

**INTERNATIONAL JOURNAL
OF PHARMACY AND
PHARMACEUTICAL SCIENCES**

INTERNATIONAL JOURNAL OF PHARMACY AND PHARMACEUTICAL SCIENCES

Volume 6 Issue 4 2014

Editorial

<u>ADULTERATION OF HERBAL MEDICINES AND DIETARY SUPPLEMENTS WITH UNDECLARED SYNTHETIC DRUGS: DANGEROUS FOR HUMAN HEALTH</u>	1-2
MD. MOKLESUR RAHMAN SARKER	

Review Articles

<u>ROLE OF HYDROTROPIC SALT SOLUTIONS IN PHARMACEUTICAL RESEARCH: PAST PRESENT AND FUTURE</u>	3-6
SHUKLA T, KHARE P, PANDEY S. P,	
<u>THE PHARMACOLOGY OF ANCHUSA ITALICA AND ANCHUSA STRIGOSA. A REVIEW</u>	7-10
ALI ESMAIL AL-SNAFI	
<u>THE PHARMACOLOGICAL IMPORTANCE OF ANETHUM GRAVEOLENS. A REVIEW</u>	11-13
ALI ESMAIL AL-SNAFI	
<u>MODERN FDA GUIDANCE AND COMPARATIVE OVERVIEW OF FDA AND EMA ON PROCESS VALIDATION</u>	14-17
GIPSA S. PADICKAKUNNEL, N. VISHAMODERN FDA GUIDANCE AND COMPARATIVE OVERVIEW OF FDA AND EMA ON PROCESS VALIDATION L GUPTA	
<u>MICRONEEDLES: AN INNOVATIVE APPROACH TO TRANSDERMAL DELIVERY- A REVIEW.</u>	18-25
NIDA AKHTAR	
<u>FILGRASTIM : A SAVIOUR IN A PATIENT HAVING SEPSIS WITH REFRACTORY NEUTROPENIA IN ICU.</u>	26-27
GEETA AHLAWAT, UNNATI ASTHANA, MANGAL SINGH AHLAWAT, KIRTI KSHETRAPAL, SUSHEELA TAXAK, TEENA BANSAL	
<u>BETA THALASSEMIA IN INDIA: CURRENT STATUS AND THE CHALLENGES AHEAD</u>	28-33
KIRTI GROW, MINAKSHI VASHIST, PANKAJ ABROL, SHIKSHA SHARMA, RITU YADAV	
<u>PIPERINE: A VALUABLE ALKALOID FROM PIPER SPECIES</u>	34-38
K. VASAVIRAMA, MAHESH UPENDER	
<u>SYNTHETIC STRATEGIES AND PHARMACOLOGY OF 2-OXO-3-CYANOPYRIDINE DERIVATIVES: A REVIEW</u>	39-42
PARTHA SAKHA GHOSH, KUNTAL MANNA, UDAYAN BANIK, MANIK DAS, PRIVATOSH SARKAR	
<u>POTENTIAL ANTI-INFLAMMATORY MEDICINAL PLANTS - A REVIEW</u>	43-49
DEEPA MURUGESAN AND RENUKA DEVIPONNUSWAMY	

Original Articles

<u>BIODEGRADABLE PEG NANOPARTICLES FOR COLORECTAL CANCER USING IRINOTECAN AS ANTICANCER AGENT</u>	50-54
J. BALASUBRAMANIAN, N. NARAYANAN, K. PRAGADEESH	
<u>ANTIOXIDANT AND FREE RADICAL SCAVENGING EFFECT OF MORINDA CITRIFOLIA FRUIT EXTRACT</u>	55-59
VENNILA SRINIVASAHAN AND BRINDHA DURAIRAJ	
<u>GAS CHROMATOGRAPHY AND MASS SPECTROMETRY ANALYSIS OF BIOACTIVE CONSTITUENTS OF ADIANTUM CAPILLUS-VENERIS L.</u>	60-63
SANTHOSH KUMAR S, SAMYDURAI P, RAMAKRISHNAN R AND N NAGARAJAN	
<u>IN VIVO INVESTIGATION OF THE NEUROPROTECTIVE POTENTIAL OF CARDIOSPERMUM HALICACABUM LINN.</u>	64-66
MONA R KUKKAR, AJAY K SALUJA, PUNAM D SACHDEVA, RAJIV R KUKKAR	
<u>DEVELOPMENT AND VALIDATION OF A STABILITY INDICATING UV SPECTROSCOPIC METHOD FOR OLANZAPINE IN BULK AND PHARMACEUTICAL DOSAGE FORMS</u>	67-72
KISHANTA KUMAR PRADHAN, SANDHYA KUMARI AND ROJALINI SAMANTA	

<u>COMPARATIVE BIOAVAILABILITY STUDY OF KETOPROFEN PREPARED BY SOLID DISPERSION, B-CYCLODEXTRIN COMPLEXES AND SOLID SMEDDS</u>	73-82
PANKAJ CHANDEL, SL HARIKUMAR	
<u>CHRONIC TREATMENT OF DIABECON IN THE REGULATION OF ALLOXAN INDUCED HYPERGLYCEMIA AND OXIDATIVE STRESS IN DIFFERENT TISSUES OF ADOLESCENT DIABETIC RATS</u>	83-87
AGRAWAL JYOTI AND KAR ANAND	
<u>PROTECTIVE EFFECT OF VIGNA ACONITIFOLIA METHANOLIC SEED EXTRACT AGAINST SMOKELESS TOBACCO (GUTKA) CHEWING AND ON CHEMICALLY INDUCED HEPATOTOXICITY AND NEPHROTOXICITY IN RATS</u>	88-95
NAGA SRILATHA CHEEKURAMELLI, DEEPA RAMANI N, JANARTHAN M, DURRAIVEL S	
<u>SEAWATER DEPENDENCY OF MARINE ACTINOMYCETES FOR ANTIOXIDANT AND ANTIMICROBIAL PROPERTIES</u>	96-101
MUHAMMAD AIZUDDIN BIN ABDULLAH BUKHARI, ATHENA NESTOR THOMAS, WONG NYET KUI	
<u>WOUND HEALING ACTIVITY OF BRIDELIA RETUSA BARK IN EXPERIMENTAL ANIMALS</u>	102-105
UJWALDIP V. DEORE, ANIL U. TATIYA, SANJAY J SURANA	
<u>FORMULATION AND EVALUATION OF NOVEL LIPID BASED SOLID SELF NANO EMULSIFYING DRUG DELIVERY SYSTEM OF REPAGLINIDE</u>	106-110
SAMA MALLIKARJUN REDDY, M. SUNITHA REDDY, N. SRIKANTH REDDY, O. MURALIDHAR REDDY	
<u>PHARMACOGNOSTIC STUDIES OF INDIGOFERA HIRSUTA L.</u>	111-117
A. SUVARNALATHA, N. YASODAMMA, C. ALEKHYA, D. CHAITHRA.	
<u>MICROWAVE ASSISTED NANOPARTICLES FOR DRUG DELIVERY SYSTEMS</u>	118-123
KARTHIGA DEVI G, SATHISH KUMAR K, ARIVALAGAN K	
<u>STUDY ON IN VITRO ANTI-LITHIATIC ACTIVITY OF PHYLLANTHUS NIRURI LINN. LEAVES BY HOMOGENOUS PRECIPITATION AND TURBIDITORY METHOD</u>	124-127
PRACHI KHARE, VINOD KUMAR MISHRA, KAKKAR ARUN, NEETU BAIS, RAJENDRA SINGH	
<u>ANTIOXIDANT ACTIVITY OF COMMON PLANTS OF NORTHERN TAMIL NADU, INDIA</u>	128-132
N.K. UDAYA PRAKASH, S. BHUVANESWARI, N. SRIPRIYA, L. PRAMEELA, R. BHAGYA, B. RADHIKA, A. BALAMURUGAN AND S. AROKIYARAJ	
<u>FORMULATION, EVALUATION AND OPTIMIZATION OF TRANSDERMAL GEL OF KETOROLAC TROMETHAMINE USING FACE CENTERED CENTRAL COMPOSITE DESIGN</u>	133-139
DR. SANJU NANDA, KAMAL SAROHA, BENIKA SHARMA	
<u>FORMULATION AND CHARACTERIZATION OF RIFAMPICIN-LOADED P(3HB-CO-4HB) NANOPARTICLES</u>	140-146
AMIRAH M.G., AMIRUL A.A, HABIBAH A. WAHAB	
<u>AN INVESTIGATION INTO THE ANTI-DIARRHEAL PROPERTY OF MONTELEUKAST</u>	147-148
DINESH, MISHRA RAHUL P.K.	
<u>DEVELOPMENT AND VALIDATION OF A RP-HPLC METHOD FOR THE DETECTION OF MEROPENEM AS A PURE COMPOUND, IN A PHARMACEUTICAL DOSAGE FORM AND POST THERMAL INDUCED DEGRADATION</u>	149-152
RAMONA KHANUM, CHITNENI MALLIKARJUN, MOHDJAVED QURESHI, KAVITHA MOHANDAS, MICHAEL JOHN RATHBONE	
<u>PHARMACOGNOSTICAL, PHYTOCHEMICAL AND IN VIVO GASTRO-PROTECTIVE INVESTIGATION OF GMELINA ARBOREA</u>	153-157
DAVID RAJ CHELLAPPAN, BRINDHA PEMIAH	
<u>SOCIO-DEMOGRAPHIC CORRELATES OF UNIPOLAR MAJOR DEPRESSION AMONG THE MALAY ELDERLY IN KLANG VALLEY, MALAYSIA: AN INTENSIVE STUDY</u>	158-164
ROHIT KUMAR VERMA, ROSALIND SIA GUEN LIN, SRIKUMAR CHAKRAVARTHY, ANKUR BARUA, NILAMADHAB KAR	
<u>GHANAIAN HYPERTENSIVE PATIENTS UNDERSTANDING OF THEIR MEDICINES AND LIFE STYLE MODIFICATION FOR MANAGING HYPERTENSION</u>	165-170
AFIA F A MARFO, FRANCES T OWUSU-DAAKU MERCY OPARE ADDO IBRAHIM I SAANA	
<u>MAPPING OF INCOMPATIBILITY ASSAY: BRINGING METHOD TO PROBLEM IN CRITICAL CARE</u>	171-173
SUCI HANIFAH, PATRICK BALL, ROSS A KENNEDY, KRISHNA LAMBERT	
<u>MICROBIOLOGICAL PROFILE AND THE ANTI-BACTERIAL TRAITS OF COMMONLY AVAILABLE ANTACID SUSPENSIONS IN DHAKA METROPOLIS</u>	174-176
NUSRAT JAHAN URMI, RASHED NOOR	
<u>HEPATOPROTECTIVE ACTIVITY OF BAUHINIA VARIEGATA AGAINST ISONIZED AND RIFAMPICIN-INDUCED TOXICITY IN EXPERIMENTAL RATS</u>	177-181
ANIL MARASANI	
<u>ANTI-INFLAMMATORY ACTIVITY OF TELMISARTAN AND ROSUVASTATIN IN VARIOUS ANIMAL MODELS</u>	182-186
ANAND S, MUNIAPPAN M, SANGAVAI M, PARTHIBAN R.	
<u>PHYTOCHEMICALS INVESTIGATION AND HEPATO-PROTECTIVE STUDIES OF IRAQI BRYONIA DIOICA (FAMILYCUCURBITACEAE)</u>	187-190
ENAS JAWAD KADHIM	
<u>ANTIMICROBIAL ACTIVITY FROM INDONESIAN URTICACEAE</u>	191-193
RIA MARIANI, ELIN YULINAH SUKANDAR, ASEP GANA SUGANDA	
<u>A SIMPLE AND PORTABLE INSTRUMENT FOR DETERMINATION OF CAPTOPRIL IN PHARMACEUTICAL FORMULATIONS</u>	194-198
PAULO ROBERTO DA SILVA RIBEIRO, HELENA REDIGOLO PEZZA, LEONARDO PEZZA, MATTHIEU TUBINO	
<u>FORMULATION AND CHARACTERISATION OF TIZANIDINE HYDROCHLORIDE LOADED ETHOSOMES PATCH</u>	199-205
BANTUPALLI NAGADEVI, KONDA SHRAVAN KUMAR, PASHAM VENKANNA, DONTA PRABHAKAR	

