

62 .

or har the state of the con-

·明年,2014年 中國共 2019年。

-171 C + 20 1642

Chorse II.

J. A. . . . 1911

. S. . 11871 1 40

Europäisches Patentamt

European Patent Office MARONS IN LIPID MICHORA

್ ವರ್ಷ ಚಾವ್ಯ ಜನಡಿ 🦠

Lan i Wer meth.

Open Inches

EUROPEAN PATENT APPLICATION

completely estadacture. and a subject to the second

os, in the misses a major of basiling

(5) Int. Cl. 5: A61K 9/06, A61K 9/16

the active of newly, we but the see of the local series with a state of the series LINE OF BOYER TOBUSTO SHIT my of the active principle of the comme ா முதார் நடித்து ஆடி ஆண்டு

्याद्वा अधिक ता अधिक अधिक

.904r 7374

- 12.01.90 FR 9000340 - 27 o all care of the care

② Date of filing: 10.01.91

Application number: 91300181.4

100

property of application of application :aut 7.07.91 Bulletin 91/29 was the day

Designated Contracting States:

CH DE FR GB IT LI NL

14 -1 \$

ு. புரிறித்துள்ள கூறிட்டி (71) Applicant: LABORATOIRES MERCK, SHARP & DOHME-CHIBRET 15.7 . (18) 1 私 15.51 3, Avenue Hoche F-75008 Paris (FR) 1 4 Mr. Buch

* Signature of the state of the

and the same of the same of the

1 Inventor: Rozier, Annouk
23 Bd Lafayette 6 8 10 186 100 F-63000 Clermont-Ferrand (FR) Nevorthalace, it is praging

by simple disintegration, if were 74 Representative: Hesketh, Alan, Dr. et al European Patent Department Merck & Co., inc. Terlings Park Eastwick Road Harlow Essex, CM20 2QR (GB)

(morkered by the consistory side a The Ruce also englished the A DOMENIAN RECORDING , ಪ್ರತಾಣಿಗಾವಿವರಗಳು ಕರ್ಮಾ SERVICE BORDER OF THERE ो एक्ट, त अर्थिक, भाव in a my dy dy manner CHAPT THE PRODUCTION OF T

> I THE WALL TUDE DIRECT FRANK CONTROL VIL

> > a complete of em I DIED WAS ELECTIVE ON inches the factor of the

B. West . Sunt of the ಚಿತ್ರವರ್ಷ ಎ ಪ್ರಭಾಗದ ಸಂಪರ್ಣಕ

" JE JETANA GANG SOP SOR BURE

nust according to

[54] Fluid ophthalmic composition based on lipid microparticles containing at least one active principle. ं वा क्षेत्र क्षात्र प्राप्त है Star Sept

Large For the mark There is described a fluid ophthalmic composition which comprises a suspension in a fluid dispersant medium of lipid microparticles containing at least one active principle. The composition enables improved availability of the active principle to be obtained as a result of high intraocular levels.

/ ASE EP:0,437 368 A1

- anti-inflammatories, such as cortisone hydrocortisone, hydrocortisone, acetate, betamethasone, dexamethasone, dexamethasone, sodium phosphate, prednisone, methylprednisolone, sodium phosphate, triamcinolone, indomethacin, sulindae, its salts and corresponding sulphides, and their analogues; - miotics and anticholinergies such as echothiopate, pilocarpine, physostigmine salicylate, diisopropyl

- miotics and anticholinergics such as echothiopate, pilocarpine, physostigmine salicylate, diisopropyl fluorophosphate, epinephrine, dipivalylepinephrine, neostigmine, echothiopate, iodide, demecarium bromide, carbamoylcholine chloride, methacholine, bethanechol and their analogues.

- mydriatics such as stropine, homatropine, scopolamine, hydroxyamphetamine, ephedrine, cocaine, tropicamide, phenylephrine, cyclopentolate, oxyphenonium, eucatropine and their analogues.

