

10th World Meeting on Pharmaceuticals, Biopharmaceuticals and Pharmaceutical Technology

4 Parallel Symposia on Basic Research, R&D, Industrial Practice and Analytics

Glasgow, United Kingdom 4 to 7 April 2016

www.worldmeeting.org

PEOPLE MAKE GLASGOW

Site Map

Welcome to Glasgow

10th World Meeting on Pharmaceutics, Biopharmaceutics and Pharmaceutical Technology

4 Parallel Symposia on Basic Research, R&D, Industrial Practice and Analytics

Glasgow, United Kingdom 4 to 7 April 2016

SECC Glasgow

How to get to from the Conference Centre to the Welcome Reception

You leave the building in direction to the Clyde River and walk across Bell's Bridge or Millenium Bridge, then turn right and you will reach the Glasgow Science Centre, 50 Pacific Quay, Glasgow G51 1EA.

Chair

Elias Fattal, Paris, France

Co-Chairs

Franco Alhaique, Rome, Italy
Joerg Breitzkreutz, Duesseldorf, Germany
Juergen Siepmann, Lille, France

Programme Committee

Elias Fattal, Paris, France
Rainer Alex, Basel, Switzerland
Lea Ann Dailey, London, United Kingdom
Massimo Fresta, Catanzaro, Italy
Marco Maria Gentile, Milan, Italy
Joel Richard, Dreux, France
Claire Thompson, London, United Kingdom

Local Organizing Committee

Alastair Florence, Glasgow, United Kingdom

International Advisory Board

Renata Jachowicz, Cracow, Poland
Maria Rosa Jimenez-Castellanos, Sevilla, Spain
Karin Kogermann, Tartu, Estonia
Michael Maiwald, Berlin, Germany
Leena Peltonen, Helsinki, Finland
Michael Repka, University, United States
Marcel Schmid, Basel, Switzerland
Anthony Serracino-Inglott, Msida, Malta
Sven Stegemann, Aachen, Germany
Richard Storey, Leicester, United Kingdom
Piroska Szabó-Révész, Szeged, Hungary

Monday, 04 April 2016

- 18:00 **Welcome reception at the Glasgow Science Centre**
The Welcome Reception will be held in the Glasgow Science Centre. Enjoy a drink while networking with old and new friends.

Kindly sponsored by Lord Provost and Glasgow City Council

Wednesday, 06 April 2016

- 20:00 **Scottish Evening – the ultimate networking event dinner with Scottish flair**
Join us for our unmissable social networking event "Scottish Evening" at the charming historic building of Glasgow University on Wednesday 06 April 2016.

Experience Scotland on a higher level. Establish contacts in a relaxed atmosphere and enjoy with us the different types of music Scotland is offering. Taste a variety of canapés and typical snacks from the barbecue and choose your favourite delight between a Celtic band in Hunter Hall, a Ceilidh dance group in Bute Hall, an organist in University Chapel, a pianist in Concert Hall and a classic ensemble in Hunterian Museum, which is worth a visit.

Join and enjoy typical snacks and music!

Opening hours: business office and registration desk

Sunday	03 April 2016	14:00 to 18:00
Monday	04 April 2016	10:00 to 17:00
Tuesday	05 April 2016	08:00 to 17:00
Wednesday	06 April 2016	08:00 to 17:00
Thursday	07 April 2016	08:00 to 17:00

Monday, 04 April 2016

CLYDE

13:30 Opening ceremony

Sadie Docherty, The Right Honourable Lord Provost of Glasgow and Lord-Lieutenant of the County of the City of Glasgow
Prof. Dr. Elias Fattal, University of Paris-Sud
Prof. Dr. Alastair Florence, University of Strathclyde Glasgow
Prof. Dr. Jörg Breitzkreutz, President of APV
Prof. Dr. Franco Alhaique, Past-President of A.D.R.I.T.E.L.F.
Prof. Dr. Jürgen Siepmann, President of APGI

Awards

- EJPB Best Paper Awards
- Maurice Marie Janot Award*

Kindly sponsored by

14:30 Key note lecture
Chair: E. Fattal

The evolution of formulating protein drug products
Hanns-Christian Mahler, Lonza AG, Switzerland

15:15 Maurice Marie Janot award lecture
Chair: J. Siepmann

I've got you under my skin
Richard Guy, University of Bath, United Kingdom

15:45 Coffee break
Industrial exhibition ResearchPharm®

Hot topic session
Chairs: F. Alhaique/J. Breitzkreutz

16:30 Continuous manufacturing of solid dosage forms
Peter Kleinebudde, University of Düsseldorf, Germany

* Maurice Marie Janot Award kindly sponsored by Sanofi

Programme

- 17:15** **Printing medicines: Challenges and future opportunities**
Simon Gaisford, FabRx, United Kingdom
- 18:00** **Welcome Reception at the Glasgow Science Centre**

Tuesday, 05 April 2016

CLYDE

Symposium: Poorly soluble drugs

Chairs: C. von Corswant / A. Müllertz

- 09:00** **How to formulate poorly soluble drugs - an industrial perspective**
René Holm, H. Lundbeck A/S, Denmark
- 09:40** **Role of excipients in solubility enhancement of poorly soluble drugs**
Ali Rajabi-Siahboomi, Colorcon, United States
- 10:20** **Cyclodextrins as pharmaceutical solubilizers**
Thorsteinn Loftsson, University of Iceland, Iceland

- 11:00** **Coffee break**
Poster session and industrial exhibition ResearchPharm®

ResearchPharm®
International Exhibition for R&D

- 11:30** **APV Awards* (Clyde)**
Kindly sponsored by Bayer HealthCare EVONIK INDUSTRIES

- 11:45** **Plenary lecture (Clyde)**
Chair: J. Breitzkreutz

Gastro-intestinal behavior of low solubility compounds
Patrick Augustijns, University of Leuven, Belgium

- 12:45** **Lunch break**
Poster session and industrial exhibition ResearchPharm®

ResearchPharm®
International Exhibition for R&D

Symposium: Oral controlled delivery

Chairs: A. Florence / M. Walter

- 15:00** **Oral administration of polymeric micelles for locoregional and systemic treatments**
Carmen Alvarez Lorenzo, University of Santiago de Compostella, Spain

* APV Award for the Most Outstanding Doctoral Thesis in the Pharmaceutical Sciences in the Years 2014/2015 kindly sponsored by Evonik Industries AG.
APV Research Award for Outstanding Achievements in the Pharmaceutical Sciences kindly sponsored by Bayer Bayer Pharma AG.

Programme

- 15:40** **Oral controlled drug delivery in the pharmaceutical industry – New insights into existing technologies and future perspectives**
Gerard Byrne, Merck Sharpe and Dohme, United Kingdom
- 16:20** **Oral drug delivery systems: controlled drug absorption and impact of GI physiology**
Henning Blume, SocraTec C&S, Germany
- 17:00** **End of session**

LOMOND

Short lectures: Oral formulations and Oral Controlled Drug Delivery

Chairs: G. Verreck / M. Repka

- 09:00** **Prolonged release properties for orodispersible films combining solvent casting and melt extrusion**
I. Speer, M. Preis and J. Breitzkreutz
- 09:20** **Development of micromolded capsular devices for colonic delivery based on a combined time/microbiological approach**
F. Casati, L. Zema, A. Maroni, A. Melocchi, S. Moutaharrik and A. Gazzaniga
- 09:40** **Melt-extruded Solid Lipid Matrices and the Role of Filler Excipients**
S. Li, G. Sweeney, D. Jones and G. Andrews
- 10:00** **Hydrophilic thermoplastic polyurethanes for the manufacturing of highly dosed oral sustained release matrices via hot melt extrusion and injection molding**
G. Verstraete, T. De Beer, C. Vervaet and J. P. Remon
- 10:20** **The assessment of water migration in the sodium alginate matrix tablets containing model active substances of different solubility using magnetic resonance imaging (MRI) and Karl-Fischer titration**
E. Juszczuk, P. Dorozynski, G. Wyszogrodzka, P. Kulinowski, E. García Montoya, J. M. Suñé Negre, P. Pérez Lozano, M. Miñarro and J. R. Ticó
- 10:40** **Experimental and modeling description of hydrogel-based controlled release systems**
D. Caccavo, S. Cascone, G. Lamberti and A. A. Barba
- 11:00** **Coffee break**
Poster session and industrial exhibition ResearchPharm®
- 11:30** **APV Awards* (Clyde)**
Kindly sponsored by

ResearchPharm®
International Exhibition for R&D

Bayer HealthCare

EVONIK
INDUSTRIES

* APV Award for the Most Outstanding Doctoral Thesis in the Pharmaceutical Sciences in the Years 2014/2015 kindly sponsored by Evonik Industries AG.
APV Research Award for Outstanding Achievements in the Pharmaceutical Sciences kindly sponsored by Bayer Bayer Pharma AG.

Programme

11:45 **Plenary lecture (Clyde)**

Chair: J. Breitzkreutz

Gastro-intestinal behavior of low solubility compounds

Patrick Augustijns, University of Leuven, Belgium

12:45 **Lunch break**

Poster session and industrial exhibition ResearchPharm®

ResearchPharm®
International Exhibition for R&D

Short lectures: Pediatric formulations and pulmonary drug delivery

Chairs: B. Evrard / J. Breitzkreutz

15:00 **Flexible Dosing of Enalapril by Orodispersible Minitablets: Paediatric Concept, Drug Development and PIP Approval**

Y. Thabet, I. Speer, K. Bartscher, W. Wiedey and J. Breitzkreutz

15:20 **Formulation of orodispersible film with API for pediatric therapy- Investigation of feasibility and stability**

Z. Senta-Loys, S. Bourgeois, S. Briancon and H. Fessi

15:40 **Development of an in vitro gastro-intestinal digestion model simulating the young infant pediatric population**

R. Berthelsen, D. Kamstrup, M. K. Jensen, P. Sassene, A. Selen and A. Müllertz

16:00 **Preliminary Biopharmaceutical Classification of Antibiotics for Pulmonary Delivery**

S. Marchand, J. Brillault, N. Gregoire, I. Lamarche, P. Gobin and W. Couet

16:20 **Comparative study on the aerosolisation performance of engineered theophylline microcomposite particles and adhesive mixtures with lactose carrier**

M. Malamataris, S. Somavarapu, M. Bloxham, K. M. Taylor and G. Buckton

16:40 **Investigation of most common errors in using dry powder inhalers**

S. von Schantz, N. Katajavuori and A. M. Juppo

17:00 **End of session**

ALSH

Symposium: Advanced formulations for dermal and transdermal delivery

Chairs: V. Jannin / M. Lane

09:00 **Innovative nanocarrier for dermal and transdermal administration of drugs**

Donatella Paolino, University of Catanzaro, Italy

Programme

09:40 Transdermal administration: efficient and effective drug delivery

Hanshermann Franke, LTS Lohmann, Germany

10:20 Drug delivery improvements for topic formulation obtained by double layered hydroxides technology

Maria Bastianini, Prolabin & Tefarm, Italy

11:00 Coffee break

Poster session and industrial exhibition ResearchPharm®

ResearchPharm®
International Exhibition for R&D

11:30 APV Awards* (Clyde)

Kindly sponsored by

Bayer HealthCare

EVONIK
INDUSTRIES

11:45 Plenary lecture (Clyde)

Chair: J. Breitzkreutz

Gastro-intestinal behavior of low solubility compounds

Patrick Augustijns, University of Leuven, Belgium

12:45 Lunch break

Poster session and industrial exhibition ResearchPharm®

ResearchPharm®
International Exhibition for R&D

Short lectures: QbD & PAT

Chairs: B. Abrahamsson / W. Schlindwein

15:00 Comparison of science-based calibration and PLS for coating thickness determination using Raman spectroscopy

S. Barimani and P. Kleinebudde

15:20 UV imaging versus terahertz pulsed imaging for analysis of tablet coating

A. Novikova, J. M. Carstensen, J. A. Zeitler, T. Rades and C. S. Leopold

15:40 Fast in-line NIR and imaging in continuous processing for improved understanding of powder mixing and sampling.

R. Besseling, A. Gerich, M. Damen, S. Simonaho, O. Korhonen, M. Toiviainen, T. Ervasti and J. Ketolainen

16:00 In-line solutions for real-time NIR monitoring in a continuous from-powder-to-tablet line

F. De Leersnyder, E. Peeters, N. Nicolai, K. Hong, S. Hammond and T. De Beer

16:20 Post Process Controlling of Printed ODF with Nondestructive Methods

M. Wimmer-Teubenbacher, H. Pichler, M. Kerschhaggl, D. Markl, C. Planchette, H. Gruber-Wölfler, W. K. Hsiao, A. Paudel, J. Khinast and S. Stegemann

16:40 A Novel Tool for Online Monitoring of Tg' in Freeze-Drying

J. Horn, M. Resch and W. Friess

17:00 End of session

* APV Award for the Most Outstanding Doctoral Thesis in the Pharmaceutical Sciences in the Years 2014/2015

kindly sponsored by Evonik Industries AG.

APV Research Award for Outstanding Achievements in the Pharmaceutical Sciences kindly sponsored by Bayer Bayer Pharma AG.

FORTH

Short lectures: Nanoparticles & Vesicles I

Chairs: H. Hillaireau / M.-C. Jones

- 09:00** **Nanotheranostic approach based on mesoporous silicon nanocarrier**
V.-P. Lehto, T. Nissinen, H. Santos, M. Kettunen and W. Xu
- 09:20** **Novel isoprenoyl nanoassembled prodrug for paclitaxel delivery**
S. Mura, F. Zouhiri, S. Lerondel, A. Maksimenko, J. Mougin, C. Gueutin, D. Brambilla, J. Caron, D. Desmaele and P. Couvreur
- 09:40** **Development of a novel nano-chemotherapeutic approach to potentiate cancer immunotherapy**
G. Lollo, M. S. Sasso, M. Pitorre, S. Solito, G. Bastiat, S. Mandruzzato, V. Bronte, I. Marigo and J. P. Benoit
- 10:00** **Lipid Bilayer Coated Mesoporous Silica Nanoparticles for Targeted Delivery of Zoledronic Acid**
D. Desai, J. Zhang, J. Sandholm, J. Lehtimäki, J. Tuomela and J. Rosenholm
- 10:20** **Nanoliposomes as Multidrug Therapy for Anticancer Treatment**
C. Celia, Y. Huang, D. Paolino, D. Cosco, J. Wolfram, L. Di Marzio, F. Cilurzo, M. C. Cristiano, H. Shen and M. Fresta
- 10:40** **Liposomal encapsulation of 6BrCaQ, an hsp90 inhibitor reveals promising anti-cancer effects and a better understanding of its mechanism of action**
F. Sauvage, S. Franzè, A. Bruneau, S. Denis, V. Nicolas, S. Lesieur, F.-X. Legrand, G. Barratt, S. Messaoudi and J. Vergnaud-Gauduchon

- 11:00** **Coffee break**
Poster session and industrial exhibition ResearchPharm®

- 11:30** **APV Awards* (Clyde)**
Kindly sponsored by

Bayer HealthCare

EVONIK INDUSTRIES

- 11:45** **Plenary lecture (Clyde)**
Chair: J. Breitkreutz

Gastro-intestinal behavior of low solubility compounds
Patrick Augustijns, University of Leuven, Belgium

- 12:45** **Lunch break**
Poster session and industrial exhibition ResearchPharm®

ResearchPharm®
International Exhibition for R&D

ResearchPharm®
International Exhibition for R&D

* APV Award for the Most Outstanding Doctoral Thesis in the Pharmaceutical Sciences in the Years 2014/2015 kindly sponsored by Evonik Industries AG.
APV Research Award for Outstanding Achievements in the Pharmaceutical Sciences kindly sponsored by Bayer Bayer Pharma AG.

Programme

Symposium: Intraocular drug delivery and ophthalmic formulations (on-top, inside, behind the vitreous)

Chairs: A. Bochot / M. M. Gentile

- 15:00** **Cationic nanoemulsions: a versatile platform for topical ocular delivery**
Frédéric Lallemand, Santen France, France
- 15:40** **Intravitreal drug delivery: Pharmacokinetics and delivery strategies**
Arto Urtti, University of Helsinki, Finland
- 16:20** **How to deliver a drug into the eye - an industrial perspective**
Heiko Kranz, Bayer Pharma AG, Germany
- 17:00** **End of session**

Wednesday, 06 April 2016

CLYDE

Short lectures: Nanoparticles & Vesicles II

Chairs: M. Fresta / J. Hanes

- 09:00** **Impact of soft core versus hard core micelles on cellular uptake**
V. Nguyen, G. Borchard and M. Möller
- 09:20** **Apo E-modification of PLA-nanoparticles enhances cellular uptake into brain endothelium**
B. Raudszus, D. Mulac and K. Langer
- 09:40** **Fucoidan-coated liposomes: a promising approach to intracellular targeting of macrophages**
R. Ferraz, M. Lira-nogueira, V. Passos Gibson, T. Salviano, M. Pereira, J. Aguiar, F. Aguiar, T. Silva, A. Goes and N. Santos-Magalhaes
- 10:00** **Is the unintended ovarian and adrenal accumulation of polymeric and lipid Nano-DDS a common phenomenon?**
K. Mäder, H. Lucas, V. Weiss, A.-K. Heinrich, T. Wersig, P. Chytil, T. Etrych, K. Ulbrich, J. Kressler and T. Müller
- 10:20** **Encapsulation of dexamethasone palmitate into polymeric nanoparticles for a targeted delivery in rheumatoid arthritis**
R. Simón-Vázquez, M. Lorscheider, P. Calleja, L. Mousnier, N. Tsapis and E. Fattal

Programme

10:40 In vivo study of the mucus-permeating properties of PEG-coated nanoparticles following oral administration

L. Inchaurrega, N. Martin-Arbella, V. Zabaleta, G. Quincoces, I. Peñuelas and J. M. Irache

11:00 Coffee break

Poster session and industrial exhibition ResearchPharm®

ResearchPharm®
International Exhibition for R&D

11:30 JDDST Award / APGI thesis Award (Clyde)

11:45 Plenary lecture (Clyde)

Chair: J. Siepmann

Nanomedicine: Translation of nanotechnologies from concept to clinical trials

Justin Hanes, John Hopkins University, United States

12:45 Lunch break

Poster session and industrial exhibition ResearchPharm®

ResearchPharm®
International Exhibition for R&D

Symposium: Pediatric formulations

Chairs: R. Alex / C. van Hemelrijck

15:00 Recent achievements in formulating better medicines for children

Jörg Breitzkreutz, University of Düsseldorf, Germany
Jenny Walsh, Jenny Walsh Consulting, United Kingdom

15:40 Industry strategies for developing medicines for children

Terry Ernest, GSK, United Kingdom

16:20 PIPs after the new guideline on pharmaceutical development of paediatric medicines

Sandrine Chiappini, EMA, United Kingdom

17:00 End of session

20:00 Scottish Evening at Glasgow University

LOMOND

Symposium: 2D and 3D printing in drug delivery

Chairs: N. Genina / M. Preis

09:00 Fabrication of 3D tissue

Jordan Miller, MIT, United States

Programme

09:40 Engineering inkjet technologies for different purposes

Wouter Brok, Meyer Burger, The Netherlands

10:20

Printing APIs

Carole Planchette, TU Graz / RCPE, Austria

11:00

Coffee break

Poster session and industrial exhibition ResearchPharm®

ResearchPharm®
International Exhibition for R&D

11:30

JDDST Award / APGI thesis Award (Clyde)

11:45

Plenary lecture (Clyde)

Chair: J. Siepmann

Nanomedicine: Translation of nanotechnologies from concept to clinical trials

Justin Hanes, John Hopkins University, United States

12:45

Lunch break

Poster session and industrial exhibition ResearchPharm®

ResearchPharm®
International Exhibition for R&D

Short lectures: Pharmaceutical Manufacturing & Engineering

Chairs: D. Djuric / J. Khinast

15:00

Pharma 4.0 – Manufacturing and Quality in the Digital Age

R. Gaertner

15:20

QbD Case Study: Identification of Critical Process Parameters (CPPs) for the Commercial Drug Product Manufacturing Process

M. Wunderlich, L. Jerke, L. Bonaga, B. Stuck-Sailer, M. Gottschall, J. Lamerz, G. Thureau, T. Jung, O. Kalb and D. Singhal

15:40

Portable, Continuous, Miniature and Modular (PCMM) – why this will be the pharmaceutical factory of the future

K. Schoeters and G. Van Vaerenbergh

16:00

Gluing Pills: An Innovation in Multilayer Tableting

V. Wahl, S. Salar-Behzadi, S. Stranzinger, J. Lingitz, S. Sacher and J. Khinast

16:20

Raman mapping for detection of low-dose API in drug products prepared using inkjet printing on tablets

M. Edinger, N. Genina and J. Rantanen

16:40

Hot-melt extruded filaments based on pharma-grade polymers for 3D printing by Fused Deposition Modeling

A. Melocchi, F. Parietti, A. Maroni, A. Gazzaniga and L. Zema

17:00

End of session

20:00

Scottish Evening at Glasgow University

ALSH

Symposium: Bioanalytics, advanced analytics / new analytical methods in particular for large molecules

Chairs: H.-C. Mahler / J. Richard

09:00 **New analytical/biophysical methods to characterize aggregation of large molecules – Focus on the effects of interactions with plasma**
Tudor Arvinte, Therapeomic Holding AG, Switzerland

09:40 **Emerging methods for the characterization of aggregates and subvisible particles for biopharmaceutical products**
Tim Menzen, Coriolis Pharma Research, Germany

10:20 **Use of bioanalytical methods in the development of engineered albumins for optimized serum half-life**
Phil Morton, Novozymes A/S, Denmark

11:00 **Coffee break**
Poster session and industrial exhibition ResearchPharm®

ResearchPharm®
International Exhibition for R&D

11:30 **JDDST Award / APGI thesis Award (Clyde)**

11:45 **Plenary lecture (Clyde)**
Chair: J. Siepmann

Nanomedicine: Translation of nanotechnologies from concept to clinical trials
Justin Hanes, John Hopkins University, United States

12:45 **Lunch break**
Poster session and industrial exhibition ResearchPharm®

ResearchPharm®
International Exhibition for R&D

Symposium: Inhalation

Chairs: R. Bettini / L. A. Dailey

15:00 **Spray-drying pharmaceuticals for optimal delivery to the lungs: From drying droplets to in vivo evaluation**
Nicolas Tsapis, University of Paris Sud, France

15:40 **Dissolution testing for inhaled pharmaceuticals: Mibbes aye, mibbes naw**
Ben Forbes, Kings College London, United Kingdom

Programme

- 16:20** **The development of a novel inhaled bifunctional drug for the treatment of asthma and COPD**
Clive Page, Sackler Institute of Pulmonary Pharmacology, United Kingdom
- 17:00** **End of session**
- 20:00** **Scottish Evening at Glasgow University**

FORTH

Short lectures: Oral formulations

Chairs: H. Lindner / M. Wunderlich

- 09:00** **Highly Resistant Capsules With Genipin-Cross-Linked Double Poly-L-Lysine Membranes For In Vivo Imaging In The Far-Red Fluorescence Range**
E. Santos, A. González-Pujana, M. Virumbrales-Muñoz, H. Haley, I. Ochoa, L. Fernández, G. Luker, R. M. Hernández, G. Orive and J. L. Pedraz
- 09:20** **Equivalent glucose-lowering effects of orally and endoscopically delivered insulin in fasting dogs**
M. Kidron and Y. Greenberg-Shushlav
- 09:40** **Hot Melt Extrusion as a new Method to Form Inclusion Complexes with Cyclodextrins**
J. Thiry, F. Krier, S. Ratwatte, J.-M. Thomassin, C. Jérôme and B. Evrard
- 10:00** **Posaconazole behavior in the human intestine: suspension versus solution versus solid dispersion**
B. Hens, J. Brouwers, M. Corsetti and P. Augustijns
- 10:20** **Amorphous and Recrystallized Itraconazole-Loaded Sucrose Microfibers with Enhanced Dissolution Performance**
S. Marano, S. A. Barker, B. T. Raimi-Abraham, S. Missaghi, A. R.-S. Rajabi-Siahboomi and D. Q. Craig
- 10:40** **Investigation of downstream processing of itraconazole solid dispersion prepared by high speed electrospinning**
B. Démuth, A. Farkas, G. Marosi, Z. K. Nagy, J. Bertels, I. Van Assche, J. Mensch and G. Verreck
- 11:00** **Coffee break**
Poster session and industrial exhibition ResearchPharm®
- 11:30** **JDDST Award / APGI thesis Award (Clyde)**
- 11:45** **Plenary lecture (Clyde)**
Chair: J. Siepmann

ResearchPharm®
International Exhibition for R&D

Nanomedicine: Translation of nanotechnologies from concept to clinical trials

Justin Hanes, John Hopkins University, United States

12:45

Lunch break

Poster session and industrial exhibition ResearchPharm®

ResearchPharm®
International Exhibition for R&D

Short lectures: In-vitro/In-vivo correlations & Bioavailability

Chairs: S. Klein / C. Wilson

15:00

IVIVC development in the pharmaceutical industry – Results of a survey among EFPIA companies

M. A. Nguyen, T. Flanagan, F. Kesiosoglou, M. Brewster, J. Biewenga, J. Crison, R. Holm, R. Li, A. Van Peer and P. Langguth

15:20

In vitro and in silico simulation of human GI behavior in pharmacokinetic studies

S. Cascone, D. Caccavo, G. Lamberti and A. A. Barba

15:40

An Integrated Approach to Mechanistically Model In-Vitro Experiments and Incorporate Drug-specific Parameter Estimates within a PBPK Framework to Simulate In-Vivo Drug Dissolution

S. Pathak, N. Patel, B. Liu, D. Turner, A. Ruff, E. Kostewicz and M. Jamei

16:00

Nifedipine Solid Dispersion using HPMCAS: Preparation by HME and Downstream Processing

A. Sauer, K. Kirchhöfer, C. Maker and S. Mistry

16:20

Long-Chain Triglyceride Formulation Enhances Oral Bioavailability of Cannabidiol by Facilitating Intestinal Lymphatic Transport

A. Zgair, J. B. Lee, J. Wong, P. Fischer, D. Barrett, C. Constantinescu and P. Gershkovich

16:40

Evaluation of the supersaturated state and precipitation kinetics of two poorly soluble weak bases using colloids

Á. López Mármol, K. Box and K. G. Wagner

17:00

End of session

20:00

Scottish Evening at Glasgow University

Thursday, 07 April 2016

CLYDE

Short lectures: Peptide and protein formulation & Nucleic acid delivery

Chairs: W. Friess / J. Siepmann

- 09:00** **Impact of Polysorbat 80 on Liquid-Air Interfacial Behavior of Human IgG**
E. Koepf, R. Schroeder, G. Brezesinski and W. Friess
- 09:20** **Protein aggregates and their association with immunogenicity – could bedside filtration reduce the risk?**
B. Werner and G. Winter
- 09:40** **Improving Release Completeness of Ovalbumin from PLGA-based Implants**
L. Duque and R. Bodmeier
- 10:00** **Biodegradable nanocarriers for nucleic acid delivery**
B. Loretz, H. Yamada, C. Thiele, B. Mostaghaci, E. Malaeksefat, N. Kunschke and C. M. Lehr
- 10:20** **In vitro and in vivo targeted gene silencing in cancer cells using anti-CD44 aptamer-functionalized liposomes**
W. Alshaer, H. Hillaireau, J. Vergnaud, S. Ismail and E. Fattal
- 10:40** **A novel tyrosine-modified LMW polyethylenimine (P10Y) for efficient siRNA delivery in vitro and in vivo**
A. Ewe and A. Aigner

11:00 **Coffee break**
Poster session and industrial exhibition ResearchPharm®

ResearchPharm®
International Exhibition for R&D

11:45 **Plenary lecture (Clyde)**
Chair: F. Alhaique

Gene therapy for cystic fibrosis: moving towards the clinic
Uta Griesenbach, Imperial College London, United Kingdom

12:45 **Lunch break**
Poster session and industrial exhibition ResearchPharm®

ResearchPharm®
International Exhibition for R&D

Programme

Short lectures: Preformulation & physical pharmacy

Chair: C. Schmidt

- 15:00** **Stability Prediction of Amorphous Drug Molecules**
J. Sibik, M. Ruggiero and A. Zeitler
- 15:20** **Mechanochemical Synthesis of Pharmaceutical Cocrystal Suspensions via Hot Melt Extrusion: Feasibility Studies and Physicochemical Characterisation**
N. Heron, D. Jones and G. Andrews
- 15:40** **Emerging ways in suppression of re-crystallization of amorphous anti-cholesterol agents**
J. Knapik, Z. Wojnarowska, K. Grzybowska, K. Jurkiewicz and M. Paluch
- 16:00** **Investigating the physical stability of the amorphous paracetamol printed as microarray using ink-jet printing**
M. Algahtani, M. Alexander, M. Davies and J. Burley
- 16:20** **Effect of biorelevant albumin concentration in simulated plasma on the solubility and stability of Amphotericin B**
R. Díaz de León-Ortega, D. M. D'Arcy and N. Fotaki
- 16:40** **Production and stabilization of olanzapine nanosuspensions by Rapid Expansion of Supercritical Solutions into aqueous solution (RESSAS)**
M. Paisana, K. Muellers, M. Wahl and J. Pinto
- 17:00** **End of session**

LOMOND

Short lectures: Controlled drug delivery

Chairs: H. Kranz / M. Lück

- 09:00** **Hyaluronic acid liposomal gel, a promising approach to sustain the delivery of a corticoid to the inner ear**
A. Bochot, N. El Kechai, E. Mamelle, Y. Nguyen, N. Huang, V. Nicolas, P. Chaminade, S. Yen-Nicolay, E. Ferrary and F. Agnely
- 09:20** **Examination of the influence of the test design on the in vitro release behavior of drug-eluting stents**
A. Seidlitz, R. Schilling, M. Wentzlaff and W. Weitschies
- 09:40** **Release and long-term-stability of Gonadorelin-[6-D-Phe]- loaded lipid microparticles produced by spray-congealing**
K. Hoffmann, W. Zaremba, J. Kauffold and W. Frieß

