

Acta No. 09 de 2015
EL FORMATO IMPRESO, SIN DILIGENCIAR, ES UNA COPIA NO CONTROLADA

 ASS-RSA-FM045 V0 01/04/2015 Página 1 de 6

COMISIÓN REVISORA

SALA ESPECIALIZADA DE PRODUCTOS FITOTERAPÉUTICOS Y
SUPLEMENTOS DIETARIOS

ACTA No. 09

SESIÓN EXTRAORDINARIA

24 DE SEPTIEMBRE DE 2015

ORDEN DEL DÍA

1. VERIFICACIÓN DEL QUÓRUM

2. REVISIÓN DEL ACTA ANTERIOR

3. TEMAS A TRATAR

 3.1. LLAMADOS A REVISIÓN DE OFICIO
 3.2. INCLUSIÓN EN EL LISTADO DE PLANTAS MEDICINALES
 ACEPTADAS CON FINES TERAPÉUTICOS

DESARROLLO DEL ORDEN DEL DÍA

1. VERIFICACIÓN DE QUÓRUM

Siendo las 7:30 horas se da inicio a la sesión extraordinaria de la Sala Especializada
de Productos Fitoterapéuticos y Suplementos Dietarios de la Comisión Revisora, en la
sala de juntas del INVIMA, previa verificación del quórum:

Dra. Lilia Yadira Cortés Sanabria
Dra. Olga Lucía Melo Trujillo
Dr. Ricardo Gaitán Ibarra
Dr. Ramiro Fonnegra Gómez
Dr. Roberto Pinzón Serrano

Q.F. Liliana Carolina Arévalo González
Secretaria Ejecutiva SEPFSD

Acta No. 09 de 2015
EL FORMATO IMPRESO, SIN DILIGENCIAR, ES UNA COPIA NO CONTROLADA

 ASS-RSA-FM045 V0 01/04/2015 Página 2 de 6

2. REVISIÓN DEL ACTA ANTERIOR

No aplica

3. TEMAS A TRATAR

3.1. LLAMADOS A REVISIÓN DE OFICIO

3.1.1. RADICADO 15093872

Fecha : 09/09/2015
Interesado : Dirección de Medicamentos y Productos Biológicos

El interesado solicita a la Sala Especializada de Productos Fitoterapéuticos y
Suplementos Dietarios de la Comisión Revisora llamar a revisión de oficio a los
registros sanitarios de los suplementos dietarios: Metafast Revolution 1 con registro
sanitario SD2013-0003003 y Duo Slim Line Gold con registro sanitario SD2010-
0001369, en atención a los certificados de análisis de calidad con resultados positivos
para sibutramina.

CONCEPTO: La Sala Especializada de Productos Fitoterapéuticos y
Suplementos Dietarios de la Comisión Revisora recomienda llamar a revisión de
oficio a los suplementos dietarios: Metafast Revolution 1 con registro sanitario
SD2013-0003003 y Duo Slim Line Gold con registro sanitario SD2010-0001369,
en atención a los resultados positivos para sibutramina, la cual es una
sustancia que no está autorizada en Colombia por razones de seguridad. Lo
anterior para que, por parte del Invima, se adopten las medidas sanitarias
necesarias al respecto.

De otro lado y de acuerdo a lo informado en el radicado de la referencia, esta
Sala recomienda llamar a revisión de oficio a los suplementos dietarios con
registros sanitarios: SD2011-0001716 y SD2010-0001470, por cuanto se tiene
evidencia que se comercializan con el principio activo sildenafil como uno de
sus ingredientes, el cual no está permitido para suplementos dietarios.

