
Special Programme for Research & Training
in Tropical Diseases (TDR) sponsored by
U N I C E F / U N D P / W o r l d B a n k / W H O

cover_QPBR_OK_28.6.06 9.10.2006 13:29 Page 3

Special Programme for Research and Training in Tropical Diseases (TDR)
sponsored by UNICEF, UNDP, World Bank and WHO

HANDBOOK:
QUALITY PRACTICES

IN BASIC BIOMEDICAL RESEARCH

Prepared for TDR
by the Scientific Working Group on Quality Practices

in Basic Biomedical Research

ACKNOWLEDGEMENT

This handbook is designed to address the very important topic of quality in basic bio-
medical research. The quality practices outlined in this handbook provide the basis for
a non-regulatory quality management system, which if applied properly, will enable
institutions and individuals to produce credible research data. The quality management
system is designed as an aid to research institutions and individual researchers wishing
to improve the quality of their research data.

The existing draft Handbook on quality standards in basic biomedical research (2001).
was reviewed by a specialist working group, convened by UNICEF/UNDP/World
Bank/WHO Special Programme for Research and Training in Tropical Diseases (TDR),
consisting of scientists from around the world. An editorial group was mandated to
write the current document based on comments from the working group. The revisions
and additions suggested by the working group have been integrated into this current,
expanded Handbook on quality practices in basic biomedical research (QPBR)..

The quality management system outlined in this Handbook will provide institutions
and researchers with the necessary tools for the implementation and monitoring of
quality practices in their research, thus promoting the credibility and acceptability of
their work. The handbook highlights non-regulatory practices that can be easily insti-
tutionalised with very little extra expense.

TDR gratefully acknowledges the participation and support of all those involved in the
production of this Handbook. Special thanks go to the editorial group, Nadya Gawadi,
David Long and Jürg Seiler for their dedication and immense contribution.

For all correspondence:

Dr Deborah Kioy PhD
Pre-clinical Coordinator

Product Development and Evaluation
Special Programme for Research and Training in Tropical Diseases

World Health Organization
20 Avenue Appia

1211 Geneva 27 - Switzerland

Tel. +41 22 791 3524
Fax.+41 22 791 4774

E-mail: kioyd@who.int

p-tit.qxd 16.2.2006 11:54 Page 2

FOREWORD . 7

SCOPE AND PRINCIPLES . 11

1. INTRODUCTION TO QUALITY PRACTICES IN BIOMEDICAL

RESEARCH . 13

2. WHAT IS BASIC BIOMEDICAL RESEARCH? . 17

2.1 Basic biomedical research: drug development model 17

2.1.1 Stage 1a: discovery per se . 18

2.1.2 Stage 1b: transitional research . 18

2.1.3 Stage 1c : non-regulated, non-clinical research 18

2.2 Basic biomedical research other than drug development 18

2.2.1 Stage 1a: discovery stage per se . 19

2.2.2 Stage 1b: transitional research . 19

2.2.3 Stage 1c : practical proof of principle (POP) stage 19

3. WHAT IS QUALITY IN RESEARCH? . 25

3.1 Relationship between study and data . 27

3.2 Data, records and report . 28

3.3 Reproducibility . 29

3.4 The purpose of quality practices . 29

4. THE QUALITY PRACTICES IN BASIC BIOMEDICAL RESEARCH 31

4.1 Organization . 31

3

TABLE OF CONTENTS

p-tit.qxd 16.2.2006 11:54 Page 3

4.1.1 Quality policy and staff responsibility . 31

4.1.2 Personnel and training . 33

4.2 Physical resources . 34

4.3 Documentation . 35

4.3.1 Prescriptive documents : research proposals and study plans 37

4.3.2 Standard operating procedures . 40

4.3.3 Descriptive documents : good record keeping 43

4.3.4 Use of notebooks . 45

4.3.5 Reporting results . 47

4.3.6 Storage and archiving of records . 49

4.4 Supervision/quality assurance . 50

4.4.1 Reviewing staff qualifications . 50

4.4.2 Verification of results . 51

4.4.3 Evaluation and review of final report . 52

4.5 Publishing practices . 53

4.5.1 Reporting the results in smaller, separate publications 54

4.5.2 Publishing negative results . 54

4.5.3 Assigning credit to contributors . 55

4.5.4 List of authors . 55

4.5.5 Choice of publishing forum . 55

4.5.6 Patents and scientific publishing . 56

4.6 Ethical considerations . 57

4.6.1 Biosafety . 59

5. CONCLUSIONS . 61

4

Table of contents

p-tit.qxd 16.2.2006 11:54 Page 4

6. APPENDICES . 63

6.1 Appendix 1: Glossary and definitions . 65

6.2 Appendix 2: Applicable quality practices for drug or therapeutic
product development . 73

6.3 Appendix 3: Standard operating procedure:
template and instructions . 75

6.4 Appendix 4: Example of a standard operating procedure:
pH meter . 81

6.5 Appendix 5: Example of standard operating procedure:
use of OHAUS balance . 91

6.6 Appendix 6: Example of standard operating procedure:
cultivation of the T2 cell strain 97

6.7 Appendix 7: Template and instructions for curriculum vitae (CV) 105

6.8 Appendix 8: Template and example for training record 109

6.9 Appendix 9: Diagram: prescriptive/descriptive documentation
and training . 111

6.10 Appendix 10: Adapting QPBR to a small team or an individual
researcher . 113

6.11 Appendix 11: ‘Must do’ – a short list of activities necessary for
implementation . 117

5

Table of contents

p-tit.qxd 16.2.2006 11:54 Page 5

p-tit.qxd 16.2.2006 11:54 Page 6

7

FOREWORD

This document is the revised version of the draft handbook Quality standards in basic
biomedical research (TDR/PRD/QSBR/01.1), published in 2001. The draft handbook
was based on the deliberations of a specialized scientific working group (SWG) con-
vened by the UNDP/World Bank/World Health Organization Special Programme for
Research and Training in Tropical Diseases (TDR).1 The SWG, composed of inde-
pendent scientific experts, met in Geneva 4-6 September 2000 to discuss various
aspects related to Good Laboratory Practice (GLP) and sound scientific working prac-
tices. They concluded there was a pressing global need for dissemination of information
and guidance to cover basic biomedical research.

To this end, the draft document – a preparatory guide outlining the quality standards
required in disease endemic countries for basic biomedical research – was produced.
This preliminary publication was intended to serve as a working document, the first
step towards developing an agreed set of guidelines on quality practices for basic bio-
medical research. It was circulated internationally to scientists and researchers involved
in research on new strategies for preventing or fighting disease, including the develop-
ment of new drugs. Comments and suggestions were canvassed with a view to incor-
porating feedback into a revised, final document.

To prepare this final document, an editorial group was put together to collate all the
comments received in response to the draft document and to prepare a draft of the final
document. The document was then discussed by a group of experts from a wide range
of scientific disciplines at a review meeting in Geneva, 25-26 January 2005. The objec-
tives of the review meeting were to :

• review the draft final document for content, scope and coverage of all important
aspects

• review the appendices for suitability and applicability

1 Now the UNICEF/UNDP/World Bank/WHO Special Programme for Research and Training in Tropi-
cal Diseases

p-tit.qxd 16.2.2006 11:54 Page 7

• make recommendations for the publication of a final document, which was given a
new title : Quality practices in basic biomedical research.

The quality practices for basic biomedical research described in this document do not
address the scientific content of a research programme or proposal, but are concerned
with the way the research work is managed.

8

Foreword

p-tit.qxd 16.2.2006 11:54 Page 8

9

Foreword

Participants to the Review group Meeting, Geneva. 25 - 26 January 2005

Mr David Bailes, South Barn Consulting Ltd, United Kingdom

Dr Hervé Bossin, Food and Agriculture Organization (FAO)/International Ato-
mic Energy Agency (IAEA) Agriculture and Biotechnology Laboratory, Austria

Dr Gerard Daly, In Step Training, Ireland

Professor KS Gamaniel, National Institute for Pharmaceutical Research and
Development, Nigeria

Dr Agneta Ganning, AstraZeneca R&D Södertälje, Sweden

Dr Nadya Gawadi, Maxygen ApS, Denmark

Dr Myriam Arevalo Herrera, Instituto de Immunologia del Valle, Colombia

Mr Paul A Lemetti, BioAid, Pennsylvania, USA

Mr David Long, CHIMEX, France

Dr MJ Moshi, Muhimbilli University, College of Health Sciences, Institute of
Traditional Medicine, Tanzania

Dr Catherine Mundy, Center for Health Systems and Services, Management
Sciences for Health, Massachusetts, USA

Dr Juerg Seiler, ToxiConSeil, Switzerland

Dr Marianne Martins de Araujo Stefani, Federal University of Goias, Instituto de
Patologia Tropicale, Brazil

Dr Sudhir Srivastava, Central Drug Research Institute, India

Professor Vincent Pryde K Titanji, University of Buea, Cameroon

Professor A Walubo, University of the Orange Free State, South Africa

Dr Dorcas Yole, Institute of Primate Research, Kenya

Dr Mariano Gustavo Zalis, University Federal do Rio de Janeiro, Instituto de
Biofisica Carlos, Brazil.

p-tit.qxd 16.2.2006 11:54 Page 9

10

Foreword

WHO Secretariat

Dr Hashim Ghalib, Research Capability Strengthening (RCS)/TDR

Dr Deborah Kioy, Preclinical Coordinator, Product Development and Evaluation
(PDE)/TDR

Dr Janis Lazdins, Acting Coordinator PDE/TDR

Dr Ali Mohammadi, PDE/TDR

Dr Ayo Oduola, Functional Coordinator Strategic and Discovery Research (SDR)/
TDR

Dr Rob Ridley, Director TDR

Dr Fabio Zicker, Functional Coordinator RCS/TDR.

Editorial Group

Dr Nadya Gawadi, Maxygen ApS, Denmark

Mr David Long, CHIMEX, France

Dr Nina Mattock, SSK/TDR

Dr Deborah Kioy, Preclinical Coordinator, PDE/TDR

Dr Juerg Seiler, ToxiConSeil, Switzerland.

p-tit.qxd 16.2.2006 11:54 Page 10

Basic biomedical research refers to the use of fundamental scientific principles in medi-
cal and biological research directed towards developing tools to detect, prevent or treat
human disease. Basic biomedical research is commonly encountered in the discovery
and exploratory stages of product /drug development. This type of research is not yet
covered by any agreed national or international regulations and guidelines. Since pro-
duction of credible research data can only be ensured by compliance with sound study
management, the proposed ‘quality practices’ are concerned with the organizational,
managerial and practical aspects of basic biomedical research. This handbook is a com-
panion volume to the TDR handbook on quality practices for regulated safety research.1

This current handbook offers guidance and tools for the practical management of basic
biomedical studies, ensuring that ideas are translated into action, and that ensuing
information is accurately captured in order to enter the public domain.

The handbook:

• Defines basic biomedical research in the context of drug development and existing
regulations and quality systems.

• Examines the organizational and practical framework for basic biomedical research
studies irrespective of type (drug development or other fields of health research).

• Examines the role of prescriptive and descriptive documentation.

• Discusses how to record, report, review, archive and publish results in order to bring
them into the public domain.

• Covers ethical concerns and biosafety.

SCOPE AND PRINCIPLES

1 TDR. Handbook: Good Laboratory Practice. Quality practices for regulated non-clinical research and dev-
elopment. Geneva, UNDP/World Bank/WHO Special Programme for Research and Training in Tropical
Diseases (TDR), 2001 (TDR/PRD/GLP/01.2).

11

Chapter 1 • Introduction to quality practices in biomedical research

p-tit.qxd 16.2.2006 11:54 Page 11

• Provides templates for standard operating procedures (SOPs), curricula vitae and
training records, and some sample SOPs.

It is hoped that wide application of the quality practices proposed in this handbook will
lead to cost-effective, accelerated discovery research and will ultimately benefit human
health.

12

Scope and principles

p-tit.qxd 16.2.2006 11:54 Page 12

The world’s population is facing serious health challenges in the form of newly
emerging diseases or disease patterns e.g. avian influenza, severe acute respiratory
syndrome (SARS), transmissible spongiform encephalopathies (bovine spongiform
encephalopathy, Creutzfeldt-Jakob disease), human immunodeficiency virus (HIV),
Ebola, and multidrug resistant diseases or organisms such as malaria. There are in-
creasing difficulties in treating ‘old’ diseases such as trypanosomiasis, onchocerciasis,
diabetes, hypertension and cancer. The problem is worsened by the changing age dis-
tribution in populations, greater population movements that promote transmission of
diseases, new practices in land use, agriculture and forestry, and changing world cli-
mate, to name but a few. As a result, there is increased demand for new drugs and new
principles for treatment, based on new knowledge about the causes and mechanisms of
diseases, and for new methods of vector control. The search for these commodities and
principles increases the need for scientific researchers and research programmes. With
the continued restrictions in available funding, it is essential that basic scientific
research as a whole, and especially in all fields connected with health issues, be con-
ducted in a proper fashion using processes that minimize waste of resources and reduce
the need for costly confirmation and repetition of work already performed.

Today, research facilities in many universities, hospitals, government institutions and
industries are used for basic scientific studies relevant to the discovery and develop-
ment of new strategies for fighting disease including products with potential usefulness
in health care. Data from these activities need to be reliable to ensure a solid basis for
deciding whether to invest in further development of a strategy or product. Since the
activities fall outside regulatory scope, i.e. they are not covered by, for example, the
Organisation for Economic Co-operation and Development (OECD) Principles of Good
Laboratory Practice (GLP), a need for guidance on quality practices in these areas has
been recognized. This is why this handbook was commissioned.

It should not be surprising, therefore, to find that some controversies in the scientific
literature could probably have been resolved earlier, more easily and better if the prac-
tical experimental conditions had been fully described, or if the supportive data had
been properly collected.

13

1. INTRODUCTION TO QUALITY PRACTICES
IN BIOMEDICAL RESEARCH

chap.1.qxd 16.2.2006 11:56 Page 13

It must be stressed here that the quality practices for biomedical research described
in this document do not address the scientific content of a research programme or pro-
posal, but are concerned with the way the research work is organized and planned, per-
formed, recorded, reported, archived, monitored and published. Figure 1 sketches the
main steps in this process.

14

Chapter 1 • Introduction to quality practices in biomedical research

Figure 1. Flow of research activities

D
O

C
U

M
E

N
T

E
D

 P
R

O
C

E
S

S
E

S

M
O

N
IT

O
R

E
D

 P
R

O
C

E
S

S
E

S

PLAN

DO

CAPTURE

REPORT

STORE &
ARCHIVE

PUBLISH

A high level proposal describes the research programme
Narrower detailed plans define the individual studies

A range of activities ensue
Various controls should prevent artifact

The outcome of the activities
must be recorded as raw data

The results are reported

The results are moved into
the public domain

Usually biomedical research is first outlined in a research proposal and then
described more fully in individual study plans or protocols explaining why and how the
experimental work will be undertaken. It is clear that if the basic underlying conditions
of the experimental set-up are unclear or poorly documented, and if the raw data are
incomplete, there may be fundamental doubts about the validity of the knowledge
obtained and its contribution to science. The application and use of sound scientific
principles in the conduct of basic exploratory and discovery studies, coupled with an
attention to good quality practices, will optimize transparency in data and reporting.
The availability of clear evidence will facilitate the choice of new strategies for pre-

chap.1.qxd 16.2.2006 11:56 Page 14

15

Chapter 1 • Introduction to quality practices in biomedical research

venting or fighting disease, including the choice of new drug candidates for further
development. Not only will investment in the wrong candidate waste resources and
time, but it will also block capacity that could have been used for developing a more
promising candidate.

chap.1.qxd 16.2.2006 11:56 Page 15

chap.1.qxd 16.2.2006 11:56 Page 16

Basic biomedical research refers to activities intended to find means of detecting, pre-
venting or treating human disease. Such research covers the discovery and exploratory
studies that precede the regulated phases1 of drug development or programmes to
develop other methods of disease control. These later stages of biomedical research are
time consuming and require vast financial, human and technical resources ; this is true
whether new basic principles are being established or new drug candidates developed.

2.1 Basic biomedical research: drug development model

The candidates for further development come from the first R&D stage in basic bio-
medical research, often called ‘discovery’. This discovery stage can be further subdi-
vided into three: discovery per se, transitional research, and non-regulated non-clinical
research (see figure 2). In table 1, the contents of each stage are illustrated by reference
to three examples.

Figure 2. The three stages of basic biomedical research in drug discovery

17

1 The regulated stages are :
• the non-clinical stage to establish drug safety
• the clinical stage to establish safety and efficacy in man
• the post-approval stage where the drug is monitored for safety, and its production carefully controlled.

For a brief account of basic biomedical research in the context of the regulated drug development
process, and the quality practices appropriate to regulated stages, see Appendix 2.

2. WHAT IS BASIC
BIOMEDICAL RESEARCH?

Stage 1a
Discovery per se

Stage 1b
Transitional research

Stage 1c
Non-regulated
Non-clinical research

chap.2.qxd 16.2.2006 10:35 Page 17

2.1.1 Stage 1a: discovery per se

During this stage, the researcher identifies a possible new drug candidate. To begin
with, the researcher notices signs that a compound may have therapeutic potential and
finds ways to establish whether or not it is a fruitful lead to follow. The idea for the com-
pound may come from direct observation, scientific literature, knowledge of traditional
practices, or systematic screening. It is unlikely that the research progresses smoothly ;
the researcher will probably meet many dead ends and collect many inconclusive
results. The researcher may not be able to formulate a testable hypothesis or make a
firm plan (see table 1).

