
For Client Review Only. All Rights Reserved. Advanstar Communications Inc. 2006

18 | Pharmaceutical Regulatory Guidance Book July 2006 www.advanstar.com

INSTRUMENTATION

Validation in Biotechnology
and Well-Characterized
Biopharmaceutical Products
Ira S. Krull and Michael Swartz

M
ethod validation is an area that has
received extensive discussion and cov-
erage for the small-molecule, synthetic
drug pharmaceutical industry within
the past decade (1–9). More recently, it
also has been applied in the biotechnol-

ogy industry, especially for recombinant proteins (biothera-
peutics) and related materials (10–13). Method validation in
the biotechnology industry is not all that different than valida-
tion requirements for synthetic drugs. Although there are sep-
arate divisions within FDA that seemingly regulated these two
industries in separate ways, the Center for Biologics Evaluation
and Research (CBER) and the Center for Drug Evaluation and
Research (CDER), there has been a recent transfer of regulato-
ry responsibility for most recombinant protein drugs from
CBER to CDER (14). In reality, both small- and large-molecule
pharmaceuticals now require almost the same approach to
method validation. Virtually everything related to method val-
idation that now appears in the Federal Register and the USP
was originally initiated, optimized, and harmonized first by the
International Conference on Harmonization (ICH) (15).

Because basic method validation parameters all have been
defined and discussed elsewhere (1–9) for synthetic drugs, they
will not be explored further here. Instead, this article empha-
sizes quality guidelines, stability, and method validation guide-
lines for biopharmaceuticals. Biotech products, or biotherapeu-
tics, historically have constituted viruses, toxins, therapeutic
serums, vaccines, and blood products applicable to the treat-
ment of disease. Biotherapeutics became defined as drugs by the
FD&C Act of 1948, and they attracted FDA scrutiny in about
1972, when the Center for Biologics was established.

There is little question that recombinant proteins, and now
even synthetic proteins or peptides, make up the bulk of products
derived by the biotech industry (though there are others such as
antisense drugs, viruses, and vaccines) and that these products
have significant differences from synthetic drugs (17, 41). Most

Biopharmaceuticals, the main products of

the biotechnology industry, are most often

recombinant proteins that must be well

characterized, and the analytical methods

used for such characterization must then

be validated. A large number of ICH

guidelines have evolved over the past

decade or more, involving quality, stability,

and method validation. All of these must

be followed in meeting FDA approval of

the final products to then be marketed.

This article describes the current situation

in these FDA-regulated areas, as well as

characterization of these products. Finally,

we discuss the various stages of early and

late phase product developments.

Ira S. Krull is an associate professor of chemistry at
Northeastern University, Boston, MA, and a member of
LCGC’s editorial advisory board.
Michael E. Swartz is a principal scientist at Waters
Corp., Milford, MA, and a member of LCGC’s editorial
advisory board.

For Client Review Only. All Rights Reserved. Advanstar Communications Inc. 2005

INSTRUMENTATION

www.advanstar.com July 2006 Pharmaceutical Regulatory Guidance Book | 19

biotherapeutics are not pure or single
compounds in the synthetic-drug sense.
Many proteins are extremely complicated
mixtures, with different patterns of glyco-
sylation, phosphorylation, lipidation,
acetylation–acylation, and other post-
translational modifications. Indeed, it is
fair to say that most biotherapeutics are
not single species, and that purity begs a
better definition, because biotherapeutics
can be considered pure even if they con-
sist of many different species or post-
translational modifications. However,
many analytical chemists from the syn-
thetic-drug industry think of purity in
terms of a single compound or product
with a very well-defined structure and
conformation. Those concepts do not
apply very well to most biotherapeutics.
Just because a product is not a single enti-
ty, of course, does not mean it is not pure.
If its composition is consistent and if it
consists of the desired proteins in the
right relative amounts, then it can be con-
sidered to be of high purity.

