

CLEANING AND CLEANING VALIDATION

VOLUME 2

Paul L. Pluta
Editor

www.pda.org/bookstore

CONTENTS

Introduction

xxix

SECTION ONE CLEANING VALIDATION BASICS AND EXPECTATIONS

I	LIFECYCLE APPROACH TO CLEANING VALIDATION	3
	<i>Paul L. Pluta</i>	
	Introduction	3
	Lifecycle Approach to Process Validation	4
	Stage 1 — Process design — product/process knowledge and understanding	6
	Stage 2 — Process qualification — validation performance	6
	Design of a facility and qualification of utilities and equipment	7
	PPQ	8
	PPQ protocol	8
	PPQ protocol execution and report	8
	Stage 3 — Continued process verification — maintaining the validated state	9
	Documentation	10
	Analytical methods	10
	Lifecycle Approach Strategy and Applications	10
	QbD and ICH	11

QbD	12
ICH guidances	12
Validation terminology	12
Lifecycle Approach Application to Cleaning Validation	13
QbD and ICH application to cleaning and cleaning validation	15
Risk management	15
Cleaning Validation Lifecycle Stage 1 — Process Design	16
Cleaning method objectives, design, and development	16
Product/process residue to be cleaned	17
Case Study — Cleaning Validation Failure — Unknown High-Performance	
Liquid Chromatography (HPLC) Peaks	17
Introduction	17
Compliance event background	18
Investigation	19
Manufacturing personnel interviews	20
Technical personnel evaluation	20
Analytical laboratory personnel comments	20
Discussion	20
Technical cleaning and the cleaning procedure	20
Analytical method	21
Inspection procedure	21
CAPA	21
Post CAPA — verifying and maintaining validation and performance	22
Other actions	23
Site approach to cleaning validation	23
Analytical testing changes	23
Conclusions	23
Analytical method selection and development	24
Product matrix for worst-case products	24
Equipment to be cleaned	24
Equipment materials with product contact	24
Equipment product–contact surface areas measurement	25
Equipment worst-case sampling locations	25
Worst-case and equivalent equipment	25
Cleaning agent	25
Cleaning process	26
Laboratory scale, pilot scale, technology transfer, and commercial scale-up	26
Cleaning equipment	26
Identification and control of variables	26
Analytical methods	27
Residue determination	27
Recovery studies	27
Sampling	27
Cleaning Validation Lifecycle Stage 2 — Process Qualification	27
Considerations prior to cleaning process performance	28
Completion of stage 1 technical development work	29
Master cleaning procedure record	29

Pre-PPQ documents	30
Cleaning procedure records for conformance lots	30
Validation initiation/plan and validation protocol for specific cleaning process validation	30
PPQ cleaning performance	31
Preparation for cleaning validation	31
Conformance lot cleaning — execution of cleaning procedure record	31
Conformance lots sampling and testing	31
PPQ results	31
Cleaning Validation Lifecycle Stage 3 — Continued Process Verification	32
Process monitoring and maintenance	32
Annual product review data	33
Post-PQ special testing requirements	34
Change management and control	34
Periodic management review	34
Documentation	34
Scope of cleaning validation documentation	35
High level policy documents	35
Cleaning validation lifecycle documents	35
Other applicable documents	36
Documentation consistency	37
Document quality	37
Document retrieval	38
Summary and Final Thoughts	38
References	38
About the Author	39

SECTION TWO

GENERAL TECHNICAL PRINCIPLES — CLEANING CHEMISTRY AND ENGINEERING

2	EQUIPMENT DESIGN CONSIDERATIONS FOR CLEANING AND CLEANING VALIDATION	43
	<i>Gamal Amer</i>	
	Introduction	32
	Lifecycle approach to cleaning validation stage 1 — design and development	44
	Lifecycle approach to cleaning validation stage 2 — performance qualification	44
	Lifecycle approach to cleaning validation stage 3 — continued process verification	44
	Equipment Types	45
	Off-the-shelf equipment	45
	Custom or unique equipment	45

