

SOUHRN ÚDAJŮ O PŘÍPRAVKU

1. NÁZEV PŘÍPRAVKU

Oxid dusný medicínální AIR PRODUCTS 100% v/v plyn pro inhalaci zkapalněný

2. KVALITATIVNÍ A KVANTITATIVNÍ SLOŽENÍ

Dinitrogenii oxidum (N₂O) 100% v/v

3. LÉKOVÁ FORMA

Zkapalněný medicínální plyn k inhalaci.

Oxid dusný je bezbarvý plyn lehce nasládlého zápachu a bez chuti.

4. KLINICKÉ ÚDAJE

4.1 Terapeutické indikace

- Oxid dusný medicínální Air Products v ekvimolární koncentraci s kyslíkem (50% v/v oxidu dusného a 50% v/v kyslíku) je podáván jako analgetikum se slabými anestetickými vlastnostmi pro léčbu bolesti krátkého trvání jako součást akutní léčby v traumatologii a u popálenin, při zubních zákrocích, porodu a chirurgických výkonech v otorinolaryngologii.
- Oxid dusný medicínální Air Products je používán jako základní anestetikum v kombinaci s inhalačními anestetiky, intravenózními anestetiky (thiopental, propofol), opiáty a/nebo myorelaxanty. Medicínální kyslík je přimíchán v minimální koncentraci 21% v/v.

4.2 Dávkování a způsob podání

Dávkování

Při použití Oxidu dusného medicínálního AIR PRODUCTS jako analgetika v ekvimolárním poměru s kyslíkem musí být doba expozice pacienta minimalizována na 1 hodinu maximálně a nesmí se opakovat po více než 15 dní po sobě.

Pro dosažení anestézie působí Oxid dusný medicínální Air Products jako základní anestetikum. Samotný Oxid dusný medicínální Air Products v maximální povolené koncentraci 79% v/v nemůže navodit anestézii. V kombinaci s jinými inhalačními anestetiky zajišťuje Oxid dusný medicínální Air Products akceleraci absorpce obou inhalačních anestetik efektem "koncentrace a druhého plynu". Čas úvodu bude 2-5 minut. V průběhu úvodu bude koncentrace Oxidu dusného medicínálního Air Products maximálně 79% v/v. Po úvodu je požadovaný objem Oxidu dusného medicínálního Air Products mezi 50 a 70% v/v, doplněný o medicínální kyslík.

V případě použití druhého inhalačního anestetika bude jeho dávka záviset na množství podaného oxidu dusného (% objem). Dávku druhého anestetika lze spočítat pomocí následující rovnice: Dávka = MAC (100% - % oxid dusný).

Informace o udržovací dávce Oxidu dusného medicínální Air Products a ostatních inhalačních anestetik je uvedena v souhrnech vlastností jednotlivých produktů. V případě kombinace s intravenózními anestetiky bude vypočítána a podána nižší dávka intravenózního anestetika na základě teoretické minimální alveolární koncentrace Oxidu dusného medicínálního Air Products (přibližně 105% v/v). Inhalovaná koncentrace Oxidu dusného medicínálního Air Products nepřekročí 70% v/v a je redukována v souladu s klinickými údaji. V případě nepřerušované expozice Oxidu dusnému medicínálnímu AIR PRODUCTS (>24 hodin) může dojít k útlumu kostní dřeně. V případě předávkování je nutné zvýšit koncentraci vdechovaného kyslíku (viz oddíl 4.9).

Způsob podání:

Oxid dusný medicínální Air Products je podáván výhradně ve směsi s minimálně 21 % kyslíku, inhalační cestou, nejlépe speciálním vybavením a těsně přiléhající obličejovou maskou.

Oxid dusný má být podáván řádně vyškoleným zdravotnickým personálem v dobře větraných prostorách za použití např. extrakčního systému s dvojitou maskou. Použití dvojité masky se doporučuje pro stomatologické zákroky. V ambulancích je možné připojit aplikační zařízení na extrakční systém nebo je možné použít dvojitou masku a obličejovou masku. Při použití Oxidu dusného medicínálního Air Products personálem je třeba dodržovat aktuální platné zdravotnické normy a legislativu vztahující se k bezpečnosti práce, a to obzvláště platí pro těhotné ženy.

