
Swetanshu et al Journal of Drug Delivery & Therapeutics. 2019; 9(4):704-708

ISSN: 2250-1177 [704] CODEN (USA): JDDTAO

Available online on 15.07.2019 at http://jddtonline.info

Journal of Drug Delivery and Therapeutics
Open Access to Pharmaceutical and Medical Research

© 2011-18, publisher and licensee JDDT, This is an Open Access article which permits unrestricted
non-commercial use, provided the original work is properly cited

Open Access Review Article

Formulation, Optimization and Evaluation of Bilayer Tablet of
Antihypertensive Drug

Swetanshu*, Vijay Sharma

Department of Pharmaceutics, Jaipur College of Pharmacy, Jaipur, Rajasthan, India

ABSTRACT

Hypertension or high blood pressure occurs when the high cardiac output exerts pressure on the arterial wall as the blood flow increases. Bi-
layer tablets are prepared with one layer of drug for immediate release while second layer designed to release drug later, either as second dose
or in an extended release manner. Bi-layered tablet is suitable for sequential release of two drugs in combination, separate two incompatible
substances, and also for sustained release tablet in which one layer is immediate release as initial dose and second layer is maintenance dose.
Bilayer tablet is suitable for sequential release of two drugs in combination, separate two incompatible substances and also for sustained
release tablet in which one Layer is immediate release as initial dose and second layer is maintenance dose. The preparation of tablets in the
form of multi layers is used to provide systems for the administration of drugs.

Keywords: Hypertension, Bi-layered tablet, Enalapril, Immediate release and Sustained release.

Article Info: Received 15 May 2019; Review Completed 24 June 2019; Accepted 03 July 2019; Available online 15 July 2019

Cite this article as:

Swetanshu, Sharma V, Formulation, Optimization and Evaluation of Bilayer Tablet of Antihypertensive Drug, Journal of
Drug Delivery and Therapeutics. 2019; 9(4):704-708 http://dx.doi.org/10.22270/jddt.v9i4.3098

*Address for Correspondence:

Swetanshu, Department of Pharmaceutics, Jaipur College of Pharmacy, Jaipur, Rajasthan, India

1.INTRODUCTION:

Hypertension or high blood pressure occurs when the high
cardiac output exerts pressure on the arterial wall as the
blood flow increases. The present available conventional
dosage form used in the treatment of hypertension cannot
produce the desired therapeutic effect for prolonged period
of time and thus dose fluctuation and missing of dose
chances are more.1

Figure 1: Bi-layered tablet

Bi-layer tablets are prepared with one layer of drug for
immediate release while second layer designed to release
drug later, either as second dose or in an extended release
manner. Bi-layered tablet is suitable for sequential release of
two drugs in combination, separate two incompatible
substances, and also for sustained release tablet in which one
layer is immediate release as initial dose and second layer is

maintenance dose. The basic goal of therapy is to achieve a
steady state drug in blood level for an extent period of time2.

1.1 Advantage of Bi-layered tablets3-4

 Bi-layered execution with optional single-layer
conversion kit.

 Cost is lower compared to all other oral dosage form.

 Greatest chemical and microbial stability over all oral
dosage form.

 Objectionable odor and bitter taste can be masked by
coating technique.

 Flexible concept.

 They are unit dosage form and offer the greatest
capabilities of all oral dosage form for the greatest dose
precision and the least content variability.

 Easy to swallowing with least tendency for hang-up.

 Suitable for large scale production.

1.2 Disadvantage of Bi-layered tablets5,6

 Some drugs resist compression into dense compacts,
owing to amorphous nature, low density character,

 Bitter tasting drugs, drugs with an objectionable odor
or drugs that are sensitive to oxygen may require
encapsulation or coating.

http://jddtonline.info/
http://dx.doi.org/10.22270/jddt.v9i4.3098

Swetanshu et al Journal of Drug Delivery & Therapeutics. 2019; 9(4):704-708

ISSN: 2250-1177 [705] CODEN (USA): JDDTAO

 Difficult to swallow in case of children and unconscious
patients.

