
   1 

CHARAKTERYSTYKA PRODUKTU LECZNICZEGO 

 

 

1. NAZWA PRODUKTU LECZNICZEGO 

 

Symglic, 4 mg, tabletki   

 

 

2. SKŁAD JAKOŚCIOWY I ILOŚCIOWY 

 

Każda tabletka zawiera 4 mg glimepirydu. 

 

Substancja pomocnicza o znanym działaniu: 

Każda tabletka 4 mg zawiera 135,85 mg laktozy jednowodnej. 

 

Pełny wykaz substancji pomocniczych, patrz punkt 6.1. 

 

 

3. POSTAĆ FARMACEUTYCZNA 

 

Tabletki. 

Tabletki są koloru jasnoniebieskiego, podłużne, z rowkiem ułatwiającym dzielenie po obydwu stronach.  

 

 

4. SZCZEGÓŁOWE DANE KLINICZNE 

 

4.1 Wskazania do stosowania 

 

Symglic stosuje się w leczeniu cukrzycy typu 2, gdy same ograniczenia dietetyczne, ćwiczenia fizyczne oraz 

zmniejszenie masy ciała nie są wystarczająco skuteczne. 

 

4.2 Dawkowanie i sposób podawania 

 

Podstawą skutecznego leczenia cukrzycy jest przestrzeganie odpowiedniej diety, regularne ćwiczenia 

fizyczne, jak również cykliczne badania krwi i moczu. Tabletki lub insulina nie są skuteczne, jeśli pacjent 

nie przestrzega zaleconej diety. 

 

Dawkowanie 

 

Dawkowanie zależy od wyników oznaczeń stężenia glukozy we krwi i moczu. 

 

Początkowo glimepiryd podaje się w dawce 1 mg na dobę. Jeśli osiągnięta zostanie odpowiednia kontrola 

glikemii, dawkę tę należy stosować w leczeniu podtrzymującym. 

 

Produkt leczniczy dostępny jest w dawkach umożliwiających zastosowanie różnych schematów leczenia. 

 

W przypadku braku zadowalającej kontroli, dawkę należy zwiększać stopniowo, na podstawie wyników 

kontroli glikemii, w 1-2 tygodniowych odstępach między kolejnymi wielkościami dawek, do dawki dobowej 

2, 3 lub 4 mg glimepirydu. 

 

Dawka glimepirydu większa niż 4 mg na dobę daje lepsze wyniki tylko w wyjątkowych przypadkach. 

 

Maksymalna zalecana dawka dobowa wynosi 6 mg glimepirydu. 

 

U pacjentów, u których po zastosowaniu maksymalnej dawki dobowej metforminy nie uzyskano 

zadowalającej skuteczności, można zastosować leczenie skojarzone z glimepirydem. Utrzymując dawkę 

metforminy, leczenie skojarzone z glimepirydem rozpoczyna się od małych dawek, które zwiększa się do 


   2 

dawki maksymalnej w zależności od pożądanej kontroli stężenia glukozy. Leczenie skojarzone należy 

rozpoczynać pod ścisłą kontrolą lekarza. 

 

U pacjentów, u których po zastosowaniu maksymalnej dawki dobowej produktu leczniczego Symglic nie 

uzyskano zadowalającej kontroli, można w razie konieczności rozpocząć jednoczesne leczenie insuliną. 

Utrzymując dawkę glimepirydu, leczenie skojarzone z insuliną rozpoczyna się od małych dawek, które 

zwiększa się, w zależności od pożądanego poziomu stężenia glukozy. Leczenie skojarzone należy 

rozpoczynać pod ścisłą kontrolą lekarza. 

 

Zwykle pojedyncza dawka dobowa glimepirydu jest wystarczająca. Zaleca się przyjmowanie leku na krótko 

przed lub w trakcie obfitego śniadania, lub – gdy pominięto śniadanie – na krótko przed lub w trakcie 

pierwszego głównego posiłku. 

W przypadku pominięcia dawki, nie należy zwiększać następnej dawki leku.  

 

Wystąpienie u pacjenta hipoglikemii po przyjęciu 1 mg glimepirydu na dobę oznacza możliwość kontroli 

glikemii wyłącznie za pomocą samej diety. 

 

Ponieważ poprawa kontroli cukrzycy związana jest z większą wrażliwością na insulinę, w czasie leczenia 

może zmniejszyć się zapotrzebowanie na glimepiryd. Z tego względu, aby zapobiec wystąpieniu 

hipoglikemii, konieczne jest, na pewnym etapie, rozważenie okresowego zmniejszenia dawki lub 

odstawienia leku. Zmiana dawkowania może być także konieczna w przypadku zmiany masy ciała lub trybu 

życia pacjenta oraz wystąpienia innych czynników zwiększających ryzyko hipo- lub hiperglikemii. 

