
1 / 17

KISA ÜRÜN BİLGİSİ

1. BEŞERİ TIBBİ ÜRÜNÜN ADI

CANDEXİL 8 mg tablet

2. KALİTATİF VE KANTİTATİF BİLEŞİM

Etkin madde:

Kandesartan sileksetil ………………8 mg

Yardımcı madde(ler):

Yardımcı maddeler için 6.1’e bakınız.

3. FARMASÖTİK FORM

Tablet.

Açık kırmızı renkli, yuvarlak, bir tarafı çentikli, bikonveks tabletler.

CANDEXİL 8 mg tabletler, orta çentikten kırılarak iki eşit parçaya ayrılabilir.

4. KLİNİK ÖZELLİKLER

4.1 Terapötik endikasyonlar

Primer hipertansiyon (bkz. Bölüm 4.3, 4.4, 4.5 ve 5.1).

Anjiyotensin dönüştürücü enzim (ADE) inhibitörleri tolere edilmediğinde kalp yetmezliği ve

sol ventrikül sistolik fonksiyonu bozukluğu (sol ventrikül ejeksiyon fraksiyonu ≤ % 40)

bulunan erişkin hastaların tedavisi ya da mineralokortikoid reseptör antagonistleri tolere

edilmediğinde optimal tedaviye rağmen semptomatik kalp yetmezliği olan hastalara ADE-

inhibitörlerine ek tedavi olarak (bkz. Bölüm 4.2, 4.4, 4.5 ve 5.1).

4.2 Pozoloji ve uygulama şekli

Pozoloji/uygulama sıklığı ve süresi:

Hipertansiyon:

CANDEXİL’in önerilen başlangıç dozu ve normal idame dozu günde bir defada 8 mg’dır.

Antihipertansif etkinin büyük bir kısmı, tedavinin başlamasından sonraki 4 hafta içinde elde

edilir.

Kan basıncı yeterli derecede kontrol altına alınamayan bazı hastalarda doz günde 1 defa 16

mg’a ve maksimum günde bir defa 32 mg’a yükseltilebilir. Tedavi, istenen kan basıncı

yanıtına göre ayarlanmalıdır. CANDEXİL diğer antihipertansif ajanlar ile de uygulanabilir

(bkz. Bölüm 4.3, 4.4, 4.5 ve 5.1). Hidroklorotiyazidin ilavesi CANDEXİL’in çeşitli dozları ile

ilave bir antihipertansif etki göstermektedir.

Özel popülasyonlara ilişkin ek bilgiler:

Böbrek yetmezliği:

Hemodiyaliz hastaları da dahil böbrek yetmezliği olan hastalarda önerilen başlangıç dozu

günde bir defada 4 mg’dır. Doz hastanın yanıtına göre ayarlanmalıdır. Çok ağır ya da son

Bu ilacın güncel fiyatını, SGK tarafından karşılanıp karşılanmadığını, muadil ilaçları ve reçete durumunu görmek için tıklayın.
https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

Kaynak: https://www.titck.gov.tr/kubkt | Bu PDF, ilacin.com tarafından yalnızca üstbilgi/altbilgi eklenerek sunulmuştur.

https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

2 / 17

evrede böbrek yetmezliği olan hastalarda (kreatinin klirensi < 15 mL/dak) kandesartan

sileksetil kullanımı ile ilgili klinik deneyimler sınırlıdır (bkz. Bölüm 4.4).

Karaciğer yetmezliği:

Hafif – orta derecede karaciğer yetmezliği olan hastalarda önerilen başlangıç dozu günde bir

defada 4 mg’dır. Doz hastanın yanıtına göre ayarlanabilir. CANDEXİL ağır karaciğer

yetmezliği ve/veya kolestazı olan hastalarda kontrendikedir (bkz. Bölüm 4.3 ve 5.2).

Geriyatrik popülasyon:

Yaşlılarda, başlangıç dozunun ayarlanması gerekmez.

Pediyatrik popülasyon:

Kandesartan sileksetilin çocuklar ve adolesanlar (18 yaş altı) üzerindeki güvenliliği ve

etkililiği belirlenmemiştir.

İntravasküler sıvı kaybı olan hastalarda kullanımı:

İntravasküler sıvı kaybı olasılığı olan hastalar gibi hipotansiyon riski taşıyan hastalarda

başlangıç dozu olarak 4 mg önerilmektedir (bkz. Bölüm 4.4).

Siyah ırktan hastalarda kullanım:

Siyah ırktan hastalarda kandesartanın antihipertansif etkisi, siyah ırktan olmayan hastalara

göre daha azdır. Sonuç olarak siyah ırktan hastalarda siyah ırktan olmayan hastalara göre daha

sık CANDEXİL titrasyonu ve kombine tedavi gerekli olabilir (bkz. Bölüm 5.1).

Kalp yetmezliği

CANDEXİL’in önerilen başlangıç dozu günde bir defada 4 mg’dır. Hedeflenen 32 mg’lık

günlük doza ya da tolere edilebilen en yüksek doza ulaşılması, en az 2 haftalık aralıklarla

dozun iki katına çıkarılması ile gerçekleştirilir (bkz. Bölüm 4.4). Kalp yetmezliği olan

hastaların değerlendirilmesi, serum kreatinin ve potasyum seviyelerinin izlenmesi şeklinde

renal fonksiyonların değerlendirilmesini de içermelidir. CANDEXİL, ADE inhibitörleri, beta-

blokörler, diüretikler ve dijitaller ya da bu ilaçların bir kombinasyonunu içeren diğer kalp

yetmezliği tedavileriyle birlikte verilebilir. CANDEXİL, mineralokortikoid reseptör

antagonistleri tolere edilmediğinde optimal standart kalp yetmezliği tedavisine rağmen

semptomatik kalp yetmezliği olan hastalarda ADE inhibitörlerine ek tedavi olarak verilebilir.

Bir ADE inhibitörü, bir potasyum tutucu diüretik ve CANDEXİL kombinasyonu önerilmez,

bu kombinasyon sadece potansiyel yarar ve riskler dikkatlice değerlendirildikten sonra

düşünülmelidir (bkz. Bölüm 4.4, 4.8 ve 5.1).

Özel popülasyonlara ilişkin ek bilgiler:

Yaşlı hastalarda veya intravasküler sıvı kaybı, böbrek yetmezliği ya da hafif-orta derecede

karaciğer yetmezliği olan hastalarda başlangıç dozunun ayarlanması gerekmez.

Bu ilacın güncel fiyatını, SGK tarafından karşılanıp karşılanmadığını, muadil ilaçları ve reçete durumunu görmek için tıklayın.
https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

Kaynak: https://www.titck.gov.tr/kubkt | Bu PDF, ilacin.com tarafından yalnızca üstbilgi/altbilgi eklenerek sunulmuştur.

https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

3 / 17

Pediyatrik popülasyon:

Kandesartan sileksetilin 18 yaşına kadar olan çocukların hipertansiyon ve kalp yetmezliği

tedavisinde etkililiği ve güvenliliği belirlenmemiştir. Herhangi bir veri mevcut değildir.

Uygulama şekli:

CANDEXİL günde tek doz olarak uygulanmalıdır. Aç ya da tok karna alınabilir.

Kandesartanın biyoyararlanımı yiyeceklerden etkilenmemektedir.

4.3 Kontrendikasyonlar

 CANDEXİL’in içerdiği maddelerden herhangi birisine karşı aşırı duyarlılığı olanlarda.

 Gebelik ve emzirme döneminde (bkz. Bölüm 4.6).

