
 1

CHARAKTERYSTYKA PRODUKTU LECZNICZEGO

1. NAZWA PRODUKTU LECZNICZEGO

Egistrozol, 1 mg, tabletki powlekane

2. SKŁAD JAKOŚCIOWY I ILOŚCIOWY

Każda tabletka zawiera 1 mg anastrozolu.

Substancje pomocnicze o znanym działaniu

Każda tabletka zawiera 93 mg laktozy jednowodnej.

Pełny wykaz substancji pomocniczych, patrz punkt 6.1.

3. POSTAĆ FARMACEUTYCZNA

Tabletka powlekana.

Białe, okrągłe, dwustronnie wypukłe tabletki powlekane oznakowane „ANA” i „1” po jednej stronie.

4. SZCZEGÓŁOWE DANE KLINICZNE

4.1 Wskazania do stosowania

Egistrozol jest wskazany w:

• leczeniu zaawansowanego raka piersi u kobiet po menopauzie, u których stwierdzono w

guzie obecność receptora dla hormonu;

• leczeniu uzupełniającym wczesnego raka piersi u kobiet po menopauzie, u których

stwierdzono w guzie obecność receptora dla hormonu;

• leczeniu uzupełniającym wczesnego raka piersi u kobiet po menopauzie, u których

stwierdzono w guzie obecność receptora dla hormonu, po 2 do 3 latach leczenia

uzupełniającego tamoksyfenem.

4.2 Dawkowanie i sposób podawania

Dawkowanie

Zalecana dawka produktu leczniczego Egistrozol u pacjentek dorosłych, w tym w podeszłym

wieku, to jedna tabletka 1 mg doustnie, raz na dobę.

U pacjentek po menopauzie z wczesnym rakiem piersi, u których stwierdzono w guzie obecność

receptora dla hormonu, zaleca się hormonalne leczenie uzupełniające przez 5 lat.

Szczególne grupy pacjentów

Dzieci i młodzież

Egistrozol nie jest zalecany do stosowania u dzieci i młodzieży ze względu na niewystarczające

dane dotyczące bezpieczeństwa stosowania i skuteczności (patrz punkty 4.4 i 5.1).

Zaburzenia czynności nerek

Nie jest konieczna zmiana dawkowania u pacjentek z łagodnymi i umiarkowanymi

zaburzeniami czynności nerek. W przypadku stosowania u pacjentek z ciężkimi zaburzeniami

czynności nerek należy zachować ostrożność (patrz punkty 4.4 i 5.2).

 2

Zaburzenia czynności wątroby

Nie jest konieczna zmiana dawkowania u pacjentek z łagodną niewydolnością wątroby. Zaleca

się zachowanie ostrożności w przypadku stosowania u pacjentek z ciężkimi zaburzeniami

czynności wątroby (patrz punkt 4.4).

Sposób podawania

Produkt leczniczy Egistrozol jest przeznaczony do stosowania doustnego.

4.3 Przeciwwskazania

 Egistrozol jest przeciwwskazany:

• u pacjentek w okresie ciąży i karmienia piersią,

• u pacjentek ze stwierdzoną nadwrażliwością na substancję czynną lub na

którąkolwiek substancję pomocniczą wymienioną w punkcie 6.1.

 4.4 Specjalne ostrzeżenia i środki ostrożności dotyczące stosowania

Ogólne

Egistrozol nie powinien być stosowany u pacjentek przed menopauzą. W przypadku wątpliwości

dotyczących stanu hormonalnego pacjentek należy wykonać oznaczenie stężenia hormonów:

hormonu luteinizującego (ang. luteinizing hormone – LH), hormonu folikulotropowego (ang.

follicle stimulating hormone – FSH) i estradiolu w celu potwierdzenia menopauzy. Nie ma danych

dotyczących jednoczesnego stosowania produktu leczniczego Egistrozol z analogami LHRH.

Należy unikać jednoczesnego stosowania tamoksyfenu lub leków zawierających estrogeny z

produktem leczniczym Egistrozol, ponieważ zmniejsza to jego działanie farmakologiczne (patrz

punkty 4.5 i 5.1).

Wpływ na gęstość mineralną kości

Egistrozol powoduje zmniejszenie stężeń estrogenów we krwi i może powodować

zmniejszenie gęstości mineralnej kości. Dlatego u niektórych pacjentek może się zwiększyć

ryzyko złamań kości (patrz punkt 4.8).

Kobiety z rozpoznaną osteoporozą lub ryzykiem wystąpienia osteoporozy powinny mieć

wykonane badanie densytometryczne kości przed rozpoczęciem leczenia. Badanie to należy

regularnie powtarzać podczas leczenia. Jeżeli istnieją wskazania, należy rozpocząć leczenie lub

profilaktykę osteoporozy i regularnie monitorować ich skuteczność. Należy rozważyć

zastosowanie swoistych leków, np. bisfosfonianów, które mogą zahamować utratę substancji

mineralnych spowodowaną przez stosowanie produktu leczniczego Egistrozol u pacjentek po

menopauzie (patrz punkt 4.8).

Zaburzenia czynności wątroby

Egistrozol nie był badany u pacjentek z rakiem piersi, z umiarkowanymi lub ciężkimi

zaburzeniami czynności wątroby. U pacjentek z niewydolnością wątroby może się zwiększyć

ekspozycja na anastrozol (patrz punkt 5.2). Podczas stosowania produktu leczniczego Egistrozol u

pacjentek z umiarkowanymi lub ciężkimi zaburzeniami czynności wątroby należy zachować

ostrożność (patrz punkt 4.2). Leczenie powinno być oparte na ocenie korzyści i ryzyka u

określonej pacjentki.

Zaburzenia czynności nerek

Produkt leczniczy Egistrozol nie był badany u pacjentek z rakiem piersi, z umiarkowanymi lub

ciężkimi zaburzeniami czynności nerek. U pacjentek z ciężkimi zaburzeniami czynności nerek nie

zwiększa się ekspozycja na anastrozol (GFR <30 ml/min., patrz punkt 5.2.). U pacjentek z

ciężkimi zaburzeniami czynności nerek produkt leczniczy Egistrozol należy stosować ostrożnie

(patrz punkt 4.2).

Dzieci i młodzież

 3

Egistrozol nie jest zalecany do stosowania u dzieci i młodzieży ze względu na niewystarczające dane

dotyczące bezpieczeństwa stosowania i skuteczności w tej grupie pacjentów (patrz punkt 5.1).

