

MOLECULAR WEIGHT SEPARATION OF COLLAGEN-BASE BIOMATERIALS BY ULTRAFILTRATION

M. Catalina^{1,}, J. Cot¹, P. Celma², A. Manich¹, A. Marsal¹*

¹ Consejo Superior de Investigaciones Científicas (CSIC), C/ Jordi Girona, 18; Barcelona, 08034, Spain

² Instituto Químico Sarriá (IQS), Ramon Llull University, Vía Augusta, 390; Barcelona, 08017, Spain

Abstract: The production of biopolymers from leather waste is an important and notable process on the tanning waste management research. Those types of collagenic biomaterials are at the forefront of tissue engineering research, being suitable for applications such as tissue/organ regeneration, suture surgery fibres, etc.

One important property for future treatments (formation of collagen fibres/nano-fibres, sponges, etc) of those collagen-based biopolymers, is their molecular weight distribution. Consequently, molecular weight fractions of the biopolymer were separated through a different pore size Prep/Scale spiral filter cartridges (1kDa, 50kDa, 100kDa) made of regenerated cellulose, in a tangential flow ultrafiltration system, supplied by Millipore. In that way, biopolymers within the range of <1kDa, 1-50kDa, 50-100kDa and >100kDa were obtained, and then, further characterised by electrophoresis (SDS-PAGE).

Ultrafiltration is the process of separating extremely small particles and dissolved molecules from fluids. The primary basis for separation is molecular size. Ultrafiltration membranes can be used both to purify material passing through the filter (filtrate) and also to collect material retained by the filter (retentate). In this study, ultrafiltration was used to purify and separate by different molecular weight fractions the biopolymers extracted from collagenic wastes. Materials significantly smaller than the pore size rating pass through the filter, whereas materials larger than the pore size rating are retained by the filter and can be concentrated or separated from the low molecular weight fractions.

The main benefit of tangential flow filtration is to avoid the retained component to build up at the surface of the membrane; instead, they are swept along since the fluid is pumped tangentially along the surface of the membrane.

This technique permits to produce “Taylor-made” biopolymers, with optimised properties and characteristics, perfectly adapted to their future application in tissue engineering.

Key words: biopolymers, ultrafiltration, collagen, waste.

1. Introduction

The extraction of “Taylor-made” biopolymers from solid tannery waste, more specifically from low quality hides, represents a great benefit in both economic and environmental terms.

The main characteristic of these extracted biopolymers is their high collagen content. The importance and special appeal of collagen as biomaterial is based on the fact that collagen is a natural material and therefore it is assimilated by the human/animal body as a normal constituent and not as a foreign material, subjected to rejection, with a minimum of immunogenicity¹. A great competitiveness of reconstituted collagen on the field of regenerative medicine (tissues and/or organs) has been found in literature^{2,3}.

* Corresponding author: phone: +34 934006173; e-mail: merche.catalina@cid.csic.es

In order to enhance the “Taylor-made” characteristic of the collagenic biopolymers is important to “control” their molecular weight distribution, that is, to obtain biopolymers within different molecular weight fractions. Ultrafiltration technique permits to separate the biopolymers through a different pore size filter cartridges (1kDa, 50kDa, 100kDa), in a tangential flow ultrafiltration system (TFF). In that way, biopolymers within the range of <1kDa, 1-50kDa, 50-100kDa and >100kDa are obtained.

Filtration is a pressure driven separation process that uses membranes to separate components in a liquid solution or suspension based on their size and charge differences. Ultrafiltration is a variety of membrane filtration in which hydrostatic pressure forces a liquid against a semi-permeable membrane. The solvent and low molecular weight solutes pass through the membrane and are known as permeate, whereas the suspended solids and high molecular weight solutes are retained (retentate).

Ultrafiltration is used in industry and research for purifying, separating and concentrating macromolecular solutions (1-1000kDa), especially protein solutions. Depending on the membrane cut-off range, the macromolecules may be purified, separated or concentrated in either fraction. The ultrafiltration process is able to separate proteins from small peptides and/or salts.

There are two main types of filtration, Normal Flow Filtration (NFF) and Tangential Flow Filtration (TFF), the comparison of both types of filtration is represented in Figure 1:


Fig. 1 Comparison of Tangential Flow Filtration and Normal Dead-end Filtration.

In Normal Flow Filtration (NFF) or “dead-end” filtration, fluid is convected directly toward the membrane under an applied pressure. Large particles accumulate at the membrane surface or in the depth of the filtration media, while smaller molecules pass through to the downstream side⁴.

In Tangential Flow Filtration (TFF) or “cross-flow” filtration, the fluid is pumped tangentially along the surface of the membrane. An applied pressure serves to force a portion of the fluid through the membrane to the filtrate side. In TFF, the retained components do not build up at the surface of the membrane, instead, they are swept along by the tangential flow⁴.

The membrane material is regenerated cellulose. Regenerated cellulose membranes are very hydrophilic, exhibiting low fouling and ultra-low protein absorption⁴. They are more compatible with organic solvents, but less tolerant to extreme pH's than other types of membranes. Membranes are fabricated into modules in several formats, the most common tangential-flow filtration are: flat plate, spiral wound and hollow fibre.

In a spiral wound module, as shown in Figure 2, alternating layers of membrane and separator screen are wound around a hollow central core. The feed stream is pumped into one end and flows down the axis of the cartridge. Filtrate passes through the membrane and spirals to the core, where it is removed.


Fig.2 Spiral ultrafiltration module

2. Experimental

2.1. Materials

Bovine pickled hides, supplied by the Leather Technology School of Igualada, were used as a raw material for the biopolymers extraction. Sodium hydroxide (pearl 98-100%) and acetic acid (glacial) were supplied by Carlo Erba and Panreac, respectively. Standard marker for SDS-PAGE (from 6.5 to 205 kDa) was supplied by Bio-Rad.

2.2. Biopolymer extraction

The basis for the preparation of biopolymer-gelatin was the degradation of collagen by hydrolysis. Based on previous studies, bovine hide grinded at 0.25mm size, was mixed in a concentration of 50 g hide per liter of acetic acid 0.5M, by mechanical stirring at 1000rpm and 10°C during 24 hours.

2.3 Solubilisation

The biopolymer solution was diluted in order to pass through the ultrafiltration membrane. Different solvents (acetic acid, phosphate saline buffer, sodium hydroxide, alcohol) were used in order to dilute the biopolymer without affecting its properties. Aliquots of 1ml of biopolymer were dissolved into 15 ml of solvent and mixed.

2.4 Ultrafiltration

The ultrafiltration unit operation consists of a pump to generate flow of the feed stream through the membrane-ultrafiltration module. During each pass of fluid over the surface of the membrane, the applied pressure forces a portion of the fluid through the membrane and into the permeate stream.

The ultrafiltration unit was set up according to Figures 3 and 4a. A Prep/Scale spiral filter cartridge (Figure 4b) of 100kDa pore size supplied by Millipore was used. The cartridge was cleaned with a solution of sodium hydroxide 0.1M at 45°C for at least 2 hours and then rinsed with distilled water.

The biopolymer solution was diluted in order to decrease its viscosity and allow the pass through the membrane and then poured into the “feed container”. The pump (Procon® pump supplied by Millipore) was set up at low speed and the pressure was adjusted using the retentate valve at 10-20 psi.


Fig. 3 Ultrafiltration unit diagram


Fig. 4 a) Ultrafiltration unit; b) ultrafiltration prep-Scale cartridges.

After the use, the membrane was cleaned with distilled water and sodium hydroxide (0.1M) solution at 45°C; the ultrafiltration cartridge was filled with storage solution (sodium hydroxide 0.1M) until the next run to prevent organism growth and drying of the membranes.

2.5 Lyophilisation

The feed, permeate and retentate solutions were dried by lyophilisation technique, using a freeze drier supplied by Telstar. Samples were frozen in an acetone/dry ice solution prior to the lyophilisation.

2.6 SDS-PAGE

Aliquots of 10 mg of lyophilised solutions of feed, permeate and retentate, were dissolved in 1ml of sample buffer. The samples then were denatured at 90°C for 5 minutes, and loaded in appropriate volumes onto a vertical acrylamide gel (4% (v/v) stacking gel, 7.5% (v/v) resolving gel). A standard marker, from 6.5 to 205 kDa was loaded with the samples. The gels were run at 0.01 mA/gel, stained overnight with Coomassie Brilliant Blue solution, and then destained with methanol (10% (v/v)) and acid acetic (7% (v/v)) solution prior to analysis.

