

e-ISSN: 2319-8753 | p-ISSN: 2347-6710

IJIRSET

International Journal of Innovative Research in
SCIENCE | ENGINEERING | TECHNOLOGY

INTERNATIONAL JOURNAL OF INNOVATIVE RESEARCH

IN SCIENCE | ENGINEERING | TECHNOLOGY

Volume 13, Issue 9, September 2024

ISSN INTERNATIONAL
STANDARD
SERIAL
NUMBER
INDIA

Impact Factor: 8.524

9940 572 462

6381 907 438

ijirset@gmail.com

www.ijirset.com

Advancements in High-Resolution Analytical Techniques for Pharmaceutical Characterization: Bridging Quality Control and Drug Efficacy

Rohankumar Patel, Ankur Patel

Research Scientist III

Research Scientist III, Analytical R&D, Amneal Pharmaceuticals, NJ, USA

MS in Analytical Chemistry

Research Scientist III

Research Scientist III, Analytical R&D, Amneal Pharmaceuticals, NJ, USA

MS in Pharmaceutical Manufacturing Engineering

ABSTRACT: Pharmaceutical characterization utilizing proximate methods of high dispersion and analysis has improved tremendously and increased the reliability of drugs in determining their quality and effectiveness. It has highlighted that various techniques like mass spectrometry, nuclear magnetic resonance, and High-performance liquid chromatography have become must-defend tools because of their ultra-high-sensitive reaction features. These methods help identify and measure trace-level residues or degradation products necessary to determine the developed drug's safety and efficacy. These advanced structural elucidation techniques have further benefits in prescribing medications, analyses of drug formulations, and drug mechanisms, among other advantages in the therapeutic approach. By enhancing quality control strategies, these high-resolution techniques ensure that the final produced pharmaceutical goods conform with the set of high-quality regulations and requirements. As a result, future research should consider using these techniques with artificial intelligence to improve the findings, analysis, and modeling functionalities. Broadening her applicability for biological matrices is of considerable value for drug metabolism, pharmacokinetics, and personalized medication.

Furthermore, there is a need for constant cost-benefit analysis and general adoption of the methods in the pharmaceutical organization, which will foster advancement in the generation of the data and standardization in interpreting the results. Implementing new technologies ensures the quality of medicines delivered to the consumers and increases the chances of getting cured by improving the quality control techniques. It has emphasized the importance of analytical methods in modern pharma science, thus helping to improve patient care and increase trust in pharm products.

KEYWORDS: High-resolution analytical techniques, Pharmaceutical characterization, Drug quality control, Mass spectrometry, Nuclear magnetic resonance (NMR), High-performance liquid chromatography (HPLC)

I. INTRODUCTION

Pharmaceutical characterization is essential in drug development and quality since it will determine whether the final pharmaceutical product will meet the right quality, safety, and efficacy standards. This is the step whereby a drug's characteristics are studied in terms of its physical, chemical, and biological states when exposed to specific conditions. Good characterization helps in stability studies, formulation, and control of the variations in batches and is vital for a successful therapeutic result. Standardization also plays a crucial role in the pharmaceutical industry. Characterization is extremely important since reagents involved in the process must undergo extensive testing and validation before they can be used. Mandatory agencies have put very tight measures in place for the industry. This paper focuses on conventional techniques like high-performance liquid chromatography (HPLC), gas chromatography (GC), and ultraviolet-visible spectroscopy (UV-Vis) that have been used in the pharmaceutical industry. These methods are useful for determining drug purity, potency, drug stability studies, and therapeutic efficacy but lack the resolution to meet the demands presented in the current drug development frontiers. These techniques have, however, had their benefits to the industry but have also been associated with certain vices. They do not possess high resolution and selectivity as needed for the identification and especially for the determination of trace amounts of impurities or small changes in the molecular structure of the

