
www.BioPharmInternational.com

2 0 1 4

EDITORIAL
C ALENDAR

The Science & Business of Biopharmaceuticals

INTERNATIONAL

The Science & Business of Biopharmaceuticals

INTERNATIONAL

Content�
Editorial Coverage: Expert Insight and Analysis
BioPharm International provides the biopharmaceutical
industry with comprehensive coverage of key scientific,
technology, regulatory, and business topics.

The editorial mix of peer-reviewed papers, practical advice
on managing bioprocessing and technology, regulatory
and business columns, and expert commentary provide
comprehensive coverage of upstream and downstream
processing, manufacturing operations, regulations, for-
mulation, scale up/technology transfer, quality by design,
drug delivery, and analytical testing.

The contributors–from biopharmaceutical and industry
supplier companies, columnists, and the editorial staff–
are experts with specialized knowledge and experience
in their fields.

Editorial Focus
Each issue of BioPharm International ex-
amines a key trend in biopharmaceutical
processing. Topics include manufactur-
ing trends, protein characterization, scale
up and tech transfer, biosimilars and bio-
betters, vaccine development, analytical
method development, supply chain, qual-
ity by design, formulation and fill/finish,

cell and gene therapies, and business development and
investment strategies.

Through expert interviews, roundtable discussions, litera-
ture reviews, and survey analysis, the editors report on
emerging trends, strategies, and best practices in these
key areas.

Peer-reviewed Technical Notes
BioPharm International publishes peer-
reviewed papers in the form of technical
case studies/application notes; topical lit-
erature or patent reviews; novel research;
or science-based opinion papers. All pa-
pers undergo a double-blind peer-review
process by BioPharm International’s Edi-
torial Advisory Board of leading scientists,

managers, directors, and consultants.

Product Spotlight
New products for bioprocessing applications are reviewed
including analytical instruments, aseptic processing
equipment, bioreactors, cell culture, cleanroom systems

BioPharm
The Science & Business of Biopharmaceuticals

INTERNATIONAL

www.biopharminternational.com

INTERNATIONAL

B
io

P
h

a
rm

 In
te

rn
a
tio

n
a
l

Ju
ly

 2
0
1
3

A

n
tib

o
d

ie
s I Q

b
D

 I Stab
ility A

n
alysis

V
o

lu
m

e
 2

6
 N

u
m

b
e
r 7

July 2013

Volume 26 Number 7

QbD & PAT
IN UpsTREAm ANd
dOwNsTREAm
pROcEssINg

regulATory
FdA URgEs FOcUs ON
cONTRAcTOR QUALITy

EUROpE BATTLEs

mEdIcINE shORTAgEs

Peer-revieweD
KINETIc ANALysIs OF

ANTIBOdIEs FROm dIFFERENT
cULTUREd mEdIA

Business
IpO mARKET hEATs Up FOR
LIFE-scIENcEs cOmpANIEs

OUTsOURcINg TRAININg

34 BioPharm International www.biopharminternational.com June 2013

Growth Testing for Disposable Bags

R ecently, a group of engi-
neers and scientists within
the cel l - cu lture process -
development community

convened the first inaugural Cell-
Culture Indust ry Forum (CCIF),
wh ich was he ld in L ong mont ,
Colorado, in February 2011. More
than 30 ind iv idua ls f rom nine
companies met over three days to
present topics related to the common
challenges and problems within the
large-scale cell-culture industry. A
highlighted theme at the first forum
was the observation of cell growth
inhibit ion, presumably result ing
f rom the use of disposable bags.
Disposables are widely used in the
biotechnology industry for numerous
bioprocessing functions. Extractables
and leachables from disposables are
frequently discussed (1). Two of the
functions of disposable bags in the
industry are to store cell-culture
media and to grow cells within the

bags at all steps of cell culture-based
manufacturing. At the meeting, as
well as described in other forums
(2–6), it was clear that cell growth
was sometimes affected by the use of
disposables for these applications. A
subteam was formed after the CCIF
adjourned to further discuss and act
upon these observations.

