

PREDOPTIC

Geolab Indústria Farmacêutica S/A
10mg/mL (1,0%)
Suspensão Oftálmica

MODELO DE BULA PARA O PROFISSIONAL DA SAÚDE

Esta bula é continuamente atualizada. Favor proceder a sua leitura antes de utilizar o medicamento.

Predoptic acetato de prednisolona

FORMA FARMACÊUTICA E APRESENTAÇÃO:

Suspensão oftálmica de 10mg/mL (1,0%): Embalagem contendo 1 frasco goteador com 5mL.

USO OFTÁLMICO

USO ADULTO

COMPOSIÇÃO

Cada mL (22 gotas) da suspensão oftálmica contém:

acetato de prednisolona.....10mg

Excipientes: fosfato de sódio monobásico, fosfato de sódio dibásico, sulfato de sódio, ácido clorídrico, polissorbato 80, thimerosol, hipromelose, cloreto de benzalcônio e água purificada.

1. INDICAÇÕES

Predoptic é indicado para o tratamento das inflamações da conjuntiva bulbar e palpebral e das inflamações da córnea e segmento anterior do globo, suscetíveis a esteróides.

2. RESULTADOS DE EFICÁCIA

Em um estudo controlado duplo cego de seis semanas com 103 pacientes, os resultados indicaram que a prednisolona foi o tratamento mais eficaz na redução dos sinais clínicos de inflamação e sintomas dos pacientes. Também foi o tratamento mais tolerado.¹

¹Smerdon DL, Hung SO, & Akingbehin T: Double-blind controlled trial to compare anti-inflammatory effects of tolmetin 2%, prednisolone 0.5%, and placebo in post-cataract extraction eyes. Br J Ophthalmol 1986; 70:761-763

3. CARACTERÍSTICAS FARMACOLÓGICAS

Farmacodinâmica

Mecanismo de ação

Predoptic contém o acetato de prednisolona, glicocorticóide sintético, que apresenta 3 a 5 vezes a potência anti-inflamatória da hidrocortisona. Os glicocorticóides inibem o edema, a deposição da fibrina, a dilatação capilar e a migração fagocítica da resposta inflamatória aguda, bem como a proliferação capilar, depósito de colágeno e formação de cicatriz.

Farmacocinética

Após uma dose única tópica ocular de 30µL de suspensão de acetato de prednisolona a 1% em olhos de coelhos, o acetato de prednisolona foi rapidamente absorvido no humor aquoso, humor vítreo e plasma, com concentrações do humor aquoso de pico (C_{max}) ocorrendo dentro de 1 hora. No humor aquoso e humor vítreo, o acetato de prednisolona foi extensivamente convertido em prednisolona e no plasma em prednisolona e prednisona. As concentrações de prednisolona no humor vítreo foram muito menores do que aquelas em humor aquoso.

Houve uma absorção mínima no olho contralateral (não medicado) após a administração da suspensão de 1% de acetato de prednisolona.

4. CONTRAINDICAÇÕES

Predoptic é contraindicado para pacientes que apresentam alergia a qualquer um dos componentes da sua fórmula.

Predoptic é contraindicado em doenças virais da córnea e conjuntiva, como herpes simplex superficial (ou epitelial), ceratite (dendrítica), vaccínia, varicela, doenças fúngicas do olho e infecções causadas por micobactérias como a tuberculose ocular.

5. ADVERTÊNCIAS E PRECAUÇÕES

Soluções/suspensões oculares contendo corticosteroides não devem ser usadas por mais de 10 dias exceto se monitorado por oftalmologista. O uso prolongado de corticosteroides tópicos pode provocar o aumento da pressão intraocular em certos pacientes, o que pode ocasionar dano ao nervo óptico e falhas no campo visual. É aconselhável a monitorização frequente da pressão intraocular.

O uso prolongado de corticosteroides também pode resultar na formação de catarata subcapsular posterior.

Nas doenças que causam afinamento de córnea, podem ocorrer perfurações com o uso de esteroides tópicos. Infecções agudas oculares não tratadas podem ser mascaradas ou ter sua atividade aumentada pela presença de medicamento esteroide.

O uso prolongado pode também suprimir a resposta imune do hospedeiro e, portanto, aumentar o risco de uma infecção ocular secundária. O uso de esteroides intraoculares podem exacerbar a gravidade de muitas infecções virais do olho (incluindo herpes simplex). O uso de medicação esteroide em presença de herpes simplex requer precaução e deve ser acompanhado de frequentes exames com microscópio com lâmpada de fenda.

Como tem sido relatado o aparecimento de infecções fúngicas com o uso prolongado de esteroides tópicos, deve-se suspeitar de invasões fúngicas em qualquer ulceração da córnea, quando o esteroide foi usado ou está em uso. A cultura de fungos deve ser realizada quando apropriado.

O uso de esteroides após cirurgia de catarata pode retardar a cicatrização e aumentar a incidência de sangramento.

Deve ser considerada a possibilidade de supressão da adrenal com o uso prolongado e frequente de altas doses de esteroides tópicos, especialmente em recém-nascidos e crianças.

Predoptic contém metabissulfito de sódio, um sulfito que pode causar reações alérgicas, incluindo sintomas anafiláticos e episódios severos ou menos severos de asma. Sensibilidade ao sulfito é mais frequente em pacientes asmáticos.

Gravidez e Lactação

Não há estudos adequados, bem controlados em mulheres grávidas, portanto este produto deve ser usado com cautela durante a gravidez e somente se o potencial de benefícios superar o possível risco para o feto.

