

MERCK

CLINDAL[®] AZ
azitromicina di-hidratada

Merck S/A
Bula para o paciente

Comprimidos revestidos
500 mg

Clindal[®] AZ

MERCK

azitromicina di-hidratada

MEDICAMENTO SIMILAR EQUIVALENTE AO MEDICAMENTO DE REFERÊNCIA

APRESENTAÇÕES

Embalagem contendo 2, 3 ou 5 comprimidos revestidos.

VIA DE ADMINISTRAÇÃO: USO ORAL

USO ADULTO E PEDIÁTRICO ACIMA DE 45 kg

COMPOSIÇÃO

Cada comprimido revestido de Clindal[®] AZ contém azitromicina di-hidratada equivalente a 500 mg de azitromicina base.

Excipientes: fosfato de cálcio dibásico, amido, croscarmelose sódica, laurilsulfato de sódio, estearato de magnésio, álcool polivinílico, dióxido de titânio, talco, óxido de ferro amarelo e macrogol.

INFORMAÇÕES AO PACIENTE

1. PARA QUE ESTE MEDICAMENTO É INDICADO?

Clindal[®] AZ (azitromicina di-hidratada) é indicado no tratamento de infecções causadas por bactérias sensíveis à azitromicina; em infecções do trato respiratório inferior (brônquios e pulmões) e superior (nariz, faringe laringe e traqueia), incluindo sinusite (infecção nos seios da face), faringite (inflamação da faringe) ou amigdalite (inflamação das amígdalas); infecções da pele e tecidos moles (músculos, tendões, gordura); em otite média (infecção do ouvido médio) aguda e nas doenças sexualmente transmissíveis não complicadas nos genitais de homens e mulheres, causadas pelas bactérias *Chlamydia trachomatis* e *Neisseria gonorrhoeae*. É também indicado no tratamento de cancro (lesão de pele) devido a *Haemophilus ducreyi* (espécie de bactéria). Infecções que ocorrem junto com sífilis (doença sexualmente transmissível) devem ser excluídas.

2. COMO ESTE MEDICAMENTO FUNCIONA?

Clindal[®] AZ é um antibiótico que age impedindo que as bactérias sensíveis à azitromicina produzam proteínas, que são a base do seu crescimento e reprodução. Seu pico de ação é após 2 a 3 horas da administração por via oral de Clindal[®] AZ.

3. QUANDO NÃO DEVO USAR ESTE MEDICAMENTO?

Clindal[®] AZ é contraindicado se você tem história de hipersensibilidade (reações alérgicas) à azitromicina, eritromicina, a qualquer antibiótico macrolídeo (classe de antibióticos a qual pertence a azitromicina), cetolídeo (outra classe de antibióticos) ou a qualquer componente da fórmula.

4. O QUE DEVO SABER ANTES DE USAR ESTE MEDICAMENTO?

Apesar de raro, com o uso de Clindal[®] AZ você pode desenvolver reações alérgicas graves como angioedema (inchaço das partes mais profundas da pele ou da mucosa, geralmente de origem alérgica) e anafilaxia (reação alérgica grave), raramente fatal, e reações dermatológicas incluindo Pustulose Exantemática Generalizada Aguda (PEGA) (reação alérgica grave extensa com formação de vesículas contendo pus em seu interior), Síndrome de *Stevens-Johnson* (reação alérgica grave com bolhas na pele e mucosas), necrólise epidérmica tóxica (descamação grave da camada superior da pele) raramente fatal e Reações Adversas a Medicamentos com Eosinofilia e Sintomas Sistêmicos (DRESS - Drug Reaction with

Eosinophilia and Systemic Symptoms) - (Reações adversas a medicamentos com resposta generalizada).

Se ocorrer alguma reação alérgica, o uso do medicamento deve ser descontinuado e deve ser administrado tratamento adequado.