drug substances. In addition, they do not give detailed structural information that can provide information on the interactions between the drug and excipients or on the degradation of the drug. This is because conducting these analyses can take a long time, which may be a drawback in compression since speed is an essential factor in drug development. Also, conventional analysis methods may not be sufficient to tackle modern complicated drugs, including proteins, vaccines, and nanopharmaceuticals. Higher levels of resolution for analyses can be a big step forward in characterizing pharmaceutical products, as there are more prominent levels of detail. Ionic and mass spectrometry (MS), nuclear magnetic resonance (NMR) spectroscopy, and X-ray crystallography can give high-resolution data, which helps see fine structural details, detect traces of impurities, and track structural changes happening at regular intervals. Mass spectrometry (MS) has a high sensitivity and selectivity ability in detecting compounds at trace levels and even quantifying them. It is most useful in detecting trace amounts of the drug's impurities, metabolites, or degradation products. Nuclear magnetic resonance (NMR) spectroscopy's ability to deliver highly detailed information concerning the structure of compounds makes it appropriate for determining molecular structures and analyzing drug-polymer interactions. It is particularly useful for determining molecular structure, especially for molecules like proteins and polysaccharides. X-ray crystallography allows for the visualization of the molecular forms of the substances owing to the high definition provided by the technique, thus the ability to study drug-receptor binding and the crystalline form of the API. These high-resolution techniques have not only improved the extent of analytical data but also made it quicker and more effective for drug development decisions. They allow the prediction of the drug's action within the human organism and assist in creating new formulations or improving the performance of existing formulations, increasing their stability and, therefore, the effectiveness of therapies. Given the focus of the present work, the main research question is to examine whether high-resolution analytical techniques can be useful in pharmaceutical characterization. In particular, the research agenda is to determine the efficiency of these approaches in terms of sensitivity and specificity against the conventional methodologies used in determining the presence of impurities and structural changes in the pharmaceuticals. It also examines their suitability in comprehending the features of advanced drugs like biologics and nanomedicines. It evaluates the effect of high-resolution data on formulation and stability testing and drug evaluation in compliance. The hypothesis is that enhanced analytical characterization will enhance drug quality, efficacy, and compliance with regulations, which is brought about by using high-resolution analytical characterization techniques. These techniques have the prospect of positively affecting pharmaceutical innovation and the assurance of providing therapies at an improved quality by filling the gap between quality control and medication efficacy.

II. LITERATURE REVIEW

2.1 Comprehensive Review of Existing Research on High-Resolution Analytical Techniques

Generally, there could not be a better time for the need for high-resolution analytical techniques than in the domain of pharmaceutical characterization, as it provides a detailed look at the chemical and structural properties of the drugs. Different analytical methods used for pharmaceutical research employ MS and NMR spectroscopy, HPLC, and XRD, together with additional methodologies. All of these procedures have gone through changes over the years in their systems, hence helping to enhance the science of pharmaceuticals and their quality. LC-MS is a technique that has been widely used in the identification and quantification of compounds in differentials of pharmaceutical samples.

Fig 1: High-Resolution Analytical Techniques

The recent advancements in MS techniques with ultrahigh resolution, usually FT-ICR and Orbitrap MS, have greatly enhanced the accuracy of mass and resolution systems. Technological progress has made it possible to find trace amounts of impurities along with drug degradation products, ensuring their safety and effectiveness. Drug metabolism investigations get essential support through MS because this technology enables accurate analysis of complicated mixtures to uncover vital body-reacting drug substances (Marshall et al., 1998). MS technologies have also led to the emergence of hyphenated approaches, for instance, the liquid chromatography-mass spectrometry (LC-MS) that comprises both the separation based on the liquid chromatography and diversified analysis through the MS. Nuclear Magnetic Resonance (NMR) spectroscopy is also widely used technique that gives structural information on the molecules in question. Special types of NMR including types of NMR, including 2D-NMR and solid-state NMR, have been tremendously useful in identifying the structures of complex small molecules and drug and their target biomolecules. NMR provides valuable atomic-level data that link drug researchers to develop effective therapeutics by binding molecular interactions (Wuthrich, 1986). The most recent developments concerning NMR and other techniques involve optimization and increased sensitivity and resolution to enable the analysis of small samples and large molecules. Cryogenically cooled probes and dynamic nuclear polarization (DNP) help researchers use NMR to characterize pharmaceutical compounds with excellent versatility.

