
Paula Rocha Chellini

BOAS PRÁTICAS ESTATÍSTICAS
EM ESTUDOS DE BIOEQUIVALÊNCIA

COM DELINEAMENTO CROSSOVER 2X2

Belo Horizonte – MG

JUNHO/2007

Livros Grátis

http://www.livrosgratis.com.br

Milhares de livros grátis para download.

Paula Rocha Chellini

BOAS PRÁTICAS ESTATÍSTICAS
EM ESTUDOS DE BIOEQUIVALÊNCIA

COM DELINEAMENTO CROSSOVER 2X2

Dissertação apresentada ao Departamento de
Estatística do Instituto de Ciências Exatas
da Universidade Federal de Minas Gerais,
como requisito à obtenção do título de Mes-
tre em Estatística.

Orientadora: Profa. Arminda Lucia Siqueira

Mestrado em Estatística
Departamento de Estatística
Instituto de Ciências Exatas

Universidade Federal de Minas Gerais

Belo Horizonte – MG

JUNHO/2007

i

Agradecimentos

A Deus.

A meus pais por me darem totais condições de estudar e me dedicar,

aos meus familiares pelo incentivo e suporte.

A minha orientadora Arminda por acreditar no meu trabalho, na minha vontade de aprender e

pela paciência e ajuda nos momentos de dificuldades.

Ao Daniel pelo apoio, carinho e compreensão nesses últimos tempos.

Aos meus amigos pela força nos momentos difíceis e pelas risadas,

em especial aos membros do quarteto fantástico que me ajudaram tanto nessa caminhada.

E a todos que de alguma forma contribuíram para este trabalho e não foram mencionados.

ii

Resumo

Estudos de bioequivalência são exigidos para a liberação de medicamentos genéricos para o
mercado. Freqüentemente o delineamento crossover 2 x 2 é utilizado com a administração a
voluntários sadios de duas formulações (T = teste e R = referência). Seguindo um cronograma
previamente estabelecido, são coletadas amostras de sangue e determinadas as concentrações do
fármaco para gerar as seguintes medidas farmacocinéticas: área sob a curva de concentração
plasmática versus tempo (ASC), o pico de concentração plasmática (Cmax) e o tempo no qual a
concentração máxima foi alcançada (Tmax). Para declarar que dois medicamentos são bioequi-
valentes os intervalos de 90% de confiança para a razão ou diferença das médias tanto para ASC

quanto para Cmax devem estar totalmente dentro do intervalo de bioequivalência. Há exigência
em termos de Tmax somente quando este for clinicamente relevante. A equipe estatística tem
um papel importante em estudos de bioequivalência, tanto no planejamento como na análise dos
dados, seguindo uma metodologia específica. No planejamento destacam-se a determinação do
cronograma de coleta e o cálculo do número de voluntários. Na prática aparecem vários pro-
blemas, tais como a violação de pressupostos dos métodos estatísticos, além da ocorrência de
não-conformidades. Outro questionamento recorrente é se as regras vigentes dos órgãos regu-
ladores são realmente razoáveis, se podem ser flexibilizadas ou devem ser adaptadas em certas
circunstâncias. Nesse trabalho, várias situações com incidentes que podem ou não ser evitados,
foram abordadas através de estudos de simulação de Monte Carlo visando aprofundar o conhe-
cimento sobre o planejamento e a análise dos dados. Foram realizados dois tipos de estudos: no
primeiro foi gerada a medida farmacocinética diretamente e no segundo a curva de concentração
individual. Alguns fatores podem prejudicar a conclusão de bioequivalência, tais como, a utiliza-
ção de um número de voluntários menor que o necessário e a ocorrência de observações atípicas.
Em geral, o coeficiente de variação de Cmax tente a ser maior que o de ASC e os percentuais
de conclusões de bioequivalência para Cmax não são superiores aos percentuais para ASC. Um
aspecto fundamental do planejamento é o cronograma de coleta. Não existe um cronograma
padrão, mas a recomendação é que as características das medidas farmacocinéticas devem ser
consideradas. Uma opção interessante é simular possíveis cronogramas e juntamente com as
informações sobre o fármaco elaborar o cronograma de coleta. Se os fármacos são realmente bio-
quivalentes e o estudo for bem conduzido, espera-se que o resultado seja favorável. Entretanto, na
prática não se pode ignorar dois possíveis erros: (i) apesar de haver bioequivalência entre T e R,
a conclusão é de não bioequivalência; (ii) T e R não são bioequivalentes, mas a conclusão é pela
bioequivalência. O primeiro erro é relacionado ao patrocinador e o segundo ao paciente. Como
o compromisso de um centro de bioequivalência, e em particular da equipe estatística, é com a
verdade e não com interesses do patrocinador do estudo, torna-se fundamental a observância das
boas práticas estatísticas, objeto deste trabalho.

iii

Sumário

Lista de Figuras p. v

Lista de Tabelas p. vi

Lista de Abreviatura/Notação p. viii

1 Introdução p. 1

1.1 Conceitos fundamentais . p. 3

1.2 Consolidação e utilização de informações publicadas p. 6

1.3 Objetivo . p. 8

1.4 Tópicos do trabalho . p. 9

2 Referencial teórico p. 10

2.1 Modelo e inferência estatística . p. 10

2.2 Critérios para declarar bioequivalência . p. 15

2.3 Análise de variância . p. 16

2.4 Regras de decisão . p. 18

2.5 Escala original versus escala logarítmica . p. 19

2.6 Intervalo de bioequivalência: (θI , θS) . p. 23

2.6.1 Medidas farmacocinéticas sem transformação p. 23

2.6.2 Medidas farmacocinéticas com transformação logarítmica p. 24

2.7 Determinação do poder e do número de voluntários p. 25

2.8 Identificação e tratamento de não-conformidades p. 28

2.8.1 Cronograma de coleta . p. 28

2.8.2 Dados faltantes . p. 29

iv

2.8.3 Observações atípicas (Outliers) . p. 31

2.9 Exemplos . p. 36

3 Estudos de simulações p. 40

3.1 Simulação da medida farmacocinética . p. 41

3.1.1 Conclusão de bioequivalência . p. 42

3.1.2 Presença de observações atípicas . p. 47

3.1.3 Incerteza da estimativa da variabilidade p. 49

3.2 Simulação da curva de concentração individual p. 54

3.2.1 Conclusão de bioequivalência . p. 55

3.2.2 Cronograma de coleta . p. 60

4 Discussão e considerações finais p. 66

Referências p. 69

Anexo p. 71

v

Lista de Figuras

1.1 Seqüência e interação dos processos e transferência de dados p. 3

1.2 Curva de concentração plasmática de um fármaco p. 4

1.3 Esquema de um delineamento crossover 2 x 2 p. 5

2.1 CV versus CV∗ . p. 21

2.2 Área sob a curva de concentração plasmática dos 24 voluntários para cada uma

das formulações . p. 33

2.3 Box-plot das ASC dos medicamentos referência (ASC_R) e teste (ASC_T) e

da diferença (Dif_ASC) entre essas áreas . p. 33

3.1 Número total (2n) de voluntários em função do coeficiente de variação p. 51

3.2 Poder do teste de bioequivalência em função de CV (2n = 24) p. 51

3.3 Percentual de conclusão de bioequivalência em função do coeficiente de variação p. 52

3.4 Percentuais de conclusão de bioequivalência de acordo com o número de coletas

(t17 = 16h) . p. 61

3.5 Percentuais de conclusão de bioequivalência para ASC de acordo com o número

de coletas (t16 = 24h) . p. 61

3.6 Percentuais de conclusão de bioequivalência de acordo com o número de coletas

(t20 = 48h) . p. 62

3.7 Percentuais de conclusão de bioequivalência para ASC de acordo com o número

de coletas (t17 = 96h) . p. 63

3.8 Percentuais de conclusão de bioequivalência para ASC de acordo com o número

de coletas (t18 = 120h) . p. 63

vi

Lista de Tabelas

1.1 Distribuição dos 21 estudos brasileiros, 5 de outros países americanos, 25 asiá-

ticos e 16 europeus, segundo o número de voluntários e o período de washout . p. 7

2.1 Modelo e valores esperados para o delineamento crossover 2 x 2 p. 11

2.2 Resumo dos dados para o delineamento crossover 2 x 2 p. 11

2.3 Análise de variância para o delineamento crossover 2 x 2 p. 18

2.4 Limites de bioequivalência para a medida farmacocinética nas escalas original e

logarítmica . p. 25

2.5 Resultados do exemplo de um estudo de bioequivalência p. 27

2.6 Escalonamento de coletores . p. 29

2.7 Valores dos parâmetros considerados no estudo de simulação de Donner et al.

(2005) . p. 30

2.8 Exemplo 1: Análise de variância para ASC . p. 36

2.9 Exemplo 2: Análise de variância com efeito de seqüência para Cmax p. 37

2.10 Exemplo 3: Análise de variância com efeito de período para ASC p. 37

2.11 Exemplo 4: Conclusão de bioequivalência para ASC e Cmax p. 38

2.12 Exemplo 4: Conclusão de bioequivalência para Tmax p. 38

2.13 Exemplo 5: Conclusão de bioequivalência apenas para ASC p. 39

2.14 Exemplo 6: Conclusão de bioequivalência para ASC e Cmax p. 39

2.15 Exemplo 6: Conclusão de não-bioequivalência para Tmax p. 39

3.1 Percentuais de conclusão de bioequivalência e dos efeitos residual (Er), da for-

mulação (Ef) e de período (Ep) . p. 43

3.2 Percentuais de conclusão de bioequivalência (BE) e da presença do efeito de

período (Ep) . p. 44

3.3 Percentuais de conclusão de bioequivalência (BE) e da presença do efeito da

formulação (Ef) . p. 44

vii

3.4 Percentuais de conclusão de bioequivalência (BE) e na presença ou ausência de

efeito da formulação (Ef) para F = 0, 00 . p. 45

3.5 Percentuais de conclusão de bioequivalência (BE) para vários valores de σe∗ . . p. 46

3.6 Percentuais de conclusão de bioequivalência (BE) e da presença do efeito da

formulação (Ef) para situações de alta variabilidade inter-individual (σe∗) . . . p. 46

3.7 Percentuais de conclusão de bioequivalência no estudo da presença de outliers

utilizando o critério do box-plot . p. 47

3.8 Percentuais de conclusão de bioequivalência no estudo da presença de outliers

utilizando o critério sugerido por Ramsay e Elkum (2005) p. 48

3.9 Diferença entre o tamanho de amostra total (2n) calculado quando o valor de

CV é mal especificado e o valor correto . p. 50

3.10 Percentuais de bioequivalência quando o valor de CV é mal especificado p. 53

3.11 Percentuais de bioequivalência e dos efeitos residual (Ef), da formulação (Ef) e

de período (Ep) para θγ = 0, 00, 0, 05, 0, 10 . p. 54

3.12 Parâmetros considerados na simulação para a constante de eliminação (Ke) e

constante de absorção (Ka) . p. 56

3.13 Percentuais de conclusão de bioequivalência para Cmax, para ASC e para as

duas medidas simultaneamente . p. 57

3.14 Estatísticas descritivas para ASC(ng/ml · h) e Cmax(ng/ml) para as formula-

ções R e T . p. 58

3.15 Percentuais de conclusão de bioequivalência para as situações em que somente

Cmax ou ASC são bioequivalentes . p. 59

3.16 Percentuais de conclusão de bioequivalência para ASC e Cmax de acordo com

o número de coletas (t17 = 16h) . p. 60

3.17 Percentuais de conclusão de bioequivalência para ASC e Cmax de acordo com

o número de coletas (t16 = 24h) . p. 62

3.18 Percentuais de conclusão de bioequivalência para ASC e Cmax de acordo com

o número de coletas (t20 = 48h) . p. 64

3.19 Percentuais de conclusão de bioequivalência para ASC e Cmax de acordo com

o número de coletas (t17 = 96h) . p. 65

3.20 Percentuais de conclusão de bioequivalência para ASC e Cmax de acordo com

o número de coletas (t18 = 120h) . p. 65

viii

Lista de Abreviatura/Notação

2n - Número total de voluntários recrutados

ANOVA - Análise de variância

ANVISA - Agência Nacional de Vigilância Sanitária

ASC - Área sob a curva de concentração plasmática

BE - Bioequivalência

CL - Clearance - Depuração do fármaco

Cmax - Pico de concentração plasmática

CV - Coeficiente de variação

CVd - Coeficiente de variação intra-individual

CV∗ - Coeficiente de variação na escala logarítmica

D - Dose

DOU - Diário Oficial da União

eijk - Erro aleatório

ED - Distância das estimativas

Ef - Efeito da formulação

emv - Estimadores de máxima verossimilhança

Ep - Efeito de período

Er - Efeito residual

F(j,k) - Efeito fixo da formulação administrada na k-ésima seqüência e no j-ésimo período

Fa - Fração do fármaco absorvida

FR - Efeito da formulação referência

FT - Efeito da formulação teste

GL - Graus de liberdade

ix

h - Hora

Ka - Constante de absorção

Ke - Constante de eliminação

LD - Distância da verossimilhança

ml - Mililitro

ng - Nanograma

P1 - Efeito do primeiro período

P2 - Efeito do segundo período

Pj - Efeito fixo do j-ésimo período

QM - Quadrado médio

R - Medicamento Referência

R(j−1,k) - Efeito residual fixo da formulação na k-ésima seqüência e (j − 1)-ésimo período

RR - Efeito residual do medicamento referência

RT - Efeito residual do medicamento teste

RT - Seqüência: Referência Teste

Sik - Efeito do i-ésimo indivíduo na k-ésima seqüência

SQ - Soma dos quadrados

T - Teste

Tmax - Tempo para atingir Cmax

TR - Seqüência: Teste referência

θI - Limite inferior de bioequivalência

θS - Limite superior de bioequivalência

θγ - Diferença das médias dos medicamentos teste e referência

V d - Volume de distribuição aparente

σ2
e - Variância intra-individual

σ2
s - Variância inter-individual

Yijk - Variável resposta

1

1 Introdução

Quando a patente de um medicamento de referência é extinta, outros laboratórios farma-

cêuticos que desejam produzir e comercializar este medicamento precisam da aprovação de um

órgão fiscalizador. A legislação brasileira estabelece que, para um medicamento ser registrado

como genérico, é necessário que se comprove sua equivalência farmacêutica e bioequivalência em

relação ao medicamento de referência indicado pela ANVISA (RDC No 135, 2003).

A equivalência farmacêutica entre dois medicamentos relaciona-se à comprovação de que

ambos contêm o mesmo fármaco (mesma base, sal ou éster da mesma molécula terapeuticamente

ativa), na mesma dosagem e forma farmacêutica, o que pode ser avaliado por meio de testes in

vitro.

Além dos estudos in vitro são necessários também estudos de biodisponibilidade e de bioe-

quivalência que comprovem a eficácia e a segurança do medicamento. A biodisponibilidade de

um fármaco é a quantidade e velocidade a qual o princípio ativo é absorvido e se torna disponível

no seu sítio de ação.

O medicamento referência é, geralmente, o inovador cuja a biodisponibilidade foi determi-

nada, durante o desenvolvimento do produto, e que teve sua eficácia e segurança comprovadas

por meio de ensaios clínicos, antes da obtenção do registro junto ao órgão federal para comer-

cialização. A empresa que desenvolveu a formulação e a forma farmacêutica adequada à via de

administração e ao objetivo terapêutico do medicamento, estabelecendo e validando os processos

de fabricação, bem como as especificações que deverão ser reproduzidas posteriormente, lote a

lote (STORPIRTIS et al., 2004). Em geral, o medicamento inovador é considerado medicamento de

referência, entretanto, na sua ausência, a ANVISA indicará o medicamento de referência.

Para produzir o medicamento genérico, o laboratório tem que investir no desenvolvimento

farmacotécnico do produto, e esse deve cumprir as mesmas especificações in vitro, em relação

ao medicamento referência. Contudo, a formulação e o processo de fabricação não precisam ser

idênticos, isso se deve aos diferentes equipamentos e fornecedores de matérias-primas empregados

por cada laboratório, desde que essas diferenças não comprometam a biodisponibilidade entre os

medicamentos.

2

O estudo de bioequivalência compara a biodisponibilidade de dois ou mais produtos. Dois

produtos são considerados bioequivalentes quando estes forem equivalentes farmacêuticos e, ao

serem administrados, na mesma dose molar e nas mesmas condições experimentais, apresen-

tam diferenças em relação à biodisponibilidade dentro dos limites pré-especificados. O teste de

bioequivalência in vivo é realizado em voluntários sadios.

A fim de comprovar a biodisponibilidade de um medicamento em relação ao produto de

referência, deverá ser elaborado um protocolo de pesquisa contendo a descrição da pesquisa

em seus aspectos fundamentais, informações relativas ao sujeito da pesquisa, à qualificação dos

pesquisadores e todas as instâncias responsáveis. O protocolo clínico é o documento que descreve

os objetivos, delineamento, metodologia, considerações estatísticas, e organização de um estudo

clínico. O protocolo também contém o histórico para o estudo clínico e sua justificativa.

Existem três etapas no estudo de bioequivalência clínica, analítica e estatística. Na etapa

clínica o projeto de pesquisa, o protocolo experimental e o termo de consentimento livre e es-

clarecido devem ser submetidos a um comitê de ética em Pesquisa. Em seguida, selecionam-se

voluntários sadios através de exames clínicos e laboratoriais, com idades entre 18 e 50 anos e

capazes de fornecer seu consentimento livre e esclarecido. Os indivíduos são, então, internados

e seguem uma dieta padronizada. Os medicamentos são administrados (dependendo do me-

dicamento pode ser em jejum ou pós prandial) e, de tempo em tempo, são coletadas amostras

sanguíneas ou de urina. Vale ressaltar que o volume de distribuição de determinado fármaco pode

variar em função da idade, sexo, doença e composição orgânica de cada pessoa. Nesse sentido,

são extremamente importantes os critérios de inclusão dos voluntários no estudo, para que se

possa obter características o mais homogêneas possíveis, evitando que características fisiológicas

dos indivíduos interfiram nos resultados.

Na etapa seguinte, analítica, é mensurada a concentração do fármaco nas amostras coletadas

na etapa anterior.

A etapa estatística começa, na realidade, antes do início do estudo, com o cálculo de número

de voluntários para o fármaco em questão e a elaboração da lista de aleatorização, além de, em

conjunto com a clínica, estabelecer o cronograma de coleta das amostras. Também faz parte

da etapa estatística a aleatorização dos voluntários, a análise das medidas farmacocinéticas e

a comparação das biodisponibilidades do medicamento referência com o medicamento que está

sendo testado.

O papel de cada etapa é ilustrado na Figura 1.1.

No Brasil, o órgão fiscalizador é a Agência Nacional de Vigilância Sanitária (ANVISA) que

através de resoluções publicadas no Diário Oficial da União (DOU) regulamenta os requisitos

mínimos para um estudo de bioequivalência. A ANVISA publicou em 2002 o “Manual de Boas

Práticas em Biodisponibilidade/Bioequivalência” contendo informações sobre as três etapas.

3

Proposta

Definir critérios para
investigador Principal

Determinar requisitos
relacionados ao estudo

Analisar criticamente todos
os critérios

Aprova
proposta

Assinar Contrato

Elaboração do Protocolo

Seleção dos Voluntários

Inserir dados no sistema

Realização Estudo

Envio das amostras para
etapa analítica

Verificação preliminar dos
dados

Envio dos dados para a
equipe estatística

Confecção do
Relatório Final

Conferir dados

Adequar planilha de
dados

Realizar análise
estatística dos dados

Confecção do relatório
da etapa estatística

Envio do relatório ao
investigador principal

Análise das amostras

Gerar dados

Envio dos dados para
Investigador Principal

Aleatorização dos
voluntários

Atividade relacionada ao cliente

Etapa Estatística

Etapa Clínica

Etapa Analítica

Receber Consulta
do Cliente

Entrega do
relatório final

Figura 1.1: Seqüência e interação dos processos e transferência de dados

A equipe estatística participa de um estudo de bioequivalência desde a elaboração do proto-

colo, com a determinação do tamanho da amostra, auxílio na definição do cronograma de coleta

e aleatorização dos voluntários, até a confecção do relatório final. Esse documento contem a

análise de dados e o laudo sobre a bioequivalência dos fármacos estudados.

1.1 Conceitos fundamentais

As medidas farmacocinéticas são obtidas a partir das curvas de concentração sangüínea do

medicamento versus tempo e conforme a Resolução RE No 1170 (ANVISA, 2006) para cada

voluntário, as seguintes medidas farmacocinéticas devem ser calculadas:

• Cmax: pico de concentração máxima do fármaco e/ou metabólito, obtido diretamente,

sem interpolação dos dados, isto é, a maior concentração observada;

• Tmax: tempo necessário para se atingir Cmax , obtido diretamente, sem interpolação dos

dados, isto é, o instante em que ocorreu tal concentração;

4

• ASC0−t: área sob a curva de concentração plasmática do medicamento desde o instante

inicial até o tempo final de observação (última concentração quantificável), obtida através

do método dos trapezóides, disponível por exemplo no software Equivtest R©, versão 2.0;

• ASC0−∞: área sob a curva de concentração plasmática do medicamento desde o ins-

tante inicial até o tempo relativo à completa eliminação do fármaco. É calculada como

ASC0−∞ = ASC0−t + Ct/Ke, sendo Ct a última concentração quantificável e Ke a cons-

tante de eliminação. A estimativa de Ke é obtida pelo o coeficiente angular da reta de

regressão ajustada utilizando-se as últimas concentrações transformadas em escala logarít-

mica e multiplicada por −2, 303;

• t1/2: meia vida de eliminação do fármaco, é o tempo que o organismo leva para eliminar

50% do fármaco, calculada como ln2/Ke, sendo Ke definido acima.

Para a avaliação da bioequivalência, as principais medidas farmacocinéticas são a área sob

a curva de concentração plasmática versus tempo (ASC), o pico de concentração plasmática

(Cmax) e o tempo no qual a concentração máxima foi alcançada (Tmax). ASC e Cmax são

utilizados para avaliar respectivamente a extensão e a taxa de absorção do fármaco.

A Figura 1.2 ilustra essas principais medidas farmacocinéticas.

