

中山火炬职业技术学院

药物制剂生产

健康产业学院—吴旻

制剂实训室规则

- ❖ 1. 重视课前预习
- ❖ 2. 遵守实训纪律
- ❖ 3. 严格操作规程
- ❖ 4. 注意安全卫生
- ❖ 5. 爱护公共财物
- ❖ 6. 按时完成实训报告

学教目标

情境二 液体制剂生产

- ◆ (1) 基本目标：能初步设计各类中药浸出制剂的工艺流程；能用浸渍法、渗漉法和煎煮法小试生产典型浸出制剂；能进行液体制剂的溶液剂、高分子溶液剂、溶胶剂、混悬剂、乳剂等液体制剂典型实例的小试生产,能进行典型小容量注射剂等灭菌制剂的小试生产。
- ◆ (2) 促成目标：在此基础上，学生通过综合实训和顶岗实习锻炼，能进行浸出制剂、中药成方制剂、中药新剂型、溶液剂、高分子溶液剂、溶胶剂、混悬剂、乳剂、小容量注射剂、大容量注射剂、粉针剂、眼用制剂的生产或医院制剂室生产操作，并能根据各类液体制剂特点合理指导用药。

学习情境二 液体制剂生产

适用岗位

- ↗ 适用溶液剂、高分子溶液剂、溶胶剂、混悬剂、乳剂等液体制剂的生产、质量检查等岗位
- ↗ 适合以上剂型的药物销售岗位

二、胶体型液体制剂的生

- 高分子溶液剂：高聚物分子溶解在分散溶剂中，
- 溶胶剂：固体微粒分散在水中。

分子胶体（高分子溶液剂）

- 亲水胶体
- 分子状态分散
- 与溶剂之间无相界面
- 均相分散体系
- 热力学稳定

微粒胶体（溶胶剂）

- 疏水胶体
- 固体微粒
- 与溶剂之间有明显相界面
- 非均相分散体系
- 热力学不稳定
- 动力学稳定体系

胶体型液体制剂

甲酚皂溶液的生产

80min
完成

甲基纤维素钠胶浆的生产

一、器材与试剂
烧杯、锥形瓶；混合甲酚、植物油、
氢氧化钠、羧甲基纤维素钠、甘油、
羟本乙酯醇溶液

甲酚皂溶液的生产

【处方】

混合甲酚	10ml
植物油	3.5ml
氢氧化钠	0.6g
蒸馏水	加至20ml

【制法】

取氢氧化钠加水2ml溶解后，放冷至室温，不断搅拌下加入植物油中使均匀乳化，放置30min后慢慢加热（水浴或蒸气夹层），当皂体颜色加深呈透明状时再搅拌；直至取溶液1滴，加蒸馏水9滴后无油滴析出，则认为皂化完成，趁热加混合甲酚搅拌至皂块全溶，放冷，再添加纯化水使成20ml，即得。

三、制剂评注及注意事项

- ❖ 1. 本品用于消毒防腐，用手、器械和排泄物的消毒。
- ❖ 2. 本品为黄棕至红棕色。
- ❖ 3. 甲酚又称媒酚，其在水中溶解度小（1：50），本实验采用新生皂增溶，制成50%甲酚皂溶液俗称来苏儿。
- ❖ 是否完成与本品质量密切相关，可加入少量乙醇加速皂化反应的进行。

羧甲基纤维素钠胶浆

【处方】

羧甲基纤维素钠	1.0g
甘 油	12ml
羟苯乙酯醇溶液 _{50g/L}	0.5ml
蒸 馏 水	加至40ml

【制法】

取羧甲基纤维素钠撒布于盛有适量蒸馏水的烧杯中，先让其自然溶胀，然后稍加热使其完全溶解，将羟本乙酯醇溶液，甘油，加入到烧杯中，最后补加蒸馏水至全量。

三、制剂评注及注意事项

- ❖ 1. 配置羧甲基纤维素钠胶浆时，应使羧甲基纤维素钠在适量的冷水中充分溶胀，然后再稍加热促溶。
- ❖ 2. 羧甲基纤维素钠遇阳离子型药物及碱土金属，重金属盐会发生沉淀，故不宜用季铵盐类和汞类防腐剂。
- ❖ 3. 甘油可以起保湿、增稠和润滑作用。本品PH在5~7时粘度最高。

