Guía de Buenas Prácticas de Fabricación de Medicamentos de Uso Humano

1 2 3

ANEXO 17

4 5

SISTEMA DE TRATAMIENTO DE AIRE PARA AREAS DE FABRICACION DE PRODUCTOS NO ESTÉRILES

6 7 8

9 10

1.- INTRODUCCIÓN

11 12 13 El Sistema de tratamiento de aire (en inglés Heating, ventilation and air-conditioning -HVAC) tiene un rol importante para asegurar la calidad de los productos farmacéuticos manufacturados. Un diseño adecuado también provee condiciones de trabajo confortables para los operarios y protección para el medio ambiente. La prevención de la contaminación y de la contaminación cruzada debe ser esencial dentro de los requerimientos de usuario para un adecuado del sistema HVAC.

14 15 16

17

18

19

20

21

El diseño de un sistema HVAC se relaciona estrechamente con la estructura y acabado de los edificios y ambos impactan en la funcionalidad de la instalación. Los materiales utilizados en la construcción de las áreas, la ubicación de las esclusas, pasajes, puertas y áreas no productivas pueden afectar la presión de las áreas, la cascada de diferencial de presión y el control de la contaminación y de la contaminación cruzada. En vista de estos aspectos críticos el diseño de un sistema HVAC debe llevarse a cabo en forma conjunta con la etapa de diseño de la planta farmacéutica.

22 23 24

La ventilación, la temperatura y humedad relativa deben asegurar la ausencia de efectos adversos sobre la calidad de los productos farmacéuticos durante la fabricación y su almacenamiento, como así también en el funcionamiento de los equipos.

26 27 28

25

Este anexo se aplica a sistemas para fabricación de formas farmacéuticas no estériles incluyendo sólidos, líquidos y semisólidos. Aunque podría aplicarse a otras formas farmacéuticas.

29 30 31

2. OBJETIVO GENERALES

32 33

34

35

36

El objetivo de este anexo se focaliza en los requerimientos de diseño y fabricación del sistema HVAC para las empresas que elaboran formas farmacéuticas sólidas, liquidas, semisólidas incluyendo a productos biológicos, herbarios y etapas finales de obtención de ingredientes farmacéuticos activos- IFAs, todas ellas no estériles.

37

Las formas farmacéuticas no estériles incluyen:

38 39 Productos con baja actividad acuosa (menos susceptibles a la contaminación microbiológica) por ejemplo comprimidos, polvos para suspensión extemporánea. Productos con alta actividad acuosa (más susceptibles a la contaminación microbiológica)

40 41 por ejemplo líquidos, gotas, cremas.

42 43

Para sistemas HVAC aplicados a la fabricación de productos farmacéuticos estériles (Anexo 9) y productos críticos existen otros requerimientos adicionales.

44 45

Pueden existir otros requerimientos para el diseño de un sistema HVAC no incluidos en este anexo, ya que es casi imposible describir las necesidades para cada una de las empresas abocadas a la fabricación de productos medicinales.

47 48 49

46

3. OBJETIVOS ESPECÍFICOS

- **3.1** La protección de los productos, del personal y del medio ambiente son tres objetivos principales que deben ser considerados para el correcto diseño del sistema HVAC.
- 3.2 El fabricante debe conocer el tipo de productos que intenta elaborar antes de diseñar el sistema
 HVAC. (Una empresa que intenta elaborar multi productos tendrá que incluir parámetros de
 diseño más exigentes, con respecto al control de la contaminación cruzada, comparada con una
 empresa que intenta elaborar un solo producto).
 - **3.3** El riesgo terapéutico y la susceptibilidad de degradación de los productos debe ser evaluado para definir los requerimientos ambientales de fabricación. El Análisis de riesgo debe aplicarse desde la etapa del requerimiento de usuario hasta la validación del sistema HVAC. Los protocolos de validación deben estar referidos y justificados en base al análisis de riesgo realizado.

4. INSTALACIONES

- **4.1** La selección de los materiales de construcción y acabado tienen un impacto en el grado de limpieza de las áreas y sobre el desempeño del sistema HVAC. Los materiales seleccionados para el acabado no deben desprender polvo ni liberar partículas que impacten en el grado de limpieza del área. No deben ser absorbentes y deben permitir la fácil limpieza. Para reducir la acumulación de polvo y facilitar la limpieza debe existir un mínimo de ángulos, estantes, armarios y equipos dentro del área.
- **4.2.** La eficiencia del sistema de tratamiento de aire y los niveles de limpieza de las áreas (grados) están directamente relacionados con:
- **4.2.1.** Existencia de esclusas de personal, de materiales y/o pasos de materiales, áreas de vestuarios y pasillos de circulación interna con un flujo de movimientos que eviten o limiten la contaminación cruzada y la transferencia de aire entre áreas clasificadas de diferentes grados de limpieza. Deben tener inyección y extracción de aire tratado de corresponder.
- **4.2.2**. Esclusas, vestuarios y pasajes deben estar diseñados para garantizar la cascada de presión entre éstos y las áreas con las que se comunican.
- **4.2.3.** Flujo de personal y materiales: Tanto el personal como los materiales no deben moverse desde zonas de alto grado de limpieza a zonas de menor grado y regresar a las primeras. En caso de ocurrir deben contar con procedimientos de cambio de vestimenta y descontaminación validados.
- **4.2.4.** La última etapa del vestuario debe ser del mismo grado que el área a la que se accede.
- **4.2.5.** Para evitar fugas de aire y pérdida de diferencial de presión las puertas deben estar debidamente instaladas y selladas. El diseño del sistema HVAC debe contemplar la pérdida de aire que normalmente ocurre a través de puertas correctamente instaladas. El diseño de las mismas debe evitar la existencia de huecos (bocallaves) y picaportes no sanitarios de modo de permitir una limpieza adecuada. El mantenimiento de las puertas es un factor crítico en el control de presión del área (una puerta mal ajustada puede comprometer severamente el diferencial de presión).
- **4.2.6** La apertura de las puertas debe realizarse hacia el área de mayor presión, de modo que facilite su cierre. Se permiten excepciones en caso de puertas de emergencia o contra incendios. En este caso las aperturas deben estar controladas y su uso registrado.

- **4.2.7.** Las puertas de las esclusas o pasos no deben abrirse simultáneamente. Debe existir un sistema de interbloqueo y/ o un sistema de alarma visual o auditivo para prevenir la apertura de más de una puerta al mismo tiempo o que una de ellas permanezca abierta por un tiempo prolongado. Se debe realizar un análisis de riesgo para determinar cuáles son las puertas críticas que deben estar interbloqueadas.
- **4.3.** Deben existir diferenciales de presión para separar áreas con diferentes niveles de limpieza y para prevenir la contaminación cruzada. Los diferenciales pueden ser negativos o positivos dependiendo del diseño y formas farmacéuticas a elaborar.
- Los diferenciales de presión pueden ser mayores o menores dependiendo del diseño específico y las operaciones. El propósito del diferencial de presión es enfatizar la separación entre áreas de diferentes niveles de limpieza y proveer contención para la prevención de la contaminación cruzada. Donde no existen diferencias en los niveles de limpieza y no existe un potencial riesgo de contaminación cruzada un diferencial de presión igual a 0 (cero) puede ser aplicado.

5. DISEÑO DEL SISTEMA HVAC Y SUS COMPONENTES

5.1. General

5.1.1. El grado de limpieza de las áreas destinadas a sólidos no estériles incluyendo esclusas, pasos, vestuarios y pasillos de circulación interna debe cumplir como mínimo Clase o Grado D (ISO 8, según ISO 14644-1) en reposo, para partículas no viables de 0.5um y 5um. Para partículas viables ver Tabla 1.

5.1.1.1. El grado de limpieza de las áreas destinadas a líquidos y semisólidos no estériles incluyendo esclusas, pasos, vestuarios y pasillos de circulación interna debe cumplir como mínimo Grado D o C (ISO 8, según ISO 14644-1) en reposo, para partículas no viables de 0.5um y 5um. Para partículas viables ver **Tabla 1**.

Tabla 1: Calidad microbiológica de áreas de manufactura de productos no estériles

Área	Limites en operación		Límites en reposo	Frecuencia de monitoreo
	Limite de alerta ⁽³⁾ ufc/m ^{3 (2)}	Límite de acción ⁽³⁾ ufc/m ³	ufc/m ³	
Fabricación de f.f. ⁽¹⁾ semisólidas y líquidas	200	300	100	semanal
Fabricación de f.f. de sólidos	300	400	200	mensual

(1) formas farmacéuticas

⁽²⁾ unidades formadoras de colonias por m³

(3) Valores orientativos. De acuerdo a las actividades del área y a los productos manipulados la empresa deberá establecer sus propios límites, basados en un análisis de riesgo y en los estudios de tendencia.