Figura 1.2: Curva de concentração plasmática de um fármaco

O delineamento de estudos de bioequivalência pode ser de forma paralela ou crossover, sendo

que este último é mais comum. No delineamento paralelo a alocação é totalmente aleatória e

cada indivíduo recebe apenas uma formulação do fármaco. No esquema mais simples tem-se

apenas dois grupos, cada grupo recebe uma formulação diferente do fármaco e então os grupos

serão comparados.

5

No crossover cada indivíduo recebe mais de uma formulação de um mesmo fármaco em

ocasiões (denominadas períodos) diferentes, o que define uma determinada seqüência de formu-

lações. Em cada seqüência, todos os indivíduos recebem todas as formulações a serem testadas,

modificando apenas a ordem de administração. Em algumas situações, tal como estudos com

medicamento que tenha meia vida longa, pode ser preferível usar o delineamento paralelo para

evitar desistências.

O crossover 2 x 2 é o mais simples deles e é empregado quando dois medicamentos são

administrados em dois períodos. O medicamento a ser testado e o medicamento de referência

serão denotados por T e R, respectivamente. Assim, os participantes são alocados aleatoriamente

para receber T e depois de um período de eliminação, comumente chamado de washout, R ou

receber primeiro R e posteriormente T . O delineamento crossover tem as seguintes vantagens:

(i) cada indivíduo serve de controle para ele mesmo; (ii) a avaliação da bioequivalência é baseada

na variabilidade intra-indivíduo; (iii) em geral são necessários menos indivíduos para fornecer a

mesma precisão que outros delineamentos, como por exemplo, o paralelo. Com uma aleatorização

adequada dos indivíduos nas seqüências obtem-se um estimador eficiente para a razão entre as

formulações. A Figura 1.3 ilustra o esquema de um delineamento crossover 2 x 2.

RT Washout

Período 1 Período 2

TR Washout

Período 1 Período 2

Figura 1.3: Esquema de um delineamento crossover 2 x 2

Como o número de amostras sanguíneas por voluntário é limitada, por questões financeiras

e práticas, o cronograma de coleta deve ser tal que as medidas da curva de concentração possam

produzir com precisão as estimativas dos parâmetros de biodisponibilidade.

De acordo com a ANVISA, o estudo de bioequivalência deve ser realizado através da quantifi-

cação do fármaco na circulação sanguínea. O cronograma de coleta das amostras deve contemplar

um tempo igual ou superior a 3-5 vezes a meia-vida de eliminação do fármaco ou do metabólito.

6

O intervalo entre os dois períodos de coleta (washout) deve ser de, no mínimo, sete meias-vidas de

eliminação do fármaco (ou do metabólito ativo) para assegurar a depuração completa do fármaco

e evitar o efeito residual (RE No 1170, 2006).

O número de participantes de um estudo de bioequivalência depende basicamente do poder do

teste e do nível de significância desejados e da variabilidade do fármaco. A ANVISA recomenda

que o poder seja de pelo menos 80%, não permite a utilização de amostra inferior a doze indivíduos

e na falta de dados relativos à variabilidade do fármaco, pode-se optar por um número mínimo

de vinte e quatro voluntários.

A ANVISA recomenda também que as variáveis ASC e Cmax sejam transformadas em

logarítmo natural, uma vez que, em geral, a distribuição dos dados transformados se aproxima

mais a uma distribuição normal em relação aos dados originais.

Em um estudo de bioequivalência de dose única dos medicamentos teste e referência, a

Análise de Variância (ANOVA) é realizada para a verificação dos efeitos da formulação, do

período e do efeito residual (carryover) e para a comparação das médias de ASCs e Cmax, entre

as formulações, aplicando-se a transformação logarítmica aos dados.

Após essa análise preliminar dos efeitos, será testada a bioequivalência propriamente dita.

Na prática dois fármacos são reconhecidos como bioequivalentes quando têm o mesmo perfil

de biodisponibilidade. Para as medidas ASC e Cmax compara-se a média do medicamento

teste com a média do medicamento referência. O critério utilizado é se o intervalo de 90%

para a razão das médias na escala original ou a diferença das médias na escala logarítmica

cai inteiramente dentro de limites pré-especificados. O intervalo de bioequivalência comumente

adotado é (0, 80; 1, 25) para razão das médias ou (−0, 2231; 0, 2231) para diferença das médias na

escala do logarítmo natural. Quando clinicamente relevante, Tmax também deve ser considerado

e será analisado como diferença individual, construindo-se um intervalo de 90% de confiança,

utilizando-se um método não paramétrico.

Tmax não constitui um elemento decisório na conclusão de bioequivalência porque ele tem

o valor limitado arbitrariamente pela escolha dos tempos de coleta, se assim não fosse poderia

ser uma medida adequada para se obter a velocidade de absorção.

1.2 Consolidação e utilização de informações publicadas

Com o objetivo de consolidar informações publicadas em estudos de bioequivalência com

dados reais e ilustrar a elaboração de um protocolo a partir de informações de um estudo se-

lecionado, foram pesquisados 98 estudos de bioequivalência, no período de 1997 a 2005, foram

escolhidos os 67 referentes ao delineamento crossover 2 x 2, dose única de fármacos administrados

7

por via oral, como por exemplo, antibióticos, anti-hipertensivos, antiinflamatórios, hipoglicemi-

antes. Foram levantadas as seguintes informações dos estudos: número de voluntários, sexo dos

voluntários, cronograma de coleta, período de washout, estatísticas das medidas farmacocinéticas,

coeficiente de variação e escala adotada.

Das 67 publicações, 21 são brasileiras, 25 de países da Ásia (Tailândia, Coréia, China, Ará-

bia Saudita, Emirados Árabes Unidos e Israel) e 16 publicações européias (Áustria, Alemanha,

Espanha, Grécia e Turquia) e 5 de outros países da América (México, Estados Unidos, Chile e

Costa Rica). Em todas elas, concluiu-se pela bioequivalência entre os fármacos comparados.

Como citado anteriormente, para casos em que não se tem dados relativos ao coeficiente de

variação do fármaco, pode-se utilizar um número mínimo de 24 voluntários e esse é o valor mais

encontrado nas publicações. Em estudos realizados em países da Ásia encontra-se maior número

de estudos com menos de 24 voluntários, mas nunca menos que 12, como mostra a Tabela 1.1.

Tabela 1.1: Distribuição dos 21 estudos brasileiros, 5 de outros países americanos, 25 asiáticos e
16 europeus, segundo o número de voluntários e o período de washout

Brasil Ásia Europa Américas Total

Número de voluntários

8 - 24 2 10 2 3 17

24 13 12 12 0 37

24 - 40 6 3 2 2 13

Total 21 25 16 5 67

Washout (dias)

6 0 2 0 0 2

7 7 15 9 4 35

14 9 6 2 0 17

15 - 28 3 1 3 0 7

Sem informação 2 1 2 1 6

Total 21 25 16 5 67

O estudo que utilizou o menor número de voluntários, 8, foi um estudo chileno para o

medicamento ciprofloxacina e o estudo de maior amostra foi um estudo brasileiro de isotretinoína

(40 voluntários).

Alguns estudos selecionam somente indivíduos do sexo masculino (38,81%) e a participação

de mulheres implica em alguns problemas de ordem analítica e ética, como a permissão do uso

concomitante de contraceptivos orais, as diferenças das características corporais entre os sexos

8

e menstruação, além da necessidade de comprovar a ausência de gravidez durante o estudo.

Apesar disso, no Brasil há uma tendência em realizar os estudos com ambos os sexos. Entre os

21 estudos brasileiros, 18 utilizaram indivíduos de ambos os sexos e destes, 9 eram balanceados

isto é, tinham o mesmo número de mulheres e de homens. Das 67 publicações 27 não relataram se

todos os voluntários completaram o estudo, em quatro estudos houve desistências ou exclusões,

porém apenas um justificou a saída do voluntário que alegou motivos pessoais.

Nas publicações encontram-se sempre valores para as razões das médias entre os medicamen-

tos comparados para a ASC e para o Cmax, porém informações como o coeficiente de variação

ou o desvio padrão não aparecem explicitamente, embora em alguns casos possam ser recupe-

rados a partir dos resultados. Várias publicações (47,76%) também não informam os valores

encontrados para a meia vida dos fármacos.

O número de publicações é muito inferior ao número de estudos de bioequivalência realizados

para liberação dos medicamentos genéricos para o mercado. Muitas publicações não divulgam

importantes informações, como a meia vida ou o coeficiente de variação, necessárias para um

planejamento mais adequado de novos estudos. A meia vida é indispensável para determinação

do cronograma de coleta e do período de washout e o coeficiente de variação para o cálculo do

número de voluntários.

Como o estudo de bioequivalência sobre o fluconazol 150mg (Porta et al. (2005)) foi um dos

mais completos, seus resultados foram utilizados para simular a confecção de um protocolo para

estudo de bioequivalência. Assim, para a meia vida do medicamento de referência (cerca de 30h),

o período de washout e de coleta foram estimados por no mínimo 9 dias e 90h, respectivamente.

Empregando o maior valor encontrado do coeficiente de variação para o medicamento referência

(21,75%), foi calculado que seriam necessários um total de 34 voluntários, para um poder de

80%, como é exigido pela ANVISA. Como o estudo utilizou 28 voluntários, o poder do teste é de

69%. Além disso, o período de coleta (até 96h) e de washout (14 dias) adotados no artigo estão

de acordo com a legislação vigente.

1.3 Objetivo

Este trabalho tem como objetivo analisar criticamente os principais aspectos dos métodos

estatísticos exigidos pela regulamentação vigente com enfoque em questões práticas.

Deseja-se ainda aprofundar o conhecimento no que diz respeito ao cálculo do tamanho da

amostra e às conseqüências de um cálculo inapropriado. Além de outros fatores que podem

influenciar a conclusão de bioequivalência.

9

1.4 Tópicos do trabalho

Este trabalho será desenvolvido para delineamento crossover 2 x 2 e está disposto da seguinte

maneira: no Capítulo 2, há uma revisão da literatura dos principais tópicos da análise estatística

provenientes de estudos de bioequivalência e problemas relacionados a esses estudos, além de

alguns exemplos do que pode ocorrer na prática. O Capítulo 3 contém a descrição dos proce-

dimentos de simulação e os resultados obtidos. No Capítulo 4 são apresentadas as conclusões e

considerações finais do trabalho.

10

2 Referencial teórico

Nesta seção será apresentada a notação, além de aspectos importantes tanto do planeja-

mento quanto da análise de dados provenientes de estudos de bioequivalência utilizando-se o

delineamento crossover 2 x 2.

2.1 Modelo e inferência estatística

Num planejamento crossover, é importante remover efeitos residuais na comparação das

formulações já que o efeito da formulação pode ser confundido com um eventual efeito residual.

Por causa disso, o modelo estatístico abaixo é normalmente considerado.

Yijk = µ + Sik + Pj + F(j,k) + R(j−1,k) + eijk (2.1)

Os índices i, j e k são respectivamente para indivíduo (i = 1, 2, ..., nk), período (j = 1, ..., p)

e seqüência (k = 1, 2, ..., g) e em termos do modelo são:

• Yijk: variável resposta (por exemplo, lnASC);

• µ: média geral;

• Sik: efeito do i-ésimo indivíduo na k-ésima seqüência;

• Pj : efeito fixo do j-ésimo período;

• F(j,k): efeito fixo da formulação administrada na k-ésima seqüência e no j-ésimo período,

tal que
∑

F(j,k) = 0;

• R(j−1,k): efeito residual fixo de primeira ordem da formulação administrada na k-ésima

seqüência e (j − 1)-ésimo período, tal que R(0,k) = 0 e
∑

R(j−1,k) = 0;

• eijk: erro aleatório.

Assume-se que Sik e eijk são independentes e identicamente distribuídos (distribuição nor-

mal) com média zero e variâncias σ2
s e σ2

e respectivamente, sendo t = 1, 2, ..., L (número de

11

formulações a serem comparadas). Assume-se também que Sik e eijk são mutuamente indepen-

dentes. Então temos que σ2
s é a variação inter-indivíduos e σ2

e é a variação intra-indivíduos.

Para o crossover 2 x 2 i = 1, 2, ..., nk, j = 1, 2, k = 1, 2 e µT = µ + FT e µR = µ + FR são

respectivamente as médias para as formulações T e R. Seja dik = yi2k−yi1k
2 , isto é a metade da

diferença entre as duas medidas dos dois períodos para o i-ésimo indivíduo no j-ésimo período

na k-ésima seqüência. A média de dik para a k-ésima seqüência é d̄.k =
Pnk

i=1 dik

nk
.

As Tabelas 2.1 e 2.2 resumem os modelos, valores esperados e os dados para o delineamento

crossover 2 x 2.

Tabela 2.1: Modelo e valores esperados para o delineamento crossover 2 x 2

Seqüência Período Modelo Esperança

RT (k = 1) 1 Yi11 = µ + Si1 + FR + P1 + ei11 E(Yi11) = µ + FR + P1 = µR + P1

RT (k = 1) 2 Yi21 = µ + Si1 + FT + P2 + ei21 E(Yi21) = µ + FT + P2 = µT + P2

TR (k = 2) 1 Yi12 = µ + Si2 + FT + P1 + ei12 E(Yi12) = µ + FT + P1 = µT + P1

TR (k = 2) 2 Yi22 = µ + Si2 + FR + P2 + ei22 E(Yi22) = µ + FR + P2 = µR + P2

Tabela 2.2: Resumo dos dados para o delineamento crossover 2 x 2

Seqüência N Período 1 Período 2

RT n1 Formulação referência (R) Formulação teste (T)

Dados: yi11 (i = 1, · · · , n1) Dados: yi21 (i = 1, · · · , n1)

Média amostral: ȳ.11 =
Pn1

i=1 yi11

n1
Média amostral: ȳ.21 =

Pn1
i=1 yi21

n1

TR n2 Formulação teste (T) Formulação referência (R)

Dados: yi12 (i = 1, · · · , n2) Dados: yi22 (i = 1, · · · , n2)

Média amostral: ȳ.12 =
Pn2

i=1 yi12

n2
Média amostral: ȳ.22 =

Pn2
i=1 yi22

n2
.

N = número de voluntários

Para a comparação de biodisponibilidade entre formulações, é desejável estimar e separar os

efeitos residuais do efeito da formulação. Na prática, é normal assumir que:

• não existe efeito de período,

• não existem efeitos residuais.

12

Isso se deve ao fato de que um estudo bem planejado e bem conduzido pode eliminar o

possível efeito de período e um período de eliminação (washout) adequado deve ser escolhido

para garantir a ausência dos efeitos residuais.

Porém, em várias situações, o efeito de período e/ou os efeitos residuais ainda podem perma-

necer. A presença desses efeitos aumenta a complexidade da análise estatística para a verificação

da bioequivalência entre formulações. Então, é de interesse estabelecer alguns testes prelimina-

res para a presença do efeito de período e/ou dos efeitos residuais antes que a comparação de

biodisponibilidades entre formulações seja feita.

• Efeitos residuais (carryover)

O fenômeno chamado de efeito residual (carryover) ocorre quando o medicamento recebido

pelo voluntário no primeiro período ainda tem um efeito remanescente sobre o medicamento

recebido no segundo período. O problema é que o efeito residual pode ocorrer, não ser detectado

e viciar a estimação do efeito de formulação.

O efeito residual tem sido bastante investigado em estudos de crossover 2 x 2, em que os

efeitos de seqüência se confundem com os efeitos residuais. Parte desse problema é devido ao

fato do modelo não ter graus de liberdade suficientes para estimar os efeitos de formulação, de

período e residuais com eficiência (SENN et al., 2004).

Lembrando que i = 1, 2, ..., nk e k = 1, 2, índices para indivíduo e seqüência, respectivamente,

considere Uik = Yi1k + Yi2k a soma da medida farmacocinética em estudo nos períodos 1 e 2 na

k-ésima seqüência e a média da soma é dada por:

Ū.k =
1
nk

∑
Uik (2.2)

sendo Ū.1 e Ū.2 variáveis independentes provenientes de populações normais com variâncias iguais.

A inexistência do efeito residual não implica necessariamente que tais efeitos sejam nulos,

mas que se existirem, têm a mesma intensidade em ambas seqüências de tratamentos.

Seja R = RT −RR a diferença de efeitos residuais. Sob a restrição de que RT + RR = 0, os

efeitos residuais são iguais para duas formulações. Como não há estimadores não-viciados para

os efeitos de formulação caso os efeitos residuais estejam presentes, é de interesse examinar a

existência desses efeitos.

Os efeitos residuais (seqüenciais) podem ser determinados testando-se as hipóteses:

H0 : R = 0 versus H1 : R 6= 0 ⇔ H0 : RT = RR versus H1 : RT 6= RR (2.3)

13

Assim, a rejeição da hipótese nula leva à conclusão da presença de efeitos residuais entre as

formulações.

De acordo com a RE n◦ 898 (ANVISA, 2003), a presença de efeitos sequenciais (residuais)

pode ser aceita se tratando de um estudo crossover 2 x 2 de dose única, que envolve apenas

voluntários sadios, o fármaco não é uma substância endógena, o período de eliminação foi ade-

quado, as amostras de pré-dosagem não apresentam qualquer nível de fármaco detectável em

todos os voluntários e o estudo satisfaz todos os critérios científicos e estatísticos.

• Efeito da formulação

Considerando a diferença das medidas farmacocinéticas em estudo entre os períodos 1 e 2

na k-ésima seqüência temos que:

dik =
1
2
(Yi2k − Yi1k), i = 1, ..., nk; k = 1, 2. (2.4)

A esperança e a variância da diferença entre os períodos é dada por:

E(dik) =


1
2 [(P2 − P1) + (FT − FR) + RR] para indivíduos na seqüência 1

1
2 [(P2 − P1) + (FR − FT) + RT] para indivíduos na seqüência 2

(2.5)

V ar(dik) = σ2
d =

σ2
e

2
. (2.6)

Podemos observar que a variância da diferença entre os períodos só depende da variabilidade

intra-individual, o que reflete o benefício do delineamento crossover na comparação do efeito da

formulação.

As médias das diferenças na seqüência k é dada por:

d̄.k =
1
nk

nk∑
i=1

dik, k = 1, 2. (2.7)

O efeito da formulação é denotado por F = FT − FR. Se RT 6= RR, então não existe

estimadores não viciados para F baseado nos dados dos dois períodos. Porém, se RT = RR:

F̂ = d̄.1 − d̄.2 = ȲT − ȲR (2.8)

sabendo que:

14

ȲR =
1
2
(¯Y.11 + ¯Y.22) e ȲT =

1
2
(¯Y.21 + ¯Y.21). (2.9)

ȲR e ȲT são chamados médias dos mínimos quadrados para as formulações R e T , respecti-

vamente. Os métodos estatísticos para verificação da bioequivalência média devem utilizar esses

valores.

A presença de efeito de formulação pode ser examinada testando-se as hipóteses:

H0 : FR = FT versus H1 : FR 6= FT (2.10)

Assim, a rejeição da hipótese nula leva à conclusão da presença de efeito de formulação.

Segundo Chow e Liu (2000), na prática, na presença de efeitos residuais, os dados do primeiro

período podem ser analisados para avaliar a bioequivalência entre formulações no estudo de

biodisponibilidade. Porém, tem-se as seguintes conseqüências:

• há um aumento na variabilidade, diminuindo assim o poder para a detecção de uma dife-

rença clinicamente significante;

• a desconsideração da informação do segundo período elimina o benefício de um delinea-

mento crossover, que remove a variabilidade inter-individual da comparação entre formu-

lações.

Devido aos prejuízos descritos, a ANVISA não aceita esse tipo de procedimento.

Deve-se notar que a não rejeição da hipótese nula da igualdade entre formulações não implica

na bioequivalência entre essas formulações.

• Efeito de período

As hipóteses a serem testadas são:

H0 : P1 = P2 versus H1 : P1 6= P2. (2.11)

A hipótese de ausência de efeito de período é rejeitada se:

|T0| > t(α/2, n1 + n2 − 2), (2.12)

sendo

15

T0 =
P̂

σ̂d

√
1
n1

+ 1
n2

. (2.13)

Um estimador não viciado do efeito de período P pode ser obtido a partir das médias definidas

na Tabela 2.2 e é dado por:

P̂ =
1
2
[(Ȳ.21 − Ȳ.11)− (Ȳ.12 − Ȳ.22)]. (2.14)

2.2 Critérios para declarar bioequivalência

Como visto anteriomente o efeito da formulação (θ = µT − µR) pode ser estimado por θ̂ =

d̄.1− d̄.2 = ȲT − ȲR, sendo ȲR = Ȳ.11+Ȳ.22
2 e ȲT = Ȳ.21+Ȳ.12

2 , cujos termos estão definidos na Tabela

2.2. Assim, o intervalo de (1− 2α)100% de confiança para θ é dado por(
(ȳT − ȳR)− tν(α)σ̂d

√
1
n1

+
1
n2

, (ȳT − ȳR) + tν(α)σ̂d

√
1
n1

+
1
n2

)
, (2.15)

onde σ̂2
d =

P2
k=1

Pnk
i=1(dik−d̄.k)2

n1+n2−2 , dik = yi2k−yi1k
2 , d̄.k =

Pnk
i=1 dik

nk
, tν(α) é o percentil de ordem

100(1− α) da distribuição t de Student com ν = n1 + n2 − 2 graus de liberdade.

Alternativamente, denotando os limites de bioequivalência por θI e θS , a bioequivalência

pode ser avaliada testando-se as seguintes hipóteses:

H
+

0 : θ ≤ θI versus H
+

1 : θ > θI e H
−
0 : θ ≥ θS versus H

−
1 : θ < θS . (2.16)

Schuirmann (1987) descreveu os dois testes unilaterais para as hipóteses apresentadas em

(2.3) cujas estatísticas são dadas por:

T
+

=
(ȳT − ȳR)− θI

σ̂d

√
1
n1

+ 1
n2

e T
−

=
(ȳT − ȳR)− θS

σ̂d

√
1
n1

+ 1
n2

. (2.17)

A bioequivalência é declarada se ambas as hipóteses (H+

0 e H
−
0) são rejeitadas ao nível de

significância de α, isto é, T
+ ≥ tν(α) e T

− ≤ −tν(α). Schuirmann (1987) mostrou que se o

intervalo de (1 − 2α)100% confiança está dentro do intervalo de bioequivalência (θI , θS) então

ambas hipóteses H
+

0 e H
−
0 são também rejeitadas. Assim, as formulações T e R são consideradas

bioequivalentes se o intervalo dado em (2.15) estiver completamente contido dentro dos limites

de bioequivalência especificados (θI , θS).

