

Updates on USP Standards for Probiotics

Seong-Jae (SJ) Yoo, Ph.D. Scientific Liaison, Dietary Supplements

USP Activities on Probiotics

- 2016 2017
 - Established the Probiotics Expert Panel
 - Proposed a general chapter, <64> PROBIOTIC TESTS
 - Proposed monographs (*B. coagulans* and its capsules) in PF 43(1)
 - Published 5 official monographs (4 Lactobacillus + 3 Bifidobacterium strains) in USP40-NF35
- **2015**
 - Probiotic Roundtable
- Before 2015
 - 8 monographs in FCC
 - 2012 USP-IFT Workshop: A co-sponsored workshop on identity and characterization of a probiotic microorganism used in food ingredients: Importance to Safety and Efficacy

USP Monographs for Probiotics

- Lactobacillus acidophilus LA-14 → Approved
- Lactobacillus acidophilus NCFM → Approved
- Lactobacillus paracasei Lpc-37 → Approved
- Lactobacillus rhamnosus HN001 → Approved
- Bifidobacterium animalis ssp. lactis → Approved
- Bacillus coagulans* → Proposed
- Bacillus coagulans* Capsules → Proposed
- General Chapter <64> Probiotics Tests → Proposed
- * The title is at the species level to include multiple strains in one monograph.

 Strain-level titled monographs will be revised to the species level in near future.

U.S. Pharmacopeial Convention

Observations

- Industry needs science-based quality testing
 - Most manufacturers use ID test with limited specificity.
 - Very few ingredient manufacturers promote DNA-based ID test.
- Best Practices Guidelines for Probiotics (CRN+IPA)
 - Address strength, stability, and label claims
 - Does not address ID tests and contaminants
 - Does not address public standards of probiotics (USP monographs)
- Limited awareness of USP probiotic standards
 - Not familiar with USP standards
 - Most DS manufacturers (ingredients/dosage forms) are not familiar with DNAbased ID tests as a QC release test.
 - Need to address limits for micro-contaminants for probiotics
 - Need to promote public standards for probiotics

Probiotics Expert Panel

- Probiotic EP
 - Formed in April 2017
 - Review monographs and provide recommendation to NBDS-EC
- Dr. Mary Ellen Sanders Chair
- Dr. Chris Elkins FDA Government Liaison
- Expert Panel Members (14)
 - Subject-matter experts from major manufacturers (ingredients, dosage forms and testing laboratories)
 - Experts in FDA, NIH, and NIST

Probiotics Expert Panel – Members

	Name	Member	Affiliation
1	Sanders, Mary Ellen	Chair	ISAPP
2	Elkins, Chris	GL	FDA
3	Davis, Cindy Dyann	GL	NIH
4	Jackson, Scott	Member	NIST
5	Keller, David	Member	Ganeden
6	Pane, Marco	Member	Probiotical Healthcare
7	Schoeni, Jean L.	Member	Covance
8	Stahl, Buffy	Member	DuPont
9	Tartera, Carmen	Member	FDA
10	Christina Skovgaard Vegge	Member	Chr Hansen
11	Burguiere, Pierre	Member	Lallemand
12	Brooks, James	Member	USP NBDS-EC
13	Bradley, Mike	Member	USP-NBDS-EC
14	Roe, Amy	Member	USP-NBDS-EC

Probiotics Expert Panel – Major Tasks

- Monograph review and recommendation to NBDS-EC
 - Bacillus coagulans
 - Bacillus coagulans Capsules
 - General chapter: <64> Probiotic Tests
- Informational General Chapter of Probiotics proposed
 - Planned in 2018-2019
 - Testing methods, principles, requirements etc. focusing on ID, purity, strength, and limits for contaminants etc.
- Some EP members will speak at the IPA-Probiotic Workshop cosponsored by USP (Rockville, MD on 10/26/2017)
 - Tentative topics: regulatory compliance, standards, industry practices, advanced sciences etc.
- USP Probiotic Expert Panel meeting scheduled on 10/25/2017(Rockville, MD)

<64> PROBIOTIC TESTS - Proposed

- Posted in PF 43(2) on March 1 May 31, 2017.
- Avoid duplicated procedures in monographs for Lactobacillus or Bifidobacterium (e. g. PCR, MRS enumeration, contaminants)
- Subject to EP review and recommendation
- Addresses probiotics used as dietary ingredients as well as dietary supplements such as dosage forms (tablets, capsules, etc.).
- The scope of the chapter includes definition, identification, enumeration, specific tests, contaminants and other requirements for dietary supplement probiotics.
- This chapter also provides tests for probiotic microorganisms as well as contaminant microorganisms which may be present in dietary supplement probiotics from raw materials to the finished forms.

Upcoming USP Monographs for Probiotics

Under development

- Lactobacillus fermentum strains
- Bacillus coagulans with additional strains

Stakeholder Perspectives on USP Probiotic Standards

USP Stakeholder Forum
Buffy Stahl – DuPont Nutrition and Health
7 June 2016

Discussions