

Surface Activation Studies to Increase Curcumin Loading Capacity and Release in Mesoporous Cr-SBA-15

Alime Çıtak^{1,*}, Tuğçe Güner², Gizem Akbıyık³

Associate Professor, Department of Chemical Engineering, Eskişehir Osmangazi University, Eskişehir, Türkiye¹
U.G. Student, Department of Chemical Engineering, Eskişehir Osmangazi University, Eskişehir, Türkiye^{2,3}

ABSTRACT: Investigation on mesoporous silica materials has opened new opportunities in many areas of chemistry and materials science. Especially recent developments in the field of catalysis show that the demand for mesoporous materials is increasing. SBA-15 and MCM-41 are the most widely known examples of such materials. SBA-15 is quite advantageous compared to MCM-41 because it has a large surface area and an adjustable pore diameter in the range of 5-30 nm. The SBA-15 has a much better thermal and hydrothermal balance than the MCM-41 thanks to its thick walls. Because of all these properties, SBA-15 is used more often in catalytic applications. In this study, it was aimed to make soluble curcumin drug in the water, which the water-insoluble cancer drug with the aid of the mesoporous catalyst Cr-SBA-15, which was synthesized by the direct hydrothermal method. In this way, it was aimed to make available the curcumin drug in the drug delivery systems, i.e., chemotherapy treatment. UV-VIS analysis was performed to determine the structural properties of drug loaded samples.

KEYWORDS: Mesoporous materials, Surface functionalization of SBA-15, Chromium metal, Drug release system.

I. INTRODUCTION

It is known that chemotherapy causes both physical and mental fatigue and it can be very difficult to use medicines regularly during treatment. Drug release plays an important role in regular drug use[1].

Mesoporous silica particles are used for controlled drug release, to increase the bioavailability of drugs and to increase their capacity to load silica particles. SBA-15 generally has a high surface area and an adjustable pore diameter. The SBA-15 has good thermal and hydrothermal stability due to its thick walls[2]. In short; SBA-15 is much more effective in catalytic applications than other support materials due to its smooth structure, high surface area and mesoporous nature[3, 4]. The SBA-15 is very attractive with its low surface acidity allowing easy loading of the active metal with high surface area and high pore size allowing easy transport of large molecule organic materials and suitable transfer conditions [5-8].

At the same time, damage to the body (enzymatic depletion, hormone depletion, fat, protein depletion and muscle proliferation) during the treatment of cancer cells by loading chromium into SBA-15 will be minimized[9-11]. The medicine used in this study is curcumin, which is popularly known as yellow turmeric. It is commonly used in controlled drug delivery systems because of the biocompatibility, poorly soluble in water and non-toxic, in addition, curcumin is anticancer, antioxidant, anti-inflammatory, antiviral and antifungal [12,13]. Both it can be used in the treatment of cancer and inflammation, anti-virus and vitamin support, so also show that the drug is versatile.

The aim of this study is to make the water-insoluble cancer drug curcumin soluble in water with the help of mesoporous catalyst Cr-SBA-15 and make it available in drug delivery systems, i.e., chemotherapy treatment.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 6, Special Issue 10, May 2017

II. MATERIALS

Materials

Chromium loaded SBA-15 (Cr-SBA-15), methanol solution, phosphate buffered solution. Curcumin drug at a concentration of 10% was used. The chemical structure of the curcumin drug is shown in Fig.1.

Figure 1. Curcumin Chemical Structure [14].

III. METHODS

Drug Loading

During the curcumin loading process Cr-SBA-15 and Curcumin are taken at different concentrations and mixed in a 15 ml methanol solvent at room temperature for a certain period of time. Concentration changes are made by using different concentrations of curcumin titration to check drug efficacy. Table 1 shows quantities according to concentrations.