Na prática, em geral, n1 = n2 = n em cada seqüência, ou seja há um total de 2n vo-

luntários, os limites de bioequivalência são simétricos, isto é, θS = −θI = θ0 e α = 0, 05.

16

Declara-se bioequivalência quando o intervalo de 90% de confiança para a diferença das médias

estiver completamente contido dentro dos limites de bioequivalência especificados (0, 80; 1, 25)

ou (−0, 2231; 0, 2231), respectivamente para as escalas original e logarítmica.

2.3 Análise de variância

A análise de variância tem como objetivo estudar a variabilidade nos dados observados

particionando a soma de quadrados total (SQtotal) das observações em componentes dos efeitos

fixos e dos erros aleatórios. Para o delineamento crossover 2 x 2 a soma de quadrados total das

2(n1 + n2) observações deve ser particionada em componentes dos efeitos residuais, do efeito de

período, do efeito da formulação e do erro. Seja Ȳ ... a média geral das observações. Então a

soma dos quadrados total é dada por

SQtotal =
2∑

k=1

2∑
j=1

nk∑
i=1

(Yijk − Ȳ ...)2 =

=
2∑

k=1

2∑
j=1

nk∑
i=1

(Yijk − Ȳ i.k)2 + 2
2∑

k=1

nk∑
i=1

(Ȳi.k − Ȳ...)2 =

= SQdentro + SQentre, (2.18)

onde Ȳi.k = 1
2

∑2
j=1 Yijk e SQentre é a soma dos quadrados referente aos indivíduos (inter-

individual) e SQdentro é a soma dos quadrados dentro de cada indivíduo (intra-induvidual).

SQentre ainda pode ser particionada em duas componentes: uma para os efeitos residuais e outra

para os erros entre os indivíduos.

SQentre = SQresidual + SQinter, (2.19)

sendo

SQresidual =
2n1n2

n1 + n2

{
1
2
[(Ȳ.12 + Ȳ.22)− (Ȳ.11 + Ȳ.21)]

}2

(2.20)

e

SQinter =
2∑

k=1

nk∑
i=1

Y 2
i.k

2
−

2∑
k=1

Y 2
..k

2nk
. (2.21)

17

Sabendo que Yi.k e Y..k são as somas de Yijk nos índices correspondentes. SQresidual e SQinter

têm 1 e n1 + n2 − 2 graus de liberdade, respectivamente. Cada soma dos quadrados dividida

pelo seu grau de liberdade é o quadrado médio (QM).

Para testar a existência de efeitos residuais, deve-se usar a estatística

Fr =
QMresidual

QMinter
, (2.22)

que segue uma distribuição F com (1, n1 + n2 − 2) graus de liberdade se a hipótese nula (2.3)

for verdadeira. Rejeita-se a hipótese nula (inexistência de efeitos residuais) ao nível α se Fr >

F(α,1,n1+n2−2). F(α,1,n1+n2−2) é o valor crítico da distribuição F de Snedecor com (1, n1 +n2− 2)

graus de liberdade.

A soma dos quadrados dentro de cada indivíduo (SQdentro) pode ser dividida em três com-

ponentes, a saber:

SQdentro = SQformulação + SQperíodo + SQintra. (2.23)

As somas dos quadrados são dadas por:

SQformulação =
2n1n2

n1 + n2

{
1
2
[(Ȳ.21 − Ȳ.11)− (Ȳ.22 − Ȳ.12)]

}2

, (2.24)

SQperíodo =
2n1n2

n1 + n2

{
1
2
[(Ȳ.21 − Ȳ.11)− (Ȳ.12 − Ȳ.22)]

}2

(2.25)

e

SQintra =
2∑

k=1

2∑
j=1

nk∑
i=1

Y 2
ijk −

2∑
k=1

nk∑
i=1

Y 2
i.k

2
−

2∑
k=1

2∑
j=1

Y 2
.jk

nk
+

2∑
k=1

Y 2
..k

2nk
. (2.26)

SQformulação e SQperíodo têm 1 grau de liberdade cada e SQintra tem n1 + n2 − 2 graus de

liberdade.

Quando RR = RT , a hipótese nula (2.16) de inexistência de efeito da formulação pode ser

testada usando a estatística

Fd =
QMformulação

QMintra
, (2.27)

que segue uma distribuição F com (1, n1 + n2 − 2) graus de liberdade se a hipótese nula (2.16)

for verdadeira. Rejeita-se a hipótese nula (inexistência de efeito da formulação) ao nível α se

18

Fr > F(α,1,n1+n2−2), sendo F(α,1,n1+n2−2) o valor crítico da distribuição F de Snedecor com

(1, n1 + n2 − 2) graus de liberdade.

Para testar a hipótese nula (2.11) de inexistência de efeito do período, podemos considerar

a seguinte estatística

Fp =
QMperíodo

QMintra
, (2.28)

que segue uma distribuição F com (1, n1 +n2− 2) graus de liberdade. Rejeita-se a hipótese nula

(inexistência de efeito de período) ao nível α se Fr > F(α,1,n1+n2−2), em que F(α,1,n1+n2−2) é o

valor crítico da distribuição F de Snedecor com (1, n1 + n2 − 2) graus de liberdade.

Tabela 2.3: Análise de variância para o delineamento crossover 2 x 2

Fonte GL SQ QM F p

Inter-individual

Residual (Seqüência) 1 SQresidual SQresidual Fr pr = Pr(F(α,1,n1+n2−2)>Fr)

Resíduos (inter) n1 + n2 − 2 SQinter
SQinter

n1+n2−2

Intra-individual

Formulação 1 SQformulação SQformulação Fd pd = Pd(F(α,1,n1+n2−2)>Fd)

Período 1 SQperíodo SQperíodo Fp pp = Pp(F(α,1,n1+n2−2)>Fp)

Resíduos (intra) n1 + n2 − 2 SQintra
SQintra

n1+n2−2

Total 2(n1 + n2)− 1 SQtotal

2.4 Regras de decisão

Entre 1977 e 1992 o FDA propôs regras de decisão para testes de bioequivalência em termos

de biodisponibilidade média dos fármacos. Supondo que a ASC e Cmax são medidas utilizadas

para verificar a extensão e a velocidade da absorção, para cada medida, são aplicadas as regras

de decisão abaixo.

1. Regra 75/75 - A bioequivalência é declarada se pelo menos 75% das razões individuais

entre as respostas dos medicamento teste e referência estejam dentro do intervalo (75%;

125%). Tem como vantagem o fato de ser de fácil aplicação, compara a biodisponibili-

dade relativa para cada indivíduo e remove o efeito da heterogeneidade da variabilidade

inter-individual nas comparações entre as formulações. Porém é muito sensível para medi-

camentos que têm alta variabilidade inter ou intra-individual e razões individuais podem

ser facilmente confundidas com efeito de período.

19

Sabendo que esses efeitos frequentemente são significantes em estudos crossover em volun-

tários sadios, o uso desse critério para decisão de bioequivalência foi considerado inapro-

priado para uma grande variedade de medicamentos e logo foi deixado de lado.

2. Regra 80/20 - Se a diferença entre a média do medicamento teste e a média do medica-

mento referência não é estatísticamente significante e se há pelo menos 80% de poder para

detectar uma diferença de 20% na média do referência, então a bioequivalência pode ser

concluída. Tem como desvantagem a necessidade de um número de voluntários elevado.

Assim, a regra 80/20 só é considerada como um pré-estudo do cálculo do poder na deter-

minação do número de voluntários na etapa de planejamento do protocolo de estudo.

3. Regra ±20 - A bioequivalência é concluída se a biodisponibilidade média do medicamento

a ser testado estiver entre ±20% da biodisponibilidade média do medicamento referência

com uma certa garantia.

4. Regra 80/125 - A bioequivalência é concluída se a biodisponibilidade média do medi-

camento a ser testado estiver entre (80%; 125%) da biodisponibilidade média do medica-

mento referência com uma certa garantia. Este critério não é simétrico na escala origi-

nal, mas sim na escala logaritmica que tem uma amplitude de −0, 2231 = ln(0, 80) até

0, 2231 = ln(1, 25).

2.5 Escala original versus escala logarítmica

Se a variável Y tem distribuição log-normal com média µ e variância σ2 tal que Y∗ = lnY ∼

N(µ∗, σ2
∗), valem as seguintes propriedades:

• Média (µ) e variância (σ2) na escala original

Tanto a média (µ) como a variância (σ2) na escala original são expressas em termos das

médias e variâncias nas escalas logarítmicas:

µ = E(Y) = exp
{
µ∗ + σ2

∗/2
}

, (2.29)

V ar(Y) = exp
{
2µ∗ + 2σ2

∗
}
− exp

{
2µ∗ + σ2

∗
}

= exp
{
2µ∗ + σ2

∗
}

(exp
{
σ2
∗
}
− 1). (2.30)

20

• Coeficiente de variação (CV) na escala original

O coeficiente de variação na escala original (CV = σ
µ) é calculado como:

CV =

√
exp {2µ∗ + σ2

∗} (exp {σ2
∗} − 1)

exp
{

µ∗ + σ2
∗
2

} =

√
exp

{
2µ∗ + 2σ2

∗
2

}
(exp {σ2

∗} − 1)

exp
{

µ∗ + σ2
∗
2

}
=

exp
{

µ∗ + σ2
∗
2

}√
exp {σ2

∗} − 1

exp
{

µ∗ + σ2
∗
2

} =
√

exp {σ2
∗} − 1.

Em resumo, com o pressuposto de distribuição log-normal, a relação entre o coeficiente de

variação (CV) na escala original e a variância σ2
∗ na escala logarítmica é dada por:

CV =
√

exp {σ2
∗} − 1. (2.31)

• Relação entre o coeficiente de variação na escala original (CV) e o coeficiente

na escala logarítmica (CV∗)

Usando a definição de coeficiente de variação na escala original (CV) a relação (2.31)

pode ser reescrita como CV =
√

exp {σ2
∗} − 1 =

√
exp

{
(CV∗µ∗)

2
}
− 1. Assim, (CV)2 =

exp
{

(CV∗µ∗)
2
}
− 1 ⇒ exp

{
(CV∗µ∗)

2
}

= 1 + (CV)2 ⇒ (CV∗µ∗)
2 = ln

(
1 + (CV)2

)
. Por-

tanto, a relação entre o coeficiente de variação na escala original (CV) e o coeficiente na escala

logarítmica (CV∗) é

CV∗ =

√
ln

(
1 + (CV)2

)
µ∗

(2.32)

• Média geométrica de Y

A média geométrica amostral na escala original é por definição ỹ = (
∏n

i=1 yi)
1
n . Tomando

o logaritmo, ln (ỹ) =
Pn

i=1 ln yi

n =
Pn

i=1 yi∗
n = ȳ∗, ou equivalentemente ỹ = exp{ȳ∗}. Ou seja, o

logaritmo da média geométrica na escala original é igual a média aritmética na escala logarítmica.

O mesmo vale para a média populacional, isto é:

ln (µ̃) = µ∗ ou µ̃ = exp{µ∗} (2.33)

21

• Distribuição de lnY quando Y ∼ N(µ, σ2)

Se Y ∼ N(µ, σ2), V ar
(

Y−µ
µ

)
= σ2

µ2 = CV 2. Segundo Chow e Wang (2001), se CV for

suficientemente pequeno, Y−µ
µ é aproximadamente 0. Por expansão de Taylor, lnY − lnµ =

ln
(
1 + Y−µ

µ

)
≈ Y−µ

µ . Logo lnY ≈ lnµ + Y−µ
µ e portanto

lnY ≈ N(lnµ,CV 2). (2.34)

A partir destes resultados, destacam-se os seguintes comentários:

1. Se σ2
∗ tende a zero, CV também tende a zero.

2. Quando σ∗ < 0, 3, CV pode ser aproximado por σ∗, isto é, CV é aproximadamente σ∗.

3. Quando CV é pequeno, lnY tem distribuição aproximadamente normal mesmo quando Y

tem distribuição normal.

4. Para o cálculo do tamanho de amostra em estudos de bioequivalência, no lugar de σ2
∗ é

utilizada a variância σ2
d definida no início do capítulo, usualmente na escala logarítmica,

caso em que será denotada por σ2
d∗

5. A relação entre o coeficiente de variação na escala original (CV) e o coeficiente de variação

na escala logarítmica (CV∗) é aproximadamente linear. Por exemplo, utilizando µ∗ = 4, 37

(média geral dos dados da página 73 de Chow e Liu (2000) na escala logarítmica), tal

relação está representada na Figura 2.1.

CV

CV*

0,550,500,450,400,350,300,250,200,150,100,050,00

0,11

0,10

0,09

0,08

0,07

0,06

0,05

0,04

0,03

0,02

0,01

0,00

Figura 2.1: CV versus CV∗

22

A ANVISA recomenda que as medidas ASC e Cmax sejam transformados em logaritmo

natural, uma vez que, em geral, a distribuição dos dados transformados se aproxima mais a

uma distribuição normal em relação aos dados originais. Além disso, a metodologia estatística

mais comumente empregada para avaliar bioequivalência tem como pressuposto a normalidade e a

homocedasticidade da variável resposta. Em geral, além de levar à normalidade, a transformação

tem o efeito de eliminar alguns outliers e tende a estabilizar a variância. Como conseqüência

positiva da transformação, os cálculos do poder ficam simplificados, como discutido em vários

textos.

• Justificativa em relação ao tratamento de dados

Em geral, uma comparação preliminar de interesse num estudo de biodisponibilidade rela-

tiva/bioequivalência é feita por meio da razão ao invés da diferença, entre as médias das medidas

farmacocinéticas (ASC e Cmax) dos dados do produto teste e o de referência. Usando transfor-

mação logarítmica, o modelo linear generalizado empregado na análise de dados permite fazer

inferências estatísticas sobre a diferença entre duas médias na escala logarítmica, as quais podem

ser re-transformadas em inferências estatísticas sobre a razão das duas médias na escala original

(Schuirmann, 1989).

• Justificativa em relação à farmacocinética

Westlake (1973, 1988) observou que um modelo multiplicativo é adequado para medidas

farmacocinéticas (ASC e Cmax) num estudo de biodisponibilidade relativa/bioequivalência.

Assumindo que a eliminação do fármaco é de primeira ordem e somente ocorre a partir do

compartimento central, a seguinte equação é obtida após uma administração extravascular (oral):

ASC0−∞ =
Fa ·D
CL

=
Fa ·D

(V d ·Ke)
, (2.35)

Em (2.35), Fa é a fração absorvida, D é a dose administrada e Fa · D é a quantidade do

fármaco absorvido. CL é o “clearance” de um dado voluntário, o qual é o produto do volume de

distribuição aparente (V d) e da constante de velocidade de eliminação (Ke). Portanto, o uso de

ASC como uma medida da quantidade de fármaco absorvido envolve um termo multiplicativo

(CL), o qual pode ser considerado como uma função do voluntário. Por essa razão, Westlake

enfatiza que o efeito de voluntário não é aditivo se os dados são analisados na escala original.

Por outro lado, a transformação logarítmica da ASC resulta em um tratamento aditivo:

lnASC0−∞ = lnFa + lnD − lnV d− lnKe. (2.36)

Argumentos semelhantes foram dados para Cmax.

23

2.6 Intervalo de bioequivalência: (θI, θS)

Nesta seção serão apresentados os limites de bioequivalência para a decisão de bioequivalência

média entre dois fármacos baseados na diferença ou na razão das médias para os casos de medidas

farmacocinéticas originais ou transformadas. Será adotada a seguinte notação:

Escala Variável Média aritmética Média geométrica

Original Y µ µ̃

Logarítmica Y∗ = ln(Y) µ∗ µ̃∗

Como visto na seção 2.4, a relação entre µ̃ e µ∗ é µ̃ = exp{µ∗} ou equivalentemente

µ∗ = ln(µ̃). Agora vamos denotar YT e YR as variáveis farmacocinéticas na escala original, res-

pectivamente para as formulações teste e referência e µ̃T e µ̃R suas médias geométricas. Supondo

que YT e YR sigam a distribuição log-normal e que haja igualdade de variâncias, lembrando que

suas médias são µT = exp
{

µT∗ + σ2
∗
2

}
e µR = exp

{
µR∗ + σ2

∗
2

}
, onde µT∗ e µR∗ são as médias e

σ2
∗ a variância na escala logarítmica, µT

µR
=

exp


µT∗+

σ2
∗
2

ff
exp


µR∗+

σ2∗
2

ff = exp{µT∗}
exp{µR∗} = µ̃T

µ̃R
. Além disso, ln

(
µT
µR

)
=

µT∗ − µR∗. Em palavras, com o pressuposto de homocedasticidade:

1. a razão de médias aritméticas na escala original é igual à razão de médias geométricas na

escala original.

2. a diferença das médias aritméticas na escala logarítmica é igual ao logaritmo da razão das

médias na escala original.

2.6.1 Medidas farmacocinéticas sem transformação

A ANVISA permite o uso dos dados na escala original, desde que sejam apresentadas justi-

ficativas (RE No 1170, 2006).

Nesta situação utilizam-se as médias aritméticas das medidas farmacocinéticas (µT e µR)

para definir os intervalos de bioequivalência entre T e R.

• Diferença das médias

O intervalo de bioequivalência deve ser expresso por:

θI < µT − µR < θS (2.37)

24

Utilizando a regra de ±20%, os limites de bioequivalência são θI = −0, 20µR e θS = 0, 20µR.

Assim, o intervalo de bioequivalência é dado por:

−0, 20µR < µT − µR < 0, 20µR (2.38)

Na prática estes limites devem ser estimados, pois dependem do parâmetro populacional

desconhecido e a escolha natural é a média amostral (ȳR) do medicamento referência. Portanto,

o intervalo é dado por:

−0, 20ȳR < µT − µR < 0, 20ȳR. (2.39)

• Razão de médias

O intervalo de bioequivalência também pode ser definido por:

θI <
µT

µR
< θS . (2.40)

O intervalo de bioequivalência para a diferença entre as médias aritméticas das duas formu-

lações é apresentado na equação (2.38). Então dividindo-se esta desigualdade por µR, obtém-se

−0, 20 < µT−µR
µR

< 0, 20. Após uma manipulação algébrica, o intervalo de bioequivalência para

a razão das médias é:

0, 80 <
µT

µR
< 1, 20. (2.41)

Assim, pela regra de ±20%, os limites são θI = 0, 80 e θS = 1, 20.

A inferência padrão é para diferença das médias, mas na escala original deve-se usar a

razão das médias, já que ao utilizar a diferença, o intervalo de bioequivalência dependeria da

média aritmética do próprio conjunto de dados do estudo, o que remete ao uso da transformação

logarítmica.

2.6.2 Medidas farmacocinéticas com transformação logarítmica

A partir da razão das médias geométricas (ou aritméticas) na escala original chega-se ao

intervalo de bioequivalência para diferença de médias aritméticas na escala logarítmica, como

mostrado a seguir. Neste caso, o intervalo de bioequivalência é definido por: θI < µ̃T
µ̃R

< θS ,

sendo que os limites são θI = 0, 80 e θS = 1, 25. Assim, o intervalo de bioequivalência é dado

por:

25

0, 80 <
µ̃T

µ̃R
< 1, 25, (2.42)

ou equivalentemente

0, 80 <
µT

µR
< 1, 25. (2.43)

O uso dos limites 0,80 e 1,25 para a razão das médias na escala original é justificado pela

necessidade de intervalos de bioequivalência simétricos, visto que há uma correspondência a um

intervalo de bioequivalência simétrico para a diferença das médias na escala transformada.

Tomando o logaritmo dessa desigualdade, tem-se que:

ln(0, 80) < ln(
µ̃T

µ̃R
) < ln(1, 25), (2.44)

que resulta no intervalo de bioequivalência da diferença das médias aritméticas na escala trans-

formada:

−0, 2231 < µT∗ − µR∗ < 0, 2231. (2.45)

A Tabela 2.4 mostra o resumo dos limites de bioequivalência para as situações consideradas.

Tabela 2.4: Limites de bioequivalência para a medida farmacocinética nas escalas original e lo-
garítmica

Escala Diferença Razão

Original −0, 2ȳR < µT − µR < 0, 2ȳR 0, 80 < µT
µR

< 1, 20

0, 80 < µ̃T
µ̃R

< 1, 25

Logarítmica −0, 2231 < µT∗ − µR∗ < 0, 2231

2.7 Determinação do poder e do número de voluntários

O cálculo do tamanho da amostra necessário é parte do protocolo de qualquer estudo de

bioequivalência. Existem várias formas para a determinação do tamanho de amostra para estudos

de bioequivalência planejados através de crossover 2 x 2, mas é recomendado a utilização do

método considerado como padrão-ouro (baseado na distribuição t de Student não-central) e cuja

implementação está disponível no software nQuery Advisor R©.

26

Destacamos as seguintes referências sobre o assunto: Phillips (1990), Dilletti et al. (1991),

Chow et al. (2002), Chow et al. (2003), Siqueira et al. (2005) e Hauschke et al. (2007).

O número de participantes de um estudo de bioequivalência depende basicamente do poder

do teste e do nível de significância desejados, além da variabilidade intra-individual, expressa

pelo coeficiente de variação do fármaco de referência ou equivalentemente da variância intra-

indivíduos e da diferença esperada entre as duas médias (θγ). Em geral, planeja-se o mesmo

tamanho em cada seqüência, isto é, n1 = n2 = n tal que um total de 2n voluntários deve ser

recrutado.

