
严重不良事件报告表（SAE）

新药临床研究批准文号：（请填写临床试验批件号）  编号：（由SAE专员填写）


	报告类型（打勾）
	□首次报告   □随访报告    □总结报告
	报告时间：    年   月   日

	医疗机构及专业名称
	（请填“中山大学肿瘤防治中心”）
	电话：（PI所在科室电话）

	申报单位名称
	（请填“申办者或CRO名称”）
	电话：（申办者联系电话）

	试验用药品名称
	中文名称：（试验药物全名）

	
	英文名称：（试验药物全名）

	药品注册分类及剂型
（根据临床试验批件
内容填写）
	分类：□中药  □化学药  □治疗用生物制品  □预防用生物制品 □其它                           注册分类：                          剂型:                 

	临床研究分类
	□Ⅰ期    □Ⅱ期   □Ⅲ 期     □Ⅳ期  

□生物等效性试验   □临床验证
	临床试验适应症：

（受试病种）

	受试者基本情况
	姓名拼音缩写: 


	出生日期:
	性别: □男 □女
	身高(cm)：
	体重(Kg)：

	
	合并疾病及治疗：□有   □无

1. 疾病：__________     治疗药物：__________     用法用量：_______________

2. 疾病：__________     治疗药物：__________     用法用量：_______________

3. 疾病：__________     治疗药物：__________     用法用量：_______________

	SAE的医学术语(诊断)
	 可填1个临床诊断，非症状、体征的描述，同时存在多个AE应分别报告

	SAE情况（相应项目打勾）
	· 死亡   ______年___月___日

· 导致住院  □延长住院时间  □伤残   □功能障碍
□ 导致先天畸形   □危及生命   □其它              

	SAE发生时间： _______年 ___月___日
（发生SAE的具体时间）


	研究者获知SAE时间：   _______年 ___月___日
（研究者被告知或发现SAE的时间，可晚于SAE发生的时间）


	对试验用药采取的措施
（报告当时对试验药物采取的措施）
	 □继续用药  □减小剂量  □药物暂停后又恢复  □停用药物

	SAE转归
（报告当时SAE的转归）
	· 症状消失（后遗症  □有  □无）  □症状持续  

	SAE与试验药的关系
（请尽可能根据临床所掌握证据，判断相关性）
	□肯定有关  □可能有关   □可能无关  □肯定无关 □无法判定
（相关性的判断最好由主要研究者PI或次要研究者sub-Investigator完成）

	SAE报道情况

	国内：  □有  □无  □不详；      国外：  □有  □无  □不详
（请根据研究者手册和既往研究经验进行填写）

	SAE发生及处理的详细情况：（参考模板）
“首次报告”应包含但不限于以下信息，
1. 患者入组编号，入组时间和入组临床试验名称（编号），患者诊断和既往重要病史或合并疾病
2. 入组后已完成的疗程和发生SAE前的末次用药时间

3. 发生SAE前的相关症状、体征、程度分级，行相关检查和治疗的情况

4. 确认为SAE后的详细救治过程，有助于证实SAE严重性的检查结果等

5. 研究者判断该SAE与试验用药或方法的相关性

6. 其他

“随访/总结报告”应包含但不限于以下信息，

1. 患者入组编号，入组时间和入组临床试验名称（编号），患者诊断
2. 自首次报告后，该SAE发生的转归、治疗及相关检查情况
3. 再次评价该SAE与试验用药或方法相关性
4. 明确是否恢复试验治疗或退出试验
5. 其他


报告单位名称中山大学肿瘤防治中心    报告人职务/职称：如实填写   报告人签名：首次报告必需由主要研究者签署，如PI不在，必需电话告知，并在报告中说明。
填写报告当日日期


根据受试者实际状况填写


