הודעה על החמרה (מידע בטיחות) בעלון לרופא

 תאריך __________11/10/11_____________
שם תכשיר באנגלית___ Minesse__________
מספרי רישום 122 57 30271 11
שם בעל הרישום___ניאופרם בע"מ_________
	 פרטים על השינוי/ים המבוקש/ים

	פרק בעלון

	טקסט נוכחי
	טקסט חדש

	Warnings&
Precautions
	Epidemiological studies have associated the use of COCs with an increase risk of arterial thromboembolism (myocardial infarction and cerebrovascular events
HEPATIC NEOPLASIA /LIVER DISEASE

In rare cases, benign liver tumours and, even more rarely, malignant liver tumours have been reported in users of COCs. In isolated cases, these tumours have led to life-threatening intra-abdominal haemorrhage.
Cholestasis has been reported to occur or deteriorate with both pregnancy and COC use, but the evidence of an association with COC use is inconclusive.

Acute or chronic disturbances of liver function may necessitate the discontinuation of COC use until markers of liver function return to normal.

	Epidemiological studies have associated the use of COCs with an increase risk of arterial thromboembolism (myocardial infarction and cerebrovascular events including transient ischaemic attack)
HEPATIC NEOPLASIA /LIVER DISEASE

In rare cases, benign liver tumours (eg. focal nodular hyperplasia, hepatic adenomas) and, even more rarely, malignant liver tumours have been reported in users of COCs. In isolated cases, these tumours have led to life-threatening intra-abdominal haemorrhage.
Cholestasis has been reported to occur or deteriorate with both pregnancy and COC use, but the evidence of an association with COC use is inconclusive.

Hepatic and hepatobiliary disorders have been reported with COC use. Acute or chronic disturbances of liver function may necessitate the discontinuation of COC use until markers of liver function return to normal.

OTHER
· … Exogenous estrogens may induce or exacerbate symptoms of angioedema, particularly in women with hereditary angioedema……..
…With all COCs, irregular bleeding (spotting or breakthrough bleeding) may occur, especially during the first months of use. Therefore, the evaluation of any irregular bleeding is only meaningful after an adaptation interval of about three cycles.

 If bleeding irregularities persist or occur after previously regular cycles, then non-hormonal causes should be considered and adequate diagnostic measures are indicated to exclude malignancy or pregnancy. Further diagnostic measures may include curettage…
Due to the presence of lactose, this medicinal product is not recommended for use in women with lactose intolerance

	Adverse events
	
	 SHAPE * MERGEFORMAT

	Overdose

	Serious ill effects have not been reported following acute ingestion of large doses of oral contraceptives. On the basis of general experience with COCs, symptoms that may possibly occur in case of taking an overdose of active tablets are: nausea, vomiting and, in young girls, vaginal bleeding.
	Serious ill effects have not been reported following acute ingestion of large doses of oral contraceptives. On the basis of general experience with COCs, symptoms that may possibly occur in case of taking an overdose of active tablets are: nausea, vomiting and, in young girls, vaginal bleeding.

Symptoms of oral contraceptive overdose in adults and children may include nausea, vomiting, breast tenderness, dizziness, abdominal pain, drowsiness / fatigue; withdrawal bleeding may occur in females.

�
Very rare

<0.01%�
�
Gastrointestinal disorders�
Pancreatitis, �
�
Hepato-biliary disorder�
Biliary lithiasis and cholestasis1, �
�

�
Very rare

<0.01%�
�
Neoplasms benign, malignant and unspecified (including cysts and polyps)�
Hepatocellular carcinoma and benign hepatic tumors (e.g. focal nodular hyperplasia, hepatic adenoma)�
�
Gastrointestinal disorders�
Pancreatitis, hepatic adenomas, hepatocellular carcinomas�
�
Hepato-biliary disorder�
Biliary lithiasis and cholestasis1, hepatic and hepatobiliary disorders (eg hepatitis, hepatic function abnormal) �
�

