

Praesto® Jetted A50

Column Packing Instructions

1.0 Introduction

It is extremely important in bioprocess development and production that columns are packed efficiently and in a reasonable time frame. In this short instruction, methods for packing Praesto Jetted A50 are described. Methods for packing laboratory scale up to small process scale (20 cm diameter) columns are detailed here.

1.1.1 Suggested Columns

Column	Inner Diameter (mm)	Bed Volume	Bed Height (cm)
Lab Scale			
Tricorn™ 5/50	5	0.98 ml	5
Omnifit® 10/100	10	2.36 ml	3
HiScale™ Column	16-26	20-106 ml	10-20
Production Scale			
Axichrom™ 200	200	6.3 litres	20
BPG 300	300	14.1 litres	30
Axichrom™ 600	600	56.5 litres	600

2.0 Instructions - Lab Scale Columns

2.1 Tricorn 5/50: Materials and Equipment

- Praesto® Jetted A50
- Tricorn™ 5/50 packing equipment
- Tricorn™ 5/50 column
- Glass filter funnel
- Plastic beaker
- Plastic spatula
- Measuring cylinder
- Purified Water or 100 mM NaCl solution (Packing Solution)
- A Chromatography system, such as a BIO-RAD NGC or an AKTA™ system. Alternatively, a stand-alone pump (depending on the flow rate required) can be used for packing.

Operation	
2.1.1	Set up a filter funnel over an appropriate collection vessel. Pour the medium onto the filter funnel, and wash the medium by pouring 500 ml of purified water or 100 mM NaCl solution. This will remove the 20% ethanol storage solution.
2.1.2	Remove the medium from the filter funnel, add to an appropriate size falcon tube and add H ₂ O or 100 mM NaCl. Then centrifuge at 1800 rpm for 10 minutes.
2.1.3	<p>Calculate the slurry % and add or remove packing solution to obtain a 50 % slurry. Calculate the required slurry volume for a 5 cm packed bed.</p> <ol style="list-style-type: none"> 1. Determine the slurry volume for column packing. 2. Determine the desired packed bed height. 3. Calculate the column volume (Cv) of a packed column by the following equation; <ol style="list-style-type: none"> a. Cross-sectional area of the column (CSA) × bed height (Bh) b. Multiply the column volume by a compression factor (C.F) (Cv × C.F) (C.F = 1.2) c. Divide by the slurry concentration. d. <i>Example calculation;</i> $\text{Column: Tricorn™ 5/50}$ $\text{Desired bed height: 5 cm}$ $\text{Slurry concentration: 50 \%}$ $\text{Compression Factor (Praesto Jetted A50): 1.2}$ $((0.25)^2 \times \pi) \times 5 \times 1.2 / 0.5 = 2.36 \text{ ml}$ $\text{Required slurry volume for a 5 cm packed bed} = \mathbf{2.4 \text{ ml}}$

	Operation
2.1.4	Unpack a Tricorn™ 5/50 column, assemble and connect Tricorn™ 5/50 packing equipment as per the manufacturer's instructions (GE Healthcare).
2.1.5	Stir the column media gently to ensure homogeneity, fill the column with the calculated slurry and top up with packing solution.
2.1.6	Insert top filter at a 45° angle to prevent air bubbles forming at the top of the column and screw the top cap of the packing column.
2.1.7	Start a flow rate of 0.5 ml/min of packing solution through column switching valve of the selected system. Once a flow is established, connect tubing from the column switching valve to the top of the packing column.
2.1.8	Remove the stop plug from the bottom of the column and replace with the outlet column tubing connected to the column switching valve. Disconnect the outlet tubing from the system and place in a collection vessel.
2.1.9	Start a packing flow at a linear velocity of 500 cm/h (1.6ml/min) and leave to pack for 10 minutes or 10 column volumes.
2.1.10	Turn the flow off and attach a stop plug to the bottom of the column. Dismount the packing tube and remove excess resin using a pipette.
2.1.11	Top up the column with packing solution and attach an adaptor with a filter in place. Screw down the adaptor to 1 to 2 mm above the packed bed. Turning the adaptor down will expel any air in the adaptor tubing.
2.1.12	Reconnect the column to the system following the steps described in 2.1.7 and 2.1.8.
2.1.13	Start a packing flow at 500 cm/h (1.6ml/min) and leave to run for 10 minutes or 10 column volumes.
2.1.14	Mark the bed height after 10 minutes and stop the pump.
2.1.15	Turn the adaptor down to the mark point, and then give the adaptor an extra 1/3 turn.
2.1.16	Start a conditioning flow of 500 cm/h (1.6ml/min) through the column and allow to run for 10 column volumes.
2.1.17	Note: If a gap has formed between the bed and the adaptor during flow conditioning, turn the adaptor down to close the gap and restart the conditioning flow.
2.1.18	Note: Check for any pressure spikes during the packing procedure. Any rapid increase in pressure without stabilisation would indicate a filter blockage.
2.1.19	The column is now ready to be tested.