Other drugs used in the treatment of eye conditions and lesions, such as antiglaucoma drugs, for example timolol and R-timolol and a combination of timolol or R-timolol with pilocarpine, and also many other adrenergic agonists and/or antagonists; epinephrines and a complex of epinephrine or prodrugs, and dipivefrin derivatives and hyperosmotic agents such as glycerol, mannitol and urea; antiparasitic compounds and/or antiprotozoal compounds such as ivermectin; pyrimethamine, trisulphapyrimidine, clindamycin and corticosteroid preparations;

compounds having antiviral activity such as acyclovir, 5-iodo-2'-deoxyuridine (IDU), adenosine arabinoside (Ara-A), trifluorothymidine, and interferon and interferoninducing agents such as polyl.polyC, carbonic anhydrase inhibitors such as acetazolamide, dichlorphenamide, 2-(P-hydroxyphenyl)thio-5-thiophenesul-phonamide, 6-hydroxy-2-benzothiazolesulphonamide, 6-pivaloyloxy-2-benzothiazole-sulphonamide, MK 927 and MK 417;

antifungal agents such as amphotericin B, nystatin, flucytosine, natamycin and miconazole;
anaesthetic agents such as etidocaine, cocaine, benoxinate, dibucaine hydrochloride, dyclonine hydrochloride, naepaine, phenacaine hydrochloride, piperocaine, proparacaine hydrochloride, tetracaine hydrochloride, hexylcaine, bupivacaine, lidocaine, mepivacaine and prilocaine;
Ophthalmic diagnostic agents such as:

a) those which are used for examining the retina, such as fluorescein sodium;

b) those which are used for examining the conjunctiva, cornea and lachrymal apparatus, such as fluroescein and rose bengal; and

c) those which are used for examining abnormal responses of the pupil, such as methacholine, cocaine, adrenaline, atropine, hydroxyamphetamine and pilocarpine;

Ophthalmic agents used as surgical aids, such as alphachymotrypsin and hyaluronidase;
Chelating agents such as ethylenediaminetetraacetic acid (ETDA) and deferoxamine;
Immunosuppressants and antimetabolites such as methotrexate, cyclophosphamide, 6-mercaptopurine

Immunosuppressants and antimetabolites such as methotrexate, cyclophosphamide, 6-mercaptopurine and azathioprine; and antibiotic/anti-inflammatory combinations such as the combination neomycin sulphate/dexamethasone sodium phosphate, and combinations concomitantly treating glaucoma, for example a timolol maleate/aceclidine combination.

The ophthalmic composition according to the invention must naturally fulfil the criteria for use in this field, in particular it should preferably be isotonic and have a pH lying between 5.0 and 8.0. Thus, it may incorporate other components such as tonicity regulators, preservatives and buffer systems.

The present invention also relates to a process for preparing this ophthalmic composition, characterized in that:

- the active principle is dissolved in the lipid base at the melting point of the latter;
- the fluid dispersant medium and, optionally, the other components are dissolved in water at a temperature close to the above melting point,
- the aqueous mixture obtained is added with vigorous stirring to the lipid phase,
- this new mixture is cooled abruptly so as to cause solidification of the lipid droplets to microparticles.
 The example below will enable other features and advantages of the present invention to be demonstrated.

EXAMPLE 1

A fluid ophthalmic composition of the following formulation is produced according to the process described above :

Timolol base 0.25 g
Suppocire AP 4.00 g
Mannitol 4.50 g
Tromethamine 0.091 g
Hydrochloric acid, N qs pH 8.0-85
Gelrite (L-679,139000K) 0.60 g
Benzalkonium chloride 0.01 g

b "

10

15

20

25

35

40

45

50

11:

J. A 55 30

EP 0 437 368 A1

FLUID OPHTHALMIC COMPOSITION BASED ON LIPID MICROPARTICLES CONTAINING AT LEAST ONE ACTIVE PRINCIPLE

The present invention relates to a fluid ophthalmic composition.

Many ophthalmic compositions are currently available in liquid or solid form, but none of them is, in fact, completely satisfactory.

In effect, liquid ophthalmic compositions, although easy to use, have some drawbacks; in particular, it is difficult to obtain a sustained or delayed action of the active principle which they contain.

Similarly solid or semi-solld ophthalmic compositions which, for their part, permit a longer-lasting action of the active principle, are not liked by the users on account of their method of application. In effect, they are presented in the form of a solid insert or an ointment to be introduced into the conjunctival cul-de-sac.

The present invention relates to a fluid ophthalmic composition which is easy to use, enabling the availability of the active principle to be improved, especially as a result of high intraocular levels.

The present invention proposes a fluid ophthalmic composition, characterized in that it comprises a suspension, in a fluid dispersant medium, of lipid microparticles containing at least one pharmaceutically active principle.

In the fluid ophthalmic compositions according to the present invention, the lipid microparticles preferably consist of a lipid phase capable of melting at the temperature of the conjunctival cul-de-sac between 30 and 40° C, in order to release the active principle.

Nevertheless, it is possible to contrive microparticles which do not actually melt but which can be removed by simple disintegration, as well as pasty particles which can line the conjunctival cul-de-sac.

By way of example, the microparticles may be prepared from a lipid base or from a mixture of fatty acids melting at 32-38° C. The bases usable for the preparation of suppositories are, for example, very suitable.

Thus, preliminary trials were performed with semi-synthetic glycerides, in particular the base Suppocire (marketed by the company Gatefosse).

The fluid dispersant medium preferably consists of an aqueous solution of hydrophilic polymer, for example of polyvinyl alcohols, hydroxylated celluloses, polyvinylpyrrolidone or poloxamers, as well as of derivatives of these compounds or alternatively of polysaccharides or natural or synthetic polysaccharide derivatives, for example phase-transition polymers.

It has, in effect, been demonstrated that polysaccharide solutions obtained by fermentation of a microorganism, which are aqueous polysaccharide solutions of a type undergoing phase transition through the effect of an increase in ionic strength, are especially suitable according to the invention.

Thus, according to the invention, an extracellular anionic heteropolysaccharide produced by the bacterium Pseudomonas elodea, known under the name gellan gum, is preferably used. The compound known by the brand name Gelrite, which is a grade of clarified and only slightly acetylated gellan gum (marketed by the company Kelco), is preferably used.

By choosing the surface tensions of the components of the composition, it will be sought to obtain products which can be dispensed dropwise, in particular with the usual droppers.

Moreover, these fluid ophthalmic compositions can be modified so as to postpone the release of the active principle by increasing, for example, the melting point of the lipid phase.

It is also possible to produce a stepwise-release ophthalmic composition with an active principle present in the fluid dispersant medium, which principle will be immediately available, and an identical or different active principle in the lipid phase, which will be available only after a latent period or for a longer period.

The value of this ophthalmic composition hence lies in the fact of combining some of the properties of ophthalmic ointments and the possibility of solubilizing water-insoluble active principles with the ease of administration of liquid formulae.

In the compositions according to the invention, it is possible to use a wide diversity of active principles. The latter may be chosen, in particular, from the following pharmaceutical compounds:

- antibacterial substances such as beta-lactam antibiotics, for example cefoxitin, n-formamidoylthienamycin and other thienamycin derivatives, tetracyclines, chloramphenicol, neomycin, carbenicillin, colistin, penicillin G, polymyxin B, vancomycin, cefazolin, cefaloridine, chibrorifamycin, gramicidin, bacitracin and sulphonamides;
- aminoglycoside antibiotics such as gentamicin, kanamycin, amikacin, sisomicin and tobramycin; nalidixic acid and its analogues such as norfloxacin and the antimicrobial combination of fluorcalanine/pentizidone, nitrofurazones and their analogues;
 - antihistaminics and decongestants such as pyrilamine, chlorpheniramine, tetrahydrazoline, antazoline and their analogues;

10

15

20

25

30

40

EP 0 437 368 A1

Mannitol is used as a tonicity regulator, bensalkonium chloride is used as a preservative and the combination tromethamine/hydrochloric acid constitutes the buffer system which is effective at the pH in question.