This paper describes collaboration
in which four of the participating
CCIF companies jointly assessed cell
growth inhibition resulting from the
use of disposable cell-culture bags
(hereafter referred to as bags). The
assessments are meant to uncover
subtle effects on cell growth when
medium is warmed in bags prior to
use in cell-culture steps. Developing
a widely applicable growth test is not
a trivial exercise—it should be cell
line- and media-independent so that
vendors can apply it with confidence
and avoid unwanted false-positive
results. To that end, data are shown

ABSTRACT
Disposable bags are widely used in the biotechnology industry. The two main
purposes are to store cell-culture media and to grow cells for inoculum or
production. Several groups have reported growth inhibition resulting from the use
of such products. This report shows independent data from four companies, using
several different cell lines and growth media, and suggests a method that can be
implemented for quality control at disposable-bag vendors.

A Generic Growth Test Method
for Improving Quality

Control of Disposables in
Industrial Cell Culture

Brian Horvath, Valerie Liu Tsang, Weimin Lin,
Xiao-Ping Dai, Kurt Kunas, and Greg Frank

*Brian Horvath is a scientist at Process
Technical Development, Late Stage Cell Culture,

Genentech, a member of the Roche Group,
South San Francisco, CA 94110;

Valerie Liu Tsang is senior engineer III and
Weimin Lin is a scientist, both at Cell Culture

Development, Biogen Idec, RTP, NC 27709;
Xiao-Ping Dai is manager at Cell Culture

Science, Global Manufacturing and Supply,
Bristol-Myers Squibb Company, Bloomsbury,
NJ 08804; Kurt Kunas is a principal scientist

and Greg Frank is a principal engineer, both at
Amgen, Thousand Oaks, CA 91320.

* To whom all correspondence should be
addressed, bhorvath@gene.com.

PEER-REVIEWED

Article submitted: March 5, 2013.
Article accepted: May 1, 2013.

P
ho

to
 C

re
d

it:
 N

ic
ho

la
s

R
ig

g
/G

et
ty

 Im
ag

es

Special Themed Supplements
March
Single-Use Systems
As biopharmaceutical companies seek processes to safely
and effectively manage multiple manufacturing priorities, sup-
ply clinical trial materials for growing pipelines, ensure sufficient
commercial-scale manufacturing capacity, and lower the cost
of goods, they are weighing the benefits of single-use versus
traditional manufacturing systems. This special issue looks at
single-use trends and strategies, advantages and challenges
of flexible systems, disposable/stainless-steel hybrid mod-
els, and the role single-use systems will play in the future of
bioprocessing.

May
Outsourcing Strategies
This special issue reviews best practices and metrics for
choosing suppliers, including strategies for ensuring quality
control in the supplier relationship, vendor selection, negoti-
ating contracts, performing due diligence, technology transfer,
and intellectual property protection. Outsourcing models, fa-
cility and cost management, supply-chain control, corporate
responsibility, and quality agreements will be examined.

August
Analytical and Bioanalytical Testing eBook
This special issue, delivered in as a digital eBook, provides an
in-depth look into current and emerging analytical testing tech-
niques, methods, and instrumentation. Articles will examine
applications using chromatographic, spectroscopic, and other
methods for characterizing and testing proteins, cells, adventi-
tious agents, and finished drug products. The eBook format of-
fers special options for digital delivery of marketing messages.

October
Quality by Design in Bioprocessing
The complexities of manufacturing biopharmaceuticals create
challenges in implementing Quality by Design (QbD) concepts.
The special issue examines strategies and practices for incor-
porating QbD principles throughout the biologics development
process. Expert analyses, recommendations, and case studies
will be featured.

December
Corporate Capabilities
This issue will feature full-page descriptions of products and
services from the industry’s leading suppliers.

The Science & Business of Biopharmaceuticals

INTERNATIONAL

and supplies, laboratory equipment, and separation and
purification systems.

Bioprocessing Coverage
BioPharm International covers all segments of down-
stream and upstream processing, as well as formulation,
drug delivery, fill/finish and packaging, equipment, and
facilities. Through staff-written and contributed articles,
roundtables, and forums, BioPharm International covers
pertinent topics including stabilization, single-use systems,
protein characterization and aggregation, process mod-
eling, lyophilization, expression systems, and formulation
development

The manufacturing Troubleshooting
feature describes solutions to common
technical bioprocessing problems. The
Manufacturing Best Practices column
tackles current and growing manufacturing
trends and best practices. The Dispos-
ables Advisor offers helpful guidance to aid
facilities implementing disposable systems.

