

CHARAKTERYSTYKA PRODUKTU LECZNICZEGO

1. NAZWA PRODUKTU LECZNICZEGO

FITOLIZYNA, 3,36g/5g, pasta doustna

2. SKŁAD JAKOŚCIOWY I ILOŚCIOWY

2.1. Opis ogólny

Wyciąg zagęszczony otrzymywany jest przez ekstrakcję 45 % etanolem mieszaniny rozdrobnionych ziół (korzeń pietruszki; nasiona kozieradki; ziele rdestu ptasiego; kłącze perzu; liść brzozy; ziele skrzypu; korzeń lubczyka; łuski cebuli; ziele nawłoci

2.2. Skład jakościowy i ilościowy

5 g produktu zawiera:

Substancja czynna: *Extractum compositum* (1:1,3-1,6) ex:

Agropyri rhizomate 12,5 cz.,

Allii cepae squama 5,0 cz.,

Betulae folio 10,0 cz.,

Foenugraeci semine 15,0 cz.,

Petroselini radice 17,5 cz.,

Solidaginis herba 5,0 cz.,

Equiseti herba 10,0 cz.,

Levistici radice 10,0 cz.,

Polygoni avicularis herba 15,0 cz. – 3,36 g

ekstrahent – etanol 45% (v/v)

Produkt zawiera nie więcej niż 4% (v/v) etanolu.

Pełny wykaz substancji pomocniczych, patrz punkt 6.1.

3. POSTAĆ FARMACEUTYCZNA

Pasta doustna.

4. SZCZEGÓŁOWE DANE KLINICZNE

Tradycyjny produkt leczniczy roślinny do stosowania w określonych wskazaniach wynikających wyłącznie z długiego okresu stosowania.

4.1. Wskazania do stosowania

Tradycyjny produkt leczniczy roślinny stosowany pomocniczo w zakażeniach i stanach zapalnych dróg moczowych, w kamicy dróg moczowych (w drobnych złożach, tzw. piasku nerkowym) oraz profilaktycznie w kamicy nerkowej.

4.2. Dawkowanie i sposób podawania

Dorośli: 3 – 4 razy na dobę pić po 1 łyżeczce (ok. 5 g) pasty rozpuszczonej w ½ szklanki ciepłej, przegotowanej wody.

Dzieci i młodzież: Brak dostępnych danych.

4.3. Przeciwwskazania

Nadwrażliwość na składniki preparatu, niewydolność nerek, niewydolność serca. Uczulenie na którykolwiek ze składników.

4.4. Specjalne ostrzeżenia i środki ostrożności dotyczące stosowania

Nie stosować preparatu u pacjentów, u których występują obrzęki spowodowane niewydolnością serca lub nerek.

Produkt leczniczy zawiera nie więcej niż 4% (v/v) etanolu tj. nie więcej niż 200 mg etanolu w dawce jednorazowej, co odpowiada ilości nie większej niż 5 ml piwa lub 2 ml wina. Może być szkodliwy dla osób cierpiących na chorobę alkoholową. Zawartość etanolu należy wziąć pod uwagę przy stosowaniu u kobiet w ciąży i karmiących piersią, u dzieci oraz u osób z chorobami wątroby i padaczką.

Jeśli objawy nasila się, nie ustąpią lub towarzyszyć im będzie gorączka, ból i trudności w oddawaniu moczu lub obecność krwi w moczu, należy niezwłocznie skontaktować się z lekarzem.

Podczas stosowania leku zaleca się przyjmowanie dużej ilości płynów.

4.5. Interakcje z innymi produktami leczniczymi i inne rodzaje interakcji

Dotychczas nie stwierdzono.

W związku z działaniem moczopędnym należy brać pod uwagę szybszą eliminację innych równocześnie stosowanych leków.

FITOLIZYNA może nasilać działanie doustnych leków przeciwzakrzepowych (w tym niesteroidowych leków przeciwzapalnych), leków hipoglikemizujących, soli litu, inhibitorów monoaminooksydazy, może przedłużać działanie pentobarbitalu, amionopiryny i paracetamolu, oraz może hamować wchłanianie β -karotenu, α -tokoferolu, cholesterolu i leków w jelicie cienkim.

