

Amorphe Laktose

Untersuchungen zur Quantifizierung

und zum Einfluss auf die Stabilität

von Pulvermischungen zur Inhalation

Dissertation

Ronja Wittmann

Kiel 2014

Erster Gutachter: Prof. Dr. Hartwig Steckel

Zweiter Gutachter: Prof. Dr. Christian Peifer

Tag der mündlichen Prüfung: 26.09.2014

Zum Druck genehmigt: 26.09.2014

 gez. Prof. Dr. Wolfgang Duschl (Dekan)

So eine Arbeit wird eigentlich nie fertig, man muß sie für fertig erklären,

wenn man nach Zeit und Umständen das Mögliche getan hat.

Johann Wolfgang von Goethe

Teile dieser Arbeit wurden bereits veröffentlicht:

R. Wittmann, E. Schwarz, B. Irlinger, H. Steckel (2012):

Quantification of Amorphous Content in Inhalation Powders by Moisture Sorption

Analysis, 8th World Meeting on Pharmaceutics, Biopharmaceutics and Pharmaceutical

Technology, Istanbul

R. Wittmann, E. Schwarz, H. Steckel (2012)

The Influence of Amorphous Content in Lactose on the De-agglomeration Behavior of

Powders for Inhalation, Drug Delivery to the Lungs 23, Edinburgh

R. Wittmann and H. Steckel (2013)

The Influence of Storage Conditions on the De-agglomeration Behavior of Inhalation

Powders Containing Amorphous Lactose, Drug Delivery to the Lungs 24, Edinburgh

Das Fehlen einer besonderen Kennzeichnung oder eines entsprechenden Hinweises

auf ein Warenzeichen, ein Gebrauchsmuster oder einen Patentschutz lässt nicht den

Schluss zu, dass über die in dieser Arbeit angegebenen Dinge frei verfügt werden kann.

Inhaltsverzeichnis

 I

Inhaltsverzeichnis

1 Einleitung und Zielsetzung .. 1

1.1 Einleitung .. 1

1.2 Zielsetzung ... 3

2 Theoretischer Hintergrund ... 4

2.1 Inhalative Applikation von Wirkstoffen .. 4

 Einleitung .. 4 2.1.1

 Inhalative Applikationssysteme ... 7 2.1.2

 Pulverinhalatoren ... 8 2.1.3

2.1.3.1 Interpartikuläre Kräfte ..11

2.1.3.2 Amorphe Anteile in Pulvern zur Inhalation ...13

3 Materialien .. 16

3.1 Laktose ... 16

 Allgemeines .. 16 3.1.1

 Kristalline Laktose .. 17 3.1.2

 Amorphe Laktose .. 17 3.1.3

3.2 Budesonid ... 18

3.3 Salbutamolsulfat .. 19

4 Methoden ... 21

4.1 Methoden zur Amorphisierung von Laktose .. 21

 Sprühtrocknung ... 21 4.1.1

 Mahlung mit der Planetenkugelmühle .. 22 4.1.2

 Mahlung mit der Luftstrahlmühle.. 24 4.1.3

4.2 Methoden zur Herstellung von Pulvermischungen ... 24

 Bestimmung der Restfeuchte ... 24 4.2.1

Inhaltsverzeichnis

II

 Herstellung von Mischungen aus kristalliner und amorpher 4.2.2

Laktose ... 25

 Herstellung interaktiver Pulvermischungen .. 26 4.2.3

 Lagerung der interaktiven Pulvermischungen .. 27 4.2.4

 Bestimmung der Homogenitäten interaktiven Pulvermischungen 27 4.2.5

 Hochleistungsflüssigkeitschromatographie .. 27 4.2.6

4.3 Methoden zur Charakterisierung von Laktose und interaktiven

Pulvermischungen .. 28

 Mikrokalorimetrie ... 28 4.3.1

 Dynamische Wasserdampfsorption .. 29 4.3.2

 Röntgendiffraktometrie ... 31 4.3.3

 Bestimmung der spezifischen Oberfläche mittels 4.3.4

Stickstoffadsorption ... 32

 Bestimmung der Partikelgrößenverteilung mittels 4.3.5

Laserdiffraktometrie .. 32

 Rasterelektronenmikroskopische Aufnahmen .. 33 4.3.6

 Bestimmung des anomeren Verhältnisses mittels 4.3.7

Kernspinresonanzspektroskopie ... 34

 Charakterisierung des aerodynamischen Verhaltens von 4.3.8

interaktiven Pulvermischungen ... 35

 Pulverrheologie .. 38 4.3.9

 Schütt- und Stampfdichte .. 39 4.3.10

4.4 Statistische Methoden ... 39

Praktischer Teil .. 40

5 Quantifizierung des amorphen Anteils in Laktose .. 40

5.1 Einleitung .. 40

5.2 Mikrokalorimetrie ... 43

Inhaltsverzeichnis

 III

5.3 Dynamische Wasserdampfsorption .. 47

 Einleitung und theoretischer Hintergrund .. 47 5.3.1

 Wassersorptionsverhalten amorpher Laktose .. 51 5.3.2

 Kalkulation des amorphen Anteils über die Kapazität der 5.3.3

monomolekular gebundenen Feuchtigkeitsschicht..................................... 54

 Kalkulation des amorphen Anteils über die Massenzunahme bei 5.3.4

einer definierten Feuchte .. 59

5.4 Untersuchung von Einflussfaktoren auf das Wassersorptionsverhalten

amorpher Laktose ... 63

 Einleitung .. 63 5.4.1

 Unterschiede zwischen sprühgetrockneter und gemahlener 5.4.2

Laktose ... 64

5.4.2.1 Partikelgrößenverteilung ...64

5.4.2.2 Spezifische Oberfläche ...65

5.4.2.3 Anomeres Verhältnis ..66

5.4.2.4 Wassersorptionskapazität ...67

 Einflüsse auf das Wassersorptionsverhalten gemahlener Laktose 69 5.4.3

5.4.3.1 Einfluss der Mahldauer..70

5.4.3.2 Einfluss der Mahlung unter Stickstoffbegasung72

5.4.3.3 Einfluss des Messzyklusses und des Herstellungszeitpunktes74

5.4.3.4 Einfluss der Lagerstabilität ..77

 Zusammenfassung .. 79 5.4.4

6 Stabilitätsuntersuchungen interaktiver Pulvermischungen 81

6.1 Einleitung .. 81

6.2 Charakterisierung der verwendeten Träger ... 82

 Partikelgrößenverteilung .. 82 6.2.1

Inhaltsverzeichnis

IV

 Rasterelektronenmikroskopische Aufnahmen .. 83 6.2.2

 Einfluss der Lagerung auf die amorphen Anteile ... 84 6.2.3

6.3 Interaktive Pulvermischungen mit 4% Budesonid .. 86

 Aerodynamische Charakterisierung ... 86 6.3.1

 Rasterelektronenmikroskopische Aufnahmen .. 88 6.3.2

 Diskussion der Ergebnisse .. 90 6.3.3

 Untersuchung des Einflusses der Lagerung interaktiver 6.3.4

Pulvermischungen über Phosphorpentoxid ... 93

6.4 Interaktive Pulvermischungen mit 4% Salbutamolsulfat 101

 Aerodynamische Charakterisierung .. 101 6.4.1

 Rasterelektronenmikroskopische Aufnahmen ... 103 6.4.2

 Diskussion der Ergebnisse ... 105 6.4.3

6.5 Interaktive Pulvermischungen mit 0,4% Wirkstoffanteil 107

 Einleitung ... 107 6.5.1

 Interaktive Pulvermischungen mit 0,4% Budesonid 108 6.5.2

6.5.2.1 Aerodynamische Charakterisierung ... 108

6.5.2.2 Rasterelektronenmikroskopische Aufnahmen 109

 Interaktive Pulvermischungen mit 0,4% Salbutamolsulfat 111 6.5.3

6.5.3.1 Aerodynamische Charakterisierung ... 111

6.5.3.2 Rasterelektronenmikroskopische Aufnahmen 112

6.5.3.3 Diskussion der Ergebnisse .. 113

6.6 Zusammenfassung ... 120

7 Untersuchungen zum Einfluss der Partikelgröße amorpher Laktose auf

Inhalationspulver .. 122

7.1 Einleitung ... 122

7.2 Untersuchungen zum Zusatz mikronisierter amorpher Laktose 124

Inhaltsverzeichnis

 V

 Charakterisierung der Träger ... 124 7.2.1

7.2.1.1 Partikelgrößen .. 124

7.2.1.2 Sorptionsisothermen und amorphe Anteile 125

7.2.1.3 Rasterelektronenmikroskopische Aufnahmen 126

 Interaktive Pulvermischungen ... 128 7.2.2

7.2.2.1 Aerodynamische Charakterisierung ... 128

7.2.2.2 Rasterelektronenmikroskopische Aufnahmen 131

 Diskussion der Ergebnisse ... 133 7.2.3

7.3 Untersuchungen zum Zusatz teilamorphisierter Laktose 135

 Einleitung ... 135 7.3.1

 Charakterisierung der Träger ... 136 7.3.2

7.3.2.1 Partikelgrößenverteilung .. 136

7.3.2.2 Sorptionsisothermen und amorphe Anteile 137

7.3.2.3 Rasterelektronenmikroskopische Aufnahmen 138

 Interaktive Pulvermischungen ... 139 7.3.3

7.3.3.1 Aerodynamische Charakterisierung ... 139

7.3.3.2 Rasterelektronenmikroskopische Aufnahmen 141

 Diskussion der Ergebnisse ... 142 7.3.4

7.4 Statistischer Versuchsplan zum Einfluss des Arzneistoffgehaltes und

des Gehaltes amorpher Laktose... 144

 Einleitung ... 144 7.4.1

 Ergebnisse ... 145 7.4.2

 Diskussion der Ergebnisse ... 148 7.4.3

7.5 Zusammenfassung ... 150

8 Einfluss eines veränderten Kristallisationsprozesses auf Inhalationslaktose 152

8.1 Einleitung ... 152

Inhaltsverzeichnis

VI

8.2 Charakterisierung der Laktoseträger .. 153

 Partikelgrößenverteilung ... 153 8.2.1

 Sorptionsisothermen und amorphe Anteile ... 154 8.2.2

 Anomeres Verhältnis .. 155 8.2.3

 Schütt- und Stampfdichte ... 156 8.2.4

 Pulverrheologie ... 157 8.2.5

 Rasterelektronenmikroskopische Aufnahmen ... 160 8.2.6

8.3 Interaktive Pulvermischungen mit Budesonid ... 161

 Aerodynamische Charakterisierung .. 161 8.3.1

 Pulverrheologie ... 164 8.3.2

 Rasterelektronenmikroskopische Aufnahmen ... 166 8.3.3

8.4 Interaktive Pulvermischungen mit Salbutamolsulfat 168

 Aerodynamische Charakterisierung .. 168 8.4.1

 Pulverrheologie ... 171 8.4.2

 Rasterelektronenmikroskopische Aufnahmen ... 173 8.4.3

8.5 Zusammenfassung ... 174

9 Zusammenfassung der Arbeit ... 176

10 Abstract .. 178

11 Anhang ... 180

11.1 Abkürzungsverzeichnis ... 180

11.2 Literaturverzeichnis .. 181

Einleitung

Seite 1

1 Einleitung und Zielsetzung

1.1 Einleitung

Die direkte Applikation von Wirkstoffen über die Lunge bietet vielfältige

Anwendungsmöglichkeiten. Obwohl es ein zunehmendes Interesse an

Formulierungen gibt, die eine systemische Wirkung der über die Lunge

verabreichten Wirkstoffe zur Folge haben, liegt das Hauptanwendungsgebiet der

Inhalativa zurzeit immer noch im Bereich der lokalen Therapie von

Erkrankungen der Atemwege, wie dem Asthma bronchiale und der chronisch

obstruktiven Lungenerkrankung (COPD). Die inhalative Applikation birgt den

Vorteil einer geringeren notwendigen Dosierung bei gleichzeitiger Verringerung

der systemischen Nebenwirkungen (Rau, 2005).

Neben den Verneblern und den Druckgasdosieraerosolen nehmen die

Trockenpulverinhalatoren, deren Bedeutung seit dem Verbot FCKW-haltiger

Formulierungen für die Druckgasdosieraerosole zunimmt, einen großen

Stellenwert in der inhalativen Therapie ein. Damit die Wirkstoffe auch in die

tieferen Regionen der Lunge vordringen und dort ihre Wirkung entfalten können,

müssen die Partikel einen aerodynamischen Durchmesser von kleiner 5 µm

aufweisen (Malcolmson und Embleton, 1998, Brand et al., 1999). Die Wirkstoffe

werden deshalb in mikronisierter Form angewendet, was zu einer starken

Erhöhung der kohäsiven Kräfte zwischen den einzelnen Wirkstoffpartikeln führt

(Newman und Busse, 2002). Dies kann zur Folge haben, dass die mikronisierten

Wirkstoffpartikel so stark agglomerieren, dass diese Agglomerate im Luftstrom

während des Inhalationsvorganges nicht mehr aufgebrochen werden können. Der

Wirkstoff impaktiert aufgrund der Größe der Agglomerate in den oberen

Atemwegen und kann nicht mehr in die tieferen Regionen der Lunge gelangen.

Aus diesem Grund werden in der Formulierung von Inhalationspulvern oft

Hilfsstoffe von deutlich größerer Partikelgröße eingesetzt, die als Träger für den

mikronisierten Wirkstoff dienen (Timsina et al., 1994). Durch Mischen des

groben Trägers mit dem mikronisierten Wirkstoff entsteht eine interaktive

Einleitung und Zielsetzung

Seite 2

Pulvermischung, in der der Wirkstoff auf der Oberfläche des Trägers gebunden

ist. Die Adhäsionskräfte zwischen Träger und mikronisiertem Wirkstoff sind in

der Regel wesentlich schwächer als die Kohäsionskräfte in reinen

Wirkstoffagglomeraten, so dass der Wirkstoff durch die Kräfte, die durch den

Luftstrom während der Inhalation wirken, wieder leichter vom Träger gelöst

werden kann. Der Wirkstoff kann so auch die tieferen Regionen der Lunge

erreichen, während der Träger aufgrund seiner groben Partikelgröße schon im

Rachen abgeschieden wird.

Als Träger für interaktive Pulvermischungen zur Inhalation finden

unterschiedliche Hilfsstoffe Anwendung, wobei verschiedenste Zucker und

Zuckeralkohole eingesetzt werden können (Rahimpour et al., 2014). Der am

häufigsten eingesetzte Hilfsstoff als Träger in Pulverformulierungen zur

Inhalation ist das α-Laktose-Monohydrat. Die Gewinnung und Herstellung des

α-Laktose-Monohydrats kann über verschiedene Prozesse geschehen, die zu

unterschiedlichen physiko-chemischen Eigenschaften des Laktoseträgers führen

können. Es ist bekannt, dass Veränderungen in den Eigenschaften der Laktose, zu

denen zum Beispiel die Partikelgröße, die Dichte der Partikel und die

Oberflächenbeschaffenheit zählen, die Eigenschaften von Pulvern zur Inhalation

entscheidend verändern können (Yang et al., 2014).

Während der Einfluss der Partikelgröße des Trägers und dessen

Oberflächenstruktur auf die inhalierbare Fraktion von Inhalationspulvern schon

vielfach untersucht wurde (Zeng et al., 2000, Zeng et al., 2001b, Louey et al.,

2003), liegen nur wenige Daten dazu vor, wie sich amorphe Bereiche innerhalb

der Laktose auf die Eigenschaften von Pulverformulierungen zur Inhalation

auswirken.

Zielsetzung

Seite 3

1.2 Zielsetzung

Ein Ziel dieser Arbeit war es amorphe Anteile in Laktose, die über

Sprühtrocknung oder Mahlung eingebracht wurden, zu quantifizieren. Da die

zahlreichen bisher angewandten Verfahren zur Quantifizierung von amorphen

Anteilen in Laktose den Nachteil aufweisen, dass die Bestimmung niedriger

amorpher Konzentrationen nicht möglich ist, lag der Fokus in dieser Arbeit auf

der Anwendung eines gravimetrisch basierten Wasserdampfsorptionsverfahrens.

Hierbei werden amorphe Anteile nicht über die Massenzunahme bei

Rekristallisation des Materials kalkuliert, sondern die Methode basiert auf dem

unterschiedlichen Wassersorptionsverhalten kristalliner und amorpher

Materialien unterhalb der zur Rekristallisation benötigen Feuchte.

Zudem sollte der Einfluss amorpher Anteile, die durch Mahlung von α-Laktose-

Monohydrat entstanden sind, auf das aerodynamische Verhalten

unterschiedlicher interaktiver Pulvermischungen und deren Lagerstabilität

untersucht werden. Dabei wurde der Einfluss verschiedener Wirkstoffe,

variierender Wirkstoffkonzentrationen und die Lagerstabilität über mehrere

Wochen bei unterschiedlicher relativer Feuchte untersucht.

Der abschließende Teil der vorliegenden Arbeit beschäftigt sich schließlich mit

der Charakterisierung zweier Chargen Laktose, die durch Veränderungen im

Kristallisationsprozess bei der Herstellung Unterschiede in ihren physiko-

chemischen Eigenschaften aufweisen. Auch hier wurde neben der reinen

Charakterisierung der Laktose der Einfluss dieses veränderten

Kristallisationsprozesses auf interaktive Pulvermischungen zur Inhalation, unter

Verwendung unterschiedlicher Arzneistoffe, untersucht.

Theoretischer Hintergrund

Seite 4

2 Theoretischer Hintergrund

2.1 Inhalative Applikation von Wirkstoffen

 Einleitung 2.1.1

Bereits im frühen 20. Jahrhundert wurde über erste Studien zur inhalativen

Therapie von Atemwegserkrankungen berichtet (Graeser und Rowe, 1935). Eine

weit verbreitete Anwendung findet die inhalative Applikation von Wirkstoffen

seit Mitte des 20. Jahrhunderts mit der Einführung der Druckgasdosieraerosole

und bildet seit nunmehr über 50 Jahren den Grundstein der Therapie von

Erkrankungen der Atemwege, wie Asthma bronchiale und COPD (Virchow et al.,

2008). Sie zeichnet sich im Allgemeinen gegenüber der systemischen

Verabreichung der Wirkstoffe dadurch aus, dass durch die direkte Applikation

des Wirkstoffs an den Wirkort geringere Dosen verwendet werden können

(Labiris und Dolovich, 2003a). Dies hat unter anderem den Vorteil, dass mit

geringeren systemischen Nebenwirkungen zu rechnen und ein schnellerer

Wirkeintritt zu erwarten ist (Dalby und Suman, 2003).

Neben den chronisch-obstruktiven Erkrankungen der Atemwege gerät auch

immer mehr die Therapie weiterer Lungenerkrankungen, wie Mukoviszidose

(Mogayzel et al., 2013), Lungenentzündung (Kollef et al., 2013) oder Tuberkulose

(Misra et al., 2011), in den Fokus der inhalativen Therapie. Auch hier versucht

man sich die Vorteile einer direkten Applikation des Wirkstoffes an den Wirkort

zu Nutze zu machen. Hohe Konzentrationen der Antibiotika in den Atemwegen

bei gleichzeitig geringerer systemischer Wirkung vermindern deren toxischen

Effekte (Ballmann et al., 2011).

Während in den letzten Jahrzehnten der Schwerpunkt der inhalativen Therapie

vor allem auf der lokalen Therapie von Atemwegserkrankungen lag, gewinnt in

jüngerer Vergangenheit zunehmend die Verabreichung von Wirkstoffen zur

systemischen Wirkung über die Atemwege an Bedeutung. Die inhalative

Applikation stellt unter anderem eine interessante Alternative für Wirkstoffe dar,

Inhalative Applikation von Wirkstoffen

Seite 5

die nicht oral verabreicht werden können und ansonsten nur parenteral über

eine Injektion applizierbar sind.

Gerade für lipophile Wirkstoffe konnte eine schnellere Aufnahme des Wirkstoffs

bei pulmonaler Applikation gezeigt werden (Sanjar und Matthews, 2001). Neben

der schnelleren Aufnahme kommt es zudem für Wirkstoffe, die oral eine geringe

Bioverfügbarkeit aufweisen, nach inhalativer Verabreichung zu einer Steigerung

derselben (Tronde et al., 2003). Während bei oraler Gabe viele Wirkstoffe im

Rahmen des „first-pass“-Effektes schon in der Leber durch Enzyme inaktiviert

werden, bevor sie zur systemischen Wirkung gelangen können, ist die Expression

von metaboliserenden Enzymen, in den Atemwegen wesentlich geringer. Eine

Inaktivierung des Wirkstoffes kann so im Rahmen der inhalativen Therapie

umgangen werden (Agu et al., 2001).

Der Fokus der Entwicklung der systemischen Inhalationstherapie liegt dabei auf

der inhalativen Verabreichung von Proteinen. Aufgrund ihrer biochemischen

Eigenschaften eignen sich die Proteine nicht zur oralen Applikation und müssen

bisher in Form von Injektionen verabreicht werden. Die parenterale Applikation

weist einige Nachteile auf. Oft ist die Compliance der Patienten sehr gering, die

Formulierungen können in flüssiger Form Instabilitäten aufweisen oder falls eine

flüssige Formulierung nicht möglich ist, müssen Pulver und Lösungsmittel direkt

vor der Injektion extra miteinander vermischt werden. Deshalb ist gerade für

diese Arzneistoffgruppe die Entwicklung einer inhalativen Formulierung, die

diese Probleme umgeht, von besonderem Interesse. Die Bioverfügbarkeit von

inhalativ applizierten Peptiden und Proteinen liegt um das 10- bis 200-fache

höher als bei anderen nicht-invasiven Applikationsrouten. Der Wirkstoff kann

sich aufgrund der 70-140 m² großen inneren Oberfläche der Atemwege (Patil und

Sarasija, 2012) weit verteilen und durch die sehr gute, direkt unter der

Oberfläche des Lungengewebes liegende, kapillare Durchblutung des Gewebes

sehr schnell zur systemischen Wirkung gelangen (Malcolmson und Embleton,

1998). Dabei hängt die Geschwindigkeit der Absorption aber auch von der Größe

der Moleküle ab, je größer ein Molekül ist, desto langsamer verläuft die

Absorption über das Lungengewebe (Patton et al., 2004).

Theoretischer Hintergrund

Seite 6

Seitdem anfängliche Probleme wie mangelnde Effektivität und

Reproduzierbarkeit bei der inhalativen Applikation von Wirkstoffen ausgeräumt

werden konnten, wurden in den vergangenen Jahren bereits Proteine für die

unterschiedlichsten Anwendungsgebiete als inhalative Formulierungen in

klinischen Studien getestet. Dazu gehören unter anderem Wachstumshormone,

Calcitonin, Parathormone, Schilddrüsenhormone, Reproduktionshormone,

Erythropoetin, Heparin und Insulin (Siekmeier und Scheuch, 2009).

Mit Exubera®, einem inhalierbaren Insulin der Firma Pfizer, kam im Jahre 2006

die erste proteinhaltige, inhalative Formulierung, die für eine systemische

Wirkung gedacht war, auf den Markt. Bereits im nachfolgenden Jahr kam es

allerdings aus wirtschaftlichen Gründen zur Marktrücknahme. Im Jahr 2014 hat

die Firma Mannkind mit Afrezza® erneut für ein inhalierbares Insulin die

Zulassung erhalten (Santos Cavaiola und Edelman, 2014).

Neben der inhalativen Applikation von Proteinen zur Behandlung von

Krankheiten, findet auch die Verabreichung von Impfstoffen über die Lunge

steigende Aufmerksamkeit. Die genannten Vorteile einer inhalativen

Formulierung von Proteinen gelten auch für Impfstoffe. Hinzu kommen allerdings

noch weitere Vorteile, die insbesondere die inhalative Vakzinierung so

interessant machen. Die Impfung wird direkt an dem Ort durchgeführt, an dem

die Pathogene aus der Luft auch in den Körper eindringen. Von Vorteil erweist

sich dabei auch, dass die Oberfläche der Lungenschleimhaut ein Viertel der

gesamten Schleimhaut des Körpers ausmacht (Pilette et al., 2001) und dass

nahezu 80% der immunkompetenten Zellen in den Schleimhäuten des Körpers

angesiedelt sind. Dadurch ist unter Verwendung geringer Dosen eine im

Verhältnis hohe Immunantwort zu erreichen (Scherließ, 2011).

Das aufgezeigte steigende Interesse an der inhalativen Applikation von

verschiedensten Wirkstoffen nicht nur zur lokalen, sondern auch zur

systemischen Anwendung zeigt, dass die Bedeutung von inhalativen

Formulierungen immer weiter steigt und ein umfassendes Verständnis dieser

Formulierungen äußerst wichtig ist.

Inhalative Applikation von Wirkstoffen

Seite 7

 Inhalative Applikationssysteme 2.1.2

Zur Verabreichung von Wirkstoffen über die Lunge stehen drei Gruppen von

Abgabesystemen zur Verfügung. Dazu zählen die Vernebler, die

Druckgasdosieraerosole und die Pulverinhalatoren. Im Folgenden wird der

Vollständigkeit halber kurz auf die generelle Funktionsweise der Vernebler und

Druckgasdosieraerosole und deren Unterschiede zu den Pulverinhalatoren

eingegangen werden. Die Pulverinhalatoren an sich werden im folgenden Kapitel

detaillierter beschrieben, da deren Formulierungen von besonderer Bedeutung

für die vorliegende Arbeit sind.

Die erste Gruppe der inhalativen Applikationssysteme, die Vernebler, enthalten

Lösungen, Suspensionen oder Emulsionen eines Wirkstoffes. Bei der Anwendung

kommt es zu einem Zerreißen der Flüssigkeit zu feinsten Tröpfchen, die inhaliert

und in der Lunge abgeschieden werden können. Die Aerosoltröpfchen entstehen

dabei entweder mit Hilfe von Druckluft oder Ultraschall. Bei den

Druckluftverneblern wird die Druckluft durch eine enge Düse gepresst. Durch die

Entspannung des Druckes nach Austritt aus der Düse wird die den Wirkstoff

enthaltende Flüssigkeit mitgerissen und in feinste Tröpfchen zerteilt.

Demgegenüber stehen die Ulltraschallvernebler, bei denen die Aerosoltröpfchen

mit Hilfe von zur Kavitation führenden Ultraschallwellen, die durch einen

Piezokristall erzeugt werden, entstehen (Dalby und Suman, 2003).

Zu den Nachteilen der Vernebler zählen ein relativ hoher Rückstand an Wirkstoff

im Gerät, Verlust von Wirkstoff aus dem Vernebler während der Patient ausatmet

und eine insgesamt geringe Dosis, die in die Atemwege gelangt. Zudem sind die

Vernebler zeitintensiv in ihrer Anwendung und aufgrund der Größe der Geräte

gestaltet sich ihre Mitnahme für den Patienten schwierig (Heijerman et al., 2009).

Bei den Druckgasdosieraerosolen ist die den Wirkstoff enthaltende Lösung oder

Suspension mit einem druckverflüssigten Gas versetzt. Bei der Auslösung des

Dosieraerosols entstehen durch die Entspannung des Druckes feinste

Flüssigkeitströpfchen, die nach der Inhalation in den Atemwegen abgeschieden

werden. Vorteilhaft an den Dosieraerosolen ist die Tatsache, dass die Bildung der

Theoretischer Hintergrund

Seite 8

Feinpartikelfraktion vom Volumenstrom des Patienten unabhängig ist. Es bedarf

jedoch eines genauen Trainings des Patienten, da die Koordination zwischen

Auslösung des Dosieraerosols und des Einatmens äußerst wichtig ist. Aber auch

bei korrekter Inhalationstechnik wird meist nur ein geringer Anteil des

Wirkstoffes auch tatsächlich in der Lunge abgeschieden. Dies hängt vor allem mit

der hohen Austrittsgeschwindigkeit der Aerosoltröpfchen aus dem Dosieraerosol

zusammen (Clark, 1995). Aufgrund der hohen Geschwindigkeit impaktiert ein

Großteil der Tröpfchen schon im Rachen und gelangt nicht in die tieferen

Atemwege. Dieses Problem kann zum Teil durch den Einsatz eines Spacers, der

auf das Mundstück des Dosieraerosols gesetzt wird und in dessen Inneren sich

die Tröpfchen verlangsamen, minimiert werden (Vidgren et al., 1987). Ein

weiterer Nachteil besteht darin, dass es durch die Formulierung in einem

flüssigen Medium zu Stabilitätsproblemen des Wirkstoffes kommen kann. Mit

dem Protokoll von Montreal, das 1989 in Kraft trat wurde auch für die

Dosieraerosole die Verwendung von FCKW-haltigen Treibmitteln untersagt.

Alternative Formulierungen unter Verwendung von Hydrofluoralkanen mussten

in der Folge erst entwickelt und optimiert werden, wodurch die

Pulverinhalatoren zunehmend an Bedeutung gewannen (Newman, 1990).

 Pulverinhalatoren 2.1.3

Mit der Einführung des Spinhalers® im Jahre 1971 kam, knapp 20 Jahre nach der

Einführung des ersten Druckgasdosieraerosols, der erste Einzeldosen-

pulverinhalator auf den Markt. Weitere 17 Jahre später folgte mit dem

Turbohaler® der Firma AstraZeneca der erste Mehrfachdosenpulverinhalator

(Ashurst et al., 2000). Pulverinhalatoren sind im Vergleich zu den Verneblern und

Druckgasdosieraerosolen einfacher in ihrer Handhabung durch den Patienten.

Aufgrund der Tatsache, dass die Pulverinhalatoren durch den Atemzug des

Patienten ausgelöst werden, hängt der Erfolg der Therapie nicht wie bei den

Druckgasdosieraerosolen von der Koordination zwischen Auslösung und

Einatmung ab.

Inhalative Applikation von Wirkstoffen

Seite 9

Allerdings kann es auch bei den Pulverinhalatoren zu starken Unterschieden in

der inhalierbaren Fraktion kommen. Dabei spielen drei grundlegende

Einflussfaktoren eine maßgebliche Rolle. Zum einen ist der tatsächliche

inhalierbare Fraktion einer Formulierung vom Patienten abhängig, da diese vom

Volumenstrom, mit dem der Patienten einatmet, abhängt. Des Weiteren haben die

physiko-chemischen Eigenschaften der verwendeten Pulverformulierungen einen

großen Einfluss auf die Deagglomeration des Pulvers während der Inhalation. Als

dritte Komponente spielt der Aufbau des Inhalators selber und dessen

Deagglomerationseffizienz bei entsprechendem Volumenstrom für die jeweilige

Pulverformulierung eine große Rolle (Labiris und Dolovich, 2003b).

Durch die Verwendung mikronisierter Wirkstoffe ergeben sich einige spezielle

Anforderungen an die Pulverformulierungen zur Inhalation. Die durch die große

Oberfläche bedingten hohen Kohäsionskräfte zwischen den mikronisierten

Wirkstoffpartikeln führen zur Bildung von starken Agglomeraten, was eine

niedrigere Abscheidungsrate kleinerer Partikel in den Atemwegen zur Folge hat

und somit die inhalierbare Fraktion herabsetzt.

Aus diesem Grund gibt es vielfältige Ansätze, um die Kohäsionskräfte zwischen

den mikronisierten Wirkstoffpartikeln herabzusetzen. Ein weit verbreiteter

Ansatz ist die Herstellung einer interaktiven Pulvermischung, indem ein gröberer

Hilfsstoff zum mikronisierten Wirkstoff hinzugesetzt wird, der als Träger für den

Wirkstoff dient und somit die Kohäsionskräfte zwischen den Wirkstoffpartikeln

herabsetzt. Werden der Träger und der Wirkstoff miteinander gemischt, verteilen

sich die mikronisierten Wirkstoffpartikel auf der Oberfläche der groben

Trägerpartikel. Dadurch dass die Adhäsionskräfte zwischen Träger und Wirkstoff

geringer sind als die Kohäsionskräfte zwischen den reinen Wirkstoffpartikeln

sind, lässt sich der Wirkstoff während der Inhalation leichter durch den

Luftstrom vom Träger ablösen und kann in die tieferen Regionen der Atemwege

gelangen. Aufgrund der Tatsache, dass für die inhalative Therapie bis auf einige

Ausnahmen meist nur sehr geringe Dosen des Wirkstoffes angewendet werden,

erleichtert die Anfertigung einer solchen binären Pulvermischung zudem die

Handhabung des Pulvers und dessen Dosiergenauigkeit (Prime, 1997).

Theoretischer Hintergrund

Seite 10

Als Trägermaterialien für Pulverinhalatoren werden zumeist Zucker oder

Zuckeralkohole verwendet. Obwohl verschiedenste Träger wie zum Beispiel

Mannitol, Sorbitol, Glucose, Maltitol und Xylitol als Trägermaterialien für

interaktive Pulvermischungen erfolgreich gestestet wurden (Tee et al., 2000,

Steckel und Bolzen, 2004), ist der hauptsächlich angewendete Hilfsstoff immer

noch das α-Laktose-Monohydrat. Der Hauptgrund für die Verwendung von

α-Laktose-Monohydrat besteht darin, dass dieses bereits ein bekannter Hilfsstoff

aus anderen Bereichen der pharmazeutischen Technologie, wie der

Tablettierung, ist. Daher existiert ein fundiertes Wissen über seine

toxikologischen und physiko-chemischen Eigenschaften und seine Stabilität.

Zudem ist Laktose in großen Mengen verfügbar und sehr kostengünstig (Telko

und Hickey, 2005).

Neben dem reinen Einsatz grober Trägermaterialien gibt es weiterführende

Ansätze um die Effektivität von Pulverformulierungen zur Inhalation zu

verbessern. So hat sich zum Beispiel gezeigt, dass die Verwendung ternärer

Mischungen die inhalierbare Dosis weiter steigern kann (Jones und Price, 2006,

Beilmann et al., 2007). Dabei wird dem groben Träger ein weiterer Hilfsstoff in

mikronisierter Form zugesetzt. Die daraus folgende erhöhte inhalierbare

Fraktion kann über zwei unterschiedliche Mechanismen erklärt werden. Nach

Bildung von Agglomeraten aus mikronisiertem Hilfsstoff und Wirkstoff können

diese aufgrund ihrer höheren Massen leichter vom Träger gelöst werden. Zum

anderen kommt es zur Absättigung von Bereichen hoher energetischer Dichte

und Oberflächenkavitäten auf dem groben Träger durch den mikronisierten

Hilfsstoff. Die Wirkstoffpartikel sind in der Folge weniger stark auf der Oberfläche

des Trägers gebunden und können sich während der Inhalation leichter wieder

von diesem ablösen.

Weitere vollkommen andere Ansätze zur Erhöhung der inhalierbaren Fraktion

findet man in der Verwendung von Softpellets (Hartmann, 2009) oder der

direkten Oberflächenmodifizierung des Wirkstoffes mit Hilfsstoffen, um die

kohäsiven Kräfte herabzusetzen (Stank und Steckel, 2013). Der Einsatz von

Softpellets und die Oberflächenmodifizierung sind vor allem für Wirkstoffe, die in

Inhalative Applikation von Wirkstoffen

Seite 11

hohen Dosen eingesetzt werden müssen, wie zum Beispiel die Antibiotika, von

großer Bedeutung, da beim Einsatz hoher Dosen eine Formulierung als binäre

oder ternäre Pulvermischung keine Alternative mehr darstellt

(Hoppentocht et al., 2014).

2.1.3.1 Interpartikuläre Kräfte

Für die Beurteilung des Deagglomerationsverhaltens von Pulvern ist die

Betrachtung der adhäsiven und kohäsiven Eigenschaften von Pulvern und der

Möglichkeiten diese zu beeinflussen entscheidend. Steigende adhäsive und

kohäsive Kräfte im Pulver können sich in einer erschwerten Deagglomeration des

Pulvers während der Inhalation bemerkbar machen. Die resultierenden

Adhäsionskräfte in Pulvern sind ein komplexes Zusammenspiel aus

unterschiedlichen Kräften. Zu den vier wichtigsten zählen die van-der-Waals-

Kräfte, die elektrostatischen Kräfte, die Kapillarkräfte und die mechanischen

Kräfte (Telko und Hickey, 2005).

Van-der-Waals-Kräfte sind vor allem bei mikronisierten Teilchen zu finden, die

sich in enger Nachbarschaft zueinander befinden und treten auch bei unpolaren

Molekülen auf. Sie lassen sich in drei Gruppen von Kräften unterteilen, die Debye-

Induktionskräfte, die Keesom-Orientierungskräfte und die Dispersionskräfte. Die

Induktions- und die Orientierungskräfte sind die charakteristischen Kräfte für

Moleküle, die ein Dipolmoment aufweisen. Wenn von den van-der-Waals-Kräften

die Rede ist, sind oft nur die Dispersionskräfte gemeint, da das Ausmaß dieser das

der anderen beiden Kräfte in der Regel übersteigt (Podzeck, 1998). Die

Elektronen in den Molekülen sind in andauernder Bewegung, können sich aber

nur in gewissen Grenzen bewegen. Sobald auf der einen Seite des Moleküls ein

Elektronenüberschuss und dementsprechend auf der anderen Seite ein

Elektronenmangel entsteht, weißt das Molekül einen Dipol auf. Nähert sich ein

solches mit einem Dipol versehenes Teilchen einem benachbarten Teilchen, wird

die Seite mit dem Elektronenüberschuss die Elektronen des Nachbarteilchens auf

die gegenüberliegende Seite schieben, so dass auch im benachbarten Teilchen ein

Theoretischer Hintergrund

Seite 12

Dipolmoment induziert wird. Treffen zwei solch geladene Teilchen mit negativ

und positiv geladener Seite aufeinander, kommt es zur Anziehung zwischen den

beiden Teilchen, was deren anschließende Separation erschwert.

Beeinflussbar sind die van-der-Waals-Kräfte durch Veränderung der Abstände

zwischen den einzelnen Teilchen. Dies kann in einer Pulvermischung nur

geschehen, wenn die Oberflächenstruktur der Teilchen verändert wird. Durch

erhöhte Oberflächenrauigkeit kann sich der Abstand zwischen zwei Teilchen

vergrößern, so dass auch die Höhe der van-der-Waals-Kräfte abnimmt. Man geht

davon aus, dass die van-der-Waals-Kräfte bei einem Partikelabstand von größer

1 µm aufgehoben sind (Pilcer et al., 2012).
Elektrostatische Kräfte entstehen im Allgemeinen, wenn unterschiedliche

Oberflächen miteinander in Kontakt gebracht und anschließend wieder

voneinander entfernt werden. Durch Ladungstransfer zwischen den beiden

Oberflächen sind die Oberflächen anschließend entgegengesetzt geladen. Ein

besonderer Fall der elektrostatischen Ladung von Partikeln ist die

Reibungselektrizität. Sie entsteht, wenn sich Partikel während eines Prozesses

durch Reibung elektrostatisch aufladen. Diese spielt bei Pulverinhalatoren eine

wichtige Rolle, da elektrostatische Ladungen durch Reibung zum Beispiel beim

Mischen und Abfüllen von Pulvern aber auch während des Inhalationsvorganges

selbst in das Pulver eingebracht werden können (Karner und Urbanetz, 2011).

Die auf der anderen Seite auftretenden Kapillarkräfte in Pulvern, die mit

zunehmender Feuchtigkeit ansteigen, liegen darin begründet, dass es in

Anwesenheit von Feuchtigkeit zu einem konkav geformten Flüssigkeitsmeniskus

zwischen zwei eng genug benachbarten Partikeln im Pulver kommt. Zur

Ausbildung eines solchen Flüssigkeitsmeniskus kommt es im Falle von Wasser

vor allem zwischen zwei hydrophilen Partikeln. Die Ausbildung solcher

Flüssigkeitsmenisken erschwert die Separation der Partikel. Sobald es zur

Ausbildung von Kapillarkräften kommt, ist der Druck der Flüssigkeit geringer als

der Druck der umgebenden Luft, was zu dem zu beobachtenden konkav

geformten Flüssigkeitsmeniskus führt (Colbeck, 1996). Außerdem sorgt alleine

Inhalative Applikation von Wirkstoffen

Seite 13

die Oberflächenspannung der Flüssigkeit gegenüber der Umgebung zu einem

festeren Zusammenhalt der Partikel (Butt und Kappl, 2009).

An letzter Stelle sind noch die erwähnten mechanischen Kräfte zu nennen.

Hierunter versteht man Kräfte, die zumeist durch mechanische Verzahnung von

Partikeln entstehen. Unebene Oberflächen der einzelnen Partikel haben zur Folge,

dass diese sich ineinander verhaken, die Separation der Partikel anschließend

erschwert wird und es zu einer verschlechterten Deagglomeration während der

Inhalation des Pulvers kommt.

Die Höhe dieser unterschiedlichen Kräfte kann durch die äußeren Bedingungen

wie zum Beispiel Temperatur und Feuchtigkeit beeinflusst werden. Zusätzlich

beeinflussen die Eigenschaften des Pulvers an sich, wie zum Beispiel die

Partikelgröße, die Oberflächenstruktur und die Oberflächenenergie die adhäsiven

und kohäsiven Kräfte in unterschiedlichem Ausmaß.

2.1.3.2 Amorphe Anteile in Pulvern zur Inhalation

Eine Veränderung des Kristallinitätsgrades und eine dementsprechende

Ausbildung amorpher Bereiche können sowohl die Hilfsstoffe als auch den

Wirkstoff in pharmazeutischen Formulierungen betreffen. Solche Defekte in der

Kristallgitterstruktur können bei der Prozessierung der Pulver eingebracht

werden. Dies kann sowohl bei der Herstellung der Hilfs- oder Wirkstoffe als auch

bei der Anfertigung der interaktiven Pulvermischungen geschehen. Durch

Prozesse wie Sprühtrocknung (Lloyd et al., 1996), Gefriertrocknung (Kim et al.,

1998), Mahlung (Willart et al., 2010) und Siebung, die bei der Prozessierung von

Wirk- und Hilfsstoffen eine entscheidende Rolle spielen, können amorphe

Bereiche eingebracht werden. Bei der Sprühtrocknung und der Gefriertrocknung

entstehen die amorphen Strukturen aufgrund des sehr schnellen

Trocknungsprozesses, wobei die Zeit nicht ausreichend ist, damit sich eine

geordnete Kristallgitterstruktur ausbilden kann. Die Anwendung mechanischer

Prozesse wie Mahlung und Siebung führt zur Ausbildung von

Kristallgitterdefekten in dem anfänglich vollständig kristallin vorliegenden

Theoretischer Hintergrund

Seite 14

Material. Hierbei beruht die Ausbildung amorpher Bereiche auf den hohen

mechanischen Kräften, die auf die Partikel einwirken und in der Folge zur

Zerstörung des Kristallgitters führen.

Da auch beim Mischen Energie in das Pulver eingebracht wird, müssen amorphe

Anteile in Inhalationspulvern nicht zwangsläufig aus dem Herstellungsprozess

der beteiligten Hilfs- und Wirkstoffe herrühren. Vielmehr können diese auch noch

durch anschließende Misch- und Siebprozesses eingebracht werden. Ob beim

Mischprozess amorphe Anteile entstehen und in welcher Höhe, hängt von der

eingebrachten Energie und damit auch vom verwendeten Mischertyp und den

Mischparametern ab.

Der amorphe Zustand an sich ist metastabil. Dies hat zur Folge, dass die

amorphen Strukturen mit der Zeit in den kristallinen Zustand übergehen. Wie

schnell die Rekristallistation amorpher Feststoffe stattfindet, hängt von der

Umgebungstemperatur und –feuchtigkeit ab. Amorphe Substanzen weisen im

Gegensatz zu kristallinen Materialien keinen klar definierten Schmelzpunkt,

sondern einen Glasübergangspunkt auf. Die Höhe der Glasübergangstemperatur

ist charakteristisch für ein bestimmtes Material, hängt aber auch entscheidend

von der die Probe umgebenden Feuchtigkeit ab (Makower und Dye, 1956). Mit

steigender Feuchtigkeit sinkt die zur Rekristallisation benötigte Temperatur

(Burnett et al., 2004). So ist es möglich, dass die Glasübergangstemperatur unter

die Umgebungstemperatur absinkt, wodurch es zu einer spontanen

Rekristallisation des Materials kommt. Die genaue Glasübergangstemperatur

einer Substanz bei einer bestimmten Feuchte kann mit Hilfe der Gordon-Taylor-

Gleichung berechnet werden. In Kapitel 3.1.3 ist diese Berechnung der

Glasübergangstemperatur für amorphe Laktose exemplarisch dargestellt.

Da das amorphe Material im Vergleich zu seiner kristallinen Form eine erhöhte

Hygroskopizität aufweist, wird bei konstanter Umgebungsfeuchte Wasser vom

schon rekristallisierten Anteil des Materials auf das amorphe Material

übertragen. Dies führt dazu, dass nach begonnener Rekristallisation die

Geschwindigkeit, mit der diese abläuft, immer weiter zunimmt (Roos und

Karel, 1992).

Inhalative Applikation von Wirkstoffen

Seite 15

Ein genaues Verständnis des Rekristallisationsverhaltens von pharmazeutischen

Wirk- und Hilfsstoffen ist von großer Bedeutung, da die Rekristallisation

amorpher Materialien entscheidende Veränderungen der Materialien mit sich

bringen kann. Dies kann sich in der Folge auch auf die Stabilität und die

Eigenschaften pharmazeutischer Formulierungen auswirken.

Materialien

Seite 16

3 Materialien

3.1 Laktose

 Allgemeines 3.1.1

Laktose ist das bedeutsamste Kohlenhydrat in der Milch. Der Anteil an Laktose in

der Milch kann leicht variieren, unterliegt aber in der Regel keinen allzu großen

Schwankungen und macht im Durchschnitt einen Anteil von 4,7% aus. Die

Löslichkeit von Laktose in wässriger Lösung ist mit ca. 22 g Laktose pro 100 g

Wasser geringer als für die meisten anderen Zucker (Tölpel, 2004).

Neben der Anwendung in der Lebensmittelindustrie ist Laktose ein vielfach

angewandter Hilfsstoff in der pharmazeutischen Technologie, der nicht nur in

Pulvern zur Inhalation, sondern auch in zahlreichen anderen Arzneiformen wie

Tabletten, Granulaten oder Kapseln angewandt wird.

Chemisch gesehen ist die Laktose ein Disaccharid, welches aus den

Monosacchariden Galaktose und Glukose zusammengesetzt ist. Laktose kann in

zwei unterschiedlichen isomeren Formen, der α-Laktose und der ß-Laktose

(Abbildung 3.1-1), auftreten. Die α-Laktose unterscheidet sich von der ß-Laktose

in der durch die Ringbildung hervorgerufenen unterschiedlichen Stellung der

Hydroxylgruppe am C1-Atom des Glukosemoleküls.

