

Dr. Sardar Mohammad Ashraful Islam

Professor, Coordinator, MS Pharm Tech

Department of Pharmacy

Academic Qualification:

PhD, Pharmaceutical Technology, University of Dhaka,
2015

M Pharm, Pharmacy, University of Dhaka, 1994

B Pharm, Pharmacy, University of Dhaka, 1993

Research Area: Drug Delivery System of poorly water
soluble drugs

Publication List:

1. Quadir, M. A., Sarker, S. R., Islam, S. M. A., Bhuiyan, M. A. Reza, M. M. A. & Reza, S.M. (2003). Controlled-release drug delivery system based on Hydroxypropylmethylcellulose: in vitro drug release and kinetic approach. *Dhaka University Journal of Pharmaceutical Sciences*, 2(1), 9-12.
2. Khatun, M., Islam, S. M. A., Akter, P., Quadir, M. A., & Reza, S.M. (2004). Controlled-release of naproxen sodium from Eudragit RS-100 transdermal film. *Dhaka University Journal of Pharmaceutical Sciences*, 3(1-2), 5-12.
3. Ahmed, F., Islam, S. M. A., Quadir, M. A., & Reza, S.M. (2004). Formulation and *in-vitro* release of a highly water soluble drug theophylline sodium glycinate from different suppository bases. *Dhaka University Journal of Pharmaceutical Sciences*, 3(1-2), 31-35.

4. Akanda, K. Z., Islam, S. M. A., Choudury, M. J. A. & Reza, S.M. (2005). Effect of viscosity increasing agents on the *in vitro* drug release from peg based suppositories. *Dhaka University Journal of Pharmaceutical Sciences*, 4(1), 1-5.
5. Islam, S. M. A., Hossain, M. A., Kabir, H., Kabir, S. & Hossain, M. K. (2008). Study of moisture absorption by ranitidine hydrochloride: effect of % RH, excipients, dosage forms and packing materials. *Dhaka University Journal of Pharmaceutical Sciences*, 7(1), 59-64.
6. Joti, J. J., Nahar, N., Hasan, A., Azad, M. A. K., Ullah, M. A., Islam, S. M. A., Hasnat. A. (2009). Bioequivalence and pharmacokinetic study of two different omeprazole capsule formulations in healthy Banhladeshi volunteers. *Arzeimttelforschung*, 59(4), 171-175.
7. Haque, M. A., Naznin, A., Kabir, H., Kabir, S., Hossain, M. K. & Islam, S. M. A. (2010). Development and validation of RP-HPLC method for the simultaneous estimation of atenolol and amlodipine in tablet dosage form. *Dhaka University Journal of Pharmaceutical Sciences*, 9(2), 131-138.
8. Oishi, T. S., Nimmi, I. & Islam, S. M. A. (2011). Comparative *in vitro* bioequivalence analysis of some generic tablets of atorvastatin, a BCS class II compound. *Bangladesh Pharmaceutical Journal*, 14(1), 61-66.
9. Joti, J.J., Haque, M.A., Islam, S.M.A., Islam. M.S. (2011). Validation and optimization of a simple RP-HPLC method for determination of cilostazol in human serum. *Indian Journal of Novel Drug Delivery* , 3(2), 143-148.
10. Hossain, M. A., Dewan, I., Haque, M. A., & Islam, S. M. A. (2011). Development and validation of RP-HPLC method for the simultaneous estimation of hydrochlorothiazide and losartan potassium in tablet dosage form. *Dhaka University Journal of Pharmaceutical Sciences*, 10(1), 35-42.

11. Dewan, I., Shahriar. M. & Islam, S. M. A. (2011). The study of differential scanning calorimetry of atorvastatin in solid solution. *Bangladesh Pharmaceutical Journal*, 14 (2), 141-146.
12. Afroz, A. Asaduzzaman, M., Rahman. M. R. & Islam, S. M. A. (2011). Development and evaluation of muco-adhesive ciprofloxacin bi-layer tablet for extended drug release. *Asian Journal of Pharmaceutical Research*, 1(3), 64-68.
13. Haque, M. A., Shahriar. M., Parvin, M. N. & Islam, S. M. A. (2011). Validated RP-HPLC method for estimation of ranitidine hydrochloride, domperidone and naproxen in solid dosage form. *Asian Journal of Pharmaceutical Analysis*, 1(3), 59-63.
14. Mondal, M. S., Haque, M. A., Islam. M. S. & Islam, S. M. A. (2011). Development and validation of RP-HPLC method for the simultaneous estimation of domperidone and naproxen in tablet dosage form. *Journal Applied Pharmaceutical Science*, 1(7), 145-148.
15. Das, G. R., Haque, M. A., Shahriar. M. & Islam, S. M. A. (2011). A simple RP-HPLC method for the simultaneous estimation of ranitidine hydrochloride and domperidone in combine dosage form. *Pharma Science Monitor*, 3(3) S1, 1894-1906.
16. Asaduzzaman, M., Rahman. M. R., Khan. M. S. R. & Islam, S. M. A. (2011). Development of sustain release matrix tablet of ranolazine based on Methocel K4MCR: in vitro drug release and kinetic approach. *Journal Applied Pharmaceutical Science*, 1 (8), 131-136.
17. Dewan, I. & Islam, S. M. A. (2011). Study of release kinetics of dexamethasone from biodegradable plga in-situ implants. *International Journal of Pharmaceutical Sciences and Research*, 2(11), 3039-3045.
18. Banu, H., Sahariar, M. R., Sayeed, M. S. B., Dewan, I. & Islam, S. M. A. (2011). Formulation development of extended release bi-layer acetaminophen tablet and it's

- comparison with marketed products. *Journal of Chemical and Pharmaceutical Research*, 3(6), 348-360.
19. Islam, S. M. A., Islam, S., Shahriar, M. & Dewan, I. (2011). Comparative in vitro dissolution study of aceclofenac marketed tablets in two different dissolution media by validated analytical method. *Journal Applied Pharmaceutical Science*, 1(9), 87-92.
20. Oishi, T. S., Haque, M. A., Dewan, I., & Islam, S. M. A. (2011). Comparative in vitro dissolution study of some ciprofloxacin generic tablets under biowaiver conditions by RP-HPLC. *International Journal of Pharmaceutical Sciences and Research*, 2(12), 3129-3135.
21. Islam, S. M. A., Banu, H. & Sahariar, M. R. (2011). Bilayer tablets of paracetamol and aceclofenac: formulation and evaluation. *International Journal of Pharmacy and Technology*, 3(4), 3668-3681.
22. Islam, S. M. A., Abuzar, S. M. & Paul, P. K. (2011). Validation of UV-spectrophotometric and RP-HPLC methods for the simultaneous analysis of paracetamol and aceclofenac in marketed tablets. *International Journal of Pharmacy and Life science*, 2(12), 1267-1275.
23. Afroz, A., Haque, T., Talukder, M. M. U. & Islam, S. M. A. (2011). Spectrophotometric estimation of rosuvastatin calcium and glimepiride in tablet dosage form. *Asian Journal of Pharmaceutical Analysis*, 1(4), 74-78.
24. Haque, A. M., Islam S. M.A. & Shahriar, M. (2011). Antimicrobial, cytotoxicity and antioxidant activity of *tinospira crispa*. *Journal of Pharmaceutical and Biomedical Sciences*, 13 (12), 1-4.
25. Sharmin, F., Masum, M. A. A., Islam, S. M. A. & Reza, S.M. (2011). Preparation and evaluation of gastro retentive floating tablets of atorvastatin calcium. *Dhaka*

University Journal of Pharmaceutical Sciences, 10(2); 9-12.

26. Dewan, I., Islam, S. M. A. & Shahriar. M. (2011). Dissolution study of spironolactone by using solid dispersion technology. *Stamford Journal of Pharmaceutical Sciences*, 4(2), 42-47.
27. Hossain, M. A., Sayeed, M. S. B., Haque, M. A., Dewan, I. & Islam, S. M. A. (2011). Validation of RP-HPLC method for simultaneous estimation of chloramphenicol and dexamethasone phosphate in eye drops. *Journal of Advanced Pharmaceutical Research*, 2(3), 135-141.
28. Islam, S. M. A., Shultana, S., Sayeed, M. S. B. & Dewan, I. (2012). Uv-spectrophotometric and RP-HPLC methods for the simultaneous estimation of acetaminophen and caffeine: validation, comparison and application for marketed tablet analysis. *International Journal of Pharmacy*, 2(1), 39-45.
29. Afrin, S., Haque, T., Talukder, M. M. U. & Islam, S. M. A. (2012). Spectrophotometric method development and validation for simultaneous estimation of atorvastatin and glimepiride in tablet dosage form. *International Journal of Pharmaceutical Sciences Review and Research*, 12(1), 30-34.
30. Jannat, S., Masum, M. A. A., Sharmin, F., Islam, S. M. A. & Reza, S.M. (2012). Formulation and evaluation of sustained release matrix type transdermal film of ibuprofen. *Bangladesh Pharmaceutical Journal*, 15(1), 17-21.
31. Haque, M. A., Md. Faizul Hasan, M. F., Dewan, I., Islam, S. M. A. & Bhuiyan, M. A. (2012). Studies to improve dissolution properties of poorly soluble carbamazepine by solid dispersion. *Bangladesh Pharmaceutical Journal*, 15(1), 73-77.
32. Hossain, S. F., Islam, M. S., Parvin, S., Shams, T., Kadir, M. F., Islam, S. M. A., Mostofa, A. G. M. & Sayeed, M. S. B. (2012). Antimicrobial screening and brine shrimp lethality bioassay of *calotropis gigantea* (fam: asclepiadaceae). *Journal of*

