

18TH ANNUAL SYMPOSIUM
Clinical & Pharmaceutical Solutions through Analysis

Where Technology and Solutions Meet

**Getting Medicines to Patients Faster by Eliminating
the Bottlenecks in Drug Discovery and Development**

MEETING PROGRAM

October 5 - 8, 2015
Sheraton Bucks County
Langhorne, PA

Thousands of lipids.
One name to
remember: **Lipidyzer™**

LIPIDYZER™ PLATFORM FOR LIPID ANALYSIS

Finally all-in-one lipid analysis is within your reach

The new Lipidyzer™ Platform enables you to rapidly and accurately differentiate and quantitate over a thousand lipid species, and translates your data into knowledge with ease and efficiency.

The Lipidyzer Platform is the only all-in-one, comprehensive solution that empowers you to perform next generation lipid analysis—without any specialized mass spec experience.

Unlike current methodologies with cumbersome sample preparation and fragmented procedures, the Lipidyzer Platform streamlines and simplifies the workflow. Developed by SCIEX and powered by Metabolon®, the Lipidyzer Platform provides comprehensive data analysis and expert scientific interpretation so you can derive biological significance and research disease relevance with confidence.

Next generation lipidomics at your fingertips. **Learn more at sciex.com/lipidyzer**

WELCOME

October 5, 2015

Dear Colleagues:

Inspiration. Collaboration.

On behalf of the organizing committee and our sponsors, it is our pleasure to welcome you to the 18th annual Symposium on Clinical and Pharmaceutical Solutions through Analysis (CPSA USA 2015). The meeting and related events feature lively discussions, memorable interactions, and the sharing of real-world experiences that focus on the unique challenges facing the modern analytical laboratory and the risks – and reality – of personalized healthcare.

The goal of CPSA is to provide timely, in-depth reviews of innovative technology and emerging practices through open discussion of industry related issues and needs. Our program chairs, Chad Briscoe and Naidong Weng, have followed Paul Corcoran and Gary Valaskovic's vision from last year's annual meeting and developed the theme for CPSA USA 2015: Getting Medicines to Patients Faster by Eliminating the Bottlenecks in Drug Discovery and Development

Our intent is to feature scientific leaders within diversified symposia, colloquia, and sponsored events that are specially designed to be highly interactive where professionals can openly share their experiences and visions in a collegial setting – where technology and solutions meet!

We are extremely delighted to feature a provocative line up of courses, symposia, colloquia, sponsored events, and distinguished guests. On Monday, Douglas Lewis, President and Scientific Director, United States Drug Testing Laboratories, Inc. will deliver the Distinguished Lecture on "Fetal Alcohol Exposure - A 30 Year Search for a Reliable Biomarker." Our Plenary Lecture on Tuesday will feature David Evans, Vice President Pharmacokinetics, Dynamics & Metabolism at Janssen, on "Mechanism Based Drug Disposition – Building Quality into Our Product Pipeline." Don Chace, Pediatrix Analytical, will deliver the Keynote Lecture on Wednesday, "Kicking it Up a Notch" with New Spices in Clinical Chemistry: Multiple Metabolite, Micro Sampling and LC/MS.

The short courses at CPSA continue to focus on specialized training with a unique workshop-style format that promotes open discussion on current industry practices, emerging applications and first-hand experiences with innovative analytical technologies. Symposia sessions provide a unique forum for opinion leaders to openly share and benchmark industry issues and needs as well as early experiences with new technology and methods. Colloquia sessions provide focus on industrial activities related to regulatory issues and emerging laboratory workflows. These sessions further enhance the specialized training from our CPSA Short Courses.

Communications and media have grown with CPSA and the dynamic use of video and interactive surveys are now ready to be fully integrated into CPSA events – worldwide – Brazil, China, Europe, and USA! Also, our Graduate Student Session will now be formally recognized as the Steven A. Hofstadler Graduate Student Session. Finally, we are excited to share our significant progress with our CPSA Charitable Giving and CPSA Institute initiatives during the Sponsors Dinner event.

We encourage you to actively participate, interact, and share ideas during the event. Creativity and imagination have been key ingredients to making CPSA meetings a memorable experience all over the world. In this way, a genuine passion for the analytical sciences can lead to personal growth as well as opportunities to significantly impact the field through participation and leadership.

Special thanks go to the sponsors of this unique event. All CPSA sponsors share the passion and commitment for both innovative technologies and the acceleration of product development. CPSA sponsors and participants are dedicated to the spirit of cooperation. Imagination needed!
Sincerely,

Handwritten signature of Mike S. Lee in black ink.

Mike S. Lee

Handwritten signature of Chad Briscoe in black ink.

Chad Briscoe

Handwritten signature of Naidong Weng in black ink.

