KISA ÜRÜN BİLGİSİ

1. BEŞERİ TIBBİ ÜRÜNÜN ADI

AEROHİT 50 mcg inhalasyon için toz içeren blister

2. KALİTATİF VE KANTİTATİF BİLEŞİM

Etkin madde:

Her uygulamada:

Flutikazon propiyonat 50 mcg

Yardımcı maddeler:

Yardımcı maddeler için 6.1'e bakınız.

3. FARMASÖTİK FORM

İnhalasyon için toz içeren blister.

Blisterlenebilen alü folyo içerisinde beyaz toz şeklindedir.

4. KLİNİK ÖZELLİKLER

4.1. Terapötik endikasyonlar

Astımın tüm basamaklarında antienflamatuar, bronkodilatör, semptom kontrolü ve oral steroid ihtiyacını azaltmak amaçlı kullanılır. KOAH'ta tek başına kullanılması önerilmez.

4.2. Pozoloji ve uygulama şekli

Pozoloji/uygulama sıklığı ve süresi:

Hastalar inhale AEROHİT tedavisinin profilaktik özelliğinden haberdar olmalı ve belirtileri olmadığında dahi düzenli kullanmaları gerektiği konusunda uyarılmalıdır.

• Astım

Terapötik etki 4-7 günde başlar, ancak daha önceden inhale steroid almamış olan hastalarda 24 saat içinde belirli bir düzelme görülebilir.

Eğer hasta, kısa etki süreli bronkodilatörlerin daha az etkili olmaya başladığını fark ederse veya normalden daha fazla inhalasyona ihtiyaç duyuyorsa bir doktora danışılmalıdır.

Yetişkinler ve 16 yaş üzeri çocuklar: Günde 2 kez 100-1000 mikrogram.

Hastalara hastalığın şiddetine uygun inhale AEROHİT başlangıç dozu verilmelidir:

Hafif astım : Günde 2 kez 100-250 mikrogram
Orta şiddetli astım : Günde 2 kez 250-500 mikrogram
Şiddetli astım : Günde 2 kez 500-1000 mikrogram

Doz daha sonra, bireysel yanıtlara göre kontrol sağlanana kadar ayarlanabilir veya etkili en düşük doza indirilebilir.

Alternatif olarak, flutikazon propiyonatın başlangıç dozu toplam günlük beklometazon dipropiyonat dozunun yarısı olacak şekilde veya ölçülü dozlu inhalerle verilen doza eşdeğer olacak şekilde hesaplanabilir.

• Kronik Obstrüktif Akciğer Hastalığı (KOAH): Günde 2 kez 500 mikrogram.

KOAH'ta tek başına kullanılması önerilmez.

Hastalar, optimum fayda için AEROHİT'i her gün kullanmaları gerektiği konusunda uyarılmalıdır. Fayda genellikle 3-6 ay içinde görülür. Ancak, 3-6 ay sonra herhangi iyileşme görülmezse hasta doktora başvurmalıdır.

Uygulama şekli:

AEROHİT, sadece oral inhalasyon içindir.

İnhalasyon cihazı yoluyla nefes alındığında ilaç akciğerlere ulaşır. Bu nedenle, cihazın ağız parçası aracılığıyla derin ve güçlü nefes alınması önemlidir.

Olası bir kandida enfeksiyonu riskini azaltmak için her doz uygulamasından sonra ağzın su ile iyice çalkalanması ve tükürülmesi önerilmektedir. Ayrıca ağzın su ile çalkalanması boğaz irritasyonunu engellemeye ve sistemik etki riskinin azaltılmasına muhtemelen yardımcı olabilir.

İlacın akciğerlerdeki hedef bölgelere ulaşabilmesi ve uygun şekilde kullanıldığından emin olunması için doktor veya bir başka sağlık personeli kullanım talimatına uygun olarak cihazın nasıl kullanılacağını hastalara öğretmeli ve göstermelidir.

Kullanıma ilişkin detaylı bilgi kullanma talimatında mevcuttur. İnhalasyon cihazının doğru kullanımı için aşağıda verilen kuralları dikkatle izleyiniz.

İnhalasyon cihazı kullanım talimatları

KAPALI

İnhalasyon cihazı kutusundan çıkardığınızda kapalı durumda olacaktır.

AÇIK

Kullanılmamış bir inhalasyon cihazı içinde ayrı ayrı korunmuş olarak toz halde 60 dozluk ilaç bulunur. Doz göstergesi, inhalasyon cihazı içinde kaç doz ilaç kaldığını gösterir.

Her doz tam olarak ölçülmüş olup hijyenik şartlara uygun olarak korunmaktadır. Bakıma veya yeniden doldurmaya gerek yoktur.

İnhalasyon cihazının üst kısmındaki doz göstergesi kaç doz kaldığını gösterir. İnhalasyon cihazını kullanmak kolaydır. İlacı alacağınız zaman yapacaklarınız aşağıdaki üç basamakta gösterilmiştir.

- 1. Açma
- 2. İçine çekme
- 3. Kapatma

AEROHİT İnhalasyon Cihazı Nasıl Çalışır?