Programme

- 10:00** **Fundamental understanding of drug absorption from a parenteral oil depot**
R. Kalicharan, C. Oussoren and H. Vromans
- 10:20** **Poly(ethylene glycol) degradable microspheres as anti-angiogenic carriers for chemoembolization**
L. Bédouet, E. Servais, A. Beilvert, S. Louguet, A. Laurent and L. Moine
- 10:40** **Microcontainers as an oral drug delivery system**
L. Hagner Nielsen, R. Singh Petersen, P. Marizza, S. Sylvest Keller, A. Melero, T. Rades, A. Müllertz and A. Boisen
- 11:00** **Coffee break**
Poster session and industrial exhibition ResearchPharm®
- 11:45** **Plenary lecture (Clyde)**
Chair: F. Alhaique
- Gene therapy for cystic fibrosis: moving towards the clinic**
Uta Griesenbach, Imperial College London, United Kingdom
- 12:45** **Lunch break**
Poster session and industrial exhibition ResearchPharm®
- Short lectures: Topical and mucosal delivery**
Chair: S. Reichl
- 15:00** **Biorelevant characterisation of mucoadhesive oromucosal films containing desmopressin acetate**
S. Lindert and J. Breitzkreutz
- 15:20** **Inkjet Printing of Biologics Inks and Biologics-Loaded Nanodispersions on Polymeric Films as Potential Buccal Drug Delivery Systems**
J. Morales, M. Montenegro-Nicolini, F. Campano-Hantscheruk and V. Miranda
- 15:40** **Hybrid fibers with bio-adaptive mechanics - advances and perspectives for the application as wound dressing**
V. Planz, S. Seif, B. Vukosavljevic and M. Windbergs
- 16:00** **Comparing the intradermal micro- and nanoparticle delivery depth after different microneedle treatments**
L. Engelke and G. Winter
- 16:20** **Microneedle Arrays for Nanoparticle Vaccination**
R. Donnelly
- 16:40** **Novel nanocarrier systems for the transport of dexamethasone into the skin analyzed by Electron Paramagnetic Resonance (EPR) spectroscopy**
S. Lohan, A. Solik, S. Saeidpour, P. Dong, R. Bodmeier, R. Haag, J. Lademann, C. Teutloff, R. Bittl and M. Meinke
- 17:00** **End of session**

ResearchPharm®
International Exhibition for R&D

ResearchPharm®
International Exhibition for R&D

ALSH

Symposium: Oral and mucosal dosage forms

Chairs: K. Bartscher / F. Varum

- 09:00** **Drug permeation through oral mucosa**
Eva Roblegg, University of Graz, Austria
- 09:40** **Formulation development and manufacturing of orodispersible tablets**
Philipp Hebestreit, BASF SE, Germany
- 10:20** **Formulation development and manufacturing of oral film preparations**
Andreas Krekeler, Sandoz, Germany

- 11:00** **Coffee break**
Poster session and industrial exhibition ResearchPharm®

ResearchPharm®
International Exhibition for R&D

- 11:45** **Plenary lecture (Clyde)**
Chair: F. Alhaique

Gene therapy for cystic fibrosis: moving towards the clinic
Uta Griesenbach, Imperial College London, United Kingdom

- 12:45** **Lunch break**
Poster session and industrial exhibition ResearchPharm®

ResearchPharm®
International Exhibition for R&D

Symposium: Polymer and other macromolecule conjugate

Chair: P. Matricardi

- 15:00** **Polymer conjugates as nano-sized medicines: from single agents to combination therapies**
Maria Jesus Vicent Docon, Príncipe Felipe Research Centre, Spain
- 15:40** **Tailored engineering of pharmaceutical peptides**
Jesper Lau, Novo Nordisk, Denmark
- 16:20** **Drug-initiated synthesis of polymer prodrug nanoparticles**
Julien Nicolas, University Paris-Sud, France
- 17:00** **End of session**

FORTH

Symposium: Continuous manufacturing

Chairs: P. Kleinebudde / S. Page

09:00 **Continuous manufacturing - Critical steps and possible solutions**
Johannes Khinast, RCPE Graz, Austria

09:40 **Control strategies for continuous processes**
Markus Krumme, Novartis, Switzerland

10:20 **Continuous secondary manufacture: Practical implementation**
Indrajeetsinh Yadav, GSK, United Kingdom

11:00 **Coffee break**
Poster session and industrial exhibition ResearchPharm®

ResearchPharm®
International Exhibition for R&D

11:45 **Plenary lecture (Clyde)**
Chair: F. Alhaique

Gene therapy for cystic fibrosis: moving towards the clinic
Uta Griesenbach, Imperial College London, United Kingdom

12:45 **Lunch break**
Poster session and industrial exhibition ResearchPharm®

ResearchPharm®
International Exhibition for R&D

Symposium: Particle engineering (nanomilling, micronisation)

Chairs: C. Mühlenfeld / T. Rades

15:00 **Enhancing dissolution of poorly soluble drugs through jet-milling**
Salvatore Mercuri, Micro-Macinazione SA, Switzerland

15:40 **Role of particle engineering in state-of-the-art drug delivery –
Most promising technologies and platforms**
Filipe Gaspar, Hovione, Portugal

16:20 **PRINT Particle engineering technology for drug delivery systems**
Benjamin Maynor, Liquidia Technologies, United States

17:00 **End of session**

2nd European
Conference on
Pharmaceuticals
Drug Delivery

2nd European Conference on Pharmaceuticals Drug Delivery

Krakow, Poland
03 - 04 April 2017

See you in Krakow!

www.europeanmeeting.org

Tuesday, 05 April 2016

Posters

Exhibited continuously from 9:00 to 17:00, with special sessions with authors present from 12:30 to 15:00. The number indicates the number displayed on the poster panel.

Nanoparticles & Vesicles I

- 1 A systematic analysis of the manufacture of polymeric nanoparticles by solvent shifting nanoprecipitation
M. Jara, J. Catalan-Figueroa, M. Landin and J. Morales
- 2 Anti-inflammatory loaded-nanoparticles for ocular use: development studies
C. Cañadas-Enrich, A. C. Calpena Campmany, R. Sanz Casañas, A. Parra Coca, H. L. Alvarado Bonilla and G. Abrego Escobar
- 3 Antioxidant and cytotoxic activities of natural mixture of oleanolic and ursolic acid isolated from *Plumeria obtusa*
H. L. Alvarado Bonilla, G. Abrego Escobar, A. Parra Coca, B. Clares Naveros, M. L. Garduño Ramirez, M. L. Garcia Lopez and A. C. Calpena Campmany
- 4 Aspherical, Nanostructured Microparticles As Drug Delivery System
M. Möhwald, M. Pourasghar and M. Schneider
- 5 BIOADHESIVE CLOTRIMAZOLE-LOADED NANOPARTICLES AS A POTENCIAL VAGINAL DELIVERY SYSTEM: PREPARATION, CHARACTERIZATION AND MICROBIOLOGICAL EVALUATION
B. MARTÍNEZ-PÉREZ, D. QUINTANAR-GUERRERO, F. A. GANEM-RONDERO, M. G. NAVA-ARZALUZ and E. PIÑÓN-SEGUNDO
- 6 Blue fluorescent polymer particles for tracking in LIVE/DEAD stained pathogenic biofilms in lungs
J. Ernst, M. Klinger-Strobel, O. Makarewicz, M. Pletz and D. Fischer
- 7 Development of a new ocular drug delivery system for antibiotherapy
M. Dubald, S. Bourgeois, V. Andrieu, C. Chatard-Baptiste, C. Gard, M. Claret and H. Fessi
- 8 Development of novel nano-biotechnology tools targeting opioid receptors
J. FENG, S. LEPETRE and P. COUVREUR
- 9 Development of polymeric nanoparticle based on hyaluronic acid as a new technological platform for targeted drug delivery
F. I. Boni, L. N. Pedreiro, F. G. Prezotti, B. S. F. Cury and M. P. D. Gremião
- 10 Doxorubicin loosely bound to the nanoparticle surface contributes to the anti-tumoural activity of nanoparticles against an intracranial tumour
S. Gelperina, A. Khalansky, O. Maksimenko, E. Shipulo, J. Malinovskaya, V. Fedoseeva, V. Razzhivina, V. Balabanyan, J. Kreuter and O. Makarova

- 11 Dynamic PEGylated Dextran-based Nanoparticles for In Vitro and In Vivo Delivery of siRNA
D. Bamberger, F. Förster, L. Kaps, M. Weibächer, J. Schupp, A. Tüttenberg, D. Schuppan and P. Wich
- 12 Effect of ferulic acid-loaded nanostructured lipid carriers on tissue transglutaminase overexpression in human glioblastoma cell lines
C. Carbone, A. Campisi, P. Dell'Albani, R. Bonfanti, M. Spatuzza, T. Musumeci, A. Bonfanti, M. R. Lauro, R. Pignatello and G. Puglisi
- 13 Encapsulation of propranolol in Janus dendrimersomes
M. Selin, S. Nummelin, S. Legrand, J. Ropponen, J. Hirvonen, M. Kostiainen and L. Bimbo
- 14 Equilibrium and thermodynamic aspects of isoniazid adsorption by halloysite nanotubes
E. Carazo, A. M. Borrego-Sánchez, P. Cerezo, C. Aguzzi, C. Valenzuela-Calahorra and C. Viseras
- 15 Formulation of polymeric nanoparticles loaded with quercetin using a factorial experimental design
L. R. Tefas, M. Achim, L. Vlase, L. Rus and I. Tomuță
- 16 How to reduce the toxicity of doxorubicin?
d. bengaied, m. amri and p. arnaud
- 17 Hyaluronan functionalized nanoparticles for glaucoma therapy
M. Guter, R. Liebl and M. Breunig
- 18 Hyperforin loading of albumin (BSA) nanoparticles
T. Kellner and C. Müller-Goymann
- 19 Impact of polymer molecular weight on physicochemical properties of poly (butyl cyanoacrylate) nanoparticles
B.-L. Keller, T. Müller, A. Curic, J. Rosenberg and G. Fricker
- 20 Implication of lipoproteins in the anticancer efficacy of gemcitabine-squalene nanoparticles
D. Sobot, S. Mura, D. Desmaele and P. Couvreur
- 21 In vivo studies of pranoprofen loaded-biodegradable nanoparticles for ocular delivery
C. Cañadas Enrich, A. C. Calpena Campmany, R. Sanz Casañas, A. Parra Coca, H. Alvarado Bonilla and G. Abrego Escobar
- 22 Influence of pH and Gelatin Concentration on the Size and Zeta Potential of Gelatin Colloidal Dispersions
L. Mallia, E. Sinagra and C. Farrugia
- 23 Innovative redispersible spray-dried lipid-core nanocapsules for oral drug delivery
B. Vukosavljevic, D. Fontana de Andrade, E. Valmir Benvenuto, A. Raffin Pohlmann, S. Staniscuaski Guterres, R. C. Ruver Beck and M. Windbergs
- 24 Intravenous formulations of rifabutin: in vivo efficacy and biodistribution
E. Lazareva, N. Osipova, O. Maksimenko, E. Shipulo, L. Vanchugova, V. Potapov, A. Bud'ko, S. Gelperina and Y. Malinovskaya
- 25 Microfluidic synthesis improves polydispersity of PLGA blended PEG-PLA nanoparticles
K. Abstiens and A. Goepferich

Posters

- 26 Nanocapsules of perfluorocarbons as theranostic agents
T. Boissenot, E. Fattal, A. Bordat, H. Chacun, C. Gueutin, J. Valette, A. Paci, B. Larrat and N. Tsapis
- 27 Nanocapsules: hard shell, powerful centre?
L. Wessels and K. Langer
- 28 Nanofabrication of Highly Selective Luminescent Nanostructures for Mitochondria Imaging and Targeting
R. M. Iacobazzi, E. Fanizza, V. Laquintana, G. Caliandro, G. Valente, N. Depalo, A. Lopodota, M. Franco, M. L. Curri and N. Denora
- 29 Nanomedicine for CNS disease therapy: is it finally necessary to cross the BBB?
A. Gaudin, D. Davide, B. Le Droumaguet, D. Carradori, J. Nicolas, Y. Aktas, P. Couvreur and K. Andrieux
- 30 Nanoparticle formulation for ultrasound triggered drug delivery to tumor tissue
A. Grebner, C. Coussios and G. Lee
- 31 Next generation of immunization: Oral disintegrating films loaded with nanoparticulate measles vaccine for buccal delivery
R. Gala, C. Popsecu, G. Knipp, R. McCain, R. Ubale, R. Addo, T. Bhowmik and M. D'Souza
- 32 Noscapine loaded biodegradable nanoparticles to treat breast cancer
L. Casettari, M. Soliman, K. Shalaby, G. Bonacucina, M. Cespi, L. Fagioli, D. Perinelli and G. Palmieri
- 33 Nose to brain delivery: localization and time-course of polymeric nanoparticles on different regions of brain rats
T. Musumeci, M. F. Serapide, R. Pellitteri, V. Pepe, C. Carbone, R. Pignatello, A. Bonaccorso and G. Puglisi
- 34 Novel alginate – cetylpyridinium chloride nanoparticles for treatment of periodontal disease
J. Mirtič, K. Kogej, J. Kristl, G. Smistad and M. Hiorth*
- 35 Novel Peptide-functionalized Nanoparticles for Selective Targeting of Pancreatic Tumor
S. MURA, S. Valetti, F. Maione, B. Stella, D. Desmaele, M. Noiray, J. Vergaund, C. Vauthier, L. Cattel and P. Couvreur
- 36 Optimized method of in situ polymerization of nanocapsules by multiple application of ultrasound
R. Cruz, S. Carneiro, A. Barros, S. Filho and O. dos Santos
- 37 Organogel nanoparticles as original vehicles for drug delivery
B. Martin, F. Brouillet, S. Franceschi and E. Perez
- 38 Passive loading of drug substances into lipid nanoemulsions: a diffusion-based process
K. Göke and H. Bunjes
- 39 PEG-Lipid Micelles Loaded with Superparamagnetic Iron Oxide Nanoparticles and Sorafenib for Magnetically Targeted Therapy of Hepatic Carcinoma
N. Depalo, G. Valente, R. M. Iacobazzi, F. Canepa, S. Villa, I. Arduino, V. Laquintana, E. Fanizza, M. L. Curri and N. Denora

- 40 Pharmacokinetics of albumin-based MPT0B292 formulation
Y.-E. Tien, C.-J. Li, J.-P. Liu, J.-d. Huang and J.-Y. Chang
- 41 Positively charged nanoparticles of simvastatin acid/chitosan as drug delivery for bone tissue engineering
K. Oungbho and S. Saah
- 42 Precipitation of poorly water soluble drugs using microsystems and further drying while maintaining nanoparticulate state of drugs
S. Melzig, C. Schilde and A. Kwade
- 43 Preparation and characterization of precipitated lipid nanoparticles
J. Riewe and H. Bunjes
- 44 Preparation and In Vitro Evaluation of Vancomycin Solid Lipid Nanoparticles
T. Toliyat, M. Mohammadi and N. Samadi
- 45 Preparation of Layered Nanoparticles for Synergistic Drug Delivery Applications Using Multi-Needle Coaxial Electrohydrodynamics
M. F. Pina, M. Parhizkar, W. Lau, M. Edirisinghe and D. Craig
- 46 Preparation of nanoparticle agglomerates for low melting point and ductile drugs by wet milling and spray drying: the case of ibuprofen.
M. Malamatar, S. Somavarapu, K. M. Taylor and G. Buckton
- 47 Production and characterization of clobetasol propionate nanocapsules by in situ polymerization method
S. Carneiro and O. Santos
- 48 Progress in Scale Up of Gelatin Nanoparticle Production
K. Geh, M. Hubert and G. Winter
- 49 Release of diazepam from lipid and PLGA particles: A comparative study
A. Arnold and H. Bunjes
- 50 Response surface methodology and *C. elegans* as tools for optimization and screening of glibenclamide nanoparticles
D. Lucio, J. M. Irache and M. C. Martínez-Ohárriz
- 51 Study of cytotoxic activity of natural flavanone loaded in polymeric nanoparticles
B. Andrade-Carrera, B. Clares Naveros, M. L. García, A. Calpena, V. Noé and M. L. Garduño-Ramírez
- 52 Tailor-made material characteristics of bacterial nanocellulose for drug delivery applications in dentistry
P. Weyell, U. Beekmann, Y. Pöttinger, D. Fischer, N. Hessler and D. Kralisch
- 53 The adhesion of nanoparticles in 3D perfusion systems
N. Sarvasova, M. Majerska, A. Karasova, J. Dvorak, V. Kral and F. Stepanek
- 54 The same nucleoside crosslinking agent to develop hydrogel and organogel platforms
M. Pitorre, G. Bastiat, L. T. T. Pham and J.-P. Benoit

- 55 β -cyclodextrin nanosponges containing insulin: a promising tool for improving oral absorption
R. Cavalli, M. Argenziano, E. Muntoni, F. Caldera and F. Trotta

Pharmaceutical Manufacturing & Engineering I

- 56 3D printed drug products: Development of novel printable filaments for solid oral dosage forms
J. Water, J. Boetker, J. Aho, L. Arnfast, A. Bohr and J. Rantanen
- 57 A comparative study on methods for investigating powder flow - what matters and are differences detectable?
C. Hirschberg, C. C. Sun and J. Rantanen
- 58 A novel approach to investigating the effect of the particle size of common excipients on formulation flow properties
A. Al-Afandi and G. Halbert
- 59 Alginate-Based Hybrid Aerogel Microparticles as New Drug Delivery Systems
V. Gonçalves, P. Gurikov, J. Poejo, A. Matias, H. Vila-Real, C. Duarte and I. Smirnova
- 60 Application of a Developmental, High Productivity Film Coating in the GEA ConsiGma™ Coater
J. Gilmour, C. Cunningham and A. Birkmire
- 61 Characterizing mixing, transport and lubrication at the continuous blending stage of a continuous direct compression system: experimental and model-based analysis.
B. Van Snick, J. Vercruyse, J. Holman, A. Kumar, T. De Beer, J. P. Remon and C. Vervaet
- 62 Comparison of spray congealing and hot melt extrusion for the taste masking of bitter drugs
P. Cordeiro, M. Temtem and C. Winters
- 63 Complex micro process chain for the high-pressure continuous production of pharmaceutical nanoemulsions directly from separate phases
J. H. Finke, T. Gothsch, C. Richter, J.-W. Thies, A. Dietzel, S. Büttgenbach, C. C. Müller-Goymann, A. Kwade and M. Schrader
- 64 Continuous manufacturing of delta-mannitol via spray drying
V. Vanhoorne, P.-J. Van Bockstal, B. Van Snick, E. Peeters, P. Gomes, T. De Beer, J.-P. Remon, C. Vervaet and W. Grymonpré
- 65 Critical points and phase transitions in powder blends for direct compression
E. Galdón, M. Casas and I. Caraballo
- 66 Development by Design: An approach to spray drying process development
J. Vicente, R. Ferreira and M. Temtem
- 67 Drug-loaded HPC filaments produced via twin-screw extrusion for 3D-printing
C. Korte, J. Breitzkreutz and J. Quodbach
- 68 Electrospun fibrous gelatin substrates for inkjet printing
M. Palo, K. Kogermann, I. Laidmäe, M. Preis, J. Nyman, J. Heinämäki and N. Sandler
- 69 Evaluation of Film Coating Weight Uniformity, Tablet Progression and Tablet Transit Times in a High Throughput Continuous Coating Process
J. Gilmour, C. Neely, C. Cunningham and A. Rajabi-Siahboomi

- 70 Explosivity: an unusual challenge in drug development
G. Halbert, S. Ford, N. Westwood and D. Londesbrough
- 71 Granulation and drying in continuous processing
X. Knöpfle, J. Thies and D. Leister
- 72 Heat transfer analysis of an optimized holder system for freeze-drying in Dual Chamber Cartridges
C. Korpus, M. Pikal and W. Frieß
- 73 High shear granulation process using crystalline sugars
E. Franceschinis, A. Marcon, R. Baggio, A. C. Santomaso and N. Realdon
- 74 Hot-Melt Extrusion and Hot-Melt Granulation of beta-Cyclodextrin and Itraconazole Blend – A Comparative Study -
A. Heel and H. Steckel
- 75 Identifying overarching excipient properties towards an in-depth understanding of process and product performance
N. Willecke, A. Szepes, M. Wunderlich, O. Kalb, T. De Beer, C. Vervaet and J.-P. Remon
- 76 Influence of homogenization parameters on droplet size of o/w emulsions containing zein and pectin
P. Sriamornsak, M. Juttulapa, S. Piriyaarasarth and H. Takeuchi
- 77 Influence of layer composition and compaction parameters on the manufacturing of sucralfate/ibuprofen lysine bi-layer tablets
A. Rossi, M. Molinari, F. Lombardi, L. Castrati, D. Rekkas, S. Politis, R. Bettini and P. Colombo
- 78 Influence of particle size and morphology on tableability of alpha-lactose monohydrate granules after roll compaction
S. Grote, P. Kleinebudde and C. C. Sun
- 79 Innovative method for production of submicron and nano droplets and particles
M. Mezhericher, I. Ladizhensky, I. Etlin and M. Gedalya
- 80 Investigation of data treatment methods of Raman spectra for determination of amorphous content of α -lactose
J. Gråsjö, S. Pazesh, L. Lazorova, J. Berggren and G. Alderborn
- 81 Investigation of drug-polymer melt dispersions using oscillatory and steady state shear rheology and microscopy
J. Aho, L. Arnfast, J. van Renterghem, S. Baldursdottir, T. de Beer and J. Rantanen
- 82 Mixing and transport in a pharmaceutical mini hot-melt extrusion process: Experimental analysis via in-line Raman spectroscopic monitoring
J. Van Renterghem, A. Kumar, C. Vervaet, J.-P. Remon and T. De Beer
- 83 Novel strategies for the release of dexamethasone from synthetic poly(ϵ -caprolactone)-based bone scaffolds
C. A. García-González, L. Goimil, A. Concheiro and C. Alvarez-Lorenzo

Posters

- 84 Performance qualification of an inline particle sizing probe
D. Kamke, G. Kutz, R. Daniels and S. Dietrich
- 85 Prediction of drug miscibility in water-drug-polymer ternary systems using temperature dependent Flory-Huggins interaction parameter
Y. Tian, L. Stella, D. Jones and G. Andrews
- 86 Process-induced transformations in a formulation matrix – is it worth investigating?
D. Rajjada, U. Schwitter, J. Thun and P. Hidber
- 87 Production of nano-solid dispersions using a novel co-precipitation process – benchmarking the in vivo performance with spray dried dispersions
I. Duarte, M. L. Corvo, P. Serôdio, J. Vicente, J. F. Pinto and M. Temtem
- 88 Qualification Framework for 3D Printers in Pharmaceutical Applications
T. Feuerbach and M. Thommes
- 89 Quantitative Nanomechanical Characterisation of Polymer Fibres Generated by Pressurised Gyration.
B. Raimi-Abraham, S. Mahalingam, M. Edirisinghe and D. Craig
- 90 Rheological Aspects of Hotmelt Formulations
R.-K. Muerb and C. Markert
- 91 Rheological characterisation of solid dispersions as a predictive tool for pharmaceutical hot-melt extrusion processability
J. Van Renterghem, R. Cardinaels, C. Vervaet, J.-P. Remon and T. De Beer
- 92 Rheology to optimize processability of enteric softgel gels
H. Teles and M. Bayarri
- 93 Simultaneous measurement of dissolution and disintegration of granules with a high load of API
D. Smrcka, J. Dohnal and F. Stepanek
- 94 Study of scale up from laboratory to pilot plant of a gelcream
E. Comós-Callergues, M. Fernández-Ortiz, P. Galián-Guimera, A. Läuffer-Nicolás, F. J. Muñoz-Pascual, L. Ortas-Pomer and L. Halbaut-Bellowa
- 95 Study on novel ALD coating method on minitablets
J. Hautala, T. Kääriäinen, S. George, P. Hoppu and A. Juppo
- 96 Supercritical-fluid Melt Extrusion of Steroid Model Drug
G. Marosi, T. Vígh, Z. Nagy, M. Sauceau and J. Fages
- 97 The influence of magnesium stearate on the mass flow rate and shear behavior of Merisorb®200.
H. Hurychová, Z. Šklubalová, T. Svěrák and J. Stoniš
- 98 The relationship between particle size reduction and amorphisation during ball milling
S. Pazesh, J. Berggren and G. Alderborn

Protein formulation & Aggregation

- 99 Accelerated Dissolution Testing of Goserelin PLGA-based Implants and its Relation to Polymer Erosion
M. Koerber, L. Duque and R. Bodmeier
- 100 Balancing viscosity and chemical degradation of biopharmaceuticals by means of the amino acid-based technology platform SPS®
K. Kemter, J. Altrichter, R. Derwand, E. Reinauer and M. Scholz
- 101 Ball-milling of mAb lyophilizates
C. Marschall, G. Graf and W. Frieß
- 103 How Physically Stable are Antibody Conjugates?
C. Duerr and W. Friess
- 104 Improving long-term release profile of protein delivery from lipid implants by process optimization
M. Vollrath, J. Engert and G. Winter
- 105 Incorporation of Insulin into Novel Self - Nanoemulsifying Drug Delivery Systems (SNEDDS) for Oral Delivery
J. Liu, M. Fanø, H. Mu and A. Müllertz
- 106 Long-term delivery of proteins: Influence of storage conditions on implant degradation and protein release
A. Cossé, C. König, K. G. Wagner and A. Lamprecht
- 107 Lysozyme stability in solution forms
Y. T. Chen and A. A. Elkordy
- 108 New in vitro method to evaluate formulations for subcutaneously administered therapeutics
H. Kinnunen, K. Box, G. Butcher, N. Madeira do O and R. Mrsny
- 109 New perspective for therapeutical protein delivery: model-based lipoproteins as drug delivery system
F. Thoma and K. Langer
- 110 Polyanions effectively prevent protein activity loss during hydrogel cross-linking
M. Gregoritzka, V. Messmann, A. Goepferich and F. Brandl
- 111 Production of microparticles with high immunoglobulin G loaded levels by spray-drying a water- in oil emulsion
A. Arrighi, S. Marquette, A. Yates, L. Denis, J. Goole and K. Amighi
- 112 Protein Heat Stabilization by Hydrophobically Modified Polymer
C. G. Madsen, L. Jorgensen, S. Hietala and S. Baldursdottir
- 113 Thermal stability studies of β -galactosidase aimed for spray-dried isomalt, melibiose, sucrose, trehalose and hydroxypropyl- β -cyclodextrin formulations
M. Peltoniemi, R. Lang, T. Lipiäinen and A. Juppo

Posters

- 114 Triple co-culture cell model as an in vitro model for oral particulate vaccine systems
L. Hagner Nielsen, C. De Rossi, C.-M. Lehr, T. Rades, B. Boyd, A. Boisen and S. Gordon
- 115 Use of a quasi-emulsion formation to prepare protein - loaded microspheres
M. Duarte Munive and A. Lamprecht

Gene delivery

- 116 Combining Chitosan and DEAE-dextran for RNA polyplex nanoparticle design using a DoE approach
C. Siewert, H. Haas, U. Sahin and P. Langguth
- 117 Encapsulation of PEI based nanoparticles into a poly (vinyl alcohol) matrix for controlled release
J. Schulze and A. Aigner
- 118 In vitro transfection of stealth magnetic siRNA nanovectors (S-MSN) in breast cancer cells
J. Bruniaux, S. David, K. Hervé-Aubert, D. Bedin, H. Marchais and I. Chourpa
- 119 Innovative polymeric nanocarriers containing miR-34a for the treatment of multiple myeloma
D. Cosco, M. C. Cristiano, R. Mare, M. Di Francesco, C. Marianecchi, M. Carafa, P. Tassone, D. Paolino and M. Fresta
- 120 MicroRNA drug-delivery systems: Particle size and stability by using light scattering
A.-L. Schachner-Nedherer, S. Holzinger and A. Zimmer
- 121 New pegylated functionalized polycarbonate polymers for HDAC5 siRNA delivery in cancer therapy: efficiency and hemocompatibility evaluation
A. Frère, A. Baroni, J. Laloy, F. Orange, B. Evrard, O. Peulen, L. Mespouille, D. Mottet and G. Piel
- 122 Non-viral gene therapy: Successful uptake and improved transfection efficiency by plasmid-loaded protein-nanoparticles modified with cell penetrating peptides
J. Mesken, D. Mulac and K. Langer
- 123 PEG density of anti-HPV PEG-lipoplexes influences siRNA efficiency and cytotoxicity: In vitro and ex-vivo studies
A. Lechanteur, T. Furst, B. Evrard, P. Delvenne, P. Hubert and G. Piel
- 124 Preparing Polyphosphazene-based Polyplexes via Thiol-ene Chemistry for the Delivery of Gene Medicines
W.-H. Hsu, E. Gomez-Ibarlucea Traba, N. Csaba, C. Alexander and M. Garcia-Fuentes

Cellular drug transport

- 125 An in vitro model of the Gram negative bacterial outer membrane for permeability investigations in early drug discovery
F. Graef, S. Gordon and C.-M. Lehr
- 126 Carboxymethyl beta cyclodextrin to protect DNA formulations
H. Elsana, J. Carr-Wilkinson and A. A. Elkordy

- 127 Contribution of hyperlipidemia to statin-induced myotoxicity
D. Taha, C. De Moor, D. Barrett and P. Gershkovich
- 128 Isolation and characterization of porcine cerebral endothelial cells, pericytes and astrocytes for an In-vitro blood-brain barrier model
V. Ledwig and S. Reichl
- 129 Multiplex coherent anti-Stokes Raman scattering (CARS) microscopy as a visualisation technique to probe drug nanocrystal–cell interactions
J. Saarinen, F. Gütter, S. Fraser, A. Isomäki, O. Antikainen, R. Scherließ, L. Peltonen, H. Santos and C. Strachan
- 130 The effect of nuclear localization sequence density on targeting efficiency of chitosan nanoparticles to nuclei of cancer and normal cells
S. Tammam, H. Azzazy and A. Lamprecht

