

Ketesse 25mg FCT

Dexketoprofen trometamol

What is in this leaflet

This leaflet answers some of the common questions people ask about KETESSE. It does not contain all the information that is known about KETESSE.

It does not take the place of talking to your doctor or pharmacist.

All medicines have risks and benefits. Your doctor will have weighed the risks of you taking KETESSE against the benefits they expect it will have for you.

If you have any concerns about taking this medicine, ask your doctor or pharmacist.

Keep this leaflet with the medicine.

You may need to read it again.

What is the medication for

Ketesse is a pain killer used to treat mild to moderate pain, such as muscular pain, painful periods (dysmenorrhoea), toothache.

How it works

Ketesse is a pain killer from the group of medicines called non-steroidal anti-inflammatory drugs (NSAIDs).

Before you use

When you must not take it

Do not take Ketesse:

If you are allergic (hypersensitive) to dexketoprofen trometamol or to any of the other ingredients of Ketesse (see section 6);

If you are allergic to acetylsalicylic acid or to other non-steroidal anti-inflammatory medicines;

If you have asthma or have suffered attacks of asthma, acute allergic rhinitis (a short period of

inflamed lining of the nose), nasal polyps (lumps within the nose due to allergy), urticaria (skin rash), angioedema (swollen face, eyes, lips, or tongue, or respiratory distress) or wheezing in the chest after taking aspirin or other non-steroidal anti-inflammatory medicines;

If you have or have suffered in the past from a peptic ulcer, stomach or bowel bleeding or have chronic digestive problems (e.g. indigestion, heartburn);

If you have suffered in the past from stomach or bowel bleeding or perforation, due to previous use of non-steroidal anti-inflammatory drugs (NSAIDs) used for pain;

If you have bowel disease with chronic inflammation (Crohn's disease or ulcerative colitis);

If you have serious heart failure, moderate or serious kidney problems or serious liver problems;

If you have a bleeding disorder or a blood clotting disorder;

If you are pregnant or breast feeding;

If you are less than 18 years of age.

Before you start to take it

Take special care with Ketesse:

If you suffer from allergy, or if you have had allergy problems in the past;

If you have kidney, liver or heart problems (hypertension and/or heart failure) as well as fluid retention, or have suffered from any of these problems in the past;

If you are taking diuretics or you suffer from very poor hydration and reduced blood volume due to an excessive loss of fluids (e.g. from excessive urination, diarrhoea or vomiting);

If you have heart problems, previous stroke or think that you

might be at risk of these conditions (for example if you have high blood pressure, diabetes or high cholesterol or are a smoker) you should discuss your treatment with your doctor or pharmacist; medicines such as Ketesse may be associated with a small increased risk of heart attack ("myocardial infarction") or stroke. Any risk is more likely with high doses and prolonged treatment. Do not exceed the recommended dose or duration of treatment.

If you are elderly: you may be more likely to suffer from side effects (see section 4). If any of these occur, consult your doctor immediately;

If you are a woman with fertility problems (Ketesse may impair your fertility, therefore you should not take it if you are planning to become pregnant or you are doing fertility tests);

If you suffer from a disorder in the formation of blood and blood cells;

If you have systemic lupus erythematosus or mixed connective tissue disease (immune system disorders that affect connective tissue);

If you have suffered in the past from a chronic inflammatory disease of the bowel (ulcerative colitis, Crohn's disease);

If you have or have suffered in the past from other stomach or bowel problems;

If you are taking other medicines that increase the risk of peptic ulcer or bleeding, e.g. oral steroids, some antidepressants (those of the SSRI type, i.e. Selective Serotonin Reuptake Inhibitors), agents that prevent blood clots such as aspirin or anticoagulants such as warfarin. In such cases, consult your doctor before taking Ketesse: he/she may want you to take an additional medicine to protect your stomach (e.g. misoprostol or medicines

that block the production of stomach acid).

Taking other medicines

Please tell your doctor or pharmacist if you are taking or have recently taken any other medicines, including medicines obtained without a prescription. There are some medicines that should not be taken together and others that may need their doses to be altered when taken together.

