
1

Sp. zn. sukls284164/2024

SOUHRN ÚDAJŮ O PŘÍPRAVKU

1. NÁZEV PŘÍPRAVKU

Leflunomid Sandoz 20 mg potahované tablety

2. KVALITATIVNÍ A KVANTITATIVNÍ SLOŽENÍ

Jedna potahovaná tableta obsahuje 20 mg leflunomidu.

Pomocné látky se známým účinkem:

Jedna potahovaná tableta obsahuje 152 mg laktosy (jako monohydrát) a 0,12 mg lecithinu (ze

sójových bobů).

Úplný seznam pomocných látek viz bod 6.1.

3. LÉKOVÁ FORMA

Potahovaná tableta.

Bílá až téměř bílá kulatá, bikonvexní potahovaná tableta o průměru asi 8 mm a s půlicí rýhou na jedné

straně. Tabletu lze dělit na stejné dávky.

4. KLINICKÉ ÚDAJE

4.1 Terapeutické indikace

Přípravek Leflunomid Sandoz je indikován k léčbě dospělých pacientů s:

• aktivní revmatoidní artritidou jako tzv. „chorobu-modifikující“ antirevmatikum (DMARD =

disease modifying antirheumatic drug)

• aktivní psoriatickou artritidou.

Předchozí nebo současná léčba hepatotoxickými nebo hematotoxickými DMARD (např.

methotrexátem) může vést ke zvýšenému riziku výskytu vážných nežádoucích účinků; zahájení léčby

leflunomidem je tedy nutno pečlivě zvážit s tímto aspektem poměru očekávaného přínosu a možných

rizik.

Navíc převedení z leflunomidu na jiné DMARD bez následné tzv. eliminační (washout) kúry (viz bod

4.4) může také zvýšit riziko vážných nežádoucích účinků, dokonce i za dlouhou dobu po převedení.

4.2 Dávkování a způsob podání

Léčba má být zahájena i sledována specialistou se zkušenostmi v léčbě revmatoidní artritidy a

psoriatické artritidy.

Alanin aminotransferáza (ALT) nebo sérová glutamopyruvát transferáza (SGPT) a úplné vyšetření

krevního obrazu včetně stanovení diferenciálního počtu leukocytů a krevních destiček je nutno

kontrolovat současně a se stejnou četností:

• před zahájením léčby leflunomidem

• každé 2 týdny během prvních 6 měsíců léčby a

2

• potom každý 8. týden (viz bod 4.4).

Dávkování

• U revmatoidní artritidy: léčba leflunomidem se obvykle zahajuje úvodní dávkou 100 mg

jedenkrát denně po dobu tří dnů. Vynechání úvodní dávky může snížit riziko nežádoucích

účinků (viz bod 5.1).

Doporučená udržovací dávka je 10 až 20 mg leflunomidu jedenkrát denně podle závažnosti

(aktivity) onemocnění.

• U psoriatické artritidy: léčba leflunomidem se zahajuje úvodní dávkou 100 mg jedenkrát

denně po dobu tří dnů. Doporučená udržovací dávka je 20 mg leflunomidu jedenkrát denně

(viz bod 5.1).

Terapeutický efekt obvykle nastává po 4 až 6 týdnech a může se dále zlepšovat až 4 až 6 měsíců.

U pacientů s mírnou renální insuficiencí není úprava dávky doporučena.

U pacientů od 65 let věku není žádná úprava dávky nutná.

Pediatrická populace

U pacientů mladších 18 let se přípravek Leflunomid Sandoz nedoporučuje, protože účinnost a

bezpečnost u pacientů s juvenilní revmatoidní artritidou (JRA) dosud nebyla stanovena (viz body 5.1 a

5.2).

Způsob podání

Potahované tablety přípravku Leflunomid Sandoz jsou určeny pro perorální podání. Tablety se

polykají celé s dostatečným množstvím tekutiny. Užívání leflunomidu s jídlem neovlivňuje míru jeho

vstřebávání.

4.3 Kontraindikace

• Hypersenzitivita (zejména se Stevens-Johnsonovým syndromem, toxickou epidermální

nekrolýzou a multiformním erytémem v anamnéze) na léčivou látku, na hlavní aktivní

metabolit teriflunomid, arašídy nebo sóju nebo na kteroukoli pomocnou látku uvedenou

v bodě 6.1.

• Pacienti s poruchou jaterních funkcí.

• Pacienti v těžkém stavu imunodeficience, např. AIDS.

• Pacienti s významně poškozenou funkcí kostní dřeně nebo výraznou anemií, leukopenií,

 neutropenií či trombocytopenií vzniklými z jiných příčin než v důsledku revmatoidní nebo

 psoriatické artritidy.

• Pacienti s těžkou infekcí (viz bod 4.4).

• Pacienti se středně těžkou až těžkou renální insuficiencí z důvodů nedostatečných klinických

zkušeností u této skupiny pacientů.

• Pacienti s těžkou hypoproteinemií, např. u nefrotického syndromu.

• Těhotné ženy nebo ženy ve fertilním věku, které neužívají spolehlivou antikoncepci po dobu

léčby leflunomidem a po jejím ukončení až do doby poklesu plazmatické koncentrace

aktivního metabolitu pod 0,02 mg/l (viz bod 4.6). Před zahájením léčby leflunomidem musí

3

být těhotenství vyloučeno.

• Kojící ženy (viz bod 4.6).

4.4 Zvláštní upozornění a opatření pro použití

Současné podávání hepatotoxických nebo hematotoxických DMARD (např. methotrexátu) se

nedoporučuje.

Aktivní metabolit leflunomidu A771726 má dlouhý poločas, obvykle 1 až 4 týdny. Závažné nežádoucí

účinky (např. hepatotoxicita, hematotoxicita nebo alergické reakce, viz níže) se mohou projevit i po

ukončení léčby leflunomidem. V případech výskytu těchto toxických reakcí, nebo pokud je třeba z

jiných důvodů A771726 rychle odstranit z těla, je nutné podstoupit eliminační kúru. Eliminační kúra

může být podle klinické potřeby opakována.

Postup eliminační kúry a další doporučené postupy pro případ plánovaného nebo nechtěného

těhotenství viz bod 4.6.

Jaterní reakce

Vzácně byly hlášeny během léčby leflunomidem případy těžkého poškození jater, včetně případů s

fatálním zakončením. Většina případů se objevila během prvních 6 měsíců léčby. Obvykle se

vyskytovala současná léčba jinými hepatotoxickými léky. Považuje se za nezbytné, že jsou přísně

dodržována monitorovací doporučení.

Před zahájením léčby leflunomidem je nutno zkontrolovat ALT (SGPT) enzymy a dále je nutné tyto

enzymy kontrolovat ve stejných intervalech jako úplné vyšetření krevního obrazu (každé 2 týdny)

během prvních šesti měsíců léčby a dále pak každých 8 týdnů.

Při zvýšení ALT (SGPT) na hodnoty mezi 2-3násobkem horní hranice normy je možné zvažovat

snížení dávky z 20 mg na 10 mg a monitorování musí být prováděno v týdenních intervalech. Pokud

zvýšení ALT (SGPT) na více než dvojnásobek horní hranice normy přetrvává nebo pokud dojde ke

zvýšení ALT na více než trojnásobek horní hranice normy, podávání leflunomidu musí být ukončeno a

zahájena eliminační kúra. Doporučuje se, aby se v monitorování jaterních enzymů pokračovalo i po

ukončení léčby leflunomidem, dokud hladiny jaterních enzymů neklesnou na normální hodnoty.