Pulmonary delivery

- 131 In vitro and in vivo biopharmaceutical evaluation of microparticles loaded with ciprofloxacin for inhalation.
B. Lamy, F. Tewes, I. Lamarche, P. Gobin, W. Couet, A.-M. Healy and S. Marchand
- 132 Influence of different inhalers on fine particle fraction of mannitol carriers in dry powder inhaler formulations
N. Rhein, G. Birk and R. Scherließ
- 133 Influence of fines on commercial lactose carriers and their dry powder inhalation performance
M. Hertel, R. Scherließ, E. Schwarz, E. M. Littringer, M. Dogru, S. Hauptstein and H. Steckel
- 134 Influence of lactose polymorphism on drug aerosolization from binary DPI formulations
A. Della Bella, M. Muller, L. Soldati and R. Bettini
- 135 Investigating the influence of carrier surface roughness on drug delivery by DPIs
N. Renner, R. Scherließ and H. Steckel
- 136 New co-culture model of human airway epithelial cells infected with *Pseudomonas aeruginosa* to test novel drug delivery systems
J. Juntke, N. Günday Türeli, C. Carvalho-Wodarz, M. Schneider, N. Schneider-Daum and C.-M. Lehr
- 137 Physicochemical and micromeritic characterisation of polymorphic forms of mannitol as a carrier for dry powder inhalers
F. Aloum
- 138 Physicochemical properties of orally inhaled drugs at 37 °C in Simulated Lung Fluid
A. Llinàs, R. Ruiz, J. Comer and K. Box
- 139 Physiologically-based pharmacokinetic (PBPK) model to describe absorption and disposition of inhaled capreomycin
V. Lukacova, M. Bolger and W. Woltosz

Posters

- 140 Pulmonary pharmacokinetics of levofloxacin after administration of sustained-release PLGA microspheres into the rat lungs
M. C. Gaspar, N. Grégoire, J. J. S. Sousa, A. A. C. C. Pais, I. Lamarche, P. Gobin, S. Marchand, J.-C. Olivier and W. Couet
- 141 Sodium hyaluronate respirable dry powders for targeted drug delivery
F. Martinelli, A. G. Balducci, B. Forbes, R. Bettini and F. Buttini
- 142 Spray dried mannitol carriers in inhalation – the influence of surface energy and API distribution on drug detachment
M. Mönckedieck, R. Scherließ, J. Kamplade, P. Walzel, N. Urbanetz and H. Steckel
- 143 The influence of storage on the performance of DPI formulations when using intrinsic and extrinsic fines
E. Littringer, R. Wittmann, E. Schwarz and H. Steckel
- 144 Toxicological profile of lung-delivered PLGA nanoparticles: in vitro and in vivo evaluation
H. Hillaireau, N. Grabowski, L. A. Santiago and E. Fattal
- 145 Trojan microparticles containing ciprofloxacin nanoparticles produced via media milling
N. A. Mugheirbi, A. Umerska and L. Tajber

Ocular drug delivery

- 146 Anti-allergic soft contact lenses
A. Concheiro, C. Gonzalez-Chomon, M. Silva and C. Alvarez-Lorenzo
- 147 Development and characterization of in-situ gel for ophthalmic formulation containing voriconazole
N. ÜSTÜNDAĞ OKUR and V. YOZGATLI
- 148 Hydrogel films for ocular drug delivery
A. AL-SHOHANI, T. Alhilfi, C. Heaysman, J. Wang, M. Driver, P. Khaw and S. Brocchini
- 149 In vitro evaluation of the therapeutic tail of bevacizumab in the eye
S. Awwad, P. Tee Khaw and S. Brocchini
- 150 In-vitro evaluation of the influence of particle sizes in the absorption through cornea
M. Sacha and E. Haltner
- 151 Innovational Eye Movement System
S. Stein, M. Bogdahn, W. Weitschies and A. Seidlitz
- 152 Long Acting Anti-VEGF Treatment for Wet AMD
A. Shabir-Ahmed, A. Naylor, R. Tommasi, M. Whitaker, K. Les, J. Swierkosz, F. Jorden, E. Packer, A. Herrington-Symes and J. Edwards
- 153 Thermosensitive hydrogels based on chitosan and its derivatives containing medicated nanoparticles for the transcorneal administration of 5-fluorouracil
A. Fabiano and Y. Zambito

Parenteral delivery

- 154 Cytotoxicity studies of aprotinin loaded microemulsion formulation for parenteral drug delivery
N. Üstündağ Okur, Ş. Görgülü Kahyaoğlu, Z. Ay Şenyiğit, L. Genç and H. Y. Karasulu
- 155 Development of a dynamic blood compatibility in vitro assay for intravenous formulations
M. Werfeli, S. Buchmann, G. Imanidis and E. Fournier
- 156 Development of a New Parenteral Formulation for Peptide Delivery
Y. Yordanova
- 157 Lecithin-based parenteral nanoemulsions of risperidone: physicochemical and pharmacokinetic study
S. Đorđević, A. Santrač, B. Divović, T. Isailović, N. Cekić, M. Savić and S. Savić
- 158 Pressurised bone void filler formulation
P. Arntz, R. Nassutt, H. Steckel and R. Scherließ
- 159 Sterile Filtration of Sodium Carboxymethylcellulose Based Solutions – Factors Affecting Filterability
C. Muehlenfeld, F. El Saleh and E. Stoyanov

Buccal and nasal delivery

- 160 Benzylamine loaded chitosan/xanthan multilayer films for buccal drug delivery
B. Pilicheva, Y. Uzunova, I. Bodurov, I. Vlaeva, A. Viraneva, G. Exner, S. Sotirov, T. Grancharova, M. Marudova and T. Yovcheva
- 161 Bucoadhesive tablets as a platform for pilocarpine controlled release
L. Sá, E. Silva, A. Figueiras, A. Ribeiro, J. L. Sobrinho, F. Veiga and L. Nunes
- 162 Chewing Gum for Rapid Drug Delivery
K. Nielsen, B. Nielsen, M.-L. Stahl and B. Andersen
- 163 Development and evaluation of ghrelin-loaded liposomes for nose to brain delivery
L. Salade, N. Wauthoz, C. De Vriese, K. Amighi and J. Goole
- 164 Development of hydrogels containing local anesthetics for topical application in the oral mucosa.
B. Muniz, M. C. Volpato, L. Serpe, B. Sorato, C. Cubayachi and M. Franz-Montan
- 165 Development of Novel Nanocarriers for Buccal Delivery
M. Pianella, P. N. Hanieh, F. Rinaldi, R. Primavera, M. Carafa and C. Marianecchi
- 166 Development of orodispersible, mucoadhesive tablet for probiotic delivery to the oral cavity
A. Hoffmann and R. Daniels
- 167 Exploring cellulose discs as carriers in oromucosal drug delivery
E. Yildir, E. Sjöholm, M. Preis, J. Trygg, P. Fardim and N. Sandler

- 168 In vitro permeation of lidocaine and prilocaine encapsulated in poly- ϵ -caprolactone nanocapsules in hydrogels through pig buccal mucosa.
S. Santos, B. Muniz, L. Serpe, B. Sorato and M. Franz-Montan
- 169 IN VIVO EVALUATION OF MUCOADHESIVE BUCCAL FILMS WITH CICLOPIROX OLAMINE IN RABBITS
I. Lukášová, J. Muselík, D. Vetchý, J. Gajdziok, J. Juřica, Z. Knotek, K. Hauptman and V. Jekl
- 170 Instant ODFs – Process integration and development of an intermediate, nanoparticle based product platform for individualized medication
D. Steiner, J. H. Finke and A. Kwade
- 171 Intranasal tadalafil nanoemulsions for treatment of erectile dysfunction
B. Elbardisy, S. Galal, D. Abdelmonsif and N. Boraie
- 172 MANUFACTURING AND CHARACTERIZATION OF POLYMERIC THIN FILMS FOR BUCCAL DELIVERY OF DRUGS
G. Varani, A. Adrover, M. Nardoni, S. Pacelli, P. Paolicelli, S. Petralito and M. A. Casadei
- 173 Mucoadhesive properties of carvedilol-loaded nanocapsules and drug permeability across sublingual mucosa
P. Chaves, L. Frank, S. Guterres, A. Pohlmann and R. Beck
- 174 Next generation of buccadhesive excipient
F. Laffleur
- 175 NiM powders for nasal vaccination - insights into particle forming process
J. Heidland and R. Scherließ
- 176 Non-woven carmellose textile in mucoadhesive oral films containing nystatin: in vitro and in vivo evaluation
D. Vetchý, M. Gajdošová, J. Gajdziok, J. Muselík, J. Zeman, P. Doležel, Z. Knotek, K. Hauptman and V. Jekl
- 177 Poloxamer bioadhesive hydrogel for buccal drug delivery: Cytotoxicity evaluations using TR146 human buccal epithelial cell line
N. Zeng, N. Mignet, M. Maury, P. Rat and V. Boudy
- 178 Resveratrol solid lipid microparticles for nasal delivery
S. Scalia, I. Martignoni, V. Trotta, W. Lee, C. Loo, P. Young and D. Traini
- 179 Taste panel studies evaluating suppression of the bitter taste in human volunteers
M. Siven, S. Alanko, H. Tuorila and A. Juppo

Controlled drug delivery I

- 180 A New Colitis Treatment: Microparticles loaded with the parasite enzyme P28 for Oral Colon Delivery
P. Primel, T. H. Hoang Thi, A. Sarazin, V. Driss, M. Delbeke, A. Dendooven, J. Siepmann, M. Capron and Y. Karrout

- 181 Chlorhexidine-loaded, in-situ forming implants for periodontitis treatment: Importance of the drug form
T. RONGTHONG, J. SIEPMANN and F. SIEPMANN
- 182 Controlling the dissolution rate of APIs by formulation on porous nano- and microcarriers
M. Soltys, P. Kovacic, J. Beranek and F. Stepanek
- 183 Degradable embolization microspheres for local doxorubicin delivery in HCC
S. Louguet, E. Servais, A. Beilvert, L. Bédouet, V. Verret, J.-P. Pelage, M. Wassef, A. Laurent and L. Moine
- 184 Design, characterization and in vitro evaluation of microspheres of Eudragit® and L-arginine
C. G. Pérez, L. M. Melgoza, E. Hernández and Á. H. Sandoval
- 185 Development of gel formulations for localized release of metformin
S. Baldassari, I. Croce, M. Yan, S. Pastorino, E. Russo, G. Zuccari, B. Parodi, T. Florio and G. Caviglioli
- 186 DEVELOPMENT OF ORAL FOAMS FOR TOPICAL TREATMENT OF THE INFLAMMATORY BOWEL DISEASE
D. Haznar-Garbacz, M. Sager, F. Schneider, G.-M. Rappen, G. Garbacz and W. Weitschies
- 187 DEVELOPMENT OF PROPOLIS ETHANOLIC EXTRACT LOADED MICROSPONGES FOR TOPICAL DELIVERY
M. Glavas Dodov, M. Nuhiu, B. Koprivica, R. Slaveska Raicki, N. Geskovski and M. Simonoska Crcarevska
- 188 Ear Cubes: A New Approach for Local Controlled Drug Delivery to the Inner Ear
M. Gehrke, J. Sircoglou, D. Gnansia, G. Turrel, C. Vincent, J. Siepmann and F. Siepmann
- 189 Formulation of enoxaparin sodium loaded polymeric microspheres for colon-specific delivery by DoE
D. Hales, L. Vlase, S. A. Porav, L. Barbu-Tudoran, M. Achim and I. Tomuță
- 190 Genipin-crosslinked gelatin microspheres for intraperitoneal drug delivery and prevention of postsurgical peritoneal adhesions
K. De Clercq, W. Ceelen, C. Vervaet and J.-P. Remon
- 191 Hybrid Ear Cubes for Controlled Dexamethasone Delivery to the Inner Ear
M. Gehrke, J. Verin, D. Gnansia, G. Turrel, C. Vincent, J. Siepmann and F. Siepmann
- 192 In situ forming poly(ϵ -caprolactone) microspheres for transarterial embolization therapy
A. Salis, I. Nikolakakis, G. R. Fois, E. Gavini, R. Langasco, A. I. Cornaglia, M. Maestri and P. Giunchedi
- 193 In Vitro Release of Na-Fluorescein from pH Responsive Microgels
C. McCoy, M. Bayan, M. Rahman and G. Andrews
- 194 In-situ forming implants containing drug-loaded microparticles for periodontitis treatment
T. RONGTHONG, J. SIEPMANN and F. SIEPMANN
- 195 In-situ Forming Trans-Oval-Window Implants for Controlled Drug Delivery to the Inner Ear
J. Sircoglou, M. Gehrke, M. Tardivel, F. Siepmann, J. Siepmann and C. Vincent

- 196 Influence of process parameters and composition on water content and hygroscopicity of mupirocin microparticles
M. Lusina Kregar, A. Rožman, B. Cetina-Čižmek and J. Filipović-Grčić
- 197 Intravesical therapy of bladder diseases: A targeted Poly-(L)-glutamic acid drug delivery system
C. Apfelthaler, C. M. Pichl, M. Anzengruber, P. Gassenbauer, F. Gabor and M. Wirth
- 198 Manufacturing Softgels with Solid Lipid Formulations: Effect of Lipid Ageing on API Dissolution Release Rate
A. Bernaerts, M. Piest and S. de Cock
- 199 Multi-Parametric SPR – In vitro Characterization Method for Biopharmaceuticals and Drug Delivery systems
A. Jokinen, N. Granqvist, T. Rojalin, J. Kuncová-Kallio and J. Sadowski
- 200 Pharmacokinetics of nalbuphine from a week-long acting formulation
C.-J. Li, Y.-E. Tien, Y.-F. Hsu, T.-H. Kuo, W.-C. Huang, H.-Y. Kuo, W. Huang and J.-d. Huang
- 201 Physico-chemical characterization and evaluation of anti-inflammatory activity of rutin loaded chitosan microparticles
D. Cosco, P. Failla, N. Costa, M. C. Cristiano, R. Mare, S. Pullano, A. Fiorillo, M. Fresta and D. Paolino
- 202 PLGA Microspheres Produced Using a Membrane Emulsification Process
R. Ferreira, I. Matos and M. Temtem
- 203 PLGA-PEG and PLGA-Poloxamer Implants for Controlled Drug Delivery
M. C. HAMOUDI-BENYELLES, V. TRAN TAN, F. DANEDE and J. SIEPMANN
- 204 Poloxamer-hyaluronic acid hydrogels as lidocaine delivery systems for the treatment of postoperative pain
M. H. Monteiro do Nascimento, E. de Paula, C. Bertachini Lombello and D. Ribeiro de Araujo
- 205 RHEOLOGICAL AND MECHANICAL PROPERTIES OF BIOADHESIVE THERMORESPONSIVE SYSTEM CONTAINING HYPERICIN
M. L. Bruschi, F. B. Borghi Pangoni and M. V. Junqueira
- 206 Rheological and physicochemical characterization of a thermosensitive and bioadhesive gel for postoperative pain management and determination of the effect of Polyethylene glycol in the formula
D. Arbealez-Camargo, J. M. Suñé-Negre, M. Roig Carreras, E. Garcia-Montoya, P. Pérez-Lozano, M. Miñarro-Carmona and J. R. Ticó
- 207 Ropivacaine-hydroxypropyl- β -cyclodextrin in poloxamer 407-hydrogels for pain treatment: physico-chemical characterization and in vitro release studies
G. Kogempa Garcia, A. C. Santos Akkari, E. de Paula and D. Ribeiro de Araujo
- 208 Sirolimus-loaded in situ forming implants for regional immunosuppression in reconstructive transplantation
J. T. Schnider, D. Sutter, D. Dzhonova, J. Denoyelle, A. Taddeo, E. Vögelin, J. A. Plock, J.-C. Leroux and P. Luciani

Posters

- 209 Spray drying of silica microparticles for sustained release application with a new sol-gel precursor
B. Wang and W. Friess
- 210 Understanding gelatin/pectin interactions in capsule shell formulations: a multivariate FTIR spectroscopic study
C. Klein, F. Polyak and G. Reich
- 211 Effect of Coating Weight Gain and Pore-Former Level on Drug Release with a Fully Formulated Ethylcellulose Barrier Membrane Coating System
M. Ghimire, L. Martin, J. Teckoe and A. Rajabi-Siahboomi
- 212 Dual chlorhexidine digluconate – sodium EDTA loaded thermosensitive ocular gel for Acanthamoeba keratitis treatment
A. Cucina, A. Risler, S. Filali, C. Febvay, D. Salmon, C. Pivot, M. Pelandakis, F. Pirot and P. Kirilov
- 213 Microbubbles stabilized by Lipid Nanocapsules for drug triggering release
C. R. A. MOUZOUVI, A. UMERKA, F. FOUCHET, A. BIGOT, P. SAULNIER and A. Umerska

Wednesday, 06 April 2016

Posters

Exhibited continuously from 9:00 to 17:00, with special sessions with authors present from 12:30 to 15:00. The number indicates the number displayed on the poster panel.

Controlled drug delivery II

- 1 An accelerated in vitro dissolution method for a parenteral levonorgestrel butanoate suspension in USP apparatus IV
K. Tietz, T. McCormick and S. Klein
- 2 Antimicrobial drug release and characterisation of pHEMA films using Raman spectroscopy
B. McGeever, G. Andrews and D. Jones
- 3 Antimicrobial Extruded Medical Device
G. Procter, G. Andrews and D. Jones
- 4 Applicability of bottom view cameras for evaluation of tablet performance during dissolution testing
T. Felicijan, A. Krese, A. Mrhar and M. Bogataj
- 5 Bilayer tablets with carbamazepine as a biphasic quick/slow delivery system
J. Conceição, F. Bastos, J. Rocha, P. Costa and J. M. Sousa Lobo
- 6 Biomedical applications of the Diels–Alder “click” reaction: Opportunities and challenges
F. Brandl, M. Gregoritzka and A. Goepferich

- 7 Coated pellets for controlled drug delivery: How the starter core material might affect drug solubility and release
J. Fahier, S. Muschert, G. Byrne, F. Siepmann and J. Siepmann
- 8 Controlled Release Coatings of Ethylcellulose on Drug Loaded Multiparticulates: A Comparison of a Novel Rotor Dry Powder Layering Process to a Traditional Wurster Bottom Spray Coating Process
S. Engels, B. Jensen, C. Schoener and S. Khot
- 9 Controlled release of dexketoprofen trometamol from plastics matrices tablets containing Eudragit and Kollidon
I. C. Rodriguez Galán, A. D. Bonillo Martínez, M. Acosta García and M. V. Margarit Bellver
- 10 Design and evaluation of reservoir floating tablets using low density foam powder
S. Sunghongjeen and S. Puttipatkhachorn
- 11 Development and in vivo evaluation of a novel triphasic release oral tablet formulation using gamma scintigraphy
F. MacDougall, H. Stevens, C. Ordoyno and A. Mullen
- 12 Development of a discriminative in vitro drug release method for levonorgestrel butanoate injectable suspensions in USP apparatus IV
K. Tietz, T. McCormick and S. K.
- 13 Eliminating Burst Release of Highly Soluble Drug from Hydrophilic Matrix Tablets
M. Ghimire, M. Rane and A. Rajabi-Siahboomi
- 14 ETHANOL AS POTENTIAL TOOL FOR EXTENDING THE RELEASE RATE OF THEOPHYLLINE FROM ETHYLCELLULOSE-CONTAINING PELLETS, PREPARED BY EXTRUSION/SPHERONIZATION
T. Popova, M. Dimitrov and N. Lambov
- 15 Evaluation of curcumin floating matrix tablets based on polypropylene foam powder
S. Treesinchai, S. Puttipatkhachorn, T. Pitaksuteepong and S. Sunghongjeen
- 16 Floating matrix tablets prepared by HME: Importance of the type and amount of foam powder
W. Kriangkrai, S. Puttipatkhachorn, P. Sriamornsak, F. Siepmann, J. Siepmann and S. Sunghongjeen
- 17 Gellan Gum Microcapsules Coated with Resistant Starch/Pectin Films: In Vitro Insulin Release and Study of Permeation by Everted Rat Intestine.
A. B. Meneguín, A. M. dos Santos, F. I. Boni, F. K. dos Santos and B. S. F. Cury
- 18 How is drug release controlled from PEO hot-melt-extrudates?
O. Cantin, F. Siepmann, Y. Karrout and J. Siepmann
- 19 How to mimic the release kinetics of an OROS® formulation with EUDRAGIT® polymers
F. Hofmann, M. Arndt, D. Juenemann and T. Kuntz
- 20 In-silico dissolution study of a new biopolymer to be used as matrix excipient
M. D. Campiñez, M. Kuentz, M. Puchkov and I. Caraballo

- 21 Influence of alcohol and pepsine presence on tramadol hydrochloride release from hydrophilic matrix tablets
K. Myslíková, A. Komersová, V. Lochař and J. Mužíková
- 22 Influence of ethanol on swelling and erosion properties of hypromellose matrix tablets
A. Lazzari, K. Knop and P. Kleinebudde
- 23 INVESTIGATIONS ON THE IN VITRO RELEASE MECHANISM OF SODIUM ALENDRONATE FROM MODIFIED RELEASE PARTICLES BASED ON MESOPOROUS SILICA
L. Ochiuz, I. Stoleriu, M. Moscalu, G. Tantaru and A. Stefanache
- 24 Mechanical properties of gastroresistant gelatin films prepared with bovine, pork and fish gelatin
B. Maciejewski and M. Sznitowska
- 25 Mechanical properties of venlafaxine hydrochloride matrix formulations prepared with hot-melt extrusion, hot-compression and direct compression
T. AVGERINOS, A. PANAGOPOULOU and I. NIKOLAKAKIS
- 26 Model for confined geometries to explain sub-diffusive transport of particles in mucus
M. Ernst, T. John, C. Wagner, M. Günther, U. F. Schäfer and C.-M. Lehr
- 27 pH-Independent Extended Release from Tablets Containing a Weakly Basic Drug at High Drug Loading
M. Walther, A. Dashevskiy and R. Bodmeier
- 28 Robustness of drug release from PEO-based hot-melt-extrudates
O. Cantin, F. Siepmann, Y. Karrout and J. Siepmann
- 29 Suitability of indifferent insoluble fillers for a reduction of burst effect of very soluble drug from Eudragit® NE, NM /hypromellose matrix tablets
K. Kubova, D. Peček, P. Doležel, M. Pavelková, J. Vysloužil, J. Muselík and D. Vetchý
- 30 Sustained release tablets using PVA DC formulation – alcohol dose dumping under control –
G. Modellmog, G. Birk, T. Wedel and D. Lubda
- 31 Swelling, erosion and release profile studies of melatonin hydrophilic matrix tablets.
M. Vlachou, A. Siamidi and V. Ioannidou
- 32 The effect of inert polymers blend on dexketoprofen trometamol controlled release from matrices
M. V. Margarit Bellver, M. Acosta García, A. D. Bonillo Martínez, I. C. Rodríguez Galán and A. A. López Navarro
- 33 Use of Magnetic Resonance Imaging in studying the Effect of Viscosity Grade of Polymer on Swelling Kinetics
M. Gajdošová, D. Pěček, N. Sarvašová and F. Štěpánek
- 34 Validation of the IntelliCap system, a tool to quickly evaluate extended release profiles in vivo and de-risk modified release development
C. von Corswant, E. Soderlind, B. Abrahamsson, F. Erlandsson, C. Wanke and V. Jordanov

Nanoparticles & Vesicles II

- 35 A SCALABLE, MICROFLUIDICS-BASED PLATFORM FOR THE MANUFACTURE OF LIPOSOMES
E. Ramsay, A. Thomas, K. Ou, T. Leaver, A. Wild and R. Taylor
- 36 A SCALABLE, MICROFLUIDICS-BASED PLATFORM FOR THE MANUFACTURE OF RNA LIPID NANOPARTICLES
E. Ramsay, A. Ansari, A. White, K. Ou, A. Thomas, T. Leaver, A. Wild and R. J. Taylor
- 37 Acoustic spectroscopy for the characterization of doxorubicin-loaded liposomes
D. R. Perinelli, F. Rendina, M. Cespi, G. Bonacucina, S. Logrippo, L. Casettari and G. F. Palmieri
- 38 Application of quality by design (QbD) to formulation of long-circulating liposomes loaded with prednisolone
B. Sylvester, A. Porfire, D.-M. Muntean, M. Achim, L. Vlase and I. Tomuță
- 39 Characterization and evaluation of remote-loading liposomes containing dibucaine
V. M. Couto, L. N. Ribeiro, C. C. Silva, V. A. Guiherme and E. de Paula
- 40 CHARACTERIZATION AND OPTIMIZATION OF RITONAVIR NANOSUSPENSION FORMULATIONS USING DIFFERENT SURFACTANTS: III. APPLICATION OF THE DESIGN OF EXPERIMENTS
A. Karaküçük and N. Çelebi
- 41 CHITOSAN-COATED NON-IONIC SURFACTANT VESICLES: PREPARATION AND CHARACTERIZATION
P. N. Hanieh, M. Pianella, F. Rinaldi, M. Di Francesco, C. Marianecchi and M. Carafa
- 42 Collateral sensitivity to Metal-based (M2L4) coordination capsules in resistant AML cell lines
I. Zhelezova, R. Mihaylova, D. Momekova, A. Ismailova and G. Momekov
- 43 Controllable bio-inspired silica as a drug delivery system (DDS)
S. Davidson, D. Lamprou, M. H. Grant and S. Patwardhan
- 44 Cryopelletization: an innovative nanocrystals drying process
A. Touzet, F. Pfefferlé, Y. Pellequer and A. Lamprecht
- 45 Development and characteristics of novel electrosprayed artesunate-loaded nanoparticles
N. Hoang Ho, J. Heinämäki, I. Laidmäe, K. Kogermann, A. Lust, A. Meos and C. Ngoc Nguyen
- 46 Development and characterization liposomes conventional and elastic formulated with Copaiba Oil
I. Blanco, J. Rios, E. Velozo, S. Melo and E. Albuquerque
- 47 Development and evaluation of propolis extract and silver nanoparticles containing nanofibers
V. Briedis, V. Juškaitė, E. Adomavičiūtė, S. Stanys and M. Žilius
- 48 Development of injectable liposomes entrapping apigenin for brain-targeted delivery as glioblastoma treatment
R. Karim, C. Palazzo, N. Dubois, V. Bours, C. Passirani, B. Evrard and G. Piel
- 49 Development of nanostructured lipid carriers and influence of constituents in particle size
S. Carneiro, R. Cruz and O. Santos

- 50 Development, characterization and cytotoxicity of nanoemulsions with pilocarpine hydrochloride
K. Carvalho, G. Pinto, G. Souza and O. dos Santos
- 51 Directional liposome functionalization using enzyme – mediated single-domain antibody conjugation
S. Wöll, S. Schiller and R. Scherließ
- 52 Drug release studies from lipid nanoparticles by DSC
E. Roese and H. Bunjes
- 53 Drug-Loaded PCL Electrospun Nanofibres for Hernia Repair
I. J. Hall Barrientos, R. Black, D. A. Lamprou and C. G. Wilson
- 54 Effect of cyclodextrins on characteristic properties of multivesicular liposomes containing Dexamethasone sodium phosphate
T. Toliyat and G. Mosavi
- 55 Effect of matrix lipid composition of cSLN on particle size and Z potential
M. Suñé-Pou, A. Fàbregas, S. Prieto-Sánchez, I. Nofrerias-Roig, J. M. Suñé-Negre, E. García-Montoya, P. Pérez-Lozano, J. R. Ticó, M. Miñarro and C. Suñé
- 56 Evaluation of Epigallocatechin gallate loaded cationic lipid nanoparticles in the antioxidant mechanism of diabetic retinopathy
J. F. Figueiro, D. L. Santos, M. L. García, A. C. Calpena, E. B. Souto and A. M. Silva
- 57 Evaluation of liposome preparation by asymmetrical dual centrifugation (DAC)
M. K. Madsen and J. Kuntsche
- 58 Formulation and characterization of NLCs stabilized with soya lecithin and polysorbate 80 – Effects of lipid composition
V. Savić, S. Đorđević, M. Todosijević, T. Isailović, N. Cekić, B. Čalića and S. Savić
- 59 Formulation, characterization, and evaluation of pharmaceutical nanoemulsions stabilized by β -lactoglobulin
A. ALI, G. MEKHLOUFI, N. HUANG, M. CHERON, I. LE POTIER, C. GUEUTIN and F. AGNELY
- 60 Freeze-dried Eudragit-hyaluronan-phospholipid vesicles to improve intestinal bioavailability of curcumin.
M. Manconi, C. Caddeo, M. L. Manca, M. Ravaghi, J. E. Peris, A. Catalan-Latorre and A. M. Fadda
- 61 IN VITRO REALEASE ASSESSMENT OF MAGNOLOL FROM MESOPOROUS SILICA NANOPARTICLES
A. Stefanache, C. A. Peptu, I. Stoleriu, G. Tantarua and L. Ochiuz
- 62 In-situ preparation of drug-loaded liposomes from amphiphilic electrospun nanofibers: effects of drug load on the liposome size and encapsulation efficiency
I. Kjaervik, I. Laidmäe, S. G. Ingebrigtsen, C. M. Sanchez, N. Skalko-Basnet, U. Joost, J. Heinämäki and K. Kogermann
- 63 Influence of preparation conditions on lipid nanoparticle formation by phase inversion temperature method
A. Jintapattanakit, W. Panyapraphakon, S. Tanaprakob and V. Teeranachaideekul

- 64 Influence of the surface characteristic to develop an optimal metallic nanoparticles drug delivery system
J. M. Lanao
- 65 INJECTABLE LIPOSOME ENCAPSULATING ESTETROL FOR THE TREATMENT OF ISCHEMIA DISEASES IN PREMATURE BABIES
C. Palazzo, J. Laloy, A.-S. Delvigne, C. Pequeux, E. Tskitishvili, M. Mawet, J. M. Dogné, J. M. Foidart, B. Evrard and G. Piel
- 66 Investigating the preparation of fenofibrate nanosuspensions by emulsion evaporation method
A. Bernhardt and K. Langer
- 67 Lipoplexes for transport of combined DNA vaccines
A. Ziller, D. Hobernik, M. Bros and P. Langguth
- 68 Liposomal Domperidone formulations
A. Salem and A. A. Elkordy
- 69 Nanosilver Cream: Development of an Antimicrobial Formulation for Topical Use
T. Toliyat, N. Samadi, P. Norouzi, M. Shagee, S. Javidi, M. Asemee-Ahangar and M. Karimi
- 70 Novel Pt(II) and Pd(II)-based coordination nanocapsules as a tool to circumvent multidrug resistance
D. Momekova, A. Ismailova, I. Zhelezova and G. Momekov
- 71 Optimization and stability studies of microemulsion with resveratrol
V. Juskaite, K. Ramanauskiene and V. Briedis
- 72 Optimized production of dermal curcumin smartCrystals®
G. B. Romero, L. Vidlářová, F. Štěpánek, C. Keck and R. Müller
- 73 Orexin A administration by OX26-mAb liposomes potentiates the nucleus accumbens shell dopamine responsiveness to food.
F. Lai, F. Corrias, V. Bassareo, C. Sinico, D. Valenti, F. Cucca, G. Di Chiara and A. M. Fadda
- 74 Physical stability of nanostructured lipid carriers (NLC) in dermal gels & creams
X. Li, C. M. Keck, S. M. Pyo and R. H. Müller
- 75 Physical-Chemical Analysis of Fluorescent Probe-loaded Niosomes
R. Primavera, M. Di Francesco, F. Cilurzo, A. Di Stefano, M. Pianella, A. De Cola, D. Cosco, M. Locatelli, L. Di Marzio and C. Celia
- 76 PMMA and Hydrophilic Polymer Blended Nanofibers as a Possibility for Long-term Sustained Antibiotic Release
Š. Zupančič, S. Sinha Ray, S. Sinha Ray, J. Kristl and A. L. Yarin
- 77 Polymeric versus lipid-based LPS nanostructures for the immunotherapeutic inhibition of tumor cell growth
M. A. Shetab Boushehri and A. Lamprecht
- 78 Preliminary Studies on Solid Lipid Nanoparticles and Nanostructured Lipid Carriers for Subcutaneous Drug Delivery: Preparation and Characterization
M. Üner and S. Özdemir

