

FICHA TÉCNICA

1. NOMBRE DEL MEDICAMENTO

Telmisartán Torrefarma 20 mg comprimidos EFG.

Telmisartán Torrefarma 40 mg comprimidos EFG.

Telmisartán Torrefarma 80 mg comprimidos EFG.

2. COMPOSICIÓN CUALITATIVA Y CUANTITATIVA

Telmisartán Torrefarma 20 mg comprimidos EFG:

Cada comprimido contiene 20 mg de telmisartán

Excipiente(s) con efecto conocido:

Cada comprimido contiene 33,75 mg de sorbitol (E420).

Telmisartán Torrefarma 40 mg comprimidos EFG:

Cada comprimido contiene 40 mg de telmisartán

Excipiente(s) con efecto conocido:

Cada comprimido contiene 67,50 mg de sorbitol (E420).

Telmisartán Torrefarma 80 mg comprimidos EFG:

Cada comprimido contiene 80 mg de telmisartán

Excipiente(s) con efecto conocido:

Cada comprimido contiene 135 mg de sorbitol (E420).

Para consultar la lista completa de excipientes ver sección 6.1.

3. FORMA FARMACÉUTICA

Comprimido.

Comprimidos redondos blancos o casi blancos.

4. DATOS CLÍNICOS

4.1. Indicaciones terapéuticas

Hipertensión Tratamiento de la hipertensión esencial en adultos.

Prevención cardiovascular Reducción de la morbilidad cardiovascular en pacientes con:

- Enfermedad cardiovascular aterotrombótica manifiesta (historia de enfermedad coronaria, ictus, o enfermedad arterial periférica) o.
- Diabetes mellitus tipo 2 con lesión de órgano diana documentada.

4.2. Posología y forma de administración

Posología

Tratamiento de la hipertensión esencial:

La dosis generalmente eficaz es de 40 mg una vez al día. Algunos pacientes pueden experimentar ya un beneficio con una dosis diaria de 20 mg. En aquellos casos en que no se consiga alcanzar la presión arterial deseada, puede aumentarse la dosis de telmisartán hasta un máximo de 80 mg una vez al día.

Alternativamente, puede administrarse telmisartán en asociación con diuréticos tiazídicos, tales como hidroclorotiazida, que han demostrado ejercer un efecto hipotensor aditivo con telmisartán. Cuando se considere un aumento de la dosis, debe tenerse en cuenta que el efecto antihipertensivo máximo se alcanza, generalmente, de cuatro a ocho semanas después del inicio del tratamiento (ver sección 5.1).

Prevención cardiovascular:

La dosis diaria recomendada es 80 mg. Se desconoce si dosis inferiores a 80 mg de telmisartán son eficaces en la reducción de la de la morbilidad cardiovascular.

Al inicio del tratamiento con telmisartán para la reducción de la morbilidad cardiovascular se recomienda monitorizar cuidadosamente la tensión arterial, y si se considera necesario, ajustar la medicación antihipertensiva.

Poblaciones especiales

Pacientes con Insuficiencia renal

Se dispone de una experiencia limitada en pacientes con insuficiencia renal grave o en hemodiálisis. En estos pacientes se recomienda una dosis inicial menor, de 20 mg (ver sección 4.4). No se precisa un ajuste de la posología en pacientes con insuficiencia renal de leve a moderada.

Pacientes con insuficiencia hepática

Telmisartán está contraindicado en pacientes con insuficiencia hepática grave (ver sección 4.3). En pacientes con insuficiencia hepática de leve a moderada, la posología no debe superar los 40 mg diarios (ver sección 4.4).

Pacientes de edad avanzada

No es necesario un ajuste de dosis en pacientes de edad avanzada.

Población pediátrica

No se ha establecido la seguridad y eficacia de telmisartán en niños y adolescentes menores de 18 años.

Los datos actualmente disponibles están descritos en las secciones 5.1 y 5.2; sin embargo, no se puede hacer una recomendación posológica.

Forma de administración

Los comprimidos de telmisartán son para administración oral una vez al día y deben tomarse con líquido, con o sin alimentos.

4.3. Contraindicaciones

- Hipersensibilidad al principio activo o a alguno de los excipientes incluidos en la sección 6.1.
- Segundo y tercer trimestres del embarazo (ver secciones 4.4 y 4.6).
- Trastornos obstructivos biliares.

Insuficiencia hepática grave.

4.4. Advertencias y precauciones especiales de empleo

Embarazo

No se debe iniciar ningún tratamiento con Antagonistas de los Receptores de la Angiotensina II (ARA II) durante el embarazo. Salvo que se considere esencial continuar el tratamiento con los ARAII, las pacientes que estén planeando quedarse embarazadas deberán cambiar a un tratamiento antihipertensivo alternativo que tenga un perfil de seguridad conocido para su uso durante el embarazo. Cuando se diagnostique un embarazo, deberá interrumpirse inmediatamente el tratamiento con los ARAII, y si procede, iniciar un tratamiento alternativo (ver secciones 4.3 y 4.6).

Insuficiencia hepática

Telmisartán no debe administrarse a pacientes con colestasis, trastornos obstructivos biliares o insuficiencia hepática grave (ver sección 4.3) ya que telmisartán se elimina principalmente con la bilis.

