
Tekst - opakowanie zewnętrzne (kartonik 20 saszetek)
SENES PHYTOPHARM

SENES PHYTOPHARM

25 – 30 mg związków antranoidowych w przeliczeniu na sennozyd B / na saszetkę
zioła do zaparzania w saszetkach

20 saszetek po 1 g

Skład:
Każda saszetka zawiera 1 g Cassia senna L. (C. acutifolia Delile) i/lub Cassia angustifolia
Vahl, folium (liść senesu), co odpowiada 25 - 30 mg związków antranoidowych w
przeliczeniu na sennozyd B.

Wskazania:
Lek roślinny o działaniu przeczyszczającym przeznaczony do krótkotrwałego stosowania
w przypadku zaparć występujących sporadycznie.

Sposób i droga podania:
Młodzież od 12 lat, dorośli oraz osoby w podeszłym wieku:
Nie przekraczać zaleconego dawkowania, jedna saszetka na dobę.
1 saszetkę leku zalać 200 ml wrzącej wody (1 niepełną szklanką). Zaparzać pod przykryciem
przez ok. 10 min. Ciepły napar wypić raz na dobę przed snem. Stosować zawsze świeżo
przygotowany napar. Przyjmowanie leku raz dziennie, do 2 czy 3 razy w tygodniu jest zwykle
wystarczające do uzyskania efektu terapeutycznego.
Stosowanie powyżej 1 - 2 tygodni wymaga nadzoru lekarza.
Jeśli objawy utrzymują się podczas stosowania leku, należy zwrócić się do lekarza lub
farmaceuty.

Przeciwwskazania:
Nadwrażliwość na liść senesu, niedrożność lub zwężenie jelit, atonia (zastój) jelita grubego,
choroby zapalne jelita grubego (np. choroba Leśniowskiego-Crohna, wrzodziejące zapalenie
jelita grubego), zapalenie wyrostka robaczkowego, bóle brzucha nieznanego pochodzenia,
zaleganie stolca, nudności, wymioty oraz ciężki stan odwodnienia.
Nie stosować u dzieci poniżej 12 lat.

Ostrzeżenia i środki ostrożności:
Równoczesne stosowanie z glikozydami nasercowymi, lekami: przeciwarytmicznymi,
przywracającymi rytm zatokowy (np. chinidyna), wywołującymi wydłużenie odstępu QT oraz
z innymi lekami powodującymi obniżenie poziomu potasu (np. diuretyki,
adrenokortykosteroidy i korzeń lukrecji) należy skonsultować z lekarzem. Stosowanie dłuższe
niż zalecane może powodować osłabioną pracę jelit. Stosować tylko wówczas gdy zmiana
diety i zastosowanie środków łagodnie przeczyszczających (pęczniejących) nie daje
pożądanych efektów. Ostrożnie stosować u pacjentów z zaburzeniami czynności nerek.

Interakcje z innymi produktami leczniczymi i inne rodzaje interakcji:
Obniżony poziom potasu wynikający z długotrwałego nadużywania środków
przeczyszczających potęguje działanie glikozydów nasercowych.
Odnotowano występowanie interakcji z lekami przeciwarytmicznymi, lekami
przywracającymi rytm zatokowy (np. chinidyna) oraz lekami wywołującymi wydłużenie
odstępu QT.

2016-01

Tekst - opakowanie zewnętrzne (kartonik 20 saszetek)
SENES PHYTOPHARM

Jednoczesne stosowanie liści senesu z innymi produktami leczniczymi powodującymi
obniżenie poziomu potasu (np. diuretyki, adrenokortykosteroidy i korzeń lukrecji) może
nasilać zaburzenia równowagi elektrolitowej.