O poder do teste de Schuirmann é por definição Pr(Rejeitar H+
0 e H−

0 |θ), cujas hipóteses

H+
0 e H−

0 estão apresentadas em (2.16), para determinado valor de θ. Assim, para θγ , tal que

θI < θγ < θS , o poder é dado por:

Pr
(
T+ ≥ tν(α) e T− ≤ tν(α)

)
, (2.46)

que pode ser aproximado para:

1− τν,δ− (tα,ν)− τν,δ+ (tα,ν) . (2.47)

Em (2.47), α é o nível de significância, o termo τν,δ representa a função de distribuição

acumulada da distribuição t de Student não central com ν = n1 + n2 − 2 graus de liberdade e

parâmetro de não centralidade δ− =
√

n
2

(
θS−|θγ |

σd∗

)
e δ+ =

√
n
2

(
θS+|θγ |

σd∗

)
e tα,ν é o percentil da

distribuição t de Student central. Em outras palavras, a expressão (2.46) é referente ao método

padrão-ouro, isto é, calculado a partir da distribuição t de Student não central bivariada e pode

ser escrita como a diferença de probabilidades baseadas na distribuição t de Student não central

univariada. Comparações do poder empírico baseados em 1.000.000 simulações da segunda forma

(2.47) com os valores utilizando o software nQuery Advisor R©, que afirma usar (2.46), mostram

que para os tamanhos de amostras usuais, a acurácia é mantida, exceto quando o poder fica abaixo

de 50%. Como geralmente um poder de pelo menos 80% é exigido em estudos de bioequivalência,

há indicação de que ambos procedimentos são equivalentes em termos práticos (SIQUEIRA et al.,

2005).

Note que a partir da aproximação apresentada em (2.47) não é possível escrever uma forma

fechada para n. Como discutido em Siqueira et al. (2005), outras possíveis aproximações são

baseadas nas distribuições Normal e t de Student central. Podem ser utilizados três enfoques: uso

da função de distribuição completa, método conservador e método não conservador. A vantagem

desses dois últimos métodos, tanto para a distribuição Normal e como para t de Student central,

é que existem fórmulas para o cálculo do número de voluntários.

27

O poder e o nível de significância necessários no cálculo do tamanho de amostra são em

geral fixados em 80% e 5%, mas a dificuldade aparece com a especificação das quantidades CV

e θγ . Como em ensaios de bioequivalência é quase impossível a realização de estudo piloto,

a especificação de CVd (ou σ2
d) deve ser obtida na literatura, mas tais publicações são muito

escassas. Se perguntado, o patrocionador do estudo em geral diria que θγ = 0, ou seja, as

médias das formulações R e T são idênticas. Se θγ for assumido como sendo igual a zero e seu

valor verdadeiro for por exemplo 0,05 haverá um impacto no poder do teste e a diferença estará

perto de um dos limites de bioequivalência. Além disso, pode-se mostrar que à medida que |θγ |
aumenta, n aumenta. Como na prática o verdadeiro valor θγ é desconhecido, uma atitude mais

conservadora consiste em fazer um estudo de sensibilidade, isto é, considerar possíveis valores

para θγ .

Quando se tem informações, provenientes de outros estudos ou da literatura, sobre o coe-

ficiente de variação do fármaco pode-se utilizar o maior CV encontrado nos estudos, calcular

uma média aritmética simples dos CV s encontrados ou ainda a média ponderada pelo número

de participantes de cada estudo. Essas duas opções podem ser apropriadas se o CV originado

for de estudos com amostras de tamanhos próximos.

O problema maior aparece quando não há informação disponível sobre a variabilidade ou

quando esses valores não são confiáveis. A conseqüência da má especificação da variabilidade

intra-individual pode levar à decisão incorreta da bioequivalência.

Como mostrado anteriormente, há uma relação entre o coeficiente de variação intra-individual

(CVd) na escala original e a variância intra-individual na escala logarítmica (σ2
d∗) que é dada por

CVd =
√

exp
{
σ2

d∗
}
− 1.

Julious (2004) apresenta uma discussão sobre ensaios clínicos em que há incerteza na es-

timação da variabilidade. O autor ilustra o problema com um estudo de bioequivalência com

delineamento crossover 2 x 2 em que foram recrutados 48 voluntários (o dobro do tamanho de

amostra mais comum) e a conclusão sobre a bioequivalência não foi favorável, como mostrado

na Tabela 2.5.

Tabela 2.5: Resultados do exemplo de um estudo de bioequivalência

2n CVd(%) Razão IC (90%) Bioequivalência

ASC 45 47 1,10 (0,94 - 1,29) Não

Cmax 47 41 1,05 (0,92 - 1,21) Sim

A partir desses resultados a equivalência pode ser declarada para o Cmax porém não para a

ASC. Como as duas medidas deveriam estar dentro dos limites de bioequivalência (0,80; 1,25),

conclui-se que o estudo fracassou e as duas formulações não foram consideradas bioequivalentes.

28

Um fator que parece ter causado o problema foi uma alta variabilidade observada que não

era esperada.

Foi proposto na conferência Bio-International de 1989, e confirmado, em 1992, que fár-

macos exibindo variabilidade intra-individual de 30% ou mais deveriam ser classificados como

altamente variáveis (NOëL et al., 2003b). Uma conseqüência desta alta variabilidade é que um

número inviável de voluntários pode ser necessário para poder concluir a bioequivalência de dois

medicamentos. Assim, uma das soluções para o problema de Julious (2004) seria utilizar um

delineamento crossover de ordem maior.

2.8 Identificação e tratamento de não-conformidades

Algumas ocorrências podem comprometer a conclusão do estudo de bioequivalência, tais

como, cronograma de coleta inadequado, atrasos nas coletas, ocorrência de dados faltantes e

presença de observações atípicas.

2.8.1 Cronograma de coleta

Uma questão muito importante em estudos de bioequivalência é a determinação das medidas

farmacocinéticas precisamente. A maioria dos métodos para os testes de bioequivalência assumem

que as medidas famacocinéticas foram medidas de forma eficaz, porém, os valores dessas variáveis

dependem da curva de concentração plasmática versus tempo que é mensurada a partir de tempos

de coletas pré-determinados. Devido a problemas éticos e financeiros, apenas um número limitado

de pontos pode ser planejado. Assim, um cronograma de coleta apropriado é crucial para a

exatidão com a qual as medidas farmacocinéticas serão medidas.

Para uma determinação adequada do cronograma de coleta são necessárias informações sobre

as características farmacocinéticas do medicamento, tais como Tmax, Cmax e t1/2, essas medidas

podem ser encontradas na literatura, por exemplo em Goodman & Gilman (2006).

Kong e Rene (2000) descrevem uma pesquisa sobre otimização para o cálculo do cronograma

de coleta. O estudo de simulação desenvolvido pelos autores estima a ASC pelo método dos

trapezóides, a partir dos os parâmetros Ka (constante de absorção), Ke (constante de eliminação)

e V d (volume de distribuição), que representam características dos indivíduos do estudo.

A curva de concentração versus tempo é dada por:

C(t) =
DKa

V d(Ka −Ke)
[eKet − eKat]. (2.48)

29

Determinar o número de coletas é, na prática, de grande interesse. Embora aumentar o

número de coletas normalmente melhora a exatidão da área sob a curva, também aumenta o

trabalho e custo do centro de bioequivalência e pode ser um inconveniente para o voluntário.

Kong e Rene (2000) observaram que a exatidão da medida da ASC através do método dos

trapezóides depende tanto da constante de absorção (Ka) quanto do número de coletas. Então,

a partir de um estudo de simulação os autores sugerem que um número apropriado de coletas

deve estar entre seis e oito coletas, além da coleta antes de administrar a medicação.

Outro problema referente ao cronograma de coleta é a diferença entre o tempo teórico e

o tempo real de coleta. Para minimizar os atrasos nas coletas é feito um escalonamento entre

os coletores para cada voluntário de sua responsabilidade. Ou seja, o coletor tem um tempo

de deslocamento entre um voluntário e outro, sendo que cada grupo de voluntários receberá a

medicação em tempos diferentes e a primeira coleta é o tempo zero (t0) para todos os voluntários,

como exemplificado na Tabela 2.6.

Tabela 2.6: Escalonamento de coletores

Coletores C1 C2 C3 C4 C5 C6 C7 t0 t1 · · ·

Voluntários 1 2 3 4 5 6 7 07:00 07:30 · · ·

8 9 10 11 12 13 14 07:05 07:35 · · ·

15 16 17 18 19 20 21 07:10 07:40 · · ·

22 23 24 25 26 27 28 07:15 07:45 · · ·

Se mesmo usando o escalonamento de coletas ainda houver atrasos uma opção é utilizar o

tempo real para calcular a área sob a curva de concentração plasmática versus tempo.

2.8.2 Dados faltantes

Alguns estudos de bioequivalência são prejudicados devido a perda de um ou mais valores

de concentrações sanguíneas do fármaco. Essa perda pode ocorrer por motivos diversos, como

a perda da veia do voluntário durante a coleta, o atraso excessivo na coleta para determinado

tempo ou quebra de tubos durante a centrifugação ou nas fases seguintes.

A ausência desses dados pode gerar um vício na estimação das medidas farmacocinéticas,

principalmente a ASC, e assim eventualmente afetar a decisão de bioequivalência.

Nesses casos, a legislação recomenda que a curva de concentração sanguínea seja obtida sem a

interpolação do ponto faltante, o que não compromete a obtenção das medidas farmacocinéticas

como ASC0−t e ASC0−∞. Por outro lado, a ausência de uma amostra próxima ao pico de

concentração máxima pode vir a comprometer a realidade dessa variável. De qualquer forma,

devem sempre ser considerados os valores que foram de fato quantificados, não devendo existir

30

nenhum tipo de procedimento para a estimação dos valores faltantes. É importante ressaltar

que o excesso de dados faltantes pode vir a comprometer a validade do estudo e de acordo

com a ANVISA (RE N◦ 1170, 2006) não é permitida a falta de mais de 10% dos valores das

concentrações sanguíneas do fármaco provenientes da administração de cada medicamento por

voluntário.

Para investigar o impacto de dados faltantes, aqui denominados perfis incompletos, em estu-

dos de bioequivalência Donner et al. (2005), consideraram um delineamento crossover com dois

períodos. Primeiro pesquisaram para o nível de cobertura do intervalo bilateral de 90% de con-

fiança para a razão das médias geométricas. Depois foi examinado o efeito de perfis incompletos

na probabilidade de se concluir bioequivalência usando dois testes t unilaterais.

Assim, para investigar o impacto de dados faltantes no intervalo de estimação da razão das

médias geométricas, foram feitas simulações. O cronograma de coleta foi fixado em 12 coletas

nos seguintes horários: 0,0; 20’; 40’; 1; 1,5; 2,0; 3,0; 4,0; 6,0; 8,0; 12,0 e 16,0 horas.

Para cada um dos N indivíduos, os valores para os parâmetros Ka (constante de absorção),

Ke (constante de eliminação) e V d (volume de distribuição aparente) foram obtidos como rea-

lizações de três distribuições log-normais, cada uma com média e coeficiente de variação (CV)

especificados. Todas as combinações de parâmetros investigadas são mostradas na Tabela 2.5.

Tabela 2.7: Valores dos parâmetros considerados no estudo de simulação de Donner et al. (2005)

Parâmetros CV corr(ln Ke, lnV d)

Situação Ka Ke V d Inter Intra Ensaio Inter Intra

1 0,8 0,3 10 0,05 0,10 0 0 0

2 0,8 0,3 10 0,05 0,10 0,10 0,25 0,5

3 0,9 0,4 10 0,05 0,10 0 0 0

4 0,9 0,4 10 0,10 0,10 0,10 0,25 0,5

Foram consideradas situações em que I = 1, 2 ou 3 indivíduos de um total de N = 15, 20,

25 indivíduos apresentaram m medidas de concentração perdidas, sendo que m vai de 3 (25% de

dados faltantes) até 9 (75% de dados faltantes). Os seguintes perfis incompletos foram simulados

de acordo com a forma em que os valores de concentração foram perdidos para cada indivíduo:

1. Aleatória: perda completamente aleatória, isto é, que ocorre por razões não relacionadas à

biodisponibilidade, ou de forma mais geral, a nenhum aspecto do delineamento do estudo;

2. Início: perda nos primeiros m pontos, t1, t2, ..., tm;

31

3. Centro: perda nos pontos próximos ao Tmax e nos (m− 1)/2 valores de t imediatamente

antes e depois deste ponto;

4. Final: perda nos últimos m pontos, tk, tk+1, ..., tk−m+1.

Para cada uma das quatro situações, um intervalo de 90% de confiança para a razão das

médias geométricas foi calculado usando os dados disponíveis de cada indivíduo. Um nível de

cobertura variando entre 87,5% e 92,5% foi considerado como razoavelmente consistente com um

nível nominal de 90%, isto é, foi permitido um desvio de 2,5% para cima ou para baixo.

Os principais resultados de Donner et al. (2005) são:

1. O nível de cobertura empírico observado quando todos os perfis estão completos (I = m =

0) são bem próximos do nível nominal de 90% (90,22%, 90,14% e 90,19% respectivamente

para N = 15, 20 e 25).

2. O perfil que mais se aproxima ao coeficiente de confiança de 90% é aquele em que os dados

faltantes são aleatórios. O perfil que menos se aproxima é aquele em que os dados faltantes

estão no final do cronograma de coleta. Neste caso o nível de abrangência estimado é

inadequado quando o número de dados faltantes por voluntário é de pelo menos quatro em

um voluntário, ou de pelo menos três em dois voluntários.

3. Os outros dois perfis (dados faltantes no início e no centro do cronograma de coleta) são

piores do que o perfil com dados faltantes que ocorrem de forma aleatória porém são menos

drásticos que o perfil com dados faltantes no final da curva de concentração.

Os resultados encontrados nas simulações por Donner et al. (2005) mostram que o impacto

de perfis incompletos para um intervalo de 90% de confiança para a razão das médias geométricas

pode ser drástico mesmo quando há somente alguns dados faltantes, principalmente quando esses

dados estão concentrados no final do cronograma de coleta.

2.8.3 Observações atípicas (Outliers)

Um dos problemas mais comuns em estudos de biodisponibilidade e de bioequivalência é que

às vezes os conjuntos de dados apresentam observações extremamente altas ou baixas (outliers).

Esses dados discrepantes podem ter um efeito muito prejudicial num estudo de bioequivalência.

Resultados incluindo ou não as observações discrepantes podem ser totalmente diferentes em

alguns casos.

Segundo Chow e Liu (2000) existem os seguintes tipos de outliers:

1. Observações inesperadas na curva de concentração plasmática versus tempo;

32

2. Valores extremamente altos ou baixos em uma das formulações;

3. Indivíduos que apresentam biodisponibilidade relativa muito acima ou muito abaixo em

relação ao medicamento referência.

Uma observação discrepante pode causar impactos na estimação de θγ (influenciando sua

posição relativa ao 0) e inflacionar a estimação da variância intra-individual (resultando num

intervalo de confiança mais amplo que o esperado) ou ambos, dificultando assim a decisão de

bioequivalência.

A legislação vigente recomenda estudar esses dados com muito cuidado, já que é muito

difícil lidar com eles. Os outliers não devem ser excluídos do conjunto de dados com apenas

um argumento estatístico. Por outro lado, se o outlier é resultado de um desvio do protocolo,

retirá-lo do conjunto de dados pode ser justificado.

De qualquer forma, se não há uma evidência de desvio de protocolo, as agências reguladoras

assumem que a causa do dado discrepante ou é devido ao fracasso do produto (talvez o com-

primido dissolveu de uma maneira inesperada) ou é resultado da interação indivíduo-formulação

(por exemplo, a formulação nova pode ser mais biodisponível que a formulação referência em

alguns indivíduos). Ou ainda pode ser um evento aleatório, e não é possível diferenciar em qual

dessas três categorias o dado se enquadra. Os estudos de bioequivalência média não são desenha-

dos para distinguir as diferenças dos produtos em cada indivíduo e sim para comparar as médias

das formulações (PATTERSON; JONES, 2006).

Assim, na análise comparativa de biodisponibilidade, sob a presença de outliers pode concluir

pela não bioequivalência, quando na realidade, as formulações são bioequivalentes. Portanto,

a seleção e os critérios de inclusão de um voluntário no estudo são determinantes no intuito

tanto de evitar a presença de voluntários com comportamento atípico quanto de aumentar a

homogeineidade da amostra.

Uma maneira de detectar um outlier potencial é a plotagem dos valores da medida far-

macocinética (ASC, Cmax ou Tmax) para todos os voluntários, do medicamento teste versus

referência. O indivíduo é detectado caso o seu respectivo ponto apresente um grande desvio em

relação à reta y = x. Como uma análise preliminar para a observação de potencias outliers,

o gráfico apresentado na Figura 2.2 pode ser construído. Podemos observar na figura que o

voluntário 2 exibe valores distintos para os medicamentos teste e referência.

Uma outra ferramenta visual bastante utilizada para a identificação de possíveis outliers

é o gráfico tipo box-plot, este é construído de forma a fornecer informações sobre a simetria e

variabilidade dos dados. Os pontos que estão a mais de 1,5 a distância entre o primeiro e o

terceiro quartis são os outliers, como apresentado na Figura 2.3.

33

Voluntários

ASC

2423222120191817161514131211109876543210

130

120

110

100

90

80

70

60

50

40

Variable

ASC_R

ASC_T

Figura 2.2: Área sob a curva de concentração plasmática dos 24 voluntários para cada uma das
formulações

Dif_ASCASC_TASC_R

850

700

550

400

250

100

-50

-200

Figura 2.3: Box-plot das ASC dos medicamentos referência (ASC_R) e teste (ASC_T) e da
diferença (Dif_ASC) entre essas áreas

34

Além das técnicas visuais, Chow e Liu (2000), apresentam outros métodos de identificação

de observações atípicas.

• Teste de distância da verossimilhança

Esse teste detecta outliers em estudos de bioequivalência sob a hipótese nula de que não há

efeito de período nem efeito de formulação, assim o modelo (2.1) se reduz a:

Yijk = µ + Si + eij , j = 1, ..., f ; f = 1, ..., n. (2.49)

Os parâmetros de interesse são µ, σ2
s e σ2

e . Sendo θ = (θ1, θ2, θ3)′ em que θ = µ, θ2 = σ2
e e

θ3 = σ2
e + fσ2

s . A função da log-verossimilhança é dada por:

L(θ) =
−nf

2
log2π− n

2
log(θ2θ

f−1
3)− 1

2θ3

n∑
i=1

f∑
j=1

(Yij − θ1)2−
f

2

(
1
θ2
− 1

θ3

) n∑
i=1

(Ȳi− θ1)2 (2.50)

Os estimadores de máxima verossimilhança (emv) para esses parâmetros são:

θ̂1 = Ȳ =
1

nf

n∑
i=1

f∑
j=1

Yij ,

θ̂2 =
1

n(f − 1)

n∑
i=1

f∑
j=1

(Yij − Ȳi)2,

θ̂3 =
f

n

n∑
i=1

(Ȳi − Ȳ)2. (2.51)

Na estatística LDi(θ̂) = 2[L(θ̂)−L(θ̂(i))], os termos representam os valores da função (2.50)

para os emv´s com e sem o i-ésimo indivíduo, que é considerado um outlier se LDi(θ̂) > χ2
3(α) .

• Teste da distância das estimativas

A estatística de distância estimada é bastante similar a estatística de distância da verossi-

milhança. Porém nesse caso é baseado na diferença da estimação dos parâmetros a partir da

retirada da i-ésima observação e não na diferença na log-verossimilhança.

EDi(θ̂) = f2(θ̂(i) − θ̂)Σ̂−1(θ̂(i) − θ̂), (2.52)

em que Σ̂−1 é o estimador de máxima verossimilhança da matriz de variância:

35

Σ =


θ3
n 0 0

0 2θ2
2

n−1 0

0 0 2θ2
3

 (2.53)

Sob a hipótese nula de ausência de efeitos de período e de formulação, EDi(θ̂) tem como dis-

tribuição assintótica uma Qui-quadrado com três graus de liberdade. Assim, o i-ésimo indivíduo

é um outlier se EDi(θ̂) > χ2
3(α).

• Teste T 2 de Hotelling’s

Esse teste tem como pressuposto a ausência de efeito de período, que a estrutura de cova-

riância para as f ’s repostas do indivíduo i é esférica e que só exista uma observação atípica.

Primeiro define-se D2
i = (Yi − Ȳi)tA−1

−1(Yi − Ȳi) , sendo Ȳ e A são respectivamente a média e a

matriz da soma dos quadrados e produtos cruzados de Y1, ..., Yn.

A estatística T 2 de Hotelling’s para o i-ésimo indivíduo é dada por:

T 2
i =

(n− 2)D2
i[

n−1
n −D2

i

] . (2.54)

Para nível de significância α, o i-ésimo indivíduo é considerado um outlier se T 2
i = maxj(T 2

j) >

T 2
(α) sendo T 2

α o α-ésimo quantil superior da distribuição do máximo de T 2
i para f formulações

e n indivíduos.

Ramsay e Elkum (2005) comparam os três métodos apresentados acima e um quarto método

desenvolvido por Wang e Chow (2003). Esse método é baseado na função de verossimilhança

correspondente ao modelo da média deslocada para a resposta do i-ésimo indivíduo para a j-ésima

formulação, que é dado por:

yij = µ + Si + Fj + λjδit + eij . (2.55)

Esse modelo é na realidade uma modificação do teste de distância da Verossimilhança, em

que o efeito de período é zero e λj representa o efeito mean-shift. Assim como nos modelos

anteriores, Si e eij são independentes e normalmente distribuídos com média zero e variâncias σ2
s

e σ2
e respectivamente. A variável indicadora δit é zero exceto quando i = t nesse caso seu valor

é um. Dado que et representa o vetor de resíduos para o t-ésimo induvíduo depois de ajustado

o modelo e que ēt representa a média de et, foram definidas as seguintes quantidades:

36

T1n =
(et − ēt)

′
(et − ēt)∑

s(es − ēs)
′(et − ēt)

e T2n =
ē2
t∑
s ē2

s

. (2.56)

A estatística de teste Dt = nT1n + nT2n pode ser usada para dizer se o t-ésimo indivíduo é

ou não um outlier.

Com o intuito de investigar a performance desses quatro testes Ramsay e Elkum (2005)

fizeram um extensivo conjunto de simulações que testava em cada método a habilidade de detectar

outliers em vários conjuntos de dados gerados aleatoriamente.

O resultados das simulações mostraram que o teste da distância das estimativas para a

detecção de observações atípicas é notavelmente superior aos outros três testes em estudos de

bioequivalência crossover 2 x 2.

2.9 Exemplos

Nesta seção serão apresentados três exemplos que ilustram as inferências estatísticas para

os efeitos fixos do modelo. Também serão expostos três exemplos da literatura de situações que

podem ocorrer em estudos de bioequivalência, todos com um delineamento crossover 2 x 2.

