


The Best Companion!

KOREA MEDICINE RESEARCH INSTITUTE - CRO

Based on Reliability and Promise,
KMRI will accompany you

Introduction


The field of life science now is estimated to be important more than any other time to open the era of life prolongation and abundance wished by all mankind.


KOREA MEDICINE RESEARCH INSTITUTE (KMRI) is a CRO (Contract Research Organization) established for the purpose of providing clinical trial service and analytical lab service required for development of drugs and quasi-drugs.

KMRI has Clinical Research div. and GLP lab (Bio Analytical div.) together, and provides One-stop Service for early stage clinical trial as a benefit, which proceeds integrated clinical trial and analytical trial at the same time.

Especially, as an officially approved analytical organization with GLP certification by KFDA, it promises to provide you with the best service based on the highest technology and quality.

Every trial taken KMRI is managed under the scientific and organized system in accordance with GCP and GLP regulations based on the quality assurance system and strong ethics, and serves differentiated know-hows.

Based on reliability and promise, KMRI will become a CRO developing with you.


Company Profile

CEO Hohyun Kim, Ph.D

Establishment 2010. 6. 7.

Business Area

Clinical Trials (Medicine, Medical Device)

- Clinical Research Service (Phase I~IV)
- Bioequivalence Study
- DATA Management / Statistical Analysis
- Medical Translation Service
- Quality Assurance Service

Bio-analysis (PK & TK analysis - GLP)

- Bio analytical Lab Service
- PK & PD Analysis in Clinical & Non-clinical Study

Certification GLP, MSA (ISO 9001 : 2008 - IAF)

Head Office B-8F, (WoolimLionsValley 5 Cha),
Galmachi-ro 302, Jungwon-gu,
Seongnam-si, Gyeonggi-do, Korea

Clinical Trial Div. 4F, CC Building, Bongeunsa-ro 439,
Gangnam-gu, Seoul, Korea


- 2010. 06 ■ Founded as KOREA MEDICINE RESEARCH INSTITUTE (KMRI Inc.)
- 2010. 08 ■ Established Bio Analytical div.
(Bioequivalence Study, TK and PK Bioanalysis)
- 2010. 11 ■ Established Clinical Research div.
(Monitoring and Audit service in Phase 1 trial)
- 2010. 12 ■ Bioequivalence Test Organization certificated by KFDA
- 2011. 02 ■ Venture Firm certificated by KIBO
(Korea technology finance corporation)
- 2011. 05 ■ GLP certificated by KFDA
- 2011. 07 ■ Expansion of Clinical Research div. service
(Full packaging service for Phase I~IV)
- 2012. 01 ■ English GCP, GLP SOP setting - Performing a Global Project
- 2012. 12 ■ ISO 9001 (Quality Management System)
- Bioanalysis, Pharmacokinetic and Pharmacodynamic analysis service
- 2013. 06 ■ The INNO-BIZ certificate
- 2014. 10 ■ Relocation of Clinical Research div. (Seoul)


Organization Chart


Service area


• Advantage of KMRI


Clinical Research Service

KMRI provides the clinical Research service which complies with the international standards to KGCP and ICH-GCP Guideline.

KMRI Clinical Research div. has know-hows of numerous clinical tests of various drugs that have a wide range of treatment and skilled experts who carry out tasks fast and precisely, and provides reliability-proven clinical trial documents data through the well-organized QA system.

KMRI maintains a close relationship with the CTC (Clinical Trial Center) of many university hospitals and general hospitals, and increases the quality of clinical trial based on smooth communication with the clinical trial related person such as Principle Investigator and Clinical Research Coordinator.

KMRI has such a benefit as providing One-stop Service for early stage clinical trial to proceed integrated clinical research service and analytical lab service at the same time.


Bioanalytical Lab Service


As an officially approved analytical organization with GLP certification by KFDA, KMRI promises to provide you with the best service on the basis of the highest technology and quality. KMRI Bioanalytical div. consists of bioanalytical experts, and performs analytical tests of biopsy specimen with cutting-edge analytical devices including HPLC, and LC-MS/MS under GLP system which complies with the international standard. A number of analytical methods of drugs are already set up and provides reliability-proven analytical testing data through the well-organized QA system.

Analytical Lab Service

GLP related TK & PK analysis


- Method Development
- Method Validation
- Analysis of Drug & Metabolites
- Chiral separation analysis
- Biosimilar analysis


Facility & Equipments


LC-MS/MS	Thermo, TSQ series mass (Audit trail setting) etc.
LC-MS/MS	Waters, XEVO TQ MS (Audit trail setting) etc.
LC-MS/MS	Waters, XEVO TQ-S (Audit trail setting) etc.
Deep Freezer	SANYO, MDF-U74V less than -70 °C etc.
Deep Freezer	Daihan-sci, WUF-21 less than -70 °C etc.
UPS	MAPS-sci, MAPS 3000 etc.
Data Sever	HP server ML110G7 Mirroring : RAID Supported
Backup Server	SUN 4150
Cloud Server (outside)	KT-cloud Server (outside)
Security Server	HP DL360G7 E5606
Automatic call system	SYStronics, SVC2010-VOICE connect the UPS
Automatic call system	Daeil-tech, Automatic call system connect the Refrigerator, Deep freezer [FR01, 02, 04, 05]


Head Office

B-8F, (WoolimLionsValley 5 Cha), Galmachi-ro 302, Jungwon-gu,
Seongnam-si, Gyeonggi-do, Korea

TEL. +82-31-750-0880

FAX. +82-31-750-0888

Clinical Trial Div.

4F, CC Building, Bongeunsa-ro 439, Gangnam-gu, Seoul, Korea

TEL. +82-2-518-0300

FAX. +82-2-518-7551