FORMULATION AND <i>IN VITRO</i> EVALUATION OF FLOATING MICROSPHERES OF DEXTROMETHORPHAN HYDROBROMIDE	206-210
PAVAN KUMAR PERUMANDLA, SREE PRIYA	
VALIDATED STABILITY INDICATING HPLC-DAD METHOD FOR THE SIMULTANEOUS DETERMINATION OF AMLODIPINE BESYLATE AND OLMESARTANMEDOXOMIL IN MIXTURE	211-214
EKRAM M. HASSAN, MARWA K. EL JAMAL, M. ABDELHADY EL SAYED	
ISOLATION OF CELLULOLYTIC BACTERIA FROM TERMITES WITH CELLULOSE OF CORN COBS AS A CARBON SOURCE	215-217
NYI MEKAR SAPTARINI, WIWIEK INDRIYATI	
SPECTROPHOTOMETRIC DETERMINATION OF PIZOTIFEN MALEATE IN BULK DRUG AND TABLETS USING N-BROMOSUCCINIMIDE AND THREE DYES	218-223
ALAA S. AMIN, RAGAA EL SHEIKH, MOSTAFA M. MOSTAFA, AYMAN A. GOUDA, EMAN H. YOUSSEF	
STUDY OF ANTICONVULSANT EFFECT OF ETHYL ACETATE FRACTION OF <i>MATRICARIA RECUTITA</i> EXTRACT IN MICE	224-227
MAHA NOORI HAMAD, AMAL AJAWOOD SULAIMAN, INTESAR TARIK NUMAN AND SAIF AL DEEN ABDULWAHAB ABDUL RAZAK	
IMPROVEMENT OF CARVEDILOL DISSOLUTION RATE THROUGH FORMATION OF INCLUSION COMPLEX WITH B-CYCLODEXTRIN	228-233
JESSIE SOFIA PAMUDJI, RACHMAT MAULUDIN, VISI ANISA LESTARI	
MUCOADHESIVE BILAYER BUCCAL PATCHES OF VERAPAMIL HYDROCHLORIDE: FORMULATION DEVELOPMENT AND CHARACTERIZATION	234-241
TEJ PRATAP SINGH, RAKESH KUMAR SINGH, JIGAR N SHAH AND TEJAL A MEHTA	
ANTI-DIABETIC AND HYPOLIPIDAEMIC ACTIVITY OF <i>CEIBA PENTANDRA</i>, <i>AMARANTHUS VIRIDIS</i> AND THEIR COMBINATION ON DEXAMETHASONE INDUCED DIABETIC SWISS ALBINO RATS	242-246
BUGGA PARAMESHA, VEMULA PRANAV KUMAR, RAMUDU BANKALA, K.MANASA, T.TAMILANBAN	
UTILITY OF N-BROMOSUCCINIMIDE AS AN ENVIRONMENTAL-FRIENDLY REAGENT FOR SENSITIVE SPECTROPHOTOMETRIC DETERMINATION OF ARIPIPRAZOLE IN TABLETS	247-253
ALAA S. AMIN, AYMAN A. GOUDA, EMAN H. YOUSSEF	
IN VITRO STUDIES ON ANTICANCER ACTIVITY OF CAPSAICINOIDS FROM <i>CAPSICUM CHINENSE</i> AGAINST HUMAN HEPATOCELLULAR CARCINOMA CELLS	254-258
N.J. AMRUTHRAJ, J.P.PREETAM RAJ, S. SARAVANAN, L. ANTOINE LEBEL	
DEVELOPMENT OF ELLAGIC ACID RICH POMEGRANATE PEEL EXTRACT LOADED NANOSTRUCTURED LIPID CARRIERS (NLCS)	259-265
NUKANYA TOKTON, ANAN OUNAROON, PHARKPHOOM PANICHAYUPAKARANANT, AND WAREE TIYABOONCHAI	
ISOLATION, CLONING AND EXPRESSION OF RECOMBINANT STAPHYLOKINASE GENE AGAINST THROMBOSIS	266-270
YERASI GNANA PRASAD REDDY, RAJENDRAN PRAKASH AND SINGARAM ANANDAKUMAR	
EVALUATION OF THE ANTIOXIDANT ACTIVITIES OF <i>PRUNUS DOMESTICA</i> WHOLE FRUIT: AN <i>IN VITRO</i> STUDY	271-276
NAVEEN DHINGRA, RAJESH SHARMA, ANAND KAR	
EFFECT OF PHARMACIST MEDIATED PATIENT COUNSELING IN HYPERTENSIVE PATIENTS IN TERMS OF KNOWLEDGE, COMPLIANCE AND LIFESTYLE MODIFICATION	277-281
SUNITA PAWAR, KAVERI D. LOKHANDE, SOUMYA PADMA, ARUNDHATI DIWAN	
FORMULATION AND <i>IN VITRO</i> & <i>IN VIVO</i> EVALUATION OF TRANSDERMAL PATCHES OF LORNOXICAM USING NATURAL PERMEATION ENHANCERS	282-286
C SOUJANYA, B LAKSHMI SATYA, M LOKESH REDDY, K MANOGNA, P RAVI PRAKASH, A RAMESH	
SECONDARY HYPERPARATHYROIDISM IN ALL THE STAGES OF CHRONIC KIDNEY DISEASE IN SOUTHERN INDIAN POPULATION	287-290
MALAWADI BN, SUMA MN, PRASHANT V, AKILA P, ANJALIDEVI BS, MANJUNATH S	
SIMULTANEOUS ESTIMATION OF PARACETAMOL, CETIRIZINE AND DEXTROMETHORPHAN USING SECOND DERIVATIVE SPECTROPHOTOMETRY	291-293
BIPLAB CHAKRABORTHY, LAKSHMI SIVASUBRAMANIAN AND ANUSHA	
SIMULTANEOUS HPLC DETERMINATION AND VALIDATION OF AMPHETAMINE, METHAMPHETAMINE, CAFFEINE, PARACETAMOL AND THEOPHYLLINE IN ILLICIT SEIZED TABLETS	294-298
DR. MOHAMED SULTAN	
AN <i>IN SILICO</i> APPROACH TO DISCOVER POTENTIAL INHIBITORS AGAINST MULTI DRUG RESISTANT BACTERIA PRODUCING NEW-DELHI METALLO-B-LACTAMASE 1 (NDM-1) ENZYME	299-303
HASNAHANA CHETIA, DHIRENDRA KUMAR SHARMA, RITUPARNA SARMA, ANKIT VERMA	
INVESTIGATION OF ANTIFUNGAL ACTIVITY OF STILBENES ALONE AND IN COMBINATION WITH FLUCONAZOLE AGAINST <i>CANDIDA ALBICANS</i>	304-307
S. NISHANTH KUMAR, JUBI JACOB, NISHA G.V, ASHA A, DILEEP C, DILEEP KUMAR B.S	
EVALUATION OF ANTICONVULSANT ACTIVITY OF LEAF EXTRACTS OF <i>HOLOPTELEA INTEGRIFOLIA</i> (ROXB.) PLANCH IN EXPERIMENTAL ANIMALS	308-311
EVALUATION OF ANTICONVULSANT ACTIVITY OF LEAF EXTRACTS OF <i>HOLOPTELEA INTEGRIFOLIA</i> (ROXB.) PLANCH IN EXPERIMENTAL ANIMALS	308-311
RAVINDRA C. SUTAR, SANJAY B. KASTURE AND V. K. KALAICHELVAN	
MOLECULAR MODELLING STUDIES, SYNTHESIS AND ANTIMICROBIAL SCREENING OF SOME NOVEL SULPHONAMIDE QUINAZOLIN-4(3H)-ONE FUSED DERIVATIVES	312-317
BAHAR AHMED, ABDUL SAMAD AND MOHSIN HASAN	
PHYTOCHEMICAL STUDIES OF DIFFERENT PHASES OF GERMINATION OF <i>NIGELLA SATIVA</i> LINN - A MEDICINALLY IMPORTANT PLANT	318-323
AISHA KAMAL AND IFFAT ZAREEN AHMAD	