Puede esperarse que estos pacientes presenten un aclaramiento hepático de telmisartán reducido.

Telmisartán debe utilizarse con precaución en pacientes con insuficiencia hepática de leve a moderada.

Hipertensión renovascular

En pacientes con estenosis bilateral de la arteria renal o estenosis de la arteria de un único riñón funcional, tratados con medicamentos que afecten al sistema renina-angiotensina-aldosterona, existe un riesgo aumentado de hipotensión grave e insuficiencia renal.

Insuficiencia renal y trasplante renal

Cuando se administra telmisartán a pacientes con función renal insuficiente, es recomendable la monitorización periódica de los niveles séricos de potasio y creatinina. No se dispone de experiencia con respecto a la administración de telmisartán en pacientes que han sufrido trasplante renal reciente.

Hipovolemia intravascular

En pacientes con depleción de volumen y/o sodio, ocasionada por un tratamiento intensivo con diuréticos, por una dieta restrictiva en sal, por diarreas o vómitos, puede producirse una hipotensión sintomática, especialmente después de la primera dosis de telmisartán. Estas situaciones deben ser corregidas antes de la administración de telmisartán. La depleción de volumen y/o sodio debe corregirse antes de la administración de telmisartán.

Bloqueo dual del sistema renina-angiotensina-aldosterona

Como consecuencia de la inhibición del sistema renina-angiotensina-aldosterona se han notificado casos de hipotensión, síncope, hiperpotasemia, y cambios en la función renal (incluyendo fallo renal agudo) en individuos susceptibles, especialmente si se utilizan en combinación con otros medicamentos que afectan a este sistema. Por lo tanto no se recomienda el bloqueo dual del sistema renina-angiotensina-aldosterona (p. ej. administrando telmisartán con otros bloqueantes del sistema renina-angiotensina-aldosterona). Si se considera necesaria la administración conjunta, se recomienda una estrecha monitorización de la función renal.

Otras situaciones con estimulación del sistema renina-angiotensina-aldosterona

En pacientes cuyo tono vascular y función renal dependen principalmente de la actividad del sistema renina-angiotensina-aldosterona (p.ej. pacientes con insuficiencia cardíaca congestiva grave o enfermedad renal subyacente, incluyendo estenosis de la arteria renal), se ha asociado el tratamiento con fármacos que afectan a este sistema, tales como telmisartán, con hipotensión aguda, hiperazotemia, oliguria o, raramente, fallo renal agudo (ver sección 4.8).

Aldosteronismo primario

Los pacientes con aldosteronismo primario no responden, generalmente, a los medicamentos antihipertensivos que actúan por inhibición del sistema renina-angiotensina. En consecuencia, no se recomienda el uso de telmisartán.

Estenosis valvular aórtica y mitral, cardiomiopatía hipertrófica obstructiva

Como sucede con otros vasodilatadores, se recomienda especial precaución en pacientes con estenosis aórtica o mitral o con cardiomiopatía hipertrófica obstructiva.

Pacientes diabéticos tratados con insulina o antidiabéticos

En estos pacientes puede aparecer hipoglucemia bajo tratamiento con telmisartán. Por lo tanto, en estos pacientes se debe considerar una adecuada monitorización de la glucosa en sangre. Cuando esté indicado, puede ser necesario un ajuste de la dosis de insulina o de antidiabéticos.

Hiperpotasemia

El uso de medicamentos que afectan el sistema renina-angiotensina-aldosterona puede producir hiperpotasemia.

La hiperpotasemia puede ser mortal en pacientes de edad avanzada, pacientes con insuficiencia renal, diabéticos, pacientes tratados de forma concomitante con otros medicamentos que puedan aumentar los niveles de potasio y/o pacientes con otros episodios clínicos concurrentes.

Debe evaluarse la relación beneficio riesgo cuando se valore la posibilidad de utilizar concomitantemente medicamentos que afectan el sistema renina-angiotensina-aldosterona.

Los principales factores de riesgo a tener en cuenta en relación con la hiperpotasemia son:

- Diabetes mellitus, insuficiencia renal, edad (>70 años).
- La combinación con uno o más medicamentos que afectan el sistema renina-angiotensinaaldosterona y/o suplementos de potasio. Los medicamentos o grupos terapéuticos que pueden producir hiperpotasemia son sustitutivos de la sal que contienen potasio, diuréticos ahorradores de potasio, inhibidores de la ECA, antagonistas de los receptores de la angiotensina II, medicamentos antiinflamatorios no esteroideos (AINEs, incluyendo inhibidores selectivos de la COX-2), heparina, inmunosupresores (ciclosporina o tacrolimus) y trimetoprim. Otros episodios clínicos concurrentes, en particular deshidratación, descompensación cardíaca aguda, acidosis metabólica, empeoramiento de la función renal, empeoramiento repentino de la enfermedad renal (por ejemplo, enfermedades infecciosas), lisis celular (por ejemplo isquemia aguda de las extremidades, rhabdomiolisis, traumatismo intenso).

Se recomienda la estrecha monitorización de los niveles de potasio en suero en pacientes de riesgo (ver sección 4.5).

Sorbitol

Este medicamento contiene sorbitol (E420). Los pacientes con intolerancia hereditaria a la fructosa no deben tomar este medicamento.

