

Decnazol

Pharlab Indústria Farmacêutica S.A.

Comprimido

1000 mg

DECNAZOL

secnidazol

APRESENTAÇÕES

Comprimidos de 1000 mg em embalagens contendo 2 e 500 comprimidos.

USO ORAL

USO ADULTO

COMPOSIÇÃO

Cada comprimido contém 1000 mg de secnidazol.

Excipientes: dióxido de silício, celulose microcristalina, croscarmelose sódica e estearato de magnésio.

INFORMAÇÕES TÉCNICAS AOS PROFISSIONAIS DE SAÚDE

1. INDICAÇÕES

Este medicamento é destinado ao tratamento de: giardíase; amebíase intestinal sob todas as formas; amebíase hepática; tricomoníase.

2. RESULTADOS DE EFICÁCIA

A eficácia de secnidazol pode ser confirmada na revisão bibliográfica que Gillis e Wiseman publicaram, mostrando que os índices de cura clínica e laboratorial de pacientes com amebíase e giardíase, com dose única de secnidazol, se apresentou entre 80% e 100%. Os pacientes portadores de amebíase hepática responderam muito bem ao tratamento com secnidazol por 5 a 7 dias. Pacientes com Trichomoníase urogenital, após tratamento com dose única de secnidazol, erradicaram-na.

Di Prisco et al. em seu estudo com 70 crianças entre 2 e 11 anos de idade, portadoras de giardíase, mostrou que a cura clínica com dose única de secnidazol foi de 95% com uma importante diminuição de sintomas gastrintestinais e a cura laboratorial foi de 98%, com as observações de que uma única dose de secnidazol se mostrou segura, eficaz e bem tolerada.

Simoes M. et al. comprovou a eficácia de secnidazol em 53 crianças com quadro assintomático de giardíase e/ou amebíase. A eficácia de secnidazol contra a giardíase foi de 100% e 95,45% contra amebíase.

Outro artigo que comprova a eficácia é o de Navarro P. et Al. (3) em seu estudo de vigilância clínica e epidemiológica, envolvendo 46 pacientes portadores de giardíase e amebíase que foram tratados com secnidazol, consequentemente todos se apresentaram tratados eficazmente.

Videau D. et al. em seu estudo envolvendo 140 pacientes portadoras de tricomoníase urogenital e tratadas com secnidazol, comprovou que após tratamento, 97% das pacientes se curaram e a droga foi muito bem tolerada.

3. CARACTERÍSTICAS FARMACOLÓGICAS

Propriedades farmacodinâmicas

O secnidazol, princípio ativo de DECNAZOL, é um derivado sintético da série dos nitro-imidazóis, dotado de atividade parasiticida.

Propriedades farmacocinéticas

As concentrações plasmáticas máximas são alcançadas na 3ª hora após a administração em dose única de 2 g de secnidazol, na forma de 4 comprimidos de 500 mg, ou de 2 comprimidos de 1000 mg. A meia vida plasmática é em torno de 25 horas. A eliminação, essencialmente urinária, é lenta (cerca de 50% da dose administrada é excretada em 120 horas). O secnidazol atravessa a barreira placentária e é excretado no leite materno.

4. CONTRAINDICAÇÕES

Este medicamento é contraindicado em casos de:

- hipersensibilidade aos derivados imidazólicos ou a qualquer componente do produto (vide Reações Adversas);
- suspeita de gravidez e nos três primeiros meses desta;
- aleitamento.

Não há contraindicação relativa a faixas etárias.

Categoria de risco de gravidez (1º trimestre gestacional): D - Este medicamento não deve ser utilizado por mulheres grávidas sem orientação médica ou do cirurgião-dentista. Informe imediatamente seu médico ou cirurgião-dentista em caso de suspeita de gravidez.

5. ADVERTÊNCIAS E PRECAUÇÕES

As parasitoses intestinais são amplamente difundidas em crianças e adultos de todas as classes sociais. Para evitá-las deve-se:

- a) lavar as mãos antes de comer e após defecar;
- b) comer de preferência alimentos cozidos;
- c) beber água filtrada ou esfriada após fervura;
- d) manter as unhas cortadas;
- e) conservar os alimentos longe de insetos;
- f) comer de preferência verduras frescas e lavadas em água corrente;
- g) evitar andar descalço e não pisar nem nadar em águas paradas.

Observando estas recomendações, pode-se evitar que as parasitoses intestinais atinjam a família.

Deve-se evitar a ingestão de bebidas alcoólicas durante o tratamento com DECNAZOL e até 4 dias após o seu término.

Gravidez e lactação

O médico deve ser informado da ocorrência de gravidez durante ou após o tratamento com DECNAZOL e se a paciente estiver amamentado. O DECNAZOL **não deve ser** utilizado em caso de suspeita de gravidez, nos três primeiros meses desta e durante a amamentação.

Categoria de risco na gravidez (2º e 3º trimestre gestacional): C - Este medicamento não deve ser utilizado por mulheres grávidas sem orientação médica ou do cirurgião-dentista.

Populações especiais

Pacientes idosos

Não há advertências e recomendações especiais sobre o uso adequado desse medicamento em pacientes idosos.

