PAGE
13

1.
A GYÓGYSZER NEVE
Symbicort forte Turbuhaler 9 mikrogramm/320 mikrogramm inhalációs por

2.
MINŐSÉGI ÉS MENNYISÉGI ÖSSZETÉTEL

Belélegzett adagonként (az eszköz szájrészén kilépő adag):

9 mikrogramm formoterol‑fumarát‑dihidrátot és 320 mikrogramm budezonidot tartalmaz.

Az eszköz által kimért hatóanyag mennyisége:
12 mikrogramm formoterol‑fumarát‑dihidrátot és 400 mikrogramm budezonidot tartalmaz.

Ismert hatású segédanyag: 491 mikrogramm laktóz‑monohidrát belélegzett adagonként.

A segédanyagok teljes listáját lásd a 6.1 pontban.

3.
GYÓGYSZERFORMA

Inhalációs por.

Fehér vagy törtfehér, gömb alakú szemcsék

4.
KLINIKAI JELLEMZŐK

4.1
Terápiás javallatok

Asztma

A Symbicort forte Turbuhaler 9 mikrogramm/320 mikrogramm inhalációs por (a továbbiakban Symbicort forte Turbuhaler) az asztma rendszeres kezelésére javallt felnőtteknek és 12 ‑ betöltött 18 év közötti serdülőknek olyan esetekben, amikor kombinált készítmény (inhalációs kortikoszteroid és hosszú hatású béta2‑agonista) alkalmazására van szükség:

· inhalációs kortikoszteroiddal és szükség szerint alkalmazott rövid hatású béta2‑adrenoceptor‑agonistával nem megfelelően kontrollált betegek esetében,
vagy

· azoknál a betegeknél, akiket inhalációs kortikoszteroiddal és hosszú hatású béta2‑adrenoceptor‑agonistával már megfelelően kezelnek.

Krónikus obstruktív tüdőbetegség (COPD)

A Symbicort forte Turbuhaler olyan krónikus obstruktív tüdőbetegségben szenvedő, 18 éves és idősebb felnőtt betegek tüneteinek a kezelésére javallt, akiknek az 1 másodperc alatti erőltetett kilégzési térfogat - Forced Expiratory Volume (FEV1) ‑ értéke kisebb, mint a várható normál (bronchodilatátor utáni) érték 70%‑a és akiknek a kórtörténetében a rendszeres hörgőtágító terápia ellenére is exacerbációk szerepelnek (lásd még 4.4 pont).

4.2
Adagolás és alkalmazás

Az alkalmazás módja: Inhalációs alkalmazásra

Adagolás

Asztma

A Symbicort forte Turbuhaler nem az asztma bevezető kezelésére szolgál. A hatóanyag komponensek adagja individuális, és azokat a betegség súlyossága szerint kell beállítani. Ezt nemcsak a kombinációs készítmény alkalmazásának elkezdésekor, hanem a fenntartó adag beállításakor is figyelembe kell venni. Ha a kombinációs kezelés során a betegnek az egyes komponensek olyan adagjára van szüksége, amely kombinációs készítményként nem áll rendelkezésre, a béta‑adrenoceptor‑agonista és/vagy a kortikoszteroid megfelelő adagját külön‑külön inhalációs eszközben kell rendelni számára.

Javasolt adagolás:

Felnőttek (betöltött 18 éves kortól): naponta kétszer 1 belégzés. Egyes betegeknek, legfeljebb maximum naponta kétszer 2 belégzésre is szükségük lehet.

Serdülők (12–betöltött 18 év között): naponta kétszer 1 belégzés.

A beteg állapotát a kezelőorvosnak/egészségügyi szakszemélyzetnek rendszeresen értékelnie kell, hogy a készítmény adagolása mindig megfelelő legyen. Az adagot arra a legalacsonyabb szintre kell beállítani, amely mellett a tünetek hatékony kontrollja fenntartható. Ha a tüneti kontroll hosszú távon a legkisebb javasolt dózissal fenntartható, a következő lépés az inhalációs kortikoszteroid‑terápia önmagában történő alkalmazásának kipróbálása lehet.

A mindennapi gyakorlatban, ha napi kétszeri adagolás mellett tünetmentesség érhető el, akkor a legkisebb hatásos adagra történő beállítás során át lehet térni a Symbicort forte Turbuhaler napi egyszeri adagolására, amennyiben a kezelőorvos hosszú hatású hörgőtágító használatát tartja indokoltnak az asztma‑kontroll fenntartása érdekében.

A gyors hatású hörgőtágítók gyakoribb alkalmazása az alapbetegség súlyosbodását jelzi és a terápia felülvizsgálatának szükségességére figyelmeztet.

Gyermekek (6 éves kortól): 6‑betöltött 12 év közötti gyermekek számára egy kisebb hatáserősségű (4,5 mikrogramm/80 mikrogramm/adag) készítmény áll rendelkezésre.

6 éves kor alatti gyermekek: Mivel korlátozott számú adat áll rendelkezésre, a Symbicort forte Turbuhaler nem ajánlott 6 éves kor alatti gyermekek kezelésére.
A Symbicort forte Turbuhaler csak Symbicort fenntartó kezelésként alkalmazható. A Symbicort fenntartó és akut rohamoldó kezeléshez kisebb hatáserősségű Symbicort készítmények (4,5 mikrogramm/160 mikrogramm/adag) állnak rendelkezésre.

Krónikus obstruktív tüdőbetegség (COPD)

Ajánlott adagolás:

Felnőttek: naponta kétszer 1 belégzés.

Általános információk

Speciális betegcsoportok

Idős betegek esetében nincsenek speciális adagolási előírások. A Symbicort forte Turbuhaler máj‑ vagy vesekárosodásban szenvedő betegeknél történő alkalmazásával kapcsolatban nincsenek adatok. Mivel a budezonid és a formoterol elsősorban a májban metabolizálódik, súlyos májcirrózisban szenvedő betegek esetében magasabb gyógyszer‑expozíció várható.

