

نشرة للمستهلك بوجوب أنظمة الصيدلة (مستحضرات) - 1986

يسوق الدواء بموجب وصفة طبيب فقط

جليمبيريد ايد تيفع 1 ملغ

أقراص

المادة الفعالة وكميتها:

يحتوي كل قرص على:

جليمبيريد 1 ملغ (Glimepiride 1 mg)

جليمبيريد ايد تيفع 2 ملغ

أقراص

المادة الفعالة وكميتها:

يحتوي كل قرص على:

جليمبيريد 2 ملغ (Glimepiride 2 mg)

جليمبيريد ايد تيفع 3 ملغ

أقراص

المادة الفعالة وكميتها:

يحتوي كل قرص على:

جليمبيريد 3 ملغ (Glimepiride 3 mg)

جليمبيريد ايد تيفع 4 ملغ

أقراص

المادة الفعالة وكميتها:

يحتوي كل قرص على:

جليمبيريد 4 ملغ (Glimepiride 4 mg)

لمعلومات عن المركبات غير الفعالة انظر الفقرة 2 " معلومات هامة عن بعض مركبات الدواء " والفقرة 6 - " معلومات إضافية " .

اقرأ النشرة يضمن حتى نهايتها قبل استعمالك للدواء. تحتوي هذه النشرة على معلومات موجزة عن الدواء. إذا تفرقت لديك أسئلة إضافية، راجع الطبيب أو الصيدلي.

وصف هذا الدواء لعلاجك. لا تعالجه للأخرين فهو قد يضرهم حتى ولو بدا لك أن حالتهم الطبية مشابهة لحالتك.

الدواء غير مخصص للأطفال والمراهقين ما دون عمر 18 سنة.

إذا تقافى أي عرض جانبي أو إذا ظهر عرض جانبي لم يُذكر في هذه النشرة الرجاء مراجعة الطبيب أو الصيدلي.

1) لأي غرض مخصص الدواء؟

الدواء مخصص لمعالجة داء السكري من نوع 2.

الفصلية العلاجية:

تنتمي المادة الفعالة إلى فصيلة سولفونيل يوريا - مستحضرات ترفع كمية الإنسولين المتحرر من قبل البنكرياس.

2) قبل استعمال الدواء

❗ لا يجوز استعمال الدواء إذا:

• كنت حساساً (اليرجي) للمادة الفعالة، أو لكل واحد من المركبات الإضافية التي يحتويها الدواء (انظر الفقرة 6).

• كنت حساساً لمشتقات أخرى للسولفونيل يوريا أو للسلفوناميدات. من الجائز أن تتطور لديك حساسية لهذا الدواء أيضاً. علامات رد الفعل التحسسي تشمل ردود فعل جلدية وأعراض شديدة مثل ضيق تنفس، إنخفاض في ضغط الدم أو صدمة تأقية.

• هذا الدواء غير مخصص لمعالجة السكري من نوع 1، السكري الشديد أو غير المستقر، فرط خلون الجسم أو تحمض الدم كمضاعفة لداء السكري، أو الاسباب السكري.

تحذيرات خاصة تتعلق باستعمال الدواء

• جليمبيريد تيفع، بالمقارنة لكافة الأدوية من فصيلة سولفونيل يوريا، قد يؤدي لحدوث حالة هيبوجليكميا (إنخفاض نسب السكر في الدم). هذا الأمر قد يضعف من اليقظة والتركيز ويؤدي لحدوث حالات خطيرة. قبل تناول هذا الدواء - تحدث مع الطبيب أو الصيدلي عن كيفية التشخيص والتصرف في هذه الحالة. إن علامات حالة إنخفاض نسبة السكر في الدم قد تكون مستمرة أو تخففي لدى متعالجين يتناولون أدوية من فصيلة حالات الجملة الودية (sympatholytic)، مثل حاجبات بيتا، كلوندين، غوانيثيدين وريزيبيدين.

• بلع عن حالات لردود فعل تحسسية شديدة. رد الفعل يمكن أن يشمل العلامات التالية: ضيق تنفس، إنخفاض ضغط الدم أو صدمة تأقية. إذا كنت تعتقد بانك تعاني من رد فعل تحسسي، فيجب التوقف عن العلاج بالدواء حالاً والتوجه إلى الطبيب.

• في الأدوية من فصيلة سولفونيل يوريا هناك خطورة لزيادة شيوع حالات الوفاة الناجمة عن مشاكل قلبية.

