88 (Primera Sección)
DIARIO OFICIAL
Miércoles 28 de julio de 2010
Miércoles 28 de julio de 2010
DIARIO OFICIAL
(Primera Sección) 91

CONSEJO DE SALUBRIDAD GENERAL

ACUERDO por el que se adiciona y modifica la relación de especialidades farmacéuticas susceptibles de incorporarse al Catálogo de Medicamentos Genéricos.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Consejo de
Salubridad General.

ACUERDO POR EL QUE SE ADICIONA Y MODIFICA LA RELACION DE ESPECIALIDADES FARMACEUTICAS SUSCEPTIBLES DE INCORPORARSE AL CATALOGO DE MEDICAMENTOS GENERICOS.

ENRIQUE RUELAS BARAJAS, Secretario del Consejo de Salubridad General y MIGUEL ANGEL TOSCANO VELASCO, Comisionado Federal para la Protección contra Riesgos Sanitarios, con fundamento en los artículos 3o. fracción XXIV, 13 apartado A fracción II, 15 y 194 de la Ley General de Salud; 2o. fracciones II y XIV y 73 del Decreto que reforma, adiciona y deroga diversas disposiciones del Reglamento de Insumos para la Salud; 1, 5 fracciones IV y XI del Reglamento Interior del Consejo de Salubridad General; 1o., y 3o. fracción I, inciso b y 10 del Reglamento de la Comisión Federal para la Protección contra Riesgos Sanitarios, y cuarto y quinto del Acuerdo por el que se adiciona y modifica la relación de especialidades farmacéuticas susceptibles de incorporarse al Catálogo de Medicamentos Genéricos y se determinan las pruebas que deberán aplicarse, y

CONSIDERANDO

Que el 21 de febrero de 2008 se publicó en el Diario Oficial de la Federación el Acuerdo por el que se relacionan las especialidades farmacéuticas susceptibles de incorporarse al Catálogo de Medicamentos Genéricos y se determinan las pruebas que deberán aplicarse, el cual fue adicionado mediante acuerdos publicados en el mismo órgano informativo, el 29 de julio de 2008, el 23 de febrero, el 17 de abril, el 20 de agosto, y el 12 de diciembre de 2009, el 13 de abril de 2010, y

Que el artículo 73 del Reglamento de Insumos para la Salud, faculta al Consejo de Salubridad General
y a la Secretaría a determinar, periódicamente, las pruebas que deberán aplicarse para considerar a los medicamentos como intercambiables, tienen a bien dar a conocer el siguiente:

ACUERDO POR EL QUE SE ADICIONA Y MODIFICA LA RELACION
DE ESPECIALIDADES FARMACEUTICAS SUSCEPTIBLES DE INCORPORARSE
AL CATALOGO DE MEDICAMENTOS GENERICOS

ARTICULO PRIMERO. Se adiciona la relación contenida en el artículo segundo del Acuerdo por el que se relacionan las especialidades farmacéuticas susceptibles de incorporarse al Catálogo de Medicamentos Genéricos y se determinan las pruebas que deberán aplicarse, con los siguientes medicamentos:

INCLUSIONES

	Denominación Genérica
	Forma farmacéutica
	Prueba de Intercambiabilidad

	ACIDO ASCORBICO
	Tableta de liberación prolongada
	A

	ACIDO AZELAICO
	Gel cutáneo
	A

	ACIDO CLAVULANICO/AMOXICILINA/NIMESULIDA
	Cápsula
	C

	ACIDO CLAVULANICO/AMOXICILINA/NIMESULIDA
	Suspensión oral
	C

	ACIDO SALICILICO
	Crema
	A

	ADEFOVIR
	Tableta
	C

	ALCANFOR / CONDROITINA / GLUCOSAMINA
	Crema
	A

	ALEFACEPT
	Solución inyectable
	A

	ATENOLOL / CLORTALIDONA
	Tableta
	C

	BENZOCAINA
	Solución cutánea
	A

	BETAMETASONA
	Espuma cutánea
	A

	BETAMETASONA / CLOTRIMAZOL
	Crema
	A

	BETAMETASONA / GENTAMICINA
	Solución oftálmica
	A

	BETAMETASONA / GENTAMICINA / MICONAZOL
	Crema
	A

	BIFONAZOL
	Ungüento cutáneo
	A

	BROMHEXINA / DROPROPIZINA
	Jarabe
	A

	BUPROPION (Anfebutamona)
	Gragea de liberación prolongada
	C

	BUTALBITAL / CAFEINA / PARACETAMOL
	Tableta
	C para butalbital

B para paracetamol

	BUTOCONAZOL
	Crema
	A

	CAFEINA / CLONIXINATO DE LISINA / ERGOTAMINA
	Tableta
	C excepto cafeína

	CAOLIN / COLISTINA / FURAZOLIDONA / PECTINA
	Suspensión oral
	A

	CAOLIN / COLISTINA / PECTINA
	Suspensión oral
	A

	CARISOPRODOL / MELOXICAN
	Tableta
	C

	CEFDITORENO
	Comprimido
	C

	CIANOCOBALAMINA / DEXAMETASONA / LIDOCAINA / PIRIDOXINA / TIAMINA
	Suspensión inyectable
	C para dexametasona

	CIANOCOBALAMINA / DICLOFENACO / PIRIDOXINA / TIAMINA
	Tableta de liberación prolongada
	C para diclofenaco