Quality/Analytical Coverage
Quality systems are critical to drug safety. BioPharm Inter-
national addresses a broad range of topics including man-
aging quality, investigations/root causes, process validation,
process analytical technologies, quality metrics, and risk
assessment and mitigation. Analytical techniques, including
HPLC method development, light scattering methods, lot re-
lease testing, mass spectrometry, process cleaning valida-
tion, and raw materials testing are also examined.

The analytical Troubleshooting feature
uses a case study/application note for-
mat to address analytical testing techni-
cal problems. Analytical Best Practices
examines practices to assist readers in
meeting regulatory expectations. Other
topics are addressed through contributed
articles, roundtables, and forums.

Regulations/Compliance
Legislation, court decisions, and regulato-
ry changes shape trends and practices in
the pharmaceutical industry. Jill Wechsler
reports on US government and regulatory
topics in Regulatory Beat. Sean Milmo
covers European regulatory and business
trends.

Major industry associations and standard-setting bodies
address organization initiatives, new compendial stan-
dards and tests, and regulatory trends in the Inside Stan-
dards column. In FDA Q&A, experts tackle the industry’s
most common and vexing compliance questions including
how to handle audits, inspections, regulatory filings, and
more. The editors summarize recent regulatory action, in-
cluding warning letters, inspection trends, and recalls in
GMP Report.

Business/Market Focus
Perspectives on Outsourcing
Service contract providers and users stay cur-
rent on trends, partnerships, and business ac-
tivities through the monthly Perspectives on
Outsourcing column, authored by Jim Miller
of PharmSource Information Services and
Eric Langer, president and managing partner
of BioPlan Associates.

Burrill on Biotech
G. Steven Burrill assesses and projects developments
in venture capital, M&As, and the overall partnering
environment.

Global Biopharm Market
Business and regulatory trends in emerging, established,
and changing markets are reported by BioPharm Interna-
tional’s global network of reporters and analysts.

Departments
BioPharm Pipeline provides a summary of recent bio-
logics development milestones. In the BioPharm Profile,
the chief scientific, manufacturing, or business leader of
a biopharmaceutical company comments on topics per-
tinent to the industry. The Word summarizes the online
conversations, trends, and activities of interest to the mar-
ket. In the From the Editor and Guest Editorial columns,
the editorial director and industry leaders comment on key
industry topics.

52 BioPharm International www.biopharminternational.com June 2013

Manufacturing Best Practices

Ic
o

n
Im

ag
e:

 R
efi

ne
 T

e
ch

no
lo

g
y

Simon Chalk� is director of the
BioPhorum Operations Group,

simon@biophorum.com

Flexibility in Biopharmaceutical Manufacturing
Maintaining flexibility in biopharmaceutical
manufacturing can deliver positive results.

There is a high degree of consensus in the
biomanufacturing industry that product
quality, customer service, and cost effi-

ciency are fundamentals for success. Flexibility
is another must-have attribute, and although
everyone wants it, you’re likely to get a wide
spectrum of definitions when you ask what it is.

With such a diverse view on what flexibility
means, the possibility of confusion and dissi-
pated organizational focus is high. So what are
the different meanings of flexibility and what is
best practice for creating a clear vision that can
be implemented?

MULTIPRODUCT FACILITIES
For some, flexibility means the ability to switch
between campaigns quickly and easily in a
multiproduct facility or even to manufacture
different products concurrently. The history
of bioprocessing drug substances has been
such that mono-facilities were built to produce
large volumes of single blockbuster products.
The business environment has changed and
biofacilities now need to be capable of adopt-
ing a more diverse role. Many mono-facilities
have been converted to multiproduct use. With
shorter changeover times and faster clean-down
routines, utilization increases and facilities
become more responsive to demand signals.

Creating reconfigurable processes
or providing a wider range of options
to produce drugs in the same facil-
ity using different scales, technology
platforms, and upstream and down-
stream flow balances can also exhibit
greater flexibility. Making clinical
and commercial batches in the same
facility is an additional dimension
of flexibility where greater deftness
in application of quality policy and
compliance is required. Many CMOs

have become skilled at this and trade on their flex-
ibility. Innovator firms are heading in the same
direction.

STAINLESS STEEL VERSUS SINGLE USE
For many, the use of disposable or single-use
equipment offers a route to enhanced flexibil-
ity that traditional stainless steel, fixed instal-
lations cannot. The choice between stainless
steel and single use is influenced not just by
the economics of batch size and cost of goods
but also by the speed by which processes can
be configured and started up. This takes opera-
tional flexibility to a different level and pro-
vides options when capital investment is at
risk because of marketing forecast changes and
approval uncertainty. Long construction and
start-up lead times for stainless-steel plants have
been an uncomfortable reality for the industry
when demand volumes fail to materialize and
new drugs have failed in the clinic. The ability
to install capacity within a horizon of near cer-
tainty is a very valuable position to be in.