❗ قبل العلاج بجليمبيريد ايد تيفع، بلغ الطبيب إذا:

• كنت تعلم بأن لديك نقص في الإنزيم G6PD. في هذه الحالة إن استعمال المستحضرات الحاوية على سولفونيل يوريا، قد يسبب فقر دم انحلاي.

• كنت تعاني من ضعف عام و/أو سوء التغذية.

• كنت تعاني من مشاكل في وظيفة: الكلى، الغدة الكظرية، الغدة الدرقية، الكبد.

❗ الفحوص والمتابعة

خلال فترة العلاج يجب مراقبة ومتابعة نسب السكر في الدم، الهيموغلوبين المُسكر (Hemoglobin A1C)، السكر في البول، وإجراء فحوص الدم لمراقبة ومتابعة نسب خلايا الدم ووظائف الكبد.

❗ التداخلات بين الأدوية

إذا كنت تستعمل، أو إذا استعملت مؤخراً، أدوية أخرى بما في ذلك أدوية بدون وصفة طبية وإضافات غذائية، احك للطبيب أو الصيدلي عن ذلك. بالأخص إذا كنت تستعمل:

أ) أدوية قد تزيد من تأثير جليمبيريد تيفع وأن تؤدي لحدوث حالة هيبوجليكميا (إنخفاض نسب السكر في الدم)، مثل:

• أدوية لعلاج السكري (أدوية فموية لعلاج السكري، پراميتينيد أسيتات وإنسولين).

• أدوية لعلاج القرحات والحموضة في الجهاز الهضمي (مضادات المستقبل H2).

• أدوية لعلاج الإلتهابات والآلام (مثل بروبوكسيفين، مستحضرات مضادة للإلتهاب لاستيروئيدية، الساليسيلات).

• أدوية لمعالجة التلوثات الفطرية والجراثمية (مثل ميكونازول، فلوكونازول، تتراسيكلينات، كونيولات، سولفوناميدات، كلورامفينيكول).

• أدوية لمعالجة مشاكل تخثر الدم (من نوع الكومارينات).

• أدوية مخصصة لبناء العضلات (ستيروئيدات ابتنائية ومولدات الذكورة).

• أدوية العلاج الهرموني البديل لدى الرجال.

• أدوية لعلاج الإكتئاب (مثل فلواوكستين وأدوية من فصيلة مثبثات الإنزيم MAO).

• أدوية لتخفيض نسب الدهون في الدم (الفيبرات).

• أدوية لتخفيض ضغط الدم (مثل غوانيثيدين وأدوية من فصيلة ACE inhibitors).

• أدوية لعلاج مشاكل نظم القلب (مثل ديزوبيراميد).

• أدوية لعلاج داء القرص (مثل سولفينبيرازون، بروينيبيد).

• أدوية لتحصين سرطان (مثل سيكلوفوسفاميد).

• أدوية لتحصين جريان الدم (مثل بنتوكسيفيلين).

• أدوية لتحرير العضلات (مثل فينياراميدول).

ب) أدوية قد تقلل من تأثير جليمبيريد تيفع وأن تؤدي لارتفاع نسب الجلوكوز في الدم:

• أدوية تحتوي على هورمونات جنسية أنثوية (علاج ورم بطانة الرحم - دانازول، أقراص منع الحمل، علاج هورموني بديل لدى النساء).

• أدوية لمعالجة ارتفاع ضغط الدم من فصيلة تيازيدات ومدرات بولية أخرى.

• أدوية لمعالجة قصور الغدة الدرقية (ليفوثيروكسين).

• أدوية لعلاج الإلتهابات والحساسية (كورتيكوستيروئيدات).

• أدوية لمعالجة الأمراض النفسية (مضادات الذهان اللا منطية، فينوتيازينات).

• أدوية تستعمل لزيادة نظم القلب، معالجة الربو، إحتقان الأنف، السعال والرشح، لمعالجة الحالات الطبية الطارئة (مقلدات الجهاز الودي).

• أدوية لمعالجة ارتفاع نسب الكوليسترول (حمض النيكوتين).

• أدوية لمعالجة الإمساك (المُسهلات).

• أدوية لمعالجة الصرع (فينيتوين).

• أدوية لمعالجة الصرع، العصبية ومشاكل النوم (باربيتورات).

• أدوية لمعالجة ارتفاع ضغط الدم أو إنخفاض نسبة السكر (ديازوكسيد).

• أدوية لمعالجة تلوثات مختلفة مثل السل (إيزونيازيد وريفامبين)، HIV (من فصيلة مثبثات البروتياز).