Naidong Weng

2015 ORGANIZING COMMITTEE

PROGRAM CO-CHAIRS

Chad Briscoe
PRA Health Science

Naidong Weng
Janssen Research & Development

SYMPOSIA & SESSIONS

Susan Abbatiello
Thermo Scientific

Dave Abramowitz
SCIEX

Bradley Ackermann
Eli Lilly & Company

Kevin Bateman
Merck

John Butler
Agilent Technologies

Hong Cai
GlaxoSmithKline

Mark Cancilla
Merck

Helene Cardasis
Thermo Scientific

Johnny Cardenas
SCIEX

Donald Chace
Pediatrix Analytical

Michelle Clasquin
Agiros

Lucinda Cohen
Merck

Brad Coopersmith
Waters Corporation

Paul Corcoran
McKinley Scientific

Leigh Darbee
McKinley Scientific

Victor DeJesus
CDC

Bonodh DeSilva
Bristol-Myers Squibb

Nicole Donnelly
PharmaCadence Analytical Services

Ping Du
SCIEX

Emily Ehrenfeld
Mozaic Solutions

Ayman El-Kattan
Pfizer

David Evans
Janssen Research & Development

Joe Fox
SCIEX

Patrick Fromal
Shimadzu

Tim Garrett
University of Florida

Avijit Ghosh
Janssen research & Development

Hannah Glader
Alturas Analytics

Russell Grant
LabCorp

Mark Hail
Novatia

Mark Hayward
Active Ingredient Technologies

Andy Hoofnagle
University of Washington

Gary Impey
SCIEX

Qin Ji
Bristol-Myers Squibb

Wenying Jian
Janssen Research & Development

Jonathan Josephs
Thermo Fisher Scientific

Olga Kavetskaia
Pfizer

Frank Kero
Biotage

Richard King
PharmaCadence Analytical Services

Alla Koss
Genzyme

Ken Lewis
OpAns

Guowen Liu
Bristol-Myers Squibb

Nicole Matz
PRA Health Sciences

Tristan Maurer
Pfizer

Eric Milgram
PepsiCo

Shane Needham
Alturas Analytics

Randall Nelson
Arizona State University

Timothy Olah
Bristol-Myers Squibb

Joanna Pols
Merck

Suma Ramagiri
SCIEX

Robyn Rourick
Genentech

Nalini Sadagopan
Agilent Technologies

Jim Shen
Bristol-Myers Squibb

Petia Shipkova
Bristol-Myers Squibb

Joe Siple
Drummond Scientific

James Small
Merck

Matthew Szapacs
GlaxoSmithKline

Philip Timmerman
Janssen Research & Development

Gary Valaskovic
New Objective

Roy Vaz
Sanofi

Helen Weng
Frontage Laboratories

Naidong Weng
Janssen Pharmaceuticals

Tracie Williams
CDC

Eric Woolf
Merck

Eric Yang
GlaxoSmithKline

Nathan Yates
University of Pittsburgh

Anthony Yeung
Fox Chase Cancer Center

Ismael Zamora
Molecular Discovery

LOGISTICS & MANAGEMENT

Communications & Media

Carla Marshall-Waggett
New Objective

Martin Steel
McKinley Scientific

Management & Correspondence

Mike Lee
Milestone Development Services

SPONSORS

Thank You!

The CPSA annual symposium is made possible by the broad-based support of industry sponsors. The passion for the analytical sciences and the accelerated discovery and development of pharmaceuticals is shared by each sponsor. As a result, the event is dedicated to promoting awareness and understanding of the issues and needs associated with research and development in the hopes of inspiring significant advances in the field.

EXHIBITION

Wednesday October 7

EXHIBITORS	BOOTH
Agilent Technologies	27
Alturas Analytics	1
Biotage	5
Cambridge Isotope Labs	15
Charles River Laboratories	29
Covance	18
Denator	7
Drummond Scientific	4
ES Industries	17
Frontage Laboratories	34
GenTech Scientific	21
InfoClinika	33
InterTek	20
IonSense	11
MAC-MOD Analytical	32
McKinley Scientific	3
Merrill Lynch	23
Molecular Discovery	31
MS Mass Spec Consultants	35
mSpec Group	6
New Objective	2
Novatia	9
Novilytic	25
OpAns	10
PharmaCadence Analytical Services	13
Phytronix Technologies	14
PRA Health Sciences	8
Prosolia	12
QPS	36
Scientific Systems, Inc.	30
SCIEX	16
Shimadzu Scientific	26
Thermo Scientific	37
Titan Software	29
Waters Corporation	19
Wiley & Sons	22

EXHIBIT LOCATIONS

Exhibit booths are located in University I Ballroom, University Ballroom Lobby, and in the 2nd Floor Lobby

- Booths 1 - 14 University Ballroom I
- Booths 15 - 27 University Ballroom Lobby
- Booths 28 - 37 2nd Floor Foyer

SHORT COURSES & EVENTS

Monday October 5

7:30 AM - 8:30 AM

REGISTRATION & CONTINENTAL BREAKFAST

2nd Floor Lobby

8:30 AM - 4:00 PM

SHORT COURSES

Princeton I

Protein ID and Biomarker Analysis by Mass Spectrometry: Challenges and Solutions for Quantification and Differential Analysis
Instructors: Nalini Sadagopan, Agilent Technologies, Gary Valaskovic, New Objective, Nathan Yates, University of Pittsburgh

Princeton II

How to Teach an Old Dog New Tricks: The Use of Traditional and Novel Methods, Practices, Technologies to Quantify Protein Therapeutics in a Regulated Environment
Instructors: Shane Needham, Alturas Analytics, Jim Shen, Bristol-Myers Squibb and Dave Abramowitz, SCIEX

Lehigh

Building a Better Clinical Mass Spectrometry Lab
Instructors: Timothy Garrett, University of Florida; Mark Hayward, Active Ingredient Technologies; and Kenneth Lewis, OpAns

TBA

Human Pharmacokinetic Prediction and Approaches to Identify Rate Determining Step of Drug Absorption and Elimination: Industrial Perspective
Instructor: Ayman El-Kattan, Pfizer and Yurong Lai, Bristol-Myers Squibb