Możliwe działania niepożądane:
Jak każdy lek, lek ten może powodować działania niepożądane, chociaż nie u każdego one
wystąpią.
Mogą wystąpić reakcje nadwrażliwości (świąd, pokrzywka, miejscowa lub uogólniona
wysypka).
Przyjmowanie liści senesu może powodować bóle brzucha, skurcze jelit oraz oddawanie
płynnych stolców, w szczególności u pacjentów z zespołem jelita nadwrażliwego. Objawy te
mogą występować również jako efekt przedawkowania. W takich przypadkach konieczne jest
zmniejszenie dawki.
Długotrwałe stosowanie może prowadzić do zaburzeń gospodarki wodno-elektrolitowej, co
może skutkować białkomoczem i krwiomoczem.
Ponadto, przy przewlekłym stosowaniu może wystąpić przebarwienie błony śluzowej jelita
grubego (melanoza okrężnicy), które zwykle ustępuje/zanika po zaprzestaniu stosowania
preparatu przez pacjenta.
W trakcie leczenia może się pojawić nieistotne klinicznie żółte lub czerwono-brązowe
(zależne od pH moczu) przebarwienie moczu wywołane obecnością metabolitów.

Zgłaszanie działań niepożądanych

Jeśli wystąpią jakiekolwiek objawy niepożądane, w tym wszelkie objawy niepożądane
niewymienione na opakowaniu, należy powiedzieć o tym lekarzowi lub farmaceucie, lub
pielęgniarce. Działania niepożądane można zgłaszać bezpośrednio do Departamentu
Monitorowania Niepożądanych Działań Produktów Leczniczych Urzędu Rejestracji
Produktów Leczniczych, Wyrobów Medycznych i Produktów Biobójczych:
Al. Jerozolimskie 181C, 02-222 Warszawa, tel.: 22 49-21-301, fax: 22 49-21-309, e-mail:
ndl@urpl.gov.pl
Działania niepożądane można zgłaszać również podmiotowi odpowiedzialnemu.
Dzięki zgłaszaniu działań niepożądanych można będzie zgromadzić więcej informacji na
temat bezpieczeństwa stosowania leku.

Przedawkowanie:
Głównymi objawami przedawkowania lub nadużywania liści senesu są nagły, kurczowy ból
brzucha i ostra biegunka prowadząca do utraty płynów i elektrolitów (w tym potasu), które
należy uzupełnić. Straty potasu mogą doprowadzić do zaburzeń czynności serca i mięśni,
zwłaszcza przy jednoczesnym przyjmowaniu leków wymienionych w punkcie Ostrzeżenia.

Przewlekłe stosowanie zbyt dużych dawek produktów zawierających antranoidy może
prowadzić do toksycznego zapalenia wątroby.

Prowadzenie pojazdów i obsługiwanie maszyn:
Nie dotyczy.

Ciąża, karmienie piersią i wpływ na płodność:
Stosowanie w okresie ciąży i karmienia piersią nie jest zalecane.

2016-01

mailto:ndl@urpl.gov.pl

Tekst - opakowanie zewnętrzne (kartonik 20 saszetek)
SENES PHYTOPHARM

Przechowywanie:
Lek przechowywać w miejscu niewidocznym i niedostępnym dla dzieci w zamkniętych
opakowaniach w temperaturze poniżej 25ºC. Chronić od wilgoci i wpływu obcych zapachów.
Nie należy stosować leku po upływie terminu ważności zamieszczonego na opakowaniu.

Produkt leczniczy wydawany bez przepisu lekarza – OTC.

Nazwa i adres podmiotu odpowiedzialnego:
Phytopharm Klęka S.A.
Klęka 1
63-040 Nowe Miasto nad Wartą
Polska
tel.:(61) 28 68 700
faks: (61) 28 68 709

Miejsce wytwarzania:
Megafyt Pharma s.r.o.
U Elektrárny 516
Vrané nad Vltavou
252 46 Czechy

Pozwolenie na dopuszczenie do obrotu nr: IL-2172/LN.

Nr serii:

Termin ważności:

Kod EAN UCC: 5909990052486

Informacja podana systemem Braille’a:
Senes Phytopharm

Data zatwierdzenia tekstu opakowania zewnętrznego:

2016-01