MOLECULAR DOCKING STUDIES OF DESIGNED BENZAMIDE DERIVATIVES AS HISTONE DEACETYLASE2 INHIBITORS	324-328
NARESH KANDAKATLA , GEETHA RAMAKRISHNAN	
FORMULATION AND IN VITRO STUDIES OF CARVEDILOL MICROSOPHERES WITH ITS CHARACTERIZATION	329-332
K.VENKATA RAMANA REDDY,PRATAP KUMAR PATRA, K.DIVAKAR, B.VENKATESWARA REDDY	
PROPERTIES OF CELLULOLYTIC ENZYMES FROM PEEL OF AMORPHOPHALLUS PAEONIIFOLIUS	333-336
ANURADHA SINGH PARAG GUPTA NEERAJ WADHWA	
MICROBIAL CONTAMINATION IN THE SEDIMENTS AND GROUNDWATER OF TUTICORIN CORPORATION, SOUTH INDIA USING GIS	337-340
S. SELVAM, A.ANTONY RAVINDARAN, M.RAJAMANICKAM, M.SRIDHARAN	
HEPATOPROTECTIVE ACTIVITY OF PHYLLANTHUSNIRURI IN THIOACETAMIDE INDUCED HEPATOTOXICITY IN MALE WISTAR RATS	341-343
MANOHAR V R, PAI M R S M, SABITHA P, PAIPUSHPALATHA, RAI MOHANDAS, ULLAL SHEETAL D	
BIOASSAY GUIDED FRACTIONATION AND GC-MS ANALYSIS OF EUPHORBIA LACTEA EXTRACT FOR MOSQUITO LARVICIDAL ACTIVITY	344-347
SAMIDURAI K., NISHA MATHEW	
ANTI-DIABETIC ACTIVITY OF CYNODON DACTYLON (L.) PERS. EXTRACTS IN ALLOXAN-INDUCED RATS.	348-352
S.SIVASANGARI RAMYA, N. VIJAYANAND AND S. RATHINAVEL	
PHYTOCHEMICAL, ANTIOXIDANT AND CYTOTOXIC PROPERTIES OF THE FRUIT EXTRACT FROM CUCURBITA DIGITATA	353-356
L. HELEN MARY, LAKSHMI, FLORIDA TILTON, JERRINE JOSEPH, S.SIDDHARTHA SOLOSAN AND D.SUDARSANAM	
"TRIAZINE BASED DENDRIMER AS SOLUBILITY ENHANCERS OF KETOPROFEN: EFFECT OF CONCENTRATION, PH AND GENERATION"	357-361
DHAVAL GAJJAR, RINKESH PATEL, HEMA PATEL AND PRAVINKUMAR M. PATEL	
SPECTROPHOTOMETRIC AND CHROMATOGRAPHIC METHODS FOR THE SIMULTANEOUS DETERMINATION OF CARVEDILOL AND HYDROCHLORTHIAZIDE IN THEIR PHARMACEUTICAL FORMULATION	362-368
KAREEM M. YOUNES	
DOCUMENTATION OF ETHNOMEDICINAL KNOWLEDGE OF HILLY TRACT AREAS OF EAST GODAVRI DISTRICT OF ANDHRA PRADESH, INDIA	369-374
Y. RATNA RAJU, P. YUGANDHAR AND N. SAVITHRAMMA	
HOST RANGE STUDIES OF APHANOMYCES LAEVIS IN SOME FRESH WATER TROPICAL FISHES, ORIGINALLY ISOLATED FROM GARRA GOTYLA (G.), A NEW HOST RECORD.	375-377
REKHA CHAUHAN	
DEVELOPMENT AND VALIDATION OF STABILITY INDICATING RAPID HPLC METHOD FOR ESTIMATION OF IVABRADINE HYDROCHLORIDE IN SOLID ORAL DOSAGE FORM	378-382
SELVA KUMAR P , PANDIYAN K, RAJAGOPAL K	
INTERACTION OF PROLACTIN HORMONE WITH THE SURFACES OF TWO NEW AZO COMPOUNDS	383-387
HUSSEIN KAHDEM AL-HAKEIM, IHSAN MAHDI AL-DAHAN, ZAINAB HUSSEIN MUHAMMED AL-HILLAWI, RAGHAD SAAD HATAM BUSTAN	
TOXICITY ASSESSMENT OF OXALIS CORNICULATA AND PHYLLANTHUS FRATERNUS PLANTS	388-392
SANDEEP KUMAR SINGH, VEERU PRAKASH	
DEVELOPMENT OF MICONAZOLE NITRATE CONTROLLED RELEASE FORMULATIONS BASED ON SLN AND NLC FOR TOPICAL DELIVERY	393-399
GAJANAN S SANAP, GURU PRASAD MOHANTA	
PREPARATION AND CHARACTERIZATION OF CROSSLINKED ACRYLIC ACID/HYDROXYPROPYL METHYL CELLULOSE HYDROGELS FOR DRUG DELIVERY	400-410
NAZAR MUHAMMAD RANJHA AND UMBREEN FATIMA QURESHI	
QUALITY CONTROL OF CINNAMIC ACID IN TRADITIONAL MEDICINAL PLANTS IN JORDAN USING HIGH PERFORMANCE LIQUID CHROMATOGRAPHY	411-418
RIAD AWAD, HANA HAMAD, WAEI ABU DAYYIH,EYAD MALLAH, MOHAMMED HAMAD	
DOCKING STUDY OF SOME GLUTAMIC ACID DERIVATIVES AS POTENT ANTINEOPLASTIC AGENTS	419-422
SATYAJIT DUTTA, SUPRATIM RAY, K. NAGARAJAN	
BIOFUNCTIONALIZED GOLD NANOPARTICLES SYNTHESIS FROM GYMNEMA SYLVESTRE AND ITS PRELIMINARY ANTICANCER ACTIVITY	423-430
KANTHA D. ARUNACHALAM, LILLY BAPTISTA ARUN, SATHESH KUMAR ANNAMALAI, AARRTHY M. ARUNACHALAM	
PREFORMULATION AND PHYSICAL PROPERTIES STUDY OF FAST DISINTEGRATING TABLETS FROM THAI TRADITIONAL FORMULA	431-434
CHAOWALIT MONTON, WORAWAN SAINGAM, JIRAPORNCHAI SUKSAEEREE, APIRAK SAKUNPAK, KRISANA KRAISINTU	
TO STUDY THE PRESCRIBING PATTERN OF ANTIPSYCHOTIC DRUGS IN A TERTIARY CARE HOSPITAL OF ASSAM.	435-437
PRANAB KUMAR PAUL, MAHANJIT KONWAR, SWARNAMONI DAS	
SYNTHESIS AND BIOLOGICAL EVALUATION OF SUBSTITUTED 3-(BENZOTHIAZOLYL)-1, 3-THIAZOLIDINE-4-ONES	438-455
DEEPAK PAREEK,MANISH CHAUDHARY, PAWAN K. PAREEK, KRISHAN G. OJHA AND ARUN PAREEK	
ANTIOXIDANT ACTIVITIES AND PHYTOCHEMICAL ANALYSIS OF METHANOL EXTRACT OF LEAVES OF HYPERICUM HOOKERIANUM	456-460
NARAYANAN RAVISANKAR, CHANDRASEKARAN SIVARAJ, SOORIAMUTHU SEENI, JERRINE JOSEPH NANJIAN RAAMAN	
PREVALENCE OF MEDICATION NON-ADHERENCE AMONG THE PSYCHIATRIC PATIENTS – RESULTS FROM A SURVEY CONDUCTED IN A TERTIARY CARE HOSPITAL.	461-463
P. SHARMILA NIROJINI, MOUNICA BOLLU, RAMA RAO NADENDLA	