Dış kapak itilince ağızlık içinde küçük bir delik açılır ve bir dozluk ilaç inhale edilmek için hazırdır. İnhalasyon cihazı kapatılınca dış kapak ilk pozisyonuna döner ve bir sonraki kullanım için hazır hale gelir. Dış kapak, kullanılmadığı zamanlarda İnhalasyon cihazını korur.

1. Açma-İnhalasyon cihazını nasıl kullanmalısınız?

İnhalasyon cihazını açmak ve inhalasyon için hazır hale getirmek için dış kapağı itmeniz yeterli olacaktır. İnhalasyon cihazının ağızlığı size dönük olacak şekilde tutunuz. İnhalasyon cihazı artık kullanıma hazırdır. Dış kapağın her açılışında inhalasyon için bir doz hazır hale gelir. Bu doz göstergesinde görülür. İlacı ziyan etmemek için dış kapak ile oynamayınız.

2. İçine çekme

• İlacı içinize çekmeden önce bu bölümü dikkatlı bir şekilde okuyunuz.

• İnhalasyon cihazını ağzınızdan uzak tutunuz. Nefesinizi rahatça yapabileceğiniz kadar dışarı veriniz.

Unutmayınız, asla inhalasyon cihazının içine nefes vermeyiniz.

- Ağızlığı dudaklarınıza yaslayınız. Uzun ve derin nefes alınız, nefesi burnunuzdan değil, İnhalasyon cihazının içinden alınız.
- İnhalasyon cihazını ağzınızdan uzaklaştırınız.
- 10 saniye veya rahatça tutabildiğiniz kadar uzun bir süre nefesinizi tutunuz.
- Yavaşca nefes veriniz.

3. Kapatma

- İnhalasyon cihazını kapatmak için dış kapağı ilk pozisyonuna kaydırmanız yeterlidir.
- İnhalasyon cihazı yeniden kullanıma hazır hale gelmiştir.

Eğer iki inhalasyon almanız tavsiye edildiyse 1'den 3'e kadar olan basamakları tekrar etmelisiniz.

UNUTMAYINIZ!

İnhalasyon cihazını kuru tutunuz.

Kullanılmadığı zaman kapalı tutunuz.

İnhalasyon cihazının içine asla nefes vermeyiniz.

Dış kapağı ilacı almaya hazır olduğunuzda açınız.

Söylenen dozdan daha fazla almayınız.

Özel popülasyonlara ilişkin ek bilgiler:

Böbrek/Karaciğer yetmezliği:

Karaciğer veya böbrek bozukluğu olanlarda doz ayarlaması gerekli değildir.

Pediyatrik popülasyon:

• Astım

4 yaş ve üzerindeki çocuklar:

Günde 2 kez 50-200 mikrogram.

Birçok çocukta astım günde 2 kez 50-100 mikrogramlık doz rejimi ile iyi şekilde kontrol edilecektir. Astımı yeterli seviyede kontrol edilemeyen hastalar için doz günde 2 kez 200 mikrograma kadar çıkarılarak ilave fayda sağlanabilir.

Çocuklara hastalıklarının şiddetine göre, uygun inhale AEROHİT başlangıç dozu verilmelidir.

Doz daha sonra, bireysel yanıtlara göre kontrol sağlanana kadar ayarlanabilir veya etkili en düşük doza indirilebilir.

1- 4 yaş arasındaki çocuklar:

Bu cihaz 1-4 yaş arası çocuklarda kullanım için tavsiye edilmemektedir.

Geriyatrik popülasyon:

Yaşlı hastalarda doz ayarlaması gerekli değildir.

4.3. Kontrendikasyonlar

İlacın bileşenlerinden herhangi birine karşı aşırı duyarlılığı olanlarda kontrendikedir (Bkz. Bölüm 6.1).

4.4. Özel kullanım uyarıları ve önlemleri

Astım tedavisinde kademeli bir program uygulanmalı ve hastanın yanıtı klinik olarak ve akciğer fonksiyon testleriyle izlenmelidir.

Astım belirtilerini kontrol etmek için kısa etkili inhale beta₂-agonistlerin kullanımının artması, astım kontrolünün bozulduğunu gösterir. Böyle bir durumda hastanın tedavi planı yeniden gözden geçirilmelidir.

Astım kontrolünde ani olarak meydana gelen ve ilerleyen kötüleşmeler potansiyel olarak yaşamı tehdit edicidir ve böyle bir durumda kortikosteroid dozunun arttırılması göz önünde bulundurulmalıdır. Risk altında olduğu düşünülen hastaların günlük doruk akım ("peak flow") değeri izlenebilir.

AEROHİT akut astım atakları için değil, rutin uzun süreli tedavide kullanılmak içindir. Akut astım belirtilerini gidermek için hastaların hızlı ve kısa etkili inhale bronkodilatöre ihtiyaçları olacaktır. Hastalara bu kurtarma ilaçlarını bulundurmaları tavsiye edilmelidir.

Diğer inhalasyon tedavilerinde olduğu gibi uygulamadan sonra ani ortaya çıkan hırıltılı solunumla birlikte paradoksal bronkospazm oluşabilir. Bu durum hızlı etkili inhale bronkodilatörlerle hemen tedavi edilmelidir. AEROHİT kullanımı hemen kesilmeli hasta kontrol edilmeli ve gerekirse alternatif tedavi uygulanmalıdır.

Yanıt eksikliği veya şiddetli astım alevlenmeleri inhale AEROHİT dozu arttırılarak ve gerekli olduğunda sistemik steroid ve/veya enfeksiyon varsa antibiyotik kullanılarak tedavi edilmelidir.

Herhangi bir inhale kortikosteroid ile, özellikle uzun süre yüksek dozda uygulandığında, sistemik etkiler oluşabilir; bu etkilerin oluşma olasılığı oral kortikosteroidlere göre daha azdır (Bkz. Bölüm 4.9). Olası sistemik etkilere Cushing sendromu, Cushingoid özellikler, adrenal süpresyon, çocuklarda ve adolesanlarda büyümede gecikme, kemik mineral dansitesinde azalma, katarakt, glokom ve daha seyrek olarak psikomotor hiperaktivite, uyku bozuklukları, anksiyete, depresyon ya da agresyonu (özellikle çocuklarda) içeren psikolojik ya da davranışsal etkiler dahildir. Bu

nedenle, inhale kortikosteroid dozunun etkili kontrolün sağlandığı en düşük doza titre edilmesi önemlidir (Bkz. Bölüm 4.8).

Uzun süreli ve yüksek doz inhale kortikosteroid uygulaması adrenal süpresyon ve akut adrenal krize yol açabilir. Onaylı dozdan yüksek doz flutikazon propiyonat kullanan (tipik olarak ≥1000 mikrogram/gün) 16 yaşın altındaki çocuklar özellikle risk altındadır. Akut adrenal krizi tetikleme potansiyeli olan durumlar travma, cerrahi, infeksiyon ya da dozun ani azaltılmasını içerir. Semptomlar tipik olarak belirgin olmayıp anoreksi, abdominal ağrı, kilo kaybı, yorgunluk, baş ağrısı, bulantı, kusma, bilinç bulanıklığı, hipoglisemi ve nöbetleri içerir. Stres ya da elektif cerrahi periyotlarında ek sistemik kortikosteroid desteği düşülmelidir.

Uzun süreli inhale kortikosteroid tedavisi gören çocukların boylarının düzenli olarak izlenmesi önerilmektedir. Büyüme yavaşladığında, inhale kortikosteroid dozunun azaltılması amacıyla tedavi gözden geçirilmeli ve astım kontrolünü etkili biçimde sağlayan en düşük doza düşürülmelidir. Ek olarak, hastanın pediyatrik solunum hastalıkları uzmanına sevk edilmesi düşünülmelidir.

Bazı bireyler birçok hastaya göre inhale kortikosteroid etkilerine karşı daha fazla duyarlılık gösterebilir.

AEROHİT ile tedavi aniden kesilmemelidir.

Diabetes mellitus öyküsü olan ya da olmayan hastalarda çok nadir kan glukoz düzeylerinde artış bildirilmiştir (Bkz. Bölüm 4.8) ve diabetes mellitus hikayesi olan hastalara reçete edilirken bu durum göz önünde bulundurulmalıdır.

Tüm inhale kortikosteroidlerde olduğu gibi, aktif veya pasif pulmoner tüberkülozu olan hastalara özel dikkat gösterilmelidir.

Pazarlama sonrası kullanım sırasında flutikazon propiyonat ve ritonavir alan hastalarda Cushing sendromu ve adrenal süpresyon dahil sistemik kortikosteroid etkilere neden olan klinik olarak önemli ilaç etkileşimleri bildirilmiştir. Bu nedenle hastaya sağlayacağı potansiyel yararı sistemik kortikosteroid yan etkileri riskinden fazla değilse flutikazon propiyonat ve ritonavirin birlikte kullanımından kaçınılmalıdır (Bkz. Bölüm 4.5).

Adrenal yanıt bozukluğu ihtimali ameliyat dahil acil durumlarda ve stres yaratabilecek elektif durumlarda daima akılda tutulmalı ve uygun kortikosteroid tedavisi düşünülmelidir (Bkz. Bölüm 4.9).

AEROHİT tedavisinin önerilen dozlarında adrenal fonksiyon ve adrenal rezerv genellikle normal sınırlarda kalır. İnhale AEROHİT tedavisinin faydası oral steroid ihtiyacını en aza indirmektir.

Bununla birlikte bazı hastalarda oral steroidlerle aralıklı ve önceden yapılmış tedaviler sonucu advers etkilerin oluşma olasılığı bir süre için devam edebilir. Adrenal bozukluğun boyutu, elektif prosedürlerden önce uzman tavsiyesi gerektirebilir. Adrenal yanıt bozukluğu ihtimali stres yaratma ihtimali olan ameliyat dahil acil durumlarda daima akılda tutulmalı ve uygun kortikosteroid tedavisi düşünülmelidir.

Kortikosteroid içeren inhale ilaçları alan KOAH hastalarında, hastaneye yatış gerektiren pnömoni dahil pnömoni insidansında artış gözlemlenmiştir. Artan steroid dozu ile pnömoni riskinde artış kanıtları bulunmaktadır, ancak bu durum çalışmaların tamamında kesin olarak gösterilmemiştir.

