

Table of Contents

Topic I Overview of Product Realization

1	Introduction	11
1.1	Objective	11
1.2	Scope	12
1.3	Benefits	12
2	Structure of the Guide Series, Product Quality Lifecycle Implementation from Concept to Continual Improvement	15
3	Product Realization using QbD	17
3.1	Quality Target Product Profile	20
3.2	Product and Process Outline	22
3.3	Prior Knowledge	23
3.4	Product Critical Quality Attributes	23
3.5	Product and Process Development	25
3.6	Design Space	32
3.7	Control Strategy	36
4	Continual Improvement	39
5	Benefits of using QbD in Development	41
5.1	Making Development More Efficient	41
5.2	Improving Manufacturing Efficiency	42
5.3	Proposing Regulatory Flexibility	43
5.4	Business Strategy	43
5.5	Environment	44

Topic II Criticality

6	Introduction	47
6.1	Overview	47
6.2	Objective	47
6.3	Scope	47
6.4	Benefits	47
6.5	Key Concepts	48
6.6	Structure of This Topic	48
7	Assignment of Criticality	51
7.1	Background	51
7.2	Use of Quality Risk Management in Assignment of Criticality	55
7.3	Approaches to Assigning Critical Quality Attributes and Critical Process Parameters	59
8	Use of Criticality throughout the Product Lifecycle	71
8.1	Use of Criticality for Process Validation	71
9	Examples of Criteria to Assess Severity	73
9.1	Example of Severity Scale Showing Impact on the Patient	73
9.2	Examples of Severity Scales Showing Impact on Product Quality	74

10 Examples of Criteria to Assess Probability..... 75

11 Examples of Criteria to Assess Detectability..... 77

12 Examples of Target Product Profile and Quality Target Product Profile 79

Topic III Design Space

13 Introduction..... 83

13.1 Overview 83

13.2 Objectives 83

13.3 Scope..... 83

13.4 Benefits..... 83

13.5 Key Concepts..... 85

13.6 Structure of This Topic 88

14 Development of Design Space 89

14.1 Introduction 89

14.2 Objective 91

14.3 Scope of Design Space Development..... 92

14.4 Risk Assessment Procedures 93

14.5 Experiment Design..... 98

14.6 Modeling and Presentation of Design Space..... 99

14.7 Design Space Confirmation and Scale Considerations 106

15 Design Space Updating/Continual Improvement..... 107

15.1 Capability Analysis..... 107

16 Relationship of Design Space to Control Strategy..... 109

17 Examples 111

17.1 Example 1 111

17.2 Example 2 112

17.3 Example 3 113

17.4 Example 4 115

17.5 Example 5 116

17.6 Example 6 120

17.7 Example 7 120

17.8 Example 8 121

17.9 Example 9 123

17.10 Example 10 124

Topic IV Control Strategy

18 Introduction..... 127

18.1 Overview 127

18.2 Objectives 128

18.3 Scope..... 128

18.4 Benefits..... 128

18.5 Key Concepts..... 129

18.6 Structure of this Topic 130

19	Lifecycle Approach to Control Strategy	131
19.1	Control Strategy throughout the Drug Product Lifecycle.....	131
20	Control Strategy Options	137
20.1	When to Start Developing and Defining the Control Strategy.....	137
20.2	Factors Influencing the Selection of Control Strategy.....	138
20.3	Control Strategy and Continual Improvement over the Product Lifecycle	141
21	Implementation of the Control Strategy into Manufacturing.....	143
21.1	The Link between Design Space and Control Strategy	143
21.2	Implementation of Control Strategy	143
21.3	Manufacturing/Site Capabilities	146
21.4	Documentation of the Control Strategy.....	149
22	Process Analytical Technology and Real Time Release Testing in Manufacturing..	151
22.1	Process Analytical Technology in Manufacturing	151
22.2	Real Time Release Testing and Control Strategy for Solid Dose Manufacturing.....	151
22.3	Sampling and Acceptance Criteria.....	153
22.4	Maintaining Control if Failure of PAT Systems.....	155
22.5	Validation/Verification of PAT Analytical Tools for RTRT	156
22.6	Process Monitoring	156
23	Control Strategy and Process Validation	159
23.1	Link Between Enhanced, QbD Approach to Control Strategy and the Lifecycle of Process Validation ...	159
23.2	Continued Process Verification	163
23.3	Verification of the Control Strategy	163
24	Examples	165
24.1	Example 1: Establishing a Control Strategy Meeting Business Objectives	165
24.2	Example 2: Establishing a Control Strategy using PAT and Meeting Business Objectives	167
24.3	Example 3: Interaction between Drug Substance and Drug Product for Continual Improvement	167
24.4	Example 4: Interaction between Drug Product and Excipients for Continual Improvement.....	169
 Appendices		
25	Appendix 1 – References	175
25.1	References.....	175
25.2	Further Reading.....	177
26	Appendix 2 – Glossary	179
26.1	Acronyms	179
26.2	Definitions	180