

Gelatin and its applications

Dr.J.S.Suresh kumar
Nitta Gelatin India Limited
P.B.No. 4262, 50/1002,
SBT Avenue, Panampilly Nagar
COCHIN – 682 036
KERALA

www.gelatin.in

Nitta Gelatin India Limited

- Joint Venture of Nitta Gelatin Inc. Japan and Kerala State Industrial Development corporation, Govt. of Kerala
- Main business activity
 - Bovine bone Gelatin for pharmaceutical, edible and photographic applications
 - Ossein for Gelatin manufacturing
 - Collagen Peptide
- Part of Nitta Gelatin Group Worldwide

Products from Cattle bones

- Ossein
- Gelatin
- Collagen peptide
- Dicalcium Phosphate

Gelatin

- Gelatin is originated from collagen, a fibrous protein widely distributed in connective tissues, bones and skin of animals.
- Nitta Gelatin India manufactures Type B Gelatin from crushed cattle bones

Manufacturing Process

- Demineralisation with dilute hydrochloric acid (conc: 4%): Removes Calcium, Phosphorous and other minerals
- Prolonged alkaline process with saturated hydrated lime: Partial hydrolysis of collagen matrix
- Extraction, Purification and Sterilisation at 145°C for min 8 sec.

Quality Assurance of Crushed Bone and Gelatin

Properties of Gelatin

Gelatin possesses the following basic properties:

- Gelatin forms thermally reversible gels with water
- It is non-toxic, widely used in foodstuffs and acceptable for use worldwide (GRAS status)
- It is readily soluble in biological fluids at body temperature.
- It is good film-forming material, producing a strong flexible film
- The unique property of gelatin among other proteins is that it contains highest concentration of amino acids Proline and Hydroxy Proline

Amino acid composition

The Amino Acid Composition of Gelatin

Essential Amino acid Tryptophan is absent in Gelatin

Gelatin properties and applications

Sl.No.	Properties	Applications
1	Gelling properties	Table Jelleys, Jelly binders etc.
2	Foaming property	Gelatin patch for wound bandage
3	Film forming properties	Hard and Soft Gelatin capsules
4	Milk and Food stabilizing property	Used as stabilizer in yoghurts, cheese manufacture
5	Clarifying property	Wine and Juice clarifications
6	Nutritional property	Good for nail and hair growth

Applications of Gelatin

Pharmaceutical

- Hard and Soft Gelatin capsules as drug delivery systems
- Gelatin patch for wound dressings
- Blood plasma expander: A life saving drug to compensate excess blood loss.

Edible

- Jelly mix
- Yoghurt and ice-cream
- Confectionaries

Photographic

- In silver halide emulsions
- Coating for photographic film and printing paper

Hard Gelatin Capsules

- Capsules occupy important role in drug development
- Capsules provide tasteless, odorless delivery system that does not require a coating
- Capsules provide unique capabilities and numerous options for dosage form design and formulation.

Soft Gelatin Capsules

- Softgel is a hermetically sealed, one-piece capsule with a liquid or semisolid fill
- Soft gelatin capsules are effective drug delivery vehicles for poorly soluble oral dosage forms.
- The softgel formulations are able to mask odor and unpleasant taste and are easy to swallow.
- Softgels are suitable for encapsulation of lipid solutions, suspensions or paste like formulations

Wound healing applications

- Gelatin haemostatic sponge: Can stop bleeding and enhance healing process
- Gelatin film with EGF growth factor is found to accelerate the wound healing process
- Gelatin sponge are completely resorbed in the body

Blood plasma expander

- Gelatin is used as colloid in solutions as substitute for plasma
- The plasma substitute is used for controlling the circulating blood volume in the management of shock resulting from hemorrhages or burns
- The gelatin solution should be free from pyrogen and sterile
- The size of gelatin molecules is controlled to prevent gel formation and to maintain sufficient osmotic pressure

Collagen peptide

- Hydrolyzed form of collagen or gelatin
- Molecular weight: 3000 – 5000 Da
- Same amino acid distribution as that in collagen/gelatin
- Contains di, tri peptides and free amino acids which are easily absorbed in body

Applications of Collagen peptide

- Dietary supplement to improve joint health
- Dietary supplement to improve the rate of pressure ulcer healing

The presence of Pro-Hyp and Pro-Hyp-Gly peptides stimulate the collagen formation during wound healing process.

Application of Collagen Peptides

- Cosmetic applications: Numerous scientific studies have demonstrated the fact that a diet containing Collagen Peptide can improve the structure and appearance of skin, hair, and fingernails
- Functional Ingredients' in nutritional applications such as Protein enrichment, Osteoarthritis prophylaxis, substitution of carbohydrates and fats, low fat foods, sport nutrition, beauty products

Regulatory requirements

- BSE / TSE status
- OIE categorization: Status of India
- Initiatives taken by Govt. of India
- Restrictions in using the animal tissues
- Removal of Specified Risk Material (SRM)
- Validated process requirements

Regulatory requirements

- European Union regulations
 - EC 853/2004: for marketing Gelatin & raw material for Gelatin intended for human consumption
 - EC 1774/2002: for marketing Gelatin and Raw material for Gelatin not intended for human consumption
- EDQM: European Pharmacopoeia TSE chapter
- USFDA Code of Federal Regulations
- Canadian Food Inspection Agency: Guidelines for Highly Processed Products.
- OIE (Office of International Epizooties) code on Bovine Spongiform Encephalopathy

Regulatory compliance at Nitta Gelatin

Following International authorities inspected and approved manufacturing facilities.

- USFDA (United States Food and Drug Administration) inspection in 2005
- EDQM (European Directorate for Quality of Medicine) inspection in 2005
- FVO (Food and Veterinary Office, Europe) inspection in 2008.

Certifications for regulatory compliance at Nitta Gelatin

- EDQM certificate of Suitability for TSE risk free Gelatin
- CAPEXIL certificate exporting Gelatin to EU countries
- Halal certifications from IFANCA and MUI
- GMP approval
- IP/BP/EP/USP license
- ISO 9001:2000
- HACCP

Products under development

- Collagen peptide from Hide trimmings
- Collagen peptide from fish scales
- Meat meal, a high protein content supplement as ingredient in Pet food
- NUTRRICH - Cost effective Phosphorous Supplement in poultry feed . Tamil Nadu Veterinary and Animal Science University
- OMEGA - Useful manure for food crops and plantation crops
Kerala Agricultural University Project
- SEEDAID - Seed Growth Promoter using process residue from gelatin. Tamil Nadu Agricultural University, Coimbatore Project

NGIL Market Presence

 Collagen Peptide Market

Gelatin Market

Thank You