Kortikosteroid içeren inhale ilaçlarının pnömoni riskinin büyüklüğü konusunda sınıf içi farklılık için kesin klinik kanıt bulunmamaktadır.

Hekimler, KOAH hastalarında olası pnömoni gelişimine karşı, enfeksiyonların klinik özellikleri ile KOAH semptomlarının alevlenme durumunun karışması ihtimali dolayısıyla dikkatli olmalıdırlar.

KOAH hastalarındaki pnömoni risk faktörleri arasında; sigara içimi, ileri yaş, düşük vücut kitle indeksi ve şiddetli KOAH bulunmaktadır.

Oral kortikosteroid ile tedavi edilen hastanın AEROHİT tedavisine geçirilmesi:

Oral kortikosteroide bağımlı hastalarda AEROHİT tedavisine geçişte dikkatli olunmalıdır. Uzun süreli sistemik steroid tedavisinin neden olduğu adrenokortikal işlev bozukluğunun düzelmesi zaman alabilir.

Uzun süreli ve yüksek doz sistemik steroid kullanan hastalarda adrenokortikal süpresyon gelişebilir. Bu hastalarda adrenokortikal işlev düzenli izlenmeli ve sistemik steroid dozu dikkatli biçimde azaltılmalıdır.

Yaklaşık bir hafta sonra sistemik steroid dozu azaltılmaya başlanmalıdır. Doz azaltılması sistemik steroidin idame dozuna uygun olmalı ve haftalık aralıklarla azaltılmalıdır. Genel olarak, günlük 10 mg veya daha az prednizolon (ya da eşdeğeri) idame dozu azaltılırken en az haftalık aralıklarla, en fazla günde 1 mg olarak azaltılmalıdır. Günlük prednizolon idame dozunun 10 mg'ın üzerinde olduğu durumlarda haftalık aralıklarla daha fazla doz azaltılması uygun olabilir.

Adrenal yanıt bozukluğu olasılığından dolayı oral steroid tedavisinden inhale AEROHİT tedavisine geçen hastalar özel dikkat gösterilerek tedavi edilmeli ve adrenokortikal fonksiyonları düzenli olarak izlenmelidir.

Bazı hastalar tedavi kesilmesi sırasında solunum işlevlerinin düzelmesine karşın kendini iyi hissetmeyebilir. Adrenal yetmezliğe ilişkin nesnel belirti bulunmuyor ise, hastalar flutikazon propiyonat tedavisine devam edip sistemik steroidi kesme konusunda desteklenmelidir.

İnhale AEROHİT tedavisine başlamayı takiben sistemik tedavinin bırakılması kademeli olmalıdır ve hastalar astım ataklarının kötüleşmesi, göğüs enfeksiyonu, majör hastalık, cerrahi ve travma gibi stres oluştuğunda ek tedaviye ihtiyaçları olabileceğini belirten uyarıcı steroid kartı taşımaları konusunda teşvik edilmelidir.

Benzer olarak sistemik steroid tedavisinin inhale tedavi ile yer değiştirmesi, önceden sistemik ilaç tarafından kontrol edilen, alerjik rinit veya egzama gibi alerjilerin ortaya çıkmasına neden olabilir. Bu alerjiler antihistaminik ve/veya topikal steroidler dahil topikal preparatlarla semptomatik olarak tedavi edilmelidir.

4.5. Diğer tıbbi ürünler ile etkileşimler ve diğer etkileşim şekilleri

Karaciğer ve bağırsakta gerçekleşen sitokrom P450 3A4 aracılı geniş ölçüdeki ilk geçiş metabolizması ve yüksek sistemik klerens nedeniyle normal şartlarda flutikazon propiyonatın, plazma konsantrasyonları inhale dozu takiben düşük olur. Bu nedenle flutikazon propiyonatın aracılık ettiği klinik olarak anlamlı ilaç etkileşimleri beklenmemektedir.

Sağlıklı gönüllülerle yapılan bir ilaç etkileşim çalışmasında ritonavirin (yüksek derecede güçlü sitokrom P450 3A4 inhibitörü) intranazal uygulanan flutikazon propiyonatın plazma konsantrasyonlarını büyük ölçüde arttırdığı, bunun da serum kortizol konsantrasyonlarında belirgin derecede azalmaya neden olduğu gösterilmiştir. Pazarlama sonrası kullanım sırasında intranazal veya inhalasyon yolu ile flutikazon propiyonat ve ritonavir alan hastalarda Cushing sendromu ve adrenal süpresyon dahil sistemik kortikosteroid etkilere yol açan klinik olarak önemli ilaç etkileşimleri bildirilmiştir. Bu nedenle, hastaya sağlayacağı potansiyel fayda sistemik kortikosteroid yan etki riskinden fazla olmadıkça flutikazon propiyonat ve ritonavirin birlikte kullanımından kaçınılmalıdır.

