

MARTIN'S PHYSICAL PHARMACY AND PHARMACEUTICAL SCIENCES

Physical Chemical and Biopharmaceutical Principles in the Pharmaceutical Sciences

SIXTH EDITION

Editor

PATRICK J. SINKO, PhD, RPh

Professor II (Distinguished)
Parke-Davis Chair Professor in Pharmaceutics and Drug Delivery
Ernest Mario School of Pharmacy
Rutgers, The State University of New Jersey
Piscataway, New Jersey

Assistant Editor

YASHVEER SINGH, PhD

Assistant Research Professor
Department of Pharmaceutics
Ernest Mario School of Pharmacy
Rutgers, The State University of New Jersey
Piscataway, New Jersey

Editor: David B. Troy
Product Manager: Meredith L. Brittain
Vendor Manager: Kevin Johnson
Designer: Holly McLaughlin
Compositor: Aptara[®], Inc.

Sixth Edition

Copyright © 2011, 2006 Lippincott Williams & Wilkins, a Wolters Kluwer business.

351 West Camden Street
Baltimore, MD 21201

530 Walnut St.
Philadelphia, PA 19106

Printed in China

All rights reserved. This book is protected by copyright. No part of this book may be reproduced or transmitted in any form or by any means, including photocopies or scanned-in or other electronic copies, or utilized by any information storage and retrieval system without written permission from the copyright owner, except for brief quotations embodied in critical articles and reviews. Materials appearing in this book prepared by individuals as part of their official duties as U.S. government employees are not covered by the above-mentioned copyright. To request permission, please contact Lippincott Williams & Wilkins at 530 Walnut Street, Philadelphia, PA 19106, via e-mail at permissions@lww.com, or via Website at lww.com (products and services).

9 8 7 6 5 4 3 2 1

Library of Congress Cataloging-in-Publication Data

Martin's physical pharmacy and pharmaceutical sciences : physical chemical and biopharmaceutical principles in the pharmaceutical sciences.—6th ed. / editor, Patrick J. Sinko ; assistant editor, Yashveer Singh.

p. ; cm.

Includes bibliographical references and index.

ISBN 978-0-7817-9766-5

1. Pharmaceutical chemistry. 2. Chemistry, Physical and theoretical.

I. Martin, Alfred N. II. Sinko, Patrick J. III. Singh, Yashveer.

IV. Title: Physical pharmacy and pharmaceutical sciences.

[DNLM: 1. Chemistry, Pharmaceutical. 2. Chemistry, Physical. QV 744 M386 2011]

RS403.M34 2011

615'.19—dc22

2009046514

DISCLAIMER

Care has been taken to confirm the accuracy of the information present and to describe generally accepted practices. However, the authors, editors, and publisher are not responsible for errors or omissions or for any consequences from application of the information in this book and make no warranty, expressed or implied, with respect to the currency, completeness, or accuracy of the contents of the publication. Application of this information in a particular situation remains the professional responsibility of the practitioner; the clinical treatments described and recommended may not be considered absolute and universal recommendations.

The authors, editors, and publisher have exerted every effort to ensure that drug selection and dosage set forth in this text are in accordance with the current recommendations and practice at the time of publication. However, in view of ongoing research, changes in government regulations, and the constant flow of information relating to drug therapy and drug reactions, the reader is urged to check the package insert for each drug for any change in indications and dosage and for added warnings and precautions. This is particularly important when the recommended agent is a new or infrequently employed drug.

Some drugs and medical devices presented in this publication have Food and Drug Administration (FDA) clearance for limited use in restricted research settings. It is the responsibility of the health care providers to ascertain the FDA status of each drug or device planned for use in their clinical practice.

To purchase additional copies of this book, call our customer service department at (800) 638-3030 or fax orders to (301) 223-2320. International customers should call (301) 223-2300.

Visit Lippincott Williams & Wilkins on the Internet: at <http://www.lww.com>. Lippincott Williams & Wilkins customer service representatives are available from 8:30 am to 6:00 pm, EST.