Při léčbě leflunomidem je doporučeno vyvarovat se konzumace alkoholu, který může mít aditivní

hepatotoxický účinek.

U pacientů s hypoproteinemií lze očekávat zvýšené plazmatické hladiny aktivního metabolitu

leflunomidu A771726, protože tento metabolit A771726 se vysoce váže na bílkoviny a je v játrech

metabolizován a vylučován žlučí. Přípravek Leflunomid Sandoz je kontraindikován u pacientů s

těžkou hypoproteinemií nebo poškozením jaterních funkcí (viz bod 4.3).

Hematologické reakce

Před začátkem léčby leflunomidem, dále každé 2 týdny během prvních 6 měsíců léčby a potom každý

8. týden je nutno provést společně s ALT úplné vyšetření krevního obrazu, včetně stanovení

diferenciálního počtu leukocytů a krevních destiček.

U pacientů s anemií, leukopenií a/nebo trombocytopenií a u pacientů s porušenou funkcí kostní dřeně,

stejně jako u pacientů s rizikem útlumu kostní dřeně, existuje zvýšené riziko vzniku hematologických

poruch. V případě výskytu takových nežádoucích účinků je vhodné zvážit provedení eliminační kúry

(viz níže), aby se snížila plazmatická koncentrace A771726.

4

Vyskytne-li se vážná hematologická reakce, např. pancytopenie, podávání přípravku Leflunomid

Sandoz a případně další myelosupresivní léčby musí být přerušeno a je třeba zahájit kúru eliminace

leflunomidu.

Kombinace s jinou léčbou

Podávání leflunomidu s antimalariky užívanými u revmatických chorob (např. chlorochin a

hydroxychlorochin), intramuskulárně nebo perorálně podávaným zlatem, D-penicilaminem,

azathioprinem a jinými imunosupresivy včetně inhibitorů tumor nekrotizujícího faktoru alfa dosud

nebylo adekvátně prozkoumáno v randomizovaných klinických studiích (s výjimkou methotrexátu, viz

bod 4.5). Nejsou proto známa rizika spojená s kombinovanou, zejména dlouhodobou léčbou.

Kombinace s jinými DMARD (např. methotrexátem) se nedoporučuje, protože taková léčba může vést

k aditivní nebo dokonce synergické toxicitě (např. hepato- nebo hematotoxicitě).

Současné podávání teriflunomidu s leflunomidem se nedoporučuje, protože leflunomid je parentní

látka teriflunomidu.

Převádění na jinou léčbu

V důsledku dlouhodobého přetrvávání leflunomidu v těle, může změna na jiné DMARD (např.

methotrexát) bez provedení eliminační kúry (viz níže) zvýšit aditivní riziko, a tím zvýšit možnost

vzniku nežádoucích účinků, dokonce i dlouhou dobu po převedení (tj. kinetická interakce, orgánová

toxicita).

Podobně předcházející léčba hepatotoxickými nebo hematotoxickými přípravky (např. methotrexátem)

může vést ke zvýšení vzniku nežádoucích účinků; proto musí být zahájení léčby vždy zváženo s

ohledem na poměr očekávaného přínosu a možných rizik a v počáteční fázi po převedení se

doporučuje důsledné monitorování.

Kožní reakce

Při výskytu ulcerózní stomatitidy se musí podávání leflunomidu ukončit.

U pacientů léčených leflunomidem byly jen velmi vzácně hlášeny případy Stevens-Johnsonova

syndromu nebo toxické epidermální nekrolýzy a lékové reakce s eozinofilií a systémovými příznaky

(DRESS). Jakmile jsou pozorovány reakce na kůži a/nebo sliznicích, které vedou k podezření na tyto

závažné nežádoucí účinky, je nutno podávání přípravku Leflunomid Sandoz a případně veškeré další

léčby, která by mohla tyto reakce vyvolat, okamžitě ukončit a zahájit eliminační kúru leflunomidu. V

takových případech je nutné, aby vyloučení bylo úplné. Opětovné zahájení léčby leflunomidem je v

těchto případech kontraindikováno (viz bod 4.3).

Po použití leflunomidu byla hlášena pustulózní psoriáza a zhoršení psoriázy. Je možné zvážit

ukončení léčby s ohledem na pacientovo onemocnění a anamnézu.

Během léčby leflunomidem se u pacientů mohou vyskytnout kožní vředy. Pokud existuje podezření,

že kožní vřed vznikl v souvislosti s leflunomidem nebo pokud kožní vředy přetrvávají i přes vhodnou

léčbu, je třeba zvážit vysazení leflunomidu a provedení kompletní vymývací (washout) procedury.

Rozhodnutí o pokračování v léčbě leflunomidem po výskytu kožních vředů má být založeno na

klinickém posouzení adekvátního hojení ran.

Během léčby leflunomidem může u pacientů dojít ke zhoršenému hojení pooperačních ran. Na základě

individuálního posouzení lze zvážit přerušení léčby leflunomidem v perioperačním období a provedení

vymývací (wash-out) procedury, jak je popsáno níže. V případě přerušení léčby má být rozhodnutí o

pokračování v léčbě leflunomidem založeno na klinickém posouzení adekvátního hojení ran.

Infekční onemocnění

Je známo, že léčivé přípravky s imunosupresivními vlastnostmi - stejně jako leflunomid - mohou

způsobit vyšší vnímavost pacientů k infekcím, včetně oportunních infekcí. Infekce mohou mít těžší

5

průběh a mohou proto vyžadovat včasnou a důraznou léčbu. V případě rozvinutí těžké nezvladatelné

infekce může být nezbytné léčbu leflunomidem přerušit a provést eliminační kúru, jak je popsáno dále.

U pacientů, kteří dostávali leflunomid spolu s jinými imunosupresivy, se vzácně vyskytly případy

progresivní multifokální leukoencefalopatie (PML).

Před zahájením léčby mají být všichni pacienti testováni v souladu s lokálními doporučeními na

aktivní a inaktivní („latentní“) tuberkulózu. To může zahrnovat anamnézu, možný předchozí kontakt s

tuberkulózou a/nebo příslušné vyšetření jako například rentgen plic, tuberkulinový test a/nebo test

založený na detekci uvolněného interferonu gama, podle toho, co je vhodné. Předepisujícím lékařům

se připomíná riziko falešně negativních výsledků tuberkulinového kožního testu především u pacientů,

kteří jsou vážně nemocní nebo mají sníženou imunitu. Pacienty s tuberkulózou v anamnéze je třeba

pečlivě sledovat z důvodu možné reaktivace infekce.

Respirační reakce

Během léčby leflunomidem bylo zaznamenáno intersticiální plicní onemocnění a také vzácné případy

plicní hypertenze (viz bod 4.8). Riziko jejich výskytu může být zvýšené u pacientů s intersticiálním

plicním onemocněním v anamnéze. Intersticiální plicní onemocnění je potenciálně smrtelné

onemocnění, které může vzniknout náhle během léčby. Plicní příznaky jako kašel a dušnost mohou být

důvodem pro přerušení léčby a případné další odpovídající vyšetření.