Exemplo 1: Testes preliminares à avaliação de bioequivalência para ASC

Antes da avaliação da bioequivalência, alguns testes devem ser realizados para determinar o

efeito da formulação e para verificar se houve efeito residual e/ou de período. Para estabelecer

esses efeitos é feita uma ANOVA e seus os resultados são apresentados a seguir:

Tabela 2.8: Exemplo 1: Análise de variância para ASC

Fonte GL SQ QM F p

Inter-individual

Residual (Sequência) 1 276,00 276,00 0,37 0,5469

Resíduos (inter) 22 16211,49 736,89 4,41 0,0005

Intra-individual

Formulação 1 62,79 62,79 0,38 0,5463

Período 1 35,97 35,97 0,22 0,6474

Resíduos (intra) 22 3679,43 167,25

Total 47 20265,68

37

Conclui-se que os efeitos de seqüência (p = 0, 5468), de período (p = 0, 6474) e da formulação

(p = 0, 5463) não são significantivos. Essa ANOVA foi feita utilizando os dados apresentados na

página 73 de Chow e Liu (2000).

Exemplo 2: Presença de efeito de seqüência para Cmax

Tabela 2.9: Exemplo 2: Análise de variância com efeito de seqüência para Cmax

Fonte GL SQ QM F p

Inter-individual

Residual (Sequência) 1 0,4492 0,4492 5,4030 0,0288

Resíduos (inter) 24 1,9953 0,0831

Intra-individual

Formulação 1 0,1342 0,1342 2,2644 0,1454

Período 1 0,0999 0,0999 1,5597 0,2065

Resíduos (intra) 24 1,4229 0,0592

Total 51 4,1364

Neste caso podemos observar um efeito de seqüência (p = 0, 0288) na análise do Cmax.

Como discutido anteriormente esse efeito pode ser desconsiderado quando se trata de um estudo

crossover 2 x 2 de dose única, que envolve apenas voluntários sadios, o fármaco não é uma

substância endógena, o período de eliminação foi adequado, as amostras de pré-dosagem não

apresentam qualquer nível de fármaco detectável em todos os voluntários e o estudo satisfaz

todos os critérios científicos e estatísticos.

Exemplo 3: Presença de efeito de período na análise da ASC

Tabela 2.10: Exemplo 3: Análise de variância com efeito de período para ASC

Fonte GL SQ QM F p

Inter-individual

Residual (Sequência) 1 0,0008 0,0008 0,0119 0,9138

Resíduos (inter) 25 1,7021 0,0680

Intra-individual

Formulação 1 0,0249 0,0249 1,5912 0,2187

Período 1 0,0666 0,0666 4,2489 0,0498

Resíduos (intra) 25 0,3918 0,0156

Total 53 2,1930

38

Conclui-se que os efeitos de seqüência (p = 0, 9138) e da formulação (p = 0, 2187) não são

significantivos. Porém efeito de período mostrou significância limítrofe (p = 0, 0498). No en-

tanto, como será mostrado adiante a presença de efeito de período não prejudica a avaliação da

bioequivalência.

Exemplo 4: Bioequivalente quanto às três medidas farmacocinéticas (ASC, Cmax e Tmax)

A fase seguinte aos testes preliminares é a avaliação da bioequivalência. Neste exemplo será

apresentada uma situação em que as três principais medidas farmacocinéticas (ASC, Cmax e

Tmax) são declaradas bioequivalentes. Os resultados dos intervalos de confiança para a ASC e

para o Cmax são os seguintes:

Tabela 2.11: Exemplo 4: Conclusão de bioequivalência para ASC e Cmax

Variável No de voluntários IC (90%) Resultado

lnASC 24 (-0,0258; 0,0007) Bioequivalentes

lnCmax 24 (-0,0048; 0,0297) Bioequivalentes

ASC 24 (0,99; 1,14) Bioequivalentes

Cmax 24 (0,99; 1,17) Bioequivalentes

Os resultados do teste não-paramétrico de Wilcoxon-Mann-Whitney para a diferença entre

as médias do Tmax, em que W é a estatística de teste e wα é o percentil da distribuição da

estatística, são apresentados a seguir:

Tabela 2.12: Exemplo 4: Conclusão de bioequivalência para Tmax

Hipóteses W wα Resultado

Ha : −0, 38 < T −R < 0, 38

H01 : T −R ≤ −0, 38 112 101 Bioequivalentes

H02 : T −R ≥ 0, 38 -14 43 Bioequivalentes

Como o intervalo de 90% de confiança para a razão das médias, da ASC e do Cmax, na

escala original ou a diferença das médias na escala logarítmica, cai inteiramente dentro de limites

pré-especificados e na análise de Tmax 112 > 101 e -14 < 43, conclui-se pela bioequivalência

média entre o medicamento referência e o medicamento teste.

Exemplo 5: Bioequivalente quanto a apenas uma das medidas farmacocinéticas (ASC ou Cmax)

Neste caso, o limite superior do intervalo de 90% de confiança para ASC ultrapassa o limite

39

superior de bioequivalência. Conclui-se então que as duas formulações não são bioequivalentes,

tanto para a escala original ou para a escala logarítmica.

Tabela 2.13: Exemplo 5: Conclusão de bioequivalência apenas para ASC

Variável No de voluntários IC (90%) Resultado

lnASC 45 (-0,0610; 0,2550) Não Bioequivalentes

lnCmax 47 (-0,0871; 0,1887) Bioequivalentes

ASC 45 (0,94; 1,29) Não Bioequivalentes

Cmax 47 (0,92; 1,21) Bioequivalentes

Exemplo 6: Bioequivalência em relação à ASC e ao Cmax, porém não bioequivalente em relação

ao Tmax.

Tabela 2.14: Exemplo 6: Conclusão de bioequivalência para ASC e Cmax

Variável No de voluntários IC (90%) Resultado

lnASC 30 (-0,0108; 0,0032) Bioequivalentes

lnCmax 30 (-0,0349; 0,0027) Bioequivalentes

ASC 30 (0,99; 1,00) Bioequivalentes

Cmax 30 (0,97; 1,00) Bioequivalentes

Neste exemplo, o intervalo de (90%) de confiança para a razão das médias, da ASC e do

Cmax, na escala original ou a diferença das médias na escala logarítmica, cai inteiramente dentro

de limites pré-especificados.

Os resultados para a diferença entre as médias para Tmax são apresentados a seguir:

Tabela 2.15: Exemplo 6: Conclusão de não-bioequivalência para Tmax

Hipóteses W wα Resultado

Ha : −0, 48 < T −R < 0, 48

H01 : T −R ≤ −0, 48 165 152 Bioequivalentes

H02 : T −R ≥ 0, 48 99 73 Não Bioequivalentes

Como 165 > 152 e 99 > 73, não é possível concluir pela bioequivalência média entre o

medicamento referência e o medicamento teste. A análise de Tmax pode ser descartada quando

essa medida for considerada clinicamente irrelevante.

40

3 Estudos de simulações

Em geral, a metodologia estatística de livros e textos acadêmicos restringe-se às aborda-

gens mais usuais e simplificadas. Na prática aparecem vários problemas, tais como a violação

de pressupostos dos métodos, além da ocorrência de não-conformidades. Surgem então várias

perguntas sobre como lidar com tais situações. Outro questionamento recorrente é se as regras

vigentes dos órgãos reguladores são realmente razoáveis, se podem ser flexibilizadas ou devem ser

adaptadas em certas circunstâncias. A dificuldade é que na maioria das vezes as soluções destes

problemas não são triviais e soluções analíticas não são possíveis ou fáceis de serem obtidas. Uma

alternativa interessante, apesar de suas limitações, é a realização de estudos de simulação.

Neste capítulo são apresentados os estudos de simulação que foram realizados com o intuito

de discutir questões práticas ligadas ao planejamento e à análise dos dados de um estudo de

bioequivalência em que o delineamento experimental é do tipo crossover 2 x 2. São consideradas

situações em que há ou não controle do que será simulado - por exemplo é possível planejar

um determinado número de participantes, mas é impossível prever ou evitar desistências ou

comportamentos atípicos quanto às concentrações dos fármacos. O enfoque será sobre a conclusão

de bioequivalência em condições ideais ou não, ou seja, quando há presença de efeitos de período,

de seqüência, residual, ocorrência de comportamentos atípicos, grande variabilidade e incerteza

na estimativa da variabilidade. Em termos mais técnicos, será avaliado o impacto dos diferentes

parâmetros do modelo e da violação de seus pressupostos nas conclusões dos estudos. Através das

simulações também é possível avaliar empiricamente propriedades das medidas farmacocinéticas,

comparando suas variabilidades.

Foram realizados dois tipos de estudos: no primeiro a medida farmacocinética foi gerada

diretamente, enquanto que no segundo foi gerada a curva de concentração individual, a partir

da qual obviamente é possível calcular as medidas farmacocinéticas. No primeiro tipo, as inter-

pretações dos resultados não dependem da medida farmacocinética (ASC e Cmax) e assim foi

escolhido ASC. O segundo tipo apresenta características interessantes, já que é possível avaliar

a conclusão sobre bioequivalência com relação a apenas uma medida farmacocinética (ASC ou

Cmax) ou a ambas (ASC e Cmax), sendo este último o que a ANVISA determina. Além disso,

é possível estudar questões ligadas ao cronograma de coleta, tais como número de coletas, perdas

ou atrasos de coletas (esses dois últimos aspectos não foram explorados nesse trabalho).

41

As notações são as mesmas utilizadas nos capítulos anteriores e se necessário, elas serão

relembradas ou definidas. Para que as conclusões fossem mais próximas da realidade, a escolha

dos parâmetros foi cuidadosa e na medida do possível baseada em dados reais. O número total

de voluntários (2n) considerado variou de 12 (mínimo permitido pela ANVISA) a 30, valores

escolhidos por serem os que mais aparecem na prática. Em todos os casos os dados foram

gerados sob a hipótese de bioequivalência e supondo balanceamento completo e/ou nenhuma

perda, isto é, o mesmo número de voluntários em cada seqüência (n1=n2=n) e o mesmo número

de coleta para cada voluntário.

A seguir são apresentados os detalhes das simulações, bem como os resultados obtidos. A

implementação computacional foi feita em Linguagem C, sendo que o número de réplicas adotado

em todos os estudos foi 10000.

3.1 Simulação da medida farmacocinética

Nesta seção será discutida a influência da presença dos efeitos residual, da formulação e de

período sobre a conclusão de bioequivalência, além das conseqüências de uma alta variabilidade

inter-individual e/ou intra-individual na conclusão de bioequivalência, na ausência e na presença

de outliers.

Será tratado também o problema da má especificação do parâmetro referente à variabilidade,

necessário no cálculo do tamanho da amostra, cuja a principal consequência é a conclusão incor-

reta sobre a bioequivalência. Para avaliar o déficit e o excesso do número de voluntários quando

há incerteza da estimativa da variabilidade em estudos de bioequivalência, foram simuladas vá-

rias situações nas quais os resultados foram obtidos através de aplicação de fórmulas. Dando

continuidade foi investigado o impacto dessa escolha errada sobre a conclusão de bioequivalência,

nesse caso por meio de simulações de Monte Carlo.

Para gerar a medida farmacocinética segundo um delineamento crossover 2 x 2 foi utilizado

o modelo seguinte:

Yijk = µ + Sik + Pj + F(j,k) + eijk, com i = 1, 2, . . . , nk e j, k = 1, 2, (3.1)

cujos termos e os parâmetros σs e σe, associados à parte aleatória do modelo, estão definidos

no capítulo anterior. As diferenças dos efeitos fixos referentes ao período e à formulação serão

denotadas por P e F , respectivamente. Se Y for expresso na escala logarítmica, a notação será

acrescida de um asterisco.

Para as simulações foram utilizados os parâmetros média (µ∗), variação inter-individual (σs∗)

e variação intra-individual (σe∗), baseados em vários bancos de dados. Como todos resultados

42

seguem um mesmo padrão de comportamento, os resultados mostrados são referentes aos dados

da página 73 de Chow e Liu (2000) mostrados no Anexo. Assim, para a escala logarítmica:

µ∗ = 4, 37, σe∗ = 0, 19 (correspondente a σd∗ = 0, 1344 e CVd = 13, 50%) e σs∗ = 0, 20. Sendo

σe∗ = 0, 19, para atingir um poder de teste de 80%, seriam necessários um total de 16 voluntários.

Foi gerada a medida farmacocinética ASC segundo uma distribuição log-normal, em um

estudo com 2n = 12, 14, 16, 18, 20, 22, 24, 26, 28, 30 voluntários. Assim, na escala logarítmica,

foram testados os efeitos residual, da formulação e de período para todos os conjuntos de dados.

Também foi construído o intervalo de 90% de confiança para a diferença das médias do medi-

camento teste e do referência e feitos os cálculos para os dois testes de hipóteses unilaterais de

Schuirmann.

3.1.1 Conclusão de bioequivalência

Para entender o impacto da alta variabilidade inter e intra individual e a influência dos efeitos

residual, da formulação e de período na conclusão de bioequivalência, foram feitas simulações de

várias situações.

Ao comparar a posição do intervalo de confiança em relação ao intervalo de bioequivalência

(θI , θS), existem seis possibilidades. Apenas no primeiro caso o intervalo de confiança está to-

talmente dentro do intervalo de bioequivalência e a conclusão é de bioequivalência, no segundo

caso o limite superior do intervalo de 90% de confiança está acima do limite de bioequivalência,

no terceiro caso p limite inferior do intervalo construído está abaixo do limite inferior de bioequi-

valência, no quarto caso o intervalo de 90% de confiança está totalmente abaixo do intervalo de

bioequivalência e no quinto caso totalmente acima, já no sexto caso o intervalo de bioequivalência

está contido no intervalo de 90% de confiança construído.

Os percentuais observados das seis possibilidades e de ausência de diferença entre os períodos

(P) e entre as formulações (F) quando µ∗ = 4, 37, σe∗ = 0, 19, σs∗ = 0, 20, θγ = 0, 00, nível de

significância de 5%, são apresentados na Tabela 3.1.

Por exemplo, para σe∗ = 0, 19 e 80% de poder seria necessário um total de 16 voluntários,

86,75% dos estudos seriam considerados bioequivalentes, ou seja, o intervalo de 90% de confiança

construído está totalmente dentro dos limites de bioequivalência. Os casos em que não se conclui

por bioequivalência estão divididos em duas situações, em 6,49% dos estudos o limite superior

do intervalo construído está acima do limite superior de bioequivalência e em 6,76% estariam

abaixo do limite inferior de bioequivalência.

43

Tabela 3.1: Percentuais de conclusão de bioequivalência e dos efeitos residual (Er), da formulação
(Ef) e de período (Ep)

2n

 Er Ef Ep

12 69,83 15,24 14,87 0,00 0,00 0,06 4,94 4,79 5,26

14 80,12 10,01 9,87 0,00 0,00 0,00 4,92 4,87 4,98

16 86,75 6,49 6,76 0,00 0,00 0,00 4,66 4,70 5,28

18 91,49 4,21 4,30 0,00 0,00 0,00 5,31 4,72 5,33

20 94,73 2,57 2,70 0,00 0,00 0,00 4,65 4,91 4,88

22 96,73 1,73 1,54 0,00 0,00 0,00 5,05 4,73 5,06

24 97,86 1,08 1,06 0,00 0,00 0,00 5,35 5,01 4,96

26 98,56 0,74 0,70 0,00 0,00 0,00 5,14 4,79 5,19

28 99,16 0,47 0,37 0,00 0,00 0,00 4,81 5,32 4,91

30 99,48 0,29 0,23 0,00 0,00 0,00 5,04 5,10 4,85

2n = número total de voluntários

Intervalo de confiança (); Intervalo de bioequivalência ()

Para a recomendação da ANVISA de no mínimo um total de 24 voluntários, a conclusão de

bioequivalência sobe para 97,86%. Pode-se observar ainda que os efeitos residual, da formulação

e de período, para todos valores de 2n, aparecem em aproximadamente 5% das vezes, o que já

era esperado já que este é o nível de significância do teste.

Com o intuito de testar a influência do efeito de período na conclusão de bioequivalência,

foram testados valores de P de 0,00 a 0,30 (com incremento de 0,01), para α = 0, 05, sem alterar

os outros parâmetros. Todos os valores foram testados para P1 (primeiro período) e para P2

(segundo período) e como os resultados são praticamente iguais, serão apresentados apenas os

valores para P1. O mesmo foi feito com F para testar o efeito da formulação sobre a conclusão

de bioequivalência. Foram testadas também várias combinações de efeito de período com efeito

da formulação. Resultados selecionados estão mostrados nas Tabelas 3.2 e 3.3.

Podemos observar que os resultados de conclusão de bioequivalência são exatamente iguais, o

que significa que a presença de efeito de período não interfere na conclusão de bioequivalência. Já

a presença de efeito da formulação prejudica a conclusão de bioequivalência, pois há uma redução

acentuada dos percentuais. Por exemplo, com 24 voluntários, sem acrescentar uma diferença

no efeito da formulação, tem-se 97,86% de conclusão de bioequivalência e 5,01% de efeito de

formulação como era previsto, quando há uma diferença entre as formulações de 0,10 (F = 0,10),

a conclusão de bioequivalência cai para 69,97% dos casos e o efeito de formulação aumenta

para 41,87%. Quando os efeitos de período e da formulação foram combinados, obtiveram-se os

mesmos resultados apresentados na Tabela 3.3, ou seja, quando só se tinha efeito da formulação.

44

Tabela 3.2: Percentuais de conclusão de bioequivalência (BE) e da presença do efeito de período
(Ep)

P = 0,00 P = 0,05 P= 0,10 P = 0,15 P = 0,20

2n BE Ep BE Ep BE Ep BE Ep BE Ep

12 69,83 5,26 69,83 9,06 69,83 21,82 69,83 44,46 69,83 64,28

14 80,12 4,98 80,12 9,93 80,12 25,04 80,12 48,54 80,12 72,48

16 86,75 5,28 86,75 10,66 86,75 28,71 86,75 55,02 86,75 79,12

18 91,49 5,33 91,49 12,17 91,49 31,89 91,49 60,52 91,49 83,97

20 94,73 4,88 94,73 12,15 94,73 34,91 94,73 65,26 94,73 88,38

22 96,73 5,06 96,73 13,21 96,73 38,00 96,73 70,85 96,73 91,09

24 97,86 4,96 97,86 14,28 97,86 41,31 97,86 74,17 97,86 93,39

26 98,56 5,19 98,56 15,32 98,56 44,87 98,56 77,85 98,56 95,08

28 99,16 4,91 99,16 15,43 99,16 47,86 99,16 81,00 99,16 96,61

30 99,48 4,85 99,48 16,84 99,48 50,38 99,48 83,59 99,48 97,64

2n = número total de voluntários, P : diferença do efeito de período

Tabela 3.3: Percentuais de conclusão de bioequivalência (BE) e da presença do efeito da formu-
lação (Ef)

F = 0,00 F = 0,05 F = 0,10 F = 0,15 F = 0,20

2n BE Ef BE Ef BE Ef BE Ef BE Ef

12 69,83 4,79 67,37 9,16 42,42 22,26 22,16 41,80 8,46 63,71

14 80,12 4,87 71,10 9,56 48,82 24,50 25,14 48,03 9,05 72,28

16 86,75 4,70 78,18 10,17 54,38 27,87 27,95 54,39 9,32 79,01

18 91,49 4,72 82,93 11,42 59,53 31,41 29,94 60,19 9,58 84,10

20 94,73 4,91 86,80 12,17 63,09 35,14 31,98 65,48 10,57 88,24

22 96,73 4,73 89,58 13,41 66,95 38,29 34,12 70,30 10,04 91,72

24 97,86 5,01 91,95 14,29 69,97 41,87 36,12 74,59 10,78 93,75

26 98,56 4,79 94,16 14,43 73,97 44,26 38,60 78,18 10,94 95,23

28 99,16 5,32 95,05 16,41 75,75 47,67 39,88 82,32 10,80 96,76

30 99,48 5,10 96,11 16,94 79,19 50,31 41,93 84,61 11,51 97,73

2n = número total de voluntários, F : diferença de efeito da formulação

A Tabela 3.4 mostra os percentuais de conclusão de bioequivalência quando ocorre ou não

efeito da formulação e percentuais de conclusão de não-bioequivalência na presença ou não de

efeito da formulação, para F = 0,00. Os resultados das quatro situações dependem do total de

voluntários (2n), se 2n aumenta as situações 1 (BE+F+) e 2 (BE+F−) aumentam e 3 (BE−F+)

e 4 (BE−F−) diminuem. A situação mais esperada é BE+F−, se não há efeito da formulação

possivelmente os fármacos são bioequivalentes. Deve-se notar que o fato de não haver efeito da

45

formulação não implica na bioequivalência entre os medicamentos.

Observa-se que a presença de efeito da formulação não invalida o estudo, poucas situações

(máximo de 3,72%) os efeitos da formulação estavam presentes e foi declarado não-bioequivalência.

O teste de igualdade de médias das duas formulações é mais exigente do que o teste usado na

avaliação da bioequivalência, que permite que a diferença das médias esteja dentro do intervalo

de bioequivalência.

Tabela 3.4: Percentuais de conclusão de bioequivalência (BE) e na presença ou ausência de efeito
da formulação (Ef) para F = 0, 00

2n BE Ef BE+F+ BE+F− BE−F+ BE−F−

12 69,83 4,79 1,07 68,76 3,72 26,45

14 80,12 4,87 1,16 78,96 3,71 16,17

16 86,75 4,70 1,70 85,05 3,00 10,25

18 91,49 4,72 1,85 89,64 2,87 5,64

20 94,73 4,91 2,56 92,17 2,35 2,92

22 96,73 4,73 2,86 93,87 1,87 1,40

24 97,86 5,01 3,51 94,35 1,50 0,64

26 98,56 4,79 3,63 94,93 1,16 0,28

28 99,16 5,32 4,58 94,58 0,74 0,10

30 99,48 5,10 4,64 94,84 0,46 0,06

2n = número total de voluntários,

BE+: bioequivalente, BE−: não bioequivalente,

F+: presença de efeito da formulação

F−: ausência de efeito da formulação

Seguindo essa mesma idéia vários valores para a variação intra-individual σe∗ (0,19 a 0,65

com incremento de 0,01) e para a variação inter-individual σs∗ (0,20 a 1,00 com incremento de

0,10) foram testados. A Tabela 3.5 mostra os percentuais de bioequivalência para vários valores

de σe∗.