Design Issues and Considerations for Cleaning	46
How toxic/potent is the residue to be cleaned?	46
How difficult to clean is the residue?	47
How will the equipment be cleaned?	47
Manual cleaning	47
Automated cleaning	48
Semi-automated cleaning	48
Where will the equipment be cleaned?	48
Clean-in-place	49
Clean remotely	49
General Design Considerations	50
Material of construction and surface finish	50
Equipment disassembly	51
Access	51
Lighting	51
Visual inspection	52
Sampling ports	52
Disposable components	52
Sharp corners	52
Gaskets and connections	53
Piping	53
Piping angles	53
Slanted surfaces	53
Documentation Supporting Validation and Daily Operation	53
User requirements document	54
Equipment specifications	54
Engineering and design drawings	54
Operation and Maintenance (O&M) manual	55
Cleaning procedures	55
Equipment cleaning log	55
Equipment certifications	55
Material Safety Data Sheets (MSDS)	56
Testing of the Equipment	56
Spray testing	56
Leak tests	56
Weld verification	56
Equipment qualification	56
Swab testing	57
Summary	57
References	57
About the Author	57
Appendix: Checklist for Equipment Design Considerations for Cleaning	58

3	EQUIPMENT SAMPLING LOCATIONS AND SAMPLING METHODS FOR CLEANING VALIDATION	59
	<i>Paul L. Pluta</i>	
	Introduction	59
	Importance of Equipment Sampling Locations and Sampling Methods	60
	Risk Analysis for Sampling Locations and Methods	61
	Regulatory Requirements and Industry Expectations	62
	Sampling Locations on Equipment	64
	Sampling locations in areas of possible non-uniform contamination in the next product	64
	Sampling locations in most difficult-to-clean areas of equipment	65
	Sampling locations representative of entire equipment surfaces	65
	Sampling locations that accumulate maximum process residue	65
	Sampling locations that have maximum product contact	66
	Sampling locations for specific product–contact material	66
	Random sampling locations	66
	Sampling locations for non-product–contact surfaces	66
	Sampling locations most likely to be re-contaminated	67
	Sampling Methods	67
	Swab sampling	67
	Rinse sampling or solvent sampling	68
	Fixed volume rinse sampling	68
	“Grab” rinse sampling	68
	Placebo sampling or product sampling	69
	Coupon sampling	69
	Direct surface sampling	69
	Approach for Selection of Sampling Locations and Sampling Methods	69
	Equipment technical evaluation	70
	Observation of equipment after processing	70
	Equipment disassembly review	70
	Cleaning procedure review	71
	Cleaning actual experience	72
	Recommendations for Sampling Locations and Sampling Methods	72
	Sampling locations	72
	Recommended sampling locations	72
	Optional sampling locations	72
	Other sampling locations	72
	Special applications	72
	Sampling methods	73
	Experimental studies	73
	Visually Clean Requirements	73
	Documentation and Procedures	73
	Procedure to evaluate sampling locations on equipment	74
	Equipment evaluations	74
	Equipment sampling procedures for cleaning validation	74
	Change Control	75
	Summary and Conclusions	75
	About the Author	77

Appendix 1: Regulatory Guidances and Industry Expectations for Cleaning Validation Sampling and Test Methods	77
Appendix 2: Cleaning Validation Equipment Sampling Location Determination — Cleaning Personnel Interview	84
Appendix 3: Sampling Procedure Template	85
Appendix 4: Example Sampling Procedures	88

4 PROCEDURE FOR SPRAY COVERAGE TESTING WITH RIBOFLAVIN 91

Allan Marinelli and Cor Alleblas

Introduction	91
Sprayball Overview	92
Testing Sprayball Coverage using Riboflavin	93
Procedure for Sprayball Coverage Testing	94
Sprayball Design, Acceptance, and Installation	96
Sprayball system design	96
Qualification	96
Pre-validation	97
Riboflavin spray device	98
Equipment to be Cleaned	98
Equipment design	99
Identification of hard-to-clean locations	99
Equipment to be cleaned by riboflavin testing	99
Riboflavin Solution Preparation and Application to Equipment Surfaces	100
Riboflavin solution	100
Riboflavin spray coverage	100
Riboflavin solution drying	101
Rinsing/Cleaning	101
Worse-case cleaning process	101
Rinsing/cleaning	102
Manual method (non-CIP)	102
Manual method using CIP skid	103
Automated method using CIP system	105
Spray Coverage Evaluation	105
Post rinsing/cleaning verification	105
Action items and closure	106
Lessons Learned	107
What to do when Issues are Found? How to Change/Correct?	107
Parts covered by sprayball not adequately rinsed of riboflavin	107
Shadowing — all top nozzles not adequately rinsed of riboflavin	107
Nozzles incompletely flushed	108
Pooling in vessel — bottom of vortex breaker or bottom nozzle not free of riboflavin	108
Drip locations of baffle not free of riboflavin	108
Bottom-mounted agitator spindle not free of riboflavin	108

