	BỘ Y TẾ

	CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập - Tự do - Hạnh phúc

	Số: 22/2009/TT-BYT
	Hà Nội, ngày 24 tháng 11 năm 2009

THÔNG TƯ
QUY ĐỊNH VIỆC ĐĂNG KÝ THUỐC
Căn cứ Nghị định số 188/2007/NĐ-CP ngày 27 tháng 12 năm 2007 của Chính phủ quy định chức năng, nhiệm vụ, quyền hạn và tổ chức bộ máy của Bộ Y tế;
Căn cứ Luật Dược ngày 14 tháng 6 năm 2005;
Căn cứ Nghị định số 79/2006/NĐ-CP ngày 09 tháng 8 năm 2006 của Chính phủ quy định chi tiết thi hành một số điều của Luật Dược;
Xét đề nghị của Cục trưởng Cục Quản lý dược,
Bộ Y tế quy định việc đăng ký thuốc dùng cho người lưu hành tại Việt Nam như sau:

Chương I

NHỮNG QUY ĐỊNH CHUNG
Điều 1. Phạm vi điều chỉnh, đối tượng áp dụng
1. Thông tư này quy định việc đăng ký thuốc dùng cho người lưu hành tại Việt Nam.

2. Thông tư này này áp dụng đối với các cơ quan, tổ chức, cá nhân trong nước và nước ngoài có các hoạt động liên quan đến đăng ký thuốc lưu hành tại Việt Nam.

Trường hợp điều ước quốc tế mà Cộng hoà xã hội chủ nghĩa Việt Nam là thành viên có quy định khác với quy định của Thông tư này thì áp dụng quy định của điều ước quốc tế đó.

Điều 2. Giải thích từ ngữ

Trong Thông tư này, các từ ngữ dưới đây được hiểu như sau:

1. Thuốc là chất hoặc hỗn hợp các chất dùng cho người nhằm mục đích phòng bệnh, chữa bệnh, chẩn đoán bệnh hoặc điều chỉnh chức năng sinh lý cơ thể bao gồm thuốc thành phẩm, nguyên liệu làm thuốc, vắc xin, sinh phẩm y tế, trừ thực phẩm chức năng.

2. Thuốc hóa dược là thuốc chứa hoạt chất đã xác định thành phần, công thức, độ tinh khiết.

3. Nguyên liệu làm thuốc là chất tham gia vào thành phần cấu tạo sản phẩm trong quá trình sản xuất thuốc.

4. Thuốc từ dược liệu là thuốc được sản xuất từ nguyên liệu có nguồn gốc tự nhiên từ động vật, thực vật hoặc khoáng chất.

Thuốc có hoạt chất tinh khiết được chiết xuất từ nguyên liệu có nguồn gốc từ dược liệu, thuốc có sự kết hợp dược liệu với các hoạt chất hoá học tổng hợp không gọi là thuốc từ dược liệu.

5. Thuốc đông y là thuốc từ dược liệu được bào chế theo lý luận và phương pháp y học cổ truyền của các nước phương đông.

6. Vắc xin là chế phẩm chứa kháng nguyên có khả năng tạo cho cơ thể đáp ứng miễn dịch, được dựng với mục đích phòng bệnh.

7. Sinh phẩm y tế là sản phẩm có nguồn gốc sinh học được dựng để phòng bệnh, chữa bệnh và chẩn đoán bệnh cho người.
8. Hoạt chất là chất hoặc hỗn hợp các chất có hoạt tính điều trị được sử dụng trong sản xuất thuốc.

9. Hoạt chất mới là hoạt chất có trong thành phần của thuốc lần đầu tiên đăng ký lưu hành tại Việt Nam.
10. Thuốc mới là thuốc lần đầu tiên đăng ký tại Việt Nam, bao gồm:

a) Thuốc có chứa hoạt chất mới;

b) Thuốc có sự kết hợp mới của các hoạt chất đã lưu hành tại Việt Nam.

11. Thuốc thành phẩm là dạng thuốc đã qua tất cả các giai đoạn sản xuất, kể cả đóng gói trong bao bì cuối cùng và dán nhãn.

12. Thuốc generic là một thuốc thành phẩm nhằm thay thế một thuốc phát minh được sản xuất không có giấy phép nhượng quyền của công ty phát minh và được đưa ra thị trường sau khi bằng phát minh hoặc các độc quyền đã hết hạn.

13. Thuốc sản xuất nhượng quyền là thuốc của một cơ sở sản xuất trong nước hay nước ngoài đã được cấp số đăng ký lưu hành (ở Việt Nam hay ở nước ngoài) chuyển giao quyền sản xuất cho một cơ sở khác có đủ điều kiện sản xuất thuốc ở Việt Nam.

14. Tên thương mại của thuốc là tên thuốc được đặt khác với tên gốc hoặc tên chung quốc tế.

15. Hồ sơ kỹ thuật chung ASEAN(ACTD) là bộ tài liệu hướng dẫn hồ sơ đăng ký thuốc đáp ứng các yêu cầu kỹ thuật chung của Hiệp hội các nước Đông Nam Á (ASEAN).
16. Đăng ký lại là việc nộp hồ sơ đăng ký thuốc khi số đăng ký lưu hành của một thuốc đã hết hiệu lực.
17. Thay đổi là bất cứ sự khác biệt nào đối với thuốc và nguyên liệu làm thuốc đã được cấp số đăng ký bao gồm thay đổi công thức, phương pháp sản xuất, địa điểm sản xuất, tiêu chuẩn thành phẩm hoặc nguyên liệu, bao gói, nhãn thuốc và thông tin sản phẩm.
18. Thay đổi lớn là các thay đổi có thể làm ảnh hưởng đến một trong các yếu tố sau đây của một thuốc đã được cấp số đăng ký lưu hành:

a) Chỉ định;

b) Đường dùng;

c) Nồng độ, hàm lượng;

d) Các thay đổi không phải là thay đổi nhỏ

19. Thay đổi nhỏ là các thay đổi không làm ảnh hưởng đến một trong các yếu tố sau đây của một thuốc đã được cấp số đăng ký lưu hành:

a) Chỉ định;

b) Đường dùng;

c) Nồng độ, hàm lượng;

d) Liều dùng;

đ) Hoạt chất.

20. Thay đổi khác là các thay đổi không thuộc khoản 18 và 19 Điều này.

21. Nước xuất xứ là nước sản xuất dạng bào chế cuối cùng và/hoặc xuất xưởng lô hoặc nước nơi sản phẩm được vận chuyển đến nước nhập khẩu.

22. Cơ sở đăng ký là cơ sở đứng tên nộp đơn đề nghị cấp giấy phép lưu hành, nộp tài liệu cập nhật hoặc thay đổi của thuốc đã được cấp số đăng ký.

23. Cơ sở sản xuất là cơ sở thực hiện ít nhất một công đoạn sản xuất và/hoặc xuất xưởng thành phẩm.

Điều 3. Những hành vi bị nghiêm cấm

1. Giả mạo hoặc tự ý sửa chữa hồ sơ, tài liệu, giấy tờ pháp lý của các cơ quan quản lý chức năng của Việt Nam hoặc của nước ngoài.

2. Sử dụng con dấu giả hoặc giả mạo chữ ký hoặc dấu của cơ sở đăng ký, cơ sở sản xuất và các cơ sở liên quan trong hồ sơ đăng ký thuốc.

Điều 4. Quy định đối với cơ sở đăng ký thuốc

1. Cơ sở đăng ký thuốc phải có Giấy chứng nhận đủ điều kiện kinh doanh thuốc tại Việt Nam nếu là cơ sở kinh doanh thuốc của Việt Nam hoặc có Giấy phép đăng ký hoạt động trong lĩnh vực thuốc, nguyên liệu làm thuốc tại Việt Nam nếu là cơ sở kinh doanh thuốc của nước ngoài theo quy định của Bộ Y tế.

2. Cơ sở đăng ký thuốc có các quyền và trách nhiệm sau:

a) Được hướng dẫn về đăng ký thuốc, được biết các thông tin liên quan đến thuốc do cơ sở đứng tên đăng ký;

b) Được đề nghị rút số đăng ký của thuốc do cơ sở đứng tên đăng ký khi thấy cần thiết (Mẫu 6/TT);

c) Được khiếu nại các quyết định của cơ quan có thẩm quyền liên quan đến việc cấp số đăng ký lưu hành thuốc. Trình tự, thủ tục, thẩm quyền khiếu nại thực hiện theo quy định của pháp luật về khiếu nại, tố cáo;

d) Chịu trách nhiệm về chất lượng, an toàn, hiệu quả của thuốc và đảm bảo thuốc lưu hành đúng với hồ sơ đăng ký;

đ) Chịu trách nhiệm đối với tất cả các thông tin cung cấp trên đơn đăng ký, các tài liệu có trong hồ sơ. Bảo đảm tất cả các dữ liệu, báo cáo và thông tin hiện có liên quan đến lợi ích và nguy cơ của thuốc đã được cung cấp đầy đủ ở thời điểm hồ sơ đăng ký được nộp cho Cục Quản lý dược;

e) Cung cấp các thông tin có liên quan đến các dữ liệu đã nộp hoặc bổ sung thêm thông tin để xem xét trong quá trình đăng ký, lưu hành thuốc khi có yêu cầu của Cục Quản lý dược;

g) Báo cáo về Cục Quản lý dược các thông tin mới liên quan đến chất lượng, an toàn và hiệu quả của thuốc trong trường hợp các thông tin này chưa được cập nhật vào hồ sơ đã nộp và/hoặc đang trong quá trình thẩm định tại Cục Quản lý dược cũng như khi thuốc còn đang lưu hành trên thị trường; các thông tin, thay đổi của thuốc lưu hành so với hồ sơ đăng ký trong thời gian số đăng ký lưu hành còn hiệu lực, kể cả các thay đổi không thuộc các mục thay đổi phải đăng ký theo Phụ lục II của Thông tư này;

h) Thông báo và nêu rõ lý do cho Cục Quản lý dược và các cơ quan quản lý nhà nước có liên quan trong trường hợp thuốc có số đăng ký lưu hành tại Việt Nam còn hiệu lực bị thu hồi giấy phép lưu hành tại bất kỳ nước nào trên thế giới;

i) Phối hợp với cơ sở nhập khẩu, cơ sở sản xuất thu hồi khỏi thị trường các thuốc không đảm bảo chất lượng, an toàn, hiệu quả theo yêu cầu của cơ quan quản lý hoặc do chính cơ sở đăng ký, cơ sở sản xuất phát hiện; báo cáo kết quả thu hồi và đề xuất các phương án xử lý;
k) Hàng năm, báo cáo bằng văn bản cho Cục Quản lý dược mặt hàng thuốc đã đăng ký có lưu hành; giải trình lý do các trường hợp thuốc đã đăng ký nhưng không được sản xuất (đối với thuốc trong nước) hoặc không được nhập khẩu (đối với thuốc nước ngoài) (Mẫu 8/TT).
l) Lưu trữ đủ hồ sơ và cung cấp hồ sơ cho cơ quan quản lý nhà nước có thẩm quyền khi có yêu cầu;

m) Hợp tác và tạo điều kiện cho việc thực hiện kiểm tra, đánh giá cơ sở sản xuất khi có yêu cầu của Cục Quản lý dược; chịu trách nhiệm chi trả kinh phí phục vụ cho việc kiểm tra, đánh giá cơ sở sản xuất trước hoặc sau khi thuốc được cấp số đăng ký lưu hành tại Việt Nam.

Điều 5. Quy định đối với cơ sở sản xuất thuốc

1. Cơ sở sản xuất thuốc trong nước phải có giấy chứng nhận đủ điều kiện kinh doanh thuốc và giấy chứng nhận đạt tiêu chuẩn “Thực hành tốt sản xuất thuốc” (viết tắt là GMP) theo đúng quy định và lộ trình áp dụng GMP của Bộ Y tế.

2. Cơ sở sản xuất thuốc nước ngoài phải đạt tiêu chuẩn “Thực hành tốt sản xuất thuốc”- GMP tương đương hoặc cao hơn nguyên tắc, tiêu chuẩn “Thực hành tốt sản xuất thuốc” theo khuyến cáo của Tổ chức Y tế Thế giới (GMP-WHO). Trường hợp giấy chứng nhận đạt tiêu chuẩn “Thực hành tốt sản xuất thuốc - GMP” hoặc giấy chứng nhận sản phẩm dược - CPP không ghi rõ cơ sở sản xuất đạt nguyên tắc, tiêu chuẩn GMP-WHO, cơ sở đăng ký phải cung cấp bằng chứng chứng minh nguyên tắc, tiêu chuẩn GMP mà cơ sở sản xuất đã đạt không thấp hơn nguyên tắc, tiêu chuẩn GMP-WHO. Đối với sinh phẩm chẩn đoán In vitro, cơ sở sản xuất phải đạt tiêu chuẩn GMP hoặc ISO hoặc các giấy chứng nhận khác tương đương. Trong trường hợp cần thiết, Cục Quản lý dược sẽ tiến hành đánh giá kiểm tra cơ sở sản xuất trước hoặc sau khi cấp số đăng ký lưu hành.

3. Thuốc phải được sản xuất tại cơ sở có giấy phép sản xuất của cơ quan có thẩm quyền cấp cho chính cơ sở đầu tư, xây dựng đáp ứng điều kiện sản xuất theo quy định tại khoản 2 Điều này (trừ trường hợp thuốc được sản xuất theo hình thức sản xuất gia công); không được sản xuất tại các cơ sở khác theo hình thức mượn giấy phép sản xuất (Loan Licence).

4. Cơ sở sản xuất thuốc có các quyền và trách nhiệm sau:

a) Được hướng dẫn về đăng ký thuốc và được biết các thông tin liên quan đến thuốc do cơ sở sản xuất được đăng ký tại Việt Nam;

b) Được đề nghị rút số đăng ký của thuốc do cơ sở sản xuất trong trường hợp thuốc có vấn đề về chất lượng, an toàn và hiệu quả ảnh hưởng đến sức khoẻ của người sử dụng mà không nhất thiết phải có ý kiến đồng ý của cơ sở đăng ký thuốc (Mẫu 6/TT);

c) Được khiếu nại các quyết định của cơ quan có thẩm quyền liên quan đến việc cấp số đăng ký lưu hành thuốc. Trình tự, thủ tục, thẩm quyền khiếu nại thực hiện theo quy định của pháp luật về khiếu nại, tố cáo;

d) Chịu trách nhiệm đảm bảo thuốc đạt tiêu chuẩn chất lượng, an toàn, hiệu quả và được sản xuất đúng với hồ sơ đăng ký đã được Bộ Y tế xét duyệt;

đ) Phối hợp với cơ sở nhập khẩu, cơ sở đăng ký thuốc thu hồi khỏi thị trường các thuốc không đảm bảo chất lượng, an toàn, hiệu quả theo yêu cầu của cơ quan quản lý hoặc do chính cơ sở đăng ký, cơ sở sản xuất phát hiện; báo cáo kết quả thu hồi và đề xuất các phương án xử lý;
e) Phối hợp với cơ sở đăng ký báo cáo về Cục Quản lý dược và các cơ quan có liên quan bất cứ thông tin mới liên quan đến chất lượng, an toàn và hiệu quả của thuốc trong trường hợp các thông tin này chưa được cập nhật vào hồ sơ đãnộp và/hoặc đang trong quá trình thẩm định tại Cục Quản lý dược cũng như khi thuốc còn đang lưu hành trên thị trường; các thay đổi của thuốc lưu hành so với hồ sơ đăng ký trong thời gian số đăng ký lưu hành còn hiệu lực, kể cả các thay đổi không thuộc các mục thay đổi phải đăng ký theo Phụ lục II của Thông tư này;

g) Thông báo và nêu rõ lý do cho Cục Quản lý dược và các cơ quan quản lý nhà nước có liên quan trong trường hợp thuốc có số đăng ký lưu hành tại Việt Nam còn hiệu lực bị thu hồi giấy phép lưu hành tại bất kỳ nước nào trên thế giới;

h) Lưu trữ đủ hồ sơ của thuốc sản xuất và cung cấp hồ sơ đó cho cơ quan quản lý nhà nước có thẩm quyền khi có yêu cầu;

i) Chuẩn bị đầy đủ phương tiện, điều kiện làm việc phục vụ cho việc kiểm tra, đánh giá cơ sở sản xuất khi có yêu cầu của Cục Quản lý dược; phối hợp với cơ sở đăng ký thuốc chi trả kinh phí phục vụ cho việc kiểm tra, đánh giá cơ sở sản xuất trước hoặc sau khi thuốc được cấp số đăng ký lưu hành tại Việt Nam.

Điều 6. Quy định đối với cơ sở nhượng quyền và nhận sản xuất thuốc nhượng quyền; thuốc sản xuất theo hình thức gia công.
1. Đối với thuốc hóa dược, vắc xin, huyết thanh chứa kháng thể, sinh phẩm y tế: cơ sở nhượng quyền và nhận nhượng quyền sản xuất tối thiểu phải đạt tiêu chuẩn GMP- WHO; đối với sinh phẩm chẩn đoán In vitro: tiêu chuẩn GMP, ISO hoặc các tiêu chuẩn khác tương đương.

2. Đối với thuốc đông y, thuốc từ dược liệu, nguyên liệu làm thuốc:

a) Cơ sở nhượng quyền ở nước ngoài tối thiểu phải đạt tiêu chuẩn GMP –WHO. Cơ sở nhượng quyền trong nước thực hiện theo lộ trình triển khai áp dụng GMP của Bộ Y tế;

b) Cơ sở nhận nhượng quyền thực hiện theo lộ trình triển khai áp dụng GMP của Bộ Y tế.

3. Đối với thuốc sản xuất theo hình thức gia công, thực hiện theo các quy định hiện hành của Bộ Y tế đối với thuốc sản xuất gia công.

Điều 7. Yêu cầu về phiếu kiểm nghiệm thuốc

1. Đối với thuốc hoá dược, sinh phẩm y tế, thuốc đông y, thuốc từ dược liệu:

a) Các cơ sở sản xuất thuốc đạt tiêu chuẩn GMP tự thẩm định tiêu chuẩn, kiểm nghiệm và sử dụng phiếu kiểm nghiệm của chính cơ sở sản xuất đó để nộp hồ sơ đăng ký;

b) Trường hợp cơ sở sản xuất thuốc trong nước chưa đạt tiêu chuẩn GMP, cơ sở đăng ký thuốc phải tiến hành thẩm định tiêu chuẩn tại một trong số các cơ sở kiểm nghiệm thuốc của Nhà nước ở Trung ương hoặc các doanh nghiệp làm dịch vụ kiểm nghiệm thuốc được cấp Giấy chứng nhận đủ điều kiện kinh doanh thuốc và đáp ứng các tiêu chuẩn chuyên môn của Bộ Y tế.

2. Đối với vắc xin, huyết thanh chứa kháng thể, sinh phẩm chẩn đoán In vitro.

a) Cơ sở đăng ký vắc xin, huyết thanh chứa kháng thể phải tiến hành thẩm định tiêu chuẩn và nộp phiếu kiểm nghiệm của Viện kiểm định quốc gia vắc xin, sinh phẩm Y tế.

b) Cơ sở đăng ký sinh phẩm chẩn đoán In vitro được sử dụng phiếu kiểm nghiệm của chính cơ sở sản xuất đó để nộp hồ sơ đăng ký lưu hành nếu cơ sở sản xuất đạt tiêu chuẩn GMP hoặc các tiêu chuẩn khác tương đương. Trường hợp cơ sở sản xuất chưa đạt tiêu chuẩn GMP hoặc ISO hoặc các tiêu chuẩn khác tương đương, cơ sở đăng ký phải tiến hành thẩm định tiêu chuẩn và nộp phiếu kiểm nghiệm của Viện kiểm định quốc gia vắc xin, sinh phẩm Y tế.

3. Trong quá trình thẩm định hồ sơ đăng ký thuốc, khi có yêu cầu của Cục Quản lý dược, cơ sở đăng ký thuốc phải thẩm định lại tiêu chuẩn và phương pháp kiểm nghiệm tại các cơ sở kiểm nghiệm do Bộ Y tế chỉ định. Các trường hợp yêu cầu thẩm định lại tiêu chuẩn và phương pháp kiểm nghiệm được quy định tại Phụ lục IV của Thông tư này.

Điều 8. Yêu cầu thử nghiệm lâm sàng liên quan đến đăng ký thuốc mới

Thuốc mới khi đăng ký lưu hành tại Việt Nam thực hiện thử nghiệm lâm sàng theo quy định về thử nghiệm lâm sàng của Bộ Y tế.

Điều 9. Yêu cầu về sinh khả dụng và tương đương sinh học của thuốc

Việc nộp báo cáo số liệu nghiên cứu sinh khả dụng và tương đương sinh học của thuốc đăng ký lưu hành thực hiện theo các quy định về nộp báo cáo số liệu nghiên cứu sinh khả dụng, tương đương sinh học do Bộ Y tế ban hành.

Điều 10. Quy định về ngôn ngữ, hình thức hồ sơ, mẫu thuốc và lệ phí

1. Ngôn ngữ sử dụng trong hồ sơ đăng ký:

a) Hồ sơ đăng ký thuốc sản xuất trong nước phải viết bằng tiếng Việt;

b) Hồ sơ đăng ký thuốc nước ngoài phải được viết bằng tiếng Việt hoặc tiếng Anh. Trường hợp hồ sơ viết bằng tiếng Anh, các thông tin trong Tờ hướng dẫn sử dụng thuốc, Tóm tắt đặc tính sản phẩm hoặc Thông tin cho bệnh nhân bắt buộc phải viết bằng tiếng Việt.

2. Hồ sơ đăng ký thuốc phải được chuẩn bị trên khổ giấy A4, đóng chắc chắn. Hồ sơ phải được sắp xếp theo đúng trình tự của mục lục, có phân cách giữa các phần. Các phần phân cách phải được đánh số thứ tự để dễ tham khảo và có xác nhận của cơ sở đăng ký hoặc cơ sở sản xuất thuốc ở trang đầu tiên của mỗi phần trong toàn bộ hồ sơ.
3. Mỗi thuốc phải có hồ sơ đăng ký riêng, trừ trường hợp thuốc có chung tất cả các yếu tố sau có thể đăng ký trong cùng một hồ sơ:
a) Tên thuốc;

b) Dạng bào chế;
c) Công thức cho một đơn vị liều (đối với dạng thuốc đơn liều) hoặc cùng nồng độ hàm lượng (đối với thuốc đa liều);

d) Nhà sản xuất;

4. Yêu cầu chung đối với các tài liệu phải nộp trong hồ sơ đăng ký lần đầu, đăng ký lại và hồ sơ đề nghị các thay đổi khác như sau:

a) 01 bản gốc gồm đầy đủ các hồ sơ theo quy định tại khoản 1 và 2 Điều 17 đối với thuốc hóa dược, vắc xin, huyết thanh chứa kháng thể, sinh phẩm y tế (trừ sinh phẩm chẩn đoán In vitro), khoản 1 và 2 Điều 22 đối với sinh phẩm chẩn đoán In vitro và khoản 1 và 2 Điều 26 đối với thuốc từ dược liệu, thuốc đông y, nguyên liệu làm thuốc;

b) 02 bản sao các tài liệu gồm đơn đăng ký thuốc và tiêu chuẩn thành phẩm;
c) Nhãn thuốc: 02 bộ mẫu nhãn thiết kế, đối với thuốc nước ngoài gửi kèm theo 01 bộ nhãn gốc đang được lưu hành tại nước xuất xứ. Các nhãn này được gắn trên giấy A4 có đóng dấu giáp lai của cơ sở đăng ký hoặc cơ sở sản xuất thuốc;

d) Thông tin sản phẩm: tờ Hướng dẫn sử dụng hoặc Thông tin cho bệnh nhân hoặc Tóm tắt đặc tính sản phẩm theo quy định đối với từng loại thuốc tương ứng có đóng dấu giáp lai của cơ sở đăng ký hoặc cơ sở sản xuất thuốc;

đ) Mẫu thuốc, nguyên liệu làm thuốc:

- 01 đơn vị đóng gói cho một quy cách đăng ký lưu hành;

- Khối lượng đủ cho 3 lần kiểm nghiệm đối với nguyên liệu;

- Đối với vắc xin, huyết thanh chứa kháng thể, cơ sở đăng ký gửi mẫu lưu tại Viện kiểm định quốc gia vắc xin và sinh phẩm y tế;

e) Tóm tắt về sản phẩm (Mẫu 7/TT).
5. Đối với hồ sơ đăng ký thay đổi lớn, thay đổi nhỏ: yêu cầu nộp 01 bản gốc có đầy đủ các tài liệu tuỳ nội dung đăng ký thay đổi lớn, thay đổi nhỏ theo quy định tại khoản 4 và 5 Điều 17 đối với thuốc hóa dược, vắc xin, huyết thanh chứa kháng thể, sinh phẩm y tế, khoản 3 và 4 Điều 22 đối với sinh phẩm chẩn đoán In vitro và khoản 3 và 4 Điều 26 đối với thuốc từ dược liệu, thuốc đông y, nguyên liệu làm thuốc.

6. Quy định đối với hồ sơ pháp lý:

a) Giấy chứng nhận sản phẩm dược phẩm (gọi tắt là CPP), giấy chứng nhận lưu hành tự do (gọi tắt là FSC), giấy chứng nhận đạt tiêu chuẩn thực hành tốt sản xuất thuốc (gọi tắt là GMP) hoặc các giấy chứng nhận đạt tiêu chuẩn tương đương đối với sinh phẩm chẩn đoán In vitro có thể nộp bản chính hoặc bản sao hoặc bản dịch tiếng Việt từ tiếng nước ngoài nhưng phải đáp ứng các quy định cụ thể đối với từng loại giấy chứng nhận quy định tại điểm b, c hoặc d khoản này và các quy định chung như sau:

- Trường hợp nộp bản chính: Bản chính phải có đầy đủ chữ ký trực tiếp, họ tên, chức danh người ký và dấu xác nhận của cơ quan có thẩm quyền nước sở tại cấp giấy chứng nhận; phải được hợp pháp hoá lãnh sự tại cơ quan đại diện ngoại giao Việt Nam theo quy định của pháp luật về hợp pháp hóa lãnh sự, trừ trường hợp các giấy tờ pháp lý do cơ quan có thẩm quyền của các nước đã ký kết Hiệp định tương trợ tư pháp với Việt Nam cấp.

- Trường hợp nộp bản sao: Bản sao do cơ quan có thẩm quyền của Việt Nam chứng thực hợp lệ theo quy định của pháp luật Việt Nam về chứng thực bản sao từ bản chính.

- Trường hợp nộp bản dịch tiếng Việt từ tiếng nước ngoài: bản dịch tiếng Việt phải có công chứng theo quy định (công chứng ở đây được hiểu là phải được cơ quan Công chứng địa phương hoặc cơ quan đại diện ngoại giao, Cơ quan lãnh sự hoặc cơ quan khác được uỷ quyền của nước ngoài chứng nhận chữ ký của người dịch theo quy định của pháp luật) và phải nộp kèm theo bản chính hoặc bản sao giấy chứng nhận theo quy định nêu trên.

- Thời hạn hiệu lực của các giấy chứng nhận: Thời hạn hiệu lực phải được ghi cụ thể trên các giấy chứng nhận và phải còn hạn hiệu lực tại thời điểm thẩm định; không chấp nhận công văn gia hạn giấy chứng nhận này. Trường hợp giấy chứng nhận này không ghi rõ thời hạn hiệu lực, chỉ chấp nhận các giấy chứng nhận được cấp trong thời gian 24 tháng kể từ ngày cấp.
b) Giấy chứng nhận CPP ngoài việc đáp ứng các quy định tại điểm a khoản này còn phải đáp ứng các quy định sau:

- Phải có xác nhận thuốc được phép lưu hành ở nước xuất xứ, trường hợp thuốc không lưu hành ở nước xuất xứ, cơ sở đăng ký phải có giải trình lý do để Bộ Y tế xem xét;

- Trường hợp thuốc được sản xuất qua nhiều công đoạn ở các nước khác nhau, không thể xác định được nước xuất xứ duy nhất, cơ sở đăng ký thuốc phải nộp CPP của nước sản xuất ra dạng bào chế cuối cùng hoặc CPP của nước xuất xưởng lô. Trường hợp không có CPP của cả hai nước xuất xứ nêu trên, Bộ Y tế sẽ xem xét chấp nhận CPP của nước nơi sản phẩm được vận chuyển đến nước nhập khẩu;

- Trường hợp không có CPP của các nước xuất xứ nêu trên, chỉ chấp nhận CPP của thuốc đó do cơ quan có thẩm quyền của một trong các nước Anh, Pháp, Đức, Mỹ, Nhật Bản, Úc, Canada hoặc của cơ quan thẩm định, đánh giá các sản phẩm y tế của Châu Âu - EMEA cấp.

- Do cơ quan quản lý dược có thẩm quyền (theo danh sách của WHO trên website http://www.who.int) của nước xuất xứ ban hành; cấp theo mẫu của Tổ chức Y tế Thế giới (WHO) áp dụng đối với Hệ thống chứng nhận chất lượng của các sản phẩm dược lưu hành trong thương mại quốc tế.
c) Giấy chứng nhận lưu hành tự do (FSC) ngoài việc đáp ứng các quy định tại điểm a khoản này còn phải đáp ứng các quy định sau:

- Phải có xác nhận thuốc được phép lưu hành ở nước xuất xứ, trường hợp thuốc không lưu hành ở nước xuất xứ, cơ sở đăng ký phải có giải trình lý do để Bộ Y tế xem xét;

- Do cơ quan có thẩm quyền ở nước xuất xứ cấp, có đủ các thông tin về thành phần, dạng bào chế và thời hạn hiệu lực của chứng nhận.

d) Giấy chứng nhận đạt tiêu chuẩn thực hành tốt sản xuất thuốc (GMP-WHO), ISO hoặc các giấy chứng nhận đạt tiêu chuẩn tương đương phải do cơ quan có thẩm quyền ở nước xuất xứ cấp, có xác nhận tên và địa chỉ nhà sản xuất.
đ) Giấy chứng nhận đủ điều kiện kinh doanh thuốc phải là bản chính hoặc bản sao được chứng thực bởi cơ quan nhà nước có thẩm quyền chứng thực tại Việt Nam, còn hiệu lực và do cơ quan có thẩm quyền cấp theo đúng quy định hiện hành.
e) Giấy phép hoạt động của doanh nghiệp nước ngoài về thuốc và nguyên liệu làm thuốc tại Việt Nam còn hiệu lực và là bản gốc hoặc bản sao có xác nhận của cơ sở đăng ký ở nước ngoài hoặc văn phòng đại diện tại Việt Nam;

g) Giấy chứng nhận, văn bằng bảo hộ, hợp đồng chuyển giao quyền sở hữu đối tượng sở hữu công nghiệp có liên quan trong hồ sơ đăng ký thuốc (nếu có) do các cơ quan có thẩm quyền về sở hữu công nghiệp cấp hoặc xác nhận phải là bản chính hoặc bản sao có đóng dấu của cơ sở đăng ký thuốc.

7. Quy định đối với các hồ sơ hành chính khác:

a) Đơn đăng ký phải do giám đốc của cơ sở đăng ký thuốc hoặc đại diện được ủy quyền của cơ sở đăng ký ký trực tiếp trên đơn và đóng dấu (nếu có) của cơ sở đăng ký, không chấp nhận chữ ký dấu.

b) Giấy ủy quyền thực hiện theo Mẫu 3/TT và được yêu cầu nộp trong các trường hợp sau đây:

- Ủy quyền được đứng tên cơ sở đăng ký (Mẫu 3A);

- Ủy quyền ký tên vào hồ sơ đăng ký thuốc khi cơ sở đăng ký thuốc ủy quyền cho văn phòng đại diện của cơ sở đăng ký thuốc tại Việt Nam (Mẫu 3B);

- Ủy quyền sử dụng tên thuốc đã đăng ký nhãn hiệu hàng hóa khi chủ sở hữu nhãn hiệu hàng hoá không phải là cơ sở đăng ký thuốc (Mẫu 3C).

Mỗi hồ sơ phải nộp kèm một giấy ủy quyền bản chính hoặc bản sao có xác nhận sao y bản chính của cơ sở đăng ký hoặc của văn phòng đại diện tại Việt Nam.

c) Bản sao hợp đồng nhượng quyền đối với thuốc sản xuất theo hình thức nhượng quyền.

8. Quy định về nhãn thuốc và thông tin sản phẩm:

Nội dung nhãn thuốc và thông tin sản phẩm thực hiện theo các quy định hiện hành của Bộ Y tế về ghi nhãn thuốc và/hoặc các quy định của ACTD.

9. Quy định về lệ phí:

Cơ sở đăng ký thuốc phải nộp các lệ phí liên quan đến đăng ký và lưu hành thuốc theo quy định của pháp luật hiện hành về phí và lệ phí.

Điều 11. Quy định về đặt tên thuốc

1. Bộ Y tế khuyến khích các cơ sở đăng ký sử dụng tên thuốc theo tên chung quốc tế (INN).

2. Trường hợp không đặt tên thuốc theo tên INN, cơ sở đăng ký thuốc có thể đặt tên thương mại nhưng phải đảm bảo tuân thủ các nguyên tắc sau:

a) Không quảng cáo quá tác dụng điều trị của thuốc;

b) Không phản ánh sai tác dụng điều trị của thuốc, không gây nhầm lẫn về nhóm tác dụng dược lý của thuốc; thuốc có thành phần hoạt chất khác nhau phải đặt tên khác nhau;

c) Không vi phạm thuần phong, mỹ tục, truyền thống của Việt Nam;

d) Không gây xung đột với các đối tượng sở hữu trí tuệ của cá nhân, tổ chức khác đang được bảo hộ;

đ) Không trùng hoặc tương tự với tên thuốc đã được cấp số đăng ký của cơ sở khác.

Điều 12. Các hình thức đăng ký thuốc

Thuốc hóa dược, sinh phẩm y tế, vắc xin, huyết thanh chứa kháng thể, sinh phẩm chẩn đoán In vitro, thuốc đông y, thuốc từ dược liệu, nguyên liệu làm thuốc được đăng ký theo các hình thức sau:

1. Đăng ký lần đầu;

2. Đăng ký thay đổi lớn;

3. Đăng ký thay đổi nhỏ;

4. Đăng ký lại.

Điều 13. Hiệu lực của số đăng ký thuốc
Thời hạn hiệu lực của số đăng ký lưu hành thuốc tối đa là 05 năm kể từ ngày ký ban hành Quyết định cấp số đăng ký. Những trường hợp đặc biệt, Bộ Y tế sẽ xem xét và có quy định riêng. Trong thời hạn 6 tháng trước và 6 tháng sau khi số đăng ký lưu hành hết hiệu lực, cơ sở có thể nộp hồ sơ đăng ký lại. Quá thời hạn quy định trên, cơ sở phải nộp lại hồ sơ như đối với thuốc đăng ký lần đầu.

Chương II

SỞ HỮU TRÍ TUỆ ĐỐI VỚI THUỐC ĐĂNG KÝ
Điều 14. Nguyên tắc chung

1. Cơ sở đăng ký thuốc chịu trách nhiệm về các vấn đề liên quan đến sở hữu trí tuệ của thuốc đăng ký lưu hành.

2. Bộ Y tế khuyến khích các cơ sở đăng ký thuốc xác lập các quyền về sở hữu trí tuệ hoặc tiến hành tra cứu các đối tượng sở hữu trí tuệ có liên quan trước khi đăng ký lưu hành thuốc tại Việt Nam.

 3. Trường hợp có tranh chấp về sở hữu trí tuệ trong khi xem xét cấp số đăng ký, bên phản đối việc cấp số đăng ký cho thuốc có tranh chấp về sở hữu trí tuệ phải cung cấp kết luận của cơ quan quản lý nhà nước về sở hữu trí tuệ hoặc cơ quan có chức năng thực thi quyền sở hữu trí tuệ về hành vi xâm phạm. Bộ Y tế sẽ từ chối cấp số đăng ký lưu hành cho thuốc đó nếu có đủ cơ sở để khẳng định thuốc khi được cấp số đăng ký lưu hành sẽ xâm phạm quyền sở hữu trí tuệ của cá nhân, cơ sở khác đang được bảo hộ.

4. Trường hợp có tranh chấp về sở hữu trí tuệ sau khi đã cấp số đăng ký lưu hành, trên cơ sở xem xét đề nghị của chủ thể quyền sở hữu trí tuệ hoặc bên thứ ba có lợi ích liên quan và căn cứ vào phán quyết của Tòa án hoặc kết luận cuối cùng của cơ quan quản lý nhà nước về sở hữu trí tuệ hoặc cơ quan chức năng thực thi quyền sở hữu trí tuệ về hành vi xâm phạm, Bộ Y tế sẽ quyết định đình chỉ hoặc rút số đăng ký lưu hành đối với thuốc bị kết luận là xâm phạm quyền sở hữu trí tuệ.

Điều 15. Sáng chế liên quan đến thuốc đăng ký

1. Đối với thuốc có chứa hoạt chất còn đang trong giai đoạn bảo hộ sở hữu trí tuệ, cơ sở đăng ký có thể cung cấp các tài liệu pháp lý liên quan đến tình trạng bảo hộ và quyền sở hữu trí tuệ (văn bằng độc quyền sáng chế) đối với thuốc đăng ký (nếu có).

2. Trong thời hạn 02 năm trước khi một thuốc hết thời hạn bảo hộ sáng chế, các cơ sở đăng ký thuốc có thể tiến hành nộp hồ sơ đăng ký lưu hành thuốc generic kèm các tài liệu chứng minh thuốc bảo hộ sắp hết hạn hiệu lực và phải nêu rõ đề nghị trong đơn đăng ký (Mẫu 2A/TT).
Điều 16. Bảo mật dữ liệu đối với hồ sơ đăng ký

Cơ sở đăng ký thuốc có nhu cầu bảo mật dữ liệu đối với hồ sơ đăng ký thuốc mới thực hiện theo các quy định về bảo mật dữ liệu đối với hồ sơ đăng ký thuốc do Bộ Y tế ban hành và phải nêu rõ đề nghị trong đơn đăng ký (Mẫu 2A/TT).
Chương III

QUY ĐỊNH CỤ THỂ ĐỐI VỚI HỒ SƠ ĐĂNG KÝ THUỐC
Mục I. HỒ SƠ ĐĂNG KÝ THUỐC THÀNH PHẨM HÓA DƯỢC, VẮC XIN, HUYẾT THANH CHỨA KHÁNG THỂ, SINH PHẨM Y TẾ

Điều 17. Các hồ sơ phải nộp
1. Hồ sơ đăng ký lần đầu đối với thuốc hoá dược mới, vắc xin, huyết thanh chứa kháng thể, sinh phẩm y tế, bao gồm:

a) Phần I. Hồ sơ hành chính và thông tin sản phẩm;

b) Phần II. Hồ sơ chất lượng;

c) Phần III. Hồ sơ tiền lâm sàng;

d) Phần IV. Hồ sơ lâm sàng.

2. Hồ sơ đăng ký lần đầu đối với thuốc generic (chỉ áp dụng đối với thuốc hóa dược), bao gồm:
a) Phần I. Hồ sơ hành chính và thông tin sản phẩm;

b) Phần II. Hồ sơ chất lượng;

3. Hồ sơ đăng ký lại, bao gồm:

a) Phần I. Hồ sơ hành chính và thông tin sản phẩm;

b) Phần II. Hồ sơ chất lượng;

c) Phần III. Báo cáo lưu hành (Mẫu 5/TT).

4. Hồ sơ đăng ký các thay đổi lớn:

a) Phần I. Hồ sơ hành chính và thông tin sản phẩm;

b) Phần II. Hồ sơ chất lượng;

c) Phần IV. Hồ sơ lâm sàng;

Các nội dung thay đổi lớn và các hồ sơ tương ứng phải nộp thực hiện theo hướng dẫn tại Mục I- Phụ lục II của Thông tư này.

5. Hồ sơ đăng ký các thay đổi nhỏ:

a) Phần I. Hồ sơ hành chính và thông tin sản phẩm;

b) Phần II. Hồ sơ chất lượng;

Các nội dung thay đổi nhỏ và các hồ sơ tương ứng phải nộp thực hiện theo hướng dẫn tại Mục II- Phụ lục II của Thông tư này.

6. Hồ sơ đăng ký các thay đổi khác: Xem hướng dẫn tại Mục III-Phụ lục II Thông tư này.

7. Các hồ sơ quy định tại khoản 1, 2, 3, 4, 5 và 6 Điều này phải thực hiện theo các quy định sau:

a) Áp dụng theo các quy định tại Phụ lục I Thông tư này, bao gồm:

- Hồ sơ kỹ thuật chung ASEAN (ACTD);

- Hướng dẫn nghiên cứu độ ổn định;

- Hướng dẫn thẩm định quy trình sản xuất;

- Hướng dẫn thẩm định phương pháp phân tích;

- Hướng dẫn nghiên cứu sinh khả dụng và tương đương sinh học;

b) Bố cục theo mẫu của ACTD. Trường hợp thuốc hóa dược mới, vắc xin, huyết thanh chứa kháng thể, sinh phẩm y tế không thể sắp xếp theo ACTD, có thể bố cục theo Hồ sơ kỹ thuật chung của Hội nghị quốc tế về hòa hợp dược phẩm (ICH- CTD) .

8. Đối với thuốc sản xuất gia công, yêu cầu đối với các hồ sơ phải nộp thực hiện theo các quy định hiện hành của Bộ Y tế về sản xuất gia công thuốc.

Điều 18. Quy định cụ thể đối với hồ sơ hành chính và thông tin sản phẩm

Hồ sơ hành chính và thông tin sản phẩm gồm :

1. Trang bìa - Mẫu 1/TT;

2. Mục lục;

3. Đơn đăng ký- Mẫu 2/TT;
4. Giấy ủy quyền (nếu có) - Mẫu 3/TT;
5. Giấy phép hoạt động của doanh nghiệp nước ngoài về thuốc và nguyên liệu làm thuốc tại Việt Nam nếu là cơ sở kinh doanh thuốc nước ngoài hoặc Giấy chứng nhận đủ điều kiện kinh doanh thuốc nếu là cơ sở kinh doanh thuốc của Việt Nam.

6. Giấy chứng nhận CPP Mẫu 1/ACTD đối với thuốc nước ngoài.
7. Giấy chứng nhận FSC đối với trường hợp cơ sở đăng ký thuốc nước ngoài không có CPP.

8. Giấy chứng nhận GMP của cơ sở sản xuất trong nước hoặc giấy chứng nhận GMP của cơ sở sản xuất thuốc nước ngoài nếu cơ sở đăng ký thuốc nộp FSC hoặc giấy chứng nhận CPP không có xác nhận cơ sở sản xuất đạt tiêu chuẩn GMP. Trường hợp có nhiều cơ sở sản xuất tham gia vào quá trình sản xuất thuốc, cơ sở đăng ký thuốc phải nộp giấy chứng nhận GMP của tất cả các cơ sở sản xuất có tham gia trong quá trình sản xuất ra thành phẩm.

9. Nhãn thuốc.

10. Thông tin sản phẩm:

a) Tờ hướng dẫn sử dụng thuốc đối với thuốc generic;

b) Tóm tắt đặc tính sản phẩm đối với thuốc hoá dược mới, vắc xin, huyết thanh chứa kháng thể và các sinh phẩm y tế - Mẫu 2/ACTD;
c) Thông tin cho bệnh nhân đối với các thuốc không kê đơn - Mẫu 3/ACTD.

11. Báo cáo quá trình lưu hành thuốc đối với hồ sơ đăng ký lại- Mẫu 5/TT.
12. Thoả thuận hoặc hợp đồng nhượng quyền đối với thuốc sản xuất nhượng quyền.

13. Giấy chứng nhận, văn bằng bảo hộ, hợp đồng chuyển giao quyền đối tượng sở hữu công nghiệp có liên quan (nếu có).

14. Các giấy tờ pháp lý khác (nếu có).

Điều 19. Quy định cụ thể đối với hồ sơ chất lượng
Hồ sơ chất lượng thực hiện theo hướng dẫn tại Phần II- ACTD và bao gồm các tài liệu sau:

1. Mục lục;
2. Tóm tắt tổng quan về chất lượng;

3. Nội dung và số liệu;

4. Các tài liệu tham khảo;

5. Hồ sơ tổng thể của cơ sở sản xuất - Mẫu 4/TT. Trường hợp một sản phẩm được sản xuất qua nhiều công đoạn, hồ sơ tổng thể phải là hồ sơ của tất cả các nhà sản xuất tham gia sản xuất sản phẩm trước khi đưa ra thị trường.
Điều 20. Quy định cụ thể đối với hồ sơ tiền lâm sàng
Hồ sơ tiền lâm sàng thực hiện theo hướng dẫn tại Phần III- ACTD và bao gồm các tài liệu sau:

1. Mục lục;

2. Khái quát nghiên cứu tiền lâm sàng;

3. Tóm tắt về nghiên cứu tiền lâm sàng;

4. Báo cáo nghiên cứu tiền lâm sàng;

5. Các tài liệu tham khảo.

Điều 21. Quy định cụ thể đối với hồ sơ lâm sàng
Hồ sơ lâm sàng thực hiện theo hướng dẫn tại Phần IV- ACTD và gồm các tài liệu sau:

1. Mục lục;

2. Tổng quan lâm sàng;

3. Tóm tắt lâm sàng;

4. Bảng liệt kê các nghiên cứu lâm sàng;

5. Báo cáo nghiên cứu lâm sàng;

6. Các tài liệu tham khảo.

Mục II. HỒ SƠ ĐĂNG KÝ SINH PHẨM CHẨN ĐOÁN IN VITRO

Điều 22. Các hồ sơ phải nộp

1. Hồ sơ đăng ký lần đầu đối với sinh phẩm chẩn đoán, kể cả bán thành phẩm, bao gồm:

a) Phần I. Hồ sơ hành chính;

b) Phần II. Hồ sơ chất lượng;

c) Phần III. Hồ sơ hiệu quả chẩn đoán, không áp dụng quy định này đối với bán thành phẩm;

2. Hồ sơ đăng ký lại, bao gồm:

a) Phần I. Hồ sơ hành chính;

b) Phần II. Hồ sơ chất lượng;

c) Phần III. Báo cáo lưu hành (Mẫu 5/TT).

3. Hồ sơ đăng ký các thay đổi lớn thực hiện theo quy định đối với đăng ký lần đầu theo hướng dẫn tại Phụ lục III B của Thông tư này.

4. Hồ sơ đăng ký các thay đổi nhỏ, bao gồm:

a) Đơn đăng ký (theo mẫu);

b) Các phần hồ sơ liên quan đến thay đổi: nộp các phần hồ sơ tương ứng tại Phụ lục IIIA của Thông tư này.

Điều 23. Quy định cụ thể đối với hồ sơ hành chính và thông tin sản phẩm

Hồ sơ hành chính gồm các tài liệu sau:

1. Tờ bìa – Mẫu 1/TT

2. Mục lục.

3. Đơn đăng ký -Mẫu 2/TT.

4. Nhãn sản phẩm

5. Giấy uỷ quyền (nếu có) – Mẫu 3/TT.

6. Giấy phép hoạt động trong lĩnh vực vắc xin, sinh phẩm y tế tại Việt Nam do cơ quan có thẩm quyền cấp nếu cơ sở đứng tên đăng ký là doanh nghiệp nước ngoài hoặc Giấy chứng nhận đủ điều kiện kinh doanh vắc xin, sinh phẩm y tế nếu cơ sở đứng tên đăng ký là doanh nghiệp Việt Nam.

7. Giấy phép lưu hành tại nước xuất xứ đối với sản phẩm nước ngoài, không áp dụng quy định này đối với bán thành phẩm.
8. Giấy chứng nhận GMP hoặc ISO hoặc giấy chứng nhận đạt tiêu chuẩn tương đương của các cơ sở sản xuất liên quan tới quá trình sản xuất do cơ quan có thẩm quyền cấp.

9. Giấy chứng nhận về sở hữu trí tuệ, hợp đồng kinh tế, các giấy tờ khác (nếu có).

Nội dung chi tiết của hồ sơ thực hiện theo hướng dẫn tại Phụ lục IIIA Thông tư này.

Điều 24. Quy định cụ thể đối với hồ sơ chất lượng

Hồ sơ chất lượng, bao gồm:

1. Mục lục;

2. Thành phần hoạt chất;

3. Thành phẩm;

4. Độ ổn định.

Nội dung chi tiết của hồ sơ thực hiện theo hướng dẫn tại Phụ lục IIIA Thông tư này.

Điều 25. Quy định cụ thể đối với hồ sơ đánh giá hiệu quả sinh phẩm chẩn đoán

Hồ sơ hiệu quả của sinh phẩm chẩn đoán bao gồm:

1. Mục lục.

2. Các báo cáo nghiên cứu.

Nội dung chi tiết của hồ sơ thực hiện theo hướng dẫn tại Phụ lục III A Thông tư này.

Mục III. HỒ SƠ ĐĂNG KÝ THUỐC TỪ DƯỢC LIỆU, THUỐC ĐÔNG Y VÀ NGUYÊN LIỆU LÀM THUỐC

Điều 26. Các hồ sơ phải nộp
1. Hồ sơ đăng ký lần đầu, bao gồm:

a) Hồ sơ hành chính và thông tin sản phẩm.

b) Hồ sơ chất lượng.

c) Hồ sơ an toàn và hiệu quả chỉ áp dụng đối với thuốc mới, nguyên liệu làm thuốc mới.

2. Hồ sơ đăng ký lại, bao gồm:

a) Hồ sơ hành chính và thông tin sản phẩm;

b) Hồ sơ chất lượng;

c) Báo cáo lưu hành - Mẫu 5/TT;

3. Hồ sơ đăng ký các thay đổi lớn: các nội dung thay đổi lớn và các hồ sơ tương ứng phải nộp thực hiện theo hướng dẫn tại Mục I-Phụ lục II Thông tư này.

4. Hồ sơ đăng ký các thay đổi nhỏ: các nội dung thay đổi nhỏ và các hồ sơ tương ứng phải nộp thực hiện theo hướng dẫn tại Mục II- Phụ lục II Thông tư này.

5. Hồ sơ đăng ký các thay đổi khác: thực hiện theo hướng dẫn tại Mục III-Phụ lục II Thông tư này.

Điều 27. Quy định cụ thể đối với hồ sơ hành chính và thông tin sản phẩm

Hồ sơ hành chính và thông tin sản phẩm thực hiện theo quy định tại Điều 18 Thông tư này.

Điều 28. Quy định cụ thể đối với hồ sơ chất lượng

1. Quy trình sản xuất:

a) Nguyên liệu:

- Đối với thuốc từ dược liệu, thuốc đông y: không yêu cầu quy trình sản xuất đối với tá dược và các nguyên liệu có trong dược điển, nguyên liệu do nhà sản xuất khác sản xuất. Các trường hợp khác yêu cầu mô tả đầy đủ, chi tiết quy trình sản xuất nguyên liệu.

- Đối với nguyên liệu làm thuốc: yêu cầu mô tả đầy đủ, chi tiết quy trình sản xuất.

b) Thành phẩm:
- Công thức cho đơn vị đóng gói nhỏ nhất: tên nguyên liệu kể cả thành phần chính và tá dược; hàm lượng hoặc nồng độ của từng nguyên liệu; tiêu chuẩn áp dụng của nguyên liệu; nếu sản xuất từ cao phải ghi rõ lượng dược liệu tương ứng;

- Công thức cho một lô, mẻ sản xuất: tên nguyên liệu bao gồm cả thành phần chính và tá dược; khối lượng hoặc thể tích của từng nguyên liệu;

- Sơ đồ quy trình sản xuất bao gồm tất cả các giai đoạn trong quá trình sản xuất;

- Mô tả quy trình sản xuất: mô tả đầy đủ, chi tiết từng giai đoạn trong quá trình sản xuất;

- Danh mục trang thiết bị, dụng cụ sử dụng: tên thiết bị, thông số, mục đích sử dụng;

- Kiểm soát trong quá trình sản xuất: Mô tả đầy đủ, chi tiết các chỉ tiêu kiểm tra, kiểm soát trong quá trình sản xuất.

2. Tiêu chuẩn chất lượng và phương pháp kiểm nghiệm.

a) Đối với nguyên liệu làm thuốc có trong dược điển, yêu cầu ghi cụ thể tên dược điển và năm xuất bản; Đối với nguyên liệu làm thuốc không có trong dược điển, yêu cầu mô tả đầy đủ, chi tiết chỉ tiêu và phương pháp kiểm nghiệm.

b) Thành phẩm:

- Công thức cho đơn vị đóng gói nhỏ nhất: Tên nguyên liệu bao gồm cả thành phần chính và tá dược; Hàm lượng hoặc nồng độ của từng nguyên liệu; tiêu chuẩn áp dụng của nguyên liệu; nếu sản xuất từ cao phải ghi rõ lượng dược liệu tương ứng.

- Tiêu chuẩn thành phẩm: Mô tả đầy đủ, chi tiết các chỉ tiêu và phương pháp kiểm nghiệm của thành phẩm.

c) Tiêu chuẩn của bao bì đóng gói: Mô tả đầy đủ, chi tiết chỉ tiêu và phương pháp kiểm nghiệm.

d) Phiếu kiểm nghiệm thuốc thực hiện theo quy định tại Điều 7 Thông tư này.

đ) Tài liệu về nghiên cứu độ ổn định, bao gồm:

- Đề cương nghiên cứu độ ổn định;

- Số liệu nghiên cứu độ ổn định;

- Kết luận nghiên cứu độ ổn định.

Điều 29. Quy định cụ thể đối với hồ sơ an toàn, hiệu quả

Hồ sơ về an toàn, hiệu quả của thuốc mới thực hiện theo quy định về thử nghiệm lâm sàng của Bộ Y tế, bao gồm:

1. Các báo cáo về độc tính học.

2. Các báo cáo về nghiên cứu lâm sàng, không áp dụng quy định này đối với đăng ký nguyên liệu.

Chương IV

TRÌNH TỰ, THỦ TỤC ĐĂNG KÝ THUỐC VÀ THẨM QUYỀN CẤP, TẠM NGỪNG, RÚT SỐ ĐĂNG KÝ
Điều 30. Trình tự, thủ tục tiếp nhận và thẩm định hồ sơ đăng ký thuốc

1. Cục Quản lý dược - Bộ Y tế có trách nhiệm tiếp nhận các hồ sơ đăng ký thuốc được nộp trực tiếp hoặc gửi qua đường bưu điện đối với các trường hợp sau:

a) Hồ sơ đăng ký lần đầu, đăng ký lại đối với các hồ sơ đăng ký thuốc, trừ hồ sơ đăng ký các thuốc quy định tại khoản 2 Điều này;

b) Hồ sơ đăng ký thay đổi lớn, thay đổi nhỏ, thay đổi khác trong thời gian số đăng ký thuốc còn hiệu lực đối với tất cả các thuốc đã có số đăng ký.

2. Sở Y tế các tỉnh, thành phố trực thuộc Trung ương nơi có cơ sở sản xuất có trách nhiệm tiếp nhận hồ sơ đăng ký lần đầu, đăng ký lại được nộp trực tiếp hoặc gửi qua đường bưu điện đối với các thuốc dùng ngoài sản xuất trong nước quy định tại Phụ lục V Thông tư này.

3. Cục Quản lý dược tổ chức thẩm định và trình Hội đồng tư vấn cấp số đăng ký thuốc Bộ Y tế đối với các hồ sơ quy định tại điểm a khoản 1 Điều này; trả lời bằng văn bản các đề nghị thay đổi lớn, thay đổi nhỏ, thay đổi khác đối với các thuốc đã được cấp số đăng ký còn hiệu lực quy định tại điểm b khoản 1 Điều này.
4. Sở Y tế tổ chức thẩm định hồ sơ quy định tại khoản 2 Điều này và gửi Cục Quản lý dược công văn kèm theo danh mục thuốc đề nghị Cục Quản lý dược cấp số đăng ký.
Điều 31. Thẩm quyền cấp số đăng ký

1. Bộ trưởng Bộ Y tế ủy quyền cho Cục trưởng Cục Quản lý dược ký Quyết định ban hành danh mục thuốc được cấp số đăng ký trong các trường hợp sau:

a) Hồ sơ đăng ký thuốc do Cục Quản lý dược tiếp nhận, tổ chức thẩm định theo quy định tại điểm a khoản 1 Điều 30 Thông tư này;

b) Hồ sơ đăng ký thuốc do Sở Y tế tiếp nhận, tổ chức thẩm định theo quy định tại khoản 2 Điều 30 Thông tư này.

2. Cục Quản lý dược có trách nhiệm trả lời bằng văn bản các đề nghị thay đổi lớn, thay đổi nhỏ, thay đổi khác đối với các thuốc đã được cấp số đăng ký còn hiệu lực quy định tại điểm b khoản 1 Điều 30; giải quyết các công việc liên quan đến sản xuất, đăng ký và lưu hành thuốc.
Điều 32. Thời hạn cấp số đăng ký hoặc trả lời đối với các hồ sơ đăng ký thay đổi lớn, thay đổi nhỏ, thay đổi khác

1. Trong thời hạn sáu tháng kể từ ngày nhận đủ hồ sơ hợp lệ, Bộ Y tế cấp số đăng ký lưu hành đối với các thuốc đăng ký lần đầu hoặc đăng ký lại; trường hợp chưa hoặc không đủ điều kiện để cấp số đăng ký, Bộ Y tế có văn bản trả lời và nêu rõ lý do.
2. Trong thời hạn ba tháng kể từ ngày nhận được hồ sơ hợp lệ, Sở Y tế có trách nhiệm tổ chức thẩm định và gửi về Bộ Y tế công văn kèm theo danh mục thuốc đề nghị cấp số đăng ký đối với các thuốc do Sở Y tế tiếp nhận hồ sơ theo quy định tại khoản 2 Điều 30 để Bộ Y tế xem xét, cấp số đăng ký lưu hành; trường hợp chưa đủ cơ sở để đề nghị cấp số đăng ký, Sở Y tế phải có văn bản trả lời cơ sở đăng ký và nêu rõ lý do.

3. Trong thời hạn hai tháng kể từ ngày nhận đủ hồ sơ hợp lệ, Bộ Y tế xem xét trả lời đối với các hồ sơ đăng ký thay đổi lớn, thay đổi nhỏ.

4. Đối với các đề nghị thay đổi khác, hồ sơ thực hiện theo quy định như đối với hồ sơ đăng ký lại và thời gian trả lời thực hiện theo quy định tại khoản 1và 2 Điều này.

5. Bộ Y tế ưu tiên xem xét cấp số đăng ký hoặc trả lời bằng văn bản trước thời hạn quy định tại khoản 1 và 3 Điều này trên cơ sở đề nghị của cơ sở đăng ký đối với các trường hợp sau:

a) Thuốc đáp ứng nhu cầu điều trị đặc biệt thuộc Danh mục thuốc hiếm do Bộ Y tế ban hành;

b) Thuốc đáp ứng nhu cầu điều trị trong các trường hợp khẩn cấp, thiên tai, dịch bệnh;

c) Thuốc trong nước sản xuất trên những dây chuyền mới đạt tiêu chuẩn GMP trong thời hạn không quá 18 tháng kể từ ngày được cấp giấy chứng nhận GMP.

Đối với các thuốc đăng ký theo quy định tại khoản 5 Điều này, cơ sở đăng ký thuốc phải nêu rõ đề nghị ưu tiên xem xét cấp số đăng ký trên đơn đăng ký (Mẫu 2A/TT).

6. Giao Cục Quản lý dược xây dựng quy trình hướng dẫn cụ thể việc bổ sung hồ sơ đăng ký thuốc phù hợp với tình hình thực tiễn trong từng giai đoạn cụ thể.

Điều 33. Các trường hợp rút số đăng ký thuốc
Trong thời hạn số đăng ký còn hiệu lực, Bộ Y tế sẽ xem xét, quyết định rút số đăng ký đối với các thuốc đã được cấp số đăng ký lưu hành trong các trường hợp sau đây:

1. Thuốc được sản xuất không đúng với hồ sơ đăng ký lưu hành đã được Bộ Y tế xét duyệt trừ trường hợp được Bộ Y tế cho phép;

2. Thuốc có hai lô sản xuất không đạt tiêu chuẩn chất lượng hoặc thuốc vi phạm tiêu chuẩn chất lượng một lần nhưng nghiêm trọng do cơ quan quản lý nhà nước về chất lượng thuốc kết luận;

3. Cơ sở sản xuất hoặc cơ sở đăng ký đề nghị rút số đăng ký lưu hành tại Việt Nam;

4. Thuốc bị rút số đăng ký lưu hành ở nước sở tại;

5. Thuốc có chứa hoạt chất được Tổ chức Y tế thế giới và/hoặc cơ quan chức năng có thẩm quyền của Việt Nam hoặc nước ngoài khuyến cáo là không an toàn cho người sử dụng;

6. Thuốc bị các cơ quan có thẩm quyền kết luận là xâm phạm quyền sở hữu trí tuệ;

Điều 34. Các trường hợp tạm ngừng tiếp nhận mới hồ sơ đăng ký thuốc và ngừng cấp số đăng ký lưu hành thuốc cho các hồ sơ đã nộp

1. Bộ Y tế sẽ tạm ngừng tiếp nhận mới hồ sơ đăng ký thuốc và tạm ngừng cấp số đăng ký lưu hành thuốc cho các hồ sơ đã nộp trong các trường hợp sau:

a) Cơ sở đăng ký và/hoặc cơ sở sản xuất thuốc có từ 02 thuốc trở lên bị đình chỉ lưu hành trong 1 năm;

b) Cơ sở đăng ký và/hoặc cơ sở sản xuất có thuốc bị rút số đăng ký do vi phạm một trong các quy định tại các khoản 1, 5 và 6 Điều 33 Thông tư này; hoặc thuộc trường hợp quy định tại khoản 4 Điều 33 Thông tư này nhưng không thông báo cho Bộ Y tế.

c) Cơ sở đăng ký và/hoặc cơ sở sản xuất thuốc vi phạm một trong các hành vi nghiêm cấm quy định tại Điều 3 Thông tư này;

d) Cơ sở đăng ký và/hoặc cơ sở sản xuất thuốc cung cấp hồ sơ, dữ liệu, thông tin liên quan đến hồ sơ kỹ thuật bao gồm hồ sơ tiêu chuẩn chất lượng, phương pháp sản xuất, độ ổn định mà không dựa trên cơ sở nghiên cứu, thực nghiệm, sản xuất thực tế của cơ sở sản xuất hoặc cơ sở đăng ký thuốc;

đ) Cơ sở đăng ký và/hoặc cơ sở sản xuất thuốc cung cấp các hồ sơ, dữ liệu, thông tin về tác dụng, an toàn và hiệu quả của thuốc mà không có các tài liệu, bằng chứng khoa học để chứng minh;

e) Cơ sở đăng ký và/hoặc cơ sở sản xuất thuốc nộp mẫu thuốc đăng ký không phải do chính cơ sở nghiên cứu hoặc sản xuất ghi trong hồ sơ đăng ký sản xuất.
2. Cơ sở đăng ký và/hoặc cơ sở sản xuất thuốc thuộc trường hợp quy định tại điểm c khoản 1 Điều này còn bị xử lý hình sự, hành chính theo quy định của pháp luật hiện hành có liên quan.

Điều 35. Thẩm quyền ra quyết định, trách nhiệm thông báo và thời hạn rút số đăng ký lưu hành, tạm ngừng nhận hồ sơ, tạm ngừng cấp số đăng ký lưu hành thuốc

1. Bộ trưởng Bộ Y tế uỷ quyền cho Cục trưởng Cục Quản lý dược ra quyết định rút số đăng ký lưu hành, tạm ngừng nhận hồ sơ, tạm ngừng cấp số đăng ký trên toàn quốc.

2. Sở Y tế các tỉnh, thành phố trực thuộc TW, Y tế các ngành thông báo quyết định rút số đăng ký, tạm ngừng nhận hồ sơ, tạm ngừng cấp số đăng ký trên phạm vi, địa bàn quản lý.

3. Thời hạn tạm ngừng nhận mới hồ sơ đăng ký thuốc và tạm ngừng cấp số đăng ký lưu hành thuốc cho các hồ sơ đã nộp tối đa là 02 năm đối với các trường hợp quy định tại điểm a, b, c khoản 1 Điều 34 Thông tư này kể từ ngày ký Quyết định rút số đăng ký hoặc đình chỉ lưu hành thuốc thứ 2 hoặc có quyết định xử lý của cơ quan quản lý nhà nước có thẩm quyền đối với cơ sở có hành vi vi phạm điểm c khoản 1 Điều 34 Thông tư này.

4. Thời hạn tạm ngừng tiếp nhận mới hồ sơ đăng ký thuốc và tạm ngừng cấp số đăng ký lưu hành thuốc cho các hồ sơ đã nộp đối với các trường hợp quy định tại điểm d, đ, e khoản 1 Điều 34 Thông tư này tối đa là 01 năm kể từ ngày có văn bản cuối cùng thông báo việc vi phạm các quy định trên của cơ sở đăng ký lưu hành thuốc.

Chương V
TỔ CHỨC, HOẠT ĐỘNG CỦA CHUYÊN GIA THẨM ĐỊNH VÀ HỘI ĐỒNG TƯ VẤN CẤP SỐ ĐĂNG KÝ LƯU HÀNH THUỐC
Điều 36. Tổ chức, hoạt động của Hội đồng tư vấn cấp số đăng ký lưu hành thuốc

1. Bộ Y tế thành lập Hội đồng tư vấn cấp số đăng ký thuốc (sau đây gọi tắt là Hội đồng tư vấn).
2. Hội đồng tư vấn có nhiệm vụ tư vấn cho Bộ Y tế trong việc cấp số đăng ký cho thuốc lưu hành tại Việt Nam; các chủ trương về hòa hợp quy chế đăng ký thuốc với các nước trong khu vực và trên thế giới; chính sách về sản xuất, nhập khẩu và lưu hành thuốc tại Việt Nam bao gồm việc sử dụng thuốc trên người Việt Nam để đánh giá tính an toàn, hiệu quả của thuốc khi cần thiết.

3. Hội đồng tư vấn hoạt động theo nguyên tắc: Ý kiến tư vấn của Hội đồng tư vấn phải bảo đảm căn cứ pháp lý, cơ sở khoa học và phải được thể hiện trong Biên bản cuộc họp Hội đồng tư vấn. Hội đồng tư vấn chịu trách nhiệm trước Bộ trưởng Bộ Y tế về các ý kiến tham mưu, tư vấn liên quan đến đăng ký thuốc.

4. Cục Quản lý dược có trách nhiệm tham mưu cho Bộ trưởng Bộ Y tế trong việc ban hành quy định về tổ chức và hoạt động của Hội đồng tư vấn, cơ chế phối hợp giữa Hội đồng tư vấn và các nhóm chuyên gia thẩm định trong quá trình cấp số đăng ký lưu hành thuốc.

Điều 37. Tổ chức, hoạt động của các nhóm chuyên gia thẩm định hồ sơ đăng ký thuốc

1. Bộ Y tế giao Cục Quản lý dược có trách nhiệm thành lập các nhóm chuyên gia thẩm định hồ sơ đăng ký thuốc (sau đây gọi tắt là nhóm chuyên gia thẩm định).

2. Nhóm chuyên gia thẩm định có nhiệm vụ tư vấn cho Cục Quản lý dược trong việc thẩm định hồ sơ đăng ký thuốc và đề xuất việc cấp số đăng ký hoặc bổ sung hoặc không cấp số đăng ký thuốc.

3. Nhóm chuyên gia thẩm định hoạt động theo nguyên tắc: Các ý kiến góp ý, và/hoặc đề xuất của chuyên gia thẩm định phải bảo đảm căn cứ pháp lý, cơ sở khoa học và phải được thể hiện trong Biên bản thẩm định hồ sơ đăng ký thuốc. Chuyên gia thẩm định chịu trách nhiệm trước Cục trưởng Cục Quản lý dược về các nội dung/ý kiến tư vấn và đề xuất liên quan đến công tác thẩm định hồ sơ đăng ký thuốc.

4. Cục Quản lý dược xây dựng và ban hành các quy định về tiêu chí lựa chọn, tổ chức và hoạt động của các nhóm chuyên gia thẩm định hồ sơ đăng ký thuốc; ký hợp đồng hàng năm với chuyên gia thẩm định; tổ chức thẩm định, tổng hợp kết quả thẩm định trình Hội đồng tư vấn; tổ chức các khoá tập huấn, đào tạo cho chuyên gia thẩm định; tiến hành đánh giá năng lực chuyên môn và sự tuân thủ các quy định để có điều chỉnh, bổ sung chuyên gia thẩm định phù hợp.

Chương VI
TỔ CHỨC THỰC HIỆN
Điều 38. Hiệu lực thi hành:

1. Thông tư này có hiệu lực thi hành sau 06 tháng kể từ ngày ký ban hành.

2. Bãi bỏ Quyết định số 3121/2001/QĐ-BYT ngày 18/07/2001 của Bộ trưởng Bộ Y tế ban hành Quy chế đăng ký thuốc, Quyết định số 4012/2003/QĐ-BYT ngày 30/7/2003 của Bộ trưởng Bộ Y tế ban hành Quy chế đăng ký vắc xin, sinh phẩm y tế và Quyết định số 3947/2004/QĐ-BYT ngày 08/11/2004 của Bộ trưởng Bộ Y tế về việc sửa đổi, bổ sung “Quy chế đăng ký vắc xin, sinh phẩm y tế”.
Điều 39. Điều khoản chuyển tiếp

Các hồ sơ đăng ký thuốc nộp trước ngày Thông tư này có hiệu lực thi hành được thẩm định và cấp số đăng ký theo Quy chế đăng ký thuốc ban hành kèm theo Quyết định số 3121/2001/QĐ-BYT ngày 18/7/2001 và Quy chế đăng ký vắc xin, sinh phẩm y tế ban hành kèm theo Quyết định số 4012/2003/QĐ-BYT ngày 30/7/2003 của Bộ trưởng Bộ Y tế.

Điều 40. Lộ trình triển khai áp dụng Thông tư đăng ký thuốc

1. Kể từ ngày Thông tư này có hiệu lực thi hành, cơ sở đăng ký thuốc phải thực hiện việc nộp hồ sơ đăng ký theo quy định tại Thông tư này.

2. Trước ngày 01/01/2012, đối với phần Hồ sơ chất lượng của thuốc đăng ký lại, trường hợp không chuẩn bị được hồ sơ theo mẫu ACTD và hướng dẫn kỹ thuật ASEAN kèm theo Thông tư này, cơ sở đăng ký thuốc được phép nộp lại hồ sơ phần tiêu chuẩn và phương pháp kiểm nghiệm như đã được cấp số đăng ký lần đầu theo Quy chế đăng ký thuốc ban hành kèm theo Quyết định số 3121/2001/QĐ-BYT ngày 18/7/2001 và Quy chế đăng ký vắc xin, sinh phẩm y tế ban hành kèm theo Quyết định số 4012/2003/QĐ-BYT ngày 30/7/2003 của Bộ trưởng Bộ Y tế.

3. Yêu cầu về hồ sơ nghiên cứu độ ổn định của thuốc ở điều kiện thực (đối với thuốc mới, thuốc đăng ký lần đầu) theo hướng dẫn của ASEAN được áp dụng thống nhất từ ngày 01/01/2011.
4. Bộ Y tế khuyến khích các cơ sở đăng ký thuốc nộp hồ sơ theo quy định tại Thông tư này trước ngày Thông tư có hiệu lực thi hành.

Điều 41. Trách nhiệm thi hành

1. Cục Quản lý dược có trách nhiệm:

a) Tổ chức hướng dẫn và thực hiện các quy định của Thông tư này;

b) Biên tập và cập nhật Hồ sơ kỹ thuật chung ASEAN (ACTD) và các hướng dẫn kỹ thuật kèm theo để các đối tượng có liên quan triển khai thực hiện;

c) Cập nhật thường xuyên Danh mục các thuốc được Bộ Y tế cấp số đăng ký lưu hành (theo từng đợt) trên trang thông tin điện tử (website) của Cục Quản lý dược.

d) Xây dựng và ban hành các quy trình chuẩn (SOPs), sổ tay hướng dẫn đăng ký thuốc (QM) và triển khai áp dụng;

đ) Từng bước đăng tải trên website của Cục các thông tin liên quan đến đăng ký thuốc sau đây:

- Dữ liệu tổng hợp các thuốc đã được cấp số đăng ký còn hiệu lực;

- Danh mục các hoạt chất đang còn trong giai đoạn bảo hộ sáng chế;

- Nhãn thuốc và Tờ hướng dẫn sử dụng thuốc đã được phê duyệt;

- Danh sách các cơ sở đăng ký và/hoặc cơ sở sản xuất thuốc vi phạm các quy định tại Thông tư này;

e) Hàng năm, căn cứ vào tình hình thực tiễn cấp số đăng ký lưu hành thuốc, Cục Quản lý dược đề xuất các biện pháp quản lý phù hợp nhằm điều tiết việc đăng ký lưu hành thuốc theo đúng quy định của pháp luật Việt Nam và thông lệ quốc tế.
2. Sở Y tế các tỉnh, thành phố trực thuộc trung ương, Tổng công ty dược Việt Nam, các doanh nghiệp sản xuất, kinh doanh dược phẩm, các công ty nước ngoài có giấy phép hoạt động trong lĩnh vực dược có trách nhiệm thực hiện Thông tư này.

3. Trong quá trình thực hiện, nếu có vấn đề vướng mắc, đề nghị các tổ chức, cá nhân kịp thời phản ánh về Bộ Y tế (Cục Quản lý dược) để xem xét, giải quyết./.

	Nơi nhận:
- Thủ tướng Nguyễn Tấn Dũng (để b/c);
- PTTg. Nguyễn Thiện Nhân (để b/c);
- VPCP (Phòng Công báo, Website Chính phủ);
- BT. Nguyễn Quốc Triệu (để b/c);
- Các Thứ trưởng BYT (để p/h);
- Bộ Tư pháp (Cục kiểm tra văn bản);
- Bộ Khoa học và Công nghệ;
- Bộ Công Thương;
- Bộ Quốc phòng (Cục Quân Y);
- Bộ Công an (Cục Y tế);
- Bộ Giao thông vận tải (Cục Y tế GTVT);
- Bộ Tài chính (Tổng Cục Hải quan) ;
- Các Vụ, Cục, T.tra Bộ Y tế ;
- Sở Y tế các tỉnh, thành phố trực thuộc TƯ;
- Tổng công ty Dược Việt Nam;
- Hiệp hội SXKD dược Việt Nam;
- Hội Dược học Việt Nam;
- Website BYT;
- Các DN SX, KD thuốc trong nước và nước ngoài;
- Lưu: VT, PC, QLD (5).
	KT. BỘ TRƯỞNG
THỨ TRƯỞNG

Cao Minh Quang

	FILE ĐƯỢC ĐÍNH KÈM THEO VĂN BẢN

[image: image1.emf]Phu luc

_1473506256/Phu Luc.rar

Phu Luc/Phu Luc I/1.Bo cuc tai lieu.doc
PHỤ LỤC I

BỘ HỒ SƠ KỸ THUẬT CHUNG ASEAN (ACTD)

VÀ CÁC HƯỚNG DẪN KỸ THUẬT

Ban hành kèm theo Thông tư số 22/2009/TT-BYT ngày 24/11/2009

MỤC LỤC TÀI LIỆU

PHẦN I. BỘ HỒ SƠ KỸ THUẬT CHUNG ASEAN (ACTD)

I. Lời mở đầu

II. Bố cục bộ hồ sơ kỹ thuật chung ASEAN (ACTD)

III. Hồ sơ hành chính

IV. Hồ sơ chất lượng

V. Hồ sơ tiền lâm sàng

VI. Hồ sơ lâm sàng

PHẦN II. CÁC HƯỚNG DẪN KỸ THUẬT CỦA ASEAN VÀ CÁC THUẬT NGỮ TRONG HỒ SƠ KỸ THUẬT

I. Hướng dẫn nghiên cứu độ ổn định của thuốc.

II. Hướng dẫn thẩm định quy trình sản xuất.

III. Hướng dẫn thẩm định phương pháp phân tích.

IV. Hướng dẫn nghiên cứu sinh khả dụng và tương đương sinh học.

V. Các thuật ngữ dùng trong hồ sơ kỹ thuật.

LỜI MỞ ĐẦU

Hồ sơ kỹ thuật chung ASEAN (ACTD) là một hướng dẫn về một mẫu thống nhất trong chuẩn bị các hồ sơ kỹ thuật chung (CTD) có bố cục tốt để nộp cho các cơ quan quản lý của các nước ASEAN để đăng ký dược phẩm dùng cho người. Hướng dẫn này mô tả một mẫu CTD giúp làm giảm đáng kể thời gian và nguồn lực caàn thiết cho việc chuẩn bị những hồ sơ đăng ký thuốc, và trong tương lai sẽ giúp giảm gánh nặng trong việc chuẩn bị hồ sơ điện tử. Việc xét duyệt và liên lạc của các cơ quan quản lý với các cơ sở đăng ký sẽ được hỗ trợ bằng một bộ tài liệu chuẩn với các nội dung thống nhất.

Hướng dẫn này chỉ minh họa một mẫu phù hợp các dữ liệu sẽ nộp. Tuy nhiên, cơ sở đăng ký có thể điều chỉnh nếu cần thiết để có được một dạng trình bày tối ưu các thông tin kỹ thuật nhằm tạo điều kiện cho việc đọc hiểu và thẩm định kết quả trong đăng ký thuốc.

Trong suốt toàn bộ ACTD, việc trình bày thông tin không được phép đa nghĩa mập mờ mà phải rõ ràng, sao cho có thể thẩm định những dữ liệu cơ bản và giúp các chuyên gia thẩm định nhanh chóng tiếp cận và nắm bắt nội dung của hồ sơ. Các bảng biểu và văn bản phải được trình bày canh lề sao cho có thể in ra được trên giấy khổ A4 hoặc cỡ 8,5x11cm. Lề bên trái phải đủ rộng để thông tin không bị che lấp khi đóng gáy. Kiểu chữ và cỡ chữ (Times New Roman, cỡ 12) áp dụng cho phần văn bản và phần bảng biểu phải đủ lớn để dễ đọc, kể cả sau khi photo. Mỗi trang phải được đánh số, trang đầu ở mỗi phần được đánh số 1. Với mỗi phần tài liệu, cần có phần chú giải từ viết tắt và thuật ngữ kỹ thuật nếu chúng được sử dụng lần đầu ở mỗi phần. Mục lục tài liệu tham khảo phải được trích dẫn theo đúng Tuyên ngôn Vancouver 1979 về Quy định thống nhất đối với các trích dẫn trên Tạp chí Y – Sinh học.

BỐ CỤC ACTD

ACTD được bố cục thành bốn phần như sau:

Phần I: Hồ sơ hành chính

Mục A:
Lời giới thiệu

Mục B:
Mục lục tài liệu tổng quan của Hồ sơ Kỹ thuật chung ASEAN

Mục C:
Đơn xin đăng ký, mẫu nhãn, thông tin kê đơn

Phần II: Hồ sơ chất lượng

Mục A:
Mục lục tài liệu

Mục B:
Tóm tắt tổng quan về chất lượng

Mục C:
Nội dung số liệu

Phần III: Hồ sơ tiền lâm sàng

Mục A:
Mục lục tài liệu

Mục B:
Tổng quan về đánh giá tiền lâm sàng

Mục C:
Tóm tắt bằng văn bảng và bảng biểu về tiền lâm sàng

Mục D:
Các báo cáo nghiên cứu tiền lâm sàng

Phần IV: Hồ sơ lâm sàng

Mục A:
Mục lục tài liệu

Mục B:
Tổng quan về lâm sàng

Mục C:
Tóm tắt về lâm sàng

Mục D:
Bảng danh mục tất cả các nghiên cứu lâm sàng

Mục E:
Các báo cáo nghiên cứu lâm sàng

Mục F:
Danh mục các tài liệu tham khảo chủ yếu

Theo mô hình thì hồ sơ ACTD như sau:

[image: image1.png]B
1c
ma A
mB VB
1B
mc IVC&D
mD

nc

IVE&F

Các báo cáo nghiên cứu lâm sàng và tiền lâm sàng có thể được miễn đối với những sản phẩm đã được cấp đăng ký lưu hành ở “các nước tham khảo” – là những nước có hệ thống thẩm định thuốc và được công nhận bởi cơ quan quản lý dược các nước ASEAN.

GIỚI THIỆU TỔNG QUAN

Phần I: Mục lục tài liệu, tài liệu hành chính và thông tin sản phẩm

Phần I đầu tiên sẽ có phần Mục lục tài liệu tổng quan của toàn bộ bộ hồ sơ kỹ thuận chung ASEAN (ACTD) để cung cấp về cơ bản những nội dung thông tin có trong hồ sơ. Tiếp đến phần thứ hai là Tài liệu hành chính trong đó phải có các tài liệu cụ thể chi tiết đi cùng nhau, ví dụ như đơn xin đăng ký lưu hành, mẫu nhãn, tờ hướng dẫn sử dụng… Phần cuối là Thông tin sản phẩm trong đó có các thông tin cần thiết, kể cả thông tin cho kê đơn, cơ chế tác động, tác dụng phụ của sản phẩm …

Phần này cũng nên có phần giới thiệu chung về dược phẩm, bao gồm nhóm dược lý và cơ chế tác động của thuốc.

Phần II: Hồ sơ chất lượng

Phần II cần đưa ra một phần Tóm tắt chung sau đó đến các Báo cáo nghiên cứu. Tài liệu về kiểm tra chất lượng phải được trình bày càng chi tiết càng tốt.

Phần III: Hồ sơ tiền lâm sàng

Phần III cần cung cấp một Tổng quan về tiền lâm sàng, sau đó là các Tóm tắt về tiền lâm sàng bằng văn bản và bảng biểu. Tài liệu của phần này không yêu cầu đối với sản phẩm generic, sản phẩm có thay đổi nhỏ và một số sản phẩm có thay đổi lớn. Đối với các nước thành viên ASEAN, có thể không cần quy định các báo cáo nghiên cứu trong phần này đối với các sản phẩm có chứa dược chất mới (NCE), sản phẩm công nghệ sinh học và các sản phẩm có thay đổi lớn khác nếu sản phẩm gốc đã đựơc đăng ký và cấp phép lưu hành ở các nước tham khảo. Vì thế, nếu cơ quan quản lý có nhu cầu về báo cáo nghiên cứu cụ thể nào thì có thể yêu cầu nộp tài liệu đó.

Phần IV: Hồ sơ lâm sàng

Phần IV cần đưa ra được Tổng quan về lâm sàng và Tóm tắt lâm sàng. Tài liệu trong phần này không cần quy định đối với sản phẩm generic, sản phẩm có những thay đổi nhỏ và một số sản phẩm có thay đổi lớn. Đối với các nước thành viên ASEAN, có thể không cần quy định các báo cáo nghiên cứu trong phần này đối với các sản phẩm có chứa dược chất mới (NCE), sản phẩm công nghệ sinh học và các sản phẩm có thay đổi lớn khác nếu sản phẩm gốc đã đựơc đăng ký và cấp phép lưu hành ở các nước tham khảo. Vì thế, nếu cơ quan quản lý nào có nhu cầu báo cáo nghiên cứu cụ thể nào thì có thể yêu cầu nộp tài liệu đó.

HỒ SƠ KỸ THUẬT ASEAN (ACTD) TRONG ĐĂNG KÝ THUỐC

DÙNG CHO NGƯỜI

PHẦN I: HỒ SƠ HÀNH CHÍNH VÀ THÔNG TIN SẢN PHẨM

(Phần này không thuộc phạm vi hòa hợp của ASEAN. Các nước có hướng dẫn riêng. Đề nghị xem hướng dẫn cụ thể tại Điều 18 Quy chế đăng ký thuốc)

MẪU 1/ACTD:

GIẤY CHỨNG NHẬN DƯỢC PHẨM

Giấy chứng nhận này tuân thủ theo mẫu được Tổ chức Y tế Thế giới khuyến cáo (Hướng dẫn chung và chú giải được đính kèm theo)

Giấy chứng nhận số:

Nước xuất khẩu (nước chứng nhận):

Nước nhập khẩu (nước yêu cầu chứng nhận):

1. Tên và dạng bào chế của sản phẩm:

1.1. Hoạt chất2 và hàm lượng3 cho 1 đơn vị liều lượng

Thành phần hàm lượng đầy đủ bao gồm cả tá dược được đính kèm theo4

1.2. Sản phẩm này có đựơc cấp phép để lưu hành trên thị trường và sử dụng ở nước xuất khẩu không?5

Có

Không

1.3. Thực tế sản phẩm này có mặt trên thị trường nước xuất khẩu không?

Có

Không

Nếu câu trả lời ở 1.2 là Có, thì tiếp tục với phần 2A, bỏ qua phần 2B

Nếu câu trả lời ở 1.2 là Không, thì bỏ qua phần 2A, tiếp tục với phần 2B6

2A.1 Số đăng ký của sản phẩm và ngày cấp:

2A.2 Chủ sở hữu số đăng ký (tên và địa chỉ):

Tên:

Địa chỉ:

2A.3 Tư cách của chủ sở hữu số đăng ký:

a

b

c

2A.3.1 Đối với trường hợp a và b, tên và địa chỉ cơ sở sản xuất dạng bào chế này là:
Tên
:

Địa chỉ:

2A.4 Có Bản tóm tắt căn cứ xét duyệt cấp số đăng ký kèm theo không?10

Có

Không

2A.5 Nếu có kèm theo, thì thông tin sản phẩm đã được chính thức phê duyệt có đầy đủ và phù hợp với giấy phép đăng ký đã được cấp không?11

Có

 Không

 Không cung cấp

2A.6 Cơ sở xin giấy chứng nhận (tên và địa chỉ):12

Tên:

Địa chỉ:

2B.1
Cơ sở xin cấp giấy chứng nhận (tên và địa chỉ):

Tên:

Địa chỉ:

2B.2 Tư cách của cơ sở xin giấy chứng nhận:8

a

b

c

2B.2.1 Đối với trường hợp b và c, tên và địa chỉ cơ sở sản xuất dạng bào chế là: 9

Tên:

Địa chỉ:

2B.3 Tại sao không có số đăng ký lưu hành?

Không có quy định

Đang được xem xét

Không được yêu cầu

Bị từ chối

2B.4 Nhận xét:13

3. Cơ quan cấp giấy chứng nhận có tổ chức thanh tra định kỳ đối với nhà máy sản xuất dạng bào chế này không?14

 Có

 Không

 Không quy định

Nếu là Không hoặc Không quy định, thì tiếp tục với câu hỏi 4.

3.1. Định kỳ kiểm tra thường kỳ (năm):

3.2. Việc sản xuất dạng bào chế này đã được kiểm tra chưa?

Đã kiểm tra

Chưa kiểm tra

3.3. Cơ sở vật chất và vận hành của nhà máy có đạt tiêu chuẩn GMP theo khuyến cáo của WHO không?15

Có

Không

Không quy định

4. Những thông tin mà cơ sở xin giấy chứng nhận nộp có thoả mãn cơ quan cấp chứng nhận về mọi khía cạnh trong sản xuất sản phẩm này không?16

Nếu Không, giải thích tại sao:

Địa chỉ của cơ quan cấp chứng nhận:

Số điện thoại:

Tên người được uỷ quyền ký giấy chứng nhận:

Chữ ký của người được uỷ quyền ký giấy chứng nhận:

Ngày tháng và đóng dấu:

Chú giải:

1. Giấy chứng nhận này được làm theo mẫu do WHO khuyến cáo, cấu thành nên tình trạng pháp lý của một dược phẩm và của người xin cấp giấy chứng nhận tại nước xuất khẩu. Nó được cấp cho từng sản phẩm riêng lẻ vì thiết kế sản xuất và thông tin được phê duyệt cho các dạng bào chế và hàm lượng khác nhau có thể có sự khác biệt.

2. Sử dụng tên chung quốc tế (INN), hoặc tên chung quốc gia bất cứ khi nào có thể.

3. Công thức (thành phần đầy đủ) của dạng bào chế phải được nêu trên giấy chứng nhận hoặc trong phần phụ lục đính kèm.

4. Tốt nhất là nêu chi tiết về thành phần định lượng, nhưng điều đó tuỳ thuộc vào chủ sở hữu giấy phép sản phẩm.

5. Đính kèm chi tiết bất kỳ điều kiện hạn chế nào áp dụng cho việc bán, phân phối hoặc sử dụng sản phẩm này theo đúng như đã nêu trong giấy phép sản phẩm (giấy phép đăng ký), nếu có.

6. Muc 2A và 2B miễn trừ lẫn nhau.

7. Nếu có, nêu rõ việc giấy phép có kèm theo điều kiện không hoặc sản phẩm vẫn chưa được phê duyệt đăng ký lưu hành.

8. Nêu rõ xem người chịu trách nhiệm đưa sản phẩm ra thị trường có:

a. Sản xuất dạng bào chế đó

b. đóng gói và/hoặc dán nhãn một dạng bào chế do một hãng độc lập sản xuất;

9. Thông tin này chỉ có thể được cung cấp nếu được sự đồng ý của chủ sở hữu giấy phép đăng ký sản phẩm hoặc người xin chứng nhận trong trường hợp sản phẩm chưa đăng ký. Nếu phần này không được điền đầy đủ là dấu hiệu cho thấy bên có liên qua không đồng ý đưa thông tin đó vào.

Cần lưu ý là thông tin liên quan đến địa điêm sản xuất là một phần của giấy phép đăng ký sản phẩm. Nếu địa điểm sản xuất thay đổi thì giấy phép đăng ký cũng phải được cập nhật theo nếu không thì sẽ không còn giá trị.

10. Là tài liệu mà cơ quan quản lý quốc gia nào đó chuẩn bị trong đó tóm tắt căn cứ chuyên môn kỹ thuật để cấp giấy phép đăng ký sản phẩm.

11. Là thông tin sản phẩm đã được cơ quan quản lý quốc gia có thẩm quyền phê duyệt, ví dụ như bản Tóm tắt đặc tính sản phẩm (SmPC).

12. Trong trường hợp này, cần phải được chủ sở hữu cấp giấy phép đăng ký sản phẩm cho phép. Người xin giấy chứng nhận phải nộp giấy cho phép như vậy cho cơ quan quản lý.

13. Xin nêu lý do mà người xin chứng nhận đưa ra để không đề nghị đăng ký sản phẩm:

a. sản phẩm đã được phát triển riêng cho việc điều trị những bệnh - đặc biệt là các bệnh nhiệt đới – không có trong mô hình bệnh tật của nước xuất khẩu;

b. sản phẩm đã được thay đổi công thức nhằm cải thiện độ ổn định của nó trong điều kiện nhiệt đới;

c. sản phẩm đã được thay đổi công thức để loại bỏ các tá dược không được phép sử dụng trong dược phẩm ở nước nhập khẩu;

d. sản phẩm đã được thay đổi công thức để đạt một giới hạn liều lượng tối đa khác của hoạt chất;

e. nêu bất kỳ nguyên nhân nào khác.

14. Không quy định ở đây nghĩa là việc sản xuất được thực hiện ở một nước khác cấp giấy chứng nhận sản phẩm và việc thanh tra do nước sản xuất đảm bảo

15. Quy định về thực hành tốt trong sản xuất và kiểm tra chất lượng thuốc để cập đến trong giấy chứng nhận này là các quy định nêu trong báo cáo lần thứ 32 của Uỷ ban chuyên gia về Tiêu chuẩn Dược phẩm (Số báo kỹ thuật WHO 823, 1992, Phụ lục 1). Những khuyến cáo áp dụng chuyên việt cho sinh phẩm đã được xây dựng với Uỷ ban chuyên gia về Tiêu chuẩn hoá sinh phẩm (số báo cáo kỹ thuật WHO 822, 1992, Phụ lục 1).

16. Phần này sẽ được hoàn thành khi chủ sở hữu giấy phép đăng ký sản phẩm hoặc người xin giấy chứng nhận rơi voà trường hợp (b) hoặc (c) mô ở mục 8 trên đây. Vấn đề đặc biệt quan trọng là khi có một bên gia công nước ngoài tham gia vào quá trình sản xuất ra sản phẩm đó. Trong những trường hợp đó, người xin chứng nhận phải nộp cho cơ quan cấp chứng nhận những thông tin về bên gia công chịu trách nhiệm cho từng công đoạn sản xuất của dạng thành phẩm cuối, và phạm vi cũng như tính chất của bất kỳ biện pháp kiểm tra nào đã thực hiện đối với mỗi bên gia công.

MẪU 2/ACTD

TÓM TẮT ĐẶC TÍNH SẢN PHẨM

1. Tên thuốc

1.1. Tên sản phẩm

1.2. Hàm lượng

1.3. Dạng bào chế

2. Định tính và định lượng

2.1. Công bố về định tính

Cần phải nêu tên hoạt chất bằng tên chung quốc tế (INN), đi kèm với dạng muối hoặc hydrat, nếu có

2.2. Công bố về định lượng

Phải trình bày lượng hoạt chất trên một đơn vị liều lượng (đối với những sản phẩm xịt phân liều, tính trên một lần xịt), trên một đơn vị thể tích hoặc đơn vị khối lượng

3. Dạng sản phẩm:

Mô tả hình thức sản phẩm theo quan sát bằng mắt thường (màu sắc, dấu hiệu, vv)ví dụ: “viên nén màu trắng, tròn, lồi, cạnh xiên có dập số 100 ở một mặt.

4. Các đặc tính lâm sàng

4.1. Chỉ định điều trị

4.2. Liều lượng và cách dùng

4.3. Chống chỉ định

4.4. Cảnh báo và thận trọng khi sử dụng

4.5. Tương tác với các thuốc khác và các dạng tương tác khác

4.6. Trường hợp có thai và cho con bú

4.7. Tác dụng đối với khả năng lái xe và vận hành máy móc

4.8. Tác dụng không mong muốn

4.9. Quá liều

5. Các đặc tính dược lý

5.1. Đặc tính dược lực học

5.2. Đặc tính dược động học

5.3. Số liệu an toàn tiền lâm sàng

6. Các đặc tính dược học

6.1. Danh mục tá dược

6.2. Tương kỵ

6.3. Tuổi thọ

Tuổi thọ của thuốc trong bao gói thương phẩm. Tuổi thọ sau khi pha loãng hoặc pha để sử dụng theo hướng dẫn. Tuổi thọ sau khi mở bao bì lần đầu.

