
CONTENTS

Preface	vii
Introduction	ix
Acknowledgements	xiii

1	Breaking It Down Into Pieces	1
	The Analytical Method Lifecycle	1
	A Roadmap to Start	3
2	Analytical Method Development (AMD)	11
	Introduction	11
	Analytical Method Selection (AMS)	13
	AMS with Respect to Design Space and Process Analytical Technology (PAT)	16
	Analytical Instrument Qualification (AIQ) and Software/Computer Validation (SV)	18
	Analytical Method Development (AMD)	20
	AMD Performance Characteristics	20
	Assay Bias and Analyte Response Factors	21
	Stability of Samples, Standards, Controls, and Reagents	24
	System Suitability	26
	Sample Suitability	27
	Statistical Data Reduction	28
	Robustness	28
	Degradation	30
	References	31

3	Analytical Method Validation (AMV)	33
	Introduction	33
	Part A: General Information	34
	The AMV Protocol	34
	The AMV Report	36
	AMV Performance Characteristics	38
	Accuracy	39
	Repeatability Precision	44
	Intermediate Precision	44
	Reproducibility (Precision)	47
	Specificity	48
	Linearity	49
	Assay Range	52
	Detection Limit (DL)	53
	Quantitation Limit (QL)	54
	An Efficient AMV Execution Matrix	55
	Part B: An AMV Case Study	56
	Introduction	56
	AMV Protocol for CE	56
	Significant Digits of Reported Results	64
	AMV Data and Results	67
	AMV Results	67
	References	72
4	Acceptance Criteria	83
	Introduction	83
	Where do Variation and Uncertainty Come From?	85
	Using Risk Management	86
	The AMV Acceptance Criteria Process	89
	Sources for AMV Acceptance Criteria	89
	Various AMV Categories	89
	An Example: Setting AMV Acceptance Criteria	93
	Case Study Scenarios	93
	Option A	94
	Option B	95
	Balancing Acceptance Criteria	98
	Intermediate Precision	99
	Accuracy/Matching	100
	References	101
5	Analytical Method Comparability (AMC)	103
	Introduction	103
	What is a Test Method Improvement?	104
	Qualitative Versus Quantitative AMC Studies	105
	Lack of Good Regulatory Guidance	107

	Demonstrating Non-Inferiority, Equivalence, and Superiority	108
	Examples for Method Comparison Studies	110
	Demonstrating Non-Inferiority	110
	Demonstrating Superiority	110
	Demonstrating Equivalence	112
	Regulatory Submissions for New Test Methods	115
	References	117
6	Analytical Method Transfer (AMT)	119
	Introduction	119
	Current Guidelines, Rationale, and General AMT Strategies	120
	General Method Transfer Strategy to Qualify Release	
	Testing Laboratories	122
	An AMT Case Study	125
	Relating Historical Data to Product Specifications	126
	AMT Protocol Example for the Transfer of the CE Method	129
	AMT Results to be Reported	129
	Acceptance Criteria	129
	AMT Report for the Transfer of the CE Method	130
	Conclusions from AMT for Purity by CE	132
	References	133
7	Analytical Method Maintenance (AMM)	135
	Introduction	135
	VMP for Analytical Methods	136
	Method Modifications	137
	Method Review	138
	Supporting Production Process Control and Robustness	141
	Analytical Method Component Equivalence (AMCE)	144
	Reducing Process Variability by Increasing Test Result Precision	145
	References	147
8	Dealing with Validation Failures	149
	Introduction	149
	Validation Discrepancies	150
	Validation Failures	150
	Failing Acceptance Criteria — “The Recovery Mission”	151
	Choosing the Lower Loop	153
	Choosing the Upper Loop	153
	References	154
	List of Acronyms	155
	Index	157