Agitator blades not free of riboflavin	108
Solution drainage	108
Manway cleaning	109
If problems persist	109
Other comments	109
References	110
About the Authors	110
 5 MISCELLANEOUS EQUIPMENT CLEANING TOPICS	 111
<i>Destin A. LeBlanc</i>	
Introduction	111
Cleaning for Dedicated Equipment	111
Cleaning for Campaigns	114
Cleaning After Deviations	118
Cleaning After Interventions	120
New Equipment Cleaning	122
References	123
About the Author	124

SECTION THREE GENERAL TECHNICAL PRINCIPLES — RESIDUES

6 POLYMER RESIDUE CLEANING METHOD DEVELOPMENT: CASE STUDY	127
<i>Dijana Hadziselimovic and Paul Lopolito</i>	
Introduction	127
Properties of Carbomer Molecules	131
Critical Parameters for Cleaning and Laboratory Studies	132
Selection of Carbomers	133
Laboratory Procedure	133
Effect of Cleaning Agent, Concentration, Time and Temperature	137
Effect of Cleaning Method, Pre-Rinse and Quality of Water	137
Effect of Soil Load	139
Effect of Application Condition	140
Cleaning Evaluation of Various Carbomers	141
Manual Cleaning Recommendations for the Various Forms of Carbomers	142
Cleaning Recommendations for Various Final Dosage Forms	
Containing Carbomers	143
Conclusions	144
References	145
About the Authors	146

7	CLEANING AND CONTAMINATION CONTROL IN MEDICAL DEVICES	147
	<i>Barbara Kanegsberg and Edward Kanegsberg</i>	
	Introduction	147
	What Is Critical Cleaning?	148
	Cleaning Philosophy	149
	Medical Device Definitions and US Regulations	150
	Class I devices	151
	Class II devices	151
	Class III devices	151
	Challenges	151
	Soil Removal	151
	Cleaning Processes	152
	Steps in the cleaning process	152
	Washing	153
	Rinsing	153
	Drying	153
	Cleaning Agent Selection	153
	Why so many different cleaning agents?	153
	Solvency — water and isopropyl alcohol (IPA) may not be enough	154
	Materials compatibility	156
	Leachable residue	156
	Residue toxicity	156
	Surface quality	156
	Beneficial contamination	157
	Cleaning Process Selection — Types of Cleaning Processes	158
	Cleaning Process Validation	161
	A customized validation plan	161
	Surface characterization and residue determination	162
	Supply Chain Quality	164
	Metalworking fluids	165
	Cleaning responsibility	165
	Combination Devices — Special Challenges	166
	Reusable Devices	167
	FDA Guidance	168
	Conclusions	169
	References	169
	About the Authors	172
8	CHARACTERIZATION OF PROTEIN RESIDUES AFTER CLEANING	175
	<i>Alfredo J. Canhoto, Kathleen Bellorado and Michael Kreuze</i>	
	Introduction	175
	Proteins and relevant chemistry	176
	Analytical methodology	177
	Experimental Approach	177

Materials and Methods	178
Cleaning agents	178
API soils	178
Materials/equipment list	180
SDS-PAGE solutions	181
Experimental procedures	181
Working concentration determination	181
Running gels	181
Staining/destaining gels	182
Analysis of gels in with densitometer	182
Degradation experiments	183
Results	183
Effect of acidic cleaning agent	184
Effect of alkaline cleaning agent	185
Effect of acidic cleaning agent	186
Summary of cleaning agent effects	186
Discussion	188
Conclusions	189
References	190
About the Authors	190

9	MASTER SOILS FOR CLEANING CYCLE DEVELOPMENT AND VALIDATION: CASE STUDY	191
	<i>Rizwan Sharnez</i>	
	Introduction	191
	Criteria for Developing a Master Soil	192
	Case Study: Master Soil Development	192
	Experimental Approach	193
	Acceptance criterion	194
	Materials and methods	194
	Chemicals	194
	Apparatus	195
	Coupons	195
	Soils	195
	Microbalance	195
	Oven	195
	Procedure	195
	Pre-cleaning and soiling of coupons	195
	Simulated wash cycle	196
	Post-cleaning analysis	196
	Results	196
	Step 1 data	196
	Step 2 data	197
	Conclusion	198
	References	199
	About the Author	200

