

ANEXO I

FICHA TÉCNICA O RESUMEN DE LAS CARACTERÍSTICAS DEL PRODUCTO

1. NOMBRE DEL MEDICAMENTO

VIAGRA 25 mg comprimidos recubiertos con película.

VIAGRA 50 mg comprimidos recubiertos con película.

VIAGRA 100 mg comprimidos recubiertos con película.

2. COMPOSICIÓN CUALITATIVA Y CUANTITATIVA

Cada comprimido contiene citrato de sildenafil equivalente a 25, 50 ó 100 mg de sildenafil.

Excipiente con efecto conocido

VIAGRA 25 mg comprimidos

Cada comprimido contiene 0,9 mg de lactosa (en forma de monohidrato).

VIAGRA 50 mg comprimidos

Cada comprimido contiene 1,7 mg de lactosa (en forma de monohidrato).

VIAGRA 100 mg comprimidos

Cada comprimido contiene 3,5 mg de lactosa (en forma de monohidrato).

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

3. FORMA FARMACÉUTICA

Comprimido recubierto con película.

VIAGRA 25 mg comprimidos

Comprimidos de color azul, en forma de rombo, con bordes redondeados, grabado "PFIZER" en una cara y "VGR 25" en la otra.

VIAGRA 50 mg comprimidos

Comprimidos de color azul, en forma de rombo, con bordes redondeados, grabado "PFIZER" en una cara y "VGR 50" en la otra.

VIAGRA 100 mg comprimidos

Comprimidos de color azul, en forma de rombo, con bordes redondeados, grabado "PFIZER" en una cara y "VGR 100" en la otra.

4. DATOS CLÍNICOS

4.1 Indicaciones terapéuticas

VIAGRA está indicado en hombres adultos con disfunción eréctil, que es la incapacidad para obtener o mantener una erección suficiente para una actividad sexual satisfactoria.

Para que VIAGRA sea efectivo es necesaria la estimulación sexual.

4.2 Posología y forma de administración

Posología

Uso en adultos

La dosis recomendada es de 50 mg tomados a demanda, aproximadamente una hora antes de la actividad sexual. En base a la eficacia y tolerabilidad, la dosis se puede aumentar a 100 mg o disminuir a 25 mg. La dosis máxima recomendada es de 100 mg. La pauta máxima de dosificación recomendada es de una vez al día. Si se toma VIAGRA con alimentos, el inicio de su acción farmacológica podría retrasarse en comparación a cuando se toma en ayunas (ver sección 5.2).

Poblaciones especiales

Pacientes de edad avanzada

No se requiere ajuste de la dosis en pacientes de edad avanzada (pacientes con 65 años de edad o más).

Insuficiencia renal

Las dosis recomendadas descritas en “Uso en adultos” son aplicables a pacientes con insuficiencia renal leve a moderada (aclaramiento de creatinina = 30-80 ml/min).

Como el aclaramiento de sildenafil se reduce en pacientes con insuficiencia renal grave (aclaramiento de creatinina <30 ml/min) debería considerarse una dosis de 25 mg para estos pacientes. En base a la eficacia y tolerabilidad, se puede incrementar gradualmente la dosis a 50 mg y hasta 100 mg según sea necesario.

Insuficiencia hepática

Como el aclaramiento de sildenafil se reduce en pacientes con insuficiencia hepática (por ejemplo, cirrosis) debería considerarse una dosis de 25 mg para estos pacientes. En base a la eficacia y tolerabilidad, se puede incrementar gradualmente la dosis a 50 mg y hasta 100 mg según sea necesario.

Población pediátrica

VIAGRA no está indicado en menores de 18 años de edad.

Uso en pacientes en tratamiento con otros medicamentos

A excepción de ritonavir, en que su administración concomitante con sildenafil no se aconseja (ver sección 4.4), una dosis inicial de 25 mg debe considerarse en aquellos pacientes que reciben tratamiento concomitante con inhibidores del CYP3A4 (ver sección 4.5).

Con el fin de minimizar la potencial aparición de hipotensión postural en pacientes que reciban tratamiento con alfabloqueantes, los pacientes deberán encontrarse estables bajo este tratamiento antes de iniciar la administración de sildenafil. Asimismo, se deberá valorar el inicio del tratamiento con sildenafil a una dosis de 25 mg (ver secciones 4.4 y 4.5).

Forma de administración

Administración por vía oral.

4.3 Contraindicaciones

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

De acuerdo con sus conocidos efectos sobre la vía óxido nítrico/guanosina monofosfato cíclica (GMPc) (ver sección 5.1), sildenafil ha demostrado potenciar los efectos hipotensores de los nitratos, estando contraindicada la administración concomitante de sildenafil con los dadores de óxido nítrico (tales como nitrito de amilo) o nitratos en cualquiera de sus formas.

La administración conjunta de inhibidores de la PDE5, incluyendo sildenafil, con estimuladores de la guanilato-ciclasa, como riociguat, está contraindicado ya que puede producir hipotensión sintomática de forma potencial (ver sección 4.5).

No se deben utilizar medicamentos para el tratamiento de la disfunción eréctil, incluyendo sildenafil, en hombres a los que la actividad sexual esté desaconsejada (por ejemplo, pacientes con disfunciones cardiovasculares graves tales como angina inestable o insuficiencia cardíaca grave).

VIAGRA está contraindicado en pacientes que han perdido la visión en un ojo debido a neuropatía óptica isquémica anterior no arterítica (NOIA-NA), independientemente de si este episodio se asoció o no con la exposición previa a un inhibidor de la PDE5 (ver sección 4.4).

La seguridad de sildenafil no ha sido estudiada en los siguientes subgrupos de pacientes y, por lo tanto, su uso está contraindicado en estos pacientes: insuficiencia hepática grave, hipotensión (tensión arterial <90/50 mmHg), historia reciente de accidente isquémico cerebral o infarto de miocardio y trastornos hereditarios degenerativos de la retina conocidos tales como *retinitis pigmentosa* (una minoría de estos pacientes tienen trastornos genéticos de las fosfodiesterasas de la retina).

4.4 Advertencias y precauciones especiales de empleo

Es recomendable realizar una historia clínica y exploración física del paciente, para diagnosticar la disfunción eréctil y determinar las causas potenciales subyacentes, antes de considerar el tratamiento farmacológico.

Factores de riesgo cardiovascular

Antes de iniciar cualquier tratamiento de la disfunción eréctil, el médico debería considerar el estado cardiovascular de sus pacientes, ya que existe algún riesgo cardíaco asociado con la actividad sexual. Sildenafil tiene propiedades vasodilatadoras, resultando en una disminución leve y transitoria de la tensión arterial (ver sección 5.1). Antes de prescribir sildenafil, el médico deberá considerar cuidadosamente si sus pacientes con ciertas patologías subyacentes podrían verse afectados de forma adversa por tales efectos vasodilatadores, especialmente combinados con la actividad sexual. Los pacientes con una mayor susceptibilidad a vasodilatadores incluyen aquellos con obstrucción del flujo ventricular izquierdo (por ejemplo: estenosis aórtica, miocardiopatía hipertrófica obstructiva) o aquellos con el infrecuente síndrome de atrofia sistémica múltiple que se caracteriza por una insuficiencia grave del control autónomo de la presión sanguínea.

VIAGRA potencia el efecto hipotensor de los nitratos (ver sección 4.3).

Durante la comercialización de VIAGRA, se han notificado acontecimientos cardiovasculares graves, incluyendo infarto de miocardio, angina inestable, muerte cardíaca súbita, arritmia ventricular, hemorragia cerebrovascular, ataque isquémico transitorio, hipertensión e hipotensión, en asociación temporal con el uso de VIAGRA. La mayoría de estos pacientes, aunque no todos, presentaban factores de riesgo cardiovasculares anteriores. Se ha notificado que muchos acontecimientos tuvieron lugar durante o poco tiempo después de la relación sexual y unos pocos sucedieron poco después del uso de VIAGRA sin actividad sexual. No es posible determinar si estos acontecimientos están directamente relacionados con estos factores o con otros factores.

Priapismo

Los medicamentos para el tratamiento de la disfunción eréctil, incluyendo sildenafil, se deben utilizar con precaución en pacientes con deformaciones anatómicas del pene (tales como angulación, fibrosis cavernosa o enfermedad de Peyronie), o en pacientes con afecciones que puedan predisponer a priapismo (tales como anemia de células falciformes, mieloma múltiple o leucemia).

En la experiencia postcomercialización se han notificado erecciones prolongadas y priapismo con sildenafil. En caso de una erección que se prolongue más de 4 horas, el paciente debe buscar atención

médica inmediatamente. Si el priapismo no se trata de inmediato, podrían producirse daño tisular del pene y pérdida permanente de la potencia.

Uso concomitante con otros inhibidores de la PDE5 u otros tratamientos para la disfunción eréctil

No se han estudiado la seguridad y eficacia de la asociación de sildenafil con otros inhibidores de la PDE5, otros tratamientos de la hipertensión arterial pulmonar (HAP) que contienen sildenafil (REVATIO), u otros tratamientos para la disfunción eréctil. Por lo tanto, no se recomienda el uso de tales asociaciones.

Efectos sobre la visión

De forma espontánea, se han notificado casos de defectos visuales en asociación con la toma de sildenafil y de otros inhibidores de la PDE5 (ver sección 4.8). De forma espontánea y en un estudio observacional, se han notificado casos de neuropatía óptica isquémica anterior no arterítica, una enfermedad rara, en asociación con la toma de sildenafil y de otros inhibidores de la PDE5 (ver sección 4.8). Debe advertirse a los pacientes que en el caso de cualquier defecto visual repentino, dejen de tomar VIAGRA y consulten inmediatamente con un médico (ver sección 4.3).

Uso concomitante con ritonavir

No se recomienda la administración simultánea de sildenafil con ritonavir (ver sección 4.5).

Uso concomitante con alfabloqueantes

Se recomienda tener precaución cuando se administre sildenafil a pacientes en tratamiento con un alfabloqueante, ya que la administración simultánea de ambos fármacos puede producir hipotensión sintomática en un pequeño número de pacientes más susceptibles de padecerla (ver sección 4.5). Ésta es más probable que ocurra en las 4 horas posteriores a la toma de sildenafil. Con el fin de minimizar la potencial aparición de hipotensión postural, los pacientes que reciban tratamiento con alfabloqueantes deberán encontrarse hemodinámicamente estables bajo el tratamiento con alfabloqueantes antes de iniciar la administración de sildenafil. Por otro lado, se deberá valorar iniciar el tratamiento con sildenafil a una dosis de 25 mg (ver sección 4.2). Asimismo, los médicos deben informar a sus pacientes de qué medidas adoptar en caso de experimentar síntomas de hipotensión postural.

Efectos sobre las hemorragias

Estudios con plaquetas humanas indican que sildenafil potencia el efecto antiagregante del nitroprusiato sódico *in vitro*. No existen datos de seguridad sobre la administración de sildenafil a pacientes con trastornos hemorrágicos o con úlcera péptica activa. Por lo tanto, sildenafil se debe administrar a estos pacientes sólo tras la evaluación del beneficio-riesgo.

Excipientes

El recubrimiento del comprimido contiene lactosa. No se debe administrar VIAGRA a pacientes con intolerancia hereditaria a galactosa, deficiencia total de lactasa o problemas de absorción de glucosa o galactosa no deben tomar este medicamento.

Este medicamento contiene menos de 1 mmol de sodio (23 mg) por comprimido. Se puede informar a los pacientes con dietas bajas en sodio que este medicamento está esencialmente "exento de sodio".

Uso en mujeres

El uso de VIAGRA no está indicado en mujeres.

4.5 Interacción con otros medicamentos y otras formas de interacción

Efectos de otros medicamentos sobre sildenafil

Estudios in vitro

El metabolismo de sildenafil está mediado predominantemente por el citocromo P450 (CYP) isoformas 3A4 (principalmente) y 2C9 (en menor medida). Por lo tanto, los inhibidores de estas isoenzimas pueden reducir el aclaramiento de sildenafil y los inductores de estas isoenzimas pueden incrementar el aclaramiento de sildenafil.

Estudios in vivo

El análisis de los datos farmacocinéticos de los ensayos clínicos, mostró que se produjo una reducción del aclaramiento de sildenafil cuando se administró concomitantemente con inhibidores del CYP3A4 (tales como ketoconazol, eritromicina, cimetidina). Aunque no se observó aumento de la incidencia de acontecimientos adversos en estos pacientes, cuando sildenafil se administra concomitantemente con los inhibidores del CYP3A4, se debería considerar una dosis inicial de 25 mg.

La administración conjunta de ritonavir, inhibidor de la proteasa del VIH, el cual presenta una potente acción inhibitoria sobre el citocromo P450, en el estado de equilibrio (500 mg dos veces al día) junto con sildenafil (dosis única de 100 mg) produjo un aumento del 300% (4 veces superior) en la C_{max} de sildenafil y del 1.000% (11 veces superior) en la AUC plasmática de sildenafil. A las 24 horas, los niveles plasmáticos de sildenafil eran todavía aproximadamente 200 ng/ml, en comparación con los aproximadamente 5 ng/ml cuando se administra sólo sildenafil. Este hecho está en concordancia con los efectos evidentes de ritonavir sobre un gran número de sustratos del citocromo P450. Sildenafil no presentó ningún efecto sobre la farmacocinética de ritonavir. En base a estos resultados farmacocinéticos, no se aconseja la administración concomitante del sildenafil con ritonavir (ver sección 4.4) y en ninguna circunstancia la dosis máxima de sildenafil debe exceder de 25 mg en 48 horas.

La administración conjunta de saquinavir, inhibidor de la proteasa del VIH, que también presenta una acción inhibitoria sobre el citocromo CYP3A4, en el estado de equilibrio (1.200 mg tres veces al día), con sildenafil (dosis única de 100 mg) produjo un aumento del 140% en la C_{max} de sildenafil y del 210% en la AUC de sildenafil. Sildenafil no presentó ningún efecto sobre la farmacocinética de saquinavir (ver sección 4.2). Cabría esperar efectos más intensos con inhibidores más potentes del citocromo CYP 3A4, tales como ketoconazol e itraconazol.

Cuando se administró una dosis única de 100 mg de sildenafil con eritromicina, un inhibidor moderado del CYP3A4, hubo un incremento del 182% en la exposición sistémica de sildenafil (AUC) cuando se alcanzó una concentración estable de eritromicina en plasma (500 mg, dos veces al día, durante 5 días). En voluntarios varones sanos, no se observó ninguna evidencia de un efecto con azitromicina (500 mg diarios durante 3 días) sobre el AUC, la C_{max} , el t_{max} , la constante de velocidad de eliminación o la consiguiente semivida de sildenafil o de su metabolito principal en sangre. Cimetidina (800 mg), un inhibidor del citocromo P450 e inhibidor no específico del CYP3A4, produjo un aumento del 56% de la concentración plasmática de sildenafil cuando se administró simultáneamente con sildenafil (50 mg) a voluntarios sanos.

El zumo de pomelo es un inhibidor débil del metabolismo del citocromo CYP3A4 localizado en la pared intestinal que puede provocar pequeños incrementos de los niveles plasmáticos de sildenafil.

Dosis únicas de antiácido (hidróxido magnésico/hidróxido de aluminio) no afectaron la biodisponibilidad de sildenafil.

Aunque no se han realizado estudios de interacción específica con todos los fármacos posibles, el análisis de los datos farmacocinéticos no mostró efecto alguno sobre la farmacocinética de sildenafil cuando se administró concomitantemente con inhibidores del CYP2C9 (tales como tolbutamida, warfarina, fenitoína), inhibidores del CYP2D6 (tales como inhibidores selectivos de la recaptación de serotonina, antidepresivos tricíclicos), tiazidas y diuréticos relacionados (diuréticos de asa y

ahorradores de potasio), inhibidores de la enzima convertidora de angiotensina, antagonistas del calcio, antagonistas beta-adrenérgicos o inductores del metabolismo del CYP450 (tales como rifampicina, barbitúricos). En un estudio con voluntarios varones sanos, la administración concomitante del antagonista de los receptores de endotelina, bosentan, (un inductor del CYP3A4 [moderado], del CYP2C9 y posiblemente del CYP2C19) en estado de equilibrio (125 mg dos veces al día) con sildenafil en estado de equilibrio (80 mg tres veces al día) resultó en una disminución de 62,6% y 55,4% del AUC y C_{max} de sildenafil, respectivamente. Por lo tanto, se espera que la administración concomitante de inductores potentes de CYP3A4, como rifampina, causen mayores disminuciones de la concentración plasmática de sildenafil.

Nicorandil es un híbrido entre un activador de los canales de potasio y un nitrato. Debido a su componente nitrato, tiene el potencial de provocar una interacción grave con sildenafil.

Efectos de sildenafil sobre otros medicamentos

Estudios in vitro

Sildenafil es un inhibidor débil del citocromo P450 isoformas 1A2, 2C9, 2C19, 2D6, 2E1 y 3A4 ($IC_{50} > 150 \mu M$). Dado que las concentraciones plasmáticas máximas de sildenafil, tras las dosis recomendadas, son de aproximadamente $1 \mu M$, no es probable que VIAGRA altere el aclaramiento de los sustratos de estas isoenzimas.

No se dispone de datos de interacción de sildenafil e inhibidores no específicos de la fosfodiesterasa, tales como teofilina o dipiridamol.

Estudios in vivo

De acuerdo con sus efectos conocidos sobre la vía óxido nítrico/GMPc (ver sección 5.1), sildenafil demostró potenciar los efectos hipotensores de los nitratos. Por lo tanto, su administración concomitante con los dadores del óxido nítrico o nitratos está contraindicada (ver sección 4.3).

Riociguat

Estudios preclínicos mostraron un efecto aditivo de la disminución de la presión arterial sistémica cuando se combinaron inhibidores de la PDE5 con riociguat. Riociguat ha mostrado en ensayos clínicos que aumenta los efectos hipotensores de los inhibidores de la PDE5. En la población estudiada no hubo indicios de un efecto clínico favorable de dicha combinación. El uso concomitante de riociguat con inhibidores de la PDE5, incluyendo sildenafil, está contraindicado (ver sección 4.3).

La administración concomitante de sildenafil a pacientes en tratamiento con alfabloqueantes puede producir hipotensión sintomática en un pequeño número de pacientes que puede ser más susceptible de padecerla. Ésta es más probable que ocurra en las 4 horas posteriores a la toma de sildenafil (ver secciones 4.2 y 4.4). En tres estudios específicos de interacción farmacológica, se administraron simultáneamente el alfabloqueante doxazosina (4 mg y 8 mg) y sildenafil (25 mg, 50 mg o 100 mg) a pacientes con hiperplasia benigna de próstata (HBP) y que se encontraban ya estables en el tratamiento con doxazosina. En estas poblaciones objeto de estudio, se observaron unas reducciones medias adicionales de la presión arterial en decúbito supino de 7/7 mmHg, de 9/5 mmHg y de 8/4 mmHg, y unas reducciones medias adicionales de la presión arterial en bipedestación de 6/6 mmHg, de 11/4 mmHg y de 4/5 mmHg, respectivamente. Cuando sildenafil y doxazosina fueron administrados simultáneamente a pacientes estables en el tratamiento con doxazosina, los casos notificados de pacientes que experimentaron hipotensión postural sintomática fueron poco frecuentes. Estos casos incluyeron mareos o sensación de vahído, pero no síncope.

No se han observado interacciones significativas cuando se administró sildenafil (50 mg) concomitantemente con tolbutamida (250 mg) o warfarina (40 mg), metabolizándose ambos por el CYP2C9.

Sildenafil (50 mg) no potenció el aumento del tiempo de hemorragia causado por el ácido acetilsalicílico (150 mg).

Sildenafil (50 mg) no potenció los efectos hipotensores del alcohol en voluntarios sanos con niveles máximos medios de alcohol en sangre de 80 mg/dl.

El análisis de todos los datos obtenidos de los siguientes tipos de fármacos antihipertensivos: diuréticos, beta bloqueantes, inhibidores de la ECA, antagonistas de la angiotensina II, fármacos antihipertensivos (vasodilatadores y de acción central), bloqueantes de las neuronas adrenérgicas, calcio antagonistas y bloqueantes alfa-adrenérgicos, mostró que no existen diferencias en el perfil de efectos secundarios en pacientes a los que se administró sildenafil, en comparación con el tratamiento con placebo. En un estudio de interacción específico, cuando sildenafil (100 mg) se administró concomitantemente con amlodipino a pacientes hipertensos, la reducción media adicional en la tensión arterial sistólica en posición supina fue de 8 mmHg. La reducción adicional correspondiente de la tensión arterial diastólica en posición supina fue de 7 mmHg.

Estas reducciones adicionales en la tensión arterial fueron de una magnitud similar a aquellas observadas cuando se administró sildenafil como único fármaco a voluntarios sanos (ver sección 5.1).

Sildenafil (100 mg) no afectó a la farmacocinética del estado de equilibrio de los inhibidores de la proteasa del VIH, saquinavir y ritonavir, los cuales son sustratos del citocromo CYP3A4.

En voluntarios varones sanos, la administración de sildenafil en estado de equilibrio (80 mg tres veces al día) resultó en un incremento de 49,8% del AUC de bosentan y un incremento de 42% de la C_{max} de bosentan (125 mg dos veces al día).

4.6 Fertilidad, embarazo y lactancia

El uso de VIAGRA no está indicado en mujeres.

No se han realizado estudios adecuados y bien controlados en mujeres embarazadas o en periodo de lactancia.

Tras la administración oral de sildenafil no se observaron efectos adversos relevantes en los estudios de reproducción realizados en ratas y conejos.

No hubo efectos sobre la movilidad ni la morfología de los espermatozoides de voluntarios sanos tras administrarles una sola dosis de 100 mg de sildenafil por vía oral (ver sección 5.1).

4.7 Efectos sobre la capacidad para conducir y utilizar máquinas

La influencia de VIAGRA sobre la capacidad para conducir y utilizar máquinas es pequeña.

En los estudios clínicos con sildenafil se notificaron mareos y trastornos visuales, por lo tanto, los pacientes deben saber cómo reaccionan a VIAGRA, antes de conducir vehículos o utilizar máquinas.