V případě použití Oxidu dusného medicínálního Air Products jako analgetika mimo operační sál existuje zvýšené riziko ztráty vědomí a komatu. Proto je použití Oxidu dusného medicínálního Air Products jako analgetika v tomto prostředí dovolené, pouze pokud je použita směs ekvimolární, s 50% v/v kyslíkem. Vybavení pro míchání Oxidu dusného medicínálního Air Products s medicínálním kyslíkem by mělo být vybaveno systémem, který zabraňuje podání směsi s větším množstvím než 50% v/v oxidu dusného pacientovi.

4.3 Kontraindikace

- Pacienti, u nichž je indikováno dýchání čistého kyslíku
- Poruchy vědomí, které brání asistenci pacienta
- Poruchy spojené s dutinami obsahujícími vzduch (pneumotorax, bulózní emfyzém, kesonová choroba nebo dekompresní choroba, volný vzduch v dutině břišní)
- Nitrolební hypertenze
- Akutní intestinální obstrukce
- Trauma v obličejové části v místě aplikace obličejové masky
- Po podání intraokulární injekce plynu (SF₆, C₃F₈) z důvodu rizika další expanze plynu, která by potenciálně mohla způsobit slepotu
- V případě deficitu vitamínu B12 v časném těhotenství.

4.4 Zvláštní upozornění a opatření pro použití

Z důvodu vysokých hladin Oxidu dusného medicínálního Air Products normálně používaných pro úvod musí být dusík před podáním vypuzen ze zaváděcího systému. Pacient musí být také předem prodýchán kyslíkem.

Frakce kyslíku v inhalované směsi plynu (F_{iO_2}) musí být udržována na minimální hodnotě 21 % po dobu úvodní fáze. V praxi je často jako dolní hranice používána koncentrace 30 %. Vdechovaná frakce kyslíku může být v případě potřeby zvýšena na 100 %. Tlak kyslíku musí zůstat nad hodnotou 8.0 kPa nebo 60 mmHg se saturací hemoglobinu kyslíkem (> 90 %). Pravidelné monitorování měřením arteriálního tlaku kyslíku (P_{aO_2}) nebo pulsní oxymetrií (arteriální saturace kyslíkem (SpO_2)) a klinickým hodnocením je nezbytné. Musí být známa nejnižší možná efektivní koncentrace kyslíku v inhalovaném vzduchu u každého pacienta. V případě nepředvídaných případů cyanózy v průběhu anestézie pomocí zařízení pro podávání kyslíku a Oxidu dusného medicijního Air Products je na prvním místě vhodné zastavit dodávku Oxidu dusného medicijního Air Products.

Pokud cyanóza rychle nevyjmizí, musí být pacient mechanicky ventilován za použití vaku naplněného vzduchem. V případě opakování musí být anestézie v místě léčby zastavena a měla by se provést analýza plynů dodávaných rozvodovými ventily.

U pacientů s poruchou ventilace se může objevit hypoxie, po ukončení podávání Oxidu dusného medicijního Air Products ve směsi s kyslíkem způsobená uvolněním oxidu dusného z těla do plic. Po ukončení podávání Oxidu dusného medicijního Air Products mohou být plíce přechodně ventilovány 100% medicijním kyslíkem. Monitorování tlaku kyslíku a saturace má pokračovat po dobu 15 minut od ukončení podávání Oxidu dusného medicijního Air Products.

Opakované podávání oxidu dusného nebo expozice této látky mohou vést k závislosti. U pacientů se zneužíváním návykových látek v anamnéze nebo u odborníků ve zdravotnictví, kteří jsou vystaveni působení oxidu dusného v zaměstnání, je třeba postupovat s opatrností.