5.1.2. La selección del grado de limpieza de las áreas se debe basar en un análisis de riesgo evaluando, entre otros criterios, la susceptibilidad del producto a la contaminación microbiana, la vía de administración y la calidad microbiológica según Disposición ANMAT N° 7667/2010 o sus modificaciones y según Farmacopea Argentina edición vigente. Una vez definido el grado de las áreas y las condiciones ambientales se debe realizar la calificación correspondiente.

- **5.1.3.** Deben estar instalados los sistemas de monitoreo de las condiciones ambientales y diferenciales de presión, ya sean automáticos o manuales, debidamente calificados y/o calibrados. La frecuencia del monitoreo debe estar definida de manera tal que se puedan realizar los estudios de tendencia en operación y en reposo. Deben estar definidas y planificadas las actividades de mantenimiento preventivo.
- Los parámetros críticos a monitorear pueden incluir temperatura, humedad, diferencial de presión, caudal de inyección de aire, etc.

5.1.4. El sistema de monitoreo debe estar conectado a una alarma (visual o sonora), seteada con los rangos de los parámetros críticos (máximos y mínimos), que permita detectar cualquier fuera de especificación (OOS). La falla en el caudal de aire, ya sea inyectado, de retorno o de extracción localizada de polvos, pueden causar un desbalance del sistema resultando, por ejemplo, en una alteración de las cascadas de presión o un flujo de aire inverso, incrementando el riesgo de contaminación.

5.1.5. Debe existir un procedimiento con las acciones a seguir por el personal en caso de que se accione el sistema de alarma (por ejemplo parar la producción, cerrar los contenedores con producto expuesto, trasladar los productos, etc.). En caso de OOS se debe realizar un análisis de riesgo e implementar un plan de CAPAs.

5.1.6. En la matriz del análisis de riesgo del funcionamiento del sistema HVAC se debe incluir la evaluación de un monitoreo de los componentes de las unidades manejadoras de aire- UMA (por ejemplo alarmas para caudal, diferencial de presión de los filtros que las componen, paradas automáticas) ya que una falla del sistema HVAC puede causar presiones positivas o negativas excesivas resultando en un daño estructural de los componentes de la UMA. Se debe evaluar el riesgo del encendido, apagado y de reducción del gasto energético de las UMAs relacionándolo con los requerimientos de grado de limpieza de las áreas y de los productos procesados en ellas. (Ver 9.3.18.)

5.1.7. Los equipos de tratamiento de aire (UMAs) y los sistemas de extracción de aire y polvos deben instalarse de manera tal que se encuentren cercanos a las áreas que asisten (aumentando así su eficiencia). Las actividades relacionadas con el mantenimiento de los mismos deben realizarse fuera de las áreas de manufactura.

5.2. Distribución de aire

- De acuerdo a la naturaleza de los activos manejados y las formas farmacéuticas a elaborar puede requerirse trabajar con flujos laminares verticales, horizontales o en áreas con flujo turbulento
- 5.2.1. En caso que en las áreas productivas no posean esclusas de personal y/o de materiales que permitan garantizar un diferencial de presión entre el área en donde el producto está expuesto y su
- entorno, la ubicación de los puntos de inyección y de retorno (rejillas) debe estar diseñada de tal
- 183 manera que garantice la disminución del riesgo de contaminación o contaminación cruzadas de
- productos y personal.
- 185 5.2.2. La ubicación de las rejillas de inyección y de retorno o extracción de aire deben proveer una
- 186 efectiva ventilación del área. Preferentemente las rejillas de retorno o extracción deben situarse en
- la parte inferior de las paredes. Sin embargo cuando esto no es posible y se encuentran ubicadas en
- el techo (lateralmente a las de inyección) las renovaciones de aire deben ser mayores para alcanzar
- la condición requerida de limpieza del área. Las rejillas inferiores de extracción son ideales para

suprimir polvo (por ejemplo elaboración de sólidos) pero no son esenciales donde el polvo no es liberado (por ejemplo elaboración de líquidos).

5.2.3. Existen dos sistemas básicos para el tratamiento de aire de las áreas productivas: un sistema con recirculación y un sistema 100% aire fresco. Para ambos sistemas se debe realizar un análisis de riesgo para determinar la eficiencia de los filtros (EN rating EN 779 y 1822: 2009), la necesidad de colocar filtros en los ductos de retorno/extracción teniendo en cuenta las características del producto, su criticidad y la carga de polvo generada en el ambiente de trabajo. Cuando se trabaja con aire recirculado además debe calcularse mediante el análisis de riesgo el porcentaje de recirculación adecuado.

 5.2.4 Para productos críticos es necesario utilizar filtros de alta eficiencia (HEPA) para la inyección y el retorno o extracción. Estos filtros pueden estar ubicados en la UMA (en forma distal) o en el área (en forma terminal). En determinados caso son preferibles los filtros terminales ya que pueden ayudar a prevenir la contaminación cruzada entre áreas cuando existe una condición de falla de la ventilación.

205 de

5.2.5. Si en el ambiente laboral existen solventes o vapores inflamables no debe trabajarse con aire recirculado, se debe trabajar con 100% de aire renovado. Si el aire ambiental contiene partículas de polvo altamente tóxicas la recirculación de aire del área a la UMA solo puede realizarse si está avalada por un análisis de riesgo que demuestre que se han tomado las medidas de protección adecuadas y precauciones especiales (por ejemplo triple filtración por HEPAs)

5.2.6. Las ruedas de recuperación de energía (entre una UMA de inyección y una de extracción, sistema de 100% aire renovado) utilizadas en empresas multi producto no deben convertirse en una fuente posible de contaminación cruzada, por lo que deben estar sujetas a un análisis de riesgo para determinar si existe la posibilidad de contaminación durante su funcionamiento.

5.2.7. En áreas productivas mono producto y en áreas en las cuales no se genera polvo, por lo que la contaminación cruzada no es posible o se reduce a su mínima expresión, el uso de filtros HEPAs queda sujeto al grado de limpieza requerido para las áreas.

5.3 Componentes adicionales del sistema HVAC

5.3.1. De acuerdo a la naturaleza y sensibilidad de los insumos manipulados en las áreas puede requerirse control de humedad. El dispositivo de control debe estar incluido en la unidad de tratamiento de aire. Colocar dichos dispositivos en el área productiva no es aceptable ya que puede ser una fuente de contaminación o contaminación cruzada.

- **5.3.2.** Dependiendo de la ubicación y condiciones climáticas de la región en donde se localiza la empresa, pueden requerirse por ejemplo:
 - a. Bobinas para precalentar el aire que ingresa a la UMA en caso de climas muy fríos.
 - b. Dispositivos de calor (calentadores) para control de la humedad.
 - c. Instrumentos de control automático de volumen de aire.
 - d. Atenuadores sonoros.
- e. Eliminador de nieve para prevenir su ingreso a la UMA, para evitar el bloqueo del flujo de aire.
- f. Eliminador de polvo en regiones muy secas o áridas.
- g. Eliminador de humedad en áreas muy lluviosas.
 - h. Bobinas de enfriado del aire en climas muy calientes o muy húmedos.

i. Drenaje del condensado en la UMA

Todos los componentes necesarios para garantizar un ambiente limpio y controlado de trabajo según los requerimientos de usuario deben estar incluidos en los diagramas de las UMA's y estar sujetos a un Programa de mantenimiento preventivo y correctivo.

242243244

240

241

6. PROTECCION

245

6.1. Productos y personal

246247248

249

250

6.1.1. Las áreas de manufactura de productos medicinales, en las cuales los materiales de partida, intermedios y productos, utensilios, materiales de acondicionamiento primario y equipamiento están expuestos al ambiente, deben estar definidas como áreas/zonas limpias, áreas controladas o segregadas.

251252253

254

255

259

6.1.2. Lograr un grado particular de limpieza en un área depende de un número de criterios incluidos durante el diseño y en las distintas etapas de la calificación. Solamente un balance adecuado entre los diferentes criterios permite alcanzar un eficiente grado de limpieza en el área.