Always inform your doctor, dentist or pharmacist if you are using or receiving any of the following medicines in addition to Kettesse:

Inadvisable combinations:

Acetylsalicylic acid (aspirin), corticosteroids or other anti-inflammatory drugs

Warfarin, heparin or other medicines used to prevent blood clots

Lithium, used to treat certain mood disorders

Methotrexate, used for rheumatoid arthritis and cancer

Hydantoins and phenytoin, used for epilepsy

Sulphametoxazole, used for bacterial infections

Combinations requiring precautions:

ACE inhibitors, diuretics, beta-blockers and angiotensin II antagonists, used for high blood pressure and heart problems

Pentoxifylline and oxpentifylline, used to treat chronic venous ulcers

Zidovudine, used to treat viral infections

Aminoglycosides antibiotics, used to treat bacterial infections

Chlorpropamide and glibenclamide, used for diabetes

Associations to be considered carefully:

Quinolone antibiotics (e.g. ciprofloxacin, levofloxacin) used for bacterial infections

Cyclosporin or tacrolimus, used to treat immune system diseases and in organ transplant

Streptokinase and other thrombolytic or fibrinolytic medicines, i.e. medicines used to break-up blood clots

Probenecid, used in gout

Digoxin, used to treat chronic heart failure

Mifepristone, used as an abortifacient (to terminate a pregnancy)

Antidepressants of the selective serotonin reuptake inhibitors type (SSRIs)

Anti-platelet agents used to reduce platelet aggregation and the formation of blood clots

If you have any doubt about taking other medicines with Kettesse, consult your doctor or pharmacist.

Taking Kettesse with food and drink

Take the tablets with an adequate amount of water. Take your tablets with food, as it helps to decrease the risk of stomach or bowel side effects. However, if you have acute pain, take the tablets on an empty stomach, i.e. at least 30 minutes before meals, as this helps the medicine start working a little faster.

Children and adolescents

Do not take Kettesse if you are less than 18 years of age.

Pregnancy and breast-feeding

Do not use Kettesse during pregnancy or when breast feeding.

Tell your doctor if you are pregnant or if you are planning to become pregnant, as Kettesse may not be right for you.

Driving and using machines

Kettesse may slightly affect your ability to drive and handle machines, due to the possibility of dizziness or drowsiness as side effects of treatment. If you notice such effects, do not drive or use machines until the symptoms wear off. Ask your doctor for advice.

How to take

Always use Kettesse exactly as your doctor has told you. You should check with your doctor if you are not sure.

The dose of Kettesse that you need depends on the type, severity and duration of your pain. Your doctor will tell you how many tablets you must take daily, and for how long.

The recommended dosage is generally 1 tablet (25 mg) every 8 hours, with no more than 3 tablets daily (75 mg).

If you are elderly, or if you suffer from kidney or liver problems, you should start treatment with a total daily dose of no more than 2 tablets (50 mg).

In elderly patients this initial dose can later be increased to that generally recommended (75 mg) if Kettesse has been well tolerated.

If your pain is intense and you need quicker relief, take the tablets on an empty stomach (at least 30 minutes before food) because they will be more easily absorbed (see section 2 "Taking Kettesse with food and drink").

If you use more Kettese than you should

If you use too much of this medicine, tell your doctor or pharmacist immediately or go to the emergency department of your nearest hospital. Please remember to take this medicine pack or this leaflet with you.

If you forget to use Kettese

Do not take a double dose to make up for a forgotten tablet. Take the next regular dose when it is due (according to section 3 "How to use Kettese").

If you have any further questions on the use of this product, ask your doctor or pharmacist.

Side effects

Like all medicines, Kettese can cause side effects, although not everybody gets them.

Possible side effects are listed below according to how likely they are to occur. This table tells you how many patients might get these side effects:

Common side effects	more than 1 out of 100 persons and less than 1 out of 10 persons.
Uncommon side effects	more than 1 out of 1000 persons and less than 1 out of 100 persons.
Rare side effects	more than 1 out of 10000 persons and less than 1 out of 1000 persons.
Very rare side effects	more than 1 out of 10000 persons, including isolated reports.