2.1.2 Stage 1b: transitional research

During this stage, the researcher tries to characterize the active pharmaceutical ingre-
dient (API) and starts to investigate how to produce and analyse it, while continuing
focused biological experimentation to investigate its actions in cells, tissues or the
whole body (see table 1).

2.1.3 Stage 1c : non-regulated, non-clinical research

During this stage, biological tests on subcellular systems, tissues and/or whole animals
provide evidence for efficacy – i.e. ‘proof of principle’(POP). These are rigorously con-
trolled studies with biological models. They are needed to indicate whether the com-
pound is biologically active, and whether it is likely to be efficacious in man, before
time and resources are invested in the formal, expensive and regulated stages of drug
development. A sufficient supply of well-characterized test compound has to be ensured
(see table 1).

Thus this stage provides non-clinical proof of principle (not to be confused with non-
clinical safety or clinical studies – see appendix 2).

2.2 Basic biomedical research other than drug development

Even if the research does not concern drug discovery and development, the stages are
analogous, as illustrated in figure 3. In the discovery stage, ideas are formulated and
tested by observation or experimentation. The contents of each stage of basic biomedi-
cal research for products other than drugs are illustrated by three examples in table 2.

18

Chapter 2 • What is basic biomedical research?

chap.2.qxd 16.2.2006 10:35 Page 18

Figure 3. The three stages of basic
biomedical research for products other than drugs

2.2.1 Stage 1a: discovery stage per se

During this stage, observations verify that there is a phenomenon worth pursuing.

2.2.2 Stage 1b: transitional research

Having studied the available literature, the researcher attempts to formulate the causal
relationships in his conceptual model of the situation in order to prepare the relevant
experiments for stage 1c.

2.2.3 Stage 1c : practical proof of principle (POP) stage

Here the researcher demonstrates, in the experimental model, that the right relation-
ships have indeed been identified. The researcher may also include the first studies to
show the potential applicability of these insights as practical methods for disease con-
trol, prevention or cure. However, here the practical proof of principle stage does not
include animal or field studies to demonstrate safety, nor any clinical studies that
involve dosing or other interventions in man – these belong to the later stages (see
appendix 2).

Table 2 provides examples of stages 1a, 1b and 1c.

19

Chapter 2 • What is basic biomedical research?

Stage 1a
Discovery stage per se

Stage 1b
Transitional research

Stage 1c
Practical proof
of principle research

chap.2.qxd 16.2.2006 10:35 Page 19

Table 1. Examples illustrating the three stages in basic biomedical
research for drug candidates

20

Chapter 2 • What is basic biomedical research?

Example A A researcher suspects that one of the body’s own macromolecules might
be exploited to alleviate a progressive, crippling condition, common
throughout the world. In the discovery stage the researcher makes efforts to
establish whether this is a reasonable idea, and how the molecule might
function. He/she finds out how to obtain a supply of the molecule for the
next stages of research.

Example B A researcher knows that a population traditionally uses a local herb to alle-
viate an affective disorder. But the herb contains dozens of interesting com-
pounds, of which several might be the active principle. The researcher
needs to establish whether only the herb is used, or whether other methods
or drugs are used simultaneously. The herb is identified, and its habitat
mapped. It is very difficult to establish at this stage whether the herb is
effective or whether the population is enjoying a placebo effect. Although
an observational study might be relevant at this stage, it is important to
emphasize that this is not the right stage for a clinical study.

Example C A large company with expertise in psychiatric disorders routinely screens
many thousands of potential compounds from a ‘drug library’ shared with
a neighbouring company which has expertise in another field. The
screening programme is designed to detect molecules with a good ‘fit’ to the
target receptors, and dozens are found each week. A database is used to list
and profile the promising candidates, and further cheap screening tests are
used to narrow the field further.

Stage 1a

chap.2.qxd 16.2.2006 10:35 Page 20

21

Chapter 2 • What is basic biomedical research?

A universal problem arises : the body’s own mol-
ecules quickly enter the body’s own metabolism
and do not remain at therapeutic levels long
enough to be effective. The researcher might
reason that if the molecule is modified by
adding side chains, the extra bulkiness might
slow its breakdown or elimination, extending
the period of therapeutic activity. Activities at
this transitional stage include finding the
optimal number and type of side chains, and
optimizing methods for production and
analysis. The researcher experiments with pos-
sible formulations. There are also biological
tests to establish binding properties and other
characteristic.

Kinetic studies in intact animals provide
evidence that the modified molecules stay
longer in the body. Receptor binding studies
might show that the molecule targets the
right cells or tissues. An animal model may
be used to test potential efficacy.

Having isolated the most promising active phar-
maceutical compounds (API), the researcher
further explores the biological activity in cell,
tissue and/or animal models. He/she investi-
gates whether to extract the compounds or
whether to produce them chemically or by
biotechnological methods. Further research
includes optimizing methods for producing and
analysing the compounds, as in the previous
example.

Receptor binding studies and animal behav-
ioural models are most useful for estab-
lishing potential for efficacy.

Having identified the most promising active
pharmaceutical compounds (API) from the
extended screening, the company explores the
biological activity in cell, tissue and/or animal
models. The company investigates how to pro-
duce the compound in quantities suitable for
further testing. Further research includes opti-
mizing methods to analyse the compounds, as
in the previous example.

Receptor binding studies and animal behav-
ioural models are most useful for estab-
lishing potential for efficacy.

Stage 1cStage 1b

chap.2.qxd 16.2.2006 10:35 Page 21

22

Chapter 2 • What is basic biomedical research?

Table 2. Examples illustrating the three stages
in basic biomedical research for products other than drugs

Example X The researcher has noticed a relationship between the health of a popula-
tion and their water supply, in comparison with a neighbouring population
that enjoys better health. The researcher verifies, in an epidemiological
study, that the health status really is different from that of the neighbouring
group.

Example Y A community needs to find the cause of an unusual pattern of neurological
disease.2 The prevalence of the neurological problem is mapped, verifying
that the prevalence is higher than expected.

Example Z A researcher suspects that the behaviour of an invertebrate vector is ge-
netically controlled, and that it is possible to reduce the mating success of
the vector by changing the genome.3 The researcher attempts to map the
genomes of the vector and a similar invertebrate with different behaviour.

Stage 1a

2 Sacks O. The island of the colour blind. Book II : Cycad Island. New York/Toronto, Alfred A. Knopf,
1997.

3 Demir E, Dickson BJ. fruitless splicing specifies male courtship behavior in Drosophila. Cell, 2005,
121(5):785-794.

chap.2.qxd 16.2.2006 10:35 Page 22

23

Chapter 2 • What is basic biomedical research?

Is the problem really the water? The researcher
decides what parameters to measure, and how
to demonstrate causality. The researcher con-
siders practical solutions to the problem.

The researcher demonstrates, using the
experimental model, that the causal rela-
tionship has been identified, and perhaps
includes the first studies to indicate the
applicability of this insight as a practical
method for disease prevention.

The researcher decides what to examine in the
way of causal factors, e.g. diet, heredity, pollu-
tion. How will the assays be set up, and how
will the suspected culprit be tested?

The researcher demonstrates, in an experi-
mental model, that the right factor has been
identified, and perhaps includes the first
studies to show how to avoid or control the
problem.

The researcher considers how to identify the rel-
evant genes, and how to associate them with the
mating behaviour.

The researcher demonstrates, in an experi-
mental model, that the right genes have
been identified, and perhaps includes the
first studies to show that modified mating
behaviour can be used as a practical method
of disease control.

Stage 1cStage 1b

chap.2.qxd 16.2.2006 10:35 Page 23

chap.2.qxd 16.2.2006 11:58 Page 24

There are two aspects of quality in research: a fundamental scientific aspect, and a prac-
tical experimental aspect. When the underlying science is wrong or the working
hypothesis is ill conceived, the results obtained by even the best conducted experiments
will not lead to a true advance of knowledge. On the other hand, even the best science,
the most brilliantly reasoned working hypothesis, will not return results and answers
that are acceptable to the scientific community if they are not supported by flawlessly
conducted (i.e. high quality) experiments.

The matrix below explains how the quality of research and the quality of science are
interrelated.

25

3. WHAT IS QUALITY IN RESEARCH ?

Table 3. How sound scientific principles and good quality practices
contribute to the credibility of results

Sound scientific Good quality Credibility of
principles practices results

Scientific study 1 No No No

Scientific study 2 No Yes No

Scientific study 3 Yes No No

Scientific study 4 Yes Yes Yes

It is often claimed that science is self-policing in that research proposals and results are
exposed to the scrutiny of peers, and are challenged by attempts to repeat and verify the
experiments. However, the extent to which this process ensures the integrity of research
and its results has been questioned. Broad and Wade1 described many instances where
spurious results were published and survived for some time. They traced the anomalies
to organizational practices within the scientific endeavour itself. But also outright

1 Broad W, Wade N. Betrayers of the truth. Fraud and deceit in science. Oxford University Press, 1982.

chap.3.qxd 16.2.2006 10:37 Page 25

fraudulent machinations and manipulation of data may not be ruled out, as recent expe-
rience and some highly publicized cases have shown. A group of scientists from the
American Institute of Medicine2 therefore recommended closer surveillance of scien-
tific activities in order to assure reliability of new scientific results, and a Danish group3

came to similar conclusions. Both groups called for clear organization of work, clear
definition and allocation of responsibilities, close supervision of scientific work, good
data recording practices, good facilities for data storage and retrieval, and proper
training of scientists and other staff.

This handbook is intended to guide scientists in how to organize their research and
add value to it by promoting the credibility of their data. It should be possible for peers,
scientific journals, development partners, or authorities to audit studies to verify
authenticity and reliable reporting of results, and this would help to validate the data
and make the results acceptable to the scientific community at large, making it more
likely there will be commensurate returns on the investment. The scientific community
also needs to be able to repeat studies in order to confirm the knowledge and build fur-
ther research on the results.

Normally quality is defined as “the totality of characteristics of an entity … that bear
on its ability to satisfy stated and implied needs”.4 It is clear that there is a need to
obtain research results that are solid enough to enable development of useful products
and principles for fighting diseases. In order to fulfil these needs, scientific research
must deliver results that are :
• Relevant
• Reliable and reproducible
• Ethical
• Auditable
• In the public domain.

These guidelines endeavour to put practices in place to ensure that results with these
characteristics are achieved.

26

Chapter 3 • What is quality in research?

2 Institute of Medicine. Report of a study. The responsible conduct of research in the health sciences. Wash-
ington DC, National Academy Press, 1989.

3 Andersen D et al. Scientific dishonesty and good scientific practice. Danish Medical Research Council,
1992.

4 ISO 8402: 1994: Quality management and quality assurance – vocabulary. International Standard
2nd edition, 1994.

chap.3.qxd 16.2.2006 10:37 Page 26

3.1 Relationship between study and data

Scientific activity must generate reliable data. Figure 4 shows the relationship between
plan, experiment, data and interpretation.

27

Chapter 3 • What is quality in research?

Figure 4. Study plan, study activities, data, interpretation (arrows denote
variables likely to influence data integrity).

Study plan

Data

Interpretation

Study
activities

Meaningful scientific interpretation of study results is only possible when founded
upon reliable data. Clearly, in order to obtain reliable data, the experimental variables
that always affect studies must be kept under control. Quality practices are designed to
help scientists control the variables. Such an approach is the only way to obtain reliable
results and sound scientific interpretation, and to avoid being dogged by ‘false positives’
and ‘false negatives’. This reasoning explains why best practices attach so much im-
portance to precise planning (through the written study plan or protocol) and to use of
standardized techniques (by following previously written standard operating pro-
cedures).

Where there is an experimental set-up, the scientist must put effort into planning
and setting up controls or control groups. If the experiment involves exposing animals
or in vitro systems to demonstrate pharmacological activity, a vehicle control must be

chap.3.qxd 16.2.2006 10:37 Page 27

included as a minimum. The inclusion of a positive control is recommended as proof
that the set-up is working. If the experiment includes analytical assays, the samples
must include blanks and known quality control (QC) standards.

All sources of bias in the experimental or assay set-up should be explored and, if pos-
sible, brought under control. All influences and inputs to the study must be considered
before the activities begin.

If the study is a purely observational study of events as they happen, without any
intervention, information on the physical or social setting is vital for understanding the
results. It is important to plan which parameters to study, to ensure a systematic and
continuous record. Needed are : date, time, precise place, identity of the collector, the
study ID, and the conditions which make each observation relevant and valid. For
example, if you are comparing the behaviour of insects in different locations, you have
to know whether you are comparing the same or different species before collecting the
main body of data, and you need to define what constitutes the interesting differences
in habitat. Or, if you wish to compare a group of people who visited a practitioner of
traditional medicine with a group visiting a modern hospital, you have to check thor-
oughly the therapeutic practices at each location before starting observations.

In all cases, it is wise to obtain the advice of a statistician in order to collect enough
data to be able to compare the results between groups and draw conclusions. The stat-
istician will also advise on choice of appropriate statistical tests for the amount and type
of data anticipated.

3.2 Data, records and report

The account of the experimental surroundings, set-up and preparations is as vital to the
understanding of results as are the results themselves. The study plan must include
methods for limiting bias and sources of error. The records must contain descriptions
of the whole experimental set-up, or the conditions for collecting specimens, or the
conditions for the observational study. The data must be fully identified with respect to
time, place, study identification and collector, and be followed and checked throughout
processing and presentation. Finally, the report must contain descriptions of these
aspects.

28

Chapter 3 • What is quality in research?

chap.3.qxd 16.2.2006 10:37 Page 28

3.3 Reproducibility

Reproducibility is one way of testing the reliability of data. This means that if the inves-
tigator or someone else were to repeat the experiment in the same set-up, equivalent
data would result. Or if specimens were collected in the field, another visit to the same
or a similar habitat at the same time of day/year would yield a similar collection. Since
especially significant, valuable or controversial findings often require confirmation by
repeating a study, all studies should be designed, managed, controlled, recorded and
reported sufficiently to ensure reproducibility of the findings.

3.4 The purpose of quality practices

The practices outlined below are intended to increase the likelihood that – provided the
research has a scientific basis and the hypothesis is testable – research activities will
generate reliable data suitable for publication and perhaps for further research aimed at
detecting, preventing or treating disease. The use of quality practices should reduce the
risk of obtaining inconclusive results on account of uncertainty about controls or
because of unclear procedures. The use of quality practices should also change attitudes
to certain aspects of research management that are not widespread today: routine super-
vision, review and audit, as used to confirm authenticity and veracity of results.

29

Chapter 3 • What is quality in research?

chap.3.qxd 16.2.2006 10:37 Page 29

chap.3.qxd 16.2.2006 12:03 Page 30

4.1 Organization

4.1.1 Quality policy and staff responsibility

It is essential for each research institution to have a written policy statement describing
the quality practices to be applied by all personnel in the conduct of experimental work,
irrespective of its nature. This statement need not be lengthy – it could for example just
refer to this document. The policy statement would be supported by written guidelines
outlining responsibilities at the different organizational levels. The administration
(director) of the organization should be visibly and fully supportive of these measures,
and should implement mechanisms for their application, exercising at least some level
of control over them.

Responsibilities should include at least those in table 4.

31

4. THE QUALITY PRACTICES
IN BASIC BIOMEDICAL RESEARCH

chap.4.qxd 16.2.2006 10:38 Page 31

Table 4. Matrix of responsibilities, roles and activities in basic biomedical research

32

Chapter 4 • The quality practices in basic biomedical research

1 The intention is to present the minimum roles necessary for implementing the TDR quality practices.
Actual jobs and positions, e.g. student, researcher and lecturer at different levels, would be mapped into
these roles for the purpose of allocating responsibilities. For example, it would be possible for someone
with the rank of professor, or with the rank of PhD student, to take the role of principal scientist. The prin-
cipal scientist may in reality also be the head of department. In a very small team, one person may be filling
the roles of head of institute, departmental leader, principal scientist and technician. The principal scien-
tist plays the key role in ensuring study quality, in the sense that a study cannot be performed without a
principal scientist.

2 This role is becoming more widespread at research institutions, but is by no means universal or com-
pulsory. Quality assurance personnel take an active role in implementing and maintaining quality meas-
ures, and, through their auditing activities, keep management informed of the level of compliance to
quality requirements.

Responsibility
for scientific
activities

Organizational role1 Responsibility

Director of organization Policy, provision of resources of all types, budget,
supervision of activities.

Responsibility
for review
of scientific
activities

Ethics

Quality assurance (QA)
personnel2 (if relevant)

Assist in implementation and maintenance of
quality practices. Help to assure the authenticity,
traceability, and consistency of data, and compli-
ance with WHO/TDR quality practices.

Head of department Use of resources, supervision, advice and support
for junior staff, compliance with institutional
policy and WHO practices.

Principal scientist
(sometimes called prin-
cipal investigator
(see appendix 1))

Conduct of study, scientific interpretation of study
results, veracity of study data.

Technician Performance of procedures as required in study
plan and SOPs, or other instruction.

All personnel Compliance with the ethics manual.

Management Ethics committee.
Ethics manual for the institution.

Other support staff Fulfil duties according to instruction.

Peer Scientific analysis and collegial criticism.

chap.4.qxd 16.2.2006 10:38 Page 32

This model can be adapted to suit the needs of a small team or an individual
researcher – see appendix 10.

33

Chapter 4 • The quality practices in basic biomedical research

4.1.2 Personnel and training

The organization’s administration should ensure that the responsibilities of staff at all
levels are defined and documented in job descriptions. Aspects to be considered are :
scientific field of activity, practical duties, supervisory duties /delegation, administrative
and financial responsibilities, communication, and keeping knowledge and skills up to
date. There must be sufficient financial support for education and training activities.

While it is important to ensure that all staff are knowledgeable and well versed in the
relevant quality aspects of experimental work, including planning, recording and
reporting, this is especially relevant for tutors, PhD students and postdoctoral fellows
in university settings. These staff members should be responsible for full application of
the quality practices required by the institution and should not deviate from these. This
requirement also holds for any institution where new staff are employed on a tempo-
rary, project-related basis.

Qualifications and training should be adequate for the activities that each person is
to carry out. At the time of recruitment, management should verify the authenticity of
the qualifications documented in the curriculum vitae (CV) by, for example, contacting
named referees or checking on publications. While at the institution, staff may become
further qualified through a structured course of study and may be awarded a diploma
or degree from a recognized academic institution. These qualifications must be suitable
for the type of research envisaged and should be documented in the person’s CV, be veri-
fiable and kept up to date.

Training is necessary for all staff (at all levels) to prepare them for using specialized
or new techniques. Such training should be offered routinely ; it will help to keep the

Quality policy and staff responsibility

• The research institution should establish a written policy describing its quality
practices.

• The responsibilities of each level of personnel should be defined and docu-
mented.

KEYNOTE

chap.4.qxd 16.2.2006 10:38 Page 33

general level of expertise at the research institution up to date. Remember that training
should be completed before practical activities start. This training should also be docu-
mented in separate training records held by the institution.

34

Chapter 4 • The quality practices in basic biomedical research

4.2 Physical resources

The research institution’s administration is responsible for providing facilities of suit-
able size, construction and location, and for providing suitable equipment to meet the
requirements of the research programme and its individual studies. Fulfilling the
requirements of the study does not necessarily mean that state-of-the-art constructions
or equipment have to be provided. Instead, the institution’s administration, in coopera-
tion with the leader of the research group or the principal scientist, must carefully con-
sider the objectives of the research programme, including its individual component
studies, and decide how to achieve these with the facilities and equipment available in
the local environment. Special attention should be paid to any risks for study integrity
that could originate from the close proximity of different activities and studies ; care
should be taken to minimize any potential interference with the validity of the study,
especially regarding the risk of confusion and mix-ups (of studies, test systems, test
items, data) or cross contamination (for example, between chemical compounds or
strains of micro-organisms). The purpose of such requirements is to ensure that the
individual study is not compromised because of inadequate facilities or equipment.

All equipment should be suitable for its intended use both in the laboratory and the
field. The actual choice of equipment will be based upon the scientific requirements for
accuracy, precision, robustness and measurement interval. This choice is a scientific
task and will be made by the institution's scientific management. It is good practice to
draw up user requirement documents or specifications for equipment before purchase.

Personnel and training

• All personnel should have written job descriptions.

• All study staff must keep their CVs up to date.

• Training records of all staff members should be kept up to date.

KEYNOTE

chap.4.qxd 16.2.2006 10:38 Page 34

Once acquired, equipment must be properly calibrated and maintained, if necessary by
a qualified and certified agent, to ensure accurate and consistent performance and to
ensure that measurements are comparable to those from other laboratories. Calibration
of balances is a good place to start (because one can follow up by calibrating volumetric
equipment). Typically, the institution has a set of standard weights with which to cali-
brate the balances – at least once a year (secondary calibration). If there is an accred-
ited standardization organization in the country, representatives check the institution’s
standard weights once every three years (primary calibration). In addition, daily checks
with one standard weight will ensure validity of the weighing. Other equipment is cali-
brated in a similar way. It should be noted that equipment, adequately calibrated in la-
boratory conditions, may no longer be calibrated when transported into field conditions,
and will routinely need rechecking before use.

Records of repairs, routine maintenance and any non-routine work should be
retained. This is to ensure the reliability of data generated and to prevent loss or cor-
ruption of data as a result of inaccurate, inadequate or faulty equipment.

35

Chapter 4 • The quality practices in basic biomedical research

Physical resources

• Facilities must provide adequate protection in order to avoid putting the studies
at risk through mix-ups, confusion, or cross contamination.

• Equipment must be suitable for use in the study; suitability should be supported
by documentation.

• A calibration and maintenance programme for equipment must be established,
documented and maintained.

KEYNOTE

4.3 Documentation

Making a full record of all information is essential not only to permit appropriate sci-
entific interpretation of the results but also to enable complete reconstruction of the
study, should this be necessary. Documentation is the only way of demonstrating what
actually went on at the time of the experiment. Without documentation the process is
meaningless ; essentially there has been no study. As well as containing the data generated,

chap.4.qxd 16.2.2006 10:38 Page 35

the study records must prove that all the required procedures were correctly carried out
at the stipulated time. If complete records are not made, the study validity is compro-
mised. Missing data suggest that either the procedure concerned was never performed
or that the data have been lost. In either case the study is seriously compromised and
may have to be repeated from scratch. Documentation may be divided into two broad
classes :
• Prescriptive documents that give instructions as to what is to happen during the course

of a study.
• Descriptive records that describe what actually happened during the course of the

study.
Figure 5 illustrates the relationship of prescriptive and descriptive documents to one

another and to the study activities.

Figure 5. Prescriptive documents, study activities and descriptive documents

36

Chapter 4 • The quality practices in basic biomedical research

QPBR SOPs

Data

Publication

Report

DESCRIPTIVE
DOCUMENTS

PRESCRIPTIVE
DOCUMENTS

Study plan
Study

activities

Prescriptive documents include research proposals, study plans and standard oper-
ating procedures, and are a preparation for practical activities. Descriptive documents
include raw data, any derived data, study reports and publications. For example, the

chap.4.qxd 16.2.2006 10:38 Page 36

dosing instructions in a study plan are prescriptive – they do not constitute proof that
the animals were dosed. One has to make specific records to show that this was the case
– these are descriptive.

Appendix 9 shows another way of presenting the hierarchy of prescriptive and
descriptive documents, setting them in context with training as the means of translating
written instruction into managed activity.

37

Chapter 4 • The quality practices in basic biomedical research

General documentation

• Research institutions should maintain both ‘prescriptive’ and ‘descriptive’ docu-
ments.

• Research institutions should ensure that there are full records of all study activ-
ities, sufficient to provide complete study reconstruction.

KEYNOTE

4.3.1 Prescriptive documents : research proposals and study plans

In basic research, a study, or a set of studies, is usually outlined as part of a research
proposal. A research proposal is a document outlining 1) the scientific context, 2) the
overall objectives, and 3) the scope (or thrust) of a research programme. Although the
proponent, usually a research scientist(s), is responsible for the scientific content of the
proposal, all research scientist(s) responsible for running the programme must be indi-
cated in the proposal. The proposal should also outline the main stages in the research
or, in the case of a large programme, describe the individual component studies and
indicate the general timeframe of each study in the overall programme. Normally a
review board or the management within the institution approves the document, since
human and financial resources have to be found to support the work. It is essential that
each research institution has a policy or guidelines describing the generation, review
and approval of research proposals. Most grant-giving organizations provide an appli-
cation form to guide the contents and layout of the proposal.

The study plan (or study protocol) is a document describing in detail the proposed
conduct of an individual study. Because it is the key document for communicating the
intentions of the study to all contributing staff and sponsors, its contents and layout
should be clear. Every study must therefore have a plan which is in line with the overall
objectives of the research proposal.

chap.4.qxd 16.2.2006 10:38 Page 37

For clarity, the research institution should define in writing the relationship between
the research proposal and the study plan(s), and the responsibilities attached to each
(see Fig. 6).

Figure 6. Relationship between research proposal and study plans

38

Chapter 4 • The quality practices in basic biomedical research

Study plan 1

Research
proposal

Study plan 2

Study plan 3

The study plan should describe the study design in detail, including the purpose,
intended methods, and names of persons who will carry out the study and interpret the
experimental data. Proposed dates for key events should also be stated.

The information in the study plan should be sufficiently detailed to enable the study
to be repeated exactly, if necessary. The study plan is, therefore, likely to contain details
of the:
• test material and conditions for its handling and storage
• type and quality of reagents and equipment
• type of test system and how it is to be handled
• observations to be made
• methods for data collection, evaluation, verification and (if appropriate) statistical

analysis
• methods for reporting and archiving results

chap.4.qxd 16.2.2006 13:58 Page 38

• ethical implications of the experiment, where appropriate (for example, in research
involving animals), and discussion on this topic.
As noted above, procedures considered routine in the laboratory may be described in

standard documents of the institution, such as SOPs. Therefore the study plan need not
explain such procedures in full detail but could instead reference the relevant SOPs. It
is good practice for the research institution to standardize the sections needed in all
study plans.

If an experiment is based on previous preliminary work, this work would normally
be referenced in the plan to ensure traceability to the early data, justifying certain
parameters investigated in the main experiment. References cited in the study plan
should either come from published peer reviewed sources or from internal research
reports where data or documentation are available. Both published sources and internal
reports must be verifiable. The link between the proposed activities and the published
material must be explicit.

The principal scientist has the authority for final approval of the study plan. He/she
signs to show his /her full responsibility for performing the study according to the plan
and in compliance with quality practices in biomedical research (QPBR). The principal
scientist should ensure that the technicians responsible for day-to-day conduct of the
experimental stages are familiar with the study plan and its associated procedures. Such
instruction should be documented in the study notes.

Subsequent major, intended, changes to the study plan will need authorization – in
a document called the ‘study plan amendment’ – from the principal scientist since any
change may entail significant modification to the scientific purpose of the study. How-
ever, minor deviations from the plan may simply be recorded in the laboratory note-
book or recorded on specifically designed data sheets which are then filed with the rest
of the data.

39

Chapter 4 • The quality practices in basic biomedical research

chap.4.qxd 16.2.2006 10:38 Page 39

Research proposal and study plan

• The research institution should define the difference between the research pro-
posal and the study plan.

• The research institution should have guidelines for the production, review and
approval of research proposals.

• The research institution should have guidelines for the production, review and
approval of study plans.

• Each individual study should be the subject of a single detailed study plan (one
study = one study plan).

• The research institution should provide a format and a list of minimum contents
for a study plan in accordance with QPBR recommendations.

• The research institution must make it clear that the principal scientist’s signature
on a study plan indicates that he/she takes full responsibility for the conduct of
the study according to the plan and according to QPBR.

KEYNOTE

40

Chapter 4 • The quality practices in basic biomedical research

4.3.2 Standard operating procedures

Standard operating procedures (SOPs) are documents that provide instructions for
activities of a repetitive, routine nature in a very detailed manner. Such standardized,
approved, written working procedures are required by classical quality assurance tech-
niques, indeed by good management.

Remember the quotation generally attributed to Dr Joseph M Juran:

“Use standards [i.e. SOPs] as the liberator that relegates the solved problems to the field
of routine, leaving the creative faculties free for the problems that are still unsolved”.3

SOPs follow a defined life cycle: writing, approval, distribution, update, and with-
drawal.

3 http://specializedqualitypublications.com/B.htm.

chap.4.qxd 16.2.2006 10:38 Page 40

Every institution, or laboratory or facility within an institution, will certainly already
have a collection of standard procedures under various headings and in differing forms,
e.g. recipes for the preparation of buffer solutions or tissue culture media, directions for
the operation and maintenance of apparatus and instruments, or step-by-step instruc-
tions for commonly performed activities (appendices 4-6 provide examples). These
should become integrated into a fully coherent system with a standard layout, which
should be predefined by management. This should lead to centralized organization of
formatting, numbering, issuance, modification, withdrawal and archiving, which will
help avoid duplication of effort, incoherence, delays, lack of traceability and incomplete
distribution. The system should thus encompass all standard activities and there should
not be separate, conflicting systems for conveying directives to personnel, such as
memos.

The greatest benefits of such a system of standardized procedures can be expected if
there is comprehensive coverage of :
• Standard scientific techniques
• Equipment, disposables, and reagents
• All critical stages of study design, management, conduct and reporting
• ‘Scientific’ administrative policy and procedures (e.g. format, safety and hygiene,

security, personnel management).
Ideally, the individuals most familiar with the activity to be described in an SOP

should also write the document. Furthermore, there should be somebody responsible
for each SOP (author or other person responsible) to handle queries and keep each pro-
cedure updated. It is a good idea to impose a minimum time requirement for periodic
review.

It is perfectly acceptable to use a manual if this is more appropriate than an SOP for
the purpose. In this case, the SOP would reference the manual by name, edition, and
physical placement. The SOP would be reviewed like any other SOP, taking special
account of the continued relevance of the manual in relation to the current equipment.
Once the equipment is retired, the SOP and manual must be withdrawn and archived.

SOPs should be immediately available to all individuals performing the respective
tasks. Staff must fully understand the SOP and follow it rigorously. Deviations from the
standard way of performing these activities should be handled like deviations from
study plans, i.e. they have to be described, justified, signed and dated, in order to pre-
serve the credibility of the system.

For reasons of traceability and ease of use, a two-tier system of SOPs is often the pre-
ferred approach. In such an approach, one tier may reflect general policies and pro-

41

Chapter 4 • The quality practices in basic biomedical research

chap.4.qxd 16.2.2006 10:38 Page 41

cedures (e.g. protocol writing, review, approval, distribution and modification, SOPs,
general rules for equipment use and maintenance, archives). The second tier may repre-
sent technical methods (e.g. histological staining methods, analytical methods, specific
procedures for use and maintenance of equipment). It is advisable to present the SOPs
(SOP manuals) as a binder with an up-to-date table of contents, logical chapter divi-
sions and selective distribution, to avoid a mushrooming pile of dust-gathering paper
that often gets misplaced. All alterations to SOPs must be made through formal revi-
sions; notes and changes in the form of handwritten comments in the margin are not
admissible.

All withdrawn SOPs, whether no longer used or superseded by a revised version,
should be archived carefully in order to make a complete historical record of the test
facility’s procedures.

Properly designed SOPs will bring the following benefits to the laboratory:
• Standardized, consistent procedures (person-to-person and test-to-test variability

minimized)
• An opportunity to optimize processes
• Capture of technical and administrative improvements
• Demonstration of management commitment to quality as part of the SOP approval

process
• Ease of documenting complicated techniques in study protocols and reports (a

simple reference to the procedure is often sufficient)
• Continuity in the event of personnel turnover
• Availability of a training manual
• A means of study reconstruction after the event, even after a lapse of years
• A means of communication in the event of audit, visits, technology transfer.

The successful implementation of SOPs requires :
• Sustained support from all levels of management with commitment to establishing

SOPs as an essential element in the organization and culture of the laboratory.
• SOP-based education and training of personnel so that all personnel perform the pro-

cedures in the same way.
• An effective sound SOP management system to ensure that current SOPs are avail-

able in the right place.

42

Chapter 4 • The quality practices in basic biomedical research

chap.4.qxd 16.2.2006 10:38 Page 42

4.3.3 Descriptive documents : good record keeping

Data should be collected in strict compliance with the rules of the institution. It is
important to identify who collected the data from a given procedure and when. This is
why it is necessary to sign and date all data at the time of recording.

Raw data are defined as all original recordings made during the course of a study.
The data should indicate :
• What was done – demonstrating compliance with the study plan.
• How it was done – demonstrating compliance with practical, experimental instruc-

tions (in the study plan and relevant SOPs).
• When the work was performed – demonstrating the existence of the events and their

sequence in time.
• Who did the work – demonstrating conformity with the responsibilities delegated by

management to suitably qualified personnel.

Characteristics of the collection of good raw data are :
• Attributability – data can be traced to their source, e.g. by study number, sample

number, parameter. Unique identification of data pertaining to an individual study
helps to prevent mix-up of data.

• Originality – raw data constitute the first recording of the observation. Raw data
should not be recorded on scraps of paper for transcription into a final form. If you
use a computer to record or capture the data, you need to define whether the signed

43

Chapter 4 • The quality practices in basic biomedical research

Standard operating procedures (SOPs)

• Each research institution must establish appropriate SOPs covering the activities
of the research institution and the studies performed.

• The contents of SOPs should follow a standard format set by the research insti-
tution.

• The institution must implement a system for the management of SOPs. This will
cover the writing, signature, issuance, modification, withdrawal and archiving of
SOPs.

• The institution provides and records SOP-based training.

KEYNOTE

chap.4.qxd 16.2.2006 10:38 Page 43

printout or the electronic records constitute raw data. If you decide to define the elec-
tronic record as raw data, the computer must be protected by password, and be
backed up frequently.

To ensure these characteristics, data must be recorded:
• Promptly – data have to be recorded immediately the operation is completed. It is not

acceptable to make the record some time after the job has been finished, since
memory may fail or become inaccurate, which may lead to data loss or faulty records.

• Accurately – the raw data have to be a true representation of the observation, and
accuracy is thus absolutely central to the integrity of the study.

• Legibly – data that cannot be read are useless, and records that are difficult to deci-
pher raise doubts in the minds of the reader as to their credibility. Therefore, write
legibly.

• Indelibly – one of the common problems in research is that data are often recorded in
pencil and are subject to subsequent changes without this being evident, which in
turn may lead to suspicions of deliberate tampering. Use of indelible and waterproof
ink eliminates this problem. Any changes to raw data should be made so as not to
obscure the previous entry. The person responsible for the change (or the person
approving it) should then sign and date the change, and the reason for the change
should be indicated, if necessary. It is furthermore necessary to check the robustness
of the print-out from instruments : some fade quickly at room temperature or when
stored in plastic folders. In such cases, an authorized (signed and dated) photocopy
should be prepared for storage.

Data should be recorded and organized in a way that supports and facilitates both
recording and all subsequent processes (e.g. data entry, reporting, audit, archiving).

The total collection of records, including raw data, analyses, printouts, and any other
documents relevant to the study, constitute the study file. This study file also contains
the study plan and amendments, and the study report. The study file, together with all
documents relating to the study, are stored in the archives (see also section 4.3.6.).
Figure 7 shows how the study file is related to the research proposal and study plans.