SECTION FOUR SPECIFIC RESIDUES FOR CLEANING

10	CLEANING PROGRAMS FOR MANUFACTURERS FOR APIs	203
	<i>William E. Hall</i>	
	Introduction	203
	Regulatory Requirements	203
	The Actual “Cleaning Program”	205
	Risk assessment — a good starting point	205
	Creation of a master plan or a “working” master plan	207
	Multiple-level approach to cleaning	209
	Campaign versus complete changeover cleanings	209
	Unique Nature of Active Pharmaceutical Ingredients	210
	Nature of contaminants	210
	Sources of information	211
	Sources of contamination — two examples	213
	Viracept	213
	Cholestyramine resin	213
	Cleaning Agents	214
	Traditional cleaning agents	214
	Solvents as cleaning agents	214
	Calculation of Scientifically Acceptable Maximum Allowable Residues	214
	Therapeutic dose approach	214
	No Observed Effect Level (NOEL) approach	215
	Highly Potent APIs and the Concept of Containment	215
	Sampling and Analytical Considerations	216
	Analytical methods	217
	Difficult to clean areas, surfaces, and recovery studies	217
	Documentation of Cleaning in an API Facility	217
	Basic routine documentation	217
	Validation documentation	218
	Quality system documentation	218
	Training records	218
	References	219
	Case Study # 1: Understanding Residue Chemistry	220
	Case Study # 2: Inadequate Cleaning in Campaigns	221
	Case Study # 3: Manual Cleaning Problems	221
	About the Author	222
 11	 VACCINE RESIDUES — CELL CULTURE MANUFACTURING AND CLEANING	 223
	<i>Vivienne Yankah</i>	
	Types of Vaccines	224
	Mechanism of action of vaccines	225
	Active immunization vaccines	225

Passive immunization vaccines	225
Vaccine Processing Technologies	227
Cell culture vaccines	227
Cell bank	227
Cell growth propagation and harvesting	228
Inactivation	228
Detoxification	228
Purification	228
Stability processing	229
Animal source for cell propagation	229
Adenovirus	230
Others	230
DNA vaccines	230
Plant-based vaccines	230
Vaccine Formulation Ingredients	231
Characteristics for selection of vaccine ingredients	231
Stabilizing agents	233
Preservatives	233
Adjuvants	233
Adjuvant mechanism of action	234
Residues in Typical Manufacturing Processes	235
Fermentation residues	236
Purification residues	236
Formulation residues	236
Typical Equipment and Manufacturing Processes	236
Equipment design	237
Equipment procurement	237
Cleaning equipment	238
Automated CIP systems	238
Semi-automated cleaning stations	238
Manual cleaning	238
Cleaning equipment qualification	239
Factory Acceptance Testing	239
Installation Qualification	239
Operational Qualification	239
Performance Qualification	239
Coupon studies	240
Cleaning Agents and Equipment Cleaning Procedures	240
Basic operations of the cleaning process	241
Cleaning validation	242
Planning validation strategy for cleaning design based on manufacturing process	242
Setting limits for acceptance criteria	243
Soil categories and the cleaning process	243
Live soil cleaning process	243
Non-live soil cleaning process	244
Identifying sampling locations	244
Equipment hold times	244

Dirty hold time	245
Clean hold time	245
Sterile hold	245
Overcoming hold time excursions	245
Challenges of Cleaning Equipment Types	246
Chromatography systems	246
Bioreactor	247
Centrifuges	247
Tangential Flow Filtration	247
Small equipment parts and hoses	248
Quality Attributes and Acceptance Criteria	248
Sampling	248
Swab samples	249
Rinse samples	249
Visual inspection	249
Analytical test markers	251
Total Organic Carbon	251
Bacterial Endotoxin Test	251
Protein	251
Conductivity	251
pH	252
Test method validation	252
Recovery studies	252
Documentation	253
Documentation for cleaning validation	253
Documentation for routine cleaning	253
Training for Cleaning Validation	253
Continuous Improvement	254
Quality by Design	254
Process Analytical Technology	254
Continuous monitoring	255
Validation maintenance	255
Summary	255
References	256
About the Author	258

12 BIOTECH MANUFACTURING CLEANING VALIDATION: CASE STUDIES

259

Michael Parks and Brian J. Lloyd

Introduction	259
Case Study #1: Atypical Product Residue	260
Background	261
Residue analysis	261
Cleaning cycle analysis	261
Laboratory studies	262
Cleaning process changes — short term and long term	262

