

Příloha I

Vědecké závěry a zdůvodnění změny v registraci

Vědecké závěry

S ohledem na hodnotící zprávu výboru PRAC týkající se pravidelně aktualizovaných zpráv o bezpečnosti (PSUR) jodidu-(¹³¹I) sodného byly přijaty tyto vědecké závěry:

U pacientů s karcinomem štítné žlázy, kteří podstoupili terapii radioaktivním jodem, byl hlášen výskyt závažné hyponatrémie. Mechanismus popsán ve vědecké literatuře je multifaktoriální: hypothyreóza v důsledku vysazení substitučního hormonu štítné žlázy před léčbou radioaktivním jodem, dlouhodobá dieta s nízkým obsahem jodu (s nízkým obsahem sodíku), nadměrná hydratace nebo použití thiazidových diuretik. Ačkoli nebyla hyponatrémie pozorována jako přímý nežádoucí účinek léčiva obsahujícího jodid-(¹³¹I) sodný, v rozsáhlé retrospektivní studii dochází po terapii s využitím radioaktivního jodu k výskytu závažné hyponatrémie častěji.

Závažná hyponatrémie může mít za následek život ohrožující komplikace, jako je edém mozku a demyelinizace. Několik publikací doporučuje sledovat koncentrace sodíku, a to především u starších pacientů, kteří podstupují terapii radioaktivním jodem.

Přestože jodid-(¹³¹I) sodný sám hyponatrémii přímo nezpůsobuje, pokyny s ohledem na zvýšení účinnosti uvedené v SmPC (vysazení hormonu štítné žlázy, dieta s nízkým obsahem jodu), stejně jako opatření ke snížení expozice záření (silná hydratace) přispívají v rámci této konkrétní skupiny pacientů k tomuto jevu a proto je považováno za nutné uvedení varování v informaci o přípravku. Potenciálně život ohrožujícím důsledkům závažné hyponatrémie lze předcházet v případech, kdy zdravotníci odborníci odhalí tento vzácný nežádoucí účinek a dají podnět k okamžitému zásahu.

Skupina CMDh souhlasí s vědeckými závěry výboru PRAC.

Zdůvodnění změny v registraci

Na základě vědeckých závěrů týkajících se jodidu-(¹³¹I) sodného skupina CMDh zastává stanovisko, že poměr přínosů a rizik léčivých přípravků obsahujících jodid-(¹³¹I) sodný zůstává nezměněný, a to pod podmínkou, že v informacích o přípravku budou provedeny navrhované změny.

Skupina CMDh dospěla ke stanovisku, že je nezbytná změna v registraci přípravků zahrnutých do procedury jednotného hodnocení PSUR. Vzhledem k tomu, že v EU jsou v současné době registrovány další léčivé přípravky s obsahem jodidu-(¹³¹I) sodného nebo jsou takové přípravky předmětem budoucích registračních řízení v EU, doporučuje skupina CMDh, aby byly takové registrace odpovídajícím způsobem změněny.

Příloha II

**Změny v informacích o přípravku pro léčivý přípravek registrovaný / léčivé přípravky
registrované na vnitrostátní úrovni**

Změny, které mají být vloženy do příslušných bodů informací o přípravku (nový text **podtržený a tučně**, vymazaný text ~~přeškrtnutý~~)>

Souhrn údajů o přípravku

- Bod 4.4

Má být přidáno následující varování:

Hyponatrémie

Po terapii s využitím jodidu-(¹³¹I) sodného byly u starších pacientů, kteří podstoupili totální thyreoidektomii, hlášeny závažné projevy hyponatrémie. Mezi rizikové faktory patří starší věk, ženské pohlaví, užívání thiazidových diuretik a hyponatrémie přítomná na počátku terapie jodidem-(¹³¹I) sodným. U těchto pacientů je třeba zvážit pravidelné měření elektrolytů v séru.

Příbalová informace

- Bod 2

Upozornění a opatření

U starších pacientů, kterým byla odstraněna štítná žláza, byly pozorovány nízké hodnoty sodíku v krvi. Pravděpodobnost výskytu tohoto jevu je nejvyšší u žen a u pacientů užívajících léky zvyšující množství vody a sodíku, které je vylučováno močí (léky na odvodnění, jako například hydrochlorothiazid). Pokud patříte do některé z těchto skupin, Váš lékař může provádět pravidelné krevní testy za účelem kontroly množství elektrolytů (např. sodíku) v krvi.

Příloha III

Harmonogram pro implementaci závěrů

Harmonogram pro implementaci závěrů

Schválení závěrů skupinou CMDh:	na zasedání skupiny CMDh v listopadu 2017
Předání přeložených příloh těchto závěrů příslušným národním orgánům:	23/12/2017
Implementace závěrů členskými státy (předložení změny držitelem rozhodnutí o registraci):	21/02/2018