Se você tiver algum problema grave de fígado, avise seu médico, pois Clindal[®] AZ deve ser utilizado com cuidado. Foram relatadas alteração da função hepática (funcionamento do fígado), hepatite (inflamação do fígado), icterícia colestática (coloração amarelada da pele e mucosas por acúmulo de pigmentos biliares, devido à obstrução), necrose hepática (morte de células do fígado) e insuficiência hepática (falência do fígado), algumas das quais resultaram em morte. Clindal[®] AZ deve ser descontinuado imediatamente se ocorrerem sinais e sintomas de hepatite.

Exacerbações dos sintomas de miastenia gravis (doença que causa fraqueza muscular) foram relatadas em pacientes em tratamento com azitromicina.

Se você observar vômito ou irritação após a alimentação em recém-nascidos (até 42 dias de vida) que estejam em tratamento com azitromicina, entre em contato com o médico, pois pode ser um indicativo de estenose pilórica hipertrófica infantil.

Não utilize Clindal[®] AZ juntamente com derivados do ergô (medicação com varias indicações incluindo analgesia, representados pela ergotamina).

O uso de antibióticos está associado à infecção e diarreia por *Clostridium difficile* (tipo de bactéria) que pode variar de diarreia leve a colite (inflamação do intestino grosso) fatal. É necessário cuidado médico nestas situações.

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

Não use Clindal[®] AZ durante a amamentação sem orientação médica.

Não há evidências de que Clindal[®] AZ possa afetar a sua habilidade de dirigir ou operar máquinas.

Sempre avise ao seu médico todas as medicações que você toma quando ele for prescrever uma medicação nova. O médico precisa avaliar se as medicações reagem entre si alterando a sua ação, ou da outra; isso se chama interação medicamentosa.

Clindal[®] AZ não deve ser administrado em conjunto com: antiácidos, ergô e derivados do ergô.

Deve-se monitorar (acompanhamento médico e exames de sangue avaliando níveis terapêuticos das medicações) pacientes que utilizam conjuntamente Clindal[®] AZ e: digoxina, colchicina, zidovudina, anticoagulantes (medicação que inibe o processo de coagulação) orais do tipo cumarínicos, ciclosporina.

Informe ao seu médico ou cirurgião-dentista se você está fazendo uso de algum outro medicamento.

Não use medicamento sem o conhecimento do seu médico. Pode ser perigoso para a sua saúde.

5. ONDE, COMO E POR QUANTO TEMPO POSSO GUARDAR ESTE MEDICAMENTO?

Clindal[®] AZ deve ser conservado em temperatura ambiente (entre 15 e 30°C), protegido da luz e umidade.

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.

Antes de usar, observe o aspecto do medicamento. Caso ele esteja no prazo de validade e você observe alguma mudança no aspecto, consulte o farmacêutico para saber se poderá utilizá-lo.

Todo medicamento deve ser mantido fora do alcance das crianças.

Características do produto: comprimidos revestidos oblongos, de cor amarela, sulcados em um dos lados.

6. COMO DEVO USAR ESTE MEDICAMENTO?

Clindal[®] AZ pode ser administrado com ou sem alimentos.

Clindal[®] AZ deve ser administrado em dose única e diária. A posologia de acordo com a infecção é a seguinte:

Uso em adultos: para o tratamento de doenças sexualmente transmissíveis causadas por *Chlamydia trachomatis*, *Haemophilus ducreyi* ou *Neisseria gonorrhoeae* (tipos de bactérias) sensível, a dose é de 1.000 mg, em dose oral única.

Para todas as outras indicações nas quais é utilizada a formulação oral, uma dose total de 1.500 mg deve ser administrada em doses diárias de 500 mg, durante 3 dias.

Uso em crianças: a dose máxima total recomendada para qualquer tratamento em crianças é de 1.500 mg.

Clindal[®] AZ comprimidos revestidos deve ser administrado somente em crianças pesando mais que 45 kg.

Em geral, a dose total em crianças é de 30 mg/kg. No tratamento da faringite estreptocócica (infecção da faringe causada por *Streptococcus*) pediátrica deve ser administrada sob diferentes esquemas posológicos. A dose total de 30 mg/kg deve ser administrada em dose única diária de 10 mg/kg, durante 3 dias.