Overcoming process variation	263
Summary	263
Case Study #2: Vessel Visual Inspection for a White Precipitate	264
Background	264
Residue analysis	265
Cleaning cycle analysis and problem solution	265
Summary	265
Case Study #3: Bioburden Within a Non-sterile Purification Process	266
Background	267
Initial study	267
Expanded study	268
Problem-solving approach	268
Process improvements	269
Summary	270
About the Authors	270
 13 CLEANING OF FERMENTATION TANKS FOR MANUFACTURE OF A SMALL MOLECULE API: CASE STUDY	 273
<i>Michael J. Egan and Thomas J. Paulus</i>	
Introduction	273
Cleaning objective	274
Fermentor Equipment Component and Process	274
Fermentation Process Residue	274
Fermentor Steam Sterilization	274
Fermentor Chemical Cleaning	275
Raw material assessment	275
Typical Fermentor Cleaning Process	275
Summary	276
About the Authors	276
 14 ASEPTIC PARENTERAL PRODUCTS — RESIDUES AND CLEANING	 279
<i>Valerie Welter</i>	
Introduction	279
Product Types	280
Formulation Ingredients	280
Typical ingredients	281
Equipment and Manufacturing Process	282
Equipment	282
Equipment terminology	283
Cleaning of dedicated/captive product contact equipment	284
Cleaning of direct product contact equipment	284
Cleaning of tanks/vessels	284

Cleaning of mixing equipment	285
Cleaning of filtration equipment	285
Cleaning of miscellaneous small parts	285
Cleaning of permeable materials	285
Cleaning of advanced aseptic processing environments (isolators)	286
Typical manufacturing process	286
Dispensing of formulation ingredients	286
Solution formulation	288
Transfer to aseptic filling suite	288
Lyophilization	289
Capping	289
Equipment considerations and the impact on cleaning	290
Critical sites	290
Difficult to clean sites	290
Representative sites	290
Residues in a Typical Aseptic Manufacturing Process	291
Microbial considerations for aseptic formulations	291
Cleaning Agents and Cleaning Procedures	292
Acceptance Criteria for Aseptic Parenteral Products	292
Case Studies	295
Case study #1: Inadequate characterization of “clean”	295
Problem	295
Discussion	295
Corrective actions	295
Case study #2: Recovery techniques not adequately defined	296
Problem	296
Discussion	296
Corrective actions	296
Case study #3: Calculated acceptance criteria below the LOQ of the analytical method	296
Problem	296
Investigation	296
Corrective actions	296
References	297
About the Author	297
 15 CLEANING PROCESS AND VALIDATION FOR MDIs	 299
<i>Michael Taylor, Paul Sullivan, Jay Holt and Li Li Bovet</i>	
Introduction	299
MDI Composition and Formulation	300
Production Processes and Equipment	300
Manufacturing scale	302
Product development scale production	302
Small scale production	302
Medium scale production	302
Large scale production	302

Cleaning Considerations	303
Cleaning agents	303
Equipment considerations	303
Specific equipment considerations	305
Tanks	305
Impellers	306
Recirculation pumps, valves, and lines	306
Canister and valve hoppers/guide tracks	306
Small equipment	307
Valves and gaskets	307
Cleaning Validation	308
Cleaning process	308
Methanol rinse	308
HFA-134a rinses	308
Additional cleaning for comprehensive clean cycles	308
Cleaning validation process	309
Background	309
Purpose	309
Process description	309
Cleaning approach	309
Review of active drug residual limits	309
Sampling methodology	309
Data analysis	310
Acceptance criteria for cleaning verification	310
Test results	310
Conclusion	310
Approval signatory	310
Acceptance criteria	310
Case Studies	311
Case study #1: DH Autocart — an automated solution to enable dynamic off-line cleaning in a GMP environment	311
Problem	311
Investigation	311
Action	311
Conclusion	312
Case study #2: Test equipment	312
Case study #3: Process equipment	312
About the Authors	313

16 TRANSDERMAL PATCHES — RESIDUES AND CLEANING **315**

T.J. Woody and Rashmi S. Upasani

Introduction	315
Transdermal Patch Design, Configurations, and Components	316
Transdermal patch configurations	316
Transdermal patch components	317
Manufacturing Process and Equipment	318