Natural Product and Plant Resources, 2 (1), 49-59.

33. Islam, S. M. A., Dewan, I., Shahriar. M., Sayeed, M. S. B. (2012). Validation and application of a simple hplc method for the comparative in vitro dissolution study of some multisource ciprofloxacin tablets. *IJPI's Journal of Analytical Chemistry*, 2(1), 49-59.
34. Shahriar, M., Mawla, S., Islam, S. M. A. & Bhuiyan, M. A. (2012). Effect of sodium dodecyl sulfate and acridine orange on isolation of plasmid and antimicrobial resistance pattern of clinical isolates of *klebsiella sp.* *Journal of Scientific Research*, 4 (2), 499-505.
35. Dewan, I., Mahjabeen Gaji, Shahriar. M. & Islam, S. M. A. (2012). In vitro study of self emulsifying drug delivery system of poorly water soluble drug spironolactone. *International Journal of Pharmaceutical Sciences and Research*, 3(3), 890-895.
36. Parvin, M. N., Chowdhury, S. A., Islam, S. M. A. & Uddin, R. (2012). Pattern and treatment of gout in Banhladesh: a hospital based survey at dhaka city, Banhladesh. *Journal Applied Pharmaceutical Science*, 2(5), 49-51.
37. Islam, S. M. A., Dey, L. R., Sayeed, M. S. B. Shahriar, M. & Dewan, I. (2012). Comparative quality assessment of acetaminophen immediate and extended release tablets by validated analytical methods. *International Journal of Pharmaceutical Research and Bio-Science*, 1(3), 220-237.
38. Rahman, S., Masum, M. A. A., Sharmin, F., Islam, S. M. A. & Reza, S.M. (2012). Formulation and evaluation of the bi-layered sustained release matrix tablets of tramadol hydrochloride. *Journal Applied Pharmaceutical Science*, 2(6), 129-134.
39. Chowdhury, F. W., Elahi, E., Huq, M., Khan, A. A., Rahman M. M. & Islam, S. M. A. (2012). Effect of different polymers and storage temperature on drug release from salbutamol sulphate loaded ethyl-cellulose microspheres prepared by using w/o

- emulsion solvent evaporation technique. *International Journal of Pharmaceutical Research and Bio-Science*, 1(3), 391-407.
40. Paul, P. K., Dey, L. R., Shahriar. M., Dewan, I. & Islam, S. M. A. (2012). Comparative in vitro dissolution study of spironolactone in binary and tertiary solid dispersion: model dependent and independent approaches. *Journal of Drug Delivery & Therapeutics*, 2(4), 73-80.
41. Dewan, I., Hossain. M. A. & Islam, S. M. A. (2012). Formulation and evaluation of solid dispersions of carvedilol, a poorly water soluble drug by using different polymers. *International Journal of Research in Pharmacy and Chemistry*, 2(3), 585-593.
42. Rahman, R., Asaduzzaman, M. & Islam, S. M. A. (2012). Development and validation of RP-HPLC method for assay analysis of ivabradine hydrochloride in tablet dosage forms. *Research Journal of Pharmaceutical, Biological and Chemical Sciences*, 3(3) 1032-1043.
43. Sultana, J., Hosain M. S., Sayeed, M. S. B., Islam, S. M. A. & Islam. M. S. (2012). Modification of ciprofloxacin hcl release from povidone k-30 based matrix as a function of avicel PH 101. *Indian Journal of Novel Drug delivery*, 4 (2), 145-150.
44. Rahman. M. R., Asaduzzaman, M. & Islam, S. M. A. (2012). Development and validation of UV spectrophotometric method for determination of cefuroxime in pharmaceutical dosage form. *American Journal of PharmTech Research*, 2(4), 351-358.
45. Masum, M. A. A., Sharmin, F., Islam S. M. A. & Reza, S. R. (2012). Enhancement of solubility and dissolution characteristics of ibuprofen by solid dispersion technique. *Dhaka University Journal of Pharmaceutical Sciences*, 11(1), 1-6.
46. Shakar, A. A. M., Khanam, S., Sayeed, M. S. B., Haque, M. A., Sumon, M. M. &