Common side effects:

Nausea and/or vomiting, stomach pain, diarrhoea, digestive problems (dyspepsia).

Uncommon side effects:

Spinning sensation (vertigo), dizziness, sleepiness, disturbed sleep, nervousness, headache, palpitations, flushing, stomach problems, constipation, dry mouth, flatulence, skin rash, tiredness, pain, feeling feverish and shivering, generally feeling unwell (malaise).

Rare side effects:

Peptic ulcer, peptic ulcer perforation or bleeding, which may be seen as vomiting blood or black stools, fainting, high blood pressure, too-slow breathing, water retention and peripheral swelling (e.g. swollen ankles), laryngeal oedema, loss of appetite (anorexia), abnormal sensation, itchy rash, acne, increased sweating, back pain, passing water frequently, menstrual disorders, prostate problems, abnormal liver function tests (blood tests), liver cell injury (hepatitis), acute renal failure.

Very rare:

Anaphylactic reaction (hypersensitive reaction which may also lead to collapse), open sores on skin, mouth, eyes and genital areas (Stevens Johnson and Lyell's syndromes), face swelling or swelling of the lips and throat (angioedema), breathlessness due to narrowing of the airways (bronchospasm), shortness of breath, fast heartbeat, low blood pressure, inflammation of the pancreas, blurred vision, ringing in the ears (tinnitus), sensitive skin, sensitivity to light, itching, kidney problems. Reduced white blood cell count (neutropenia), fewer platelets in the blood (thrombocytopenia).

Tell your doctor immediately if you notice any stomach/bowel side effects at the start of treatment (e.g. stomach pain,

heartburn or bleeding), if you have previously suffered from any such side effects due to long-term use of anti-inflammatory drugs, and especially if you are elderly.

Stop using Kettese as soon as you notice the appearance of a skin rash, or any lesion inside the mouth or on the genitals, or any sign of an allergy.

During treatment with non-steroidal anti-inflammatory drugs, fluid retention and swelling (especially in the ankles and legs), increased blood pressure and heart failure have been reported.

Medicines such as Kettese may be associated with a small increased risk of heart attack ("myocardial infarction") or stroke.

In patients with immune system disorders that affect connective tissue (systemic lupus erythematosus or mixed connective tissue disease), anti-inflammatory medicines may rarely cause fever, headache and neck stiffness.

If any of the side effects gets serious, or if you notice any side effects not listed in this leaflet, please tell your doctor or pharmacist.

After using this medication

Storage

Remember to keep KETESSE and all medications safely away from children.

Do not use this medicine after the month and year written after EXP on the container.

Store KETESSE at room temperature (below 30°C).

Disposal

Ask your pharmacist what to do with any tablets you have left over if your doctor tells you to stop

taking them, or you find that the expiry date has passed.

Product Description

What it looks like?

Kettesse is supplied in packs containing 20 film-coated tablets. Not all pack sizes may be marketed.

Ingredients

The active substance is dexketoprofen trometamol (36.90 mg) corresponding to dexketoprofen (INN) 25 mg.

The other ingredients are maize starch, microcrystalline cellulose, sodium starch glycollate, glycerol palmitostearate, hypromellose, titanium dioxide, propylene glycol, macrogol 6000.

Malaysian Registration Number

MAL 20061602A

Manufacturer

A. MENARINI
MANUFACTURING
LOGISTICS and SERVICES srl,

Via Campo di Pile s/n Loc.
Campo di Pile - L'AQUILA, Italy

Marketing Authorization Holder

Invida (Singapore) Pte. Ltd.
Level 2, No 10, Jalan Bersatu
13/4,
46200 Petaling Jaya, Selangor.

Date of revision

1st July 2012

Ketesse 25mg FCT

Dexketoprofen trometamol

Apa kandungan risalah ini

Risalah ini mengandungi jawapan untuk sesetengah persoalan biasa ditanya tentang KETESSE. Bagaimanapun ia tidak mengandungi kesemua maklumat tentang KETESSE.