Sağlıklı gönüllülerde yapılan küçük bir çalışmada, hafifçe daha az potent bir CYP3A inhibitörü olan ketokonazol, tek inhalasyonun ardından flutikazon propiyonatın maruziyetini %150 arttırmıştır. Tek başına flutikazon propiyonat uygulamasına kıyasla plazma kortizol düzeyi daha fazla düşmüştür. İtrakonazol gibi diğer güçlü CYP3A inhibitörleri ile eş zamanlı tedavinin, sistemik flutikazon propiyonat maruziyetini ve sistemik yan etki riskini arttırması beklenir. Bu duruma karşı dikkatlı olunmalı ve bu tür ilaçlarla uzun süreli tedaviden mümkün olduğunca kaçınılmalıdır.

4.6. Gebelik ve laktasvon

Genel taysive

Gebelik kategorisi: C

Çocuk doğurma potansiyeli bulunan kadınlar/Doğum kontrolü (Kontrasepsiyon)

AEROHİT'in çocuk doğurma potansiyeli bulunan kadınlara herhangi bir etkisi veya doğum kontrolü (kontrasepsiyon) için kullanılan ilaçlarla herhangi bir etkileşimi bildirilmemiştir.

Gebelik dönemi

Flutikazon propiyonatın insanda gebelikte kullanımının güvenilirliği ile ilgili yeterli kanıt yoktur. Gebe hayvanlara kortikosteroid uygulanması, yarık damak ve intrauterin büyüme geriliği gibi fetal gelişim anormalliklerine neden olabilir. Bu nedenle, insan fetüsü için küçük bir risk söz konusu olabilir. Bununla birlikte, hayvanlardaki fetal değişiklikler yüksek sistemik maruziyet sonrası ortaya çıkmaktadır. AEROHİT, flutikazon propiyonatı doğrudan akciğere ulaştırdığından sistemik yol ile uygulamada ortaya çıkan yüksek maruziyet söz konusu olmamaktadır. İlaç kullanımı ancak anneye sağlaması beklenen yararı fetusa olan olası bir riskten fazla ise düşünülmelidir.

Laktasyon dönemi

Flutikazon propiyonatın anne sütü ile atılımı araştırılmamıştır. Laktasyondaki laboratuvar sıçanlarında, subkütan uygulamayı takiben ölçülebilir plazma seviyesi sağlandığında, sütte flutikazon propiyonat varlığı kanıtlanmıştır. Bununla birlikte, flutikazon propiyonatın hastalara önerilen dozlarda inhalasyon şeklinde uygulanmasını takiben plazma seviyeleri düşüktür. Flutikazon propiyonatın emziren annelerde kullanılması için terapötik yarar ile anne ve bebeğin maruz kalacağı potansiyel zarar değerlendirilmelidir.

Üreme veteneği/Fertilite

Veri bulunmamaktadır.

4.7. Araç ve makine kullanımı üzerindeki etkiler

AEROHİT'in böyle bir etki oluşturması olası değildir.

4.8. İstenmeyen etkiler

Aşağıdaki advers etkiler organ sistemi sınıflandırması ve sıklığa göre verilmiştir. Sıklık sınıflandırması, çok yaygın ($\geq 1/10$); yaygın ($\geq 1/100$) ila < 1/10); yaygın olmayan ($\geq 1/1.000$) ila < 1/1.000) ve izole raporlar dahil çok seyrek (< 1/10.000); bilinmiyor (eldeki verilerden hareketle tahmin edilemiyor) seklinde tanımlanmıştır.

Çok sık ve sık olaylar genellikle klinik çalışma verilerinden belirlenmiştir. Seyrek ve çok seyrek olaylar genellikle spontan verilere dayanmaktadır.

Enfeksiyonlar ve enfestasyonlar

Çok yaygın: Ağızda ve boğazda kandidiyazis. Bazı hastalarda ağızda ve boğazda

kandidiyazis (pamukçuk) oluşur. Böyle hastaların ilaçlarını kullandıktan sonra ağızlarını su ile çalkalamaları yararlı olabilir. Semptomatik kandidiyazis, AEROHİT kullanımına devam edilirken topikal antifungal

ajanlarla tedavi edilebilir.

Yaygın: Pnömoni (KOAH'lı hastalarda)

Bağışıklık sistemi hastalıkları

Yaygın olmayan: Deride aşırı duyarlılık reaksiyonları

Çok seyrek: Anjiyoödem (başlıca yüzde ve orofarinkste ödem), solunum belirtileri

(dispne ve/veya bronkospazm) ve anafilaktik reaksiyonlar

Endokrin hastalıklar

Çok seyrek: Cushing sendromu, Cushingoid özellikler, adrenal süpresyon, büyümede

gecikme, kemik mineral yoğunluğunda azalma, katarakt, glokom

Metabolizma ve beslenme hastalıkları

Çok seyrek: Hiperglisemi

Psikiyatrik hastalıklar

Çok seyrek: Anksiyete, uyku bozuklukları ve hiperaktivite ve irritabilite dahil davranış

değişiklikleri (genelde çocuklarda)

Bilinmiyor: Depresyon, agresyon (çoğunlukla çocuklarda)

Solunum, göğüs bozuklukları ve mediastinal hastalıklar

Yaygın: Ses kısıklığı (Bazı hastalarda inhale AEROHİT ses kısıklığına neden

olabilir. İnhalasyondan hemen sonra ağzın suyla çalkalanması yararlı

olabilir.)