256257

- **6.1.3.** Algunos criterios que afectan el grado de limpieza de las áreas y que deben considerarse son:
- a. Estructura y acabado del área;
 - b. control de polvo y contaminantes;
- 260 c. filtración del aire;
- d. renovación /cambios de aire;
- e. flujo de aire y direccionalidad;
- 263 f. capacidad de recuperación;
- g. presión del area;
- 265 h. localización de las rejillas de inyección, retorno y extracción de aire;
- i. temperatura;
- j. humedad relative;
- 268 k. flujo de materiales;
- 269 l. flujo de personal;
 - m. procedimientos de vestimenta;
- n. movimiento de equipos;
- o. proceso de manufactura (sistemas abiertos o cerrados);
- p. condiciones ambientales externas;
- q. ocupación;
 - r. tipos de producto;
 - s. métodos de limpieza (SOPs de limpieza).

276277278

275

270

6.1.4. El tipo de filtros utilizados y los recambios de aire deben estar definidos para cumplir con la clase de área requerida.

279280281

6.1.5. Los cambios de aire o renovaciones deben estar basados en un análisis de riesgo considerando varios parámetros críticos teniendo como criterio primario el grado o clase requerida del área.

282 283 284

6.1.6. Los cambios de aire varían normalmente entre 10 a 20 renovaciones/hora. Se determinan considerando:

- a. La condición de limpieza requerida del área: si dicha condición es en reposo o en actividad;
 - b. las características del producto (por ejemplo olor, higroscópico, etc);
 - c. la calidad y filtración del aire inyectado;
 - d. partículas generadas en el proceso de manufactura;
 - e. partículas generadas por los operarios;
 - f. configuración del área y de las ubicaciones de las rejillas de inyección/retorno y de las de extracción;
 - g. suficiente caudal de aire para lograr el efecto de contención y limpieza del área;
 - h. suficiente caudal de aire para controlar la carga de calor durante la operación;
 - i. suficiente caudal de aire para lograr el balance con el caudal de extracción;
 - j. suficiente caudal de aire para mantener la presión requerida.

6.1.7. La clasificación de las áreas (determinar la clase o grado del área) debe realizarse antes de la instalación de los equipos (*as built*), en reposo (condición donde la instalación está completa, y el equipamiento de producción ha sido instalado y está operando, pero no está presente el personal) y en operación (condición donde la instalación está funcionando en el modo operativo definido y el número de personal especificado está presente).

6.1.8. Teniendo en cuenta el tamaño de los equipos y que las áreas a veces se terminan de construir una vez instalado el equipamiento, la condición *as built* no siempre puede realizarse.

6.1.9. En las áreas destinadas a la elaboración de sólidos, debido al polvo generado por la manipulación de los materiales de partida, la clasificación debería realizarse en reposo.

6.1.10. La cantidad de personal y la ubicación de las posiciones de trabajo para cada área debe estar incluida en un procedimiento operativo estándar y ser respetada y registrada al momento de realizar la calificación en operación. Para evaluar el buen funcionamiento a través del tiempo del sistema HVAC, no es posible comparar resultados obtenidos sin registrar las condiciones en que dichas clasificaciones se realizaron.

6.1.11. Se debe efectuar un análisis de riesgo para determinar las áreas que están sujetas a un ensayo de recuperación. La recuperación se realiza para determinar el tiempo en que la instalación es capaz de retornar al nivel especificado de limpieza, temperatura, humedad, límites microbianos, presión, etc. El test de recuperación debe demostrar una reducción en la concentración de partículas por un factor de 100 en un tiempo determinado. (ISO 14644-3 B.12). El tiempo para la recuperación debe ser breve, entre 15-20 minutos. Se requiere la realización del ensayo de recuperación para determinar, además, el tiempo en recuperar la condición especificada del área luego de un corte de energía eléctrica o por falla en el sistema de tratamiento de aire. (*En algunas instancias es imposible incrementar el número de partículas para determinar una reducción en un factor de 100, (por ejemplo para Clase 8) ya que la concentración mayor de partículas necesarias puede dañar al contador utilizado. En este caso puede utilizarse el método incluido en ISO 14644-3 B.12.3.2).*

6.1.12. El nivel de protección y limpieza del área debe determinarse de acuerdo a los productos a elaborar, al proceso usado y la susceptibilidad de los productos a la degradación. Las partículas generadas y el grado de filtración son parámetros críticos para determinar el nivel de protección requerido. Ver **Tabla 2.**

6.1.13. Los contaminantes en el área deben ser diluidos por renovaciones de aire apropiadas o por utilización de rejillas que generen flujos turbulentos, con difusores por inducción, de placas perforadas o rotacionales o por estaciones de trabajo con perforaciones inferiores que garantizan no

solo la adecuada eliminación de los contaminantes sino también la protección de los operadores. (Ver ítem 6.2.8)

6.2 Filtración y patrones de aire

 6.2.1. El tipo de filtros requeridos depende de la calidad del aire suministrado al ambiente y del retorno (si aplica) y también de la tasa de renovaciones de aire. En la **Tabla 3** se ejemplifican niveles de filtración recomendados para diferentes niveles de protección en las áreas de manufactura. El titular de una autorización de manufactura es responsable de utilizar los filtros apropiados en sus áreas.

6.2.2. Las clases de filtros siempre deben estar informadas de acuerdo a un Método de ensayo estándar, ya que si solo se identifican con la eficiencia del filtro puede resultar en la selección del filtro equivocado. (*Para un mismo filtro, diferentes métodos de ensayo pueden dar resultados de eficiencia distintos para un tamaño de partículas específico*). Se debe utilizar la clasificación EN 779:2012 (para filtros G1 a F9) y EN 1822:2009 (E10 a H14) o ISO 1017 29463.

Tabla 2 Ejemplos de niveles de protección

Nivel	condición	Ejemplo de área	
Nivel 1	General	Área con gestión interna y mantenimiento normal sin riesgo potencial	
		de contaminación de productos por ejemplo almacenamiento /depósitos,	
		acondicionamiento secundario.	
Nivel 2	Protegida	Área en la cual se deben tomar acciones para proteger los materiales de	
		partida o productos de una contaminación o degradación directa o	
		indirecta, por ejemplo, lavado de utensilios o partes de equipos de	
		productos no críticos, almacenamiento de intermedios o graneles,	
		primera estación de cambio de vestimenta.	
Nivel 3	Controlada	Área en la cual se definen condiciones ambientales especificas,	
		controladas y monitoreadas para prevenir la contaminación o	
		degradación de los materiales de partida o productos, por ejemplo donde	
		productos, materiales de partida y componentes son expuestos al	
		ambiente, zonas de lavado de equipos o partes de equipos en contacto	
		con producto.	

Tabla 3 Niveles de protección y filtración recomendada

Tabla 5 Tiveles de protección y intración recomendada		
Nivel de protección	Filtración recomendada	
Nivel 1	Filtros primarios solamente (por ejemplo EN 779 G4).	
Nivel 2	Áreas protegidas que operan con aire recirculado o aire 100% renovado Filtros primarios y secundarios (por ejemplo EN 779 G4 + F8 o F9).	
Nivel 3	Áreas de producción que operan con un porcentaje de aire re circulado, con potencial riesgo de contaminación cruzada: Filtros primarios mas secundarios más terciarios (por ejemplo EN 779 G4 + F8 + EN 1822 H13). Áreas con 100% de aire renovado, sin recirculación: Filtros G4 + F8 o F9 son aceptables) dependiendo de la criticidad del producto.	

6.2.3. La selección de filtros por parte del elaborador se debe basar en las condiciones ambientales de contaminación y en los requerimientos de BPF según tipos de productos.

6.2.4. Una pre-filtración correcta extiende la vida útil de los filtros más costosos de mayor eficiencia

6.2.5. La direccionalidad del flujo de aire entre las áreas de manufactura o de acondicionamiento primario debe contribuir para prevenir la contaminación. Los flujos de aire deben estar planificados

en conjunto con la ubicación de los operadores para minimizar la contaminación de los productos por el operador y también para proteger al operador de la inhalación de polvos.

6.2.6. La inyección y extracción de aire en las esclusas de personal y de materiales deben estar localizadas para que el flujo de aire se dirija desde el área más limpia hacia el área de menor grado de limpieza para garantizar el grado de limpieza entre las dos áreas adjuntas.