Egistrozol nie powinien być stosowany u chłopców z niedoborem hormonu wzrostu w połączeniu z

terapią hormonem wzrostu. W głównym badaniu klinicznym nie wykazano skuteczności i nie

ustalono bezpieczeństwa stosowania (patrz punkt 5.1). Ponieważ anastrozol zmniejsza stężenie

estradiolu, produktu leczniczego Egistrozol nie wolno stosować u dziewcząt z niedoborem hormonu

wzrostu jako uzupełnienia leczenia hormonem wzrostu. Długoterminowe dane dotyczące

bezpieczeństwa u dzieci i młodzieży są niedostępne.

Laktoza

Egistrozol zawiera laktozę. Lek nie powinien być stosowany u pacjentek z rzadko występującą

dziedziczną nietolerancją galaktozy, brakiem laktazy lub zespołem złego wchłaniania glukozy-

galaktozy.

Zawartość sodu

Lek zawiera mniej niż 1 mmol (23 mg) sodu na tabletkę powlekaną, to znaczy lek uznaje się za

„wolny od sodu”.

4.5 Interakcje z innymi produktami leczniczymi i inne rodzaje interakcji

Anastrozol hamuje in vitro aktywność izoenzymów CYP 1A2, 2C8/9 i 3A4. Badania kliniczne z

fenazonem i warfaryną wykazały, że anastrozol w dawce 1 mg nie hamował znacząco metabolizmu

fenazonu oraz R- i S-warfaryny, co wskazuje, że jednoczesne podawanie produktu leczniczego

Egistrozol z innymi produktami leczniczymi prawdopodobnie nie spowoduje klinicznie istotnych

interakcji lekowych z udziałem izoenzymów CYP.

Enzymy biorące udział w procesie metabolizmu anastrozolu nie zostały zidentyfikowane.

Cymetydyna, która jest słabym niespecyficznym inhibitorem izoenzymów CYP, nie ma wpływu na

stężenie anastrozolu w osoczu. Nie jest znany wpływ silnych inhibitorów CYP.

W analizie danych z badań klinicznych dotyczących bezpieczeństwa stosowania leku nie stwierdzono

występowania interakcji u pacjentek zażywających jednocześnie Egistrozol i inne, często stosowane

produkty lecznicze. Nie obserwowano klinicznie istotnych interakcji z bisfosfonianami (patrz punkt

5.1).

Należy unikać jednoczesnego stosowania tamoksyfenu lub leków zawierających estrogeny z

produktem leczniczym Egistrozol, ponieważ zmniejsza to jego działanie farmakologiczne (patrz

punkty 4.4 i 5.1).

4.6 Wpływ na płodność, ciążę i laktację

Ciąża

Nie ma danych na temat stosowania anastrozolu u kobiet w ciąży. Badania na zwierzętach wykazały

szkodliwy wpływ na rozrodczość (patrz punkt 5.3). Produkt leczniczy Egistrozol jest

przeciwwskazany u kobiet w okresie ciąży (patrz punkt 5.3).

Karmienie piersią

Nie ma danych na temat stosowania produktu leczniczego Egistrozol w okresie karmienia piersią.

Produkt Egistrozol jest przeciwwskazany u kobiet w okresie karmienia piersią (patrz punkt 4.3).

Płodność

Wpływ stosowania anastrozolu na płodność ludzi nie był badany. Badania na zwierzętach wykazały

szkodliwy wpływ na reprodukcję (patrz punkt 5.3).

 4.7 Wpływ na zdolność prowadzenia pojazdów i obsługiwania maszyn

 4

Produkt leczniczy Egistrozol nie ma wpływu lub wywiera nieistotny wpływ na zdolność

prowadzenia pojazdów i obsługiwania maszyn. U kobiet przyjmujących produkt leczniczy

Egistrozol może wystąpić osłabienie i senność. Jeżeli takie objawy utrzymują się, należy

zachować ostrożność podczas prowadzenia pojazdów i obsługiwania maszyn.

4.8 Działania niepożądane

Poniższa tabela przedstawia działania niepożądane zgłaszane w badaniach klinicznych, po

wprowadzeniu do obrotu lub raportów spontanicznych. Wyszczególnione kategorie

częstości występowania obliczono według działań niepożądanych zaobserwowanych w

dużym badaniu 3 fazy (Anastrozole, Tamoxifen Alone or in Combination – ATAC),

prowadzonym z udziałem 9 366 pacjentek po menopauzie z operacyjnym rakiem piersi,

leczonych uzupełniająco przez 5 lat (Egistrozol, tamoksyfen w monoterapii lub stosowane

jednocześnie).

Wymienione poniżej działania niepożądane są uporządkowane zgodnie z klasyfikacją

układów i narządów (ang. System Organ Class – SOC) i częstością zdefiniowaną

następująco: bardzo często (>1/10), często (>1/100 do <1/10), niezbyt często (>1/1 000 do

<1/100), rzadko (>1/10 000 do <1/1 000), bardzo rzadko (<1/10 000) i częstość nieznana

(częstość nie może być oszacowana na podstawie dostępnych danych). Najczęściej

zgłaszanymi działaniami niepożądanymi były: bóle głowy, uderzenia gorąca, nudności,

pokrzywka, bóle i sztywność stawów, zapalenie stawów, osłabienie.

Tabela 1 Działania niepożądane według klasyfikacji układów i narządów (SOC) oraz częstości

występowania

Działania niepożądane według SOC i częstości występowania

Zaburzenia metabolizmu i odżywiania Często

Niezbyt często

Anoreksja, hipercholesterolemia

Hiperkalcemia (z towarzyszącym zwiększeniem

Stężenia parathormonu lub bez)

Zaburzenia układu nerwowego Bardzo często Ból głowy

Często Senność,

zespół cieśni nadgarstka*

Zaburzenia czucia (w tym parestezje, utrata

smaku i zaburzeń smaku)

Nieznana Osłabienie pamięci

Zaburzenia oka Nieznana Zespół suchego oka

Zaburzenia naczyniowe Bardzo często Uderzenia gorąca

Zaburzenia żołądka i jelit Bardzo często Nudności

Często Biegunka, wymioty

Zaburzenia wątroby i dróg żółciowych Często Zwiększenie aktywności fosfatazy zasadowej,

aminotransferazy alaninowej (AlAT) i

aminotransferazy asparaginowej (AspAT) w

surowicy

Niezbyt często Zwiększenie aktywności

gammaglutamylotransferazy (gamma-GT) i

stężenia bilirubiny w surowicy, zapalenie

wątroby

Zaburzenia skóry i tkanki podskórnej Bardzo często Wysypka

Często Przerzedzenie włosów (łysienie), reakcje

alergiczne

Niezbyt często Pokrzywka

 5

Rzadko Rumień wielopostaciowy,

reakcje anafilaktoidalne,

zapalenie naczyń skórnych, w tym przypadki

plamicy Henocha i Schönleina**

Bardzo rzadko Zespół Stevensa i Johnsona, obrzęk

naczynioruchowy

Nieznana Wysypka liszajowata

Zaburzenia mięśniowo-szkieletowe i

tkanki łącznej

Bardzo często Bóle i sztywność stawów, zapalenie stawów,

osteoporoza

Często Bóle kości

Bóle mięśni

Niezbyt często Palec trzaskający

Nieznana TeZaZapalenie ścięgna

Zerwanie ścięgna

Zaburzenia układu rozrodczego i piersi Często Suchość pochwy, krwawienia z pochwy***

Zaburzenia ogólne i stany w miejscu

podania

Bardzo często Osłabienie

* Przypadki zespołu cieśni nadgarstka zgłaszane były w większej liczbie u pacjentek przyjmujących

anastrozol w trakcie badań klinicznych niż u tych przyjmujących tamoksyfen. Jednak większość tych

zdarzeń występowała u pacjentek z możliwymi do zidentyfikowania czynnikami ryzyka tego

schorzenia.

** Zapalenie naczyń skórnych i przypadki plamicy Henocha i Schönleina nie były obserwowane u

pacjentek w badaniu ATAC, dlatego częstość tego zdarzenia można określić jako „rzadko” (> 0,01%,

<0,1%) w oparciu o najmniej korzystną wartość estymacji punktowej.

*** Krwawienia z pochwy obserwowano często, zwykle u pacjentek z zaawansowanym rakiem piersi,

podczas pierwszych kilku tygodni po zmianie terapii wcześniejszej z hormonalnej na terapię

anastrozolem. Jeśli krwawienie się przedłuża należy rozważyć zmianę leczenia.

Poniższa tabela przedstawia częstość występowania określonych z góry zdarzeń niepożądanych w

badaniu ATAC, po okresie obserwacji, którego mediana wynosiła 68 miesięcy, niezależnie od

zależności przyczynowej, zgłaszanych u pacjentek przyjmujących lek badany oraz w okresie do 14 dni

po zakończeniu przyjmowania leku badanego.

Tabela 2 Określone z góry działania niepożądane w badaniu ATAC

Działania niepożądane anastrozol (N=3 092) tamoksyfen

(N=3 094)

Uderzenia gorąca 1 104 (35,7%) 1 264 (40,9%)

Bóle i sztywność stawów 1 100 (35,6%) 911 (29,4%)

Zaburzenia nastroju 597 (19,3%) 554 (17,9%)

Zmęczenie/osłabienie 575 (18,6%) 544 (17,6%)

Nudności i wymioty 393 (12,7%) 384 (12,4%)

Złamania kości 315 (10,2%) 209 (6,8%)

Złamania kręgosłupa, w okolicy biodrowej lub

nadgarstka

133 (4,3%) 91 (2,9%)

Złamania nadgarstka lub typu Collesa 67 (2,2%) 50 (1,6%)

Złamania kręgosłupa 43 (1,4%) 22 (0,7%)

Złamania w okolicy biodrowej 28 (0,9%) 26 (0,8%)

Zaćma 182 (5,9%) 213 (6,9%)

Krwawienia z dróg rodnych 167 (5,4%) 317 (10,2%)

Choroba niedokrwienna serca i naczyń 127 (4,1%) 104 (3,4%)

 6

Dławica piersiowa 71 (2,3%) 51 (1,6%)

Zawał mięśnia sercowego 37 (1,2%) 34 (1,1%)

Zaburzenia dotyczące tętnic wieńcowych 25 (0,8%) 23 (0,7%)

Niedokrwienie mięśnia sercowego 22 (0,7%) 14 (0,5%)

Wydzielina z dróg rodnych 109 (3,5%) 408 (13,2%)

Zdarzenia żylnej choroby zakrzepowo-zatorowej 87 (2,8%) 140 (4,5%)

Powikłania zakrzepowo-zatorowe dotyczące żył

głębokich w tym zatorowość płucna

48 (1,6%) 74 (2,4%)

Zdarzenia niedokrwienne mózgu 62 (2,0%) 88 (2,8%)

Rak endometrium 4 (0,2%) 13 (0,6%)

Po okresie obserwacji, którego mediana wynosiła 68 miesięcy, częstość złamań w grupie

otrzymującej anastrozol i odpowiednio w grupie otrzymującej tamoksyfen wynosiła 22 na 1

000 pacjento-lat i 15 na 1 000 pacjento-lat. Częstość złamań obserwowana w grupie

przyjmującej anastrozol była zbliżona do częstości obserwowanej w populacji pacjentek po

menopauzie o podobnym rozkładzie grup wiekowych. Częstość występowania osteoporozy

wynosiła 10,5% u pacjentek leczonych anastrozolem oraz 7,3% u pacjentek leczonych

tamoksyfenem.

Nie ma danych określających, czy częstość złamań i występowania osteoporozy obserwowana w

przeprowadzonym badaniu ATAC wśród pacjentek przyjmujących anastrozol wskazuje na

ochronne działanie tamoksyfenu, swoiste działanie anastrozolu, czy też oba wymienione działania.

Zgłaszanie podejrzewanych działań niepożądanych
Po dopuszczeniu produktu leczniczego do obrotu istotne jest zgłaszanie podejrzewanych działań

niepożądanych. Umożliwia to nieprzerwane monitorowanie stosunku korzyści do ryzyka stosowania

produktu leczniczego. Osoby należące do fachowego personelu medycznego powinny zgłaszać

wszelkie podejrzewane działania niepożądane za pośrednictwem Departamentu Monitorowania

Niepożądanych Działań Produktów Leczniczych Urzędu Rejestracji Produktów Leczniczych,

Wyrobów Medycznych i Produktów Biobójczych

Al. Jerozolimskie 181C

02-222 Warszawa

Tel.: + 48 22 49 21 301

Faks: + 48 22 49 21 309

Strona internetowa: https://smz.ezdrowie.gov.pl.