3. Results and discussion

In order to facilitate the pass through the ultrafiltration membrane, the biopolymer needed to be diluted. The collagenic nature of the extracted biopolymer hindered the solubilisation of the mentioned biopolymer in water. Different solvents were used in order to solubilise/dissolve the biopolymer; the result of this solubilisation trial is represented in Table 1. Finally, the sample was dissolved using diluted solution of sodium hydroxide.

Tab 1 Solubilisation of extracted biopolymer

Solvent	Solubilisation (1mg sample/15ml solvent)
H ₂ O	No
PBS	No
Buffer pH 8	No
NaCl (saturated solution)	No (lump formation)
Alcohol	No (lump formation)
Acetic acid 0.5M	No
NaOH 1M	Yes
NaOH 0.5M	Yes
NaOH 0.1M	Yes

Collagen isolated from various tissues has a molecular weight of about 300kDa³. For collagen derivatives, the molecular weight usually ranges within limits of 15-50kDa for hydrolysates⁵ and 50-200 kDa for gelatin⁶. Figure 5 shows the results of the ultrafiltration on the molecular weight distribution of the biopolymer studied. It can be observed a molecular weight distribution within the range of 37-250kDa, 15-100kDa and 15-250kDa for the feed, permeate and retentate, respectively.

The results confirmed the efficiency of the ultrafiltration technique, as it can be observed, permeate only shows a band below approximately 100kDa, the cut-off range of the ultrafiltration membrane. However, both permeate and retentate presented a wide distribution in the low molecular weight area, which may be due to the partial hydrolysis as a result of the addition of sodium hydroxide for the solubilisation of the biopolymer.


Fig. 5 Molecular weight analysis of the extracted biopolymer, before and after ultrafiltration, by SDS-PAGE. Std: standard molecular weight marker, Lane 1: Feed solution, Lane 2: Permeate, Lane 3: Retentate.

In order to obtain different molecular weight fractions of the biopolymer, a sequence of ultrafiltration membranes with different cut-off ranges can be set up; the scheme of this assembly is represented in Figure 6.


Fig. 6 Combined ultrafiltration modules scheme for obtaining different molecular weight fractions of the isolated biopolymer

The ultrafiltration can be carried out by a combined sequentially connected set of three membrane-based tangential flow filtration spiral-wound modules of different cut-off ranges: 1kDa, 50kDa and 100kDa. In each one of these subunits, the retentate fraction feeds the next subunit and the correspondent permeate fraction is kept apart. At the end, four molecular weight collagenic biopolymer fractions were isolated: 1kDa; 1–50 kDa; 50–100kDa and over 100kDa.

4. Conclusions

The efficiency of the ultrafiltration technique has been demonstrated. Different molecular weight fractions of the isolated biopolymer can be obtained using a sequentially connected set of ultrafiltration membranes. However, further studies should be done in order to solubilise the biopolymer without causing the hydrolysis of the collagen.

5. References

1. K. Gelse, E. Pöschl, and T. Aigner, *Advanced Drug Delivery Reviews*, **55**, 1531-1546, 2003
2. D. Zeugolis, R.G. Paul, and G. Attenburrow, *Journal of Biomedical Research Part A*, **86A**, 892-904, 2008
3. R.L. Reis, N.M. Neves, J.F. Mano, M.E. Gomes, A.P. Marques, and H.S. Azevedo, *Natural-based polymers for biomedical applications*. Cambridge: Woodhead Publishing, CRC Press. 1st (ed) 2008
4. *Protein Concentration and Diafiltration by Tangential Flow Filtration* MILLIPORE, 2008
5. F. Langmaier, P. Mokrejs, R. Karnas, M. Mládek, and K. Kolomazník, *Journal of the Society of Leather Technologists and Chemists*, **90**, 29-34, 2006
6. E. Brown, C. Thompson, and M.M. Taylor, *Journal of the American Leather Chemists Association*, **89**, 215-220, 1994