

30 Churchill Place ● Canary Wharf ● London E14 5EU ● United Kingdom

An agency of the European Union

Telephone +44 (0)20 3660 6000 Facsimile +44 (0)20 3660 5525
Send a question via our website www.ema.europa.eu/contact

© European Medicines Agency, 2015. Reproduction is authorised provided the source is acknowledged.

23 July 2015
EMA/PRAC/522620/2015
Pharmacovigilance Risk Assessment Committee

Recomendaciones del PRAC sobre señales: nuevo texto
de información sobre el producto
Adoptadas por el PRAC en su reunión del 6-9 de julio de 2015

El texto de la información sobre el producto de este documento se ha extraído del documento
«Recomendaciones del PRAC sobre las señales» que contiene el texto completo de las
recomendaciones del PRAC para la actualización de la información sobre el producto, así como algunas
normas generales sobre la gestión de las señales. Dicho documento se puede encontrar aquí (solo en
inglés).

El texto nuevo que debe añadirse a la información sobre el producto aparece subrayado. El texto actual
que debe suprimirse aparece tachado.

1. Dexlansoprazol; esomeprazol; lansoprazol; omeprazol;
pantoprazol; rabeprazol: lupus eritematoso cutáneo subagudo
(EPITT nº 18119)

Ficha Técnica o Resumen de las Características del Producto (medicamento con o sin
prescripción médica)

Sección 4.4 – Advertencias y precauciones especiales de empleo

Lupus eritematoso cutáneo subagudo (LECS)

Los inhibidores de la bomba de protones se asocian a casos muy infrecuentes de LECS. Si se producen
lesiones, especialmente en zonas de la piel expuestas al sol, acompañadas de artralgia, el paciente
debe solicitar asistencia médica rápidamente y el profesional sanitario debe considerar la interrupción
del tratamiento con {nombre del medicamento}. El LECS después del tratamiento con un inhibidor de
la bomba de protones puede aumentar el riesgo de LECS con otros inhibidores de la bomba de
protones.

Sección 4.8 – Reacciones adversas

Trastornos de la piel y del tejido subcutáneo

Frecuencia «no conocida»: Lupus eritematoso cutáneo subagudo (ver sección 4.4).

http://www.ema.europa.eu/docs/en_GB/document_library/PRAC_recommendation_on_signal/2015/07/WC500190054.pdf

Recomendaciones del PRAC sobre señales: nuevo texto de información sobre el producto
EMA/PRAC/522620/2015 Página 2/2

Prospecto (medicamento con o sin prescripción médica)

Sección 2: Qué necesita saber antes de empezar a tomar {nombre del medicamento}

Advertencias y precauciones

Consulte a su médico antes de empezar a tomar {nombre del medicamento}:

• si alguna vez ha tenido una reacción en la piel después del tratamiento con un medicamento
similar a {nombre del medicamento} para reducir la acidez de estómago.

Si sufre una erupción cutánea, especialmente en zonas de la piel expuestas al sol, consulte a su
médico lo antes posible, ya que puede ser necesario interrumpir el tratamiento con {nombre del
medicamento}. Recuerde mencionar cualquier otro síntoma que pueda notar, como dolor en las
articulaciones.

Sección 4: Posibles efectos adversos

• Frecuencia «no conocida»: erupción cutánea, posiblemente con dolor en las articulaciones

2. Donepezilo: rabdomiólisis (EPITT nº 18261)

Ficha Técnica o Resumen de las Características del Producto

Sección 4.8 – Reacciones adversas

Trastornos musculoesqueléticos y del tejido conjuntivo.

Frecuencia «muy rara» Rabdomiólisis*

(Para incluir como nota a pie de tabla): * Se ha notificado la aparición de rabdomiólisis con
independencia del síndrome neuroléptico maligno y en estrecha relación temporal con el inicio del
tratamiento con donepezilo o el aumento de la dosis.

Prospecto

Sección 4: Posibles efectos adversos

Efectos adversos graves:

Consulte inmediatamente al médico si sufre estos efectos adversos graves. Puede que necesite
tratamiento médico urgente.

• Debilidad, sensibilidad o dolor muscular, en particular si al mismo tiempo se encuentra mal, tiene
fiebre o la orina es de color oscuro. Esto se puede deber a una destrucción anormal del músculo
que puede llegar a ser mortal y provocar problemas renales (una enfermedad denominada
rabdomiólisis).

	1. Dexlansoprazol; esomeprazol; lansoprazol; omeprazol; pantoprazol; rabeprazol: lupus eritematoso cutáneo subagudo (EPITT nº 18119)
	2. Donepezilo: rabdomiólisis (EPITT nº 18261)

