化学药品注射剂灭菌/无菌工艺研究及验证指导原则
目录
一、概述	3
二、注射剂湿热灭菌工艺	4
（一）湿热灭菌工艺的研究	4
1.湿热灭菌工艺的确定依据	4
2.微生物污染的监控	7
（二）湿热灭菌工艺的验证	9
1.物理确认	9
2.生物学确认	13
3.基于风险评估的验证方案设计	15
三、注射剂无菌生产工艺	16
（一）无菌生产工艺的研究	16
1.除菌过滤工艺的研究	16
2.无菌分装工艺的研究	17
（二）无菌生产工艺的验证	18
1.除菌过滤工艺验证	18
2.无菌工艺模拟试验	21
四、附件	24
五、参考文献	27

[bookmark: _Toc47102017]

 28 / 29

一、概述	
[bookmark: _Hlk38096194][bookmark: _Toc390248938][bookmark: _Toc398299876]无菌药品是指法定药品标准中列有无菌检查项目的制剂和原料药，一般包括注射剂、无菌原料药及滴眼剂等。从严格意义上讲，无菌药品应不含任何活的微生物，但由于目前检验手段的局限性，绝对无菌的概念不能适用于对整批产品的无菌性评价，因此目前所使用的“无菌”概念，是概率意义上的“无菌”。特定批次药品的无菌特性只能通过该批药品中活微生物存在的概率低至某个可接受的水平，即无菌保证水平（Sterility Assurance Level, SAL）来表征，而这种概率意义上的无菌需通过合理设计和全面验证的灭菌/除菌工艺过程、良好的无菌保证体系以及在生产过程中执行严格的药品生产质量管理规范（GMP）予以保证。
本指导原则主要参考国内外相关技术指导原则和标准起草制订，重点对注射剂常用的灭菌/无菌工艺，即湿热灭菌为主的终端灭菌工艺（terminal sterilizing process）和无菌生产工艺（aseptic processing）的研究和验证进行阐述，旨在促进现阶段化学药品注射剂的研究和评价工作的开展。本指导原则主要适用于无菌注射剂申请上市以及上市后变更等注册申报过程中对灭菌/无菌工艺进行的研究和验证工作，相关仪器设备等的验证及常规再验证不包括在本指导原则的范围内。
本指导原则的起草是基于对该问题的当前认知，随着相关法规的不断完善以及药物研究技术要求的提高，本技术指南将不断修订并完善。
[bookmark: _Toc47102018]二、注射剂湿热灭菌工艺
[bookmark: _Toc47102019]（一）湿热灭菌工艺的研究
[bookmark: _Toc47102020][bookmark: _Toc350762358][bookmark: _Toc350850994][bookmark: _Toc353548625][bookmark: _Toc362956502][bookmark: _Toc390248918]1.湿热灭菌工艺的确定依据
灭菌工艺的选择一般按照灭菌工艺选择的决策树（详见附件1）进行，湿热灭菌工艺是决策树中首先考虑的灭菌方法。湿热灭菌法是利用饱和蒸汽、过热水喷淋等手段使微生物菌体中的蛋白质、核酸发生变性从而杀灭微生物的方法。
注射剂的湿热灭菌工艺应首选过度杀灭法，即F0（标准灭菌时间）值大于12的灭菌工艺；对热不稳定的药物，可以选择残存概率法，即F0值大于8的灭菌工艺。如果F0值不能达到8，提示选择湿热灭菌工艺不合适，需要考虑无菌生产工艺。
以上两种湿热灭菌工艺都可以在实际生产中使用，具体选择哪种灭菌工艺，在很大程度上取决于产品的热稳定性。药物是否能耐受湿热灭菌工艺，除了与药物活性成分的化学性质相关外，还与制剂的处方、工艺、包装容器等密切相关，所以在初期的工艺设计过程中需要通过对药物热稳定性的综合分析来确定湿热灭菌工艺的可行性。
一般而言，需要通过各个方面的研究，使药物尽可能地可以采用湿热灭菌工艺。只有在理论和实践均证明即使采用了各种可行的技术方法之后，药物活性成分依然无法耐受湿热灭菌工艺时，才能选择无菌保证水平较低的无菌生产工艺。任何商业上的考虑均不能作为不采用具有最高无菌保证水平的终端灭菌工艺的理由。
[bookmark: _Toc173125976][bookmark: _Toc176173426][bookmark: _Toc176255984][bookmark: _Toc350762359][bookmark: _Toc350850995]1.1药物活性成分的化学结构特点与稳定性
[bookmark: _Toc173125977][bookmark: _Toc176173427][bookmark: _Toc176255985][bookmark: _Toc350762360][bookmark: _Toc350850996]通过对药物活性成分的化学结构进行分析，可以初步判断药物活性成分的稳定性，如果其结构中含有一些对热不稳定的化学基团，则提示该药物活性成分的热稳定性可能较差。在此基础之上，还应该通过设计一系列的强制降解试验对药物活性成分的稳定性做进一步研究确认，了解在各种条件下可能发生的降解反应，以便在处方工艺研究中采取针对性的措施，保障产品能够采用湿热灭菌工艺。对于一般降解杂质，不应仅仅因为其含量超过 ICHQ3A、Q3B指导原则规定的限度，就排除湿热灭菌工艺而不进行论证，如果一般降解杂质确证为代谢产物或其含量水平已经过确认在可接受的范围内，仍推荐采用湿热灭菌工艺。
