

REFERENCES

- Aapro, M., Gascón, P., Patel, K., Rodgers, G. M., Fung, S., Arantes, L. H., & Wish, J. (2019). Erythropoiesis-stimulating agents in the management of anemia in chronic kidney disease or cancer: A historical perspective. *Frontiers in Pharmacology*, 9. <https://doi.org/10.3389/fphar.2018.01498>
- Abdelbary, A. (2014). Wear of internally lubricated polymers: Silicone impregnated polyethylenes. *Wear of Polymers and Composites*, 113–132. <https://doi.org/10.1533/9781782421788.113>
- Adams, L. D., & Weaver, K. M. (1990). Detection and recovery of proteins from gels following zinc chloride staining. *Applied and theoretical electrophoresis : the official journal of the International Electrophoresis Society*, 1(5), 279–282.
- Arthur, K. K., Kendrick, B. S., & Gabrielson, J. P. (2015). Guidance to achieve accurate aggregate quantitation in biopharmaceuticals by SV-AUC. *Methods in Enzymology*, 477–500. <https://doi.org/10.1016/bs.mie.2015.06.011>
- Batool, A., & Mena, F. (2020). Concentration and purification of seaweed components by chromatography methods. *Sustainable Seaweed Technologies*, 315–370. <https://doi.org/10.1016/b978-0-12-817943-7.00013-5>
- Beg, S., & Rahman, M. (2021). Analytical quality by design for Liquid Chromatographic Method Development. *Handbook of Analytical Quality by Design*, 87–97. <https://doi.org/10.1016/b978-0-12-820332-3.00010-8>
- Berrill, A., Biddlecombe, J., & Bracewell, D. (2011). Product quality during manufacture and supply. *Peptide and Protein Delivery*, 313–339. <https://doi.org/10.1016/b978-0-12-384935-9.10013-6>
- Boone, C., & Adamec, J. (2016). Top-down proteomics. *Proteomic Profiling and Analytical Chemistry*, 175–191. <https://doi.org/10.1016/b978-0-444-63688-1.00010-0>
- Boven, K., Stryker, S., Knight, J., Thomas, A., van Regenmortel, M., Kemeny, D. M., Power, D., Rossert, J., & Casadevall, N. (2005). The increased incidence of pure red cell aplasia with an Eprex formulation in uncoated rubber stopper syringes. *Kidney International*, 67(6), 2346–2353. <https://doi.org/10.1111/j.1523-1755.2005.00340.x>
- Breydo, L., & Uversky, V. N. (2014). Molecular mechanisms of protein misfolding. *Bio-Nanoimaging*, 1–14. <https://doi.org/10.1016/b978-0-12-394431-3.00001-8>
- Breydo, L., & Uversky, V. N. (2015). Structural, morphological, and functional diversity of amyloid oligomers. *FEBS Letters*, 589(19PartA), 2640–2648. <https://doi.org/10.1016/j.febslet.2015.07.013>
- Chevallet, M., Luche, S., & Rabilloud, T. (2006). Silver staining of proteins in polyacrylamide gels. *Nature Protocols*, 1(4), 1852–1858. <https://doi.org/10.1038/nprot.2006.288>

- Cooper, W. T. (2006). Normal-phase liquid chromatography. *Encyclopedia of Analytical Chemistry*. <https://doi.org/10.1002/9780470027318.a5913>
- Coskun, O. (2016). Separation techniques: Chromatography. *Northern Clinics of Istanbul*. <https://doi.org/10.14744/nci.2016.32757>
- Deb, P. K., Kokaz, S. F., Abed, S. N., Paradkar, A., & Tekade, R. K. (2019). Pharmaceutical and biomedical applications of polymers. *Basic Fundamentals of Drug Delivery*, 203–267. <https://doi.org/10.1016/b978-0-12-817909-3.00006-6>
- de la Guardia, M., & Armenta, S. (2011). Downsizing the methods. *Green Analytical Chemistry*, 157–184. <https://doi.org/10.1016/b978-0-444-53709-6.00007-0>
- Durai Ananda Kumar T, Sai Charan, Venkateswarlu A, & Supriya Reddy K. (2020). Evolution of liquid chromatography: Technologies and applications. *International Journal of Research in Pharmaceutical Sciences*, 11(3), 3204–3211. <https://doi.org/10.26452/ijrps.v11i3.2449>
- Evans, D. R. H., Romero, J. K., & Westoby, M. (2009). Chapter 9 concentration of proteins and removal of solutes. *Methods in Enzymology*, 97–120. [https://doi.org/10.1016/s0076-6879\(09\)63009-3](https://doi.org/10.1016/s0076-6879(09)63009-3)
- Farrell, R. E. (2010). Electrophoresis of RNA. *RNA Methodologies*, 179–219. <https://doi.org/10.1016/b978-0-12-374727-3.00009-7>
- Farrell, R. E. (2010). Electrophoresis of RNA. *RNA Methodologies*, 179–219. <https://doi.org/10.1016/b978-0-12-374727-3.00009-7>
- Fletouris, D. J. (2007). Clean-up and fractionation methods. *Food Toxicants Analysis*, 299–348. <https://doi.org/10.1016/b978-044452843-8/50011-0>
- Garg, A., Sharma, R., Dey, P., & Kumar, A. (2022). Food auto-oxidation: An overview. *Antioxidants Effects in Health*, 43–68. <https://doi.org/10.1016/b978-0-12-819096-8.00013-6>
- Gharib, M., Marcantonio, M., Lehmann, S. G., Courcelles, M., Meloche, S., Verreault, A., & Thibault, P. (2009). Artifactual sulfation of silver-stained proteins. *Molecular & Cellular Proteomics*, 8(3), 506–518. <https://doi.org/10.1074/mcp.m800327-mcp200>
- Grabarek, A. D., Bozic, U., Rousel, J., Menzen, T., Kranz, W., Wuchner, K., Jiskoot, W., & Hawe, A. (2020). What makes polysorbate functional? impact of polysorbate 80 grade and quality on IGG stability during mechanical stress. *Journal of Pharmaceutical Sciences*, 109(1), 871–880. <https://doi.org/10.1016/j.xphs.2019.10.015>
- Jelkmann, W. (2013). Physiology and pharmacology of erythropoietin. *Transfusion Medicine and Hemotherapy*, 40(5), 302–309. <https://doi.org/10.1159/000356193>
- Kalantar-Zadeh, K. (2017). History of erythropoiesis-stimulating agents, the development of biosimilars, and the future of anemia treatment in nephrology. *American Journal of Nephrology*, 45(3), 235–247. <https://doi.org/10.1159/000455387>

