[image: image1.jpg]NAMSA

GLP SAMPLE SUBMISSION FORM – With Control Article

	
	www.namsa.com

Instructions

This form must be completed electronically using Microsoft Word. Upon completion, please print this form then sign and date it at the bottom. Please include this form with your sample and ship to the NAMSA address that appears on your Cost Estimate Proposal. If you have any questions, please contact a NAMSA Technical Specialist at +33 (0)4 78 07 92 34. Thank you for your business.
	Ship To Information (final report will be mailed to this address)
	
	Bill To Information FORMCHECKBOX
 Same as Ship To Information

	Company Name:
	     
	
	Company Name:
	     

	Contact:
	     
	
	Address:
	     

	Address:
	     
	
	City, State, Zip:
	     

	City, State, Zip:
	     
	
	Country:
	     

	Country:
	     
	
	Phone (Accounts Payable):
	     

	Phone:
	     
	
	

	Fax:
	     
	
	
	

	E-mail:
	     
	
	Cost Estimate Proposal Number:

	Method of Payment

	 FORMCHECKBOX

Purchase Order:
	Purchase Order Number:      
	

	
	
	
	
	

	Test Article Information

	Test Article Name**:
	     

	Test Article reference**:
	     

	Test Article Identification**:
	Enter Batch Code or Lot Number:      

	Test Article Can be Cut:
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No (cutting can expose inner surfaces to the extraction vehicle)

	Test Article Surface area in cm2 **:
	     

	Extraction Conditions:

(NAMSA recommends the highest temperature that will not degrade the test article)
	 FORMCHECKBOX
 121°C/1 hour FORMCHECKBOX
 70°C/24 hours FORMCHECKBOX
 50°C/72 hours FORMCHECKBOX
 37°C/24 hours (cytotoxicity only)

 FORMCHECKBOX
 37°C/72 hours FORMCHECKBOX
 Other (specify)

In case no condition is selected by the Sponsor, NAMSA will automatically use 50°C/72 hours for extraction, unless 37°C is specifically required for the test.

	Thickness:

(only applies to solids. If a liquid, powder or gel, place information in the Test Article Special Instructions)
	 FORMCHECKBOX
 < 0.5 mm ratio of 6 cm2/mL
 FORMCHECKBOX
 > 0.5 mm ratio of 3 cm2/ mL

	
	 FORMCHECKBOX
 Irregularly shaped objects and/or sponsor option‑ratio of 0.2 g/ mL (only if the surface area cannot be defined – surface ratio should be preferred according to ISO 10993-12)

	Dimensions/Weight:
	     

	Quantity Submitted***:
	     

	Sterilization**:
	 FORMCHECKBOX
 Sterile
 FORMCHECKBOX
 Non Sterile
Sterilization process : FORMDROPDOWN

If Other, please describe:      
 FORMCHECKBOX
 NAMSA to sterilize (additional fee will apply)

	Storage Conditions**:
	 FORMDROPDOWN

	Physical Description**:
	     

	Intended Clinical Use**:
	     

	Type**:
	 FORMDROPDOWN
 If Other, please describe:      

	Special Instructions (preparation/handling)**:
	     

	A detailed composition list and current MSDS must accompany any chemical, pharmaceutical, cosmetic, biologic or medical device presented as a liquid, powder, paste, gel. A certificate of testing or reprocessing must be submitted for any human-tissue-derived sample or clinically used medical device.

** This information will appear in your final report.
*** Pharmaceutical and cosmetic: at least one additional sample must be supplied and retained at NAMSA as sampling product for all the studies.

Reminder (will automatically be fulfilled before printing)
	Test Article Name:
	

	Test Article reference:
	

	Test Article Identification:
	Enter Batch Code or Lot Number:

	Test Article Characterization

	The sponsor assures the above test article has been characterized for identity, strength, purity, homogeneity and composition as required by Good Laboratory Practice Regulations. Stability testing is the responsibility of the sponsor and is subject to authorities’ audit. Test Article Characterization definitions are available for download in pdf format on our website. Click this link http://www.namsa.com/clients/ to locate this pdf.

	Test Article Stability before opening packaging
	
	Test Article Stability after opening packaging

	 FORMCHECKBOX

Stability testing is in progress and sponsor affirms that test article is stable for duration of intended testing.
	
	 FORMCHECKBOX

Stability after opening packaging is:       FORMDROPDOWN

	 FORMCHECKBOX

Stability testing is complete and on file with sponsor.

Expiration Date (DD/MM/YYYY):   /  /    
	
	 FORMCHECKBOX

Stability after opening packaging is not applicable.

	 FORMCHECKBOX

Marketed product stability is characterized by its labeling.

Expiration Date (DD/MM/YYYY):   /  /    
	
	

	Test Article Mixture Analysis
	
	Test Article Homogeneity

	 FORMCHECKBOX

Analysis is not necessary because test article is a solid, powder, gel, or liquid being extracted or being tested as received (will not be mixed with a carrier).
	
	 FORMCHECKBOX

Test article is a homogeneous gel, liquid or powder.

	
	
	 FORMCHECKBOX

Test article is a non-homogeneous gel liquid or powder.

Instruction before use to assure homogeneity :      

	 FORMCHECKBOX

Sponsor will perform analysis on representative aliquots provided by NAMSA. Results must be provided to NAMSA.
	
	 FORMCHECKBOX

Homogeneity is not applicable because no sampling is performed before testing or the test article is a solid.

	Test Article Strength
	Test Article Purity
	Test Article Composition

	 FORMCHECKBOX

Strength is:      
	 FORMCHECKBOX

Purity is:      
	Test article is composed of the following materials/ingredients:      

	 FORMCHECKBOX

Strength is not applicable because no active ingredients are used to formulate a concentration.
	 FORMCHECKBOX

Purity is not applicable because the test article is a multi-component device.
	

	Test Article Disposition

	After testing, NAMSA should:
	
	

	 FORMCHECKBOX

Discard used & unused test article
	
	*Method of Return Shipment

	 FORMCHECKBOX

Return unused test article (additional fees will be applied)*
	
	 FORMDROPDOWN

Other:      

	 FORMCHECKBOX

Return used & unused test article (additional fees will be applied)*
	Account #:      

Control Article Information
	Control Article Name**:
	     

	Control Article reference**:
	     

	Control Article Identification**:
	Enter Batch Code or Lot Number:      

	Control Article Can be Cut:
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No (cutting can expose inner surfaces to the extraction vehicle)

	Control Article Surface area in cm2 **:
	     

	Extraction Conditions:

(NAMSA recommends the highest temperature that will not degrade the test article)
	 FORMCHECKBOX
 121°C/1 hour FORMCHECKBOX
 70°C/24 hours FORMCHECKBOX
 50°C/72 hours FORMCHECKBOX
 37°C/24 hours (cytotoxicity only)

 FORMCHECKBOX
 37°C/72 hours FORMCHECKBOX
 Other (specify)

In case no condition is selected by the Sponsor, NAMSA will automatically use 50°C/72 hours for extraction, unless 37°C is specifically required for the test.

	Thickness:

(only applies to solids. If a liquid, powder or gel, place information in the Test Article Special Instructions)
	 FORMCHECKBOX
 < 0.5 mm ratio of 6 cm2/mL
 FORMCHECKBOX
 > 0.5 mm ratio of 3 cm2/ mL

	
	 FORMCHECKBOX
 Irregularly shaped objects and/or sponsor option‑ratio of 0.2 g/ mL (only if the surface area cannot be defined – surface ratio should be preferred according to ISO 10993-12)

	Dimensions/Weight:
	     

	Quantity Submitted***:
	     

	Sterilization**:
	 FORMCHECKBOX
 Sterile
 FORMCHECKBOX
 Non Sterile
Sterilization process : FORMDROPDOWN

If Other, please describe:      
 FORMCHECKBOX
 NAMSA to sterilize (additional fee will apply)

	Storage Conditions**:
	 FORMDROPDOWN

	Physical Description**:
	     

	Intended Clinical Use**:
	     

	Type**:
	 FORMDROPDOWN
 If Other, please describe:      

	Special Instructions (preparation/handling)**:
	     

	 A detailed composition list and current MSDS must accompany any chemical, pharmaceutical, cosmetic, biologic or medical device presented as a liquid, powder, paste, gel. A certificate of testing or reprocessing must be submitted for any human-tissue-derived sample or clinically used medical device.

** This information will appear in your final report.

*** Pharmaceutical and cosmetic: at least one additional sample must be supplied and retained at NAMSA as sampling product for all the studies.

	Control Article Characterization

	NAMSA will specify when a sponsor-submitted control is necessary. NAMSA provides control for most routine studies. If you have questions, please contact a NAMSA Technical Specialist at +33 (0)4 78 07 92 34.

	Control Article Stability before opening packaging
	
	Control Article Stability after opening packaging

	 FORMCHECKBOX

Stability testing is in progress and sponsor affirms that test article
is stable for duration of intended testing.
	
	 FORMCHECKBOX

Stability after opening packaging is:       FORMDROPDOWN

	 FORMCHECKBOX

Stability testing is complete and on file with sponsor.

Expiration Date (DD/MM/YYYY):   /  /    
	
	 FORMCHECKBOX

Stability after opening packaging is not applicable.

	 FORMCHECKBOX

Marketed product stability is characterized by its labeling.

Expiration Date (DD/MM/YYYY):   /  /    
	
	

	Control Article Mixture Analysis
	
	Control Article Homogeneity

	 FORMCHECKBOX

Analysis is not necessary because test article is a solid, powder, gel, or liquid being extracted or being tested as received (will not be mixed with a carrier).
	
	 FORMCHECKBOX

Test article is a homogeneous gel, liquid or powder.

	
	
	 FORMCHECKBOX

Test article is a non-homogeneous gel liquid or powder.

Instruction before use to assure homogeneity :      

	 FORMCHECKBOX

Sponsor will perform analysis on representative aliquots provided by NAMSA. Results must be provided to NAMSA.
	
	 FORMCHECKBOX

Homogeneity is not applicable because no sampling is performed before testing or the test article is a solid.

	Reminder (will automatically be fulfilled before printing)
Control Article Name:

Control Article reference:

Control Article Identification:
Enter Batch Code or Lot Number:
Control Article Characterization

	Control Article Strength
	Control Article Purity
	Control Article Composition

	 FORMCHECKBOX

Strength is:      
	 FORMCHECKBOX

Purity is:      
	Test article is composed of the following materials/ingredients:

	 FORMCHECKBOX

Strength is not applicable because no active ingredients are used to formulate a concentration.
	 FORMCHECKBOX

Purity is not applicable because the test article is a multi-component device.
	

	Control Article Disposition

	After testing, NAMSA should:
	
	

	 FORMCHECKBOX

Discard used & unused test article
	
	*Method of Return Shipment

	 FORMCHECKBOX

Return unused test article (additional fees will be applied)*
	
	 FORMDROPDOWN

Other:      

	 FORMCHECKBOX

Return used & unused test article (additional fees will be applied)*
	Account #:      

	Please print this form and sign. Signature must be handwritten.

	Sponsor Signature:
	Date:

Page 1/1

E-QUA 238v2 – 29/08/2011

[image: image1.jpg]