*Dedicated to my parents Patricia and Patrick Sinko,
my wife Renee, and my children Pat, Katie (and Maggie)*

ALFRED N. MARTIN (1919–2003)

This fiftieth anniversary edition of *Martin's Physical Pharmacy and Pharmaceutical Sciences* is dedicated to the memory of Professor Alfred N. Martin, whose vision, creativity, dedication, and untiring effort and attention to detail led to the publication of the first edition in 1960. Because of his national reputation as a leader and pioneer in the then emerging specialty of physical pharmacy, I made the decision to join Professor Martin's group of graduate students at Purdue University in 1960 and had the opportunity to witness the excitement and the many accolades of colleagues from far and near that accompanied the publication of the first edition of *Physical Pharmacy*. The completion of that work represented the culmination of countless hours of painstaking study, research, documentation, and revision on the part of Dr. Martin, many of his graduate students, and his wife, Mary, who typed the original manuscript. It also represented the fruition of Professor Martin's dream of a textbook that would revolutionize pharmaceutical education and research. *Physical Pharmacy* was for Professor Martin truly a labor of love, and it remained so throughout his lifetime, as he worked unceasingly and with steadfast dedication on the subsequent revisions of the book.

The publication of the first edition of *Physical Pharmacy* generated broad excitement throughout the national and international academic and industrial research communities in pharmacy and the pharmaceutical sciences. It was the world's first textbook in the emerging discipline of physical pharmacy and has remained the "gold standard" textbook on the application of physical chemical principles in pharmacy and the pharmaceutical sciences. *Physical Pharmacy*, upon its publication in 1960, provided great clarity and definition to a discipline that had been widely discussed throughout the 1950s but not fully understood or adopted. Alfred Martin's *Physical Pharmacy* had a profound effect in shaping the direction of research and education throughout the world of pharmaceutical education and research in the pharmaceutical industry and academia. The publication of this book transformed pharmacy and pharmaceutical research from an essentially empirical mix of art and descriptive science to a quantitative application of fundamental physical and chemical scientific principles to pharmaceutical systems and dosage forms. *Physical Pharmacy* literally changed the direction, scope,

focus, and philosophy of pharmaceutical education during the 1960s and the 1970s and paved the way for the specialty disciplines of biopharmaceutics and pharmacokinetics which, along with physical pharmacy, were necessary underpinnings of a scientifically based clinical emphasis in the teaching of pharmacy students, which is now pervasive throughout pharmaceutical education.

From the time of the initial publication of *Physical Pharmacy* to the present, this pivotal and classic book has been widely used both as a teaching textbook and as an indispensable reference for academic and industrial researchers in the pharmaceutical sciences throughout the world. This sixth edition of *Martin's Physical Pharmacy and Pharmaceutical Sciences* serves as a most fitting tribute to the extraordinary, heroic, and inspired vision and dedication of Professor Martin. That this book continues to be a valuable and widely used textbook in schools and colleges of pharmacy throughout the world, and a valuable reference to pharmaceutical scientists and researchers, is a most appropriate recognition of the life's work of Alfred Martin. All who have contributed to the thorough revision that has resulted in the publication of the current edition have retained the original format and fundamental organization of basic principles and topics that were the hallmarks of Professor Martin's classic first edition of this seminal book.

Professor Martin always demanded the best of himself, his students, and his colleagues. The fact that the subsequent and current editions of *Martin's Physical Pharmacy and Pharmaceutical Sciences* have remained faithful to his vision of scientific excellence as applied to understanding and applying the principles underlying the pharmaceutical sciences is indeed a most appropriate tribute to Professor Martin's memory. It is in that spirit that this fiftieth anniversary edition is formally dedicated to the memory of that visionary and creative pioneer in the discipline of physical pharmacy, Alfred N. Martin.

John L. Colaizzi, PhD
Rutgers, The State University of New Jersey
Piscataway, New Jersey
November 2009

Ever since the First Edition of *Martin's Physical Pharmacy* was published in 1960, Dr. Alfred Martin's vision was to provide a text that introduced pharmacy students to the application of physical chemical principles to the pharmaceutical sciences. This remains a primary objective of the Sixth Edition. *Martin's Physical Pharmacy* has been used by generations of pharmacy and pharmaceutical science graduate students for 50 years and, while some topics change from time to time, the basic principles remain constant, and it is my hope that each edition reflects the pharmaceutical sciences at that point in time.