6.4. Cảnh báo đặc biệt về bảo quản

6.5. Tính chất và dung lượng của bao bì đóng gói

7. Chủ sở hữu số đăng ký lưu hành sản phẩm

8. Số đăng ký lưu hành sản phẩm

9. Ngày cấp số đăng ký lưu hành lần đầu/gia hạn đăng ký

10. Ngày xem xét lại bản tóm tắt đặc tính sản phẩm

MẪU 3/ACTD

TỜ THÔNG TIN CHO BỆNH NHÂN

(PIL)

1. Tên sản phẩm

2. Mô tả sản phẩm

3. Thành phần của thuốc

4. Hàm lượng của thuốc

5. Thuốc dùng cho bệnh gì?

6. Nên dùng thuốc này như thế nào và liều lượng?

7. Khi nào không nên dùng thuốc này?

8. Tác dụng không mong muốn

9. Nên tránh dùng những thuốc hoặc thực phẩm gì khi đang sử dụng thuốc này?

10. Cần làm gì khi một lần quên không dùng thuốc?

11. Cần bảo quản thuốc này như thế nào?

12. Những dấu hiệu và triệu chứng khi dùng thuốc quá liều

13. Cần phải làm gì khi dùng thuốc quá liều khuyến cáo

14. Tên/biểu tượng của nhà sản xuất/nhà nhập khẩu/chủ sở hữu giấy phép đăng ký sản phẩm

15. Những điều cần thận trọng khi dùng thuốc này

16. Khi nào cần tham vấn bác sỹ

17. Ngày xem xét sửa đổi lại tờ thông tin cho bệnh nhân.

PAGE

25

Phu Luc/Phu Luc I/2.Ho so chat luong.doc
HỒ SƠ KỸ THUẬT CHUNG CỦA ASEAN (ACTD)

SỬ DỤNG CHO ĐĂNG KÝ DƯỢC PHẨM DÙNG CHO NGƯỜI

PHẦN II: CHẤT LƯỢNG

MỤC LỤC HỒ SƠ

Phạm vi áp dụng của hướng dẫn

Chương A: Mục Lục

Chương B: Tóm tắt tổng thể về chất lượng

Chương C: Phần nội dung chính

1. Dược chất

2. Thành phẩm

Chương D: tài liệu tham khảo chủ yếu

MỘT SỐ TỪ VIẾT TẮT TRONG TÀI LIỆU

NCE
:
Chất hoá học mới (dược chất mới)

BIOTECH
:
Sản phẩm công nghệ sinh học

MaV
:
Thay đổi lớn

MiV
:
Thay đổi nhỏ

G
:
Thuốc Generic

PHẠM VI ÁP DỤNG CỦA HƯỚNG DẪN

Tài liệu này nhằm đưa ra một hướng dẫn về một mẫu hồ sơ đăng ký dược phẩm theo các yêu cầu kỹ thuật chung của ASEAN (ACTR). Mẫu này dùng cho các dược chất mới (NCE), sản phẩm công nghệ sinh học (Biotech), thay đổi lớn (MaV), thay đổi nhỏ (MiV) và sản phẩm generic (G). Để xác định tính khả thi của mẫu này đối với một loại sản phẩm cụ thể, cơ sở đăng ký cần tham khảo ý kiến của các cơ quan quản lý thuốc quốc gia có liên quan. Phần “Nội dung chính” của hướng dẫn này chỉ đơn thuần cho biết các thông tin về sản phẩm phải đặt ở đâu. Hướng dẫn này không đề cập đến loại hình cũng như phạm vi của số liệu hỗ trợ, mà chúng tuỳ thuộc vào hướng dẫn quốc gia cũng như các tài liệu tham khảo quốc tế chủ yếu (dược điển)

Đối với NCE và Biotech, xin tham khảo thêm các hướng dẫn của ICH có liên quan.

CHƯƠNG A: MỤC LỤC

Cần có một mục lục nội dung của hồ sơ xin đăng ký.

CHƯƠNG B: TÓM TẮT TỔNG THỂ VỀ CHẤT LƯỢNG

		Số TT

		CÁC THÔNG SỐ

		NỘI DUNG

CỦA CÁC THÔNG SỐ

		YÊU CẦU

		

		

		

		NCE

		Biotech

		MaV

		MiV

		G

		

		

		

		

		

		

		

		

		S

		Dược chất

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		S 1

		Thông tin chung

		

		

		

		

		

		

		

		1.1
Danh pháp

		-
Thông tin từ S 1

		v

		v

		v*

		

		v

		

		

		

		

		

		

		

		

		

		1.2
Cấu trúc

		-
Công thức cấu trúc, bao gồm cả hoá học lập thể tuyệt đối và tương đối, công thức phân tử và khối lượng phân tử tương đối.

		v

		

		

		

		v

		

		

		-
Chuỗi axit amin chỉ rõ vị trí các nhóm glycosyl hoá hoặc các biến đổi hậu dịch mã khác và khối lượng phân tử tương đối.

		

		v

		

		

		

		

		

		

		

		

		

		

		

		

		1.3
Đặc tính chung

		-
Đặc tính lý hoá và các đặc tính có liên quan khác kể cả hoạt tính sinh học đối với sản phẩm công nghệ sinh học.

		v

		v

		v*

		

		v

		

		

		

		

		

		

		

		

		S 2

		Sản xuất

		

		

		

		

		

		

		

		2.1
Nhà sản xuất

		-
Tên và địa chỉ của nhà sản xuất.

		v

		v

		

		

		v

		

		

		

		

		

		

		

		

		

		2.2
Mô tả quá trình sản xuất và kiểm soát quy trình

		-
Mô tả quy trình sản xuất dược chất và kiểm soát quy trình thể hiện cam kết của cơ sở đăng ký trong việc sản xuất ra các dược chất đó.

		v

		v

		

		

		

		

		

		-
Thông tin về quy trình sản xuất mà đặc trưng là xuất phát từ một (một số) lọ ngân hàng tế bào, bao gồm mẫu cấy tế bào, thu hoạch, tinh chế, phản ứng biến đổi tế bào, các điều kiện đóng gói, bảo quản và vận chuyển.

		

		v

		

		

		

		

		

		

		

		

		

		

		

		

		2.3 Kiểm soát nguyên liệu

		-
Nguyên liệu ban đầu, dung môi, thuốc thử, chất xúc tác và các nguyên liệu khác dùng sản xuất dược chất, cần nêu rõ mỗi nguyên liệu đó được dùng vào thời điểm nào trong quá trình sản xuất. Các phép thử và tiêu chuẩn chấp nhận của các nguyên liệu này.

		v

		v

		

		

		

		

		

		-
Kiểm soát nguồn gốc và nguyên liệu ban đầu có nguồn gốc sinh học.

		

		v

		

		

		

		

		

		-
Nguồn gốc, lịch sử và sự hình thành dòng tế bào sản xuất.

		

		v

		

		

		

		

		

		-
Hệ thống ngân hàng tế bào, mô tả đặc điểm và phương pháp kiểm nghiệm.

		

		v

		

		

		

		

		

		-
Đánh giá an toàn về virút.

		

		v

		

		

		

		

		

		

		

		

		

		

		

		

		2.4
Kiểm soát các bước quan trọng và sản phẩm trung gian

		-
Các bước quan trọng: các phép thử và chỉ tiêu chấp nhận, có thuyết minh các dữ liệu thực nghiệm thu được từ việc đánh giá các bước quan trọng của quá trình sản xuất để chắc chắn rằng quy trình này đã được kiểm soát.

		v

		v

		

		

		

		

		

		-
Sản phẩm trung gian: tiêu chuẩn chất lượng và quy trình phân tích, nếu có, đối với các sản phẩm trung gian được phân lập trong quá trình sản xuất.

		v

		v

		

		

		

		

		

		-
Số liệu về độ ổn định làm căn cứ đưa ra các điều kiện bảo quản.

		

		v

		

		

		

		

		

		

		

		

		

		

		

		

		2.5
Đánh giá và/ hoặc Thẩm định quy trình.

		Các nghiên cứu đánh giá và/ hoặc thẩm định đối với quy trình chế biến vô trùng và tiệt trùng.

		v

		v

		

		

		

		

		

		

		

		

		

		

		

		

		2.6
Phát triển quy trình sản xuất

		-
Mô tả và bàn luận về những thay đổi quan trọng đối với quy trình sản xuất và/hoặc cơ sở sản xuất dược chất dùng trong sản xuất các lô sản phẩm để nghiên cứu tiền lâm sàng, lâm sàng, lô thí nghiệm và, cả lô sản xuất thực tế nếu có.

		v

		

		

		

		

		

		

		-
Lịch sử phát triển của quy trình sản xuất như mô tả ở S 2.2.

		

		v

		

		

		

		

		

		

		

		

		

		

		

		S 3

		Đặc tính

		

		

		

		

		

		

		

		3.1
Giải thích cấu trúc và/ hoặc các đặc tính khác

		-
Xác nhận cấu trúc dựa trên cơ sở quá trình tổng hợp và các phân tính phổ.

		v

		

		

		

		

		

		

		
Quy định trong dược điển hoặc thông tin tương từ nhà sản xuất.

		

		

		

		

		v

		

		

		-
Chi tiết về cấu trúc sơ cấp, thứ cấp hoặc cao hơn và thông tin về hoạt tính sinh học, độ tinh khiết và đặc tính hoá học miễn dịch (nếu có liên quan).

		

		v

		

		

		

		

		

		

		

		

		

		

		

		

		3.2
Tạp chất

		-
Tóm tắt về các tạp chất đã được theo dõi hoặc thử nghiệm trong và sau khi sản xuất dược chất.

		v

		v

		

		

		

		

		

		
Quy định trong dược điển hoặc thông tin tương đương từ nhà sản xuất.

		

		

		

		

		v

		

		

		

		

		

		

		

		

		S 4

		Kiểm tra dược chất

		

		

		

		

		

		

		

		4.1
Tiêu chuẩn chất lượng

		-
Chi tiết về tiêu chuẩn chất lượng, các phép thử và chỉ tiêu chấp nhận.

		v

		v

		

		

		

		

		

		-
Tiêu chuẩn dược điển hoặc thông tin tương đương từ nhà sản xuất.

		

		

		

		

		v

		

		

		-
Chỉ rõ nguồn gốc, kể cả loài động vật thích hợp, chủng vi sinh vật, …

		

		v

		

		

		

		

		

		

		

		

		

		

		

		

		4.2
Quy trình phân tích

		-
Quy trình phân tích được dùng để thử dược chất.

		v

		v

		

		

		

		

		

		
Quy định trong dược điển và thông tin tương đương từ nhà sản xuất.

		

		

		

		

		v

		

		

		

		

		

		

		

		

		

		4.3
Thẩm định quy trình phân tích

		-
Thông tin về thẩm định phép phân tích, bao gồm các dữ liệu thực nghiệm về quy trình phân tích được dùng để thử dược chất.

		v

		v

		

		

		

		

		

		
Các phương pháp không có trong dược điển.

		

		

		

		

		v

		

		

		

		

		

		

		

		

		

		4.4
Phân tích lô

		Mô tả lô và kết quả phân tích để thiết lập tiêu chuẩn chất lượng.

		v

		v

		

		

		

		

		

		

		

		

		

		

		

		

		4.5
Thuyết minh tiêu chuẩn chất lượng

		
Thuyết minh tiêu chuẩn chất lượng của dược chất.

		v

		v

		

		

		

		

		

		

		

		

		

		

		

		S 5

		Chất chuẩn hoặc nguyên liệu đối chiếu

		-
Thông tin về chất chuẩn hoặc nguyên liệu đối chiếu được dùng để thử dược chất.

		v

		v

		

		

		

		

		

		-
Chất chuẩn đối chiếu theo dược điển hoặc thông tin thích hợp từ nhà sản xuất

		

		

		v*

		

		v

		

		

		

		

		

		

		

		

		S 6

		Hệ thống bao bì đóng gói

		
Mô tả hệ thống bao bì đóng gói.

		v

		v

		

		

		

		

		

		

		

		

		

		

		

		S 7

		Độ ổn định

		-
Báo cáo độ ổn định.

		v

		v

		

		

		

		

		

		-
Tài liệu khoa học.

		

		

		v*

		

		v

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		P

		Thành phẩm thuốc

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		P 1

		Mô tả và thành phần

		-
Mô tả

Dạng bào chế và đặc tính,

Dung môi để pha chế đi kèm theo sản phẩm,

Loại bao bì đóng gói của dạng bào chế và dung môi kèm theo, nếu có.

		v

		v

		v*

		v*

		v

		

		

		-
Thành phần: Tên, lượng công bố bằng khối lượng hay thể tích, chức năng và tham khảo tiêu chuẩn chất lượng.

		v

		v

		v*

		v*

		v

		

		

		

		

		

		

		

		

		P 2

		Phát triển dược học

		

		

		

		

		

		

		

		2.1
Thông tin về những nghiên cứu phát triển

		-
Dữ liệu về các nghiên cứu phát triển được tiến hành để xác định rằng dạng bào chế, công thức, quy trình sản xuất, hệ thống bao bì đóng gói, các thuộc tính về vi sinh vật và hướng dẫn sử dụng phù hợp với mục đích ghi trong hồ sơ đăng ký.

		v

		v

		

		

		

		

		

		

		

		

		

		

		

		

		2.2
Thành phần của thành phẩm thuốc

		-
Hoạt chất

· Chứng minh tính tương hợp của hoạt chất với tá dược được ghi ở mục P 1.

· Trong trường hợp thuốc đa thành phần, cần chứng minh tính tương hợp giữa các hoạt chất với nhau.

		v

		v

		

		

		

		

		

		· Tài liệu khoa học.

		

		

		v*

		

		v

		

		

		-
Tá dược

Chứng minh việc lựa chọn tá dược ghi ở mục P 1 là những tá dược có ảnh hưởng đến tác dụng của thành phẩm thuốc.

		v

		v

		

		

		

		

		

		

		

		

		

		

		

		

		2.3
Thành phẩm

		-
Phát triển công thức bào chế

Mô tả tóm tắt, ngắn gọn về sự phát triển thành phẩm (có tính đến đường dùng và cách sử dụng dự kiến đối với NCE và Biotech).

		v

		v

		

		

		v

		

		

		-
Lượng đóng dư

Thuyết minh về bất kỳ lượng đóng dư trong công thức ghi ở mục P1.

		v

		v

		

		

		v

		

		

		-
Đặc tính hoá lý và sinh học

Các thông số có liên quan đến khả năng tác dụng của thành phẩm thuốc như pH, độ hoà tan.

		v

		v

		

		

		v

		

		

		

		

		

		

		

		

		

		2.4
Phát triển quy trình sản xuất

		-
Lựa chọn và tối ưu hoá quy trình sản xuất.

		v

		v

		

		

		

		

		

		-
Sự khác nhau giữa những quy trình dùng để sản xuất những lô thuốc lâm sàng thiết yếu với quy trình mô tả ở mục P 3.2 nếu có.

		v

		v

		

		

		

		

		

		

		

		

		

		

		

		

		2.5
Hệ thống bao bì đóng gói

		Sự thích hợp của hệ thống bao bì đóng gói dùng trong bảo quản, vận chuyển (đường biển) và sử dụng thành phẩm.

		v

		v

		

		

		v

		

		

		

		

		

		

		

		

		

		2.6
Thuộc tính vi sinh vật

		Nêu thuộc tính vi sinh vật của dạng bào chế.

		v

		v

		v*

		

		v

		

		

		

		

		

		

		

		

		

		2.7
Tính tương hợp

		Tính tương hợp của thành phẩm thuốc với dung môi pha loãng hoặc dụng cụ để phân liều.

		v

		v

		v*

		

		

		

		

		Tài liệu khoa học.

		

		

		

		

		v

		

		

		

		

		

		

		

		

		P 3

		Sản xuất

		

		

		

		

		

		

		

		3.1
Công thức lô

		Tên và hàm lượng của tất cả các thành phần.

		v

		v

		v*

		

		v

		

		

		

		

		

		

		

		

		

		3.2
Quy trình sản xuất và kiểm soát quy trình

		Mô tả quy trình sản xuất và kiểm soát quy trình.

		v

		v

		v*

		v*

		v

		

		

		

		

		

		

		

		

		

		3.3
Kiểm soát các bước quan trọng và các sản phẩm trung gian

		Các phép thử và chỉ tiêu chấp nhận.

		v

		v

		

		

		v

		

		

		

		

		

		

		

		

		

		3.4
Thẩm định và/hoặc đánh giá quy trình

		Mô tả, dẫn chứng bằng tư liệu và kết quả của các nghiên cứu thẩm định và/hoặc đánh giá đối với những bước quan trọng hoặc các phép định lượng quan trọng sử dụng trong quy trình sản xuất.

		v

		v

		

		

		v

		

		

		

		

		

		

		

		

		P 4

		Kiểm tra tá dược

		

		

		

		

		

		

		

		4.1
Tiêu chuẩn chất lượng

		-
Tiêu chuẩn chất lượng của tá dược.

		v

		v

		

		

		

		

		

		
Quy định trong dược điển hoặc thông tin thích hợp từ nhà sản xuất.

		

		

		v*

		

		v

		

		

		

		

		

		

		

		

		

		4.2
Quy trình phân tích

		 -
Quy trình phân tích dùng để thử các tá dược khi thích hợp.

		v

		v

		

		

		

		

		

		-
Quy định trong dược điển hoặc thông tin thích hợp từ nhà sản xuất.

		

		

		v*

		v*

		v

		

		

		

		

		

		

		

		

		

		4.3
Tá dược có nguồn gốc từ người và động vật

		-
Thông tin về nguồn gốc và/hoặc các chất ngẫu nhiên.

-
Quy định trong dược điển hoặc thông tin thích hợp từ nhà sản xuất.

		v

		v

		v*

		v*

		v

		

		

		

		

		

		

		

		

		

		4.4
Tá dược mới

		-
Đối với những tá dược được sử dụng lần đầu trong một thành phẩm hoặc đường dùng mới, cung cấp đầy đủ chi tiết về sản xuất, đặc tính và biện pháp kiểm tra, có tham khảo chéo những dữ liệu an toàn hỗ trợ (tiền lâm sàng hoặc lâm sàng).

		v

		v

		

		

		

		P 5

		Kiểm tra thành phẩm

		

		

		

		

		

		

		

		5.1
Tiêu chuẩn chất lượng

		-
Tiêu chuẩn chất lượng của thành phẩm.

		v

		v

		v*

		v*

		v

		

		

		

		

		

		

		

		

		

		5.2
Quy trình phân tích

		-
Quy trình phân tích dùng để kiểm nghiệm thành phẩm.

		v

		v

		v*

		v*

		v

		

		

		

		

		

		

		

		

		

		5.3
Thẩm định quy trình phân tích

		-
Thông tin bao gồm dữ liệu thực nghiệm đối với quy trình phân tích dùng để kiểm nghiệm thành phẩm.

		v

		v

		

		

		

		

		

		
Phương pháp không có trong dược điển.

		v

		v

		v*

		v*

		v

		

		

		
Xác minh khả năng áp dụng được của phương pháp có trong dược điển.

		

		

		v*

		v*

		v

		

		

		

		

		

		

		

		

		

		5.4
Phân tích lô

		-
Mô tả việc thử nghiệm và kết quả thử của tất cả các lô liên quan.

		v

		v

		

		

		

		

		

		

		

		

		

		

		

		

		5.5
Đặc tính của tạp chất

		-
Thông tin về đặc tính của tạp chất.

		v

		v

		

		

		

		

		

		
Quy định trong dược điển hoặc thông tin thích hợp từ nhà sản xuất.

		

		

		v*

		

		v

		

		

		

		

		

		

		

		

		

		5.6
Thuyết minh tiêu chuẩn chất lượng

		-
Thuyết minh tiêu chuẩn chất lượng dự kiến của thành phẩm.

		v

		v

		

		

		

		

		

		
Quy định trong dược điển hoặc thông tin thích hợp từ nhà sản xuất.

		

		

		v*

		

		v

		

		

		

		

		

		

		

		

		P 6

		Chất chuẩn hoặc chất đối chiếu

		-
Thông tin về chất chuẩn hoặc chất đối chiếu được dùng để kiểm nghiệm thành phẩm.

		v

		v

		

		

		

		

		

		
Quy định trong dược điển hoặc thông tin thích hợp từ nhà sản xuất.

		

		

		v*

		

		v

		

		

		

		

		

		

		

		

		P 7

		Hệ thống bao bì đóng gói

		-
Tiêu chuẩn chất lượng và phương pháp kiểm tra bao bì sơ cấp và thứ cấp, loại bao bì và kích thước bao bì, chi tiết phụ liệu (ví dụ: chất làm khô, vv).

		v

		v

		v*

		v*

		v

		

		

		

		

		

		

		

		

		P 8

		Độ ổn định

		Báo cáo độ ổn định: dữ liệu chứng minh rằng sản phẩm ổn định trong suốt tuổi thọ dự kiến.

Cam kết về việc theo dõi độ ổn định sau khi được phép lưu hành.

		v

		v

		v*

		

		v

		

		

		

		

		

		

		

		

		P 9

		Khả năng thay thế lẫn nhau của sản phẩm

		-
In Vitro

Nghiên cứu độ hoà tan so sánh như yêu cầu.

		

		

		v*

		

		v

		

		

		-
In Vivo

Nghiên cứu tương đương sinh học như yêu cầu.

		

		

		v*

		

		v

		

		

		

		

		

		

		

		

*
:
Nếu yêu cầu

NCE
:
Chất hoá học mới (dược chất mới)

BIOTECH
:
Sản phẩm công nghệ sinh học.

MaV
:
Thay đổi lớn

MiV
:
Thay đổi nhỏ

G
:
Thuốc generic

CHƯƠNG C: NỘI DUNG CHÍNH

S
DƯỢC CHẤT

S 1
Thông tin chung

S 1.1
Danh pháp

· Tên chung quốc tế (INN)

· Tên rút gọn, nếu có

· Số đăng ký tra cứu trích dẫn hoá học (CAS)

· Mã phòng thí nghiệm (nếu có quy định)

· Tên hoá học

S 1.2
Công thức cấu tạo

NCE

Phải có cấu trúc kể cả hoá lập thể tương đối và tuyệt đối, công thức phân tử và khối lượng phân tử tương đối

Biotech

Phải có sơ đồ chuỗi acid amin chỉ rõ vị trí các nhóm glycosyl hoá hoặc các biến đổi hậu dịch mã khác và khối lượng phân tử tương đối, nếu thích hợp.

Generic

Quy định trong dược điển hoặc những thông tin tương đương của nhà sản xuất.

S 1.3
Đặc tính chung

Cần phải có một danh mục liệt kê các đặc tính hoá lý và các đặc tính có liên quan khác của dược chất, kể cả hoạt tính sinh học đối với các sản phẩm công nghệ sinh học (Biotech).

Tham khảo hướng dẫn ICH: NCE: Q6A; Biotech: Q6B.

S 2
Sản xuất

S2.1
Nhà sản xuất

Tên và địa chỉ đầy đủ, kể cả tên thành phố và nước của cơ sở sản xuất hoạt chất.

S 2.2
Mô tả quy trình sản xuất và kiểm soát quy trình

Mô tả quy trình sản xuất dược chất để thể hiện cam kết của cơ sở đăng ký trong việc sản xuất ra các dược chất đó. Cần cung cấp những thông tin sau để mô tả một cách đầy đủ quy trình sản xuất và các biện pháp kiểm soát quy trình:

NCE:

· Cần cung cấp sơ đồ miêu tả theo trình tự quy trình tổng hợp, gồm có công thức phân tử, khối lượng và sản lượng, cấu trúc hoá học của nguyên liệu ban đầu, sản phẩm trung gian, thuốc thử và dược chất phản ánh hoá lập thể, xác định điều kiện thao tác và dung môi.

· Mô tả quy trình sản xuất, nêu rõ lượng nguyên liệu, dung môi, chất xúc tác, phản ánh quy mô của lô đại diện, và nêu các biện pháp kiểm soát quy trình, trang thiết bị và điều kiện thao tác, ví dụ như nhiệt độ, áp suất, độ pH, thời gian, vv…

· Quy trình dùng thay thế phải được giải thích và mô tả ở mức độ chi tiết như quy trình gốc. Phải xác định và thuyết minh các bước chế biến tái lặp.

Biotech

· Những thông tin về quy trình sản xuất, mà đặc trưng là xuất phát từ một (một số) lọ ngân hàng tế bào, bao gồm mẫu cấy tế bào, thu hoạch, tinh chế, phản ứng biến đổi tế bào, điều kiện đóng gói, bảo quản và vận chuyển.

Tham khảo Hướng dẫn ICH: Q5A, Q5B và Q6B.

S 2.3
Kiểm soát nguyên liệu

Những nguyên liệu dùng trong sản xuất dược chất (ví dụ nguyên liệu thô, nguyên liệu ban đầu, dung môi, thuốc thử, chất xúc tác) cần được liệt kê, trong đó cần nêu rõ mỗi nguyên liệu đó được dùng vào thời điểm nào trong quá trình sản xuất. Cần cung cấp các thông tin về chất lượng và việc kiểm soát chất lượng của các nguyên vật này. Nếu cần, phải có thông tin chứng minh là những nguyên liệu (bao gồm các nguyên liệu có nguồn gốc sinh học, ví dụ như các thành phần môi trường, các kháng thể đơn dòng, enzyme) đạt tiêu chuẩn phù hợp với mục đích sử dụng của chúng (kể cả việc loại trừ hoặc kiểm soát các yếu tố ngoại lai). Đối với các nguyên liệu có nguồn gốc sinh học, thì còn phải có cả những thông tin về nguồn gốc, việc sản xuất và định tính của chúng.

Tham khảo hướng dẫn ICH: NCE: Q6A; Biotech: Q6B

Biotech:

· Kiểm soát nguồn gốc và nguyên liệu ban đầu có nguồn gốc sinh học

Cần có các tóm tắt những thông tin an toàn về virut đối với các nguyên vật liệu có nguồn gốc sinh học.

· Nguồn gốc, lịch sử và sự hình thành dòng tế bào sản xuất

Cần cung cấp những thông tin về nguồn gốc của dòng tế bào sản xuất và phân tích cơ cấu biểu hiện được dùng để biến đổi tế bào về mặt di truyền, và được đưa vào dòng tế bào ban đầu dùng để phát triển thành Ngân hàng Tế bào Mẹ, như quy định trong các phần Q5B và Q5D của hưóng dẫn ICH.

· Hệ thống ngân hàng tế bào, mô tả đặc điểm và phương pháp kiểm nghiệm

Cần cung cấp các thông tin về hệ ngân hàng tế bào; các hoạt động kiểm tra chất lượng và độ ổn định dòng tế bào trong quá trình sản xuất và bảo quản (bao gồm cả các quy trình tạo ra Ngân hàng Tế Bào Mẹ và Ngân hàng Tế Bào Sản Xuất) như quy định trong các phần Q5B và Q5D của hưóng dẫn ICH.

Tham khảo hướng dẫn ICH: Q5A, Q5B, Q5C và Q5D

S 2.4
Kiểm soát các bước quan trọng và sản phẩm trung gian

Các bước quan trọng: Các phép thử và chỉ tiêu chấp nhận cùng với thuyết minh nêu rõ các dữ liệu thực nghiệm đã được thực hiện ở các bước quan trọng trong quá trình sản xuất, để chắc chắn rằng quy trình này đã được kiểm soát.

Sản phẩm trung gian: Nêu rõ tiêu chuẩn chất lượng và quy trình phân tích, nếu có, đối với sản phẩm trung gian được phân lập trong quá trình sản xuất.

Tham khảo hướng dẫn ICH: Q6A, Q6B

Ngoài ra đối với Biotech: cung cấp số liệu về độ ổn định làm căn cứ đưa ra các điều kiện bảo quản.

Tham khảo hướng dẫn ICH: Q5C

S 2.5
Đánh giá và/ hoặc thẩm định quy trình

Nêu các nghiên cứu đánh giá hoặc thẩm định quy trình đối với quy trình chế biến vô trùng hoặc tiệt trùng.

Biotech:

Cần có đủ thông tin về các nghiên cứu đánh giá và thẩm định nhằm chứng minh rằng quy trình sản xuất (kể cả các bước chế biến lặp lại) là phù hợp cho mục đích sử dụng dự kiến và chứng minh cho việc lựa chọn các biện pháp kiểm soát quy trình quan trọng (các thông số vận hành và kiểm nghiệm trong quá trình sản xuất) và các giới hạn của chúng cho các bước sản xuất quan trọng (ví dụ nuôi cấy tế bào, thu hoạch, tinh chế và biến đổi).

Những thông tin này phải bao gồm một bản mô tả kế hoạch tiến hành nghiên cứu và kết quả, phân tích và kết luận của các nghiên cứu đã thực hiện. Việc thẩm định các phương pháp định lượng và phân tích tương ứng phải có tham chiếu chéo hoặc cung cấp dưới dạng thuyết minh cho việc lựa chọn các biện pháp kiểm soát quy trình quan trọng và các giới hạn.

Đối với các bước sản xuất nhằm loại bỏ hoặc bất hoạt các tác nhân gây nhiễm là virut, cần cung cấp thông tin về các nghiên cứu đánh giá quy trình.

Tham khảo hướng dẫn ICH: Q5A, Q5D và Q6B

S 2.6
Phát triển quy trình sản xuất

NCE

Mô tả và bàn luận về những thay đổi quan trọng đối với quy trình sản xuất hoặc cơ sở sản xuất dược chất dùng trong việc sản xuất các óngản phẩm để nghiên cứu tiền lâm sàng, lâm sàng, lô thử nghiệm, và cả lô sản xuất thực tế nếu có.

Tham khảo hướng dẫn ICH: Q3A

Biotech

Cần cung cấp lịch sử phát triển của quy trình sản xuất như mô tả ở S 2.2. Mô tả những thay đổi trong việc sản xuất các lô dược chất dùng cho các nghiên cứu để hoàn thiện hồ sơ đăng ký lưu hành (ví dụ các nghiên cứu tiền lâm sàng và lâm sàng), bao gồm những thay đổi về quy trình và thiết bị quan trọng. Cần giải thích lý do thay đổi. Các thông tin liên quan đến lô dược chất được sản xuất trong quá trình nghiên cứu phát triển, ví dụ số lô, quy mô sản xuất và việc sử dụng (ví dụ nghiên cứu độ ổn định, nguyên liệu tham khảo trong nghiên cứu tiền lâm sàng) liên quan đến sự thay đổi đó.

Ý nghĩa của thay đổi cần phải được kiểm tra bằng cách đánh giá khả năng ảnh hưởng đối với chất lượng dược chất (và/hoặc sản phẩm trung gian, nếu có). Đối với những thay đổi về sản xuất được coi là quan trọng, thì cần phải có số liệu từ các thí nghiệm phân tích so sánh trên dược chất có liên quan. Cần phải có phần bàn luận về số liệu, trong đó có cả các thuyết minh về việc lựa chọn phép thử và đánh giá kết quả.

Phép thử dùng để đánh giá ảnh hưởng của những thay đổi trong sản xuất đối với dược chất và thành phẩm thuốc tương ứng cũng có thể bao gồm cả các nghiên cứu lâm sàng và tiền lâm sàng có trong các phần hồ sơ được nộp khác.

Tham khảo hướng dẫn ICH: Q6B.

S 3
Đặc tính

S 3.1
Giải thích cấu trúc và các đặc tính khác

NCE

Xác định cấu trúc dựa trên cơ sở quá trình tổng hợp và các phân tích phổ. Cũng cần đến thông tin về khả năng của hiện tượng đồng phân, việc xác định hoá lập thể hoặc khả năng hình thành hiện tượng đa hình.

Tham khảo hướng dẫn ICH: Q6A

Biotech

Các chi tiết về cấu trúc sơ cấp, thứ cấp hoặc cao hơn và thông tin về hoạt tính sinh học, độ tinh khiết và đặc tính hoá miễn dịch (nếu có liên quan).

Tham khảo hướng dẫn ICH: Q6B

MaV, MiV, G

Qui định trong dược điển hoặc thông tin tương đương của nhà sản xuất.

S 3.2
Tạp chất

Phải cung cấp thông tin về các tạp chất

Phải tham khảo hướng dẫn ICH: Q3A, Q3C, Q5C, Q6A, Q6B

Generic

Quy định trong dược điển hoặc thông tin tương đương của nhà sản xuất.

S 4
Kiểm tra dược chất:

Tiêu chuẩn chất lượng và việc thuyết minh các tiêu chuẩn.

Tóm tắt phương pháp phân tích và thẩm định phương pháp phân tích.

S 4.1
 Tiêu chuẩn chất lượng

Phải cung cấp chi tiết tiêu chuẩn chất lượng, các phép thử và các chỉ tiêu chấp nhận của dược chất.

Tham khảo hướng dẫn ICH, NCE: Q6A

Biotech

Nêu nguồn gốc, kể cả loài động vật phù hợp, chủng vi sinh vật

Tham khảo hướng dẫn ICH: Q6B

MaV, MiV, G

Nêu tiêu chuẩn dược điển là được. Phải chỉ rõ dược chất có được mua dựa trên tiêu chuẩn chất lượng kèm theo phiếu kiểm nghiệm hoặc đã được kiểm nghiệm bởi cơ sở đăng ký hay không.

S 4.2
Quy trình phân tích

Quy trình phân tích được dùng để thử dược chất phải có đầy đủ chi tiết để có thể tiến hành thử lại tại các phòng thí nghiệm khác.

Tham khảo hướng dẫn ICH: NCE: Q2A; Biotech: Q6B.

MaV, MiV, G

Quy định trong dược điển hoặc thông tin tương đương của nhà sản xuất.

S 4.3
Thẩm định quy trình phân tích

Phải có thông tin về thẩm định phép phân tích, bao gồm các dữ liệu thực nghiệm về quy trình phân tích được dùng để thử dược chất. Những điểm đặc trưng cần đánh giá là tính chọn lọc, độ chính xác (độ lặp lại, độ chính xác trung gian, độ tái lặp), độ đúng, tính tuyến tính, khoảng xác định, giới hạn định lượng, giới hạn phát hiện, độ thô và tính tương thích của hệ thống.

Tham khảo hướng dẫn ICH: NCE, Q2A, Q2B; Biotech: Q6B.

MaV, MiV, G

Chỉ yêu cầu đối với phương pháp phân tích không có trong dược điển.

Tham khảo hướng dẫn của ASEAN về thẩm định quy trình phân tích.

S 4.4
Phân tích lô

Phải có sự mô tả lô, và các kết quả phân tích lô.

Tham khảo hướng dẫn ICH: NCE: Q3A, Q3C, Q6A; Biotech: Q6B

S 4.5
Thuyết minh tiêu chuẩn chất lượng

Phải có sự thuyết minh tiêu chuẩn chất lượng của dược chất.

Tham khảo hướng dẫn ICH: NCE: Q6A; Biotech: Q6B.

S 5
Chất chuẩn hoặc nguyên liệu đối chiếu

Phải cung cấp thông tin về chất lượng của các chất chuẩn hoặc nguyên liệu đối chiếu được dùng cho việc thử dược chất.

Tham khảo Hướng dẫn ICH: NCE: Q6A; Biotech: Q6B

MaV, MiV, G

Quy định trong dược điển hoặc thông tin tương đương của nhà sản xuất.

S 6
Hệ thống bao bì đóng gói:

NCE và Biotech:

Phải có mô tả hệ thống bao bì đóng gói bao gồm cả đặc điểm vật liệu chế tạo từng loại bao bì sơ cấp và tiêu chuẩn kỹ thuật của mỗi loại. Các tiêu chuẩn kỹ thuật phải có mô tả và định dạng (và những kích thước cơ bản thì nên thể hiện bằng hình vẽ khi có thể). Phải nêu các phương pháp không có trong dược điển (cùng kết quả thẩm định) nếu có thể.

Đối với bao bì thứ cấp không có chức năng bảo vệ (ví dụ những bao bì không có chức năng bảo vệ bổ trợ hoặc không giữ vai trò gì trong vận chuyển phân phối sản phẩm) thì chỉ cần miêu tả tóm tắt. Nếu bao bì thứ cấp có chức năng bảo vệ thì cần bổ sung thêm thông tin.

Nên bàn luận về tính phù hợp, ví dụ việc lựa chọn chất liệu, đối với việc bảo vệ khỏi ảnh hưởng của ẩm và ánh sáng, đến tính tương hợp của các chất liệu chế tạo với dược chất, kể cả tính hấp phụ của bao bì, tính thấm và/hoặc độ an toàn của vật liệu chế tạo.

S 7
Độ ổn định

Tóm tắt độ ổn định và kết luận

Phải tóm tắt các loại nghiên cứu đã tiến hành, các đề cương đã sử dụng và các kết quả nghiên cứu. Phần tóm tắt phải bao gồm cả kết quả nghiên cứu, ví dụ nghiên cứu ở điều kiện thúc đẩy sự phân hủy và các điều kiện khắc nghiệt, cũng như các kết luận liên quan đến điều kiện bảo quản và ngày kiểm tra lại hoặc tuổi thọ, nếu thích hợp.

Tham khảo hướng dẫn ICH: Q1A (R2), Q1B, Q5C

Đề cương và cam kết nghiên cứu độ ổn định sau khi được phép lưu hành

Cần có đề cương nghiên cứu độ ổn định sau khi được phép lưu hành và bản cam kết về độ ổn định.

Tham khảo hướng dẫn ICH: Q1A (R2), Q5C

Dữ liệu độ ổn định

Các kết quả nghiên cứu độ ổn định (như nghiên cứu ở điều kiện thúc đẩy sự phân hủy và các điều kiện khắc nghiệt) phải được trình bày dưới dạng thích hợp như bảng biểu, đồ thị hoặc bài tường thuật. Phải có cả thông tin về các quy trình phân tích được dùng để có được các số liệu đó và việc thẩm định các quy trình này.

Tham khảo Hương dẫn ICH: Q1A (R2), Q1B, Q2A, Q2B, Q5C.

MaV, MiV, G

Số liệu độ ổn định của nhà sản xuất hoặc thông tin tương đương.

P
THÀNH PHẨM THUỐC

P 1
Mô tả và thành phần:

Phải có sự mô tả về thành phẩm thuốc và thành phần của nó. Thông tin cần cung cấp gồm có:

· Mô tả dạng bào chế;

· Thành phần, nghĩa là nêu tên của tất cả các thành phần có trong dạng bào chế và hàm lượng có trong mỗi đơn vị (kể cả lượng đóng dư, nếu có), chức năng của các thành phần và tham khảo tiêu chuẩn chất lượng của chúng (ví dụ như các chuyên luận trong dược điển hoặc tiêu chuẩn chất lượng của nhà nhà sản xuất)

· Mô tả dung môi để pha chế đi kèm theo sản phẩm; và

· Loại bao bì đóng gói của dạng bào chế và dung môi pha chế đi kèm theo sản phẩm (nếu có).

Tham khảo Hướng dẫn ICH: NCE: Q6A; Biotech: Q6B.

P 2
Sự phát triển dược học

P 2.1
Thông tin về những nghiên cứu phát triển

NCE và Biotech:

Phần phát triển dược học thể hiện thông tin và dữ liệu về các nghiên cứu phát triển được tiến hành để xác định rằng dạng bào chế, công thức, quy trình sản xuất, hệ thống bao bì đóng gói, các thuộc tính về vi sinh vật và hướng dẫn sử dụng là phù hợp với mục đích nêu trong hồ sơ đăng ký. Các nghiên cứu được mô tả ở đây được phân biệt với những kiểm nghiệm thường quy được tiến hành theo tiêu chuẩn. Ngoài ra, phần này cũng xác định và miêu tả công thức bào chế và các thuộc tính của quy trình (các thông số lâm sàng) có thể ảnh hưởng đến khả năng tái lặp lô mẻ, khả năng tác dụng của sản phẩm và chất lượng của thành phẩm thuốc. Các số liệu hỗ trợ và kết quả thu được từ những nghiên cứu đặc biệt hoặc tài liệu đã xuất bản có thể nằm trong hoặc đi kèm với phần phát triển dược học. Các số liệu hỗ trợ bổ sung có thể tham khảo ở các phần thích hợp khác ngoài phần lâm sàng trong hồ sơ đăng ký.

P 2.2
Thành phần của thành phẩm thuốc

P 2.2.1
Hoạt chất:

NCE và Biotech:

Phải bàn luận về tính tương hợp của các dược chất với tá dược được liệt kê trong mục 2.1. Hơn nữa, các tính chất lý hoá chủ yếu (như hàm lượng nước, độ hoà tan, phân bố kích cỡ hạt, trạng thái rắn hoặc đa hình) của dược chất có thể ảnh hưởng đến tác dụng của thành phẩm thuốc cũng phải được thảo luận.

MaV, MiV, G:

Các số liệu đăng tải trong các tài liệu khoa học là đủ.

P 2.2.2
Tá dược

Sự lựa chọn các tá dược được ghi ở mục P 1, nồng độ và các tính chất của chúng có ảnh hưởng đến tác dụng của thành phẩm thuốc cần được bàn luận liên quan đến chức năng tương ứng của chúng.

P 2.3
Thành phẩm thuốc

P 2.3.1
Phát triển công thức bào chế

Mô tả tóm tắt ngắn gọn về sự phát triển thành phẩm thuốc, có tính đến đường dùng và cách sử dụng dự kiến. Phải có bàn luận về sự khác nhau giữa các công thức bào chế dùng trong lâm sàng và công thức bào chế (nghĩa là thành phần) được miêu tả trong mục P 1 và P 2. Kết quả của các nghiên cứu so sánh in-vitro (ví dụ thử độ hoà tan) và nghiên cứu so sánh in-vivo (ví dụ thử tương đương sinh học) phải được bàn luận khi có thể.

P 2.3.2
Lượng đóng dư

Phải thuyết minh về lượng đóng dư trong công thức nêu ở mục P 1.

P 2.3.3
Đặc tính lý hoá và sinh học

Các thông số có liên quan đến khả năng tác dụng của thành phẩm thuốc như pH, hàm lượng Ion, độ hoà tan, độ khuyếch tán, sự tái tạo, sự phân bố cỡ hạt, sự kết tập, tính đa hình, tính lưu biến, hoạt tính sinh học, hoạt lực và hoạt tính miễn dịch cần phải được nêu rõ.

P 2.4
Sự phát triển quy trình sản xuất

Phải giải thích sự chọn lựa và tối ưu hoá quy trình sản xuất được mô tả trong mục P 3.2, đặc biệt ở những khía cạnh thiết yếu. Phương pháp tiệt trùng phải được giải thích và thuyết minh nếu có liên quan.

Phải thảo luận về sự khác nhau giữa những quy trình dùng để sản xuất các lô thuốc thử lâm sàng chủ yếu với quy trình được mô tả ở mục P 3.2 mà có thể ảnh hưởng tới việc phát huy tác dụng của sản phẩm.

P 2.5
Hệ bao bì đóng gói

Nếu cần, phải bàn luận về sự thích hợp hệ bao bì đóng gói dùng trong bảo quản, vận chuyển (đường biển) và sử dụng thành phẩm. Việc bàn luận này nên lưu ý đến những vấn đề như sự lụa chọn các vật liệu, việc bảo vệ khỏi ảnh hưởng của ẩm và ánh sáng, tính tương hợp của vật liệu chế tạo với dạng bào chế, kể cả việc hấp thụ đối với bao bì, tính an toàn không bị rò rỉ của vật liệu đóng gói và việc phát huy tác dụng ví dụ như khả năng tái lặp trong phân phối liều lượng từ dụng cụ phân liều nếu như đó là một phần của thành phẩm thuốc.

P 2.6
Thuộc tính vi sinh vật

Khi phù hợp, cần bàn luận về các thuộc tính vi sinh vật của dạng bào chế, kể cả tính lập luận cho việc không tiến hành thử giới hạn vi khuẩn đối với thành phẩm không vô trùng và việc lựa chọn cũng như hiệu quả của hệ thống chất bảo quản trong các sản phẩm có chứa chất bảo quản chống vi khuẩn. Đối với sản phẩm vô trùng, cần bàn luận về tính toàn vẹn của hệ bao bì đóng gói nhằm ngăn ngừa nhiễm khuẩn.

P 2.7
Tính tương hợp

Cần phải bàn luận về tính tương hợp của thành phẩm thuốc với dung môi pha loãng hoặc dụng cụ để phân liều, ví dụ như để kết tủa dược chất trong dung dịch, sự hấp thu của ống dẫn tiêm truyền và độ ổn định, mục đích là để cung cấp các thông tin phù hợp và hỗ trợ cho việc ghi nhãn.

MaV, MiV, G:

Có thể chấp nhận các dữ liệu đăng tải trong các tài liệu khoa học

P 3
Sản xuất

P 3.1
Công thức lô

Công thức bào chế, có tên và hàm lượng của tất cả các thành phần (thành phần hoạt tính và thành phần khác), kể cả những chất sẽ bị loại bỏ trong quá trình sản xuất, bao gồm:

- Lượng thực dùng của mỗi thành phần (bằng gam, kilôgam, lit);

- Lượng đóng dư: Phải có số liệu hỗ trợ và giải thích lý do đóng dư.

- Tổng lượng đơn vị liều dùng của một lô

- Cần mô tả tất cả các công đoạn trong quá trình sản xuất dạng bào chế.

Tham khảo Hướng dẫn ICH: Biotech: Q6B.

P 3.2
Quy trình sản xuất và kiểm soát quy trình

Phải có sơ đồ mô tả các công đoạn trong quy trình và chỉ rõ ở công đoạn nào thì các nguyên liệu được đưa vào. Phải xác định ở các bước quan trọng nào và ở thời điểm nào thì tiến hành kiểm soát quy trình, kiểm tra sản phẩm trung gian và sản phẩm cuối cùng.

- Mô tả đầy đủ qui trình sản xuất với đủ các chi tiết bao quát các điểm thiết yếu ở mỗi giai đoạn sản xuất.

- Đối với các sản phẩm vô trùng thì việc mô tả phải bao quát cả việc pha chế và tiệt trùng các thành phần (như bao bì, nắp nút, …).

P 3.3
Kiểm soát các bước quan trọng và sản phẩm trung gian

· Các bước quan trọng: Cần nêu các phép thử và chỉ tiêu chấp nhận (có thuyết minh, kể cả các số liệu thực nghiệm) được thực hiện ở các bước quan trọng của quy trình sản xuất như xác định ở mục P 3.3 để đảm bảo rằng quy trình đã được kiểm tra.

· Sản phẩm trung gian: phải cung cấp thông tin về chất lượng và việc kiểm tra các sản phẩm trung gian phân lập được trong quy trình.

Tham khảo Hướng dẫn ICH:Q2A, Q2B, Q6A và Q6B.

P 3.4
Thẩm định và/hoặc đánh giá quy trình

Phải có mô tả, dẫn chứng bằng tài liệu và kết quả của các nghiên cứu thẩm định ở những bước sản xuất quan trọng hoặc các phép định lượng quan trọng sử dụng trong quy trình sản xuất (như thẩm định quy trình tiệt trùng, quy trình chế biến hoặc đóng chai vô trùng).

Tham khảo Hướng dẫn ICH: NCE: Q6B; Biotech: Q6A.

MaV, MiV, G:

Tham khảo Hướng dẫn của ASEAN về thẩm định quy trình sản xuất.

P 4
Kiểm tra tá dược

P 4.1
Tiêu chuẩn chất lượng

Phải cung cấp tiêu chuẩn chất lượng của các tá dược.

Tham khảo Hướng dẫn ICH: NCE: Q6A; Biotech: Q6B.

MaV, MiV, G:

Các quy định trong dược điển hoặc thông tin tương đương từ nhà sản xuất.

P 4.2
Quy trình phân tích

Phải cung cấp quy trình phân tích dùng để thử các tá dược, khi thích hợp.

Tham khảo Hướng dẫn ICH: NCE: Q2A; Biotech: Q6B.

MaV, MiV, G:

Các quy định trong dược điển hoặc thông tin tương đương từ nhà sản xuất.

P 4.3
Tá dược có nguồn gốc từ người và động vật:

Đối với tá dược có nguồn gốc từ người và động vật phải cung cấp thông tin về các chất ngẫu nhiên (ví dụ: nguồn gốc, các tiêu chuẩn chất lượng, mô tả các phép thử, các số liệu an toàn về virut).

Tham khảo hướng dẫn ICH: NCE: Q5A, Q5D; Biotech: Q6B.

MaV, G:

Áp dụng các yêu cầu của dược điển nếu có, nếu không thì áp dụng các yêu cầu tương tự khác.

P 4.4
Tá dược mới:

Đối với các tá dược mới được dùng lần đầu trong thành phẩm thuốc hoặc sử dụng đường dùng mới, phải cung cấp đầy đủ các chi tiết về sản xuất, đặc tính và biện pháp kiểm tra, có tham khảo chéo những số liệu an toàn hỗ trợ (tiền lâm sàng hoặc lâm sàng).

P 5
Kiểm tra thành phẩm:

Tiêu chuẩn kỹ thuật và thuyết minh tiêu chuẩn kỹ thuật, tóm tắt quy trình phân tích và thẩm định quy trình, xác định đặc điểm các tạp chất.

P 5.1
Tiêu chuẩn chất lượng

Phải cung cấp tiêu chuẩn chất lượng của thành phẩm

Tham khảo hướng dẫn ICH: NCE: Q6A; Biotech: Q6B.

P 5.2
Quy trình phân tích

Phải cung cấp các quy trình phân tích dùng để kiểm nghiệm thành phẩm.

Tham khảo hướng dẫn ICH: NCE: Q2A; Biotech: Q6B.

P 5.3
Thẩm định quy trình phân tích

Phải có thông tin về thẩm định quy trình phân tích bao gồm các dữ liệu thực nghiệm đối với quy trình phân tích dùng để kiểm nghiệm thành phẩm.

Tham khảo hướng dẫn ICH: NCE: Q2A và Q2B; Biotech: Q6B.

MaV, MiV, G:

Chỉ yêu cầu đối với các phương pháp không có trong dược điển, tuy nhiên, đối với phương pháp có trong dược điển, cần phải xác minh khả năng áp dụng được.

P 5.4
Phân tích lô

Cung cấp thông tin mô tả (bao gồm cỡ lô, nguồn gốc và việc sử dụng) và kết quả thử của tất cả các lô liên quan (ví dụ: lô thí nghiệm dùng để nghiên cứu lâm sàng và tiền lâm sàng, điều chỉnh cỡ lô, và lô ở quy mô sản xuất nếu có) dược dùng để thiết lập tiêu chuẩn chất lượng và đánh giá tính ổn định trong sản xuất.

Tham khảo hướng dẫn ICH: NCE: Q3A, Q3C và Q6A; Biotech: Q6B.

Generic: tham khảo P 3.4

MaV, MiV, G:

Cần cung cấp tóm tắt phân tích lô (trình bày bằng dạng bảng biểu), cùng với đồ thị nếu có.

P 5.5
Đặc tính của tạp chất

Cần cung cấp thông tin về đặc tính của các tạp chất nếu chưa được nêu ra trong mục S 3.2 Tạp Chất.

Tham khảo hướng dẫn ICH: NCE: Q3B và Q6A; Biotech: Q6B

MaV, MiV, G:

Các quy định trong dược điển hoặc thông tin thích hợp từ nhà sản xuất.

P 5.6
Thuyết minh tiêu chuẩn chất lượng

Cung cấp thuyết minh tiêu chuẩn chất lượng dự kiến của thành phẩm.

Tham khảo hướng dẫn ICH: NCE: Q3B và Q6A; Biotech: Q6B.

MaV, MiV, G:

Các quy định trong dược điển hoặc thông tin tương đương từ nhà sản xuất.

P 6
Chất chuẩn hoặc chất đối chiếu

Yêu cầu: thông tin về chất lượng và bảng biểu trình bày về chất chuẩn và chất đối chiếu được dùng để thử thành phẩm.

Tham khảo hướng dẫn ICH: NCE: Q6A, Biotech: Q6B.

MaV, MiV, G:

Các quy định trong dược điển hoặc thông tin tương đương từ nhà sản xuất.

P 7
Hệ thống bao bì đóng gói

Phải có mô tả hệ thống bao bì đóng gói bao gồm cả đặc điểm của vật liệu chế tạo của từng loại bao bì sơ cấp và bao bì thứ cấp và tiêu chuẩn kỹ thuật của mỗi loại. Các tiêu chuẩn kỹ thuật phải có mô tả và định dạng (và những kích thước cơ bản thì nên thể hiện bằng hình vẽ, nếu có thể). Các phương pháp không có trong dược điển (với kết quả thẩm định) cũng phải nêu ra khi có thể.

Đối với bao bì thứ cấp không có chức năng bảo vệ (như bao bì không có tác dụng bảo vệ hỗ trợ hoặc không có vai trò trong phân phối vận chuyển sản phẩm) chỉ cần miêu tả tóm tắt. Đối với loại bao bì thứ cấp có chức năng bảo vệ thì phải có thêm thông tin.

Thông tin về tính phù hợp phải nêu ở mục P 2.

P 8
Độ ổn định của sản phẩm

Cần có bằng chứng chứng minh rằng sản phẩm ổn định, đáp ứng được các tiêu chuẩn chất lượng của thành phẩm trong suốt tuổi thọ dự kiến của nó, rằng không có sản phẩm phân huỷ độc hại được tạo ra ở mức có ý nghĩa trong thời gian này, và hoạt lực cũng như hiệu quả của chất bảo quản, vv…vẫn được duy trì.

Tóm tắt và kết luận về độ ổn định

NCE và Biotech:

Tất cả các tiêu chuẩn phù hợp với hướng dẫn ICH đều có thể chấp nhận được, trừ điều kiện bảo quản thực phải ở nhiệt độ 30oC và độ ẩm tương đối 75%. Phải lưu ý đến biện pháp chống ẩm của bao bì đóng gói.

Tham khảo Hướng dẫn ICH: Q1A (R2), Q1B, Q2A, Q2B và Q5C.

MaV, G:

Theo hướng dẫn ASEAN về nghiên cứu độ ổn định của thuốc.

Đề cương theo dõi độ ổn định sau khi được phép lưu hành và cam kết về độ ổn định.

Cần có đề cương theo dõi độ ổn định sau khi được phép lưu hành và cam kết về độ ổn định sản phẩm.

Tham khảo Hướng dẫn ICH: NCE, Biotech: Q1A (R2) và Q5C.

Generic:

Hướng dẫn ASEAN về nghiên cứu độ ổn định của thuốc.

Dữ liệu độ ổn định

Các kết quả nghiên cứu độ ổn định phải được trình bày dưới dạng phù hợp (như bảng biểu, đồ thị, bài tường thuật). Phải có thông tin về quy trình phân tích dùng để thu được các số liệu và việc thẩm định các quy trình này.

Tham khảo: Hướng dẫn ASEAN về nghiên cứu độ ổn định của thuốc, Hướng dẫn ASEAN về thẩm định quy trình phân tích.

P 9
Khả năng thay thế lẫn nhau của sản phẩm

Quy định này áp dụng đối với MaV, G

Trình bày loại nghiên cứu đã được thực hiện, đề cương đã dùng và kết quả nghiên cứu trong báo cáo nghiên cứu.

Loại nghiên cứu đã thực hiện cần đề cập đến các quy định của ASEAN (dự kiến) về tương đương sinh học và sinh khả dụng, Hướng dẫn về nghiên cứu tương đương sinh học và sinh khả dụng hoặc sổ tay hướng dẫn của Tổ Chức Y Tế Thế Giới dành cho cơ quan quản lý thuốc.

Tham khảo:

· Báo cáo hỗ trợ quản lý của WHO, bộ số 5: “Nghiên cứu tương đương sinh học trên ngừời”.

· Hướng dẫn ASEAN về Nghiên Cứu Tương Đương Sinh Học.

CHƯƠNG D: TÀI LIỆU THAM KHẢO CHỦ YẾU

Cần cung cấp danh mục tài liệu tham khảo nếu có

PAGE

58

Phu Luc/Phu Luc I/3.1.Tien lam sang.doc
HỒ SƠ KỸ THUẬT CHUNG ASEAN

CHO ĐĂNG KÝ THUỐC SỬ DỤNG CHO NGƯỜI

PHẦN III: HỒ SƠ TIỀN LÂM SÀNG

Lời mở đầu:

Phần III sẽ cung cấp tổng quan về tiền lâm sàng, tiếp theo là các tóm tắt nghiên cứu tiền lâm sàng bằng văn bản và bảng biểu. Tài liệu của phần này không quy định đối với các sản phẩm generic, các sản phẩm thay đổi nhỏ và một vài sản phẩm có sự thay đổi lớn. Đối với các nước thành viên ASEAN, các báo cáo nghiên cứu trong phần này không quy định cho các hoạt chất mới, các sản phẩm công nghệ sinh học và các sản phẩm có sự thay đổi lớn khác khi các sản phẩm gốc đã được đăng ký và cấp phép lưu hành ở các nước tham khảo. Do vậy, cơ quan quản lý nào có nhu cầu về các báo cáo nghiên cứu thì sẽ yêu cầu các tài liệu cần thiết.

Mục A: Mục lục

Cần có mục lục tài liệu trong hồ sơ đăng ký

Mục B: Tổng quan về tiền lâm sàng

1.
Các vấn đề chung

2.
Nội dung và cấu trúc

Mục C: Tóm tắt tiền lâm sàng bằng văn bản và bảng biểu

1.
Các tóm tắt tiền lâm sàng bằng văn bản

1.1 Mở đầu

1.2 Các vấn đề chung

2.
Nội dung các tóm tắt tiền lâm sàng bằng văn bản và bảng biểu

2.1 Dược lý học

2.1.1 Tóm tắt bằng văn bản

2.1.1.1
Dược lực học tổng quan

2.1.1.2
Dược lực học trên hệ cơ quan

2.1.1.3
Dược lý học về tính an toàn

2.1.1.4
Các tương tác thuốc về dược lực học

2.1.2 Tóm tắt bằng bảng biểu

2.2 Dược động học

2.2.1 Tóm tắt bằng văn bản

2.1.1.1
Sự hấp thu

2.1.1.2
Sự phân phối

2.1.1.3
Sự chuyển hoá

2.1.1.4
Sự thải trừ

2.1.1.5
Tương tác thuốc về dược động học (tiền lâm sàng)

2.2.2 Tóm tắt bằng bảng biểu

2.3 Độc tính

2.3.1 Tóm tắt bằng văn bản

2.3.1.1
Độc tính liều duy nhất

2.3.1.2
Độc tính liều lặp lại

2.3.1.3
Độc tính trên gen

2.3.1.4
Khả năng gây ung thư

2.3.1.5
Độc tính trên sự sinh sản và phát triển

2.3.1.5.1 Trên khả năng sinh sản và sự phát triển phôi đoạn đầu

2.3.1.5.2 Trên sự phát triển phôi thai

2.3.1.5.3 Trên sự phát triển trước và sau sinh

2.3.1.6
Dung nạp tại chỗ

2.3.1.7
Các nghiên cứu độc tính khác (nếu có)

2.3.2. Tóm tắt bằng bảng biểu

3.
Các tóm tắt tiền lâm sàng bằng bảng biểu

Mục D: Báo cáo nghiên cứu tiền lâm sàng

1.
Mục lục

2.
Dược lý học

2.1 Các báo cáo nghiên cứu bằng văn bản

2.1.1
Dược lực học tổng quan

2.1.2
Dược lực học trên các cơ quan

2.1.3
Dược lý học về tính an toàn

2.1.4
Tương tác thuốc về dược lực học

3.
Dược động học

3.1 Các báo cáo nghiên cứu bằng văn bản

3.1.1
Các phương pháp phân tích và báo cáo thẩm định

3.1.2
Sự hấp thu

3.1.3
Sự phân phối

3.1.4
Sự chuyển hoá

3.1.5
Sự thải trừ

3.1.6
Tương tác thuốc về dược động học (tiền lâm sàng)

3.1.7
Các nghiên cứu dược động học khác

4.
Độc tính

4.1 Các báo cáo nghiên cứu bằng văn bản

4.1.1
Độc tính liều duy nhất

4.1.2
Độc tính liều lặp lại

4.1.3 Độc tính trên gen

4.1.3.1 Các báo cáo kết quả in vitro

4.1.3.2 Các báo cáo kết quả in vivo

4.1.4
Khả năng gây ung thư

4.1.4.1 Các nghiên cứu dài hạn

4.1.4.2 Các nghiên cứu ngắn hoặc trung hạn

4.1.4.3 Các nghiên cứu khác

4.1.5
Độc tính trên khả năng sinh sản và phát triển

4.1.5.1 Khả năng sinh sản và sự phát triển phôi giai đoạn đầu

4.1.5.2 Sự phát triển phôi thai

4.1.5.3 Sự phát triển trước và sau sinh

4.1.5.4 Nghiên cứu độc tính qua 2 thế hệ (thế hệ con được tiếp tục cho dùng thuốc và/hoặc được tiếp tục theo dõi)

4.1.6
Sự dung nạp tại chỗ

4.1.7
Các nghiên cứu độc tính khác (nếu có)

4.1.7.1 Tính kháng nguyên

4.1.7.2 Độc tính trên hệ miễn dịch

4.1.7.3 Sự lệ thuộc thuốc

4.1.7.4 Các chất chuyển hoá

4.1.7.5 Tạp chất (độ tinh khiết)

4.1.7.6 Các nghiên cứu độc tính khác

Mục E: Danh mục các tài liệu tham khảo chính

Cần có danh mục các tài liệu tham khảo trình bày theo đúng “Tuyên ngôn Vancouver 1979” về “Quy định thống nhất đối với các bản thảo nộp cho các tạp chí y–sinh học”, hoặc theo hệ thống sử dụng trong “Các bài tóm tắt về hoá học”. Cần cung cấp bản chụp các tài liệu tham khảo quan trọng nêu trong phần Tổng quan tiền lâm sàng ở phần này. Phải có sẳn bản chụp tất cả các tài liệu tham khảo chưa đưa vào hồ sơ để có thể cung cấp khi có yêu cầu.

HỒ SƠ KỸ THUẬT CHUNG ASEAN

CHO ĐĂNG KÝ THUỐC SỬ DỤNG CHO NGƯỜI

PHẦN III: TÀI LIỆU TIỀN LÂM SÀNG*2

Mục A: Mục lục

1.
Hướng dẫn về tổng quan và tóm tắt tiền lâm sàng

Mục B: Tổng quan tiền lâm sàng

1.
Vấn đề chung

2.
Nội dung và cấu trúc

Mục C: Tóm tắt tiền lâm sàng bằng văn bản và bảng biểu

1.
Các tóm tắt tiền lâm sàng bằng văn bản

1.1. Giới thiệu

1.2. Các vấn đề chung về cách trình bày

2.
Nội dung của các tóm tắt tiền lâm sàng bằng văn bản và bảng biểu

2.1. Dược lý học

2.2. Dược động học

2.3.
Độc tính

3.
Hướng dẫn về tóm tắt tiền lâm sàng bằng bảng biểu

Mục D: Các báo cáo nghiên cứu tiền lâm sàng

Mục E: Danh mục các tài liệu tham khảo chính

Phụ lục A: Các biểu mẫu về tóm tắt tiền lâm sàng bằng bảng biểu

2* Cập nhật từ ICH- CTD về tổng quan tiền lâm sàng

HƯỚNG DẪN VỀ TỔNG QUAN VÀ TÓM TẮT TIỀN LÂM SÀNG

Hướng dẫn này đưa ra các khuyến cáo để hoà hợp phần Tổng quan tiền lâm sàng, phần Tóm tắt tiền lâm sàng bằng văn bản và bảng biểu.

Mục đích chính của các tóm tắt tiền lâm sàng bằng văn bản và bảng biểu là cung cấp các tóm tắt sát thực và toàn diện về các dữ liệu tiền lâm sàng. Cần trình bày các diễn giải về các dữ liệu thu thập được, mối tương quan về mặt lâm sàng, sự liên kết chéo với các khía cạnh về chất lượng dược phẩm và những ảnh hưởng lên việc sử dụng an toàn dược phẩm (nghĩa là những chi tiết cần được nêu trên nhãn) của các phát hiện tiền lâm sàng.

PHẦN B. TỔNG QUAN TIỀN LÂM SÀNG

Phần tổng quan tiền lâm sàng cần đưa ra một phân tích toàn diện, tổng hợp về những thông tin ở trong tài liệu Kỹ thuật chung.

1. NHỮNG VẤN ĐỀ CHUNG

Phần này phải trình bày được một đánh giá then chốt và thống nhất đối với các thẩm định về dược lý, dược động học và độc tính. Nếu có các hướng dẫn phù hợp về tiến hành các nghiên cứu, thì phải cân nhắc thực hiện các hướng dẫn này, và phải bàn luận và giải trình về bất kỳ thay đổi nào trong thực hiện các hướng dẫn này. Chiến lược thử nghiệm tiền lâm sàng phải được bàn luận và giải trình. Cần có các diễn giải về thực hành phòng thí nghiệm tốt đối với các nghiên cứu đã nộp. Nên nêu rõ mối quan hệ giữa các phát hiện từ nghiên cứu tiền lâm sàng và đặc tính về chất lượng của thuốc dùng cho người, kết quả thử nghiệm lâm sàng, hoặc các tác dụng đã biết ở các sản phẩm có liên quan, nếu thích hợp.

Ngoại trừ sản phẩm công nghệ sinh học, cần trình bày các đánh giá về các tạp chất và các chất phân huỷ hiện diện trong dược chất và thuốc thành phẩm cùng với các tác động dược lý và độc tính đã được biết hoặc có thể xảy ra của các chất này. Đánh giá này là một phần trong nội dung giải trình về giới hạn tạp chất đề nghị cho dược chất và thuốc thành phẩm và rất phù hợp để tham chiếu trong phần hồ sơ về chất lượng. Phải bàn luận về mối liên quan của bất kỳ sự khác biệt nào về tính đồng phân đối hình (chirality), cấu trúc hoá học và tạp chất giữa hợp chất dùng trong các nghiên cứu tiền lâm sàng và sản phẩm sẽ được lưu hành trên thị trường. Đối với các sản phẩm công nghệ sinh học, cần đánh giá tính tương đương của các sản phẩm dùng trong thử nghiệm tiền lâm sàng và lâm sàng với sản phẩm dự kiến đưa ra thị trường. Nếu sản phẩm thuốc có chứa một tá dược mới thì phải đánh giá các thông tin liên quan đến độ an toàn của tá dược này.

Cần phải xem xét đến các tài liệu khoa học thích hợp và các đặc tính của các sản phẩm có liên quan. Nếu sử dụng chi tiết các tài liệu tham khảo đã được đăng tải để thay thế cho các nghiên cứu do cơ sở đăng ký tiến hành, thì cần phải có phần giải trình phù hợp đánh giá về thiết kế nghiên cứu và bất kỳ sai lệch nào so với các hướng dẫn hiện hành. Bên cạnh đó, phải bàn luận về chất lượng những lô dược chất dùng trong các nghiên cứu tham khảo này.

Phần tổng quan tiền lâm sàng cần có các tham chiếu phù hợp đến các bảng tóm tắt tiền lâm sàng: trình bày theo mẫu sau (Bảng X.X, Nghiên cứu/báo cáo số).

2. NỘI DUNG VÀ CẤU TRÚC

Tổng quan tiền lâm sàng nên được trình bày theo trình tự sau:

TỔNG QUAN TIỀN LÂM SÀNG

1.
Tổng quan về chiến lược nghiên cứu tiền lâm sàng

2.
Dược lý

3.
Dược động học

4.
Độc tính

5.
Tổng hợp và kết luận

6.
Danh mục tài liệu tham khảo đã sử dụng

Cần đánh giá các nghiên cứu nhằm xác lập các tác dụng dược lực, cơ chế tác dụng và các tác dụng phụ có thể xảy ra và xem xét tầm quan trọng của các vấn đề phát sinh.

Khi đánh giá về dược động học, động học của độc chất, và chuyển hoá của thuốc nghiên cứu phải đề cập đến tính phù hợp của phương pháp phân tích đã sử dụng, các mô hình dược động học và các thông số đã lựa chọn. Có thể cần tham khảo chéo đến một số vấn đề nhất định trong các nghiên cứu dược lý hoặc độc tính (ví dụ như ảnh hưởng của trạng thái bệnh lý, sự thay đổi sinh lý, các kháng thể kháng lại thuốc và động học của độc chất giữa các loài). Nếu số liệu không đồng nhất thì phải có bàn luận. Cần bàn luận về những nghiên cứu so sánh về chuyển hoá giữa các loài và so sánh về nồng độ thuốc trong cơ thể trên người và động vật (AUC, Cmax và các thông số thích hợp khác) và nêu rõ những lợi ích cũng như hạn chế của các nghiên cứu tiền lâm sàng trong dự đoán các tác động bất lợi trên người.

Thời gian khởi phát độc tính, mức độ trầm trọng, thời gian thể hiện độc tính, sự lệ thuộc vào liều lượng sử dụng, mức độ hồi phục (hoặc không hồi phục) và sự khác nhau liên quan đến loài, giới phải được đánh giá và bàn luận những điểm nổi bật, đặc biệt về:

-
Dược lực học

-
Các dấu hiệu ngộ độc

-
Nguyên nhân tử vong

-
Các phát hiện về bệnh học

-
Độc tính trên gen - dựa trên cấu trúc hoá học của hợp chất, cơ chế tác dụng và mối liên quan với các hợp chất đã biết là độc đối với gen.

-
Khả năng gây ung thư trên cơ sở cấu trúc hoá học của hợp chất, mối liên quan của hợp chất với những chất gây ung thư đã biết, nguy cơ độc hại đối với gen và các dữ liệu về phơi nhiễm.

-
Nguy cơ gây ung thư cho người - cần phải xem xét đến các dữ liệu dịch tễ học (nếu có).

-
Độc tính trên khả năng sinh sản, sự phát triển của phôi thai, độc tính trước và sau khi sinh.

-
Nghiên cứu trên động vật trước giai đoạn trưởng thành

-
Hậu quả của việc sử dụng thuốc trước và trong khi có thai, trong thời gian cho con bú và đối với sự phát triển của trẻ nhỏ.

-
Sự dung nạp tại chỗ

-
Các nghiên cứu độc tính khác và/hoặc các nghiên cứu làm sáng tỏ những vấn đề đặc biệt.

Các đánh giá về độc tính phải được sắp xếp theo trình tự hợp lý sao cho những số liệu chứng minh cho một tác dụng và/hoặc hiện tượng phải được trình bày cùng nhau. Ngoại suy các kết quả thử nghiệm từ động vật lên người phải cân nhắc đến:

-
Loài động vật được thử

-
Số lượng động vật đã thử

-
Đường dùng thuốc

-
Liều dùng

-
Thời gian điều trị hoặc thời gian nghiên cứu

-
Nồng độ thuốc trong cơ thể ở các loài nghiên cứu độc tính ở mức liều không ghi nhận có tác dụng bất lợi và mức liều gây độc, và sự tương quan với nồng độ thuốc trong cơ thể ở người khi sử dụng liều khuyến cáo tối đa cho người. Nên sử dụng bảng biểu và hình vẽ để tóm tắt các thông tin này.

-
Các tác dụng của dược chất trong các nghiên cứu tiền lâm sàng và sự tương quan đến tác dụng dự kiến hoặc quan sát được trên người.

Nếu sử dụng các thử nghiệm thay thế cho các thử nghiệm trên toàn thân động vật thì phải bàn luận về kết quả thẩm định khoa học của các phương pháp thay thế.

Phần tổng quan và kết luận nên xác định rõ đặc tính của dược phẩm dùng cho người được thể hiện qua các nghiên cứu tiền lâm sàng, và đi đến các kết luận hợp lý, có lập luận chặt chẽ chứng minh cho tính an toàn của thuốc trong các chỉ định lâm sàng dự kiến. Cần chú ý đến các kết quả về dược lý, dược động học và độc tính và bàn luận về ảnh hưởng của các phát hiện tiền lâm sàng đối với việc sử dụng an toàn thuốc cho người (như áp dụng cho việc ghi nhãn thuốc).

PHẦN C. TÓM TẮT TIỀN LÂM SÀNG DƯỚI DẠNG VĂN BẢN VÀ BẢNG BIỂU

1.
HƯỚNG DẪN VỀ TÓM TẮT TIỀN LÂM SÀNG BẰNG VĂN BẢN

1.1
Mở đầu

Phần này hướng dẫn cách trình bày các tóm tắt về dược lý, dược động học và độc tính tiền lâm sàng bằng văn bản một cách phù hợp. Hướng dẫn này không nhằm chỉ ra các nghiên cứu nào cần có. Nó chỉ đơn thuần chỉ ra các trình bày phù hợp các dữ liệu tiền lâm sàng đã thu thập được.

Trình tự và nội dung của tóm tắt tiền lâm sàng bằng văn bản được nêu dưới đây. Cần lưu ý là không một hướng dẫn nào có thể bao trùm mọi tình huống, người viết cần nhận định những xu hướng chung và tập trung rõ ràng vào những yêu cầu của ban thẩm định hồ sơ cấp số đăng ký, coi đó là các chỉ dẫn rõ ràng nhất trong việc chuẩn bị hồ sơ. Vì thế, cơ sở đăng ký có thể thay đổi cách trình bày nếu cần, để có được phần trình bày thông tin tốt nhất và tạo thuận tiện cho việc đọc hiểu và thẩm định kết quả nghiên cứu.

Khi cần thiết, nên bàn luận đến những tác dụng liên quan đến tuổi và giới. Cần nêu những phát hiện liên quan đến các đồng phân lập thể và/hoặc các chất chuyển hoá, nếu thích hợp. Việc thống nhất đơn vị sử dụng trong toàn bộ các bản tóm tắt tiền lâm sàng sẽ tạo điều kiện cho thuận lợi cho người thẩm định. Bảng chuyển đổi đơn vị cũng có thể hữu ích.

Trong phần bàn luận và kết luận, các thông tin phải được phân tích xuyên suốt qua các nghiên cứu và các loài động vật sử dụng trong thử nghiệm, và việc sử dụng thuốc trên động vật thử cũng phải được liên hệ với việc sử dụng thuốc ở người sử dụng liều dùng tối đa dự kiến.

1.2
Những vấn đề chung về cách trình bày

Trình tự trình bày các thông tin trong phần này

Các nghiên cứu in vitro nên trình này trước các nghiên cứu in vivo, khi có thể. Khi tóm tắt nhiều nghiên cứu cùng loại trong phần Dược động học và Độc tính, thì các nghiên cứu phải được trình bày theo loài, đường dùng rồi sau đó là theo thời gian (những thử nghiệm trong thời gian ngắn nhất trình bày trước).

-
Các loài được trình bày theo thứ tự sau:

. Chuột nhắt

. Chuột cống

. Chuột đồng

. Các động vật gặm nhấm khác

. Thỏ

. Chó

. Các loài linh trưởng không phải là người

. Các động vật có vú không thuộc loài gặm nhấm

. Các động vật không có vú.

Đường dùng được trình bày theo trình tự sau:

. Đường dùng dự kiến trên người

. Đường uống

. Đường tĩnh mạch

. Tiêm bắp

. Tiêm màng bụng

. Tiêm dưới da

. Hít

. Tại chỗ

. Đường dùng khác

Sử dụng bảng và hình vẽ

Mặc dù phần tóm tắt tiền lâm sàng này chủ yếu bằng văn viết nhưng cũng có thể sử dụng bảng và hình vẽ để trình bày hiệu quả và/hoặc rõ ràng hơn về những thông tin cần thiết.

Để cho tác giả được linh hoạt trong việc xác định cấu trúc tối ưu của phần tóm tắt bằng văn bản, tốt nhất là nên có bảng và hình vẽ. Thay vì làm như vậy, có thể tập hợp các bảng và hình vẽ ở cuối mỗi phần tóm tắt tiền lâm sàng bằng văn bản.

Trong suốt báo cáo, những trích dẫn tham khảo đến các Tóm tắt bằng bảng biểu cũng phải trình bày theo mẫu: (Bảng X.X, số nghiên cứu/báo cáo).

Độ dài của tóm tắt tiền lâm sàng bằng văn bản

Mặc dù không có một giới hạn chính thức nào đối với độ dài của tóm tắt tiền lâm sàng bằng văn bản, khuyến cáo tổng cả ba Tóm tắt tiền lâm sàng bằng văn bản không quá 100-150 trang.

Trình tự của tóm tắt tiền lâm sàng bằng văn bảng và bảng biểu

Khuyến cáo nên trình bày theo thứ tự sau:

-
Mở đầu

-
Tóm tắt về dược lý học bằng văn bản

-
Tóm tắt về dược lý học bằng bảng biểu

-
Tóm tắt về dược động học bằng văn bản

-
Tóm tắt về dược động học bằng bảng biểu

-
Tóm tắt về độc tính bằng văn bản

-
Tóm tắt về độc tính bằng bảng biểu

2. NỘI DUNG CÁC TÓM TẮT TIỀN LÂM SÀNG BẰNG VĂN BẢNG VÀ BẢNG BIỂU

Mở đầu

Mục đích của phần này là để giới thiệu cho cán bộ thẩm định về dược phẩm và mục đích sử dụng lâm sàng của nó. Phần này cần có những điểm chính sau:

-
Thông tin tóm tắt về cấu trúc hoá học của dược chất (tốt nhất nên có cấu trúc hoá học dưới dạng biểu đồ), và đặc tính dược lý.

-
Các thông tin liên quan đến chỉ định lâm sàng, liều dùng và thời gian điều trị đề nghị.

2.1. DƯỢC LÝ

2.1.1. TÓM TẮT BẰNG VĂN BẢN

Trong tóm tắt về Dược lý bằng văn bản, các dữ liệu cần trình bày theo trình tự sau:

-
Tóm tắt nội dung

-
Dược lực học tổng quan (Primary Pharmacodynamics)

-
Dược lực học trên các cơ quan (Secondary Pharmacodynamics)

-
Dược lý về tính an toàn

-
Các tương tác thuốc về dược lực học

-
Bàn luận và kết luận

-
Bảng và hình (ở cuối phần này hoặc lồng vào trong phần văn bản)

Tóm tắt nội dung

Những phát hiện chính từ các nghiên cứu dược lý nên được tóm tắt ngắn gọn trong khoảng 2-3 trang, bắt đầu bằng một mô tả ngắn gọn nội dung toàn bộ dữ liệu dược lý, chỉ ra những mặt đáng chú ý ví dụ như việc chấp nhận hoặc loại bỏ các dữ liệu cụ thể nào đó (thí dụ thiếu mô hình thử nghiệm trên động vật).

2.1.1.1. Dược lực học tổng quan

Cần tóm tắt và đánh giá các nghiên cứu về dược lực cơ bản. Nếu có thể, nên tìm một mối liên quan giữa dược lý của chế phẩm thử với những dữ liệu đã có (như tính chọn lọc, độ an toàn, hoạt lực) của những thuốc khác trong cùng nhóm.

2.1.1.2. Dược lực học trên các cơ quan

Trong phần này, cần tóm tắt các nghiên cứu dược lực học theo hệ cơ quan nếu thích hợp, và đánh giá kết quả.

2.1.1.3. Dược lý về tính an toàn

Phần này cần tóm tắt và đánh giá các nghiên cứu dược lý liên quan đến tính an toàn của thuốc. Trong một số trường hợp; nghiên cứu dược lý trên các cơ quan cũng có thể đóng góp vào việc đánh giá độ an toàn khi sử dụng để dự đoán hoặc đánh giá các tác dụng bất lợi có thể xảy ra ở người. Trong những trường hợp đó, cần xem xét các nghiên cứu dược lực học trên hệ cơ quan cùng với các nghiên cứu dược lý về tính an toàn.

2.1.1.4. Các tương tác thuốc về dược lực học

Nếu có tiến hành các nghiên cứu về tương tác dược lực học, thì cần tóm tắt ngắn gọn các nghiên cứu đó trong phần này.

Bàn luận và kết luận

Phần này bàn luận những đánh giá dược lý và xem xét ý nghĩa của những vấn đề nảy sinh.

Bảng và hình

Bảng và hình có thể đưa vào văn bản ở những vị trí phù hợp. Hoặc có thể trình bày các bảng và hình ở cuối bản tóm tắt.

2.1.2. TÓM TẮT VỀ DƯỢC LÝ BẰNG BẢNG BIỂU (XEM PHỤ LỤC A)

2.2. DƯỢC ĐỘNG HỌC

2.2.1 TÓM TẮT BẰNG VĂN BẢN

Trình tự của Tóm tắt dược động học bằng văn bản được trình bày như sau:

-
Phần tóm lược

-
Phương pháp phân tích

-
Hấp thu

-
Phân phối

-
Chuyển hoá

-
Thải trừ

-
Các tương tác thuốc về dược động học

-
Các nghiên cứu dược động học khác

-
Bàn luận và kết luận

-
Bảng và hình (ở đây hoặc ở trong phần văn bản)

Phần tóm lược

Những kết quả chính từ các nghiên cứu dược động học nên trình bày tóm tắt ngắn gọn trong khoảng 2-3 trang. Phần này nên bắt đầu bằng việc miêu tả mục tiêu đánh giá dược động học, có nhấn mạnh ở các nội dung như: những loài, giống nghiên cứu có phải là loài, giống dùng trong nghiên cứu dược lý và độc tính hay không và công thức bào chế dùng trong các nghiên cứu có tương tự hoặc giống nhau không.

Phương pháp phân tích

Phần này cần nêu tóm tắt ngắn gọn các phương pháp phân tích các mẫu sinh học, kể cả các giới hạn về phát hiện và định lượng của các phương pháp phân tích. Nếu có thể, phần này nên bàn luận về các dữ liệu thẩm định phương pháp phân tích và độ ổn định của mẫu sinh học. Khả năng ảnh hưởng của các phương pháp phân tích khác nhau đối với việc diễn giải kết quả nên được bàn luận ở những phần thích hợp tiếp theo.

2.2.1.1 Hấp thu

Cần tóm tắt những dữ liệu sau ở phần này:

-
Sự hấp thu (mức độ và tốc độ hấp thu qua các nghiên cứu in vivo và in situ)

-
Các thông số động học, tương đương sinh học và/hoặc độ khả dụng sinh học (các nghiên cứu về dược động học trong huyết thanh/ huyết tương/ máu)

2.2.1.2 Phân phối

Cần tóm tắt những dữ liệu sau ở phần này:

-
Nghiên cứu sự phân phối vào mô

-
Sự gắn kết với protein và phân phối vào trong tế bào máu.

-
Sự chuyển thuốc qua nhau thai

2.2.1.3 Chuyển hoá (so sánh giữa các loài)

Cần tóm tắt những dữ liệu sau ở phần này :

-
Cấu trúc hoá học và lượng chất chuyển hoá trong mẫu sinh học

-
Các con đường chuyển hoá có thể xảy ra

-
Chuyển hoá trước khi vào vòng tuần hoàn chung (tác dụng chuyển hóa lần đầu trong hệ tiêu hóa/ ở gan).

-
Chuyển hoá in vitro, kể cả các nghiên cứu trên Cytochrom P450

-
Cảm ứng và ức chế men

2.2.1.4 Thải trừ

Cần tóm tắt những dữ liệu sau ở phần này :

-
Đường và mức độ thải trừ

-
Bài tiết qua sữa

2.2.1.5. Tương tác thuốc về dược động học

Nếu đã thực hiện các nghiên cứu tiền lâm sàng về tương tác dược động học (in vitro và/hoặc in vivo), thì cần tóm tắt ngắn gọn trong phần này.

2.2.1.6. Các nghiên cứu dược động học khác

Các nghiên cứu đã được thực hiện trên mô hình bệnh tật ở động vật (ví dụ các động vật bị tổn thương thận) phải được tóm tắt trong phần này.

Bàn luận và kết luận

Phần này bàn luận về các đánh giá dược động học và xem xét ý nghĩa của các vấn đề nảy sinh.

Các bảng biểu và hình vẽ

Các bảng biểu và hình vẽ có thể được đưa vào trong văn bản xếp ở vị trí thích hợp trong toàn bộ phần tóm tắt hoặc có thể trình bày ở phần cuối của văn bản.

2.2.2. TÓM TẮT VỀ DƯỢC ĐỘNG HỌC BẰNG BẢNG BIỂU (XEM PHỤ LỤC A)

2.3. ĐỘC TÍNH

2.3.1. TÓM TẮT BẰNG VĂN BẢN

Tóm tắt về độc tính bằng văn bản nên được trình bày theo trình tự như sau:

-
Tóm tắt ngắn gọn

-
Độc tính liều đơn

-
Độc tính liều lặp lại

-
Độc tính gen

-
Khả năng gây ung thư

-
Độc tính trên sự sinh sản và phát triển

-
Các nghiên cứu ở động vật chưa trưởng thành

-
Sự dung nạp tại chỗ

-
Các nghiên cứu độc tính khác

-
Bàn luận và kết luận

-
Các bảng biểu và hình vẽ (có thể xếp ở đây hoặc đưa vào bài tóm tắt).

Tóm tắt ngắn gọn

Các phát hiện chủ yếu qua các nghiên cứu độc tính cần được tóm tắt ngắn gọn trong vài trang (nói chung không quá 6 trang). Trong phần này, mức độ đánh giá độc tính có thể được trình bày dưới dạng bảng liệt kê các nghiên cứu độc tính chủ yếu (không trình bày các kết quả trong bảng này), ví dụ như:

Chương trình thử độc tính:

		Dạng nghiên cứu và thời hạn

		Đường dùng thuốc

		Loài súc vật

		Hợp chất nghiên cứu*

		Độc tính liều duy nhất

		Uống và tiêm tĩnh mạch

		Chuột cống và chuột nhắt

		Thuốc gốc

		Độc tính liều duy nhất

		Uống và tiêm tĩnh mạch

		Chuột cống và chuột nhắt

		Chất chuyển hóa X

		Độc tính liều lặp lại

1 tháng

6 tháng

9 tháng

		Uống

Uống

Uống

		Chuột cống và chó

Chuột cống

Chó

		Thuốc gốc

Thuốc gốc

Thuốc gốc

* Cột này chỉ đưa vào khi có nghiên cứu các chất chuyển hoá.

Mục tiêu đánh giá độc tính phải được mô tả kèm theo mối liên hệ với việc dự định sử dụng thuốc trong lâm sàng. Cần diễn giải về điều kiện thực hiện thực hành phòng thí nghiệm tốt (GLP) trong khi tiến hành nghiên cứu.

2.3.1.1. Độc tính liều duy nhất

Các số liệu về nghiên cứu độc tính liều duy nhất cần được tóm tắt hết sức ngắn gọn theo thứ tự loài động vật và đường dùng.

2.3.1.2. Độc tính liều lặp lại

Các nghiên cứu cần phải được tóm tắt theo loài động vật, đường dùng, thời gian dùng, nêu chi tiết ngắn gọn về phương pháp nghiên cứu và nêu bật các phát hiện quan trọng (ví dụ như: Bản chất và mức độ độc tính trên cơ quan đích; liều sử dụng và/hoặc tương quan giữa liều lượng và đáp ứng, mức liều không ghi nhận tác dụng có hại (NOAEL). Các nghiên cứu không then chốt có thể tóm tắt sơ lược hơn (các nghiên cứu then chốt là những nghiên cứu đã hoàn tất, tiến hành theo nguyên tắc thực hành phòng thí nghiệm tốt được chỉ rõ trong hướng dẫn ICH M3)

2.3.1.3. Độc tính gen

Các nghiên cứu cần được tóm tắt ngắn gọn theo trình tự sau:

-
Nghiên cứu in vitro trên hệ thống tế bào động vật không có vú.

-
Nghiên cứu in vitro trên hệ thống tế bào động vật có vú

-
Nghiên cứu in vivo trên động vật có vú (kể cả nghiên cứu đánh giá động học của độc chất)

-
Nghiên cứu trên các hệ thống khác.

2.3.1.4. Khả năng gây ung thư (bao gồm cả đánh giá động học của độc chất)

Cần có một lập luận ngắn gọn giải thích tại sao các nghiên cứu được lựa chọn và cơ sở cho sự lựa chọn liều cao. Các nghiên cứu riêng biệt cần được tóm tắt theo trình tự sau:

-
Các nghiên cứu dài hạn (xếp thứ tự theo loài), bao gồm các nghiên cứu phát hiện phạm vi liều lượng không thích hợp để đưa vào mục độc tính liều lặp lại hoặc nghiên cứu dược động học.

-
Các nghiên cứu ngắn hoặc trung hạn (bao gồm các nghiên cứu phát hiện phạm vi liều lượng không thích hợp để đưa vào mục độc tính liều lặp lại hoặc nghiên cứu dược động học).

-
Các nghiên cứu khác.

2.3.1.5. Độc tính trên sự sinh sản và phát triển (bao gồm các nghiên cứu phát hiện phạm vi liều lượng và các đánh giá động học của độc chất)

Các nghiên cứu cần được tóm tắt theo trình tự sau, trình bày chi tiết ngắn gọn về phương pháp nghiên cứu và nêu bật các phát hiện quan trọng:

-
Khả năng sinh sản và sự phát triển phôi giai đoạn sớm

-
Sự phát triển phôi thai

-
Sự phát triển trước và sau khi sinh, bao gồm cả chức năng làm mẹ

-
Các nghiên cứu trên cả thế hệ con được cho dùng thuốc và/hoặc đánh giá thêm nếu như các nghiên cứu như vậy được thực hiện

Khi sử dụng các thiết kế nghiên cứu có sửa đổi thì phải thay đổi các đề mục nghiên cứu ở trên cho phù hợp.

2.3.1.6. Sự dung nạp tại chỗ

Khi đã có các nghiên cứu về sự dung nạp tại chỗ thì các nghiên cứu này phải được tóm tắt theo trình tự: loài nghiên cứu, đường dùng, thời gian nghiên cứu, tóm tắt các chi tiết của phương pháp nghiên cứu và nêu các phát hiện quan trọng.

2.3.1.7. Các nghiên cứu độc tính khác (nếu có)

Nếu đã tiến hành các nghiên cứu độc tính khác, thì cần tóm tắt trong phần này. Nếu cần thiết, cần có phần lập luận về lý do thực hiện các nghiên cứu đó.

-
Tính kháng nguyên

-
Độc tính trên miễn dịch

-
Các nghiên cứu về cơ chế (nếu chưa được báo cáo ở chỗ khác)

-
Sự lệ thuộc thuốc

-
Các nghiên cứu về các chất chuyển hoá

-
Các nghiên cứu về độ tinh khiết (tạp chất)

-
Các nghiên cứu khác

Bàn luận và kết luận

Phần này cần bàn luận về việc đánh giá độc tính và ý nghĩa của các vấn đề nảy sinh. Nên có các bảng và hình vẽ để tóm tắt lại những thông tin đã có.

Bảng và hình vẽ

Các bảng và hình vẽ có thể đưa vào trong văn bản ở những vị trí phù hợp. Nếu không thì có thể trình bày các bảng và hình vẽ ở cuối phần tóm tắt này.

2.3.2 TÓM TẮT VỀ ĐỘC TÍNH BẰNG BẢNG BIỂU (XEM PHỤ LỤC A)

3. HƯỚNG DẪN TÓM TẮT TIỀN LÂM SÀNG BẰNG BẢNG BIỂU

Nên trình bày các bảng tóm tắt các thông tin tiền lâm sàng trong Hồ sơ tài liệu kỹ thuật chung theo mẫu đã nêu trong hướng dẫn này. Nếu cần, cơ sở đăng ký có thể thay đổi mẫu để có thể trình bày hiệu quả nhất những thông tin đã có và tạo điều kiện cho việc đọc hiểu và thẩm định kết quả.

Hướng dẫn này không nhằm chỉ ra là cần những nghiên cứu nào, mà chỉ tư vấn xem làm thế nào để lập bảng tóm tắt kết quả các nghiên cứu đã thực hiện. Cơ sở đăng ký có thể thêm vào hoặc bớt đi một vài mục trong mẫu hướng dẫn nếu thấy thích hợp. Trong một bảng có thể bao gồm các kết quả từ nhiều nghiên cứu khác nhau. Hoặc kết quả từ một nghiên cứu có thể được trích dẫn vào trong nhiều bảng.

Hình thức các bảng trình bày trong phần Tóm tắt tiền lâm sàng bằng bảng biểu có trong phụ lục A. Phụ lục A bao gồm các bảng mẫu dùng để chuẩn bị lập bảng biểu. Những bảng mẫu này có phần chú thích (bằng chữ in nghiêng) để hướng dẫn cho người lập bảng. (Nhưng phải xoá phần hướng dẫn in nghiêng này đi khi bảng đã lập xong). Tuy nhiên, cơ sở đăng ký có trách nhiệm tự quyết định cách trình bày tốt nhất các dữ liệu của mỗi sản phẩm. Tác giả cũng phải luôn ghi nhớ là ở một nước, việc thẩm định phần Tóm tắt tiền lâm sàng bằng bảng biểu (cùng với Tóm tắt tiền lâm sàng bằng văn bản) là thẩm định chủ yếu đối với những thông tin tiền lâm sàng. Việc trình bày các dữ liệu theo mẫu và biểu mẫu sẽ đảm bảo thông tin có đủ chi tiết cần thiết cho cán bộ thẩm định và trình bày được một tổng quan chính xác những thông tin liên quan.

Nếu có tiến hành nghiên cứu trên động vật chưa trưởng thành, thì kết quả nghiên cứu phải được trình bày theo mẫu bảng biểu thích hợp cho loại nghiên cứu này.

Trình tự của phần Tóm tắt tiền lâm sàng bằng bảng biểu nên theo trình tự của phần Tóm tắt tiền lâm sàng bằng văn bản.

PHẦN D: CÁC BÁO CÁO NGHIÊN CỨU TIỀN LÂM SÀNG

Đối với các nước thành viên ASEAN, các báo cáo nghiên cứu trong phần này có thể không quy định đối với sản phẩm có chứa dược chất mới (NCE), các sản phẩm công nghệ sinh học và các sản phẩm có thay đổi lớn, nếu như các sản phẩm gốc đã được đăng ký và được cấp phép lưu hành ở các nước tham khảo. Hướng dẫn này trình bày thể thức thống nhất về bố cục của báo cáo nghiên cứu tiền lâm sàng trong hồ sơ kỹ thuật chung của Hồ sơ đăng ký thuốc nộp cho cơ quan quản lý thuốc. Hướng dẫn này không chỉ định phải có những nghiên cứu gì, mà chỉ đơn thuần chỉ ra một mẫu thích hợp cho việc trình bày các dữ liệu tiền lâm sàng thu thập được.

Vị trí phù hợp để trình bày các dữ liệu riêng cho từng động vật là ở trong báo cáo nghiên cứu hoặc ở phần phụ lục của báo cáo nghiên cứu.

1.
MỤC LỤC

Mục lục tài liệu cần liệt kê tất cả các báo cáo nghiên cứu tiền lâm sàng và vị trí của mỗi báo cáo nghiên cứu trong phần hồ sơ kỹ thuật chung.

2.
DƯỢC LÝ HỌC

2.1 Báo cáo nghiên cứu bằng văn bản

Các báo cáo nghiên cứu sẽ trình bày theo thứ tự sau:

2.1.1
Dược lực học tổng quan (Primary pharmacodynamics)

2.1.2
Dược lực học trên hệ cơ quan (Secondary pharmacodynamics)

2.1.3
Dược lý về tính an toàn

2.1.4
Các tương tác thuốc về dược lực học

3.
DƯỢC ĐỘNG HỌC

3.1 Các báo cáo nghiên cứu bằng văn bản

Các báo cáo nghiên cứu sẽ phải trình bày theo thứ tự sau:

3.1.1
Các phương pháp phân tích và các báo cáo thẩm định (nếu có báo cáo riêng)

3.1.2
Sự hấp thu

3.1.3
Sự phân phối

3.1.4
Sự chuyển hoá

3.1.5
Sự thải trừ

3.1.6
Các tương tác thuốc về dược động học (tiền lâm sàng)

3.1.7
Các nghiên cứu dược động học khác

4.
ĐỘC TÍNH

4.1. Các báo cáo nghiên cứu

Các báo cáo nghiên cứu cần phải trình bày theo thứ tự sau:

4.1.1. Độc tính của liều đơn (xếp thứ tự theo loài và đường dùng).

4.1.2. Độc tính của liều lặp lại (thứ tự theo loài, đường dùng, thời gian nghiên cứu trong đó bao gồm cả các đánh giá về động học của độc chất).

4.1.3. Độc tính gen

4.1.3.1. In vitro

4.1.3.2. In vivo (bao gồm các đánh giá về động học của độc chất)

4.1.4. Khả năng gây ung thư (kể cả các đánh giá về động học của độc chất)

4.1.4.1. Các nghiên cứu dài hạn (xếp theo thứ tự loài động vật, kể cả các nghiên cứu xác định phạm vi liều lượng không thích hợp để đưa vào mục độc tính liều lặp lại hoặc dược động học).