A partir da análise dos resultados apresentados na Tabela 3.5, pode-se observar que um

aumento no valor de σe∗, em geral, é decorrente de um planejamento inadequado, podendo

comprometer o estudo, ou seja, quando há uma alta variabilidade deve-se optar por um número

bem maior de voluntários ou por um delineamento diferente do crossover 2 x 2.

Mesmo para valores altos de σs∗ não houve nenhuma alteração na conclusão de bioequiva-

lência (permanecendo os mesmos valores apresentados na Tabela 3.1), o que se deve ao fato de

que cada indivíduo é controle dele mesmo e então a avaliação de bioequivalência é baseada na

variabilidade intra-individual.

46

Tabela 3.5: Percentuais de conclusão de bioequivalência (BE) para vários valores de σe∗

2n σe∗ = 0,19 σe∗ = 0,24 σe∗ = 0,29 σe∗ = 0,34 σe∗ = 0,39 σe∗ = 0,44

12 69,83 37,27 16,84 6,82 2,71 1,16

14 80,12 50,51 25,14 10,69 4,19 1,63

16 86,75 60,86 34,46 16,17 6,57 2,44

18 91,49 69,73 43,10 22,49 10,10 3,71

20 94,73 76,17 51,32 28,99 13,66 5,41

22 96,73 81,90 59,29 35,57 18,10 7,93

24 97,86 86,07 64,70 42,43 24,08 10,52

26 98,56 89,44 71,33 49,37 29,02 14,08

28 99,16 91,97 75,35 54,38 34,43 18,20

30 99,48 93,69 79,98 60,12 39,99 22,72

2n = número total de voluntários

σe∗ = 0, 19 ⇔ (CVd = 13, 50%), σe∗ = 0, 24 ⇔ (CVd = 17, 09%), σe∗ = 0, 29 ⇔ (CVd = 20, 73%)

σe∗ = 0, 34 ⇔ (CVd = 24, 39%), σe∗ = 0, 39 ⇔ (CVd = 28, 11%), σe∗ = 0, 44 ⇔ (CVd = 31, 88%)

Combinações dos efeitos de período e da formulação com vários valores para variações inter

e intra-individual também foram testadas. Mesmo na presença de efeitos de período e/ou da

formulação, um aumento na variação inter-individual não altera a conclusão de bioequivalência.

O mesmo pode-se dizer para o efeito de período na presença de uma alta variabilidade intra-

individual, isto é, têm os mesmos resultados apresentados na Tabela 3.2. Porém a combinação

entre o efeito da formulação e uma variabilidade intra-individual mais alta leva a uma queda

ainda maior na conclusão de bioequivalência como pode ser observado na Tabela 3.6.

Tabela 3.6: Percentuais de conclusão de bioequivalência (BE) e da presença do efeito da formu-
lação (Ef) para situações de alta variabilidade inter-individual (σe∗)

σe∗ = 0,24 F = 0,05 σe∗ = 0,24 F = 0,10 σe∗ = 0,29 F = 0,05 σe∗ = 0,29 F = 0,10

2n BE Ef BE Ef BE Ef BE Ef

12 34,69 7,38 25,32 16,06 15,87 6,52 12,94 12,33

14 45,43 8,06 31,90 16,75 23,51 7,20 18,20 13,07

16 54,23 8,26 37,78 19,38 31,15 7,14 23,14 14,72

18 61,66 8,87 42,47 21,94 39,56 7,56 28,14 16,36

20 67,75 9,60 45,64 23,52 46,00 8,30 32,35 17,49

22 72,85 9,96 49,85 25,83 52,74 8,39 36,44 19,48

24 76,79 10,77 52,38 28,16 57,71 8,76 39,26 21,09

26 80,94 10,74 55,90 30,09 62,67 8,82 42,67 21,76

28 82,48 12,15 58,51 32,94 66,10 9,90 44,96 24,37

30 85,60 12,41 61,51 34,52 70,83 10,06 47,86 25,27

2n = número total de voluntários, F : diferença de efeito da formulação

47

3.1.2 Presença de observações atípicas

Uma questão é se a presença de outliers pode levar a uma conclusão de não bioequivalência,

quando na realidade as formulações são bioequivalentes, ou o contrário. Para investigar essa

situação foram feitas simulações em que os dados foram gerados na ausência e na presença

de um ou dois outliers. Foram considerados vários casos de presença de outliers, somente no

medicamento referência, somente no teste ou em ambos. Sem perda de generalidade, os outliers

foram gerados apenas em um período para as duas seqüências.

Foram utilizados duas formas para gerar os outliers, a primeira foi baseada no gráfico box-plot,

ou seja, foram consideradas observações atípicas os pontos que estão a mais de 1,5 de distância a

partir do primeiro ou do terceiro quartil. A outra forma foi utilizando um dos critérios propostos

por Ramsay e Elkum (2005): os outliers foram criados adicionando um valor Qsf
para a resposta

de um ou dois voluntários, sendo sf =
√

σ2
s∗ + σ2

e∗ o erro padrão da resposta da formulação e Q

a constante que controla quão discrepante será o outlier. Para Q foram escolhidos os valores de

0, 3 e 5. Foram consideradas as seguintes situações: sem observações atípicas, com apenas um

outlier no medicamento referência (1R), no medicamento teste (1T), em ambos (1R1T), para

dois outliers no referência (2R), no teste (2T), dois no referência e um no teste (2R1T), dois no

teste e um no referência (2T1R) e dois em ambos (2R2T). Os resultados das simulações referentes

à conclusão de bioequivalência são apresentados na Tabela 3.7 utilizando o critério do box-plot e

na Tabela 3.8 os resultados utilizando o critério sugerido por Ramsay e Elkum (2005).

Tabela 3.7: Percentuais de conclusão de bioequivalência no estudo da presença de outliers utili-
zando o critério do box-plot

Presença de outliers∗

2n Nenhum 1R 1T 1R1T 2R 2T 2R1T 1R2T 2R2T

12 69,83 44,40 43,81 27,57 26,20 25,14 15,75 15,77 8,35

14 80,12 59,42 58,69 41,38 40,92 41,77 27,87 28,33 19,25

16 86,75 71,56 70,37 57,11 56,57 55,58 42,58 42,71 31,64

18 91,49 80,04 79,74 68,17 68,48 67,46 56,61 55,51 46,13

20 94,73 86,74 86,06 76,79 76,84 76,76 67,65 67,68 58,04

22 96,73 91,24 91,02 84,31 84,23 83,60 76,13 75,81 67,93

24 97,86 94,10 94,10 89,15 88,62 88,96 82,50 82,76 75,97

26 98,56 96,26 96,24 92,35 92,60 92,78 88,33 87,74 82,52

28 99,16 97,28 97,49 95,02 95,22 95,05 92,01 91,32 87,47

30 99,48 98,24 98,34 96,54 96,56 96,65 94,57 94,08 91,80

2n = número total de voluntários
∗ número de outliers; R=Referência e T=Teste

48

Tabela 3.8: Percentuais de conclusão de bioequivalência no estudo da presença de outliers utili-
zando o critério sugerido por Ramsay e Elkum (2005)

Presença de outliers∗

Q 2n Nenhum 1R 1T 1R1T 2R 2T 2R1T 1R2T 2R2T

0 12 69,83 64,03 64,30 58,72 58,71 58,81 54,14 54,68 48,78

14 80,12 76,11 75,76 71,71 72,53 70,70 67,76 68,04 63,42

16 86,75 84,27 83,44 81,11 81,63 81,19 78,08 77,66 74,90

18 91,49 89,45 89,67 87,44 87,90 87,23 85,85 85,28 82,95

20 94,73 92,97 93,25 91,91 91,75 91,77 90,35 90,01 88,62

22 96,73 95,96 95,57 94,72 94,78 94,75 93,96 93,65 92,36

24 97,86 97,14 97,25 96,56 96,42 96,33 95,99 95,79 95,14

26 98,56 98,21 98,31 98,00 97,70 97,97 97,41 97,34 96,97

28 99,16 98,82 98,94 98,62 98,65 98,64 98,26 98,31 97,84

30 99,48 99,41 99,31 99,13 99,20 99,28 98,87 99,02 98,84

3 12 69,83 29,55 29,01 15,98 9,27 9,14 6,58 6,66 4,11

14 80,12 43,60 43,68 30,01 16,27 17,58 15,17 15,52 10,66

16 86,75 57,23 57,53 46,52 26,12 26,60 27,09 27,58 21,65

18 91,49 68,28 69,48 61,72 38,01 37,72 41,66 41,47 35,61

20 94,73 77,40 77,30 73,18 47,51 47,83 54,27 54,44 50,23

22 96,73 84,04 84,41 82,04 58,56 58,48 65,99 66,02 63,33

24 97,86 89,00 88,73 88,20 67,81 67,40 75,06 75,09 74,60

26 98,56 92,45 93,23 92,96 74,53 76,08 82,13 83,01 82,41

28 99,16 95,27 94,64 95,16 82,26 81,26 87,82 87,25 87,97

30 99,48 96,80 96,56 96,66 86,68 86,49 92,06 91,25 91,71

5 12 69,83 5,52 5,70 0,63 0,21 0,18 0,04 0,04 0,00

14 80,12 12,00 12,37 2,84 0,54 0,58 0,19 0,21 0,05

16 86,75 21,67 22,87 7,51 1,63 1,51 1,12 0,96 0,24

18 91,49 33,63 34,70 17,52 3,76 4,05 3,00 3,40 1,21

20 94,73 46,05 45,89 31,54 7,42 7,71 7,89 7,71 3,76

22 96,73 57,07 57,51 47,35 12,96 12,83 16,63 16,59 9,69

24 97,86 67,84 67,07 61,80 19,91 19,78 27,33 27,65 20,63

26 98,56 75,18 76,11 73,49 27,96 27,93 39,47 39,68 33,96

28 99,16 82,85 81,77 82,08 37,87 37,37 51,35 50,86 48,63

30 99,48 87,97 87,28 87,59 47,64 46,64 61,57 61,46 61,98

Q: constante do método de Ramsay e Elkum (2005)

2n = número total de voluntários
∗ número de outliers; R=Referência e T=Teste

49

Para os dois critérios utilizados, pode-se notar que a presença do outlier pode prejudicar a

conclusão de bioequivalência, sendo o pior caso quando se tem dois outliers no medicamento de

referência e dois no teste. Para o segundo critério, observa-se ainda que quanto mais discrepante

o valor de resposta (Q = 5), menor a quantidade de vezes em que se declara bioequivalência.

Foi observado também que a presença de outliers praticamente não interfere na ocorrência

de efeitos residual, da formulação e/ou de período, ou seja, seus valores são muito próximos aos

apresentados na Tabela 3.1 por isso não serão apresentados.

Embora a ocorrência ou não de observações atípicas não possa ser controlada, é importante

saber que elas podem aparecer de forma aleatória e a estratégia seria proteger o estudo com

um planejamento adequado. Portanto, a seleção e os critérios de inclusão de um voluntário no

estudo são determinantes no intuito tanto de evitar a presença de voluntários com comportamento

atípico quanto de aumentar a homogeneidade da amostra.

3.1.3 Incerteza da estimativa da variabilidade

Foi estudado o problema da má especificação de parâmetros necessários para o cálculo do

número de participantes de um estudo de bioequivalência e qual o impacto no tamanho da

amostra e na conclusão de bioequivalência.

Através do software nQuery AdvisorR©, obteve-se o tamanho de amostra total (2n), com um

nível de significância de 5% e poder de teste de 80% e 90%, para as seguintes situações: θγ = 0,00,

0,05 e 0,10 e CV = 0,10 a 0,50 (com incremento de 0,01). Estes valores de CV correspondem à

seguinte variação de: 0,100 a 0,472. Para cada valor de CV tomado como sendo o real, foram

calculados quantos voluntários seriam recrutados a menos (a mais) quando o valor de CV usado

é menor (maior) do que o verdadeiro valor. De forma análoga, foi avaliada a má especificação do

valor de θγ .

Foram investigadas também quais as condições em que a recomendação da ANVISA de

recrutar um total de 24 voluntários seria razoável.

Para cada valor de θγ os resultados podem ser organizados em uma matriz, colocando nas

linhas o valor real de CV e nas colunas o valor de CV utilizado na fórmula do cálculo de

2n. O corpo da tabela é a diferença entre o tamanho de amostra total que realmente deveria

ser utilizado (2n) e o que foi obtido com o valor incorreto de CV . Obviamente a diagnonal

principal é composta de zeros, acima é positivo (correspondendo a um valor de 2n maior do que

o necessário) e abaixo é negativo (correspondendo a um valor de 2n menor do que o necessário).

Na Tabela 3.9 são apresentados os resultados para valores selecionados de CV , apenas para

o caso em que θγ = 0, 00 e com poder de 80% e 90%.

50

Como já era esperado, quanto maior o CV maior o número de voluntários necessários. A

seguir apresentamos comentários para alguns casos especiais para poder de 80%:

1. CV = 0,12 ⇔ 2n = 12 (mínimo de voluntários exigidos pela ANVISA quando se tem

informação): se o CV verdadeiro for de 0,12 e utilizarmos um valor mais conservador como

0,18, o tamanho da amostra dobra (2n = 24) enquanto que para CV = 0,50 o número de

voluntários é doze vezes maior.

2. CV = 0,18 ⇔ 2n = 24 (como descrito anteriomente, quando não se tem informações sobre

o CV pode-se usar o número mínimo de 24 voluntários): se o CV real for menor que 0,18

estaremos superestimando o tamanho da amostra. porém se o CV real for maior que 0,18

estaremos correndo o risco de obter um resultado não favorável à bioequivalência, além de

diminuir muito o poder do teste.

3. CV = 0,50 ⇔ 2n = 156 (um tamanho de amostra praticamente impossível em estudos de

bioequivalência): sendo bastante conservador utilizando CV de 0,50 pode-se chegar a um

número elevado de voluntários, o que aumenta muito o custo e dificulta o estudo.

Tabela 3.9: Diferença entre o tamanho de amostra total (2n) calculado quando o valor de CV é
mal especificado e o valor correto

CV utilizado no cálculo do tamanho de amostra

Poder CV real 2n 0,12 0,15 0,18 0,20 0,25 0,30 0,35 0,40 0,45 0,50

80% 0,12 12 0 6 12 18 32 50 70 92 118 144

0,15 18 -6 0 6 12 26 44 64 86 112 138

0,18 24 -12 -6 0 6 20 38 58 80 106 132

0,20 30 -18 -12 -6 0 14 32 52 74 100 126

0,25 44 -32 -26 -20 -14 0 18 38 60 86 112

0,30 62 -50 -44 -38 -32 -18 0 20 42 68 94

0,35 82 -70 -64 -58 -52 -38 -20 0 22 46 74

0,40 104 -92 -86 -80 -74 -60 -42 -22 0 26 52

0,45 130 -118 -112 -106 -100 -86 -68 -46 -26 0 26

0,50 156 -144 -138 -132 -126 -112 -94 -74 -52 -26 0

90% 0,12 16 0 6 14 20 40 62 86 116 146 180

0,15 22 -6 0 8 14 34 56 80 110 140 174

0,18 30 -14 -8 0 6 26 48 72 102 132 166

0,20 36 -20 -14 -6 0 20 42 66 96 126 160

0,25 56 -40 -34 -26 -20 0 22 46 76 106 140

0,30 78 -62 -56 -48 -42 -22 0 24 54 84 118

0,35 102 -86 -80 -72 -66 -46 -24 0 30 60 94

0,40 132 -116 -110 -102 -96 -76 -54 -30 0 30 64

0,45 162 -146 -140 -132 -126 -106 -84 -60 -30 0 34

0,50 196 -180 -174 -166 -160 -140 -118 -94 -64 -34 0

Com um poder de teste de 90%, as análises são análogas às apresentadas para 80%, ressal-

tando apenas que os valores para 2n serão mais elevados.

51

Os resultados do tamanho da amostra necessário em função do coeficiente de variação para

quando as diferenças das médias dos medicamentos (teste e referência) são 0,00, 0,05 ou 0,10,

para os poderes de 80% e de 90% estão representadas na Figura 3.1.

CV

2n

0,550,500,450,400,350,300,250,200,150,10

180

160

140

120

100

80

60

40

20

0

Variable

θγ = 0,10

θγ = 0,00

θγ = 0,05

(a) Poder de 80%

CV

2n

0,550,500,450,400,350,300,250,200,150,10

270

240

210

180

150

120

90

60

30

0

Variable

θγ = 0,10

θγ = 0,00

θγ = 0,05

(b) Poder de 90%

Figura 3.1: Número total (2n) de voluntários em função do coeficiente de variação

Na Figura 3.2 são apresentados os resultados do poder do teste que avalia a bioequivalência

quando são usados um total de 24 voluntários. Observa-se que a recomendação da ANVISA só

é válida quando CV é menor que 18,1% (o que corresponde a σ menor que 0,18) pois o poder é

de pelo menos 80%.

CV

Poder

0,60,50,40,30,20,10,0

100

80

60

40

20

0

Figura 3.2: Poder do teste de bioequivalência em função de CV (2n = 24)

Dando continuidade ao trabalho investigou-se o impacto dessa escolha errada sobre a con-

clusão de bioequivalência. Para isso foi feito um estudo de simulações de Monte Carlo em que

para cada valor de CV tomado como real foram calculados quantas vezes conclui-se por bioequi-

valência quando estima-se incorretamente que o valor de CV é menor ou maior que o verdadeiro.

Foram considerados vários valores para CV (0,12, 0,15, 0,18, 0,20, 0,25, 0,30, 0,35, 0,40, 0,45

e 0,50) e três valores para θγ (0,00, 0,05 e 0,10).

52

Primeiramente foi gerada a medida resumo área sob a curva de concentração plasmática

versus tempo segundo uma distribuição log-normal. Para todos os conjuntos de dados gerados

foram testados os efeitos residual, da formulação e de período, foi construído o intervalo de 90%

de confiança para (µT − µR) e os dois testes de hipóteses unilaterais.

Para cada valor de θγ os resultados podem ser organizados em uma matriz, colocando nas

linhas o valor real de CV e nas colunas o valor de CV utilizado na fórmula do cálculo de n. O

corpo da tabela são as porcentagens de conclusão de bioequivalência obtido utilizando o valor

incorreto de CV .

Na Figura 3.3 são apresentados os resultados para valores selecionados de CV , apenas para

o caso em que θγ = 0, 00 para poder de 80% e de 90%.

CV

%

0,550,500,450,400,350,300,250,200,150,10

100

90

80

70

60

50

40

30

20

10

0

Variable

0,18

0,20

0,25

0,30

0,35

0,40

0,45

0,50

0,12

0,15

(a) Poder de 80%

CV

%

0,550,500,450,400,350,300,250,200,150,10

100

90

80

70

60

50

40

30

20

10

0

Variable

0,18

0,20

0,25

0,30

0,35

0,40

0,45

0,50

0,12

0,15

(b) Poder de 90%

Figura 3.3: Percentual de conclusão de bioequivalência em função do coeficiente de variação

Na Tabela 3.10 são apresentados os resultados para valores selecionados de CV , para o caso

em que θγ = 0, 00 e com poder de 80% e 90%.

Quanto maior o CV utilizado, maior a porcentagem de conclusão de bioequivalência. A seguir

apresentamos alguns comentários para os mesmos casos especiais escolhidos anteriormente:

1. CV = 0,12 ⇔ 2n = 12: se o CV verdadeiro for de 0,12 e utilizarmos um valor mais conser-

vador como 0,18, a conclusão de bioequivalência aumenta em mais de 10 pontos percentuais

enquanto que para CV real maior que 0,12, o estudo ficará bastante comprometido.

2. CV = 0,18 ⇔ 2n = 24: se o CV real for menor que 0,18 estaremos garantindo ainda

mais uma conclusão de bioequivalência porém se o CV real for maior que 0,18 estaremos

correndo o risco de obter um resultado não favorável à bioequivalência.

3. CV = 0,50 ⇔ 2n = 156: com a postura bastante conservadora de utilizar CV de 0,50

pode-se chegar a garantir 100% de conclusão de bioequivalência, mas não se pode esquecer

que aumenta muito o custo e dificulta o estudo.

53

Tabela 3.10: Percentuais de bioequivalência quando o valor de CV é mal especificado
CV utilizado no cálculo do tamanho de amostra

Poder CV real 2n 0,12 0,15 0,18 0,20 0,25 0,30 0,35 0,40 0,45 0,50

80% 0,12 12 82,68 96,77 99,40 99,91 100,00 100,00 100,00 100,00 100,00 100,00

0,15 18 56,33 83,30 94,40 98,07 99,84 100,00 100,00 100,00 100,00 100,00

0,18 24 32,05 62,41 81,94 90,78 98,54 99,85 100,00 100,00 100,00 100,00

0,20 30 19,56 48,92 70,39 82,41 95,88 99,46 99,92 100,00 100,00 100,00

0,25 44 6,69 19,73 39,91 56,25 81,80 94,02 98,31 99,61 99,93 99,99

0,30 62 1,73 5,76 16,10 30,91 59,28 81,02 91,85 97,25 99,30 99,72

0,35 82 0,56 1,47 4,89 11,67 37,54 63,48 79,78 90,55 96,11 98,72

0,40 104 0,19 0,43 1,23 4,22 20,24 46,05 65,09 80,24 89,73 94,66

0,45 130 0,07 0,14 0,31 0,94 7,82 29,22 50,60 67,35 80,91 88,94

0,50 156 0,03 0,02 0,07 0,20 2,58 16,68 37,15 54,42 69,48 79,50

90% 0,12 16 94,27 98,96 99,89 99,99 100,00 100,00 100,00 100,00 100,00 100,00

0,15 22 76,87 91,74 98,07 99,29 99,99 100,00 100,00 100,00 100,00 100,00

0,18 30 52,99 75,88 90,87 95,41 99,74 99,98 100,00 100,00 100,00 100,00

0,20 36 38,71 63,82 82,30 90,39 98,93 99,93 99,98 100,00 100,00 100,00

0,25 56 13,78 32,86 56,59 69,23 91,63 97,48 99,62 99,97 99,99 100,00

0,30 78 3,66 11,89 30,27 43,84 75,92 90,49 97,03 99,22 99,89 99,99

0,35 102 1,13 3,18 11,79 23,16 56,49 77,80 89,53 96,55 98,76 99,65

0,40 132 0,31 0,88 3,76 9,26 38,04 62,65 79,45 90,89 95,49 98,43

0,45 162 0,07 0,17 0,94 2,77 21,50 48,04 66,31 81,29 90,16 94,97

0,50 196 0,04 0,06 0,21 0,73 10,04 32,64 53,10 70,58 82,18 90,22

2n = número total de voluntários

Com o aumento de θγ há um aumento no número de voluntários necessários para o estudo de

bioequivalência, como podemos observar adiante. A Tabela 3.11 nos mostra também a porcen-

tagem com que concluímos bioequivalência e a porcentagem de inexistência de efeitos residual,

da formulação e de período, para um poder de 80%.