V následujících situacích by mělo být podávání Oxidu dusného medicijního Air Products prováděno s velkou opatrností:

- Podání oxidu dusného medicijního Air Products může zvýšit tlak v balónku zavedeném do trachey nebo nafukovacím balónku pro použití při jiné proceduře (např. balónku pro okluzi cévy). Tato vzduchem plněná lékařská zařízení mohou selhat (tj. prasknout), pokud jsou vystavena celkové anestézii na bázi dusíku.
- Při dekompenzaci srdečního selhávání
- Pacienti s hypovolémií jako důsledku šoku nebo srdečního selhání (závažná hypotenze)
- Pacienti s neléčeným deficitem vitamínu B12, Biermerovou anémií, Crohnovou chorobou nebo vegetariáni. Vzhledem k interferenci oxidu dusného s vitamínem B12, který je kofaktor methionin-syntázy, může dojít k rozvoji megaloblastické anémie, kterou lze zvrátit podáním kyseliny folinové. Následně je narušen metabolismus folátů a po dlouhodobém podávání oxidu dusného je rovněž narušena syntéza DNA. Mohou se také objevit poruchy nervového systému, které mohou vést k poruše methylace základních proteinů myelinových pouzder. Dlouhodobé nebo časté užívání oxidu dusného může vést k megaloblastickým změnám dřene, myeloneuropatii a subakutní kombinované degeneraci míchy. Oxid dusný nemá být používán bez důkladného klinického a hematologického sledování. V takových případech má být vyžádána odborná konzultace hematologa.
- Hematologické vyšetření má zahrnovat hodnocení megaloblastické změny v červených krvinkách a hypersegmentace neutrofilů. Neurologická toxicita se může vyskytnout bez anémie nebo makrocytózy a s hladinami vitamínu B12 v normálním rozmezí. U pacientů s nedagnostikovaným subklinickým deficitem vitamínu B12 došlo k výskytu neurologické toxicity po jednorázové expozici oxidu dusnému během anestézie.

- U pacientů léčených bleomycinem, kde zvýšená koncentrace kyslíku během techniky sedace pomocí inhalace způsobuje zvýšené riziko plicní toxicity.
- U srpkovité anémie
- Při porodu, kdy se podávání Oxidu dusného medicijnálního Air Products v kombinaci s opiáty nedoporučuje, protože může tlumit vědomí.
- Podávání oxidu dusného musí být zastaveno nejméně 15 minut před injekcí očního plynu. Po nitrooční injekci musí uplynout dostatečné množství času vzhledem k riziku poruch vidění. Pacienti, kteří podstoupili oftalmologickou operaci, NESMÍ po dobu nejméně 3 měsíců podstoupit anestézii s oxidem dusným.
- Při současném podávání benzodiazepinů pro potlačení strachu při dentálních zákrocích, protože může dojít ke ztrátě vědomí.

Oxid dusný medicijnální Air Products je bezbarvý plyn se slabě sladkým zápachem, není toxický ani hořlavý, ale jde o plyn podporující hoření, je těžší než vzduch a akumuluje se v níže položených místech.

Při použití Oxidu dusného medicijnálního Air Products dochází k postupnému uvolnění z pacienta do okolního vzduchu. Použití dvojitého extrakčních obličejových masek a dostatečně vysoká úroveň ventilace (20krát za hodinu) musí zajistit, že průměrná koncentrace zůstane pod nastavenou hodnotou MAC (maximální přípustná koncentrace, 50 ppm nebo 152mg/m³). Případy snížené fertility a kongenitálních abnormalit u zdravotnického a pomocného personálu byly zaznamenány při opakované expozici Oxidu dusnému medicijnálnímu Air Products ve špatně větraných prostorách. Zejména vrcholová expozice u žen v těhotenství, v druhém a třetím měsíci po poslední menstruaci, je považována za zodpovědnou za tento účinek. Pokud není možné zabránit vrcholovým expozicím v tomto období, nesmí tito zaměstnanci provádět jakékoli aktivity v místech, v nichž se tyto vrcholové expozice mohou objevit. Dále je třeba dodržovat aktuální směrnice týkající se použití Oxidu dusného medicijnálního Air Products.

Obecně je profesionálům doporučováno vyhybat se přímé inhalaci vzduchu, který je vydycháván pacienty.

4.5 Interakce s jinými léčivými přípravky a jiné formy interakce

Nejsou známy žádné farmakokinetické interakce mezi jednotlivými léky.

Oxid dusný medicijnální Air Products působí přímo na opiátové receptory (sybtypy OP2 a OP3), GABA receptory (subtyp A) a glutamátové receptory (subtyp NMDA).

