

Sažetak opisa svojstava lijeka

1. NAZIV LIJEKA

LUPOCET JUNIOR 120 mg/5 ml sirup

2. KVALITATIVNI I KVANTITATIVNI SASTAV

5 ml sirupa sadrži 120 mg paracetamola.

Pomoćne tvari s poznatim učinkom: 5 ml sirupa sadrži 2,25 g sorbitola i 0,35 mg bojeponceau 4R (E124), vidjeti dio 4.4.

Za cjeloviti popis pomoćnih tvari vidjeti dio 6.1.

3. FARMACEUTSKI OBLIK

Sirup.

LUPOCET JUNIOR 120 mg/5 ml sirup je bistra, crvena tekućina karakterističnog mirisa.

4. KLINIČKI PODACI

4.1. Terapijske indikacije

LUPOCET JUNIOR sirup se preporučuje za uklanjanje boli kod rasta zubi, zubobolje, grlobolje, za snižavanje povišene tjelesne temperature često povezane s prehladom, gripom i dječjim infekcijama kao što su vodene kozice, hripavac, ospice i zaušnjaci.

Ovaj lijek je namijenjen za kratkotrajnu primjenu u djece starije od 2 mjeseca.

4.2. Doziranje i način primjene

Doziranje

Ovaj je lijek namijenjen za upotrebu kod djece.

Dojenčad u dobi od 2-3 mjeseca

Može se dati pojedinačna doza od 10-15 mg/kg za simptomatsko olakšanje kod reakcija na cijepljenje. Ako postoji povišena tjelesna temperatura nakon druge doze, potrebno je potražiti savjet liječnika. Za druge indikacije, potreban je savjet liječnika.

Ne smije se davati dojenčadi ispod 2 mjeseca starosti, osim na preporuku liječnika.

Ako je dijete bilo prerano rođeno, a ima manje od 3 mjeseca starosti, potreban je savjet liječnika prije davanja ovog lijeka.

Starost dojenčeta 2-3 mjeseca	Doza
1. Primjena kod povišene temperature koja se javlja kao reakcija na cijepljenje.	Jedna doza od 2,5 ml.
2. Primjena kod boli i povišene temperature drugog podrijetla za dojenčad s težinom iznad 4 kg koja nisu bila prijevremeno rođena (rođena su nakon 37. tjedna trudnoće).	Ukoliko je potrebno, nakon 4-6 sati može se dati druga doza od 2,5 ml.

Starost dojenčeta 2-3 mjeseca	Doza
<ul style="list-style-type: none"> - ne davati djeci ispod 2 mjeseca starosti - ne dati više od 2 doze - ostaviti razmak od najmanje 4 sata između doza - ukoliko su potrebne dodatne doze, potreban je savjet liječnika ili ljekarnika 	

Djeca u dobi iznad 3 mjeseca

Najveća dnevna doza: 10-15 mg/kg svakih 6 sati (što ukupno iznosi 60 mg/kg tijekom 24 sata).

Starost djeteta	Koliko	Koliko često (u 24 sata)
3 – 6 mjeseca	2,5 ml	4 puta
6 – 24 mjeseca	5 ml	4 puta
2 – 4 godine	7,5 ml	4 puta
4 – 8 godina	10 ml	4 puta
8 – 10 godina	15 ml	4 puta
10 – 12 godina	20 ml	4 puta

- ne davati više od 4 doze tijekom 24 sata
- ostaviti razmak od najmanje 4 sata između doza
- ne davati djetetu lijek dulje od 3 dana prije savjeta s liječnikom ili ljekarnikom

Ne prekoračiti navedenu dozu.

LUPOCET JUNIOR sirup ne smije se primjenjivati istodobno s drugim lijekovima koji sadrže paracetamol.

Način primjene

LUPOCET JUNIOR sirup namijenjen je samo za primjenu kroz usta.

Za lakše i točnije odmjeravanje pojedinačne doze LUPOCET sirupa koristi se priložena graduirana štrcaljka za usta.

4.3. Kontraindikacije

Preosjetljivost na paracetamol ili neku od pomoćnih tvari navedenih u dijelu 6.1.