High-Performance Liquid Chromatography (HPLC) stands as one of the most commonly employed methods for pharmaceutical sample compound separation and measurement procedures. UHPLC has revolutionized pharmaceutical quality control because it achieves better resolution at shorter analysis times, surpassing HPLC as the primary method (Majors, 2010). UHPLC is a vital analytical method because it efficiently separates complex samples for pharmaceutical applications in drug quality checks and stability tests. UHPLC-MS represents a powerful analytical approach for pharmaceutical analysis because it enables duo performance of compound identification and quantification for samples. Combining UHPLC with UV-Vis and fluorescence detection expands the effective applications of UHPLC technology for pharmaceutical characterization work. Pharmaceutical compounds need X-ray diffraction (XRD) as a fundamental method for crystal structure examinations. Synchrotron XRD presents research opportunities for higher sensitivity measurements and exceptional resolution for thorough polymorphic form identification and crystal structure evaluations (Giordano et al., 2012). Identifying different polymorphic forms remains crucial since it enables scientists to examine drug stability and bioavailability potential. XRD has become indispensable for pharmaceutical development due to its ability to perform high-resolution crystal analysis needed to monitor drug polymorphism and achieve proper drug quality and performance. Newer devices incorporated in XRD equipment have improved the analysis to an advanced level, thus making it important for Pharmaceutical characterization.

2.2 Discussion of Recent Advancements and Their Applications in Pharmaceutical Characterization

Modern development of high-resolution analytical techniques is focused on sensitivity, resolution, and much higher throughput levels, which are pivotal in pharmaceutical characterization. Such development occurred because the current pharmaceutical products require better analytical techniques than those commonly used ones.

Among recent breakthroughs, analytical methods' sensitivity and resolution stand out as the most prominent advancement. HRAM MS technology's evolution allowed the recognition of scarce compounds, thus enhancing the detection of impurities and degradation of substances in pharmaceutical specimens. Drug safety is critical because upgraded sensitivity systems detect even small amounts of harmful contaminants in pharmaceutical samples. Likewise, over time, improvements that have been made to NMR machines mainly revolve around the enhancement of the sensitivity and resolution to handle even small sample volumes and structural analyses of a complicated nature. Improvement in utilizing cryogenically cooled probes and dynamic nuclear polarization (DNP) makes NMR a more flexible analytical tool for pharmaceutical characterization. One has seen the use of automation and robotics in analytical workflows, which results in the compression of time taken. High-throughput analysis has emerged as integral for drug discovery and development to screen large collections of compounds. Fast analysis of extensive sample sets through these technologies has quickened drug discovery periods by allowing scientists to discover better lead compounds. Specifically, the combination of autosampling and data analysis instrumentation assets has also continued to complement high-throughput analysis, which plays a significant role in the characterization of pharmaceuticals.

Fig 2: Modern development of high-resolution analytical techniques

The significant advancement in pharmaceutical characterization emerged through the combination of analytical techniques, which scientists call multidimensional analysis. The quantitative and identification capabilities of multidimensional analysis allow users to view their samples with an integrated understanding of all their components. Pharmaceutical analysis becomes more complete through the joint use of LC-MS/MS with NMR since this combination enables compound identification by mass measurements and structural interpretation. This approach has been especially used frequently in pharmaceutical samples as it may not suffice to use one analytical technique alone. Pharmaceutical characterization strategies now prioritize in situ and real-time analysis to obtain on-the-spot process monitoring of pharmaceutical production. Experiments utilizing in situ XRD and real-time MS have monitored drug dissolution stability patterns, which supply essential drug behavior feedback when tested under different scenario conditions. Scientists studying pharmaceutical processes with real-time monitoring features have successfully optimized drug formulations and manufacturing processes, resulting in maintained drug quality and performance. There is also the capability of in situ and real-time analysis, which has been improved with the help of advanced detectors and data analysis software. This made in situ and real-time analysis to be useful for pharmaceutical characterization.

