

Food
and
Agriculture
Organization
of
the
United
Nations

ISSN 1010-9021

FAO LIBRARY AN: 372941

VACCINE MANUAL

**The production
and quality control
of veterinary vaccines
for use in
developing countries**

In December 1991, at FAO Headquarters in Rome, the Animal Production and Health Division held an Expert Consultation on the Quality Control of Veterinary Vaccines in Developing Countries. The purpose of the consultation was to bring together experts in various aspects of vaccine production and quality control, to consider existing problems and likely future developments in the application of vaccines for the control of animal disease and to make recommendations in this important field. The consultation recommended that FAO lead the way in forging a closer cooperation among international organizations in the development of a more coherent approach to vaccine quality control; this manual is FAO's response to that recommendation. Written by some of the most highly regarded international experts in the field, the manual is principally concerned with providing guidelines and recommendations for the application of modern methods of vaccine production and evaluation, and also presents information on the state of veterinary vaccine development.

VACCINE MANUAL

**The production
and quality control
of veterinary vaccines
for use in
developing countries**

Noel Mowat

and

Mark Rweyemamu

The designations employed and the presentation of material in this publication do not imply the expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

David Lubin Memorial Library Cataloguing-in-Publication Data

FAO, Rome (Italy)

Vaccine manual: The production and quality control of veterinary vaccines for use in developing countries

(FAO Animal Production and Health Series No. 35)

ISBN 92-5-103774-4

ISSN 1010-9021

1. Vaccines 2. Veterinary medicine
I. Title II. Series

FAO code: 27 AGRIS: L70

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise, without the prior permission of the copyright owner. Applications for such permission, with a statement of the purpose and extent of the reproduction, should be addressed to the Director, Information Division, Food and Agriculture Organization of the United Nations, Viale delle Terme di Caracalla, 00100 Rome, Italy.

Contents

INTRODUCTION	1
<hr/>	
PART I	
OVERVIEW: THE PRESENT STATE OF VETERINARY VACCINE DEVELOPMENT	3
<hr/>	
The induction of immunity by veterinary immunoprophylactics	5
W.I. Morrison	
Genetically engineered vaccines	23
B.W.J. Mahy	
Viral vaccines	35
F. Brown	
Bacterial vaccines	45
P.D. Walker	
Mycoplasmal vaccines	63
A. Provost	
Protozoal and rickettsial vaccines	75
A.J. de Vos, E. Pipano, F. Musisi and W.K. Jorgensen	
Multicellular parasite vaccines	91
J.B. McKeand and D.P. Knox	
Poultry vaccines (1)	
Conventional vaccines	113
J.B. McFerran	
Poultry vaccines (2)	
Special requirements for village chickens	123
R.P. Spradbrow	
Fish vaccines	127
A. Adams, K.D. Thompson and R.J. Roberts	
Role of the Office international des Epizooties and international organizations in vaccine quality standardization	143
M. Truszcynski and J. Blancou	

PART II	
PLANNING AND MANAGEMENT OF VACCINE PRODUCTION	153
Registration, licensing, controls and practical issues related to veterinary vaccines	155
P. Vannier	
The role of private industry in the transfer of vaccine technology to developing countries	165
A.J.B. Haigh	
General design and operating requirements for vaccine manufacturing establishments	171
P.J. Radlett	
Design, repair and maintenance of vaccine manufacturing establishments and equipment	185
J. Estefanell and L. Mesopir	
Aspects of financial management of vaccine manufacturing operations in developing countries	197
P. de Greve	
The logistics of vaccine manufacture in developing countries	213
P. Hunter	
PART III	
PRODUCTION OPERATIONS	221
Basic laboratory services and media preparation for vaccine production	223
E.E. Worrall	
Modern cell culture technology for vaccine manufacture	235
P.J. Radlett	
Fermentation technology for the production of bacterial vaccines	247
F. Bover	
The use of lyophilization in the manufacture of vaccines	251
J.C. Mariner	
Inactivation of antigens for veterinary vaccines (1)	
Viral vaccines	267
H.G. Bahnemann	

Inactivation of antigens for veterinary vaccines (2)	
Bacterial vaccines	273
H. de Ree	
Adjuvants in veterinary vaccines	277
R. Bomford	
Bottling, labelling and packaging of vaccines	285
V.A. Srinivasan, A.P. Kariath and P.B.V.P. Bangar Raju	
PART IV	
QUALITY ASSURANCE AND QUALITY CONTROL	295
Quality assurance and good manufacturing practice	297
J.P. Soulebot, V.J. Palya, M. Rweyemamu and D. Sylla	
The principles of good laboratory practices, including safety in vaccine production and quality control	309
C.A. Mebus	
The role of reference and regional laboratories	317
A.I. Donaldson and V. Astudillo	
Description and documentation of production and quality control of veterinary vaccines	327
S. Ullah and G. Blocks	
Assessment of potency in bacterial vaccines	359
P.A. Knight	
Potency control of modified live viral vaccines	381
C. Terpstra	
Potency assessment of inactivated viral vaccines	395
T.R. Doel	
<i>In vitro</i> potency testing of inactivated biologics: current situation in the European Union	411
J.P. Soulebot, F. Milward and P. Prevost	
Sterility management and testing of vaccines and raw materials for adventitious agents	421
G. Blocks	
CONTRIBUTORS	431