 

Zastąpienie innych doustnych leków przeciwcukrzycowych produktem leczniczym Symglic 

 

Na ogół możliwe jest dokonanie zmiany sposobu leczenia, zastępując inne doustne leki przeciwcukrzycowe 

produktem leczniczym Symglic. Przy zmianie leczenia na Symglic należy wziąć pod uwagę dawkę oraz 

okres półtrwania poprzednio stosowanego leku. W przypadku niektórych leków, szczególnie leków 

przeciwcukrzycowych o długim okresie półtrwania (np. chlorpropamid), zaleca się zastosowanie 

kilkudniowego okresu „wymywania” leku z organizmu, w celu zminimalizowania ryzyka wystąpienia 

reakcji hipoglikemicznych w wyniku wzajemnego nasilenia działania leków. Zalecana dawka początkowa 

glimepirydu wynosi 1 mg na dobę. 

W zależności od odpowiedzi na leczenie, dawka glimepirydu może być stopniowo zwiększana, zgodnie 

z powyższymi zaleceniami. 

 

Zastąpienie insuliny produktem leczniczym Symglic 

 

W wyjątkowych przypadkach, u pacjentów z cukrzycą typu 2 leczonych insuliną, wskazana może być 

zmiana leczenia na Symglic. Zmiana sposobu leczenia powinna odbywać się pod ścisłą kontrolą lekarza. 

 

Specjalne grupy pacjentów 

 

Pacjenci z zaburzeniami czynności nerek lub wątroby 

Patrz punkt 4.3. 

 

Dzieci i młodzież 

Nie ma dostępnych danych dotyczących stosowania glimepiridu u pacjentów w wieku poniżej 8 lat. Istnieje 

niewiele danych dotyczących stosowania glimepirydu u pacjentów w wieku od 8 do 17 lat w monoterapii 

(patrz punkty 5.1 i 5.2). 

 

Ponieważ dostępne dane dotyczące bezpieczeństwa i skuteczności stosowania u dzieci i młodzieży są 

niewystarczające, nie zaleca się stosowania.  

 

Sposób podawania 

Do stosowania doustnego. 

Tabletki należy połykać w całości, popijając niewielką ilością wody. 

 


   3 

4.3 Przeciwwskazania 

 

Symglic jest przeciwwskazany w następujących przypadkach: 

− nadwrażliwość na substancję czynną, inne pochodne sulfonylomocznika lub sulfonamidu lub na 

którąkolwiek substancję pomocniczą wymienioną w punkcie 6.1; 

− cukrzyca typu 1 (insulinozależna); 

− śpiączka cukrzycowa; 

− kwasica ketonowa; 

− ciężkie zaburzenia czynności nerek lub wątroby. W przypadku ciężkiego zaburzenia czynności nerek 

lub wątroby konieczna jest zmiana leku na insulinę; 

− ciąża; 

− karmienie piersią. 

 

4.4 Specjalne ostrzeżenia i środki ostrożności dotyczące stosowania 

 

Symglic należy przyjmować krótko przed posiłkiem lub podczas posiłku. 

 

Gdy posiłki są przyjmowane o nieregularnych porach lub w ogóle pomijane, leczenie produktem leczniczym 

Symlic może prowadzić do hipoglikemii. Objawami hipoglikemii mogą być: bóle głowy, niepohamowany 

głód, nudności, wymioty, znużenie, senność, zaburzenia snu, niepokój ruchowy, agresywność, osłabienie 

koncentracji, czujności i czasu reakcji, depresja, dezorientacja, zaburzenia mowy i widzenia, afazja, drżenia 

mięśni, niedowład, zaburzenia czucia, zawroty głowy, uczucie bezradności, utrata samokontroli, delirium, 

drgawki pochodzenia mózgowego, senność i utrata przytomności aż do stanu śpiączki, płytki oddech oraz 

bradykardia. 

Ponadto, mogą wystąpić objawy zaburzenia regulacji układu adrenergicznego, takie jak pocenie się, wilgotna 

skóra, niepokój, tachykardia, nadciśnienie tętnicze, palpitacje, dławica piersiowa oraz zaburzenia rytmu 

serca. 

 

Obraz kliniczny w ciężkiej hipoglikemii może przypominać udar.  

 

Powyższe objawy można zazwyczaj szybko zmniejszyć poprzez natychmiastowe podanie węglowodanów 

(cukru). Sztuczne środki słodzące są nieskuteczne. 

 

Doświadczenia uzyskane podczas stosowania innych pochodnych sulfonylomocznika wskazują, że pomimo 

początkowego osiągnięcia zamierzonej skuteczności środków zaradczych, może wystąpić nawrót 

hipoglikemii. 

 

Ciężka lub długotrwała hipoglikemia, wyrównywana jedynie doraźnie przez przyjęcie zwykle stosowanych 

ilości cukru, wymaga natychmiastowego leczenia farmakologicznego, a czasami hospitalizacji. 