KEEPING UP WITH DEMAND
At plant level, capacity will have to be flexible
not just to changing product variety but also
demand levels. Compared to other industries,
biopharmaceutical supply chains have been
stuffed with inventory that effectively decou-

Flexibility can place new
requirements on

tactical, operational, and
strategic thinking.

56 BioPharm International www.biopharminternational.com July 2013

Analytical Best Practices

Im
ag

e:
 P

A
S

IE
K

A
/S

ci
en

ce
 P

ho
to

 L
ib

ra
ry

/G
et

ty
. F

ig
ur

es
 a

re
 c

ou
rt

es
y

of
 a

ut
ho

rs
.

Thomas A. Little, PhD, is president of
Thomas A. Little Consulting in Highland,

UT, drlittle@dr-tom.com.

Essentials in Stability
Analysis and Expiry Determination
The author discusses the need for stability analysis.

S tability assessment is a crucial aspect
of a l l drug-development act iv it ies.
Stability of the drug product and drug

substance may impact both drug efficacy
and drug safety and is generally regarded as a
critical quality attribute (CQA) of every drug
and vaccine. Both small-molecule and large-
molecule drug substance and drug products
are impacted by stability concerns. Primary
consideration is given to those factors that
impact drug potency and the formation of
impurities over time.

Specif ically ICH Q1A(R2) 1.3. General
Principles states (1), “The purpose of stabil-
ity testing is to provide evidence on how the
quality of a drug substance or drug product
varies with time under the influence of a
variety of environmental factors such as tem-
perature, humidity, and light, and to estab-
lish a re-test period for the drug substance or
a shelf life for the drug product and recom-
mended storage conditions.”

The primary factors for any stability study
are time, batch, and environmental factors.
The primary environmental conditions are
moisture/humidity and temperature. A risk
assessment should be completed to evaluate
any additional environmental factors the
drug may be sensitive to (2). In addition,
there are factors associated with the drug
product and drug substance that may impact
stability such as pH, excipients, API con-
centration, and hold times that should be
included in the overall stability evaluation
and during drug development.

PHASE APPROPRIATE
STABILITY DETERMINATION

Stabi l ity test ing should star t
at the beginning of early drug
development with early formu-

lat ion and process/method development
(3). Generally, accelerated stability testing,
followed by confirmatory long-term stabil-
ity testing, is considered a best practice (see
Figure 1). Care needs to be exercised that
accelerated stability testing is representative
of long-term testing and does not cause deg-
radation pathways that are not present in the
nominal storage environment. Once long-
term stability data are available, calibration
and correction of the accelerated stability
estimates are possible.

At each phase of development, formulation
modifications, process changes, and refine-
ment in analytical methods are made, caus-
ing the stability evaluation to be challenged,
updated, and modified. Care should be exer-
cised that representative material batches are
selected for testing and the associated stabil-
ity data, analysis, and reports are submitted
to the regulatory agencies.

TWO METHODS FOR
STABILITY DETERMINATION
If the parameters are stability indicating (i.e.,
change over time), regression analysis is a pri-
mary method for determination of stability,
as the factor is time and the response(s) are
the release drug attributes and any additional
attr ibutes for drug characterization. The
two methods are based on a rate of degrada-
tion and the confidence interval associated
with the rate of degradation. Rate of deg-

The primary factors for any
stability study are time, batch,

and environmental factors.

12 BioPharm International www.biopharminternational.com July 2013

Regulatory Beat

D
ig

ita
l V

is
io

n
/G

et
ty

 Im
ag

e
s

The globalization of commercial drug pro-
duction has increased reliance on vendors
for raw materials and finished products,

a situation that requires policies and systems to
ensure that all parties understand responsibilities
for meeting quality standards. FDA seeks to help
manufacturers that hold market authorizations to
maintain clear and effective relations with contrac-
tors through new guidance issued in May 2013
(1). The document encourages the use of written
quality agreements (QAs) specifying contractor
obligations to follow rules and implement quality
processes.

The guidance document is the latest in a
series of advisories, legislation, and compliance
actions that address regulatory requirements
for ensuring production of quality medicines.
The FDA Safety & Innovation Act (FDASIA) of
2012 includes a provision (section 711) specify-
ing that cGMPs include the implementation
of quality oversight and controls over manu-
facture of drugs. This requirement applies to
materials used in drug manufacturing, as well
as finished products. Recent warning letters,
moreover, emphasize that a manufacturer is

responsible for infractions or noncom-
pliance of its suppliers and vendors.
These actions reflect ongoing con-
cerns about lax practices at contract
manufacturing organizations (CMOs)
that lead to drug shortages and delay
approval of new drugs and biologics.
Manufacturing difficulties at Lonza and
at Boehringer Ingelheim’s Ben Venue
Laboratories have led to shortages in
“essential” medicines. GlaxoSmithKline
recently blamed CMO problems for
shortages in its treatment for restless
leg syndrome. In addition, FDA delayed
approval of Allergan’s new migraine
therapy Levadex (dihydroergotamine)

in April because of difficulties producing this
inhaled product by Exemplar Pharma.

CLARIFYING RELATIONSHIPS
FDA’s guidance, Contract Manufacturing
Arrangements for Drugs: Quality Agreements,
provides specific strategies for manufacturers to
ensure drug quality from third parties. The docu-
ment maps ways to define and document the
responsibilities of all parties involved in com-
mercial production of human and animal drugs,
biotechnology products, combination prod-
ucts, and APIs. The Office of Manufacturing
and Product Quality (OMPQ) in the Center
for Drug Evaluation and Research (CDER) pre-
pared the guidance document in cooperation
with staff from the Center for Biologics Evaluation
and Research (CBER), the Center for Veterinary
Medicine, and the Office of Regulatory Affairs.
FDA encourages manufacturers to submit com-
ments on the draft guidance by July 29, 2013,
particularly examples of agreements and cases illu-
minating contracting issues.

FDA regulations don’t require specific written
agreements between pharmaceutical companies
and third-party contractors, unlike the European
Union, which mandates formal technical agree-
ments between authorized manufacturers and
all suppliers and contractors. FDA instead advises
“owners” of a finished product to implement QAs
with “contracted facilities” to clarify and docu-
ment each party’s obligations and responsibilities
for ensuring compliance with GMPs and other

FDA Urges Greater
Focus on Contractor Quality
Increased manufacturer outsourcing
requires clear policies and written agreements with CMOs.

Jill Wechsler is BioPharm
International’s Washington editor,

Chevy Chase, MD, 301.656.4634,
jwechsler@advanstar.com.

Read Jill’s blogs at
PharmTech.com/wechsler.

Owners cannot escape
responsibility by pointing to

vendor failings.

20 BioPharm International www.biopharminternational.com July 2013

Perspectives on Outsourcing

D
o

n
F

ar
ra

ll/
G

et
ty

 Im
ag

es

Over the past few years, China and India
have been the up-and-coming destina-
tions for international outsourcing of bio-

pharmaceutical manufacturing. Last year, industry
research pointed to China and India as the indus-
try’s top potential destinations for offshoring
over the next five years, which put them ahead of
traditional biomanufacturing hubs in the US and
Western Europe. China was seen as a favorite likely
destination for both US and European respondents
to prior studies, with India close behind.

In BioPlan Associates’ 10th Annual Report and
Survey of Biopharmaceutical Manufacturing Capacity
and Production, however, that initial enthusiasm
appears to have diminished (1). Of the more than
25 countries identified as potential destinations
for international outsourcing, India fell to the
fourth spot among all respondents, with only 14%
of respondents indicating there was a likelihood
or strong likelihood that they would consider
outsourcing production there in the next five
years. Surprisingly, that was a more positive result
than for China, which was cited by just 10.6% of
respondents, putting it in the ninth spot, behind
countries such as Austria and Australia.

This year, the US took the top position for bio-
pharmaceutical outsourcing, with 26.3% of global,
non-US respondents, ranking it as the top destina-
tion. This ranking likely reflects European compa-
nies’ plans, as respondents were asked to indicate
potential international destinations (see Figure

1). Next on the list were Germany
and Singapore, each indicated to be
a “likelihood” destination by 15.8%
of all respondents. Beyond those
top three countries stood a group of
countries (India, UK, Austria, and
Ireland), each receiving the nod from
approximately 14% of respondents.