Az alkalmazás módja

A Symbicort forte Turbuhaler helyes használatára vonatkozó utasítások:

A Turbuhaler olyan porinhaláló eszköz, amelyből a belégzés során keletkező légáramlás juttatja be a szájrészen keresztül a gyógyszerport a légutakba.

Figyelem: Fontos, hogy a beteget a következő utasításokkal lássa el:

· olvassa el figyelmesen a Symbicort forte Turbuhaler csomagolásában található részletes betegtájékoztatót.
· erőteljesen és mélyen lélegezzen be a szájrészen keresztül, ezzel tudja biztosítani, hogy a gyógyszer megfelelő mennyisége a tüdőbe jusson.
· soha ne lélegezzen ki a szájrészen keresztül.
· használat után helyezze vissza a védőkupakot a Symbicort forte Turbuhaler inhalálóra.
· a száj‑ és garatgombásodás kockázatának csökkentése érdekében a fenntartó gyógyszeradag bevétele után öblítse ki a száját vízzel.

Lehet, hogy a beteg nem érez semmilyen ízt a Symbicort forte Turbuhaler alkalmazása során, mivel a kiadagolt gyógyszer mennyisége nagyon kevés.
4.3
Ellenjavallatok

A készítmény hatóanyagaival vagy a 6.1 pontban felsorolt bármely segédanyagával (laktóz, amely kis mennyiségű tejfehérjét tartalmaz) szembeni túlérzékenység.

4.4
Különleges figyelmeztetések és az alkalmazással kapcsolatos óvintézkedések

Adagolási tanácsok

Amint sikerült az asztma tüneteinek kontrollálása, mérlegelni kell a Symbicort forte Turbuhaler adagjának fokozatos csökkentését. A dóziscsökkentés folyamán fontos a beteg állapotának rendszeres ellenőrzése. A legalacsonyabb hatásos Symbicort forte Turbuhaler dózist kell alkalmazni (lásd 4.2 pont).

A betegek figyelmét fel kell hívni arra, hogy rohamoldó gyógyszerük mindig legyen elérhető.

A betegeket emlékeztetni kell arra, hogy a fenntartó Symbicort forte Turbuhaler adagot az előírás szerint akkor is alkalmazniuk kell, amikor éppen tünetmentesek.

A száj‑ és garat‑candidiasis kockázatának minimálisra csökkentése érdekében (lásd 4.8 pont) a beteg figyelmét fel kell hívni arra, hogy száját minden fenntartó adag belélegzését követően vízzel öblítse ki.

A kezelés megszüntetésekor az adag fokozatos csökkentése javasolt, a kezelést nem szabad hirtelen abbahagyni.

A betegség rosszabbodása
A Symbicort forte Turbuhaler‑kezelés alatt előfordulhatnak az asztmával kapcsolatos súlyos, nemkívánatos események és exacerbációk. A betegeknek azt kell tanácsolni, hogy folytassák a kezelést, de forduljanak orvoshoz, ha az asztmás tüneteik nem javulnak vagy rosszabbodnak a Symbicort forte Turbuhaler‑terápia elkezdését követően.
Ha a betegek a kezelést hatástalannak találják, vagy túllépik a Symbicort forte Turbuhaler javasolt legmagasabb dózisát, orvosi felülvizsgálat javasolt (lásd 4.2 pont). A gyors hatású hörgőtágítók gyakoribb alkalmazása az alapbetegség súlyosbodását jelzi és a terápia felülvizsgálatának szükségességére figyelmeztet. Az asztmás vagy krónikus obstruktív tüdőbetegségben szenvedő beteg hirtelen és progresszív állapotromlása potenciálisan életveszélyes és sürgős orvosi felülvizsgálatot igényel. Ebben az esetben fontolóra kell venni további kortikoszteroid‑kezelés szükségességét, mint pl. az orális szteroid‑kúra bevezetését, illetve fertőzés esetén az antibiotikum‑kezelést.

Nem szabad elkezdeni a Symbicort forte Turbuhaler alkalmazását exacerbáció esetén, vagy ha a beteg állapota jelentősen rosszabbodik vagy az asztma hevenyen súlyosbodik.

Áttérés orális kezelésről

Ha okkal feltételezhető, hogy korábbi szisztémás szteroid‑terápia következtében a mellékvese‑funkció károsodott, a beteg Symbicort forte Turbuhaler‑terápiára való átállításakor óvatosan kell eljárni.

Az inhalációs budezonid‑terápia előnyeként rendszerint minimálisra csökken az orális szteroidok iránti igény, de az orális szteroidokról átállított betegek esetében még jó ideig fennáll a veszélye annak, hogy a mellékvese rezervkapacitása csökkent lehet. A felépülés jelentős ideig tarthat az orális szteroid‑terápia megszüntetése után, ezért az inhalációs budezonid‑terápiára átállított orális szteroid‑dependens betegek esetén még jó ideig fennállhat a károsodott mellékvese‑funkció kockázata. Ilyen körülmények között a HPA‑tengely működésének rendszeres ellenőrzése szükséges.

Az orális terápiáról Symbicort forteTurbuhaler‑re történő átállás során, általánosan alacsonyabb szteroid hatás tapasztalható, amely olyan allergiás vagy ízületi tünetek megjelenését eredményezheti, mint például a rhinitis, eczema, izom‑ és ízületi fájdalmak. Ezen állapotok kezelésére specifikus terápiát kell kezdeni. Általában az elégtelen glükokortikoid hatásra kell gondolni azon ritka esetekben, amikor a következő tünetek jelentkeznek: fáradtság, fejfájás, hányinger és hányás. Ilyen esetekben néha szükséges az orális glükokortikoid adagjának átmeneti emelése.