Acta No. 09 de 2015
EL FORMATO IMPRESO, SIN DILIGENCIAR, ES UNA COPIA NO CONTROLADA

 ASS-RSA-FM045 V0 01/04/2015 Página 3 de 6

3.1.2. RADICADO 15095811 / 15099017

Fecha : 14/09/2015 / 22/09/2015
Interesado : Dirección de Medicamentos y Productos Biológicos

El interesado solicita a la Sala Especializada de Productos Fitoterapéuticos y
Suplementos Dietarios de la Comisión Revisora llamar a revisión de oficio al
suplemento dietario Zero Xtreme, Body Xtreme, Xtreme zx con registro sanitario SD
2014-0003308, teniendo como fundamento el “principio jurisprudencial de precaución”
(sentencia C-703 de 2010, sentencia T-299 de 2008 y sentencia T-1077 de 2012) y lo
establecido en el artículo 16 del Decreto 3249 de 2006 “Revisión de oficio de registros
sanitarios”, el Invima podrá ordenar en cualquier momento la revisión de oficio de un
producto amparado con registro sanitario, cuando“...Adoptar las medidas sanitarias
necesarias, cuando se conozca información nacional o internacional acerca de un
componente del producto que ponga en peligro la salud de los consumidores o que
tengan sustancias que no hayan sido registradas en el listado de ingredientes y que
estén incluidas en listado de sustancias prohibidas en el deporte”.

CONCEPTO: La Sala Especializada de Productos Fitoterapéuticos y
Suplementos Dietarios de la Comisión Revisora recomienda llamar a revisión de
oficio al suplemento dietario Zero Xtreme, Body Xtreme, Xtreme zx con registro
sanitario SD 2014-0003308, en atención a la Resolución 2015036506 del 15 de
septiembre de 2015: “Por la cual se adoptan unas medidas sanitarias
preventivas” y a los resultados positivos para sibutramina, la cual es una
sustancia que no está autorizada en Colombia por razones de seguridad. Lo
anterior para que, por parte del Invima, se adopten las medidas sanitarias
necesarias al respecto.

3.1.3. RADICADO 15099014

Fecha : 22/09/2015
Interesado : Dirección de Medicamentos y Productos Biológicos

El interesado solicita a la Sala Especializada de Productos Fitoterapéuticos y
Suplementos Dietarios de la Comisión Revisora ordenar el llamamiento a revisión de
oficio de aquellos suplementos dietarios que sean objeto de alertas sanitarias y cuya
infracción a la normatividad sanitaria vigente se encuentre demostrada como
resultado de las acciones de Inspección, Vigilancia y Control desarrolladas por este
Instituto en cuya realización se efectúe la toma de muestras remitidas a la Oficina de

Acta No. 09 de 2015
EL FORMATO IMPRESO, SIN DILIGENCIAR, ES UNA COPIA NO CONTROLADA

 ASS-RSA-FM045 V0 01/04/2015 Página 4 de 6

Laboratorios y Control de calidad del INVIMA y de cuyo resultado se emita concepto
no conforme sobre uno de los componentes del producto que ponga en peligro la
salud de los consumidores.

CONCEPTO: La Sala Especializada de Productos Fitoterapéuticos y
Suplementos Dietarios de la Comisión Revisora recomienda llamar a revisión de
oficio a los suplementos dietarios que sean objeto de alertas sanitarias y que
por las acciones de Inspección, Vigilancia y Control desarrolladas por el Invima
se compruebe la presencia de sustancias que pongan en peligro la salud de los
consumidores.

3.2. INCLUSIÓN EN EL LISTADO DE PLANTAS MEDICINALES ACEPTADAS
 CON FINES TERAPÉUTICOS

La Sala Especializada de Productos Fitoterapéuticos y Suplementos Dietarios
de la Comisión Revisora, en atención a que existe información suficiente que
soporta seguridad y eficacia de las siguientes preparaciones farmacéuticas y
que cuentan con registro sanitario vigente, recomienda la inclusión en el
Listado de Plantas Medicinales Aceptadas con Fines Terapéuticos:

- SOLUCIÓN ORAL: Cada 100 mL contiene: extracto fluido de cáscara sagrada

1:1 en alcohol 36% (Rhamnus purshiana de Candolle-corteza) 10,0 g, extracto
de boldo 1:1 en alcohol 36% (Peumus boldus Molina - hojas) 6,0 g, extracto
fluido de ruibarbo 1:1 en alcohol 36% (Rheum officinale - raíz) 2,0 g.