TRANS-ATLANTIC DIFFERENCES
As noted previously, the US’ position
atop the rankings this year is reflec-

tive of the substantial European presence in this
industry. When the respondent sample is nar-
rowed to Western Europeans only, the US is eas-
ily the favored destination for outsourcing in the
next five years cited by 35.3% of respondents,
up slightly from last year’s 31.8%. After the US,
Europeans are most likely to look in their own
backyard, with strong consideration shown for
Germany (29.4% of respondents cited in 2013,
from 22.7% in 2012) and Belgium (23.5% in 2013,
from 22.7% in 2012).

European responses were evaluated indicat-
ing more positive consideration for country
destinations as either a “strong likelihood” or
“likelihood.” The US was again the top response
(23.5%), with European countries following:
Germany and Ireland (each at 17.7%), followed by
Belgium, France, and Sweden.

This year India was a consideration for out-
sourcing by just 11.8% of European respondents,
down from last year’s 22.7%. China’s fall has been
more precipitous: it was indicated to be a country
in consideration by only 5.9% of respondents,
down from last year’s leading 36.4%.

US-based respondents are more favorable to
Singapore, handing it the top position, with 32.3%
of respondents considering it a “potential” destina-
tion. After Singapore came Germany (29%), fol-
lowed by the UK, China, and India.

This list suggests that US companies appear to
be seeking traditional biomanufacturing hubs
rather than emerging ones at this time. Compared

US companies appear to be
seeking traditional

biomanufacturing hubs rather
than emerging ones.

What Happened to Outsourcing in Asia?
The industry may not be ready for
India and China as regulatory issues emerge.

Eric Langer is president of BioPlan
Associates, tel. 301.921.5979,

elanger@bioplanassociates.com.

The Science & Business of Biopharmaceuticals

INTERNATIONAL

January
Space Deadline: December 10
Material Deadline: December 16

Special Focus
Outlook: Manufacturing and
Equipment Trends

Peer-Reviewed Technical Notes

Product Spotlight
»» Cell Culture

Bioprocessing
»» Troubleshooting:

Single-Use Systems
»» Stabilization

Quality/Analytical
»» Analytical Best Practices
»» Executive Insight: Managing Quality

Regulation/Compliance
»» US Regulatory Beat
»» European Regulatory Beat
»» Inside Standards
»» FDA Q&A

Business/Market Focus
»» Perspectives on Outsourcing
»» Global Biopharm Markets
»» Burrill on Biotech

Departments
»» Biologics Pipeline and Profiles
»» From the Editor
»» The Word

Value Added Opportunities
New Tech Showcase

Show Distribution
–	 SLAS 2014 (Jan. 18-22, San Diego)
–	 CASSS – WCBP (Jan. 28-30,

Washington, DC)
–	 Biomanufacturing Summit

(Jan. 29-31, San Diego)
–	 World Drug Delivery and

Formulation Summit (Feb. 17-19,
Berlin, Germany)

March
Space Deadline: February 7
Material Deadline: February 14

Special Focus
Scale Up and Tech Transfer

Peer-Reviewed Technical Notes

Product Spotlight
»» Separation and Purification

Bioprocessing
»» Troubleshooting: Cell Line Selection
»» Lyophllization

Quality/Analytical
»» Analytical Best Practices

Regulation/Compliance
»» US Regulatory Beat
»» European Regulatory Beat
»» Inside Standards
»» FDA Q&A
»» Compliance Notes

Business/Market Focus
»» Perspectives on Outsourcing
»» Global Biopharm Markets

Special Themed Supplement
»» Single-Use Systems

Departments
»» Biologics Pipeline and Profiles
»» From the Editor
»» The Word

Value Added Opportunities
New Tech Showcase

Show Distribution
–	 INTERPHEX (March 18-20,

New York)
–	 BDP Week (March 24-27,

San Diego)
–	 Analytica (April 1-4, Munich,

Germany))
–	 PDA Annual Meeting

(April 7-8, San Antonio)

February
Space Deadline: January 10
Material Deadline: January 17

Special Focus
Advances in Protein Characterization

Peer-Reviewed Technical Notes

Product Spotlight
»» Laboratory Equipment

Bioprocessing
»» Manufacturing Best Practices
»» Disposables Advisor

Quality/Analytical
»» Troubleshooting:

HPLC Method Development
»» Quality by Design for Process

Analytical Technologies

Regulation/Compliance
»» US Regulatory Beat
»» European Regulatory Beat
»» Inside Standards
»» GMP Report