 

Do czynników mogących wpłynąć na rozwój hipoglikemii należą: 

− niechęć lub (częściej u pacjentów w podeszłym wieku) niezdolność pacjenta do współpracy 

z lekarzem; 

− niedożywienie, nieregularne przyjmowanie posiłków lub pomijanie posiłków, okresy postu; 

− zmiana diety; 

− brak równowagi pomiędzy wysiłkiem fizycznym a ilością spożywanych węglowodanów; 

− spożywanie alkoholu, szczególnie z jednoczesnym pomijaniem posiłków; 

− zaburzenia czynności nerek; 

− ciężkie zaburzenia czynności wątroby; 

− przedawkowanie glimepirydu; 

− niektóre niewyrównane zaburzenia czynności gruczołów wydzielania wewnętrznego wpływające na 

metabolizm węglowodanów lub na kompensacyjne wyrównanie hipoglikemii (np. niektóre zaburzenia 

czynności tarczycy oraz przedniego płata przysadki mózgowej lub niewydolność kory nadnerczy); 

− jednoczesne przyjmowanie niektórych produktów leczniczych (patrz punkt 4.5). 

 


   4 

Leczenie produktem leczniczym Symglic wymaga regularnego kontrolowania stężenia cukru we krwi  

i w moczu. Ponadto zaleca się oznaczanie stężenia hemoglobiny glikowanej. 

 

W trakcie leczenia produktem leczniczym Symglic wymagane jest regularne kontrolowanie czynności 

wątroby oraz obrazu krwi (szczególnie oznaczanie liczby leukocytów i trombocytów). 

 

W sytuacjach stresowych (np. wypadki, operacje z nagłych wskazań, zakażenia ze stanem gorączkowym 

itp.) może być wskazana czasowa zmiana leczenia na insulinę. 

 

Nie przeprowadzono doświadczeń dotyczących stosowania glimepirydu u pacjentów z ciężkimi 

zaburzeniami czynności wątroby oraz u pacjentów dializowanych. U pacjentów z ciężkimi zaburzeniami 

czynności nerek lub wątroby wskazana jest zmiana leczenia na insulinę. 

 

Leczenie pochodnymi sulfonylomocznika pacjentów z niedoborem dehydrogenazy glukozo-6- fosforanowej 

(G6PD) może prowadzić do niedokrwistości hemolitycznej. Ponieważ glimepiryd należy do grupy 

pochodnych sulfonylomocznika należy go ostrożnie stosować u pacjentów z niedoborem G6PD i rozważyć 

leczenie alternatywne produktami leczniczymi niezawierającymi sulfonylomocznika. 

 

Symglic zawiera laktozę jednowodną. Lek nie powinien być stosowany u pacjentów z rzadko występującą 

dziedziczną nietolerancją galaktozy, brakiem laktazy lub zespołem złego wchłaniania glukozy-galaktozy. 

 

Lek Symglic zawiera mniej niż 1 mmol (23 mg) sodu na tabletkę, to znaczy lek uznaje się za „wolny od 

sodu”. 

 

4.5 Interakcje z innymi produktami leczniczymi i inne rodzaje interakcji 

 

Działanie hipoglikemizujące glimepirydu może być nasilone lub osłabione przez inne produkty lecznicze 

przyjmowane jednocześnie z glimepirydem. Z tego powodu stosowanie innych produktów leczniczych może 

mieć miejsce tylko za zgodą (lub z przepisu) lekarza. 

 

Glimepiryd jest metabolizowany z udziałem cytochromu P450 2C9 (CYP2C9). Wiadomo, że na metabolizm 

glimepirydu ma wpływ jednoczesne stosowanie leków indukujących (np. ryfampicyna) lub hamujących  

(np. flukonazol) izoenzym CYP2C9. 

 

Opisane w literaturze wyniki badań interakcji in vivo wykazały, że AUC glimepirydu zwiększa się około  

2-krotnie podczas jednoczesnego stosowania flukonazolu, który jest głównym potencjalnym inhibitorem 

izoenzymu CYP2C9. 

 

Na podstawie doświadczeń ze stosowaniem glimepirydu oraz innych pochodnych sulfonylomocznika 

znaczenie mogą mieć wymienione niżej interakcje. 

 

Nasilenie działania zmniejszającego stężenie glukozy we krwi, a co za tym idzie wystąpienie w niektórych 

przypadkach hipoglikemii może mieć miejsce w następstwie jednoczesnego przyjęcia jednego 

z następujących produktów leczniczych: 

− fenylbutazonu, azapropazonu i oksyfenbutazonu; 

− insuliny oraz doustnych leków przeciwcukrzycowych, np. metforminy; 

− salicylanów oraz kwasu p-aminosalicylowego; 

− steroidów anabolicznych i męskich hormonów płciowych; 

− chloramfenikolu, niektórych sulfonamidów o długotrwałym działaniu, tetracyklin, antybiotyków 

chinolonowych i klarytromycyny; 

− leków przeciwzakrzepowych z grupy kumaryny; 

− fenfluraminy; 

− dizopyramidu; 

− fibratów; 

− inhibitorów konwertazy angiotensyny; 

− fluoksetyny, inhibitorów monoaminooksydazy; 


   5 

− allopurynolu, probenecydu, sulfinpyrazonu; 

− sympatykolityków; 

− cyklofosfamidu, trofosfamidu i ifosfamidu; 

− mikonazolu, flukonazolu; 

− pentoksyfiliny (przy dużych dawkach podawanych pozajelitowo); 

− trytokwaliny. 