- SOLUCIÓN ORAL: Cada 100 mL contiene: extracto fluido de pulpa del fruto

de totumo (Crescentia cujete L.) 1,5 g, extracto fluido de flores y frutos de
Sauco (Sambucus nigra L.) 0,75 g, extracto fluido de hojas de eucalipto
(Eucaliptus globulus L.) 0,375 g.

- JALEA: Cada 100 g contiene: extracto fluido de pulpa de fruto de totumo

(Crescentia cujete L.) 1,5 g, extracto fluido de flores y frutos de sauco
(Sambucus nigra L.) 0,75 g, extracto fluido de hojas de eucalipto (Eucaliptus
globulus L.) 0,37 g.

- JARABE: Cada 100 mL contiene: extracto 1:1 de pulpa fresca de totumo en

alcohol al 36%-Crescentia cujete L. 25 mL, extracto 1:1 de hojas frescas de
sauco en alcohol al 36% -Sambucus nigra L. 2,5 mL, aceite de eucalipto-
Eucaliptus globulus L. 0,12 mL.

Acta No. 09 de 2015
EL FORMATO IMPRESO, SIN DILIGENCIAR, ES UNA COPIA NO CONTROLADA

 ASS-RSA-FM045 V0 01/04/2015 Página 5 de 6

- SOLUCIÓN ORAL: Cada 100 mL contiene: extracto de totumo (1:1 de pulpa

fresca de totumo en alcohol al 36%) (Crescentia cujete L.)- 26,67 mL, extracto
de sauco (1:1 de flores frescas de sauco en alcohol al 36%) (Sambucus
nigra L.)- 2,67 mL, aceite de eucalipto (Eucalyptus globulus L.)- 0,12 mL,
propóleo líquido - 2,00g

- CÁPSULA: Cada cápsula contiene: hojas de boldo (Peumus boldus Molina)

polvo 150 mg, hojas de cáscara sagrada (Rhamnus purshiana) polvo 150 mg,
semillas de psyllium (Plantago psyllium) polvo 100 mg., hojas de sen (Cassia
angustifolia) polvo 50 mg.

- CÁPSULA DURA: Cada cápsula contiene: cáscara sagrada (Rhamnus

purshiana D.C.) 450 mg.

- CÁPSULA BLANDA: Cada cápsula contiene: extracto de la corteza de

cascara sagrada - Rhamnus purshiana De Candolle (con un contenido de
derivados antracenicos 10% cascarosidos tipo a 50%) 450 mg.

- TABLETA: Cada tableta contiene: Cáscara sagrada (Rhamnus purshiana De

Candolle) corteza en polvo 400 mg.

Para dar cumplimiento al artículo 15 de la Resolución 2014033531 de 2014 se deja
constancia en la presente acta que los asuntos relacionados en los numerales del 3.1
al 3.2, corresponden a casos relacionados con el otorgamiento, modificación,
renovación, llamado revisión de oficio o cualquier otro trámite asociado a registros
sanitarios que requieren de la expedición del correspondiente acto administrativo por
parte de la Dirección de Medicamentos y Productos Biológicos, lo anterior sin perjuicio
de la revisión integral de la presente acta, que deberá surtirse al interior de dicha
Dependencia.

Siendo las 16:00 horas del 24 de septiembre de 2015, se da por terminada la sesión
extraordinaria.

A continuación firman los que intervinieron:

Acta No. 09 de 2015
EL FORMATO IMPRESO, SIN DILIGENCIAR, ES UNA COPIA NO CONTROLADA

 ASS-RSA-FM045 V0 01/04/2015 Página 6 de 6

_____________________________ __________________________
LILIA YADIRA CORTÉS SANABRIA RICARDO GAITÁN IBARRA
Miembro SEPFSD Miembro SEPFSD

___________________________ ___________________________
RAMIRO FONNEGRA GÓMEZ OLGA LUCÍA MELO TRUJILLO
Miembro SEPFSD Miembro SEPFSD

ROBERTO PINZÓN SERRANO
Miembro SEPFSD

LILIANA CAROLINA ARÉVALO GONZÁLEZ
Secretaria Ejecutiva SEPFSD

__
Revisó: LUZ HELENA FRANCO CHAPARRO
Directora de Medicamentos y Productos Biológicos
Secretaria Técnica SEPFSD