6.2.7. Los difusores de aire deben ser seleccionados considerando los requerimientos del área y la posición del equipamiento y de los operadores. Los difusores de alta inducción como los que se usan en aire acondicionados no deben ser utilizados en las áreas en donde se genera o libera polvo. Los difusores deben introducir el aire con la menor cantidad de inducción para maximizar el efecto de lavado del ambiente. En áreas en donde se libera gran cantidad de polvo, difusores de placas perforadas o de baja inducción rotacionales (*swirl diffusers*) con localización inferior de extracción o retorno deben utilizarse para reducir a un mínimo nivel el polvo liberado.

 6.2.8. El tipo de difusor usado para cada área deben ser seleccionados cuidadosamente considerando la dirección del flujo de aire y la cantidad de polvo liberado en operación. Difusores de inducción y de rotación favorecen la dilución del aire en el área y se pueden usar cuando la liberación de polvo es mínima. Si se utilizan en un área con alta liberación de polvo su uso puede mover el polvo en la corriente de aire y esparcirlo a todo el ambiente del área incrementando el peligro de contaminación del ambiente y de los operadores.

6.3. Flujo unidireccional

 6.3.1. Cabina de protección con estaciones de trabajo con perforaciones inferiores o Unidades de Flujos unidireccionales (Flujos laminares –FL) se deben usar para áreas de pesada (fraccionamiento de materiales de partida) o áreas de muestreo para proveer protección a los productos y a los operadores. El área en donde se ubica la cabina o el FL debe tener una provisión de aire para mejorar la contención. La contención de polvo en un área de pesada debe demostrarse realizando un test de humo u otro test apropiado.

6.3.2. El muestreo de materiales de partida, acondicionamiento primario, intermedios, graneles y productos debe ser realizado en las mismas condiciones ambientales requeridas para las áreas de manufactura del producto.

6.3.3. En el área de pesada y fraccionamiento la cabina o el FL debe proveer estaciones de trabajo con perforaciones inferiores para contener el polvo y proteger al operador. El entorno del área debe cumplir con las mismas condiciones ambientales requeridas para las áreas de manufactura.

6.3.4. La velocidad del flujo unidireccional no debe afectar la sensibilidad de las balanzas en el área de pesadas aunque deben contener el polvo y proteger al operador. Por ello se prefiere utilizar el término de Cabinas de protección en lugar de Unidades de Flujo laminar (FL) para evitar la confusión de las requeridas para Grado A. Para prevenir el escape de polvo al ambiente es conveniente que exista una ligera corriente de aire desde el área lindante (entorno) hacia la zona protegida de la cabina. La cantidad de aire extraído desde la parte inferior de la cabina debe ser mayor que la cantidad de aire inyectada.

6.3.5. La ubicación del operador en relación a la fuente de liberación de polvo y el flujo de aire debe estar determinada para asegurar que el operador no se encuentra en la corriente de aire lo que puede conducir a una contaminación del producto manipulado y que evite una exposición del operador al polvo.

4	1	7
4	1	8

6.3.6. Una vez diseñada y calificada el área de pesadas la configuración incluyendo la ubicación de operadores e insumos manipulados debe estar incluida en un SOP. Cualquier cambio debe ser analizado utilizando un análisis de riesgo apropiado.

6.3.7. El elaborador debe seleccionar el uso de un flujo unidireccional vertical u horizontal para garantizar la mejor protección acorde con una actividad en particular. La selección debe estar sustentada con un análisis de riesgo.

6.3.8. Las rejillas de retorno o extracción en el área o en las cabinas de pesada o de muestreo deben ser preferentemente del tipo de rejillas perforadas que permiten una fácil limpieza. Los filtros de aire del retorno/extracción pueden estar instalados en forma distal o terminal.

6.3.9. Los Procedimientos de mantenimiento y limpieza de filtros y ductos deben estar redactados en lenguaje claro para asegurar un constante flujo de aire. Se deben llevar registros de las actividades.

6.4. Infiltración

6.4.1. La infiltración o ingreso de aire no filtrado en áreas de manufactura no debe ser una fuente de contaminación.

6.4.2. La estructura edilicia de la planta elaboradora debe ser mantenida a una presión positiva con respecto al exterior, para limitar el ingreso de contaminantes. Si debe ser mantenida a una presión relativa negativa en relación a la presión relativa ambiente se deben adoptar medidas especiales (BPF -parte I, ítem 5.21).

6.4.3. La ubicación de las áreas con presión negativa deben ser cuidadosamente diseñadas en relación a las áreas que la rodean y se debe asegurar que la estructura del edificio esté bien cerrada, sellada o contenida.

6.4.4. Las zonas negativas deben estar encapsuladas por las áreas con suplemento de aire filtrado que las rodean para que solo aire filtrado ingrese en las zonas controladas.

6.5. Contaminación cruzada y contaminación

6.5.1. Cuando se elaboran diferentes productos, al mismo tiempo, en diferentes áreas productivas, se deben tomar medidas para garantizar que el polvo generado no se traslade de un área a la otra.

6.5.2. La dirección del flujo de aire y el sistema de cascada de diferencial de presión entre áreas deben garantizar que no exista posibilidad de contaminación cruzada. La cascada de diferencial de presión debe ser tal que el flujo de aire se dirija desde el pasillo limpio hacia el área de manufactura, resultando una contención de polvo segura.

6.5.3. Para áreas donde el polvo es liberado, el pasillo debe ser mantenido a una presión más alta que el área y más alta que la presión atmosférica (por ejemplo: diseño de instalaciones con presión negativa para la manufactura de productos críticos,)

6.5.4. La contención debe alcanzarse aplicando el concepto de presión diferencial (alta presión diferencial, bajo flujo de aire) o el concepto de desplazamiento (baja presión diferencial, alto flujo

- de aire) o utilizando barreras físicas con esclusas de personal y materiales. El concepto de desplazamiento no puede ser aplicado en áreas que requieren segregación.
- 6.5.5. La cascada de presión debe ser establecida individualmente para cada línea productiva (o
 instalación) en relación a los productos que se elaboran y el nivel de protección requerido. El
 régimen de cascada de presión y la dirección del flujo de aire debe ser apropiado para los productos
 y procesos usados y deben proveer protección ambiental y del operador.
 - **6.5.6.** Para limitar la entrada o la salida de aire se debe asegurar que los techos, paredes, ajustes de puertas y accesorios de iluminación se encuentren debidamente sellados
 - **6.6. Concepto de Diferencial de presión** (alto diferencial de presión, bajo flujo de aire) *El concepto de diferencia de presión debe ser usado en forma conjunta con otras técnicas o conceptos de contención como por ejemplo esclusas de doble puerta.*
 - **6.6.1.** El diferencial de presión entre un área limpia hacia otra adyacente menos limpia se genera por el balance entre la cantidad del aire inyectado y del área extraído, dando como resultado un gradiente de presión. Las fugas a través de los bordes de las puertas como resultado de la diferencia de presión son aceptables, siempre que se garantice que el área con polvo expuesto quede contenida.
 - **6.6.2.** El diferencial de presión debe ser de magnitud suficiente para asegurar la contención y la prevención de un flujo reverso, pero no tan alta para crear problemas de turbulencia.
 - **6.6.3.** En la consideración del diferencial de presión entre áreas adyacentes se debe tener en cuenta las variaciones transitorias como por ejemplo un sistema de extracción localizada.
 - **6.6.4.** Para lograr el objetivo de contención se debe establecer un diferencial de presión entre zonas adyacentes de 15Pa. Diferenciales de presión entre 5 a 20 Pa pueden ser aceptados aunque debe garantizarse que con la diferencia de presión demasiado baja con tolerancias en los extremos opuestos, no se pueda producir una inversión de flujo. Por ejemplo para un área con tolerancia de presión especificada de ± 3 Pa, debe evaluarse las tolerancias especificadas para las áreas adyacentes que operan a mayor o menor presión, de manera que los límites inferiores o superiores no se superpongan. Es importante seleccionar presiones y tolerancias tal que no pueda generarse un flujo reverso o quedar anulada la direccionalidad del flujo de aire. Además es importante especificar si los límites de tolerancia están establecidos para la presión absoluta del área o para diferencial de presión entre áreas.
 - **6.6.5.** El diferencial de presión entre áreas adyacentes debe ser considerado en un análisis de riesgo como parámetro o punto crítico de control. El límite para el diferencial de presión entre áreas adyacentes debe ser tal que no exista riesgo de superposición en el rango aceptable de operación. Por ejemplo 5 a 15 Pa en un área y de 15 a 30 Pa en el área adyacente, puede resultar en una falla de cascada de presión si la primera área trabaja en el límite máximo de tolerancia y la segunda en el límite mínimo.
 - **6.6.6.** El control y monitoreo de la presión se debe realizar utilizando instrumentos o sistemas calibrados y calificados. El cumplimiento con las especificaciones debe estar regularmente verificado y los resultados registrados. Los instrumentos para el control de la presión deben estar conectados a un sistema de alarma seteada de acuerdo a los niveles de tolerancia resultantes del análisis de riesgo aplicado.

6.6.7. Debe existir un procedimiento operativo con la descripción, calificación y límites de tolerancia definidos para el sistema de control, asociados a los procedimientos de Control de cambios y análisis de riesgo en caso que las condiciones se modifiquen (Manual de Operación y Mantenimiento (MOM), ver punto 9.3-Calificación).

6.6.8. En áreas controladas con esclusas que actúan como sumideros o tapones/burbujas, un diferencial de presión bajo puede ser aceptable.

6.6.9. Las esclusas son importantes para el mantenimiento del sistema de cascada de presión y para limitar la posibilidad de contaminación cruzada.

6.6.10. Las esclusas pueden estar diseñadas con diferentes regímenes de diferencial de presión por lo que actúan como áreas de cascada de presión, sumidero o tapón/burbuja.

a. *cascada de presión*: mayor presión en un área adyacente de un lado y menor presión en el área adyacente del otro lado.

534 b. 535

b. *sumidero*: menor presión dentro de la esclusa y mayor presión en áreas adyacentes de ambos lados.

 c. *tapón o burbuja*: mayor presión dentro de la esclusa y menor presión en áreas adyacentes de ambos lados.

 6.6.12. Las puertas deben abrir hacia el lado de mayor presión, para que la presión del área a que asisten, favorezca el cierre de la puerta la cual debe además estar provista con cierre automático. Si las puertas abren hacia el lado de baja presión, un sistema de cierre automático debe asegurar que la puerta se mantenga cerrada y que el empuje debido al diferencial de presión no permita que la misma permanezca abierta. (**Ver 4.2.7**)

6.6.13. Se debe hacer una evaluación de riesgos para determinar si los sistemas de extracción de polvo deben estar enclavados a los sistemas de tratamiento de aire del área. La falta de enclavamiento podría dar lugar a desequilibrios en la presión en cascada.

6.6.14. En cada área debe existir una indicación de la presión establecida con sus límites de alerta y acción, para poder verificar el correcto funcionamiento del sistema de aire. Deben estar instalados, en el pasillo de circulación central, manómetros calibrados para medir los diferenciales de presión entre áreas o las presiones de las áreas. Los valores deben registrarse para cada operación a realizar y deben verificarse con frecuencia programada como parte del mantenimiento preventivo de áreas. La verificación del cero de los instrumentos debe realizarse con frecuencia determinada y la puesta a cero debe estar protegida para evitar manipulaciones no autorizadas.

 6.6.15. Los medidores de presión, análogos o digitales, deben tener una escala graduada que permitan la lectura con una precisión adecuada. Los límites del rango de funcionamiento, pueden estar marcados con un código de color en el medidor, para facilitar la lectura y su interpretación. Cualquier fuera de especificación (OOS) debe ser fácilmente identificable. Debe existir un procedimiento que describa como proceder en caso de un OOS.

 6.6.17. De acuerdo a la criticidad de las áreas y productos que se elaboran, los sectores que actúan como pasaje o tránsito de materiales pueden separar también dos diferentes zonas o áreas. Estos sectores pueden ser dinámicos o pasivos. Los pasajes dinámicos deben tener inyección de aire o extracción actuando como sectores tapón, sumidero o cascada. Se debe realizar un análisis de riesgo para determinar qué sectores deben ser dinámicos.

6.7. Concepto barrera física

6.7.1. De corresponder por la criticidad de los materiales, para evitar la contaminación cruzada entre dos zonas, o la contaminación ambiental en un mismo sector, se deben utilizar sistemas cerrados de fabricación o sistemas de transferencia de materiales por presión o vacío.

6.8. Temperatura y Humedad relativa

6.8.1. De corresponder, la temperatura y/o la humedad relativa deben ser controladas y monitoreadas, para asegurar el cumplimiento de los requerimientos de materiales y productos y proveer un ambiente confortable para los operadores.

6.8.2. Deben establecerse límites máximos y mínimos de temperatura y humedad relativa apropiados para cada área de manufactura. Se deben establecer límites de alerta y acción.

6.8.3. Los límites máximos y mínimos de ambos parámetros no deben ser tan estrechos que puedan dificultar su cumplimiento o incrementar el costo de una instalación innecesaria.

6.8.4. Las áreas en las cuales se requiere trabajar con baja humedad relativa, deben estar diseñadas con paredes y techos bien sellados y separadas de un área adyacente con mayor humedad por medio de esclusas con tratamiento de aire adecuado.

6.8.5. En caso de áreas donde se requiere mantener una determinada humedad (por ejemplo instalaciones ubicadas en climas extremadamente secos o extremadamente húmedos), los sistemas de humidificación o deshumidificación deben ser componentes del sistema de tratamiento de aire.

6.8.6. Los humidificadores deben evitarse por ser una posible fuente de contaminación (por ejemplo crecimiento microbiológico). Cuando se requiere humidificar el ambiente laboral puede ser necesario ingresar en la corriente de aire tratado una inyección de vapor limpio. En el caso de requerir incrementar la humedad se debe realizar una evaluación del riesgo de contaminación del producto para determinar si debe utilizarse agua purificada o vapor limpio.

6.8.7. Los sistemas de humidificación deben tener drenaje, el condensado no debe acumularse en el sistema HVAC.

6.8.8. Sistemas de humidificación, como por ejemplo por evaporación, atomización o *spray* de agua en forma de niebla, no son aceptables por su potencial riesgo de contaminación microbiana.

6.8.9. El material de los ductos cercanos al sistema humidificador no debe agregar contaminantes al aire que no podrán ser removidos por los filtros finales del sistema HVAC.

6.8.10. Los filtros de aire no deben estar ubicados inmediatamente después del humidificador (aguas abajo), la humedad en los filtros puede generar crecimiento bacteriano.

6.8.11. Las superficies frías deben estar aisladas para prevenir condensación dentro del área limpia o en los componentes del sistema HVAC.

6.8.12. El uso de secadores con silicagel o cloruro de litio cumple requerimientos de BPF ya que está demostrado que no son fuentes de contaminación.

6.8.13. Cuando se especifica un rango aceptable de humedad relativa debe también estar definido el rango de temperatura.

7. CONTROL DE POLVO

7.1. Los contaminantes como polvo o vapor deben ser eliminados en el punto en donde se generan. Se debe utilizar un sistema de extracción localizada. El sistema HVAC no es apto como mecanismo primario de control de polvo.

7.2. La extracción en el punto de uso puede ser realizada con un dispositivo fijo (campana de captura) con alta velocidad de extracción o con un brazo articulado móvil o fijo con boquillas. Deben estar diseñados y posicionados en los puntos críticos de generación para prevenir la contaminación por diseminación de polvo en el ambiente. (Si se observa polvo sobre la superficie de equipos, piso o paredes es indicación de que el sistema seleccionado de extracción no es efectivo.)

7.3. El sistema de extracción debe poseer la suficiente velocidad de transferencia para asegurar que el polvo no queda retenido en el interior de los ductos. Se deben planificar revisiones periódicas de funcionamiento para asegurar que el polvo ha sido eliminado de los ductos.

7.4. La velocidad requerida de transferencia debe estar determinada evaluando por ejemplo la densidad del polvo liberado. (*Generalmente*, a mayor densidad mayor velocidad de transferencia, dicha velocidad oscila entre 15-20m/s.)

7.5. Un punto de extracción no es suficiente para capturar todos los contaminantes, debe proveerse un flujo de aire direccional para asistir a la remoción completa de polvo y/o vapores de las áreas.

7.6. En un área que opera con flujo turbulento el aire filtrado debe ser introducido por difusores ubicados en el techo y cercanos a las puertas de entrada al área y la extracción/retorno ubicada en la parte inferior más lejana del ingreso al área, para garantizar el efecto de lavado (*flushing*) Este efecto debe ser verificado por medio de un análisis de visualización con humo.

7.7. Deben ser utilizados pasos adicionales tal como manipular productos en sistemas cerrados como aisladores, cuando se manejan productos críticos.