4.9 Przedawkowanie

Dane kliniczne dotyczące przypadkowego przedawkowania anastrozolu są ograniczone. W

badaniach na zwierzętach anastrozol wykazuje niewielką ostrą toksyczność. W badaniach

klinicznych stosowano różne dawki leku. U mężczyzn, zdrowych ochotników, podawano do 60 mg

jednorazowo, a u kobiet po menopauzie z zaawansowanym rakiem piersi 10 mg na dobę. Dawki te

były dobrze tolerowane. Nie ustalono jednorazowej dawki anastrozolu, która może wywołać

zagrożenie życia. Nie istnieje specyficzna odtrutka dla anastrozolu. W razie przedawkowania

należy stosować leczenie objawowe.

W przypadku przedawkowania należy wziąć pod uwagę możliwość zatrucia wieloma substancjami.

U osoby przytomnej można wywołać wymioty. Ze względu na niewielki stopień wiązania się

anastrozolu z białkami skutecznym sposobem leczenia przedawkowania może być dializa. Należy

stosować ogólne leczenie objawowe, w tym często monitorować istotne parametry fizjologiczne i

starannie obserwować pacjentkę.

5. WŁAŚCIWOŚCI FARMAKOLOGICZNE

5.1 Właściwości farmakodynamiczne

https://smz.ezdrowie.gov.pl/

 7

Grupa farmakoterapeutyczna: Antagoniści hormonów i leki pokrewne, inhibitory aromatazy, kod

ATC: L02B G03

Mechanizm działania i rezultat działania farmakodynamicznego

Anastrozol jest silnie działającym i wysoce selektywnym niesteroidowym inhibitorem aromatazy.

U kobiet po menopauzie estradiol jest głównie wytwarzany w tkankach obwodowych na drodze

przekształcenia androstendionu do estronu z udziałem kompleksu enzymatycznego aromatazy.

Estron ulega następnie przekształceniu do estradiolu. Wykazano, że u kobiet z rakiem piersi

zmniejszenie stężenia estradiolu we krwi wywołuje poprawę. Stosując bardzo czułe testy

stwierdzono, że u kobiet po menopauzie stosowanie anastrozolu w dawce 1 mg na dobę powoduje

zahamowanie wytwarzania estradiolu o ponad 80%.

Anastrozol nie wykazuje aktywności progestagenowej, androgenowej i estrogenowej.

Anastrozol podawany w dawce do 10 mg na dobę nie wpływa na wydzielanie kortyzolu lub

aldosteronu zarówno bez, jak i po stymulacji wydzielania przez ACTH. Dlatego w czasie leczenia

anastrozolem nie jest konieczna suplementacja kortykosteroidów.

Skuteczność kliniczna i bezpieczeństwo stosowania

Zaawansowany rak piersi

Leczenie zaawansowanego raka piersi u pacjentek po menopauzie jako leczenie pierwszego rzutu

Dwa podobne badania kliniczne z podwójnie ślepą próbą, z grupą kontrolną, (badanie 1033IL/0030

i badanie 1033IL/0027) prowadzono w celu zbadania skuteczności anastrozolu w porównaniu z

tamoksyfenem w leczeniu pierwszego rzutu raka piersi miejscowo zaawansowanego lub z

przerzutami u pacjentek po menopauzie z potwierdzoną lub nieznaną obecnością receptorów dla

hormonów płciowych. Wszystkie 1 021 pacjentek randomizowano do grupy otrzymującej 1 mg

anastrozolu raz na dobę lub 20 mg tamoksyfenu raz na dobę. Pierwszorzędowymi punktami

końcowymi w obu badaniach były: czas do nawrotu guza, odsetek obiektywnych odpowiedzi guza

i bezpieczeństwo stosowania.

Pod względem pierwszorzędowych punktów końcowych w badaniu 1033IL/0030 wykazano, że

anastrozol miał znaczącą statystycznie przewagę nad tamoksyfenem w zakresie czasu do nawrotu

guza (wskaźnik hazardu [ang. hazard ratio – HR]) 1,42; 95% przedział ufności (ang. confidence

interval – CI) [1,11, 1,82]. Mediana czasu do wznowy wynosiła 11,1 i 5,6 miesięcy odpowiednio w

grupie anastrozolu i tamoksyfenu , (p=0,006), odsetek obiektywnych odpowiedzi guza był podobny

dla anastrozolu i tamoksyfenu. Badanie 1033IL/0027 wykazało, że w grupach anastrozolu i

tamoksyfenu uzyskano podobny odsetek obiektywnych odpowiedzi guza i czasu do nawrotu guza.

Wyniki drugorzędowych punktów końcowych potwierdziły wyniki pierwszorzędowych punktów

końcowych. Nieliczne zgony podczas leczenia w obu grupach badanych nie pozwalają wyciągnąć

wniosków na temat różnic w całkowitym przeżyciu.

Leczenie drugiego rzutu zaawansowanego raka piersi u pacjentek po menopauzie

Anastrozol był badany w dwóch badaniach klinicznych z grupą kontrolną (badanie 0004 i badanie

0005) u pacjentek po menopauzie z zaawansowanym rakiem piersi, u których nastąpił nawrót po

leczeniu tamoksyfenem zarówno zaawansowanego, jak i wczesnego raka piersi. Wszystkie 764

pacjentek randomizowano do otrzymania pojedynczej dawki dobowej 1 mg lub 10 mg anastrozolu

lub octanu megestrolu w dawce 40 mg cztery razy na dobę. Pierwszorzędowymi zmiennymi

skuteczności były czas do nawrotu i odsetek obiektywnych odpowiedzi. Odsetek dłuższych (więcej

niż 24 tygodnie) stabilizacji choroby, odsetek nawrotów i przeżyć również podlegały analizie. W

obu badaniach nie było znaczących różnic między sposobami leczenia w odniesieniu do

parametrów skuteczności.

Leczenie uzupełniające wczesnego raka piersi u pacjentek z potwierdzoną obecnością receptorów

dla hormonów płciowych

W dużym badaniu fazy III z udziałem 9 366 pacjentek po menopauzie z operacyjnym rakiem piersi

leczonych przez 5 lat wykazano statystycznie znamienną przewagę leczenia uzupełniającego

 8

anastrozolem nad leczeniem tamoksyfenem pod względem czasu przeżycia wolnego od choroby.

Jeszcze większą korzyść u chorych otrzymujących anastrozol w porównaniu z tamoksyfenem

obserwowano dla tego parametru w prospektywnej ocenie populacji pacjentek z potwierdzoną

obecnością receptorów dla hormonów płciowych.