ORGANIZATION

As with prior editions, this edition represents an updating of most chapters, a significant expansion of others, and the addition of new chapters in order to reflect the applications of the physical chemical principles that are important to the Pharmaceutical Sciences today. As was true when Dr. Martin was at the helm, this edition is a work in progress that reflects the many suggestions made by students and colleagues in academia and industry. There are 23 chapters in the Sixth Edition, as compared with 22 in the Fifth Edition. All chapters have been reformatted and updated in order to make the material more accessible to students. Efforts were made to shorten chapters in order to focus on the most important subjects taught in Pharmacy education today. Care has been taken to present the information in “layers” from the basic to more in-depth discussions of topics. This approach allows the instructor to customize their course needs and focus their course and the students' attention on the appropriate topics and subtopics.

With the publication of the Sixth Edition, a Web-based resource is also available for students and faculty members (see the “Additional Resources” section later in this preface).

FEATURES

Each chapter begins with a listing of **Chapter Objectives** that introduce information to be learned in the chapter. **Key Concept Boxes** highlight important concepts, and each **Chapter Summary** reinforces chapter content. In addition, illustrative **Examples** have been retained, updated, and expanded. **Recommended Readings** point out instructive additional sources for possible reference. **Practice Problems** have been

moved to the Web (see the “Additional Resources” section later in this preface).

SIGNIFICANT CHANGES FROM THE FIFTH EDITION

Important changes include new chapters on Pharmaceutical Biotechnology and Oral Solid Dosage Forms. Three chapters were rewritten de novo on the basis of the valuable feedback received since the publication of the Fifth Edition. These include Chapter 1 (“Introduction”), which is now called Interpretive Tools; Chapter 20 (“Biomaterials”), which is now called Pharmaceutical Polymers; and Chapter 23 (“Drug Delivery Systems”), which is now called Drug Delivery and Targeting.

ADDITIONAL RESOURCES

Martin's Physical Pharmacy and Pharmaceutical Sciences, Sixth Edition, includes additional resources for both instructors and students that are available on the book's companion Web site at thepoint.lww.com/Sinko6e.

Instructors

Approved adopting instructors will be given access to the following additional resources:

- Practice problems and answers to ascertain student understanding.

Students

Students who have purchased *Martin's Physical Pharmacy and Pharmaceutical Sciences*, Sixth Edition, have access to the following additional resources:

- A separate set of practice problems and answers to reinforce concepts learned in the text.

In addition, purchasers of the text can access the searchable Full Text Online by going to the *Martin's Physical Pharmacy and Pharmaceutical Sciences*, Sixth Edition, Web site at thePoint.lww.com/Sinko6e. See the inside front cover of this text for more details, including the passcode you will need to gain access to the Web site.

Patrick Sinko
Piscataway, New Jersey

CONTRIBUTORS

GREGORY E. AMIDON, PhD

Research Professor
Department of Pharmaceutical Sciences
College of Pharmacy
University of Michigan
Ann Arbor, Michigan

CHARLES RUSSELL MIDDAUGH, PhD

Distinguished Professor
Department of Pharmaceutical Chemistry
University of Kansas
Lawrence, Kansas

HOSSEIN OMIDIAN, PhD

Assistant Professor
Department of Pharmaceutical Sciences
College of Pharmacy
Nova Southeastern University
Ft. Lauderdale, Florida

KINAM PARK, PhD

Showalter Distinguished Professor
Department of Biomedical Engineering
Professor of Pharmaceutics
Departments of Biomedical Engineering and Pharmaceutics
Purdue University
West Lafayette, Indiana

TERUNA J. SIAHAAN, PhD

Professor
Department of Pharmaceutical Chemistry
University of Kansas
Lawrence, Kansas