Segédanyagok

A Symbicort forte Turbuhaler laktóz‑monohidrátot tartalmaz (belégzésenként kevesebb, mint 1 mg‑ot). Ez a mennyiség rendszerint nem okoz panaszt a laktóz‑intoleranciában szenvedő betegeknek. A laktóz‑monohidrát segédanyag kis mennyiségű tejfehérjét tartalmaz, amely allergiás reakciót válthat ki.

Kölcsönhatások egyéb gyógyszerkészítményekkel
Itrakonazollal, ketokonazollal, ritonavirral vagy más erős CYP 3A4‑inhibitorokkal történő egyidejű kezelést kerülni kell (lásd 4.5 pont). Ha ez nem lehetséges, akkor az egymással kölcsönhatásba lépő gyógyszerek alkalmazása közötti időtartamot a lehető leghosszabbra kell nyújtani.

Elővigyázatosság különleges betegségek esetén
A Symbicort forte Turbuhaler‑t óvatossággal kell alkalmazni thyreotoxicosis, phaeochromocytoma, diabetes mellitus, nem‑kezelt hypokalaemia, hypertrophiás obstructiv cardiomyopathia, idiopathiás subvalvularis aortastenosis, súlyos hypertensio, aneurysma vagy más súlyos cardiovascularis betegség, mint pl. ischaemiás szívbetegség, tachyarrhythmiák vagy súlyos szívelégtelenség fennállása esetén.

Óvatosság szükséges azon betegek esetében, akiknél a QT‑intervallum megnyúlt. A formoterol maga is a QT‑intervallum megnyúlását okozhatja.

Potenciálisan súlyos hypokalaemiát okozhatnak a magas dózisban adott béta2‑adrenoceptor‑agonisták. Hypokalaemiát kiváltó vagy a hypokalaemiás hatást erősítő gyógyszerek, pl. xantin‑származékok, szteroidok és diuretikumok együttadása fokozhatja a béta2‑adrenoceptor‑agonisták káliumszint‑csökkentő hatását. Különös óvatosság ajánlott instabil asztmában, változó hörgőtágító‑használat mellett, valamint súlyos akut asztmában, mivel a hypoxia megemelheti a hypokalaemia kockázatát; továbbá más olyan esetekben, amikor megnő a hypokalaemia valószínűsége. Ilyen körülmények között ajánlott a szérum kálium szintjének ellenőrzése.

Mint minden béta2‑adrenoceptor‑agonista alkalmazásakor, diabeteses betegeknél megfontolandó a vércukorszint többszöri ellenőrzése.

Az inhalációs kortikoszteroid‑terápia szükségességét és adagját újra kell értékelni aktív vagy lappangó tüdőtuberkulózis, gombás vagy vírusos légúti infekciók esetén.

Szisztémás hatások

Szisztémás mellékhatások minden inhalációs kortikoszteroid esetében előfordulhatnak, különösen nagy adagok hosszan tartó alkalmazása esetén. Ezen hatások előfordulásának valószínűsége sokkal kisebb inhalációs kezelés esetén, mint orális kortikoszteroidok esetében. A lehetséges szisztémás mellékhatások a következők: Cushing‑szindróma, cushingoid küllem, mellékvesekéreg‑szuppresszió, gyermekek és serdülők növekedésbeli visszamaradása, a csontok ásványianyag‑sűrűségének csökkenése, cataracta, glaucoma, és ritkábban egy sor pszichológiai vagy magatartásbeli hatás, beleértve a pszichomotoros hiperaktivitást, alvászavart, szorongást, depressziót vagy agressziót (különösen gyermekeknél) (lásd 4.8 pont).

A csontdenzitásra gyakorolt lehetséges hatásokat különösen azoknál a betegeknél kell mérlegelni, akik hosszú ideig magas dózisú kezelésben részesülnek és az osteoporosis kockázati tényezői állnak fenn náluk. Inhalációs budezoniddal végzett hosszú távú vizsgálatokban gyermekek esetén 400 mikrogrammos (kimért adag), felnőtteknél pedig 800 mikrogrammos (kimért adag) átlagos napi dózis esetén nem mutatkozott szignifikáns hatás a csontok ásványianyag‑sűrűségére. A Symbicort forte Turbuhaler magasabb dózisainak hatására vonatkozóan nincsenek adatok.
A kortikoszteroidok szisztémás és helyi alkalmazásával kapcsolatosan látászavarról számolhatnak be. Amennyiben a beteg olyan tünetekkel jelentkezik, mint például a homályos látás vagy egyéb látászavarok, fontolóra kell venni a beteg szemész szakorvoshoz történő utalását a lehetséges okok kivizsgálása céljából, amelyek között szerepelhet a szürkehályog, a glaucoma vagy olyan ritka betegségek, mint a centralis serosus chorioretinopathia (CSCR), amelyeket a szisztémás és helyi kortikoszteroid alkalmazása után jelentettek.
Mellékvese funkció

A kiegészítő szisztémás szteroid‑ vagy inhalációs budezonid‑kezelést nem szabad hirtelen megszakítani.

Az inhalációs kortikoszteroidok nagy dózisaival történő hosszan tartó kezelés, különösen az ajánlottnál magasabb adagok esetén, szintén klinikailag szignifikáns mellékvese‑szuppressziót eredményezhet. Ezért fontolóra kell venni a kiegészítő szisztémás kortikoszteroid‑terápia bevezetését a stresszes időszakokban, például súlyos infekciók vagy tervezett műtétek esetén. A szteroidok adagjának gyors csökkentése akut mellékvese‑krízist válthat ki. Az akut mellékvese‑krízisben tapasztalható tünetek és jelek nem jellegzetesek, de előfordulhat anorexia, hasi fájdalom, fogyás, fáradtság, fejfájás, hányinger, hányás, csökkent éberségi szint, rohamok, hypotensio és hypoglykaemia.