Ia tidak boleh mengambil alih tugas seorang doktor atau ahli farmasi anda.

Setiap ubat mempunyai risiko dan manfaatnya sendiri. Doktor anda akan menentukan risiko yang ada di sebalik manfaatnya dalam penggunaan KETESSE.

Sekiranya anda mempunyai sebarang keraguan mengenai pengambilan ubat ini, sila rujuk kepada doktor atau ahli farmasi anda.

Sila simpan risalah ini bersama-sama dengan ubat ini.

Anda mungkin perlu membacanya semula.

Apa kegunaan ubat ini

Ketesse adalah sejenis ubat mereda kesakitan jenis ringan atau sederhana, seperti sakit otot, sakit haid (dysmenorrhoea), atau sakit gigi.

Bagaimana ubat ini berfungsi

Ketesse adalah ubat mereda kesakitan yang tergolong dalam kumpulan ubat non-steroidal anti-inflammatory drugs (NSAIDs).

Sebelum penggunaan

Bila anda tidak boleh mengambilnya

Jangan mengambil Ketesse jika anda:

Alah (Hypersensitive) kepada dexketoprofen trometamol atau mana-mana bahan-bahan kandungan ubat ini

Jika anda alah kepada asid acetylsalicylic atau sebarang ubat non-steroidal anti-inflammatory;

Jika anda mempunya asma atau pernah mengalami asma, acute allergic rhinitis (keradangan hidung sementara), nasal polyps (kebenjolan dalam hidung ketika serangan alahan), urticarial (ruam pada kulit), angioedema (Kebengkakan pada muka/mata/bibir/ atau lidah, ataupun kesukaran bernafas) ataupun kesukaran bernafas selepas mengambil aspirin atau sebarang ubat non-steroidal anti-inflammatory;

Jika anda pernah mengalami ulser peptic, pendarahan dalam perut ataupun usus, atau mengalami masalah menghadam (seperti indigestion, heartburn)

Jika anda pernah mengalami pendarahan dalam usus ataupun usus ataupun perforation, disebabkan oleh pengambilan ubat non-steroidal anti-inflammatory (NSAIDs) untuk kesakitan;

Jika anda mempunyai penyakit usus dengan keradangan untuk tempoh panjang (Crohn's disease atau ulcerative colitis);

Jika anda mempunyai penyakit jantung serius, masalah buah pinggang ataupun masalah hati serius;

Jika anda mempunyai masalah pendarahan atau gangguan pembekuan darah;

Jika anda sedang hamil ataupun sedang menyusui;

Jika umur anda di bawah 18 tahun.

Sebelum anda bermula untuk mengambilnya

Perlu mengambil langkah khas mengenai pengambilan Ketesse:

Jika anda mengalami atau pernah mengalami sebarang alahan;

Jika anda mempunyai sebarang masalah buah pinggang, hati, atau jantung (hypertension dan/atau heart failure) serta penahanan bendalir, atau pernah mengalami sebarang masalah di atas;

Jika anda mengambil ubat diuretics (membantu pembuangan air) atau mengalami hydrasi atau kekurangan isipadu darah disebabkan kekurangan bendalir (seperti pembuangan air yang banyak, cirit birit, ataupun muntah);

Jika anda mempunyai masalah jantung, pernah mengalami serangan strok ataupun mengesyaki anda mempunyai risiko dalam mengalami situasi di atas (tekanan darah tinggi, diabetes, kolesterol tinggi ataupun anda seorang perokok), anda patut rujuk kepada doktor atau ahli farmasi; kerana ubat seperti Ketesse mempunyai kemungkinan tipis dalam meningkatkan serangan jantung (infarksi miokardium akut) atau strok. Risiko ini adalah lebih tinggi ketika dos yang diambil adalah tinggi dan untuk masa yang panjang. Jangan mengambil ubat ini lebih daripada dos atau jangka masa dari yang disyorkan oleh pakar kesihatan anda;