Residues from Manufacturing Process	319
Cleaning Agents and Cleaning Procedures	319
Cleaning process considerations	320
Dirty hold time	320
Cans and tanks	320
Pumps	320
Equipment disassembly	320
Manual cleaning process	321
Cleaning time	321
Safety — solvent flammability and explosivity	321
General cleaning process	321
Cleaning Quality Attributes and Acceptance Criteria	322
Safety-based method	322
Minimum or normal therapeutic dose method	323
10 ppm carryover method	323
Disposables	324
Case Studies	
Case study #1: Absence of active failure	324
Problem	324
Background information and investigation	324
Corrective actions	324
Conclusion	324
Case study #2: Mixer cleaning	325
Problem	325
Investigation	325
Corrective actions	325
Conclusion	326
Summary	326
References	326
About the Authors	327

I7 MEDICAL DEVICE REAGENT PRODUCT RESIDUES AND CLEANING 329

Robert W. Marshman

Introduction	329
Product Types	329
Assay foundation	330
Products	330
Production Processes and Equipment	330
Active ingredient synthesis	330
Active ingredient isolation	331
Formulation of bulk active ingredient	331
Kit preparation	331
Active Ingredient Synthesis	332
Cell culture	332
Fermentation vessels	332

Hollow fiber cartridges	333
Spinner flasks and roller bottles	333
Organic synthesis	333
Active Ingredient Isolation	334
Homogenization	334
Homogenization equipment	334
Column chromatography and purification equipment	334
Dialysis	335
Diafiltration and concentration	335
Stirred cell	335
Hollow fiber	335
Plate and frame	336
Plasma processing	336
Formulation of Bulk Active Ingredient	336
Particle coating	337
Equipment and process residues	337
Bulk reagent formulation	337
Equipment and process residues	337
Kit Preparation	338
Equipment and process residues	338
Acceptance Criteria for Medical Device Reagents	339
Establishment of limits for cleaning	339
Specific equipment limits	339
Cleaning Agents, Cleaning Methods, and Other Variables	340
Cleaning agents	341
Cleaning options	341
Example: cleaning of homogenizers	342
CIP systems	342
Cabinet washers	343
COP systems	346
Equipment-specific procedures	346
Manual procedures	346
Dedicated equipment	347
Disposable equipment	347
Case Studies	347
Case Study #1: Microbial load reduction	347
Issue	347
Approach	347
Challenges	348
Results	348
Case Study #2: Tangential flow filter — concentration	348
Issue	348
Approach	348
Challenges	348
Results	348
Case Study #3: Detergent discontinuation	348
Issue	348

Approach	348
Challenges	349
Results	349
Reference	349
About the Author	349

SECTION FIVE ANALYSIS OF RESIDUES

18 PROCESS ANALYTICAL TECHNOLOGY FOR CLEANING SYSTEMS	353
<i>Keith Bader and Peter Watler</i>	
Overview	353
Cleaning System Processes	353
Cleaning Process Parameters and Critical Quality Attributes	354
Concentration	355
Cleaning solution temperature	355
External energy	356
Time — cleaning duration and contact time	357
Cleaning rate for laminar flow	358
Cleaning rate in turbulent flow	359
Turbulent vs. laminar cleaning rates	360
Analytical Methods and Sensors	361
Temperature	361
Flowrate	361
Conductivity and pH	361
Total Organic Carbon	362
TOC operating principles	362
Interference, pressure, and temperature	362
Oxidation and measurement	363
Oxidation	363
Advanced oxidation	364
Thermal oxidation	364
Chemically-assisted oxidation	365
Measurement and detection	365
Conductivity	366
Membrane conductometric	367
Serial conductometric	368
Spectrophotometric detection	369
Rapid Microbial Methods	371
Bacterial Endotoxin Testing (BET)	371
Adenosin Triphosphate (ATP) bioluminescence	372
Optical and spectrophotometric detection methodologies	372
Summary	374
Installation and Placement	374

Location and sample residence time	374
Case studies	376
PAT for chromatography column cleaning	376
Column integrity test as PAT forward processing criteria	378
Column pressure drop as PAT forward processing criteria	381
Product peak HETP as PAT critical quality attribute and forward processing criteria	383
Product peak asymmetry factor as a PAT critical quality attribute	385
Product peak retention — resin capacity	386
References and Further Reading	387
About the Authors	390
 19 SWAB SAMPLING FOR CLEANING VALIDATION	 393
<i>Sandeep Kalekar and Jay Postlewaite</i>	
Introduction — Why Validate Cleaning?	393
The importance of sampling	394
Sampling Methods	394
Swab and rinse sampling	394
Swab Sampling	395
Selection of the swab	395
Proper swabbing procedure	396
Training for Swab Sampling	396
Case Studies	398
Case study #1: False negative cleaning data	398
Introduction	398
Background	398
Investigation	399
Discussion	399
CAPA	401
Cleaning validation of modified cleaning process	401
Summary	401
Case study #2: Cleaning validation sampling with an extension pole	402
Background	402
Investigation	403
Discussion	403
Summary	403
Analytical Methods	404
Total Organic Carbon	405
High performance liquid chromatography	405
Residue recovery studies	407
Residue affinity for product–contact surface	408
Summary	409
References	409
About the Authors	410