2.2 Omnifit® 10/100 (3 cm bed height): Materials and Equipment

- Praesto® Jetted A50
- Omnifit® -10/100 column
- Glass filter funnel
- Plastic beaker
- Plastic spatula
- Measuring cylinder
- Purified Water or 100 mM NaCl solution (Packing Solution)
- A Chromatography system, such as a BIO-RAD NGC or an AKTA system. Alternatively, a stand-alone pump (depending on the flow rate required) can be used for packing.

	Operation
2.2.1	Set up a filter funnel over an appropriate collection vessel. Pour the medium onto the filter funnel, and wash the medium by pouring 500 ml of purified water or 100 mM NaCl solution. This will remove the 20% ethanol storage solution.
2.2.2	Remove the medium from the filter funnel, add to an appropriate size falcon tube and add H ₂ O or 100 mM NaCl. Then centrifuge at 1800 rpm for 10 minutes.
2.2.3	Calculate the slurry after the last centrifugation and top up with either purified H ₂ O or 100 mM NaCl to obtain a 50% slurry.
2.2.4	The volume of slurry required to pack a given bed height can be estimated using the following formula: Volume slurry = Volume packed bed x (100 / Slurry%) x 1.2 (compression factor) Volume slurry = 2.36 x 2 x 1.2 = 5.66 ml Bed height (50% slurry) = 7.2 cm
2.2.5	Assemble the bottom end piece to the column and mark the given bed height (7.2 cm) on the column tube.
2.2.6	Assemble the top adaptor and connect it to the designated system. Start the flow at 2.6 ml/min (200 cm/h), allow to run for 5 minutes to allow any air to pass through the top adaptor.
2.2.7	Stir the slurry to ensure homogeneity and add the required volume to the column. (Up to the 7.2 cm marked point).
2.2.8	Fill the column with packing buffer and insert the top adaptor at a 45° angle to prevent air bubbles forming. Stop the flow and bring the adaptor to approximately 1 mm above the bed formation. Restart the flow and connect the bottom tubing to the system.
2.2.9	Bring the adapter down to the target bed height. No further compression is needed.
2.2.10	Condition the packed column at 2.6 ml/min (200 cm/h) by flowing 3 column volumes of packing buffer upflow, followed by 3 column volumes downflow. Repeat this step 3 times. (check the pressure; usually it is less than 3 bar = 0.3 MPa). Note: If a gap has formed, compress further and repeat the conditioning step.
2.2.11	The column is now ready to be tested

2.3 HiScale™ (Flow & Manual Compression Packing): Materials and Equipment

- Praesto® Jetted A50
- HiScale™ 16 or 26 mm diameter column
- Glass filter funnel
- Plastic beaker
- Plastic spatula
- Measuring cylinder
- Purified Water or 100 mM NaCl solution (Packing Solution)
- A Chromatography system, such as a BIO-RAD NGC or an AKTA system. Alternatively, a stand-alone pump (depending on the flow rate required) can be used for packing.