 Drugs with poor wetting, slow dissolution properties,
optimum absorption high in GIT may be difficult to
formulate as a tablet that will still provide adequate or
full drug bioavailability.

1.3 Advantage of Bi-layered tablets over conventional
tablets7:

 Blood level of a drug can be held at consistent
therapeutic level for improved drug deliver, accuracy,
safety and reduce side effects.

 Reduction of adverse effect can be accomplished by
targeting the drug release to the absorption site as well
as controlling the rate of release, enabling the total
drug content to be reduced.

 Patient convenience is improved because fewer daily
doses are required compared to traditional systems.
Patient compliance is enhanced leading to improved
drug regimen efficacy.

 Bi-layered tablets readily lend themselves to repeat
action products; where in one layer provide initial
dose, the other layer provide maintenance dose.

 Separate physically or chemically incompatible
ingredients.

2. TYPES OF BI-LAYERED TABLET PRESS8-12

 Single sided tablet press.
 Double sided tablet press.
 Bi-layered tablet press with displacement monitoring.

2.1 Single sided tablet press:

The single design is a single sided press with both chambers
of the doublet feeder separated from each other. Each
chamber is gravity or forced fed with different power,
producing the two individual layers of tablets. When die
passes under the feeder, it is first loaded with the first layer
powder followed by the second layer powder. Then the
entire tablet is compressed in one or two steps.

2.2 Double sided tablet press:

In most double sided tablet presses with automated
production control use compression force to monitor and
control tablet weight. The effective peak compression force
exerted on each individual tablet of layer is measured by the
control system at main compression of the layer. This
measured peak compression force is the signal used by the
control system to reject out of tolerance and correct the die
fill depth when required.

2.3 Bi-layered tablet press with displacement
monitoring:

The displacement tablet weight control principle is
fundamentally different from the principle based upon
compression force. When measuring displacement, the
control system sensitivity does not depend on the tablet
weight but depends on the applied pre-compression force.

Figure 2: Stages of Bi-layered tablet manufacturing

3. ANTI-HYPERTENSIVE DRUGS WITH BRAND
NAME13:

 Enalapril (Vasotec)
 Captopril (Capoten)
 Lisinopril (Zestril and Prinivil)
 Benazepril (Lotensin)
 Quinapril (Accupril)
 Perindopril (Aceon)
 Ramipril (Altace)
 Trandolapril (Mavik)

4. PRE-FORMULATION STUDIES:

Pre-formulation testing is the first step in rational
development of dosage forms of a drug substance. Pre-
formulation study is the process of optimizing the delivery of
drug through determination of physicochemical properties
of the excipients that could affect drug performance and
development of as efficacious, stable and safe dosage form. It
provides a framework for the drug combination with
pharmaceutical excipients in the dosage form.

Swetanshu et al Journal of Drug Delivery & Therapeutics. 2019; 9(4):704-708

ISSN: 2250-1177 [706] CODEN (USA): JDDTAO

4.1 Determination of λmax14

APIs was dissolved in solvent further diluted with the same
and scanned for maximum absorbance in UV Visible
spectrophotometer.

4.2 Solubility15

The solubility of APIs was determined in distilled water,
methanol, ethanol, acetone, chloroform and pH 6.8
phosphate buffer by shake flask method. Absorbance is
measured by UV-Visible Spectrophotometer. The drug
content is calculated by using the standard graph.

4.3 Melting point15

Melting point of the APIs was determined by capillary
method in triplicate.

4.4 Standard Curve for APIs15

100 mg of APIs was accurately weighted and dissolved in
100 ml of solvent to prepare first stock solution. 10 ml of
above solution was taken and diluted to 100 ml with the
same solvent to prepare II stock solution. The aliquot
amount of II stock solution was further diluted to get 5, 10,
15, 20, 25 and 30 g of drug per ml of the final solution. Then
the absorbance was measured in a UV spectrophotometer.

4.3.5 Compatibility studies15

The compatibility studies of the drug with polymers are
studies using FT-IR spectroscopy.

FT-IR Spectroscopy16

FT-IR spectroscopy was carried out to check the
compatibility between drug and excipients. Infrared
spectroscopy was conducted using s thermo Nicolet FTIR
and the spectrum was recorded in the region of 4000 to 400
cm-1. The sample (drug and drug-excipient mixture in 1:1
ratio) in KBr (200-400mg) was compressed in to discs by
applying a pressure of 5 tons for 5 min in hydraulic press.
The interaction between drug-excipients was observed from
IR-spectral studies by observing any shift in peaks of drug in
the spectrum of physical mixture of drug-excipients.

DSC Analysis for formulation17

Thermal properties of the pure drug and the physical
mixture of drug and excipients were analyzed by Different
Scanning Calorimeter. The samples were heated in a
thermetically sealed aluminium pans. Heat runs for each
sample were set from 25 to 350 °C at a heating rate of 10 °C /
min, using nitrogen as blanket gas.

5. PARAMETER CONSIDER DURING FORMULATION
DESIGN:

5.1 Calculation of dose18

The total dose of APIs for once daily formulation was
calculated by the following equation, using available
pharmacological data.

Dt = Dose (1 + 0.693 x t / t1/2)

Where, Dt = Total dose of drug,

Dose = Dose of immediate release part.

t = Time in hr during which the sustained release is desired

t1/2 = Half life of the drug

5.2 Formulation of Immediate release layer19:

Table 1: Formulation of Immediate Release Layer (IRL)

S. No. Ingredients

1 APIs

2 Lactose

3 Croscarmellose sodium

4 Sodium starch glycolate

5 Microcrystalline cellulose

6 Ponceau 4R

7 Magnesium stearate

8 Talc

9 Total

5.3 Formulation of sustained released layer19

Table 2: Formulation of Sustained Release Layer (SRL)

S. No. Ingredients

1 APIs

2 Lactose

3 HPMC K4M

4 HPMC K100M

5 Microcrystalline cellulose

6 Magnesium stearate

7 Talc

8 Total

5.4 Preparation of IRL20:

IRL of APIs was prepared by wet granulation by using
different Superdisintegrants such as SSG and Croscarmellose
sodium. PVP K30 solution with containing coloring agent
was used as binding solution. As DS was oily in
characteristics, MCC was used as adsorbent. Manufacturing
steps-Pass all the ingredients though sieve #80. Mix APIs
with MCC geometrically and then mix with lactose. Add
Superdisintegrants and mix for 10 to 15 min in mortar and
pestle. Make wet mass using binding agent PVP K 30 solution
containing color. Pass the cohesive mass through sieve # 16
to get uniform granules. Dry the granules at 500C for 15 min
in hot air oven. Lubricate the granules with lubricating agent
and compressed into 250 mg each tablet weight by adjusting
hardness.

5.5 Preparation of SRL20:

Accurately weighed APIs and polymer and others ingredients
were taken in mortar and pestle and mixed well. The powder
were mixed with sufficient quantity for PVP K30 solution
until wet mass formed. The cohesive mass obtained was
passed though sieve # 16 and the granules were dried in a
hot air oven at 500C for 20 min. The dried granules again
passed through sieve # 22 to break the large lumps. Then
granules were mixed with talc and magnesium stearate and
compressed into 300 mg each tablet by adjusting hardness.

5.6 Preparation of bi-layered tablet20,21:

By the study of disintegration and drug release profile of IRL
and SRL, best formulations of each layer were chosen and bi-
layered tablet were prepared by double compression in
single rotatory tableting machine.

