

1 de 12

FICHA TÉCNICA

1. NOMBRE DEL MEDICAMENTO

Pramipexol Normon 0,26 mg comprimidos de liberación prolongada EFG.

Pramipexol Normon 0,52 mg comprimidos de liberación prolongada EFG.

Pramipexol Normon 1,05 mg comprimidos de liberación prolongada EFG.

Pramipexol Normon 1,57 mg comprimidos de liberación prolongada EFG.

Pramipexol Normon 2,1 mg comprimidos de liberación prolongada EFG.

Pramipexol Normon 2,62 mg comprimidos de liberación prolongada EFG.

Pramipexol Normon 3,15 mg comprimidos de liberación prolongada EFG.

2. COMPOSICIÓN CUALITATIVA Y CUANTITATIVA

Pramipexol Normon 0,26 mg comprimidos de liberación prolongada EFG:

Cada comprimido de liberación prolongada contiene 0,375 mg de dihidrocloruro de pramipexol

monohidrato, equivalente a 0,26 mg de pramipexol.

Pramipexol Normon 0,52 mg comprimidos de liberación prolongada EFG:

Cada comprimido de liberación prolongada contiene 0,75 mg de dihidrocloruro de pramipexol

monohidrato, equivalente a 0,52 mg de pramipexol.

Pramipexol Normon 1,05 mg comprimidos de liberación prolongada EFG:

Cada comprimido de liberación prolongada contiene 1,5 mg de dihidrocloruro de pramipexol monohidrato,

equivalente a 1,05 mg de pramipexol.

Pramipexol Normon 1,57 mg comprimidos de liberación prolongada EFG:

Cada comprimido de liberación prolongada contiene 2,25 mg de dihidrocloruro de pramipexol

monohidrato, equivalente a 1,57 mg de pramipexol.

Pramipexol Normon 2,1 mg comprimidos de liberación prolongada EFG:

Cada comprimido de liberación prolongada contiene 3 mg de dihidrocloruro de pramipexol monohidrato,

equivalente a 2,1 mg de pramipexol.

Pramipexol Normon 2,62 mg comprimidos de liberación prolongada EFG:

Cada comprimido de liberación prolongada contiene 3,75 mg de dihidrocloruro de pramipexol

monohidrato, equivalente a 2,62 mg de pramipexol.

Pramipexol Normon 3,15 mg comprimidos de liberación prolongada EFG:

Cada comprimido de liberación prolongada contiene 4,5 mg de dihidrocloruro de pramipexol monohidrato,

equivalente a 3,15 mg de pramipexol.

Nota: Las dosis de pramipexol publicadas en la bibliografía hacen referencia a la forma sal. Por lo tanto, las

dosis de pramipexol se expresarán tanto en forma de base como de sal (entre paréntesis).

Para consultar la lista completa de excipientes, ver sección 6.1.

3. FORMA FARMACÉUTICA

Comprimido de liberación prolongada.

Pramipexol Normon 0,26 mg de liberación prolongada son comprimidos de 9 mm blancos o casi blancos,

cilíndricos, planos, con bordes biselados y presentan escrito en relieve 026 en una cara.

2 de 12

Pramipexol Normon 0,52 mg de liberación prolongada son comprimidos de 10 mm blancos o casi blancos,

cilíndricos, biconvexos y presentan escrito en relieve 052 en una cara.

Pramipexol Normon 1,05 mg de liberación prolongada son comprimidos de 10 mm blancos o casi blancos,

cilíndricos, biconvexos y presentan escrito en relieve 105 en una cara.

Pramipexol Normon 1,57 mg de liberación prolongada son comprimidos de 10 mm blancos o casi blancos,

cilíndricos, biconvexos y presentan escrito en relieve 157 en una cara.

Pramipexol Normon 2,1 mg de liberación prolongada son comprimidos de 10 mm blancos o casi blancos,

cilíndricos, biconvexos y presentan escrito en relieve 210 en una cara.

Pramipexol Normon 2,62 mg de liberación prolongada son comprimidos de 10 mm blancos o casi blancos,

cilíndricos, biconvexos y presentan escrito en relieve 262 en una cara.

Pramipexol Normon 3,15 mg de liberación prolongada son comprimidos de 11 mm blancos o casi blancos,

cilíndricos, planos, con bordes biselados y presentan escrito en relieve 315 en una cara.

4. DATOS CLÍNICOS

4.1. Indicaciones terapéuticas

Pramipexol Normon está indicado en adultos en el tratamiento de los signos y síntomas de la enfermedad

de Parkinson idiopática, solo (sin levodopa) o en combinación con levodopa, es decir, durante el curso de la

enfermedad, hasta las últimas etapas en las que el efecto de la levodopa desaparece o se convierte en

irregular y se producen fluctuaciones del efecto terapéutico (fluctuaciones al final de la dosis o

fluctuaciones "on/off").