4.8 Reacciones adversas

Resumen del perfil de seguridad

El perfil de seguridad de VIAGRA se basa en 9.570 pacientes de 74 ensayos clínicos doble ciego, controlados con placebo. Las reacciones adversas más frecuentemente notificadas en los ensayos clínicos entre los pacientes tratados con sildenafil fueron dolor de cabeza, rubefacción, dispepsia, congestión nasal, mareo, náuseas, acaloramiento, deterioro visual, cianopsia y visión borrosa.

Las reacciones adversas notificadas durante la experiencia postcomercialización se han recogido cubriendo un período estimado superior a 10 años. Dado que no todas las reacciones adversas se han notificado al titular de la autorización de comercialización e incluido en la base de datos de seguridad, las frecuencias de estas reacciones adversas no pueden determinarse de modo fiable.

Tabla de reacciones adversas

En la tabla de abajo aparecen todas las reacciones adversas clínicamente importantes, que ocurrieron en los ensayos clínicos con una incidencia superior al placebo, listadas según la clasificación por órganos y sistemas (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 enumeran en orden decreciente de gravedad dentro de cada intervalo de frecuencia.

Tabla 1: Reacciones adversas clínicamente importantes notificadas con una incidencia superior a placebo en ensayos clínicos controlados y reacciones adversas clínicamente importantes notificadas a partir de la experiencia postcomercialización.

Clasificación por órganos y sistemas	Muy frecuentes ($\geq 1/10$)	Frecuentes ($\geq 1/100$ y $< 1/10$)	Poco frecuentes ($\geq 1/1.000$ y $< 1/100$)	Raras ($\geq 1/10.000$ y $< 1/1.000$)
Infecciones e infestaciones			Rinitis	
Trastornos del sistema inmunológico			Hipersensibilidad	
Trastornos del sistema nervioso	Cefalea	Mareo	Somnolencia, Hipoestesia	Accidente cerebrovascular, ataque isquémico transitorio, convulsiones*, convulsiones recurrentes*, síncope
Trastornos oculares		Distorsión visual de los colores**, deterioro visual, visión borrosa	Trastornos del lagrimeo***, dolor ocular, fotofobia, fopsia, hiperemia ocular, claridad visual, conjuntivitis	Neuropatía óptica isquémica anterior no arterítica (NOIA-NA)*, oclusión vascular retiniana*, hemorragia retiniana, retinopatía arterioesclerótica, trastorno retiniano, glaucoma, defectos del campo visual, diplopía, agudeza visual disminuida, miopía, astenopía, células flotantes en el vítreo, trastorno del iris, midriasis, halo visual, edema del ojo, hinchazón ocular, trastorno del ojo, hiperemia de la conjuntiva, irritación ocular, sensación anormal en el ojo, edema palpebral, cambio de color de la esclerótida
Trastornos del oído y del laberinto			Vértigo, acúfenos	Sordera
Trastornos cardiacos			Taquicardia, palpitaciones	Muerte cardiaca súbita*, infarto de miocardio, arritmia ventricular*, fibrilación auricular, angina inestable
Trastornos vasculares		Rubefacción, acoloramiento	Hipertensión, hipotensión	
Trastornos respiratorios, torácicos y mediastínicos		Congestión nasal	Epistaxis, congestión sinusal	Sensación de opresión en la garganta, edema nasal, sequedad nasal

Clasificación por órganos y sistemas	Muy frecuentes ($\geq 1/10$)	Frecuentes ($\geq 1/100$ y $<1/10$)	Poco frecuentes ($\geq 1/1.000$ y $<1/100$)	Raras ($\geq 1/10.000$ y $<1/1.000$)
Trastornos gastrointestinales		Náuseas, dispepsia	Enfermedad por reflujo gastroesofágico, vómitos, dolor en la zona superior del abdomen, boca seca	Hipoestesia oral
Trastornos de la piel y del tejido subcutáneo			Erupción	Síndrome de Stevens-Johnson (SSJ)*, necrólisis epidérmica tóxica (NET)*
Trastornos musculoesqueléticos y del tejido subcutáneo			Mialgia, dolor en una extremidad	
Trastornos renales y urinarios			Hematuria	
Trastornos del aparato reproductor y de la mama				Hemorragia peneana priapismo*, hematospermia, erección aumentada
Trastornos generales y alteraciones en el lugar de administración			Dolor torácico, fatiga, sensación de calor	Irritabilidad
Exploraciones complementarias			Frecuencia cardiaca aumentada	

*Notificado únicamente durante la experiencia postcomercialización

**Distorsión visual de los colores: cloropsia, cromatopsia, cianopsia, eritropsia y xantopsia

***Trastornos del lagrimeo: ojo seco, trastorno lagrimal, lagrimeo aumentado

Notificación de sospechas de reacciones adversas

Es importante notificar 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 nacional de notificación** incluido en el [Anexo V](#).

4.9 Sobredosis

En estudios realizados en voluntarios sanos con dosis únicas de hasta 800 mg, las reacciones adversas fueron similares a las observadas con dosis más bajas, pero la incidencia y gravedad aumentó. Dosis de 200 mg no incrementaron la eficacia pero sí la incidencia de reacciones adversas (cefalea, enrojecimiento, mareos, dispepsia, congestión nasal y trastornos visuales).

En caso de sobredosis, se deben tomar medidas normales de apoyo. Dado que sildenafil se une intensamente a proteínas plasmáticas y no se elimina por orina, no se espera que la diálisis renal acelere el aclaramiento del fármaco.

5. PROPIEDADES FARMACOLÓGICAS

5.1 Propiedades farmacodinámicas

Grupo farmacoterapéutico: Urológicos, fármacos utilizados en disfunción eréctil. Código ATC G04B E03.

Mecanismo de acción

Sildenafil es una terapia de administración oral para el tratamiento de la disfunción eréctil. En condiciones normales, es decir, con estimulación sexual, restaura la función eréctil deteriorada mediante el aumento del flujo sanguíneo al pene.

El mecanismo fisiológico responsable de la erección del pene implica la liberación de óxido nítrico (ON) en los cuerpos cavernosos durante la estimulación sexual. El óxido nítrico activa la enzima guanilatociclasa, lo que da lugar a un aumento de los niveles de guanosina monofosfato cíclica (GMPc), que produce una relajación del músculo liso en los cuerpos cavernosos del pene, permitiendo la afluencia de sangre y subsiguiente llenado de los mismos.

Sildenafil es un inhibidor potente y selectivo de la fosfodiesterasa tipo 5 (PDE5) específica GMPc de los cuerpos cavernosos, donde la PDE5 es la responsable de la degradación del GMPc. Sildenafil actúa a nivel periférico sobre la erección. Sildenafil no tiene un efecto relajante directo sobre los cuerpos cavernosos humanos aislados, pero aumenta potentemente el efecto relajante del ON en este tejido. Cuando se encuentra activada la vía ON/GMPc, como ocurre durante la estimulación sexual, la inhibición de la PDE5 por sildenafil ocasiona un aumento de los niveles de GMPc en los cuerpos cavernosos. Por lo tanto, es necesario estimulación sexual para que sildenafil produzca sus efectos farmacológicos beneficiosos previstos.

Efectos farmacodinámicos

Los estudios *in vitro* han mostrado que sildenafil es selectivo de la PDE5, implicada en el proceso de erección. Su efecto es más potente sobre la PDE5 que sobre otras fosfodiesterasas conocidas. Tiene una selectividad 10 veces mayor que por la PDE6, que participa en el mecanismo de fototransducción en la retina. A las dosis máximas recomendadas, tiene una selectividad 80 veces superior por la PDE1 y 700 veces superior por la PDE2, 3, 4, 7, 8, 9, 10 y 11. Particularmente, sildenafil es 4.000 veces más selectivo por la PDE5 que por la PDE3, la isoforma fosfodiesterasa específica AMPc relacionada con el control de la contractilidad cardíaca.

Eficacia clínica y seguridad

Dos estudios clínicos fueron específicamente diseñados para evaluar la ventana durante la cual sildenafil podría producir una erección en respuesta a la estimulación sexual. En un estudio utilizando plestismografía peneana (RigiScan) con pacientes en ayunas, el tiempo mediano de inicio de una erección con rigidez superior al 60% (suficiente para el acto sexual) fue de 25 minutos (rango de 12-37 minutos) tras la administración de sildenafil. En otro estudio utilizando también RigiScan, sildenafil, a las 4-5 horas de ser administrado, aún fue capaz de producir una erección en respuesta a la estimulación.

Sildenafil causa una disminución leve y transitoria en la tensión arterial que, en la mayoría de los casos, no se traduce en efectos clínicos. La disminución máxima media de la tensión arterial sistólica, en posición supina, tras una dosis oral de 100 mg de sildenafil, fue de 8,4 mmHg y de 5,5 mmHg en la tensión arterial diastólica. Estas disminuciones en la tensión arterial concuerdan con los efectos vasodilatadores de sildenafil, probablemente debido al aumento en los niveles de GMPc en la musculatura lisa vascular. Dosis únicas orales de sildenafil de hasta 100 mg en voluntarios sanos no produjeron efectos clínicamente relevantes sobre el ECG.

En un estudio sobre los efectos hemodinámicos de una dosis única de 100 mg de sildenafil administrada por vía oral en 14 pacientes con enfermedad coronaria obstructiva grave (estenosis >70% de al menos una arteria coronaria), la presión arterial sistólica y diastólica media en reposo disminuyeron alrededor del 7% y 6%, respectivamente, en comparación a los datos basales. La presión arterial sistólica pulmonar media disminuyó un 9%. Sildenafil no presentó efectos sobre el rendimiento cardíaco, y no afectó al flujo sanguíneo en arterias coronarias estenosadas.

En un estudio de prueba de esfuerzo, doble ciego, controlado con placebo, se evaluó a 144 pacientes con disfunción eréctil y angina estable crónica que estaban tomando medicamentos antianginosos regularmente (excepto nitratos). Los resultados demostraron que no hubo diferencias clínicamente relevantes en el tiempo necesario para desencadenar la aparición de una angina con el uso de sildenafil en comparación con placebo.

En algunos pacientes, se han detectado diferencias leves y transitorias en la discriminación del color (azul/verde), cuando se utilizó la prueba de tinción Farnsworth-Munsell 100, una hora después de administrar una dosis de 100 mg, sin que se produjeran efectos evidentes a las dos horas de la administración. El mecanismo postulado para este cambio en la discriminación de color se relaciona con la inhibición de la PDE6, que participa en la cascada de fototransducción de la retina. Sildenafil no tiene efectos sobre la agudeza visual o sensibilidad al contraste. En un estudio controlado con placebo de pequeño tamaño en pacientes con degeneración macular temprana documentada (n=9), se demostró que sildenafil (dosis única, 100 mg) no produjo cambios significativos en las pruebas visuales realizadas (agudeza visual, test de Amsler, discriminación de los colores de un semáforo simulado, perímetro de Humphrey y fotoestrés).

No hubo ningún efecto sobre la motilidad o la morfología de esperma tras la administración oral de dosis únicas de 100 mg de sildenafil en voluntarios sanos (ver sección 4.6).

Información adicional sobre ensayos clínicos

En los ensayos clínicos sildenafil se administró a más de 8.000 pacientes en edades comprendidas entre los 19 y 87 años. Los siguientes grupos de pacientes estuvieron representados: ancianos (19,9%), pacientes con hipertensión (30,9%), diabetes mellitus (20,3%), enfermedades cardíacas isquémicas (5,8%), hiperlipidemia (19,8%), lesión medular (0,6%), depresión (5,2%), resección transuretral de la próstata (3,7%), prostatectomía radical (3,3%). Los siguientes grupos, no estuvieron bien representados o se excluyeron de los ensayos clínicos: pacientes con cirugía de pelvis, pacientes que han sido sometidos a radioterapia, pacientes con disfunción renal o hepática grave y pacientes con ciertos trastornos cardiovasculares (ver sección 4.3).

En los estudios de dosis fijas, la proporción de pacientes que reconoció que el tratamiento mejoró sus erecciones fue del 62% (25 mg), 74% (50 mg) y 82% (100 mg) en comparación a un 25% con placebo. En ensayos clínicos controlados, la proporción de abandonos atribuibles a sildenafil fue baja y similar a placebo.

Considerando todos los estudios clínicos, la proporción de pacientes que informaron de mejoría con sildenafil fue la siguiente: disfunción eréctil psicógena (84%), disfunción eréctil mixta (77%), disfunción eréctil orgánica (68%), ancianos (67%), diabetes mellitus (59%), enfermedad cardíaca isquémica (69%), hipertensión (68%), resección transuretral de la próstata (RTUP) (61%), prostatectomía radical (43%), lesión medular (83%), depresión (75%). La seguridad y eficacia de sildenafil se mantuvo en los estudios a largo plazo.

Población pediátrica

La Agencia Europea de Medicamentos ha eximido al titular de la obligación de presentar los resultados de los ensayos realizados con Viagra en los diferentes grupos de la población pediátrica para el tratamiento de la disfunción eréctil (ver sección 4.2 para consultar la información sobre el uso en población pediátrica).

5.2 Propiedades farmacocinéticas

Absorción

Sildenafil se absorbe rápidamente. Tras la administración oral, en estado de ayuno, se observan concentraciones plasmáticas máximas entre 30 y 120 minutos (media de 60 minutos) post-dosis. La biodisponibilidad oral absoluta media es del 41% (rango del 25 al 63%). Tras la administración oral de sildenafil el AUC y C_{max} aumentaron en proporción a la dosis en el rango de dosis recomendado (25-100 mg).

Cuando sildenafil se administra con alimentos, la velocidad de absorción disminuye con un retraso medio en la t_{max} de 60 minutos y una reducción media en la C_{max} del 29%.

Distribución

El volumen medio de distribución (V_d) en estado de equilibrio para sildenafil es de 105 l, indicando una distribución tisular del fármaco. Tras la administración de una dosis única de 100 mg, la concentración plasmática máxima total media de sildenafil es aproximadamente 440 ng/ml (CV 40%). Dado que sildenafil (y su metabolito principal circulante N-desmetilo) se encuentra unido a proteínas plasmáticas en un 96%, esto da como resultado una concentración plasmática libre media de sildenafil de 18 ng/ml (38 nM). La unión a proteínas es independiente de las concentraciones totales de ambos compuestos.

En el eyaculado de voluntarios sanos que recibían sildenafil (100 mg como dosis única), se detectó menos del 0,0002% (promedio 188 ng) de la dosis administrada, 90 minutos después de la dosificación.

Biotransformación

Sildenafil se metaboliza predominantemente por las isoenzimas microsomales hepáticas CYP3A4 (principalmente) y CYP2C9 (en menor medida). El metabolito principal circulante resulta de la N-desmetilación de sildenafil. Este metabolito tiene un perfil de selectividad por las fosfodiesterasas similar a sildenafil y la potencia *in vitro* por PDE5 es de aproximadamente el 50% de la del principio activo original. Las concentraciones plasmáticas de este metabolito son aproximadamente el 40% de las observadas para sildenafil. El metabolito N-desmetilo continúa metabolizándose, con una vida media terminal de aproximadamente 4 horas.

Eliminación

El aclaramiento total de sildenafil es de 41 l/hora, con una fase terminal resultante en una vida media de 3-5 horas. Tras la administración oral o intravenosa, sildenafil se excreta en forma de metabolitos predominantemente en heces (aproximadamente el 80% de la dosis oral administrada) y en menor medida en orina (aproximadamente el 13% de la dosis oral administrada).

Farmacocinética en grupos especiales de pacientes

Personas de edad avanzada

Sildenafil mostró un aclaramiento reducido en voluntarios sanos de edad avanzada (más de 65 años), siendo las concentraciones plasmáticas de sildenafil y de su metabolito activo N-desmetilo un 90% más altas que las observadas en voluntarios sanos jóvenes (18-45 años). La concentración de sildenafil libre en el plasma fue aproximadamente el 40% mayor, debido al efecto que el envejecimiento ejerce sobre la unión a las proteínas plasmáticas.

Insuficiencia renal

En voluntarios con insuficiencia renal leve a moderada (aclaramiento de creatinina = 30-80 ml/min), no se alteró la farmacocinética de sildenafil después de recibir una única dosis oral de 50 mg. El AUC y C_{max} medios del metabolito N-desmetilo aumentaron hasta el 126% y hasta el 73%

respectivamente, en comparación a voluntarios de la misma edad sin insuficiencia renal. Sin embargo, debido a la elevada variabilidad entre personas, estas diferencias no fueron estadísticamente significativas. En voluntarios con insuficiencia renal grave (aclaramiento de creatinina < 30 ml/min), se redujo el aclaramiento de sildenafil, con un aumento del AUC y C_{max} del 100% y del 88% respectivamente, en comparación a los voluntarios de la misma edad sin insuficiencia renal. Además, los valores de AUC y C_{max} para el metabolito N-desmetilo aumentaron significativamente, 200% y 79%, respectivamente.

Insuficiencia hepática

En voluntarios con cirrosis hepática de leve a moderada (Child-Pugh A y B), el aclaramiento de sildenafil se redujo, resultando en aumentos del AUC (84%) y C_{max} (47%) en comparación con voluntarios de la misma edad sin insuficiencia hepática. La farmacocinética de sildenafil en pacientes con insuficiencia hepática grave no ha sido estudiada.

5.3 Datos preclínicos sobre seguridad

Los datos de los estudios no clínicos no muestran riesgos especiales para los seres humanos, según los estudios convencionales de farmacología de seguridad, toxicidad a dosis repetidas, genotoxicidad, potencial carcinogénico, toxicidad para la reproducción y el desarrollo.

6. DATOS FARMACÉUTICOS

6.1 Lista de excipientes

Núcleo del comprimido:

celulosa microcristalina
fosfato cálcico dibásico (anhidro)
croscarmelosa sódica
estearato magnésico

Cubierta pelicular:

hipromelosa
dióxido de titanio (E 171)
lactosa monohidrato
triacetina
laca aluminio con carmín de índigo (E 132)

6.2 Incompatibilidades

No procede.

6.3 Período de validez

5 años

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

VIAGRA 25 mg comprimidos recubiertos con película

Blíster de aluminio/PVC en envases de cartón con 2, 4, 8 ó 12 comprimidos.

VIAGRA 50 mg comprimidos recubiertos con película

Blíster de aluminio/PVC en envases de cartón o envase tarjeta secundario termosellado con 2, 4, 8, 12 ó 24 comprimidos.

VIAGRA 100 mg comprimidos recubiertos con película

Blíster de aluminio/PVC en envases de cartón con 2, 4, 8, 12 ó 24 comprimidos.

Puede que solamente estén comercializados algunos tamaños de envases.

6.6 Precauciones especiales de eliminación y otras manipulaciones

Ninguna especial.

7. TITULAR DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN

Upjohn EESV
Rivium Westlaan 142
2909 LD Capelle aan den IJssel
Países Bajos

8. NÚMEROS DE AUTORIZACIÓN DE COMERCIALIZACIÓN

VIAGRA 25 mg comprimidos recubiertos con película

EU/1/98/077/002-004

EU/1/98/077/013

VIAGRA 50 mg comprimidos recubiertos con película

EU/1/98/077/006-008

EU/1/98/077/014

EU/1/98/077/016-019

EU/1/98/077/024

VIAGRA 100 mg comprimidos recubiertos con película

EU/1/98/077/010-012

EU/1/98/077/015

EU/1/98/077/025

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

Fecha de la primera autorización: 14 de septiembre de 1998

Fecha de la última renovación: 14 de septiembre de 2008

10. FECHA DE LA REVISIÓN DEL TEXTO

La información detallada de este medicamento está disponible en la página web de la Agencia Europea de Medicamentos <http://www.ema.europa.eu>.

1. NOMBRE DEL MEDICAMENTO

VIAGRA 50 mg comprimidos bucodispersables.

2. COMPOSICIÓN CUALITATIVA Y CUANTITATIVA

Cada comprimido contiene citrato de sildenafil equivalente a 50 mg de sildenafil.

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

3. FORMA FARMACÉUTICA

Comprimido bucodispersable.

Comprimidos de color azul, en forma de rombo, con bordes redondeados, grabado “V50” en una cara y nada en la otra.

4. DATOS CLÍNICOS

4.1 Indicaciones terapéuticas

VIAGRA está indicado en hombres adultos con disfunción eréctil, que es la incapacidad para obtener o mantener una erección suficiente para una actividad sexual satisfactoria.

Para que VIAGRA sea efectivo es necesaria la estimulación sexual.

4.2 Posología y forma de administración

Posología

Uso en adultos:

VIAGRA debe tomarse a demanda, aproximadamente una hora antes de la actividad sexual. La dosis recomendada es de 50 mg tomados en ayunas ya que, si se toma con alimentos, se retarda la absorción del medicamento y se demora el efecto del comprimido bucodispersable (ver sección 5.2).

En base a la eficacia y tolerabilidad, la dosis se puede aumentar a 100 mg. La dosis máxima recomendada es de 100 mg. Los pacientes que necesiten aumentar la dosis a 100 mg pueden tomar dos comprimidos bucodispersables de 50 mg de manera secuencial. La pauta máxima de dosificación recomendada es de una vez al día. Si se necesita tomar la dosis de 25 mg, se recomienda el uso de comprimidos recubiertos con película de 25 mg.

Poblaciones especiales

Pacientes de edad avanzada

No se requiere ajuste de la dosis en pacientes de edad avanzada (pacientes con 65 años de edad o más).

Insuficiencia renal

Las dosis recomendadas descritas en “Uso en adultos” son aplicables a pacientes con insuficiencia renal leve a moderada (aclaramiento de creatinina = 30-80 ml/min).

Como el aclaramiento de sildenafil se reduce en pacientes con insuficiencia renal grave (aclaramiento de creatinina <30 ml/min) debería considerarse una dosis de 25 mg para estos pacientes. En base a la eficacia y tolerabilidad, se puede incrementar gradualmente la dosis a 50 mg y hasta 100 mg según sea necesario.

Insuficiencia hepática

Como el aclaramiento de sildenafil se reduce en pacientes con insuficiencia hepática (por ejemplo, cirrosis) debería considerarse una dosis de 25 mg para estos pacientes. En base a la eficacia y tolerabilidad, se puede incrementar gradualmente la dosis a 50 mg y hasta 100 mg según sea necesario.