	Operation
2.3.1	Set up a filter funnel over an appropriate collection vessel. Pour the medium onto the filter funnel, and wash the medium by pouring 500 ml of purified water or 100 mM NaCl solution. This will remove the 20% ethanol storage solution.
2.3.2	Remove the medium from the filter funnel, add to an appropriate size falcon tube and add H ₂ O or 100 mM NaCl. Then centrifuge at 1800 rpm for 10 minutes.
2.3.3	Calculate the slurry % and adjust the volume to obtain a 50% slurry.
2.3.4	The volume of slurry required to pack a given bed height can be estimated using the following formula: Volume slurry = volume packed bed x (100 / slurry %) x 1.2 (compression factor)
2.3.5	Wet the filters with water and assemble the column according to the manufacturer's instructions.
2.3.6	Fill the column with the calculated slurry and top up with packing solution (if necessary).
2.3.7	Once the resin has settled approximately 1cm from the top, place the top adaptor into the column and secure as per the manufacturer's instructions.
2.3.8	Calculate the bed height for a 1.2 compression from the marked bed height. Mark the target bed height.
2.3.9	Increase the flow to 300 cm/h to apply compression on the bed by flow and let the flow run for approximately 20 minutes.
2.3.10	Stop the flow and disconnect the tubing from the top of the column. Manually compress the bed by adjusting the adaptor until the target bed height is reached (determined in 2.3.8).
2.3.11	The column is now ready to be tested

3.0 Instructions - Production Scale Columns - Axichrom 200 - Intelligent Packing Wizard

	Operation
3.1.1	Wash the resin 3 times with water to remove the 20% ethanol storage solution. (This can be performed using the column as a filter. However, be sure to calculate the volume required for the desired bed height before adding the resin to the column).
3.1.2	Decant off remaining water solution and adjust to get 50 % slurry concentration.
3.1.3	<p>Calculate the required slurry volume for a 20 cm packed bed.</p> <ol style="list-style-type: none"> Determining the slurry volume for column packing. Determine the desired packed bed height. Calculate the column volume (Cv) of a packed column by the following equation; <ol style="list-style-type: none"> Cross-sectional area of the column (CSA)×bed height(Bh) Multiply the column volume by a compression factor (C.F) (Cv×C.F) Divide by the slurry concentration. <i>Example calculation;</i> $\begin{aligned} &\text{Column: Axichrom 200} \\ &\text{Desired bed height: 20 cm} \\ &\text{Slurry concentration: 50 \%} \\ &\text{Compression Factor (Praesto® Jetted A50): 1.2} \\ &((10)^2 \times \pi) \times 20 \times 1.2 / 0.5 = 15.07 \text{ L} \\ &\text{Required slurry volume for a 20 cm packed bed} = \mathbf{15.07 \text{ L}}. \end{aligned}$
3.1.4	Connect the Axichrom column with AKTA™ Avant/AKTA™ Pilot/AKTA™ Process System as per the manufacturer's instructions (GE Healthcare).
3.1.5	Prepare slurry as per above instruction. Use slurry concentration measurement process given in 3.1.2. Make a homogeneous slurry by gently stirring with a stirrer rod. Ensure slurry is homogeneous before pouring in column.
3.1.6	Connect 2-way valve at bottom and connect system to AKTA system as per manufacturer instruction. Close position of 2-way valve. Pour the resin slurry in the column gently with help of plastic rod. Mix properly to ensure homogeneous slurry. Add water up to the top of the column (up to the glass tube end at top of column). Allow the slurry to settle (at least 2 cm from top, it may require approximately 5-6 minutes to settle) before inserting the adaptor.
3.1.7	<p>Make a packing program in Unicorn using Wizard for packing Axichrom Columns. Use following Instructions;</p> <ul style="list-style-type: none"> Column Size – Axichrom 200/300, 20µm SS. Media - Custom Compression Factor – 1.2 Adaptor Flow velocity – 30 cm/hr Sample Volume – 1.5 % Equilibration Volume – 3CV Elution Volume – 1.4CV HETP Testing Velocity – 30 cm/hr, HETP – Testing downflow Save Program
3.1.8	Once the resin has settled approximately 2 cm from the top, place the top adaptor into column and secure as per the manufacturer's instructions. Place mechanical locking system on top of the column as per the manufacturer's instructions. Connect 4-way valve to the top of the column and connect tubing to the AKTA System as per the connections suggested in the method.