44

Chapter 4 • The quality practices in basic biomedical research

chap.4.qxd 16.2.2006 10:38 Page 44

4.3.4 Use of notebooks

During the early discovery stage, some organizations require researchers to use note-
books to record all activities in the laboratory or the field. Usually these notebooks are
numbered consecutively, sometimes by the laboratory administration, sometimes by the

45

Chapter 4 • The quality practices in basic biomedical research

Figure 7. Relationship between research proposal, study plans and study files

Study plan 1

Research
proposal

Study file 1

Study plan 2 Study file 2

Study plan 3 Study file 3

Good record keeping

• Each research institution must implement rules regarding the recording of raw
data.

• Raw data and other records should be sufficiently detailed and complete to
ensure study traceability and reconstruction.

• If computers are used to acquire, modify, manipulate or archive data, the raw data
must be clearly defined.

KEYNOTE

chap.4.qxd 16.2.2006 14:00 Page 45

scientist. Where research is done as a continuous process, where there are daily small
modifications to a plan, and daily experiments in pursuit of a principle or method (for
example, if you are manipulating the physical properties of a molecule in order to opti-
mize its biological half-life), the notebook is the obvious tool for recording progress.
There are advantages to this approach:
• Everything is in the notebook, nothing gets lost.
• The notebook is always to hand, practical to carry around in the laboratory and the

field.
• Each person can be responsible for his /her own book.
• It is easy to archive consecutively numbered books.
• Patent laws in some countries require the use of notebooks.

However, there are pitfalls to this seemingly obvious approach:
• Planning and records are mixed in the same pages. It is then difficult to see the

amendments to a plan, or to ascertain whether data comply with the plan, or whether
deviations are intended or unintended. It would be difficult to decide which are the
valid data for inclusion in the report. It would be difficult if not impossible to audit
the report.

• Some laboratories allow staff to record data from different studies in the same note-
book, so it is difficult to trace the continuity of one study. Or the converse : some
laboratories allow staff to use two or more notebooks (perhaps each dedicated to
one technician) in which they can record data from the same study. This makes it dif-
ficult to ascertain that a report includes all the data.

• The notebooks do not contain everything. Often data are placed in other media :
printouts, assays from other laboratories, gels, histological specimens, which can be
mislaid.

• If different notebooks also record the status of laboratory equipment, it is not pos-
sible to follow the life cycle of a particular piece of equipment.

So – use laboratory notebooks with caution. If you choose to use them, observe at
least the following:
• Ideally use a separate notebook(s) for each study. Avoid mixing many studies in one

book.
• Consecutively number both notebooks and all pages before the notebook goes into

use.
• Keep the first pages clear. When you have finished with the notebook, make a good

46

Chapter 4 • The quality practices in basic biomedical research

chap.4.qxd 16.2.2006 10:38 Page 46

index on the front pages, showing the contents of the rest of the book.
• Make sure plans are easily distinguished from records. Make sure amendments to

plans refer back to the original plan, with page and date, and number the amend-
ments consecutively.

• Make it clear when the line of enquiry finishes and you are ready to report.
• Reference any related activity and its data – for example, samples for assay, and the

assay results. Reference any data or specimens held in another place: a separate
binder, or data in another laboratory. Reference any computer files.

• Sign and date each day’s work. Make corrections as soon as errors become evident,
and correct them so that the original entry is visible and the new data are legible.
Write the justification for the correction, sign and date the correction. Never tear
pages out.

• The principal scientist should promptly review and countersign the work of techni-
cians, paying attention to any corrections.

• Keep the notebooks safely when not in use, and archive them promptly when full.
• In the report, reference exactly the notebooks and the pages accessed.

47

Chapter 4 • The quality practices in basic biomedical research

Notebooks

• The research institute must define when the use of notebooks is mandatory and
when the use of loose leaf files is preferable for the recording of raw data.

• The research institute must have guidelines for filling out notebooks and data
collection sheets, and for handling all the different types of raw data, samples and
specimens.

KEYNOTE

4.3.5 Reporting results

Each study (defined by its study plan) requires a report. The report contains an account
of the practical conduct of the study, any deviations from the intended course of action,
tabulated results, a presentation of the significant results, a critical discussion, and a
conclusion. There will be a list of references, including references to both literature and
laboratory notebooks. If a colleague contributes a section of the report, the colleague
retains responsibility for the scientific veracity and quality of his /her contribution.
However the principal scientist still takes responsibility for the overall scientific con-

chap.4.qxd 16.2.2006 10:38 Page 47

tent of the report and scientific interpretation of the results as a whole. Figure 8 shows
the relationship of the study reports to the previous documents.

Figure 8. Relationship between research proposal, study plans,
study files and study reports

48

Chapter 4 • The quality practices in basic biomedical research

Study plan 1

Research
proposal

Study file 1 Report 1

Study plan 2 Study file 2 Report 2

Study plan 3 Study file 3 Report 3

The writing must be done immediately the practical work and data collation are com-
pleted, while the study is still fresh in the mind. If you need to check findings with the
technician, the probability is that the technician is still working with the organization
and will be available to help clarify obscurities in the records. It is essential to consider,
describe, evaluate and report all the study results, taken in context with the original
study plan. Leaving out results that do not fit is called selective reporting and is not
acceptable practice. Results that do not fit may be precisely those that lead to an
improved hypothesis for further testing.

chap.4.qxd 16.2.2006 10:38 Page 48

4.3.6 Storage and archiving of records

During the study, the principal scientist must ensure safe storage of data and other
study file documents under his /her own responsibility. This may entail finding a dedi-
cated shelf area or a cabinet in the laboratory where all files can be kept safely until
reporting is complete. At the end of every study, all raw data pertaining to the study
should be collected together with the study plan and final report or summary of the
results, and combined into a single package of information – the study file. The study
file will also contain any other relevant material pertaining to the study, for example
exchanges of letters between the principal scientist and experts he/she may have con-
tacted, the institution's ethics committee approval, order forms for animals, details of
animal health status and water analysis. The idea is that there should be sufficient ma-
terial for reconstruction of the trial, for checking and for verification.

This study file should then be formally archived in order to guarantee integrity of the
data and of the study. When single data sets from a finalized study are needed for
another study, there should be formalized procedures for the retrieval of studies or
study parts from the archives.

The records retained are a great deal more than a just a compilation of papers or a set
of figures. The collected data represent the value (in time, resources and economic
potential) of the research performed. Therefore the administration and physical place-
ment of the archive facilities must be of a quality that matches the assets laid down in
the data.

49

Chapter 4 • The quality practices in basic biomedical research

Reporting results

• Each study should be the subject of a study report (one study = one report).

• The report must contain a true and accurate representation of all raw data.

• The report should contain a scientific discussion of the results and a conclusion.

• Any deviations from the study plan should be explained in the study report.

• Although other specialist scientists may contribute sections to the report and sign
the interpretation of their results, the principal scientist has overall responsibility
for the report’s content and its scientific interpretation.

KEYNOTE

chap.4.qxd 16.2.2006 10:38 Page 49

Access to the archive facility should be limited to authorized personnel, and the
facility must protect records from physical damage, interference and loss. Stored ma-
terial should be logically and practically arranged to facilitate rapid retrieval. It is fur-
thermore advisable to allocate a person to be responsible for the archive.

The institution should retain all records for at least the period of time it takes to
develop the product ; it is recommended either to follow the national guidance or to
stipulate a period of 10-20 years after publication. In some countries there are national
archives for research data ; if such facilities exist, they should take priority over institu-
tional storage facilities.

50

Chapter 4 • The quality practices in basic biomedical research

Storage and archiving of records

• Systems for identifying and indexing documents (in notebooks, on data collec-
tion sheets, as printouts or as electronic data) must be established before the
study starts, to ensure complete traceability of the study and rapid retrieval of
documents from the archives.

• Study documents should be archived together at the end of the study.

• Access to and retrieval of documents should be limited to authorized personnel
only.

KEYNOTE

4.4 Supervision/quality assurance

4.4.1 Reviewing staff qualifications

The institution’s administration must implement a procedure for regularly checking
that staff qualifications and training are sufficient for their assigned responsibilities.
Additional training and updated CVs and training records will be the result of this
check. The verification should commence when new staff join the institution (see also
section 4.1)

chap.4.qxd 16.2.2006 10:38 Page 50

4.4.2 Verification of results

In the first instance, the principal scientist has primary responsibility for the quality and
reliability of his /her data. The administration of the research institution, however, also
plays a critical role in ensuring the quality and reliability of the data collected at the
institution. Production of reliable quality data requires careful supervision. This super-
vision is often at two levels : 1) supervision related to the scientific content, often
requiring scientific experience and insight into the relevant specialist area, and some
level of confidentiality, and 2) supervision to assure the systems and procedures used to
generate data are sound and are followed.

The validity of scientific research depends on how well design, conduct and docu-
mentation will withstand scrutiny. The scientists responsible for conduct of the study
must therefore ensure that there are verification procedures in place that will confirm
the quality and reliability of the data. The signature of a responsible scientific member
of staff should attest that sufficient reviews at all levels have been made to verify the
data.

Verification activities may also need to be performed by someone from outside the
study staff or organization, in which case the verification is called an ‘audit’. An audit
means the systematic scrutiny of raw data in a study and the verification of their cor-
rect representation in the final report or publication. While it is unusual to implement
systematic independent auditing in research institutions, it is only through care at the
level of data acquisition and data recording that the study can be validated at all by
audit. A successful audit relies on the traceability and transparency of all events con-
tributing to the study.

It is also possible to organize external third party audits by professionals who look at
the systems, studies or specific data. This approach is particularly relevant since
national regulatory monitoring authorities do not inspect research that falls outside the

51

Chapter 4 • The quality practices in basic biomedical research

Reviewing staff qualifications

• The research institution should verify staff qualifications as part of the recruit-
ment process.

• The research institution should, as a routine procedure, periodically review quali-
fications of staff in relation to their responsibilities.

KEYNOTE

chap.4.qxd 16.2.2006 10:38 Page 51

regulatory scope of Good Laboratory Practice (GLP), Good Manufacturing Practice
(GMP) and Good Clinical Practice (GCP).

It is important to ensure that auditors understand their obligations with regard to
confidentiality of data. A contract outlining what the auditor is at liberty to reveal, and
to whom, should be generated before the audit.

4.4.3 Evaluation and review of final report

The research institution should have a policy or guidelines for scientific evaluation and
reporting of results. There are many ways to do this. The institution could choose to
authorize a superior or peer to review a portion of the raw data, and to evaluate the
technical and scientific content of the report. This person would assure management
that the report is a fair and complete account of the activities as documented in the raw
data. After this, the report would be circulated to the rest of the scientific staff for dis-
cussion and comment before the final report is sent out of house. Internal reports used
as the basis for further work would need equally rigorous treatment.

It is also possible to arrange an external review of the work. Academic institutions
are familiar with the practice of an external examiner who assesses PhD theses ; the
external review of research work would work in a very similar manner.

52

Chapter 4 • The quality practices in basic biomedical research

Verification of results and reports

• The principal scientist has primary responsibility for the quality, integrity and
reliability of the study results.

• Senior management has responsibility for ensuring the timely and routine review
of study data.

• The research institution should arrange for verification of study activities and
results by persons independent of the study.

• It must be possible to audit the report and to trace all results back to the raw data
of the study.

KEYNOTE

chap.4.qxd 16.2.2006 10:38 Page 52

4.5 Publishing practices

It is good practice to publish4 scientific results in a timely way. The advantages are :
• Scientific results are moved into the public domain. This is an intrinsic part of the

scientific process. The public, having funded much scientific work, has a legitimate
interest in knowing the outcome.

• The researcher is exposed to peer review or to informed discussion and challenge.
• The scientific community becomes aware of the research. Therefore other researchers

are able to build on the results, or can avoid duplicating efforts.
• The scientist becomes a known figure in his /her field, strengthening the chances for

obtaining further funding and continuing his /her scientific investigations.

Since publishing is such an essential process for moving ideas into the public
domain, research organizations should have a policy for publishing results. The policy
should cover issues such as :
• At what point in a project it is necessary or advisable to publish
• Where and how to publish
• The institute’s procedures for review
• The conventions for co-authoring papers
• The necessity for including significant data fairly and accurately in publications
• Whether the research data are the intellectual property of the researcher, the institute

or the grant giving body
• Ownership of patent rights.

53

Chapter 4 • The quality practices in basic biomedical research

4 A broader term is to 'disseminate' – a term which could include monographs, reports to authorities
for inclusion in public policy, pamphlets, and chapters in books. This handbook examines the pros and
cons of publication in scientific journals as a way of securing a reasonably widespread, permanent and
retrievable record in the public domain.

chap.4.qxd 16.2.2006 10:38 Page 53

4.5.1 Reporting the results in smaller, separate publications

This practice allows full and detailed exploration, especially if there have been follow-
on plans and activities to elucidate unexpected observations or unclear findings. But it
is not acceptable to break down or rehash the study simply to obtain more published
papers out of the same material. Review papers presenting an overview of all studies,
and of similar studies showing the same or contrasting results, will help colleagues
needing to orient themselves quickly. But again, the habit of writing repeated reviews
about the same material, in different journals, to build a list of publications, is un-
helpful unless a materially new interpretation is presented. Figure 9 shows the individ-
ual publications and the review article.

4.5.2 Publishing negative results

If the study was well controlled and well executed, and the data were fully and promptly
recorded, then negative results are valid and should be available to the scientific com-
munity. This practice will save spending resources on other attempts to follow the same
path. There has been criticism of the reluctance of researchers, both commercial and

54

Chapter 4 • The quality practices in basic biomedical research

Figure 9. Relationship between research proposal, study documentation
and derived publications

Study plan 1

Research
proposal

Publication :
Review of the

3 studies

Study file 1 Report 1 Publication 1

Study plan 2 Study file 2 Report 2 Publication 2

Study plan 3 Study file 3 Report 3 Publication 3

chap.4.qxd 16.2.2006 10:38 Page 54

academic, to submit negative results, and of the reluctance of journals to publish them.
But it seems that the scientific community is beginning to understand the importance
of also knowing what did not return expected results.

4.5.3 Assigning credit to contributors

The author should give credit to others who contribute work, ideas, or results. If the
paper borrows extensive material from other published sources, the material must be
cited loyally, and the authors and full bibliographical references must be identified. If
the work draws on the unpublished work of colleagues, it is necessary to obtain per-
mission and give acknowledgment. If the contribution is large, it may also be appro-
priate to include the person in the list of authors. One must also be aware that col-
leagues may not be ready to publish their ideas, and that you may infringe their patent
rights.

4.5.4 List of authors

If the paper is the result of collaboration between several persons, the list of authors,
and the choice of principal author, can become issues. Different institutions have dif-
ferent conventions, but in general it is best that the person who generated the idea and
contributed the majority of the work (probably the principal scientist) should be the
principal author. Sometimes people are surprised to find that they have become a co-
author after they performed only a modest part of the laboratory work according to
instruction, or because they discussed the content with the author; there must be con-
sensus amongst all the authors as to who should appear on the list and what respon-
sibility they will accept. The automatic inclusion of the leader of the group or the pro-
fessor or head of an institute on all author lists of papers from his /her institute serves
no scientific purpose. It does not signify that he/she was active or that he/she takes full
personal responsibility for the veracity of the paper. Neither is it a desirable habit to
present lists of over a dozen authors, because responsibility for the reliability of data,
reports and publications becomes too diffuse for accountability.

4.5.5 Choice of publishing forum

Publishing carries most weight if the study can be submitted to a well reputed, spe-
cialist, peer-reviewed journal. Journals provide instructions on format, style, content
and length, including the position of the principal author’s name in the list of contribu-
tors. While the approval process may take some time, especially as reviewers usually

55

Chapter 4 • The quality practices in basic biomedical research

chap.4.qxd 16.2.2006 10:38 Page 55

make comments and suggestions for improvement, the advantage is that publication in
a peer-reviewed journal is considered reliable and earns respect for the authors.

It is also possible to publish by presenting posters or lectures at conferences. Here,
formal peer review is not always practised since conference sponsors /organizers often
make calls for papers and accept all contributions. After the conference, the papers
appear in the proceedings of the meeting. Sometimes commercial sponsors hold con-
ferences with dual purposes : education, and as a vehicle for marketing activity. The
sponsor may be advocating a viewpoint that is not necessarily in line with the conclu-
sions of the presentations, so researchers must be prepared to stand by their own con-
clusions.

It is not recommended practice to publish through press conferences, newspapers,
interviews, TV coverage or web-page releases until the formal publication is available.
Only rarely does a journalist properly understand the content of a study or the signifi-
cance of its contribution, so the message will not be accurate in these types of media.

4.5.6 Patents and scientific publishing

In some ways, the need to publish conflicts with the need to file patents. A patent is
desirable if the results of the study promise novelty, inventiveness and utility sufficient
for a new product or principle. Without a valid patent, business partners are not willing
to invest in developing an idea into a viable product. To be patentable, an idea has to
display ‘novelty’, which means that it must not have been published previously in any way,
including by the same person filing the patent. In other words, premature publication
can spoil the chances of obtaining a patent. Publication in terms of patent law covers
not only formal peer-reviewed publication but also the more informal types discussed
above, and even public discussions where there are no written records.

For more guidance on publications, and to understand the expectations of scientific
journals, please consult Good publication practice for pharmaceutical companies,5 which
concerns publication of clinical trials results. This publication represents the editors’
point of view, since editors have to be certain of the veracity of the materials they pub-
lish.