1.2处方工艺
在对药物活性成分的化学结构特点与稳定性进行研究的基础上，可以有针对性地进行处方工艺的优化研究。例如采用充氮工艺或在处方中加入适宜的抗氧化剂来减少氧化杂质的产生；选择利于药物活性成分稳定的pH值范围、溶剂系统、辅料等；通过灭菌时间和灭菌温度的调整来选择药物可以耐受的湿热灭菌工艺条件等。
1.3 包装系统
注射剂包装系统的选择和设计也是可能影响湿热灭菌工艺条件选择和最终无菌保证水平的重要因素。研究中需要结合产品特性、包装系统的相容性、以及灭菌器的灭菌原理等因素，对包装系统的种类、性状、尺寸进行筛选，保证所选的灭菌工艺条件不会对包装系统的密封性和相容性产生不利的影响，如包装系统的变形、破裂，或者浸出物超过可接受的水平等。应该注意的是，使用热不稳定的包装系统不能作为选择无菌工艺的理由。
[bookmark: _Toc350762361][bookmark: _Toc350850997]1.4注射剂的稳定性研究
无论使用何种设计方法，都需要进行终端灭菌产品的稳定性研究。考察终端灭菌工艺对产品稳定性影响的指标可包括有关物质、含量、pH值、颜色以及产品的其它关键质量属性。
灭菌时，微生物的杀灭效果和药物活性成分的降解程度都是温度和时间累积作用的结果。这意味着加热和冷却过程的变化也可能影响微生物的杀灭效果和产品的稳定性。因此，稳定性研究用样品最好选取处于最苛刻灭菌条件下的产品，如可选取在热穿透试验中F0最大或灭菌参数值（最高允许灭菌温度和/或最长灭菌时间）最大位置处的灭菌产品进行稳定性考察，以确保所有灭菌产品的质量在有效期内仍能符合要求。
1.5 仿制注射剂灭菌工艺的选择
仿制注射剂选择的灭菌/除菌工艺，应能保证其无菌保证水平不低于参比制剂。如果参比制剂采用了无菌生产工艺，若仿制注射剂对其处方组成合理性、灭菌工艺产生的降解杂质的安全性风险等因素进行了全面的论证之后，也可以采用湿热灭菌工艺。同时，参比制剂也需要考虑完善工艺。
[bookmark: _Toc47102021][bookmark: _Toc350762362][bookmark: _Toc350850998][bookmark: _Toc353548626][bookmark: _Toc362956503][bookmark: _Toc390248919]2. 微生物污染的监控
过度杀灭法假设的微生物污染水平和耐热性都高于实际值，理论上能完全杀灭微生物，从而能提供很高的无菌保证值，故没有必要对每一批次产品进行微生物污染水平的监控。从控制热原的角度，建议按照药品GMP管理，以适当的频次对微生物污染水平进行监测。
与过度杀灭法相比，残存概率法的热能较低，为不降低产品的无菌保证水平，除了需要对灭菌过程本身进行严格的控制以外，还需要合理的工艺设计来降低微生物污染，并采用适当的方法对微生物污染水平和耐热性进行监测。
2.1 降低灭菌前微生物污染的工艺设计
在生产工艺各环节引入微生物的风险评估基础上，通常考虑采用药液过滤、药液存放时限控制等方法来降低注射剂灭菌前的微生物污染。虽然药液过滤在终端灭菌产品的生产中仅仅作为辅助的控制手段，但是在工艺研究过程中，也应该对滤膜的孔径、材质、使用周期等基本性质进行必要的筛选和验证，并在工艺操作中进行相应的规定。药液在制备、分装过程中易引起微生物繁殖，尤其一些营养型的注射剂，因此应通过必要的考察和验证来确定药液配制至过滤前、以及过滤、灌装后至灭菌前能够放置的最长时限，并相应确定产品的批量和生产周期。
[bookmark: _Toc350762364][bookmark: _Toc350851000]2.2 灭菌前微生物污染的监测
灭菌前微生物污染水平监测的取样应覆盖正常生产的整个过程，应选取生产过程中污染最大，最有代表性的样品，且要充分考虑到产品从灌封到灭菌前的放置时间。一般而言，如果灌装需要持续一段时间，可从每批产品灌装开始、中间及结束时分别取样。灭菌前微生物污染水平监测通常采用薄膜过滤法，方法应经过验证，具体操作可参照《中国药典》的“微生物限度检查法”。
对于灭菌前微生物污染水平监测中发现有污染菌的产品，应采用合适的方法进行污染菌的耐热性检查。耐热性检查中任何幸存下来或生长的微生物都可以被假定为耐热菌，一般采用定时煮沸法将它与已知的生物指示剂的耐热性加以比较，必要时，可进一步测试耐热污染菌的D值（微生物耐热参数，D值的具体检测方法详见附件2），然后根据灭菌的F0值及污染菌的数量与耐热性对产品的无菌性做出评价。当产品微生物污染水平超过限度时，应对污染菌进行鉴别，调查污染菌的来源并采用相应的纠正措施。