Table 1. Amounts of Curcumin and Cr-SBA-15 in Different Concentrations

133 ppm	100 ppm	83 ppm
Cr-SBA-15 + C (1:1) + 15 ml methanol	Cr-SBA-15 + C (2:1) + 15 ml methanol	Cr-SBA-15 + C (4:1) + 15 ml methanol
0.01 g Cr-SBA-15 + 0.01 g Curcumin + 15 ml methanol	0.01 g Cr-SBA-15 + 0.005 g Curcumin + 15 ml methanol	0.01 g Cr-SBA-15 + 0.0025 g Curcumin + 15 ml methanol

Curcumin loading can be monitored using UV-VIS spectrophotometer. Loading Curcumin is performed at different time intervals: 2 hours, 4 hours, and 21 hours. Then 0.5 ml of sample from these solutions were taken into centrifuge tubes and methanol was added to complete 5 ml. The prepared solutions were centrifuged at 4000 rpm for 10 minutes. After the centrifugation 0.5 ml of the solution was taken and this solution was supplemented with 5 ml of methanol in the centrifuge tube. After that, it was put into 4 ml containers, then UV measurements were made. Using the standard calibration curve previously made, the absorption peak points are calculated by using wavelength of the measurements and then the amount of drug loaded is determined.

Preparation of Phosphate Buffer Solution

Two different phosphate salts were used (K₂HPO₄ and KH₂PO₄). 13.97 grams of K₂HPO₄ and 2.69 grams of KH₂PO₄ were dissolved in 1 liter of distilled water.

Phosphate buffer solution was prepared for be used in release experiments. The purpose of the phosphate buffer solution is to make the drug solution biocompatible. For this reason, pH value was set 7.4 taking into consideration the pH value of the small intestine and the solution temperature was set at 37 ° C taking based on body temperature.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 6, Special Issue 10, May 2017

Drug Release

Samples of Cr-SBA-15 loaded with different concentrations of Curcumin are loaded by stirring in a 15 ml phosphate buffer solution at a specified time interval: 30 minutes, 1 hour, 2 hours, 4 hours, and 6 hours. After that, these solutions are centrifuged and dissolved in the solvent. The curcumin oscillation capacity is achieved by concentration changes within a certain time interval and then the wavelength is obtained using the standard calibration curve previously made. With the help of the obtained wavelength, the amount of oscillation is reached and the effect of the concentration differences on the amount of oscillation is examined.

0.5 ml of sample was added to the centrifugation tube of Cr-SBA-15 loaded with different concentrations of Curcumin in phosphate buffer solution and methanol was added to be 5 ml. The prepared solutions were centrifuged at 4000 rpm for 10 minutes. After the centrifugation was completed, 0.5 ml of the solution was taken and the solution was supplemented with 5 ml of methanol in the centrifuge tube. UV measurements were then made in these 4 ml containers. Absorption peak points with the aid of wavelength of the measurements was determined and the amount of released drug was calculated.

IV. EXPERIMENTAL RESULTS

Characterization of Cr-SBA-15 Mesoporous Material

Figure 2. Narrow angle XRD pattern of Cr-SBA-15-30-2 catalysts

Figure 3. Wide angle XRD pattern of Cr-SBA-15-30-2 catalysts

X-ray diffracted is a method used to study the atomic and molecular structure of a crystal and relies on the crystal-specific diffraction of the rays of an X-ray beam of the crystallized atoms in various crystal directions.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 6, Special Issue 10, May 2017

Looking at the small angled XRD pattern in Fig. 2, it can be seen that the synthesis is successful. It was observed that the structure of the catalyst did not deteriorate and the loading of the chromium metal is successful with the wide angle XRD pattern in Fig. 3[3].

Figure 4. FT-IR vibrations of the Cr-SBA-15-30-2 catalyst

The Si-O-Si bands and the Cr-O bands obtained from the FT-IR analysis of the sample were found to be 3391.94 cm, 1633.45 cm, 1054.83 cm, 968.30 cm, 802.49 cm and It is 441.80 cm (Fig. 4). Compared with similar studies in the literature, the results obtained were very similar to the characteristic bands of Cr-SBA-15 [3].

Figure 5. Cr-SBA-15 samples (a) pore size distributions (b) N₂ adsorption-desorption isotherms

In Figure 5-b, it was observed that the isotherm is the linearity when the concentration of solute is too low and this assumed that the adsorbent forms more than one layer on the surface.