Abbildung 3.1-1: Strukturformel der Laktose (links: α-Laktose, rechts: ß-Laktose)

In wässriger Lösung kommt es zur Mutarotation der Laktose. Nach Einstellung

des Mutarorationsgleichgewichtes liegen α-Laktose und ß-Laktose bei

Raumtemperatur im Verhältnis von 38:62 vor.

CH
2
OH

OH

OH

OH

HO HO

HOCH
2
OH

CH
2
OH

OH

OH

OH

HO HO

HOCH
2
OH

Laktose

Seite 17

 Kristalline Laktose 3.1.2

Im festen kristallinen Zustand kann Laktose in vier unterschiedlichen Formen

vorkommen. ß-Laktose liegt ausschließlich in der wasserfreien Form vor. Sie

wird durch Kristallisation bei Temperaturen oberhalb von 93°C hergestellt. Die

α-Laktose liegt meist in der Form des α-Laktose-Monohydrats vor und entsteht

bei Kristallisationstemperaturen von unter 93°C. Aus dem α-Laktose-Monohydrat

kann die wasserfreie Form der α-Laktose gewonnen werden. Wird das α-Laktose-

Monohydrat auf 100-130°C erhitzt, bildet sich die so genannte instabile

wasserfreie α-Laktose. Wird das α-Laktose-Monohydrat hingegen auf über 130°C

erhitzt bildet sich die stabile Form der wasserfreien Laktose aus. Alle Formen der

kristallinen Laktose zeichnen sich durch eine sehr geringe Hygroskopizität aus

(Lerk, 1987).

Als kristallines α-Laktose-Monohydrat fanden in dieser Arbeit Inhalac 230

(Meggle Gmbh & Co. KG, Wasserburg, Deutschland) und Lactohale 300 (LH 300)

(DMV-Fonterra Excipients GmbH & Co. KG, Goch, Deutschland) Anwendung.

 Amorphe Laktose 3.1.3

Laktose weist im amorphen Zustand einige Unterschiede zur kristallinen Laktose

auf. Die Atome in der amorphen Laktose weisen lediglich eine Nahordnung und

keine Fernordnung auf. Aufgrund dieser Tatsache ist der amorphe Zustand der

Laktose im Vergleich zur kristallinen Laktose thermodynamisch instabil. Dies hat

zur Folge, dass die amorphe Laktose wie in Kapitel 2.1.3.2 beschrieben zur

Rekristallisation neigt. Der Einfluss der Feuchtigkeit beziehungsweise des

Wassergehaltes in der Laktose auf die Glasübergangstemperatur kann mit Hilfe

der Gordon-Taylor-Gleichung (Formel 3.1-1) berechnet werden.

Materialien

Seite 18

 

wkw

TwkTw
T

OHgLaktoseg

g





)1(

1
2,,

Formel 3.1-1: Gordon-Taylor-Gleichung

Tg = Glasübergangstemperatur

w = Wasseranteil

k = Konstante mit dem Wert 6,56

Mit Hilfe dieser Gleichung lässt sich berechnen, ab welchem Wassergehalt der

Glasübergangspunkt der Laktose auf Raumtemperatur absinkt (Buckton und

Darcy, 1996). Die Glasübergangstemperatur der Laktose liegt unter trockenen

Bedingungen bei 101°C und kann für reines Wasser theoretisch mit -135°C

angenommen werden. Daraus ergibt sich, dass die Glasübergangstemperatur von

Laktose bei einem Wassergehalt von 7,25% auf 21°C absinkt.

Für die Lagerung amorpher Laktose ist zu beachten, dass es ab einer relativen

Luftfeuchtigkeit von ca. 45% zur spontanen Rekristallisation bei

Raumtemperatur kommt.

3.2 Budesonid

Budesonid gehört zur Gruppe der Glucocorticoide und wird in der Therapie des

Asthma bronchiale und der COPD eingesetzt. Glucocorticoide wirken auf der

einen Seite entzündungshemmend, auf der anderen Seite wirken sie der durch

den Einsatz von ß-Sympathikomimetika hervorgerufenen Verringerung der

Anzahl an ß-Rezeptoren entgegen, indem sie die Empfindlichkeit der

ß-Rezeptoren und deren Expression erhöhen. Inhalativ angewandte

Glucocorticoide, wie das in dieser Arbeit verwendete Budesonid, zeigen kaum

akute, bronchodilatorische Effekte, weshalb sie vorwiegend in der

Langzeittherapie eingesetzt werden. Gegenüber den systemisch angewandten

Glucocorticoiden bietet die inhalative Verabreichung den Vorteil, dass sie durch

ihre gezielte Applikation an den Wirkort in niedrigerer Dosierung eingesetzt

Salbutamolsulfat

Seite 19

werden können und in der Folge weniger systemische Nebenwirkungen

hervorrufen. Die orale Bioverfügbarkeit von Budesonid beträgt nur 10%, so dass

auch der bei der Inhalation im Rachen abgeschiedene und verschluckte Anteil

kaum zu systemischen Nebenwirkungen führt (Herdegen, 2008, Mutschler et al.,

2001).

Budesonid ist aufgrund seiner chemischen Struktur (Abbildung 3.2-1) ein

hydrophober Stoff.

Abbildung 3.2-1: Strukturformel von Budesonid

In dieser Arbeit wurde ausschließlich mikronisiertes Budesonid

(x10: 0,75±0,03 µm, x50: 2,44±0,02 µm, x90: 5,93±0,25 µm) der Firma Farmabios

SpA (Gropello Cairoli, Italien) verwendet.

3.3 Salbutamolsulfat

Salbutamolsulfat gehört zur Gruppe der ebenfalls in der inhalativen Therapie des

Asthma bronchiale eingesetzten ß2-Sympathomimetika. Sie wirken durch eine

Erregung der ß2-Rezeptoren der Kontraktion der Bronchialmuskulatur entgegen

und führen so zu einer Entspannung der Muskulatur der Atemwege.

Die ß2-Sympathomimetika lassen sich in langwirksame und kurzwirksame

Wirkstoffe unterteilen. Die langwirksamen ß2-Sympathomimetika werden, wie

auch die Glucocorticoide, in der Regel nur in der Langzeittherapie des Asthma

bronchiale als Basistherapie eingesetzt. Dem gegenüber stehen die

HO

Materialien

Seite 20

kurzwirksamen ß2-Sympathomimetika, die mit ihrem sofortigen Wirkeintritt und

ihrer kurzen Wirkdauer als Bedarfsmedikation bei Asthma bronchiale im Falle

eines akuten Anfalls eingesetzt werden (Herdegen, 2008, Mutschler et al., 2001).

Abbildung 3.3-1: Strukturformel von Salbutamolsulfat

In dieser Arbeit wurde ausschließlich mikronisiertes Salbutamolsulfat verwendet

(x10: 0,75±0,03 µm, x50: 2,44±0,02 µm, x90: 5,93±0,25 µm).

H
2
SO

4

Methoden zur Amorphisierung von Laktose

Seite 21

4 Methoden

4.1 Methoden zur Amorphisierung von Laktose

 Sprühtrocknung 4.1.1

Die Sprühtrocknung von Laktose ist ein gängiges Verfahren zur Herstellung

vollständig amorpher Laktose. Während bei der Sprühtrocknung von Laktose aus

wässriger Lösung zumeist komplett amorphe Pulver entstehen, weisen Produkte,

die aus Suspensionen hergestellt werden, eine höhere Kristallinität auf.

Jawad et al. (2012) konnten bei der Bestimmung des anomeren Verhältnisses

mittels H-NMR zeigen, dass die Anteile an α- und ß-Laktose in der

sprühgetrockneten Laktose dem anomeren Verhältnis in der zu versprühenden

wässrigen Lösung entsprechen, wobei sich das Mutarotationsgleichgewicht von

Laktose in wässriger Lösung in der Regel nach ca. 4 h, abhängig von Faktoren wie

Konzentration und pH-Wert der Lösung, einstellt.

Aufgrund dessen wurde die in dieser Arbeit für die Sprühtrocknung verwendete

15%-ige (m/m) wässrige Lösung von Inhalac 230 jeweils am Vorabend der

Sprühtrocknung hergestellt, damit das anomere Verhältnis in der

sprühgetrockneten Laktose dem Mutarotationsgleichgewicht in der Lösung

entspricht. Dadurch konnte sichergestellt werden, dass in allen hergestellten

sprühgetrockneten Laktosechargen das gleiche Anomerenverhältnis vorliegt.

Zudem sollte sich bei trockener Lagerung der sprühgetrockneten Laktose das

Anomerenverhältnis nicht weiter verändern, da zwar auch im festen Zustand der

amorphen Laktose eine Umwandlung von Teilen der α-Laktose in ß-Laktose

stattfindet, jedoch auch hier nur bis zur Einstellung des

Mutarotationsgleichgewichtes.

Durchgeführt wurde die Sprühtrocknung der wässrigen Laktoselösung in einem

Büchi Sprühtrockner B-290 (Büchi Labortechnik GmbH, Essen, Deutschland). Der

verwendete Sprühtrockner arbeitet im Gleichstromverfahren, wobei der

Luftstrom die gleiche Richtung nimmt wie das zu versprühende Gut. Die

Methoden

Seite 22

Laktoselösung wurde mit Hilfe einer Zweistoffdüse versprüht, bei der an der

Spitze der Düse die Laktoselösung in feinste Tropfen zerstäubt wird, die

anschließend im Sprühturm getrocknet werden. Die Abscheidung der

getrockneten Laktosepartikel erfolgt durch die Zentrifugalkraft im Zyklon des

Sprühtrockners. Die Zulufttemperatur während der Sprühtrocknung betrug

170°C. Die Sprührate wurde während des Prozesses so reguliert, dass eine

Ablufttemperatur von 80°C resultierte. Der Volumenstrom des Aspirators wurde

auf 40 m³/h festgesetzt.

 Mahlung mit der Planetenkugelmühle 4.1.2

Um komplett amorphe Laktose mittels Mahlung zu erhalten, wurde diese in einer

Planetenkugelmühle gemahlen. Die Mahlwirkung kommt hierbei durch die

gegenläufige Rotation des Mahlbechers und des Sonnenrades zustande

(Abbildung 4.1-1). Die Amorphisierung von Laktose mittels Mahlung ist in der

Literatur häufig beschrieben, wobei dort unterschiedlichste Parameter gewählt

werden. In den meisten Fällen wurde nicht das α-Laktose-Monohydrat, sondern

die wasserfreie Form der α-Laktose verwendet, die aus dem Monohydrat durch

Dehydratation mit Hilfe von Methanol, das zuvor durch die Laktose geleitet wird,

gewonnen werden kann (Willart et al., 2010, Caron et al., 2011). Die amorphe

Laktose in der vorliegenden Arbeit wurde durch direkte Mahlung des α-Laktose-

Monohydrats gewonnen, um den apparativen Aufwand möglichst gering zu

halten und weitergehende Veränderungen der Laktose zu vermeiden.

Es wurden zwei unterschiedliche Prozesse zur Mahlung der Laktose verwendet,

da die zuerst verwendet Mühle nach einiger Zeit defekt war und durch ein neues

Gerät ersetzt wurde. Die ersten Chargen gemahlener Laktose wurden mit Hilfe

einer Planetenkugelmühle des Typs Fritsch Pulverisette (Fritsch GmbH, Idar-

Oberstein, Deutschland) gemahlen. Es wurde eine Mahlkammer mit einem

Volumen von ca. 630 cm³ verwendet, in die 20 g des α-Laktose-Monohydrats und

3 Stahlkugeln mit einem Durchmesser von 25,4 mm gegeben wurden. Eine

Methoden zur Amorphisierung von Laktose

Seite 23

Mahlung auf höchster Umdrehungsstufe der Mühle (Stufe 3) führte nach 64 h zu

einem röntgendiffraktometrisch vollständig amorphen Produkt.

Im weiteren Verlauf der Arbeit wurde mit einer Planetenkugelmühle PM 100

(Retsch GmbH, Haan, Deutschland) gearbeitet. Die verwendeten Parameter der

Mahlung in der Pulverisette der Firma Fritsch ließen sich nicht ohne weiteres

übernehmen. Ein Hauptproblem bestand in der auch bei Descamps et al. (2007)

beschriebene Überhitzung des Gutes, so dass alle Mahlprozesse in einem

Kühlraum bei maximal 2°C durchgeführt wurden. Die zuvor verwendete

Einwaage von 20 g wurde beibehalten und mit 3 Zirkonoxidkugeln mit einem

Durchmesser von 30 mm in einer Zirkonoxidmahlkammer mit einem Volumen

von 500 cm³ gemahlen. Da auf der einen Seite zu niedrige

Umdrehungsgeschwindigkeiten nicht genügend Energie einbrachten um die

Laktose zu amorphisieren und auf der anderen Seite zu hohe

Umdrehungsgeschwindigkeiten zu einer Überhitzung des Gutes führten, wurde

bei einer Umdrehungsgeschwindigkeit von 400 rpm gearbeitet. Nach 10 h

Mahlung konnte röntgendiffraktometrisch bereits keine Kristallinität mehr

nachgewiesen werden. Die Mahldauer für alle folgenden gemahlenen

Laktosechargen wurde daher auf 15 h festgesetzt.

Abbildung 4.1-1: Mahlprinzip der Planetenkugelmühle

Methoden

Seite 24

 Mahlung mit der Luftstrahlmühle 4.1.3

Um gemahlene, amorphe Laktose in mikronisierter Form zu erhalten, wurde die

zuvor in der Planetenkugelmühle zur kompletten Amorphisierung gemahlene

Laktose mittels Luftstrahlmahlung mikronisiert. Hierfür wurde eine

Ovalrohrstrahlmühle (Jet-O-Mizer, Fluid Energy Aljet, Plumsteadville, USA)

verwendet. Durch das Zuführen von Stickstoff mit einem Förderdruck von 9 bar

wurde die Laktose in die Mahlkammer befördert. Der Mahldruck lag bei 8 bar und

damit 1 bar unter dem Förderdruck, um das Herausdrücken der Probe aus der

Mahlkammer zu verhindern. In der Mahlkammer selber bewegt sich die Laktose

je nach Partikelgröße auf unterschiedlichen Bahnen und wird durch Prall- und

Reibungskräfte zerkleinert. Sobald eine bestimmte Partikelgröße unterschritten

wird, können die Partikel die Mahlkammer verlassen und gelangen in einen

Auffangbeutel, der am Auslass der Mahlkammer angebracht ist. Durch

röntgendiffraktometrische Messungen wurde sichergestellt, dass die Laktose

auch im Anschluss an die Luftstrahlmahlung vollständig amorph war.

4.2 Methoden zur Herstellung von Pulvermischungen

 Bestimmung der Restfeuchte 4.2.1

Vor der Herstellung von Pulvermischungen aus amorpher und kristalliner

Laktose wurde die Restfeuchte sowohl der amorphen als auch der kristallinen

Laktosen mit Hilfe eines Feuchtemessgerätes (Modell MA 45, Sartorius,

Göttingen, Deutschland) bestimmt. Dazu wurden 1-2 g der Laktose, genau

gewogen, auf das Schälchen der Waage gegeben. Mit dem Start der Messung

wurde das Pulver auf 105°C aufgeheizt, so dass anhaftendes Wasser in der Probe

entfernt wurde. Aus der Anfangs- und der Endmasse lässt sich über Formel 4.2-1

die Restfeuchte in der Probe berechnen.

Methoden zur Herstellung von Pulvermischungen

Seite 25

%100*,%
t

tf

m

mm
RF




Formel 4.2-1: Formel zur Berechnung der Restfeuchte

RF = Restfeuchte

mf = Feuchtmasse (Ausgangsmasse)

mt = Trockenmassen (Endmasse)

 Herstellung von Mischungen aus kristalliner und amorpher 4.2.2

Laktose

Um Laktosechargen mit unterschiedlichen, aber bekannten amorphen Anteilen zu

erhalten, wurden definierte Anteile an amorpher Laktose mit kristallinem

Inhalac 230 gemischt. Für die Berechnung der Einwaage beider Komponenten

wurde zuerst die Restfeuchte (s. Kapitel 4.2.1) der Einzelkomponenten bestimmt

und die jeweiligen Einwaagen um diesen Betrag korrigiert. Die

Einzelkomponenten wurden gesiebt (180 µm), im Sandwichverfahren

eingewogen und im Turbulamischer (Type T2C, Bachofen AG, Uster, Schweiz) für

30 min gemischt, wobei die Mischungen jeweils nach 15 und nach 30 min erneut

gesiebt wurden (180 µm). Die Mischwirkung des Turbulamischers beruht auf

seiner dreidimensionalen Bewegung (Abbildung 4.2-1).

Um eine Rekristallisation des amorphen Materials auszuschließen wurden alle

Mischungen in einem klimatisierten Raum bei 21°C und 20% relativer

Luftfeuchte durchgeführt. Die Lagerung der hergestellten Pulvermischungen

geschah anschließend im Exsikkator bei 0% relativer Feuchte über

Phosphorpentoxid um eine Rekristallisation der Proben in der Zeit bis zur

Weiterverwendung oder Vermessung zu vermeiden.

Methoden

Seite 26

Abbildung 4.2-1: Turbulamischer

 Herstellung interaktiver Pulvermischungen 4.2.3

Die interaktiven Pulvermischungen zur Inhalation wurden ebenso wie die reinen

Laktosemischungen im Turbulamischer hergestellt. Als Träger dienten entweder

Inhalac 230 oder Vormischungen aus in der Planetenkugelmühle amorphisierter

Laktose mit kristallinem Inhalac 230 in unterschiedlichen Konzentrationen.

Wenn Vormischungen als Träger für den Arzneistoff verwendet wurden, wurden

diese wie in Kapitel 4.2.2 beschrieben hergestellt.

Die Trägerlaktose und der Wirkstoff wurden separat gesiebt (180 µm) und der

Wirkstoff im doppelten Sandwichverfahren zur Trägerlaktose gewogen. Die

Ansatzgröße betrug in der Regel 25 g. Abweichend davon wurde für interaktive

Pulvermischungen mit einem Wirkstoffanteil kleiner 1% die Ansatzgröße auf

100 g erhöht, um die Gefahr inhomogener Mischungen aufgrund der sehr

geringen Einwaage an Wirkstoff zu vermeiden. Die Mischdauer betrug 60 min,

wobei die Pulvermischungen nach jeweils 15 min einem Siebschritt (180 µm)

unterzogen wurden.

Methoden zur Herstellung von Pulvermischungen

Seite 27

 Lagerung der interaktiven Pulvermischungen 4.2.4

Alle interaktiven Pulvermischungen wurden direkt nach der Herstellung im

Exsikkator über Phosphorpentoxid bei 0% relativer Feuchte gelagert, damit es

nicht zur Rekristallisation amorpher Bereiche in den Pulvern kam. Des Weiteren

wurden für die Untersuchung des feuchteabhängigen Verhaltens der

Pulvermischungen Teile der Probe bei Raumtemperatur im Exsikkator offen in

Kruken bei 45% und 75% relativer Feuchte gelagert. Für die Einstellung der

Feuchtigkeit wurden gesättigte Salzlösungen von Kaliumcarbonat und

Natriumchlorid genutzt.

 Bestimmung der Homogenitäten interaktiven Pulvermischungen 4.2.5

Zur Bestimmung der homogenen Verteilung des Wirkstoffes im Pulver wurden an

zehn unterschiedlichen Stellen jeder Pulvermischung Proben entnommen. Die

Masse der gezogenen Probe orientierte sich dabei an den verwendeten

Einzeldosen für die sich anschließende aerodynamische Charakterisierung der

Pulver. Proben, die Budesonid enthielten, wurden in einem Gemisch aus

Methanol und Aqua bidestillata (75 T + 25 T) gelöst. Enthielten die Proben

Salbutamolsulfat als Wirkstoff wurden diese in bidestilliertem Wasser gelöst. Der

Wirkstoffgehalt wurde anschließend mittels Hochleistungsflüssigkeits-

chromatographie (HPLC) bestimmt (siehe Kapitel 4.2.6). Die Pulvermischungen

wurden für die weitere Analytik verwendet, wenn die relative

Standardabweichung nicht größer als 5% war.

 Hochleistungsflüssigkeitschromatographie 4.2.6

Die Bestimmung des Wirkstoffgehaltes der Proben aus der Homogenitäts-

bestimmung wie auch den NGI-Untersuchungen (4.3.8) geschah mit Hilfe der

Hochleistungsflüssigkeitschromatographie. Es wurde jeweils eine externe

Kalibriergerade im Konzentrationsbereich von 0,5-100 µg/ml angefertigt. Für

beide Arzneistoffe wurde eine RP-18 Säule mit entsprechender Vorsäule

Methoden

Seite 28

verwendet. Tabelle 4.2-1 gibt einen Überblick über die verwendeten Methoden

zur Quantifizierung des Gehaltes an Budesonid beziehungsweise Salbutamolsulfat

in den Proben.

 Budesonid Salbutamolsufat

Fließmittel
75 T Methanol

25 T Aqua bidest.

85 T Phosphatpuffer pH 3,0

15 T Methanol

Flussrate 1 ml/min 1 ml/min

Wellenlänge 244 nm 224 nm

Injektionsvolumen 50 µl 100 µl

Tabelle 4.2-1: Übersicht über die HPLC-Methoden für Budesonid und Salbutamolsulfat

4.3 Methoden zur Charakterisierung von Laktose und

interaktiven Pulvermischungen

 Mikrokalorimetrie 4.3.1

Kalorimetrische Messmethoden beruhen auf der Tatsache, dass bei jeder

Phasenumwandlung Wärmeflüsse entstehen, die gemessen und aufgezeichnet

werden können. Mit der isothermen Mikrokalorimetrie können selbst kleinste

Wärmeflüsse detektiert und gemessen werden.

In dieser Arbeit wurde die statische Ampullenmessmethode angewandt. Hierbei

ist die Probe von einem temperierten Wasserbad umgeben, das einen

Wärmefluss zwischen der Probe und dem Wasserbad erlaubt. Es wurden ca.

150 mg, abweichend davon für Proben mit einem amorphen Anteil ≤10% ca.

300 mg, genau eingewogen und zusammen mit einem kleinen Hygrostaten in eine

Glasampulle gegeben. Durch den Hygrostaten stellt sich eine definierte relative

Feuchte innerhalb der Ampulle ein. Für die Versuche in dieser Arbeit wurde

gesättigte NaCl-Lösung eingesetzt, so dass sich in den Ampullen unter den

Versuchsbedingungen von 25°C eine relative Feuchte von 75% einstellte. Um die

Zeit zum Angleichen der Temperatur der verwendeten Materialien an die

Messtemperatur zu verkürzen, wurden alle verwendeten Materialen zuvor bei

Methoden zur Charakterisierung von Laktose und interaktiven Pulvermischungen

Seite 29

25°C im Trockenschrank gelagert. Zu Beginn der Messung wurde die Ampulle

dann 10 min in Equilibrierposition gehalten und anschließend langsam in die

Messkammer abgesenkt, in der sie von einem temperierten Wasserbad umgeben

ist. Treten in der Probe Umwandlungen auf, die zu einem endothermen oder

exothermen Ereignis führen, findet ein messbarer Wärmeaustausch zwischen

Probe und Wasserbad statt. Im Falle der amorphen Laktose führt die durch den

Hygrostaten in der Ampulle eingestellte relative Feuchtigkeit von 75% zur

Rekristallisation, die als exotherme Umwandlung über den entstehenden

Wärmefluss zwischen Wasserbad und Probe gemessen werden kann. Parallel

dazu wird in einem zweiten Messkanal eine Leerampulle vermessen, um

Einflüsse aus der Umgebung auf den Wärmefluss aus dem Ergebnis der Probe

herausrechnen zu können.

Die erhaltenen Peakflächen wurden mit Hilfe der Software Origin Pro 7G

(OriginLab Corporation, Northampton, USA) ausgewertet. Dazu wurde die

Basislinie auf null gesetzt und anschließend die Peakfläche integriert. Durch

Division der Peakfläche durch die Einwaage wurde der amorphe Anteil in der

jeweiligen Probe kalkuliert.

 Dynamische Wasserdampfsorption 4.3.2

Die Verwendung der dynamischen Wasserdampfsorption (dynamic vapor

sorption, DVS) zur Quantifizierung von amorphen Anteilen ist ein vielfach

angewandtes Verfahren. Unter zumeist isothermen Bedingungen wird die Probe

nacheinander unterschiedlicher relativer Feuchte ausgesetzt. Dies geschieht

durch das Mischen eines trockenen und eines feuchten Stickstoffstroms in einem

definierten Verhältnis zueinander. Die Masseänderung der Probe wird

gleichzeitig aufgezeichnet (Abbildung 4.3-1).

In dieser Arbeit wurde für die Quantifizierung amorpher Anteile eine

vergleichsweise neue Methode angewandt, bei der amorphe Anteile über die

Erstellung von Adsorptionsisothermen kalkuliert werden. Die Grundlage hierfür

bildet die Tatsache, dass unterhalb der Feuchtigkeit, bei der amorphe Laktose zu

Methoden

Seite 30

rekristallisieren beginnt, die kristalline Laktose ein wesentlich geringeres

Wasseraufnahmevermögen zeigt als die amorphe Laktose (Bronlund und

Paterson, 2004). Die Eignung dieses Ansatzes der Verwendung von

Adsorptionsisothermen zur Kalkulation des amorphen Anteils und dessen

Unterschied zur gravimetrischen, auf der Rekristallisation basierten

DVS-Messung ist erstmals bei Vollenbroek et al. (2010) beschrieben.

Die Messungen wurden in einer DVS-HT (Surface Measurement Systems, London,

Großbritannien) durchgeführt. Das Gerät arbeitet mit einem Probenkarussell, das

die zeitgleiche Vermessung von bis zu 10 Proben erlaubt. Nach Einwaage der

Proben in die Pfännchen wurden sie für 20 h bei 0% relativer Feuchtigkeit im

Stickstoffstrom getrocknet. Anschließend wurde relative Feuchte stufenweise auf

Werte von 3%, 5%, 7,5%, 10%, 15%, 20%, 30%, und 40% erhöht. Höhere

Feuchtigkeitswerte wurden nicht verwendet, da es hierbei zur Rekristallisation

der amorphen Laktose gekommen wäre. Jede der gewählten Feuchtigkeitsstufen

wurde gehalten bis die Massenänderung pro Zeiteinheit (dm/dt) der letzten der

zehn Proben kleiner als 0,0005% war beziehungsweise für einen maximalen

Zeitraum von 27 h. Da bei der Verwendung von 10 Proben 25 min zwischen zwei

Datenpunkten für eine Probe liegen und dm/dt über fünf Datenpunkte kalkuliert

wurde, betrug die minimal mögliche Dauer pro Feuchtigkeitsstufe 125 min. Zur

Kalkulation des amorphen Anteils sind bei Verwendung von

Adsorptionsisothermen generell zwei unterschiedliche Auswertungsansätze

möglich. Auf der einen Seite kann die Kalkulation über die Massenzunahme bei

einer bestimmten Feuchtigkeitsstufe geschehen. Eine weitere Möglichkeit ist die

Auswertung über die Berechnung des Feuchtigkeitsgehaltes der während der

Wasseradsorption gebildeten monomolekularen Schicht auf der Probe. Diese

Kalkulation ist mit Hilfe der BET-Gleichung möglich. Auf die genaueren

Unterschiede zwischen diesen beiden Auswertungsverfahren wird in Kapitel 5.3

näher eingegangen.

Methoden zur Charakterisierung von Laktose und interaktiven Pulvermischungen

Seite 31

Abbildung 4.3-1: Funktionsprinzip der dynamischen Wasserdampfsorption

 Röntgendiffraktometrie 4.3.3

Bei der Analytik der Kristallstruktur mit Hilfe von Röntgenstrahlen, macht man

sich die Beugung von Röntgenstrahlen an kristallinen Materialien zu Nutze. Im

Vergleich zum sichtbaren Licht sind Röntgenstrahlen aufgrund ihrer deutlich

kürzeren Wellenlänge wesentlich energiereicher. Zwischen Anode und Kathode

werden die Elektronen mittels Hochspannung beschleunigt. Durch die auf der

Anode auftreffenden Elektronen wird die Röntgenstrahlung erzeugt. Trifft die

Röntgenstrahlung auf einen Kristall, werden die Atome des Kristalls zur

Schwingung angeregt und geben infolgedessen selbst Strahlung definierter

Wellenlänge, die so genannte Sekundärstrahlung, ab. Diese Sekundärstrahlen

interferieren miteinander und ergeben das typische Röntgendiffraktogramm. Die

Unterscheidung zwischen kristallinen und amorphen Materialien ist mit Hilfe der

Röntgendiffraktometrie möglich, da amorphe Substanzen nur eine diffuse

Streuung, das so genannte Halo-Signal, zeigen (Storey und Ymén, 2011).

In dieser Arbeit wurde ein Stoe Röntgendiffraktometer (Stoe und Cie GmbH,

Darmstadt, Deutschland) verwendet. Für die Messung wurde CuKα1-Strahlung

mit einer Stromstärke von 30 mA und einer Beschleunigungsspannung von 40 kV

emittiert.

Methoden

Seite 32

 Bestimmung der spezifischen Oberfläche mittels 4.3.4

Stickstoffadsorption

Zur Bestimmung der spezifischen Oberfläche der Laktose wurde das Verfahren

der Stickstoffadsorption angewandt (Ph. Eur. 2.9.26). Hierbei liegt der

Kalkulation der Oberfläche die Gleichung nach Brunner, Emmett und Teller

zugrunde (s. Kapitel 5.3.1). Die Oberfläche wird aus dem Volumen an Stickstoff

ermittelt, das in monomolekularer Schicht auf der Probe gebunden ist. Je größer

die Oberfläche der Probe, desto höher ist das auf ihr in monomolekularer Schicht

gebundene Stickstoffvolumen.

Für die Bestimmung der spezifischen Oberfläche wurde in der NOVA 2200

(Quantachrome Instruments, Bynton Beach, USA) eine 11-Punkt-Messung im

Partialdruckbereich von 0,05 bis 0,30 durchgeführt. Die Equilibrierzeit wurde auf

120 s festgesetzt und die maximale Haltedauer eines jeden Partialdruckes betrug

600 s. Zur Vorbereitung der Proben vor der eigentlichen Messung wurden diese

für 16 h bei Raumtemperatur unter Vakuum konditioniert, um auf der Probe

anhaftende Verunreinigungen zu entfernen.

 Bestimmung der Partikelgrößenverteilung mittels 4.3.5

Laserdiffraktometrie

Bei der Partikelgrößenbestimmung mit Hilfe der Laserdiffraktometrie können

Partikelgrößen im Größenbereich von 0,1 µm bis 8750 µm analysiert werden.

Laserlicht zeichnet sich dadurch aus, das die emittierten Photonen alle die gleiche

Wellenlänge aufweisen und somit sehr intensives monochromatisches Licht

vorliegt. Für die Partikelgrößenbestimmung in dieser Arbeit wurde ein Helium-

Neon Laser eingesetzt, der Licht mit einer Wellenlänge von 633 nm erzeugt. Das

Prinzip der Laserdiffraktometrie beruht darauf, dass Partikel von

unterschiedlicher Größe das Licht unterschiedlich stark beugen. Die Größe des

Beugungswinkels ist dabei umgekehrt proportional zur Partikelgröße. Bei

Vorliegen mehrerer Partikelgrößen, was in Pulvern meist der Fall ist, kommt es

Methoden zur Charakterisierung von Laktose und interaktiven Pulvermischungen

Seite 33

zur Interferenz, also zur Überlagerung der unterschiedlichen Beugungsmuster.

Ausgewertet wurden die Daten basierend auf der Frauenhofer-Theorie mit Hilfe

der Windox Software (Version 5.4.2.2, Sympatec GmbH, Clausthal-Zellerfeld,

Deutschland)

Die Bestimmung der Partikelgröße in dieser Arbeit wurde mit dem HELOS

(Helium-Neon Laser Optisches System) und dem RODOS-Modul (Sympathec

GmbH, Clausthal-Zellerfeld, Deutschland) durchgeführt. Das Pulver wurde mittels

Druckluftstoß bei 3 bar aufgegeben. Nach Aufgabe des Pulvers startete die

Messung, wenn eine optische Konzentration von 0,2% erreicht wurde und

stoppte automatisch, wenn die optische Konzentration zum Ende der Messung

wieder unter 0,2% fiel.

 Rasterelektronenmikroskopische Aufnahmen 4.3.6

Die rasterelektronenmikroskopischen Aufnahmen wurden in der Regel mit einem

Smart SEMTM Supra 55VP Rasterelektronenmikroskop (Carl Zeiss AG,

Oberkochen, Deutschland) gemacht. Abweichend hiervon wurden einige wenige

Aufnahmen mit einem Zeiss DSM 940 Rasterelektronenmikroskop (Carl Zeiss

GmbH, Oberkochen, Deutschland) aufgenommen.

Zuvor wurde die Probe auf einem mit einer leitfähigen Folienscheibe

präpariertem Aluminiumträger fixiert und unter Argonatmosphäre in einem

Sputter-Coater (SCD 005, Bal-Tec AG, Vaduz, Liechtenstein) bei 50 mA und 100 s

zur Erhöhung der Leitfähigkeit mit Gold bedampft. Für die Bildgebung wurde der

Elektronenstrahl mit einer Spannung von 2 bis 5 kV beschleunigt.

Methoden

Seite 34

 Bestimmung des anomeren Verhältnisses mittels Kernspin-4.3.7

resonanzspektroskopie

Zur Bestimmung des anomeren Verhältnisses in der Laktose wurden Messungen

mittels Wasserstoff-Kernspinresonanzspektroskopie (hydrogen-nuclear

magnetic resonance, H-NMR) durchgeführt. Die Messungen wurden in einem

Kernspinresonanzspektrometer Bruker Avance III (Bruker Corporation, Billeria,

USA) durchgeführt. Die generelle Eignung dieser Analytik zur Bestimmung des

Verhältnisses von α- zu ß-Laktose ist bei Jawad et al. (2012) beschrieben. Die

Analytik beruht darauf, dass die Abschirmung des Protons am C1-Atom der

ß-Laktose geringer ist als bei der α-Laktose. Dies liegt darin begründet, dass bei

der ß-Laktose der Abstand des Protons am C1-Atom zu den benachbarten

Sauerstoffgruppen kleiner ist als bei der α-Laktose und somit der Einfluss der

Elektronegativität der Sauerstoffgruppen auf das Proton am C1-Atom größer ist,

was dort zu einer verringerten Elektronendichte führt. Durch die geringere

Abschirmung liegt die entsprechende chemische Verschiebung für die ß-Laktose

bei 6,6 ppm, während sie für die α-Laktose bei nur 6,3 ppm liegt.

Von den zu vermessenden Proben wurden jeweils ca. 3 mg in 550 µl

Dimethylsulfoxid-d6 99,6% (DMSO-d6) gelöst. In Vorversuchen konnte gezeigt

werden, dass eine Mutarotation der Laktose, die in wässriger Lösung beobachtet

werden kann, auch in DMSO zu beobachten ist. Allerdings konnte eine

beginnende Mutarotation hier erst 30 min nach dem Lösen in DMSO festgestellt

werden, so dass die Proben jeweils direkt vor der Vermessung gelöst und

anschließend zügig vermessen wurden, um auszuschließen, dass es über den

Zeitraum der Messung zur Mutarotation und somit zu einem verfälschten

Ergebnis kam. Da dem verwendeten DMSO-d6 kein separater Standard zugesetzt

war, wurde das DMSO-d5-Signal bei 2.50 ppm als interner Standard verwendet.

Die Messungen wurden unter isothermen Bedingungen bei 298 K durchgeführt.

Die Spektren wurden mit Hilfe der Software Bruker Topspin (Bruker Corporation,

Billeria, USA) ausgewertet. Die Peakflächen wurden integriert, der Peak für die

Methoden zur Charakterisierung von Laktose und interaktiven Pulvermischungen

Seite 35

ß-Laktose auf 1 festgesetzt und das Verhältnis vom ß-Laktose-Peak zum

α-Laktose-Peak berechnet.

 Charakterisierung des aerodynamischen Verhaltens von 4.3.8

interaktiven Pulvermischungen

Zu den drei wichtigsten Mechanismen, auf denen die Abscheidung von Partikeln

in der Lunge beruht, zählen die Impaktion, die Sedimentation und die Diffusion

(Urbanetz, 2006).

Impaktion liegt vor, wenn die Teilchen dem Verlauf des Luftstroms nicht mehr

folgen können und infolgedessen abgeschieden werden. In welchem Abschnitt

der Lunge die Partikel abgeschieden werden, hängt unter anderem von der Größe

der Teilchen ab. Größere Partikel werden aufgrund höherer Trägheitskräfte

früher abgeschieden, wohingegen kleinere Partikel länger in der Lage sind dem

Luftstrom zu folgen und somit erst in den tieferen Regionen der Lunge

abgeschieden werden. Außerdem sind neben der Partikelgröße auch die

Partikelform, die Dichte des Partikels und die Geschwindigkeit der Luft von

Bedeutung.

Wie die Impaktion hängt auch Sedimentation der Teilchen, die durch das

Stokesche Gesetz beschrieben wird, von der Teilchengröße und deren Dichte ab.

Je größer die Partikel und je höher die Dichte, desto schneller sedimentieren sie

und werden abgeschieden.

Die Diffusion von Partikel hängt damit zusammen, dass Partikel mit einem

Durchmesser kleiner 1 µm der Brownschen Molekularbewegung durch die

umgebenden Gasmoleküle unterliegen. Der Einfluss der durch Diffusion

abgeschiedenen Partikel ist hierbei umso größer je kleiner die Partikel sind. Sehr

kleine Teilchen werden zum Teil aber gar nicht erst in den Atemwegen

abgeschieden, sondern werden wieder mit ausgeatmet.

Zur Beurteilung des aerodynamischen Verhaltens der interaktiven

Pulvermischungen wurde in dieser Arbeit eine Impaktionsanalyse mit dem Next

Generation Pharmaceutical Impactor (NGI) (Copley Scientific Limited,

Methoden

Seite 36

Nottingham, Großbritannien) durchgeführt. Hierbei macht man sich das

beschriebene Prinzip der schnelleren Impaktion von größeren im Gegensatz zu

kleineren Teilchen zu Nutze. Der NGI ist ein Kaskadenimpaktor mit sieben

Abscheidestufen und einem Mikroöffnungskollektor (Abbildung 4.3-2).

Abbildung 4.3-2: NGI im geöffneten Zustand

In Richtung des Luftstroms werden die über den Schälchen liegenden Düsen im

Durchmesser immer kleiner, so dass eine Auftrennung der Teilchen nach ihrem

aerodynamischen Durchmesser geschieht. Da in dieser Arbeit ausschließlich

Inhalationspulver verwendet wurden, die neben dem mikronisierten Wirkstoff

grobe Trägerlaktose enthielten, wurde zwischen dem Rachen und der ersten

Abscheidestufe ein Vorabscheider eingesetzt. Hierauf wird ein Großteil der

groben Trägerlaktose abgeschieden.

Auf die Prallplatte des Vorabscheiders und die 8 Pfännchen der Abscheidestufen

wurde eine Mischung aus Brij 35 (15 T), Ethanol (51 T) und Glycerol (34 T)

aufgetragen. Zur Aufgabe des Pulvers wurde ein Modellaufgabesystem verwendet

(Abbildung 4.3-3), das einen sehr geringen Widerstand hat und dadurch im

Methoden zur Charakterisierung von Laktose und interaktiven Pulvermischungen

Seite 37

Gegensatz zu auf dem Markt befindlichen Inhalatoren kaum einen aktiven

Einfluss auf die Deagglomeration der Pulver ausübt.

Abbildung 4.3-3: Modellaufgabesystem

Das Europäische Arzneibuch schreibt in der Monographie „Aerodynamische

Beurteilung feiner Teilchen“ (2.9.18) für die Impaktionsanalyse einen Druckabfall

von 4,0 kPa vor, woraus für das verwendete Aufgabesystem eine Flussrate von

80 l/min resultierte. Aus der Flussrate ergab sich unter der ebenso geforderten

Bedingung eines Luftvolumens von insgesamt 4 Litern eine Messzeit von 3,0 s.

Um den Wirkstoff hinreichend quantifizieren zu können wurden je nach

Wirkstoffgehalt der Pulver bis zu 10 Einzeldosen aufgegeben. Enthielten die

Proben Budesonid als Wirkstoff wurde zum Lösen des Pulvers nach erfolgter

Abscheidung eine Mischung aus Methanol (75 T) und bidestilliertem Wasser

(25 T) verwendet. Für die Pulver, die Salbutamolsulfat enthielten, wurde

bidestilliertes Wasser zum Lösen verwendet. Dafür wurden auf die 8

Abscheideschälchen jeweils 5 ml des Lösungsmittels gegeben. Das Aufgabesystem

wurde mit 10 ml, der Rachen mit 20 ml und der Vorabscheider mit 25 ml

ausgewaschen. Der Arzneistoff wurde anschließend mittels

Hochleitungsflüssigkeitschromatographie quantifiziert. Zur Beschreibung der

verwendeten HPLC-Methode siehe Kapitel 4.2.6. Die Auswertung wurde mit der

Software CITDAS 3.0 (Copley Scientific Limited, Nottingham, Großbritannien)

durchgeführt.

Wie die Herstellung der Pulvermischungen wurden auch die Impaktionsanalysen

in einem klimatisierten Raum bei 21°C und 20% relativer Feuchte durchgeführt.

Methoden

Seite 38

 Pulverrheologie 4.3.9

Das dynamische Fließverhalten von Pulvermischungen wurde mit einem FT4

Powder Rheometer (Freeman Technology, Tewkesbury, Großbritannien)

untersucht. Die Mischungen wurden dafür in ein Borosilikat-Testgefäß mit

25 mm Durchmesser gefüllt, welches nach der initialen Pulverkonditionierung

auf ein Volumen von exakt 25 ml geteilt wurde. Mit Hilfe der im Gerät verbauten

Waage und dem definierten Volumen des Testgefäßes kann das konditionierte

Bulkvolumen (conditioned bulk density (CBD), g/ml) der Proben ermittelt

werden. Nun wird die Energie aufgezeichnet, die ein gebogenes Blatt mit 23,5 mm

Durchmesser benötigt, um abwärts das Testgefäß zu durchlaufen. Die gemessene

Energie (mJ) wird als „basic flowability energy“ (BFE) bezeichnet. Analog dazu

wird die Energie während der Aufwärtsbewegung des Blattes erfasst und auf die

Einwaage bezogen als „specific energy“ (SE) in mJ/g angegeben.

Es wurde das Standard REP+VFR Testprogramm verwendet, bei dem anfänglich 7

identische Test- und Konditionierungszyklen ausgeführt werden. Durch Division

der BFE von Test 1 durch die von Test 7 wird der Stabilitätsindex (SI) erhalten,

der als Maß für die Stabilität der Proben während der Messung dient und

möglichst nahe an 1 liegen sollte. Anschließend folgen 4 weitere Testzyklen, bei

denen die Rotationsgeschwindigkeit des Blattes stufenweise von 100 mm/s auf

10 mm/s reduziert wird. Hierüber lässt sich gegebenenfalls eine unterschiedliche

Reaktion der Proben auf die Verminderung der Rotationsgeschwindigkeit

feststellen.

In einem weiteren Test („Aeration Test“) wurden die Veränderungen der

messbaren Energien bei verschiedenen Luftdurchsätzen durch die Proben

ermittelt. Dazu wurden 25 ml Pulver in ein 30 ml Borosilikat-Testgefäß mit

25 mm Durchmesser und luftdurchlässigem Boden gegeben. Es wurde eine

Aeration Control Unit (ACU) an den Gefäßboden angeschlossen, der

Luftdurchsatz stufenweise von 0 mm/s bis 6 mm/s gesteigert und die benötigte

Energie des Blattes während der Abwärtsbewegung gemessen (Cordts, 2014).

Statistische Methoden

Seite 39

 Schütt- und Stampfdichte 4.3.10

Schütt- und Stampfdichte wurden mit dem ERWEKA Stampfvolumeter SVM 222

(ERWEKA GmbH, Heusenstamm, Deutschland) bestimmt. Basierend auf den

Anforderungen des Europäischen Arzneibuches (Kapitel 2.9.34) wurden 100 g in

einen 250 ml-Messzylinder eingewogen und aus dem so ermittelten Volumen die

Schüttdichte des Pulvers berechnet. Zur Ermittlung der Stampfdichte wurde der

Zylinder 1250 mal gestampft und aus dem danach erhaltenen Volumen die

Stampfdichte berechnet.

4.4 Statistische Methoden

Sofern nicht anders angegeben sind bei allen durchgeführten Analytiken die

Mittelwerte aus Dreifachbestimmungen dargestellt. Die Fehlerbalken zeigen

dabei jeweils die Standardabweichung.

Zur Prüfung auf signifikante Unterschiede zwischen einzelnen Ergebnissen,

wurde der zweiseitige t-Test nach Student durchgeführt. Dem t-Test wurde ein

F-Test vorangestellt, um zu überprüfen, ob sich die Varianzen der zu

vergleichenden Mittelwerte signifikant voneinander unterscheiden. Bei nicht

vorhandenen Unterschieden in den Varianzen wurde ein homoskedastischer

t-Test durchgeführt. Unterschieden sich die Varianzen, fand der

heteroskedastische t-Test Anwendung. Die Tests wurden mit der

Statistikfunktion der Software Excel 2010 (Microsoft Corporation, Redmond WA,

USA) durchgeführt.

Ein p-Wert von ≤0,001 wurde als hochsignifkant und p-Werte zwischen 0,05 und

0,001 als signifikant angenommen.

Für die statistische Versuchsplanung wurde die Software Design Expert 7.1

(Stat-Ease, Inc., Minneapolis, USA) eingesetzt.

Praktischer Teil

Seite 40

Praktischer Teil

5 Quantifizierung des amorphen Anteils in

Laktose

5.1 Einleitung

Die Bestimmung amorpher Anteile in pharmazeutischen Hilfs- und Arzneistoffen,

insbesondere auch in dem vielfach eingesetzten Hilfsstoff Laktose, ist ein viel

beachtetes Thema in der pharmazeutischen Technologie. Verschiedenste

analytische Methoden bieten die Möglichkeit der Detektion aber auch der

Quantifizierung von amorphen Anteilen, wobei die Quantifizierungsgrenze von

Methode zu Methode sehr unterschiedlich ist und es trotz aller Bemühungen nach

wie vor ein Problem ist, amorphe Anteile im niedrigen Konzentrationsbereich

hinreichend genau zu quantifizieren.