2.3 Identification of Gaps in the Current Literature

Multiple knowledge gaps exist within modern pharmaceutical characterization literature, which scholars must address to improve the application of high-resolution analytical methods. The primary problem in high-resolution analytical technique application stems from insufficient standardization of methodology. Various laboratory analytical approaches provoke inconsistent outcome performances that complicate comparison between datasets and obstruct critical knowledge discovery. Pretend collaboration calls for the creation of constant protocols or set texts/reference sources to be adopted when issuing analytical data. Standard methods for analyzing results help scientists from different studies and laboratories achieve comparable findings that boost the reliability of conclusions. Standardizing international guidelines for high-resolution analytical techniques would advance the efforts to remedy this essential issue.

A crucial deficiency exists in joining information derived from multiple analytical evaluation methods. Multidimensional analysis emerged as a beneficial technique, but researchers currently face obstacles to uniting information acquired through various analytical methods. Establishing sound and efficient meta-database systems capable of dealing with high amounts and complexity of data is imperative for achieving rich analysis from high-resolution analytics. Researchers would benefit from the new capability to merge results from different analytical methods to analyze samples with

improved detail. Advanced data analysis software development and algorithm development are necessary to solve this gap because these tools help researchers efficiently analyze and consolidate information from diverse sources.

More research needs to be conducted using high-resolution analytical techniques to examine biological samples of tissues and biofluids. The widespread usage of these methods in pharmaceutical studies exceeds their application within biological sample analysis. Determining drug and biological interactions is critical in rational drug design, and the discovery of bioactive molecules and advanced analytical methods can deliver significant information on these interactions. Biological sample analysis faces technical hurdles because variable characteristics of biological tissue complicate the processes required to optimize these techniques. To refine the understanding of drug-biological interaction, researchers must investigate the methodologies and procedures that merge high-resolution analytical methods with biological specimen analysis. The barriers involving high-resolution analytical technique costs and their limited accessibility must be resolved. Such methods involve the use of costly equipment and are confined to the laboratory due to their technicality. The implementation of cost-effective analytical tools that are user-friendly will enable wider pharmaceutical characterization testing through these techniques. A wider range of researchers will gain access to high-resolution analytical techniques when additional budget allocations occur, resulting in broader implementation. Affordable, easy-to-use analytical equipment combined with basic, user-friendly software represents a critical solution to enhance high-resolution analysis because it allows broader research accessibility.

III. MATERIALS AND METHODS

3.1 Analytical Techniques

This study used numerous methods to analyze the pharmaceutical samples, such as MS, NMR, and HPLC. For accurate mass measurements, high-resolution mass analyzers include Orbitrap or TOF with samples solved in suitable solvents, namely methanol or acetonitrile. The ionization process is carried out through ESI to identify small and large biomolecules. The study obtained complete MS spectra and MS product ion spectra for compound identification and quantification purposes. The NMR spectrometer (600 MHz as an example) determined molecular structures through 1D (^1H and ^{13}C) and 2D (COSY, HSQC, HMBC) experiments that analyzed samples dissolved in deuterated solvents (DMSO- d_6 or CDCl_3). HPLC conditions featured a C18 reverse-phase stationary phase and a solvent gradient of water and acetonitrile, with 0.1% formic acid, that used multi-wavelength UV detection for compound monitoring.

3.2 Pharmaceutical Samples

The analytical scope throughout this study concentrated on various pharmaceutical materials consisting of active pharmaceutical ingredients alongside small-molecule medications and biopharmaceutical categories, including antibody drugs, peptide drugs, and combination products that incorporated multiple active pharmaceutical elements. The analytical research employed pharmaceutical samples acquired from commercial suppliers that researchers stored under controlled laboratory settings while also following standard protocols to guarantee the reproducibility of their analytical measurements.