Jika anda warga tua, anda lebih bermungkinan mengalami kesan sampingan. Jika berlaku, jumpa doktor anda secepat mungkin;

Jika anda seorang wanita yang mempunyai masalah kesuburan (Ketesse mungkin mengganggu kesuburan anda, jadi anda dinasihatkan supaya tidak mengambil ubat ini jika anda mempunyai rancangan untuk menjadi hamil atau mengambil ujian kesuburan);

Jika anda mengalami masalah pembentukan darah dan sel darah;

Jika anda mempunyai penyakit systemic lupus erythematosus (SLE) atau mixed connective tissue disease (masalah system

immunasi yang mengganggu connective tissue);

Jika anda pernah mengalami radang usus kronik (ulcerative colitis, Crohn's disease);

Jika anda pernah mengalami sebarang masalah usus atau perut;

Jika anda mengambil ubat-ubat lain yang meningkatkan risiko mengalami ulser peptik atau pendarahan, seperti ubat steroid, antidepressants (ubatan jenis SSRI, Selective Serotonin Reuptake Inhibitors), ejen menghalang pembekuan darah seperti aspirin atau warfarin. Dalam kes sebegini, rujuk kepada doktor anda sebelum mengambil Kettese kerana dia mungkin memberi ubat-ubat lebih untuk melindungi perut anda (seperti misoprostol atau ubat-ubatan yang menghalang pembentukan asid perut).

Mengambil ubat-ubatan lain

Sila beritahu kepada doktor jika anda mengambil atau baru-baru ini telah mengambil apa-apa ubat-ubatan lain, ini termasuk ubat-ubatan yang diperolehi tanpa preskripsi. Bukan semua jenis ubatan yang boleh diambil bersama dan mungkin perlu mengubah dos untuk ubatan lain ketika diambil.

Selalu maklumkan doktor, pakar gigi atau ahli farmasi anda jika anda sedang mengambil sebarang ubat-ubatan bersama Kettese:

Kombinasi yang tidak digalakkan:

Asid Acetylsalicylic (aspirin), kortikosteroid, atau ubat mengurangkan bengkak.

Warfarin, heparin atau ubatan lain yang digunakan untuk menghalang pembekuan darah

Lithium, yang digunakan untuk merawat kecelaruan perasaan

Methotrexate, yang digunakan untuk rheumatoid arthritis dan kanser

Hydantoins dan phenytoin, digunakan untuk sawan.

Sulphamethoxazole, yang digunakan ketika jangkitan bakteria

Kombinasi yang perlu perhatian:

Ubat yang tergolong dalam kumpulan ACE inhibitors, diuretics, beta-blockers dan angiotensin II antagonists, yang digunakan untuk tekanan darah tinggi dan masalah jantung

Pentoxifylline dan oxpentifylline, yang digunakan untuk merawat chronic venous ulcers

Zidovudine, yang digunakan untuk merawat jangkitan virus

Sulphamethoxazole yang digunakan untuk merawat jangkitan bakteria

Chlorpropamide dan glibenclamide, untuk rawatan kencing manis

Ubatan yang digunakan bersama yang memerlukan pertimbangan:

Antibiotik Quinolone (ciprofloxacin, levofloxacin) untuk jangkitan bakteria

Cyclosporin atau tacrolimus, yang digunakan untuk merawat penyakit sistem imun dan ketika pemindahan organ

Streptokinase dan ubatan thrombolytic atau fibrinolytic, seperti ubatan yang digunakan untuk mencairkan darah beku

Probenecid, yang digunakan untuk gout

Digoxin, yang digunakan untuk merawat kegagalan jantung kronik

Mifepristone, yang digunakan untuk menggugurkan kandungan

Ubat antidepressan daripada kumpulan selective serotonin reuptake inhibitors type (SSRIs)

Ejen anti-platelet yang digunakan untuk mengurangkan bilangan platlet dan formasi darah beku

Jika mempunyai sebarang keraguan ketika mengambil Kettese, sila jumpa doktor atau ahli farmasi anda.