7:30 AM - 9:30 AM

NEW CPSA CHARITY 5K EVENT CPSA Charitable Foundation

Tyler State Park, Newtown, PA

Organizers: Nicole Matz, PRA Health Science; Guowen Liu, Bristol-Myers Squibb; Naidong Weng, Janssen Research & Development; Helen Weng, Frontage Laboratories

10:00 AM - 4:00 PM

CPSA CHARITY OPEN GOLF EVENT CPSA Charitable Foundation

Makefield Highlands Golf Course, Yardley, PA

Organizers: Brad Coopersmith, Waters Corporation; John Butler, Agilent Technologies, and Paul Corcoran, McKinley Scientific

12:00 PM - 4:00 PM

MOLECULAR DISCOVERY USERS MEETING

Villanova Amphitheater

- ▶ **Automated Soft-Spot Identification: Success Rate, Limitations, Code Logic and Functionality**
John Janiszewski, Pfizer
- ▶ **To be announced**
Christopher Kochansky, Merck
- ▶ **What is Molecular Discovery Working on Now in Order to Get More Knowledge from the Same Data**
Ismael Zamora, Molecular Discovery

MONDAY, OCTOBER 5

MEETINGS & EVENTS

Monday October 5

4:30 PM - 5:30 PM

University I & II

EXECUTIVE ROUNDTABLE: WHERE TECHNOLOGY AND SOLUTIONS MEET BUSINESS

Hosted by McKinley Scientific

Discussion Leaders: Lucinda Cohen, Merck; Shane Needham, Alturas Analytics

6:00 PM - 9:00 PM

University I & II

RECEPTION & SPONSOR'S DINNER

Hosted by SCIEX

Opening Remarks - Disease is the Enemy!

Chad Briscoe, PRA Health Science; Naidong Weng, Janssen Research & Development; Mike Lee, Milestone Development Services

CPSA Charitable Foundation

Paul Corcoran, McKinley Scientific; Emily Ehrenfeld, Mozaic Solutions; Joe Fox, SCIEX; Shane Needham, Alturas Analytics; Robyn Rourick, Genentech; Tony Yeung, Fox Chase Cancer Center

Distinguished Lecture Series

Fetal Alcohol Exposure - A 30 Year Search for a Reliable Biomarker
Douglas Lewis, United States Drug Testing Laboratories, Inc.

MONDAY, OCTOBER 5

Program Chair
Timothy Garrett
University of Florida

www.cpsa-metabolomics.com

2nd Annual Metabolomics Symposium on

Clinical & Pharmaceutical Solutions through Analysis

Industry Issues & Needs • Analysis Strategies • Performance Benchmarks

Make plans now to attend CPSA Metabolomics 2016! This annual meeting is quickly becoming the premier industry-led event dedicated to promoting awareness of issues and needs associated with translational science and rare diseases.

Commercial Technology • Mainstream Applications • Analysis Trends

March 21 - 22, 2016

Hosted by The University of Florida
Gainesville, FL

Where Technology and Solutions Meet. Where Discovery Meets the Clinic.

PROGRAM AGENDA

Tuesday October 6

7:30 AM - 8:30 AM

REGISTRATION & CONTINENTAL BREAKFAST

University Ballroom Lobby

7:30 AM - 8:30 AM

GRADUATE STUDENT / MENTOR BREAKFAST

University I & II

8:30 AM – 9:00 AM

WELCOME & OPENING REMARKS - DISEASE IS THE ENEMY!

University I & II

Welcome

Mike Lee, Milestone Development Services

Objectives, Format, and Opening Remarks

Chad Briscoe, PRA Health Sciences and Naidong Weng, Janssen Research & Development

9:00 AM - 9:45 AM

PLENARY LECTURE

University I & II

Mechanism Based Drug Disposition – Building Quality into Our Product Pipeline

David Evans, Janssen Research & Development

10:00 AM - 11:45 AM

PARALLEL SESSIONS

Track I Symposium Session <i>Villanova Amphitheater</i>	Track II Colloquium Session <i>Princeton I & II</i>
<p>Future Needs of Mass Spectrometry in Clinical Sciences <i>Discussion Leaders: Timothy Garrett, University of Florida and Kenneth Lewis, OpAns</i></p> <ul style="list-style-type: none"> ▶ Achieving Widespread Adoption of MS in the Clinical Laboratory: What Will It Really Take? <i>Lori Bachmann, Virginia Commonwealth University</i> ▶ Using MS to Screen Multiple Metabolites: How to Design Your Assay for the Clinic <i>Don Chace, Pediatrix Analytical</i> ▶ Digitized LC-MS as an Enabling Tool on the Path to Precision Healthcare <i>Gary Valaskovic, New Objective</i> ▶ Understanding Complex Lipid Metabolism through Quantitative Lipidomics <i>Yi Zhang, SCIEX</i> 	<p>PBPK Modeling <i>Discussion Leader: Avijit Ghosh, Janssen Pharmaceuticals and Tristan Maurer, Pfizer</i></p> <ul style="list-style-type: none"> ▶ PBPK Model Guided Drug Development and Labeling Optimization <i>Alice Ke, Certara / Symcyp</i> ▶ A systems Platform to Predict Pharmacokinetics of Liver Transporter Substrates <i>Rui Li, Pfizer</i> ▶ Minimal Physiologically-Based Pharmacokinetic (mPBPK) Model for a Monoclonal Antibody against Interleukin-6 in Mice with Collagen-Induced Arthritis <i>Xiling Jiang, Janssen Research & Development</i>