Periferní neuropatie

U pacientů léčených leflunomidem byly hlášeny případy periferní neuropatie. U většiny pacientů

se stav po přerušení léčby leflunomidem zlepšil. Přesto byla v konečném výsledku značná

variabilita, tj. u některých pacientů neuropatie odezněla, u některých však příznaky přetrvávaly.

Riziko periferní neuropatie se také může zvýšit, pokud je pacient starší 60 let, pokud má souběžně

jinou neurotoxickou léčbu anebo pokud má diabetes. Jestliže se u pacienta užívajícího leflunomid

objeví periferní neuropatie, je zapotřebí zvážit ukončení léčby leflunomidem a zahájení

eliminační kúry (viz bod 4.4).

Kolitida

U pacientů léčených leflunomidem byla hlášena kolitida, včetně mikroskopické kolitidy. U pacientů

léčených leflunomidem, kteří trpí neobjasněným chronickým průjmem, je třeba provést náležitá

diagnostická vyšetření.

Krevní tlak

Před zahájením léčby leflunomidem a dále pravidelně v jejím průběhu je nutno kontrolovat krevní

tlak.

Rozmnožování (doporučení pro muže)

Pacienti mužského pohlaví si mají být vědomi možné fetální toxicity přenášené muži. Během léčby

leflunomidem má být zajištěna spolehlivá antikoncepce.

O riziku možné fetální toxicity přenášené jedinci mužského pohlaví nejsou dostupné žádné konkrétní

informace. Testy na zvířatech, které by zjistily toto specifické riziko, nebyly provedeny. Aby se

minimalizovalo jakékoliv možné riziko, doporučuje se mužům, kteří plánují otcovství, nejprve

podávání leflunomidu přerušit a užívat buď 8 g cholestyraminu třikrát denně po dobu 11 dní nebo 50 g

práškového aktivního uhlí čtyřikrát denně po dobu 11 dní.

Potom je třeba v obou případech nejprve stanovit koncentraci A771726 v plazmě a plazmatická

koncentrace A771726 musí být znovu stanovena v intervalu nejméně 14 dní. Jsou-li obě naměřené

koncentrace pod hodnotou 0,02 mg/l, je riziko fetální toxicity po následném vyčkávacím období

dalších 3 měsíců velmi nízké.

Eliminační kúra

6

Podává se cholestyramin 8 g třikrát denně. Alternativně je možné podat 50 g aktivního uhlí v prášku

čtyřikrát denně. Délka kompletní eliminační kúry je obvykle 11 dní. Délka může být upravena v

závislosti na klinickém vyšetření a laboratorních hodnotách.

Interference při stanovování hladin ionizovaného kalcia

Měření hladin ionizovaného kalcia při léčbě leflunomidem a/nebo teriflunomidem (aktivním

metabolitem leflunomidu) může v závislosti na typu použitého analyzátoru ionizovaného kalcia (např.

analyzátoru krevních plynů) vykazovat falešně snížené hodnoty. Proto je třeba pozorované snížení

hladin ionizovaného kalcia u pacientů podstupujících léčbu leflunomidem nebo teriflunomidem

interpretovat s opatrností. V případě nejistoty ohledně naměřených hodnot se doporučuje stanovit

celkovou koncentraci kalcia v séru po korekci na sérový albumin.

Leflunomid Sandoz obsahuje laktosu, lecithin (ze sójových bobů) a sodík

Tento léčivý přípravek obsahuje laktosu. Pacienti se vzácnými dědičnými problémy s intolerancí

galaktosy, úplným nedostatkem laktasy nebo malabsorpcí glukosy a galaktosy nemají tento přípravek

užívat.

Tento léčivý přípravek obsahuje lecithin (ze sojových bobů).

Pacienti s alergií na arašídy nebo sóju nemají tento přípravek užívat.

Tento léčivý přípravek obsahuje méně než 1 mmol (23 mg) sodíku v potahované tabletě, to znamená,

že je v podstatě „bez sodíku“.

4.5 Interakce s jinými léčivými přípravky a jiné formy interakce

Studie interakcí byly provedeny pouze u dospělých.

Více nežádoucích účinků může vzniknout v případě nedávno nebo současně užívaných

hepatotoxických či hematotoxických léčivých přípravků, nebo následuje-li po léčbě leflunomidem

podávání těchto léčivých přípravků bez provedení eliminační kúry (viz také bod 4.4 doporučení

týkající se kombinace s jinou léčbou). Proto se doporučuje důsledné monitorování jaterních enzymů a

hematologických parametrů v úvodní fázi po převedení.

Methotrexát

V malé studii (n=30), kde byl leflunomid (10 – 20 mg denně) podáván spolu s methotrexátem (10 až

25 mg týdně), bylo pozorováno 2-3násobné zvýšení jaterních enzymů u 5 ze 30 pacientů. Všechna

zvýšení se normalizovala, ve dvou případech bez přerušení podávání obou léčivých přípravků a ve 3

případech po vysazení leflunomidu. Více než trojnásobné zvýšení bylo pozorováno u dalších 5

pacientů. Všechna tato zvýšení se rovněž normalizovala, ve dvou případech bez přerušení podávání

obou léčivých přípravků a ve 3 případech po vysazení leflunomidu.

U pacientů s revmatoidní artritidou nebyla mezi leflunomidem (10 až 20 mg denně) a methotrexátem

(10 až 25 mg týdně) prokázána žádná farmakokinetická interakce.

Očkování

O účinnosti a bezpečnosti očkování při léčbě leflunomidem nejsou dostupné žádné klinické údaje.

Očkování živými atenuovanými vakcínami se však nedoporučuje. Je-li po ukončení léčby přípravkem

Leflunomid Sandoz zvažováno podání živé vakcíny, je nutno mít na paměti dlouhý poločas

leflunomidu.

Warfarin a další kumarinová antikoagulancia

Při souběžném podávání leflunomidu a warfarinu se vyskytly případy prodlouženého

protrombinového času. Farmakodynamické interakce s warfarinem byly pozorovány u A771726 v

klinické farmakologické studii (viz níže). Pokud je tedy warfarin nebo jiné kumarinové antikoagulans

7

podáváno souběžně, doporučuje se pečlivé monitorování mezinárodního normalizovaného poměru

(International Normalized Ratio, INR).

NSAIDs/Kortikosteroidy

Pokud již pacient užívá nesteroidní protizánětlivá léčiva (NSAIDs) a/nebo kortikosteroidy, je možno

v jejich podávání po zahájení léčby leflunomidem pokračovat.

Účinek dalších léčivých přípravků na leflunomid

Cholestyramin nebo aktivní černé uhlí

U pacientů, kteří užívají leflunomid, se doporučuje nepoužívat současně cholestyramin nebo aktivní

uhlí, protože by to vyvolalo rychlý a významný pokles plazmatické koncentrace A771726 (aktivního

metabolitu leflunomidu; viz také bod 5). Předpokládá se, že je to způsobeno přerušením

enterohepatální recyklace a/nebo gastrointestinální dialýzou A771726.