Población pediátrica

VIAGRA no está indicado en menores de 18 años de edad.

Uso en pacientes en tratamiento con otros medicamentos

A excepción de ritonavir, en que su administración concomitante con sildenafil no se aconseja (ver sección 4.4), una dosis inicial de 25 mg debe considerarse en aquellos pacientes que reciben tratamiento concomitante con inhibidores del CYP3A4 (ver sección 4.5).

Con el fin de minimizar la potencial aparición de hipotensión postural en pacientes que reciban tratamiento con alfabloqueantes, los pacientes deberán encontrarse estables bajo este tratamiento antes de iniciar la administración de sildenafil. Asimismo, se deberá valorar el inicio del tratamiento con sildenafil a una dosis de 25 mg (ver secciones 4.4 y 4.5).

Forma de administración

Administración por vía oral

Colocar el comprimido bucodispersable en la boca, sobre la lengua, y dejar que se deshaga antes de tragarlo, con o sin agua. Debe tomarse inmediatamente después de sacarlo del blíster. Para pacientes que requieran un segundo comprimido bucodispersable de 50 mg para completar la dosis de 100 mg, el segundo comprimido debe tomarse una vez que el primero se haya deshecho completamente.

Hay un retardo significativo en la absorción del medicamento cuando los comprimidos bucodispersables se toman junto con alimentos de alto contenido graso, en comparación con la toma del medicamento en ayunas (ver sección 5.2). Se recomienda tomar los comprimidos bucodispersables en ayunas. Los comprimidos bucodispersables pueden tomarse con o sin agua.

4.3 Contraindicaciones

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

De acuerdo con sus conocidos efectos sobre la vía óxido nítrico/guanosina monofosfato cíclica (GMPc) (ver sección 5.1), sildenafil ha demostrado potenciar los efectos hipotensores de los nitratos, estando contraindicada la administración concomitante de sildenafil con los dadores de óxido nítrico (tales como nitrito de amilo) o nitratos en cualquiera de sus formas.

La administración conjunta de inhibidores de la PDE5, incluyendo sildenafil, con estimuladores de la guanilato-ciclasa, como riociguat, está contraindicado ya que puede producir hipotensión sintomática de forma potencial (ver sección 4.5).

No se deben utilizar medicamentos para el tratamiento de la disfunción eréctil, incluyendo sildenafil, en hombres a los que la actividad sexual esté desaconsejada (por ejemplo, pacientes con disfunciones cardiovasculares graves tales como angina inestable o insuficiencia cardíaca grave).

VIAGRA está contraindicado en pacientes que han perdido la visión en un ojo debido a neuropatía óptica isquémica anterior no arterítica (NOIA-NA), independientemente de si este episodio se asoció o no con la exposición previa a un inhibidor de la PDE5 (ver sección 4.4).

La seguridad de sildenafil no ha sido estudiada en los siguientes subgrupos de pacientes y, por lo tanto, su uso está contraindicado en estos pacientes: insuficiencia hepática grave, hipotensión (tensión arterial <90/50 mmHg), historia reciente de accidente isquémico cerebral o infarto de miocardio y

trastornos hereditarios degenerativos de la retina conocidos tales como retinitis pigmentosa (una minoría de estos pacientes tienen trastornos genéticos de las fosfodiesterasas de la retina).

4.4 Advertencias y precauciones especiales de empleo

Es recomendable realizar una historia clínica y exploración física del paciente, para diagnosticar la disfunción eréctil y determinar las causas potenciales subyacentes, antes de considerar el tratamiento farmacológico.

Factores de riesgo cardiovascular

Antes de iniciar cualquier tratamiento de la disfunción eréctil, el médico debería considerar el estado cardiovascular de sus pacientes, ya que existe algún riesgo cardíaco asociado con la actividad sexual. Sildenafil tiene propiedades vasodilatadoras, resultando en una disminución leve y transitoria de la tensión arterial (ver sección 5.1). Antes de prescribir sildenafil, el médico deberá considerar cuidadosamente si sus pacientes con ciertas patologías subyacentes podrían verse afectados de forma adversa por tales efectos vasodilatadores, especialmente combinados con la actividad sexual. Los pacientes con una mayor susceptibilidad a vasodilatadores incluyen aquellos con obstrucción del flujo ventricular izquierdo (por ejemplo, estenosis aórtica, miocardiopatía hipertrófica obstructiva) o aquellos con el infrecuente síndrome de atrofia sistémica múltiple que se caracteriza por una insuficiencia grave del control autónomo de la presión sanguínea.

VIAGRA potencia el efecto hipotensor de los nitratos (ver sección 4.3).

Durante la comercialización de VIAGRA, se han notificado acontecimientos cardiovasculares graves, incluyendo infarto de miocardio, angina inestable, muerte cardíaca súbita, arritmia ventricular, hemorragia cerebrovascular, ataque isquémico transitorio, hipertensión e hipotensión, en asociación temporal con el uso de VIAGRA. La mayoría de estos pacientes, aunque no todos, presentaban factores de riesgo cardiovasculares anteriores. Se ha notificado que muchos acontecimientos tuvieron lugar durante o poco tiempo después de la relación sexual y unos pocos sucedieron poco después del uso de VIAGRA sin actividad sexual. No es posible determinar si estos acontecimientos están directamente relacionados con estos factores o con otros factores.

Priapismo

Los medicamentos para el tratamiento de la disfunción eréctil, incluyendo sildenafil, se deben utilizar con precaución en pacientes con deformaciones anatómicas del pene (tales como angulación, fibrosis cavernosa o enfermedad de Peyronie), o en pacientes con afecciones que puedan predisponer a priapismo (tales como anemia de células falciformes, mieloma múltiple o leucemia).

En la experiencia postcomercialización se han notificado erecciones prolongadas y priapismo con sildenafil. En caso de una erección que se prolongue más de 4 horas, el paciente debe buscar atención médica inmediatamente. Si el priapismo no se trata de inmediato, podrían producirse daño tisular del pene y pérdida permanente de la potencia.

Uso concomitante con otros inhibidores de la PDE5 u otros tratamientos para la disfunción eréctil

No se han estudiado la seguridad y eficacia de la asociación de sildenafil con otros inhibidores de la PDE5, otros tratamientos de la hipertensión arterial pulmonar (HAP) que contienen sildenafil (REVATIO), u otros tratamientos para la disfunción eréctil. Por lo tanto, no se recomienda el uso de tales asociaciones.

Efectos sobre la visión

De forma espontánea, se han notificado casos de defectos visuales en asociación con la toma de sildenafil y de otros inhibidores de la PDE5 (ver sección 4.8). De forma espontánea y en un estudio observacional, se han notificado casos de neuropatía óptica isquémica anterior no arteriética, una

enfermedad rara, en asociación con la toma de sildenafil y de otros inhibidores de la PDE5 (ver sección 4.8). Debe advertirse a los pacientes que en el caso de cualquier defecto visual repentino, dejen de tomar VIAGRA y consulten inmediatamente con un médico (ver sección 4.3).

Uso concomitante con ritonavir

No se recomienda la administración simultánea de sildenafil con ritonavir (ver Sección 4.5).

Uso concomitante con alfabloqueantes

Se recomienda tener precaución cuando se administre sildenafil a pacientes en tratamiento con un alfabloqueante, ya que la administración simultánea de ambos fármacos puede producir hipotensión sintomática en un pequeño número de pacientes más susceptibles de padecerla (ver sección 4.5). Ésta es más probable que ocurra en las 4 horas posteriores a la toma de sildenafil. Con el fin de minimizar la potencial aparición de hipotensión postural, los pacientes que reciban tratamiento con alfabloqueantes deberán encontrarse hemodinámicamente estables bajo el tratamiento con alfabloqueantes antes de iniciar la administración de sildenafil. Por otro lado, se deberá valorar iniciar el tratamiento con sildenafil a una dosis de 25 mg (ver sección 4.2). Asimismo, los médicos deben informar a sus pacientes de qué medidas adoptar en caso de experimentar síntomas de hipotensión postural.

Efectos sobre las hemorragias

Estudios con plaquetas humanas indican que sildenafil potencia el efecto antiagregante del nitroprusiato sódico *in vitro*. No existen datos de seguridad sobre la administración de sildenafil a pacientes con trastornos hemorrágicos o con úlcera péptica activa. Por lo tanto, sildenafil se debe administrar a estos pacientes sólo tras la evaluación del beneficio-riesgo.

Excipientes

Este medicamento contiene menos de 1 mmol de sodio (23 mg) por comprimido. Se puede informar a los pacientes con dietas bajas en sodio que este medicamento está esencialmente "exento de sodio".

Uso en mujeres

El uso de VIAGRA no está indicado en mujeres.

4.5 Interacción con otros medicamentos y otras formas de interacción

Efectos de otros medicamentos sobre sildenafil

Estudios in vitro

El metabolismo de sildenafil está mediado predominantemente por el citocromo P450 (CYP) isoformas 3A4 (principalmente) y 2C9 (en menor medida). Por lo tanto, los inhibidores de estas isoenzimas pueden reducir el aclaramiento de sildenafil y los inductores de estas isoenzimas pueden incrementar el aclaramiento de sildenafil.

Estudios in vivo

El análisis de los datos farmacocinéticos de los ensayos clínicos, mostró que se produjo una reducción del aclaramiento de sildenafil cuando se administró concomitantemente con inhibidores del CYP3A4 (tales como ketoconazol, eritromicina, cimetidina). Aunque no se observó aumento de la incidencia de acontecimientos adversos en estos pacientes, cuando sildenafil se administra concomitantemente con los inhibidores del CYP3A4, se debería considerar una dosis inicial de 25 mg.

La administración conjunta de ritonavir, inhibidor de la proteasa del VIH, el cual presenta una potente acción inhibitoria sobre el citocromo P450, en el estado de equilibrio (500 mg dos veces al día) junto con sildenafil (dosis única de 100 mg) produjo un aumento del 300% (4 veces superior) en la C_{max} de

sildenafil y del 1.000% (11 veces superior) en la AUC plasmática de sildenafil. A las 24 horas, los niveles plasmáticos de sildenafil eran todavía aproximadamente 200 ng/ml, en comparación con los aproximadamente 5 ng/ml cuando se administra sólo sildenafil. Este hecho está en concordancia con los efectos evidentes de ritonavir sobre un gran número de sustratos del citocromo P450. Sildenafil no presentó ningún efecto sobre la farmacocinética de ritonavir. En base a estos resultados farmacocinéticos, no se aconseja la administración concomitante del sildenafil con ritonavir (ver sección 4.4) y en ninguna circunstancia la dosis máxima de sildenafil debe exceder de 25 mg en 48 horas.

La administración conjunta de saquinavir, inhibidor de la proteasa del VIH, que también presenta una acción inhibitoria sobre el citocromo CYP3A4, en el estado de equilibrio (1.200 mg tres veces al día), con sildenafil (dosis única de 100 mg) produjo un aumento del 140% en la C_{max} de sildenafil y del 210% en la AUC de sildenafil. Sildenafil no presentó ningún efecto sobre la farmacocinética de saquinavir (ver sección 4.2). Cabría esperar efectos más intensos con inhibidores más potentes del citocromo CYP 3A4, tales como ketoconazol e itraconazol.

Cuando se administró una dosis única de 100 mg de sildenafil con eritromicina, un inhibidor moderado del CYP3A4, hubo un incremento del 182% en la exposición sistémica de sildenafil (AUC) cuando se alcanzó una concentración estable de eritromicina en plasma (500 mg, dos veces al día, durante 5 días). En voluntarios varones sanos, no se observó ninguna evidencia de un efecto con azitromicina (500 mg diarios durante 3 días) sobre el AUC, la C_{max} , el t_{max} , la constante de velocidad de eliminación o la consiguiente semivida de sildenafil o de su metabolito principal en sangre. Cimetidina (800 mg), un inhibidor del citocromo P450 e inhibidor no específico del CYP3A4, produjo un aumento del 56% de la concentración plasmática de sildenafil cuando se administró simultáneamente con sildenafil (50 mg) a voluntarios sanos.

El zumo de pomelo es un inhibidor débil del metabolismo del citocromo CYP3A4 localizado en la pared intestinal que puede provocar pequeños incrementos de los niveles plasmáticos de sildenafil.

Dosis únicas de antiácido (hidróxido magnésico/hidróxido de aluminio) no afectaron la biodisponibilidad de sildenafil.

Aunque no se han realizado estudios de interacción específica con todos los fármacos posibles, el análisis de los datos farmacocinéticos no mostró efecto alguno sobre la farmacocinética de sildenafil cuando se administró concomitantemente con inhibidores del CYP2C9 (tales como tolbutamida, warfarina, fenitoína), inhibidores del CYP2D6 (tales como inhibidores selectivos de la recaptación de serotonina, antidepresivos tricíclicos), tiazidas y diuréticos relacionados (diuréticos de asa y ahorradores de potasio), inhibidores de la enzima convertidora de angiotensina, antagonistas del calcio, antagonistas beta-adrenérgicos o inductores del metabolismo del CYP450 (tales como rifampicina, barbitúricos). En un estudio con voluntarios varones sanos, la administración concomitante del antagonista de los receptores de endotelina, bosentan, (un inductor del CYP3A4 [moderado], del CYP2C9 y posiblemente del CYP2C19) en estado de equilibrio (125 mg dos veces al día) con sildenafil en estado de equilibrio (80 mg tres veces al día) resultó en una disminución de 62,6% y 55,4% del AUC y C_{max} de sildenafil, respectivamente. Por lo tanto, se espera que la administración concomitante de inductores potentes de CYP3A4, como rifampina, causen mayores disminuciones de la concentración plasmática de sildenafil.

Nicorandil es un híbrido entre un activador de los canales de potasio y un nitrato. Debido a su componente nitrato, tiene el potencial de provocar una interacción grave con sildenafil.

Efectos de sildenafil sobre otros medicamentos

Estudios in vitro

Sildenafil es un inhibidor débil del citocromo P450 isoformas 1A2, 2C9, 2C19, 2D6, 2E1 y 3A4 ($IC_{50} > 150 \mu M$). Dado que las concentraciones plasmáticas máximas de sildenafil, tras las dosis recomendadas, son de aproximadamente 1 μM , no es probable que VIAGRA altere el aclaramiento de los sustratos de estas isoenzimas.

No se dispone de datos de interacción de sildenafil e inhibidores no específicos de la fosfodiesterasa, tales como teofilina o dipiridamol.

Estudios in vivo

De acuerdo con sus efectos conocidos sobre la vía óxido nítrico/GMPc (ver sección 5.1), sildenafil demostró potenciar los efectos hipotensores de los nitratos. Por lo tanto, su administración concomitante con los dadores del óxido nítrico o nitratos está contraindicada (ver sección 4.3).

Riociguat

Estudios preclínicos mostraron un efecto aditivo de la disminución de la presión arterial sistémica cuando se combinaron inhibidores de la PDE5 con riociguat. Riociguat ha mostrado en ensayos clínicos que aumenta los efectos hipotensores de los inhibidores de la PDE5. En la población estudiada no hubo indicios de un efecto clínico favorable de dicha combinación. El uso concomitante de riociguat con inhibidores de la PDE5, incluyendo sildenafil, está contraindicado (ver sección 4.3).

La administración concomitante de sildenafil a pacientes en tratamiento con alfabloqueantes puede producir hipotensión sintomática en un pequeño número de pacientes que puede ser más susceptible de padecerla. Ésta es más probable que ocurra en las 4 horas posteriores a la toma de sildenafil (ver secciones 4.2 y 4.4). En tres estudios específicos de interacción farmacológica, se administraron simultáneamente el alfabloqueante doxazosina (4 mg y 8 mg) y sildenafil (25 mg, 50 mg o 100 mg) a pacientes con hiperplasia benigna de próstata (HBP) y que se encontraban ya estables en el tratamiento con doxazosina. En estas poblaciones objeto de estudio, se observaron unas reducciones medias adicionales de la presión arterial en decúbito supino de 7/7 mmHg, de 9/5 mmHg y de 8/4 mmHg, y unas reducciones medias adicionales de la presión arterial en bipedestación de 6/6 mmHg, de 11/4 mmHg y de 4/5 mmHg, respectivamente. Cuando sildenafil y doxazosina fueron administrados simultáneamente a pacientes estables en el tratamiento con doxazosina, los casos notificados de pacientes que experimentaron hipotensión postural sintomática fueron poco frecuentes. Estos casos incluyeron mareos o sensación de vahído, pero no síncope.

No se han observado interacciones significativas cuando se administró sildenafil (50 mg) concomitantemente con tolbutamida (250 mg) o warfarina (40 mg), metabolizándose ambos por el CYP2C9.

Sildenafil (50 mg) no potenció el aumento del tiempo de hemorragia causado por el ácido acetilsalicílico (150 mg).

Sildenafil (50 mg) no potenció los efectos hipotensores del alcohol en voluntarios sanos con niveles máximos medios de alcohol en sangre de 80 mg/dl.

El análisis de todos los datos obtenidos de los siguientes tipos de fármacos antihipertensivos: diuréticos, beta bloqueantes, inhibidores de la ECA, antagonistas de la angiotensina II, fármacos antihipertensivos (vasodilatadores y de acción central), bloqueantes de las neuronas adrenérgicas, calcio antagonistas y bloqueantes alfa-adrenérgicos, mostró que no existen diferencias en el perfil de efectos secundarios en pacientes a los que se administró sildenafil, en comparación con el tratamiento con placebo. En un estudio de interacción específico, cuando sildenafil (100 mg) se administró concomitantemente con amlodipino a pacientes hipertensos, la reducción media adicional en la tensión arterial sistólica en posición supina fue de 8 mmHg. La reducción adicional correspondiente de la tensión arterial diastólica en posición supina fue de 7 mmHg.

Estas reducciones adicionales en la tensión arterial fueron de una magnitud similar a aquellas observadas cuando se administró sildenafil como único fármaco a voluntarios sanos (ver sección 5.1).

Sildenafil (100 mg) no afectó a la farmacocinética del estado de equilibrio de los inhibidores de la proteasa del VIH, saquinavir y ritonavir, los cuales son sustratos del citocromo CYP3A4.

En voluntarios varones sanos, la administración de sildenafil en estado de equilibrio (80 mg tres veces al día) resultó en un incremento de 49,8% del AUC de bosentan y un incremento de 42% de la C_{max} de bosentan (125 mg dos veces al día).

4.6 Fertilidad, embarazo y lactancia

El uso de VIAGRA no está indicado en mujeres.

No se han realizado estudios adecuados y bien controlados en mujeres embarazadas o en periodo de lactancia.

Tras la administración oral de sildenafil no se observaron efectos adversos relevantes en los estudios de reproducción realizados en ratas y conejos.

No hubo efectos sobre la movilidad ni la morfología de los espermatozoides de voluntarios sanos tras administrarles una sola dosis de 100 mg de sildenafil por vía oral (ver sección 5.1).

4.7 Efectos sobre la capacidad para conducir y utilizar máquinas

La influencia de VIAGRA sobre la capacidad para conducir y utilizar máquinas es pequeña.

En los estudios clínicos con sildenafil se notificaron mareos, y trastornos visuales, por lo tanto, los pacientes deben saber cómo reaccionan a VIAGRA, antes de conducir vehículos o utilizar máquinas.

4.8 Reacciones adversas

Resumen del perfil de seguridad

El perfil de seguridad de VIAGRA se basa en 9.570 pacientes de 74 ensayos clínicos doble ciego, controlados con placebo. Las reacciones adversas más frecuentemente notificadas en los ensayos clínicos entre los pacientes tratados con sildenafil fueron dolor de cabeza, rubefacción, dispepsia, congestión nasal, mareo, náuseas, acaloramiento, deterioro visual, cianopsia y visión borrosa.

Las reacciones adversas notificadas durante la experiencia postcomercialización se han recogido cubriendo un período estimado superior a 10 años. Dado que no todas las reacciones adversas se han notificado al titular de la autorización de comercialización e incluido en la base de datos de seguridad, las frecuencias de estas reacciones adversas no pueden determinarse de modo fiable.

Tabla de reacciones adversas

En la tabla de abajo aparecen todas las reacciones adversas clínicamente importantes, que ocurrieron en los ensayos clínicos con una incidencia superior al placebo, listadas según la clasificación por órganos y sistemas (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 enumeran en orden decreciente de gravedad dentro de cada intervalo de frecuencia.

Tabla 1: Reacciones adversas clínicamente importantes notificadas con una incidencia superior a placebo en ensayos clínicos controlados y reacciones adversas clínicamente importantes notificadas a partir de la experiencia postcomercialización.