 

Osłabienie działania obniżającego stężenie glukozy we krwi, a co za tym idzie wystąpienie w niektórych 

przypadkach zwiększenia stężenia glukozy we krwi może mieć miejsce w następstwie jednoczesnego 

przyjęcia jednego z następujących produktów leczniczych: 

− estrogenów i progestagenów; 

− saluretyków, diuretyków tiazydowych; 

− leków stymulujących tarczycę, glukokortykosteroidów; 

− pochodnych fenotiazyny, chlorpromazyny; 

− adrenaliny i sympatykomimetyków; 

− kwasu nikotynowego (w dużych dawkach) oraz pochodnych kwasu nikotynowego; 

− leków przeczyszczających (długotrwałe stosowanie); 

− fenytoiny, diazoksydu; 

− glukagonu, barbituranów oraz ryfampicyny; 

− acetazolamidu. 

 

Antagoniści receptora H2, leki blokujące receptory beta-adrenergiczne, klonidyna oraz rezerpina mogą 

prowadzić zarówno do nasilenia, jak i osłabienia działania hipoglikemizującego. 

 

Pod wpływem działania produktów leczniczych o działaniu sympatykolitycznym, takich jak leki blokujące 

receptory beta-adrenergiczne, klonidyna, guanetydyna oraz rezerpina, osłabieniu lub zniesieniu mogą ulec 

objawy wywołanego hipoglikemią kompensacyjnego pobudzenia układu adrenergicznego.  

 

Spożywanie alkoholu może w nieprzewidywalny sposób nasilać lub osłabiać hipoglikemizujące działanie 

glimepirydu. 

 

Glimepiryd może zarówno nasilać, jak i osłabiać działanie pochodnych kumaryny. 

 

4.6 Wpływ na płodność, ciążę lub laktację 

 

Ciąża 

 

Ryzyko związane z cukrzycą 

Nieprawidłowe stężenia glukozy we krwi w czasie ciąży związane są z większą częstością występowania 

wad wrodzonych płodu i podwyższoną umieralnością okołoporodową. Dlatego w czasie ciąży, w celu 

uniknięcia ryzyka wpływu teratogennego, stężenie glukozy we krwi musi być ściśle kontrolowane. W takich 

przypadkach zaleca się stosowanie insuliny. Pacjentka, która planuje zajście w ciążę powinna poinformować 

o tym lekarza. 

 

Ryzyko związane ze stosowaniem glimepirydu 

Brak jest wystarczających danych dotyczących stosowania glimepirydu u kobiet w ciąży. Badania na 

zwierzętach wykazały szkodliwy wpływ na reprodukcję, związany prawdopodobnie z działaniem 

farmakologicznym (hipoglikemia) glimepirydu (patrz punkt 5.3). 

 

W związku z powyższym, nie zaleca się stosowania glimepirydu przez cały okres ciąży. 

 

Jeżeli pacjentka leczona glimepirydem zajdzie w ciążę lub ją planuje, należy zastąpić jak najszybciej sposób 

leczenia na terapię insuliną. 

 

Karmienie piersią  

 


   6 

Brak wystarczających danych dotyczących przenikania glimepirydu do mleka ludzkiego. Glimepiryd jest 

wydzielany do mleka samic szczurów. Ponieważ inne pochodne sulfonylomocznika przenikają do mleka 

ludzkiego oraz ze względu na ryzyko wystąpienia hipoglikemii u dzieci karmionych piersią, nie zaleca się 

karmienia piersią podczas stosowania glimepirydu. 

 

4.7 Wpływ na zdolność prowadzenia pojazdów i obsługiwania maszyn 

 

Brak danych dotyczących wpływu na zdolność prowadzenia pojazdów i obsługiwania maszyn.  

 

Zdolność pacjenta do koncentracji oraz szybkość reakcji mogą ulec pogorszeniu w następstwie hipoglikemii 

lub hiperglikemii lub np. z powodu zaburzeń widzenia. Może to stwarzać zagrożenie w sytuacjach, gdy 

prawidłowe funkcjonowanie tych umiejętności ma szczególne znaczenie (np. podczas prowadzenia 

samochodu lub obsługiwania maszyn). 

 

Pacjenta należy poinformować, że w trakcie prowadzenia pojazdu powinien unikać sytuacji mogących 

prowadzić do wystąpienia hipoglikemii. Jest to szczególnie ważne u pacjentów, u których nie występują lub 

występują w nieznacznym nasileniu objawy początkowe hipoglikemii oraz u pacjentów, u których często 

występuje hipoglikemia. W takich przypadkach należy rozważyć, czy prowadzenie pojazdów lub 

obsługiwanie maszyn przez pacjenta jest wskazane. 