Paradox bronchospasmus

Más inhalációs kezelésekhez hasonlóan előfordulhat paradox bronchospasmus, az alkalmazás után azonnal fellépő zihálással és légszomjjal. Ha a beteg a paradox bronchospasmust tapasztal, a Symbicort forte Turbuhaler‑kezelést azonnal fel kell függeszteni, a beteg állapotát értékelni kell és szükség esetén alternatív terápiát kell kezdeni. A paradox bronchospasmus reagál az inhalációs gyors hatású hörgőtágítókra és azonnal kezelni kell (lásd 4.8 pont).

Gyermekek és serdülők
A hosszan tartó inhalációs kortikoszteroid‑terápiában részesülő gyermekek testmagasságát rendszeresen ellenőrizni kell. Ha a növekedés lelassulna, a terápiát újra kell értékelni, hogy az inhalációs kortikoszteroid adagját arra a legalacsonyabb dózisra lehessen csökkenteni, amellyel a megfelelő asztma‑kontroll fenntartható. Gondosan mérlegelni kell a kortikoszteroid‑kezelés várható előnyét és a növekedés lassulásának lehetséges kockázatát. Megfontolandó továbbá gyermekek esetén, a beteg beutalása gyermek‑tüdőgyógyász szakorvoshoz.
Hosszú távú vizsgálatokból származó, korlátozott számú adat arra utal, hogy az inhalációs kortikoszteroiddal kezelt gyermekek és serdülők legtöbbje végül elérte a várható felnőtt testmagasságot. Kezdetben azonban kismértékű átmeneti növekedés‑lassulást figyeltek meg (kb. 1 cm). Ez rendszerint a kezelés első évében jelentkezik.

COPD-s betegek

A Symbicort forte Turbuhaler-rel nem állnak rendelkezésre klinikai vizsgálati adatok olyan COPD-s betegekkel, akiknek a bronchodilatátor előtti FEV1-értéke nagyobb, mint a várható normálérték 50%-a és a bronchodilatátor utáni FEV1‑értéke kisebb, mint a várható normálérték 70%-a (lásd 5.1 pont).
Inhalációs kortikoszteroid-kezelésben részesülő COPD-s betegeknél a pneumonia ‑ beleértve a kórházi kezelést igénylő eseteket ‑ incidenciájának növekedését figyelték meg. Néhány bizonyíték a pneumonia megnövekedett kockázatára utal nagyobb szteroid adagokat alkalmazó betegeknél, de ezt nem támasztotta alá egyértelműen az összes vizsgálat.

Nincs egyértelmű klinikai bizonyíték arra, hogy az inhalációs kortikoszteroid gyógyszercsoporton belül a készítmények között különbség lenne a pneumonia kockázatának mértékében.

Az orvosoknak szem előtt kell tartaniuk a pneumonia lehetséges kialakulását COPD-s betegeknél, mert az ilyen fertőzések klinikai tüneteit a COPD exacerbációi elfedhetik.

A pneumonia kockázati tényezői COPD-s betegeknél a dohányzás, előrehaladott kor, alacsony testtömegindex (BMI) és súlyos COPD.

4.5
Gyógyszerkölcsönhatások és egyéb interakciók

Farmakokinetikai interakciók:

A CYP 3A4 erős inhibitorai (pl. ketokonazol, itrakonazol, vorikonazol, pozakonazol, telitromicin, nefazodon és a HIV‑proteáz-inhibitorok) feltehetően jelentősen megemelik a budezonid plazmaszintjeit, ezért együttes alkalmazásuk kerülendő. Ha ez nem lehetséges, az inhibitor és a budezonid alkalmazása között eltelt időnek a lehető leghosszabbnak kell lennie (lásd 4.4 pont).

Az erős CYP 3A4‑inhibitor ketokonazol napi egyszeri 200 mg‑os adagja, az egyidejűleg orálisan alkalmazott budezonid (3 mg egyszeri adag) plazmaszintjét átlagosan a hatszorosára növelte. Amikor a ketokonazolt 12 órával a budezonid adása után alkalmazták, az átlagos emelkedés csak háromszoros volt, ami azt mutatja, hogy az adagolási időpontok elkülönítése csökkentheti a plazmaszint‑emelkedést. Ezen interakcióval kapcsolatos korlátozott mennyiségű adat a nagydózisú inhalációs budezonid vonatkozásában azt mutatja, hogy jelentős plazmaszint‑emelkedés fordulhat elő (átlagosan négyszeres), ha a napi egyszeri 200 mg itrakonazolt inhalációs budezoniddal (1000 mikrogramm egyszeri adag) együttesen alkalmaznak.

Farmakodinámiás interakciók:

A béta‑adrenerg‑blokkolók gyengíthetik vagy gátolhatják a formoterol hatását. A Symbicort forte Turbuhaler‑t ezért nem szabad együtt alkalmazni béta‑adrenerg‑blokkolókkal (beleértve a szemcseppeket is), csak akkor, ha az feltétlenül szükséges.

Kinidin, dizopiramid, prokainamid, fenotiazinok, antihisztaminok (terfenadin) és triciklikus antidepresszánsok együttes adása a QT‑intervallum megnyúlását és a ventricularis arrhythmia kockázatának emelkedését okozhatja.

Ezen kívül a levodopa, a levotiroxin, az oxitocin és az alkohol ronthatnak a szív béta2‑szimpatomimetikumokkal szembeni tűrőképességén.

Egyidejűleg alkalmazott MAO‑gátló készítmények, beleértve a hasonló tulajdonságú vegyületeket is, mint pl. a furazolidon és prokarbazin, hipertenzív reakciókat provokálhatnak.

Arrhythmia kialakulása szempontjából fokozottabb veszélynek vannak kitéve azok a betegek, akiknél halogénezett szénhidrogén vegyületeket alkalmaznak anesztézia során.

Más béta‑agonista vegyületeket tartalmazó gyógyszerek vagy antikolinerg szerek egyidejű alkalmazása potenciálisan additív hörgőtágító hatású lehet.

Digitálisz‑glikozidokkal kezelt betegeknél a hypokalaemia fokozhatja az arrhythmia iránti hajlamot.