Mengambil Kettese dengan makanan dan minuman

Ambil ubat ini dengan air secukupnya. Ambil ubat ini dengan makanan, sebab ini dapat membantu mengurangkan risiko kejadian kesan sampingan perut atau usus. Tapi sekiranya anda perlukan kelegaan sakit yang lebih cepat, ambil ubat ini tanpa sebarang makanan, sekurang-kurangnya 30 minit sebelum makan.

Kanak-kanak dan bayi

Jangan ambil Kettese jikalau anda di bawah umur 18 tahun.

Hamil dan Penyusuan Bayi

Jangan ambil Kettese ketika hamil atau ketika menyusu bayi.

Rujuk doktor atau ahli farmasi anda untuk nasihat sebelum mengambil sebarang ubat:

Beritahu doktor anda jika anda hamil atau mempunyai rancangan untuk beranak, kerana Kettese mungkin tidak sesuai untuk anda

Memandu atau mengendalikan mesin

Ubat ini mungkin menyebabkan kepeningan atau keletihan. Jika ini berlaku, jangan memandu atau mengendalikan jentera atau mesin sehingga kesan sampingan ini hilang.

Bagaimana untuk ambil

Sentiasa mengambil Kettese betul-betul seperti yang diarahkan oleh doktor anda. Jika tidak pasti, anda perlu menyemak dengan doktor anda.

Dos Kettese yang anda perlu bergantung kepada jenis, tahap dan tempoh kesakitan yang anda alami. Doktor anda akan beri arahan dalam bilangan biji yang anda perlu ambil dalam sehari, dan untuk tempoh mengambilnya.

Dos yang direkomen adalah 1 biji (25mg) setiap 8 jam, tidak melebihi 3 biji sehari (75mg).

Jika anda adalah warga tua, atau mengalami masalah hati atau buah pinggang, anda patut mula rawatan anda dengan tidak melebihi 2 biji sehari (jumlah 50mg)

Sekiranya tiada masalah atau kesan sampingan, dos boleh ditingkatkan kepada dos biasa (75mg).

Jika anda mengalami sakit yang kuat dan memerlukan kelegaan yang cepat, ambil ubat anda tanpa makanan (sekurang-kurangnya 30 minit sebelum makan supaya ubat lebih mudah diserap

Jika anda mengambil lebih Kettese daripada apa yang patut

Jika anda secara tidak sengaja terambil terlalu banyak ubat biji, hubungi doktor atau pergi ke jabatan Kemalangan & Kecemasan dengan segera (bawa sekali baki ubat Kettese, kotak ubat atau risalah ini jika boleh).

Jika anda terlupa untuk mengambil Kettese

Jangan mengambil dos berganda untuk mengganti dos yang terlepas. Ambil dos seperti biasa apabila tiba masanya. (sila rujuk "Bagaimana untuk ambil").

Jika anda mempunyai sebarang pertanyaan lanjut mengenai penggunaan produk ini, bertanya kepada doktor atau ahli farmasi.

Kesan sampingan

Seperi semua jenis ubat-ubatan, Kettese boleh membawa kesan-kesan sampingan, walaupun bukan semua orang akan mengalaminya.

Kesan sampingan adalah disenaraikan mengikut kemungkinan ia boleh berlaku. Jadual di bawah menggambarkan kemungkinan untuk mengalami kesan-kesan sampingan ini:

Kesan sampingan biasa	lebih daripada 1 daripada 100 orang dan kurang daripada 1 daripada 10 orang.
Kesan sampingan jarang	lebih daripada 1 daripada 1000 orang dan kurang daripada 1 daripada 100 orang.
Kesan sampingan yang lebih jarang	lebih daripada 1 daripada 10000 orang dan kurang daripada 1 daripada 1000 orang.
Kesan sampingan yang amat jarang	lebih daripada 1 daripada seramai 10000 orang, termasuk laporan terpencil.

Kesan sampingan biasa:

Loya dan/atau muntah, sakit perut, cirit birit, masalah penghadaman (dyspepsia).