Tabela 3 Zestawienie punktów końcowych w badaniu ATAC: analiza po zakończeniu 5-letniego

 okresu leczenia

Wartość p 0,2850 0,2838

Czas do nawrotu c 402 (12,9) 498 (16,0) 282 (10,8) 370 (14,2)

Wskaźnik hazardu 0,79 0,74

Dwustronny 95%

przedział ufności

0,70 do 0,90 0,64 do 0,87

Wartość p 0,0005 0,0002

Czas do wznowy

odległej d

324 (10,4) 375 (12,0) 226 (8,6) 265 (10,2)

Wskaźnik hazardu 0,86 0,84

Dwustronny 95%

przedział ufności

0,74 do 0,99 0,70 do 1,00

Wartość p 0,0427 0,0559

Pierwotny rak drugiej

piersi

35 (1,1) 59 (1,9) 26 (1,0) 54 (2,1)

Iloraz szans 0,59 0,47

Dwustronny 95%

przedział ufności

0,39 do 0,89 0,30 do 0,76

Wartość p 0,0131 0,0018

Całkowite przeżycie e

411 (13,2) 420 (13,5) 296 (11,3) 301 (11,6)

Współczynnik ryzyka 0,97 0,97

Punkty końcowe

dotyczące

skuteczności terapii

Liczba zdarzeń (częstość)

Populacja według

zamierzonego leczenia

(ang. intention-to-treat

– ITT)

Pacjentki z guzem z ekspresją

receptorów dla hormonów płciowych

anastrozol

(N=3 125)

tamoksyfen

(N=3 116)

anastrozol

(N=2 618)

tamoksyfen

(N=2 598)

Przeżycie wolne od

choroby a

575 (18,4) 651 (20,9) 424 (16,2) 497 (19,1)

Wskaźnik hazardu 0,87 0,83

Dwustronny 95%

przedział ufności

0,78 do 0,97 0,73 do 0,94

Wartość p 0,0127 0,0049

Przeżycie bez wznowy

odległej b

500 (16,0) 530 (17,0) 370 (14,1) 394 (15,2)

Wskaźnik hazardu 0,94 0,93

Dwustronny 95%

przedział ufności

0,83 do 1,06 0,80 do 1,07

 9

Dwustronny 95%

przedział ufności

0,85 do 1,12 0,83 do 1,14

Wartość p 0,7142 0,7339

a

Przeżycie wolne od choroby dotyczy wszystkich przypadków nawrotu choroby w postaci wznowy

miejscowej lub regionalnej, nowego guza drugiej piersi, wznowy odległej lub zgonu (niezależnie od

przyczyny).
b

Przeżycie wolne od wznowy dotyczy wystąpienia wznowy odległej lub zgonu (niezależnie od

przyczyny).
c

Czas do nawrotu choroby jest definiowany jako czas do wystąpienia wznowy miejscowej lub

regionalnej, nowego raka drugiej piersi, wznowy odległej lub zgonu z powodu raka piersi.
d

Czas do wznowy odległej jest definiowany jako czas do wystąpienia wznowy odległej lub zgonu z

powodu raka piersi.
e

Liczba chorych (%), które zmarły.

Jednoczesne podawanie anastrozolu i tamoksyfenu nie wykazało zwiększenia skuteczności w

porównaniu z samym tamoksyfenem, zarówno u wszystkich pacjentek, jak i u pacjentek z obecnością

receptora dla hormonu w guzie. Grupa leczona w ten sposób została wyłączona z badania.

W okresie obserwacji, którego mediana wynosiła 10 lat w wyniku długotrwałej obserwacji

porównawczej skutków leczenia anastrozolem i tamoksyfenem wykazano zgodność wyników z

poprzednimi analizami.

Leczenie uzupełniające wczesnego raka piersi u pacjentek z potwierdzoną obecnością receptorów dla

hormonów płciowych, które wcześniej były leczone tamoksyfenem w leczeniu uzupełniającym

W badaniu fazy III (Austrian Breast and Colorectal Cancer Study Group – ABCSG 8) z udziałem

2579 pacjentek po menopauzie z wczesnym rakiem piersi, u których stwierdzono w guzie obecność

receptora dla hormonu, i które zostały poddane zabiegowi chirurgicznemu z następczym

napromienianiem lub bez napromieniania, oraz które nie otrzymywały chemioterapii, zmiana leczenia

na anastrozol po wcześniejszym, 2-letnim leczeniu uzupełniającym tamoksyfenem wykazała

statystycznie znamienną przewagę pod względem czasu przeżycia wolnego od choroby, w

porównaniu z leczeniem tamoksyfenem, przy medianie okresu obserwacji 24 miesiące.

Tabela 4 Zestawienie punktów końcowych w badaniu ABCSG 8: analiza danych

Punkty końcowe

dotyczące

skuteczności terapii

Liczba zdarzeń (częstość)

anastrozol (N=1 297) tamoksyfen (N=1

282)

Przeżycie wolne od

choroby

65 (5,0) 93 (7,3)

Wskaźnik hazardu 0,67

Dwustronny 95%

przedział ufności

0,49 do 0,92

Wartość p 0,014

Czas do nawrotu

choroby

36 (2,8) 66 (5,1)

Wskaźnik hazardu 0,53

Dwustronny 95%

przedział ufności

0,35 do 0,79

Wartość p 0,002

 10

Czas do wznowy

odległej

22 (1,7) 41 (3,2)

Wskaźnik hazardu 0,52

Dwustronny 95%

przedział ufności

0,31 do 0,88

Wartość p 0,015

Pierwotny rak

drugiej piersi

7 (0,5) 15 (1,2)

Iloraz szans 0,46

Dwustronny 95%

przedział ufności

0,19 do 1,13

Wartość p 0,090

Przeżycie całkowite 43 (3,3) 45 (3,5)

Wskaźnik hazardu 0,96

Dwustronny 95%

przedział ufności

0,63 do 1,46

Wartość p 0,840

Dwa kolejne, podobne badania (GABG/ARNO 95 i ITA), z których w jednym pacjentki były

poddawane zarówno zabiegowi chirurgicznemu jak i chemioterapii, a także łączna analiza badań

ABCSG 8 i GABG/ARNO 95, potwierdziły te wyniki.

Profil bezpieczeństwa anastrozolu w tych trzech badaniach był zgodny z obserwowanym

wcześniej u pacjentek po menopauzie z wczesnym rakiem piersi, u których stwierdzono w

guzie obecność receptora dla hormonu.

