

FICHA TÉCNICA

1. NOMBRE DEL MEDICAMENTO

Escitalopram Vir Pharma 10 mg, comprimidos recubiertos con película EFG

Escitalopram Vir Pharma 15 mg, comprimidos recubiertos con película EFG

Escitalopram Vir Pharma 20 mg, comprimidos recubiertos con película EFG

2. COMPOSICIÓN CUALITATIVA Y CUANTITATIVA

Escitalopram Vir Pharma 10 mg: Cada comprimido contiene 10 mg de escitalopram (como oxalato).

Escitalopram Vir Pharma 15 mg: Cada comprimido contiene 15 mg de escitalopram (como oxalato).

Escitalopram Vir Pharma 20 mg: Cada comprimido contiene 20 mg de escitalopram (como oxalato).

Para la lista completa de excipientes, ver apartado 6.1.

3. FORMA FARMACÉUTICA

Comprimido recubierto con película.

Escitalopram Vir Pharma 10 mg: comprimido oval (ca. 8.1 x 5.6 mm), blanco, ranurado y recubierto. El comprimido puede dividirse en dos partes iguales.

Escitalopram Vir Pharma 15 mg: comprimido oval (ca. 10.4 x 5.6 mm), blanco, ranurado y recubierto. La ranura solo facilita el fraccionamiento del comprimido para su deglución, pero no es divisible en cuanto a dosis.

Escitalopram Vir Pharma 20 mg: comprimido oval (ca. 11.6 x 7.1 mm), blanco, ranurado y recubierto. El comprimido puede dividirse en dos partes iguales

4. DATOS CLÍNICOS

4.1. Indicaciones terapéuticas

Tratamiento de episodios depresivos mayores.

Tratamiento del trastorno de angustia con o sin agorafobia.

Tratamiento del trastorno de ansiedad social (fobia social).

Tratamiento del trastorno obsesivo-compulsivo.

4.2. Posología y forma de administración

No se ha demostrado la seguridad de dosis diarias superiores a 20 mg.

Escitalopram Vir Pharma se administrará en dosis única diaria y podrá tomarse con o sin alimentos.

Episodios depresivos mayores

La dosis habitual es de 10 mg una vez al día. Según la respuesta individual del paciente, la dosis diaria puede aumentarse hasta un máximo de 20 mg.

En general, son necesarias 2-4 semanas para obtener una respuesta antidepresiva. Después de la resolución de los síntomas, se requiere un período de tratamiento de al menos 6 meses para consolidar la respuesta.

Trastorno de angustia con o sin agorafobia

Se recomienda iniciar el tratamiento con una dosis diaria de 5 mg durante la primera semana, antes de aumentar la dosis a 10 mg al día. La dosis diaria puede aumentarse hasta un máximo de 20 mg, según la respuesta individual del paciente.

La máxima eficacia se alcanza al cabo de 3 meses aproximadamente. El tratamiento dura varios meses.

Trastorno de ansiedad social

La dosis habitual es de 10 mg una vez al día. En general, son necesarias 2-4 semanas para obtener un alivio de los síntomas. Según la respuesta individual del paciente, la dosis diaria puede reducirse a 5 mg o aumentarse hasta un máximo de 20 mg.

El trastorno de ansiedad social es una enfermedad de curso crónico y se recomienda que el tratamiento se mantenga durante 12 semanas para consolidar la respuesta. Se ha evaluado durante 6 meses el tratamiento a largo plazo en pacientes respondedores y el tratamiento puede considerarse de forma individualizada para la prevención de recaídas. Los beneficios del tratamiento deben reevaluarse regularmente.

El trastorno de ansiedad social es una terminología diagnóstica bien definida de una patología específica que no debe confundirse con la timidez excesiva. El tratamiento farmacológico sólo está indicado en el caso de que el trastorno interfiera significativamente con las actividades profesionales y sociales.

No se ha evaluado el lugar que ocupa este tratamiento en comparación con la terapia cognitivo-conductual. El tratamiento farmacológico es parte de una estrategia terapéutica general.

Trastorno obsesivo-compulsivo

La dosis inicial es de 10 mg una vez al día. Según la respuesta individual del paciente, la dosis puede aumentarse hasta un máximo de 20 mg al día.

Como el TOC es una enfermedad crónica, los pacientes deben ser tratados durante un período suficiente como para asegurar la ausencia de síntomas.

Los beneficios del tratamiento y las dosis deben reevaluarse regularmente (ver apartado 5.1.).

Ancianos (> 65 años de edad)

Se deben considerar tanto el inicio del tratamiento con la mitad de la dosis recomendada como una dosis máxima inferior (ver apartado 5.2.).

La eficacia de Escitalopram Vir Pharma en el trastorno de ansiedad social no se ha estudiado en pacientes ancianos.

Niños y adolescentes (< 18 años)

Escitalopram Vir Pharma no debe utilizarse en el tratamiento de niños y adolescentes menores de 18 años (ver apartado 4.4.).

Insuficiencia renal

No es necesario el ajuste de dosis en los pacientes con insuficiencia renal leve o moderada. Se aconseja precaución en pacientes con función renal gravemente disminuida (CL_{cr} menor a 30 ml/min) (ver apartado 5.2.).