Interakce s dalšími léky není možné vysvětlit tímto vzájemným působením.

Veškerá (inhalální) anestetika působí na GABA a glutamátové receptory a mají aditivní efekt na sedativní účinky Oxidu dusného medicijnálního Air Products.

Oxid dusný medicijnální Air Products snižuje minimální alveolární koncentraci inhalačních anestetik. Oxid dusný medicijnální Air Products je používán ke snížení nutné dávky jiných anestetik, ale také ke zkrácení času úvodu při použití inhalačních anestetik.

Opiáty mají aditivní účinek na analgetický a sedativní účinek Oxidu dusného medicijnálního Air Products.

Benzodiazepiny a barbituráty působí na benzodiazepinový receptor a alosterické vazebné místo, resp. GABA receptorový komplex a zvyšují účinky Oxidu dusného medicijnálního Air Products.

Nenasycený hemoglobin se může objevit, pokud je Oxid dusný medicijnální Air Products kombinován se sedativy.

Oxid dusný medicínální Air Products zvyšuje myorelaxační účinek nedepolarizujících myorelaxantů (kam patří cisatracurium, pankuronium, galamin, tubokurarin a vekuronium)
Antiproliferační účinek Oxidu dusného medicínálního Air Products je založen na deaktivaci vitamínu B12 oxidem dusným. Tento efekt vymizí po ukončení podávání Oxidu dusného medicínálního Air Products a při současném podávání vitamínu B12. Deaktivaci vitamínu B12 Oxidem dusným medicínálním Air Products se zvyšuje toxicita nitroprusidu sodného a methotrexátu

4.6 Fertilita, těhotenství a kojení

Těhotenství

Omezená data z krátkodobého použití oxidu dusného v těhotenství u člověka neprokazují zvýšené riziko kongenitálních abnormalit. Oxid dusný medicínální Air Products může ve vzácných případech způsobovat útlum dýchání u novorozence. V experimentálních studiích na zvířatech byla pozorována reprodukční toxicita (viz 5.3.).

V těhotenství má být Oxid dusný medicínální Air Products používán léčebně pouze v případě, že je nezbytně nutný. Dlouhodobému nebo častému použití se má zabránit. Při použití při porodu má být novorozenec zkontrolován ohledně možnosti útlumu dýchání.

Kojení

Neexistují data o vylučování Oxidu dusného medicínálního Air Products do mateřského mléka. Po krátké expozici Oxidu dusnému medicínálnímu Air Products není nutné kojení přerušit.

4.7 Účinky na schopnost řídit a obsluhovat stroje

Oxid dusný medicínální Air Products zásadně ovlivňuje schopnost řídit a používat stroje. Po dobu 24 hodin po celkové anestézii s Oxidem dusným medicínálním Air Products v kombinaci s jinými anestetiky nebo analgetiky se nedoporučuje řídit.

Po ukončení krátkodobého podávání Oxidu dusného medicínálního Air Products pro analgetické účinky je třeba ambulantní pacienty, kteří musí řídit nebo používat stroje, sledovat, dokud jakékoli nežádoucí účinky nevymizí a pacient není opět při plném vědomí, jako před podáním Oxidu dusného medicínálního Air Products.

4.8 Nežádoucí účinky

Známé nežádoucí účinky byly klasifikovány podle účinků na jednotlivé systémy orgánů. Klasifikace podle četnosti není k dispozici, protože dosud nebyly provedeny strukturované studie. Přibližný racionální odhad četnosti provedený podle dostupné literatury je uveden v následující tabulce. Popis četnosti výskytu: velmi časté ($\geq 1/10$); časté ($\geq 1/100 < 1/10$); méně časté ($\geq 1/1\ 000 < 1/100$), vzácné ($\geq 1/10\ 000 < 1/1\ 000$); velmi vzácné ($< 1/10\ 000$); není známo (z dostupných údajů nelze určit).

V každé skupině četnosti výskytu jsou nežádoucí účinky uvedeny podle stupně závažnosti (sestupně).