Biotherapeutics regulation,
purity, and characterization
The FDA always has been concerned
about what is present in a recombinantly
(or synthetically) derived protein/ These
major regulatory or quality concerns are,
by and large: viral contaminants (for
example, prions), protein variants,
deamidation, oxidation, carbohydrate
analysis and effects on activity, stability,
physicochemical characterization (the
well-characterized biopharmaceuticals
concept), and bioassays (methods for
assessing secondary–tertiary structural
integrity of proteins). In the beginning of
the biotech industry, methods needed for
the complete or full characterization of
biotherapeutics often did not exist. It
was, at that time, often difficult, if not
impossible, to fully characterize any bio-
therapeutics, other than the very simplest
of small peptides without any posttrans-
lational modifications. Therefore, in the
past, end-product testing was important
but not 100% specific. It also was main-

tained that the process of manufacture
defined the product, rather than the abil-
ity to fully or even well characterize such
products. However, more recently, ana-
lytical methods and instrumentation
have evolved and allowed for more com-
plete characterization of biopharmaceu-
tical products giving rise to the term well-
characterized biopharmaceutical prod-
uct. Nevertheless, even today it is often
impossible to provide a full characteriza-
tion of really complex posttranslational
modifications for all species present, and
so the term well characterized, as opposed
to fully characterized, has come into gen-
eral acceptance (17–29). However, the
basic inability to fully characterize
recombinant proteins does not mean
that they cannot be demonstrated to be
pure, homogeneous, replicated in pro-
duction, free of impurities or contami-
nants, and safe for human or animal
applications. Indeed, it is probably a tru-
ism today to say that with the very latest
analytical methods and instrumentation,

ANDA advanced NDA

API active pharmaceutical ingredient(s)

CCBP completely characterized biopharmaceutical
products

CBER Center for Biologics Evaluation and Research

CD circular dichroism

CE capillary electrophoresis (CZE, HPCE)

CDER Center for Drug Evaluation and Research

CHO Chinese hamster ovary (cells)

DAD diode-array detection (spectrometry, UV–vis)

1DE 1-dimensional electrophoresis (flat-bed)

ELISA enzyme-linked immunosorbent assay

FDA US Food and Drug Administration

FD&C Food, Drug and Cosmetic Act

FBE flat-bed electrophoresis (SDS-PAGE)

FTIR Fourier-transform infrared spectroscopy

GMP good manufacturing practice(s)

HPAE high performance anion exchange (in HPLC)

HPCE high performance capillary electrophoresis

HPLC high performance liquid chromatography

ICH International Conference on Harmonization

IEF isoelectric focusing

IND investigational new drug application

LS static or dynamic light scattering

LALLS low-angle laser light scattering

LIF laser-induced fluorescence detection

MALS multiple-angle light scattering (or MALLS)

MS mass spectrometry

MW molecular weight

NDA new drug application

NMR nuclear magnetic resonance

ORD optical rotatory dispersion

PAD pulsed amperometic detection (in HPLC)

PAGE polyacrylamide gel electrophoresis

PDA photodiode-array spectrometry

PrPSc prion protein, scrapie variety

PTM posttranslational modifications

RP recombinant protein

SDS sodium dodecyl sulfate

USP United States Pharmacopeia

WCBP well-characterized biopharmaceutical product

Abbreviations used, alphabetized

For Client Review Only. All Rights Reserved. Advanstar Communications Inc. 2005

INSTRUMENTATION

20 | Pharmaceutical Regulatory Guidance Book July 2006 www.advanstar.com

INSTRUMENTATION

as well as suitable immuno- or bioassays,
different lots or batches of the same
human monoclonal antibody are chemi-
cally identical and equivalent in potency,
efficacy, and safety (39–40).