Eine Möglichkeit zur Quantifizierung amorpher Anteile bietet die

Röntgendiffraktometrie. Während für komplett amorphe Proben nur das

charakteristische Halo-Signal zu beobachten ist, zeigen kristalline Proben ein

Diffraktogramm mit charakteristischen Peaks der jeweiligen Probe. Eine

Kalkulation des amorphen Anteils ist hierbei entweder über die Peakhöhe oder

Peakfläche eines für die Probe charakteristischen Peaks möglich. Bei Saleki-

Gerhardt et al. (1994) wird die Möglichkeit der Normierung eines Peaks auf einen

zugesetzten Standard sowie die Kalkulation ohne einen solchen Standard gezeigt.

Es konnte dort kein entscheidender Unterschied in der Quantifizierungsgrenze,

die in beiden Fällen bei 10% lag, gezeigt werden. Chen et al. (2001)

demonstrierten in ihrer Arbeit, dass die Quantifizierungsgrenze für amorphe

Laktose auf unter 1% gesenkt werden konnte, wenn die Gesamtheit aller Peaks

des erhaltenen Diffraktogramms und nicht nur ein einzelner Peak integriert

wurde.

Quantifizierung des amorphen Anteils in Laktose

Einleitung

Seite 41

Eine weitere viel beschriebene Quantifizierungsmethode für amorphe Anteile ist

die Dynamische Differenzkalorimetrie. In der Regel erfolgt hierbei die

Quantifizierung des amorphen Anteils über Integration des Peaks für die

Glasübergangstemperatur oder die Rekristallisation. Im speziellen Fall von

Laktose ergibt sich allerdings neben der Tatsache, dass sich der

Glasübergangspunkt nur schwer darstellen lässt, das Problem, dass sich für

teilamorphe Proben das endotherme Signal der Dehydratation des α-Laktose-

Monohydrats mit dem exothermen Signal der Rekristallisation überlagert. Diese

Beobachtungen konnten auch für im Rahmen dieser Arbeit durchgeführte

Untersuchungen gemacht werden, weshalb eine Quantifizierung amorpher

Anteile mit dieser Methode nicht erfolgreich war. Diese Ergebnisse stimmen mit

denen von Lehto et al. (2006) überein. Dort ist aufgrunddessen ein alternatives

Verfahren zur Quantifizierung amorpher Anteile in Laktose unter Verwendung

einer modifizierten Variante der Dynamischen Differenzkalorimetrie

beschrieben. Bei der sogenannten „Step-Scan DSC“ wird die spezifische

Wärmekapazität der Probe in Abhängigkeit von der Zeit gemessen. Die

Veränderung der spezifischen Wärmekapazität bei der Glasübergangstemperatur

ist abhängig vom amorphen Gehalt in der Probe, so dass darüber anschließend

der amorphe Anteil kalkuliert werden kann.

Auch mikrokalorimetrische Verfahren haben eine weite Verbreitung in der

Anwendung zur Bestimmung amorpher Anteile. Im Allgemeinen eignen sich

sowohl die statische Ampullenmessmethode als auch die Lösungskalorimetrie

zur Quantifizierung von amorphen Anteilen. Die Verwendung der

Lösungskalorimetrie basiert auf der Annahme, dass die Lösungsenthalpie vom

Kristallinitätsgrad der zu vermessenden Probe abhängig ist. In der Regel werden

Lösungsmittel verwendet in denen die Probe vollständig löslich ist. Die

Quantifizierungsgrenze amorpher Anteile mit der Lösungskalorimetrie liegt für

Laktose bei 1% (Hogan und Buckton, 2000). Harjunen et al. (2004) haben zudem

festgestellt, dass eine Quantifizierung des amorphen Anteils mit Hilfe der

Lösungskalorimetrie auch möglich ist, wenn die Probe in einer schon gesättigten

Quantifizierung des amorphen Anteils in Laktose

Seite 42

Lösung des gleichen Materials gelöst wird, wobei die Quantifizierungsgrenze

hierfür auch nur bei 10% amorphem Anteil lag.

Auf das zweite mikrokalorimetrische Verfahren, die Anwendung der statischen

Ampullenmessmethode zur Quantifizierung amorpher Anteile, die auch im

Rahmen dieser Arbeit auf ihre Eignung getestet wurde, wird in Kapitel 5.2 näher

eingegangen.

Des Weiteren wird die Kalkulation amorpher Anteile häufig auf der Basis

gravimetrischer Methoden durchgeführt, bei der man sich zu Nutze macht, dass

amorphe Laktose eine wesentlich höhere Hygroskopizität aufweist als kristalline

Laktose. Hier kommt insbesondere das Verfahren der dynamischen

Wasserdampfsorption (dynamic vapor sorption, DVS) zum Einsatz. In der Regel

wird hierbei für die Quantifizierung amorpher Anteile die Probe zuerst

getrocknet, um adhäsiv gebundenes Wasser zu entfernen und anschließend

schrittweise die Feuchtigkeit so weit erhöht, dass es zur Rekristallisation des zu

untersuchenden Materials kommt. Über die Massendifferenz zwischen

getrocknetem Ausgangsmaterial und dem getrockneten rekristallisierten Material

kann so mit Hilfe einer Kalibriergerade der amorphe Anteil bestimmt werden.

Eine der ersten Studien zur Kalkulation von amorphen Anteilen in Laktose mittels

gravimetrischer basierter Wasserdampfsorption stammt von Buckton und Darcy

(1995). Hier konnte die Eignung der DVS zur Detektion amorpher Anteile bis

0,05% gezeigt werden. Nachteilig an diesen Verfahren ist, dass es für Laktose in

der Regel zu einer Abweichung zwischen dem bestimmten amorphen Gehalt und

dem wahren amorphen Gehalt kommt (Ziffels, 2009). Dies beruht auf der

Tatsache, dass die amorphe Laktose wie in Kapitel 3.1.2 beschrieben auf der

einen Seite in das α-Laktose-Monohydrat aber auf der anderen Seite auch in

wasserfreie Formen rekristallisieren kann. Das bedeutet, dass es bei der

Kalkulation des amorphen Anteils über die Massenzunahme bei Rekristallisation

zu zu niedrigen Werten für den amorphen Gehalt kommt, da der Anteil, der in

wasserfreie Formen rekristallisiert, nicht mit berücksichtigt wird.

Da alle hier beschriebenen gängigen Methoden zumeist Schwierigkeiten darin

aufweisen niedrige amorphe Anteile im Konzentrationsbereich von kleiner 1% zu

Mikrokalorimetrie

Seite 43

quantifizieren, lag der Fokus in dieser Arbeit auf einem vergleichsweise neuen

Verfahren zur Quantifizierung amorpher Anteile, das auch auf der

gravimetrischen Erfassung der Wassersorption mittels DVS basiert. Im Gegensatz

zu den herkömmlichen Verfahren wird hierbei nur mit Feuchten gearbeitet, bei

denen das Material noch nicht rekristallisiert. Die Kalkulation des amorphen

Anteils ermöglicht sich dann über die Erstellung von Sorptionsisothermen, die

unabhängig von der Rekristallisation des Materials sind (Kapitel 5.3).

5.2 Mikrokalorimetrie

Neben der Bestimmung der amorphen Anteile über Sorptionsisothermen wurde

auch die statische Ampullenmethode (Kapitel 4.3.1) im Mikrokalorimeter auf ihre

Eignung getestet.

Hierfür wurden zur Erstellung einer Kalibriergerade definierte Anteile aus

sprühgetrockneter, amorpher und kristalliner Laktose gemischt. Nach erfolgter

Messung erhält man das in Abbildung 5.2-1 dargestellte Wärmefluss-Zeit-

Diagramm.

0 10 20 30 40

0.0

0.5

1.0

1.5

2.0

2.5

3.0

P
, m

W

Zeit, h

Abbildung 5.2-1: Wärmefluss-Zeit-Diagramm für sprühgetrocknete Laktose

„Absenkpeak“
der Ampulle

„Rekristallisationspeak“
der Laktose

Quantifizierung des amorphen Anteils in Laktose

Seite 44

Zum Beginn der Messung zeigt sich ein Peak, der charakteristisch für auftretende

Wärmeflüsse ist, die durch das Absenken der Ampulle aus der Equilibrierposition

in die Messposition zustande kommen. Sobald die Laktose im weiteren Verlauf

der Messung rekristallisiert, erwärmt sich die Probe in der Ampulle gegenüber

dem Temperierbad und es findet ein Wärmefluss ausgehend von der Probe in

Richtung des Temperierbades statt. Dieses exotherme Ereignis stellt sich als

zweiter Peak im Wärmefluss-Zeit-Diagramm dar. Da die Höhe des Wärmeflusses

von der Menge des Materials, das zur Rekristallisation zur Verfügung steht,

abhängt, kann auf dieser Grundlage eine Kalibriergerade erstellt werden, mit

Hilfe derer unbekannte amorphe Anteile in Laktose bestimmt werden können.

Abbildung 5.2-2 zeigt eine solche Kalibriergerade für unterschiedliche Anteile

sprühgetrockneter, amorpher Laktose in kristalliner Laktose.

Abbildung 5.2-2: Kalibriergerade mit sprühgetrockneter und kristalliner Laktose

Es zeigt sich mit einem Bestimmtheitsmaß von 0,9968 im Bereich von 2% - 100%

amorpher Laktose eine gute Korrelation zwischen dem gemessenen und dem

zugesetzten amorphen Anteil. Die Steigung, die mit 1,0136 nahe 1 liegt, zeigt

zudem, dass der zugesetzte amorphe Anteil auch mit einer hohen Genauigkeit

wiedergefunden wird und quantifiziert werden kann. Für Mischungen mit

y = 1,0103x - 0,8469
R² = 0,9968

0

20

40

60

80

100

0 20 40 60 80 100

a
m

o
rp

h
e

r
A

n
te

il
 (

g
e

m
e

ss
e

n
),

 %

amorpher Anteil (zugesetzt), %

Mikrokalorimetrie

Seite 45

kristalliner und sprühgetrockneter Laktose, die einen amorphen Anteil unter 2%

enthielten, erwies sich die Quantifizierung als schwierig. Ein Grund hierfür ist,

dass die Zeit bis zum Einsetzen der Rekristallisation mit geringer werdenden

amorphen Anteilen immer kürzer wird. Dies führt dazu, dass sich der Peak, der

durch das Absenken der Ampulle in die Messposition hervorgerufen wird, und

der eigentliche Rekristallisationspeak überlagern. Die Peakfläche kann dadurch

nicht mehr mit hinreichender Genauigkeit integriert werden. Dies ist auch der

Grund dafür, dass für amorphe Anteile von 10% oder kleiner die Einwaage von

150 mg auf 300 mg erhöht wurde. Dadurch ist der absolute amorphe Anteil in der

Ampulle höher, was zu einer etwas verlängerten Zeit bis zum Einsetzen der

kompletten Rekristallisation in der Probe führt.

Eine weitere Möglichkeit, um die Zeit bis zum Einsetzen der Kristallisation zu

erhöhen, und somit eine bessere Auftrennung der Peaks zu erhalten, ist die

Verwendung einer geringeren relativen Feuchte in der Ampulle. Es muss jedoch

darauf geachtet werden, dass die Feuchtigkeit hoch genug gewählt wird, damit es

überhaupt zur Rekristallisation kommen kann. Bei Briggner et al. (1994) ist ein

solcher Vergleich des Einsetzens der Rekristallisation in Abhängigkeit von der

Feuchtigkeit beschrieben. Es wurden Hygrostaten mit 85%, 75%, 65% und 53%

relativer Feuchtigkeit verwendet. Bei allen vier Feuchten setzte die Kristallisation

der sprühgetrockneten Laktose recht früh ein, da die verwendete Probenmasse

nur 20 mg betrug. Es konnte aber gezeigt werden, dass sich der Zeitpunkt bis zur

Rekristallisation von ca. 2 h bei 85% relativer Feuchte auf ca. 6,5 h bei der

Verwendung von 53% relativer Feuchte verschoben hat. Es ist allerdings auch zu

beobachten, dass der Peak bei einer höheren Feuchtigkeit schmaler ausfällt und

sich demgegenüber ein breiterer Rekristallisationsbereich bei niedrigerer

Feuchte zeigt. Ebenso haben Dilworth et al. (2004) die Verwendung von

Hygrostaten mit 75% relativer Feuchte und 53% relativer Feuchte für die

statische Ampullenmessmethode verglichen und gleichzeitig den Einfluss der

später einsetzenden Rekristallisation auf die Quantifizierungsgrenze der Methode

untersucht. Wie erwartet sorgte die niedrigere Feuchtigkeit für eine zeitliche

Verzögerung der Rekristallisation, dennoch ergab sich in beiden Fällen eine

Quantifizierung des amorphen Anteils in Laktose

Seite 46

Quantifizierungsgrenze von 1%. Des Weiteren empfehlen die Autoren den

Einfluss der Überlagerung des initialen Peaks mit dem Rekristallisationspeak auf

die Ergebnisse zu minimieren, indem beide Peaks zusammen integriert und

ausgewertet werden. Es ergaben sich in der vorliegenden Arbeit jedoch, trotz des

Versuches den Absenkvorgang der Ampulle möglichst reproduzierbar

durchzuführen, stark variierende Peakflächen für den Absenkvorgang, so dass

diese alternative Methode der Peakintegrierung als nicht sinnvoll erachtet wurde.

Auch bei Sebhatu et al. (1994) wird der Einfluss der gewählten Feuchtigkeit auf

das zeitliche Einsetzen der Rekristallisation untersucht. Die zur Quantifizierung

durchgeführten Untersuchungen bei 57% relativer Feuchte zeigen aber auch hier

wiederum, dass die Grenze zur Quantifizierung des amorphen Gehaltes dadurch

nicht gesenkt werden kann. Die Quantifizierungsgrenze lag wie auch in dieser

Arbeit bei 2% amorphem Anteil in der Laktose.

Zusammenfassend lässt sich feststellen, dass die mikrokalorimetrische

Quantifizierung amorpher Anteile in Laktose unter Verwendung der statischen

Ampullenmessmethode sehr genaue Ergebnisse liefert. Von Nachteil ist die

relativ hohe Quantifizierungsgrenze von 2%. Es gibt verschiedene auch in diesem

Kapitel diskutierte Möglichkeiten, das Rekristallisationsereignis für sehr niedrige

amorphe Anteile hinauszuzögern. Dies führte jedoch in den in der Literatur

beschriebenen Versuchen nicht zu einer Senkung der Quantifizierungsgrenze, so

dass geschlossen werden kann, dass für die Quantifizierung niedrigerer

amorpher Anteile andere Verfahren als die statische Ampullenmessmethode im

Mikrokalorimeter genutzt werden müssen.

Dynamische Wasserdampfsorption

Seite 47

5.3 Dynamische Wasserdampfsorption

 Einleitung und theoretischer Hintergrund 5.3.1

Im Unterschied zum üblicherweise bei Verwendung der dynamischen

Wasserdampfsorption angewandten Rekristallisationsverfahren, das die in

Kapitel 5.1 genannten Nachteile aufweist, wird bei der Kalkulation des amorphen

Anteils mit Hilfe von Sorptionsisothermen nur mit Feuchtigkeiten gearbeitet bei

denen das Material noch nicht rekristallisiert.

Mit der Hilfe von Adsorptionsisothermen kann der Zusammenhang zwischen

adsorbiertem Volumen des Adsorbats und dessen Partialdampfdruck dargestellt

werden. Solche Adsorptionsisothermen, die ursprünglich zur Beschreibung von

Interaktionen zwischen Gasen und Feststoffen entwickelt wurden, sich aber auch

auf die Adsorption von Feuchtigkeit auf festen Materialien übertragen lassen,

können in fünf verschiedene Typen (Brunauer et al., 1940) eingeteilt werden

(Abbildung 5.3-1).

Abbildung 5.3-1: Die fünf unterschiedlichen Typen von Adsorptionsisothermen

Quantifizierung des amorphen Anteils in Laktose

Seite 48

Die Adsorptionsisotherme vom Typ I wurde von Langmuir zu Beginn des

20. Jahrhunderts beschrieben. Diese Art von Adsorptionsisotherme geht

ausschließlich von der Adsorption in einer monomolekularen Schicht auf dem

festen Material aus. Der Adsorptionsvorgang findet so lange statt, bis sich eine

komplette monomolekulare Schicht auf dem Material ausgebildet hat. Danach

zeigt die Kurve die Ausbildung eines Plateaus und es finden trotz weiterer

Steigerung des Partialdampfdruckes keine weiteren Adsorptionsvorgänge statt.

Das Plateau dieser Adsorptionsisotherme entspricht der Kapazität der Schicht,

die zur monomolekularen Bedeckung notwendig ist.

Demgegenüber zeigt die Adsorptionsisotherme vom Typ II keine Ausbildung

eines solchen Plateaus. Vielmehr zeigt sich nach anfänglich ähnlichem

Kurvenverlauf wie für die Adsorptionsisotherme vom Typ I ein starker Anstieg

des adsorbierten Volumens bei höheren Partialdampfdrücken. Es stellt sich

insgesamt ein S-förmiger Kurvenverlauf dar. Bei Adsorptionsisothermen mit

einem solchen Kurvenverlauf findet die Adsorption nicht ausschließlich in einer

monomolekularen Schicht statt, sondern es schließt sich die Ausbildung weiterer

Schichten des Adsorbats an, sobald sich die zur monomolekularen Bedeckung

notwendige Schicht vollständig ausgebildet hat.

Adsorptionsisothermen vom Typ III beschreiben, im Gegensatz zu den beiden

vorher beschriebenen Typen, eine eher schwache Sorption des Adsorbats auf der

Feststoffoberfläche, wie es für hydrophobe Stoffe bei der Adsorption von Wasser

der Fall ist. Hierbei kommt es durch die nur sehr schwache Wechselwirkung

zwischen Adsorbat und Adsorbens schon zur Ausbildung von Mehrfachschichten

des Adsorbats auf der Oberfläche, bevor überhaupt die monomolekulare Schicht

vollständig belegt ist.

Adsorptionsisothermen vom Typ IV beschreiben einen gehemmten

Adsorptionsprozess, der durch Poren im Material begrenzt wird. Die

Adsorptionsisotherme von Typ V gleicht zu Beginn dem Kurventyp III während

sie am Ende den Verlauf der Adsorptionsisotherme vom Typ IV annimmt.

Adsorptionsistothermen vom Typ III und Typ V können vorkommen, sind in der

Regel aber eher selten, da zumeist stärkere Kräfte zwischen Adsorbat und

Dynamische Wasserdampfsorption

Seite 49

Adsorbens beaobachtet werden können, als durch diese Kurventypen

beschrieben werden. Oft überlagern sich in der Realität aber auch verschiedenste

Effekte, so dass es zu Kurvenverläufen kommt, die einer Mischung aus den

vorgestellten fünf theoretischen Typen von Adsorptionsisothermen entsprechen.

Während die Adsorptionsisotherme vom Typ I mit der Gleichung nach Langmuir

beschrieben wird, kann die Adsorptionsisotherme vom Typ II mit Hilfe von

Formel 5.3-1, der Gleichung nach Brunauer, Emmett und Teller (BET),

beschrieben werden (Brunauer et al., 1938).

    wBw

wBm

aca

acW
W






111

Formel 5.3-1: BET-Gleichung

Hierbei ist W die insgesamt adsorbierte Menge des Adsorbats. Der Parameter Wm

beschreibt die Menge des Adsorbats, die notwendig ist, um eine komplette

monomolekulare Schicht auf dem Feststoff auszubilden. aw ist der Partialdruck

des Adsorbats über der Feststoffoberfläche. Die Konstante cB ist eine

Energiekonstante, die den energetischen Unterschied zwischen der

Kondensationsenergie des flüssigen Adsorbats und der Adsorptionsenergie der

monomolekularen Schicht beschreibt.

Diese ursprüngliche Form der BET-Gleichung berücksichtigt nur in vereinfachter

Form die Wechselwirkungen zwischen einer monomolekularen Schicht auf der

Probe und sich anschließenden Mehrfachschichten des Adsorbats. Auf der einen

Seite wird die Adsorptionsenergie der auf die monomolekulare Schicht folgenden

Schichten gleich der Kondensationsenergie des Adsorbats angenommen. Zudem

wird vorausgesetzt, dass die Adsorption in allen Bereichen mit der gleichen

Geschwindigkeitskonstanten abläuft. Deshalb ist bei Anwendung der

BET-Gleichung häufig zu beobachten, dass es bei höheren Partialdampfdrücken,

von 0,4 oder mehr, zu einer Abweichung zwischen der tatsächlich adsorbierten

Menge und dem berechneten adsorbierten Volumen kommt.

Quantifizierung des amorphen Anteils in Laktose

Seite 50

Um auch bei höheren Partialdampfdrücken das auf der Oberfläche befindliche

Adsorbatvolumen genauer als mit der BET-Gleichung kalkulieren zu können, hat

es viele Versuche der Modifizierung beziehungsweise Erweiterung der BET-

Gleichung gegeben. Die bekannteste und neben der BET-Gleichung am meisten

angewandte erweiterte Form dieser Gleichung (Timmermann et al., 2001) wurde

von Guggenheim, Anderson und de Boer (GAB) beschrieben (Anderson, 1946). Im

Gegensatz zur BET-Gleichung berücksichtigt die GAB-Gleichung zusätzlich die

Energieunterschiede zwischen der ersten monomolekular gebundenen

Adsorbatschicht und den darauf folgenden weniger stark gebundenen

Adsorbatschichten und erweist sich somit auch im Bereich höherer

Partialdampfdrücke als gültig. Dies wird durch die Einführung einer weiteren

Konstante k zur BET-Gleichung möglich, wodurch sich die GAB-Gleichung

(Formel 5.3-2) ergibt.

    wGw

wGm

akcak

akcW
W






111

Formel 5.3-2: GAB-Gleichung

Im Falle der GAB-Gleichung ist cG die Energiekonstante, die den

Energieunterschied zwischen der monomolekularen Schicht und den folgenden

Adsorptionsschichten beschreibt. Die zusätzlich eingeführte Konstante k

beschreibt den Unterschied zwischen der Kondensationsenergie des flüssigen

Adsorbats und der Adsorptionsenergie der auf die monomolekulare Schicht

folgenden höheren Adsorptionsschichten.

Dynamische Wasserdampfsorption

Seite 51

 Wassersorptionsverhalten amorpher Laktose 5.3.2

Für die im Rahmen dieser Arbeit durchgeführten Messungen mit der DVS zur

Erstellung von Sorptionsisothermen erhält man für sprühgetrocknete, amorphe

Laktose den in Abbildung 5.3-2 dargestellten Kurvenverlauf.

Abbildung 5.3-2: Prozentuale Massenänderung über die Zeit für sprühgetrocknete Laktose

Am Ende jeder Feuchtigkeitsstufe war das Gleichgewichtskriterium dm/dt

<0,0005% erreicht. Auffällig ist, dass die sprühgetrocknete Laktose am Anfang

nur wenig Wasser aufnimmt. Die größte Wassermenge wird ab einer relativen

Feuchte von 30% aufgenommen. Dies hängt damit zusammen, dass die Laktose

ab einer relativen Feuchte von ca. 45% zu rekristallisieren beginnt. Je weiter man

sich bei der stufenweisen Erhöhung der Feuchtigkeit dem Glasübergangspunkt

der Laktose nähert, desto höher wird die Mobilität der Moleküle und umso mehr

Wasser kann sorbiert werden.

Die Sorptionsisotherme der Probe erhält man durch Auftragung der

Massenänderung bei jeder Feuchtigkeitsstufe gegen relative Feuchte. Die Masse

wird dazu auf die Masse nach der Trocknung zu Beginn der Messung bezogen. In

0

5

10

15

20

25

30

35

40

45

0

1

2

3

4

5

6

7

8

9

10

0 2000 4000 6000 8000 10000 12000 14000

P
/

P
0
, %

M
a

ss
e

n
ä

n
d

e
ru

n
g

, %

Zeit, min

Masseänderung P/PoMassenänderung

Quantifizierung des amorphen Anteils in Laktose

Seite 52

Abbildung 5.3-3 ist eine solche Sorptionsisotherme für die sprühgetrocknete,

amorphe Laktose dargestellt.

Abbildung 5.3-3: Sorptionsisotherme für sprühgetrocknete Laktose

Auch hier sieht man den deutlichen Sprung in der Menge des sorbierten Wassers

ab einem Wasserdampfpartialdruck von 0,3. Wird der amorphe Anteil in der

Laktose verringert, vermindert sich auch das Aufnahmevermögen.

Abbildung 5.3-4 zeigt die sich in den Sorptionsisothermen wiederspiegelnde

Abhängigkeit der Wassersorption vom amorphen Anteil. Dargestellt sind

Mischungen aus kristalliner und sprühgetrockneter, amorpher Laktose im

Bereich amorpher Konzentrationen von 5% bis 100%.

0

1

2

3

4

5

6

7

8

9

10

0 0.1 0.2 0.3 0.4

M
a

ss
e

n
ä

n
d

e
ru

n
g

, %

P/P0

0 0,1 0,2 0,3 0,4

Dynamische Wasserdampfsorption

Seite 53

Abbildung 5.3-4: Sorptionsisothermen von Mischungen kristalliner mit sprühgetrockneter Laktose
im Konzentrationsbereich von 5-100% sprühgetrocknetem amorphem Anteil

Es ist deutlich zu erkennen, dass sich die Sorptionsisothermen mit steigenden

amorphen Anteilen in Richtung höherer Masseänderungen verschieben.

Es lässt sich nun für die Quantifizierung amorpher Anteile in Laktose diese

Tatsache nutzen, dass sich amorphe und kristalline Substanzen hinsichtlich ihrer

absoluten Wasseraufnahmefähigkeit unterscheiden. Während es bei rein

kristallinen Materialien nur zu einer reinen Adsorption des Wassers auf der

Oberfläche kommt, dringt das Wasser bei amorphen Materialien tiefer in das

Material ein, wodurch es mit steigenden amorphen Anteilen in der Laktose zu

steigenden Wassersorptionen kommt. In den folgenden beiden Kapiteln werden

zwei unterschiedlichen Auswertungsverfahren zur Kalkulation des amorphen

Anteils auf Grundlage der Sorptionsisothermen vorgestellt.

0

1

2

3

4

5

6

7

8

9

10

0 0.1 0.2 0.3 0.4

M
a

ss
e

n
ä

n
d

e
ru

n
g

, %

P/P0

SP 100%

SP 80%

SP 60%

SP 50%

SP 40%

SP 20%

SP 10%

SP 5%

0 0,1 0,2 0,3 0,4

Quantifizierung des amorphen Anteils in Laktose

Seite 54

 Kalkulation des amorphen Anteils über die Kapazität der 5.3.3

monomolekular gebundenen Feuchtigkeitsschicht

Dadurch dass es bei der amorphen Laktose nicht nur zu einer reinen

Oberflächenadsorption des Wassers kommt, lässt sich bei höheren

Partialdampfdrücken ein sprunghafter Anstieg in der sorbierten Wassermenge

beobachten. Bei amorphen Materialien kommt es zu gänzlich anderen Vorgängen

während der Sorption von Wasser als bei kristallinen Materialien, weshalb es

wichtig ist zu hinterfragen in wie weit hierbei die Anwendung der BET-Gleichung

beziehungsweise die Berechnung der Kapazität der monomolekularen Schicht

zur Bestimmung des amorphen Anteils die Vorgänge überhaupt korrekt

beschreiben.

Da bei der Interaktion von Wasser mit amorphen Materialien eher von einer

Absorption als von einer Adsorption auf der Oberfläche zu sprechen ist, gibt es

ebenso Ansätze diese Absorption von Wasser durch amorphe Materialien als eine

Art Lösungsprozess zu sehen. Dabei wird die Wasseraufnahme von amorphen

Substanzen mit Hilfe der thermodynamischer Gleichung nach Flory und Huggins,

die ursprünglich für Polymerlösungen entwickelt wurden, beschrieben (Zhang

und Zografi, 2000). Ebenfalls wurde die Verwendung des Vrentas Models für die

Beschreibung der Vorgänge bei Wasseraufnahme durch amorphe Materialien

herangezogen (Hancock und Zografi, 1993).

Es hat sich dennoch gezeigt, dass auch die Zugrundelegung der BET-Gleichung für

amorphe Materialien zu sinnvollen Ergebnissen führt. Es besteht die Theorie,

dass der Aufnahme von Wasser durch amorphe Materialien zwei grundsätzliche

Mechanismen zugrunde liegen. Zum einen kommt es zum Lösen des Adsorbats im

amorphen Material und auf der anderen Seite zur gleichzeitigen Füllung von im

amorphen Material vorhandenen Mikroporen. Wenn diese Mikroporen gesättigt

sind, ist das Adsorbatvolumen erreicht, das dem Wert des Volumens der

monomolekularen Schicht entspricht (Zografi, 1988). Daran schließt sich die

Anlagerung weiterer Feuchtigkeitsschichten an. Die Kapazität der

monomolekularen Schicht spiegelt also nicht wie bei kristallinen Materialien das

Dynamische Wasserdampfsorption

Seite 55

rein auf der Oberfläche in einer monomolekularen Schicht gebundene Wasser

wieder. Sie kann aber dennoch als Parameter zur Beurteilung des amorphen

Materials herangezogen werden, da ihre Höhe mit dem amorphen Anteil in einer

Probe korreliert, wie im Folgenden dargestellt wird.

Die Kalkulation des Volumens des in monomolekularer Schicht auf der Probe

gebundenen Adsorbats, kann aus dem Punkt in der Adsorptionsisotherme

ermittelt werden, an dem der Kurvenverlauf beginnt einen linearen Verlauf

anzunehmen. Es ist aber ebenso möglich die Kapazität der monomolekularen

Schicht durch Linearisierung der BET-Gleichung zu ermitteln. Brunauer et al.

(1938) konnten zeigen, dass es für die beiden unterschiedlichen Arten der

Kalkulation nur zu sehr geringen Abweichungen der Werte voneinander kommt.

In dieser Arbeit wurde, wie im Folgenden beschrieben, die Kalkulation mit Hilfe

der Linearisierung der BET-Gleichung vorgenommen.

Bei Auftragung des Terms
w

w

a

a

W 

1

1 gegen wa erhält man eine Gerade aus der der

Wassergehalt des monomolekular gebundenen Schicht kalkuliert werden kann.

Abbildung 5.3-5 stellt diese Linearisierung der BET-Gleichung dar.

Abbildung 5.3-5: Lineare Auftragung zur Kalkulation des Wassergehaltes der monomolekularen
Schicht für sprühgetrocknete Laktose

0

0.001

0.002

0.003

0.004

0.005

0.006

0.007

0 5 10 15 20 25

1
 /

 W
 *

 (
a

w
 /

 (
1

 -
 a

w
))

aw (P/Po, %)

R²=0,9911

Quantifizierung des amorphen Anteils in Laktose

Seite 56

Der zuvor beobachtete starke Anstieg in der Wassersorption der amorphen

Laktose ab einer relativen Feuchte von 30% führt dazu, dass bei Einbeziehung

von relativen Feuchten über 20% in die Kalkulation die Messwerte deutlich von

der Geraden abweichen. Deshalb wurde für die Auswertung generell nur der

Partialdampfdruckbereich von 0,03 bis 0,2 berücksichtigt. Diese Abweichung

konnte auch für die hier nicht extra aufgeführte Kalkulation über die GAB-

Gleichung beobachtet werden, so dass es unter Zuhilfenahme der GAB-Gleichung

auch nicht möglich wäre höhere Partialdampfdrücke mit einzubeziehen. Dies

deckt sich mit den Ergebnissen von Vollenbroek et al. (2010).

Abbildung 5.3-6 stellt den linearen Zusammenhang zwischen dem aus der

Steigung der linearisierten Form der BET-Gleichung erhaltenen Parameter Wm

und dem amorphen Anteil in Mischungen aus kristalliner und amorpher Laktose

im Bereich amorpher Konzentrationen von 0,1-100% dar. Für alle Mischungen

wurde das Ergebnis um den Wert, der für die kristalline Laktose erhalten wurde,

korrigiert.

Abbildung 5.3-6: Auftragung des Wassergehaltes der monomolekular gebundenen Schicht (Wm)
gegen den zugesetzten amorphen Anteil für Mischungen aus sprühgetrockneter und kristalliner

Laktose im Konzentrationsbereich von 0,1-100%

y = 0,3988x - 0,0283
R² = 0,9991

0

5

10

15

20

25

30

35

40

45

0 20 40 60 80 100 120

W
m

-W
e

rt
, c

m
³/

g

amorpher Anteil (zugesetzt), %

Dynamische Wasserdampfsorption

Seite 57

Es ergibt sich bei Auftragung des Wassergehaltes der monomolekularen Schicht

von Proben unterschiedlicher amorpher Konzentrationen ein linearer

Zusammenhang zwischen dem Wassergehalt der monomolekularen Schicht und

dem zugesetzten amorphen Anteil.

Mit Hilfe des Wertes für die in monomolekularer Schicht sorbierte Wassermenge

lässt sich der gemessene amorphe Anteil (X) in den Laktosemischungen über

folgende Formel kalkulieren:

%100
%)100(

%)(
,% 

m

m

W

XW
X

Wm (X%): Kapazität der monomolekularen Schicht der unbekannten Probe

Wm (100%): Kapazität der monomolekularen Schicht der amorphen Laktose

Abbildung 5.3-7 stellt die Auftragung des gemessenen gegen den zugesetzten

amorphen Anteil dar.

Abbildung 5.3-7: Auftragung des gemessenen gegen den zugesetzten amorphen Anteil für
sprühgetrocknete Laktose im Konzentrationsbereich von 0,1-100%

y = 0,9985x - 0,0818
R² = 0,9991

0

20

40

60

80

100

0 20 40 60 80 100

a
m

o
rp

h
e

r
A

n
te

il
 (

g
e

m
e

ss
e

n
),

 %

amorpher Anteil (zugesetzt), %

Quantifizierung des amorphen Anteils in Laktose

Seite 58

Es ergibt sich eine gute Korrelation der gemessenen mit den zugesetzten

amorphen Anteilen. Die Steigung, die mit 0,9985 sehr nah an 1 liegt, zeigt dass

sich der zugesetzte amorphe Gehalt sich mit sehr hoher Genauigkeit im

gemessenen amorphen Gehalt wiederspiegelt.

Nachfolgend ist der Bereich niedrigerer amorpher Anteile von 0,1% bis 1%

dargestellt (Abbildung 5.3-8).

Abbildung 5.3-8: Auftragung des gemessenen gegen den zugesetzten amorphen Anteil für
sprühgetrocknete Laktose im Konzentrationsbereich von 0,1-1,0%

Auch im Bereich niedrigerer amorpher Anteile von 0,1% bis 1% ist ein linearer

Zusammenhang zwischen dem gemessen und dem zugesetzten amorphen Gehalt

zu erkennen. Mit einem Wert von 1,0712 für die Steigung liegt diese auch für den

Bereich von 0,1 bis 1% amorpher Laktose nahe 1. Es zeigt sich aber eine Tendenz

dahingehend, dass die bestimmten amorphen Anteile etwas zu hoch liegen. Die

Werte streuen zudem etwas stärker um die Ausgleichsgerade als bei höheren

amorphen Konzentrationen. Bei den Proben mit niedrigen amorphen

Konzentrationen, kommt es bedingt durch die insgesamt recht geringe

y = 1,0712x + 0,1783
R² = 0,9563

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

0.0 0.2 0.4 0.6 0.8 1.0 1.2 1.4

a
m

o
rp

h
e

r
A

n
te

il
 (

g
e

m
e

ss
e

n
),

 %

amorpher Anteil (zugesetzt), %

0 0,2 0,4 0,6 0,8 1,0 1,2 1,4

1,4

1,2

1,0

0,8

0,6

0,4

0,2

 0

Dynamische Wasserdampfsorption

Seite 59

Wasseraufnahme vereinzelt zu einer starken Streuung der Werte um die Gerade

zur Linearisierung der BET-Gleichung. Solche Messungen wurden gegebenenfalls

wiederholt und nur solche mit hinreichender Korrelation ausgewertet.

Generell können Schwankungen im Bereich niedriger amorpher Konzentrationen

auch in Inhomogenitäten der Pulvermischungen begründet liegen. Die

Homogenitäten der Mischungen aus kristalliner und amorpher Laktose konnten,

aus Mangel an alternativen Methoden zur Quantifizierung niedriger amorpher

Anteile, zuvor nicht bestimmt werden.

 Kalkulation des amorphen Anteils über die Massenzunahme bei 5.3.4

einer definierten Feuchte

Als ein weiteres Verfahren zur Kalkulation des amorphen Anteils auf Basis der

erstellten Sorptionsisothermen wurde die Massenzunahme der amorphen

Laktose bei einer definierten Feuchtigkeit zugrunde gelegt. Da die amorphe

Laktose hygroskopischer ist als im kristallinen Zustand, sollte sich auch auf diese

Weise eine Kalibriergerade erstellen lassen. Dieses Vorgehen wurde für jede der

acht Feuchtigkeitsstufen getestet. Hierzu wurde die Masse am Ende einer jeden

Feuchtigkeitsstufe, wenn die Massekonstanz erreicht war und kein weiteres

Wasser von der Probe mehr aufgenommen werden konnte, gegen den amorphen

Anteil in der Laktose aufgetragen. Diese Auftragung der Massenzunahme bei

jeder Feuchtigkeitsstufe ist in Abbildung 5.3-9 dargestellt.

Für alle Proben wurde die Massenzunahme um den jeweiligen Wert von

kristalliner Laktose korrigiert.

Quantifizierung des amorphen Anteils in Laktose

Seite 60

Abbildung 5.3-9: Massenänderung amorpher Laktose bei unterschiedlichen Feuchten im
Konzentrationsbereich von 0,1-100% sprühgetrockneter Laktose

Es ergibt sich für jede der acht Feuchtigkeitsstufen ein linearer Zusammenhang

zwischen der durch die Feuchtigkeit bedingten Massenzunahme der Laktose und

dem zugesetzten amorphen Anteil. Dies zeigt, dass es neben der Auswertung mit

Hilfe der BET-Gleichung möglich ist, die Probe einer beliebigen Feuchte

auszusetzten, bei der das Material noch nicht rekristallisiert und über die

Massenzunahme bei dieser Feuchtigkeit den amorphen Anteil mit Hilfe einer

zuvor erstellten Kalibriergerade zu kalkulieren.

Abbildung 5.3-10 zeigt die Auftragung des gemessenen gegen den zugesetzten

amorphen Anteil.

R² = 0.9989

R² = 0.9994
R² = 0.9992
R² = 0.9992
R² = 0.9993
R² = 0.9993
R² = 0.9991

0

1

2

3

4

5

6

7

8

9

10

0 20 40 60 80 100

M
a

ss
e

n
ä

n
d

e
ru

n
g

, %

amorpher Anteil (zugesetzt), %

0,4

0,3

0,2

0,15

0,1

0,075

0,05

0,03

P/P0

R² = 0,9990

Dynamische Wasserdampfsorption

Seite 61

Abbildung 5.3-10: Kalibriergeraden bei unterschiedlichen Feuchtestufen für 0,1-100%
sprühgetrocknete Laktose

Die Auftragung des gemessenen amorphen Anteils gegen den zugesetzten

amorphen Anteil zur Erstellung von Kalibriergeraden ergibt für jede gewählte

Feuchtigkeitsstufe annähernd den gleichen Verlauf. Auch dieses

Auswertungsverfahren zeigt eine gute Wiederfindung des zugesetzten amorphen

Anteils. Für alle Feuchtigkeitsstufen liegt die Steigung der Kalibriergeraden

nahe 1. Die größte Steigung wird mit 1,0256 für 40% rF erhalten, während sich

die niedrigste Steigung für 15% rF mit einem Wert von 1,0045 ergibt.

Für die Betrachtung dieses Auswertungsverfahrens im Konzentrationsbereich

niedrigerer amorpher Anteile (0,1%-1%) sind der besseren Übersichtlichkeit

halber in Abbildung 5.3-11 die Kurven für die Korrelation zwischen gemessenem

und zugesetztem amorphen Anteil einzeln bei jeder Feuchtigkeitsstufe

aufgetragen.

0

20

40

60

80

100

0 20 40 60 80 100

a
m

o
rp

h
e

r
A

n
te

il
 (

g
e

m
e

ss
e

n
),

 %

amorpher Anteil (zugesetzt), %

0,4

0,3

0,2

0,15

0,1

0,075

0,005

0,003

P/P0

0,05

0,03

Quantifizierung des amorphen Anteils in Laktose

Seite 62

Abbildung 5.3-11: Kalibriergeraden bei unterschiedlichen Feuchtigkeitsstufen
für 0,1-1% sprühgetrocknete Laktose

y = 1,2241x + 0,0717
R² = 0,9344

0

0.5

1

1.5

0 0.5 1 1.5

a
m

o
rp

h
e

r
A

n
te

il

(g
e

m
e

ss
e

n
),

 %

amorpher Anteil (zugesetzt), %

P/P0 0,4

0 0,5 1,0 1,5

1,5

1,0

0,5

 0

y = 0,9996x + 0,1552
R² = 0,9440

0

0.5

1

1.5

0 0.5 1 1.5

a
m

o
rp

h
e

r
A

n
te

il

(g
e

m
e

ss
e

n
),

 %

amorpher Anteil (zugesetzt), %

P/P0 0,3

0 0,5 1,0 1,5

1,5

1,0

0,5

 0

y = 1,2172x + 0,2337
R² = 0,9192

0

0.5

1

1.5

0 0.5 1 1.5

a
m

o
rp

h
e

r
A

n
te

il

(g
e

m
e

ss
e

n
),

 %

amorpher Anteil (zugesetzt), %

P/P0 0,1

0 0,5 1,0 1,5

1,5

1,0

0,5

 0

y = 1,1586x + 0,2565
R² = 0,9415

0

0.5

1

1.5

0 0.5 1 1.5

a
m

o
rp

h
e

r
A

n
te

il

(g
e

m
e

ss
e

n
),

 %

amorpher Anteil (zugesetzt), %

P/P0 0,2

0 0,5 1,0 1,5

1,5

1,0

0,5

 0

y = 1,3459x + 0,2328
R² = 0,9509

0

0.5

1

1.5

0 0.5 1 1.5

a
m

o
rp

h
e

r
A

n
te

il

(g
e

m
e

ss
e

n
),

 %

amorpher Anteil (zugesetzt), %

P/P0 0,15

0 0,5 1,0 1,5

1,5

1,0

0,5

 0

y = 1,2639x + 0,1713
R² = 0,9281

0

0.5

1

1.5

0 0.5 1 1.5

a
m

o
rp

h
e

r
A

n
te

il

(g
e

m
e

ss
e

n
),

 %

amorpher Anteil (zugesetzt), %

P/P0 0,075

0 0,5 1,0 1,5

1,5

1,0

0,5

 0

y = 1,2611x + 0,0505
R² = 0,9301

0

0.5

1

1.5

0 0.5 1 1.5

a
m

o
rp

h
e

r
A

n
te

il

(g
e

m
e

ss
e

n
),

 %

amorpher Anteil (zugesetzt), %

P/P0 0,05

´0 0,5 1,0 1,5

1,5

1,0

0,5

 0

y = 1,7954x - 0,2094
R² = 0,9151

0

0.5

1

1.5

0 0.5 1 1.5

a
m

o
rp

h
e

r
A

n
te

il

(g
e

m
e

ss
e

n
),

 %

amorpher Anteil (zugesetzt), %

P/P0 0,03

0 0,5 1,0 1,5

1,5

1,0

0,5

 0

Untersuchung von Einflussfaktoren auf das Wassersorptionsverhalten amorpher Laktose

Seite 63

Die genaueste Wiederfindung des amorphen Anteils ergibt sich bei einer

relativen Feuchte von 30%. Die Steigung der Geraden liegt hier mit 0,9996 am

nächsten am Wert 1, während es bei höheren und niedrigeren relativen Feuchten

zu zu hohen gemessenen Werten für den amorphen Anteil kommt. Dass sich die

besten Werte für eine relative Feuchte von 30% ergeben, mag durch den schon

zuvor beobachteten Effekt zustande kommen, dass es bei 30% relativer Feuchte

zum größten Anstieg in der Wasseraufnahme kommt. Dadurch ist der

Unterschied in der absoluten Masse der Proben höher und Messschwankungen

fallen nicht so stark ins Gewicht wie bei der nur sehr geringen

Feuchtigkeitsaufnahme bei niedrigerer Feuchte. Dies wird auch an der Zunahme

der Höhe der Fehlerindikatoren bei niedrigerer relativer Feuchte ersichtlich. Bei

einer relativen Feuchte von 3% ist der Wert für die Mischung mit 0,1%

amorphem Anteil zudem nicht mehr darstellbar, da er durch die geringen

Unterschiede im absoluten Wasseraufnahmevermögen unter dem Wert der rein

kristallinen Laktose liegt.

5.4 Untersuchung von Einflussfaktoren auf das

Wassersorptionsverhalten amorpher Laktose

 Einleitung 5.4.1

Ebenso wie für die sprühgetrocknete Laktose in Kapitel 5.3 gezeigt, konnte auch

für die durch Mahlung amorphisierte Laktose ein linearer Zusammenhang

zwischen dem amorphen Anteil und der Wasseraufnahmefähigkeit gezeigt und

eine Kalibriergerade erstellt werden. Hierbei fiel auf, dass sich die komplett

amorphen Standards der beiden unterschiedlich prozessierten Laktosen in ihrer

Wassersorptionsfähigkeit unterschieden. Zudem zeigte sich ein Unterschied

zwischen der amorphen Laktose aus dem alten und der aus dem neuen

Mahlprozess. In Kapitel 5.4.2 werden die Unterschiede zwischen den vollständig

amorphen Laktosestandards aus den unterschiedlichen Herstellungsprozessen

aufgezeigt. Da im Rahmen dieser Arbeit zahlreiche Chargen an gemahlener

Quantifizierung des amorphen Anteils in Laktose

Seite 64

Laktose benötigt wurden und sich auch hierfür mit der Zeit Schwankungen im

Wassersorptionsverhalten ergeben haben, werden anschließend in Kapitel 5.4.3

unterschiedliche Einflussparameter auf das resultierende Wassersorptions-

verhalten der gemahlenen, amorphen Laktose untersucht.

 Unterschiede zwischen sprühgetrockneter und gemahlener 5.4.2

Laktose

Durch den Defekt der ersten Mühle konnten nicht so viele Chargen gemahlener

Laktose aus dem alten Mahlprozess hergestellt werden, dass hiervon eine

umfassende Charakterisierung möglich war. Deshalb bezieht sich der folgende

Vergleich auf die sprühgetrocknete und die gemahlene Laktose aus dem neuen

Mahlprozess.