Cok seyrek: Paradoksal bronkospazm (Diğer inhalasyon tedavilerinde olduğu gibi

uygulamadan sonra ani ortaya çıkan hışıltılı solunumla birlikte paradoksal bronkospazm oluşabilir. Bu durum hızlı etkili inhale bronkodilatörlerle hemen tedavi edilmelidir. AEROHİT'in kullanımı hemen kesilmeli hasta

kontrol edilmeli ve gerekirse alternatif tedavi uygulanmalıdır.)

Gastrointestinal hastalıklar

Çok seyrek: Dispepsi

Deri ve deri altı doku hastalıkları

Yaygın: Kontüzyon

Kas-iskelet bozuklukları, bağ doku ve kemik hastalıkları

Çok seyrek: Artralji

Şüpheli advers reaksiyonların raporlanması:

Ruhsatlandırma sonrası şüpheli ilaç advers reaksiyonlarının raporlanması büyük önem taşımaktadır. Raporlama yapılması, ilacın yarar/risk dengesinin sürekli olarak izlenmesine olanak sağlar. Sağlık mesleği mensuplarının herhangi bir şüpheli advers reaksiyonu Türkiye Farmakovijilans Merkezi (TÜFAM)'ne bildirmeleri gerekmektedir.

(www.titck.gov.tr; e-posta: tufam@titck.gov.tr; Tel: 0 800 314 00 08; Faks: 0 312 218 35 99)

4.9. Doz asımı ve tedavisi

Akut:

AEROHİT'in tavsiye edilen dozlarının üzerindeki dozlarda akut inhalasyonu adrenal fonksiyonların geçici süpresyonuna neden olabilir. Bu durum acil önlem alınmasını gerektirmez; bu hastalarda flutikazon propiyonat tedavisi astımı kontrol edecek düzeyde sürdürülmelidir, adrenal fonksiyonların birkaç gün içinde eski haline döndüğü plazma kortizolü ölçülerek saptanabilir.

Kronik:

Önerilenin üzerindeki dozların alınmasına uzun süre devam edilirse bir miktar adrenal süpresyon oluşabilir. Adrenal rezervin izlenmesi gerekebilir. AEROHİT aşırı doz vakalarında tedaviye semptom kontrolünü sağlayan uygun dozlarda devam edilebilir.

Önerilenden fazla doz alan hastalar yakından kontrol edilmeli ve doz kademeli olarak azaltılmalıdır.

5. FARMAKOLOJÍK ÖZELLÍKLER

5.1. Farmakodinamik özellikler

Farmakoterapötik grup: Glukokortikoidler

ATC kodu: R03BA05

Flutikazon propiyonat inhalasyon yoluyla tavsiye edilen dozlarda verildiğinde akciğerlerde güçlü bir glukokortikoid antienflamatuvar etki göstererek astım belirtilerini ve alevlenmelerini azaltır.

Klinik çalışmalara göre hastanın KOAH belirtilerinde anlamlı azalma vardır, ayrıca yaşa, cinsiyete, başlangıç akciğer fonksiyonlarına, sigara içme veya alerji durumuna bağlı olmaksızın akciğer fonksiyonlarında iyileşme sağlar. Bu durum yaşam kalitesinde belirgin bir artışa yola açar.

5.2. Farmakokinetik özellikler

Genel özellikler

Emilim:

Her bir inhaler cihazı için flutikazon propiyonatın mutlak biyoyararlanımı inhalasyon veya intravenöz farmakokinetik verilerin çalışma içerisinde ve çalışmalar arasında karşılaştırılması ile hesaplanmıştır. Sağlıklı erişkin deneklerde mutlak biyoyararlanım flutikazon propiyonatın iki farklı kuru toz inhaleri (%7,8 ve %9,0), flutikazon propiyonatın basınçlı ölçülü doz inhaleri (%10,9), salmeterol-flutikazon propiyonatın basınçlı ölçülü doz inhaleri (%5,3) ve salmeterol-flutikazon propiyonatın iki farklı kuru toz inhaleri (%5,5) için belirlenmiştir. Astım ya da KOAH hastalarında flutikazon propiyonata sistemik maruziyetin daha az derecede olduğu görülmüştür. Sistemik absorpsiyon başlıca akciğerlerden gerçekleşir ve başlangıçta hızlı olup daha sonra yavaşlamaktadır. Kalan inhale doz yutulabilir, fakat yutulan kısım sudaki düşük çözünürlüğü ve % 1'den daha az oral biyoyararlanımla sonuçlanan sistemik absorpsiyon öncesi metabolizmasından dolayı sistemik maruziyete çok az katkıda bulunmaktadır. İnhale dozun arttırılmasıyla sistemik maruziyette doğrusal artış olur.

Dağılım:

Flutikazon propiyonat kararlı durumda geniş bir dağılım hacmine (yaklaşık 300 L) sahiptir. Plazma proteinlerine bağlanma oranı orta derecede yüksektir (% 91).