 Ağır karaciğer yetmezliği ve / veya kolestazda,

 CANDEXİL ile aliskiren içeren ilaçların birlikte kullanımı, diyabetes mellitus veya böbrek

yetmezliği (GFR˂60 ml/dak/1.73 m
2
) olan hastalarda kontrendikedir (bkz. Bölüm 4.5 ve

5.1).

4.4 Özel kullanım uyarıları ve önlemleri

Renin-anjiyotensin-aldosteron sisteminin (RAAS) ikili blokajı:

ADE-inhibitörleri, anjiyotensin II reseptör blokörleri ya da aliskirenin birlikte kullanılması

durumunda hipotansiyon, senkop, hiperkalemi riskinin arttığı ve böbrek fonksiyonunun

azaldığına (akut böbrek yetmezliği dahil) dair kanıtlar bulunmaktadır. RAAS’ın dual

blokajına yol açtığından, ADE-inhibitörleri, anjiyotensin II reseptör blokörleri ya da

aliskirenin birlikte kullanılması önerilmez (bkz. Bölüm 4.5 ve 5.1).

Eğer ikili blokaj tedavisi mutlaka gerekli görülürse sadece uzman gözlemi altında yapılmalı

ve böbrek fonksiyonu, elektrolitler ve kan basıncı yakından sık sık takip edilmelidir.

Diyabetik nefropatisi bulunan hastalarda ADE-inhibitörleri ve anjiyotensin II reseptör

blokörleri eşzamanlı olarak kullanılmamalıdır.

Böbrek Yetmezliği:

Renin-anjiyotensin-aldosteron sistemini inhibe eden diğer ilaçlarla olduğu gibi, CANDEXİL

ile tedavi edilen duyarlılığı yüksek hastalarda renal fonksiyon değişiklikleri beklenebilir.

CANDEXİL, böbrek yetmezliği olan hipertansif hastalarda kullanıldığında, serum potasyum

ve kreatinin düzeyleri, düzenli olarak ölçülmelidir. Çok ağır ya da son evrede böbrek

yetmezliği olan hastalarda (kreatinin klirensi<15mL/dak.) kullanımına ilişkin deneyim

sınırlıdır. Bu hastalarda, kan basıncı yakından izlenerek CANDEXİL dozu dikkatle titre

edilmelidir.

Özellikle 75 yaşın üzerindeki ve böbrek yetmezliği olan hastalarda, kalp yetmezliğinin

değerlendirilebilmesi için, böbrek fonksiyonları düzenli olarak incelenmelidir. CANDEXİL

dozu titre edilirken serum kreatinin ve potasyum düzeylerinin izlenmesi önerilmektedir. Kalp

yetmezliğindeki klinik çalışmalar serum kreatinin düzeyi >265 mikromol/L (>3 mg/dL) olan

hastaları kapsamamaktadır.

Bu ilacın güncel fiyatını, SGK tarafından karşılanıp karşılanmadığını, muadil ilaçları ve reçete durumunu görmek için tıklayın.
https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

Kaynak: https://www.titck.gov.tr/kubkt | Bu PDF, ilacin.com tarafından yalnızca üstbilgi/altbilgi eklenerek sunulmuştur.

https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

4 / 17

Kalp yetmezliğinde ADE inhibitörleri ile birlikte kullanım:

CANDEXİL, bir ADE inhibitörüyle kombine olarak kullanılması durumunda özellikle

hipotansiyon, hiperkalemi ve böbrek fonksiyonunda azalma (akut böbrek yetmezliği dahil)

olmak üzere advers reaksiyon riski artabilir. Bir ADE-inhibitörü, bir mineralokortikoid

reseptör antagonisti ve kandesartandan oluşan üçlü kombinasyon önerilmez. Bu

kombinasyonlar uzman gözlemi altında kullanılmalı ve böbrek fonksiyonu, elektrolitler ve

kan basıncı yakından sık sık takip edilmelidir.

Diyabetik nefropati bulunan hastalarda ADE-inhibitörleri ve anjiyotensin II reseptör

blokörleri birlikte kullanılmamalıdır.

Hemodiyaliz:

Diyaliz sırasında, plazma hacminin düşmesi ve renin-anjiyotensin-aldosteron sisteminin

aktive edilmesi sonucu kan basıncı, AT1-reseptör blokajına karşı özellikle hassas olabilir. Bu

nedenle, hemodiyaliz hastalarında kan basıncı yakından izlenerek CANDEXİL dozu dikkatle

titre edilmelidir.

Renal arter stenozu:

Anjiyotensin reseptör blokörleri, renin-anjiyotensin- aldosteron sistemine etki eden diğer

ilaçlar, bilateral veya tek taraflı renal arter stenozu olan hastalarda, kan üre miktarını ve serum

kreatinin düzeyini artırabilir. Aynı etki, anjiyotensin II reseptör antagonistleri (AIIRA) ile de

görülebilir.

Böbrek transplantasyonu:

Böbrek transplantasyonu uygulanan hastalarda kandesartan sileksetil kullanımıyla ilgili klinik

kanıtlar kısıtlıdır.

Hipotansiyon:

Kalp yetmezliği hastaları CANDEXİL ile tedavi edilirken hipotansiyon gelişebilir. Renin-

anjiyotensin-aldosteron sistemine etki eden diğer ilaçlarda olduğu gibi, yüksek doz diüretik

kullanan, intravasküler sıvı kaybı olan hipertansif hastalarda da hipotansiyon görülebilir.

Tedaviye başlarken dikkatli olunmalı ve hipovolemi düzeltilmelidir.

Anestezi ve cerrahi:

Renin-anjiyotensin sisteminin bloke olmasından ötürü anjiyotensin II antagonistleri ile tedavi

edilen hastalara uygulanan cerrahi müdahale ve anestezi sırasında hipotansiyon ortaya

çıkabilir. Çok nadir olarak hipotansiyon, intravenöz sıvı ve/veya vazopresör ilaçların

kullanılmasını gerektirecek kadar ağır olabilir.

Aort ve mitral kapak stenozu veya obstrüktif hipertrofik kardiyomiyopati:

Diğer vazodilatörlerle olduğu gibi, hemodinamik aort ya da mitral kapak stenozu olan ya da

obstrüktif hipertrofik kardiyomiyopatili hastalarda, CANDEXİL çok dikkatli kullanılmalıdır.

Bu ilacın güncel fiyatını, SGK tarafından karşılanıp karşılanmadığını, muadil ilaçları ve reçete durumunu görmek için tıklayın.
https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

Kaynak: https://www.titck.gov.tr/kubkt | Bu PDF, ilacin.com tarafından yalnızca üstbilgi/altbilgi eklenerek sunulmuştur.

https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

5 / 17

Primer hiperaldosteronizm:

Primer hiperaldosteronizmi olan hastalar, renin-anjiyotensin-aldosteron sistemi üzerinden etki

gösteren antihipertansif ilaçlara genellikle yanıt vermez. Bu nedenle, bu hastalarda

CANDEXİL kullanımı önerilmemektedir.

Hiperkalemi:

Renin-anjiyotensin-aldosteron sistemini etkileyen diğer ilaçlarla olan deneyimlere göre

CANDEXİL’in potasyum tutucu diüretiklerle, potasyum preparatları ile, potasyum içeren

yapay tuzlarla ya da potasyum düzeylerini artırıcı diğer ilaçlarla (örn.heparin ve

trimetoprim/sulfametoksazol kombinasyonu) birlikte kullanımı, hipertansif hastalarda serum

potasyum düzeylerini artırabilir.

CANDEXİL ile tedavi edilen kalp yetmezliği hastalarında hiperkalemi görülebilir.