[bookmark: _Toc350762366][bookmark: _Toc350851002][bookmark: _Toc353548628][bookmark: _Toc362956505][bookmark: _Toc390248921][bookmark: _Toc47102022]（二）湿热灭菌工艺的验证
湿热灭菌工艺的验证一般分为物理确认和生物学确认两部分，物理确认包括热分布试验、热穿透试验等，生物学确认主要是微生物挑战试验。物理确认和微生物挑战试验结果应一致，两者不能相互替代。
[bookmark: _Toc350762367][bookmark: _Toc350851003][bookmark: _Toc353548629][bookmark: _Toc362956506][bookmark: _Toc390248922][bookmark: _Toc47102023]1.物理确认
1.1 物理确认的前提
物理确认所用的温度测试系统应在验证和/或试验前、后进行校准，校准的频次应根据仪器设备的性能、验证持续的时间长短来确定。
[bookmark: _Toc350762369][bookmark: _Toc350851005]物理确认所涉及的灭菌设备，应该在灭菌工艺验证前已通过设备确认。如果在实施灭菌工艺验证前已经在包含拟验证工艺条件下完成了空载热分布试验，且在验证合格期限内，原则上可以引用相关数据和结论。
1.2装载热分布试验
装载热分布试验的目的是在拟采用的装载方式下，考察产品装载区内实际获得的灭菌条件与设计的灭菌周期工艺参数的符合性。了解装载区内的温度分布状况，包括高温点（热点）、低温点（冷点）的位置，为后续的评估和验证提供科学依据。装载热分布一般在空载热分布的基础上进行。温度探头的个数和安装位置应综合灭菌器的几何形状、空腔尺寸、产品排列方式以及空载热分布确认的结果等要素确定，且至少应涵盖空载热分布测试获得的高温点、低温点，灭菌器自身温度测试探头部位等特殊位置。温度探头在该阶段测试中应固定，且安放在待灭菌容器的周围，注意不能接触待灭菌容器或非常接近灭菌器内壁。
装载热分布试验需要考虑最大、最小和生产过程中典型装载量情况，试验时应尽可能使用待灭菌产品。如果采用类似物，应结合产品的热力学性质等进行适当的风险评估。待灭菌产品的装载方式和灭菌工艺等各项参数的设定应与正常生产时一致，应采用适宜的方式（图表或照片）描述产品的装载方式，并评估探头放置是否合理。每一装载方式的热分布试验需要至少连续进行三次。
[bookmark: _Toc350762371][bookmark: _Toc350851007][bookmark: _Toc353548630]1.3 热穿透试验
热穿透试验用于考察灭菌器和灭菌程序对待灭菌产品的适用性，目的是确认产品内部也能达到预定的灭菌温度、灭菌时间或F0值。一个好的灭菌器和灭菌程序，既要使所有待灭菌产品达到一定的F0值，以保障产品的SAL≤10－6，同时又不能使部分产品受热过度而造成产品中活性成分的降解，导致同一灭菌批次的产品出现质量不均一。
热穿透试验的温度探头的个数和采样位置可参考装载热分布设置，采样位置的确定应基于风险评估的原则，包括热分布试验确定的高温点和低温点、其他可能的高温点、灭菌器温度探头附近、产品温度记录探头处等。除要求采用足够数量的温度探头外，还应将热穿透温度探头置于药液中最难或最迟达到灭菌温度的点，即整个包装中最难灭菌的位置。对于小容量注射液，如果有数据支持或有证据表明将探头放在产品包装之外也能够反映出产品的灭菌程度，风险能够充分得到控制，也可以考虑将探头放在容器之外。
热穿透试验的步骤及要求与装载热分布试验基本相同，每一装载方式的热穿透试验也需要至少进行三次。通过热穿透试验可以确定在设定的灭菌程序下，灭菌器内各个位置的待灭菌产品是否能够到达设定的温度、时间或F0值。再结合灭菌前微生物污染水平的检测，可以确定灭菌器内各个位置的待灭菌产品是否能够达到预期的无菌保证水平。
对于F0值最大点位置的样品，由于其受热情况最为强烈，因此应评估该位置产品的稳定性情况，以进一步确认灭菌对于产品的稳定性没有影响。
[bookmark: _Toc350762370][bookmark: _Toc350851006]1.4 热分布和热穿透试验数据的分析处理
在物理确认试验中，应确认关键和重要的操作参数并有相应的文件和记录。需要关注的主要参数可能包括：
· 保温阶段每个探头所测得温度的变化范围
· 保温阶段不同探头之间测得的温度差值
· 保温阶段探头测得的温度与设定温度之间的差值
· 升温阶段探头测得达到设定温度的最短及最长时间
· F0的下限及上限
· 灭菌结束时的最低F0值
· 保温阶段的最低和最高压力
· 饱和蒸汽温度和压力之间的关系