5.4.2.1 Partikelgrößenverteilung

Abbildung 5.4-1: Partikelgrößen von unterschiedlich prozessiertem Inhalac 230

0

20

40

60

80

100

120

140

160

Ausgangsmaterial sprühgetrocknet gemahlen

µ
m

 x10

x50

x90

x10

x50

x90

Untersuchung von Einflussfaktoren auf das Wassersorptionsverhalten amorpher Laktose

Seite 65

Sowohl durch die Sprühtrocknung als auch durch die Mahlung der Laktose

kommt es zu einer Partikelgrößenverkleinerung im Vergleich zum kristallinen

Ausgangsmaterial (Abbildung 5.4-1). Die sprühgetrocknete Laktose zeigt die

kleinste Partikelgröße, bedingt dadurch, dass die Laktoselösung während der

Sprühtrocknung zu feinen Tröpfchen zerstäubt wird, welche umgehend

getrocknet werden und somit die Partikelgröße der Laktose bestimmen. Bei der

Mahlung kommt es hingegen nur zu einer geringeren Partikelgrößenabnahme.

5.4.2.2 Spezifische Oberfläche

Abbildung 5.4-2: Spezifische Oberflächen von unterschiedlich prozessiertem Inhalac 230

Die spezifische Oberfläche der sprühgetrockneten Laktose ist aufgrund der

kleineren Partikelgröße und des kugelförmigen Charakters der Partikel

wesentlich größer als die des Ausgangsmaterials (Abbildung 5.4-2). Da es auch

durch die Mahlung zu einem erhöhten Feinanteil und einer uneinheitlicheren

Oberflächensturktur der Laktose kommt, führt auch diese zu einer Vergrößerung

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

Ausgangsmaterial sprühgetrocknet gemahlen

sp
e

zi
fi

sc
h

e
 O

b
e

rf
lä

ch
e

, c
m

³/
g

1,6

1,4

1,2

1,0

0,8

0,6

0,4

0,2

 0

Quantifizierung des amorphen Anteils in Laktose

Seite 66

der spezifischen Oberfläche, die allerdings nicht ganz so groß ausfällt wie für die

sprühgetrocknete Laktose.

5.4.2.3 Anomeres Verhältnis

Abbildung 5.4-3: anomeres Verhältnis von unterschiedlich prozessiertem Inhalac 230

Abbildung 5.4-3 zeigt die Unterschiede im anomeren Verhältnis. Für das

Inhalac 230 ergibt sich bei der Bestimmung des anomeren Verhältnisses ein

ß-Laktose-Anteil von 2,8±0,0%. Geringe Anteile an ß-Laktose sind in α-Laktose-

Monohydrat in der Regel enthalten. Das Europäische Arzneibuch schränkt in

seiner Monographie Laktose-Monohydrat den ß-Anteil, der in der Laktose

vorhanden sein darf, nicht ein. Lediglich für das im Reagenzienteil aufgeführte

α-Laktose-Monohydrat ist gefordert, dass der Anteil an α-Laktose-Monohydrat

mindestens 97% beträgt.

Für die sprühgetrocknete Laktose ergeben sich ein ß-Anteil von 61,3±0,3% und

ein Anteil an α-Laktose von 28,7±0,3%. Dies spiegelt nahezu das

Mutarotationsgleichgewicht von Laktose in wässriger Lösung wieder und

0%

20%

40%

60%

80%

100%

Ausgangsmaterial sprühgetrocknet gemahlen

ß-Laktose

α-Laktose

Untersuchung von Einflussfaktoren auf das Wassersorptionsverhalten amorpher Laktose

Seite 67

entspricht den Erwartungen, nachdem die Laktoselösung vor der Sprüh-

trocknung, wie in Kapitel 4.1.1 beschrieben, über Nacht zur Einstellung des

Mutarotationsgleichgewichtes stehengelassen wurde. Auch durch die Mahlung ist

eine Erhöhung des ß-Anteils auf 24,2±0,2% zu beobachten.

5.4.2.4 Wassersorptionskapazität

Abbildung 5.4-4: monomolekulare Kapazität unterschiedlich prozessierter Laktosen

Die Kapazitäten der monomolekularen Schicht (Abbildung 5.4-4), zeigen

Unterschiede zwischen der Amorphisierungsprozessen. Mit einem mittleren Wert

von 41,1 cm³/g für die sprühgetrocknete (n=2) und 35,1 cm³/g für die

gemahlenen amorphe Laktose (n=2) mittels des alten Mahlprozesses, ergibt sich

ein Unterschied in der Kapazität der in monomolekular Schicht gebundenen

Wassermenge zwischen den beiden Amorphisierungsprozessen, der jeweils auch

so zu reproduzieren war. Mit dem neuen Mahlprozess ergab sich von Anfang an

eine höhere Wassersorptionskapazität, im Mittel 49,7 cm³/g, als für den alten

Mahlprozess. Mit der Zeit stellte sich zudem heraus, dass Chargenvariabilitäten

0

10

20

30

40

50

60

W
m

-W
e

rt
 c

m
³/

g

Fehlerbalken = min/max

neuer Mahlprozess

alter Mahlprozess

Sprühtrocknung

Quantifizierung des amorphen Anteils in Laktose

Seite 68

einen großen Einfluss auf das Wassersorptionsverhalten der amophen Laktose zu

haben scheinen. Einflüsse auf diese Unterschiede zwischen den gemahlenen

Laktosechargen werden in Kapitel 5.4.3 dargestellt.

Abbildung 5.4-5: Sorptionsisothermen von unterschiedlich prozessiertem Inhalac 230
(Fehlerbalken = min/max)

Auch in den zugehörigen Sorptionsisothermen (Abbildung 5.4-5) sieht man einen

Unterschied zwischen den unterschiedlich Prozessen zur Amorphisierung. Die

amorphe Laktose zeigt eine deutliche Abhängigkeit des Wasser-

aufnahmevermögens vom Wasserdampfpartialdruck. Die Sorptionsisothermen

verdeutlichen, dass die sprühgetrocknete Laktose ein höheres Wasser-

aufnahmevermögen aufweist, als die gemahlene amorphe Laktose. Dies kann mit

den kleineren Partikel und der somit etwas größeren Oberfläche der

sprühgetrockneten Partikel im Vergleich zur gemahlenen Laktose begründet

werden. Gegen eine direkte Korrelation zwischen Wassersorptionsvermögen und

der Oberfläche der amorphen Partikel spricht allerdings, dass bei den amorphen

0

1

2

3

4

5

6

7

8

9

10

0 0.1 0.2 0.3 0.4

M
a

ss
e

n
ä

n
d

e
ru

n
g

, %

P/P0

Ausgangsmaterial

sprühgetrocknet

alter Mahlprozess

neuer Mahlprozess

0 0,1 0,2 0,3 0,4

Untersuchung von Einflussfaktoren auf das Wassersorptionsverhalten amorpher Laktose

Seite 69

Materialien keine reine Oberflächenadsorption stattfindet, sondern die

Feuchtigkeit auch tiefer in das Material eindringt.

Die hohe Variabilität der Massenzunahme bei 40% relativer Feuchte der

gemahlenen Laktose aus dem neuen Mahlprozess hängt damit zusammen, dass es

bei einigen Chargen bereits zu einer Rekristallisation und damit wieder zu einer

Massenabnahme, bedingt durch die geringere Hygroskopizität der kristallinen

Laktose gekommen ist.

Auffällig ist, dass die Sorptionsisotherme für die sprühgetrocknete Laktose am

höchsten liegt, während sich beim Vergleich der Wm-Werte für die

sprühgetrocknete Laktose der niedrigste Wert ergab. Dies wird damit

zusammenhängen, dass für die Kalkulation des Wm-Wertes nur der

Partialdampfdruckbereich von 0,03-0,2 genutzt wird. Der Vergleich der

Sorptionsisothermen zeigt, dass die Kurven an sich nahezu parallel verlaufen. Die

sprühgetrocknete Laktose nimmt allerdings im ersten Sorptionsschritt, bei der

Erhöhung der relativen Feuchte von 0% auf 3% schon mehr Wasser auf als die

gemahlene Laktose. Dieser Schritt wird aber bei der Berechnung der in

monomolekularer Schicht gebundenen Wassermenge nicht berücksichtigt. Erst

die folgende, weitere Wasseraufnahme bei stufenweiser Erhöhung der

Feuchtigkeit geht in die Kalkulation ein.

 Einflüsse auf das Wassersorptionsverhalten gemahlener Laktose 5.4.3

In Kapitel 5.4.2 konnte gezeigt werden, dass es Unterschiede im

Wassersorptionsverhalten der amorphen Laktose gibt, die sich aber nicht

eindeutig mit der Partikelgröße oder der Oberfläche der amorphen Laktose

korrelieren lassen. Zudem variiert das Wassersorptionsverhalten

unterschiedlicher mit dem gleichen Mahlprozess gemahlener Laktosechargen

stark. Deshalb soll in diesem Kapitel aufgezeigt werden welche Einflussfaktoren

ein Grund für das unterschiedliche Sorptionsverhalten der verschiedenen

Laktosechargen aus dem gleichen Herstellungsprozess sein können.

Quantifizierung des amorphen Anteils in Laktose

Seite 70

5.4.3.1 Einfluss der Mahldauer

An erster Stelle soll hier der Einfluss der Mahldauer auf die Entwicklung des

Wassersorptionsverhaltens der gemahlenen, amorphen Laktose dargestellt

werden. Abbildung 5.4-6 zeigt die Entwicklung der monomolekularen Kapazität

einer am Ende röntgendiffraktometrisch vollständig amorphen Laktosecharge

über den Zeitraum von 10 Stunden Mahlung.

Abbildung 5.4-6: Entwicklung der monomolekularen Kapazität über 10 h Mahlung (n=1)

Auffällig ist, dass bereits nach einer Stunde Mahlung in der Planetenkugelmühle

ein erheblicher amorpher Anteil in die Laktose eingebracht wird. Mit einem Wert

von 26 cm³/g liegt die Kapazität der monomolekularen Schicht nach einer Stunde

bereits über der Hälfte des Wertes der am Ende für die vollständig amorphe

Laktose erhalten wurde (45 cm³/g). Der Kurvenverlauf flacht schnell ab und

nimmt einen gleichbleibenden Verlauf an. Eine weiterführende Mahlung bis zu

einem Maximum von 75 Stunden führte zu keiner weiteren Erhöhung des Wertes

für die monomolekular gebundene Feuchtigkeitsschicht.

0

10

20

30

40

50

60

0 2 4 6 8 10 12

W
m

-W
e

rt
, c

m
³/

g

Zeit, h

Untersuchung von Einflussfaktoren auf das Wassersorptionsverhalten amorpher Laktose

Seite 71

Abbildung 5.4-67 zeigt die dazugehörigen Sorptionsisothermen derselben Charge

für die 10-stündige Mahlung.

Abbildung 5.4-7: Entwicklung der Sorptionsisothermen über 10 h Mahlung (n=1)

Es ist auch anhand der Sorptionsisothermen erkennbar, dass es bereits nach

einstündiger Mahlung zu einem sprunghaften Anstieg im Wasser-

sorptionsverhalten der amorphen Laktose im Vergleich zur kristallinen Laktose

kommt. Die sorbierte Wassermenge steigt mit zunehmender Mahldauer an, bis

sie ab einer Prozesszeit von 6 Stunden zu stagnieren beginnt. In

Übereinstimmung hiermit konnten ab einer Mahldauer von 7 Stunden keine

Veränderungen im Röntgendiffraktogramm mehr beobachtet werden. Sobald

keine kristallinen Anteile mehr vorhanden sind, führt eine verlängerte Mahldauer

zu keiner weiteren Erhöhung der sorbierten Wassermenge. Der Abfall bei 40%

relativer Feuchte ist auf eine beginnende Rekristallisation zurückzuführen.

0

1

2

3

4

5

0 0.1 0.2 0.3 0.4

M
a

ss
e

n
ä

n
d

e
ru

n
g

, %

P/P0

kristallin

1 h

2 h

3 h

4 h

5 h

6 h

7 h

8 h

9 h

10 h

0 0,1 0,2 0,3 0,4

Quantifizierung des amorphen Anteils in Laktose

Seite 72

5.4.3.2 Einfluss der Mahlung unter Stickstoffbegasung

Um auszuschließen, dass variierende Umgebungsbedingungen während der

Mahlung die Wasseraufnahmekapazität der gemahlenen Laktose beeinflussen,

wurde für drei unterschiedliche Chargen gemahlener Laktose die Mahlkammer

vor Beginn der Mahlung mit Stickstoff begast. Dadurch sollte ausgeschlossen

werden, dass unterschiedliche Feuchtigkeitsgehalte in der Mahlkammer zu

Unterschieden in der Wasseraufnahmefähigkeit der amorphen Laktosechargen

führen. Abbildung 5.4-8 zeigt die Werte der in monomolekularer Schicht

gebundenen Wassermenge für die drei unter Stickstoffatmosphäre gemahlenen

Laktosechargen.

Abbildung 5.4-8: monomolekulare Kapazitäten drei unterschiedlicher Chargen amorpher Laktose,
die unter Stickstoffatmosphäre gemahlen wurden

Die Werte schwanken für die drei Chargen gemahlener Laktose zwischen

46,4±0,3 und 50,0±0,7 cm³/g. Die Schwankungen sind nicht so ausgeprägt wie für

die Gesamtheit aller gemahlenen Laktosechargen. Da es aber bei den nicht unter

Stickstoffatmosphäre gemahlenen Chargen amorpher Laktose Chargen mit

0

10

20

30

40

50

60

130812 130815 130828

W
m

-W
e

rt
 c

m
³/

g

Untersuchung von Einflussfaktoren auf das Wassersorptionsverhalten amorpher Laktose

Seite 73

deutlich höheren Werten gab, scheint auch die Mahlung unter

Stickstoffatmosphäre die Variabilität im Wassersorptionsverhalten

unterschiedlicher gemahlener Laktosechargen nicht zu beheben.

Abbildung 5.4-9: Sorptionsisothermen drei unterschiedlicher Chargen gemahlener, amorpher
Laktose, die unter Stickstoffatmosphäre gemahlen wurden (Fehlerbalken = min/max)

Auch die Sorptionsisothermen zeigen einen leichten Unterschied zwischen den

drei Laktosechargen, die unter Stickstoffbegasung gemahlen wurden (Abbildung

5.4-9). Auffällig hierbei ist, dass sich in den Sorptionsisothermen, die beiden

Chargen unterscheiden, die den gleichen Wm-Wert aufweisen (Abbildung 5.4-8).

0

1

2

3

4

5

6

7

0 0.1 0.2 0.3 0.4

M
a

ss
e

n
ä

n
d

e
ru

n
g

, %

P/P0

130812

130815

130828

0 0,1 0,2 0,3 0,4

Quantifizierung des amorphen Anteils in Laktose

Seite 74

5.4.3.3 Einfluss des Messzyklusses und des Herstellungszeitpunktes

Abbildung 5.4-10 zeigt die Wasseraufnahmekapazität der unterschiedlichen

gemahlenen Laktosechargen. Die Darstellung soll zum einen die Abhängigkeit der

Werte vom Messzyklus und zum anderen den Einfluss des

Herstellungszeitpunktes aufzeigen.

Abbildung 5.4-10: monomolekulare Kapazitäten der einzelnen gemahlenen Laktosechargen
(geschweifte Klammern: die jeweiligen Chargen wurden im selben Zyklus in der DVS vermessen)

Es zeigt sich beim Vergleich der jeweiligen Chargen, die im selben Zyklus in der

DVS vermessen wurden, dass die Variabilität in der Wasseraufnahmefähigkeit der

unterschiedlichen gemahlenen Laktosechargen nicht vom verwendeten

Messzyklus abhängt. In einem Zyklus wurden Chargen mit höheren und

niedrigeren Wasseraufnahmekapazitäten simultan vermessen.

Ein leichter Trend lässt sich aber beim Blick auf den Herstellungszeitpunkt der

gemahlenen Laktosechargen erkennen. Die Chargenbezeichnung gibt das

jeweilige Herstellungsdatum an. Es lässt sich ein Trend dahingehend erkennen,

dass Chargen, die im selben Zeitraum hergestellt wurden, sich untereinander

0

10

20

30

40

50

60

W
m

-W
e

rt
, c

m
³/

g

Untersuchung von Einflussfaktoren auf das Wassersorptionsverhalten amorpher Laktose

Seite 75

mehr ähneln als im Vergleich zu den restlichen Chargen. Die Ursache hierfür ist

unbekannt, da die Bedingungen während der Mahlung möglichst konstant

gehalten wurden. Es wurde immer dieselbe Mahldauer beibehalten und die

Einwaage an Laktose zur Mahlung nicht variiert. Alle Mahlungen wurden im

Kühlraum bei ca. 2°C durchgeführt, so dass auch Temperaturschwankungen als

Ursache ausgeschlossen werden können. Der Einfluss variierender

Luftfeuchtigkeit konnte durch die in Kapitel 5.4.3.2 gemachten Untersuchungen

zur Mahlung unter trockener Stickstoffatmosphäre ausgeschlossen werden. Als

eine Ursache für Chargenvariabilität hinsichtlich des Wassersorptionsverhaltens

bleibt die Lagerung nach der Herstellung. Die amorphen Laktosechargen wurden

direkt nach der Herstellung im Exsikkator trocken über Phosphorpentoxid

gelagert. Der Einfluss der Lagerstabilität wird in Kapitel 5.4.3.4 noch einmal

genauer untersucht. Ein Blick auf die in Abbildung 5.4-10 dargestellten

Ergebnisse zeigt jedoch, dass zum Teil ältere Chargen höhere

Wassersorptionskapazitäten als neuere Chargen aufweisen, obwohl sie im

gleichen Zyklus, also zum selben Zeitpunkt in der DVS vermessen wurden. Eine

beginnende Rekristallisation innerhalb der amorphen Laktose kann demnach

auch keine hinreichende Erklärung sein.

Die Chargenvariabilitäten spiegeln sich auch in den Sorptionsisothermen wieder,

wie schon an den Schwankungen der Werte für die gemahlene Laktose in

Abbildung 5.4-11 ersichtlich wurde. Aufgrund der besseren Übersichtlichkeit

werden an Stelle der Sorptionsisothermen der einzelnen gemahlenen

Laktosechargen hier die prozentualen Massenänderungen bei der jeweiligen

Feuchtigkeitsstufe in Form von Säulen aufgetragen.

Quantifizierung des amorphen Anteils in Laktose

Seite 76

Abbildung 5.4-11: Massenänderung der einzelnen gemahlenen Laktosechargen
in Abhängigkeit von der relativen Feuchte

In der Wasseraufnahme der einzelnen gemahlenen Laktosechargen bei

unterschiedlichen Partialdampfdrücken spiegelt sich in jeder Feuchtigkeitsstufe

eine Variabilität zwischen den einzelnen Chargen wieder. Hier fällt wiederum auf,

dass sich die Höhe des Wasseraufnahmevermögens bei einer bestimmten

relativen Feuchte nicht direkt mit dem Wm-Wert korrelieren lässt. Die zu

beobachtenden starken Schwankungen bei 40% relativer Feuchte sind hier auf

eine beginnende Rekristallisation bei einigen Chargen zurückzuführen. Dadurch

ist die Masse am Ende der Feuchtigkeitsstufe bereits wieder abgesunken.

0

1

2

3

4

5

6

7

8

0.03 0.05 0.075 0.1 0.15 0.2 0.3 0.4

M
a

ss
e

n
ä

n
d

e
ru

n
g

, %

P/P0

121101

130218

130219

130220

130225

130228

130812

130815

130827

130828

140411

140422

140428

1404290 0,03 0,05 0,075 0,1 0,15 0,2 0,3 0,4

Untersuchung von Einflussfaktoren auf das Wassersorptionsverhalten amorpher Laktose

Seite 77

5.4.3.4 Einfluss der Lagerstabilität

Als letzter Punkt wurde untersucht inwieweit die Dauer der Lagerung der

amorphen Laktose trotz der trockenen Lagerung über Phosphorpentoxid einen

Einfluss auf die Wasseraufnahmekapazität der amorphen Laktose hat. Abbildung

5.4-12 zeigt die Entwicklung der monomolekularen Kapazität einer gemahlenen

Laktosecharge über 9 Wochen.

Abbildung 5.4-12: Entwicklung der monomolekularen Kapazität gemahlener, amorpher Laktose
über 9 Wochen

Zu erkennen ist, dass der Ausgangswert nach einwöchiger trockener Lagerung

der amorphen Laktose mit 50,1±1,2 cm³/g höher liegt als nach 8 und 9 Wochen.

Nach dieser Zeit ist der Wert auf 41,1±0,3 beziehungsweise 40,1±0,3 cm³/g

abgesunken. Dies kann darin begründet liegen, dass es mit der Zeit zu einer

Rekristallisation von Teilen des amorphen Materials gekommen ist.

0

10

20

30

40

50

60

nach 1 Woche nach 8 Wochen nach 9 Wochen

W
m

-W
e

rt
 c

m
³/

g

Quantifizierung des amorphen Anteils in Laktose

Seite 78

Abbildung 5.4-13: Entwicklung der Adsorptionsisothermen gemahlener, amorpher Laktose
über 9 Wochen

Auch die Adsorptionsisothermen zeigen, dass sich die Wassersorptionsfähigkeit

der amorphen Laktose mit zunehmender Lagerungsdauer verschlechtert

(Abbildung 5.4-13). Während sich das Wassersorptionsverhalten im Bereich

niedriger Partialdampfdrücke noch nicht unterscheidet, kommt es mit steigender

relativer Feuchte zu einer stärkeren Abweichung der sorbierten Wassermenge.

0

1

2

3

4

5

6

7

0 0.1 0.2 0.3 0.4

M
a

ss
e

n
ä

n
d

e
ru

n
g

, %

P/P0

nach 1 Woche

nach 8 Wochen

nach 9 Wochen

Untersuchung von Einflussfaktoren auf das Wassersorptionsverhalten amorpher Laktose

Seite 79

 Zusammenfassung 5.4.4

Zusammenfassend lässt sich feststellen, dass es basierend auf der

unterschiedlichen Hygroskopizität von kristalliner und amorpher Laktose

möglich ist über das resultierende unterschiedliche Wasseraufnahmevermögen

Unterschiede im amorphen Anteil in Laktose auch im niedrigen

Konzentrationsbereich zu detektieren und zu quantifizieren. Dafür haben sich die

beiden vorgestellten Auswertungsverfahren, sowohl die Kalkulation über die in

monomolekularer Schicht gebunden Wassermenge mit Hilfe der BET-Gleichung,

als auch die Kalkulation über die prozentuale Wasseraufnahme bei einer

definierten Feuchte als geeignet erwiesen. Für die Kalkulation der amorphen

Anteile über die Massenzunahme bei einer bestimmten Feuchtigkeit hat sich

herausgestellt, dass bevorzugt eine höhere Feuchte verwendet werden sollte,

damit auch bei niedrigen amorphen Konzentrationen die absolut aufgenommene

Wassermenge hoch genug ist um Unterschiede zu erkennen und eine

Quantifizierung zu ermöglichen. In den durchgeführten Versuchen hat sich 30%

relative Feuchte als am geeignetsten erwiesen. Bei höherer Feuchte von 40% kam

es teilweise schon zur beginnenden Rekristallisation der Proben. Für die

Kalkulation des amorphen Anteils mittels BET-Gleichung ergab sich die beste

Korrelation, wenn nur der Bereich zwischen 3% und 20% relativer Feuchte für

die Kalkulation zugrunde gelegt wurde.

Es ergab sich sowohl für die sprühgetrocknete als auch für die gemahlene Laktose

eine gute Korrelation zwischen zugesetztem und kalkuliertem amorphem Anteil.

Für Proben mit unbekanntem amorphem Anteil besteht das Problem der

Variabilität des Wasseraufnahmevermögens des komplett amorphen Standards.

Der Vergleich zwischen sprühgetrockneter und gemahlener, amorpher Laktose

ergab ein unterschiedliches Wasseraufnahmevermögen für beide Auswertungs-

verfahren. Basierend auf der Tatsache, dass es bei der amorphen Laktose nicht zu

einer reinen Oberflächenadsorption des Wassers kommt, lässt sich dies aber

nicht direkt über einen Einfluss der Partikelgröße oder der spezifischen

Oberfläche begründen. Zudem zeigte sich auch für verschiedene Chargen

Quantifizierung des amorphen Anteils in Laktose

Seite 80

gemahlener Laktose mit der Zeit eine hohe Variabilität im Wasseraufnahme-

vermögen untereinander. Es konnte gezeigt werden, dass dies durch eine

Alterung der amorphen Laktose zustande kommen kann. Deshalb wurde für die

nachfolgenden Untersuchungen in dieser Arbeit die amorphe Laktose zeitnah

hergestellt und für Pulvermischungen weiterverarbeitet. Die Alterung der

amorphen Laktose kann jedoch nicht der einzige Grund für die

Chargenvariabilität sein. Ein Einfluss der Mahldauer und der Feuchtigkeit in der

Mahlkammer während des Prozesses konnte ausgeschlossen werden.

Es zeigte sich auf der anderen Seite aber anhand der Untersuchungen zu den

Variabilitäten zwischen den gemahlenen Laktosechargen auch, dass die DVS sehr

reproduzierbare Ergebnisse liefert. Dies ist auf der einen Seite an den geringen

Abweichungen zwischen den einzelnen Dreifachbestimmungen erkennen und

zeigt sich zum anderen darin, dass die Ergebnisse vom verwendeten Messzyklus

und –zeitpunkt unabhängig sind.

Für die nachfolgende Kalkulation amorpher Anteile in dieser Arbeit wurde,

nachdem Kalibriergeraden für die sprühgetrocknete und die gemahlene Laktose

aus dem alten Mahlprozess erstellt worden waren, auf die Erstellung einer neuen

Kalibriergerade mit Laktose aus dem neuen Mahlprozess verzichtet, da es nicht

sinnvoll erschien mit einer beliebigen Charge eine Kalibrierung zu erstellen. Es

schien vielmehr unter den gegebenen Umständen sinnvoller den Mittelwert des

Wm-Wertes der neu gemahlenen Laktosechargen (49,7 cm³/g) zum Mittelwert

der Laktosechargen aus dem alten Mahlprozess (35,1 cm³/g) ins Verhältnis zu

setzen, was einen Faktor von 1,42 ergab, und unter Einbeziehung dieses Faktors

die Kalkulation der amorphen Anteile durchzuführen.

Einleitung

Seite 81

6 Stabilitätsuntersuchungen interaktiver

Pulvermischungen

6.1 Einleitung

Der nachfolgende Teil befasst sich mit dem Einfluss amorpher Anteile in Laktose

auf die Stabilität von interaktiven Pulvermischungen zur Inhalation in

Abhängigkeit von der Lagerungsfeuchte und -dauer. Betrachtet wurden

Pulvermischungen mit Budesonid oder Salbutamolsulfat, um den Einfluss eines

hydrophoben und eines hydrophilen Wirkstoffes zu untersuchen. Zusätzlich

wurden konzentrationsabhängige Einflüsse unter Verwendung von jeweils 0,4%

und 4% Wirkstoff untersucht.

Hierfür wurden, wie in Kapitel 4.2.2 und 4.2.3 beschrieben, Vormischungen mit

gemahlenem, amorphem Inhalac 230 und kristallinem Inhalac 230 hergestellt

und in einem zweiten Mischschritt mit dem jeweiligen Wirkstoff versetzt. Die

Pulver wurden über 12 Wochen bei 45% und 75% relativer Feuchte gelagert und

die Stabilität anhand des Deagglomerationsverhaltens, das mit Hilfe des NGIs

untersucht wurde, beurteilt. Zusätzlich wurden rasterelektronenmikroskopische

Aufnahmen zur Charakterisierung herangezogen.

Für die Stabilitätsstudie mit 4% Budesonid (Kapitel 6.3) und variierenden

gemahlenen, amorphen Anteilen im Träger wurde Laktose verwendet, die nach

dem alten Mahlprozess in der Pulverisette der Firma Fritsch gemahlen wurde.

Für alle folgenden Stabilitätsstudien fand aufgrund des Defekts der Mühle

Laktose aus dem neuen Mahlprozess mit der Planetenkugelmühle PM 100 der

Firma Retsch Verwendung. Die Unterschiede zwischen den beiden Mahl-

prozessen sind in Kapitel 4.1.2 beschrieben. In der Partikelgröße der gemahlenen

Laktose ergab sich kein Unterschied. Wie in Kapitel 5.4.2.4 beschrieben zeigte

sich für die Laktose des alten Mahlprozesses ein etwas geringeres

Wasseraufnahmevermögen als für die amorphe Laktose aus dem neuen

Mahlprozess.

Stabilitätsuntersuchungen interaktiver Pulvermischungen

Seite 82

6.2 Charakterisierung der verwendeten Träger

Die Charakterisierung der Träger bezieht sich aufgrund der größten zu

erwartenden Unterschiede auf den Vergleich zwischen dem rein kristallinen

Inhalac 230 und die Veränderungen nach Zusatz von 5% gemahlener, amorpher

Laktose.

 Partikelgrößenverteilung 6.2.1

Abbildung 6.2-1: Kenngrößen der Partikelgrößen des kristallinen Inhalac 230 und des kristallinen
Inhalac 230 nach Zusatz von 5% gemahlener, amorpher Laktose

Der Vergleich der Partikelgrößenverteilungen des kristallinen Inhalac 230 und

der Mischung aus 5% gemahlener, amorpher Laktose zeigt eine weitestgehend

ähnliche Partikelgrößenverteilung (Abbildung 6.2-1). Der Zusatz der etwas

feineren gemahlenen, amorphen Laktose spiegelt sich in einer leichten

Erniedrigung des x10-Wertes der Mischung wieder. Dieser liegt nach Zusatz der

0

20

40

60

80

100

120

140

160

Inhalac 230 Inhalac 230
mit 5% gemahlener, amorpher Laktose

µ
m

x10

x50

x90

x10

x50

x90

Charakterisierung der verwendeten Träger

Seite 83

gemahlenen, amorphen Laktose mit 27,8±1,5 µm um etwa 7 µm von ausgehenden

34,7±1,2 µm niedriger.

 Rasterelektronenmikroskopische Aufnahmen 6.2.2

(a) (b)

Abbildung 6.2-2: REM-Aufnahmen des kristallinen Inhalac 230
(a: 250-fache Vergrößerung, b: 500-fache Vergrößerung)

(a) (b)

Abbildung 6.2-3: REM-Aufnahmen von Inhalac 230 mit 5% gemahlener, amorpher Laktose
(a: 250-fache Vergrößerung, b: 500-fache Vergrößerung)

Die Abbildungen 6.2-2 und 6.2-3 zeigen rasterelektronenmikroskopische

Aufnahmen des rein kristallinen Inhalac 230 und einer Vormischung aus

kristallinem Inhalac 230 und 5% gemahlener, amorpher Laktose im Vergleich.

Dadurch, dass die gemahlene, amorphe Laktose auch nach der Mahlung noch eine

relative große Partikelgröße besitzt, ist auf den Bildern keine deutliche Erhöhung

des Feinanteils auf der Oberfläche der Trägerlaktose nach Zusatz der

gemahlenen, amorphen Laktose zu erkennen. Es zeigt sich, dass auch die

Oberfläche des kristallinen Inhalac 230, ohne Zusatz der gemahlenen Laktose,

Stabilitätsuntersuchungen interaktiver Pulvermischungen

Seite 84

nicht frei von feineren Laktosepartikeln ist. Nach Zusatz der gemahlenen Laktose

lassen sich einige rundere Partikel erkennen, die möglicherweise der gemahlenen

Laktose zuzuordnen sind.

 Einfluss der Lagerung auf die amorphen Anteile 6.2.3

Um in den folgenden Stabilitätsstudien Aussagen darüber treffen zu können, zu

welchem Zeitpunkt die amorphen Anteile in der Trägerlaktose rekristallisieren,

wurde der Träger mit 5% zugesetztem amorphem Anteil bei 45% und 75%

relativer Feuchte eingelagert und nach 24 Stunden und 7 Tagen in der DVS

vermessen.

Abbildung 6.2-4 zeigt die dazugehörigen Sorptionsisothermen.

Abbildung 6.2-4: Entwicklung der Sorptionsisotherme von kristallinem Inhalac 230 mit
5% gemahlener, amorpher Laktose in Abhängigkeit von der Lagerungsfeuchte und –dauer

0

0.1

0.2

0.3

0.4

0 0.1 0.2 0.3 0.4

M
a

ss
e

n
ä

n
d

e
ru

n
g

, %

P/P0

24 h - 0% rF

7 d - 0% rF

24 h - 45% rF

7 d - 45% rF

24 h - 75% rF

7 d - 75% rF

0 0,1 0,2 0,3 0,4

0,4

0,3

0,2

0,1

 0

Charakterisierung der verwendeten Träger

Seite 85

Hier wird deutlich, dass bei einwöchiger trockener Lagerung der Laktose mit 5%

amorphem Anteil über Phosphorpentoxid keine Änderung im Sorptionsverhalten

von Wasser zu verzeichnen ist. Dies zeigt, dass die amorphen Anteile in der

Laktose unter diesen Lagerungsbedingungen stabil sind und nicht

rekristallisieren. Dennoch wurde stets darauf geachtet, dass die amorphe Laktose

möglichst frisch hergestellt und zeitnah zu Pulvermischungen verarbeitet wurde,

um rekristallisierte Anteile in den Proben zu vermeiden. Um den Einfluss einer

vorangehenden Lagerung über Phosphorpentoxid auf das Deagglomerations-

verhalten zu vermeiden, wurden Teile der Pulvermischungen direkt nach der

Herstellung bei der entsprechenden Feuchte eingelagert.

Bei Betrachtung der Kurven nach Lagerung der Laktose bei 45% und 75%

relativer Feuchte, wird ersichtlich, dass diese nur noch ein geringes

Wasseraufnahmevermögen besitzen. Es kommt sowohl bei 75% als auch bei 45%

relativer Feuchte bereits nach 24-stündiger Lagerung zu einer Rekristallisation

der amorphen Anteile in der Laktose. Nach 7-tägiger Lagerung zeigt sich kein

weiteres Absinken der Kurven, so dass davon ausgegangen werden kann, dass

sowohl bei 75% als auch bei 45% relativer Feuchte eine 24-stündige Lagerung

zur kompletten Rekristallisation der amorphen Anteile in der Laktose geführt hat.

Stabilitätsuntersuchungen interaktiver Pulvermischungen

Seite 86

6.3 Interaktive Pulvermischungen mit 4% Budesonid

 Aerodynamische Charakterisierung 6.3.1

In Abbildung 6.3-1 ist die Entwicklung der Feinpartikelfraktionen für die vier

interaktiven Pulvermischungen mit 4% Budesonid und variierenden amorphen

Anteilen im Träger über die 12-wöchige Lagerung bei 45% relativer Feuchte

dargestellt.

Abbildung 6.3-1: Feinpartikelfraktionen der interaktiven Pulvermischungen mit 4% Budesonid
bei Lagerung für 12 Wochen bei 45% rF

Nach 24-stündiger Lagerung der vier Pulvermischungen mit unterschiedlichen

Konzentrationen an amorpher Laktose unter trockenen Bedingungen über

Phosphorpentoxid ergibt sich eine sehr geringe Feinpartikelfraktion von unter

unter 11%. Ein Vergleich dieser Anfangswerte mit den Feinpartikelfraktionen

nach Lagerung für 7 Tage bei 45% relativer Feuchte zeigt einen sprunghaften

Anstieg der Werte. Die Feinpartikelfraktionen liegen für alle vier

Pulvermischungen mit knapp 20% auf einem ähnlichen Niveau. Bei der weiteren

0

5

10

15

20

25

30

35

40

45

50

24 h - 0% rF 7 d - 45% rF 14 d - 45% rF 28 d - 45% rF 84 d - 45% rF

F
P

F
, %

0,5% amorphe Laktose 1% amorphe Laktose 2% amorphe Laktose 5% amorphe Laktose

Interaktive Pulvermischungen mit 4% Budesonid

Seite 87

Betrachtung der Entwicklung der Feinpartikelfraktionen über 12 Wochen ist zu

erkennen, dass es zu einem leichten, stetigen Anstieg der Feinpartikelfraktionen

kommt, je länger die Pulvermischungen der feuchteren Lagerung bei 45%

relativer Feuchte ausgesetzt sind. Insgesamt ist kein signifikanter Unterschied

zwischen den Pulvermischungen mit unterschiedlichen, amorphen Anteilen zu

verzeichnen.

Ein grundsätzlich ähnliches Bild ergibt sich für die 12-wöchige Lagerung der vier

Pulvermischungen bei 75% relativer Feuchte (Abbildung 6.3-2).

Abbildung 6.3-2: Feinpartikelfraktionen interaktiver Pulvermischung mit 4% Budesonid
bei Lagerung für 12 Wochen bei 75% rF

Im Vergleich zur 24-stündigen Lagerung über Phosphorpentoxid ergibt sich im

Vergleich zur 7-tägigen Lagerung bei 75% relativer Feuchte wiederum ein

Anstieg in der Feinpartikelfraktion. Es zeigt sich ein Trend dahingehend, dass der

niedrigste Wert für die interaktive Pulvermischung mit dem höchsten amorphen

Anteil resultiert. Ein signifikanter Unterschied ist aber nur nach 84 Tagen zu

verzeichnen. Zudem ist der Anstieg der Feinpartikelfraktion über die

Lagerungszeit nicht so deutlich ausgeprägt wie für die Lagerung bei 45%

0

5

10

15

20

25

30

35

40

45

50

24 h - 0% rF 7 d - 75% rF 14 d - 75% rF 28 d - 75% rF 84 d - 75% rF

F
P

F
, %

0,5% amorphe Laktose 1% amorphe Laktose 2% amorphe Laktose 5% amorphe Laktose

Stabilitätsuntersuchungen interaktiver Pulvermischungen

Seite 88

relativer Feuchte. Erst nach 12 Wochen kommt es zu einer signifikanten Zunahme

in der Feinpartikelfraktion. Die Pulvermischung mit 5% amorphen Anteil ist

hiervon allerdings nicht betroffen.

In den Vorversuchen zum Rekristallisationsverhalten der Laktosevormischung

mit 5% gemahlener, amorpher Laktose und kristallinem Inhalac 230 konnte

gezeigt werden, dass sowohl bei 45% als auch bei 75% relativer Feuchte die

amorphen Anteile in der Trägerlaktose bereits nach 24-stündiger Lagerung

rekristallisiert sind (Kapitel 6.2.3). Somit scheint die Rekristallisation der

amorphen Anteile in der Laktose, unabhängig von der verwendeten amorphen

Konzentration, keine negativen Auswirkungen auf die Pulverdeagglomeration der

vorstehenden interaktiven Pulvermischungen zu haben. Vielmehr scheint die

Feuchtigkeit das Deagglomerationsverhalten unabhängig vom amorphen Anteil

in der Trägerlaktose über die Lagerungsdauer hinweg zu verbessern. Diese

Ergebnisse werden in Kapitel 6.3.3 genauer diskutiert.

 Rasterelektronenmikroskopische Aufnahmen 6.3.2

Für die Darstellung der rasterelektronenmikroskopischen Aufnahmen werden

hier Aufnahmen einer interaktiven Pulvermischung mit 4% Budesonid und rein

kristallinem Inhalac 230 mit der interaktiven Pulvermischung mit dem höchsten

Anteil von 5% gemahlener, amorpher Laktose miteinander verglichen. Für beide

Pulvermischungen werden die Aufnahmen nach trockener Lagerung bei 0%

relativer Feuchte mit Aufnahmen nach 7-tägiger Lagerung bei 75% relativer

Feuchte verglichen.

Interaktive Pulvermischungen mit 4% Budesonid

Seite 89

 (a) (b)

Abbildung 6.3-3: REM-Aufnahmen der interaktiven Pulvermischung mit 4% Budesonid und
Inhalac 230 (a: 0% rF, b: 75% rF)

 (a) (b)

Abbildung 6.3-4: REM-Aufnahmen der interaktiven Pulvermischung mit 4% Budesonid und
5% gemahlener, amorpher Laktose (links: 0% rF, rechts: 75% rF)

Die rasterelektronenmikroskopischen Aufnahmen zeigen, unabhängig vom

amorphen Anteil in der Trägerlaktose, eine durch feine Partikel abgesättigte

Oberfläche der groben Laktosepartikel (Abbildungen 6.3-3 und 6.3-4). Dies ist

durch die hohe Konzentration von 4% Budesonid in beiden Pulvermischungen

bedingt. Ein Vergleich der Bilder zwischen trockener Lagerung bei 0% relativer

Feuchte und der Lagerung bei 75% relativer Feuchte lässt keine Unterschiede

erkennen. Der Zusatz von 5% der gemahlenen, amorphen Laktose lässt sich auf

den Bildern nicht erkennen und führt auch nach Lagerung bei 75% relativer

Feuchte nicht zu einer erkennbar stärkeren Agglomeration der Wirkstoffpartikel

auf der Laktoseoberfläche.

Stabilitätsuntersuchungen interaktiver Pulvermischungen

Seite 90

 Diskussion der Ergebnisse 6.3.3

Für die Interpretation der erhaltenen Ergebnisse muss der Einfluss der

unterschiedlichen in Kapitel 2.1.3.1 beschriebenen interpartikulären Kräfte in

Pulverformulierungen betrachtet werden. Bei den hier durchgeführten

Untersuchungen zum Einfluss unterschiedlicher Lagerungsfeuchten auf die

Pulver werden der Einfluss auf die elektrostatischen Kräfte und die

feuchtebedingten Kapillarkräfte im Vordergrund stehen. Auf der einen Seite

kommt es mit steigender relativer Feuchte zur Ausbildung von Kapillarkräften,

die die Stärke der Bindung zwischen Wirkstoff und Träger erhöhen.

Demgegenüber steht eine Verringerung der elektrostatischen Kräfte mit

steigender Feuchte, durch die es zu einer besseren Ableitung der Ladungen

kommt (Zeng et al., 2001a).

Am auffälligsten zeigt sich bei den hier untersuchten Pulvermischungen der

sprunghafte Anstieg der Feinpartikelfraktionen im Vergleich zwischen der

trockenen Lagerung über Phosphorpentoxid und der sich anschließenden

feuchteren Lagerung. Übereinstimmende Erkenntnisse sind in einer Studie von

Harjunen et al. (2003) zu finden. Sie konnten ebenfalls zeigen, dass sich die

Feinpartikelfraktionen interaktiver Pulvermischungen nach einmonatiger

Lagerung bei 75% relativer Feuchte leicht erhöhen. Die Autoren begründen diese

Beobachtungen über den verbesserten Abbau elektrostatischer Kräfte bei

höherer relativer Feuchte. Der in der vorliegenden Arbeit beobachtete Anstieg

der Feinpartikelfraktionen im Vergleich zwischen der anfänglich trockenen

Lagerung über Phosphorpentoxid und der sich daran anschließenden feuchteren

Lagerung bei 45% beziehungsweise 75% relativer Feuchte lässt sich ebenso

hierüber erklären. In Kapitel 6.3.4 werden weitergehende Untersuchungen zum

Effekt der trockenen Lagerung über Phosphorpentoxid vorgestellt. In diesem

Zusammenhang wird der Einfluss elektrostatischer Ladungen auf das

Deagglomerationsverhalten interaktiver Pulvermischungen in Abhängigkeit von

der relativen Feuchte diskutiert. Aus dem Grund soll an dieser Stelle nicht

detaillierter darauf eingegangen werden, sondern lediglich der Einfluss der

Lagerung bei 45% und 75% relativer Feuchte diskutiert werden.

Interaktive Pulvermischungen mit 4% Budesonid

Seite 91

Price et al. (2002) haben mit der Rasterkraftmikroskopie bei unterschiedlichen

Feuchten, im Bereich von 15% bis 75%, die notwendigen Energien zur Separation

des Wirkstoffs von der Trägerlaktose gemessen. Für das hydrophile

Salbutamolsulfat zeigte sich nur ein geringer Anstieg in den Separationsenergien

bis zu einer relativen Feuchte von 60% mit einem darauf folgenden sprunghaften

Anstieg bei 75% relativer Feuchte. Demgegenüber zeigte sich für

Pulvermischungen mit Budesonid und Laktose ein nahezu linearer Anstieg in der

Separationsenergie über den gesamten betrachteten Feuchtigkeitsbereich.

Zudem ist dort für das budesonidhaltige Pulver zu beobachten gewesen, dass

gerade bei niedrigerer Feuchte der Unterschied in der benötigten

Seperationsenergie deutlicher ausgeprägt ist. Dies wird darüber begründet, dass

sich um das Budesonid aufgrund seines hydrophoben Charakters keine

einheitliche Feuchtigkeitsschicht ausbildet. Im Vergleich zu hydrophilen Stoffen

kommt es hierbei schneller beziehungsweise schon bei niedrigerer Feuchte zur

Ausbildung eines Flüssigkeitsmeniskus zwischen dem Budesonid und der

Laktose. Dies erklärt auch die insgesamt geringen Feinpartikelfraktionen der in

der vorliegenden Arbeit untersuchten budesonidhaltigen interaktiven

Pulvermischungen und die geringen Unterschiede zwischen der Lagerung bei

45% und 75% relativer Feuchte. Wenn es schon bei geringerer Feuchte zur

Ausbildung von Feuchtigkeitsmenisken zwischen der Laktose und dem

Budesonid, beziehungsweise auch zwischen den einzelnen Wirkstoffpartikeln

kommt, hat eine Erhöhung der Lagerungsfeuchte keinen weiteren Effekt auf die

Deagglomeration.

Auch Young et al. (2003) konnten zeigen, dass die Entwicklung der Feinpartikel-

fraktion von Inhalationspulvern entscheidend von den Eigenschaften des

verwendeten Wirkstoffes abhängig ist. Für den hydrophobesten der dort

verwendeten Wirkstoffe, das Triamcinolonacetonid, ließ sich ebenso wie in den

anderen Studien für das Budesonid zeigen, dass die Feinpartikelfraktion einen

nur leichten, aber signifikanten, Anstieg mit steigender relativer Feuchte zeigt.

Die Feinpartikelfraktionen für hydrophilere Arzneistoffe nahmen mit

zunehmender relativer Feuchte hingegen ab.