To a large degree today, end-product
testing combined with in-process con-
trols are expected to demonstrate purity,
composition and biological activity
(assays). However, because completely
characterized biopharmaceutical prod-
ucts are still not always possible, com-
plete bioassays and controlled manufac-
turing processes also define the end
product. Thus, seemingly small changes
in the manufacturing process might yet
require additional chemical and bio-
assays (for example, bioequivalency test-
ing), though usually not added clinical
trials. In the 1970s to mid-1980s, regula-
tory agencies maintained a cautious atti-
tude or position on biomolecules derived
from a relatively new technology, recom-
binant biotechnology. It was still recog-
nized that it was not possible to 100%
analytically characterize biotech prod-
ucts. Perhaps because of this basic analyt-
ical limitation, manufacturing changes
for biotherapeutics were difficult to
implement. Specifying the methods of
production and purification were very
exhaustive and expensive to ensure that
the manufacturing process would always
define the product. There also were
major immunological concerns about
the product and possible impurities.

Contamination from animal or cell
sources such as nucleic acids from the
host generation system or cell proteins is
an ongoing concern. At the moment,
there is additional concern that infec-
tious PrPSc or PrPres could enter the
cell culture process for recombinant
proteins from contaminated ruminant
derived, raw materials (for example,
serum). Therefore, stringent controls on
source materials are required. Most
purification trains are carefully designed
to remove host animal–cell contami-
nants or impurities from the final prod-
uct and to then demonstrate that such
items no longer exist. Also, during this
same time, there were other major regu-
latory and quality concerns that
involved changes in the cell lines being
used to express biotherapeutics and how

to monitor or prevent unwanted trans-
formations. There also was concern
about possible contamination by extra-
neous viruses, oncogenic DNA, endo-
toxins, mutant forms of the biothera-
peutics, as well as final protein purity,
consistency, and stability. Today it has
become quite routine for the FDA to
expect stability studies to be included in
any IND, NDA, or ANDA.

Bioassays and physicochemical charac-
terization, also were judged to be basical-
ly insufficient until the mid-1980s, per-
haps because of lagging analytical tech-
nologies and instrumentation. Therefore,
tissue culture, cell lines, and in vivo labo-
ratory animal studies had to demonstrate
overall activity of the final recombinant
proteins. However, bioassays only show
activity, which might or might not be
100% related to the structure or confor-
mation of the final recombinant protein.
Today, more than 20 years later
(1985–2006), physicochemical character-
ization methods including MS, NMR
(500–900 MHz), x-ray crystallography,
CD, ORD, LS, LALLS, MALS, PDA spec-
trometry, FTIR, and Raman spectroscopy
have evolved significantly (17–29).

However, major regulatory or quality
concerns still remain. Contamination
from the cell line (for example, Chinese
hamster ovary cells) or animal (for
example, transgenic goats) used to
express the recombinant protein
remains a concern, including the possi-
ble or real contamination by prion pro-
teins such as those responsible for
bovine spongiform encephalitis (27–35).
Other viral contaminants are also of
concern, as well as possible bioterrorist
weapons, anthrax, and smallpox. Other
issues of concern such as protein vari-
ants or impurities also exist. Variants are
derived from the host cell, usually taking
the form of posttranslational modifica-
tions, with deletions, additions, modifi-
cations, or slightly varying sequences of
amino acids (17, 39–42). Variants can
consist of numerous types, including
deamidation, oxidation, glycoforms,
phosphorylation, lipidation, acetylation,
acylation, disulfide scrambling, addi-
tional amino acids, amino acid intercon-
versions, and others. Impurities can be
derived from cells, host-cell proteins or
nucleic acids, or the purification process
and should be removed fully from the

ICH Guidelines

Q5B: Genetic Stability

Q5D: Cell Substrates

Q5A: Viral Safety

Q2A/Q2B: Methods Validation

Q6B: Specifications for Biotech Products

Q5C: Stability of Biotech Products

Q5E: Comparability (Support of manufacturing changes)

