הודעה על החמרה (מידע בטיחות)

(לשלוח ל: (alonim.urgent@moh.health.gov.il

תאריך: 9 ביולי 2015
שם תכשיר באנגלית:CLINDAMYCIN INJECTIONS
מספרי רישום: 120 48 30032
שם בעל הרישום: מעבדות רפא בע"מ
בעלון לרופא
	פרק בעלון
	טקסט חדש (כולל סימון השינויים המשמעותיים לעומת הטקסט הקיים)

	4.4 Special Warnings and Precaution for Use
Warnings
	This product contains benzyl alcohol (10 mg/ml as preservative). Intravenous administration of the preservative benzyl alcohol has been associated with serious adverse events, and death in paediatric patients including neonates characterized by central nervous system depression, metabolic acidosis, gasping respirations, cardio-vascular failure and haematological anomalies (“gasping syndrome”). Although normal therapeutic doses of this product ordinarily deliver amounts of benzyl alcohol that are substantially lower than those reported in association with the “gasping syndrome”, the minimum amount of benzyl alcohol at which toxicity may occur is not known. Use only if it is necessary and if there are no alternatives possible. If given in high volumes, it should be used with caution and preferably for short term treatment in subjects with liver or kidney impairment because of the risk of accumulation and toxicity (metabolic acidosis) due to benzoic acid (a metabolite of benzyl alcohol).

Premature and low-birth weight infants may be more likely to develop toxicity.

Benzyl Alcohol containing products should not be used in pre-term or full-term neonates unless strictly necessary.

Benzyl alcohol can cross the placenta and clindamycin should only be used during pregnancy if clearly needed (see section 4.6).
…

	4.5 Interaction with other medicinal products and other forms of interaction
	…
Vitamin K antagonists

Increased coagulation tests (PT/INR) and/or bleeding have been reported in patients treated with clindamycin in combination with a vitamin K antagonist (e.g. warfarin, acenocoumarol and fluindione). Coagulation tests, therefore, should be frequently monitored in patients treated with vitamin K antagonists.

	4.6 Pregnancy and lactation (pregnancy code b1)

	Safety for use in pregnancy has not been established.

Benzyl alcohol can cross the placenta (sees section 4.4).

Clindamycin is excreted in human milk. Caution should be exercised when Clindamycin Injections is administered to a nursing mother. It is unlikely that a nursing infant can absorb a significant amount of clindamycin from its gastro-intestinal tract.

	4.8 Undesirable effects
	Gastro-intestinal Disorders: Oesophageal ulcers have been reported as serious adverse events during postmarketing surveillance, and oesophagitis with oral preparations, nausea, vomiting, abdominal pain and diarrhoea (See Section 4.4 Special Warnings and Special Precautions for Use: Warnings).
...

Immune System Disorders: A few cases of anaphylactoid reactions have been reported.

Drug reaction with eosinophilia and systemic symptoms (DRESS) cases have been reported.
Skin and Subcutaneous Tissue Disorders: Maculopapular rash and urticaria have been observed during drug therapy. Generalised mild to moderate morbilliform-like skin rashes are the most frequently reported reactions. Rare instances of erythema multiforme, some resembling Stevens-Johnson syndrome, have been associated with clindamycin. Pruritus, vaginitis and rare instances of exfoliative and vesiculobullous dermatitis have been reported.
Cases of Acute Generalized Exanthematous Pustulosis (AGEP) have been associated with Clindamycin.

Serious cutaneous adverse reaction (SCAR) and rare cases of toxic epidermal necrolysis have been reported during postmarketing surveillance.
…

Nervous System Disorders: Frequent cases of Dysgeusia have been observed upon systemic administration of clindamycin using injectables (IM or IV), capsules, or oral granulate solutions, which include a few (non-frequent) serious adverse events.

General Disorders and Administration Site Conditions: Local irritation, pain, abscess formation have been observed in conjunction with IM injection. These reactions can be minimized by deep IM injection and avoiding the use of an indwelling catheter.
…

בעלון לצרכן - אין
2