4.1.4.2. Các nghiên cứu ngắn và trung hạn (kể cả các nghiên cứu xác định phạm vi liều lượng không thích hợp để đưa vào mụcđộc tính liều lặp lại hoặc dược động học).

4.1.4.3. Các nghiên cứu khác

4.1.5. Độc tính trên sự sinh sản và phát triển (kể cả các nghiên cứu xác định phạm vi liều lượng và các đánh giá bổ trợ vê động học của độc chất). (Khi sử dụng các thiết kế nghiên cứu có thay đổi thì các đề mục sau đây cũng phải thay đổi phừ hợp theo)

4.1.5.1. Khả năng sinh sản và sự phát triển phôi giai đoạn sớm

4.1.5.2. Sự phát triển của phôi thai

4.1.5.3. Sự phát triển trước và sau sinh, bao gồm cả chức năng làm mẹ

4.1.5.4. Nghiên cứu độc tính trên 2 thế hệ (thế hệ con- động vật chưa trưởng thành được tiếp tục cho sử dụng thuốc và/hoặc đánh giá sâu thêm)

4.1.6. Sự dung nạp tại chỗ

4.1.7. Các nghiên cứu độc tính khác (nếu có)

4.1.7.1. Tính kháng nguyên

4.1.7.2. Độc tính trên hệ miễn dịch

4.1.7.3. Các nghiên cứu về cơ chế (nếu chưa đưa vào mục khác)

4.1.7.4. Sự lệ thuộc thuốc

4.1.7.5. Các chất chuyển hoá

4.1.7.6. Độ tinh khiết (tạp chất)

4.1.7.7. Các vấn đề khác

PHẦN E: DANH MỤC CÁC TÀI LIỆU THAM KHẢO CHÍNH

PHỤ LỤC A: MẪU TÓM TẮT TIỀN LÂM SÀNG BẰNG BẢNG BIỂU

2.1.2 Dược lý học

2.1.2.1. Dược lý học: Tổng quan

2.1.2.2. Dược lực học tổng quan (Primary Pharmacodynamics)*

2.1.2.3. Dược lực học trên hệ cơ quan (Secondary Pharmacodynamics)*

2.1.2.4. Dược lực học về tính an toàn

2.1.2.5. Tương tác thuốc về dược lực học*

2.2.2. Dược động học

2.2.2.1. Dược động học: Tổng quan

2.2.2.2. Các phương pháp phân tích và các báo cáo thẩm định*

2.2.2.3. Dược động học: Sự hấp thu sau khi dùng liều duy nhất

2.2.2.4. Dược động học: Sự hấp thu sau khi dùng liều lặp lại

2.2.2.5. Dược động học: Sự phân phối thuốc đến các cơ quan

2.2.2.6. Dược động học: Sự gắn kết với protein huyết tương

2.2.2.7. Dược động học: Nghiên cứu trên động vật mang thai hoặc cho con bú

2.2.2.8. Dược động học: Các nghiên cứu khác về sự phân phối thuốc

2.2.2.9. Dược động học: Sự chuyển hoá in vivo

2.2.2.10. Dược động học: Sự chuyển hoá in vitro

2.2.2.11. Dược động học: Các đường chuyển hoá

2.2.2.12. Dược động học: Sự cảm ứng/ức chế men chuyển hoá thuốc

2.2.2.13. Dược động học: Sự thải trừ

2.2.2.14. Dược động học: Sự thải trừ vào mật

2.2.2.15. Dược động học: Các tương tác thuốc – thuốc

2.2.2.16. Dược động học: Các nghiên cứu khác

2.3.2. Độc tính

2.3.2.1.
Độc tính: Tổng quan

2.3.2.2.
Động học của độc chất: Tổng quan về các nghiên cứu động học của độc chất

2.3.2.3.
Động học của độc chất: Tổng quan các dữ liệu về động học của độc chất

2.3.2.4.
Độc tính: Dược chất

2.3.2.5.
Độc tính liều duy nhất

2.3.2.6.
Độc tính của liều lặp lại: các nghiên cứu bổ trợ

2.3.2.7.
Độc tính của liều lặp lại: các nghiên cứu cơ bản

2.3.2.8.
Độc tính gen: in vitro

2.3.2.9.
Độc tính gen: in vivo

2.3.2.10.
Khả năng gây ung thư

2.3.2.11. Độc tính trên sự sinh sản và phát triển: Các nghiên cứu bổ trợ

2.3.2.12.
Độc tính trên sự sinh sản và phát triển: Khả năng sinh sản, sự phát triển phôi sớm và sự làm tổ (các nghiên cứu cơ bản)

2.3.2.13. Độc tính trên sự sinh sản và phát triển: Các tác động trên sự phát triển phôi thai (các nghiên cứu cơ bản)

2.3.2.14.
Độc tính trên sự sinh sản và phát triển: Các tác dụng trên sự phát triển trước và sau khi sinh, kể cả chức năng làm mẹ (các nghiên cứu cơ bản)

2.3.2.15.
Sự dung nạp

2.3.2.16.
Các nghiên cứu độc tính khác

*: Tóm tắt bằng bảng biểu là không bắt buộc. Tốt nhất là lồng ghép thêm các bảng và hình vẽ vào trong phần tóm tắt tiền lâm sàng bằng văn bản.

PAGE

80

Phu Luc/Phu Luc I/3.2.Tien lam sang.doc
		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.1.2. Dược lý học

Loại nghiên cứu

		Tổng quan

Hệ thống thử nghiệm

		Chất thử (1)

		

		

		Cách dùng

		Phương tiện thử nghiệm

		Số nghiên cứu (4)

		Vị trí trong hồ sơ

Tập Trang

(3)

Dược lực học tổng quan (2)

Dược lực học trên hệ cơ quan

Dược lý học về tính an toàn

Các tương tác thuốc về dược lực học

Ghi chú:
(1) Tên chung quốc tế (INN: International Nonproprietary Name).

(2) Mỗi báo cáo dược lý viết 1 dòng, theo thứ tự như trong hồ sơ kỹ thuật chung. Các báo cáo có tuân thủ GLP cần được ghi chú ở cuối trang.

(3) Nêu vị trí của báo cáo kỹ thuật trong hồ sơ kỹ thuật chung.

(4) Hoặc số của báo cáo (trên tất cả các bảng).

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.1.2.4. Dược lý học về tính an toàn (1)

		Chất thử (2)

		Hệ thống cơ quan được đánh giá

		Loài/chủng súc vật

		Cách dùng

		Liều lượnga (mg/kg)

		Giới tính và số lượng súc vật mỗi nhóm

		Các phát hiện đáng lưu ý

		Việc tuân thủ thực hành thí nghiệm tốt (GLP)

		Nghiên cứu số (3)

Ghi chú:
(1) Phải tóm tắt tất cả nghiên cứu dược lý về an toàn.

(2) Tên chung quốc tế (INN: International Nonproprietary Name).

(3) Hoặc số báo cáo (trên tất cả các bảng).

a- liều đơn trừ khi có chỉ định đặc biệt khác.

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.2.2. Dược động học

Loại nghiên cứu

 Sự hấp thu (2)

 Sự phân phối

 Sự chuyển hoá

 Sự thải trừ

 Các tương tác dược động học

 Các nghiên cứu khác

		Tổng quan

Hệ thống thử nghiệm

		Chất thử (1)

		

		

		Cách dùng

		Phương tiện thử nghiệm

		Nghiên cứu số

		Vị trí trong hồ sơ (3)

Tập Trang

Ghi chú:
(1) Tên chung quốc tế (INN: International Nonproprietary Name).

(2) Mỗi báo cáo dược động học trình bày 1 dòng theo thứ tự như trong hồ sơ kỹ thuật chung. Các báo cáo tuân thủ thực hành thí nghiệm tốt (GLP) phải được ghi chú ở cuối trang.

(3) Chỉ rõ vị trí của báo cáo kỹ thuật trong hồ sơ kỹ thuật chung.

		Hồ sơ kỹ thuật chung ASEAN – Tính an toàn

		2.2.2.3. Dược động học: Sự hấp thu sau khi dùng liều duy nhất

		Chất thử (1)

Vị trí trong hồ sơ: Tập Trang

Nghiên cứu số:

		

		

		

		

		

		

		Loài

Giống (đực/cái)/ số lượng súc vật

Tình trạng dinh dưỡng

Tá dược dẫn/ công thức

Cách dùng

Liều lượng (mg/kg)

Mẫu thử (như máu toàn phần, huyết tương, huyết thanh)

Chất phân tích

Kết quả định lượng (2)

Các thông số dược động học

		

		(4)

		

		

		

		

		

		

		

		

		

Các thông tin bổ sung (3)

 Ghi chú
(1) Tên chung quốc tế (INN: International Nonproprietary Name).

(2) Ví dụ: HPLC, LSC với chất đánh dấu bằng C14

(3) Tóm tắt kết quả, sự khác nhau giữa các loài, giống/giới, sự phụ thuộc liều lượng hoặc các nhận xét đặc biệt khác.

(4) Nên trình bày mỗi nghiên cứu một cột. Để so sánh, cần chỉ rõ thông tin tiêu biểu trên người khi dùng liều tối đa khuyến cáo.

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.2.2.4. Dược động học: Sự hấp thu sau khi dùng liều lặp lại

		Chất thử:

(Các dữ liệu có thể tập hợp thành bảng như trong mục 2.3)

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		Mẫu A

2.2.2.5. Dược động học: Sự phân phối trong các cơ quan

		Chất thử:

Vị trí trong hồ sơ: Tập Trang

Số nghiên cứu:

		Loài

Giống (đực/cái)/số lượng súc vật

Tình trạng dinh dưỡng

Tá dược dẫn/ công thức

Cách dùng

Liều lượng (mg/kg)

Nuclide phóng xạ

Tác động đặc hiệu

Thời gian thu thập mẫu

Mô/Cơ quan

		Nồng độ (đơn vị)

T(1) T(2) T(3)

		T(4)

T(5)

T(1/2)

		Các thông tin bổ sung:

		

		

1[Mô] /[Huyết tương]

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		Mẫu B

2.6.5.5. Dược động học: Sự phân phối trong các cơ quan

		Chất thử:

Vị trí trong hồ sơ: Tập Trang

Số nghiên cứu

		Loài

Giống (đực/cái)/số lượng súc vật

Tình trạng dinh dưỡng

Tá dược dẫn/ công thức

Cách dùng

Liều lượng (mg/kg)

Nuclide phóng xạ

Tác động đặc hiệu

Chất phân tích/định lượng (đơn vị)

Thời gian thu thập mẫu

Mô/Cơ quan

		C1

Nồng độ T/P1

		Thời gian cuối cùng

Nồng độ T/P1 Thời gian AUC t1/2

		Các thông tin bổ sung:

		

		

1[Mô] /[Huyết tương]

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.2.2.6. Dược động học: Sự gắn kết với protein huyết tương

		Tên chất thử:

		Hệ thống thử nghiệm:

Mô đích, hệ thống và phương pháp thử nghiệm

Loài súc vật Nồng độ chất thử % gắn kết Số nghiên cứu

		Vị trí trong hồ sơ:

Tập Trang

		Các thông tin bổ sung:

		

		

		

		

		

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		

		2.2.2.7. Dược động học: Nghiên cứu ở súc vật có thai hoặc đang cho con bú (1)

		Tên chất thử: (2)

		Sự vận chuyển qua nhau thai

Loài

Thai kỳ/số lượng súc vật

Tá dược dẫn/ công thức

Cách dùng

Liều lượng (mg/kg)

Chất phân tích

Định lượng

Thời gian (giờ)

Nồng độ/lượng (% liều lượng)

Mẹ (3)

Bào thai (3)

		Vị trí trong hồ sơ: Tập Trang

Số nghiên cứu:

		Các thông tin bổ sung:

		

		Sự bài tiết qua sữa

Loài

Ngày cho con bú/số lượng súc vật

Tình trạng dinh dưỡng

Tá dược dẫn/công thức

Cách dùng

Liều lượng (mg/kg)

Chất phân tích

Định lượng:

Thời gian (giờ)

Nồng độ:

 Sữa

 Huyết tương

 Sữa / Huyết tương

 Động vật mới sinh

		Vị trí hồ sơ: Tập Trang

		

		Các thông tin bổ sung:

		Ghi chú: cho bảng 2.6.5.7

(1) Ngay cả các dữ liệu thu thập được từ các nghiên cứu độc tính trên sự sinh sản cũng phải được trình bày trong bảng này.

(2) Tên chung quốc tế (INN).

 (3) Cần mô tả các mẫu mô (huyết tương từ mẹ, bào thai, nồng độ trong bào thai).

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.2.2.8. Dược động học: Nghiên cứu khác về sự phân phối Tên chất thử

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.2.2.9. Dược động học: sự chuyển hoá in vivo

Giống (đực/cái)/ số lượng súc vật

Tình trạng dinh dưỡng

Tá dược dẫn/ công thức

Cách dùng

Liều lượng (mg/kg)

Nuclide phóng xạ

Tác động đặc hiệu

		Tên chất thử

		

		% chất phân tích trong mẫu thử

		Vị trí trong hồ sơ

		Loài

		Mẫu thử

Huyết tương

Nước tiểu

Mật

Phân

Huyết tương

Nước tiểu

Mật

Phân

Huyết tương

Nước tiểu

Mật

Phân

		Thời gian lấy mẫu

		% liều trong mẫu thử

		Chất ban đầu

		Chất chuyển hoá 1

		Chất chuyển hoá 2

		Số nghiên cứu

		Tâp

		Trang

Các thông tin bổ sung:

Ghi chú: Các dữ liệu trên người cần phải đưa vào để so sánh, nếu có thể.

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.2.2.10. Dược động học: Sự chuyển hoá in vitro Tên chất thử

 Vị trí trong hồ sơ: Tập Trang

 Số nghiên cứu:

Hệ thống nghiên cứu

Thời gian

Nồng độ:

Hợp chất:

Chất ban đầu

Chất chuyển hoá 1

Chất chuyển hoá 2

		Các thông tin bổ sung:

Ghi chú: Các dữ liệu trên người cần phải đưa vào để so sánh (nếu có thể)

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

2.2.2.11. Dược động học: Các đường chuyển hoá có thể có Tên chất thử:

(Cung cấp các sơ đồ chuyển hoá có thể xảy ra và chỉ rõ những loài có xuất hiện các phản ứng chuyển hoá)

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.2.2.12. Dược động học: sự cảm ứng/ức chế của các men chuyển hoá thuốc
 Tên chất thử:

 Vị trí trong hồ sơ: Tập Trang

 Số nghiên cứu:

 Ghi chú: Chỉ các nghiên cứu tiền lâm sàng

Loại nghiên cứu:

Phương pháp:

Bảng kết quả:

Thông tin bổ sung:

		

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.2.2.13 Dược động học: Sự thải trừ

Tên chất thử: (1)

Loài

Giống (đực/cái)/số lượng súc vật

Tình trạng dinh dưỡng

(3’)

Tá dược dẫn/ công thức

Cách dùng

Liều lượng (mg/kg)

Chất phân tích

Định lượng

Đường thải trừ (4)

Nước tiểu Phân Tổng số
Nước tiểu Phân Tổng số
Nước tiểu Phân Tổng số
Nước tiểu Phân Tổng số

Thời gian

0-T giờ

Nghiên cứu số

Vị trí trong hồ sơ

Các thông tin bổ sung: (2)

Ghi chú:

(1) Tên chung quốc tế (INN).

(2) Ví dụ như tóm tắt các kết quả bằng văn bản, sự khác nhau giữa các loài, giống, sự lệ thuộc thuốc hoặc các nhận xét đặc biệt khác.

(3) Dùng một cột riêng cho từng nghiên cứu . Để so sánh, có thể đưa vào các thông tin đại diện ở người cho liều tối đa khuyến cáo. Có thể kết hợp với bảng dữ liệu hấp thu nếu thích hợp.

Có thể thêm vào các đường thải trừ khác (ví dụ như đường mật, đường hô hấp) nếu có tiến hành khảo sát.

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.2.2.14. Dược động học: Sự thải trừ qua mật

Tên chất thử:

		[Nếu có dữ liệu, có thể lập bảng trình bày như mục 2.6.5.13]

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.2.2.15. Dược động học: Tương tác giữa các thuốc Tên chất thử

 Vị trí trong hồ sơ: Tập Trang

 Số nghiên cứu:

Loại nghiên cứu:

Phương pháp:

Bảng kết quả:

Thông tin bổ sung:

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.2.2.16. Dược động học: Các thông số khác Tên chất thử:

 Vị trí trong hồ sơ: Tập Trang

 Số nghiên cứu:

Loại nghiên cứu:

Phương pháp:

Bảng kết quả:

Thông tin bổ sung:

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.3.2. Độc tính

		Tổng quan

		Chất thử: (1)

		Loại nghiên cứu

Độc tính của liều duy nhất

Độc tính của liều lặp lại

Độc tính trên gen

Khả năng gây ung thư

Độc tính trên sự sinh sản và phát triển

Sự dung nạp tại chỗ

Các nghiên cứu độc tính khác

		Loài và chủng súc vật (2)

		Cách dùng

		Thời gian sử dụng

		Liều lượng (mg/kga)

		Tuân thủ GLP

		Phương tiện thử nghiệm

		Số nghiên cứu

		Vị trí trong hồ sơ

Tập Trang

(3)

		 Ghi chú:

 (1) Tên chung quốc tế (INN).

(2) Sử dụng 1 dòng cho mỗi báo cáo về độc tính, theo thứ tự như trong hồ sơ kỹ thuật chung.

(3) Nêu vị trí của báo cáo kỹ thuật trong hồ sơ kỹ thuật chung.

 a- Trừ khi được nêu rõ. Đối với độc tính liều lặp lại, phải gạch chân dưới liều cao nhất không ghi nhận tác dụng có hại (NOAEL).

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.3.3. Động học của độc chất (toxicokinetics)

		Tổng quan các nghiên cứu về động học của độc chất

		 Chất thử: (1)

		Loại nghiên cứu

(2)

		Hệ thống thử nghiệm

		Cách dùng

		Liều lượng (mg/kg)

		Việc tuân thủ GLP

		Số thử nghiệm

		Vị trí trong hồ sơ

Tập Trang

(3)

Ghi chú:

(1) Tên chung quốc tế (INN).

(2) Nên sử dụng 1 dòng riêng cho mỗi báo cáo về động học của độc chất và trình bày theo trình tự như trong hồ sơ kỹ thuật chung (phần 3, Độc tính).

Nêu vị trí của báo cáo kỹ thuật trong hồ sơ kỹ thuật chung.

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.3.2.3. Động học của độc chất: Tổng quan về các dữ liệu động học của độc chất (2) Tên chất thử: (1)

Ghi chú: (1) Tên chung quốc tế (INN).

 (2) Cần tóm tắt (1 –3 trang) các dữ liệu động học của độc chất ở trạng thái ổn định (dạng bảng hoặc hình vẽ) với hình thức trình bày sao cho có thể dễ dàng so sánh giữa các loài, kể cả với người.

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.3.2.4. Độc tính

		Dược chất

		 Tên chất thử (1)

		Số lô

Tiêu chuẩn đề nghị

(2)

		Độ tinh khiết (%)

		Các tạp chất cụ thể

		Số nghiên cứu

		Loại nghiên cứu

(3)

Ghi chú (1) Tên chung quốc tế (INN).

(2) Liệt kê tất cả các lô thuốc sử dụng trong các nghiên cứu độc tính theo thứ tự thời gian.

(3) Xác định các nghiên cứu độc tính sử dụng trên từng lô thuốc.

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

2.3.2.5. Độc tính của liều duy nhất (1)

Cách dùng

		Loài/ chủng

		Tá dược dẫn / công thức

		Liều lượng (mg/kg)

		Giống và số lượng súc vật mỗi nhóm

		Liều tối đa dung nạp quan sát được (mg/kg)

		Ước lượng Liều gây chết (mg/kg)

		Các phát hiện đáng lưu ý

		Số nghiên cứu

Ghi chú (1) Tất cả các nghiên cứu độc tính liều đơn cần phải được tóm tắt theo thứ tự như trong hồ sơ kỹ thuật chung. Cần sử dụng các chú thích để chỉ ra những đặc tính đặc biệt ví dụ như thời gian dùng thuốc bất thường, tốc độ truyền hoặc tuổi của đối tượng nghiên cứu.

(2) Tên chung quốc tế (INN).

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

2.3.2.6. Độc tính của liều lặp lại Các nghiên cứu không cơ bản (1) Tên chất thử (2)

 Cách dùng

		Loại hoặc chủng súc vật

		Tá dược dẫn / công thức

		Thời gian dùng thuốc

		Liều lượng (mg/kg)

		Giống và số lượng súc vật mỗi nhóm

		NOAELa

(mg/kg)

		Các phát hiện đáng lưu ý

		Số nghiên cứu

Ghi chú

(1) Tất cả các nghiên cứu độc tính liều lặp lại (bao gồm tất cả các nghiên cứu xác định mức liều gây độc tính) trừ các nghiên cứu đạt GLP theo hướng dẫn ICH M3 Nghiên cứu an toàn tiền lâm sàng đối với việc thực hiện các thử nghiệm lâm sàng dược phẩm ở người (11/1997) nên được tóm tắt theo trình tự như trong hồ sơ kỹ thuật chung. Cần sử dụng các ghi chú để chỉ rõ các đặc tính đặc biệt như độ tuổi bất thường của đối tượng nghiên cứu.

(2) Tên chung quốc tế (INN).

a- Mức liều không ghi nhận tác dụng có hại.

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.3.2.7 (1) Độc tính liều lặp lại (2)

Loài/ chủng súc vật:

Tuổi bắt đầu dùng:

Ngày dùng liều đầu tiên:

Điểm đặc biệt:

NOAEL (mức liều không ghi nhận tác dụng có hại)

 Liều hàng ngày (mg/kg)

 Số lượng súc vật

 Động học của độc chất: AUC ()(4)

Các phát hiện đáng lưu ý

 Chết hoặc hấp hối

 Trọng lượng cơ thể (%)

 Sự tiêu thụ thức ăn (%)

 Sự tiêu thụ thức nước (%)

 Các quan sát lâm sàng

 Soi đáy mắt

 Điện tâm đồ

		Tên báo cáo:

 Thời gian dùng thuốc:

 Khoảng cách giữa các liều dùng:

 Cách dùng:

 Tá dược dẫn/ công thức:

 O (chứng)

 Đực Cái Đực Cái

 (5)

 (5)

 (5)

		Tên chất thử: (3)

Số nghiên cứu

Ví trí trong hồ sơ: Tập Trang

Việc tuân thủ GLP:

 Đực Cái Đực Cái

- Không có phát hiện đáng chú ý +Nhẹ ++Trung bình +++Đáng chú ý (6)

(7) *-p<0,05 **-p<0.01

a- Khi ngưng thuốc. Đối với nhóm chứng, nêu số trung bình của nhóm. Đối với nhóm điều trị, nêu tỷ lệ % khác biệt so với nhóm chứng. ý nghĩa thống kê dựa trên số liệu thực (không dựa trên tỷ lệ % khác biệt).

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

2.3.2.7 (1) Độc tính liều lặp lại

Số nghiên cứu (tiếp)

Liều hàng ngày (mg/kg)

 O (chứng)

Số lượng súc vật

Đực Cái
 Đực Cái Đực Cái
 Đực Cái

Chỉ số huyết học

Chỉ số sinh hoá huyết thanh

Phân tích nước tiểu

Trọng lượng các cơ quana (%)

Bệnh học đại thể

Mô bệnh học

Các kiểm tra bổ sung

Đánh giá sau khi dùng thuốc:

Số lượng được đánh giá

(8) (9)

- Các phát hiện đáng chú ý

(7) *-p<0,05 **-p<0,01

a- Cả trọng lượng tuyệt đối và tương đối khác biệt so với nhóm chứng theo hướng dẫn. Số lượng cho thấy sự khác biệt % đối với trọng lượng tuyệt đối của cơ quan.

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

Chú thích cho Bảng 2.6.7.7.

(1) Các bảng cần được đánh thứ tự liên tiếp nhau (ví dụ:2.6.7.7A, 2.6.7.7.B, 2.6.7.7C).

(2) Cần lập 1 bảng cho mỗi nghiên cứu độc tính liều lặp lại như hướng dẫn ICH: M3 Nghiên cứu An toàn tiền lâm sàng để thực hiện các nghiên cứu lâm sàng trên người đối với dược phẩm (11/1997), cũng như bất kỳ nghiên cứu độc tính nào khác có thể được xem là cơ bản.

(3) Tên chung quốc tế (INN).

(4) Các chỉ số AUC, Cmax, Css ở trạng thái ổn định hoặc các thông tin về động học của độc chất khác hổ trợ cho nghiên cứu. Nếu là các thông số từ một nghiên cứu riêng biệt, thì cần nêu số nghiên cứu ở phần chú thích.

(5) Chỉ trình này những phát hiện đáng chú ý. Nếu những chỉ số bổ sung (ngoài các chỉ số nêu trong mẫu) cho thấy những thay đổi đáng chú ý, thì cần đưa thêm vào trong bảng. Nói chung, có thể nêu các số liệu thu được khi kết thúc liều dùng; tuy nhiên, nếu có những phát hiện đáng chú ý ở những thời điểm sớm hơn, thì cũng phải đưa vào. Khi cần nên sử dụng các chú thích để cung cấp những thông tin bổ sung về thử nghiệm hoặc kết quả.

(6) Hoặc cách đánh giá khác nếu thích hợp.

(7) Cần chỉ ra phương pháp phân tích thống kê.

(8) Cần liệt kê tất cả các thông số cho thấy những thay đổi liên quan đến thuốc. Phần này nên xoá đi nếu nghiên cứu không bao gồm việc đánh giá sau khi dùng thuốc.

(9) Nếu thích hợp, cần trình bày riêng biệt các thông tin về những súc vật được giải phẫu tử thi sớm.

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.3.2.8. (1) Độc tính trên gen: in vitro

Thử nghiệm cảm ứng đối với:

Chủng :

Hệ thống chuyển hoá:

Tá dược dẫn: Cho chất thử:

Điều trị:

Tác dụng độc trên tế bào:

Tác dụng độc trên gen:

		Tên báo cáo:

 Số các định lượng độc lập

 Số môi trường nuôi cấy tái tạo

 Số tế bào được phân tích/môi trường

 Cho chất đối chứng có hoạt tính:

		Tên chất thử (2)

 Số nghiên cứu:

 Vị trí trong hồ sơ: Trang Tập

 Việc tuân thủ GLP:

 Ngày điều trị:

		Kích hoạt chuyển hoá

Không kích hoạt

Kích hoạt

		Chất thử nghiệm

		Nồng độ hoặc mức độ liều lượng (3)

(4)

Ghi chú:
(1) Các bảng cần phải đánh số thứ tự liên tục (ví dụ như 2.6.7.8A, 2.6.7.8B). Kết quả định lượng tái tạo phải được trình bày ở các trang tiếp theo.

(2) Tên chung quốc tế (INN).

(3) Phải có đơn vị đo lường.

(4) Nếu quan sát thấy sự kết tủa, cần nêu trong phần chú thích.

(5) Nêu phương pháp phân tích thống kê.

(5)*-p<0,05

**-p<0,01

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.3.2.9. (1) Độc tính trên gen: in vivo

Thử nghiệm gây cảm ứng trên:

Loài/Chủng:

Tuổi:

Các tế bào được đánh giá:

Số lượng tế bào được phân tích/ súc vật:

Các điểm đặc biệt:

Độc tính hoặc tác dụng độc với tế bào:

Các tác dụng độc trên gen:

Các biểu hiện phơi nhiễm:

		Tên báo cáo:

Quy trình điều trị:

Thời gian lấy mẫu:

Cách dùng:

Tá dược dẫn/công thức

		Tên chất thử (2)

 Số nghiên cứu

 Vị trí trong hồ sơ: Trang Tập

 Sự tuân thủ GLP:

 Ngày sử dụng thuốc:

		Chất

thử nghiệm

		Liều dùng

(mg/kg)

		Số các

súc vật

		

Ghi chú: (1) Các bảng cần phải đánh số thứ tự liên tục (ví dụ như 2.6.7.9A, 2.6.7.9B).

(2) Tên chung quốc tế (INN).

(3) Nêu phương pháp phân tích thống kê.

(3)*-p<0,05

**-p<0,01

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.3.2.10. (1) Khả năng gây ung thư

Loài/Chủng:

Tuổi bắt đầu dùng:

Ngày dùng liều đầu tiên:

Cơ sở để lựa chọn liều cao: (3)

Điểm đặc biệt:

 Liều hàng ngày (mg/kg)

 Giống súc vật

 Động học của độc chất: AUC()(4)

 Số lượng súc vật:

 Khi bắt đầu

 Chết/hấp hối

 Số lượng chết khi kết thúc:

 Tỷ lệ sống còn

 Trọng lượng cơ thể (%a)

 Sự tiêu thụ thức ăn (%a)

 Sự tiêu thụ nước (%a)

		Tên báo cáo:

Thời gian dùng thuốc:

Khoảng cách giữa các liều:

Cách dùng:

Tá dược dẫn/công thức:

0 (chứng)

Đực Cái Đực Cái Đực Cái

(5)

(5)

(5)

		Tên chất thử (2)

Số nghiên cứu

Vị trí trong hồ sơ: Trang Tập

Sự tuân thủ GLP:

Đực Cái

(6): *-p<0,05

**-p<0,01

a- Tại thời điểm 6 tháng. Đối với nhóm chứng, nêu trị số trung bình của nhóm. Đối với nhóm điều trị, nêu tỷ lệ % khác biệt so với nhóm chứng. ý nghĩa thống kê dựa trên số liệu thực (không dựa trên tỷ lệ % khác biệt).

(còn tiếp)

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.3.2.10. (1) Khả năng gây ung thư

 Liều hàng ngày (mg/kg)

 Số lượng súc vật được đánh giá:

 Số lượng súc vật có sang thương tân sinh:

(7)

 Những phát hiện đáng chú ý:

 Bệnh lý học đại thể

 Mô bệnh học – không phải sang thương tân sinh

		Số nghiên cứu (tiếp)

 (chứng) 0 (chứng)

Đực Cái Đực Cái Đực Cái Đực Cái Đực Cái

*-p<0,05

**-p<0,01

a- Tại thời điểm 6 tháng. Đối với nhóm chứng, nêu trị số trung bình. Đối với nhóm điều trị, nêu tỷ lệ % khác biệt so với nhóm chứng. ý nghĩa thống kê dựa trên số liệu thực (không dựa trên tỷ lệ % khác biệt).

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

Chú thích Bảng 2.6.7.10

(1) Bảng phải được đánh số thứ tự liên tục (ví dụ 2.6.7.10A, 2.6.7.10B). Lập một bảng cho mỗi nghiên cứu về khả năng gây ung thư.

(2) Tên chung quốc tế (INN).

(3) Lấy từ Hướng dẫn ICH: Lựa chọn Liều SIC cho các nghiên cứu về khả năng gây ung thư của dược phẩm (3/1995).

(4) Các chỉ số AUC, Cmax, Css ở trạng thái ổn định, hoặc các thông tin động học của độc chất khác hổ trợ cho nghiên cứu. Nếu thông tin được lấy từ một nghiên cứu riêng biệt, thì cần nêu số báo cáo ở phần chú thích.

(5) Nếu những chỉ số bổ sung cho thấy những thay đổi đáng chú ý liên quan đến thuốc, thì cần đưa thêm chúng vào trong bảng. Khi cần nên sử dụng các chú thích để cung cấp những thông tin bổ sung về thử nghiệm hoặc kết quả.

(6) Cần chỉ ra phương pháp phân tích thống kê.

(7) Cần liệt kê các tổn thương liên quan đến thuốc trước. Sau đó những thương tổn khác cần được liệt kê theo cơ quan/ mô xếp theo thứ tự bảng chữ cái.

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.3.2.11. Độc tính trên sự sinh sản và phát triển

		Các nghiên cứu không cơ bản (1)

		Chất thử nghiệm (2)

		

		Cách dùng

		

		

		

		

		

		Loài/chủng

		Tá dược dẫn/ công thức

		Thời gian dùng thuốc

		Liều lượng (mg/kg)

		Số lượng súc vật ở mỗi nhóm

		Các phát hiện đáng chú ý

		Số nghiên cứu

Ghi chú:

(1) Tóm tắt tất cả các nghiên cứu về độc tính trên sự sinh sản (bao gồm tất cả các nghiên cứu phát hiện khoảng liều lượng thích hợp) ngọai trừ các nghiên cứu thực hiện theo GLP theo M3 Các nghiên cứu an toàn tiền lâm sàng để tiến hành Thử nghiệm lâm sàng trên người đối với dược phẩm, 11/1997. Tuy nhiên, các nghiên cứu điều tra cần được tóm tắt dưới hình thức chi tiết hơn.

(2) Tên chung quốc tế (INN).

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.3.2.12. (1) Độc tính trên sự sinh sản và phát triển-

Khả năng sinh sản và phát triển phôi giai đoạn sớm

cho tới sự làm tổ (3)

Thiết kế nghiên cứu:

Loài/chủng: Ngày giao phối:(8)(giống cái)

Tuổi bắt đầu được nghiên cứu:

Ngày dùng liều đầu tiên:

Các đặc điểm đặc biệt:

Mức liều không ghi nhận các tác dụng có hại:

 Số lượng con đực ở F0

 Số lượng con cái ở F0

 Lứa F1

Liều hàng ngày (mg/kg)

Con đực Động học của độc chất: AUC()(4)

 Số lượng được đánh giá

 Số lượng chết hoặc hấp hối

 Các quan sát lâm sàng

 Các quan sát qua giải phẫu tử thi

 Trọng lượng cơ thể (%a)

 Sự tiêu thụ thức ăn (%a)

 Số ngày trung bình trước khi giao phối

 Số con đực được giao phối

 Số con đực có khả năng sinh sản

- Không có phát hiện đáng chú ý + Nhẹ

(7)* -p<0,05 **-p<0,01

		Tên báo cáo:

Thời gian dùng thuốc: Con đực

Vị trí trong hồ sơ: Tập Trang

Ngày vào phần C:

Cách dùng:

Tá dược dẫn/công thức:

++Trung bình +++ Đáng chú ý

		Tên chất thử (2)

Số nghiên cứu:

Việc tuân thủ GLP:

0(nhóm chứng)

(6)

a- 4 tuần sau khi bắt đầu liều dùng. Đối với nhóm chứng, nêu trị số trung bình của nhóm. Đối với nhóm điều trị, nêu % khác biệt so với nhóm chứng. ý nghĩa thống kê dựa trên số liệu thực (chứ không trên % khác biệt).

(còn tiếp)

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.3.2.13. (1) Độc tính trên sự sinh sản và phát triển

Liều hàng ngày (mg/kg)

0 (nhóm chứng)

Con cái Động học của độc chất: AUC() (4)

Số lượng được đánh giá

Số lượng chết hoặc hấp hối

Các quan sát lâm sàng

Các quan sát qua giải phẫu tử thi

Trọng lượng cơ thể trước khi giao phối (%a)

Trọng lượng cơ thể thời kỳ mang thai (%a)

Sự tiêu thụ thức ăn thời kỳ mang thai (%a)

Số chu kỳ động đực trung bình /14 ngày

Số ngày trung bình trước khi giao phối

Số lượng con cái có xét nghiệm tinh trùng dương tính

Số lượng con cái mang thai

Số lượng sẩy thai hoặc sự tiêu thai toàn bộ lứa

Số lượng thể vàng (hoàng thể) trung bình

Số lượng phôi làm tổ trung bình

Tỷ lệ % trung bình mất trước khi làm tổ

Số lượng thai sống trung bình

Số lượng tiêu thai trung bình

Số lượng thai chết

Tỷ lệ trung bình mất sau khi làm tổ

- Không có phát hiện đáng chú ý + Nhẹ

++Trung bình

 (7) *-p<0,05 **-p<0,01

		Nghiên cứu số: (tiếp theo)

+++Đáng chú ý (6)

a- Vào cuối thời kỳ trước khi giao phối hoặc mang thai. Đối với nhóm chứng, nêu trị số trung bình của nhóm. Đối với nhóm được điều trị, nêu % khác biệt so với nhóm chứng. Đánh giá ý nghĩa thống kê dựa trên số liệu thực (không dựa trên % khác biệt).

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

Chú thích cho các bảng 2.6.7.12, 2.6.7.13, và 2.6.7.14

(1) Nếu có nhiều nghiên cứu cùng loại này, các bảng phải được đánh số thứ tự liên tiếp (ví dụ: 2.6.7.12A, 2.6.7.12B, 2.6.7.13A, 2.6.7.13B).

(2) Tên chung quốc tế (INN).

(3) Nếu sử dụng thiết kế nghiên cứu có sửa đổi, thì bảng cũng phải sửa đổi theo.

(4) Các chỉ số AUC, Cmax ở trạng thái ổn định, hoặc các thông tin về động học của độc chất khác hổ trợ cho nghiên cứu. Nếu thông tin đó được lấy từ một nghiên cứu riêng biệt, cần nêu số nghiên cứu ở phần chú thích

(5) MẪU NÀY NÊU NHỮNG CÁCH TRÌNH BÀY KẾT QUẢ CÓ THỂ CÓ. VIỆC TRÌNH BÀY CÁC DỮ LIỆU CẦN PHẢI LINH HOẠT VÀ PHÙ HỢP VƠI PHÉP PHÂN TÍCH THỐNG KÊ VÀ THIẾT KẾ NGHIÊN CỨU TỐI ƯU. Nếu còn có các chỉ số khác cho thấy những thay đổi liên quan đến thuốc, thì các chỉ số này phải được trình bày trong bảng. Nên sử dụng các chú thích khi cần để cung cấp thêm thông tin về các thử nghiệm hoặc kết quả.

(6) Hoặc có thể dùng các phép đo lường khác.

(7) Cần nêu phương pháp phân tích thống kê.

(8) Cần nêu ngày giao phối (ví dụ Ngày 0 hoặc Ngày 1).

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.3.2.13. (1) Độc tính trên sự sinh sản và phát triển

Tác động trên sự phát triển bào thai (3)

Thiết kế nghiên cứu:

Loài/chủng:

Tuổi bắt đầu được nghiên cứu:

Ngày dùng liều đầu tiên:

Mức không ghi nhận tác dụng có hại (NOAEL):

 Con cái F0

 Lứa F1

Liều hàng ngày (mg/kg)

Động vật mẹ
Động học của độc chất: AUC()(4)

Số lượng có thai

Số lượng chết hoặc hấp hối

Số lượng sẩy thai hoặc tiêu thai cả lứa

Các quan sát lâm sàng

Các quan sát qua giải phẫu tử thi

Trọng lượng cơ thể (%a)

Sự tiêu thụ thức ăn (%a)

Số lượng hoàng thể trung bình

Số lượng làm tổ trung bình

Tỷ lệ % mất trước làm tổ

 - Không có phát hiện đáng chú ý + Nhẹ

(7) *-p<0,05 **-p<0,01

		Tên báo cáo:

Thời gian dùng thuốc:

Ngày giao phối: (8)

Ngày vào phần C

Cách dùng

Tá dược dẫn/công thức

0(nhóm chứng)

 (5)

++Trung bình

		Tên chất thử: (2)

Số nghiên cứu:

Vị trí trong hồ sơ: Tập Trang

Sự tuân thủ GLP

+++Đáng chú ý (6) G (Gestation day)= Thai kỳ

a- Vào cuối thời kỳ dùng thuốc. Đối với nhóm chứng, nêu trị số trung bình của nhóm. Đối với nhóm được điều trị, nêu % khác biệt so với nhóm chứng. Đánh giá ý nghĩa thống kê dựa trên số liệu thực (không dựa trên % khác biệt). (còn tiếp)

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

2.3.2.13. (1) Độc tính trên sự sinh sản và phát triển

Số nghiên cứu: (tiếp theo)

Liều hàng ngày (mg/kg)

0 (nhóm chứng)

Các lứa đẻ

Số lứa đẻ được đánh giá

Số bào thai sống sót

Trung bình số lứa bị tiêu thai

Số lượng lứa đẻ có thai chết

Tỷ lệ % mất sau khi làm tổ

Trọng lượng bào thai trung bình (g)

Tỷ lệ giới tính của bào thai

Các bất thường của bào thai

Bất thường bên ngoài đại thể

Bất thường về nội tạng

Bất thường về xương

Tổng số bào thai (lứa đẻ) bị ảnh hưởng

 - Không có phát hiện đáng chú ý

 *-p<0,05 **-p<0,01

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

2.3.2.14. (1) Độc tính trên sự sinh sản và phát triển

 Tên báo cáo:

 Tên chất thử (2)

Các tác dụng trên sự phát triển trước và sau sinh, bao gồm cả chức năng làm mẹ (3)

Thiết kế nghiên cứu:

Thời gian dùng thuốc:

Số nghiên cứu:

Ngày giao phối: (8)

Loài/ chủng:

Cách dùng:

Vị trí trong hồ sơ: Tập Trang

Tuổi lúc bắt đầu nghiên cứu:

Tá dược dẫn/công thức:

Ngày dùng thuốc đầu tiên:

Số lứa đẻ bị loại/ không bị loại:

Việc tuân thủ GLP:

Mức liều không ghi nhận tác dụng có hại (NOAEL):

Con cái thế hệ F0:

Con đực thế hệ F1:

Con cái thế hệ F1:

Liều hàng ngày (mg/kg)

0 (nhóm chứng)

Con cái thế hệ F0:

Động học của độc chất: AUC() (4)

Số lượng có thai

Số lượng chết hoặc hấp hối

Số lượng bị sẩy thai hoặc tiêu thai toàn bộ

Các quan sát lâm sàng

Các quan sát qua giải phẫu tử thi

Trọng lượng cơ thể kỳ mang thai (%a)

Trọng lượng cơ thể kỳ cho con bú (%a)

Sự tiêu thụ thức ăn kỳ mang thai (%a)

Sự tiêu thụ thức ăn kỳ cho con bú (%a)

Thời gian mang thai trung bình (ngày)

Sự sinh đẻ bất thường

 - Không có phát hiện đáng chú ý + Nhẹ

++Trung bình

+++Đáng kể

(6)

(7) *-p<0,05 **-p<0,01

a- Vào cuối thời kỳ mang thai hoặc cho con bú. Đối với nhóm chứng, nêu trị số trung bình của nhóm. Đối với nhóm được điều trị, nêu % khác biệt so với nhóm chứng. Đánh giá ý nghĩa thống kê dựa trên số liệu thực (không dựa trên % khác biệt). (còn tiếp)

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

2.3.2.14. (1) Độc tính trên sự sinh sản và phát triển

Số nghiên cứu (tiếp theo)

Liều hàng ngày (mg/kg)

0 (nhóm chứng)

Lứa đẻ thế hệ F1

Số lứa đẻ được đánh giá

(trước cai sữa)

Số làm tổ trung bình

Số lượng con trung bình/lứa đẻ

Số lượng trung bình con sống lúc sinh/lứa đẻ

Số lượng lứa đẻ có con chết

Số con sống sót sau sinh đến ngày thứ 4

Số con sống sót sau sinh đến khi cai sữa

Số lứa đẻ mất hoàn toàn

Sự thay đổi trọng lượng con a (g)

Tỷ lệ giới tính trong số các con

Các dấu hiệu lâm sàng của các con

Các quan sát qua giải phẫu tử thi các con

Con đực thế hệ F1

Số súc vật được đánh giá sau cai sữa ở mỗi lứa đẻ

 (sau cai sữa)

Số súc vật chết hoặc hấp hối

Các quan sát lâm sàng

Các quan sát qua giải phẫu tử thi

Sự thay đổi trọng lượng cơ thể b (g)

Sự tiêu thụ thức ăn (%c)

Sự tách bao quy đầu

Chức năng cảm giác

Hoạt động vận động

Học hỏi và trí nhớ

Số ngày trung bình trước giao phối

Số con đực giao phối

Số con đực có khả năng sinh sản

 - Không có phát hiện đáng chú ý + Nhẹ

++Trung bình

+++Đáng chú ý

(6)

(7) *-p<0,05 **-p<0,01

a- Từ lúc sinh đến lúc cai sữa

b- Từ cai sữa đến khi giao phối

c- ở cuối thời kỳ cai sữa: Đối với nhóm chứng, nêu trị số trung bình của nhóm. Đối với nhóm được điều trị, nêu % khác biệt so với nhóm chứng. Đánh giá ý nghĩa thống kê dựa trên số liệu thực (không dựa trên % khác biệt).
(còn tiếp)

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

2.3.2.14. (1) Độc tính trên sự sinh sản và phát triển

Số nghiên cứu (tiếp theo)

Liều hàng ngày (mg/kg)

0 (nhóm chứng)

Con cái thế hệ F1

Số con cái được đánh giá sau cai sữa

 (sau cai sữa)

Số lượng chết hoặc hấp hối

Các quan sát lâm sàng

Các quan sát qua giải phẫu tử thi

Sự thay đổi trọng lượng cơ thể trước khi giao phối a (g)

Sự thay đổi trọng lượng cơ thể kỳ mang thai (g)

Sự tiêu thụ thức ăn trước khi giao phối (%b)

Sự tiêu thụ thức ăn kỳ mang thai (%b)

Tuổi trung bình có dấu hiệu mở âm đạo (ngày)

Chức năng cảm giác

Hoạt động vận động

Học hỏi và trí nhớ

Số ngày trung bình trước khi giao phối

Số con cái có xét nghiệm tinh trùng dương tính

Số lượng con cái có thai

Số lượng hoàng thể trung bình

Số lượng làm tổ trung bình

Tỷ lệ phần trăm trung bình mất trước khi làm tổ

Lứa đẻ thế hệ F2

Số lượng thai sống trung bình trên mỗi lứa đẻ

Số lứa đẻ bị tiêu thai trung bình

Số lứa đẻ có thai chết

Số thai chết

Tỷ lệ phần trăm trung bình mất sau khi làm tổ

Trọng lượng bào thai (g)

Tỷ lệ giới tính thai (% giống đực)

Bào thai bất thường

 - Không có phát hiện đáng chú ý + Nhẹ

++Trung bình

+++Đáng chú ý

(6)

(7) *-p<0,05 **-p<0,01

a- Từ cai sữa đến khi giao phối

b- ở cuối thời kỳ giao phối hoặc mang thai. Đối với nhóm chứng, nêu trị số trung bình của nhóm. Đối với nhóm được điều trị, nêu % khác biệt so với nhóm chứng. Đánh giá ý nghĩa thống kê dựa trên số liệu thực (không dựa trên % khác biệt).

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

2.3.2.14. (1) Độc tính trên sự sinh sản và phát triển

Số nghiên cứu (tiếp theo)

Liều hàng ngày (mg/kg)

0 (nhóm chứng)

Con cái thế hệ F1

Số con cái được đánh giá sau cai sữa

 (sau cai sữa)

Số súc vật chết hoặc hấp hối

Các quan sát lâm sàng

Các quan sát qua giải phẫu tử thi

Sự thay đổi trọng lượng cơ thể trước khi giao phối (g)

Sự thay đổi trọng lượng cơ thể kỳ mang thai (g)

Sự tiêu thụ thức ăn trước khi giao phối (%b)

Sự tiêu thụ thức ăn kỳ mang thai (%b)

Tuổi trung bình có dấu hiệu mở âm đạo (ngày)

Chức năng cảm giác

Lưu ý: có mẫu riêng

Hoạt động vận động

cho trường hợp sinh

Học hỏi và trí nhớ

đẻ tự nhiên

Số ngày trung bình trước khi giao phối

Số con cái có xét nghiệm tinh trùng dương tính

Số con cái có thai

Thời gian trung bình của thai kỳ

Sự sinh đẻ bất thừơng

Lứa đẻ thế hệ F2

Số lứa đẻ được đánh giá

Số lượng làm tổ trung bình

Số con trung bình/mỗi lứa đẻ

Số con sống khi sinh trung bình mỗi lứa đẻ

Số con chết khi sinh trung bình mỗi lứa đẻ

Số con sống sót sau sinh đến ngày thứ 4

Số con sống sót sau sinh đến khi cai sữa

Sự thay đổi trọng lượng của con (g) (a)

Tỷ lệ giới tính trong các con

Các dấu hiệu lâm sàng của các con

Các quan sát qua giải phẫu tử thi của các con

 - Không có phát hiện đáng chú ý + Nhẹ

++Trung bình

+++Đáng chú ý

(6)

(7) *-p<0,05 **-p<0,01

a- Từ cai sữa đến khi giao phối

b- ở cuối thời kỳ giao phối hoặc mang thai. Đối với nhóm chứng, nêu trị số trung bình của nhóm. Đối với nhóm được điều trị, nêu % khác biệt so với nhóm chứng. Đánh giá ý nghĩa thống kê dựa trên số liệu thực (không dựa trên % khác biệt).

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.3.2.16. Sự dung nạp tại chỗ (1)

		Tên chất thử (2)

		Loại/chủng

		Cách dùng

		Liều lượng

(mg/kg)

		Giới tính và Số lượng súc vật

của mỗi nhóm

		Các phát hiện đáng lưu ý

		Số nghiên cứu

Ghi chú: (1) Tất cả các nghiên cứu về sự dung nạp tại chỗ cần phải được tóm tắt.

(2) Tên chung quốc tế (INN).

		Hồ sơ kỹ thuật chung ASEAN – Các dữ liệu tiền lâm sàng

		2.3.2.17. Các nghiên cứu độc tính tại chỗ (1)

		Tên chất thử (2)

		Loại/chủng

		Cách dùng

		Thời gian Liều lượng

dùng (mg/kg)

		Giới tính và

Số lượng súc vật

của mỗi nhóm

		Các phát hiện đáng lưu ý

		Số nghiên cứu

Ghi chú: (1) Tất cả các nghiên cứu về độc tính tại chỗ cần phải được tóm tắt.

(2) Tên chung quốc tế (INN).

Phu Luc/Phu Luc I/3.3.Tien lam sang.doc
DANH MỤC KIỂM TRA THEO PHÂN LOẠI

(Hồ sơ kỹ thuật chung về các dữ liệu nghiên cứu tiền lâm sàng trong đăng ký thuốc)

		PHẦN III: TÀI LIỆU

		NCE

		BIOTECH

		MaV

		MiV

		G

		

		

		

		RT

		S/P

		IND

		

		

		Phần A: Mục lục

		(

		(

		(

		(

		(

		

		

		Phần B: Tổng quan tiền lâm sàng

		(

		(

		

		

		

		

		

		1. Vấn đề chung

2. Nội dung và cấu trúc

		(

(

		(

(

		

		

		

		

		

		Phần C: Tóm tắt tiền lâm sàng (bằng văn bản và bảng biểu)

		(

		(

		

		

		

		

		

		1. Các tóm tắt tiền lâm sàng bằng văn bản

		

		

		

		

		

		

		

		1.1 Dược lý học

1.1.1. Dược lực học tổng quan

1.1.2. Dược lực học trên hệ cơ quan

1.1.3. Dược lý học về tính an toàn

1.1.4. Các tương tác thuốc về dược lực học

		(

(

(

(

		(

(

(

(

		

		

		

		

		

		1.2 Dược động học

1.2.1. Sự hấp thu

1.2.2. Sự phân phối

1.2.3. Sự chuyển hoá

1.2.4. Sự thải trừ

1.2.5. Tương tác thuốc về dược động học

1.2.6. Các nghiên cứu dược động học khác

		(

(

(

(

(

(

		(

(

(

(

		(

(

(

(

(

		(

(

(

(

		

		

		

		PHẦN III: TÀI LIỆU

		NCE

		BIOTECH

		MAV

		MiV

		G

		

		

		

		RT

		S/P

		IND

		

		

		1.3 Độc tính

1.3.1. Độc tính liều duy nhất

1.3.2. Độc tính liều lặp lại

1.3.3. Độc tính gen

1.3.4. Khả năng gây ung thư

1.3.5. Độc tính trên sự sinh sản và phát triển

 1.3.5.1. Khả năng sinh sản và sự phát triển phôi giai đoạn đầu

 1.3.5.2. Sự phát triển của phôi thai

 1.3.5.3. Sự phát triển trước và sau sinh

1.3.6. Sự dung nạp tại chỗ

1.3.7. Các nghiên cứu độc tính khác nếu có

		(

(

(

(

(

(

(

(

(

(

		(

(

(

(

(

(

(

(

(

		(

(

		(

(

		(

(

		

		

		2. Tóm tắt tiền lâm sàng bằng bảng biểu

		(

		(

		(

		(

		(

		

		

		Mục D: Báo cáo nghiên cứu tiền lâm sàng (khi có yêu cầu)

		

		

		

		

		

		

		

		1.
Mục lục

		(

		(

		

		

		

		

		

		2. Dược lý học

2.1. Dược lực học tổng quan

2.2. Dược lực học trên hệ cơ quan

2.3. Dược lý học về an toàn

2.4. Các tương tác thuốc về dược lực học

		(

(

(

(

		(

(

(

(

		

		

		

		

		

		PHẦN III: TÀI LIỆU

		NCE

		BIOTECH

		MAV

		MiV

		G

		

		

		

		RT

		S/P

		IND

		

		

		3. Dược động học

3.1. Các phương pháp phân tích và các báo cáo thẩm định

3.2. Sự hấp thu

3.3. Sự phân bố

3.4. Sự chuyển hoá

3.5. Sự thải trừ

3.6. Tương tác thuốc về dược động học

3.7. Các nghiên cứu dược động học khác

		(

(

(

(

(

(

(

		(

(

(

(

(

(

(

		(

(

(

(

(

		(

(

(

(

		

		

		

		4. Độc tính

4.1. Độc tính liều đơn

4.2. Độc tính liều lặp lại

4.3. Độc tính gen

4.3.1. In vitro

4.3.2. In vivo

4.4. Khả năng gây ung thư

4.4.1. Nghiên cứu dài hạn

4.4.2. Các nghiên cứu ngắn hoặc trung hạn

4.4.3. Các nghiên cứu khác

4.5. Độc tính trên sự sinh sản và phát triển

4.5.1. Khả năng sinh sản và sự phát triển phôi trong giai đoạn sớm

4.5.2. Phát triển phôi - thai

4.5.3. Sự phát triển trước và sau sinh

4.5.4. Các nghiên cứu độc tính qua 2 thế hệ (thế hệ con được tiếp tục dùng thuốc và/hoặc đánh giá)

		​

(

(

(

(

(

(

(

(

(

(

(

(

(

(

		(

(

(

(

(

(

(

(

(

(

(

		

		

		

		

		

		PHẦN III: TÀI LIỆU

		NCE

		BIOTECH

		MAV

		MiV

		G

		

		

		

		RT

		S/P

		IND

		

		

		4.6. Sự dung nạp tại chỗ

4.7. Các nghiên cứu độc tính khác nếu có

4.7.1. Tính kháng nguyên

4.7.2. Độc tính miễn dịch

4.7.3. Sự lệ thuộc thuốc

4.7.4. Các chất chuyển hoá

4.7.5. Tạp chất

4.7.6. Vấn đề khác

		(

(

		(

(

		(

(

		(

(

		(

(

		

		

		Mục E: Danh mục các tài liệu tham khảo chính

		(

		(

		(

		(

		(

		

		

NCE
-
Dược chất mới

Biotech
-
Sản phẩm công nghệ sinh học

MaV
-
Thay đổi lớn (Dược phẩm có thay đổi ảnh hưởng đến một hoặc nhiều yếu tố sau: đường dùng, hàm lượng và liều dùng, các chỉ định. Yêu cầu phải nộp dữ liệu bổ sung và cần thiết phải xác lập chất lượng, tính an toàn và hiệu quả của công thức mới sau khi thay đổi).

RT
-
Đường dùng

S/P
-
Hàm lượng và liều dùng

IND
-
Chỉ định

MiV
-
Thay đổi nhỏ (Dược phẩm có thay đổi ảnh hưởng đến một hoặc nhiều yếu tố sau: đường dùng, hàm lượng và liều dùng, các chỉ định hoặc hoạt chất. Yêu cầu phải nộp dữ liệu bổ sung và cần thiết phải xác lập chất lượng, tính an toàn và hiệu quả của công thức mới sau khi thay đổi).

G
-
Sản phẩm generic

(
-
Khi thích hợp, ví dụ như thay đổi đường dùng do thay đổi công thức

(
-
Thường không thích hợp đối với các sản phẩm công nghệ sinh học, tuy nhiên việc đánh giá một sản phẩm đặc biệt về khả năng gây ung thư có thể cần thiết tùy thuộc thời gian dùng thuốc trên lâm sàng, dân số bệnh nhân và/hoặc hoạt tính sinh lý của sản phẩm (ví dụ như yếu tố tăng trưởng, chất ức chế miễn dịch, ...)

PAGE

131

Phu Luc/Phu Luc I/4.1. Lam sang.doc
HỒ SƠ KỸ THUẬT CHUNG ASEAN (ACTD)

VỀ ĐĂNG KÝ THUỐC SỬ DỤNG CHO NGƯỜI

PHẦN IV. HỒ SƠ LÂM SÀNG

PHẦN A. MỤC LỤC CỦA HỒ SƠ

Cần có bảng mục liệt kê những nội dung trình bày trong hồ sơ.

Phần B. Tổng Quan Lâm Sàng

Mở Đầu

Tổng quan lâm sàng nhằm cung cấp một phân tích về các dữ liệu lâm sàng trong " Hồ sơ kỹ thuật chung ASEAN (ACTD)". Tổng quan lâm sàng chủ yếu được các cơ quan xét duyệt xem xét để cấp phép lưu hành thuốc sử dụng trong quá trình đánh giá phần lâm sàng của một hồ sơ đăng ký lưu hành thuốc. Đây cũng là tài liệu tham khảo hữu ích về những phát hiện lâm sàng nói chung cho các nhân viên của cơ quan xét duyệt cấp phép lưu hành thuốc tham gia trong quá trình đánh giá, xem xét các nội dung khác của hồ sơ đăng ký lưu hành thuốc. Nội dung của Tổng quan lâm sàng cần trình bày các điểm mạnh và những mặt hạn chế trong chương trình phát triển sản phẩm và các kết quả nghiên cứu, phân tích được các lợi ích và nguy cơ (rủi ro) trong chỉ định điều trị đề nghị của sản phẩm và mô tả các kết quả nghiên cứu đã hỗ trợ cho các phần chủ yếu của thông tin kê đơn như thế nào.

Để đạt được các mục đích này, tổng quan lâm sàng phải bao gồm các nội dung sau:

_ Miêu tả và giải thích tổng quan về phương pháp phát triển lâm sàng sản phẩm thuốc, bao gồm cả các quyết định thiết kế nghiên cứu chủ yếu.

_ Đánh giá chất lượng thiết kế nghiên cứu và thực hiện nghiên cứu, trong đó cần có một tuyên bố tuân thủ theo Thực hành lâm sàng tốt (GCP).

_ Nêu tóm lược các phát hiện về lâm sàng đã đạt được, bao gồm cả những mặt hạn chế quan trọng (thí dụ: thiếu so sánh với hoạt chất liên quan, thiếu thông tin về thử nghiệm trên một số dân số bệnh nhân, thiếu thông tin đánh giá kết quả thử nghiệm sau cùng hợp lý, và sử dụng chế phẩm trong điều trị phối hợp).

_ Cung cấp đánh giá về hiệu quả và nguy cơ dựa trên kết luận của các nghiên cứu lâm sàng liên quan, bao gồm giải thích các phát hiện về hiệu quả và tính an toàn hỗ trợ cho mức liều đề nghị và chỉ định điều trị như thế nào, cũng như đánh giá thông tin kê đơn và các khuyến cáo giúp tối ưu hoá hiệu quả và kiểm soát nguy cơ như thế nào.

_ Trình bày các vấn đề đặc biệt về hiệu quả và tính an toàn gặp phải trong quá trình phát triển sản phẩm và nêu rõ các vấn đề đó đã được đánh giá và giải quyết như thế nào.

_ Nêu ra các vấn đề còn chưa được giải quyết, giải thích tại sao những vấn đề đó không được coi là các trở ngại trong việc xem xét, cho phép đăng ký và miêu tả kế hoạch nhằm giải quyết các vấn đề đó.

_ Giải thích cơ sở của các nội dung quan trọng hoặc khác thường của thông tin kê đơn.

 Phần tổng quan lâm sàng nên đựơc viết ngắn gọn (khoảng 30 trang). Tuy nhiên, mức độ dài ngắn còn phụ thuộc vào tính phức tạp của thuốc đăng ký. Nên sử dụng các hình ảnh và các bảng cô đọng trong phần tổng quan để nêu bật được vấn đề và giúp người đọc dễ hiểu hơn. Trong phần tổng quan lâm sàng, không nên nhắc lại toàn bộ các nội dung đã trình bày trong các phần khác của hồ sơ; nên có các tham chiếu đến các nội dung chi tiết trong phần Tóm Tắt Lâm Sàng và Báo Cáo Nghiên Cứu Lâm Sàng.

Mục lục Phần Tổng Quan Lâm Sàng

 1. Cơ sở phát triển sản phẩm

 2. Tổng quan về Sinh dược học

 3. Tổng quan về Dược lý lâm sàng

 4. Tổng quan về Hiệu quả

 5. Tổng quan về Tính an toàn

6. Kết luận về Lợi ích và Nguy cơ

Nội Dung Bàn Luận Chi Tiết Của Phần Tổng Quan Lâm Sàng.

 1. Cơ sở phát triển sản phẩm

 Phần bàn luận về cơ sở của việc phát triển sản phẩm bao gồm các nội dung chính sau đây:

 + Xác định nhóm dược lý của sản phẩm.

 + Mô tả những bệnh lý lâm sàng/sinh lý bệnh mà sản phẩm dự kiến dùng điều trị, dự phòng hoặc chẩn đoán (các chỉ định mục tiêu).

 + Nêu tóm tắt cơ sở khoa học cho việc đánh giá sản phẩm đối với các chỉ định đã dược nghiên cứu.

 + Miêu tả tóm tắt chương trình phát triển sản phẩm về mặt lâm sàng, bao gồm những nghiên cứu lâm sàng đang tiến hành và dự kiến cũng như cơ sở của quyết định đăng ký sản phẩm tại thời điểm này.

 + Liệt kê và giải thích những điểm phù hợp hoặc chưa phù hợp với quy định của nghiên cứu chuẩn hiện hành về các mặt thiết kế nghiên cứu, cách tiến hành và phân tích kết quả. Cần tham khảo các tài liệu thích hợp đã công bố.

 2. Tổng quan về Sinh dược học

 Mục đích của phần này là trình bày các phân tích chủ yếu về các thông tin quan trọng có liên quan đến sinh khả dụng có thể ảnh hưởng đến hiệu quả và/hoặc tính an toàn của các dạng bào chế đăng ký lưu hành (thí dụ: dạng bào chế/ tỷ lệ hàm lượng, sự khác biệt giữa dạng bào chế đăng ký lưu hành và dạng bào chế dùng trong các thử nghiệm lâm sàng, ảnh hưởng của thức ăn đến nồng độ thuốc trong cơ thể).

 3. Tổng quan về Dược lý lâm sàng

 Mục đích của phần này là trình bày các phân tích chủ yếu về dược động học (PK), dược lực học (PD) và các dữ liệu in vitro có liên quan trong hồ sơ kỹ thuật chung ASEAN (ACTD). Các phân tích phải xem xét đến tất cả dữ liệu có liên quan và giải thích được tại sao và làm thế nào để các dữ liệu này có thể làm cơ sở cho các kết luận đã nêu. Đặc biệt phải nhấn mạnh vào các kết quả bất thường và những vấn đề đã biết hoặc có thể xảy ra, hay chú thích lý do trong trường hợp không có. Phần này phải tập trung vào các kết quả sau:

. Dược động học (PK), thí dụ so sánh dược động học giữa những đối tượng khoẻ mạnh, bệnh nhân và các dân số đặc biệt; dược động học liên quan đến các yếu tố nội tại (như tuổi, giới tính, chủng tộc, rối lọan chức năng gan, thận) và các yếu tố ngoại lai (như hút thuốc, thuốc dùng đồng thời, chế độ ăn); tỷ lệ và mức độ hấp thu, sự phân phối bao gồm khả năng gắn kết với protein huyết tương, các con đường chuyển hoá đặc hiệu, kể cả những tác động của hiện tượng đa hình thái di truyền có thể xảy ra và sự hình thành các chất chuyển hoá có và không có hoạt tính; sự thải trừ; những biến đổi về dược động học do yếu tố thời gian; các vần đề về hoá học lập thể; các tương tác dược động học với các thuốc khác hoặc các chất khác có ý nghĩa lâm sàng.

. Dược lực học (PD), thí dụ: thông tin về cơ chế tác dụng như sự gắn kết với các thụ thể (receptor); thời gian khởi đầu tác dụng và/hoặc chấm dứt tác dụng; mối quan hệ giữa các tác dụng có lợi và bất lợi với liều dùng hoặc nồng độ thuốc trong huyết tương (nghĩa là mối quan hệ dược động học/dược lực học); Các kết quả về dược lực học phục vụ cho việc đề nghị liều điều trị và khoảng thời gian giữa các liều; các tương tác dược lực học có ý nghĩa lâm sàng với các thuốc và hoạt chất khác, những khác biệt về gen có thể ảnh hưởng đến đáp ứng.

 . Giải thích các kết quả và kết luận rút ra từ các nghiên cứu về miễn dịch di truyền, vi sinh lâm sàng hoặc các nghiên cứu dược lực học đặc hiệu khác.

 4. Tổng quan về hiệu quả

 Mục đích của phần này là trình bày các phân tích chủ yếu về các dữ liệu lâm sàng phù hợp với hiệu quả của sản phẩm trên dân số dự định điều trị. Phân tích phải bao quát mọi dữ liệu thích hợp, dù cho kết quả tích cực hay tiêu cực và phải giải thích các kết quả này phục vụ thế nào cho chỉ định điều trị và thông tin kê đơn. Cần nêu được các nghiên cứu thích hợp cho việc đánh giá hiệu quả và những lý do tại sao các nghiên cứu được kiểm soát tốt và rõ ràng là thích hợp lại không được coi là có liên quan. Cần lưu ý những nghiên cứu bị ngưng lại khi chưa hoàn thành và xem xét tác động của chúng.

Các nội dung sau đây cần được xem xét

 . Đặc điểm liên quan của dân số bệnh nhân nghiên cứu, bao gồm cả các đặc điểm về nhân khẩu học, giai đoạn bệnh, các đồng biến số quan trọng có thể có, bất kỳ dân số bệnh nhân quan trọng nào bị loại ra khỏi các nghiên cứu chính, sự tham gia của trẻ em và người cao tuổi (ICH E11 và E7). Phải bàn luận về sự khác nhau giữa quần thể tham gia nghiên cứu và dân số là đối tượng điều trị dự kiến khi thuốc được lưu hành.

 . Hàm ý của thiết kế nghiên cứu, bao gồm việc lựa chọn bệnh nhân, thời gian nghiên cứu, lựa chọn nhóm chứng và những tiêu chí nghiên cứu. Cần đặc biệt lưu ý tới những tiêu chí nghiên cứu mới mà kinh nghiệm còn hạn chế. Cần giải thích nếu có sử dụng những tiêu chí nghiên cứu thay thế. Cần bàn luận về việc thẩm định các thang điểm đánh giá.

 . Với những thử nghiệm để chứng minh hiệu quả tương đương hoặc tốt hơn phải đưa ra bằng chứng về độ nhạy của thử nghiệm và lý do lựa chọn khỏang giới hạn đánh giá tương đương hoặc tốt hơn (non-inferiority margin)(ICH E10)

. Các phương pháp thống kê và bất cứ những vấn đề nào có thể ảnh hưởng đến việc nhận định kết quả (thí dụ những thay đổi quan trọng trong việc thiết kế nghiên cứu, bao gồm cả việc đánh giá tiêu chí nghiên cứu và các phân tích theo kế hoạch, vốn đã được xác định trước trong đề cương nguyên bản; lý do ủng hộ các phân tích không có trong kế hoạch; các quy trình để xử lý các dữ liệu bị thất lạc và những điều chỉnh đối với nghiên cứu có nhiều tiêu chí).

 . Sự giống nhau và khác nhau về kết quả trong các nghiên cứu hoặc sự khác nhau giữa các nhóm bệnh nhân trong dân số nghiên cứu, và tác động của chúng đến việc nhận định kết quả.

 . Nhận xét về mối quan hệ giữa hiệu quả, liều dùng và chế độ liều cho từng chỉ định cụ thể, trong dân số nghiên cứu chung và các nhóm bệnh nhân khác nhau (ICH4).

 . Đối với sản phẩm dự định dùng cho điều trị lâu dài, cần nêu các kết quả nghiên cứu về hiệu quả phù hợp cho việc duy trì hiệu quả kéo dài và việc thiết lập liều dùng kéo dài. Cần xem xét tiến triển của hiện tượng lờn thuốc.

 . Các dữ liệu gợi ý rằng kết quả điều trị sẽ được cải thiện thông qua việc theo dõi nồng độ thuốc trong huyết tương (nếu có) và các tài liệu về khoảng nồng độ thuốc tối ưu trong huyết tương.

 . ý nghĩa lâm sàng của mức tác dụng quan sát được.

 . Nếu có sử dụng các tiêu chí nghiên cứu thay thế, cần nêu bản chất và mức độ của các lợi ích lâm sàng dự tính và cơ sở cho những dự tính này.

 . Hiệu quả điều trị ở những đối tượng đặc biệt. Nếu chưa đủ dữ liệu lâm sàng chứng minh hiêụ quả đối với dân số đặc biệt, cần cung cấp các yếu tố hỗ trợ các hiệu quả ngoại suy từ hiệu quả trong dân số chung.

 5. Tổng quan về tính an toàn

 Mục đích của phần này là đưa ra các phân tích quan trọng, cô đọng đối với các dữ liệu về tính an toàn, nêu rõ các kết quả nghiên cứu hỗ trợ và chứng minh như thế nào cho các thông tin kê đơn dự kiến. Một phân tích quan trọng về an toàn cần cân nhắc những vấn đề sau:

 . Các đặc tính về các biến cố ngoại ý của nhóm thuốc. Cần mô tả phương pháp giám sát các biến cố tương tự.

 . Các phương pháp theo dõi các biến cố đặc biệt (thí dụ: đối với mắt, kéo dài khoảng QT)

 . Các thông tin về độc tính trên động vật và thông tin về chất lượng sản phẩm có liên quan. Cần xem xét các phát hiện ảnh hưởng hoặc có thể ảnh hưởng đến việc đánh giá tính an toàn trong sử dụng thuốc trên lâm sàng.

 . Bản chất của dân số bệnh nhân nghiên cứu và mức độ tiếp xúc với thuốc, cả thuốc nghiên cứu và thuốc đối chứng. Cần xem xét những hạn chế của cơ sở dữ liệu về độ an toàn, ví dụ như các hạn chế liên quan tới các tiêu chuẩn chọn hoặc loại trừ đối tượng nghiên cứu và nhân khẩu học đối tượng nghiên cứu; cần bàn luận rõ về mối liên quan của các hạn chế đó trong việc dự đoán độ an toàn của thuốc trên thị trường.

 . Những biến cố ngọai ý phổ biến và không nghiêm trọng, có tham chiếu đến bảng trình bày các biến cố ngoại ý của thuốc nghiên cứu và thuốc đối chứng trong phần tóm tắt lâm sàng. Phần bàn luận nên ngắn gọn, tập trung vào các biến cố ngọai ý có tần suất tương đối cao, các biến cố ngọai ý xảy ra nhiều hơn so với giả dược và các biến cố ngọai ý đã biết là có xảy ra trong các nhóm chứng dùng thuốc có hoạt tính hoặc các thuốc khác thuộc cùng nhóm điều trị. Những trường hợp biến cố ngọai ý ở mức độ phổ biến hoặc phức tạp hơn, họăc ít hơn đáng kể ở thuốc thử nghiệm so với thuốc chứng (xét về khoảng thời gian và mức độ của biến cố ghi nhận được) là nội dung được đặc biệt quan tâm.

 . Các biến cố ngọai ýnghiêm trọng (nên trình bày bằng bảng và có tham chiếu chéo đến phần tóm tắt lâm sàng). Phần này nên bàn luận về số lượng tuyệt đối và tần số xuất hiện các biến cố ngoại ý nghiêm trọng, như tử vong hay các biến cố ngọai ý quan trọng khác (thí dụ các biến cố đưa đến việc thay đổi liều hay ngưng thuốc), và nên bàn luận về các kết quả ghi nhận được ở nhóm thuốc nghiên cứu so với nhóm chứng. Phải đưa ra tất cả các kết luận về mối liên quan nhân quả (họăc không có mối liên hệ nhân quả) đến sản phẩm. Cần xem xét các kết quả cận lâm sàng phản ảnh các tác dụng nghiêm trọng đã hoặc có thể xảy ra.

. Sự giống nhau và khác nhau giữa kết quả trong các nghiên cứu và ảnh hưởng của điều này đến việc giải thích các dữ liệu về tính an toàn.

 . Bất cứ sự khác biệt về tỷ lệ biến cố ngọai ý giữa các nhóm nghiên cứu: ví dụ như những khác biệt bởi các yếu tố nhân học khẩu học, trọng lượng, bệnh lý đi kèm, các thuốc dùng đồng thời hoặc các đa hình chuyển hoá.

 . Mối liên quan của biến cố ngọai ý với liều dùng, chế độ điều trị, và thời gian điều trị.

 . Sự an toàn khi dùng kéo dài (E1a)

 . Các biện pháp để ngăn ngừa, giảm nhẹ và xử trí các biến cố ngọai ý

 . Phản ứng do quá liều, khả năng lệ thuộc thuốc, phản ứng dội và lạm dụng thuốc, hoặc thiếu những dữ liệu về vấn đề này.

 . Kinh nghiệm lưu hành trên thế giới. Nên đề cập ngắn gọn đến:

 . Phạm vi lưu hành thuốc trên thế giới.

 . Các vấn đề mới hoặc khác biệt về tính an toàn đã được xác định.

 . Các biện pháp quản lý liên quan đến an toàn của sản phẩm.

6. Kết luận về lợi ích và nguy cơ

 Mục tiêu của phần này là tổng hợp tất cả các kết luận trong các phần trước về sinh dược học, dược lý lâm sàng, hiệu quả và tính an toàn của sản phẩm và đưa ra đánh giá chung về lợi ích và nguy cơ trong thực hành lâm sàng. Đồng thời, những gì không đúng với các hướng dẫn pháp lý và các hạn chế quan trọng cũng cần được bàn luận ở đây. Đánh giá này cần làm rõ các khía cạnh chủ yếu của thông tin kê đơn đề nghị. Phần này cũng phải cho nhận định rõ ràng về lợi ích và nguy cơ khi sử dụng sản phẩm này so với các biện pháp điều trị thay thế khác hoặc so với không điều trị trong các trường hợp bệnh lý chưa có thuốc điều trị được chấp thuận; và cần nêu rõ vị trí mong đợi của thuốc này trong số các trị liệu cho chỉ định đề nghị. Nếu có những nguy cơ, rủi ro cho các cá thể khác không phải là người dùng thuốc điều trị, cần thảo luận các nguy cơ đó (ví dụ như nguy cơ xuất hiện các chủng vi khuẩn kháng thuốc do việc sử dụng tràn lan các kháng sinh cho các bệnh lý nhẹ). Các phân tích đưa ra trong các phần trước không nên lặp lại ở đây. Phần này thường được viết ngắn lại khi không có các vấn đề gì đặc biệt và khi thuốc nằm trong nhóm dược lý quen thuộc.

 Những phân tích về ích lợi và nguy cơ thường rất ngắn gọn nhưng cần đưa ra các kết luận quan trọng nhất và các vấn đề liên quan tới các điểm sau:

_ Hiệu quả của thuốc đối với từng chỉ định đề nghị.

_ Các phát hiện quan trọng về tính an toàn và các biện pháp có thể làm tăng độ an toàn.

_ Mối tương quan giữa liều lượng-đáp ứng và liều lượng-độc tính; phạm vi liều dùng tối ưu và chế độ liều điều trị tối ưu.

_ Hiệu quả và tính an toàn trong các nhóm dân số, ví dụ như các nhóm xếp theo tuổi, giới tính, chủng tộc, chức năng các cơ quan, mức độ trầm trọng của bệnh, và tính đa hình thái di truyền.

_ Dữ liệu ở trẻ em trong các nhóm tuổi khác nhau (nếu có) và bất cứ các kế hoạch nghiên cứu phát triển nào trên trẻ em.

_ Các nguy cơ đối với bệnh nhân đã được biết và các tương tác có thể xảy ra, bao gồm tương tác thuốc-thức ăn và tương tác thuốc-thuốc, và các khuyến cáo đối với việc sử dụng thuốc.

_ Bất cứ tác dụng nào của thuốc có thể ảnh hưởng tới khả năng lái xe hoặc vận hành máy móc nặng.

 Nêu ví dụ về các vấn đề và mối quan ngại đòi hỏi phải có bàn luận chi tiết hơn về lợi ích và nguy cơ như:

_ Thuốc dùng để điều trị bệnh không gây tử vong nhưng có độc tính nghiêm trọng đã được xác định hay tiềm ẩn, ví dụ như có dấu hiệu rõ rệt về khả năng gây ung thư, gây quái thai, thúc đẩy loạn nhịp tim (ảnh hưởng lên khoảng QT), hoặc có thể gây độc cho gan.

_ Sử dụng đề nghị được căn cứ trên một tiêu chí nghiên cứu thay thế và đã có ghi nhận có độc tính quan trọng.

_ Việc sử dụng thuốc an toàn và/hoặc hiệu quả đòi hỏi phải có sự chọn lọc khắt khe hoặc kiểm soát nghiêm ngặt, đòi hỏi tính chuyên môn cao hoặc cần huấn luyện bệnh nhân một cách đặc biệt.

Phần C. Tóm Tắt Lâm Sàng

Mở Đầu

Hồ sơ phần này không yêu cầu đối với các thuốc generic, các sản phẩm có thay đổi nhỏ và một vài sản phẩm có thay đổi lớn so với sản phẩm gốc. Với các nước thuộc thành viên ASEAN, các báo cáo nghiên cứu lâm sàng ở phần này có thể không cần thiết đối với sản phẩm chứa dược chất mới (NCE), các sản phẩm công nghệ sinh học và các sản phẩm có sự thay đổi lớn khác khi các sản phẩm gốc đã dược đăng ký và đã được cấp phép lưu hành tại các nước tham chiếu. Vì thế, nếu nhà chức trách muốn xem xét các báo cáo nghiên cứu lâm sàng này thì họ sẽ đề nghị bổ sung.

Phần tóm tắt lâm sàng nhằm cung cấp bản tóm tắt những chi tiết, có căn cứ xác thực về tất cả những thông tin lâm sàng trong hồ sơ kỹ thuật chung ASEAN (ACTD). Phần này bao gồm các thông tin có trong báo cáo nghiên cứu lâm sàng; thông tin thu được từ các phân tích gộp (meta-analysis) hay bất kỳ phân tích từ các nghiên cứu chéo (cross-study analyses) mà báo cáo toàn văn của các nghiên cứu này đã được đưa vào trong phần báo cáo nghiên cứu lâm sàng và dữ liệu sau khi đưa thuốc ra thị trường ở các nước khác. Những so sánh và phân tích kết quả xuyên suốt các nghiên cứu nêu trong tài liệu này cần tập trung vào các quan sát thực. Ngược lại, tài liệu tổng quan lâm sàng của ACTD lại nên trình bày những phân tích chủ yếu về chương trình nghiên cứu lâm sàng và các kết quả của nó, bao gồm bàn luận và giải thích các kết quả lâm sàng và bàn luận về vị trí của thuốc thử nghiệm trong danh mục thuốc đã có.

Độ dài của phần tóm tắt lâm sàng dao động tuỳ thuộc nội dung cần chuyển tải nhưng thường khoảng từ 50-400 trang (không tính đến các bảng biểu đính kèm)

Nội Dung Phần Tóm Tắt Lâm Sàng

1. Tóm tắt các nghiên cứu về sinh dược học và phương pháp phân tích

1.1 Cơ sở nghiên cứu và tổng quan

1.2 Tóm tắt kết quả các nghiên cứu riêng lẻ

1.3 So sánh và phân tích các kết quả xuyên suốt các nghiên cứu

Phụ lục 1

2. Tóm tắt các nghiên cứu về dược lý lâm sàng

2.1 Cơ sở nghiên cứu và tổng quan

2.2 Tóm tắt kết quả các nghiên cứu riêng lẻ

2.3 So sánh và phân tích các kết quả xuyên suốt các nghiên cứu.

2.4 Các nghiên cứu đặc biệt

Ví dụ 1: Tính sinh miễn dịch

Ví dụ 2: Vi sinh học lâm sàng

Phụ lục 2

3. Tóm tắt về hiệu quả lâm sàng

3.1 Cơ sở nghiên cứu và tổng quan về hiệu quả lâm sàng

3.2 Tóm tắt kết quả các nghiên cứu riêng lẻ

3.3 So sánh và phân tích các kết quả xuyên suốt các nghiên cứu

3.4 Phân tích các thông tin lâm sàng liên quan đến các khuyến cáo về liều dùng

3.5 Sự duy trì hiệu quả và/hoặc sự lờn thuốc

Phụ lục 3

4. Tóm tắt về tính an toàn lâm sàng

4.1 Mức độ sử dụng thuốc

4.2 Biến cố ngọai ý

4.3 Đánh giá kết quả xét nghiệm

4.4 Dấu hiệu sinh tồn, triệu chứng thực thể và các ghi nhận khác liên quan đến sự an toàn

4.5 Sự an toàn đối với các nhóm dân số đặc biệt và tình huống đặc biệt

4.6 Các dữ liệu sau khi đưa thuốc ra thị trường

Phụ lục 4

5. Bảng tóm tắt các nghiên cứu riêng lẻ

Hướng Dẫn Chi Tiết Các Mục Trong Phần Tóm Tắt Lâm Sàng

1. Tóm tắt các nghiên cứu về sinh dược học và phương pháp phân tích

1.1. Cơ sở nghiên cứu và tổng quan

 Phần này cung cấp cho người thẩm định một cái nhìn tổng quát về quá trình phát triển dạng bào chế, hoạt lực của dạng bào chế in vitro và in vivo, phương pháp tổng quát và cơ sở lý luận dùng trong phát triển cơ sở dữ liệu về sinh khả dụng (BA), nghiên cứu so sánh sinh khả dụng và tương đương sinh học (BE) và thử độ hoà tan in vitro. Cần tham khảo các hướng dẫn hoặc tài liệu trong việc lập kế hoạch và tiến hành các nghiên cứu. Phần này cũng cần cung cấp cho người thẩm định một tổng quan về các phương pháp phân tích đã sử dụng, trong đó nhấn mạnh vào các khả năng thẩm định các nghiên cứu (như phạm vi tuyến tính, độ nhạy, tính đặc hiệu) và quản lý chất lượng (như độ đúng và độ chính xác). Mục này không nên bao gồm các thông tin chi tiết về các nghiên cứu riêng lẻ.

1.2. Tóm tắt kết quả các nghiên cứu riêng lẻ

 Nhìn chung cần đưa ra một bảng liệt kê tất cả các nghiên cứu về sinh dược học (xem phụ lục 1), cùng với mô tả tường thuật các đặc điểm và kết quả có liên quan của từng nghiên cứu in vivo và in vitro liên quan đến sinh khả dụng (BA) và tương đương sinh học (BE) quan trọng khác. Phần mô tả tường thuật phải ngắn gọn, tương tự như phần tóm tắt của một bài báo đăng trên tạp chí, và nên mô tả những đặc điểm thiết kế chính và các kết quả chủ yếu. Có thể mô tả các nghiên cứu tương tự cùng với nhau, có lưu ý kết quả của từng nghiên cứu riêng lẻ và những điểm khác nhau quan trọng giữa các nghiên cứu. Phần tường thuật này có thể rút ra từ bản tóm tắt ICH E3. Phải dẫn tài liệu tham khảo hoặc địa chỉ liên kết điện tử để có thể tra cứu được báo cáo đầy đủ của mỗi nghiên cứu.

1.3. So sánh và phân tích các kết quả qua các nghiên cứu

 Phần này cần trình bày một bản tóm tắt các dữ liệu thực của tất cả các nghiên cứu hoà tan in vitro, sinh khả dụng và các nghiên cứu so sánh sinh khả dụng thực hiện trên dược chất hoặc trên sản phẩm thuốc đó, đặc biệt lưu ý về sự khác nhau giữa kết quả trong các nghiên cứu. Phần tổng quan này cần tập trung tóm tắt những thông tin dưới dạng văn bản và bảng biểu (xem phụ lục 1) và cần cân nhắc những điểm sau:

 . Bằng chứng về ảnh hưởng của các thay đổi trong công thức bào chế và các quá trình sản xuất lên thử nghiệm độ hoà tan in vitro, sinh khả dụng, và các kết luận liên quan tới tương đương sinh học. Khi có thay đổi về công thức bào chế và quá trình sản xuất đối với các sản phẩm chứa thành phần phức tạp (thí dụ: một protein), cần phải tiến hành các nghiên cứu về dược động học (PK) để so sánh sản phẩm trước và sau khi có thay đổi để đảm bảo rằng sự thay đổi về sản phẩm không làm thay đổi các đặc tính dược động học. Mặc dù các nghiên cứu như vậy đôi khi được coi là các nghiên cứu về tương đương sinh học (BE), song chúng thường không tập trung vào đánh giá sự giải phóng hoạt chất từ thành phẩm thuốc. Tuy nhiên, các nghiên cứu như vậy cần được đưa ra trong phần này. Cũng cần lưu ý là chỉ riêng các nghiên cứu dược động học thì có khi không đủ để chứng minh sự tương đương giữa các sản phẩm thuốc. Trong nhiều trường hợp, có thể cần thêm các nghiên cứu về dược lực học hoặc các thử nghiệm lâm sàng. Ngoài ra, tuỳ trường hợp, có thể cần các dữ liệu về tính kháng nguyên. Kết quả các nghiên cứu thêm này, khi cần thiết, phải được báo cáo trong những phần thích hợp của hồ sơ .

 . Bằng chứng về mức độ ảnh hưởng của thức ăn đến sinh khả dụng và các kết luận về tương đương sinh học liên quan đến dạng thức ăn và thời gian dùng bữa ăn (nếu phù hợp).

 . Bằng chứng về mối tương quan giữa độ hoà tan in vitro và sinh khả dụng, bao gồm ảnh hưởng của pH đến độ hoà tan, và các kết luận về tiêu chuẩn chất lượng, về độ hoà tan của sản phẩm.

 . So sánh sinh khả dụng, gồm cả kết luận về tương đương sinh học của các dạng bào chế có hàm lượng khác nhau.

 . So sánh sinh khả dụng của các dạng bào chế sử dụng trong nghiên cứu lâm sàng (đối với các nghiên cứu lâm sàng cho bằng chứng đáng kể về hiệu quả) với dạng bào chế sẽ đưa ra lưu hành.

 . Nguồn gốc và mức độ của các thay đổi giữa các đối tượng nghiên cứu, và trong bản thân từng đối tượng nghiên cứu của mỗi dạng bào chế trong nghiên cứu so sánh sinh khả dụng.

Phụ lục 1

 Các bảng và hình minh họa nên được đưa vào tài liệu ở vị trí thích hợp để giúp người đọc dễ hiểu. Những bảng dài phức tạp có thể để ở phần phụ lục cuối mục tóm tắt các nghiên cứu về sinh dược học.

 Các bảng 1.1 và 1.2 đưa ra thí dụ về cách trình bày bảng báo cáo về các thông tin và kết quả liên quan đến các nghiên cứu đánh giá sinh khả dụng và thử độ hoà tan trong ống nghiệm (in vitro). Các ví dụ này đưa ra các kết quả cũng như xác định dạng và thiết kế nghiên cứu. Các bảng được chuẩn bị để báo cáo kết quả các nghiên cứu tương đương sinh học cũng có thể bao gồm các tỷ số trung bình (nhóm thử/nhóm chứng) của Cmax, AUC với khoảng tin cậy 90%, hoặc các khuyến cáo hiện hành áp dụng cho việc thẩm định về tương đương sinh học.

 Những bảng này không phải là các mẫu cố định, chúng chỉ dùng để minh họa những thông tin mà cơ sở đăng ký nên cân nhắc khi thiết kế các bảng báo cáo nghiên cứu sinh dược học. Các cơ sở đăng ký cũng cần quyết định xem các kết quả và thông tin về những nghiên cứu này nên được trình bày ở dạng nào rõ ràng nhất: bảng biểu, văn bản hay hình ảnh. Ví dụ nếu như kết quả tốt nhất nên được trình bày ở dạng văn bản và hình, thì bảng biểu chỉ nên dùng để liệt kê các nghiên cứu.

2. Tóm Tắt Các Nghiên Cứu Về Dược Lý Lâm Sàng

2.1. Cơ sở nghiên cứu và tổng quan

 Phần này nên cung cấp cho người thẩm định một tổng quan chung về các nghiên cứu dược lý lâm sàng. Các nghiên cứu này bao gồm các nghiên cứu lâm sàng được tiến hành để đánh giá dược động học và dược lực học ở người, và các nghiên cứu in vitro thực hiện trên các tế bào, mô người, hoặc các nguyên liệu từ người (từ đây gọi là nguyên liệu sinh học từ người) thích hợp với các quá trình dược động học. Đối với vaccin, phần này phải trình bày cho người thẩm định các dữ liệu về đáp ứng miễn dịch là cơ sở cho việc chọn liều, phác đồ liều và dạng bào chế của thành phẩm. Nếu thích hợp, có thể tham khảo các dữ liệu được tóm tắt trong mục 1, 3,4 của phần C để cung cấp một cách nhìn toàn diện về phương pháp và cơ sở lý luận trong việc phát triển cơ sở dữ liệu về dược động học, dược lực học, quan hệ dược động học/ dược lực học và nguyên liệu sinh học từ người. Phần này không cần nêu chi tiết thông tin của các nghiên cứu riêng lẻ. Nên bắt đầu bằng việc nêu tổng quan ngắn gọn các nghiên cứu trên nguyên liệu sinh học từ người đã được hiện với mục đích phục vụ cho việc diễn giải các dữ liệu về dược động học hoặc dược lực học. Đặc biệt cần nêu lên các nghiên cứu về tính thấm qua màng (như hấp thu thuốc qua ruột, vận chuyển thuốc qua hàng rào máu-não), sự gắn kết với protein huyết tương, sự chuyển hoá thuốc ở gan và các tương tác giữa các thuốc dựa trên chuyển hoá. Sau đó trình bày một tổng quan ngắn gọn về các nghiên cứu lâm sàng đã được tiến hành để xác định các đặc điểm về dược động học và dược lực học của thuốc, kể cả các nghiên cứu về mối quan hệ dược động học/ dược lực học trên người khoẻ mạnh và trên bệnh nhân. Cần lưu ý những khía cạnh then chốt của thiết kế nghiên cứu và phân tích dữ liệu, thí dụ: việc lựa chọn liều duy nhất hay liều lặp lại, dân số nghiên cứu, sự lựa chọn tiêu chí nghiên cứu về dược lực học, phương pháp tiếp cận truyền thống hay tiếp cận dựa trên dân số trong thu thập và phân tích dữ liệu nhằm đánh giá dược động học và dược lực học.

2.2. Tóm tắt kết quả các nghiên cứu riêng lẻ

 Thông thường cần đưa ra một bảng liệt kê tất cả các nghiên cứu về dược lý lâm sàng (xem phụ lục 2) cùng với mô tả tường thuật các đặc điểm và kết quả có liên quan của từng nghiên cứu then chốt cung cấp các dữ liệu in vitro và in vivo liên quan đến dược động học, dược lực học và mối liên hệ dược động học/ dược lực học. Phần mô tả tường thuật phải ngắn gọn như phần tóm tắt của các bài báo, và cần mô tả đặc điểm thiết kế nghiên cứu và các kết quả chủ yếu. Các nghiên cứu tương tự có thể trình bày cùng nhau song cần nêu các kết quả của từng nghiên cứu riêng lẻ và các điểm khác nhau quan trọng giữa các nghiên cứu. Phải dẫn đầy đủ các nguồn tài liệu tham khảo hoặc trang liên kết mạng trong phần mô tả để có thể tra cứu được báo cáo đầy đủ của mỗi nghiên cứu.

 Trong phần này thường nêu tóm tắt các nghiên cứu về đáp ứng với liều dùng hay đáp ứng với nồng độ (dược động học/dược lực học) cùng với các tiêu chí nghiên cứu về dược lực học. Tuy nhiên, những nghiên cứu chặt chẽ về sự tương quan giữa đáp ứng dược lực học với liều lượng hoặc sự tương quan dược động học/ dược lực học nhằm cung cấp những bằng chứng quan trọng về hiệu quả họăc tính an toàn thì nên được trình bày trong mục 3 hoặc 4, chứ không trình bày ở phần tóm tắt này.

 2.3 So sánh và phân tích kết quả qua các nghiên cứu

Phần này sử dụng kết quả của tất cả các nghiên cứu in vitro trên nguyên liệu sinh học từ người và các nghiên cứu về dược động học, dược lực học và sự tương quan dược động học/dược lực học để nêu lên được đặc tính dược động học, dược lực học và sự tương quan dược động học/dược lực học của chế phẩm. Cần có bàn luận về những kết quả nghiên cứu liên quan đến sự thay đổi giữa các đối tượng nghiên cứu và trong từng đối tượng nghiên cứu, ảnh hưởng tới sự tương quan dược động học này.

 Phần này (thường được trình bày dưới dạng văn bản và bảng biểu), cần trình bày tất cả các dữ liệu qua các nghiên cứu liên quan tới các nội dung:

. Các nghiên cứu về chuyển hoá thuốc in vitro, tương tác thuốc-thuốc in vitro và các ảnh hưởng đến lâm sàng của chúng.

. Các nghiên cứu về dược động học trên người, bao gồm những ước lượng tốt nhất về các thông số chuẩn và nguồn gốc của sự biến thiên. Cần tập trung vào các bằng chứng hỗ trợ liều dùng và việc cá nhân hóa liều dùng trong dân số bệnh nhân mục tiêu cũng như trong dân số bệnh nhân đặc biệt như: người già, trẻ em, người suy giảm chức năng gan hoặc thận.

. So sánh dược động học khi dùng liều đơn và liều lặp lại

. Phân tích trị số dược động học của dân số, ví dụ như phân tích kết quả dựa trên việc lấy mẫu rải rác qua các nghiên cứu để làm rõ sự biến thiên thay đổi giữa các cá thể về dược động học hoặc dược lực học của các hoạt chất.

. Sự tương quan giữa đáp ứng-liều lượng hoặc đáp ứng-nồng độ. Phần này cần nhấn mạnh các bằng chứng làm cơ sở cho việc lựa chọn liều và khoảng cách liều trong các thử nghiệm lâm sàng quan trọng. Ngoài ra, những thông tin làm cơ sở cho các hướng dẫn về liều sử dụng đề nghị nêu trên nhãn nên được bàn luận ở mục 3.4.

. Những điểm không nhất quán chính trong cơ sở dữ liệu về dược động học, dược lực học và nghiên cứu trên nguyên liệu sinh học từ người.