Posters

- 79 Preparation of capsaicin-loaded SLN for dermal delivery: characterization and in vitro drug release study
V. Junyaprasert, V. Teeranachaideekul, A. Jintapattanakit and T. Chantaburanan
- 80 Production of aprepitant nanocrystals by wet media milling
F. Toziopoulou, M. Malamataris, I. Nikolakakis and K. Kachrimanis
- 81 PRODUCTION, PHYSICO-CHEMICAL CHARACTERIZATION AND IN-VITRO ANTICANCER ACTIVITY OF DIHYDROARTEMISININ NANOCRYSTALS
P. Sasithornwetchakun, U. Ruktanonchai, W. Limwikrant and S. Puttipipatkachorn
- 82 Self-assembly of amphiphilic Janus dendrimers into supramolecular hydrogels for sustained drug release
S. Nummelin, V. Liljestrom, E. Saarikoski, J. Ropponen, V. Linko, J. Seppala, J. Hirvonen, O. Ikkala, L. Bimbo and M. Kostainen
- 83 Stable and free-flowable lyophilizates of polymeric nanoparticles using spray freeze drying
M. E. Ali and A. Lamprecht
- 84 Super Stealth Liposomes for Anticancer Therapy
C. Celia, Y. Huang, D. Paolino, G. Pasut, J. Wolfram, L. Di Marzio, H. Shen and M. Fresta
- 85 The influence of the pH-value on liposomal size, PDI and zeta potential
C. Rödel, S. Seyferth and G. Lee

Oral delivery I

- 86 Application of Hydroxypropyl Cellulose to a Plasticizer for Aqueous-based HPMC Film Coating System
K. Sugisawa, A. Ito, S. Tsue and S. Kodama
- 87 Application of Super Fine Powder, Special Low Viscosity of Hydroxypropyl Cellulose to Orally Disintegrating Tablet formulation by Dry Granulation Method
K. Sugisawa, A. Ito, S. Tsue and S. Kodama
- 88 Automated capsule filling of particulate dispersions: Importance of API particle size, excipient and rheology – a case study
M. Kreiner, M. Elliott, M. Armstrong and G. Halbert
- 89 Chitosan microparticles for controlled drug delivery: Effects of the addition of magnesium aluminum silicate and cross-linking
R. Khlibsuwan, F. Siepmann, J. Siepmann and T. Pongjanyakul
- 90 Comparison between Prilling and Spray-congealing as process techniques for the production of multiparticulate solid dosage forms
B. De Schepper, A. Van De Steen, G. Van den Mooter, F. Van der Gucht and L. De Smet
- 91 Development and Evaluation of Acetaminophen Injection Moulded Tablets.
J. Kawala, J. Decupere, P. Boyd, D. Jones, M. Wilson and G. Andrews
- 92 Development of Pharmaceutical Abuse Deterrent Capsule Formulations
V. Plassat and S. Wengner

- 93 Dissolution Method Development of Abuse Deterrent Products
L. McColl, S. Orr, M. Rutherford, P. Whelan, K. Wozny and G. Nicol
- 94 Effect of clay on water uptake and film permeability of sodium caseinate films
W. Kajthunyakarn and T. Pongjanyakul
- 95 Effect of crosslinking agent on the mechanical properties of calcium alginate gel capsules with a liquid core
B. Jacyna, B. Mikolaszek and K. Cal
- 96 Enhanced Oral Delivery of Celecoxib via the Development of a Supersaturable Amorphous Formulation Utilising Mesoporous Silica
A.-L. Laine, D. Price, J. Davis, D. Roberts, R. Hudson, P. Bungay and N. Flanagan
- 97 Evaluation of Acryl-EZE® II, a second generation of Acryl-EZE® ready-to-use systems for delayed release
I. Forlizzi, P. Niepoth, H. Frickel and B. Brögmann
- 98 Experimental Study of Binder Selection using Twin-Screw and Batch High-Shear Wet Granulation
S. Yu, Z. Huang, I. Gabbott, F. El-Saleh, C. Muehlenfeld, G. Warnke, E. Stoyanov, M. De Matas and A. Salman
- 99 Hot-melt coated immediate release, taste-masked paracetamol and caffeine orally disintegrating granules
T. Disch, J. Haala and M. Koeberle
- 100 Improvement of the Content Uniformity of Solid Dosage Forms Containing a Low Dose of Drug
A. Franc, J. Muselík, P. Doležal and R. Goněc
- 101 In silico simulation of caffeine absorption after oral administration
S. Cvijic, S. Dzodic, I. Djorovic, J. Ignjatovic, M. Draskovic, I. Aleksic and J. Parojcic
- 102 In vitro release profile of acyclovir from different formulations for oral administration
J. Jankovic, L. Djekic and M. Primorac
- 103 Influence of lubricants on tableting and drug release characteristics
J. Conceição, G. Sousa, C. Teixeira, A. M. Simões, B. Sá and J. M. Sousa Lobo
- 104 Innovative ways of dosing a model drug in SNEDDS: an in vitro and in vivo evaluation
S. Siqueira, G. Kasten, T. Rades, H. Mu, K. Graeser and A. Mullertz
- 105 Investigating the effects of hygroscopic fill formulations on the integrity of hard gelatin capsules
M. Armstrong, K. McInnes, M. Elliott and G. Halbert
- 106 Investigating the impact triethyl citrate content on the processing and functionality features of poly(methacrylic acid-co-ethyl acrylate)
T. Agnese and T. Cech
- 107 Investigation of the Influence of High Solids Content of a Film Coating Formulation on Color Uniformity and Surface Smoothness of Coated Tablets
J. Gilmour, D. To, B. Prusak, J. Teckoe and A. Rajabi-Siahboomi

- 108 IR spectroscopic evaluation of high bloom gelatin during gel formation: Impact of the molecular weight distribution on the microstructural transition
F. Polyak and G. Reich
- 109 LB-RXL R²: A Novel Fast Dissolving Soft Capsule Gelatine
W. Babel, J. Dolphin and G. Reich
- 110 MODIFICATIONS OF THE LORATADINE RELEASE MECHANISM INDUCED BY DISINTEGRANTS IN ORODISPERSIBLE TABLETS
A. Ciurba, N. Todoran, M. Pop, P. Antonoaea, E. Redai and S. Al Hussein
- 111 Modified food grade diatomite as potential functional pharmaceutical excipient for nonsteroidal anti-inflammatory drugs
J. Janićjević, D. Krajišnik, B. Čalija, V. Dobričić, M. Todosijević and J. Milić
- 112 Oral Disintegrating Tablets (ODT) and Oral Dissolving Film (ODF) as Zaleplon Microparticles Delivery Systems.
C. Popescu, P. Manda, S. Hoag, M. Cidda, A. Juluri, K. Janga, V. K. Shankar, S. N. Murthy and H. Muhammad
- 113 PRE-FORMULATION STUDIES: THE USE OF SeDeM DIAGRAM TO CHARACTERIZE TOLCAPONE FOR A DIRECT COMPRESSION PROCESS
A. Nardi Ricart, J. M. Suñé Negre, E. García Montoya, P. Perez Lozano, R. Insa Boronat and N. Reig
- 114 Preparation and optimization of self-emulsifying drug delivery systems (SEDDS) for oral drug delivery of domperidone maleate
N. Üstündağ Okur, E. Ş. Çağlar and H. Y. Karasulu
- 115 Preparation and physicochemical characterization of carbamazepine-hydroxypropyl- β -cyclodextrin-hydrophilic polymer ternary systems
D. Medarević, K. Kachrimanis, P. Kleinebudde, Z. Djurić and S. Ibrić
- 116 Quality by design (QbD): Application to Softgel Formulation Development
S. de Paiva Lacerda, B. Hilbold and V. Plassat
- 117 Quaternary polymethacrylate-clay coated tablets: Effects of curing temperature and humidity on water uptake and drug release
T. Pongjanyakul and T. Rongthong
- 118 Solid dispersions of spironolactone by co-spray drying with Soluplus[®] and PVP
N. Al-Zoubi, W. Obeidat, F. Odah, A. Al-Jaberia and I. Nikolakakis
- 119 Spray drying to improve compaction of metformin hydrochloride
N. Al-ZOUBI, F. ODEH and I. NIKOLAKAKIS
- 120 Stability investigation of itraconazole solid dispersions prepared by high speed electrospinning
G. Verreck, J. Mensch, I. Van Assche, B. Demuth, A. Farkas, H. Pataki, A. Balogh, T. Vigh, G. Marosi and Z. Nagy
- 121 Systematic investigation of the shape evaluation results of solid lipid pellets with diverse composition employing two different characterization methods
M. Slavkova, G. F. Petrovick, J. Breitskreutz and M. Dimitrov

- 122 Taste optimization in solid dose A human sensory panel study
L. Ohrem, G. Birk, T. Lütkepohl, R. Ognibene and F. Bauer
- 123 Using monoacyl phosphatidylcholine in self-nanoemulsifying drug delivery systems to reduce nanoemulsion droplet size and inhibit in vitro lipolysis
T. Tran, X. Xi, T. Rades and A. Müllertz
- 124 Spray-drying of crystalline nanoparticles
V. Braig, K. Christoph, W. Peukert and G. Lee

Poorly soluble drugs

- 125 A new polymer/lipid system for hot-melt extrusion by designing a microstructure on an inorganic carrier
C. Adler, A. Teleki, M. Schönenberger and M. Kuentz
- 126 Alternating current electrospinning for dissolution enhancement
A. Balogh, B. Farkas, J. Mensch, G. Verreck, G. Marosi and Z. Nagy
- 127 Co-amorphisation of simvastatin and β -cyclodextrin
S. S. Braga, F. El-Saleh, C. L. Oliveira and F. A. Almeida Paz
- 128 Complexation of β -caryophyllene with β -cyclodextrin derivatives
P. Santos, R. Carvalho, E. Lemos Vasconcelos Silva, R. Carvalho, F. Veiga, L. Nunes, R. Freitas and A. Figueiras
- 129 Development and comparison of two amorphous solid dispersions of Compound A
E. Lindenberg, F. Fabrègue and S. Buchmann
- 130 DISSOLUTION BEHAVIOUR OF A SPARINGLY WATER SOLUBLE DRUG FROM TABLETS CONTAINING SWELLABLE AND SOLUBLE PLANT GUMS
I. Okafor and I. Igwe
- 131 Drug-Loaded Silica Particles in Orodispersible Films: A Feasibility Study
Y. Thabet, R. Krampe, M. Graband, A. Wieber, D. Lubda and J. Breitzkreutz
- 132 Effect of loading procedure on dissolution profiles of loaded smartPearls®
N. Jin, R. H. Müller, S. M. Pyo, F. Monsuur and C. M. Keck
- 133 Efficacy of Oral and Parenteral Amphotericin B Delivery Systems against Experimental *Trypanosoma cruzi* Infection
D. R. Serrano, M. Rolon, A. Lalatsa, E. de Pablo, J. J. Torrado, M. P. Ballesteros, F. Bolás-Fernández, A. M. Healy, C. Vega and M. A. Dea-Ayuela
- 134 High Throughput Screening of solubilizing performance of different Polysorbate grades based on model APIs (Solu-HTS).
K. Brüggemann, A.-. K. Marguerre and A. Landes
- 135 In vitro enzymatic dissolution method for sustained release suspension of poorly soluble prodrug for intramuscular administration
R. Lehocký, D. Pěček and F. Štěpánek

- 136 In vivo precipitation of poorly soluble drugs from lipid based formulations
P. J. Sassene, M. Høftoft Michaelsen, K. M. Wasan, H. Mu, T. Rades and A. Müllertz
- 137 Micro-scale prediction method for API-solubility in polymeric matrices and stability thereof
E. Bochmann and K. G. Wagner
- 138 Predicting the solubility of pharmaceutical cocrystals
L. Lange and G. Sadowski
- 139 Solidification of liquid self-emulsifying lipid formulations by loading on solid mesoporous carriers
V. Jannin, S. Chevrier, C. Miolane, M. Métin, H. Benhaddou, Y. Chavant, F. Monsuur and F. Demarne
- 140 Stabilization of amorphous Candesartan Cilexetil using Neusilin US2 to increase its aqueous solubility
M. Khanfar and B. Altaani
- 141 Studies on preparation of haloperidol/beta-cyclodextrin/citric acid complexes
D. Chantasart, P. Rakkaew and J. Suksiriworapong
- 142 The effect of superdisintegrants combinations on the properties of liquisolid systems
J. Gajdziok, B. Vraníková, S. Pavloková and D. Vetchý
- 143 Understanding of amorphous phase separation and surface crystallization of ibuprofen-HPMCAS injection moulded system
S. Deshmukh, A. Kelly and A. Paradkar

Preformulation & physical pharmacy

- 144 Basic characteristics and kinetics of degradation in aqueous buffer of selected diclofenac prodrugs intended for joint injection
N. Mertz, C. S. Larsen and S. W. Larsen
- 145 Choosing the Right Program for Early Development Molecules
V. Plassat
- 146 Comparison of breaking tests for the characterization of the interfacial strength of bilayer tablets
L. Castrati, V. Mazel, V. Busignies, H. Diarra, A. Rossi, P. Colombo and P. Tchoreloff
- 147 COMPUTATIONAL STUDY OF PRAZIQUANTEL MOLECULE AND ITS INTERACTION WITH MONTMORILLONITE NANOCARRIER
A. Borrego-Sánchez, E. Carazo, C. Viseras, C. Aguzzi, P. Cerezo and C. I. Saínez-Díaz
- 148 Crystallisation Screening and Development at Solid Form Solutions Ltd.
L. Allan, C. Callahan, S. Chitre, J. Loughrey, S. Watt and H. Reece
- 149 Determination of the membrane/buffer distribution coefficient of sodium cholate and its effect on phospholipid headgroup mobility
S. Braun and R. Schubert

- 150 Developing a method to assess crystallinity of xylitol using Raman spectroscopy
E. Palomäki, H. Ehlers and J. Yliruusi
- 151 HME and supercritical carbon dioxide impregnation as co-processing methods to improve the dissolution of tadalafil
A. Krupa, O. Cantin, J. Siepmann and R. Jachowicz
- 152 Influence of fatty acids on manufacturability, stability and drug release from hot-melt extrudates
C. Stillhart, R. Maurer, H. Offerhaus and S. Page
- 153 Influence of the order of mixing on the physicochemical emulsion features
L. Carretero-Molina, M. Gisbert-Garzarán, A. Hernández-Ripoll, J. A. Lozano-Velilla, J. Montañés-Alonso, P. Serrano-Blanes, P. Serrano-Manso, P. Venero-Núñez and L. Halbaut-Bellowa
- 154 Investigation using an acoustic levitator to observe the process of film formation of colloidal dispersions
N. Keil and G. Lee
- 155 Miniaturized X-ray powder diffraction calibration for analysis of polymorphic mixtures in pharmaceuticals
W. Kirchmeyer, N. Wyttenbach, J. Alsenz, O. Grassmann and M. Kuentz
- 156 Multi-scale and multi-dimension insights into drug delivery systems based on synchrotron radiation micro-computed tomography and structure reconstruction
J. Zhang, X. Yin, P. York, J. Gu and T. Xiao
- 157 On the pH dependent dissolution of diclofenac sodium in acidic media using real-time UV imaging
J. Østergaard
- 158 Phase transition and polymorphic changes of indomethacin in the quench cooled molten mixtures with Soluplus® and xylitol
K. Semjonov, K. Kogermann, I. Laidmäe, O. Antikainen, C. Strachan, H. Ehlers, J. Yliruusi and J. Heinämäki
- 159 Physicochemical characterization of the melting behaviour of a ternary system of hydrated coco glycerides, hydrated palm oil and phosphatidylcholine
C. Brammann and C. Müller-Goyman
- 160 Polymer Screening Method for Celecoxib Polymeric Amorphous Solid Dispersions Using Flory-Huggins Theory and Drug Release studies
T. Brannigan, D. Jones and G. Andrews
- 161 Porous silicate Syloid® 244 FP as carrier for amorphization of bicalutamide by using planetary-ball mill
A. Antosik, J. Knapik, W. Jamróz, M. Paluch and R. Jachowicz
- 162 Prediction of drug miscibility in water-drug-polymer ternary systems using temperature dependent Flory- Huggins interaction parameter
Y. Tian, D. Jones, L. Stella and G. Andrews

- 163 Prediction of Felodipine Miscibility in Drug-Lipid Systems Using Temperature Dependent Flory-Huggins Theory
M. Al-bujasim, Y. Tian, D. Jones and G. Andrews
- 164 Preformulation studies of crystalline form of ranitidine hydrochloride
J. Cielecka-Piontek, A. Talaczyńska, N. Gwóźdź, J. Dzitko, M. Mizera, A. Miklaszewski and P. Zalewski
- 165 Preformulation studies of porous silica xerogels obtained via sol-gel micromolding technique
A. Szewczyk, M. Prokopowicz and W. Sawicki
- 166 Preparation and characterization of lovastatin polymeric microparticles by coacervation-phase separation method for dissolution enhancement
S. Al-Nimry and M. Khanfar
- 167 Preparation and in vitro characterisation of bioactive mesoporous silica microparticles for doxorubicin delivery applications
M. Prokopowicz, K. Czarnobaj, A. Szewczyk and W. Sawicki
- 168 Scanning White Light Interferometry – a powerful tool in pharmaceutical surface characterisation
J. O. Nyman, M. Preis, H. Wickström, H. Öblom, D. Desai, A. Nolvi, I. Kassamakov, J. Rosenholm, E. Hæggström and N. Sandler
- 169 Studies of crystalline and amorphous forms of losartan potassium during the preformulation phase
A. Talaczyńska, P. Zalewski, D. Szymanowska-Powałowska, A. Miklaszewski, K. Lewandowska and J. Cielecka-Piontek
- 170 Studying conformational polymorphism of chlorpropamide in relationship to nanomechanical properties
B. Janković, S. Srčić and E. Boldyreva
- 171 Studying the impact of lubrication on tablet properties using Styl'One
S. Nieto Bobadilla, B. Leclercq and T. Menard
- 172 Tablet dimensional changes and elastic recovery during compaction using a laboratory tablet press
M. Gamlen, K. Hussain, C. Oparaeche and G. Martini
- 173 The effect of hydrophilic polymers on complexation of carbamazepine with hydroxypropyl- β -cyclodextrin
D. Medarević, K. Kachrimanis, P. Kleinebudde, Z. Djurić and S. Ibrić
- 174 The role of molecular dynamics in predicting the physical stability of amorphous pharmaceuticals
J. Knapik, Z. Wojnarowska, K. Grzybowska, L. Hawelek and M. Paluch
- 175 The Use of Ternary Diagram In Formulation Design
J. Audu-Peter and M. Ibrahim

- 176 Using trans-membrane flux to study interplay between solubility, dissolution rate and permeability of low soluble drugs
K. Tsinman and O. Tsinman
- 177 Using Zeta Potential to determine equivalency of generic and non-generic oral suspensions
M. Scoggins, J. Saad and D. Sowle

QbD & analytics

- 178 A novel PAT-tool in fluid-bed granulation: moisture monitoring by a multi-frequency microwave sensor
J. Peters, K. Bartscher, W. Taute, C. Döscher, M. Höft, R. Knöchel and J. Breitzkreutz
- 179 A QbD-based Approach for the Dissolution Method Development of Softgel Capsules Prone to Cross-linking
G. Schackis, T. Pointeaux and V. Plassat
- 180 Agglomerate detection by Spatial Filter Velocimetry in fluidized bed processes
D. Wiegel, G. Eckardt, F. Priese and B. Wolf
- 181 Colorimetry – a potential quality control method for inkjet printed formulations
H. Wickström, J. O. Nyman, M. Indola, H. Sundelin, M. Preis, N. Sandler and L. Kronberg
- 182 Development of a method and evaluation of the in-vitro release of Pimecrolimus from cream formulations according to the SUPAC-SS guideline
M. Sacha and E. Haltner
- 183 Development of a semi-preparative HPLC method for difluprednate
N. Sammut Bartolo, G. Zoidis, N. Vougiannopoulou, V. Ferrito, J. Vella and A. Serracino-Inglott
- 184 Dry granulation: Scale-up of roller compaction processes based on quality attributes of ribbons and tablets
R. Schmidtke, D. Schröder, M. Braun and K. G. Wagner
- 185 From Flow-Properties to Segregation Phenomena: a Small-Scale – 3D Printed Device – NIR-Study
C. Hirschberg, J. Boetker, J. Rantanen and M. Pein
- 186 HIGH-THROUGHPUT NIR-CHEMOMETRIC METHODS FOR CHEMICAL AND PHARMACEUTICAL CHARACTERIZATION OF INDAPAMIDE SUSTAINED RELEASE TABLETS
A. Porfire, C. Filip and I. Tomuta
- 187 Importance of tablet shape on coating thickness measurement: A theoretical study
R. Šibanc
- 188 In-line monitoring and analysis of fluid-bed pellet coating processes using PATVIS APA
D. Kitak, G. Podrekar, C. Funaro, G. Mondelli, G. Bertuzzi, B. Likar and D. Tomažević
- 189 In-line particle size measurement and agglomeration detection of pellet fluidized bed coating by Spatial Filter Velocimetry
F. Priese, G. Eckardt, D. Wiegel and B. Wolf

- 190 In-line particle size measurement in dry granulation: Evaluation of probe position
H. Mangal, E. Derksen, A. Lura and P. Kleinebudde
- 191 Novel analytical method for the determination of cysteamine and of its main metabolite for the evaluation of nasal formulations for the treatment of cystic fibrosis infective rhinitis
E. Seminerio, S. Montanari, A. G. Balducci, F. Buttini, F. Sonvico, L. Elviri and R. Bettini
- 192 Online control of a dry powder layering process using an online microwave PAT tool
n. poellinger, a. grave and g. buech
- 193 Pre-Filled Syringe Closure Integrity Testing: adaptation to the guidelines evolution
N. Thurin, P. Debontridder and A. Bombaerts
- 194 Quantitative assessment of the process window for granulation liquid addition in twin-screw granulation
A. Schmidt, H. de Waard, K.-P. Moll, M. Krumme and P. Kleinebudde
- 195 Simple and sensitive HPLC determination of theophylline and paracetamol in fresh and powdered milk
T. Fernandes, J. P. Aguiar, J. F. Pinto and A. I. Fernandes
- 196 Sources of Contamination During Dissolution Testing of Cytostatic Drugs
R. Baghul, A. Deuter, G.-M. Rappen, O. Fronczyk, H. Below and G. Garbacz
- 197 Understanding the impact of in vitro dissolution media and hydrodynamics on drug dissolution and release
A. Mercuri, M. Pagliari, R. Fares, F. Baxevanis and N. Fotaki
- 198 Formation in GMP by postgraduate's students: practices about audits (chapters 6, 7, 8, 9 and projects)
J. Esteve, T. Gasca, M. Rincon, S. Rubio, J. M. Suñé-Negre and E. Garcia-Montoya
- 199 Learning GMP's by doing a practical audit (chapters 1, 2, 3) within the program of Specialist in Industrial Pharmacy and Galenic
M. Dominguez, A. Montes, A. Garcia, A. Redondo, A. Fabregas and E. Garcia-Montoya
- 200 PVA with optimized particle properties – A contribution to QbD in the formulation of sustained release tablets
G. Modellmog, G. Birk, T. Wedel and D. Lubda
- 201 Scientific Rationale for Sampling Procedure and Acceptance Criteria of Blend Uniformity based on Monte Carlo Simulation
S. Tanabe and N. Urbanetz
- 202 Self-Inspections regarding chapter 4 and 5 of GMPs and purified water network
D. Pascau, V. Guiu, M. Oliva, I. Garcia, A. Pluma, P. Perez and A. Fabregas
- 203 Temperature Control and Risk Management in Pharmaceutical Processes
M. Chircop, M. Attard-Pizzuto, A. Serracino-Inglott and L. M. Azzopardi

Stability testing

- 204 Chances and limitations of protein formulations in plastic syringes
B. Werner and G. Winter
- 205 Cyclodextrins as useful drug stabilizers
M. Paczkowska and J. Cielecka-Piontek
- 206 Impact of Shell Formulation on Long-Term Stability of Soft Gelatine Capsules
W. Babel, J. Dolphin and G. Reich
- 207 Influence of relative humidity on the long-term physical stability of amorphous solid dispersions
K. Lehmkemper, S. Kyeremateng and G. Sadowski
- 208 Predicting the moisture-induced amorphous-amorphous phase separation in ASD
C. Luebbert and G. Sadowski
- 209 Predicting the Physical Stability of Amorphous Solid Dispersions of Budesonide using an Accelerated Stability Programme
P. O Connell, D. R. Serrano Lopez, N. McSweeney and A. M. Healy
- 210 Stability of micafungin sodium solutions at different concentrations in glass bottles and syringes
T. Briot, S. Vrignaud and F. Lagarce
- 211 The relevance of enalapril maleate particle size to chemical stability in binary powder mixtures
E. Jansen, M. Markesteijn and H. Vromans
- 212 Toward a better understanding of the physical stability of amorphous anti-inflammatory agents
M. Rams-Baron, Z. Wojnarowska, K. Grzybowska, M. Dulski, J. Knapik and M. Paluch
- 213 Using an Accelerated Stability Assessment Programme (ASAP) to Improve Decision Making Process in Drug Product Lifecycles
P. O Connell, N. McSweeney and A. M. Healy
- 214 β -cyclodextrin complexation as a drug delivery system for clavulanate potassium
M. Paczkowska, D. Szymanowska-Powałowska and J. Cielecka-Piontek

Technical innovations

- 215 A sequential dosing approach for the Zydis[®] freeze-dried orally disintegrating tablet
N. Barrat, L. Garrett, L. Grother and R. McLaughlin
- 216 An Innovative Method for the Production of Therapeutic Carrier-free Radiopharmaceuticals
F. Borgna, S. Corradetti, M. C. Giron, A. Andrighetto and N. Realdon
- 217 In situ determination of the free ionized drug concentration in micellar solutions using potentiometric sensors
T. Tran, X. Xi, K. Tsinman, H. Bohets, C. Cornette, T. Rades and A. Müllertz
- 218 Propylene carbonate-containing pharmaceutical formulations: A novel approach for residual solvent quantification
D. Grizic and A. Lamprecht

Posters

- 219 Sum frequency generation microscopy is suitable for rapid imaging of early drug crystallisation
P. T. Mah, A. Isomäki, L. Peltonen, T. Rades, T. Laaksonen and C. Strachan
- 220 Lipid nanocapsules as carriers for intravenous delivery of tacrolimus
A. Umerska and P. Saulnier
- 221 Stability of bevacizumab in single-dose syringes for the treatment of age-related macular degeneration
E. Bortolin, R. Faure, Q. Bessonnat, A.-S. Fiolet, D. Salmon, L. Roussel, E. Diouf, C. Pivot, F. Pirot and P. Kirilov

Thursday, 07 April 2016

Posters

Exhibited continuously from 9:00 to 17:00, with special sessions with authors present from 12:45 to 15:00. The number indicates the number displayed on the poster panel.

Oral delivery II

- 1 A Study of the Utilization of Starch Micro-Spheres as a Core Material for a Dry Powder Layering of an API to Facilitate High API Loading in Particles Below 250 microns
S. Engels, B. Jensen, S. Freers and C. Shipley
- 2 Alginate-based antireflux suspensions: understanding process and formulation variables versus functionality
F. Onofre, G. Macleod, V. Muley, S. Torne and R. Paralapu
- 3 Biodegradable microparticles loaded with SBA-Taxol as anticancer carriers
P. Sifaka, C. Koulouktsi, S. Nanaki, E. Koutris, E. Karavas and D. Bikiaris
- 4 Colloidal structures characterized by electron microscopy in relation to human intestinal fluid composition
D. Riethorst, P. Baatsen, C. Remijn, A. Mitra, J. Brouwers and P. Augustijns
- 5 Combined high-resolution manometry and intraluminal sampling to evaluate gastric drug distribution in man
J. Van Den Abeele, J. Brouwers, J. Tack and P. Augustijns
- 6 Combining dry granulation and hot-melt coating for a patient centric medicine of ibuprofen sodium
D. G. Lopes, D. Haack, M. Stehr, A. Zimmer and S. Salar-Behzadi
- 7 Compaction equation and its use in the determination of compressibility of pharmaceutical materials
P. Ondrejček, P. Svačinová, B. Vraníková, O. Holas, M. Rabišková and Z. Šklubalová

- 8 Comparison of adsorption and spray drying technology for preparation of solid SMEDDS based on inorganic solid carriers
M. Gasperlin, A. Zvonar Pobirk and K. Bolko Seljak
- 9 Design and evaluation of modified soy protein microparticles for oral controlled delivery of hydrophobic drugs
M.-A. Anaya Castro, I. Alric, S. Girod-Fullana and V. Durrieu
- 10 Direct compression of amorphous spray dried and ball milled tadalafil/PVP-VA (1:1, w/w) solid dispersions
K. Wlodarski, L. Tajber and W. Sawicki
- 11 Dissolution Enhancement of Tadalafil by Liquisolid Technique
M. Sheikh Salem, M. Khanfar and B. Al tani
- 12 Drying of oral films: influence on drug release
B. Silva, S. Vicente, C. Cunha, G. Silva, C. Silva, J. Coelho and S. Simões
- 13 Enhancing the Solubility and the Mechanical Properties of Ibuprofen Extrudates Using Binary Polymeric Combinations
A. Almajaan, D. Jones and G. Andrews
- 14 Enhancing the Stability of a Famotidine Tablet Formulation Through the Use of Starch 1500®
P. Smith, G. LaBella, K. Hughes and A. Rajabi-Siahboomi
- 15 Ethanol concentrations in the human gastrointestinal tract after intake of alcoholic beverages
J. Rubbens, J. Brouwers, K. Wolfs, E. Adams, J. Tack and P. Augustijns
- 16 Evaluating critical quality attributes of direct compressible ibuprofen in a QbD approach
F. Bang, T. Cech and W. Schlindwein
- 17 Evaluating of plasticizer effect on the tablets' film mechanical properties
M. Egart, T. Boršnak, B. Janković and S. Srčić
- 18 Evaluation of a film-coating system for heat sensitive products
P. Lefevre, G. Le Bihan, T. Smith, B. Jensen, C. Popescu, X. Parissaux and S. Croquet
- 19 Evaluation of viscoelastic properties of tableting mixtures containing two different types of dicalcium phosphate
P. Svačinová, P. Ondrejček, Z. Šklubalová, M. Rabišková and B. Vraníková
- 20 Formulation and in vitro evaluation of taste masked rasagiline orally fast disintegrating tablets (ODTs)
T. Comoglu, O. Inal and A. Kargili
- 21 Hot Melt Extrusion for the Production of Novel Fixed Dose Combinations
S. Marji, D. Jones and G. Andrews
- 22 Influence of drug load on the dissolution behavior of solid dosage forms containing a poorly-soluble API
T. Wenzel, A. Szepes, C. Stillhart and P. Kleinebudde

- 23 Influence of drug particle size on content uniformity of directly compressed tablets
G. Birk, D. Lubda and B. Michel
- 24 INTERFACIAL STRENGTH FOR BILAYER PHARMACEUTICAL FORMULATIONS
J. Zhang, C.-y. Wu and D. Edward
- 25 Investigation of the dissolution behaviour of matrix liposomes containing Fenofibrate in Simulated Intestinal Fluid
A. Nematy and G. Fricker
- 26 Investigation of the intraluminal behavior of abiraterone acetate
S. Geboers, J. Stappaerts, R. Mols, J. Tack, J. Snoeys, P. Annaert and P. Augustijns
- 27 Mechanistic Understanding of Disintegration in Immediate Release Tablets
S. Yassin and A. Zeitler
- 28 MICROPARTICLES FOR ORAL ADMINISTRATION OF THE NON-CONVENTIONAL RADICAL SCAVENGER IAC
M. Di Sabatino, B. Albertini, G. Corace, B. Luppi, D. Canistro, F. Vivarelli, A. Soleti, M. Paolini and N. Passerini
- 29 New isosorbide derivates for drug solubilization
O. Häusler, J.-B. Palmieri and H. Wyart
- 30 Novel Animal Model for Assessment of Taste-Masked Pharmaceutical Dosage Forms
M. Repka, R. Tiwari, H. Patil and X. Ye
- 31 Orodispersible dosage forms with Syloid XDP 3150 liquid systems
E. Łyszczarz, W. Brniak and R. Jachowicz
- 32 PCL-TPGS microparticles loaded Aledronate API for osteoporosis treatment
D. Bikiaris, C. Koulouktsi, P. Sifaka, S. Nanaki, E. Koutris and E. Karavas
- 33 Physical analysis of Carbamazepine/PEG SOLID SOLUTION DISPERSIONS
I. Akil, G. Halbert and S. Ford
- 34 Polypeptide nanocapsules for oral peptide delivery: towards overcoming the intestinal barriers
L. Thwala, A. Beloqui, F. Benetti, N. Csaba, V. Préat and M. J. Alonso
- 35 Production of Co-processed excipients with Mannitol through Wet Granulation
O. Castañeda Hernandez, L. M. Melgoza, E. Hernández and E. Amador
- 36 Rapid in vitro assessment of lipid-based formulations using a titration-free lipolysis model
M. Van Speybroeck, Y. van de Veire, C. De Muynck and L. Van Vooren
- 37 Realistic simulation of human gastric motility, pressure forces, digestive enzymes and liquid/solid emptying in the advanced gastric compartment of the in vitro dynamic gastrointestinal model TIM
R. Schilderink, S. Bellmann, J. Lelieveld, M. Verwei and M. Minekus
- 38 Selecting the right platform for the optimization of the oral disintegration time of ODTs
J. CAMARGO, N. TALLIER, A. DRUON, S. MANE and P. LEFEVRE

- 39 Targeting bexarotene to the intestinal lymphatic system by lipophilic prodrugs approach
J. B. Lee, A. Zgair, F. Soukarieh, P. Fischer and P. Gershkovich
- 40 The effect of surfactants on the dissolution behavior of amorphous formulations
P. T. Mah, L. Peltonen, T. Rades, C. Strachan and T. Laaksonen
- 41 The Sensory Properties of galenIQ(TM)
M. Black, O. Luhn and M.-B. Cepok
- 42 Using different coating technologies to apply a functional film-coating polymer onto drug layered pellets
T. Agnese, F. Bang, F. Cembali, G. Mondelli, T. Cech and C. Funaro

Pediatric drug delivery

- 43 2D printing as a tool to produce pharmaceutical solid dosage forms
N. Genina and J. Rantanen
- 44 Application of a pH Dependent Taste-Mask Film Coating for Pediatric Multiparticulate Formulations
P. Smith, N. Mahmoudi, J. Teckoe and A. Rajabi-Siahboomi
- 45 Development of a dissolution model for the in vitro evaluation of paediatric dosage forms: I. Immediate Release formulations
F. Karkossa, A. Krüger and S. Klein
- 46 Development of a dissolution model for the in vitro evaluation of paediatric dosage forms: II. Extended Release formulations
F. Karkossa, A. Krüger, U. Hanke and S. Klein
- 47 Development of a Taste Masked Paediatric Formulation for Praziquantel
M. Muenster, C. Schoch, C. Schmidt and J. Breitzkreutz
- 48 Development of orally disintegrating mini-tablets (ODMTs) for pediatric use to deliver a nanosized poorly-soluble drug
M. Cerea, F. Pattarino, A. Foglio Bonda, L. Palugan, A. Foppoli, L. Segale and C. Vecchio
- 49 Development of sustained release multiparticulate orodispersible tablets for paediatric use
M. E. Martínez Terán and M.-P. Flament
- 50 Evaluation of matrix formers for their applicability in mini matrix tablets for geriatric drug administration
R. Grybos, L. Freerks and S. Klein
- 51 Evaluation of palatability of multiparticulate formulations by a panel of adult volunteers
F. Lopez, T. Ernest, M. Orlu Gul and C. Tuleu
- 52 Functional Cellulose Derivatives for Mini Tablets
A. Sauer, K. Kirchhöfer, V. Henner and S. Mistry
- 53 Modified Release Orodispersible Mini-tablets: A New Drug Dosage Form
A. K. Adam and J. Breitzkreutz

Posters

- 54 Opportunities for dose adjustment for the paediatric patients- production of hard filled capsules in hospital pharmacies
S. Ilieva, M. Slavkova, M. Dimitrov, N. Lambov and J. Breitreutz
- 55 Patient focused design and development of an age-appropriate paediatric formulation
F. Séquier, E. McBride, J. Booth, S. Hayter, A. Megarry and M. Shaffer
- 56 Patient-reported outcome measures to assess acceptability of medicines within a paediatric population
P. Mistry, H. Batchelor, H. Stirling and C. Callens
- 57 Prolonged release minitables with carbamazepine obtained by fluid bed coating
H. Kotłowska, M. Czajkowska and M. Sznitowska
- 58 Relation between drug formulation and children's therapy
V. Petkova, M. Dimitrov, G. Petrova, K. Andreevska and D. Grekova
- 59 Spray-dried fresh milk powders for oral drug delivery in pediatrics
J. P. Aguiar, T. Fernandes, C. Nese, A. I. Fernandes and J. F. Pinto
- 60 Taste-Masking Evaluation of Liquid Pediatrics mixed with Beverages
I. Immohr, A. Lang, C. Hedtfeld and M. Pein-Hackelbusch
- 61 The use of cyclodextrins in preparing a paediatric oral liquid dosage form of Loratadine
F. El-Saleh, C. Muehlenfeld and E. Stoyanov
- 62 What Kind of Multi Pariculates Work with the XStraw®? - Pellets and/or Granules?
E. M. Sternberger-Ruetzel, M. Moessinger, M. Koeberle and V. Garsuch

Pharmaceutical Manufacturing & Engineering II

- 63 A New Dosing System to Fill Dry Powder Inhaler Discs with Integrated 100% in-line Mass Verification
K. Seyfang, A. Wolf and J. Hofmeister
- 64 An Investigation into Fused Filament Fabrication for Pharmaceutical Manufacturing
E. Brammer, G. Halbert and D. Lamprou
- 65 API depending performance of crospovidone at high drug loads in continuous wet-granulation
R. Meier, K.-P. Moll, M. Krumme and P. Kleinebudde
- 66 Application of the SeDeM Diagram in the comparison of two microcrystalline celluloses of the same grade manufactured by two different techniques
I. Nofrerias, A. Nardi, M. Suñe-Pou, A. Fàbregas, J. R. Ticó, J. M. Suñe-Negre, M. Miñarro-Carmona, E. Gracia-Montoya and P. Pérez-Lozano
- 67 Applied Behavior Analysis of Superdisintegrants in Presence of Common Polymer Binders
N. Ekmekçiyen, Z. Ören, T. Tuğlu and E. Stoyanov
- 68 Characterisation and performance of a novel tircalcium phosphate glidant material for the flow enhancement in solid dosage formulation
M. Lachmann, P. Edinger, Z. Daniel, R. Tiwari and T. Heß

- 69 CHARACTERISING MAGNESIUM STEARATE VARIABILITY
R. V. G. Peddapatla, G. E. O'Mahony, M. D. S. Gallagher and A. Crean
- 70 Compaction behavior of pure active pharmaceutical ingredients
I. Krautstrunk, A. K. Schomberg, J. H. Finke, E. John, M. Juhnke and A. Kwade
- 71 Determination of the chemical composition, antifungal and antibacterial potential of fennel (*Foeniculum vulgare*) and cumin (*Cavum carvi*) essential oils (Apiaceae)
D. Pecarski and N. Dragicevic
- 72 Dispensing of drug nanosuspensions using micro-valve technology
B. Bonhoeffer, A. Kwade and M. Juhnke
- 73 Droplet Dynamics and Thermal Profile Modelling in Spray Congealing
M. Temtem, H. Lisboa and I. Matos
- 74 Drug release from PLGA solid dispersions
Y. Ji and G. Sadowski
- 75 Effect of container geometry on powder discharge
S. R. Gopireddy, W. Bauer, T. Profitlich and N. Urbanetz
- 76 Effect of material properties and process parameters on ribbon porosity and granule size distribution
K. Csordas and P. Kleinebudde
- 77 Effects of pellet core compressibility on the extend of coat damage in tableted coated pellets
B. V. S. Nallamolu
- 78 Enhanced Spray Drying Throughput with High Productivity Hypromellose Acetate Succinate
W. PorterIII, O. Petermann, M. Brackhagen, M. Sprehe, M. Knarr, A. Faham, R. Falk, R. Nkansah, B. Murry and M. Morgen
- 79 Evolution of the die-wall pressure during the compression of biconvex tablets: experimental results and comparison to FEM simulation
V. Mazel, H. Diarra, V. Busignies and P. Tchoreloff
- 80 Factors affecting PVA nanofiber fabricated by electrohydrodynamic atomization technique
K. Huanbutta and T. Sangnim
- 81 Freeze-dried sponges loaded with pegylated lipoplexes: towards a prolonged delivery system for vaginal treatment
T. Furst, A. Lechanteur, B. Evrard, E. Zagato, G. R. Dakwar, K. Remaut, S. De Smedt and G. Piel
- 82 Hot-Melt Extrusion (HME) formulations of Albendazole for increasing dissolution properties
L. Martinez Marcos, D. Lamprou and G. Halbert
- 83 Impact of the Vial Capping Process on Residual Seal Force and Container Closure Integrity
R. Mathaes, H.-C. Mahler, S. Mohl, H. Roehl, J. Luemkemann and A. Streubel
- 84 Investigating the suitability of release liners for solvent casting of oral films
S. Niese, J. Breitzkreutz and J. Quodbach

- 85 Kinetics of tablet over-lubrication determined by the capillary rise method
R. Wiedey and P. Kleinebudde
- 86 Manometric Temperature Measurement (MTM) lyophilisation of a challenging clinical trial cancer pharmaceutical
M. Elliott and G. Halbert
- 87 Mechanistic understanding of sphere formation during melt granulation of Lactose monohydrate and PEG-6000
A. Sabnis, N. Jadav, A. Naheed, X. Yin, J. Zhang and A. Paradkar
- 88 Modelling of thermal and mechanical stress in twin-screw-extrusion
J. Wesholowski, V. Düphans and M. Thommes
- 89 Monitoring of continuous powder feeding by a microwave sensor - tackling problems of gravimetric feeders
R. Meier, J. Salomatin, J. Happel, G. Koerblein, M. Schlothauer and P. Kleinebudde
- 90 Numerical analysis of die filling process within a lab scale pharmaceutical tableting machine
C. Hildebrandt, R. Scherließ, S. Gopireddy and N. Urbanetz
- 91 Numerical and experimental investigation of heat generation during tableting
A. Krok and C.-Y. W.
- 92 Prediction of strength-pressure relationship of plastic and brittle materials using analytical powder compression
A.-S. Persson and G. Alderborn
- 93 Preparation and characterization of theophylline floating pellets, to achieve gastro-retentive drug delivery, with use of novel mannitol-containing spheronization aid (Avicel HFE 102)
M. Dahmash, C. S. Chaw and A. Elkordy
- 94 Preparation of lipid nanoemulsions with disposable materials
S. Gehrman and H. Bunjes
- 95 Process and Product Understanding of Rapid and Wet Granulation
C. Mendez Torrecillas, D. A. Lamprou and G. W. Halvert
- 96 Processing PLGA/PLA polymers using the Emulsion Precipitation Method
R. Jaber, D. Fischer and M. Arndt
- 97 Production of metastable Caffeine:Glutaric acid cocrystal using hot melt extrusion
M. B. Alsirawan, S. Korde and A. Paradkar
- 98 Scale-up study using L.B. Bohle roll compactors by characterizing the relative density of ribbons produced from MCC, mannitol and a binary mixture
A. Pérez Gago and P. Kleinebudde
- 99 Screening of polymers for the development of mucoadhesive tablets
E. Franceschinis, A. Trotter, R. Baggio and N. Realdon

Posters

- 100 Study by FEM modeling of the fracture of pharmaceutical cylindrical tablets during the diametral compression test
H. Diarra, V. Mazel, V. Busignies and P. Tchoreloff
- 101 Substandard Amoxicillin in Sierra Leone
A. Alhedethe, M. Fry, M. Scott, S. Evans and M. Zloh
- 102 Support and Handling of functionalized PEGs
G. Wiesler and F. Bauer
- 103 Surface Energy for Particle Engineering in Pharmaceutical Solids
M. Naderi, A. Kondor, M. Acharya, D. Burnett and N. Servi
- 104 THE IMPACT OF HOT-MELT EXTRUSION ON THE TABLETING BEHAVIOUR OF POLYVINYL ALCOHOL
W. Grymonpré, W. De Jaeghere, J.-P. Remon and C. Vervaet
- 105 The Influence of Co-Diluent on compression properties of Dicalcium Phosphate Anhydrous and Dihydrate formulation
R. Tiwari, T. Heß, M. Muschik, M. Lachmann and D. Zakowiecki
- 106 Transparent computational intelligence models for milling
P. Kazemi, A. Mirtič, G. Reynolds, M. H. Khalid, R. Jachowicz and A. Mendyk

Transdermal delivery

- 107 Ability of low molecular cyclic methyl siloxanes to penetrate and permeate through the skin barrier
D. Krenczkowska, K. Mojsiewicz- Pieńkowska, K. Cal and Z. Jankowski
- 108 Can sintered alumina serve as tortuous membrane?
S. Grossberger and G. Lee
- 109 Development and Evaluation of a Novel Matrix Transdermal Patch Using Poly Vinyl Alcohol Polymer
A. Sivaraman, G. Birk, A. Wieber, D. Lubda and A. K. Banga
- 110 Effect of various cyclodextrins on skin permeation of human growth hormone
T. Toliyat, R. Shakory, M. Khodabandeh and S. Azimzadeh
- 111 Electrospun fibrous mats of PLA/PBA_d loaded Teriflunomide for the treatment of Rheumatoid Arthritis
P. Siafaka and D. Bikiaris
- 112 In vitro characterization and in vivo study of ibuprofen percutaneous delivery from nonionic microemulsion, poloxamer/lecithin hydrogel, and hydroxyethylcellulose hydrogel
L. Djekic, A. Micov, R. Stepanovic-Petrovic, M. Tomic, M. Primorac and J. Jankovic
- 113 In Vitro percutaneous penetration of the repellent DEET across healthy and damaged full-thickness human skin
H. Dabboue, D. Margout, N. Builles, M. Larroque and G. Marti-Mestres

- 114 LMOG organogel ex-vivo percutaneous absorption of Enrofloxacin
P. Kirilov, V. H. Tran, A. Ducrotté-Tassel, J.-P. Salvi, S. Perrot, M. Haftek, F. Pirot and R. Bouliou
- 115 Permeation Profiling of Terbinafine and Ivermectin in Porcine Skin by MALDI-MS Imaging
S. Rumbelow, J. Newton and S. Mellor
- 116 Preparation and characterization of modified release systems for dermal application of low-dose acetylsalicylic acid
C. Voycheva and M.-M. Tsonou
- 117 Rheological methodology for assessing the effect of formulating permeability enhancers with silicone adhesives in transdermal drug delivery patches
A. Bobenrieth, A.-L. Girboux, P. Sivanand, L. S. Nartker, R. O. Huber and X. Thomas
- 118 Ultradeformable Liposomes for Potential Delivery of Natural Products
M. Di Francesco, R. Primavera, P. N. Hanieh, C. Celia, M. C. Cristiano, L. Di Marzio and D. Paolino

Dermal delivery

- 119 Accessing wound healing with dexpanthenol loaded electrospun fiber mats in a keratinocytes migration assay
J. Wang, V. Planz and M. Windbergs
- 120 Aceclofenac nanoemulsions co-stabilized with sucrose esters: ex vivo skin penetration and permeation study
T. Isailović, D. Lunter, I. Pantelić, S. Đorđević, R. Daniels and S. Savić
- 121 Analysis of taxifolin skin penetration and effects in vitro
V. Čižinauskas, A. Sakalauskaitė and V. Briedis
- 122 Characterizing the substantivity of topical formulations – development and validation of two novel ex vivo methods
S. Herrmann, M. Schmiedberger, R. Daniels and D. Lunter
- 123 Clobetasol-17-propionate loaded microemulsions as innovative drug delivery systems targeted to topical inflammatory diseases
R. Langasco, S. T. Tanriverdi, Ö. Özer, G. Rassu, P. Giunchedi and E. Gavini
- 124 Decyl glucoside-based microemulsions as potential carriers for dermal delivery of adapalene
N. Bubic Pajic, G. Vuleta, M. Todosijevic, N. Cekic and S. Savic
- 125 Dermal lidocaine nanocrystal formulation for the prevention of serious adverse reactions
S. M. Pyo and R. H. Müller
- 126 Dermal nanocrystals (smartCrystals®) – novel model of penetration enhancement
L. Vidlářová, G. B. Romero, J. Hanuš, F. Štěpánek, C. Keck and R. Müller
- 127 Development and characterization of chloramphenicol-loaded nanofiber mats for wound care applications
L. Saks, A. Meos, I. Laidmäe, M. Putrins, T. Tenson and K. Kogermann

- 128 DoE assisted development of capsules based on biopolymers for the delivery of Manuka honey components into skin ulcers
M. Tenci, S. Rossi, F. Ferrari, M. C. Bonferoni, G. Sandri, A. Di Lorenzo, C. Boselli and C. Caramella
- 129 Drug release and dissolution behaviour of chloramphenicol from antimicrobial nanofibrous wound dressings
I. Tamm, J. Ostergaard, J. Rantanen, U. Paaver, A. Meos, I. Laidmäe, J. Heinamäki and K. Kogermann
- 130 Elaboration and characterization of metronidazole gel-cream in magistral formulation for the treatment of rosacea
A. Pons Cortacans, A. C. Calpena Campmany, F. Llambí Mateos, A. Viscasillas Clerch and A. Del Pozo Carrascosa
- 131 Ex vivo penetration of nonivamide from film forming formulations with sustained release into porcine skin
R. Heck, D. Lunter, T. Ilic, I. Pantelic, V. Dobricic, S. Savic and R. Daniels
- 132 Formulation design for development of anti-stretch marks W/O emulsions
C. Bogdan, S. Iurian, I. Tomuță and M. Moldovan
- 133 GEL-EMBEDDED NON-IONIC SURFACTANT VESICLES: AN INNOVATIVE APPROACH FOR TOPICAL DRUG DELIVERY
T. Coviello, C. Marianecchi, M. Carafa, L. Di Marzio, F. Rinaldi, C. Di Meo, P. Matricardi and F. Alhaique
- 134 Hyperforin and its effects on human dermal fibroblasts
J. Füller and C. Müller-Goymann
- 135 Impact of nanosizing on skin penetration of resveratrol
C. Sinico, R. Pireddu, D. Valenti, C. Caddeo, F. Lai and A. M. Fadda
- 136 IN VITRO DRUG RELEASE AND CHARACTERIZATION OF A NOVEL ECONAZOLE MULTIPLE EMULSION VERSUS COMMERCIAL FORMULATION
A. Boix-Montañés, A. C. Calpena-Campany, N. velázquez-Carralero, C. Cañadas-Enrich, L. Halbaut-Belowa and J. Suñer-Carbó
- 137 Marine sponges (Porifera, Dictyoceratida) as promising biomaterial for the development of a novel wound dressing
R. Langasco, B. Cadeddu, G. Rassu, R. Manconi and E. Gavini
- 138 Pharmaceutical foams from optimized microemulsion and propellant-free pump
E. Dauphin-Chanard, C. André, D. Hoste and D. Marchaud
- 139 Pharmaceutical formulation development of a topical gel for postoperative pain treatment in benign anorectal surgery: a new SeDeM application
M. J. Linares Gil, F. Villca Pozo, M. Roig Carreras, J. M. Suñe_Negre and E. Garcia Montoya
- 140 Preformulation and characterization of a novel multiple emulsion as vehicle for bifonazole delivery. Influence of the addition of Tween® 80 as surfactant
J. Suñer-Carbó, A. C. Calpena-Campany, J. Zammarbide-Losada, E. Barbolini, C. Cañadas-Enrich, L. Halbaut-Belowa and A. Boix-Montañés

Posters

- 141 Preformulation and in vitro characterization of 1% naftifine hydrochloride medical nail lacquers
I. Šveikauskaitė and V. Briedis
- 142 Rheology measurements in physical stability evaluation of O/W cream containing coenzyme Q10-loaded nanoemulsion in galenical laboratory conditions
N. Dragicevic, J. Bjeletic, B. Vucelic and M. Bajcic
- 143 Skin permeation and retention of a melanin triple state quencher
S. Nicoli, P. Santi, S. Pescina and C. Padula
- 144 smartPearls® concept – novel dermal delivery system for poorly soluble amorphous actives
R. H. Müller, N. Jin, S. M. Pyo, F. Monsuur and C. M. Keck
- 145 smartPearls® for dermal delivery of amorphous actives – effect of loading parameter
N. Akeel, C. M. Keck, S. M. Pyo and R. H. Müller
- 146 Stability and blending homogeneity of 5-aminolevulinic acid in a dual-chamber packaging system
I. Steinbrenner and R. Daniels
- 147 Stability evaluation of W/O eye cream containing coenzyme Q10-loaded nanoemulsion prepared in galenical laboratory conditions
J. Bjeletic, N. Dragicevic, B. Vucelic and M. Bajcic
- 148 Studies on Collagen-Doxycycline Nanofibers Prepared by Coaxial Electrospinning Method II: Effect of Polycaprolactone Concentration on Mechanical Properties
S. Tort and F. Acartürk
- 149 Sucrose esters as penetration enhancers: the influence on stratum corneum lipids in Langmuir monolayers
M. Todosijević, R. Neubert, G. Brezesinski and S. Savić
- 150 Towards a deeper understanding of the factors that influence drug depth profiling in the skin by confocal Raman microspectroscopy
D. Lunter

Functional materials & Excipients

- 151 A new oil from the olive for application in dermal preparations
C. A. Sánchez Gutiérrez, M. R. Jiménez-Castellanos Ballesteros and M. J. Lucero Muñoz
- 152 A new photochemically crosslinked bone adhesive with degradable mineral fillers
L. Wistlich, A. Rücker, A. Kübler, J. Groll and U. Gbureck
- 153 AN IN SITU GELLING SYSTEM FOR BONE REGENERATION OF OSTEOCHONDRAL DEFECTS
P. Matricardi, C. Cencetti, D. Bellini, J. Meraner, D. Stoppoloni and A. Scotto D'Abusco
- 154 Effect of plasticisers on the degradation kinetics of cellulose ester derivative polymers
N. Jadav, H. Karandikar, A. Sabnis and A. Paradkar
- 155 Evaluation of Polyvinyl Alcohol with Different Viscosity for Wet Granulation Binder
A. Kobayashi, S. Mandai, C. Ishihara and Y. Ogasawara

Posters

- 156 Hyaluronic acid of assorted commercial sources: a comparison of viscosity data and rheological behavior
I. Zanardi, V. Travagli, S. Ottino, M. Sansò and R. Mendichi
- 157 Investigation into the Degree of Batch-to-Batch Variability in the Properties of Anhydrous Lactose
J. Lightfoot, A. Ferreira, E. Martin, H. Hughes, V. Gray and M. Tobyn
- 158 Isatin-doped polymer films as biomaterials
D. Mallinson, P. Alexiou, A. Mullen, M. Pelacanou, M. Sagnou and D. Lamprou
- 159 Performance of different colloidal silicon dioxides glidants judged by different methods to assess powder flow
J. Muenzenberg
- 160 Physical material characterisation of suberin fatty acids isolated from outer birch bark with a new extractive hydrolysis method
U. Paaver, S. Alakurtti, K. Kogermann, J. Yliruusi and J. Heinämäki
- 161 Relevant characteristics for direct compression excipients established with the SeDeM method
R. Canadell, I. Nofreiras, J. M. Suñé-Negre and E. Garcia Montoya
- 162 Robust Tableting Excipient: Starch-Lactose Compound
N. Tarlier, O. Häusler, P. Lefevre and E. Schwarz
- 163 Specifically modified Elastin-Like Polypeptides as a new class of biomaterials
R. Petitdemange, E. Garanger, T. Deming and S. Lecommandoux
- 164 Synthesis and in vitro characterization of Glycogen-cysteamine conjugates
M. Perrone, V. Russo, E. Liberati, V. Laquintana, A. Cutrignelli, A. Lopodota, M. Franco, L. Ragni, N. Denora and A. Bernkop-Schnürch
- 165 Synthesis of a PLA-PEG-PLA cross-linker incorporated in inorganic matrix as dual setting system for biomedical application
M. Roedel, J. Tessmar, U. Gbureck and J. Groll
- 166 The influence of EDTA on the precipitation of CaCO₃
M. Rupp and G. Lee

In-vitro/In-vivo correlations & Bioavailability

- 167 A pH stat method to measure the dissolution rate of nano- and micro-particle suspensions
M. Junke, B. Riebesehl, A. Grandeury, K. Box and R. Taylor
- 168 A Study on Solubility Enhancement of Poorly Water-Soluble Drug by Spray Dry Method using Hydroxypropyl Cellulose
K. Sugisawa, A. Ito, S. Tsue and S. Kodama
- 169 A unified cellular test system for the assessment of tight junction modulators
D. Saaber and S. Reichl

- 170 AFFINISOL™HPMCAS Designed for Hot Melt Extrusion
K. O'Donnell, O. Petermann, M. Brackhagen, U. Shresta and A. Faham
- 171 Amorphous solid dispersions of celecoxib with large and small molecular weight crystallization inhibitors: The role of physicochemical factors in determining the physical stability
K. Grzybowska, K. Chmiel, J. Knapik and M. Paluch
- 172 Analysis of human colon motility by Positron Emission Particle Tracking System (PEPT) using an in vitro Dynamic Colon Model (DCM)
K. Stamatopoulos, H. K. Batchelor and M. Simmons
- 173 Assessing the substrate specificity of azoreductases from intestinal microbiota
G. Glöckl, O. Lienau, K. Eggers and W. Weitschies
- 174 Biorelevant dissolution of dipyridamole and piroxicam studied using an automated UV/Vis spectrophotometric and potentiometric platform
R. Berthelsen, S. Larsen, A. Müllertz, K. Box and J. Østergaard
- 175 Case study on in vitro dissolution rate enhancement via Hot Melt Extrusion technology application: Solid solutions of Indomethacin and Carbamazepine formation in preselected polymers
R. Rauser, H. Barlianto, I. Komsta-Leszczyk and H. Hartung
- 176 Yeast glucan microparticles with high molecular payload
I. Saloň, M. Majerská and F. Štěpánek
- 177 Discriminating the relative bioavailability of carbamazepine polymorphs by biphasic dissolution test
J. Deng, R. Bodmeier and S. Goldoozian
- 178 Effect of fatty acids on the permeation of a model macromolecule across pig esophageal epithelium
B. Bellinghi, C. Padula, S. Nicoli, S. Pescina and P. Santi
- 179 Employing a Pickering emulsion as carrier system for poorly soluble fenofibrate
J. Schäfer, T. Agnese, T. Cech, T. Schmeller and K. Mäder
- 180 Evaluation of Hydroxypropyl Cellulose as a Dispersant for Nanosuspension Formulation
K. Sugisawa, S. Kodama, T. Andoh and H. Ichikawa
- 181 Evaluation of in vitro tests to reduce animal testing in drug toxicology studies
E. Grignard, N. Fotaki, M. McAllister, K. Box and R. Taylor
- 182 Fast screening method for co-amorphous blends
G. Kasten, K. Löbmann, H. Grohganz and T. Rades
- 183 High-throughput laser scattering method in detection of precipitation inhibitors
M. Petrushevskaja and L. Peternel
- 184 Improvement of In Vitro Lipolysis Predictability Power: Studies with Physiologically Relevant Surfactant Concentrations
P. Benito-Gallo, M. Marlow, V. Zann, P. Scholes and P. Gershkovich