4.2. Posología y forma de administración

Posología

Pramipexol Normon comprimidos de liberación prolongada son una formulación oral de pramipexol de

administración una vez al día.

Tratamiento inicial

Las dosis deben aumentarse gradualmente, partiendo de una dosis inicial diaria de 0,26 mg de base (0,375

mg de sal), que se incrementará cada 5-7 días. Siempre que los pacientes no experimenten reacciones

adversas intolerables, la dosis debe titularse hasta alcanzar un efecto terapéutico máximo.

Pauta de escalada de dosis de Pramipexol Normon comprimidos de liberación prolongada

Semana Dosis diaria (mg de base) Dosis diaria (mg de sal)

1 0,26 0,375

2 0,52 0,75

3 1,05 1,5

Si es necesario un incremento de dosis adicional, la dosis diaria se debe aumentar en 0,52 mg de base (0,75

mg de sal) a intervalos semanales, hasta una dosis máxima de 3,15 mg de base (4,5 mg de sal) por día. Sin

embargo, debe tenerse en cuenta que la incidencia de somnolencia aumenta con dosis superiores a 1,05 mg

de base (1,5 mg de sal) por día (ver sección 4.8).

3 de 12

Los pacientes que ya estén tomando Pramipexol Normon comprimidos pueden cambiar a Pramipexol

Normon comprimidos de liberación prolongada de forma inmediata, a la misma dosis diaria. Tras el

cambio a Pramipexol Normon comprimidos de liberación prolongada, la dosis debe ajustarse dependiendo

de la respuesta terapéutica del paciente (ver sección 5.1).

Tratamiento de mantenimiento

La dosis individual debe estar comprendida entre 0,26 mg de base (0,375 mg de sal) y un máximo de 3,15

mg de base (4,5 mg de sal) diarios. Durante el aumento progresivo de dosis en ensayos pivotales, la

eficacia se observó con una dosis inicial diaria de 1,05 mg de base (1,5 mg de sal). Ajustes adicionales en

la dosificación deben realizarse en base a la respuesta clínica y la incidencia de reacciones adversas. En los

ensayos clínicos, aproximadamente un 5% de los pacientes fueron tratados con dosis inferiores a 1,05 mg

de base (1,5 mg de sal). En la enfermedad de Parkinson avanzada, pueden ser útiles dosis superiores a 1,05

mg de base (1,5 mg de sal) al día en pacientes, en los cuales se pretenda una reducción del tratamiento con

levodopa. Se recomienda una reducción de la dosis de levodopa, tanto durante la escalada de dosis, como

durante el tratamiento de mantenimiento con Pramipexol Normon, dependiendo de las reacciones de los

pacientes individuales (ver sección 4.5).

Olvido de dosis

Cuando se olvida una dosis, se debe tomar Pramipexol Normon comprimidos de liberación prolongada

dentro de las 12 horas del horario de toma habitual. Tras 12 horas, no se debe tomar la dosis olvidada sino

que debe tomarse la dosis al día siguiente a la hora habitual.

Interrupción del tratamiento

La interrupción brusca de la terapia dopaminérgica puede conducir al desarrollo de síndrome neuroléptico

maligno o de síndrome de abstinencia a agonistas de la dopamina. La dosis de pramipexol debe disminuirse

en etapas de 0,52 mg de base (0,75 mg de sal) por día hasta llegar a una dosis de 0,52 mg de base (0,75 mg

de sal). Posteriormente, la dosis se reducirá en etapas de 0,26 mg de base (0,375 mg de sal) por día (ver

sección 4.4). No obstante, puede aparecer síndrome de abstinencia a agonistas de la dopamina durante la

reducción progresiva y puede ser necesario un aumento temporal de la dosis antes de reanudar la reducción

progresiva (ver sección 4.4).

Posología en pacientes con insuficiencia renal

La eliminación del pramipexol depende de la función renal. Para iniciar el tratamiento, se recomiendan las

siguientes pautas posológicas:

Los pacientes con un aclaramiento de creatinina superior a 50 ml/min no requieren una reducción de la

dosis diaria o de la frecuencia de las dosis.

En pacientes con un aclaramiento de creatinina entre 30 y 50 ml/min, el tratamiento debe iniciarse con 0,26

mg de Pramipexol Normon comprimidos de liberación prolongada en días alternos. Transcurrida una

semana hay que tener cuidado y evaluar cautelosamente la respuesta terapéutica y la tolerancia antes de

pasar a administrar una dosis diaria. Si es necesario un incremento de dosis adicional, las dosis diarias se

deben aumentar en 0,26 mg de pramipexol base a intervalos semanales, hasta una dosis máxima de 1,57 mg

de pramipexol base (2,25 mg de sal) por día.