Uma alternativa para o tratamento de crianças com otite média aguda é dose única de 30 mg/kg.

Para o tratamento da faringite estreptocócica (infecção da faringe causada por *Streptococcus*) em crianças, foi demonstrada a eficácia da azitromicina administrada em dose única diária de 10 mg/kg ou 20 mg/kg, por 3 dias.

Não se deve exceder a dose diária de 500 mg. Entretanto, a penicilina é geralmente o fármaco escolhido para o tratamento da faringite causada por *Streptococcus pyogenes* (tipo de bactéria), incluindo a profilaxia da febre reumática (alteração das válvulas cardíacas).

Uso em pacientes idosos: a mesma dose utilizada em pacientes adultos é utilizada em pacientes idosos.

Uso em pacientes com insuficiência renal (diminuição da função dos rins): não é necessário ajuste de dose em pacientes com insuficiência renal leve a moderada. No caso de insuficiência renal grave, Clindal[®] AZ deve ser administrado com cautela (ver questão “4. O que devo saber antes de usar este medicamento?”).

Uso em pacientes com insuficiência hepática (diminuição da função do fígado): as mesmas doses administradas a pacientes com a função hepática normal podem ser utilizadas em pacientes com insuficiência hepática leve a moderada. Entretanto, pacientes com insuficiência hepática grave devem utilizar Clindal[®] AZ com cuidado (ver questão “4. O que devo saber antes de usar este medicamento?”).

Posologia para pacientes que iniciaram tratamento com azitromicina di-hidratada intravenosa - Substituição do tratamento intravenoso (na veia) pelo tratamento oral:

Para tratamento de pneumonia adquirida na comunidade: a dose recomendada de azitromicina di-hidratada intravenosa para o tratamento de pacientes adultos com pneumonia adquirida na comunidade (infecção nos pulmões adquirida fora do ambiente hospitalar) causada por organismos sensíveis é de 500 mg, em dose única diária, por via intravenosa, durante no mínimo, 2 dias. O tratamento intravenoso pode ser seguido por Clindal[®] AZ via

oral, em dose única diária de 500 mg até completar um ciclo terapêutico (total dos dias em uso da medicação tanto na forma intravenosa quanto oral) de 7 a 10 dias. A substituição do tratamento intravenoso pelo tratamento oral deve ser estabelecida a critério médico, de acordo com a resposta clínica.

Para tratamento de doença inflamatória pélvica: a dose recomendada de azitromicina desidratada intravenosa para o tratamento de pacientes adultos com doença inflamatória pélvica (infecção dos órgãos genitais internos) causada por organismos sensíveis é de 500 mg, em dose única diária, por via intravenosa, durante 1 ou 2 dias. A substituição do tratamento intravenoso pelo tratamento oral deve ser estabelecida a critério médico, de acordo com a resposta clínica.

Este medicamento não deve ser partido, aberto ou mastigado.

Siga a orientação de seu médico, respeitando sempre os horários, as doses e a duração do tratamento.

Não interrompa o tratamento sem o conhecimento do seu médico.

7. O QUE DEVO FAZER QUANDO EU ME ESQUECER DE USAR ESTE MEDICAMENTO?

Caso você esqueça de tomar Clindal[®] AZ no horário estabelecido pelo seu médico, tome-o assim que lembrar. Entretanto, se já estiver perto do horário de tomar a próxima dose, pule a dose esquecida e tome a próxima, continuando normalmente o esquema de doses recomendado pelo seu médico. Neste caso, não tome o medicamento em dobro para compensar doses esquecidas. O esquecimento da dose pode comprometer a eficácia do tratamento.

Em caso de dúvidas, procure orientação do farmacêutico ou de seu médico, ou cirurgião-dentista.

8. QUAIS OS MALES QUE ESTE MEDICAMENTO PODE ME CAUSAR?

Clindal[®] AZ é bem tolerado, apresentando baixa incidência de efeitos colaterais.