20	SWAB SAMPLING TRAINING AND SAMPLING PERSON QUALIFICATION	411
	<i>Brian P. Huey</i>	
	Introduction	411
	Swab Sampling Overview	412
	Personnel Sampling Skills	413
	Approach to Sampling Person Training and Qualification	414
	Worse-case approach	414
	Review of site sampling and analytical methods	414
	Sampling technique	414
	Sampling testing	415
	Atypical sampling	415
	Acceptance criteria	415
	Sampling Person Qualification (Certification)	415
	Failing Sampling Qualification	416
	Sampling Person Requalification	416
	Key Points for Sampling Programs and Sampling Person Training	417
	Documentation	418
	Conclusions	418
	Reference	419
	About the Author	419

SECTION SIX CLEANING AND CLEANING VALIDATION QUALITY SYSTEMS

21	QUALITY SYSTEMS APPROACH TO CLEANING AND CLEANING VALIDATION	423
	<i>Timothy J. Fields</i>	
	Introduction	423
	Management Role in Cleaning	424
	Policies and procedures	425
	Personnel	425
	Test facilities	425
	Facilities and equipment	426
	Cleaning agents	426
	Periodic review	426
	Cleaning and cleaning validation at contract facilities	426
	Management communication	427
	Continuous Improvement	427
	Quality System Enablers	428
	Knowledge management	428
	Key information for cleaning	428
	Applications of knowledge management	430
	External sources of knowledge	431

Quality risk management	431
Applications of quality risk management	431
Quality System Elements	434
Process performance and product quality monitoring system	434
CAPA system	434
Change management system	435
Management review of process performance and product quality	435
Plan-Do-Check-Act	436
Summary	436
References	436
About the Author	437

22 **CHANGE MANAGEMENT IN CLEANING AND CLEANING VALIDATION** **439**

David E. Jones

Introduction	439
Change Management Overview	440
Definition	441
Background and evolution	441
Regulations and risk management	442
Validation and Change Control — A Maintenance Activity	444
Change Management Programs	445
Establishing a change management program	445
Change control procedures	446
Who may initiate changes?	447
Change judgments — quality risk management	448
Change control documentation	451
One-size does not fit all	451
Training In Cleaning Validation	452
Change Management in Cleaning and Cleaning Validation	453
Cleaning process	453
Case Study: Change to the Cleaning Agent	454
Cleaning agent lack of control	454
Inadequate cleaning agent incoming specifications	455
Case Study: Changes to the Cleaning Process — Vague Inexplicit	
Process Directions	456
Cleaning liquid concentration	456
Cleaning process rinsing	456
Case Study: Changes to the Cleaning Process	457
Manual cleaning — “Do whatever it takes”	457
“Clean enough”	457
Formulation or process residue	458
Case Study: Changes to the Residue	458
Red tablet formulation	458
Dirty hold time	459

Clean hold time	459
Equipment surface	460
Case Study: Changes to the Equipment Surface	460
New product–contact material	460
Sampling and analytical procedure	460
Case Study: Sampling and Analytical	461
Sampling with extension pole	461
New sampling person — false negative results	462
Summary	463
References	465
About the Author	466
23 CONTROL CHARTING FUNDAMENTALS	467
<i>Bernard M. McGarvey</i>	
Introduction	467
Variation and Control Charting — A Personal Application	468
Shewhart Steps In!	471
Individual's Control Chart	473
Moving Range (mR) Control Chart	476
Combination XmR control charts	478
Significance of Statistical Control for Variability Reduction and Process Improvement	479
Control vs. Analysis with Control Charts	482
What Parameters should be Monitored via a Control Chart?	483
Run Rules for Control Charts	485
Run rules fundamentals	485
Run rules practical advice	486
Sensitivity to Key Assumptions?	486
Other Types of Control Charts	489
X/R, X/s Charts	489
Control charts for count data	491
Defective units and defects	491
Constructing an np chart	492
Constructing a p chart	493
Constructing a c chart	494
Constructing a u chart	494
LCL in count charts	495
A warning on the use of count control charts	496
Case Study — Implementing Control Charts	496
Exercise — Using Control Charts	500
References	502
About the Author	503
Answers to Control Chart Exercise Questions	503