- Kisley, L., & Landes, C. F. (2014). Molecular approaches to chromatography using single molecule spectroscopy. *Analytical Chemistry*, *87*(1), 83–98. <https://doi.org/10.1021/ac5039225>
- KNOPMAN, D. A. V. I. D. (2004). The principle syndromes of dementia. *Principles of Gender-Specific Medicine*, 1216–1233. <https://doi.org/10.1016/b978-012440905-7/50387-x>
- Kobayashi, J., Akiyama, Y., Yamato, M., & Okano, T. (2019). Biomaterials: Temperature-responsive polymer. *Comprehensive Biotechnology*, 457–470. <https://doi.org/10.1016/b978-0-444-64046-8.00275-5>
- Kumar, G. (2018). Principle and method of silver staining of proteins separated by sodium dodecyl sulfate–polyacrylamide gel electrophoresis. *Methods in Molecular Biology*, 231–236. https://doi.org/10.1007/978-1-4939-8745-0_26
- Kumar T, D. A., Charan, S., A, V., & K, S. R. (2020). Evolution of liquid chromatography: Technologies and applications. *International Journal of Research in Pharmaceutical Sciences*, *11*(3), 3204–3211. <https://doi.org/10.26452/ijrps.v11i3.2449>
- Kurien, B. T., & Scofield, R. H. (2012). A brief review of other notable protein detection methods on acrylamide gels. *Methods in Molecular Biology*, 617–620. https://doi.org/10.1007/978-1-61779-821-4_56
- Lapidus, L. J. (2013). Understanding protein aggregation from the view of monomer dynamics. *Mol. BioSyst.*, *9*(1), 29–35. <https://doi.org/10.1039/c2mb25334h>
- Lappin, T. (2003). The cellular biology of erythropoietin receptors. *The Oncologist*, *8*(S1), 15–18. https://doi.org/10.1634/theoncologist.8-suppl_1-15
- Liu, D. S., Upton, F. M., Rees, E., Limb, C., Jiao, L. R., Krell, J., & Frampton, A. E. (2020). Size-exclusion chromatography as a technique for the investigation of novel extracellular vesicles in cancer. *Cancers*, *12*(11), 3156. <https://doi.org/10.3390/cancers12113156>
- Macdougall, I. C., Roger, S. D., de Francisco, A., Goldsmith, D. J. A., Schellekens, H., Ebbers, H., Jelkmann, W., London, G., Casadevall, N., Hörl, W. H., Kemeny, D. M., & Pollock, C. (2012). Antibody-mediated pure red cell aplasia in chronic kidney disease patients receiving erythropoiesis-stimulating agents: New insights. *Kidney International*, *81*(8), 727–732. <https://doi.org/10.1038/ki.2011.500>
- Maity, A., Kesh, S. S., Palai, S., & Egbuna, C. (2022). Electrophoretic techniques. *Analytical Techniques in Biosciences*, 59–72. <https://doi.org/10.1016/b978-0-12-822654-4.00007-5>
- Marques, T. M., Van Rumund, A., Kuiperij, H. B., & Verbeek, M. M. (2018). Biomarkers in cerebrospinal fluid for synucleinopathies, Tauopathies, and other neurodegenerative disorders. *Cerebrospinal Fluid in Neurologic Disorders*, 99–113. <https://doi.org/10.1016/b978-0-12-804279-3.00007-1>