Introduction

In December 1991 at FAO headquarters in Rome, the Animal Production and Health Division held an Expert Consultation on the Quality Control of Veterinary Vaccines in Developing Countries.¹

The purpose of the consultation was to bring together experts in various aspects of vaccine production and quality control to consider present problems and likely future developments in the application of vaccines for the control of animal disease and to make recommendations for further improvements in this important field.

One of the most important conclusions reached at the end of the consultation was: "Discussions at this meeting have repeatedly highlighted duplication of recommendations and procedures from international organizations. WHO, OIE and FAO have previously prepared guidelines and recommendations for various aspects of animal vaccine preparation and quality control. There appears to be a lack of co-ordination or cooperation in undertaking these activities."

As a consequence of this, the following general recommendation was made: "This meeting recommends that a closer co-operation be established with other international organizations to develop a more coherent approach on guidelines for vaccine quality control and to this end *urges FAO to take the initiative.*" This manual represents one of FAO's responses to that recommendation.

FAO has been very fortunate in obtaining contributions from some of the best

recognized international experts in the field of veterinary vaccine development, both at the theoretical and the "hands on" practical level. In producing this manual, the intention has been to compile the latest information on all aspects of the production and quality control of vaccines which are primarily intended for use in domestic livestock and, where appropriate, to take into consideration the particular conditions of production and application in the developing countries.

While it is principally concerned with providing guidelines and recommendations for the application of modern methods of vaccine production and evaluation (and as such can have no *mandatory* significance), the manual attempts to bring together information on the state of the art in veterinary vaccine development, with some of the chapters presenting a "definitive" text on certain topics.

It is hoped that the Overview will prove to be of exceptional interest to the majority of readers. Many of the contributions in this section indicate the remarkable impact that modern biotechnology is having on a wide range of topics related to veterinary vaccines. They include work on understanding the mechanisms of immunity and protection against disease, as well as the exploitation of genetic engineering and molecular biology for the development of more effective vaccines, and also cover the particular problems and practical aspects of vaccines for fish and those required for the control of multicellular parasites. There is also a very useful contribution from the Office international des Épizooties (OIE) summarizing its functions and activities to promote the standardization of vaccine quality at the international level.

¹For the proceedings of the expert consultation, see: FAO. 1993. *Quality control of veterinary vaccines in developing countries*. Animal Production and Health Paper No. 116. Rome.

Part 2 of the manual deals with the planning and management aspects of vaccine production and control. Under present-day conditions of financial constraint and limited budgets, efficient planning and management of resources according to modern practice is of paramount importance – and nowhere is this more relevant than in the developing countries. This section is therefore concerned with the design and maintenance of production facilities and equipment, the principles of financial management, the registration and licensing of veterinary immunoprophylactics, the logistics of vaccine manufacture as related to working in the developing countries, and the pros and cons of one solution to setting up vaccine production under such conditions, namely the role of private industry in transferring modern vaccine technology to developing countries.

The next section, Part 3, is devoted to the practical aspects of vaccine production and covers the basic laboratory facilities and services necessary, the application of modern fermentation technology, the preparation of inactivated antigens, the freeze-drying of vaccines, the need for adjuvants in modern vaccines and the requirements for the bottling, packing and distribution of the final product. All of these chapters provide much of the “hard” practical information necessary for running an efficient vaccine production unit.

The final section, Part 4, deals with the major topics of quality assurance and quality control. Chapters cover good laboratory and manufacturing practice, the essential documentation required of a modern unit, the assessment of the safety and potency of vaccines and the statistical interpretation of the results of those tests. There is also a useful chapter on the role and contribution made by the internationally recognized regional laboratories which have responsibilities for the diag-

nosis and characterization of the causative organisms of disease outbreaks of major economic importance, such as foot-and-mouth disease, and also the provision of advice on the most appropriate vaccines and the required standards of efficacy.

At present, animal husbandry and production industries, particularly in the developing countries, are attempting to meet the demands for increased food production from expanding human populations with expectations of higher standards of living.

Infectious disease is a major constraint to the development of improved livestock production, to which the solution for many of the developing countries must be prevention by means of efficient immunization programmes. In a frequently changing environment in which the conditions favour the rapid spread of disease and the possible emergence of new strains of organisms, greater dependence has to be placed on the use of modern biological science to counter these threats. More effective vaccines, produced by up-to-date methods as economically as possible, can make a significant contribution to the control of animal disease. By bringing together some of the latest information and guidelines on modern vaccine technology, this manual is intended to help achieve these aims.