

LIITE III

VALMISTEYHTEENVEDON JA PAKKAUSSELOSTEEN MUUTOS

Nämä muutokset valmisteyhteenvedoon ja pakkausselosteeseen ovat voimassa Komission päätöksestä.

Jäsenvaltioiden viranomaiset päivittävät valmistetiedot Komission päätöksen jälkeen.

VALMISTEYHTEENVETO

MUUTOKSET LISÄTTÄVÄKSI VALPROIINIHAPPOA JA/TAI NATRIUMVALPROAATTIA SISÄLTÄVIEN VALMISTEIDEN VALMISTEYHTEENVEDON KOHTIIN, JOS ASIANMUKAISTA

4.1 Käyttöaiheet

[...]

Manian hoito kaksisuuntaisessa mielialahäiriössä, kun litium on vasta-aiheinen tai ei sovellu. Jatkohoitoa voidaan harkita potilaille, jotka ovat reagoineet <valproaattiin> maanisen kohtauksen aikana.

[...]

4.2 Annostus ja antotapa

Manian hoito kaksisuuntaisessa mielialahäiriössä:

Aikuisille:

Hoitavan lääkärin on määriteltävä ja säädettävä vuorokausiannostus yksilöllisesti. Suositeltu aloitusannos on 750 mg vuorokaudessa. Lisäksi, aloitusannos 20 mg <valproaattia>/kg on myös osoittautunut kliinisissä tutkimuksissa turvallisuusprofiiltaan hyväksyttäväksi. Depotvalmisteet voidaan antaa kerran tai kahdesti vuorokaudessa.

Annos tulee nostaa niin pian kuin mahdollista alimpaan terapeuttiseen annokseen, jolla saavutetaan haluttu kliininen vaikutus. Vuorokausiannos tulee sovittaa potilaalle yksilöllisesti kliinisen vasteen mukaan alimpaan annokseen, jolla saavutetaan teho.

Keskimääräinen vuorokausiannos vaihtelee yleensä välillä 1 000-2 000 mg <valproaattia>.

Potilaita, jotka saavat päivittäin suurempia annoksia kuin 45 mg/kg/vuorokausi tulee seurata huolellisesti.

Manian jatkohoito kaksisuuntaisessa mielialahäiriössä tulee sovittaa yksilöllisesti käyttäen pienintä tehoavaa annosta.

Lapset ja nuoret:

{Kauppanimi}-valmisteen turvallisuutta ja tehoa manian hoitoon kaksisuuntaisessa mielialahäiriössä ei ole arvioitu alle 18-vuotiailla potilailla.

[...]

4.4 Varoitukset ja käyttöön liittyvät varotoimet

Potilailla, joita on hoidettu epilepsialäkkeillä useissa indikaatioissa, on raportoitu itsetuhoajatuksia ja -käyttäytymistä. Satunnaistettujen, lumekontrolloitujen epilepsialäketutkimusten meta-analyysi osoitti myös itsetuhoajatusten ja -käyttäytymisen riskin vähäistä lisääntymistä. Riskin lisääntymisen mekanisme ei tunneta eikä saatavilla olevan tiedon perusteella <vaikuttava aine> aiheuttaman lisääntyneen riskin mahdollisuutta voida sulkea pois. Tästä syystä potilaita tulee seurata itsetuhoajatusten ja -käyttäytymisen varalta ja asianmukaisen hoidon tarvetta tulee harkita. Potilaita (ja heidän huoltajiaan) tulee neuvoa ottamaan yhteyttä lääkäriin jos itsetuhoajatuksia tai -käyttäytymistä esiintyy.

[...]

4.6 Raskaus ja imetys

Tätä lääkevalmistetta ei pidä käyttää raskauden aikana ja hedelmällisessä iässä oleville naisille ellei välttämätöntä (esim. tilanteissa, jossa muut hoidot ovat tehottomia tai eivät sovellu). Hedelmällisessä iässä olevien naisten on käytettävä tehokasta ehkäisyä hoidon aikana.

4.8 Haittavaikutukset

Pahoinvointi, sedaatio, ekstrapyramidaaliset häiriöt

PAKKAUSSELOSTE

MUUTOKSET LISÄTTÄVÄKSI VALPRONIINIHAPPOA JA/TAI NATRIUMVALPROAATTIA SIVÄLTÄVIEN VALMISTEIDEN PAKKAUSSELOSTEEN KOHTIIN, JOS ASIANMUKAISTA

1. MITÄ {KAUPPANIMI} ON JA MIHIN SITÄ KÄYTETÄÄN

{Kauppanimi} on lääkevalmiste (...) ja manian hoitoon.

{Kauppanimi}-valmistetta käytetään ... hoitoon.

[...]

- Mania on tila, jossa saatat tuntea itsesi hyvin kiihottuneeksi, iloiseksi, levottomaksi, innostuneeksi tai yliaktiiviseksi. Mania ilmenee kaksisuuntaiseksi mielialahäiriöksi kutsutun sairauden yhteydessä. {Kauppanimi}-valmistetta voidaan käyttää, kun litium ei sovellu hoidoksi.

2. ENNEN KUIN KÄYTÄT {KAUPPANIMI}-VALMISTETTA

Ole erityisen varovainen {KAUPPANIMI}-valmisteen suhteen

Pienellä määrällä epilepsialäkkeillä, kuten <vaikuttava aine> hoidetuista potilaista on ollut ajatuksia itsensä vahingoittamisesta tai itsemurha-ajatuksia. Ota välittömästi yhteyttä lääkäriin, jos milloin tahansa sinulla on tällaisia ajatuksia.

Lapset ja nuoret

Alle 18-vuotiaat lapset ja nuoret:

{Kauppanimi}-valmistetta ei pidä käyttää alle 18-vuotiaiden lasten ja nuorten manian hoitoon.

Raskaus ja imetys

Sinun ei pidä ottaa tätä lääkettä, jos olet raskaana tai olet hedelmällisessä iässä oleva nainen, ellei lääkärisi ole selvästi neuvonut. Jos olet hedelmällisessä iässä oleva nainen, sinun tulee käyttää tehokasta ehkäisymenetelmää hoidon ajan.

3. MITEN {KAUPPANIMI}-VALMISTETTA KÄYTETÄÄN

Mania

Lääkärisi on määriteltävä ja säädettävä vuorokausiannostus yksilöllisesti.

Aloitussannos

Suosittelu aloitusannos on 750 mg.

Keskimääräinen vuorokausiannos

Suosittelu vuorokausiannos vaihtelee yleensä 1000 mg-2000 mg välillä.

4. MAHDOLLISET HAITTAVAIKUTUKSET

Pahoinvointi, väsymys, ekstrapyramidaaliset häiriöt.