高分子溶液剂的性质

1. 荷电性

因结构中的某些基团解离而带电，具双电层结构。

带负电荷：海藻酸钠、阿拉伯胶、西黄耆胶、淀粉、磷脂、酸性染料（伊红、靛蓝等）、鞣酸等

带正电荷：琼脂、血红蛋白、明胶、碱性染料（亚甲蓝、甲紫等）、血浆蛋白等。

1. 渗透压 较高

2. 黏度与分子量

高分子溶液是黏稠性流体，粘稠性大小用黏度表示。

3. 稳定性 主要取决于水化作用和荷电。

4. 胶凝性

影响高分子溶液稳定性的因素

- ①向溶液中加入大量的电解质，可使高分子凝结而沉淀，此过程称为盐析；
- ②向溶液中加入大量脱水剂，如乙醇、丙酮等也能破坏水化膜而发生脱水析出；
- ③长期放置因发生凝结而沉淀称为陈化；其他原因如盐类、pH值、絮凝剂、射线等的影响使高分子化合物凝结沉淀，称为絮凝；
- ④带相反电荷的两种高分子溶液混合，产生凝结沉淀；
- ⑤线性高分子溶液在一定条件下产生胶凝。

一、高分子溶液剂的生产

均要经过溶胀过程

溶胀是指水分子渗入到高分子化合物分子间的空隙中，与高分子的亲水基团发生水化作用，结果使高分子空隙间充满了水分子，体积膨胀，这个过程称**有限溶胀**。

静置即可

由于高分子空隙间存在水分子，降低了高分子化合物分子间的作用力（范德华力），使溶胀过程继续进行，最后高分子化合物完全分散在水中形成**高分子溶液**，这一过程称为**无限溶胀**。

需搅拌或加热

1. 溶解法

取所需水量的 $1/2 \sim 4/5$ ，将高分子物质或其粉末分次撒在液面上或浸泡于水中，使其充分吸水膨胀胶溶，必要时略加搅拌。如**CMC-Na**、胃蛋白酶等。

2. 醇分散法

取粉末状高分子原料置干燥容器内，加少量乙醇或甘油使其均匀润湿，然后加大量水振摇或搅拌使溶。如西黄蓍胶、白芨胶等。

3. 热溶法

片状、块状的高分子原料应先加少量冷水浸泡一定时间，使其充分吸水膨胀，然后加足量热水并加热使胶溶。如明胶、琼脂等。

二、溶胶剂的生产

溶胶剂的性质

- (1) 双电层结构和稳定性
- (2) 电学性质 具有电泳现象。
- (3) 光学性质 具有丁铎尔效应
- (4) 动力学性质 有布朗运动。

向溶胶剂中加入一定浓度的亲水性高分子溶液，可使溶胶剂具有亲水胶体的性质而增加稳定性，这种胶体称为保护胶体。

1. 分散法

- ✓ 机械分散法
- ✓ 胶溶法
- ✓ 超声分散法

2. 凝聚法

- ✓ 物理凝聚法
- ✓ 化学凝聚法

分散法

- ✓机械分散法。常采用胶体磨进行制备。药物、分散介质以及稳定剂从加料口处加入胶体磨中，胶体磨以10000r/min转速高速旋转将药物粉碎成胶体粒子范围。
- ✓胶溶法。又称解胶法，系使新生的粗粒子重新分散成溶胶粒子的方法。
- ✓超声分散法。用20000Hz以上超声波所产生的能量使粗分散相粒子分散成溶胶剂的方法。

1. 入口 2. 细齿形转子 3. 定子 4. 出口

二、溶胶剂的生产

凝 聚 法

- ✓物理凝聚法：通过改变分散介质的性质使溶解的药物凝聚成为溶胶的方法。
- ✓化学凝聚法：借助于氧化、还原、水解、复分解等化学反应制备溶胶的方法。

学生总结:

完成此项目时间:

8min

老师总结:

3min