Tělesný systém	Velmi časté	Časté	Méně časté	Vzácné	Velmi vzácné	Četnost není známo
----------------	-------------	-------	------------	--------	--------------	--------------------

Tělesný systém	Velmi časté	Časté	Méně časté	Vzácné	Velmi vzácné	Četnost není známo
Poruchy krve a lymfatického systému					Megaloblastická anémie Granulocytopenie (V případě podávání po dobu delší než 24 hodin. Předpokládá se, že jednorázové vystavení po dobu do 6 hodin nepředstavuje žádné nebo jen velmi vzácné riziko u pacientů bez předchozích hematologických poruch.)	
Srdeční poruchy					Arytmie Srdeční selhání	
Vrozené, familiární nebo genetické poruchy					Mnohočetné vrozené abnormality (U zdravotnického a pomocného personálu v případě opakované expozice)	
Poruchy ucha a labyrintu		Poruchy středního ucha (Přechodné zvýšení tlaku a/nebo objemu uzavřených dutin)				

Tělesný systém	Velmi časté	Časté	Méně časté	Vzácné	Velmi vzácné	Četnost není známo
Poruchy oka		Okulární hypertenze (Přechodné zvýšení tlaku a/nebo objemu) Bolest oka Okluze retinální artérie Slepota				
Gastrointestinální poruchy	Nauzea Zvracení Abdominální distenze (Přechodné zvýšení tlaku a/nebo objemu střeva a abdominální dutiny)					
Celkové poruchy a reakce v místě aplikace					Porucha chůze	
Poruchy jater a žlučových cest					Hepatická nekróza	
Zranění, otrava a procedurální komplikace					Syndrom cerebrální hyperfúze Komplikace při použití zdravotnického zařízení (zvýšení tlaku v nafukovacím balónku)	

Tělesný systém	Velmi časté	Časté	Méně časté	Vzácné	Velmi vzácné	Četnost není známo
Poruchy metabolismu a příjmu výživy					Deficit vitamínu B12 Hyperhomocysteinémie (Obě se mohou vyskytnout při jednorázové expozici kratší než 6 hodin.)	
Poruchy svalové a kosterní soustavy a pojivové tkáně					Svalová slabost	
Poruchy nervového systému				Paraplegie Paraparéza*	Epilepsie Zvýšení nitrolebečního tlaku Periferní neuropatie* Encefalopatie Senzorické poruchy Abnormální reflexy Bolest hlavy Snížená úroveň vědomí	Myelopatie Subakutní kombinovaná degenerace míchy Polyneuropatie Generalizované záchvaty
					*Velmi vzácné, pokud je doba jednorázové expozice kratší než 6 hodin a pacient netrpí deficitem vitamínu B12	

Tělesný systém	Velmi časté	Časté	Méně časté	Vzácné	Velmi vzácné	Četnost není známo
Psychiatrické poruchy			Halucinace (Psychodysleptické účinky se mohou vyskytnout při absenci kombinace s jiným anestetikem . Tato kombinace se běžně používá, protože oxid dusný je pouze pomocná látka při anestézii.		Psychotické poruchy Známky zmatenosti Úzkost Euforické stavy	Závislost
Poruchy reprodukčního systému a prsu					Neplodnost (U zdravotnického a pomocného personálu v případě opakované expozice)	
Respirační, hrudní a mediastinální poruchy	Hypoxie (Po dobu několika minut po ukončení podávání oxidu dusného.)				Pneumotorax	
Cévní poruchy					Hypotenze Šok	

Hlášení podezření na nežádoucí účinky:

Hlášení podezření na nežádoucí účinky po registraci léčivého přípravku je důležité. Umožňuje to pokračovat ve sledování poměru přínosu a rizik léčivého přípravku. Žádáme zdravotnické pracovníky, aby hlásili podezření na nežádoucí účinky na adresu:

Státní ústav pro kontrolu léčiv

Šrobárova 48

100 41 Praha 10

Webové stránky: www.sukl.cz/nahlasit-nezadouci-ucinek

4.9 Předávkování

Důsledky předávkování Oxidem dusným medicínálním Air Products vedou k akutnímu nedostatku kyslíku a nejsou spojeny s účinky týkajícími se interakce receptoru s Oxidem dusným medicínálním Air Products nebo deaktivace vitamínu B12 oxidem dusným. Nedostatek kyslíku může v závislosti na závažnosti a trvání způsobovat hypoxii nebo cyanózu.