Q7A: GMPs for APIs

M4Q: Common Technical Document

Cell Bank Process Drug Sub. (API) Drug Product

Figure 1: ICH Guidelines

For Client Review Only. All Rights Reserved. Advanstar Communications Inc. 2005

INSTRUMENTATION

www.advanstar.com July 2006 Pharmaceutical Regulatory Guidance Book | 21

final drug formulation or at least identi-
fied and characterized and shown harm-
less above a certain percentage level.
Variants are accepted as being a natural
part of the recombinant protein purity
and homogeneity, while impurities are
undesirable materials not intentionally
present in the final pure drug product or
formulation. Therefore, in demonstrat-
ing the purity or homogeneity of a
recombinant protein, it has become
standard practice to assume an implied
heterogeneity and that there is no signif-
icant DNA contamination, Also, like
synthetic drugs, it is necessary to
demonstrate stability of recombinant
proteins. Heat, light, pH, time, and other
variables are evaluated using acceptable
analytical methods, most often HPLC,
electrophoresis (HPCE and 1D SDS-
PAGE or IEF), and MS.

ICH guidelines—
general comments
Figure 1 outlines the various ICH guide-
lines involved in bringing a recombi-

nant protein to market, starting from
what cell bank will be used, what will
become the drug substance, and how it
will go into the final drug product.
Some of these guidelines are different
than those for synthetic drugs, because

those are rarely generated using cell
banks or recombinant methods.
Virtually all of these documents can be
found at the ICH Web site (15).

Figure 2 summarizes the current ICH
quality guidelines. Quality guidelines
concern test procedures and acceptance
criteria, impurities in new drug sub-
stances and new drug products, guide-
lines for residual solvents, comparability
of biotech products subject to changes in
the manufacturing process, and GMPs
for active pharmaceutical ingredients.

Figure 3 lists the current ICH stabili-
ty guidelines. These guidelines concern
stability testing of new drugs and prod-
ucts, stability testing for biotech prod-
ucts, photostability, designs for stability
testing, evaluation of stability data, and
stability data packages for various cli-
matic zones.

Biopharmaceutical
method validation
Method validation, as applied to biotech
products, is a set of documented evi-
dence that a method is suitable for its
intended purpose(s) (1, 15–16, 43). The
validation package must be consistent
with regulatory guidance, as found in
USP, ICH, FDA, and guidelines. The
extent of validation depends upon the
intended use of the method(s), the over-
all control strategy and relationship to
other test methods, and the stage of the
recombinant protein’s development.

• Q1A (revised) Stability Testing of New Drugs and Products

• Q5C Stability testing for Biotechnology Products
– While Q1A applies in general to biotech products, the Q5C

guideline addresses unique considerations for these products

• Q1B Photostability

• Q1D Bracketing and Matrixing Designs for Stability Testing

• Q1E Evaluation of Stability Data

• Q1F Stability Data Package for Registration in Climatic Zones III
and IV

• Q6B Specifications, Test Procedures, and Acceptance Criteria
– Directly applicable to biotechnology and biological products
– Companion documents to Q6A, which is applicable to chemically

synthesized products

• Q3A (Revised) Impurities in New Drug Substances

• Q3B (Revised) Impurities in New Drug Products
– Q3A and Q3B are not directly applicable to biotechnology products
– However, concepts may be useful in setting acceptance limits for

impurities in biotechnology products

• Q3C Impurities: Guideline for Residual Solvents
– The guideline is applicable to biotechnology products if solvents

are used in the production process for the drug substance, drug
product, or excipients.

– Q3C(M) Guidelines issued for the N-methylpyrrolidone and
Tetrahydrofuran, reflecting updated toxicology information.

• Q5E Comparability of Biotechnology Products Subject to
Changes in the Manufacturing Process
– Comparability concepts must be considered when manufacturing changes

are made during clinical development or post-approval

• Q7A GMPs for Active Pharmaceutical Ingredients
– Excludes all vaccines, whole blood and plasma, whole cells

gene therapy APIs.
– Does apply to most other biological/biotechnology products.

Figure 2: ICH quality guidelines.

Figure 3: ICH Stability Guidelines

For Client Review Only. All Rights Reserved. Advanstar Communications Inc. 2005

INSTRUMENTATION

22 | Pharmaceutical Regulatory Guidance Book July 2006 www.advanstar.com

INSTRUMENTATION

That is, validation needs and extent will
change as the recombinant protein drug
goes through the usual stages of testing
and development, including clinical
phases to marketability and marketing
(8, 10–11). Validation not only applies
to analytical method validation, but also
to process validation or how the recom-
binant protein product is manufac-
tured. There must be established drug
substance–drug product characteriza-
tion processes, as well as substance–
product stability evaluations. There
must be a well-defined product control
strategy spelled out, not only related to
product development, but also to con-
trols on raw materials, in-process con-
trols, and assays during the manufactur-
ing process, as well as assays for drug
substance–product specifications.

Figure 4 neatly summarizes the two
main stages of recombinant protein
development, early phase and late
phase. In the early stages of a product’s
development, there is an initial charac-
terization of the drug substance, for
which assay methods need to be devel-
oped, such as flat-bed electrophoresis
(for example, IEF, SDS-PAGE, HPLC,
HPCE, and especially MS). At the same
time, there needs to be some support
processes and formulation development
work pursued. Work must be initiated

to qualify instrumentation, validate ana-
lytical methods, and to define control
and characterization strategies.
Analytical efforts also must now begin
to support manufacturing of clinical
supplies, as well as the ongoing process
and product developments. In late-
phase development, further work in
process and product development, lot
release and characterization results, sta-
bility data, and assay performance histo-
ry are undertaken, including an update
to quality control strategies to ensure
consistent product production and
delivery. At this point, there needs to be
an overall demonstration of validated
assay methods. There also will be regis-
tration studies, involving process valida-
tion, technology transfer, late-phase lot
testing, stability, and consistency of lot-
to-lot manufacturing.

There does, however, remain a need
to demonstrate an understanding of
product characteristics, from the pre-
clinical material to the commercial
product. There are also very real regu-
latory and inspectional foci on valida-
tion strategies and data, numbers,
tables of data, and statistical treatment
of data. At the same time, there is an
increased emphasis on a demonstra-
tion of comparability of products,
from preclinical manufacturing, to

postlaunch manufacturing scaleup, to
site transfer, changes in the manufac-
turing process, stability studies on dif-
ferent lots or batches, and physico-
chemical and biological characteriza-
tion of various lots or batches.
Comparability of products manufac-
tured at different times, locations, and
perhaps even through different
processes are all receiving an increased
emphasis and demonstration of com-
parability. This is likely to continue in
the future.

Finally, there has been and will contin-
ue to be a greater and greater use of
sophisticated methods of analysis for the
“well” and (in the future?) complete char-
acterization of and comparability evalua-
tion of recombinant protein products,
including the following techniques:

• HPAE-PAD
• IEF
• HPCE
• HPLC
• FACE
• MS

Method validation
trends and issues
Method validation has evolved over
many years and is now generally
accepted by industry and government
agencies (44, 45), but there remains a
need to demonstrate a long-term
understanding of product characteris-
tics from preclinical materials to com-
mercial products. The determination
of product characteristics is some-
thing that industry must continue to
grapple with and define. There has
been and will continue to be regulato-
ry and inspectional foci on validation
strategies and final data. There will
remain an increased emphasis on the
demonstration of product compara-
bility (for example, postlaunch manu-
facturing scaleup and site transfer);
and, as suggested previously, there will
continue to be a greater use of sophis-
ticated methods (for example,
HPLC–MS–MS) for characterization
and comparability evaluations.