PHYTOCHEMICAL SCREENING, AND EVALUATION OF ANTIBACTERIAL, ANTIOXIDANT AND CYTOTOXIC ACTIVITY OF <i>FICUS RACEMOSA</i> LINN.	464-468
JAY KAMBLI, ASHWINI PATIL, CHITHRASHREE, AND ROHINI KESHAVA	
EFFECT OF CROSS LINKING AGENT AND POLYMER ON THE CHARACTERISTICS OF OVALBUMIN LOADED ALGINATE MICROSPHERES	469-474
DEWI MELANI HARIYADI, ESTI HENDRADI, TUTIEK PURWANTI, FARAH DIBA GENIE PERMANA FADIL, CHANDRA NOURMASARI RAMADANI	
SYNTHESIS AND DOCKING STUDY OF 3-(<i>N</i>-ALKYL/ARYL PIPERIDYL) INDOLES WITH SEROTONIN-5HT₁ AND CCR2 ANTAGONIST RECEPTORS	475-482
E SIDDALINGAMURTHY, K. M. MAHADEVAN, N. M. JAGADEESH, M. N. KUMARA	
MORPHOLOGICAL EFFECT OF COMBINATION OF FENOFIBRATE AND SAXAGLIPTIN ON KIDNEY OF DIABETIC RATS	483-487
MANDEEP KUMAR ARORA, UMESH KUMAR SINGH, RANI BANSAL	
DISC DIFFUSION METHOD VERSUS PCR FOR MECA GENE IN DETECTION OF OXACILLIN-RESISTANT STAPHYLOCOCCUS AUREUS IN UNIVERSITY CHILDREN'S HOSPITAL IN DAMASCUS, SYRIA	488-491
AHMED G. AL-AKYDY, HEND DAUD, MUJEEB M. MULHEM	
INVESTIGATION OF <i>IN-VIVO</i> ANALGESIC AND ANTI-INFLAMMATORY ACTIVITY IN RODENTS AND <i>IN-VITRO</i> ANTIOXIDANT ACTIVITY OF EXTRACTS OF WHOLE PLANT OF <i>CYATHOCLINE PURPUREA</i>	492-498
GOPAL V. BIHANI, SUPADA R. ROJATKAR, SUBHASH L. BODHANKAR	
ANTIARTHRITIC EFFECT OF GALANGIN ISOLATED FROM RHIZOMES OF <i>ALPINIA OFFICINARUM</i> IN COMPLETE FREUND'S ADJUVANT-INDUCED ARTHRITIS IN RATS.	499-505
VIJAYKUMAR M. KALE AND AJAY G. NAMDEO	
HEPATOPROTECTIVE INVESTIGATIONS OF <i>CUMINUM CYMINUM</i> DRIED SEEDS IN NIMESULIDE INTOXICATED ALBINO RATS BY PHYTOCHEMICAL AND BIOCHEMICAL METHODS	506-510
AAMIR MUSHTAQ, MAHMOOD AHMAD, QAISER JABEEN, ANUM SAQIB, MUHAMMAD WAJID AND MUHAMMAD ABDULLAH AKRAM	
FORMULATION AND EVALUATION OF GLIMEPIRIDE LOADED CELLULOSE ACETATE MICROPARTICLES.	511-515
BALAGANI. PAVAN KUMAR, IRISAPPAN. SARATH CHANDIRAN, KORLAKUNTA. NARASIMHA. JAYAVEERA	
DESIGNING A NOVEL B-LACTAMASEINHIBITOR BY USING QSAR AND DOCKING STUDIES	516-523
S. ESTHER PRIYADHARSHINI, C. RAMALINGAM AND B. RAMESH	
PHYTOCHEMICAL ANALYSIS AND <i>IN VITRO</i> ANTIMICROBIAL ACTIVITY OF <i>CALOTROPIS GIGANTEA</i>, <i>LAWSONIA INERMIS</i> AND <i>TRIGONELLA FOECUM- GRAECUM</i>	524-527
NARENDRANATH ALLURI, MALA MAJUMDAR	
TRANSESTERIFICATION OF LINOLEIC ACID IN GRAPE SEED [<i>VITIS VINIFERA L.</i>] OIL AND ITS ANALYTICAL METHOD DEVELOPMENT USING GAS CHROMATOGRAPHY	528-531
SOPHI DAMAYANTI, VIRGINIA AGUSTINA SIGI, ELIN JULIANTI	
EFFECT OF <i>CURCUMA LONGA L.</i> RHIZOME DECOCT ON GLUCOSE ABSORPTION LEVEL IN INTESTINE OF MALE RAT OF WISTAR STRAIN	532-535
DIAH DHIANAWATY, ANNA MARTIANA S, SAMSUDIN SURIALAGA	
EVALUATION OF ANTIDIABETIC POTENTIAL OF <i>NYMPHAEA NOUCHALI</i> BURM. F. SEEDS IN STZ - INDUCED DIABETIC RATS	536-541
MABEL PARIMALA AND FRANCIS GRICILDA SHOBA	
STABILITY INDICATING SPECTROPHOTOMETRIC AND TLC-DENSITOMETRIC METHODS FOR THE DETERMINATION OF ARIPIRAZOLE IN BULK AND DOSAGE FORM	542-548
KAREEM M. YOUNES	
IS MODERATION OF PROTEASE PRODUCTION BY <i>M.FURFUR</i> AN ESSENTIAL ASPECT OF ITS PATHOGENESIS AND VARIED CLINICAL MANIFESTATION	549-551
S GOKULSHANKAR, AJA RANJIT SINGH REMYA VAND MS RANJITH	
DEVELOPMENT AND EVALUATION OF CLASS-1 SOLVENT 1, 2-DICHLOROETHANE AND DIMETHYL SULPHATE AS A GENOTOXIC IMPURITY IN SILDENAFIL CITRATE DRUG SUBSTANCE BY USING GC-MS TECHNIQUE	552-555
NALAVADE ATUL KAKASAHEB, SANDHYAKUMARI B, RAMAKRISHNA K, SRINIVASARAO V.	
IMMUNOSTIMULATORY EFFECTS OF ETIOLATED WHEAT GRASS, <i>TRITICUM AESTIVUM L.</i> ON DEXAMETHASONE INDUCED IMMUNOSUPPRESSED ALBINO RATS	556-558
LALIT P. DEWALKAR, RAKHI B. SHAMBHARKAR, SURESH C. MASRAM	
<i>IN-VITRO</i> REGENERATION OF <i>BACOPA MONNIERI (L.) PENNEL-A</i> MULTIPURPOSE MEDICINAL PLANT	559-563
B SUBASHRI, Y JUSTIN KOIL PILLAI	
PREPARATION AND <i>IN VITRO</i> CHARACTERIZATION OF FELODIPINE LOADED EUDRAGIT® RS100 NANOPARTICLES	564-567
UTPAL JANA, ANJAN KUMAR MOHANTY, SOVAN LAL PAL, PRABAL KUMAR MANNA, GURU PRASAD MOHANTA	
EXTRACTIVE SPECTROPHOTOMETRIC METHOD DEVELOPMENT AND VALIDATION FOR THE ESTIMATION OF CINITAPRIDE TARTRATE IN BULK AND PHARMACEUTICAL FORMULATIONS	568-571
AZIZ UNNISA, SIVA CHAITHANYA K, SANTOSH KUMAR S, YOGESH BABU A AND SANTOSH KUMAR T	
CHANGES IN THE BIOCHEMICAL PROFILE OF FRUITS OF TWO SPECIES OF <i>AVERRHOA</i> DURING DEVELOPMENT	572-577
SOUMYA S.L. AND BINDU R. NAIR	
ANTIOXIDANT POLYPHENOLIC CONSTITUENTS OF <i>SATUREJA MONTANA L.</i> GROWING IN EGYPT	578-581
HASSANEIN HD, SAID-AL AHL HAH, ABDELMOHSEN MM	
BRINE SHRIMP LETHALITY ASSAY IN TWO SPECIES OF <i>BIOPHYTUM DC.</i>(OXALIDACEAE)	582-586