 

 

4.8 Działania niepożądane 

 

Następujące działania niepożądane obserwowano w związku ze stosowaniem glimepirydu i innych 

pochodnych sulfonylomocznika, zostały wymienione poniżej zgodnie z klasyfikacją układowo - narządową 

oraz zgodnie ze zmniejszającą się częstością: bardzo często (1/10), często (1/100 do <1/10), niezbyt 

często (1/1 000 do <1/100), rzadko (1/10 000 do <1/1 000), bardzo rzadko (<1/10 000), nieznana (częstość 

nie może być określona na podstawie dostępnych danych). 

 

Zaburzenia krwi i układu chłonnego  

Rzadko: trombocytopenia, leukopenia, granulocytopenia, agranulocytoza, erytropenia, niedokrwistość 

hemolityczna i pancytopenia, które zwykle ustępują po odstawieniu produktu leczniczego. 

Częstość nieznana: ciężka małopłytkowość (trombocytopenia) z liczbą płytek krwi <10 000/μl, plamica 

małopłytkowa. 

 

Zaburzenia układu odpornościowego 

Bardzo rzadko: alergiczne zapalenie naczyń, łagodne reakcje nadwrażliwości, które mogą przybrać ciężką 

postać z trudnościami w oddychaniu, obniżeniem ciśnienia krwi oraz niekiedy prowadzące do wstrząsu. 

Częstość nieznana: nadwrażliwość krzyżowa na pochodne sulfonylomocznika, sulfonamidy lub substancje 

pokrewne. 

 

Zaburzenia metabolizmu i odżywiania 

Rzadko: hipoglikemia. 

W większości przypadków reakcje hipoglikemiczne występują nagle, mogą mieć ciężką postać i przebieg, 

nie zawsze dają się łatwo wyrównać. Wystąpienie hipoglikemii zależy, tak jak w przypadku zastosowania 

innych terapii przeciwcukrzycowych, od indywidualnych czynników, takich jak przyzwyczajenia 

żywieniowe i dawkowanie (patrz punkt 4.4). 

 

Zaburzenia oka  

Częstość nieznana: zaburzenia widzenia, przemijające, szczególnie w początkowym okresie leczenia, 

spowodowane zmianami stężenia glukozy we krwi. 

 

Zaburzenia żołądka i jelit  

Bardzo rzadko: nudności, wymioty, biegunka, wzdęcia, uczucie dyskomfortu w jamie brzusznej, ból 

brzucha, prowadzące w bardzo rzadkich przypadkach do przerwania leczenia. 

 

Zaburzenia wątroby i dróg żółciowych 


   7 

Częstość nieznana: zwiększenie aktywności enzymów wątrobowych. 

Bardzo rzadko: zaburzenie czynności wątroby (np. z cholestazą i żółtaczką), zapalenie wątroby 

i niewydolność wątroby. 

 

Zaburzenia skóry i tkanki podskórnej 

Częstość nieznana: mogą wystąpić reakcje nadwrażliwości skórnej takie, jak świąd, wysypka oraz 

pokrzywka i nadwrażliwość na światło. 

 

Badania diagnostyczne  

Bardzo rzadko: zmniejszenie stężenia sodu w surowicy krwi. 

 

Zgłaszanie podejrzewanych działań niepożądanych 

Po dopuszczeniu produktu leczniczego do obrotu istotne jest zgłaszanie podejrzewanych działań 

niepożądanych. Umożliwia to nieprzerwane monitorowanie stosunku korzyści do ryzyka stosowania 

produktu leczniczego. Osoby należące do fachowego personelu medycznego powinny zgłaszać wszelkie 

podejrzewane działania niepożądane za pośrednictwem Departamentu Monitorowania Niepożądanych 

Działań Produktów Leczniczych Urzędu Rejestracji Produktów Leczniczych, Wyrobów Medycznych 

i Produktów Biobójczych, Al. Jerozolimskie 181C, 02-222 Warszawa, Tel.: + 48 22 49 21 301,  

Faks: + 48 22 49 21 309, strona internetowa: https://smz.ezdrowie.gov.pl. 

 

4.9 Przedawkowanie 

 

W wyniku przedawkowania produktu leczniczego może wystąpić hipoglikemia, trwająca od 12 do 

72 godzin, która może nawrócić po początkowej poprawie. Objawy mogą nie uwidaczniać się w ciągu 

pierwszych 24 godzin od zażycia. W większości przypadków zalecana jest obserwacja w szpitalu. Mogą 

wystąpić nudności, wymioty oraz ból nadbrzusza. Hipoglikemii zazwyczaj towarzyszą objawy 

neurologiczne, takie jak niepokój ruchowy, drżenia mięśni, zaburzenia widzenia, trudności z koordynacją, 

senność, śpiączka oraz drgawki. 