Diferencias étnicas

Al igual que sucede con los inhibidores del enzima convertidor de la angiotensina, telmisartán y otros antagonistas de los receptores de la angiotensina II son, aparentemente, menos eficaces en la disminución de la presión arterial en la población de raza negra que en las demás, posiblemente, por una mayor prevalencia de niveles bajos de renina entre la población hipertensa de raza negra.

Otras

Como sucede con cualquier fármaco antihipertensivo, un descenso excesivo de la presión arterial en pacientes con cardiopatía isquémica o enfermedad cardiovascular isquémica, puede producir un infarto de miocardio o un ictus.

4.5. Interacción con otros medicamentos y otras formas de interacción

Al igual que con otros medicamentos que actúan en el sistema renina-angiotensina-aldosterona, telmisartán puede provocar hiperpotasemia (ver sección 4.4). El riesgo puede aumentar en caso de tratamiento combinado con otros medicamentos que también pueden provocar hiperpotasemia (sustitutivos de la sal que contienen potasio, diuréticos ahorradores de potasio, inhibidores de la ECA, antagonistas de los receptores de la angiotensina II, medicamentos antiinflamatorios no esteroideos (AINEs, incluyendo inhibidores selectivos de la COX-2), heparina, inmunosupresores (ciclosporina o tacrolimus) y trimetoprim).

La incidencia de hiperpotasemia depende de los factores de riesgo asociados. El riesgo aumenta en caso de combinarse los tratamientos anteriormente mencionados. El riesgo es particularmente alto en combinación con los diuréticos ahorradores de potasio y al combinarse con sustitutivos de la sal que contienen potasio. La combinación con inhibidores de la ECA o con antiinflamatorios no esteroideos (AINEs), por ejemplo, conlleva menor riesgo siempre y cuando se sigan de forma estricta las precauciones de uso.

Uso concomitante no recomendado

Diuréticos ahorradores de potasio o suplementos de potasio

Los antagonistas de los receptores de la angiotensina II, tales como telmisartán, disminuyen la pérdida de potasio debida a los diuréticos. Los diuréticos ahorradores de potasio, como por ejemplo espironolactona, eplerenona, triamtereno o amilorida, los suplementos de potasio, o los sustitutivos de la sal que contienen potasio pueden conducir a un aumento significativo de los niveles de potasio en suero. Si está indicado el uso concomitante debido a hipopotasemia documentada, deben utilizarse con precaución y debe monitorizarse con frecuencia el nivel de potasio en suero.

Litio

Se han descrito aumentos reversibles de las concentraciones de litio en suero y de la toxicidad durante la administración concomitante de litio con inhibidores del enzima convertidor de la angiotensina y con antagonistas de los receptores de la angiotensina II, incluyendo telmisartán. Si se considera necesario el uso de esta combinación, se recomienda la estrecha monitorización de los niveles de litio en suero.

Uso concomitante que requiere precaución

Medicamentos antiinflamatorios no esteroideos (AINEs)

El tratamiento con AINEs (es decir, ácido acetilsalicílico administrado en dosis propias de un tratamiento antiinflamatorio, inhibidores de la COX-2 y AINEs no selectivos) pueden reducir el efecto antihipertensivo de los antagonistas de los receptores de la angiotensina II.

En algunos pacientes con función renal alterada (por ejemplo pacientes deshidratados o pacientes de edad avanzada con la función renal alterada), la administración conjunta de antagonistas de los receptores de la angiotensina II y agentes inhibidores de la ciclooxigenasa puede resultar en un mayor deterioro de la función renal, incluyendo posible fallo renal agudo, que normalmente es reversible. Por lo tanto, la combinación debe administrarse con precaución, especialmente en pacientes de edad avanzada. Los pacientes deben ser hidratados de forma adecuada, y debe considerarse la monitorización de la función renal al inicio del tratamiento concomitante y de forma periódica a partir de entonces.

En uno de los estudios la administración conjunta de telmisartán y ramipril condujo a un aumento de hasta 2,5 veces la AUC₀₋₂₄ y C_{max} de ramipril y ramiprilato. Se desconoce la relevancia de esta observación.

Diuréticos (tiazida o diuréticos del asa):

Los tratamientos anteriores con altas dosis de diuréticos tales como furosemida (diurético del asa) e hidroclorotiazida (diurético tiazida) pueden producir depleción de volumen y riesgo de hipotensión al iniciar tratamiento con telmisartán.

A tener en cuenta en el uso concomitante

Otros agentes antihipertensivos:

El efecto hipotensor de telmisartán puede verse incrementado por el uso concomitante de otros medicamentos antihipertensivos.

En base a sus propiedades farmacológicas es posible que los siguientes medicamentos potencien el efecto hipotensor de todos los antihipertensivos incluyendo telmisartán: baclofeno, amifostina.

Además, la hipotensión ortostática puede agravarse por el alcohol, los barbitúricos, los narcóticos o los antidepresivos.

Corticoesteroides (administración sistémica):

Disminución del efecto hipotensor.

4.6. Fertilidad, embarazo y lactancia

Embarazo

No se recomienda el uso de los ARAII durante el primer trimestre del embarazo (ver sección 4.4). Está contraindicado el uso de los ARAII durante el segundo y tercer trimestre del embarazo (ver secciones 4.3 y 4.4).