Podemos observar que com o aumento de θγ há um aumento na conclusão de bioequivalência,

isso pode ser devido ao aumento no número de voluntários. Nota-se ainda que os efeitos residual,

da formulação e de período se alteram pouco, independente do CV e dos valores de θγ , ficando

próximos aos 5% esperados.

54

Tabela 3.11: Percentuais de bioequivalência e dos efeitos residual (Ef), da formulação (Ef) e de
período (Ep) para θγ = 0, 00, 0, 05, 0, 10

θγ CV 2n BE Er Ef Ep

0,00 0,12 12 82,68 5,10 4,00 4,80

0,15 18 83,80 4,40 4,30 5,90

0,18 24 81,94 4,80 4,60 5,00

0,20 30 82,41 5,10 4,50 5,50

0,25 44 81,80 4,10 4,50 4,40

0,30 62 81,02 5,00 5,00 5,20

0,35 82 79,78 5,00 3,90 5,00

0,40 104 80,24 4,50 5,90 4,80

0,45 130 80,91 5,10 4,70 3,60

0,50 156 79,50 5,70 3,90 6,30

0,05 0,12 14 90,04 5,90 4,60 4,70

0,15 22 92,00 4,20 3,80 5,10

0,18 30 90,74 4,70 5,20 4,40

0,20 36 90,93 5,60 5,20 4,80

0,25 54 89,49 5,70 4,90 4,90

0,30 76 89,70 3,80 5,20 6,20

0,35 100 88,90 3,80 5,50 4,50

0,40 128 89,88 4,40 4,30 4,80

0,45 158 89,06 6,10 4,60 4,40

0,50 192 89,46 3,70 4,00 4,80

0,10 0,12 26 99,78 4,60 4,50 5,10

0,15 38 99,65 5,00 5,30 4,60

0,18 54 99,58 4,80 5,40 5,30

0,20 66 99,68 4,90 5,00 5,00

0,25 102 99,52 4,00 5,90 5,80

0,30 144 99,68 4,90 4,70 5,20

0,35 190 99,50 3,80 4,40 5,00

0,40 244 99,54 4,20 5,80 5,90

0,45 304 99,69 4,80 4,90 5,00

0,50 366 99,57 3,90 4,00 4,50

2n = número total de voluntários

3.2 Simulação da curva de concentração individual

Para esse estudo assumiu-se que o medicamento administrado segue o modelo monocompar-

timental, com absorção de primeira passagem, que é a situação que mais ocorre na prática. A

curva de concentração versus tempo correspondente deve ser escrita como:

55

C(t) =
DKa

V d(Ka −Ke)
[eKet − eKat], (3.2)

lembrando que D é a dose administrada, Ka a constante de absorção, Ke a constante de elimi-

nação e V d o volume de distribuição.

Assumindo o total de m nos tempos de coletas t1, t2, . . . , tm, a estimação para ASCt usando

a regra dos trapezóides é dada por:

ASCt =
c∑

i=1

[
Cti−1 + Ci

2

]
(ti − ti−1) (3.3)

Inicialmente foram fixados os seguintes 17 tempos de coletas (em horas): 0; 0,5; 1; 1,33; 1,67;

2; 2,5; 3; 3,5; 4; 4,5; 5; 6; 8; 10; 12; 16. Através de simulações de Monte Carlo, foram geradas

concentrações plasmáticas para a construção da curva de concentração plasmática segundo uma

distribuição log-normal, com número de total de voluntários por grupo de 2n = 24, 26, 28, 30. A

partir dos dados gerados, além do cálculo da ASC, foi identificado o Cmax. Assim, foram testa-

dos os efeitos residual, da formulação e de período, foi construído o intervalo de 90% de confiança

para a diferença das médias do medicamento teste e do referência (na escala logarítimica) e os

dois testes de hipóteses unilaterais de Schuirmann.

Os valores para Ka e Ke foram obtidos através de duas distribuições log-normais, cada um

com um valor específico para a média e o desvio-padrão de cada seqüência do estudo. É razoável

assumir que D e V d são constantes, já que os estudos de bioequivalência são conduzidos em

voluntários sadios. Sem perda de generalidade, os valores para D e V d foram fixados em 400 mg

e 10 litros.

3.2.1 Conclusão de bioequivalência

Para declarar que dois medicamentos são bioequivalentes, os intervalos de 90% de confiança

para a razão ou diferença das médias, tanto para ASC quanto para Cmax, devem estar total-

mente dentro do intervalo de bioequivalência, ou de forma análoga rejeitar as hipóteses nulas

do teste de Schuirmann. Para investigar o que é esperado na prática, foram simuladas várias

situações e comparadas as porcentagens de conclusão de bioequivalência somente para Cmax,

somente para ASC e para as duas medidas simultaneamente.

Para gerar os dados foram consideradas as combinações para os parâmetros apresentados na

Tabela 3.12.

Os percentuais de bioequivalência para os 27 casos da Tabela 3.12 são apresentados na Tabela

3.13.

56

Tabela 3.12: Parâmetros considerados na simulação para a constante de eliminação (Ke) e cons-
tante de absorção (Ka)

Ke = 0, 05 Ke = 0, 07 Ke = 0, 09

Caso KaR KaT Caso KaR KaT Caso KaR KaT

1 0,60 0,50 10 0,60 0,50 19 0,60 0,50

2 0,60 0,60 11 0,60 0,60 20 0,60 0,60

3 0,60 0,70 12 0,60 0,70 21 0,60 0,70

4 0,70 0,50 13 0,70 0,50 22 0,70 0,50

5 0,70 0,60 14 0,70 0,60 23 0,70 0,60

6 0,70 0,70 15 0,70 0,70 24 0,70 0,70

7 0,80 0,50 16 0,80 0,50 25 0,80 0,50

8 0,80 0,60 17 0,80 0,60 26 0,80 0,60

9 0,80 0,70 18 0,80 0,70 27 0,80 0,70

R: medicamento referência, T : medicamento teste

Quando os valores de KaR e KaT são próximos, há mais casos de conclusão de bioequivalência,

podendo até chegar a 100%. Os piores casos aparecem quando a diferença entre os parâmetros

(Ka) são maiores, isso porque os medicamentos terão comportamentos diferenciados em relação

à absorção, sendo o caso 25 (KaR = 0, 80, KaT = 0, 50 e Ke = 0, 09) a pior situação.

Percebe-se também que os percentuais de conclusões de bioequivalência para o Cmax nunca

são superiores aos percentuais para ASCt, o que nos leva a pensar se o Cmax é realmente uma

boa medida para avaliar a velocidade de absorção. Conforme Noël et al. (2003a), o Cmax é uma

medida de maior variabilidade, e assim pode levar a uma conclusão errônea de não bioequiva-

lência. Essa maior variabilidade de Cmax pode ser observada pela Tabela 3.14.

Como as ordens de grandeza de ASC e Cmax são bastante diferentes, é recomendável usar

uma medida padronizada, tal como o coeficiente de variação. Para todas as situações o CV de

Cmax é maior que o da ASC. Quanto maior Ka, menor é CV , tanto para ASC como também

para Cmax. Por outro lado, CV é inversamente proporcional a Ke para ASC, mas diretamente

proporcional para Cmax. Assim, as maiores variabilidades, tanto para o medicamento referência

quanto para o teste e para os todos valores de Ka, ocorrem para Ke = 0,09. A maior variabilidade

encontrada foi para o medicamento referência com Ka = 0,60.

57

Tabela 3.13: Percentuais de conclusão de bioequivalência para Cmax, para ASC e para as duas
medidas simultaneamente

Caso 2n Cmax ASCt Ambas Caso 2n Cmax ASCt Ambas Caso 2n Cmax ASCt Ambas

1 24 99,93 99,89 99,88 10 24 99,47 99,95 99,46 19 24 98,13 99,98 98,13

26 99,97 99,97 99,96 26 99,78 99,99 99,78 26 98,77 100,00 98,77

28 99,97 99,98 99,96 28 99,77 100,00 99,77 28 99,22 100,00 99,22

30 100,00 100,00 100,00 30 99,89 100,00 99,89 30 99,52 100,00 99,52

Caso 2n Cmax ASCt Ambas Caso 2n Cmax ASCt Ambas Caso 2n Cmax ASCt Ambas

2 24 100,00 99,99 99,99 11 24 99,99 100,00 99,99 20 24 99,94 100,00 99,94

26 100,00 100,00 100,00 26 99,99 100,00 99,99 26 99,95 100,00 99,95

28 100,00 100,00 100,00 28 100,00 100,00 100,00 28 100,00 100,00 100,00

30 100,00 100,00 100,00 30 100,00 100,00 100,00 30 99,99 100,00 99,99

Caso 2n Cmax ASCt Ambas Caso 2n Cmax ASCt Ambas Caso 2n Cmax ASCt Ambas

3 24 99,99 99,96 99,96 12 24 99,74 99,99 99,74 21 24 98,66 99,99 98,66

26 99,99 99,99 99,99 26 99,91 100,00 99,91 26 99,04 100,00 99,04

28 100,00 100,00 100,00 28 99,96 100,00 99,96 28 99,40 100,00 99,40

30 100,00 100,00 100,00 30 99,96 100,00 99,96 30 99,69 100,00 99,69

Caso 2n Cmax ASCt Ambas Caso 2n Cmax ASCt Ambas Caso 2n Cmax ASCt Ambas

4 24 99,51 99,61 99,32 13 24 91,55 99,28 91,55 22 24 88,22 99,88 88,22

26 99,77 99,84 99,71 26 93,61 99,63 93,61 26 90,64 99,96 90,64

28 99,79 99,86 99,76 28 95,15 99,78 95,15 28 92,09 99,97 92,09

30 99,90 99,95 99,88 30 96,48 99,86 96,48 30 93,72 99,99 93,72

Caso 2n Cmax ASCt Ambas Caso 2n Cmax ASCt Ambas Caso 2n Cmax ASCt Ambas

5 24 100,00 100,00 100,00 14 24 100,00 100,00 100,00 23 24 99,96 100,00 99,96

26 100,00 100,00 100,00 26 100,00 100,00 100,00 26 99,98 100,00 99,98

28 100,00 100,00 100,00 28 100,00 100,00 100,00 28 100,00 100,00 100,00

30 100,00 100,00 100,00 30 100,00 100,00 100,00 30 100,00 100,00 100,00

Caso 2n Cmax ASCt Ambas Caso 2n Cmax ASCt Ambas Caso 2n Cmax ASCt Ambas

6 24 100,00 100,00 100,00 15 24 100,00 100,00 100,00 24 24 100,00 100,00 100,00

26 100,00 100,00 100,00 26 100,00 100,00 100,00 26 100,00 100,00 100,00

28 100,00 100,00 100,00 28 100,00 100,00 100,00 28 100,00 100,00 100,00

30 100,00 100,00 100,00 30 100,00 100,00 100,00 30 100,00 100,00 100,00

Caso 2n Cmax ASCt Ambas Caso 2n Cmax ASCt Ambas Caso 2n Cmax ASCt Ambas

7 24 97,68 98,72 97,43 16 24 85,56 99,36 85,56 25 24 66,90 99,68 66,90

26 98,49 99,11 98,30 26 88,26 99,64 88,26 26 69,28 99,90 69,28

28 99,08 99,46 98,96 28 89,84 99,79 89,84 28 72,57 99,89 72,57

30 99,32 99,64 99,23 30 91,81 99,86 91,81 30 74,93 99,92 74,93

Caso 2n Cmax ASCt Ambas Caso 2n Cmax ASCt Ambas Caso 2n Cmax ASCt Ambas

8 24 100,00 100,00 100,00 17 24 99,96 100,00 99,96 26 24 99,58 100,00 99,58

26 100,00 100,00 100,00 26 99,98 100,00 99,98 26 99,85 100,00 99,85

28 100,00 100,00 100,00 28 99,99 100,00 99,99 28 99,85 100,00 99,85

30 100,00 100,00 100,00 30 100,00 100,00 100,00 30 99,90 100,00 99,90

Caso 2n Cmax ASCt Ambas Caso 2n Cmax ASCt Ambas Caso 2n Cmax ASCt Ambas

9 24 100,00 100,00 100,00 18 24 100,00 100,00 100,00 27 24 100,00 100,00 100,00

26 100,00 100,00 100,00 26 100,00 100,00 100,00 26 100,00 100,00 100,00

28 100,00 100,00 100,00 28 100,00 100,00 100,00 28 100,00 100,00 100,00

30 100,00 100,00 100,00 30 100,00 100,00 100,00 30 100,00 100,00 100,00

2n = número total de voluntários

58

Tabela 3.14: Estatísticas descritivas para ASC(ng/ml · h) e Cmax(ng/ml) para as formulações
R e T

R T

Ka = 0,60 Ka = 0,70 Ka = 0,80 Ka = 0,50 Ka = 060 Ka = 0,70

Ke = 0,05 Média 310,81 315,22 318,44 305,61 311,77 316,05

ASC DP 14,05 11,83 10,14 13,75 11,23 9,40

CV (%) 4,52 3,75 3,18 4,50 3,60 2,97

Média 24,41 24,99 25,45 23,73 24,46 25,03

Cmax DP 1,65 1,54 1,44 1,48 1,37 1,28

CV (%) 6,75 6,14 5,67 6,25 5,59 5,09

Ke = 0,07 Média 274,98 278,50 281,03 270,86 275,81 279,20

ASC DP 11,41 9,49 8,06 11,25 9,07 7,50

CV (%) 4,15 3,41 2,87 4,15 3,29 2,69

Média 23,04 23,69 24,23 22,26 23,08 23,74

Cmax DP 1,86 1,76 1,66 1,66 1,55 1,46

CV (%) 8,09 7,42 6,87 7,45 6,73 6,16

Ke = 0,09 Média 245,01 247,82 249,82 241,72 245,73 248,42

ASC DP 9,33 7,68 6,45 9,28 7,37 6,04

CV (%) 3,81 3,10 2,58 3,84 3,00 2,43

Média 21,90 22,61 23,20 21,05 21,94 22,65

Cmax DP 2,02 1,92 1,83 1,78 1,68 1,60

CV (%) 9,22 8,49 7,89 8,46 7,68 7,06

Ke: constante de eliminação, Ka: constante de absorção

59

Os resultados das Tabelas 3.13 e 3.14 estão de acordo com Noël et al. (2003a), que diz que

os critérios de bioequivalência deveriam ser definidos baseados em dados de relação farmacociné-

tica/farmacodinâmica, podendo levar a desvios racionais do padrão tradicional do intervalo de

confiança e esta relação depende da natureza de cada fármaco. Assim, dados farmacodinâmicos

podem favorecer intervalos de confiança mais largos ou exigir intervalos mais estreitos.

Um segundo nível de discussão seria o intervalo de confiança adotado no caso do Cmax. O

FDA (agência regulatória americana) mantém o mesmo intervalo de confiança usado para ASC

(0,80; 1,25), mas as agências regulatórias da Comunidade Européia, do Canadá e do México

adotam uma posição mais flexível.

A Tabela 3.15 mostra quantas vezes (%) a medida ASC é declarada bioequivalente e Cmax

não e vice-versa. Não foram apresentados os casos em que a conclusão de bioequivalência é

declarada para 100% das amostras, tanto para ASC quanto para Cmax.

Tabela 3.15: Percentuais de conclusão de bioequivalência para as situações em que somente
Cmax ou ASC são bioequivalentes

2n Cmax ASC 2n Cmax ASC 2n Cmax ASC

1 24 0,05 0,01 13 24 0,00 7,73 21 24 0,00 1,33

26 0,01 0,01 26 0,00 6,02 26 0,00 0,96

28 0,01 0,02 28 0,00 4,63 28 0,00 0,60

30 0,00 0,00 30 0,00 3,38 30 0,00 0,31

2n Cmax ASC 2n Cmax ASC 2n Cmax ASC

4 24 0,19 0,29 16 24 0,00 13,80 22 24 0,00 11,66

26 0,06 0,13 26 0,00 11,38 26 0,00 9,32

28 0,03 0,10 28 0,00 9,95 28 0,00 7,88

30 0,02 0,07 30 0,00 8,05 30 0,00 6,27

2n Cmax ASC 2n Cmax ASC 2n Cmax ASC

7 24 0,25 1,29 17 24 0,00 0,04 23 24 0,00 0,04

26 0,19 0,81 26 0,00 0,02 26 0,00 0,02

28 0,12 0,50 28 0,00 0,01 28 0,00 0,00

30 0,09 0,41 30 0,00 0,00 30 0,00 0,00

2n Cmax ASC 2n Cmax ASC 2n Cmax ASC

10 24 0,01 0,49 19 24 0,00 1,85 25 24 0,00 32,78

26 0,00 0,21 26 0,00 1,23 26 0,00 30,62

28 0,00 0,33 28 0,00 0,78 28 0,00 27,32

30 0,00 0,11 30 0,00 0,48 30 0,00 24,99

2n Cmax ASC 2n Cmax ASC 2n Cmax ASC

12 24 0,00 0,25 20 24 0,00 0,06 26 24 0,00 0,42

26 0,00 0,09 26 0,00 0,05 26 0,00 0,15

28 0,00 0,04 28 0,00 0,00 28 0,00 0,15

30 0,00 0,04 30 0,00 0,01 30 0,00 0,10

2n = número total de voluntários

60

Nos casos 1, 4, 7 e 10, ocorreram situações em que apenas umas das medidas (ASC ou

Cmax) foi declarada bioequivalente. Já para os outros casos representados em 3.15, não houve

situações em que só se declarou bioequivalência para Cmax, isto é, ou as duas medidas foram

bioequivalentes simultaneamente ou apenas ASC. Destacando o caso 25, onde a decisão de

bioequivalência apenas em ASC é muito elevada.

3.2.2 Cronograma de coleta

Como foi dito anteriormente, de acordo com Kong e Rene (2000) um número apropriado

de coletas seria entre seis e oito, sem contar a coleta inicial (t0). Para verificar essa afirmação

foram feitas simulações utilizando vários cronogramas de coleta e para cada cronograma foram

retiradas coletas uma a uma até ficar somente com as sete coletas (contando a de t0). Os tempos

foram retirados levando em consideração o valor de Tmax e a meia vida do princípio ativo, que

são informações facilmente encontradas na literatura.

O primeiro cronograma utilizado foi o de 17 tempos de coletas (em horas): 0; 0,5; 1; 1,33;

1,67; 2; 2,5; 3; 3,5; 4; 4,5; 5; 6; 8; 10; 12; 16. Os resultados com a porcentagem de conclusão de

bioequivalência para ASCt e Cmax, para um medicamento com Tmax entre 2 e 4 horas e meia

vida de 2 a 4 horas, assim a última coleta é de 16h, são apresentados na Tabela 3.16

Tabela 3.16: Percentuais de conclusão de bioequivalência para ASC e Cmax de acordo com o
número de coletas (t17 = 16h)

ASC Cmax

Número 2n 2n

de coletas 24 26 28 30 24 26 28 30

17 90,71 92,67 94,17 95,10 80,10 83,31 85,28 87,68

16 90,74 92,69 94,19 95,13 80,11 83,34 85,29 87,70

15 90,32 92,29 93,80 94,83 79,49 82,71 84,72 87,25

14 90,71 92,69 94,20 95,15 79,49 82,71 84,72 87,25

13 90,71 92,68 94,20 95,14 79,56 82,75 84,74 87,29

12 90,63 92,61 94,12 95,09 79,59 82,86 84,88 87,39

11 89,76 91,54 93,26 94,43 78,47 81,62 83,80 86,40

10 89,76 91,54 93,26 94,43 78,62 81,67 83,95 86,55

9 89,89 91,76 93,38 94,53 78,69 81,76 84,05 86,59

8 89,93 91,79 93,43 94,53 78,92 81,96 84,18 86,73

7 87,35 89,48 91,28 92,70 77,06 79,56 82,43 85,26

2n = número total de voluntários

61

Segundo os dados mostrados na Tabela 3.16 pode-se observar que mesmo para um número

inferior de coletas, não há uma queda expressiva no percentual de conclusão de bioequivalência,

sendo que a maior queda aparece para a ASC com 2n = 24 (3,36%). O que nos leva a crer que

podemos ter um número menor de coletas, diminuindo assim o custo do estudo e o desgaste do

voluntário. Essa situação pode ser melhor visualizada através da Figura 3.4.

Número de coletas

%

1716151413121110987

96

95

94

93

92

91

90

89

88

87

Variable

28

30

24

26

(a) ASC

Número de coletas

%

1716151413121110987

88

86

84

82

80

78

76

Variable

28

30

24

26

(b) Cmax

Figura 3.4: Percentuais de conclusão de bioequivalência de acordo com o número de coletas
(t17 = 16h)

O mesmo procedimento foi realizado para outros cronogramas de coleta. A Tabela 3.17

mostra os resultados obtidos utilizando um cronograma original com 16 coletas, o Tmax é em

torno de 1,5h e a meia vida é de 5 horas, sendo a última coleta 24 horas após a administração do

medicamento. Nota-se que o melhor resultado para ASC ocorre para 11 coletas, duas a menos

que o cronograma original e a pior situação ocorre com 8 coletas.