No se recomienda administrar Pramipexol Normon comprimidos de liberación prolongada a pacientes con

un aclaramiento de creatinina inferior a 30 ml/min debido a que no hay datos disponibles para esta

población de pacientes. En este caso debe considerarse el uso de Pramipexol Normon comprimidos.

Si la función renal se deteriora durante el tratamiento de mantenimiento, se deben seguir las

recomendaciones mencionadas anteriormente.

Posología en pacientes con insuficiencia hepática

Es probable que no sea necesario ajustar la dosis en pacientes con insuficiencia hepática, ya que

aproximadamente el 90% del principio activo absorbido se excreta a través del riñón. Sin embargo, la

influencia potencial de la insuficiencia hepática en la farmacocinética de pramipexol no ha sido

investigada.

Población pediátrica

4 de 12

No se ha establecido la seguridad y eficacia de pramipexol en niños menores de 18 años. El uso de

Pramipexol Normon comprimidos de liberación prolongada en población pediátrica en enfermedad de

Parkinson no es relevante.

Forma de administración

Los comprimidos deben ingerirse tragándose con agua, sin masticarlos, dividirlos o triturarlos. Los

comprimidos pueden tomarse con o sin alimento y deben tomarse cada día sobre la misma hora.

4.3. Contraindicaciones

Hipersensibilidad al principio activo o a alguno de los excipientes incluido en la sección 6.1.

4.4. Advertencias y precauciones especiales de empleo

Cuando se prescriba pramipexol a pacientes con enfermedad de Parkinson con insuficiencia renal, se

sugiere una reducción de la dosis según lo indicado en la sección 4.2.

Alucinaciones:

Las alucinaciones constituyen una reacción adversa conocida en el tratamiento con agonistas

dopaminérgicos y levodopa. Debe informarse a los pacientes de la posibilidad de que tengan alucinaciones

(en su mayoría visuales).

Discinesia:

En el tratamiento combinado con levodopa de la enfermedad de Parkinson avanzada, pueden producirse

discinesias durante la titulación inicial de la dosis de pramipexol. Si esto sucede, debe disminuirse la dosis

de levodopa.

Distonía

Se ha notificado ocasionalmente distonía axial, incluidos antecolis, camptocormia y pleurototonos

(síndrome de Pisa), en pacientes con enfermedades de Párkinson después de la dosis de inicio o tras el

aumento progresivo de pramipexol. Aunque la distonía puede ser un síntoma de la enfermedad de

Párkinson, los síntomas de estos pacientes han mejorado tras la reducción o la retirada del pramipexol.

En caso de distonía, se deberá revisar la medicación dopaminérgica y valorar un ajuste de la dosis de

pramipexol.

Episodios de sueño repentino y somnolencia:

Se ha asociado la administración de pramipexol con la aparición de somnolencia y episodios de sueño

repentino, especialmente en pacientes con la enfermedad de Parkinson. Se han notificado episodios poco

frecuentes de sueño repentino durante las actividades diarias, en algunas ocasiones sin señales de aviso

previas. Debe informarse a los pacientes de este efecto adverso y aconsejarles precaución en la conducción

o utilización de máquinas durante el tratamiento con pramipexol. Los pacientes que han presentado

somnolencia y/o un episodio de sueño repentino no deben conducir o utilizar máquinas durante el

tratamiento con pramipexol. Asimismo, se debe considerar una reducción de la dosis o la interrupción del

tratamiento. Debido a posibles efectos aditivos, deberá tenerse especial precaución cuando los pacientes

estén tomando otros medicamentos sedantes o alcohol, en combinación con pramipexol (ver secciones 4.5,

4.7 y 4.8).

Trastornos del control de los impulsos y comportamientos compulsivos:

En pacientes tratados con agonistas dopaminérgicos para el tratamiento de la enfermedad de Parkinson,

incluyendo pramipexol, se han notificado casos de ludopatía, aumento de la libido e hipersexualidad.

Además, los pacientes y cuidadores deben ser conscientes de que los pacientes pueden presentar otros

síntomas conductuales de trastornos del control de los impulsos y compulsiones como la ingesta y la

compra compulsiva. En estos casos se debe considerar una reducción de la dosis o la interrupción

escalonada del tratamiento.

5 de 12

Pacientes con alteraciones psicóticas:

Los pacientes con alteraciones psicóticas sólo deben ser tratados con agonistas dopaminérgicos cuando los

potenciales beneficios superen a los riesgos. Debe evitarse la administración concomitante de

medicamentos antipsicóticos con pramipexol (ver sección 4.5).

Monitorización oftalmológica:

Se recomienda una monitorización oftalmológica a intervalos regulares o si se producen anomalías en la

visión.