CANDEXİL ile tedavi edilen kalp yetmezliği hastalarında, özellikle ADE inhibitörleri ve

spironolakton gibi potasyum tutucu diüretiklerle (örn. spironolakton) birlikte kullanıldığında

serum potasyum düzeylerinin düzenli olarak izlenmesi önerilmektedir. Bir ADE inhibitörü,

bir potasyum tutucu diüretik (örn. spironolakton) ve CANDEXİL’in kombinasyonu

önerilmemektedir ve sadece dikkatli bir potansiyel fayda ve risk değerlendirmesi yapıldıktan

sonra düşünülmelidir.

Genel:

Böbrek fonksiyonları ve vasküler tonüsü, renin-anjiyotensin-aldosteron sistemi aktivitesine

bağlı olan hastalarda, (örn. ağır konjestif kalp yetmezliği ya da renal arter stenozunu da

kapsayan renal hastalıklar) bu sistemi etkileyen diğer ilaçlarla tedavi akut hipotansiyon,

azotemi, oliguri ya da nadiren akut böbrek yetmezliği ile bağlantılıdır. AIIRA ile benzer

etkilerin görülme olasılığı dışlanamaz. Her antihipertansif ajan ile olduğu gibi, iskemik kalp

hastalığı ya da aterosklerotik serebrovasküler hastalığı olanlarda, aşırı kan basıncı düşmesi,

miyokard enfarktüsü ya da inmeye neden olabilir.

Kandesartanın antihipertansif etkisi, antihipertansif olarak veya diğer bir endikasyon için

reçete edilmiş, kan basıncının düşürücü özelliği olan diğer ilaçlar ile birlikte kullanıldığında

artabilir.

Daha önce felç geçirmiş olan hastalarda, dikkatli kullanılmalıdır.

Gebelik:

Gebelik sırasında AIIRA ile tedaviye başlanmamalıdır. AIIRA tedavisinin devamlılığı

gerekmedikçe, gebe kalmayı planlayan hastalarda, gebelikte kullanımda güvenliği kanıtlanmış

başka antihipertansif tedavilere geçilmelidir. Gebelik tespit edildiğinde, AIIRA’ler ile tedavi

derhal durdurulmalı ve uygun olduğu durumlarda alternatif tedaviye geçilmelidir (bkz. Bölüm

4.3 ve 4.6).

Bu ilacın güncel fiyatını, SGK tarafından karşılanıp karşılanmadığını, muadil ilaçları ve reçete durumunu görmek için tıklayın.
https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

Kaynak: https://www.titck.gov.tr/kubkt | Bu PDF, ilacin.com tarafından yalnızca üstbilgi/altbilgi eklenerek sunulmuştur.

https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

6 / 17

4.5 Diğer tıbbi ürünler ile etkileşim ve diğer etkileşim şekilleri

Klinik farmakokinetik çalışmaların yapıldığı ilaçlar hidroklorotiyazid, varfarin, digoksin, oral

kontraseptifler (örneğin; etinilöstradiol/levonorgestrel), glibenklamid, nifedipin ve

enalaprildir. Bu ilaçlarla birlikte kullanıldığında klinik olarak önemli bir ilaç etkileşimi

belirlenmemiştir.

CANDEXİL’in potasyum tutucu diüretikler, potasyum preparatları, potasyum içeren yapay

tuzlar ya da potasyum düzeyini artıran tıbbi ürünler (örneğin; heparin) ile birlikte kullanılması

serum potasyum düzeyini artırabilir. Potasyum düzeyleri düzenli olarak izlenmelidir (bkz.

Bölüm 4.4).

ADE inhibitörleri ile lityumun birlikte kullanımında, serum lityum konsantrasyonlarında ve

toksisitede geri dönüşümlü artış bildirilmiştir. Benzer etki AIIRA ile de görülebilir.

Kandesartanın lityum ile birlikte kullanılması önerilmemektedir. Kombinasyon gerekli ise

serum lityum düzeylerinin dikkatlice izlenmesi önerilmektedir.

AIIRA’nın aynı anda NSAİ (non-steroid antiinflamatuar) ilaçlar (örn. selektif COX-2

inhibitörleri, asetilsalisilikasit (>3 g/gün) ve selektif olmayan NSAİ ilaçlar) ile birlikte

kullanılması antihipertansif etkide azalmaya neden olabilir, bu nedenle dikkatli

kullanılmalıdır.

ADE inhibitörlerinde olduğu gibi, AIIRA ve NSAİ ilaçların birlikte kullanımı, olası akut

böbrek yetmezliği de dahil böbrek fonksiyonlarının kötüleşmesi ve serum potasyum

seviyesinde yükselmeye (özellikle önceden bilinen zayıf böbrek fonksiyonu olan hastalarda)

neden olabilir. Özellikle yaşlı hastalarda, kombine tedavinin uygulanmasında dikkatli

olunmalıdır. Hastalar yeterli miktarda su almalıdırlar ve kombine tedavinin başlamasının

ardından ve daha sonraları periyodik olarak böbrek fonksiyonlarının izlenmesine dikkat

edilmelidir.

Alkol ile kullanım:

CANDEXİL kullanımı sırasında alkol kullanan bazı kişilerde baygınlık veya baş dönmesi

görülebilir. Bu nedenle CANDEXİL kullanılırken alkol kullanılması önerilmez.

Klinik çalışma verileri, renin-anjiyotensin-aldosteron sisteminin (RAAS), ADE-inhibitörleri,

AIIRA ya da aliskirenin kombine kullanımıyla ikili blokajının, tekli RAAS-etkili ajanın

kullanımına kıyasla daha yüksek sıklıkta hipotansiyon, hiperkalemi ve böbrek fonksiyonunda

azalma (akut böbrek yetmezliği dahil) gibi advers olaylarla ilişkili olduğunu göstermiştir (bkz.

Bölüm 4.3, 4.4 ve 5.1).

Özel popülasyonlara ilişkin ek bilgiler:

Hiç bir etkileşim çalışması yapılmamıştır.

Bu ilacın güncel fiyatını, SGK tarafından karşılanıp karşılanmadığını, muadil ilaçları ve reçete durumunu görmek için tıklayın.
https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

Kaynak: https://www.titck.gov.tr/kubkt | Bu PDF, ilacin.com tarafından yalnızca üstbilgi/altbilgi eklenerek sunulmuştur.

https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

7 / 17

Pediyatrik popülasyon:

Kandesartanın 18 yaşına kadar olan çocukların hipertansiyon ve kalp yetmezliği tedavisinde

etkililiği ve güvenliliği belirlenmemiştir.

4.6 Gebelik ve laktasyon

Genel tavsiye

Gebelik kategorisi: D

Çocuk doğurma potansiyeli bulunan kadınlar/Doğum kontrolü (kontrasepsiyon)

Hamile kalmayı planlayan veya hamile olduğundan şüphelenen hastaların, CANDEXİL

kullanımını bir an önce durdurmaları gerekmektedir.

Gebelik dönemi

CANDEXİL’in gebelikte kullanımı kontrendikedir (bkz.Bölüm 4.3). CANDEXİL kullanan

hastalara, tedavi gördükleri doktorları ile uygun seçeneği belirleyebilmeleri için, öncesinde

hamile kalma ihtimali hatırlatılmalıdır. Gebelik tespit edildiğinde CANDEXİL’le tedavi

derhal durdurulmalı ve uygun durumlarda alternatif bir tedavi başlatılmalıdır.