Stabilitätsuntersuchungen interaktiver Pulvermischungen

Seite 92

Es lässt sich zusammenfassend feststellen, dass bei Betrachtung der Lagerung

budesonidhaltiger interaktiver Pulvermischungen in Abhängigkeit von der

Feuchte das resultierende Deagglomerationsverhalten durch ein Zusammenspiel

von elektrostatischen Kräften und Kapillarkräften gekennzeichnet ist. Mit

steigender relativer Feuchte kommt es im Allgemeinen zu einer Verringerung der

elektrostatischen Kräfte und einer Zunahme der Kapillarkräfte. Der Einfluss von

Kapillarkräften bei höherer Feuchte macht sich vor allem bei hydrophilen

Substanzen bemerkbar. Da es sich beim hier verwendeten Budesonid um einen

hydrophoben Wirkstoff handelt, macht sich der Einfluss von Kapillarkräften nur

geringfügig bemerkbar. Im Vordergrund steht die Verringerung elektrostatischer

Kräfte, die mit zunehmender relativer Feuchte leichter abgebaut werden können.

Dadurch verbessert sich das Deagglomerationsverhalten der Pulvermischungen

entscheidend. Diese Beobachtung wird im folgenden Kapitel (Kapitel 6.3.4)

weitergehender untersucht und diskutiert.

Dazu passt auch der beobachtete leichte Anstieg in der Feinpartikelfraktion über

die Lagerungszeit. Die durch den Mischprozess eingebrachten elektrostatischen

Ladungen werden aufgrund des hydrophoben Charakters des Budesonids nicht

sofort, sondern erst über einen längeren Zeitraum vollständig abgebaut. Die

Ladungen können durch die unzureichende Benetzbarkeit des Budesonids mit

Wasser nicht so schnell abfließen.

Ein deutlicher Einfluss der unterschiedlichen amorphen Anteile auf das

Deagglomerationsverhalten konnte an dieser Stelle nicht gezeigt werden.

Interaktive Pulvermischungen mit 4% Budesonid

Seite 93

 Untersuchung des Einflusses der Lagerung interaktiver 6.3.4

Pulvermischungen über Phosphorpentoxid

Im Folgenden wurde der in Kapitel 6.3.1 beobachtete Einfluss der trockenen

Lagerung über Phosphorpentoxid auf das Deagglomerationsverhalten von

interaktiven Pulvermischungen untersucht. Dazu wurde eine interaktive

Pulvermischung mit kristallinem Inhalac 230 als Träger und 4% Budesonid

hergestellt. Es ergab sich aus den vorangegangenen Ergebnissen die

Fragestellung, ob die beobachtete starke Zunahme in der Feinpartikelfraktion

zwischen 24-stündiger und 7-tägiger Lagerung primär von der Lagerungszeit

oder der Lagerungsfeuchte abhängig ist. Zur Untersuchung des Einflusses der

Lagerungszeit bei trockener Lagerung wurden die Feinpartikelfraktionen der

Pulvermischung bei Lagerung über Phosphorpentoxid nach 24 Stunden und nach

7 Tagen untersucht (Abbildung 6.3-5).

Abbildung 6.3-5: Feinpartikelfraktionen der interaktiven Pulvermischung nach Lagerung
für 24 h und 7 d bei 0% rF

0

2

4

6

8

10

12

14

16

18

20

24 h - 0% rF 7 d - 0% rF

F
P

F
, %

Stabilitätsuntersuchungen interaktiver Pulvermischungen

Seite 94

Es wird ersichtlich, dass sich bei trockener Lagerung der Pulvermischung das

Deagglomerationsverhalten nicht in Abhängigkeit von der Zeit verändert. Mit

einem Wert für die Feinpartikelfraktion von 8% gleicht sich das

Deagglomerationsverhalten zu beiden Untersuchungszeitpunkten.

Um nun ebenso den Einfluss der Lagerungsfeuchte zu untersuchen, wurde ein

direkter Vergleich zwischen der Lagerung für 24 Stunden bei 0% und 75%

relativer Feuchte durchgeführt (Abbildung 6.3-6).

Abbildung 6.3-6: Feinpartikelfraktionen der interaktiven Pulvermischung mit 4% Budesonid
nach Lagerung für 24 h bei 0% rF und 75% rF

Nach der 24-stündigen Lagerung der Pulvermischung ist ein signifikanter

Unterschied (p≤0,001) im Deagglomerationsverhalten in Abhängigkeit von der

zuvor gewählten Lagerungsfeuchte zu erkennen. Während die

Feinpartikelfraktion nach trockener Lagerung bei nur 8% liegt, nimmt sie nach

Lagerung bei 75% relativer Feuchte einen deutlich höheren Wert von 17% an.

Eine höhere relative Feuchte scheint also das Deagglomerationsverhalten

entscheidend zu verbessern.

0

2

4

6

8

10

12

14

16

18

20

24 h - 0% rF 24 h - 75% rF

F
P

F
, %

Interaktive Pulvermischungen mit 4% Budesonid

Seite 95

Eine mögliche Erklärung hierfür ist, dass während des Mischprozesses

eingebrachte elektrostatische Aufladungen des Pulvers bei zu trockener Lagerung

nicht hinreichend abgebaut werden können, während diese bei höherer

Feuchtigkeit besser aus dem Pulver abgeleitet werden können. Der

Ladungsausgleich zwischen einzelnen Partikeln beziehungsweise den Partikeln

und umgebenden Materialien erhöht sich mit steigender relativer Feuchte

(Karner und Urbanetz, 2011). Dies lässt sich damit erklären, dass es mit

steigender relativer Feuchte generell zu einer Erhöhung der Elektronenmobilität

kommt, was zu einem verbesserten Abfließen elektrostatischer Ladungen führt.

Bei den in der Literatur vorhandenen Studien zur Beziehung zwischen relativer

Feuchte und elektrostatischer Ladung werden zum Teil sehr unterschiedliche

Fragestellungen untersucht, denen bei der Interpretation der Ergebnisse

Beachtung geschenkt werden muss.

Elajnaf et al. (2006) konnten in einer Studie zum Einfluss der relativen Feuchte

während des Mischprozesses zeigen, dass im Bereich von 0%-86% relativer

Feuchte die elektrostatische Ladung mit zunehmender relativer Feuchte

abnimmt. Messungen der elektrostatischen Ladung durch Eilbeck et al. (2000),

die durch die Verwirbelung in einem Zyklon elektrostatische Ladungen über

Reibung in die Laktose einbrachten, zeigen dazu passend ebenso bei höherer

relativer Feuchte eine niedrigere elektrostatische Aufladung als unter

trockeneren Bedingungen.

Diese beiden Studien legen den Fokus auf den Einfluss der relativen Feuchte

während der Prozessierung von Pulvern und zeigen, dass bei der Herstellung und

Handhabung von Pulvern und Pulvermischungen elektrostatische Ladungen

durch bei den Prozessen auftretende Reibungen eingebracht werden. Das

Ausmaß der resultierenden elektrostatischen Aufladung ist aber von der

Umgebungsfeuchte während der Bearbeitung des Pulvers abhängig.

Einen anderen Ansatz hatten die Untersuchungen von Nomura et al. (2003). Hier

wurde untersucht wie schnell sich zuvor eingebrachte elektrostatische Ladungen

in Abhängigkeit von der anschließenden Lagerungsfeuchte wieder abbauen. Es

konnte gezeigt werden, dass bei niedriger relativer Feuchte von 8,5% der Abfall

Stabilitätsuntersuchungen interaktiver Pulvermischungen

Seite 96

in der Ladung nur minimal war, während mit zunehmender Feuchte ein immer

schnellerer Abfall der in das Pulver eingebrachten elektrostatischen Ladung

auftrat. Diese Ergebnisse erklären eher die in dieser Arbeit gemachten

Beobachtungen, dass die Feinpartikelfraktion in der Impaktionsanalyse mit

steigender Lagerungsfeuchte ansteigt. Da es sich um ein und dieselbe

Pulvermischung handelte, die nur bei unterschiedlicher Feuchte gelagert wurde,

können unterschiedliche Feuchten während des Mischvorgangs und dadurch

eingebrachte elektrostatische Ladungen von unterschiedlicher Höhe keine

Erklärung für die gemachten Beobachtungen sein. Vielmehr wird die schnellere

Ableitung von beim Mischprozess eingebrachten elektrostatischen Ladungen

durch die Lagerung bei höherer relativer Feuchte von Bedeutung sein.

Ergänzend dazu konnten Young et al. (2007) für interaktive Pulvermischungen

mit Salbutamolsulfat und Laktose Unterschiede in der elektrostatischen Ladung

des Pulvers bei der Impaktionsanalyse nach 24-stündiger Lagerung bei

unterschiedlichen relativen Feuchten zeigen. Für den gesamten untersuchten

Bereich von 0% bis 84% relativer Feuchte ergab sich, dass die elektrostatische

Ladung mit zunehmender relativer Feuchte abnahm. In dieser Studie wurden

zusätzlich die Feinpartikelfraktionen der Pulvermischung mittels NGI bestimmt.

Der niedrigste Wert in der Feinpartikelfraktion wurde für die Lagerung bei 0%

relativer Feuchte erhalten, was sich mit den in der vorliegenden Arbeit

durchgeführten Untersuchungen deckt. Mit steigender Lagerungsfeuchte des

Pulvers konnte eine Zunahme in der Feinpartikelfraktion, mit einem Maximum

bei 60% relativer Feuchte, beobachtet werden. Dem schloss sich eine leichte

Abnahme der Feinpartikelfraktion mit weiter steigender Feuchte an. Die

Feinpartikelfraktion blieb aber auch bei Feuchten über 60%, trotz der sinkenden

Werte, deutlich über der Feinpartikelfraktion bei 0% Lagerungsfeuchte. Die

wieder sinkenden Feinpartikelfraktionen bei höherer relativer Feuchte, bei

weiterer Abnahme der elektrostatischen Ladung, werden mit den sich negativ auf

die Deagglomeration auswirkenden Kapillarkräften begründet. Diese zeigen erst

bei hoher relativer Feuchte eine Auswirkung auf das Deagglomerationsverhalten

von interaktiven Pulvermischungen und haben zudem für einen hydrophilen

Interaktive Pulvermischungen mit 4% Budesonid

Seite 97

Wirkstoff wie das Salbutamolsulfat einen größeren Einfluss, als für das

hydrophobe Budesonid.

Die in Abbildung 6.3-1 und Abbildung 6.3-2 dargestellten Ergebnisse zeigen

lediglich, dass die Lagerungsfeuchte direkt nach der Herstellung der

Pulvermischungen von Bedeutung ist, was sich über die feuchteabhängige

Ableitung elektrostatischer Ladungen, die durch den Mischprozess eingebracht

wurden, erklären lässt.

Die Ableitung von elektrostatischen Ladungen aus Pulvern in Abhängigkeit von

der Lagerungsfeuchte, sowie der Einfluss der Umgebungsfeuchte bei der

Prozessierung von Pulvern und auch der Impaktionsanalyse sind vielfach

beschrieben. Es gibt aber nur wenig Daten dazu in wie weit sich ein Wechsel der

Lagerungsbedingungen während der Lagerung ohne das erneute Einbringen von

elektrostatischen Ladungen auf das Deagglomerationsverhalten von Pulvern

auswirkt.

Deshalb ergab sich die anschließende Fragestellung, ob eine schlechtere

Deagglomeration nach der trockenen Lagerung nur auftritt, wenn die trockene

Lagerung des Pulvers direkt an den Mischprozess anschließt und elektrostatische

Kräfte entsprechend nicht hinreichend abgebaut werden können oder ob eine

trockene Lagerung nach vorhergehender feuchter Lagerung sich ebenso negativ

auf auswirkt. Dazu wurde die Pulvermischung nach 7-tägiger Lagerung bei 75%

relativer Feuchte für 7 Tage bei 0% relativer Feuchte gelagert und die

Entwicklung der Feinpartikelfraktion nach diesem Wechsel der Lagerungs-

bedingungen nach 24 Stunden und 7 Tagen untersucht (Abbildung 6.3-7).

Stabilitätsuntersuchungen interaktiver Pulvermischungen

Seite 98

Abbildung 6.3-7: Entwicklung der Feinpartikelfraktion einer interaktiven Pulvermischung mit
4% Budesonid nach Lagerung bei 75% rF und anschließender Lagerung bei 0% rF

Im Vergleich zum Wert von 17,0±1,0% für die Feinpartikelfraktion nach

24-stündiger Lagerung bei 75% relativer Feuchte, liegt die Feinpartikelfraktion

nach Lagerung für 7 Tage bei 75% relativer Feuchte und anschließender

24-stündiger trockener Lagerung nur geringfügig, nicht signifikant niedriger. Es

zeigt sich jedoch bei Betrachtung des Wertes für die Feinpartikelfraktion, wenn

die Pulvermischung im Anschluss an die feuchte Lagerung für 7 Tage trocken

über Phosphorpentoxid gelagert wurde, eine signifikante (p=0,008) Abnahme der

Feinpartikelfraktion auf 13,2±0,4%. Dies zeigt, dass nicht nur die trockene

Lagerung direkt im Anschluss an den Mischprozess, sondern auch im Anschluss

an eine vorausgehende feuchtere Lagerung einen negativen Effekt auf das

Deagglomerationsverhalten der Pulvermischung zu haben scheint. Diese

Beobachtung kann nicht mit durch den Mischprozess eingebrachten

elektrostatischen Ladungen im Pulver begründet werden, da diese sich wie oben

beschrieben bereits durch die Lagerung bei 75% relativer Feuchte abgebaut

0

2

4

6

8

10

12

14

16

18

20

24 h - 75% rF 7 d - 75% rF
+ 24 h - 0% rF

7d - 75% rF
+ 7d - 0% rF

F
P

F
, %

Interaktive Pulvermischungen mit 4% Budesonid

Seite 99

haben sollten. Dennoch scheint die anschließende trockene Lagerung einen

negativen Effekt auf das Deagglomerationsverhalten des Pulvers zu haben.

Eine Begründung hierfür wäre, dass sich das Pulver während der

Deagglomeration im Luftstrom durch Reibung, zwischen der strömenden Luft

und einzelnen Partikeln, zwischen den Pulverpartikeln untereinander oder

zwischen Pulver und Wandungen, elektrostatisch auflädt. Es kann angenommen

werden, dass dieser Effekt bei trockenen Pulvern ausgeprägter ist, als nach der

Lagerung bei 75% relativer Feuchte, wodurch ein gewisser Wasseranteil im

Pulver vorhanden ist, durch den die Partikel besser gleiten beziehungsweise nicht

so stark zur elektrostatischen Aufladung neigen.

Die vorhandenen Studien zur Beziehung zwischen der relativen Feuchte bei der

Impaktionsanalysen von Pulvern durchgeführt werden und der währenddessen

eingebrachten beziehungsweise vorhandenen elektrostatischen Ladung ergeben

teilweise widersprüchliche Ergebnisse.

Während Chow et al. (2008) nach Messung der elektrostatische Ladung von bei

unterschiedlichen Feuchten gelagerter Laktose zeigen konnten, dass es bis zu

einer relativen Feuchte von 50% keinen signifikanten Unterschied in der

elektrostatischen Ladung gibt, kommt es dort bei relativen Feuchten größer 50%

zu einer deutlichen Abnahme in der elektrostatischen Ladung. Dies zeigt, dass

auch der Unterschied zwischen der rein trockenen Lagerung und der Lagerung

bei 75% relativer Feuchte ohne das vorherige Einbringen von Ladungen durch

den Mischprozess eine Änderung in der elektrostatischen Ladung des Pulvers zur

Folge haben kann. Durch den höheren Feuchtegehalt im Pulver können Ladungen

schneller abgebaut werden. Im Gegensatz dazu konnte in der gleichen Studie für

den Einfluss der relativen Feuchte während der Impaktionsanalyse ein

umgekehrter Effekt beobachtet werden. Ab einer relativen Feuchte von 35% kam

es mit zunehmender Feuchte während der Impaktionsanalyse auch zu einer

Zunahme in der elektrostatischen Ladung der Laktose. Dies wird darüber

begründet, dass sich durch die größere Feuchtigkeitsschicht auf den Partikeln mit

steigender relativer Feuchte die Kontaktfläche zwischen den Partikeln

vergrößert. Durch die erhöhte Kontaktfläche, die bei der Lagerung von Pulvern

Stabilitätsuntersuchungen interaktiver Pulvermischungen

Seite 100

das Abfließen von Ladungen erleichtert, wird andersrum während der

Impaktionsanalyse die Reibung zwischen den Partikeln erhöht, wenn sie in den

Luftstrom gegeben werden. Dies resultiert letztendlich in einer erhöhten

elektrostatischen Aufladung. Bei niedrigerer relativer Feuchter als 35% scheint

dies noch keinen Einfluss zu haben, da in dieser Studie die Werte bei 20%

relativer Feuchte denen bei 35% relativer Feuchte gleichen. Die elektrostatische

Ladung bei einer relativen Feuchte kleiner 20% wurde dort nicht untersucht. Zu

beachten ist allerdings, dass die dort untersuchten Pulver zuvor nicht

unterschiedlich konditioniert wurden, sondern die Feuchte nur während der

Durchführung der Impaktionsanalyse variiert wurde.

Kwok und Chan (2008) konnten bei Untersuchung der Abhängigkeit der

elektrostatischen Ladung von der relativen Feuchte während der

Impaktionsanalyse zeigen, dass diese auch von den physiko-chemischen

Eigenschaften des Wirkstoffes abhängig ist. Für Terbutalinsulfat nimmt die

elektrostatische Ladung im Bereich von 15% bis 90% relativer Feuchte immer

weiter ab, während sie für Budesonid bei 40% relativer Feuchte ein Minimum

annimmt und mit sinkenden sowie steigenden Feuchten zunimmt.

Da die Impaktionsanalysen im Rahmen der vorliegenden Arbeit bei 20% relativer

Feuchte durchgeführt wurden, damit amorphe Anteile nicht rekristallisieren, ist

kein Zusammenhang zwischen den Feinpartikelfraktionen und der relativen

Feuchte während der Impaktionsanalyse gegeben. Die Beobachtung, dass die

Feinpartikelfraktion einer interaktiven Pulvermischung sinkt, wenn sich der

feuchten Lagerung eine trockene Lagerung anschließt, kann also nur darüber

erklärt werden, dass sich zwar in den gelagerten Pulvern keine Unterschiede in

der elektrostatischen Ladung zeigen sollten, die Feuchte während der

Impaktionsanalyse aber nicht ausreichend war, um das trocken gelagerte Pulver

hinreichend zu befeuchten und elektrostatische Aufladungen zu vermeiden. Bei

dem feucht gelagerten Pulver wirkt sich die trockene Umgebungsluft hingegen

nicht so stark auf das Deagglomerationsverhalten aus, da durch die feuchte

Lagerung im Pulver selber noch genügend Feuchtigkeit vorhanden ist.

Interaktive Pulvermischungen mit 4% Salbutamolsulfat

Seite 101

Nachdem gezeigt werden konnte, dass die trockene Lagerung interaktiver

Pulvermischungen über Phosphorpentoxid zu einer sehr geringen

Feinpartikelfraktion führt, die sich anscheinend über elektrostatische Kräfte im

Pulver erklären lässt und nicht im Zusammenhang mit dem amorphen Anteil in

den Pulvermischungen steht, wurde im Folgenden auf die Bestimmung der

Feinpartikelfraktion nach der trockenen Lagerung über Phosphorpentoxid

verzichtet. Die Feinpartikelfraktion nach 24 Stunden wurde in den sich

anschließenden Untersuchungen nun ebenso wie nach den weiteren Zeitpunkten

nach Lagerung bei 45% und 75% relativer Feuchte bestimmt.

6.4 Interaktive Pulvermischungen mit 4% Salbutamolsulfat

 Aerodynamische Charakterisierung 6.4.1

Wie schon in Kapitel 6.3 diskutiert können sich interaktive Pulvermischungen in

Anhängigkeit von der Hydrophilie des Wirkstoffes ganz unterschiedlich

verhalten. Deshalb wurde im Folgenden der Einfluss des Zusatzes amorpher

Anteile zur Trägerlaktose für interaktive Pulvermischungen unter Verwendung

von 4% des hydrophilen Wirkstoffs Salbutamolsulfat untersucht. Hierzu wurden

zwei verschiedene interaktive Pulvermischungen hergestellt, die sich im

verwendeten Träger unterschieden. Eine Pulvermischung wurde unter

Verwendung des rein kristallinen Inhalac 230 hergestellt, während für die zweite

Pulvermischung dem Inhalac 230 5% der gemahlenen, amorphen Laktose

zugesetzt wurden. Die beiden interaktiven Pulvermischungen wurden wiederum

für 12 Wochen bei 45% und 75% relativer Feuchte eingelagert und das

Deagglomerationsverhalten über den genannten Zeitraum hinweg untersucht

(Abbildung 6.4-1).

Stabilitätsuntersuchungen interaktiver Pulvermischungen

Seite 102

Abbildung 6.4-1: Feinpartikelfraktionen interaktiver Pulvermischung mit 4% SBS bei Lagerung
für 12 Wochen bei 45% und 75% rF

Bei Betrachtung der Feinpartikelfraktionen der interaktiven Pulvermischungen

mit 4% Salbutamolsulfat fällt auf, dass diese nach Lagerung bei 45% relativer

Feuchte trotz identischer Wirkstoffkonzentration im Vergleich zu den Werten für

die Pulvermischungen mit 4% Budesonid wesentlich höher liegen. Durch den

Zusatz der gemahlenen, amorphen Laktose ergibt sich für die Lagerung bei 45%

relativer Feuchte kein signifikanter Unterschied in der Feinpartikelfraktion im

Vergleich zur Verwendung des rein kristallinen Inhalac 230 (p<0,05). Unabhängig

davon, ob amorphe Laktose zugesetzt wurde, zeigt sich für beide

Pulvermischungen bei 45% relativer Feuchte eine stabile Feinpartikelfraktion,

die sich über den Lagerungszeitraum von 12 Wochen nicht signifikant (p>0,05)

verändert.

Anders als bei den budesonidhaltigen interaktiven Pulvermischungen zeigt sich

jedoch nach Lagerung bei 75% relativer Feuchte ein deutlich schlechteres

(p≤0,001) Deagglomerationsverhalten als nach Lagerung bei 45% relativer

Feuchte. Zudem ist über die 12 Wochen der Lagerung ein zeitlicher Trend in der

Entwicklung der Feinpartikelfraktion zu erkennen. Mit zunehmender Lagerungs-

0

5

10

15

20

25

30

35

40

45

50

F
P

F
, %

ohne amorphen Anteil 5% amorpher Anteil

ohne amorphe Laktose

5% amorphe Laktose

Interaktive Pulvermischungen mit 4% Salbutamolsulfat

Seite 103

dauer sinkt die Feinpartikelfraktion der interaktiven Pulvermischungen immer

weiter ab.

 Rasterelektronenmikroskopische Aufnahmen 6.4.2

Die im Folgenden abgebildeten rasterelektronenmikroskopischen Aufnahmen

zeigen die beiden interaktiven Pulvermischungen mit 4% Salbutamolsulfat und

den beiden unterschiedlichen Trägern. Es werden die Aufnahmen nach trockener

Lagerung über Phosphorpentoxid mit denen nach 24-stündiger Lagerung bei

75% relativer Feuchte verglichen, um eventuell erkennbare Unterschiede

aufzuzeigen, die durch den Feuchtigkeitseinfluss auf die Pulver zustande

gekommen sind.

 (a) (b)

Abbildung 6.4-2: REM-Aufnahmen der interaktiven Pulvermischung mit 4% SBS und Inhalac 230
nach Lagerung bei 0% rF (a: 500-fache Vergrößerung, b: 1000-fache Vergrößerung)

 (a) (b)

Abbildung 6.4-3: REM-Aufnahmen der interaktiven Pulvermischung mit 4% SBS und Inhalac 230
nach Lagerung für 24 h bei 75% rF (a: 500-fache Vergrößerung, b: 1000-fache Vergrößerung)

Stabilitätsuntersuchungen interaktiver Pulvermischungen

Seite 104

 (a) (b)

Abbildung 6.4-4: REM-Aufnahmen der interaktiven Pulvermischung mit 4% SBS und
5% gemahlener, amorpher Laktose nach Lagerung bei 0% rF

(a: 500-fache Vergrößerung, b: 1000-fache Vergrößerung)

 (a) (b)

Abbildung 6.4-5: REM-Aufnahmen der interaktiven Pulvermischung mit 4% SBS und
5% gemahlener, amorpher Laktose nach Lagerung für 24 h bei 75% rF

(a: 500-fache Vergrößerung, b: 1000-fache Vergrößerung)

Die Bilder zeigen, wie auch die Aufnahmen der budesonidhaltigen

Pulvermischungen, eine hohe Absättigung der Laktoseoberfläche mit Wirkstoff.

Dabei ist die nadelförmige Struktur des Salbutamolsulfats deutlich zu erkennen.

Der Zusatz der gemahlenen Laktose zum Träger wird auf den Bildern nicht

deutlich (Abbildungen 6.4-4 und 6.4-5). Ebenso zeigt sich für beide Pulver-

mischungen keine offensichtlich höhere Agglomeration von Wirkstoffpartikeln

nach der Lagerung bei 75% relativer Feuchte.

Interaktive Pulvermischungen mit 4% Salbutamolsulfat

Seite 105

 Diskussion der Ergebnisse 6.4.3

Beim Vergleich der Ergebnisse der salbutamolsulfathaltigen Pulvermischungen

mit denen, die Budesonid enthalten, fällt nach Lagerung bei 45% relativer

Feuchte auf, dass die Feinpartikelfraktionen für die Mischungen mit

Salbutamolsulfat deutlich höher liegen. Eine Begründung hierfür ist, dass sich,

wie in Kapitel 6.3.3 beschrieben, Kapillarkräfte für hydrophobe Stoffe früher

bemerkbar machen, als für hydrophile Stoffe. Neben dem Unterschied in ihrer

Hydrophilie unterscheiden sich das Budesonid und das Salbutamolsufat aber

auch strukturell deutlich voneinander. Das Salbutamolsulfat zeigt im Gegensatz

zum Budesonid eine deutlich nadelförmige Struktur. Die nadelförmigen Partikel

können durch den Luftstrom leichter vom Träger abgelöst werden und führen

somit zu einer höheren Feinpartikelfraktion (Larhrib et al., 2003).

Die beobachteten abnehmenden Feinpartikelfraktionen für die

salbutamolsulfathaltigen interaktiven Pulvermischungen bei höherer relativer

Feuchte werden auf den schon in Kapitel 6.3.3 diskutierten Einfluss von

Kapillarkräften zurückzuführen sein, der mit steigender relativer Feuchte für

hydrophile Stoffe an Bedeutung gewinnt. Aus diesem Grund ist für das hydrophile

Salbutamolsulfat ein ausgeprägter Einfluss dieser Kräfte zu beobachten

(Young et al., 2003, Price et al., 2002, Iida et al., 2004).

Für die salbutamolsulfathaltigen Pulvermischungen fällt zudem auf, dass neben

der Abhängigkeit der Feinpartikelfraktion von der Lagerungsfeuchte bei 75%

relativer Feuchte zusätzlich ein abnehmender Trend der Feinpartikelfraktion

über die Lagerungszeit von 12 Wochen zu verzeichnen ist. Dieser Effekt konnte

auch in Untersuchungen von Zeng et al. (2007) beobachtet werden. Je nach

Eigenschaft des Trägers ergab sich über 6 Tage Lagerung eine unterschiedlich

stark ausgeprägte Abnahme in der Feinpartikelfraktion. Dieser Effekt lässt sich

zum einen über die auftretenden Kapillarkräfte erklären, auf der anderen Seite

aber auch darüber, dass es mit der Zeit aufgrund des hydrophilen Charakters bei

hoher Feuchte zu einem leichten Anlösen von Wirkstoff und Laktose kommen

kann. Dadurch besteht die Möglichkeit der Ausbildung von Feststoffbrücken

zwischen den einzelnen Partikeln.

Stabilitätsuntersuchungen interaktiver Pulvermischungen

Seite 106

Dass sich in dieser Arbeit der stärkste Abfall in der Feinpartikelfraktion zwischen

der Lagerung für 24 Stunden und 7 Tage bei 75% relativer Feuchte ergibt, mag

darin begründet liegen, dass sich nach 24 Stunden noch kein komplettes

Gleichgewicht zwischen der Feuchtigkeit im Pulver und der Umgebungsfeuchte

eingestellt hat. Das Pulver ist zwar rekristallisiert, nimmt aber weiterhin

Feuchtigkeit auf, so dass sich der Einfluss der Kapillarkräfte erhöht. Wenn ein

Anlöseprozess der Oberflächen von Wirkstoff und Träger von Bedeutung ist, wird

auch dessen Einfluss mit zunehmender Lagerungsdauer ansteigen.

Der beobachtete Effekt, dass der Zusatz von 5% der gemahlenen, amorphen

Laktose bei 45% relativer Feuchte zu keinem signifikanten Unterschied in der

Feinpartikelfraktion führt, jedoch bei 75% relativer Feuchte bereits nach

24-stündiger Lagerung zu einer signifikant (p=0,001) erhöhten Feinpartikel-

fraktion führt, kann unter Umständen über Veränderungen im Feinanteil des

Laktoseträgers durch den Zusatz der amorphen Laktose erklärt werden. Die

Unterschiede im Träger machen sich bei 45% relativer Feuchte nicht bemerkbar,

da die Feinpartikelfraktion mit knapp 50% schon sehr hoch ist, so dass eine

Veränderung der Eigenschaften des Trägers zu keiner weiteren Erhöhung der

Feinpartikelfraktion mehr führt. Durch die geringe Feinpartikelfraktion bei 75%

relativer Feuchte machen sich auf der anderen Seite verbesserte Eigenschaften

des Trägers eventuell stärker bemerkbar. Der Einfluss der gemahlenen Laktose

auf den Träger wird in Kapitel 6.5.3.3 für die Pulvermischungen mit 0,4%

Wirkstoffanteil genauer diskutiert.

Interaktive Pulvermischungen mit 0,4% Wirkstoffanteil

Seite 107

6.5 Interaktive Pulvermischungen mit 0,4% Wirkstoffanteil

 Einleitung 6.5.1

Nachdem für die interaktiven Pulvermischungen mit 4% Wirkstoff sowohl für das

hydrophobe Budesonid als auch für das hydrophile Salbutamolsulfat keine

entscheidenden Unterschiede im Deagglomerationsverhalten in Abhängigkeit

vom zugesetzten amorphen Anteil beobachtet werden konnten, wurde im

Folgenden die Arzneistoffkonzentration auf 0,4% herabgesetzt. Solche

Unterschiede der gewählten Wirkstoffkonzentrationen sind auch für

Marktformulierungen nicht ungewöhnlich. Abhängig vom gewählten Wirkstoff

sind beide Wirkstoffkonzentrationen repräsentativ für auf dem Markt befindliche

Pulverformulierungen zur Inhalation, bei denen der Wirkstoffanteil in der Regel

zwischen 0,1% und 4% variiert (Grasmeijer et al., 2013). Die Erwartung war, dass

sich bei einem niedrigeren Wirkstoffanteil der Einfluss des zugesetzten

gemahlenen, amorphen Anteils auf die Lagerstabilität der interaktiven

Pulvermischungen deutlicher darstellen würde. Hierfür wurden zum Vergleich

interaktive Pulvermischungen mit zwei unterschiedlichen Laktoseträgern

verwendet. Wie bei den Stabilitätsuntersuchungen der interaktiven

Pulvermischungen mit 4% Salbutamolsulfat, wurde eine der beiden

Pulvermischungen mit rein kristallinem Inhalac 230 hergestellt, während für die

andere Pulvermischung das kristalline Inhalac 230 mit 5% gemahlener,

amorpher Laktose versetzt wurde.

Stabilitätsuntersuchungen interaktiver Pulvermischungen

Seite 108

 Interaktive Pulvermischungen mit 0,4% Budesonid 6.5.2

6.5.2.1 Aerodynamische Charakterisierung

Abbildung 6.5-1 zeigt die Entwicklung der Feinpartikelfraktionen der beiden

interaktiven Pulvermischungen mit 0,4% Budesonid über 12 Wochen bei 45%

und 75% relativer Feuchte.

Abbildung 6.5-1: Feinpartikelfraktionen der interaktiven Pulvermischungen mit 0,4% Budesonid
bei Lagerung für 12 Wochen bei 45% und 75% rF

Es ist zu erkennen, dass die Feinpartikelfraktionen der interaktiven

Pulvermischungen mit 0,4% Budesonid im Vergleich zu den

Feinpartikelfraktionen der interaktiven Pulvermischungen mit dem höheren

Anteil von 4% Budesonid (Kapitel 6.3.1) insgesamt auf einem wesentlich

niedrigeren Niveau liegen. Während sie nach Lagerung bei 45% relativer Feuchte

für die interaktive Pulvermischung mit Zusatz von 5% der amorphen Laktose

leicht über den Feinpartikelfraktionen der interaktiven Pulvermischung mit dem

rein kristallinen Träger liegen (p≤0,001), ergibt sich nach Lagerung bei 75%

0

5

10

15

20

25

30

35

40

45

50

F
P

F
, %

ohne amorphe Laktose 5% amorphe Laktose

Interaktive Pulvermischungen mit 0,4% Wirkstoffanteil

Seite 109

relativer Feuchte kein signifikanter Unterschied in den erhaltenen

Feinpartikelfraktionen. Die Lagerung bei 45% relativer Feuchte zeigt für beide

Pulver Schwankungen in der Feinpartikelfraktion im zeitlichen Verlauf über 12

Wochen ohne deutlichen Trend. Dagegen kommt es bei 75% relativer Feuchte für

beide Pulvermischungen über die Zeit zu einer leichten Abnahme in der

Feinpartikelfraktion.

6.5.2.2 Rasterelektronenmikroskopische Aufnahmen

 (a) (b)

Abbildung 6.5-2: REM-Aufnahmen der interaktiven Pulvermischung mit Inhalac 230 und 0,4%
Budesonid nach Lagerung bei 0% rF (a: 500-fache Vergrößerung, b: 1000-fache Vergrößerung)

 (a) (b)

Abbildung 6.5-3: REAufnahmen der interaktiven Pulvermischung mit Inhalac 230 und 0,4%
Budesonid nach Lagerung für 24 h bei 75% rF

(a: 500-fache Vergrößerung, b: 1000-fache Vergrößerung)

Stabilitätsuntersuchungen interaktiver Pulvermischungen

Seite 110

 (a) (b)

Abbildung 6.5-4: REM-Aufnahmen der interaktiven Pulvermischung mit 5% gemahlener,
amorpher Laktose und 0,4% Budesonid nach Lagerung bei 0% rF

(a: 500-fache Vergrößerung, b: 1000-fache Vergrößerung)

 (a) (b)

Abbildung 6.5-5: REM-Aufnahmen der interaktiven Pulvermischung mit 5% gemahlener,
amorpher Laktose und 0,4% Budesonid nach Lagerung für 24 h bei 75% rF

(a: 500-fache Vergrößerung, b: 1000-fache Vergrößerung)

Die rasterelektronenmikroskopischen Aufnahmen zeigen den durch die

Verwendung von nur 0,4% Budesonid sehr geringen Feinanteil auf der

Oberfläche der Laktose. Optisch sind für beide Träger keine Unterschiede

zwischen der Lagerung bei 0% und 75% relativer Feuchte zu erkennen. Nach

Zusatz von 5% gemahlener, amorpher Laktose zeigen sich zusätzlich kleinere,

rundere Partikel, die vermutlich der gemahlenen Laktose zugeordnet werden

können (Abbildungen 6.5-4 und 6.5-5).

Interaktive Pulvermischungen mit 0,4% Wirkstoffanteil

Seite 111

 Interaktive Pulvermischungen mit 0,4% Salbutamolsulfat 6.5.3

6.5.3.1 Aerodynamische Charakterisierung

Abbildung 6.5-6: Feinpartikelfraktionen der interaktiver Pulvermischungen mit 0,4% SBS
bei Lagerung für 12 Wochen bei 45% und 75% rF

Abbildung 6.5-6 zeigt die Feinpartikelfraktionen der interaktiven Pulver-

mischungen mit 0,4% Salbutamolsulfat. Auch hier kommt es insgesamt zu einer

deutlichen Verringerung der Feinpartikelfraktion gegenüber der interaktiven

Pulvermischung mit höherer Wirkstoffkonzentration. Wie für die höhere

Konzentration an Salbutamolsulfat kann auch hier ein deutlicher Unterschied in

der Feinpartikelfraktion in Abhängigkeit von der Lagerungsfeuchte beobachtet

werden. Bei 75% relativer Feuchte ergeben sich nur sehr geringe

Feinpartikelfraktionen. Nach Zusatz von 5% gemahlener, amorpher Laktose zum

Träger ergibt sich hier bei beiden Lagerungsfeuchten eine höhere

Feinpartikelfraktion im Vergleich zur Verwendung des rein kristallinen Trägers.

Der zeitliche Trend in der Abnahme der Feinpartikelfraktion ist auch bei 45%

relativer Feuchte zu erkennen, allerdings geringer ausgeprägt als bei 75%

relativer Feuchte.

0

5

10

15

20

25

30

35

40

45

50

F
P

F
, %

ohne amorphen Anteil 5% amorpher Anteil

ohne amorphe Laktose

5% amorphe Laktose

Stabilitätsuntersuchungen interaktiver Pulvermischungen

Seite 112

6.5.3.2 Rasterelektronenmikroskopische Aufnahmen

 (a) (b)

Abbildung 6.5-7: REM-Aufnahmen der interaktiven Pulvermischung mit Inhalac 230 und 0,4% SBS
nach Lagerung bei 0% rF (a: 500-fache Vergrößerung, b: 1000-fache Vergrößerung)

 (a) (b)

Abbildung 6.5-8: REM-Aufnahmen der interaktiven Pulvermischung mit Inhalac 230 und 0,4% SBS
nach 24 h Lagerung bei 75% rF (a: 500-fache Vergrößerung, b: 1000-fache Vergrößerung)

 (a) (b)

Abbildung 6.5-9: REM-Aufnahmen der interaktiven Pulvermischung mit 5% gemahlener,
amorpher Laktose und 0,4% SBS nach Lagerung bei 0% rF
(a: 500-fache Vergrößerung, b: 1000-fache Vergrößerung)

Interaktive Pulvermischungen mit 0,4% Wirkstoffanteil

Seite 113

 (a) (b)

Abbildung 6.5-10: REM-Aufnahmen der interaktiven Pulvermischung mit 5% gemahlener,
amorpher Laktose und 0,4% SBS nach Lagerung für 24 h bei 75% rF

(a: 500-fache Vergrößerung, b: 1000-fache Vergrößerung)

Auch für die salbutamolsulfathaltigen Pulvermischungen lässt sich auf den

rasterelektronenmikroskopischen Aufnahmen eine sehr geringe Absättigung der

Laktoseoberfläche mit Wirkstoff erkennen. Es wird zudem keine Veränderung

des Pulvers bedingt durch die feuchte Lagerung ersichtlich.

Das Pulver mit 5% gemahlener, amorpher Laktose im Träger zeigt wiederum

rundere Partikel und größere, glattere Bruchstücke der Laktose (Abbildungen

6.5-9 und 6.5-10). Deren äußeres Erscheinungsbild weist darauf hin, dass es sich

hierbei um Fragmente der gemahlenen, amorphen Laktose handeln kann.

6.5.3.3 Diskussion der Ergebnisse

Der beobachtete, vom Wirkstoff unabhängige, Unterschied im prozentualen

Anteil der inhalierbaren Fraktion in Abhängigkeit vom Wirkstoffanteil ist in der

Literatur vielfach beschrieben. Zum Beispiel konnten Le et al. (2012) eine solche

Abhängigkeit der Feinpartikelfraktion interaktiver Pulvermischungen vom

Wirkstoffanteil zeigen. Young et al. (2005) zeigten bereits bei der Verwendung

von Wirkstoffkonzentrationen von 1% und geringer, dass eine Abhängigkeit des

Deagglomerationsverhaltens vom prozentualen Anteil des Wirkstoffes in einer

Pulvermischung besteht. In einer weiteren Studie konnte zudem gezeigt werden,

dass die Entwicklung des Wirkstoffrückstands auf dem Träger in Abhängigkeit

von der Wirkstoffkonzentration eine Flussratenabhängigkeit zeigt. Während bei

Stabilitätsuntersuchungen interaktiver Pulvermischungen

Seite 114

höherer Flussrate von 60 l/min eine generelle Abnahme des prozentualen

Wirkstoffrückstands auf dem Träger mit steigender Wirkstoffkonzentration

beobachtet werden konnte, zeigte sich bei einer niedrigeren Flussrate von

30 l/min eine Abhängigkeit von der Partikelgröße der Trägerlaktose

(Dickhoff et al., 2003). Dies lässt sich darüber erklären, dass bei höherer Flussrate

insgesamt größere Kräfte zur Ablösung des Wirkstoffes vom Träger herrschen, so

dass sich Unterschiede in den Bindungskräften des Wirkstoffes an den Träger in

Abhängigkeit von den Eigenschaften des Trägers nur bei weniger starken

Deagglomerationskräften bemerkbar machen.

Die unterschiedliche Deagglomerationseffizienz von Inhalationspulvern in

Abhängigkeit vom Wirkstoffanteil der Formulierung lässt sich über verschiedene

auftretende Mechanismen in interaktiven Pulvermischungen zur Inhalation

diskutieren. Je nach Wirkstoffkonzentration üben diese einen unterschiedlich

stark ausgeprägten Einfluss auf die Feinpartikelfraktion der Pulver aus.

De Boer et al. (2005) beschreiben fünf entscheidende Parameter, die das

Adhäsionsverhalten des Wirkstoffs auf dem Träger beeinflussen und somit von

entsprechender Relevanz für das Zusammenspiel der Adhäsions- und

Separationskräfte zwischen Wirkstoff und Träger während des

Inhalationsprozesses sind. Zu den drei wichtigsten Mechanismen für diese Arbeit

zählen die Kapazität von Oberflächenkavitäten auf der groben Trägerlaktose für

den mikronisierten Wirkstoff, die Absättigung von Bereichen hoher energetischer

Dichte, so genannter „active sites“, auf der Laktoseoberfläche und die Höhe und

Effektivität der „press-on forces“ während des Mischvorganges. Als ein Resultat

der „press-on forces“ findet hier auch die Agglomeratbildung zwischen

mikronisierten Wirkstoffpartikeln als ein weiterer wichtiger Einflussfaktor

Beachtung. Die beiden weiteren in dieser Studie beschriebenen, relevanten

Parameter sind die Mischintensität und die Art und Größe der Kräfte zum

Ablösen des Wirkstoffes während des Inhalationsvorganges. Dass das

Deagglomerationsverhalten von Inhalationspulvern zusätzlich von weiteren

Effekten wie zum Beispiel der verwendeten Flussrate, den unterschiedlichen

Eigenschaften des Wirkstoffes und der Mischintensität und der Mischdauer

Interaktive Pulvermischungen mit 0,4% Wirkstoffanteil

Seite 115

abhängig ist, ist auch bei Grasmeijer et al. (2013) und Cordts (2014) beschrieben.

Diese Parameter werden in der vorliegenden Arbeit aber ohne Einfluss sein, da

diese bewusst konstant gehalten wurden, um den Einfluss weiterer Faktoren zu

minimieren.

Die erwähnten Unregelmäßigkeiten der Laktoseoberfläche, vor allem tiefere

Kavitäten führen oftmals dazu, dass sich der mikronisierte Wirkstoff während des

Mischvorganges bevorzugt in diesen Vertiefungen und Unebenheiten anlagert.

Wirkstoffpartikel, die in solchen Bereichen an die Laktose adhärieren, sind

aufgrund der größeren Kontaktfläche durch stärkere mechanische Kräfte mit der

Laktose verbunden. Dies kann dazu führen, dass während des

Inhalationsvorganges die durch den Luftstrom generierten Separationskräfte

nicht ausreichend sind, um die Wirkstoffpartikel aus diesen Kavitäten auf der

Laktose zu lösen. Da die absolute Anzahl der so gebundenen mikronisierten

Wirkstoffpartikel bei unveränderten Eigenschaften des Trägers auch bei

unterschiedlichen Wirkstoffkonzentrationen gleich bleibt, gibt es bei höheren

Wirkstoffkonzentrationen einen größeren Wirkstoffanteil, der außerhalb solcher

Kavitäten vorliegt.

Eine weitere Erklärung für diese vielfach beobachtete geringere

Feinpartikelfraktion beziehungsweise den höheren Wirkstoffrückstand auf dem

Träger bei Verwendung niedrigerer Wirkstoffkonzentrationen beruht auf der

angesprochenen „active site“-Theorie (Dickhoff et al., 2005). Der Begriff „active

site“ besagt nicht, dass es aktive und inaktive Bereiche auf der Laktoseoberfläche

gibt, sondern es wird bei dieser Theorie davon ausgegangen, dass es auf den

einzelnen Partikeln der Trägerlaktose zum einen Bereiche höherer und auf der

anderen Seite Bereiche mit niedrigerer energetischer Dichte gibt

(Grasmeijer et al., 2014). Wird zu der Trägerlaktose Wirkstoff gegeben, lagern

sich die mikronisierten Wirkstoffpartikel während des Mischprozesses bevorzugt

an diesen Bereichen hoher energetischer Dichte an. Diese Bereiche können sich in

den zuvor genannten Kavitäten in der Laktose befinden. Dies ist aber nicht

ausschließlich der Fall, was bedeutet, dass sich auch auf der glatten

Laktoseoberfläche Bereiche mit höherer und niedrigerer energetischer Dichte

Stabilitätsuntersuchungen interaktiver Pulvermischungen

Seite 116

abwechseln (de Boer et al., 2005). Bereiche höherer energetischer Dichte

entstehen auch überall dort, wo es zu Unregelmäßigkeiten in der Oberflächen-

struktur kommt, sei es durch Verunreinigungen oder amorphe Bereiche. Ist die

Bindung der Wirkstoffpartikel an die Bereiche hoher energetischer Dichte der

Laktose stärker als die zur Deagglomeration eingebrachte Energie, verbleiben die

mikronisierten Wirkstoffpartikel auf der Oberfläche der Laktose. Die absolute

Anzahl hochenergetischen Bindungsstellen ist für den jeweiligen Träger konstant.

Somit steigt mit zunehmender Wirkstoffkonzentration in der Pulvermischung der

prozentuale Anteil an nur leichter gebundenen beziehungsweise frei

vorliegenden Wirkstoffpartikeln, die nicht mit diesen Bereichen hoher

energetischer Dichte wechselwirken. Dies resultiert wiederum in dem

beobachteten, von der Konzentration des Wirkstoffes abhängigen, Unterschied im

prozentualen inhalierbaren Anteil von interaktiven Pulvermischungen.