No existen datos suficientes sobre la utilización de telmisartán en mujeres embarazadas. Los estudios en animales han mostrado toxicidad para la reproducción (ver sección 5.3).

La evidencia epidemiológica sobre el riesgo de teratogenicidad tras la exposición a inhibidores de la ECA durante el primer trimestre de embarazo no ha sido concluyente; sin embargo, no se puede excluir un pequeño aumento del riesgo. Aunque no hay datos epidemiológicos específicos sobre el riesgo que conlleva la administración de Antagonistas de los Receptores de Angiotensina II (ARAI) durante el embarazo, pueden existir riesgos similares para este tipo de medicamentos. Salvo que se considere esencial continuar el tratamiento con ARA II, las pacientes que estén planeando quedarse embarazadas deben cambiar a un tratamiento antihipertensivo alternativo que tenga un perfil de seguridad conocido para su uso durante el embarazo. Cuando se diagnostique un embarazo, deberá interrumpirse inmediatamente el tratamiento con los ARAII y, si procede, iniciar un tratamiento alternativo.

Se sabe que la exposición a ARAII durante el segundo y el tercer trimestre induce fetotoxicidad humana (disminución de la función renal, oligohidramnios, retraso de la osificación craneal) y toxicidad neonatal (fallo renal, hipotensión, hiperpotasemia). (Ver sección 5.3).

Si se produce una exposición a ARAII a partir del segundo trimestre del embarazo, se recomienda realizar una prueba de ultrasonidos de la función renal y del cráneo.

Los lactantes cuyas madres hayan sido tratadas con ARAII deberán ser cuidadosamente monitorizados por si se produce hipotensión (ver secciones 4.3 y 4.4).

Lactancia

Puesto que no existe información relativa a la utilización de este medicamento durante la lactancia, se recomienda no administrar telmisartán durante este periodo. Es preferible cambiar a un tratamiento cuyo perfil de seguridad en el periodo de lactancia sea más conocido, especialmente en recién nacidos o prematuros.

Fertilidad

En estudios preclínicos, no se han observado efectos de telmisartán en la fertilidad de machos y hembras.

4.7. Efectos sobre la capacidad para conducir y utilizar máquinas

Al conducir vehículos o manejar maquinaria, debe tenerse presente que con el tratamiento antihipertensivo, como por ejemplo con telmisartán, pueden producirse, ocasionalmente, mareos o somnolencia.

4.8. Reacciones adversas

Resumen del perfil de seguridad

Las reacciones adversas graves incluyen reacción anafiláctica y angioedema, que pueden ocurrir raramente ($\geq 1/10.000$ a $<1/1.000$), e insuficiencia renal aguda.

La incidencia global de reacciones adversas descrita con telmisartán fue, por lo general, comparable a la del placebo (41,4 % vs. 43,9 %), en ensayos controlados en pacientes tratados para la hipertensión. La incidencia de los acontecimientos adversos no estuvo relacionada con la dosis y no mostró correlación con el sexo, edad o raza de los pacientes. El perfil de seguridad de telmisartán en pacientes tratados para la reducción de la morbilidad cardiovascular fue consistente con el obtenido en pacientes hipertensos.

Las reacciones adversas detalladas a continuación han sido recogidas de ensayos clínicos controlados de pacientes tratados para la hipertensión y de informes post-autorización. El listado también contempla las reacciones adversas graves y las reacciones adversas que suponen la discontinuación del tratamiento reportadas en tres estudios clínicos a largo plazo que incluyeron 21.642 pacientes tratados con telmisartán para la reducción de la morbilidad cardiovascular durante 6 años.

Resumen tabulado de reacciones adversas

Las reacciones adversas han sido ordenadas según frecuencias utilizando la siguiente clasificación:

Muy frecuentes ($\geq 1/10$); frecuentes ($\geq 1/100$ a $<1/10$); poco frecuentes ($\geq 1/1.000$ a $<1/100$); raras ($\geq 1/10.000$ a $<1/1.000$); muy raras ($<1/10.000$).

Las reacciones adversas se presentan en orden decreciente de gravedad dentro de cada intervalo de frecuencia.

Infecciones e infestaciones

- Poco frecuentes: Infección del tracto urinario incluyendo cistitis, infección del tracto respiratorio superior incluyendo faringitis y sinusitis
- Raros: Sepsis incluyendo casos con desenlace mortal¹

Trastornos de la sangre y del sistema linfático

- Poco frecuentes: Anemia
- Raros: Eosinofilia, trombocitopenia

Trastornos del sistema inmunológico

- Raros: Reacción anafiláctica, hipersensibilidad

Trastornos del metabolismo y de la nutrición

- Poco frecuentes: Hiperpotasemia
- Raros: Hipoglucemia (en pacientes diabéticos)

Trastornos psiquiátricos

- Poco frecuentes: Insomnio, depresión
- Raros: Ansiedad

Trastornos del sistema nervioso

- Poco frecuentes: Síncope
- Raros: Somnolencia

Trastornos oculares

- Raros: Trastornos visuales

Trastornos del oído y del laberinto

- Poco frecuentes: Vértigo

Trastornos cardíacos

Poco frecuentes: Bradicardia
Raros: Taquicardia

Trastornos vasculares

Poco frecuentes: Hipotensión², hipotensión ortostática

Trastornos respiratorios, torácicos y mediastínicos

Poco frecuentes: Disnea, tos
Muy raros. Enfermedad pulmonar intersticial⁴

Trastornos gastrointestinales

Poco frecuentes: Dolor abdominal, diarrea, dispepsia, flatulencia, vómitos
Raros: Sequedad de boca, malestar de estómago