Table 2. BET and ICP-OES Analysis Results of Cr-SBA-15 Mesoporous Materials

Sample name	Content (% by mass)	BET surface area (m ² /g)
Cr-SBA-15-30-2	1.132	587

It was observed that the surface area of the Cr-SBA-15 catalyst synthesized by chromium loading according to the BET analysis was 586.91 m² / g. According to the research literature, it is seen that the surface area of pure SBA-15 is about 900 m² / g. When Cr-SBA-15 synthesized by chromium loading was compared with pure SBA-15, it was observed that

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 6, Special Issue 10, May 2017

the surface area of chromium was slightly decreased by chromium loading. This reduction was that the chrome placed in the structure is the result of clogging of pores.

(a) (b)
Figure 6. SEM analysis result of Cr-SBA-15 mesoporous material
(a) 2000 magnifications (b) 7500 magnifications

The surface area was scanned by SEM analysis and a homogeneous distribution was observed as seen in Fig.6

Drug loading

Table 3. Time Dependent Variation of Curcumin and Cr-SBA-15 Quantities in Different Concentrations

Drug Loading								
Cr-SBA-15 + C (1:1)			Cr-SBA-15 + C (2:1)			Cr-SBA-15 + C (4:1)		
Time(hr)	Absorbance	ppm	Time(hr)	Absorbance	ppm	Time(hr)	Absorbance	ppm
0	0	0	0	0	0	0	0	0
2	1.429	77.34	2	0.699	35.52	2	0.418	22.221
4	1.387	75.06	4	0.669	35.75	4	0.433	23.029
21	1.439	77.71	21	0.648	34.77	21	0.4	21.229

Graph 1. Time-dependent Absorbance change during Drug Loading of samples at different concentrations

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 6, Special Issue 10, May 2017

% The calculation of drug amount was made as shown below.

$$\% \text{ Drug amount} = \text{amount of drug present in solution (ppm)} / \text{amount of starting drug (ppm)} * 100 \quad (1)$$

With the aid of Equation (1), the % amount of drug loaded were found with the starting ppm given in Table 1 and the varying ppm in terms of time given in Table 3.

Table 4. Time-Dependent Loaded Drug Quantities of Curcumin and Cr-SBA-15

Cr-SBA-15 + C (1:1)		Cr-SBA-15 + C (2:1)		Cr-SBA-15 + C (4:1)	
Time(hr)	% Amount of drug	Time(hr)	% Amount of drug	Time(hr)	% Amount of drug
0	0	0	0	0	0
2	58.15	2	35.527	2	26.77
4	56.43	4	35.754	4	27.75
21	58.43	21	34.772	21	25.58

Graphic 2. Amount of Drug loaded in the Samples at Different Concentrations

Drug Release

Table 5. Time-Dependent Variation of Curcumin and Cr-SBA-15 Quantities in Different Concentrations

Drug Release								
Cr-SBA-15 + C (1:1)			Cr-SBA-15 + C (2:1)			Cr-SBA-15 + C (4:1)		
Time(min)	Absorbance	ppm	Time(min)	Absorbance	ppm	Time(min)	Absorbance	ppm
0	0	0	0	0	0	0	0	0
30	0.573	30.69	30	0.199	10.26	30	0.074	3.46
60	0.566	30.27	60	0.254	13.27	60	0.217	11.28
120	0.474	25.26	120	0.160	8.13	120	0.101	4.93

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 6, Special Issue 10, May 2017

240	0.575	30.77	240	0.223	11.58	240	0.160	8.12
480	0.496	26.50	480	0.143	7.21	480	0.114	5.65

Graph 3. Time-Dependent Absorbance During Drug Release of Samples at Different Concentrations

With the aid of Equation (1), it was found that the drug amounts released in various ppm according to the time given in Table 5 with the initial ppm's given in Table 1.

Table 6. Time-Dependent Release Drug Quantities of Curcumin and Cr-SBA-15 in Different Concentrations

Cr-SBA-15 + C (1:1)		Cr-SBA-15 + C (2:1)		Cr-SBA-15 + C (4:1)	
Time(min)	% drug amount	Time(min)	% drug amount	Time(min)	% drug amount
0	0	0	0	0	0
30	23.08	30	10.27	30	4.17
60	22.76	60	13.27	60	13.59
120	19	120	8.13	120	5.94
240	23.14	240	11.58	240	9.79
480	19.92	480	7.21	480	6.81

Graphic 4. % Amount of Drug Released from Different Concentrations of Samples

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 6, Special Issue 10, May 2017

V. CONCLUSION

In this study, SBA-15 with mesoporous silica surface was functionalized with chromium to increase drug distribution. The Cr-SBA-15 samples were characterized. Loading capacity of the drugs was determined by UV spectrometry.