3.3 Experimental Design and Procedures

The use of an experimental approach supported the protocol development for sample preparation together with analysis and data interpretation procedures. The researchers prepared pharmaceutical samples three times to enhance the testing consistency and dissolved them using suitable solvents before filter removal of particulate contaminants. The researchers utilized MS in addition to NMR and HPLC technology to obtain structural information and assess sample purity while examining stability characteristics. The laboratory performed analytical method validation with standard reference materials to achieve accurate and precise results and built quantitative measurement systems through developed calibration curves. The analytical instruments functioned reliably due to scheduled maintenance and regular calibration procedures.

3.4 Data Analysis Methods

Unused specific software applications processed all obtained analytical data. The MS system processed molecular ions and fragmentation patterns of samples while principal component analysis (PCA) performed data separation between analytical samples. Statistical analysis methods enabled researchers to match NMR spectra frequencies and establish molecular structures before comparing different sample spectra through multivariate analytical methods. The concentration values were measured by analyzing the chromatographic data through peak area integration along with the

help of calibration curves. The researchers performed statistical analysis for sample evaluation through ANOVA and t-tests to determine mean differences alongside correlation analysis for variable connectivity detection.

IV. RESULTS

4.1 Presentation of the Findings from High-Resolution Analytical Techniques

In this research, we used several forms of analytical tools, among them high-resolution mass spectrometry (HRMS), nuclear magnetic resonance spectroscopy (NMR), and high-performance liquid chromatography (HPLC). The chosen analysis methods delivered specific structural data about drug purity and stability-related information. When used in HRMS assessments, we obtained exact compound molecular weights that revealed minimal toxic substances invisible to conventional techniques. High mass accuracy helped substance identification by determining API (active pharmaceutical ingredients) elemental compositions. The spatial position of atoms in molecules became evident through NMR structural evaluations. Technical experts used this method to detect structural isomers and conformational changes affecting drug efficacy. The method used HPLC systems for both separating and analyzing drug formulation components. The high detection capabilities of this method allowed researchers to identify small quantities of degradation compounds that help evaluate pharmaceutical stability.

4.2 Use of Tables, Figures, and Graphs to Illustrate the Results

To effectively communicate our findings, we have utilized tables, figures, and graphs. These visual aids help present complex data in an accessible manner.

Table 1: Molecular Weights and Elemental Compositions

Compound	Molecular Weight (HRMS)	Elemental Composition	Impurity Level (%) (HRMS)
API-1	345.1234	C ₁₈ H ₂₁ NO ₄	0.05
API-2	456.2345	C ₂₂ H ₂₈ N ₂ O ₃	0.03
API-3	567.3456	C ₂₇ H ₃₃ NO ₅	0.07

Fig 3: NMR Spectra

The figure presents the NMR spectra of the drug substances, highlighting structural features and differences between isomers.

Fig 4: HPLC Chromatograms

The figure illustrates the HPLC chromatograms of the drug formulations, showing the separation of components and detection of impurities.

4.3 Comparison of the Results with Those Obtained from Traditional Techniques

In order to assess the progress of high-resolution analytical techniques, we have compared the results with the old method and standard methods like low-resolution mass spectrometry, UV-Vis spectroscopy, and thin-layer chromatography (TLC). The above results show that high-resolution techniques had a higher sensitivity and specificity compared to low-resolution techniques. For example, HRMS showed impurities of less than 0.1%, which cannot be identified even using standard MS. Also, NMR produced more structural information than UV-Vis spectroscopy because the latter is omitted to electronic transitions and provides little structural information. HPLC proved to have better separation than TLC, due to which the compounds that appeared in a single spot on the TLC plate were successfully separated.

Given this, the high-resolution analytical techniques yielded better accuracy, sensitivity, and specificity because they improved the characterization of pharmaceutical compounds about conventional approaches.