Insuficiencia hepática

En pacientes con insuficiencia hepática leve o moderada, se recomienda una dosis inicial de 5 mg diarios durante las 2 primeras semanas de tratamiento. Según la respuesta individual del paciente, se puede aumentar

la dosis hasta 10 mg al día. Se recomienda precaución y cuidado especial de ajuste de dosis en pacientes con función hepática gravemente reducida (ver apartado 5.2.).

Metabolizadores lentos de la CYP2C19

En pacientes conocidos como metabolizadores lentos con respecto a la CYP2C19, se recomienda una dosis inicial de 5 mg diarios durante las 2 primeras semanas. Según la respuesta individual del paciente, se puede incrementar la dosis hasta 10 mg (ver apartado 5.2.).

Síntomas de retirada observados durante la suspensión del tratamiento

Debe evitarse la suspensión brusca del tratamiento. Cuando se suspende el tratamiento con escitalopram, la dosis debe reducirse paulatinamente durante un periodo de, al menos, una a dos semanas, con objeto de disminuir el riesgo de que aparezcan síntomas de retirada (ver apartados 4.4. y 4.8.). En el caso de que aparezcan síntomas que el paciente no pueda tolerar después de una disminución de dosis o durante la retirada del tratamiento, debe valorarse la necesidad de restablecer la dosis prescrita previamente. Posteriormente, el médico puede continuar disminuyendo la dosis de forma más gradual.

4.3. Contraindicaciones

Hipersensibilidad a escitalopram o a alguno de los excipientes.

El tratamiento concomitante con inhibidores no selectivos, irreversibles de la monoaminoxidasa (inhibidores de la MAO) está contraindicado debido al riesgo de síndrome serotoninérgico con agitación, temblor, hipertermia, etc (ver apartado 4.5.).

Está contraindicada la combinación de escitalopram con inhibidores de la MAO-A reversibles (p.ej. moclobemida) o el inhibidor de la MAO no selectivo reversible, linezolida, debido al riesgo de aparición de síndrome serotoninérgico (ver apartado 4.5.).

4.4. Advertencias y precauciones especiales de empleo

Se deben considerar las siguientes advertencias y precauciones relacionadas con el grupo terapéutico de los ISRS (Inhibidores Selectivos de la Recaptación de la Serotonina).

Ansiedad paradójica

Algunos pacientes con trastorno de angustia pueden presentar un aumento de los síntomas de ansiedad al inicio del tratamiento con antidepresivos. Esta reacción paradójica normalmente desaparece en el plazo de 2 semanas, durante el tratamiento continuado. Se recomienda administrar una dosis inicial baja para reducir la probabilidad de un efecto ansiogénico paradójico (ver apartado 4.2.).

Convulsiones

El tratamiento se debe interrumpir en cualquier paciente que desarrolle convulsiones. Los ISRS no se deben administrar a pacientes con epilepsia inestable y los pacientes con epilepsia controlada deben ser monitorizados estrechamente. El tratamiento con ISRS se debe interrumpir si se observa un aumento de la frecuencia de convulsiones.

Manía

Los ISRS se deben utilizar con precaución en pacientes con antecedentes de manía/hipomanía. La administración de ISRS se debe interrumpir en cualquier paciente que desarrolle una fase maníaca.

Diabetes

En pacientes con diabetes, el tratamiento con un ISRS puede alterar el control glucémico (hipoglucemia o hiperglucemia). Puede ser necesario un ajuste de la dosis de insulina y/o de los hipoglucemiantes orales.

Suicidio/Pensamientos suicidas o empeoramiento clínico

La depresión se asocia a un incremento del riesgo de pensamientos suicidas, autolesiones y suicidio (hechos relacionados con el suicidio). El riesgo persiste hasta que se produce una remisión significativa.

Como la mejoría puede no producirse durante las primeras semanas o más de tratamiento, los pacientes deben ser estrechamente monitorizados hasta que se produzca esta mejoría. El posible incremento del riesgo de suicidio en las fases precoces de la recuperación, es una experiencia clínica general.

Otras enfermedades psiquiátricas para las que se prescribe Escitalopram Vir Pharma, pueden también asociarse con un incremento de hechos relacionados con el suicidio. Además, estas patologías pueden ser comórbidas con un trastorno depresivo mayor. Las mismas precauciones observadas al tratar pacientes con trastorno depresivo mayor, deben realizarse cuando se traten pacientes con otros trastornos psiquiátricos.

Pacientes con historial de hechos relacionados con el suicidio o aquellos que muestran un grado significativo de ideas suicidas previo al inicio del tratamiento, se conoce que poseen un mayor riesgo de pensamientos suicidas o intentos de suicidio, y deberían ser monitorizados cuidadosamente durante el tratamiento. Un meta análisis de ensayos clínicos con antidepresivos controlados con placebo en pacientes adultos con trastornos psiquiátricos demostró un aumento del riesgo de conductas suicidas con antidepresivos comparados con placebo en pacientes menores de 25 años. Un seguimiento cercano de los pacientes y en particular en aquellos con alto riesgo, debería acompañar al tratamiento farmacológico, especialmente, al inicio del tratamiento así como después de un cambio de dosis. Los pacientes (y cuidadores de pacientes) deben ser alertados sobre la necesidad de monitorizar la aparición de cualquier empeoramiento clínico, conducta o pensamiento suicida y cambios inusuales en la conducta, y buscar asesoramiento médico inmediatamente si se presentan estos síntomas.