 

Początkowo leczenie polega na ograniczeniu wchłaniania leku przez wywołanie wymiotów, a następnie 

podaniu wody lub napoju z węglem aktywowanym (adsorbent) oraz siarczanu sodu (środek 

przeczyszczający). W przypadku przyjęcia dużej dawki leku, zalecane jest przeprowadzenie płukania 

żołądka, a następnie podanie węgla aktywowanego i siarczanu sodu. W przypadku przedawkowania 

o szczególnie ciężkim przebiegu konieczna jest hospitalizacja na oddziale intensywnej opieki medycznej. 

W takim przypadku należy jak najszybciej podać glukozę. Jeśli jest to konieczne, podaje się 50 ml 50% 

roztworu glukozy dożylnie (bolus), a następnie 10% roztwór w postaci infuzji dożylnej, uważnie monitorując 

stężenie glukozy we krwi. Dalsze leczenie powinno być objawowe. 

 

W szczególnych przypadkach, gdy hipoglikemia jest spowodowana przypadkowym przyjęciem produktu 

leczniczego Symglic przez niemowlęta i małe dzieci, dawka podawanej glukozy musi być starannie 

kontrolowana, aby uniknąć niebezpieczeństwa wystąpienia hiperglikemii. Stężenie glukozy we krwi musi 

być ściśle monitorowane. 

 

 

5. WŁAŚCIWOŚCI FARMAKOLOGICZNE 

 

5.1 Właściwości farmakodynamiczne 

 

Grupa farmakoterapeutyczna: doustne leki przeciwcukrzycowe: sulfonamidy, pochodne sulfonylomocznika, 

kod ATC: A10B B12. 

 

Glimepiryd jest doustnym lekiem przeciwcukrzycowym, należącym do pochodnych sulfonylomocznika. 

Stosowany może być w przypadku cukrzycy insulinoniezależnej. 

 

Mechanizm działania 

 

mailto:strona


   8 

Działanie glimepirydu polega przede wszystkim na stymulowaniu wydzielania insuliny z komórek beta 

trzustki. Podobnie jak w przypadku innych pochodnych sulfonylomocznika, mechanizm działania związany 

jest ze zwiększeniem wrażliwości komórek beta trzustki na fizjologiczny bodziec jakim jest glukoza. 

Ponadto glimepiryd wykazuje prawdopodobnie wyraźne działanie pozatrzustkowe, co także jest sugerowane 

w przypadku innych pochodnych sulfonylomocznika. 

 

Działanie farmakodynamiczne 

 

Wydzielanie insuliny 

 

Pochodne sulfonylomocznika wpływają na wydzielanie insuliny poprzez zamykanie kanału potasowego 

zależnego od ATP w błonie komórek beta trzustki. Zamknięcie kanału potasowego powoduje depolaryzację 

błony komórkowej komórek beta i prowadzi – poprzez otwarcie kanałów wapniowych – do zwiększonego 

napływu jonów wapnia do wnętrza komórki. Prowadzi to do uwalniania insuliny na drodze egzocytozy. 

 

Glimepiryd wiąże się odwracalnie z białkiem błonowym komórek beta, związanym z kanałem potasowym 

zależnym od ATP. Miejsce wiązania różni się od miejsca, z którym wiążą się inne pochodne 

sulfonylomocznika. 

 

Działanie pozatrzustkowe 

 

Do działania pozatrzustkowego glimepirydu należy np. zwiększenie wrażliwości tkanek obwodowych na 

insulinę oraz zmniejszenie wychwytu insuliny przez wątrobę. 

 

Wychwyt glukozy z krwi do obwodowych tkanek (mięśniowej i tłuszczowej) odbywa się z udziałem 

specjalnego białka transportującego, zlokalizowanego w błonie komórkowej. Transport glukozy do tych 

tkanek jest etapem ograniczającym zużytkowanie glukozy. Glimepiryd bardzo szybko zwiększa liczbę 

aktywnych cząsteczek transportujących glukozę w błonie komórkowej komórek mięśni i tkanki tłuszczowej, 

co stymuluje wychwyt glukozy. 

 

Glimepiryd zwiększa aktywność fosfolipazy C swoistej dla glikozylofosfatydyloinozytolu, co może być 

związane ze stymulacją z lipogenezy i glikogenezy wywoływaną przez glimepiryd w izolowanych 

komórkach mięśniowych i tłuszczowych. 

 

Glimepiryd hamuje wytwarzanie glukozy w wątrobie poprzez zwiększanie wewnątrzkomórkowego stężenia 

fruktozo-2,6-difosforanu, który z kolei hamuje glukoneogenezę. 

 

Skuteczność kliniczna i bezpieczeństwo stosowania 

 

U osób zdrowych minimalna skuteczna dawka doustna wynosi około 0,6 mg. Działanie glimepirydu zależy 

od dawki i jest powtarzalne. Podczas stosowania glimepirydu zachowana jest fizjologiczna odpowiedź na 

intensywne ćwiczenia fizyczne, która polega na zmniejszeniu wydzielania insuliny. 