4.4. Posebna upozorenja i mjere opreza pri uporabi

Bolesnici kojima je dijagnosticirano oštećenje funkcije jetre ili bubrega moraju potražiti savjet liječnika prije uzimanja ovog lijeka.

Opasnost od predoziranja paracetamolom općenito je veća u osoba s alkoholnom bolešću jetre bez ciroze.

Navedena doza ne smije se prekoračiti.

Bolesnicima treba savjetovati da istodobno ne uzimaju druge lijekove koji sadržavaju paracetamol.

Preporučuje se oprez kada se paracetamol primjenjuje istodobno s flukloksacilinom zbog povećanog rizika od metaboličke acidoze s povиšenim anionskim procjepom (engl. *high anion gap metabolic acidosis, HAGMA*), posebno u bolesnika s teškim oštećenjem funkcije bubrega, sepsom, pothranjenjenosti i drugim izvorima nedostatka glutationa (npr. kronični alkoholizam), kao i u onih koji koriste maksimalne dnevne doze paracetamola. Preporučuje se pomno praćenje, uključujući pretragu mjerjenja 5-oksoprolina u urinu.

Ako simptomi potraju, bolesnik se treba savjetovati s liječnikom.

Lijek treba čuvati izvan dohvata i pogleda djece.

Upozorenje na pakiranju

U slučaju predoziranja morate hitno potražiti savjet liječnika, čak i ako dijete izgleda dobro. Nemojte davati s drugim lijekovima koji sadrže paracetamol.

Upozorenje u Uputi o lijeku

U slučaju predoziranja morate hitno potražiti savjet liječnika, čak i ako dijete izgleda dobro jer postoji opasnost od odgođenog, ozbiljnog oštećenja jetre.

LUPOCET JUNIOR sirup sadrži sorbitol

Ovaj lijek sadrži 2,25 mg sorbitola u jednoj doznoj jedinici od 5 ml sirupa.

Treba uzeti u obzir aditivni učinak istodobno primijenjenih lijekova koji sadrže sorbitol (ili fruktozu) te unos sorbitola (ili fruktoze) prehranom.

Bolesnici s rijetkim nasljednim poremećajem nepodnošenja fruktoze ne bi trebali uzimati ovaj lijek.

LUPOCET JUNIOR sirup sadrži boju ponceau 4R (E124). Može uzrokovati alergijske reakcije.

LUPOCET JUNIOR sirup sadrži natrijev benzoat

Ovaj lijek sadrži 10 mg natrijevog benzoata (E211) u jednoj doznoj jedinici od 5 ml sirupa. Povišenje bilirubina u krvi nakon njegovog odvajanja od albumina, može pojačati novorođenačku žuticu koja može prijeći u kernikterus (odlaganje nekonjugiranog bilirubina u tkivu mozga).

LUPOCET JUNIOR sirup sadrži propilenglikol

Ovaj lijek sadrži 500 mg propilenglikola u jednoj doznoj jedinici od 2,5 ml sirupa, odnosno 1000 mg propilenglikola u jednoj doznoj jedinici od 5 ml sirupa.

Istodobna primjena bilo kojeg supstrata alkohol dehidrogenaze, kao što je etanol, može izazvati ozbiljne štetne učinke u djece mlađe od 5 godina.

LUPOCET JUNIOR sirup sadrži natrij

Ovaj lijek sadrži manje od 1 mmol (23 mg) natrija u jednoj doznoj jedinici od 5 ml sirupa, tj. zanemarive količine natrija.

4.5. Interakcije s drugim lijekovima i drugi oblici interakcija

Metoklopramid i domperidon mogu povećati brzinu apsorpcije paracetamola, a kolestiramin može smanjiti apsorpciju paracetamola.

Antikoagulacijski učinak varfarina i ostalih kumarina može se pojačati produljenim svakodnevnim uzimanjem paracetamola pri čemu se povećava rizik od krvarenja; povremeno uzete doze nemaju značajan učinak.

Ako se paracetamol primjenjuje istodobno sa zidovudinom, toksičnost oba lijeka može se povećati.

Alkohol i lijekovi koji potiču jetrene mikrosomalne enzime (barbiturati, triciklički antidepresivi) mogu pojačati hepatotoksičnost paracetamola.

Potreban je oprez pri istodobnoj primjeni paracetamola i flukloksacilina jer je istodobno uzimanje tih lijekova povezano s metaboličkom acidozom s povišenim anionskim procjepom, posebno u bolesnika u kojih su prisutni čimbenici rizika (vidjeti dio 4.4.).

4.6. Plodnost, trudnoća i dojenje

Lijek je namijenjen za upotrebu kod djece.

Opsežni podaci u trudnica ne ukazuju na pojavu malformacija ni feto/neonatalni toksični učinak. Epidemiološka ispitivanja neurološkog razvoja djece izložene paracetamolu *in utero* nisu dala rezultate na temelju kojih se može donijeti konačan zaključak. Paracetamol se može primjeniti tijekom trudnoće ako je to klinički potrebno. Međutim, potrebno ga je primjenjivati u najnižoj učinkovitoj dozi uz najkraće moguće trajanje liječenja i najmanju moguću učestalost doziranja.

Paracetamol se izlučuje u majčino mlijeko, ali ne u količinama koje su klinički značajne. Dostupni objavljeni podaci ne govore protiv njegove primjene za vrijeme dojenja.

4.7. Utjecaj na sposobnost upravljanja vozilima i rada sa strojevima

Ne postoji.

4.8. Nuspojave

Podataka o nuspojavama koje se temelje na prethodnim kliničkim ispitivanjima nema puno i dobiveni su na malom broju ispitanika. U skladu s tim, nuspojave prijavljene kroz opsežno praćenje nakon stavljanja lijeka u promet, kod primjene terapijskih/preporučenih doza, prikazane su u tekstu prema organskim sustavima. Radi ograničenih podataka iz kliničkih ispitivanja, učestalost tih nuspojava je nepoznata (ne može se procijeniti na temelju dostupnih podataka), ali postmarketinško praćenje upućuje na to da su nuspojave kod uzimanja paracetamola rijetke, dok su ozbiljne nuspojave vrlo rijetke.

Postmarketinški podaci

Organski sustav	Nuspojave	Učestalost
Poremećaji krvi i limfnog sustava	Trombocitopenija Agranulocitoza	Vrlo rijetko
Poremećaji imunološkog sustava	Anafilaksija Kožne reakcije preosjetljivosti, uključujući kožni osip, angioedem i Stevens Johnsonov sindrom/ toksičnu epidermalnu nekrolizu	Vrlo rijetko
Poremećaji dišnog sustava, prsišta i sredopršja	Bronhospazam*	Vrlo rijetko
Poremećaji jetre i žući	Disfunkcija jetre	Vrlo rijetko

*Bilo je slučajeva bronhospazma kod primjene paracetamola, ali veća vjerojatnost za to je u asmatičara preosjetljivih na acetilsalicilatnu kiselinu i druge nesteroidne protuupalne lijekove (NSAIL).
Prijavljeni su vrlo rijetki slučajevi ozbiljnih kožnih reakcija.

Prijavljivanje sumnji na nuspojavu

Nakon dobivanja odobrenja lijeka, važno je prijavljivanje sumnji na njegove nuspojave. Time se omogućuje kontinuirano praćenje omjera koristi i rizika lijeka. Od zdravstvenih radnika se traži da prijave svaku sumnju na nuspojavu lijeka putem nacionalnog sustava za prijavu nuspojava: navedenog u [Dodatku V.](#)

4.9. Predoziranje

Kod odraslih osoba koje su unijele 10 g ili više paracetamola moguće je teško oštećenje jetre. Unošenje 5 g ili više paracetamola može dovesti do oštećenja jetre kod rizičnih skupina bolesnika (vidjeti ispod).

Čimbenici rizika povezani s teškim oštećenjem jetre:

- dugotrajno uzimanje karbamazepina, fenobarbitona, fenitoina, pirimidona, rifampicina, gospine trave ili drugih lijekova koji induciraju jetrene enzime
- redovito konzumiranje alkohola u većim količinama
- nedostatak glutationa, npr. poremećaj prehrane, cistična fibroza, infekcija HIV-om, gladovanje ili kaheksija.

Simptomi

Simptomi predoziranja paracetamolom tijekom prvih 24 sata uključuju bljedilo, mučninu, povraćanje, anoreksiju i bolove u trbuhi. Oštećenje jetre može se primijetiti 12 do 48 sati nakon ingestije. Biokemijski dokaz maksimalne štete ipak ne mora biti vidljiv do 72 – 96 sati nakon ingestije prekomjerne doze. Mogu nastupiti nepravilnosti u metabolizmu glukoze i metabolička acidozna. Kod teškog trovanja, zatajenje jetre može napredovati do encefalopatije, krvarenja, hipoglikemije, edema mozga, kome pa i smrti. Čak i u odsutnosti teškog oštećenja jetre, moguća je akutna bubrežna insuficijencija s pojavom

akutne tubularne nekroze koja se manifestira bolom u slabinama, hematurijom i proteinurijom. Također je zabilježena pojava srčanih aritmija i pankreatitisa.

Postupak kod predoziranja

Za liječenje predoziranja paracetamolom bitno je provesti hitno liječenje. Unatoč izostanku značajnih ranih simptoma, bolesnika treba odmah uputiti u bolnicu radi hitnog medicinskog zbrinjavanja. Simptomi mogu biti ograničeni na mučninu i povraćanje i ne moraju odražavati težinu predoziranja ni rizik od oštećenja organa. Zbrinjavanje mora biti u skladu s važećim smjernicama za liječenje.

Liječenje aktivnim ugljenom potrebno je razmotriti ako je predoziranje nastupilo u okviru 1 sata. Koncentracija paracetamola u plazmi treba se odrediti 4 sata nakon ingestije ili kasnije (ranije određivanje koncentracije nije pouzdano). Liječenje s N-acetilcisteinom može se primijeniti do 24 sata nakon ingestije paracetamola. Učinkovitost antidota vrlo brzo opada s vremenom proteklom od ingestije. Ako je potrebno, bolesniku se može davati N-acetilcistein intravenski, u skladu s definiranim režimom doziranja. Ako nema povraćanja, peroralno primijenjen metionin također je učinkovit ako je primijenjen 10 do 12 sati od predoziranja i može biti prikladna alternativa u područjima udaljenima od bolnice. O zbrinjavanju bolesnika s teškim oštećenjem jetrene funkcije, koje se javi nakon 24 sata od predoziranja, treba se posavjetovati s Centrom za kontrolu otrovanja ili specijalistima odjela za liječenje bolesti jetre.

5. FARMAKOLOŠKA SVOJSTVA

5.1. Farmakodinamička svojstva

Farmakoterapijska skupina: Analgetici, anilidi, ATK oznaka: N02BE01

Paracetamol u terapijskim dozama djeluje analgetski i antipiretski.

Smatra se da se mehanizam analgetskog učinka paracetamola odnosi na inhibiciju sinteze prostaglandina u središnjem živčanom sustavu (SŽS), ali ne i na periferiji. Naime, zna se da se sinteza prostaglandina odvija na periferiji na mjestu upale, a također i u mozgu i da oni sudjeluju u hiperalgeziji. U prilog prepostavci o centralnom djelovanju paracetamola govore i nalazi da je na paracetamol osjetljivija središnja od periferne ciklooksigenaze, što je prema dosadašnjim saznanjima vjerojatno posljedica prodiranja paracetamola kroz krvno – moždanu barijeru. Neki drugi nalazi upućuju na periferni analgetski učinak paracetamola u smislu blokiranja bradikininskih receptora na mjestu upale, a za bradikinin se zna da je jedan od najsnažnijih stimulatora osjeta боли. Nisu isključeni ni neki drugi, zasada još nepoznati periferni i središnji mehanizmi analgetskog učinka paracetamola. Antipiretički učinak paracetamola posljedica je djelovanja na centar za regulaciju temperature u hipotalamusu. On se očituje u perifernoj vazodilataciji s posljedičnim pojačanim protokom krvi kroz kožu i znojenjem, uslijed čega se snižava površena tjelesna temperatura.

5.2. Farmakokinetička svojstva

Apsorpcija

Paracetamol se brzo i gotovo u potpunosti apsorbira iz probavnog sustava. Vršna koncentracija u plazmi postiže se 30-60 minuta nakon primjene terapijskih doza paracetamola. Poluvrijeme života u plazmi je 1-4 sata.

Distribucija

Paracetamol se relativno ravnomjerno raspodjeljuje po svim tjelesnim tkivima i tekućinama. Vezanje paracetamola za proteine plazme je promjenjivo (20-30% lijeka može se vezati u koncentracijama zabilježenim tijekom akutne intoksikacije).

Biotransformacija

Oko 90 do 95% paracetamola se metabolizira u jetri. Paracetamol se konjugira s glukuroniskom kiselinom (oko 55%) i sulfatom (oko 30%) u farmakološki neaktivne metabolite. Mali udio paracetamola se metabolizira procesom N-hidroksilacije pomoću citokrom P450 oksidaze u toksični intermedijarni produkt N-acetil-p-benzokinonimin. Ovaj izrazito reaktivni toksični metabolit stupa u interakciju sa sulfhidrilnom skupinom glutationa u jetri i na taj način se detoksificira u netoksične metabolite.

konjugate cisteina i merkapturične kiseline. Nakon ingestije visokih doza paracetamola, stvaraju se količine N-acetil-p-benzokinonimina dovoljne da iscrpe ograničene zalihe glutationa, pa ulaze u interakcije sa sulfhidrilnim skupinama proteina u hepatocitima, uslijed čega dolazi do nekroze jetrenih stanica i do oštećenja jetre. Dječji organizam ima manji kapacitet za glukuronidaciju od odraslog, ponajprije zbog fizioloških značajki, pa je konjugacija sa sulfatom dominantni način metaboliziranja paracetamola.

Eliminacija

Nakon terapijskih doza 90 – 100% lijeka može se naći u urinu unutar prvog dana. Ipak, gotovo ništa paracetamola se ne izlučuje u nepromijenjenom obliku, izlučuje se gotovo uvijek putem bubrega u obliku konjugata.

5.3. Neklinički podaci o sigurnosti primjene

Konvencionalna ispitivanja sukladna trenutno važećim standardima za procjenu reproduktivne i razvojne toksičnosti nisu dostupna.

Nema dodatnih nekliničkih podataka važnih za propisivača, a da već nisu uključeni u nekom dijelu ovog Sažetka.

6. FARMACEUTSKI PODACI

6.1. Popis pomoćnih tvari

propilenglikol
makrogol
glicerol
sorbitol, tekući, nekristalizirajući
saharinnatrij
karmelozanatrij
natrijev citrat
natrijev benzoat
citratna kiselina hidrat
aroma jagode
aroma maline
bojaponceau 4R (E124)
voda, pročišćena.

6.2. Inkompatibilnosti

Nije primjenjivo.

6.3. Rok valjanosti

2 godine.

Rok valjanosti nakon prvog otvaranja bočice: 6 mjeseci.

6.4. Posebne mjere pri čuvanju lijeka

Lijek ne zahtijeva posebne uvjete čuvanja.

Nakon prvog otvaranja bočice: čuvati na temperaturi ispod 25°C.

6.5. Vrsta i sadržaj spremnika

Smeđa staklena bočica s polietilenskim (HDPE) zatvaračem, sa 100 ml sirupa.

H A L M E D
28 - 06 - 2023
O D O B R E N O

Sirup se dozira pomoću priložene štrcaljke za usta (štrcaljka za usta je graduirana na 1 ml; 1,25 ml; 2 ml; 2,5 ml; 3 ml; 3,75 ml, 4 ml i 5 ml).

6.6. Posebne mjere za zbrinjavanje

Nema posebnih zahtjeva za zbrinjavanje.

Neiskorišteni lijek ili otpadni materijal potrebno je zbrinuti sukladno nacionalnim propisima.

7. NOSITELJ ODOBRENJA ZA STAVLJANJE LIJEKA U PROMET

BELUPO lijekovi i kozmetika, d.d.

Ulica Danica 5
48 000 Koprivnica

8. BROJ ODOBRENJA ZA STAVLJANJE LIJEKA U PROMET

HR-H-404546126

9. DATUM PRVOG ODOBRENJA/DATUM OBNOVE ODOBRENJA

Datum prvog odobrenja: 27. svibnja 1991.

Datum posljednje obnove odobrenja: 31. prosinca 2017.

10. DATUM REVIZIJE TEKSTA

28. lipnja 2023.

H A L M E D
28 - 06 - 2023
O D O B R E N O