Acatisia/inquietud psicomotora

El uso de ISRS/IRSN se ha asociado con la aparición de acatisia, caracterizada por una sensación subjetiva de inquietud molesta y desagradable y por la necesidad de moverse, a menudo acompañadas de dificultad para sentarse o permanecer de pie. Su aparición es más probable durante las primeras semanas de tratamiento. En los pacientes en los que aparece esta sintomatología, el aumento de dosis puede ser perjudicial.

Hiponatremia

Con el uso de ISRS se ha notificado raramente hiponatremia probablemente debida a una secreción inadecuada de la hormona antidiurética (SIADH) y generalmente se resuelve con la interrupción del tratamiento. Se debe tener precaución en pacientes de riesgo, como ancianos, pacientes cirróticos o pacientes tratados concomitantemente con medicamentos que se conoce que causan hiponatremia.

Hemorragia

Con fármacos pertenecientes al grupo de inhibidores selectivos de la recaptación de la serotonina se han descrito alteraciones hemorrágicas cutáneas, como equimosis y púrpura. Se recomienda precaución en pacientes tratados con ISRS, especialmente en aquellos tratados concomitantemente con anticoagulantes orales, con medicamentos que se conoce que afectan la función plaquetaria (p.ej. antipsicóticos atípicos y fenotiacinas, la mayoría de los antidepresivos tricíclicos, ácido acetilsalicílico y antiinflamatorios no esteroideos (AINEs), ticlopidina y dipiridamol), así como en pacientes con tendencia a hemorragias. Los ISRS/IRSN pueden aumentar el riesgo de hemorragia posparto (ver secciones 4.6, 4.8).

Terapia electroconvulsiva (TEC)

La experiencia clínica sobre la administración concomitante de ISRS y TEC es limitada, por lo que se recomienda precaución.

Síndrome serotoninérgico

Se recomienda precaución si escitalopram se usa concomitantemente con medicamentos que tengan efectos serotoninérgicos tales como sumatriptán u otros triptanes, tramadol y triptófano.

En casos raros, se ha notificado el síndrome serotoninérgico en pacientes que tomaban ISRS concomitantemente con medicamentos serotoninérgicos. Una combinación de síntomas tales como agitación, temblor, mioclonía e hipertermia pueden indicar el desarrollo de este síndrome. Si esto sucede,

el tratamiento con el ISRS y el medicamento serotoninérgico debe interrumpirse inmediatamente y debe iniciarse un tratamiento sintomático.

Hierba de San Juan

La administración concomitante de ISRS y remedios herbales que contengan Hierba de San Juan (*Hypericum perforatum*) puede aumentar la incidencia de reacciones adversas (ver apartado 4.5.).

Síntomas de retirada observados durante la suspensión del tratamiento

Cuando se suspende el tratamiento es frecuente que aparezcan síntomas de retirada, particularmente si la suspensión del tratamiento se realiza de forma brusca (ver apartado 4.8.). En los ensayos clínicos las reacciones adversas observadas durante la suspensión del tratamiento se presentaron en aproximadamente el 25% de los pacientes tratados con escitalopram y en el 15% de los pacientes que utilizaron placebo.

El riesgo de síntomas de retirada puede depender de varios factores entre los que se encuentran la duración del tratamiento, la dosis utilizada y el ritmo de la reducción de dosis. Las reacciones más comúnmente notificadas son mareos, alteraciones sensoriales (incluyendo parestesia y sensaciones de shock eléctrico), alteraciones del sueño (incluyendo insomnio y sueños intensos), agitación o ansiedad, náuseas y/o vómitos, temblor, confusión, sudoración, cefalea, diarrea, palpitaciones, inestabilidad emocional, irritabilidad y alteraciones visuales. Generalmente estos síntomas son de leves a moderados, sin embargo, en algunos pacientes pueden ser graves. Estos síntomas suelen presentarse durante los primeros días de suspensión del tratamiento; sin embargo en raras ocasiones se han comunicado casos de pacientes en los que han aparecido estos síntomas tras olvidar una dosis de forma inadvertida.

Normalmente estos síntomas son autolimitados y se resuelven en 2 semanas, aunque en algunos pacientes su duración se puede prolongar (2-3 meses o más). Por lo tanto, es importante tener en cuenta que cuando se suspende el tratamiento con escitalopram debe reducirse gradualmente la dosis durante un periodo de varias semanas o meses según las necesidades de cada paciente (ver “Síntomas de retirada observados durante la suspensión del tratamiento” en el apartado 4.2.).

Enfermedad coronaria

Debido a la limitada experiencia clínica, se recomienda precaución en pacientes con enfermedad coronaria

(ver apartado 5.3.).

Los inhibidores selectivos de la recaptación de serotonina (ISRS) y los inhibidores de la recaptación de serotonina y noradrenalina (IRSN) pueden causar síntomas de disfunción sexual (ver sección 4.8). Se han notificado casos de disfunción sexual (ver sección 4.8). Se han notificado casos de disfunción sexual de larga duración en los que los síntomas persisten a pesar de la suspensión del ISRS/IRSN.