Clasificación por órganos y sistemas	Muy frecuentes ($\geq 1/10$)	Frecuentes ($\geq 1/100$ y $< 1/10$)	Poco frecuentes ($\geq 1/1.000$ y $< 1/100$)	Raras ($\geq 1/10.000$ y $< 1/1.000$)
Infecciones e infestaciones			Rinitis	
Trastornos del sistema inmunológico			Hipersensibilidad	

Clasificación por órganos y sistemas	Muy frecuentes ($\geq 1/10$)	Frecuentes ($\geq 1/100$ y $< 1/10$)	Poco frecuentes ($\geq 1/1.000$ y $< 1/100$)	Raras ($\geq 1/10.000$ y $< 1/1.000$)
Trastornos del sistema nervioso	Cefalea	Mareo	Somnolencia, Hipoestesia	Accidente cerebrovascular, ataque isquémico transitorio, convulsiones*, convulsiones recurrentes*, síncope
Trastornos oculares		Distorsión visual de los colores**, deterioro visual, visión borrosa	Trastornos del lagrimeo***, dolor ocular, fotofobia, fofopsia, hiperemia ocular, claridad visual, conjuntivitis	Neuropatía óptica isquémica anterior no arterítica (NOIA-NA)*, oclusión vascular retiniana*, hemorragia retiniana, retinopatía arterioesclerótica, trastorno retiniano, glaucoma, defectos del campo visual, diplopía, agudeza visual disminuida, miopía, astenopía, células flotantes en el vítreo, trastorno del iris, midriasis, halo visual, edema del ojo, hinchazón ocular, trastorno del ojo, hiperemia de la conjuntiva, irritación ocular, sensación anormal en el ojo, edema palpebral, cambio de color de la esclerótida
Trastornos del oído y del laberinto			Vértigo, acúfenos	Sordera
Trastornos cardiacos			Taquicardia, palpitaciones	Muerte cardiaca súbita*, infarto de miocardio, arritmia ventricular*, fibrilación auricular, angina inestable
Trastornos vasculares		Rubefacción, acaloramiento	Hipertensión, hipotensión	
Trastornos respiratorios, torácicos y mediastínicos		Congestión nasal	Epistaxis, congestión sinusal	Sensación de opresión en la garganta, edema nasal, sequedad nasal
Trastornos gastrointestinales		Náuseas, dispepsia	Enfermedad por reflujo gastroesofágico, vómitos, dolor en la zona superior del abdomen, boca seca	Hipoestesia oral
Trastornos de la piel y del tejido subcutáneo			Erupción	Síndrome de Stevens-Johnson (SSJ)*, necrólisis epidérmica tóxica (NET)*
Trastornos musculoesqueléticos y del tejido subcutáneo			Mialgia, dolor en una extremidad	
Trastornos renales y urinarios			Hematuria	

Clasificación por órganos y sistemas	Muy frecuentes ($\geq 1/10$)	Frecuentes ($\geq 1/100$ y $< 1/10$)	Poco frecuentes ($\geq 1/1.000$ y $< 1/100$)	Raras ($\geq 1/10.000$ y $< 1/1.000$)
Trastornos del aparato reproductor y de la mama				Hemorragia peneana priapismo*, hematospermia, erección aumentada
Trastornos generales y alteraciones en el lugar de administración			Dolor torácico, fatiga, sensación de calor	Irritabilidad
Exploraciones complementarias			Frecuencia cardiaca aumentada	

*Notificado únicamente durante la experiencia postcomercialización

**Distorsión visual de los colores: cloropsia, cromatopsia, cianopsia, eritropsia y xantopsia

***Trastornos del lagrimeo: ojo seco, trastorno lagrimal, lagrimeo aumentado

Notificación de sospechas de reacciones adversas

Es importante notificar 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 nacional de notificación** incluido en el [Anexo V](#).

4.9 Sobredosis

En estudios realizados en voluntarios sanos con dosis únicas de hasta 800 mg, las reacciones adversas fueron similares a las observadas con dosis más bajas, pero la incidencia y gravedad aumentó. Dosis de 200 mg no incrementaron la eficacia pero sí la incidencia de reacciones adversas (cefalea, enrojecimiento, mareos, dispepsia, congestión nasal y trastornos visuales).

En caso de sobredosis, se deben tomar medidas normales de apoyo. Dado que sildenafil se une intensamente a proteínas plasmáticas y no se elimina por orina, no se espera que la diálisis renal acelere el aclaramiento del fármaco.

5. PROPIEDADES FARMACOLÓGICAS

5.1 Propiedades farmacodinámicas

Grupo farmacoterapéutico: Urológicos, fármacos utilizados en disfunción eréctil. Código ATC G04B E03.

Mecanismo de acción

Sildenafil es una terapia de administración oral para el tratamiento de la disfunción eréctil. En condiciones normales, es decir, con estimulación sexual, restaura la función eréctil deteriorada mediante el aumento del flujo sanguíneo al pene.

El mecanismo fisiológico responsable de la erección del pene implica la liberación de óxido nítrico (ON) en los cuerpos cavernosos durante la estimulación sexual. El óxido nítrico activa la enzima guanilatociclasa, lo que da lugar a un aumento de los niveles de guanosina monofosfato cíclica (GMPc), que produce una relajación del músculo liso en los cuerpos cavernosos del pene, permitiendo la afluencia de sangre y subsiguiente llenado de los mismos.

Sildenafil es un inhibidor potente y selectivo de la fosfodiesterasa tipo 5 (PDE5) específica GMPc de los cuerpos cavernosos, donde la PDE5 es la responsable de la degradación del GMPc. Sildenafil actúa a nivel periférico sobre la erección. Sildenafil no tiene un efecto relajante directo sobre los cuerpos cavernosos humanos aislados, pero aumenta potentemente el efecto relajante del ON en este tejido. Cuando se encuentra activada la vía ON/GMPc, como ocurre durante la estimulación sexual, la inhibición de la PDE5 por sildenafil ocasiona un aumento de los niveles de GMPc en los cuerpos cavernosos. Por lo tanto es necesario estimulación sexual para que sildenafil produzca sus efectos farmacológicos beneficiosos previstos.

Efectos farmacodinámicos

Los estudios *in vitro* han mostrado que sildenafil es selectivo de la PDE5, implicada en el proceso de erección. Su efecto es más potente sobre la PDE5 que sobre otras fosfodiesterasas conocidas. Tiene una selectividad 10 veces mayor que por la PDE6, que participa en el mecanismo de fototransducción en la retina. A las dosis máximas recomendadas, tiene una selectividad 80 veces superior por la PDE1 y 700 veces superior por la PDE2, 3, 4, 7, 8, 9, 10 y 11. Particularmente, sildenafil es 4.000 veces más selectivo por la PDE5 que por la PDE3, la isoforma fosfodiesterasa específica AMPc relacionada con el control de la contractilidad cardíaca.

Eficacia clínica y seguridad

Dos estudios clínicos fueron específicamente diseñados para evaluar la ventana durante la cual sildenafil podría producir una erección en respuesta a la estimulación sexual. En un estudio utilizando plestismografía peneana (RigiScan) con pacientes en ayunas, el tiempo mediano de inicio de una erección con rigidez superior al 60% (suficiente para el acto sexual) fue de 25 minutos (rango de 12-37 minutos) tras la administración de sildenafil. En otro estudio utilizando también RigiScan, sildenafil, a las 4-5 horas de ser administrado, aún fue capaz de producir una erección en respuesta a la estimulación.

Sildenafil causa una disminución leve y transitoria en la tensión arterial que, en la mayoría de los casos, no se traduce en efectos clínicos. La disminución máxima media de la tensión arterial sistólica, en posición supina, tras una dosis oral de 100 mg de sildenafil, fue de 8,4 mmHg y de 5,5 mmHg en la tensión arterial diastólica. Estas disminuciones en la tensión arterial concuerdan con los efectos vasodilatadores de sildenafil, probablemente debido al aumento en los niveles de GMPc en la musculatura lisa vascular. Dosis únicas orales de sildenafil de hasta 100 mg en voluntarios sanos no produjeron efectos clínicamente relevantes sobre el ECG.

En un estudio sobre los efectos hemodinámicos de una dosis única de 100 mg de sildenafil administrada por vía oral en 14 pacientes con enfermedad coronaria obstructiva grave (estenosis >70% de al menos una arteria coronaria), la presión arterial sistólica y diastólica media en reposo disminuyeron alrededor del 7% y 6%, respectivamente, en comparación a los datos basales. La presión arterial sistólica pulmonar media disminuyó un 9%. Sildenafil no presentó efectos sobre el rendimiento cardíaco, y no afectó al flujo sanguíneo en arterias coronarias estenosadas.

En un estudio de prueba de esfuerzo, doble ciego, controlado con placebo, se evaluó a 144 pacientes con disfunción eréctil y angina estable crónica que estaban tomando medicamentos antianginosos regularmente (excepto nitratos). Los resultados demostraron que no hubo diferencias clínicamente relevantes en el tiempo necesario para desencadenar la aparición de una angina con el uso de sildenafil en comparación con placebo.

En algunos pacientes, se han detectado diferencias leves y transitorias en la discriminación del color (azul/verde), cuando se utilizó la prueba de tinción Farnsworth-Munsell 100, una hora después de administrar una dosis de 100 mg, sin que se produjeran efectos evidentes a las dos horas de la administración. El mecanismo postulado para este cambio en la discriminación de color se relaciona con la inhibición de la PDE6, que participa en la cascada de fototransducción de la retina. Sildenafil no tiene efectos sobre la agudeza visual o sensibilidad al contraste. En un estudio controlado con placebo de pequeño tamaño en pacientes con degeneración macular temprana

documentada (n=9), se demostró que sildenafil (dosis única, 100 mg) no produjo cambios significativos en las pruebas visuales realizadas (agudeza visual, test de Amsler, discriminación de los colores de un semáforo simulado, perímetro de Humphrey y fotoestrés).

No hubo ningún efecto sobre la motilidad o la morfología de esperma tras la administración oral de dosis únicas de 100 mg de sildenafil en voluntarios sanos (ver sección 4.6).

Información adicional sobre ensayos clínicos:

En los ensayos clínicos sildenafil se administró a más de 8000 pacientes en edades comprendidas entre los 19 y 87 años. Los siguientes grupos de pacientes estuvieron representados: ancianos (19,9%), pacientes con hipertensión (30,9%), diabetes mellitus (20,3%), enfermedades cardíacas isquémicas (5,8%), hiperlipidemia (19,8%), lesión medular (0,6%), depresión (5,2%), resección transuretral de la próstata (3,7%), prostatectomía radical (3,3%). Los siguientes grupos, no estuvieron bien representados o se excluyeron de los ensayos clínicos: pacientes con cirugía de pelvis, pacientes que han sido sometidos a radioterapia, pacientes con disfunción renal o hepática grave y pacientes con ciertos trastornos cardiovasculares (ver sección 4.3).

En los estudios de dosis fijas, la proporción de pacientes que reconoció que el tratamiento mejoró sus erecciones fue del 62% (25 mg), 74% (50 mg) y 82% (100 mg) en comparación a un 25% con placebo. En ensayos clínicos controlados, la proporción de abandonos atribuibles a sildenafil fue baja y similar a placebo.

Considerando todos los estudios clínicos, la proporción de pacientes que informaron de mejoría con sildenafil fue la siguiente: disfunción eréctil psicógena (84%), disfunción eréctil mixta (77%), disfunción eréctil orgánica (68%), ancianos (67%), diabetes mellitus (59%), enfermedad cardíaca isquémica (69%), hipertensión (68%), resección transuretral de la próstata (RTUP) (61%), prostatectomía radical (43%), lesión medular (83%), depresión (75%). La seguridad y eficacia de sildenafil se mantuvo en los estudios a largo plazo.

Población pediátrica

La Agencia Europea de Medicamentos ha eximido al titular de la obligación de presentar los resultados de los ensayos realizados con Viagra en los diferentes grupos de la población pediátrica para el tratamiento de la disfunción eréctil (ver sección 4.2 para consultar la información sobre el uso en población pediátrica).

5.2 Propiedades farmacocinéticas

Absorción

Sildenafil se absorbe rápidamente. Tras la administración oral, en estado de ayuno, se observan concentraciones plasmáticas máximas entre 30 y 120 minutos (media de 60 minutos) post-dosis. La biodisponibilidad oral absoluta media es del 41% (rango del 25 al 63%). Tras la administración oral de sildenafil el AUC y C_{max} aumentaron en proporción a la dosis en el rango de dosis recomendado (25-100 mg).

Cuando los comprimidos recubiertos con película se toman con alimentos, la velocidad de absorción del sildenafil disminuye, con un retraso medio en la t_{max} de 60 minutos y una reducción media en la C_{max} del 29%.

En un estudio clínico con 36 varones sanos de 45 años de edad o más, se observó que los comprimidos bucodispersables de 50 mg administrados sin agua resultaban bioequivalentes a los comprimidos recubiertos con película de 50 mg. En el mismo estudio la AUC no mostró cambios, pero la media en la C_{max} disminuyó un 14 % cuando se administraron los comprimidos con agua, en comparación con los comprimidos recubiertos con película de 50 mg.

Cuando los comprimidos bucodispersables se toman acompañados de alimentos con alto contenido graso, se reduce la velocidad de absorción del sildenafil, hay un retraso en la mediana de T_{max} de unas 3,4 horas y se observa una reducción en la media de C_{max} y AUC de alrededor del 59% y 12%, respectivamente, en comparación con la toma de los comprimidos bucodispersables realizada en ayunas (ver sección 4.2).

Distribución

El volumen medio de distribución (V_d) en estado de equilibrio para sildenafil es de 105 l, indicando una distribución tisular del fármaco. Tras la administración de una dosis única de 100 mg, la concentración plasmática máxima total media de sildenafil es aproximadamente 440 ng/ml (CV 40%). Dado que sildenafil (y su metabolito principal circulante N-desmetilo) se encuentra unido a proteínas plasmáticas en un 96%, esto da como resultado una concentración plasmática libre media de sildenafil de 18 ng/ml (38 nM). La unión a proteínas es independiente de las concentraciones totales de ambos compuestos.

En el eyaculado de voluntarios sanos que recibían sildenafil (100 mg como dosis única), se detectó menos del 0,0002% (promedio 188 ng) de la dosis administrada, 90 minutos después de la dosificación.

Biotransformación

Sildenafil se metaboliza predominantemente por las isoenzimas microsomales hepáticas CYP3A4 (principalmente) y CYP2C9 (en menor medida). El metabolito principal circulante resulta de la N-desmetilación de sildenafil. Este metabolito tiene un perfil de selectividad por las fosfodiesterasas similar a sildenafil y la potencia *in vitro* por PDE5 es de aproximadamente el 50% de la del principio activo original. Las concentraciones plasmáticas de este metabolito son aproximadamente el 40% de las observadas para sildenafil. El metabolito N-desmetilo continúa metabolizándose, con una vida media terminal de aproximadamente 4 horas.

Eliminación

El aclaramiento total de sildenafil es de 41 l/hora, con una fase terminal resultante en una vida media de 3-5 horas. Tras la administración oral o intravenosa, sildenafil se excreta en forma de metabolitos predominantemente en heces (aproximadamente el 80% de la dosis oral administrada) y en menor medida en orina (aproximadamente el 13% de la dosis oral administrada).

Farmacocinética en grupos especiales de pacientes

Personas de edad avanzada

Sildenafil mostró un aclaramiento reducido en voluntarios sanos de edad avanzada (más de 65 años), siendo las concentraciones plasmáticas de sildenafil y de su metabolito activo N-desmetilo un 90% más altas que las observadas en voluntarios sanos jóvenes (18-45 años). La concentración de sildenafil libre en el plasma fue aproximadamente el 40% mayor, debido al efecto que el envejecimiento ejerce sobre la unión a las proteínas plasmáticas.

Insuficiencia renal

En voluntarios con insuficiencia renal leve a moderada (aclaramiento de creatinina = 30-80 ml/min), no se alteró la farmacocinética de sildenafil después de recibir una única dosis oral de 50 mg. El AUC y C_{max} medios del metabolito N-desmetilo aumentaron hasta el 126% y hasta el 73% respectivamente, en comparación a voluntarios de la misma edad sin insuficiencia renal. Sin embargo, debido a la elevada variabilidad entre personas, estas diferencias no fueron estadísticamente significativas. En voluntarios con insuficiencia renal grave (aclaramiento de creatinina < 30 ml/min), se redujo el aclaramiento de sildenafil, con un aumento del AUC y C_{max} del 100% y del 88% respectivamente, en comparación a los voluntarios de la misma edad sin insuficiencia renal. Además, los valores de AUC y C_{max} para el metabolito N-desmetilo aumentaron significativamente, 200% y 79%, respectivamente.

Insuficiencia hepática

En voluntarios con cirrosis hepática de leve a moderada (Child-Pugh A y B), el aclaramiento de sildenafil se redujo, resultando en aumentos del AUC (84%) y C_{max} (47%) en comparación con voluntarios de la misma edad sin insuficiencia hepática. La farmacocinética de sildenafil en pacientes con insuficiencia hepática grave no ha sido estudiada.

5.3 Datos preclínicos sobre seguridad

Los datos de los estudios no clínicos no muestran riesgos especiales para los seres humanos, según los estudios convencionales de farmacología de seguridad, toxicidad a dosis repetidas, genotoxicidad, potencial carcinogénico, toxicidad para la reproducción y el desarrollo.

6. DATOS FARMACÉUTICOS

6.1 Lista de excipientes

Celulosa microcristalina
Sílice coloidal hidrofóbica
Croscarmelosa sódica
Estearato magnésico
Laca aluminio con carmín de índigo (E 132)
Sucralosa
Manitol
Crospovidona
Acetato polivinílico
Povidona

Saborizantes:
Maltodextrina
Dextrina

Saborizantes naturales:
Maltodextrina
Glicerol (E422)
Propilenglicol (E1520)

Saborizantes de limón:
Maltodextrina
Alfa-tocoferol (E307)

6.2 Incompatibilidades

No procede

6.3 Período de validez

3 años

6.4 Precauciones especiales de conservación

Este medicamento no requiere ninguna temperatura especial de conservación.
Conservar en el envase original para protegerlo de la humedad.

6.5 Naturaleza y contenido del envase

Blíster de aluminio/PVC en envases de cartón con 2, 4, 8 ó 12 comprimidos. Puede que sólo estén comercializados algunos tamaños de envases.

6.6 Precauciones especiales de eliminación y otras manipulaciones

Ninguna especial.

7. TITULAR DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN

Upjohn EESV
Rivium Westlaan 142
2909 LD Capelle aan den IJssel
Países Bajos

8. NÚMEROS DE AUTORIZACIÓN DE COMERCIALIZACIÓN

EU/1/98/077/020-023

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

Fecha de la primera autorización: 14 de septiembre de 1998
Fecha de la última renovación de la autorización: 14 de septiembre de 2008

10. FECHA DE LA REVISIÓN DEL TEXTO

La información detallada de este medicamento está disponible en la página web de la Agencia Europea de Medicamentos <http://www.ema.europa.eu/>

ANEXO II

- A. FABRICANTE (S) RESPONSABLE DE LA LIBERACIÓN DE LOS LOTES**
- B. CONDICIONES O RESTRICCIONES DE SUMINISTRO Y USO**
- C. OTRAS CONDICIONES Y REQUISITOS DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN**
- D. CONDICIONES O RESTRICCIONES EN RELACIÓN CON LA UTILIZACIÓN SEGURA Y EFICAZ DEL MEDICAMENTO**

A. FABRICANTE (S) RESPONSABLE DE LA LIBERACIÓN DE LOS LOTES

Nombre y dirección del (de los) fabricante(s) responsable(s) de la liberación de los lotes

Fareva Amboise
Zone Industrielle
29 route des Industries
37530 Pocé-sur-Cisse
Francia

B. CONDICIONES O RESTRICCIONES DE SUMINISTRO Y USO

Medicamento sujeto a prescripción médica.

C. OTRAS CONDICIONES Y REQUISITOS DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN

- **Informes periódicos de seguridad (IPs)**

Los requerimientos para la presentación de los IPs para este medicamento se establecen en la lista de fechas de referencia de la Unión (lista EURD) prevista en el artículo 107quater, apartado 7, de la Directiva 2001/83/CE y publicada en el portal web europeo sobre medicamentos.

D. CONDICIONES O RESTRICCIONES EN RELACIÓN CON LA UTILIZACIÓN SEGURA Y EFICAZ DEL MEDICAMENTO

- **Plan de gestión de riesgos (PGR)**

El titular de autorización de comercialización (TAC) realizará las actividades e intervenciones de farmacovigilancia necesarias según lo acordado en la versión del PGR incluido en el Módulo 1.8.2. de la autorización de comercialización y en cualquier actualización del PGR que se acuerde posteriormente.

Se debe presentar un PGR actualizado:

- A petición de la Agencia Europea de Medicamentos
- Cuando se modifique el sistema de gestión de riesgos, especialmente como resultado de nueva información disponible que pueda conllevar cambios relevantes en el perfil beneficio/riesgo, o como resultado de la consecución de un hito importante (farmacovigilancia o minimización de riesgos).

ANEXO III
ETIQUETADO Y PROSPECTO

A. ETIQUETADO

INFORMACIÓN QUE DEBE FIGURAR EN EL EMBALAJE EXTERIOR

CARTONAJE EXTERIOR

1. NOMBRE DEL MEDICAMENTO

VIAGRA 25 mg comprimidos recubiertos con película
sildenafil

2. PRINCIPIO(S) ACTIVO(S)

Cada comprimido contiene citrato de sildenafil equivalente a 25 mg de sildenafil

3. LISTA DE EXCIPIENTES

Contiene lactosa.
Para mayor información consultar el prospecto.

4. FORMA FARMACÉUTICA Y CONTENIDO DEL ENVASE

2 comprimidos recubiertos con película
4 comprimidos recubiertos con película
8 comprimidos recubiertos con película
12 comprimidos recubiertos con película

5. FORMA Y VÍA(S) DE ADMINISTRACIÓN

Leer el prospecto antes de utilizar este medicamento.
Vía oral.

6. ADVERTENCIA ESPECIAL DE QUE EL MEDICAMENTO DEBE MANTENERSE FUERA DE LA VISTA Y DEL ALCANCE DE LOS NIÑOS

Mantener fuera de la vista y del alcance de los niños.

7. OTRA(S) ADVERTENCIA(S) ESPECIAL(ES), SI ES NECESARIO

8. FECHA DE CADUCIDAD

CAD

9. CONDICIONES ESPECIALES DE CONSERVACIÓN

No conservar a temperatura superior a 30°C.
Conservar en el envase original para protegerlo de la humedad.

10. PRECAUCIONES ESPECIALES DE ELIMINACIÓN DEL MEDICAMENTO NO UTILIZADO Y DE LOS MATERIALES DERIVADOS DE SU USO (CUANDO CORRESPONDA)

11. NOMBRE Y DIRECCIÓN DEL TITULAR DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN

Titular de la autorización de comercialización:

Upjohn EESV

Rivium Westlaan 142

2909 LD Capelle aan den IJssel

Países Bajos

12. NÚMERO(S) DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN

EU/1/98/077/013 (2 comprimidos recubiertos con película)

EU/1/98/077/002 (4 comprimidos recubiertos con película)

EU/1/98/077/003 (8 comprimidos recubiertos con película)

EU/1/98/077/004 (12 comprimidos recubiertos con película)

13. NÚMERO DE LOTE

Lote

14. CONDICIONES GENERALES DE DISPENSACIÓN

15. INSTRUCCIONES DE USO

16. INFORMACIÓN EN BRAILLE

Viagra 25 mg

17. IDENTIFICADOR ÚNICO – CÓDIGO DE BARRAS 2D

Incluido el código de barras 2D que lleva el identificador único.