2.4. Các nghiên cứu đặc biệt

Phần này nên bao gồm các nghiên cứu cung cấp các số liệu liên quan đặc biệt đến những loại chế phẩm thuốc đặc biệt. Đối với các nghiên cứu về sự gây đáp ứng miễn dịch và các nghiên cứu khác có thể liên quan đến các dữ liệu về dược động học, dược lực học, tính an toàn và/hoặc hiệu quả của thuốc, cần đưa ra những lý giải tóm tắt về mối tương quan đó ở đây. Tất cả các tác dụng quan sát được hoặc có thể ảnh hưởng đến dược động học, dược lực học, tính an toàn và/hoặc hiệu quả cũng cần được xem xét trình bày ở những mục thích hợp khác của phần tóm tắt lâm sàng cùng với tham khảo chéo vào mục này. Không nên trình bày các nghiên cứu chuyên biệt về độ an toàn trên người ở đây, mà nên trình bày ở mục 4-tóm tắt về an toàn lâm sàng .

Thí dụ 1. Nghiên cứu về sự gây đáp ứng miễn dịch

 Với các sản phẩm có bản chất là protein hoặc các chế phẩm khác có thể gây phản ứng miễn dịch đặc hiệu, các dữ liệu về sự gây đáp ứng miễn dịch cần được tóm tắt trong phần này. Với vắccin hoặc các chế phẩm tạo ra đáp ứng miễn dịch đặc hiệu, các dữ liệu về khả năng gây đáp ứng miễn miễn dịch nên được mô tả trong phần hiệu quả. Cần mô tả tóm tắt các thử nghiệm định lượng và các thông tin khi tiến hành định lượng (ví dụ độ nhạy, tính đặc hiệu, độ tin cậy, hiệu lực). Cần có chỉ dẫn tham khảo chéo về vị trí của thông tin chi tiết ở trong hồ sơ đăng ký.

 Nên tóm tắt các số liệu liên quan đến tần suất xuất hiện, độ chuẩn, thời điểm khởi phát tác dụng và thời gian duy trì kháng thể cho từng loại thử nghiệm kháng thể đã sử dụng (ví dụ: IgG trong thử nghiệm ELISA, phản ứng trung hoà). Cần khảo sát và tóm tắt mối liên quan giữa sự hình thành kháng thể với bệnh đang mắc, thuốc phối hợp, liều lượng, thời gian điều trị, phác đồ điều trị và dạng bào chế . Đối với thuốc dự định dùng cho điều trị dài hạn, liên tục, tất cả các dữ liệu về ảnh hưởng của sự gián đoạn điều trị lên sự sinh kháng thể cần được phân tích và tóm tắt lại.

 Điều đặc biệt quan trọng là phải tóm tắt các phân tích về khả năng gây đáp ứng miễn dịch trên lâm sàng, thí dụ xác định mức độ hiện diện một loại kháng thể liên quan tới sự thay đổi các thông số dược động học, dược lực học, sự mất hiệu quả, sự mất hoặc phát triển các biến cố ngoại ý. Cần đặc biệt lưu ý đến các hiện tượng có thể xảy ra qua trung gian miễn dịch (ví dụ: bệnh huyết thanh) và các hiện tượng có thể là hậu quả của sự gắn kết của các chất nội sinh phản ứng chéo (bởi kháng thể) với thuốc.

Thí dụ 2. Vi sinh lâm sàng

 Với các sản phẩm là thuốc kháng vi khuẩn hoặc kháng virus, các nghiên cứu in vitro về phổ tác dụng là một phần quan trọng trong chương trình nghiên cứu về hiệu quả lâm sàng. Các nghiên cứu về hiệu quả lâm sàng về độ nhạy cảm của các chủng vi khuẩn phân lập được trên lâm sàng là một phần của việc xác định hiệu quả của thuốc nên được trình bày ở mục 3- Tóm Tắt Hiệu Quả Lâm Sàng. Tuy nhiên, các nghiên cứu để đánh giá về tính nhạy cảm của một số chủng vi khuẩn in vitro ở nhiều khu vực trên thế giới (không thuộc khuôn khổ của nghiên cứu hiệu quả lâm sàng) có thể đưa vào mục này.

Phụ lục 2.

 Bảng và hình minh họa có thể đưa vào tài liệu ở vị trí thích hợp nếu giúp cho người đọc dễ hiểu. Những bảng số liệu dài có thể để ở phần phụ lục cuối mục tóm tắt các nghiên cứu về dược lý lâm sàng.

 Bảng 2.1. cho ví dụ về cách trình bày bảng biểu dùng để báo cáo các thông tin và kết quả liên quan đến các nghiên cứu về tương tác thuốc-thuốc về dược động học. Có thể dùng các bảng tương tự để trình bày kết quả nghiên cứu về dược động học/dược lực học, nghiên cứu về đáp ứng-liều, nghiên cứu về tác dụng trên nguyên liệu sinh học từ người, nghiên cứu về dược động học trên dân số. Các bảng này chỉ dùng để minh họa những thông tin mà các nhà tài trợ nghiên cứu cần lưu ý khi thiết kế bảng biểu của mình. Cơ sở đăng ký thuốc cũng cần quyết định xem nên trình bày các thông tin và kết quả của những nghiên cứu dược lý học lâm sàng như thế nào là tốt nhất: bảng biểu, văn bản hay hình ảnh để làm rõ nội dung. Ví dụ, nếu trình bày các kết quả bằng văn bản và hình ảnh là tốt nhất, thì chỉ dùng các bảng đơn thuần vào việc liệt kê các nghiên cứu.

Khi thiết kế các bảng cho các loại nghiên cứu dược lý học lâm sàng khác nhau được liệt kê ở dưới đây (nếu có), cơ sở đăng ký cần lưu ý nêu các thông tin sau đây. Các ví dụ này chỉ có mục đích minh họa và cơ sở đăng ký cần quyết định nên trình bày thông tin nào.

 . Các nghiên cứu về chuyển hoá sử dụng nguyên liệu sinh học từ người: Các nguyên liệu sinh học đã sử dụng (thí dụ: vi lạp thể (microsom), tế bào gan), các thuốc thăm dò, các kiểu chuyển hoá enzyme, tỷ lệ % đóng góp và các thông số động học liên quan (thí dụ: Vmax, Km).

 . Các nghiên cứu in vitro về tương tác thuốc-thuốc sử dụng nguyên liệu sinh học từ người: đối với các nghiên cứu sự ức chế của các thuốc khác đối với thuốc mới, phải nêu được các chất chuyển hoá bị ức chế, ảnh hưởng đối với chuyển hoá qua men, giới hạn nồng độ chất ức chế sử dụng, giá trị IC50 và Ki, giả thuyết về cơ chế ức chế. Với các nghiên cứu về sự ức chế của thuốc mới đối với các thuốc khác, phải nêu được các thuốc và các chuyển hoá bị ức chế, cùng với các thông tin như nêu ở trên.

 . Các nghiên cứu về dược động học trên dân số: các đồng biến được nghiên cứu, số lượng và dạng đối tượng nghiên cứu hay bệnh nhân nghiên cứu, tóm tắt các thông số thống kê và ước lượng giá trị trung bình ((độ lệch chuẩn) của các thông số dược động học.

3. Tóm Tắt Hiệu Quả Lâm Sàng

 Trong trường hợp một thuốc có hiệu quả với nhiều chỉ định thì hiệu quả lâm sàng cho từng chỉ định cần được trình bày thành một phần riêng biệt (phần 3), tuy nhiên các chỉ định liên quan mật thiết đến nhau có thể trình bày cùng nhau. Khi có nhiều phần 3 như vậy, phải viết thành các phần 3A, 3B, 3C...

3.1. Cơ sở nghiên cứu và tổng quan về hiệu quả lâm sàng.

 Phần này nên mô tả chương trình của các nghiên cứu có đối chứng và các nghiên cứu phù hợp khác để đánh giá các tác dụng đặc hiệu cho các chỉ định đề nghị. Tất cả các kết quả của những nghiên cứu này mà thích hợp cho việc đánh giá tính an toàn của thuốc cần được bàn luận ở mục 4: Tóm tắt về an toàn lâm sàng.

 Phần này nên mở đầu với tổng quan ngắn gọn về thiết kế của các nghiên cứu có đối chứng tiến hành để đánh giá hiệu quả của thuốc. Những nghiên cứu này bao gồm đáp ứng với liều dùng, so sánh hiệu quả điều trị, các nghiên cứu hiệu quả trong điều trị kéo dài và hiệu quả trên các phân nhóm dân số. Cần bàn luận về các đặc điểm chủ yếu của thiết kế nghiên cứu: ví dụ tính ngẫu nhiên, chế độ mù, chọn điều trị đối chứng, chọn dân số bệnh nhân, các đặc điểm bất thường trong thiết kế nghiên cứu: ví dụ thiết kế chéo (crossover) hoặc thiết kế rút khỏi nghiên cứu ngẫu nhiên, thiết kế có trải qua giai đoạn dẫn (run-in), các phương pháp tăng lượng mẫu (enrichment) khác, các tiêu chí nghiên cứu, thời gian nghiên cứu và các kế hoạch phân tích kết quả dự kiến. Mặc dù phần này nhằm tập trung vào các đánh giá lâm sàng nhưng các dữ liệu tiền lâm sàng và dược lý lâm sàng cũng có thể được đề cập đến để giúp phần tóm tắt về hiệu quả lâm sàng trên người dễ hiểu hơn. Phần này không nên bao gồm các thông tin chi tiết về các nghiên cứu riêng lẻ.

3.2. Tóm tắt kết quả của các nghiên cứu riêng lẻ.

 Nhìn chung trong phần này nên lập bảng liệt kê tất cả các nghiên cứu nhằm cung cấp (hoặc được thiết kế để cung cấp) các thông tin liên quan đến hiệu quả của thuốc (xem phụ lục 3) cùng với mô tả tường thuật các nghiên cứu quan trọng. Phần mô tả tường thuật nên ngắn gọn như phần tóm tắt trong các bài báo khoa học, có mô tả các đặc điểm thiết kế chủ yếu và các kết quả chính. Các nghiên cứu tương tự nhau có thể đề cập cùng nhau song cần nêu lên các kết quả của từng nghiên cứu riêng lẻ cũng như tất cả các điểm khác nhau quan trọng giữa các nghiên cứu. Đối với các nghiên cứu cũng đóng góp có ý nghĩa cho đánh giá phân tích tính an toàn, tóm tắt nghiên cứu cần bao gồm các thông tin về mức độ phơi nhiễm (tiếp xúc) của đối tượng nghiên cứu với thuốc thử nghiệm hoặc chất đối chứng, và cách thu thập số liệu về tính an toàn. Phần này có thể trích từ phần tóm tắt của các báo cáo nghiên cứu lâm sàng (ICH E3). Phải nêu đầy đủ tài liệu tham khảo hoặc kết nối điện tử để có thể tra cứu được báo cáo đầy đủ của mỗi nghiên cứu.

3.3 So sánh và phân tích các kết quả qua các nghiên cứu.

 Có thể sử dụng văn bản, hình ảnh và các bảng biểu phù hợp để trình bày (xem phụ lục 3); mục 3.3. nên tóm tắt tất cả dữ liệu sẵn có đặc trưng cho hiệu quả của thuốc nghiên cứu. Phần tóm tắt này nên có sự phân tích tất cả các dữ liệu, bất kể chúng có hỗ trợ cho kết luận tổng thể hay không và do đó nên bàn luận mức độ hỗ trợ lẫn nhau giữa các kết quả của các nghiên cứu có liên quan. Nên đề cập đến những điểm không nhất quán chính trong dữ liệu về hiệu quả và chỉ ra những phần cần được nghiên cứu thêm.

 Phần này thường được sử dụng 2 loại phân tích: so sánh kết quả giữa các nghiên cứu riêng lẻ và phân tích các số liệu kết hợp lại từ nhiều nghiên cứu. Những chi tiết phân tích quá rộng nên được trình bày riêng thành một báo cáo tóm tắt trong phần "Báo cáo nghiên cứu lâm sàng".

 Phần này cũng nên tham chiếu chéo những bằng chứng quan trọng từ mục 2, ví dụ như các dữ liệu hỗ trợ cho phần liều lượng và cách sử dụng ghi trên nhãn thuốc. Các dữ liệu này bao gồm: liều lượng và khoảng cách liều khuyến cáo, các bằng chứng thích hợp liên quan tới việc cá nhân hoá liều dùng, và nhu cầu điều chỉnh liều dùng cho các nhóm bệnh nhân đặc biệt (như trẻ em hoặc người cao tuổi, người suy giảm chức năng gan, thận), và các dữ liệu liên quan đến mối tương quan giữa đáp ứng–liều lượng hoặc đáp ứng-nồng độ (dược động học/ dược lực học).

3.3.1 Dân số nghiên cứu

Cần mô tả các đặc điểm về nhân khẩu học và đặc điểm của các bệnh nhân khi bắt đầu tham gia nghiên cứu trong tất cả các nghiên cứu về hiệu quả. Cần nêu các nội dung sau:

· Các đặc điểm về bệnh (như mức độ trầm trọng, thời gian mắc bệnh) và các điều trị trước đó của đối tượng thử nghiệm, và tiêu chuẩn chọn/loại trừ bệnh nhân.

· Những điểm khác nhau về các đặc tính khi bắt đầu tham gia thử nghiệm của dân số nghiên cứu trong các nghiên cứu hoặc trong các nhóm nghiên cứu.

· Phải nêu rõ những điểm khác nhau giữa nhóm dân số nghiên cứu trong các phân tích quan trọng về hiệu quả với toàn bộ dân số bệnh nhân dự kiến điều trị khi chế phẩm được lưu hành.

· Đánh giá số lượng bệnh nhân rút khỏi nghiên cứu, thời gian (ngày đã tham gia nghiên cứu hoặc ngày đến khám trong đợt điều trị hoặc giai đoạn theo dõi), nguyên nhân ngưng tham gia nghiên cứu.

Có thể có ích nếu trình bày bằng bảng tổng hợp và so sánh các dân số nghiên cứu qua các nghiên cứu.

3.3.2. So sánh kết quả về hiệu quả qua các nghiên cứu.

Các kết quả từ tất cả các nghiên cứu được thiết kế để đánh giá hiệu quả của thuốc, nên được tổng hợp và so sánh, kể cả các nghiên cứu không đi đến kết luận hoặc cho kết quả âm tính. Những điểm khác nhau quan trọng trong thiết kế nghiên cứu như tiêu chí nghiên cứu, nhóm đối chứng, thời gian nghiên cứu, phương pháp thống kê, dân số bệnh nhân nghiên cứu, liều dùng phải được nêu ra.

So sánh kết quả giữa các nghiên cứu nên tập trung vào các tiêu chí nghiên cứu chủ yếu đã được xác định từ trước. Tuy nhiên, khi các tiêu chí nghiên cứu chủ yếu bao gồm nhiều biến số khác nhau hoặc được ghi nhận ở các các thời điểm khác nhau trong các nghiên cứu khác nhau về hiệu quả, thì việc so sánh chéo giữa các nghiên cứu về các yếu tố dữ liệu quan trọng thu được trong tất cả các nghiên cứu sẽ có ích. Nếu kết quả thu được theo yếu tố thời gian có tính chất quan trọng thì cần phải trình bày một dạng biểu đồ minh họa sự thay đổi theo thời gian của mỗi nghiên cứu.

Phải nêu rõ khoảng tin cậy của hiệu quả điều trị để giúp cho việc diễn giải các kết quả ước lượng. Nếu giữa thuốc nghiên cứu và giả dược (placebo) có sự tác động khác nhau trên các trị số gốc ban đầu, thì cần trình bày các trị số này và mức độ tác dụng của tất cả các nhóm điều trị, kể cả nhóm dùng placebo và nhóm chứng sử dụng chất đối chứng có hoạt tính (nếu có dùng) ở dạng bảng biểu hoặc văn bản kèm theo hình minh họa. Nếu mục tiêu của thử nghiệm có so sánh với chất đối chứng có hoạt tính nhằm để chứng minh hiệu quả tương đương hoặc tốt hơn giữa thuốc nghiên cứu và thuốc đối chứng thì sự khác nhau hoặc tỉ số của kết quả thu được giữa các nhóm điều trị cần được đưa ra kèm theo khoảng tin cậy. Các kết quả cần được đánh giá bằng cách sử dụng các tiêu chuẩn định trước để xác định sự tương đương và cần phải nêu cơ sở hợp lý của các tiêu chuẩn đó cũng như cơ sở xác định (các) nghiên cứu có đủ độ nhạy cho việc đánh giá (xem ICH E10).

Cần nêu và bàn luận về những điểm khác nhau quan trọng trong kết quả giữa các nghiên cứu có thiết kế tương tự. Phải nêu rõ các so sánh chéo giữa các nghiên cứu về những yếu tố có thể gây ra sự khác nhau trong kết quả nghiên cứu.

Nếu thực hiện một phân tích gộp (meta-analysis) của các nghiên cứu lâm sàng, cần phải nêu rõ xem phân tích này được thực hiện theo thiết kế nghiên cứu đã được định trước hay một phân tích ngẫu nhiên. Bất kỳ một sự khác nhau nào về thiết kế thử nghiệm hay dân số thử nghiệm, hoặc khác nhau về việc đo lường hiệu quả trong các thử nghiệm đều phải được trình bày để có thể đánh giá được mối liên quan và tính thích hợp và giữa kết quả và kết luận (xem ICH E9). Mô tả chi tiết về phương pháp và kết quả của phân tích gộp (meta-analysis) nói chung nên được trình bày trong một báo cáo riêng (các báo cáo nghiên cứu lâm sàng).

3.3.3 So sánh kết quả của các phân nhóm dân số nghiên cứu

Kết quả của các nghiên cứu riêng rẽ hoặc phân tích tổng quan về hiệu quả trên các nhóm dân số đặc biệt nên được nêu tóm tắt trong phần này. Mục đích của các so sánh này nhằm cho thấy các tác dụng điều trị quan sát được là chắc chắn ở tất cả các phân nhóm dân số nghiên cứu liên quan, đặc biệt các nhóm có lý do cụ thể cần quan tâm. Các so sánh này cần nêu rõ những khác biệt rõ ràng về hiệu quả đòi hỏi phải nghiên cứu và bàn luận thêm. Tuy nhiên, cần nhận ra các hạn chế của các phân tích (ICH E9) và điều quan trọng cần lưu ý là mục đích của các so sánh không nhằm đưa ra cơ sở cho các kết luận cụ thể cũng như không nhằm củng cố các bằng chứng về hiệu quả khi mà các kết quả tổng quát không tốt.

Nếu từng nghiên cứu riêng lẻ tiến hành với cỡ mẫu nhỏ, nên có phân tích gộp nhiều nghiên cứu để đánh giá được ảnh hưởng của các yếu tố nhân khẩu học chủ yếu (như tuổi, giới, chủng tộc) lên hiệu quả của thuốc. Một số yếu tố cần đặc biệt quan tâm có thể xuất phát từ những mối quan ngại chung (như người cao tuổi) hoặc từ những vấn đề liên quan đến dược lý của thuốc, hay từ giai đoạn phát triển thuốc ban đầu. Hiệu quả của thuốc trên trẻ em trong các hồ sơ đăng ký thường được phân tích theo các chỉ định đề nghị cho đối tượng này. Tuỳ theo dữ liệu, nếu rộng, thì thực hiện các phân tích chi tiết về hiệu quả và trình bày trong phần "Báo cáo nghiên cứu lâm sàng" còn các kết quả phân tích thì báo cáo trong phần này.

3.4
 Phân tích các thông tin lâm sàng liên quan đến các khuyến cáo về liều

Phần này cần cung cấp một tóm tắt và phân tích tổng hợp tất cả các dữ liệu liên quan đến mối tương quan giữa đáp ứng-liều lượng hay giữa đáp ứng với nồng độ thuốc trong máu (bao gồm cả mối liên quan liều dùng- nồng độ thuốc trong máu), và do vậy góp phần vào việc chọn liều và khoảng cách giữa các liều. Có thể tham khảo các số liệu của các nghiên cứu tiền lâm sàng, và cần tóm tắt các dữ liệu liên quan từ các nghiên cứu dược động học, các nghiên cứu dược lý lâm sàng khác, và các nghiên cứu lâm sàng có đối chứng hoặc không có đối chứng để minh họa cho các mối tương quan giữa đáp ứng-liều lượng hoặc đáp ứng- nồng độ thuốc trong máu. Trong phần tóm tắt này có thể sử dụng các số liệu về dược động học và dược lực học đã tổng hợp ở mục 2.2, đồng thời có tham chiếu chéo với các tóm tắt ở mục 2.2 nhưng không trình bày lặp lại.

 Phần giải thích về việc các dữ liệu này phục vụ như thế nào cho các khuyến cáo về liều dùng nên được nêu trong tài liệu tổng quan lâm sàng, nhưng trong phần này nên tóm tắt kết quả của từng nghiên cứu và các phân tích tổng hợp qua các nghiên cứu dùng để giải thích cho các khuyến cáo liều dùng (trong đó có cả liều khởi đầu và liều tối đa khuyến cáo, phương pháp chuẩn liều, và các hướng dẫn liên quan đến việc xác định liều cho từng cá thể). Cần trình bày tất cả những thay đổi ghi nhận được về sự liên quan tương đối đơn giản giữa đáp ứng- liều hoặc giữa đáp ứng- nồng độ thuốc trong máu do sự không tuyến tính về mặt dược động, do tác dụng bị làm chậm lại, do lờn thuốc, hay do cảm ứng men gây ra.

Cần mô tả bất kỳ sự khác biệt nào về sự tương quan đáp ứng-liều lượng do tuổi tác, do giới, do chủng tộc, do bệnh lý của bệnh nhân hay những yếu tố khác gây ra. Cũng cần phải bàn luận về tất cả những khác biệt về các đáp ứng dược động học và dược lực học, hoặc tham khảo chéo đến phần bàn luận ở mục 2. Cần mô tả phương pháp để tìm những sự khác biệt như vậy, dù cho không có sự khác biệt nào được tìm thấy (ví dụ các nghiên cứu đặc trưng trong các phân nhóm dân số nghiên cứu, phân tích về hiệu quả của thuốc theo phân nhóm dân số nghiên cứu, hay xác định nồng độ thuốc thử nghiệm trong máu).

3.5 Sự duy trì tác dụng và/ hoặc sự lờn thuốc

Nên tóm tắt các thông tin hiện có về sự duy trì tác dụng của thuốc theo thời gian. Phải nêu rõ số lượng bệnh nhân có dữ liệu về hiệu quả trong điều trị kéo dài và thời gian dùng thuốc. Nên trình bày tất cả các trường hợp lờn thuốc (sự mất hiệu quả điều trị theo thời gian) ghi nhận được. Việc xem xét mối liên quan rõ ràng giữa việc thay đổi liều theo thời gian và hiệu quả trong điều trị kéo dài có thể có ích.

Phần này cần tập trung chủ yếu vào các nghiên cứu có đối chứng được thiết kế đặc biệt dành cho thu thập dữ liệu về hiệu quả trong điều trị kéo dài, các nghiên cứu như vậy cần được phân biệt rõ ràng với các nghiên cứu khác không nghiêm ngặt bằng, các nghiên cứu mở rộng. Cần áp dụng sự phân biệt này đối với các nghiên cứu đặc hiệu được thiết kế để đánh giá sự lờn thuốc và phản ứng cai thuốc. Các dữ liệu về phản ứng cai thuốc hoặc phản ứng dội liên quan đến tính an toàn của thuốc nên được trình bày ở mục an toàn lâm sàng (xem mục 4).

Trong các thử nghiệm về hiệu quả trong điều trị kéo dài, cần xem xét đến các tác động khi ngưng điều trị sớm hoặc chuyển sang các trị liệu khác khi đánh giá kết quả. Các tác động này cũng quan trọng đối với các thử nghiệm ngắn hạn và nên đề cập đến khi bàn luận kết quả của các thử nghiệm này, nếu phù hợp.

Phụ lục 3

Có thể sử dụng bảng và hình ảnh trong bản trình bày ở vị trí thích hợp nếu chúng giúp người đọc dễ hiểu hơn. Những bảng dài nên đưa vào phần phụ lục mục tóm tắt về hiệu quả lâm sàng.

Các bảng cần phải nêu ra tất cả các nghiên cứu phù hợp với việc đánh giá hiệu quả (bao gồm cả các nghiên cứu đã hoàn thành và chưa hoàn thành, nghiên cứu không chứng minh được hiệu quả vì bất kỳ lý do gì, các nghiên cứu đăng trên các ấn phẩm, các nghiên cứu được trình bày dưới dạng báo cáo kỹ thuật toàn văn (ICH E3), các nghiên cứu được mô tả dưới dạng báo cáo tóm tắt); và cần nêu những kết quả quan trọng nhất của các nghiên cứu này. Tuy nhiên cần chú ý là các phân tích tạm thời không có kế hoạch trước về các nghiên cứu đang diễn ra thường không cần thiết và không được khuyến khích. Khi có nhiều phần 3 được trình bày khi xin đăng ký một thuốc với nhiều chỉ định, thì mỗi phần nên trình bày riêng rẽ và đi kèm với phụ lục và bảng riêng.

Chúng tôi cung cấp kèm theo đây các bảng biểu minh họa cho một thuốc chống tăng huyết áp, nhưng những ví dụ này không phải thích hợp cho tất cả các thuốc. Nói chung, hồ sơ đăng ký cần các bảng và/hoặc hình ảnh riêng cho nhóm thuốc đó và cho các nghiên cứu thực hiện.

Bảng 3.1. Mô tả về các nghiên cứu về hiệu quả lâm sàng và an toàn lâm sàng

Bảng 3.2. Các kết quả về nghiên cứu hiệu quả điều trị

4. Tóm tắt về an toàn lâm sàng

Phần này tóm tắt các dữ liệu liên quan đến tính an toàn của thuốc đối với dân số bệnh nhân dự kiến, tổng hợp kết quả của các báo cáo nghiên cứu lâm sàng riêng lẻ cũng như các báo cáo phù hợp khác, thí dụ các phân tích tổng hợp về an toàn được nộp thường xuyên ở một số nước.

Các số liệu liên quan đến sự an toàn được xếp theo 3 mức độ (ICH E3):

· Cần xem xét mức độ sử dụng (liều lượng, thời gian điều trị, số lượng bệnh nhân, nhóm bệnh nhân) để xác định mức độ an toàn từ cơ sở dữ liệu.

· Cần xác định và phân loại các biến cố ngoại ý thường gặp và các thay đổi chỉ số xét nghiệm, và tóm tắt các biến cố xảy ra.

· Cần xác định các biến cố ngoại ý nghiêm trọng (theo định nghĩa trong ICH E2A) và các biến cố ngoại ý đáng chú ý khác (theo định nghĩa trong ICH E3), và tóm tắt các biến cố xảy ra. Nên kiểm tra tần suất xuất hiện, đặc biệt với các thuốc có thể phải dùng mạn tính.

Hồ sơ về tính an toàn của thuốc được mô tả trên cơ sở phân tích tất cả các dữ liệu về an toàn lâm sàng và cần được trình bày chi tiết, rõ ràng, khách quan, kết hợp với việc sử dụng các bảng và hình ảnh để minh họa.

4.1 Mức độ sử dụng thuốc

4.1.1. Kế hoạch đánh giá tổng thể về tính an toàn và mô tả các nghiên cứu về tính an toàn.

Nên mô tả ngắn gọn kế hoạch đánh giá tổng thể về an toàn, bao gồm những điểm lưu ý và ghi nhận đặc biệt về các dữ liệu tiền lâm sàng, mọi tác dụng theo nhóm dược lý liên quan, nguồn gốc của các dữ liệu về an toàn (các thử nghiệm có đối chứng, các nghiên cứu mở,...). Cần đưa ra một bảng liệt kê tất cả các nghiên cứu cung cấp dữ liệu về tính an toàn, có chia nhóm một cách thích hợp (xem phụ lục 4). Bên cạnh các nghiên cứu đánh giá tính an toàn và hiệu quả và các nghiên cứu không có đối chứng để cung cấp những thông tin về an toàn, phần này còn bao gồm các nghiên cứu xem xét những vấn đề đặc biệt về tính an toàn của thuốc. Ví dụ các nghiên cứu đánh giá tỷ lệ biến cố ngoại ý chuyên biệt giữa hai trị liệu, đánh giá an toàn trên các nhóm dân số đặc biệt, đánh giá hiện tượng cai thuốc hoặc phản ứng dội, hay để đánh giá các biến cố ngoại ý đặc biệt (thí dụ: an thần, chức năng tình dục, ảnh hưởng đối với lái tàu-xe, hoặc không có tác dụng phụ nào đó như thuốc cùng nhóm). Có thể nêu các nghiên cứu đối với các chỉ định không được đăng ký ở hồ sơ này và các nghiên cứu đang tiến hành nếu chúng có cung cấp thông tin cho việc phân tích độ an toàn.

Trong phần này cũng nên trình bày các tường thuật mô tả những nghiên cứu nêu ở trên, trừ những nghiên cứu cung cấp các thông tin về cả tính an toàn và hiệu quả của thuốc nên đưa vào mục 3.2 và có tham chiếu chéo ở đây. Nên mô tả đủ chi tiết giúp cho cán bộ thẩm định hồ sơ hiểu được mức độ sử dụng của các đối tượng nghiên cứu với thuốc thử hay chất đối chứng, cách thu nhập số liệu về an toàn (bao gồm cả các phương pháp đã sử dụng và mức độ theo dõi về tính an toàn đối với các đối tượng tham gia trong các nghiên cứu riêng lẻ). Nếu một số nghiên cứu không được phân tích riêng mà nhóm lại để phân tích về tính an toàn thì cần có ghi chú rõ và đưa ra một mô tả tường thật chung.

4.1.2. Mức độ sử dụng thuốc tổng thể

Nên tóm tắt mức độ sử dụng thuốc tổng thể ở tất cả các giai đoạn thử nghiệm lâm sàng trong một bảng (xem ví dụ ở phụ lục 4) và văn bản thích hợp. Bảng cần có mục nêu rõ số lượng bệnh nhân tham gia các nghiên cứu khác nhau với các liều dùng, đường dùng và thời gian dùng thuốc khác nhau. Nếu sử dụng nhiều mức liều và khoảng thời gian dùng thuốc khác nhau thì nên chia nhóm phù hợp với thuốc thử nghiệm. Theo cách đó, đối với mỗi liều dùng hoặc khoảng liều, thời gian dùng thuốc có thể được tóm tắt bằng số lượng các đối tượng nghiên cứu dùng thuốc trong những khoảng thời gian nhất định, ví dụ như 1 ngày trở xuống, từ 2 ngày đến 1 tuần, 1 tuần đến 1 tháng, 1 tháng đến 6 tháng, 6 tháng đến 1 năm, trên 1 năm (ICH3). Trong một số hồ sơ đăng ký, có thể rất cần phải xác định phân nhóm theo chẩn đoán và/hoặc các nhóm sử dụng các trị liệu đồng thời cụ thể được cho là có liên quan đặc biệt đến việc đánh giá tính an toàn đối với chỉ định dự kiến.

Các mức liều dùng ở đây có thể là liều tối đa dùng cho đối tượng nghiên cứu đó, liều dùng lâu nhất và/hoặc liều hàng ngày trung bình tuỳ trường hợp. Trong đó một số trường hợp có thể tính đến liều tích luỹ. Liều có thể được tính theo liều thực tế hàng ngày hoặc theo mg/kg hoặc mg/m2 cơ thể. Nên trình bày các dữ liệu về nồng độ thuốc (nồng độ lúc xảy ra biến cố ngoại ý, nồng độ tối đa trong huyết tương, diện tích dưới đường cong - AUC) nếu có, vì chúng có thể có ích đối với từng đối tượng về mối liên quan với các biến cố ngoại ý hoặc các biến đổi trong chỉ số xét nghiệm.

Khi phân tích, ta giả định rằng tất cả đối tượng được lựa chọn tham gia nghiên cứu và đã dùng ít nhất 1 liều thuốc điều trị đều được đưa vào phân tích về độ an toàn. Nếu không làm được như vậy thì phải giải thích.

4.1.3. Các đặc điểm về nhân khẩu học và các đặc điểm khác của dân số nghiên cứu

Cần có một bảng tóm tắt để người đọc có được một khái niệm tổng quan về đặc điểm nhân khẩu học (bảng 4.2) của dân số nghiên cứu đã được sử dụng thuốc điều trị trong quá trình phát triển thuốc. Khi lựa chọn giới hạn tuổi thử nghiệm cần xem xét đến những vấn đề được nêu trong ICH E7 [Các nghiên cứu trên các dân số đặc biệt: người cao tuổi] và ICH E11 [Đánh giá lâm sàng chế phẩm thuốc trên trẻ em]. Nếu mức độ sử dụng tương đối của các nhóm bệnh nhân nghiên cứu trong các thử nghiệm lâm sàng có đối chứng khác với mức độ sử dụng chung, thì cần trình bày trong các bảng riêng.

Ngoài ra, cần một hoặc một số bảng để trình bày các đặc điểm thích hợp của dân số nghiên cứu, số lượng các đối tượng nghiên cứu có các đặc tính đặc biệt. Các đặc tính này có thể gồm:

· Mức độ nghiêm trọng của bệnh

· Sự nhập viện

· Suy chức năng thận

· Bệnh mắc kèm

· Thuốc dùng đồng thời

· Vị trí địa lý cư trú

Nếu có những đặc điểm trên được phân bố khác nhau trong các thử nghiệm lâm sàng có đối chứng so với cơ sở dữ liệu chung thì nên trình bày bảng số liệu cho cả 2 nhóm.

Phần diễn giải đi kèm với bảng cần nêu tất cả những điểm mất cân đối về đặc điểm nhân khẩu học giữa nhóm dùng thuốc thử nghiệm và nhóm sử dụng placebo và/hoặc dùng thuốc so sánh, đặc biệt nếu chúng có thể dẫn đến sự khác nhau trong kết quả an toàn.

Nếu có các đối tượng bị loại khỏi nghiên cứu (do có bệnh mắc kèm, mức độ bệnh, thuốc dùng kèm) thì cần nêu rõ điều này.

Mỗi chỉ định điều trị được nghiên cứu cần có một bảng riêng về nhân khẩu học, dù vậy những chỉ định gần nhau có thể xem xét cùng với nhau nếu các đặc điểm của đối tượng nghiên cứu cho thấy họ có cùng nguy cơ.

4.2. Biến cố ngoại ý

4.2.1. Phân tích các biến cố ngoại ý

Các số liệu về tần số xuất hiện các biến cố ngoại ý nên được trình bày dưới dạng văn bản và bảng biểu. Phần văn bản cần được trình bày trong mục 4.2.1 và các bảng biểu không nên chèn vào phần văn bản, chỉ nên trình bày ở phần phụ lục 4.

Tất cả các biến cố ngoại ý đã xảy ra hoặc trở nên xấu hơn sau khi bắt đầu trị liệu ("các dấu hiệu và triệu chứng xuất hiện trong quá trình điều trị", các biến cố ngoại ý không thấy trước khi bắt đầu dùng thuốc và các biến cố ngoại ý diễn biến xấu hơn so với trước khi dùng thuốc) cần được tóm tắt thành các bảng liệt kê từng tác dụng, số lượng đối tượng có biến cố đó, và tần suất xuất hiện biến cố ở đối tượng được điều trị bằng thuốc nghiên cứu, ở nhóm dùng thuốc so sánh hoặc nhóm dùng placebo. Các bảng đó nên trình bày kết quả theo mỗi liều và có thể điều chỉnh để phản ánh được tỷ lệ biến cố ngoại ý theo mức độ bệnh, theo thời gian bắt đầu trị liệu hoặc theo đánh giá nguyên nhân.

Khi hầu hết các dữ liệu về tính an toàn thích hợp đều xuất phát từ một số ít các nghiên cứu (thí dụ trên 1 hoặc 2 nghiên cứu), hoặc khi nghiên cứu tiến hành trên những đối tượng rất khác nhau thì việc trình bày rõ dữ liệu theo từng nghiên cứu thường rất cần thiết. Tuy nhiên, nếu dữ liệu về mức độ sử dụng thuốc không tập trung trong một số ít nghiên cứu thì nên nhóm các nghiên cứu lại và phân tích gộp các kết quả để cải thiện tính chính xác của các ước lượng qua nghiên cứu và cần xem xét đến độ nhạy đối với những khác biệt.

Phân tích gộp các dữ liệu an toàn của các nghiên cứu thường là rất hữu ích nhưng nên được tiến hành thận trọng vì trong một số trường hợp việc diễn giải kết quả rất khó, và có thể che lấp những khác biệt thật sự. Trong các trường hợp mà sự khác biệt là rõ ràng, thì trình bày dữ liệu theo từng nghiên cứu sẽ thích hợp hơn. Các vấn đề sau cần được xem xét:

· Thích hợp nhất là kết hợp các dữ liệu của các nghiên cứu có thiết kế tương tự nhau, thí dụ tương tự về liều lượng, thời gian điều trị, phương pháp xác định biến cố ngoại ý và dân số nghiên cứu.

· Nếu tần suất của một biến cố ngoại ý khác nhau đáng kể giữa các nghiên cứu riêng lẻ trong một nhóm phân tích gộp, thì giá trị ước lượng từ phân tích gộp thường ít có giá trị.

· Bất kỳ nghiên cứu nào có một kiểu biến cố ngoại ý bất thường cần được trình bày riêng.

· Mức độ phân tích phụ thuộc vào mức độ nghiêm trọng của biến cố ngoại ý, độ mạnh của bằng chứng về quan hệ nhân quả với thuốc. Cần nghiên cứu kỹ hơn khi có sự khác biệt trong tỷ lệ các biến cố ngoại ý nghiêm trọng liên quan tới thuốc, hoặc các biến cố ngoại ý dẫn tới việc ngừng thuốc hay phải thay đổi liều lượng, trong khi những tác dụng phụ khác có thể không đòi hỏi phải phân tích tỉ mỉ.

· Việc kiểm tra các đối tượng có những bất thường quá mức về trị số xét nghiệm ("các giá trị nằm ngoài giới hạn thông thường") có thể hữu ích trong việc xác định các phân nhóm dân số có nguy cơ đặc biệt đối với các biến cố ngoại ý nào đó.

Nhóm các nghiên cứu để đánh giá gộp về tính an toàn bao gồm:

· Tất cả các nghiên cứu có đối chứng hay các phần của nghiên cứu có đối chứng, ví dụ như tất cả các nghiên cứu có đối chứng với placebo, nghiên cứu có đối chứng với bất kỳ chất có hoạt tính hoặc với chất có hoạt tính đặc biệt, các nghiên cứu về những chỉ định đặc biệt (và vì thế tiến hành trên các dân số nghiên cứu khác nhau). Việc nhóm các nghiên cứu như thế này được coi là nguồn thông tin tốt nhất về các biến cố ngoại ý thường gặp hơn và có thể phân biệt được các biến cố ngoại ý liên quan đến thuốc với các biến cố tự phát. Phải so sánh tỷ lệ giữa nhóm nghiên cứu và nhóm chứng.

· Tất cả các nghiên cứu trừ các nghiên cứu ngắn hạn trên người tình nguyện khoẻ mạnh. Cách phân nhóm này hữu ích nhất cho việc đánh giá các biến cố ngoại ý hiếm gặp hơn.

· Tất cả các nghiên cứu sử dụng một đường dùng đặc biệt hay phác đồ liều đặc biệt, hay dùng một trị liệu đồng thời đặc biệt.

· Các nghiên cứu trong đó việc báo cáo các biến cố ngoại ý được tiến hành bằng việc đánh dấu vào bảng liệt kê hoặc hỏi trực tiếp, hoặc các nghiên cứu mà trong đó việc báo cáo các biến cố ngoại ý là tự nguyện.

· Nhóm các nghiên cứu theo vùng.

Thường sẽ là rất hữu ích khi thực hiện 2 cách phân nhóm đầu tiên, các cách phân nhóm khác có thể được lựa chọn tuỳ thuộc vào thuốc và vào việc kiểm tra kết quả của từng nghiên cứu. Dù cho dùng bất cứ phương pháp nào, cũng đều cần công nhận rằng, tỷ lệ qua kết quả phân tích thường chỉ là ước lượng thô của tỷ lệ thực tế, tương tự như các kết quả của các nghiên cứu đơn lẻ.

Khi quyết định gộp dữ liệu của nhiều nghiên cứu để phân tích, cần mô tả lý luận cho việc lựa chọn phương pháp sử dụng để gộp số liệu. Thông thường, người ta hay gộp các biến cố của phần tử số và các biến cố của phần mẫu số của các nghiên cứu được chọn. Các phương pháp khác để gộp kết quả các nghiên cứu hiện nay có thể sử dụng như: gia trọng cho các dữ liệu từ các nghiên cứu dựa trên cỡ mẫu hoặc nghịch đảo phương sai của chúng.

Nếu thấy có sự khác nhau đáng kể về tỷ lệ các biến cố ngoại ý giữa các thử nghiệm lâm sàng thì phải nêu rõ những khác biệt này và phải bàn luận về các nguyên nhân có thể có (thí dụ: sự khác nhau về dân số nghiên cứu, về liều dùng, về phương pháp thu thập các thông tin về biến cố ngoại ý).

Các biến cố ngoại ý cần được mô tả như đã nêu trong báo cáo nghiên cứu riêng lẻ (ICH E3). Khi kết hợp dữ liệu từ nhiều nghiên cứu, vấn đề quan trọng là phải sử dụng các thuật ngữ được chuẩn hoá để mô tả các biến cố và dùng một thuật ngữ được ưa thích cho tất cả các thuật ngữ đồng nghĩa. Điều này có thể thực hiện bằng một từ điển tiêu chuẩn quốc tế và cần xác định rõ thuật ngữ nào sẽ được sử dụng. Cần nêu tần số sử dụng thuật ngữ ưa dùng và các thuật ngữ thích hợp thuộc nhóm đó. Việc kiểm tra xem các biến cố ngoại ý nào dẫn đến thay đổi điều trị (như ngưng sử dụng thuốc, thay đổi liều dùng, cần phải bổ sung trị liệu) có thể giúp cho việc đánh giá tầm quan trọng lâm sàng của biến cố ngoại ý đó. Có thể bổ sung các tỷ lệ này vào bảng tỷ lệ các biến cố ngoại ý, hoặc trình bày trong một bảng riêng. Tỷ lệ ngưng trị liệu chung của từng nghiên cứu có thể hữu ích nhưng quan trọng là phải xác định các biến cố ngoại ý nào dẫn đến ngưng trị liệu trong một bảng riêng. Các thuật ngữ ưa dùng cần được nhóm lại theo hệ cơ quan trong cơ thể và sắp xếp theo tần suất giảm dần.

4.2.1.1. Các biến cố ngoại ý thường gặp

Cần sử dụng các bảng trình bày về tỷ lệ các biến cố ngoại ý (xem phụ lục 4) để so sánh các tỷ lệ giữa nhóm nghiên cứu và nhóm chứng. Đối với các phân tích này, có thể kết hợp các biến cố ngoại ý theo mức độ và theo nguyên nhân; nếu kết hợp nêu trên được sử dụng, sẽ có một so sánh đơn giản hơn từng cặp một giữa các nhóm điều trị. Cũng cần chú ý rằng, khi báo cáo các biến cố ngoại ý theo nguyên nhân, nếu có, thì dữ liệu trình bày cần nêu tất cả các biến cố ngoại ý (cho dù có liên quan hoặc không liên quan đến trị liệu); việc đánh giá nguyên nhân vốn mang tính chủ quan và có thể bỏ qua những biến cố ngoại ý không dự kiến mà trong thực tế liên quan đến trị liệu. Ngoài ra, nên tóm tắt phần so sánh tỷ lệ các biến cố ngoại ý giữa nhóm nghiên cứu và nhóm chứng trong từng nghiên cứu riêng lẻ. Việc sử dụng bảng tỷ lệ cho các nghiên cứu được lựa chọn thường rất có ích (xem thí dụ bảng 4.4, trong phụ lục 4).

Thường rất có ích nếu kiểm tra kỹ hơn các biến cố ngoại ý thường gặp mà dường như có liên quan đến thuốc (thí dụ: những biến cố ngoại ý có tỷ lệ đáp ứng với liều và/hoặc những tỷ lệ khác khác nhau rõ rệt giữa nhóm dùng thuốc và nhóm placebo) về sự liên quan với các yếu tố sau:

· Liều dùng

· Liều mg/kg hoặc mg/m2

· Chế độ liều

· Thời gian điều trị

· Tổng liều

· Đặc tính nhân khẩu học như tuổi, giới tính, chủng tộc

· Thuốc điều trị đồng thời

· Các đặc điểm trước khi dùng thuốc như chức năng thận

· Kết quả về hiệu quả

· Nồng độ thuốc (nếu có)

Sẽ rất có ích nếu tóm tắt các kết quả đánh giá thời gian xuất hiện và khoảng thời gian kéo dài của các biến cố liên quan đến thuốc.

Các đánh giá thống kê nghiêm ngặt về mối quan hệ có thể có giữa các biến cố ngoại ý đặc trưng với các yếu tố nêu trên thường không cần thiết. Có thể rõ ràng ngay từ biểu hiện ban đầu là không có bằng chứng về mối quan hệ có ý nghĩa đến các đặc điểm nhân khẩu học hay đặc điểm trước khi bắt đầu dùng thuốc khác. Trong trường hợp như vậy, không cần phải phân tích thêm về các yếu tố này. Hơn nữa, không cần thiết phải trình bày tất cả các phân tích như vậy sở đây. Khi các phân tích về tính an toàn quá sâu rộng để có thể trình bày chi tiết ở phần này, chúng có thể được trình bày ở một báo cáo riêng trong phần báo cáo nghiên cứu lâm sàng và chỉ tóm tắt ở đây.

Trong một số trường hợp nhất định, nên có bảng thống kê tỷ lệ sống còn (life table) hoặc những phân tích tương tự vì điều này sẽ có ý nghĩa hơn so với việc chỉ báo cáo tỷ lệ các biến cố ngoại ý đơn thuần.

 4.2.1.2. Tử vong

Bảng ở phụ lục 4 nên liệt kê tất cả các trường hợp tử vong xảy ra trong nghiên cứu (bao gồm cả các trường hợp tử vong sau khi ngừng điều trị một thời gian ngắn, thí dụ khoảng 30 ngày hoặc trong khoảng thời gian đã xác định trong đề cương nghiên cứu, cũng như các trường hợp tử vong muộn hơn nhưng có thể do một quá trình bệnh lý khởi đầu trong quá trình nghiên cứu). Chỉ không đưa vào danh mục này những trường hợp tử vong rõ ràng là do bệnh theo định nghĩa trong đề cương nghiên cứu mà không liên quan đến sản phẩm thuốc đang nghiên cứu, có thể trong các nghiên cứu đối với những bệnh có tỷ lệ tử vong cao như ung thư tiến triển hay trong các nghiên cứu mà tử vong do bệnh là một tiêu chí nghiên cứu chính (tuy nhiên, những trường hợp tử vong này vẫn cần được báo cáo trong phần báo cáo nghiên cứu riêng lẻ ICH E3). Thậm chí những trường hợp tử vong này cần được nghiên cứu xem xét có sự khác biệt ngoài dự định giữa các nhánh nghiên cứu và cần phân tích sâu hơn nếu nhận thấy có các khác biệt mà không giải thích được. Các trường hợp tử vong cần được xem xét riêng và phân tích dựa trên tỷ lệ của các nghiên cứu riêng lẻ hoặc tỷ lệ phân tích gộp hợp lý của các nghiên cứu, về tổng số tử vong và theo nguyên nhân gây tử vong. Cũng nên xem xét mối liên quan tiềm tàng với các yếu tố đã liệt kê trong mục 4.2.1.1. Mặc dù tỷ lệ tử vong cụ thể theo nguyên nhân thường khó xác định, song một số trường hợp tử vong tương đối dễ giải thích. Theo đó, những trường hợp tử vong do những nguyên nhân tiên liệu trước trong dân số bệnh nhân (như do cơn đau tim, đột tử ở các bệnh nhân bị đau thắt ngực) thì về mặt cá thể không được xem là có giá trị, nhưng thậm chí chỉ một ca tử vong do loạn nhịp tim liên quan đến kéo dài quãng QT, do thiếu máu bất sản, hay do tổn thương gan lại có thể có giá trị. Cần đặc biệt lưu ý đến trường hợp tử vong được quy cho bệnh lý phối hợp.

4.2.1.3. Các biến cố ngoại ý nghiêm trọng khác.

Cần trình bày tóm tắt tất cả các biến cố ngoại ý nghiêm trọng (không kể tử vong nhưng có thể liên quan về thời gian hoặc xuất hiện trước khi tử vong). Các biến cố ngoại ý nghiêm trọng xảy ra sau khi ngừng thuốc cũng cần đưa vào phần này. Phần trình bày cần bao gồm những bất thường về chỉ số xét nghiệm, bất thường về các dấu hiệu sống còn và các bất thường về các dấu hiệu lâm sàng được xếp vào nhóm biến cố ngoại ý nghiêm trọng theo định nghĩa từ ICH E2A. Phải trình bày kết quả phân tích hoặc đánh giá về biến cố ngoại ý nghiêm trọng qua tất cả các nghiên cứu. Cần xem xét tần suất các biến cố ngoại ý nghiêm trọng theo thời gian, đặc biệt đối với những thuốc dùng kéo dài. Nên xem xét khả năng liên quan với các yếu tố đã liệt kê ở mục 4.2.1.1.

4.2.1.4. Các biến cố ngoại ý đáng chú ý khác:

Cần trình bày những bất thường về xét nghiệm huyết học và các xét nghiệm khác (ngoài những bất thường được định nghĩa là nghiêm trọng) và bất kỳ biến cố nào dẫn tới những can thiệp đáng kể (ngừng dùng thuốc nghiên cứu trước thời hạn, giảm liều, hoặc bổ sung thêm trị liệu đồng thời) ngoài những biến cố ngoại ý đã được báo cáo ở phần biến cố ngoại ý nghiêm trọng.

Những biến cố dẫn tới ngừng thuốc nghiên cứu trước thời hạn cho thấy có vấn đề quan trọng về an toàn và cần được chú ý đặc biệt trong phân tích về tính an toàn của thuốc vì 2 lý do. Một là, ngay cả với những biến cố đã được tiên lượng (dựa trên tác động dược lý), việc cần phải dừng điều trị (hoặc thay thế thuốc) phản ánh sự nghiêm trọng và tầm quan trọng của biến cố đối với bệnh nhân và thầy thuốc. Thứ hai, việc dừng thuốc có thể thể hiện một biến cố ngoại ý liên quan đến thuốc nhưng chưa được công nhận là có liên quan đến thuốc. Các biến cố ngoại ý dẫn đến việc ngừng điều trị cần được coi là có thể liên quan đến thuốc ngay cả khi điều này không được công nhận từ đầu và ngay cả khi biến cố này được coi là biểu hiện của bệnh gian phát. Cần bàn luận về nguyên nhân dừng điều trị trước thời hạn và cần so sánh tỷ lệ dừng thuốc giữa các nghiên cứu và so sánh với tỷ lệ ở nhóm dùng placebo và/ hoặc điều trị với chất đối chứng có hoạt tính. Ngoài ra, cần đánh giá các dữ liệu nghiên cứu về mối quan hệ có thể có với các yếu tố được liệt kê ở mục 4.2.1.1.

4.2.1.5. Phân tích các biến cố ngoại ý theo hệ cơ quan hoặc hội chứng

Việc đánh giá nguyên nhân và các yếu tố nguy cơ gây tử vong, gây các biến cố ngoại ý nghiêm trọng, hoặc các biến cố ngoại ý đáng chú ý khác thường phức tạp vì đây là các biến cố không thường gặp. Vì vậy, khi xem xét các biến cố liên quan đến nhau trong một nhóm, bao gồm cả những biến cố ít quan trọng hơn có thể liên quan đến sinh lý bệnh có thể có giá trị đáng kể giúp hiểu được về tính an toàn của thuốc. Thí dụ: mối quan hệ của một trường hợp đột tử riêng biệt với điều trị có thể rõ ràng hơn khi được xem xét trong bối cảnh của các trường hợp ngất, tăng nhịp tim hoặc loạn nhịp không triệu chứng.

Nhìn chung sẽ có ích nếu tóm tắt các biến cố ngoại ý theo các hệ cơ quan để cho chúng được xem xét trong phạm vi các biến cố có thể liên quan, kể cả các bất thường về chỉ số xét nghiệm. Nên trình bày các biến cố ngoại ý theo hệ cơ quan ở mục 4.2.1.5 và đánh số 4.2.1.5.1, 4.2.1.5.2 với tiêu đề là hệ cơ quan đang xem xét. Danh sách các hệ cơ quan cần được đề cập và phương pháp nhóm các biến cố ngoại ý nên được lựa chọn thích hợp để trình bày tối ưu các dữ liệu về biến cố ngoại ý của thuốc. Nếu một số biến cố ngoại ý có khuynh hướng xảy ra theo hội chứng (ví dụ hội chứng giống cúm, hội chứng giải phóng cytokin), cơ sở tài trợ nghiên cứu có thể tạo thêm một số phần 4.2.1.5 để trình bày theo hội chứng thay vì theo hệ cơ quan.

Các dữ liệu và tóm tắt trùng nhau không nên trình bày lặp lại trong các phần khác nhau của mục 4.2.1. Thay vào đó, có thể đưa một trình bày tóm tắt vào một tiểu mục và nêu tham chiếu chéo ở phần khác nếu cần thiết.

4.2.2. Tường thuật

Để thuận lợi cho các chuyên gia xem xét hồ sở, ở phần này, cần chỉ rõ vị trí tham khảo trong hồ sơ đăng ký thuốc cho những bản mô tả các trường hợp bệnh nhân tử vong, các biến cố ngoại ý nghiêm trọng khác hoặc các biến cố ngoại ý đáng chú ý khác thường được quan tâm đặc biệt do tầm quan trọng lâm sàng (như đã nêu trong các báo cáo nghiên cứu riêng lẻ ICH E3). Bản thân các phần tường thuật đã là một phần của các báo cáo nghiên cứu riêng lẻ, nếu có báo cáo như vậy. Trong trường hợp không có báo cáo nghiên cứu riêng (ví dụ nếu nhiều nghiên cứu mở được gộp lại trong phần phân tích tính an toàn và không có mô tả riêng từng nghiên cứu) thì phần tường thuật có thể được trình bày ở mục 5.3." Báo cáo nghiên cứu lâm sàng". Không nên đưa vào đây phần tường thuật trừ khi tường thuật tóm tắt các biến cố ngoại ý đặc biệt được coi là tối quan trọng đối với đánh giá tóm tắt về thuốc.

4.3. Đánh giá các kết quả xét nghiệm (KQXN)

Phần này cần trình bày những thay đổi về kết quả xét nghiệm khi có sử dụng thuốc. Những bất thường đáng chú ý về KQXN và những bất thường dẫn đến can thiệp quan trọng cần được trình bày trong mục 4.2.1.3 hoặc 4.2.1.4. Nếu các số liệu đó cũng được trình bày trong phần này thì việc lặp lại đó phải được nêu rõ để cán bộ thẩm định hồ sơ được biết. Những đánh giá thích hợp về kết quả xét nghiệm sẽ được xác định một phần bởi các kết quả quan sát được, song nhìn chung cần cung cấp những phân tích mô tả dưới đây. Đối với từng phân tích, cần có so sánh giữa nhóm nghiên cứu với nhóm chứng, khi thích hợp và khi có tương thích về cỡ mẫu nghiên cứu. Ngoài ra, cần đưa ra khoảng giới hạn chỉ số xét nghiệm bình thường cho mỗi phân tích (ICH E3). Nếu có thể, cần cung cấp các giá trị xét nghiệm theo đơn vị quốc tế chuẩn.

Nên có tổng quan tóm tắt những thay đổi chính về KQXN qua các nghiên cứu lâm sàng. Các số liệu xét nghiệm bao gồm: huyết học, hoá lâm sàng (clinical chemistry), phân tích nước tiểu và các số liệu thích hợp khác. Mỗi thông số tại từng thời điểm qua quá trình nghiên cứu (thí dụ mỗi lần bệnh nhân đến khám) nên được trình bày theo ba mức độ sau đây:

· Khuynh hướng trung tâm, thí dụ: các giá trị trung bình và giá trị trung vị của nhóm.

· Giới hạn của trị số và số đối tượng có trị số bất thường hoặc có trị số bất thường theo mức độ nhất định (thí dụ: gấp 2 lần giới hạn trên của giá trị bình thường hoặc gấp 5 lần giới hạn trên; cần giải thích sự lựa chọn). Khi số liệu được gộp lại từ các trung tâm với các giới hạn giá trị xét nghiệm bình thường khác nhau, cần mô tả phương pháp gộp sử dụng. Việc phân tích các thay đổi của từng đối tượng nghiên cứu riêng lẻ theo nhóm điều trị có thể trình bày theo nhiều cách khác nhau (ví dụ: bảng biểu diễn sự thay đổi các giá trị xét nghiệm so với ban đầu (shift table), xem ICH E3 để minh họa).

· Những bất thường nghiêm trọng về lâm sàng của cá thể, kể cả những bất thường dẫn đến ngừng điều trị. Nên đánh giá ý nghĩa của những thay đổi về xét nghiệm và mối liên quan đến điều trị (thí dụ: qua phân tích các đặc điểm như mối quan hệ với liều dùng, liên hệ với nồng độ thuốc, sự biến mất khi điều trị tiếp tục, sự xuất hiện lại và bản chất của điều trị phối hợp). Cũng cần phải xem xét liên quan của các bất thường này với các yếu tố được liệt kê trong mục 4.2.1.1.

4.4. Dấu hiệu sinh tồn, các triệu chứng thực thể và các ghi nhận khác liên quan đến tính an toàn.

Cách trình bày các quan sát qua các nghiên cứu và cách so sánh các dấu hiệu sinh tồn (như nhịp tim, huyết áp, thân nhiệt, nhịp thở), thể trọng và các dữ liệu khác (như điện tâm đồ, X-quang) liên quan đến tính an toàn nên tương tự như cách trình bày so sánh đối với các KQXN. Nếu có bằng chứng về tác dụng của thuốc, cần chỉ ra tất cả sự tương quan giữa đáp ứng-liều lượng, sự tương quan giữa đáp ứng-nồng độ thuốc, hay các mối liên quan tới các đặc tính của cá thể (bệnh, nhân khẩu học, điều trị phối hợp) cũng như sự tương thích về lâm sàng của các quan sát đó. Cần lưu ý đặc biệt đến những thay đổi mà không được đánh giá là các thay đồi về hiệu quả của thuốc, và chú ý đến những thay đổi được xem là biến cố ngoại ý. Phải chú trọng đến những nghiên cứu được thiết kế để đánh giá những vấn đề về an toàn đặc biệt, ví dụ như nghiên cứu về kéo dài khoảng QT.

4.5. Tính an toàn đối với các nhóm dân số đặc biệt và trong tình huống đặc biệt.

4.5.1 Các nhóm bệnh nhân

Phần này tổng hợp các dữ liệu về tính an toàn thích hợp cho việc cá thể hoá điều trị hay quản lý bệnh nhân trên cơ sở nhân khẩu học, tuổi, giới, chiều cao, thể trọng, khối lượng gầy (lean body mass), đa hình thái di truyền, cấu trúc cơ thể, sự suy giảm chức năng cơ quan hay bệnh lý khác. Độ an toàn trên đối tượng trẻ em cần được đánh giá thường xuyên nếu trong hồ sơ có đăng ký các chỉ định đề nghị cho trẻ em. Phần phân tích về tác động lên độ an toàn được trình bày ở mục khác nhưng cần tóm tắt ở đây, cùng với những thông tin thích hợp về dược động học (PK) hoặc các thông tin khác, thí dụ ở bệnh nhân với bệnh lý gan hoặc bệnh lý thận, môi trường y tế, sử dụng thuốc khác (xem 4.5.2: Tương tác thuốc), hút thuốc lá, uống rượu, thói quen ăn uống. Ví dụ, nếu các số liệu về chuyển hoá, các kết quả nghiên cứu, các kinh nghiệm sau khi đưa thuốc ra thị trường, hoặc qua các thông tin về các thuốc tương tự gợi ý thấy có tương tác tiềm tàng với rượu thì cần cung cấp thông tin này ở đây. Nếu trong mẫu nghiên cứu có một lượng đủ lớn các đối tượng có một bệnh đi kèm nhất định như tăng huyết áp, bệnh tim hoặc đái tháo đường thì nên phân tích đánh giá ảnh hưởng của các bệnh đồng mắc đến tính an toàn của thuốc nghiên cứu. Cần đưa ra các tham chiếu chéo đến các bảng hoặc mô tả các biến cố ngoại ý khi phân tích các phân nhóm này.

4.5.2 Tương tác thuốc

Các nghiên cứu tương tác tiềm tàng thuốc-thuốc hoặc tương tác thuốc-thức ăn nên được tóm tắt trong phần "Tóm tắt nghiên cứu dược lý lâm sàng" của ACTD. Tác động tiềm tàng đến tính an toàn của những tương tác như vậy cần được tóm tắt ở đây, căn cứ trên những kết quả về dược động học, dược lực học, hoặc các quan sát lâm sàng. Bất kỳ thay đổi nào về biến cố ngoại ý, thay đổi về các nồng độ trong máu được cho là có liên quan đến nguy cơ, hoặc các thay đổi tác dụng của thuốc liên quan đến trị liệu khác cần được trình bày ở đây.

4.5.3. Sử dụng ở phụ nữ có thai và cho con bú

Bất cứ các thông tin về tính an toàn khi sử dụng thuốc trong quá trình mang thai hoặc cho con bú có được trong quá trình phát triển chế phẩm hoặc thu được từ các nguồn khác cần được trình bày ở đây.

4.5.4 Quá liều

Tất cả thông tin lâm sàng liên quan đến quá liều bao gồm các dấu hiệu/triệu chứng, KQXN, biện pháp điều trị, xử lý hoặc chất giải độc (nếu có) cần được trình bày và bàn luận ở đây. Thông tin về hiệu quả của chất giải độc và thẩm phân cũng trình bày ở đây nếu có.

4.5.5 Lạm dụng thuốc

Các nghiên cứu/thông tin về sự lạm dụng vào một thuốc mới trên động vật và trên người nên được tổng hợp lại và tham khảo chéo đến phần tóm tắt tiền lâm sàng. Chú ý xác định các dân số bệnh nhân nhạy cảm đặc biệt.

4.5.6. Cai thuốc và phản ứng dội (rebound)

Bất cứ các thông tin hoặc nghiên cứu liên quan tới phản ứng dội cần được trình bày ở đây. Các biến cố xảy ra, hoặc sự gia tăng độ nặng của bệnh sau khi ngừng thuốc trong các nghiên cứu mù đôi hay trong các nghiên cứu có sử dụng chất đối chứng có hoạt tính phải được xem xét để tìm hiểu có phải do ngừng thuốc không. Cần đặc biệt nhấn mạnh các nghiên cứu được thiết kế để đánh giá hiện tượng cai thuốc và/hoặc phản ứng dội.

Các dữ liệu liên quan đến sự lờn thuốc nên được tổng hợp trong mục 3.5 trong phần "Tóm tắt hiệu quả lâm sàng"

4.5.7 ảnh hưởng lên khả năng lái xe và vận hành máy móc hoặc suy giảm năng lực tâm thần

Cần tóm tắt các dữ liệu an toàn liên quan đến sự suy giảm cảm giác, khả năng phối hợp hoặc các yếu tố khác mà có thể làm giảm khả năng lái xe và vận hành máy móc hoặc làm giảm năng lực tinh thần. Các thông tin bao gồm các biến cố ngoại ý đã nêu trong phần theo dõi tính an toàn (thí dụ: buồn ngủ) và các nghiên cứu đặc hiệu về ảnh hưởng lên khả năng lái xe và vận hành máy móc hoặc suy giảm năng lực tâm thần.

4.6. Các dữ liệu sau khi đưa thuốc ra thị trường

Nếu thuốc đã được lưu hành trên thị trường, cần tóm tắt tất cả các dữ liệu sau khi đưa thuốc ra thị trường thích hợp sẵn có (đã công bố hoặc chưa công bố, bao gồm cả các báo cáo cập nhật định kỳ về độ an toàn nếu có). Các báo cáo cập nhật định kỳ về độ an toàn có thể đưa vào phần "Báo cáo nghiên cứu lâm sàng". Chi tiết về số lượng các đối tượng ước lượng đã dùng thuốc phải được nêu và phân loại theo chỉ định, liều dùng, đường dùng, thời gian điều trị và vị trí địa lý. Phương pháp đã dùng để ước lượng số lượng đối tượng đã dùng thuốc cần được mô tả. Nên cung cấp các ước lượng về nhân khẩu học có sẵn từ bất cứ nguồn nào.

Cần đưa ra một bảng tập hợp tất cả các biến cố nghiêm trọng đã được báo cáo sau khi đưa thuốc ra thị trường kể cả các tương tác thuốc nghiêm trọng có thể xảy ra.

Bất kỳ một phát hiện nào ở các phân nhóm bệnh nhân sau khi đưa thuốc ra thị trường đều cần được mô tả.

Phụ lục 4

Cần trình bày bảng tổng hợp các kết quả quan trọng từ tất cả các nghiên cứu đánh giá về tính an toàn, đặc biệt để hỗ trợ cho việc ghi nhãn. Có thể đưa bảng biểu và hình ảnh vào phần văn bản trình bày nếu giúp cho người đọc dễ hiểu hơn. Những bảng dài nên đưa vào phụ lục ở cuối phần tóm tắt về an toàn lâm sàng.

Nên có một số bảng minh họa nhưng một tóm tắt lâm sàng thường cần có bảng và hình ảnh đã được xây dựng đối với một thuốc, nhóm thuốc hoặc các chỉ định lâm sàng đặc biệt.

Xem mục 4.2.1., 4.2.2.3. và 4.3 của hướng dẫn này để thảo luận thêm về nội dung của các bảng trong phần 4

Bảng 4.1. Nghiên cứu mức độ sử dụng thuốc trên đối tượng nghiên cứu về liều trung bình hàng ngày và thời gian dùng thuốc.

Bảng 4.2. Các đặc điểm về nhân khẩu học của dân số bệnh nhân trong các thử nghiệm có đối chứng.

Bảng 4.3. Tỷ lệ biến cố ngoại ý qua phân tích gộp các thử nghiệm có đối chứng với placebo và chất đối chứng có hoạt tính.

Bảng 4.4. Tỷ lệ biến cố ngoại ý trong các thử nghiệm lớn nhất.

Bảng 4.5. Bệnh nhân rút khỏi nghiên cứu: các thử nghiệm có đối chứng

Bảng 4.6. Danh sách bệnh nhân tử vong

5. Tóm tắt các nghiên cứu riêng lẻ

 Hướng dẫn ICH E3 (Cấu trúc và Nội dung của Báo cáo nghiên cứu lâm sàng") gợi ý về nội dung của tóm tắt nghiên cứu của mỗi báo cáo nghiên cứu lâm sàng và cho ví dụ về cách trình bày đối với các tóm tắt như vậy.

 Phần này nên bao gồm bảng với tiêu đề "Danh sách các nghiên cứu lâm sàng" như đã nêu ở phần hướng dẫn "báo cáo nghiên cứu lâm sàng", tiếp theo sau là các tóm tắt nghiên cứu riêng lẻ được bố cục theo một trật tự giống như trong các báo cáo nghiên cứu lâm sàng.

 Mỗi nghiên cứu nên có một bản tóm tắt sử dụng chung cho tất cả các nước và bản tóm tắt đó sẽ được nêu trong phần này như một phần của báo cáo nghiên cứu lâm sàng. Độ dài của tóm tắt thường tối đa là 3 trang, tuy nhiên nếu nội dung phức tạp và nghiên cứu quan trọng thì có thể dài hơn, thí dụ 10 trang. Với từng bản tóm tắt riêng lẻ, nên sử dụng bảng biểu và hình ảnh phù hợp giúp phần trình bày rõ ràng hơn.

Bảng 1.1 Tóm tắt các nghiên cứu về sinh khả dụng

		Mã số nghiên cứu

		Mục tiêu nghiên cứu

		Thiết kế nghiên cứu

		Điều trị (liều, dạng bào chế, đường dùng)

[Mã số sản phẩm]

		Đối tượng nghiên cứu (số lượng (nam/nữ), phân loại, tuổi trung bình (giới hạn tuổi)

		Các chỉ số trung bình (+/- độ lệch chuẩn)

		Vị trí của báo cáo nghiên cứu

		

		

		

		

		

		Cmax

(mg/L)

		Tmax

(giờ)

		AUC*

(mg/L x giờ)

		Cmin**

(mg/L)

		T1/2

(giờ)

		Các chỉ số khác

		

		192

(Nhật)

		Nghiên cứu pilot về sinh khả dụng tương đối so sánh sự hấp thu của lô viên nén 200mg với lô 200mg đối chứng

		Mở, ngẫu nhiên, bắt chéo, liều đơn 200mg

		200mg, viên nén, uống

[17762]

200mg, viên nén, uống

[19426]

		20 (10/10)

Người tình nguyện khỏe mạnh

27 tuổi (20-35)

		83 (21

80 (32

		1

0,5

		217 (20

223 (19

		

		3,1

2,9

		

		

		195

(Nhật)

		Nghiên cứu về sinh khả dụng tương đối của xx uống khi đói và sau khi ăn

		Mở, ngẫu nhiên, chéo, liều đơn

		200mg, viên nén, uống

[19426]

		30 (15/15)

Người tình nguyện khỏe mạnh

32 tuổi (26-50)

		83 (21

120 (30

		1

2

		217 (20

350 (40

		

		3,1

2,9

		

		

AUC*: AUCTAU hoặc AUCinf

Cmin**: sử dụng cho các nghiên cứu đa liều

Bảng 1.2. Tóm tắt các nghiên cứu về hoà tan in vitro

		Mã số nghiên cứu

		Mã sản phẩm/ Số lô

		Dạng bào chế

		Phương pháp thử nghiệm

		Số đơn vị dùng

		Thời gian thu thập kết quả

Trung bình % hoà tan (giới hạn)

		Vị trí của báo cáo nghiên cứu

		1821

		979-03

		Viên nang 25mg

		Sự hoà tan: bộ dụng cụ 2 (USP)

Tốc độ quay: 50rpm

Dung môi/ Nhiệt độ: Nước 37o

		12

		10

42 (32-49)

		20

71 (58-85)

		30 (phút)

99 (96-100) (%)

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

Bảng 2.1 Tóm tắt nghiên cứu dược động học tương tác thuốc-thuốc về dược động học

		NC/ Đề cương số (nước)

		Mã sản phẩm/ số lô

(NME)

		Mục tiêu nghiên cứu

		Thiết kế nghiên cứu

		Số lượng đối tượng tham gia/ hoàn tất nghiên cứu (Nam/Nữ)

		Người tình nguyện khỏe mạnh/ Bệnh nhân1 (Tuổi: trung bình, khoảng giới hạn)

		Trị liệu

		Trung bình các thông số dược động học (%CV) của thuốc NC

		Trung bình tỷ lệ khoảng tin cậy

		Vị trí

		

		

		

		

		

		

		Thuốc NC

		Thuốc tương tác

		Cmax

		Tmax

		AUC

		T1/2

		Độ thanh thải/kg

		Cmax

		AUC

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

1 Người tình nguyện khỏe mạnh= HV (Healthy Volunteers), Bệnh nhân= BN

2 Tỷ lệ giữa khoảng tin cậy của nhóm dùng thuốc nghiên cứu và nhóm sử dụng thuốc tương tác/ giả dược

Bảng 3.1 Mô tả các nghiên cứu lâm sàng về hiệu quả và an toàn

		Mã số nghiên cứu

		Số lượng trung tâm NC, địa điểm NC

		Thời điểm bắt đầu NC

Tình trạng tuyển đối tượng NC, ngày

Số lượng đối tượng NC đã tuyển được/ số lượng đối tượng NC cần phải có

		Thiết kế NC

Kiểu chứng

		Thuốc NC và thuốc chứng

Liều, đường dùng

Chế độ liều

		Mục tiêu nghiên cứu

		Số lượng đối tượng NC theo mục tiêu

Số đối tượng tham gia NC/ số đối tượng hoàn tất NC

		Thời gian NC

		Giới (Nam/ Nữ)

Tuổi trung vị (giới hạn)

		Chẩn đoán

Tiêu chuẩn chấp nhận bệnh nhân

		Các tiêu chí nghiên cứu chính

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

Bảng 3.2 Kết quả của nghiên cứu về hiệu quả

		Nghiên cứu

		Mục tiêu điều trị

		Số lượng đối tượng tham gia/ hoàn tất nghiên cứu

		Huyết áp tâm thu và huyết áp tâm trương trung bình

		Tiêu chí NC chính

Sự khác nhau về HA tâm trương giữa nhóm chứng và nhóm nghiên cứu ở tuần 40

		Phương pháp thống kê

Giá trị p

		Các tiêu chí NC phụ

		Các nhận xét khác

		

		

		

		Khi bắt đầu NC

		20 tuần

		40 tuần

		

		

		% bình thường hoá ** (phân tích ITT)

		

		

		

		

		

		

		

		

		

		

		

** Định nghĩa về % bình thường hoá (normalised)

		Bảng 4.1 Mức độ sử dụng thuốc của đối tượng nghiên cứu qua liều trung bình hàng ngày và thời gian sử dụng thuốc sử dụng đường tĩnh mạch

N=

Ngày kết thúc nghiên cứu:

		Thời gian

(tuần)

		Liều trung bình hàng ngày (mg)

		

		0-5mg

		5-10mg

		10-20mg

		20-30mg

		30-50mg

		>50mg

		Tổng liều

		Phần trăm

		0-1

		

		

		

		

		

		

		

		

		1-2

		

		

		

		

		

		

		

		

		2-4

		

		

		

		

		

		

		

		

		4-12

		

		

		

		

		

		

		

		

		12-24

		

		

		

		

		

		

		

		

		24-48

		

		

		

		

		

		

		

		

		48-96

		

		

		

		

		

		

		

		

		>96

		

		

		

		

		

		

		

		

		Tổng thời gian

		

		

		

		

		

		

		

		

		Phần trăm

		

		

		

		

		

		

		

		

Có thể sử dụng các bảng tương tự để trình bày về liều trung vị, phương thức liều và liều tối đa hoặc liều sử dụng lâu nhất. Có thể dùng cùng bảng như vậy để gộp các nghiên cứu và phân nhóm theo tuổi, giới, chủng tộc, bệnh đồng thời, thuốc dùng đồng thời hoặc sự kết hợp các yếu tố này.

Liều dùng có thể tính theo mg/kg, mg/m2, hoặc dưới dạng nồng độ trong huyết tương nếu có dữ liệu này.

		Bảng 4.2 Các đặc điểm về nhân khẩu học của bệnh nhân trong các nghiên cứu có đối chứng

 Ngày kết thúc nghiên cứu

		

		Nhóm điều trị

		

		Thuốc nghiên cứu

N=

		Giả dược

N=

		Thuốc đối chứng có hoạt tính

N=

		Tuổi

Trung bình (độ lệch chuẩn

Giới hạn

Nhóm

<18

18-40

40-64

65-75

>75

		

		

		

		Giới

Nữ

Nam

		

		

		

		Chủng tộc

Châu á

Người da đen

Người da trắng

Các chủng tộc khác

		

		

		

		Các yếu tố khác

		

		

		

		Bảng 4.3 Tần suất các biến cố ngoại ý qua tổng hợp các dữ liệu từ các nghiên cứu có đối chứng với giả dược và đối chứng với thuốc có hoạt tính

		Hệ cơ quan/ biến cố ngoại ý

		Thuốc nghiên cứu

		Giả dược

		Chất đối chứng có hoạt tính 1

		Chất đối chứng có hoạt tính 2

		

		Tất cả các liều

n= 1685

		10mg

n= 968

		20mg

n=717

		n= 425

		20mg

n=653

		50mg

n=334

		100mg

n= 546

		Tổng thể

		

		

		

		

		

		

		

		Chóng mặt

		

		

		

		

		

		

		

		...

		

		

		

		

		

		

		

		Tim mạch

		

		

		

		

		

		

		

		Hạ HA thế đứng

		

		

		

		

		

		

		

		...

		

		

		

		

		

		

		

		Tiêu hóa

		

		

		

		

		

		

		

		Táo bón

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		Bảng 4.4 Tần suất các biến cố ngoại ý của từng nghiên cứu

		

		Tần suất biến cố ngoại ý của các nhóm điều trị được báo cáo

		Hệ cơ quan/ biến cố ngoại ý

		Nghiên cứu 95-0403

		Nghiên cứu 96-0011

		Nghiên cứu97-0007

		Nghiên cứu 98-0102s

		

		Thuốc x

60mg bid

N=104

		Thuốc x

30mg bid

N=102

		Giả dược

N=100

		Thuốc x 60mg bid

N=500

		Giả dược

n= 495

		Thuốc x 60mg bid

N=200

		Thuốc y 100mg qd

N=200

		Thuốc x 60mg bid

N=800

		Tổng thể

		

		

		

		

		

		

		

		

		Chóng mặt

		

		

		

		

		

		

		

		

		...

		

		

		

		

		

		

		

		

		Tim mạch

		

		

		

		

		

		

		

		

		Hạ HA thế đứng

		

		

		

		

		

		

		

		

		...

		

		

		

		

		

		

		

		

		Tiêu hóa

		

		

		

		

		

		

		

		

		Táo bón

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		Bảng 4.5 Đối tượng rút khỏi nghiên cứu1: Nghiên cứu có đối chứng

Ngày kết thúc nghiên cứu:

		Nghiên cứu

		Tổng số bệnh nhân rút khỏi nghiên cứu

		Lý do rút khỏi nghiên cứu

		Số lượng bệnh nhân được đưa vào dữ liệu về hiệu quả

		

		

		Tổng số

		Nữ/ nam

		Tuổi >65

		Chủng tộc (xác định nhóm) ///

		Biến cố ngoại ý

N (%)

		Không hiệu quả

N (%)

		Các lý do khác

N (%)

		N (%)

		Nghiên cứu

		Thuốc X

		N (%)

		N (%)/N (%)

		N (%)

		N (%)/N (%)/N (%)

		

		

		

		

		XXX

		Giả dược

		

		

		

		

		

		

		

		

		Nghiên cứu

		Thuốc X

		

		

		

		

		

		

		

		

		AAA

		Chất đối chứng A

		

		

		

		

		

		

		

		

		Nghiên cứu

		Thuốc X

		

		

		

		

		

		

		

		

		BBB

		Chất đối chứng B

		

		

		

		

		

		

		

		

		Nghiên cứu

		Thuốc X

		

		

		

		

		

		

		

		

		CCC

		Chất đối chứng C

		

		

		

		

		

		

		

		

		Tất cả NC

		

		

		

		

		

		

		

		

		

Ghi chú: Dữ liệu về đối tượng rút khỏi nghiên cứu có thể chia nhóm theo liều dùng nếu như thấy hữu ích.

1 Đối tượng rút khỏi nghiên cứu là tất cả các đối tượng nghiên cứu đã được tuyển vào nghiên cứu nhưng không hoàn tất đợt điều trị theo kế hoạch (kể cả các đối tượng ngưng thuốc hoặc chuyển sang trị liệu khác sớm hơn dự kiến và/hoặc không được theo dõi.

		Bảng 4.6 Danh sách các bệnh nhân tử vong

Trị liệu: thuốc nghiên cứu

Ngày kết thúc nghiên cứu

		NC/ nguồn khác1

		Trung tâm

		Mã số bệnh nhân

		Tuối

		Giới

		Thời gian sử dụng thuốc

(ngày)

		Chẩn đoán

		Nguyên nhân tử vong

		Các thuốc sử dụng khác

		Các bệnh lý khác

		Vị trị của bản mô tả chi tiết

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

1 PM= tử vong ghi nhận được sau khi đưa thuốc ra thị trường

Danh sách này nên bao gồm tất cả các bệnh nhân tử vong trong các thử nghiêm lâm sàng hoặc ghi nhận được từ các nguồn khác như thông tin sau khi đưa thuốc ra thị truờng. Đối với các hồ sơ điện tử cần cung cấp đường kết nối vào bản tường thuật tóm tắt về tử vong hoặc các tài liệu khác về biến cố này.

Cần có chú thích ở cuối trang mô tả nguyên tắc đưa các trường hợp tử vong vào trong bảng, ví dụ tất cả các trường hợp tử vong xảy ra trong quá trình sử dụng thuốc hoặc cho đến 30 ngày sau khi ngưng thuốc và cũng có thể bao gồm các trường hợp tử vong xảy ra trễ hơn nhưng do biến cố ngoại ý đã xuất hiện trong quá trình sử dụng thuốc hoặc trong vòng 30 ngày của quá trình theo dõi. Các nguyên tắc khác cũng có thể thích hợp.

Cũng cần cung cấp bảng danh sách các bệnh nhân sử dụng giả duợc hoặc các thuốc đối chứng có hoạt tính.

Phần D. Bảng danh sách tất cả các nghiên cứu lâm sàng

Cần trình bày một bảng liệt kê tất cả các nghiên cứu lâm sàng và các thông tin liên quan. Đối với từng nghiên cứu, bảng liệt kê thường trình bày những thông tin đã được xác định trong bảng 1 của hướng dẫn này. Có thể thêm các thông tin khác vào bảng nếu cơ sở đăng ký thấy hữu ích. Trình tự liệt kê các nghiên cứu nên theo trình tự mô tả trong phần E: Báo Cáo Nghiên Cứu Lâm Sàng.

Bảng 1. Danh sách các nghiên cứu lâm sàng

		Loại nghiên cứu

		Mã số nghiên cứu

		Vị trí của báo cáo nghiên cứu

		Mục tiêu nghiên cứu

		Thiết kế nghiên cứu và kiểu kiểm chứng

		Sản phẩm nghiên cứu; phác đồ liều; đường dùng

		Số lượng đối tượng nghiên cứu

		Người khỏe mạnh hoặc chẩn đoán của bệnh nhân

		Thời gian điều trị

		Tình trạng của nghiên cứu; loại báo cáo

		NC khả dụng sinh học

		001

		Vol 3, phần 1.1, trang 183

		Sinh khả dụng tuyệt đối: IV so với viên nén

		Thiết kế chéo (cross-over)

		Viên nén, 50mg, liều đơn, uống, 10mg IV

		20

		Người khỏe mạnh

		Liều đơn

		NC đã hoàn tất; báo cáo tóm tắt

		NC tương đương sinh học

		

		

		

		

		

		

		

		

		

		NC dược động học

		

		

		

		

		

		

		

		

		

		NC dược lực học

		

		

		

		

		

		

		

		

		

		NC hiệu quả

		

		

		

		

		

		

		

		

		

Phần E. Báo cáo nghiên cứu lâm sàng

Mở Đầu

Đối với các nước thành viên ASEAN, các báo cáo nghiên cứu trong phần này có thể không quy định đối với sản phẩm chứa hoạt chất mới (NCE), sản phẩm công nghệ sinh học và những sản phẩm có thay đổi lớn nếu các sản phẩm gốc đã được đăng ký và cấp phép lưu hành ở các nước tham khảo. Do đó, nếu như cơ quan quản lý nào yêu cầu báo cáo nghiên cứu cụ thể nào thì có thể yêu cầu nộp tài liệu cần thiết đó. Hướng dẫn ICH E3 có các chỉ dẫn về bố cục các báo cáo nghiên cứu lâm sàng, các dữ liệu lâm sàng khác và tài liệu tham khảo trong hồ sơ kỹ thuật chung ASEAN (ACTD) cho đăng ký dược phẩm dùng cho người. Trong trường hợp này, cơ sở đăng ký sẽ nộp hồ sơ ở phần A,B,C,D và F.

Bố cục của các báo cáo lâm sàng và các thông tin liên quan

A. Mục lục các báo cáo nghiên cứu lâm sàng

B. Bảng liệt kê tất cả các nghiên cứu lâm sàng

C. Báo cáo nghiên cứu lâm sàng

 1. Báo cáo nghiên cứu sinh dược học

1.1. Báo cáo nghiên cứu sinh khả dụng (BA)

1.2. Báo cáo nghiên cứu so sánh sinh khả dụng (BA) và tương đương sinh học (BE)

1.3. Báo cáo nghiên cứu tương quan in vitro - in vivo

1.4. Báo cáo các phương pháp phân tích sinh học và phân tích sử dụng cho các nghiên cứu ở người

2. Báo cáo các nghiên cứu liên quan đến dược động học (PK) sử dụng nguyên liệu sinh học từ người

2.1. Các báo cáo nghiên cứu sự gắn kết với protein huyết tương

2.2. Các báo cáo nghiên cứu chuyển hoá ở gan và tương tác thuốc

2.3. Các báo cáo nghiên cứu sử dụng các nguyên liệu sinh học từ người khác

3. Báo cáo các nghiên cứu về dược động học (PK) trên người

3.1. Các báo cáo nghiên cứu về PK và sự dung nạp ban đầu trên người khoẻ mạnh

3.2. Các báo cáo nghiên cứu về PK và sự dung nạp ban đầu trên bệnh nhân.

3.3. Các báo cáo nghiên cứu về PK trên dân số

4. Các báo cáo nghiên cứu về dược lực học (PD) trên người

4.1. Các báo cáo nghiên cứu về PD và PK/PD trên người khoẻ mạnh

4.2. Các báo cáo nghiên cứu về PD và PK/PD trên bệnh nhân

5. Các báo cáo nghiên cứu về hiệu quả và tính an toàn

5.1. Báo cáo các nghiên cứu lâm sàng có đối chứng liên quan đến chỉ định đề nghị

5.2. Báo cáo các nghiên cứu lâm sàng không có đối chứng

5.3. Báo cáo phân tích các dữ liệu từ nhiều nghiên cứu, bao gồm tất cả các phân tích tích hợp chính thức (formal integrated analysis), phân tích gộp (meta-analysis) và phân tích bắc cầu (bridging analysis)

5.4. Các báo cáo nghiên cứu lâm sàng khác

6. Báo cáo các kinh nghiệm sau khi đưa thuốc ra thị trường

7. Mẫu báo cáo dữ liệu và danh sách các bệnh nhân

Hướng Dẫn Về Bố Cục Các Báo Cáo Nghiên Cứu Lâm Sàng Và Các Thông Tin Có Liên Quan

Hướng dẫn này khuyến nghị cách bố cục cụ thể để trình bày các báo cáo nghiên cứu lâm sàng và các thông tin có liên quan nhằm đơn giản hoá việc chuẩn bị và thẩm định các hồ sơ tài liệu và đảm bảo chúng đầy đủ. Vị trí của một báo cáo phải được xác định bởi mục tiêu chủ yếu của nghiên cứu. Mỗi báo cáo nghiên cứu chỉ nên xuất hiện ở một phần. Nếu nghiên cứu có nhiều mục tiêu, thì cần nêu tham chiếu chéo ở các phần khác nhau.

Cần có lời chú giải ví dụ "không áp dụng" hoặc "không có nghiên cứu" khi không có báo cáo hoặc thông tin nào cho 1 phần hay mục nào đó.

A. Mục lục các báo cáo nghiên cứu

Cần có mục lục cho tất cả các báo cáo nghiên cứu.

B. Bảng liệt kê tất cả các nghiên cứu lâm sàng

Cần có bảng liệt kê tất cả các nghiên cứu lâm sàng và thông tin có liên quan. Với mỗi nghiên cứu, bảng liệt kê thường chỉ nêu các thông tin đã được xác định ở bảng 1 của hướng dẫn này. Những thông tin khác có thể đưa vào trong bảng này nếu cơ sở đăng ký thấy hữu ích. Trình tự các báo cáo được liệt kê cần thực hiện theo trình tự nêu ở phần C dưới đây. Nếu trình bày theo thứ tự khác thì cần có chú thích và giải thích ở phần giới thiệu của bảng.

C. Các báo cáo nghiên cứu lâm sàng

1. Các báo nghiên cứu sinh dược học

Các nghiên cứu sinh khả dụng (BA) đánh giá tỷ lệ và mức độ phóng thích hoạt chất từ sản phẩm thuốc. Các nghiên cứu so sánh sinh khả dụng hoặc tương đương sinh học có thể dùng các tiêu chí dược động học, dược lực học, lâm sàng hoặc tiêu chí hoà tan in vitro, và có thể là nghiên cứu đơn liều hay đa liều. Nếu như mục tiêu chủ yếu của nghiên cứu là đánh giá dược động học của thuốc, nhưng bao gồm cả những thông tin về sinh khả dụng thì báo cáo nghiên cứu này nên được trình bày trong mục 3.1 và nêu tham chiếu trong các phần 1.1 và/hoặc 1.2.

1.1 Các báo cáo nghiên cứu về sinh khả dụng

Các báo cáo nghiên cứu về sinh khả dụng trong phần này cần bao gồm: 1/ các nghiên cứu so sánh độ phóng thích dược chất và tỷ lệ dược chất trong tuần hoàn toàn thân của dạng bào chế rắn dùng đường uống, và sự có mặt trong tuần hoàn toàn thân của dược chất dùng đường tiêm tĩnh mạch hoặc là dạng bào chế lỏng dùng đường uống, 2/ các nghiên cứu về tỷ lệ thành phần của thuốc và 3/ các nghiên cứu về tác động của thức ăn.

1.2. Các báo cáo nghiên cứu so sánh sinh khả dụng và tương đương sinh học

Các nghiên cứu trong phần này so sánh tỷ lệ và mức độ phóng thích dược chất từ các sản phẩm thuốc tương tự nhau (ví dụ viên nén so với viên nén, viên nén so với viên nang). Các nghiên cứu so sánh sinh khả dụng hoặc tương đương sinh học có thể bao gồm các so sánh giữa: 1) sản phẩm thuốc dùng trong các nghiên cứu lâm sàng đánh giá hiệu quả của thuốc và sản phẩm thuốc dự kiến đưa ra thị trường, 2) sản phẩm thuốc dùng trong các nghiên cứu lâm sàng đánh giá hiệu quả của thuốc và sản phẩm thuốc được sử dụng trong các lô nghiên cứu độ ổn định và 3) các sản phẩm thuốc tương tự của các nhà sản xuất khác nhau.

1.3. Các báo cáo nghiên cứu tương quan in vitro-in vivo

Cần trình bày các nghiên cứu độ hoà tan in vitro cung cấp thông tin về sinh khả dụng, kể cả các nghiên cứu nhằm đánh giá tương quan giữa các dữ liệu in vitro với các dữ liệu in vivo trong mục 1.3.

Các báo cáo về thử nghiệm hoà tan in vitro dùng để kiểm tra chất lượng lô sản phẩm và/hoặc để xuất lô thì trình bày trong phần hồ sơ chất lượng của ACTD.

1.4 Các báo cáo về phương pháp phân tích sinh học và phân tích dùng trong các nghiên cứu trên người

Thường thì nên cung cấp các phương pháp phân tích sinh học và/hoặc phân tích sử dụng trong các nghiên cứu sinh dược học hoặc các nghiên cứu độ hoà tan in vitro trong từng báo cáo nghiên cứu riêng rẻ. Khi một phương pháp được sử dụng trong nhiều nghiên cứu, thì nên trình bày một lần phương pháp này và kết quả thẩm định phương pháp ở trong mục 1.4. và đưa tham chiếu vào từng báo cáo nghiên cứu thích hợp.

2. Các báo cáo nghiên cứu liên quan đến sinh dược học sử dụng các nguyên liệu sinh học từ người

Nguyên liệu sinh học từ người là một thuật ngữ dùng để chỉ các protein, tế bào, mô và các mẫu sinh học khác có nguồn gốc từ con người dùng trong các nghiên cứu in vitro hoặc ex vivo nhằm đánh giá các đặc tính dược động học của dược chất. Ví dụ các tế bào kết tràng người được nuôi cấy dùng để đánh giá khả năng thấm qua màng sinh học và các quá trình vận chuyển, albumin người dùng để đánh giá sự gắn kết với protein huyết tương. Đặc biệt quan trọng là việc sử dụng các nguyên liệu sinh học từ người như các tế bào gan và/hoặc các vi lạp thể (microsome) của gan để nghiên cứu các đường chuyển hoá và đánh giá tương tác giữa các thuốc trong quá trình chuyển hoá này.

Các nghiên cứu có sử dụng nguyên liệu sinh học từ người để đánh giá những đặc tính khác (ví dụ như độ vô trùng hay dược lực học) không nên trình bày trong phần các báo cáo nghiên cứu lâm sàng, mà nên trình bày trong phần nghiên cứu tiền lâm sàng (Phần III).

2.1 Các báo cáo nghiên cứu về sự gắn kết với protein huyết tương

Cần cung cấp các báo cáo nghiên cứu về sự gắn kết với protein ex vivo ở phần này.

Cần cung cấp các dữ liệu về sự gắn kết với protein từ các nghiên cứu PK trong máu và/ hoặc huyết tương trong mục 3.

2.2 Các báo cáo nghiên cứu chuyển hoá ở gan và tương tác thuốc

Các báo cáo nghiên cứu về chuyển hoá ở gan và tương tác thuốc trong chuyển hoá sử dụng các mô gan cần được trình bày ở phần này.

2.3 Các nghiên cứu sử dụng các nguyên liệu sinh học từ người khác

Trong phần này cần trình bày các báo cáo nghiên cứu sử dụng các nguyên liệu sinh học từ người khác.

3. Các báo cáo nghiên cứu dược động học (PK) trên người

Việc đánh giá PK của một thuốc trên người khoẻ mạnh và/hoặc bệnh nhân được coi là hết sức quan trọng trong việc thiết kế một chiến lược xác định liều lượng và các bước chuẩn liều, trong tiên đoán các tác động của các thuốc dùng đồng thời, trong việc diễn giải những khác biệt về dược lực học quan sát được. Những đánh giá này nên gồm mô tả vận mệnh của thuốc trong cơ thể theo thời gian, tập trung vào việc xác định nồng độ tối đa trong huyết tương (nồng độ đỉnh), diện tích dưới đường cong, sự thanh thải, và sự tích luỹ thuốc chưa chuyển hoá và chất chuyển hoá của nó, đặc biệt là những chất chuyển hoá có hoạt tính dược lý. Các nghiên cứu PK cần có báo cáo trình bày trong mục 3.1 và 3.2, nhìn chung được thiết kế để: (1) đo lường nồng độ thuốc và chất chuyển hoá trong huyết tương theo thời gian, (2) đo lường nồng độ thuốc và chất chuyển hoá trong nước tiểu hoặc trong phân khi phép đo lường này là cần thiết hoặc có ích, và /hoặc (3) đo lường sự gắn kết cuả thuốc và chất chuyển hoá với hồng cầu hoặc protein.

Đôi khi, các nghiên cứu PK có thể bao gồm phép đo lường sự phân bố của thuốc trong các mô khác, các cơ quan khác hoặc dịch khác của cơ thể (như hoạt dịch hoặc dịch não tủy), và kết quả của các nghiên cứu về sự phân bố trong mô này cần được đưa vào trong mục 3.1 đến 3.2, nếu thích hợp. Những nghiên cứu này cần xác định đặc tính PK của thuốc và cung cấp các thông tin về sự hấp thu, phân bố, chuyển hoá và thải trừ của một thuốc và bất kỳ chất chuyển hoá nào ở người khoẻ mạnh và/hoặc bệnh nhân. Cần đặc biệt quan tâm đến các nghiên cứu về sự cân bằng khối lượng và những thay đổi trong PK liên quan đến liều lượng (ví dụ xác định tỷ lệ liều lượng) hoặc thời gian (ví dụ do sự cảm ứng men hoặc sự hình thành kháng thể) và nên đưa vào mục 3.1 và hoặc 3.2. Ngoài việc mô tả PK trung bình ở những bệnh nhân và người tình nguyện khoẻ mạnh, các nghiên cứu PK còn cần mô tả khoảng biến thiên ở các cá thể.