V případě předávkování je vhodné přímo zastavit podávání Oxidu dusného medicínálního Air Products a pacienta aktivně nebo pasivně ventilovat vzduchem nebo kyslíkem, dokud nebude dosažen normální stav kyslíku.

5. FARMAKOLOGICKÉ VLASTNOSTI

5.1 Farmakodynamické vlastnosti

Farmakoterapeutická skupina: ostatní celková anestetika

ATC kód: N01AX13

Oxid dusný medicínální Air Products je poměrně slabé anestetikum s dobrými analgetickými vlastnostmi. Analgetické působení oxidu dusného medicínálního Air Products je založeno na působení na opiátové receptory; anestetické působení oxidu dusného je způsobeno interakcí s GABA receptory a glutamátovými receptory.

Oxid dusný medicínální Air Products nemá svalově relaxační účinek. Při koncentraci 50 % je efekt Oxidu dusného medicínálního Air Products analgetický; anestetický efekt nastane při koncentraci 105 % (MAC). Anestetický účinek nastane, pouze pokud je Oxid dusný medicínální Air Products použit v kombinaci s dalším inhalačním anestetikem nebo intravenózně podávaným anestetikem.

V kombinaci s jiným inhalačním anestetikem pak 50-70% koncentrace Oxidu dusného medicínálního Air Products sníží minimální alveolární koncentraci (MAC) nutnou pro dosažení anestézie o přibližně 50 %.

Oxid dusný medicínální Air Products nemá žádný přímý účinek na funkci plic a výměnu plynů. Oxid dusný medicínální Air Products má však nepřímý účinek na výměnu plynů, protože oxid dusný se lépe rozpouští v krvi než dusík. Oxid dusný medicínální Air Products se tak vsřebává v plicích rychleji než dusík, v důsledku čehož se koncentrace (parciální tlaky) ostatních plynů, kyslíku a inhalačních anestetik zároveň zvýší. A v průběhu úvodní fáze (5 minut) podávání Oxidu dusného medicínálního Air Products dojde ke zvyšování absorpce ostatních plynů, dokud nenastane rovnováha mezi objemem inhalovaného a exhalovaného oxidu dusného. Během úvodní fáze podávání Oxidu dusného medicínálního Air Products bude koncentrace oxidu uhličitého v exhalovaném vzduchu vyšší.

5.2 Farmakokinetické vlastnosti

Absorpce:

Inhalovaný Oxid dusný medicínální Air Products je absorbován tlakově závislou výměnou plynů mezi alveolárním plynem a kapilární krví, která prochází alveoly. Oxid dusný medicínální Air Products je transportován v rozpuštěné formě systémovou cirkulací do všech tkání těla. Oxid dusný medicínální Air Products je po vdechnutí rychle absorbován. Alveolární koncentrace se přibližuje inhalované koncentraci do 5 minut. Začátek účinku se objevuje po 2-5 minutách. Koeficient distribuce mezi krví a plynem je nízký při 0.47.

Distribuce:

Koncentrace v tkáních dobře zásobených krví, zejména mozku, se přibližuje inhalované koncentraci do 5 minut. Oxid dusný medicínální Air Products se rozpouští 35krát lépe v krvi než dusík. Výsledkem je, že difunduje rychleji do uzavřené dutiny obsahující vzduch, než dusík difunduje ven. Má-li dutina rigidní stěny, tlak se zvyšuje. Nejsou-li stěny rigidní, zvětšuje se objem. Z toho plynou kontraindikace, jako je pneumothorax, vzduchová embolie a volný vzduch v dutině břišní.

Biotransformace:

Oxid dusný medicínální Air Products není metabolizován. Jedinou transformací, ke které dochází, je reakce s vitamínem B12.

Eliminace:

Oxid dusný medicínální Air Products je rychle vylučován bez změny plícemi a v malém množství stolicí a kůží.