Acknowledgments
We are seriously indebted to Dr. Ralph
Riggin for providing constructive com-

Early phase development

Initial characterization

Development assay methods

Support process and
formulation development

Validate (Qualify) methods

Define Initial
control/characterization strategy

Support mfg of clinical supplies
and ongoing process/product

development

Late phase development

Define updated control
strategy

Validate assay methods

Registration studies

CT lot release
and char. results

Process/product
development

studies

Stability
data

Assay
performace

history

—Late phase CT lot testing
—Process validation
—Tech transfer

—Stability
—Consistency
 lots

Figure 4: Stages of early and late phase developments.

For Client Review Only. All Rights Reserved. Advanstar Communications Inc. 2005

INSTRUMENTATION

www.advanstar.com July 2006 Pharmaceutical Regulatory Guidance Book | 23

ments and suggestions for improve-
ments. Further gratitude and indebted-
ness go to Dave Walsh, Editor-in-Chief
of LCGC, for the original invitation to
contribute and his patience throughout
the writing and submission processes.

References
1. M.E. Swartz and I.S. Krull, Analytical Regu-

latory and Validation Compliance Primer

(Marcel Dekker, Inc., New York, NY, 1997).

2. L. Huber, Validation and Qualification in

Analytical Laboratories (Interpharm Press,

Inc., Buffalo Grove, IL, 1999).

3. P. Lukulay, J. Morgado, M. Swartz, and I.S.

Krull, LCGC 24(2), 150 (2006).

4. M.E. Swartz and I.S. Krull, LCGC 24 (5),

480–490 (2006).

5. I.S. Krull and M.E. Swartz, LCGC 23 (1), 46

(2005).

6. M.E. Swartz and I.S. Krull, LCGC 23 (6), 586

(2005).

7. M.E. Swartz and I.S. Krull, LCGC 23 (9),

1100 (2005).

8. A.J. Orr, I.S. Krull, and M.E. Swartz, LCGC

21 (7), 626 (2003); LCGC 21 (12), 1146

(2003).

9. M.E. Swartz and I.S. Krull, Pharm. Technol.

22 (3), 104–119 (1998).

10. M.E. Swartz and I.S. Krull, LCGC 21 (2), 136

(2003).

11. I.S. Krull and M. Swartz, LCGC 16 (3), 258

(1998).

12. Guidance for Industry: For the Submission

of Chemistry, Manufacturing, and Con-

trols Information for a Therapeutic

Recombinant DNA-Derived Product or a

Monoclonal Antibody Product for In Vivo

Use, Center for Biologics Evaluation and

Research (CBER), Center for Drug Evalua-

tion and Research (CDER), US Food and

Drug Administration, Rockville, MD,

August 1996.

13. Specifications, Tests and Procedures for

Biotechnological/Biological Products, ICH

Q6A, Q6B, Q3A, Q3B, Q3C, Q3C(M), Q5E,

Q7A and others.

14. C.D. Carr, LCGC, LC Column Technology

Supplement, 44 (April 2006).

15. International Conference on Harmoniza-

tion, Harmonized Tripartite Guideline, Val-

idation of Analytical Procedures, Text and

Methodology, Q2(R1), November 2005.

16. United States Pharmacopeia 29, Chapter

1225, pp. 3050–3053 (2006).

17. R. Kellner, F. Lottspeich, and H.E. Meyer,

Microcharacterization of Proteins (Wiley-

VCH Publishers, Weinheim, Germany,

1999, Second Edition).

18. Capillary Electrophoresis in Analytical

Biotechnology, P.G. Righetti, Ed., CRC

Series in Analytical Biotechnology (CRC

Press, Boca Raton, FL, 1996).

19. Protein and Peptide Analysis by Mass

Spectrometry, J.R. Chapman, Ed. (Humana

Press, Totowa, NJ, 1996).

20. G. Siuzdak, Mass Spectrometry for

Biotechnology (Academic Press, San

Diego, CA, 1996).

21. New Methods in Peptide Mapping for the

Characterization of Proteins, W.S. Han-

cock, Ed. (CRC Series in Analytical Biotech-

nology, CRC Press, Boca Raton, FL, 1996).