3.1. Các báo cáo nghiên cứu PK và sự dung nạp ban đầu trên người khoẻ mạnh

Các báo cáo nghiên cứu PK và sự dung nạp ban đầu trên người khoẻ mạnh nên được đưa vào phần này.

3.2. Các báo cáo nghiên cứu PK và sự dung nạp ban đầu trên bệnh nhân

Các báo cáo nghiên cứu PK và sự dung nạp ban đầu trên bệnh nhân nên được đưa vào phần này.

3.3 Các báo cáo nghiên cứu PK trên dân số

Các báo cáo nghiên cứu PK trên dân số dựa trên các mẫu rãi rác thu được qua các thử nghiệm lâm sàng, kể cả các thử nghiệm đánh giá hiệu quả và tính an toàn cần được đưa vào phần này.

4. Các báo cáo nghiên cứu dược lực học (PD) trên người

 Các báo cáo nghiên cứu có mục tiêu chủ yếu là xác định tác dụng dược lực học của một sản phẩm thuốc trên người nên được trình bày trong phần này. Tuy nhiên, các báo cáo về các nghiên cứu với mục tiêu chủ yếu là xác lập hiệu quả hoặc thu thập các dữ liệu về an toàn thì nên được trình bày trong mục 5.

 Phần này nên trình bày các báo cáo về 1) các nghiên cứu về đặc tính dược lý đã biết hoặc được cho là có liên quan đến các tác dụng lâm sàng mong đợi (các dấu hiệu sinh học), 2) các nghiên cứu ngắn hạn về tác dụng lâm sàng chính, và 3) các nghiên cứu dược lực học về các đặc tính khác không liên quan đến tác dụng lâm sàng mong đợi. Vì mối quan hệ định lượng giữa các tác dụng dược lý này với liều dùng và/hoặc nồng độ thuốc và chất chuyển hoá trong huyết tương thường rất được quan tâm, cho nên các thông tin về dược lực học thường đựơc thu thập trong các nghiên cứu về đáp ứng với liều dùng, hoặc cùng với các thông tin về nồng độ thuốc trong các nghiên cứu dược động học (các nghiên cứu đáp ứng- nồng độ hoặc nghiên cứu dược động học/dược lực học). Mối quan hệ giữa tác dụng dược động học và dược lực học không thu được từ các nghiên cứu kiểm soát chặt chẽ thường được đánh giá bằng phương pháp thích hợp và dùng làm cho cơ sở cho việc thiết kế các nghiên cứu tiếp theo về liều- đáp ứng, hoặc trong một số trường hợp dùng để diễn giải sự khác nhau về nồng độ trong các nhóm dân số.

 Các nghiên cứu xác định liều lượng, dược lực học và/hoặc dược động–dược lực học có thể tiến hành trên những người khoẻ mạnh và/hoặc bệnh nhân, và cũng có thể kết hợp trong các nghiên cứu đánh giá tính an toàn và hiệu quả trong một chỉ định lâm sàng. Các báo cáo về các nghiên cứu xác định liều lượng, dược lực học và/hoặc dược động- dựơc lực học tiến hành trên người khoẻ mạnh nên trình bày trong mục 4.1, và các báo cáo của các nghiên cứu tiến hành trên bệnh nhân nên trình bày trong mục 4.2.

 Trong một số trường hợp, những thông tin về dược lực học ngắn hạn, xác định liều và/hoặc dược động- dược lực học có được từ các nghiên cứu dược lực học tiến hành trên bệnh nhân sẽ cung cấp các số liệu đóng góp vào việc đánh giá hiệu quả, có thể vì chúng cho thấy một tác dụng trên một dấu hiệu thay thế chấp nhận được (ví dụ: huyết áp) hoặc trên một tiêu chí về lợi ích lâm sàng (ví dụ: giảm đau). Tương tự như vậy, một nghiên cứu dược lực học có thể bao gồm các thông tin về an toàn lâm sàng quan trọng. Khi những nghiên cứu này được dùng làm một phần minh họa cho hiệu quả và tính an toàn, thì chúng được coi là các nghiên cứu về hiệu quả và tính an toàn nên được trình bày trong mục 5, chứ không phải là mục 4.

4.1. Các báo cáo nghiên cứu dược lực học và dược động/dược lực học trên người khoẻ mạnh

 Các nghiên cứu dược lực học và/hoặc dược động/dược lực học có mục đích phi điều trị trên người khoẻ mạnh cần được trình bày ở phần này.

4.2. Các báo cáo nghiên cứu dược lực học và dựơc động/dược lực học trên bệnh nhân

Các báo cáo nghiên cứu dược lực học và dược đông/dược lực học trên bệnh nhân cần được trình bày trong phần này.

5. Các báo cáo nghiên cứu về hiệu quả và tính an toàn

 Phần này nên có các báo cáo của tất cả các nghiên cứu lâm sàng về hiệu quả và/hoặc tính an toàn đã tiến hành với thuốc, được thực hiện bởi cơ sở tài trợ hay có được bằng cách nào đó, bao gồm tất cả các nghiên cứu đã hoàn thành và các nghiên cứu đang tiến hành trên thuốc đó cho các chỉ định đề nghị hoặc không đề nghị phê duyệt. Báo cáo nghiên cứu cần cung cấp các chi tiết thích hợp với nghiên cứu và nêu rõ vai trò của chúng. Hướng dẫn ICH E3 mô tả nội dung một báo cáo nghiên cứu đầy đủ để đưa ra các bằng chứng về cả tính an toàn và hiệu quả. Có thể cung cấp báo cáo tóm tắt cho một số nghiên cứu (xem ICH E3 và các hướng dẫn riêng của từng nước).

 Trong mục 5, các nghiên cứu nên được bố cục theo thiết kế (có đối chứng, không có đối chứng) và trong số các nghiên cứu có đối chứng thì trình bày theo dạng đối chứng. Trong mỗi phần, các nghiên cứu nên được phân nhóm nhỏ hơn theo loại nghiên cứu có báo cáo đầy đủ hoặc báo cáo tóm tắt (ICH E3), trong đó các nghiên cứu có báo cáo đầy đủ trình bày trước. Các báo cáo đã công bố mà không có hoặc chỉ có rất giới hạn dữ liệu bổ sung cho các báo cáo của cơ sở tài trợ thì nên được trình bày cuối cùng trong phần này.

 Trong trường hợp hồ sơ nộp xin đăng ký nhiều chỉ định, thì các báo cáo phải được bố cục gồm nhiều mục 5 riêng cho mỗi chỉ định. Trong trường hợp đó, nếu một nghiên cứu về hiệu quả lâm sàng chỉ liên quan đến một trong những chỉ định đăng ký, thì nó nên được trình bày trong tiểu mục thích hợp ở mục 5; nếu một nghiên cứu về hiệu quả lâm sàng liên quan đến nhiều chỉ định thì báo cáo nghiên cứu nên được đưa vào trong mục 5 phù hợp nhất và nêu tham chiếu khi cần ở các mục khác, ví dụ mục 5A , mục 5B.

5.1. Các báo cáo nghiên cứu lâm sàng có đối chứng liên quan đến chỉ định đăng ký

 Các báo cáo nghiên cứu lâm sàng có đối chứng cần được xắp xếp theo dạng đối chứng:

· Đối chứng với giả dược (placebo) (có thể bao gồm các nhóm chứng khác, ví dụ như nhóm so sánh dùng thuốc có hoạt lực hoặc các liều dùng khác)

· Đối chứng với nhóm không điều trị

· Liều-đáp ứng (không dùng placebo)

· Chất đối chứng có hoạt tính (không dùng placebo)

· Đối chứng với nghiên cứu khác (đã thực hiện), bất kể có điều trị hay không.

 Trong mỗi dạng đối chứng, để thích hợp với việc đánh giá tác dụng của thuốc, các nghiên cứu cần được bố cục theo thời gian điều trị. Các nghiên cứu về các chỉ định khác ngoài các chỉ định đăng ký, nhưng có hỗ trợ cho hiệu quả và cách dùng dự kiến thì cũng nên trình bày ở mục 5.1.

 Một nghiên cứu dược lực học đóng góp bằng chứng về hiệu quả thì nó nên được đưa vào mục 5.1. Thứ tự mà các nghiên cứu này được tiến hành không liên quan đến việc trình bày chúng. Vì thế, các thử nghiệm có đối chứng với placebo dù ở giai đoạn nào của nghiên cứu cũng nên được trình bày trong mục 5.1. Các nghiên cứu về tính an toàn có đối chứng kể cả các nghiên cứu trong các điều kiện không liên quan đến mục đích của việc xin đăng ký, cũng phải được báo cáo trong mục 5.1.

5.2. Các báo cáo nghiên cứu lâm sàng không có đối chứng

 Các báo cáo nghiên cứu của các nghiên cứu lâm sàng không có đối chứng (ví dụ các báo cáo từ các nghiên cứu an toàn mở) cần được đưa vào phần này. Nó bao gồm cả các nghiên cứu trong những điều kiện không liên quan đến mục đích xin phép lưu hành.

5.3. Các báo cáo phân tích dữ liệu có được từ nhiều nghiên cứu

 Nhiều vấn đề lâm sàng trong một hồ sơ đăng ký có thể được đề cập đến bằng việc phân tích các dữ liệu có được từ nhiều nghiên cứu. Kết quả của việc phân tích như vậy nhìn chung có thể tóm tắt trong các tài liệu tóm tắt lâm sàng, nhưng việc mô tả và trình bày chi tiết các kết quả phân tích đó lại được coi là cực kỳ quan trọng giúp cho việc diễn giải kết quả phân tích. Khi các phân tích đó gồm quá nhiều chi tiết không thể tóm lược vào trong một tài liệu tóm tắt, thì chúng cần phải được trình bày trong một báo cáo riêng. Những báo cáo như vậy cần được trình bày ở mục 5.3. Ví dụ về các báo cáo trong phần này gồm: một báo cáo về một phân tích gộp (meta-analysis) chính thức hoặc một phân tích thăm dò hiệu quả trên diện rộng nhằm xác định một ước đoán tổng thể về mức hiệu quả trên tất cả bệnh nhân và/hoặc trong một nhóm dân số đặc biệt, và một báo cáo phân tích tích hợp (integrated analysis) về tính an toàn trong đó đánh giá những yếu tố ví dụ như cơ sở dữ liệu về tính an toàn đã đầy đủ hay chưa, ước đoán tỷ lệ biến cố ngoại ý, và độ an toàn đối với những thay đổi, ví dụ thay đổi về liều dùng, về nhân khẩu học, và về các thuốc dùng đồng thời.

5.4. Các báo cáo nghiên cứu lâm sàng khác

 Phần này có thể bao gồm:

· Các báo cáo phân tích tạm thời về các nghiên cứu liên quan đến chỉ định đăng ký.

· Các báo cáo từ các nghiên cứu có đối chứng về tính an toàn chưa trình bày ở những phần khác.

· Các báo cáo các nghiên cứu có hoặc không có đối chứng không liên quan đến chỉ định đăng ký.

· Các báo cáo đã công bố về các kinh nghiệm lâm sàng của sản phẩm thuốc này mà chưa được đưa vào mục 5.1. Tuy nhiên, khi các tài liệu khoa học có giá trị quan trọng trong việc minh họa hoặc là chứng minh về hiệu quả, thì chúng cần phải được trình bày trong phần 5.1.

· Các báo cáo về các nghiên cứu đang tiến hành.

6. Báo cáo về những kinh nghiệm sau khi đưa thuốc ra thị trường

 Đối với những sản phẩm hiện đang được lưu hành, thì trong mục 6 cần trình bày các báo cáo tóm tắt những kinh nghiệm thu thập được trong quá trình lưu hành thuốc (kể cả những ghi nhận đáng chú ý về an toàn).

7. Mẫu báo cáo dữ liệu và danh sách dữ liệu của từng bệnh nhân

Các mẫu báo cáo dữ liệu và danh sách dữ liệu của từng bệnh nhân như mô tả trong phụ lục 16.3 và 16.4 trong hướng dẫn báo cáo nghiên cứu lâm sàng của ICH khi được nộp thì phải để ở phần này, theo thứ tự như các báo cáo nghiên cứu lâm sàng và chú dẫn theo nghiên cứu.

Bảng 1. Danh sách các nghiên cứu lâm sàng

		Loại nghiên cứu

		Mả số nghiên cứu

		Vị trí của báo cáo nghiên cứu

		Mục tiêu nghiên cứu

		Thiết kế nghiên cứu và kiểu đối chứng

		Sản phẩm nghiên cứu; phác đồ liều; đường dùng

		Số lượng đối tượng nghiên cứu

		Người khỏe mạnh hoặc chẩn đoán của bệnh nhân

		Thời gian điều trị

		Tình trạng của nghiên cứu; loại báo cáo

		NC sinh khả dụng (BA)

		001

		Vol 3, phần 1.1, trang 183

		Sinh khả dụng tuyệt đối: IV so với viên nén

		Thiết kế chéo (cross-over)

		Viên nén, 50mg, liều đơn, uống, 10mg IV

		20

		Người khỏe mạnh

		Liều đơn

		NC đã hoàn tất; báo cáo tóm tắt

		NC tương đương sinh học (BE)

		

		

		

		

		

		

		

		

		

		NC dược động học (PK)

		

		

		

		

		

		

		

		

		

		NC dược lực học (PD)

		

		

		

		

		

		

		

		

		

		NC hiệu quả

		

		

		

		

		

		

		

		

		

Phần F: Danh Mục Các Tài Liệu Tham Khảo Chủ Yếu

 Phần này cần trình bày danh mục các tài liệu tham khảo, bao gồm các bài báo quan trọng đã công bố, biên bản các cuộc họp chính thức hoặc các hướng dẫn hay các thông báo về quản lý khác. Trong đó bao gồm tất cả các tài liệu tham khảo trích dẫn trong phần tổng quan lâm sàng và các tài liệu tham khảo trích dẫn trong phần tóm tắt lâm sàng hay trong từng báo cáo kỹ thuật có trong phần báo cáo nghiên cứu lâm sàng. Điểm cuối cùng cần lưu ý là phải có bản chụp các tài liệu tham khảo đó để trình nộp khi có yêu cầu.

[image: image1.png]

183

Phu Luc/Phu Luc I/4.2.Danh muc kiem tra.doc
DANH MỤC KIỂM TRA PHẦN TÀI LIỆU LÂM SÀNG TRONG ACTD THEO PHÂN LOẠI ĐĂNG KÝ THUỐC

(Hồ sơ kỹ thuật chung ASEAN-ACTD về đăng ký thuốc)

		PHẦN IV: TÀI LIỆU LÂM SÀNG

		NCE

		BIOTECH

		MaV

		MiV

		GP

		

		

		

		RT

		ST/P

		IND

		

		

		Phần A: Mục lục

		(

		(

		(

		(

		(

		-

		-

		Phần B: Tổng quan lâm sàng

		(

		(

		(

		(

		(

		-

		-

		1. Cơ sở phát triển sản phẩm

2. Tổng quan về Sinh dược học

3. Tổng quan về Dược lý lâm sàng

4. Tổng quan về Hiệu quả

5. Tổng quan về An toàn

6. Kết luận về Lợi ích và Nguy cơ

		

		

		

		

		

		

		

		Phần C: Tóm tắt lâm sàng

		(

		(

		(

		(

		(

		-

		-

		1. Tóm tắt các nghiên cứu về sinh dược học và phương pháp phân tích

1.1 Cơ sở nghiên cứu và tổng quan

1.2 Tóm tắt kết quả các nghiên cứu riêng lẻ

1.3 So sánh và phân tích kết quả xuyên suốt các nghiên cứu

Phụ lục 1

		

		

		

		

		

		

		

		PHẦN IV: TÀI LIỆU LÂM SÀNG

		NCE

		BIOTECH

		MaV

		MiV

		GP

		

		

		

		RT

		ST/P

		IND

		

		

		Phần C: Tóm tắt lâm sàng (tiếp theo)

		

		

		

		

		

		

		

		2. Tóm tắt các nghiên cứu về dược lý lâm sàng

2.1
Cơ sở nghiên cứu và tổng quan

2.2
Tóm tắt kết quả các nghiên cứu riêng lẻ

2.3
So sánh và phân tích kết quả xuyên suốt các nghiên cứu

2.4
Các nghiên cứu đặc biệt

Phụ lục 2

3. Tóm tắt về hiệu quả lâm sàng

3.1 Cơ sở nghiên cứu và tổng quan về hiệu quả lâm sàng

3.2 Tóm tắt kết quả các nghiên cứu riêng lẻ

3.3 So sánh và phân tích kết quả xuyên suốt các nghiên cứu

3.4 Phân tích các thông tin lâm sàng liên quan đến các khuyến cáo về liều dùng

3.5 Sự duy trì hiệu quả và/hoặc sự lờn thuốc

Phụ lục 3

		

		

		

		

		

		

		

		PHẦN IV: TÀI LIỆU LÂM SÀNG

		NCE

		BIOTECH

		MaV

		MiV

		GP

		

		

		

		RT

		ST/P

		IND

		

		

		Phần C: Tóm tắt lâm sàng (tiếp theo)

		

		

		

		

		

		

		

		4. Tóm tắt về tính an toàn lâm sàng

4.1
Mức độ sử dụng thuốc

4.2
Biến cố ngoại ý

4.3
Đánh giá kết quả xét nghiệm

4.4
Dấu hiệu sinh tồn, triệu chứng thực thể và các ghi nhận khác liên quan đến tính an toàn

4.5
Sự an toàn đối với các nhóm bệnh nhân đặc biệt và các tình huống đặc biệt

Phụ lục 4

5. Bản tóm tắt các nghiên cứu riêng lẻ

		

		

		

		

		

		

		

		Phần D: Bảng danh sách tất cả các nghiên cứu lâm sàng

		(

		(

		(

		(

		(

		-

		-

		PHẦN IV: TÀI LIỆU LÂM SÀNG

		NCE

		BIOTECH

		MaV

		MiV

		GP

		

		

		

		RT

		ST/P

		IND

		

		

		Phần E: Báo cáo nghiên cứu lâm sàng

		(

		(

		(

		(

		(

		-

		-

		1. Báo cáo các nghiên cứu sinh dược học

1.1 Báo cáo nghiên cứu sinh khả dụng (BA)

1.2 Báo cáo nghiên cứu so sánh sinh khả dụng hoặc tương đương sinh học (BE)

1.3 Báo cáo nghiên cứu tương quan in vitro-in vivo

1.4 Báo cáo các phương pháp phân tích sinh học và phương pháp phân tích sử dụng cho các nghiên cứu ở người

2. Báo cáo các nghiên cứu liên quan đến dược động học (PK) sử dụng nguyên liệu sinh học từ người

2.1 Báo cáo nghiên cứu sự gắn kết với protein huyết tương

2.2 Báo cáo nghiên cứu sự chuyển hóa ở gan và tương tác thuốc

2.3 Báo cáo các nghiên cứu sử dụng nguyên liệu sinh học từ người khác

		

		

		

		

		

		

		

		PHẦN IV: TÀI LIỆU LÂM SÀNG

		NCE

		BIOTECH

		MaV

		MiV

		GP

		

		

		

		RT

		ST/P

		IND

		

		

		Phần E: Báo cáo nghiên cứu lâm sàng

		

		

		

		

		

		

		

		3. Báo cáo các nghiên cứu về dược động học (PK) trên người

3.1 Báo cáo nghiên cứu về PK và sự dung nạp ban đầu trên người khỏe mạnh

3.2 Báo cáo nghiên cứu về PK và sự dung nạp ban đầu trên bệnh nhân

3.3 Báo cáo nghiên cứu PK trên dân số

4. Báo cáo các nghiên cứu về dược lực học (PD) trên người

4.1 Báo cáo nghiên cứu về PK và PK/PD trên người khỏe mạnh

4.2 Báo cáo nghiên cứu về PK và PK/PD trên bệnh nhân

		

		

		

		

		

		

		

		PHẦN IV: TÀI LIỆU LÂM SÀNG

		NCE

		BIOTECH

		MaV

		MiV

		GP

		

		

		

		RT

		ST/P

		IND

		

		

		Phần E: Báo cáo nghiên cứu lâm sàng

		

		

		

		

		

		

		

		5. Báo cáo các nghiên cứu về hiệu quả và tính an toàn

5.1 Báo cáo các nghiên cứu lâm sàng có đối chứng liên quan đến chỉ định đề nghị

5.2 Báo cáo các nghiên cứu lâm sàng không có đối chứng

5.3 Báo cáo phân tích các dữ liệu từ nhiều nghiên cứu, bao gồm tất cả các phân tích tích hợp (integrated analysis), phân tích gộp (meta-analysis) và phân tích bắc cầu (bridging analysis) chính thức

5.4 Các báo cáo nghiên cứu lâm sàng khác

6. Báo cáo các kinh nghiệm sau khi đưa thuốc ra thị trường

7. Mẫu báo cáo dữ liệu và danh sách các bệnh nhân

		

		

		

		

		

		

		

		Phần F: Danh mục các tài liệu tham khảo chủ yếu

		(

		(

		(

		(

		(

		-

		-

PAGE

187

Phu Luc/Phu Luc I/5.Huong dan nghien cuu_Do on dinh cua thuoc.doc
HƯỚNG DẪN CỦA ASEAN

VỀ NGHIÊN CỨU ĐỘ ỔN ĐỊNH CỦA THUỐC

1
ĐẶT VẤN ĐỀ

1.1
Mục tiêu của nghiên cứu độ ổn định là xác định tuổi thọ, đó là khoảng thời gian bảo quản ở một điều kiện xác định mà trong khoảng thời gian đó chế phẩm thuốc vẫn đạt tiêu chuẩn chất lượng đã được thiết lập.

1.2
Độ ổn định là một yếu tố quan trọng của chất lượng, độ an toàn và hiệu lực của chế phẩm thuốc. Một thành phẩm thuốc không ổn định có thể gây ra các biến đổi về mặt vật lý (như độ cứng, tốc độ hoà tan, sự tách pha, ...) cũng như các biến đổi về đặc tính hoá học (sự hình thành các chất phân huỷ có nguy hại cao). Sự không ổn định về mặt vi sinh học của một chế phẩm thuốc vô khuẩn cũng rất nguy hiểm.

1.3
Nghiên cứu độ ổn định bao gồm một loạt các thử nghiệm để đảm bảo độ ổn định của một thành phẩm thuốc, đó là khả năng duy trì các tiêu chuẩn chất lượng của thành phẩm thuốc được đóng gói trong bao bì phù hợp cho chế phẩm đó và bảo quản ở điều kiện đã thiết lập trong một khoảng thời gian xác định.

2
MỤC TIÊU

Hướng dẫn này đưa ra những đề nghị tổng thể cho nghiên cứu độ ổn định đối với các thành phẩm thuốc, tuy vậy vẫn có sự linh động trong những hoàn cảnh thực tế khác nhau, có xem xét đến tính khoa học riêng biệt và các đặc tính của các chế phẩm được đánh giá. Hướng dẫn này cũng có thể dùng để đưa ra tuổi thọ dựa trên các số liệu độ ổn định thu được từ nghiên cứu.

3
PHẠM VI

Hướng dẫn này đưa ra những thông tin phải có trong hồ sơ đăng ký lưu hành các thành phẩm thuốc ở các nước ASEAN, bao gồm cả các mẫu quy trình nghiên cứu độ ổn định, mẫu báo cáo, thiết kế rút gọn và việc ngoại suy số liệu, và ví dụ về các loại, độ dày, hệ số thấm của vật liệu bao gói đã được nêu trong các phụ lục.

Hướng dẫn này được áp dụng cho các thành phẩm thuốc chứa dược chất mới (New Chemical entity - NCE), các thuốc thông dụng (Generics) và các thuốc có sự thay đổi trong quá trình lưu hành (Variations) (Thay đổi lớn MaV và thay đổi nhỏ MiV) .

4
THIẾT KẾ

4.1
Tổng quát

Việc thiết kế nghiên cứu độ ổn định cho các chế phẩm cần được dựa trên kiến thức về bản chất và các tính chất của dược chất và dạng bào chế.

4.2.
Thử nghiệm độ ổn định đối với ánh sáng.

Thử nghiệm độ ổn định đối với ánh sáng cần được thực hiện tối thiểu với một lô đầu tiên của thành phẩm thuốc nếu thích hợp. Những điều kiện chuẩn để thử nghiệm độ ổn định đối với ánh sáng được mô tả trong ICH Q1B.

4.3.
Lựa chọn lô thử

Vào thời điểm nộp hồ sơ đăng ký, phải cung cấp các dữ liệu thử độ ổn định trên các lô thuốc có cùng một công thức bào chế và cùng dạng bào chế trong hệ thống bao bì đóng gói dự kiến lưu hành trên thị trường.

- Đối với NCE, các dữ liệu độ ổn định phải được cung cấp trên ít nhất ba lô đầu tiên.

- Đối với thuốc Generics và các thay đổi, những lựa chọn như sau sẽ được áp dụng:

· Đối với các dạng bào chế qui ước (ví dụ: dạng thuốc rắn phóng thích nhanh, dung dịch) và khi các dược chất là các chất bền vững, thì có thể chấp nhận số liệu độ ổn định được thực hiện tối thiểu trên hai lô ở quy mô thử nghiệm (pilot).

· Đối với các dạng bào chế đặc biệt (ví dụ các dạng thuốc giải phóng kéo dài) hoặc đối với các dược chất không bền vững, thì dữ liệu về độ ổn định phải được xác định trên ba lô đầu tiên. Hai trong số ba lô đó ít nhất cũng phải ở quy mô thử nghiệm, lô thứ ba có thể ở quy mô nhỏ hơn.

-
Quy trình sản xuất đã áp dụng cho những lô đầu tiên phải là quy trình sẽ áp dụng cho các lô sản xuất ở quy mô công nghiệp và phải cho ra sản phẩm có cùng chất lượng và đạt cùng tiêu chuẩn chất lượng như sản phẩm dự định lưu hành.

-
Khi có thể, các lô thành phẩm thuốc phải được sản xuất từ các lô nguyên liệu dược chất khác nhau.

-
Các nghiên cứu độ ổn định phải được thực hiện trên mỗi hàm lượng và mỗi cỡ đóng gói của thành phẩm thuốc, trừ khi áp dụng thiết kế phân cực (ô trống) hoặc ma trận.

Có thể cung cấp các dữ liệu hỗ trợ khác.

4.4.
Tiêu chuẩn chất lượng (Chỉ tiêu thử nghiệm)

Tiêu chuẩn chất lượng là danh sách các thử nghiệm, với phương pháp kiểm nghiệm kèm theo và các giới hạn chấp nhận bao gồm khái niệm các giới hạn chấp nhận khác nhau đối với tiêu chuẩn chất lượng khi xuất xưởng và tiêu chuẩn chất lượng tuổi thọ.

Nghiên cứu độ ổn định phải bao gồm việc thử nghiệm các đặc tính của thành phẩm thuốc dễ thay đổi trong quá trình bảo quản và có thể ảnh hưởng đến chất lượng, độ an toàn và/hoặc hiệu lực. Các thử nghiệm, nếu phù hợp, phải bao gồm các đặc tính vật lý, hoá học, sinh học, vi sinh học, hàm lượng chất bảo quản (ví dụ chất chống oxy hoá, chất kháng khuẩn) và các thử nghiệm chức năng (ví dụ với hệ cung cấp thuốc). Quy trình phân tích phải được thẩm định đầy đủ và biểu thị được độ ổn định theo hướng dẫn của ASEAN về thẩm định phương pháp phân tích. Việc có phải lặp lại hay không và lặp lại ở mức độ nào sẽ phụ thuộc vào các kết quả từ các nghiên cứu thẩm định.

Danh mục các chỉ tiêu thử nghiệm cho mỗi dạng bào chế được liệt kê sau đây được xem là hướng dẫn về các loại thử nghiệm phải được thực hiện trong một nghiên cứu độ ổn định. Nhìn chung, đối với tất cả các dạng bào chế, cần phải đánh giá: hình thức, hàm lượng và các sản phẩm phân huỷ. Với các thuốc Generic, sản phẩm phân huỷ phải được giới hạn theo quy định của dược điển.

Danh mục các thử nghiệm đưa ra dưới đây đối với mỗi dạng bào chế không hẳn là toàn diện hoặc cũng không có nghĩa là mọi thử nghiệm đã liệt kê đều phải đưa vào quy trình theo dõi độ ổn định đối với từng thuốc cụ thể (ví dụ: thử nghiệm về mùi chỉ nên tiến hành khi cần thiết và suy xét đến tính an toàn cho người phân tích).

Hơn nữa, cũng không có nghĩa là mọi thử nghiệm đã liệt kê đều phải thực hiện tại mọi thời điểm theo dõi.

Hướng đặt chế phẩm khi bảo quản, như để thẳng đứng hay lật ngược, cần ghi rõ trong đề cương thử nếu có sự thay đổi của hệ thống bao bì đóng gói.

1. Viên nén

Viên nén cần đánh giá về: hình thức viên, mùi, màu sắc, định lượng, các sản phẩm phân huỷ, độ hoà tan, độ ẩm và độ cứng/ độ bở.

2. Viên nang

Nang gelatin cứng cần đánh giá về hình thức (kể cả sự rạn nứt), màu sắc, mùi của phần chứa trong nang, định lượng, các sản phẩm phân huỷ, độ hoà tan, độ ẩm và độ nhiễm khuẩn.

Thử nghiệm đối với nang mềm gelatin cần đánh giá về hình thức nang, màu sắc, mùi của phần chứa trong nang, định lượng, các sản phẩm phân huỷ, độ hoà tan, độ nhiễm khuẩn, pH, độ rò rỉ, và sự hình thành màng. Thêm vào đó, cần kiểm tra sự kết tủa hay vẩn đục của thuốc đóng trong nang.

3. Nhũ tương

Việc đánh giá cần bao gồm hình thức (kể cả sự tách pha), màu sắc, mùi, định lượng, các sản phẩm phân huỷ, pH, độ nhớt, giới hạn nhiễm khuẩn, hàm lượng chất bảo quản, kích thước trung bình và sự phân bố của giọt nhũ tương.

4. Dung dịch và hỗn dịch uống

Việc đánh giá cần bao gồm hình thức (kể cả sự hình thành kết tủa, độ trong của dung dịch), màu sắc, mùi, định lượng, các sản phẩm phân huỷ, pH, độ nhớt, giới hạn nhiễm khuẩn và hàm lượng chất bảo quản.

Thêm vào đó, đối với hỗn dịch cần đánh giá khả năng tái phân tán, các tính chất lưu biến, kích thước trung bình và sự phân bố của các tiểu phân. Sau khi bảo quản, mẫu của các hỗn dịch cần được chuẩn bị theo chỉ dẫn ghi trên nhãn (chẳng hạn như lắc kỹ trước khi tiến hành định lượng).

5. Bột pha thành dạng lỏng khi uống

Bột pha thành dạng lỏng khi uống cần được đánh giá về hình thức, màu sắc, mùi, định lượng, các sản phẩm phân huỷ, độ ẩm, và thời gian pha thành dạng lỏng.

Các sản phẩm đã pha thành dạng lỏng (dung dịch và hỗn dịch) cần đánh giá như đã nêu ở mục Dung Dịch và Hỗn Dịch Uống sau khi chuẩn bị như đã ghi trên nhãn trong suốt thời gian sử dụng tối đa đã được ấn định.

6. Thuốc hít có van định liều và thuốc phun mù qua mũi

Thuốc hít có van định liều và thuốc phun mù qua mũi cần được đánh giá về hình thức (bao gồm chất chứa bên trong, bình/ống chứa thuốc, van và các thành phần của nó), màu sắc, vị, định lượng, các sản phẩm phân huỷ, định lượng đồng dung môi (nếu có dùng), độ đồng đều hàm lượng phân liều, số lần ấn van một bình thuốc theo ghi trên nhãn đạt được độ đồng đều hàm lượng phân liều, phân bố kích thước tiểu phân khí lực học, đánh giá bằng kính hiển vi, hàm lượng nước, tốc độ rò rỉ, giới hạn nhiễm khuẩn, sự phân phối thuốc của van (khối lượng thuốc được phun ra), các chất chiết/chất thôi ra từ các thành phần làm bằng chất dẻo và cao su. Các mẫu thử nghiệm cần được bảo quản cả theo hướng thẳng đứng và hướng lật ngược/nằm ngang.

Đối với thuốc phun mù dạng hỗn dịch, hình thức các bộ phận của van và chất chứa trong bình cần được đánh giá bằng kính hiển vi đối với các tiểu phân lớn và sự thay đổi hình thái bề mặt tiểu phân dược chất, mức độ kết tụ, sự hình thành tinh thể, cũng như tiểu phân lạ.

Những tiểu phân đó có thể gây tắc van hoặc làm cho sự phân liều không lặp lại. Sự ăn mòn mặt trong bình chứa hoặc sự thoái hoá của vòng đệm có thể ảnh hưởng không tốt đến chế phẩm thuốc.

7.
Thuốc xịt mũi: Dung dịch và hỗn dịch

Đánh giá độ ổn định của dung dịch hay hỗn dịch thuốc xịt mũi có gắn bơm định liều cần bao gồm: hình thức, màu sắc, độ trong đối với dung dịch, định lượng, các sản phẩm phân huỷ, hàm lượng chất bảo quản và chất chống oxy hoá, giới hạn nhiễm khuẩn, pH, tiểu phân lạ, độ đồng nhất về hàm lượng dược chất mỗi lần xịt, số lần xịt đạt sự đồng nhất về lượng xịt ra của một đơn vị đóng gói, sự phân bố kích thước giọt và/hoặc tiểu phân, sự giảm khối lượng, sự phân phối của bơm, soi kính hiển vi (đối với hỗn dịch), kích thước tiểu phân lạ, các chất chiết /chất thôi ra từ các thành phần của bao bì, nắp, bơm bằng chất dẻo và cao su.

8.
Các chế phẩm dùng tại chỗ, thuốc nhãn khoa và tai

Nhóm này bao gồm các thuốc mỡ, kem, lotion, bột nhão, gel, dung dịch và thuốc phun mù không phân liều dùng trên da.

Các chế phẩm dùng tại chỗ cần được đánh giá về hình thức, độ trong, màu sắc, độ đồng nhất, mùi, pH, khả năng phân tán lại (đối với lotion), độ đặc, độ nhớt, phân bố kích thước tiểu phân (đối với hỗn dịch, khi có thể), định lượng, các sản phẩm phân huỷ, nồng độ chất bảo quản và chất chống oxy hoá (nếu có), giới hạn nhiễm khuẩn/độ vô khuẩn và giảm khối lượng (khi thích hợp).

Việc đánh giá đối với các chế phẩm thuốc nhãn khoa hoặc tai (như kem, thuốc mỡ, dung dịch và hỗn dịch) cần tiến hành thêm các chỉ tiêu sau: độ vô khuẩn, tiểu phân lạ và các chất chiết được.

Việc đánh giá các thuốc phun mù không phân liều dùng tại chỗ cần bao gồm: hình thức, định lượng, các sản phẩm phân huỷ, áp suất, sự giảm khối lượng, khối lượng thực được phun ra, tốc độ phun, giới hạn nhiễm khuẩn, kiểu xịt, hàm lượng nước, và phân bố kích thước tiểu phân (đối với hỗn dịch)

9.
Thuốc đạn

Thuốc đạn cần đánh giá về hình thức, màu sắc, định lượng, các sản phẩm phân huỷ, kích thước tiểu phân, khoảng nhiệt độ biến dạng, độ hoà tan (ở 370C) và giới hạn nhiễm khuẩn.

10. Thuốc tiêm thể tích nhỏ (SVPs)

Thuốc tiêm thể tích nhỏ bao gồm một loạt các chế phẩm tiêm như thuốc tiêm, thuốc để pha tiêm, hỗn dịch thuốc tiêm, thuốc để pha hỗn dịch tiêm và nhũ tương tiêm.

Đánh giá các chế phẩm thuốc tiêm cần bao gồm: hình thức, độ trong, màu sắc, định lượng, hàm lượng chất bảo quản (nếu có), các sản phẩm phân huỷ, tiểu phân lạ, pH, độ vô khuẩn và chí nhiệt tố/nội độc tố.

Nghiên cứu độ ổn định đối với các chế phẩm thuốc để pha tiêm cần tiến hành: hình thức, màu sắc, thời gian pha lại, và hàm ẩm. Cũng cần đánh giá độ ổn định của các chế phẩm thuốc sau khi pha theo như hướng dẫn trên nhãn. Những thông số đặc trưng cần được kiểm tra vào những khoảng thời gian thích hợp trong thời hạn sử dụng tối đa đã được ấn định của chế phẩm đã pha, được bảo quản đúng điều kiện đã ghi trên nhãn, nên bao gồm: hình thức, độ trong, mùi, màu sắc, pH, định lượng (hiệu lực), chất bảo quản (nếu có), các sản phẩm phân huỷ/khối kết tủa, độ vô khuẩn, chí nhiệt tố/ nội độc tố và tiểu phân lạ.

Ngoài các thống số như đã nêu ở mục thuốc tiêm và thuốc để pha tiêm, việc nghiên cứu độ ổn định đối với hỗn dịch thuốc tiêm và thuốc để pha hỗn dịch tiêm cần theo dõi thêm: phân bố kích thước tiểu phân, khả năng phân tán lại và tính chất lưu biến.

Nghiên cứu độ ổn định của các chế phẩm nhũ tương thuốc tiêm, ngoài các thông số như đã nêu đối với thuốc tiêm, cần tiến hành theo dõi thêm: sự tách pha, độ nhớt, kích thước giọt trung bình và sự phân bố của pha phân tán.

11. Thuốc tiêm thể tích lớn (LVPs)

Đánh giá các chế phẩm thuốc tiêm thể tích lớn cần bao gồm: hình thức, màu sắc, định lượng, hàm lượng chất bảo quản (nếu có), các sản phẩm phân huỷ, kích thước tiểu phân, pH, độ vô khuẩn, chí nhiệt tố/ nội độc tố, độ trong và thể tích.

12. Hợp dịch thuốc

Đối với bất kỳ chế phẩm thuốc nào hoặc chất pha loãng nào định dùng để thêm vào chế phẩm thuốc khác rất có thể xảy ra tương kỵ. Trong những trường hợp như vậy, chế phẩm thuốc đã ghi nhãn là được dùng bằng cách thêm vào chế phẩm thuốc khác (như thuốc tiêm, dung dịch xông hít) cần phải đánh giá về độ ổn định và mức độ tương hợp trong hợp dịch với các chế phẩm thuốc khác hoặc với chất pha loãng cả khi để theo chiều thẳng đứng và chiều lật ngược/nằm ngang, nếu được cảnh báo.

Quy trình thử độ ổn định với các thử nghiệm thích hợp cần được tiến hành vào các thời điểm 0, 6 đến 8 và 24 giờ hoặc phù hợp với khoảng thời gian sử dụng đã dự kiến ở nhiệt độ bảo quản/ sử dụng đã nêu. Các thử nghiệm cần thực hiện là hình thức, màu sắc, độ trong, định lượng, sản phẩm phân huỷ, pH, kích thước tiểu phân, tương tác với bao bì/nắp đậy/dụng cụ và độ vô khuẩn. Cũng có thể đưa ra số liệu hỗ trợ thích hợp thay cho việc đánh giá về sự phân huỷ bởi ánh sáng.

13. Miếng dán dùng qua da

Đối với các sản phẩm dán trực tiếp vào da với mục đích khuếch tán liên tục một dược chất vào trong da qua lớp biểu bì, nghiên cứu độ ổn định cần được tiến hành: hình thức, định lượng, sản phẩm phân huỷ, tốc độ giải phóng in vitro, độ rò rỉ, giới hạn nhiễm khuẩn/độ vô khuẩn, lực tháo và dính, và tốc độ giải phóng thuốc.

14. Các sản phẩm đông khô

Hình thức của cả chế phẩm đông khô và sản phẩm thuốc pha lại, định lượng, sản phẩm phân huỷ, pH, hàm lượng nước và tốc độ tạo thành dung dịch.

4.5.
Tần số thử nghiệm

Khi nghiên cứu dài hạn, tần số thử nghiệm phải đủ để thiết lập tính ổn định của thành phẩm thuốc. Tần số thử nghiệm ở điều kiện bảo quản dài hạn thông thường là 3 tháng một lần trong năm đầu tiên và 6 tháng một lần trong năm thứ 2, và một năm một lần cho các năm sau đó đến hết tuổi thọ dự kiến.

Ở điều kiện bảo quản lão hoá cấp tốc, tối thiểu là 3 thời điểm, kể cả thời điểm đầu và thời điểm kết thúc (có nghĩa là 0, 3, và 6 tháng) đối với thời gian thử nghiệm là 6 tháng. Trong trường hợp (dựa trên kinh nghiệm phát triển) các kết quả nghiên cứu lão hoá cấp tốc cho thấy có sự biến đổi đáng kể của các chỉ tiêu theo dõi, cần thực hiện thêm thử nghiệm bằng cách thêm một số mẫu ở thời điểm kết thúc hoặc bằng cách thêm thời điểm thứ tư vào thiết kế nghiên cứu.

Các thiết kế rút gọn, như thiết kế ma trận hoặc phân cực, trong đó tần số thử nghiệm được giảm đi hoặc không nhất nhiết phải kết hợp tất cả các yếu tố trong thử nghiệm, có thể được áp dụng, nếu phù hợp; xem phụ lục 5.3.

		Điều kiện bảo quản

		Các chế phẩm

		Tần số thử nghiệm

		Điều kiện dài hạn (Real Time)

		NCE, Generics và các thay đổi (MaV và MiV)

		0, 3, 6, 9, 12, 18, 24 tháng, hàng năm cho đến hết hạn dùng đề xuất

		Lão hoá Cấp tốc (Accelerated)

		NCE, Generics, và các thay đổi (MaV và MiV)

		0, 3, và 6 tháng

		Thay thế nghiên cứu lão hoá cấp tốc

(Alternatives to accelerated study)

		Generics, và các thay đổi (MaV và MiV)

		0, 1, và 3 tháng

4.6.
Điều kiện bảo quản

Trường hợp chung

Nói chung, một thành phẩm thuốc phải được đánh giá dưới những điều kiện bảo quản (với sự dao động thích hợp) cho phép đánh giá về tính ổn định với nhiệt và nếu có thể, độ nhạy cảm với ẩm hoặc khả năng mất dung môi của chế phẩm. Các điều kiện bảo quản và thời gian nghiên cứu đã chọn phải phù hợp việc bảo quản, chuyên chở và sử dụng sau đó (ví dụ sau khi pha hoặc sau khi pha loãng như đã ghi ở trên nhãn).

· Thử nghiệm độ ổn định của thành phẩm sau khi pha lại hoặc sau khi pha loãng, nếu áp dụng phải được thực hiện để cung cấp thông tin cho việc ghi nhãn của chế phẩm về cách pha, về điều kiện bảo quản, khoảng thời gian sử dụng của sản phẩm sau khi đã pha lại hoặc sau khi đã pha loãng. Thử nghiệm này phải được thực hiện trên sản phẩm đã pha lại hoặc đã pha loãng với khoảng thời gian sử dụng dự kiến dựa trên các lô đầu tiên như là một phần của các nghiên cứu độ ổn định ở thời điểm đầu và ở thời điểm kết thúc, hoặc thời điểm nghiên cứu cuối cùng nếu số liệu nghiên cứu độ ổn định trong điều kiện dài hạn chưa có được khi nộp hồ sơ đăng ký . Nói chung, thử nghiệm này không cần làm lại trên các lô cam kết.

· Nghiên cứu độ ổn định được thực hiện ở điều kiện bảo quản như sau:

		Loại bao bì/nghiên cứu

		Điều kiện bảo quản

		Các chế phẩm chứa trong bao bì sơ cấp thấm hơi nước

		Nhiệt độ 30 0C + 20C,

Độ ẩm tương đối 75% + 5%

		Các chế phẩm chứa trong bao bì không thấm hơi nước

		Nhiệt độ 30 0C + 20C

không cần chỉ rõ độ ẩm tương đối

		Nghiên cứu cấp tốc

		Nhiệt độ 40 0C + 20C

Độ ẩm tương đối 75% + 5%

		Nghiên cứu khắc nghiệt *

		Nhiệt độ 40 0C + 20C

Độ ẩm tương đối 75% + 5%

*) Nghiên cứu khắc nghiệt là cần thiết để thẩm định phương pháp phân tích, xây dựng công thức bào chế, xác định và kiểm soát các chất phân huỷ có thể có trong thử nghiệm độ ổn định.

Thử nghiệm ở điều kiện dài hạn phải được tiếp tục theo dõi với chu kỳ thử nghiệm thích hợp trong khoảng thời gian dài hơn 12 tháng đủ bao phủ tuổi thọ.

Có thể sử dụng số liệu thu được từ điều kiện bảo quản lão hoá cấp tốc để đánh giá ảnh hưởng của việc vận chuyển trong thời gian ngắn ở điều kiện vượt ra ngoài điều kiện bảo quản đã ghi trên nhãn (chẳng hạn điều kiện có thể xảy ra khi chuyên chở bằng tàu biển).

· Nếu các số liệu trong hồ sơ đăng ký thuốc dựa trên các điều kiện ít khắc nghiệt hơn điều kiện yêu cầu (ví dụ nhiệt độ 30 0C/ độ ẩm tương đối 65%) thì cần phải bổ sung thêm các số liệu thích hợp để tiến hành các đánh giá khoa học phù hợp. Các yếu tố cần cân nhắc sẽ bao gồm:

· Có quan sát thấy sự không ổn định nào không;

· Có cung cấp các dữ liệu ở điều kiện lão hoá cấp tốc không;

· Có cần thiết dùng bao bì có tính bảo vệ tốt hơn không.

Trong giai đoạn chuyển tiếp, các cơ quan có thẩm quyền của mỗi quốc gia sẽ quyết định không đưa ra tuổi thọ và yêu cầu đưa thêm dữ liệu trước khi phê duyệt chế phẩm hoặc đưa ra tuổi thọ dựa trên các chứng minh về mặt kỹ thuật và yêu cầu cơ sở đăng ký cam kết sẽ đưa ra thêm số liệu ở điều kiện mới như trong hướng dẫn (nhiệt độ 300C/ độ ẩm tương đối 75% hoặc nhiệt độ 400C/ độ ẩm tương đối 75%, hoặc cả hai) sau một thời gian nhất định.

Có thể thêm một hướng dẫn thích hợp trên nhãn như "Bảo quản dưới 300C và tránh ẩm"

 Các số liệu thu thập thêm trong thời gian xem xét cấp đăng ký phải được trình lên cơ quan có thẩm quyền nếu được yêu cầu.

· Các điều kiện bảo quản khác có thể cho phép nếu có lý do chính đáng, ví dụ như các trường hợp dưới đây:

-
Các dược phẩm nhạy cảm với nhiệt phải được bảo quản ở điều kiện nhiệt độ thấp hơn và nhiệt độ đó chính là nhiệt độ bảo quản dài hạn được chọn lựa.

*
Đối với dược phẩm có các thành phần hoạt chất kém bền và các công thức không thích hợp cho việc nghiên cứu thực nghiệm khi bảo quản ở nhiệt độ nâng cao (ví dụ các thuốc đạn) thì cần nghiên cứu độ ổn định ở điều kiện dài hạn trong thời gian dài hơn.

-
Cần xem xét đặc biệt đối với các chế phẩm có biến đổi về vật lý hoặc thậm chí cả về hoá học ở điều kiện nhiệt độ bảo quản thấp hơn, ví dụ như hỗn dịch hoặc nhũ tương có thể lắng cặn hoặc tách kem, dầu và các chế phẩm bán rắn có thể có độ nhớt tăng cao.

*
Khi áp dụng điều kiện nhiệt độ thấp hơn, thì thử nghiệm lão hoá cấp tốc trong 6 tháng phải được tiến hành ở nhiệt độ cao hơn nhiệt độ bảo quản thực đã chọn tối thiểu là 15 0C (và điều kiện về độ ẩm tương đối phù hợp với nhiệt độ đó). Ví dụ, Một chế phẩm được bảo quản dài hạn ở điều kiện lạnh, thì thử nghiệm lão hoá cấp tốc phải được thực hiện ở nhiệt độ 25 0C + 2 0C, độ ẩm tương đối là 60% + 5%. Các điều kiện thực của thử nghiệm đã lựa chọn phải được phản ánh trên nhãn và tuổi thọ (ngày hết hạn).

4.6.1
Đối với các thành phẩm thuốc NCE

		Nghiên cứu

		Điều kiện bảo quản

		Khoảng thời gian tối thiểu của dữ liệu khi nộp hồ sơ đăng ký

		Số lô thử

(Xem phần "Chọn lô")

		Điều kiện dài hạn

		Nhiệt độ 30 0C + 2 0C

Độ ẩm tương đối 75% + 5%

		12 tháng

		Tối thiểu 3

		Lão hoá cấp tốc

		Nhiệt độ 40 0C + 2 0C

Độ ẩm tương đối 75% + 5%

		6 tháng

		Tối thiểu 3

4.6.2
Đối với thuốc Generics và các thay đổi (Thay đổi lớn MaV và thay đổi nhỏ MiV)

		Nghiên cứu

		Điều kiện bảo quản

		Khoảng thời gian tối thiểu của dữ liệu khi nộp hồ sơ đăng ký

		Số lô thử (Xem phần "Chọn lô")

		Điều kiện dài hạn

		Nhiệt độ 30 0C + 2 0C

Độ ẩm tương đối 75% + 5%

		12 tháng

12 tháng

		Tối thiểu 2 lô đối với dạng bào chế qui ước và dược chất bền vững

Tối thiểu 3 lô đối với dạng bào chế đặc biệt hoặc dược chất kém bền vững

		Lão hoá cấp tốc

		Nhiệt độ 40 0C + 2 0C

Độ ẩm tương đối 75% + 5%

		6 tháng

		Tối thiểu 2 lô

4.6.3
Các thành phẩm thuốc dự kiến bảo quản trong tủ lạnh

		Nghiên cứu

		Điều kiện bảo quản

		Khoảng thời gian tối thiểu của dữ liệu khi nộp hồ sơ đăng ký

		Số lô thử (Xem phần "Chọn lô")

		Điều kiện dài hạn

		Nhiệt độ 5 0C + 3 0C

		12 tháng

		Tối thiểu 3 lô

		Lão hoá cấp tốc

		Nhiệt độ 25 0C + 2 0C

Độ ẩm tương đối 60% + 5%

		6 tháng

		Tối thiểu 3 lô

Nếu thành phẩm thuốc được đóng gói trong bao bì bán thấm, phải cung cấp thông tin phù hợp để đánh giá mức mất nước. Các số liệu theo dõi khi bảo quản lạnh cần được đánh giá theo phần đánh giá của hướng dẫn này, trừ các trường hợp được ghi rõ dưới đây:

Nếu có "biến đổi đáng kể" xảy ra trong trong vòng 3 đến 6 tháng khi thử nghiệm ở điều kiện lão hoá cấp tốc, thì tuổi thọ dự kiến nên dựa trên các số liệu thu được khi bảo quản ở điều kiện dài hạn.

Nói chung, “biến đổi đáng kể” đối với một thành phẩm thuốc được định nghĩa như sau:

1. Hàm lượng giảm 5% so với giá trị ban đầu hoặc không đạt giới hạn cho phép;

2. Có bất kỳ sản phẩm phân huỷ nào đó vượt quá giới hạn cho phép;

3. Không đạt các chỉ tiêu về hình thức, tính chất vật lý và các thử nghiệm chức năng (ví dụ như màu sắc, tách pha, khả năng tái phân tán, đóng bánh, độ cứng, phân phối liều mỗi lần xịt), tuy nhiên, một vài biến đổi về tính chất vật lý (ví dụ như thuốc đạn bị mềm, kem bị chảy) có thể gặp ở điều kiện lão hoá cấp tốc thì được xem như là bình thường đối với các dạng bào chế này.

4. Không đạt giới hạn cho phép về pH;

5. Không đạt giới hạn về độ hoà tan đối với 12 đơn vị phân liều (nang cứng hoặc viên nén)

Nếu “biến đổi đáng kể” xảy ra trong vòng 3 tháng đầu của thử nghiệm ở điều kiện bảo quản lão hoá cấp tốc, thì cần có sự bàn luận để chỉ rõ ảnh hưởng của việc chuyên chở ngắn ngày trong nhưng điều kiện vượt ra ngoài điều kiện bảo quản đã ghi trên nhãn, ví dụ như trong khi chuyên chở bằng tàu biển hoặc bốc dỡ. Nếu phù hợp, thì việc bàn luận này có thể được làm rõ hơn bằng cách thử nghiệm thêm trên một lô thành phẩm đơn trong khoảng thời gian dưới 3 tháng nhưng với tần số thử nghiệm nhiều hơn bình thường. Không cần tiếp tục thử nghiệm thành phẩm thuốc suốt 6 tháng khi mà “biến đổi đáng kể” đã xuất hiện trong vòng 3 tháng đầu tiên.

Cách làm này có thể áp dụng cho các chế phẩm thuốc như thuốc mỡ, kem hoặc thuốc đạn là những chế phẩm không thể thử nghiệm ở điều kiện lão hoá cấp tốc và chỉ yêu cầu thử nghiệm ở điều kiện thực.

4.6.4
Các thành phẩm thuốc dự kiến bảo quản đông lạnh

		Nghiên cứu

		Điều kiện bảo quản

		Khoảng thời gian tối thiểu của dữ liệu khi nộp hồ sơ đăng ký

		Điều kiện dài hạn

		-20 0C + 5 0C

		12 tháng

Đối với các thành phẩm thuốc dự kiến bảo quản đông lạnh, tuổi thọ nên dựa trên các dữ liệu ở điều kiện thực và bảo quản dài hạn. Do không có số liệu ở điều kiện bảo quản lão hoá cấp tốc đối với các thành phẩm thuốc dự định bảo quản đông lạnh, thử nghiệm trên một lô ở một nhiệt độ nâng cao (ví dụ 5 0C + 3 0C hoặc 250C + 2 0C) trong một khoảng thời gian thích hợp cần được thực hiện để chỉ rõ ảnh hưởng của việc chuyên chở ngắn ngày trong những điều kiện vượt ra ngoài điều kiện bảo quản đã ghi trên nhãn.

4.6.5
Các thành phẩm thuốc dự kiến bảo quản dưới - 20 0C

Các chế phẩm thuốc dự kiến bảo quản dưới - 20 0C cần được xử lý dựa trên cơ sở từng trường hợp.

4.7.
Hệ thống bao bì đóng gói

Thử nghiệm độ ổn định phải tiến hành đối với dạng bào chế đã đóng gói trong bao bì dự kiến sẽ bán ra thị trường (bao gồm cả bao bì thứ cấp và nhãn bao bì). Bất kỳ các thử nghiệm nào đã tiến hành trên sản phẩm không đóng trong bao bì trực tiếp hoặc trong các vật liệu bao bì khác có thể lập thành một phần của thử nghiệm khắc nghiệt của dạng bào chế hoặc có thể được xem xét như là các thông tin hỗ trợ tương ứng.

Khi sử dụng bao bì hút ẩm để đóng gói, cần phải cân nhắc độ ổn định của chất đựng bên trong dưới điều kiện độ ẩm cao. Độ ẩm có thể có các ảnh hưởng không mong muốn đến độ ổn định hoá học (ví dụ một số kháng sinh có thể bị thuỷ phân) và độ ổn định vật lý (ví dụ tốc độ hoà tan có thể thay đổi).

Cần chú ý đến khả năng thấm khác nhau của các loại nguyên liệu bao bì khác nhau, từ đó cần phải cụ thể hoá các thông số như độ dày của nguyên liệu và hệ số thấm.

Nói chung các loại bao bì được coi là không có khả năng hút ẩm bao gồm ống tiêm thuỷ tinh, vỉ nhôm/nhôm, chai polyethylene tỷ trọng cao (HDPE) hoặc chai thuỷ tinh với nút kim loại hoặc HDPE.

Ảnh hưởng của độ ẩm cao lên dạng bào chế rắn đóng gói trong bao bì có khả năng hút ẩm phải được chứng minh bằng số liệu. Các ví dụ về bao bì có khả năng hút ẩm gồm vỉ polyvinyl chlorid (PVC), chai polyethylen tỷ trọng thấp (LDPE), chai polyethylene tỷ trọng cao (HDPE) hoặc thuỷ tinh với nút polypropylen.

Các thông số yêu cầu để phân loại nguyên liệu bao bì là thấm hay không thấm phụ thuộc vào tính chất nguyên liệu làm bao bì như độ dày và hệ số thấm. Sự thích hợp của nguyên liệu làm bao bì cho một sản phẩm đặc biệt được xác định bởi tính chất của sản phẩm. Một ví dụ về loại, độ dày và hệ số thấm của nguyên liệu làm bao bì được trình bày trong phụ lục 5.5.

4.8.
Đánh giá

Cần có một phương pháp hệ thống trong việc trình bày và đánh giá thông tin về độ ổn định, các thông tin cần có là kết quả từ các thử nghiệm vật lý, hoá học và vi sinh, bao gồm cả các chỉ tiêu đặc biệt của từng dạng bào chế (ví dụ tốc độ hoà tan đối với các dạng thuốc rắn dùng đường uống).

Mục đích của nghiên cứu độ ổn định là dựa trên thử nghiệm tối thiểu với 2 hoặc 3 lô thành phẩm thuốc để xác lập tuổi thọ, và ghi hướng dẫn bảo quản trên nhãn áp dụng cho tất cả các lô thành phẩm thuốc sau này được sản xuất và đóng gói dưới những điều kiện tương tự như các lô thử. Mức độ sai khác giữa các lô có ảnh hưởng đến độ tin cậy rằng một lô sản phẩm tương lai sẽ vẫn đạt các tiêu chuẩn chất lượng trong suốt tuổi thọ của sản phẩm.

Các nghiên cứu đơn yếu tố so với đa yếu tố và nghiên cứu thiết kế đầy đủ so với thiết kế rút gọn có cùng khái niệm cơ bản trong việc đánh giá số liệu độ ổn định. Đánh giá số liệu từ các nghiên cứu độ ổn định và nếu cần thì sử dụng các số liệu hỗ trợ để xác định các chỉ tiêu chất lượng quan trọng có thể ảnh hưởng tới chất lượng và hiệu quả của thành phẩm thuốc. Mỗi một chỉ tiêu cần đánh giá riêng biệt và đánh giá tổng thể để dự kiến tuổi thọ. Tuổi thọ dự kiến của thành phẩm không được vượt quá tuổi thọ dự đoán tính theo từng chỉ tiêu đơn lẻ.

Nói chung, các chỉ tiêu hoá học định lượng được (ví dụ như hàm lượng, các sản phẩm phân huỷ, hàm lượng chất bảo quản) đối với một thành phẩm thuốc có thể được giả định là tuân theo phương trình động học bậc 0 trong suốt thời gian bảo quản dài hạn. Vì vậy, các kết quả này tuân theo hồi quy tuyến tính. Mặc dù động học của một số chỉ tiêu định lượng khác (ví dụ: pH, độ hoà tan) nói chung không được biết nhưng vẫn có thể áp dụng cùng loại phân tích thống kê. Kết quả phân tích các chỉ tiêu định tính và vi sinh không tuân theo loại phân tích thống kê này.

Khi các kết quả thử độ ổn định dài hạn và lão hoá cấp tốc của một chỉ tiêu cho thấy chỉ tiêu này ít hoặc không biến đổi theo thời gian và ít hoặc không sai khác, điều đó có thể cho thấy là thành phẩm thuốc vẫn còn đạt trong phạm vi tiêu chuẩn cho phép đối với chỉ tiêu đó trong thời gian của tuổi thọ dự kiến. Trong những trường hợp đó, thường không cần thiết phải xử lý thống kê, nhưng cần giải thích. Sự giải thích có thể bao gồm việc bàn luận về cơ chế phân huỷ hoặc không có sự phân huỷ, sự liên quan của các dữ liệu lão hoá cấp tốc, cân bằng khối và/hoặc các số liệu hỗ trợ khác.

Nếu được, nên sử dụng một phương pháp thống kê thích hợp để phân tích các dữ liệu độ ổn định dài hạn. Mục đích của việc phân tích này là để xác định tuổi thọ với độ tin cậy cao, mà trong thời gian đó một chỉ tiêu định lượng của tất cả các lô thuốc sẽ sản xuất, đóng gói và bảo quản như lô thử, vẫn đáp ứng các chỉ tiêu chất lượng đã được quy định trong tiêu chuẩn chất lượng. Phương pháp này cũng phải được áp dụng cho những lô cam kết để thẩm tra hoặc kéo dài tuổi thọ đã được chính thức phê duyệt.

Phân tích hồi quy được xem là một phương pháp thích hợp để đánh giá dữ liệu độ ổn định đối với một chỉ tiêu định lượng và để xác định tuổi thọ. Bản chất của mối quan hệ giữa một chỉ tiêu và thời gian sẽ xác định có nên đánh giá các dữ liệu bằng phân tích hồi quy tuyến tính hay không. Thường thì mối quan hệ đó có thể biểu diễn bằng một hàm số tuyến tính hoặc không tuyến tính theo thang số học hoặc thang logarit. Đôi khi một đường hồi quy không tuyến tính có thể lại phản ánh tốt hơn mối quan hệ thực.

Một phương pháp thích hợp để ước tính tuổi thọ là phân tích một chỉ tiêu định lượng bằng cách xác định thời gian sớm nhất mà tại đó giá trị trung bình ở mức tin cậy 95 % dao động quanh đường cong hồi quy cắt ngang qua đường giới hạn chỉ tiêu chấp nhận dự kiến.

Đối với một chỉ tiêu đã biết là giảm đi theo thời gian, thì nên so sánh với giới hạn dưới của tiêu chí chấp nhận ở mức tin cậy 95%. Đối với một thuộc tính đã biết là tăng lên theo thời gian thì nên so sánh với giới hạn trên của tiêu chí chấp nhận ở mức tin cậy 95%. Đối với một thuộc tính có thể tăng hoặc giảm hoặc không biết hướng biến đổi của nó thì so sánh với cả giới hạn trên và giới hạn dưới của các tiêu chí chấp nhận ở mức tin cậy 95%.

Nếu kết quả phân tích cho thấy sự khác biệt giữa các lô là nhỏ, thì sẽ thuận lợi để tổ hợp các dữ liệu thành một ước tính chung. Khi đó có thể áp dụng phép tính thống kê thích hợp (ví dụ giá trị p đối với mức có ý nghĩa để loại trừ lớn hơn 0,25) đôi với độ dốc của đường thẳng hồi quy và giá trị chặn tại thời điểm 0 cho các lô riêng rẽ. Nếu việc kết hợp các dữ liệu của một vài lô là không thích hợp, thì tuổi thọ chung cần dựa trên thời gian tối thiểu mà một lô vẫn đạt yêu cầu trong phạm vi các tiêu chí chấp nhận.

Cần xem xét không chỉ về hàm lượng mà cả các sản phẩm phân huỷ và các chỉ tiêu thích hợp khác trong việc đánh giá độ ổn định. Trong trường hợp cần thiết, cần tập trung để xem lại đầy đủ cân bằng khối, độ ổn định khác và mức độ phân huỷ hoạt chất.

Phương pháp tính thống kê dùng để phân tích dữ liệu phải phù hợp với thiết kế nghiên cứu độ ổn định để đưa ra một kết luận thống kê có giá trị cho việc ước tính tuổi thọ. Phương pháp đã mô tả trên có thể được sử dụng để ước tính tuổi thọ cho một lô đơn lẻ hoặc cho nhiều lô kết hợp sau khi đánh giá bằng một phương pháp thống kê thích hợp.

4.9.
Cam kết về độ ổn định

4.9.1
Khi dữ liệu về độ ổn định ở điều kiện thực của các lô đầu tiên không đủ thời gian của tuổi thọ dự kiến được phê duyệt tại thời điểm cấp phép lưu hành, cần có một cam kết tiếp tục nghiên cứu độ ổn định sau khi được cấp phép lưu hành để xác định chắc chắn tuổi thọ.

4.9.2
Nếu trong hồ sơ đăng ký đã có các số liệu về độ ổn định ở điều kiện thực của ít nhất số lô sản xuất tối thiểu theo quy định mà bao quát được tuổi thọ dự định, thì cam kết sau khi được cấp phép lưu hành được xem là không cần thiết. Ngược lại, thì một trong số những cam kết sau cần phải làm:

a. Nếu trong hồ sơ đăng ký đã có các số liệu nghiên cứu độ ổn định của ít nhất số lô sản xuất tối thiểu theo quy định, cần cam kết tiếp tục các nghiên cứu dài hạn trong khoảng tuổi thọ dự kiến và các nghiên cứu lão hoá cấp tốc trong 6 tháng.

b. Nếu trong hồ sơ đăng ký đã có các số liệu nghiên cứu độ ổn định của ít hơn 3 lô sản xuất, cần cam kết tiếp tục nghiên cứu ở điều kiện thực trong khoảng tuổi thọ dự kiến và nghiên cứu lão hoá cấp tốc trong 6 tháng, cam kết có thêm các lô sản xuất để có đủ ít nhất là số lô tối thiểu theo quy định, thực hiện nghiên cứu độ ổn định ở điều kiện thực trong khoảng tuổi thọ dự kiến và nghiên cứu lão hoá cấp tốc trong 6 tháng trên các lô này.

c. Nếu trong hồ sơ đăng ký không có các số liệu về độ ổn định của các lô sản xuất, cần cam kết thực hiện nghiên cứu độ ổn định ở điều kiện thực trong khoảng tuổi thọ dự kiến và nghiên cứu cấp tốc trong 6 tháng trên 3 lô sản xuất đầu tiên.

Đề cương nghiên cứu độ ổn định áp dụng cho các lô cam kết phải giống như đã thực hiện đối với các lô đầu tiên, trừ khi có những biện luận có tính khoa học.

4.9.3
Nếu báo cáo nghiên cứu độ ổn định đã nộp được thực hiện ở những điều kiện khác và không chứng minh được rằng thành phẩm thuốc vẫn đạt các chỉ tiêu chấp nhận được nêu ra trong hướng dẫn này, cơ sở đăng ký phải nộp cam kết và đề cương nghiên cứu về độ ổn định sau khi được cấp phép lưu hành. Trong những trường hợp như vậy, phải cân nhắc các lựa chọn sau đây: (1) Rút ngắn tuổi thọ (2) dùng hệ thống bao bì đóng gói có khả năng bảo vệ tốt hơn hoặc (3) đưa thêm các chú ý trên nhãn

4.9.4
Độ ổn định sau khi cấp phép lưu hành có thể được thực hiện ở bất kỳ nước thành viên nào thuộc ASEAN, nước xuất xứ hoặc bất kỳ nước nào có điều kiện bảo quản như đã yêu cầu.

4.10
Cách trình bày/ ghi nhãn

Phải thiết lập cách trình bày về bảo quản để ghi nhãn theo đúng các yêu cầu thích hợp của quốc gia/khu vực. Cách trình bày về bảo quản phải dựa trên đánh giá về độ ổn định của thành phẩm thuốc. Nếu có thể, nên đưa ra chỉ dẫn cụ thể, đặc biệt là đối với các thành phẩm thuốc không chịu được đông lạnh. Nên tránh dùng các thuật ngữ như “điều kiện phòng” hoặc “nhiệt độ phòng”.

Phải có sự kết nối trực tiếp giữa nội dung ghi nhãn với các đặc tính về độ ổn định đã được chứng minh của thành phẩm thuốc.

Điều kiện bảo quản (nhiệt độ, ánh sáng, độ ẩm) được nêu ra phải dựa trên các yêu cầu liên quan của quốc gia/khu vực hoặc tuân theo sự đề xuất dưới đây. Khoảng biến đổi phải dựa trên đánh giá về độ ổn định của thành phẩm thuốc.

Các đề xuất sau đây về các điều kiện bảo quản có thể được ghi rõ trên nhãn:

1. Nhiệt độ bảo quản phải ghi bằng số mà không ghi bằng chữ, ví dụ:

· Bảo quản ở nhiệt độ dưới 30 0C hoặc không bảo quản ở nhiệt độ trên 30 0C (điều kiện bảo quản bình thường)

· Bảo quản ở nhiệt độ dưới 25 0C hoặc không bảo quản ở nhiệt độ trên 25 0C (trong phòng có điều hoà không khí)

· Bảo quản ở nhiệt độ từ 2 0C đến 8 0C (trong tủ lạnh, không phải tủ đông lạnh)

· Bảo quản ở nhiệt độ dưới 8 0C (trong tủ lạnh)

· Bảo quản ở nhiệt độ từ -5 0C đến 0 0C (trong tủ đông lạnh)

· Bảo quản ở nhiệt độ dưới - 18 0C (trong tủ đông lạnh sâu)

2. Các thuật ngữ như “điều kiện phòng” hoặc “nhiệt độ phòng” không được chấp nhận.

3. Các chú ý chung như “Tránh ánh sáng” và / hoặc “Để ở nơi khô ráo” có thể được ghi vào, nhưng không được dùng để che giấu các vấn đề về độ ổn định.

4. Phải ghi các yêu cầu như thời hạn sử dụng và điều kiện bảo quản sau khi mở nắp, sau khi pha loãng hoặc sau khi pha lại thành dung dịch nếu có áp dụng. Ví dụ, thuốc tiêm kháng sinh hoặc hỗn dịch được bào chế ở dạng bột pha tiêm.

5. Các yêu cầu cụ thể cũng phải được nêu ra đặc biệt là đối với các thành phẩm thuốc không chịu được đông lạnh.

5.
PHỤ LỤC

5.1. Đề cương nghiên cứu độ ổn định (ví dụ)

5.1.1.
VIÊN NÉN PARACETAMOL 500 MG ÉP TRONG VỈ PVC

1.
Mục đích

Để đánh giá độ ổn định của sản phẩm do việc nâng quy mô từ nghiên cứu và phát triển sang quy mô sản xuất

2.
Thiết kế thử nghiệm

Sản phẩm được ép trong vỉ PVC và được bảo quản theo điều kiện bảo quản được nêu trong hướng dẫn của nhà sản xuất.

2.1.
Nguyên liệu thử

-
Màng dính (push - through foil)

Màng nhôm dày 20 mcm, mặt trong phủ keo dính nhiệt, mặt ngoài phủ PVC (8g/m2), cứng, mặt ngoài sáng ánh thiếc bạc.

-
Màng tạo hình

Màng PVC dày 250 mcm.

		Lô số

		Kiểu đóng gói

		Điều kiện/thời hạn bảo quản

		001

002

003

		Vỉ PVC

Vỉ PVC

Vỉ PVC

		Điều kiện thực (60 tháng); Lão hoá cấp tốc (6 tháng)

Điều kiện thực (60 tháng); Lão hoá cấp tốc (6 tháng)

Điều kiện thực (60 tháng); Lão hoá cấp tốc (6 tháng)

2.2.
Kế hoạch thử nghiệm

2.2.1.
Điều kiện bảo quản và khoảng thời gian lấy mẫu

Viên nén paracetamol được đưa vào ép vỉ PVC, 10 vỉ được đựng trong một hộp giấy carton và bảo quản ở các điều kiện sau:

		Điều kiện bảo quản

		Khoảng thời gian lấy mẫu

		Bảo quản ở điều kiện dài hạn

Nhiệt độ 300 C, độ ẩm tương đối 75%

		0, 3, 6, 9, 12, 18, 24, 36, 48, 60 tháng

		Lão hoá cấp tốc

Nhiệt độ 400C, độ ẩm tương đối 75%

		0, 1, 3, 6 tháng

Thời gian biểu chi tiết được đính kèm.

2.2.2.
Thử nghiệm và tiêu chuẩn thử

Phòng đảm bảo chất lượng/ kiểm tra chất lượng chịu trách nhiệm bảo quản và thử nghiệm mẫu tuân theo điều kiện bảo quản và phương pháp thử đã được thẩm định.

Các mẫu được lấy ra khỏi nơi bảo quản trước ngày thử như đã ghi trong thời gian biểu và để ở 50C cho đến khi phân tích.

Công việc phân tích phải được tiến hành không muộn hơn 4 tuần kể từ khi lấy mẫu ra khỏi nơi bảo quản.

Quy trình thử là: Số xxxx. Các thông số được thử nghiệm là:

a.
Thử nghiệm vật lý

- hình thức

- khối lượng trung bình

- độ hoà tan

- thời gian rã

- độ cứng

- độ bở

- hàm lượng nước

b.
Hàm lượng paracetamol

c.
Sản phẩm phân hủy: p- aminophenol

3. Số lượng mẫu thử (của một lô/ một điều kiện bảo quản)

3.1. Thử lão hoá cấp tốc

- hình thức
: 0*
viên
Số lần thử : 4 lần

- hàm lượng nước
: 10
viên
Tổng lượng cần:

- thời gian rã
: 6
viên
= 4x100 viên

- độ hoà tan
: 6
viên
= 400 viên

- hàm lượng và tạp chất
: 10
viên
= 40 vỉx10 viên

- độ cứng
: 10
viên
= 4 hộp

- độ bở
: 50
viên

 Tổng số viên cho 1 lần thử
= 92
viên (làm tròn thành 100 viên)

3.2.
Nghiên cứu độ ổn định ở điều kiện dài hạn

- hình thức
: 0*
viên
Số lần thử: 9 lần

- hàm lượng nước
: 10
viên
Tổng lượng cần:

- thời gian rã
: 6
viên
= 9 x 100 viên =

- độ hoà tan
: 6
viên
= 900 viên

- hàm lượng và tạp chất
: 10
viên
= 90 vỉ x 10 viên

- độ cứng
: 10
viên
= 9 hộp

- độ bở
: 50
viên

 Tổng số viên cho 1 lần thử
= 92
viên (làm tròn thành 100 viên)

Tổng số thuốc cần cho cả 2 thử nghiệm cần
= 13 hộp x 10 vỉ

* Việc quan sát được thực hiện trên các viên dùng thử các tiêu chuẩn khác

4.
Nội dung báo cáo

1. Người chịu trách nhiệm

2. Tóm tắt

3. Mục đích

4. Nguyên liệu thử

5. Thành phần

6. Đóng gói

7. Điều kiện bảo quản và thời gian biểu của quá trình thử

8. Quy trình phân tích

9. Chuẩn đối chiếu

10. Kết quả:

10.1. Độ ổn định vật lý

10.2. Độ ổn định hoá học

10.2.1. Độ ổn định trong điều kiện bảo quản dài hạn

10.2.2. Độ ổn định trong điều kiện bảo quản lão hoá cấp tốc

11. Bàn luận / kết luận:

12. Kết quả thử ở dạng bảng

Người xét duyệt
Người kiểm tra
Người soạn thảo

5.1.2.
Thời gian biểu nghiên cứu độ ổn định

Viên nén paracetamol 500 mg

Ngày 02/7/1997

		Bảo quản

		Thời gian biểu

		Thời điểm

		Điều kiện

		Lô số 001

		Lô số 002

		Lô số 003

		Bắt đầu

		Lão hoá cấp tốc

		02.7.1997

		09.7.1997

		16.7.1997

		

		Dài hạn

		04.7.1997

		12.7.1997

		18.7.1997

		1 tháng

		Lão hoá cấp tốc

		02.8.1997

		09.8.1997

		16.8.1997

		3 tháng

		Lão hoá cấp tốc

		02.10.1997

		09.10.1997

		16.10.1997

		

		Dài hạn

		04.10.1998

		12.10.1997

		18.10.1997

		6 tháng

		Lão hoá cấp tốc

		02.1.1998

		09.1.1998

		16.1.1998

		

		Dài hạn

		04.1.1998

		12.1.1998

		18.1.1998

		9 tháng

		Dài hạn

		04.4.1998

		12.4.1998

		18.4.1998

		12 tháng

		Dài hạn

		04.7.1998

		12.7.1998

		18.7.1998

		18 tháng

		Dài hạn

		04.1.1999

		12.1.1999

		18.1.1999

		24 tháng

		Dài hạn

		04.7.1999

		12.7.1999

		18.7.1999

		36 tháng

		Dài hạn

		04.7.2000

		12.7.2000

		18.7.2000

		48 tháng

		Dài hạn

		04.7.2001

		12.7.2001

		18.7.2001

		60 tháng

		Dài hạn

		04.7.2002

		12.7.2002

		18.7.2002

		Ghi chú:

Lão hoá cấp tốc
:
Nhiệt độ 40 oC ± 2oC/ độ ẩm tương đối 75% ± 5%

Điều kiện dài hạn
:
Nhiệt độ 30 oC ± 2oC/ độ ẩm tương đối 75% ± 5%

 Người xét duyệt
Người kiểm tra
Người soạn thảo

5.2.
Mẫu báo cáo (Ví dụ)

THÀNH PHẨM THUỐC:
VIÊN NÉN PARACETAMOL

HÀM LƯỢNG:
500 mg
Ngày 23/7/02

Hồ sơ số:
XXXX Trang/
trang

Loại nghiên cứu:
Độ ổn định trước và sau khi lưu hành

Mục tiêu:
Độ ổn định của thành phẩm thuốc được bảo quản ở điều kiện dài hạn và điều kiện lão hoá cấp tốc

Thời gian nghiên cứu:

60 tháng

Đóng gói:
ép vỉ PVC

Xuất sứ:
MMM Ltd, Jakarta, Indonesia

Đơn vị nghiên cứu độ ổn định:
Phòng nghiên cứu và phát triển

John Doe

Đảm bảo chất lượng:
Tom Smith

1. Chịu trách nhiệm

		Người chịu trách nhiệm

		Phòng

		Chịu trách nhiệm

		John Doe

		Nghiên cứu và phát triển

		Thử nghiệm vật lý và hoá học

		John Doe

		Nghiên cứu và phát triển

		Thử nghiệm vi sinh

2. Tóm tắt

Báo cáo này trình bày số liệu về độ ổn định của viên nén paracetamol 500 mg được bảo quản tới 60 tháng trong bao bì đóng gói sơ cấp như đã lưu hành trên thị trường.

Mọi biến đổi có liên quan đến bảo quản xảy ra trong sản phẩm cuối cùng đã được theo dõi bằng các phép thử kiểm tra độ ổn định chuyên biệt. Thiết kế thử nghiệm được dựa trên đặc tính ổn định của hoạt chất paracetamol và những yêu cầu cụ thể của dạng bào chế.

Tuổi thọ:

Chế phẩm có tuổi thọ 5 năm

Hướng dẫn bảo quản:

Chế phẩm không có nhãn ghi hướng dẫn bảo quản

3. Mục tiêu

Mục tiêu của nghiên cứu này là đánh giá độ ổn định của viên nén paracetamol 500mg được bảo quản ở điều kiện dài hạn và điều kiện lão hoá cấp tốc. Các mẫu thuốc được lật ngược để thuốc chắc chắn tiếp xúc với hệ thống bao bì đóng gói.

4. Vật liệu thử

Thông tin chi tiết về các lô đem thử nghiệm độ ổn định được liệt kê trong bảng sau:

		Hàm lượng

		Lô số

		Sản xuất

		Quy mô

		Cỡ lô (Hộp)

		Dược chất có lô số

		

		

		Ngày

sản xuất

		Nơi

sản xuất

		

		

		

		500 mg/viên

500 mg/viên

500 mg/viên

		001

002

003

		02.7.1997

09.7.1997

16.7.1997

		Jakarta

Jakarta

Jakarta

		Sản xuất

Sản xuất

Sản xuất

		2800

2800

2800

		004

005

006

5.
Thành phần

1 viên nén paracetamol có chứa:

		Thành phần

		Khối lượng (mg)

		Paracetamol

Lactose 1.H2O

Tinh bột ngô

Tinh bột ngô biến tính

Talc

Silic dioxyd dạng keo khan (Aerosil 200)

Magnesi stearat

		500,00

79,00

65,50

5,00

3,00

2,00

0,50

		Tổng cộng

		655,00

6.
Đóng gói

Các thử nghiệm về độ ổn định đối với các lô thuốc đã nêu trên được đóng gói như sau:

Thuốc được ép trong vỉ PVC gồm các lớp sau:

· Màng dính:
Màng nhôm dày 20 mcm, mặt trong được phủ keo dính nhiệt, mặt ngoài phủ PVC (8g/m2), cứng, mặt ngoài sáng ánh thiếc bạc.

· Màng tạo hình:
Màng PVC dày 250 mcm.

7.
Điều kiện bảo quản và các thời điểm thử

Các mẫu thuốc khác nhau của các chế phẩm thuốc đã được đóng gói đã được thử theo lịch trình sau đây:

		Điều kiện bảo quản

		Khoảng thời gian thử (tháng)

		

		0

		1

		3

		6

		9

		12

		18

		24

		36

		48

		60

		Nhiệt độ 300C + 20C

Độ ẩm tương đối 75% + 5%

		x

		-

		x

		x

		x

		x

		x

		x

		x

		x

		X

		Nhiệt độ 400C + 20C

Độ ẩm tương đối 75% + 5%

		x

		x

		x

		x

		-

		-

		-

		-

		-

		-

		-

8.
Quy trình phân tích

Các phép thử độ ổn định của viên nén paracetamol đã được tiến hành theo phương pháp thử của USP.

Trong quá trình thử nghiệm về độ ổn định, các chỉ tiêu chính để đánh giá độ ổn định được ghi ở bảng dưới đây:

		Chỉ tiêu thử

		Phương pháp thử

		Giới hạn

		Độ cứng

		USP

		> 70 N

		Độ bở

		USP

		< 2%

		Sản phẩn phân hủy

· p-aminophenol

		USP

		< 0,005%

		Độ nhiễm khuẩn

		USP

		Tổng cộng < 102 khuẩn lạc

E. Coli: không có

		Hàm lượng (Sắc ký lỏng)

		USP

		95,0 - 105,0%

Chú ý: Như đã đề cập ở mục 2.1.2, 3.1 và 3.2, cần thêm thử nghiệm thời gian rã và độ hoà tan.

9.
Chuẩn đối chiếu

Đã dùng paracetamol chuẩn theo USP hàm lượng 99,5%.

10.
Kết quả

Các kết quả thử được trình bày trong các bảng kèm theo.

10.1.
Độ ổn định vật lý

Nghiên cứu độ ổn định vật lý của viên nén paracetamol 500 mg đã chứng tỏ viên nén không bị biến đổi sau 60 tháng bảo quản ở nhiệt độ 300C /độ ẩm tương đối 75% và sau 6 tháng trong điều kiện lão hoá cấp tốc ở nhiệt độ 400C /độ ẩm tương đối 75%.

Hình thức viên không có biến đổi gì đáng kể.

10.2.
Độ ổn định hoá học

10.2.1. Độ ổn định ở điều kiện dài hạn

Bảo quản sau 60 tháng ở nhiệt độ 300C/độ ẩm tương đối 75% không có ảnh hưởng gì đáng kể lên tính ổn định hoá học của thành phẩm thuốc. Riêng chỉ tiêu “tạp chất hữu cơ” chỉ có sự biến đổi rất nhỏ. Nồng độ p-aminophenol dưới 0,005%.

Hàm lượng paracetamol đã không thay đổi đáng kể sau khi bảo quản ở điều kiện dài hạn trong 60 tháng so với hàm lượng ban đầu của các lô.

10.2.2. Độ ổn định ở điều kiện lão hoá cấp tốc

Bảo quản ở điều kiện lão hoá cấp tốc trong 6 tháng không ảnh hưởng đến độ ổn định hoá học.

Hàm lượng paracetamol đã không thay đổi đáng kể so với giá trị ban đầu của các lô.

11.
Bàn luận / kết luận

Bảo quản ở điều kiện thử nghiệm dài hạn không làm thay đổi kết quả định lượng paracetamol. Không nhận thấy có biến đổi đáng kể nào về độ ổn định vật lý và hoá học. Vì các dữ liệu thử nghiệm dài hạn và lão hoá cấp tốc cho thấy sự thay đổi rất nhỏ hoặc không thay đổi theo thời gian và sự dao động rất thấp nên việc phân tích thống kê được xem là không cần thiết.

Tuổi thọ:

Căn cứ vào các số liệu về kết quả nghiên cứu đã xác định được tuổi thọ của chế phẩm là 5 năm.

Hướng dẫn bảo quản:

Chế phẩm có thể được ghi nhãn "Bảo quản dưới 300C".

Tóm tắt kết quả nghiên cứu độ ổn định

Bảng 1

Chế phẩm:

Paracetamol

Lô số: 001

Hàm lượng:

500 mg/ viên nén

Đóng gói:

Vỉ bấm PVC

		Bảo quản

		Hình thức

		Độ cứng (N)

		Độ bở (%)

		Hàm lượng: paracetamol 500mg

		Sản phẩm phân hủy

		Giới hạn nhiễm khuẩn

		Thời gian (tháng)

		Điều kiện

		

		

		

		

		p-aminophenol

(%)

		

		Chỉ tiêu

		Viên nén màu trắng hình trụ dẹt

		> 70 N

		< 2 %

		95,0 - 105,0%

		< 0,005%

		Tổng số ≤ 102 CFU

E.coli: không có

		Ban đầu

		

		Đạt

		80

		1

		98,8

		0,001

		Đạt

		3

6

9

12

18

24

36

48

60

		Nhiệt độ

300 C+ 20C

Độ ẩm tương đối

70% + 5%

		Đạt

Đạt

Đạt

Đạt

Đạt

Đạt

Đạt

Đạt

Đạt

		80

85

90

85

97

94

87

98

93

		1

0,5

0,5

1

1

0,5

1

1

0,5

		101,4

98,3

99,6

98,9

99,0

98,9

99,1

99,5

99,3

		0,002

0,004

0,001

0,003

0,003

0,004

0,002

0,001

0,001

		Đạt

Đạt

Đạt

Đạt

Đạt

Đạt

Đạt

Đạt

		3

6

		Nhiệt độ

400 C+ 20C

Độ ẩm tương đối

70% + 5%

		Đạt

Đạt

		96

80

		0,5

0,5

		100,05

99,6

		0,004

0,004

		Đạt

Đạt

Chú ý: - Cần thêm dữ liệu về thời gian rã hoặc độ hoà tan cho mỗi lô

 - Với lô 002 và 003, các kết quả nghiên cứu được báo cáo theo cùng mẫu như lô 001.

5.3.
Thiết kế rút gọn (phân cực và ma trận)

Một thiết kế nghiên cứu đầy đủ là một thiết kế mà trong đó ở các mẫu thử có sự kết hợp của tất cả các yếu tố được thử nghiệm ở tất cả các thời điểm. Một thiết kế rút gọn là một thiết kế mà trong đó ở các mẫu thử không có sự kết hợp của tất cả các yếu tố tại tất cả các thời điểm thử nghiệm. Một thiết kế rút gọn có thể là sự thay thế thích hợp cho một thiết kế đầy đủ khi có nhiều yếu tố cần xem xét. Bất kỳ một thiết kế rút gọn nào cũng cần có đủ khả năng để dự đoán tuổi thọ. Trước khi xem xét một thiết kế rút gọn, các giả thiết cần được đánh giá và lý giải. Cần xem xét nguy cơ phải thiết lập một tuổi thọ ngắn hơn tuổi thọ được xác định từ thiết kế đầy đủ vì lượng dữ liệu thu được bị giảm đi.

Trong khi thực hiện một nghiên cứu theo thiết kế rút gọn, việc chuyển đổi thành thử nghiệm đầy đủ hoặc thành một thiết kế rút gọn ít hơn có thể được xem xét nếu đưa ra được các lý giải và các nguyên tắc của thiết kế đầy đủ hoặc thiết kế rút gọn được tuân theo. Tuy nhiên, việc điều chỉnh đúng phải được thực hiện bằng phân tích thống kê, để giải thích cho việc tăng cỡ mẫu thử do sự thay đổi. Khi thay đổi thiết kế, thử nghiệm đầy đủ hoặc thử nghiệm rút gọn ít hơn phải cần được tiến hành ở tất cả các thời điểm còn lại của nghiên cứu độ ổn định.

Khả năng áp dụng thiết kế rút gọn

Thiết kế rút gọn có thể được áp dụng để nghiên cứu độ ổn định của hầu hết các loại thành phẩm thuốc, mặc dù vậy việc lý giải thêm phải được đưa ra đối với một vài hệ cung cấp thuốc phức tạp mà ở đó có thể có nhiều tương tác giữa thuốc - dụng cụ cung cấp thuốc.

Thiết kế phân cực

Thiết kế phân cực là thiết kế về một lịch trình độ ổn định trong đó chỉ những mẫu ở về các cực của các yếu tố thiết kế nào đó (ví dụ như hàm lượng, cỡ đóng gói và/hoặc đóng đầy) được thử nghiệm tại tất cả các thời điểm như trong thiết kế đầy đủ. Thiết kế giả thiết rằng độ ổn định của bất kỳ hàm lượng trung gian nào được đại diện bởi độ ổn định của các cực thử.

Ví dụ về thiết kế

Bảng 1 là một ví dụ về thiết kế phân cực. Thí dụ này được dựa trên một chế phẩm có 3 loại hàm lượng và 3 cỡ bao bì. Trong ví dụ này, 2 cỡ bao bì bằng polyethylen tỷ trọng cao có dung tích 15 ml và 500 ml đại diện cho 2 cực. Các lô đối với mỗi kết hợp đã chọn cần được thử nghiệm tại mỗi một thời điểm giống như thiết kế đầy đủ.

Bảng 1: Thí dụ về một thiết kế phân cực

		Hàm lượng

		50 mg

		75 mg

		100 mg

		Lô

		1

		2

		3

		1

		2

		3

		1

		2

		3

		Kích cỡ bao bì

		15 ml

		T

		T

		T

		

		

		

		T

		T

		T

		

		100 ml

		

		

		

		

		

		

		

		

		

		

		500 ml

		T

		T

		T

		

		

		

		T

		T

		T

Chú thích: T là mẫu được thử

Thiết kế ma trận

Là thiết kế cho một chương trình nghiên cứu độ ổn định trong đó chỉ có một nhóm mẫu được chọn trong tổng số mẫu có sự kết hợp tất cả các yếu tố sẽ được thử nghiệm tại một thời điểm xác định. Ở thời điểm kế tiếp, một nhóm mẫu khác có sự kết hợp tất cả các yếu tố sẽ được thử nghiệm. Thiết kế giả định rằng tại từng thời điểm thử nghiệm, độ ổn định của mỗi nhóm mẫu đã được thử nghiệm sẽ đại diện cho độ ổn định của toàn bộ mẫu. Các yếu tố khác nhau giữa các mẫu của cùng một dược phẩm phải được xác định, ví dụ khác nhau về lô sản xuất, hàm lượng, cỡ đóng gói của cùng hệ thống bao bì đóng gói, và trong một số trường hợp, có thể khác hệ thống bao bì đóng gói.

Khi hệ bao bì thứ cấp có tác động đến độ ổn định của thành phẩm thuốc thì thiết kế ma trận có thể được thực hiện chéo giữa các hệ bao bì.

Mỗi điều kiện bảo quản phải được xử lý riêng bằng thiết kế ma trận riêng của nó. Thiết kế ma trận không được thực hiện chéo giữa các thuộc tính thử. Tuy nhiên, những thiết kế ma trận thay thế khác cho các thuộc tính thử khác nhau có thể áp dụng nếu được chứng minh.

Các ví dụ về thiết kế

Các ví dụ về thiết kế ma trận dựa trên thời điểm đối với một sản phẩm có hai hàm lượng (S1 và S2) như trình bày ở bảng 2. Thuật ngữ “rút gọn một nửa” và “rút gọn một phần ba” nói đến chiến lược rút gọn áp dụng đầu tiên với thiết kế nghiên cứu đầy đủ. Ví dụ, rút gọn một nửa là loại đi 1 trong 2 thời điểm từ thiết kế nghiên cứu đầy đủ và rút gọn 1/3 bớt đi 1 trong 3 thời điểm. Trong các ví dụ trình bày ở bảng 2, sự rút gọn ở đây ít hơn một nửa và 1/3 vì bao gồm thử nghiệm đủ ở một vài thời điểm như thời điểm bắt đầu, thời điểm 12 tháng và thời điểm kết thúc. Chính vì thế sự rút gọn ở đây ít hơn 1/2 (24/48) và 1/3 (16/48) thực tế rút gọn tương ứng là 15/48 và 10/48.

Bảng 2: Các ví dụ về thiết kế ma trận dựa trên thời điểm cho một sản phẩm có hai hàm lượng

“Rút gọn một nửa”

		Thời điểm (tháng)

		0

		3

		6

		9

		12

		18

		24

		36

		Hàm lượng

		S1

		Lô 1

		T

		T

		

		T

		T

		

		T

		T

		

		

		Lô 2

		T

		T

		

		T

		T

		T

		

		T

		

		

		Lô 3

		T

		

		T

		

		T

		T

		

		T

		

		S2

		Lô 1

		T

		

		T

		

		T

		

		T

		T

		

		

		Lô 2

		T

		T

		

		T

		T

		T

		

		T

		

		

		Lô 3

		T

		

		T

		

		T

		

		T

		T

 T là mẫu được thử

“Rút gọn một phần ba”

		Thời điểm (tháng)

		0

		3

		6

		9

		12

		18

		24

		36

		Hàm lượng

		S1

		Lô 1

		T

		T

		

		T

		T

		

		T

		T

		

		

		Lô 2

		T

		T

		T

		

		T

		T

		

		T

		

		

		Lô 3

		T

		

		T

		T

		T

		T

		T

		T

		

		S2

		Lô 1

		T

		

		T

		T

		T

		T

		T

		T

		

		

		Lô 2

		T

		T

		

		T

		T

		

		T

		T

		

		

		Lô 3

		T

		T

		T

		

		T

		T

		

		T

T là mẫu được thử

 Chi tiết hơn được mô tả trong ICH Q1D.

5.4.
Ngoại suy số liệu

Sự ngoại suy có giới hạn có thể được đề nghị trong hồ sơ đăng ký để mở rộng khoảng thời gian thử nghiệm lại hoặc đề xuất tuổi thọ dài hơn khoảng thời gian có dữ liệu dài hạn, đặc biệt nếu không có sự thay đổi đáng kể nào được ghi nhận ở điều kiện lão hoá cấp tốc. Bất kỳ sự ngoại suy nào cũng cần tính đến tình huống xấu nhất có thể xảy ra tại thời điểm xuất xưởng lô sản phẩm.

Ngoại suy là việc sử dụng các dữ liệu đã biết để rút ra thông tin về các dữ liệu tương lai. Ngoại suy dữ liệu độ ổn định giả định rằng mô hình biến đổi tương tự sẽ được tiếp tục sau khi thu được dữ liệu dài hạn đã có. Do đó, sự ngoại suy cần được chứng minh dựa trên những gì đã biết về các cơ chế phân huỷ, về hệ số tương quan của mô hình toán học nào đó và sự tồn tại của các số liệu hỗ trợ thích hợp.

Mô hình biến đổi giả định có thể không còn chính xác nếu thời điểm ngoại suy vượt quá thời điểm cuối cùng trong dữ liệu nghiên cứu độ ổn định dài hạn đã có. Ví dụ, khi dự đoán đường thẳng hoặc đường cong hồi quy dựa trên các số liệu đã có, bản thân các số liệu sẽ được dùng để kiểm tra tính đúng đắn của mô hình biến đổi, và các phương pháp thống kê có thể được áp dụng để kiểm định mức độ phù hợp của các số liệu với đường thẳng hoặc đường cong giả định. Không có sự kiểm tra nội tại nào là sẵn có nếu thời điểm ngoại suy vượt quá thời điểm cuối cùng trong dữ liệu nghiên cứu độ ổn định dài hạn đã có. Vì vậy, tuổi thọ đã chấp nhận trên cơ sở ngoại suy cần luôn luôn được kiểm tra bằng các số liệu về độ ổn định dài hạn được tiến hành sau đó trong thời hạn sớm nhất có thể. Phải chú ý đưa vào đề cương thử nghiệm cho các lô cam kết khoảng thời gian thử nghiệm tương ứng với tuổi thọ có được trên cơ sở ngoại suy.