 

Nie stwierdzono istotnych różnic w działaniu produktu leczniczego podanego na 30 minut przed posiłkiem 

lub bezpośrednio przed posiłkiem. U pacjentów z cukrzycą, zadowalająca kontrola metaboliczna utrzymuje 

się przez całą dobę po podaniu pojedynczej dawki dobowej. 

 

Pomimo, że hydroksymetabolit glimepirydu powoduje niewielkie, lecz istotne zmniejszenie stężenia glukozy 

w surowicy zdrowych osób, przyjmuje się, że stanowi to jedynie niewielką część ogólnego działania 

produktu leczniczego. 

 

Leczenie skojarzone z metforminą 

 

W jednym badaniu klinicznym wykazano poprawę kontroli metabolicznej w leczeniu skojarzonym z 

glimepirydem, w porównaniu z leczeniem tylko metforminą u pacjentów, u których kontrola metaboliczna 

maksymalną dawką dobową metforminy była niezadowalająca. 

 


   9 

Leczenie skojarzone z insuliną 

 

Dane dotyczące leczenia skojarzonego z insuliną są ograniczone. U pacjentów, u których nie uzyskano 

kontroli maksymalną dawką glimepirydu, można rozpocząć leczenie skojarzone z insuliną. W dwóch 

badaniach klinicznych leczenie skojarzone przyniosło taką samą poprawę kontroli metabolicznej, jak 

insulina w monoterapii; jednak w przypadku leczenia skojarzonego potrzebna była mniejsza średnia dawka 

insuliny. 

 

Szczególne grupy pacjentów 

 

Dzieci i młodzież 

 

U 285 dzieci (w wieku 8-17 lat) z cukrzycą typu 2 przeprowadzono trwające 24 tygodnie badanie kliniczne 

z aktywną kontrolą (glimepiryd w dawce do 8 mg na dobę lub metformina w dawce do 2000 mg na dobę).  

 

Zarówno w grupie glimepirydu jak i metforminy obserwowano znaczne obniżenie HbA1c w porównaniu 

z wartościami wyjściowymi (glimepiryd – 0,95 (se 0,41); metformina – 1,39 (se 0,40)). Działanie 

glimepirydu, w porównaniu z metforminą, nie osiągnęło kryterium non-inferiority w parametrze średnia 

zmiana HbA1c w stosunku do wartości wyjściowych. Różnica pomiędzy tymi lekami wynosiła 0,44% na 

korzyść metforminy. Górny limit (1,05) 95% przedziału ufności dla różnicy nie leżał poniżej marginesu non-

inferiority wynoszącego 0,3%. 

 

Nie uzyskano żadnych nowych informacji dotyczących bezpieczeństwa u dzieci leczonych glimepirydem, 

w porównaniu z dorosłymi pacjentami z cukrzycą typu 2. Brak danych z długoterminowych badań 

dotyczących skuteczności i bezpieczeństwa stosowania glimepirydu dla dzieci. 

 

5.2  Właściwości farmakokinetyczne 

 

Wchłanianie  

 

Biodostępność podanego doustnie glimepirydu jest całkowita. Przyjmowanie jedzenia nie ma istotnego 

wpływu na wchłanianie, a jedynie nieznacznie zmniejsza szybkość wchłaniania leku. Maksymalne stężenie 

leku w surowicy krwi (Cmax) występuje w ciągu ok. 2,5 godziny po podaniu doustnym (średnie stężenie 

0,3 µg/ml podczas wielokrotnego podawania 4 mg na dobę), przy czym istnieje liniowa zależność pomiędzy 

dawką a zarówno Cmax, jak i AUC (pole powierzchni pod krzywą zależności stężenia od czasu). 

 

Dystrybucja  

 

Glimepiryd ma bardzo małą objętość dystrybucji (ok. 8,8 litra), w przybliżeniu równą objętości dystrybucji 

albuminy, wysoki stopień wiązania z białkami (>99%) oraz niski klirens (ok. 48 ml/min). 

U zwierząt glimepiryd jest wydzielany z mlekiem. Glimepiryd przenika przez łożysko. Przenikanie przez 

barierę krew-mózg jest niewielkie. 

 

Metabolizm  

 

Średni okres półtrwania w surowicy, który ma wpływ na stężenia leku w surowicy w warunkach podawania 

wielokrotnego, wynosi około 5 do 8 godzin. Po podaniu dużych dawek obserwowano nieznacznie dłuższe 

okresy półtrwania. 

 

 

Porównanie podania jednorazowego i wielokrotnego raz na dobę nie ujawniło żadnych istotnych różnic 

w zakresie farmakokinetyki, a zmienność osobnicza była bardzo niska. Nie stwierdzono istotnej kumulacji 

leku. 