Trastornos hepatobiliares

Raros: Función hepática anormal/trastorno hepático³

Trastornos de la piel y del tejido subcutáneo

Poco frecuentes: Prurito, hiperhidrosis, exantema
Raros: Angioedema (incluyendo desenlace mortal), eccema, eritema, urticaria, dermatosis medicamentosa, dermatosis tóxica

Trastornos musculoesqueléticos y del tejido conjuntivo

Poco frecuentes: Dolor de espalda (p. ej. ciática), calambres musculares, mialgia
Raros: Artralgia, dolor en las extremidades, dolor en los tendones (síntomas similares a los de tendinitis)

Trastornos renales y urinarios

Poco frecuentes: Insuficiencia renal incluyendo fallo renal agudo

Trastornos generales y alteraciones en el lugar de administración

Poco frecuentes: Dolor torácico, astenia (debilidad)
Raros: Enfermedad pseudogripal

Exploraciones complementarias

Poco frecuentes: Aumento de la creatinina en sangre
Raras: Disminución de la hemoglobina, aumento de ácido úrico, aumento de enzimas hepáticos, aumento de creatina fosfocinasa en sangre

1, 2, 3, 4: ver subsección “*Descripción de reacciones adversas seleccionadas*” para más descripciones.

Descripción de reacciones adversas seleccionadas

Sepsis

En el ensayo PRoFESS se observó una mayor incidencia de sepsis con telmisartán en comparación con placebo. Este acontecimiento puede ser un hallazgo casual o estar relacionado con un mecanismo actualmente no conocido (ver sección 5.1).

Hipotensión

Esta reacción adversa fue reportada como común en pacientes con presión arterial controlada tratados con telmisartán para la reducción de la morbilidad cardiovascular sumado a los cuidados estándar.

Función hepática anormal/trastorno hepático

La mayoría de casos de función hepática anormal/trastorno hepático procedentes de la experiencia postcomercialización se dieron en pacientes japoneses. Los pacientes japoneses tienen mayor probabilidad de experimentar estas reacciones adversas.

Enfermedad pulmonar intersticial

Se han notificado casos de enfermedad pulmonar intersticial procedentes de la experiencia postcomercialización asociados temporalmente a la toma de telmisartán. Sin embargo, no se ha establecido una relación causal.

Notificación de sospechas de reacciones adversas

Es importante notificar las sospechas de reacciones adversas al medicamento tras su autorización. Ello permite una supervisión continuada de la relación beneficio/riesgo del medicamento. Se invita a los profesionales sanitarios a notificar las sospechas de reacciones adversas a través del Sistema Español de Farmacovigilancia de Medicamentos de Uso Humano: www.notificaRAM.es.

4.9. Sobredosis

La información disponible en relación a la sobredosis en humanos es limitada.

Síntomas: Las manifestaciones más destacables de una sobredosis de telmisartán fueron hipotensión y taquicardia; también se han notificado bradicardia, mareo, aumento de la creatinina sérica y fallo renal agudo.

Tratamiento: Telmisartán no se elimina por hemodiálisis. El paciente debe ser estrechamente monitorizado y el tratamiento debe ser sintomático y de soporte. El tratamiento depende del tiempo transcurrido desde la ingestión y de la gravedad de los síntomas. Entre las medidas sugeridas se incluye la inducción del vómito y/o lavado gástrico. El carbón activado puede ser útil en el tratamiento de la sobredosificación. Deben monitorizarse con frecuencia la creatinina y los electrolitos en suero.

En caso de hipotensión el paciente debe ser colocado en decúbito supino, con administración rápida de sales y reposición de la volemia.

5. PROPIEDADES FARMACOLÓGICAS

Grupo farmacoterapéutico: Antagonistas de la angiotensina II, monofármacos, Código ATC: C09CA07.

5.1. Propiedades farmacodinámicas

Mecanismo de acción

Telmisartán es un antagonista específico de los receptores de la angiotensina II (tipo AT1), activo por vía oral. Telmisartán desplaza a la angiotensina II, con una afinidad muy elevada, de su lugar de unión al receptor subtipo AT1, el cual es responsable de las conocidas acciones de la angiotensina II.

Telmisartán no presenta ninguna actividad agonista parcial en el receptor AT1. Telmisartán se une selectivamente al receptor AT1. La unión es de larga duración. Telmisartán no muestra una afinidad por otros receptores, incluyendo los AT2 y otros receptores AT menos caracterizados. El papel funcional de estos receptores no es conocido ni tampoco el efecto de su posible sobreestimulación por la angiotensina II, cuyos niveles están aumentados por telmisartán. Los niveles plasmáticos de aldosterona son disminuidos por telmisartán. Telmisartán no inhibe la renina plasmática humana ni bloquea los canales de iones. Telmisartán no inhibe el enzima convertidor de la angiotensina (quininasa II), enzima que también degrada

la bradiquinina. Por lo tanto, no es de esperar una potenciación de los efectos adversos mediados por bradiquinina.

En humanos, una dosis de 80 mg de telmisartán inhibe casi completamente el aumento de la presión arterial producido por la angiotensina II. El efecto inhibitor se mantiene durante 24 horas y es todavía medible hasta las 48 horas.

Eficacia clínica y seguridad

Tratamiento de la hipertensión esencial:

Después de la administración de la primera dosis de telmisartán, el inicio de la actividad antihipertensiva se produce gradualmente en 3 horas. La reducción máxima de la presión arterial se alcanza generalmente de 4 a 8 semanas después de iniciar el tratamiento y se mantiene durante el tratamiento a largo plazo.

El efecto antihipertensivo persiste de forma constante hasta 24 horas después de la administración, incluso durante las últimas 4 horas previas a la administración siguiente, tal como se demuestra por mediciones ambulatorias de la presión arterial. Esto se confirma por la relación valle/pico, constantemente por encima del 80 %, observada después de dosis de 40 y 80 mg de telmisartán en estudios clínicos controlados con placebo. Se observa una tendencia manifiesta a una relación dosis/tiempo de recuperación de la presión arterial sistólica (PAS) basal. Por lo que respecta a esta relación, los datos relativos a la presión arterial diastólica (PAD) no son concluyentes.

En pacientes hipertensos, telmisartán reduce la presión arterial tanto sistólica como diastólica sin afectar a la frecuencia del pulso. La contribución del efecto diurético y natriurético del medicamento a su actividad hipotensora está todavía por definir. La eficacia antihipertensiva de telmisartán es comparable a la de medicamentos representativos de otras clases de antihipertensivos (tal como se demostró en ensayos clínicos en los cuales se comparó telmisartán con amlodipino, atenolol, enalapril, hidroclorotiazida y lisinopril).

Después de la interrupción brusca del tratamiento con telmisartán, la presión arterial retorna gradualmente a los valores pre-tratamiento durante un periodo de varios días, sin evidencia de hipertensión de rebote.

En los ensayos clínicos, donde se comparó directamente los dos tratamientos antihipertensivos, la incidencia de tos seca fue significativamente menor en pacientes tratados con telmisartán que en aquellos tratados con inhibidores del enzima convertidor de la angiotensina.

Prevención cardiovascular:

El estudio **ONTARGET** (**ON**going **T**elmisartan **A**lone and in **C**ombination with **R**amipril **G**lobal **E**ndpoint **T**rial) comparó los efectos de telmisartán, ramipril y la combinación de telmisartán y ramipril sobre los eventos cardiovasculares en 25.620 pacientes de 55 años o más con una historia de enfermedad coronaria, ictus, AIT, enfermedad arterial periférica, o diabetes mellitus tipo 2 acompañada de evidencia de lesión de órganos diana (p. ej. retinopatía, hipertrofia ventricular izquierda, macro o microalbuminuria), que constituye una población de riesgo para acontecimientos cardiovasculares.

Los pacientes fueron aleatorizados a uno de los tres grupos de tratamiento siguientes: telmisartán 80 mg (n = 8.542), ramipril 10 mg (n = 8.576), o la combinación de telmisartán 80 mg más ramipril 10 mg (n = 8.502), y seguidos durante una media de 4,5 años.

Telmisartán mostró un efecto similar a ramipril en la reducción del criterio de evaluación primario compuesto de muerte cardiovascular, infarto de miocardio no mortal, ictus no mortal, u hospitalización por insuficiencia cardíaca congestiva. La incidencia del criterio de evaluación primario fue similar en los grupos de telmisartán (16,7 %) y ramipril (16,5 %). El cociente de riesgos de telmisartán frente ramipril fue 1,01 (97,5 % IC 0,93-1,10, p (no inferioridad) = 0,0019 en un margen de 1,13). La tasa de mortalidad por cualquier causa fue del 11,6 % para los pacientes tratados con telmisartán y del 11,8 % para los pacientes tratados con ramipril.

Telmisartán fue igual de eficaz que ramipril en los criterios de valoración secundarios preespecificados de muerte cardiovascular, infarto de miocardio no mortal e ictus no mortal [0,99 (97,5 % IC 0,90-1,08, p (no inferioridad) = 0,0004], el criterio de valoración primario del estudio de referencia HOPE (The Heart Outcomes Prevention Evaluation Study) en el que se investigó el efecto de ramipril frente a placebo.

En el estudio TRANSCEND se aleatorizaron pacientes intolerantes a los IECA, empleando criterios de inclusión similares a los del estudio ONTARGET, en dos grupos tratados con 80 mg de telmisartán (n = 2.954) o placebo (n = 2.972), ambos administrados además de la terapia de base estándar. La duración media del seguimiento fue de 4 años y 8 meses. No se encontraron diferencias estadísticamente significativas en la incidencia del criterio de evaluación primario compuesto (muerte cardiovascular, infarto de miocardio no mortal, ictus no mortal, u hospitalización por insuficiencia cardíaca congestiva) [15,7 % en el grupo de telmisartán y 17,0 % en el grupo de placebo, con un cociente de riesgos de 0,92 (95 % IC 0,81-1,05, p = 0,22)]. En los criterios de valoración secundarios pre-especificados de muerte cardiovascular, infarto de miocardio no mortal e ictus no mortal, se observó un beneficio de telmisartán comparado con placebo [0,87 (95 % IC 0,76-1,00, p = 0,048)]. No hubo evidencias de beneficio en la mortalidad cardiovascular (cociente de riesgo 1,03, 95% IC 0,85-1,24).