Sem a budezonid, sem a formoterol esetében nem figyeltek meg kölcsönhatást az asztma kezelésében használt más gyógyszerekkel.

Gyermekek és serdülők
Interakciós vizsgálatokat csak felnőttek körében végeztek.

4.6
Termékenység, terhesség és szoptatás

Terhesség

Nem állnak rendelkezésre klinikai adatok a Symbicort forte Turbuhaler vagy a budezonid és a formoterol egyidejű, terhesség alatt történő alkalmazásáról.
Egy patkányokon végzett, magzati fejlődést tanulmányozó vizsgálat adatai azt mutatták, hogy nem bizonyítható semmilyen, a kombinációnak tulajdonítható hatás.

Nincs megfelelő adat a formoterol terhes nőknél történő alkalmazására vonatkozóan. Az állatkísérletes reprodukciós vizsgálatokban nagyon magas szisztémás koncentráció mellett a formoterol nemkívánatos hatásokat idézett elő (lásd 5.3 pont).

Mintegy 2000, budezonid‑kezelésben részesülő terhes nő adatai szerint, az inhalációs budezonid terhesség alatt történő alkalmazása nem növelte a magzati fejlődési rendellenességek kialakulásának veszélyét. Állatkísérletekben a glükokortikoidokról kimutatták, hogy fejlődési rendellenességeket idéznek elő (lásd 5.3 pont). Ezek a tapasztalatok nem valószínű, hogy relevánsak a gyógyszer javasolt adagjaival kezelt emberekre.

Az állatkísérletekben megállapították, hogy a prenatalis glükokortikoid‑túlsúly szerepet játszik az intrauterin növekedési retardációban; a felnőttkori cardiovascularis megbetegedések fokozott veszélyének kialakulásában, valamint a glükokortikoid‑receptorsűrűség, a neurotranszmitter‑forgalom és ‑viselkedés irreverzíbilis megváltozásában a teratogén dózistartomány alatti adagok alkalmazása mellett.

Terhesség alatt a Symbicort forte Turbuhaler‑t csak akkor szabad alkalmazni, ha a várható előnyök meghaladják a lehetséges kockázatokat. A legalacsonyabb hatásos budezonid adagot kell alkalmazni, amellyel megfelelő asztma‑kontroll tartható fenn.

Szoptatás

A budezonid kiválasztódik az anyatejbe. Terápiás adagban alkalmazva azonban nem feltételezhető, hogy hatást gyakorolna a szoptatott csecsemőre. Nem ismert, hogy a formoterol átjut‑e az emberi anyatejbe. Patkányoknál a formoterolt kis mennyiségben kimutatták az anyatejben. Szoptató anyáknak a Symbicort forte Turbuhaler‑t csak akkor szabad alkalmazni, ha az anya szempontjából várható előnyök meghaladják a csecsemőt érintő lehetséges kockázatokat.

Termékenység

Nincsenek adatok a budezonid termékenységre gyakorolt lehetséges hatásáról. Formoterollal folytatott reprodukciós állatkísérletekben hím patkányoknál a fertilitás kismértékű csökkenését mutatták ki, magas szisztémás expozíciók mellett (lásd 5.3 pont).
4.7
A készítmény hatásai a gépjárművezetéshez és a gépek kezeléséhez szükséges képességekre

A készítmény nem, vagy csak elhanyagolható mértékben befolyásolja a gépjárművezetéshez vagy gépek kezeléséhez szükséges képességeket.

4.8
Nemkívánatos hatások, mellékhatások

Mivel a Symbicort forte Turbuhaler budezonidot és formoterolt egyaránt tartalmaz, a készítmény alkalmazásakor ugyanolyan jellegű mellékhatások fordulhatnak elő, mint amilyenekről a két hatóanyag esetében külön‑külön beszámoltak. A két vegyület együttes adását követően a mellékhatások előfordulási gyakorisága nem növekedett.

A készítmény alkalmazásával kapcsolatos leggyakoribb nemkívánatos hatások a béta2‑adrenoceptor agonisták hatásmechanizmusából következő mellékhatások, mint például a tremor és a palpitatio. E mellékhatások általában enyhék, és a kezelés során néhány napon belül megszűnnek.

A budezoniddal és a formoterollal kapcsolatos mellékhatások alábbiakban találhatók, előfordulási gyakoriság és szervrendszer szerinti felsorolásban. A gyakorisági kategóriák a következők: Nagyon gyakori (≥ 1/10), Gyakori (≥ 1/100 – < 1/10), Nem gyakori (≥ 1/1000 – < 1/100), Ritka ((1/10 000 – < 1/1000), Nagyon ritka (< 1/10 000).

1. táblázat

	Szervrendszer
	Gyakoriság
	Mellékhatás

	Fertőző betegségek és parazitafertőzések
	Gyakori
	Candida‑fertőzés a száj‑ és garatüregben
Pneumonia (COPD-s betegeknél)

	Immunrendszeri betegségek és tünetek
	Ritka
	Azonnali és késői túlérzékenységi reakciók, mint pl. exanthema, urticaria, pruritus, dermatitis, angiooedema és anaphylaxiás reakció

	Endokrin betegségek és tünetek
	Nagyon ritka
	Cushing‑szindróma, mellékvese‑szuppresszió, a növekedés retardációja, a csontok ásványianyag‑sűrűségének csökkenése

	Anyagcsere- és táplálkozási betegségek és tünetek
	Ritka
	Hypokalaemia

	
	Nagyon ritka
	Hyperglykaemia

	Pszichiátriai kórképek
	Nem gyakori
	Agresszió, pszichomotoros hiperaktivitás, szorongás, alvászavarok

	
	Nagyon ritka
	Depresszió, magatartásváltozások (túlnyomóan gyermekkorban)

