[image: image1.png]

[image: image3.png]piatseg

Bron 6.2
Hydrogels

Hydrogels (samenvatting van de lezing van Vishal K. Khupta, Ph.D., Research Manager, Typo Healthcare)
Hydrogels zijn polymeren die sowieso zwellen onder invloed van een waterige oplossing, doordat ze geladen groepen bevatten of veel OH-groepen.

Hydrogels kunnen bij veel medicijnen een goede oplossing zijn om op het juiste moment en de juiste plaats de werkzame stof X in het medicijn vrij te geven.

De deeltjes grootte van een hydrogelmatrix kan variëren van 10- 200 nm.

Een aantal voorbeelden van toepassingen van hydrogels in medicijnen:
· Oogdruppels. Het wordt in de vorm van een vloeistof op het oog gedruppeld, maar de hogere temperatuur op het oog maakt het hydrogel visceuzer en daardoor blijft het beter op het oog zitten. De werkzame stof X in het medicijn kan vervolgens vanuit de gel over een langere periode aan het oog worden toegediend.

· Insuline kan worden toegediend via een neusspray, waar hetzelfde principe geldt als bij de oogdruppels. De patiënten hoeven zichzelf dan geen injecties meer te geven.

· Kunstmatige alvleesklier, waarbij een implantaat met een semi-permeabele membraan in het lichaam wordt geplaatst. Er wordt een hydrogel geïnjecteerd met insuline producerende alvleeskliercellen. Bij de temperatuur van 37 0C wordt de gel visceuzer, waardoor de cellen in een matrix vastzitten. Bij een hoger glucosegehalte worden de cellen geprikkeld om insuline vrij te laten. Na ongeveer een jaar moeten de cellen worden vernieuwd. Dit doet men door de temperatuur met behulp van een ijspak te verlagen tot 30 0C, waardoor de gel weer vloeibaar wordt. Men verwijdert de inhoud van het implantaat en spuit nieuwe in. Deze ontwikkeling bevindt zich nog in het stádium van dierproeven.

Eén van de meest gebruikte eigenschappen van hydrogels is dat afhankelijk van het soort hydrogel het zwellen beïnvloed kan worden door een verandering in de biologische omstandigheden waarin de matrix zich bevindt: de pH, de temperatuur, de concentratie van bepaalde ionen of de aanwezigheid van glucose. Dit proces is volkomen omkeerbaar en vele malen te herhalen. Zie figuur 1. Een prikkel van slechts één graad temperatuursverandering kan ertoe leiden dat sommige gels een honderd keer zo groot of honderd keer zo klein volume verkrijgen.

Figuur 1 Medicijnafgifte bij een matrixsysteem, afhankelijk van de omstandigheden in de omgeving

Vier soorten krachten(zie figuur 2) bepalen het gedrag van de meeste hydrogels die reageren op prikkels van buitenaf. Deze krachten zijn de oorzaak van het veranderen van het volume van de gel.

[image: image4.jpg]STERCOLLECTIE

Figuur 2 Vier soorten krachten
Bij een matrixmedicijn is het nodig dat het hydrogel na inname kan zwellen onder invloed van het water in lichaamsvocht, zodat de moleculen van de werkzame stof X in het medicijn eruit kunnen diffunderen.

Door de opname van water worden de afstanden tussen de polymeerketens groter en hierdoor worden de aantrekkende krachten tussen de ketens kleiner. De moleculen van de werkzame stof X in het medicijn kunnen nu tussen de ketens door ontsnappen uit de matrix. Deze diffusie verloopt meestal vrij langzaam.

Wanneer de aantrekkende krachten tussen de polymeerketens bij een gezwollen polymeernetwerk weer sterker zouden worden door een prikkel van buitenaf, zoals een verandering in temperatuur of pH, stort de hydrogel ineen, waarbij lichaamsvloeistof met opgelost medicijn wordt uitgestoten. Dit verloopt dan veel sneller dan de diffusie.

Wanneer de prikkel in omgekeerde richting verandert, zwelt het hydrogel weer op en neemt weer lichaamsvocht op, waarbij het medicijn alleen door diffusie weer uit het matrixmedicijn komt. Dit proces kan zich eindeloos herhalen. Zie figuur 3.

[image: image2.png]«——piypus ayble

— > T

oH
verhoging

PH

PH
verhoging verlaging

Maat hysrogel

Figuur 3

PAGE
3
Stercollectie Scheikunde| Slikken of spuiten v456 |Intern dossier act. 6-2