Posters

- 185 In situ implants for LR12-peptide improved bioavailability
M. Parent, I. Clarot, M. Girardon, M. Alcazar-Duque, P. Maincent, S. Gibot, H. Ait-Oufella, M. Derive, P. Leroy and A. Boudier
- 186 In vitro-in vivo correlation for swellable matrix tablets with different gel strength
R. Goldoozian, A. Dashevskiy and R. Bodmeier
- 187 Interdisciplinary development of a modular device for dynamic in vitro drug absorption studies to improve the reliability of preclinical safety and efficacy data
N. Beißner, K. Mattern, A. Dietzel and S. Reichl
- 188 Investigating the milling behavior of hot-melt extrudates
H. E. Hill, R. Maurer, A. Villiger, A. Gericke and S. Page
- 189 Lipid Based SMEDDS Formulation of Ibuprofen and Phenylephrine for Softgels
M. Piest, A. Bernaerts and S. Gupta
- 190 Mesoporous silica for use as a supergeneric development compound
A. Wieber, V. Witt, M. Graband and D. Lubda
- 191 Mini-scale biphasic dissolution model: investigations into partitioning and parameterisation of in-vivo relevant kinetics
K. Locher, K. J. Frank and K. G. Wagner
- 192 N-acyl amino acids as a new class of permeability enhancers: in vitro study on Caco-2 cells.
D. R. Perinelli, G. Bonacucina, V. Driton, M. Cespi, L. Casettari, S. Logrippo and G. F. Palmieri
- 193 Oral bioavailability enhancement by P-gp inhibiting phospholipids with respect to their digestion
M. Weinheimer, G. Fricker, J. Burhenne and R. Schubert
- 194 Physiology Based Dissolution Testing (PBDT) for Amorphous Formulation Screening
S. Jacquart, K. Van Geel, O. Wouters, J. Moes and R. De Maesschalck
- 195 Preclinical Tools in Formulation Optimization to Improve Biological Performance of Antibodies
S. Eichling, A. Popp, M. Siedler, W. Friess and G. Fricker
- 196 Production of nanocrystals and uptake studies in Caco-2 cells
F. Guetter, R. Scherliess, H. A. Santos, L. Peltonen and C. J. Strachan
- 197 QbD approach for the development of meloxicam nanocrystals
S. Iurian, C. Bogdan, L. Rus, I. Tomuță, P. Szabo-Revesz, S. E. Leucuța and R. Ambrus
- 198 Sink conditions for poorly soluble drugs in gas stirred permeation experiments
K. Meinhardt, M. Ackermann and P. Langguth
- 199 Systematic development of self-nanoemulsifying drug delivery systems of docetaxel: An investigation of the cytotoxicity, cellular uptake mechanisms and pathways
R. Kaur, K. Kaur, S. Beg, G. Welsby and B. Singh
- 200 The effect of polymer combinations on the release mechanisms of a poorly soluble drug from amorphous solid dispersions
K. Punčochová, T. Pekárek, PhD., J. Beránek, PhD. and F. Štěpánek

Posters

- 201 The effect of polymeric excipients on the kinetics of drug recrystallisation at changing pH
K. Punčochová, M. Prajzlerová, J. Beránek, PhD. and F. Štěpánek
- 202 Use of the Dynamic Gastric Model to Study Low Polymer Content Extended Release Hydrophilic Matrices under Fed and Fasted Conditions
L. Mason, S. Chessa, H. Huatan, D. Storey, P. Gupta and C. Melia
- 203 Wetting and dissolution behavior of milled hot-melt extrudates
S. Seemann, R. Maurer, C. Stillhart, P. Kleinebudde and S. Page
- 204 Whey Protein as a new mucoadhesive thiomers? Impact of denaturation and formulation parameters
H. Hsein, G. Garrait, E. Beyssac and V. Hoffart

Phytopharmaceuticals

- 205 Antiproliferative activity of total dry birch extract
D. Penkov, M. Draganov, V. Andonova and M. Kassarova
- 206 Evaluation of antimicrobial activity of oregano oil by agar disk diffusion method
S. VERGKIZI-NIKOLAKAKI, P. KARAKASIDOU and I. NIKOLAKAKIS
- 207 Optimization and quality evaluation of mixtures, containing Ginger (*Zingiber officinale* Roscoe)
V. Petkova, M. Dimitrov, N. Lambov and V. Madzharov

Regulatory affairs

- 208 Biowaiver applications in the European scenario
C. M. Caramella
- 209 Good Distribution Practice Guidelines
L. Giudice, F. Wirth, A. Serracino Ingloft and L. M. Azzopardi
- 210 Guidance For Successful Analytical Method Transfer
N. Thurin, J.-E. Early, L. Foigel and D. Wylde
- 211 The Fair Pricing of Medicines
K. A. Borg and M. Zarb-Adami

Green & sustainable pharma

- 212 Cross-linkable vegetable oils by sol-gel chemistry: new drug delivery hybrid systems
G. Gallon, J.-J. Robin, V. Lapinte, J. Chopineau, J.-M. Devoisselle and A. Aubert
- 213 Development of a Greener Selective Acylation Method for Steroids
D. Cioffi, N. Sammut Bartolo, V. Ferrito, J. Vella and A. Serracino-Inglott
- 214 Feasibility of Solvent Waste Management
S. Tabone, J. Vella, A. S. Inglott and L. Azzopardi
- 215 Green multitasking organogelator from renewable sources for cosmetic and pharmaceutical applications
C. Villa, S. Rum and P. Kirilov
- 216 Microwave assisted synthesis of poly- ϵ -caprolactone induced via carboxylic acids
T. Urbaniak and W. Musial
- 217 Triboelectric, solid-state and dissolution properties of spray dried piroxicam-glucosamine HCl solid dispersions
K. Asare-Addo, A. Adebisi, B. Conway, W. Kaialy, T. Hussain, H. Al-Hamidi and A. Nokhodchi
- 218 The use of rheology combined with DSC to elucidate the granulation mechanisms of an immiscible formulation system during continuous twin-screw melt granulation
T. Monteyne, C. Vervaet, J.-P. Remon and T. De Beer
- 219 Gelatin nanoparticles for topical delivery
N. Pereira, M. Pereira, T. Almeida, C. Rosado, D. Shuwisitkul, A. Rolim Baby, C. Oliveira and J. Mota

SANOFI

www.sanofi.com

PBP

WORLD MEETING

International Exhibition for R & D
4 April to 7 April 2016
Glasgow, United Kingdom

We thank our sponsors:

SILVER SPONSORS

BRONZE SPONSORS

SILVER SPONSORS

MEGGLE Excipients & Technology is a global leader in manufacturing lactose for the pharmaceutical industry. Supporting supply chain security with manufacturing facilities in Europe and North America, MEGGLE offers a broad product portfolio of lactose excipients, co-processed technologies and excipient contract manufacturing.

Our broad portfolio of products, multiple manufacturing locations, technical centers in major markets, and innovative technologies, make MEGGLE the preferred supplier and valued partner by large and small pharmaceutical product manufacturers.

Contact

Dr. Franz-Karl Penz

Phone: +49 8071 73 476

Megglestr. 6-12
83512 Wasserburg
Germany

Fax: +49 8071 73 320

E-mail: service.pharma@meggle.de

Web: www.meggle-pharma.com

SILVER SPONSORS

LTS is the global leader in the development and manufacture of transdermal systems and oral thin films with additional innovative technologies in development. The products developed by LTS comprise a multitude of innovations, such as first and only patch for treatment of Alzheimer and the only patch against Parkinson's and Restless-Legs-Syndrome, which is the first medication in the world available only as a patch. The innovation capability of LTS led the way for oral thin film products on the market with the introduction of Listerine® Pocketpaks®, which dominate the North American market.

LTS supports its cooperation partners from product inception through commercialisation in our FDA approved facilities in Germany and USA. More than 3,000 patents reinforce the top position of LTS group in development of its technologies

Contact

Lohmannstr. 2
56626 Andernach
Germany

Phone: +49 2632 2206

Fax: +49 2632 2515

E-mail: joerg.mayer@ltslohmann.de

Web: www.ltslohmann.de

BRONZE SPONSORS

Anton Paar develops, produces and distributes highly accurate laboratory instruments and process measuring systems that are used in pharmaceutical research worldwide. The analysis of relevant parameters employing Anton Paar instruments ensures the consistent high quality of pharmaceutical products. With Pharmaceutical Qualification and Validation Packages and documented service, the instruments are qualified for use in production and quality control.

Contact

Anton-Paar-Str. 20
8054 Graz
Austria

Phone: +43 316 257 0
Fax: +43 316 257 257
E-mail: info@anton-paar.com
Web: www.anton-paar.com

BRONZE SPONSORS

Filmcoating excellence is BIOGRUND's core business. Our unique and ready-to-use film coating, sugar-coating, tableting, colouring and excipient products guarantee optimized results in a short time. Easy, fast and reliable!

BIOGRUND assists the nutritional supplement and pharmaceutical industries in the development and production of solid oral dosage forms. We help our customers improve running production processes and cooperate with them in the research for new solutions. Furthermore, our product development benefits from the expertise we have gained in over 15 years of experience.

Contact

Neukirchner Str. 5
65510 Hünstetten
Germany

Phone: +49-6126 952 63 0
Fax: +49-6126 952 63 33
E-mail: info@biogrund.com
Web: www.biogrund.com

BRONZE SPONSORS

ROQUETTE is a long-established supplier of plant-based pharmaceutical excipients and active ingredients, a worldwide solution provider for the pharmaceutical and biopharmaceutical industries.

By understanding the formulation challenges of its customers, ROQUETTE has developed an extended range of starches and derivatives, sugars & polyols, with an exceptional potential, for any dosage forms and applications:

- Direct compression or wet granulation for any type of tablets
- Fibers, minerals and proteins for clinical nutrition and nutraceuticals
- Liquid formulation for syrups and suspensions
- Molecular encapsulation for a better solubility, stability or taste-masking
- Polymers for tablet film coating and orally dispersible films
- Pyrogen-free raw materials for injectables and dialysis solutions
- Solutions for hard capsules filling and sachets
- Toothpastes and mouthwashes for oral care

Moreover, the ROQUETTE PHARMA offer includes a worldwide network assisting customers with high quality services (formulation development and optimization, compression simulation service, on-site assistance for coating), and supports (Application Development Center, Quality, Regulatory and Intellectual Property, Analytical, Supply chain, Engineering).

Contact

Phone: +33 321 63 36 00
Fax: +33 321 63 38 50
pharma.business.unit@roquette.com

62080 Lestrem Cedex
France

Web: www.roquette-pharma.com

Research**P**harm[®]

International Exhibition for R&D

International Exhibition for R & D
4 April to 7 April 2016
Glasgow, United Kingdom

Exhibition Index

ADRITELF		79	JB PHARMATRON	BOOTH 35	96
AAPS	BOOTH 49	79	JETPHARMA SA	BOOTH 32	97
ADVANTEST	BOOTH 33	80	LINKAM SCIENTIFIC INSTRUMENTS LTD	BOOTH 50	97
AGILENT TECHNOLOGIES LDA UK LTD	BOOTH 40	80	LTS LOHMANN THERAPIE-SYSTEME AG	BOOTH 47	98
ANTON PAAR GMBH	BOOTH 41	81	MEDELPHARM	BOOTH 33	98
APGI		81	MEDIMETRICS B.V.	BOOTH 31	99
APV E.V.		82	MEGGLE EXCIPIENTS AND TECHNOLOGY	BOOTH 9	99
ARMOR PHARMA	BOOTH 3	82	MERCK	BOOTH 55 & 58	100
ASHLAND	BOOTH 46	83	MICRO-MACINAZIONE SA.	BOOTH 4	100
BASF SE	BOOTH 11 & 16	83	MICROMERITICS	BOOTH 54	101
BAYER	BOOTH 20	84	NISSO CHEMICAL EUROPE GMBH	BOOTH 13	101
BDD PHARMA LTD	BOOTH 60	84	PHARMATERIALS LTD	BOOTH 51	102
BENEO GMBH	BOOTH 45	85	PIERRE FABRE MEDICAMENT – SUPERCRITICAL FLUIDS CDMO	BOOTH 10	102
BIOGRUND GMBH	BOOTH 22	85	PRECISION NANOSYSTEMS INC.	BOOTH 5	103
BIONAVIS LTD AND FINTIEDE SOLUTIONS LTD	BOOTH 64	86	PROCEPT N.V.	BOOTH 38	103
BÜCHI LABORTECHNIK AG	BOOTH 12	86	PROCESS SYSTEM ENTERPRISE	BOOTH 27	104
CAPSUGEL	BOOTH 36	87	QCL	BOOTH 53	104
COLORCON	BOOTH 42	87	QDEVELOPMENT LTD	BOOTH 26	105
CRODA EUROPE LTD	BOOTH 23	88	ROQUETTE	BOOTH 14	105
DOW PHARMA SOLUTIONS	BOOTH 59	88	SHIN-ETSU SE-PFMD GMBH	BOOTH 34	106
DS TECHNOLOGY	BOOTH 1	89	SIMULATIONS PLUS INC.	BOOTH 29	106
DURECT CORP / LACTEL® ABSORBABLE POLYMERS	BOOTH 48	89	SIRIUS ANALYTICAL	BOOTH 18	107
ELSEVIER B.V.	BOOTH 52	90	SOLID FORM SOLUTIONS	BOOTH 6	107
EVONIK INDUSTRIES AG	BOOTH 8	90	SOTAX LTD	BOOTH 17	108
FETTE COMPACTING GMBH	BOOTH 25	91	SPI PHARMA	BOOTH 15	108
FORUM PRODUCTS	BOOTH 15	91	STABLE MICRO SYSTEMS LTD	BOOTH 24	109
FREUND-VECTOR CORPORATION	BOOTH 37	92	SURFACE MEASUREMENT SYSTEMS LTD	BOOTH 63	109
FREWITT MANUFACTURER OF MACHINES LTD	BOOTH 30	92	SYMPATEC LTD	BOOTH 56	110
GAMLEN TABLETING LTD	BOOTH 7	93	TESA LABTEC GMBH	BOOTH 57	110
GATTEFOSSÉ	BOOTH 19	93	THERMO FISHER SCIENTIFIC	BOOTH 39	111
GAYLORD CHEMICAL COMPANY LLC	BOOTH 44	94	UBICHEM LTD	BOOTH 2	111
GLATT GMBH	BOOTH 25	94	WITEC GMBH	BOOTH 21	112
HARRO HÖFLIGER	BOOTH 1	95			
HEATH SCIENTIFIC LTD	BOOTH 43	95			
INPROCESS-LSP	BOOTH 28	96			

ADRITELF

Founded in 1972, A.D.R.I.T.E.L.F. (Italian Association for Pharmaceutical Technology and Regulatory Affairs) is a non-profit making scientific society with about 300 active members from all over Italy. This Italian Association of Professors and Academic researchers of Pharmaceutics, Pharmaceutical Technology, Biopharmaceutics and Regulatory Affairs is devoted to the promotion of interactions and collaborations, throughout the world, among researchers from academy and industry within these scientific fields. The society is also actively involved in the education and training of young researchers in the field of pharmaceutics. Together with APGI (France) and APSTJ (Japan), the association is publishing the "Journal of Drug Delivery Sciences and Technologies". Main activities are the biannual scientific congress and the cooperation with other scientific societies for the organization of international meetings.

Contact

Prof Anna Maria Fadda

Phone: +39 0 70 68 58 56 5

Fax: +39 0 70 67 58 55 3

Via Ospedale, 72

E-mail: mfadda@unica.it

09100 Cagliari

Italy

www-3.unipv.it/adritelf/

AAPS – Booth 49

AAPS provides an international forum for the exchange of knowledge among scientists to enhance their contributions to health. We offer scientific programs, ongoing education, networking opportunities, and professional development. Join AAPS and gain access to customized journal searches, pharmaceutical news and discounts on meetings, conferences and more.

Exhibited articles and services

- Laboratory
- Executive
- Manufacturing
- Engineering
- Pharmacy

Contact

Scott Didawick

Phone: + 1 703 243 2800

Fax : + 1 703 243 9054

2107 Wilson Blvd.

E-mail: aaps@aaps.org

22201 Arlington / VA

United States

www.aaps.org

Advantest – Booth 33

A world-class technology company dedicated to measurement sciences, Advantest is the leading producer of automatic test equipment (ATE) for the semiconductor industry, and a premier manufacturer of terahertz spectroscopy/imaging instruments used in pharmaceutical research, development and manufacturing. Focusing on R&D for advancements in nanotech and terahertz technologies, Advantest has recently launched 3D imaging analysis tools for pharmaceutical and industrial applications, along with an in-line roller compaction density sensor, and a solution for predictive dissolution. Founded in Tokyo in 1954, Advantest has subsidiaries worldwide.

The Advantest logo consists of the word "ADVANTEST" in a bold, dark red, sans-serif font, with a registered trademark symbol (®) to the upper right of the final letter.

Contact

Anthony Petrolonis

Phone: +1 6 09-897 7326

anthony.petrolonis@advantest.com

3061 Zanker Road

95134 San José

United States

www.advantest.com

Agilent Technologies LDA UK LTD – Booth 40

Agilent Technologies Inc. is a technology leader in life sciences and diagnostics. Agilent has a strong focus on the Pharmaceutical space and provides analytical solutions to researchers ranging from sample prep to analysis. The company has 11,000 employees globally and had revenues of \$4.0 billion in fiscal year 2015 :

The Agilent Technologies logo features a stylized blue starburst icon to the left of the company name "Agilent Technologies" in a bold, black, sans-serif font.

Contact

5500 Lakeside

Phone: +44 1614927748

E-mail: customercare_uk@agilent.com

Cheadle Royal Business Park

Cheadle Cheshire SK8 3GR

United Kingdom

www.agilent.com

Anton Paar GmbH – Booth 41

Anton Paar develops, produces and distributes highly accurate laboratory instruments and process measuring systems that are used in pharmaceutical research worldwide. The analysis of relevant parameters employing Anton Paar instruments ensures the consistent high quality of pharmaceutical products. With Pharmaceutical Qualification and Validation Packages and documented service, the instruments are qualified for use in production and quality control.

Exhibited articles and services

- Litesizer™ 500: Particle Analyzer
- MCR Rheometer
- MCP 150: Polarimeter

Contact

Anton-Paar-Str. 20
8054 Graz
Austria

Phone: +43 316 257 0
Fax: +43 316 257 257
E-mail: info@anton-paar.com
www.anton-paar.com

APGI

The APGI (Association de Pharmacie Galénique Industrielle/International Society of Drug Delivery Sciences and Technology) was created in 1964 in Paris, and is an association accessible to all, academics and individuals in industry, who are concerned with pharmaceutical technology and the design, formulation and pharmacotechnical, biopharmaceutical and pharmacokinetic assessment of dosage forms and delivery systems, whether pharmaceutical or dermopharmaceutical. The APGI has members covering more than thirty different nationalities and counts contacts and friends in over fifty countries. The APGI is a member of the FIP (Fédération Internationale Pharmaceutique).

Contact

Catharina Kroling

5 Rue Jean-Baptiste Clement
92296 Chateney-Malabry
France

Phone: +33 629 36 67 39
E-mail: apgi.asso@u-psud.fr

www.apgi.org

APV e.V.

The APV (International Association for Pharmaceutical Technology) is a non-profit scientific association located in Mainz, Germany, which publishes its own scientific journal (EJPB – European Journal of Pharmaceutics and Biopharmaceutics). At present, the association is governed by an executive board consisting of 8 members. Membership is granted upon application.

The APV organises approximately 100 events of various types ranging from expert meetings, seminars and conferences to international scientific congresses and exhibitions:

Contact

Dr. Martin Bornhöft
Kurfürstenstr. 59
55118 Mainz
Germany

Phone: +49 6 13 19 76 90
Fax: +49 6 13 19 76 96 9
E-mail: apv@apv-mainz.de
www.apv-mainz.de

ARMOR PHARMA – Booth 3

ARMOR PHARMA manufactures and markets 3 ranges of pharmaceutical grade lactose for all your applications:

- ARMOR PHARMA™ lactose monohydrate: sieved & milled lactose for sachets, tablets and capsules formulation
- EXCIPRESS™: lactose for Direct Compression
- EXCIPURE™: lactose for Dry powder Inhalation

Our state of the art industrial facility, located in Brittany, FRANCE, is in full compliance with pharmaceutical standards (cGMP, GDP, PAT) and enables the production of lactose in line with pharmaceutical regulations: Ph. Eur., USP-NF, and JP.

ARMOR PHARMA's ambition is to design solutions that best support customer's development. Our positioning reflects this philosophy, centred on a question that makes sense: "How would you like your lactose?"

Exhibited articles and services

- Sieved lactose
- Milled lactose
- Lactose for inhalation
- Custom lactose products
- Lactose for direct compression

Contact

19 bis rue de la libération
35460 Saint Brice en Cogles
France

Phone: +33 2 99 18 39 29
E-mail: contact@armor-pharma.com
www.armor-pharma.com

Ashland – Booth 46

Delivering pharmaceutical and nutraceutical performance, Ashland Specialty Ingredients, a commercial unit of Ashland Inc., provides solutions for applications in tablet binding, film coating and disintegration, controlled-release formulation and drug solubilization. Ashland creates value for customers through bioavailability enhancement solutions, applications knowledge, market insight, regulatory support and a powerful product portfolio.

The Ashland logo consists of the word "ASHLAND" in a bold, red, sans-serif font, with a registered trademark symbol (®) to the upper right of the letter "D".

Exhibited articles and services

- Excipients
- Tablet Binders
- Oral Drug Delivery
- Controlled Drug Delivery
- Coating Agents
- Tablet Disintegrants
- Wetting/Solubilising Agents
- Bioavailability Enhancement

Contact

Rheinweg 11
8200 Schaffhausen
Switzerland

Phone: +41 52 560 55 00
E-mail: pharmaceuticalEU@ashland.com
www.ashland.com

BASF SE – Booth 11 & 16

BASF offers comprehensive solutions to the pharmaceutical industry, ranging from a broad, high-quality excipients portfolio to APIs. With its expertise in polymer chemistry, its worldwide R&D capabilities and the company's commitment to developing value-adding excipients, BASF continuously creates solutions to challenges related to Instant & Modified Release, Solubilization, Softgels and Skin Delivery.

The BASF logo features a red square with a white square inside it, followed by the word "BASF" in a bold, white, sans-serif font. Below the logo, the tagline "We create chemistry" is written in a smaller, white, sans-serif font.

Exhibited articles and services

- Instant & Modified Release
- Solubilization
- Skin Delivery

Contact

67056 Ludwigshafen
Germany

Phone: +49 6 21 60 0
E-mail: pharma-ingredients@basf.com
www.pharma-ingredients.basf.com

Bayer – Booth 20

Bayer is an innovation company with a more than 150-year history and core competencies in the fields of health care and agriculture. We develop new molecules for use in innovative products and solutions to improve the health of humans, animals and plants. Our research and development activities are based on a profound understanding of the biochemical processes in living organisms. At Bayer you have the opportunity to be part of a culture where we value the passion of our employees to innovate and give them the power to change.

We are looking forward to informing you about entry and career opportunities at Bayer.

Exhibited articles and services

- Entry and career opportunities at Bayer
- Future Leadership Programme for Pharmacists in Product Supply

Contact

Bayer University &
Talent Relations
Hauptstraße 105
51368 Leverkusen
Germany

Phone: +49 2 14 30 64 00 0
E-mail: universitymarketing@bayer.com

www.career.bayer.de

BDD Pharma LTD – Booth 60

BDD is a specialist drug formulation company providing expertise across all areas of drug delivery. We offer a full service package to fit individual needs from troubleshooting, formulation development, in vitro and in vivo testing and full technology transfer. Our patented delayed release technology Oralogik™ provides unrivalled control of drug release at the right place and time. Our clinical division provides a full clinical package, including protocol development, study documentation design and regulatory authority submission, through to close out and production of ICH GCP-compliant clinical study report. We specialise in gamma scintigraphy, a powerful and versatile technology used to investigate the in vivo behaviour of your formulation. Coupled with pharmacokinetic data, this technique can be used to provide information on time /site of disintegration, gastric emptying, GI transit and intra/ inter individual differences.

Exhibited articles and services

- Gamma Scintigraphy
- Formulation Development
- Controlled Release

Contact

Calum Stevens

Phone: +44 141 552 7752

Fax : +44 141 552 8791

Basement Medical Block

E-mail: calum.stevens@bddpharma.com

84 Castle Street

Glasgow

United Kingdom

www.bddpharma.com

BENE0 GmbH – Booth 45

BENE0's excipient galenIQ™ (Isomalt Ph Eur, BP, USP-NF, JPE and approved in China with an Import Drug License) is a range of water-soluble filler-binders. Derived from beet sugar it has a sweet taste and promotes a pleasant, well-balanced gustatory profile in pharmaceutical formulations. Due to these unique sensorial properties it is an optimal choice for solid and liquid oral applications, and especially those in combination with active ingredients or plant extracts which have a bitter and / or unpleasant flavour. Being a member of the International Pharmaceutical Excipients Council (IPEC) the company produces galenIQ™ under GMP conditions for pharmaceutical excipients.

Exhibited articles and services

- Excipient supplier
- Sachets and syrups
- Bitterness suppressor
- Isomalt (USP-NF, BP,JPE)
- Soluble filler-binder for tablets
- Palatability enhancer
- GalenIQ™

Contact

Dr. Michael Black

Maximilianstr. 10
68165 Mannheim
Germany

Phone: +49 621 421 138
Fax : +49 621 421 7138
E-mail: michael.black@beneo.com

www.galeniq.com

BIOGRUND GmbH – Booth 22

Filmcoating excellence is BIOGRUND's core business. Our unique and ready-to-use film coating, sugar-coating, tableting, colouring and excipient products guarantee optimized results in a short time. Easy, fast and reliable!

BIOGRUND assists the nutritional supplement and pharmaceutical industries in the development and production of solid oral dosage forms. We help our customers improve running production processes and cooperate with them in the research for new solutions. Furthermore, our product development benefits from the expertise we have gained in over 15 years of experience.

Exhibited articles and services

- Ready-to-use film coating powder compounds for solid oral dosage forms
- Tableting, Sugar-Coating & Colouring

Contact

Neukirchner Str. 5
65510 Hünstetten
Germany

Phone: +49-6126 952 63 0
Fax: +49-6126 952 63 33
E-mail: info@bioground.com

www.bioground.com

BioNavis LTD & Fintiede Solutions LTD – Booth 64

BioNavis is a Finnish manufacturer of MP-SPR Navi™ research instruments which is a powerful label-free method for drug delivery and targeting studies. Our instruments are based on Multi-Parametric Surface Plasmon Resonance (MP-SPR) that allows to:

- Optimize targeting from small molecule weight drugs up to nanoparticles and viruses
- Evaluate affinity and kinetics of the molecular binding events
- Quantify drug-target, drug-lipid membranes and even drug-living cell monolayer interactions
- Distinguish paracellular and transcellular drug uptake
- Monitor drug release from polymer film in real time
- Reduce bulk effect by in-line measurements
- Understand better your molecules with kinetics and dynamic conformation change information from MP-SPR.

Exhibited articles and services

- Surface plasmon resonance and surface interactions
- Nanolayer properties
- Biomolecular analysis
- Measurement instrument

Contact in UK

27 Falkland Avenue
Newton Mearns, Glasgow
United Kingdom

Phone: +44-7977 926 418
E-mail: info@fintiedesolutions.com
www.fintiedesolutions.com

BÜCHI Labortechnik AG – Booth 12

Are you looking for fast and reliable solutions to dry or encapsulate your API at lab scale? For a variety of reasons, spray drying and encapsulation are popular and valued processes in the development of new drug formulations. For more than 35 years, BUCHI Spray Drying and Encapsulation Solutions have been appreciated by pharmaceutical scientists worldwide. Many scientific publications and patents endorse our competence in this field. BUCHI provides you Spray Drying and Encapsulation Instruments with a variety of glassware, nozzles and accessories enabling particles ranging from nano- to millimeter scale. A highly professional support group and a large application database help you master your challenge in pharmaceutical research.

Exhibited articles and services

- Spray drying and encapsulation solutions
- Evaporation Solutions

Contact

Meierseggstrasse 40
9230 Flawil
Switzerland

Phone: +41-7139 46 363
E-mail: info@buchi.com
www.buchi.com

Capsugel – Booth 36

Capsugel is a global leader in delivering high-quality, innovative dosage forms and solutions to its customers in the healthcare industry. The company's Hard Capsule business unit offers customers the broadest portfolio of gelatin, vegetarian, and other specialized capsule technologies. Capsugel's Dosage Form Solutions business unit utilizes an array of proprietary technologies and specialized manufacturing capabilities to solve customers' most pressing product development challenges, including bioavailability enhancement, modified release, abuse deterrence, biotherapeutic processing, and inhalation formulation. The company's fast-to-clinic program streamlines product development from pre-formulation through clinical and commercial supply for finished dosage forms. Headquartered in Morristown, N.J., Capsugel serves more than 4,000 customers in more than 100 countries.

The logo for Capsugel, featuring the word "CAPSUGEL" in a bold, serif, all-caps font with a registered trademark symbol (®) to the upper right.

Contact

Leen Peersman

Phone: +32-389 005 10

Fax: +32-388 926 22

Rijksweg 11
2880 Bornem
Belgium

E-mail: marketing.emea@capsugel.com

www.capsugel.com

Colorcon – Booth 42

Colorcon is a world leader in the development, supply and technical support of formulated film coating systems, modified release technologies, and functional excipients for the pharmaceutical industry. Our best-in-class products and technologies are complemented by our extensive application data and value-added services to support all phases of solid oral dose design, development and manufacture. Our focus on market issues and technology development has earned Colorcon an international reputation as a pharmaceutical supplier of choice. That reputation is based on superior product quality, unparalleled technical support, extensive regulatory assistance and reliable supply from multiple locations. Colorcon has 19 technical service laboratories globally and more than 1200 employees exclusively dedicated to its customer base.

The logo for Colorcon, featuring the word "Colorcon" in a bold, sans-serif font. Above the letter "o" is a stylized graphic of a pill or capsule with a rainbow-colored gradient and a registered trademark symbol (®) to its upper right.

Contact

Justine Kennelly

Phone: +44-1322 627 214

Fax: +44-1322 627 200

Flagship House, Victory Way,
DA2 6QD, Dartford, Kent
United Kingdom

E-mail: JKennelly@colorcon.com

www.colorcon.com

Croda Europe LTD – Booth 23

Croda contributes to a healthier world by offering ingredients and formulation expertise which help our pharmaceutical customers get the best performance from their active ingredients.