PROTECTIVE EFFECT OF <i>CEDRUS DEODARA</i> AND <i>PINUS ROXBURGHII</i> ON EXPERIMENTALLY INDUCED GASTRIC ULCERS IN RAT	587-591
AMRENDRA KUMAR CHAUDHARY, SHAMIM AHMAD, AVIJIT MAZUMDER	
PHYTOCHEMICAL SCREENING, GC-MS ANALYSIS AND BIOLOGICAL ACTIVITIES OF <i>JPOMOEA ERIOCARPA</i> LEAF EXTRACTS	592-594
MOONJIT DAS AND HIMAJA M	
DEVELOPMENT AND VALIDATION OF SMART SPECTROPHOTOMETRIC-CHEMOMETRIC METHODS FOR THE SIMULTANEOUS DETERMINATION OF CHLORPHENIRAMINE MALEATE AND ETILEFRINE HYDROCHLORIDE IN BULK POWDER AND IN DOSAGE FORM COMBINATIONS	595-603
AYMAN M. MOHSEN, AMR M. BADAWEY, MOSTAFA A. SHEHATA AND SONIA Z. ELKHATEEB	
SPATIO TEMPORAL RELEASE OF LAMOTRIGINE BY BUOYANT GASTRORETENTIVE DRUG DELIVERY: DEVELOPMENT AND EVALUATION	604-610
RAJA SEKHAR REDDY POONURU, G. CHANDRASEKHARA RAO	
FORMULATION DEVELOPMENT AND PHYSICAL PROPERTIES STUDY OF THAI TRADITIONAL HERBAL TABLETS: ORIGINAL JIT-TRA-ROM RECIPE	611-614
CHAOWALIT MONTON, WORAWAN SAINGAM, JIRAPORNCHAI SUKSAEREE, APIRAK SAKUNPAK	
HEMOLYTIC PROPERTY AND GC-MS ANALYSIS OF <i>COCOS NUCIFERA</i> FIBER EXTRACTS FROM MARINE COASTAL AREA	615-620
NASIMUNISLAM, JEMIMAH NAINA, C. SUBATHRA DEVI, G. JAYARAMAN, PANNEERSELVAM. A	
HEALTH BENEFITS OF VARIOUS INDIAN CULINARY HERBS AND COMPARATIVE STATISTICAL ANALYSIS FOR ORGANOLEPTIC PROPERTIES OF INDIAN TEAS BY USING ANALYSIS OF VARIANCE (ANOVA)	621-625
SANJUKTA KUNDU, RAJITA GHOSH, PAYAL CHOUDHARY, ALOK PRAKASH	
ANTI-OBESITY EFFECT OF THE POMEGRANATE LEAVES ETHANOL EXTRACT (<i>PUNICAGRANATUM L.</i>) IN HIGH-FAT DIET INDUCED MICE	626-631
I.K. ADNYANA, ELIN Y. SUKANDAR, ARI YUNIARTO, FINNA S.	
ANTIPROLIFERATIVE, ANTIOXIDANT ACTIVITY AND TOTAL PHENOLIC CONTENT OF <i>MITRAGYNA PARVIFOLIA</i> (ROXB.) KORTH	632-637
ARINDAM A GHATAK, NISHITA D BHEMBRE, ANISHA A KAMATH, SNEHA S MEHTA, MICHELLE R MENDONCA, AZRIEL W D'SOUZA, PALAK A CHATURVEDI AND NEETIN S DESAI	
INFLUENCE OF ORGANIC SOLVENTS ON NANOPARTICLE FORMATION AND SURFACTANTS ON RELEASE BEHAVIOUR IN-VITRO USING COSTUNOLIDE AS MODEL ANTICANCER AGENT	638-645
P. VINEETH, P. R. RAO VADAPARTHI, K. KUMAR, B.DILEEP J BABU, A.VEERABHADRA RAO, K. SURESH BABU	
SPECTROPHOTOMETRIC ESTIMATION OF LEVOFLOXACIN HEMIHYDRATE AND CEFPODOXIME PROXETIL IN TABLET	646-648
TAMILARASI. G., DR. VETRICHELVAN.T., DR. VEKAPPAYYA.D., THARABAI. R., YUVARAJAN.K.	
ACETYLCHOLINESTERASE INHIBITORY PROPERTY OF <i>DATURA METEL L.</i> WITHANOLIDES	649-651
GARGI NAG AND BRATATI DE	
EVALUATION OF THE GENOTOXICITY OF <i>EURYCOMA LONGIFOLIA</i> AQUEOUS EXTRACT (PHYSTA®) USING IN VITRO AMES TEST AND IN VIVO MAMMALIAN MICRONUCLEUS TEST	652-657
YEE K MING, NORAISSAH BT ZULKAWI, VANDANA K CHOUDHARY, YOGENDRA K CHOUDHARY	
MOLECULAR ANALYSIS OF GYRAMUTATIONS IN <i>SALMONELLA PARATYPHI</i> ABY PCR-RFLP AND SEQUENCING METHOD	658-660
GOPAL MUTHU, ARUMUGAM SURESH, ELUMALAISATHISHKUMAR, DURAIRAJPANDIAN VISHNUPRABU, ARASAMBATTUMUNIRAJAN, SELVAMESTHER MARY, SEETHARAMANSRIVANI	
FORMULATION AND EVALUATION OF NEVIRAPINE SUSTAINED RELEASE MATRIX TABLETS USING MUCILAGE OF <i>ABELMOSCHUS ESCULENTUS</i> AS RELEASE MODIFIER	661-668
M. SUNITHA REDDY, G. SOWMYA, B. SHRUTHI	
EFFECT OF THE CONSUMPTION OF MILK OF SOYA ON THE MALE FERTILITY OF SWISS MICE	669-676
ILHEM FATIMA ZERIOUH, SAMIA ADDOU, YUCEF BOUFERKAS, OMAR KHEROUA, DJAMEL SAIDI	
DESIGN AND EVALUATION OF SELF-MICRO EMULSIFYING DRUG DELIVERY SYSTEMS OF ACYCLOVIR	677-681
SATISH PUTTACHARI, NAVANATH. V. KALYANE, SARBANIDUTTAGUPTA	
Review Article	
MEDICINAL PHYTOCHEMICAL AND PHARMACOLOGICAL PROPERTIES OF KESUM (<i>POLYGONUM MINUS</i> LINN.): A MINI REVIEW	682-688
GANAPATHI NARASIMHULU, JAMALUDIN MOHAMED	

Original Article

EFFECT OF CROSS LINKING AGENT AND POLYMER ON THE CHARACTERISTICS OF OVALBUMIN LOADED ALGINATE MICROSPHERES

DEWI MELANI HARIYADI^{1*}, ESTI HENDRADI¹, TUTIEK PURWANTI¹, FARAH DIBA GENIE PERMANA FADIL¹, CHANDRA NOURMASARI RAMADANI¹

¹Pharmaceutics Department, Faculty of Pharmacy, Airlangga University

Email: dewi-m-h@ff.unair.ac.id

Received: 03 Mar 2014 Revised and Accepted: 17 Mar 2014

ABSTRACT

Objective: The aim of the present research was to investigate effect of polymer and cross linking agent on the characteristics of ovalbumin-loaded alginate microspheres. Ovalbumin was selected as a protein model antigen; barium chloride and calcium chloride were used as cross linking agent.

Methods: Ionotropic gelation using aerosolisation and drop technique were applied in this study. The microspheres produce were characterized for the size, morphology, encapsulation efficiency, protein loading, yield and in vitro release. Release of the protein was also studied.

Results: Ovalbumin-loaded alginate microspheres were successfully produced by aerosolisation with maximum encapsulation efficiency and loadings of about 89%. Smooth and spherical microspheres were shown for both alginate microspheres produced using Ca²⁺ and Ba²⁺ of the aerosolisation method with average sizes from 12 to 30µm. In case drop technique, bigger microspheres size was produced of around 1-3 mm. The in vitro release study revealed that protein release decreased by decreasing alginate concentration, whereas no significant differences of ovalbumin release by decreasing calcium chloride concentration. Interestingly, alginate microspheres produced using barium chloride resulted burst and faster release behaviour of ovalbumin in HCl pH 1.2 and PBS pH 7.4 release medium.

Conclusion: This result suggested that modification of cross linking agent and polymer concentration were important for sustained release characteristics of ovalbumin-loaded alginate microspheres.

Keywords: Ovalbumin, alginate, Barium chloride, Calcium chloride, drop, Aerosolisation.

INTRODUCTION

It has been known that antigen stability was the main focus in oral delivery system. Oral vaccination is the most effective way to prevent most infectious diseases. Parenteral route has been an alternative route to administer vaccine due to vaccine instability when administered orally in GI tract and patient inconvenience. Thus prolonged immunity effect of vaccine delivery system has been developed [1].

Ovalbumin was a globular protein consist of 385 amino acids with molecular weight of around 45 kDa [2], was a model antigen which can enhance immune response. However, ovalbumin was a poor immunogenic need to administer several times to provide sustained release [3]. To overcome this obstacles, the need of experts and the easiest of uses were considered as well as to minimize side effect of vaccine [4]. Microencapsulation has been used to coat particle using polymer to produce microspheres of around 1 to 1000µm. Microspheres have potential in delivering and entrapping antigen to sustain release of antigen. Ionotropic gelation was selected as one of microencapsulation method based on polyelectrolyte ability to cross link counter ions forming hydrogel. Drop method and aerosolisation were used this technique. The advantages of both techniques were its ability to produce a simple, fast, non toxic and cost effective method [5]. In case of protein use, denaturation or stability issues of the protein could be avoided [5].

Alginate is a natural polysaccharide polymer consisting variations of guluronic and mannuronic acid units [6]. Sodium alginate is a non toxic material, biocompatible and biodegradable [7]. Gel was formed as a result of cross linking between polymer and divalency cations [8]. Ba²⁺ and Ca²⁺ were most commonly used ions to cross link with alginate polymer [9]. Effect of cross link agent and polymer was investigated in this research to characterize ovalbumin-loaded alginate microspheres. The microspheres were evaluated in terms of size, morphology, encapsulation efficiency, loading, yield and in vitro release.

MATERIALS AND METHODS

Materials

Ovalbumin *pharmaceutical grade* (Sigma-Aldrich Inc.); Sodium alginate *pharmaceutical grade* dan BaCl₂ *pharmaceutical grade* (Sigma-Aldrich Inc.); CaCl₂·2H₂O *pharmaceutical grade* (Solvay Chemicals International); Sodium citrate *pharmaceutical grade* (Weifang Ensign Industry Co. Ltd.); Na₂HPO₄ *pro analysis* (Merck); KH₂PO₄ *pro analysis* (Merck); NaCl *pro analysis* (Merck); HCl *pro analysis* (Merck); NaOH *pro analysis* (Merck); *Protein Quantification Kit* (Sigma-Aldrich Inc.); Aquadest.

Preparation of microspheres using aerosolisation technique

The alginate-ovalbumin solution was sprayed into cross linking agent solution and was stirred at 1000 rpm for 2 hours. Microspheres were washed by centrifugation at 2500 rpm for 6 minutes and washed twice using aquadest. Ovalbumin-loaded alginate microspheres were then collected and freeze dried at -80°C for 20 hours.

Preparation of microspheres using drop technique

The alginate-protein dispersion was added drop wise via burette in the crosslinker solution while stirring at 1000 rpm for 2 hours. Microspheres were washed by centrifugation at 2500 rpm for 6 minutes and washed twice using aquadest. Ovalbumin-loaded alginate microspheres were then collected and air-dried for 24 hours. Formulas of alginate microspheres were showed in table 1.

Characterization of alginate microspheres

Size and morphology: Size was determined by optical microscopy and morphology was investigated using Scanning Electron Microscopy (SEM).

Protein loading: Accurately added 50 mL of sodium citrate pH 8.5 in 400 grams of microspheres and was continuously stirred at

1000rpm for 12 hours. The absorbance of ovalbumin was measured using UV Vis Spectrophotometry at 600 nm using protein quantification kit sigma.