Using the powder X-ray diffraction method, it was found that the synthesis was successful by looking at the small angle XRD pattern of Cr-SBA-15, and the loading of chromium metal was successful by observing the wide angle XRD pattern and the structure of the catalyst was not deteriorated.

The Si-O-Si bands and the Cr-O bands obtained from the FT-IR analysis of the sample were found to be 3391.94 cm, 1633.45 cm, 1054.83 cm, 968.30 cm, 802.49 cm and 441.80 cm. Compared with similar studies in the literature, it is seen that the results obtained are very similar to the characteristic bands of Cr-SBA-15.

It was observed that the surface area of the Cr-SBA-15 catalyst synthesized by chromium loading according to the BET analysis was 586.91 m²/g. Based on literature research, it is seen that the surface area of pure SBA-15 is about 900 m²/g. When Cr-SBA-15 synthesized by chromium loading was compared with pure SBA-15, it was observed that the surface area of chromium was slightly decreased by chromium loading. This reduction was that the chrome placed in the structure is the result of clogging of pores.

The surface area of the Cr-SBA-15 mesoporous material was scanned by SEM analysis and a homogeneous distribution was observed.

Drug loading and drug release were investigated against time. As a result, it was observed that the loading capacity and release capacity can be changed according to curcumin concentration. But we can say that functionalization may be a good way to increase the drug loading capacity.

REFERENCES

- [1] Horcajada, P., Rámila, A., Vallet-Regi, J. M., Microporous and Mesoporous Mater., 68, 105-109, 2004.
- [2] Chew, T.L., Ahmad, A. L., Bhatia, S., Advances in Colloid and Interface Science, 153, 43-57, 2010.
- [3] Zhao, D. Y.; Huo, Q. S.; Feng, J. L.; Chmelka, B. F.; Stucky, G. D., J. Am. Chem. Soc., vol.120, p.6024, 1998.
- [4] Du, G., Lim, S., Pinault, M., Wang, C., Fang, F., Synthesis Characterization and Catalytic Performance of Highly Dispersed Vanadium Grafted SBA-15 Catalyst, Journal of Catalysis, 253, 1, 74-90, 2011.
- [5] Cassiers, K., Linssen, T., Mathieu, M., Benjelloun, M., Schrijnemakers, K., Van Der Voort, P., Cool, P., Vansant, E. F., Chem. Mater, 14, 2317-2324, 2002.
- [6] Meynen, V., Cool, P., Vansant, E.F., Verified syntheses of mesoporous materials, Microporous and Mesoporous Materials, 125, 170-223, 2009.
- [7] Grieken, R., Escola, J.M., Moreno, J., Rodriguez, R., Direct Synthesis of Mesoporous M-SBA-15 (M= Al, Fe, B, Cr) and Application to 1-Hexene Oligomerization, Chemical Engineering Journal, 155, 442-450, 2009.
- [8] Wang, X.; Jia, J.; Zhao, L.; Sun T.; Applied Surface Science, vol. 254, p. 5445-5451, 2008.
- [9] Günaydin, Ş., Inclusion of Celecoxib In Mcm - 41 Mesoporous Silica: Drug Loading And Release Property, Master of Science in Chemistry Department, Middle East Technical University, 2014.
- [10] Rosenholm, J. M., Linden, M., Journal of Controlled Release, 128, 157-164, 2008.
- [11] Gezer, G., Surface Functionalization Of Sba-15 Particles For Celecoxib Delivery, Masters Theses, Middle East Technical University, 2013.
- [12] Das, R.K., Kasoju, N., Bora, U., Nanomedicine, 6, 153-160, 2010.
- [13] Liversidge, G. G., Cundy, K. C., International Journal of Pharmaceutics, 125, 91-97, 1995.
- [14] (<http://www.sepenatural.com.tr/Turmeric-Zerdecal-Zerdecop-Curcuma-Longa>, DP-1126.html).