· 保温阶段腔室的最低和最高温度
· 热穿透温度探头之间的最大温差或F0的变化范围
· 最长平衡时间
· 最少正常运行的探头数
以上参数的合格标准应结合灭菌条件、灭菌设备的特点以及产品的实际情况制定。通常情况下，热分布试验的保温时间内温度波动应在±1.0℃之内。升、降温过程的温度波动可通过总体F0值来反映，如果温度或F0值差别过大，提示灭菌器的性能不符合要求、装载方式选择不当等，需要寻找原因并进行改进，重新进行验证。另外对于热敏感的药物，还应该控制灭菌器的升温和降温时间，以保证输入的热能控制在合理的范围内，不会对产品的热稳定性造成影响。
[bookmark: _Toc350762372][bookmark: _Toc350851008][bookmark: _Toc353548631][bookmark: _Toc362956507][bookmark: _Toc390248923][bookmark: _Toc47102024]2.生物学确认
湿热灭菌工艺的微生物挑战试验是指将一定量已知D值（微生物耐热参数）的耐热芽孢（生物指示剂）在设定的湿热灭菌条件下进行灭菌，以验证设定的灭菌工艺是否确实能使产品达到预定的无菌保证水平。生物指示剂被杀灭的程度，是评价一个灭菌程序有效性的直观指标。
[bookmark: _Toc350762373][bookmark: _Toc350851009]2.1生物指示剂选用的一般原则
一般情况下，生物指示剂选择的原则性要求是：芽孢稳定、非致病菌、易于培养、有效期长、保存及使用方便、安全性好。针对具体的灭菌工艺和具体的产品，还应注意所用的生物指示剂的耐热性应强于待灭菌产品中的污染菌。
湿热灭菌工艺常用的生物指示剂有以下几种，嗜热脂肪芽孢杆菌，生孢梭菌、枯草芽孢杆菌等。对于采用过度杀灭法的灭菌程序，生物指示剂系统主要是嗜热脂肪芽孢杆菌的孢子，或其他D值大于1的芽孢。残存概率法由于其热输入量比较低，因此在验证中使用的生物指示剂的耐热性可以小于嗜热脂肪芽孢杆菌。
[bookmark: _Toc350762375][bookmark: _Toc350851011]2.2生物指示剂的使用和放置
实际验证过程中可以将生物指示剂接种在待灭菌产品中或直接采用市售的生物指示剂成品，残存概率法推荐采用直接接种法。由于生物指示剂在不同介质或环境中的耐热性会有所不同，当采用将生物指示剂接种到待灭菌产品的方法时，首先应考虑产品对生物指示剂耐热性的影响。所以对于具体的品种而言，如果需要将生物指示剂接种至产品之中，应测定生物指示剂在该产品中的耐热性，即D值。如果生物指示剂与产品不相容，可以用与产品相似的溶液来代替产品。采用市售的生物指示剂时，如生产企业不经测试直接使用，应能提供相应证据，如供应商相应的质量体系认证资质、供应商质量体系的审计报告、相应批次产品的检验数据和报告等，证明生物指示剂的可靠性，以确认测试中使用的生物指示剂的D值是准确的。
生物指示剂的接种量需要根据生物指示剂在待灭菌样品中的耐热性和灭菌工艺条件来确定，应符合挑战性试验的要求。生物指示剂的接种量可以采用阴性分数法或者残存曲线法计算，可以根据实际情况（如污染菌的耐热性，拟用的生物指示剂的D值等）选择合适的计算方法。
装有生物指示剂的容器应紧邻于装有测温探头的容器，直接接种供试品宜放置在热穿透试验产品的紧邻位置，在灭菌设备的冷点处必需放置生物指示剂。灭菌器的其他部位应装载产品或者类似物，以尽可能的模仿实际生产时的状况。
[bookmark: _Toc350762376][bookmark: _Toc350851012]2.3灭菌
生物指示剂的验证应该按照产品设定的灭菌工艺进行灭菌。每个产品的每个规格的每一灭菌程序，至少需要连续进行三次生物指示剂挑战试验。
[bookmark: _Toc350762377][bookmark: _Toc350851013]2.4检查和培养
可以根据生物指示剂的生长特性以及验证时的接种方式，采用适当的方法进行检查和培养。完成灭菌后，尽快将挑战指示剂放入培养基中进行培养。需要注意不同的生物指示剂所需要的培养条件也各不相同，应根据所用生物指示剂的特性和供应商的说明书来确定培养条件，同时应放置阳性对照样品。
[bookmark: _Toc350762378][bookmark: _Toc350851014]2.5试验结果的评价
根据生物指示剂的D值和接种量计算产品在灭菌过程中实际达到的SAL值。如果各次验证的结果不一致，需要分析原因，采取相应的改进措施后重新进行验证工作。
[bookmark: _Toc47102025]3.基于风险评估的验证方案设计
湿热灭菌工艺验证时，如存在不同灭菌器（一般指相同工作和设计原理的灭菌器）、处方组成、容器规格、装量、装载方式等情况。在不牺牲无菌保证水平的前提下，为减少验证试验数量，降低验证成本，可综合各方面因素考虑，在风险评估的基础上，通过充分的合理性论证，选用具有代表性的灭菌器、待灭菌产品和装载方式等进行灭菌工艺验证，可不必对所有情况进行验证。
