 תאריך __23/11/2014_____

שם תכשיר באנגלית ומספר הרישום Fampyra 147-80-33543-00
שם בעל הרישום ___מדיסון פארמה בע"מ____
טופס זה מיועד לפרוט ההחמרות בלבד !

הודעה על החמרה (מידע בטיחות) בעלון לרופא
	ההחמרות המבוקשות

	פרק בעלון

	טקסט נוכחי
	טקסט חדש

	4.4

Special warnings and precautions for use

	Other warnings and precautions

Fampyra should be administered with caution to patients with cardiovascular symptoms of rhythm and sinoatrial or atrioventricular conduction cardiac disorders (these effects are seen in overdose). There is limited safety information in these patients.

The increased incidence of dizziness and balance disorder seen with Fampyra in the first 4 to 8 weeks of treatment may result in an increased risk of falls. Patients who are using walking aids should continue to use these aids as needed.
	Other warnings and precautions

Fampyra should be administered with caution to patients with cardiovascular symptoms of rhythm and sinoatrial or atrioventricular conduction cardiac disorders (these effects are seen in overdose). There is limited safety information in these patients.

The increased incidence of dizziness and balance disorder seen with Fampyra may result in an increased risk of falls. Therefore, patients should use walking aids as needed.

	4.8

Undesirable effects
	MedDRA SOC

Adverse Reaction

Frequency category

Infections and infestations

Urinary tract infection

Very Common

Immune system disorders

Anaphylaxis

Angioedema

Hypersensitivity

Uncommon

Uncommon

Uncommon

Psychiatric disorders

Insomnia

Anxiety

Common

Common

Nervous system disorders

Dizziness

Headache

Balance disorder

Paraesthesia

Tremor
Seizure

Common

Common

Common

Common

Common

Uncommon

Vascular disorders

Hypotension*

Uncommon

Respiratory, thoracic and mediastinal disorders

Dyspnoea Pharyngolaryngeal pain

Common

Common

Gastrointestinal disorders

Nausea

Vomiting

Constipation

Dyspepsia

Common

Common

Common

Common

Skin and subcutaneous tissue disorders
Rash

Urticaria

Uncommon

Uncommon

Musculoskeletal and connective tissue disorders

Back pain

Common

General disorders and administration site conditions

Asthenia

Chest discomfort*

Common

Uncommon

	MedDRA SOC

Adverse Reaction

Frequency category

Infections and infestations

Urinary tract infection

Very Common

Immune system disorders

Anaphylaxis

Angioedema

Hypersensitivity

Uncommon

Uncommon

Uncommon

Psychiatric disorders

Insomnia

Anxiety

Common

Common

Nervous system disorders

Dizziness

Headache

Balance disorder

Paraesthesia

Tremor
Seizure

Exacerbation of trigeminal neuralgia
Common

Common

Common

Common

Common

Uncommon

Uncommon
Vascular disorders

Hypotension*

Uncommon

Respiratory, thoracic and mediastinal disorders

Dyspnoea Pharyngolaryngeal pain

Common

Common

Gastrointestinal disorders

Nausea

Vomiting

Constipation

Dyspepsia

Common

Common

Common

Common

Skin and subcutaneous tissue disorders
Rash

Urticaria

Uncommon

Uncommon

Musculoskeletal and connective tissue disorders

Back pain

Common

General disorders and administration site conditions

Asthenia

Chest discomfort*

Common

Uncommon

על החמרה (מידע בטיחות) בעלון לצרכן
	ההחמרות המבוקשות

	פרק בעלון

	טקסט נוכחי
	טקסט חדש

	4. תופעות לוואי:

	תופעות לוואי המופיעות לעיתים רחוקות- פרכוסים, רגישות יתר (אלרגיה).
	תופעות לוואי המופיעות לעיתים רחוקות- פרכוסים, רגישות יתר (אלרגיה), החמרה בכאב עצבי בפנים ((trigeminal neuralgia.

מצ"ב העלון, שבו מסומנות ההחמרות המבוקשות על רקע צהוב.

שינויים שאינם בגדר החמרות סומנו (בעלון) בצבע שונה. יש לסמן רק תוכן מהותי ולא שינויים במיקום הטקסט.
[image: image1.emf]