Enfermedad cardiovascular grave:

Debe tenerse precaución en caso de enfermedad cardiovascular grave. Se recomienda monitorizar la

presión sanguínea, especialmente al inicio del tratamiento, debido al riesgo general de hipotensión

ortostática asociada a la terapia dopaminérgica.

Síndrome neuroléptico maligno:

Ante la interrupción brusca del tratamiento dopaminérgico, se han notificado síntomas indicativos del

síndrome neuroléptico maligno (ver sección 4.2).

Síndrome de disregulación de dopamina

El síndrome de disregulación de dopamina (SDD) es un trastorno adictivo que tiene como consecuencia el

uso excesivo del medicamento en algunos pacientes tratados con medicamentos dopaminérgicos, incluido

pramipexol. Antes de iniciar el tratamiento se debe advertir a los pacientes y a sus cuidadores del posible

riesgo de desarrollar el SDD.

Síndrome de abstinencia a agonistas de la dopamina (SAAD)

Se ha notificado SAAD con los agonistas de la dopamina, incluido el pramipexol (ver sección 4.8). Para

interrumpir el tratamiento en pacientes con enfermedad de Parkinson, el pramipexol debe reducirse

progresivamente (ver sección 4.2). Algunos datos sugieren que los pacientes con trastornos del control de

los impulsos y los que reciben una dosis diaria alta y/o dosis acumuladas altas de agonistas de la dopamina

pueden tener un riesgo mayor de desarrollo de SAAD. Los síntomas de abstinencia pueden incluir apatía,

ansiedad, depresión, cansancio, sudoración y dolor y no responden a la levodopa. Antes de reducir

progresivamente e interrumpir el pramipexol, debe informarse a los pacientes sobre los posibles síntomas

de abstinencia. Debe vigilarse estrechamente a los pacientes durante la reducción progresiva y la

interrupción. En caso de síntomas de abstinencia intensos y/o persistentes, puede considerarse la

readministración temporal de pramipexol con la dosis eficaz mínima.

4.5. Interacción con otros medicamentos y otras formas de interacción

Unión a proteínas plasmáticas

La unión de pramipexol a las proteínas plasmáticas es muy baja (< 20%), al igual que el metabolismo en

humanos. Por consiguiente, son improbables las interacciones con otros medicamentos que afecten a la

unión a proteínas plasmáticas o a la eliminación metabólica. Como los anticolinérgicos se eliminan

principalmente por vía metabólica, el potencial de interacciones es limitado, si bien la interacción con

anticolinérgicos no se ha investigado. No se han observado interacciones farmacocinéticas de la selegilina

y la levodopa con el pramipexol.

Inhibidores/competidores de la vía de eliminación renal activa

La cimetidina redujo el aclaramiento renal del pramipexol en aproximadamente un 34%, presumiblemente

debido a la inhibición del sistema de transporte secretor catiónico de los túbulos renales. Por lo tanto, los

medicamentos sustratos o inhibidores de este mecanismo activo de eliminación renal, tales como

cimetidina, amantadina, mexiletina, zidovudina, cisplatino, quinina, y procainamida, pueden interaccionar

con el pramipexol, reduciendo el aclaramiento de pramipexol.

6 de 12

Debe considerarse la reducción de la dosis de pramipexol cuando estos medicamentos se administren

conjuntamente con Pramipexol Normon.

Combinación con levodopa

Cuando Pramipexol Normon se administre en combinación con levodopa, se recomienda reducir la dosis de

levodopa y mantener constante la dosis de otros medicamentos antiparkinsonianos mientras se incrementa

la dosis de Pramipexol Normon.

Debido a posibles efectos aditivos, debe tenerse especial precaución cuando los pacientes estén tomando

otros medicamentos sedantes o alcohol, en combinación con pramipexol (ver secciones 4.4, 4.7 y 4.8).

Medicamentos antipsicóticos

Debe evitarse la administración concomitante de medicamentos antipsicóticos con pramipexol (ver sección

4.4), p. ej. si se puede esperar antagonismo.

4.6. Fertilidad, embarazo y lactancia

Embarazo

No se ha investigado el efecto sobre el embarazo y la lactancia en humanos. El pramipexol no fue

teratogénico en ratas ni conejos, pero fue embriotóxico en la rata a dosis tóxicas para las madres (ver

sección 5.3). Pramipexol Normon no debe administrarse durante el embarazo a menos que sea claramente

necesario, es decir si el beneficio potencial justifica el riesgo potencial para el feto.

Lactancia

Debido a que el tratamiento con Pramipexol Normon inhibe la secreción de prolactina en el ser humano,

cabe esperar una inhibición de la lactancia. No se ha estudiado la excreción de pramipexol en la leche

materna en mujeres. En ratas, la concentración de radioactividad relacionada con el principio activo fue

mayor en la leche materna que en el plasma.