5.3 Předklinické údaje vztahující se k bezpečnosti

U hlodavců bylo po kontinuální expozici vysokým hladinám oxidu dusného zaznamenáno snížení fertility, zvýšení mortality plodů, zvýšené riziko potratu, snížený růst plodu, kosterní abnormality a situs viscerum inversus. Krátkodobá expozice oxidu dusnému může způsobit poškození neuronů zadní cingulární/retrosplenální kůry, které je reversibilní. Další expozice může vést k buněčné smrti neuronů. Těmto neurotoxickým účinkům, včetně buněčné smrti, je možné zabránit anestetiky s GABA-mimetickým účinkem.

Trvání blokády glutamátového receptoru (NMDA subtyp) se zdá být zásadním faktorem. Není jasné, zda je možné tyto účinky očekávat i u člověka a pokud ano, tak do jakého rozsahu a i když je oxid dusný používán po dobu více než 150 let, nebyly dosud publikovány žádné účinky.

S ohledem na fakt, že je oxid dusný podáván ve vyšších dávkách pouze v průběhu anestézie a nejlépe po dobu méně než 6-ti hodin a současně jsou vždy podávána další anestetika, není možné přesně určit, do jaké míry jsou tyto účinky snižovány, nebo je jim bráněno takovými anestetiky.

Oxid dusný deaktivuje vitamín B12, koenzym methionin-syntetázy, což je enzym zodpovědný za vznik tetrahydrofolátu a methioninu, které jsou nutné pro syntézu DNA a metylační procesy v těle.

Neklinická data neodhalila genotoxický účinek přípravku.

6. FARMACEUTICKÉ ÚDAJE

6.1 Seznam pomocných látek

Žádné.

6.2 Inkompatibility

Neuplatňuje se.

6.3 Doba použitelnosti

3 roky

6.4 Zvláštní opatření pro uchovávání

- Tlakové láhve mají být uchovávány při teplotě od -20°C do $+65^{\circ}\text{C}$.
- Tlakové láhve mají být uchovávány na dobře větraném místě speciálně vyčleněném pro skladování medicijních plynů. Ve skladě se nesmí vyskytovat hořlavé materiály.
- Jakýkoli kontakt s tukem, oleji nebo jinými uhlovodíky je zakázán.
- Tlakové láhve mají být uchovávány ve svislé poloze, láhve s kulatým dnem musí být uchovávány svisle v paletě.
- Tlakové láhve je třeba chránit proti upadnutí nebo nárazy, například pomocí následujících opatření: zajištěním tlakových lahví nebo umístěním do palety.
- Tlakové láhve obsahující jiný typ plynu, nebo které mají jiné složení, mají být uchovávány odděleně.
- Plné a prázdné tlakové láhve mají být uchovávány odděleně.
- Tlakové láhve nesmí být skladovány v blízkosti zdrojů tepla.
- Tlakové láhve mají být skladovány tak, aby byly chráněné před vlivy počasí.
- Uzavírací ventily tlakových lahví pro oxid dusný jsou vybaveny pojistnou membránou, která brání prasknutí lahve při působení nadměrného tlaku. V důsledku nadměrné teploty může pojistná membrána selhat, což způsobí uvolnění celého obsahu lahve.

V takovém případě nevstupujte do místa skladování a dobře ho větrejte, dokud není vyčištěno odborníkem.

6.5 Druh obalu a velikost balení

Oxid dusný medicijní Air Products je dodáván v tlakových lahvích v kapalném skupenství, pod tlakem. Tlakové láhve jsou vyrobeny z oceli nebo hliníku. Vrchní část válce tlakové nádoby má modrou barvu. Ventily jsou vyrobeny z mosazi, oceli nebo hliníku.

Tlakové láhve na plyn s kapacitou x litrů obsahují y kilogramů (hmotnostních jednotek) oxidu dusného při teplotě 15°C .

