrix tablets. *Ann. Saudi Med.*, v.17, p.283-288, 2009.
- ASARE-ADDO, K.; LEVINA, M.; RAJABI-SIAHBOOMI, A.R.; NOKHODCHI, A. Study of dissolution hydrodynamic conditions versus drug release from hypromellose matrices: the influence of agitation sequence. *Colloids Surf. B Biointerfaces*, v.81, p.452-60, 2010.
- BAGCHI, S.; LI, W.; PLAKOGIANNIS, F. Optimization and prediction of drug release from matrix tablets using response surface methodology and near infrared chemical imaging. *Pharm. Dev. Technol.*, v.17, p.398-406, 2012.
- CHAROO, N.A.; SHAMSHER, A.A.; ZIDAN, A.S.; RAHMAN, Z. Quality by design approach for formulation development: a case study of dispersible tablets. *Int. J. Pharm.*, v.423, p.167-178, 2012.
- DORNELAS, C.B.; SILVA, A.M.; DANTAS, C.B.; RODRIGUES, C.R.; COUTINHO, S.S.S.; SATHLER, P.C.; CASTRO, H.C.; DIAS, L.R.S.; SOUZA, V.P.; CABRAL, L.M. Preparation and evaluation of a new nano pharmaceutical excipients and drug delivery system based in polyvinylpyrrolidone and silicate. *J. Pharm. Pharm. Sci.*, v.14, p.17-35, 2011.

- DORNELAS, C.B.R.; RESENDE, D.K.; ROCHA, H.V.A.; GOMES, A.S.; TAVARES, M.I.B.; COUTINHO, S.S.S.; CABRAL, L.M. Avaliação de derivados poliméricos intercalados em montmorilonita organofílica na preparação de novos materiais de uso farmacêutico. *Polímeros*, v.18, p.222-229, 2008.
- ESCUDERO, J.J.; FERRERO, C.; JIMENEZ-CASTELLANOS, M.R. Compaction properties, drug release kinetics and fronts movement studies from matrices combining mixtures of swellable and inert polymers.
 II. Effect of HPMC with different degrees of methoxy/ hydroxypropyl substitution. *Int. J. Pharm.*, v.387, p.56-64, 2010.
- FOOD AND DRUG ADMINISTRATION. FDA. Guidance for Industry. Bioavailability and Bioequivalence Studies or Orally Administered Drug Products -General Considerations. Rockville: US Food and Drug Administration, 2003. Available at: http://www.fda.gov/ downloads/Drugs/.../Guidances/ucm070124.pdf. Accessed on: March 20th 2014.
- GERSHON, M. Statistical process control for the pharmaceutical industry. J. Parenter: Sci. Technol., v.45, p.41-50, 1991.
- IVIC, B.; IBRIC, S.; CVETKOVIC, N.; PETROVIC, A.; TRAJKOVIC, S.; DJURIC, Z. Application of design of experiments and multilayer perceptrons neural network in the optimization of diclofenac sodium extended release tablets with carbopol (R) 71G. *Chem. Pharm. Bull.*, v.58, p.947-949, 2010.
- JIVRAJ, M.; MARTINI, L.G.; THOMSON, C.M. An overview of the different excipients useful for the direct compression of tablets. *Pharm. Sci. Technol.*. *Today*, v.3, p.58-63, 2000.
- KORSMEYER, R.W.; GURNY, R.; DOELKER, E.; BURI, P.; PEPPAS, N.A. Mechanisms of solute release from porous hydrophilic polymers. *Int. J. Pharm.*, v.15, p.25-35, 1983.
- MCCORMICK, D. The principles of direct compression haven't changed in more than a century. So why can the topic still pack a ballroom? Evolutions in direct compression. *Pharm. Technol.*, special issue, p.52-62, 2005.
- MOORE, J.W.; FLANNER, H.H. Mathematical Comparison of curves with an emphasis on in vitro dissolution profiles. *Pharm. Tech.*, v.20, p.64-74, 1996.

- MOURAO, S.C.; DA SILVA, C.; BRESOLIN, T.M.B.; SERRA, C.H.R.; PORTA, V. Dissolution parameters for sodium diclofenac-containing hypromellose matrix tablet. *Int. J. Pharm.*, v.386, p.201-207, 2010.
- SKELLY, J.P.; VAN BUSKIRK, G.A.; SAVELLO, D.R.;
 AMIDON, G.L.; ARBIT, H.M.; DIGHE, S.; FAWZI, M.B.;
 GONZALEZ, M.A.; MALICK, A.W.; MALINOWSKI,
 H. Scaleup of immediate release oral solid dosage forms. *Pharm. Res.*, v.10, p.2313-2316, 1993.
- TIWARI, S.B.; RAJABI-SIAHBOOMI, A.R. Extended-release oral drug delivery technologies: monolithic matrix systems. *Methods Mol. Biol.*, v.437, p.217-243, 2008.
- UNITED STATES PHARMACOPEIA. USP 34. NF 29. Rockville: United States Pharmacopeia Convention, 2011.

- VELASCO, M.V.; FORD, J.L.; ROWE, P.; RAJABI-SIAHBOOMI, A.R. Influence of drug: hydroxypropylmethylcellulose ratio, drug and polymer particle size and compression force on the release of diclofenac sodium from HPMC tablets. *J. Control. Release*, v.57, p.75-85, 1999.
- WERTHEIMER, A.I.; SANTELLA, T.M.; FINESTONE, A.J.; LEVY, R.A. Drug delivery systems improve pharmaceutical profile and facilitate medication adherence. *Adv. Ther.*, v.22, p.559-577, 2005.
- YU, L.X. Pharmaceutical quality by design: product and process development, understanding, and control. *Pharm. Res.*, v.25, p.2463-2473, 2008.

Received for publication on 25th April 2013 Accepted for publication on 20th December 2013