Debido a la ausencia de datos en humanos, Pramipexol Normon no debe ser utilizado durante la lactancia.

Sin embargo, si su uso es imprescindible, debe interrumpirse la lactancia.

Fertilidad

No se han realizado estudios sobre el efecto en la fertilidad en humanos. En estudios con animales, el

pramipexol afectó a los ciclos estrales y redujo la fertilidad de las hembras tal y como se esperaba para un

agonista dopaminérgico. Sin embargo, estos estudios no indicaron efectos dañinos directos o indirectos

respecto a la fertilidad de los machos.

4.7. Efectos sobre la capacidad para conducir y utilizar máquinas

La administración de Pramipexol Normon puede tener una influencia relevante sobre la capacidad para

conducir y utilizar máquinas.

Pueden producirse alucinaciones o somnolencia.

Los pacientes en tratamiento con Pramipexol Normon que presenten somnolencia y/o episodios repentinos

de sueño, serán advertidos de que no pueden conducir vehículos o realizar actividades en las que una

disminución del estado de alerta pudiera ponerlos, a ellos o a otros, en riesgo de daño grave o muerte (p.ej.

utilización de máquinas), hasta que tales episodios y/o la somnolencia dejen de producirse (ver sección 4.4.

Advertencias y precauciones especiales de empleo).

4.8. Reacciones adversas

7 de 12

La mayoría de las reacciones adversas normalmente comienzan al inicio de la terapia y tienden a

desaparecer en el transcurso del tratamiento.

En base al análisis agrupado de los ensayos controlados con placebo, que incluyen un total de 1.923

pacientes tratados con pramipexol y 1.354 pacientes con placebo, se notificaron reacciones adversas

frecuentes en ambos grupos. El 63% de los pacientes con pramipexol y el 52% de los pacientes con placebo

presentaron como mínimo una reacción adversa.

Las reacciones adversas se enumeran dentro de los intervalos de frecuencia (número de pacientes en los

que se prevé que se presentará una reacción adversa) según la clasificación por órganos y sistemas, según

las siguientes categorías: muy frecuente (≥ 1/10); frecuente (≥ 1/100 a < 1/10); poco frecuente (≥ 1/1.000 a

< 1/100); raras (≥ 1/10.000 a < 1/1.000); muy raras (< 1/10.000); frecuencia no conocida (no puede

estimarse a partir de los datos disponibles).

Reacciones adversas más frecuentes:

Las reacciones adversas más frecuentemente notificadas (≥ 5%) en pacientes con enfermedad de Parkinson,

más frecuentes con tratamiento con pramipexol que con placebo, fueron náuseas, discinesia, hipotensión,

mareo, somnolencia, insomnio, estreñimiento, alucinaciones, dolor de cabeza y fatiga. La incidencia de

somnolencia se incrementa a dosis superiores a 1,5 mg de pramipexol sal por día (ver sección 4.2). Una

reacción adversa más frecuente en combinación con levodopa fue la discinesia. La hipotensión puede

producirse al inicio del tratamiento, especialmente si la dosis de pramipexol se titula demasiado rápido.

Tabla 1

Clasificación por órganos y

sistemas

Reacción adversa

Infecciones e infestaciones

Poco frecuentes neumonía

Trastornos psiquiátricos

Frecuentes sueños anormales, síntomas conductuales de trastornos

del control de los impulsos y compulsiones, estado de

confusión, alucinaciones, insomnio, inquietud

Poco frecuentes compra compulsiva, delirio, hipersexualidad, trastornos

de la libido, paranoia, ludopatía

Frecuencia no conocida ingesta compulsiva, hiperfagia

Trastornos del sistema nervioso

Muy frecuentes mareo, discinesia, somnolencia

Frecuentes amnesia, dolor de cabeza

Poco frecuentes hipercinesia, episodios de sueño repentino, síncope

Trastornos oculares

Frecuentes alteraciones visuales incluyendo visión borrosa y

disminución de la agudeza visual

Trastornos vasculares

Muy frecuentes hipotensión

Trastornos respiratorios, torácicos y mediastínicos

Poco frecuentes disnea

Trastornos gastrointestinales

Muy frecuentes náuseas

Frecuentes estreñimiento, vómitos

Trastornos de la piel y del tejido subcutáneo

Poco frecuentes hipersensibilidad, prurito, exantema

Trastornos generales y alteraciones en el lugar de administración

Frecuentes fatiga, edema periférico

8 de 12

Frecuencia no conocida (no

puede estimarse a partir de los

datos disponibles)

síndrome de abstinencia de agonistas de la dopamina,

incluyendo apatía, ansiedad, depresión, fatiga,

sudoración y dolor

Exploraciones complementarias

Frecuentes disminución de peso

Poco frecuentes aumento de peso

Somnolencia:

Pramipexol se asocia frecuentemente a somnolencia y se ha asociado con casos poco frecuentes de

somnolencia excesiva durante el día y episodios de sueño repentino (ver también sección 4.4).