24	ANALYTICAL CLEANING LABORATORY GAP ANALYSIS	505
	<i>Brian P. Huey</i>	
	Introduction	505
	Self-audit Questions	506
	Laboratory organization	506
	Sample collection	506
	Sample handling in the laboratory	507
	Analytical method development	507
	Testing performance	508
	Data treatment	509
	Reporting of results	509
	Data storage	510
	Communicating with Auditors	510
	The Audit Process	510
	Case Study: Cleaning Validation Laboratory Audit	511
	Document Retrieval	513
	Conclusions	513
	References	513
	About the Author	514

EPILOGUE

PROBLEMS IN CLEANING AND CLEANING VALIDATION

25	CLEANING AND CLEANING VALIDATION	
	GENERAL PROBLEMS	517
	<i>Paul L. Pluta, Rizwan Sharnez, Cormac Dalton and Kevin O'Donnell</i>	
	Introduction	517
	Product Residue Considerations	519
	Physical and chemical properties of residue as a basis for cleaning	520
	Case Study #1: Cleaning of a Basic API	520
	Case Study #2: Cleaning of a Highly Insoluble API	521
	Regulatory considerations	522
	Residue solubility in most difficult-to-clean residue matrix	523
	Regulatory considerations	526
	"Cleanability" in determining the most difficult-to-clean residue	527
	Equipment Considerations	528
	Non-uniform contamination transfer	529
	Most difficult-to-clean locations in equipment	531
	Equipment technical analysis	532
	Observation of equipment after processing	532
	Equipment disassembly review	532
	Cleaning procedure review	532
	Operator interviews	532
	Analysis and evaluation of above information	532

Preparation of sampling documents for cleaning validation	533
Documentation of above	533
Cleaning Process Considerations	536
Case Study #3: Manual Cleaning — Reality	536
Manual cleaning qualification	537
Stage 1 — Manual cleaning process development	537
Stage 2 — Manual cleaning performance	538
Equipment inspection	538
Stage 3 — Maintaining and monitoring manual cleaning performance	538
Regulatory assessment of manual cleaning processes	539
Cleaning procedure documentation	541
Laboratory Considerations	542
Residue stability in cleaning residue analysis	542
Residue recovery studies	543
Swab sampling technique, reliability, and training	544
Conclusions	545
References	545
About the Authors	547
 Index	 549

CASE STUDIES

Cleaning Validation Failure — Unknown High-Performance Liquid Chromatography (HPLC) Peaks	17
Polymer Residue Cleaning Method Development	127
Master Soils for Cleaning Cycle Development and Validation	192
Understanding Residue Chemistry	220
Inadequate Cleaning in Campaigns	221
Manual Cleaning Problems	221
Biotech Manufacturing Cleaning Validation	259
Atypical Product Residue	260
Vessel Visual Inspection for a White Precipitate	264
Bioburden Within a Non-sterile Purification Process	266
Cleaning of Fermentation Tanks for Manufacture of a Small Molecule API	273
Inadequate Characterization of “Clean”	295
Recovery Techniques Not Adequately Defined	296
Calculated Acceptance Criteria Below the Loq of the Analytical Method	296
Dh Autocart — An Automated Solution to Enable Dynamic Off-Line Cleaning in a GMP Environment	311
Test Equipment	312
Process Equipment	312
Absence of Active Failure	324
Mixer Cleaning	325
Microbial Load Reduction	347
Tangential Flow Filter — Concentration	348

Detergent Discontinuation	348
PAT for Chromatography Column Cleaning	376
Column Integrity Test as PAT Forward Processing Criteria	378
Column Pressure Drop as PAT Forward Processing Criteria	381
Product Peak HETP as PAT Critical Quality Attribute and Forward Processing Criteria	383
Product Peak Asymmetry Factor as a PAT Critical Quality Attribute	385
Product Peak Retention — Resin Capacity	386
False Negative Cleaning Data	398
Cleaning Validation Sampling with an Extension Pole	402
Change to the Cleaning Agent	454
Changes to the Cleaning Process — Vague Inexplicit	456
Changes to the Cleaning Process	457
Changes to the Residue	458
Changes to the Equipment Surface	460
Sampling and Analytical	461
Implementing Control Charts	496
Cleaning of a Basic API	520
Cleaning of a Highly Insoluble API	521
Manual Cleaning — Reality	536