	Idegrendszeri betegségek és tünetek
	Gyakori
	Fejfájás, tremor

	
	Nem gyakori
	Szédülés

	
	Nagyon ritka
	Ízérzés‑zavarok

	Szembetegségek és szemészeti tünetek
	Nem gyakori
	Homályos látás (lásd még 4.4 pont)

	
	Nagyon ritka
	Cataracta és glaucoma

	Szívbetegségek és a szívvel kapcsolatos tünetek
	Gyakori
	Palpitatio

	
	Nem gyakori
	Tachycardia

	
	Ritka
	Cardialis arrhythmiák, mint pl. pitvarfibrillatio, supraventricularis tachycardia, extrasystolék

	
	Nagyon ritka
	Angina pectoris, a QT‑szakasz megnyúlása

	Érbetegségek és tünetek
	Nagyon ritka
	Vérnyomás‑ingadozás

	Légzőrendszeri, mellkasi és mediastinalis betegségek és tünetek
	Gyakori
	Enyhe torokirritáció, köhögés, dysphonia, beleértve a rekedtséget

	
	Ritka
	Bronchospasmus

	Emésztőrendszeri betegségek és tünetek
	Nem gyakori
	Hányinger

	A bőr és a bőralatti szövet betegségei és tünetei
	Nem gyakori
	Hámsérülések / véraláfutások („bruising”)

	A csont-izomrendszer, és a kötőszövet betegségei és tünetei
	Nem gyakori
	Izomgörcsök

A száj‑ és garatüreg Candida fertőzésének oka a gyógyszer lerakódása. A kockázatot minimalizálja, ha a betegeknek azt tanácsoljuk, hogy minden adag belélegzése után öblítsék ki a szájukat vízzel. A száj‑ és garatüreg Candida fertőzése helyileg alkalmazható gombaellenes szerekkel kezelhető, az inhalációs kortikoszteroid‑kezelést megszüntetése nélkül.

Mint más inhalációs terápia esetében is, nagyon ritkán, 10 000 közül kevesebb mint 1 esetben, paradox bronchospasmus előfordulhat, az alkalmazás után azonnal fellépő zihálással és légszomjjal. A paradox bronchospasmus reagál az inhalációs gyors hatású hörgőtágítókra, és azonnal kezelni kell. A Symbicort forte Turbuhaler‑kezelést azonnal fel kell függeszteni, a beteg állapotát meg kell vizsgálni és szükség esetén alternatív terápiát kell kezdeni (lásd 4.4 pont).

Inhalációs kortikoszteroidok alkalmazása során szisztémás hatások előfordulhatnak, különösen nagy adagok hosszan tartó alkalmazása esetén. Ezen hatások előfordulásának a valószínűsége sokkal kisebb inhalációs kezelés esetén, mint orális kortikoszteroidok esetében.

A lehetséges szisztémás hatások a következők: Cushing‑szindróma, cushingoid küllem, mellékvesekéreg‑szuppresszió, gyermekek és serdülők növekedésbeli visszamaradása, a csontok ásványianyag‑sűrűségének csökkenése, cataracta és glaucoma. Az infekciókra való fogékonyság megnövekedhet, valamint gyengülhet a stresszhelyzetekhez való alkalmazkodás képessége. A hatások valószínűleg függenek a dózistól, az expozíciótól, az egyidejű vagy korábbi szteroid‑terheléstől, valamint az egyéni érzékenységtől.

Béta2‑ adrenoceptor‑agonistákkal történő kezelés során emelkedhet az inzulin, a szabad zsírsav, a glicerin és a ketontestek vérszintje.

Gyermekek és serdülők
A hosszan tartó inhalációs kortikoszteroid‑terápiában részesülő gyermekek testmagasságát rendszeresen ellenőrizni kell.
Feltételezett mellékhatások bejelentése

A gyógyszer engedélyezését követően lényeges a feltételezett mellékhatások bejelentése, mert ez fontos eszköze annak, hogy a gyógyszer előny/kockázat profilját folyamatosan figyelemmel lehessen kísérni. Az egészségügyi szakembereket kérjük, hogy jelentsék be a feltételezett mellékhatásokat a hatóság részére az V. függelékben található elérhetőségek valamelyikén keresztül.

4.9
Túladagolás

A formoterol túladagolása a béta2‑adrenoceptor‑agonistákra jellemző hatásokat válthat ki: tremor, fejfájás, palpitatio. Elszigetelt esetekben jelentettek tachycardiát, hyperglykaemiát, hypokalaemiát, a QT‑szakasz megnyúlását, arrhythmiát, hányingert és hányást. Szupportív és tüneti kezelésre is szükség lehet. 90 mikrogrammos adag három óra alatt történő alkalmazása során nem merültek fel biztonságossági aggályok akut bronchialis obstrukcióban szenvedő betegeknél.

A budezonid akut túladagolása várhatóan nem vet fel klinikai problémát, még kifejezetten nagy dózisok esetében sem. Nagy adagban való tartós használata esetén szisztémás glükokortikoid hatások – mint mellékvesekéreg‑túlműködés és a mellékvese‑működés gátlása – jelentkezhetnek.

Ha a formoterol komponens túladagolása miatt a Symbicort forteTurbuhaler‑kezelést meg kell szüntetni, gondoskodni kell a megfelelő kortikoszteroid‑terápiáról.

5.
FARMAKOLÓGIAI TULAJDONSÁGOK

5.1
Farmakodinámiás tulajdonságok

Farmakoterápiás csoport: Obstruktív légúti betegségekre ható szerek: Adrenerg szerek, Inhaláló szerek.
ATC kód: R03A K07

Hatásmechanizmus és farmakodinámiás hatások:

A Symbicort forte Turbuhaler egyaránt tartalmaz formoterolt és budezonidot, melyek eltérő hatásmechanizmussal rendelkeznek, és egymás hatását erősítve mérséklik az asztmás exacerbációkat.
Budezonid

A budezonid glükokortikoszteroid vegyület, amely inhalációs alkalmazáskor dózisfüggő gyulladáscsökkentő hatást fejt ki a légutakban, melynek eredményeképpen az asztma tünetei enyhülnek, és az asztma okozta exacerbációinak gyakorisága csökken. Az inhalációs budezonidnak jóval kevesebb súlyos mellékhatása van, mint a szisztémás szteroidoknak. A glükokortikoidok gyulladáscsökkentő hatásának pontos hatásmechanizmusa nem ismert.

