BATCH RECORD

	Nama Pabrik
	Batch Manufacturing Record
	Page 1 of

	Department:
Production
	Title:
(Nama Obat)
	Batch Record:
(No Batch)

	
	Name
	Signature
	Date
	
Revision No:

Effective date:

	Prepared by:
	

Production manager
	
	
	

	Approved by:
	

QA Manager
	
	
	

	1. Product Details

	Description
	Parasetamol 500 mg tablet
Colour : White
Shape: Round/Biconvex

	Batch Quantity
	Batch size: 21 kg
Approx No tablets: 1000

	Packaging
	Box of 100’s

	Storage Conditions
	Ambient – conditions

	Nama bahan
	Kegunaan
	Kons
	Jumlah bahan
	Tiap Batch

	Parasetamol
	Zat aktif
	500 mg
	500 mg
	125 g

	Amilum
	Penghancur dalam
	10%
	70 mg
	17,5 g

	Amilum kering
	Penghancur luar
	5%
	35 mg
	8,75 g

	Mucilago amili maydis 10%
	Pengikat
	1/3 FD
	21,48 mg
	5,37 g

	Mg Stearat
	Lubrikan
	1%
	7 mg
	1,75 g

	Talk
	Glidan & anti adheren
	2%
	14 mg
	3,5 g

	Laktosa ad
	Pengisi
	
	52,52 mg
	13,13 g

	Alat yang digunakan

	Nama alat
	Jumlah

	
	

	
	

	
	

	
	

	
	

	
	

	No
	Kelas
	Cara Kerja

	1
	D
	Siapkan alat dan bahan yang akan digunakan.
Timbang bahan sesuai hasil perhitungan di ruang timbang
Kirim ke area white

	2
	C
	Buat mucilago amilum 10 % dengan mendispersikan amilum dalam air hangat.
Giling dan ayak bahan yang merupakan fase dalam: Parasetamol, amilum kering dan laktosa.
Campur semua bahan kecuali cairan pengikat hingga homogen
Masukkan cairan pengikat kedalam campuran bahan hingga terbentuk massa basah.
Ayak dengan agak menekan massa basah sehingga terbentuk granul.
Granul kemudian dikeringkan
Granul kering diayak kembali
Seluruh bahan fase dalam digiling dan diayak yaitu: amilum kering. Mg stearat dan Talk.
Mencampur fase luar dengan granul kemudian mengempa menjadi tablet. (produk ruahan)
Tablet di kirim ke area grey

	3
	D
	Tablet di kemas dengan cara di blister atau dikemas dengan strip (kemasan primer) produk jadi
Strip atau blister tablet di kirim ke area black

	4
	E
	Strip atau blister tablet di masukkan kedalam kotak (kemasan sekunder).
Brosur dimasukkan dalam kemasan sekunder.
Kemudian kotak tablet dimasukkan dalam dus.
Dus dikirim ke gudang produk jadi.

Etiket
Brosur
[bookmark: _GoBack]Kotak Obat