18. IDENTIFICADOR ÚNICO – INFORMACIÓN EN CARACTERES VISUALES

PC

SN

NN

INFORMACIÓN MÍNIMA A INCLUIR EN BLÍSTERS O TIRAS

BLÍSTER

1. NOMBRE DEL MEDICAMENTO

VIAGRA 25 mg comprimidos
sildenafil

2. NOMBRE DEL TITULAR DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN

Upjohn

3. FECHA DE CADUCIDAD

CAD

4. NÚMERO DE LOTE DEL FABRICANTE

Lote

5. OTROS

INFORMACIÓN QUE DEBE FIGURAR EN EL EMBALAJE EXTERIOR O, EN SU DEFECTO, EN EL ACONDICIONAMIENTO PRIMARIO

CARTONAJE EXTERIOR

1. NOMBRE DEL MEDICAMENTO

VIAGRA 50 mg comprimidos recubiertos con película
sildenafil

2. PRINCIPIO(S) ACTIVO(S)

Cada comprimido contiene citrato de sildenafil equivalente a 50 mg de sildenafil

3. LISTA DE EXCIPIENTES

Contiene lactosa.
Para mayor información consultar el prospecto.

4. FORMA FARMACÉUTICA Y CONTENIDO DEL ENVASE

2 comprimidos recubiertos con película
4 comprimidos recubiertos con película
8 comprimidos recubiertos con película
12 comprimidos recubiertos con película
24 comprimidos recubiertos con película

5. FORMA Y VÍA(S) DE ADMINISTRACIÓN

Leer el prospecto antes de utilizar este medicamento.
Vía oral.

6. ADVERTENCIA ESPECIAL DE QUE EL MEDICAMENTO DEBE MANTENERSE FUERA DE LA VISTA Y DEL ALCANCE DE LOS NIÑOS

Mantener fuera de la vista y del alcance de los niños.

7. OTRA(S) ADVERTENCIA(S) ESPECIAL(ES), SI ES NECESARIO

8. FECHA DE CADUCIDAD

CAD

9. CONDICIONES ESPECIALES DE CONSERVACIÓN

No conservar a temperatura superior a 30°C.
Conservar en el envase original para protegerlo de la humedad.

10. PRECAUCIONES ESPECIALES DE ELIMINACIÓN DEL MEDICAMENTO NO UTILIZADO Y DE LOS MATERIALES DERIVADOS DE SU USO (CUANDO CORRESPONDA)**11. NOMBRE Y DIRECCIÓN DEL TITULAR DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN**

Titular de la autorización de comercialización:
Upjohn EESV
Rivium Westlaan 142
2909 LD Capelle aan den IJssel
Países Bajos

12. NÚMERO(S) DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN

EU/1/98/077/014 (2 comprimidos recubiertos con película)
EU/1/98/077/006 (4 comprimidos recubiertos con película)
EU/1/98/077/007 (8 comprimidos recubiertos con película)
EU/1/98/077/008 (12 comprimidos recubiertos con película)
EU/1/98/077/024 (24 comprimidos recubiertos con película)

13. NÚMERO DE LOTE

Lote

14. CONDICIONES GENERALES DE DISPENSACIÓN**15. INSTRUCCIONES DE USO****16. INFORMACIÓN EN BRAILLE**

Viagra 50 mg

17. IDENTIFICADOR ÚNICO – CÓDIGO DE BARRAS 2D

Incluido el código de barras 2D que lleva el identificador único.

18. IDENTIFICADOR ÚNICO – INFORMACIÓN EN CARACTERES VISUALES

PC
SN
NN

INFORMACIÓN QUE DEBE FIGURAR EN EL EMBALAJE EXTERIOR O, EN SU DEFECTO, EN EL ACONDICIONAMIENTO PRIMARIO

ENVASE TARJETA SECUNDARIO TERMOSELLADO

1. NOMBRE DEL MEDICAMENTO

VIAGRA 50 mg comprimidos recubiertos con película
sildenafil

2. PRINCIPIO(S) ACTIVO(S)

Cada comprimido contiene citrato de sildenafil equivalente a 50 mg de sildenafil

3. LISTA DE EXCIPIENTES

Contiene lactosa.
Para mayor información consultar el prospecto.

4. FORMA FARMACÉUTICA Y CONTENIDO DEL ENVASE

2 comprimidos recubiertos con película
4 comprimidos recubiertos con película
8 comprimidos recubiertos con película
12 comprimidos recubiertos con película

5. FORMA Y VÍA(S) DE ADMINISTRACIÓN

Leer el prospecto antes de utilizar este medicamento.
Vía oral.

6. ADVERTENCIA ESPECIAL DE QUE EL MEDICAMENTO DEBE MANTENERSE FUERA DE LA VISTA Y DEL ALCANCE DE LOS NIÑOS

Mantener fuera de la vista y del alcance de los niños.

7. OTRA(S) ADVERTENCIA(S) ESPECIAL(ES), SI ES NECESARIO

8. FECHA DE CADUCIDAD

CAD

9. CONDICIONES ESPECIALES DE CONSERVACIÓN

No conservar a temperatura superior a 30°C.
Conservar en el envase original para protegerlo de la humedad.

10. PRECAUCIONES ESPECIALES DE ELIMINACIÓN DEL MEDICAMENTO NO UTILIZADO Y DE LOS MATERIALES DERIVADOS DE SU USO (CUANDO CORRESPONDA)

11. NOMBRE Y DIRECCIÓN DEL TITULAR DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN

Titular de la autorización de comercialización:

Upjohn EESV
Rivium Westlaan 142
2909 LD Capelle aan den IJssel
Países Bajos

12. NÚMERO(S) DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN

EU/1/98/077/016 (2 comprimidos recubiertos con película)
EU/1/98/077/017 (4 comprimidos recubiertos con película)
EU/1/98/077/018 (8 comprimidos recubiertos con película)
EU/1/98/077/019 (12 comprimidos recubiertos con película)

13. NÚMERO DE LOTE

Lote

14. CONDICIONES GENERALES DE DISPENSACIÓN

15. INSTRUCCIONES DE USO

16. INFORMACIÓN EN BRAILLE

Viagra 50 mg

17. IDENTIFICADOR ÚNICO – CÓDIGO DE BARRAS 2D

Incluido el código de barras 2D que lleva el identificador único.

18. IDENTIFICADOR ÚNICO – INFORMACIÓN EN CARACTERES VISUALES

PC
SN
NN

INFORMACIÓN MÍNIMA A INCLUIR EN BLÍSTERS O TIRAS

BLÍSTER

1. NOMBRE DEL MEDICAMENTO

VIAGRA 50 mg comprimidos
sildenafil

2. NOMBRE DEL TITULAR DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN

Upjohn

3. FECHA DE CADUCIDAD

CAD

4. NÚMERO DE LOTE DEL FABRICANTE

Lote

5. OTROS

INFORMACIÓN QUE DEBE FIGURAR EN EL EMBALAJE EXTERIOR O, EN SU DEFECTO, EN EL ACONDICIONAMIENTO PRIMARIO

CARTONAJE EXTERIOR

1. NOMBRE DEL MEDICAMENTO

VIAGRA 100 mg comprimidos recubiertos con película
sildenafil

2. PRINCIPIO(S) ACTIVO(S)

Cada comprimido contiene citrato de sildenafil equivalente a 100 mg de sildenafil

3. LISTA DE EXCIPIENTES

Contiene lactosa.
Para mayor información consultar el prospecto.

4. FORMA FARMACÉUTICA Y CONTENIDO DEL ENVASE

2 comprimidos recubiertos con película
4 comprimidos recubiertos con película
8 comprimidos recubiertos con película
12 comprimidos recubiertos con película
24 comprimidos recubiertos con película

5. FORMA Y VÍA(S) DE ADMINISTRACIÓN

Leer el prospecto antes de utilizar este medicamento.
Vía oral.

6. ADVERTENCIA ESPECIAL DE QUE EL MEDICAMENTO DEBE MANTENERSE FUERA DE LA VISTA Y DEL ALCANCE DE LOS NIÑOS

Mantener fuera de la vista y del alcance de los niños.

7. OTRA(S) ADVERTENCIA(S) ESPECIAL(ES), SI ES NECESARIO

8. FECHA DE CADUCIDAD

CAD

9. CONDICIONES ESPECIALES DE CONSERVACIÓN

No conservar a temperatura superior a 30°C.

Conservar en el envase original para protegerlo de la humedad.

10. PRECAUCIONES ESPECIALES DE ELIMINACIÓN DEL MEDICAMENTO NO UTILIZADO Y DE LOS MATERIALES DERIVADOS DE SU USO (CUANDO CORRESPONDA)

11. NOMBRE Y DIRECCIÓN DEL TITULAR DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN

Titular de la autorización de comercialización:

Upjohn EESV

Rivium Westlaan 142

2909 LD Capelle aan den IJssel

Países Bajos

12. NÚMERO(S) DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN

EU/1/98/077/015 (2 comprimidos recubiertos con película)

EU/1/98/077/010 (4 comprimidos recubiertos con película)

EU/1/98/077/011 (8 comprimidos recubiertos con película)

EU/1/98/077/012 (12 comprimidos recubiertos con película)

EU/1/98/077/025 (24 comprimidos recubiertos con película)

13. NÚMERO DE LOTE

Lote

14. CONDICIONES GENERALES DE DISPENSACIÓN

15. INSTRUCCIONES DE USO

16. INFORMACIÓN EN BRAILLE

Viagra 100 mg

17. IDENTIFICADOR ÚNICO – CÓDIGO DE BARRAS 2D

Incluido el código de barras 2D que lleva el identificador único.

18. IDENTIFICADOR ÚNICO – INFORMACIÓN EN CARACTERES VISUALES

PC:

SN:

NN:

INFORMACIÓN MÍNIMA A INCLUIR EN BLÍSTERS O TIRAS

BLÍSTER

1. NOMBRE DEL MEDICAMENTO

VIAGRA 100 mg comprimidos
sildenafil

2. NOMBRE DEL TITULAR DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN

Upjohn

3. FECHA DE CADUCIDAD

CAD

4. NÚMERO DE LOTE DEL FABRICANTE

Lote

5. OTROS

INFORMACIÓN QUE DEBE FIGURAR EN EL EMBALAJE EXTERIOR

CARTONAJE EXTERIOR

1. NOMBRE DEL MEDICAMENTO

VIAGRA 50 mg comprimidos bucodispersables
sildenafil

2. PRINCIPIO(S) ACTIVO(S)

Cada comprimido contiene citrato de sildenafil equivalente a 50 mg de sildenafil

3. LISTA DE EXCIPIENTES

4. FORMA FARMACÉUTICA Y CONTENIDO DEL ENVASE

2 comprimidos bucodispersables
4 comprimidos bucodispersables
8 comprimidos bucodispersables
12 comprimidos bucodispersables

5. FORMA Y VÍA(S) DE ADMINISTRACIÓN

Disolver en la boca.
Se recomienda tomar el comprimido en ayunas.
Leer el prospecto antes de utilizar este medicamento.
Vía oral.

6. ADVERTENCIA ESPECIAL DE QUE EL MEDICAMENTO DEBE MANTENERSE FUERA DE LA VISTA Y DEL ALCANCE DE LOS NIÑOS

Mantener fuera de la vista y del alcance de los niños.

7. OTRA(S) ADVERTENCIA(S) ESPECIAL(ES), SI ES NECESARIO

8. FECHA DE CADUCIDAD

CAD

9. SPECIAL STORAGE CONDITIONS

Conservar en el envase original para protegerlo de la humedad.

10. PRECAUCIONES ESPECIALES DE ELIMINACIÓN DEL MEDICAMENTO NO UTILIZADO Y DE LOS MATERIALES DERIVADOS DE SU USO (CUANDO CORRESPONDA)

11. NOMBRE Y DIRECCIÓN DEL TITULAR DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN

Titular de la autorización de comercialización:

Upjohn EESV
Rivium Westlaan 142
2909 LD Capelle aan den IJssel
Países Bajos

12. MARKETING AUTHORISATION NUMBER(S)

EU/1/98/077/020 (2 comprimidos bucodispersables)
EU/1/98/077/021 (4 comprimidos bucodispersables)
EU/1/98/077/022 (8 comprimidos bucodispersables)
EU/1/98/077/023 (12 comprimidos bucodispersables)

13. NÚMERO DE LOTE

Lote

14. CONDICIONES GENERALES DE DISPENSACIÓN

15. INSTRUCCIONES DE USO

16. INFORMACIÓN EN BRAILLE

VIAGRA 50 mg comprimidos bucodispersables

17. IDENTIFICADOR ÚNICO – CÓDIGO DE BARRAS 2D

Incluido el código de barras 2D que lleva el identificador único.

18. IDENTIFICADOR ÚNICO – INFORMACIÓN EN CARACTERES VISUALES

PC:
SN:
NN:

INFORMACIÓN MÍNIMA A INCLUIR EN BLÍSTERS O TIRAS

BLÍSTER

1. NOMBRE DEL MEDICAMENTO

VIAGRA 50 mg comprimidos bucodispersables
sildenafil

2. NOMBRE DEL TITULAR DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN

Upjohn

3. FECHA DE CADUCIDAD

CAD

4. NÚMERO DE LOTE DEL FABRICANTE

Lote

5. OTROS

B. PROSPECTO

Prospecto: Información para el paciente

VIAGRA 25 mg comprimidos recubiertos con película sildenafil

Lea todo el prospecto detenidamente antes de empezar a tomar el medicamento, porque contiene información importante para usted.

- Conserve este prospecto, ya que puede tener que volver a leerlo.
- Si tiene alguna duda, consulte a su médico, farmacéutico o enfermero.
- Este medicamento se le ha recetado solamente a usted y no debe dárselo a otras personas aunque tengan los mismos síntomas que usted, ya que puede perjudicarles.
- Si experimenta efectos adversos, consulte a su médico, farmacéutico o enfermero, incluso si se trata de efectos adversos que no aparecen en este prospecto. Ver sección 4.

Contenido del prospecto

1. Qué es VIAGRA y para qué se utiliza
2. Qué necesita saber antes de empezar a tomar VIAGRA
3. Cómo tomar VIAGRA
4. Posibles efectos adversos
5. Conservación de VIAGRA
6. Contenido del envase e información adicional

1. Qué es VIAGRA y para qué se utiliza

VIAGRA contiene el principio activo sildenafil, que pertenece a un grupo de medicamentos denominados inhibidores de la fosfodiesterasa tipo 5 (PDE5). Actúa dilatando los vasos sanguíneos del pene, permitiendo la afluencia de sangre cuando se está sexualmente estimulado. VIAGRA sólo le ayudará a conseguir una erección si se encuentra sexualmente estimulado.

VIAGRA está indicado en el tratamiento de la disfunción eréctil en hombres adultos, a veces denominada impotencia. Esto sucede cuando un varón no puede obtener o mantener una erección firme, adecuada para una actividad sexual satisfactoria.

2. Qué necesita saber antes de empezar a tomar VIAGRA

No tome VIAGRA

- Si es alérgico al sildenafil o a cualquiera de los demás componentes de este medicamento (incluidos en la sección 6).
- Si está tomando unos medicamentos llamados nitratos, ya que la combinación puede dar lugar a una disminución peligrosa de su presión sanguínea. Consulte con su médico si está tomando cualquiera de estos medicamentos, que a menudo, se administran para aliviar el dolor de angina de pecho (o “dolor de pecho”). Si no está seguro, consulte con su médico o farmacéutico.
- Si está utilizando cualquiera de los medicamentos denominados dadores de óxido nítrico tales como nitrito de amilo (“poppers”), ya que la combinación puede dar lugar a una disminución peligrosa de su presión sanguínea.
- Si está tomando riociguat. Este medicamento se utiliza para tratar la hipertensión arterial pulmonar (es decir, tensión alta en los pulmones) y la hipertensión pulmonar tromboembólica crónica (es decir, tensión alta en los pulmones provocada por coágulos). Los inhibidores de la PDE5, como Viagra, han mostrado que producen un incremento del efecto hipotensivo de este medicamento. Si está tomando riociguat o no está seguro consulte a su médico.

- Si tiene un problema grave de corazón o hígado.
- Si ha padecido recientemente un accidente isquémico cerebral o ataque al corazón, o si tiene la tensión arterial baja.
- Si padece una rara enfermedad ocular hereditaria (tal como retinitis pigmentosa).
- Si ha experimentado anteriormente una pérdida de la visión debido a una neuropatía óptica isquémica anterior no arterítica (NOIA-NA).

Advertencias y precauciones

Consulte a su médico, farmacéutico o enfermero antes de empezar a tomar VIAGRA:

- Si padece anemia falciforme (una anomalía de los glóbulos rojos), leucemia (cáncer de las células sanguíneas), mieloma múltiple (cáncer de médula ósea)
- Si padece una deformidad del pene o enfermedad de Peyronie.
- Si padece problemas del corazón. Su médico debe comprobar cuidadosamente si su corazón puede soportar el esfuerzo adicional de mantener relaciones sexuales.
- Si padece actualmente úlcera de estómago o problemas hemorrágicos (tales como hemofilia).
- Si experimenta una disminución o pérdida repentina de la visión, deje de tomar VIAGRA y contacte con su médico inmediatamente.

No se aconseja utilizar VIAGRA simultáneamente con ningún otro tratamiento oral o local para la disfunción eréctil.

No debe tomar VIAGRA con tratamientos para la hipertensión arterial pulmonar (HAP) que contengan sildenafil o cualquier otro inhibidor de la PDE5.

No debe tomar VIAGRA si no tiene disfunción eréctil.

El uso de VIAGRA no está indicado en mujeres.

Consideraciones especiales en pacientes con problemas renales o hepáticos

Debe comunicar a su médico si tiene problemas renales o hepáticos. Su médico puede decidir reducirle la dosis.

Niños y adolescentes

El uso de VIAGRA no está indicado en personas menores de 18 años.

Uso de VIAGRA con otros medicamentos

Informe a su médico o farmacéutico si está utilizando, ha utilizado recientemente o podría tener que utilizar cualquier otro medicamento.

Los comprimidos de VIAGRA pueden interferir con algunos medicamentos, especialmente los utilizados para tratar el dolor de pecho. En caso de una urgencia médica, debe informar a su médico, farmacéutico o enfermero que está tomando VIAGRA y cuándo la tomó. No debe tomar VIAGRA con otros medicamentos a menos que su médico se lo aconseje.

No debe tomar VIAGRA si está tomando medicamentos denominados nitratos, ya que la combinación de estos medicamentos puede dar lugar a un descenso peligroso de su presión sanguínea. Siempre informe a su médico, farmacéutico o enfermero si está tomando cualquiera de estos medicamentos, que a menudo, se utilizan para aliviar el dolor de la angina de pecho (o “dolor de pecho”).

No debe tomar VIAGRA si está tomando medicamentos denominados dadores de óxido nítrico, tales como nitrito de amilo (“poppers”), ya que la combinación de estos medicamentos también puede dar lugar a un descenso peligroso de su presión sanguínea.

Informe a su médico o farmacéutico si está tomando riociguat.

Si está tomando medicamentos conocidos como inhibidores de la proteasa, como los utilizados en el tratamiento del VIH, su médico puede recomendarle que comience el tratamiento con la dosis más baja (25 mg) de VIAGRA.

Algunos pacientes que están recibiendo un alfabloqueante, medicamento utilizado para el tratamiento de la presión arterial alta o de la hipertrofia prostática, pueden experimentar mareos o sensación de vahído que pueden ser causados por una disminución de la tensión arterial al sentarse o levantarse rápidamente. Algunos pacientes han experimentado estos síntomas al tomar VIAGRA con alfabloqueantes. Esto es más probable que suceda en las 4 horas siguientes a la toma de VIAGRA. Con el fin de disminuir la probabilidad de que ocurran estos síntomas, deberá estar recibiendo su dosis diaria del alfabloqueante de forma regular antes de comenzar con VIAGRA. Su médico puede indicarle que comience el tratamiento con la dosis inferior (25 mg) de VIAGRA.

Uso de VIAGRA con alimentos, bebidas y alcohol

VIAGRA puede tomarse con o sin alimentos. Sin embargo, puede notar que VIAGRA tarde un poco más en hacer efecto si se ingiere con una comida copiosa.

La ingesta de alcohol puede dificultar, temporalmente, la capacidad para obtener una erección. Por lo tanto, para conseguir el máximo beneficio del medicamento, se aconseja no ingerir grandes cantidades de alcohol antes de tomar VIAGRA.

Embarazo, lactancia y fertilidad

El uso de VIAGRA no está indicado en mujeres.

Conducción y uso de máquinas

VIAGRA puede producir mareos y afectar a la visión. Debe saber cómo reacciona usted a VIAGRA antes de conducir vehículos o utilizar maquinaria.

VIAGRA contiene lactosa

Si su médico le ha indicado que padece una intolerancia a ciertos azúcares, como la lactosa, consulte con él antes de tomar VIAGRA.

VIAGRA contiene sodio

Este medicamento contiene menos de 1 mmol de sodio (23 mg) por comprimido; esto es, esencialmente “exento de sodio”.

3. Cómo tomar VIAGRA

Siga exactamente las instrucciones de administración de este medicamento indicadas por su médico o farmacéutico. En caso de duda, consulte de nuevo a su médico o farmacéutico. La dosis recomendada de inicio es 50 mg.

No se debe tomar VIAGRA más de una vez al día.

No tome VIAGRA comprimidos recubiertos con película junto con VIAGRA comprimidos bucodispersables.

Debe tomar VIAGRA aproximadamente una hora antes de que planee tener relaciones sexuales. Trague el comprimido entero con un vaso de agua.

Si nota que la acción de VIAGRA es demasiado fuerte o débil, comuníquese a su médico o farmacéutico.

VIAGRA sólo le ayudará a conseguir una erección si se encuentra sexualmente estimulado. El tiempo que necesita VIAGRA para hacer efecto varía de una persona a otra, generalmente oscila entre media y una hora. El efecto de VIAGRA puede retrasarse si lo toma con una comida copiosa.

En el caso de que VIAGRA no le ayude a conseguir una erección o si la erección no se mantiene el tiempo suficiente para completar el acto sexual, consulte a su médico.

Si toma más VIAGRA del que debe

Puede experimentar un incremento en los efectos adversos y su gravedad. Dosis superiores a 100 mg no aumentan la eficacia.

No debe tomar más comprimidos de los recomendados por el médico.

Contacte con su médico si ha tomado más comprimidos de los aconsejados.

Si tiene cualquier otra duda sobre el uso de este medicamento, pregunte a su médico, farmacéutico o enfermero.

4. Posibles efectos adversos

Al igual que todos los medicamentos, este medicamento puede producir efectos adversos, aunque no todas las personas los sufran. Los efectos adversos notificados asociados al uso de VIAGRA son por lo general de intensidad leve a moderada y de corta duración.

Si experimenta cualquiera de los siguientes efectos adversos graves, deje de tomar VIAGRA y busque atención médica inmediatamente:

- Reacción alérgica - esto ocurre con **poca frecuencia** (puede afectar hasta 1 de cada 100 personas).
Los síntomas incluyen silbido repentino al respirar, dificultad para respirar o mareo, hinchazón de los párpados, cara, labios o garganta.
- Dolores en el pecho - esto ocurre con **poca frecuencia**.
Si aparecen durante o después de mantener relaciones sexuales:
 - Sitúese en una posición semisentada e intente relajarse.
 - **No use nitratos** para tratar el dolor en el pecho.
- Erecciones prolongadas y a veces dolorosas - esto ocurre **raramente** (puede afectar hasta 1 de cada 1.000 personas).
Si usted tiene una erección que dura más de 4 horas, debe contactar con su médico inmediatamente.
- Disminución repentina o pérdida de la visión - esto ocurre **raramente**.
- Reacciones graves de la piel - esto ocurre **raramente**.
Los síntomas pueden incluir descamación grave e hinchazón de la piel, vesiculación bucal, de los genitales y alrededor de los ojos, además de fiebre.
- Convulsiones o ataques - esto ocurre **raramente**.

Otros efectos adversos:

Muy frecuentes (pueden afectar a más de 1 de cada 10 personas): dolor de cabeza.

Frecuentes (pueden afectar hasta 1 de cada 10 personas): náuseas, enrojecimiento facial, acaloramiento (entre los síntomas se incluye la sensación de calor repentina en la parte superior del cuerpo), indigestión, percepción anormal del color, visión borrosa, deterioro visual, congestión nasal y mareos.

Poco frecuentes (pueden afectar hasta 1 de cada 100 personas): vómitos, erupciones cutáneas, irritación ocular, derrame ocular/ojos rojos, dolor ocular, visión de luces parpadeantes, claridad visual, sensibilidad a la luz, ojos llorosos, palpitaciones, latido cardíaco rápido, presión arterial alta, presión arterial baja, dolor muscular, sensación de somnolencia, sensación al tacto reducido, vértigo, pitidos en los oídos, boca seca, bloqueo o congestión de los senos nasales, inflamación de la mucosa de la nariz (entre los síntomas se incluyen moqueo, estornudos y congestión nasal), dolor en la zona superior del abdomen, enfermedad por reflujo gastroesofágico (entre los síntomas se encuentra el ardor de estómago), sangre presente en orina, dolor en brazos o piernas, sangrado de la nariz, sensación de calor y sensación de cansancio.

Raros (pueden afectar hasta 1 de cada 1.000 personas): desvanecimiento, accidente cerebrovascular, ataque cardíaco, latido cardíaco irregular, disminución transitoria del flujo sanguíneo a algunas partes del cerebro, sensación de opresión en la garganta, adormecimiento de la boca, sangrado en la parte posterior del ojo, visión doble, disminución de la agudeza visual, sensación anormal en el ojo, hinchazón ocular o del párpado, pequeñas partículas o manchas en la vista, visión de halos alrededor de las luces, dilatación de la pupila del ojo, cambio de color de la parte blanca del ojo, sangrado del pene, presencia de sangre en el semen, nariz seca, hinchazón del interior de la nariz, sensación de irritabilidad y disminución o pérdida repentina de la audición.

Durante la experiencia postcomercialización se han comunicado raramente casos de angina inestable (enfermedad cardíaca) y muerte súbita. Cabe destacar que la mayoría de los hombres que experimentaron estos efectos adversos, aunque no todos ellos, tenía problemas cardíacos antes de tomar este medicamento. No es posible determinar si estos efectos adversos estuvieron relacionados directamente con VIAGRA.

Comunicación de efectos adversos

Si experimenta cualquier tipo de efecto adverso, consulte a su médico, farmacéutico o enfermero, incluso si se trata de posibles efectos adversos que no aparecen en este prospecto. También puede comunicarlos directamente a través del [sistema nacional de notificación incluido en el Anexo V](#). Mediante la comunicación de efectos adversos usted puede contribuir a proporcionar más información sobre la seguridad de este medicamento.

5. Conservación de VIAGRA

Mantener este medicamento fuera de la vista y del alcance de los niños.
No conservar a temperatura superior a 30°C.

No utilice este medicamento después de la fecha de caducidad que aparece en la caja y en el blíster después de CAD. La fecha de caducidad es el último día del mes que se indica.
Conservar en el envase original para protegerlo de la humedad.

Los medicamentos no se deben tirar por los desagües ni a la basura. Pregunte a su farmacéutico cómo deshacerse de los envases y de los medicamentos que ya no necesita. De esta forma, ayudará a proteger el medio ambiente.

6. Contenido del envase e información adicional

Composición de VIAGRA

- El principio activo de VIAGRA es sildenafil. Cada comprimido contiene 25 mg de sildenafil (como citrato).
- Los demás componentes son:
 - Núcleo del comprimido: celulosa microcristalina, fosfato cálcico dibásico (anhidro), croscarmelosa sódica (ver sección 2 “VIAGRA contiene sodio”), estearato magnésico.
 - Cubierta pelicular: hipromelosa, dióxido de titanio (E171), lactosa monohidrato (ver sección 2 “VIAGRA contiene lactosa”), triacetina, laca aluminio que contiene carmín de índigo (E132).

Aspecto del producto y contenido del envase

Los comprimidos de VIAGRA tienen cubierta pelicular, son de color azul, en forma de rombo, con bordes redondeados. Llevan grabado “PFIZER” en una cara y “VGR 25” en la otra. VIAGRA se presenta en blísteres conteniendo 2, 4, 8 ó 12 comprimidos. Posible comercialización solamente de algunos tamaños de envase.

Titular de la autorización de comercialización y responsable de la fabricación

El titular de la autorización de comercialización es Upjohn EESV, Rivium Westlaan 142, 2909 LD Capelle aan den IJssel, Países Bajos.

El fabricante de VIAGRA es Fareva Amboise, Zone Industrielle, 29 route des Industries, 37530 Pocé-sur-Cisse, Francia.

Puede solicitar más información respecto a este medicamento dirigiéndose al representante local del titular de la autorización de comercialización:

België / Belgique / Belgien

Pfizer S.A./N.V.
Tél/Tel: +32 (0)2 554 62 11

Luxembourg/Luxemburg

Pfizer S.A.
Tél/Tel: +32 (0)2 554 62 11

България

Пфайзер Люксембург САРЛ, Клон България
Тел.: +359 2 970 4333

Magyarország

Pfizer Kft.
Tel.: + 36 1 488 37 00

Česká republika

Pfizer s.r.o.
Tel: +420-283-004-111

Malta

Vivian Corporation Ltd.
Tel: +356 21344610

Danmark

Pfizer ApS
Tlf: +45 44 20 11 00

Nederland

Pfizer bv
Tel: +31 (0)10 406 43 01

Deutschland

Pfizer OFG Germany GmbH
Tel: +49 (0)800 5500634

Norge

Pfizer AS
Tlf: +47 67 52 61 00

Eesti

Pfizer Luxembourg SARL Eesti filiaal
Tel: +372 666 7500

Österreich

Pfizer Corporation Austria Ges.m.b.H.
Tel: +43 (0)1 521 15-0

Ελλάδα

UPJOHN HELLAS ΕΠΕ
Τηλ.: +30 2100 100 002

Polska

Pfizer Polska Sp. z o.o.,
Tel.: +48 22 335 61 00

España

Pfizer GEP, S.L.
Tel: +34 91 490 99 00

France

Pfizer PFE France
Tél: +33 (0)1 58 07 34 40

Hrvatska

Pfizer Croatia d.o.o.
Tel: + 385 1 3908 777

Ireland

Pfizer Healthcare Ireland
Tel: 1 800 633 363 (toll free)
Tel: +44 (0)1304 616161

Ísland

Icepharma hf.
Sími: + 354 540 8000

Italia

Pfizer Established Medicine Italy S.r.l.
Tel: +39 06 33 18 21

Κύπρος

GPA Pharmaceuticals Ltd
Τηλ: +357 22863100

Latvija

Pfizer Luxembourg SARL filiāle Latvijā
Tel: +371 670 35 775

Lietuva

Pfizer Luxembourg SARL, filialas Lietuvoje
Tel. +3705 2514000

Portugal

Laboratórios Pfizer, Lda.
Tel: +351 21 423 5500

România

Pfizer Romania S.R.L.
Tel: +40 (0)21 3180808

Slovenija

Pfizer Luxembourg SARL, Pfizer, Podružnica Za
Svetovanje S Področja Farmaceutске Dejavnosti,
Ljubljana
Tel: + 386(0)152 11 400

Slovenská republika

Pfizer Luxembourg SARL, organizačná zložka
Tel: +421-2-3355 5500

Suomi/Finland

Pfizer Oy
Puh/Tel: +358(0)9 43 00 40

Sverige

Pfizer AB
Tel: +46 (0)8 550 520 00

United Kingdom

Pfizer Limited
Tel: +44 (0)1304 616161

Fecha de la última revisión de este prospecto: {MM/AAAA}

Otras fuentes de información

La información detallada de este medicamento está disponible en la página web de la Agencia Europea de Medicamentos <http://www.ema.europa.eu/>

Prospecto: Información para el paciente

VIAGRA 50 mg comprimidos recubiertos con película sildenafil

Lea todo el prospecto detenidamente antes de empezar a tomar el medicamento, porque contiene información importante para usted.

- Conserve este prospecto, ya que puede tener que volver a leerlo.
- Si tiene alguna duda, consulte a su médico, farmacéutico o enfermero.
- Este medicamento se le ha recetado solamente a usted y no debe dárselo a otras personas aunque tengan los mismos síntomas que usted, ya que puede perjudicarles.
- Si experimenta efectos adversos, consulte a su médico, farmacéutico o enfermero, incluso si se trata de efectos adversos que no aparecen en este prospecto. Ver sección 4.

Contenido del prospecto

1. Qué es VIAGRA y para qué se utiliza
2. Qué necesita saber antes de empezar a tomar VIAGRA
3. Cómo tomar VIAGRA
4. Posibles efectos adversos
5. Conservación de VIAGRA
6. Contenido del envase e información adicional

1. Qué es VIAGRA y para qué se utiliza

VIAGRA contiene el principio activo sildenafil, que pertenece a un grupo de medicamentos denominados inhibidores de la fosfodiesterasa tipo 5 (PDE5). Actúa dilatando los vasos sanguíneos del pene, permitiendo la afluencia de sangre cuando se está sexualmente estimulado. VIAGRA sólo le ayudará a conseguir una erección si se encuentra sexualmente estimulado.

VIAGRA está indicado en el tratamiento de la disfunción eréctil en hombres adultos, a veces denominada impotencia. Esto sucede cuando un varón no puede obtener o mantener una erección firme, adecuada para una actividad sexual satisfactoria.

2. Qué necesita saber antes de empezar a tomar VIAGRA

No tome VIAGRA

- Si es alérgico al sildenafil o a cualquiera de los demás componentes de este medicamento (incluidos en la sección 6).
- Si está tomando unos medicamentos llamados nitratos, ya que la combinación puede dar lugar a una disminución peligrosa de su presión sanguínea. Consulte con su médico si está tomando cualquiera de estos medicamentos, que a menudo, se administran para aliviar el dolor de angina de pecho (o “dolor de pecho”). Si no está seguro, consulte con su médico o farmacéutico.
- Si está utilizando cualquiera de los medicamentos denominados dadores de óxido nítrico tales como nitrito de amilo (“poppers”), ya que la combinación puede dar lugar a una disminución peligrosa de su presión sanguínea.
- Si está tomando riociguat. Este medicamento se utiliza para tratar la hipertensión arterial pulmonar (es decir, tensión alta en los pulmones) y la hipertensión pulmonar tromboembólica crónica (es decir, tensión alta en los pulmones provocada por coágulos). Los inhibidores de la PDE5, como Viagra, han mostrado que producen un incremento del efecto hipotensivo de este medicamento. Si está tomando riociguat o no está seguro consulte a su médico.

- Si tiene un problema grave de corazón o hígado.
- Si ha padecido recientemente un accidente isquémico cerebral o ataque al corazón, o si tiene la tensión arterial baja.
- Si padece una rara enfermedad ocular hereditaria (tal como retinitis pigmentosa).
- Si ha experimentado anteriormente una pérdida de la visión debido a una neuropatía óptica isquémica anterior no arterítica (NOIA-NA).

Advertencias y precauciones

Consulte a su médico, farmacéutico o enfermero antes de empezar a tomar VIAGRA:

- Si padece anemia falciforme (una anomalía de los glóbulos rojos), leucemia (cáncer de las células sanguíneas), mieloma múltiple (cáncer de médula ósea)
- Si padece una deformidad del pene o enfermedad de Peyronie.
- Si padece problemas del corazón. Su médico debe comprobar cuidadosamente si su corazón puede soportar el esfuerzo adicional de mantener relaciones sexuales.
- Si padece actualmente úlcera de estómago o problemas hemorrágicos (tales como hemofilia).
- Si experimenta una disminución o pérdida repentina de la visión, deje de tomar VIAGRA y contacte con su médico inmediatamente.

No se aconseja utilizar VIAGRA simultáneamente con ningún otro tratamiento oral o local para la disfunción eréctil.

No debe tomar VIAGRA con tratamientos para la hipertensión arterial pulmonar (HAP) que contengan sildenafil o cualquier otro inhibidor de la PDE5.

No debe tomar VIAGRA si no tiene disfunción eréctil.

El uso de VIAGRA no está indicado en mujeres.

Consideraciones especiales en pacientes con problemas renales o hepáticos

Debe comunicar a su médico si tiene problemas renales o hepáticos. Su médico puede decidir reducirle la dosis.

Niños y adolescentes

El uso de VIAGRA no está indicado en personas menores de 18 años.

Uso de VIAGRA con otros medicamentos

Informe a su médico o farmacéutico si está utilizando, ha utilizado recientemente o podría tener que utilizar cualquier otro medicamento.

Los comprimidos de VIAGRA pueden interferir con algunos medicamentos, especialmente los utilizados para tratar el dolor de pecho. En caso de una urgencia médica, debe informar a su médico, farmacéutico o enfermero que está tomando VIAGRA y cuándo la tomó. No debe tomar VIAGRA con otros medicamentos a menos que su médico se lo aconseje.

No debe tomar VIAGRA si está tomando medicamentos denominados nitratos, ya que la combinación de estos medicamentos puede dar lugar a un descenso peligroso de su presión sanguínea. Siempre informe a su médico, farmacéutico o enfermero si está tomando cualquiera de estos medicamentos, que a menudo, se utilizan para aliviar el dolor de la angina de pecho (o “dolor de pecho”).

No debe tomar VIAGRA si está tomando medicamentos denominados dadores de óxido nítrico, tales como nitrito de amilo (“poppers”), ya que la combinación de estos medicamentos también puede dar lugar a un descenso peligroso de su presión sanguínea.

Informe a su médico o farmacéutico si está tomando riociguat.

Si está tomando medicamentos conocidos como inhibidores de la proteasa, como los utilizados en el tratamiento del VIH, su médico puede recomendarle que comience el tratamiento con la dosis más baja (25 mg) de VIAGRA.

Algunos pacientes que están recibiendo un alfabloqueante, medicamento utilizado para el tratamiento de la presión arterial alta o de la hipertrofia prostática, pueden experimentar mareos o sensación de vahído que pueden ser causados por una disminución de la tensión arterial al sentarse o levantarse rápidamente. Algunos pacientes han experimentado estos síntomas al tomar VIAGRA con alfabloqueantes. Esto es más probable que suceda en las 4 horas siguientes a la toma de VIAGRA. Con el fin de disminuir la probabilidad de que ocurran estos síntomas, deberá estar recibiendo su dosis diaria del alfabloqueante de forma regular antes de comenzar con VIAGRA. Su médico puede indicarle que comience el tratamiento con la dosis inferior (25 mg) de VIAGRA.

Uso de VIAGRA con alimentos, bebidas y alcohol

VIAGRA puede tomarse con o sin alimentos. Sin embargo, puede notar que VIAGRA tarde un poco más en hacer efecto si se ingiere con una comida copiosa.

La ingesta de alcohol puede dificultar, temporalmente, la capacidad para obtener una erección. Por lo tanto, para conseguir el máximo beneficio del medicamento, se aconseja no ingerir grandes cantidades de alcohol antes de tomar VIAGRA.

Embarazo, lactancia y fertilidad

El uso de VIAGRA no está indicado en mujeres.

Conducción y uso de máquinas

VIAGRA puede producir mareos y afectar a la visión. Debe saber cómo reacciona usted a VIAGRA antes de conducir vehículos o utilizar maquinaria.

VIAGRA contiene lactosa

Si su médico le ha indicado que padece una intolerancia a ciertos azúcares, como la lactosa, consulte con él antes de tomar VIAGRA.

VIAGRA contiene sodio

Este medicamento contiene menos de 1 mmol de sodio (23 mg) por comprimido; esto es, esencialmente “exento de sodio”.

3. Cómo tomar VIAGRA

Siga exactamente las instrucciones de administración de este medicamento indicadas por su médico o farmacéutico. En caso de duda, consulte de nuevo a su médico o farmacéutico. La dosis recomendada de inicio es 50 mg.

No se debe tomar VIAGRA más de una vez al día.

No tome VIAGRA comprimidos recubiertos con película junto con VIAGRA comprimidos bucodispersables.

Debe tomar VIAGRA aproximadamente una hora antes de que planee tener relaciones sexuales. Trague el comprimido entero con un vaso de agua.

Si nota que la acción de VIAGRA es demasiado fuerte o débil, comuníquese a su médico o farmacéutico.

VIAGRA sólo le ayudará a conseguir una erección si se encuentra sexualmente estimulado. El tiempo que necesita VIAGRA para hacer efecto varía de una persona a otra, generalmente oscila entre media y una hora. El efecto de VIAGRA puede retrasarse si lo toma con una comida copiosa.

En el caso de que VIAGRA no le ayude a conseguir una erección o si la erección no se mantiene el tiempo suficiente para completar el acto sexual, consulte a su médico.

Si toma más VIAGRA del que debe

Puede experimentar un incremento en los efectos adversos y su gravedad. Dosis superiores a 100 mg no aumentan la eficacia.

No debe tomar más comprimidos de los recomendados por el médico.

Contacte con su médico si ha tomado más comprimidos de los aconsejados.

Si tiene cualquier otra duda sobre el uso de este medicamento, pregunte a su médico, farmacéutico o enfermero.

4. Posibles efectos adversos

Al igual que todos los medicamentos, este medicamento puede producir efectos adversos, aunque no todas las personas los sufran. Los efectos adversos notificados asociados al uso de VIAGRA son por lo general de intensidad leve a moderada y de corta duración.

Si experimenta cualquiera de los siguientes efectos adversos graves, deje de tomar VIAGRA y busque atención médica inmediatamente:

- Reacción alérgica - esto ocurre con **poca frecuencia** (puede afectar hasta 1 de cada 100 personas).
Los síntomas incluyen silbido repentino al respirar, dificultad para respirar o mareo, hinchazón de los párpados, cara, labios o garganta.
- Dolores en el pecho - esto ocurre con **poca frecuencia**.
Si aparecen durante o después de mantener relaciones sexuales:
 - Sitúese en una posición semisentada e intente relajarse.
 - **No use nitratos** para tratar el dolor en el pecho.
- Erecciones prolongadas y a veces dolorosas - esto ocurre **raramente** (puede afectar hasta 1 de cada 1.000 personas).
Si usted tiene una erección que dura más de 4 horas, debe contactar con su médico inmediatamente.
- Disminución repentina o pérdida de la visión - esto ocurre **raramente**.
- Reacciones graves de la piel - esto ocurre **raramente**.
Los síntomas pueden incluir descamación grave e hinchazón de la piel, vesiculación bucal, de los genitales y alrededor de los ojos, además de fiebre.
- Convulsiones o ataques - esto ocurre **raramente**.

Otros efectos adversos:

Muy frecuentes (pueden afectar a más de 1 de cada 10 personas): dolor de cabeza.

Frecuentes (pueden afectar hasta 1 de cada 10 personas): náuseas, enrojecimiento facial, acaloramiento (entre los síntomas se incluye la sensación de calor repentina en la parte superior del cuerpo), indigestión, percepción anormal del color, visión borrosa, deterioro visual, congestión nasal y mareos.

Poco frecuentes (pueden afectar hasta 1 de cada 100 personas): vómitos, erupciones cutáneas, irritación ocular, derrame ocular/ojos rojos, dolor ocular, visión de luces parpadeantes, claridad visual, sensibilidad a la luz, ojos llorosos, palpitaciones, latido cardíaco rápido, presión arterial alta, presión arterial baja, dolor muscular, sensación de somnolencia, sensación al tacto reducido, vértigo, pitidos en los oídos, boca seca, bloqueo o congestión de los senos nasales, inflamación de la mucosa de la nariz (entre los síntomas se incluyen moqueo, estornudos y congestión nasal), dolor en la zona superior del abdomen, enfermedad por reflujo gastroesofágico (entre los síntomas se encuentra el ardor de estómago), sangre presente en orina, dolor en brazos o piernas, sangrado de la nariz, sensación de calor y sensación de cansancio.

Raros (pueden afectar hasta 1 de cada 1.000 personas): desvanecimiento, accidente cerebrovascular, ataque cardíaco, latido cardíaco irregular, disminución transitoria del flujo sanguíneo a algunas partes del cerebro, sensación de opresión en la garganta, adormecimiento de la boca, sangrado en la parte posterior del ojo, visión doble, disminución de la agudeza visual, sensación anormal en el ojo, hinchazón ocular o del párpado, pequeñas partículas o manchas en la vista, visión de halos alrededor de las luces, dilatación de la pupila del ojo, cambio de color de la parte blanca del ojo, sangrado del pene, presencia de sangre en el semen, nariz seca, hinchazón del interior de la nariz, sensación de irritabilidad y disminución o pérdida repentina de la audición.

Durante la experiencia postcomercialización se han comunicado raramente casos de angina inestable (enfermedad cardíaca) y muerte súbita. Cabe destacar que la mayoría de los hombres que experimentaron estos efectos adversos, aunque no todos ellos, tenía problemas cardíacos antes de tomar este medicamento. No es posible determinar si estos efectos adversos estuvieron relacionados directamente con VIAGRA.

Comunicación de efectos adversos

Si experimenta cualquier tipo de efecto adverso, consulte a su médico, farmacéutico o enfermero, incluso si se trata de posibles efectos adversos que no aparecen en este prospecto. También puede comunicarlos directamente a través del [sistema nacional de notificación incluido en el Anexo V](#). Mediante la comunicación de efectos adversos usted puede contribuir a proporcionar más información sobre la seguridad de este medicamento.

5. Conservación de VIAGRA

Mantener este medicamento fuera de la vista y del alcance de los niños.
No conservar a temperatura superior a 30°C.

No utilice este medicamento después de la fecha de caducidad que aparece en la caja y en el blíster después de CAD. La fecha de caducidad es el último día del mes que se indica.
Conservar en el envase original para protegerlo de la humedad.

Los medicamentos no se deben tirar por los desagües ni a la basura. Pregunte a su farmacéutico cómo deshacerse de los envases y de los medicamentos que ya no necesita. De esta forma, ayudará a proteger el medio ambiente.

6. Contenido del envase e información adicional

Composición de VIAGRA

- El principio activo de VIAGRA es sildenafilo. Cada comprimido contiene 50 mg de sildenafilo (como citrato).
- Los demás componentes son:
 - Núcleo del comprimido: celulosa microcristalina, fosfato cálcico dibásico (anhidro), croscarmelosa sódica (ver sección 2 “VIAGRA contiene sodio”), estearato magnésico.
 - Cubierta pelicular: hipromelosa, dióxido de titanio (E171), lactosa monohidrato (ver sección 2 “VIAGRA contiene lactosa”), triacetina, laca aluminio que contiene carmín de índigo (E132).

Aspecto del producto y contenido del envase

Los comprimidos de VIAGRA tienen cubierta pelicular, son de color azul, en forma de rombo, con bordes redondeados. Llevan grabado “PFIZER” en una cara y “VGR 50” en la otra. VIAGRA se presenta en blísteres conteniendo 2, 4, 8, 12 o 24 comprimidos en un cartón o envase tarjeta. Posible comercialización solamente de algunos tamaños de envase.

Titular de la autorización de comercialización y responsable de la fabricación

El titular de la autorización de comercialización es Upjohn EESV, Rivium Westlaan 142, 2909 LD Capelle aan den IJssel, Países Bajos.

El fabricante de VIAGRA es Fareva Amboise, Zone Industrielle, 29 route des Industries, 37530 Pocé-sur-Cisse, Francia.

Puede solicitar más información respecto a este medicamento dirigiéndose al representante local del titular de la autorización de comercialización:

België / Belgique / Belgien

Pfizer S.A./N.V.
Tél/Tel: +32 (0)2 554 62 11

Luxembourg/Luxemburg

Pfizer S.A.
Tél/Tel: +32 (0)2 554 62 11

България

Пфайзер Люксембург САРЛ, Клон България
Тел.: +359 2 970 4333

Magyarország

Pfizer Kft.
Tel.: + 36 1 488 37 00

Česká republika

Pfizer s.r.o.
Tel: +420-283-004-111

Malta

Vivian Corporation Ltd.
Tel: +356 21344610

Danmark

Pfizer ApS
Tlf: +45 44 20 11 00

Nederland

Pfizer bv
Tel: +31 (0)10 406 43 01

Deutschland

Pfizer OFG Germany GmbH
Tel: +49 (0)800 5500634

Norge

Pfizer AS
Tlf: +47 67 52 61 00

Eesti

Pfizer Luxembourg SARL Eesti filiaal
Tel: +372 666 7500

Österreich

Pfizer Corporation Austria Ges.m.b.H.
Tel: +43 (0)1 521 15-0

Ελλάδα

UPJOHN HELLAS ΕΠΕ
Τηλ.: +30 2100 100 002

Polska

Pfizer Polska Sp. z o.o.,
Tel.: +48 22 335 61 00

España

Pfizer GEP, S.L.
Tel: +34 91 490 99 00

France

Pfizer PFE France
Tél: +33 (0)1 58 07 34 40

Hrvatska

Pfizer Croatia d.o.o.
Tel: + 385 1 3908 777

Ireland

Pfizer Healthcare Ireland
Tel: 1 800 633 363 (toll free)
Tel: +44 (0)1304 616161

Ísland

Icepharma hf.
Sími: + 354 540 8000

Italia

Pfizer Established Medicine Italy S.r.l.
Tel: +39 06 33 18 21

Κύπρος

GPA Pharmaceuticals Ltd
Τηλ: +357 22863100

Latvija

Pfizer Luxembourg SARL filiāle Latvijā
Tel: +371 670 35 775

Lietuva

Pfizer Luxembourg SARL, filialas Lietuvoje
Tel. +3705 2514000

Portugal

Laboratórios Pfizer, Lda.
Tel: +351 21 423 5500

România

Pfizer Romania S.R.L.
Tel: +40 (0)21 3180808

Slovenija

Pfizer Luxembourg SARL, Pfizer, Podružnica Za
Svetovanje S Področja Farmaceutске Dejavnosti,
Ljubljana
Tel: + 386(0)152 11 400

Slovenská republika

Pfizer Luxembourg SARL, organizačná zložka
Tel: +421-2-3355 5500

Suomi/Finland

Pfizer Oy
Puh/Tel: +358(0)9 43 00 40

Sverige

Pfizer AB
Tel: +46 (0)8 550 520 00

United Kingdom

Pfizer Limited
Tel: +44 (0)1304 616161

Fecha de la última revisión de este prospecto: {MM/AAAA}

Otras fuentes de información

La información detallada de este medicamento está disponible en la página web de la Agencia Europea de Medicamentos <http://www.ema.europa.eu/>

Prospecto: Información para el paciente

VIAGRA 100 mg comprimidos recubiertos con película sildenafil

Lea todo el prospecto detenidamente antes de empezar a tomar el medicamento, porque contiene información importante para usted

- Conserve este prospecto, ya que puede tener que volver a leerlo.
- Si tiene alguna duda, consulte a su médico, farmacéutico o enfermero.
- Este medicamento se le ha recetado solamente a usted y no debe dárselo a otras personas aunque tengan los mismos síntomas que usted, ya que puede perjudicarles.
- Si experimenta efectos adversos, consulte a su médico, farmacéutico o enfermero, incluso si se trata de efectos adversos que no aparecen en este prospecto. Ver sección 4.

Contenido del prospecto

1. Qué es VIAGRA y para qué se utiliza
2. Qué necesita saber antes de empezar a tomar VIAGRA
3. Cómo tomar VIAGRA
4. Posibles efectos adversos
5. Conservación de VIAGRA
6. Contenido del envase e información adicional

1. Qué es VIAGRA y para qué se utiliza

VIAGRA contiene el principio activo sildenafil, que pertenece a un grupo de medicamentos denominados inhibidores de la fosfodiesterasa tipo 5 (PDE5). Actúa dilatando los vasos sanguíneos del pene, permitiendo la afluencia de sangre cuando se está sexualmente estimulado. VIAGRA sólo le ayudará a conseguir una erección si se encuentra sexualmente estimulado.

VIAGRA está indicado en el tratamiento de la disfunción eréctil en hombres adultos, a veces denominada impotencia. Esto sucede cuando un varón no puede obtener o mantener una erección firme, adecuada para una actividad sexual satisfactoria.

2. Qué necesita saber antes de empezar a tomar VIAGRA

No tome VIAGRA

- Si es alérgico al sildenafil o a cualquiera de los demás componentes de este medicamento (incluidos en la sección 6).
- Si está tomando unos medicamentos llamados nitratos, ya que la combinación puede dar lugar a una disminución peligrosa de su presión sanguínea. Consulte con su médico si está tomando cualquiera de estos medicamentos, que a menudo, se administran para aliviar el dolor de angina de pecho (o “dolor de pecho”). Si no está seguro, consulte con su médico o farmacéutico.
- Si está utilizando cualquiera de los medicamentos denominados dadores de óxido nítrico tales como nitrito de amilo (“poppers”), ya que la combinación puede dar lugar a una disminución peligrosa de su presión sanguínea.
- Si está tomando riociguat. Este medicamento se utiliza para tratar la hipertensión arterial pulmonar (es decir, tensión alta en los pulmones) y la hipertensión pulmonar tromboembólica crónica (es decir, tensión alta en los pulmones provocada por coágulos). Los inhibidores de la PDE5, como Viagra, han mostrado que producen un incremento del efecto hipotensivo de este medicamento. Si está tomando riociguat o no está seguro consulte a su médico.

- Si tiene un problema grave de corazón o hígado.
- Si ha padecido recientemente un accidente isquémico cerebral o ataque al corazón, o si tiene la tensión arterial baja.
- Si padece una rara enfermedad ocular hereditaria (tal como retinitis pigmentosa).
- Si ha experimentado anteriormente una pérdida de la visión debido a una neuropatía óptica isquémica anterior no arterítica (NOIA-NA).

Advertencias y precauciones

Consulte a su médico, farmacéutico o enfermero antes de empezar a tomar VIAGRA:

- Si padece anemia falciforme (una anomalía de los glóbulos rojos), leucemia (cáncer de las células sanguíneas), mieloma múltiple (cáncer de médula ósea)
- Si padece una deformidad del pene o enfermedad de Peyronie.
- Si padece problemas del corazón. Su médico debe comprobar cuidadosamente si su corazón puede soportar el esfuerzo adicional de mantener relaciones sexuales.
- Si padece actualmente úlcera de estómago o problemas hemorrágicos (tales como hemofilia).
- Si experimenta una disminución o pérdida repentina de la visión, deje de tomar VIAGRA y contacte con su médico inmediatamente.

No se aconseja utilizar VIAGRA simultáneamente con ningún otro tratamiento oral o local para la disfunción eréctil.

No debe tomar VIAGRA con tratamientos para la hipertensión arterial pulmonar (HAP) que contengan sildenafil o cualquier otro inhibidor de la PDE5.

No debe tomar VIAGRA si no tiene disfunción eréctil.

El uso de VIAGRA no está indicado en mujeres.

Consideraciones especiales en pacientes con problemas renales o hepáticos

Debe comunicar a su médico si tiene problemas renales o hepáticos. Su médico puede decidir reducirle la dosis.

Niños y adolescentes

El uso de VIAGRA no está indicado en personas menores de 18 años.

Uso de VIAGRA con otros medicamentos

Informe a su médico o farmacéutico si está utilizando, ha utilizado recientemente o podría tener que utilizar cualquier otro medicamento.

Los comprimidos de VIAGRA pueden interferir con algunos medicamentos, especialmente los utilizados para tratar el dolor de pecho. En caso de una urgencia médica, debe informar a su médico, farmacéutico o enfermero que está tomando VIAGRA y cuándo la tomó. No debe tomar VIAGRA con otros medicamentos a menos que su médico se lo aconseje.

No debe tomar VIAGRA si está tomando medicamentos denominados nitratos, ya que la combinación de estos medicamentos puede dar lugar a un descenso peligroso de su presión sanguínea. Siempre informe a su médico, farmacéutico o enfermero si está tomando cualquiera de estos medicamentos, que a menudo, se utilizan para aliviar el dolor de la angina de pecho (o “dolor de pecho”).

No debe tomar VIAGRA si está tomando medicamentos denominados dadores de óxido nítrico, tales como nitrito de amilo (“poppers”), ya que la combinación de estos medicamentos también puede dar lugar a un descenso peligroso de su presión sanguínea.

Informe a su médico o farmacéutico si está tomando riociguat.

Si está tomando medicamentos conocidos como inhibidores de la proteasa, como los utilizados en el tratamiento del VIH, su médico puede recomendarle que comience el tratamiento con la dosis más baja (25 mg) de VIAGRA.

Algunos pacientes que están recibiendo un alfabloqueante, medicamento utilizado para el tratamiento de la presión arterial alta o de la hipertrofia prostática, pueden experimentar mareos o sensación de vahído que pueden ser causados por una disminución de la tensión arterial al sentarse o levantarse rápidamente. Algunos pacientes han experimentado estos síntomas al tomar VIAGRA con alfabloqueantes. Esto es más probable que suceda en las 4 horas siguientes a la toma de VIAGRA. Con el fin de disminuir la probabilidad de que ocurran estos síntomas, deberá estar recibiendo su dosis diaria del alfabloqueante de forma regular antes de comenzar con VIAGRA. Su médico puede indicarle que comience el tratamiento con la dosis inferior (25 mg) de VIAGRA.

Uso de VIAGRA con alimentos, bebidas y alcohol

VIAGRA puede tomarse con o sin alimentos. Sin embargo, puede notar que VIAGRA tarde un poco más en hacer efecto si se ingiere con una comida copiosa.

La ingesta de alcohol puede dificultar, temporalmente, la capacidad para obtener una erección. Por lo tanto, para conseguir el máximo beneficio del medicamento, se aconseja no ingerir grandes cantidades de alcohol antes de tomar VIAGRA.

Embarazo, lactancia y fertilidad

El uso de VIAGRA no está indicado en mujeres.

Conducción y uso de máquinas

VIAGRA puede producir mareos y afectar a la visión. Debe saber cómo reacciona usted a VIAGRA antes de conducir vehículos o utilizar maquinaria.

VIAGRA contiene lactosa

Si su médico le ha indicado que padece una intolerancia a ciertos azúcares, como la lactosa, consulte con él antes de tomar VIAGRA.

VIAGRA contiene sodio

Este medicamento contiene menos de 1 mmol de sodio (23 mg) por comprimido; esto es, esencialmente “exento de sodio”.

3. Cómo tomar VIAGRA

Siga exactamente las instrucciones de administración de este medicamento indicadas por su médico o farmacéutico. En caso de duda, consulte de nuevo a su médico o farmacéutico. La dosis recomendada de inicio es 50 mg.

No se debe tomar VIAGRA más de una vez al día.

No tome VIAGRA comprimidos recubiertos con película junto con VIAGRA comprimidos bucodispersables.

Debe tomar VIAGRA aproximadamente una hora antes de que planee tener relaciones sexuales. Trague el comprimido entero con un vaso de agua.

Si nota que la acción de VIAGRA es demasiado fuerte o débil, comuníquese a su médico o farmacéutico.

VIAGRA sólo le ayudará a conseguir una erección si se encuentra sexualmente estimulado. El tiempo que necesita VIAGRA para hacer efecto varía de una persona a otra, generalmente oscila entre media y una hora. El efecto de VIAGRA puede retrasarse si lo toma con una comida copiosa.

En el caso de que VIAGRA no le ayude a conseguir una erección o si la erección no se mantiene el tiempo suficiente para completar el acto sexual, consulte a su médico.

Si toma más VIAGRA del que debe

Puede experimentar un incremento en los efectos adversos y su gravedad. Dosis superiores a 100 mg no aumentan la eficacia.

No debe tomar más comprimidos de los recomendados por el médico.

Contacte con su médico si ha tomado más comprimidos de los aconsejados.

Si tiene cualquier otra duda sobre el uso de este medicamento, pregunte a su médico, farmacéutico o enfermero.

4. Posibles efectos adversos

Al igual que todos los medicamentos, este medicamento puede producir efectos adversos, aunque no todas las personas los sufran. Los efectos adversos notificados asociados al uso de VIAGRA son por lo general de intensidad leve a moderada y de corta duración.

Si experimenta cualquiera de los siguientes efectos adversos graves, deje de tomar VIAGRA y busque atención médica inmediatamente:

- Reacción alérgica - esto ocurre con **poca frecuencia** (puede afectar hasta 1 de cada 100 personas).
Los síntomas incluyen silbido repentino al respirar, dificultad para respirar o mareo, hinchazón de los párpados, cara, labios o garganta.
- Dolores en el pecho - esto ocurre con **poca frecuencia**.
Si aparecen durante o después de mantener relaciones sexuales:
 - Sitúese en una posición semisentada e intente relajarse.
 - **No use nitratos** para tratar el dolor en el pecho.
- Erecciones prolongadas y a veces dolorosas - esto ocurre **raramente** (puede afectar hasta 1 de cada 1.000 personas).
Si usted tiene una erección que dura más de 4 horas, debe contactar con su médico inmediatamente.
- Disminución repentina o pérdida de la visión - esto ocurre **raramente**.
- Reacciones graves de la piel - esto ocurre **raramente**.
Los síntomas pueden incluir descamación grave e hinchazón de la piel, vesiculación bucal, de los genitales y alrededor de los ojos, además de fiebre.
- Convulsiones o ataques - esto ocurre **raramente**.

Otros efectos adversos:

Muy frecuentes (pueden afectar a más de 1 de cada 10 personas): dolor de cabeza.

Frecuentes (pueden afectar hasta 1 de cada 10 personas): náuseas, enrojecimiento facial, acaloramiento (entre los síntomas se incluye la sensación de calor repentina en la parte superior del cuerpo), indigestión, percepción anormal del color, visión borrosa, deterioro visual, congestión nasal y mareos.

Poco frecuentes (pueden afectar hasta 1 de cada 100 personas): vómitos, erupciones cutáneas, irritación ocular, derrame ocular/ojos rojos, dolor ocular, visión de luces parpadeantes, claridad visual, sensibilidad a la luz, ojos llorosos, palpitaciones, latido cardíaco rápido, presión arterial alta, presión arterial baja, dolor muscular, sensación de somnolencia, sensación al tacto reducido, vértigo, pitidos en los oídos, boca seca, bloqueo o congestión de los senos nasales, inflamación de la mucosa de la nariz (entre los síntomas se incluyen moqueo, estornudos y congestión nasal), dolor en la zona superior del abdomen, enfermedad por reflujo gastroesofágico (entre los síntomas se encuentra el ardor de estómago), sangre presente en orina, dolor en brazos o piernas, sangrado de la nariz, sensación de calor y sensación de cansancio.

Raros (pueden afectar hasta 1 de cada 1.000 personas): desvanecimiento, accidente cerebrovascular, ataque cardíaco, latido cardíaco irregular, disminución transitoria del flujo sanguíneo a algunas partes del cerebro, sensación de opresión en la garganta, adormecimiento de la boca, sangrado en la parte posterior del ojo, visión doble, disminución de la agudeza visual, sensación anormal en el ojo, hinchazón ocular o del párpado, pequeñas partículas o manchas en la vista, visión de halos alrededor de las luces, dilatación de la pupila del ojo, cambio de color de la parte blanca del ojo, sangrado del pene, presencia de sangre en el semen, nariz seca, hinchazón del interior de la nariz, sensación de irritabilidad y disminución o pérdida repentina de la audición.

Durante la experiencia postcomercialización se han comunicado raramente casos de angina inestable (enfermedad cardíaca) y muerte súbita. Cabe destacar que la mayoría de los hombres que experimentaron estos efectos adversos, aunque no todos ellos, tenía problemas cardíacos antes de tomar este medicamento. No es posible determinar si estos efectos adversos estuvieron relacionados directamente con VIAGRA.

Comunicación de efectos adversos

Si experimenta cualquier tipo de efecto adverso, consulte a su médico, farmacéutico o enfermero, incluso si se trata de posibles efectos adversos que no aparecen en este prospecto. También puede comunicarlos directamente a través del [sistema nacional de notificación incluido en el Anexo V](#). Mediante la comunicación de efectos adversos usted puede contribuir a proporcionar más información sobre la seguridad de este medicamento.

5. Conservación de VIAGRA

Mantener este medicamento fuera de la vista y del alcance de los niños.
No conservar a temperatura superior a 30°C.

No utilice este medicamento después de la fecha de caducidad que aparece en la caja y en el blíster después de CAD. La fecha de caducidad es el último día del mes que se indica.
Conservar en el envase original para protegerlo de la humedad.

Los medicamentos no se deben tirar por los desagües ni a la basura. Pregunte a su farmacéutico cómo deshacerse de los envases y de los medicamentos que ya no necesita. De esta forma, ayudará a proteger el medio ambiente.

6. Contenido del envase e información adicional

Composición de VIAGRA

- El principio activo de VIAGRA es sildenafilo. Cada comprimido contiene 100 mg de sildenafilo (como citrato).
- Los demás componentes son:
 - Núcleo del comprimido: celulosa microcristalina, fosfato cálcico dibásico (anhidro), croscarmelosa sódica (ver sección 2 “VIAGRA contiene sodio”), estearato magnésico.
 - Cubierta pelicular: hipromelosa, dióxido de titanio (E171), lactosa monohidrato (ver sección 2 “VIAGRA contiene lactosa”), triacetina, laca aluminio que contiene carmín de índigo (E 132).

Aspecto del producto y contenido del envase

Los comprimidos de VIAGRA tienen cubierta pelicular, son de color azul, en forma de rombo, con bordes redondeados. Llevan grabado “PFIZER” en una cara y “VGR 100” en la otra. VIAGRA se presenta en blísteres conteniendo 2, 4, 8, 12 o 24 comprimidos. Posible comercialización solamente de algunos tamaños de envase.

Titular de la autorización de comercialización y responsable de la fabricación.

El titular de la autorización de comercialización es Upjohn EESV, Rivium Westlaan 142, 2909 LD Capelle aan den IJssel, Países Bajos.

El fabricante de VIAGRA es Fareva Amboise, Zone Industrielle, 29 route des Industries, 37530 Pocé-sur-Cisse, Francia.

Puede solicitar más información respecto a este medicamento dirigiéndose al representante local del titular de la autorización de comercialización:

België / Belgique / Belgien

Pfizer S.A./N.V.
Tél/Tel: +32 (0)2 554 62 11

Luxembourg/Luxemburg

Pfizer S.A.
Tél/Tel: +32 (0)2 554 62 11

България

Пфайзер Люксембург САРЛ, Клон България
Тел.: +359 2 970 4333

Magyarország

Pfizer Kft.
Tel.: + 36 1 488 37 00

Česká republika

Pfizer s.r.o.
Tel: +420-283-004-111

Malta

Vivian Corporation Ltd.
Tel: +356 21344610

Danmark

Pfizer ApS
Tlf: +45 44 20 11 00

Nederland

Pfizer bv
Tel: +31 (0)10 406 43 01

Deutschland

Pfizer OFG Germany GmbH
Tel: +49 (0)800 5500634

Norge

Pfizer AS
Tlf: +47 67 52 61 00

Eesti

Pfizer Luxembourg SARL Eesti filiaal
Tel: +372 666 7500

Österreich

Pfizer Corporation Austria Ges.m.b.H.
Tel: +43 (0)1 521 15-0

Ελλάδα

UPJOHN HELLAS ΕΠΕ
Τηλ.: +30 2100 100 002

Polska

Pfizer Polska Sp. z o.o.,
Tel.: +48 22 335 61 00

España

Pfizer GEP, S.L.
Tel: +34 91 490 99 00

France

Pfizer PFE France
Tél: +33 (0)1 58 07 34 40

Hrvatska

Pfizer Croatia d.o.o.
Tel: + 385 1 3908 777

Ireland

Pfizer Healthcare Ireland
Tel: 1 800 633 363 (toll free)
Tel: +44 (0)1304 616161

Ísland

Icepharma hf.
Sími: + 354 540 8000

Italia

Pfizer Established Medicine Italy S.r.l.
Tel: +39 06 33 18 21

Κύπρος

GPA Pharmaceuticals Ltd
Τηλ: +357 22863100

Latvija

Pfizer Luxembourg SARL filiāle Latvijā
Tel: +371 670 35 775

Lietuva

Pfizer Luxembourg SARL, filialas Lietuvoje
Tel. +3705 2514000

Portugal

Laboratórios Pfizer, Lda.
Tel: +351 21 423 5500

România

Pfizer Romania S.R.L.
Tel: +40 (0)21 3180808

Slovenija

Pfizer Luxembourg SARL, Pfizer, Podružnica Za
Svetovanje S Področja Farmaceutске Dejavnosti,
Ljubljana
Tel: + 386(0)152 11 400

Slovenská republika

Pfizer Luxembourg SARL, organizačná zložka
Tel: +421-2-3355 5500

Suomi/Finland

Pfizer Oy
Puh/Tel: +358(0)9 43 00 40

Sverige

Pfizer AB
Tel: +46 (0)8 550 520 00

United Kingdom

Pfizer Limited
Tel: +44 (0)1304 616161

Fecha de la última revisión de este prospecto: {MM/AAAA}

Otras fuentes de información

La información detallada de este medicamento está disponible en la página web de la Agencia Europea de Medicamentos <http://www.ema.europa.eu>.

Prospecto: Información para el paciente

VIAGRA 50 mg comprimidos bucodispersables sildenafil

Lea todo el prospecto detenidamente antes de empezar a tomar el medicamento, porque contiene información importante para usted.

- Conserve este prospecto, ya que puede tener que volver a leerlo.
- Si tiene alguna duda, consulte a su médico, farmacéutico o enfermero.
- Este medicamento se le ha recetado solamente a usted y no debe dárselo a otras personas aunque tengan los mismos síntomas que usted, ya que puede perjudicarles.
- Si experimenta efectos adversos, consulte a su médico, farmacéutico o enfermero, incluso si se trata de efectos adversos que no aparecen en este prospecto. Ver sección 4.

Contenido del prospecto

1. Qué es VIAGRA y para qué se utiliza
2. Qué necesita saber antes de empezar a tomar VIAGRA
3. Cómo tomar VIAGRA
4. Posibles efectos adversos
5. Conservación de VIAGRA
6. Contenido del envase e información adicional

1. Qué es VIAGRA y para qué se utiliza

VIAGRA contiene el principio activo sildenafil, que pertenece a un grupo de medicamentos denominados inhibidores de la fosfodiesterasa tipo 5 (PDE5). Actúa dilatando los vasos sanguíneos del pene, permitiendo la afluencia de sangre cuando se está sexualmente estimulado. VIAGRA sólo le ayudará a conseguir una erección si se encuentra sexualmente estimulado.

VIAGRA está indicado en el tratamiento de la disfunción eréctil en hombres adultos, a veces denominada impotencia. Esto sucede cuando un varón no puede obtener o mantener una erección firme, adecuada para una actividad sexual satisfactoria.

2. Qué necesita saber antes de empezar a tomar VIAGRA

No tome VIAGRA

- Si es alérgico al sildenafil o a cualquiera de los demás componentes de este medicamento (incluidos en la sección 6).
- Si está tomando unos medicamentos llamados nitratos, ya que la combinación puede dar lugar a una disminución peligrosa de su presión sanguínea. Consulte con su médico si está tomando cualquiera de estos medicamentos, que a menudo, se administran para aliviar el dolor de angina de pecho (o “dolor de pecho”). Si no está seguro, consulte con su médico o farmacéutico.
- Si está utilizando cualquiera de los medicamentos denominados dadores de óxido nítrico tales como nitrito de amilo (“poppers”), ya que la combinación puede dar lugar a una disminución peligrosa de su presión sanguínea.
- Si está tomando riociguat. Este medicamento se utiliza para tratar la hipertensión arterial pulmonar (es decir, tensión alta en los pulmones) y la hipertensión pulmonar tromboembólica crónica (es decir, tensión alta en los pulmones provocada por coágulos). Los inhibidores de la PDE5, como Viagra, han mostrado que producen un incremento del efecto hipotensivo de este medicamento. Si está tomando riociguat o no está seguro consulte a su médico.
- Si tiene un problema grave de corazón o hígado.

- Si ha padecido recientemente un accidente isquémico cerebral o ataque al corazón, o si tiene la tensión arterial baja.
- Si padece una rara enfermedad ocular hereditaria (tal como retinitis pigmentosa).
- Si ha experimentado anteriormente una pérdida de la visión debido a una neuropatía óptica isquémica anterior no arterítica (NOIA-NA).

Advertencias y precauciones

Consulte a su médico, farmacéutico o enfermero antes de empezar a tomar VIAGRA:

- Si padece anemia falciforme (una anomalía de los glóbulos rojos), leucemia (cáncer de las células sanguíneas), mieloma múltiple (cáncer de médula ósea)
- Si padece una deformidad del pene o enfermedad de Peyronie.
- Si padece problemas del corazón. Su médico debe comprobar cuidadosamente si su corazón puede soportar el esfuerzo adicional de mantener relaciones sexuales.
- Si padece actualmente úlcera de estómago o problemas hemorrágicos (tales como hemofilia).
- Si experimenta una disminución o pérdida repentina de la visión, deje de tomar VIAGRA y contacte con su médico inmediatamente.

No se aconseja utilizar VIAGRA simultáneamente con ningún otro tratamiento oral o local para la disfunción eréctil.

No debe tomar VIAGRA con tratamientos para la hipertensión arterial pulmonar (HAP) que contengan sildenafil o cualquier otro inhibidor de la PDE5.

No debe tomar VIAGRA si no tiene disfunción eréctil.

El uso de VIAGRA no está indicado en mujeres.

Consideraciones especiales en pacientes con problemas renales o hepáticos

Debe comunicar a su médico si tiene problemas renales o hepáticos. Su médico puede decidir reducirle la dosis.

Niños y adolescentes

El uso de VIAGRA no está indicado en personas menores de 18 años.

Uso de VIAGRA con otros medicamentos

Informe a su médico o farmacéutico si está utilizando, ha utilizado recientemente o podría tener que utilizar cualquier otro medicamento.

Los comprimidos de VIAGRA pueden interferir con algunos medicamentos, especialmente los utilizados para tratar el dolor de pecho. En caso de una urgencia médica, debe informar a su médico, farmacéutico o enfermero que está tomando VIAGRA y cuándo la tomó. No debe tomar VIAGRA con otros medicamentos a menos que su médico se lo aconseje.

No debe tomar VIAGRA si está tomando medicamentos denominados nitratos, ya que la combinación de estos medicamentos puede dar lugar a un descenso peligroso de su presión sanguínea. Siempre informe a su médico, farmacéutico o enfermero si está tomando cualquiera de estos medicamentos, que a menudo, se utilizan para aliviar el dolor de la angina de pecho (o “dolor de pecho”).

No debe tomar VIAGRA si está tomando medicamentos denominados dadores de óxido nítrico, tales como nitrito de amilo (“poppers”), ya que la combinación de estos medicamentos también puede dar lugar a un descenso peligroso de su presión sanguínea.

Informe a su médico o farmacéutico si está tomando riociguat.

Si está tomando medicamentos conocidos como inhibidores de la proteasa, como los utilizados en el tratamiento del VIH, su médico puede recomendarle que comience el tratamiento con la dosis más baja (25 mg) de VIAGRA.

Algunos pacientes que están recibiendo un alfabloqueante, medicamento utilizado para el tratamiento de la presión arterial alta o de la hipertrofia prostática, pueden experimentar mareos o sensación de vahído que pueden ser causados por una disminución de la tensión arterial al sentarse o levantarse rápidamente. Algunos pacientes han experimentado estos síntomas al tomar VIAGRA con alfabloqueantes. Esto es más probable que suceda en las 4 horas siguientes a la toma de VIAGRA. Con el fin de disminuir la probabilidad de que ocurran estos síntomas, deberá estar recibiendo su dosis diaria del alfabloqueante de forma regular antes de comenzar con VIAGRA. Su médico puede indicarle que comience el tratamiento con la dosis inferior (comprimidos de 25 mg recubiertos con película) de VIAGRA.

Uso de VIAGRA con alimentos, bebidas y alcohol

La ingesta de alcohol puede dificultar, temporalmente, la capacidad para obtener una erección. Por lo tanto, para conseguir el máximo beneficio del medicamento, se aconseja no ingerir grandes cantidades de alcohol antes de tomar VIAGRA.

Embarazo, lactancia y fertilidad

El uso de VIAGRA no está indicado en mujeres.

Conducción y uso de máquinas

VIAGRA puede producir mareos y afectar a la visión. Debe saber cómo reacciona usted a VIAGRA antes de conducir vehículos o utilizar maquinaria.

VIAGRA contiene sodio

Este medicamento contiene menos de 1 mmol de sodio (23 mg) por comprimido; esto es, esencialmente “exento de sodio”.

3. Cómo tomar VIAGRA

Siga exactamente las instrucciones de administración de este medicamento indicadas por su médico o farmacéutico. En caso de duda, consulte de nuevo a su médico o farmacéutico. La dosis recomendada de inicio es 50 mg.

No se debe tomar VIAGRA más de una vez al día.

No tome VIAGRA comprimidos bucodispersables junto con comprimidos recubiertos con película que contengan sildenafil, incluidos VIAGRA comprimidos recubiertos con película.

Debe tomar VIAGRA aproximadamente una hora antes de que planee tener relaciones sexuales. El tiempo que necesita VIAGRA para hacer efecto varía de una persona a otra, generalmente oscila entre media y una hora.

Ponga el comprimido bucodispersable en la boca, sobre la lengua, donde se disolverá en segundos, y luego tráguelo con la propia saliva o con agua.

Los comprimidos bucodispersables deben tomarse en ayunas, ya que notará que tarda más en empezar a hacer efecto si se toma con una comida copiosa.

Si necesita un segundo comprimido bucodispersable de 50 mg para completar una dosis de 100 mg, deberá esperar hasta que se haya deshecho completamente el primer comprimido y habérselo tragado antes de tomar el segundo comprimido bucodispersable.

Si nota que la acción de VIAGRA es demasiado fuerte o débil, comuníquese a su médico o farmacéutico.

VIAGRA sólo le ayudará a conseguir una erección si se encuentra sexualmente estimulado.

En el caso de que VIAGRA no le ayude a conseguir una erección o si la erección no se mantiene el tiempo suficiente para completar el acto sexual, consulte a su médico.

Si toma más VIAGRA del que debe

Puede experimentar un incremento en los efectos adversos y su gravedad. Dosis superiores a 100 mg no aumentan la eficacia.

No debe tomar más comprimidos de los recomendados por el médico.

Contacte con su médico si ha tomado más comprimidos de los aconsejados.

Si tiene cualquier otra duda sobre el uso de este medicamento, pregunte a su médico, farmacéutico o enfermero.

4. Posibles efectos adversos

Al igual que todos los medicamentos, este medicamento puede producir efectos adversos, aunque no todas las personas los sufran. Los efectos adversos notificados asociados al uso de VIAGRA son por lo general de intensidad leve a moderada y de corta duración.

Si experimenta cualquiera de los siguientes efectos adversos graves, deje de tomar VIAGRA y busque atención médica inmediatamente:

- Reacción alérgica - esto ocurre con **poca frecuencia** (puede afectar hasta 1 de cada 100 personas).
Los síntomas incluyen silbido repentino al respirar, dificultad para respirar o mareo, hinchazón de los párpados, cara, labios o garganta.
- Dolores en el pecho - esto ocurre con **poca frecuencia**.
Si aparecen durante o después de mantener relaciones sexuales:
 - Sitúese en una posición semisentada e intente relajarse.
 - **No use nitratos** para tratar el dolor en el pecho.
- Erecciones prolongadas y a veces dolorosas - esto ocurre **raramente** (puede afectar hasta 1 de cada 1.000 personas).
Si usted tiene una erección que dura más de 4 horas, debe contactar con su médico inmediatamente.

Disminución repentina o pérdida de la visión - esto ocurre **raramente**.

- Reacciones graves de la piel - esto ocurre **raramente**.
Los síntomas pueden incluir descamación grave e hinchazón de la piel, vesiculación bucal, de los genitales y alrededor de los ojos, además de fiebre.
- Convulsiones o ataques - esto ocurre **raramente**.

Otros efectos adversos:

Muy frecuentes (pueden afectar a más de 1 de cada 10 personas): dolor de cabeza.

Frecuentes (pueden afectar hasta 1 de cada 10 personas): náuseas, enrojecimiento facial, acaloramiento (entre los síntomas se incluye la sensación de calor repentina en la parte superior del cuerpo), indigestión, percepción anormal del color, visión borrosa, deterioro visual, congestión nasal y mareos.

Poco frecuentes (pueden afectar hasta 1 de cada 100 personas): vómitos, erupciones cutáneas, irritación ocular, derrame ocular/ojos rojos, dolor ocular, visión de luces parpadeantes, claridad visual, sensibilidad a la luz, ojos llorosos, palpitaciones, latido cardíaco rápido, presión arterial alta, presión arterial baja, dolor muscular, sensación de somnolencia, sensación al tacto reducido, vértigo, pitidos en los oídos, boca seca, bloqueo o congestión de los senos nasales, inflamación de la mucosa de la nariz (entre los síntomas se incluyen moqueo, estornudos y congestión nasal), dolor en la zona superior del abdomen, enfermedad por reflujo gastroesofágico (entre los síntomas se encuentra el ardor de estómago), sangre presente en orina, dolor en brazos o piernas, sangrado de la nariz, sensación de calor y sensación de cansancio.

Raros (pueden afectar hasta 1 de cada 1.000 personas): desvanecimiento, accidente cerebrovascular, ataque cardíaco, latido cardíaco irregular, disminución transitoria del flujo sanguíneo a algunas partes del cerebro, sensación de opresión en la garganta, adormecimiento de la boca, sangrado en la parte posterior del ojo, visión doble, disminución de la agudeza visual, sensación anormal en el ojo, hinchazón ocular o del párpado, pequeñas partículas o manchas en la vista, visión de halos alrededor de las luces, dilatación de la pupila del ojo, cambio de color de la parte blanca del ojo, sangrado del pene, presencia de sangre en el semen, nariz seca, hinchazón del interior de la nariz, sensación de irritabilidad y disminución o pérdida repentina de la audición.

Durante la experiencia postcomercialización se han comunicado raramente casos de angina inestable (enfermedad cardíaca) y muerte súbita. Cabe destacar que la mayoría de los hombres que experimentaron estos efectos adversos, aunque no todos ellos, tenía problemas cardíacos antes de tomar este medicamento. No es posible determinar si estos efectos adversos estuvieron relacionados directamente con VIAGRA.

Comunicación de efectos adversos

Si experimenta cualquier tipo de efecto adverso, consulte a su médico, farmacéutico o enfermero, incluso si se trata de posibles efectos adversos que no aparecen en este prospecto. También puede comunicarlos directamente a través del [sistema nacional de notificación incluido en el Anexo V](#). Mediante la comunicación de efectos adversos usted puede contribuir a proporcionar más información sobre la seguridad de este medicamento.

5. Conservación de VIAGRA

Mantener este medicamento fuera de la vista y del alcance de los niños.

No utilice este medicamento después de la fecha de caducidad que aparece en la caja y en el blíster después de CAD. La fecha de caducidad es el último día del mes que se indica.

Este medicamento no requiere ninguna temperatura especial de conservación.

Conservar en el envase original para protegerlo de la humedad.

Los medicamentos no se deben tirar por los desagües ni a la basura. Pregunte a su farmacéutico cómo deshacerse de los envases y de los medicamentos que ya no necesita. De esta forma, ayudará a proteger el medio ambiente.

6. Contenido del envase e información adicional

Composición de VIAGRA

- El principio activo de VIAGRA es sildenafilo. Cada comprimido bucodispersable contiene 50 mg de sildenafilo (como citrato).
- Los demás componentes son:
 - celulosa microcristalina, sílice coloidal hidrofóbica, croscarmelosa sódica (ver sección 2 “VIAGRA contiene sodio”), estearato magnésico, laca aluminio que contiene carmín de índigo (E132), sucralosa, manitol, crospovidona, acetato polivinílico, povidona,
 - saborizante que contiene: maltodextrina y dextrina,
 - saborizante natural que contiene: maltodextrina, glicerol (E422) y propilenglicol (E1520),
 - saborizante de limón que contiene: maltodextrina y alfa-tocoferol (E307).

Aspecto del producto y contenido del envase

Los comprimidos bucodispersables de VIAGRA son de color azul, en forma de rombo. Llevan grabado “V50” en una cara. Los comprimidos bucodispersables se presentan en blísteres que contienen 2, 4, 8 ó 12 comprimidos. Posible comercialización solamente de algunos tamaños de envase.

Titular de la autorización de comercialización y responsable de la fabricación

El titular de la autorización de comercialización es Upjohn EESV, Rivium Westlaan 142, 2909 LD Capelle aan den IJssel, Países Bajos.

El fabricante de VIAGRA es Fareva Amboise, Zone Industrielle, 29 route des Industries, 37530 Pocé-sur-Cisse, Francia.

Puede solicitar más información respecto a este medicamento dirigiéndose al representante local del titular de la autorización de comercialización:

België / Belgique / Belgien

Pfizer S.A./N.V.
Tél/Tel: +32 (0)2 554 62 11

Luxembourg/Luxemburg

Pfizer S.A.
Tél/Tel: +32 (0)2 554 62 11

България

Пфайзер Люксембург САРЛ, Клон България
Тел.: +359 2 970 4333

Magyarország

Pfizer Kft.
Tel.: + 36 1 488 37 00

Česká republika

Pfizer s.r.o.
Tel: +420-283-004-111

Malta

Vivian Corporation Ltd.
Tel: +356 21344610

Danmark

Pfizer ApS
Tlf: +45 44 20 11 00

Nederland

Pfizer bv
Tel: +31 (0)10 406 43 01

Deutschland

Pfizer OFG Germany GmbH
Tel: +49 (0)800 5500634

Norge

Pfizer AS
Tlf: +47 67 52 61 00

Eesti

Pfizer Luxembourg SARL Eesti filiaal
Tel: +372 666 7500

Österreich

Pfizer Corporation Austria Ges.m.b.H.
Tel: +43 (0)1 521 15-0

Ελλάδα

UPJOHN HELLAS EΠE
Τηλ.: +30 2100 100 002

España

Pfizer GEP, S.L.
Tel: +34 91 490 99 00

France

Pfizer PFE France
Tél: +33 (0)1 58 07 34 40

Hrvatska

Pfizer Croatia d.o.o.
Tel: + 385 1 3908 777

Ireland

Pfizer Healthcare Ireland
Tel: 1 800 633 363 (toll free)
Tel: +44 (0)1304 616161

Ísland

Icepharma hf.
Sími: + 354 540 8000

Italia

Pfizer Established Medicine Italy S.r.l.
Tel: +39 06 33 18 21

Κύπρος

GPA Pharmaceuticals Ltd
Τηλ: +357 22863100

Latvija

Pfizer Luxembourg SARL filiāle Latvijā
Tel: +371 670 35 775

Lietuva

Pfizer Luxembourg SARL, filialas Lietuvoje
Tel. +3705 2514000

Polska

Pfizer Polska Sp. z o.o.,
Tel.: +48 22 335 61 00

Portugal

Laboratórios Pfizer, Lda.
Tel: +351 21 423 5500

România

Pfizer Romania S.R.L.
Tel: +40 (0)21 3180808

Slovenija

Pfizer Luxembourg SARL, Pfizer, Podružnica Za
Svetovanje S Področja Farmacevtske Dejavnosti,
Ljubljana
Tel: + 386(0)152 11 400

Slovenská republika

Pfizer Luxembourg SARL, organizačná zložka
Tel: +421-2-3355 5500

Suomi/Finland

Pfizer Oy
Puh/Tel: +358(0)9 43 00 40

Sverige

Pfizer AB
Tel: +46 (0)8 550 520 00

United Kingdom

Pfizer Limited
Tel: +44 (0)1304 616161

Fecha de la última revisión de este prospecto: {MM/AAAA}

Otras fuentes de información

La información detallada de este medicamento está disponible en la página web de la Agencia Europea de Medicamentos <http://www.ema.europa.eu/>