[bookmark: _Toc47102026]三、注射剂无菌生产工艺
[bookmark: _Toc47102027][bookmark: _Hlk39495508]注射剂应首选终端灭菌工艺。如经充分的研究（包括处方工艺研究、质量控制研究等）证实产品无法耐受终端灭菌工艺，则可考虑能否通过除菌过滤工艺进行过滤除菌，如果可以，可采用包含除菌过滤的无菌工艺；如果不可以，则可考虑采用无菌分装的全无菌工艺。
（一）无菌生产工艺的研究
[bookmark: _Toc47102028]1.除菌过滤工艺的研究
除菌过滤是指采用物理截留的方法去除液体中的微生物，以达到无菌药品相关质量要求的过程。采用除菌过滤工艺时，工艺研究和生产过程控制的重点是影响无菌保证水平的工艺步骤和工艺参数，主要包括物料（如原料药、辅料、内包装材料等）的质量控制、除菌过滤系统的设计及选择、除菌过滤工艺参数的研究、除菌过滤生产过程的控制等。
[bookmark: _Hlk46473258][bookmark: _Hlk37573120]通常，除菌级过滤器指在工艺条件下每平方厘米有效过滤面积可以截留≥107CFU（colony forming unit，集落/菌落形成单位）的缺陷短波单胞菌（Brevundimonas diminuta，曾用名：缺陷假单胞菌）的过滤器。除菌过滤工艺通常选用0.22μm（更小孔径或相同过滤效力）的除菌级过滤器。
[bookmark: _Hlk46473507][bookmark: _Hlk46473484]应尽可能采取措施降低除菌过滤的风险，例如：①宜安装第二只已灭菌的除菌过滤器，最终的除菌过滤滤器应当尽可能接近灌装点；②由于微生物通过除菌过滤器的概率随着待过滤药液中微生物数量的增加而增加，最终除菌过滤前，待过滤药液的微生物负荷一般小于等于10cfu/100ml；③应通过研究确定药液配制后至过滤前的存放时间、药液过滤操作的时间、过滤后至灌装前放置的时间等工艺时限。
除菌过滤器的过滤效能是评价除菌过滤工艺的重要参数，需要进行相应的研究和验证。通常，影响除菌过滤器的除菌过滤效能的因素包括：①药液的性质，如药液的粘度、表面张力、pH值、渗透压等；②过滤步骤的工艺参数，如过滤的压力、流速、时间、温度等；③除菌过滤器与所过滤的药液的相互作用，如除菌过滤器与药液的相容性；④除菌过滤器的过滤总量和使用周期等。除菌过滤器的过滤效能可因产品和操作条件不同而不同，滤器的选择及工艺参数的研究应考虑上述因素。
[bookmark: _Toc47102029][bookmark: _Hlk39495527]2.无菌分装工艺的研究
无菌分装工艺是指灭菌/除菌工艺处理后的原料药或者原料药和辅料，用无菌操作的方法分装到灭菌后的容器中再进行密封的生产工艺。无菌分装工艺的工艺研究和生产过程控制的重点同样是影响无菌保证水平的工艺步骤，主要包括物料（原料药、辅料、内包装材料等）的质量控制、物料暴露于环境中可能再污染的操作步骤等。
关于物料的质量控制，采用无菌分装工艺的制剂所涉及的所有物料，都必须采用适当的灭菌/除菌工艺处理后方可使用。各物料的灭菌/除菌工艺，都应经过验证、进行监测，并受到良好的控制。同时需要对各物料的无菌性、细菌内毒素水平等进行严格控制，通过研究确定相应的质控标准。
原料药或者原料药和辅料的分装步骤是影响产品质量和无菌保证水平的关键生产步骤，应结合生产设备和产品特点进行工艺参数（如分装速度和分装时间等）的研究，并确定相应的工艺控制标准。
[bookmark: _Toc47102030][bookmark: _Hlk39495537]（二）无菌生产工艺的验证
无菌生产工艺验证主要包括除菌过滤工艺验证及无菌工艺模拟试验。采用除菌过滤工艺的产品应进行除菌过滤工艺验证及无菌工艺模拟试验，采用无菌分装工艺的产品应进行无菌工艺模拟试验。
[bookmark: _Hlk39495544][bookmark: _Toc47102031]1.除菌过滤工艺验证
除菌过滤工艺验证一般包括细菌截留试验、化学兼容性试验、可提取物或浸出物试验、安全性评估和吸附评估等内容。应结合产品特点及实际过滤工艺中的最差条件，对相关验证试验进行合理设计，具体验证操作（如细菌截留试验中挑战用微生物的选择、滤膜的要求，可提取物和浸出试验中的风险评估、提取方式、检测方法及安全性评估，化学兼容性试验中应重点考察的指标，吸附试验的试验条件等）可参照《除菌过滤技术及应用指南》及《化学药品注射剂生产所用的塑料组件系统相容性研究技术指南》相关内容进行。其中，结合产品特点，还应关注的内容如下：
1.1 细菌截留试验中挑战溶液的选择