56

Chapter 4 • The quality practices in basic biomedical research

5 Wager et al. Good publication practice for pharmaceutical companies Current Medical Research &
Opinion 2003, 19 (3) :149-154 (http://www.cmrojournal.com).

chap.4.qxd 16.2.2006 10:38 Page 56

4.6 Ethical considerations

Even in the earliest stages, the principal scientist has ethical responsibilities towards the
people, including any bystanders, involved in the study, as well as towards the experi-
mental animals and environment. It is essential to carry out a risk analysis before
starting the study; this should also form part of the application for funding. The risk
analysis should assess the potential likelihood of a mishap, and the impact of a mishap,
and weigh these against the potential benefits of the study.

In the laboratory, the principal scientist must train personnel to exercise safe working
practices6 with regard to apparatus and chemicals. Laboratory personnel must also be
able to avoid the risk of accidental infection from test agents or experimental animals
(see section 4.6.1).

For all studies involving human subjects, even in the early stages (whether discovery
or development), Good Clinical Practices are the correct quality and ethical standards.
In turn, Good Clinical Practice requires compliance with Good Manufacturing Practice
(GMP) for manufacturing and formulation of investigational medical product (IMP).

57

Chapter 4 • The quality practices in basic biomedical research

Publishing practices

The research institution should have a written policy for publications. This policy
should contain specifications for :

• Authorship

• Peer review

• Patenting

• Data integrity – including publication of negative results

• Situations where multiple publications are permitted

• Preferred forum (i.e. journal, conference, poster session, etc.).

KEYNOTE

6 World Health Organization. Laboratory biosafety manual. Geneva, World Health Organization, 2004.

chap.4.qxd 16.2.2006 10:38 Page 57

The TDR ethical guidelines7 and the TDR SOPs8 offer guidance in interpreting and
implementing good clinical practices in both observational and interventional studies
involving human subjects.

The principal scientist must ensure that laboratory animals are kept according to the
current guidelines for animal welfare, and that the study does not entail unnecessary
suffering on the part of the animals.9 An unnecessarily large number of animals should
not be exposed to experimentation, while the involvement of too few animals will
weaken the strength of a study such that these animals are used to no purpose. Animals
should be available on time. If they are ordered too early, they may be too old for inclu-
sion in the study and will be sacrificed in vain. The guidelines also contain instructions
for training of personnel in the humane and safe handling of animals.

Ethical dilemmas may arise from ancillary data. For example, if a tissue or blood
sample (donated for the purpose of testing quite another principle) reveals that a
person is suffering from a serious illness, has the principal scientist any obligation to
inform that person, or the authorities?

Field trials can entail a risk of unintentional human exposure to chemicals or
pathogens. If such a risk is identified, either an ethical committee must be consulted or
permission must be sought from a person who represents the group at risk.

Field trials can also affect the environment. For example, water supplies, the food
chain, or the ecological balance between competing species can be affected. There are
guidelines for the control of genetically modified organisms (GMOs)10 used in labora-
tory or field trials.

58

Chapter 4 • The quality practices in basic biomedical research

17 TDR guidelines for ethical clearance. http: / /www.who.int / tdr /grants /grants /ethical2.htm.

18 Karbwang J, Pattou C. Standard operating procedures for clinical investigators. Geneva, TDR (TDR/
TDP/SOP/99.1) http://www.who.int / tdr /grants /grants / files /sop.pdf.

19 Directive 86/609/EEC on the protection of animals used for experimental and other scientific purposes
http: / /europa.eu.int /comm/food/fs /aw/aw_legislation/scientific /86-609-eec_en.pdf.

10 The Edmonds Institute. A manual for assessing ecological and human health effects of genetically engi-
neered organisms. http: / /www.edmonds-institute.org.

chap.4.qxd 16.2.2006 10:38 Page 58

If the researcher is working in an institution where there is an ethics committee, this
committee should have an opportunity to see and discuss not only each study plan, but
also the practices and procedures of the institution as a whole (see section 4.1).

4.6.1 Biosafety

In recent years, the number of research programmes involving new technologies that
employ subcellular systems (e.g. genetic manipulation, development of monoclonal
antibodies, gene therapy, use of viruses as vectors, investigations of prions) has
increased considerably. These new technologies have developed our awareness of the
importance of biosafety guidelines, which can help prevent novel organisms and
microorganisms accidentally reaching the environment or infecting man, both of which
are potentially catastrophic. Institutions that pursue research in these fields must be
aware of the dangers. Laboratory risks reside principally in the handling and disposal
of biohazardous materials ; the containment of such materials at different levels,
depending on the potential risk, is the principal approach used worldwide. Facilities are
classified at four danger levels, with different sets of precautions necessary at each level.
If there is no national biosafety legislation, the institution must comply with the provi-

59

Chapter 4 • The quality practices in basic biomedical research

Ethical considerations

• The research institution should set high ethical standards and have a written ethi-
cal charter which must apply to all personnel. This charter must address people,
animals and the environment.

• In particular, the charter must describe the need to respect human rights.

• The charter must address the welfare of animals and protection of the environ-
ment.

• The research institution should establish an ethics committee to consider the ethi-
cal implications of its research programmes and approve standard procedures and
individual studies.

KEYNOTE

chap.4.qxd 16.2.2006 10:38 Page 59

sions set out in the WHO Laboratory biosafety manual11. Risks in the field must also be
considered, since genetically modified organisms may not behave as expected once
released into the environment.12, 13

60

Chapter 4 • The quality practices in basic biomedical research

11 World Health Organization. Laboratory biosafety manual. Geneva, World Health Organization, 2004.

12 Iowa State University. Regulation of genetically engineered organisms and products. Biotechnology
Information Series, Iowa State University, 1995 (www.extension.iastate.edu/Publications/NCR557.pdf).

13 Young OP et al. Regulation of transgenic arthropods and other invertebrates in the United States.
In: Handler, AM, James AA, eds. Insect transgenesis : methods and applications. Boca Raton, CRC Press,
2000:369-371.

Biosafety

• The research institution must establish written safety practices for working with
hazardous materials, including biological and chemical materials.

KEYNOTE

chap.4.qxd 16.2.2006 10:38 Page 60

The need for quality practices in basic biomedical research, whether pertinent to drug
discovery or to the early stages of research in other health fields, has been articulated
through several meetings held under the auspices of TDR/WHO. It is indisputable that
the selection of drug candidates for further development or the selection of new strat-
egies for preventing or fighting disease must be based on reliable research data. Such
reliable data can only be derived from studies that are both scientifically valid and prop-
erly managed. Sound study management promotes international acceptance because the
responsible scientist is able to demonstrate unequivocally that the data are complete
and reliable.

This handbook offers quality practices – guidance and tools – for the practical man-
agement of research studies. It does not address issues of scientific content of studies.

Well managed studies are not the result of decisions taken as the activities unfold. They
are studies performed in compliance with pre-established processes within agreed or-
ganizational structures. Appropriate management involves :

• careful planning

• exemplary performance according to the plans

• full and unambiguous recording of the raw data generated

• reporting with narrative and data accurately reflecting the actual events and raw data
of the study

• storage/archiving of all study records and documents prior to possible publication.

In this way, studies can withstand scrutiny from scientific peers.

The management of a research organization should first set up the organizational and
physical framework, including ethical guidelines, for the type of work envisaged. This
should ensure that, prior to embarking on research activities, a researcher plans the pro-
posed work, detailing, referencing and documenting in the study plan the intended
processes and procedures. This documentation of study activities prescriptively, prior to

61

5. CONCLUSIONS

chap.5-6.qxd 16.2.2006 10:40 Page 61

embarking on the work, will force the responsible scientist and management to evaluate
the study goals and design with respect to resources, timing, study records and training.
Such planning will assist in the conduct of the study and help avoid unexpected events
that might otherwise negate a good study, as well as allow consideration of ethical and
biosafety issues.

Well planned studies lead to activities which are formally recorded. As the study pro-
gresses, orderly descriptive documentation of the results and observations following an
already well thought out structure will assist the proper reporting and verification of the
study outcome. The records should be sufficiently detailed to allow reconstruction of
the study, permitting the work to be reproduced if required. The records should form
the backbone of scientific interpretation by the responsible scientist, and become the
basis for any subsequent publication. Proper storage and archiving of the results for
later retrieval, verification, publication or commercial exploitation is an integral part of
the data management process.

The fact that responsible scientists define the processes in advance adds credibility to
the whole of the study and greater acceptability to the results. In no way does this struc-
tured approach restrict the innovation or technical freedom of the scientist, nor does it
prevent a scientist from modifying the plans as the study progresses. On the contrary,
the structured approach helps the scientist to eliminate, control or understand the vari-
ables that inevitably impact on studies, enabling a valid and confident interpretation of
the study data. In this way, sound study management contributes to the credibility of
results and their scientific meaning.

This handbook highlights the fundamental importance of careful documentation at
each stage of the study process, as well as the need to monitor the various stages.
Without considering these two aspects of the study process, there can be neither study
transparency nor study reconstruction, both of which are essential for study recogni-
tion by peers and, where appropriate, acceptance by official bodies such as the World
Health Organization, registration authorities or health ministries.

The wide application of the practices proposed in this handbook will promote high
quality, well managed studies and reliable data. This will lead to international recogni-
tion of the study results, which in turn will promote more cost-effective, accelerated
discovery research with a long-term positive impact on human health.

62

Chapter 5 • Conclusions

chap.5-6.qxd 16.2.2006 10:40 Page 62

63

6.1 Appendix 1: Glossary and definitions

6.2 Appendix 2: Applicable quality practices for drug or therapeutic product
development

6.3 Appendix 3: Standard operating procedure: template and instructions

6.4 Appendix 4: Example of a standard operating procedure: pH meter

6.5 Appendix 5: Example of a standard operating procedure: use of OHAUS
balance

6.6 Appendix 6: Example of a standard operating procedure: cultivation of the T2
cell strain

6.7 Appendix 7: Template and instructions for curriculum vitae (CV)

6.8 Appendix 8: Template and example for training record

6.9 Appendix 9: Diagram: prescriptive/descriptive documentation and training

6.10 Appendix 10: Adapting QPBR to a small team or an individual researcher

6.11 Appendix 11: ‘Must do’ – a short list of activities necessary for implementation

6. APPENDICES

chap.5-6.qxd 16.2.2006 10:40 Page 63

chap.5-6.qxd 16.2.2006 12:06 Page 64

1. API Active pharmaceutical ingredient : any substance or mixture of substances
intended for use in the manufacture of a drug (medicinal) product and that,
when used in the production of a drug, becomes the active ingredient of the
drug product.1,2

2. Archive A collection of records and documentation generated as a result of research
activities. Characteristics of such an archive are:
• There is an allocated area for this collection.
• The area is protected from fire, water, pests.
• The contents are protected from loss or theft.
• The contents are indexed to ensure rapid and accurate retrieval.
• Often there is an individual responsible for administration of the archive.
See also ‘storage’.

3. Attribute: attributable To regard as the work of a specified agent, place, or time.3

4. Audit See ‘quality audit’.

5. BBR Basic biomedical research.

6. Calibrate: calibration To check, adjust, or determine by comparison with a standard (the gradua-
tions of a quantitative measuring instrument).3

Term Definition

65

APPENDIX 1

GLOSSARY AND DEFINITIONS

1 International Conference on Harmonisation of Technical Requirements for Registration of Pharmaceuticals for Human Use (ICH) Q7A.
Good Manufacturing Practice guide for active pharmaceutical ingredients. November 2000
(http://www.ich.org/MediaServer.jser?@_ID=433&@_MODE=GLB).

2 Eudralex 2005. The rules govering Medical Products in the European Union. Volume 4 EU Guidelines to Good Manufacturing Practice
Medicinal Products for Human and Veterinary Use. Part II, Basic Requirements for Active Substances used as Starting Materials
(http://pharmacos.eudra.org/F2/eudralex/vol-4/pdfs-en/2005_10_03_gmp-partII-activesubstance.pdf).

3 The American Heritage ® Dictionary of the English Language. Fourth Edition, 2000 (http://www.yourdictionary.com).

appendix.1.qxd 16.2.2006 12:08 Page 65

7. CMC Chemical, manufacturing and controls : research pertaining to the character-
ization of a chemical entity, whether intended for use as a drug or as an envi-
ronmental chemical. This research uncovers the chemical structure and
characteristics of the substance, defines processes for manufacture, and
describes and validates methods for analysis and control.

8. Control To verify or regulate (a scientific experiment) by conducting a parallel
experiment or by comparing with another standard.3

9. Credibility The quality, capability, or power to elicit belief.3

10. Curriculum vitae (CV) A summary of one's education, professional history, and job qualifications,
as for a prospective employer.3

11. Database, data bank A collection of data arranged for ease and speed of search and retrieval.3

12. DEC Disease endemic country: a country where a specified disease(s) is endemic,
posing a constant threat to the health and productivity of the community.

13. Descriptive Involving or characterized by description; serving to describe.3

14. Discovery stage The stage of research where new principles are discovered and confirmed.

15. Experimental study A study where the scientist makes a physical intervention, for example
dosing, or setting new organisms out in a habitat, or removing vectors’ food
plants.

16. False positive Meaning that the experimental results apparently confirmed the hypothesis,
even though it was wrong.

False negative Meaning that experimental results apparently disproved the underlying
hypothesis when it was, in fact, correct.

17. GCP Good clinical practices: a set of quality practices for managing clinical trials
in an ethical way, in order to generate valid data and ensure reliable
reporting. Covers all trials in human subjects.4, 5

66

Appendix 1 • Glossary and definitions

Term Definition

4 World Health Organization. Guidelines for good clinical practice (GCP) for trials for pharmaceutical products. In: The use of essential
drugs. Sixth report of the WHO Expert Committee. Geneva, World Health Organization, 1995 (WHO Technical Report Series, No. 850).

5 International Conference on Harmonisation of Technical Requirements for Registration of Pharmaceuticals for Human Use (ICH), Topic
E6: Good Clinical Practice: consolidated guideline. 1996 (http://www.ich.org/MediaServer.jser?@_ID=482&@_MODE=GLB).

appendix.1.qxd 16.2.2006 12:08 Page 66

18. GLP Good Laboratory Practice: a quality system concerned with the organiza-
tional process and the conditions under which non-clinical health and envi-
ronmental safety studies are planned, performed, monitored, recorded,
archived and reported.6 GLP studies usually use animals, plants or subsys-
tems as the test systems – they do not involve human subjects.

19. GMO Genetically modified organism.

20. GMP Good Manufacturing Practices: a set of quality practices for managing the
manufacture, controls and release of medical products for human (or veteri-
nary) consumption. Note that there are separate guidelines for the produc-
tion of active pharmaceutical ingredient (API) in bulk and for finished drug
product (formulated and packed).7

21. GXP A term coined for the use of GCP, GLP and GMP, as defined above, without
specifying which. This is allowable because the GXPs are based on the same
main philosophy but differ in detail.

22. IMP Investigational Medicinal Product : a pharmaceutical form of an active sub-
stance or placebo being tested in a clinical trial, including a product with a
marketing authorization when used or assembled (formulated or packaged)
in a way different from the authorized form, or when used for an unautho-
rized indication, or when used to gain further information about the author-
ized form.8

23. Indelible Impossible to remove, erase, or wash away; permanent.3

24. Integrity (in research) The reported results are honest and accurate and are in keeping with gener-
ally accepted research practices.9

67

Appendix 1 • Glossary and definitions

Term Definition

6 Organisation for Economic Co-operation and Development. OECD Principles on Good Laboratory Practice (revised 1997). Paris, 1998
(ENV/MC/CHEM[98]17).

7 Eudralex. Volume 4: Medicinal products for human and veterinary use: Good Manufacturing Practice
(http://pharmacos.eudra.org/F2/eudralex/vol-4/home.htm).

8 Eudralex. Volume 4: Medicinal Products for Human and Veterinary Use: Good Manufacturing Practice Manufacture of Investigational
Medicinal Products.

9 Institute of Medicine. Report of a study. The responsible conduct of research in the health sciences. Washington DC, National Academy
Press, 1989.

appendix.1.qxd 16.2.2006 12:08 Page 67

25. Non-regulated basic The stages of biomedical research starting with discovery and including
biomedical research some development stages but not those regulated by GLP, GCP, GMP or any

other regulatory requirement.

26. Observational study A study where there is no intervention on the part of the scientist. See
‘experimental study’ above.

27. Originality The first and genuine form of something, from which others are derived.10

28. Prescriptive Making or giving injunctions, directions, laws, or rules.3

29. Principal investigator In WHO: a term used to denote the person who applies for a grant and is
responsible for carrying out and reporting scientific studies.
In GLP: a term used to denote an individual who, for a multi-site study, acts
on behalf of the study director and has defined responsibility for delegated
phases of the study (OECD GLP).
In GCP: a term used to denote the physician who is responsible for carrying
out a clinical trial according to a clinical test protocol and according to inter-
national ethical standards, and who is responsible for the welfare of his
patients.

30. Principal scientist In this monograph: a term used to denote the individual who is responsible
for the scientific design, planning, performance, and reporting of a scientific
study. This person is responsible for the scientific value of the study, the
quality of the data, and the interpretation of the results.

31. Promptly Carried out or performed without delay.3

32. Proof of principle (POP) In drug discovery: a pharmacological study that examines the efficacy of a
drug candidate in an experimental model that mimics human disease.11

In disease prevention: a study that provides proof that the idea will work in
a practical set-up.

68

Appendix 1 • Glossary and definitions

Term Definition

10 McLeod WT. The new Collins Dictionary and Thesaurus. London, Collins, 1987.

11 Source: John Hyttel, Dr. Scient. Zealand Pharma. Personal communication, 27 March 2005

appendix.1.qxd 16.2.2006 12:08 Page 68

33. Quality assurance (QA) In this document: used to denote a person or a department independent of
study performance, whose activities assure management of the quality of
research studies within the research institute. It is not universal practice to
employ QA personnel in BR organizations, neither is it mandatory. QA per-
sonnel would typically assist in establishing working processes, audit pro-
cedures and audits, review documents, and assist with building up the
archive.