Trastornos de la libido:

Pramipexol puede estar asociado poco frecuentemente a trastornos de la libido (aumento o disminución).

Trastornos del control de los impulsos y comportamientos compulsivos:

En pacientes tratados con agonistas dopaminérgicos para el tratamiento de la enfermedad de Parkinson

incluyendo pramipexol, especialmente con dosis altas, se han observado signos de ludopatía, aumento de la

libido e hipersexualidad, generalmente reversibles al disminuir la dosis o interrumpir el tratamiento (ver

también sección 4.4).

En un estudio transversal de casos y controles y cribado retrospectivo, incluyendo 3.090 pacientes con la

enfermedad de Parkinson, el 13,6% de todos los pacientes recibiendo tratamiento dopaminérgico o no

dopaminérgico, tuvieron síntomas de un trastorno del control de los impulsos durante los seis últimos

meses. Los síntomas observados incluyen ludopatía, compra compulsiva, ingesta compulsiva y trastorno

sexual compulsivo (hipersexualidad). Los posibles factores de riesgo independientes de presentar un

trastorno del control de los impulsos, incluyeron tratamientos dopaminérgicos y dosis más altas de

tratamientos dopaminérgicos, edades más jóvenes (≤ 65 años), no estar casado e historial declarado de

comportamiento ludopático en la familia.

Síndrome de abstinencia a agonistas de la dopamina

Pueden producirse efectos adversos no motores al reducir gradualmente la dosis o suspender los agonistas

de la dopamina, incluido pramipexol. Los síntomas incluyen apatía, ansiedad, depresión, fatiga, sudoración

y dolor (ver sección 4.4).

4.9. Sobredosis

No se dispone de experiencia clínica con sobredosis masiva. Las reacciones adversas esperadas serían

aquellas relacionadas con el perfil farmacodinámico de un agonista dopaminérgico, incluyendo náuseas,

vómitos, hipercinesia, alucinaciones, agitación e hipotensión. No hay un antídoto establecido para la

sobredosis de un agonista dopaminérgico. En caso de aparecer signos de estimulación del sistema nervioso

central, puede estar indicado un agente neuroléptico. El tratamiento de la sobredosis puede requerir

medidas de soporte generales, así como lavado gástrico, administración de soluciones intravenosas,

administración de carbón activado y monitorización electrocardiográfica.

5. PROPIEDADES FARMACOLÓGICAS

5.1. Propiedades farmacodinámicas

Grupo farmacoterapéutico: fármacos antiparkinsonianos, agonistas dopaminérgicos, código ATC:

N04BC05.

Mecanismo de acción

El pramipexol es un agonista dopaminérgico con actividad intrínseca completa que se une con alta

selectividad y especificidad a los receptores dopaminérgicos de la subfamilia D2, con afinidad preferente

por los receptores D3.

9 de 12

El pramipexol atenúa el déficit motor parkinsoniano por estimulación de los receptores dopaminérgicos en

el cuerpo estriado. Estudios en animales han demostrado que el pramipexol inhibe la síntesis, liberación y

recambio de la dopamina.

Efectos farmacodinámicos

En voluntarios humanos, se ha observado una reducción dosis-dependiente de la secreción de prolactina.

En un ensayo clínico con voluntarios sanos en el que pramipexol comprimidos de liberación prolongada

fue titulado más rápidamente (cada 3 días) de lo recomendado hasta 3,15 mg de pramipexol base (4,5 mg

de sal) por día, se observó un aumento de la presión sanguínea y de la frecuencia cardíaca. Dichos efectos

no se observaron en estudios con pacientes.

Eficacia clínica y seguridad en la enfermedad de Parkinson

En pacientes, pramipexol alivia los signos y síntomas de la enfermedad de Parkinson idiopática. Los

ensayos clínicos controlados con placebo incluyeron aproximadamente 1.800 pacientes en estadios I-V de

Hoehn y Yahr tratados con pramipexol. De ellos, aproximadamente 1.000 se encontraban en los estadios

más avanzados, recibían tratamiento concomitante con levodopa y sufrían complicaciones motoras.