Our excipient portfolio is designed to meet customer needs across all delivery forms. We offer high purity Super Refined™ excipients which optimise delivery and stability of APIs and drug formulations while maintaining API integrity.

Exhibited articles and services

- Excipients manufacturer

Contact

Health Care Marketing
Nicola Daniels

Phone: +44-1405 861 767
Fax: +44-1405 860 551
E-mail: hc-europe@croda.com

Cowick Hall, Snaith
DN14 9AA East Yorkshire
United Kingdom

www.crodahealthcare.com

The logo for Croda, featuring the word "CRODA" in a bold, black, serif font, underlined.

DOW Pharma Solutions – Booth 59

Dow Pharma Solutions is a leader in global research, manufacturing and innovation of functional excipients as well as APIs for laxatives and colonic lavage, for Hyperkalemia and hypercholesterolemia solutions. Our excipients are designed to help address your delivery challenges in a multitude of dosage forms. Whether you are creating modified release medicines, looking for efficient tablet coating or taste masking, seeking to enhance the solubility of Active Pharmaceutical Ingredients for therapeutic effect or simply preventing abuse, we can take you there.

Dow will highlight specific solutions on solubility enhancement and productivity:

- Enhanced Spray Drying Throughput with High Productivity Hypromellose Acetate Succinate
- AFFINISOL™ HPMCAS Designed for Hot Melt Extrusion
- Functional excipients designed to help pharmaceutical companies increase productivity and reduce waste

Exhibited articles and services

- Excipients
- Solubility Enhancement
- Drug Formulation & Delivery

Contact

Bachtobelstr. 3
8810 Horgen
Switzerland

www.dowpharmasolutions.com

DS Technology – Booth 1

DS Technology is a system partner for new innovative oral drug delivery systems.

A Partner of Harro Höfliger

Contact

Dr. Elke Sternberger-Rützel Phone: +49 7191 501 0

Stormstraße 8
71364 Winnenden
Germany

www.d-s.technology

DURECT CORP / Lactel® Absorbable Polymers – Booth 48

Come talk to a polymer expert about our range of stock and custom biodegradable polymers for the drug delivery and medical device industries. As the oldest commercial source of biodegradable polyesters in the U.S., DURECT draws upon decades of experience in polymer chemistry, product development, and GMP manufacturing.

We offer a full range of standard polymers from glycolide, lactide and ϵ -caprolactone monomers, as well as expert developmental input and custom synthesis. Our polymers have been used in numerous marketed pharmaceutical products and medical devices approved by the FDA and other regulatory agencies worldwide. We maintain both Drug and Device Master Files with the FDA and are compliant with the IPEC-PQG Excipient Guidelines. At our new, state-of-the-art facility in Birmingham, Alabama we continue to pioneer commercial-scale production of medical-grade polymers.

Exhibited articles and services

- Excipients
- Biodegradable Polyesters

Contact

10260 Bubb Road
Cupertino CA 95014
United States

Phone: +1 408 777 4927
Fax: +1 408 865 1406
E-mail: absorbables@durect.com

www.absorbables.com

Elsevier – Booth 52

Elsevier is a world-leading provider of information solutions that enhance the performance of science, health, and technology professionals, empowering them to make better decisions, deliver better care, and sometimes make groundbreaking discoveries that advance the boundaries of knowledge and human progress. In pharmaceutical sciences, Elsevier publishes leading journals like *Advanced Drug Delivery Reviews*, the *Journal of Controlled Release*, the *European Journal of Pharmaceutical Sciences*, the *European Journal of Pharmaceutics & Biopharmaceutics* (with APV), the *International Journal of Pharmaceutics*, and the *Journal of Drug Delivery Science and Technology* (with APGI, Adritelf and APSTJ).

Contact

Anne Marie Pordon E-mail: a.pordon@elsevier.com

Radarweg 29
1043 NX Amsterdam
The Netherlands www.elsevier.com

EVONIK Industries AG – Booth 8

Evonik, a global leader in specialty chemicals, with its Health Care Business Line provides pharmaceutical excipients, drug delivery technologies, development services, and GMP manufacturing for oral and parenteral formulations as well as active pharmaceutical ingredients.

Exhibited articles and services

- EUDRAGIT®
- Enteric formulations
- Sustained-release formulations
- Formulation development
- GMP services
- Advanced drug delivery
- Depot formulations
- RESOMER®
- Protectice formulations
- Technical support
- Proof of concept
- Medical devices
- Biodegradable polymers

Contact

Pharma
Polymers & Services
Phone: +49-6151 18 4019
Fax: +49-6151 18 3520
E-mail: pharma-polymers@evonik.com

Kirschenallee 45
64293 Darmstadt
Germany www.eudragit.com
www.resomer.com

FETTE Compacting GmbH – Booth 25

Fette Compacting is the world's leading provider of integrated solutions for the transformation of powder into tablets. As a technological and global market leader, the company specialises in high-performance machines for the pharmaceutical industry. The company's head office and global control centre is in Schwarzenbek near Hamburg. Fette Compacting is represented across the globe in more than 40 countries.

Fette Compacting is the only manufacturer of tablet presses, operating a dedicated global competence network with fully-equipped and inter-actively-networked Competence Centres in Germany, USA, Brazil, India and China. In addition, Fette Compacting specialists take care about customer needs at subsidiaries in USA, Brazil, Mexico, Spain, France, India, China and Southeast Asia.

Fette Compacting is part of the LMT Group – a medium-sized, family-owned group of companies. The group also includes LMT Tools, a leading manufacturer of precision tools for industrial processing of construction materials, and the LMT Finance & Shared Services, which is responsible globally for the company's central functions.

Exhibited articles and services

- Process Equipment
- Upgrades

Contact

Jörg Gierds

Phone: +44 1737 857700

E-Mail: jgierds@fette-compacting.com

Grabauer Strasse 24
21493 Schwarzenbek
Germany

www.fette-compacting.com

FORUM Products – Booth 15

The focus of Forum Products is to provide competitive, high quality ingredients and finished preparations from leading worldwide manufacturers. We pride ourselves on our unparalleled customer service and logistics.

Exhibited articles and services

- Excipients
- Flavours
- Bulk drug actives
- Finished product preparations
- Intermediates
- Drug delivery technology
- Amino acids
- Antibiotics

Contact

Mark Rutherford

Phone: +44 1737 857700

mark.rutherford@forumgroup.co.uk

Crown House
2-8 Gloucester Road
RH1 1FH Surrey, Redhill
United Kingdom

www.forum.co.uk

Freund-Vector Corporation – Booth 37

Freund-Vector Corporation, a full service global company, that designs, manufactures and markets automated processing equipment and services for the processing of powders, particles, beads, tablets and other solid dosage forms. Equipment applications includes coating, drying, agglomerating, granulating, layering and densification. Product lines marketed by Freund-Vector includes coating pan systems for applying an aqueous, solvent or sugar film coating; fluid bed systems for granulating, coating and drying; roll compactors for material densification and granulation; high shear granulators for wet granulation and automated process control systems for all of the equipment/systems.

Exhibited articles and services

- Solid dosage processing
- Equipment-Granulation and coating

Contact

Steven Kay

Phone: +1 319 377 8263

Fax: +1 319 377 8263

675 44th Street

E-mail: sales@freund-vector.com

52302 Marion Iowa

United States

www.freund-vector.com

Frewitt Manufacturer of Machines LTD – Booth 30

FREWITT: We care about milling

At your service — through thick and thin, from coarse to fine Frewitt has been developing and manufacturing premium-quality mills in Switzerland since 1946, mills that are critical components in the crushing and grinding processes of our renowned clientele in the pharmaceutical, chemical and food product industries. Thanks to our forward-looking orientation to the requirements of our customers, Frewitt is also an expert partner for high-tech sieving, homogenization, deagglomeration, conveying, dosing and filling solutions for powders and granulates of every type.

Exhibited articles and services

- FreDrive-Lab the World Innovation "Patent Pending"
- 5 different milling heads – one system
- Processing from 50gr batch to 30kg/h
- Milling chambers certified ATEX up to zone 0-20
- Easy to handling and cleaning

Contact

Roy Housh,

Phone: +41 26 460 74 00

Director of Sales

Fax: +41 26 460 74 59

Rte du Coteau 7

E-mail: r.housh@frewitt.com

1763 Granges-Paccot

Switzerland

www.frewitt.com

Gamlen Tableting LTD – Booth 7

Tableting by Design™

We produce the Gamlen Tablet Press range of instruments, the world's first force-controlled computerised benchtop devices for making tablets one at a time, and for material characterisation, preformulation, formulation, process development, QbD for tablets, and QC of APIs and excipients.

We also supply the GTP-SafeTab, a lightweight, portable benchtop enclosure for handling highly-potent APIs, and the GamPette, a powder pipette for reliably and reproducibly delivering small volumes of powder.

Exhibited articles and services

- Gamlen Tablet Press
- Process development
- QbD for tablets
- Material characterisation
- Preformulation, formulation
- QC of APIs and excipients

Contact

Dori A Schmetterling

Yeoman House
63 Croydon Road
London SE20 7TS
United Kingdom

Phone: +44 115 912 4271
Mobile: +44 7860 314 625
Fax: +44 115 912 4278
dori.schmetterling@gamlentableting.com

www.gamlentableting.com

GATTEFOSSÉ – Booth 19

Gattefossé is a privately-owned company based in France and present in 60 countries worldwide. We are the leader in functional lipid excipients for improved drug delivery with formulation expertise in oral solubility and bioavailability enhancement, sustained release, taste-masking. We can help revitalize topical products with skin penetration enhancers and emulsifiers for improved texture and sensoriality. We provides bespoke technical and regulatory support to accelerate our customers drug development programmes.

Exhibited articles and services

- Excipients
- Drug delivery solutions

Contact

Sophie Hughes

36, Chemin de Genas
CS70070
69804 St Priest Cedex
France

Phone: +33-472 22 9800
E-mail: infopharma@gattefosse.com

www.gattefosse.com

Gaylord Chemical Company LLC – Booth 44

Gaylord Chemical produces Procipient® (Dimethyl Sulfoxide USP, PhEur) a highly purified and well characterized pharmaceutical DMSO manufactured according to ICH Q7 guidelines. It is supported by a Health Canada DMF, a Type II Drug Master File and CEP granted by EDQM.

Procipient is effectively utilized worldwide in numerous registered pharmaceutical dosages and medical devices. Procipient is a polar, water-white liquid with versatile solvent properties. It can be an effective tool in drug delivery systems as an excipient for medical polymers and difficult-to-dissolve active ingredients, or as a stabilizing cosolvent.

Exhibited articles and services

- Dimethyl Sulfoxide USP, PhEur
- Excipient
- API

Contact

Bob Strub
106 Galeria Boulevard
70458 Slidell LA
United States

Phone: +1 845 895 8482
Fax: +1 985 649 0068
E-mail: bstrub@gaylordchem.com
www.GaylordChemical.com

GLATT GmbH – Booth 25

Glatt Pharmaceutical Services is the CDMO division of Glatt. We develop and produce solid pharmaceutical dosage forms as a service provider. The core areas are multiparticulates such as pellets and micropellets as well as granulates.

Glatt also offers additional suitable technological solutions, for example, taste masking of human and animal medications, improvement of bio-availability and chemical stabilization of drugs.

Exhibited articles and services

- Formulation and process development
- Pediatric formulation
- Innovative technologies for Micropellets

Contact

Philippe Tschopp
Werner-Glatt-Str. 1
79589 Binzen
Germany

Phone: +49-7621 664 506
E-mail: philippe.tschopp@glatt.com
www.glatt.com

Harro Höflinger – Booth 1

Well-established automation provider specialising in customised solutions for the Inhalation, Oral Dose, Sterile Drug Delivery, Medical Devices & Advanced Wound Care sectors.

Exhibited articles and services

- Customised solutions for inhalation
- Oral dose
- Medical devices
- Sterile drug delivery
- Advanced wound care sectors

Contact

Alan Holmes

131 High Street
GU22 9LD Old Woking
United Kingdom

Phone: +44 1483 736 800

Fax: +44 1483 736 810

E-mail: info@hoefliger.co.uk

www.hoefliger.com

HEATH SCIENTIFIC LTD – Booth 43

Distributors of pION's products and analytical services for physicochemical compound characterisation.

μ DISS - Small volume (2-20mL) dissolution apparatus based on multi-channel UV fiber optic detection. The new μ FLUX option allows for monitoring real time absorption potential across a donor and receiver compartment separated by a filter-supported artificial membrane (GIT, BBB or Skin). Intrinsic dissolution also measured with mini-IDR compression accessory for μ DISS from Heath Scientific.

PULSE - automated instrument for measurement of ionisation constants, pKa, and log P/log D pH-lipophilicity profiles.

PAMPA Explorer/Evolution- for determining permeability by PAMPA (parallel artificial membrane assay) method. Available as manual "Explorer" package or "Evolution" 96-well high-throughput platform using either Tecan/Beckman robotics.

Also distributors of Electrolab's range of pharmaceutical physical testing equipment including disintegration, friability, tablet hardness, tap density, bulk density and powder flow.

Exhibited articles and services

- Dissolution
- Permeability
- Solubility

Contact

Steve Stones

1 North House, Bond Av.
MK1 1SW Bletchley
United Kingdom

Phone: +44 1908 646 700

Fax: +44 1908 645 209

steve.stones@heathscientific.com

www.heathscientific.com

InProcess-LSP – Booth 44

InProcess-LSP provides Process Analytical Services for Life Science and Pharma industry. We offer full services from consultancy & training up to feasibility studies and full application development, validation and implementation. Whether it is an in/on-line, at-line or lab application, In-Process-LSP can support you finding a well-balanced solution to improve and optimize your process in pharma, food & feed or any related area. In addition, we offer troubleshooting and (non-destructive) analytical services as well. We do this by combining in depth knowledge of spectroscopic and optical technologies, smart chemometric modelling and extensive process - and regulatory knowledge. With our strong background in pharma and life science industry you can rely on a highly skilled and very experienced team of specialists. You will find in us a dedicated, reliable and enthusiastic partner.

Exhibited articles and services

- Process Analytical Technology (PAT)
- In-process method development and validation
- Powder blending monitoring & control

Contact

Ad Gerich
Kloosterstraat 9
5349AB Oss
The Netherlands

Phone: +31 412 211 002
E-mail: info@inprocess-lsp.com
www.inprocess-lsp.com

JB Pharmatron – Booth 35

JB Pharmatron Group is an ISO 9001 accredited company that offers a unique service to the pharmaceutical industry in the UK and Ireland. With over 15 years of global experience gained from assisting Multi-National, Generic and Start-Up companies with the day to day challenges JB Pharmatron has a proven reputation for success. We offer the complete package from initial application consultation, project management, installation, validation and after sales service. JB Pharmatron specialize in offer a complete solution for tablet testing and Topical & Transdermal Testing Systems. We work with world-leading manufacturers as Hanson Research and Charles Ischi and our product line includes Topical & Transdermal Testing Systems (VDC), Complete Dissolution Line (dissolution tester, Autosampler, Filter Changer, Media Preparation System, On-line UV Dissolution and Fibre Optic Dissolution), Hardness, Disintegration, and Friability testers. We also supply a full range of dissolution accessories and consumables for all brands of baths. Our team is totally committed to finding the right solution for your application and challenges!

Contact

Stone Barn, Blisworth Hill Farm
NN7 3DB Northamptonshire
United Kingdom

Phone (UK): +44 1604 878420
Phone (Ireland) +353 51 307077
E-mail: info@jbpharmatron.com
www.jbpharmatron.com

JETPHARMA SA – Booth 32

JETPHARMA SA, established in Switzerland since 1986, is a worldwide leader in contract micronization services for pharmaceutical industries. JETPHARMA SA is able to micronize from 0.2g to commercial scale of APIs, excipients, steroids, and psychotropics, along with cytotoxics, cytostatics and highly potent compounds in total containment and in extreme short timelines, no matter bulk quantities required. JETPHARMA SA strictly observes cGMPs, is FDA-inspected since 1995, ISO:9001 certified, licensed by Swiss Health Authorities and, since 2007, is accepted as a Foreign Manufacturer by Japanese MHLW. Services.

Exhibited articles and services

- Micronization; Co-micronization Cryogenic Micronization
- Milling, Sieving, Delumping; Blending, PSD Analysis
- Development & Validation of Analytical Methods & Process
- Technical Feasibility Study
- Practice size distribution, practice size reduction

Contact

Via Sotto Bisio 42 A/C
6828 Balerna
Switzerland

Phone: +41 91696 10 10
E-mail: contact@jetpharma.com
www.jetpharma.com
www.micronization.com

Linkam Scientific Instruments LTD – Booth 50

Linkam Scientific Instruments have been supplying heating and cooling stages for over 30 years. These stages are found in thousands of laboratories worldwide with the most successful heating/cooling stage, the THMS600, selling over 4000 units. Linkam develops and manufactures a broad range of heating/cooling stages for both OEM and end users, to visualize and explore materials properties. The instruments can be used in conjunction with light microscopes, Raman, IR, other forms of spectroscopy and X-ray. Linkam Scientific Instrument's product range now includes stages designed specifically for Optical Rheology, Liquid Crystal, Fluid Inclusion, Cryobiology, Tensile, Freeze Drying, Catalysis and High Pressure Research.

Exhibited articles and services

- Thermal analysis & Thermal microscopy
- Sample characterisation

Contact

Duncan Stacey
Unit 8 Epsom
Downs Metro Centre
Waterfield, Tadworth
KT20 5LR Surrey
United Kingdom

Phone: +44 1737 363 476
Fax: +44 1737 363 480
E-mail: info@linkam.co.uk

www.linkam.co.uk

LTS Lohmann Therapie-Systeme AG – Booth 47

LTS is the global leader in the development and manufacture of transdermal systems and oral thin films with additional innovative technologies in development. The products developed by LTS comprise a multitude of innovations, such as first and only patch for treatment of Alzheimer and the only patch against Parkinson's and Restless-Legs-Syndrome, which is the first medication in the world available only as a patch. The innovation capability of LTS led the way for oral thin film products on the market with the introduction of Listerine® Pocket-paks®, which dominate the North American market.

LTS supports its cooperation partners from product inception through commercialisation in our FDA approved facilities in Germany and USA. More than 3,000 patents reinforce the top position of LTS group in development of its technologies

Exhibited articles and services

- Transdermal, Oral thin film
- Transmucosal, Drug delivery

Contact

Lohmannstr. 2
56626 Andernach
Germany

Phone: +49 2632 2206
Fax: +49 2632 2515
E-mail: joerg.mayer@ltslohmann.de
www.ltslohmann.de

Medelpharm – Booth 33

Medelpharm is an international enterprise passionate about designing and manufacturing easy-to-use, fast and reliable equipment for Research and Development Scientists.

You are looking for assistance in powder characterization, solid dosage formulation or production trouble shooting? Our labs are here for you. Medelpharm offer you a comprehensive portfolio of Multi-function R&D Presses and Compaction simulators, Process equipment and extensive Services in tableting, granulation and coating.

R&D Presses Made by people for people

Exhibited articles and services

- STYL'One R&D Compaction Simulator
- Powder Characterization, Analysis, Training
- Advantest High-speed Terahertz Imaging

Contact

Ingrid Coyle
12, rue des Petites combes
01700 Beynost
France

Phone: +33 478 97 62 13
Fax: +33 478 88 18 65
E-mail: icoyle@medelpharm.com
www.medelpharm.com

Medimetrics B.V. – Booth 31

Medimetrics is the pioneer and global leader in electronic oral drug delivery and is committed to innovating healthcare. Medimetrics has created the IntelliCap® system for precise delivery of drugs in the gastro-intestinal tract and the measurement and reporting of conditions in the body. It is the world's first and only smart oral electronic drug delivery system. Medimetrics applies the certified IntelliCap® system to speed up and de-risk the development of modified release formulation dosage forms in pharmaceutical R&D. In addition, the IntelliCap® system is also used to collect gastrointestinal fluid from the small bowel for further analysis in a non-invasive manner. Based on the IntelliCap® system technology, Medimetrics develops smart, pharmaceutical drug device combinations, taking a lead position in integrating modern digital innovations for the future healthcare ("beyond the pill").

Exhibited articles and services

- IntelliCap® system
- Smart drug device combinations
- Modified release development
- Electric oral drug delivery

Contact

Dr. Yves Decadt

Phone: +31 40 851 64 51

E-mail: yves.decadt@medimetrics.com

High Tech Campus 10
5656 AE Eindhoven
The Netherlands

www.medimetrics.com

Meggle Excipients and Technology – Booth 9

MEGGLE Excipients & Technology is a global leader in manufacturing lactose for the pharmaceutical industry. Supporting supply chain security with manufacturing facilities in Europe and North America, MEGGLE offers a broad product portfolio of lactose excipients, co-processed technologies and excipient contract manufacturing.

Our broad portfolio of products, multiple manufacturing locations, technical centers in major markets, and innovative technologies, make MEGGLE the preferred supplier and valued partner by large and small pharmaceutical product manufacturers.

MEGGLE Excipients & Technologies products:

- Lactose monohydrate
- Co-Processed Excipients
- Lactose for lyophilization and parenteral applications
- Custom lactose products
- Anhydrous Lactose
- Lactose for Inhalation

Contact

Dr. Franz-Karl Penz

Phone: +49 8071 73 476

Fax: +49 8071 73 320

E-mail: service.pharma@meggle.de

Megglestr. 6-12
83512 Wasserburg
Germany

www.meggle-pharma.com

MERCK – Booth 55 & 58

Merck a leading science and technology company in life science, offers over 400 pharmaceutical formulation raw materials for solid, liquid and semi-solid dosage forms, a wide range of Active Pharmaceutical ingredients and drug delivery compounds which include activated PEGs, lipids, PEG lipids for bioavailability enhancement. In addition, we provide extensive documentation and support to assure regulatory compliance. Through dedicated collaboration on new scientific and engineering insights, Merck serves as a strategic partner to help advance the promise of life saving therapies. For more information on our portfolio, please visit our website.

Exhibited articles and services

- API
- Fine chemicals
- Excipients
- Biopharmaceuticals

Contact

Frankfurterstr. 250
64293 Darmstadt
Germany

Phone: +49 69 86 79 8021
Nathalie.cousin@merckgroup.com
www.merckgroup.com

Micro-Macinazione SA – Booth 4

With 40 years of experience, swiss-based Micro-Macinazione is the most competent provider of micronization services and equipment for Pharmaceutical Industry.

Two cGMP facilities dedicated to contract micronization are equipped with jet-mills and glove-boxes with a capacity that exceeds 1'000 tons/year.

The synergy between micronization and engineering competencies, together with our R&D enables us to develop process optimization for API/HAPIs and innovative technologies for solubility improvement.

Exhibited articles and services

- Micronization
- Jet milling
- Micronization equipment

Contact

Giovanna Libralon
Via Cantonale 4
6995 Molinazzo di Monteggio
Switzerland

Phone: +41 91 611 3636
Fax: +41 611 3637
E-Mail: libralon@micromacinazione.com
www.micromazinazione.com

Micromeritics – Booth 54

Micromeritics is a globally established, leading provider of technologies for the physical characterisation of porous and particulate materials. We have offered innovative instrument solutions for over fifty years and were the first company to offer a commercial, portable BET surface area analyser. With sales and service staff available in over sixty countries all backed by our extensive in-house design and manufacturing capabilities we offer a wide range of instrumentation for surface area, gas and mercury porosimetry, particle size and shape analysis, density and chemisorption. We can also offer contract analysis in our own FDA registered, DEA licensed and cGMP / GLP compliant laboratory through Micromeritics Pharmaceutical Services (MPS).

Exhibited articles and services

- Contract analysis
- Porosimetry
- Particle size
- Surface area
- Density
- Shape analysis

Contact

Steve Coulson
Suite 2, The Stables
Hexton Manor
Hexton SG5 3JH
United Kingdom

Phone: +44 1582 88 1164
Fax: +44 1582 88 3933
micromeritics.ul@micromeritics.com
www.micromeritics.com

NISSO Chemical Europe GmbH – Booth 13

HPC (Hydroxypropyl Cellulose) is one of the key products for NISSO group. Nisso Chemical Europe distributes NISSO HPC to European, and African market, offering a wide range of viscosities and particle size formats, for wet/dry granulation, direct compression, ODT, modified release and film coating applications.

Latest unique offering is special low viscosity grades of NISSO HPC.

Contact

Berliner Allee 42
40212 Düsseldorf
Germany

Phone: +49 211 130 6686 0
Fax: +49 328 231
E-mail: info@nisso-chem.de
www.nisso-chem.de

Pharmaterials – Booth 51

Pharmaterials Ltd is a pharmaceutical contract service company with comprehensive expertise in salt selection, polymorphism, amorphous materials, pharmaceutical materials science and formulation development for oral, inhaled, topical and parenteral routes of drug delivery, with MHRA approved cGMP manufacture and supporting analytical & stability services.

Our core services:

- Solid state testing of APIs, excipients and final drug products, including Raman mapping
- Salt selection, polymorph screening and co-crystal formation
- Analytical development, validation and stability studies
- Development of preclinical, clinical and generic formulations
- Clinical trial cGMP manufacture of liquids, suspensions, semi-solids, capsules, tablets and inhalation products
- Specials manufacture
- Amorphous quantification

Contact

Martin Wing-King

Phone: +44 1189 209 900

martin.wingking@pharmaterias.co.uk

5 Boulton Road
RG2 0NH, Reading
United Kingdom

www.pharmaterials.co.uk

PIERRE FABRE MEDICAMENT – Supercritical Fluids CDMO – Booth 10

Pierre Fabre Medicament has developed a division using Supercritical Fluids. This cGMP platform proposes its expertise in supercritical fluids to external pharmaceutical laboratories for:

- pre-formulation of API (Formulcoat : taste-masking , Formulplex and Formuldisp : enhancement of solubility and bioavailability)
- extraction / purification for pharmaceutical applications (the unit is recognized as a pharmaceutical establishment by authorities)
- cleaning of medical device (ISO 7 clean room)

The unit consists of a development workshop and a production workshop permitting to supply development services and commercial manufacturing.

Exhibited articles and services

- Drug Delivery Enhancement: Formulcoat®, Formulplex®, Formuldisp®
- Cleaning of Medical Device

Contact

Hubert Lochard
16 rue Jean Rostand
81600 Gaillac
France

Mobile: +33 633 51 98 77

hubert.lochard@pierre-fabre.com

www.supercritical-solutions.com

Precision Nanosystems Inc. – Booth 5

Precision NanoSystems powers the development of precision medicine.

We provide scientists with an integrated platform of products and support, helping advance innovative nanotechnology solutions for the understanding of the molecular basis of disease.

Exhibited articles and services

- Nanomedicine
- Nanoparticles
- Microfluidics

Contact

6190 Agronomy Road
V6T 1Z3 Vancouver
Canada

Phone: +1 888 618 0031
Fax: +1 604 563 5277
E-mail: info@precision-nano.com

www.precisionnanosystems.com

ProCepT N.V. – Booth 38

With 20 years of experience, ProCepT is the specialist in lab-scale R&D equipment, offering innovative solutions for drying, agglomeration, coating and mixing applications. Focussing on small-scale equipment, ProCepT's mission is to reduce and optimize customers R&D costs in particle processing. Worldwide ProCepT has built up strong references in Pharma, Biotech, Fine Chemicals, Nutraceuticals and Food. Our engineering concept is based on the four pillars of: modularity, visibility, accuracy and customization.

R&D Equipment (from mg to kg) and Contract Services for feasibility and clinical applications:

- Spray Dryer – Congealer – Priller
- Fluid Bed
- Tablet Coater
- High Shear Granulator Vacuum Dryer
- Extruder
- Homogeniser
- Nutsche Filter Dryer

Contact

Filip Van der Gucht

Phone: +32-934 223 23
E-mail: sales@procept.be

Industriepark Roisteyne 4
9060 Zelate
Belgium

www.procept.be

Process System Enterprise – Booth 27

Process Systems Enterprise (PSE) is a developer and provider of mechanistic modelling tools and associated consulting services that help pharmaceutical companies increase R&D efficiency, facilitate tech transfer and quantify as well as manage risk throughout the drug development and commercial manufacturing lifecycle (QbD 2.0).

We are also the technical leaders of the Systems-based Pharmaceutics Alliance and the ADDoPT consortium, developing an end-to-end digital design approach to the integrated development and optimisation of drug formulation and manufacturing processes.

PSE products include:

- gCRYSTAL®
- gCOAS®
- gSOLIDS®

Exhibited articles and services

- Mechanistic modelling
- Model validation
- Risk assessment
- Quality-by-design
- Drug formulation and manufacture

Contact

Sean Bermingham

Phone: +44 20 563 0888

Fax: +44 20 563 0999

26-28 Hammersmith Grove
W6 7HA London
United Kingdom

s.bermingham@psenterprise.com

www.psenetprise.com

QCL – Booth 53

QCL is the UK distributor for Rudolph Research Analytical Polarimeters, Refractometers and Density Meters. These highly accurate instruments are used in pharmaceutical laboratories around the world. Our research grade Polarimeters feature unmatched accuracy and are 21CFR Part 11 compliant. Pharmaceutical grade Refractometers feature Peltier temperature control and Smart Measure technology to ensure accurate refractive index and BRIX measurements.

Exhibited articles and services

- Polarimeters
- Refractometer

Contact

Ian Allison

Phone: +44 1342 820 820

Fax: +44 1342 820 825

Riverside

E-Mail: sales@qclscientific.com

Forest Row Business Park

RH18 5DW Forest Row

United Kingdom

www.qclscientific.com

QDevelopment LTD – Booth 26

QDevelopment provides innovative solutions in the field of pharmaceutical technology from batch and continuous R&D equipments to formulation process development and scale-up. Together with our manufacturing partner Quick2000 Ltd. with 25 years experience we supply GMP equipments such as roller compactor, twin screw extruder for continuous wet granulation, melt extrusion and continuous homogenization (3in1), batch and continuous dryers, high-shear granulator, spray dryer, mills and tailor made equipments.