TUESDAY, OCTOBER 6

PROGRAM AGENDA

Tuesday October 6

12:00 PM – 1:00 PM

University I & II

SPONSORED LUNCH & ROUNDTABLE DISCUSSION

Sponsored by Shimadzu Scientific Instruments

- ▶ **LCMS-8060: Changes Everything**
David Colquhoun, Shimadzu Scientific Instruments
- ▶ **Quantitative Determination of Opioids in Whole Blood using Fully Automated Dried Blood Spot Desorption Coupled to On-line SPE-LC-MS/MS**
Ruth Verplaetse, Q2 Solutions

1:00 PM – 3:00 PM

University Lobby

POSTER SESSION & ROUNDTABLE DISCUSSION

Discussion Leaders: Mark Cancilla, Merck; Helene Cardasis, Thermo Fisher Scientific; Matthew Szapacs, GlaxoSmithKline; Tracie Williams, CDC

3:15 PM - 4:45 PM

PARALLEL SESSIONS

Track III Symposium Session <i>University I</i>	Track IV-a Colloquium Session <i>University II</i>	Track IV-b Colloquium Session <i>Lehigh</i>
<p>A Tough Nut to Crack: Bringing New Analytical Approaches to the Clinic Successfully <i>Discussion Leader: Don Chace, Pediatric Analytical</i></p> <ul style="list-style-type: none"> ▶ Translating Global Metabolomics to Clinical Diagnostics <i>Timothy Garrett, University of Florida</i> ▶ Simplifying Complex Proteomic Workflows for Larger Scale and Speed <i>Nathan Yates, University of Pittsburgh</i> ▶ From Discovery to Patient – A Case Study <i>Roy Vaz, Sanofi</i> 	<p>Tiered Approach/Scientific Validation in Bioanalysis – Reaching out our Stakeholders in QA, Clinical and Preclinical PK <i>Discussion Leaders: Eric Woolf, Merck; Philip Timmerman, EBF/Janssen R&D</i></p> <ul style="list-style-type: none"> ▶ Principles and Status Update of Scientific Validation/Tiered Approach in Bioanalysis <i>Philip Timmerman, EBF/Janssen R&D</i> ▶ Contribution Related to a QA perspective on Scientific Validation/Tiered Approach <i>Karen Hencken, Merck</i> ▶ Fit-for-Purpose Bioanalytical Data in Preclinical Phase <i>Debra R Luffer-Atlas, Eli Lilly and Company</i> ▶ Contribution Related to a Clinical PK Perspective on Scientific Validation/Tiered Approach <i>Jan de Jong, Janssen R&D</i> 	<p>Structure Identification <i>Discussion Leaders: David Detlefsen, Novatia and Mark Hail, Novatia</i></p> <ul style="list-style-type: none"> ▶ Isolation and Structure Elucidation in the Development Environment within Pharma <i>Brian Marquez, Mestrelab Research</i> ▶ Challenges in Impurity Isolation and Identification at a Contract Research Lab <i>Ken Ray and Dan Petrillo, Novatia</i>

TUESDAY, OCTOBER 6

ROCK SOLID LC/MS

EXPERIENCE THE NEW AGILENT 6470
TRIPLE QUADRUPOLE LC/MS SYSTEM

Agilent Luncheon
Workshop at CPSA 2015

Learn more and register:

www.agilent.com/chem/agilent_workshop_CPSA2015

Whether you're doing food or environmental analyses, drug development or clinical research, you face daunting challenges—heavy workloads, complex samples, time-intensive workflows. We get that, and we can help. Consider the new **Agilent 6470 Triple Quadrupole LC/MS system**, engineered to be our most robust triple quadrupole ever.

At Agilent, we put instrument reliability and robustness at the forefront of our R&D efforts. If you've ever tried an Agilent instrument, you've experienced the results of that focus. But even if you know what to expect, the 6470 may surprise you with the accuracy and reproducibility it delivers, run after run, day after day.

Learn more at www.agilent.com/chem/6470.

An Unparalleled Combination of Triple Quad LC/MS/MS Speed and Sensitivity

Combine Shimadzu's LCMS-8050 with Nexera UHPLC rapid cycle times for superior laboratory throughput

Incorporating Shimadzu's proprietary ultrafast technologies (UF Technologies), the new triple quadrupole LCMS-8050 dramatically improves analytical throughput with the ultimate in high-speed performance. In addition, the newly designed ion source and collision cell, Heated-ESI and UFsweeper® III collision cell technology, ensure the highest levels of sensitivity and quantitative performance. Combine with Shimadzu's world-leading UHPLC systems for an unmatched level of performance.

Learn more about Shimadzu's LCMS-8050.
Call (800) 477-1227 or visit us online at
www.ssi.shimadzu.com/8050

Order consumables and accessories on-line at <http://store.shimadzu.com>
Shimadzu Scientific Instruments Inc., 7102 Riverwood Dr., Columbia, MD 21046, USA
For Research Use Only. Not for use in diagnostic procedures.

