 הודעה על החמרה (מידע בטיחות) בעלון לרופא
(מעודכן 02.2015)

 תאריך _____________08/07/2015__________

שם תכשיר באנגלית ומספר הרישום :
Vimpat 10mg/ml- 149133355200, 149133355201

שם בעל הרישום ________כצט בע"מ__________________
טופס זה מיועד לפרוט ההחמרות בלבד !

	ההחמרות המבוקשות

	פרק בעלון

	טקסט נוכחי
	טקסט חדש

	Posology and administration route
	

	

	Special warnings and special precautions for use
	
	

	Fertility, pregnancy and lactation

	
	

	Undesirable effects
	
	

	Overdose

	There is limited clinical experience with lacosamide overdose in humans.

Symptoms
In clinical trials

Clinical symptoms (dizziness and nausea) Following doses of 1,200 mg/day, were mainly related to the central nervous system and the gastrointestinal system and resolved with dose adjustments.

The highest reported overdose in the clinical development program for lacosamide was 12000 mg taken in conjunction with toxic doses of multiple other antiepileptics. The subject was initially comatose and then fully recovered without permanent sequelae.

Management
There is no specific antidote for overdose with lacosamide. Treatment of lacosamide overdose should include general supportive measures and may include haemodialysis if necessary (see section 5.2).

	Symptoms
In clinical trials

The types of adverse events experienced by patients exposed to supratherapeutic doses were not clinically different from those of patients administered recommended doses of lacosamide.
Following doses of 1,200 mg/day , symptoms related to the central nervous system (e.g. dizziness) and the gastrointestinal system (e.g. nausea, vomiting) were observed and resolved with dose adjustments.

The highest reported overdose in the clinical development program for lacosamide was 12000 mg taken in conjunction with toxic doses of multiple other antiepileptic drugs. The subject was initially comatose with AV block and then fully recovered without permanent sequelae.

In post-marketing experience:

Following acute single overdose ranging between 1000 mg and 12000 mg, seizures (generalized tonic-clonic seizures, status epilepticus) and cardiac conduction disorders were observed. Fatal cardiac arrest was reported after an acute overdose of 7 g of lacosamide in patient with cardiovascular risk factor.
Management
There is no specific antidote for overdose with lacosamide. Treatment of lacosamide overdose should include general supportive measures and may include haemodialysis if necessary (see section 5.2).

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.
הועבר בדואר אלקטרוני בתאריך..........22/07/2015......