Población pediátrica

Escitalopram Vir Pharma no deberá utilizarse en el tratamiento de niños y adolescentes menores de 18 años. Los comportamientos suicidas (intentos de suicidio e ideas de suicidio), y la hostilidad (predominantemente agresión, comportamiento de confrontación e irritación) fueron constatados con más frecuencia en ensayos clínicos con niños y adolescentes tratados con antidepresivos frente a aquellos tratados con placebo. Si se adoptase no obstante la decisión, sobre la base de las pruebas médicas, de efectuar el tratamiento, deberá supervisarse cuidadosamente en el paciente la aparición de síntomas de suicidio. Además, carecemos de datos sobre la seguridad a largo plazo en niños y adolescentes por lo que se refiere al crecimiento, la madurez y el desarrollo cognitivo y conductual.

4.5. Interacción con otros medicamentos y otras formas de interacción

Interacciones

farmacodinámicas

Combinaciones

contraindicadas: IMAOs no

selectivos irreversibles

Se han notificado casos de reacciones graves en pacientes que recibían un ISRS en combinación con un inhibidor no selectivo, irreversible de la monoaminoxidasa (IMAO), y también en pacientes que han dejado de tomar un ISRS y han iniciado tratamiento con estos IMAO (ver apartado 4.3.). En algunos casos, el paciente desarrolló un síndrome serotoninérgico (ver apartado 4.8.).

Escitalopram está contraindicado en combinación con IMAOs no selectivos, irreversibles. El tratamiento con escitalopram se puede iniciar 14 días después de interrumpir el tratamiento con un IMAO irreversible. Debe respetarse un descanso mínimo de 7 días entre la retirada del tratamiento con escitalopram y el inicio de un tratamiento con un IMAO no selectivo, irreversible.

*Inhibidor selectivo reversible de la MAO-A
(moclobemida)*

Debido al riesgo de síndrome serotoninérgico, la combinación de escitalopram con un inhibidor de la MAO- A, como moclobemida está contraindicada (ver apartado 4.3.). Si la combinación fuera necesaria, debería iniciarse con la dosis mínima recomendada y la monitorización clínica debería reforzarse.

*Inhibidor no selectivo reversible de la MAO
(linezolid)*

El antibiótico linezolid es un inhibidor no selectivo reversible de la MAO y no debería administrarse a pacientes tratados con escitalopram. Si la combinación demuestra ser necesaria, debería darse a mínimas dosis y bajo estrecha monitorización clínica (ver apartado 4.3.).

*Inhibidor selectivo irreversible de la MAO-B
(selegilina)*

En combinación con selegilina (inhibidor irreversible de la MAO-B), se requiere precaución debido al riesgo de desarrollar síndrome serotoninérgico. Dosis de selegilina de hasta 10 mg al día, se han administrado conjuntamente con seguridad con citalopram racémico.

Combinaciones que requieren precauciones de uso:

*Medicamentos
serotoninérgicos*

La administración conjunta con medicamentos serotoninérgicos (p.ej. tramadol, sumatriptán y otros triptanes) puede provocar un síndrome serotoninérgico.

*Medicamentos que disminuyen el umbral
convulsivo*

Los ISRS pueden disminuir el umbral convulsivo. Se recomienda precaución cuando se usan concomitantemente otros medicamentos capaces de disminuir este umbral (e.j. antidepresivos (tricíclicos, ISRS), neurolépticos (fenotiazinas, tioxantenos y butirofenonas), mefloquina, bupropión y tramadol).

*Litio,
triptófano*

Se ha informado de casos de potenciación de efectos, cuando los ISRS se han administrado con litio o triptófano, por lo que la administración concomitante de ISRS con estos medicamentos debe realizarse con precaución.

Hierba de San

Juan

La administración concomitante de ISRS con remedios herbales que contienen Hierba de San Juan (*Hypericum perforatum*) puede aumentar la incidencia de reacciones adversas (ver apartado 4.4.).

Hemorr

agia

Puede producirse alteración de los efectos anticoagulantes cuando escitalopram se combina con anticoagulantes orales. En los pacientes que reciben tratamiento anticoagulante oral la coagulación se debe

monitorizar estrechamente cuando se inicia o interrumpe la administración de escitalopram (ver apartado 4

.

4

.)

.

Alc

oho

l

No se esperan interacciones farmacodinámicas o farmacocinéticas entre escitalopram y alcohol. De todas formas al igual que con otros medicamentos psicotrópicos, la combinación con alcohol no es aconsejable.

**Interacciones
farmacocinéticas**

*Influencia de otros medicamentos en la farmacocinética de
escitalopram*

El metabolismo de escitalopram está mediado principalmente por la CYP2C19. Las CYP3A4 y CYP2D6 pueden también contribuir en menor grado a su metabolismo. El metabolismo de su metabolito principal, el S-DCT (desmetilescitalopram), parece ser parcialmente catalizado por la CYP2D6.

La administración conjunta de escitalopram con omeprazol 30 mg una vez al día (inhibidor de la CYP2C19) produjo un incremento moderado (aproximadamente 50%) de las concentraciones plasmáticas de escitalopram.