Gęstość mineralna kości (ang. bone mineral density – BMD)

W badaniu klinicznym III/IV fazy (Badanie nad zastosowaniem anastrozolu z bisfosfonianami -

ryzedronianem [ang. Study of anastrozole with the bisphosphonate risedronate SABRE]), 234

kobiety po menopauzie z wczesnym rakiem piersi, z obecnością receptora dla hormonu w guzie, u

których zaplanowano leczenie anastrozolem w dawce 1 mg na dobę, zostały zakwalifikowane do

grupy małego, umiarkowanego lub dużego ryzyka, według występującego u nich ryzyka złamań

niskoenergetycznych. Pierwszorzędowym parametrem skuteczności była analiza gęstości masy

kostnej w odcinku lędźwiowym kręgosłupa, przeprowadzona metodą DEXA. Wszystkie pacjentki

otrzymywały witaminę D i wapń. Pacjentki w grupie małego ryzyka otrzymywały wyłącznie

anastrozol (N=42), pacjentki z grupy umiarkowanego ryzyka były randomizowane do leczenia

anastrozolem i ryzedronianem w dawce 35 mg, raz na tydzień (N=77) lub anastrozolem i placebo

(N=77), a pacjentki z grupy dużego ryzyka otrzymywały anastrozol i ryzedronian w dawce 35 mg,

raz na tydzień (N=38). Pierwszorzędowym punktem końcowym była zmiana gęstości kości w

odcinku lędźwiowym kręgosłupa, po 12 miesiącach w stosunku do wartości w chwili rozpoczęcia

badania.

Główna analiza po 12 miesiącach wykazała, że u pacjentek ze stwierdzonym wcześniej

umiarkowanym do dużego ryzykiem złamań niskoenergetycznych, otrzymujących anastrozol w

dawce 1 mg na dobę w połączeniu z ryzedronianem w dawce 35 mg, raz na tydzień, nie

wystąpiło zmniejszenie gęstości masy kostnej (oceniane w odcinku lędźwiowym kręgosłupa,

metodą DEXA).

Dodatkowo, nieznamienne statystycznie zmniejszenie BMD obserwowano w grupie małego

ryzyka otrzymującej tylko anastrozol w dawce 1 mg na dobę. Wyniki te były jednakowe dla

zmiany od początku badania BMD dla całej okolicy biodrowej, po 12 miesiącach, tj. drugiej

zmiennej służącej do oceny skuteczności.

 11

Wyniki badania dowodzą, że stosowanie bisfosfonianów można rozważyć u kobiet po menopauzie,

z wczesnym rakiem piersi, u których planowane jest leczenie anastrozolem, w leczeniu możliwej

demineralizacji kości.

Dzieci i młodzież

Anastrozol nie jest wskazany do stosowania u dzieci i młodzieży. Nie ustalono skuteczności w

badanej populacji dzieci i młodzieży (patrz poniżej). Liczba leczonych dzieci była zbyt mała, aby

można było wyciągnąć wiarygodne wnioski na temat bezpieczeństwa stosowania. Brak danych

dotyczących możliwego, odległego wpływu leczenia anastrozolem u dzieci i młodzieży (patrz

także punkt 5.3).

Europejska Agencja Leków uchyliła obowiązek dostarczenia wyników badań z anastrozolem w

jednej lub kilku podgrupach pacjentów pediatrycznych z niskim wzrostem, spowodowanym

niedoborem hormonu wzrostu (ang. growth hormone deficiency – GHD), testotoksykozą,

ginekomastią i zespołem McCune'a i Albrighta (patrz punkt 4.2).

Niski wzrost spowodowany niedoborem hormonu wzrostu

W wieloośrodkowym badaniu klinicznym z randomizacją, z podwójnie ślepą próbą, oceniono 52

chłopców z GHD, w okresie pokwitania (w wieku 11–16 lat włącznie) leczonych przez 12 do 36

miesięcy anastrozolem, w dawce 1 mg na dobę lub placebo jednocześnie z hormonem wzrostu.

Tylko 14 pacjentów otrzymujących anastrozol ukończyło 36 miesięczny okres badania.

Nie zaobserwowano różnicy znamiennej statystycznie w porównaniu do placebo dla takich

parametrów wzrostu, jak przewidywany wzrost docelowy, wzrost, wzrost w odniesieniu do

wskaźnika odchylenia standardowego (ang. Standard Deviation Score) i szybkość wzrostu. Brak

danych o końcowym wzroście. Chociaż liczba leczonych dzieci była zbyt mała, aby wyciągnąć

wiarygodne wnioski o bezpieczeństwie, w grupie anastrozolu w porównaniu do placebo odsetek

złamań był zwiększony i występował trend zmniejszenia gęstości mineralnej kości.

Testotoksykoza

W otwartym, nieporównawczym, wieloośrodkowym badaniu oceniono 14 pacjentów płci męskiej

(w wieku 2–9 lat) z rodzinnym przedwczesnym dojrzewaniem męskim, nazywanym także

testotoksykozą, leczonych jednocześnie anastrozolem i bikalutamidem. Celem pierwszorzędowym

badania była ocena skuteczności i bezpieczeństwa stosowania tego leczenia skojarzonego, w

okresie 12 miesięcy. Trzynastu na 14 włączonych pacjentów ukończyło 12 miesięcy leczenia

skojarzonego (jeden z pacjentów nie zgłosił się na wizytę kontrolną po zakończeniu badania). Nie

stwierdzono znaczącej różnicy we wskaźnikach wzrostu po 12 miesiącach leczenia, w odniesieniu

do wartości z okresu 6 miesięcy poprzedzających rozpoczęcie badania.

Badania nad ginekomastią

Badanie 0006 to randomizowane, wieloośrodkowe badanie z podwójnie ślepą próbą, z udziałem

82 chłopców w okresie dojrzewania (w wieku od 11 do 18 lat włącznie) z ginekomastią trwającą

dłużej niż 12 miesięcy, leczonych anastrozolem przez okres do 6 miesięcy, w dawce 1 mg na dobę

lub otrzymujących codziennie placebo. Nie stwierdzono istotnej statystycznie różnicy między

liczbą pacjentów, u których zmniejszenie całkowitej masy piersi wyniosło 50% lub więcej po 6

miesiącach leczenia, pomiędzy grupą leczoną anastrozolem i otrzymującą placebo.