En la enfermedad de Parkinson inicial y avanzada, la eficacia de pramipexol en los ensayos clínicos

controlados se mantuvo durante aproximadamente seis meses. En ensayos de continuación abiertos, de más

de tres años de duración, no se observaron indicios de disminución de la eficacia. En un ensayo clínico

doble ciego controlado de 2 años de duración, el tratamiento inicial con pramipexol retrasó

significativamente el comienzo de complicaciones motoras y redujo su incidencia en comparación con el

tratamiento inicial con levodopa. Este retraso en las complicaciones motoras con pramipexol debe ser

sopesado frente a la mayor mejoría de la función motora con levodopa (medida según el cambio medio en

la puntuación UPDRS). La incidencia total de alucinaciones y somnolencia fue generalmente superior

durante la fase de escalado de dosis en el grupo de pramipexol. Sin embargo, no hubo diferencias

significativas durante la fase de mantenimiento. Estos puntos deben ser considerados a la hora de comenzar

el tratamiento con pramipexol en pacientes con la enfermedad de Parkinson. La seguridad y eficacia de

pramipexol comprimidos de liberación prolongada en el tratamiento de la enfermedad de Parkinson se

evaluó en un programa multinacional de desarrollo farmacéutico consistente en tres estudios controlados

aleatorizados. Dos estudios se llevaron a cabo en pacientes con enfermedad de Parkinson inicial y el otro

estudio se realizó con pacientes con enfermedad de Parkinson avanzada.

En un estudio doble ciego controlado con placebo que incluyó un total de 539 pacientes con enfermedad de

Parkinson inicial se demostró la superioridad de pramipexol comprimidos de liberación prolongada frente

al placebo tras 18 semanas de tratamiento en las variables primarias (puntuación UPDRS Partes II+III) y en

las variables secundarias (impresión global clínica de mejoría (CGI-I) e impresión global de mejoría del

paciente (PGI-I)). En pacientes tratados durante 33 semanas se observó mantenimiento de la eficacia.

Según la evaluación de la puntuación UPDRS Partes II+III en la semana 33, pramipexol comprimidos de

liberación prolongada no fue inferior a pramipexol comprimidos de liberación inmediata.

En un estudio doble ciego controlado con placebo que incluyó un total de 517 pacientes con enfermedad de

Parkinson avanzada tratados concomitantemente con levodopa se demostró la superioridad de pramipexol

comprimidos de liberación prolongada frente al placebo tras 18 semanas de tratamiento tanto en

las variables primarias (puntuación UPDRS Partes II+III) y en las variables secundarias (periodo de

inmovilidad).

La eficacia y la tolerancia del cambio inmediato de pramipexol comprimidos a pramipexol comprimidos de

liberación prolongada administrados a la misma dosis diaria se evaluó en un estudio clínico doble ciego en

pacientes con enfermedad de Parkinson inicial.

La eficacia se mantuvo en 87 de los 103 pacientes que cambiaron a pramipexol comprimidos de liberación

prolongada. De estos 87 pacientes, el 82,8% no cambiaron su dosis, el 13,8% la aumentó y el 3,4% la

disminuyó.

En la mitad de los 16 pacientes que no cumplieron con los criterios para una eficacia mantenida en la

puntuación UPDRS Parte II+III, el cambio del valor inicial no se consideró clínicamente relevante.

10 de 12

Sólo un paciente que cambió a pramipexol comprimidos de liberación prolongada experimentó una

reacción adversa relacionada con el medicamento que condujo al abandono del tratamiento.

Población pediátrica

La Agencia Europea de Medicamentos ha eximido de la obligación de presentar los resultados de los

estudios con pramipexol en todos los subgrupos de población pediátrica en enfermedad de Parkinson (ver

sección 4.2 para información sobre uso pediátrico).

5.2. Propiedades farmacocinéticas

Absorción

Después de la administración oral, la absorción del pramipexol es rápida y completa. La biodisponibilidad

absoluta es superior al 90%.

En un estudio de Fase I, en el que se evaluó pramipexol comprimidos de liberación inmediata y pramipexol

comprimidos de liberación prolongada en ayunas, las concentraciones plasmáticas mínima y máxima (Cmin,

Cmax) y la exposición (AUC) de la misma dosis diaria de pramipexol comprimidos de liberación prolongada

administrados una vez al día y pramipexol comprimidos administrados tres veces al día, fueron

equivalentes.

La administración una vez al día de pramipexol comprimidos de liberación prolongada causa fluctuaciones

menos frecuentes en las concentraciones plasmáticas de pramipexol en 24 horas en comparación con la

administración tres veces al día de pramipexol comprimidos de liberación inmediata.

Las concentraciones máximas en plasma se alcanzan sobre las 6 horas de la administración una vez al día

de pramipexol comprimidos de liberación prolongada. El estado estacionario se alcanza como máximo a las

5 horas de dosificación continuada.