Swetanshu et al Journal of Drug Delivery & Therapeutics. 2019; 9(4):704-708

ISSN: 2250-1177 [707] CODEN (USA): JDDTAO

6. EVALUATION OF PRE-FORMULATION
PARAMETERS:

6.1 Angle of Repose22

The angle of repose of granules was determined by
the funnel method. The accurately weighed granules were
taken in a funnel. The height of the funnel was adjusted in
such a way that the tip of the funnel just touched the apex of
the heap of the granules. The granules were allowed to flow
through the funnel greely onto the surface. The diameter of
the powder cone was measured and angle of repose was
calculated using equation.

h

Whe e, he gle of epose, h = height of the heap of the
powder, r = radius of the heap of the powder

Table 3: Angle of Repose

S. No Angle of Repose (θ) Type of flow
1 ˂ 25 Excellent
2 25-30 Good
3 30-40 Passable
4 ˃ 40 Very poor

6.2 Determination of bulk density and tapped density23

A quantity of 2 g of the powder (W) from each formula was
introduced into a 25 ml measuring cylinder. After the initial
volume was observed, the cylinder was allowed to fall under
its own weight onto a hard surface from the height of 2.5 cm
at 2 sec intervals. The tapping was continued until no further
change in volume was noted. The bulk density, and tapped
density were calculated using following formulas. LBD and
TDB were calculated using the following equations.

BD= Weight of the powder blend/Untapped Volume of the
packing BD=Weight of the powder blend/Tapped Volume of

the packing

6.3 Carr’s Index / Compressibility Index24

It helps in measuring the force required to break
the friction between the particles and the hopper. It is
expressed in % and given by;

 s e ()
 ppe e si l e si

 ppe e si

6.4 Hausner’s Ratio25

Hausner’s ratio is a indirect index of ease of powder flow.
Hausner’s ratio was measured by the ratio of tapped density
to bulk density.

Whe e ρ ppe e si , ρ = bulk density

Table 4: Scale of flowability

Flow Character
Compressibility

Index (%)
Hausner’s Ratio

Excellent < 10 1.00 – 1.11
Good 11 – 15 1.12 – 1.18

Fair 16 – 20 1.19 – 1.25
Passable 21 – 25 1.26 – 1.34

Poor 26 – 31 1.35 – 1.45
Very poor 32 – 37 1.46 – 1.59

Extremely poor > 38 > 1.60

7. EVALUATION OF PREPARED FORMULATIONS:

7.1 Evaluation of APIS, IRL, SRL and Bi-Layered tablet26-

29:

The tablets prepared were evaluated for the following
parameters:

 Weight variation

 Hardness

 Friability

 Drug content

 In-vitro Dissolution Studies

7.1.1 Weight Variation Test:

To study weight variation, 20 tablets of each formulation
were weighted using electronic balance and the test was
performed according to the official method.

Table 5: Scale of flowability

S. No.
Average Weight of

Tablet (mg)
% of Deviation

1 < 80 10

2 < 80 – 250 7.5

3 ≥ 250 5

7.1.2 Hardness:

The resistance of tablets to shipping or breakage under
condition of storage, transportation and handling before
usage depends on its hardness. The hardness of each batch of
tablet was checked by using Monsanto hardness tester. The
hardness was measured in the terms of kg/cm2. 5 tablets
were chosen randomly and tested for hardness. The average
hardness of 5 determinations was recorded.

7.1.3 Friability:

Friability generally refers to loss in weight of tablets in the
containers due to removal of fines from the tablet surface.
Friability generally reflects poor cohesion of tablet
ingredients. 10 tablets were weighed and the initial weight of
these tablets was recorded and placed in Roche friabilator
and rotated at the speed of 25 rpm for 100 revolutions. Then
tablets were removed from the friabilator dusted off the
fines and again weighed and the weight was recorded.
Percentage friability was calculated by using the formula.

 ria ilit
Initital eight inal eight

 eight Initial

7.1.4 Tablet thickness:

Thickness of the tablet is important for uniformity of tablet
size. Thickness was measured using Vernier Calipers. It was
determined by checking the thickness of ten tablets of each
formulation. Vernier caliper consists of metric and imperial
scales. The main matric scale is read first then read
“hundredths of mm” of imperial scale (count the number of
division until the lines concedes with the main metric scale.
The imperial scale number is multiply with 0.02. Then that
number obtained from imperial scale added with main
metric scale to get final measurement.