Die erwähnten „press-on forces“ sind Kräfte, die während des Mischvorganges

zur Herstellung der interaktiven Pulvermischungen aus grobem Träger und dem

mikronisierten Wirkstoff entstehen. Die adhäsiven Kräfte zwischen Wirkstoff und

Träger werden dadurch erhöht, dass die Wirkstoffpartikel während des

Mischprozesses auf die Trägeroberfläche gepresst werden. Die Bedeutung der

„press-on forces“ für Pulvermischungen wurde bereits von Podczeck (1996)

beschrieben. In den Untersuchungen konnte gezeigt werden, dass die

Adhäsionskräfte eines Wirkstoffes auf einem Träger von der Kraft abhängen mit

der dieser auf den Träger aufgebracht wurde. Wirkstoffpartikel, die sich in

Kavitäten des Trägers abgelagert haben sind für diese Kräfte kaum mehr

zugänglich, so dass die Auswirkung dieser Kräfte auf Wirkstoffpartikel auf der

direkten Oberfläche der Laktose am größten ist. Durch die während des

Mischvorganges einwirkenden Kräfte werden die Wirkstoffpartikel auf den

Träger gepresst. Deshalb kann auch eine Zunahme dieser Kräfte mit steigender

Mischdauer von Pulvermischungen beobachtet werden (Dickhoff et al., 2003). Mit

steigendem Wirkstoffanteil in der interaktiven Pulvermischung wird der Anteil

der vor den „press-on forces“ geschützten, in Kavitäten befindlichen Wirkstoff-

Interaktive Pulvermischungen mit 0,4% Wirkstoffanteil

Seite 117

partikel geringer, so dass mit steigendem Wirkstoffanteil der Einfluss dieser

Kräfte zunimmt.

Mit zunehmender Wirkstoffkonzentration in interaktiven Pulvermischungen

kommt noch ein weiterer, die resultierende Feinpartikelfraktion erhöhender

Effekt hinzu. Bei sehr hoher Wirkstoffkonzentration, wie es in dieser Arbeit bei

der Verwendung von 4% Wirkstoff der Fall ist, ist die Oberfläche des Träger

komplett mit einer Schicht aus Wirkstoff belegt. Sobald die Oberfläche des

Trägers mit Wirkstoff gesättigt ist, kann es zur Ausbildung von Agglomeraten

zwischen den mikronisierten Wirkstoffpartikeln kommen. Als verantwortliche

Kräfte für die Ausbildung solcher Wirkstoffagglomerate werden unter anderem

wiederum die „press-on forces“, postuliert (de Boer et al., 2004). Solche

Wirkstoffagglomerate auf der Trägeroberfläche sind aufgrund ihrer höheren

Masse und des größeren Durchmessers besser zugänglich für die Kräfte, die den

Wirkstoff während des Inhalationsvorganges vom Träger ablösen. Dies hat zur

Folge, dass die Feinpartikelfraktion mit der Anzahl an Agglomeraten in einer

interaktiven Pulvermischung ansteigt. Nach dem Ablösen der Agglomerate vom

Träger können diese in einem zweiten Schritt weiter deagglomeriert werden.

Ebenso können Wirkstoffagglomerate von kleinerer Größe als Ganzes zur

resultierenden Feinpartikelfraktion einer interaktiven Pulvermischung nach der

Impaktionsanalyse beitragen.

Es wird deutlich, dass die Abhängigkeit des prozentualen inhalierbaren Anteils

von interaktiven Pulvermischungen zur Inhalation von der Wirkstoff-

konzentration sich nicht über einen einzelnen Effekt beschreiben lässt, sondern

vielmehr ein Zusammenspiel all dieser beschriebenen Mechanismen ist.

Neben der generell niedrigeren Feinpartikelfraktion für die interaktiven

Pulvermischungen mit 0,4% Wirkstoffanteil fällt auf, dass die Feinpartikel-

fraktionen für die interaktive Pulvermischung mit den zugesetzten

5% gemahlener, amorpher Laktose im Träger teilweise über denen der

interaktiven Pulvermischung mit dem rein kristallinen Inhalac 230 liegen. Dieser

Effekt ist für die Verwendung von Budesonid nur nach Lagerung bei 45%

Stabilitätsuntersuchungen interaktiver Pulvermischungen

Seite 118

relativer Feuchte zu erkennen und vergleichsweise gering ausgeprägt, während

für die salbutamolsulfathaltigen Pulvermischungen dieser Effekt bei beiden

Lagerungsfeuchten deutlicher zu erkennen ist. Dies zeigt, dass die interaktiven

Pulvermischungen mit geringerer Wirkstoffkonzentration sensitiver für

Veränderungen des Trägers sind.

Dies ist eine Beobachtung, die auch einer Studie von Steckel et al. (2004) gemacht

wurde. Die Untersuchungen zeigten neben dem beschriebenen Effekt der

erhöhten Feinpartikelfraktion mit steigendem Wirkstoffgehalt im

Inhalationspulver, dass bei der Verwendung einer niedrigeren

Wirkstoffkonzentration für die Testung unterschiedlicher Eigenschaften von

Trägermaterialien signifikante Unterschiede zu beobachten waren. Bei höherer

Wirkstoffkonzentration ergaben sich hingegen nur geringfügige, nicht

signifikante Unterschiede im Deagglomerationsverhalten.

Durch den Zusatz der gemahlenen Laktose verändert sich neben dem amorphen

Anteil auch die Partikelgrößenverteilung der Trägerlaktose und es werden

Partikel von anderer Oberflächenbeschaffenheit eingebracht. Bei dem hier

zugesetzten gemahlenen, amorphen Material handelt es sich zwar nicht um

mikronisiertes Material, aber es ist dennoch kleiner als die Ausgangslaktose und

erhöht den Feinanteil in der Trägerlaktose. Die Anfertigung von ternären

Mischungen ist ein gängiges Verfahren zur Erhöhung der inhalierbaren Fraktion

von Inhalationspulvern (Jones und Price, 2006). Hierbei wird dem groben

Laktoseträger mikronisierte Laktose zugesetzt, wodurch die Deagglomeration

interaktiver Pulvermischungen entscheidend verbessert wird (Lucas et al., 1998,

Zeng et al., 1998).

In der Literatur werden zwei grundlegende Hypothesen zur Erklärung des

verbesserten Deagglomerationsverhaltens diskutiert. Eine der möglichen

Erklärung ist, dass die mikronisierte Laktose Bereiche hoher energetischer Dichte

auf der Laktoseoberfläche absättigt und sich in Oberflächenkavitäten einlagern

kann. Dies hat zur Folge, dass der Wirkstoff sich anschließend nicht mehr in

Oberflächenkavitäten einlagern kann. Zudem wird der Wirkstoff anschließend

vorzugsweise an Bereiche niedriger energetischer Dichte gebunden, von denen er

Interaktive Pulvermischungen mit 0,4% Wirkstoffanteil

Seite 119

leichter wieder abgelöst werden kann. Diese Theorie wird auf der einen Seite

durch eine Studie von Zeng et al. (1999) unterstützt, in der gezeigt werden

konnte, dass die Reihenfolge des Mischens der drei Komponenten in ternären

Mischungen von Bedeutung ist. Werden zuerst die mikronisierte Laktose und die

grobe Laktose miteinander gemischt und dann mit dem Wirkstoff versehen,

kommt es dort zu einer höheren Feinpartikelfraktion, als wenn die mikronisierte

Laktose nach dem Mischen von Wirkstoff und grobem Träger hinzugefügt wird.

Demgegenüber stehen die Ergebnisse von Lucas et al. (1998), die in ihrer Studie

zeigen konnten, dass die Verbesserung des Deagglomerationsverhaltens der

interaktiven Pulvermischungen nicht von der Mischreihenfolge abhängt. Dies

führt zum zweiten Erklärungsansatz für den Einfluss zusätzlicher feiner

Komponenten in Inhalationspulvern. Hierbei wird die Verbesserung der

Deagglomeration von interaktiven Pulvermischungen über die Bildung von

Agglomeraten aus der feinen Laktose und dem Wirkstoff während des Mischens

begründet. Eine erhöhte Feinpartikelfraktion während der Inhalation kommt

demzufolge dadurch zustande, dass sich der Wirkstoff von der feinen Laktose

leichter löst, bedingt durch weniger Oberflächenunebenheiten der mikronisierten

Laktose. Außerdem ist die Kontaktfläche des Wirkstoffes mit der mikronisierten

Laktose geringer als mit der groben Laktose. Die Separation von Wirkstoff und

Laktose wird hierdurch zusätzlich erleichtert. Ebenso, wie schon zuvor bei den

Wirkstoffagglomeraten angesprochen, lassen sich solche Agglomerate aufgrund

ihrer höheren Masse und ihres größeren Durchmessers leichter vom Träger lösen

und erhöhen dadurch die inhalierbare Fraktion.

Der in diesem Kapitel beobachtet Anstieg der Feinpartikelfraktion nach Zusatz

der gemahlenen, amorphen Laktose wird nicht ausschließlich über die

Ausbildung von Agglomeraten zu begründen sein. Denn bei Ausbildung von

Agglomeraten aus feinen, amorphen Laktosepartikeln und dem Wirkstoff, käme

es bei der Rekristallisation zur Ausbildung von Feststoffbrücken innerhalb dieser

Agglomerate. Dadurch wäre eher eine Verringerung der inhalierbaren Fraktion

zu erwarten. Ein möglicher Erklärungsansatz wäre jedoch die bevorzugte

Anlagerung der feineren, amorphen Laktosepartikel in Oberflächenkavitäten.

Stabilitätsuntersuchungen interaktiver Pulvermischungen

Seite 120

Dadurch würde der in Oberflächenunebenheiten gebundene Wirkstoffanteil

verringert werden. Bei Rekristallisation der amorphen Laktose in den

Oberflächenkavitäten wäre kein so großer negativer Effekt auf die

Feinpartikelfraktion wie bei der Agglomeratbildung zu erwarten.

Dass sich teilweise eine Verbesserung des Deagglomerationsverhaltens im

Vergleich zur Verwendung des rein kristallinen Inhalac 230 als Träger gezeigt

hat, lässt aber nicht den endgültigen Schluss zu, dass amorphe Anteile keinen

negativen Effekt auf das Deagglomerationsverhalten von interaktiven

Pulvermischungen haben, da der direkte Vergleich zum Einfluss des Zusatz

gemahlener, kristalliner Laktose von gleicher Partikelgröße und Oberflächen-

beschaffenheit nicht gegeben ist.

6.6 Zusammenfassung

Zusammenfassend lässt sich für die Stabilitätsuntersuchungen interaktiver

Pulvermischungen unter Verwendung unterschiedlicher Konzentrationen des

hydrophoben Budesonids und des hydrophilen Salbutamolsulfats feststellen, dass

die Rekristallisation zugesetzter gemahlener, amorpher Anteile in Anwesenheit

des jeweiligen Wirkstoffes keine negativen Auswirkungen im Vergleich zur

Verwendung des rein kristallinen Trägers auf das resultierende

Deagglomerationsverhalten hat. Es kann hieraus allerdings nicht der generelle

Schluss gezogen werden, dass amorphe Anteile in der Trägerlaktose keine

negativen Auswirkungen auf das Deagglomerationsverhalten haben, da mit dem

Zusatz der gemahlenen, amorphen Laktose von anderer Partikelgröße und

Oberflächenstruktur zusätzliche Eigenschaften des Trägers beeinflusst wurden.

Beim Vergleich interaktiver Pulvermischungen mit gleicher Wirkstoff-

konzentration fällt auf, dass nach Lagerung bei 45% relativer Feuchte für das

hydrophobe Budesonid eine generell niedrigere Feinpartikelfraktion erhalten

wird als für das hydrophile Salbutamolsulfat. Dies kann über die frühe

Ausbildung von Kapillarkräften bei schon geringen Feuchten bedingt durch die

schlechte Benetzbarkeit des Budesonids und die unterschiedliche Struktur der

Zusammenfassung

Seite 121

Wirkstoffpartikel begründet werden. Nach der Lagerung bei 75% relativer

Feuchte ergibt sich hingegen für das hydrophile Salbutamolsulfat eine sehr viel

geringere Feinpartikelfraktion, bedingt durch den höheren Einfluss von

Kapillarkräften und die Ausbildung von Feststoffbrücken mit steigender

Feuchtigkeit im Pulver.

Die Verwendung von 0,4% Wirkstoff im Vergleich zu den Pulvermischungen mit

4% Wirkstoff zeigt sowohl für das Salbutamolsulfat als auch für das Budesonid

eine deutlich geringere Feinpartikelfraktion. Dies lässt sich über den prozentual

höheren, fester auf dem Träger gebundenen Wirkstoffanteil, begründen. Bei

höheren Wirkstoffkonzentrationen liegt hingegen ein wesentlich größerer Anteil

leichter ablösbarer Wirkstoffpartikel in der Pulvermischung vor.

Untersuchungen zum Einfluss der Partikelgröße amorpher Laktose auf Inhalationspulver

Seite 122

7 Untersuchungen zum Einfluss der

Partikelgröße amorpher Laktose auf

Inhalationspulver

7.1 Einleitung

Nachdem im Rahmen der Stabilitätsuntersuchungen interaktiver Pulver-

mischungen mit Zusatz des gemahlenen, amorphen Inhalac 230 kein negativer

Einfluss auf die Feinpartikelfraktion im Vergleich zur Verwendung des rein

kristallinen Inhalac 230 als Träger beobachtet werden konnte, soll in diesem

Kapitel unter anderem der Einfluss der Partikelgröße der zugesetzten amorphen

Laktose näher untersucht werden.

Der Zusatz mikronisierter Laktose ist, wie in Kapitel 6.5.3.3 diskutiert, ein

gängiges Verfahren, um die inhalierbare Fraktion von Inhalationspulvern zu

erhöhen. Liegt die mikronisierte Laktose in amorpher Form vor, kommt es bei der

Rekristallisation möglicherweise zum Einschluss des Wirkstoffes in feste

Agglomerate, was eine Verschlechterung der Deagglomeration zur Folge haben

kann. Da es bei der Rekristallisation in der Regel zu einem Partikelgrößen-

wachstum und einer Erhöhung der Oberflächenrauigkeit kommt, wurde die

schon mikronisierte LH 300 verwendet, um einen direkten Vergleich des

Deagglomerationsverhaltens zwischen Pulvermischungen mit kristallinem und

amorphem Material herstellen zu können.

Als Wirkstoff wurde an dieser Stelle Salbutamolsulfat gewählt, da aufgrund der

Ergebnisse aus dem vorherigen Kapitel auf diesen größere Effekte des Trägers

und daraus resultierende Unterschiede im Deagglomerationsverhalten erwartet

wurden. Da es in Kapitel 6.5.3.1 für die Pulver mit 0,4% Salbutamolsulftat zu sehr

geringen Feinpartikelfraktionen nach Lagerung bei 75% relativer Feuchte kam,

wurde für die sich anschließenden Untersuchungen eine mittlere Wirkstoff-

konzentration von 2% gewählt.

Einleitung

Seite 123

Auf der einen Seite wurden interaktive Pulvermischungen mit amorpher LH 300,

die in der Planetenkugelmühle amorphisiert wurde, untersucht. Da es bedingt

durch den hohen und langen Energieeintrag während der Mahlprozesses in der

Planetenkugelmühle zu einem Wachstum der Laktosepartikel kam, wurde

andererseits eine interaktive Pulvermischung hergestellt, für die die in der

Kugelmühle amorphisierte LH 300 anschließend in der Luftstrahlmühle

gemahlen wurde. Auf diese Weise wurde eine vergleichbare Partikelgröße zum

kristallinen Ausgangsmaterial erhalten. Nachdem sowohl für die Mischungen mit

der in der Kugelmühle als auch mit der in der Luftstrahlmühle gemahlenen,

amorphen Laktose eine deutliche Verringerung der Feinpartikelfraktion

beobachtet werden konnte, wurde die Laktose in der Planetenkugelmühle

unterschiedlich lang gemahlen. Hierüber ließ sich teilamorphe Laktose erhalten,

die wiederum in 5%-iger Konzentration zur kristallinen Trägerlaktose

hinzugesetzt wurde. Dies sollte zeigen in wie weit die Verschlechterung des

Deagglomerationsverhaltens im Vergleich zum Zusatz der kristallinen

mikronisierten Laktose mit der Partikelgröße der amorphen Laktose oder auch

mit dem Amorphisierungsgrad zusammenhängt. Kapitel 7.2 beschäftigt sich mit

dem Vergleich des Zusatzes luftstrahlgemahlener und kugelgemahlener,

amorpher Laktose. Das sich anschließende Kapitel 7.3 zeigt dann den Einfluss der

teilamorphisierten Laktose. In Kapitel 1.1 werden abschließend die Ergebnisse

eines statistischen Versuchsplanes zum Einfluss unterschiedlicher amorpher

Anteile im Laktoseträger diskutiert.

Untersuchungen zum Einfluss der Partikelgröße amorpher Laktose auf Inhalationspulver

Seite 124

7.2 Untersuchungen zum Zusatz mikronisierter amorpher

Laktose

 Charakterisierung der Träger 7.2.1

Die beiden Träger mit Zusatz von 5% amorpher Laktose, aus der Kugelmühle

oder der Luftstrahlmühle, wurden mit dem rein kristallinen Inhalac 230 und dem

Zusatz von 5% kristalliner LH 300 verglichen.

7.2.1.1 Partikelgrößen

Abbildung 7.2-1: Kenngrößen Partikelgrößenverteilung der vier verwendeten Trägerlaktosen

In Abbildung 7.2-1 sind die Partikelgrößen der Trägerlaktosen dargestellt.

Während die x50-Werte und x90-Werte bei allen vier Trägerlaktosen

weitestgehend gleich ausfallen, zeigt sich im x10-Wert ein Unterschied, der auf

einen unterschiedlichen Feinanteil der Träger schließen lässt. Durch den Zusatz

von 5% der kristallinen LH 300 sinkt der Wert für den x10 von ursprünglichen

0

20

40

60

80

100

120

140

160

Inhalac 230 5% kristalline
LH 300

5% amorphe
 LH 300

(Kugelmühle)

5% amorphe
LH 300

(Luftstrahlmühle)

µ
m

x10

x50

x90

x10

x50

x90

Untersuchungen zum Zusatz mikronisierter amorpher Laktose

Seite 125

34,7±1,2 µm für das reine Inhalac 230 auf 6,9±0,2 µm. Ein ähnlicher Effekt zeigt

sich für den Träger mit der in der Luftstrahlmühle gemahlenen LH 300, der einen

x10-Wert von 6,2±2,2 µm aufweist. Auch durch den Zusatz der in der Kugelmühle

amorphisierten LH 300 ergibt sich ein erhöhter Feinanteil. Der x10-Wert von

20,3±1,2 µm liegt für diesen Träger über dem der Träger mit der mikronisierten

LH 300. Dies hängt damit zusammen, dass es durch den hohen und langen

Energieeintrag während der Amorphisierung in der Kugelmühle zu einem

Partikelgrößenwachstum bedingt durch die Zusammenlagerung einzelner

Partikel kommt.

7.2.1.2 Sorptionsisothermen und amorphe Anteile

Abbildung 7.2-2: Sorptionsisothermen der vier verwendeten Trägerlaktosen

Der kalkulierte amorphe Anteil für den Träger mit 5% in der Kugelmühle

amorphisiertem LH 300 beträgt 4,8±0,2%. Für den Träger mit der in der

Luftstrahlmühle amorphisierten Laktose liegt der kalkulierte amorphe Anteil bei

5,1±0,2%. Dieser Unterschied im amorphen Anteil ist auf die Schwankungen für

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0 0.1 0.2 0.3 0.4

M
a

ss
e

n
ä

n
d

e
ru

n
g

, %

P/P0

5% amorphe LH 300
(Kugelmühle)

5% amorphe LH 300
(Luftstrahlmühle)

5% kristalline LH 300

Inhalac 230

0 0,1 0,2 0,3 0,4

0,6

0,5

0,4

0,3

0,2

0,1

 0

Untersuchungen zum Einfluss der Partikelgröße amorpher Laktose auf Inhalationspulver

Seite 126

den komplett amorphen Standard und die Zugrundelegung des Mittelwertes aus

den gemahlenen Laktosechargen für die Kalkulation zurückzuführen. Es kann

davon ausgegangen werden, dass 5% des gemahlenen, amorphen Materials in

den beiden Trägern vorhanden sind und es nicht zuvor zur Rekristallisation

gekommen ist.

Die Sorptionsisothermen für die beiden kristallinen Träger zeigen

erwartungsgemäß nur ein sehr geringes Wasseraufnahmevermögen (Abbildung

7.2-2).

7.2.1.3 Rasterelektronenmikroskopische Aufnahmen

 (a) (b)

 (c) (d)

Abbildung 7.2-3: REM-Aufnahmen der vier Trägerlaktosen (a: Inhalac 230, b: nach Zusatz von
5% kristalliner LH 300, c: nach Zusatz von 5% amorpher LH 300 aus der Kugelmühle, d: nach

Zusatz von 5% amorpher LH 300 aus der Luftstrahlmühle

Untersuchungen zum Zusatz mikronisierter amorpher Laktose

Seite 127

Auf den rasterelektronenmikroskopischen Aufnahmen der Träger sind deutlich

die auch schon bei der Bestimmung der Partikelgrößenverteilung mittels

Laserdiffraktometrie beobachteten Unterschiede im Feinanteil der Laktose zu

erkennen. Während das reine, kristalline Inhalac 230 (Abbildung 7.2-3 a) nur

einen geringen Feinanteil auf der Oberfläche der groben Laktosepartikel aufweist,

zeigt sich nach Zusatz von 5% der mikronisierten LH 300 eine deutliche Zunahme

im Feinanteil (Abbildung 7.2-3 b). Die mikronisierten Laktosepartikel haben sich

während des Mischens mit der groben Trägerlaktose auf dessen Oberfläche

angelagert. Die Oberfläche der groben Laktose ist derart mit mikronisierter

Laktose abgesättigt, dass es teilweise zur Ausbildung von Agglomeraten aus der

mikronisierter Laktose kommt. Durch die Zusammenlagerung einzelner

mikronisierter Laktosepartikel während der Mahlung in der Planetenkugelmühle

lässt sich durch deren Zusatz trotz des im Vergleich erhöhten Feinanteils optisch

kein Unterschied zum rein kristallinen Inhalac 230 erkennen (Abbildung 7.2-3 c).

Für den Zusatz der in der Luftstrahlmühle gemahlenen, amorphen LH 300, zeigt

sich ebenfalls ein erhöhter Feinanteil, der auf den Bildern allerdings durch

anscheinend schon stattgefundene Rekristallistation mit der Oberfläche der

groben Laktosepartikel verschmolzen ist (Abbildung 7.2-3 d). Durch die

Bestimmung des amorphen Anteils in den Trägern nach Herstellung der

interaktiven Pulvermischung, war aber sichergestellt, dass die interaktive

Pulvermischung den korrekten amorphen Anteil aufwies.

Untersuchungen zum Einfluss der Partikelgröße amorpher Laktose auf Inhalationspulver

Seite 128

 Interaktive Pulvermischungen 7.2.2

7.2.2.1 Aerodynamische Charakterisierung

Abbildung 7.2-4 zeigt die Feinpartikelfraktionen der vier interaktiven

Pulvermischungen nach der 24-stündigen Lagerung bei 45% und 75% relativer

Feuchte.

Abbildung 7.2-4: Feinpartikelfraktionen der interaktiven Pulvermischungen mit 2% SBS
(*: 0,01>p>0,001; **: p≤0,001)

Für die Verwendung des rein kristallinen Inhalac 230 ergibt sich nach

24-stündiger Lagerung bei 45% relativer Feuchte eine Feinpartikelfraktion von

27,8±3,5%. Nach der Lagerung bei 75% relativer Feuchte liegt diese, wie

aufgrund der Ergebnisse aus Kapitel 6 zu erwarten war, durch den steigenden

Einflusses von Kapillarkräften mit 15,8±2,2% deutlich niedriger. Durch den

Zusatz von 5% der kristallinen LH 300 kommt es bei beiden Lagerungsfeuchten

zu einem signifikanten Anstieg der Feinpartikelfraktionen auf 48,0±0,9% nach

Lagerung bei 45% relativer Feuchte beziehungsweise 33,7±1,6% nach Lagerung

0

10

20

30

40

50

60

24 h - 45% rF 24 h - 75% rF

F
P

F
, %

Inhalac 230 5% kristalline LH 300

5% amorphe LH 300 (Kugelmühle) 5% amorphe LH 300 (Luftstrahlmühle)

*

*

**

Untersuchungen zum Zusatz mikronisierter amorpher Laktose

Seite 129

bei 75% relativer Feuchte. Sowohl für den Zusatz des in der Kugelmühle, als auch

für das in der Luftstrahlmühle gemahlene, amorphe LH 300 kommt es nach

Lagerung bei 45% relativer Feuchte zu Feinpartikelfraktionen, die auf dem

Niveau des Wertes für die interaktive Pulvermischung mit dem rein kristallinen

Inhalac 230 liegen. Bei 75% relativer Feuchte liegt die Feinpartikelfraktion des

Pulvers mit dem luftstrahlgemahlenen amorphen Anteil dagegen signifikant

niedriger.

Abbildungen 7.2-5 und 7.2-6 zeigen die entsprechenden Depositionsprofile bei

45% und bei 75% relativer Feuchte.

Abbildung 7.2-5: Depositionsprofil der interaktiven Pulvermischungen mit 2% SBS
nach Lagerung bei 45% rF

0

20

40

60

80

100

120

140

S
B

S
, µ

g

Inhalac 230 5% kristalline LH 300

5% amorphe LH 300 (Kugelmühle) 5% amorphe LH 300 (Luftstrahlmühle)

Untersuchungen zum Einfluss der Partikelgröße amorpher Laktose auf Inhalationspulver

Seite 130

Abbildung 7.2-6: Depositionsprofil der interaktiven Pulvermischungen mit 2% SBS
nach Lagerung bei 75% rF

Die Depositionsprofile zeigen in Übereinstimmung mit den Feinpartikel-

fraktionen, dass es für alle Pulver zu einer recht hohen Deposition im Rachen

kommt, welche bei 75% relativer Feuchte ausgeprägter ist als nach Lagerung bei

45% relativer Feuchte. Die einzige Ausnahme bildet die Pulvermischung mit dem

Zusatz der mikronisierten, kristallinen Laktose. Hier kommt es zu einer

wesentlich geringeren Rachenabscheidung und erhöhten Deposition auf den

nachfolgenden Stufen.

0

20

40

60

80

100

120

140
S

B
S

, µ
g

Inhalac 230 5% kristalline LH 300

5% amorphe LH 300 (Kugelmühle) 5% amorphe LH 300 (Luftsrahlmühle)

Untersuchungen zum Zusatz mikronisierter amorpher Laktose

Seite 131

7.2.2.2 Rasterelektronenmikroskopische Aufnahmen

Da sich optisch für alle vier Mischungen kein Unterschied zwischen der Lagerung

bei 45% und 75% relativer Feuchte ergab, sind nur die Aufnahmen nach

Lagerung bei 75% relativer Feuchte dargestellt.

 (a) (b)

Abbildung 7.2-7: REM-Aufnahmen der interaktiven Pulvermischung mit Inhalac 230 und 2% SBS
nach Lagerung bei 75% rF

(a: 500-fache Vergrößerung, b: 1000-fache Vergrößerung)

 (a) (b)

Abbildung 7.2-8: REM-Aufnahmen der interaktiven Pulvermischung mit 5% kristallinem LH 300
und 2% SBS nach Lagerung bei 75% rF

 (a: 500-fache Vergrößerung, b: 1000-fache Vergrößerung)

Untersuchungen zum Einfluss der Partikelgröße amorpher Laktose auf Inhalationspulver

Seite 132

 (a) (b)

Abbildung 7.2-9: REM-Aufnahmen der interaktiven Pulvermischung mit 5% in der Kugelmühle
amorphisiertem LH 300 und 2% SBS nach Lagerung bei 75% rF

(a: 500-fache Vergrößerung, b: 1000-fache Vergrößerung)

 (a) (b)

Abbildung 7.2-10: REM-Aufnahmen der interaktiven Pulvermischung mit 5% in der
Lufstrahlmühle amorphisiertem LH 300 und 2% SBS

(a: 500-fache Vergrößerung, b: 1000-fache Vergrößerung)

Die rasterelektronenmikroskopischen Aufnahmen zeigen für das rein kristalline

Inhalac 230 die Anlagerung der nadelförmigen Salbutamolsulfatpartikel auf der

Trägerlaktose (Abbildung 7.2-7). Für den Zusatz von kristallinem LH 300 lässt

sich die Ausbildung von lockeren Agglomeraten zwischen der mikronisierten

Laktose und dem Salbutamolsulfat auf der Oberfläche der groben Laktosepartikel

erkennen. Zudem wird deutlich, dass sich durch den insgesamt sehr hohen

Feinanteil zusätzlich frei vorliegende Agglomerate aus den mikronisierten

Partikeln bilden (Abbildung 7.2-8).

Für den Zusatz der in der Kugelmühle gemahlenen, amorphen Laktose lassen sich

optisch einige Anzeichen für Verklebungen zwischen der Laktose und dem

Wirkstoff ausmachen. Die rekristallisierte, amorphe Laktose ist in Form

Untersuchungen zum Zusatz mikronisierter amorpher Laktose

Seite 133

vergleichsweiser rauer, kugelförmiger Partikel zu erkennen (Abbildung 7.2-9).

Für die luftstrahlgemahlene, amorphe Laktose ergibt sich ein noch

ausgeprägteres Verschmelzen der mikronisierten, amorphen Laktose auf der

Oberfläche der kristallinen Laktose, wobei der Wirkstoff teilweise mit

eingeschlossen wird. Zusätzlich kommt es zur Ausbildung fest miteinander

verschmolzener Agglomerate aus der mikronisierten, amorphen Laktose und

dem Salbutamolsulfat (Abbildung 7.2-10).

 Diskussion der Ergebnisse 7.2.3

Dass der Zusatz der kristallinen LH 300 zum Träger zu einer Erhöhung der

Feinpartikelfraktion führt, lässt sich mit der schon in Kapitel 6.5.3.3 diskutierten

verbesserten Deagglomeration von Pulvern nach Zusatz von mikronisiertem

Hilfsstoff zum Träger erklären. Es kommt hierbei zum einen zur Absättigung von

Oberflächenkavitäten und Bereichen hoher energetischer Dichte auf der

Laktoseoberfläche. Die bevorzugte Anlagerung der mikronisierten Laktose in

Vertiefungen auf der Oberfläche der Laktose ist auch auf den

rasterelektronenmikroskopischen Aufnahmen des reinen Trägers zu erkennen

(Abbildung 7.2-3). Dadurch wird der anschließend zugemischte Wirkstoff an

schwächeren Bindungsstellen auf der Trägerlaktose gebunden. Des Weiteren hat

sich für die interaktive Pulvermischung eine Bildung von Agglomeraten aus

mikronisierter Laktose und Wirkstoff gezeigt. Die Agglomerate können durch ihre

höhere Masse und Größe leichter durch den Luftstrom von der groben

Trägerlaktose abgelöst werden, was zu einer erhöhten Deposition von

Wirkstoffpartikeln in der Lunge führt.

Wird nun die mikronisierte Laktose in amorpher Form zugesetzt, rekristallisiert

diese bei der Lagerung, bedingt durch die feuchte Umgebungsluft. Es kommt in

der Folge zur Ausbildung von Feststoffbrücken (Ward und Schultz, 1995) und

einer Verschmelzung der amorphen Partikel auf der Oberfläche der groben

Trägerlaktose und zu festen Agglomeraten, in die der Wirkstoff mit

eingeschlossen werden kann. Entsprechende Ergebnisse konnten in einer dieser

Untersuchungen zum Einfluss der Partikelgröße amorpher Laktose auf Inhalationspulver

Seite 134

Arbeit vorangegangenen Studie für interaktive Pulvermischungen mit 4%

Budesonid, bei der sprühgetrocknete, amorphe Laktose zur Trägerlaktose

hinzugegeben wurde, gezeigt werden (Wittmann, 2010). Auch hier führte die

über Sprühtrocknung amorphisierte, mikronisierte Laktose nach der

Rekristallisation zu einem festen Einschluss der Wirkstoffpartikel, so dass es zu

einer Verringerung der Feinpartikelfraktion kam. Ähnliche Beobachtungen

konnten von Young und Price (2004) gemacht werden. Durch den

Mikronisierungsprozess eingebrachte amorphe Bereiche in Salbutamolsulfat

führten auch dort nach der Rekristallisation zu einer verringerten

Feinpartikelfraktion.

Da es für die amorphe Laktose in mikronisierter Form zu einer deutlichen

Abnahme der Feinpartikelfraktion gekommen ist, kann an dieser Stelle die

Aussage getroffen werden, dass amorphe Anteile in Laktoseträgern das

Deagglomerationsverhalten von Inhalationspulvern deutlich verschlechtern

können.

Ebenso wie für den Zusatz der luftstrahlgemahlenen, amorphen Laktose wurde

für den Träger mit der in der Kugelmühle amorphisierten Laktose eine ähnlich

geringe Feinpartikelfraktion erhalten. Da die in der Kugelmühle amorphisierten

Laktosepartikel nicht ausschließlich von mikronisiertem Charakter sind, bleibt

die Fragestellung, ob die Abnahme der Feinpartikelfraktion im Vergleich zum

Zusatz der kristallinen LH 300 durch die größere Partikelgröße bedingt ist, oder

ob es auch bei Zusatz der etwas gröberen amorphen Laktose zur festeren

Bindung des Wirkstoffes auf der Laktose durch die Rekristallisation der

amorphen Anteile kommt. Diese Fragestellung soll in Kapitel 7.3 genauer

untersucht werden.

Untersuchungen zum Zusatz teilamorphisierter Laktose

Seite 135

7.3 Untersuchungen zum Zusatz teilamorphisierter Laktose

 Einleitung 7.3.1

Um weitergehend zu untersuchen inwieweit die Partikelgröße oder der amorphe

Anteil die Feinpartikelfraktionen interaktiver Pulvermischungen beeinflussen,

wurde teilamorphisierte LH 300 mit zwei unterschiedlichen Konzentrationen an

amorphen Anteilen in der Kugelmühle hergestellt und wiederum in einer

Konzentration von 5% zum kristallinen Inhalac 230 zugesetzt. Hiermit wurden

interaktive Pulvermischungen mit 2% Salbutamolsulfat hergestellt. Diese beiden

interaktiven Pulvermischungen wurden charakterisiert und ihr

Deagglomerationsverhalten auf der einen Seite mit dem der Pulvermischung mit

5% der kristallinen LH 300 und auf der anderen Seite mit der Pulvermischung

mit 5% der in der Kugelmühle vollständig amorphisierten LH 300 verglichen.

Untersuchungen zum Einfluss der Partikelgröße amorpher Laktose auf Inhalationspulver

Seite 136

 Charakterisierung der Träger 7.3.2

7.3.2.1 Partikelgrößenverteilung

Abbildung 7.3-1: Kenngrößen der Partikelgrößenverteilung der teilamorphisierten
Trägerlaktosen

In der Kugelmühle kommt es auch für die teilamorphisierte LH 300 zu einer

Zusammenlagerung einzelner Partikel und zu einer ähnlichen Partikelgrößen-

verteilung wie für die vollständig amorphisierte Laktose.

In der Folge zeigt der Vergleich der Partikelgrößen der Träger mit Zusatz von

jeweils 5% des gemahlenen Materials vergleichbare Partikelgrößenverteilungen

(Abbildung 7.3-1). Der Feinanteil für den Träger mit 5% der kristallinen LH 300

liegt hingegen wesentlich höher.

0

20

40

60

80

100

120

140

160

5% kristalline LH
300

5% teilamorphe LH
300 I

5% teilamorphe LH
300 II

5% amorphe LH
300

µ
m

x10

x50

x90

x10

x50

x90

5% kristalline
LH 300

5% teilamorphe
LH 300 I

5% teilamorphe
LH 300 II

5% amorphe
LH 300

(Kugelmühle)

Untersuchungen zum Zusatz teilamorphisierter Laktose

Seite 137

7.3.2.2 Sorptionsisothermen und amorphe Anteile

Abbildung 7.3-2: Sorptionsisothermen der Träger mit teilamorphisierter LH 300

Die Sorptionsisothermen zeigen deutliche Unterschiede im Wasseraufnahme-

vermögen der Trägerlaktose in Abhängigkeit vom Amorphisierungsgrad

(Abbildung 7.3-2). Für die beiden Träger mit dem Zusatz der teilamorphen

LH 300 ergibt sich ein kalkulierter amorpher Anteil von 1,1±0,1%

beziehungsweise 2,3±0,2%.

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0 0.1 0.2 0.3 0.4

M
a

ss
e

n
ä

n
d

e
ru

n
g

, %

P/P0

5% amorphe LH 300
(Kugelmühle)

5% teilamorphe LH 300 II

5% teilamorphe LH 300 I

5% kristalline LH 300

0 0,1 0,2 0,3 0,4

0,6

0,5

0,4

0,3

0,2

0,1

 0

Untersuchungen zum Einfluss der Partikelgröße amorpher Laktose auf Inhalationspulver

Seite 138

7.3.2.3 Rasterelektronenmikroskopische Aufnahmen

 (a) (b)

 (c) (d)

Abbildung 7.3-3: REM-Aufnahmen der vier Trägerlaktosen
(a: nach Zusatz von 5% kristalliner LH 300, b: nach Zusatz von 5% teilamorpher LH 300 I,

c: nach Zusatz von 5% teilamorpher LH 300 I,
d: nach Zusatz von 5% amorpher LH 300 aus der Kugelmühle)

Die rasterelektronenmikroskopischen Aufnahmen zeigen in Übereinstimmung

mit der ermittelten Partikelgrößenverteilung, dass für die Träger mit Zusatz der

teilamorphisierten LH 300 wesentlich weniger feine Partikel auf der Oberfläche

der Laktose gebunden (Abbildung 7.3-3 b u. c) sind als nach Zusatz der

kristallinen LH 300 (Abbildung 7.3-3 a). Im Vergleich zum Zusatz der vollständig

amorphisierten Laktose (Abbildung 7.3-3 d), lässt sich bedingt durch die kürzere

Mahldauer, an manchen Stellen ein geringfügig höherer Feinanteil erkennen.

Untersuchungen zum Zusatz teilamorphisierter Laktose

Seite 139

 Interaktive Pulvermischungen 7.3.3

7.3.3.1 Aerodynamische Charakterisierung

Abbildung 7.3-4 zeigt die Feinpartikelfraktionen der interaktiven Pulver-

mischungen mit der teilamorphisierten LH 300. Zum Vergleich sind hier noch

einmal die Feinpartikelfraktionen der interaktiven Pulvermischung mit 5% der

kristallinen LH 300 und derjenigen mit 5% der komplett in der Kugelmühle

amorphisierten LH 300 dargestellt.

Abbildung 7.3-4: Feinpartikelfraktionen interaktiver Pulvermischungen mit 5% LH 300 mit
unterschiedlichen amorphen Anteilen und 2% SBS

Es zeigt sich für beide Lagerungsfeuchten, dass die Feinpartikelfraktionen der

teilamorphisierten Proben denen der Pulvermischung mit Zusatz von 5% des

kristallinen LH 300 gleichen. Erst bei Zusatz der vollständig amorphisierten

Laktose kommt es zu einem sprunghaften Abfall in der Feinpartikelfraktion,

sowohl nach Lagerung bei 45% als auch bei 75% relativer Feuchte.

Die Abbildungen 7.3-5 und 7.3-6 zeigen die dazugehörigen Depositionsprofile.

0

10

20

30

40

50

60

24 h - 45% rF 24 h - 75% rF

F
P

F
, %

5% kristalline LH 300 5% teilamorphe LH 300 I

5% teilamorphe LH 300 II 5% amorphe LH 300 (Kugelmühle)

Untersuchungen zum Einfluss der Partikelgröße amorpher Laktose auf Inhalationspulver

Seite 140

Abbildung 7.3-5: Depositionsprofil interaktiver Pulvermischungen mit 5% LH 300
mit unterschiedlichen amorphen Anteilen und 2% SBS nach Lagerung bei 45% rF

Abbildung 7.3-6: Depositionsprofil interaktiver Pulvermischungen mit 5% LH 300
mit unterschiedlichen amorphen Anteilen und 2% SBS nach Lagerung bei 75% rF

0

20

40

60

80

100

120

140
S

B
S

, µ
g

5% kristalline LH 300 5% teilamorphe LH 300 I

5% teilamorphe LH 300 II 5% amorphe LH 300 (Kugelmühle)

0

20

40

60

80

100

120

S
B

S
, µ

g

5% kristalline LH 300 5% teilamorphe LH 300 I

5% teilamorphe LH 300 II 5% amorphe LH 300 (Kugelmühle)

Untersuchungen zum Zusatz teilamorphisierter Laktose

Seite 141

Die Depositionsprofile zeigen bei beiden Lagerungsfeuchten mit Ausnahme der

Pulvermischung unter Zusatz der vollständig amorphisierten Laktose eine

ähnliches Abscheidemuster im Rachen, im Vorabscheider und auf den einzelnen

Stufen. Im Vergleich dazu ist die Wirkstoffkonzentration im Vorabscheider nach

Zusatz der komplett amorphisierten Laktose erhöht. Dementsprechend

verringert sich die Menge des abgeschiedenen Wirkstoffs auf den nachfolgenden

Abscheidestufen.

7.3.3.2 Rasterelektronenmikroskopische Aufnahmen

Im Folgenden werden die Aufnahmen für die beiden interaktiven

Pulvermischungen mit der in der Kugelmühle teilamorphisierten LH 300

dargestellt. Für die Aufnahmen der interaktiven Pulvermischungen mit 5% der

kristallinen LH 300 und der in der Kugelmühle komplett amorphisierten LH 300

sei auf Kapitel 7.2.2.2 verwiesen.

 (a) (b)

Abbildung 7.3-7: REM-Aufnahmen der interaktiven Pulvermischung mit 5% in der Kugelmühle
teilamorphisierter LH 300 I und 2% SBS

(a: 500-fache Vergrößerung, b: 1000-fache Vergrößerung)

Untersuchungen zum Einfluss der Partikelgröße amorpher Laktose auf Inhalationspulver

Seite 142

 (a) (b)

Abbildung 7.3-8: REM-Aufnahmen der interaktiven Pulvermischung mit 5% in der Kugelmühle
teilamorphisiertem LH 300 II und 2% SBS

(a: 500-fache Vergrößerung, b: 1000-fache Vergrößerung)

Die rasterelektronenmikroskopischen Aufnahmen zeigen für die beiden

interaktiven Pulvermischungen mit der teilamorphisierten Laktose keinen

deutlich erhöhten Feinanteil wie es für die Mischungen nach Zusatz der rein

kristallinen LH 300 zu beobachten ist (Abbildung 7.2-9). Vielmehr gleichen die

Aufnahmen denen der interaktiven Pulvermischung mit 5% der in der

Kugelmühle vollständig amorphisierten LH 300.

 Diskussion der Ergebnisse 7.3.4

Die Untersuchungen zum Einfluss des Zusatzes teilamorphisierter Laktose zum

Träger zeigen trotz der vergleichbaren Partikelgrößenverteilung mit dem

komplett amorphisierten LH 300 wesentlich höhere Feinpartikelfraktionen, die

denen nach Zusatz von 5% der kristallinen, mikronisierten LH 300 gleichen. Der

Feinanteil in den Trägerlaktosen mit der teilamorphisierten LH 300 scheint also

auszureichen, um das Deagglomerationsverhalten entscheidend zu verbessern.

Der Feinanteil (Partikel kleiner 10 µm) in den teilamorphisierten Proben und der

vollständig amorphisierten Laktose beträgt trotz der insgesamt zu höheren

Werten verschobenen Partikelgrößenverteilung ca. 25%. Bezogen auf die

Trägerlaktose mit 5% des gemahlenen Materials bedeutet dies, dass der

zugesetzte Feinanteil an Laktose 1,25% beträgt. Ähnliche Beobachtungen, dass

nicht aussschließlich Laktose in mikronisierter Form das

Deagglomerationsverhalten verbessern kann, sind bei Zeng et al. (1999)

Untersuchungen zum Zusatz teilamorphisierter Laktose

Seite 143

beschrieben. In deren Studie wurde der Zusatz von feiner Laktose (x50 = 5 µm)

mit dem Zusatz von Laktose mittlerer Größe (x50 = 15 µm) zum Laktoseträger für

salbutamolsulfathaltige Pulvermischungen untersucht. Auch die Laktose

mittlerer Partikelgröße führte dort zu einer signifikanten Erhöhung der

inhalierbaren Fraktion, die dort allerdings etwas unter der des Trägers mit der

mikronisierten Laktose blieb. Dort wurden jedoch nur 1,5% der ternären Laktose

zum Träger hinzugesetzt. Im Vergleich dazu wurde in dieser Arbeit mit den 5%

zugesetzter gemahlener Laktose ein wesentlich höherer Anteil an feinen

Laktosepartikeln eingebracht. In einer weiteren Studie von Zeng et al. (1998)

konnte passend dazu gezeigt werden, dass mit zunehmender Konzentration der

Laktose mit einem mittleren Durchmesser von 15 µm, im Konzentrationsbereich

von 1 bis 9%, die inhalierbare Fraktion weiter ansteigt. Es lässt sich also

festhalten, dass auch der Zusatz der etwas gröberen gemahlenen Laktose aus der

Kugelmühle beziehungsweise dessen Feinanteil das Deagglomerationsverhalten

der Pulver verbessern kann.

Der variierende amorphe Anteil der beiden Pulver übt hingegen keinen Einfluss

auf das Deagglomerationsverhalten aus. Erst der Zusatz von vollständig

amorpher Laktose führt zu einer Verringerung der Feinpartikelfraktion. Ein

Grund hierfür wird sein, dass es bei der vollständig amorphisierten Laktose durch

die Rekristallisation zu einer stärkeren Haftung zwischen Wirkstoff und

amorpher Laktose kommt, was zu einer verschlechterten Deagglomeration des

Pulvers führt. Bei den teilamorphisierten Pulvern sind zwei Erklärungen denkbar

warum es dort nicht zu einer Verschlechterung des Deagglomerationsverhaltens

kommt. Auf der einen Seite mag dieser Effekt überhaupt von der Höhe des

amorphen, zur Rekristallisation befähigten Anteils abhängen, auf der anderen

Seite ist bei den teilamorphisierten Pulvern neben der gemahlenen, amorphen

Laktose ein Teil der gemahlenen Laktose noch im kristallinen Zustand. Der

kristalline Anteil scheint dabei auszureichen, um die Feinpartikelfraktion

entsprechend zu erhöhen. Diese beiden Effekte werden sich vermutlich auch

ergänzen.

