
Physician guide to prescribing(FI) Version 1.0 August 2015 Page 1 of 6

Attentin 5mg tabletti® - opas reseptin kirjoittavalle
lääkärille
Tarkistuslista ennen lääkkeen määräämistä mahdollista
web-pohjaista jakelua varten

Tarkistuslista 1: ennen Attentin 5mg tablettien® määräämistä

Kuten valmisteyhteenvedossa ohjeistetaan, tietyt samanaikaiset sairaudet saattavat estää Attentin
5mg tablettien® käytön, tai ne voivat vaatia erityishuomiota (esim. kardio- ja serebrovaskulaariset- sekä
neuropsykiatriset häiriöt tai oireet). On suositeltavaa käyttää tarkistuslistaa yhdessä Attentin 5mg
tablettien® valmisteyhteenvedon kanssa. (http://www.fimea.fi/laaketieto/valmisteyhteenvedot/laakkeet)

• Verenpaine ja syke on kirjattava prosenttipistekäyrään jokaisen annosmuutoksen yhteydessä ja sen
jälkeen vähintään kuuden kuukauden välein.

• Pituus, paino ja ruokahalu tulee kirjata vähintään puolen vuoden välein kasvukäyrien seurannan
yhteydessä.

• Psykiatristen sairauksien kehittymistä de novo tai jo olemassa olevien psykiatristen sairauksien
pahenemista on seurattava jokaisen annosmuutoksen yhteydessä ja sen jälkeen vähintään kuuden
kuukauden välein sekä potilaan jokaisella vastaanottokäynnillä.

Potilaan mahdollinen lääkkeen väärinkäyttö, riippuvuus, virheellinen käyttö, off label -käyttö tai
lääkkeen mahdollinen joutuminen vääriin käsiin on selvitettävä tarkkaan jokaisella käyntikerralla.

Linkit valmisteyhteenvedon oikeaan kohtaan löytyvät tarkistuslistasta, kun klikataan punaisella
merkittyä kohtaa (näytä kohta).

Lataa ja tulosta tarkistuslista ennen keskustelua potilaan kanssa. Täytetty tarkistuslista voidaan liittää
potilaan tietoihin.

Kun tarkistuslistaa käydään läpi, saattaa olla hyödyllistä keskustella potilaan ja hänen vanhempiensa
tai huoltajiensa kanssa Attentin 5mg tabletin® pakkausselosteesta.

Tämä valmiste on toimitettava huumausainereseptillä.

Physician guide to prescribing(FI) Version 1.0 August 2015 Page 2 of 6

Ennen Attentin 5mg tabletti® -hoidon aloittamista

Deksamfetamiini toimitetaan huumausainereseptillä ja sitä saa määrätä vaan valmisteyhteenvedon
mukaisesti.

Arviointipäivämäärä: Potilaan nimi:

Syntymäaika: Sukupuoli: Ikä:

Jos potilaalla on joku seuraavista sairauksista, komorbiditeeteista ja/tai samanaikaisista lääkityksistä,
hänelle ei saa antaa Attentin 5mg tabletteja®:

Vasta-aiheet

Seuraavat tilat ovat vasta-aiheisia:

 Arvioitu

yliherkkyys vaikuttavalle aineelle tai kohdassa 6.1 luetelluille apuaineille. 

yliherkkyys tai idiosynkrasia sympatomimeettisille amiineille 

glaukooma 

feokromosytooma 

oireellinen kardiovaskulaarinen sairaus, rakenteellinen sydänvika ja/tai kohtalainen tai
vaikea hypertensio, sydämen vajaatoiminta, ahtauttava valtimosairaus, angiina,
hemodynaamisesti merkittävä synnynnäinen sydänsairaus, kardiomyopatia,
sydäninfarkti, mahdollisesti hengenvaarallinen rytmihäiriö ja kanavasairaus
(ionikanavien toimintahäiriöiden aiheuttama sairaus)



edennyt arterioskleroosi 

käyttö samaan aikaan MAO:n estäjien kanssa tai 14 päivän kuluessa MAO:n estäjien
käytön lopettamisesta



hypertyroidismi tai tyreotoksikoosi 

diagnosoitu tai aiemmin todettu vaikea masennus, anoreksia nervosa/anorektinen
häiriö, itsemurha-ajatukset, ylikiihtyneisyys, psykoottiset oireet, vaikeat mielialahäiriöt,
mania, skitsofrenia, psykopaattinen persoonallisuushäiriö/rajatilahäiriö



Touretten oireyhtymä tai samantyyppinen dystonia 

diagnosoitu tai aiemmin todettu vaikea ja jaksottainen (tyypin I) kaksisuuntainen
(affektiivinen) mielialahäiriö (joka ei ole hallinnassa)



aivoverenkiertohäiriöt, aivoaneurysma, verisuonten epämuodostumat, mukaan lukien
vaskuliitti ja aivohalvaus



porfyria 

aiempi huumeiden tai alkoholin väärinkäyttö 

Physician guide to prescribing(FI) Version 1.0 August 2015 Page 3 of 6

fruktoosi-intoleranssi 

Physician guide to prescribing(FI) Version 1.0 August 2015 Page 4 of 6

Varoitukset ja käyttöön liittyvät varotoimet

Ennen deksamfetamiinihoidon aloittamista Attentin 5mg tableteilla® on otettava huomioon seuraavaa:

Perhetausta

 Arvioitu

Perheessä on aiemmin tapahtunut äkillinen sydänkuolema tai selittämätön kuolema tai
ollut pahanlaatuisia rytmihäiriöitä



Perheessä on ollut Touretten oireyhtymää 

Perheessä on tehty itsemurhia tai esiintynyt kaksisuuntaista mielialahäiriötä ja
masennusta



Potilaan taustatiedot ja nykyinen tila

Varovaisuutta on noudatettava, kun deksamfetamiinia määrätään potilaille, joilla on tiettyjä
samanaikaisia sairauksia tai samanaikaisia lääkityksiä

 Arvioitu

Sydän- ja verisuonitaudit (näytä kohta 4.4)

Aiemmin todettu sydän- ja verisuonitauti 

Sydän- ja verisuonitauti 

Tunnetut sydämen rakennepoikkeamat, sydänlihassairaus, vaikeat sydämen rytmin
poikkeamat tai kohonnut verenpaine tai kiihtynyt syke



Perussairaus, jota kohonnut verenpaine tai kiihtynyt syke saattaa pahentaa 

Psykiatriset/neurologiset häiriöt (näytä kohta 4.4)

Aiemmin todetut psykoottiset tai maaniset oireet 

Aiemmin todetut psykiatriset häiriöt 

Aggressiivinen tai vihamielinen käyttäytyminen 

Motorinen tai äänellinen nykimishäiriö tai Touretten oireyhtymä 

Ahdistuneisuus, kiihtyneisyys tai jännittyneisyys 

Masennusoireet (kaksisuuntaisen mielialahäiriön riski arvioidaan tutkimalla tarkkaan
potilaan psykiatriset taustatiedot mukaan lukien perheessä esiintyneet itsemurhat,
kaksisuuntaiset mielialahäiriöt ja depressiot)



Kaksisuuntaisen mielialahäiriö 

Epilepsia. Epilepsiapotilaat, joilla on esiintynyt kohtauksia tai aiempia EEG-poikkeamia
ilman kohtauksia



Physician guide to prescribing(FI) Version 1.0 August 2015 Page 5 of 6

Aiempi huumeriippuvuus tai keskushermostoa stimuloivien aineiden väärinkäyttö 

Aiempi huumeiden käyttö tai keskushermostoa stimuloivien aineiden joutuminen vääriin
käsiin.

Muut tilat esim. (näytä kohta 4.4):

Yliherkkyys apuaineille 

Munuaisten tai maksan vajaatoiminta 

Leukopenia, trombosytopenia, anemia tai muut muutokset, mukaan lukien vaikeaan
munuais- tai maksahäiriöön viittaavat muutokset



Raskaus (näytä kohta 4.6) 

Imetys (näytä kohta 4.6) 

Mahdolliset yhteisvaikutukset muiden lääkeaineiden kanssa (näytä kohta 4.5)

Happamoittavat aineet (guanetidiini, reserpiini, glutamiinihappo-HCl, askorbiinihappo,
hedelmämehut jne.) heikentävät amfetamiinien imeytymistä maha-suolikanavassa.



Virtsan happamoittavat aineet (ammoniumkloridi, natriumhappofosfaatti jne.) lisäävät
ionisoivien amfetamiinimolekyylien pitoisuutta, mikä lisää virtsan erittymistä. Molemmat
aineryhmät vähentävät amfetamiinin pitoisuutta veressä ja siten myös sen tehoa.



Alkalisoivat aineet (natriumbikarbonaatti jne.) edistävät amfetamiinien imeytymistä
maha-suolikanavassa, mikä vähentää virtsan erittymistä ja vahvistaa amfetamiinin
tehoa.



Virtsan alkalisoivat aineet (asetatsoliamidi, eräät tiatsidit) lisäävät ionisoitumattomien
amfetamiinimolekyylien pitoisuutta, mikä vähentää virtsan erittymistä ja vahvistaa
amfetamiinin tehoa.



Klonidiini 

Kumariiniantikoagulantit 

Antikonvulsantit 

Masennuslääkkeet 

Antihistamiinit 

Adrenergiset salpaajat 

Litium 

Alfa-metyylityrosiini 

Haloperidoli 

Physician guide to prescribing(FI) Version 1.0 August 2015 Page 6 of 6

Disulfiraami 

Vasopressorit 

Antihypertensiiviset lääkkeet 

Noradrenaliini 

Morfiini 

Meperidiini 

MAO:n estäjät 

Halogenoidut nukutusaineet 

Fenotiatsiinit 

Alkoholi 

Merkitse lisätiedot tähän:

