הודעה על החמרה (מידע בטיחות) בעלון לרופא
תאריך 13/08/2014
שם התכשיר באנגלית ומספר הרישום:
Gemcitabine Medac 200 mg 143 39 32989
Gemcitabine Medac 500 mg 143 40 32990
Gemcitabine Medac 1000 mg 143 62 32991
שם בעל הרישום: צמל ביו-פארמה בע"מ
טופס זה מיועד לפרוט ההחמרות בלבד!

	ההחמרות המבוקשות

	פרק בעלון
	טקסט נוכחי
	טקסט חדש

	Special warnings and precautions for use
	…
	…

Posterior reversible encephalopathy syndrome

Reports of posterior reversible encephalopathy syndrome (PRES) with potentially severe consequences have been reported in patients receiving gemcitabine as single agent or in combination with other chemotherapeutic agents. Acute hypertension and seizure activity were reported in most gemcitabine patients experiencing PRES. Diagnosis is optimally confirmed by magnetic resonance imaging. PRES was typically reversible with appropriate supportive measures. Gemcitabine should be permanently discontinued and supportive measures implemented, including blood pressure control and anti-seizure therapy, if PRES develops during therapy.
…
Capillary leak syndrome

Capillary leak syndrome has been reported in patients receiving gemcitabine as single agent or in combination with other chemotherapeutic agents (see section 4.8). The condition is usually treatable if recognised early and managed appropriately, but fatal cases have been reported. The condition involves systemic capillary hyperpermeability during which fluid and proteins from the intravascular space leak into the interstitium. The clinical features include generalised oedema, weight gain, hypoalbuminaemia, severe hypotension, acute renal impairment and pulmonary oedema. Gemcitabine should be discontinued and supportive measures implemented if capillary leak syndrome develops during therapy. Capillary leak syndrome can occur in later cycles and has been associated in the literature with adult respiratory distress syndrome.
…

	Undesirable effects
	…

Skin and subcutaneous tissue disorders:

…

Very rare

· Severe skin reactions, including desquamation and bullous skin eruptions

…
Postmarketing experience (spontaneous reports) frequency not known (can’t be estimated from the available data)

Nervous system disorders

Cerebrovascular accident

Cardiac disorders
Arrythmias, predominantly supraventricular in nature

Heart failure

Vascular disorders
Clinical signs of peripheral vasculitis and gangrene

Respiratory, thoracic and mediastinal disorders

Pulmonary oedema

Adult respiratory distress syndrome (see section 4.4)

Gastrointestinal disorders

Ischaemic colitis

Hepatobiliary disorders

Serious hepatotoxicity, including liver failure and death

Skin and subcutaneous tissue disorders

Severe skin reactions, including desquamation and bullous skin eruptions, Lyell’s Syndrome, Steven-Johnson Syndrome

Renal and urinary disorders

Renal failure (see section 4.4)

Haemolytic uraemic syndrome (see section 4.4)

Injury, poisoning and procedural complications

Radiation recall

…

	…

Nervous system disorders
…
Uncommon

· Cerebrovascular accident

Very rare

· Posterior reversible encephalopathy syndrome (see section 4.4)

Cardiac disorder

Uncommon

· Arrhythmias, predominantly supraventricular in nature

· Heart failure

…

Vascular disorder

Rare

· Clinical signs of peripheral vasculitis and gangrene

· Hypotension

Very rare

· Capillary leak syndrome (see section 4.4)

Respiratory, thoracic and mediastinal disorders

…

Rare

· Pulmonary oedema

· Adult respiratory distress syndrome (see section 4.4)

Gastrointestinal disorders

…

Very rare

· Ischaemic colitis

Hepatobiliary disorders

…

Uncommon

· Serious hepatotoxicity, including liver failure and death

…

Skin and subcutaneous tissue disorders:

…

Rare

· Severe skin reactions, including desquamation and bullous skin eruptions

· …

Very rare

· Toxic epidermal necrolysis

· Stevens-Johnson Syndrome

…
Renal and urinary disorder

…

Uncommon
· Renal failure (see section 4.4)

· Haemolytic uraemic syndrome (see section 4.4)
…
Injury, poisoning, and procedural Complications
Rare
· Radiation toxicity (see section 4.5).

· Radiation recall
…

מצ"ב העלון שבו מסומנים ההחמרות המבוקשות על רקע צהוב.

שינויים שאינם בגדר החמרות סומנו (בעלון) בטקסט ירוק. יש לסמן רק תוכן מהותי ולא שינויים במיקום הטקסט.
3