Untersuchungen zum Einfluss der Partikelgröße amorpher Laktose auf Inhalationspulver

Seite 144

7.4 Statistischer Versuchsplan zum Einfluss des Arzneistoff-

gehaltes und des Gehaltes amorpher Laktose

 Einleitung 7.4.1

In Kapitel 7.3 konnte gezeigt werden, dass der Zusatz von in der Kugelmühle

teilamorphisiertem LH 300 mit unterschiedlichen amorphen Anteilen zu keiner

Verschlechterung des Deagglomerationsverhaltens führt. Der Zusatz von 5% der

vollständig amorphen LH 300 führte hingegen zu einer deutlichen

Verschlechterung des Deagglomerationsverhaltens.

Dieses Kapitel soll nun aufzeigen, ob der Zusatz verschiedener Konzentrationen

der vollständig amorphisierten Laktose das Deagglomerationsverhalten

salbutamolsulfathaltiger Pulvermischungen unterschiedlich beeinflusst. Dabei

sollte gleichzeitig der Einfluss unterschiedlicher Konzentrationen des Wirkstoffes

untersucht werden. Um bei möglichst geringer Versuchsanzahl dennoch eine

statistisch sichere Aussage über die Einflüsse treffen zu können, wurde diese

Untersuchung im Rahmen eines statistischen Versuchsplans durchgeführt.

Dazu wurde ein Mischungsversuchsplan mit 3 numerischen und einem

kategorischen Faktor aufgestellt. Als die zu untersuchenden Einflussfaktoren

wurde die Salbutamolsulfatkonzentration im Bereich von 0,4-4% und die

Konzentration an amorpher Laktose im Bereich von 0,5-5% variiert. Daraus

ergab sich für die kristalline Laktose ein Konzentrationsbereich von 91-99,1%.

Um zusätzlich den Einfluss der beiden unterschiedlichen Lagerungsfeuchten zu

untersuchen, wurde die Feuchte als kategorischer Faktor eingeführt und auf den

zwei Stufen 45% und 75% relativer Feuchte variiert. Die Zielgröße der Versuche

stellte wiederum die mit dem NGI bestimmte Feinpartikelfraktion dar. Jede

Pulvermischung wurde dreifach vermessen.

Da es zeitlich nicht möglich war alle Versuche zu einem Zeitpunkt durchzuführen,

konnte für die Untersuchungen nicht mit nur einer Charge gemahlener Laktose

gearbeitet werden. Auf der einen Seite kann dies den Nachteil mit sich bringen,

dass durch variable Eigenschaften der gemahlenen Laktose stärkere

Schwankungen der Ergebnisse zu erwarten sind. Auf der anderen Seite bedeutet

Einfluss des Arzneistoffgehaltes und des Gehaltes amorpher Laktose

Seite 145

dies aber, dass beim Auftreten signifikanter Unterschiede diese auch für

unterschiedliche Chargen gemahlener Laktose gelten und zu reproduzieren sind,

wodurch eine allgemein gültigere Aussage getroffen werden kann.

 Ergebnisse 7.4.2

In der Auswertung fanden drei der 22 Runs des Versuchsplans keine

Berücksichtigung, da im Nachhinein festgestellt wurde, dass der amorphe Anteil

deutlich unter dem Sollwert lag. Auf eine Wiederholung dieser Punkte konnte

verzichtet werden, da sich auch unter deren Ausschluss ein hinreichend

signifikantes Modell (p <0,0001) ergab. Der „Lack of Fit“ des vorliegenden

Modells ist mit 0,43 nicht signifikant. Die „Adequate Precision“ gibt das Signal-

Rausch-Verhältnis an und sollte über einem Wert von 4 liegen. Hier wurde ein

Wert von 18 erhalten, was zeigt, dass die Ergebnisse klar von einem Rauschen zu

unterscheiden sind. „Adjusted R²“ beschreibt wie gut das Modell die vorliegenden

Daten beschreibt. Mit einem Wert von 0,9049 zeigt dieser eine gute

Übereinstimmung des Modells mit den vorliegenden Daten. Im Vergleich dazu

beschreibt „Predicted R²“ inwieweit das Modell darüber hinaus in der Lage ist

auch neue Daten hinreichend genau vorherzusagen. „Predicted R²“ sollte hierbei

um maximal 0,2 von „Adjusted R²“ abweichen. Dies ist für das vorliegende Modell

mit einem „Predicted R²“ von 0,8393 gegeben.

Abbildung 7.4-1 zeigt die dreidimensionale Darstellung der Abhängigkeit der

Feinpartikelfraktion von der Konzentration an Salbutamolsulfat und amorpher

Laktose nach Lagerung bei 45% relativer Feuchte.

Untersuchungen zum Einfluss der Partikelgröße amorpher Laktose auf Inhalationspulver

Seite 146

Abbildung 7.4-1: Feinpartikelfraktionen in Abhängigkeit von der Konzentration an SBS und
amorpher Laktose nach Lagerung bei 45% relativer Feuchte

Den größten Einfluss auf die Feinpartikelfraktion zeigt die Variation der

Wirkstoffkonzentration. Mit steigender Wirkstoffkonzentration kommt es zu

einem deutlichen Anstieg in der Feinpartikelfraktion. Aber auch für die

unterschiedlichen Konzentrationen an amorpher Laktose zeigt sich ein Einfluss

auf die Feinpartikelfraktion. Dieser ist weniger stark ausgeprägt als der

konzentrationsabhängige Effekt des Wirkstoffs. Eine steigende Konzentration an

zugesetzter amorpher Laktose führt insgesamt zu einem Abfall in der

Feinpartikelfraktion.

Abbildung 7.4-2 stellt die entsprechenden Ergebnisse nach Lagerung bei 75%

relativer Feuchte dar.

50

40

30

20

10

Einfluss des Arzneistoffgehaltes und des Gehaltes amorpher Laktose

Seite 147

Abbildung 7.4-2: Feinpartikelfraktionen in Abhängigkeit von der Konzentration an SBS und
amorpher Laktose nach Lagerung bei 75% relativer Feuchte

Für die bei 75% relativer Feuchte gelagerten Pulvermischungen ergibt sich

insgesamt eine wesentlich geringere Feinpartikelfraktion. Es ist hier weiterhin

ein deutlicher Einfluss des Anteils an Salbutamolsulfat in der Pulvermischung auf

die Feinpartikelfraktion zu erkennen. Der Einfluss des amorphen Anteils ist

hingegen wesentlich geringer ausgeprägt als bei Lagerung bei 45% relativer

Feuchte. Es kommt hier nur zu einer geringfügigen Abnahme der

Feinpartikelfraktion mit steigendem amorphem Anteil.

10

20

30

40

50

Untersuchungen zum Einfluss der Partikelgröße amorpher Laktose auf Inhalationspulver

Seite 148

 Diskussion der Ergebnisse 7.4.3

Im Rahmen des durchgeführten statistischen Versuchsplanes konnte der schon in

Kapitel 6 zu beobachtende Effekt, dass die Feinpartikelfraktion mit steigender

Wirkstoffkonzentration ansteigt, unterstrichen werden. Wie dort schon

diskutiert, steigt mit zunehmender Wirkstoffkonzentration der Anteil an

Wirkstoff, der sich während der Inhalation leichter vom Träger ablösen lässt.

Während bei geringerer Konzentration an Wirkstoff ein größerer Anteil der

gesamten Wirkstoffdosis durch Anlagerung in Oberflächenkavitäten und an

Bereiche höherer energetischer Dichte fester auf den Träger gebunden ist, steigt

mit zunehmender Wirkstoffkonzentration der Anteil an leichter gebundenen oder

in Agglomeraten vorliegenden Wirkstoffpartikeln.

Zudem hat sich gezeigt, dass es mit steigendem amorphen Anteil zu einer

Verringerung der Feinpartikelfraktion kommen kann. Durch das

rekristallisationsbedingte Verschmelzen der amorphen Laktose kommt es zur

Ausbildung von Feststoffbrücken und in der Folge zu einer Erniedrigung der

Feinpartikelfraktion.

Neben dem festen Einschluss des Wirkstoffes durch die Ausbildung von

Feststoffbrücken, können auch die im Allgemeinen höheren Oberflächenenergien

amorpher Materialien zu einer verringerten Feinpartikelfraktion führen. Im

amorphen Zustand ist die Laktose thermodynamisch instabil und befindet sich

somit in einem höheren energetischen Zustand, woraus eine höhere

Oberflächenenergie als im kristallinen Zustand resultiert. Die höhere

Oberflächenergie von amorphen im Vergleich zu kristallinen Materialien ist in der

Literatur vielfach beschrieben und kann mit Hilfe unterschiedlicher Methoden

gemessen werden. Zhang et al. (2006) haben einen deutlichen Unterschied in den

Oberflächenenergien kristalliner und sprühgetrockneter, amorpher Laktose mit

Hilfe von AFM-Messungen zeigen können. Auch mittels inverser

Gaschromatographie können Unterschiede in der Oberflächenenergie zwischen

kristalliner und amorpher Laktose dargestellt werden. In einer Studie von

Newell et al. (2001) konnten diese Unterschiede zwischen kristalliner und

Einfluss des Arzneistoffgehaltes und des Gehaltes amorpher Laktose

Seite 149

sprühgetrockneter Laktose detektieren. Eine dort zusätzlich untersuchte

gemahlene Laktose, die einen amorphen Anteil von nur 1% aufwies, zeigte

allerdings die mit Abstand höchste Oberflächenenergie. Dies begründen die

Autoren darüber, dass durch die Mahlung die Oberfläche der Laktose

amorphisiert wurde, das Innere der Laktose hingegen kristallin blieb. Die

gemahlene Laktose stellt sich deshalb bei Messung der Oberflächenenergie als

komplett amorph dar. Die durch amorphe Anteile erhöhte Oberflächenenergie

kann zu einer stärkeren Bindung zwischen dem Wirkstoff und den amorphen

Bereichen führen und in der Folge die Deagglomeration von Pulvern erschweren.

Durch Rekristallisation der amorphen Bereiche sollten diese erhöhten Energien

allerdings abgebaut werden. Da das Deagglomerationsverhalten der Pulver in

dieser Arbeit stets nach Rekristallisation der amorphen Anteile in der Laktose

analysiert wurde, werden die unterschiedlichen Oberflächenenergien von

kristalliner und amorpher Laktose weitestgehend ohne Einfluss sein. Die

Verschlechterung der Deagglomeration durch gebildete Feststoffbrücken wird

nach der Rekristallisation der amorphen Bereiche im Vordergrund stehen.

Dass sich dieser Effekt nach Lagerung bei 45% relativer Feuchte deutlicher

dargestellt hat als nach der Lagerung bei 75% relativer Feuchte, kann mit der

generell hohen Feuchteempfindlichkeit der hydrophilen Pulver zusammen-

hängen. Zur Rekristallisation der amorphen Anteile kommt es sowohl bei 45% als

auch bei 75% relativer Feuchte. Bei 75% relativer Feuchte kommt es durch den

hohen Einfluss von Kapillarkräften unabhängig vom amorphen Anteil ohnehin

schon zu einem schlechteren Deagglomerationsverhalten und insgesamt sehr

niedrigen Feinpartikelfraktionen. Daher scheint in diesem Fall der Einfluss der

Kapillarkräfte den Einfluss der Rekristallisation des amorphen Anteils zu

überdecken und damit zu einem nicht so großen Einfluss kommen zu lassen.

Hätte der amorphe Anteil keinen negativen Einfluss auf das Deagglomerations-

verhalten, wäre aus den vorangegangenen Untersuchungen zu erwarten gewesen,

dass mit steigendem Zusatz des amorphen Materials, bedingt durch eine

Erhöhung des Feinanteils, die Feinpartikelfraktion ansteigen würde.

Untersuchungen zum Einfluss der Partikelgröße amorpher Laktose auf Inhalationspulver

Seite 150

7.5 Zusammenfassung

In diesem Kapitel konnte gezeigt werden, dass der Zusatz mikronisierter Laktose

in kristalliner Form, wie erwartet, zu einer Verbesserung des Deagglomerations-

verhaltens und einer damit verbundenen Erhöhung der Feinpartikelfraktion

führt. Wurde die mikronisierte Laktose jedoch amorphisiert, kommt es bei der

sich anschließenden Rekristallisation zu einem Verschmelzen der mikronisierten

Laktosepartikel auf der Oberfläche der groben Trägerlaktose. In Anwesenheit des

Wirkstoffes werden auch zwischen diesem und der amorphen Laktose

Feststoffbrücken ausgebildet, wodurch es zu einer starken Verringerung der

Feinpartikelfraktion kommt.

Auch für die in der Kugelmühle amorphisierte Laktose konnte eine Verringerung

der Feinpartikelfraktion beobachtet werden. Dass dies nicht allein mit dem

prozessbedingten geringeren Feinanteil zu tun hat, konnte durch die beiden

Träger mit dem Zusatz von in der Kugelmühle teilamorphisierter LH 300 gezeigt

werden, für die wesentlich höhere Feinpartikelfraktionen erhalten wurden.

Anhand dieser beiden Pulvermischungen zeigte sich zudem, dass auch ein

geringerer Feinanteil in der Laktose ausreichend ist, um die Feinpartikelfraktion

entsprechend dem Zusatz der kristallinen, mikronisierten LH 300 zu verbessern.

Hierbei hatten die geringen amorphen Anteile keinen die Deagglomeration

verschlechternden Einfluss, da genug kristalliner Feinanteil im Träger enthalten

war.

Es kam für die in der Kugelmühle amorphisierte Laktose zwar zu einem Abfall in

der Feinpartikelfraktion im Vergleich dazu, wenn dem Träger 5% kristalline,

mikronisierte Laktose zugesetzt wurde. Die Feinpartikelfraktion fiel aber nicht

unter die der Pulvermischung mit dem rein kristallinen Inhalac 230 als Träger,

was sich mit den Ergebnissen der Stabilitätsstudien aus Kapitel 6 deckt.

Im Rahmen des statistischen Versuchsplanes konnte dann gezeigt werden, dass

mit steigendem Zusatz der kugelgemahlenen, amorphen LH 300 die Feinpartikel-

fraktion sinkt, was abschließend demonstrierte, dass auch amorphe Laktose, die

Einfluss des Arzneistoffgehaltes und des Gehaltes amorpher Laktose

Seite 151

nicht ausschließlich von mikronisierter Natur ist, zu einer verschlechterten

Deagglomeration führen kann.

Es kann also der Schluss gezogen werden, dass der Zusatz amorpher Anteile zur

Trägerlaktose das Deagglomerationsverhalten von Inhalationspulvern

entscheidend verschlechtern kann, dabei aber immer ein Zusammenspiel von

unterschiedlichsten Faktoren beachtet werden muss, die neben dem amorphen

Anteil zusätzlich Einfluss nehmen. So bedingt das Einbringen amorpher Anteile in

Pulver meist eine Veränderung weiterer Faktoren wie der Partikelgröße, der

Oberflächenenergie und Oberflächenstruktur.

Einfluss eines veränderten Kristallisationsprozesses auf Inhalationslaktose

Seite 152

8 Einfluss eines veränderten Kristallisations-

prozesses auf Inhalationslaktose

8.1 Einleitung

Das folgende Kapitel beschäftigt sich mit den Auswirkungen eines veränderten

Kristallisationsprozesses für Inhalationslaktose. Die aus einer veränderten

Animpfmenge während der Kristallisation resultierenden Unterschiede in den

physiko-chemischen Eigenschaften der Laktose wurden untersucht und

aufgezeigt. Aus den unterschiedlichen Laktosequalitäten hergestellte interaktive

Pulvermischungen dienten dazu den Einfluss der Veränderungen im Träger auf

das Deagglomerationsverhalten von Inhalationspulvern zu untersuchen. Da

hierbei zusätzlich der Einfluss eines hydrophoben und eines hydrophilen

Wirkstoffes untersucht werden sollte, wurden mit jeder Trägerlaktose interaktive

Pulvermischungen, entweder mit 2% Budesonid und oder mit 2% Salbutamol-

sulfat, hergestellt und analysiert.

Bekannt war, dass der veränderte Kristallisationsprozess der Laktose unter

anderem in einer Verringerung des Feinanteils der Laktose resultiert. Deshalb

kam ein weiterer Träger zum Einsatz, für dessen Herstellung Die Laktose aus dem

veränderten Kristallisationprozess mit 5% mikronisierte Laktose versetzt wurde.

Dadurch gelang die Anpassung des Feinanteils an Laktose aus dem alten

Kristallisationsprozess. Auf diese Weise sollte untersucht werden, ob eventuell

vorhandene Unterschiede in der inhalierbaren Fraktion auf die alleinige

Reduzierung des Feinanteils der Laktose zurückzuführen sind.

Charakterisierung der Laktoseträger

Seite 153

8.2 Charakterisierung der Laktoseträger

Es wurden folgenden drei Trägerlaktosen untersucht:

Träger 1: Laktose aus dem alten Kristallisationsprozess

Träger 2: Laktose aus dem veränderten Kristallisationsprozess

 + 5% mikronisierte Laktose

Träger 3: Laktose aus dem veränderten Kristallisationsprozess

 Partikelgrößenverteilung 8.2.1

Abbildung 8.2-1: Kenngrößen der Partikelgrößen der drei Trägerlaktosen

Der Vergleich von Träger 1 und Träger 3, den beiden Laktosequalitäten aus den

unterschiedlichen Kristallisationsprozessen, zeigt den prozessbedingten

verringerten Feinanteil für Träger 3 (Abbildung 8.2-1). Des Weiteren zeigt sich

für diese Laktose eine insgesamt engere Partikelgrößenverteilung. Der x10-Wert

liegt deutlich höher und der Wert für den x90 deutlich niedriger als für die Laktose

aus dem alten Kristallisationsprozess.

0

20

40

60

80

100

Träger 1 Träger 2 Träger 3

µ
m

 x10

x50

x90

x10

x50

x90

Einfluss eines veränderten Kristallisationsprozesses auf Inhalationslaktose

Seite 154

Durch den Zusatz von 5% der mikronisierten Laktose zeigt sich für Träger 2 vor

allem im x10-Wert eine Angleichung an Träger 1.

 Sorptionsisothermen und amorphe Anteile 8.2.2

Abbildung 8.2-2: Sorptionsisothermen der drei Trägerlaktosen

Die Sorptionsisothermen (Abbildung 8.2-2) zeigen, dass das Wasseraufnahme-

vermögen für Träger 1, die Laktose aus dem alten Kristallisationsprozess, im

Vergleich etwas niedriger liegt als für den neuen Kristallisationsprozess. Dies

spiegelt sich auch in den unterschiedlichen kalkulierten amorphen Anteilen von

0,3±0,0% für Träger 1 und 0,8±0,1% für Träger 3 wider. Den höchsten amorphen

Anteil weist die reine mikronisierte Laktose mit 4,6±0,3% auf. Dieser wesentlich

höhere amorphe Anteil lässt sich mit den unterschiedlichen

Herstellungsprozessen begründen. Während es sich bei den beiden groben

Laktoseträgern um gesiebte Laktosequalitäten handelt, wird die mikronisierte

Laktose zur Zerkleinerung gemahlen. Da bei der Mahlung wesentlich höhere

0

0.1

0.2

0.3

0.4

0 0.1 0.2 0.3 0.4

M
a

ss
e

n
ä

n
d

e
ru

n
g

. %

P/P0

Träger 1

Träger 2

Träger 3

0 0,1 0,2 0,3 0,4

0,4

0,3

0,2

0,1

 0

Charakterisierung der Laktoseträger

Seite 155

Kräfte wirken, resultiert für die mikronisierte Laktose ein höherer amorpher

Anteil als für die lediglich gesiebte Laktose. Durch Zusatz der mikronisierten

Laktose ändert sich der amorphe Anteil nur geringfügig auf 0,9±0,1%, da lediglich

5% der mikronisierten Laktose zugesetzt wurden.

 Anomeres Verhältnis 8.2.3

Abbildung 8.2-3: Anomeres Verhältnis der drei Trägerlaktosen

Die Untersuchung des anomeren Verhältnisses der drei unterschiedlichen Träger

zeigt, dass der neue Kristallisationsprozess zu einem erhöhten ß-Anteil in der

Laktose führt (Abbildung 8.2-3). Während der neue Kristallisationsprozess in

einem ß-Anteil von 3,6±0,2% resultiert, ergibt sich für den alten

Kristallisationsprozess ein ß-Anteil von lediglich 2,3±0,2%. Das anomere

Verhältnis von Träger 2 und Träger 3 unterscheidet sich nicht, da der geringe

Anteil von 5% mikronisierter Laktose keinen Einfluss auf das anomere Verhältnis

von Träger 2 zeigt.

80%

85%

90%

95%

100%

Träger 1 Träger 2 Träger 3

ß-Peak, %

α-Peak, %

Einfluss eines veränderten Kristallisationsprozesses auf Inhalationslaktose

Seite 156

 Schütt- und Stampfdichte 8.2.4

Abbildung 8.2-4: Schütt- und Stampfdichte der drei Trägerlaktosen

In Abbildung 8.2-4 ist die Schütt- und Stampfdichte der Träger dargestellt. Es

kann ein deutlicher Unterschied zwischen den beiden unterschiedlichen

Kristallisationsprozessen gezeigt werden. Sowohl die Schütt- als auch die

Stampfdichte ist für Träger 1, die Laktose aus dem alten Kristallisationsprozess

niedriger als für Träger 3. Trotz des höheren Feinanteils in Träger 1 ergibt sich

für diesen eine geringere Schütt- und Stampfdichte. Für Träger 2 ergeben sich

nach Zusatz der mikronisierten Laktose die gleichen Werte wie für Träger 3. Dies

zeigt, dass der 5%-ige Zusatz von mikronisierter Laktose das Schütt- und

Stampfvolumen nicht beeinflusst. Die niedrigen Werte für Träger 1 sind auf die

breitere Partikelgrößenverteilung und die damit vorhandenen gröberen Partikel

zurückzuführen, die zu vermehrten Lufteinschlüssen im Pulver führen.

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

Träger 1 Träger 2 Träger 3

g
/

m
l

Schüttdichte

Stampfdichte

0,9

0,8

0,7

0,6

0,5

0,4

0,3

0,2

0,1

 0

Charakterisierung der Laktoseträger

Seite 157

 Pulverrheologie 8.2.5

Abbildung 8.2-5: „Basic Flowability Energy“ der drei Laktoseträger

Tabelle 8.2-1: Ergebnisse der dynamischen, pulverrheologischen Messungen der drei
Laktoseträger

Die pulverrheologischen Messungen der drei Träger zeigen deutliche

Unterschiede in deren Fließfähigkeiten. Der waagerechte Verlauf der drei Kurven

bei konstanter Schergeschwindigkeit und der nahe an 1 liegende Stabilitätsindex

(SI) zeigen die stabilen rheologischen Eigenschaften aller drei Träger.

Die unterschiedliche Höhe der Kurven von Träger 2 und Träger 3 lässt sich über

den unterschiedlich hohen Feinanteil in den Trägern erklären. Mit Erhöhung des

Anteils feiner Partikel in der Laktose, kommt es zu einer Erhöhung der köhasiven

Kräfte (Shur et al., 2008). In der Folge sinkt die „basic flowability energy“ (BFE),

bedingt durch eine vermehrte Tendenz zur Agglomeratbildung. Bei geringerem

0

50

100

150

200

250

300

350

400

0 2 4 6 8 10 12

G
e

sa
m

te
n

e
rg

ie
, m

J

Testnummer

Träger 1 Träger 2 Träger 3

Reproduzierbarkeit, REP
100 mm/s

Material BFE, mJ SI SE, mJ/g CBD, g/ml

Träger 1 197 (±3) 1.060 (±0.033) 4.88 (±0.11) 0.608 (±0.002)

Träger 2 254 (±2) 0.983 (±0.025) 4.82 (±0.06) 0.663 (±0.004)

Träger 3 285 (±4) 0.965 (±0.018) 3.80 (±0.06) 0.676 (±0.003)

Variable Flussrate, VFR
100 70 40 10 mm/s

Einfluss eines veränderten Kristallisationsprozesses auf Inhalationslaktose

Seite 158

Feinanteil reiben benachbarte Partikel während der Abwärtsbewegung des

Blattes stärker aneinander, wodurch das Blatt mehr Kraft aufbringen muss, um

durch das Pulver zu gelangen. Mit steigendem Anteil an Agglomeraten kommt es

vermehrt zu Lufteinschlüssen im Pulver, weshalb niedrigere Werte für die BFE

erhalten werden (Freeman, 2007). Im direkten Vergleich der Träger 2 und 3 zeigt

sich für Träger 2 mit dem höheren Feinanteil mit 254±4 mJ ein deutlich

niedrigerer Wert für die BFE als für Träger 3, für den die BFE bei 285±4 mJ liegt.

Allerdings sinkt die BFE durch Zusatz der mikronisierten Laktose nicht bis auf

das Niveau von Träger 1. Auch die „conditioned bulk density“ (CBD) sinkt mit

erhöhtem Feinanteil der Laktose. Die höchste CBD wird für Träger 3 aufgrund des

fehlenden Feinanteils im Pulver erhalten. Die im Vergleich von Träger 1 und

Träger 2 wesentlich niedrigere CBD für Träger 1 zeigt aber, dass nicht allein die

Höhe des Feinanteils für die niedrigen Energiewerte von Träger 1 verantwortlich

sind. Der erhöhte Lufteinschluss ist bei Träger 1 anderer Ursache. Der

intrinsische Feinanteil kann fester auf der Oberfläche gebunden zu sein, als der

zugesetzte Feinanteil von Träger 2. Durch eine festere Bindung des Feinanteils

auf der Oberfläche der Laktose und die insgesamt breitere

Partikelgrößenverteilung können sich die einzelnen Partikel nicht so eng packen

und es kommt vermehrt zu Lufteinschlüssen im Pulver, die zu den niedrigen

Energiewerten führen.

Dieses generelle Verhalten spiegelt sich auch in den Werten für die „specific

energy“ (SE) wieder. Die SE gibt Auskunft darüber wieviel Energie das Blatt

während der Aufwärtsbewegung durch das Pulver benötigt. Die SE ist für Träger

1 und 2 im Vergleich zu Träger 3 erhöht, was wiederum den erhöhten

Lufteinschluss im Pulver der beiden Träger mit dem größeren Anteil an feiner

Laktose unterstreicht.

Abbildung 8.2-6 zeigt die Ergebnisse des Aeration Tests der drei Träger.

Charakterisierung der Laktoseträger

Seite 159

Abbildung 8.2-6: „Aeration Test“ der drei Trägerlaktosen

Die Betrachtung der benötigten Energie in Abhängigkeit von der eingesetzten

Luftgeschwindigkeit spricht generell für ein ähnliches Fluidisierungsverhalten

der drei Träger. Bei niedrigen Luftgeschwindigkeiten zeigt sich ein weitestgehend

ähnlicher Trend wie bei der vorhergehenden Untersuchung der Fließfähigkeiten.

Die benötigte Energie liegt für Träger 3 höher als für Träger 2 mit den

zugesetzten 5% mikronisierter Laktose. Die niedrigsten Ernergiewerte werden

aufgrund der weniger engen Packung der einzelnen Partikel wiederum für

Träger 1 erhalten. Bei einer Luftgeschwindigkeit von 6 mm/s zeigt sich eine

vollständige Fluidisierung der drei Laktosen. Die höheren Energiewerte für

Träger 2 im Vergleich zu Träger 3 zeigen allerdings wiederum den Einfluss des

erhöhten Feinanteils. Nicht alle Partikel sind als Einzelpartikel, sondern zum Teil

auch als ganze Agglomerate fluidisiert. Es resultiert ein erhöhter Energiebedarf

des Blattes, da es die interpartikulären Kräfte innerhalb dieser fluidisierten

Agglomerate zum Teil überwinden muss (Cordts und Steckel, 2012).

0

50

100

150

200

250

300

0 1 2 3 4 5 6 7

G
e

sa
m

te
n

e
rg

ie
, m

J

Luftgeschwindigkeit, mm/s

Träger 1 Träger 2 Träger 3

Einfluss eines veränderten Kristallisationsprozesses auf Inhalationslaktose

Seite 160

 Rasterelektronenmikroskopische Aufnahmen 8.2.6

 (a) (b)

Abbildung 8.2-7: REM-Aufnahmen von Träger 1
(a: 500-fache Vergrößerung, b: 2000-fache Vergrößerung)

 (a) (b)

Abbildung 8.2-8: REM-Aufnahmen von Träger 2
(a: 500-fache Vergrößerung, b: 2000-fache Vergrößerung)

 (a) (b)

Abbildung 8.2-9: REM-Aufnahmen von Träger 3
(a: 500-fache Vergrößerung, b: 2150-fache Vergrößerung)

Interaktive Pulvermischungen mit Budesonid

Seite 161

Im direkten Vergleich von Träger 2 und 3 ist der durch Zusatz der mikronisierten

Laktose hervorgerufene erhöhte Feinanteil auf der groben Trägerlaktose zu

erkennen (Abbildungen 8.2-8 und 8.2-9). Träger 1 zeigt ebenfalls den durch den

alten Kristallisationsprozess bedingten höheren Feinanteil in der Laktose

(Abbildung 8.2-7).

8.3 Interaktive Pulvermischungen mit Budesonid

 Aerodynamische Charakterisierung 8.3.1

Abbildung 8.3-1: Feinpartikelfraktionen der interaktiven Pulvermischungen mit 2% Budesonid
nach Lagerung bei 45% rF

Die Feinpartikelfraktionen der interaktiven Pulvermischungen der drei

Laktoseträger mit 2% Budesonid wurden nach 1, 14 und 28 Tagen Lagerung bei

45% relativer Feuchte ermittelt. Es zeigt sich am ersten Tag für alle drei

Pulvermischungen mit Werten zwischen 10 und 14% eine sehr geringe

0

10

20

30

40

50

60

70

Tag 1 Tag 7 Tag 28

F
P

F
, %

Träger 1 Träger 2 Träger 3

Tag 14

Einfluss eines veränderten Kristallisationsprozesses auf Inhalationslaktose

Seite 162

Feinpartikelfraktion. Mit zunehmender Lagerungsdauer kommt es zu einer

stetigen Zunahme der Feinpartikelfraktion.

Bei Betrachtung der Unterschiede in der Feinpartikelfraktion in Abhängigkeit

vom verwendeten Laktoseträger ergibt sich zu allen drei

Untersuchungszeitpunkten die höchste Feinpartikelfraktion für Träger 2, die

Laktose aus dem neuen Kristallisationsprozess unter Zusatz von 5% der

mikronisierten Laktose. Dieser Unterschied ist allerdings aufgrund der sehr

niedrigen Feinpartikelfraktionen an Tag 1 und der hohen Standardabweichungen

an Tag 28 nur an Tag 14 signifikant (P≤0,001).

Abbildung 8.3-2 zeigt die Depositionsprofile der drei interaktiven Pulver-

mischungen nach eintägiger Lagerung bei 45% relativer Feuchte.

Abbildung 8.3-2: Depositionsprofile der interaktiven Pulvermischungen mit 2% Budesonid
nach 24 h Lagerung bei 45% rF

In Übereinstimmung mit den geringen Feinpartikelfraktionen zeigt sich für alle

Pulver eine hohe Abscheidung im Rachen und im Vorabscheider. Dadurch gelangt

nur wenig Wirkstoff auf die folgenden Stufen, woraus eine geringe lungengängige

0

10

20

30

40

50

60

70

80

90

100

Träger 1 Träger 2 Träger 3

Interaktive Pulvermischungen mit Budesonid

Seite 163

Fraktion resultiert. Auch hier zeigt sich, mit der etwas geringeren Abscheidung

von Wirkstoff im Vorabscheider für Träger 2, der Trend einer verbesserten

Deagglomeration nach Zusatz von 5% der mikronisierten Laktose.

Insgesamt decken sich die Ergebnisse mit denen aus Kapitel 6.3.1. Dort wurde

ebenfalls für die budesonidhaltigen interaktiven Pulvermischungen eine

Zunahme in der Feinpartikelfraktion mit der Lagerungszeit beobachtet. Zu

begründen ist dies über durch das Mischen eingebrachte elektrostatische Kräfte,

die aufgrund des hydrophoben Charakters des Budesonids erst mit der Zeit

abgebaut werden. Dies führt zu der allmählichen Steigerung der Feinpartikel-

fraktion über die Zeit.

Erwartungsgemäß ist die Feinpartikelfraktion von Träger 2 im Vergleich zu

Träger 3 nach Zusatz der mikronisierten Laktose erhöht. Wie in Kapitel 6.5

diskutiert, können Bereiche hoher energetischer Dichte und Oberflächen-

kavitäten auf der Trägerlaktose durch die mikronisierte Laktose belegt werden,

so dass das Budesonid anschließend bevorzugt an Bereiche niedrigerer

energetischer Dichte gebunden wird. In der Folge kann es leichter durch den

Luftstrom von der Trägerlaktose gelöst werden. Auf der anderen Seite kann es

zur Ausbildung von Agglomeraten zwischen der mikronisierten Laktose und dem

Wirkstoff kommen, die durch ihre erhöhte Masse und Größe leichter vom Träger

gelöst und entweder weiter deagglomeriert werden oder in Form von kleineren

Agglomeraten als Gesamtheit zur Feinpartikelfraktion zählen.

Auffällig ist, dass sich Träger 1 und 3 hinsichtlich der resultierenden

Feinpartikelfraktionen der interaktiven Pulvermischungen nicht unterscheiden,

obwohl Träger 1 einen ähnlich hohen Feinanteil wie Träger 2 aufweist. Hier

scheint es also einen unterschiedlichen Einfluss des Feinanteils auf das

Deagglomerationsverhalten der interaktiven Pulvermischungen in Abhängigkeit

davon zu geben, ob der Feinanteil nachträglich zugesetzt wurde oder durch den

Herstellungsprozess bedingt von vornherein in der Laktose vorhanden ist.

Hierauf wird in Kapitel 8.4.1 näher eingegangen.

Einfluss eines veränderten Kristallisationsprozesses auf Inhalationslaktose

Seite 164

 Pulverrheologie 8.3.2

Abbildung 8.3-3: „Basic Flowabilty Energy“ der interaktiven Pulvermischungen mit 2% Budesonid

Material BFE, mJ SI SE, mJ/g CBD, g/ml

Träger 1 + 2% Budesonid 177 (±6) 1.020 (±0.017) 4.95 (±0.07) 0.622 (±0.007)

Träger 2 + 2% Budesonid 257 (±4) 0.981 (±0.017) 4.40 (±0.09) 0.667 (±0.006)

Träger 3 + 2% Budesonid 248 (±8) 0.987 (±0.012) 4.34 (±0.04) 0.657 (±0.005)

Tabelle 8.3-1: Ergebnisse der dynamischen, pulverrheologischen Messungen der interaktiven
Pulvermischungen mit 2% Budesonid

Durch den Zusatz des Budesonids kommt es für Träger 3 zum stärksten Absinken

der BFE im Vergleich zur reinen Trägerlaktose (Abbildung 8.2-5). Die

mikronisierten Wirkstoffpartikel erhöhen den Feinanteil im Pulver und führen in

der Folge zu erhöhten kohäsiven und adhäsiven Kräften und damit

einhergehenden, steigenden Anzahl an Agglomeraten. Wie in Kapitel 8.2.5

beschrieben sinkt dadurch die Energie, die das Blatt benötigt, um sich durch das

Pulver zu bewegen. Dass dieser Effekt für Träger 3 am ausgeprägtesten ist, liegt

darin begründet, dass der reine Träger den geringsten Feinanteil enthält. Somit

hat hier der zugesetzte mikronisierte Wirkstoff den größten Effekt. Auch für

0

50

100

150

200

250

300

350

400

0 2 4 6 8 10 12

G
e

sa
m

te
n

e
rg

ie
, m

J

Testnummer

Träger 1 Träger 2 Träger 3

Reproduzierbarkeit, RPE
100 m/s

Variable Flussrate, VFR
100 70 40 10 mm/s

Interaktive Pulvermischungen mit Budesonid

Seite 165

Träger 1 kommt es zu einem Absinken der BFE von 197±3 mJ auf 177±6 mJ,

während sie sich für Träger 2, mit 254±3 mJ beziehungsweise 257±4 mJ,

unabhängig vom zugesetzten Budesonid zeigt. Dies führt dazu, dass sich nach

Zusatz des Budesonids die Kurven von Träger 2 und Träger 3 gleichen. Es zeigt

sich, dass Träger 1 auch nach Zusatz von 2% Budesonid die beste Fließfähigkeit

aufweist.

Abbildung 8.3-4 zeigt die Ergebnisse des Aeration Tests für die budesonid-

haltigen Pulver.

Abbildung 8.3-4: „Aeration Test“ der interaktiven Pulvermischungen mit 2% Budesonid

In Übereinstimmung mit den Ergebnissen der Fließfähigkeit der budesonid-

haltigen Pulvermischungen zeigen sich bei geringeren Luftgeschwindigkeiten die

niedrigsten Energiewerte für die Mischung mit Träger 1. Mit steigender

Luftgeschwindigkeit kommt es auch nach Zusatz von 2% Budesonid zu einer

vollständigen Fluidisierung aller drei Pulver. Die Unterschiede in der

Fluidisierungsenergie sind hierbei sehr gering ausgeprägt, es zeigt sich aber eine

Tendenz dahingehend, dass die niedrigste Energie für Träger 3 benötigt wird.

0

50

100

150

200

250

300

0 1 2 3 4 5 6 7

G
e

sa
m

te
n

e
rg

ie
, m

J

Luftgeschwindigkeit, mm/s

Träger 1 Träger 2 Träger 3

Einfluss eines veränderten Kristallisationsprozesses auf Inhalationslaktose

Seite 166

Außerdem liegen die Kurven für alle drei Pulvermischungen höher als für die

reinen Träger (Abbildung 8.2-6). Beides ist durch den unterschiedlichen

Feinanteil bedingt und zeigt, dass ein erhöhter Feinanteil auch mit einer größeren

Neigung zur Agglomeratbildung einhergeht, was zu höheren Werten für die

Fluidisierungsenergien führt.

 Rasterelektronenmikroskopische Aufnahmen 8.3.3

 (a) (b)

Abbildung 8.3-5: REM-Aufnahmen der interaktiven Pulvermischung von Träger 1 mit
2% Budesonid (a: 500-fache Vergrößerung, b: 2500-fache Vergrößerung)

 (a) (b)

Abbildung 8.3-6: REM-Aufnahmen der interaktiven Pulvermischung von Träger 2
mit 2%Budesonid (a: 500-fache Vergrößerung, b: 2500-fache Vergrößerung)

Interaktive Pulvermischungen mit Budesonid

Seite 167

 (a) (b)

Abbildung 8.3-7: REM-Aufnahmen der interaktiven Pulvermischung von Träger 3 mit
2% Budesonid (a: 500-fache Vergrößerung, b: 2500-fache Vergrößerung)

Die rasterelektronenmikroskopischen Aufnahmen zeigen für die Pulvermischung

aus Träger 3 den geringsten Feinanteil (Abbildung 8.3-7). Dieser ist aber durch

den Zusatz des mikronisierten Budesonids im Vergleich zur reinen Trägerlaktose

(Abbildung 8.2-9) erhöht. Deutlich sichtbar ist auch für alle drei Pulver die

bevorzugte Anlagerung mikronisierter Partikel in Kavitäten der groben

Trägerlaktose.

Einfluss eines veränderten Kristallisationsprozesses auf Inhalationslaktose

Seite 168

8.4 Interaktive Pulvermischungen mit Salbutamolsulfat

 Aerodynamische Charakterisierung 8.4.1

Abbildung 8.4-1: Feinpartikelfraktionen der interaktiven Pulvermischungen mit 2% SBS

Im Vergleich zu den vorher betrachteten interaktiven Pulvermischungen mit

Budesonid zeigt die aerodynamische Charakterisierung der interaktiven

Pulvermischungen mit 2% Salbutamolsulfat deutlich höhere Feinpartikel-

fraktionen (Abbildung 8.4-1). Die Lagerungsdauer bei 45% relativer Feuchte hat

hierbei kaum einen Einfluss. Der Vergleich der drei Pulvermischungen

untereinander zeigt für die Verwendung von Träger 1 und 3 keinen signifikanten

Unterschied in der Feinpartikelfraktion. Es stellt sich hier aber die schon bei der

Verwendung von Budesonid beobachtete Tendenz der erhöhten Feinpartikel-

fraktion für die Verwendung von Träger 2 deutlicher dar.

Abbildung 8.4-2 zeigt die Depositionsprofil der drei Pulver an Tag 1.

0

10

20

30

40

50

60

70

Tag 1 Tag 7 Tag 28

F
P

F
, %

Träger 1

Träger 2

Träger 3

Tag 14

Interaktive Pulvermischungen mit Salbutamolsulfat

Seite 169

Abbildung 8.4-2: Depositionsprofile der interaktiven Pulvermischungen mit 2% SBS
nach Lagerung für 24 h bei 45% rF

Die Depositionprofile nach 24-stündiger Lagerung bei 45% relativer Feuchte

zeigen ein weitestgehend ähnliches Depositionsverhalten für die Mischungen mit

Träger 1 und Träger 3. Die geringere Abscheidung von Wirkstoff im

Vorabscheider der Mischung aus Träger 2 und Salbutamolsulfat zeigt die Ursache

für die höhere Feinpartikelfraktion dieser Pulvermischung. Aufgrund des

höheren Feinanteils impaktieren weniger an die grobe Trägerlaktose gebundene

Wirkstoffpartikel im Vorabscheider.

Insgesamt decken sich die Ergebnisse mit denen aus Kapitel 6.4. Für das

hydrophile Salbutamolsulfat wird generell eine bessere Deagglomeration und

damit höhere Feinpartikelfraktion erhalten als für das hydrophobe Budesonid.

Während sich für die budesonidhaltigen interaktiven Pulvermischungen eine

deutliche Zunahme in der Feinpartikelfraktion mit zunehmender Lagerungszeit

ergibt (Kapitel 8.3.1), zeigt sich bei den Pulvermischungen mit Salbutamolsulfat

kein Einfluss der Lagerungszeit. Bei 45% relativer Feuchte hat der Einfluss von

Kapillarkräften für das hydrophile Pulver noch keine Bedeutung, da dieser erst

0

10

20

30

40

50

60

70

80

90

100

Träger 1

Träger 2

Träger 3

Einfluss eines veränderten Kristallisationsprozesses auf Inhalationslaktose

Seite 170

mit weiter steigender Feuchte zunimmt. Durch das Mischen eingebrachte

elektrostatische Kräfte können hingegen durch die bessere Benetzbarkeit des

Salbutamolsulfats bereits nach 24-stündiger Lagerung abgebaut werden. Es ist

dadurch für diese Mischungen keine Zunahme der Feinpartikelfraktion über die

Zeit zu erkennen.

Der intrinsische Feinanteil in Träger 1 führt nicht zu einem besseren

Deagglomerationsverhalten, während dies beim nachträglich zugesetzten

Feinanteil in Träger 2 der Fall ist. Somit scheint nicht nur die Höhe des

Feinanteils allein von Bedeutung für das Deagglomerationsverhalten von

interaktiven Pulvermischungen zu sein.

Zur Erklärung dieser Ergebnisse lässt sich die folgende Hypothese aufstellen. Der

intrinsische Feinanteil in Träger 1 ist durch den Kristallisationsprozess bedingt

und wurde nicht erst nachträglich in das Pulver durch das Mischen grober mit

mikronisierter Laktose eingebracht. Dadurch sind die feineren Laktosepartikel

unterschiedlich auf der groben Trägerlaktose angelagert, was auch das

unterschiedliche pulverrheologische Verhalten der Träger gezeigt hat (Abbildung

8.2-5). Die intrinsischen Feinanteile in Träger 1 sind dabei fester auf der Laktose

gebunden. Dadurch ist eine Agglomeratbildung zwischen Wirkstoff und feiner

Laktose erschwert. In der Folge kommt es bei Träger 2 leichter zur Ausbildung

von Agglomeraten zwischen mikronisierter Laktose und Wirkstoff. Dies führt zu

der beobachteten höheren Feinpartikelfraktion bei nachträglich zugesetztem

Feinanteil zur Laktose. Die festere Anlagerung des Feinanteils auf den gröberen

Partikeln der Laktose kann außerdem zu einer Erhöhung der

Oberflächenrauigkeit des Trägers führen. Der Wirkstoff wird in diesen

Unebenheiten der raueren Oberfläche fester gebunden.

Interaktive Pulvermischungen mit Salbutamolsulfat

Seite 171

 Pulverrheologie 8.4.2

Abbildung 8.4-3: „Basic Flowability Energy“ der interaktiven Pulvermischungen mit 2% SBS

Material und Charge BFE, mJ SI SE, mJ/g CBD, g/ml

Träger 1 + SBS 183 (±10) 1.06 (±0.05) 5.49 (±0.33) 0.593 (±0.001)

Träger 2 + SBS 230 (±11) 1.08 (±0.01) 5.73 (±0.23) 0.620 (±0.007)

Träger 3 + SBS 252 (±11) 1.00 (±0.03) 4.70 (±0.18) 0.633 (±0.011)

Tabelle 8.4-1: Ergebnisse der dynamischen, pulverrheologischen Messungen

Wie nach Zusatz des Budesonids sinkt auch für die Pulvermischungen mit

Salbutamolsulfat die BFE im Vergleich zu den reinen Trägern (Abbildung 8.2-5)

ab. Dies ist wiederum mit der erhöhten Möglichkeit der Agglomeratbildung nach

Zusatz des mikronisierten Wirkstoffes zu erklären. Für die salbutamolsulfat-

haltigen Pulvermischungen ist dieser Effekt für jeden der drei Träger zu

beobachten. Dadurch kommt es zu einem Unterschied zwischen Träger 3 und 2.

Durch den zugesetzten Feinanteil liegt die BFE für Träger 2 niedriger. Die

niedrigsten Werte werden wiederum für Träger 1 erhalten. Unterstützt werden

diese Werte durch die CBD, die für Träger 3 am höchsten und für Träger 1 am

0

50

100

150

200

250

300

350

400

0 2 4 6 8 10 12

G
e

sa
m

te
n

e
rg

ie
, m

J

Testnummer

Träger 1 Träger 2 Träger 3

Reproduzierbarkeit, REP
100 m/s

Variable Flussrate, VFR
100 70 40 10 mm/s

Einfluss eines veränderten Kristallisationsprozesses auf Inhalationslaktose

Seite 172

niedrigsten liegt. Auch in der SE spiegelt sich die erhöhte Agglomeration in den

Pulvern mit den feinen Laktosepartikeln wider. Die niedrigen Energiewerte für

Träger 1 werden wiederum in der heterogeneren Partikelgrößenverteilung und

der festeren Anlagerung von Feinanteil auf der Laktoseoberfläche begründet sein.