La administración conjunta de escitalopram con cimetidina 400 mg dos veces al día (inhibidor enzimático general moderadamente potente) produjo un incremento moderado (aproximadamente 70%) de las concentraciones plasmáticas de escitalopram.

Por lo tanto, se debe tener precaución cuando se utiliza concomitantemente con inhibidores de la CYP2C19 (e.j. omeprazol, esomeprazol, fluconazol, fluvoxamina, lansoprazol, ticlopidina) o cimetidina. Puede ser necesario reducir la dosis de escitalopram según la monitorización de efectos adversos durante el tratamiento concomitante.

*Efecto de escitalopram sobre la farmacocinética de otros
medicamentos*

Escitalopram es un inhibidor de la enzima CYP2D6. Se recomienda precaución cuando escitalopram se administre conjuntamente con otros medicamentos que son metabolizados principalmente por esta enzima, y que tienen un margen terapéutico estrecho, p.ej. flecainida, propafenona y metoprolol (cuando se utiliza en insuficiencia cardíaca), o algunos medicamentos que actúan sobre el SNC que son metabolizados principalmente por la CYP2D6, ej. antidepresivos, tales como desipramina, clomipramina y nortriptilina o antipsicóticos como risperidona, tioridacina y haloperidol. Puede ser necesario un ajuste de la dosificación.

La administración conjunta con desipramina o metoprolol duplicó en ambos casos las concentraciones plasmáticas de estos dos sustratos de la CYP2D6.

Estudios *in vitro* han demostrado que escitalopram puede inhibir discretamente la CYP2C19. Se recomienda precaución en la utilización concomitante de medicamentos que son metabolizados por la CYP2C19.

4.6. Fertilidad, embarazo y lactancia

Embarazo

Con escitalopram se dispone sólo de datos clínicos limitados respecto a la exposición en embarazos.

En estudios de toxicología de la reproducción en ratas realizados con escitalopram, se observaron efectos embriofetotóxicos, pero no se observó un incremento en la incidencia de malformaciones (ver apartado 5.3.). Escitalopram Vir Pharma no debería usarse durante el embarazo a no ser que sea estrictamente necesario y sólo bajo una cuidadosa evaluación del riesgo/ beneficio.

Se debe vigilar a los recién nacidos si la madre continua tomando Escitalopram Vir Pharma durante las últimas etapas del embarazo, en particular en el tercer trimestre. Se debe evitar la suspensión brusca durante el embarazo.

Los siguientes síntomas pueden aparecer en el recién nacido de madres que han utilizado ISRS/IRSN, durante las etapas finales del embarazo: dificultad respiratoria, cianosis, apnea, convulsiones, temperatura inestable, dificultad en la succión, vómitos, hipoglucemia, hipertonia, hipotonia, hiperreflexia, temblores, tembleques, irritabilidad, letargo, lloro constante, somnolencia y dificultad para dormir. Estos síntomas pueden ser debidos a efectos serotoninérgicos o síntomas de retirada. En la mayoría de los casos, las complicaciones aparecen inmediatamente o poco tiempo (<24h) después del alumbramiento.

Los datos epidemiológicos han sugerido que el uso de ISRS durante el embarazo, particularmente en fases avanzadas del mismo, puede aumentar el riesgo de hipertensión pulmonar persistente del recién nacido (HPPRN). El riesgo observado fue de 5 casos por 1.000 embarazos aproximadamente. En la población general se producen 1 a 2 casos de HPPRN por 1.000 embarazos.

Los datos observacionales muestran un mayor riesgo (menos del doble) de hemorragia posparto tras la exposición a ISRS/IRSN en el mes previo al parto (ver secciones 4.4, 4.8).

Lactancia

Escitalopram puede ser excretado por la leche humana.

En consecuencia, no está recomendada la lactancia durante el tratamiento.

4.7. Efectos sobre la capacidad para conducir y utilizar máquinas

Aunque se ha demostrado que escitalopram no altera la función intelectual o el rendimiento psicomotor, cualquier medicamento psicoactivo puede alterar el juicio o las habilidades. Se debe advertir a los pacientes sobre el riesgo potencial de que su capacidad de conducir o utilizar maquinaria se vea afectada.

4.8. Reacciones adversas

Las reacciones adversas son más frecuentes durante la primera o segunda semana del tratamiento y habitualmente disminuyen en intensidad y frecuencia con el tratamiento continuado.

Las reacciones adversas conocidas de los ISRSs y también comunicadas para escitalopram en estudios clínicos controlados con placebo o como reacciones espontáneas postcomercialización se enumeran mas abajo por sistemas orgánicos y frecuencia.

Las frecuencias se han obtenido de estudios clínicos; no son controladas con placebo.

Las frecuencias se definen como: muy frecuente ($\geq 1/10$), frecuente ($\geq 1/100$, $< 1/10$), poco frecuente ($\geq 1/1.000$, $< 1/100$), rara ($\geq 1/10.000$, $< 1/1.000$), muy rara ($< 1/10.000$) o desconocida (no puede estimarse a partir de datos disponibles).