Tlakové láhve - Oxid dusný medicijní Air Products										
Obsah (x) v litrech	0,5	1	2	3	4	5	7	10	13	15
Počet kilogramů oxidu dusného (y)	0,375	0,75	1,50	2,25	3,00	3,75	5,25	7,50	9,75	11.25
Obsah (x) v litrech	20	25	30	40	50	450 (9x50)	600 (12x50)	800 (16x50)	900 (18x50)	
Počet kilogramů oxidu dusného (y)	15,00	18,75	22,50	30,00	37,50	337,50	450,00	600,00	675,00	

Tlakové láhve - Oxid dusný medicijní Air Products (viz poznámka (1))										
Obsah (x) v litrech	0,5	1	2	3	4	5	7	10	13	15
Materiál tlakové lahve a typ ventilu	s,a & p,h	s,a & p,h	s,a & p,h	s,a & p,h	s,a & p,h	s,a & p,h	s,a & p,h	s,a & p,h	s,a & p,h	s,a & p,h
Obsah (x) v litrech	20	25	30	40	50	450 (9x50)	600 (12x50)	800 (16x50)	900 (18x50)	
Materiál tlakové lahve a typ ventilu	s,a & p,h	s,a & p,h	s & p,h	s & p,h	s & p,h	s & h	s & h	s & h	s & h	

poznámka (1):

s: označuje ocelovou tlakovou láhev
a: označuje tlakovou láhev s hliníkovou nebo hliníkovou a plastovou vrstvou
p: označuje ventil typu pin-index
h: označuje ruční otočný ventil

Na trhu nemusí být všechny velikosti balení.

6.6 Zvláštní opatření pro likvidaci přípravku a pro zacházení s ním

Dodržujte doporučení dodavatele, zejména:

- Podávání Oxidu dusného medicínálního Air Products může být prováděno pouze při použití vhodné kontroly tlaku a průtoku mezi lahví a pacientem.
- Před otevřením ventilu tlakové lahve, má být tato nádoba umístěna do vertikální polohy a uchovávána v této poloze i v průběhu podávání.
- Podávání Oxidu dusného medicínálního Air Products se má provádět společně s podáváním kyslíku pomocí směšovače. Tlak Oxidu dusného medicínálního Air Products v hadicích má být vždy nižší než tlak kyslíku.
- V případě použití variabilního směšovače je doporučeno monitorování pomocí kyslíkového analyzátoru.
- Tlaková láhev nesmí být používána, je-li viditelně poškozena nebo v případě, že je podezření na její poškození nebo expozici extrémním teplotám.
- Zabraňte jakémukoli kontaktu s oleji, tukem nebo jinými uhlovodíky.
- Používejte pouze vybavení vhodné pro použití s tlakovou lahví a specifickým plynem.
- Při otvírání a uzavírání ventilu tlakové lahve nesmí být použity kleště nebo jiné nástroje, aby se zabránilo riziku poškození.
- Forma balení nesmí být měněna.
- Přemísťování plynu pod tlakem není dovoleno
- Zařízení s centrálním skladováním, distribuční sítě, rozvody, odběrovými body a přípojkami mají vyhovovat platné legislativě
- Vypouštění plynu pod tlakem není povoleno.
- Oxid dusný medicínální Air Products je netoxický plyn, těžší než vzduch a podporuje hoření. V kombinaci se vznětlivými narkotickými plyny nebo výpary může dojít ke vzniku třaskavé směsi, a to i bez přítomnosti kyslíku.
- Oxid dusný medicínální Air Products může způsobit náhlé vzplanutí žhavých nebo doutnajících materiálů. Je proto zakázáno kouřit nebo pracovat s otevřeným ohněm v blízkosti tlakové nádoby.
- V případě úniku má být ventil tlakové lahve okamžitě uzavřen, pokud tak lze učinit bezpečně. Není-li možné ventil uzavřít, musí se láhev nechat vyprázdnit na bezpečném místě venku.
- Ventily prázdných tlakových lahví mají být uzavřeny.
- Prázdné nádoby vraťte po použití dodavateli.

7. DRŽITEL ROZHODNUTÍ O REGISTRACI

AIR PRODUCTS spol. s r.o.
J. Š. Baara 2063/21
405 02 Děčín
Česká republika

8. REGISTRAČNÍ ČÍSLO(A)
89/472/09-C

9. DATUM PRVNÍ REGISTRACE/PRODLOUŽENÍ REGISTRACE
Datum první registrace: 10. 6. 2009
Datum posledního prodloužení registrace: 5. 6. 2013

10. DATUM REVIZE TEXTU

21. 8. 2020