• أدوية تعطى لمعالجة نسب الجلوكوز المنخفضة بشكل خاص (جلوكاجون).

• هورمونات النمو (مثل سوماتروپين).

• أدوية خافضات الكوليسترول التي تربط الأملاح الصفراوية في الأمعاء (كوليستيغرام). لمنع هذا التداخل الدوائي يجب تناول جليمبيريد تيفع قبل 4 ساعات على الأقل من تناول كوليستيغرام (انظر الفقرة 3).

ج) أدوية قد تزيد أو تقلل من تأثير جليمبيريد تيفع:

• أدوية حالة اللجمة الودية لمعالجة ضغط الدم أو قصور القلب (مثل مجموعة حاجبات بيتا، كلوندين، ريزبريدين).

• الأدوية الحالة للجمة الودية قد تحجب علامات حالة إنخفاض نسبة السكر في الدم (هيبوجليكميا)، لذلك يجب المواظبة على إجراء متابعة لدى الطبيب، إذا كنت تتناول هذه الأدوية.

❗ استعمال الدواء والطعام

يجب تناول جليمبيريد ايد تيفع مع وجبة الفطور أو مع الوجبة الأساسية الأولى في اليوم.

❗ استعمال الدواء وإستهلاك الكحول

لا يجوز شرب البنيذ والمشروبات الروحية خلال فترة العلاج بالدواء. الكحول قد يزيد أو يضعف من تأثير الدواء على تخفيض نسب السكر في الدم.

❗ الحمل، الإرضاع والحضوية

إذا كنت في فترة الحمل، لتخطين للحمل، مرضعة أو تخطين للإرضاع، فيجب إستشارة الطبيب قبل استعمال الأدوية.

إذا كنت مرضعة، فيجب متابعة علامات لنقص السكر في الدم لدى الرضيع (مثلاً، عصبية، إزرقاق، توقف التنفس، حرارة منخفضة، تزايد النوم، عدم الرغبة في تناول الطعام، إختلاجات).

❗ السباقة وإستعمال الماكينات

لا يجوز السباقة أو تشغيل الماكينات الخطرة خلال فترة استعمال الدواء، لأن استعمال الدواء قد يضعف من اليقظة.

❗ معلومات هامة عن بعض مركبات الدواء

يحتوي هذا الدواء على سكر المسمى لكتوز. إذا قيل لك من قبل الطبيب بأن لديك عدم تحمل لسكريات معينة، فيجب إستشارة الطبيب قبل تناول هذا الدواء. يحتوي هذا الدواء على أقل من 23 ملغ صوديوم في القرص وبالتالي يعتبر خال من الصوديوم.

ينبع

3) كيفية استعمال الدواء؟

يجب استعمال المستحضر دائماً بحسب تعليمات الطبيب. عليك الإستيضاح من الطبيب أو من الصيدلي إذا لم تكن واثقاً بما يتعلق بالمقدار الدوائي وطريقة العلاج بالمستحضر. المقدار الدوائي وطريقة العلاج يحددان من قبل الطبيب فقط. المقدار الدوائي الإبتدائي الإعتيادي هو 1 ملغ أو 2 ملغ مرة في اليوم. المقدار الدوائي الإبتدائي الموصى به بالنسبة للمتعالجين المسنين والمتعالمين الذين لديهم مشاكل في وظيفة الكلى هو 1 ملغ في اليوم. يتم رفع المقدار الدوائي فقط بإرشادات من الطبيب المُعالج. المقدار الدوائي الاعظمي هو 8 ملغ مرة في اليوم.

إذا كنت تتناول كوليسيفيلام (لتخفيض الكوليسترول بواسطة ربط الأملاح الصفراوية في الأمعاء)، فيجب تناول جليبيبيرايدي تيفغ قبل 4 ساعات على الأقل من تناول كوليسيفيلام. لا يجوز تجاوز المقدار الدوائي الموصى به.

- يجب بلع القرص مع الماء.
- بالإمكان شطر القرص.
- لا يجوز مضغ القرص. لا تتوفر معلومات حول السحق.
- يجب تناول القرص مع وجبة الفطور أو مع الوجبة الأساسية الأولى في اليوم.

إذا تناولت بالخطأ مقداراً دوائياً أكبر، فأنت قد تعاني من حالة نقص السكر في الدم (هيبوجليكميكا).