Inhibitory nebo induktory CYP450

In vitro studie inhibice na lidských jaterních mikrosomech naznačují, že cytochrom P450 (CYP) 1A2,

2C19 a 3A4 se zapojují do metabolismu leflunomidu. In vivo studie interakce s leflunomidem a

cimetidinem (slabý nespecifický inhibitor cytochromu P450 (CYP)) neprokázaly žádný signifikantní

dopad na expozici A771726. Po současném podání jedné dávky leflunomidu pacientům, kteří

dostávali opakované dávky rifampicinu (nespecifický induktor cytochromu P450), se nejvyšší hladiny

A771726 zvýšily přibližně o 40 %, zatímco AUC se signifikantně nezměnila. Mechanismus tohoto

účinku je

nejasný.

Účinek leflunomidu na jiné léčivé přípravky:

Perorální antikoncepce

Ve studii, kde byl leflunomid podáván současně s trifázickými perorálními kontraceptivy obsahujícími

30 μg ethinylestradiolu zdravým dobrovolnicím, nebyla kontracepční aktivita tablet snížena a

farmakokinetika A771726 byla v předpokládaném rozmezí. Farmakokinetická interakce s perorálními

kontraceptivy byla pozorována s A771726 (viz níže).

Následující studie farmakokinetických a farmakodynamických interakcí byly provedeny s A771726

(hlavní aktivní metabolit leflunomidu). Protože podobné lékové interakce nemohou být u leflunomidu

v doporučených dávkách vyloučeny, mají být u pacientů léčených leflunomidem zváženy výsledky

následujících studií a uvedená doporučení:

Účinek na repaglinid (substrát CYP2C8)

Zvýšení průměrného Cmax a AUC repaglinidu (Cmax 1,7krát a AUC 2,4krát) po opakovaných

dávkách

A771726 ukazuje, že A771726 je in vivo inhibitorem CYP2C8. Z důvodu možné vyšší expozice se

proto doporučuje pečlivé sledování pacientů se souběžnou léčbou léčivými přípravky

metabolizovanými CYP2C8, jako například repaglinidem, paklitaxelem, pioglitazonem nebo

rosiglitazonem.

Účinek na kofein (substrát CYP1A2)

Snížení průměrného Cmax a AUC kofeinu (substrát CYP1A2) po opakovaných dávkách A771726 o

18 % u Cmax a 55 % u AUC ukazuje, že A771726 může být slabý induktor CYP1A2 in vivo. Léčivé

přípravky metabolizované CYP1A2 (jako například duloxetin, alosetron, teofylin a tizanid) proto mají

být užívány s opatrností, protože účinnost těchto přípravků může být snížena.

Účinek na substráty transportéru pro organické anionty 3 (Organic anion transporter 3, OAT3)

Zvýšení průměrného Cmax a AUC cefakloru (Cmax 1,43krát a AUC 1,54krát) po opakovaných

dávkách A771726 ukazuje, že A771726 je inhibitor OAT3 in vivo. V případě souběžného podávání se

8

substráty OAT3, jako například s cefaklorem, benzylpenicilinem, ciprofloxacinem, indometacinem,

ketoprofenem, furosemidem, cimetidinem, methotrexátem, zidovudinem, se doporučuje zvýšená

opatrnost.

Účinky na BCRP (Breast Cancer Resistance Protein) a/nebo na substráty polypeptidu transportující

organické anionty B1 a B3 (organic anion transporting polypeptide B1 a B3, OATP1B1/B3)

Po opakovaných dávkách A771726 se zvýšilo průměrné Cmax a AUC rosuvastatinu (Cmax 2,65krát a

AUC 2,51krát). Toto zvýšení v plazmě po expozici rosuvastatinem nicméně nemělo zřejmý vliv na

aktivitu HMG-CoA reduktázy. Při souběžném užívání dávka rosuvastatinu nemá překročit 10 mg

jednou denně, pokud jsou užívány dohromady. Opatrnost se doporučuje také při souběžném podávání

se substráty BCRP (např. methotrexát, topotekan, sulfasalazin, daunorubicin, doxorubicin) a s rodinou

OATP, zejména s inhibitory HMG-CoA reduktázy (např. simvastatin, atorvastatin, pravastatin,

methotrexát, nateglinid, repaglinid, rifampicin). Pacienti mají být pečlivě monitorování s ohledem na

znaky a příznaky nadměrné expozice léčivým přípravkem a má být zváženo snížení dávky těchto

léčivých přípravků.

Účinek na perorální antikoncepci (0,03 mg ethinylestradiolu a 0,15 mg levonorgestrelu)

Po opakovaných dávkách A771726 se zvýšilo průměrné Cmax a AUC0-24 ethinylestradiolu (Cmax

1,58krát a AUC0-24 1,54krát) a průměrné Cmax a AUC0-24 levonorgestrelu (Cmax 1,33krát a

AUC0-24 1,41krát). I když se nepředpokládá, že má tato interakce vliv na účinnost perorální

antikoncepce, má být zvážen typ léčby perorální antikoncepcí.

Účinek na warfarin (substrát CYP2C9)

Podávání opakovaných dávek A771726 nemělo žádný vliv na farmakokinetiku S-warfarinu, což

signalizuje, že A771726 není inhibitorem ani induktorem CYP2C9.V porovnání s warfarinem

samotným bylo nicméně při souběžném podávání A771726 s warfarinem pozorováno 25% snížení

mezinárodního normalizovaného poměru (INR). Pečlivé sledování INR se proto doporučuje, pokud je

warfarin podáván souběžně.

4.6 Fertilita, těhotenství a kojení

Těhotenství

Aktivní metabolit leflunomidu, A771726, podávaný v průběhu těhotenství je podezřelý, že působí

závažné vrozené vady. Přípravek Leflunomid Sandoz je v těhotenství kontraindikován (viz bod 4.3).

Ženy ve fertilním věku musí užívat účinnou antikoncepci během a do 2 let po léčbě (viz níže

„vyčkávací období“), nebo do 11 dnů po léčbě (viz níže zkrácená “eliminační kúra“).

Pacientka musí být informována o nutnosti neprodleně navštívit lékaře k provedení těhotenského testu

v případě, že dojde k opoždění začátku menstruačního cyklu nebo pokud existují jiné známky svědčící

o těhotenství, a je-li vyšetření pozitivní, lékař musí informovat pacientku o rizicích takového

těhotenství. Zahájením dále popsané kúry eliminace léku, kterou se dosáhne rychlého snížení

koncentrace aktivního metabolitu v krvi, je možné při prvním opoždění začátku menstruačního cyklu

riziko poškození plodu leflunomidem snížit.

V malé prospektivní studii u žen (n=64), které nechtěně otěhotněly během léčby leflunomidem a

neužívaly jej déle než tři týdny po početí a které následně prodělaly proceduru eliminace leflunomidu,

nebyly pozorovány žádné statisticky významné rozdíly (p=0,13) v celkové četnosti výskytu závažných

strukturálních defektů (5,4 %) v porovnání s kteroukoliv ze srovnávacích skupin (4,2 % ve skupině se

stejným onemocněním [n=108] a 4,2 % u zdravých těhotných žen [n=78]).

Ženám léčeným leflunomidem, které si přejí otěhotnět, se doporučuje provést jedno z následujících

opatření, aby byla jistota, že plod nebude vystaven toxickým koncentracím metabolitu A771726

(cílová koncentrace je pod 0,02 mg/l):

9

Vyčkávací období

Je možné předpokládat, že plazmatické koncentrace A771726 budou přetrvávat nad hladinou

0,02 mg/l po delší dobu. Snížení koncentrace pod 0,02 mg/l lze očekávat až po 2 letech od ukončení

léčby leflunomidem.