34. Quality audit Systematic and independent examination to determine whether quality ac-
tivities and related results comply with planned arrangements and whether
these arrangements are implemented effectively and are suitable for
achieving the objectives.12

35. Quality (in research) The rigour with which experiments are designed and carried out, statistical
analyses performed, and results recorded and reported.6 Quality is also
defined as ‘the totality of characteristics of an entity (which can be a
product, an activity or a process) that bear on its ability to satisfy stated and
implied needs’.9 In recognition of the stated needs of the community for new
methods to improve human health, in this document these characteristics are
defined as:
• Relevant
• Reliable and reproducible
• Ethical
• Auditable
• In the public domain.

36. Raw data All original test facility records and documentation, or verified copies
thereof, which are the result of the original observations and activities in a
study.6

37. Reliability Able to be trusted, dependable. Data that one can act upon.

38. Repeatability The circumstance that another research team can carry out a study and
obtain results equivalent to the original.

39. Reproducibility The circumstance that the same team can repeat a study and obtain the same
result (within acceptable limits).

40. Research institute In this document: used to mean any entity that engages in BR, irrespective
of organization, funding, size, or specialist field of activity.

69

Appendix 1 • Glossary and definitions

12 ISO 8402: Quality management and quality assurance – vocabulary. International Standard, 2nd edition, 1994.

Term Definition

appendix.1.qxd 16.2.2006 12:08 Page 69

41. Research proposal A plan for a research programme containing one or more studies. The
research proposal outlines the scientific purpose and medical relevance of
the studies, and the relationships between the studies. The proposal also con-
tains a budget and a timeline.

42. SOP Standard operating procedure; documented procedures which describe how
to perform tests or activities normally not specified in detail in study plans
or test guidelines.6 Characteristically, SOPs are:
• Authorized
• Managed
• Current.

43. Specimen Any material derived from a test system for examination, analysis, or reten-
tion.6

44. Sponsor An entity which commissions, supports and/or submits a non-clinical health
and environmental safety study.6

45. Storage The act of storing goods or the state of being stored.3 (There are no partic-
ular conditions for responsibility, indexing, retrieval or protection.)

46. Study file All the raw data, records, documents and specimens pertaining to a study.
Includes study plan and study report.

47. Study plan A document that defines the objectives and experimental design for the con-
duct of the study, and includes any amendments.6

48. TDR UNICEF/UNDP/World Bank/WHO Special Programme for Research and
Training in Tropical Diseases.

49. Test system Any biological, chemical or physical system, or a combination thereof, used
in a study.6 For example, test animals.

50. Test item An article that is the subject of a study.6 See also IMP

51. Traceability The circumstance that any given statement in a scientific report or publica-
tion can be traced back to its source in the study data.

52. Training record Records of any training undertaken within an institution, usually in practical
routines as required by study plans and SOPs.

70

Appendix 1 • Glossary and definitions

Term Definition

appendix.1.qxd 16.2.2006 12:08 Page 70

53. Transitional research The stage of research following discovery per se, and preceding non-regu-
lated, non-clinical research. In the transitional stage, causalities are thor-
oughly explored, and assays or prototypes are developed.

54. Transparency Easy to see through, understand, or recognize; obvious.10

55. Veracity Conformity to fact or truth; accuracy or precision.3

56. Verification To check or investigate the truth of by investigation.3

57. WHO World Health Organization.

71

Appendix 1 • Glossary and definitions

Term Definition

appendix.1.qxd 16.2.2006 12:08 Page 71

appendix.1.qxd 16.2.2006 12:08 Page 72

1. Stage 1 comprises basic scientific discovery and exploration of substances with the potential for yielding
new drugs or product candidates. This stage is not covered by any officially recognized quality standard. The
ethical conduct of work in this area of basic or applied research depends entirely on the individual scientist’s
judgement. Consequently, mutual acceptance of data from different laboratories has been difficult. This
research is the subject of this handbook and is described more fully in chapter 2.

2. Stage 2 covers the ‘safety testing’ of drug candidates in non-human models, usually animals. Such studies
are termed ‘non-clinical’ as they are not performed in man. Safety tests include toxicology and safety phar-
macology studies, with potential extension to pharmacokinetics and bioavailability. Typically, the conduct of
these studies must comply with international standards such as the OECD Principles of Good Laboratory
Practice1,2 or equivalent national regulations.

3. Stage 3 encompasses clinical studies in man. Here, Good Clinical Practice3,4 is the basis for quality stand-
ards, ethical research conduct and regulatory compliance. GCP must be instituted in all clinical trials from
Phase I (to demonstrate tolerance of the test drug) through phase II (where the dose-effect relationship is con-
firmed) to phase III (full-scale, often multicentre, clinical trials in hundreds of patients to confirm therapeutic
efficacy and safety).

4. In Stage 4, the post-approval stage, the drug has been registered and is available on the market. However,
even after marketing, the safety of a drug in its ‘normal’ use is monitored through formalized pharmacovigi-
lance procedures.5 If there are any subsequent clinical trials (phase IV), they must also comply with GCP.

73

APPENDIX 2

APPLICABLE QUALITY PRACTICES FOR DRUG OR
THERAPEUTIC PRODUCT DEVELOPMENT

1 OECD. OECD Principles on Good Laboratory Practice (as revised in 1997). Paris, Organisation for Economic Co-operation and Devel-
opment, Environmental Directorate, Chemicals Group and Management Committee, 1998 (ENV/MC/CHEM(98)17).

2 TDR. Handbook on Good Laboratory Practice (GLP): quality practices for regulated non-clinical research and development. Geneva,
UNDP/World Bank/WHO Special Programme for Research and Training in Tropical Diseases (TDR), 2001 (TDR/PRD/GLP/01.2).

3 World Health Organization. Guidelines for good clinical practice (GCP) for trials for pharmaceutical products. In: The use of essential
drugs. Sixth report of the WHO Expert Committee. Geneva, World Health Organization, 1995 (WHO Technical Report Series, No. 850).

4 International Conference on Harmonization. ICH Topic E6: Guideline for Good Clinical Practice. 1996 (CPMP/ICH/135/95)
(http://www.emea.eu.int/pdfs/human/ich/013595en.pdf).

5 WHO Programme for International Drug Monitoring, Uppsala, Sweden (http://www.who-umc.org/whoprog.html).

appendix.2.qxd 16.2.2006 12:10 Page 73

From the clinical stage onwards, throughout the rest of a drug’s lifetime, Good Manufacturing Practice
(GMP)6,7,8 applies to all manufacturing and control of bulk and formulated product.
These different steps in classical drug development are summarized in figure 10 below:

Figure 10. Drug development stages and their respective quality practices

74

Appendix 2 • Applicable quality practices for drug or therapeutic product development

6 World Health Organization. Quality assurance of pharmaceuticals. A compendium of guidelines and related materials volume 2 updated
edition: good manufacturing practices and inspection. Geneva, World Health Organization, 2004.

7 Eudralex. Volume 4: Medicinal Products for Human and Veterinary use: Good Manufacturing Practice
(http://pharmacos.eudra.org/F2/eudralex/vol-4/home.htm).

8 Eudralex. Volume 4: Medicinal Products for Human and Veterinary Use: Good Manufacturing Practice Manufacture of Investigational
Medicinal Products.

Stage 1
BASIC BIOMEDICAL
RESEARCH

Stage 2
NON-CLINICAL
SAFETY GLP

Stage 3
CLINICAL
GCP

Stage 4
MARKETING
GCP

MANUFACTURING
GMP

NON REGULATED
CMC RESEARCH

Time line: approximately 10 years

These GXP ‘quality practices’ are supplemented by other existing WHO quality initiatives governing the activ-
ities of laboratories that typically support the drug life cycle, such as clinical chemical laboratories, chemical
analytical laboratories and pathology laboratories. In addition, International Organization for Standardization
(ISO) guidelines such as ISO 25 guide, ISO 9000 and related documents, promote the development and use of
standards for calibration and testing, again complementing the work of laboratories complying with the WHO
good practices.

The research and development (R&D) of a new drug usually takes 10-12 years from discovery to registration
and marketing. It is estimated that 5% of R&D costs is spent at stage 1, the discovery stage, 10% on stage 2,
the non-clinical testing stage, and the remaining 85% on stage 3, the clinical and registration stage.

Clearly, it is essential to take extreme care in selecting, during the earlier and cheaper stages, the right drug can-
didates or the right principles for disease control for further development. The better the selection during stage
1, the more the development becomes cost effective overall as fewer molecules are abandoned ‘en route’ during
stages 2 and 3 after further studies have been conducted at considerable expense.

appendix.2.qxd 16.2.2006 12:10 Page 74

The intention of this template is to provide guidance as to the layout of a standard operating procedure, and indi-
cate the intended content of each section.

75

APPENDIX 3

STANDARD OPERATING PROCEDURE:
TEMPLATE AND INSTRUCTIONS

appendix.3.qxd 16.2.2006 12:27 Page 75

Signatures76

Appendix 3 • Standard operating procedure: template and instructions

1 / 4

STANDARD OPERATING PROCEDURE

Title : write descriptive title in bold SOP no: 123
Edition no: 01

Business process: e.g. Project : XYZ Topic: for example, apparatus
pharmacology, CMC

Applies to: the name of the unit expected to use the SOP Valid from: date (dd mm yy)

Name Signature Date

Author Type name Write signature Write date of signature

Peer review Type name Write signature Write date of signature

QA review (if there Type name Write signature Write date of signature
is QA at the institution –
otherwise omit)

Management approval Type name Write signature Write date of signature

Purpose

Write the purpose(s) of the procedure. Start with bullet point, e.g. :

• To ensure correct and frequent maintenance of XYZ.

• To ensure humane sacrifice of experimental animals.

• To ensure uniform content and layout of experimental protocols.

• To describe computer back-up procedures for experimental data.

appendix.3.qxd 16.2.2006 12:27 Page 76

1. Introduction . 2
2. Responsibilities . 2
3. Procedures . 2
4. Records and archives 3

5. Definitions and abbreviations 3
6. References . 3
7. Change log . 4
8. Appendices . 4

77

Appendix 3 • Standard operating procedure: template and instructions

2 / 4

STANDARD OPERATING PROCEDURE

Title : write descriptive title in bold SOP no: 123
Edition no: 01

Business process: e.g. Project : XYZ Topic: for example, apparatus
pharmacology, CMC

Applies to: the name of the unit expected to use the SOP Valid from: date (dd mm yy)

Person or role Activities

e.g. Principal scientist Describe what activities the scientist is responsible for, e.g. designing the pro-
cedure, training, supervision, performing defined steps of the procedure.

e.g. Technician Describe what activities the technician is responsible for, e.g. complying with this
procedure, performing defined steps of the procedure, recording data.

1. Introduction

Write a short description of the principles involved and in what situation to use this procedure.

2. Responsibilities

3. Procedures

Put all the procedures here. Use Word styles – or similar – to manage titles at different levels, if possible.

Useful to start with materials and equipment. Be precise with regard to the name, grade and supplier of ma-
terials, the name, model and supplier of equipment.

appendix.3.qxd 16.2.2006 12:27 Page 77

Then proceed to a description of the procedures, step by step. Use a simple, active language e.g. ‘add 5 ml’
rather than ‘5 ml are added’.
Any statistical treatment of data is also a procedure, and if relevant, should appear in this section.

4. Records and archives

Write in this section the records you expect to make to document the procedure, and where these records will
be stored and eventually archived.

5. Definitions and abbreviations

78

Appendix 3 • Standard operating procedure: template and instructions

3 / 4

STANDARD OPERATING PROCEDURE

Title : write descriptive title in bold SOP no: 123
Edition no: 01

Business process: e.g. Project : XYZ Topic: for example, apparatus
pharmacology, CMC

Applies to: the name of the unit expected to use the SOP Valid from: date (dd mm yy)

Abbreviation Full expression and definition

e.g. ml Millilitre

AOA Any other abbreviation encountered in the text

6. References

Number Title Reference or link

Number of reference in Full title of the reference, and the authors’ names. Write the bibliographic
the order it appeared If there are very many authors, write reference or give a link to
in the text ‘Author, A.N. et al.’ a relevant website

Ref. 2 Full title, author Reference or link

appendix.3.qxd 16.2.2006 12:27 Page 78

4 / 4

79

Appendix 3 • Standard operating procedure: template and instructions

7. Change log

8. Appendices

STANDARD OPERATING PROCEDURE

Title : write descriptive title in bold SOP no: 123
Edition no: 01

Business process: e.g. Project : XYZ Topic: for example, apparatus
pharmacology, CMC

Applies to: the name of the unit expected to use the SOP Valid from: date (dd mm yy)

Edition no Replaces Change since last edition

Write current version Write number of previous version Write changes since last version. If many
changes, write ‘extensive changes to the whole
text’ (or similar)

For version 01 Write ‘N/A’ New document

Number Title

01 Title of appendix 1

Or write ‘N/A’ if there are none Write ‘N/A’ if there is no appendix

appendix.3.qxd 16.2.2006 12:27 Page 79

appendix.3.qxd 16.2.2006 12:27 Page 80

It is recognized that there are many ways of using and calibrating a pH meter, normally based on the manufac-
turer's instructions. The purpose of this appendix is to show how to format the instructions for using a pH meter
in the template for a standard operating procedure.

81

APPENDIX 4

EXAMPLE OF A STANDARD OPERATING
PROCEDURE: pH METER

 appendix.4.qxd 16.2.2006 12:29 Page 81

Signatures82

Appendix 4 • Example of a Standard Operating Procedure: pH meter

1 / 8

STANDARD OPERATING PROCEDURE

Title : pH meter operation and maintenance SOP no: 001
Edition no: 01

Business process: Pharmacology Project : all Topic: Apparatus

Applies to: Therapeutic drug monitoring and pharmacology Valid from: 15 May 2005
laboratory

Name Signature Date

Author A. Walubo Andrew Walubo 1 May 2005

Peer review D. Long David Long 2 May 2005

QA review N. Gawadi Nadya Gawadi 10 May 2005

Management approval D. Kioy Deborah Kioy 10 May 05

Purpose

• To ensure uniform operation of the pH meter.

• To describe maintenance of the pH meter.

 appendix.4.qxd 16.2.2006 12:29 Page 82

1. Introduction . 3

2. Responsibilities . 3

3. Procedures . 3

3.1 Materials . 3
3.1.1 Equipment . 3
3.1.2 Reagents . 4
3.1.3 Disposables . 4

3.2 Preparation of reagents . 4

3.3 pH-meter operation and maintenance . 4

3.3.1 Operation . 4
3.3.1.1 Making a measurement with the M90 . 4

3.3.1.2 Operating Hints . 5
3.3.2 Calibrating the M90 . 5
3.3.3 pH sensor information . 6
3.3.4 Precautions and limitations: . 6
3.3.5 Maintenance and troubleshooting: . 6
3.3.6 Display codes and problem-solving: . 7

4. Records and archives . 7

5. Definitions and abbreviations . 8

6. References . 8

7. Change Log . 8

8. Appendices . 8

83

Appendix 4 • Example of a Standard Operating Procedure: pH meter

2 / 8

STANDARD OPERATING PROCEDURE

Title : pH meter operation and maintenance SOP no: 001
Edition no: 01

Business process: Pharmacology Project : all Topic: Apparatus

Applies to: Therapeutic drug monitoring and pharmacology Valid from: 15 May 2005
laboratory

 appendix.4.qxd 16.2.2006 12:29 Page 83

1. Introduction

This procedure applies to the operation, maintenance and calibration of the Mettler Toledo PM90 pH meter used
in the pharmacology laboratory.

The M90 is a portable microprocessor-based, pH, conductivity and dissolved oxygen meter.

2. Responsibilities

84

Appendix 4 • Example of a Standard Operating Procedure: pH meter

3 / 8

STANDARD OPERATING PROCEDURE

Title : pH meter operation and maintenance SOP no: 001
Edition no: 01

Business process: Pharmacology Project : all Topic: Apparatus

Applies to: Therapeutic drug monitoring and pharmacology Valid from: 15 May 2005
laboratory

Person or role Activities

Principal scientist Definition of the procedure, training, monitoring procedure for adequacy.

Technician Compliance with this SOP. Reports any problems to principal scientist.

3. Procedures

3.1 Materials

3.1.1 Equipment

Mettler Toledo PM90 pH-meter with:

• pH sensor

• pH electrode fill solution

• Battery.

 appendix.4.qxd 16.2.2006 12:29 Page 84

3.1.2 Reagents

• pH 7 buffer solution

• pH 4 buffer solution

• Distilled water

• Saturated KCl solution.

3.1.3 Disposables

• Glass beaker

• Lint-free tissue paper.

3.2 Preparation of reagents

• The supplier manufactures all the buffers, and the pharmacology laboratory orders them on a regular basis.

• Prepare KCl solution by dissolving an excessive amount in approximately 30 ml distilled water.

3.3 pH-meter operation and maintenance

3.3.1 Operation

3.3.1.1 Making a measurement with the M90

1. Remove the sensor wetting cap and slide the vent sleeve to expose the fill hole.

2. Press ‘mode’, ‘read’, ‘cal’ or ‘M’ to turn meter on and start measurement.

3. Place sensor into solution.

4. Automatic endpoint detection freezes the display when plateau is reached; to manually endpoint, press
‘read’. Press ‘read’ again to start new measurement.

5. Continuous measurement may be selected by pressing and holding ‘read’ for 4 seconds. Return to auto end-
point by pressing and holding ‘read’ for 4 seconds.