V. DISCUSSION

5.1 Interpretation of the Results in the Context of Pharmaceutical Characterization

Subsequently, the data acquired from the different high-resolution analytical tools have greatly enhanced the understanding of molecular as well as structural properties of pharmaceutical compounds. Skills such as spectrometry, nuclear magnetic resonance (NMR) spectroscopy, and high-performance liquid chromatography (HPLC), among other techniques, have proven to offer a more accurate way of identifying and quantifying active contents and impurities than has been imagined. These techniques offer higher resolution and sensitivity; this has made it possible to see small differences that can dramatically affect the characteristics of a drug. For instance, analyzing a chemical sample may help quantify high levels of impurities that were previously thought not to exist at all and may thus act as potential toxicological hazards. Such a degree of detail is important for pharmaceutical characterization since it contributes to the exclusion of low-quality and unsafe products from the market. In addition, the ability of NMR and mass spectrometry to determine the structure of the compounds involved have also been useful in analyzing drug-excipient interactions, which are essential to determine the stability and performance of formulated drugs. These interactions are also identified at the molecular level to maximize the formulation with improved delivery and bioavailability.

5.2 Implications of the Findings for Quality Control and Drug Efficacy

The improvements in analytical resolution have significant meaning to quality control in pharmacy. The volatile nature and ability to identify and accurately measure quantities of impurities and degradation products present pharma products as per the set industrial norms. This optimized manner of quality control may decrease the chances of a patient experiencing an undesirable side effect. Therefore, it is essential to understand that the characterization of drug substances and products can be informative concerning their efficacy. Analyzing the molecular mechanisms of drug interaction and the factors affecting them allows for realizing new and effective agents. For instance, the study of certain chemical characteristics associated with high bioactivity will contribute to the designing better drugs with little or no side effects. Other approaches that can be utilized to enhance knowledge of drug-target interactions are also beneficial in shortening the timeframe needed to bring a product to market, should such techniques be implemented. The rapid and accurate means by which these techniques offer a way to make decisions and optimize many lead compounds is also provided. It also leads to improved and cheap drug development processes, which results in efficient drug development pipelines.

5.3 Comparison with Previous Studies and Explanation of Any Discrepancies

This paper brings forward certain differences and similarities when comparing them with previous studies. Previous work employed some forms of analysis was criticized for deficiencies in identifying small traces of impurities and the determination of multi-component drugs. However, these difficulties have been averted in this study by tightening some of the methods used to enable better sensitivity and resolution and a deeper understanding of pharmaceutical compounds. However, some discrepancy was observed in the quantity attributed to the impurities in question. These differences could be attributed to differences in sample preparation and analysis, instrument parameters, and analysis method. For instance, some differences in procedures used in extraction steps may cause the analyst to get varying quantities of analytes, leading to quantitation difficulties. Thus, variations can also occur due to the differences in the internal standards and the calibration techniques used in the experiments. Nevertheless, the directions of change obtained in the present study cohered well with the earlier studies and thus confirmed the validity and essence of the high-resolution analytical methods. There is also the question of whether originally unnoticed impurities or quantities below the detection limit of the original method influence the observed effects, which cannot be answered due to the lack of information in the methods reviewed until now.

5.4 Limitations of the Study and Potential Sources of Error

However, some limitations related to this study have to be noted: Despite the positive results of the given study on the application of high-resolution analytical techniques in pharmaceutical characterization, it uses costly and complex instruments and methods to conduct the studies meant for comparison. The techniques mentioned above favor the central laboratories since they employ sophisticated equipment and personnel who might not be available in periphery laboratories. This can also help restrict the application of these techniques in the everyday processes of monitoring and enhancing quality and developing drugs.

On this basis, specific sources of error can be associated with the interference effects of sample preparation and the instrumental parameters. Some of these factors include sample preparation, extraction methods, and conditions of the instruments of choice, which can influence the outcome and reproducibility of the results. Thus, it is crucial to argue that the displayed methods should be primarily standardized and validated to produce reliable and credible data. One problem that restricts chromosome cloning is the difficulty of analyzing the data coming from techniques with high resolving power. This huge quantity of data suggests that modern medicine needs advanced data analysis and bioinformatics knowledge. This challenge can be mitigated through the establishment of user-friendly software applications as well as automated data pipelines to advance the usage of these methods.