3.1.9	Prepare solution as follows: <ul style="list-style-type: none"> • Inlet A1/A2 – Water • Inlet B1/B2 – Water • Sample Inlet S1 – 2% Acetone in water
3.1.10	Run packing and HETP testing Method from Unicorn in AKTA™ System, and follow instructions to pack column.
3.1.11	Evaluate result using HETP Analysis to get value of A_s , HETP, h etc.

4.0 Instructions - Production Scale Columns - BPG 300

	Operation
4.1.1	Wash the resin 3 times with water to remove the 20% ethanol storage solution. (This can be performed using the column as a filter. However, be sure to calculate the volume required for the desired bed height before adding the resin to the column).
4.1.2	Decant off remaining water solution and adjust to get 50 % slurry concentration.
4.1.3	<p>Calculate the required slurry volume for a 20 cm packed bed.</p> <ol style="list-style-type: none"> 1. Determine the slurry volume for column packing. 2. Determine the desired packed bed height. 3. Calculate the column volume (C_v) of a packed column by the following equation; <ol style="list-style-type: none"> a. Cross-sectional area of the column (CSA)\timesbed height(Bh) b. Multiply the column volume by a compression factor ($C.F$) ($C_v \times C.F$) c. Divide by the slurry concentration. d. Example calculation; <p style="text-align: center;"> Column: BPG 300 Desired bed height: 20 cm Slurry concentration: 50 % Compression Factor (Praesto® Jetted A50): 1.18 $(CSA \times Bh \times C.F) / (Slurry\ Concentration)$ $((15)^2 \times \pi) \times 20 \times 1.18 / 0.5 = 34.4\ L$ Required slurry volume for a 20 cm packed bed = 33.4 L. </p>
4.1.4	Connect the BPG column with the pump system to be used for packing.
4.1.5	Prepare slurry as per above instruction. Use slurry concentration measurement process given in 4.1.2. Make a homogeneous slurry by gently stirring with a stirrer rod. Ensure slurry is homogeneous before pouring in column.
4.1.6	Connect 2-way valve at bottom and connect system to pump system as per manufacturer instruction. Close position of 2-way valve. Pour the resin slurry in the column gently with help of plastic rod. Mix properly to ensure homogeneous slurry. Add water up to the top of the column (up to the glass tube end at top of column). Allow the slurry to settle (at least 2 cm from top, it may require approximately 5-6 minutes to settle) before inserting the adaptor.
4.1.7	Once the resin has settled approximately 2 cm from the top, place the top adaptor into the column and secure as per the manufacturer's instructions. Connect 4-way valve to the top of the column and connect tubing to the pump system.

4.1.8	<p>Start a settling flow of 30 cm/h and allow the resin to settle. Once the resin has settled, mark the bed height.</p> <p>Calculate the bed height for a 1.18 compression from the marked bed height.</p> <ul style="list-style-type: none"> Settled bed height (cm) / Compression Factor (C.F) = Desired bed height (cm) Example for a 23.6 cm settled bed height; 23.6 cm (Settled bed height) / 1.18 (C.F) = 20 cm <p>Mark the target bed height.</p>
4.1.9	<p>Increase the flow to apply compression on the bed by flow;</p> <ul style="list-style-type: none"> Increase the flow incrementally until a stable pressure of 2 bar is reached. <p>Allow resin to settle for a minimum of 30 minutes.</p>
4.1.10	<p>Stop the flow and disconnect the tubing from the top of the column. Manually compress the bed by adjusting the adaptor until the target bed height (determined in 4.1.8).</p>