8. PROTECCION DEL MEDIO AMBIENTE

8.1. General

 8.1.1. Este anexo no pretende ser una guía para la protección del medio ambiente y la descarga de aire a la atmosfera. El aire descargado al medio ambiente debe cumplir los requerimientos de las regulaciones nacionales relacionadas.

8.1.2. Los sistemas para extracción de gases, vapores, polvos y efluentes deben diseñarse, instalarse y operarse, de tal manera, que no se conviertan en una posible fuente de contaminación y contaminación cruzada. Deben tomarse precauciones para determinar la ubicación de los puntos de ingreso de aire al sistema HVAC y los puntos de descarga de la extracción.

8.2. Partículas de Polvos en el aire descargado

8.2.1. Los puntos de descarga de aire al ambiente de los equipos y áreas, como del secador de lecho
 fluido, recubrimiento de comprimidos, y de los sistemas de extracción, tienen carga importante de
 polvo por lo que deben estar equipados con filtros para prevenir la contaminación ambiental.

8.2.2. Si se trata de polvos generados por productos no críticos, los filtros finales en los puntos de descarga deben ser al menos clase F9 de acuerdo a la norma EN 779. Para productos críticos se requiere una filtración final adicional con filtros H13.

8.2.3. Cuando se utilizan equipos para la aspiración localizada de polvos con limpieza por pulsos de aire comprimido a contracorriente, deben estar equipados con filtros cartucho que permitan la inyección de aire comprimido y deben ser capaces de continuar la operación sin interrumpir el flujo de aire.

8.2.4. Los colectores de polvo alternativos (tales como aquellos que operan con agitación mecánica que requiere que el ventilador se apague cuando se activa la vibración) pueden usarse si se demuestra que no representan un riesgo de contaminación cruzada. No debe existir interrupción de aire durante una producción ya que la pérdida de flujo de aire podría alterar la cascada de presión.

8.2.5. Cuando se requiere un flujo de aire continuo, para prevenir fluctuaciones en la presión del área, los colectores con agitación o vibración mecánica no deben ser usados, excepto que la presión del área se controle automáticamente.

8.2.6. Si se utilizan depuradores húmedos, el polvo escurrido debe ser removido de una manera segura como por ejemplo por un sistema de drenaje o por remoción de los residuos por empresa contratada debidamente autorizada.

8.2.7. La calidad del aire eliminado debe ser determinada para verificar la eficiencia de la filtración para todos los tipos de polvos generados en las áreas.

8.3. Remoción de vapores y gases

 8.3.1. Los vapores deben ser extraídos en los puntos de generación. Cuando se selecciona un sistema de extracción de vapores residuales, la densidad del vapor debe ser tenida en cuenta. Si el vapor es más liviano que el aire, las rejillas de extracción deben ubicarse en un nivel elevado y de ser posible también a un nivel bajo.

8.3.2. Los vapores y gases pueden ser removidos por medio de un sistema húmedo o por medio de tratamiento químico en seco.

8.3.3. Los lavadores húmedos requieren agregados de varios químicos para el agua de manera de incrementar la eficiencia de adsorción. Se debe describir detalladamente el proceso y registrar cada agregado realizado.

8.3.4. Los dispositivos para realizar un tratamiento químico en seco deben incluir filtros de carbono activado o medios de adsorción granular. Estos deben estar especificados y controlados con un tratamiento de efluente apropiado.

8.3.5. El tipo y la cantidad de vapor a ser removido debe conocerse para proveer el medio filtrante
 apropiado incluyendo su volumen.

9. PUESTA EN MARCHA (COMMISSIONING), CALIFICACIÓN Y VALIDACIÓN

9.1. General

9.1.1. El sistema HVAC tiene un papel preponderante en la protección de los productos, personal y medio ambiente.

 9.1.2. Los componentes, subsistemas y parámetros, parámetros críticos y no críticos, deben estar determinados.

9.2. Puesta en Marcha (Commissioning)

 9.2.1. Los objetivos de la puesta en marcha de un determinado sistema HVAC (*Commissioning*) debe involucrar todos los componentes, balance, ajustes y controles de todo el sistema para asegurar que cumpla con los requerimientos de usuario y la capacidad especificada por el proveedor. El plan de puesta en marcha debe ser el primer documento del proyecto de adquisición del sistema y estar incluido en la documentación de calificación y procedimientos de verificación.

9.2.2. Se deben especificar límites de tolerancia aceptables para todos los parámetros del sistema. Estas tolerancias deben estar especificadas en los requerimientos de usuario antes de la instalación del sistema.

9.2.3. Todos los parámetros medidos deben estar en el rango de tolerancias especificadas.

9.2.4. Los registros de instalación del sistema deben proveer evidencia de la capacidad del sistema.

9.2.5. Los registros de instalación deben incluir ítems como mediciones de flujos de aire, flujo de agua, sistema de presiones, amperajes requeridos, etc. Todos estos ítems deben incluirse en el Manual de Operación y Mantenimiento (MOM).

- **9.2.6.** El MOM debe contener la siguiente información:
 - a. Descripción del sistema;
 - b. instrucciones operativas;
- c. solución de problemas;
- d. instrucciones de mantenimiento;
- e. listado de proveedores de servicios y equipamiento relacionados
- f. listado de las piezas que componen el sistema;
 - g. capacidad de los equipos;
- h. manual del proveedor;
 - i. operación del sistema de Control;
 - j. diagramas eléctricos;
 - k. diagramas o esquemas del sistema HVAC instalado;
 - 1. registros de mantenimiento.

 9.2.7. El MOM, diagramas esquemáticos, protocolos y reportes deben ser mantenidos y deben referenciarse al procedimiento de Control de Cambios para cualquier modificación o actualización futura del sistema HVAC. Cualquier cambio del sistema debe evaluarse realizando un análisis de riesgo.

9.2.8. Se debe entrenar al personal después de la instalación del sistema incluyendo como llevar a cabo la operación y el mantenimiento.

9.3. Calificación

9.3.1. Se debe calificar el sistema HVAC usando un análisis de riesgo. Los conceptos básicos de la calificación deben estar incluidos en un protocolo de calificación que incluya todas las unidades manejadoras de aire que conforman un determinado sistema de tratamiento para cada línea de manufactura.

9.3.2. La calificación del sistema HVAC debe estar incluida en el Plan Maestro de Validación
 (PMV).

9.3.3. El PMV debe definir la naturaleza y extensión de la calificación y hacer referencia a los protocolos a ser utilizados incluyendo controles y desafíos, cambios y recalificación.

9.3.4. Las etapas de la calificación incluyen calificación de diseño (DQ), instalación (IQ) operación (OQ) y funcionamiento (PQ). También puede incluir registro de FAT (controles realizados en el proveedor del sistema) y SAT (controles realizados en el sitio)

9.3.5. Los parámetros críticos y no críticos del sistema HVAC, subsistemas y todos sus componentes deben estar determinados por medio de un análisis de riesgo.

9.3.6. Cualquier parámetro que pueda afectar la calidad de los productos medicinales debe ser considerado como parámetro crítico.

9.3.7. Todos los parámetros críticos deben estar incluidos en el proceso de calificación. Los sistemas y componentes no críticos deben estar sujetos a una verificación y no necesariamente requieren una calificación completa.

(Un enfoque real debe diferenciar entre parámetros críticos y no críticos de los sistemas y sus componentes para evitar realizar un proceso de calificación y validación innecesariamente complejo. Por ejemplo:

La humedad en un área donde el producto está expuesto debe ser considerada como parámetro critico cuando el producto a ser manufacturado es sensible a la humedad. Los sensores y el sistema de monitoreo de la humedad por lo tanto deben estar calibrados y calificados. Los componentes del sistema HVAC tales como sistema de transferencia de calor, desecadores químicos o humidificadores, no requieren OQ, solo mantenimiento programado.
 Si la clasificación de un área es un parámetro crítico, las renovaciones horarias y la

eficiencia de los filtros de aire (HEPA) deben ser considerados parámetros críticos por lo que requieren calificación. Los componentes como ventiladores que generan el flujo de aire, y los filtros primarios y secundarios son considerados componentes no críticos por lo que no requieren OQ, solo mantenimiento y recambios programados.)

9.3.8. El procedimiento de Control de Cambios debe aplicarse cuando se programan cambios en el sistema HVAC, sus componentes y controles que pueden afectar a los parámetros críticos.