4.6. Wpływ na płodność, ciążę i laktację

Ze względu na brak danych dotyczących genotoksycznego działania składników preparatu nie zaleca się jego stosowania w tym okresie.

Preparat może być użyty, gdy w opinii lekarza prowadzącego korzyść dla matki jest większa niż potencjalne ryzyko dla płodu.

4.7. Wpływ na zdolność prowadzenia pojazdów i obsługiwanie maszyn

Brak danych dotyczących wpływu leku FITOLIZYNA na zdolność prowadzenia pojazdów mechanicznych i obsługiwanie urządzeń mechanicznych w ruchu, należy jednak uwzględnić niewielką zawartość etanolu w produkcie. Dawka jednorazowa odpowiada ilości nie większej niż 5 ml piwa lub 2 ml wina.

4.8. Działania niepożądane

Dotychczas nie stwierdzono.

Należy liczyć się z możliwością nadwrażliwości na promienie UV.

4.9. Przedawkowanie

Dotychczas nie odnotowano przypadków przedawkowania.

5. WŁAŚCIWOŚCI FARMAKOLOGICZNE

5.1. Właściwości farmakodynamiczne

Nie badano.

5.2. Właściwości farmakokinetyczne

Preparat złożony, brak wyników badań farmakokinetycznych.

5.3. Przedkliniczne dane o bezpieczeństwie

Brak danych przedklinicznych farmakologicznych i toksykologicznych na zwierzętach dla leku FITOLIZYNA. Lek jest stosowany od kilkudziesięciu lat u ludzi.

6. DANE FARMACEUTYCZNE

6.1. Wykaz substancji pomocniczych

Glicerol 99,5%, Agar, Etylu parahydroksybenzoesan (Nipagina A), Skrobia pszeniczna, Olejek szalwiowy, Olejek miętowy, Olejek pomarańczowy, Olejek sosnowy, Wanilina, Woda oczyszczona.

6.2. Niezgodności farmaceutyczne

Nie stwierdzono.

6.3. Okres ważności

3 lata od daty produkcji.

6.4. Specjalne środki ostrożności podczas przechowywania

Przechowywać w zamkniętych opakowaniach, w temperaturze nie wyższej niż 25°C. Przechowywać w miejscu niedostępnym i niewidocznym dla dzieci. Nie stosować po upływie terminu ważności.

6.5. Rodzaj i zawartość opakowania

Opakowanie bezpośrednie stanowi tuba aluminiowa, zawierająca nie mniej niż 100 g preparatu. Opakowaniem zewnętrznym jest kartonowe pudełko.

6.6. Specjalne środki ostrożności dotyczące usuwania jego pozostałości

Brak szczególnych wymagań.

7. PODMIOT ODPOWIEDZIALNY POSIADAJĄCY POZWOLENIE NA DOPUSZCZENIE DO OBROTU

Polska
Herbapol Warszawa Sp. z o.o.
05-800 Pruszków, ul. Ołówkowa 54
tel.: (22) 738 13 00

8. NUMER POZWOLENIA NA DOPUSZCZENIE DO OBROTU:

14174

9. DATA WYDANIA PIERWSZEGO POZWOLENIA NA DOPUSZCZENIE DO OBROTU / DATA PRZEDŁUŻENIA POZWOLENIA

Zezwolenie MZiOS nr 642 z dnia 6 stycznia 1961
Zezwolenie MZiOS nr 642 z dnia 7 października 1972
Zezwolenie MZiOS nr 642 z dnia 31 stycznia 1977
Certyfikat rej. nr 642 z dnia 6 marca 1990
Świad. Rej. nr R/0177 z dnia 2 marca 1999
Decyzja Ministra Zdrowia nr RR/308/0177/04 z dnia 20 kwietnia 2004
Decyzja Ministra Zdrowia nr RR/1221/05 z dnia 6 maja 2005
Decyzja Ministra Zdrowia nr RD/0589/07 z dnia 30 października 2007
Decyzja Ministra Zdrowia nr UR/ZM/0134/12 z dnia 11 maja 2012

10. DATA ZATWIERDZENIA LUB CZĘŚCIOWEJ ZMIANY TEKSTU CHARAKTERYSTYKI PRODUKTU LECZNICZEGO

Październik 2012