Número de coletas

%

16151413121110987

95

90

85

80

75

70

Variable

28

30

24

26

Figura 3.5: Percentuais de conclusão de bioequivalência para ASC de acordo com o número de
coletas (t16 = 24h)

62

Tabela 3.17: Percentuais de conclusão de bioequivalência para ASC e Cmax de acordo com o
número de coletas (t16 = 24h)

ASC Cmax

Número 2n 2n

de coletas 24 26 28 30 24 26 28 30

16 77,00 83,75 89,03 93,89 100,00 100,00 100,00 100,00

15 77,10 83,95 89,07 94,08 100,00 100,00 100,00 100,00

14 80,99 87,07 91,70 95,51 100,00 100,00 100,00 100,00

13 80,95 87,04 91,61 95,43 100,00 100,00 100,00 100,00

12 79,85 86,14 90,91 95,09 100,00 100,00 100,00 100,00

11 82,46 88,13 92,60 96,14 100,00 100,00 100,00 100,00

10 79,25 85,78 90,49 94,85 100,00 100,00 100,00 100,00

9 79,25 85,78 90,49 94,85 100,00 100,00 100,00 100,00

8 73,05 80,98 86,52 92,13 100,00 100,00 100,00 100,00

7 77,82 84,61 89,49 94,25 100,00 100,00 100,00 100,00

2n = número total de voluntários

A Tabela 3.18 e a Figura 3.6 mostram os resultados obtidos utilizando um cronograma

original com 17 coletas sendo a última coleta 48 horas após a administração do medicamento, o

Tmax ocorre entre 2 e 4 horas e a meia vida entre 9 e 10 horas. Observa-se que mesmo para

um número inferior de coletas, os percentuais de conclusão de bioequivalência se mantêm altos,

maiores que 99% para ASC para todos os casos e com exceção de 8 e 7 coletas para 2n = 24

para Cmax (94,20%), todos os valores estão acima de 95%. A melhor situação para ASC é com

apenas 7 coletas, porém essa é para Cmax a pior situação.

Número de coletas

%

2019181716151413121110987

100,0

99,9

99,8

99,7

99,6

99,5

Variable

28

30

24

26

(a) ASC

Número de coletas

%

2019181716151413121110987

99,6

99,0

98,4

97,8

97,2

96,6

96,0

95,4

94,8

94,2

Variable

28

30

24

26

(b) Cmax

Figura 3.6: Percentuais de conclusão de bioequivalência de acordo com o número de coletas
(t20 = 48h)

63

Número de coletas

%

1716151413121110987

100,0

99,9

99,8

99,7

99,6

99,5

99,4

99,3

Variable

28

30

24

26

Figura 3.7: Percentuais de conclusão de bioequivalência para ASC de acordo com o número de
coletas (t17 = 96h)

Número de coletas

%

181716151413121110

99,5

98,0

96,5

95,0

93,5

92,0

90,5

89,0

87,5

86,0

Variable

28

30

24

26

Figura 3.8: Percentuais de conclusão de bioequivalência para ASC de acordo com o número de
coletas (t18 = 120h)

64

Tabela 3.18: Percentuais de conclusão de bioequivalência para ASC e Cmax de acordo com o
número de coletas (t20 = 48h)

ASC Cmax

Número 2n 2n

de coletas 24 26 28 30 24 26 28 30

20 99,53 99,72 99,93 99,96 99,00 99,49 99,62 99,78

19 99,52 99,72 99,93 99,96 99,00 99,49 99,62 99,78

18 99,54 99,72 99,94 99,96 98,96 99,48 99,62 99,78

17 99,49 99,72 99,94 99,95 98,82 99,43 99,57 99,72

16 99,53 99,73 99,93 99,96 98,82 99,43 99,57 99,72

15 99,75 99,90 99,96 99,99 98,81 99,43 99,57 99,70

14 99,75 99,90 99,96 99,99 98,83 99,44 99,57 99,70

13 99,75 99,90 99,96 99,99 98,84 99,44 99,57 99,72

12 99,75 99,90 99,96 99,99 98,86 99,46 99,57 99,72

11 99,73 99,89 99,96 99,98 98,51 99,12 99,47 99,65

10 99,73 99,89 99,96 99,98 98,60 99,18 99,50 99,66

9 99,89 99,95 99,98 99,99 98,60 99,18 99,50 99,66

8 99,77 99,92 99,97 99,98 94,20 95,56 96,85 97,68

7 100,00 100,00 100,00 100,00 94,20 95,56 96,85 97,68

2n = número total de voluntários

As Tabelas 3.19 e 3.20 mostram os resultados obtidos utilizando um cronograma original

com 17 e 18 coletas sendo as últimas coletas com 96 (Tmax entre 2 e 3 horas e meia vida

de aproximadamente 19 horas) e 120 horas (Tmax de 4 a 8 horas e meia vida de 24 horas),

respectivamente. Pela análise dessas tabelas destaca-se que para um número inferior de coletas

há um aumento no percentual de conclusão de bioequivalência, isso é explicado devido ao fato

de que quando se diminui o número de pontos para a construção da curva de concentração

plasmática, perde-se precisão no cálculo da área sob a curva, podendo deixar os resultados mais

próximos entre os voluntários, o que consequentemente interfere na conclusão de bioequivalência.

Os percentuais encontrados para Cmax se mantiveram constantes porque os tempos de coleta

retirados foram feitos de forma a não influenciar Tmax.

Por fim, constata-se que não se pode generalizar sobre a quantidade de amostras coletadas,

pois há uma grande influência dos parâmetros farmacocinéticos (Ka,Ke, V d). Sendo assim, cabe

ressaltar que a escolha do número e do horário das coletas é uma tarefa delicada para que a

curva construída reflita bem o comportamento do fármaco no organismo em termos de absorção

e eliminação.

65

Tabela 3.19: Percentuais de conclusão de bioequivalência para ASC e Cmax de acordo com o
número de coletas (t17 = 96h)

ASC Cmax

Número 2n 2n

de coletas 24 26 28 30 24 26 28 30

17 99,32 99,66 99,83 99,93 100,00 100,00 100,00 100,00

16 99,32 99,66 99,83 99,93 100,00 100,00 100,00 100,00

15 99,32 99,66 99,83 99,93 100,00 100,00 100,00 100,00

14 99,32 99,66 99,83 99,93 100,00 100,00 100,00 100,00

13 99,32 99,66 99,83 99,93 100,00 100,00 100,00 100,00

12 99,32 99,66 99,83 99,93 100,00 100,00 100,00 100,00

11 99,32 99,66 99,83 99,93 100,00 100,00 100,00 100,00

10 99,45 99,69 99,86 99,94 100,00 100,00 100,00 100,00

9 99,56 99,79 99,94 99,97 100,00 100,00 100,00 100,00

8 99,55 99,79 99,94 99,97 100,00 100,00 100,00 100,00

7 99,99 99,99 100,00 100,00 100,00 100,00 100,00 100,00

2n = número total de voluntários

Tabela 3.20: Percentuais de conclusão de bioequivalência para ASC e Cmax de acordo com o
número de coletas (t18 = 120h)

ASC Cmax

Número 2n 2n

de coletas 24 26 28 30 24 26 28 30

18 87,36 90,88 94,01 96,00 100,00 100,00 100,00 100,00

17 87,34 90,87 94,00 96,00 100,00 100,00 100,00 100,00

16 87,29 90,84 93,98 95,95 100,00 100,00 100,00 100,00

15 87,59 91,05 94,09 96,02 100,00 100,00 100,00 100,00

14 87,50 91,03 94,04 96,02 100,00 100,00 100,00 100,00

13 87,47 91,00 94,01 96,01 100,00 100,00 100,00 100,00

12 87,46 91,00 94,01 96,00 100,00 100,00 100,00 100,00

11 87,45 90,96 94,01 95,99 100,00 100,00 100,00 100,00

10 92,66 95,05 96,98 98,35 100,00 100,00 100,00 100,00

2n = número total de voluntários

66

4 Discussão e considerações finais

A equipe estatística tem um papel importante em estudos de bioequivalência, tanto no pla-

nejamento como na análise dos dados. No planejamento destacam-se a escolha do delineamento

adequado, a determinação do cronograma de coleta e o cálculo do número de voluntários. Apesar

da análise dos dados ter que seguir as normas da ANVISA, um desafio é adotar metodologias

mais apropriadas para situações atípicas ou mais complicadas.

Quando o número de voluntários necessários é grande devido à alta variabilidade, planeja-

mentos de ordens mais elevadas (por exemplo, mais de dois períodos) são mais eficientes. Um

número maior de períodos diminui a quantidade de voluntários necessários em um estudo porém

pode elevar a quantidade de desistências.

Para situações de incerteza da variabilidade em estudos de bioequivalência seria recomen-

dável, sempre que possível, utilizar uma amostra maior que a calculada para o CV do fármaco.

Entretanto, assumir uma posição extremamente conservadora pode acarretar um aumento des-

necessário no número de participantes do estudo e por questões de custo e/ou dificuldades na

prática pode se tornar inviável.

Segundo Patterson e Jones (2006), como o impacto da presença de outliers não pode ser

controlado depois do estudo completo, o melhor jeito de lidar com esses valores é saber que eles

podem aparecer aleatoriamente e proteger o poder do estudo contra as ocorrências desses outliers

no momento do planejamento do estudo. Para isso, é recomendado que no planejamento o poder

do teste seja fixado em 90% para que esses estudos, depois de realizados, tenham pelo menos

80% de poder sob um potencial aumento da estimativa da variabilidade e grandes mudanças no

valor de θγ (> 5%).

Para atingir a variabilidade tão baixa quanto possível e evitar a ocorrência de outliers, a

estratégia é selecionar voluntários com a maior homogeneidade possível, ou seja, com caracte-

rísticas físicas e clínicas bastante semelhantes. Além disso, o esquema de aleatorização deve ser

bastante cuidadoso no que diz respeito ao balanceamento dos voluntários. Se isso não for possível

através de uma aleatorização simples, deve-se optar por uma aleatorização estratificada.

De acordo com Noël et al. (2003a) o principal desafio para uma agência regulatória é escolher

as medidas farmacocinéticas, o intervalo de bioequivalência e as probabilidades associadas (nível

67

de significância e poder) para determinar o que constitui um perfil de absorção significativamente

diferente entre produtos e poder avaliar a bioequivalência.

A medida da área sob a curva de concentração plasmática versus tempo é universalmente

aceita como característica da extensão de absorção do fármaco. Entretanto, a melhor medida

para caracterizar a velocidade de absorção é bastante discutida. A concentração máxima (Cmax)

é tradicionalmente escolhida como medida farmacocinética para mensurar a velocidade de ab-

sorção, porém Cmax têm algumas desvantagens. Por exemplo, não é uma medida pura da

velocidade de absorção, sofre influência da extensão de absorção da droga, além de ser depen-

dente do cronograma de coleta. Uma alternativa seria o uso de Tmax como medida característica

da velocidade de absorção, mas Tmax também é totalmente dependente do cronograma de co-

leta estabelecido e em casos de medicamentos de liberação modificada Tmax apresenta menor

propriedade para caracterizar a velocidade de absorção. Assim, uma outra opção é a razão entre

Cmax e ASC, já que nesse caso a influência da extensão de absorção é eliminada. Esse critério

não é adotado pelas agências regulatórias e é questionado por alguns autores (TOZER; HAUCK,

1997).

Outra questão bastante discutida refere-se ao intervalo de confiança adotado no caso do

Cmax. A agência regulatória americana (FDA) mantém o mesmo intervalo de confiança usado

para ASC (0,80; 1,25). A ANVISA reconhece que “outros limites de intervalo de 90% de con-

fiança, para Cmax, poderão ser aceitos mediante justificativas científicas ”(RE No 1170, 2006).

A Comunidade Européia aceita intervalo de bioequivalência mais amplo, (0,75; 1,33), enquanto

que no Canadá somente é exigido que a razão das médias geométricas de Cmax esteja dentro

dos limites de 0,80; 1,25 e não todo o intervalo de 90% de confiança.

Por questões éticas e financeiras o número de amostras sangüíneas coletadas por voluntário

é limitado. Então o cronograma de coleta deve ser planejado adequadamente para que a curva

de concentração plasmática possa reproduzir com precisão a biodisponibilidade do fármaco. Não

existe um cronograma padrão, mas a recomendação é que as medidas farmacocinéticas devem

ser consideradas (meia vida, Tmax, Ka, Ke). Uma opção interessante é simular possíveis cro-

nogramas, observar o que ocorre e juntamente com as informações sobre o fármaco elaborar o

cronograma de coleta.

Outro problema referente ao cronograma de coleta é a diferença entre o tempo teórico e

o tempo real de coleta. Para minimizar os atrasos nas coletas é feito um escalonamento entre

os coletores para cada voluntário de sua responsabilidade. Ou seja, o coletor tem um tempo

de deslocamento entre um voluntário e outro, sendo que cada grupo de voluntários receberá a

medicação em tempos diferentes e a primeira coleta é o tempo zero (t0) para todos os voluntários.

Se mesmo usando o escalonamento de coletas ainda houver atrasos uma opção é utilizar o tempo

real para calcular a área sob a curva de concentração plasmática.

68

Os estudos de simulação apresentados no Capítulo 3 não só contribuem de forma teórica,

como podem ser utilizadas na prática nos planejamentos experimentais. Apesar deste trabalho

ser relativamente abrangente, há limitações e necessidade de extensões, tais como:

• Detecção de tratamento de outlier: comparar o teste da distância das estimativas como

método de detecção de outlier, indicado com o melhor apontado por Ramsay e Elkum

(2005), com o critério do gráfico tipo box-plot;

• Estudo de Tmax: estudo de simulações considerando o teste não paramétrico para Tmax,

e analisar a proporção de estudos que tem resultado favorável;

• Estudos desbalanceados: a partir da simulação dos dados individuais, gerar amostras com

dados faltantes, ou por perdas nas coletas ou quando por alguma razão o número de

voluntários das duas seqüências não é o mesmo, isto é, n1 6= n2.

• Estudos sobre a violação dos pressupostos dos métodos estatísticos utilizados para ava-

liar bioequivalência, especialmente a homocedasticidade das medidas farmacocinéticas dos

medicamentos de referência e teste.

Se houver completa integração entre as equipes envolvidas (clínica, analítica e estatística),

cuidado no planejamento, além de condução e análise adequadas, se os fármacos são realmente

bioquivalentes, espera-se que o estudo de bioequivalência tenha resultado favorável, isto é, que

as formulações (T e R) sejam declaradas bioequivalentes. Entretanto, na prática não se pode

ignorar dois possíveis erros: (i) apesar de haver bioequivalência entre T e R, a conclusão é de

não bioequivalência; (ii) T e R não são bioequivalentes, mas a conclusão é pela bioequivalência.

O primeiro erro é relacionado ao patrocinador e o segundo ao paciente. As conseqüências destes

dois tipos de erros são diferentes, mas em qualquer caso, obviamente indesejáveis.

A concentração do estudo de simulação desta dissertação foi com relação ao controle do pri-

meiro tipo de erro. Assim, estudos adicionais são necessários simulando situações sob a hipótese

de não bioequivalência para compreender em quais circunstâncias um estudo é declarado bioe-

quivalente quando na realidade não é. Finalmente, é importante reafirmar que o compromisso

de um centro de bioequivalência, e em particular da equipe estatística, é com a verdade e não

com interesses do patrocinador do estudo.

69

Referências

BRASIL. Resolução RDC No 135, de 29 de maio de 2003. Regulamento Técnico para
Medicamentos Genéricos. [S.l.]: Diário Oficial da União, Brasília, 02 de junho de 2003.

BRASIL. Resolução RE No 1170, de 19 de abril de 2006. Guia para provas de biodisponibilidade
relativa/bioequivalência de medicamentos. [S.l.]: Diário Oficial da União, Brasília, 24 de abril de
2006.

BRASIL. Resolução RE N◦ 898, de 29 de maio de 2003. Guia para planejamento e realização da
etapa estatística de estudos de biodisponibilidade relativa/bioequivalência. [S.l.]: Diário Oficial
da União, Brasília, 31 de março de 2003.

BRUNTON, L. L.; LAZO, J. S.; PARKER, K. L. Goodman & Gilman: The Pharmacological
Basis of Therapeutics. 11. ed. [S.l.]: Mc Graw Hill, 2006.

CHOW, S.; SHAO, J.; WANG, H. Sample Size Calculations in Clinical Research. [S.l.]: Marcel
Dekker, 2003.

CHOW, S. C.; LIU, J. P. Design and Analysis of Bioavailability and Bioequivalence Studies.
[S.l.]: Marcel Dekker, 2000.

CHOW, S.-C.; SHAO, J.; WANG, H. A note on sample size calculation for mean comparisons
based on noncentral t-statistics. Journal of Biopharmaceutical Statistics, v. 12 (4), p. 441 – 445,
2002.

CHOW, S.-C.; WANG, H. On sample size calculation in bioequivalence trials on sample size
calculation in bioequivalence trials. Journal of Pharmacokinetics and Pharmacodynamics, v. 28
(2), p. 155–169, 2001.

DILLETTI, E.; HAUSCHKE, D.; STEINIJANS, V. W. Sample size determination for
bioequivalence assessment by means of confidence intervals. International Journal of
ClinicalTherapy and Toxology, v. 29, p. 1 – 8, 1991.

DONNER, A.; HAUCK, W. W.; ZOU, G. The impact of missing values in the concentration-time
curve on the assessment of bioequivalence. Pharmaceutical Statistics, v. 4, p. 91 – 99, 2005.

HAUSCHKE, D.; STEINIJANS, V.; PIGEOT, I. Bioequivalence Studies in Drug Development.
[S.l.]: John Wiley & Sons, Ltd, 2007.

JULIOUS, S. A. Designing clinical trials with uncertain estimates of variability. Pharmaceutical
Statistics, v. 23(2), p. 261 – 268, 2004.

KONG, F. H.; RENE, G. Optimal sampling times in bioequivalence tests. Journal of
Biopharmaceutical Statistics, v. 10 (1), p. 31 – 44, 2000.

MANUAL de Boas Práticas em Biodisponibilidade/Bioequivalência Siqueira, A. L. and Wada,
C. Y. and Chiann, C. and Bernasconi, G. and Ferreira, K. A. [S.l.], 2002.

NOëL, F.; SANTOS, F. M.; SILVEIRA, G. P. E. Análise crítica do uso do parâmetro cmáx
como critério para determinação de bioequivalência. Infarma, v. 15, p. 48–50, 2003.

70

NOëL, F.; SILVEIRA, G. P. E.; SANTOS, F. M. Teste de bioequivalência para fármacos que
apresentam farmacocinética altamente variável. Infarma, v. 15, p. 68–69, 2003.

PATTERSON, S.; JONES, B. Bioequivalence and Statistics in Clinical Phamacology. [S.l.]:
Chapman & Hall, 2006.

PHILLIPS, K. E. Power of the two one-sided tests procedure in bioequivalence. Journal of
Pharmacokinetic and Biopharmaceutical, v. 18, p. 137 – 143, 1990.

PORTA, V.; CHANG, K. H.; STORPIRTIS, S. Evaluation of the bioequivalence of capsules
containing 150 mg of fluconazole. International Journal of Phamaceutics, v. 288, p. 81 – 86,
2005.

RAMSAY, T.; ELKUM, N. A comparison of four different methods for outlier detection in
bioequivalence studies. Journal of Biopharmaceutical Statistics, v. 15, p. 43 – 52, 2005.

SENN, S.; D’ANGELO, G.; POTVIN, D. Carry-over in cross-over trials in bioequivalence:
theoretical concerns and empirical evidence. Pharmaceutical Statistics, v. 3, p. 133 – 142, 2004.

SIQUEIRA, A. L. et al. Comparison of sample size formulae for 2 x 2 cross-over designs applied
to bioequivalence studies. Pharmaceutical Statistics, v. 4(4), p. 233 – 243, 2005.

STORPIRTIS, S. et al. A equivalência farmacêutica no contexto da intercambialidade entre
medicamentos genéricos e de referência: bases técnicas e científicas. Infarma, v. 16, p. 51–56,
2004.

TOZER, T. N.; HAUCK, W. W. Cmax/auc, a commentary. Pharmaceutical Research, v. 14 (8),
p. 967–968, 1997.

71

Anexo

Dados de Chow e Liu (2000) página 73.

Seqüência Voluntário Período

1 2

1 RT 1 74,675 73,675

RT 4 96,400 93,250

RT 5 101,950 102,125

RT 6 79,050 69,450

RT 11 79,050 69,025

RT 12 85,950 68,700

RT 15 69,725 59,425

RT 16 86,275 76,125

RT 19 112,675 114,875

RT 20 99,525 116,250

RT 23 89,425 64,175

RT 24 55,175 74,575

2 TR 2 74,825 37,350

TR 3 86,875 51,925

TR 7 81,675 72,175

TR 8 92,700 77,500

TR 9 50,450 71,875

TR 10 66,125 94,025

TR 13 122,450 124,975

TR 14 99,075 85,225

TR 17 86,350 95,925

TR 18 49,925 67,100

TR 21 42,700 59,425

TR 22 91,725 114,050

Livros Grátis
(http://www.livrosgratis.com.br)

Milhares de Livros para Download:

Baixar livros de Administração
Baixar livros de Agronomia
Baixar livros de Arquitetura
Baixar livros de Artes
Baixar livros de Astronomia
Baixar livros de Biologia Geral
Baixar livros de Ciência da Computação
Baixar livros de Ciência da Informação
Baixar livros de Ciência Política
Baixar livros de Ciências da Saúde
Baixar livros de Comunicação
Baixar livros do Conselho Nacional de Educação - CNE
Baixar livros de Defesa civil
Baixar livros de Direito
Baixar livros de Direitos humanos
Baixar livros de Economia
Baixar livros de Economia Doméstica
Baixar livros de Educação
Baixar livros de Educação - Trânsito
Baixar livros de Educação Física
Baixar livros de Engenharia Aeroespacial
Baixar livros de Farmácia
Baixar livros de Filosofia
Baixar livros de Física
Baixar livros de Geociências
Baixar livros de Geografia
Baixar livros de História
Baixar livros de Línguas

http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1

Baixar livros de Literatura
Baixar livros de Literatura de Cordel
Baixar livros de Literatura Infantil
Baixar livros de Matemática
Baixar livros de Medicina
Baixar livros de Medicina Veterinária
Baixar livros de Meio Ambiente
Baixar livros de Meteorologia
Baixar Monografias e TCC
Baixar livros Multidisciplinar
Baixar livros de Música
Baixar livros de Psicologia
Baixar livros de Química
Baixar livros de Saúde Coletiva
Baixar livros de Serviço Social
Baixar livros de Sociologia
Baixar livros de Teologia
Baixar livros de Trabalho
Baixar livros de Turismo

http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1