	CIPROFLOXACINO / HIDROCORTISONA / LIDOCAINA
	Solución ótica
	A

	CLOBETASOL
	Ungüento cutáneo
	A

	CLORANFENICOL / DEXAMETASONA / FENILEFRINA
	Solución oftálmica
	A

	CLORANFENICOL / PREDNISONA
	Ungüento oftálmico
	A

	CLOTRIMAZOL
	Solución cutánea
	A

	COLISTINA / FURAZOLIDONA
	Tableta
	A

	DARIFENACINA
	Comprimido de liberación prolongada
	C

	DEXAMETASONA
	Suspensión oftálmica
	A

	DEXAMETASONA/ NAFASOLINA/ TOBRAMICINA
	Solución oftálmica
	A

	DEXKETOPROFENO
	Tableta
	C

	DICLOFENACO (sódico)
	Tableta efervescente
	A

	DIMETICONA / FAMOTIDINA / MAGALDRATO
	Gel
	C para famotidina

	DIMETINDENO
	Emulsión cutánea
	A

	DOMPERIDONA
	Tableta de liberación prolongada
	C

	DROSPIRENONA / ESTRADIOL
	Comprimido
	C

	ECONAZOL
	Crema
	A

	EMTRICITABINA
	Cápsula
	C

	EMTRICITABINA / TENOFOVIR
	Tableta
	C

	ENALAPRILAT
	Solución inyectable
	A

	ENTECAVIR
	Solución oral
	A

	ENTECAVIR
	Tableta
	C

	ERITROMICINA
	Ungüento oftálmico
	A

	ERITROMICINA / ACETATO DE ZINC
	Solución cutánea
	A

	ESTREPTOMICINA
	Cápsula
	C

	ETODOLACO
	Cápsula
	C

	FENILEFRINA / PARACETAMOL
	Tableta
	B*** para paracetamol

	FENILEFRINA / PREDNISOLONA / SULFACETAMIDA
	Suspensión oftálmica
	A

	FLOROGLUCINOL
	Solución inyectable
	A

	FLOROGLUCINOL
	Tableta
	C

	FLUBENDAZOL
	Suspensión oral
	A

	FOSAMPRENAVIR
	Tableta
	C

	FULVESTRANT
	Solución inyectable
	A

	GABAPENTINA / MELOXICAM
	Tableta
	C

	HETALMIDON
	Solución inyectable
	A

	HIALURONATO DE SODIO / OXIMETAZOLINA
	Solución oftálmica
	A

	HIDROXOCOBALAMINA / LIDOCAINA / PIRIDOXINA / TIAMINA
	Solución inyectable
	A

	INDOMETACINA / METOCARBAMOL
	Cápsula
	C

	IRBESARTAN
	Tableta
	C

	ISOTIPENDILO
	Gel cutáneo
	A

	KETOROLACO TROMETAMINA
	Gel cutáneo
	A

	KETOROLACO TROMETAMINA / TRAMADOL
	Solución oral
	A

	LEVETIRACETAM
	Solución inyectable
	A

	LEVOCETIRIZINA
	Comprimido
	C

	LEVODROPROPIZINA
	Tableta
	C

	LEVOSULPIRIDA
	Comprimido
	C

	LEVOSULPIRIDA
	Solución inyectable
	A

	LIMECICLINA
	Cápsula
	C

	MEPREDNISONA
	Tableta
	C

	METRONIDAZOL
	Crema
	A

	MOMETASONA
	Crema
	A

	NEOMICINA / NISTATINA / POLIMIXINA B
	Cápsula vaginal
	A

	NESIRITIDA
	Solución inyectable
	A

	OLANZAPINA
	Solución inyectable
	A

	OLANZAPINA
	Tabletas
	C

	OLMESARTAN MEDOXOMILO
	Tableta
	C

	OXERUTINAS
	Gel cutáneo
	A

	PALONOSETRON
	Solución inyectable
	A

	PARACETAMOL
	Suspensión oral
	B

	PEMETREXED
	Solución inyectable
	A

	PENTOSANO POLISULFATO DE SODIO
	Cápsula
	C

	PERFLUORODECALINA / PERFLUOROMETILCICLOHEXILPIPERIDINA
	Emulsión inyectable
	A

	PIROXICAM
	Solución oftálmica
	A

	PROCAINA
	Solución inyectable
	A

	PROGESTERONA
	Suspensión inyectable
	C

	SELENIO
	Tableta
	A

	TIGECICLINA
	Solución inyectable
	A

	TIPRANAVIR
	Cápsula
	C

	TIPRANAVIR
	Solución oral
	A

	TOPOTECAN
	Solución inyectable
	A

	TRAZODONA
	Tabletas
	C

	TRINITRATO DE GLICERILO
	Solución inyectable
	A

	ZINC
	Tableta
	A

	ZIPRASIDONA
	Suspensión oral
	C

	ZOPICLONA
	Tableta
	C

MODIFICACIONES

	Denominación Genérica
	Forma farmacéutica
	Prueba de Intercambiabilidad

	ACIDO ALENDRONICO / COLECALCIFEROL
	Comprimidos
	B*** para ácido alendrónico

	NEOMICINA, SULFATO DE
	Cápsula
	A

A No requieren someterse a pruebas de disolución o bioequivalencia.

A* Prueba de medición del tamaño de partícula por el método de cascada, con un diámetro de partícula de 0.5 µm a 5 µm.

B Prueba de Perfil de Disolución.

B*** Prueba de perfil de disolución. La prueba de perfil de disolución se debe realizar a 3 diferentes pH:
a) Solución 0.1 N de ácido clorhídrico o fluido gástrico simulado sin enzima, b) Solución reguladora pH 4.5 y
c) Solución reguladora pH 6.8 o fluido intestinal simulado sin enzima.

Cumple criterio de F2 en tres pH, independientemente de la cantidad disuelta.

C Prueba de Bioequivalencia

C* Prueba especial (metodología en la página electrónica de Cofepris).
ARTICULO SEGUNDO. Las pruebas que se determinan en el presente Acuerdo deberán sujetarse a los criterios y requisitos que se establecen en las normas oficiales mexicanas correspondientes.

TRANSITORIOS

PRIMERO. El presente Acuerdo entrará en vigor al día siguiente de su publicación en el Diario Oficial
de la Federación.

SEGUNDO. Para los medicamentos incluidos en esta relación, cuya sustancia o ingrediente activo esté protegido por una patente, se estará a lo dispuesto en el tercer párrafo del artículo 167-bis del Reglamento de Insumos para la Salud, que se publicó en el Decreto por el que se reforma el Reglamento de Insumos para la Salud y el Reglamento de la Ley de la Propiedad Industrial, Diario Oficial de la Federación del 19 de septiembre de 2003.

El Consejo de Salubridad General acordó publicar en el Diario Oficial de la Federación el Acuerdo por el que se adiciona y modifica la relación de especialidades farmacéuticas susceptibles de incorporarse al Catálogo de Medicamentos Genéricos.

México, D.F., a 5 de julio de 2010.- El Secretario del Consejo, Enrique Ruelas Barajas.- Rúbrica.-
El Comisionado Federal para la Protección contra Riesgos Sanitarios, Miguel Angel Toscano Velasco.- Rúbrica.