Renin-anjiyotensin sistemi üzerine doğrudan etki eden tıbbi ürünler, gebelikte kullanıldığında

fötal ve neonatal hasara ve hatta ölüme yol açabilirler. AIIRA ile tedavinin fötotoksisiteye

(böbrek fonksiyonlarında azalma, oligohidramniyöz, kafatası kemikleşmesinde gecikme) ve

neonatal toksisiteye (böbrek yetmezliği, hipotansiyon, hiperkalemi) neden olduğu

bilinmektedir (bkz. Bölüm 5.3).

Laktasyon dönemi

Kandesartan’ın anne sütüne geçip geçmediği bilinmemektedir. Emziren farelerde

kandesartan’ın süte geçtiği gözlenmiştir. Anne sütü alan bebeklerdeki advers etki

potansiyelinden dolayı CANDEXİL kullanımının gerekli olduğu durumlarda emzirmeye son

verilmelidir (bkz. Bölüm 4.3).

Üreme yeteneği/ Fertilite

Veri yoktur.

4.7 Araç ve makine kullanımı üzerindeki etkiler

Kandesartanın araç kullanımı üzerine etkisi ile ilgili çalışmalar bulunmamaktadır. Tedavi

sırasında araç ya da makine kullanırken sersemlik ya da yorgunluk hali olabileceği akılda

tutulmalıdır.

4.8 İstenmeyen etkiler

Hipertansiyon tedavisinde:

Kontrollü klinik çalışmalarda istenmeyen etkilerin hafif ve geçici olduğu ve plasebo ile

kıyaslanabilir olduğu görülmüştür. Yan etkilerin görülme sıklığının doz ve yaşla bir ilişkisi

yoktur. Kandesartan sileksetil’in yan etkilerine bağlı olarak tedaviyi bırakma oranları (% 3.1),

plasebo (% 3.2) ile benzerdir.

Bu ilacın güncel fiyatını, SGK tarafından karşılanıp karşılanmadığını, muadil ilaçları ve reçete durumunu görmek için tıklayın.
https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

Kaynak: https://www.titck.gov.tr/kubkt | Bu PDF, ilacin.com tarafından yalnızca üstbilgi/altbilgi eklenerek sunulmuştur.

https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

8 / 17

Klinik çalışmalardan elde edilmiş toplam verilerin analizinde, kandesartan ile sık görülen

advers olaylar aşağıda gösterilmiştir. Bu advers olaylar, plasebodan en az %1 oranında daha

fazla sıklıkta görülmesi esasına göre listelenmiştir. Buna göre, en yaygın raporlanan yan etki

reaksiyonları sersemlik/vertigo, baş ağrısı ve solunum yolu enfeksiyonudur.

Sıklıklar şu şekilde tanımlanmaktadır: Çok yaygın (≥1/10); yaygın (≥1/100 ila <1/10); yaygın

olmayan (≥1/1.000 ila <1/100); seyrek (≥1/10.000 ila <1/1.000); çok seyrek (izole raporlar

dahil <1/10.000), bilinmiyor (eldeki verilerden yola çıkarak tahmin edilemiyor).

Enfeksiyonlar ve enfestasyonlar

Yaygın: Solunum yolu enfeksiyonu

Kan ve lenf sistemi hastalıkları

Çok seyrek: Lökopeni, nötropeni ve agronülositoz

Metabolizma ve beslenme hastalıkları

Çok seyrek: Hiperkalemi, hiponatremi

Sinir sistemi hastalıkları

Yaygın: Sersemlik/ vertigo, baş ağrısı

Solunum, göğüs bozuklukları ve mediastinal hastalıkları

Çok seyrek: Öksürük

Gastrointestinal hastalıkları

Çok seyrek: Bulantı

Hepato-biliyer hastalıkları

Çok seyrek: Karaciğer enzimlerinde artış, anormal hepatik fonksiyon veya hepatit

Deri ve deri altı doku hastalıkları

Çok seyrek: Anjiyoödem, döküntü, ürtiker, kaşıntı

Kas-iskelet sistemi bozuklukları, bağ doku ve kemik bozuklukları

Çok seyrek: Sırt ağrısı, artralji, miyalji

Böbrek ve idrar yolu hastalıkları

Çok seyrek: Yatkın hastalarda renal yetersizliği de içeren böbrek bozukluğu (bkz. Bölüm

4.4)

Laboratuvar Bulguları:

Genelde kandesartan sileksetilin rutin laboratuvar bulguları üzerine klinik açıdan önemli

etkisi yoktur. Renin-anjiyotensin-aldesteron sisteminin diğer inhibitörleri gibi, hemoglobin

Bu ilacın güncel fiyatını, SGK tarafından karşılanıp karşılanmadığını, muadil ilaçları ve reçete durumunu görmek için tıklayın.
https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

Kaynak: https://www.titck.gov.tr/kubkt | Bu PDF, ilacin.com tarafından yalnızca üstbilgi/altbilgi eklenerek sunulmuştur.

https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

9 / 17

düzeyinde küçük oranda azalma görülmüştür. CANDEXİL kullanan hastalarda laboratuvar

değişikliklerinin rutin takibi gerekmez. Ancak, böbrek yetmezliği olan hastalarda serum

potasyum ve kreatinin düzeyleri düzenli olarak izlenmelidir.

Kalp yetmezliği tedavisinde:

Kalp yetmezliği hastalarında görülen kandesartanın yan etki profili, ilacın farmakolojik

etkileri ve hastaların sağlık durumu ile tutarlılık gösterir. Kandesartanın 32 mg dozunun

(n=3.803) plasebo (n=3.796) ile karşılaştırıldığı CHARM klinik çalışmasında, kandesartan

verilen grupta hastaların %21’i, plasebo verilen grupta ise %16.1’i advers etkilerden dolayı

tedaviyi bırakmışlardır.

En yaygın raporlanan yan etkiler hiperkalemi, hipotansiyon ve böbrek yetmezliğidir. Bu

etkiler daha yaygın olarak 70 yaşın üzerindeki, diyabeti olan veya renin-anjiyotensin-

aldestoron sistemini etkileyen diğer medikal ilaçları kullanan (özellikle ADE inhibitörü

ve/veya spironolakton) kişilerde görülmüştür.

Klinik çalışmalardan ve pazarlama sonrası deneyimlerden elde edilen yan etkiler aşağıda

verilmiştir:

Kan ve lenf sistemi hastalıkları

Çok seyrek: Lökopeni, nötropeni ve agronülositoz

Metabolizma ve beslenme hastalıkları

Yaygın: Hiperkalemi

Çok seyrek: Hiponatremi

Sinir sistemi hastalıkları

Çok seyrek: Sersemlik, baş ağrısı

Vasküler hastalıklar

Yaygın: Hipotansiyon

Solunum, göğüs bozuklukları ve mediastinal hastalıkları

Çok seyrek: Öksürük

Gastrointestinal hastalıkları

Çok seyrek: Bulantı

Hepato-biliyer hastalıklar

Çok seyrek: Karaciğer enzimlerinde artış, anormal hepatik fonksiyon veya hepatit

Deri ve deri altı doku hastalıkları

Çok seyrek: Anjiyoödem, döküntü, ürtiker, kaşıntı

Bu ilacın güncel fiyatını, SGK tarafından karşılanıp karşılanmadığını, muadil ilaçları ve reçete durumunu görmek için tıklayın.
https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

Kaynak: https://www.titck.gov.tr/kubkt | Bu PDF, ilacin.com tarafından yalnızca üstbilgi/altbilgi eklenerek sunulmuştur.

https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

10 / 17

Kas-iskelet sistemi bozuklukları, bağ doku ve kemik bozuklukları

Çok seyrek: Sırt ağrısı, artralji, miyalji

Böbrek ve idrar yolu hastalıkları

Yaygın: Yatkın hastalarda renal yetersizliği de içeren böbrek bozukluğu (bkz. Bölüm

4.4)

Laboratuvar bulguları

Kandesartan ile kalp yetmezliği tedavisinde hiperkalemi ve böbrek yetmezliği yaygın olarak

görülmektedir. Serum kreatinin ve potasyum düzeylerinin düzenli olarak izlenmesi

önerilmektedir (bkz. Bölüm 4.4).

Şüpheli advers reaksiyonların raporlanması:

Ruhsatlandırma sonrası şüpheli ilaç advers reaksiyonlarının raporlanması büyük önem

taşımaktadır. Raporlama yapılması, ilacın yarar / risk dengesinin sürekli olarak izlenmesine

olanak sağlar. Sağlık mesleği mensuplarının herhangi bir şüpheli advers reaksiyonu Türkiye

Farmakovijilans Merkezi (TÜFAM)’ne bildirmeleri gerekmektedir. (www.titck.gov.tr; e-

posta: tufam@titck.gov.tr; tel: 0800 314 0008; faks: 03122183599).

4.9 Doz aşımı ve tedavisi

Belirtiler:

Farmakolojik özellikler göz önüne alındığında, doz aşımının temel bulgusu semptomatik

hipotansiyon ve sersemlik olabilir. Doz aşımına ilişkin bireysel vaka raporlarında (672 mg’a

kadar kandesartan sileksetil) hastanın durumunun düzelmesi sorunsuz olmuştur.

Tedavi:

Semptomatik hipotansiyon geliştiğinde, semptomatik tedavi uygulanmalı ve hastanın

yaşamsal bulguları gözlenmelidir. Hasta ayakları yukarıda olacak şekilde yatırılmalıdır. Bu

yeterli olmazsa, infüzyon yoluyla serum fizyolojik gibi bir solüsyon uygulanarak plazma

hacmi artırılmalıdır. Bu önlemlerin de yetersiz olduğu durumlarda sempatomimetik ilaçlar

uygulanabilir. Kandesartan hemodiyaliz ile uzaklaştırılamaz.

5. FARMAKOLOJİK ÖZELLİKLER

5.1 Farmakodinamik özellikler

Farmakoterapötik grup: Anjiyotensin II antagonistleri (kandesartan)

ATC kodu: C09CA06

Anjiyotensin II, renin-anjiyotensin-aldesteron sisteminin en önemli vazoaktif hormonudur ve

hipertansiyon, kalp yetmezliği ve diğer kardiyovasküler bozuklukların fizyopatolojisinde

önemli bir rol oynar. Aynı zamanda uç organ hasarı ve hipertrofisinin patogenezinde de

önemli bir rolü vardır.

Bu ilacın güncel fiyatını, SGK tarafından karşılanıp karşılanmadığını, muadil ilaçları ve reçete durumunu görmek için tıklayın.
https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

Kaynak: https://www.titck.gov.tr/kubkt | Bu PDF, ilacin.com tarafından yalnızca üstbilgi/altbilgi eklenerek sunulmuştur.

https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

11 / 17

Anjiyotensin II’nin vazokonstriksiyon, aldosteron salınımının uyarılması, tuz ve su dengesinin

düzenlenmesi ve hücre büyümesinin uyarılması gibi temel fizyolojik etkileri tip I reseptörü

(AT1) aracılığıyla olur.

Kandesartan sileksetil oral kullanıma uygun bir ön ilaçtır. Gastro-intestinal kanaldan emilimi

sırasında ester hidrolizi sonucu hızla, aktif formu olan kandesartana dönüşür. Kandesartan,

AT1 reseptörlerine selektif olarak sıkı bağlanan ve yavaş ayrılan, bir AIIRA’dır. Agonist

aktivitesi yoktur.

Kandesartan, anjiyotensin I’i anjiyotensin II’ye çeviren ve bradikinini parçalayan ADE’yi

(anjiyotensin dönüştürücü enzim) inhibe etmez. Bradikinin, P maddesi veya ADE üzerine

etkisi yoktur. ADE inhibitörleri ile kandesartanın karşılaştırıldığı kontrollü klinik deneylerde,

öksürük, kandesartan sileksetil alan hastalarda daha az görülmüştür. Kandesartan, diğer

hormon reseptörlerine veya kardiyovasküler regülasyonda önemli olduğu bilinen iyon

kanallarına bağlanmaz veya bloke etmez. Anjiyotensin II (AT1) reseptörleri antagonizması,

plazma renin, anjiyotensin I ve anjiyotensin II düzeylerinde doza bağlı artışlara ve plazma

aldosteron konsantrasyonunda da düşüşe sebep olur.

Hipertansiyon

Kandesartan, hipertansiyon tedavisinde, arteriyel kan basıncında uzun etkili ve doza bağlı bir

düşüş sağlayarak etki gösterir. Antihipertansif etkisi, kalp hızında refleks artışa neden

olmadan sistemik periferik direnci azaltmasına bağlıdır. İlk doza bağlı ağır hipotansiyon ya da

tedavinin kesilmesinden sonra rebound etki görülmesi ile ilgili bulgular yoktur.

Kandesartan sileksetilin tek doz kullanımını takiben, antihipertansif etki genellikle 2 saat

içinde başlar. İlaç herhangi bir dozda devamlı kullanıldığında, kan basıncındaki düşüşün

büyük bir kısmı genellikle 4 hafta içinde elde edilir ve uzun süreli tedavi ile kan basıncındaki

bu seviye idame ettirilir. Metaanalizlere göre günde tek seferlik dozun 16 mg’dan 32 mg’a

çıkarılmasının ortalama ilave etkisi azdır. Kişiden kişiye gösterilen farklılık göz önüne

alınırsa, bazı hastalarda ortalamanın üzerinde bir etki beklenebilir. Kandesartan sileksetilin

günde tek doz kullanımı, kan basıncında 24 saat boyunca etkili ve düzgün bir azalmaya neden

olur, doz aralıklarında vadi ve tepe etkileri arasındaki fark çok azdır. Kandesartan ve

losartanın antihipertansif etkisi ve tolerabilitesi, hafif ve orta dereceli 1268 hipertansiyon

hastasının katıldığı iki adet randomize, çift kör çalışmada karşılaştırılmıştır. Günde tek doz 32

mg kandesartan sileksetil ile kan basıncı düşüşü (sistolik/diastolik) 13,1/10,5 mmHg, günde

tek doz 100 mg losartan potasyum ile 10.0/8.7 mmHg’dır (kan basıncaki düşüş farkı 3,1/1,8

mmHg, p< 0,0001/p<0,0001). Kandesartan sileksetil, hidroklorotiyazid ile birlikte

kullanıldığında aditif antihipertansif etki ortaya çıkar. Kandesartan, hidroklorotiyazid ya da

amlodipin ile birlikte kullanıldığında iyi tolere edilmiştir.

Renin-anjiyotensin-aldosteron sistemini bloke eden ilaçların belirgin antihipertansif etkisi,

siyah tenli hastalarda (genellikle düşük renin popülasyonu) siyah ırktan olmayan hastalara

göre daha azdır. Bu durum kandesartan için de geçerlidir. Diyastolik hipertansiyonu olan

5156 hastanın katıldığı açık etiketli klinik çalışmada, kandesartan tedavisi sırasındaki kan

Bu ilacın güncel fiyatını, SGK tarafından karşılanıp karşılanmadığını, muadil ilaçları ve reçete durumunu görmek için tıklayın.
https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

Kaynak: https://www.titck.gov.tr/kubkt | Bu PDF, ilacin.com tarafından yalnızca üstbilgi/altbilgi eklenerek sunulmuştur.

https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

12 / 17

basıncı düşüşü, siyah ırktan olan hastalarda siyah ırktan olmayan hastalara göre önemli ölçüde

daha azdır (14,4/10,3 mmHg / 19/12,7 mmHg, p<0,0001/p<0,0001).

Kandesartan, renal vasküler direnci ve filtrasyon fraksiyonunu azaltırken böbreğin kan

akımını artırır, glomerüler filtrasyon hızını ya artırır ya da hiç etki göstermez. Tip II diabetes

mellitus ve mikroalbuminürisi olan hipertansiyon hastalarında yapılan 3 aylık bir klinik

çalışmada, kandesartan sileksetil, üriner albumin atılımını (albumin/kreatinin oranı ortalama

%30, %95 güvenlik aralığı %15-42) azaltmıştır. Halen, kandesartanın diyabetik nefropatinin

ilerlemesi üzerine etkisine ilişkin veri yoktur.

Hafif ve orta derecede hipertansiyonu olan 4937 yaşlı hastada (70-89 yaş; %21 80 yaşında

veya daha üstü), günde tek doz 8-16 mg (ortalama 12 mg) kandesartan sileksetil’in

kardiyovasküler morbidite ve mortalite üzerine etkileri, randomize bir klinik çalışma

(SCOPE- Study on Cognition and Prognosis in the Elderly) ile değerlendirilmiş ve ortalama

3,7 yıl boyunca takip edilmiştir. Kandesartan sileksetil veya plasebo gruplarına gerektiğinde

başka bir antihipertansif tedavi eklenmiştir. Kan basıncı, kandesartan grubunda 166/90 mm

Hg’dan 145/80 mm Hg’ya, kontrol grubunda ise 167/90 mm Hg’dan 149/82 mm Hg’ya

düşürülmüştür. Primer sonlanım noktası olan majör kardiyovasküler olaylarda

(kardiyovasküler mortalite, ölümcül olmayan inme ve ölümcül olmayan miyokard enfarktüsü)

istatistiksel olarak anlamlı bir fark görülmemiştir. Kontrol grubunda 1000 hasta yılında 30

olay görülürken kandesartan grubunda 26,7 olay görülmüştür (rölatif risk 0,89, %95 güvenlik

aralığı 0,75-1,06, p=0,19).

İki büyük randomize, kontrollü çalışma (ONTARGET (Ongoing Telmisartan Alone and in

combination with Ramipril Global Endpoint Trial) ve VA NEPHRON-D (The Veterans

Affairs Nephropathy in Diabetes)) bir ADE-inhibitörünün bir AIIRA ile kombine kullanımını

incelemiştir.

ONTARGET çalışması, kardiyovasküler ya da serebrovasküler hastalık öyküsü olan ya da son

organ hasarı ile birlikte seyreden tip 2 diyabetes mellitus hastalarında yürütülmüştür. VA

NEPHRON-D tip 2 diyabetes mellitus hastalığı olan ve diyabetik nefropatisi bulunan

hastalarda yürütülmüştür.

Bu çalışmalar renal ve/veya kardiyovasküler sonlanımlar ve mortalite üzerinde anlamlı yarar

göstermemiş, monoterapiyle kıyaslandığında hiperkalemi, akut böbrek hasarı ve/veya

hipotansiyon riskinin arttığı gözlenmiştir. Benzer farmakodinamik özellikleri dikkate

alındığında, bu sonuçlar diğer ADE-inhibitörleri ve AIIRA için de anlamlıdır.

Bu nedenle ADE-inhibitörleri ve AIIRA diyabetik nefropati bulunan hastalarda eşzamanlı

olarak kullanılmamalıdır.

ALTITUDE (Aliskiren Trial in Type 2 Diabetes using Cardiovascular and Renal Disease

Endpoints) çalışması), kronik böbrek hastalığı, kardiyovasküler hastalık ya da her ikisi

bulunan tip 2 diyabetus mellitus hastalarında standart bir ADE-inhibitörü ya da bir AIIRA

tedavisine aliskiren eklenmesinin yararını test etmek için tasarlanan bir çalışma olmuştur.

Bu ilacın güncel fiyatını, SGK tarafından karşılanıp karşılanmadığını, muadil ilaçları ve reçete durumunu görmek için tıklayın.
https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

Kaynak: https://www.titck.gov.tr/kubkt | Bu PDF, ilacin.com tarafından yalnızca üstbilgi/altbilgi eklenerek sunulmuştur.

https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

13 / 17

Advers sonuç riskinde artış olması nedeniyle çalışma erken sonlandırılmıştır. Aliskiren

grubunda, plasebo grubuna kıyasla, kardiyovasküler ölüm ve inme vakalarının her ikisi de

sayısal olarak daha sık görülmüş ve ilgili advers olaylar ve ciddi advers olaylar (hiperkalemi,

hipotansiyon ve renal disfonksiyon) aliskiren grubunda plasebo grubuna göre daha sık

bildirilmiştir.

Kalp yetmezliği

“Candesartan in Heart Failure-Assesment of Reduction in Mortality and Morbidity-CHARM

programında görüldüğü gibi kandesartan sileksetil ile tedavi, mortalite ve kalp yetmezliği’ne

bağlı hospitalizasyonu azaltır ve sol ventrikül sistolik fonksiyonu bozulmuş olan hastalarda

semptomlarda düzelme sağlar.

CHARM-Alternatif (CHARM-Alternative, n=2,028), SVEF ≤ % 40 olan ve tolere

edemedikleri için (özellikle öksürüğe bağlı, %72) ADE inhibitörü kullanamayan hastalar

CHARM-İlave (CHARM - Added, n=2,548) SVEF ≤ % 40 olan ve bir ADE inhibitörü ile

tedavi edilen hastalar CHARM- Korunmuş (CHARM-Preserved, n=3,023) SVEF>%40 olan

hastalar dahil edilmişlerdir.

Başlangıçta optimal kronik kalp yetmezliği tedavisi gören hastalar plasebo ve kandesartan

sileksetil (günde tek doz olarak verilen 4 mg veya 8 mg’dan günde tek doz 32 mg veya tolere

edilebilen en yüksek doza titrasyon, ortalama doz 24 mg) uygulanmak üzere randomize

edilmiştir ve ortalama 37,7 ay izlenmiştir. Tedaviden 6 ay sonra kandesartan sileksetil (%89)

almaya devam eden hastaların %63’ü hedeflenen doz olan 32 mg dozu kullanmakta idi.

CHARM-Alternatif Çalışması’nda, kardiyovasküler mortalite veya kronik kalp yetmezliğine

bağlı ilk hospitalizasyonun birleşik sonlanım noktası, plaseboya oranla kandesartan ile

belirgin olarak daha fazla azalmıştır (nispi risk (hazard ratio) HR- 0,77, %95 güvenlik aralığı

0,67-0.89, p<0,001). Bu da, %23 oranında rölatif bir risk azalmasına eşdeğerdir. Bir hastanın

kardiyovasküler olay nedeni ile ölmesi veya kalp yetmezliği tedavisi için hospitalizasyonunu

önlemek için, 14 hastanın çalışma boyunca tedavi edilmeleri gerekmiştir.

Tüm nedenlere bağlı mortalite veya kronik kalp yetmezliğine bağlı ilk hospitalizasyonun

birleşik sonlanım noktasında, kandesartan ile anlamlı bir düşüş gözlenmiştir (nispi risk

(hazard ratio) 0,8, % 95 güvenlik aralığı 0,7-0,92, p= 0,001). Birleşik sonlanım noktalarının

mortalite ve morbidite (kronik kalp yetmezliğine bağlı hospitalizasyon) bileşenlerinin,

kandesartanın olumlu etkisi üzerinde katkıları olmuştur. Kandesartan sileksetil ile tedavi,

NYHA fonksiyonel sınıfın düzelmesi ile sonuçlanmıştır (p=0,008).

CHARM- İlave Çalışması’nda, kardiyovasküler mortalite veya kronik kalp yetmezliğine bağlı

ilk hospitalizasyonun birleşik sonlanım noktasında plaseboya oranla kandesartan ile anlamlı

bir düşüş olmuştur (nispi risk (hazard ratio) 0.85, % 95 Güvenlik aralığı 0,75-0,96, p=0,011).

Bu da, %15 oranında rölatif bir risk azalmasına eşdeğerdir. Bir hastanın kardiyovasküler olay

nedeni ile ölmesi veya kalp yetmezliği tedavisi için hospitalizasyonunu önlemek için 23

hastanın çalışma boyunca tedavi edilmeleri gerekmiştir.

Bu ilacın güncel fiyatını, SGK tarafından karşılanıp karşılanmadığını, muadil ilaçları ve reçete durumunu görmek için tıklayın.
https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

Kaynak: https://www.titck.gov.tr/kubkt | Bu PDF, ilacin.com tarafından yalnızca üstbilgi/altbilgi eklenerek sunulmuştur.

https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

14 / 17

Tüm nedenlere bağlı mortalite veya kronik kalp yetmezliğine bağlı ilk hospitalizasyonun

birleşik sonlanım noktasında kandesartan ile anlamlı bir düşüş olmuştur (nispi risk (hazard

ratio) 87, % 95 güvenlik aralığı 0,78-0,98, p=0,021). Birleşik sonlanım noktalarının mortalite

ve morbidite bileşenlerinin, kandesartanın olumlu etkisi üzerinde katkıları olmuştur.

Kandesartan sileksetil ile tedavi, NYHA fonksiyonel sınıfın düzelmesi ile sonuçlanmıştır

(p=0.020).

CHARM-Korunmuş Çalışması’nda, kardiyovasküler mortalite veya kronik kalp yetmezliğine

bağlı ilk hospitalizasyonun birleşik sonlanım noktasında istatistiksel olarak anlamlı bir düşüş

elde edilmemiştir (nispi risk (hazard ratio) 0,89, % 95 güvenlik aralığı 0,77-1,03, p=0,118).

Üç CHARM Çalışması’nın her biri ayrı ayrı değerlendirildiğinde tüm nedenlere bağlı

mortalite istatistik olarak anlamlı değildir. Bununla birlikte tüm nedenlere bağlı mortalite

hasta gruplarına ait toplam veriler ile de değerlendirilmiştir, CHARM-Alternatif ve CHARM-

İlave (nispi risk (hazard ratio) 0,88, %95 güvenlik aralığı 0,79-0,98, p=0,018) ve 3 çalışmanın

toplamı (tehlike oranı 0,91, %95 güvenlik aralığı 0,83-1, p=0,055).

Kandesartanın kardiyovasküler mortalite ve kronik kalp yetmezliği nedeniyle hospitalizasyon

üzerindeki yararlı etkileri yaş, cinsiyet ve kombine tedaviden bağımsız olarak tüm hastalarda

aynıdır. Kandesartan ayrıca, beta reseptör blokörü ve ADE inhibitörünü aynı anda kullanan

hastalarda da etkilidir ve bu etki hastanın ADE inhibitörünü kılavuzlarda önerilen dozlarda ya

da farklı dozda alması halinde de elde edilmektedir.

Kronik kalp yetmezliği ve sol ventriküler sistolik fonksiyonu bozulmuş hastalarda (sol

ventriküler ejeksiyon fraksiyonu, SVEF ≤ %40) kandesartan sistemik vasküler direnci ve

pulmoner kapiller uç basıncı azaltır, plazma renin aktivitesini ve anjiotensin II

konsantrasyonunu yükseltir ve aldesteron düzeylerini düşürür.

5.2 Farmakokinetik özellikler

Emilim:

Oral uygulandıktan sonra, kandesartan sileksetil ilacın aktif formu olan kandesartana dönüşür.

Oral kandesartan sileksetil solüsyonunun alınmasından sonra kandesartanın mutlak

biyoyararlanımı yaklaşık %40’tır. Aynı oral solüsyon ile karşılaştırılan tablet formunun bağıl

biyoyararlanımı, çok az değişkenlikle yaklaşık %34’dür. Dolayısıyla tabletin tahmini mutlak

biyoyararlanımı %14’dür. Tablet alınmasından sonra en yüksek serum konsantrasyonuna

(Cmaks) 3-4 saatte ulaşılır. Terapötik doz aralığında, kandesartanın serum konsantrasyonu,

ilacın dozu artırıldığında doğrusal olarak artar. Kandesartanın farmakokinetik özelliklerinde

cinsiyete bağlı farklılıklar gözlenmemiştir. Kandesartanın serum konsantrasyonu-zaman eğrisi

altındaki alan (EAA) gıda alımından belirgin olarak etkilenmez.

Kandesartanın biyoyararlanımı yemeklerden etkilenmez.

Bu ilacın güncel fiyatını, SGK tarafından karşılanıp karşılanmadığını, muadil ilaçları ve reçete durumunu görmek için tıklayın.
https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

Kaynak: https://www.titck.gov.tr/kubkt | Bu PDF, ilacin.com tarafından yalnızca üstbilgi/altbilgi eklenerek sunulmuştur.

https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

15 / 17

Dağılım:

Kandesartan yüksek oranda plazma proteinlerine bağlanır (%99’dan daha fazla).

Kandesartanın plazma dağılım hacmi 0,1 L/kg’dır.

Biyotransformasyon:

Mevcut etkileşim çalışmaları, kandesartanın CYP2C9 ve CYP3A4 üzerine bir etkisinin

olmadığını göstermiştir. İn vitro verilere göre, metabolizması sitokrom P450 izoenzimleri

olan CYP1A2, CYP2A6, CYP2C9, CYP2C19, CYP2D6, CYP2E1 veya CYP3A4’e bağlı

olan tıbbi ürünler ile kandesartanın in vivo etkileşimi beklenmez.

Eliminasyon:

Kandesartanın terminal yarılanma süresi yaklaşık 9 saattir. Tekrarlanan dozlardan sonra

birikme özelliği göstermez.

Kandesartanın toplam plazma klirensi yaklaşık 0,37 mL/dak/kg, renal klirensi ise yaklaşık

0,19 mL/dak/kg’dır. Kandesartanın renal eliminasyonu, hem glomerüler filtrasyon hem de

aktif tübüler sekresyon ile gerçekleşir.
14

C işaretli kandesartan sileksetilin oral

uygulanmasından sonra dozun yaklaşık %26’sı idrarla kandesartan olarak, %7’si inaktif

metabolit olarak, yaklaşık %56’sı da feçesde kandesartan olarak ve % 10’u inaktif metabolit

olarak atılır.

Hastalardaki karakteristik özellikler:

Özel popülasyonlardaki farmakokinetik:

Yaşlılarda (65 yaşın üzeri) kandesartanın Cmaks ve EAA değerleri gençlerle karşılaştırıldığında

sırasıyla %50 ve %80 oranında yüksek bulunmuştur. Buna rağmen, kandesartan kullanıldıktan

sonra yaşlılarda ve gençlerde kan basıncı üzerine olan etki ve istenmeyen etki aynıdır (bkz.

Bölüm 4.2.).

Hafif ve orta derecede böbrek yetmezliği olan hastalarda kandesartanın Cmaks ve EAA

değerlerinde tekrarlanan dozlar sırasında, sırasıyla yaklaşık % 50 ve % 70 artış gözlenmiştir,

fakat böbrek fonksiyonları normal olanlarla karşılaştırıldığında t1/2 değerlerinde bir değişiklik

olmamıştır. Ağır böbrek yetmezliği olan hastalarda benzer değişiklikler sırasıyla yaklaşık

%50 ve %110’dur. Kandesartanın yarılanma ömrü ağır böbrek yetmezliği olanlarda yaklaşık

iki kata çıkmaktadır. Hemodiyalizde olan hastaların farmakokinetiği, ağır böbrek yetmezliği

olanlar ile benzerdir.

Hafif ve orta derecede karaciğer yetmezliği olan hastaları içeren iki adet klinik çalışmanın

birinde kandesartana ait ortalama EAA değerindeki artış yaklaşık % 20, diğerinde de % 80’

dir (bkz. Bölüm 4.2). Ağır karaciğer yetmezliği olan hastalarda herhangi bir deneyim yoktur.

5.3 Klinik öncesi güvenlilik verileri

Klinik olarak uygun dozlarda verildiğinde anormal sistemik ya da hedef organ toksisitesi

gözlenmemiştir. Preklinik güvenlilik çalışmalarında yüksek dozda verilen kandesartanın

fareler, sıçanlar, köpekler ve maymunlarda böbrek ve kırmızı kan hücresi parametrelerinde

Bu ilacın güncel fiyatını, SGK tarafından karşılanıp karşılanmadığını, muadil ilaçları ve reçete durumunu görmek için tıklayın.
https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

Kaynak: https://www.titck.gov.tr/kubkt | Bu PDF, ilacin.com tarafından yalnızca üstbilgi/altbilgi eklenerek sunulmuştur.

https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

16 / 17

etki yaptığı gözlenmiştir. Kandesartan, kırmızı kan hücresi değerlerinde (eritrosit,

hemoglobin, hematokrit) azalmaya neden olmuştur.

Böbrekler üzerindeki etki (interstisyel nefrit, tübüler distansiyon, bazofilik tübüller; üre ve

kreatinin plazma konsantrasyonlarında artış) kandesartandan kaynaklanmıştır ve bu renal

perfüzyon değişikliklerine yol açan hipotansif etkiye sekonder olabilir. Ayrıca, kandesartan

jukstaglomerüler hücrelerde hiperplazi/hipertrofi gelişmesine neden olmuştur. Bu

değişikliklere kandesartanın farmakolojik etkisinin neden olduğu düşünülmektedir.

İnsanlarda, terapötik dozlarda kullanılan kandesartanın renal jukstaglomerüler hücrelerinde

hiperplazi/hipertrofi ile ilişkisi gözlenmemiştir.

Normotansif ve juvenil sıçanlarla yapılan klinik öncesi çalışmalarda, kandesartan vücut

ağırlığında ve kalp ağırlığında düşüşe neden olmuştur. Yetişkin hayvanlarda, bu etkilerin

kandesartanın farmakolojik etkisinden kaynaklandığı düşünülmektedir. En düşük doz 10

mg/kg’da kandesartana maruziyet, 0,2 mg/kg dozunda kandesartan sileksetil almış olan 1 ila

<6 yaşlarında olan çocuklarda tespit edilen düzeylerin 12 ila 78 katı ve 16 mg dozunda

kandesartan sileksetil almış olan 6 ila <17 yaşları arasındaki çocuklarda tespit edilen

düzeylerin 7 ila 54 katı arasındaydı. Bu çalışmalarda etki gözlenmeyen düzey tespit edilmiş

olmadığından, kalp ağırlığı üzerindeki etkilere ilişkin güvenlik marjini ve bulguya ilişkin

klinik anlamlılık bilinmemektedir.

Gebeliğin ileri evrelerinde fötotoksisite gözlemlenmiştir (bkz. Bölüm 4.6).

İn vitro ve in vivo mutajenite testlerinde, klinik kullanımda kandesartan’ın mutajenik ve

klastojenik etkisinin olmadığı belirtilmiştir.

Karsinojeniteye ilişkin bir kanıt yoktur.

Renin-anjiyotensin-aldosteron sisteminin, rahim içindeki böbrek gelişiminde kritik bir rolü

vardır.

Renin-anjiyotensin-aldosteron sistem blokajının çok genç farelerde anormal böbrek

gelişimine yol açtığı gösterilmiştir. Doğrudan renin-anjiyotensin-aldosteron sistemi üzerinde

etkisi olan ilaçların uygulanması normal renal gelişimi değiştirebilir. Bu yüzden, 1 yaşın

altındaki çocuklara CANDEXİL verilmemelidir (bkz. Bölüm 4.3).

6. FARMASÖTİK ÖZELLİKLER

6.1 Yardımcı maddelerin listesi

Mannitol

Mısır Nişastası

Kırmızı Demir Oksit

Kopovidon

Gliserol

Magnezyum Stearat

Bu ilacın güncel fiyatını, SGK tarafından karşılanıp karşılanmadığını, muadil ilaçları ve reçete durumunu görmek için tıklayın.
https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

Kaynak: https://www.titck.gov.tr/kubkt | Bu PDF, ilacin.com tarafından yalnızca üstbilgi/altbilgi eklenerek sunulmuştur.

https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

17 / 17

6.2 Geçimsizlikler

Geçerli değildir.

6.3 Raf ömrü

24 ay.

6.4 Saklamaya yönelik özel tedbirler

25°C altındaki oda sıcaklığında saklanmalıdır.

6.5 Ambalajın niteliği ve içeriği

Ürünümüzün primer ambalaj malzemesi olarak PA/ALU/PVC Folyo/Alüminyum Folyo

blister kullanılmıştır. Bir kutu içerisinde 28 adet tablet içeren blister ambalajlarda kullanma

talimatı ile birlikte sunulmaktadır.

6.6 Beşeri tıbbi üründen arta kalan maddelerin imhası ve diğer özel önlemler

Kullanım şekli ve dozu bölümünde yazıldığı gibi kullanılır.

Kullanılmamış olan ürünler ya da atık materyaller “Tıbbi Atıkların Kontrolü Yönetmeliği” ve

Ambalaj ve Ambalaj Atıklarının Kontrolü Yönetmelik ”lerine uygun olarak imha edilmelidir.

7. RUHSAT SAHİBİ

Deva Holding A.Ş.

Halkalı Merkez Mah. Basın Ekspres Cad.

34303 No:1 Küçükçekmece/İstanbul

Tel: 0212 692 92 92

Faks: 0212 697 00 24

E-mail: deva@devaholding.com.tr

8. RUHSAT NUMARASI(LARI)

2017/205

9. İLK RUHSAT TARİHİ/RUHSAT YENİLEME TARİHİ

İlk ruhsat tarihi: 05.04.2017

Ruhsat yenileme tarihi:

10. KÜB’ÜN YENİLENME TARİHİ

Bu ilacın güncel fiyatını, SGK tarafından karşılanıp karşılanmadığını, muadil ilaçları ve reçete durumunu görmek için tıklayın.
https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

Kaynak: https://www.titck.gov.tr/kubkt | Bu PDF, ilacin.com tarafından yalnızca üstbilgi/altbilgi eklenerek sunulmuştur.

https://ilacin.com/ilaclar/candexil-8-mg-28-tablet-8699525010124/

