

LIITE III

AMENDMENTS TO BE INCLUDED IN THE RELEVANT SECTIONS OF THE SUMMARY OF PRODUCT CHARACTERISTICS OF NIMESULIDE CONTAINING MEDICINAL PRODUCTS (SYSTEMIC FORMULATIONS)

Additions appear in italics and underlined deletions in ~~italics and strikethrough~~

4.1 Käyttöaiheet

Vaikean kivun hoito (*ks. kohta 4.2*).

Kivuliaan osteoartriitin oireenmukainen hoito (*ks. kohta 4.2*).

Primaarinen dysmenorrea.

Nimesulidia olisi määrättävä vasta toissijaisena hoitona.

Nimesulidi-lääkemääräyksen tulee perustua tapauskohtaiseen potilaan kokonaisriskin arviointiin (ks. kohdat 4.3 ja 4.4).

4.2 Annostus ja antotapa

Haittavaikutusten vähentämiseksi tulee käyttää pienintä tehokasta annosta mahdollisimman lyhytaikaisesti.

Nimesulidin hoitajakson pituus on enintään 15 vuorokautta.

Nimesulide 100 mg tabletteja/rakeita tulee käyttää mahdollisimman lyhyen ajan kliinisen tilanteen mukaan.

Aikuiset:

100 mg kaksi kertaa vuorokaudessa aterian jälkeen.

Ikääntyneet: Iäkkäiden potilaiden vuorokausiannosta ei ole tarvetta pienentää (ks. kohta 5.2).

Lapset (< 12-vuotiaat): Nimesulide 100 mg tabletit/rakeet ovat vasta-aiheisia näillä potilailla (ks. myös kohta 4.3).

Nuoret (12-18-vuotiaat): kineettisen profiilin perusteella aikuisilla ja nimesulidin farmakodynaamisten ominaisuuksien mukaan annoksen säätäminen näillä potilailla ei ole välttämätöntä.

Munuaisten vajaatoiminta: farmakokinetiikan perusteella annosta ei välttämättä tarvitse muuttaa potilailla, jotka sairastavat lievää tai keskivaikeaa munuaisten vajaatoimintaa (kreatiniinin puhdistuma 30-80 ml/min), kun taas Nimesulide 100 mg tabletit/rakeet on kontraindisoitu vakavassa munuaisten vajaatoiminnassa (kreatiniinin puhdistuma < 30 ml/min) (ks. kohdat 4.3 ja 5.2).

Maksan vajaatoiminta: Nimesulide 100 mg tabletit/rakeet on kontraindisoitu maksan vajaatoimintaa sairastavilla potilailla (ks. kohta 5.2).

4.3 Vasta-aiheet

Tunnettu yliherkkyys nimesulidille tai tuotteiden mille tahansa apuaineelle.

Asetyyylisalisyylihapon tai muiden steroideihin kuulumattomien tulehduskipulääkkeiden aiemmin aiheuttamat yliherkkyysreaktiot (esim. bronkospasmi, riniitti, nokkosihottuma).

Aiemmat nimesulidin aiheuttamat hepatotoksiset reaktiot

Samanaikainen altistuminen muille mahdollisesti hepatotoksisille aineille.

Alkoholismi, huumeriippuvuus.

Aktiivinen maha- tai pohjukaissuolihaava, aiemmin toistuvasti esiintyneet maha- ja suolikanavaaavat tai -verenvuodot, aivoverisuonivuodot tai muut aktiiviset verenvuodot tai verenvuotohäiriöt.

Vakavat hyttymissairaudet.

Vakava sydämen vajaatoiminta.

Vakava munuaisten vajaatoiminta.

Maksan vajaatoiminta.

Kuumetta ja/tai flunssan kaltaisia oireita sairastavat potilaat.

Alle 12-vuotiaat lapset.

Kolmas raskauskolmannes tai imettäminen (ks. kohdat 4.6 ja 5.3).

4.4 Varoitukset ja käyttöön liittyvät varotoimet

Haittavaikutusriskit saattavat vähentyä, kun Nimesulide 100 mg tabletteja/rakeita käytetään lyhyimmän mahdollisen ajanjakson ajan (ks. kohta 4.2).

Hoito tulee lopettaa, jos sen hyötyä ei ole todettavissa.

Nimesulide 100 mg tablettien/rakeiden käytön on harvoin raportoitu liittyvän vakaviin maksareaktioihin, mukaan lukien hyvin harvinaiset kuolemantapaukset (ks. myös kohta 4.8). Hoito on lopetettava potilailla, joilla esiintyy maksavaurioon verrattavia oireita Nimesulide 100 mg tabletit/rakeet -hoidon aikana (esim. anoreksia, pahoinvointi, oksentelu, vatsakipu, väsymys, tumma virtsa) ja potilailla, joilla maksafunktiotestit muuttuvat epänormaaleiksi. Näitä potilaita ei saa tulevaisuudessa altistaa nimesulidille. Maksavauriota, joka useimmassa tapauksessa on ollut palautuvaa, on raportoitu lyhyen altistumisen jälkeen tälle lääkkeelle.

~~Tunnettujen hepatotoksisten lääkkeiden samanaikaista annostelua ja alkoholin väärinkäyttöä tulee välttää Nimesulide 100 mg tabletit/rakeet -hoidon aikana, sillä kumpi tahansa näistä saattaa lisätä maksareaktioiden riskiä.~~

Nimesulide 100 mg tabletit/rakeet -hoidon aikana potilaita tulee neuvoa välttämään muiden analgeettien käyttöä. Erilaisten steroideihin kuulumattomien tulehduskipulääkkeiden käyttöä samaan aikaan ei suositella.

Hoito tulee lopettaa nimesulidia saavilla potilailla, joille kehittyy kuumetta ja/tai flunssan kaltaisia oireita.

Maha-suolikanavan verenvuotoa tai haavaumia/perforaatiota voi esiintyä milloin tahansa hoidon aikana varoitusoireineen tai ilman niitä tai jos potilaalla on tai ei ole aikaisemmin ollut maha-suolikanavan sairauksia. Jos maha-suolikanavan verenvuotoa tai haavaumia esiintyy, nimesulidin käyttö tulee lopettaa. Nimesulidia tulee käyttää varoen potilailla, joilla on maha-suolikanavan sairauksia, mukaan lukien peptinen haava, aiempi maha-suolikanavan verenvuoto, haavainen koliitti tai Crohnin tauti.

Munuaisten tai sydämen vajaatoimintaa sairastavien potilaiden kohdalla on noudatettava varovaisuutta sillä Nimesulide 100 mg tablettien/rakeiden käyttö saattaa heikentää munuaisfunktiota. Heikentymisen sattuessa on hoito lopetettava (ks. myös kohta 4.5).

Ikääntyneet henkilöt ovat erityisen herkkiä steroideihin kuulumattomien tulehduskipulääkkeiden aiheuttamille haittavaikutuksille, mukaan lukien maha-suolikanavan verenvuoto ja perforaatio, heikentynyt munuais-, sydän- ja maksafunktio. Sen takia suositellaan asianmukaista kliinistä tarkkailua.

Koska nimesulidi voi vaikuttaa verihituleiden toimintaan, sitä tulee käyttää varoen potilailla, joilla on vuototaipumus (ks. myös kohta 4.3).

Nimesulide 100 mg tabletit/rakeet eivät kuitenkaan korvaa asetyylisalisyylihappoa sydän- ja verenkiertosairauksien ehkäisyhoidossa.

~~Steroideihin kuulumattomat tulehduskipulääkkeet saattavat peittää kuumeen, joka liittyy taustalla olevaan bakteerin aiheuttamaan tulehdukseen.~~

Nimesulide 100 mg tablettien/rakeiden käyttö saattaa heikentää naisten hedelmällisyyttä eikä niitä suositella käytettäväksi naisilla, jotka aikovat tulla raskaaksi. Nimesulide 100 mg tablettien/rakeiden käytön lopettamista tulee harkita naisilla, joilla on vaikeuksia tulla raskaaksi tai jotka käyvät hedelmättömyystutkimuksissa (ks. kohta 4.6).

AMENDMENTS TO BE INCLUDED IN THE RELEVANT SECTIONS OF THE PACKAGE LEAFLET OF NIMESULIDE CONTAINING MEDICINAL PRODUCTS (SYSTEMIC FORMULATIONS)

Additions appear in italics and underlined deletions in italics and strikethrough

1. MITÄ TRADEMARK ON JA MIHIN SITÄ KÄYTETÄÄN

TRADEMARK on steroideihin kuulumaton tulehduskipulääke (“NSAID”), jolla on kipua lievittäviä ~~ja kuumetta laskevia~~ ominaisuuksia. Sitä käytetään akuutin kivun hoitoon, kivuliaan osteoartriitin oireiden hoitoon ja kuukautiskipujen hoitoon.

Ennen TRADEMARKin määräämistä lääkärisi arvioi tästä lääkkeestä Sinulle mahdollisesti koituvat hyödyt ja vertaa niitä haittavaikutusriskeihisi.