První měření plazmatické koncentrace A771726 se provede po 2 letech vyčkávacího období. Potom

musí být plazmatická koncentrace A771726 stanovena znovu po alespoň 14denním intervalu. Jsou-li

obě hodnoty koncentrací pod 0,02 mg/l, neočekává se žádné riziko teratogenity.

V případě potřeby dalších informací o vyšetřování vzorků, prosím, kontaktujte držitele rozhodnutí o

registraci nebo jeho místní zastoupení (viz bod 7).

Eliminační kúra

Po ukončení léčby leflunomidem:

• se podává cholestyramin 8 g třikrát denně po dobu 11 dní

• alternativně se podává 50 g aktivního uhlí v prášku čtyřikrát denně po dobu 11 dní.

Po provedení jedné z těchto kúr je však rovněž nutná verifikace výsledku provedením dvou vyšetření s

odstupem nejméně 14 dní a po prvním vyšetření s hodnotou plazmatické koncentrace pod 0,02 mg/l je

do fertilizace nezbytné ještě jeden a půl měsíce vyčkat.

Ženy ve fertilním věku mají být informovány, že budou-li chtít otěhotnět, budou muset po

ukončení léčby leflunomidem do oplodnění vyčkat po dobu 2 let. Jestliže se jeví přibližně dvouleté

vyčkávací období s nutností používání spolehlivé antikoncepce jako nepraktické, může být

doporučeno provedení eliminační kúry.

Jak cholestyramin, tak i aktivní uhlí může ovlivňovat absorpci estrogenů a progestogenů do té míry, že

v průběhu eliminační kúry cholestyraminem nebo aktivním uhlím nelze zaručit spolehlivý účinek

perorální antikoncepce. Je proto vhodné zvolit použití jiné antikoncepční metody.

Kojení

Studie na zvířatech ukazují, že leflunomid nebo jeho metabolity přecházejí do mateřského mléka.

Kojící ženy proto nesmí leflunomid užívat.

Fertilita

Výsledky studií plodnosti na zvířatech neprokázaly vliv na plodnost mužů a žen, ale ve studiích

toxicity po opakovaném podání byly pozorovány nežádoucí účiny na mužské reprodukční orgány (viz

bod 5.3).

4.7 Účinky na schopnost řídit a obsluhovat stroje

V případě výskytu nežádoucích účinků, jako jsou závratě, může být narušena schopnost pacienta

soustředit se a správně reagovat. V takových případech pacient nemá řídit vozidla ani obsluhovat

stroje.

4.8 Nežádoucí účinky

Souhrnný bezpečnostní profil

Nejčastěji se vyskytující nežádoucí účinky leflunomidu jsou: mírné zvýšení tlaku krve, leukopenie,

parestezie, bolest hlavy, závrať, průjem, nauzea, zvracení, onemocnění ústní sliznice (např. aftózní

stomatitida, ulcerace v ústech), bolest břicha, zvýšená ztráta vlasů, ekzém, vyrážka (včetně

makulopapulózní vyrážky), svědění, suchá kůže, tendosynovitida, zvýšená kreatinfosfokináza (CPK),

anorexie, úbytek váhy (obvykle nevýrazný), astenie, mírné alergické reakce a zvýšení jaterních

parametrů (transaminázy (hlavně ALT), méně často gama-GT, alkalické fosfatázy, bilirubinu).

10

Klasifikace očekávané frekvence výskytu:

Velmi časté (≥1/10); časté (≥1/100 až <1/10); méně časté (≥1/1000 až <1/100); vzácné (≥1/10000 až

<1/1000); velmi vzácné (<1/10000); není známo (z dostupných údajů nelze určit).

V každé skupině četností jsou nežádoucí účinky seřazeny podle klesající závažnosti.

Infekce a infestace

Vzácné: závažné infekce, včetně sepse, která může být fatální.

Tak jako jiná léčiva s imunosupresivním potenciálem, i leflunomid může zvýšit náchylnost k

infekcím, včetně oportunních infekcí (viz též bod 4.4). Celkový výskyt infekcí tedy může vzrůst

(zvláště rinitidy, bronchitidy a pneumonie).

Novotvary benigní, maligní a blíže neurčené (zahrnující cysty a polypy)

Užíváním některých imunosupresivních přípravků se zvyšuje riziko malignity, zvláště

lymfoproliferativních poruch.

Poruchy krve a lymfatického systému

Časté: leukopenie (leukocyty >2 g/l)

Méně časté: anemie, mírná trombocytopenie (destičky <100 g/l)

Vzácné: pancytopenie (pravděpodobně antiproliferativním mechanismem), leukopenie

(leukocyty <2 g/l), eozinofilie

Velmi vzácné: agranulocytóza

Recentní, současné nebo následné užívání přípravků s myelotoxickým účinkem může být spojeno

s vyšším rizikem hematologických účinků.

Poruchy imunitního systému

Časté: mírné alergické reakce

Velmi vzácné: těžké anafylaktické/anafylaktoidní reakce, vaskulitida, včetně kožní nekrotizující

vaskulitidy

Poruchy metabolismu a výživy

Časté: zvýšení kreatinfosfokinázy (CPK)

Méně časté: hypokalemie, hyperlipidemie, hypofosfatemie

Vzácné: zvýšení LDH

Není známo: hypourikemie

Psychiatrické poruchy

Méně časté: úzkost

Poruchy nervového systému

Časté: parestezie, bolesti hlavy, závratě, periferní neuropatie

Srdeční poruchy

Časté: mírné zvýšení krevního tlaku

Vzácné: výrazné zvýšení krevního tlaku

Respirační, hrudní a mediastinální poruchy

Vzácné: intersticiální plicní onemocnění (včetně intersticiální pneumonitidy), které může být

fatální

Není známo: plicní hypertenze

Gastrointestinální poruchy

11

Časté: kolitida včetně mikroskopické kolitidy, např. lymfocytární kolitida, kolagenní kolitida,

průjem, nauzea, zvracení, orální slizniční poruchy (např.: aftózní stomatitida, ústní

ulcerace), bolesti břicha,

Méně časté: poruchy chuti

Velmi vzácné: pankreatitida

Poruchy jater a žlučových cest

Časté: zvýšení jaterních parametrů (transaminázy (speciálně ALT), méně často gamma-

GT, alkalické fosfatázy, bilirubinu)

Vzácné: hepatitida, žloutenka/cholestáza

Velmi vzácné: vážná jaterní onemocnění jako selhání jater a akutní hepatální nekróza, které

mohou být fatální

Poruchy kůže a podkožní tkáně

Časté: zvýšená ztráta vlasů, ekzémy, vyrážka (včetně makulopapulózní vyrážky), pruritus,

suchá kůže

Méně časté: kopřivka

Velmi vzácné: toxická epidermální nekrolýza, Stevens-Johnsonův syndrom, erythema multiforme

Není známo: kožní lupus erythematodes, pustulózní psoriáza nebo zhoršení psoriázy, léková reakce

s eozinofilií a systémovými příznaky (DRESS), kožní vřed

Poruchy svalové a kosterní soustavy a pojivové tkáně

Časté: tendosynovitida

Méně časté: ruptura šlachy

Poruchy ledvin a močových cest

Není známo: selhání ledvin

Poruchy reprodukčního systému a prsu

Není známo: nevýznamné (reverzibilní) snížení koncentrace spermií, celkového počtu spermií a

rychlé progresivní motility

Celkové poruchy a reakce v místě aplikace

Časté: anorexie, snížení váhy (obvykle nevýrazné), astenie

Hlášení podezření na nežádoucí účinky

Hlášení podezření na nežádoucí účinky po registraci léčivého přípravku je důležité. Umožňuje to

pokračovat ve sledování poměru přínosu a rizik léčivého přípravku. Žádáme zdravotnické pracovníky,

aby hlásili podezření na nežádoucí účinky na adresu:

Státní ústav pro kontrolu léčiv

Šrobárova 48

100 41 Praha 10

webové stránky: www.sukl.cz/nahlásit-nezadouci-ucinek.