7.1.5 In Vitro dissolution studies:

The release rate of tablet (n=3) was determined using The
United States Pharmacopoeia (USP) XXIV dissolution testing
apparatus II (paddle method). The dissolution test was

Swetanshu et al Journal of Drug Delivery & Therapeutics. 2019; 9(4):704-708

ISSN: 2250-1177 [708] CODEN (USA): JDDTAO

performed using 900 ml of 0.1 N HCl, at 37  0.5C and 75
rpm.

8. CONCLUSION:

Bilayer tablet is improved beneficial technology to overcome
the shortcoming of the single layered tablet. There is various
application of the bi-layer tablet it consist of monolithic
partially coated or multilayered Matrices. Bilayer tablet is
suitable for sequential release of two drugs in combination,
separate two incompatible substances and also for sustained
release tablet in which one Layer is immediate release as
initial dose and second layer is maintenance dose. The
preparation of tablets in the form of multi layers is used to
provide systems for the administration of drugs, which are
incompatible and to provide controlled release tablet
preparations by providing surrounding or multiple swelling
layers. Bilayer tablet quality and GMP-requirements can vary
widely.

9. REFERENCES:

1. V.T. Iswariya, A Hariom Prakash Rao , V Lokeswara Babu , Mohd
Abdul Hadi1, A Srinivasa Rao Formulation and Evaluation of
Bilayer Tablet of Amlodipine and Metoprolol in the Treatment of
HypertensionInt. J. Pharm. Sci. Rev. Res., 28(1), September –
October 2014; Article No. 21, Pages: 111-118

2. M. D. Bhosale and K. S. Kulkarni Bilayer Tablet- A
Comprehensive Review EJPMR, 2017,4(9), 241-251

3. Shaikh T.K, Gadhave M.V, Jadhav S. L, Gaikwad D.D, Different
Techniques of Bilayer Tablet: A Review, International Journal of
Universal Pharmacy and Life Sciences, March-April 2012; 2(2):
450-460.

4. Mayavanshi A.V. and Gajjar S. S Floating drug delivery systems
to increase gastric retention of drugs: A Review. J Pharm Tech,
2008; 1(14): 345-348.

5. Patra C.N, Kumar A. B, Pandit H. K, Singh S. P, Devi M. V. Design
and evaluation of sustained release bilayer tablets of
Propranolol hydrochloride, Acta Pharm. 2007; 57: 479–489.

6. Deshpande R. D, Gowda D. V, Mahammed M, Maramwar D.N, Bi-
Layer Tablets-An Emerging Trend: A Review, International
Journal of Pharmaceutical Science & Research, 2011; 2(10);
2534-2544.

7. Yadav B.V, Yadav V. A. Enhancement of solubility and dissolution
rate of BCS class II pharmaceuticals by nonaquious International
Journal of Advances in Pharmaceutics 5 (5) 2016 126
granulation technique. International Journal of Pharma Research
and Development. 2010; 1: 1‐12.

8. Serajuddin A. T. M, Solid dispersion of poorly water‐soluble
drugs: early promises, subsequent problems, and recent
breakthroughs. J. Pharm. Sci 1999, 88: 1058‐1066.

9. Barar F. S. K. Essentials of Pharmacotherapeutics, S. Chand &
Company Limited, Fourth edition, 2007; 239-249.

10. Indian Pharmacopoeia: Controller of Publications, Govt. of India,
Ministry of Health & Family Welfare, New Delhi, vol.1, 1996:7:
511-513.

11. Y. Lalitha, Lakshmi P. K, et al. Enhancement Of Dissolution of
Nifedipine By Surface Solid Dispersion Technique, International
Journal of Pharmacy and Pharmaceutical Sciences, 2011; 3(3):
41-46.

12. Sonar G. S, Jain D. K, More D.M, Preparation & Invitro evaluations
of Bilayer and floating-bioadhesive tablets of rosiglitazone
maleate Asian Journal of Pharmaceutical Sciences 2007; 2 (4):
161-169.