Nếu các số liệu ở điều kiện dài hạn được hỗ trợ bởi các kết quả từ các nghiên cứu lão hoá cấp tốc, tuổi thọ đề nghị có thể dài hơn khoảng thời gian thực hiện nghiên cứu ở điều kiện dài hạn. Thông thường tuổi thọ ngoại suy có thể gấp 2 lần nhưng không được quá 12 tháng so với khoảng thời gian có số liệu ở điều kiện dài hạn, điều này phụ thuộc vào sự thay đổi theo thời gian, độ biến thiên của các số liệu thu được, điều kiện bảo quản dự kiến và mức độ của phép phân tích thống kê được sử dụng.

5.5.
Ví dụ về kiểu, độ dày và hệ số thấm của nguyên liệu làm bao bì trình bày trong bảng 1 và khả năng thâm hơi nước của các loại nguyên liệu bao bì khác nhau được trình bày trong hình 1.

Bảng 1. Ví dụ về kiểu, độ dày và hệ số thấm của nguyên liệu làm bao bì

		STT

		Nguyên liệu

		Độ dày

		Độ dày

 thường dùng (µm)

		TIÊU CHUẨN VỀ KHẢ NĂNG THẤM

		Khả năng chịu nhiệt

		

		

		

		

		Ở 230C/độ ẩm tương đối 85% (g/m2.ngày)

		Ở 380C/độ ẩm tương đối 90%

(g/m2.ngày)

		1

		PVC

(Polivinyl chlorid)

		250 µm

		200-250 µm

		1,6-1,8

		3,0-3,2

		Tốt

		2

		Duplex (PVC+PVDC)

PVC (Polivinyl chlorid)

PVDC (Polivinyliden chlorid)

		

		270 µm

		

		Tốt/Xuất sắc

		

		

		200 - 250 µm

		

		

		

		

		5 µm cho bề rộng 10g/m2

(40-60-80 g/m2)

		40 g/m2

		0,15

		0,6

		

		

		

		

		60 g/m2

		0,1

		0,4

		

		

		

		

		80 g/m2

		0,05

		0,3

		

		3

		Triplex (PVC + PE + PVDC)

PVC (Polivinyl chlorid)

PE (Polyethylen)

PVDC (Polivinyliden chlorid)

		

		300 µm

		

		Tốt/Xuất sắc (tuỳ theo độ dày)

		

		

		200 -250 µm

		

		

		

		

		

		25 µm

		

		

		

		

		

		5 µm cho bề rộng 10g/m2

(40-60-90 g/m2)

		40 g/m2

		0,12

		0,55

		

		

		

		

		60 g/m2

		0,06

		0,35

		

		

		

		

		90 g/m2

		0,02

		0,2

		

		4

		Starflex (PVC+TE +PVDC)

PVC (Polivinyl chlorid)

TE (Thermolast)

PVDC (Polivinyliden chlorid)

		

		Tối đa 300 µm

		

		Tốt/Xuất sắc (tuỳ theo độ dày)

		

		

		200 -250 µm

		

		

		

		

		

		Trải rộng TE (bao phủ) 5g/m2

		

		

		

		

		

		5 µm cho bề rộng 10g/m2

(60-90-120 g/m2)

		60 g/m2

		0,06

		0,35

		

		

		

		

		90 g/m2

		0,03

		0,2

		

		

		

		

		120 g/m2

		0,01

		0,15

		

		5

		PVC +ACLAR

PVC (Polivinyl chlorid)

ACLAR (Polyfluor carbonat)

		

		270 µm

		

		

		Xuất sắc

		

		

		200 -250 µm

		

		

		

		

		

		

		15 -23-51 µm

		15 g/m2

		-

		0,39

		

		

		

		

		23 g/m2

		-

		0,22

		

		

		

		

		51 g/m2

		-

		0,11

		

		6

		PVC/PE/ACLAR

PVC (Polivinyl chlorid)

PE (Polyethylen)

ACLAR (Polyfluor carbonat)

		

		280 µm

		

		

		Xuất sắc

		

		

		200 -250 µm

		

		

		

		

		

		

		25 µm

		

		

		

		

		

		

		15 -51 µm

		15 µm

		-

		<0.32

		

		

		

		

		51 µm

		-

		<0.11

		

		7

		Aluminum Cold Forming

Nhôm

PVC cứng

OPA

		

		130 µm

		-

		0

		Xuất sắc

		

		

		40 -45 µm

		

		-

		-

		

		

		

		60 µm

		

		-

		-

		

		

		

		25 µm

		

		-

		-

		

		8

		Màng nhôm luyện cứng (màng che phủ

Vỉ nhôm cho màng PVC

- Nhôm

- PVC

Vỉ nhôm cho màng PVC-PVDC

- Nhôm

- PVDC

		

		20 µm

		-

		-

		

		

		

		

		

		-

		-

		

		

		

		20 µm

		

		-

		-

		

		

		

		tối thiểu 7g/m2

		

		-

		-

		

		

		

		

		30 µm

		-

		-

		

		

		

		20 µm

		

		-

		-

		

		

		

		15 g/m2

		

		-

		-

		

		9

		Màng nhôm luyện mềm

- Nhôm

- PVDC

		

		40 µm

		-

		-

		

		

		

		30 µm

		

		

		

		

		

		

		15 g/m2

		

		

		

		

Hình 1 Độ thấm hơi nước của một số loại vật liệu làm bao bì

(Phương pháp ASTM F1249, 380C/độ ẩm tương đối 90%)

[image: image1.emf]4,00

3,00

0,75

0,55 0,55

0,50

0,39

0,35 0,35 0,35

0,28

0,25

0,220,20

0,13

0,11

0,00

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

PET 200

PVC 250

PVDC 250/40gr PVDC 250/60gr

TRIPLEX 250/25/40gr

PP 300 ACLAR 254/15 COC/PVC 35/190/35

TRIPLEX 250/25/60gr

STARFLEX 250/5gr/60gr COC/PVC 35/240/35

TRIPLEX 250/25/90gr

ACLAR 254/23 STARFLEX 250/5gr/90gr

COC/PVDC 60/240/90gr

ACLAR 254/51

ALU COLD FORMING

Khả năng thấm hơi nước

g/m

2

.d

6. THUẬT NGỮ

Thử nghiệm lão hoá cấp tốc (Accelerated testing)

Nghiên cứu được thiết kế để tăng tốc độ phân huỷ hoá học hoặc biến đổi vật lý của một dược chất hoặc một dược phẩm bằng cách dùng điều kiện bảo quản khắc nghiệt như là 1 phần của các nghiên cưu độ ổn định chính thức. Dữ liệu thu được từ các nghiên cứu này cùng với các nghiên cứu độ ổn định dài hạn có thể được sử dụng để đánh giá các ảnh hưởng hoá học ở điều kiện không cấp tốc trong thời gian dài hơn và để đanh giá tác động của việc vận chuyển trong thời gian ngắn trong những điều kiện vượt ra ngoài điều kiện bảo quản ghi trên nhãn, chẳng hạn điều kiện có thể xảy ra khi chuyên chở bằng tàu biển. Các kết quả thu được từ nghiên cứu thử nghiệm lão hoá cấp tốc không phải lúc nào cũng dự đoán được những biến đổi vật lý; xem thêm độ ổn định và các thuật ngữ có liên quan).

Thiết kế phân cực (Bracketing)

Thiết kế cho một chương trình nghiên cứu độ ổn định trong đó chỉ những mẫu thử ở về các cực của các yếu tố thiết kế nào đó, ví dụ như hàm lượng, cỡ đóng gói, sẽ được thử nghiệm tại tất cả các thời điểm như trong thiết kế đầy đủ.

(Thiết kế ô trống giả định rằng độ ổn định của các mức trung gian sẽ được đại diện bởi độ ổn định của các cực thử. Khi một dãy các hàm lượng được thử nghiệm, thiết kế ô trống được áp dụng nếu hàm lượng các chất giống nhau hoặc thành phần công thức gần như nhau [ví dụ như đối với một dãy viên nén được dập với những khối lượng khác nhau từ một loại cốm cơ bản tương tự nhau hoặc một dãy viên nang được đóng với các khối lượng khác nhau từ cùng thành phần cơ bản vào các cỡ vỏ nang khác nhau]. Thiết kế ô trống cũng có thể được dùng cho các cỡ đóng gói khác nhau hoặc các lượng đóng đầy khác nhau trong cùng hệ thống bao bì đóng gói).

Vùng khí hậu (Climatic Zones)

Thế giới được chia thành bốn vùng dựa theo điều kiện khí hậu hàng năm, cụ thể:

Vùng I: Ôn đới

Vùng II: Cận nhiệt đới, với độ ẩm có thể là cao

Vùng III: Nóng và khô

Vùng IV: Nóng và ẩm

Lô cam kết (Commitment Batches)

Lô sản xuất của một dược chất hay một dược phẩm mà trên những lô này các nghiên cứu độ ổn định được bắt đầu thực hiện hoặc hoàn thiện sau khi được cấp giấy phép theo một cam kết trong hồ sơ đăng ký.

Hệ thống bao bì đóng gói (Container Closure System)

Tất cả các thành phần đóng gói dùng để chứa đựng và bảo vệ dạng bào chế. Hệ thống bao gồm bao bì sơ cấp và bao bì thứ cấp (nếu bao bì thứ cấp với mục đích bảo vệ thêm thành phẩm thuốc). Thuật ngữ hệ thống bao gói (packaging system) tương đương với hệ thống bao bì đóng gói (container closure system).

Dạng bào chế (Dosage Form)

Một dạng thành phẩm (ví dụ viên nén, viên nang, dung dịch, kem) có chứa dược chất, thường được phối hợp, nhưng không nhất thiết, với các tá dược.

Thành phẩm thuốc/Dược phẩm (Drug product/Pharmaceutical product)

Bất kỳ chế phẩm nào được dùng cho người với mục đích làm thay đổi hoặc thăm dò các hệ sinh lý hoặc các tình trạng bệnh lý vì lợi ích của người dùng.

Dược chất (Drug substance)

Dược chất chưa được pha chế mà sau đó có thể kết hợp với các tá dược để tạo ra dạng bào chế (Xem thêm Hoạt chất trong phần thuật ngữ của ACTD Quality)

Tá dược (Excipient)

Một thành phần được chủ định thêm vào dược chất mà không có các tính chất dược lý ở lượng sử dụng.

Ngày hết hạn (Expire Date)

Ngày được ghi trên bao bì của chế phẩm thuốc mà trước ngày này chế phẩm vẫn đạt tiêu chuẩn chất lượng trong suốt hạn dùng đã được phê duyệt nếu được bảo quản trong các điều kiện đã định. (Sau ngày hết hạn, sẽ không có gì đảm bảo là chế phẩm vẫn còn đạt các chỉ tiêu chất lượng đã được phê duyệt và do đó chế phẩm có thể không thích hợp để sử dụng và không nên dùng).

Thay đổi lớn (Major Variations)

Thay đổi đối với một dược phẩm đã được cấp phép lưu hành ảnh hưởng đến một hoặc một số điểm sau:

· Đường dùng

· Hàm lượng, liều dùng

· Chỉ định

· hoặc những điểm không nằm trong định nghĩa thay đổi nhỏ

(Hồ sơ xin phép cho các thay đổi lớn thường phải có các dữ liệu cần thiết về chất lượng, độ an toàn và hiệu quả của công thức mới do các thay đổi mang lại).

Bao bì không thấm (Impermeable Containers)

Bao bì có khả năng tạo ra rào chắn bền vững không cho khí hoặc dung môi đi qua, ví dụ: tuýp nhôm hàn kín chứa chất bán rắn, ống thủy tinh hàn kín chứa dung dịch).

Cân bằng khối (Mass Balance)

Quá trình cộng gộp kết quả định lượng và mức độ các sản phẩm phân huỷ để thấy được độ gần của giá trị này với 100% của giá trị ban đầu, có xem xét đến sai số phân tích

Thiết kế ma trận (Matrixing)

Thiết kế cho một chương trình nghiên cứu độ ổn định trong đó chỉ có một nhóm mẫu được chọn trong tổng số mẫu có sự kết hợp tất cả các yếu tố sẽ được thử nghiệm ở một thời điểm xác định. Ở một thời điểm kế tiếp, một nhóm mẫu khác có sự kết hợp tất cả yếu tố sẽ được thử nghiệm. Thiết kế giả định rằng tại từng thời điểm thử nghiệm, độ ổn định của mỗi nhóm mẫu đã được thử sẽ đại diện cho độ ổn định của toàn bộ mẫu. Sự khác nhau giữa các mẫu của cùng một dược phẩm phải đại diện cho, ví dụ: sự khác nhau về lô sản xuất, hàm lượng, cỡ đóng gói của cùng hệ thống bao bì đóng gói, và trong một số trường hợp, có thể là sự khác hệ thống bao bì đóng gói.

Thay đổi nhỏ (Minor Variations)

Thay đổi đối với một dược phẩm đã được cấp phép lưu hành không ảnh hưởng tới một hoặc một số điểm sau:

· Đường dùng

· Hàm lượng, liều dùng

· Chỉ định, và

· hoạt chất

(Hồ sơ xin phép cho các thay đổi nhỏ thường phải có các dữ liệu cần thiết để chứng minh chất lượng của công thức mới do các thay đổi mang lại)

Lô ở quy mô thử nghiệm (Pilot scale batch)

Một lô dược chất hoặc dược phẩm được sản xuất bởi một quy trình đại diện và mô phỏng cho quy trình áp dụng ở quy mô sản xuất (Với các dạng thuốc rắn dùng đường uống, quy mô thử nghiệm thông thường tối thiểu phải băng 1/10 quy mô sản xuất hoặc 100.000 viên nén hoặc viên nang, tuỳ theo số lượng nào lớn hơn trừ khi có quy định khác.

Lô đầu tiên (Primary batch)

Lô dược chất hoặc dược phẩm được dùng trong nghiên cứu độ ổn định mà các số liệu về độ ổn định của nghiên cứu này được nộp trong hồ sơ đăng ký với mục đích thiết lập kỳ thử nghiệm lại hoặc tuổi thọ.

(Lô đầu tiên của một dược chất ít nhất phải là lô ở quy mô thử nghiệm. Với dược phẩm, hai trong số ba lô ít nhất phải là lô ở quy mô thử nghiệm và lô thứ ba có thể nhỏ hơn nếu lô này đại diện cho các bước sản xuất cơ bản. Tuy nhiên, một lô đầu tiên có thể là lô sản xuất.

Lô sản xuất (Production batch)

Lô dược chất hoặc dược phẩm được sản xuất ở quy mô sản xuất bằng cách sử dụng các thiết bị sản xuất trong cơ sở sản xuất như mô tả trong hồ sơ đăng ký.

Thử nghiệm dài hạn (Real-time testing)

Các nghiên cứu độ ổn định ở điều kiện bảo quản đã đề xuẩt cho kỳ thử nghiệm lại hoặc để đề xuất (hoặc phê duyệt) tuổi thọ ghi trên nhãn.

Bao bì bán thấm (semi-impermeable containers)

Bao bì cho phép dung môi, thường là nước đi qua, trong khi ngăn không làm mất chất hoà tan.

(Cơ chế của việc vận chuyển dung môi là hấp thu lên một bề mặt bao bì, khuếch tán vào chất liệu làm bao bì và thoát ra bề mặt kia. Sự vận chuyển là do gradient áp suất riêng. Các ví dụ về bao bì bán thấm bao gồm các túi nhựa và túi bán cứng bằng polyethylen tỷ trọng thấp (LDPE) dùng cho thuốc tiêm truyền thể tích lớn (LVPs) và ống tiêm, chai và lọ thuốc tiêm bằng LDPE.

Tuổi thọ (Shelf-life, expiration dating period)

Khoảng thời gian một dược phẩm vẫn đạt các tiêu chuẩn chất lượng đã được phê duyệt khi được bảo quản ở điều kiện ghi trên nhãn bao bì.

Tiêu chuẩn chất lượng (Specifications)

Danh mục các phép thử, tham chiếu cho các quy trình phân tích và các tiêu chuẩn chấp nhận được biểu thị dưới dạng các giới hạn, các khoảng bằng số hoặc các tiêu chuẩn khác cho các thử nghiệm được mô tả.

(Tiêu chuẩn chất lượng thiết lập ra tập hợp các tiêu chuẩn mà một dược chất, dược phẩm hoặc nguyên liệu ở các giai đoạn của quá trình sản xuất phải đáp ứng để được xem là chấp nhận được cho mục đích sử dụng. "Đạt tiêu chuẩn chất lượng" có nghĩa là dược chất hoặc dược phẩm, khi được thử nghiệm theo các quy trình phân tích, đạt các giới hạn cho phép. Các chỉ tiêu kỹ thuật là các tiêu chuẩn chất lượng quan trọng do nhà sản xuất đề nghị và chứng minh, và được các cơ quan quản lý phê duyệt.

Tiêu chuẩn chất lượng- Xuất xưởng (Specification -Release)

Tiêu chuẩn chất lượng quyết định sự phù hợp của một thành phẩm thuốc tại thời điểm xuất xưởng của chế phẩm đó.

Tiêu chuẩn chất lượng - Tuổi thọ (Specification-Shelf life)

Tiêu chuẩn chất lượng quyết định sự thích hợp của một dược chất trong suốt kỳ thử lại hoặc tiêu chuẩn chất lượng của một dược phẩm trong suốt tuổi thọ của nó.

Độ ổn định (Stability)

Khả năng một hoạt chất hoặc một dược phẩm duy trì được các đặc tính của nó ở những giới hạn đã định trong suốt tuổi thọ. (Các tính chất hoá học, vật lý, vi sinh và sinh dược phải được xem xét).

Nghiên cứu độ ổn định (Stability studies)

Nghiên cứu ở điều kiện dài hạn và lão hoá cấp tốc (và trung gian) trên các lô đầu tiên và/hoặc lô cam kết theo một chương trình thử nghiệm độ ổn định để thiết lập hoặc khẳng định kỳ thử nghiệm lại của một dược chất hoặc tuổi thọ của một dược phẩm.

Dung sai điều kiện bảo quản (Storage Condition Tolerances)

Các thay đổi chấp nhận được về nhiệt độ và độ ẩm tương đối của các thiết bị bảo quản trong các nghiên cứu độ ổn định chính thức (Thiết bị phải có khả năng điều chỉnh được điều kiện bảo quản trong giới hạn được nêu ra trong các hướng dẫn hiện hành có liên quan. Nhiệt độ và độ ẩm thực - khi được điều chỉnh- phải được giám sát trong suốt quá trình bảo quản của thử nghiệm độ ổn định. Những biến động trong thời gian ngắn do mở cửa thiết bị bảo quản được chấp nhận vì không thể tránh được. Ảnh hưởng của việc sai lệch do hỏng thiết bị phải được ghi nhận và báo cáo nếu có ảnh hưởng đến các kết quả độ ổn định. Các sai lệch vượt quá các dung sai đã đưa ra trong thời gian hơn 24 giờ phải được mô tả trong báo cáo nghiên cứu và đánh giá ảnh hưởng của chúng.

Thử nghiệm khắc nghiệt (dược phẩm) (Stress Testing- Drug Product)

Các nghiên cứu được tiến hành để đánh giá ảnh hưởng của điều kiện khắc nghiệt lên dược phẩm. (Các nghiên cứu này bao gồm thử nghiệm độ ổn định với ánh sáng - xem ICH Q1B- và thử nghiệm đặc hiệu cho các chế phẩm nhất định ví dụ khí dung định liều, kem, nhũ dịch, dung dịch nước đông lạnh).

Thử nghiệm khắc nghiệt (Dược chất) (Stress Testing- Drug Substance)

Các nghiên cứu được tiến hành để làm rõ độ ổn định thực chất của một dược chất. Thử nghiệm này là một phần của chiến lược phát triển và thông thường được tiến hành ở các điều kiện khắc nghiệt hơn điều kiện dùng trong thử nghiệm lão hoá cấp tốc.

Số liệu hỗ trợ (Supporting data)

Các số liệu, không phải là số liệu thu được từ nghiên cứu độ ổn định chính thức, mà là các số liệu hỗ trợ cho các quy trình phân tích, kỳ thử nghiệm lại dự kiến hoặc tuổi thọ, và các điều kiện bảo quản ghi trên nhãn (Các số liệu này bao gồm (1) Số liệu độ ổn định của các lô dược chất ở giai đoạn tổng hợp đầu, lô nguyên liệu ở quy mô nhỏ, các công thức nghiên cứu không có ý định lưu hành trên thị trường và các công thức có liên quan, chế phẩm được trình bày trong dạng bao bì đóng gói khác với loại lưu hành trên thị trường; (2) Các thông tin liên quan đến các kết quả thử nghiệm trên các loại bao bì; và (3) Các cơ sở khoa học khác).

Độ thấm hơi nước g/m2. ngày

Loại vật liệu làm bao bì

Có khả năng thấm Không có khả năng thấm

PAGE

195

Phu Luc/Phu Luc I/6.Huong dan tham dinh_Quy trinh san xuat.doc
HƯỚNG DẪN CỦA ASEAN VỀ TÀI LIỆU THẨM ĐỊNH

QUY TRÌNH SẢN XUẤT TRONG HỒ SƠ ĐĂNG KÝ THUỐC

1.
MỞ ĐẦU

Thẩm định quy trình là một biện pháp nhằm đảm bảo quá trình sản xuất có khả năng tạo ra một cách đồng nhất thành phẩm có chất lượng đạt yêu cầu. Thẩm định là việc cung cấp chứng cứ trên hồ sơ rằng các bước then chốt trong quá trình sản xuất có tính đồng nhất và có khả năng tái lặp. Một quy trình sản xuất đã thẩm định là một quy trình đã được chứng minh là đảm bảo được những yêu cầu đặt ra.

Thuật ngữ “thẩm định” áp dụng cho bước xác minh cuối cùng ở quy mô sản xuất. Thông thường tối thiểu ba lô sản xuất liên tiếp phải được thẩm định đạt yêu cầu trước khi đưa sản phẩm ra lưu hành trên thị trường.

2.
PHẠM VI ÁP DỤNG

Hướng dẫn này nhằm đưa ra các quy định về quản lý đối với thẩm định quy trình sản xuất áp dụng trong đăng ký thuốc và hướng dẫn các cơ sở đăng ký thuốc trong việc chuẩn bị hồ sơ. Các yêu cầu trong hướng dẫn này không điều chỉnh việc sản xuất các hoạt chất và các nguyên liệu ban đầu mà nhằm áp dụng cho các số liệu thu được để đánh giá hoặc thẩm định quy trình sản xuất thành phẩm. Đối với sản phẩm công nghệ sinh học và sản phẩm có nguồn gốc sinh học, có thể yêu cầu nhiều dữ liệu hơn.

3.
CÁC YÊU CẦU VỀ DỮ LIỆU

Phương án 1: Hồ sơ được nộp bao gồm báo cáo thẩm định (xem nội dung mẫu báo cáo thẩm định) trên 3 lô liên tiếp đạt yêu cầu.

Phương án 2: Trong trường hợp không nộp được số liệu thẩm định trên 3 lô liên tiếp đạt yêu cầu tại thời điểm nộp hồ sơ đăng ký, thay vào đó có thể nộp những tài liệu sau cho cơ quan quản lý dược để xin lưu hành sản phẩm:

Những tài liệu cần thiết gồm:

a)
Báo cáo quá trình phát triển sản phẩm

b)
Báo cáo thẩm định trên một lô thử nghiệm (pilot) hoặc kế hoạch thẩm định.

Thêm vào đó, cơ sở xin đăng ký cần phải đáp ứng những cam kết tối thiểu sau:

· Đảm bảo rằng chỉ đưa sản phẩm ra thị trường khi đã tiến hành thẩm định thành công trên 3 lô sản xuất liên tiếp.

· Nộp báo cáo cho cơ quan quản lý dược trong thời hạn đã định- hoặc cung cấp cho cơ quan quản lý dược những thông tin có được từ các nghiên cứu này để cơ quan quản lý đánh giá sau lưu hành tuân theo quy trình quốc gia.

Phương án 3: Với những sản phẩm đã được duyệt bởi cơ quan của nước tham chiếu, cơ sở đăng ký cần nộp bản cam kết đảm bảo sự giống nhau giữa hồ sơ tiền chấp nhận nộp tại cơ quan quản lý nước tham chiếu và hồ sơ cung cấp cho cơ quan Quản Lý Dược để đánh giá. Trong những trường hợp khi tài liệu thẩm định quy trình không nằm trong hồ sơ đã được duyệt, cơ quan quản lý Dược có thể yêu cầu báo cáo kết quả thẩm định hoặc kế hoạch thẩm định. Đồng thời, cơ sở đăng ký phải cam kết thẩm định thành công 3 lô sản xuất liên tiếp trước khi đưa sản phẩm ra thị trường và sẽ nộp báo cáo khi cơ quan quản lý Dược yêu cầu.

4.
NỘI DUNG CỦA PHÁT TRIỂN DƯỢC HỌC

Nội dung báo cáo của quá trình phát triển sản phẩm cần nêu ra được những điểm sau:

a) Giải thích việc lựa chọn dạng bào chế

b) Lựa chọn các thành phần của thuốc (hoạt chất và tá dược)

· Cân nhắc về khả năng tương thích

· Các đặc tính lý hoá.

c) Công thức sản phẩm

· Sử dụng lượng đóng dư

· Ảnh hưởng của pH và các thông số khác

· Ảnh hưởng của chất chống oxi hoá, dung môi, chất tạo phức chelate, loại/nồng độ của chất kháng khuẩn...

· Độ ổn định, đồng nhất và khả năng lặp lại của các lô.

d) Lựa chọn quy trình sản xuất, bao gồm quy trình tiệt khuẩn.

e) Lựa chọn nguyên liệu bao bì đóng gói

· Độ kín của bao bì

· Khả năng thấm nước và rò rỉ.

Báo cáo phát triển dược học để xác định rằng dạng bào chế chọn lọc, công thức đề nghị phù hợp với mục đích dự kiến nêu trong hồ sơ đăng ký. Báo cáo này cũng nên xác định công thức và các vấn đề sản xuất quan trọng để tạo khả năng đồng nhất và tái lặp lô mẻ cho việc theo dõi thường quy. Báo cáo phát triển dược học (và báo cáo lô thử nghiệm nếu có) nên nêu ra mối liên hệ với kế hoạch thẩm định dự kiến cho việc sản xuất các lô ở quy mô sản xuất.

5.
NỘI DUNG KẾ HOẠCH THẨM ĐỊNH

Kế hoạch thẩm định quy trình vạch ra các bước chính thức thẩm định quy trình được tiến hành trên các lô ở quy mô sản xuất. Trong đó cần có những thông tin sau:

a) Bản mô tả ngắn gọn quy trình sản xuất trình bày dưới dạng bản vẽ hoặc sơ đồ.

b) Bản tóm tắt các bước quan trọng, những biến số cần kiểm soát và lý giải về việc lựa chọn chúng;

c) Tiêu chuẩn của thành phẩm (tiêu chuẩn xuất xưởng)

d) Phương pháp phân tích chi tiết (tham khảo trong hồ sơ)

e) Kiểm soát trong quy trình sản xuất và các chỉ tiêu chấp nhận.

f) Những phép thử bổ sung dự định tiến hành (có các chỉ tiêu chấp nhận và thẩm định quy trình phân tích thích hợp);

g) Kế hoạch lấy mẫu – lấy ở đâu, khi nào và bằng cách nào.

h) Chi tiết cách ghi lại và đánh giá kết quả.

i) Khung thời gian dự kiến tiến hành thẩm định

6.
NỘI DUNG CỦA BÁO CÁO THẨM ĐỊNH

Báo cáo cần có các thông tin dưới đây:

a) Phần tóm tắt

b) Phần giới thiệu

c) Những lô dùng trong thẩm định

d) Máy móc thiết bị dùng trong sản xuất

e) Các bước sản xuất quan trọng và các tham số

f) Chỉ tiêu chấp nhận.

g) Kế hoạch lấy mẫu

h) Bảng tổng hợp kết quả thử nghiệm

i) Kiểm nghiệm lô

j) Đánh giá số liệu, trong đó có phép phân tích thống kê trong kiểm nghiệm.

k) Đánh giá số liệu, so sánh với chỉ tiêu chấp nhận.

l) Bàn luận về độ lệch và kết quả nằm ngoài tiêu chuẩn

m) Kết luận và các khuyến nghị

7.
GHI CHÚ VỀ THẨM ĐỊNH HỒI CỨU VÀ THẨM ĐỊNH ĐỒNG THỜI

7.1
Thẩm định hồi cứu

Đối với những sản phẩm đã được đưa ra thị trường từ trước, có thể tiến hành thẩm định hồi cứu. Thẩm định hồi cứu gồm có phân tích khuynh hướng (sử dụng biểu đồ …) của các số liệu đã có trong quá trình sản xuất và kiểm tra chất lượng (ví dụ các kết quả định lượng, thử độ hoà tan, pH, tỷ trọng, vv…). Cần có phân tích dữ liệu từ 10 – 20 lô sản phẩm được sản xuất với cùng quy trình sản xuất ổn định để chứng minh quy trình sản xuất được kiểm soát và “có đủ năng lực”. Năng lực (Cpk) đạt điểm 1.0, 1.3 hoặc 2.0 thể hiện 3, 4, 6 sigma tương ứng. Việc đo lường Cp hoặc Cpk được chấp nhận là một phương pháp thống kê dùng trong phân tích việc kiểm soát quy trình.

7.2
Thẩm định đồng thời.

Trong trường hợp các thuốc hiếm, khi số lượng lô sản xuất mỗi năm dự kiến là ít, thì có thể chấp nhận thẩm định đồng thời. Cơ sở đăng ký cần phải được Cơ Quan Quản Lý Dược đồng ý trước khi nộp hồ sơ đăng ký bất kỳ sản phẩm nào có sử dụng phương pháp thẩm định đồng thời.

8.
KIỂM SOÁT THAY ĐỔI

Quy trình nhằm quản lý, lập kế hoạch và lập hồ sơ tài liệu những thay đổi dự kiến trong quy trình sản xuất. Cần có đủ dữ liệu làm bằng chứng cho thấy quy trình sửa đổi vẫn đảm bảo sản phẩm đạt chất lượng như mong muốn và theo đúng tiêu chuẩn đã được duyệt.

Các thay đổi nhỏ trong các quy trình thao tác chuẩn, môi trường, trang thiết bị vv… không cần phải xin phép cơ quan quản lý nếu như được chứng minh là không ảnh hưởng tới chất lượng thành phẩm.

Những dạng thay đổi khác có ảnh hưởng rõ rệt tới chất lượng thành phẩm cần có sự đồng ý của cơ quan quản lý trước khi thay đổi. Những thay đổi này bao gồm thay đổi quy trình (ví dụ thời gian trộn, nhiệt độ sấy, quy trình tiệt trùng), thay đổi về trang thiết bị liên quan đến thiết kế và thông số hoạt động khác nhau. Cơ sở đăng ký cần nộp các dữ liệu hỗ trợ thích hợp cho những thay đổi này.

9.
CÁC VÍ DỤ VỀ CÁC THÔNG SỐ BIẾN THIÊN CẦN KIỂM SOÁT VÀ CÁC CHỈ TIÊU CỦA PHÉP THỬ TRONG SẢN XUẤT CÁC DẠNG BÀO CHẾ THÔNG THƯỜNG

Sổ tay vận dụng GMP của ASEAN cho các ví dụ về các chỉ tiêu cần kiểm tra và các đặc trưng của phép thử áp dụng trong sản xuất những dạng bào chế thông thường.

10.
MỤC LỤC TÀI LIỆU THẨM ĐỊNH QUY TRÌNH SẢN XUẤT

Phụ lục 1 là một biểu mẫu mà cơ sở đăng ký cần điền đầy đủ để kiểm tra.

11.
THUẬT NGỮ

Phụ lục 2 đưa ra định nghĩa các thuật ngữ dùng trong hướng dẫn.

PHỤ LỤC 1

MỤC LỤC TÀI LIỆU THẨM ĐỊNH QUY TRÌNH SẢN XUẤT

I.
Những tài liệu được nộp (đánh dấu vào ô tài liệu nộp):

		Tài liệu

		Đánh dấu

		Tài liệu kèm theo

		Trang

		a) Báo cáo phát triển dược học.

		(

		

		

		b) Kế hoạch thẩm định

		(

		

		

		c) Báo cáo thẩm định

- Lô thử nghiệm

- 3 (ba) lô sản xuất

		(

(

		

		

II.
Chi tiết về thẩm định

a)
Cơ sở sản xuất mà tại đó tiến hành thẩm định quy trình:

		Số TT

		Tên Nhà sản xuất

		Nước

		

		

		

		

		

		

		

		

		

b)
Dạng thẩm định:

(
Hồi cứu

(
Tiên lượng

(
Đồng thời

(
Dạng khác, yêu cầu nêu rõ:

c)
Số lô được thẩm định:

d)
Chi tiết các lô:

		Số lô

		Cỡ lô

		Dạng lô

(sản xuất/ thử nghiệm/ thực nghiệm)

		

		

		

		

		

		

		

		

		

PHỤ LỤC 2:

GIẢI THÍCH THUẬT NGỮ

Thẩm định đồng thời

Thẩm định tiến hành trong qúa trình sản xuất thường quy các sản phẩm lưu hành.

Thành phẩm

Sản phẩm đã trải qua tất cả các công đoạn sản xuất và kiểm tra chất lượng, kể cả công đoạn đóng gói cuối cùng và dán nhãn.

Lô quy mô sản xuất

Các lô này có cỡ lô sẽ được sản xuất thường quy để lưu hành.

Lô thử nghiệm

Những lô này có thể được dùng trong giai đoạn phát triển hoặc tối ưu hóa. Cỡ lô thử nghiệm tối thiểu phải bằng 10% lô ở quy mô sản xuất công nghiệp. Đối với dạng bào chế rắn dùng đường uống, cỡ lô này ít nhất phảI bằng 10% lô quy mô sản xuất công nghiệp hoặc 100.000 đơn vị tuỳ cỡ nào lớn hơn, trường hợp khác phải được giải trình.

Lô sản xuất

Một lô dược chất hoặc thành phẩm thuốc được sản xuất ở quy mô sản xuất bằng cách sử dụng các trang thiết bị sản xuất tại cơ sở sản xuất như mô tả trong hồ sơ đăng ký.

Thẩm định tiên lượng

Việc thiết lập các bằng chứng bằng văn bản về một quy trình sản xuất, quy trình thao tác, hệ thống, thiết bị hoặc cơ chế dùng trong sản xuất dựa trên một đề cương thẩm định có trước.

Thẩm định hồi cứu

Là việc thẩm định quy trình sản xuất một sản phẩm đã được bán trên thị trường dựa trên dữ liệu tích lũy được khi sản xuất, thử nghiệm, kiểm nghiệm.

PHỤ LỤC III

CÁC BIẾN SỐ CẦN KIỂM SOÁT VÀ CÁC CHỈ TIÊU ĐẶC TRƯNG TRONG SẢN XUẤT NHỮNG DẠNG BÀO CHẾ THÔNG THƯỜNG

A. VIÊN NÉN

Các biến số cần kiểm tra

1. Kích thước tiểu phân dược chất

2. Tỉ trọng thô của dược chất / tá dược

3. Tải trọng bột trong máy làm cốm

4. Khối lượng và nồng độ tá dược dính

5. Tốc độ trộn và thời gian trộn

6. Độ ẩm của hạt

7. Điều kiện nghiền

8. Thời gian trộn tá dược trơn

9. Lực dập viên

10. Tốc độ phun dịch bao

Các chỉ tiêu đặc trưng:

1. Sự phân bố kích thước tiểu phân

2. Tỉ trọng khối bột khi các tiểu phân sắp xếp tự nhiên, và khi các tiểu phân xếp đặt khít bằng cách gõ nhẹ

3. Tính chất trơn chảy của khối bột hay hạt

4. Độ mài mòn, độ cứng, độ dày của viên

5. Sự chênh lệch khối lượng viên

6. Độ đồng đều hàm lượng

7. Hàm lượng ẩm

8. Định lượng

9. Độ tan rã và độ hòa tan

10. Dung môi tồn dư

11. Hình thức cảm quan của viên

B. VIÊN NANG

Hầu hết các thông số của quy trình sản xuất viên nén được áp dụng cho sản xuất viên nang. Ngoài ra một số thông số sau đây cần được cân nhắc trong khi thẩm định các sản phẩm nang mềm.

C. NANG MỀM GELATIN

Các biến số cần kiểm tra

1. Tốc độ quay của vòng đai khuôn

2. Nhiệt độ của gelatin

3. Độ dầy của màng gelatin

4. Nhiệt độ và độ ẩm của khu vực chế biến

5. Thao tác in trên nang

6. Sấy khô sơ cấp và thứ cấp

Các chỉ tiêu đặc trưng:

1. Hình thức cảm quan/màu sắc

2. Khối lượng thuốc đóng trong nang

3. Khối lượng vỏ nang

4. Độ dày vỏ nang

5. Định lượng

6. Độ đồng đều hàm lượng

7. Độ hòa tan (nếu cần)

8. Hàm lượng ẩm

9. Thử nghiệm sự rò rỉ của vỏ nang

D. CÁC THUỐC NƯỚC HOẶC BỘT ĐỂ PHA UỐNG

Các chỉ tiêu đặc trưng:

1. Hình thức cảm quan, màu, mùi vị

2. pH và SG

3. Thể tích lấy ra

4. Tốc độ lắng

5. Định lượng và tạp chất/chất gây phân hủy

6. Độ đồng đều hàm lượng

7. Đánh giá độ nhớt

8. So sánh độ nhớt và độ hòa tan

9. Tác dụng chất bảo quản

10. Giới hạn vi sinh

11. Độ ổn định của hỗn dịch

12. Sự phân bố tiểu phân

Đối với sản phẩm pha trước khi sử dụng:

1. Khả năng đóng dư

2. Thời gian hoàn nguyên/khả năng tái khuếch tán

E. DẠNG THUỐC THỂ CHẤT MỀM NHƯ CREAM DÙNG ĐỂ UỐNG

Các biến số cần kiểm tra:

1. Nhiệt độ

2. Thời gian chảy lỏng

3. Kiểu lọc hoặc kích thước lỗ lọc

4. Thời gian trộn

5. Tốc độ khuấy

6. Áp suất không khí

7. Tốc độ máy đồng nhất hóa

8. Thời gian làm đồng nhất

Các chỉ tiêu đặc trưng:

1. Hình thức cảm quan (ví dụ: độ trong)

2. Nhiễm vi sinh

3. Độ nhớt

4. Tạp chất

5. Điểm nhỏ giọt

6. Độ đồng đều hàm lượng

7. Độ đồng đều khối lượng đóng chai

8. pH thô

F. THUỐC PHUN MÙ

Các biến số cần kiểm tra:

1. Thứ tự cho thêm nguyên liệu

2. Tốc độ cho thêm

3. Phương pháp thêm

4. Điều kiện trộn

5. Thời gian và tốc độ trộn

6. Nhiệt độ của lô thuốc

7. Điều kiện phòng sản xuất

8. Tốc độ dây truyền sản xuất

9. áp lực đóng hơi đẩy vào bình

Các chỉ tiêu đặc trưng:

1. Tốc độ xịt

2. Hàm lượng ẩm (nếu cần)

3. Độ đồng đều hàm lượng của liều thuốc xịt ra

4. Sự phân bố kích thước tiểu phân

5. Khối lượng/thể tích đóng lọ

6. Thể tích/khối lượng chất đẩy đóng vào bình thuốc

7. Khả năng bơm xịt

8. Lượng khí dung có thể xịt được ra

9. Độ đồng nhất của hỗn dịch/dung dịch

10. Tiểu phân

11. Số liều xịt của 1 hộp xịt

12. Độ nhiễm khuẩn

13. Định lượng hàm lượng thuốc

14. Tạp chất và sản phẩm phân huỷ

G. THUỐC TIÊM TRUYỀN

Các sản phẩm này có thể được tiệt khuẩn bằng nhiệt ẩm, nhiệt khô, lọc, khí và ion hóa. Phương pháp tiệt khuẩn bằng nhiệt ẩm được ưa dùng hơn các phương pháp khác. Cần có giải trình về phương pháp sử dụng.

Dù sản phẩm được tiệt trùng bằng phương pháp tiệt trùng ở công đoạn cuối hay bằng quy trình đóng chai vô trùng, thì phải thẩm định hiệu quả của quy trình tiệt trùng.

Báo cáo thẩm định cần có các thông tin tối thiểu như sau:

1) Mô tả sản phẩm thuốc và hệ bao bì nắp nút

2) Quá trình tiệt khuẩn

1) Các thao tác quan trọng

2) Hệ thống chỉ thị sinh học và hóa học

3) Thẩm định sinh học bao gồm cả thử nghiệm nội độc tố vi khuẩn

4) Kiểm soát quá trình, ví dụ như thời gian phơi nhiễm, thời gian đun nóng, nhiệt độ và áp suất, các nghiên cứu về phân bố nhiệt và thấm nhiệt.

5) Độ nhiễm khuẩn

6) Độ nguyên vẹn của nắp nút, bao bì.

PAGE

244

Phu Luc/Phu Luc I/7.Huong dan Tham dinh_Quy trinh phan tich.doc
HƯỚNG DẪN CỦA ASEAN VỀ

THẨM ĐỊNH QUY TRÌNH PHÂN TÍCH

Được trích dẫn theo hướng dẫn của ICH (International Conference on Harmonisation):

-ICH Q2A: Thẩm định phương pháp phân tích: Định nghĩa và thuật ngữ, ngày 27 tháng 10 năm 1994

-ICH Q2B: Thẩm định quy trình phân tích: Phương pháp luận, ngày 6 tháng 11 năm 1996.

MỤC LỤC

1-
Giải thích các thuật ngữ

2-
Giới thiệu

3-
Các loại quy trình phân tích cần thẩm định

4-
Các chỉ tiêu trong thẩm định quy trình phân tích

4.1-
Tính đặc hiệu (Specificity)

4.2-
Tính tuyến tính (Linearity)

4.3-
Khoảng xác định (Range)

4.4-
Độ đúng (Accuracy)

4.5-
Độ chính xác (Precision)

4.6-
Giới hạn phát hiện (Detection Limit = DL)

4.7-
Giới hạn định lượng (Quantitation Limit = QL)

4.8-
Độ thô (Robustness)

4.9-
Kiểm tra tính thích hợp của hệ thống (System Suitability Testing)

1-
GIẢI THÍCH CÁC THUẬT NGỮ

1.1
Quy trình phân tích (Analytical Procedure)

Quy trình phân tích chỉ ra cách tiến hành phân tích, trong đó mô tả chi tiết các bước cần thiết để thực hiện từng phép thử phân tích. Quy trình có thể bao gồm cách pha mẫu thử, mẫu chuẩn và thuốc thử, cách sử dụng thiết bị, cách thiết lập đường chuẩn, sử dụng công thức để tính kết quả.....nhưng không chỉ giới hạn ở những phần này.

1.2
Tính đặc hiệu (Specificity)

Tính đặc hiệu là khả năng đánh giá chắc chắn một chất phân tích khi có mặt các thành phần khác có thể có trong mẫu thử. Thông thường các thành phần này gồm các tạp chất, sản phẩm phân huỷ, chất nền... Một quy trình phân tích kém đặc hiệu có thể được bổ trợ bằng một hoặc nhiều quy trình phân tích khác. Định nghĩa này có liên quan đến các phép thử sau:

+ Định tính là để khẳng định sự có mặt của chất phân tích.

+ Thử tinh khiết là để khẳng định tất cả các quy trình phân tích cho phép xác định chính xác hàm lượng tạp chất trong chất phân tích ví dụ như phép thử tạp chất liên quan, kim loại nặng, hàm lượng của dung môi tồn dư ...

+ Định lượng (hàm lượng hoặc hoạt lực) là đưa ra kết quả chính xác về hàm lượng hoặc hoạt lực của chất phân tích trong mẫu thử.

1.3
Độ đúng (Accuracy)

Độ đúng của một quy trình phân tích biểu diễn sự đồng nhất giữa giá trị tìm thấy với giá trị thực hoặc giá trị đối chiếu được chấp nhận. Đôi khi khái niệm này còn gọi là độ xác thực (trueness).

1.4
Độ chính xác (Precision)

Độ chính xác của một quy trình phân tích diễn tả sự thống nhất (mức độ phân tán) kết quả giữa một loạt phép đo từ nhiều lần lấy mẫu trên cùng một mẫu thử đồng nhất dưới những điều kiện mô tả. Độ chính xác có thể chia thành 3 cấp: độ lặp lại, độ chính xác trung gian và độ tái lặp. Độ chính xác nên được thử trên một mẫu thử thực, đồng nhất. Tuy nhiên, nếu không có mẫu đồng nhất thì có thể dùng mẫu tự tạo hoặc một dung dịch mẫu thử. Độ chính xác thường được biểu thị dưới dạng độ dao động, độ lệch chuẩn hoặc hệ số độ dao động của một loạt phép đo.

1.4.1-Độ lặp lại (Repeatability)

Độ lặp lại diễn tả độ chính xác của một quy trình phân tích trong cùng điều kiện thí nghiệm trong khoảng thời gian ngắn. Độ lặp lại còn được gọi là độ chính xác trong cùng điều kiện định lượng.

1.4.2- Độ chính xác trung gian (Intermediate precision)

Độ chính xác trung gian diễn tả mức dao động của kết quả trong cùng một phòng thí nghiệm được thực hiện ở các ngày khác nhau, kiểm nghiệm viên khác nhau và thiết bị khác nhau.

1.4.3- Độ tái lặp (Reproducibility)

Độ tái lặp diễn tả độ chính xác giữa các phòng thí nghiệm (Các nghiên cứu phối hợp giữa các phòng thí nghiệm thường được áp dụng để tiêu chuẩn hoá phương pháp).

1.5
Giới hạn phát hiện (Detection Limit)

Giới hạn phát hiện của một quy trình phân tích là lượng nhỏ nhất của chất phân tích trong mẫu thử có thể phát hiện được nhưng không nhất thiết để có thể định lượng được.

1.6
Giới hạn định lượng (Quantitation Limit)

Giới hạn định lượng của một quy trình phân tích là lượng nhỏ nhất của chất phân tích trong mẫu thử để có thể định lượng được với độ đúng và độ chính xác thích hợp. Giới hạn định lượng là một thông số của phép định lượng các chất có nồng độ thấp trong mẫu thử, đặc biệt thường được dùng để xác định tạp chất và/hoặc sản phẩm phân huỷ.

1.7
Tính tuyến tính (Linearity)

Tính tuyến tính của một quy trình phân tích diễn tả kết quả phân tích thu được tỷ lệ với nồng độ (trong khoảng nhất định) của chất phân tích trong mẫu thử.

1.8
Khoảng xác định (range)

Khoảng xác định của một quy trình phân tích là khoảng cách giữa nồng độ trên và dưới của chất phân tích trong mẫu thử (bao gồm cả các nồng độ này), trong khoảng nông độ này, quy trình phân tích đã được chứng minh đáp ứng độ chính xác, độ đúng và tính tuyến tính.

1.9
Độ th« (Robustness)

Độ thô của quy trình phân tích nh»m đánh giá khả năng duy trì của quy trình phân tích không bị ảnh hưởng bởi những biến đổi nhỏ nhưng có tính chủ định trong các thông số của phương pháp và chỉ ra mức tin cậy của quy trình trong điều kiện sử dụng bình thường.

2-
GIỚI THIỆU

Việc thẩm định quy trình phân tích là nhằm chứng minh quy trình đó có phù hợp với mục đích ứng dụng không.

Bản hướng dẫn này đưa ra các các hướng dẫn và gợi ý cho việc đánh giá các quy trình phân tích dïng trong hå s¬ ®¨ng ký thuèc ở khu vực ASEAN. Tài liệu này chủ yếu được trích dẫn từ hai bản hướng dẫn của ICH “Q2A: Thẩm định phương pháp phân tích: Định nghĩa và thuật ngữ, ngày 27 tháng 10 năm 1994” và “Q2B: Thẩm định quy trình phân tích: Phương pháp luận, ngày 6 tháng 11 năm 1996”. Hệ phương pháp áp dụng cho các chế phẩm sinh học và công nghệ sinh học có thể khác so với các chế phẩm hoá học.

Tất cả các số liệu liên quan thu được trong quá trình thẩm định và các công thức được sử dụng để tính toán các đại lượng đặc trưng của việc thẩm định cần được đưa ra và thảo luận. Các chất đối chiếu được sử dụng trong quá trình thẩm định cần phải được đánh giá rõ ràng và kèm theo tài liệu về độ tinh khiết. Mức độ tinh khiết phụ thuộc vào mục đích sử dụng.

Trong thực tế, thường có thể phác thảo công việc thực nghiệm nhằm xem xét tiến hành đánh giá một cách thích hợp đồng thời nhiều thuộc tính để đưa ra những hiểu biết về khả năng của một quy trình phân tích, ví dụ: tính đặc hiệu, tuyến tính, khoảng xác định, độ đúng và độ chính xác. Những phương pháp phân tích theo dược điển không yêu cầu thẩm định nhựng tính phù hợp của chúng phải được kiểm chứng lại ở điều kiện sử dụng thực tế.

Theo yêu cầu của ASEAN : tất cả các dữ liệu liên quan đến các chỉ tiêu thẩm định cùng với các chỉ tiêu chấp nhận tương ứng phải nộp cho cơ quan quan lý dược phẩm.

3-
CÁC LOẠI QUY TRÌNH PHÂN TÍCH CẦN THẨM ĐỊNH

Thẩm định quy trình phân tích liên quan đến 4 loại quy trình chung sau đây:

+ Định tính

+ Định lượng hàm lượng các tạp chất

+ Phép thử giới hạn tạp chất

+ Định lượng các hoạt chất trong mẫu nguyên liệu hoặc thành phẩm thuốc hoặc một hay nhiều thành phần được chọn khác trong thành phẩm thuốc.

Sau đây là mô tả ngắn gọn các loại phép thử được đề cập trong tài liệu này:

· Định tính: nhằm để khẳng định sự có mặt của các chất phân tích trong mẫu thử. Thông thường được thực hiện bằng cách so sánh các kết quả phân tích (ví dụ như : phổ đồ, đáp ứng sắc ký, phản ứng hoá học, vv....) của mẫu thử với chất chuẩn.

· Phép thử tạp chất: có thể là định lượng hoặc thử giới hạn tạp chất trong mẫu thử, nhưng đều nhằm mục đích phản ánh chính xác mức độ tinh khiết của mẫu thử. So với phép thử giới hạn tạp chất thì phép thử định lượng tạp chất còn yêu cầu thêm một số chỉ tiêu thẩm định khác.

· Định lượng: nhằm mục đích đo lượng chất phân tích có mặt trong mẫu thử. Trong tài liệu này, định lượng được hiểu là phép đo hàm lượng một hoặc nhiều thành phần chính của dược chất. Đối với thành phẩm thuốc, những chỉ tiêu thẩm định tương tự cũng được áp dụng khi định lượng các hoạt chất hoặc một hay nhiều thành phần được lựa chọn khác. Các chỉ tiêu thẩm định này cũng có thể áp dụng cho các phép định lượng liên quan đến các quy trình phân tích khác (ví dụ thử độ hoà tan).

Mục đích của quy trình phân tích phải được hiểu rõ ràng vì điều này sẽ quyết định những chỉ tiêu cần được đánh giá. Danh mục sau đây chỉ ra các chỉ tiêu điển hình trong thẩm định cần được xem xét:

Độ đúng

Độ chính xác

Độ lặp lại

Độ chính xác trung gian

Độ tái lặp

Tính đặc hiệu

Giới hạn phát hiện (DL)

Giới hạn định lượng (QL)

Tính tuyến tính

Khoảng xác định

Độ thô

Các chỉ tiêu thẩm định này đã được định nghĩa trong phần giải thích các thuật ngữ. Bảng dưới đây liệt kê các chỉ tiêu được xem là quan trọng nhất cho việc thẩm định các loại quy trình phân tích khác nhau. Danh mục này được xem là điển hình đối với các quy trình phân tích đã nêu, tuy nhiên các trường hợp ngoại lệ phải được giải quyết theo từng trường hợp cụ thể. Cần chú ý rằng độ thô không được liệt kê trong bảng dưới đây nhưng cần được xem xét đến ở các giai đoạn thích hợp trong quá trình phát triển quy trình phân tích.

Ngoài ra việc thẩm định lại quy trình phân tích có thể cần thiết trong các trường hợp dưới đây:

· Thay đổi trong khâu tổng hợp dược chất

· Thay đổi thành phần của thành phẩm.

· Thay đổi quy trình phân tích.

Mức độ thẩm định lại được yêu cầu tuỳ thuộc vào bản chất của sự thay đổi. Một số thay đổi khác cũng có thể yêu cầu phải thẩm định lại.

		Loại quy trình phân tích

Các chỉ tiêu

		Định tính

		Xác định tạp chất

		Định lượng:

- Độ hoà tan

- Hàm lượng/ hoạt lực

		

		

		Định lượng

		Thử giới hạn

		

		- Độ đúng

- Độ chính xác

 + Độ lặp lại

 + Độ chính xác trung gian

- Tính đặc hiệu (2)

- Giới hạn phát hiện(LOD)

- Giới hạn định lượng (LOQ)

- Tính tuyến tính

- Khoảng xác định

		-

-

-

+

-

-

-

-

		+

+

+(1)

+

-(3)

+

+

+

		-

-

-

+

+

-

-

-

		+

+

+(1)

+

-

-

+

+

Dấu - nhằm chỉ các chỉ tiêu này thông thường không cần phải đánh giá.

Dấu + nhằm chỉ các chỉ tiêu này cần phải đánh giá

(1) trong tường hợp đã tiến hành kiểm tra độ tái lặp thì độ chính xác trung gian không cần phải xem xét.

(2) một quy trình phân tích kém đặc hiệu có thể được bổ trợ bằng một hay nhiều quy trình phân tích hỗ trợ khác.

(3) có thể cần trong một số trường hợp .

4-
CÁC CHỈ TIÊU TRONG THẨM ĐỊNH QUY TRÌNH PHÂN TÍCH

4.1
Tính đặc hiệu.

Việc xác định tính đặc hiệu cần thiết được tiến hành trong khi thẩm định các phép thử định tính, xác định tạp chất và định lượng. Quy trình dùng để xác định tính đặc hiệu phụ thuộc vào mục tiêu đã định của quy trình phân tích. Không phải lúc nào cũng xác định được một quy trình phân tích đặc hiệu cho một chất phân tích nhất định (phân biệt hoàn toàn). Trong trường hợp này, cần thiết phải kết hợp hai hay nhiều quy trình phân tích để đạt được mức độ đặc hiệu cần thiết.

4.1.1- Định tính.

Những phép thử định tính phù hợp là phép thử có thể phân biệt được các hợp chất có cấu trúc tương tự cùng có mặt trong mẫu thử. Khả năng phân biệt của một quy trình định tính có thể được khẳng định bằng kết quả dương tính của mẫu có chứa chất phân tích (có thể bằng cách so sánh với chất đối chiếu đã biết) kết hợp với kết quả âm tính của mẫu thử không chứa chất phân tích. Thêm vào đó, phép thử định tính này có thể được áp dụng cho các chất có cấu trúc tương tự hoặc gần với với cấu trúc của chất phân tích để chứng tỏ phép thử định tính không cho kết quả dương tính với các chất này. Việc lựa chọn xem chất nào có khả năng lẫn vào mẫu phân tích cần dựa trên những đánh giá khoa học kết hợp cân nhắc xem chúng có khả năng có mặt không.

4.1.2- Định lượng và thử tạp chất.

Đối với quy trình sắc ký, các sắc ký đồ đại diện nên được sử dụng để chứng minh tính đặc hiệu và từng thành phần riêng biệt phải được ghi lại rõ ràng. Với những kỹ thuật phân tách khác cũng cần phải có những ghi chép tương tự. Giới hạn của phân tách trong sắc ký cần phải được xem xét ở mức độ phù hợp. Đối với giới hạn của phân tách trong sắc ký, chia tách quan trọng, tính đặc hiệu có thể được chứng minh bằng độ phân giải của hai thành phần được rửa giải gần nhau nhất. Trong trường hợp sử dụng phép định lượng không đặc hiệu, thì cần dùng các quy trình phân tích hỗ trợ khác để chứng minh tính đặc hiệu của chúng, ví dụ nếu dùng phương pháp chuẩn độ thể tích để định lượng các nguyên liệu khi xuất xưởng, thì có thể kết hợp phép định lượng này với phép thử tạp chất thích hợp. Cách đánh giá đều giống nhau đối với cả phép định lượng và thử tạp chất bao gồm:

4.1.2.1- Những tạp chất sẵn có.

Đối với phép định lượng, cần phải chứng minh phương pháp đã dùng phân biệt được chất cần phân tích khi có mặt của tạp chất và/hoặc các tá dược; trong thực tế, có thể thực hiện bằng cách thêm một lượng thích hợp tạp chất và/hoặc tá dược vào mẫu ban đầu cần định lượng (nguyên liệu hoặc thành phẩm) và chứng minh rằng kết quả định lượng không bị ảnh hưởng bởi sự có mặt của tạp chất và/hoặc tá dược (bằng cách so sánh với kết quả định lượng trên mẫu không thêm tạp chất và/hoặc tá dược).

Đối với phép thử tạp chất, sự phân biệt này có thể được thiết lập bằng cách thêm vào nguyên liệu hoặc thành phẩm một lượng thích hợp các tạp chất và chứng minh rằng từng tạp chất riêng biệt này được tách riêng rẽ ra khỏi nhau và/hoặc ra khỏi các thành phần khác có trong mẫu.

4.1.2.2- Những tạp chất không có sẵn.

Nếu không có tạp chất hoặc sản phẩm phân huỷ chuẩn, tính đặc hiệu có thể được chứng minh bằng cách so sánh kết quả phân tích trên mẫu thử có chứa tạp chất hoặc các sản phẩm phân huỷ bằng quy trình phân tích đã xây dựng với kết quả phân tích trên mẫu thử có chứa tạp chất hoặc chất phân huỷ bằng quy trình chính thống khác ví dụ như phương pháp dược điển hoặc quy trình phân tích khác đã được thẩm định (quy trình độc lập). Nếu cần, thì bao gồm cả so sánh trên mẫu được lưu trữ ở các điều kiện khắc nghiệt có liên quan như: ánh sáng, nhiệt độ, độ ẩm, thuỷ phân bằng acid/kiềm và oxi hoá.

· Để định lượng cần so sánh hai kết quả

· Để thử tạp chất cần so sánh các hồ sơ tạp chất đã thu được.

Các phép thử độ tinh khiết của đỉnh cũng rất hữu ích để chỉ ra rằng đỉnh sắc ký của chất phân tích không chứa nhiều hơn một thành phần (ví dụ phép thử độ tinh khiết bằng detector dãy di-ốt, detector khối phổ).

4.2
Tính tuyến tính.

Cần đánh giá mối tương quan tuyến tính trong khoảng xác định (xem mục 4.3) của quy trình phân tích. Tuyến tính có thể thực hiện trực tiếp trên mẫu chuẩn (bằng cách pha loãng dung dịch chuẩn gốc) và/hoặc cân riêng biệt các hỗn hợp tự tạo chứa các thành phần dược chất dựa trên quy trình đã đặt ra. Cách sau có thể được dùng để nghiên cứu khoảng phân tích. Tính tuyến tính được đánh giá bằng cách quan sát đồ thị của tín hiệu ứng với nồng độ hoặc hàm lượng của chất phân tích. Nếu có tương quan tuyến tính thì kết quả thử phải được đánh giá băng phương pháp thống kê thích hợp, ví dụ bằng cách tính đường hồi quy dựa vào phương pháp bình phương tối thiểu. Trong một số trường hợp, để có được mối tương quan tuyến tính giữa định lượng và nồng độ của mẫu thử, các số liệu phân tích thu được cần phải qua một bước biến đổi toán học trước khi phân tích hồi quy. Các số liệu từ đường hồi quy có thể giúp đưa ra ước lượng toán học về mức độ tuyến tính. Cần phải đưa ra hệ số tương quan, giao điểm với trục tung, độ dốc của đường hồi quy và tổng hiệu các bình phương . Đồ thị của các số liệu cũng cần được đưa ra. Thêm vào đó, việc phân tích độ lệch khỏi đường hồi qui của các điểm dữ liệu thực tế cũng hữu ích cho việc đánh giá độ tuyến tính .

Một số quy trình phân tích như định lượng miễn dịch không thể hiện tính tuyến tính sau bất kỳ phép biến đổi nào. Trong trường hợp này, cần có một hàm thích hợp để biểu thị mối liên quan giữa đáp ứng thu được với nồng độ (lượng) chất phân tích trong mẫu.

Để xác định tính tuyến tính cần tiến hành ít nhất 5 nồng độ. Trong những trường hợp khác, cần nêu rõ lí do.

4.3
Khoảng xác định

Khoảng xác định thường được lấy từ những nghiên cứu tính tuyến tính và phụ thuộc vào việc ứng dụng dự định của quy trình. Khoảng xác định được thiết lập bởi việc khẳng định quy trình phân tích đã xây dựng có tính tuyến tính, độ đúng và độ chính xác chấp nhận được khi áp dụng để định lượng mẫu thử chứa chất phân tích với hàm lượng nằm trong khoảng hoặc ở 2 cực (cực đại và cực tiểu) của khoảng xác định của quy trình phân tích.

Sau đây là các khoảng xác định tối thiểu cần được cân nhắc:

· Để định lượng nguyên liệu hoặc thành phẩm thuốc: Thường từ 80 -120% của nồng độ thử.

· Đối với độ đồng đều hàm lượng: Trong khoảng từ 70 -130% nồng độ thử trừ trường hợp do bản chất của dạng bào chế (ví dụ ống hít định liều) thì cần khoảng xác định thích hợp rộng hơn.

· Để thử độ hoà tan: (20% khoảng quy định trong tiêu chuẩn, ví dụ nếu tiêu chuẩn yêu cầu cho chế phẩm giải phóng hoạt chất có kiểm soát là phải giải phóng hoạt chất trên một khoảng từ 20% sau 1 giờ đến 90% sau 24 giờ thì khoảng được đánh giá là từ 0% đến 110% hàm lượng ghi trên nhãn.

· Để xác định tạp chất: Từ giới hạn cho phép của một tạp chất1 đến 120% của tiêu chuẩn; đối với các tạp chất đã biết có độc tính bất thường hoặc sinh ra độc tính hoặc có tác dụng dược lý không mong muốn thì giới hạn phát hiện (LOD) và giới hạn định lượng (LOQ) của tạp chất phải tương ứng với giới hạn mà tạp chất đó cần được kiểm soát.

Ghi chú: Để thẩm định quy trình thử tạp chất được tiến hành trong phát triển sản phẩm có thể cần thiết phải cân nhắc khoảng xác định xung quanh một giới hạn đã được gợi ý.

Nếu định lượng và phép thử tinh khiết được thực hiện đồng thời trên cùng một phép thử và chỉ sử dụng một chuẩn 100% thì tính tuyến tính cần phải phủ toàn bộ khoảng xác định từ giới hạn cho phép tạp chất1 đến 120% của tiêu chuẩn định lượng.

1 tham khảo trong chương “Reporting Impurity Content of Batches” trong hướng dẫn của ICH : Các tạp chất trong dược chất mới và các tạp chất trong thành phẩm thuốc mới.

4.4
Độ đúng

Độ đúng cần được thiết lập trong khoảng phân tích xác định của quy trình phân tích.

4.4.1 Định lượng

4.4.1.1- Nguyên liệu

Một số phương pháp xác định độ đúng:

a- Áp dụng quy trình phân tích đối với chất phân tích đã biết rõ độ tinh khiết (ví dụ chất đối chiếu)

b- So sánh các kết quả của quy trình phân tích được đề xuất với kết quả của quy trình phân tích chính thống có độ đúng đã được công bố và/hoặc đã được xác định (quy trình độc lập xem mục 4.1.2)

c- Độ đúng có thể được suy ra một khi độ chính xác, tính tuyến tính và tính đặc hiệu đã được thiết lập.

4.4.1.2- Thành phẩm thuốc

Một số phương pháp xác định độ đúng:

a- Áp dụng quy trình phân tích đối với hỗn hợp mẫu tự tạo chứa các thành phần của thành phẩm thuốc mà trong đó có một lượng đã biết trước các dược chất cần phân tích được thêm vào.

b- Trong trường hợp không có đầy đủ các thành phần để làm mẫu tự tạo thì có thể chấp nhận cho thêm một lượng đã biết của chất cần phân tích vào chế phẩm hoặc so sánh kết quả thu được với một quy trình chính thống thứ hai có độ đúng đã được công bố và/ hoặc đã được xác định (quy trình độc lập xem mục 4.1.2)

c- Độ đúng có thể được suy ra một khi độ chính xác, tính tuyến tính và tính đặc hiệu đã được thiết lập.

4.4.2
Tạp chất (định lượng)

Độ đúng phải được tiến hành trên các mẫu thử (nguyên liệu hoặc thành phẩm thuốc) đã được thêm một lượng tạp chuẩn đã biết. Trong trường hợp không có tạp và/hoặc sản phẩm phân huỷ chuẩn thì có thể chấp nhận so sánh kết quả thu được với một quy trình độc lập (xem mục 4.1.2). Hệ số đáp ứng của hoạt chất cũng có thể được sử dụng.

Trong mọi trường hợp, cần phải xác định rõ từng tạp chất hoặc tổng các tạp chất được tính như thế nào so với chất phân tích chính (ví dụ khối lượng/ khối lượng hoặc phần trăm diện tích).

4.4.3
Các dữ liệu cần có

Độ đúng phải được tính dựa trên tối thiểu 9 lần định lượng trên ít nhất 3 mức nồng độ khác nhau trong khoảng nồng độ đã được xác định của quy trình phân tích (ví dụ 3 nồng độ, mỗi nồng độ được tiến hành 3 lần).

Độ đúng được biểu thị dưới dạng phần trăm tìm thấy của chất phân tích trước đã biết được thêm vào mẫu thử hoặc độ lệch giữa giá trị trung bình đo được và giá trị thực cùng với khoảng tin cậy.

4.5
Độ chính xác

Thẩm định các phép thử định lượng và các phép thử xác định hàm lượng tạp chất cần xác định độ chính xác.

4.5.1
Độ lặp lại. (Repeatability)

Độ lặp lại có thể được đánh giá trên kết quả của:

a- Tối thiểu 9 lần định lượng trong khoảng nồng độ đã được xác định của quy trình

(ví dụ 3 nồng độ, mỗi nồng độ được tiến hành 3 lần) hoặc

b- Tối thiểu 6 lần định lượng ở nồng độ thử 100%.

4.5.2
Độ chính xác trung gian(Intermediate Precision)

Việc xác định độ chính xác trung gian phụ thuộc vào tình hình cụ thể đối với từng quy trình phân tích được áp dụng. Cơ sở đăng ký cần chỉ ra ảnh hưởng của các biến cố ngẫu nhiên đến độ chính xác của quy trình phân tích. Những thay đổi điển hình cần xem xét bao gồm: ngày phân tích, kiểm nghiệm viên, thiết bị, v.v....Thực tế không cần phải nghiên cứu những ảnh hưởng này một cách riêng rẽ. Khuyến khích sử dụng thiết kế thực nghiệm (ma trận).

4.5.3
Độ tái lặp (Reproducibility).

Độ tái lặp được xác định bằng cách so sánh kết quả giữa các phòng thí nghiệm. Độ tái lặp được tiến hành đánh giá trong trường hợp tiêu chuẩn hoá quy trình phân tích ví dụ như đối với các quy trình trong dược điển. Những số liệu này không nằm trong hồ sơ đăng ký thuốc.

4.5.4
Dữ liệu cần có.

Độ chính xác của mỗi một quy trình cần phải đưa ra các dữ liệu sau: Độ lệch chuẩn (standart deviation), độ lệch chuẩn tương đối (Relative standart deviation hay hệ số biến thiên = coefficient of variation) và khoảng tin cậy.

4.6
Giới hạn phát hiện (Detection Limit= DL)

Phương pháp xác định giới hạn phát hiện tuỳ thuộc vào quy trình phân tích là phương pháp phân tích dụng cụ hay không dụng cụ. Ngoài các phương pháp nêu ra ở dưới đây, các phương pháp khác cũng có thể được chấp nhận để xác định giới hạn phát hiện.

4.6.1
Dựa vào quan sát.

Phương pháp này thường dùng cho phương pháp phân tích không dụng cụ, nhưng cũng có thể dùng cho các phương pháp phân tích dụng cụ.

Giới hạn phát hiện được xác định bằng phân tích mẫu thử có chất phân tích đã biết nồng độ và xác định nồng độ tối thiểu mà tại đó có thể đọc được đáp ứng của chất phân tích.

4.6.2
Dựa vào tỉ lệ đáp ứng so với nhiễu.

Phương pháp này chỉ có thể áp dụng cho những phương pháp phân tích có nhiễu đường nền.

Việc xác định tỉ lệ đáp ứng trên nhiễu được tiến hành bằng cách so sánh đáp ứng đo được trên mẫu thử có nồng độ chất phân tích thấp đã biết với đáp ứng của mẫu trắng và từ đó tính được nồng độ tối thiểu của chất phân tích có thể phát hiện được. Tỷ lệ đáp ứng trên nhiễu nằm giữa 3:1 hoặc 2:1 thường được chấp nhận để thiết lập giới hạn phát hiện.

4.6.3
Dựa vào độ lệch chuẩn của đáp ứng và độ dốc.

 Giới hạn phát hiện (DL) có thể được tính như sau:

 3,3 σ

DL = --------------

 S

 Trong đó:
σ là độ lệch chuẩn của đáp ứng

S là độ dốc của đường chuẩn

độ dốc S có thể được tính dựa vào đường chuẩn của chất phân tích. Có thể xác định S theo nhiều cách khác , ví dụ như:

4.6.3.1-Dựa vào độ lệch chuẩn của mẫu trắng

Tiến hành một số lượng thích hợp các phân tích trên mẫu trắng, đo đáp ứng nền và tính độ lệch chuẩn của các đáp ứng này.

4.6.3.2- Dựa vào đường chuẩn

Dựa vào đường chuẩn đặc trưng của mẫu thử có chứa chất phân tích có nồng độ nằm trong khoảng DL. Số dư độ lệch chuẩn của đường hồi quy hoặc độ lệch chuẩn của giá trị giao điểm với trục tung của đường hồi quy có thể được sử dụng như là độ lệch chuẩn.

4.6.4
Các dữ liệu cần có

Cần đưa ra giới hạn phát hiện (DL) và cách xác định giới hạn phát hiện. Nếu DL được xác định dựa vào quan sát hoặc dựa vào tỷ lệ đáp ứng trên nhiễu thì cần đưa ra các sắc ký đồ có liên quan. Trong trường hợp ước tính giá trị DL bằng tính toán hoặc bằng ngoại suy thì sau đó những ước tính này cần được đánh giá bằng cách phân tích độc lập một số lượng mẫu thử thích hợp có nồng độ đã biết gần với giới hạn phát hiện hoặc bằng giới hạn phát hiện.

4.7
Giới hạn định lượng (Quantitation Limit = QL)

Phương pháp xác định giới hạn định lượng (QL) tuỳ thuộc vào quy trình phân tích là phương pháp phân tích dụng cụ hay không dụng cụ. Ngoài các phương pháp nêu ra ở dưới đây, các phương pháp khác cũng có thể được chấp nhận để xác định giới hạn định lượng.

4.7.1
Dựa vào quan sát

Phương pháp này thường dùng cho phương pháp phân tích không dụng cụ, nhưng cũng có thể dùng cho các phương pháp phân tích dụng cụ.

Giới hạn định lượng (QL) thường được xác định bằng phân tích mẫu thử có chất phân tích đã biết nồng độ và xác định nồng độ tối thiểu mà tại đó có thể định lượng được chất cần phân tích với độ đúng và độ chính xác có thể chấp nhận được.

4.7.2
Dựa vào tỉ lệ đáp ứng so với nhiễu

Phương pháp này chỉ dùng cho những phương pháp phân tích có thấy được sự nhiễu đường nền.

Việc xác định tỉ lệ đáp ứng trên nhiễu được tiến hành bằng cách so sánh đáp ứng đo được trên mẫu thử có nồng độ chất phân tích thấp đã biết so với đáp ứng của mẫu trắng và xác định nồng độ tối thiểu của chất phân tích có thể định lượng được. Tỷ lệ đáp ứng trên nhiễu thông thường là 10:1

4.7.3
Dựa vào độ lệch chuẩn của đáp ứng và độ dốc

 Giới hạn định lượng (QL) có thể được tính như sau:

 10 s

QL = ---------

 S

 Trong đó:
s là độ lệch chuẩn của đáp ứng

S là độ dốc của đường chuẩn

Độ dốc S có thể được tính dựa vào đường chuẩn của chất phân tích. Cũng có thể được tính theo nhiều cách khác ví dụ như:

4.7.3.1-Dựa vào độ lệch chuẩn của mẫu trắng

Tiến hành một số lượng thích hợp các phân tích trên mẫu trắng, đo dao động của đáp ứng nền và tính độ lệch chuẩn của các đáp ứng này.

4.7.3.2- Dựa vào đường chuẩn

Xây dựng đường chuẩn đặc trưng của mẫu thử có chứa chất phân tích có nồng độ nằm gần trong khoảng QL. Số dư độ lệch chuẩn của đường hồi quy hoặc độ lệch chuẩn của các giá trị giao điểm với trục tung của đường hồi quy có thể được sử dụng như là độ lệch chuẩn.

4.7.4
Các dữ liệu cần có

Cần đưa ra giới hạn định lượng (QL) và cách xác định giới hạn định lượng. Giới hạn này sau đó cần được đánh giá bằng cách phân tích một số lượng mẫu thử thích hợp có nồng độ đã biết gần với giới hạn định lượng hoặc bằng giới hạn định lượng.

4.8
Độ thô (Robustness)

Việc đánh giá độ thô cần được xem xét trong giai đoạn phát triển phương pháp và tuỳ thuộc vào loại quy trình phân tích đang nghiên cứu. Độ thô chỉ ra được mức độ tin cậy của phương pháp khi có những thay đổi nhỏ có chủ định của các thông số của phương pháp. Nếu những phép đo nhạy cảm với những thay đổi điều kiện phân tích, thì điều kiện phân tích cần được kiểm soát thích hợp hoặc chỉ dẫn những điểm cần lưu ý trong quá trình phân tích. Kết quả đánh giá độ thô là kết quả đánh giá dãy các thông số phản ánh tính thích hợp của hệ thống (ví dụ phép thử độ phân giải) phải được thiết lập để đảm bảo duy trì được tính hiệu lực của quy trình phân tích bất kỳ khi nào sử dụng. Những ví dụ của các biến đổi thường gặp trong phân tích là:

· tính ổn định của các dung dịch phân tích

· thời gian chiết

Trong trường hợp sắc ký lỏng, các biến đổi thường gặp là:

· Ảnh hưởng của sự thay đổi pH trong pha động

· Ảnh hưởng của sự thay đổi thành phần trong pha động

· Các cột khác nhau (do nhà cung cấp và /hoặc lô khác nhau)

· Nhiệt độ

· Tốc độ dòng

 Trong trường hợp sắc ký khí, các biến đổi thường gặp là:

· Các cột khác nhau (do nhà cung cấp và /hoặc lô khác nhau)

· Nhiệt độ

· Tốc độ dòng

4.9
Phép thử tính thích hợp của hệ thống

Kiểm tra tính tương thích hệ thống là một phần không thể tách rời trong nhiều quy trình phân tích. Đánh giá tính thích hợp của hệ thống là những phép thử nhằm đánh giá tính thích hợp của toàn hệ thống phân tích được cấu thành bởi các yếu tố như máy móc thiết bị, hệ thống điện, cách tiến hành phân tích và mẫu thử. Các thông số của phép thử tính tương thích của hệ thống được thiết lập cho từng quy trình riêng biệt phụ thuộc vào loại quy trình được thẩm định. Các thông số này đặc biệt quan trọng trong các phương pháp sắc ký, xem các dược điển để có thêm thông tin.

PAGE

260

Phu Luc/Phu Luc I/8.Huong dan nghien cuu BA-BE.doc
HƯỚNG DẪN CỦA ASEAN

THỰC HIỆN NGHIÊN CỨU

SINH KHẢ DỤNG VÀ TƯƠNG ĐƯƠNG SINH HỌC

MỤc lỤc

1. GiỚi thiỆu

2. CÁC KHÁI NIỆM

2.1 Tương đương bào chế (pharmaceutical equivalence)

2.2 Thế phẩm bào chế (pharmaceutical alternatives)

2.3. Sinh khả dụng (bioavailability = BA = SKD)

2.4 Tương đương sinh học (bioequivalence = BE = TĐSH)

2.5. Dược phẩm tương đồng (esentially similar products)

2.6.Tương đương trị liệu (therapeutic equivalence)

3. ThiẾt kẾ và thỰc hiỆn nghiên cỨu

3.1 Thiết kế nghiên cứu

3.2. Người tình nguyện

3.2.1. Lựa chọn người tình nguyện

3.2.2. Tiêu chuẩn hóa nghiên cứu

3.2.3. Sử dụng bệnh nhân

3.2.4. Kiểu hình có tính di truyền

3.3. Các trường hợp đặc biệt được nghiên cứu

3.4. Phân tích hóa học

3.5. Thuốc thử và thuốc đối chiếu

3.6. Phân tích dữ liệu

3.6.1 Phân tích thống kê

3.6.2. Khoảng chấp nhận đối với các thông số dược động học.

3.6.3 Xử lý những sai lệch so với kế hoạch nghiên cứu.

3.6.4 Ghi chú về tương đương sinh học cá thể và dân số

3.7. Độ hòa tan in vitro bổ sung cho nghiên cứu tương đương sinh học

3.8. Báo cáo kêt quả

4. áP DỤNG CHO DƯỢC phẨm chỨa DƯỢC chẤt mỚi

4.1. Sinh khả dụng

4.2. Tương đương sinh học

5. áP DỤNG CHO DƯỢC phẨm cHỨA DƯỢC chẤt đưỢc PHÉP dùng làm thuỐc

5.1. Nghiên cứu TĐSH

5.1.1 Những dạng thuốc uống phóng thích nhanh có tác dụng tòan thân.

5.1.2 Dung dịch uống

5.1.3 Dạng phóng thích nhanh không dùng uống có tác dụng tòan thân

5.1.4 Dạng thuốc phóng thích biến đổi và dạng hấp thu qua da

5.1.5 Các chế phẩm phối hợp với tỷ lệ cố định

5.1.6 Dung dịch tiêm

5.1.7 Các loại khí

5.1.8 Sản phẩm dùng tại chỗ

5.2 Thử nghiệm độ hòa tan in vitro

5.3. Trường hợp có thay đổi

5.4 Tỷ lệ liều trong các dạng thuốc uống phóng thích nhanh

5.5 Sinh khả dụng vượt trội (Suprabioavailability)

1. GiỚi thiỆu

Để tạo được tác động trị liệu tối ưu, dược chất phải được đưa tới nơi tác động với nồng độ có hiệu lực và duy trì trong khoảng thời gian mong muốn. Để có thể dự đoán chính xác hiệu quả trị liệu của thuốc, cần xác định các đặc tính về hiệu năng của dạng bào chế chứa dược chất đó.

Trong quá khứ, những tai biến xảy ra trong điều trị liên quan tới sự khác biệt về sinh khả dụng (đó là trường hợp digoxin, phenytoin, primidon) là bằng chứng cho thấy cần thiết phải xác định hiệu năng cuả dạng thuốc trong việc chuyển giao dược chất từ dạng bào chế tới tuần hoàn chung và tới nơi tác động. Do đó, sinh khả dụng của dược chất trong mỗi dạng thuốc cần phải được xác định rõ và có thể tái tạo. Đặc biệt trường hợp chế phẩm chứa cùng dược chất sẽ được sử dụng thay cho thuốc phát minh của nó. Trong trường hợp đó, sản phẩm phải tạo hiệu quả trị liệu giống nhau trong lâm sàng. Nói chung, đánh giá điều này bằng các nghiên cứu lâm sàng thì rất khó khăn và phức tạp.

So sánh hiệu năng trị liệu của 2 dược phẩm chứa cùng loại dược chất là cách cơ bản để đánh giá khả năng thay thế thuốc phát minh bằng bất kỳ thuốc tương đồng nào khác. Người ta cho rằng, trong cùng một đối tượng, nếu nồng độ của thuốc trong huyết tương không khác nhau, thì nồng độ ở nơi tác động sẻ tương tự và vì thế sẽ cho hiệu quả tương tự nhau, các dữ liệu dược động học thay vì kết quả trị liệu có thể được dùng để thiết lập sự tương đương: tương đương sinh học.

Mục tiêu của hướng dẫn này là xác định, đối với các chế phẩm tác dụng toàn thân, khi nào cần nghiên cứu sinh khả dụng hoặc tương đương sinh học và thiết lập các yêu cầu về thiết kế, thực hiện và đánh giá các nghiên cứu này. Đồng thời, xem xét dự kiến khả năng sử dụng nghiên cứu in vitro thay thế cho nghiên cứu in vivo mà phải dựa vào các thông số dược động học.

Hướng dẫn này nên được sử dụng với sự tham khảo thêm các hướng dẫn khác và các quy định hiện tại cũng như trong tương lai của ASEAN, EU và ICH, đặc biệt về:

· Nghiên cứu dược động học trên người

· Các dạng thuốc uống phóng thích biến đổi và dạng hấp thu qua da: phần I (Đánh giá dược động học và lâm sàng)

· Các dạng thuốc uống phóng thích biến đổi và dạng hấp thu qua da: phần II (chất lượng)

· Nghiên cứu các dược chất bất đối.

· Các chế phẩm phối hợp với tỷ lệ cố định.

· Những yêu cầu lâm sàng cho những chế phẩm tác dụng tại chỗ, dùng tại chỗ có chứa các thành phần đã biết.

· Nghiên cứu tương tác thuốc

· Nghiên cứu phát triển dạng bào chế.

· Hướng dẫn thẩm định qui trình sản xuất theo ASEAN (Process Validation Guidelines)

· Sản xuất các dạng thuốc (Manufacture of the Finished Dosage Form)

· Hướng dẫn thẩm định phương pháp phân tích của ASEAN (ASEAN Analytical Validation Guidelines)

· Bố cục và nội dung của báo cáo nghiên cứu lâm sàng - Structure and Content of Clinical Study Reports (ICH topic E3)

· Thực hành lâm sàng tốt (GCP): Good Clinical Practice: Consolidated Guideline (ICH topic E6)

· Xem xét tổng quát cho các thử nghiệm lâm sàng - General Considerations for Clinical Trials (ICH topic E8)

· Nguyên tắc thống kê trong thử nghiệm lâm sàng - Statistical Principles for Clinical Trials (ICH topic E9)

· Lựa chọn nhóm đối chứng trong thử nghiệm lâm sàng - Choice of Control Group in Clinical Trials (ICH topic El 0)

· Tài liệu kỹ thuật chung của Asean - ASEAN Common Technical Document

· Dược phẩm đa nguồn gốc (thuốc generic): Hướng dẫn về yêu cầu đăng ký để thiết lập khả năng thay thế lẫn nhau (WHO) – Multisource (Generic) Pharmaceutical Products: Guidelines on registration Requirements to establish Interchangeability (WHO)

Với các dược phẩm không nhằm hấp thu vào tuần hoàn chung, không thể áp dụng phương pháp đánh giá bằng sinh khả dụng toàn thân thông thường. Trong các trường hợp này, có thể xác định sự sẵn sàng tại chỗ, nếu cần bằng những đo lường có tính định lượng phản ánh sự có mặt của hoạt chất tại nơi tác động bằng phương pháp được lựa chọn đặc biệt (xem mục 5.1.8). Trong trường hợp này, cũng như các trường hợp khác, cần phải có phương pháp thay thế như dùng phương pháp đánh giá hiệu quả dược lực. Ngoài ra, khi có yêu cầu đặc biệt đối với các loại sản phẩm khác nhau, những ngoaị lệ hợp lý sẽ được đề cập.

Hướng dẫn này không áp dụng cho các sản phẩm sinh học.

2. CÁC KHÁI NIỆM

2.1 Tương đương bào chế (pharmaceutical equivalence): những dược phẩm được coi là tương đương bào chế nếu những thuốc này chứa cùng một lượng của cùng loại dược chất trong cùng dạng bào chế và đạt một mức tiêu chuẩn giống nhau hoặc tương đương.

Tương đương bào chế không đủ để bảo đảm TĐSH, vì sự khác biệt về tá dược và/ hoặc qui trình sản xuất có thể làm cho độ hòa tan/ hấp thu khác nhau (nhanh hay chậm hơn)

2.2 Thế phẩm bào chế (pharmaceutical alternatives): Những chế phẩm được coi là thế phẩm bào chế nếu chứa nhóm có hoạt tính giống nhau nhưng khác nhau về dạng hoá học (base, muối hay ester...) hoặc khác nhau về dạng thuốc hay hàm lượng.

2.3. Sinh khả dụng (bioavailability = BA = SKD): là đặc tính biểu thị tốc độ và mức độ hấp thu của một dược chất hoặc nhóm có tác dụng vào tuần hoàn chung và sẵn sàng ở nơi tác động.

Trong phần lớn các trường hợp dược chất có tác dụng toàn thân, có thể thêm một định nghĩa thực tiễn hơn khi lưu ý đến thực tế là dược chất trong tuần hoàn chung sẽ trao đổi với dược chất ở nơi tác động.

Sinh khả dụng được hiểu là mức độ và tốc độ của dược chất hoặc nhóm có tác dụng của dược chất được chuyển giao từ dạng thuốc và sẵn có ở tuần hòan chung.

Cần phân biệt giữa “sinh khả dụng tuyệt đối” của một dạng bào chế khi so sánh với sinh khả dụng được xem là 100% của thuốc tiêm tĩnh mạch (ví dụ dung dịch uống so với thuốc tiêm tĩnh mạch), và “sinh khả dụng tương đối” khi so với một dạng khác cùng đường dùng hoặc khác đường dùng nhưng không phải là đường tiêm tĩnh mạch (ví dụ viên nén so với dung dịch dùng uống)

2.4 Tương đương sinh học (bioequivalence = BE = TĐSH): hai dược phẩm là TĐSH nếu chúng là những chế phẩm tương đương bào chế hoặc là những thế phẩm bào chế có SKD tương tự sau khi dùng cùng một liều thuốc. Với mức sinh khả dụng tương tự như thế hiệu quả trị liệu cuả chúng (bao gồm cả hiệu lực và an toàn) sẽ cơ bản giống nhau.

Thay thế cho những nghiên cứu SKD truyền thống dùng phương pháp đo các thông số dược động để đánh giá TĐSH, những loại nghiên cứu khác cũng có thể được thực hiện, ví dụ nghiên cứu lâm sàng hoặc hiệu quả dược lực trên người, nghiên cứu dùng mô hình động vật hoặc nghiên cứu in vitro khi những phương pháp này được chứng minh phù hợp và/hoặc được thẩm định.

2.5. Thuốc tương đồng (thuốc phiên bản): một chế phẩm tương đồng so với một dược phẩm gốc khi nó thoả mãn tiêu chuẩn là có cùng số lượng và loại dược chất trong thành phần, cùng dạng bào chế và là tương đương sinh học trừ khi có bằng chứng khoa học chứng tỏ nó khác với sản phẩm gốc về tính an toàn và hiệu quả.

Mở rộng hơn, người ta cho rằng với các chế phẩm phóng thích tức nhanh, khái niệm tương đồng cũng áp dụng cho những dạng thuốc uống khác nhau (viên nén và nang) có chứa cùng dược chất.

Nhu cầu nghiên cứu sinh khả dụng so sánh để chứng tỏ tương đương sinh học được xác định trong mục 5.1. Nguyên nhân về sự khác nhau đối với các chế phẩm tương đồng là do sử dụng những tá dược và phương pháp bào chế khác nhau, hệ quả là có thể gây ảnh hưởng đến độ an toàn và hiệu qủa của chế phẩm. Nghiên cứu TĐSH là phương cách được chấp nhận rộng rãi để chứng tỏ rằng sự khác nhau này không có ảnh hưởng gì đến tính năng của chế phẩm về mặt tốc độ và mức độ hấp thu đối với các dạng thuốc phóng thích tức thì. Các tá dược cũng được mong muốn là không có ảnh hưởng gì hoặc sự sử dụng an toàn của chúng được đảm bảo bằng các khuyến cáo thích hợp ghi trên nhãn và không gây ảnh hưởng gì đến quá trình phóng thích cũng như hấp thu dược chất.

Một chế phẩm tương đồng có thể được dùng thay cho chế phẩm phát minh. Một chế phẩm phát minh là một thuốc đã được lưu hành với đầy đủ tài liệu, bao gồm tài liệu về hóa học, sinh học, dược học, độc tính – dược lý và các dữ liệu lâm sàng. Một chế phẩm đối chứng phải là một chế phẩm phát minh (xem phần 3.5). Nếu thuốc phát minh không sẵn có trên thị trường nước nghiên cứu, có thể dùng một thuốc tương đương đã được phê duyệt thay thế.

2.6. Tương đương trị liệu (therapeutic equivalence): Một dược phẩm được coi là tương đương trị liệu với một chế phẩm khác nếu chứa dược chất hoặc nhóm có tác dụng trị liệu giống nhau và trên lâm sàng, thể hiện hiệu lực và độ an toàn giống như chế phẩm đó trong phạm vi hiệu lực và độ an toàn được công nhận.

Trên thực tế, nói chung xác định TĐSH là phương pháp thích hợp nhất để chứng minh sự tương đương trị liệu cuả 2 dược phẩm tương đương bào chế hoặc thế phẩm bào chế với điều kiện chỉ chứa các tá dược thông thường không ảnh hưởng đến độ an toàn và hiệu lực, đáp ứng yêu cầu ghi nhãn của các tá dược.

Tuy nhiên, trong một số trường hợp khi mức độ hấp thu tương tự nhưng tốc độ hấp thu khác nhau, sản phẩm vẫn có thể được coi là tương đương trị liệu nếu sự khác nhau này không liên quan tới điều trị. Khi cần thiết, có thể thực hiện một NC lâm sàng để chứng minh rằng sự khác nhau về tốc độ hấp thu không liên quan đến tác dụng điều trị.

3. ThiẾt kẾ và thỰc hiỆn nghiên cỨu

Các phần dưới đây đưa ra những yêu cầu về thiết kế và thực hiện nghiên cứu sinh khả dụng hoặc tương đương sinh học. Giả thiết rằng người nghiên cứu có hiểu biết về lý thuyết dược động học đặc biệt là nghiên cứu sinh khả dụng. Thiết kế nghiên cứu phải dựa trên những kiến thức hợp lý về dược lực học và/ hoặc dược động học của dược chất nghiên cứu. Để có cơ sở dược động học cho các nghiên cứu này, cần tham khảo tài liệu khuyến cáo về “Nghiên cứu dược động học trên người”. Thiết kế và thực hiện nghiên cứu nên tuân theo các qui định của ICH/ EU về Thực hành lâm sàng tốt (GCP), và phải được thông qua một Hội đồng Đạo đức. Nghiên cứu phải luôn tôn trọng và quan tâm đặc biệt đến quyền tham dự, sự an toàn và lợi ích cho tất cả người tình nguyện (NTN)

Một nghiên cứu tương đương sinh học về cơ bản là nghiên cứu sinh khả dụng so sánh được thiết kế để thiết lập sư tương đương cuả thuốc thử và thuốc đối chứng. Các phần dưới đây chủ yếu áp dụng cho nghiên cứu tương đương sinh học. Vì nghiên cứu sinh khả dụng về bản chất cũng là so sánh, nên các hướng dẫn dưới đây với những điều chỉnh cần thiết cho phù hợp với mục tiêu của từng nghiên cứu cụ thể cũng áp dụng cho loại nghiên cứu này. Khi cần thiết, các hướng dẫn đặc biệt về nghiên cứu sinh khả dụng sẽ được cung cấp.

Có thể sử dụng phương pháp luận của các nghiên cứu tương đương sinh học để đánh giá sự khác nhau giữa các thông số dược động học trong nghiên cứu dược động học như tương tác thuốc - thuốc hoặc thuốc - thức ăn hoặc để đánh giá sự khác nhau giữa các chủng tộc người. Trong trường hợp này nên theo các hướng dẫn có liên quan, và việc lựa chọn người tình nguyện, thiết kế và phân tích thống kê nên được thay đổi cho phù hợp.

3.1 Thiết kế nghiên cứu

Nghiên cứu nên được thiết kế sao cho có thể phân biệt được ảnh hưởng của công thức thuốc với các ảnh hưởng khác. Nếu cần so sánh 2 chế phẩm, thiết kế chéo, 2 trình tự, 2 giai đoạn được xem là lựa chọn tốt nhất.

Tuy nhiên, trong một số trường hợp nhất định, với điều kiện nghiên cứu và phương pháp phân tích thống kê phù hợp, khoa học, có thể thực hiện thiết kế song song khi dược chất có thời gian bán thải rất dài và thiết kế lặp lại khi sự phân bố dược chất có độ biến thiên cao.

Nói chung, chỉ cần thực hiện nghiên cứu liều đơn là đủ, nhưng một số trường hợp cần nghiên cứu ở trạng thái ổn định (steady – state).

- Có thể yêu cầu, ví dụ trong trường hợp:

· Dược động học phụ thuộc liều hoặc thời gian;

· Một vài chế phẩm phóng thích biến đổi (bổ sung cho các nghiên cứu liều đơn)

- Có thể xem xét:

· Nếu không thể xác định được nồng độ thuốc trong huyết tương sau khi dùng liều đơn do độ nhạy của phương pháp không đáp ứng;

· Nếu nồng độ thuốc trong huyết tương của mỗi cá thể dễ biến thiên hoặc không ổn định làm hạn chế khả năng đánh giá tương đương sinh học khi nghiên cứu ở cỡ liều đơn và sự biến thiên này sẽ giảm ở trạng thái ổn định.

Trong các nghiên cứu ở trạng thái ổn định như thế, cách dùng thuốc nên theo chế độ liều thường dùng đã khuyến cáo.

Số người tình nguyện yêu cầu được xác ​định dựa vào:

a) biến thiên do sai số liên quan tới các tính chất cơ bản được ước tính từ thí nghiệm thăm dò (pilot), từ các nghiên cứu trước hoặc các tài liệu đã công bố,

b) Mức ý nghĩa thống kê mong muốn,

c) Độ lệch mong muốn so với thuốc đối chứng phù hợp với tương đương sinh học (delta, tức là phần trăm sai khác so với 100%) và

d) Hiệu lực thống kê yêu cầu.

Các tiêu chuẩn lâm sàng và phân tích được áp dụng cũng có thể ảnh hưởng tới số người tình nguyện được xác định bằng thống kê. Tuy nhiên, nói chung số lượng tối thiểu người tình nguyện không nên nhỏ hơn 12, trừ khi được thuyết minh hợp lý.