Anormalidades no desenvolvimento fetal tem sido associado com a administração de corticosteroides em animais.

Não se sabe se a administração tópica de **Predoptic** pode resultar em absorção sistêmica e ser excretada no leite humano. Portanto não é recomendado o uso desse produto em mulheres que estejam amamentando.

Este medicamento não deve ser utilizado por mulheres grávidas sem orientação médica ou do cirurgião-dentista.

Pacientes pediátricos

Produto de uso exclusivo em adultos. O uso em crianças representa risco à saúde.

Não há estudos adequados, bem controlados em pacientes pediátricos.

Pacientes idosos

Não existem restrições de uso em pacientes idosos. A posologia é a mesma que a recomendada para as outras faixas etárias.

Pacientes que utilizam lentes de contato

Predoptic não deve ser aplicado durante o uso de lentes de contato gelatinosas ou hidrofílicas, pois o cloreto de benzalcônio presente na fórmula pode ser absorvido pelas lentes. Por este motivo, os pacientes devem ser instruídos a retirar as lentes antes da aplicação do colírio e aguardar pelo menos 15 minutos para recolocá-las após a administração de **Predoptic**.

Interferência na capacidade de dirigir veículos e operar máquinas

Assim como qualquer tratamento tópico ocular, caso ocorra borramento da visão após a instilação, o paciente deve aguardar que a visão retorne ao normal antes de dirigir veículos ou operar máquinas.

6. INTERAÇÕES MEDICAMENTOSAS

Não são conhecidas interações com outros medicamentos.

7. CUIDADOS DE ARMAZENAMENTO DO MEDICAMENTO

Predoptic deve ser mantido em temperatura ambiente (15°C a 30°C), protegido da luz e umidade.

Manter o frasco na posição vertical.

O prazo de validade é de 24 meses.

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.

Predoptic apresenta-se como uma suspensão oftálmica estéril branca e homogênea.

Antes de usar, observe o aspecto do medicamento.

TODO MEDICAMENTO DEVE SER MANTIDO FORA DO ALCANCE DAS CRIANÇAS.

8. POSOLOGIA E MODO DE USAR

A suspensão já vem pronta para uso. **Agite bem o frasco antes de usar.** Este medicamento é de uso tópico ocular. Não encoste a ponta do frasco nos olhos, nos dedos e em outra superfície qualquer, para evitar a contaminação do frasco e do colírio. O uso do frasco por mais de uma pessoa pode espalhar a infecção.

A dose usual é de 1 a 2 gota(s) aplicada(s) no(s) olho(s) afetado(s), duas a quatro vezes por dia.

Durante as 24 a 48 horas iniciais, a posologia pode ser aumentada para 2 gotas a cada hora. Deve ser tomado cuidado a fim de não descontinuar prematuramente o tratamento. O uso do produto não deve ser interrompido abruptamente, mas a dose deve ser reduzida gradualmente, conforme orientação médica.

9. REAÇÕES ADVERSAS

Como acontece com qualquer medicamento, podem ocorrer reações indesejáveis com a aplicação de **Predoptic** suspensão oftálmica. As reações adversas oculares mais comumente com **Predoptic** foram: aumento da pressão intraocular, catarata subcapsular, perfuração da córnea ou esclera, infecção ocular (incluindo infecções bacterianas,

fúngicas e virais), irritação ocular, visão borrada, distúrbios visuais, midríase. Também ocorreram reações adversas não relacionadas as oculares, como hipersensibilidade, urticária, dor de cabeça, prurido na pele, rash cutâneo e disgeusia.

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

Em geral, superdoses não provocam problemas agudos. Se acidentalmente for ingerido, deve-se beber bastante líquido para diluir e procurar orientação médica.

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

VENDA SOB PRESCRIÇÃO MÉDICA

N.º do lote, Data de Fabricação e Prazo de Validade: VIDE CARTUCHO.

Registro M.S. nº 1.5423.0189

Farm. Resp.: Rafaella C. A. Chimiti - CRF-GO nº 4262

GeoLab Indústria Farmacêutica S/A

CNPJ: 03.485.572/0001-04

VP. 1B QD.08-B MÓDULOS 01 A 08 - DAIA - ANÁPOLIS – GO

www.geolab.com.br

Indústria Brasileira

SAC: 0800 701 6080

Esta bula foi atualizada conforme Bula Padrão aprovada pela Anvisa em 19/05/2014.

Anexo B
Histórico de Alteração para a Bula

Dados da submissão eletrônica			Dados da petição/Notificação que altera a bula				Dados das alterações de bulas		
Data do expediente	Número expediente	Assunto	Data do expediente	Número expediente	Assunto	Data da Aprovação	Itens de bula	Versões (VP/VPS)	Apresentações relacionadas
09/09/2013	0756081/13-8	10457 - SIMILAR - Inclusão Inicial de Texto de Bula – RDC 60/12	09/09/2013	0756081/13-8	10457 - SIMILAR - Inclusão Inicial de Texto de Bula – RDC 60/12	09/09/2013	Versão Inicial	VPS	10MG/ML SUS P OFT CT FR PLAS OPC GOT X 5ML
14/08/2014	-	10450 - SIMILAR – Notificação de Alteração de Texto de Bula – RDC 60/12	-	-	10450 - SIMILAR – Notificação de Alteração de Texto de Bula – RDC 60/12	-	5. Advertências e Precauções	VPS	10MG/ML SUS P OFT CT FR PLAS OPC GOT X 5ML