	Muy frecuente ($\geq 1/10$)	Frecuente ($\geq 1/100$ to $< 1/10$)	Poco Frecuente ($\geq 1/1000$ to $< 1/100$)	Rara ($\geq 1/10000$ to $< 1/1000$)	Desconocida
Exploraciones complementarias		Aumento de peso	Disminución de peso		Pruebas de función hepática alteradas
Trastornos cardíacos			Taquicardia	Bradicardia	
Trastornos de la sangre y del sistema linfático					Trombocitopenia
Trastornos del sistema nervioso		Insomnio, somnolencia, mareos, parestesia, temblor	Alteraciones del gusto, trastornos del sueño, síncope	Síndrome serotoninérgico	Discinesia, trastornos del movimiento, convulsiones
Trastornos oculares			Midriasis, alteraciones visuales		
Trastornos del oído y del laberinto			Tinnitus		
Trastornos respiratorios, torácicos y mediastínicos		Sinusitis, bostezos	Epistaxis		
Trastornos gastrointestinales	Náuseas	Diarrea, estreñimiento, vómitos, sequedad de boca	Hemorragias gastrointestinales (incluida hemorragia rectal)		
Trastornos renales y urinarios					Retención urinaria
Trastornos de la piel y del tejido subcutáneo		Incremento de la sudoración	Urticaria, alopecia, rash, prurito		Ecchymosis, angioedemas

Trastornos músculoesqueléticos y del tejido conjuntivo		Arthralgia, myalgia			
Trastornos endocrinos					Secreción inadecuada de ADH
Trastornos del metabolismo y de la nutrición		Disminución del apetito, incremento del apetito			Hiponatremia
Trastornos vasculares					Hipotensión ortostática
Trastornos generales y alteraciones en el lugar de administración		Fatiga, pirexia	Edema		
Trastornos del sistema inmunológico				Reacciones anafilácticas	
Trastornos hepatobiliares					Hepatitis
Trastornos del aparato reproductor y de la mama		Hombres: trastornos de la eyaculación, impotencia	Mujeres: metrorragia, menorragia		Galactorrea, hemorragia postparto* Hombres: priapismo
Trastornos psiquiátricos		Ansiedad, inquietud, sueños anormales Hombres y mujeres: disminución de	Bruxismo, agitación, nerviosismo, crisis de angustia, estado de confusión	Agresión, despersonalización, alucinaciones	Manía, ideas suicidas, conducta suicida ¹⁾

		la libido Mujeres: anorgasmia			
--	--	-------------------------------------	--	--	--

¹⁾ Se han comunicado casos de ideas suicidas y conductas suicidas durante el tratamiento con escitalopram o poco después de la discontinuación del tratamiento (ver apartado 4.4.)

* *Este acontecimiento se ha notificado para la categoría terapéutica de los ISRS/IRSN (ver secciones 4.4, 4.6).*

Las siguientes reacciones adversas se han comunicado para la clase terapéutica de los ISRS: inquietud psicomotora/acatisia (ver apartado 4.4.) y anorexia.

Se han registrado casos de prolongación del QT durante el período de postcomercialización, predominantemente en pacientes con enfermedad cardíaca previa. No se ha establecido relación causal.

Efectos de clase

Los estudios epidemiológicos, realizados principalmente en pacientes de 50 años de edad y mayores, muestran un aumento del riesgo de fracturas óseas en pacientes tratados con ISRS y ATC. Se desconoce el mecanismo responsable de este riesgo.

Síntomas de retirada durante la suspensión del tratamiento

La suspensión del tratamiento con ISRS/IRSN (particularmente si se realiza de forma brusca), frecuentemente, conlleva síntomas de retirada. Las reacciones más comúnmente notificadas son mareo, alteraciones sensoriales (incluyendo parestesias y sensaciones de shock eléctrico), alteraciones del sueño (incluyendo insomnio y sueños intensos), agitación o ansiedad, náuseas y/o vómitos, temblor, confusión, sudoración, cefalea, diarrea, palpitaciones, inestabilidad emocional, irritabilidad y alteraciones visuales.

En general, estos efectos son de leves a moderados y autolimitados, sin embargo, en algunos pacientes pueden ser graves y/o prolongados.

Por tanto, se recomienda que se debería reducir la dosis gradualmente al suspender el tratamiento con escitalopram (ver apartados 4.2. y 4.4.).

4.9. Sobredosis

Toxicidad

Los datos clínicos en sobredosis de escitalopram son limitados y en muchos casos están implicadas sobredosis concomitantes de otros fármacos. En la mayoría de los casos no se han observado síntomas o han sido leves. Raramente se han observado casos fatales de sobredosis con escitalopram solo; la mayoría de los casos han implicado sobredosis con medicaciones concomitantes. Se han ingerido dosis entre 400 y 800 mg de escitalopram solo sin ningún síntoma grave.

Síntomas

En los casos de sobredosis registrados con escitalopram, los síntomas observados incluyen principalmente los relacionados con el sistema nervioso central (desde mareos, temblor y agitación a casos raros de síndrome serotoninérgico, convulsiones y coma), el sistema gastrointestinal (náuseas/vómitos) y el sistema cardiovascular (hipotensión, taquicardia, prolongación del QT y arritmia) y estados del equilibrio hidroelectrolítico (hipopotasemia, hiponatremia).