Exhibited pharmaceutical equipments from lab scale

- Roller compactor
- High shear granulaor
- Spray dryer
- Continuous wet granulator
- Twin screw extruder
- Homogenizers & Mills

Services:

- Formulation process development from the API to the coated tablet
- Development of continuous formulation processes
- Development of amorphous solid dispersions (ASDs)
- Technology scale-up
- Wide-range characterisation and process analytical technology support

Contact

Bence Szabó
Hársfa 15
8600 Siófok
Hungary

Phone: +36 30 523 0399
E-Mail: info@qdevelopment.hu
www.qdevelopment.hu
www.quick2000.hu

ROQUETTE – Booth 14

ROQUETTE is a long-established supplier of plant-based pharmaceutical excipients and active ingredients, a worldwide solution provider for the pharmaceutical and biopharmaceutical industries. By understanding the formulation challenges of its customers, ROQUETTE has developed an extended range of starches and derivatives, sugars & polyols, with an exceptional potential, for any dosage forms and applications:

- Direct compression or wet granulation for any type of tablets
- Fibers, minerals and proteins for clinical nutrition and nutraceuticals
- Liquid formulation for syrups and suspensions
- Molecular encapsulation for a better solubility, stability or taste-masking
- Polymers for tablet film coating and orally dispersible films
- Pyrogen-free raw materials for injectables and dialysis solutions
- Solutions for hard capsules filling and sachets
- Toothpastes and mouthwashes for oral care

Moreover, the ROQUETTE PHARMA offer includes a worldwide network assisting customers with high quality services (formulation development and optimization, compression simulation service, on-site assistance for coating), and supports (Application Development Center, Quality, Regulatory and Intellectual Property, Analytical, Supply chain, Engineering).

Contact

62080 Lestrem Cedex
France

Phone: +33 321 63 36 00
Fax: +33 321 63 38 50
pharma.business.unit@roquette.com
www.roquette-pharma.com

Shin-Etsu SE-PFMD GmbH – Booth 34

Shin-Etsu began producing pharmaceutical excipients in 1962. Since then, thanks to feedback from our customers and inspection by the FDA, we have further developed and improved our quality and control systems to high standards. Shin-Etsu's cellulose excipients can make a valuable contribution in various areas of pharmaceutical technology, for example as film coatings (Pharmacoat), solid dispersion (Shin-Etsu AGOAT® HPMCAS), matrix tablets (Metolose SR), enteric coating (HPMCP and AGOAT® HPMCAS) and ODT (L-HPC & SmartEx). Our technical services we have now opened a new application laboratory for customer trials, and are now offering QbD samples kits for your development.

Exhibited articles and services

- Funcional Excipients
- Cellulose derivatives
- Hypromellose

Contact

Rheingaustraße 190-196
Building H346
65203 Wiesbaden
Germany

Phone: +49 611 962 6199
Fax: +49 611 962 9999
E-Mail: contact@se-pfmd.com
www.se-pfmd.com

Simulations Plus Inc. – Booth 29

Simulations Plus provides modeling & simulation software and consulting services from discovery through clinical development. GastroPlus™ is the leading PBPK modeling platform for prediction of absorption/DDIs/IVIVCs/population outcomes in humans and animals. DDDPlus™ and MembranePlus™ offer the mechanistic simulations of in vitro dissolution and permeability experiments. The ADMET Design Suite™ - consisting of ADMET Predictor™, MedChem Studio™, and MedChem Designer™ - provides chemists with an unprecedented capability to data mine compound libraries, quickly design new molecules, and virtually screen structures for over 150 ADME-Tox properties. And our newest application, PKPlus™, rapidly generates NCA/compartamental PK modeling reports. These programs are complemented by our PBPK and pharmacometric modeling and simulation services and clinical pharmacology support.

Exhibited articles and services

- GastroPlus™, AdmetPredictor™, DDDPlus™, PKPlus™
- MembranePlus™, MedchemStudio™, KIWI™
- PBPK Modeling & Simulation, PK/PD Modeling & Simulation
- Clinical Trial Data Analysis

Contact

John DiBella
42505 10th St. West
93534 Lancaster, CA
United States

Phone: +1 661 723 7723
Fax: +1 661 723 5524
E-Mail: info@simulations-plus.com
www.simulations-plus.com

Sirius Analytical – Booth 18

Sirius Analytical is a market leader in the fields of measurement of physicochemical properties, biorelevant solubility and dissolution and in vitro modelling of in vivo behaviour of formulated biological drugs. Our expertise areas include the delivery of oral, inhaled, injected and transdermal drugs.

In addition to our 'standard' products and services, Sirius has highly experienced consultants in the UK and US who are ready and willing to work with you to solve your small or large molecule formulation challenges.

Contact

Paul Whittles

Phone: +44 1342 820 720

Fax: +44 1342 820 725

Forest Row Business Park
Station Road, Forest Row
RH18 5DW East Sussex
United Kingdom

E-Mail: sales@sirius-analytical.com

www.sirius-analytical.com

Solid Form Solutions – Booth 6

Solid Form Solutions Ltd is a world leading contract research organization (CRO) providing the pharmaceutical industry with chemical development services. Our work programs include:

- Salt Screening.
- Co-crystal Screening.
- Crystallisation Screening.
- Polymorph Screening.
- Scale-up Crystallisation.
- Physical Properties and Developability Testing.
- Particle Engineering.
- GMP Analytical Release Testing.

Our services can either be used separately to solve specific problems, or in parallel to deliver a larger drug development program that will seamlessly bring the most developable solid form of a drug molecule, to most efficient scale-up process.

Contact

Johnny McGaughey

Phone: +44 131 440 8000

johnnymcgaughey@solidformsolutions.co.uk

1 The Fleming Building
Edinburgh Technopole
EH26 0BE Edinburgh
Scotland

www.solidformsolutions.co.uk

SOTAX LTD – Booth 17

SOTAX is a global leader in providing innovative solutions for pharmaceutical testing. The company offers high-quality dissolution testing systems, physical tablet testing instruments, automated sample preparation workstations for composite assay and content uniformity testing, as well as associated technical and application services. Since 2013, the Dr. Schleuniger® Pharmatron brand completes the SOTAX product portfolio and expertise in the physical testing segment.

sotax
Solutions for Pharmaceutical Testing

Exhibited articles and services

- Dissolution Testers
- Analytical Services
- Tablet Hardness Testers

Contact

2nd Floor, Gadd House
Arcadia Avenue
N3 2JU London, Finchley
United Kingdom

Phone: +44 2083 4969 47
Fax: +44 2083 4969 48
E-Mail: info@sotax.com
www.sotax.com

SPI Pharma – Booth 15

SPI Pharma is a leading supplier of solutions to pharmaceutical formulation marketers worldwide. Our primary objective is to engineer functional materials that enable our customers to solve formulation problems, achieve differentiation and gain speed to market. Through collaboration with our customers, we use proven processing skills and formulation expertise to deliver value-added and cost-effective solutions to their problems.

As a global leader, we serve over 55 countries with formulation innovation, technical assistance, and troubleshooting support. Our products include antacid actives, excipients, taste-masking technology, drug delivery systems for tablets, fast-dissolve technologies, and a variety of other creative offers for patient-friendly dosage formats. As your partner, we also offer a comprehensive drug development and testing service. Our Pharmasolutions program can provide unique options to energize your drug portfolio.

SPI Pharma™

Exhibited articles and services

- Antacid actives, Excipients
- Tastemasking technology
- Drug delivery systems

Contact

503 Carr Rouad, Suite 210
19809 Wilmington DE
United States

Phone: +1 302 576 86 00
E-Mail: cdurand@spipharma.com
www.spipharma.com

Stable Micro Systems LTD – Booth 24

Stable Micro Systems, a leading designer and manufacturer of materials testing instrumentation for over 20 years, will be displaying its revolutionary Powder Flow Analyser and Texture Analyser for controlled release applications. The instrument will provide an accurate and reliable method of measuring the flow characteristics of dry and wet powders. The TA.XTPlus Texture Analyser can also measure the hardness of granules, tablets or micro spheres, tablet disintegration and swelling and will perform mucoadhesion tests. Visit our stand for a revealing demonstration of these two products and discuss your testing requirements with our product specialists.

Stable Micro Systems
Innovation • education • application

Exhibited articles and services

- TA.XTplus Texture Analyser
- Powderflow Analyser
- Volscan Profiler

Contact

Phone: +44 1483 427345
Vienna Court; Lammas Road Fax: +44 1483 427600
Godalming E-Mail: sales@stablemicrosystems.com
Surrey GU7 1 YL
United Kingdom www.stablemicrosystems.com

Surface Measurement Systems LTD – Booth 63

Surface Measurement Systems Ltd is world leaders in sorption science and inventors of Dynamic Vapour Sorption (DVS) technology and Inverse Gas Chromatography Instrumentation and solutions, providing professional world-class scientific and technical support for all our customers. We are headquartered in the UK, have office in the USA and supply our solutions throughout the world. Our products are used by hundreds of leading laboratories and universities globally in a wide range of vertical markets including: pharmaceuticals, building materials, biomaterials, cosmetics, and the food industry. Our goal is to expand the frontiers of particle, materials and surface science by developing unique characterization solutions.

Surface Measurement Systems
World Leader in Sorption Science

Exhibited articles and services

- Drying and dehydration
- Hydrates and morphology
- Water sorption isotherms
- Vapour pressure and Polymorphism
- Formulation performance
- Diffusion and permeability
- Amorphous content; Stability testing

Contact

Nektaria Servi nservi@surfacemeasurementsystems.com
Unit 5 Wharfside
Rosemont Road
London, HA0 4PE
United Kingdom www.surfacemeasurementsystems.com

Sympatec LTD – Booth 56

Sympatec develops, manufactures, sells, services and supports an innovative range of best instruments for particle size and shape analysis in laboratory and process for customers worldwide. With continuous innovations in the technological fields of laser diffraction, dynamic image analysis, ultrasonic extinction and photon cross-correlation spectroscopy (PCCS) Sympatec makes a prominent contribution to the development, production and quality control of most challenging particulate systems. Typical applications cover dry powders and granules, fibres, suspensions, emulsions, gels, sprays and inhalants within a size range from 0.5 nm to 34,000 µm. Modular instruments show great versatility and can be adapted to the specific task within your laboratory. The proven measurement technologies are also available for integration into your process. Moreover, the instruments reliably deliver most accurate, reproducible and comparable results at shortest measuring times. Sympatec – The Particle People

Exhibited articles and services

- HELOS – Laser Diffraction Particle Size Analysis
- QICPIC – Dynamic image analysis

Contact

Andrew France Phone: +44 161 763 5757
 Fax: +44 161 763 1887
Unit B2 Waterfold House E-Mail: afrance@sympatec.com
BL9 7BR, Bury
United Kingdom www.sympatec.com

Tesa Labtec GmbH – Booth 57

tesa Labtec offers the development and manufacture of transdermal & topical patches as well as oral, sublingual and buccal films. Our proprietary technologies (Mucofilm®/ Transfilm®/ Rapidfim®) provide a platform to formulate customized, innovative products which differentiate your company from competitors. Our cGMP production plant in Hamburg, Germany offers the latest state of mixing, coating, converting and packaging equipment. Since May 2014 we have enlarged our range of production by a pilot-scale equipment at our R&D site. This enables us to support your clinical trials as well as full-scale production needs. End to end service refers to a broad range of indications and molecules for innovative OTC and Rx products.

Exhibited articles and services

- Transdermal & topical patches
- Oral, sublingual and buccal films
- Assessment of oral transmucosal and transdermal drug delivery

Contact

Raiffeisenstr. 4 Phone: +49 2173 9735 0
40764 Langenfeld E-Mail: bd.tesa-labtec@tesa.com
Germany www.tesa-labtec.com

Thermo Fisher Scientific – Booth 39

Thermo Fisher Scientific supplies innovative solutions for the world's pharmaceutical and biopharmaceutical industries. With applications that span the drug development process – from discovery through to large-scale commercial production – we provide a broad range of products and services including twin screw extrusion, rheology and spectroscopy. Visit us on Stand 39 in Hall 5 to learn how our products can help drive your innovation and productivity:

Thermo Scientific™ Pharma 11 Twin-screw Extruder: Perform material- and labor-effective Hot Melt Extrusion and Wet Granulation using only a small amount of active pharmaceutical ingredient, operating at throughput levels as low as 20g/h.

Thermo Scientific™ DXR™xi Raman Imaging Microscope: Identify and verify drug components in tablets and other formulations using Raman Spectroscopy.

Thermo Scientific™ Nicolet™ iS™50 FT-IR Spectrometer: Ideal for analytical laboratories performing basic drug research and structural elucidation, formulation development and validation, quality control processes for incoming and outgoing materials, and in-packaging testing.

Contact

William Wilson
Stafford House
Boundary Way
Hemel Hempstead HP2 7E
United Kingdom

Phone: +44 1442 233 455
William.wilson2@thermofisher.com

www.thermoscientific.com

ThermoFisher
SCIENTIFIC

Ubichem – Booth 2

Ubichem is chemistry for life. Customers of the pharmaceutical, agrochemical and veterinary industries have chosen Ubichem since 1978. Ubichem delivers complex supply chain solutions. Starting with a deep technical understanding of the chemistry and biology of Life Science Markets, Ubichem follows regulatory compliance pathways to identify API, excipient, advanced intermediate, biochemical or fine chemical. Ubichem Manufacturing enables customer specific solutions for chemical formulation, bespoke pack size and labelling for single or multi-component liquids, solutions or powders. This processing capability finds particular application for Complex Formulation Manufacturing. Ubichem's speciality manufacturing capabilities add tangible value to customer operations.

Exhibited articles and services

- Excipients, APIs and Intermediates
- CRAMS
- Laboratory Chemicals
- Chemical repacking Services
- GMP Audit Services
- Fine Chemicals
- University Research Supplies
- Analytical Services

Contact

Ms Naledi Ncube
3 Paper Mill Drive
B98 8QJ Redditch
United Kingdom

Phone: +44 3330 110 373
Fax: +44 3330 110 383
E-Mail: sales@ubichem.com
www.ubichem.com

ubichem
CHEMISTRY FOR LIFE

WITec GmbH – Booth 21

WITec is the leading German manufacturer of confocal and scanning-probe microscopes for Raman, Atomic Force (AFM), and Scanning Near-Field Optical Microscopy (SNOM). From the company's founding in 1997, WITec has been distinguished by its innovative product portfolio and a microscope design that enables combinations of the various imaging techniques within one system. To this day, WITec's confocal microscopes are unrivaled in sensitivity, resolution and imaging capabilities.

Exhibited articles and services

- Confocal Raman Microscope
- Atomic Force Microscope
- Scanning Near-field optical Microscope
- Automated confocal Raman / AFM Systems

Contact

Phone: +49 731 14070 0
Fax: +49 731 14070 200
E-Mail: info@witec.de
www.witec.de

Lise-Meitner-Str. 6
89081 Ulm
Germany

ResearchPharm Floorplan

ResearchPharm®
International Exhibition for R&D

Floorplan

4-7 April 2016
SECC -
Scottish Exhibition and
Conference Centre, Glasgow, UK
Hall 5

Emergency
Exit
Vehicle Access
Door 5.3

	Hall 5	Clyde	Lomond	Alsh	Forth
	Poster Sessions and ResearchPharm	Symposium: Poorly soluble drugs	Short lectures: Oral formulations/Oral Contr. DD	Symposium: Adv. formulations for dermal/transdermal delivery	Short lectures: Nanoparticles & Vesicles
09:00	Nanoparticles & Vesicles I Pharmaceutical Manufacturing & Engineering I Protein formulation & Aggregation	How to formulate poorly soluble drugs - an industrial perspective R. Holm	Prolonged release properties for orodispersible films combining solvent casting and melt extrusion I. Speer	Innovative nanocarrier for dermal and transdermal administration of drugs D. Paolino	Nanotheranostic approach based on mesoporous silicon nanocarrier V.-P. Lehto
09:20	Gene delivery Cellular drug transport Pulmonary delivery		Development of micromolded capsular devices for colonic delivery based on a combined time/microbiological approach F. Casati		Novel isoprenoyl nanoassembled prodrug for paclitaxel delivery S. Mura
09:40	Ocular drug delivery Parenteral delivery Buccal and nasal delivery Controlled drug delivery I	Role of excipients in solubility enhancement of poorly soluble drugs A. Rajabi-Siahboomi	Melt-extruded Solid Lipid Matrices and the Role of Filler Excipients concentrated protein formulations S. Li	Transdermal administration: efficient and effective drug delivery H. Franke	Development of a novel nanotherapeutic approach to potentiate cancer immunotherapy G. Lollo
10:00	09:00 – 17:00; all day		Hydrophilic thermoplastic polyurethanes for the manufacturing of highly dosed oral sustained release matrices via HME G. Verstraete		Lipid Bilayer Coated Mesoporous Silica Nanoparticles for Targeted Delivery of Zoledronic Acid J. Rosenholm
10:20		Cyclodextrins as pharmaceutical solubilizers T. Loftsson	The assessment of water migration in the sodium alginate matrix tablets containing model active ... E. Juszczak	Drug delivery improvements for topic formulation obtained by double layered hydroxides technology M. Bastianini	Nanoliposomes as Multidrug Therapy for Anticancer Treatment C. Celia
10:40			Experimental and modeling description of hydrogel-based controlled release systems D. Caccavo		Liposomal encapsulation of 6BrCaQ, an hsp90 inhibitor reveals promising anti-cancer effects and a better understanding of its mechanism of action F. Sauvage
11:30	Clyde APV Awards				
11:45	Clyde Plenary lecture: Gastro-intestinal behavior of low solubility compounds, Patrick Augustjns				
	Poster Sessions and ResearchPharm	Symposium: Oral controlled delivery	Short lectures: Pediatric formulations/pulm. DD	Short lectures: QbD & PAT	Symposium: Intraocular drug delivery/ophthal. formulations
15:00	Nanoparticles & Vesicles I Pharmaceutical Manufacturing & Engineering I Protein formulation & Aggregation	Oral administration of polymeric micelles for locoregional and systemic treatments C. Alvarez Lorenzo	Flexible Dosing of Enalapril by Orodispersible Minitablets: Paediatric Concept, Drug Development and PIP Approval Y. Thabet	Comparison of science-based calibration and PLS for coating thickness determination using Raman spectroscopy S. Barimani	Cationic nanoemulsions: a versatile platform for topical ocular delivery F. Lallemand
15:20	Gene delivery Cellular drug transport Pulmonary delivery		Formulation of orodispersible film with API for pediatric therapy-Investigation of feasibility and stability Z. Senta-Loys	UV imaging versus terahertz pulsed imaging for analysis of tablet coating A. Novikova	
15:40	Ocular drug delivery Parenteral delivery Buccal and nasal delivery Controlled drug delivery I	Oral controlled drug delivery in the pharmaceutical industry - New insights into existing technologies and future perspectives G. Byrne	Development of an in vitro gastro-intestinal digestion model simulating the young infant pediatric population R. Berthelsen	Fast in-line NIR and imaging in continuous processing for improved understanding of powder mixing and sampling R. Besseling	Intravitreal drug delivery: Pharmacokinetics and delivery strategies A. Urtti
16:00	09:00 – 17:00; all day		Preliminary Biopharmaceutical Classification of Antibiotics for Pulmonary Deliv. S. Marchand	In-line solutions for real-time NIR monitoring in a continuous from-powder-to-tablet line F. De Leersnyder	
16:20		Oral drug delivery systems: controlled drug absorption and impact of GI physiology H. Blume	Comparative study on the aerosolisation performance of engineered theophylline microcomposite particles and adhesive mixtures with lactose carrier M. Malamatar	Post Process Controlling of Printed ODF with Nondestructive Methods M. Wimmer-Teubenbacher	How to deliver a drug into the eye - an industrial perspective H. Kranz
16:40			Investigation of most common errors in using dry powder inhalers A. M. Juppo	A Novel Tool for Online Monitoring of Tg' in Freeze-Drying J. Horn	

	Hall 5	Clyde	Lomond	Alsh	Forth
	Poster Sessions and ResearchPharm	Short lectures: Nanoparticles & Vesicles II	Symposium: 2D/3D printing in DD	Symposium: Bioanalytics, advanced analytics	Short lectures: Oral formulations
09:00	Controlled drug delivery II Nanoparticles & Vesicles II Oral delivery I Poorly soluble drugs	Impact of soft core versus hard core micelles on cellular uptake M. Möller	Fabrication of 3D tissue J. Miller	New analytical/biophysical methods to characterize aggregation of large molecules - Focus on the effects of interactions with plasma T. Arvinte	Highly Resistant Capsules With Genipin-Cross-Linked Double Poly-L-Lysine Membranes For In Vivo Imaging In The Far-Red Fluorescence Range E. Santos
09:20	Preformulation & physical pharmacy QbD & analytics Quality assurance	Apo E-modification of PLGA-nanoparticles enhances cellular uptake into brain endothelium B. Raudszus			Equivalent glucose-lowering effects of orally and endoscopically delivered insulin in fasting dogs M. Kidron
09:40	Stability testing Technical innovations 09:00 – 17:00; all day	Fucoidan-coated liposomes: a promising approach to intracellular targeting of macrophages V. Passos Gibson	Engineering inkjet technologies for different purposes W. Brok	Emerging methods for the characterization of aggregates and subvisible particles for biopharmaceutical products T. Menzen	Hot Melt Extrusion as a new Method to Form Inclusion Complexes with Cyclodextrins J. Thiry
10:00		Is the unintended ovarian and adrenal accumulation of polymeric and lipid Nano-DDS a common phenomenon? K. Mäder			Posaconazole behavior in the human intestine: suspension versus solution versus solid dispersion B. Hens
10:20		Encapsulation of dexamethasone palmitate into polymeric nanoparticles for a targeted delivery in rheumatoid arthritis R. Simón-Vázquez	Printing APIs C. Planchette	Use of bioanalytical methods in the development of engineered albumins for optimized serum half-life P. Morton	Amorphous and Recrystallized Itraconazole-Loaded Sucrose Microfibers with Enhanced Dissolution Performance S. Marano
10:40		In vivo study of the mucus-permeating properties of PEG-coated nanoparticles L. Inchaurreaga			Invest. of downstream processing of itraconazole solid dispersion prepared by high ... B. Démuth
11:30	Clyde	JDDST awards / APGI student thesis award			
11:45	Clyde	Plenary lecture: Nanomedicine: Translation of nanotechnologies from concept to clinical trials, Justin Hanes			
	Poster Sessions and ResearchPharm	Symposium: Pediatric formulations	Short lectures: Pharmaceutical Manufacturing & Engineering	Symposium: Inhalation	Short lectures: In-vitro/In-vivo correlations & Bioavailability
15:00	Controlled drug delivery II Nanoparticles & Vesicles II Oral delivery I Poorly soluble drugs	Recent achievements in formulating better medicines for children J. Bretkreutz J. Walsh	Pharma 4.0 - Manufacturing and Quality in the Digital Age R. Gaertner	Spray-drying pharmaceuticals for optimal delivery to the lungs: From drying droplets to in vivo evaluation N. Tsapis	IVIVC development in the pharmaceutical industry - Results of a survey among EFPIA companies M. A. Nguyen
15:20	Preformulation & physical pharmacy QbD & analytics Quality assurance		QbD Case Study: Identification of Critical Process Parameters (CPPs) for the Commercial Drug Product Manufacturing Process M. Wunderlich		In vitro and in silico simulation of human GI behavior in pharmacokinetic studies S. Cascone
15:40	Stability testing Technical innovations 09:00 – 17:00; all day	Industry strategies for developing medicines for children T. Ernest	Portable, Continuous, Miniature and Modular (PCMM) why this will be the pharmaceutical factory of the future K. Schoeters	Dissolution testing for inhaled pharmaceuticals: Mibbes aye, mibbes naw B. Forbes	An Integrated Approach to Mechanistically Model In-Vitro Experiments and Incorporate Drug-specific Parameter Estimates within a PBPK Framework to Simulate In-Vivo Drug Diss. S. Pathak
16:00			Gluing Pills: An Innovation in Multilayer Tableting S. Salar-Behzadi		Nifedipine Solid Dispersion using HPMCAS: Preparation by HME and Downstream Processing A. Sauer
16:20		PIPs after the new guideline on pharmaceutical development of paediatric medicines S. Chiappini	Raman mapping for detection of low-dose API in drug products prepared using inkjet printing ... M. Edinger	The development of a novel inhaled bifunctional drug for the treatment of asthma and COPD C. Page	Long-Chain Triglyceride Formulation Enhances Oral Bioavailability of Cannabidiol by Facilitating Intest. Lymph. Trans. A. Zgair
16:40			Hot-melt extruded filaments based on pharmaceutical grade polymers for 3D printing by Fused Deposition Modeling A. Melocchi		Evaluation of the supersaturated state and precipitation kinetics of two poorly soluble weak bases using colloids Á. López Mármol

	Hall 5	Clyde	Lomond	Alsh	Forth
	Poster Sessions and ResearchPharm	Short lectures: Peptide and protein formulation & Nucleic acid delivery	Short lectures: Controlled drug delivery	Symposium: Oral and mucosal dosage forms	Symposium: Continuous manufacturing
09:00	Oral delivery II Pediatric drug delivery Pharmaceutical Manufacturing & Engineering II Transdermal delivery	Impact of Polysorbat 80 on Liquid-Air Interfacial Behavior of Human IgG E. Koepf	Hyaluronic acid liposomal gel, a promising approach to sustain the delivery of a corticoid to the inner ear A. Bochot	Drug permeation through oral mucosa E. Roblegg	Continuous manufacturing - Critical steps and possible solutions J. Khinast
09:20	Dermal delivery Functional materials & Excipients	Protein aggregates and their association with immunogenicity - could bedside filtration reduce the risk? B. Werner	Examination of the influence of the test design on the in vitro release behavior of drug-eluting stents A. Seidlitz		
09:40	In-vitro/In-vivo correlations & Bioavailability Phytopharmaceuticals Regulatory affairs Green & Sustainable pharma	Improving Release Completeness of Ovalbumin from PLGA-based Implants L. Duque	Release and long-term-stability of Gonadorelin-[6-D-Phe]- loaded lipid microparticles produced by spray-congealing K. Hoffmann	Formulation development and manufacturing of orodispersible tablets P. Hebestreit	Control strategies for continuous processes M. Krumme
10:00		Biodegradable nanocarriers for nucleic acid delivery B. Loretz	Fundamental understanding of drug absorption from a parenteral oil depot R. Kalicharan		
10:20	09:00 – 17:00; all day	In vitro and in vivo targeted gene silencing in cancer cells using anti-CD44 aptamer-functionalized liposomes H. Hillaireau	Poly(ethylene glycol) degradable microspheres as anti-angiogenic carriers for chemoembolization L. Moine	Formulation development and manufacturing of oral film preparations A. Krekeler	Continuous secondary manufacture: Practical implementation I. Yadav
10:40		A novel tyrosine-modified LMW polyethylenimine (P10Y) for efficient siRNA delivery in vitro & in vivo A. Aigner	Microcontainers as an oral drug delivery system L. Hagner Nielsen		
11:45 Clyde Plenary lecture: Gene therapy for cystic fibrosis: moving towards the clinic, Uta Griesenbach					
	Poster Sessions and ResearchPharm	Short lectures: Preformulation & physical pharmacy	Short lectures: Topical and mucosal delivery	Symposium: Polymer and other macromolecule conjugate	Symposium: Particle engineering (nanomilling, micronisation)
15:00	Oral delivery II Pediatric drug delivery Pharmaceutical Manufacturing & Engineering II Transdermal delivery	Stability Prediction of Amorphous Drug Molecules M. Ruggiero	Biorelevant characterisation of mucoadhesive oromucosal films containing desmopressin acetate S. Lindert	Polymer conjugates as nano-sized medicines: from single agents to combination therapies M. J. Vicent Docon	Enhancing dissolution of poorly soluble drugs through jet-milling S. Mercuri
15:20	Dermal delivery Functional materials & Excipients	Mechanochemical Synthesis of Pharmaceutical Crystal Suspensions via Hot Melt Extrusion: Feasibility Studies and Physicochemical Characterisation N. Heron	Inkjet Printing of Biologics Inks and Biologics-Loaded Nanodispersions on Polymeric Films as Potential Buccal Drug Delivery Systems J. Morales		
15:40	In-vitro/In-vivo correlations & Bioavailability Phytopharmaceuticals Regulatory affairs Green & Sustainable pharma	Emerging ways in suppression of re-crystallization of amorphous anti-cholesterol agents M. Paluch	Hybrid fibers with bio-adaptive mechanics - advances and perspectives for the application as wound dressing V. Planz	Tailored engineering of pharmaceutical peptides J. Lau	Role of particle engineering in state-of-the-art drug delivery - Most promising technologies and platforms F. Gaspar
16:00	09:00 – 17:00; all day	Investigating the physical stability of the amorphous paracetamol printed as microarray using ink-jet printing M. Algahtani	Comparing the intradermal micro- and nanoparticle delivery depth after different microneedle treatments L. Engelke	Drug-initiated synthesis of polymer prodrug nanoparticles J. Nicolas	PRINT Particle engineering technology for drug delivery systems B. Maynor
16:20		Effect of biorelevant albumin concentration in simulated plasma on the solub. & stab. of Amphotericin B R. Diaz de León-Ortega	Microneedle Arrays for Nanoparticle Vaccination R. Donnelly		
16:40		Production and stabilization of olanzapine nanosuspensions by RESSAS M. Paisana	Novel nanocarrier systems for the transport of dexamethasone into the skin analyzed by EPR spectr. S. Lohan		

TRANSDERMAL SOLUTIONS FOR PATIENT BENEFIT

LTS is your partner for development and manufacture of transdermal therapeutic systems and oral thin films.

**Ready-to-use.
Easy, fast and
reliable!**

Film coating
Functional/non-functional

Sugar-coating
Sugar free, fast

Tableting
Binders, sustained release

Excipients
Cellulose/Waxes

Coloring
Pigment blends

BIOGRUND GmbH
Neukirchner Str. 5
65510 Huenstetten
Germany
T +49 (0) 6126-952 63-0

BIOGRUND US, Inc.
23465 Rock Haven Way
Unit 125
Sterling, VA 20166
USA

T +1 (703) 665-2147

www.biogrund.com
info@biogrund.com

CombiLac®.

Best of both: compactibility and disintegration.
From Meggle.

Certified

MEGGLE's monodispersed combination of alpha-lactose monohydrate, MCC and starch is the world's first high-functionality, triple co-processed excipient. It is specifically designed to ease oral solid dosage form development and manufacture, and is highly suited for direct compression (DC). The benefits speak for themselves. And for CombiLac®:

- **Excellent compactibility**
- **Excellent flowability**
- **Fast, hardness-independent tablet disintegration for effective API release**
- **Low friability**
- **Overcomes individual ingredient compaction and handling limitations**

CombiLac® from MEGGLE:
Combining the best of both.

HEAD OFFICE GERMANY
www.meggle-pharma.com
service.pharma@meggle.de
Phone +49 8071 73 476