Encapsulation efficiency: The ratio of the actual ovalbumin content in the protein-loaded microspheres to the theoretical ovalbumin content was termed encapsulation efficiency.

Yield: Yield was calculated by percentage of total microspheres (grams) divided by total amounts of polymer and ovalbumin (grams).

In vitro release study

Release of ovalbumin from alginate microspheres was studied in HCl pH 1.2 for 2 hours followed by PBS pH 7.4 by adding 10.6 grams Na_2HPO_4 , 1.5 gram KH_2PO_4 and 2 mL NaOH for about 6 hours at 100rpm and 37°C. 5 mL of samples were collected at time interval and was replaced by fresh medium.

The absorbances of ovalbumin were assayed using UV Vis spectrophotometry at λ max of 600 nm.

Table 1: Formula Ovalbumin-Alginate Microspheres

Cross Link Agent (M)	Aerosolisation			Drop Method		
	Alginate (%)			Alginate (%)		
	1	1.5	2.5	1	1.5	2.5
BaCl ₂	0.1					
	0.25					
	0.5					
	1.5					
CaCl ₂	0.1					
	0.25					
	0.5					
	1.5					

Results and Discussion

Morphology of ovalbumin-loaded alginate microspheres using aerosolisation technique: Morphology examinations of microspheres are shown in figure 1 and 2. From optical microscope,

it can be seen that microspheres produced using higher concentration of alginate (1 and 1.5%) and CaCl₂ (0.25; 0.5; 1.5M) resulted spherical microspheres, however the lowest concentration of CaCl₂ of 0.1M did not form microspheres instead gelling sheets (figure 1).

Fig. 1: Morphology of Ovalbumin-loaded Alginate Microspheres produced using aerosolization

In case of microspheres with BaCl₂ (0.1; 0.25; 0.5 dan 1.5M) crosslinker and alginate (1; 1.5 and 2.5%), all formulas formed almost spherical microspheres with some rough surfaces.

From SEM examination, smooth surface and almost spherical and regular microspheres were found (Figure 2), especially of the

formula with the highest CaCl₂ concentration (1.5M) in all alginate concentrations (1-2.5%). Additionally, Ba-alginate formed smoother, more spherical and smaller microspheres. This phenomenon was confirmed by whitest smooth freeze-dried ovalbumin-loaded Ba-alginate microspheres compared to more irregular and rough Ca-alginate microspheres.

Fig. 2: SEM examination of Morphology of ovalbumin-loaded microspheres by aerosolization

Morphology of ovalbumin-loaded alginate microspheres using drop method

Drop method resulted much bigger microspheres either in hydrated and dried form as shown in figure 3 with almost smooth and nearly spherical microspheres.

Particle size

Particle size measurement of ovalbumin-loaded alginate microspheres produced using aerosolization with Ca²⁺ and Ba²⁺ crosslinker is shown in figure 4 and 5 and table 2.

Table 2: Particle size of ovalbumin-loaded alginate microspheres by drop method

Cross link agent (M)	Average Diameter (mm)			
	Alginate concentration (%)			
	1	1.5	2.5	
BaCl ₂	0.1 - 1.5M	1-2 mm	2-3 mm	2-3 mm
CaCl ₂	0.1 - 1.5M	1-2 mm	2-3 mm	2-3 mm

Fig. 3: Morphology of dried ovalbumin-loaded Ba-alginate microspheres

It was found that the average size of microspheres was between 12 and 30 μm from Ca and Ba-alginate microspheres produced using aerosolization (figure 4 dan 5). These was suitable for oral delivery application [10] and considering tha a good immune response was gained from microparticles having 1-30μm in size. The higher crosslinking agent's concentration decreased the particle size. This may due to an increase of Ca²⁺ tend to produce smaller and spherical microspheres [11]. This results was in agreement with study conducted by Joshi et al and Singh-Kumar [12,13]. In case of an increase in alginate concentration (from 1% to 2.5%), the particle size was increased, which may relate to its viscosity will may lead to produce bigger droplet size [11].

concentration, the entrapment efficiency was also increased [11,12,13].

Interestingly, encapsulation efficiency reduced up to 50% by increasing BaCl₂ (from 0.1 to 1.5M). This may be due to the excess of alginate amounts caused inhomogenous distribution of cross linking agent lead to a decrease in the encapsulation efficiency [15].

For protein loading, the higher CaCl₂ concentration or the higher alginate concentration, the higher loadings of ovalbumin. Again, this was because of the more availability of Ca²⁺ ions which crosslinked with carboxyl units formed gel network resulting the higher ovalbumin's content [14].

Fig. 4: Particle size of Ca-alginate microspheres by aerosolization

Fig. 5: Particle size of Ba-alginate microspheres by aerosolization

As predicted, the biggest size of microspheres of around 1 to 3 mm was produced by drop method in both Ba and Ca-alginate microspheres (table 2). This again may be because of their viscosity.

Encapsulation efficiency, loading and yield of microspheres

Encapsulation efficiency, protein loading and yield were determined in table 3. The percentages of entrapment are given in table 3 from which it can be concluded that in case of BaCl₂ with the increment of alginate concentration, the entrapment and loading increased except using alginate 2.5%. In contrast, when the highest concentration of alginate was used (2.5%), a decrease was occurred.

In terms of yield of microspheres produced using both CaCl₂ and BaCl₂, the yield increased by increasing cross linking agent concentration or alginate concentration, this findings were similar to study by Lin et al and Manjana et al. [11,16]. In all cases of drop method, it was difficult to determine encapsulation efficiency and yield of microspheres due to a problem in drying process. It was found that the drying process needs to be optimized for formula by this method. Aggregation phenomenon was occurred in hydrated stage of particles.

An increase of encapsulation efficiency was caused by more availability of Ca²⁺ ions crosslink with guluronic units of alginate providing more amounts of ovalbumin entrapped [14]. A similar phenomenon was also happened by increasing alginate

In vitro release study

Formula using 1.5% and 2.5% alginate with 1.5M CaCl₂ (formula B and C) were selected for in vitro release study with consideration of their highest encapsulation efficiency, loading and yield of

microspheres. Ovalbumin was used as a control. The in vitro release study was shown in figure 6.

Formula B : Formula with alginate 2.5% and CaCl₂ 1.5M
 Formula C : Formula with alginate 1.5% and CaCl₂ 1.5M

Fig. 6: Release profile of ovalbumin from formula microsphere B and C

It can be seen from figure 6 that the number of ovalbumin release from microspheres C was about 25% in acid pH for 2 hours incubation, much lower than than formula B (48,31%). After incubation in PBS pH 7.4, around 85% ovalbumin from formula B

was released in 370 minutes compared to formula C of 45%, this indicated that formula C was able to protect ovalbumin from acid pH and maintained its release in simulated intestine condition providing sustained release. This phenomenon was interested and could be attributed to an exposure of microspheres in acid condition followed by neutral condition may changed the egg-box structure between alginate and CaCl₂ causing an increase in ovalbumin release from formula B [17]. Another possibility was the highest of alginate concentration, the more viscous solution and this may cause penetration difficulty of alginate drop in to cross linking agent form optimum microspheres, which may produce less strong microspheres [18].

Based on that results, formula C was then selected to investigate more release behaviour by comparing with formula F (1.5% alginate and 0.5M CaCl₂ as shown in figure 7) to determine the effect of changing crosslinking concentration on the release of ovalbumin. In addition, formula C was also has smaller particles of around 12 µm. From figure 7 we can see that no significant differences of release of ovalbumin from formula C and F by using different concentration of CaCl₂. This may be because of a sudden swelling of microspheres in HCl pH 1.2 [19]. Compared to control, in all cases, release of ovalbumin from alginate microspheres was avoided and much slower than ovalbumin control. This was a good indication of the potential of ovalbumin-loaded alginate microspheres produced using ionotropic gelation with aerosolisation technique where only less than 40% of ovalbumin release in simulated gastric media and sustained release in simulated intestine media.

To study release behaviour of microspheres using BaCl₂, release study of formula microspheres with alginate 1.5% and 1.5M BaCl₂ (formula I) and 0.5M BaCl₂ (formula J) were compared (Figure 8).