4.9 Předávkování

Symptomy

Byly hlášeny případy chronického předávkování u pacientů užívajících přípravek Leflunomid Sandoz

v denních dávkách pětinásobně vyšších, než je doporučená denní dávka a případy akutního

předávkování u dospělých a dětí. Ve většině případů hlášených předávkování nebyly uvedeny žádné

nežádoucí účinky. Nežádoucími účinky, které byly v souladu s bezpečnostním profilem leflunomidu,

byly: bolest břicha, nauzea, průjem, zvýšené hladiny jaterních enzymů, anemie, leukopenie, svědění a

vyrážka.

Léčba

http://www.sukl.cz/nahlásit-nezadouci-ucinek

12

V případě předávkování nebo toxicity je doporučeno podávat cholestyramin nebo aktivní uhlí za

účelem urychlení eliminace. U tří zdravých dobrovolníků vedlo perorální podávání cholestyraminu

v dávce 8 g třikrát denně po dobu 24 hodin ke snížení plazmatické koncentrace A771726 přibližně o

40 % za 24 hodin a 49 až 65 % za 48 hodin.

Podáváním aktivního uhlí (v suspenzi připravené z prášku) perorálně nebo nasogastrickou sondou

(50 g po 6 hodinách po dobu 24 hodin) se dosáhlo snížení plazmatické koncentrace aktivního

metabolitu A771726 o 37 % za 24 hodin a 48 % za 48 hodin. Je-li z klinického hlediska zapotřebí,

může se eliminační kúra opakovat.

Studie sledující jak hemodialýzu, tak CAPD (kontinuální peritoneální dialýzu) naznačují, že primární

metabolit leflunomidu A771726 nelze odstranit dialýzou.

5. FARMAKOLOGICKÉ VLASTNOSTI

5.1 Farmakodynamické vlastnosti

Farmakoterapeutická skupina: selektivní imunosupresiva, ATC kód: L04AA13

Farmakologie u člověka

Leflunomid je chorobu modifikující antirevmatikum s antiproliferativními vlastnostmi.

Farmakologie u zvířat

Leflunomid je účinný u zvířecích modelů artritidy a jiných autoimunních chorob a u transplantací,

zvláště je-li podáván v průběhu senzibilizační fáze. Leflunomid má imunomodulační /

imunosupresivní vlastnosti, působí jako antiproliferativní agens a vyznačuje se protizánětlivými

vlastnostmi. U zvířecích modelů autoimunních chorob má leflunomid nejlepší protektivní účinek, je-li

podáván v časné fázi progrese choroby.

In vivo je rychle a téměř zcela metabolizován na A771726, který je aktivní in vitro a předpokládá se,

že je zodpovědný za léčebný účinek.

Mechanismus účinku

Aktivní metabolit leflunomidu A771726 inhibuje u člověka enzym dihydroorotát dehydrogenázu

(DHODH) a vykazuje antiproliferativní aktivitu.

Klinická účinnost a bezpečnost

Revmatoidní artritida

Účinnost přípravku Leflunomid Sandoz v léčbě revmatoidní artritidy byla sledována ve 4

kontrolovaných studiích (jedné ve fázi II a třech ve fázi III). Ve studii fáze II (č. YU203) bylo

randomizováno 402 subjektů s aktivní revmatoidní artritidou k placebu (n=102), leflunomidu 5 mg

(n=95), 10 mg (n=101) nebo 25 mg/den (n=104). Trvání léčby bylo 6 měsíců.

Všichni pacienti léčení leflunomidem ve studiích fáze III užívali nejprve úvodní dávku 100 mg po

dobu 3 dnů.

Studie MN301 randomizovala 358 subjektů s aktivní revmatoidní artritidou k leflunomidu 20 mg/den

(n=133), sulfasalazinu 2 g/den (n=133), nebo placebu (n=92). Délka trvání léčby byla 6 měsíců. Studie

MN303 byla připravena jako volitelné šestiměsíční zaslepené pokračování studie MN301 bez

placebové větve, což poskytlo výsledky srovnání dvanáctiměsíčního podávání leflunomidu a

sulfasalazinu.

Studie MN302 randomizovala 999 subjektů s aktivní revmatoidní artritidou k leflunomidu v dávce

20 mg/den (n=501) nebo k methotrexátu v dávce 7,5 mg/týden se zvýšením na 15 mg/týden (n=498).

Suplementace folátu byla volitelná a využita byla pouze u 10 % pacientů. Doba léčby byla 12 měsíců.

Studie US301 randomizovala 482 subjektů s aktivní revmatoidní artritidou k leflunomidu 20 mg/den

(n=182), methotrexátu 7,5 mg/týden se zvýšením na 15 mg/týden (n=182), nebo k placebu (n=118).

13

Všichni pacienti dostávali rovněž folát v dávce 1 mg dvakrát denně. Doba léčby byla 12 měsíců.

Leflunomid v denních dávkách alespoň 10 mg (10 – 25 mg ve studii YU203, 20 mg ve studiích

MN301 a US301) byl statisticky významně lepší než placebo při potlačení známek a příznaků

revmatoidní artritidy ve všech 3 placebem kontrolovaných studiích. Četnost klinické odpovědi dle

ACR (American College of Rheumatology) klasifikace byla ve studii YU203 27,7 % u placeba, 31,9 %

u dávky 5 mg, 50,5 % u 10 mg a 54,5 % u 25 mg leflunomidu denně. Ve studiích fáze III byla četnost

klinické odpovědi dle ACR u leflunomidu 20 mg/den versus placebo 54,6 % versus 28,6 % (studie

MN301) a 49,4 % versus 26,3 % (studie US301). Po 12 měsících aktivní léčby, byla četnost klinické

odpovědi dle ACR u pacientů léčených leflunomidem 52,3 % (studie MN301/303), 50,5 % (studie

MN302) a 49,4 % (studie US301) ve srovnání s 53,8 % (studie MN301/303) u pacientů léčených

sulfasalazinem, s 64,8 % (studie MN302) a 43,9 % (studie US301) u pacientů léčených

methotrexátem. Ve studii MN302 byl leflunomid signifikantně méně účinný než methotrexát. Ve

studii US301 však nebyl pozorován žádný signifikantní rozdíl mezi leflunomidem a methotrexátem u

primárních ukazatelů účinnosti. Žádný rozdíl nebyl pozorován rovněž mezi leflunomidem a

sulfasalazinem (studie MN301). Účinek léčby leflunomidem byl evidentní po 1 měsíci léčby,

stabilizován do 3 – 6 měsíců a přetrvával po celou dobu léčby.

Randomizovaná, dvojitě slepá non-inferioritní srovnávací studie porovnávala relativní účinnost dvou

odlišných denních udržovacích dávek leflunomidu 10 mg a 20 mg. Z výsledků lze vyvodit, že účinnost

byla lepší u udržovací dávky 20 mg, na druhé straně denní udržovací dávka 10 mg má lepší

bezpečnostní profil.

Pediatrická populace

Leflunomid byl studován v jednoduché multicentrické, randomizované, dvojitě slepé, aktivně

kontrolované studii na 94 pacientech (47 v každé větvi) s juvenilní revmatoidní artritidou (JRA) s

polyartikulárním průběhem. Pacienti byli ve věku 3-17 let s aktivním polyartikularním průběhem JRA

bez ohledu na počáteční typ, kteří nebyli dříve léčeni methotrexátem nebo leflunomidem. V této studii

byly počáteční a udržovací dávky určeny podle 3 hmotnostních kategorií: <20 kg, 20-40 kg a

>40 kg. Po 16 týdnech léčby byl rozdíl v léčebné odpovědi na JRA statisticky významný ve prospěch

methotrexátu. Definice zlepšení (DOI) ≥30 % (p=0,02). U pacientů reagujících na léčbu se tato

léčebná odpověď udržela po 48 týdnů (viz bod 4.2). Charakter nežádoucích účinků leflunomidu a

methotrexátu se zdál být stejný, ale dávka použitá u pacientů s nižší tělesnou hmotností měla za

následek relativně nižší expozici (viz bod 5.2). Tato data nedovolují stanovit efektivní a bezpečné

doporučené dávkování.

Psoriatická artritida

Účinnost přípravku Leflunomid Sandoz byla prokázána u 188 pacientů s psoriatickou artritidou

léčených dávkou 20 mg/den v randomizované, kontrolované dvojitě slepé studii 3L01. Léčba trvala 6

měsíců.

Leflunomid v dávce 20 mg/den byl u pacientů s psoriatickou artritidou významně účinnější ve

zmírnění symptomů artritidy ve srovnání s placebem: pacientů s odpovědí na léčbu podle PsARC

(kritéria odezvy na léčbu psoriatické artritidy) bylo ve skupině leflunomidu 59 % a ve skupině placebo

29,7 % po 6 měsících (p <0,0001). Účinek leflunomidu na zlepšení funkce a snížení kožních projevů

byl mírný.

Studie po uvedení přípravku na trh

Randomizovaná studie hodnotila míru klinické účinnosti odpovědi na léčbu u pacientů s časnou RA,

kteří dosud nebyli léčeni DMARDs (n=121) a dostávali 20 mg nebo 100 mg leflunomidu ve dvou

paralelních skupinách během úvodního třídenního dvojitě zaslepeného období. Toto úvodní období

bylo následováno otevřenou udržovací fází v délce 3 měsíců, během nichž dostávaly obě skupiny

20 mg leflunomidu/den. U studované populace nebylo zjištěno žádné zvýšení celkové prospěšnosti při

použití režimu s úvodní dávkou 100 mg. Bezpečnostní údaje v obou léčebných skupinách byly v

souladu se známým bezpečnostním profilem leflunomidu, nicméně ve skupině s úvodní dávkou

14

100 mg leflunomidu byla tendence ke zvýšení incidence gastrointestinálních nežádoucích účinků a

zvýšení hodnot jaterních enzymů.

5.2 Farmakokinetické vlastnosti

Leflunomid je rychle přeměňován na aktivní metabolit A771726 cestou metabolizmu prvního

průchodu (otevření kruhu) ve střevní stěně a játrech. Ve studii s radioaktivně značeným 14C-

leflunomidem na třech zdravých dobrovolnících nebyl v plazmě, moči ani stolici detekován žádný

nezměněný leflunomid. V jiných studiích byly nezměněné koncentrace leflunomidu v plazmě

detekovány pouze vzácně, avšak v hodnotách ng/ml. Jediným detekovaným radioaktivně značeným

metabolitem v plazmě byl A771726. Tento metabolit je zodpovědný v podstatě za veškerou in vivo

aktivitu přípravku Leflunomid Sandoz.

Absorpce

Údaje o vylučování ze studie s 14C ukazují, že se nejméně 82 až 95 % dávky vstřebává. Čas pro

dosažení maximálních plazmatických koncentrací A771726 je velmi variabilní; maximální

plazmatické hladiny mohou být dosaženy mezi 1 hodinou a 24 hodinami po jednorázovém podání.

Leflunomid se může podávat s jídlem, protože míra vstřebávání po jídle je srovnatelná s mírou

vstřebávání nalačno. Vzhledem k velmi dlouhému poločasu A 771726 (přibližně 2 týdny) byla

v klinických studiích pro usnadnění rychlého dosažení rovnovážného stavu hladin A771726 podávána

po 3 dny úvodní dávka 100 mg. Odhaduje se, že bez této úvodní dávky by dosažení rovnovážného

stavu plazmatických koncentrací vyžadovalo téměř dva měsíce podávání udržovací dávky. Ve

vícedávkových studiích u pacientů s revmatoidní artritidou byly farmakokinetické parametry A771726

lineární v rozmezí dávek 5 až 25 mg. V těchto studiích klinický účinek úzce souvisel s plazmatickou

koncentrací A771726 a s denní dávkou leflunomidu. Při dávce 20 mg/den je průměrná plazmatická

koncentrace A771726 za rovnovážného stavu přibližně 35 μg/ml. Za rovnovážného stavu dochází ke

33- až 35násobné kumulaci plazmatických hladin ve srovnání s jednorázovým podáním.

Distribuce

V lidské plazmě se A771726 vysoce váže na bílkoviny (albumin). Volná frakce A771726 je přibližně

0,62 %. Vazba A771726 je v rozsahu terapeutických koncentrací lineární. Vazba A771726 byla mírně

snížená a více proměnlivá v plazmě pacientů s revmatoidní artritidou nebo chronickou renální

insuficiencí. Rozsáhlá vazba A771726 na bílkoviny by mohla způsobit vytěsnění jiných vysoce

vázaných léků. Studie in vitro sledující interakce vazeb na plazmatické bílkoviny s warfarinem

v klinicky účinných koncentracích však neprokázaly žádné interakce. Podobné studie ukazují, že ani

ibuprofen a diklofenak nevytěsňují A771726 z vazby, zatímco volná frakce A771726 se zvýší 2-

3násobně v přítomnosti tolbutamidu. A771726 vytěsňuje ibuprofen, diklofenak a tolbutamid, ale volná

frakce těchto léčivých přípravků je zvýšena pouze o 10 % až 50 %. Nic nesvědčí pro to, že jsou tyto

účinky klinicky

významné. V souladu s vysokou vazebností má A771726 nízký zdánlivý distribuční objem (přibližně

11 litrů). K preferenční absorpci erytrocyty nedochází.