- Islam, S. M. A. (2012). Antidiuretic and antidiarrhoeal activities of polar and non-polar extract of *brassica oleracea*. *Journal Applied Pharmaceutical Science*, 2 (8); 101-106.
47. Rahman, M. M., Sayeed, M. S. B., Haque, M. A., Hassan, M. M. & Islam. S. M. A. (2012). Phytochemical screening, antioxidant, anti-alzheimer and anti-diabetic activities of *centella asiatica*. *Journal of Natural Product and Plant Resources*, 2 (4), 504-511.
48. Alam, M. R., Raton, M., Hassan, M. M., Kadir, M. F., Islam, S. M. A. & Haque, M. A. (2012). Anthelmintic and diuretic activity of bark extracts of *sterculia villosa*. *Journal Applied Pharmaceutical Science*, 2(10), 086-089.
49. Shahriar. M., Sharmin, F. A., Islam, S. M. A., Dewan, I. & Kabir, S. (2012). Membrane stabilizing and anti-thrombolytic activities of four medicinal plants of Banhladesh. *The Experiment*, 4 (4), 265-270.
50. Popy, F. A., Dewan, I., Parvin, M. N. & Islam, S. M. A. (2012). Evaluation of in vitro equivalence for tablets containing poorly water soluble compound atorvastatin. *Dissolution Technology*, 19(4), 30-33.
51. Naimuzzaman, M. S., Islam, S. M. A. & Reza, S.M. (2012). Design and evaluation of hydrophilic matrix-based sustained release tablets of alprazolam. *Asian Journal of Pharmaceutical and Health Sciences*, 2 (4), 481-487.
52. Khan, M. S. S., Islam, S. M. A., Hrita, S. P., & Reza, S. (2012). In-vitro study of low viscosity, and high viscosity direct compression and conventional grade hypromellose for modified release gliclazide tablets. *International Journal of Advances in Pharmaceutics*, 1 (1), 9-15.
53. Dewan, I. Islam, S. M. A., Sasha, A. & Gazi, M. (2012). Study and evaluation of release kinetics of tramadol hcl from lipid based sustained release capsules by melt

- matrix. *Dhaka University Journal of Pharmaceutical Sciences*, 11(2), 9-12.
54. Islam, S., Dey, L. R., Shahriar, M., Dewan, I. & Islam, S. M. A. (2013). Enhancement of dissolution rate of gliclazide using solid dispersions I: characterization and dissolution rate comparison. *Bangladesh Pharmaceutical Journal*, 16(1), 45-52.
55. Dewan, I., Amin, T., Hossain, M. F., Hasan, M., Choudhury, S. F., Gazi, M. & Islam, S. M. A. (2013). Development and validation of a new HPLC method for the estimation of azithromycin in bulk and tablet dosage form. *International Journal of Pharmaceutical Sciences and Research*, 4(1), 282-286.
56. Rishikesh, Bhuiyan, M. A., Islam, S. M. A., Dewan, I., Islam, M. A. & Miah, M. S. H. (2013). Contemporary approaches for bi-layer technology of drugs through oral route: an overview. *International Journal of Pharmaceutical Sciences and Research*, 4(4), 1326-1334.
57. Nazmi, M., Islam, S. M. A., Bunyan, M. A., Reza, S.M. (2013). Effect of superdisintegrants and their mode of incorporation on disintegration time and release profile of carbamazepine from immediate release tablet. *Journal Applied Pharmaceutical Science*, 3(5), 80-84.
58. Masum, M. A. A., Sharmin, F., Islam, R. B., Islam, M. A. & Islam, S. M. A. (2013). Application of solid dispersion technique in improving solubility of ibuprofen by poloxamers. *Journal of Pharmacy Research BioMedRx*, 1(5), 498-505.
59. Alam, A. A., Masum, M. A. A., Islam, R. B., Sharmin, F. & Islam, S. M. A. (2013). Formulation of solid dispersion and surface solid dispersion of nifedipine: a comparative study. *Africal Journal of Pharmacy and Pharmacology*, 7(25), 1707-1718.
60. Shahriar, M., Islam, M. S., Islam, S. M. A., Parvin, S. & Afrin, N. (2013). Thrombolytic activity of *coriandrum sativum*. *Journal of Bangladesh Academy of*

Sciences, 37(2), 245-247.