La administración conjunta con alimentos generalmente no afecta la biodisponibilidad de pramipexol. En

voluntarios sanos una comida con elevado contenido en grasas indujo un aumento en la concentración

máxima (Cmax) del 24% aproximadamente tras la administración de una dosis única y del 20%

aproximadamente tras la administración de dosis múltiples, y un retraso de unas 2 horas en el tiempo para

alcanzar la concentración máxima. La exposición total (AUC) no se vio afectada por la ingesta

concomitante de alimentos. El aumento en la Cmax no se considera clínicamente relevante. A los pacientes

participantes en estudios de Fase III en los que se estableció la seguridad y la eficacia de pramipexol

comprimidos de liberación prolongada, se les indicó que tomaran la medicación del estudio

independientemente de la ingesta de comida.

Así como el peso corporal no afecta el AUC, el volumen de distribución sí se ve afectado y en

consecuencia las concentraciones máximas Cmax. Una reducción del peso corporal de unos 30 kg resulta en

un aumento de la Cmax del 45%. Sin embargo, en estudios de Fase III en pacientes con enfermedad de

Parkinson no se detectaron influencias significativas del peso corporal en el efecto terapéutico y la

tolerancia de pramipexol comprimidos de liberación prolongada.

El pramipexol muestra una cinética lineal y una variabilidad inter-individual limitada de los niveles en

plasma.

Distribución

En el ser humano, la unión a proteínas del pramipexol es muy baja (< 20%) y el volumen de distribución es

grande (400 l). En la rata, se observaron elevadas concentraciones en tejido cerebral (aproximadamente 8

veces superiores en comparación con el plasma).

Metabolismo o Biotransformación

El pramipexol se metaboliza en el hombre sólo en una pequeña proporción.

11 de 12

Eliminación

La excreción renal de pramipexol inalterado constituye la vía principal de eliminación. Aproximadamente

el 90% de la dosis marcada con C14 se elimina a través del riñón, mientras que en las heces se detecta

menos del 2%. El aclaramiento total del pramipexol es aproximadamente de 500 ml/min y el aclaramiento

renal aproximadamente de 400 ml/min. La semivida de eliminación (t½) oscila entre 8 horas en las

personas jóvenes y 12 horas en pacientes de edad avanzada.

5.3. Datos preclínicos sobre seguridad

Los estudios de toxicidad a dosis repetidas mostraron que el pramipexol ejercía efectos funcionales que

principalmente afectaban al SNC y al sistema reproductor de las hembras y probablemente eran el resultado

de un efecto farmacodinámico excesivo del fármaco.

En el cerdo enano minipig se observaron disminuciones en la presión diastólica y sistólica y en la

frecuencia cardíaca, y se percibió una tendencia a un efecto hipotensor en el mono.

Se han investigado en ratas y conejos los efectos potenciales del pramipexol sobre la función reproductora.

El pramipexol no fue teratogénico en ratas ni en conejos pero resultó embriotóxico en la rata a dosis tóxicas

para las madres. Debido a la selección de especies animales y a los limitados parámetros investigados, los

efectos adversos del pramipexol sobre el embarazo y la fertilidad masculina no han sido totalmente

dilucidados.

En ratas se ha observado un retraso en el desarrollo sexual (p. ej. separación del prepucio y apertura

vaginal). Se desconoce la relevancia en humanos.

El pramipexol no fue genotóxico. En un estudio de carcinogénesis, las ratas macho desarrollaron

hiperplasia de las células de Leydig y adenomas, cuya explicación radica en el efecto inhibidor del

pramipexol sobre la secreción de prolactina. Este hallazgo no es clínicamente relevante en el hombre. El

mismo estudio también demostró que, a dosis de 2 mg/kg (de sal) y superiores, el pramipexol se asociaba a

una degeneración de la retina en ratas albinas. Este último hallazgo no se observó en ratas pigmentadas, ni

en un estudio de carcinogénesis de 2 años de duración en ratón albino ni en ninguna de las demás especies

investigadas.

6 . DATOS FARMACÉUTICOS

6.1. Lista de excipientes

Hipromelosa

Fosfato cálcico dibásico

Estearato de magnesio

Sílice coloidal anhidra

6.2. Incompatibilidades

No procede.

6.3. Periodo de validez

3 años.

6.4. Precauciones especiales de conservación

No requiere condiciones especiales de conservación.

12 de 12

6.5. Naturaleza y contenido del envase

Blister de Al/Al-PVC-OPA . Cada envase contiene 30 comprimidos.

6.6. Precauciones especiales de eliminación y otras manipulaciones

Ninguna especial.

7. TITULAR DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN

LABORATORIOS NORMON, S.A.

Ronda de Valdecarrizo, 6 – 28760 Tres Cantos – Madrid (ESPAÑA)

8. NÚMERO(S) DE AUTORIZACIÓN DE COMERCIALIZACIÓN

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

Octubre de 2013

10. FECHA DE LA REVISIÓN DEL TEXTO

Diciembre 2021