2. ENNEN KUIN OTAT TRADEMARKia

Älä käytä TRADEMARKia:

- jos olet allerginen (yliherkkä) nimesulidille tai TRADEMARKin jollekin muulle aineelle;
- jos Sinulla on ollut allergisia reaktioita (esim. pihinää, vuotava tai tukkoinen nenä, nokkosihottumaa) aspiriinin tai muiden steroideihin kuulumattomien tulehduskipulääkkeiden ottamisen jälkeen;
- jos olet aiemmin saanut reaktion nimesulidille, joka on vaikuttanut maksaan;
- jos otat muita lääkkeitä, joiden tiedetään vaikuttavan maksaan, esim. parasetamoli tai muut kipulääkkeet tai steroideihin kuulumattomat tulehduskipulääkkeet (NSAID)
- jos otat riippuvuutta aiheuttavia huumeita, tai Sinulle on kehittynyt tapa joka tekee Sinut riippuvaiseksi huumeista tai muista aineista
- jos käytät alkoholia säännöllisesti ja runsaasti,
- jos Sinulla on maksasairaus tai maksaentsyymisi ovat nousseet
- jos Sinulla nyt on tai aiemmin on ollut peptinen haava (maha- tai pohjukaissuolihaava);
- jos Sinulla on maha- tai suolistoverenvuotoa;
- jos Sinulla on ollut aivoverenvuoto (aivohalvaus);
- jos Sinulla on mitä tahansa muita verenvuoto-ongelmia tai veresi hyytymättömyyteen liittyviä ongelmia;
- jos Sinulla on sydämen vajaatoiminta tai munuaishäiriö (heikko munuaistoiminta) tai mikä tahansa maksasairaus;
- jos Sinulla on kuumetta tai flunssa (Sinulla on yleinen kipeä olo, sairauden tunnetta, kylmänväreitä tai puistatuksia tai lämpöä);
- jos olet raskauden viimeisillä 3 kuukaudella;
- jos imetät.

Älä anna TRADEMARKia alle 12-vuotiaalle lapselle.

3. MITEN TRADEMARKia OTETAAN

Ota TRADEMARKia juuri sen verran kuin lääkärisi on määrännyt. Tarkista lääkäritäsi tai apteekistasi, mikäli olet epävarma. Tavanomainen annos on 1 <yksikkö> 100 mg kaksi kertaa päivässä aterian jälkeen. Käytä TRADEMARKia mahdollisimman lyhyen ajan eikä yksi hoitokuuri saa kestää pidempään kuin 15 vuorokautta.

Ole erityisen varovainen TRADEMARKin suhteen

- jos Sinulla on joidenkin sokerien sietokyvyttömyys, Sinun tulee ottaa yhteys lääkäriisi ennen kuin otat tätä lääkettä.
 - jos otat parhaillaan mitä tahansa seuraavista lääkkeistä, sillä niillä saattaa olla yhteisvaikutuksia TRADEMARKin kanssa:
 - verenohennuslääke (antikoagulantti, aspiriini ja muut salisylaatit)
 - nesteenpoistolääkkeet (diureetit), joita käytetään sydämen vajaatoiminnan tai korkean verenpaineen hoidossa
 - litium, jota käytetään masennuksen ja muiden sen kaltaisten tilojen hoidossa
 - metotreksaatti
 - siklosporiini
- huolehdi siitä, että lääkärisi tai apteekki tietää, että otat näitä lääkkeitä ennen kuin otat TRADEMARKia.
- ~~Älä ota muita lääkkeitä, joiden tiedetään vaikuttavan maksaan, esim. parasetamoli tai mikä tahansa muu kipulääke tai steroideihin kuulumattomat tulehduskipulääkkeet (NSAID)~~
- ~~Vältä alkoholin ylenpalttista käyttöä TRADEMARK-hoidon aikana~~
- Jos Sinulle nimesulidihoidon aikana kehittyä maksasairauteen viittaavia oireita, Sinun tulee lopettaa nimesulidin käyttö ja ilmoittaa siitä lääkärillesi välittömästi. Maksasairauteen viittaavia oireita ovat ruokahalun puute, pahoinvointi, oksentelu, vatsakipu, jatkuva väsymys tai tumma virtsa. Jos Sinulla on milloin tahansa ollut peptinen haava, vatsa- tai suolistoverenvuotoa, ulseratiivinen koliitti tai Crohnin tauti, Sinun tulee ilmoittaa se lääkärillesi ennen kuin otat TRADEMARKia.
 - Jos Sinulle TRADEMARK-hoidon aikana kehittyä kuumetta ja/tai flunssan kaltaisia oireita (yleinen kipeä olo, sairauden tunnetta ja vilunväreitä tai puistatuksia), Sinun tulee lopettaa valmisteiden käyttö ja ilmoittaa siitä lääkärillesi.
 - Jos Sinulla on sydän- tai munuaissairaus, Sinun tulee kertoa siitä lääkärillesi ennen kuin otat TRADEMARKia; munuaisten toiminta saattaa heikentyä TRADEMARK-hoidon takia.
 - Jos olet ikääntynyt, lääkärisi saattaa haluta nähdä Sinut ajoittain varmistaakseen, ettei TRADEMARK aiheuta Sinulle vatsa-, munuais-, sydän- tai maksavaikeuksia.
 - Jos suunnittelet raskaaksi tuloa, Sinun tulee ilmoittaa se lääkärillesi, sillä TRADEMARK saattaa heikentää hedelmällisyyttä.