Giai đoạn rửa giải (thời gian nghỉ giữa 2 giai đoạn - washout)

Thời gian giữa 2 thời kỳ dùng thuốc phải đủ dài để liều đã dùng ở thời kỳ trước được thải loại hết trước khi dùng liều sau (thời gian đủ để thải loại hết). Trong các nghiên cứu ở trạng thái ổn định, thời gian thải loại của liều cuối cùng dùng trước đó có thể chồng lên quá trình tích lũy (build – up) của liều thứ 2, miễn là thời kỳ tích lũy đủ dài (ít nhất là dài gấp 3 lần thời gian bán thải).

Lấy mẫu

Thời điểm và khoảng thời gian lấy mẫu phải được lập sao cho có thể ước lượng được Cmax và bao phủ đường cong nồng độ thuốc trong huyết tương theo thời gian đủ để có thể ước lượng chính xác mức độ hấp thu. Nói chung, điều này có thể đạt được nếu giá trị AUC tính từ các số liệu đo được ít nhất bằng 80% của giá trị AUC ngoại suy tới vô cùng. Nếu cần phải ước tính chính xác thời gian bán thải, cần lấy ít nhất 3 - 4 mẫu trong đoạn logarit tuyến tính của pha thải trừ.

Với hầu hết các thuốc, chỉ 12-18 mẫu là đủ, ví dụ 1 điểm lúc thời gian bằng 0, 2 điểm trước Cmax, 4-5 điểm xung quanh Cmax, và 7-8 điểm trong pha thải trừ. Tuy nhiên, khi thời gian bán thải của thuốc nguyên thủy hoặc hoạt chất quá dài, nên lấy mẫu máu trong ít nhất 72 giờ.

Để nghiên cứu sinh khả dụng ở trạng thái ổn định khi biết có sự khác nhau giữa các liều buổi sáng và tối hoặc đêm, (có nghĩa là nếu biết được nhịp thời gian trong ngày có ảnh hưởng tới sinh khả dụng), nên lấy mẫu theo chu kỳ trọn 24 giờ.

Với các thuốc có thời gian bán thải dài, có thể ước tính sinh khả dụng tương đối bằng cách sử dụng một phần AUC khi khoảng thời gian lấy mẫu được thuyết minh hợp lý. Trong trường hợp này thời gian lấy mẫu nên đủ để đảm bảo so sánh quá trình hấp thu.

3.2. Người tình nguyện.

3.2.1. Lựa chọn người tình nguyện

Người tình nguyện trong các nghiên cứu tương đương sinh học được chọn sao cho có thể hạn chế đến mức tối thiểu sự biến thiên và cho phép phát hiện được sự khác biệt giữa các dược phẩm. Do đó, người tình nguyện khỏe mạnh thường được chọn cho nghiên cứu. Các tiêu chuẩn chấp nhận và loại bỏ phải được nêu rõ ràng trong đề cương.

Người tình nguyện có thể thuộc cả hai giới, tuy nhiên nên lưu ý tới rủi ro đối với phụ nữ có tiềm năng mang thai trong từng trường hợp cụ thể.

Nói chung, nên chọn người tình nguyện trong độ tuổi từ 18-55, có khả năng viết bản cam kết và cân nặng trong khoảng trung bình tính theo bảng giá trị BMI được chấp nhận là 18-30. Thông thường chỉ số BMI cho người châu Á là 18 - 25. Người tình nguyện cần được kiểm tra lâm sàng, xem xét tiền sử bệnh, và các xét nghiệm toàn diện. Tùy thuộc vào nhóm điều trị và thông tin an toàn của thuốc, có thể phải thực hiện những kiểm tra y tế đặc biệt trước, trong và sau khi hoàn thành nghiên cứu. Tốt nhất là chọn người tình nguyện không hút thuốc và không có tiền sử nghiện rượu hoặc ma túy. Nếu tuyển cả người nghiện thuốc trung bình (dưới 10 điếu thuốc/1 ngày), nên ghi rõ những người này là có nghiện thuốc lá và nên có bàn luận về kết quả nghiên cứu.

3.2.2. Tiêu chuẩn hóa nghiên cứu

Điều kiện thử nghiệm nên được tiêu chuẩn hóa để giảm tối thiểu sự khác biệt do tất cả yếu tố liên quan trừ các yếu tố về thuộc về mẫu thuốc thử nghiệm. Vì thế, chế độ ăn, đồ uống và hoạt động thể lực cần được tiêu chuẩn hóa. Người tình nguyện phải nhịn đói ít nhất trong đêm trước khi dùng thuốc. Nếu có các khuyến cáo đặc biệt liên quan sử dụng thực phẩm hoặc tương tác với thực phẩm thì nghiên cứu phải được thiết kế một cách phù hợp.

Thời gian ăn trong ngày nên được xác định rõ và thể tích của nước uống nên hằng định (ít nhất 150ml), vì lượng nước uống sẽ ảnh hưởng nhiều tới việc vận chuyển dạng thuốc uống qua dạ dày. Tất cả các bữa ăn và đồ uống sau khi dùng thuốc cũng nên được tiêu chuẩn hóa về thực đơn cũng như thời gian dùng suốt trong thời kỳ lấy mẫu.

Trước và trong mỗi pha nghiên cứu, (1) người tình nguyện được uống nước theo nhu cầu, nhưng không được uống trong vòng 1 tiếng trước và sau khi uống thuốc; (2) có thể uống nước ấm hoặc nước hoa quả sau khi dùng thuốc 3 tiếng; (3) bữa ăn tiêu chuẩn của mỗi giai đoạn nghiên cứu có thể được dùng nhưng không sớm hơn 4 giờ sau khi dùng thuốc.

Liều thử nghiệm là 1 đơn vị tương ứng với hàm lượng cao nhất được đưa ra thị trường hoặc liều thường dùng trong lâm sàng. Trường hợp không thể định lượng do nồng độ trong huyết tương quá thấp, có thể dùng liều cao hơn nhưng không được vượt quá mức liều tối đa ghi trên nhãn.

Tuy nhiên, nếu các tác dụng phụ quá lớn hoặc quá nhiều nguy cơ, được phép dùng mức liều thấp hơn.

Người tình nguyện không nên uống các thuốc khác trong khoảng thời gian phù hợp trước và trong khi nghiên cứu, và nên kiêng các loại thức ăn và đồ uống có ảnh hưởng tới tuần hoàn, tiêu hóa, chức năng gan, thận (ví dụ thức uống có cồn hoặc có chứa xanthine hoặc loại nước hoa quả nào đó). Khi sinh khả dụng của dược chất từ chế phẩm phụ thuộc vào thời gian vận chuyển qua đường tiêu hóa và lưu lượng máu tại khu vực, cần tiêu chuẩn hóa hành động và hoạt động thể lực của NTN.

3.2.3. Sử dụng bệnh nhân

Nếu dược chất nghiên cứu được biết là có tác dụng phụ và tác dụng dược lý hoặc có nguy cơ được coi là không an toàn cho người tình nguyện khỏe mạnh, nên nghiên cứu trên bệnh nhân với sự thận trọng và giám sát phù hợp. Trong trường hợp này người nghiên cứu phải nêu rõ lý do thay thế.

3.2.4. Kiểu hình có tính di truyền

Nên xem xét kiểu hình và/ hoặc kiểu gen của người tình nguyện trong các nghiên cứu khảo sát sâu về sinh khả dụng và trong tất cả các nghiên cứu dùng thiết kế song song. Có thể lưu ý trong nghiên cứu chéo (ví dụ tương đương sinh học, tỷ lệ liều, nghiên cứu tương tác thức ăn v…v…) vì sự an toàn và các lý do dược động học. Nếu một thuốc được biết là tùy thuộc vào đa hình thái có tính di truyền, nghiên cứu có thể được thực hiện với những nhóm người tình nguyện có kiểu hình hoặc kiểu gen có hình thái phù hợp.

3.3. Các trường hợp đặc biệt được nghiên cứu

Trong hầu hết các trường hợp, sự đánh khá sinh khả dụng và tương đương sinh học sẽ dựa trên xác định nồng độ của hợp chất nguyên thủy (thuốc mẹ). Tuy nhiên, đôi khi có thể phải xác định chất chuyển hóa có hoạt tính hoặc không có hoạt tính thay cho việc xác định thuốc nguyên thủy, do việc xác định chất chuyển hóa có thể đánh giá được mức độ thuốc hấp thu dễ dàng hơn. Ví dụ khi nồng độ của dược chất trong mẫu dịch sinh học quá thấp không thể đo chính xác được (khó khăn chủ yếu là ở phương pháp phân tích, sản phẩm không bền trong dịch sinh học hoặc thời gian bán thải của thuốc nguyên thủy quá ngắn), hệ quả làm tăng đáng kể mức biến thiên.

Đánh giá tương đương sinh học dựa trên chất chuyển hóa cần được thuyết minh trong từng trường hợp, và nên chú ý rằng mục đích của nghiên cứu tương đương sinh học là nhằm so sánh hiệu năng của thuốc thử và thuốc đối chứng trong cơ thể sống (in vivo). Đặc biệt, nếu chất chuyển hóa cũng đóng góp đáng kể vào hoạt tính của dược chất và hệ thống dược động học không tuyến tính, cần phải đo nồng độ của cả thuốc nguyên thủy lẫn chất chuyển hóa có hoạt tính trong huyết tương và đánh giá riêng từng loại.

Trong các nghiên cứu sinh khả dụng, hình dạng và diện tích dưới đường cong nồng độ thuốc trong huyết tương theo thời gian thường được sử dụng nhiều nhất để xác định mức độ và tốc độ hấp thu. Có thể sử dụng các số liệu bài tiết qua nước tiểu để đánh giá mức độ hấp thu của thuốc trong trường hợp thuốc bài tiết chủ yếu qua thận, nhưng phải được thuyết minh hợp lý khi dùng để đánh giá tốc độ hấp thu. Thời điểm hoặc khoảng cách lấy mẫu được chọn sao cho số liệu nồng độ theo thời gian được xác định đủ để có thể ước lượng các thông số liên quan.

Từ các số liệu gốc, có thể tính toán các thông số sinh khả dụng theo yêu cầu, như: AUC​t, AUC∞, Cmax, tmax, Aet, Ae∞ , hoặc bất kỳ thông số nào khác. (Phụ lục 1). Phương pháp để tính giá trị AUC nên được xác định. Để cung cấp thêm thông tin, có thể xác định t ½ và MRT. Trong nghiên cứu ở trạng thái ổn định, nên xác định AUC(, Cmax, Cmin và độ dao động.

Trong các nghiên cứu tương đương sinh học AUCt là sự phản ánh mức độ hấp thu đáng tin cậy nhất.

Không khuyến cáo ước lượng các thông số dựa trên mô hình ngăn.

Nếu so sánh bằng hiệu ứng dược lực, sự đo lường phải được thực hiện trong một khoảng thời gian chi tiết đủ để đánh giá, những giá trị ban đầu của mỗi giai đoạn phải có thể so sánh được và đường biểu diễn tác dụng theo thời gian phải ở mức thấp hơn đáp ứng sinh lý tối đa.

Tính đặc hiệu, độ chính xác và tính lặp lại của phương pháp đảm bảo phù hợp. Nếu tương quan liều - đáp ứng không tuyến tính, thì cần chú ý xem xét việc hiệu chỉnh đường nền (mức cơ bản) khi phân tích dữ liệu.

3.4. Phân tích hóa học

Phần phân tích mẫu dịch sinh học trong thử nghiệm tương đương sinh học nên được tiến hành dựa theo các nguyên tắc ứng dụng của thực hành phòng thí nghiệm tốt (GLP). (GLP của OECD, hoặc các tiêu chuẩn GLP của WHO hay ISO/ IEC 17025/ 1999)

Các phương pháp phân tích sinh học được dùng để xác định dược chất và/hoặc chất chuyển hoá trong huyết tương, huyết thanh, máu hoặc nước tiểu hoặc các dịch thích hợp khác phải đủ đặc hiệu, được thẩm định đầy đủ và có hồ sơ để có thể cung cấp các kết quả đáng tin cậy nhất. Mục đích chính của việc thẩm định phương pháp là để đánh giá mức độ tin cậy của từng phương pháp dùng trong xác định nồng độ chất cần phân tích trong dịch sinh học nhất định. Các đặc tính của phương pháp phân tích sinh học cần thiết để đảm bảo có thể chấp nhận hiệu năng và độ tin cậy của kết quả nghiên cứu là: (1) sự ổn định của dung dịch chuẩn gốc và chất phân tích trong dịch sinh học ở điều kiện tiến hành và trong quá trình bảo quản, (2) tính đặc hiệu, (3) chính xác, (4) độ đúng (5) giới hạn định lượng và (6) hàm đáp ứng.

Việc thẩm định và chấp nhận một phương pháp phân tích sinh học nên bao gồm 2 giai đoạn riêng biệt: (1) giai đoạn trước nghiên cứu, là xác định phép định lượng đã đáp ứng được 6 tính chất đã nêu ở trên và (2) giai đoạn nghiên cứu áp dụng phương pháp phân tích trong dịch sinh học đã được thẩm định để phân tích thực sự các mẫu từ nghiên cứu sinh học để khẳng định độ ổn định, chính xác và đúng.

Cần phải thiết lập đường chuẩn cho mỗi lần phân tích trong mỗi lô (mỗi ngày) và xác định nồng độ chất cần phân tích trong các mẫu thử dựa trên đường chuẩn đó. Nên phân tích một số mẫu kiểm tra (quality control – QC) được chuẩn bị riêng đồng thời với các mẫu thử theo qui trình, xen kẽ vào các thời điểm dựa trên tổng số mẫu thử cần phân tích cho một lô. Bên cạnh đó, cũng cần phải thẩm định phương pháp xử lý và giữ các mẫu sinh học.

Tất cả qui trình cần được thực hiện theo các SOP đã được xây dựng. Các quy trình có liên quan và công thức được dùng để thẩm định phương pháp phân tích sinh học nên được đệ trình và thảo luận. Bất cứ một sự thay đổi nào về phương pháp phân tích trong dịch sinh học trước và trong quá trình phân tích mẫu nghiên cứu cũng cần phải được thẩm định lại đầy đủ; nên báo cáo lại tất cả những thay đổi và giải thích rõ mục tiêu của việc thẩm định lại.

Theo các yêu cầu của hướng dẫn về “Nghiên cứu các hoạt chất bất đối” (Investigation of Chiral Active Substances), nghiên cứu tương đương sinh học phục vụ cho cấp phép các thuốc tương đồng có chứa hoạt chất bất đối nên dựa trên các phương pháp phân tích sinh học các chất đối quang (enantiomer) trừ khi (1) cả 2 chế phẩm đều chứa cùng dạng đồng phân hình học bền vững; (2) cả 2 chế phẩm đều chứa dạng racemic và các đồng phân hình học cùng có dược động học tuyến tính.

3.5. Thuốc thử nghiệm và thuốc đối chứng

Trong đánh giá các thuốc generic, thuốc thử nghiệm thường được so sánh với dạng bào chế tương ứng của một thuốc phát minh (thuốc đối chứng) (xem phần 2.5). Thuốc đối chứng do người nghiên cứu lựa chọn và được cơ quan có thẩm quyền chấp thuận.

Thuốc thử dùng trong nghiên cứu TĐSH phải được sản xuất theo các quy định GMP. Nên báo cáo cả kết quả kiểm tra lô của thuốc thử.

Trong trường hợp dạng thuốc rắn dùng đường uống có tác dụng toàn thân, thuốc thử thường được lấy từ lô ít nhất bằng 1/10 qui mô sản xuất hoặc 100.000 đơn vị (tùy theo giá trị nào lớn hơn), trừ phi được xác định theo qui định khác. Qui trình sản xuất của các lô có sản phẩm được dùng để thử phải được đảm bảo là khả thi với qui mô công nghiệp; trong trường hợp lô sản xuất nhỏ hơn 100.000 đơn vị, sẽ yêu cầu lô sản xuất đúng theo qui mô thực tế (full production batch). Nếu sản phẩm được dự định cho qui mô lớn hơn, cần phải thẩm định đầy đủ.

Mẫu của các lô sản xuất theo qui mô đầy đủ cần được so sánh với mẫu lô thuốc đem thử, và phải có biểu đồ hòa tan in vitro tương tự nhau, khi áp dụng điều kiện thử độ hòa tan thích hợp (xem phụ lục II).

Nhà tài trợ nghiên cứu phải lưu đủ số lượng các mẫu thuốc đã dùng trong nghiên cứu thêm 1 năm sau khi đã hết tuổi thọ đăng ký hoặc 2 năm sau khi hoàn thành thử nghiệm hoặc cho đến khi phê duyệt, tùy theo thời gian nào lâu hơn để có thể thử lại khi cơ quan có thẩm quyền yêu cầu.

Trong thử nghiệm tương đương sinh học, thuốc thử và thuốc đối chứng phải được đóng gói riêng cho mỗi người tình nguyện. Cần có biện pháp để việc dùng thuốc thử và thuốc đối chứng cho người tình nguyện được dễ dàng, ví dụ như ghi nhãn hoặc có khía để xé.

3.6 Phân tích dữ liệu

Mối quan tâm đầu tiên trong đánh giá tương đương sinh học là định lượng sự khác nhau về sinh khả dụng giữa thuốc thử và thuốc đối chứng và để chứng tỏ rằng hầu như không có sự khác biệt quan trọng nào trên lâm sàng.

3.6.1 Phân tích thống kê

Phương pháp thống kê cho các thử nghiệm sinh khả dụng tương đối (ví dụ tương đương sinh học) là xác định khoảng tin cậy 90% của tỷ lệ các giá trị trung bình thuốc thử/ thuốc đối chứng, với các thông số cần quan tâm.

Phương pháp này tương ứng với phương pháp hai test một phía (two one-sided test) với giả thuyết Không là không tương đương sinh học ở mức có ý nghĩa 5%. Phân tích thống kê (ví dụ ANOVA) nên xem xét các nguồn biến thiên được cho là có ảnh hưởng đến các biến số đáp ứng. Hiệu quả trình tự có ý nghĩa thống kê nên được xử lý thích hợp.

Các thông số dược động học được tính từ các giá trị nồng độ đo được, ví dụ AUC, Cmax nên được phân tích bằng ANOVA. Nên chuyển các dữ liệu sang logarit trước khi tính toán thống kê.

Nếu có thể thì tính thống kê giá trị Tmax theo phương pháp không tham số và được áp dụng với các số liệu không chuyển đổi sang logarit. Với tất cả các thông số dược động học quan tâm, ngoài khoảng tin cậy 90% dùng để so sánh 2 thuốc, cần đưa thêm các giá trị thống kê trung bình, giá trị tối thiểu và giá trị tối đa.

3.6.2. Khoảng chấp nhận đối với các thông số dược động học.

Các thông số dược động học cần phải xác định, qui trình thử nghiệm và khoảng chấp nhận phải được nêu trước trong đề cương.

Trong các nghiên cứu xác định tương đương sinh học trung bình, khoảng chấp nhận cho các thông số chính như sau:

Tỷ lệ AUC: Khoảng tin cậy 90% cho giá trị này của sinh khả dụng tương đối nên trong khoảng 0,80-1,25. Trong trường hợp đặc biệt thuốc có khoảng điều trị hẹp, khoảng chấp nhận này có thể phải hẹp hơn. Trong mốt số ít trường hợp, có thể chấp nhận khoảng lớn hơn khi dựa trên thuyết minh có cơ sở lâm sàng.

Tỷ lệ Cmax: Khoảng tin cậy 90% cho giá trị này của sinh khả dụng tương đối nên trong khoảng 0,80-1,25. Trong trường hợp đặc biệt thuốc có khoảng điều trị hẹp, khoảng chấp nhận có thể phải nhỏ hơn.

Trong một số trường hợp cụ thể có thể chấp nhận khoảng lớn hơn. Khoảng đó nên được định rõ, ví dụ 0,75-1,33 và cần giải thích rõ đặc biệt về sự an toàn và hiệu lực trong các trường hợp khi bệnh nhân thay đổi loại thuốc.

Các thông số khác:

Đánh giá thống kê giá trị tmax chỉ có ý nghĩa nếu có thông tin về điều trị lâm sàng đối với thuốc giải phóng nhanh hoặc tác động hay dấu hiệu có liên quan tới hiệu quả phụ. Khoảng tin cậy 90% của Tmax theo phép tính phi tham số trong nghiên cứu sinh khả dụng tương đối nên ở trong khoảng được xác định là có ý nghĩa lâm sàng.

Các thông số dược động học khác (xem 3.3.) trong so sánh liên quan tới sinh khả dụng (ví dụ Cmin, độ dao động, t1/2, vv.) sẽ được xem xét tương tự như với các thông số AUC, Cmax hoặc t​max, và dùng các dữ liệu có hoặc không chuyển đổi logarit, tương ứng.

3.6.3 Xử lý những sai lệch so với kế hoạch nghiên cứu.

Nên hoạch định phương pháp phân tích trong đề cương. Đề cương cũng nên nêu rõ các phương pháp xử lý trường hợp rút lui và đánh giá những trường hợp bất thường không thuyết phục về mặt sinh học. Sự loại bõ các bất thường sau khi thử nghiệm thường không được chấp nhận

Nếu không có lý do đủ thuyết phục do lỗi kỹ thuật sự loại bỏ các trường hợp bất thường không được chấp nhận. Nên phân tích cả trường hợp có lẫn trường hợp loại bõ dữ liệu này và ảnh hưởng lên kết quả cuối cùng nên được bàn luận. Cần có giải thích về dược động học hoặc về y học đối với các quan sát bất thường như thế.

3.6.4 Ghi chú về tương đương sinh học cá thể và quần thể.

Cho tới nay, hầu hết các nghiên cứu tương đương sinh học được thiết kế để đánh giá tương đương sinh học trung bình. Kinh nghiệm về nghiên cứu tương đương sinh học cá thể và quần thể còn hạn chế. Do vậy, không có khuyến cáo đặc biệt nào về vấn đề này.

3.7. Độ hòa tan in vitro bổ sung cho nghiên cứu tương đương sinh học

Nên báo cáo kết quả thử nghiệm độ hòa tan in vitro đã thu được trên lô thuốc thử nghiệm và thuốc đối chứng dùng trong nghiên cứu tương đương sinh học. Kết quả nên được báo cáo dưới dạng biểu đồ của phần trăm lượng hòa tan được theo thời gian.

Tiêu chuẩn thử độ hòa tan in vitro của chế phẩm nên được xây dựng dựa trên kết quả độ hòa tan của lô thuốc thử nghiệm có sự tương đương sinh học với thuốc đối chứng và sẽ được dự tính là tương tự với độ tan của thuốc đối chứng (xem phụ lục 11).

Với thuốc giải phóng tức thời, nếu đặc tính hòa tan của thuốc nghiên cứu không tương tự với thuốc đối chứng và dữ liệu in vivo chấp nhận được, phương pháp thử hòa tan nên được đánh giá lại và tối ưu hóa. Trong trường hợp không có phương pháp thử thích hợp nào được xây dựng có thể phản ánh được tương đương sinh học in vivo, có thể thiết lập một tiêu chuẩn hòa tan khác cho thuốc nghiên cứu.

3.8 Báo cáo kêt quả

Báo cáo nghiên cứu sinh khả dụng hoặc tương đương sinh học phải có đầy đủ các tài liệu theo đề cương, thực hiện và đánh giá tuân theo các nguyên tắc GCP và hướng dẫn liên quan của EU và ICH E3. Theo hướng dẫn này, tính xác thực của toàn bộ báo cáo được xác nhận bằng chữ ký của nghiên cứu viên chính. Người nghiên cứu chịu trách nhiệm nên ký vào các phần tương ứng, nếu cần thiết.

Nên ghi rõ tên và chức danh của nghiên cứu viên chịu trách nhiệm, nơi tiến hành nghiên cứu và thời gian thực hiện. Nên cung cấp tên và số lô của các thuốc đã dùng trong nghiên cứu cũng như thành phần, tiêu chuẩn sản phẩm và kết quả so sánh độ hòa tan. Hơn nữa, người đăng ký nên đệ trình một bản cam kết rằng mẫu thuốc thử dùng trong nghiên cứu giống chế phẩm thuốc đã đệ trình để xin cấp phép ra thị trường.

Tất cả các kết quả phải được trình bày rõ ràng và nên có cả dữ liệu của người tình nguyện đã rút lui. Phải có hồ sơ đầy đủ trường hợp người tình nguyện đã rút lui. Phương pháp được dùng để xác định các thông số dược động học từ dữ liệu gốc cần được xác định. Phải báo cáo các dữ liệu đã dùng để tính AUC. Nếu sử dụng các mô hình dược động học để đánh giá các thông số và sử dụng phần mềm tính toán, cần phải thuyết minh rõ. Việc xóa các dữ liệu cũng phải được thuyết minh.

Tất cả các dữ liệu của người tình nguyện nên được cung cấp và đường cong nồng độ thuốc trong huyết tương theo thời gian của từng cá thể phải được trình bày theo thang đường thẳng/ đường thẳng và log/đường thẳng. Báo cáo phân tích nên bao gồm các kết quả cho tất cả các mẫu chuẩn cũng như mẫu kiểm tra (QC). Nên đưa vào báo cáo một số sắc ký đồ đại diện hoặc các số liệu gốc khác bao quát các khoảng nồng độ cho tất cả các mẫu chuẩn và mẫu QC cũng như mẫu huyết tương của NTN. Báo cáo thẩm định phương pháp phân tích cũng cần được đệ trình.

Báo cáo phân tích thống kê phải đủ chi tiết để có thể tính toán lại, ví dụ phép ngẫu nhiên, dữ liệu về NTN, giá trị các thông số dược động học của mỗi người tình nguyện, tính thống kê cho mỗi thuốc và mỗi giai đoạn. Phân tích ANOVA chi tiết và/ hoặc phân tích không tham số, ước tính các điểm và khoảng tin cậy tương ứng kể cả phương pháp đánh giá cũng nên được nêu rõ.

4. áp dỤNG ĐỐI VỚI các DƯỢC phẨm có chỨa hoẠt chẤt mỚi

4.1 Sinh khả dụng

Khi một dược chất mới được sử dụng với tác dụng toàn thân, cần phải xác định các đặc tính dược động học bao gồm việc xác định khả năng sẵn sàng trong tuần hoàn chung của dược chất từ dạng bào chế dự kiến so với dùng đường tiêm tĩnh mạch. Nếu không thể xác định được (VD vì lý do kỹ thuật hoặc an tòan), nên xác định sinh khả dụng tương đối so với một hỗn dịch hoặc dung dịch uống thích hợp. Nếu thuốc là một tiền dược, nên dùng một dung dịch đối chứng ở dạng tiêm tĩnh mạch.

4.2 Tương đương sinh học

Trong quá trình phát triển sản phẩm, nghiên cứu TĐSH là cần thiết như những nghiên cứu bắc cầu giữa (1) công thức đã thử lâm sàng giai đoạn sớm và công thức mới, (2) công thức mới được thử lâm sàng, đặc biệt những công thức đã dùng trong nghiên cứu tìm liều, với chế phẩm sẽ đưa ra thị trường; (3) những so sánh khác tùy vào tình hình. Những nghiên cứu như vậy có thể được miễn nếu sự không khác biệt về hiệu năng in vivo có thể được thuyết minh thỏa đáng dựa trên các số liệu in vitro (xem phần 5.1.1 và 5.2)

5. ÁP DỤNG CHO chẾ phẨm chỨA DƯỢC chẤt đã đưỢc dùng làm thuỐc

5.1 Nghiên cứu TĐSH

Nghiên cứu TĐSH in vivo là cần thiết khi có nguy cơ sự khác nhau về sinh khả dụng có thể dẫn đến không tương đương trị liệu.

Loại nghiên cứu được thực hiện có thể thay đổi tùy loại sản phẩm, như sau:

5.1.1 Những dạng thuốc uống giải phóng nhanh có tác dụng tòan thân

Phần này liên quan tới những dạng thuốc như viên nén, viên nang và hỗn dịch uống và xem xét các tiêu chí theo nguyên tắc cuả hệ thống phân loại sinh dược, đó là độ tan cao, tính thấm cao đối với dược chất, và tốc độ hòa tan cao đối với chế phẩm. Những tiêu chí này cùng với trường hợp khoảng điều trị không tới hạn sẽ được xem xét đầu tiên; do vậy, những đặc tính sau đây phải được xem xét kỹ để thuyết minh yêu cầu xin miễn thử TĐSH in vivo. Khi đó, phải cung cấp đủ các số liệu để thuyết minh miễn thử TĐSH.

a, Những đặc tính liên quan tới dược chất:

- Nguy cơ về những phản ứng có hại hoặc không đạt hiệu quả điều trị: Nguy cơ này tùy thuộc vào những yêu cầu thận trọng đặc biệt đối với tính đúng và chính xác về liều dùng của dược chất, đó là cần có nồng độ tới hạn của thuốc trong huyết tương.

- Nguy cơ không TĐSH: đã có bằng chứng một số dược chất đặc biệt có vấn đề về sinh khả dụng hoặc không TĐSH.

- Độ tan: Nói chung, khi dược chất tan cao trong nước, sản phẩm có thể được miễn thử TĐSH, trừ khi xem xét những đặc tính khác thấy rằng sự miễn thử có thể dẫn đến một nguy cơ cao. Khi sự đa hình và cỡ tiểu phân là những yếu tố quyết định tốc độ hòa tan, cần đặc biệt chú ý. Một dược chất được coi là tan cao trong nước nếu lượng dược chất tương ứng với hàm lượng cao nhất trong dạng giải phóng nhanh hòa tan được trong 250 ml của mỗi trong số 3 dung dịch đệm có pH từ 1 – 8 ở 37oC (thường dùng các pH khoảng 1,0 ; 4,6 và 6,8)

- Đặc tính dược động học: Sự hấp thu hoàn toàn và tuyến tính chứng tỏ dược chất có tính thấm cao, nên dạng thuốc giải phóng nhanh chứa nhóm dược chất này ít ảnh hưởng tới sinh khả dụng của thuốc.

b, Những tính chất liên quan tới chế phẩm thuốc:

- Độ hòa tan nhanh: trong trường hợp miễn thử TĐSH, các dữ liệu in vitro phải chứng tỏ biểu đồ hòa tan của thuốc thử tương tự với thuốc đối chứng trong lần lượt ba dung dịch đệm có pH trong khoảng 1 – 8 ở 37oC (thường dùng các pH 1,0; 4,6 và 6,8). Tuy nhiên, trong trường hợp khi hơn 85% dược chất hòa tan trong vòng 15 phút, biểu đồ hòa tan được chấp nhận là tương tự.

- Tá dược: Những tá dược thông thường dùng trong công thức của chế phẩm thường không có tương tác, ảnh hưởng gì tới dược động học của dược chất. Trường hợp dùng tá dược đã biết với số lượng quá nhiều hoặc có những tá dược mới, cần phải trình thêm các tài liệu bổ sung.

- Bào chế: Phương pháp bào chế thành phẩm liên quan tới những đặc tính hóa lý quan trọng của dược chất (như dạng thù hình, kích thước tiểu phân) phải được nêu rõ và ghi trong hồ sơ phát triển dược phẩm.

5.1.2 Dung dịch uống

Nếu chế phẩm khi sử dụng ở dạng dung dịch nước để uống và có chứa một dược chất có cùng nồng độ với một dung dịch của chế phẩm đang được phép lưu hành, thì không yêu cầu thử TĐSH, cần chứng minh các tá dược có trong thành phần không ảnh hưởng tới sự vận chuyển thuốc qua đường tiêu hóa, sự hấp thu hoặc độ ổn định của dược chất trong cơ thể.

 Trong trường hợp có yêu cầu xác định sinh khả dụng tương đối dung dịch uống được thử so với dạng uống phóng thích tức thời, trừ khi có thể thuyết minh xin miễn thử.

5.1.3 Dạng giải phóng nhanh không dùng đường uống có tác dụng tòan thân

Nói chung, cần phải thử TĐSH.

5.1.4 Các dạng thuốc hấp thu qua da và dạng phóng thích biến đổi

Thử TĐSH theo các hướng dẫn qui định.

5.1.5 Các chế phẩm phối hợp với tỷ lệ cố định

Những chế phẩm phối hợp nói chung được đánh giá SKD và TĐSH đối với từng dược chất (trường hợp phối hợp mới) hoặc như một dạng phối hợp đã có. Các chỉ tiêu trong mục 5.1.1 sẽ áp dụng với từng chất. Nghiên cứu một dạng phối hợp mới cần phải được thiết kế sao cho có thể phát hiện được khả năng tương tác dược động học thuốc – thuốc.

5.1.6 Dung dịch tiêm

 Không cần thử TĐSH cho dung dịch thuốc nước dùng đường tiêm tĩnh mạch có chứa dược chất ở cùng nồng độ với một chế phẩm đang được phép lưu hành. Trường hợp dùng đường tiêm khác, như tiêm bắp hoặc tiêm dưới da, nếu sản phẩm cùng loại dung dịch (nước hoặc dầu), có chứa cùng nồng độ dược chất, và có cùng tá dược hoặc loại tá dược tương đương của một chế phẩm đang được phép lưu hành thì cũng không yêu cầu thử TĐSH.

5.1.7 Các loại khí

Không yêu cầu thử TĐSH cho các dạng thuốc dưới dạng dùng để hít.

5.1.8 Sản phẩm dùng tại chỗ

a, Tác động tại chỗ: Với những sản phẩm dùng tại chỗ (sau khi uống, nhỏ mũi, hít, nhỏ mắt, bôi ngoài da, dùng đường trực tràng, âm đạo.. vv) dự định không có hấp thu toàn thân thì không thể đánh giá TĐSH dựa trên phương pháp đo nồng độ thuốc trong máu và về nguyên tắc có thể dùng phương pháp nghiên cứu lâm sàng so sánh hoặc đánh giá dược lực học. Nếu không thực hiện phải thuyết minh (xem Hướng dẫn riêng).

Nếu thuốc nhằm tác động tại chỗ có thể hấp thu toàn thân, dược phẩm có nguy cơ gây phản ứng phụ tòan thân, khi đó cần xác định lượng thuốc hấp thu vào tuần hoàn chung.

b, Tác dụng toàn thân: Khi sản phẩm dùng tại chỗ nhưng có tác dụng toàn thân, luôn luôn phải thử TĐSH.

5.2. Độ hòa tan in vitro

Luôn luôn yêu cầu thử nghiệm độ hòa tan. Thử độ hòa tan in vitro là một trong những cơ sở để đánh giá yêu cầu miễn thử TĐSH dựa trên tiêu chuẩn đã nêu trong phần 5.1. Thử độ hòa tan phải tuân theo hướng dẫn ghi trong Phụ lục II.

5.3 Trường hợp có thay đổi

Nếu một chế phẩm được bào chế lại trên cơ sở một công thức đã được duyệt hoặc NSX đã thay đổi phương pháp bào chế theo cách có thể xem là có ảnh hưởng đến SKD của dạng thuốc, thì cần thiết phải thử TĐSH trừ khi được thuyết minh. Mọi thuyết minh đều nên dựa trên những xem xét chung, như phần 5.1.1. hoặc trên cơ sở tương quan in vitro – in vivo có thể chấp nhận được thiết lập.

Trong trường hợp sinh khả dụng của chế phẩm đã được xác định là có biến đổi, và tương quan in vitro – in vivo thiết lập chấp nhận được, có thể miễn thử TĐSH in vivo nếu tốc độ hòa tan của chế phẩm mới tương tự với tốc độ hoà tan của thuốc đã được duyệt trong cùng một điều kiện thử nghiệm như đã dùng trong xác định tương quan. (xem phụ lục II)

Tất cả các trường hợp khác, đều yêu cầu thử TĐSH.

Khi có những thay đổi với thuốc phát minh, thì thuốc đối chứng dùng trong nghiên cứu TĐSH và độ hoà tan thường được sản xuất theo công thức, phương pháp bào chế, đóng gói hiện hành được duyệt và chế phẩm sản xuất theo dây chuyền mới với những thay đổi được đề nghị được thử so với chế phẩm đối chứng này.

Khi có những thay đổi đối với thuốc tương đồng, thuốc đối chứng dùng trong thử TĐSH phải là thuốc phát minh.

5.4 Tỷ lệ liều trong các dạng thuốc uống giải phóng nhanh.

Nếu thuốc đăng ký mới có nhiều hàm lượng khác nhau, có thể chấp nhận thử TĐSH với chỉ một hàm lượng. Tuy nhiên, chọn hàm lượng nào để thử cần phải xem xét dựa trên cơ sở dược động học, độ an toàn và khả năng phân tích. Ngoài ra, phải có đủ các điều kiện sau:

· Thuốc phải được sản xuất bởi cùng một NSX với cùng qui trình bào chế.

· Lượng thuốc vào cơ thể phải tuyến tính trong khoảng liều điều trị (nếu không được như vậy, thì dùng những hàm lượng có độ nhạy lớn nhất để nhận ra sự khác nhau trong 2 chế phẩm)

· Các thành phần trong công thức bào chế của thuốc có hàm lượng khác nhau phải giống nhau, trừ lượng chất màu và chất thơm.

· Tỷ lệ giữa lượng dược chất và các tá dược phải như nhau, hoặc trong trường hợp các chế phẩm có chứa lượng dược chất ít (dưới 5%), tỷ lệ giữa lượng các tá dược phải tương tự.

· Biểu đồ hòa tan trong cùng điều kiện thử độ hòa tan của những hàm lượng khác phải tương tự với biểu đồ hòa tan của hàm lượng đã được dùng trong thử TĐSH .

Nếu một hàm lượng mới (trong khoảng liều đã được duyệt) được áp dụng trên cơ sở của một thuốc đã được duyệt và đáp ứng các điều kiện đã nêu, thì không cần thử TĐSH.

5.5 Sinh khả dụng vượt trội (Suprabioavailability)

Nếu xác định thuốc thử có sinh khả dụng cao hơn, có nghĩa là có mức độ hấp thu lớn hơn sản phẩm đối chứng, nên xem xét bào chế lại ở hàm lượng thấp hơn. Trong trường hợp này, sự phát triển trên cơ sở sinh dược nên được báo cáo và cần đệ trình nghiên cứu SKD so sánh cuối cùng của thuốc mới bào chế lại với một thuốc cũ đã được duyệt.

Trong trường hợp không bào chế lại, liều dùng khuyến cáo cho sản phẩm có SKD vượt trội sẽ phải dựa vào nghiên cứu lâm sàng. Một thuốc như vậy không được chấp nhận là tương đương trị liệu với thuốc chứng đã có. Nếu được phép lưu hành, chế phẩm mới có thể được coi như một dược phẩm mới.

Để tránh nhầm lẫn cho cả thầy thuốc và bệnh nhân, người ta khuyên rằng tên của chế phẩm có SKD vượt trội phải thay đổi sao cho có khả năng chống nhầm lẫn với thuốc cũ đã được duyệt.

Không thể ghi nhãn những chế phẩm có SKD vượt trội là tương đồng (xem phần 2.5) với thuốc phát minh/ thuốc so sánh.

PHỤ LỤC I

GIẢI THÍCH CÁC KÝ HIỆU DÙNG TRONG PHẦN 3.3

		Cmax

		Nồng độ thuốc tối đa trong huyết tương

		Cmin

		Nồng độ thuốc tối thiểu trong huyết tương

		Cav

		Nồng độ thuốc trung bình trong huyết tương

		Tmax

		Thời gian đạt nồng độ thuốc tối đa trong huyết tương

		AUCt

		Diện tích dưới đường cong từ khi dùng thuốc đến thời điểm t

		AUC(

		Diện tích dưới đường cong được ngoại suy đến vô cùng

		AUC(

		AUC trong một khoảng liều ở trạng thái ổn định

		MRT

		Thời gian lưu trú trung bình

		Aet

		Lượng thuốc bài tiết tích lũy trong nước tiểu từ khi dùng thuốc đến thời điểm t

		Ae(

		Lượng thuốc bài tiết tích lũy trong nước tiểu được ngoại suy đến vô cùng

		T1/2

		Thời gian bán thải huyết tương

		Độ Dao động (Fluctuation)

		(Cmax – Cmin)/ Cav

		Độ chuyển dịch (Swing)

		(Cmax-C min) /Cmin

 PHỤ LỤC II

THỬ NGHIỆM ĐỘ HÒA TAN

Mỗi dạng thuốc gồm có dược chất và các tá dược. Tỷ lệ giữa dược chất – tá dược, loại tá dược, kỹ thuật bào chế được lựa chọn dựa trên hàm lượng, tính chất hóa lý và tính chất chung của thuốc và đặc tính hấp thu của nó. Toàn bộ các yếu tố này làm cho mỗi chế phẩm có đặc tính hòa tan riêng.

Khi phát triển một chế phẩm thuốc, phép thử độ hòa tan được dùng như một công cụ để xác định những yếu tố bào chế có thể ảnh hưởng quan trọng tới sinh khả dụng của thuốc. Khi thành phần và phương pháp bào chế được xác định thì phép thử độ hòa tan được dùng trong kiểm tra chất lượng của lô nâng cấp và lô sản xuất để đảm bảo sự đồng nhất giữa các lô và biểu đồ hòa tan vẫn tương tự với độ hòa tan của lô đã thử lâm sàng. Hơn nữa, phép thử độ hòa tan có thể được dùng để chứng minh cho sinh khả dụng của một thuốc mới, TĐSH của một chế phẩm tương đồng hoặc khi có thay đổi.

Do đó, nghiên cứu độ hòa tan có thể dùng với các mục đích sau:

i. Đảm bảo chất lượng

+ Để có thông tin về các lô thử đã dùng trong nghiên cứu SKD/ TĐSH và các nghiên cứu lâm sàng chủ yếu để cung cấp những tiêu chuẩn về chất lượng.

+ Được dùng như một công cụ trong kiểm tra chất lượng để chứng minh sự ổn định trong sản xuất

+ Để có thông tin về các lô thuốc đối chứng đã dùng trong nghiên cứu SKD/ TĐSH và các nghiên cứu lâm sàng.

ii. Đánh giá thay thế cho thử TĐSH invivo

+ Để chứng minh sự tương tự giữa các thuốc đối chứng trong các nước thành viên của ASEAN.

+ Để chứng minh sự tương tự giữa các chế phẩm khác nhau của một dược chất (bao gồm thuốc có thay đổi và thuốc mới, các thuốc tương đồng) và thuốc đối chứng.

+ Để thu thập thông tin về đồng nhất giữa các lô chế phẩm (thử và đối chứng) được dùng như một cơ sở cho việc lựa chọn những lô thích hợp trong nghiên cứu in vivo.

Phương pháp thử nên theo yêu cầu cuả dược điển trừ khi chứng tỏ không phù hợp. Những PP thay thế có thể được xem xét khi thuyết minh được những pp này là chuyên biệt và có thể phát hiện khác biệt giữa các lô chế phẩm có hiệu năng in vivo được chấp nhận và không chấp nhận.

Nếu một dược chất được coi là có độ tan cao, có thể dự đoán rằng nó sẽ không gây vấn đề gì về SKD, hơn nữa, dạng thuốc hòa tan nhanh trong khoảng pH sinh lý sau khi dùng. Trong trường hợp này, có thể miễn thử TĐSH, dựa trên trường hợp đã có và sự tương tự về biểu đồ hòa tan qua một phép thử phân biệt miễn là đáp ứng những tiêu chí khác trong phần 5.1.1. sự tương tự cần được thuyết minh bằng biểu độ hòa tan bao gồm ít nhất 3 điểm, trong 3 môi trường khác nhau (thường từ khoảng pH 1 – 6,8, trong những trường hợp có thể được xem xét trong khoảng pH 1 – 8). Trong trường hợp nếu thuốc hoặc các tá dược không nhạy cảm với pH, có thể chỉ cần thử trên 2 môi trường.

Nếu một dược chất được coi là có độ tan thấp và tính thấm cao, tốc độ hấp thu có thể bị giới hạn bởi tốc độ hòa tan của dạng thuốc. Đây cũng là trường hợp khi một hoặc nhiều tá dược kiểm soát sự phóng thích dược chất và sau đó đến độ hòa tan của dược chất. Trong những trường hợp này, thay đổi về điều kiện thử được khuyến cáo và nên lấy đủ mẫu cho tới khi hoặc 90% thuốc được hòa tan hoặc đạt đến một sự tiệm cận. Sự hiểu biết về đặc tính hòa tan trong những điều kiện khác nhau như pH, sự khuấy trộn, hàm lượng ion, chất diện hoạt, độ nhớt, áp suất thẩm thấu là quan trọng vì biểu hiện của hệ rắn in vivo có thể là thiết yếu đối với độ hòa tan của thuốc không phụ thuộc vào đặc tính lý hóa của dược chất. Một thiết kế thống kê thực nghiệm thích hợp có thể được dùng để nghiên cứu các thông số tới hạn và để tối ưu hóa những điều kiện như vậy. Bất cứ pp nào để chứng minh sự tương tự của biểu đồ hòa tan cũng được chấp nhận khi chúng được thuyết minh đúng.

Mức độ tương tự có thể được so sánh bởi pp mô hình độc lập hoặc phụ thuộc ví dụ bằng hồi qui tuyến tính của phần trăm hòa tan ở những thời điểm xác định, bằng sự so sánh thống kê của các thông số của hàm Weibull hoặc bằng cách tính hệ số tương tự, ví dụ như sau:

f2 = 50 log ([1 + (1/n). ∑t= 1n (Rt - Tt)2]-0,5 100(

Trong biểu thức trên f2 là hệ số tương đương, n là số thời điểm lấy mẫu, R(t) là % trung bình thuốc hòa tan của một thuốc đối chứng và T(t) là trung bình % độ hòa tan của thuốc thử tại thời điểm t.

Đánh giá sự tương đương dựa trên điều kiện của:

· Tối thiểu 3 điểm lấy mẫu (không bao gồm điểm không)

· 12 giá trị cho mỗi điểm lấy mẫu của mỗi thuốc.

· Không quá 1 giá trị trung bình > 85% hòa tan cho mỗi thuốc

· Độ lệch chuẩn của trung bình của bất kỳ thuốc nào cần phải nhỏ hơn 10% từ điểm thứ 2 đến điểm cuối cùng.

· Giá trị F2 = 50 – 100 gợi ý cho thấy rằng 2 biểu đồ hòa tan là tương tự. Trong trường hợp nếu trên 85% của cả hai thuốc được hòa tan trong vòng 15 phút, biểu đồ hòa tan có thể được chấp nhận tương tự nhau mà không cần phải đánh giá thêm.

BIỂU MẪU BÁO CÁO

Tên báo cáo

Tên nhà tài trợ

Tên và địa chỉ labo lâm sàng (nơi lấy mẫu)

Tên và địa chỉ labo phân tích

Ngày lấy mẫu: bắt đầu - kết thúc

Trang chữ ký

 Tên nghiên cứu viên chính và người phụ trách lâm sàng

 Ngày, ký tên

Danh sách những nghiên cứu viên khác

Đề cương nghiên cứu

· Giới thiệu/ đặt vấn đề

· Mục tiêu nghiên cứu

· Các chế phẩm nghiên cứu

· Phương pháp nghiên cứu

· Thông tin về thuốc thử và thuốc đối chứng: Tên, số lô, cỡ lô (thuốc thử) công thức, dược chất, hạn dùng, tiêu chuẩn, biểu đồ độ hòa tan so sánh

Kết quả phần lâm sàng, an toàn

Phương pháp phân tích, thẩm định PPPT

Mô tả phương pháp phân tích

Qui trình thẩm định và kết quả

Phân tích thống kê

Kết quả và bàn luận

Kết luận

Phụ lục:

Đề cương NC

Bản chấp thuận của HĐĐĐ

PAGE

284

Phu Luc/Phu Luc I/9.Cac thuat ngu ACTD.doc (MOH).doc
CÁC THUẬT NGỮ DÙNG TRONG HỒ SƠ KỸ THUẬT

ACTD VÀ ACTR

Những định nghĩa sử dụng cho bảng chú giải thuật ngữ này được xây dựng cho hồ sơ kỹ thuật chung ASEAN (ACTD) và những yêu cầu kỹ thuật chung ASEAN (ACTR). Các thuật ngữ này không nhất thiết có ý nghĩa tương tự ngoài phạm vi của những phần cụ thể mà chúng được đề cập đến trong ACTD và ACTR.

Thử Lão hoá cấp tốc [theo Q1AR]/ Tham khảo: ACTD-Q...

Là những nghiên cứu được thiết kế để làm tăng tốc quá trình phân huỷ hoá học hay biến đổi vật lý của dược chất hay dược phẩm bằng cách dùng điều kiện bảo quản khắc nghiệt, được coi như là một phần của các nghiên cứu độ ổn định chính thức.

(Dữ liệu nghiên cứu trong điều kiện khắc nghiệt cùng với các nghiên cứu độ ổn định dài hạn, có thể được sử dụng để đánh giá những ảnh hưởng hoá học dài hạn hơn tại điều kiện không lão hoá cấp tốc và ảnh hưởng của tình trạng bảo quản nằm ngoài điều kiện bảo quản ghi trên nhãn trong thời gian ngắn (có thể xảy ra khi vận chuyển). Kết quả thử trong điều kiện lão hoá cấp tốc không phải lúc nào cũng có thể dự báo được những thay đổi vật lý (xem Độ ổn định và những thuật ngữ liên quan)

Tiêu chuẩn chấp nhận [theo Q6B]/ Tham khảo: ACTD-Q...

Là các giới hạn về số, phạm vi các đo lường thích hợp mà một dược chất hoặc dược phẩm hoặc nguyên liệu phải đạt được ở những giai đoạn khác nhau của quy trình sản xuất để kết quả của quy trình phân tích của dược chất hoặc dược phẩm hoặc nguyên liệu đó được chấp nhận.

Độ chính xác [theo Q2A]/ Tham khảo: ACTD-Q...

Độ chính xác của một quy trình phân tích diễn tả độ xác thực giữa giá trị tìm được và một trong các giá trị được chấp nhận (là giá trị thực quy ước đúng hoặc giá trị đối chiếu chấp nhận được).

Hoạt chất (API) [theo WHO]

Một chất hoặc một hợp chất có hoạt tính trị liệu được sử dụng để sản xuất ra một dược phẩm.

Phản ứng có hại của thuốc (ADR) [theo WH]/ Tham khảo: ACDT-E...

Là một phản ứng với thuốc mà phản ứng đó có hại và không mong muốn, xuất hiện ở liều điều trị bình thường đối với con người.

(Trong định nghĩa này, có một lưu ý quan trọng là nó liên quan đến phản ứng của bệnh nhân mà mỗi yếu tố riêng biệt có thể đóng vai trò quan trọng, và hiện tượng là có hại. Chẳng hạn như một phản ứng điều trị không mong muốn có thể là tác dụng phụ (Side Effect) nhưng không phải là phản ứng có hại; xem thêm phần Biến cố ngoại ý (Adverse Event), tác dụng phụ (Side Effect).

Từ web site của Chương Trình Giám Sát Thuốc WHO, www.who-umc.org)

Biến cố ngoại ý (AE) [theo WHO)/Tham khảo: ATCD-E...

Là bất kỳ biến cố y khoa không có lợi nào có thể xảy ra khi điều trị với một thuốc nhưng không nhất thiết có mối quan hệ nhân quả với thuốc điều trị đó. (Điểm cơ bản ở đây là sự trùng hợp cùng lúc mà không nghi ngờ có quan hệ nhân quả; xem thêm phần phản ứng có hại, tác dụng phụ)

Từ web site của chương trình giám sát thuốc WHO, www.who-umc.org

Quy trình phân tích [theo Q2A]/ Tham khảo: ACTD-Q...

Quy trình phân tích đề cập đến cách tiến hành phân tích; nó phải mô tả chi tiết các bước cần thiết để thực hiện mỗi phép phân tích.

(Nó có thể bao gồm mẫu thử, chất chuẩn, chuẩn bị thuốc thử, sử dụng thiết bị, xây dựng đường chuẩn, sử dụng công thức để tính toán, .v.v.)

Hiện tượng lệch bội lẽ [theo S2A]/Tham khảo: ACTD-S...

Sai số của mẫu các nhiễm sắc thể trong một tế bào hoặc sinh vật.

Cơ sở đăng ký [theo WHO]

Công ty, tập đoàn hay tổ chức pháp nhân hoạt động trong lĩnh vực dược nộp đơn xin cấp giấy phép lưu hành một dược phẩm, nộp tài liệu cập nhật cho một thuốc đã được cấp phép lưu hành hoặc nộp đơn xin phép cho những thay đổi đối với một thuốc đã được cấp phép lưu hành.

Phê duyệt (liên quan đến hội đồng thẩm định) [theo E6] Tham khảo: ACTD-E..

Quyết định có tính khẳng định của hội đồng thẩm định rằng việc thử lâm sàng đã được xem xét và có thể được thực hiện tại một cơ quan được hội đồng thẩm định chỉ định, đáp ứng yêu cầu pháp lý, tiêu chuẩn thực hành lâm sàng tốt (GCP), và các yêu cầu quản lý.

Thanh tra [theo E6]/Tham khảo: ACTD-E...

Việc thẩm tra thử nghiệm có hệ thống và độc lập liên quan đến những hoạt động và tài liệu để xác định xem những hoạt động thử nghiệm đánh giá có được tiến hành hay không, và số liệu có được lưu trữ, phân tích và báo cáo chính xác theo đề cương, quy trình thao tác chuẩn (SOPs) của nhà tài trợ, tiêu chuẩn thực hành lâm sàng tốt (GCP), và những yêu cầu quản lý hay không.

Chứng nhận thanh tra [theo E6]/ Tham khảo: ACTD-E...

Tuyên bố của thanh tra xác nhận rằng việc thanh tra đã được tiến hành.

Báo cáo thanh tra [theo E6]/ Tham khảo: ACTD-E...

Một báo cáo đánh giá bằng văn bản về kết quả thanh tra do thanh tra viên của nhà tài trợ thực hiện.

Bằng chứng thanh tra [theo E6]/ Tham khảo: ACTD-E...

Tài liệu cho phép tái hiện lại diễn tiến sự việc.

Hồ sơ kỹ thuật chung ASEAN (ACTD)

Phần hồ sơ xin cấp giấy phép lưu hành sản phẩm được áp dụng chung cho tất cả các nước thành viên ASEAN.

Yêu cầu kỹ thuật chung ASEAN (ACTR)

Môt bộ tài liệu bằng văn bản để hướng dẫn các đơn vị đăng ký chuẩn bị hồ sơ đăng ký một cách đồng bộ theo yêu cầu chung của tất cả cơ quan quản lý thuốc (DRA) ASEAN.

Lô [theo WHO]

Là một lượng xác định nguyên liệu ban đầu, nguyên liệu bao gói hoặc sản phẩm được chế biến đồng nhất từ một công đoạn hoặc một số công đoạn sản xuất.

(Trong sản xuất liên tục, lô phải tương ứng với một phần xác định trong sản xuất, được đặc trưng bởi sự đồng nhất theo dự kiến; đôi khi phải chia lô thành một số mẻ, sau đó tập trung lại để hình thành lô đồng nhất cuối cùng).

Số lô [theo WHO]

Sự kết hợp rõ ràng của các số và/hoặc các chữ cái để nhận dạng cụ thể một lô được ghi trên nhãn, trong hồ sơ lô, và trên phiếu kiểm nghiệm, .v.v.

Hồ sơ lô [theo WHO]

Tất cả các tài liệu liên quan đến việc sản xuất của một lô bán thành phẩm hoặc thành phẩm; chúng thể hiện lịch sử của mỗi lô sản phẩm và tất cả những tình huống liên quan đến chất lượng của sản phẩm cuối cùng.

Thay thế bazơ [theo S2A]/ Tham khảo: ACTD-S…

Sự thay đổi của một hay nhiều bazơ trong chuỗi nucleotide. Điều này có thể tạo ra một protein khác.

Sinh khả dụng [theo WHO]

Tốc độ và mức độ hiện diện của một thành phần hoạt chất thuốc hoặc chất chuyển hoá có hoạt tính được xác định bằng đường cong nồng độ/thời gian của nó trong hệ tuần hoàn hoặc bằng sự thải trừ của nó qua nước tiểu hay thể dịch khác.

Tương đương sinh học [theo WHO]

Hai dược phẩm tương đương sinh học nếu chúng tương đương hoặc thay thế nhau được về mặt dược học, và có sinh khả dụng ở mức độ tương đương nhau để có thể có hiệu quả mong muốn cơ bản là như nhau, sau khi được cho sử dụng cùng 1 liều lượng bằng nhau.

Hoạt tính sinh học [theo Q6B]/ Tham khảo: ACTD-Q...

Năng lực chuyên biệt của một sản phẩm để đạt được một hiệu quả sinh học xác định. Hoạt lực là đơn vị định lượng của hoạt tính sinh học.

Sản phẩm sinh học [theo WHO]

Bất cứ sản phẩm nào có nguồn gốc sinh học, sản xuất bằng một quá trình sinh học, dẫn xuất từ máu và huyết tương người, hoặc được sản xuất bằng công nghệ sinh học, chứa những chất cao phân tử mà độ tinh khiết, hoạt lực, và cấu tạo của chúng không thể xác định một cách dễ dàng và đáng tin cậy bằng phân tích hoá học hay hóa lý. (Ví dụ của nhóm này là vacxin, những sản phẩm máu, những mô đông vật được biến đổi, các hoc-môn phân tử lượng cao, các dị nguyên, và các sản phẩm công nghệ gen hoặc những công nghệ sinh học mới hơn khác. Định nghĩa này không bao gồm các kháng sinh và các chất mặc dù có nguồn gốc sinh học nhưng phân tử lượng thấp và có thể tách được thành những chất tinh khiết, như các steroid và alkaloid tinh khiết. Thông thường sản phẩm sinh học không thể được phê duyệt bởi cơ quan quản lý y tế nếu chỉ dựa vào so sánh in vitro với một sản phẩm so sánh (comparator). Các biệt dược khác nhau có thể có cùng công dụng, ví dụ vắc-xin ho gà, nhưng mỗi sản phẩm phải được chứng minh độc lập về độ an toàn và hiệu quả. Dữ liệu về nồng độ của "thành phần hoạt tính" trong huyết tương cũng thường không giúp ích được bởi vì không thể chắc chắn có thể đo được chính xác cùng lượng hoạt chất đó trong huyết tương. Do đó những sản phẩm này không thể được phê duyệt mà không có số liệu về độ an toàn và hiệu lực; xem Sản Phẩm Công Nghệ Sinh Học)

Sản phẩm công nghệ sinh học [theo WHO]

Bất cứ sản phẩm nào được sản xuất bằng công nghệ gen hoặc công nghệ sinh học tân tiến hơn khác.

(Định nghĩa về tất cả các sản phẩm công nghệ sinh học đều nằm trong định nghĩa về các sản phẩm sinh học; xem Sản Phẩm Sinh Học)

Nghiên cứu mù/ Mặt nạ [theo E6]/ Tham khảo: ACTD- E...

Một quy trình thủ tục trong đó một hoặc nhiều bên tham gia thử nghiệm không biết nội dung điều trị.

(Mù đơn thường là đối tượng/bệnh nhân nghiên cứu không được biết nội dung điều trị và mù đôi thường là cả đối tượng nghiên cứu, các nhà nghiên cứu (nghiên cứu viên; bác sỹ nghiên cứu), người giám sát, và trong một số trường hợp cả những người phân tích số liệu cũng không được biết về nội dung điều trị).

Khoảng quan trắc [theo Q1AR]/ Tham khảo: ACTD-Q...

Một thiết kế về chương trình độ ổn định mà chỉ những mẫu ở các cực điểm của các yếu tố thiết kế nhất định, chẳng hạn hàm lượng, cỡ đóng gói, được thử nghiệm tại tất cả các thời điểm như trong toàn bộ thiết kế.

(Thiết kế thừa nhận rằng độ ổn định của bất cứ mức độ trung gian nào đều được thể hiện qua độ ổn định của các mức cực điểm đã được thử nghiệm. Khi một dãy các hàm lượng được thử nghiệm thì khoảng quan trắc sẽ được áp dụng nếu các hàm lượng là như nhau hoặc liên quan rất mật thiết với nhau trong thành phần công thức [ví dụ đối với những viên nén được tạo ra từ những lực nén khác nhau trên cùng dạng cốm, hay những viên nang được đóng nang ở những khối lượng khác nhau từ cùng một thành phần vào trong các vỏ nang có kích thước khác nhau]. Khoảng quan trắc có thể áp dụng cho các cỡ đóng gói khác nhau hoặc cách đóng gói khác nhau của cùng một hệ bao bì kín).

Bộ dữ liệu bắc cầu [theo E5]/ Tham khảo: ACTD-E...

Thông tin chọn lọc từ Bộ dữ liệu lâm sàng hoàn chỉnh mà cũng phù hợp với dân số của một khu vực mới, bao gồm số liệu về dược động học và mọi dữ liệu sơ bộ về dược lực học và đáp ứng theo liều, và nếu cần, những dữ liệu bổ sung thu được từ nghiên cứu bắc cầu ở khu vực mới mà cho phép ngoại suy các dữ liệu của nước ngoài về tính an toàn và hiệu lực của thuốc cho dân số của khu vực mới.

Nghiên cứu bắc cầu [theo E5]/ Tham khảo: ACTD-E...

Một nghiên cứu bổ sung được thực hiện ở khu vực mới để cung cấp các dữ liệu dược lực học hoặc dữ liệu lâm sàng về hiệu lực, tính an toàn, liều dùng và chế độ liều ở khu vực mới mà cho phép ngoại suy từ dữ liệu lâm sàng ở nước ngoài cho khu vực mới.

(Những nghiên cứu này có thể bao gồm những thông tin bổ sung về dược động học).

Hiệu chuẩn [theo WHO]/ Tham khảo: ACTD-Q...

Là một loạt các thao tác tiến hành trong một điều kiện đặc thù nhằm thiết lập mối quan hệ giữa các giá trị có được do thiết bị/hệ thống đo đạc ghi lại và kiểm soát, hoặc các giá trị đo được bằng phép đo thích hợp, và những giá trị tương ứng đã biết của một chất chuẩn đối chiếu.

(Cần thiết lập giới hạn chấp nhận của các kết quả đo lường)

Mẫu báo cáo dữ liệu (CRF) [theo E6]/ Tham khảo: ACTD-E...

Một tài liệu dạng văn bản in hoặc tài liệu điện tử được thiết kế để ghi lại tất cả thông tin mà đề cương yêu cầu để báo cáo cho nhà tài trợ về mỗi đối tượng thử nghiệm.

Sinh sản tế bào [theo S2A]/ Tham khảo: ACTD-S...

Khả năng tế bào phân chia và hình thành các tế bào con.

Cơ chất tế bào [theo Q5D]/ Tham khảo: ACTD-Q...

Tế bào vi sinh vật hay dòng tế bào lấy từ người hoặc động vật có đầy đủ khả năng tạo ra những sản phẩm công nghệ sinh học/sản phẩm sinh học mong muốn để sử dụng in-vivo hoặc ex-vivo đối với con người.

Giấy chứng nhận dược phẩm (CPP) [theo WHO]

Giấy chứng nhận dược phẩm được quy định theo hệ thống giấy chứng nhận của WHO về chất lượng của dược phẩm được sử dụng trong giao dịch thương mại Quốc tế.

Kiểm soát sự thay đổi [theo WHO]

Một hệ thống chính thức qua đó những đại diện có đủ tiêu chuẩn hoặc các nhà chuyên môn thẩm định những thay đổi dự kiến hoặc thực tế có thể ảnh hưởng đến tình trạng đã được thiết lập.

(Mục đích nhằm xác định nhu cầu tác động để đảm bảo và ghi nhận rằng hệ thống luôn được duy trì ở một tình trạng đã được công nhận.)

Clastogen [theo S2A]/ Tham khảo: ACTD-S...

Một tác nhân gây ra những thay đổi cấu trúc của nhiễm sắc thể, thường có thể phát hiện được bằng kính hiển vi ánh sáng thường.

Vùng khí hậu [theo WHO]

Có 4 vùng được chia theo điều kiện khí hậu hàng năm

Vùng I
: ôn đới

Vùng II
: cận nhiệt đới, có thể có độ ẩm cao

Vùng III
: nóng và khô

Vùng IV
: nóng và ẩm

Báo cáo nghiên cứu/thử nghiệm lâm sàng [theo E6]/ Tham khảo: ACTD-E...

Mô tả bằng văn bản về một thử nghiệm/nghiên cứu về bất kỳ loại thuốc nào dùng để chẩn đoán, phòng ngừa hoặc điều trị, được tiến hành trên người, trong đó các mô tả, giới thiệu và phân tích lâm sàng và thống kê được hợp nhất hoàn toàn trong một báo cáo. (Xem hướng dẫn của ICH về cấu trúc và nội dung của các báo cáo nghiên cứu lâm sàng).

Nghiên cứu/ Thử nghiệm lâm sàng [theo E6]/ Tham khảo: ACTD-E...

Bất cứ nghiên cứu nào trên người nhằm phát hiện hoặc xác minh những hiệu quả lâm sàng, dược lý và/ hoặc dược động học của sản phẩm nghiên cứu, và/ hoặc để xác định bất cứ phản ứng có hại nào của sản phẩm nghiên cứu, và/hoặc nghiên cứu về hấp thu, phân bố, chuyển hoá và thải trừ của sản phẩm nghiên cứu với mục đích xác định tính an toàn và/hoặc hiệu quả của sản phẩm nghiên cứu đó.

Hiệu quả tạo dòng vô tính [theo S2A]/ Tham khảo: ACTD-Q ...

Khả năng của một tế bào trong việc tạo dòng vô tính.

(Thường được đo sau khi nuôi cấy số lượng nhỏ các tế bào trong một môi trường thích hợp).

Lô cam kết [theo Q1AR]/ Tham khảo: ACTD-Q...

Lô sản xuất của một dược chất hay một dược phẩm qua đó những nghiên cứu độ ổn định được bắt đầu hoặc hoàn tất sau khi được cấp giấy phép lưu hành theo cam kết trong hồ sơ đăng ký.

Sản phẩm (thuốc) so sánh [theo E6]/ Tham khảo: ACTD-E…

a) Dược phẩm mà sản phẩm mới dự định có thể thay thế lẫn nhau với nó trong thực hành lâm sàng.

(Sản phẩm đối chiếu thường là sản phẩm của nhà phát minh mà hiệu lực, tính an toàn và chất lượng đã được thiết lập. Khi không có sản phẩm của nhà phát minh thì sản phẩm dẫn đầu thị trường được sử dụng là sản phẩm đối chiếu nếu nó đã được cấp phép lưu hành và hiệu lực, tính an toàn và chất lượng đã được thiết lập và ghi thành tài liệu).

b) Một sản phẩm nghiên cứu hoặc đã được đưa ra thị trường (nghĩa là so sánh với thuốc có hoạt tính), hoặc giả dược (placebo) sử dụng làm đối chiếu trong một nghiên cứu lâm sàng. (Xem ‘Sản phẩm đối chiếu’).

Bộ dữ liệu lâm sàng hoàn chỉnh [theo F5]/ Tham khảo: ACTD-E...

Một bộ dữ liệu lâm sàng để đăng ký chứa những dữ liệu lâm sàng đáp ứng đầy đủ những yêu cầu của Cơ quan thẩm quyền của khu vực mới và chứa dữ liệu dược động học liên quan đến dân số ở khu vực mới.

Tuân thủ (liên quan tới các thử nghiệm) [theo F5]/ Tham khảo: ACTD-E...

Làm theo đúng mọi yêu cầu liên quan đến thử nghiệm lâm sàng, yêu cầu của tiêu chuẩn Thực hành Thử nghiêm Lâm sàng Tốt (GCP), và những yêu cầu theo luật hiện hành.

Thẩm định đồng thời [theo PIC]

Thẩm định tiến hành trong quá trình sản xuất thường qui của sản phẩm dự định bán

Sự bảo mật [theo E6]/ Tham khảo: ACTD-E...

Sự ngăn chặn thất thoát thông tin cá nhân của các đối tượng tham gia nghiên cứu hoặc thông tin độc quyền sở hữu của nhà tài trợ cho những bên không có thẩm quyền.

Hệ bao bì kín[theo Q1AR]/Tham khảo ACTD-Q...

Tất cả các thành phần bao bì tập hợp lại để chứa đựng và bảo vệ dạng bào chế, bao gồm bao bì đóng gói trực tiếp và bao bì đóng gói thứ cấp tạo thành lớp bảo vệ thêm cho sản phẩm thuốc. Hệ đóng gói tương đương với hệ bao bì kín.

Nhãn trên bao bì [theo WHO]

Tất cả các thông tin trên bất kỳ phần nào của bao bì, bao gồm thông tin trên cả bao bì bên ngoài như thùng các-tông.

Chất tạp nhiễm [theo Q6B]/ Tham khảo: ACTD-Q ...

Bất cứ chất nào xuất hiện ngẫu nhiên (chẳng hạn hoá chất, các chủng sinh hoá hay vi khuẩn) không dự tính trong quá trình sản xuất, trong dược chất hay trong thành phẩm thuốc.

Hợp đồng [theo E6]/ Tham khảo: ACTD-E ...

Một thoả thuận bằng văn bản, ghi ngày tháng và được ký giữa hai hay nhiều bên liên quan nhằm thiết lập bất cứ dàn xếp gì về đại diện hoặc phân công nhiệm vụ và nghĩa vụ, và nếu thích hợp thì cả vấn đề tài chính. Có thể sử dụng một đề cương để làm cơ sở cho một hợp đồng.

Tổ chức nghiên cứu theo hợp đồng (CRO) [theo E6]/ Tham khảo: ACTD-E...

Một pháp nhân hay tổ chức (thương mại, trường, viện,...) do nhà tài trợ ký hợp đồng để thực hiện một hoặc nhiều nhiệm vụ và chức năng liên quan đến thử nghiệm của nhà tài trợ.

Uỷ ban điều phối [theo E6]/ Tham khảo: ACTD-E...

Một uỷ ban có thể do nhà tài trợ lập ra để điều phối việc tiến hành thử nghiệm tại nhiều trung tâm.

Nhà điều phối nghiên cứu [theo E6]/ Tham khảo: ACTD-E...

Một nhà nghiên cứu được chỉ định có trách nhiệm điều phối những nhà nghiên cứu tại các trung tâm khác nhau tham gia thử nghiệm đa trung tâm.

Nước xuất xứ

Nước mà dạng bào chế cuối cùng được sản xuất, và/hoặc xuất xưởng lô, hoặc từ đó sản phẩm được vận chuyển đến nước nhập khẩu. Có thể có trường hợp không thể xác định được một nước xuất xứ mà là một số nước xuất xứ. Điều này có thể dẫn đến việc yêu cầu nhiều CPP. (Lưu ý: Định nghĩa này được hiểu liên quan đến thực tế áp dụng hệ thống giấy chứng nhận của WHO áp dụng trong thủ tục đăng ký thuốc).

Quy trình sản xuất quan trọng- [theo ASEAN GMP]

Một quy trình sản xuất có thể dẫn đến biến đổi làm ảnh hưởng đến chất lượng của dược phẩm.

Mật độ tế bào nuôi cấy [theo S2A]/ Tham khảo: ACTD-S...

Là sự xác định mật độ tế bào trong môi trường nuôi cấy (sự sinh sản tế bào thường bị ức chế khi mật độ tế bào tăng cao).

Đánh giá di truyền học tế bào [theo S2B]/ Tham khảo: ACTD-S...

Phân tích cấu trúc nhiễm sắc thể trong gián phân và giảm phân bằng kính hiển vi ánh sáng thường.

Sự phân huỷ sản phẩm [theo Q6B]/ Tham khảo: ACTD-Q...

Những biến đổi phân tử trong sản phẩm hoặc trong những chất liên quan đến sản phẩm do những thay đổi gây ra bởi thời gian và/ hoặc tác động của ánh sáng, nhiệt độ, pH, nước, hay do phản ứng với tá dược và/ hoặc hệ bao bì đóng gói trung gian. Những thay đổi này có thể xuất hiện trong quá trình sản xuất và/ hoặc quá trình bảo quản (ví dụ sự thủy phân nhóm amid, oxy hoá, kết tụ, phân giải protein). Sản phẩm phân huỷ có thể là các chất liên quan đến sản phẩm hoặc các tạp chất liên quan đến sản phẩm.

Giới hạn phát hiện [theo Q2A]/ Tham khảo: ACTD-Q...…

Giới hạn phát hiện của một quy trình phân tích riêng biệt là lượng nhỏ nhất chất phân tích trong mẫu có thể phát hiện được nhưng không nhất thiết phải định lượng được thành một giá trị cụ thể.

Tiếp cận trực tiếp (liên quan đến thử nghiệm lâm sàng [theo E6]/ Tham khảo: ACTD- E...

Việc cho phép kiểm tra, phân tích, đánh giá và sao chụp lại bất cứ hồ sơ và báo cáo nào quan trọng đối với việc thẩm định thử nghiệm lâm sàng. Bất cứ bên nào (chẳng hạn các cơ quan quản lý trong và ngoài nước, nhà tài trợ, người giám sát và người kiểm tra) được tiếp cận trực tiếp sẽ tiến hành mọi cách phòng ngừa hợp lý trong phạm vi những quy định của cơ quan thẩm quyền để duy trì tính bảo mật cho các thông tin cá nhân của đối tượng nghiên cứu và thông tin thuộc sở hữu của nhà tài trợ.

Tạo dẫn chất với ADN [theo S2B]/ Tham khảo: ACTD-S...

Sự liên kết hóa trị của các chất hoá học với ADN.

Sửa chữa ADN [theo 2B]/ Tham khảo: ACTD-S...

Sự khôi phục chuỗi ADN bị hỏng.

Đứt sợi ADN [theo S2B]/ Tham khảo: ACTD-S...

Sự đứt sợi đơn hoặc sợi kép trong ADN.

Liều [theo E5]

Lượng thuốc đưa vào cơ thể trong 1 lần hay trong một ngày.

Dạng bào chế [theo Q1AR]

Hình thức của dược phẩm (ví dụ viên nén, viên nang, dung dịch, kem) chứa một dược chất, thường phối hợp, nhưng không nhất thiết, với các tá dược.

Chế độ liều [theo E5]/ Tham khảo: ACTD-E...

Đường dùng, tần số dùng và thời hạn dùng theo liều lượng của một thuốc trong một khoảng thời gian.

Thuốc [theo WHO]

Bất cứ một chất hay một dược phẩm dùng cho con người hay thú y với mục đích thay đổi hay thăm dò các hệ sinh lý hay trạng thái bệnh tật vì lợi ích của đối tượng.

Thành phẩm thuốc [theo WHO]

Xem Dược Phẩm.

Dược chất [theo Q1AR]

Là dạng chưa tạo thành công thức của một dược chất nhưng có thể sau đó kết hợp với các tá dược để tạo ra dạng bào chế (Xem Hoạt chất).

Hiệu quả [theo WHO]

Đánh giá hiệu quả của một thuốc được cho rằng sẽ thể hiện trong điều kiện lâm sàng bình thường. Nó phản ánh hiệu quả của việc sử dụng thuốc trong cộng đồng.

Hiệu lực [theo WHO]

Khả năng của một thuốc mang lại hiệu quả có lợi mong muốn cho từng cá nhân trong một dân số xác định có chung một vấn đề y khoa (bệnh lý...), trong các điều kiện sử dụng thuốc lý tưởng.

Yếu tố chủng tộc [theo E5]/ Tham khảo: ACTD-E…

Từ tính chủng tộc được xuất phát từ từ Hy Lạp "ethnos" nghĩa là quốc gia hay dân tộc. Yếu tố chủng tộc là những yếu tố liên quan đến những nhóm dân cư nhóm lại theo những đặc điểm và tập quán chung. Yếu tố chủng tộc có thể ảnh hưởng đến tính an toàn và hiệu lực của thuốc có thể được phân loại thành yếu tố nội sinh và yếu tố ngoại sinh:

· Yếu tố chủng tộc ngoại sinh: là những yếu tố gắn với môi trường và văn hoá nơi một người sinh sống. Yếu tố ngoại sinh có xu hướng ít theo yếu tố di truyền mà theo tính văn hoá và hành vi nhiều hơn. (ví dụ về yếu tố ngoại sinh bao gồm khía cạnh xã hội và văn hoá của vùng như việc thực hành y khoa, chế độ ăn, sử dụng thuốc lá, sử dụng rượu, ảnh hưởng của ô nhiễm và ánh nắng, tình trạng kinh tế-xã hội, tuân thủ dùng thuốc được kê đơn và đặc biệt quan trọng đối với độ tin cậy vào các nghiên cứu từ một vùng khác, các thực hành trong thiết kế và tiến hành thử nghiệm lâm sàng).

· Yếu tố chủng tộc nội sinh: là những yếu tố giúp xác định và nhận dạng một phân nhóm dân số và có thể ảnh hưởng tới khả năng ngoại suy các dữ liệu lâm sàng giữa các khu vực. (Ví dụ của yếu tố nội sinh bao gồm đa hình thái gen, tuổi, giới, chiều cao, cân nặng, độ gầy-béo của cơ thể, cấu tạo cơ thể và những cơ quan bị thiểu năng).

Tá dược [theo Q6B]/ Tham khảo: ACTD-Q...

Một thành phần được chủ định cho vào với dược chất, không có tính chất dược lý ở lượng sử dụng.

Hạn dùng [theo Q1AR]/ Tham khảo: ACTD-Q ...

Thời hạn ghi trên bao bì của sản phẩm nhằm định rõ thời gian mà trước đó lô sản phẩm tiếp tục duy trì được tiêu chuẩn kỹ thuật theo hạn dùng đã được phê duyệt khi được bảo quản ở điều kiện đã được định trước.

(Quá hạn dùng sẽ không đảm bảo là sản phẩm còn đạt các tiêu chuẩn chất lượng được phê duyệt, và do đó sản phẩm có thể không phù hợp để sử dụng và không nên sử dụng).

Kiểm nghiệm sản phẩm mở rộng [theo WHO]

Kiểm nghiệm cuối cùng của sản phẩm trong phạm vi rộng hơn phạm vi được yêu cầu trong kiểm tra chất lượng thường quy.

(Đây là một trong những bước thực tế của quá trình thẩm định, áp dụng chủ yếu đối với những sản phẩm không vô trùng).

Phép ngoại suy từ dữ liệu thử nghiệm lâm sàng nước ngoài [theo E5]/ Tham khảo: ACTD-E.

Sự khái quát hoá và áp dụng dữ liệu về tính an toàn, hiệu lực và đáp ứng liều tiến hành trên dân cư ở khu vực khác cho dân cư ở một khu vực mới.

Thành phẩm [theo WHO]

Một sản phẩm đã trải qua tất cả các công đoạn sản xuất và kiểm tra chất lượng, kể cả đóng gói vào bao bì cuối cùng và dán nhãn.

Nghiên cứu độ ổn định [theo Q1AR]/ Tham khảo: ACTD-Q...

Nghiên cứu dài hạn và nghiên cứu lão hoá cấp tốc (và các nghiên cứu trung gian) được tiến hành trên các lô ban đầu và/hoặc lô cam kết theo một đề cương về độ ổn định để thiết lập hay khẳng định giai đoạn tái kiểm tra của một dược chất hay tuổi thọ của một thuốc.

Công thức [theo WHO]

Thành phần của một dạng bào chế, bao gồm cả đặc tính của các thành phần nguyên liệu thô.

Đột biến gây thay đổi trình tự [theo S2A]/ Tham khảo: ACTD-S...

Là tình trạng đột biến (thay đổi mã di truyền) mà một hay hai bazơ kế cận nhau được thêm vào (chèn vào) hoặc mất đi trong chuỗi nucleotide của gen.

(Điều này có thể dẫn tới thay đổi hoặc cắt ngắn protein).

Đột biến gen [theo S2A]/ Tham khảo: ACTD-S...

Một biến đổi vĩnh viễn phát hiện được trong một gen đơn lẻ hoặc các chuỗi điều khiển của nó. Biến đổi này có thể là đột biến điểm, chèn hoặc xoá.

Sản phẩm Generic (GP) [theo WHO]

Một dược phẩm thường được cho là có thể thay thế sản phẩm phát minh đầu tiên, thường được sản xuất mà không cần giấy phép chấp thuận của công ty phát minh và được bán ra thị trường sau khi bảo hộ bản quyền sáng chế hoặc những độc quyền khác hết hạn.

(Thuật ngữ sản phẩm generic có thể có nghĩa hơi khác nhau tùy vào các pháp chế khác nhau. Do đó nên tránh sử dụng thuật ngữ này càng nhiều càng tốt, thay vào đó nên sử dụng thuật ngữ dược phẩm nhiều nguồn (multisource). Các sản phẩm generic có thể được bán với tên chung [không sở hữu] hoặc với tên biệt dược [tên sở hữu]. Chúng có thể được bán ở những dạng bào chế và/ hoặc hàm lượng khác với những sản phẩm phát minh đầu tiên)

Tiêu chí nghiên cứu về di truyền học [theo S2A]/ Tham khảo: ACTD-S...

Loại hoặc phân loại chính xác thay đổi gen được nghiên cứu (chẳng hạn đột biến gen, bất thường nhiễm sắc thể, sửa chữa ADN, tạo dẫn chât ADN...).

Độc tính gen [theo S2A]/ Tham khảo: ACTD-S...

Một thuật ngữ rộng chỉ bất cứ biến đổi độc hại trong chất liệu gen bất kể là do cơ chế nào gây ra.

Thực hành tốt thử nghiệm lâm sàng (GCP) [theo E6]/ Tham khảo: ACTD-E…

Chuẩn mực để thiết kế, tiến hành, thực hiện, giám sát, kiểm tra, phân tích số liệu và báo cáo các thử nghiệm lâm sàng để đảm bảo số liệu và kết quả báo cáo là tin cậy và chính xác, và đảm bảo các quyền, tính công bằng và bảo mật của các đối tượng tham gia thử nghiệm được bảo vệ.

Khu vực ICH (Thoả thuận Quốc tế về hoà hợp) [theo E5]/ Tham khảo: ACTD-E

Khu vực bao gồm Liên minh Châu Âu, Nhật Bản và Hoa Kỳ.

Dạng bào chế phóng thích nhanh [theo WHO]

Dạng tế bào chế với mục đích giải phóng ngay tất cả các hoạt chất khi đưa vào cơ thể mà không có tác dụng phóng thích chậm hay tác dụng kéo dài.

Nhân chứng khách quan [theo E6]/ Tham khảo: ACTD-E...

Một người độc lập với thử nghiệm, không bị ảnh hưởng bởi những người liên quan đến thử nghiệm, sẽ tham dự vào quá trình ký cam kết của đối tượng tham gia nghiên cứu nếu đối tượng tham gia nghiên cứu hay người đại diện hợp pháp của họ không thể đọc được; là người sẽ đọc các mẫu đơn cam kết và các văn bản thông tin về thử nghiệm được cung cấp cho đối tượng tham gia nghiên cứu.

Bao bì không thấm [theo QIAR/ Tham khảo: ACTD-Q...

Bao bì có rào cản bền vững không cho khí và các dung môi đi qua, chẳng hạn tuýp nhôm kín để chứa đựng chất bán rắn, ống thuỷ tinh kín để chứa dung dịch.

Tạp chất [theo Q6B]/ Tham khảo: ACTD-Q...

Bất cứ thành phần nào có mặt trong dược chất hay thành phẩm thuốc mà không phải là sản phẩm mong muốn, không phải là chất liên quan đến sản phẩm, không phải là tá dược kể cả tá dược độn. Tạp chất có thể liên quan đến quy trình sản xuất hoặc liên quan đến sản phẩm.

Uỷ ban đạo đức độc lập [theo E6]/ Tham khảo: ACTD-E...

Một cơ quan độc lập (một ban hay hội đồng thẩm định, thuộc về một viện, một khu vực, quốc gia và liên quốc gia) được thiết lập gồm các chuyên gia y tế/khoa học và các thành viên không trong ngành y, không phải là chuyên gia khoa học; những người này có trách nhiệm đảm bảo việc bảo vệ các quyền, sự an toàn và sức khoẻ của đối tượng nghiên cứu và cung cấp sự đảm bảo cho xã hội đối với việc bảo vệ này bằng cách thẩm định và phê duyệt/cung cấp ý kiến ủng hộ cho đề cương thử nghiệm, sự thích hợp của những nhà nghiên cứu, phương tiện, các phương pháp và tài liệu sử dụng để thu thập và ghi nhận việc thông tin cho đối tượng nghiên cứu và đối tượng ký phiếu đồng ý tham gia thử nghiệm (informed consent). (Tình trạng pháp lý, các thành viên, chức năng, hoạt động và những yêu cầu quản lý của Uỷ ban Đạo đức Độc lập có thể khác nhau giữa các quốc gia nhưng phải cho phép Uỷ ban Đạo đức Độc lập hoạt động thống nhất với GCP như mô tả trong hướng dẫn liên quan hiện hành).

Uỷ ban giám sát dữ liệu độc lập (IDMC) (Ban giám sát dữ liệu và tính an toàn, Uỷ ban giám sát, Uỷ ban giám sát dữ liệu) [theo E6]/ Tham khảo: ACTD-E..

Một uỷ ban giám sát dữ liệu độc lập có thể do nhà tài trợ thiết lập để đánh giá định kỳ về tiến triển của một thử nghiệm lâm sàng, dữ liệu về tính an toàn, và các tiêu chí chính đánh giá hiệu quả, và để tham vấn cho nhà tài trợ có nên tiếp tục, sửa đổi hay kết thúc một thử nghiệm.

Thông tin cho đối tượng tham gia và ký phiếu đồng ý (Informed Consent) [theo E6]/ Tham khảo: ACTD-E...

Một quá trình mà đối tượng nghiên cứu tự nguyện xác định là có muốn tham gia vào một thử nghiệm cụ thể, sau khi đã được thông tin về tất cả các khía cạnh của thử nghiệm liên quan đến quyết định tham gia của đối tượng. (Việc thông tin và đồng ý này được ghi thành văn bản, ký và ghi ngày tháng vào mẫu).

Vật liệu đối chiếu sơ khởi tự sản xuất [theo Q6B]/ Tham khảo: ACTD-Q...

Vật liệu chuyên biệt do nhà sản xuất pha chế từ một (một số) mẻ đại diện dùng làm chuẩn cho các định lượng sinh học và kiểm nghiệm hoá lý của các mẻ sau, và dựa vào đó để hiệu chỉnh vật liệu đối chiếu vận hành tự sản xuất.

Vật liệu đối chiếu vận hành tự sản xuất [theo Q6B]/ Tham khảo: ACTD-Q...

Vật liệu được pha chế tương tự như vật liệu đối chiếu sơ khởi chỉ với mục đích là đánh giá và kiểm soát những thuộc tính riêng trong tình trạng nghi vấn của những mẻ sau .

(Vật liệu đối chiếu vận hành tự sản xuất luôn được hiệu chỉnh bằng vật liệu đối chiếu sơ khởi tự sản xuất).

Dược phẩm phát minh đầu tiên [theo WHO]

Một dược phẩm phát minh đầu tiên nói chung là sản phẩm lần đầu tiên được cấp giấy phép lưu hành (thường là được bảo hộ bản quyền sáng chế) dựa trên những tài liệu về hiệu quả, độ an toàn và chất lượng (theo những yêu cầu tại thời điểm cấp phép).

(Khi một chất đã xuất hiện trên thị trường trong nhiều năm có thể không xác định được sản phẩm phát minh đầu tiên).

Kiểm tra lắp đặt (IQ) [theo WHO]

Việc tiến hành và văn bản hoá các thử nghiệm để đảm bảo rằng thiết bị (chẳng hạn máy móc, thiết bị đo lường, các công cụ, các khu vực sản xuất) được sử dụng trong quá trình sản xuất được lựa chọn thích hợp, lắp đặt đúng và hoạt động theo đúng các thông số kỹ thuật đã xây dựng.

Đơn vị thử lâm sàng (Institution (medical)) [theo E6]/ Tham khảo: ACTD-E...

Bất cứ cơ sở y/nha khoa hoặc cơ quan y tế công hoặc tư nhân nơi tiến hành thử nghiệm lâm sàng.

Hội đồng xét duyệt (IRB) [theo E6]/ Tham khảo: ACTD-E…

Một cơ quan độc lập bao gồm các thành viên y học, khoa học và không thuộc lĩnh vực khoa học có trách nhiệm đảm bảo bảo vệ các quyền, tính an toàn và sức khoẻ của đối tượng nghiên cứu bằng cách thẩm định, phê duyệt và tiếp tục thẩm định đề cương thử nghiệm và các bản sửa đổi, các phương pháp và tài liệu sử dụng để thu thập và ghi nhận việc thông tin cho đối tượng nghiên cứu và đối tượng ký phiếu đồng ý tham gia thử nghiệm (informed consent).

Dược phẩm thay thế [theo WHO]

Sản phẩm tương đương về mặt điều trị với một sản phẩm đối chiếu.

Báo cáo thử nghiệm/ Nghiên cứu Lâm sàng giữa kỳ [theo E6]/ Tham khảo: ACTD-E..

Một báo cáo kết quả giữa kỳ và việc thẩm định dựa trên những phân tích tiến hành trong quá trình thử nghiệm.

Tính chính xác trung gian [theo Q2A]/ Tham khảo: ACTD-EQ...

Tính chính xác Trung gian diễn tả những sai biệt trong cùng phòng thí nghiệm: giữa các ngày khác nhau, giữa những phân tích viên khác nhau, và giữa các thiết bị khác nhau...

Chương trình giám sát Môi trường nội bộ [theo ASEAN]

Một chương trình xác định ghi thành tài liệu mô tả việc giám sát thường quy các tiểu phân và vi sinh của khu vực chế biến và sản xuất, và chương trình này bao gồm cả kế hoạch hiệu chỉnh khi các hoạt động vượt quá mức cho phép.

Sản phẩm nghiên cứu [theo E6]/ Tham khảo: ACTD-E...

Một dạng dược phẩm của một thành phần hoạt chất hay placebo được thử nghiệm hay sử dụng như chất tham chiếu (reference) trong một thử nghiệm lâm sàng, bao gồm cả sản phẩm đã được cấp phép lưu hành khi được sử dụng hoặc bào chế (công thức hay đóng gói) khác với dạng được phê duyệt, hay khi được sử dụng với chỉ định chưa được phê duyệt, hay khi được sử dụng để thu thập thêm những thông tin về công dụng đã được phê duyệt.

Nhà nghiên cứu [theo E6]/ Tham khảo: ACTD-E...

Người có trách nhiệm tiến hành thử nghiệm lâm sàng tại trung tâm thử nghiệm. Nếu thử nghiệm do một nhóm tiến hành tại trung tâm thử nghiệm thì nhà nghiên cứu là người trưởng nhóm chịu trách nhiệm và có thể được gọi là nhà nghiên cứu chính.

Lô quy mô phòng thí nghiệm [theo WHO]

Những lô sản xuất ở giai đoạn thí nghiệm nghiên cứu và bước đầu của phát triển.

(Chúng có thể là những lô có cỡ rất nhỏ [ví dụ chỉ bằng 1/100 hay 1/1000 lần của cỡ lô sản xuất]).

Thư Uỷ quyền [theo WHO]

Thư của nhà sản xuất hay chủ sở hữu sản phẩm ủy quyền cho một đối tượng trong nước là người giữ giấy phép đăng ký và chịu trách nhiệm đối với tất cả các vấn đề liên quan đến đăng ký sản phẩm.

Tuyến tính [theo Q2A]/ Tham khảo: ACTD-Q...

Tuyến tính của một quy trình phân tích là phạm vi các kết quả thử nghiệm tỉ lệ thuận với nồng độ (lượng) của chất phân tích trong mẫu.

Thử nghiệm dài hạn thời gian thực (liên quan đến độ ổn định) [theo Q1AR]/ Tham khảo: ACTD-Q...

Những nghiên cứu độ ổn định dưới điều kiện bảo quản khuyến cáo được thực hiện trong giai đoạn kiểm nghiệm lại hoặc để nghiên cứu tuổi thọ đề nghị (hoặc tuổi thọ đã được phê duyệt) để đưa vào nhãn.

Thay đổi lớn (MaV) [theo WHO]

Thay đổi đối với một dược phẩm đã được phép lưu hành ảnh hưởng đến một trong những điểm sau:

· đường dùng

· hàm lượng, liều

· chỉ định, hoặc

· những điểm không nằm trong định nghĩa thay đổi nhỏ.

(Hồ sơ nộp xin phép thay đổi lớn thường yêu cầu phải có dữ liệu cần thiết xác định chất lượng, độ an toàn và hiệu quả của công thức mới) (xem Thay Đổi, Thay Đổi Nhỏ)

Sản xuất [theo WHO]

Tất cả các hoạt động mua nguyên liệu và sản phẩm, sản xuất, kiểm tra chất lượng, xuất xưởng, bảo quản, vận chuyển (từ kho đến nhà máy sản xuất) của thành phẩm, và các biện pháp kiểm tra có liên quan.

Nhà sản xuất [theo WHO]

Một công ty thực hiện ít nhất một công đoạn sản xuất và xuất xưởng thành phẩm.

Giấy phép lưu hành

Một tài liệu chính thức do cơ quan quản lý dược có thẩm quyền cấp, cho phép đưa ra thị trường hay phân phối tự do một sản phẩm sau khi đã thẩm định độ an toàn, hiệu quả và chất lượng.

(Bên cạnh những mục khác, phải có tên sản phẩm, dạng bào chế, công thức định lượng (bao gồm cả tá dược) cho một đơn vị liều [sử dụng tên INN hay tên generic quốc gia), tuổi thọ, điều kiện bảo quản, đặc điểm đóng gói. Giấy phép lưu hành cần ghi rõ thông tin làm cơ sở cho việc cấp phép [ví dụ: "sản phẩm phải tuân theo tất cả những chi tiết ghi trong hồ sơ đăng ký và những sửa đổi tương ứng]. Nó cũng chứa những thông tin sản phẩm được phê duyệt dành cho cán bộ y tế và công chúng, phân loại sản phẩm kinh doanh, tên và địa chỉ của người giữ giấy phép và thời hạn hiệu lực của giấy phép).

Đơn vị sở hữu giấy phép lưu hành [theo WHO]

Một công ty hay tập đoàn hay chủ thể hợp pháp trong lĩnh vực dược được cấp giấy phép lưu hành dược phẩm dưới tên của đơn vị đó, chịu trách nhiệm về tất cả vấn đề liên quan đến sản phẩm, bao gồm cả chất lượng và việc tuân thủ những điều kiện của giấy phép lưu hành. Đơn vị sở hữu giấy phép phải chịu trách nhiệm pháp lý tại nước cấp giấy phép lưu hành, tức là thông thường phải có trụ sở tại nước này.

Cân bằng khối lượng [theo QIAR]/ Tham khảo: ACTD-Q...

Tổng các giá trị định lượng và cả độ phân huỷ sản phẩm và tính toán xem tổng số này lệch bao nhiêu so với 100% giá trị ban đầu, cân nhắc phù hợp với phạm vi sai số trong phân tích.

Ngân hàng tế bào chủ (MCB) [theo Q5A]/ Tham khảo: ACTD-Q...

Chứa các phần chia nhỏ của 1 nguồn tế bào từ một dòng tế bào chọn lọc dưới những điều kiện xác định- được để vào các vật chứa nhiều ngăn và bảo quản ở điều kiện xác định. (Ngân hàng tế bào chủ được sử dụng để tạo ra các ngân hàng tế bào sử dụng cho thí nghiệm khác) Việc thử nghiệm trên một ngân hàng tế bào chủ mới [từ một dòng tế bào, ngân hàng tế bào chủ và ngân hàng tế bào sử dụng cho thử nghiệm ban đầu] cũng tương tự như cho các ngân hàng tế bào chủ khác, trừ phi có các yêu cầu khác.