Formoterol

A formoterol szelektív béta2‑adrenoceptor‑agonista vegyület, amely a hörgők simaizomzatának gyors és hosszan tartó relaxációját idézi elő reverzíbilis légúti obstrukcióban szenvedő betegekben. A hörgőtágító hatás dózisfüggő, és már a belégzés után 1‑3 percen belül kialakul. A hatás egy dózis belélegzését követően legalább 12 órán át fennáll.

Klinikai hatásosság és biztonságosság

Asztma

A budezonid/formoterol fenntartó terápia klinikai hatásossága

Felnőtt betegeken végzett klinikai vizsgálatok kimutatták, hogy a budezonid mellé kiegészítésül adott formoterol‑kezelés enyhítette az asztma tüneteit, javította a légzésfunkciót és csökkentette az asztmás exacerbációk számát. Két 12 hetes vizsgálatban a budezonid/formoterol azonos mértékű hatást gyakorolt a tüdőfunkcióra, mint a budezonid és formoterol szabad kombinációja, és meghaladta az önmagában alkalmazott budezonid hatását. Minden kezelési csoportban rövid hatású béta2‑adrenoceptor‑agonistát használtak szükség szerint. Nem volt jele annak, hogy az asztma ellenes hatás az idő függvényében gyengülne.

Két 12 hetes gyermekgyógyászati vizsgálatot végeztek, amelyben 265, 6 és 11 év közötti gyermeket kezeltek budezonid/formoterol fenntartó adaggal (naponta kétszer 2 belégzés a 80/4,5 mikrogrammos hatáserősségből) és szükség esetén rövid hatású béta2‑adrenoceptor‑agonistával. Összehasonlítva a megegyező dózisú budezonid‑kezeléssel, a tüdőfunkció mindkét vizsgálatban javult és a kezelést betegek jól tolerálták.

Krónikus obstruktív tüdőbetegség (COPD)

Két 12 hónapos klinikai vizsgálatban, közepesen súlyos és súlyos krónikus obstruktív tüdőbetegségben szenvedő betegeknél kiértékelték a készítmény tüdőfunkcióra gyakorolt hatását és az exacerbációk gyakoriságát (az orális szteroid és/vagy antibiotikum‑kezelések, és/vagy a hospitalizáció szükségessége alapján határozták meg). Mindkét vizsgálatban a beválasztási kritérium szerint a bronchodilatátor előtti FEV1‑érték a várható normál érték kevesebb, mint 50%-a volt. A bronchodilatátor utáni FEV1 medián értéke a vizsgálatba történő bevonáskor a várható normál érték 42%-a volt.
Az exacerbációk évi átlagos száma (a fentiek alapján meghatározva) szignifikánsan csökkent a budezonid/formoterol‑kezelés hatására, összehasonlítva a formoterol monoterápiával, illetve a placebóval (átlagos érték 1,4 volt, összehasonlítva a placebo‑ és a formoterol‑csoportban tapasztalt 1,8‑1,9 értékkel). Az orális szteroid kezelési napok átlagos száma betegenként a 12 hónap alatt enyhén csökkent a budezonid/formoterol‑csoportban (7‑8 nap/beteg/évre, összehasonlítva a 11‑12 és 9‑12 nappal, amelyeket a placebo‑ illetve a formoterol‑csoportban tapasztaltak). A tüdőfunkciót jellemző értékek, mint pl. a FEV1 tekintetében, a budezonid/formoterol nem mutatkozott előnyösebb hatásúnak, mint a formoterol önmagában.

5.2
Farmakokinetikai tulajdonságok

Felszívódás

A budezonid és formoterol fix kombinációja és a megfelelő egykomponensű Turbuhaler készítmények bioegyenértékűnek bizonyultak a budezonid, illetve a formoterol szisztémás expozícióját tekintve. Ennek ellenére a fix kombináció alkalmazását követően a kortizol‑szuppresszió kismértékű növekedése volt tapasztalható a monokomponensű készítményekkel összehasonlítva. Ez a különbség nem befolyásolja a készítmény klinikai biztonságosságát.

Nincs bizonyíték a budezonid és a formoterol közötti farmakokinetikai kölcsönhatásra.

A hatóanyagok farmakokinetikai paraméterei a monokomponensű készítmények együttes alkalmazása során hasonlóak voltak a fix kombináció alkalmazásakor mért értékekhez.

Budezonid esetében az AUC kissé magasabb, a felszívódás gyorsabb, és a maximális plazmakoncentráció is magasabb volt a fix kombináció adását követően.

Formoterol esetében a maximális plazmakoncentráció hasonló volt a fix kombináció adásakor mért értékhez képest.

Az inhalált budezonid gyorsan felszívódik és 30 percen belül éri el a maximális plazmakoncentrációt. A budezonid átlagos tüdődepozíciója – a porinhaláló eszközből történő inhalációt követően – az eszközből belélegezhető adag 32‑44%‑a. A szisztémás biohasznosulás az eszközből belélegezhető adag kb. 49%‑a. 6-16 év közötti gyermekek esetén a tüdődepozíció ugyanabba az értéktartományba esik, mint azonos dózis esetén a felnőtteknél. A plazmakoncentrációkat nem határozták meg.

A vizsgálatok szerint az inhalált formoterol gyorsan felszívódik és csúcskoncentrációját a plazmában az inhaláció után 10 percen belül éri el. A formoterol átlagos tüdődepozíciója – a porinhaláló eszközből történő inhalációt követően – az eszközből belélegezhető adag 28‑49%‑a. A szisztémás biohasznosulás az eszközből belélegezhető adag kb. 61%‑a.

Eloszlás és biotranszformáció
A plazmafehérjékhez való kötődés mértéke a formoterol esetében mintegy 50%, a budezonid esetében pedig 90%. Az eloszlási térfogat a formoterol esetében körülbelül 4 liter/ttkg, a budezonid esetében pedig 3 liter/ttkg.

A formoterol konjugációs reakciók révén inaktiválódik (aktív O‑demetilált és deformilált metabolitok keletkeznek, de azok elsősorban inaktivált konjugált származékok formájában láthatóak).

A budezonid az ún. first pass‑effektus révén nagymértékű (kb. 90%‑os) biotranszformáción megy keresztül, és csekély glükokortikoid‑aktivitással rendelkező anyagcseretermékekké alakul. A legfőbb metabolitok, a 6‑béta‑hidroxi‑budezonid és a 16‑alfa‑hidroxi‑prednizolon glükokortikoszteroid aktivitása a budezonidénak kevesebb, mint 1%‑a.

Nincs arra utaló információ, hogy a formoterol és a budezonid között bármilyen metabolikus kölcsönhatás vagy kiszorítási reakció lenne.

Elimináció
A formoterol adagjának nagyobbik része a májban metabolizálódik, majd a vesén keresztül ürül a szervezetből. Belélegzés után a formoterol belélegezhető adagjának 8‑13%‑a változatlan formában ürül a vizelettel. A formoterol szisztémás clearance értéke magas (mintegy 1,4 liter/perc), a terminális eliminációs felezési ideje pedig átlagosan 17 óra.

A budezonid főleg a CYP 3A4 enzim által katalizált anyagcsere‑folyamatok révén eliminálódik a szervezetből. A metabolitok változatlanul vagy konjugált formában választódnak ki a vizelettel. Változatlan formában a budezonid a vizeletben elhanyagolható mennyiségben volt kimutatható. A budezonid szisztémás clearance értéke magas (1,2 liter/perc), a plazmából való eliminációs felezési ideje intravénás adás után pedig átlagosan 4 óra.

Veseelégtelenségben szenvedő betegeknél a budezonid és a formoterol farmakokinetikája nem ismert.

Májbetegségben szenvedő betegek fokozott budezonid‑ és formoterol‑hatásnak lehetnek kitéve.

Linearitás/nem‑linearitás
A szisztémás expozíció a budezonid és a formoterol esetében is egyenesen arányos az alkalmazott adaggal.

5.3
A preklinikai biztonságossági vizsgálatok eredményei

Állatkísérletekben a kombinációban vagy külön‑külön adott budezonid és formoterol alkalmazása során észlelt toxicitás olyan tünetekben nyilvánult meg, amelyek felfokozott farmakológiai hatásokkal állnak összefüggésben.

Állatokon végzett reprodukciós vizsgálatokban a glükokortikoidokról, mint pl. a budezonid, kimutatták, hogy fejlődési rendellenességeket (szájpad‑hasadék, csontváz‑rendellenességek) idéznek elő. Ezekből az állatkísérletekből kapott eredmények azonban nem tűnnek relevánsnak a szer embereknél alkalmazott terápiás adagjaival. Reprodukciós állatkísérletek során a formoterol terápiás dózist jóval meghaladó szisztémás adagjainak alkalmazásakor a hím patkányokon kissé csökkent fertilitást, továbbá vemhes nőstényeken implantációs veszteségeket, valamint a korai postnatalis túlélési arány és a születési súly csökkenését észlelték. Ezek az állatkísérletekben kapott eredmények azonban embernél nem tűnnek relevánsnak.

6.
GYÓGYSZERÉSZETI ADATOK

6.1
Segédanyagok felsorolása

Laktóz‑monohidrát (amely kismennyiségű tejfehérjét tartalmazhat).
6.2
Inkompatibilitások

Nem értelmezhető.

6.3
Felhasználhatósági időtartam

3 év

6.4
Különleges tárolási előírások

Ez a gyógyszer nem igényel különleges tárolást.

6.5
Csomagolás típusa és kiszerelése

A Turbuhaler egy fehér színű, piros adagolócsavarral ellátott többadagos, különböző műanyagokból (PP, PC, HDPE, LDPE, LLDPE, PBT) készült porinhaláló eszköz, melyből a belégzéssel áramlik a gyógyszer a légutakba.

A dobozban 1, 2, 3, 10 vagy 18 db porinhaláló eszköz található, amelyek 60 adag gyógyszert tartalmaznak.

Nem feltétlenül mindegyik kiszerelés kerül kereskedelmi forgalomba.
6.6
A megsemmisítésre vonatkozó különleges óvintézkedések és egyéb, a készítmény kezelésével kapcsolatos információk

Lásd mellékelten / HASZNÁLATI UTASÍTÁS a Symbicort forte Turbuhaler‑hez.

Megjegyzés: (((két kereszt)

Osztályozás: II. csoport

Kizárólag orvosi rendelvényhez kötött gyógyszer (V)

7.
A FORGALOMBA HOZATALI ENGEDÉLY JOGOSULTJA

AstraZeneca AB

151 85 Södertälje

Svédország

8.
A FORGALOMBA HOZATALI ENGEDÉLY SZÁMA

OGYI-T-8492/05
(60 adag
1×)

OGYI-T-8492/10
(60 adag
3×)

9.
A FORGALOMBA HOZATALI ENGEDÉLY ELSŐ KIADÁSÁNAK / MEGÚJÍTÁSÁNAK DÁTUMA

A forgalomba hozatali engedély első kiadásának dátuma: 2005. május 2.
A forgalomba hozatali engedély legutóbbi megújításának dátuma: 2014. augusztus 12.
10.
A SZÖVEG ELLENŐRZÉSÉNEK DÁTUMA

2021. február 27.
OGYÉI/59100/2020