13. Subramanyam C. V. S, Text book of Physical pharmaceutics. 2nd
ed. New Delhi; Vallabh prakashan; 2001:211-215.

14. Madan J, Avachat A, Banode S, Dangi M, Formulation and
evaluation of a bilayer floating drug delivery system of
nizatidine for nocturnal acid breakthrough. Ars Pharm. 2012;
53(2): 09-14.

15. Banker G. S, Rhodes C. T, Modern Pharmaceutics 4th edition,
Drug & Pharmaceutical Sciences, 2005, Vol. 121; 607- 625.

16. Seta Y, Higuchi F, Kawahara Y, Nishimura K, Okada R. Design and
preparation of captopril sustained-release dosage forms and
their biopharmaceutical properties. Int J Pharm. 1988;41:245–
254.

17. Bera H, Boddupalli S, Nayak AK. Mucoadhesive-floating zinc-
pectinate-sterculia gum interpenetrating polymer network
beads encapsulating ziprasidone HCl. Carbohyd
Polym. 2015;131:108–118.

18. Diós P, Nagy S, Pál S, Pernecker T, Kocsis B, Budán F, et al.
Preformulation studies and optimization of sodium alginate
based floating drug delivery system for eradication of
Helicobacter pylori. Eur J Pharm Biopharm. 2015;96:196–206.

19. Pawar HA, Lalitha K, Ruckmani K. Alginate beads of captopril
using galactomannan containing Senna tora gum, guar gum and
locust bean gum. Int J Biol Macromol. 2015;76:119–131.

20. Chen YC, Ho HO, Liu DZ, Siow WS, Sheu MT. Swelling/floating
capability and drug release characterizations of gastroretentive
drug delivery system based on a combination of hydroxyethyl
cellulose and sodium carboxymethyl cellulose. PloS
one. 2015;10:e0116914.

21. Kumar Giri T, Verma S, Alexander A, Badwaik H, Krishna
Tripathi D. Prospective and new findings of hydroxypropyl
methylcellulose (HPMC) as a potential carrier for
gastrorententive drug delivery systems. Drug Deliv
Lett. 2012;2:98–107.

22. Pahwa R, Saini N, Kumar V, Kohli K. Chitosan-based
gastroretentive floating drug delivery technology: an updated
review. Expert Opin Drug Deliv. 2012; 9:525–539.

23. Chen YC, Ho HO, Chiu CC, Sheu MT. Development and
characterization of a gastroretentive dosage form composed of
chitosan and hydroxyethyl cellulose for alendronate. Drug Des
Devel Ther. 2014; 8:67–78.

24. Kajale AD, Chandewar AV. Recent advancement in
gastroretentive drug delivery system- a review. Indo Am J
Pharm Res. 2013; 3:5221–5232.

25. N Abduljabbar H, M Badr-Eldin S, M Aldawsari H.
Gastroretentive ranitidine hydrochloride tablets with combined
floating and bioadhesive properties: factorial design analysis, in
vitro evaluation and in vivo abdominal x-ray imaging. Curr Drug
Deliver. 2015; 12:578–590.

26. G M, Kavitha K, Kumar MR, Singh SJ. Novel mucoadhesive
polymers - a review. J Appl Pharm Sci. 2011; 1:37–42.

27. Bhanja SB, Ellaiah P, Martha SK, Kar RK, Panigrahi BB.
Buccoadhesive drug delivery system of captopril: formulation
and in vitro evaluation. J Pharm Res. 2010; 3:335–340.

28. McElnay JC, al-Furaih TA, Hughes CM, Scott MG, Elborn JS,
Nicholls DP. The effect of pH on the buccal and sublingual
absorption of captopril. Eur J Clin Pharmacol. 1995; 48:373–
379.

29. Emami J, Tavakoli N, Movahedian A. Formulation of sustained-
release lithium carbonate matrix tablets: influence of
hydrophilic materials on the release rate and in vitro-in vivo

evaluation. J Pharm Pharm Sci. 2004; 7:338–344.