5.0 Instructions – Production Scale Columns - Axichrom 600 – Intelligent Packing Wizard

	Operation
5.1.1	<p>Calculated the required slurry volume for a 20 cm packed bed.</p> <ol style="list-style-type: none"> Determining the slurry volume for column packing. Determine the desired packed bed height. Calculate the column volume (Cv) of a packed column by the following equation; <ol style="list-style-type: none"> Cross-sectional area of the column (CSA)×bed height (Bh) Multiply the column volume by a compression factor (C.F) (CV×C.F) Divide by the slurry concentration. Example calculation; <div style="text-align: center;"> <p>Column: Axichrom 600</p> <p>Desired bed height: 20 cm</p> <p>Slurry concentration: 50 %</p> <p>Compression Factor (Praesto Jetted A50): 1.2</p> <p>$(CSA \times Bh \times C.F) / (Slurry\ Concentration)$</p> <p>$((30)^2 \times \pi) \times 20 \times 1.2 / 0.5 = 136\ L$</p> <p>Required slurry volume for a 20 cm packed bed = 136 L.</p> </div>
5.1.2	<p>Using an appropriate slurry vessel, ensure the slurry is homogeneous and determine the slurry percentage.</p>
5.1.3	<p>Using the intelligent packing protocol in Unicorn software or an Axichrom master, use the following packing parameters.</p> <ul style="list-style-type: none"> Column: 600/300 (10/20 µm) Media: Other Target Bed: 20 cm Max: 21 cm Min: 19 cm Packing Factor: 1.2 Filling Speed: 300 cm/h Packing Speed: 30 cm/h

	Operation
5.1.4	Follow the prompted instructions during the packing process.
5.1.5	Evaluate the packing using HETP analysis to get values for A_s , HETP, h etc.

6.0 Column Efficiency Testing

The column efficiency should be tested immediately after packing and at regular intervals during use to monitor any deterioration.

The preferred method for determining the efficiency of a packed column is through the use of the height equivalent to a theoretical plate (HETP) and the asymmetry factor (A_s). The HETP and A_s values are determined by applying a sample such as 2 % acetone in demineralised water to the packed column.

A sample of 0.4 to 0.8 M NaCl in demineralised water can also be used. A sample volume of approximately 1.5 % of the column volume and a flow velocity of between 30 to 50 cm/h will give the optimal results.

6.0 Calculating HETP and A_s

Below is the calculation by which HETP and A_s are determined. This is done using the UV curve (or if using a NaCl sample, the conductivity curve is used).

$$HETP = \frac{L}{N}$$

L = bed height (cm)

N = number of theoretical plates

$$N = 5.54 \times \left(\frac{V_R}{W_h} \right)$$

V_R = volume eluted from the start of the sample application to the peak maximum.

W_h = the width of the recorded peak at half of the peak height.

V_R and W_h have the same units.

The reduced plate height is calculated by the following equation;

$$h = \frac{HETP}{d_{50v}}$$

d_{50v} = mean particle size (cm).

The reduced plate is often taken into consideration when evaluating column packing efficiency. As a guide a value of < 4 well packed can indicate a well packed column.

The peak corresponding to the acetone or NaCl sample should be symmetrical with an asymmetry factor as close to 1 as possible.

An acceptable limit is $0.8 < A_s < 2.0$

$$A_s = \frac{b}{a}$$

a = ascending part of the peak width at 10 % peak height.

b = descending part of the peak width at 10 % of peak height.

A change in the shape of the peak is usually the first indication of bed deterioration as a result of excessive use.

Figure 1. An example UV chromatogram of a 1 – 3 % acetone sample during a column efficiency test.

The calculated plate number will vary according to the test conditions and it should only be used as a reference value. It is important that test conditions and equipment are kept constant so that results are comparable. Changes of solute, solvent, eluent, sample volume, flow velocity, temperature will all affect the results.

Ordering Information

To place your order, simply contact us via email, or telephone using the information at the base of this sheet.

If you wish to discuss your purification challenges with a specialist, we have dedicated experts on-hand, across the globe to provide knowledgeable, same day technical assistance.

Contact Us

Purolite Ltd
Llantrisant Business Park
Llantrisant
Wales, UK
CF72 8LF

T. +44 1443 229334
E. lifesciences@purolite.com

Version 3 - Created 07/08/2020