22. Capillary Electrophoresis of Proteins and

Peptides, M.A. Strege and A.L. Lagu, Eds.

(Humana Press, Totowa, NJ, 2004).

23. Peptide and Protein Drug Analysis, R.E.

Reid, Ed. (Marcel Dekker, New York, NY,

2000).

24. HPLC of Peptides and Proteins, Methods

and Protocols, M.-I. Aguilar, Ed. (Humana

Press, Totowa, NJ, 2004).

25. Posttranslational Modifications of Pro-

teins, Tools for Functional Proteomics, C.

Kannicht, Ed. (Humana Press, Totowa, NJ,

2002).

26. Protein Biotechnology: Isolation, Charac-

terization and Stabilization, F. Franks, Ed.

(Humana Press, Totowa, NJ, 1993).

27. Biopharmaceutical Drug Design and

Development, S. Wu-Pong and Y.

Rojanasakul, Eds. (Humana Press, Totowa,

NJ, 1999).

28. Basic Protein and Peptide Protocols, J.M.

Walker, Ed. (Humana Press, Totowa, NJ,

1994).

29. Recombinant Protein Protocols, Detection

and Isolation, R.S. Tuan, Ed. (Humana

Press, Totowa, NJ, 1997).

30. Prions and Mad Cow Disease, I.S. Krull and

B. Nunnally, Eds. (Marcel Dekker, New

York, NY, 2003).

31. Prion Biology and Disease, S.B. Prusiner,

Ed. (Cold Spring Harbor Laboratory Press,

Cold Spring Harbor, NY 1999, Second Edi-

tion, 2004).

32. Prions: Mayhem and Management, Sup-

plement to BioPharm International (May

2002).

33. J. Fricker, Drug Discovery Today 7 (10), 537

(2002).

34. B.K. Nunnally, TrAc 21 (2), 82 (2002).

35. P. Yam, The Pathological Protein: Mad

Cow, Chronic Wasting, and Other Deadly

Prion Diseases (Springer-Verlag, New

York, NY, 2003).

36. Molecular Pathology of the Prions, H.F.

Baker, Ed. (Humana Press, Totowa, NJ,

2001).

37. Prion Diseases, H.F. Baker and R.M. Ridley,

Eds. (Humana Press, Totowa, NJ, 1996).

38. W.S. Hancock, invited expert witness testi-

mony before the US Senate, June 23,

2004, Washington, DC, at the invitation of

Senator W. Hatch.

39. L.C. Santora, K. Stainly, I.S. Krull, and K.

Grant, “Characterization of an Unknown

Derivative in Transgenic Human Mono-

clonal Tissue Necrosis Factor-Alpha Anti-

body,” Biomed. Chromatogr., on-line (Jan-

uary 2006).

40. L.C. Santora, I.S. Krull, and K. Grant, Anal.

Biochem. 275, 98 (1999).

41. C.T. Walsh, Posttranslational Modification

of Proteins. Expanding Nature’s Inventory

(Roberts and Company, Publishers, Engle-

wood, CO, 2006).

42. State-of-the-Art Analytical Methods for

the Characterization of Biological Prod-

ucts and Assessment of Comparability,

A.R. Mire-Sluis, Ed., Developments in Bio-

logicals, vol. 122 (Karger, Basel, Switzer-

land, 2005).

43. M.E. Swarz and I.S. Krull, A Handbook of

Analytical Method Validation (Taylor and

Frances Publishers, New York, NY in

preparation).

44. United States Food and Drug Administra-

tion, Guideline for Submitting Samples

and Analytical Data for Methods Valida-

tion, February 1987, US Government Print-

ing Office: 1990-281-794:20818, or at

www.fda.gov/cder/analyticalmeth.htm

45. “Analytical Procedures and Method Vali-

dation,” Fed. Reg. 65 (169),

52,776–52,777, August 30, 2000.