YASHVEER SINGH, PhD

Assistant Research Professor
Department of Pharmaceutics
Ernest Mario School of Pharmacy
Rutgers, The State University of New Jersey
Piscataway, New Jersey

PATRICK J. SINKO, PhD, RPh

Professor II (Distinguished)
Parke-Davis Chair Professor in Pharmaceutics and Drug Delivery
Ernest Mario School of Pharmacy
Rutgers, The State University of New Jersey
Piscataway, New Jersey

HAIAN ZHENG, PhD

Assistant Professor
Department of Pharmaceutical Sciences
Albany College of Pharmacy and Health Sciences
Albany, New York

ACKNOWLEDGMENTS

The Sixth Edition reflects the hard work and dedication of many people. In particular, I acknowledge Drs. Gregory Amidon (Ch 22), Russell Middaugh (Ch 21), Hamid Omidian (Chs 20 and 23), Kinam Park (Ch 20), Teruna Siahaan (Ch 21), and Yashveer Singh (Ch 23) for their hard work in spearheading the efforts to write new chapters or rewrite existing chapters de novo. In addition, Dr. Singh went beyond the call of duty and took on the responsibilities of Assistant Editor during the proofing stages of the production of the manuscripts. Through his efforts, I hope that we have caught many of the minor errors from the fourth and fifth editions. I also thank HaiAn Zheng, who edited the online practice problems for this edition, and Miss Xun Gong, who assisted him.

The figures and experimental data shown in Chapter 6 were produced by Chris Olsen, Yuhong Zeng, Weiqiang Cheng, Mangala Roshan Liyanage, Jaya Bhattacharyya, Jared Trefethen, Vidyashankara Iyer, Aaron Markham, Julian Kissmann and Sangeeta Joshi of the Department of Pharmaceutical Chemistry at the University of Kansas. The section on drying of biopharmaceuticals is based on a series of lectures and overheads presented by Dr. Pikal of the University of Connecticut in April of 2009 at the University of Kansas.

I would like to acknowledge Dr. Mayur Lodaya for his contributions to the continuous processing section of Chapter 22 on Oral Dosage forms.

Numerous graduate students contributed in many ways to this edition, and I am always appreciative of their insights, criticisms, and suggestions. Thanks also to Mrs. Amy Grabowski for her invaluable assistance with coordination efforts and support interactions with all contributors.

To all of the people at LWW who kept the project moving forward with the highest level of professionalism, skill, and patience. In particular, to David Troy for supporting our vision for this project and Meredith Brittain for her exceptional eye for detail and her persistent efforts to keep us on track.

And to my wonderful wife, Renee, who deserves enormous credit for juggling her hectic professional life as a pharmacist and her expert skill as the family organizer while maintaining a sense of calmness in what is an otherwise chaotic life.

Patrick Sinko
Piscataway, New Jersey

CONTENTS

1	INTERPRETIVE TOOLS	1	13	DRUG RELEASE AND DISSOLUTION	300
2	STATES OF MATTER	17	14	CHEMICAL KINETICS AND STABILITY	318
3	THERMODYNAMICS	54	15	INTERFACIAL PHENOMENA	355
4	DETERMINATION OF THE PHYSICAL PROPERTIES OF MOLECULES	77	16	COLLOIDAL DISPERSIONS	386
5	NONELECTROLYTES	109	17	COARSE DISPERSIONS	410
6	ELECTROLYTE SOLUTIONS	129	18	MICROMERITICS	442
7	IONIC EQUILIBRIA	146	19	RHEOLOGY	469
8	BUFFERED AND ISOTONIC SOLUTIONS	163	20	PHARMACEUTICAL POLYMERS	492
9	SOLUBILITY AND DISTRIBUTION PHENOMENA	182	21	PHARMACEUTICAL BIOTECHNOLOGY	516
10	COMPLEXATION AND PROTEIN BINDING	197	22	ORAL SOLID DOSAGE FORMS	563
11	DIFFUSION	223	23	DRUG DELIVERY AND TARGETING	594
12	BIOPHARMACEUTICS	258		Index	647