 

Eliminacja 

 


   10 

Po podaniu pojedynczej dawki radioaktywnie znakowanego glimepirydu, 58% radioaktywności oznaczono 

w moczu, a 35 % w kale. Niezmienionej substancji nie wykryto w moczu. Zarówno w moczu, jak i w kale 

stwierdzono dwa metabolity – najprawdopodobniej pochodzące z przemian w wątrobie (głównie przez 

CYP2C9) – pochodną hydroksylową i pochodną karboksylową. Po doustnym podaniu glimepirydu, końcowe 

okresy półtrwania tych metabolitów wynosiły odpowiednio od 3 do 6 i od 5 do 6 godzin. 

 

Szczególne grupy pacjentów 

 

Farmakokinetyka leku była podobna u kobiet i mężczyzn, oraz u pacjentów młodych i w podeszłym wieku 

(powyżej 65 lat). U pacjentów z niskim klirensem kreatyniny występowała tendencja do zwiększania się 

klirensu glimepirydu oraz obniżania średnich stężeń leku w surowicy krwi, najprawdopodobniej na skutek 

szybszej eliminacji ze względu na mniejsze wiązanie z białkami. Stwierdzono zmniejszenie wydalania obu 

metabolitów przez nerki. Ogólnie u tych pacjentów nie należy przewidywać zwiększonego ryzyka kumulacji 

leku. 

 

Farmakokinetyka leku podanego pięciu pacjentom po zabiegach chirurgicznych na drogach żółciowych, nie 

chorującym na cukrzycę, była zbliżona do stwierdzonej u osób zdrowych. 

 

Dzieci i młodzież 

 

Badanie po podaniu na czczo, które miało na celu określenie farmakokinetyki, bezpieczeństwa  

i tolerancji dawki 1 mg glimepirydu u 30 pacjentów pediatrycznych (4 dzieci w wieku od 10 do 12 lat i 26 

dzieci w wieku od 12 do 17 lat) z cukrzycą typu 2 wykazało, że średnie AUC(0-last), Cmax i t ½ były podobne do 

wartości opisywanych u dorosłych. 

 

5.3 Przedkliniczne dane o bezpieczeństwie 

 

Wyniki badań przedklinicznych zaobserwowane podczas stosowania dawek znacznie przewyższających 

maksymalne dawki stosowane u ludzi, mają niewielkie zastosowanie w praktyce klinicznej lub wynikały 

z działania farmakodynamicznego (hipoglikemia) substancji czynnej. Wyniki te oparte są na typowych 

badaniach farmakologicznych bezpieczeństwa stosowania leku, badaniach toksyczności po podaniu 

wielokrotnej dawki, genotoksyczności, karcynogenności i toksycznego wpływu na zdolność do rozrodu. 

W tych ostatnich (obejmujących embriotoksyczność, teratogenność i toksyczność rozwojową) obserwowane 

działania niepożądane uważane były za wtórne wobec działania hipoglikemizującego wywołanego przez 

substancję czynną u samic i ich potomstwa. 

 

 

6. DANE FARMACEUTYCZNE 

 

6.1 Wykaz substancji pomocniczych 

 

Laktoza jednowodna 

Karboksymetyloskrobia sodowa (typ A) 

Celuloza mikrokrystaliczna 

Powidon K30 

Magnezu stearynian  

Indygotyna (E132) 

 

6.2 Niezgodności farmaceutyczne 

 

Nie dotyczy. 

 

6.3 Okres ważności 

 

3 lata 

 

6.4 Specjalne środki ostrożności podczas przechowywania 


   11 

 

Brak specjalnych zaleceń dotyczących przechowywania produktu leczniczego. 

 

6.5 Rodzaj i zawartość opakowania 

 

Przezroczyste blistry z folii PVC/Aluminium. 

10, 20, 30, 50, 60, 90 lub 120 tabletek (w blistrach po 10 tabletek) 

 

Nie wszystkie wielkości opakowań muszą znajdować się w obrocie. 

 

6.6 Specjalne środki ostrożności dotyczące usuwania 

 

Bez specjalnych wymagań. 

 

 

7.  PODMIOT ODPOWIEDZIALNY POSIADAJĄCY POZWOLENIE NA DOPUSZCZENIE DO 

OBROTU 

 

Farmak International Sp. z o.o.  

ul. Koszykowa 65  

00-667 Warszawa  

 

 

8. NUMER POZWOLENIA NA DOPUSZCZENIE DO OBROTU 

 

Pozwolenie nr 12149  

 

 

9.  DATA WYDANIA PIERWSZEGO POZWOLENIA NA DOPUSZCZENIE DO OBROTU 

I DATA PRZEDŁUŻENIA POZWOLENIA 

 

Data wydania pierwszego pozwolenia na dopuszczenie do obrotu: 15.03.2006 r. 

Data ostatniego przedłużenia pozwolenia: 12.07.2011 r. 

 

 

10. DATA ZATWIERDZENIA LUB CZĘŚCIOWEJ ZMIANY TEKSTU CHARAKTERYSTYKI 

PRODUKTU LECZNICZEGO 

 

01/04/2025 