药品和/或工艺条件本身可能会影响挑战微生物的存活力，因此在进行细菌截留试验之前，需要确认挑战微生物于工艺条件下在药品中的存活情况（生存性实验/活度实验），以确定合理的细菌挑战方法。对于非杀菌性/非抑菌性的药液，直接在药液中接种测试微生物是测试除菌级过滤器细菌截留能力的首选方法；对于抑菌的/杀菌的药液，可采用修改工艺（如调整温度）、修改测试液配方（调整pH值、去除杀菌成分或使用产品的替代溶液）等方法对过滤器进行预处理后再进行细菌挑战试验。如果使用替代溶液进行试验，需要提供合理的数据和解释。对于同一族产品，即具有相同组分而不同浓度的产品，可以用挑战极限浓度的方法进行验证，替代性地接受中间的浓度。
1.2 细菌截留试验条件的合理性
过滤温度、过滤时间、过滤批量和压差或流速等会影响细菌截留试验的结果。建议对实际生产的过滤工艺进行一次彻底评估，包括溶剂性质（例如水性的、酸、碱、有机的）、过滤时间、工艺压差、工艺流速、工艺温度、过滤批量和过滤器设计规范，以便合理设计微生物截留试验条件。如果细菌截留验证研究中，在过滤器的下游检测到测试用微生物，则应进行调查。如果调查确认测试用微生物能穿透完整性检测达标的过滤器，那么就应重新考虑此种过滤器在这些工作条件下的适用性。
[bookmark: _Toc466299316][bookmark: _Toc492981840][bookmark: _Toc513144455][bookmark: _Hlk39495623]1.3 关于除菌过滤系统的完整性测试
完整性测试贯穿于细菌截留试验以及化学兼容性试验，除此之外，在药品连续三批生产工艺验证及常规生产过程中也涉及完整性测试。应明确过滤器使用后完整性测试的润湿介质（包括水、乙醇等标准介质或药液），如果采用的润湿介质为药液，则应进行产品相关完整性标准的验证以支持该标准的确定。对于冗余过滤，使用后应先对主过滤器进行完整性测试，如果主过滤器完整性测试通过，则冗余过滤器不需要进行完整性测试；如果主过滤器完整性测试失败，则需要对冗余过滤器进行完整性测试。对于经过验证需要一系列（两个或以上）的除菌级过滤器的除菌单元，在使用后必须全部通过完整性测试。
[bookmark: _Toc466299324][bookmark: _Toc492981848][bookmark: _Toc513144463][bookmark: OLE_LINK6]1.4 关于滤器重复使用时的验证考虑
[bookmark: OLE_LINK7]过滤器的重复使用对于制药过程来说通常是不被推荐的，如在实际工作中存在重复使用的情况，应进行充分的风险评估，包括细菌的穿透、过滤器完整性缺陷、可提取物的增加、清洗方法对产品内各组分清洗的适用性、产品存在的残留（或组分经灭菌后的衍生物）对下一批次产品质量风险的影响、过滤器过早堵塞、过滤器组件老化引起的性能改变等，并提供充分的验证和数据支持。
[bookmark: _Hlk39495649][bookmark: _Toc466299327][bookmark: _Toc492981851][bookmark: _Toc513144466]1.5 关于采用减菌过滤工艺时应进行的验证
减菌过滤通常设计在终端灭菌工艺生产的无菌制剂的灌装前端，或非最终灭菌工艺生产的无菌制剂的除菌过滤工序前端。通常采用0.45μm或0.22μm（及以下）孔径的过滤器。针对减菌过滤应进行的验证包括化学兼容性、可提取物/浸出物及吸附试验等。
[bookmark: _Hlk39495660][bookmark: _Toc47102032]2.无菌工艺模拟试验
无菌工艺模拟试验是指采用适当的培养基或其他介质，模拟制剂生产中无菌操作的全过程，评价该工艺无菌保障水平的一系列活动。应结合产品特点及实际工艺中的最差条件，对相关验证试验进行合理设计，具体验证操作，包括模拟介质的选择与评价（培养基、其他介质）、灌装数量及容器的装量、最差条件的选择、培养方式、结果评价等，可参照《无菌工艺模拟试验指南（无菌制剂）》相关内容进行。同时，应重点关注以下内容：
[bookmark: _Hlk39495719]2.1 最差条件及干预操作的代表性
[bookmark: _Toc445759775][bookmark: _Toc448829186][bookmark: _Toc448844619][bookmark: _Toc451518334][bookmark: _Toc451518511][bookmark: _Toc464031418][bookmark: _Toc464041808]应结合产品实际生产工艺，评估模拟试验设计的最差条件及干预操作是否能够涵盖实际生产过程中可能产生的情况。