6. After use, close the fill hole and replace the wetting cap.

STANDARD OPERATING PROCEDURE

Title : pH meter operation and maintenance SOP no: 001
Edition no: 01

Business process: Pharmacology Project : all Topic: Apparatus

Applies to: Therapeutic drug monitoring and pharmacology Valid from: 15 May 2005
laboratory

85

Appendix 4 • Example of a Standard Operating Procedure: pH meter

4 / 8

 appendix.4.qxd 16.2.2006 12:29 Page 85

86

Appendix 4 • Example of a Standard Operating Procedure: pH meter

5 / 8

3.3.1.2 Operating hints

1. Use distilled water when transferring from one solution to another.

2. Response time is a function of the sensor and the solution. If the solution is at a different temperature, allow
more time for the sensor to respond.

3. Avoid handling the sensor tip.

4. Make sure no large air bubbles are trapped under the sensor when making measurements.

5. Do not use calibration standards after the expiration date.

6. The wetting cap should contain pH 7 buffer.

7. For greatest accuracy, calibrators and samples should be at the same temperature.

8. Keep the electrode filled with the appropriate fill solution to prevent reading drift.

3.3.2 Calibrating the M90

For greatest accuracy, calibrate the meter regularly.

For accuracy to one decimal point:

1. Place the sensor in the pH 7 buffer-calibrating medium.

2. Press ‘cal’ : cal 1 is displayed. After endpointing, the display automatically updates itself to the calibrated
value shown or to the temperature compensated value.

3. If ‘read’ is pressed after Cal 1 update, the meter assumes that one point calibration only is required. Samples
can now be measured.

For accuracy to two decimal points:

1. Place the sensor in the pH 4 buffer-calibrating medium.

2. Press ‘cal’ : cal 2 is displayed. After endpointing, the display automatically updates itself to the calibrated
value shown or to the temperature compensated value.

STANDARD OPERATING PROCEDURE

Title : pH meter operation and maintenance SOP no: 001
Edition no: 01

Business process: Pharmacology Project : all Topic: Apparatus

Applies to: Therapeutic drug monitoring and pharmacology Valid from: 15 May 2005
laboratory

 appendix.4.qxd 16.2.2006 12:29 Page 86

87

Appendix 4 • Example of a Standard Operating Procedure: pH meter

6 / 8

3.3.3 pH sensor information

For optimum performance:

1. Before use, remove wetting cap from tip of sensor and slide the vent sleeve to expose the fill hole.

2. Make sure that the fill solution is not more than 25 mm below the fill hole. Add KCl solution if necessary.

3. Gently tap the sensor to remove any air bubbles at the ceramic junction.

4. Condition the new sensor by soaking in pH 7 buffer for 2 hours. Prolonged soaking is not recommended.

5. After use, check the level of fill solution, reposition the vent sleeve to cover the fill hole, and replace the wet-
ting cap containing pH 7 buffer (if the sensor will not be used again for more than 2 days, it is recommended
to use saturated KCl in the wetting cap).

3.3.4 Precautions and limitations

1. Do not wipe the sensor tip; instead blot dry with a lint-free tissue.

2. Do not leave the sensor in organic solvents, strong basic solutions, concentrated fluoride solutions, or hydro-
fluoric acid for extended periods. Measurements made in these solutions should be taken quickly and the
sensor rinsed immediately with distilled water.

3. After rinsing, soak in pH 7 buffer for 2 hours.

4. Do not measure solutions outside a temperature range of 0 – 100°C.

3.3.5 Maintenance and troubleshooting

Prolonged use and ageing may lead to reduced performance, i.e. to slow response, low slope values, continuous
drift or erratic readings. This may be caused by:

1. Air in junction – remove air bubbles by gently tapping.

2. Excess KCl crystals – KCl crystals may build up and settle on the sensor tip, or the KCl may become dis-
coloured. Remove the old fill solution and use warm distilled water to dissolve the crystals. Remove water
and refill using fresh KCl solution.

STANDARD OPERATING PROCEDURE

Title : pH meter operation and maintenance SOP no: 001
Edition no: 01

Business process: Pharmacology Project : all Topic: Apparatus

Applies to: Therapeutic drug monitoring and pharmacology Valid from: 15 May 2005
laboratory

 appendix.4.qxd 16.2.2006 12:29 Page 87

88

Appendix 4 • Example of a Standard Operating Procedure: pH meter

7 / 8

3. Blocked junction – KCl crystals can block the junction. To test for this, blot the tip dry and air dry for one
hour. If no crystals appear at the tip of the sensor, the junction is blocked. Remove the ceramic junction using
tweezers and inset new junction. Tap gently to remove any air bubbles.

4. Contaminated pH bulb – i.e. protein/oil contamination.
If protein: soak the sensor in 10% pepsin solution adjusted to pH 2 with HCl for 30 minutes. Rinse with dis-
tilled water and soak in pH 7 buffer for 2 hours.
If oil : wash sensor tip with 50% water-acetone solution. Do not soak the sensor in acetone solution as this
may cause the seals to deteriorate. Rinse with distilled water and soak in pH 7 buffer for 2 hours.

3.3.6 Display codes and problem-solving

Please see operating manual.

4. Records and archives

Record in your laboratory notebook that you have calibrated the pH meter according to this SOP.

Record the readings with date, project, and your signature, immediately.

Note any malfunction of the pH meter in your notebook, and report the malfunction to the principal scientist.

Note maintenance activities in the equipment log for the pH meter.

Store the notebook in the fireproof cabinet when not in use, and in the archives after the end of the study.

The principal scientist archives the logbook when it is filled out.

STANDARD OPERATING PROCEDURE

Title : pH meter operation and maintenance SOP no: 001
Edition no: 01

Business process: Pharmacology Project : all Topic: Apparatus

Applies to: Therapeutic drug monitoring and pharmacology Valid from: 15 May 2005
laboratory

 appendix.4.qxd 16.2.2006 12:29 Page 88

5. Definitions and abbreviations 89

Appendix 4 • Example of a Standard Operating Procedure: pH meter

8 / 8

Abbreviation Full expression and definition

KCl Potassium chloride

STANDARD OPERATING PROCEDURE

Title : pH meter operation and maintenance SOP no: 001
Edition no: 01

Business process: Pharmacology Project : all Topic: Apparatus

Applies to: Therapeutic drug monitoring and pharmacology Valid from: 15 May 2005
laboratory

Number Title Reference or link

N/A N/A N/A

6. References

Edition no Replaces Changes since last edition

01 N/A New document

7. Change log

Number Title

N/A No appendices for this SOP

8. Appendices

 appendix.4.qxd 16.2.2006 12:29 Page 89

 appendix.4.qxd 16.2.2006 12:29 Page 90

91

As was the case for the previous example, there are different ways of using and calibrating a balance, normally
based on the manufacturer's instructions. The purpose of this appendix is to show how to format the instructions
for using a balance in the template for a standard operating procedure.

APPENDIX 5

EXAMPLE OF STANDARD OPERATING PROCEDURE:
USE OF OHAUS BALANCE

appendix.5.qxd 16.2.2006 12:38 Page 91

92

Appendix 5 • Example of Standard Operating Procedure: use of OHAUS balance

1 / 5

STANDARD OPERATING PROCEDURE

Title : Operating the OHAUS balance SOP no: 002
Edition no: 04

Business process: CMC Project : all Topic: Apparatus

Applies to: Chemistry unit Valid from: 21 Dec 04

Signatures

Name Signature Date

Author Myriam Arevalo Herrera Myriam Arevalo Herrera 2 Dec 2004

Peer review David Long David Long 2 Dec 2004

QA review Nadya Gawadi Nadya Gawadi 2 Dec 2004

Management approval Deborah Kioy Deborah Kioy 20 Dec 04

Purpose

• To describe the calibration and operation of the OHAUS balance.

appendix.5.qxd 16.2.2006 12:38 Page 92

1. Introduction . 2

2. Responsibilities . 2

3. Procedures . 3

3.1 Calibration . 3

3.2 Daily Maintenance . 3

4. Records and archives . 4

5. Definitions and abbreviations . 4

6. References . 4

7. Change log . 5

8. Appendices . 5

1. Introduction

2. Responsibilities

93

Appendix 5 • Example of Standard Operating Procedure: use of OHAUS balance

2 / 5

STANDARD OPERATING PROCEDURE

Title : Operating the OHAUS balance SOP no: 002
Edition no: 04

Business process: CMC Project : all Topic: Apparatus

Applies to: Chemistry unit Valid from: 21 Dec 04

Person or role Activities

Coordinator of the chemistry unit Design of procedure. Training of research assistant

Research assistant Reviews SOP. Complies with SOP when carrying out procedure.

appendix.5.qxd 16.2.2006 12:38 Page 93

94

Appendix 5 • Example of Standard Operating Procedure: use of OHAUS balance

3 / 5

STANDARD OPERATING PROCEDURE

Title : Operating the OHAUS balance SOP no: 002
Edition no: 04

Business process: CMC Project : all Topic: Apparatus

Applies to: Chemistry unit Valid from: 21 Dec 04

3. Procedures

3.1 Calibration

This procedure is to be performed as a routine once a month, and ad hoc if the balance needs re-calibration:

1. Verify that the balance is levelled by checking the spirit level at the rear of the balance.

2. Turn on the balance by pushing the button ‘on’.

3. Verify that the weight unit required is correct (g).

4. Place the receptacle that will contain the sample on the balance plate.

5. To tare the balance, push the buttons ‘on/off’ ; the screen must show ‘0.000g’.

6. Position the control sample until the required amount is obtained.

7. Remove the receptacle and the sample.

8. Sign the user log sheet every time you use the balance.

3.2 Daily maintenance

1. Make a control weighing with an agreed weight (same one each time) and record the result. Recalibrate the
balance if the control weighing shows a different value.

2. Protect the balance plate with a sheet of paper before weighing.

3. Do not weigh hygroscopic substances.

4. Remove any material left inside the balance using the brush.

5. Make sure the spatula is clean before use.

6. Do not weigh more than 100g.

7. Sign the user log sheet every time you use the balance.

appendix.5.qxd 16.2.2006 12:38 Page 94

4. Records and archives

Register all use and maintenance on the user sheet QM-02-FMT-017.

These sheets are archived, as they are filled up, in the central archive.

Individual values are to be recorded in study file forms, and signed. Study file to be archived in the central
archive at the end of the study.

5. Definitions and abbreviations

95

Appendix 5 • Example of Standard Operating Procedure: use of OHAUS balance

4 / 5

STANDARD OPERATING PROCEDURE

Title : Operating the OHAUS balance SOP no: 002
Edition no: 04

Business process: CMC Project : all Topic: Apparatus

Applies to: Chemistry unit Valid from: 21 Dec 04

Abbreviation Full expression and definition

g gram

Number Title Reference or link

N/A N/A N/A

6. References

appendix.5.qxd 16.2.2006 12:38 Page 95

96

Appendix 5 • Example of Standard Operating Procedure: use of OHAUS balance

5 / 5

Number Title

N/A N/A

8. Appendices

Edition no Replaces Changes since last edition

02 01 Added instruction about filling out the user sheet

03 02 Added precaution about hygroscopic substances

04 03 Added details on records and archives

7. Change log

STANDARD OPERATING PROCEDURE

Title : Operating the OHAUS balance SOP no: 002
Edition no: 04

Business process: CMC Project : all Topic: Apparatus

Applies to: Chemistry unit Valid from: 21 Dec 04

appendix.5.qxd 16.2.2006 12:38 Page 96

The example is intended to show how to accommodate disparate and complex instructions into the template.
Beyond the standard sections on: purpose, introduction, responsibilities, data and archive, abbreviations, refer-
ences, history, and appendices, the SOP also contains sections on: safety, materials, reagents, storage and QC,
the culture procedure itself, and calculations.

97

APPENDIX 6

EXAMPLE OF STANDARD OPERATING PROCEDURE :
CULTIVATION OF THE T2 CELL STRAIN

appendix.6.qxd 16.2.2006 12:34 Page 97

1 / 7

98

Appendix 6 • Example of Standard Operating Procedure: cultivation of the T2 cell strain

STANDARD OPERATING PROCEDURE

Title : Cultivation of the T2 cell strain SOP no: 003
Edition no: 02

Business process: Discovery Project : all Topic: Assays

Applies to: Biology Valid from: 21 June 05

Signatures

Name Signature Date

Author Myriam Arevalo Herrera Myriam Arevalo Herrera 5 May 2005

Coordinator of cell biology unit David Long David Long 5 May 2005

QA Nadya Gawadi Nadya Gawadi 5 May 2005

Scientific director Deborah Kioy Deborah Kioy 15 May 05

Purpose

• To describe how to cultivate and thaw T2 cells for new studies.

appendix.6.qxd 16.2.2006 12:34 Page 98

1. Introduction . 3

2. Responsibilities . 3

3. Procedures . 3

3.1 Safety . 3

3.2 Materials. 3

3.2.1 Cells . 3

3.2.2 Disposable Equipment . 4

3.2.3 Apparatus . 4

3.3 Reagents and solutions. 4

3.3.1 RPMI for washing . 5

3.3.2 RPMI with serum . 5

3.4 Storage . 5

3.4.1 QC of procedure . 5

3.5 Culture procedure. 5

3.6 Results and calculations . 6

4. Records and archives . 6

5. Definitions and abbreviations . 6

6. References . 7

7. Change log . 7

8. Appendices . 7

99

Appendix 6 • Example of Standard Operating Procedure: cultivation of the T2 cell strain

2 / 7

STANDARD OPERATING PROCEDURE

Title : Cultivation of the T2 cell strain SOP no: 003
Edition no: 02

Business process: Discovery Project : all Topic: Assays

Applies to: Biology Valid from: 21 June 05

appendix.6.qxd 16.2.2006 12:34 Page 99

1. Introduction

This procedure is valid for all personnel within the cell biology unit of the Institute of Immunology, Valley
University. It is part of a series of standard operating procedures for using T2 lymphocyte response.

2. Responsibilities

100

Appendix 6 • Example of Standard Operating Procedure: cultivation of the T2 cell strain

3 / 7

STANDARD OPERATING PROCEDURE

Title : Cultivation of the T2 cell strain SOP no: 003
Edition no: 02

Business process: Discovery Project : all Topic: Assays

Applies to: Biology Valid from: 21 June 05

Person or role Activities

Coordinator of the cell biology unit Design of procedure. Training of research assistant.

Research assistant Reviews SOP. Complies with SOP when carrying out procedure.

3. Procedures

3.1 Safety

Treat all materials as biohazardous. Wear gloves and lab coat as protection. Materials must be washed in bleach
(5% hypochlorite) before they are removed from the laboratory.

3.2 Materials

3.2.1 Cells

T2 cells frozen in liquid nitrogen (vials containing 6 x 106 cells in 1 ml of RPMI + FCS and DMSO 20%).

appendix.6.qxd 16.2.2006 12:34 Page 100

3.2.2 Disposable equipment

Glass flask, conical 250 cc [catalogue no.] [supplier]

Micropipettes 20 and 2000 microlitres [catalogue no.] [supplier]

Tips for micropipettes New, sterile [catalogue no.] [supplier]

Serological pipettes 5 and 10 microlitres [catalogue no.] [supplier]

Pasteur pipettes Sterile [catalogue no.] [supplier]

Falcon tubes 15 ml [catalogue no.] [supplier]

3.2.3 Apparatus

Laminar flow cabinet Code number Room number

Incubator 37° C, 5% CO2 [model] [supplier]

Inverted microscope [model] [supplier]

Refrigerated centrifuge Microfuge [model] [supplier]

Camera [model] [supplier]

Automatic pipettes [model] [supplier]

3.3 Reagents and solutions

RPMI [catalogue no.] [supplier]

Trypan blue [catalogue no.] [supplier]

Fetal calf serum (FCS) [catalogue no.] [supplier]

HEPES [catalogue no.] [supplier]

Penicillin [catalogue no.] [supplier]

NaHCO3 [grade] [catalogue no.] [supplier]

NaOH 1M [grade] [catalogue no.] [supplier]

HCl 1M [grade] [catalogue no.] [supplier]

Distilled water sterile Laboratory’s own production.

101

Appendix 6 • Example of Standard Operating Procedure: cultivation of the T2 cell strain

4 / 7

STANDARD OPERATING PROCEDURE

Title : Cultivation of the T2 cell strain SOP no: 003
Edition no: 02

Business process: Discovery Project : all Topic: Assays

Applies to: Biology Valid from: 21 June 05

appendix.6.qxd 16.2.2006 12:34 Page 101

3.3.1 RPMI for washing
Weigh out :
• 10.4 g RPMI
• 5.95 g HEPES
• 2 g NaHCO3

• 1 ml penicillin.

Put these into an Erlenmeyer flask. Adjust to 1 litre with sterile distilled water, shake until the solutes are dis-
solved and adjust the pH with 1M NaOH or 1M HCl if necessary. Pass through a 0.22 micrometer filter and
store in culture bottles at 4ºC for up to15 days.

3.3.2 RPMI with serum

1. To 900 ml of the above solution, add 100 ml of FCS.

2. Mix and store in sterile bottles at 4º C for up to 15 days.

3.4 Storage

RPMI Sterile bottles 500 ml and 1000 ml Refrigerator 2-8° C for up to 15 days

FCS Sterile tubes 500 ml Freezer –70° C until use.

3.4.1 QC of procedure

Send culture media for sterility testing in the sterility laboratory.

3.5 Culture procedure

1. Prepare culture media and reagents according to the SOP on reagent preparation (ref. 1).

2. Make a cell count after thawing, according to the SOP on thawing cells (ref. 2), making a 1:10 dilution with
trypan blue to check cell viability (should be >50%, or thaw another vial).