9.3.9. La condición de diseño, rangos operacionales normales y límites de alerta y acción deben estar definidos y coincidir con la realidad de las áreas de manufactura y del sistema HVAC. Los límites de alerta deben estar basados en la capacidad del sistema.

9.3.10. Todos los parámetros deben estar dentro del rango establecido en DQ durante el proceso de OQ. Las condiciones durante un proceso normal de elaboración pueden estar fuera del rango (limite de alerta o acción) pero los parámetros deben permanecer en el rango operacional. Ver **Figura 1**

821	
822	

9.3.11. Los resultados fuera de especificación (OOS) (desviaciones del límite de alerta o acción) deben registrarse y formar parte de la documentación de lote y su impacto debe ser investigado. Tales incidentes deben ser manejados de acuerdo al procedimiento de desvíos.

824 825 826

827

829

830

831

832

9.3.12. Las acciones a llevarse a cabo en caso que se alcancen los límites de alerta o acción deben estar incluidas en el SOP correspondiente.

828

9.3.13. Los rangos operacionales y sus límites de alerta y acción deben ser establecidos considerando si los parámetros están relacionados entre sí. Por ejemplo un rango estrecho de humedad relativa no es aceptable si el rango de temperaturas es amplio, ya que cambios en la temperatura automáticamente varían la humedad relativa.

833

9.3.14. Algunos de los parámetros críticos de un sistema HVAC que deben ser calificados se encuentran en el siguiente listado, siempre aplicados a un área determinada:

834 835

836

837

838

840

841

842

843

844 845

- a. Temperatura;
- b. humedad relativa;
- c. caudal de aire invectado en cada difusor;
- d. caudal de aire de retorno o de extracción;
 - e. renovaciones de aire:
 - f. presión del área (presión diferencial);
 - g. sentido de Flujo de aire;
 - h. velocidad del flujo unidireccional;
 - i. sistema de contención para velocidades;
 - j. test de Penetración y hermeticidad en filtros HEPA;
- k. recuento de partículas;
- 847 l. tiempo de recuperación;
- m. test de pérdida de ductos;
- n. materiales de construcción;
 - o. recuentos microbiológicos de aire y superficies;
 - p. sistema de eliminación del polvo;
 - g. sistema de alerta y alarma, de corresponder.

852853854

850

851

9.3.15. El tiempo máximo entre los controles realizados y la recalificación debe estar definido. El tipo de instalaciones y el nivel de protección de los productos manufacturados deben ser determinantes para fijar dicho tiempo.

856 857 858

859

860

861

855

9.3.16. El tiempo máximo para realizar una recalificación completa para productos no estériles es de 12 meses. En caso de depósitos para demostrar que la temperatura de almacenamiento es uniforme de acuerdo a las tolerancias especificadas (mapeo térmico) el tiempo máximo no debe superar los 36 meses. Estos plazos deben estar fijados por el titular de la autorización de fabricación.

862863864

865 866 **9.3.17.** Cualquier cambio en el sistema HVAC debe ser manejado de acuerdo al procedimiento de Control de Cambios y la recalificación debe ser considerada. Un análisis de riesgo debe fundamentar si los cambios afectan el funcionamiento (PQ) del sistema. Se debe justificar racionalmente si la recalificación no se lleva a cabo.

867 868 869

870

9.3.18. En caso de considerar reducir el gasto energético, como por ejemplo reducción del flujo de aire durante las horas en las cuales las áreas no están operativas, deben existir procedimientos, los

cuales deben incluir precauciones a tomar para asegurar que el sistema mantiene las condiciones ambientales dentro de los rangos operativos prefijados.

9.3.18.1. Las precauciones adoptadas deben estar fundamentadas con un análisis de riesgo para asegurar que no existe un impacto negativo en la clasificación de las áreas ni en la calidad de los productos. Se deben realizar controles durante la calificación para asegurar que no se produce un flujo reverso, pérdida de cascada de presión, excursiones de temperatura, humedad, etc.

9.3.19. Se deben incluir otros documentos adicionales a los correspondientes a la calificación como esquemas o diagramas de: flujo de aire, cascada de presión, zonificación, ubicación de las rejillas de inyección /retorno/ extracción, identificación de áreas según clasificación, flujo de materiales, de personal y rutas de desechos productivos, etc. Todos ellos deben coincidir con el diseño de áreas aprobado y deben estar sujetos a revisión frente a cambios.

10. Mantenimiento

 10.1. Los registros de mantenimiento, los procedimientos relacionados y el manual MOM deben asegurar que la empresa tiene control sobre el sistema de HVAC. Deben estar disponibles los procedimientos, programas y registros de mantenimiento preventivo los que deben detallar todos los componentes y sistemas HVAC. El tiempo de mantenimiento de los registros debe definirse considerando que los mismos serán requeridos ante cualquier defecto de calidad de los productos manufacturados.

10.2. El personal de mantenimiento debe recibir la capacitación relacionada y los registros deben ser mantenidos.

10.3. Los filtros HEPAs deben ser cambiados por un especialista o persona cualificada y luego de instalados se debe realizar un control de hermeticidad.

10.4. Cualquier actividad de mantenimiento debe ser analizada para determinar su impacto en la calidad de los productos y la posible contaminación.

10.5. Las actividades de mantenimiento deben estar normalmente programadas para su realización fuera del horario de producción y cualquier paralización del sistema debe ser registrada y evaluada para determinar la necesidad de una recalificación del área como resultado de la interrupción del servicio.

11. Procedimiento de controles para la calificación

11.1. Se deben seguir los requerimientos de ISO 14644 -3 aunque para recuentos de partículas se debe considerar:

11.1.1. El certificado debe describir bajo qué condiciones se realizaron los ensayos en reposo o en operación. La condición de operación debe estar claramente definida para cada área incluyendo número de personas presentes, ubicaciones del personal, condiciones de operación de los equipos.

11.1.2. El número de puntos de muestreo debe estar basado en la superficie del área según Tabla A1 en ISO 14644-1: 2015. La ubicación de los puntos de muestreo debe ser establecida para que sea representativa teniendo en cuenta el grado de limpieza del área a clasificar, la posición de los equipos y del personal (de corresponder) y el sistema de flujo de aire.

11.1.3. Además de determinar el número de puntos de muestreo basados en la superficie del área limpia, un análisis de riesgo debería determinar si son requeridos más sitios de muestreo teniendo en cuenta el diseño del área (flujos de aire, ubicación de rejillas de inyección, retorno o extracción, puntos muertos, ubicación de equipos, etc.)

11.1.4. El esquema o diagrama del área con la ubicación de los puntos de muestreo debe incluirse en la documentación de calificación así como la ubicación del personal presente y este esquema debe ser respetado en las futuras calificaciones con el propósito de comparar resultados y evaluar funcionamiento del sistema HVAC a través del tiempo.

12. GLOSARIO

Las definiciones recogidas a continuación se aplican a las palabras según se utilizan en este Anexo, pero pueden tener sentidos diferentes en otros contextos.

Aire extraído: Aire eliminado de un espacio ya sea por retorno de aire o extracción. Retorno de aire implica que retorna a la unidad manejadora de aire (UMA) y extracción implica que se ventea a la atmósfera.

Área controlada - clasificada: una zona o área con parámetros ambientales específicos, condiciones y procedimientos definidos, controlada y monitoreada para prevenir la degradación o la contaminación cruzada de los productos.

Área controlada - no clasificada: una zona o área con algunas condiciones ambientales controladas (por ejemplo temperatura) pero que no posee requerimiento de clasificación de limpieza.

Área limpia: un área o zona con un definido nivel de control ambiental para partículas no viables y viables, construida y usada de manera tal que se asegure la reducción de introducción, generación y retención de contaminantes en la misma.

As built: Condición donde la instalación está completa con todos los servicios conectados y funcionando pero sin equipos, materiales y personal presentes.

Atributo de calidad crítico: una propiedad o característica física, química, biológica o microbiológica que debe cumplir con un apropiado límite o rango o distribución para asegurar la calidad deseada del producto.

Cabinas de protección: una campana o cámara con filtros HEPAs típicamente usada con propósitos de muestreo o pesada en orden de proveer contención y protección a los operarios.

Calificación: Acción documentada por la que se comprueba que un área, sistema o equipo funciona correctamente y produce realmente los resultados previstos. El término calificación se amplía a veces para incluir el concepto de validación.

Calificación de diseño: documento para controlar que la documentación de planificación y las especificaciones técnicas de diseño cumplen con los procesos, actividades de manufactura, buenas prácticas de manufactura y requerimientos regulatorios.