[bookmark: _Toc464029479][bookmark: _Toc464030871][bookmark: _Toc464031041][bookmark: _Toc464031409][bookmark: _Toc464029481][bookmark: _Toc464030873][bookmark: _Toc464031043][bookmark: _Toc464031411][bookmark: _Toc464029483][bookmark: _Toc464030875][bookmark: _Toc464031045][bookmark: _Toc464031413][bookmark: _Toc464029486][bookmark: _Toc464030878][bookmark: _Toc464031048][bookmark: _Toc464031416]最差条件并不是指人为创造的超出允许范围的生产状况和环境。为了确认无菌工艺风险控制的有效性，应通过风险评估并结合无菌生产工艺、设备装备水平、人员数量和干预等因素来设计模拟试验最差条件。包括但不限于以下方面：1）人员：应充分考虑人员及其活动对无菌生产工艺带来的风险。如模拟生产过程的最多人数，当操作人员数量减少可能导致其他方面污染风险增加时，则此类条件也视为最差条件之一。参与人员应包括日常参与到无菌生产的全部人员，如生产操作、取样、环境监测和设备设施维护人员，同时应考虑以上人员交叉作业、班次轮换、更衣、夜班疲劳状态等因素。2）时限：在条件允许的情况下，适当考虑模拟实际生产操作过程中房间、设备、物料消毒或灭菌后放置的最长时间及最长的工艺保留时限等，如设备设施、分装容器、无菌器具灭菌后最长的放置时间等。3）灌装速度/分装速度：模拟试验应涵盖产品实际灌装速度范围，基于无菌风险的角度分析评价灌装速度对工艺过程及其他方面的影响程度。例如采用最慢的灌装速度、最大的容器用以模拟最长暴露时间；或采用最快的灌装速度、最小的容器时，用以模拟最大操作强度/难度。4）环境：无菌工艺模拟试验期间环境的消毒处理应依据正常生产期间的消毒方法进行，避免过度消毒及消毒剂的过度使用。
[bookmark: _Toc464029488][bookmark: _Toc464030880][bookmark: _Toc464031050][bookmark: _Toc464031419]干预是指由操作人员按照相关规定参与无菌工艺生产的所有操作活动。干预可分为固有干预和纠正性干预。固有干预是指常规和有计划的无菌操作，如装载胶塞、环境监控、设备安装等；纠正性干预是指对无菌生产过程的纠正或调整，如生产过程中更换部件、设备故障排除等。
2.2 不同形式注射剂无菌工艺模拟试验
[bookmark: _Hlk39495727]2.2.1 注射液
[bookmark: _Hlk42928409]注射液通常采用培养基溶液进行常规的无菌工艺模拟试验。
2.2.2 注射用冻干粉末
注射用冻干粉末的无菌工艺模拟试验还包括冻干过程的进箱、冻干、出箱操作（冷冻可能会抑制微生物生长，通常不模拟冷冻过程），通常情况下可采用缩短维持时间模式，即培养基灌装到容器中，半压塞后将容器转移至冻干机内部分抽真空，维持时间短于实际冻干周期，然后箱体破空（可依据产品特性设计破空次数）后进行压塞。
2.2.3 注射用无菌粉末
注射用无菌粉末其分装所用的生产线与常规液体灌装线不同，进行无菌工艺模拟试验时需要将培养基及模拟介质均灌装入容器中，模拟方法通常包括：使用无菌粉末分装设备将液体培养基和模拟介质进行一步灌装；加装特殊设备灌装液体培养基；先在线灌装无菌液体培养基到容器中，然后再在生产线上进行无菌粉末的分装模拟；先在生产线上进行无菌粉末的分装，然后再灌装无菌液体培养基到容器中；或其他方式。应根据具体情况设计培养基灌装工艺，并充分说明设计的合理性。
[bookmark: _Toc47102033]四、附件
附件1：灭菌工艺选择的决策树
[bookmark: _Toc390248939][bookmark: _Toc398299877][image:]
附件2：D值的测定方法
D值的测定除了采用耐热性测试仪以外，还可以采用毛细管暴热计时法测定污染微生物的耐热参数D值。
毛细管暴热计时法测定主要包括以下几个步骤：
①制样：将产品中的微生物分离，将菌膜或者孢子悬浮液分别放入注射用水或者磷酸盐缓冲液中，采用适宜的设备振动使其分散均匀，制备成浓度约为108个/ml的悬浮液，然后在沸水中加热约10分钟以杀灭可能存在的芽孢繁殖体。
②测定：将上述悬浮液注入适宜长度的毛细管中，使每管的菌量为106个孢子，封口，置于校正过的121℃的油浴中曝热。每隔1-3分钟取出两支毛细管并迅速冷却，制备孢子溶液，培养后计数。
③计算：根据公式lgNt=lgN0-t/D，其中，N0和Nt分别为零时和曝热t时间的孢子的浓度。
[bookmark: _Toc390248940][bookmark: _Toc398299878]附件3：生物指示剂用量的确定方法
①阴性分数法
根据公式：
F0=ΣL×t，其中L为各个特定温度下的灭菌率（当参比温度121℃时，Z=10℃），t为各个特定温度的持续时间。