Business/Market Focus
»» Perspectives on Outsourcing
»» Global Biopharm Markets

Departments
»» Biologics Pipeline and Profiles
»» From the Editor
»» The Word

Value Added Opportunities
New Tech Showcase

Show Distribution
–	 Pittcon (March 2-6, Chicago)
–	 BIO-Europe Spring (March 10-12,

Turin, Italy)

Content
Editorial Calendar

The Science & Business of Biopharmaceuticals

INTERNATIONAL

Content

April
Space Deadline: March 7
Material Deadline: March 13

Special Focus
Biosimilar and Biobetter
Manufacturing

Peer-Reviewed Technical Notes

Product Spotlight
»» Analytical Instruments

Bioprocessing
»» Manufacturing Best Practices
»» Upstream Processing Forum

Quality/Analytical
»» Troubleshooting: Mass Spectrometry
»» Investigations/Root Causes

Regulation/Compliance
»» US Regulatory Beat
»» European Regulatory Beat
»» Inside Standards
»» GMP Report

Business/Market Focus
»» Perspectives on Outsourcing
»» Global Biopharm Markets
»» Burrill on Biotech

Departments
»» Biologics Pipeline and Profiles
»» From the Editor
»» The Word

Value Added Opportunities
New Tech Showcase

Show Distribution
–	 CHI-PEGs Summit (May 5-9,

Boston)
–	 World Drug Delivery and

Formulation
–	 Americas Summit (May 1-2,

San Diego)

June
Space Deadline: May 8
Material Deadline: May 14

Special Focus
Analytical Method Development
and Validation

Peer-Reviewed Technical Notes

Product Spotlight
»» Analytical Instruments

Bioprocessing
»» Manufacturing Best Practices
»» Downstream Processing Forum

Quality/Analytical
»» Troubleshooting: Lot Release Testing

Regulation/Compliance
»» US Regulatory Beat
»» European Regulatory Beat
»» Inside Standards
»» GMP Report
»» Compliance Notes

Business/Market Focus
»» Perspectives on Outsourcing
»» Global Biopharm Markets

Departments
»» Biologics Pipeline and Profiles
»» From the Editor
»» The Word

Value Added Opportunities
New Tech Showcase

Show Distribution
–	 BIO International Convention

(June 23-26, San Diego)
–	 Global Pharma Manufacturing

Summit (June 23-24, Boston)

May
Space Deadline: April 9
Material Deadline: April 15

Special Focus
Vaccine Development
and Manufacturing

Peer-Reviewed Technical Notes

Product Spotlight
»» Aseptic Processing

Bioprocessing
»» Troubleshooting: Fermentation
»» Expression Systems
»» Disposables Advisor

Quality/Analytical
»» Analytical Best Practices
»» Quality Metrics

Regulation/Compliance
»» US Regulatory Beat
»» European Regulatory Beat
»» Inside Standards
»» FDA Q&A

Business/Market Focus
»» Perspectives on Outsourcing
»» Global Biopharm Markets

Special Themed Supplement
»» Outsourcing Strategies

Departments
»» Biologics Pipeline and Profiles
»» From the Editor
»» The Word

Value Added Opportunities
New Tech Showcase

Show Distribution
–	 AAPS National Biotechnology

Conference (May 19-21,
San Diego)

–	 DIA Annual Meeting (June 15-19,
San Diego)

The Science & Business of Biopharmaceuticals

INTERNATIONAL

Content

July
Space Deadline: June 10
Material Deadline: June 16

Special Focus
Supply Chain

Peer-Reviewed Technical Notes

Product Spotlight
»» Cell Culture

Bioprocessing
»» Troubleshooting:

Separation and Purification
»» Protein Characterization

Quality/Analytical
»» Analytical Best Practices
»» Process Validation

Regulation/Compliance
»» US Regulatory Beat
»» European Regulatory Beat
»» Inside Standards
»» FDA Q&A

Business/Market Focus
»» Perspectives on Outsourcing
»» Global Biopharm Markets
»» Burrill on Biotech

Departments
»» Biologics Pipeline and Profiles
»» From the Editor
»» The Word

Value Added Opportunities
New Tech Showcase
FREE Corporate Profile Page
(Full-page advertisers)

September
Space Deadline: August 8
Material Deadline: August 14	

Special Focus
Quality by Design in
Process Development

Peer-Reviewed Technical Notes

Product Spotlight
»» Cleanroom Systems and Supplies

Bioprocessing
»» Troubleshooting:

Cleaning Validation
»» Protein Aggregation

Quality/Analytical
»» Analytical Best Practices

Regulation/Compliance
»» US Regulatory Beat
»» European Regulatory Beat
»» Inside Standards
»» FDA Q&A
»» Compliance Notes

Business/Market Focus
»» Perspectives on Outsourcing
»» Global Biopharm Markets

Departments
»» Biologics Pipeline and Profiles
»» From the Editor
»» The Word

Value Added Opportunities
New Tech Showcase
Product/Service Profile in BioPharm
International’s Bulletin Newsletter

Show Distribution
–	 PDA FDA Joint Regulatory

Conference

August
Space Deadline: July 11
Material Deadline: July 17

Special Focus
Formulating Protein Therapeutics

Peer-Reviewed Technical Notes

Product Spotlight
»» Separation and Purification

Bioprocessing
»» Manufacturing Best Practices
»» Disposables Advisor

Quality/Analytical
»» Troubleshooting:

Raw Materials Testing
»» Risk Assessment and Mitigation

Regulation/Compliance
»» US Regulatory Beat
»» European Regulatory Beat
»» Inside Standards
»» GMP Report

Business/Market Focus
»» Perspectives on Outsourcing
»» Global Biopharm Markets

Special Themed Supplement
»» Analytical and Bioanalytical

Testing eBook

Departments
»» Biologics Pipeline and Profiles
»» From the Editor
»» The Word

Value Added Opportunities
New Tech Showcase
Readers Ad Performance Study

The Science & Business of Biopharmaceuticals

INTERNATIONAL

Content

October
Space Deadline: September 12
Material Deadline: September 18

Special Focus
Biopharmaceutical
Formulation and Fill/Finish

Peer-Reviewed Technical Notes

Product Spotlight
»» Analytical Instruments

Bioprocessing
»» Manufacturing Best Practices
»» Process Modeling Forum

Quality/Analytical
»» Troubleshooting:

Light Scattering Methods
»» Quality Systems:

A Global Perspective

Regulation/Compliance
»» US Regulatory Beat
»» European Regulatory Beat
»» Inside Standards
»» GMP Report

Business/Market Focus
»» Perspectives on Outsourcing
»» Global Biopharm Markets
»» Burrill on Biotech

Special Themed Supplement
»» Quality by Design in Bioprocessing

Departments
»» Biologics Pipeline and Profiles
»» From the Editor
»» The Word

Value Added Opportunities
New Tech Showcase
One-Page Advertorial

Show Distribution
–	 AAPS (Nov. 2-6, San Diego)

December
Space Deadline: November 7
Material Deadline: November 13

Special Focus
Outlook: Business Development
and Investment Strategies

Peer-Reviewed Technical Notes

Product Spotlight
»» Separation and Purification

Bioprocessing
»» Manufacturing Best Practices
»» Single-Use Systems Forum

Quality/Analytical
»» Troubleshooting:

Process Cleaning Validation

Regulation/Compliance
»» US Regulatory Beat
»» European Regulatory Beat
»» Inside Standards
»» Enforcement Report
»» Compliance Notes

Business/Market Focus
»» Perspectives on Outsourcing
»» Global Biopharm Markets

Special Themed Supplement
»» Corporate Capabilities

Departments
»» Biologics Pipeline and Profiles
»» From the Editor
»» The Word

Value Added Opportunities
New Tech Showcase
Product/Service Profile in BioPharm
International’s Bulletin Newsletter

November
Space Deadline: October 10
Material Deadline: October 16

Special Focus
Cell and Gene Therapies

Peer-Reviewed Technical Notes

Product Spotlight
»» Bioreactors

Bioprocessing
»» Troubleshooting: Viral Clearance
»» Design of Experiment in

Formulation Development
»» Disposables Advisor

Quality/Analytical
»» Analytical Best Practices
»» CAPA: Corrective and

Preventive Action

Regulation/Compliance
»» US Regulatory Beat
»» European Regulatory Beat
»» Inside Standards
»» FDA Q&A

Business/Market Focus
»» Perspectives on Outsourcing
»» Global Biopharm Markets

Departments
»» Biologics Pipeline and Profiles
»» From the Editor
»» The Word

Value Added Opportunities
New Tech Showcase
Online Whitepaper