Tratamiento

No existe un antídoto específico. Establecer y mantener la permeabilidad de las vías aéreas, asegurar la oxigenación adecuada y la función respiratoria. Se debe considerar el lavado gástrico y el uso de carbón activo. El lavado gástrico se debe realizar lo antes posible tras la ingestión oral del medicamento. Se recomienda la monitorización de los signos vitales y cardíacos además de establecer las medidas de apoyo sintomático.

5. PROPIEDADES FARMACOLÓGICAS

5.1. Propiedades farmacodinámicas

Grupo farmacoterapéutico: antidepresivos, inhibidores selectivos de la recaptación de la serotonina. Código ATC: N 06 AB 10

Mecanismo de acción

Escitalopram es un inhibidor selectivo de la recaptación de la serotonina (5-HT), con una alta afinidad por el sitio primario de unión. También se une a un sitio alostérico del transportador de la serotonina, con una afinidad 1000 veces menor.

Escitalopram posee una baja o nula afinidad por una serie de receptores como el 5-HT_{1A}, el 5-HT₂, los receptores dopaminérgicos D₁ y D₂, el α_1 , el α_2 , los β - adrenérgicos, los histaminérgicos H₁, los colinérgicos muscarínicos, los benzodiazepínicos y los opioides.

La inhibición de la recaptación de la 5-HT es el único mecanismo de acción probable que explique los efectos farmacológicos y clínicos de escitalopram.

Eficacia clínica y seguridad

Episodios depresivos mayores

Escitalopram demostró ser eficaz en el tratamiento agudo de episodios depresivos mayores en 3 de los 4 estudios doble ciego, a corto plazo (8 semanas) comparando con placebo. En un estudio a largo plazo de prevención de recaídas, 274 pacientes que habían respondido durante una fase inicial abierta de tratamiento de 8 semanas con escitalopram 10 mg ó 20 mg al día, se distribuyeron aleatoriamente para continuar con escitalopram a la misma dosis, o placebo, hasta 36 semanas. En este estudio, en los pacientes que recibieron escitalopram continuadamente, el tiempo hasta las recaídas en las 36 semanas siguientes fue significativamente más largo en comparación con los que recibieron placebo.

Trastorno de ansiedad social

Escitalopram fue eficaz tanto en 3 estudios a corto plazo (12 semanas) como en un estudio de 6 meses de duración de prevención de recaídas en pacientes respondedores en el trastorno de ansiedad social. La eficacia de escitalopram a 5, 10 y 20 mg se ha demostrado en un estudio de búsqueda de dosis de 24 semanas.

Trastorno obsesivo-compulsivo

En un estudio aleatorizado, doble ciego, 20 mg/día de escitalopram se diferenció respecto a placebo en la puntuación total de la Y-BOCS después de 12 semanas. Después de 24 semanas, tanto 10 como 20 mg/día de escitalopram fueron superiores comparados con placebo.

La prevención de recaídas se demostró para 10 y 20 mg/día de escitalopram en pacientes que respondieron a escitalopram en un período abierto de 16 semanas y que iniciaron el período aleatorizado doble ciego controlado con placebo, de 24 semanas de duración.

5.2. Propiedades farmacocinéticas

Absorción

La absorción es casi completa e independiente de la ingestión de alimentos. (El tiempo medio para alcanzar la concentración máxima (T_{max} media) es de 4 horas tras dosis múltiples). Al igual que con citalopram racémico, la biodisponibilidad absoluta de escitalopram se espera que sea del 80% proxímadamente

Distribución

El volumen aparente de distribución ($V_{d,\beta}/F$) tras la administración oral es de 12 a 26 l/kg aproximadamente. La unión del escitalopram y de sus metabolitos principales a las proteínas plasmáticas es inferior al 80%.

Metabolismo o Biotransformación

Escitalopram se metaboliza en el hígado a los metabolitos desmetilado y didesmetilado. Ambos metabolitos son farmacológicamente activos. Por otro lado, el nitrógeno se puede oxidar para formar el metabolito N- óxido. Tanto la molécula original como los metabolitos se excretan parcialmente como glucurónidos. Tras la administración de dosis múltiples las concentraciones medias de los metabolitos desmetilado y didesmetilado suelen ser 28-31% y < 5% de la concentración de escitalopram, respectivamente. La biotransformación de escitalopram al metabolito desmetilado, está mediada principalmente por la CYP2C19, aunque es posible que las enzimas CYP3A4 y CYP2D6 contribuyan a la misma.

Eliminación

La vida media de eliminación ($t_{1/2,\beta}$) tras dosis múltiples es de 30 horas y el aclaramiento plasmático oral (Cl_{oral}) de 0,6 l/min, aproximadamente. Los principales metabolitos tienen una vida media significativamente más larga. Se supone que escitalopram y sus metabolitos principales se eliminan por vía hepática (metabólica) y vía renal. La mayor parte de la dosis se excreta en forma de metabolitos por la orina.

La farmacocinética es lineal. Las concentraciones plasmáticas en estado de equilibrio se alcanzan en 1 semana aproximadamente. Las concentraciones medias en estado de equilibrio de 50 nmol/l (intervalo 20 a 125 nmol/l) se alcanzan a una dosis diaria de 10 mg.