Shimadzu's LCMS-8050 Triple Quad features:

- Ultrafast polarity switching (5 msec) – maintains constant quality and sensitivity with no loss of quantitative accuracy
- Ultra-high-speed scan rate of 30,000 u/sec – obtains high-quality mass spectra, even during high-speed analysis
- Ultrafast MRM transition speeds, up to 555 MRMs per second
- Newly developed heated ESI probe facilitates ionization – allows for high-sensitivity analysis of a wide range of compounds
- New high-efficiency CID cell – maintains signal intensity and suppresses crosstalk, even for high-speed or simultaneous multi-component analysis
- Nexera UHPLC features the world's fastest cycle time

Equipped with a variety of data processing features, LCMSsolution software allows the creation of quantitation methods for multi-component analysis, enabling anyone to perform quantitative analyses with ease.

More compounds. More accurately. Faster than ever.

Today's range of possible therapeutic agents, from small molecules to peptides, to antibodies and ADC's, makes quantitative bioanalysis a challenge. Quantify potential therapeutics faster and more accurately with our new portfolio of LC-MS instruments, sample prep solutions and software. HRAM solutions using Thermo Scientific™ Orbitrap™ MS enables selectivity for complex molecules, while triple quadrupole MS delivers SRM sensitivity and speed to detect targeted compounds more quickly. Meet today's challenges with us and together, we'll transform quantitative bioanalysis.

Quantitation transformed.

- Discover more at thermoscientific.com/quant-transformed

ANTIBODIES

ANTIBODY DRUG RATIOS

SMALL MOLECULES

CYCLIC PEPTIDES

FUSION PROTEINS

OLIGONUCLEOTIDES

© 2014 Thermo Fisher Scientific Inc. All rights reserved. All trademarks are the property of Thermo Fisher Scientific and its subsidiaries.

Thermo Scientific™ Orbitrap Fusion™ MS
Unprecedented depth of analysis and throughput for biological discovery

Thermo Scientific™ Q Exactive™ MS
Screen and quantify known and unknown targets with HRAM Orbitrap technology

Thermo Scientific™ TSQ Quantiva™ MS
Leading SRM sensitivity and speed in a triple quadrupole MS/MS

Identify. Design. Succeed.

...defining the field

Molecular Discovery's revolutionary high-throughput approach to MetID turns data into knowledge faster than ever before.

Multiple Instruments? One platform.

Identify.

Whichever instrument you have, obtain fully specific MetID in minutes. Reactive metabolites? No problem.

Design.

Visualize results in the context of the Cytochrome to aid design. Or link directly to automated design engines for suggestions on how to optimize your compounds.

Succeed.

Capture all data for enterprise-wide interrogation and analysis. Increase knowledge, increase collaboration.

Find out more at www.moldiscovery.com

PROGRAM AGENDA

Tuesday October 6

4:45 PM – 5:15 PM

2nd Floor Lobby

LET THEM EAT CAKE!

Don Chace, Pediatrix Analytical

5:00 PM – 6:00 PM

Princeton I

SOCIAL HOUR & SPONSORED WORKSHOPS

Options and Considerations in Biologics Bioanalysis – When to Try Something Different

Sponsored by SCIEX

- ▶ Large Molecule Bioanalysis: LC-MS or ELISA? A Case Study
Zamas Lam, QPS
- ▶ Improving Sensitivity in Bio-Analysis using microLC
Remco Van Soest, SCIEX

Princeton II

High Performance Meets Personalized Healthcare: Daily Performance Monitoring

Sponsored by McKinley Scientific

- ▶ Daily Performance Monitoring
Martin Steel, McKinley Scientific and Mike Lee, Mozaic Solutions
- ▶ Differential Mass Spectrometry Platform for Personalized Healthcare
Nathan Yates, University of Pittsburgh
- ▶ Infinite Speed and LC/MS Throughput with Digital LC Technologies
Gary Valaskovic, Mozaic Solutions
- ▶ Informatics for Personalized Healthcare
Andrew Bondarenko, InfoClinika

Villanova Amphitheater

Multimodal Omics Workflows for Translational Research

Sponsored by Waters Corporation

David Heywood, Waters Corporation

Lehigh Ballroom

Improved Workflows for Protein Digestion

Sponsored by PharmaCadence Analytical Services

- ▶ IAC and Digestion with a Single Reagent
Carmen Fernandez-Metzler, PharmaCadence Analytical Services, LLC
- ▶ A Controlled Flow 96 Well Plate for Full Automation of Antibody Capture and Protein Digestion Workflow
John Laycock, SPEware Corporation

TUESDAY, OCTOBER 6

PROGRAM AGENDA

Tuesday October 6

6:30 PM - 9:30 PM

SPONSOR HOSPITALITY & EVENING WORKSHOPS

University I

HIGH RESOLUTION ACCURATE MASS QUANTITATION SUMMIT

Sponsored by Thermo Scientific

Discussion Leaders: Jack Henion, Q2 Solutions and Jonathan Josephs, Thermo Scientific

- ▶ Past Present and Future of Interrogating Biological Samples: How HRAM has Become an Essential and Integral Component of the Analytical Arsenal
Jack Henion, Q2 Solutions
- ▶ Panel Discussion
Chaired by Jack Henion, Q2 Solutions and Jonathan Josephs, Thermo Scientific