Outros grupos

Recomenda-se também evitar a administração de SECNIDAL aos pacientes com antecedentes de discrasia sanguínea e distúrbios neurológicos.

6. INTERAÇÕES MEDICAMENTOSAS

- medicamento-medicamento

Associações desaconselháveis:

- dissulfiram: risco de surto delirante, estado confusional;

Evitar a ingestão de medicamentos contendo álcool durante o tratamento com secnidazol.

Associações que necessitam precaução de uso:

- anticoagulantes orais (descrito com a varfarina): aumento do efeito anticoagulante e do risco de sangramento por diminuição do metabolismo do fígado.

Recomendam-se controles frequentes da taxa de protrombina e adaptação posológica dos anticoagulantes orais durante o tratamento com secnidazol e até 8 dias após o seu término.

- medicamento-substância química, com destaque para o álcool

Associações desaconselháveis:

Álcool: calor, vermelhidão, vômito, taquicardia.

Deve-se evitar a ingestão de bebidas alcoólicas durante o tratamento com DECNAZOL e por até 4 dias após o seu término.

- medicamento-exame laboratorial e não laboratorial

- discrasias sanguíneas caracterizadas por anormalidades hematológicas podem ser identificadas com o uso de secnidazol;

- secnidazol pode acarretar a elevação de ureias nitrogenadas

7. CUIDADOS DE ARMAZENAMENTO DO MEDICAMENTO

DECNAZOL comprimidos deve ser conservado em temperatura ambiente (entre 15° e 30°C), protegido da luz e umidade.

O prazo de validade de DECNAZOL é de 24 meses a partir da data de fabricação.

Número de lote e datas de fabricação e validade: vide embalagem.

Não use medicamento com o prazo de validade vencido. Guarde-o em sua embalagem original.

Comprimido oblongo, sulcado, ligeiramente amarelado, isento de material estranho

Antes de usar, observe o aspecto do medicamento.

Todo medicamento deve ser mantido fora do alcance das crianças.

8. POSOLOGIA E MODO DE USAR

DECNAZOL deve ser administrado com líquido, por via oral, em uma das refeições, preferencialmente à noite, após o jantar.

INDICAÇÕES	ADULTOS
Tricomoniase	Dose única de 2 comprimidos de 1000 mg (2000mg); a mesma dose é recomendada para o cônjuge.
Amebíase intestinal e giardíase	2 comprimidos de 1000 mg (2000 mg), em dose única.
Amebíase hepática	1,5 g/dia a 2,0 g/dia durante 5 a 7 dias

Não há estudos dos efeitos de DECNAZOL administrado por vias não recomendadas. Portanto, por segurança e para garantir a eficácia deste medicamento, a administração deve ser somente por via oral.

Este medicamento não deve ser partido ou mastigado.

9. REAÇÕES ADVERSAS

Reação muito comum ($> 1/10$).

Reação comum ($> 1/100$ e $\leq 1/10$).

Reação incomum ($> 1/1.000$ e $\leq 1/100$).

Reação rara ($> 1/10.000$ e $\leq 1/1.000$).

Reação muito rara ($\leq 1/10.000$).

Reações de hipersensibilidade (febre, eritema, urticária, angioedema e reação anafilática) (vide “Contraindicação”).

Podem ocorrer raramente reações desagradáveis como:

- distúrbios digestivos: náuseas, gastralgia, alteração do paladar (gosto metálico), glossites e estomatites;
- erupções urticariformes;
- leucopenia moderada, reversível com a suspensão do tratamento;

Podem ocorrer muito raramente: vertigens, fenômenos de incoordenação e ataxia, parestesias, polineurites sensitivomotoras.

Em casos de eventos adversos, notifique ao Sistema de Notificações em Vigilância Sanitária - NOTIVISA, disponível em www.anvisa.gov.br/hotsite/notivisa/index.htm, ou para a Vigilância Sanitária Estadual ou Municipal.

10. SUPERDOSE

Neste caso, realizar lavagem gástrica o mais precocemente possível e instituir tratamento sintomático de acordo com o necessário.

Em caso de intoxicação ligue para 0800 722 6001, se você precisar de mais orientações.

DIZERES LEGAIS

M.S. 1.4107.0040

Farm. Resp.: Domingos J. S. Iannotti - CRF/MG-10645

Pharlab Indústria Farmacêutica S.A.
Rua São Francisco, 1300 - Américo Silva
CEP 35590-000 - Lagoa da Prata - MG
CNPJ 02.501.297/0001-02
Indústria Brasileira

SAC: 0800 0373322

www.pharlab.com.br

Venda sob prescrição médica.

DECNAZOL

HISTÓRICO DE ALTERAÇÃO PARA A BULA

Número do expediente	Nome do assunto	Data da notificação/petição	Data de aprovação da petição	Itens alterados	Versões	Apresentações relacionadas
Gerado no momento do peticionamento	SIMILAR - Inclusão Inicial de Texto de Bula - RDC 60/12	31/07/2014	Não se aplica	Notificação da versão inicial de texto de bula contemplando os itens mencionados na RDC 47/2009, de acordo com a bula padrão submetida em 25/06/2014.	VP / VPS	Comprimidos de 1000mg