61. Nipun, T. S. & Islam, S. M. A. (2013). Sedds of gliclazide: preparation and characterization by in-vitro, ex-vivo and in-vivo techniques. *Saudi Pharmaceutical Journal*, 22, 343-348.
62. Khatun, R. & Islam, S. M. A. (2014). Development and validation of analytical method for simultaneous estimation of brinzolamide and timolol by hplc from ophthalmic preparation. *International Journal of Pharmaceutical Sciences and Research*, 5(3), 1001-1007.
63. Shrestha, P., Bhandari, S. K., Islam, S. M. A., Reza, M. S. & Adhikari. S. (2014). Design and development of immediate and sustained release tablets of vildagliptin. *Research Journal of Pharmaceutical, Biological and Chemical Sciences*, 5(4), 811-825.
64. Karim, F. T., Kalam, A., Anwar, R., Miah, M. M., Rahman, M. S. & Islam, S. M. A. (2014). Preparation and evaluation of sedds of simvastatin by *in-vivo*, *in-vitro* and *ex-vivo* technique. *Drug Development and Industrial Pharmacy*, 2015; 41(8):1338-42.
65. Dewan, I., Miah, S., Islam. S. M. A. & Sohel Rana. (2014). Design characterization and in-vitro evaluation of different cellulosic acrylic and methacrylic polymers loaded aceclofenac microspheres. *Pakistan Journal of Pharmaceutical Sciences*, 27(5), 1241-1248.
66. Shrestha, P., Bhandari, S. K., Islam, S. M. A. & Adhikari. S. (2014). Dissolution enhancement of glimepiride by solid dispersion technique. *Research Journal of Pharmaceutical, Biological and Chemical Sciences*, 5(5), 977-990.
67. Mohima , T., Dewan, I., Islam, S. M. A., Rana, S. & Hossain, A. (2015). Encapsulation of zidovudine in different cellulosic acrylic and methacrylic polymers loaded microspheres: *in vitro* characterization and compatibility studies. *International*

Journal of Pharmacy and Pharmaceutical Sciences, 7 (1), 487-495.

68. Arif, M. S., Masum, M. A. A., Sharmin, F., Reza, S.M. & Islam. S. M. A. (2015). Formulation of bi-layer matrix tablets of tramadol hydrochloride: comparison of rate retarding ability of the incorporated hydrophilic polymers. *Pakistan Journal of Pharmaceutical Sciences*, 28(3), 855-861.
69. Giri, A. & Islam, S. M. A. (2015). Protein binding chemistry of amlodipine besylate and olmesartan medoxomil to bovine serum albumin and their mutual effect to displace each other from the binding site: *in-vitro* study. *Asian Journal of Pharmaceutics*, 9 (4), 266-276.
70. Tasnim, S., Haque, P. S., Bari, M. S., Hossain, M. M., Islam, S. M. A., Shahriar. M., Bhuiyan, M. A. & Sayeed, M. S. B. (2015). *Allium sativum l.* Improves visual memory and attention in healthy human volunteers. *Evidence-Based Complementary and Alternative Medicine*, 2015, 1-8.
71. Chowdhury, Z. S., Morshed, M. M., Shahriar, M., Bhuiyan, M. A., Islam, S. M. A., & Sayeed, M. S. B. (2016). The effect of chronic alprazolam intake on memory, attention, and psychomotor performance in healthy human male volunteers. *Behavioural Neurology*, 2016, 1-9.
72. Karim, F.T., Ghafoor, K., Ferdosh, S., Juhaimi, F. A., Ali, E., Yunus K. B., Hamed, M. H. , Islam, A., Asif, M., & Sarker, M. Z. I. (2017). Microencapsulation of fish oil using supercritical antisolvent process. *Journal of Food and Drug Analysis*, 25(3), 654-666.
73. Dewan, I., Al- Hasan, M. M., Islam, S. M. A., Gazi, M., Islam, M. A., & Kazi M. J. (2017). Formulation and characterization of ethyl cellulose, eudragit rspo and eudragit rlpo loaded microspheres with metformin and glipizide: in vitro and in vivo release studies. *World Journal of Pharmaceutical Research*, 6(4), 191-212.

UAP

Department of Pharmacy

Committed to excellence...

74. Jahan, I., Akter, A., Dewan, I., Reza, M. S., & Islam, S. M. A. (2017). Study of competitive binding of amlodipine besylate and benazepril hydrochloride to bovine serum albumin and their displacement interaction at the binding site. *Journal Applied Pharmaceutical Science*, 17 (6), 157-163.