En pacientes tratados con telmisartán, se observó tos y angioedema con menor frecuencia que en pacientes tratados con ramipril, mientras que con ramipril la hipotensión se observó con mayor frecuencia que con telmisartán.

La combinación de telmisartán con ramipril no añadió ningún beneficio frente a ramipril o telmisartán solos. La mortalidad cardiovascular y la mortalidad por cualquier causa fueron numéricamente más elevadas con la combinación. Además, la incidencia de hiperpotasemia, insuficiencia renal, hipotensión y síncope fue significativamente más elevada en el brazo de la combinación. Por lo tanto, no se recomienda el uso de la combinación de telmisartán y ramipril en esta población.

En el ensayo "Prevention Regimen for Effectively avoiding Second Strokes" (PROFESS), en pacientes de 50 años en adelante, que habían padecido un accidente cerebrovascular reciente, se observó una mayor incidencia de sepsis con el tratamiento de telmisartán en comparación al brazo de placebo, 0,70 % frente a 0,49 % [RR 1,43 (intervalo de confianza 95 % [1,00 – 2,06]); la incidencia de casos de sepsis mortal fue mayor en pacientes que tomaban telmisartán (0,33 %) frente a pacientes que tomaban placebo (0,16 %) [RR 2,07 (intervalo de confianza 95 % 1,14 – 3,76)]. La mayor tasa de casos de sepsis observada en asociación con el uso de telmisartán podría ser un hecho aislado o estar relacionado con un mecanismo actualmente no conocido.

Población pediátrica

No se ha establecido la seguridad y eficacia de telmisartán en niños y adolescentes menores de 18 años.

Se estudiaron los efectos sobre la disminución de la presión arterial de dos dosis de telmisartán en 76 pacientes hipertensos, en su mayoría con sobrepeso, de 6 a < 18 años de edad (peso corporal \geq 20 kg y \leq 120 kg, media 74,6 kg) después de la administración de telmisartán 1 mg/kg (n=29 tratados) o 2 mg/kg (n=31 tratados) durante un período de tratamiento de cuatro semanas. En la inclusión, no se estudió la presencia de hipertensión secundaria. En algunos de los pacientes estudiados, las dosis utilizadas fueron superiores a las recomendadas en el tratamiento de la hipertensión en la población adulta, alcanzando una dosis diaria comparable a 160 mg, que fue ensayada en adultos.

Después de un ajuste por efectos del grupo de edad, los cambios medios en la PAS respecto al valor basal (objetivo principal) fueron de -14,5 (1,7) mm Hg en el grupo de telmisartán 2 mg/kg, - 9,7 (1,7) mm Hg en el grupo de telmisartán 1 mg/kg y -6,0 (2,4) en el grupo de placebo. Los cambios en la PAD ajustados respecto al valor basal fueron de -8,4 (1,5) mm Hg, -4,5 (1,6) mm Hg y - 3,5 (2,1) mm Hg, respectivamente. El cambio fue dependiente de la dosis. Los datos de seguridad de este estudio en pacientes de 6 a < 18 años de edad parecieron ser, en general, similares a los observados en adultos. No se evaluó la seguridad del tratamiento a largo plazo con telmisartán en niños y adolescentes.

El aumento de eosinófilos observado en esta población de pacientes no se había registrado en adultos.

Se desconoce su importancia y relevancia clínica.

Estos datos clínicos no permiten sacar conclusiones sobre la eficacia y seguridad de telmisartán en la población pediátrica hipertensa.

5.2. Propiedades farmacocinéticas

Absorción

La absorción de telmisartán es rápida aunque la cantidad absorbida varía. La biodisponibilidad absoluta media para telmisartán es de aproximadamente el 50 %. Cuando telmisartán se toma con alimento, la reducción del área bajo la curva de concentración plasmática-tiempo ($AUC_{0-\infty}$) de telmisartán varía de aproximadamente el 6 % (dosis de 40 mg) a aproximadamente el 19 % (dosis de 160 mg). A las 3 horas de la administración, las concentraciones plasmáticas son similares si telmisartán se toma en ayunas o con alimento.

Distribución

Telmisartán se une de forma elevada a las proteínas plasmáticas (>99,5 %), principalmente a la albúmina y a la glucoproteína alfa-1 ácida. El volumen de distribución aparente medio en el estado de equilibrio (V_{dss}) es de aproximadamente 500 l.

Metabolismo o Biotransformación

Telmisartán se metaboliza por conjugación al glucurónido de la sustancia original. No se ha demostrado actividad farmacológica para el conjugado.

Eliminación

Telmisartán se caracteriza por una farmacocinética de biotransformación biexponencial con una vida media de eliminación terminal >20 horas. La concentración plasmática máxima (C_{max}) y, en menor grado, el área bajo la curva de concentración plasmática-tiempo (AUC) aumentan, de forma no proporcional, con la dosis. No hay evidencia de acumulación clínicamente destacable de telmisartán cuando se toma a la dosis recomendada. Las concentraciones plasmáticas fueron superiores en mujeres que en varones, sin influencia destacable en la eficacia.