University II

MICROSAMPLING SUMMIT

Sponsored by Drummond Scientific and McKinley Scientific

Discussion Leaders: Qin Ji, Bristol-Myers Squibb and Olga Kavetskaia, Pfizer

- ▶ An Integrated Strategy for Implementation of Dried Blood Spots in Clinical Development Programs
Yang Xu, Merck
 - ▶ To be announced
Chris Evans, GlaxoSmithKline
 - ▶ Comparative Studies for Dried Blood Spot Sampling: Design, Conduct and Statistical Data Analysis
Qin Ji, Bristol-Myers Squibb and Carol Gleason, Bristol-Myers Squibb
- Discussion Panel:*
- Donald Chace, Pediatrix Analytical*
Chris Evans, GlaxoSmithKline
Kenneth Lewis, OpAns
Wenkui Li, Novartis
Timothy Olah, Bristol-Myers Squibb
Fred Regnier, Purdue University
Enaksha Wickremsinhe, Eli Lilly & Company
Yang Xu, Merck

PROGRAM AGENDA

Wednesday October 7

7:30 AM – 8:30 AM

REGISTRATION & CONTINENTAL BREAKFAST

University Ballroom Lobby

8:30 AM – 10:00 AM

SYMPOSIA & ROUNDTABLE DISCUSSION

University I & II

The Future of Mass Spectrometry for Clinical Protein Biomarker Determination (20/20 Vision)

Discussion Leader: Randall Nelson, Arizona State University

- ▶ Next Horizon of Immunoaffinity LC-MS/MS for Protein Biomarkers
Hendrick Neubert, Pfizer
- ▶ The Future is Now - Monitoring Insulin Levels for Diabetes Clinical Care With High Precision Using Mass Spectrometry
Mary Lopez, Nuclea Biotechnologies
- ▶ Mass Spectrometric Immunoassays for Discovery, Verification, and Validation of Proteoform Biomarkers
Dobrin Nedelkov, Arizona State University

10:15 AM – 11:45 PM

PARALLEL SESSIONS

Track V Symposium Session <i>Villanova Amphitheater</i>	Track VI-a Colloquium Session <i>Princeton I & II</i>	Track VI-b Colloquium Session <i>Lehigh Ballroom</i>
Rare Diseases <i>Discussion Leaders: Michelle Clasquin, Agios Pharmaceuticals and Roy Vaz, Sanofi</i> <ul style="list-style-type: none"> ▶ Gaucher Disease and Parkinsonism: Insights from a Rare Disease <i>Ellen Sidransky, Nat'l Institutes of Health</i> ▶ Analytical Aspects of Phenotypic Screening in Drug Discovery for Rare Diseases <i>Alexei Belenky, Genzyme</i> ▶ A Pediatrician's Perspective: Insight into the Diagnosis and Treatment of Metabolic Diseases - Amino Acids & Organic Acids as Biomarkers <i>Holmes Morton, Clinic for Special Children</i> 	Innovation Bootcamp <i>Discussion Leader: Lucinda Cohen, Merck</i> <p><i>Timothy Olah, Bristol-Myers Squibb</i></p> <p><i>Jim Yergey, Yergey Consulting</i></p>	Metabolite Identification and Databases: Industrial Workflows and Emerging Trends <i>Discussion Leader: Ismael Zamora, Molecular Discovery</i> <ul style="list-style-type: none"> ▶ Optimized Workflow for a Metabolic Soft Spot Identification Assay <i>Wilson Shou, Bristol-Myers Squibb</i> ▶ How to Fit the DMS Dimension into Fluxomic Workflows <i>Richard Kibbey, Yale University</i> ▶ To be announced <i>Gary Martin, Merck</i>

WEDNESDAY, OCTOBER 7

PROGRAM AGENDA

Wednesday October 7

12:00 PM - 1:00 PM

University I & II

SPONSORED LUNCH & ROUNDTABLE

Sponsored by Agilent Technologies

Stereospecific Drug Metabolite Analysis Using 2D LC/MS Q-TOF and SFC/QQQ
Smriti Khera, Agilent Technologies

1:15 PM – 2:15 PM

Princeton I

SOCIAL HOUR & SPONSORED WORKSHOPS

Differential Ion Mobility – Pushing the Boundaries of Selectivity in Biotherapeutics

Sponsored by SCIEX

- ▶ Detect More Selectively with SelexION® Technology
Yves LeBlanc, SCIEX

Princeton II

Six Minutes of Science:

Success from Qual to Quan with High-Performance Nanospray and LC-MS

Sponsored by New Objective

Nathan A. Yates, University of Pittsburgh
Shane Needham, Alturas Analytics
Tim Garrett, University of Florida

Villanova Amphitheater

Using Ion Mobility Separation to Enhance Drug Metabolism Studies -
New Approaches for Data Analysis

Sponsored by Waters Corporation

- ▶ Advances in IMS-enabled Workflows For Qualitative and Quantitative DMPK Studies
Mark Wrona, Senior Science Manager, Pharmaceutical Business, Waters Corporation
- ▶ Processing HDMS(e) Data in Mass-Metasite
Ismael Zamora, Molecular Discovery and Paul Rainville, Waters Corporation

WEDNESDAY, OCTOBER 7

Program Chair
Nathan A. Yates
University of Pittsburgh
www.cpsa-analytics.com

NEW! Inaugural Analytics Symposium on
Clinical & Pharmaceutical Solutions through Analysis

Make plans now to attend CPSA Analytics 2016! This annual meeting is destined to become the premier industry-led event dedicated to promoting awareness of issues and needs in collaborative data processing and dissemination