Episódios passageiros de leve redução na contagem de neutrófilos (células de defesa do sangue), trombocitopenia (diminuição das células de coagulação do sangue: plaquetas), monilíase (infecção causada pelo fungo do gênero *Candida*), vaginite (inflamação na vagina), anafilaxia (reação alérgica grave), anorexia (falta de apetite), reação agressiva, nervosismo, agitação, ansiedade, tontura, convulsões, cefaleia (dor de cabeça), hiperatividade, hipoestesia (diminuição da sensibilidade geral), parestesia (sensação anormal como ardor, formigamento e coceira, percebidos na pele e sem motivo aparente), sonolência, desmaio, casos raros de distúrbio de paladar/olfato e/ou perda, vertigem, disfunções auditivas (funcionamento anormal da audição), incluindo perda de audição, surdez e/ou tinido (zumbido no ouvido), palpitações e arritmias (alterações do ritmo do coração), incluindo taquicardia (aceleração dos batimentos cardíacos) ventricular, raros relatos de prolongamento QT e *Torsades de Pointes* (alterações do ritmo cardíaco), hipotensão (pressão baixa), vômito/diarreia (raramente resultando em desidratação), dispepsia (dor e queimação na região do estômago e esôfago), constipação (prisão de ventre), colite pseudomembranosa (infecção do intestino por bactéria da espécie *C. difficile*), pancreatite (inflamação no pâncreas), fezes amolecidas, desconforto abdominal (dor/cólica), flatulência, raros relatos de descoloração da língua, disfunção do fígado, hepatite (inflamação do fígado), icterícia colestática (coloração amarelada da pele e mucosas por acúmulo de pigmentos biliares, devido à obstrução), casos raros de necrose hepática (morte de células do fígado) e insuficiência hepática a qual raramente resultou em morte, reações alérgicas incluindo prurido (coceira), *rash* (vermelhidão da pele), fotossensibilidade (sensibilidade exagerada da pele à luz), edema (inchaço), urticária (alergia da pele), angioedema, casos raros de reações dermatológicas graves, incluindo eritema multiforme (manchas vermelhas, bolhas e ulcerações em todo o corpo), Pustulose Exantemática Generalizada Aguda (PEGA) (reação alérgica grave extensa com formação de

vesículas contendo pus em seu interior), síndrome de *Stevens-Johnson* (reação alérgica grave com bolhas na pele e mucosas), necrólise epidérmica tóxica (descamação grave da camada superior da pele), reações adversas a medicamentos com eosinofilia e sintomas sistêmicos (DRESS - Drug Reaction with Eosinophilia and Systemic Symptoms) - (Reações adversas a medicamentos com resposta generalizada), artralgia (dor nas articulações), nefrite intersticial (tipo de inflamação nos rins), disfunção renal aguda, astenia (fraqueza), cansaço, mal-estar.

Informe ao seu médico, cirurgião-dentista ou farmacêutico o aparecimento de reações indesejáveis pelo uso do medicamento.

Informe também a empresa através do seu serviço de atendimento.

9. O QUE FAZER SE ALGUÉM USAR UMA QUANTIDADE MAIOR DO QUE A INDICADA DESTE MEDICAMENTO?

Procure um médico no caso de superdose com Clindal[®] AZ, cujos sintomas são semelhantes àqueles observados com as doses recomendadas.

Em caso de uso de grande quantidade deste medicamento, procure rapidamente socorro médico e leve a embalagem ou bula do medicamento, se possível.

Ligue para 0800 722 6001, se você precisar de mais orientações.

DIZERES LEGAIS

M.S. 1.0089.0212

Farmacêutico Responsável: Alexandre Canellas de Souza CRF-RJ nº 23277

MERCK S.A.

CNPJ 33.069.212/0001-84

Estrada dos Bandeirantes, 1099

Rio de Janeiro - RJ - CEP 22710-571 - Indústria Brasileira.

VENDA SOB PRESCRIÇÃO MÉDICA. SÓ PODE SER VENDIDO COM RETENÇÃO DA RECEITA.


Esta bula foi atualizada conforme Bula Padrão aprovada pela Anvisa em 15/03/2019.

CLINDAL® AZ - Histórico de Alteração da Bula

Dados da submissão eletrônica			Dados da petição/notificação que altera bula				Dados das alterações de bula		
Data do expediente	Nº do expediente	Assunto	Data do expediente	Nº do expediente	Assunto	Data de aprovação	Itens de bula	Versões (VP/VPS)	Apresentações relacionadas
15/01/2021		10450 - SIMILAR - Notificação de Alteração de Texto de Bula - RDC 60/12	15/01/2021		10450 - SIMILAR - Notificação de Alteração de Texto de Bula - RDC 60/12	Não se aplica	VPS: Reações adversas (alerta VigiMed) (Conforme bula padrão publicada em 14/12/20)	VPS	Comprimidos revestidos 500 mg
19/05/2019	0442726/19-2	10450 - SIMILAR - Notificação de Alteração de Texto de Bula - RDC 60/12	19/05/2019	0442726/19-2	10450 - SIMILAR - Notificação de Alteração de Texto de Bula - RDC 60/12	Não se aplica	VPS: Características farmacológicas / Posologia e modo de usar / Reações adversas (Conforme bula padrão publicada no bulário eletrônico da Anvisa em 15/03/2019).	VPS	Comprimidos revestidos 500 mg
15/06/2018	0483628/18-6	10450 - SIMILAR - Notificação de Alteração de Texto de Bula - RDC 60/12	15/06/2018	0483628/18-6	10450 - SIMILAR - Notificação de Alteração de Texto de Bula - RDC 60/12	Não se aplica	VP: O que devo saber antes de usar este medicamento? VPS: Resultados de eficácia / Características farmacológicas / Advertências e precauções (Conforme bula padrão publicada no bulário eletrônico da Anvisa em 28/05/2018).	VP/VPS	Comprimidos revestidos 500 mg
13/10/2017	2111627/17-0	10450 - SIMILAR - Notificação de Alteração de Texto de Bula - RDC 60/12	13/10/2017	2111627/17-0	10450 - SIMILAR - Notificação de Alteração de Texto de Bula - RDC 60/12	Não se aplica	VP: O que devo saber antes de usar este medicamento? Como devo usar este medicamento? VPS: Posologia e Modo de usar (Conforme bula padrão publicada no bulário eletrônico da Anvisa em 21/07/2017).	VP/VPS	Comprimidos revestidos 500 mg

CLINDAL® AZ - Histórico de Alteração da Bula

Dados da submissão eletrônica			Dados da petição/notificação que altera bula				Dados das alterações de bula		
Data do expediente	Nº do expediente	Assunto	Data do expediente	Nº do expediente	Assunto	Data de aprovação	Itens de bula	Versões (VP/VPS)	Apresentações relacionadas
08/06/2017	1133878/17-4	10450 - SIMILAR - Notificação de Alteração de Texto de Bula - RDC 60/12	08/06/2017	1133878/17-4	10450 - SIMILAR - Notificação de Alteração de Texto de Bula - RDC 60/12	Não se aplica	VP: O que devo saber antes de usar este medicamento? Quais os males que este medicamento pode me causar? VPS: Advertências e precauções / Reações adversas (Conforme bula padrão publicada no bulário eletrônico da Anvisa em 20/04/2017). VP & VPS: nova logomarca	VP/VPS	Comprimidos revestidos 500 mg
26/08/2016	2225161/16-8	10450 - SIMILAR - Notificação de Alteração de Texto de Bula - RDC 60/12	26/08/2016	2225161/16-8	10450 - SIMILAR - Notificação de Alteração de Texto de Bula - RDC 60/12	Não se aplica	VP: O que devo saber antes de usar este medicamento? VPS: Advertências e precauções (Conforme bula padrão publicada no bulário eletrônico da Anvisa em 31/05/2016).	VP/VPS	Comprimidos revestidos 500 mg
16/03/2016	1365616/16-3	10450 - SIMILAR - Notificação de Alteração de Texto de Bula - RDC 60/12	16/03/2016	1365616/16-3	10450 - SIMILAR - Notificação de Alteração de Texto de Bula - RDC 60/12	Não se aplica	VP: O que devo saber antes de usar este medicamento? / Como devo usar este medicamento? VPS: Resultados de eficácia / Características farmacológicas / Advertências e precauções / Interações medicamentosas / Posologia e modo de usar / Reações adversas VP/VPS: Dizeres legais (Farm. Resp.). (Conforme bula padrão publicada no bulário eletrônico da Anvisa em 17/12/2015).	VP/VPS	Comprimidos revestidos 500 mg