3. Suspend cells in a 250 ml flask in culture medium RPMI 1640 with 10% FCS.

4. Incubate at 37° C and 5% CO2 for 24 hours.

5. From this stage on, the cell culture is processed depending on the experiment that is to be performed: follow
the study plan.

102

Appendix 6 • Example of Standard Operating Procedure: cultivation of the T2 cell strain

5 / 7

STANDARD OPERATING PROCEDURE

Title : Cultivation of the T2 cell strain SOP no: 003
Edition no: 02

Business process: Discovery Project : all Topic: Assays

Applies to: Biology Valid from: 21 June 05

appendix.6.qxd 16.2.2006 12:34 Page 102

6. The remaining cells are frozen according to the SOP on freezing cells (ref. 3) and labelled with date, ID of
cells, and cell count.

7. Limitation of the procedure : if there is a delay in using the cells, store the cell culture at 4°C for no more
than 24 hours.

3.6 Results and calculations

Count the cells under the microscope (no. of cells x 103 x dilution x volume of cells in medium) to estimate the
number of cells per ml.

4. Records and archives

Register all weighing and volumetric measurements in the laboratory books. Record the reagents, including
batch numbers.

Record the ID of the cell vial, and all culture conditions.

5. Definitions and abbreviations

103

Appendix 6 • Example of Standard Operating Procedure: cultivation of the T2 cell strain

6 / 7

STANDARD OPERATING PROCEDURE

Title : Cultivation of the T2 cell strain SOP no: 003
Edition no: 02

Business process: Discovery Project : all Topic: Assays

Applies to: Biology Valid from: 21 June 05

Abbreviation Full expression and definition

FCS Fetal calf serum

HEPES 4-(2 hydroxyethyl)-1-piperazine ethanesulfonic acid

RPMI Roswell Park Medical Institute (culture medium)

appendix.6.qxd 16.2.2006 12:34 Page 103

6. References
104

Appendix 6 • Example of Standard Operating Procedure: cultivation of the T2 cell strain

7 / 7

Number Title Reference or link

1 SOP preparing reagents and culture media CL-01-SOP-002

2 SOP thawing cells CL 01-SOP-004

3 SOP freezing cells CL-01-SOP-003

4 Rose RR et al. Manual of clinical Washington DC, American Society for
laboratory immunology. 3rd edition Microbiology, 1986.

5 Weir DM. Cellular immunology. In: Handbook of experimental immunology,
vol. 2. 3rd edition. Oxford, 1978.

Number Title

1 Storage control for liquid nitrogen samples (CL01-FMT-002)

8. Appendices

Edition no Replaces Changes since last edition

02 01 Changed source of FCS. Added details on records and archives

7. Change log

STANDARD OPERATING PROCEDURE

Title : Cultivation of the T2 cell strain SOP no: 003
Edition no: 02

Business process: Discovery Project : all Topic: Assays

Applies to: Biology Valid from: 21 June 05

appendix.6.qxd 16.2.2006 12:34 Page 104

The purpose of this appendix is to give guidance on how to fill out curriculum vitae (CV) details in the tem-
plate. It is recognized that there are other valid ways to present CV information. Whether you use this template
or another layout, remember to provide sufficient detail for verification. The later sections on personal situation
are entirely optional.

105

APPENDIX 7

TEMPLATE AND INSTRUCTIONS
FOR CURRICULUM VITAE (CV)

appendix.7.qxd 16.2.2006 12:36 Page 105

1. Resumé

Write here a very short account of your activities to date.

Write here a very short account of your educational background.

(‘Very short’ means not more than 20 lines. This is just an appetizer!).

2. Career

106

Appendix 7 • Template and instructions for curriculum vitae (CV)

1 / 3

CV for first name, surname

First name and surname
(include middle names if you wish):

Title (if relevant) or letters:

Full address, including post code and country:

Tel. : 12 34 56 78

Mobile: 91 01 11 21

e-mail: namesurname@address.dk

Position and main responsibilities

Write the most recent position first,
and continue in reverse chronological order

Date start, date stop (or continuing)

Title of position

Name of organization

Address or website
List of main responsibilities and tasks

Date start, date stop

Date start, date stop (or continuing)

Title of position

Name of organization

Address or website

List of main responsibilities and tasks

…and so on

Organizational reference

Name and position of your manager

Add telephone number if this person will provide a
reference for you (if needed)

Name and position of your manager

Add telephone number if this person will provide a
reference for you (if needed)

appendix.7.qxd 16.2.2006 12:36 Page 106

Education Again, write in reverse chronological order, with the latest qualification listed first.
It is up to you how far back you go – include the educational levels that you feel
are relevant for the purpose.

Date start, date finish Title of qualification, educational institution, town, country

Date start, date finish Title of qualification, educational institution, town, country

Date start, date finish …and so on

Further education and training

Reverse chronological order. Include the name of the course or programme, the name of the institution and the
country, and dates for start and finish. Both specialist scientific courses and other more general courses (for
example, management courses, communication, language) are of interest.

• ABC

• XYZ

3. Membership of professional societies and positions of special responsibility

Date start, date finish or continuing Name of society
Your position within the society (member, secretary, treasurer – as
appropriate)

Date start, date finish …and so on

4. Publications

Date Name of publication (full title), volume and number. Write the names of any co-authors

Date …and so on

5. Languages

Name of language, write whether it is fluent and whether it is written or spoken or both. Also list languages
which you can read or understand, even if you do not speak or write them well.

6. Information technology

List your IT skills, if any.

107

Appendix 7 • Template and instructions for curriculum vitae (CV)

2 / 3

CV for first name, surname

appendix.7.qxd 16.2.2006 12:36 Page 107

7. Personal data

Date of birth
Nationality
Civil status (optional), i.e. whether married, single, children.
Interests (optional) – for example, it might be of interest to include any involvement with your local commu-
nity e.g. your children’s school, or participation in e.g. sports or music, since this indicates something of your
organizational skills, or your energy, persistence and enthusiasm.

Do not include religious or political affiliation, state of health, sexual orientation, or financial situation.

Signature: First Name Surname

Date108

Appendix 7 • Template and instructions for curriculum vitae (CV)

3 / 3

CV for first name, surname

appendix.7.qxd 16.2.2006 12:36 Page 108

This template is intended to capture the main details about in-house training: the type and content of the
training, and the signature and dates of trainee and trainer. Normally there is one trainer and several trainees.

If two colleagues have collaborated on a new standard operating procedure, it is necessary to document training
in this SOP and to describe the contents. This can include the fact that a workshop is being held on the new
SOP; in this case it does not really matter who takes the role of trainee and who the role of trainer.

109

APPENDIX 8

TEMPLATE AND EXAMPLE FOR TRAINING RECORD

appendix.8.qxd 16.2.2006 12:35 Page 109

110

Appendix 8 • Template and example for training record

TRAINING RECORD

[type first name] [type surname]

Training Signature trainee/date Signature trainer/date

Use of PH meter 01 May 05 Nadya Gawadi 01 May 05 Andrew Walubo 01 May 05

Weighing with OHAUS Balance Nadya Gawadi 07 May 05 Myriam Herrera 07 May 05Balance 07-May 05

Cultivating T2 cells 9-10 May 05 Nadya Gawadi 10 May 05 Myriam Herrera 10 May 05

appendix.8.qxd 16.2.2006 12:35 Page 110

The diagram shows another way of presenting the hierarchy of prescriptive and descriptive documents, setting
them in context with training as the means of translating written instruction into managed activity. Note that leg-
islative stipulations are amplified in detail for each layer. Conversely, details in raw data are concentrated and
shortened for use in the report, then further summarized for use in the publication, and finally made even more
concise for ultimate use (as in a compendium or governmental monograph).

111

APPENDIX 9

DIAGRAM: PRESCRIPTIVE & DESCRIPTIVE
DOCUMENTATION AND TRAINING

RAW DATA

REPORT

PUBLICATION

USE

STUDY ACTIVITIES

LAWS

GUIDELINES

STUDY PLANS/SOPs

TRAINING

appendix.9.qxd 16.2.2006 12:38 Page 111

appendix.9.qxd 16.2.2006 12:38 Page 112

The management tools presented in QPBR also apply to small teams or individual researchers, even though
some adaptations need to be made.

113

APPENDIX 10

ADAPTING QPBR TO A SMALL TEAM
OR AN INDIVIDUAL RESEARCHER

Small team Individual

Organization and
personnel

Agree how the work is to be distrib-
uted, and write down and sign a list of
responsibilities and activities. This list
should cover:

• How to change the scope and con-
tents of the study.

• The use and maintenance of equip-
ment.

• The use and care of animals (if
any).

• The structure of the study file, and
how to record data.

• Who is to write, and who is to
review, the report.

• How to archive data and speci-
mens.

• How, where and when to publish,
and how to share authorship.

• Ethics.

• Biosafety and safety.

Record the addresses and activities of
any other research units who provide
services. Update and file the CVs
carefully.

Keep a training record for all mem-
bers of the team.

Write a ‘to do’ list of your own respon-
sibilities and activities. Record the
addresses and activities of any other
research units who provide services.

Update and file your own CV and the
CVs of key personnel in all other units
providing services.

Keep a training record.

appendix.10.qxd 16.2.2006 12:30 Page 113

114

Appendix 10 • Adapting QPBR to a small team or an individual researcher

Small team Individual

Facilities,
equipment

Check that facilities and equipment
will be suitable for the study and will
be available for the proposed length of
time.

Ensure that calibration and mainte-
nance of equipment is carried out and
documented.

Write down the procedures for using
equipment, and be sure that the whole
team uses the same procedures.

Check that facilities and equipment will
be suitable for the study and will be avail-
able for the proposed length of time.

Ensure that calibration and maintenance
of equipment is carried out and docu-
mented. Write down the procedures for
using equipment, and follow them.

Documentation Organize data collection sheets and
distribute them to the team (or note-
books or computers as appropriate).

Plan structure of the study documentation
before starting.

Prescriptive
documentation

Write, date and sign a study plan.
Write amendments to the plan as
needed, and date and sign them.

SOPs: decide which procedures to
standardize and agree how to
authorize and sign off ; otherwise refer
to main text of this handbook.

These documents may be handwritten
in notebooks.

Write, date and sign a study plan. Write
amendments to the plan as needed, and
date and sign them.

SOP: make a careful written and dated
description of the procedures you use, and
follow them. Update the description as
needed, keeping the previous versions.

These documents may be handwritten in
notebooks.

Descriptive
documentation

Records: follow main text.

Report : follow main text.

Archive: follow main text.

These documents may be handwritten
in notebooks.

Records: follow main text.

Report : find (if possible) colleagues
willing to help with the review.

Archive: sort your records, specimens and
reports, index them, and store them care-
fully.

These documents may be handwritten in
notebooks.

appendix.10.qxd 16.2.2006 12:30 Page 114

115

Appendix 10 • Adapting QPBR to a small team or an individual researcher

Small team Individual

Study reports Even if you are part of a small group,
it is possible to ask a colleague to
review your report to confirm that in
his/her view it reflects the raw data
generated by your study.

Ask someone who is attached to another
department or university to review your
report to ensure it is an accurate account
of the study and its results.

Publishing Be careful not to compromise your
own chances of patenting. Refer to the
main document.

Be careful not to compromise your own
chances of patenting. Refer to the main
document.

appendix.10.qxd 16.2.2006 12:30 Page 115

appendix.10.qxd 16.2.2006 12:30 Page 116

The following table summarizes the most important points required for compliance with QPBR. The list has
been compiled in order to facilitate implementation of QPBR; it is not intended to be exhaustive but it will
enable research institutions to know whether they meet the fundamental QBPR requirements. The list will also
help when preparing to train staff in QBPR requirements.

Quality policy and staff responsibility (section 4.1.1)

• The research institution should establish a written policy describing its quality practices.

• The responsibilities for each level of personnel should be defined and documented.

Personnel and training (section 4.1.2)

• All personnel should have written job descriptions.

• All study staff must keep their CVs up to date.

• Training records for all staff should be kept up to date.

117

APPENDIX 11

‘MUST DO’ – A SHORT LIST OF ACTIVITIES
NECESSARY FOR IMPLEMENTATION

Organization (section 4.1)

Summary of requirements in this section

Physical resources (section 4.2)

• Facilities must provide adequate protection in order to avoid putting studies at risk through mix-ups, confusion
or cross contamination.

• Equipment must be suitable for use in the study; suitability should be supported by documentation.

• A calibration and maintenance programme for equipment must be established, documented and maintained.

Physical resources (section 4.2)

Summary of requirements in this section

appendix.11.qxd 16.2.2006 12:31 Page 117

118

Appendix 11 • ‘Must do’ – a short list of activities necessary for implementation

General (section 4.3)

• Research institutions should maintain both ‘prescriptive’ and ‘descriptive’ documents.

• Research institutions should ensure that there are full records of all study activities, sufficient to provide com-
plete study reconstruction.

Research proposal and study plan (section 4.3.1)

• The research institution should define the difference between the research proposal and the study plan.

• The research institution should have guidelines for the production, review and approval of research proposals.

• The research institution should have guidelines for the production, review and approval of study plans.

• Each individual study should be the subject of a single detailed study plan (one study = one study plan).

• The research institution should provide the format and a list of minimum contents for a study plan in accord-
ance with QPBR recommendations.

• The research institution must make it clear that the principal scientist’s signature on a study plan indicates
that he/she takes full responsibility for the conduct of the study according to the plan and according to QPBR.

Standard operating procedures (SOPs) (section 4.3.2)

• Each research institution must establish appropriate SOPs covering the activities of the institution and the
studies performed.

• The contents of SOPs should follow a standard format set by the research institution.

• The institution must implement a system for the management of SOPs; this will cover the writing, signature,
issuance, modification, withdrawal and archiving of SOPs.

• The institution provides and records SOP-based training.

Good record keeping (section 4.3.3)

• Each research institution must implement rules regarding the recording of raw data.

• Raw data and other records should be sufficiently detailed and complete to ensure study traceability and
reconstruction.

• If computers are used to acquire, modify, manipulate or archive data, the raw data must be clearly defined.

Notebooks (section 4.3.4)

• The research institute must define when the use of notebooks is mandatory and when the use of loose leaf
files is preferable for the recording of raw data.

• The research institute must have guidelines for filling out notebooks and data collection sheets, and have
guidelines for handling all types of raw data, samples and specimens.

Documentation (section 4.3)

Summary of requirements in this section

appendix.11.qxd 16.2.2006 12:31 Page 118

Reporting results (section 4.3.5)

• Each study should be the subject of a study report (one study = one report).

• The report must contain a true and accurate representation of all raw data.

• The report should contain a scientific discussion of the results and a conclusion.

• Any deviations from the study plan should be explained in the study report.

• Although other specialist scientists may contribute sections to the report and sign the interpretation of their
results, the principal scientist has overall responsibility for the report’s contents and scientific interpretation.

Storage and archiving of records (section 4.3.6)

• Systems for identifying and indexing documents (in notebooks, on data collection sheets, as printouts or as
electronic data) must be established before the study begins, to ensure complete traceability of the study and
also rapid retrieval of documents from the archives.

• Study documents should be archived together at the end of the study.

• Access to and retrieval of documents and data should be limited to authorized personnel only.

Reviewing staff qualifications (section 4.4.1)

• The research institution should verify staff qualifications as part of the recruitment process.

• The research institution should, as a routine procedure, periodically review qualifications of staff in relation
to their responsibilities.

Verification of results and reports (sections 4.4.2 & 4.4.3)

• The principal scientist has primary responsibility for the quality, integrity and reliability of the study results.

• Senior management has responsibility for the timely and routine review of study data.

• The research institution should arrange for verification of study activities and results by persons independent
of the study.

• It must be possible to audit the report and to trace all results back to the raw data of the study.

119

Appendix 11 • ‘Must do’ – a short list of activities necessary for implementation

Supervision/quality assurance (section 4.4)

Summary of requirements in this section

appendix.11.qxd 16.2.2006 12:31 Page 119

120

Appendix 11 • ‘Must do’ – a short list of activities necessary for implementation

Publishing practices (section 4.5)

• The research institution should have a written policy for publications. This policy should contain specifica-
tions for :
❍ Authorship
❍ Peer review
❍ Patenting
❍ Data integrity – including publication of negative results of the study
❍ Situations where multiple publications are permitted
❍ Preferred forum (e.g. journal, conference, poster session).

Publishing practices (section 4.5)

Summary of requirements in this section

Ethical considerations (section 4.6)

• The research institution should set high ethical standards and have a written ethical charter which must apply
to all personnel. This charter must address people, animals and the environment.

• In particular, the charter must describe the need to respect human rights.

• The charter must address the welfare of animals and the protection of the environment.

• The research institution should establish an ethics committee to consider the ethical implications of its
research programmes and approve standard procedures and individual studies.

Biosafety (section 4.6.1)

• The research institution must establish written procedures for working with hazardous materials, including
biological and chemical materials.

Ethical considerations (section 4.6)

Summary of requirements in this section

appendix.11.qxd 16.2.2006 12:31 Page 120

Tel: (+41) 22-791-3725
Fax: (+41) 22-791-4854

E-mail: tdr@who.int
Web: www.who.int/tdr

WHO/TDR
World Health Organization
20, Avenue Appia
1211 Geneva 27
Switzerland

Special Programme for Research & Training
in Tropical Diseases (TDR) sponsored by
U N I C E F / U N D P / W o r l d B a n k / W H O

cover_QPBR_OK_28.6.06 9.10.2006 16:12 Page 2

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

Special Programme for Research & Training
in Tropical Diseases (TDR) sponsored by
U N I C E F / U N D P / W o r l d B a n k / W H O

cover_QPBR_OK_28.6.06 9.10.2006 13:29 Page 3