Table 3: Encapsulation efficiency, protein loading and yield of microspheres using aerosolization

Cross link agent (M)	EE(%)	Protein loading (%)			Yield (%)					
		Conc Alginate (%)			Conc Alginate (%)					
		1	1.5	2.5	1	1.5	2.5			
BaCl ₂	0.1	31.22 ± 1.50	38.75 ± 2.10	70.32 ± 2.50	33.39 ± 3.20	33.47 ± 1.03	68.70 ± 2.21	25.20 ± 2.05	45.97 ± 1.80	51.18 ± 5.20
		38.56 ± 2.44	41.97 ± 3.25	62.79 ± 5.32	37.39 ± 1.55	43.52 ± 1.44	53.86 ± 3.04	31.52 ± 0.06	49.92 ± 10.22	58.20 ± 2.20
	0.25	52.65 ± 2.10	87.32 ± 1.50	40.79 ± 3.25	49.98 ± 2.10	80.76 ± 8.20	22.09 ± 1.86	49.47 ± 3.44	67.58 ± 6.20	92.8 ± 2.44
		59.45 ± 3.15	89.2 ± 1.05	35.28 ± 4.10	58.02 ± 5.12	89.49 ± 4.30	9.14 ± 2.15	73.18 ± 3.60	99.90 ± 0.15	92.8 ± 4.30
CaCl ₂	0.1	-	-	49.42 ± 8.22	-	-	49.58 ± 3.11	-	-	42.32 ± 7.28
		6.22 ± 0.20	5.04 ± 0.68	58.24 ± 2.35	18.12 ± 1.06	19.10 ± 2.20	68.73 ± 2.50	22.53 ± 2.86	33.60 ± 3.44	42.37 ± 2.26
	0.25	22.51 ± 2.26	38.31 ± 8.38	67.18 ± 8.03	18.76 ± 0.20	20.60 ± 5.78	70.10 ± 9.93	23.38 ± 0.13	33.56 ± 2.62	51.84 ± 6.29
		30.84 ± 0.60	63.75 ± 4.33	88.80 ± 0.52	36.00 ± 0.35	64.22 ± 8.82	74.50 ± 1.70	61.18 ± 3.26	62.30 ± 3.90	75.29 ± 8.56

The burst release of ovalbumin was detected from microspheres formula I and J of about more than 60% during 1 hour incubation in HCl and nearly 100% ovalbumin release after 2 hours incubation in acid pH (formula I). This could be attributed to the inter-chain association between alginate polymer and Ba²⁺ can be temporary depending on the amount of barium content. The low level of barium content, temporary associations are obtained, as results, the more number of ovalbumin release from the microspheres [20]. Furthermore, the increase of ovalbumin from Ba-alginate microspheres compared to Ca-alginate microspheres were due to porosity of microspheres that form strong microspheres was not produced compared to Ca-alginate microspheres [16].

Another possible explanation was because of the cooling rate during freezing stage in the freeze-drying process exposed the Ba-alginate microspheres formed large hole and released ovalbumin faster (the shrinkage of microspheres was also indicated during SEM examination where size of microspheres were smaller than in hydrated stage). The smaller particle size, the larger surface areas, the more amounts of ovalbumin release in medium. It can be suggested for Ba-alginate microspheres, freeze-drying process was very critical step in order to produce a strong microspheres, therefore addition of lyoprotectant agent, protectant material which able to protect stability of protein during freezing and drying stage, are highly needed.

Formula C : Formula with alginate 1.5% and CaCl₂ 1.5M,
Formula F : Formula with alginate 1.5% and CaCl₂ 0.5M

Fig.7: Release profile of ovalbumin from formula microspheres C and F

Formula I : Formula with alginate 1.5% and BaCl₂ 1.5M
Formula J : Formula with alginate 1.5% and BaCl₂ 0.5M

Fig. 8: Release profile of ovalbumin from formula microspheres I and J

CONCLUSION

Small microspheres sizes (12-30µm) were successfully prepared by aerosolisation technique with BaCl₂ and CaCl₂ crosslinking agent. Several formulation parameters such as type and concentration of cross linking agents, concentration of polymer resulted significant influence on the size, morphology, encapsulation efficiency of ovalbumin, loading and yield microspheres. Ovalbumin-loaded alginate microspheres using alginate 1.5% and CaCl₂ 1.5M was found produced a sustained release, whereas microspheres using BaCl₂ need further investigation.

ACKNOWLEDGEMENT

The authors are grateful to DIKTI for providing the research grant and also thank Faculty of Pharmacy Airlangga University (UA) for supporting research facilities.

DECLARATION OF INTEREST

The authors report no conflicts of interest.

REFERENCES

- Slobbe L, Medlicott N, Lockhart E, Davies N, Tucker I, Razzak M, et al. A prolonged immune response to antigen delivered in poly (epsilon-caprolactone) microparticles. *Immun Cell Biol* 2003; 81(3): 185-91.
- Croguennec T, Renault A, Beauflis S, Dubois J, Pezennec S. Interfacial properties of heat-treated ovalbumin. *J Colloid and Int Sci* 2007; 315(2): 627-36.
- O'hagan DT, Rahman D, Mcgee JP, Jefery H, Davies MC, Williams P, et al. Biodegradable microparticles as controlled release antigen delivery systems. *Immunology* 1991; 239-42.
- Benoit MA, Baras B. Preparation and characterization of protein-loaded poly(epsilon-caprolactone) microparticles for oral vaccine delivery. *Int J Pharm* 1999;184(1): 73-84.
- Yeo Y, Baek N, Park K. Microencapsulation Methods for Delivery of Protein Drugs. *Biotech Bioprocess Eng* 2001; 6: 213-30.
- Gombotz W, Wee SF. Protein release from alginate matrices. *Adv Drug Deliv Rev* 1998; 31(3): 267-85.
- Yang JS, Xie YJ, He W. Research progress on chemical modification of alginate: A review. *Carbohydrate Pol* 2011; 84(1): 33-9.
- Coradin T, Bah S. Gelatine/silicate interactions: from nanoparticles to composite gels. *Colloids Surf B-Bioint* 2004; 35(1): 53-8.
- Patil JS, Kamalapur MV, Marapur SC, Kadam DV. Iontropic Gelation and PolyElectrolyte Complexation: The Novel Techniques To Design Hydrogel Particulate Sustained, Modulated Drug Delivery System: A Review. *Digest J Nanomat Biostruct*. 2010; 5(1): 241-48.
- Mishra NA, Goyal K, Kapil K, Bhuvaneshwar V, Rishi P, Shivani R, et al. Biodegradable Polymer Based Particulate Carrier(s) for the Delivery of Protein and Peptides. *Anti-Inflammatory & Anti Allergy Agent in Med Chem* 2008; 240-51.
- Manjanna KM, Kumar TM, Pramod B, Shivakumar. Calcium alginate cross-linked polymeric microbeads for oral sustained drug delivery in arthritis. *Drug Discov Ther*. 2010; 109-22.
- Joshi S, Patel P, Lin S, Madan PL. Development of Cross-Linked Alginate Spheres by Iontropic Gelation Technique for Controlled Release of Naproxen Orally. *Asian J Pharm Sci*. 2012; 134 - 42.
- Singh I, Kumar P. Formulation and optimization of tramadol loaded alginate beads using response surface methodology. *Pak J Pharm Sci* 2012; 25(4): 741-49.
- Gulati N, Nagaich U, Sharma VK, Khosa RL. Effect of Polymer and Cross Linking Agent on In Vitro Release of Quercetin from Microbeads. *Asian J Pharm Life Sci* 2011; 1-5.
- Ramachandran S, Nandhakumar S, Dhanaraju MD. Formulation and Characterization of Glutaraldehyde Cross-Linked Chitosan Biodegradable Microspheres Loaded with Famotidine. *Trop J Pharm Res* 2011; 10 (3): 309-16.
- Lin HR, Yeh YJ. Porous alginate/hydroxyapatite composite scaffolds for bone tissue engineering: preparation, characterization, and in vitro studies. *TransTech Pub in Materials Sci Forum* 2003; 426-432: 3043-48.
- Soni ML, Kumar M, Namdeo KP. Sodium alginate microspheres for extending drug release: formulation and in vitro evaluation. *Int J Drug Deliv* 2011; 2:64-8.
- Tavakol M, Vashegani FE, Hashemi NS. The Effect of Polymer and CaCl₂ Concentrations on the Sulfasalazine Release from Alginate-N, Ocarboxymethyl Chitosan Beads. *Prog in Biomaterials* 2013; 2:10.
- Nithitanakool S, Pithayanukul P, Bourgeois S, Fessi H, Bavovada R. The Development, Physicochemical Characterisation and in-Vitro Drug Release Studies of Pectinate Gel Beads Containing Thai Mango Seed Kernel Extract. *Molecules* 2013; 18: 6504-20.
- Jahan ST, Sadat SMA, Islam MR, Azam Z, Chowdhury JA. Effect of Various Electrolytes on Theophylline Loaded Sodium Alginate Beads Prepared by Ionic Cross Linking Technique. *Dhaka Univ J Pharm Sci*. 2012; 11(2): 181-89.

[Home](#)

[About](#)

[Login](#)

[Register](#)

[Search](#)

[Current](#)

[Archives](#)

[Editorial Board](#)

[Submission](#)

[Instructions to Authors](#)

[Contact Us](#)

All

Search

USER

Username

Password

Remember me

Login

ICV (2016): 102.3

Impact (Cites per doc)- 0.75

(SCImago, SJR 2017)

International Journal of
Pharmacy and...

SJR 2017

0.22

powered by scimagojr.com

BECOME REVIEWER

JOURNAL METRICS

Editorial Board

Editor-in-Chief

Prof. M. S. Bhatia, India
(Bharati Vidyapeeth College of Pharmacy, Kolhapur, India)
Email: manish.bhatia@bharativedyapeeth.edu
Email: editor@ijppsjournal.com

Associate Editors

Dr. Avijeet Jain, India
(Shri Sathya Sai Institute of Pharmaceutical Sciences, Bhopal, India)
Email: avijeet_9826275340@rediffmail.com

Diah Ayu Maharani
Department of Preventive and Public Health, Dentistry Faculty of Dentistry, University of Indonesia
Email: raniabdillah@gmail.com

Dr. Subhash C Mandal, India
(Department of Pharmaceutical Technology, Jadavpur University, Kolkata, India)
Email: subhashmandal@yahoo.com

Dr. Lokesh Deb, India
(Medicinal Plants and Horticultural Resources Division, Institute of Bioresources and Sustainable Development (IBSD), Department of Biotechnology, Government of India, Takyelpat Institutional Area, Imphal, Manipur, India)
Email: lokesh_deb@rediffmail.com

Dr. Wong Tin Wui, Malaysia
(Non-Destructive Biomedical and Pharmaceutical Research Center, University of Technology MARA, Malasiya)
Email: wongtinwui@yahoo.com