Công thức gốc [theo WHO]

Một tài liệu hoặc một bộ tài liệu chỉ rõ những nguyên liệu ban đầu và khối lượng của chúng, nguyên liệu bao gói, cùng với mô tả các quy trình và những điểm cần thận trọng để sản xuất ra một lượng xác định thành phẩm, cũng như các chỉ dẫn về chế biến, kể cả kiểm tra trong quá trình sản xuất.

Ma trận (liên quan đến Độ ổn định) [theo QIAR]/ Tham khảo: ACTD-Q...

Một thiết kế thời gian biểu nghiên cứu độ ổn định mà một tập con được chọn trong tổng số mẫu, sẽ được thử tại một thời điểm cụ thể về tất cả những yếu tố kết hợp.

(Tại một thời điểm sau đó, một tập con khác với tất cả tất cả những yếu tố kết hợp sẽ được thử. Thiết kế này giả định rằng độ ổn định của mỗi tập con của mẫu thử có thể đại diện cho độ ổn định của toàn bộ mẫu tại một thời điểm đưa ra; sự khác biệt giữa các mẫu của cùng một dược phẩm cần được xác định, ví dụ như lô khác nhau, hàm lượng khác nhau, quy cách đóng gói khác nhau của cùng một hệ bao bì kín, và có thể trong vài trường hợp cả hệ bao bì kín khác nhau).

Sản phẩm y học

Xem Dược phẩm

Vi nhân [theo S2A]/ Tham khảo: ACTD-S...

Phần của tế bào chứa ADN nhân có thể phát hiện được bằng kính hiển vi, và có thể chứa (các) nhiễm sắc thể hoàn chỉnh hay (các) phần đứt gãy tâm hoặc không tâm của (các) nhiễm sắc thể.

(Kích thước của vi nhân thường được xác định là nhỏ hơn 1/5 nhưng lớn hơn 1/20 của nhân chính).

Thay đổi nhỏ (MiV) [theo WHO]

Thay đổi đối với một dược phẩm đã được lưu hành không ảnh hưởng đến một hay nhiều điểm sau:

· đường dùng

· hàm lượng, liều

· chỉ định, và

· hoạt chất

(Hồ sơ nộp xin phép thay đổi nhỏ thường phải có dữ liệu cần thiết chứng minh chất lượng của công thức mới) (Xem Thay đổi, Thay Đổi Lớn).

Chỉ số Phân bào [theo S2A]/ Tham khảo: ACTD-S...

Phần trăm các tế bào trong những giai đoạn khác nhau của sự gián phân trên tổng số các tế bào không phân bào quan sát trên một slide.

Thử nghiệm đa trung tâm [theo E6]/ Tham khảo: ACTD-S…

Một thử nghiệm lâm sàng tiến hành theo một đề cương nhưng tại nhiều hơn một nơi do đó được thực hiện bởi nhiều hơn một nhà nghiên cứu.

Dược phẩm Nhiều nguồn (Generic) [theo WHO]

Dược phẩm nhiều nguồn là những sản phẩm tương đương về dược, có thể tương đương hoặc không tương đương về mặt điều trị.

(Dược phẩm nhiều nguồn tương đương về mặt điều trị thì có thể thay thế nhau).

Cơ quan Quản lý Quốc gia (NRA) / Cơ quan cấp phép [theo WHO]

Một cơ quan quốc gia thực hiện đầy đủ các mặt hoạt động quản lý dược, bao gồm ít nhất các chức năng sau:

· Cấp phép lưu hành các sản phẩm mới và phê duyệt cho những thay đổi của những sản phẩm đã được lưu hành;

· Phòng thí nghiệm kiểm tra chất lượng;

· Theo dõi tác dụng phụ cuả thuốc;

· Cung cấp thông tin thuốc và thúc đẩy việc sử dụng thuốc hợp lý;

· Thanh tra Thực hành Sản xuất Tốt (GMP) và cấp giấy phép sản xuất, bán buôn và các kênh phân phối;

· Các hoạt động đốc thúc thực thi; và

· Theo dõi sử dụng thuốc

Hoạt chất Mới [theo WHO]

Một hoạt chất hoá học hay sinh học từ trước đến nay chưa được cấp giấy phép lưu hành cho việc sử dụng trong Dược phẩm tại một quốc gia.

(Những chất được cấp phép có điều kiện tại thời điểm thử nghiệm thị trường ban đầu không phải là hoạt chất mới; xem Hoá chất mới, Hoạt chất hoá học hay sinh học mới, Phân tử mới, Thuốc quen dùng, Thuốc phối hợp định liều quen dùng).

Hoá chất mới (NCE) [theo WHO]

Xem Hoạt Chất Mới.

Hoạt chất Hoá học hay Sinh học Mới [theo WHO]

Xem Hoạt chất Mới.

Phân tử Mới [theo Q1AR]/ Tham khảo: ACTD-Q...

Một muối mới, ester mới hay dẫn xuất không có liên kết hóa trị mới của một dược chất đã được lưu hành.

(Nó được cho là phân tử mới để thử nghiệm độ ổn định, xem Hoạt Chất Mới).

Thay đổi Số Nhiễm sắc thể [theo S2B]/ Tham khảo: ACTD-S...

Số nhiễm sắc thể khác với bộ nhiễm sắc thể đơn bội hoặc lưỡng bội gốc ; đối với dòng tế bào, số nhiễm sắc thể khác với bộ nhiễm sắc thể mẫu

Thẩm định vận hành (OQ) [theo WHO] (GMP)

Việc thẩm tra được ghi thành hồ sơ để khẳng định hệ thống hay tiểu hệ thống hoạt động như dự định trong toàn bộ các phạm vi hoạt động dự kiến.

Bệnh án Gốc [theo WHO]

 Xem Tài liệu Nguồn

 Tờ Hướng dẫn Sử dụng [theo WHO]

Một tài liệu xác định những thông tin do đơn vị sở hữu giấy phép lưu hành cung cấp cùng với dược phẩm.

(Nội dung của tờ hướng dẫn sử dụng thuốc do cơ quan quản lý quốc gia phê duyệt khi cấp giấy phép lưu hành; xem Tờ thông tin cho Bệnh nhân).

Tờ Thông tin cho Bệnh nhân (PIL)

Một tài liệu xác định thông tin cung cấp cho bệnh nhân do đơn vị sở hữu giấy phép lưu hành cung cấp cùng với dược phẩm.

(Nội dung của PIL do cơ quan quản lý quốc gia phê duyệt khi cấp phép lưu hành; xem Tờ hướng dẫn Sử dụng).

Báo cáo trên bố mẹ-con cái/ Thai nhi [theo E2B]/ Tham khảo: ACTD-E ...

Báo cáo về các phản ứng/ hiện tượng ở trẻ con/ bào thai nghi ngờ có liên quan đến việc dùng thuốc của bố/ mẹ.

Thẩm định qui trình thực hiện (PQ) [theo WHO]

Bằng chứng bằng văn bản chứng minh một bước của quy trình, toàn bộ hệ thống quy trình, một phương pháp phân tích thực hiện đúng như dự định, và rằng các vật liệu, sản phẩm hay kết quả phân tích hoàn toàn đáp ứng với những tiêu chuẩn kỹ thuật và những yêu cầu trong đề cương.

(Một điều quan trọng là các tiêu chuẩn chấp nhận cần phải rõ ràng và cụ thể cho mỗi thông số chính).

Tương đương Dược học [theo WHO]

Hai sản phẩm tương đương dược học nếu chúng chứa cùng một lượng hoạt chất trong cùng một dạng bào chế, cùng tiêu chuẩn chất lượng, và dự định có cùng đường sử dụng.

(Tương đương dược học không nhất thiết phải biểu thị tương đương về điều trị vì sự khác nhau về tá dược và/hoặc quy trình sản xuất có thể dẫn đến hiệu quả khác nhau của sản phẩm).

Dược phẩm

Bất cứ chế phẩm nào dùng cho con người với mục đích thay đổi hoặc thăm dò các hệ sinh lý hay trạng thái bệnh tật vì lợi ích của đối tượng.

Nghiên cứu Dược lực học [theo E5]/ Tham khảo: ACTD-E ...

Một nghiên cứu về tác dụng dược lý hay tác dụng lâm sàng của một thuốc trên cá thể để miêu tả mối liên hệ giữa tác dụng của thuốc và liều sử dụng hay nồng độ thuốc.

(Tác động dược lực có thể là tác dụng có hại tiềm ẩn [ví dụ: tác động kháng cholinergic của thuốc chống trầm cảm loại 3 vòng (tricyclic)], hay sự đo lường một tác động có liên quan đến lợi ích lâm sàng [như việc đo lường họat tính các thuốc chẹn beta, tác động trên các khoảng ECG, hoặc thuốc ức chế ACE hoặc ức chế đáp ứng angiotensin I hay II), một tác động mong muốn ngắn hạn, thường là một tiêu chí thay thế [như huyết áp, cholesterol], hay lợi ích lâm sàng dự kiến cơ bản (tác dụng đối với đau, trầm cảm, đột tử).

Nghiên cứu Dược động học [theo E5]/ Tham khảo: ACTD-E ...

Nghiên cứu về số phận của một dược phẩm trong cơ thể, thường liên quan đến việc đo nồng độ của sản phẩm và chất chuyển hoá của nó trong máu (đôi khi đo nồng độ trong nước tiểu hay trong mô) theo thời gian.

(Nghiên cứu dược động học dùng để mô tả đặc điểm hấp thu, phân phối, chuyển hoá và thải trừ dược phẩm trong máu hoặc ở những vị trí thích hợp khác). Khi phối hợp với các số liệu nghiên cứu về dược lực, số liệu về dược động sẽ đặc trưng hóa sự tương quan giữa nồng độ trong máu với mức độ và thời điểm của các tác động dược lực.

Lô Quy mô Thử nghiệm [theo QIAR]/ Tham khảo: ACTD-Q...

Một lô dược chất hay dược phẩm được sản xuất bằng một quy trình đại diện và mô phỏng để có thể áp dụng cho một lô sản xuất trên quy mô đầy đủ.

(Đối với dạng bào chế rắn dùng đường uống, quy mô thử nghiệm pilot thường tối thiểu bằng 1 phần 10 của quy mô sản xuất đầy đủ hoặc 100.000 viên nén hay viên nang, trừ khi có quy định khác).

Plasmid [theo S2A]/ Tham khảo: ACTD-S...

Thành tố của gen thêm vào hệ gen bình thường của vi khuẩn.

(Một plasmid có thể được chèn vào nhiễm sắc thể của tế bào chủ hay tạo thành một yếu tố ngoại nhiễm sắc thể).

Đột biến Điểm [theo S2A]/ Tham khảo: ACTD-S...

Thay đổi trong mã di truyền thường khu trú trên một cặp bazơ ADN riêng biệt.

Hồng cầu Đa sắc [theo S2A]/ Tham khảo: ACTD-S ...

Một hồng cầu chưa trưởng thành trong một giai đoạn trung gian phát triển chứa ribosome và có thể phân biệt với những hồng cầu màu sắc bình thường trưởng thành (thiếu ribosome) bằng cách nhuộm màu chọn lọc cho ribosome.

Phương pháp Dược động học theo tập hợp [theo E5]/ Tham khảo: ACTD-E ...

Là phương pháp đánh giá việc đo lường nồng độ thuốc trong cơ thể với tối thiểu là 2 phương pháp cho mỗi bệnh nhân ở điều kiện bình thường, từ tất cả hoặc một tập con xác định các bệnh nhân tham gia vào các thử nghiệm lâm sàng.

Hoạt lực [theo Q6B]/ Tham khảo: ACTD-Q ...

Sự đo lường hoạt tính sinh học bằng cách sử dụng một định lượng sinh học phù hợp (cũng còn được gọi là định lượng hoạt lực hay định lượng sinh học) căn cứ trên thuộc tính của sản phẩm có liên hệ với các tính chất sinh học liên quan.

Độ Chính xác [theo Q2A])/ Tham khảo: ACTD-Q...

Độ chính xác của một quy trình phân tích diễn tả mức độ gần đúng (độ phân tán) giữa một loạt các phép đo từ nhiều mẫu khác nhau lấy từ cùng một mẫu đồng nhất dưới những điều kiện mô tả.

(Độ chính xác có thể được chia thành 3 mức: tính lặp lại (repeatability), độ chính xác trung gian và độ lập lại (reproducibility). Độ chính xác nên được nghiên cứu trên các mẫu thực, đồng nhất. Tuy nhiên nếu không thể có được từ một mẫu đồng nhất thì có thể nghiên cứu sử dụng các dung dịch mẫu hoặc mẫu nhân tạo. Độ chính xác của một quy trình phân tích thường được thể hiện là độ biến thiên, độ lệch chuẩn hay hệ số biến thiên của một loạt các phép đo).

Lô Đầu tiên ([theo QIAR]/ Tham khảo: ACTD-Q...

Một lô dược chất hoặc dược phẩm được sử dụng trong nghiên cứu độ ổn định, qua đó dữ liệu về độ ổn định được nộp trong hồ sơ xin đăng ký nhằm thiết lập giai đoạn thử lại củadược chất hoặc tuổi thọ của dược phẩm.

(Lô Đầu tiên của dược chất ít nhất phải là một lô quy mô thử nghiệm. Đối với dược phẩm, tối thiểu hai trong số ba lô phải là lô ở qui mô thử nghiệm, lô thứ ba có thể nhỏ hơn nếu nó đại diện cho các bước sản xuất chính yếu. Tuy nhiên, lô đầu tiên có thể là một lô sản xuất).

Chủ sở hữu sản phẩm

Cá nhân, hoặc công ty hoặc chủ thể là chủ sở hữu hợp pháp/ có đăng ký của công thức sản phẩm và/hoặc qui trình sản xuất sản phẩm và có hợp đồng với đơn vị sở hữu giấy phép lưu hành.

Các tạp chất liên quan đến qui trình [theo Q6B]/ Tham khảo: ACTD-Q...

Những tạp chất xuất hiện trong quá trình sản xuất, chúng có thể từ các chất của tế bào (ví dụ các protein của tế bào chủ, ADN tế bào chủ), từ môi trường nuôi cấy tế bào (ví dụ chất gây cảm ứng, kháng sinh, các thành phần của môi trường), hay qui trình xử lý qua cột (ví dụ các thuốc thử, chất lọc qua cột).

Thẩm định qui trình [theo FDA]/ Tham khảo ACTD- Q...

Minh chứng bằng văn bản nhằm đảm bảo tốt một qui trình cụ thể sẽ sản xuất sản phẩm đáp ứng những chỉ tiêu kỹ thuật và chất lượng định trước.

Đơn vị sở hữu giấy phép sản phẩm

Xem đơn vị sở hữu giấy phép lưu hành sản phẩm

Các tạp chất liên quan đến sản phẩm [theo Q6B]/ Tham khảo: ACTD-Q...

Những thành phần biến đổi phân tử của sản phẩm (ví dụ các tiền chất, sản phẩm phân hủy của sản phẩm xuất hiện trong quá trình sản xuất và/ hoặc bảo quản) không có các đặc tính mong muốn của sản phẩm về hoạt lực, hiệu lực và độ an toàn.

Các chất liên quan đến sản phẩm [theo Q6B] / Tham khảo: ACTD Q...

Những phân tử biến đổi của sản phẩm hình thành trong quá trình sản xuất và/ hoặc bảo quản có hoạt tính nhưng không gây tác hại đến độ an toàn và hiệu lực của dược phẩm. (Những phần biến đổi này có những đặc tính tương đương với sản phẩm mong muốn và không được coi là tạp chất).

Lô sản xuất [theo QIAR]/ Tham khảo: ACTD-Q...

Một lô dược chất hay dược phẩm được sản xuất ở qui mô sản xuất bằng cách sử dụng những thiết bị sản xuất ghi rõ trong hồ sơ đăng ký.

Tiền thẩm định [theo ASEAN GMP]

Việc thiết lập những bằng chứng bằng văn bản về một quá trình, qui trình, hệ thống, thiết bị hay cơ chế sử dụng trong sản xuất nhằm xác định xem nó có được thực hiện đúng theo mục đích như trong đề cương thẩm định.

Đề cương (liên quan đến thử nghiệm lâm sàng) [theo E6]/ Tham khảo: ACTD-E...

Tài liệu mô tả mục đích, thiết kế, phương pháp luận, phân tích thống kê và tổ chức thử ngiệm lâm sàng.

(Đề cương cũng thường nêu lên cơ sở và tính hợp lý của thử nghiệm lâm sàng, nhưng những phần này cũng có thể được đưa ra ở những tài liệu tham khảo khác của đề cương theo Hướng dẫn của GCP ICH. Thuật ngữ đề cương bao hàm đề cương và phần sửa đổi đề cương).

Đảm bảo chất lượng (QA) [theo E6]/ Tham khảo: ACTD-E ...

Toàn bộ các kế hoạch được xếp đặt (bao gồm cả GMP) với mục đích để đảm bảo các dược phẩm có chất lượng đáp ứng được mục đích sử dụng của nó. .

Kiểm tra chất lượng [theo WHO]

Kiểm tra chất lượng xem xét đến việc lấy mẫu, tiêu chuẩn kỹ thuật, kiểm nghiệm và đối với cả việc tổ chức, thiết lập hồ sơ, các qui trình chấp nhận/ lọai trừ nhằm đảm bảo rằng những thử nghiệm liên quan và cần thiết được thực sự tiến hành trên nguyên liệu ban đầu, nguyên liệu trung gian, và thành phẩm; đảm bảo thành phẩm không được chấp nhận đưa vào sử dụng, bán và cung cấp cho đến khi chất lượng của nó được kết luận là đạt yêu cầu.

Giới hạn định lượng [theo Q2]/ Tham khảo: ACTD- Q...

Giới hạn định lượng của một qui trình phân tích đơn lẻ là lượng nhỏ nhất chất phân tích trong một mẫu có thể định lượng được với độ chính xác và độ chuẩn thích hợp.

(Giới hạn định lượng là một tham số định lượng cho lượng nhỏ hợp chất trong mẫu ma trận, đặc biệt được sử dụng để xác định tạp chất và/ hoặc sản phẩm phân huỷ).

Thử nghiệm Ngẫu nhiên [theo E6]/ Tham khảo: ACTD-E...

Quá trình phân phối đối tượng tham gia thử nghiệm vào nhóm điều trị hay nhóm chứng bằng bốc thăm để hạn chế sự thiên lệch.

Tái tổ hợp [theo S2B]/ Tham khảo: ACTD- S...

Sự cắt và tái kết nối cân xứng hay không cân xứng của ADN.

Nước tham chiếu

Những nước có hệ thống thẩm định thuốc có uy tín được các Cơ Quan Quản Lý Thuốc ASEAN công nhận.

Sản phẩm đối chiếu [theo WHO]

a) Là dược phẩm mà một sản phẩm mới dự định là có thể thay thế nó trong thực tiễn lâm sàng.

(Sản phẩm đối chiếu thường là sản phẩm phát minh đầu tiên vì hiệu quả, độ an toàn và chất lượng đã được xác định. Khi không có sản phẩm phát minh đầu tiên thì sản phẩm đứng đầu thị trường có thể được sử dụng làm sản phẩm đối chiếu nhưng nó phải được cấp giấy phép lưu hành và hiệu lực, độ an toàn và chất lượng của nó phải được xác định rõ và ghi thành văn bản).

b) Là sản phẩm nghiên cứu hay đã được bán trên thị trường (tức là sản phẩm đối chứng có hoạt tính), hoặc có thể là giả dược (placebo) được sử dụng để đối chiếu trong một thử nghiệm lâm sàng.

(Xem Sản Phẩm So Sánh)

Tính lặp lại [theo Q2A]/ Tham khảo: ACTD-Q...

Tính lặp lại diễn tả độ chính xác trong cùng một điều kiện hoạt động trong một khoảng thời gian ngắn.

(Độ lặp lại còn được gọi là độ chính xác trong quá trình định lượng).

Người Báo cáo (liên quan đến thử nghiệm lâm sàng) [theo E2B]/ Tham khảo: ACTD-E

Người cung cấp nguồn thông tin ban đầu, ví dụ người đầu tiên báo cáo lại các dữ kiện.

(Cần phân biệt với người chuyển thông tin, mặc dầu người báo cáo cũng có thể là người chuyển thông tin).

Độ lập lại [theo Q2A]/ Tham khảo: ACTD-Q...

Diễn tả độ chuẩn xác giữa các phòng thí nghiệm. (Những nghiên cứu hợp tác, thường áp dụng để tiêu chuẩn hoá phương pháp).

Ngày thử lại [theo QIAR]/ Tham khảo: ACTD-Q...

Ngày mà sau đó mẫu dược chất được kiểm tra để đảm bảo rằng nguyên liệu vẫn phù hợp với tiêu chuẩn kỹ thuật và do đó thích hợp cho sử dụng để sản xuất một dược phẩm nhất định.

Giai đoạn Thử lại [theo QIAR]/ Tham khảo: ACTD- Q...

Là khoảng thời gian dược chất được cho là vẫn đạt tiêu chuẩn kỹ thuật và do đó có thể sử dụng để sản xuất một dược phẩm nhất định với điều kiện dược chất này phải được bảo quản ở điều kiện xác định.

(Sau giai đoạn này, lô dược chất dự định để sử dụng sản xuất một dược phẩm phải được thử lại để xác định dược chất có còn đạt tiêu chuẩn kỹ thuật và sau đó phải được sử dụng ngay. Một lô dược chất có thể được thử lại nhiều lần và mỗi phần khác nhau của lô vẫn được tiếp tục sử dụng sau mỗi lần thử lại nếu đạt các tiêu chuẩn kỹ thuật. Đối với hầu hết các chất sinh học/ công nghệ sinh học không ổn định, việc xác định tuổi thọ sẽ hợp lý hơn là giai đoạn thử lại. Điều này cũng đúng với một số kháng sinh).

Thẩm định hồi cứu [theo ASEAN GMP]

Thẩm định một quy trình của một sản phẩm đã được bán trên thị trường dựa trên những thông tin tích luỹ được khi sản xuất, kiểm nghiệm và kiểm soát lô.

Thẩm định lại [theo ASEAN GMP]

Lặp lại thẩm định quy trình để khẳng định những thay đổi trong quy trình/ thiết bị sử dụng phù hợp với yêu cầu của quy trình kiểm soát sự thay đổi và không gây ảnh hưởng bất lợi đến đặc tính của quy trình và chất lượng sản phẩm.

Độ ổn định [theo Q2A]/ Tham khảo: ACTD-Q...

Độ ổn định của một qui trình phân tích được đo bằng khả năng không bị ảnh hưởng của qui trình bởi những biến đổi nhỏ nhưng chủ tâm trên các thông số của phương pháp và cho biết mức độ tin cậy của qui trình khi sử dụng bình thường.

Bao bì Bán thấm theo QIAR)/ Tham khảo: ACTD- Q...

Bao bì cho phép dung môi, thường là nước, đi qua nhưng giữ lại chất hòa tan.

(Cơ chế của việc vận chuyển dung môi là hấp thu vào bề mặt bao bì, khuếch tán vào chất liệu bao bì và thoát ra bề mặt kia; Việc vận chuyển là do gradient áp suất từng phần điều khiển; ví dụ về bao bì bán thấm là túi nhựa, túi bán cứng polyethylene mật độ thấp (LDPE) để chứa dịch truyền thể tích lớn (LVP), ống/ chai/ lọ LDPE).

Người gửi (liên quan đến nghiên cứu lâm sàng) [theo E2B]/ Tham khảo: ACTD-E...

Người hay thực thể tạo ra tin nhắn để gửi. (Mặc dù người báo cáo và người gửi có thể là một nhưng chức năng của người gửi không nên bị lẫn với chức năng của người báo cáo).

Biến cố ngoại ý nghiêm trọng (SAE) hay Phản ứng có hại nghiêm trọng [theo E2B]/ Tham khảo: ACTD- E...

Bất cứ một hiện tượng y học bất lợi xuất hiện ở bất cứ liều điều trị nào:

- Gây tử vong;

- Đe dọa tính mạng;

- Đòi hỏi phải nằm viện nội trú hay kéo dài thời gian nằm viện;

- Gây ra tàn tật/mất khả năng lâu dài hoặc nghiêm trọng; hoặc

- Gây ra bất thường hay khuyết tật bẩm sinh

Tuổi thọ (giai đoạn còn hạn dùng của thuốc) [theo QIAR]/ Tham khảo: ACTD-Q...

Khoảng thời gian trong đó một dược phẩm được cho là vẫn đạt các tiêu chuẩn kỹ thuật đã được phê duyệt với điều kiện dược phẩm này được bảo quản trong điều kiện đã ghi trên nhãn bao bì.

Tác dụng phụ (theo Webside Chương trình giám sát thuốc WHO, www.who-umc.org)

Là tác dụng không mong muốn của một dược phẩm xuất hiện ở liều bình thường khi sử dụng trên người, có liên quan đến đặc tính dược lý của thuốc đó.

(Điều thiết yếu ở định nghĩa này là bản chất dược lý của tác dụng, và tác dụng là không mong muốn và không có việc dùng quá liều, xem Biến cố ngoại ý và Phản ứng Có Hại).

Dữ liệu nguồn (liên quan đến nghiên cứu lâm sàng) [theo E6]/ Tham khảo: ACTD-E...

Tất cả các thông tin trong hồ sơ gốc và bản sao có chứng thực từ hồ sơ gốc về các phát hiện, quan sát lâm sàng hay những hoạt động lâm sàng khác trong một thử nghiệm lâm sàng cần thiết để tái tạo và đánh giá một thử nghiệm.

(Dữ liệu nguồn được giữ trong tài liệu nguồn, các hồ sơ gốc hay các bản sao có chứng thực).

Tài liệu nguồn (liên quan đến nghiên cứu lâm sàng) [theo E6]/ Tham khảo: ACTD-E…

Tài liệu, dữ liệu và các bản ghi gốc (ví dụ các bản ghi tại bệnh viện, các biểu đồ lâm sàng hay văn phòng, các ghi chú kết quả xét nghiệm, các bản ghi nhớ, sổ nhật ký bệnh nhân hay bản đối chiếu đánh giá, bản ghi nhận phát thuốc nghiên cứu từ khoa dược, số liệu được ghi lại từ các thiết bị tự động, bản copy hay sao chép được xác nhận sau khi được xác định là bản sao chính xác, các tấm vi phim, phim âm bản, vi phim hay các phương tiện từ, x- quang, hồ sơ bệnh nhân, và các bản ghi được giữ lại tại khoa dược, tại phòng xét nghiệm và tại phòng y kỹ thuật liên quan đến thử nghiệm lâm sàng).

Tiêu chuẩn kỹ thuật [theo Q6B]/ Tham khảo: ACTD-Q...

Một danh mục các phép thử, các tham chiếu qui trình phân tích và các tiêu chuẩn chấp nhận được thể hiện dưới dạng các giới hạn về số, khoảng số hay các tiêu chuẩn khác của thử nghiệm.

(Nó tạo ra một nhóm các tiêu chuẩn mà một dược chất, dược phẩm hay nguyên liệu tại những thời điểm khác nhau của việc sản xuất phải đáp ứng để được chấp nhận sử dụng. Đáp ứng các tiêu chuẩn kỹ thuật nghĩa là một dược chất hay dược phẩm, khi được thử ở những qui trình phân tích được liệt kê, sẽ đáp ứng với những tiêu chuẩn đề ra. Tiêu chuẩn kỹ thuật là tiêu chuẩn chất lượng then chốt do nhà sản xuất đề nghị và được các cơ quan quản lý thuốc phê duyệt theo những điều kiện phê duyệt).

Tiêu chuẩn kỹ thuật (Xuất xưởng) [theo QIAR]/ Tham khảo: ACTD-Q...

Tiêu chuẩn mà một dược phẩm phải đạt được để xuất xưởng.

Tiêu chuẩn kỹ thuật (tuổi thọ) [theo QIAR]/

Tiêu chuẩn kỹ thuật mà một dược phẩm cần phải đạt được trong suốt giai đoạn kiểm nghiệm lại dược phẩm này, hoặc trong suốt tuổi thọ của nó.

Tính đặc hiệu [theo Q2A]/ Tham khảo: ACTD- Q...

Tính đặc hiệu là khả năng đánh giá chắc chắn một chất phân tích trong sự hiện diện của các thành phần khác được cho là có mặt. (Điển hình bao gồm các tạp chất, các chất phân huỷ, thành phần thuốc thử trong định lượng...)

Sự thiếu tính đặc hiệu của một qui trình phân tích đơn lẻ có thể được bù đáp bằng (các) qui trình phân tích hỗ trợ.

Định nghĩa này bao hàm các ý nghĩa sau:

-
Định tính: để đảm bảo nhận ra được sự hiện diện của một chất phân

tích.

-
Thử độ tinh khiết: để đảm bảo tất cả các qui trình phân tích tiến hành đều cho phép đưa ra hàm lượng chính xác tạp chất của một chất phân tích, ví dụ: thử những chất liên quan, kim loại nặng, hàm lượng dung môi còn lại...

-
Định lượng (hàm lượng hay hoạt tính): để cung cấp một kết luận chính xác cho phép đưa ra chính xác hàm lượng hay hoạt tính của chất phân tích trong một mẫu.

Độ ổn định [theo WHO]

Khả năng một hoạt chất hay một dược phẩm để duy trì tính chất của nó trong một giới hạn nhất định trong suốt tuổi thọ của nó. (Những khía cạnh hoá học, vật lý, vi sinh và sinh dược học của độ ổn định bắt buộc phải được cân nhắc).

Qui trình thao tác chuẩn (SOP) [theo E6]/ Tham khảo: ACTD- E...

Hướng dẫn bằng văn bản chi tiết để đạt được sự đồng nhất khi thực hiện một chức năng cụ thể.

Nguyên liệu ban đầu [theo WHO]

Bất cứ chất nào có chất lượng theo qui định được sử dụng trong sản xuất một dược phẩm nhưng không bao gồm vật liệu đóng gói.

Tiệt trùng [theo WHO]

Qui trình đã thẩm định được sử dụng làm cho một sản phẩm không có vi sinh vật sống.

Thử độ vô khuẩn [theo WHO]

Phép thử tiến hành để xác định xem vi sinh vật sống có mặt hay không.

Dung sai điều kiện bảo quản (liên quan đên độ ổn định) [theo Q1A]/ Tham khảo: ACTD-Q...

Sư biến thiên nằm trong mức chấp nhận được về nhiệt độ và độ ẩm tương đối của thiết bị bảo quản trong một nghiên cứu độ ổn định chính thức.

(Thiết bị phải có khả năng kiểm soát được điều kiện bảo quản trong giới hạn ghi trong hướng dẫn liên quan. Nhiệt độ và độ ẩm thực tế khi được kiểm soát, nên được theo dõi trong quá trình bảo quản thử độ ổn định. Sự ảnh hưởng trong thời gian ngắn do mở cửa thiết bị là có thể chấp nhận. Sự biến thiên do thiết bị bị hỏng phải được xác định và báo cáo nếu được xem là ảnh hưởng tới kết quả nghiên cứu độ ổn định. Sự biến thiên vượt quá dung sai cho phép trên 24 giờ phải được mô tả trong báo cáo nghiên cứu và phải đánh giá tác động ảnh hưởng của nó).

Thử nghiệm trong điều kiện khắc nghiệt (Dược phẩm) [theo Q1A]/ Tham khảo: ACTD- Q...

Nghiên cứu được thực hiện để đánh giá tác động của các điều kiện khắt nghiệt lên dược phẩm. (bao gồm cả thử nghiệm độ bền với ánh sáng;- xem ICH Q1B- và những thử nghiệm đặc thù trên những sản phẩm nhất định, ví dụ: dạng khí dung phân liều, kem, nhũ dịch, sản phẩm nước lỏng bảo quản lạnh).

Thử nghiệm trong điều kiện khắt nghiệt (Dược chất) [theo Q1A]/ Tham khảo: ACTD-Q...

Nghiên cứu được thực hiện để làm sáng tỏ độ ổn định thực chất của dược chất. Phép thử này là một phần của chiến lược phát triển và nó thường được tiến hành ở những điều kiện khắt khe hơn so với những điều kiện thử lão hoá cấp tốc.

Nghiên cứu viên phụ [theo E6]/ Tham khảo: ACTD-E...

Bất cứ thành viên nào trong nhóm thử lâm sàng được chỉ định và giám sát bởi nghiên cứu viên chính tại một nơi thử nghiệm để tiến hành những qui trình liên quan đến thử nghiệm và/hoặc đưa ra quyết định quan trọng liên quan đến thử nghiệm (ví dụ các cộng sự, sinh viên nội trú, nhà nghiên cứu).

(Xem ‘Người nghiên cứu’).

Mã nhận diện đối tượng tham gia nghiên cứu [theo E6]/ Tham khảo: ACTD- E...

Một nhận dạng duy nhất do người nghiên cứu gán cho mỗi đối tượng tham gia thử nghiệm để bảo vệ việc xác định đối tượng và được sử dụng thay cho tên của đối tượng tham gia nghiên cứu khi người nghiên cứu báo cáo những biến cố ngoại ý và/hoặc những số liệu liên quan đến thử nghiệm khác.

Tóm tắt đặc tính sản phẩm (SPC)- [theo EU]

Thông tin sản phẩm được cơ quan quản lý thuốc phê duyệt. (SPC là nguồn thông tin cho các cán bộ y tế và cho người tiêu dùng, thường được ghi trên nhãn và tờ hướng dẫn sử dụng của dược phẩm và để kiểm soát quảng cáo, xem Tờ Hướng dẫn sử dụng, Tờ Thông tin cho bệnh nhân)

Số liệu hỗ trợ (liên quan đến Độ ổn định) [theo E1AR]/ Tham khảo: ACTD-Q...

Số liệu không xuất phát từ những nghiên cứu độ ổn định chính thức, có tác dụng hỗ trợ các qui trình phân tích, thời hạn thử lại dự định hay tuổi thọ và khuyến cáo về bảo quản ghi trên nhãn. (Số liệu này bao gồm (1) số liệu độ ổn định trên những lô dược chất có phương pháp tổng hợp sau đây: những lô nguyên liệu qui mô nhỏ, công thức nghiên cứu không có ý định đưa ra thị trường, các công thức liên quan và sản phẩm được trình bày trong dạng bao bì đóng gói không giống với dạng để đưa ra thị trường; (2) thông tin liên quan đến kết quả thử bao bì; và (3) những cơ sở khoa học khác).

Sự sống sót tế bào (trong ngữ cảnh của thử nghiệm đột biến gen)/ [theo S2A]/ Tham khảo: ACTD-S...

Tỷ lệ tế bào ở một giai đoạn sống trong số những tế bào chết, thường được xác định bằng việc nhuộm màu và phương pháp đếm dòng tế bào sau một thời kỳ điều trị nhất định.

Chuyển gen [theo S2B]/ Tham khảo: ACTD-S...

Một gen ngoại sinh hay gen bên ngoài được chèn vào hệ gen chủ, ở thể tế bào hay thể phôi.

Tương đương trị liệu [theo WHO]

Hai dược phẩm tương đương về mặt trị liệu nếu chúng tương đương về dược học hay có thể sử dụng thay thế cho nhau, và sau khi dùng thuốc ở cùng một liều lượng, tác dụng của chúng trên khía cạnh hiệu lực và độ an toàn căn bản là như nhau, khi được xác định bằng những nghiên cứu tương đương sinh học, dược lực học, lâm sàng hay in vitro thích hợp.

Nơi thử nghiệm [theo WHO]

Vị trí tại đây các hoạt động liên quan đến thử nghiệm thực tế được tiến hành.

Phản ứng có hại không mong muốn của thuốc [theo E6]/ Tham khảo: ACTD-E...

Một phản ứng có hại, bản chất hoặc mức độ trầm trọng của nó không giống với thông tin sản phẩm áp dụng được. (Ví dụ tài liệu của người nghiên cứu về một sản phẩm nghiên cứu chưa được phê duyệt hay tờ hướng dẫn sử dụng/ tóm tắt đặc tính sản phẩm của một thuốc đã được phê duyệt, xem Hướng dẫn ICH về Quản lý dữ liệu an toàn: định nghĩa và tiêu chuẩn báo cáo tiến hành.

Sự tổng hợp ADN lệch pha (UDS) [theo S2A]/ Tham khảo: ACTD-E...

Tổng hợp ADN xuất hiện ở một giai đoạn nào đó trong chu kỳ tế bào nhưng không phải pha S khi có ADN bị hỏng.

(Thường liên quan với quá trình sữa chữa ADN bị cắt).

Thẩm định [theo WHO GMP]

Qui định bằng văn bản chứng minh bất kỳ một qui trình, tiến trình, thiết bị, vật liệu, hoạt động hay hệ thống thực sự mang lại kết quả như mong muốn.

Đề cương thẩm định [theo Q7A]/ Tham khảo: ACTD-Q…

Kế họach bằng văn bản xác định cách thức thẩm định sẽ được tiến hành và đưa ra các tiêu chuẩn chấp thuận.

(Ví dụ: đề cương về 1 qui trình sản xuất xác định thiết bị xử lý, các thông số qui trình quan trọng/ phạm vi vận hành quan trọng, đặc tính của sản phẩm, cách lấy mẫu, dữ liệu thử nghiệp thu thập, số lần thẩm định và kết quả thử nghiệm được chấp nhận).

Báo cáo thẩm định [theo ASEAN GMP]

Văn bản đúc kết hồ sơ, kết quả và sự đánh giá một chương trình thẩm định hòan thiện.

(Có thể bao gồm những đề nghị cải thiện qui trình và/hay thiết bị).

Sự biến thiên [theo WHO]

Sự thay đổi trên bất cứ khía cạnh nào của dược phẩm, kể cả thay đổi thành phần công thức, phương pháp và địa điểm sản xuất, tiêu chuẩn kỹ thuật của thành phẩm và các thành phần khác, bao bì, nhãn bao bì và thông tin sản phẩm.

Làm sạch virus [theo Q5A]/ Tham khảo: ACTD-Q…

Lọai trừ virus đích bằng cách lọai bỏ các tiểu phân virus hay bất họat sự lây nhiễm virus.

Các tiểu phân giống virus [theo Q5A]/ Tham khảo: ACTD-Q…

Những cấu trúc có thể quan sát được bằng kính hiển vi điện tử, có hình thái giống với các virus đã biết.

Lọai bỏ virus [theo Q5A]/ Tham khảo: ACTD-Q…

Tách bằng phương pháp vật lý các tiểu phân virus khỏi sản phẩm dự kiến.

Đối tượng tham gia bị lạm dụng (liên quan đến thử nghiệm lâm sàng) [theo E6]/ Tham khảo: ACTD-E…

Các đối tượng mà ý muốn tình nguyện tham gia vào nghiên cứu có thể bị tác động không đúng bởi các lợi ích khi tham gia vào nghiên cứu hay do sự đe dọa nếu từ chối tham gia vào nghiên cứu.

(Ví dụ: các thành viên của những tổ chức phân theo thứ bậc như sinh viên của các khoa y, khoa dược, khoa nha, điều dưỡng, nhân viên phòng thí nghiệm hay bệnh viện tuyến dưới, nhân viên của các công ty dược, thành viên lực lượng vũ trang và tù nhân. Những đối tượng khác bao gồm bệnh nhân bị bệnh không thể chữa lành, đối tượng trong các viện dưỡng lão, người thất nghiệp, nghèo khổ, bệnh nhân trong tình trạng cấp cứu, dân tộc thiểu số, vô gia cư, du cư, di trú, dân nhập cư hay không có khả năng để cam kết).

Dược chất đã được hiểu rõ [theo WHO]

Là những hoạt chất mà:

· Đã lưu hành trên thị trường tối thiểu là 5 năm ở những nước có chính sách theo dõi thuốc tích cực sau khi được cấp phép tiếp thị

· Đã được sử dụng rộng rãi trên một số lượng lớn bệnh nhân, qua đó có thể nắm rõ hiệu quả và tính an tòan của thuốc, và

· Có cùng hàm lượng và đường dùng thuốc, có cùng chỉ định với các hoạt chất đã lưu hành ở các nước

(Xem thêm Sự phối hợp các dược chất đã được hiểu rõ ở liều cố định, và các Dược phẩm đã được hiểu rõ, vì định nghĩa này chỉ đề cập đến hoạt chất chứ không phải sản phẩm, không đề cập đến sự nhạy cảm có thể có của các tá dược hay các yếu tố khác có liên quan đến sự tương đương về mặt trị liệu).

Các phối hợp dược chất đã được hiểu rõ [theo WHO]

Là sự phối hợp các dược chất mà:

· Đã lưu hành trên thị trường tối thiểu là 5 năm ở những nước có chính sách theo dõi thuốc tích cực sau khi được cấp phép tiếp thị

· Đã được sử dụng rộng rãi trên một số lượng lớn bệnh nhân, qua đó có thể nắm rõ hiệu quả và tính an tòan của thuốc, và

· Có cùng hàm lượng và đường dùng thuốc, có cùng chỉ định với các hoạt chất đã lưu hành ở các nước

(Xem thêm Dược chất đã được hiểu rõ và Dược phẩm đã được hiểu rõ, vì định nghĩa này chỉ đề cập đến hoạt chất chứ không phải sản phẩm, không đề cập đến sự nhạy cảm có thể có của các tá dược hay các yếu tố khác có liên quan đến sự tương đương về mặt trị liệu).

Dược phẩm đã được hiểu rõ [theo WHO]

Là những dược phẩm chứa các dược chất đã được hiểu rõ, và:

· Đã lưu hành trên thị trường tối thiểu là 5 năm ở những nước có chính sách theo dõi thuốc tích cực sau khi được cấp phép tiếp thị

· Đã được sử dụng rộng rãi trên một số lượng lớn bệnh nhân, qua đó có thể nắm rõ hiệu quả và tính an tòan của thuốc, và

· Có cùng hàm lượng và đường dùng thuốc, có cùng chỉ định với các dược phẩm đã lưu hành ở các nước

Các phối hợp dược chất đã được hiểu rõ ở liều cố định [theo WHO]

Là sự phối hợp ở liều cố định các dược chất mà:

· Đã lưu hành trên thị trường tối thiểu là 5 năm ở những nước có chính sách theo dõi thuốc tích cực sau khi được cấp phép tiếp thị

· Đã được sử dụng rộng rãi trên một số lượng lớn bệnh nhân, qua đó có thể nắm rõ hiệu quả và tính an tòan của thuốc, và

· Có cùng hàm lượng và đường dùng thuốc, có cùng chỉ định với các hoạt chất đã lưu hành ở các nước

(Xem thêm Dược chất đã được hiểu rõ và Dược phẩm đã được hiểu rõ, vì định nghĩa này chỉ đề cập đến hoạt chất chứ không phải sản phẩm, không đề cập đến sự nhạy cảm có thể có của các tá dược hay các yếu tố khác có liên quan đến sự tương đương về mặt trị liệu).

Ngân hàng tế bào dùng cho thử nghiệm [theo Q5A]/ Tham khảo: ACTD-Q...

Ngân hàng này được tạo ra từ các phân đoạn nhỏ của dịch treo tế bào đồng nhất thu được từ sự nuôi cấy tế bào từ ngân hàng tế bào chủ trong điều kiện nuôi cấy nhất định.

PAGE

316

Phu Luc/Phu Luc I/Bia ngoai huong dan ky thuat ACTR.doc
CÁC HƯỚNG DẪN KỸ THUẬT CỦA ASEAN VÀ CÁC THUẬT NGỮ TRONG HỒ SƠ KỸ THUẬT

I. Hướng dẫn nghiên cứu độ ổn định của thuốc.

II. Hướng dẫn thẩm định quy trình sản xuất.

III. Hướng dẫn thẩm định quy trình phân tích.

IV. Hướng dẫn nghiên cứu sinh khả dụng và tương đương sinh học.

V. Các thuật ngữ dùng trong hồ sơ kỹ thuật.

Phu Luc/Phu luc II+III.doc
PHỤ LỤC II

CÁC THAY ĐỔI LỚN, THAY ĐỔI NHỎ, THAY ĐỔI KHÁC

 ÁP DỤNG ĐỐI VỚI THUỐC ĐÃ ĐƯỢC CẤP SỐ ĐĂNG KÝ LƯU HÀNH

(KHÔNG ÁP DỤNG ĐỐI VỚI SINH PHẨM CHẨN ĐOÁN IN VITRO)

(Ban hành kèm theo Thông tư số 22/2009/TT-BYT ngày 24/11/2009)

I- THAY ĐỔI LỚN

		STT

		Nội dung thay đổi/bổ sung

		Điều kiện

		Yêu cầu hồ sơ

		1

		Hàm lượng/nồng độ các thành phần dược chất có tác dụng.

		Áp dụng đối với các dạng bào chế không phân liều

		- Phần I (hành chính):

+ Đơn (theo mẫu)

+ Giấy phép (CPP, FSC hoặc công văn cho phép của cơ quan có thẩm quyền nước sở tại) – yêu cầu đối với thuốc nước ngoài

+ Thông tin sản phẩm

+ Mẫu nhãn.

- Phần III & IV: Phần liên quan

		2

		Đường dùng

		Không thay đổi dạng bào chế

		- Phần I (hành chính):

+ Đơn (theo mẫu)

+ Giấy phép (CPP hoặc FSC) – yêu cầu đối với thuốc nước ngoài

+ Thông tin sản phẩm

+ Mẫu nhãn.

- Phần II (Chất lượng): Phần liên quan

- Phần III & IV: Phần liên quan

		3

		Thay đổi liều dùng

		

		- Phần I (hành chính):

+ Đơn (theo mẫu)

+ Giấy phép (CPP, FSC hoặc công văn cho phép của cơ quan có thẩm quyền nước sở tại) – yêu cầu đối với thuốc nước ngoài

+ Thông tin sản phẩm

+ Mẫu nhãn.

- Phần III & IV: Phần liên quan

		4

		Chỉ định

		Các nội dung khác không thay đổi

		- Phần I (hành chính):

+ Đơn (theo mẫu)

+ Giấy phép (CPP, FSC hoặc công văn cho phép của cơ quan có thẩm quyền nước sở tại) – yêu cầu đối với thuốc nước ngoài

+ Thông tin sản phẩm

+ Mẫu nhãn.

- Phần III & IV: Phần liên quan

II- THAY ĐỔI NHỎ

1- Các thay đổi nhỏ phải được chấp nhận của cơ quan quản lý:

		STT

		Nội dung thay đổi/bổ sung

		Điều kiện

		Yêu cầu hồ sơ

		1

		Đổi tên và /hoặc địa chỉ cơ sở đăng ký

		Cơ sở đăng ký không thay đổi

		Phần I (Hành chính):

- Đơn (theo mẫu)

- Các giấy phép liên quan đến thay đổi (1) Giấy xác nhận của cơ quan có thẩm quyền v/v đổi tên và/hoặc địa chỉ của cơ sở đăng ký (2) Công văn của Bộ Y tế cho phép thay đổi tên/địa chỉ cơ sở đăng ký.

		2

		Thay đổi cơ sở đăng ký (từ cơ sở này sang cơ sở khác)

		Các phần khác không thay đổi

		Phần I (Hành chính):

- Đơn (theo mẫu) có chữ ký và dấu của cơ sở chuyển nhượng và nhận chuyển nhượng.

- Các giấy phép về pháp nhân của cơ sở đăng ký mới.

		3

		Đổi tên và/hoặc cách ghi địa chỉ của cơ sở sản xuất/cơ sở đóng gói

		- Địa điểm sản xuất không thay đổi

- Các phần khác không thay đổi

- Hoặc cơ sở sản xuất đó đã thuộc quyền sở hữu của pháp nhân khác (theo đúng qui định của pháp luật).

		Phần I (Hành chính):

- Đơn (theo mẫu)

- Giấy chứng nhận GMP

- Giấy chứng nhận đủ điều kiện sản xuất (đối với thuốc đông dược sản xuất trong nước).

- Các xác nhận của cơ quan có thẩm quyền cho phép thay đổi.

		4

		Đổi địa điểm sản xuất/cơ sở đóng gói

		-Nhà sản xuất không thay đổi

- Địa điểm sản xuất mới trong cùng một quốc gia với địa điểm cũ.

		Phần I (hành chính):

- Đơn (theo mẫu)

- Giấy phép (CPP hoặc giấy chứng nhận GMP).

- Giấy chứng nhận đủ điều kiện sản xuất (đối với thuốc đông dược sản xuất trong nước).

 Phần II (Chất lượng)

		5

		Thay đổi tên thuốc

		

		Phần I (Hành chính):

- Đơn (theo mẫu).

- Giấy phép lưu hành thuốc (CPP) mang tên mới ở nước có cơ sở sản xuất thuốc (đối với thuốc nhập khẩu)

- Giấy chứng nhận đăng ký NHHH cho tên biệt dược mới.

		6

		Thay đổi cơ sở xuất xưởng lô

		

		Phần I (Hành chính):

- Đơn (theo mẫu)

 Phần II (Chất lượng): phần thay đổi liên quan

		7

		Thay đổi hoặc bổ sung thành phần tá dược (bao gồm thay đổi tỷ lệ tá dược).

		- Không làm thay đổi và ảnh hưởng đến tiêu chuẩn, chất lượng của thuốc thành phẩm.

		Phần I (Hành chính):

- Đơn (theo mẫu)

Phần II (chất lượng): (Có thể phải chứng minh bằng kết quả tương đương sinh học).

		8

		Thay đổi mô tả đặc tính của thành phẩm

		

		Phần I (Hành chính):

- Đơn (theo mẫu)

Phần II (chất lượng): phần thay đổi liên quan

		9

		Thay đổi chất chuẩn để kiểm nghiệm thành phẩm

		

		Phần I (Hành chính):

- Đơn (theo mẫu)

Phần II (chất lượng): phần thay đổi liên quan

		10

		Thay đổi hệ thống đóng kín của bao bì trực tiếp, gián tiếp

		- Chất lượng tốt hơn

- ổn định hơn

		Phần I (Hành chính):

- Đơn (theo mẫu)

Phần II (chất lượng): Phần thay đổi liên quan

		11

		Thay đổi độ ổn định/hạn dùng của thành phẩm

		

		

		

		*Tăng hạn dùng

		

		Phần I (Hành chính):

- Đơn (theo mẫu)

Phần II (chất lượng): Phần thay đổi liên quan và theo hướng dẫn về nghiên cứu độ ổn định

		

		* Giảm hạn dùng

		

		Phần I (Hành chính):

- Đơn (theo mẫu)

Phần II (Chất lượng): Phần thay đổi liên quan và theo hướng dẫn về nghiên cứu độ ổn định

- Báo cáo số lượng thuốc đang lưu hành trên thị trường

- Cam kết thu hồi các thuốc có hạn dùng dài hơn hạn dùng mới

		12

		Thay đổi điều kiện bảo quản của thành phẩm

		

		Phần I (Hành chính):

- Đơn (theo mẫu)

Phần II (chất lượng): Phần thay đổi liên quan và theo hướng dẫn về nghiên cứu độ ổn định

		13

		Thay đổi qui trình sản xuất của thành phẩm: Sơ đồ, các bước, lô, mẻ, thẩm định qui trình…

		- Theo hướng cải tiến hơn qui trình cũ

		Phần I (Hành chính):

- Đơn (theo mẫu)

Phần II (Chất lượng): Các tài liệu liên quan.

		14

		Thay đổi tiêu chuẩn và/hoặc phương pháp kiểm nghiệm của thành phẩm (bao gồm cả thẩm định phương pháp phân tích)

		- Theo hướng chặt chẽ hơn

		Phần I (Hành chính):

- Đơn (theo mẫu)

Phần II (Chất lượng): Các tài liệu liên quan.

		15

		Thay đổi/bổ sung quy cách đóng gói

		

		Phần I (Hành chính):

- Đơn

- Nhãn cũ đã duyệt + nhãn mới

Phần II (Chất lượng): Gồm (1) Tiêu chuẩn bao bì (nếu có thay đổi bao bì, chất lượng bao bì) (2) Hồ sơ theo dõi độ ổn định của quy cách đóng gói mới (nếu có thay đổi bao bì sơ cấp).

		16

		Thay đổi hình thức/ thiết kế bao bì, nhãn

		Theo hướng tốt hơn và nội dung nhãn không thay đổi

		Phần I (Hành chính):

- Đơn

- Nhãn cũ đã duyệt + nhãn mới

Phần II (Chất lượng): Các tài liệu liên quan..

2- Các thay đổi nhỏ chỉ yêu cầu thông báo cho cơ quan quản lý (sau 14 ngày làm việc nếu không có ý kiến của cơ quan quản lý thì được phép thực hiện):

		STT

		Nội dung thay đổi/bổ sung

		Điều kiện

		Yêu cầu hồ sơ

		1

		Thay đổi hoặc bổ sung nguồn gốc nguyên liệu.

		Không ảnh hưởng đến phần chất lượng (Phải có tài liệu chứng minh tiêu chuẩn nguyên liệu không thay đổi; công thức không thay đổi) Áp dụng đối với đăng ký thành phẩm hóa dược;

		Thông báo

		2

		Bổ sung hoặc bỏ bớt nội dung trên mẫu nhãn bao gồm tờ hướng dẫn sử dụng, tóm tắt đặc tính sản phẩm, thông tin cho bệnh nhân

		Các nội dung không liên quan đến khía cạnh chuyên môn của thuốc (logo, thêm công ty phân phối…)

		Phần I (Hành chính):

- Thông báo

- Nhãn cũ đã duyệt + nhãn mới

- Nêu rõ những phần thay đổi trên nhãn

- Giấy tờ pháp lý liên quan

		3

		Thay đổi/bổ sung các nội dung về an toàn/hiệu quả (Trừ các trường hợp thuộc thay đổi lớn)

		Theo hướng sử dụng an toàn, hợp lý và hiệu quả hơn

		Phần I (Hành chính):

- Thông báo

- Nhãn

- Thông tin sản phẩm

- Tờ hướng dẫn sử dụng, hoặc tóm tắt đặc tính sản phẩm, hoặc thông tin cho bệnh nhân.

- Nêu rõ những điểm thay đổi.

		4

		Thay đổi mô tả đặc tính của nguyên liệu

		

		Phần I (Hành chính):

-Thông báo

Phần II (Chất lượng):

- Phần thay đổi liên quan

		5

		Thay đổi chất chuẩn để kiểm nghiệm nguyên liệu

		

		Phần I (Hành chính):

- Thông báo

Phần II (Chất lượng):

- Phần thay đổi liên quan

		6

		Thay đổi độ ổn định/hạn dùng của nguyên liệu

		Không làm ảnh hưởng đến chất lượng của thành phẩm.

		Phần I (Hành chính):

-Thông báo

Phần II (Chất lượng):

-Phần thay đổi liên quan và theo hướng dẫn về nghiên cứu độ ổn định

		7

		Thay đổi điều kiện bảo quản của nguyên liệu

		

		Phần I (Hành chính):

- Thông báo

Phần II (Chất lượng):

- Phần thay đổi liên quan và theo hướng dẫn về nghiên cứu độ ổn định

		8

		Thay đổi qui trình sản xuất của nguyên liệu: Sơ đồ, các bước, lô, mẻ, thẩm định qui trình…(chỉ áp dụng đối với thuốc thành phẩm hóa dược).

		- Theo hướng cải tiến hơn qui trình cũ.

- Không làm thay đổi chất lượng và độ ổn định của nguyên liệu.

		Phần I (Hành chính):

- Thông báo

Phần II (Chất lượng):

- Phần thay đổi liên quan.

		9

		Thay đổi tiêu chuẩn và/ hoặc phương pháp kiểm nghiệm của nguyên liệu (trường hợp theo tiêu chuẩn dược điển mới hơn, thực hiện theo quy định tại Mục II.2 Phụ lục này)

		- Không làm thay đổi và ảnh hưởng đến tiêu chuẩn, chất lượng của thuốc thành phẩm.

- Hoặc làm tiêu chuẩn chất lượng của thành phẩm chặt chẽ hơn hoặc tốt hơn.

		Phần I (Hành chính):

- Thông báo

Phần II (Chất lượng):

- Phần thay đổi liên quan

		10

		Thay đổi (thay thế, thêm vào hoặc loại bỏ) nhà cung cấp bao bì

		- Không làm thay đổi chất lượng và độ ổn định của thuốc

		Phần I (Hành chính):

-Thông báo

		11

		Thay thế dụng cụ đo lường thuốc (ví dụ từ muỗng sang cốc)

		

		Phần I (Hành chính):

-Thông báo

III- CÁC THAY ĐỔI KHÁC.

		STT

		Nội dung thay đổi/bổ sung

		Điều kiện

		Yêu cầu hồ sơ

		1

		Thay đổi hoạt chất

		

		Nộp hồ sơ đăng ký như thuốc đăng ký lần đầu.

		2

		Hàm lượng/nồng độ các thành phần dược chất có tác dụng

		Áp dụng đối với các dạng bào chế phân liều

		Nộp hồ sơ đăng ký như thuốc đăng ký lần đầu.

		3

		Thay đổi cơ sở sản xuất/đóng gói (từ nhà sản xuất này sang nhà sản xuất khác)

		

		Nộp hồ sơ đăng ký như thuốc đăng ký lần đầu.

		4

		Bổ sung thêm cơ sở đóng gói

		

		Nộp hồ sơ đăng ký như thuốc đăng ký lần đầu.

		5

		Thay đổi dạng bào chế

		

		Nộp hồ sơ đăng ký như thuốc đăng ký lần đầu.

PHỤ LỤC III

IIIA. QUY ĐỊNH VỀ HỒ SƠ ĐỐI VỚI SINH PHẨM CHẨN ĐOÁN IN VITRO

(BAO GỒM BÁN THÀNH PHẨM)

(Ban hành kèm theo Thông tư số 22/2009/TT-BYT ngày 24/11/2009)

1. Phần hồ sơ hành chính, pháp lý:

		Đề mục

		Yêu cầu

		Đăng ký lần đầu

		Đăng ký lại

		Bán thành phẩm

		Đăng ký thay đổi nhỏ

		1.1- Tờ bìa

		

		+

		+

		+

		-

		1.2- Mục lục bộ hồ sơ

		

		+

		+

		+

		-

		1.3- Đơn đăng ký

		- Theo mẫu

- Thực hiện theo quy định tại Điều 10 Thông tư này

		+

		+

		+

		+

		1.4- Nhãn sản phẩm (bao gồm cả tờ hướng dẫn sử dụng)

		- Theo Thông tư hướng dẫn ghi nhãn.

- Thực hiện theo quy định tại Điều 10 Thông tư này.

		+

		+

		+

		*

		1.5- Giấy uỷ quyền (trong trường hợp uỷ quyền)

		- Thực hiện theo quy định tại Điều 10 Thông tư này.

		*

		*

		*

		*

		1.6- Cơ sở đăng ký: Giấy chứng nhận đủ điều kiện kinh doanh vắc xin, sinh phẩm y tế hoặc giấy phép hoạt động của công ty nước ngoài tại Việt Nam (lĩnh vực vắc xin, sinh phẩm y tế).

		- Thực hiện theo quy định tại Điều 10 Thông tư này

		+

		+

		+

		*

		1.7- Nhà sản xuất: Giấy chứng nhận GMP, hoặc ISO hoặc các giấy chứng nhận khác tương đương của các cơ sở sản xuất liên quan tới quá trình sản xuất do cơ quan có thẩm quyền cấp.

		- Thực hiện theo quy định tại Điều 10 Thông tư này.

- Đối với sản xuất trong nước áp dụng theo quy định của Bộ Y tế.

		+

		+

		+

		*

		1.8- Giấy phép lưu hành ở nước xuất xứ do cơ quan có thẩm quyền cấp.

		- Thực hiện theo quy định tại Điều 10 Thông tư này.

- Chỉ yêu cầu đối với sản phẩm nhập khẩu.

		+

		+

		-

		*

		1.9- Giấy chứng nhận về sở hữu trí tuệ, hợp đồng kinh tế, các giấy tờ khác (tuỳ trường hợp)

		- Thực hiện theo quy định tại Điều 10 Thông tư này

		*

		*

		*

		*

2. Phần hồ sơ về chất lượng:

		Đề mục

		Yêu cầu

		Đăng ký mới

		Đăng ký lại

		Bán thành phẩm

		Đăng ký thay đổi nhỏ

		2.1- Mục lục của phần hồ sơ chất lượng

		

		+

		+

		+

		-

		2.2- Nội dung:

		

		+

		+

		+

		*

		2.2.1- Thành phần hoạt chất:

		

		+

		+

		+

		*

		2.2.1.1- Thông tin chung, nguyên liệu đầu vào và nguyên liệu thô

		- Tên thương mại và/hoặc tên chung của thành phần hoạt chất.

- Công thức cấu tạo, công thức phân tử và trọng lượng phân tử liên quan (nếu có).

- Mô tả và đặc trưng của thành phần hoạt chất.

- Phiếu kiểm nghiệm của nhà sản xuất.

- Điều kiện bảo quản

		+

		+

		+

		*

		2.2.1.2- Kiểm tra chất lượng của thành phần hoạt chất

		- Mô tả tiêu chuẩn và quy trình phân tích.

		+

		+

		+

		*

		2.2.2- Thành phẩm

		

		+

		+

		+

		*

		2.2.2.1- Mô tả và công thức của thành phẩm

		

		+

		+

		+

		*

		2.2.2.2- Sản xuất thành phẩm

		- Nhà sản xuất

- Công thức lô

- Sơ đồ các giai đoạn sản xuất

- Mô tả quy trình sản xuất

- Kiểm soát các bước quan trọng và các bước trung gian

- Thẩm định và đánh giá quy trình

		+

		+

		+

		*

		2.2.2.3- Kiểm soát thành phẩm

		- Tiêu chuẩn

- Quy trình phân tích

- Phiếu kiểm nghiệm (Theo quy định tại Điều 7 của Thông tư này)

		+

		+

		+

		*

		2.2.2.4- Hệ thống nắp đậy/ bao gói

		- Tiêu chuẩn của bao bì trực tiếp và gián tiếp: chỉ tiêu và phương pháp đánh giá

		+

		+

		+

		*

		2.2.3- Độ ổn định

		Đề cương của nghiên cứu, kết quả và kết luận

		+

		+

		+

		*

3. Phần hồ sơ về hiệu quả chẩn đoán:

		Đề mục

		Yêu cầu

		Đăng ký mới

		Đăng ký lại

		Bán thành phẩm

		Đăng ký thay đổi nhỏ

		3.1- Mục lục của phần hồ sơ hiệu quả

		

		+

		-

		-

		*

		3.2- Các báo cáo nghiên cứu

		

		+

		-

		-

		*

		

		3.2.1- Giới hạn phát hiện (nếu có)

		+

		-

		-

		*

		

		3.2.2- Độ chính xác

		+

		-

		-

		*

		

		3.2.3- Độ đặc hiệu - độ đặc hiệu phân tích

		+

		-

		-

		*

		

		3.2.4- Độ lặp lại

		+

		-

		-

		*

		

		3.2.5- Độ nhạy (không áp dụng với sinh phẩm chẩn đoán không có yêu cầu độ nhạy như định lượng …)

		+

		-

		-

		*

Ghi chú:
- “+” : có yêu cầu.

- “-”: Không yêu cầu.

- “*”: Tuỳ trường hợp.

- Đăng ký thay đổi nhỏ: thay đổi phần hồ sơ nào thì nộp tài liệu của phần thay đổi đó.

IIIB. QUY ĐỊNH VỀ HỒ SƠ ĐỐI VỚI SINH PHẨM CHẨN ĐOÁN INVITRO

(BAO GỒM BÁN THÀNH PHẨM)

(Ban hành kèm theo Thông tư số 22/2009/TT-BYT ngày 24/11/2009)

CÁC THAY ĐỔI LỚN PHẢI NỘP LẠI HỒ SƠ NHƯ

ĐĂNG KÝ LẦN ĐẦU

Các thay đổi lớn phải nộp lại hồ sơ như đăng ký lần đầu gồm:

a) Thay đổi về thành phần hoạt chất: thành phần, nồng độ, hàm lượng;

b) Thay đổi nhà sản xuất/đóng gói (từ nhà sản xuất này sang nhà sản xuất khác);

c) Thay đổi dạng bào chế.

PHỤ LỤC IV

CÁC TRƯỜNG HỢP YÊU CẦU THẨM ĐỊNH LẠI TIÊU CHUẨN

VÀ PHƯƠNG PHÁP KIỂM NGHIỆM

(Ban hành kèm theo Thông tư số 22/2009/TT-BYT ngày 24/11/2009)

1. Các số liệu thẩm định phương pháp chưa chứng minh tính khả thi của phương pháp phân tích.

2. Các số liệu thẩm định phương pháp chưa đủ thuyết phục để chứng minh tính đặc hiệu của phương pháp phân tích (chưa chứng minh được các phương pháp phân tích (định tính, định lượng, độ tinh khiết, tạp chất...) áp dụng đối với một dược chất trong công thức không bị ảnh hưởng bởi các dược chất khác cũng như các thành phần tá dược khác có mặt trong công thức.

3. Các phương pháp mới hoặc các kỹ thuật mới được dùng để đánh giá chất lượng của một dạng bào chế chưa được áp dụng tại Việt Nam.

4. Các phương pháp phân tích mới hay các kỹ thuật phân tích mới đối với

một hoạt chất chưa được áp dụng trong thực tế kiểm nghiệm tại Việt Nam.

PHỤ LỤC V

DANH MỤC THUỐC SẢN XUẤT TRONG NƯỚC NỘP

HỒ SƠ ĐĂNG KÝ TẠI SỞ Y TẾ ĐỊA PHƯƠNG

(Ban hành kèm theo Thông tư số 22/2009/TT-BYT ngày 24/11/2009)

		STT

		Loại thuốc

		1

		Thuốc bôi ngoài da thông thường: cồn Ethanol, dung dịch ASA, cồn iod, cồn BSI, dung dịch/mỡ DEP, nước Oxy già, thuốc đỏ, dung dịch xanh methylen

		2

		Thuốc bột ra lẻ thông thường: Glucose, Thuốc tím

		3

		Thuốc vệ sinh ngoài da (thuốc rửa phụ khoa), vệ sinh răng miệng (nước súc miệng)

Hồ sơ đăng ký thuốc gồm:

1. Đơn đăng ký (Mẫu 2/TT)

2. Tóm tắt đặc tính của thuốc (Mẫu 2/ACTD)

3. Nhãn dự kiến lưu hành

4. Tờ thông tin cho bệnh nhân (Mẫu 3/ACTD)

5. Tiêu chuẩn chất lượng và phương pháp kiểm nghiệm

6. Phiếu kiểm nghiệm

7. Qui trình sản xuất

8. Hồ sơ nghiên cứu độ ổn định

MẪU 1/TT:
TRANG BÌA

HỒ SƠ ĐĂNG KÝ THUỐC

Tên và địa chỉ cơ sở đăng ký thuốc:

Tên và địa chỉ cơ sở sản xuất thuốc:

Tên thuốc- Nồng độ, hàm lượng.

Dạng bào chế của thuốc:

Loại thuốc đăng ký: Yêu cầu chỉ ghi cụ thể một trong các loại sau: Hóa dược/vắc xin, huyết thanh chứa kháng thể/sinh phẩm y tế/ thuốc đông y/ thuốc từ dược liệu/nguyên liệu làm thuốc.

Loại hình đăng ký: Yêu cầu chỉ ghi cụ thể một trong các loại sau: Đăng ký lần đầu/ Đăng ký lại/Đăng ký thay đổi lớn/Đăng ký thay đổi nhỏ.

Năm

MẪU 2/TT:

ĐƠN ĐĂNG KÝ

MẪU 2A: ĐĂNG KÝ LẦN ĐẦU

A. Chi tiết về cơ sở đăng ký và cơ sở sản xuất

1. Cơ sở đăng ký (người sở hữu giấy phép lưu hành)

1.1. Tên cơ sở đăng ký

1.2. Địa chỉ:

Website (nếu có)

1.3. Số điện thoại:

Số fax:

 e-mail:

1.4. Tên và địa chỉ văn phòng đại diện hoặc người liên lạc ở Việt Nam:

Tên:

ĐT cố định:

ĐT di động:

Địa chỉ liên lạc:

2. Cơ sở sản xuất (*)

2.1. Tên cơ sở sản xuất

2.2. Địa chỉ:

Website (nếu có)

2.3. Số điện thoại:

Số fax:

 e-mail:

(*) = Nhà sản xuất cuối cùng chịu trách nhiệm xuất lô sản phẩm

a. Các cơ sở sản xuất khác:

		Tên và địa chỉ

		Vai trò (**)

		

		

		

		

(**) = “chế biến bán thành phẩm”, “đóng gói”, “làm cốm”, “sản xuất dạng bào chế thô”, “hợp đồng tổ chức nghiên cứu”, nhượng quyền, …

B. Chi tiết về sản phẩm:

1. Tên sản phẩm, dạng bào chế và hàm lượng

1.1. Tên thương mại:

1.2. Dạng bào chế:

1.3. Hoạt chất, hàm lượng hoạt chất.

2. Mô tả sản phẩm:

2.1. Mô tả dạng bào chế:

2.2. Mô tả quy cách đóng gói:

2.3. Phân loại.

		Thuốc bán theo đơn

		

		

		Thuốc hướng thần

		

		Thuốc không kê đơn

		

		

		Thuốc gây nghiện

		

		Mã ATC:

		

		

		

		

2.4. Tiêu chuẩn chất lượng:

2.5. Hạn dùng:

2.6. Điều kiện bảo quản:

3. Tên generic và công thức (bao gồm lượng hoạt chất và tá dược) cho một đơn vị chia liều nhỏ nhất hoặc cho một đơn vị đóng gói nhỏ nhất.

		TT

		Thành phần (INN)

		Hàm lượng

		Xác định dược chất/ tá dược

		1

		

		

		

		2

		

		

		

C. Tài liệu kỹ thuật:

1. Phần II: ACTD – Chất lượng

2. Phần III: ACTD – An toàn (Tiền lâm sàng)

3. Phần IV: ACTD – Hiệu quả (Lâm sàng)

Ghi chú: Những tài liệu (Phần II hoặc/và III hoặc/và IV) phải nộp tuỳ thuộc vào phân loại sản phẩm/ nhóm sản phẩm.

D. Các đề nghị đặc biệt đối với thuốc đăng ký

1. Thuốc có dữ liệu yêu cầu bảo mật.

Cơ sở đăng ký thuốc đề nghị Cục Quản lý Dược xem xét thực hiện bảo mật đối với các dữ liệu sau đây được nộp kèm theo hồ sơ đăng ký thuốc:

(
Dữ liệu thử nghiệm độc tính

(Tài liệu số)

(
Dữ liệu thử thuốc trên lâm sàng

(Tài liệu số)

Cơ sở đăng ký thuốc xin cam kết các dữ liệu nêu trên đáp ứng đầy đủ các điều kiện bảo mật dữ liệu theo quy định của pháp luật và cơ sở đăng ký thuốc sẽ thực hiện nghĩa vụ chứng minh khi được cơ quan có thẩm quyền yêu cầu.

2. Thuốc đăng ký theo quy định tại Điều 15-

 Thông tư hướng dẫn đăng ký thuốc

 (đăng ký trước khi hết thời hạn bảo hộ độc quyền) .

3. Thuốc đăng ký theo quy định tại khoản 5 Điều 30-

 Thông tư hướng dẫn đăng ký thuốc.

 (đề nghị được xem xét cấp số đăng ký nhanh).

Đ. Các tài liệu về sở hữu trí tuệ nộp cùng hồ sơ

E. Các giấy tờ pháp lý kèm theo của công ty đăng ký, nhà sản xuất.

G. tuyên bố của cơ sở đăng ký:

Cơ sở đăng ký thuốc xin cam kết:

1. Đã kiểm tra, ký đóng dấu vào những phần liên quan ở tất cả các giấy tờ nộp trong hồ sơ đăng ký thuốc này và xác nhận là đây là các giấy tờ hợp pháp, nội dung là đúng sự thật. Nếu có sự giả mạo, không đúng sự thật cơ sở đăng ký xin chịu hoàn toàn trách nhiệm và sẽ bị xử phạt theo quy định của pháp luật.

2. Đảm bảo thuốc được sản xuất thuốc theo đúng hồ sơ đã nộp xin đăng ký thuốc.

3. Thông báo, xin phép theo quy định khi có bất cứ thay đổi nào đối với hồ sơ đăng ký thuốc khi thuốc đã được cấp số đăng ký lưu hành.

4. Chịu trách nhiện hoàn toàn về sở hữu trí tuệ liên quan đến thuốc xin đăng ký.

		

		Ngày... tháng... năm.....

Giám đốc cơ sở đăng ký thuốc

(Ký trực tiếp, ghi rõ họ tên, đóng dấu)

MẪU 2B: ĐĂNG KÝ THAY ĐỔI

A. CHI TIẾT VỀ CƠ SỞ ĐĂNG KÝ VÀ CƠ SỞ SẢN XUẤT

1. Cơ sở đăng ký (người sở hữu giấy phép lưu hành)

1.1. Tên cơ sở đăng ký

1.2. Địa chỉ:

Website (nếu có)

1.3. Số điện thoại:

Số fax:

 e-mail:

1.4. Văn phòng đại điện hoặc người liên lạc ở Việt Nam:

Tên:

ĐT cố định:

ĐT di động:

Địa chỉ liên lạc:

2. Cơ sở sản xuất (*)

2.1. Tên cơ sở sản xuất

2.2. Địa chỉ:

Website (nếu có)

2.3. Số điện thoại:

Số fax:

 e-mail:

(*) = Nhà sản xuất cuối cùng chịu trách nhiệm xuất lô sản phẩm

2.4. Các cơ sở sản xuất khác:

		Tên và địa chỉ

		Vai trò (**)

		

		

		

		

(**) = “chế biến bán thành phẩm”, “đóng gói”, “làm cốm”, “sản xuất dạng bào chế thô”, “hợp đồng tổ chức nghiên cứu”, nhượng quyền, …

B. CHI TIẾT VỀ SẢN PHẨM:

1. Tên sản phẩm, dạng bào chế và hàm lượng

1.1. Tên thương mại:

1.2. Dạng bào chế:

1.3. Hoạt chất, hàm lượng hoạt chất

1.4. Số đăng ký ngày cấp ngày hết hạn

2. Mô tả sản phẩm:

2.1. Mô tả dạng bào chế:

2.2. Mô tả quy cách đóng gói:

2.3. Phân loại.

		Thuốc bán theo đơn

		

		

		Thuốc hướng thần

		Thuốc không kê đơn

		

		

		Thuốc gây nghiện

		Mã ATC:

		

		

		

2.4. Tiêu chuẩn chất lượng:

2.5. Hạn dùng:

2.6. Điều kiện bảo quản:

3. Tên generic và lượng hoạt chất và tá dược:

		TT

		Thành phần (INN)

		Hàm lượng

		công bố dược chất, tá dược

		1

		

		

		

		2

		

		

		

C. NỘI DUNG CÁC THAY ĐỔI LỚN/THAY ĐỔI NHỎ:

D. TÀI LIỆU KỸ THUẬT NỘP KÈM THEO QUY ĐỊNH:

Đ. TUYÊN BỐ CỦA CƠ SỞ ĐĂNG KÝ:

Cơ sở đăng ký thuốc xin cam kết đã kiểm tra, ký đóng dấu vào những phần liên quan ở tất cả các giấy tờ nộp trong hồ sơ này và xác nhận là đây là các giấy tờ hợp pháp, nội dung là đúng sự thật. Nếu có sự giả mạo, không đúng sự thật cơ sở đăng ký xin chịu hoàn toàn trách nhiệm và sẽ bị sử phạt theo quy định của pháp luật.

		

		Ngày... tháng... năm.....

Giám đốc cơ sở đăng ký thuốc

(Ký trực tiếp, ghi rõ họ tên, đóng dấu)

MẪU 2C: ĐĂNG KÝ LẠI

A. CHI TIẾT VỀ CƠ SỞ ĐĂNG KÝ VÀ CƠ SỞ SẢN XUẤT

1. Cơ sở đăng ký (người sở hữu giấy phép lưu hành)

1.1. Tên cơ sở đăng ký

1.2. Địa chỉ:

Website (nếu có)

1.3. Số điện thoại:

Số fax:

 e-mail:

1.4. Văn phòng đại diện hoặc người liên lạc tại Việt Nam:

Tên:

ĐT cố định:

ĐT di động:

Địa chỉ liên lạc:

2. Cơ sở sản xuất (*)

2.1. Tên cơ sở sản xuất

2.2. Địa chỉ:

Website (nếu có)

2.3. Số điện thoại:

Số fax:

 e-mail:

(*) = Nhà sản xuất cuối cùng chịu trách nhiệm xuất lô sản phẩm

2.4. Các cơ sở sản xuất khác:

		Tên và địa chỉ

		Vai trò (**)

		

		

		

		

(**) = “chế biến bán thành phẩm”, “đóng gói”, “làm cốm”, “sản xuất dạng bào chế thô”, “hợp đồng tổ chức nghiên cứu”, nhượng quyền, …

B. CHI TIẾT VỀ SẢN PHẨM:

1. Tên sản phẩm, dạng bào chế và hàm lượng

1.1. Tên thương mại:

1.2. Dạng bào chế:

1.3. Hoạt chất, hàm lượng hoạt chất:

1.4. Số đăng ký cũ:

ngày cấp:

ngày hết hạn:

2. Mô tả sản phẩm:

2.1. Mô tả dạng bào chế:

2.2. Mô tả quy cách đóng gói:

2.3. Phân loại :

		Thuốc bán theo đơn

		

		

		Thuốc hướng thần

		Thuốc không kê đơn

		

		

		Thuốc gây nghiện

		Mã ATC:

		

		

		

2.4. Tiêu chuẩn chất lượng:

2.5. Hạn dùng:

2.6. Điều kiện bảo quản:

3. Tên generic và lượng hoạt chất và tá dược:

		TT

		Thành phần (INN)

		Hàm lượng

		công bố dược chất, tá dược

		1

		

		

		

		2

		

		

		

C. TÀI LIỆU KỸ THUẬT

Phần II: Chất lượng - ACTD

Ghi chú: Những tài liệu phần II phải nộp tuỳ thuộc vào phân loại sản phẩm/ nhóm sản phẩm.

D. TÀI LIỆU VỀ SỞ HỮU TRÍ TUỆ

Đ. CÁC GIẤY TỜ PHÁP LÝ KÈM THEO CỦA CÔNG TY ĐĂNG KÝ, NHÀ SẢN XUẤT

E. TUYÊN BỐ CỦA CƠ SỞ ĐĂNG KÝ:

Cơ sở đăng ký thuốc xin cam kết:

- Đã kiểm tra, ký đóng dấu vào những phần liên quan ở tất cả các giấy tờ nộp trong hồ sơ đăng ký thuốc này và xác nhận là đây là các giấy tờ hợp pháp, nội dung là đúng sự thật. Nếu có sự giả mạo, không đúng sự thật cơ sở đăng ký xin chịu hoàn toàn trách nhiệm và sẽ bị sử phạt theo quy định của pháp luật.

- Đảm bảo thuốc được sản xuất thuốc theo đúng hồ sơ đã nộp xin đăng ký thuốc.

- Thông báo, xin phép theo quy định khi có bất cứ thay đổi nào đối với hồ sơ đăng ký thuốc khi thuốc đã được cấp số đăng ký lưu hành.

- Chịu trách nhiện hoàn toàn về sở hữu trí tuệ liên quan đến thuốc xin đăng ký.

		

		Ngày... tháng... năm.....

Giám đốc cơ sở đăng ký thuốc

(Ký trực tiếp, ghi rõ họ tên, đóng dấu)

MẪU 3/TT:
THƯ ỦY QUYỀN

MẪU 3A - Ủy quyền được đứng tên cơ sở đăng ký;

MẪU 3B - Ủy quyền ký tờn vào hồ sơ đăng ký thuốc;

MẪU 3C - Ủy quyền sử dụng tờn thuốc đó đăng ký nhón hiệu hàng

 hoỏ.

MẪU 3A

ỦY QUYỀN ĐỨNG TÊN CƠ SỞ ĐĂNG KÝ

 Tiêu đề của công ty (tên, địa chỉ của cơ sở ủy quyền)

THƯ UỶ QUYỀN

Chúng tôi,

(Tên và địa chỉ chủ sở hữu sản phẩm)

Bằng văn bản này chỉ định

(Tên và địa chỉ cơ sở đăng ký)

Thay mặt chúng tôi đứng tên cơ sở đăng ký sản phẩm sau:

Tên sản phẩm:

Dạng bào chế, hàm lượng:

tại Bộ Y tế (Cục Quản lý Dược) Việt Nam.

Công ty (_____) -cơ sở được ủy quyền - sẽ là chủ sở hữu số đăng ký lưu hành và chịu trách nhiệm trước Bộ Y tế (Cục Quản lý Dược) về tất cả những vấn đề có liên quan đến sản phẩm này tại Việt nam.

Giám đốc hoặc đại diện hợp pháp

 Giám đốc hoặc đại diện hợp pháp của cơ sở ủy quyền của cơ sở nhận ủy quyền

Ký tên (ký trực tiếp) , đóng dấu: Ký tên (ký trực tiếp) , đóng dấu:

Ngày tháng năm

Ngày tháng năm

MẪU 3B

ỦY QUYỀN KÝ TÊN TRÊN HỒ SƠ ĐĂNG KÝ THUỐC

 Tiêu đề của công ty (tên, địa chỉ của cơ sở ủy quyền)

THƯ UỶ QUYỀN

Chúng tôi,

(Tên và địa chỉ chủ sở hữu sản phẩm/cơ sở đăng ký thuốc)

Bằng văn bản này ủy quyền cho ông/bà…..

Trưởng đại diện Văn phòng đại diện của công ty tại ….., Việt Nam thay mặt chúng tôi ký tên và đóng dấu văn phòng đại diện trên hồ sơ sản phẩm:

Tên sản phẩm:

Dạng bào chế, hàm lượng:

đăng ký tại Bộ Y tế (Cục Quản lý Dược) Việt Nam.

Thời hạn hiệu lực của thư ủy quyền:

Người được ủy quyền ký tên trên hồ sơ sẽ chịu trách nhiệm trước Bộ Y tế (Cục Quản lý Dược) về tất cả những vấn đề có liên quan đến sản phẩm này tại Việt Nam.

Giám đốc hoặc đại diện hợp pháp

của cơ sở ủy quyền

Ký tên (ký trực tiếp) , đóng dấu:

Ngày tháng năm

MẪU 3C

 ỦY QUYỀN CHO PHÉP SỬ DỤNG TÊN THUỐC

ĐÃ ĐĂNG KÝ NHÃN HIỆU HÀNG HÓA

(Khi chủ sở hữu nhãn hiệu hàng hoá không phải là cơ sở đăng ký thuốc).

Tiêu đề của công ty (tên, địa chỉ của hãng)

THƯ UỶ QUYỀN

Chúng tôi,

 (Tên và địa chỉ chủ sở hữu nhãn hiệu hàng hóa đã đăng ký- cơ sở ủy quyền)

Bằng văn bản này đồng ý cho:

 (Tên và địa chỉ cơ sở nhận ủy quyền)

Nội dung ủy quyền:

Thời hạn hiệu lực của ủy quyền: ủy quyền này có hiệu lực từđến

Chúng tôi cam kết rằng việc cho phép công ty (______) sử dụng nhãn hiệu đã đăng ký trên không xâm phạm quyền hợp pháp về sở hữu trí tuệ của bất cứ bên thứ 3 nào và cam kết chịu hoàn toàn trách nhiệm trong trường hợp có xảy ra tranh chấp.

Giám đốc hoặc đại diện hợp pháp

Giám đốc hoặc đại diện hợp pháp

của cơ sở ủy quyền của cơ sở nhận ủy quyền

Ký tên và đóng dấu _________ Ký tên và đóng dấu: ____________

Ngày tháng năm Ngày tháng năm

MẪU 4/TT:
HỒ SƠ TỔNG THỂ CỦA CƠ SỞ SẢN XUẤT

1. Tên công ty sản xuất:

2. Văn phòng:

Địa chỉ:

Điện thoại:

Website:

Fax:

E-mail:

3. Nhà máy:

Địa chỉ

Điện thoại:

Fax:

E-mail:

4. Lĩnh vực được phép sản xuất tại nước sở tại:

5. Các dạng bào chế được phép sản xuất và được cấp GMP:

6. Các nhóm sản phẩm sản xuất:

7. Sản phẩm của nhà máy đã từng xuất khẩu đến nước nào:

8. Danh mục sản phẩm được cấp phép sản xuất ở nước sở tại:

9. Năm thành lập:

10. Số Giấy chứng nhận đủ điều kiện sản xuất:

Ngày hết hạn:

11. Tên cơ quan có thẩm quyền nước sở tại cấp phép:

Địa chỉ:

Số điện thoại:

Số fax:

12. Tổng số nhân viên của nhà máy:

13. Tổng số nhân viên có chuyên môn về dược:

14. Giám đốc công ty:

Họ tên:

Trình độ chuyên môn:

Điện thoại:

Fax:

E-mail:

Chữ ký

15. Người phụ trách đảm bảo chất lượng/kiểm tra chất lượng:

Họ tên:

Trình độ chuyên môn:

Điện thoại:

Fax:

E-mail:

Chữ ký:

Tôi xin đảm bảo những nội dung trên là đúng sự thật, nếu không đúng tôi xin hoàn toàn chịu trách nhiệm.

Ngày ... tháng ... năm .

Giám đốc nhà sản xuất

(Ký trực tiếp, ghi rõ họ tên, đóng dấu)

MẪU 5/TT: BÁO CÁO QUÁ TRÌNH LƯU HÀNH THUỐC

 (Từ khi được cấp số đăng ký lần đầu đến khi đăng ký lại)

1. Tên cơ sở đăng ký:

Tên cơ sở sản xuất:

Địa chỉ:

Địa chỉ:

2. Tên thuốc đã được cấp số đăng ký:

3. Dạng bào chế:

4. Công thức bào chế:

5. Số đăng ký:

ngày cấp lần đầu:

6. Lưu hành trên thị trường:

Có Không

7. Phạm vi chất lượng:

Có Không

Nếu có thì ghi rõ:

- Số lần vi phạm:

- Loại vi phạm:

8. Vi phạm quy chế, quy định liên quan đến đăng ký thuốc và lưu hành thuốc:

Có Không

Nếu có vi phạm thì ghi rõ:

- Số lần vi phạm:

- Loại vi phạm:

9. Thay đổi trong thời gian số đăng ký còn hiệu lực so với hồ sơ đã được cấp số đăng ký:

Có

Không

Nếu có thay đổi thì gửi kèm theo bản sao công văn cho phép.

10. Thay đổi khi đăng ký lại (số đăng ký hết hiệu lực) so với hồ sơ được cấp số đăng ký:

Có

Không

Nếu có thay đổi thì phải ghi rõ nội dung thay đổi so với hồ sơ đã được duyệt cấp số đăng ký.

Công ty đăng ký cam kết: ngoài những nội dung xin thay đổi ở mục 8 của báo cáo lưu hành thuốc không có bất cứ sự thay đổi nào so với hồ sơ đã được duyệt cấp số đăng ký.

		

		Ngày... tháng... năm.....

Giám đốc cơ sở đăng ký thuốc

(Ký trực tiếp, ghi rõ họ tên, đóng dấu)

MẪU 6/TT:

ĐƠN ĐỀ NGHỊ RÚT SỐ ĐĂNG KÝ

Kính gửi:

Bộ Y tế,

138 A Giảng Võ, Hà Nội.

		Tên cơ sở sản xuất

Địa chỉ

Điện thoại

Fax

		Tên cơ sở đăng ký:

Địa chỉ:

Điện thoại:

Fax

		Tên văn phòng đại diện tại Việt Nam

Địa chỉ:

Điện thoại:

Fax:

Đề nghị Bộ Y tế xem xét giải quyết việc rút số đăng ký đối với thuốc sau:

		Tên thuốc:

		Hàm lượng, nồng độ

		Hạn dùng

		Ngày cấp số đăng ký

		Số đăng ký

		Ngày hết hạn số đăng ký

		Quy cách đóng gói

		Dạng bào chế

		Đường dùng:

Công thức bào chế cho dạng đóng gói nhỏ nhất:

		Thành phần

		Hàm lượng

* Lý do đề nghị rút số đăng ký:

* Cơ sở xin rút số đăng ký cam kết thực hiện đúng các quy định và chịu hoàn toàn trách nhiệm trước pháp luật đối với đề nghị rút số đăng ký.

		Ngày... tháng... năm.....

Cơ sở đề nghị rút số đăng ký

 (Ký trực tiếp, ghi rõ họ tên, đóng dấu)

MẪU 7/TT:

TÓM TẮT VỀ SẢN PHẨM

MẪU 7A - Đăng ký lần đầu (thuốc trong nước)

TÓM TẮT VỀ SẢN PHẨM

		Tên thuốc

		Tên generic:

		Dạng bào chế:

		Hàm lượng, nồng độ:

Tên công ty đăng ký:

Địa chỉ :

Điện thoại :

Fax :

Tên cơ sở sản xuất :

Địa chỉ :

Điện thoại :

Fax :

		Điều kiện bảo quản

		Hạn dùng:

		Thuốc bán theo đơn:

		Phân loại thuốc:

· Nghiện.

· Hướng thần.

· ATC

		Đường dùng:

		Tiêu chuẩn:

Công thức bào chế (cho một đơn vị đóng gói nhỏ nhất)

 Thành phần

Hàm lượng.

 - Hoạt chất :

- Tá dược :

Qui cách đóng gói:

*Ghi chú : Tất cả các thông tin trên chỉ ghi hạn chế trong một trang.

MẪU 7B - Đăng ký lần đầu (thuốc nước ngoài)

 TÓM TẮT VỀ SẢN PHẨM

		Tên thuốc

		Tên generic:

		Dạng bào chế:

		Hàm lượng, nồng độ:

		Tên công ty đăng ký:

Địa chỉ :

Điện thoại :

Fax :

		Tên cơ sở sản xuất :

Địa chỉ :

Điện thoại :

Fax :

		Tên văn phòng đại diện tại Việt Nam(nếu có)

Địa chỉ :

Điện thoại :

Fax :

		Tên cơ sở đóng gói (nếu có) :

Địa chỉ :

Điện thoại :

Fax :

		Điều kiện bảo quản

		Hạn dùng:

		Thuốc bán theo đơn:

		Phân loại thuốc:

· Nghiện.

· Hướng thần.

· ATC

		Đường dùng:

		Tiêu chuẩn:

Công thức bào chế (cho một đơn vị đóng gói nhỏ nhất)

 Thành phần

Hàm lượng

 - Hoạt chất

-

 - Tá dược.

Qui cách đóng gói:

*Ghi chú : Tất cả các thông tin trên chỉ ghi hạn chế trong một trang.

MẪU 7C - Đăng ký lại (thuốc trong nước)

 TÓM TẮT VỀ SẢN PHẨM

		Tên thuốc

		Tên generic:

		Dạng bào chế:

		Hàm lượng, nồng độ:

Tên công ty đăng ký:

Địa chỉ :

Điện thoại :

Fax :

Tên cơ sở sản xuất :

Địa chỉ :

Điện thoại :

Fax :

		Điều kiện bảo quản

		Hạn dùng:

		Thuốc bán theo đơn:

		Ngày cấp SĐK

		Số đăng ký:

		Ngày hết hạn SĐK:

		Phân loại thuốc:

· Nghiện.

· Hướng thần.

· ATC

		Đường dùng:

		Tiêu chuẩn:

Công thức bào chế (cho một đơn vị đóng gói nhỏ nhất)

 Thành phần

Hàm lượng.

 - Hoạt chất :

- Tá dược :

Qui cách đóng gói:

*Ghi chú : Tất cả các thông tin trên chỉ ghi hạn chế trong một trang.

MẪU 7D - Đăng ký lại (thuốc nước ngoài)

 TÓM TẮT VỀ SẢN PHẨM

		Tên thuốc

		Tên generic:

		Dạng bào chế:

		Hàm lượng, nồng độ:

		Tên công ty đăng ký:

Địa chỉ :

Điện thoại :

Fax :

		Tên cơ sở sản xuất :

Địa chỉ :

Điện thoại :

Fax :

		Tên văn phòng đại diện tại Việt Nam(nếu có)

Địa chỉ :

Điện thoại :

Fax :

		Tên cơ sở đóng gói (nếu có) :

Địa chỉ :

Điện thoại :

Fax :

		Điều kiện bảo quản

		Hạn dùng:

		Thuốc bán theo đơn:

		Ngày cấp SĐK

		Số đăng ký:

		Ngày hết hạn SĐK:

		Phân loại thuốc:

· Nghiện.

· Hướng thần.

· ATC

		Đường dùng:

		Tiêu chuẩn:

Công thức bào chế (cho một đơn vị đóng gói nhỏ nhất)

 Thành phần

Hàm lượng.

 - Hoạt chất :

- Tá dược :

Qui cách đóng gói:

*Ghi chú : Tất cả các thông tin trên chỉ ghi hạn chế trong một trang.

MẪU 8/TT: BÁO CÁO HÀNG NĂM VỀ SẢN XUẤT/LƯU HÀNH THUỐC ĐÃ ĐƯỢC CẤP SỐ ĐĂNG KÝ

MẪU 8A: Thuốc trong nước

(Cơ sở đăng ký thuốc sản xuất trong nước thực hiện việc báo cáo theo mẫu này trong thời hạn kể từ khi thuốc được cấp số đăng ký đến khi số đăng ký hết hạn

hiệu lực).

 BÁO CÁO HÀNG NĂM VỀ SẢN XUẤT THUỐC

 NĂM BÁO CÁO: 200...

		STT

		Tờn thuốc

		Nhà sản xuất

		SĐK

		Ngày cấp

		Tỡnh hỡnh sản xuất

		

		

		

		

		

		Có

		Chưa

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

Tên cơ sở đăng ký:

Địa chỉ:

* Trường hợp thuốc đã được cấp đăng ký nhưng chưa/khụng sản xuất, cơ sở cần nêu rõ lý do/giải trình cụ thể.

 Công ty đăng ký cam kết và chịu hoàn toàn trách nhiệm về tính trung thực của các

 thông tin cung cấp trong báo cáo này.

		

		Ngày... tháng... năm.....

Giám đốc cơ sở đăng ký thuốc

(Ký trực tiếp, ghi rõ họ tên, đóng dấu)

MẪU 8B/: Thuốc nước ngoài

(Cơ sở đăng ký thuốc nước ngoài thực hiện việc báo cáo theo mẫu này trong thời hạn kể từ khi thuốc được cấp số đăng ký đến khi số đăng ký hết hạn hiệu lực).

 BÁO CÁO HÀNG NĂM VỀ NHẬP KHẨU THUỐC

NĂM BÁO CÁO: 200...

		STT

		Tờn thuốc

		Nhà sản xuất

		SĐK

		Ngày cấp

		Tỡnh hỡnh nhập khẩu

		

		

		

		

		

		Có

		Chưa

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

Tên cơ sở đăng ký:

Địa chỉ:

* Trường hợp thuốc đã được cấp đăng ký nhưng chưa/khụng nhập khẩu, cơ sở cần nêu rõ lý do/giải trình cụ thể.

 Công ty đăng ký cam kết và chịu hoàn toàn trách nhiệm về tính trung thực của các

 thông tin cung cấp trong báo cáo này.

		

		Ngày... tháng... năm.....

Giám đốc cơ sở đăng ký thuốc

(Ký trực tiếp, ghi rõ họ tên, đóng dấu)

316

