

特定保健用食品Q&A


公益財団法人 日本健康・栄養食品協会
Japan Health & Nutrition Food Association

特定保健用食品Q&A

公益財団法人 日本健康・栄養食品協会

目次

本Q&Aにおける用語の定義

I 特定保健用食品 (Q1～Q99)	1
1 制度 (Q1・Q2)	1
2 申請全般 (Q3～Q13)	3
3 関与成分 (Q14～Q28)	6
4 試験方法全般 (Q29～Q46)	11
5 有効性試験 (Q47～Q62)	17
6 安全性試験 (Q63～Q82)	23
7 安定性試験 (Q83～Q85)	30
8 表示 (Q86～Q95)	31
9 その他 (Q96～Q99)	35
II 条件付き特定保健用食品 (Q100～Q116)	36
1 全般 (Q100・Q101)	36
2 ヒト試験 (Q102～Q107)	36
3 作用機序 (Q108～Q110)	38
4 許可後もしくは申請後の取り扱い (Q111～Q113)	39
5 表示・広告 (Q114)	40
6 その他 (Q115・Q116)	41
III 特定保健用食品(規格基準型) (Q117～Q138)	42
1 全般 (Q117)	42
2 申請手続きと申請書作成作業 (Q118～Q125)	42
3 過剰摂取試験 (Q126・Q127)	45
4 関与成分・食品形態・製品設計 (Q128～Q134)	46
5 許可表示 (Q135～Q137)	49
6 その他 (Q138)	50
IV 特定保健用食品(疾病リスク低減表示) (Q139～Q143)	51
1 安全性試験 (Q139～Q141)	51
2 添付資料 (Q142・Q143)	52
V 再許可等申請 (Q144～Q167)	53
1 申請の適用範囲 (Q144～Q150)	53
2 添付資料 (Q151～Q156)	55
3 申請時の注意事項 (Q157～Q162)	57
4 その他 (Q163～Q167)	58
VI 変更届 (Q168～Q195)	60
1 全般 (Q168～Q183)	60
2 必要資料 (Q184～Q195)	65
VII その他 (Q196～Q200)	69
1 具体的な運用 (Q196～Q200)	69
(参考資料) 特定保健用食品に関する質疑応答集の一部改正について	71