Die Partikel können sich nicht so eng packen und es resultiert ein größerer

Lufteinschluss im Pulver.

In Abbildung 8.4-4 ist das Fluidisierungsverhalten der drei Pulver in

Abhängigkeit von der Luftgeschwindigkeit dargestellt.

Abbildung 8.4-4: „Aeration Test“ der interaktiven Pulvermischungen mit 2% SBS

Bei niedrigen Luftgeschwindigkeiten zeigt sich wiederum ein Trend dahingehend,

dass die höchste Energie zur Fluidisierung von Träger 3 benötigt wird. Bedingt

durch den erhöhten Feinanteil in Träger 2 und Träger 1 zeigen sich für diese

beiden Pulver niedrigere Energiewerte. Mit Erhöhung der Luftgeschwindigkeit

kommt es zur vollständigen Fluidisierung aller drei Pulver. Ein Unterschied ist

nicht mehr zu erkennen.

0

50

100

150

200

250

300

0 1 2 3 4 5 6 7

G
e

sa
m

te
n

e
rg

ie
, m

J

Luftgeschwindigkeit, mm/s

Träger 1 Träger 2 Träger 3

Interaktive Pulvermischungen mit Salbutamolsulfat

Seite 173

 Rasterelektronenmikroskopische Aufnahmen 8.4.3

 (a) (b)

Abbildung 8.4-5: REM-Aufnahmen der interaktiven Pulvermischung von Träger 1 mit 2% SBS
(a: 500-fache Vergrößerung, b: 2500-fache Vergrößerung)

 (a) (b)

Abbildung 8.4-6: REM-Aufnahmen der interaktiven Pulvermischung von Träger 2 mit 2% SBS
(a: 500-fache Vergrößerung, b: 2500-fache Vergrößerung)

 (a) (b)

Abbildung 8.4-7: REM-Aufnahmen der interaktiven Pulvermischung von Träger 3 mit 2% SBS
(a: 500-fache Vergrößerung, b: 2500-fache Vergrößerung)

Einfluss eines veränderten Kristallisationsprozesses auf Inhalationslaktose

Seite 174

Die rasterelektronenmikroskopischen Aufnahmen lassen deutlich die

nadelförmigen Salbutamolsufaltpartikel erkennen. Träger 3 ist weitestgehend frei

von weiterem Feinanteil (Abbildung 8.4-7). Für die beiden anderen Mischungen

lässt sich neben dem Salbutamolsulfat auch feine Laktose erkennen. Teilweise

kommt es zur lockeren Agglomeratbildung aus Wirkstoff und mikronisierter

Laktose auf der Oberfläche des Trägers (Abbildung 8.4-6).

8.5 Zusammenfassung

In diesem Kapitel konnte gezeigt werden, dass der veränderte

Kristallisationsprozess neben einer Veränderung im Feinanteil auch weitere

Veränderungen in den physiko-chemischen Eigenschaften der Laktose mit sich

bringt. Die beiden Trägerlaktosen weisen Unterschiede im amorphen Anteil und

im anomeren Verhältnis auf. Eine Angleichung des Feinanteils von Träger 3 an

Träger 1 durch Zusatz von 5% mikronisierter Laktose führte zu Unterschieden in

den pulverrheologischen Eigenschaften. Es konnte für den Zusatz der

mikronisierten Laktose die Entstehung einer erhöhten Anzahl an Agglomeraten

postuliert werden. Zwar spiegelte sich der Zusatz der mikronisierten Laktose

unter anderem in einem Absinken der BFE wider, diese wurde aber nicht bis auf

das Niveau von Träger 1, mit dem intrinsischen Feinanteil gesenkt. Dies hat

gezeigt, dass die Erniedrigung der BFE für Träger 1 nicht wie für Träger 2 über

eine Bildung von Agglomeraten begründet werden kann. Für Träger 1 kommt es

aufgrund des fester auf der Oberfläche gebundenen Feinanteils und einer

insgesamt breiteren Partikelgrößenverteilung zu vermehrten Lufteinschlüssen

und damit zu erniedrigten Energiewerten.

Dass der Zusatz der mikronisierten Laktose nicht zu den gleichen Eigenschaften

führte wie für die Laktose mit dem intrinsischen Feinanteil, unterstützten auch

die Untersuchungen der daraus hergestellten Pulvermischungen mit Budesonid

beziehungsweise Salbutamolsulfat. Der durch den Kristallisationsprozess

verringerte Feinanteil zeigte durch seine andere Bindung auf der Oberfläche des

Trägers keinen Einfluss auf die Feinpartikelfraktionen. Lediglich für den Zusatz

Zusammenfassung

Seite 175

von 5% mikronisierter Laktose zu Träger 3 zeigte sich eine erhöhte

Feinpartikelfraktion, die für Salbutamolsulfat ausgeprägter war als für das

Budesonid. Dies unterstützt die schon in den vorherigen Kapiteln gemachten

Beobachtungen, dass die salbutamolsulfathaltigen Pulver empfindlicher auf

Veränderungen des Trägers reagieren.

Zusammenfassung der Arbeit

Seite 176

9 Zusammenfassung der Arbeit

Die vorliegende Arbeit beschäftigt sich der Quantifizierung amorpher Anteile in

Laktose und deren Einfluss auf Inhalationspulver.

Im Rahmen der Untersuchungen zur Quantifizierung amorpher Laktose konnte

die Eignung eines von der Rekristallisation unabhängigen, gravimetrisch

basierten Wasserdampfsorptionsverfahrens gezeigt werden. Die Grundlage

hierfür bildet das unterschiedliche Wasseraufnahmevermögen amorpher und

kristalliner Materialien. Dabei erwiesen sich zwei verschiedene Ansätze zur

Auswertung als geeignet, um auch amorphe Anteile im Konzentrationsbereich

kleiner 1% bestimmen zu können. Durch stufenweise Erhöhung der Feuchte

wurden Adsorptionsisothermen erstellt. Obwohl amorphe Materialien keine

reine Oberflächenadsorption, sondern eine tiefere Sorption von Wasser in das

Material zeigen, ist eine Kalkulation des amorphen Anteils über die in

monomolekularer Schicht gebundene Wassermenge möglich. Diese wird mit Hilfe

der BET-Gleichung ermittelt.

Eine weitere Möglichkeit der Auswertung bietet die Massenzunahme der Probe

bei einer bestimmten relativen Feuchte. Generell ist dies für jede Feuchte

möglich, bei der keine Rekristallisation des Materials stattfindet. Da mit

steigender Feuchte die absolut aufgenommene Wassermenge ansteigt, ist in der

Folge die Differenzierung zwischen unterschiedlichen amorphen Anteilen bei

höherer Feuchte genauer. Für Laktose erweist sich deshalb eine Feuchte von 30%

am geeignetsten. Diese zweite Form der Auswertung bietet zudem den Vorteil,

dass keine kompletten Sorptionsisothermen aufgenommen werden müssen und

somit die Messzeit verkürzt werden kann.

Die Studien zur Stabilität von unterschiedlichen Inhalationspulvern ergaben eine

Abhängigkeit der inhalierbaren Fraktion von zahlreichen Faktoren. Mit dem

Vergleich zwischen dem hydrophoben Budesonid und dem hydrophilen

Salbutamolsulfat konnten grundsätzlich Unterschiede in der Feinpartikelfraktion

von Pulvern in Abhängigkeit vom gewählten Wirkstoff gezeigt werden. Für den

Zusammenfassung der Arbeit

Seite 177

hydrophoben Wirkstoff kommt es zu einer verbesserten Deagglomeration der

Pulver mit steigender Lagerungsdauer bei höheren Feuchten, bedingt durch die

schlechte Benetzbarkeit und dem daraus folgenden langsamen Abbau

elektrostatischer Kräfte. Im Gegensatz dazu dominieren für das hydrophile

Salbutamolsulfat mit steigender Feuchte die Kapillarkräfte, wodurch es zu einer

Verschlechterung des Deagglomerationsverhaltens kommt.

Der Zusatz gemahlener, amorpher Laktose zum Träger führte im Vergleich zum

reinen Träger zu keiner Verringerung der inhalierbaren Fraktion. Durch die

gemahlene, amorphe Laktose werden allerdings weitere Parameter, wie die

Partikelgröße und Oberfläche der Laktose verändert. So konnte nachfolgend

demonstriert werden, dass der Zusatz kristalliner und amorpher Laktose von

gleicher Partikelgröße zu einer niedrigeren Feinpartikelfraktion für das amorphe

Pulver führt. Dies ist dadurch bedingt, dass es bei Rekristallisation zu einer

Ausbildung von Feststoffbrücken zwischen feinen amorphen Laktosepartikeln

und dem Wirkstoff kommt.

Der Einfluss eines veränderten Kristallisationsprozesses für Inhalationslaktose

zeigte deutliche Unterschiede in den physiko-chemischen Eigenschaften der

Träger. Die untersuchten wirkstoffhaltigen Pulvermischungen dieser Träger

wiesen allerdings identische Feinpartikelfraktionen auf. Eine Angleichung des

Feinanteils der beiden Träger durch Zusatz mikronisierter Laktose führte zu

einer Erhöhung der Feinpartikelfraktion. Dies verdeutlicht, dass auch die Art und

Herkunft des Feinanteils die Deagglomerationseigenschaften eines Pulvers

maßgeblich mit entscheiden.

Insgesamt hat sich gezeigt, dass Pulverformulierungen zur Inhalation sehr

sensibel auf Veränderungen im Trägermaterial reagieren. Eine Betrachtung

einzelner Veränderungen ist nicht möglich. Auch bei Prozessen, die amorphe

Anteile in Materialien einbringen, kommt es in der Regel zu weiteren

Veränderungen, so dass in der Praxis immer ein Zusammenspiel aus

unterschiedlichen Einflussfaktoren betrachtet werden muss. Es hat sich aber

gezeigt, dass es wichtig ist die amorphen Anteile in Inhalationspulvern zu

kontrollieren, um Stabilitätsproblemen vorbeugen zu können.

Abstract

Seite 178

10 Abstract

The present study deals with the quantification of amorphous content in lactose

and its influence on dry powder inhaler formulations.

For the quantification of amorphous parts in lactose the suitability of a

gravimetric water sorption analysis, independent of re-crystallisation events,

could be demonstrated successfully. This analysis is based on the fact that

amorphous and crystalline materials show a different water sorption behavior.

Two different possibilities for the analysis of the results were shown to be

suitable for the quantification of amorphous parts in concentrations lower 1%.

Stepwise increase of the humidity enables the creation of moisture sorption

isotherms. The sorption of water by amorphous materials is not only an

adsorption on the surface, but rather a deep bulk absorption. Nevertheless, a

calculation of the amorphous content by the monolayer capacity is possible. The

monolayer capacity can be calculated by using the BET equation.

The second approach shows the possibility to calculate the amorphous content by

the increase in mass at a certain relative humidity. In general, this is possible for

every relative humidity not inducing the amorphous material to re-crystallize.

With higher humity the amount of absorbed water is increasing and the

differentiation between different amounts of amorphous material is more

accurate at higher humidity. For lactose a relative humidity of 30% was the most

convenient. This second approach has the advantage, that it is not necessary to

measure complete moisture sorption isotherms. Consequently the time of

analysis is shorter.

The study about the influence of amorphous content in lactose on dry powder

inhaler formulations showed an influence of several factors on the fine particle

fraction. The comparison between powder blends with hydrophobic budesonide

on the one hand and hydrophilic salbutamol sulphate on the other hand showed a

fundamental dependence of the inhalable fraction on the drug. For the

hydrophobic drug, with a poor wettability, the fine particle fraction increases

Abstract

Seite 179

with storage at higher humidity due to a slow decrease in electrostatic forces. In

contrast a dominant effect of capillary forces could be observed for the

hydrophilic drug with increasing humiditiy. This results in a decrease in fine

particle fraction.

The addition of milled, amorphous lactose showed no decrease in the fine particle

fraction in comparison to the crystalline carrier. By adding the milled, amorphous

lactose several other factors, e.g. particle size and surface characteristics, are

influenced. The addition of the same amount of crystalline and amorphous

micronized lactose to the carrier resulted in a lower inhalable fraction for the

amorphous carrier. Re-crystallization causes the formation of solid bridges

between lactose and drug, resulting in a poorer de-agglomeration.

The influence of a changed crystallization process for inhalation grade lactose

showed to influence its physico-chemical characteristics. However, interactive

powder blends out of these two different carriers showed the same fine particle

fractions. The adjustment of the fines content in the carrier by adding 5%

micronized lactose resulted in an increase in the fine particle fraction compared

to the mixture with the inherent lactose fines. This underlines that the origin of

the fine lactose particles has an important influence on the performance of

inhalation powders.

In summary, it could be shown, that dry powder inhaler formulations are very

sensitive to changes in the carrier material. It is not possible to focus only on one

single aspect. In most cases processes which are able to induce amorphous parts

in materials oftentimes also change other properties, e.g. the particle size and

shape. Therefore in practice a complex interaction of factors needs to be

concidered when evaluating changes of the inhalation performance of interactive

powder blends. But it could be shown that it is important to control amorphous

parts within dry powder inhaler formulation in this interaction of several

influencing factors as they can lead to instability of the formulations.

Anhang

Seite 180

11 Anhang

11.1 Abkürzungsverzeichnis

AFM Rasterkraftmikroskopie

BFE Basic Flowability Energy

CBD Conditioned Bulk Density

DMSO-d6 deuteriertes Dimethylsulfoxid

DVS Dynamic Vapor Sorption

DVS-HT Dynamic Vapor Sorption - High Throughput

FPF Feinpartikelfraktion

H-NMR Wasserstoff-Kernspinresonanzspektroskopie

HPLC Hochleistungsflüssigkeitschromatographie

LH 300 Lactohale® 300

m/m Massenprozent

NGI Next Generation Pharmaceutical Impactor

P/P0 Partialdampfdruck

Ph. Eur. Pharmacopoea Europaea, Europäisches Arzneibuch

REM Rasterelektronenmikroskopie

rF relative Feuchte

SBS Salbutamolsulfat

SE Specific Energy

SI Stabilitätsindex

Wm Monolayerkapazität

X10 10% Quantil der Partikelgrößenverteilung

X50 50% Quantil der Partikelgrößenverteilung

X90 90% Quantil der Partikelgrößenverteilung

Literaturverzeichnis

Seite 181

11.2 Literaturverzeichnis

Agu, R. U.; Ikechukwu Ugwoke, M.; Armand, M.; Kinget, R.; Verbeke, N. (2001):
The lung as a route für systemic delivery of therapeutic proteins and peptides.
In: Respiratory Research 2 (4), S. 198-209

Anderson, R.B. (1946): Modifications of the Brunauer, Emmett and Teller
Equation 1. In: Journal of the American Chemical Society 68 (4), S. 686-691.

Ashurst, I.; Malton, A.; Prime, D.; Sumby, B. (2000): Latest advances in the
development of dry powder inhalers. In: Pharmaceutical Science & Technology
Today 3 (7), S. 246-256

Ballmann, M.; Smyth, A.; Geller, D. E. (2011): Therapeutic approaches to chronic
cystic fibrosis respiratory infections with available, emerging aerosolized
antibiotics. In: Respiratory Medicine 105, S. 2-8

Beilmann, B.; Kubiak, R.; Grab, P.; Häusler, H.; Langguth, P. (2007): Effect of
interactive ternary mixtures on dispersion characteristics of ipratropium
bromide in dry powder inhaler formulations. In: AAPS PharmSciTech 8 (2),
Article 31

Brand, P.; Häußinger, K.; Meyer, T.; Scheuch, G.; Schulz, H.; Selzer, T.; Heyder, J.
(1999): Intrapulmonary Distribution of Deposited Particles. In: Journal of Aerosol
Medicine 12 (4), S. 275-284

Briggner, L.-E.; Buckton, G.; Bystrom, K.; Darcy, P. (1994): The use of isothermal
microcalorimetry in the study of changes in crystallinity induced during the
processing of powders. In: International Journal of Pharmaceutics 105 (2),
S. 125-135

Bronlund, J.; Paterson, T. (2004): Moisture sorption isotherms for crystalline,
amorphous and predominantly crystalline lactose powders. In: International
Dairy Journal 14 (3), S. 247-254

Brunauer, S.; Deming, L. S.; Deming, W. E.; Teller, E. (1940): On the Theory of the
van der Waals Adsorption of Gases. In: Journal of the American Chemical Society
62 (7), S. 1723-1732

Brunauer, S.; Emmett, P. H.; Teller, E. (1938): Adsorption of Gases in
Multimolecular Layers. In: Journal of the American Chemical Society 60 (2),
S. 309-319

Buckton, G.; Darcy, P. (1995): The use of gravimetric studies to assess the degree
of crystallinity of predominantly crystalline powders. In: International Journal of
Pharmaceutics 123 (2), S. 265-271

Anhang

Seite 182

Buckton, G.; Darcy, P. (1996): Water mobility in amorphous lactose below and
close to the glass transition temperature. In: International Journal of
Pharmaceutics 136 (1-2), S. 141-146

Burnett, D. J.; Thielmann, F.; Booth, J. (2004): Determining the critical relative
humidity for moisture-induced phase transitions. In: International Journal of
Pharmaceutics 287 (1-2), S. 123-133

Butt, H.-J.; Kappl, M. (2009): Normal capillary forces. In: Advances in colloid and
interface science 146 (1-2), S. 48-60

Caron, V.; Willart, J.-F.; Lefort, R.; Derollez, P.; Danede, F.; Descamps, M. (2011):
Solid state amorphization kinetic of alpha lactose upon mechanical milling. In:
Carbohydrate research 346 (16), S. 2622-2628

Chen, X.; Bates, S.; Morris, K. R. (2001): Quantifying amorphous content of lactose
using parallel beam X-ray powder diffraction and whole pattern fitting. In: Journal
of Pharmaceutical and Biomedical Analysis 16 (1), S. 63-72

Chow, K. T.; Zhu, K.; Tan, R.; Heng P. W. S. (2008): Investigation of electrostatic
behavior of a lactose carrier for dry powder inhalers. In: Pharmaceutical Research
25 (12), S. 2822-2834

Clark, A. R. (1995): Medical Aerosol Inhalers: Past, Present and Future. In: Aerosol
Science and Technology 22 (4), S. 374-391

Colbeck, S. C. (1996): Capillary bonding of wet surfaces. In: Surface and Coatings
Technology 81 (2-3), S. 209-214

Cordts, E. (2014): Advanced Powder Characterization Techniques for Inhalation
Powder Mixtures, Dissertation. Christian-Albrechts-Universität, Kiel.

Cordts, E.; Steckel, H. (2012): Capabilities and limitations of using powder
rheology and permeability to predict dry powder inhaler performance.
In: European Journal of Pharmaceutics and Biopharmaceutics 82 (2), S. 417-423

Dalby, R.; Suman, J. (2003): Inhalation therapy: technological milestones in
asthma treatment. In: Advanced drug delivery reviews 55 (7), S. 779-791

de Boer, A. H.; Dickhoff, B. H. J.; Hagedoorn, P.; Gjaltema, D.; Goede, J.;
Lambregts, D., Frijlink, H. W. (2005): A critical evaluation of the relevant
parameters for drug redispersion from adhesive mixtures during inhalation.
In: International Journal of Pharmaceutics 294 (1-2), S. 173-184

Literaturverzeichnis

Seite 183

de Boer, A. H.; Hagedoorn, P.; Gjaltema, D.; Lambregts, D.; Irngartinger, M.;
Frijlink, H. W. (2004): The Mode of Drug Particle Detachment from Carrier
Crystals in an Air Classifier-Based Inhaler. In: Pharmaceutical Research 21 (12),
S. 2167-2174

Descamps, M.; Willart, J. F.; Dudognon, E.; Caron, V. (2007): Transformation of
pharmaceutical compunds upon milling and comilling: the role of T(g). In: Journal
of Pharmaceutical Sciences 96 (5), S. 1398-1407

Dickhoff, B.; de Boer, A. H.; Lambregts, D.; Frijlink, H. W. (2003): The effect of
carrier surface and bulk properties on drug particle detachment from crystalline
lactose carrier particles during inhalation, as a function of carrier payload and
mixing time. In: European Journal of Pharmaceutics and Biopharmaceutics 56 (2),
S. 291-302

Dickhoff, B. H. J.; de Boer, A. H.; Lambregts, D.; Frijlink, H. W. (2005): The
interaction between carrier rugosity and carrier payload, and its effect on drug
particle redispersion from adhesive mixtures during inhalation. In: European
Journal of Pharmaceutics and Biopharmaceutics 59 (1), S. 197-205

Dilworth, S. E.; Buckton, G.; Gaisford, S.; Ramos, R. (2004): Approaches to
determine the enthalpy of crystallisation, and amorphous content, of lactose from
isothermal calorimetric data. In: International Journal of Pharmaceutics 284 (1-2),
S. 83-94

Eilbeck, J.; Rowley, G.; Carter, P.; Fletcher, E. (2000): Effect of contamination of
pharmaceutical equipment on powder triboelectrification. In: International
Journal of Pharmaceutics 195 (1-2), S. 7-11

Elajnaf, A.; Carter, P.; Rowley, G. (2006): Electrostatic characterisation of inhaled
powders: effect of contact surface and relative humidity. In: European Journal of
Pharmaceutical Sciences 29 (5), S. 375-384

Freeman, R. (2007): Measuring the flow properties of consolidated, conditioned
and aerated powders – A comparative study using a powder rheometer and a
rotational shear cell. In: Powder Technology 174 (1-2), S. 25-33

Graeser, J. B.; Rowe, A. H. (1935): Inhalation of epinephrine for the relief of
asthmatic symptoms. In: Journal of Allergy 6 (5), S. 415-420

Grasmeijer, F.; Frijlink, H. W.; de Boer, A. H. (2014): A proposed definition on the
‘activity’ of surface sites on lactose carriers for dry powder inhalation.
In: European Journal of Pharmaceutical Sciences 56, S. 102-104

Anhang

Seite 184

Grasmeijer, F.; Hagedoorn, P.; Frijlink, H. W.; de Boer, A. H. (2013): Drug content
effects on the dispersion performance of adhesive mixtures for inhalation. In: PloS
One 8 (8), e71339

Hancock, B.; Zografi, G. (1993): The Use of Solution Theoris for Predicting Water
Vapor Absorption by Amorphous Pharmaceutical Solids: A Test of the Flory-
Huggins and the Vrentas Models. In: Pharmaceutical Research 10 (9),
S. 1262-1267

Harjunen, P.; Lankinen, T.; Salonen, H.; Lehto, V.-P.; Järvinen, K. (2003): Effects of
carriers and storage of formulation on the lung deposition of a hydrophobic and
hydrophilic drug from a DPI. In: International Journal of Pharmaceutics 263 (1-2),
S. 151-163

Harjunen, P.; Lehto, V.-P.; Koivisto, M.; Levonen, E.; Paronen, P.; Järvinen, K.
(2004): Determination of amorphous content of lactose samples by solution
calorimetry. In: Drug development and industrial pharmacy 30 (8), S. 809-815

Hartmann, T. (2009): Agglomeration feiner Pulver: ein neues Verfahren zur
Softpellet-Produktion, Dissertation. Christian-Albrechts-Universität, Kiel.

Heijerman, H.; Westerman, E.; Conway, S.; Touw, D.; Döring, G. (2009): Inhaled
medication and inhalation devices for lung disease in patients with cystic fibrosis:
A European consensus. In: Journal of cystic fibrosis 8 (5), S. 295-315

Herdegen, T. (2008): Kurzlehrbuch der Pharmakologie und Toxikologie,
1. Auflage Georg Thieme Verlag KG, Stuttgart

Hogan, S. E.; Buckton, G. (2000): The quantification of small degrees of disorder in
lactose using solution calorimetry. In: International Journal of Pharmaceutics 207
(1-2), S. 57-64

Hoppentocht, M.; Hagedoorn, P.; Frijlink, H. W.; de Boer, A. H. (2014):
Technological and practical challenges of dry powder inhalers and formulations.
In: Advanced drug delivery reviews, In Press, Available online April 2014

Iida, K.; Hayakawa, Y.; Okamoto, H.; Danjo, K.; Luenberger, H. (2004): Influence of
storage humidity on the in vitro inhalation properties of salbutamol sulphate dry
powder with surface covered lactose carrier. In: Chemical & pharmaceutical
bulletin 52 (4), S. 444-446

Jawad, R.; Elleman, C.; Vermeer, L.; Drake, A. F.; Woodhead, B.; Martin, G. P.;
Royall, P. G. (2012) The measurement of the β/α anomer composition within
amorphous lactose prepared by spray and freeze drying using a simple (1)H-NMR
method. In: Pharmaceutical Research 29 (2), S. 511-524

Literaturverzeichnis

Seite 185

Jones, M. D.; Price, R. (2006): The influence of fine excipient particle on the
performance of carrier-based dry powder inhalation formulations.
In: Pharmaceutical Research 23 (8), S. 1665-1674

Karner, S.; Urbanetz, N. A. (2011): The impact of electrostatic charge in
pharmaceutical powders with specific focus on inhalation-powders. In: Journal of
Aerosol Science 42 (6), S. 428-445

Kim, A. I.; Akers, M. J.; Nail, S. L. (1998): The physical state of mannitol after
freeze-drying: effects of mannitol concentration, freezing rate, and a
noncrystallizing cosolute. In: Journal of Pharmaceutical Sciences 87 (8),
S. 931-935

Kollef, M. H.; Hamilton, C. W.; Montgomery, A. B. (2013): Aerosolized antibiotics:
do they add to the treatment of pneumonia? In: Current opinion in infectious
diseases 26 (6), S. 538-544

Kwok, P. C. L.; Chan H.-K. (2008): Effect of relative humidity on the electrostatic
charge properties of dry powder inhaler aerosols. In: Pharmaceutical Research 25
(2), S. 277-288

Labiris, N. R.; Dolovich, M.B. (2003a): Pulmonary drug delivery. Part I:
Physiological factors affecting therapeutic effectiveness of aerosolized
medications. In: British Journal of Clinical Pharmacology 56 (6), S. 588-599

Labiris, N. R.; Dolovich, M. B. (2003b): Pulmonary drug delivery. Part II: The role
of inhalant delivery devices and drug formulations in therapeutic effectiveness of
aerosolized medications. In: British Journal of Clinical Pharmacology 56 (6),
S. 600-612

Larhrib, H.; Martin, G. P.; Marriott, C.; Prime, D. (2003): The influence of carrier
and drug morphology on drug delivery from dry powder formulations.
In: International Journal of Pharmaceutics 257 (1-2), S. 283-296

Le, V. N. P.; Hoang Thi, T. H.; Robins, E.; Flament, M. P. (2012): In vitro evaluation
of powders for inhalation: The effect of drug concentration on particle
detachment. In: International Journal of Pharmaceutics 424 (1-2), S. 44-49

Lehto, V.-P.; Tenho, M.; Vähä-Heikkilä, K.; Harjunen, P.; Päällysaho, M.; Välisaari, J.;
Niemelä, P.; Järvinen, K. (2006): The comparison of seven different methods to
quantify the amorphous content of spray dried lactose. In: Powder Technology
167 (2), S. 85-93

Lerk, C. F. (1987): Physikalisch-pharmazeutische Eigenschaften von Lactose.
In: Pharmazie in unserer Zeit 16 (2), S. 39-46

Anhang

Seite 186

Lloyd, R. J.; Dong Chen, X.; Hargreaves, J. B. (1996): Glass transition and caking of
spray-dried lactose. In: International Journal of Food Science and Technology 31
(4), S. 305-311

Louey, M. D.; Razia, S.; Stewart, P. J. (2003): Influence of physico-chemical carrier
properties on the in vitro aerosol deposition from interactive mixtures.
In: International Journal of Pharmaceutics 252 (1-2), S. 87-98

Lucas, P.; Anderson, K.; Staniforth, J. (1998): Protein Deposition from Dry Powder
Inhalers: Fine Particle Multiplets as Performance Modifiers. In: Pharmaceutical
Research 15 (4), S. 562-569

Makower, B.; Dye, W. B. (1956): Sugar Crystallization, Equilibrium Moisture
Content and Crystallization of Amorphous Sucrose and Glucose. In: Journal of
Agricultural and Food Chemistry 4 (1), S. 72-77

Malcomson, R. J.; Embleton, J. K. (1998): Dry powder formulations for pulmonary
delivery. In Pharmaceutical Science & Technology Today 1 (9), S. 394-398

Misra, A.; Hickey, A. J.; Rossi, C.; Borchard, G.; Terada, H.; Makino, K.; Fourie, P.B.;
Colombo, P. (2011): Inhaled drug therapy for treatment of tuberculosis.
In: Tuberculosis 91 (1), S. 71-81

Mogayzel, P. J.; Naureckas, E. T.; Robinson, L. A.; Mueller, G.; Hadjiliadis, D.;
Hoag, J. B.; Lubsch, L.; Hazle, L.; Sabadosa, K.; Marshall, B. (2013): Cystic fibrosis
pulmonary guidelines. Chronic medications for maintenance of lung health.
In: American journal of respiratory and critical care medicine 187 (7), S. 680-689

Mutschler, E.; Geisslinger, G.; Kroemer, H. K.; Schäfer-Korting, M. (2001):
Mutschler Arzneimittelwirkungen, 8. Auflage, Wissenschaftliche
Verlagsgesellschaft mbH, Stuttgart

Newell, H. E.; Buckton, G.; Butler, D. A.; Thielmann, F.; Williams, D. R. (2001): The
use of inverse phase gas chromatography to measure the surface energy of
crystalline, amorphous, and recently milled lactose. In: Pharmaceutical Research
18 (5), S. 622-666

Newman, S. P. (1990): Metered dose pressurized aerosols and the ozone layer.
In: European Respiratory Journal (3), S. 495-497

Newman, S. P.; Busse, W. W. (2002): Evolution of dry powder inhaler design,
formulation, and performance. In: Respiratory Medicine 96 (5), S. 293-304

Nomura, T.; Satoh, T.; Masuda, H. (2003): The environment humidity effect on the
tribo-charge of powder. In: Powder Technology 135-136, S. 43-49

Literaturverzeichnis

Seite 187

Patil, J. S.; Sarasija, S. (2012): Pulmonary drug delivery strategies: A concise,
systematic review. In: Lung India 29 (1), S. 44-49

Patton, J. S.; Fishburn, C. S.; Weers, J. G. (2004) The Lungs as a Portal of Entry for
systemic Drug Delivery. In: Proceedings of the American Thoracic Society 1 (4),
S. 338-344

Ph. Eur. , Europäisches Arzneibuch, 7. amtliche deutsche Ausgabe

Pilcer, G.; Wauthoz, N.; Amighi, K. (2012): Lactose characteristics and the
generation of the aerosol. In: Lactose as a carrier for inhalation products 64 (3),
S. 233-256

Pilette, C.; Ouadrhiri, Y.; Godding, V.; Vaerman, J.-P.; Sibille, Y. (2001): Lung
mucosal immunity: immunoglobulin-A revisted. In: European Respiratory Journal
18 (3), S. 571-588

Podzeck, F. (1996): Assessment of the mode of adherence and the deformation
characteristics of micronized particles adhering to various surfaces. In:
International Journal of Pharmaceutics 145 (1-2), S. 65-76

Podzeck, F. (1998): Particle-particle Adhesion in Pharmaceutical Powder
Handling, Band 1, Imperial College Press, London.

Price, R.; Young, P. M.; Edge, S. Staniforth, J. N. (2002): The influence of relative
humidity on particulate interactions in carrier-based dry powder inhaler
formulations. In: International Journal of Pharmaceutics 246 (1-2), S. 47-59

Prime, D. (1997): Review of dry powder inhalers. In: Advanced drug delivery
reviews 26 (1), S. 51-58

Rahimpour, Y.; Kouhsoltani, M.; Hamishehkar, H. (2014): Alternative carriers in
dry powder inhaler formulations. In: Drug Discovery Today 19 (5), S. 618-626

Rau, J. L. (2005): The Inhalation of Drugs: Advantages and Problems.
In: Respiratory Care 50 (3), S. 367-382

Roos, Y.; Karel, M. (1992): Crystallization of Amorphous Lactose. In: Journal of
Food Science 57 (3), S. 775-777
Saleki-Gerhardt, A.; Ahlneck, C.; Zografi, G. (1994): Assessment of disorder in
crystalline solids. In: International Journal of Pharmaceutics 101 (3), S. 237-247

Sanjar, S.; Matthews, J. (2001); Treating systemic diseases via the lung. In: Journal
of aerosol medicine 14 (1), S. 51-58

Anhang

Seite 188

Santos Cavaiola, T.; Edelman, S. (2014): Inhaled Insulin: A Breath of Fresh Air? A
Review of Inhaled Insulin. In: Clinical Therapeutics, In Press, Available online July
2014

Scherließ, R. (2011): Delivery of antigens used for vaccination: recent advances
and challenges. In: Therapeutic Delivery 2 (10), S. 1351-1368

Sebhatu, T.; Angberg, M.; Ahlneck, C. (1994): Assessment of the degree of disorder
in crystalline solids by isothermal microcalorimetry. In: International Journal of
Pharmaceutics 104 (2), S. 135-144

Shur, J.; Harris, H. ; Jones, M. D.; Kaerger, J. S.; Price, R. (2008): The role of fines in
the modification of the fluidization and dispersion mechanism within dry powder
inhaler formulations. In: Pharmaceutical Research 25 (7), S. 1631-1640

Siekmeier, R.; Scheuch, G. (2009): Treatment if systemic diseases by inhalation of
biomolecule aerosols. In: Journal of physiology and pharmacology 60 (5), S. 15-26

Stank, K.; Steckel, H. (2013): Physico-chemical characterisation of surface
modified particles for inhalation. In: International Journal of Pharmaceutics 448
(1), S. 9-18

Steckel, H.; Bolzen, N. (2004): Alternative sugars as potential carriers for dry
powder inhalations. In: International Journal of Pharmaceutics 270 (1-2),
S. 297-306

Steckel, H.; Markefka, P.; teWierik, H.; Kammelar, R. (2004): Functionality testing
of inhalation grade lactose. In: European Journal of Pharmaceutics and
Biopharmaceutics 57 (3), S. 495-505

Storey, R. A.; Ymén, I. (2011): Solid State Characterization of Pharmaceuticals,
1. Auflage, John Wiley & Sons Ltd, West Sussex

Tee, S.; Marriott, C.; Zeng, X.; Martin, G. (2000): The use of different sugars as fine
and coarse carriers for aerosolised salbutamol sulphate. In: International Journal
of Pharmaceutics 208 (1-2), S. 111-123

Telko, M. J.; Hickey, A. J. (2005): Dry powder inhaler formulation. In: Respiratory
care 50 (9), S. 1209-1227

Timmermann, E. O.; Chirife, J.; Iglesias, H. A. (2001): Water sorption isotherms of
foods and foodstuffs: BET or GAB parameters? In: Journal of Food Engineering 48
(1), S. 19-31

Tölpel, A. (2004): Chemie und Physik der Milch - Naturstoff, Rohstoff,
Lebensmittel, 1. Auflage, Behr’s Verlag GmbH & Co. KG, Hamburg, S. 85-131

Literaturverzeichnis

Seite 189

Tronde, A.; Nordén, B.; Marchner, H.; Wendel, A.-K.; Lennernäs, H.;
Bengtsson, U. H. (2003): Pulmonary absorption rate and bioavailability of drugs
in vivo in rats: Structure-absorption relationships and physicochemical profiling
of inhaled drugs. In: Journal of Pharmaceutical Sciences 92 (6), S. 1216-1233

Urbanetz, N. A. (2006): Pulverinhalatoren- Physikalische Einflpsse steuern die
pulmonale Deposition. In: Pharmazeutische Zeitung 40/2006

Vidgren, M. T.; Paronen, T. P.; Kärkkäinen, A.; Karjalainen, P. (1987): Effect of
extension devices on the drug deposition from inhalation aerosols.
In: International Journal of Pharmaceutics 39 (1-2), S. 107-112

Virchow, J. C.; Crompton, G. K.; Dal Negro, R.; Pedersen, S.; Magnan, A.;
Seidenberg, J.; Barnes, P. J. (2008): Importance of inhaler devices in the
management of airway disease. In: Respiratory medicine 102 (1), S. 10-19

Vollenbroek, J.; Hebbink, G. A.; Ziffels, S.; Steckel, H. (2010): Determination of low
levels of amorphous content in inhalation grade lactose by moisture sorption
isotherms. In: International Journal of Pharmaceutics 395 (1-2), S. 62-70

Ward, G.; Schultz, R. (1995): Process-Induced Crystallinity Changes in Albuterol
Sulfate and Its Effect on powder Physical Stability. In: Pharmaceutical Research 12
(5), S. 773-779

Willart, J. F.; Dujardin, N.; Dudognon, E.; Danède, F.; Descamps, M. (2010):
Amorphization of sugar hydrates upon milling. In: Carbohydrate research 345
(11), S. 1613-1616

Wittmann, R. (2010): Laktose zur Inhalation – Einfluss der amorphen Anteile auf
Performance und Stabilität von Pulvermischungen, Diplomarbeit. Christian-
Albrechts-Universität, Kiel.

Yang, M. Y.; Chan, J. G. Y; Chan, H.-K. (2014): Pulmonary drug delivery by powder
aerosols. In: Journal of Controlled Release, In Press, Available online Mai 2014

Young, P. M.; Edge, S.; Traini, D.; Jones, M. D.; Price, R.; El-Sabawi, D.; Urry, C.;
Smith, C. (2005): The influence of dose on the performance of dry powder
inhalation systems. In: International Journal of Pharmaceutics 296 (1-2), S. 26-33

Young, P. M.; Price, R. (2004): The influence of humidity on the aerosolisation of
micronized and SEDS produced salbutamol sulphate. In: European Journal of
Pharmaceutical Sciences 22 (4), S. 235-240

Young, P. M.; Price, R.; Tobyn, M. J.; Buttrum, M.; Dey, F. (2003): Effect of humidity
on aerosolization of micronized drugs. In: Drug development and industrial
pharmacy 29 (9), S. 959-966

Anhang

Seite 190

Young, P. M.; Sung, A.; Traini, D.; Kwok, P.; Chiou, H. Chan, H.-K. (2007): Influence
of humidity on the electrostatic charge and aerosol performance of dry powder
inhaler carrier based systems. In: Pharmaceutical Research 24 (5), S. 963-970

Zeng, X. M.; Martin, G. P.; Marriott, C. (2001a): Particulate Interactions in Dry
Powder Formulations for Inhalation, Band 1. Taylor & Francis, London.

Zeng, X. M.; Martin, G. P.; Marriott, C.; Pritchard, J. (2001b): Lactose as a carrier in
dry powder formulations: the influence of surface characteristics on drug
delivery. In: Journal of Pharmaceutical Sciences 90 (9), S. 1424-1434

Zeng, X. M.; MacRitchie, H. B.; Marriott, C.; Martin G. P. (2007): Humidity-induced
changes of the aerodynamic properties of dry powder aerosol formulations
containing different carriers. In: International Journal of Pharmaceutics 333 (1-2),
S. 45-55

Zeng, X. M.; Martin, G. P.; Marriott, C.; Pritchard, J. (2000): The Effects of Carrier
Size and Morphology on the Dispersion of Salbutamol Sulphate after
Aerosolization at Different Flow Rates. In: Journal of Pharmacy und Pharmacology
52 (10), S. 1211-1221

Zeng, X. M.; Martin, G. P.; Tee, S.-K.; Marriott, C. (1998): The role of fine particle
lactose on the dispersion and deaggregation of salbutamol sulphate in an air
stream in vitro. In: International Journal of Pharmaceutics 176 (1), S. 99-110

Zeng, X. M.; Martin, G. P.; Tee, S.-K.; Ghoush, A. A.; Marriott, C. (1999): Effects of
particle size and adding sequence of fine lactose on the deposition of salbutamol
sulphate from a dry powder formulation. In: International Journal of
Pharmaceutics 182 (2); S. 133-144

Zhang, J.; Ebbens, S.; Chen, X.; Jin, Z.; Luk, S.; Madden, C.; Patel, N.; Roberts, C.
(2006): Determination of the Surface Free Energy of Crystalline and Amorphous
Lactose by Atomic Force Microscopy Adhesion Measurement. In: Pharmaceutical
Research 23 (2), S. 401-407

Zhang, J.; Zografi, G. (2000): The relationship between “BET” and “free volume”-
derived parameters for water vapor absorption into amorphous solids. In: Journal
of Pharmaceutivcal Sciences 89 (8), S. 1063-1072

Ziffels, S. (2009): Modifizierte Laktose zur Direkttablettierung – Untersuchungen
zu Herstellung, Analytik und Tablettierbarkeit, Dissertation. Christian-Albrechts-
Universität, Kiel.

Zografi, G. (1998): States of Water Associated with Solids. In: Drug Development
and Industrial Pharmacy 14 (14), S. 1905-1926

Danksagung

Die erfolgreiche Anfertigung der vorliegenden Arbeit habe ich der Unterstützung

vieler Menschen zu verdanken, die mich auf diesem Weg begleitet und

unterstützt haben.

An erster Stelle möchte ich meinem Doktorvater, Herrn Prof. Dr. Steckel für die

Aufnahme in seinen Arbeitskreis und die Überlassung dieses interessanten und

aktuellen Themas danken. Er gab mir stets den Freiraum das Thema nach meinen

eigenen Vorstellungen selbstständig zu bearbeiten, stand mir auf der anderen

Seite aber auch jederzeit mit fachliche Diskussionen und Ratschlägen zur Seite.

Herrn Prof. Dr. Peifer möchte ich für seine Bereitschaft zur Übernahme des

Zweitgutachtens danken.

Herrn Dr. Eugen Schwarz und Frau Dr. Eva-Maria Littringer der Firma Meggle

danke ich für die stets unkomplizierte und nette Zusammenarbeit.

Für die sehr gute Zusammenarbeit in den zahlreichen Stunden, die wir abseits

unserer eigentlichen Promotionsarbeit mit der Betreuung der Studentenpraktika

verbracht haben, möchte ich mich bei Eike, Simon, Sabrina, Janine, Ann-Kathrin,

Katha und Thea bedanken.

Für die langen Jahre mit netten Gesprächen im gemeinsamen Büro danke ich

Kirsten. Auch bei Ann-Kathrin bedanke ich für die letzten Monate, in denen Sie

mir in der Phase des Zusammenschreibens im Büro zur Seite stand.

Aus einigen Kollegen sind mit der Zeit gute Freunde geworden. Kirsten, Sabrina,

Katha, Gereon und Eike danke ich für die nette Zeit am Institut, aber auch die

vielen gemeinsamen Stunden abseits der Arbeit. Unsere gemeinsamen

Städtereisen, Skiurlaube, Radtouren und Spieleabende werden mir immer in sehr

schöner Erinnerung bleiben.

Ein großer Dank gilt Eike, Ann-Kathrin, meiner Mutter und Timo für die

investierte Zeit des sehr aufmerksamen Korrekturlesens der vorliegenden Arbeit.

Durch eure Anmerkungen und die Kritik an so manchen Formulierungen, habt ihr

einen nicht unwesentlichen Anteil am Gelingen dieser Arbeit gehabt.

Lars, Gereon und vor allem Mathias danke ich für die Anfertigung zahlreicher

REM-Aufnahmen.

Dirk, Kalle, Detlef und Volkmar danke ich für die Unterstützung bei technischen

Problemen jeglicher Art.

Hanna, Maren und Regina K. danke ich für die immer wieder nötige

Unterstützung bei Problemen mit den HPLC-Anlagen.

Rüdi möchte ich zum einen für die zahlreichen röntgendiffraktometrischen

Untersuchungen zur Beantwortung der immer wieder alles entscheidenden

Frage, ob die Laktose denn auch wirklich amorph sei und zum anderen für die

Anfertigung der Zeichnungen für meine Arbeit und meinen Disputationsvortrag

danken.

Mein größter Dank gilt Timo für die Unterstützung über all die Jahre hinweg. Mit

deiner unendlichen Ruhe hast uns über so manch nervenaufreibende Zeit

hinweggeholfen und mich immer wieder dazu angehalten die Dinge optimistisch

anzugehen und den Kopf nicht hängen zu lassen. Danke, dass ich immer auf dich

zählen kann!

Mein letzter Dank gilt meiner Familie. Es ist schön zu wissen, dass ich mich auch

auf euch immer verlassen. Insbesondere meinen Eltern danke ich von Herzen für

die Unterstützung in jeglicher Hinsicht auf diesem doch insgesamt sehr langen

Ausbildungsweg.

Lebenslauf

Persönliche Daten:

Name: Ronja Wittmann

Geburtsdatum und -ort: 22.06.1985 in Eckernförde

Staatsangehörigkeit: deutsch

Schulische Ausbildung:

1991 – 1995 Theodor-Storm-Schule, Hohn

1995 – 2004 Gymnasium Kronwerk, Rendsburg

Studium

September 2004 – Dezember 2004 Studium der Biotechnologie und

Verfahrenstechnik,

Fachhochschule Flensburg

April 2005 – Mai 2009 Studium der Pharmazie,

Christian-Albrechts-Universität zu Kiel

März 2007 1. Abschnitt der Pharmazeutischen Prüfung

Mai 2009 2. Abschnitt der Pharmazeutischen Prüfung

Praktische Ausbildung

Juli 2009 – Dezember 2009 Pharmaziepraktikantin,

Wellsee-Apotheke, Kiel

Januar 2010 – Juni 2010 Anfertigung einer Diplomarbeit am

Pharmazeutischen Institut

der Christian-Albrechts-Universität zu Kiel

September 2010 3. Abschnitt der Pharmazeutischen Prüfung

Oktober 2010 Diplomprüfung

Promotion

Oktober 2010 – September 2014 am Pharmazeutischen Institut

der Christian-Albrechts-Universität zu Kiel

Erklärung nach § 8 der Promotionsordnung

Hiermit erkläre ich gemäß § 8 der Promotionsordnung der Mathematisch-

Naturwissenschaftlichen Fakultät der Christian-Albrechts-Universität zu Kiel,

dass ich die vorliegende Arbeit, abgesehen von der Beratung durch meinen

Betreuer, selbständig und ohne fremde Hilfe verfasst habe. Weiterhin habe ich

keine anderen als die angegebenen Quellen oder Hilfsmittel benutzt und die den

benutzten Werken wörtlich oder inhaltlich entnommenen Stellen als solche

kenntlich gemacht. Die vorliegende Arbeit ist unter Einhaltung der Regeln guter

wissenschaftlicher Praxis entstanden und wurde bei keiner anderen Universität

zur Begutachtung eingereicht.

Ronja Wittmann