Badanie 0001 to otwarte badanie nad właściwościami farmakokinetycznymi anastrozolu w dawce

1 mg na dobę, podawanej wielokrotnie, przeprowadzone z udziałem 36 chłopców w wieku

dojrzewania z ginekomastią trwającą krócej niż 12 miesięcy. Drugorzędowym celem było

zbadanie odsetka pacjentów, u których doszło do zmniejszenia wyliczonej łącznej objętości obu

piersi przynajmniej o 50% a także tolerancja przez pacjentów i bezpieczeństwo. U 56% (20/36)

chłopców, którzy ukończyli 6 miesięcy, zaobserwowano zmniejszenie łącznej objętości obu piersi

o 50% lub więcej.

Badanie zespołu McCune'a i Albrighta

 12

Badanie 0046 to międzynarodowe, wieloośrodkowe, otwarte, poznawcze badanie z udziałem 28

dziewcząt (w wieku od 2 do <10 lat) z zespołem McCune'a i Albrighta (ang. McCune-Albright

syndrome – MAS). Pierwszorzędowym celem było zbadanie skuteczności i bezpieczeństwa

anastrozolu w dawce 1 mg na dobę u pacjentów z MAS. Skuteczność badanego leczenia oceniano

na podstawie odsetka pacjentek spełniających wcześniej określone kryteria odnoszące się do

krwawień z dróg rodnych, wieku kostnego i szybkości wzrostu.

Nie stwierdzono znamiennej statystycznie zmiany częstości występowania krwawień w czasie

leczenia. Nie stwierdzono istotnych klinicznie zmian w skali Tannera, średniej objętości jajników

lub średniej objętości macicy. Nie stwierdzono statystycznie znamiennej zmiany wskaźnika

zwiększenia wieku kostnego w czasie leczenia w porównaniu do wartości tego wskaźnika w

momencie rozpoczęcia badania. Wskaźnik wzrostu (w cm/rok) był znacząco zmniejszony (p<0,05)

w 12. miesiącu w porównaniu okresu sprzed leczenia i w miesiącu 0, a także w okresie drugich 6

miesięcy (miesiące 7. do 12.).

5.2 Właściwości farmakokinetyczne

U kobiet po menopauzie właściwości farmakokinetyczne anastrozolu nie zależą od wieku.

Wchłanianie

Anastrozol wchłania się szybko z przewodu pokarmowego. Maksymalne stężenie w osoczu

występuje zwykle w ciągu 2 godzin od zażycia (na czczo).

Pokarm zmniejsza nieco szybkość wchłaniania, ale nie wpływa na stopień wchłaniania. Nie

wydaje się, aby niewielkie zmiany szybkości wchłaniania miały znaczący klinicznie wpływ na

stężenie anastrozolu w stanie stacjonarnym po podawaniu raz na dobę. Po siedmiu dawkach

dobowych stężenie anastrozolu w osoczu osiąga 90%–95% stężenia w stanie stacjonarnym i

kumulacja jest trzy- do czterokrotna. Brak danych świadczących, że właściwości

farmakokinetyczne anastrozolu zależą od dawki lub czasu podawania leku.

Dystrybucja

Anastrozol wiąże się z białkami osocza w 40%.

Metabolizm

U kobiet po menopauzie anastrozol jest w znacznym stopniu metabolizowany, mniej niż 10%

dawki jest wydalanie z moczem w postaci nie zmienionej w ciągu 72 godzin od zażycia.

Anastrozol ulega metabolizmowi na drodze N-dealkilacji, hydroksylacji i glukuronidacji.

Metabolity są wydalane głównie z moczem. Triazol, który jest głównym metabolitem

występującym w osoczu, nie hamuje aktywności aromatazy.

Eliminacja

Anastrozol jest wydalany powoli, a jego okres półtrwania w osoczu wynosi 40 do 50 godzin.

Zaburzenia czynności nerek lub wątroby

Klirens pozorny (CL/F) anastrozolu po podaniu doustnym miał wartość w przybliżeniu o 30%

mniejszą u ochotników ze stabilną marskością wątroby niż w grupie kontrolnej (badanie

1033IL/0014). Jednak, w innych badaniach, u ochotników z marskością wątroby stężenia

anastrozolu w osoczu były podobne do obserwowanych u zdrowych ochotników. Stężenia

anastrozolu w osoczu obserwowane podczas długoterminowych badań skuteczności u pacjentów z

zaburzeniami czynności wątroby były nieporównywalne z obserwowanymi u pacjentów bez

zaburzeń czynności wątroby.

Klirens pozorny (CL/F) anastrozolu po podaniu doustnym nie różnił się u ochotników z ciężką

niewydolnością nerek (GFR<30 ml/min) w badaniu 1033IL/0018 zgodnie z faktem, że anastrozol

jest eliminowany głównie przez metabolizm. Stężenia anastrozolu w osoczu obserwowane u

pacjentów z zaburzeniami czynności nerek w długotrwałych badaniach skuteczności były podobne

 13

do obserwowanych u zdrowych ochotników. Produkt leczniczy Egistrozol powinien być stosowany

ostrożnie u pacjentów z ciężkimi zaburzeniami czynności nerek (patrz punkty 4.2 i 4.4).

Dzieci i młodzież

U chłopców w okresie pokwitania (10 do 17 lat) z ginekomastią , anastrozol był szybko

wchłaniany, rozlegle dystrybuowany i wydalany powoli, z okresem półtrwania około 2 dni. Klirens

anastrozolu był mniejszy u dziewcząt (3 do 10 lat) niż u starszych chłopców, a ekspozycja większa.

U dziewcząt anastrozol był rozlegle dystrybuowany i wydalany powoli.

5.3 Przedkliniczne dane o bezpieczeństwie

Dane niekliniczne wynikające z konwencjonalnych badań farmakologicznych dotyczących

bezpieczeństwa, badań toksyczności po podaniu wielokrotnym, genotoksyczności, potencjalnego

działania rakotwórczego oraz toksycznego wpływu na rozród i rozwój potomstwa nie ujawniają

szczególnego zagrożenia dla człowieka.

Toksyczność ostra

W badaniach na zwierzętach toksyczność była obserwowana tylko po zastosowaniu dużych dawek.

W badaniach toksyczności ostrej u gryzoni mediana dawki śmiertelnej anastrozolu podawanego

doustnie wynosiła ponad 100 mg/kg mc. na dobę, a podawanego dootrzewnowo 50 mg/kg mc. na

dobę. W badaniach toksyczności ostrej na psach mediana doustnej śmiertelnej dawki wynosiła

ponad 45 mg/kg mc. na dobę.

Toksyczność przewlekła

W badaniach na zwierzętach toksyczność była obserwowana tylko po zastosowaniu dużych dawek.

Badanie toksyczności po podaniu wielokrotnych dawek anastrozolu przeprowadzono na szczurach

i psach. Nie ustalono granicznego poziomu nie powodującego działań toksycznych. Objawy

występujące po dawkach małych (1 mg/kg mc. na dobę) i średnich (u psów 3 mg/kg mc. na dobę, u

szczurów 5 mg/kg mc. na dobę) były związane z właściwościami farmakologicznymi anastrozolu

lub indukowaniem enzymów. Po podaniu produktu w podanych wyżej dawkach nie obserwowano

istotnej toksyczności i zmian zwyrodnieniowych.

Mutagenność

W badaniach toksycznego wpływu na materiał genetyczny wykazano, że anastrozol nie działa

mutagennie lub klastogennie.

Wpływ na rozród

W badaniu nad wpływem na płodność, samcom szczura, odstawionym od karmienia przez samice,

podawano doustnie, w wodzie do picia 50 lub 400 mg/l anastrozolu przez 10 tygodni. Średnie

zmierzone stężenie w osoczu wynosiło odpowiednio 44,4 (±14,7) ng/ml i 165 (±90) ng/ml.

Wskaźniki łączenia się w pary były niekorzystne w grupach obu dawek, podczas gdy zmniejszenie

płodności było wyraźne tylko w grupie otrzymującej dawkę 400 mg/l. Zmniejszenie było

przemijające, a wszystkie parametry dotyczące łączenia się w pary i płodności były podobne jak

wartości w grupie kontrolnej po okresie 9 tygodni od zakończenia podawania anastrozolu.

Doustne podawanie anastrozolu samicom szczurów w dawce do 1,0 mg/kg mc. na dobę

powodowało znaczącą niepłodność a po dawce przynajmniej 0,02 mg/kg mc. na dobę

zwiększoną utratę zarodków. Działania te obserwowano po dawkach istotnych klinicznie. Nie

można wykluczyć wpływu u ludzi. Działania te były zależne od farmakologicznych

właściwości leku i całkowicie ustępowały po 5 tygodniach od przerwania stosowania

anastrozolu.

Doustne podawanie anastrozolu ciężarnym szczurom w dawce do 1,0 mg/kg mc. na dobę i

królikom w dawce do 0,2 mg/kg mc. na dobę nie wywoływało zmian teratogennych.

Zaobserwowane zmiany, takie jak nadmierne powiększenie się łożyska u szczurów i poronienie u

królików, były związane z właściwościami farmakologicznymi produktu leczniczego.

 14

Przeżycie u potomstwa szczurów, którym podawano anastrozol w dawce co najmniej 0,02 mg/kg mc.

na dobę począwszy od 17. dnia ciąży do 22. dnia po porodzie, było zagrożone w związku z działaniem

farmakologicznym anastrozolu w trakcie porodu.

W pierwszym pokoleniu potomstwa matek szczurów, którym podawano anastrozol, nie

zaobserwowano działań niepożądanych w postaci zaburzeń zachowania lub zaburzenia zdolności

rozrodczych.

Rakotwórczość

Wyniki dwuletnich badań rakotwórczości na szczurach wykazują zwiększenie częstości

występowania nowotworów wątroby i polipów śluzówki macicy u samic oraz gruczolaków

tarczycy u samców tylko po zastosowaniu dużych dawek (25 mg/kg mc. na dobę). Zmiany te

wystąpiły po dawkach 100-krotnie większych niż dawki lecznicze stosowane u ludzi i dlatego

uważa się, że nie mają one znaczenia klinicznego u ludzi.

W dwuletnich badaniach rakotwórczości na myszach stwierdzono indukcję łagodnych nowotworów

jajnika i zmianę częstości występowania nowotworów tkanki limfatycznej (rzadziej obserwowano

u samic mięsaki histiocytarne, ale jednocześnie wykazano zwiększenie liczby zgonów z powodu

chłoniaków). Uznano, że zmiany te są specyficznym dla myszy skutkiem zahamowania aromatazy i

nie mają znaczenia klinicznego dla stosowania produktu leczniczego u ludzi.

6. DANE FARMACEUTYCZNE

6.1 Wykaz substancji pomocniczych

Rdzeń tabletki

Laktoza jednowodna

Karboksymetyloskrobia sodowa (typ A)

Powidon (K31) (E1201)

Magnezu stearynian (E572)

Otoczka

Makrogol 400

Hypromeloza (E464)

Tytanu dwutlenek (E171)

6.2 Niezgodności farmaceutyczne

Nie dotyczy.

6.3 Okres ważności

4 lata.

6.4 Specjalne środki ostrożności podczas przechowywania

Brak specjalnych zaleceń dotyczących przechowywania produktu leczniczego.

6.5 Rodzaj i zawartość opakowania

Tekturowe pudełka zawierające blistry z PVC/PE/PVDC/Aluminium po 10, 14, 20, 28, 30, 50, 56, 60,

84, 90, 98, 100 i 300 tabletek oraz blistry z przeznaczeniem szpitalnym (PVC/PE/PVDC/Aluminium)

zawierające 28, 50, 84, 98, 300 i 500 tabletek.

Nie wszystkie wielkości opakowań muszą znajdować się w obrocie.

6.6 Specjalne środki ostrożności dotyczące usuwania

 15

Wszelkie niewykorzystane resztki produktu leczniczego lub jego odpady należy usunąć zgodnie z

lokalnymi przepisami.

7. PODMIOT ODPOWIEDZIALNY POSIADAJĄCY POZWOLENIE NA

DOPUSZCZENIE DO OBROTU

Egis Pharmaceuticals PLC

1106 Keresztúri út 30-38.

Budapest

Węgry

8. NUMER(-Y) POZWOLENIA(Ń) NA DOPUSZCZENIE DO OBROTU

Pozwolenie nr 14251

9. DATA WYDANIA PIERWSZEGO POZWOLENIA NA DOPUSZCZENIE DO

OBROTU / DATA PRZEDŁUŻENIA POZWOLENIA

Data wydania pierwszego pozwolenia na dopuszczenie do obrotu: 12.12.2007

Data ostatniego przedłużenia pozwolenia: 9.01.2013

10. DATA ZATWIERDZENIA LUB CZĘŚCIOWEJ ZMIANY TEKSTU

CHARAKTERYSTYKI PRODUKTU LECZNICZEGO

 01.07.2025

