Fill in the first grey field by simply starting to type and move to the next field by hitting the “TAB” key. Start a new line by hitting the “Enter” key. Save your document under a different name. Please limit your abstract to one page! 

ARE CAPABILITY INDICES USEFULL TO ASSESS ANALYTICAL METHODS VALIDITY ?
Eric Rozet
E. Rozet 1,*, A. Bouabidi 1,2, M. Talbi 2, A. Bouklouze 3, H. Bourichi 3, M. El Karbane 3, B. Boulanger 4, Ph. Hubert 1
1 Analytical Chemistry Laboratory, CIRM, Institute of Pharmacy, University of Liège, Liège, Belgium.

2 Analytical Chemistry Laboratory, University Hassan II - Mohammedia - Faculty of Sciences Ben M'Sik, Casablanca, Morocco.

3 Pharmacology-Toxicology Laboratory, Faculty of Medicine and Pharmacy, University Med V Soussi, Rabat, Morocco.

4 Arlenda SA, Liège, Belgium.
*eric.rozet@ulg.ac.be 

Analytical methods capability evaluation can be a useful methodology to assess the fitness of purpose of these methods for their future routine application. However, care on how to compute the capability indices has to be made. Indeed, the commonly used formulas to compute capability indices such as Cpk, will highly overestimate the true capability of the methods. Especially during methods validation or transfer, there are only few experiments performed and, using in these situations the commonly applied capability indices to declare a method as valid or as transferable to a receiving laboratory will conduct to inadequate decisions. 

In this work, an improved capability index, namely Cpk-tol and the corresponding estimator of proportion of non conforming results (
[image: image1.wmf]tol

Cpk

-

p

) is proposed. Through Monte-Carlo simulations, they have been shown to greatly increase the estimation of analytical methods capability in particular in low sample size situations as encountered during methods validation or transfer. Additionally, the usefulness of this capability index is illustrated through several case studies covering applications commonly encountered in the pharmaceutical industry. Finally a methodology to determine the optimal sample size required to validate analytical methods is also given using the proposed capability metric. 
_1377584782.unknown