SLR=F0/Dbi，其中SLR为spore log reduction，即孢子对数下降值，Dbi为所选用的生物指示剂在121℃下的D值。
SLR=lgN0- lgNt ，其中N0为灭菌前容器内初始孢子数，Nt为灭菌后容器内残存孢子数。
Nt=2.303×lg(n/q) ，其中n为挑战性试验瓶样品总数，q为挑战性试验结果为阴性的瓶数。
可以得到：
lgN0=lgNt +SLR= lg[2.303×lg(n/q)]+ F0/Dbi =lg[2.303×lg(n/q)] + ΣL×t /Dbi
当湿热灭菌工艺确定后，通过灭菌柜的数据采集设备可以自动计算F0值，即ΣL×t值可以确定；生物指示剂确定后，Dbi可以确定；微生物挑战试验方案确定后，n、q可以确定。所以，通过以上的几个公式，可以计算出生物指示剂的用量，即N0。
需要说明的是，生物指示剂的最低接种量通常不得低于105。在常规的生产条件下，如采用115℃灭菌30分钟，应确保生物指示剂的用量、耐热性与灭菌工艺F0值相适应。
②残存曲线法
根据公式：
FT/Dbi = lgN0 +1，其中FT为T灭菌值，即给定Z（Z=10）值下，灭菌程序在温度T下的等效灭菌时间，FT= F0/L；Dbi为所选用的生物指示剂的D值；N0为灭菌前容器内初始孢子数。
当湿热灭菌工艺的灭菌温度确定后，L可以确定；生物指示剂确定后，Dbi可以确定；当F0设定后，即可计算出生物指示剂的用量，即N0。
[bookmark: _Toc39128764][bookmark: _Toc47102034]五、参考文献
[1] EU.GMP Annex 1 : Manufacture of Sterile Products(2020).
[2] EMA.Guideline on the sterilisation of the medicinal product,active substance,excipient and primary container(2019).
[3] FDA Guidance for Industry Sterile Drug Products Produced by Aseptic Processing – Current Good Manufacturing Practice.
[4] PDA Validation of Moist Heat Sterilization Pr0cesses: Cycle Design, Development Qualification and Ongoing Control Technical Report No. 1 (2007 Revision) of PDA.
[5] PDA Process Simulation Testing for Aseptically Filled Products echnical Report No. 22 (2011 Revision) of PDA.
[6] PDA technical Report No. 44 Quality risk management for aseptic processes(2008).
[7] PDA Sterilizing Filtration of Liquids Report No. 26 (2008 Revision) of PDA.
[8] WHO good manufacturing practices for pharmaceutical products: main principles.
[9] ISO 11138-1 Sterilization of health care products- Biological indicators- Part 1:General requirements.
[10] ISO 11138-3 Sterilization of health care products- Biological indicators- Part 3: Biological indicator for moist heat sterilization processes.
[11]《药品生产验证指南》化学工业出版社，2003.
[12] 药品生产质量管理规范（2010年修订）（卫生部令第79号）
[13] 《中国药典》（2015年版）中国医药科技出版社，2015.
[bookmark: _GoBack][14] 国家药品监督管理局.关于发布除菌过滤技术及应用指南等3个指南的通告（2018年第85号）
image1.png
FREERNIERR (Foz12)

& £

v

FREEFUMETRRE
RE (Foz8) , PRISAL107¢

B 2
' —l

SERETET

BETASIE R

&

2
.
FEAETE 4444444444444444‘1

WEREDAERTE