VI. CONCLUSION

As derived from the research detailed in this article, the innovation in analytical techniques for the characterization of pharmaceuticals at additional high resolution has been identified. Among these, the most typical techniques are the mass spectrum, NMR, and HPLC, which hold much promise for increasing the accuracy and convenience of drug analysis. Some of the key conclusions, which the authors are stating are that these methods provide increased selectivity and practicality, which in turn helps in detecting minute levels of impurities and degradation products and, by extension, addressing drug safety. This is important in explaining how quality control and effective drugs can meet halfway. This means that high-resolution analytical procedures will help predict the compound's behavior in vivo more accurately because they present a more detailed description of the compounds of interest. This, therefore, has the potential to improve

therapeutic outcomes and mirror desirable effects compared to adverse ones. However, the present study has been valuable in understanding the possibility of using high-resolution analytical techniques. The research suggests that it can be valuable in future research to investigate the practical application of integrating analytical resolution-based complemented with machine learning practitioners for data leveraging and modeling to improve the constructive drug development processes. Moreover, using these techniques in blood and tissue samples may lead to a useful understanding of drug absorption, distribution metabolism, and excretion, which would have practical implications in the field of pharmacogenomics.

The practical applications of high-resolution analytical techniques are numerous or endless. They can, therefore be used at all phases of medicine development, including preclinical, clinical, and post-marketing. These techniques can also be applied when monitoring the stability of the drugs being stored or even to check for instances of counterfeiting in pharmaceutical products. This would reduce risks associated with using such substandard products and enhance trust in related products.

REFERENCES

- [1] Tivert, A. M., & Vessman, J. (2005). Pharmaceutical analysis: Overview. In P. Worsfold, A. Townshend, & C. Poole (Eds.), *Encyclopedia of analytical science* (2nd ed., pp. 78–89). Elsevier.
- [2] Darrow, J. J., Avorn, J., & Kesselheim, A. S. (2020). FDA approval and regulation of pharmaceuticals, 1983–2018. *JAMA*, 323(2), 164–176.
- [3] Panteli, D., Arickx, F., Cleemput, I., Dedet, G., Eckhardt, H., Fogarty, E., Gerkens, S., Henschke, C., Hislop, J., Jommi, C., et al. (2016). Pharmaceutical regulation in 15 European countries review. *Health Systems in Transition*, 18, 1–122.
- [4] Holčapek, M., Jirásko, R., & Lísa, M. (2012). Recent developments in liquid chromatography–mass spectrometry and related techniques. *Journal of Chromatography A*, 1259, 3–15.
- [5] Beccaria, M., & Cabooter, D. (2020). Current developments in LC-MS for pharmaceutical analysis. *Analyst*, 145(4), 1129–1157.
- [6] Géhin, C., & Holman, S. W. (2021). Advances in high-resolution mass spectrometry applied to pharmaceuticals in 2020: A whole new age of information. *Analytical Science Advances*, 2, 142–156.
- [7] Boland, L., Carrara, L., Chanu, L., & Willeman, T. (2022). Interest of high-resolution mass spectrometry in analytical toxicology: Focus on pharmaceuticals. *Toxicologie Analytique et Clinique*, 34, 19–28.
- [8] Barrow, M. P., Burkitt, W. I., & Derrick, P. J. (2005). Principles of Fourier transform ion cyclotron resonance mass spectrometry and its application in structural biology. *Analyst*, 130(1), 18–28.
- [9] Dias, D. A., Jones, O. A. H., Beale, D. J., Boughton, B. A., Benheim, D., Kouremenos, K. A., Wolfender, J.-L., & Wishart, D. S. (2016). Current and future perspectives on the structural identification of small molecules in biological systems. *Metabolites*, 6(4), 46.
- [10] Makarov, A. (2000). Electrostatic axially harmonic orbital trapping: A high-performance technique of mass analysis. *Analytical Chemistry*, 72(6), 1156–1162.
- [11] Dong, M. W. (2006). *Modern HPLC for practicing scientists*. Wiley.
- [12] Kazakevich, Y. V., & LoBrutto, R. (Eds.). (2007). *HPLC for pharmaceutical scientists*. Wiley.
- [13] Snyder, L. R., Kirkland, J. J., & Dolan, J. W. (2009). *Introduction to modern liquid chromatography* (3rd ed.). Wiley.
- [14] Guilleme, D., Veuthey, J.-L., & Smith, R. M. (Eds.). (2012). *UHPLC in life sciences*. Royal Society of Chemistry Publishing.
- [15] Ahuja, S., & Dong, M. W. (Eds.). (2005). *Handbook of pharmaceutical analysis by HPLC*. Elsevier/Academic Press.
- [16] Ahuja, S., & Rasmussen, H. (Eds.). (2007). *HPLC method development for pharmaceuticals*. Elsevier/Academic Press.
- [17] Strategic Directions Inc. (2012). *Market analysis and perspectives report for analytical and life science instruments industry*. Strategic Directions Inc.
- [18] MacNair, J. E., Lewis, K. C., & Jorgenson, J. W. (1997). Ultra high pressure reversed-phase liquid chromatography in packed capillary columns. *Analytical Chemistry*, 69(6), 983–989.
- [19] Neue, U. D., Kele, M., Bunner, B., Kromidas, A., Dourdeville, T., Mazzeo, J. R., Grumbach, E. S., Serpa, S., Wheat, T. E., Hong, P., & Gilar, M. (2009). Ultra-performance liquid chromatography, technology and applications. In *Advances in Chromatography* (Vol. 48, pp. 99–143). CRC Press.
- [20] Fountain, K. J., & Iraneta, P. C. (2012). Instrumentation and columns for UHPLC separation. In D. Guilleme, J.-L. Veuthey, & R. M. Smith (Eds.), *UHPLC in life sciences* (pp. 283–311). RSC Publishing.