Calificación de instalación: es una verificación documentada que las áreas, sistemas, servicios y equipos han sido diseñados e instalados cumpliendo con las especificaciones aprobadas.

973 974 975 976	Calificación de operación: evidencia documentada de la verificación de que un equipo opera cumpliendo las especificaciones de diseño en un rango de operación normal y funciona dentro del rango de operación esperado.
977 978 979	Calificación de funcionamiento: evidencia documentada de la verificación que un proceso y /o de procesos relacionados a un sistema funciona dentro del rango operativo esperado.
980 981 982	Cambios o renovaciones de aire /hora: el volumen de aire inyectado en un área en m ³ /hr, dividido por el volumen del área en m ³ .
983 984 985	Clase de área o grado de área: área con un requerimiento de limpieza específico determinado por la cantidad de partículas viables y no viables presentes.
986 987 988 989	Condición de diseño: una condición relacionada a un rango específico o exactitud de una variable controlada usada por el diseñador como una base para determinar los requerimientos de funcionamiento de un sistema de ingeniería.
990 991 992	Contaminación: una introducción indeseada de impurezas de naturaleza química o microbiológica o de sustancias extrañas en o dentro de un material de partida o intermedio durante la producción, muestreo, acondicionamiento o reacondicionamiento, almacenamiento o transporte.
993 994 995 996	Contaminación cruzada: Contaminación de un material de partida, producto intermedio, granel o terminado con otro material de partida o producto durante el proceso de fabricación.
997 998 999	Contención: un proceso o sistema para contener el producto, polvo o contaminantes en una determinada zona o área previniendo su escape a otra zona o área.
1000 1001 1002 1003	Control de Cambios: Un sistema formal por medio del cual un grupo de profesionales calificados y representativos de una empresa revisan los cambios actuales o propuestos que pueden afectar un estado validado. El objetivo es determinar la necesidad de tomar acciones para asegurar que el sistema mantiene su estado validado.
1004 1005 1006 1007 1008	Esclusa: un espacio delimitado con dos o más puertas, el cual se ubica entre dos o más áreas con diferentes clases o grados de limpieza con el propósito de controlar el flujo de aire, entre las áreas, cuando es necesario ingresar o egresar de las mismas. Una esclusa puede estar diseñada para personas o para materiales.
1009 1010 1011	En reposo: Condición donde la instalación está completa con servicios y equipos instalados pero sin personal presente.

1012 1013

Filtro HEPA: Filtros de alta eficiencia capaces de capturar al menos 99,97% de las partículas que pasan a través de ellos que tengan un tamaño superior a los 0.3 micrómetros

1014 1015 1016

1017

Flujo turbulento: Es un flujo no unidireccional de la distribución de aire que se introduce en un área controlada y que se mezcla con el aire del área por medio de inducción.

1018 1019

Flujo unidireccional: Es un flujo de aire direccionado sobre una sección de un área limpia con velocidad constante y aproximadamente en líneas de corrientes paralelas

1020 1021

Infiltración: es el ingreso de aire de una zona externa dentro de un área controlada.

ISO 14644: set de estándares para la clasificación y control de ambientes limpios desarrollado por *International Standards Organization* (ISO) Los estándares se encuentran separados en diferentes partes. En este anexo se incluye la última revisión (2015) para la clasificación de las áreas.

Parámetro o componente crítico: un parámetro de proceso (por ejemplo temperatura, humedad relativa) que puede afectar la calidad del producto o un componente que puede tener un impacto directo en la calidad del producto.

Parámetro o componente no crítico un parámetro de proceso o componente de un sistema que durante la operación, contacto, control, alarma o falla no tendrá impacto en la calidad del producto.

Parámetro crítico de proceso: es un parámetro de proceso que tiene un impacto directo en los atributos de calidad del producto

Pasajes o pasos de materiales: Un área con dos o más puertas para el pasaje de equipos materiales o productos. Puede ser un paso sin tratamiento de aire (pasivo) o con tratamiento (dinámico).

 Plan Maestro de Validación: Es un documento de alto nivel el cual establece el paraguas marco de los planes de validación para todos los procesos de la empresa y que se utiliza para que el equipo responsable pueda llevar a cabo la programación de las actividades teniendo en tiempo y forma los recursos necesarios.

Presión diferencial: La diferencia de presión entre dos puntos como ser la presión de un espacio definido y un punto de referencia independiente o entre dos espacios definidos.

Procedimiento Operativo Estándar (POE) *En ingles SOP* (*standard operating procedure*). Documento escrito y autorizado que contiene instrucciones de las operaciones que deben realizarse, las precauciones que deben tomarse y las medidas que deben aplicarse relacionadas directa o indirectamente con la fabricación de un medicamento (por ejemplo operación de equipos, mantenimiento y limpieza, validación, control ambiental, muestreo e inspección). Ciertos POEs pueden ser usados para complementar las especificaciones maestras del producto y la documentación de producción del lote.

Productos críticos

Producto de Alto riesgo: cualquier producto crítico que puede ocasionar un riesgo en la salud aun en bajos niveles. Productos que son altamente susceptibles a la contaminación (microbiológica o química) durante el proceso de manufactura, incluyendo su estabilidad. Se entenderá como Producto crítico aquel que cumple cualquiera de los siguientes criterios:

- 1. Estrecha ventana terapéutica
- 1063 2. Alta toxicidad
- 3. Productos estériles llenado aséptico
- 1065 4. Productos biológicos /Biotecnológicos
 - 5. Procesos de manufactura complejos: aquellos que pequeñas desviaciones en los parámetros de control pueden resultar en un producto no uniforme o fuera de especificación Por ejemplo: mezcla o granulación de formas farmacéuticas sólidas con concentración muy baja de activo.

Puesta en marcha — *Commissioning*: es un proceso documentado de verificación que los equipos, sistemas están instalados de acuerdo a las especificaciones o requerimientos, poniendo el equipo en servicio activo y verificando su correcto funcionamiento. La puesta en marcha o *commissioning* se lleva a cabo al final del proyecto de construcción/instalación pero antes de la calificación o validación.

1075
1076

Recuperación: test realizado para determinar si la instalación es capaz de retornar a un especificado grado o nivel de limpieza en un tiempo finito luego de ser desafiada o expuesta a una fuente de aire con carga de partículas conocida.

Resultado fuera de especificación (*OOS- Out of specification*). En relación al sistema HVAC se refiere a cualquier condición ambiental fuera de los límites establecidos por ejemplo valor fuera del límite de alerta o de acción.

Sistema cerrado: Un sistema en el cual el producto o material no está expuesto al ambiente del área de manufactura.

Sistema de impacto directo: Un sistema del cual se espera tenga un impacto directo en la calidad de un producto. Este sistema debe estar diseñado y puesto en marcha siguiendo lineamientos de buenas prácticas de ingeniería y en adición estar sujeto a prácticas de calificación.

Sistema de impacto indirecto: Un sistema del cual se espera que no tenga un impacto directo en la calidad de un producto. Este sistema debe estar diseñado y puesto en marcha siguiendo lineamientos de buenas prácticas de ingeniería solamente.

Unidad manejadora de aire (UMA): un equipo integrado por uno o varios sets de filtros que provee aire filtrado con un movimiento requerido dentro de una instalación.

Validación: Obtención de pruebas, de acuerdo a las Buenas Prácticas de Fabricación, de que cualquier procedimiento, proceso, equipo, material, actividad o sistema produce en realidad el resultado previsto (véase también calificación).

Ver Figura 1 para las siguientes definiciones:

Criterio de aceptación: término mensurable bajo el cual el resultado de un control es considerado aceptable.

Límite de acción: el límite de acción es el valor máximo de un criterio de aceptación de un parámetro crítico. Resultados fuera de este límite requieren acciones específicas e investigación.

Límite de alerta el límite de alerta es alcanzado cuando el valor máximo del rango normal de operación de un parámetro critico se ha excedido indicando que puede ser necesario tomar medidas para evitar que el límite de acción sea alcanzado.

Rango operativo normal: Es un rango que el usuario selecciona como valores aceptables de un parámetro durante la operación normal. Este rango debe estar dentro del rango de operación.

Rango de operación u operativo: Es un rango de un parámetro crítico validado que asegura que se cumple con los requerimientos relacionados con calidad y seguridad del producto durante la manufactura.

Figura 1: Rangos de operación del sistema HVAC