Después de la administración oral (e intravenosa), telmisartán se excreta de forma casi exclusiva por las heces, principalmente como compuesto inalterado. La excreción urinaria acumulativa es <1 % de la dosis. El aclaramiento plasmático total (Cl_{tot}) es elevado (aproximadamente 1.000 ml/min) si se compara con el flujo sanguíneo hepático (alrededor de 1.500 ml/min).

Linealidad / No linealidad

No es de esperar que la pequeña disminución de la AUC provoque una disminución de la eficacia terapéutica. No existe una relación lineal entre dosis y niveles plasmáticos. La C_{max} y, en menor medida, la AUC aumentan de forma no proporcional a dosis superiores a 40 mg.

Grupos especiales de población

Población pediátrica

Como objetivo secundario se evaluó la farmacocinética de dos dosis de telmisartán en pacientes hipertensos (n=57) de 6 a < 18 años de edad después de la administración de telmisartán 1 mg/kg o 2 mg/kg durante un período de tratamiento de cuatro semanas. Los objetivos farmacocinéticos incluyeron la determinación del estado estacionario de telmisartán en niños y adolescentes y la investigación de diferencias relacionadas con la edad. Aunque el estudio fue demasiado pequeño para una evaluación significativa de la farmacocinética en niños menores de 12 años, los resultados en general concuerdan con los obtenidos en adultos y confirman la no-linealidad de telmisartán, particularmente para la C_{max} .

Género

Se observaron diferencias en las concentraciones plasmáticas con respecto al sexo, siendo la Cmax y la AUC aproximadamente 3 y 2 veces mayores, respectivamente, en las mujeres en comparación con los varones.

Edad avanzada

La farmacocinética de telmisartán no difiere entre los pacientes de edad avanzada y los menores de 65 años.

Insuficiencia renal

En pacientes con insuficiencia renal de leve a moderada y grave se observó una duplicación de las concentraciones plasmáticas. Sin embargo, se observaron concentraciones plasmáticas inferiores en pacientes con insuficiencia renal sometidos a diálisis. Telmisartán se une de forma elevada a las proteínas plasmáticas en pacientes insuficientes renales y no puede ser eliminado por diálisis. La vida media de eliminación no varía en pacientes con insuficiencia renal.

Insuficiencia hepática

Los estudios farmacocinéticos en pacientes con insuficiencia hepática mostraron un aumento de la biodisponibilidad absoluta hasta casi el 100 %. La vida media de eliminación no varía en pacientes con insuficiencia hepática.

5.3. Datos preclínicos sobre seguridad

En los estudios preclínicos de seguridad, dosis que producían una exposición comparable a la del rango terapéutico clínico, ocasionaron una reducción de los parámetros de la serie roja (eritrocitos, hemoglobina, hematocrito), alteraciones en la hemodinamia renal (aumento del nitrógeno ureico y de la creatinina en sangre), así como aumento del potasio sérico en animales normotensos. En perros, se observó dilatación tubular renal y atrofia. También se detectaron lesiones de la mucosa gástrica (erosión, úlceras o inflamación) en ratas y perros. Estos efectos indeseables mediados farmacológicamente, conocidos a partir de estudios preclínicos con inhibidores del enzima convertidor de la angiotensina y antagonistas de los receptores de la angiotensina II, se evitaron mediante la administración suplementaria de solución salina oral.

En ambas especies se observó una actividad aumentada de la renina plasmática e hipertrofia/hiperplasia de las células yuxtaglomerulares renales. Estas alteraciones, que constituyen también un efecto de clase de los inhibidores del enzima convertidor de la angiotensina y otros antagonistas de los receptores de la angiotensina II, no parecen tener significación clínica.

No se observó evidencia clara de un efecto teratógeno, sin embargo a niveles de dosis tóxicas de telmisartán se observó un efecto en el desarrollo postnatal de la descendencia como, por ejemplo, peso corporal inferior y retraso en abrir los ojos.

No hubo evidencia de mutagenicidad ni actividad clastogénica relevante en los estudios *in vitro*, ni evidencia de carcinogenicidad en ratas y ratones.

6. DATOS FARMACÉUTICOS

6.1. Lista de excipientes

Povidona
Meglumina
Hidróxido sódico
Sorbitol (E420)
Sílice coloidal anhidra

Estearato de magnesio.

6.2. Incompatibilidades

No procede.

6.3. Periodo de validez

39 meses.

6.4. Precauciones especiales de conservación

No conservar a temperatura superior a 30°C.

Conservar en el envase original para protegerlo de la humedad.

6.5. Naturaleza y contenido del envase

Blisters aluminio/aluminio (PA/Al/PVC-Al).

Envase de 28 comprimidos. Envase clínico de 500 comprimidos.

6.6. Precauciones especiales de eliminación y otras manipulaciones

Ninguna especial.

7. TITULAR DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN

Torrefarma S.L.
Av. Parc Tecnològic, 3
08290 Cerdanyola del Vallès
Barcelona – España

8. NÚMERO(S) DE AUTORIZACIÓN DE COMERCIALIZACIÓN

77.966.

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

Septiembre 2013.

10. FECHA DE LA REVISIÓN DEL TEXTO