CLINDAL® AZ - Histórico de Alteração da Bula

Dados da submissão eletrônica			Dados da petição/notificação que altera bula				Dados das alterações de bula		
Data do expediente	Nº do expediente	Assunto	Data do expediente	Nº do expediente	Assunto	Data de aprovação	Itens de bula	Versões (VP/VPS)	Apresentações relacionadas
31/07/2015	0678536/15-1	10450 - SIMILAR - Notificação de Alteração de Texto de Bula - RDC 60/12	31/07/2015	0678536/15-1	10450 - SIMILAR - Notificação de Alteração de Texto de Bula - RDC 60/12	Não se aplica	VP: O que devo saber antes de usar este medicamento? / Quais os males que este medicamento pode me causar? VPS: Características farmacológicas / Advertências e precauções / Reações adversas (Conforme bula padrão publicada no bulário eletrônico da Anvisa em 07/05/2015).	VP/VPS	Comprimidos revestidos 500 mg
08/04/2015	0305671/15-6	10756 - SIMILAR - Notificação de alteração de texto de bula para adequação à intercambialidade	08/04/2015	0305671/15-6	10756 - SIMILAR - Notificação de alteração de texto de bula para adequação à intercambialidade	Não se aplica	VP & VPS: Inclusão da frase MEDICAMENTO SIMILAR EQUIVALENTE AO MEDICAMENTO DE REFERÊNCIA	VP/VPS	Comprimidos revestidos 500 mg
07/11/2014	1004563/14-5	10450 - SIMILAR - Notificação de Alteração de Texto de Bula - RDC 60/12	07/11/2014	1004563/14-5	10450 - SIMILAR - Notificação de Alteração de Texto de Bula - RDC 60/12	Não se aplica	VP: O que devo saber antes de usar este medicamento? Como devo usar este medicamento? VPS: Posologia e modo de usar. (Conforme bula padrão, publicada no bulário eletrônico da Anvisa em 20/08/2014). VP/VPS: Dizeres legais (Farm. Resp.)	VP/VPS	Comprimidos revestidos 500 mg

CLINDAL® AZ - Histórico de Alteração da Bula

Dados da submissão eletrônica			Dados da petição/notificação que altera bula				Dados das alterações de bula		
Data do expediente	Nº do expediente	Assunto	Data do expediente	Nº do expediente	Assunto	Data de aprovação	Itens de bula	Versões (VP/VPS)	Apresentações relacionadas
22/11/2013	0979736/13-0	10450 - SIMILAR - Notificação de Alteração de Texto de Bula - RDC 60/12	22/11/2013	0979736/13-0	10450 - SIMILAR - Notificação de Alteração de Texto de Bula - RDC 60/12	Não se aplica	<p>VP: Para que este medicamento é indicado?</p> <p>VPS: Resultados de eficácia / Advertências e precauções / Interações medicamentosas (Conforme bula padrão, publicada no bulário eletrônico da Anvisa em 18/09/2013).</p> <p>VP/VPS: Dizeres legais (Farm. Resp.)</p>	VP/VPS	Comprimidos revestidos 500 mg
12/06/2013	0467755/13-2	10457 - SIMILAR - Inclusão Inicial de Texto de Bula - RDC 60/12	12/06/2013	0467755/13-2	10457 - SIMILAR - Inclusão Inicial de Texto de Bula - RDC 60/12	Não se aplica	Não se aplica (versão inicial). Atualização de texto conforme bula padrão, publicada no bulário eletrônico da Anvisa em 10/05/2013	VP/VPS	Comprimidos revestidos 500 mg