Biyotransformasyon:

Flutikazon propiyonat başlıca sitokrom P450 enzimi olan CYP3A4 tarafından inaktif karboksilik asit metabolitine metabolize olarak sistemik dolaşımdan çok hızlı temizlenir. Flutikazon propiyonatın sistemik maruziyetinde artış potansiyeli olduğundan bilinen CYP3A4 inhibitörleri birlikte uygulanırken dikkat edilmelidir.

Eliminasyon:

Flutikazon propiyonatın dispozisyonu yüksek plazma klerensi (1150 ml/dak) ve yaklaşık 8 saat olan terminal yarılanma ömrü ile karakterizedir. Flutikazon propiyonatın renal klerensi ihmal edilebilir düzeydedir (% 0,2'den az) ve metabolit olarak %5'ten azdır.

Doğrusallık/Doğrusal olmayan durum:

Veri bulunmamaktadır.

Klinik çalışmalar

TORCH çalışması (TOwards a Revolution in COPD Health; KOAH'ta devrime doğru):

TORCH, KOAH hastalarında, günde 2 kez 50/500 mikrogram salmeterol/flutikazon propiyonat, günde 2 kez 50 mikrogram salmeterol, günde 2 kez 500 mikrogram FP (flutikazon propiyonat) veya plasebo ile yapılan tedavinin tüm nedenlere bağlı ölümler üzerindeki etkisini değerlendirmek için yapılan 3 yıllık bir çalışmadır. Başlangıç (bronkodilatörden önce) FEV₁'i beklenen normal değerin % 60'ından az olan orta-şiddetli ve şiddetli KOAH hastaları çift-kör

tedavi almak üzere randomize edilmiştir. Çalışma boyunca, diğer inhale kortikosteroidler, uzun etkili bronkodilatörler ve uzun süredir kullanılan sistemik kortikosteroidler dışında, her zamanki KOAH tedavilerini almalarına izin verilmiştir. Üç yıllık hayatta kalma durumu, çalışmadan çıkıp çıkmadıklarına bakılmaksızın hastaların tümü için tespit edilmiştir. Primer sonlanım noktası, plaseboya kıyasla salmeterol/flutikazon propiyonat için 3 yılda tüm nedenlere bağlı ölümlerin azaltılmasıdır.

	Plasebo N=1.524	Salmeterol 50 N=1.521	FP 500 N=1.534	Salmeterol/flutikazon propiyonat
				50/500 N=1.533
3 yılda tüm nedenlere bağlı ölüm				
Ölüm sayısı	231	205	246	193
(%)	(%15,2)	(%13,5)	(%16)	(%12,6)
Plaseboya karşı risk				
oranı		0,879	1,060	0,825
(GA)	Geçerli değil	(0.73, 1.06)	(0.89, 1.27)	(0.68, 1.00)
p değeri		0.180	0.525	0.052^{1}
Risk oranı,				
komponentlerine karşı		0,932	0,774	
salmeterol/flutikazon	Geçerli değil	(0.77, 1.13)	(0.64, 0.93)	Geçerli değil
propiyonat 50/500		0.481	0.007	
(GA)				
p değeri				

¹ birincil etkinlik karşılaştırılması üzerinde yapılmış 2 ara analizin sigara içme durumu açısından gruplandırılmış bir log-rank analizi için ayarlanmış P değeri,

Salmeterol/flutikazon propiyonat, plaseboya kıyasla 3 yıl içinde herhangi bir zamanda ölüm riskini % 17,5 oranında azaltmıştır (Risk Oranı 0,825 (% 95 GA 0,68, 1,00, p = 0.052; tümü ara analizler için ayarlanmıştır). Plaseboya kıyasla, üç yıllık süre içinde herhangi bir zamanda herhangi bir nedenden dolayı şekillenen ölümlerde, salmeterol ile % 12 azalma (p = 0.180) ve FP ile % 6 artış (p = 0.525) olmuştur.

Cox'un Orantısal Risk modelinin kullanıldığı destekleyici bir analiz, plaseboya kıyasla 3 yıl içinde herhangi bir zamanda ölüm riskinde % 19 azalma gösteren salmeterol/flutikazon propiyonat için 0,811'lik (%95 GA 0,670, 0,982, p = 0.031) bir risk oranı olduğunu göstermiştir. Model önemli faktörler (sigara içme durumu, yaş, cinsiyet, bölge, başlangıç FEV₁ ve Vücut Kitle İndeksi) için ayarlanmıştır. Tedavi etkilerinin bu faktörlere göre değiştiğine dair kanıt yoktur.

Üç yıl içinde KOAH'a bağlı nedenlerden dolayı ölen hastaların yüzdesi plasebo için % 6,0, salmeterol için % 6,1, FP için % 6,9 ve salmeterol/flutikazon propiyonat için % 4,7'dir.

Plaseboya kıyasla salmeterol/flutikazon propiyonat, orta şiddetli ve şiddetli alevlenmeleri % 25 (% 95 GA: % 19 ve % 31 arasında; p < 0.001) oranında azaltmıştır. Salmeterol/flutikazon propiyonat alevlenme oranını, salmeterol ile karşılaştırıldığında % 12 (% 95 GA: % 5 ve % 19 arasında; p = 0.002), FP ile karşılaştırıldığında da % 9 (% 95 GA: % 1 ve % 16 arasında; p = 0.024) oranında azaltmıştır. Plaseboya kıyasla salmeterol ve FP alevlenme oranını anlamlı derecede sırasıyla % 15 (% 95 GA: % 7 ve % 22 arasında; p < 0.001) ve % 18 (% 95 GA: % 11 ve % 24 arasında; p < 0.001) oranında azaltmıştır.