- [21] Masurkar, P. P., Damgacioglu, H., Deshmukh, A. A., & Trivedi, M. V. (2023). Cost effectiveness of CDK4/6 inhibitors in the first-line treatment of HR+/HER2- Metastatic breast cancer in postmenopausal women in the USA. *PharmacoEconomics*, 41(6), 709-718.
- [22] Alouthmani, A., ALakkad, A., Ramli, S., & Eldegwy, M. (2024). A Case Report of a Male with Systemic Lupus Erythematosus with First Presentation of Annular Macular Itchy Rashes on his Extremities. *Journal of Drug Delivery and Therapeutics*, 14(3), 1-7.
- [23] ALakkad, A., Hussien, H., Sami, M., Salah, M., Khalil, S. E., Ahmed, O., & Hassan, W. (2021). Stiff Person syndrome: a case report. *International Journal of Research in Medical Sciences*, 9(9), 2838.
- [24] Ahmed, H. M. S., & Abdelkader, A. A. (2019). The Mediating Role of Repositioning on The relationship Between Electronic Integrating Communication Marketing (E-IMC) and Loyalty: The Case of Commercial Banks in Egypt. *International Journal of Online Marketing (IJOM)*, 9(1), 1-23.
- [25] Nabi, S. G., Aziz, M. M., Uddin, M. R., Tuhin, R. A., Shuchi, R. R., Nusreen, N., ... & Islam, M. S. (2024). Nutritional Status and Other Associated Factors of Patients with Tuberculosis in Selected Urban Areas of Bangladesh. *Well Testing Journal*, 33(S2), 571-590.

INTERNATIONAL
STANDARD
SERIAL
NUMBER
INDIA

INTERNATIONAL JOURNAL OF INNOVATIVE RESEARCH

IN SCIENCE | ENGINEERING | TECHNOLOGY

 9940 572 462 6381 907 438 ijirset@gmail.com

www.ijirset.com

Scan to save the contact details