Biotransformace

Leflunomid je metabolizován na jeden hlavní (A771726) a mnoho vedlejších metabolitů, včetně

TFMA (4-trifluoromethylanilin). Metabolická biotransformace leflunomidu na A771726 a následný

metabolismus A771726 nejsou řízeny jediným enzymem a bylo prokázáno, že k nim dochází v

mikrozomální a cytosolové buněčné frakci. Interakční studie s cimetidinem (nespecifický inhibitor

cytochromu P450) a rifampicinem (nespecifický induktor cytochromu P450) ukazují, že CYP enzymy

se účastní in vivo metabolismu leflunomidu pouze v malém rozsahu.

Eliminace

Eliminace A771726 je pomalá s clearance okolo 31 ml/hod. Eliminační poločas u pacientů je přibližně

2 týdny. Po podání radioaktivně značené dávky leflunomidu byla radioaktivita ve stejné míře

detekována ve stolici (pravděpodobně biliární vylučování) a moči. A771726 byl detekovatelný v moči

a ve stolici ještě 36 dní po jednorázovém podání. Základními metabolity v moči byly glukuronové

15

deriváty leflunomidu (zvláště ve vzorcích odebraných v průběhu 0 až 24 hod) a A771726 deriváty

kyseliny oxanilové. Základní látkou ve stolici byl A771726.

U člověka bylo prokázáno, že perorální podávání práškového aktivního uhlí v suspenzi nebo

cholestyraminu vede k rychlému a signifikantnímu zvýšení rychlosti eliminace A771726 a

postupnému poklesu plazmatických koncentrací (viz bod 4.9). Předpokládá se, že je to způsobeno

gastrointestinální dialýzou a/nebo přerušením enterohepatální recyklace.

Porucha funkce ledvin

Leflunomid byl podán perorálně v jednorázové dávce 100 mg třem hemodialyzovaným pacientům a

třem pacientům na kontinuální peritoneální dialýze (CAPD). Farmakokinetické parametry A 771726 u

CAPD pacientů vypadaly podobně jako u zdravých dobrovolníků. Rychlejší eliminace A771726

pozorována u hemodialyzovaných pacientů, nebyla způsobena extrakcí léčivého přípravku do

dialyzačního roztoku.

Porucha funkce jater

O léčbě pacientů s poruchou funkce jater nejsou k dispozici žádné informace. Aktivní metabolit

A771726 se vysoce váže na bílkoviny a je vylučován cestou jaterního metabolismu a biliární sekrecí.

Tyto procesy mohou být při dysfunkci jater ovlivněny.

Pediatrická populace

Farmakokinetika A771726 následující po perorálním podání leflunomidu byla zkoumána na 73

pediatrických pacientech ve věku od 3 do 17 let s polyartikulárním průběhem juvenilní revmatoidní

artritidy (JRA). Výsledky farmakokinetických analýz populace těchto studií ukázaly, že pediatričtí

pacienti s tělesnou hmotností ≤40 kg mají sníženou systémovou expozici (měřeno podle Css)

A771726

vzhledem k dospělým pacientům s revmatoidní artritidou (viz bod 4.2).

Starší pacienti

Omezené farmakokinetické údaje u starších pacientů (>65 let) se v podstatě shodují

s farmakokinetikou u mladších dospělých jedinců.

5.3 Předklinické údaje vztahující se k bezpečnosti

Akutní toxicita leflunomidu byla hodnocena ve studiích u myší a potkanů po perorálním a

intraperitoneálním podání. Opakované perorální dávky leflunomidu podávané po dobu až 3 měsíců

myším, až 6 měsíců potkanům a psům a až 1 měsíce opicím prokázaly, že hlavními cílovými orgány

toxicity jsou kostní dřeň, krev, gastrointestinální trakt, kůže, slezina, thymus a lymfatické uzliny.

Hlavními účinky byly anemie, leukopenie, snížení počtu trombocytů a panmyelopatie, které odrážejí

základní mechanismus účinku látky (inhibice syntézy DNA). U potkanů a psů byla nalezena Heinzova

a/nebo Howell-Jollyho tělíska. Další účinky postihující srdce, játra, rohovku a dýchací ústrojí jsou

infekce způsobné v důsledku imunosuprese. Dávky vyvolávající toxicitu u zvířat jsou ekvivalentní

terapeutickým dávkám u člověka.

Leflunomid neprokázal žádné mutagenní účinky. Vedlejší metabolit TFMA (4-trifluoromethylanilin)

sice způsoboval in vitro klastogenicitu a bodovou mutaci, ale o jeho potenciálu vyvolávat tento účinek

in vivo nejsou dostatečné informace.

Ve studii kancerogenity na potkanech neprokázal leflunomid žádný kancerogenní potenciál. Ve

studii kancerogenity na myších byla vyšší incidence maligního lymfomu u samců ze skupiny

dostávající nejvyšší dávky. Předpokládá se, že to bylo výsledkem imunosupresivní aktivity

leflunomidu. U samic myší byla zaznamenána v závislosti na dávce vyšší incidence

bronchioloalveolárního adenomu a karcinomu plic. Aplikace těchto nálezů u myší je v rámci

klinického použití leflunomidu nejistá.

16

Ve zvířecích modelech neměl leflunomid antigenní účinek.

Leflunomid byl embryotoxický a teratogenní u potkanů a králíků v dávkách odpovídajících

terapeutickému rozmezí u člověka a vyvolal nežádoucí účinky v samčích reprodukčních orgánech

(studie toxicity po opakovaném podávání). Fertilita nebyla snížena.

6. FARMACEUTICKÉ ÚDAJE

6.1 Seznam pomocných látek

Jádro tablety:

Monohydrát laktosy

Hyprolosa

Kyselina vinná

Natrium-lauryl-sulfát

Magnesium-stearát (E470b)

Potah tablety:

Lecithin (ze sójových bobů)

Polyvinylalkohol

Mastek

Oxid titaničitý (E171)

Xanthanová klovatina

6.2 Inkompatibility

Neuplatňuje se.

6.3 Doba použitelnosti

3 roky

6.4 Zvláštní opatření pro uchovávání

Uchovávejte v dobře uzavřené lahvičce, aby byl přípravek chráněn před vlhkostí.

6.5 Druh obalu a obsah balení

40 ml lahvička se širokým hrdlem z HDPE s PP šroubovacím uzávěrem s vysoušedlem (bílý silikagel)

obsahující 10, 15, 20, 28, 30, 42, 50, 56, 60, 90, 98 nebo 100 potahovaných tablet.

Na trhu nemusí být všechny velikosti balení.

6.6 Zvláštní opatření pro likvidaci přípravku

Žádné zvláštní požadavky pro likvidaci.

Veškerý nepoužitý léčivý přípravek nebo odpad musí být zlikvidován v souladu s místními

požadavky.

7. DRŽITEL ROZHODNUTÍ O REGISTRACI

Sandoz s.r.o., Pikrtova 1737/1a, 140 00 Praha 4 – Nusle, Česká republika

17

8. REGISTRAČNÍ ČÍSLO(A)

29/1043/10-C

9. DATUM PRVNÍ REGISTRACE/PRODLOUŽENÍ REGISTRACE

Datum první registrace: 22. 12. 2010

Datum posledního prodloužení registrace: 21. 8. 2015

10. DATUM REVIZE TEXTU

30. 10. 2024