May 19 - 20, 2016

Hosted by The University of Pittsburgh

Where Technology and Personalized Healthcare Meet

PROGRAM AGENDA

Wednesday October 7

2:30 PM – 3:30 PM

PARALLEL SESSIONS

<p>Track VII</p> <p>Innovator Award Session</p> <p><i>University II</i></p>	<p>Track VIII</p> <p>Steven A. Hofstadler Graduate Student Session</p> <p><i>Villanova Amphitheater</i></p>
<p><i>Discussion Leader: Kevin Bateman, Merck</i></p> <p>The CPSA Innovator Award provides formal recognition for innovative technologies, products and services presented at the CPSA USA annual meeting.</p> <p>The Innovator Award is open to all participants in the CPSA Exhibition. Applicants can apply for consideration either with an abstract for poster session or a stand-alone abstract without participating in the poster session</p> <p>Applications are formally reviewed by the Innovator Award Committee. Awards will be presented during the Awards Presentation Session.</p>	<p>Inspiring Career Paths in the Sciences for Young Scientists</p> <p><i>Sponsored by McKinley Scientific, New Objective and OpAns</i></p> <p><i>Mentors: Susan Abbatiello, Thermo Fisher Scientific; Brad Ackermann, Eli Lilly & Company; Hong Cai, GlaxoSmithKline; Lucinda Cohen, Merck; Paul Corcoran, McKinley Scientific; Patrick Fromal, Shimadzu; Jonathan Josephs, Thermo Fisher Scientific; Frank Kero, Biotage; Alla Kloss, Genzyme; Kenneth Lewis, OpAns; Eric Milgram, PepsiCo; Shane Needham, Alturas Analytics; Timothy Olah, Bristol-Myers Squibb; Joanna Pols, Merck; Robyn Rourick, Genentech; Petia Shipkova, Bristol-Myers Squibb; James Small, Merck; Gary Valaskovic, New Objective; Anthony Yeung, Fox Chase Cancer Center</i></p> <ul style="list-style-type: none"> ▶ Direct Sampling of Adherent Cells Using Laser Ablation Electrospray Ionization Mass Spectrometry <i>Rachelle Jacobson, The George Washington University</i> ▶ Identification of Sirtuin 5 Modulators by Droplet Microchip Electrophoresis <i>Erik Guetschow, University of Michigan</i> ▶ Lipidomics of Liver Disease <i>Rainey Patterson, University of Florida</i> ▶ Higher Insight in Cellular Senescence: Defining a New Mass Window for Top Down Quantitative Proteomics <i>Peter Doubleday, Northwestern University</i>

WEDNESDAY, OCTOBER 7

3:45 PM – 4:15 PM

CPSA AWARD PRESENTATIONS

Princeton I & II

Sponsored by McKinley Scientific and New Objective

- ▶ **Innovator Award Presentation**
Kevin Bateman, Merck
- ▶ **Steven A. Hofstadler Graduate Student Award/Recognition**
Presented by the Mentors
- ▶ **Program Chair Recognition**
Mike Lee, Milestone Development Services

PROGRAM AGENDA

Wednesday October 7

4:45 PM – 5:45 PM

**KEYNOTE LECTURE
PRESENTATION OF THE DISTINGUISHED ANALYTICAL SCIENTIST AWARD**

Keynote Lecture

“Kicking it up a Notch” with New Spices in Clinical Chemistry:
Multiple Metabolite, Micro Sampling and LC/MS
Don Chace, Pediatrix Analytical

Distinguished Analytical Scientist Award Presentation

Presented by Russell Grant, LabCorp

Pigs ‘n Blankets: Mass Spectrometry and the Continuum of Human Health
Andy Hoofnagle, University of Washington

5:45 PM – 6:45 PM

EXHIBITION & SOCIAL HOUR - WHERE TECHNOLOGY AND SOLUTIONS MEET!

University I, University Ballroom Lobby, 2nd Floor Lobby,

6:45 PM – 9:00 PM

VENDOR SESSION - “5 MINUTES OF FAME”

University II

Hosted by Bernard Hirsh, Merrill Lynch

*Session Leaders: Mark Hayward, ITSP Solutions, Inc.; Matt Szapacs, GlaxoSmithKline;
Nicole Donnelly, PharmaCadence*

WEDNESDAY, OCTOBER 7

**CPSA
SHANGHAI
2016**

Program Chair
Kelly Dong
GlaxoSmithKline

www.cpsa-shanghai.com

**Innovative Approaches to Reduce Attrition
and Predict Clinical Outcomes**

7th Annual Shanghai Symposium on
Clinical & Pharmaceutical Solutions through Analysis

Make plans now to attend CPSA Shanghai 2016! This annual meeting is evolving into the premier industry-led event dedicated to promoting awareness of issues and needs associated with global research and development.

Short Courses • Symposia • Roundtables
Expo • Workshops • Student Awards

April 20 - 22, 2016
Renaissance Shanghai Pudong Hotel

Where Technology and Solutions Meet. Where East Meets West

PROGRAM AGENDA

Thursday October 8

7:30 AM – 8:30 AM

REGISTRATION & CONTINENTAL BREAKFAST

2nd Floor Lobby

8:30 AM – 10:00 AM

COLLOQUIA & ROUNDTABLES

Princeton I & II

ADC / PDC

Discussion Leaders: Wenying Jian, Janssen Research & Development and Jim Shen, Bristol-Myers Squibb