- McKoy, J. M., Stonecash, R. E., Cournoyer, D., Rossert, J., Nissenson, A. R., Raisch, D. W., Casadevall, N., & Bennett, C. L. (2008). Epoetin-associated pure red cell aplasia: Past, present, and future considerations. *Transfusion*, 48(8), 1754–1762. <https://doi.org/10.1111/j.1537-2995.2008.01749.x>
- McShane, A. J., Farrokhi, V., Nemati, R., Li, S., & Yao, X. (2014). An overview of quantitative proteomic approaches. *Fundamentals of Advanced Omics Technologies: From Genes to Metabolites*, 111–135. <https://doi.org/10.1016/b978-0-444-62651-6.00005-2>
- Melmed, S., Auchus, R. J., Goldfine, A. B., Koenig, R. J., Rosen, C. J., & Williams, R. H. (2020). *Williams Textbook of Endocrinology*. Elsevier.
- Rahman, M. (2018). Application of computational methods in isolation of plant secondary metabolites. *Computational Phytochemistry*, 107–139. <https://doi.org/10.1016/b978-0-12-812364-5.00004-3>
- Rothhaar, Uwe & Haines, Daniel & Scheumann, Volker. (2022). Silicone Oil Induced Effects in Pharmaceutical Glass Vials Testing Methods for Visualisation, Identification and Quantification. *Die Pharmazeutische Industrie*. 84. 120-127.
- Shingu, Y., Nakata, T., Sawai, S., Tanaka, H., Asai, O., Tamagaki, K., & Nakatani, K. (2020). Antibody-mediated pure red cell aplasia related with epoetin-beta pegol (C.E.R.A.) as an erythropoietic agent: Case report of a dialysis patient. *BMC Nephrology*, 21(1). <https://doi.org/10.1186/s12882-020-01934-2>
- Shire, S. J. (2015). Analytical tools used in the formulation and assessment of stability of monoclonal antibodies (mAbs). *Monoclonal Antibodies*, 17–44. <https://doi.org/10.1016/b978-0-08-100296-4.00002-6>
- Singh, B. R., & Be, X. (1992). Use of sequence hydrophobic moment to analyze membrane interacting domains of botulinum, tetanus and other toxins. *Techniques in Protein Chemistry III*, 373–383. <https://doi.org/10.1016/b978-0-12-058756-8.50043-2>
- Sloand, E. M., Scheinberg, P., Maciejewski, J., & Young, N. S. (2006). Brief communication: Successful treatment of pure red-cell aplasia with an anti–interleukin-2 receptor antibody (daclizumab). *Annals of Internal Medicine*, 144(3), 181. <https://doi.org/10.7326/0003-4819-144-3-200602070-00006>
- Souma, T., Suzuki, N., & Yamamoto, M. (2015). Renal erythropoietin-producing cells in health and disease. *Frontiers in Physiology*, 6. <https://doi.org/10.3389/fphys.2015.00167>
- Suresh, S., Rajvanshi, P. K., & Noguchi, C. T. (2020). The many facets of erythropoietin physiologic and metabolic response. *Frontiers in Physiology*, 10. <https://doi.org/10.3389/fphys.2019.01534>

- Sønderby, P., Bukrinski, J. T., Hebditch, M., Peters, G. H., Curtis, R. A., & Harris, P. (2018). Self-interaction of human serum albumin: A formulation perspective. *ACS Omega*, 3(11), 16105–16117. <https://doi.org/10.1021/acsomega.8b02245>
- Toyoda, T., Arakawa, T., & Yamaguchi, H. (2002). N-glycans stabilize human erythropoietin through hydrophobic interactions with the hydrophobic protein surface: Studies by Surface Plasmon Resonance Analysis. *Journal of Biochemistry*, 131(4), 511–515. <https://doi.org/10.1093/oxfordjournals.jbchem.a003128>
- Weids, A. J., Ibstedt, S., Tamás, M. J., & Grant, C. M. (2016). Distinct stress conditions result in aggregation of proteins with similar properties. *Scientific Reports*, 6(1). <https://doi.org/10.1038/srep24554>
- Widyarani, Sari, Y. W., Ratnaningsih, E., Sanders, J. P., & Bruins, M. E. (2016). Production of hydrophobic amino acids from biobased resources: Wheat gluten and rubber seed proteins. *Applied Microbiology and Biotechnology*, 100(18), 7909–7920. <https://doi.org/10.1007/s00253-016-7441-8>
- Yang, F., Zhang, Y., & Liang, H. (2014). Interactive association of drugs binding to human serum albumin. *International Journal of Molecular Sciences*, 15(3), 3580–3595. <https://doi.org/10.3390/ijms15033580>
- Zhu, Y. Y., Chen, C. Y., Dong, P. C., Lu, J. P., & Jiang, S. Q. (2017). Research of silicone oil uniformity for butyl rubber stopper and simulation verification. *2017 IEEE International Conference on Industrial Engineering and Engineering Management (IEEM)*. <https://doi.org/10.1109/ieem.2017.8290279>