The timolol is dissolved in Suppocire melted beforehand at 40° C. The mannitol, tromethamine, N hydrochloric acid and Gelrite are, for their part, dissolved in water, heated to 40° C and added with vigorous stirring to the lipid phase. The mixture thereby obtained is then cooled abruptly in order to obtain solidification of the lipid droplets.

A variant of this process may be carried out by performing, in the first place, in the presence of surfactants, emulsification in an aqueous phase of the organic phase comprising the organic solvent, the active principle and the lipid excipient.

Evaporation of the organic solvent is then carried out under vacuum.

The ophthalmic composition thus prepared was compared with a reference ophthalmic composition simply comprising timolol in Gelrite. The results obtained are presented in Tables 1, 2 and 3 below. The intraocular levels obtained after instillation of the ophthalmic composition according to the invention demonstrated a greater activity of the latter.

15

10

20

25

30

35

40

45

50

TABLE 1

CONCENTRATIONS IN THE AQUEOUS HUMOUR AFTER INSTILLATION OF PREPARATIONS CONTAINING 0.25% OF TIMOLOL IN ALBINO RABBITS

		μg of TIMOLOL/ml			
Time subsequent to administration	10 min	0.5 h	1 h	2 h	4 h
Composition according to the invention (microparticles in GELRITE)	4.15 ± 1.56	7.46 ± 2.96	4.43 ± 0.88	1.95 ± 0.50	0.24 ± 0.08
Control composition (GELRITE)	0.98 ± 0.34	3.17 ± 1.29	3.67 ± 1.26 1.72 ± 0.91	1.72 ± 0.91	0.24 ± 0.04

These results correspond to the mean for 12 eyes t standard deviation.

.

CONCENTRATIONS IN THE CORNEA AFTER INSTILLATION OF PREPARATIONS CONTAINING 0.25% OF TIMOLOL IN ALBINO RABBITS

TABLE 2

	# # # # # # # # # # # # # # # # # # #	μg of TIMOLOL/GRAM	RAM		
Time subsequent to administration	10 min	0.5 h	. u	2 h	4 h
Composition according to the Invention (microparticles in GELRITE)		60.56 ± 18.35	36.51 ± 8.17	89.86 ± 26.44 60.56 ± 18.35 36.51 ± 8.17 19.73 ± 5.02 5.68 ± 2.09	5.68 ± 2.09
Control composition (GELRITE)	44.1 ± 8.6	46.1 ± 17.1	35.7 ± 11.0	4.1 ± 8.6 46.1 ± 17.1 35.7 ± 11.0 16.3 ± 10.3 3.3 ± 1.0	3.3 ± 1.0

These results correspond to the mean for 12 eyes 1 standard deviation.

55	45	35 40	25	20 .L. ve 2th	10 10 15 (2.14)	5 .m = %
				· · · · · · · · · · · · · · · · · · ·		
		, .				
CONCENTRATION IN THE IRIS	IN THE IRIS + SINO RABBITS	CILIARY BODY A	TABLE 3 AFTER INSTILLATION	OF	PREPARATIONS CONTAINING 0.2	25.8 ±0F
	1	1 1	μg of TIMOLOL/gı	ʻgram	100 mm	
Time subsequent to administration	ot Sion	10 min	0.5 h	1 h	2 h	4 h
Composition accethe invention (microparticles	according to on oles in GELRITE)	6.90 + 1.89	8.95 + 2.59	4.57 + 0.95	4.08 + 1.67	1.27 + 1.00
Control composition (GELRITE)	ition	5.16 ± 2.93	ω 	2	.48 ± 0.94	
These results	correspond to	the mean for 1	12 eyes et standard	ever a perior of the control of the	Carlo	guista. Geografia de la Hisa Geografia de la Hisa
			* * * * * * * * * * * * * * * * * * *			

EP 0 437 368 A1

Claims

10

25

40

- Fluid ophthalmic composition, characterized in that it comprises a suspension in a fluid dispersant medium
 of lipid microparticles containing at least one active principle.
 - 2. Fluid ophthalmic composition according to Claim 1, characterized in that the lipid microparticles are prepared from a lipid base having a melting point of between 30 and 40° C.
 - Fluid ophthalmic composition according to one of Claims 1 and 2, characterized in that the microparticles
 are prepared from a mixture of fatty acids having a melting point of between 32 and 38° C.
- 4. Fluid ophthalmic composition according to one of Claims 1 and 3, characterized in that the fluid dispersant medium is chosen from hydrophilic polymers and phase-transition polymers.
 - Fluid ophthalmic composition according to one of Claims 1 to 4, characterized in that the fluid dispersant medium is chosen from hydroxylated celluloses and their derivatives and polyvinyl alcohols.
- 6. Fluid ophthalmic composition according to one of Claims 1 to 6, characterized in the fluid dispersant medium is a gellan gum.
 - 7. Fluid ophthalmic composition according to one of Claims 1 to 6, characterized in that the fluid dispersant medium also contains an active principle.
 - 8. Fluid ophthalmic composition according to Claim 7, characterized in that the active principle is identical in the fluid dispersant medium and the lipid microparticles.
- Ophthalmic composition according to one of Claims 1 to 8, characterized in that the active principle is chosen from antiglaucoma agents, antibiotics and antiviral agents.
 - 10. Fluid ophthalmic composition according to one of Claims 1 to 9, characterized in that the active principle is timolol.
- 11. Fluid ophthalmic composition according to one of Claims 1 to 10, characterized in that it contains other components chosen from tonicity regulators, preservatives and buffer systems.
 - 12. Process for preparing the fluid ophthalmic composition according to Claim 1, characterized in that :
 - the active principle is dissolved in the lipid base at the melting point of the latter;
 - the fluid dispersant medium and, optionally, the other components are dissolved in water at a temperature close to the above melting point,
 - the aqueous mixture obtained is added with vigorous stirring to the lipid phase,
 - this new mixture is cooled abruptly so as to cause solidification of the lipid droplets to microparticles.
- 45 13. Process for preparing the fluid ophthalmic composition according to Claim 1, characterized in that the components of the composition are emulsified in an aqueous phase, optionally in the presence of surfactants and an organic solvent, the said organic solvent being evaporated off when the emulsification is complete.
- 14. Fluid ophthalmic composition according to one of Claims 1 to 11, characterized in that it is presented in50 the form of a liquid capable of being applied in droplet form.

EUROPEAN SEARCH REPORT

Application Number

EP 91 30 0181

Category	Citation of document with ind of relevant pass	cation, where appropriate,	Relevant to claim	CLASSIFICATION OF THE APPLICATION (Int. Cl. 5)
Y	EP-A-0 350 913 (KYO) * Column 1, lines 40- lines 5-8; claims *	RIN S.K.K.)	1-14	A 61 K 9/06 A 61 K 9/16
Y	GB-A-2 204 239 (S.C * Page 1, line 13 -	.R.A.S.) page 2, line 2 *	1-14	
X,Y	EP-A-0 227 494 (LAB DOHME-CHIBRET) * Page 3, lines 18-3 55-61; examples; cla	6; page 3, lines	1-14	
A	DE-A-1 617 628 (MER * Example 2; claims	CK & CO.) *	1-14	
		·		
				TECHNICAL FIELDS SEARCHED (Int. Cl.5)
		: :		A 61 K
	·			
				į
٠		·		
	The present search report has be	ea drawn up for all claims		
~.	Place of search	Date of completion of the ser		Economics TC M 1
Th	HE HAGUE	26-02-1991	BER	TE M.J.
Y: p	CATEGORY OF CITED DOCUMEN articularly relevant if taken alone articularly relevant if combined with and ocument of the same category echnological background	E : earlier pr after the ther D : documen L : documen	principle underlying the stent document, but put filing date t cited in the applicate t cited for other reason	blished en, or on s