- ▶ The Role of Mass Spectrometry in Supporting the Development of Therapeutic Antibodies and Antibody-Drug Conjugates (ADCs)
Michael Peddicord, Bristol-Myers Squibb
- ▶ ADC Bioanalysis by Immuno-Capture LC-MS/MS Hybrid Assays
Ang Liu, Bristol-Myers Squibb
- ▶ Next-Generation Drug Conjugates Using the Centyrin Alternative Scaffold
Shalom Goldberg, Janssen Research & Development

10:15 AM - 11:45 AM

PARALLEL SESSIONS

Track VIII Symposium Session <i>Villanova Amphitheater</i>	Track IX Colloquium Session <i>Lehigh</i>
<p>Biomarkers from Start to Finish <i>Discussion Leader: All Kloss, Genzyme</i></p> <ul style="list-style-type: none"> ▶ Metabolomic Applications for Discovery of New Targets in Sickle Cell Anemia <i>Annie Evans, Metabolon</i> ▶ X-Linked Adrenoleukodystrophy: Biomarkers for Newborn Screening and Development of New Therapies <i>Ann Moser, Kennedy Krieger Institute</i> ▶ Isotopic Labeling Strategies for Biomarker Discovery in Metabolomics <i>Tim Garrett, University of Florida</i> ▶ PD Biomarker Measurement by LC/MS/MS – Technological Advancements to Address Sensitivity and Throughput Challenges <i>Barry Jones, Quintiles</i> 	<p>Traditional and Non-Traditional Strategies to Generate Drug Metabolites for Analytical Characterization <i>Discussion Leader: James Small, Merck</i></p> <ul style="list-style-type: none"> ▶ Traditional Drug Metabolite Generation Schemes <i>Kerry Fillgrove, Merck</i> ▶ Non-Traditional Drug Metabolite Generation Schemes <i>Yong Liu, Merck</i> ▶ Role of Drug Metabolite Identification in Drug Discovery and Development <i>Tom Rushmore, University of the Sciences</i>

THURSDAY, OCTOBER 8

PROGRAM AGENDA

Thursday October 8

12:00 PM – 1:15 PM

Princeton I & II

SPONSORED LUNCH & ROUNDTABLE DISCUSSION

Sponsored by New Objective and The University of Florida

Discussion Leaders: Tim Garrett, University of Florida and Petia Shipkova, Bristol-Myers Squibb

- ▶ LC-MS and Prenatal Metabolism from Population to Bench
Nathaniel Snyder, Drexel University
- ▶ Improving Metabolomics Separations with Ion Mobility Mass Spectrometry
Chris Chouinard, University of Florida

1:30 PM – 3:00 PM

Villanova Amphitheater

SYMPOSIA & ROUNDTABLE DISCUSSION

New Alternative Instrumentation

Discussion Leaders: Kevin Bateman, Merck and Rick King, PharmaCadence Analytical Services

3:00 PM

ADJOURN

THURSDAY, OCTOBER 8

Program Chair
Carlos Kiffer
GC2

www.cpsa-brasil.com

3rd Annual Brazilian Symposium on

Clinical & Pharmaceutical Solutions through Analysis

Pharmaceutical Innovation: Collaborating from Bench to Bedside

Make plans now to attend CPSA BRASIL 2016! This unique event is highly interactive.

The program features updated perspectives and experiences on chemical and pharmaceutical structure analysis. Imagination and stimulating discussion are central to each CPSA function and session.

Industry Issues & Needs • Analysis Strategies • Performance Benchmarks
Commercial Technology • Mainstream Applications • Analysis Trends

August 2016

Club Transatlântico, São Paulo
São Paulo, Brazil

Where Technology and Solutions Meet. Where Together We Progress.

Discover the *missing cog* in your global instrumentation and services strategy.

McKinley
S C I E N T I F I C

McKinley Scientific transforms the business of **global outsourcing** in the pharmaceutical and clinical life sciences by providing both standard and customized leasing options as a tool to efficient equipment management.

We use a unique strategy that uses traditional leasing as a vehicle to create access to **cutting edge** instrumentation such as LC/MS/MS, UPLC, HPLC used in research and development, clinical diagnostics and a multitude of industries where high sensitivity, resolution or separation is required for quantitation and equalization.

We have over **35 years of experience** in providing solutions in LC/MS/MS through this asset management approach. Our pre-owned instrumentation is refurbished, tested and recalibrated, delivered and installed to manufacturer specifications and carries a comprehensive warranty.

McKinley
S C I E N T I F I C

WHAT'S YOUR SPRAY DNA?™

We need this to be **easy to use...**
But we don't want to give up
any performance."

Nathan Yates
University of Pittsburgh

PicoCHIP®
NANOSPRAY COLUMNS

High-performance
IS ease-of-use."

Shane Needham
Alturas Analytics

PicoFUZE®
NANOSPRAY COLUMNS

Several key performance attributes are required for essential overall performance. While each may be independent of the other, the coordinated control of these parameters is essential to improving your overall analysis.

Tip Size

Proven PicoFrit® technology is at the core, producing sharp peaks and optimal chromatography.

Voltage

Factory installed, tested, and verified, to ensure leak-free optimal voltage contact.

Position

Easy-to-use pre-optimized for exact tip positioning right out of the box for maximized signal.

Flow Rate

Flow-rate control equals higher sensitivity.

New Objective, Inc.
Two Constitution Way
Woburn, MA 01801-1023
USA

+1 781 933 9560 Tel
+1 781 933 9564 Fax
sales@newobjective.com
www.newobjective.com

Innovation in High-Sensitivity LC-MS

PROUD SPONSOR of CPSA