Assistant Editor

Dr. Idress Hamad Attittala, Libya
(Omar El-Mukhtar University, Faculty of Science, Botany Department, El-Beida, Libya)
Email: idressattittalla2004@yahoo.com

Dr. Alok Nahata, Malaysia
(Alor Star, Malaysia)
Email: aloknahata@gmail.com

Executive Editor

Source Normalized
Impact per Paper
(SNIP): 0.803

Impact per
Publication (IPP):
0.512

SCImago Journal
Rank (SJR): 0.22

ISSN: 0975-1491

Mr. Niranjana Pathak, India
(Dept. of Pharmaceutical Sciences, Dr H S Gour Central University, Saugor, India)
Email: niranjanpathaklib@gmail.com

Editorial Board Members

- | | |
|--|---|
| Dr. Furhan Iqbal
Bahauddin Zakariya University Multan,
Pakistan | Dr. Javed Intekhab
G. F. College (Rohilkhand University),
Shahjahanpur, U.P., India |
| Dr. Ebtessam Ahmed Mohammed Essa
Department of Pharmaceutical Technology,
Faculty of Pharmacy, Tanta University, Tanta,
Egypt | Dr. Manish P. Patel
Dept. of Pharmaceutics and Pharmaceutical
Technology, Nootan Pharmacy College,
Visnagar, Gujarat, India |
| Dr. Syed Muhammad Farid Hasan
Faculty of Pharmacy, University of Karachi,
Karachi, Pakistan | Dr. Narendra Babu Shivanagere Nagojappa
J.N. Medical College, KLE University,
Belgaum, Karnataka, India |
| Dr. Abdel Raheim Mohammed Ahmed Donia
College of Pharmacy – Salman Bin Abdul Aziz
University, Egypt | Dr. C. Chellaram
Vel Tech Multi Tech Engg. College, Chennai,
India |
| Dr. Pranay Jain
Institute of Engineering & Technology,
Kurukshetra University, Kurukshetra, Haryana,
India | Dr. Mehdi Shafiee Ardestani
Department of Medicinal Chemistry and
Radiopharmacy, Tehran University of Medical
Sciences, Tehran, Iran |
| Dr. Dr. Niaz Ali
Institute of Basic Medical Sciences, Khyber
Medical University, Peshawar, Pakistan | Dr. Amal Amin Mohamed
Plant Biochemistry Department; Agriculture
Division -National Research Center, Dokki,
Cairo, Egypt |
| Dr. M. Saeed Arayne
Chairman, Department of Chemistry, University
of Karachi, Pakistan | Dr. Rabab Kamel Mahmoud
National Research Center, Cairo, Egypt |
| Dr. Wanzala Wycliffe
School of Pure and Applied Sciences, South
Eastern Kenya University, Kenya | Dr. Syed Adnan Ali Shah
Universiti Teknologi MARA (UiTM), Puncak
Alam Campus, Bandar Puncak Alam, Selangor
D. E., Malaysia |
| Dr. Mayuree Tangkiatcumjai
Faculty of Pharmacy, Srinakharinwirot
University, Ongkharak, Nakhonnayok, Thailand | Dr. Sat Pal Singh Bisht
Roland Institute of Pharmaceutical Sciences
Berhampur, Orissa, India. |
| Dr. Anup Naha
Dept. of Pharmaceutic, MCOPS, Manipal,
Karnataka, India | Dr. Shahu Ingole
Smt. Kashibai Navale Medical College &
Hospital, Pune India |
| Dr. Jagdish Labhubhai Kakadiya
Indubhai Patel College of Pharmacy and
Research Centre, Petlad-Khambhat Road,
Dharmaj, Anand, Gujarat, India | Dr. Gina Samy El-Feky
Pharmaceutics Department, Faculty of
Pharmacy, Modern Science and Arts
University, Egypt |
| Dr. Maha Ali Eissa Ahmed
Department of Pharmacology, Faculty of
Pharmacy, MISR University for Science and
Technology (MUST), Giza Governorate, Egypt. | Dr. Abdalla Ahmed Elbashir Ahmed
Khartoum University, Sudan |
| | Dr. Yesudass Dominic Ravichandran
School of Advanced Sciences, VIT University, |

- Dr. Rajesh Mukthavaram
Health Science Drive, University of California,
San Diego, Lajolla, CA, California, USA
- Dr. Saifullah Khan
International Islamic University, Malaysia
- Norhaniza Aminudin
Institute of Biological Sciences, Faculty of
Science, University of Malaya, Kuala Lumpur,
Malaysia.
- Dr. Shazia Jamshed
Kulliyah of Pharmacy, International Islamic
University Malaysia (IIUM), Kuantan, Pahang,
Malaysia
- Dr. Mayuree Tangkiatcumjai
Department of Clinical Pharmacy and Social
Pharmacy Faculty of Pharmacy,
Srinakharinwirot University, Nakhonnayok,
Thailand
- Dr. İsmail Murat Palabiyik
Faculty of Pharmacy, University of Ankara,
Tandoğan, Ankara, Turkey
- Nadeem A. Kizilbash
Faculty of Medicine, Northern Border
University Arar, Saudi Arabia
- Dr. Debajit Kalita
Department of Botany, Morigaon College,
Assam, India
- Dr. Seyed Mohammad
Department of Biology, Faculty of Basic
Sciences, University of Mazandaran, Babolsar,
Iran
- Dr. Shalini Sivadasan
Faculty of pharmacy, AIMST University,
Semeling, Kedah, Malaysia
- Dr. Sujimon Tanvichien
Srinakharinwirot University Nakornayok Rd. A.
Ongkarak T.Ongkarak, Nakornayok, Thailand
- Prof. Dr.-Ing. habil. Dr. h. c. Lothar Mörl
Institute für Apparate- und Umwelttechnik Otto-
von-Guericke-Universität Magdeburg,
Germany
- Dr. V. Ravichandran
Faculty of Pharmacy, AIMST University,
Semeling, Kedah, Malaysia
- Dr. Zahid Hussain
Department of Pharmaceutics, Faculty of
- Vellore, Tamil Nadu, India
- Dr. Seema Akbar
Research Institute of Unani Medicine, The
University of Kashmir Campus, Srinagar, J. &
K., India
- Dr. P. Thillai Arasu
Department of Chemistry, Wollega University,
Nekemta, Ethiopia
- Dr. Sooraj S. Nath
Safi Institute of Advanced Study, Kozhikode,
India
- Dr. Erum Shireen
Dept. of Biochemistry, University of Karachi,
Pakistan
- Dr. M. M. Gupta
School of Pharmacy, Faculty of Medical
Sciences, The University of The West India,
India
- Dr. Najma Sultana
United Biotechnologies, Karachi, Pakistan
- Dr. Sivakumar P
Department of Petroleum Engineering, JCT
College of Engineering and Technology,
Pichanur, Tamil Nadu, India
- Dr. Evren Algin Yapar
Department in Ministry of Health, Turkish
Medicines and Medical Devices Agency,
Ankara, Turkey
- Dr. Vishal Vijay Pandey
Jayawantrao Sawant College of Pharmacy &
Research, Hadapsar, Pune, India
- Dr. Shamkuwar Prashant Babarao
Government College of Pharmacy, Thiba
Palace, Ratnagiri, India
- Dr. S. K. Starling
Department of Chemistry, Mewar University
Chittorgarh, Rajasthan, India
- Dr. Syed Sajjad Hussien
Manipal College of Pharmaceutical Sciences,
Manipal University, India
- Dr. Ahmed Osman
Department of Psychology, Faculty of
Education, Assiut University, Malaysia
- Dr. Abdel-Tawab Halim Mossa Abd El-Aziz
Department of Pesticide Chemistry, National
Research Centre (NRC) Dokki, Cairo, Egypt

Pharmacy, Universiti Teknologi MARA, Puncak Alam Campus, Malaysia	Dr. V. Vinod Prabhu Department of Biochemistry, University of Madras, Guindy campus, Tamil Nadu, India
Dr. Ajay Kumar Meena Department of AYUSH, Ministry of Health & Family Welfare, Government of India, India	Dr. Ching Siew Mooi University Putra, Malaysia
Dr. Ashish C. Suthar Herbal R & D, Piramal Life Sciences Ltd., Mumbai, India	Dr. Asif Husain Jamia Hamdard University, New Delhi, India
Dr. Manish A. Rachchh Pharmacological Research and IPR University road, Rajkot, Gujarat, India	Dr. Muhammad Shahzad Aslam School of Bioprocess Engineering, Universiti Malaysia Perlis, Kompleks Pusat Pengajian Jejawi, Arau, Perlis
Kiran Kumar Cherreddy Manager at Novartis Pharma AG Postfach 4002, Basel Switzerland	Dr. Gláucio Diré Feliciano State University Center Foundation of the West Zone / Rio de Janeiro, Brazil
Dr. Fahd M. Abd Al Galil Department of Zoology, Faculty of Applied Science, Thamar University, Yemen	Dr Dilipkumar Pal Department of Pharmaceutical Sciences, Guru Ghasidash Vishwavidyalaya, Bilaspur, C.G., 495 009, India
Dr. Priyanka Bhatt Department of Pharmaceutical Sciences, College of Pharmacy, University of South Florida, USA	Ali Abdullah Ali Al-yahawi Assistant Professor of Clinical Pharmacy & Therapeutics, Yemen
Dr. Beril Anilanmert Istanbul University-Cerrahpasa Institute of Forensic Sciences, Cerrahpasa/Istanbul	

Our Journals || Open Access Policy || Publication Ethics

The publication is licensed under a Creative Commons License (CC BY) View Legal Code

Copyright © 2017 All Rights Reserved: **Innovare Academic Sciences** || Powered By **CyberDairy**