أعراض حالة نقص السكر في الدم تشمل: تعرق بارد، جلد شاحب، صداع متواصل، جوع زائد، رجفان. حالة شديدة من نقص السكر في الدم (هيبوجليكميكا) قد تؤدي لحدوث سبات، تقلصات وإضطرابات عصبية.

إذا تناولت جرعة مفرطة أو إذا بلع طفل بالخطأ من الدواء، توجه حالاً إلى الطبيب أو إلى غرفة الطوارئ في المستشفى وأحضر معك علبة الدواء.

إذا نسيت تناول الدواء

إذا نسيت تناول هذا الدواء في الوقت المطلوب، لا يجوز تناول جرعة دوائية مضاعفة. تناول الجرعة الدوائية القادمة في الوقت الإعتيادي واستشر الطبيب. يجب المواظبة على العلاج كما أوصى به الطبيب.

لا يجوز التوقف عن العلاج بالدواء بدون استشارة الطبيب أو الصيدلي، حتى ولو طرأ تحسن على حالتك الصحية.

في حال توقفك عن تناول الدواء

من الجائز ألا تكون نسب السكر في الدم متوازنة، وقد يتعاقم مرضك. يجب مواصلة تناول الدواء إلى أن يرشدك طبيبك بالتوقف عن العلاج.

لا يجوز تناول الأدوية في العتمة؛ يجب تشخيص طابع الدواء والتأكد من المقدار الدوائي في كل مرة تتناول فيها دواء. ضع النظارات الطبية إذا لزم الأمر ذلك.

إذا توفرت لديك أسئلة إضافية حول استعمال الدواء، استشر الطبيب أو الصيدلي.

4) الأعراض الجانبية

كما بكل دواء، إن استعمال جليبيبيرايدي تيفغ قد يسبب أعراضاً جانبية عند بعض المستعملين. لا تتدهش من قائمة الأعراض الجانبية. من الجائز ألا تعاني أياً منها.

يجب التوقف عن الاستعمال والتوجه حالاً إلى الطبيب أو إلى غرفة الطوارئ في المستشفى إذا كنت تعاني من الأعراض التالية:

- نقص السكر في الدم (هيبوجليكميكا).
- تقادم ردود الفعل التحسسية الجلدية وتقادم رد الفعل التحسسي الذي يمكن أن تتجلى بضيق تنفس، إنخفاض ضغط الدم أو صدمة تحاقية.
- فقر دم إنحلافي لدى مرضى مع أو بدون نقص في الإنزيم G6PD.

يجب مراجعة الطبيب بأسرع ما يمكن إذا كنت تعاني من الأعراض التالية:

- تضمر وظيفة الكبد (الذي يترافق بزيادة نسبة الأملاح الصفراوية ويرافق) وللتهاب الكبد الذي قد يتطور لقصور في الكبد.
- ردود فعل لفرط الحساسية لضوء الشمس، التهاب وعائي تحسسي، تهيج أو طفح جلدي.
- إنخفاض عدد خلايا الدم البيضاء، إنخفاض في مستوى الصفائح الدموية (يشمل حالات منطرفة مثل قيم ما دون 10,000/الملي للصفائح الدموية أو طفح جلدي).
- إنخفاض مستويات الصوديوم في الدم (hyponatremia).

أعراض جانبية إضافية: دوار، إرهاق أو ضعف عام، صداع، غثيان، زيادة في الوزن، تغير في حاسة الذائق، تساقط الشعر.

إذا ظهر عرض جانبي، إذا تفاقمت إحدى الأعراض الجانبية، أو عندما تعاني من عرض جانبي لم يذكر في هذه النشرة، عليك إستشارة الطبيب.

التبليغ عن أعراض جانبية

بالإمكان التبليغ عن أعراض جانبية لوزارة الصحة بواسطة الضغط على الرابط «تبليغ عن أعراض جانبية عقب علاج دوائي» الموجود على الصفحة الرئيسية لموقع وزارة الصحة (www.health.gov.il) الذي يوجهك إلى النموذج المباشر للتبليغ عن أعراض جانبية، أو عن طريق تصفح الرابط:

<https://sideeffects.health.gov.il/>

5) كيفية تخزين الدواء؟

• **تجنب التسمم:** يجب حفظ هذا الدواء وكل دواء آخر في مكان مغلق بعيداً عن متناول أيدي ومجال رؤية الأطفال و/أو الرضع، وذلك لتفادي إصابتهم بالتسمم. لا تسبب التقوي بدون تعليمات صريحة من الطبيب.