St George Solunum Anketi (SGSA) ile ölçülen Sağlıkla İlişkili Yaşam Kalitesi, plaseboya kıyasla tüm aktif tedavi yöntemleri ile düzelmiştir. Üç yıl boyunca salmeterol/flutikazon propiyonat ile sağlanan ortalama düzelme plaseboya kıyasla - 3.1 birim (% 95 GA: - 4,1 ve - 2,1 arasında; p < 0.001), salmeterole kıyasla - 2.2 birim (p < 0.001) ve FP'ye kıyasla - 1,2 birimdir (p = 0.017). Üç yıllık tedavi süresi boyunca, FEV₁ değerleri salmeterol/flutikazon propiyonat ile tedavi edilenlerde plasebo ile tedavi edilenlerden daha yüksektir (3 yıl boyunca ortalama fark 92 ml, % 95 GA: 75 - 108 ml; p < 0.001). FEV₁'i düzeltmede salmeterol/flutikazon propiyonat salmeterolden veya FP'den daha etkilidir. (salmeterol için ortalama fark 50 ml, p < 0.001 ve FP için 44 mL'dir, p < 0.001).

Advers olay olarak bildirilen pnömoninin 3 yıllık tahmini olasılığı plasebo için % 12,3, salmeterol için % 13,3, FP için % 18,3 ve salmeterol/flutikazon propiyonat için % 19,6'dır (salmeterol/flutikazon propiyonatın plaseboya karşı risk oranı: 1,64, % 95 GA: 1,33 ve 2,01 arasında, p < 0.001). Pnömoni ile ilişkili ölümlerde artış olmamıştır; tedavi sırasında birincil olarak pnömoniye bağlı oldukları düşünülen ölümler plasebo için 7, salmeterol için 9, FP için 13 ve salmeterol/flutikazon propiyonat için 8 olarak tespit edilmiştir. Kemik kırılma olasılığında anlamlı farklılık yoktur (plasebo % 5,1, salmeterol % 5,1, FP % 5,4 ve salmeterol/flutikazon propiyonat % 6,3; plaseboya karşı salmeterol/flutikazon propiyonat için risk oranı: 1,22, % 95 GA: 0,87 ve 1,72 arasında, p = 0.248). Göz bozuklukları, kemik bozuklukları ve hipotalamushipofiz-adrenal eksen bozuklukları ile ilgili advers olayların insidansı düşüktür ve tedaviler arasında farklılık gözlenmemiştir. Salmeterol alan tedavi gruplarında kardiyak advers olaylarda artış olduğuna dair kanıt yoktur.

5.3. Klinik öncesi güvenlilik verileri

Toksikoloji, sadece güçlü kortikosteroidlerin önerilen terapötik dozlardan çok daha yüksek dozlarda uygulandıklarında gösterdikleri tipteki sınıf etkileri şeklinde görülür. Mükerrer doz toksisite çalışmalarında, üreme çalışmalarında veya teratoloji çalışmalarında yeni bir etki tanımlanmamıştır.

Flutikazon propiyonat *in vitro* ve *in vivo* olarak mutajenik aktivitesi yoktur ve kemirgenlerde tümorojenik etki göstermemiştir. Hayvan modelleri üzerinde iritan veya hassasiyet yaratıcı değildir.

6. FARMASÖTİK ÖZELLİKLER

6.1. Yardımcı maddelerin listesi

Laktoz (inek sütü kaynaklı)

6.2. Geçimsizlikler

Bilinen geçimsizliği yoktur.

6.3. Raf ömrü

24 ay

6.4. Saklamaya yönelik özel tedbirler

25°C altındaki oda sıcaklığında ve kuru yerde saklayınız.

6.5. Ambalajın niteliği ve içeriği

AEROHİT 50 mcg 60 dozluk inhalasyon için toz içeren Alü/Alü blister, inhalasyon cihazında karton kutuda, kullanma talimatı ile beraber ambalajlanır.

6.6. Beşeri tıbbi üründen arta kalan maddelerin imhası ve diğer özel önlemler

Kullanılmamış olan ürünler ya da atık materyaller "Tıbbi Atıkların Kontrolü Yönetmeliği" ve "Ambalaj ve Ambalaj Atıklarının Kontrolü Yönetmeliği''ne uygun olarak imha edilmelidir.

7. RUHSAT SAHİBİ

Celtis İlaç San. ve Tic. A.Ş.

Esenler / İSTANBUL

Telefon: 0 850 201 23 23 Faks: 0 212 481 61 11

e-mail: info@celtisilac.com.tr

8. RUHSAT NUMARASI (LARI)

245/61

9. ILK RUHSAT TARİHİ / RUHSAT YENİLEME TARİHİ

İlk ruhsat tarihi: 12.10.2012 Ruhsat yenileme tarihi:

10. KÜB'ÜN YENİLEME TARİHİ

07.02.2014