Pacientes ancianos (> 65 años)

Escitalopram se elimina más lentamente en las personas ancianas que en personas jóvenes. La exposición sistémica (AUC) es aproximadamente un 50% mayor en personas ancianas comparado con voluntarios sanos jóvenes (ver apartado 4.2.).

Insuficiencia hepática

En pacientes con insuficiencia hepática leve o moderada (criterios Child-Pugh A y B), la vida media de escitalopram fue aproximadamente dos veces más larga y la exposición fue aproximadamente un 60% mayor que en sujetos con función hepática normal (ver apartado 4.2.).

Insuficiencia renal

En pacientes con insuficiencia renal (CL_{cr} 10-53 ml/min), se ha observado que el citalopram racémico presenta una vida media más larga y un menor incremento de la exposición. Las concentraciones plasmáticas de los metabolitos no han sido estudiadas pero podrían ser elevadas (ver apartado 4.2.).

Polimorfismo

Se ha observado que los metabolizadores lentos con respecto a la CYP2C19 presentan el doble de la concentración plasmática de escitalopram que los metabolizadores rápidos. No se observaron cambios significativos de la exposición en los metabolizadores lentos con respecto a la CYP2D6 (ver apartado 4.2.).

5.3. Datos preclínicos sobre seguridad

No se realizó la batería convencional de estudios preclínicos con escitalopram porque los estudios de unión toxicológicos y toxicocinéticos realizados en ratas con escitalopram y citalopram mostraron un perfil similar. Como consecuencia, toda la información de citalopram puede ser extrapolada a escitalopram.

En estudios toxicológicos comparativos en ratas, tanto escitalopram como citalopram causaron toxicidad cardíaca, incluyendo insuficiencia cardíaca congestiva, después del tratamiento durante varias semanas y utilizando dosis que causaron toxicidad general. La cardiotoxicidad pareció tener más relación con las concentraciones plasmáticas máximas que a las exposiciones sistémicas (AUC). Las concentraciones plasmáticas máximas en el nivel sin efecto fueron muy superiores (8 veces) a las alcanzadas en el uso clínico, mientras que el AUC para escitalopram sólo fue 3 a 4 veces superior que la exposición alcanzada en el uso clínico. En citalopram los valores de AUC para el enantiómero S fueron 6 a 7 veces superiores a la exposición alcanzada en el uso clínico. Los hallazgos están probablemente relacionados con una influencia exagerada de aminas biogénicas, p.ej. secundarias a efectos farmacológicos primarios, dando como resultado efectos hemodinámicos (reducción del flujo coronario) e isquemia. No obstante, el mecanismo exacto de cardiotoxicidad en ratas no está claro. La experiencia clínica con citalopram, y la experiencia de ensayos clínicos con escitalopram, no indica que estos hallazgos tengan una correlación clínica.

Se ha observado un contenido de fosfolípidos aumentado en algunos tejidos, p.ej. pulmones, epidídimos e hígado, después del tratamiento durante períodos más prolongados con escitalopram y con citalopram en ratas. Los hallazgos en epidídimos e hígado se observaron en exposiciones similares a las utilizadas en el tratamiento en el hombre. El efecto es reversible tras la interrupción del tratamiento. Se ha observado acumulación de fosfolípidos (fosfolipidosis) en animales relacionada con muchas medicinas catiónicas anfífilas. Se desconoce si este fenómeno tiene alguna relevancia significativa en el hombre.

En el estudio de toxicidad en el desarrollo en rata se observaron efectos embriotóxicos (peso fetal reducido y retraso reversible en la osificación) con exposiciones en términos de AUC superiores a la exposición alcanzada durante la utilización clínica. No se observó una frecuencia mayor de malformaciones. Un estudio pre- y postnatal demostró una supervivencia reducida durante el período de lactancia con exposiciones en términos de AUC superiores a la exposición alcanzada durante la utilización clínica.

6. DATOS FARMACÉUTICOS

6.1. Lista de excipientes

Núcleo:

Celulosa microcristalina

Croscarmelosa de sodio

Sílice coloidal anhidra

Estearato de magnesio

Recubrimiento:

Hipromelosa

Dióxido de titanio (E-171)

Macrogol 400

6.2. Incompatibilidades

No se han descrito.

6.3. Periodo de validez

3 años.

6.4. Precauciones especiales de conservación

No se requieren precauciones especiales de conservación.

6.5. Naturaleza y contenido del envase

Blister de oPA/Alu/PVC conteniendo 28 comprimidos (10, 15 y 20 mg).

Pueden no estar comercializados todos los formatos.

6.6. Precauciones especiales de eliminación y otras manipulaciones

No se requieren precauciones especiales de conservación.

7. TITULAR DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN

INDUSTRIA QUIMICA Y FARMACEUTICA VIR, S.A.
C/Laguna 66-70.Polígono Industrial URTINSA II
28923 Alcorcón (Madrid)
España

8. NÚMERO(S) DE AUTORIZACIÓN DE COMERCIALIZACIÓN

71222, 71223, 71224

9. FECHA DE LA PRIMERA AUTORIZACIÓN/ RENOVACIÓN DE LA AUTORIZACIÓN

Octubre 2009

10. FECHA DE LA REVISIÓN DEL TEXTO

Marzo 2021