- لا يجوز استعمال الدواء بعد إنتقضاء تاريخ الصلاحية (exp. date) الذي يظهر على ظهر العلبة. يشير تاريخ إنتقضاء الصلاحية إلى اليوم الأخير من نفس الشهر.
- يجب التخزين بدرجة حرارة تقل عن 25 درجة مئوية.
- لا يجوز رمي الأدوية إلى المجاري أو للقمامة المنزلية. إرسال الصيدلي عن كيفية التخلص من أدوية لم تعد قيد الإستعمال. هذه الوسائل تساعد في الحفاظ على البيئة.

6) معلومات إضافية

بالإضافة للمادة الفعالة، تحتوي أقراص جليبيبيرايدي تيفغ 1 ملغ، 2 ملغ، 3 ملغ، 4 ملغ أيضاً على:

Lactose monohydrate, sodium starch glycolate, microcrystalline cellulose, povidone, magnesium stearate

وعلى المواد الصباغية التالية:

جليبيبيرايدي تيفغ 1 ملغ - iron oxide red (E172)

جليبيبيرايدي تيفغ 2 ملغ -

iron oxide yellow (E172) and indigo carmine aluminium lake (E132)

جليبيبيرايدي تيفغ 3 ملغ - iron oxide yellow (E172)

جليبيبيرايدي تيفغ 4 ملغ - indigo carmine aluminium lake (E132)

كيف يبدو الدواء وما هو محتواه العلبية:

جليبيبيرايدي تيفغ 1 ملغ - قرص مستدير لونه زهري، مُرَقَّط، مع خط للشطر من كلا جانبي القرص.

على الجانب الأول للقرص مطبوع "9" في الطرف الأول لخط الشطر و "3" في الطرف الثاني لخط الشطر. على الجانب الثاني للقرص مطبوع "72" في الطرف الأول لخط الشطر و - "54" في الطرف الثاني لخط الشطر.

جليبيبيرايدي تيفغ 2 ملغ - قرص مستدير لونه أخضر، مُرَقَّط، مع خط للشطر من كلا جانبي القرص.

على الجانب الأول للقرص مطبوع "9" في الطرف الأول لخط الشطر و "3" في الطرف الثاني لخط الشطر. على الجانب الثاني للقرص مطبوع "72" في الطرف الأول لخط الشطر و - "56" في الطرف الثاني لخط الشطر.

جليبيبيرايدي تيفغ 3 ملغ - قرص مستدير لونه أصفر فاتح حتى أصفر مع خط للشطر من كلا جانبي القرص. على الجانب الأول للقرص مطبوع "G" في الطرف الأول لخط الشطر و "3" في الطرف الثاني لخط الشطر.

جليبيبيرايدي تيفغ 4 ملغ - قرص مستدير لونه أزرق فاتح، مُرَقَّط، مع خط للشطر من كلا جانبي القرص. على الجانب الأول للقرص مطبوع "9" في الطرف الأول لخط الشطر و "3" في الطرف الثاني لخط الشطر.

على الجانب الثاني للقرص مطبوع "72" في الطرف الأول لخط الشطر و "56" في الطرف الثاني لخط الشطر.

يُسوق الدواء بعلب ذات 30 قرصاً.

إسم صاحب الإمتياز وعنوانه:

أبيك للتسويق م.ض.ص.ب. 8077، نتانيا.

إسم المنتج وعنوانه:

تيفغ للأدوية والمستحضرات الطبية شركة خاصة م.ض.ص.ب. دبرسن، هنغاريا.

لا تشمل هذه النشرة كافة المعلومات عن المستحضر. إذا توفر لديك أي سؤال أو إذا لم تكن واثقاً من أمر ما، الرجاء توجه للطبيب.

قُصصت هذه النشرة ورُخصت من قبل وزارة الصحة في كانون الأول 2013 وتم تحديثها بحسب تعليمات وزارة الصحة في تاريخ تموز 2019.

أرقام سجل الدواء في سجل الأدوية الحكومي في وزارة الصحة:

جليبيبيرايدي تيفغ 1 ملغ: 151.15.33843

جليبيبيرايدي تيفغ 2 ملغ: 151.16.33859

جليبيبيرايدي تيفغ 3 ملغ: 151.17.33870

جليبيبيرايدي تيفغ 4 ملغ: 151.18.33871

من أجل سهولة وتسهيل القراءة، تمت صياغة هذه النشرة بصيغة المذكور. على الرغم من ذلك، فإن الدواء مخصص لكلا الجنسين.