Kesan sampingan jarang:

Sensasi berpusing (vertigo), pening, mengantuk, kesukaran untuk masuk tidur, gemuruh, sakit kepala, jantung berdebar, muka merah, masalah perut, sembelit, mulut kering, perut kembung, ruam kulit, keletihan, sakit, rasa demam dan menggigil, perasaan tidak sihat secara umum

Kesan sampingan yang lebih jarang:

Ulser peptik, penembusan ulser peptik atau pendarahan (boleh dijangka ketika muntah darah atau kewujudan najis hitam ketika pembuangan air besar), rasa hendak pengsan, tekanan darah tinggi, pernafasan yang terlalu perlahan, pengekalan air dalam badan dan bengkak (contohnya kebengkakan pada buku lali), bengkak pangkal tekak, hilang selera makan (anoreksia), sensasi yang tidak normal, ruam gatal, jerawat, meningkat berpeluh, sakit belakang, pembuangan air kerap, gangguan haid, masalah prostat, ujian darah menunjukkan fungsi hati yang tidak normal, kecederaan sel hati (hepatitis), kegagalan buah pinggang akut..

Amat Jarang:

Reaksi anaphylactic (tindak balas hipersensitif yang mungkin menyebabkan kepengsan), kudis pada kulit, mulut, mata atau kawasan kemaluan (Sindrom Stevens Johnson atau sindrom Lyell), kebengkakan di muka, bibir dan tekak (angioedema), sesak nafas disebabkan penyempitan saluran pernafasan (bronchospasm), sesak nafas, denyutan jantung yang cepat, tekanan darah rendah, radang pankreas, penglihatan kabur, bunyi dalam telinga (tinnitus), kulit sensitif, sensitif kepada cahaya, masalah buah pinggang, gatal-gatal. Kekurangan sel darah putih (neutropenia), kekurangan platelet dalam darah (thrombocytopenia).

Beritahu doktor anda dengan segera jika anda mengalami ketidakselesaan pada perut / usus kesan sampingan pada permulaan rawatan (contohnya sakit perut, heartburn atau pendarahan), atau pernah mengalami apa-apa kesan sampingan yang disebabkan oleh penggunaan jangka panjang ubat-ubatan anti-inflammatory (anti-radang), dan terutamanya jika anda adalah warga tua.

Berhenti menggunakan Kettese sebaik sahaja anda perasaan kemunculan ruam kulit, atau

sebarang luka di dalam mulut atau pada kemaluan atau sebarang tanda alahan.

Semasa rawatan dengan ubat non-steroidal anti-inflamatory (NSAID), kesan-kesan sampingan seperti pengekalan cecair dan kebengkakan (terutama di buku lali dan kaki), tekanan darah tinggi dan kegagalan jantung pernah dilaporkan.

Ubat-ubatan seperti Kettesse boleh dikaitkan dengan peningkatan risiko secara kecil untuk serangan jantung ("miokardium infarksi") atau strok.

Pesakit dengan gangguan sistem imun yang menjejaskan tisu perantara (systemic lupus erythematosus atau mixed connective tissue disease), ubat dalam kumpulan NSAID mempunyai kemungkinan kecil menyebabkan demam, sakit kepala dan kekakuan leher.

Jika mana-mana kesan sampingan menjadi serius, atau jika anda mendapati sebarang kesan sampingan yang tidak disenaraikan di dalam risalah ini, sila beritahu doktor atau ahli farmasi anda.

Selepas menggunakan ubat ini

Penyimpanan

Anda diingatkan supaya menyimpan Kettesse dan semua ubat-ubat lain jauh daripada kanak-kanak.

Jangan gunakan ubat ini selepas tarikh bulan dan tahun seperti mana yang ditulis pada EXP di bekas.

Simpan Kettesse pada suhu bilik (di bawah 30 ° C).

Pelupusan

Tanya ahli farmasi apa yang perlu dilakukan dengan baki ubat jika doktor mengarah anda berhenti mengambalnya, atau telah lupus tarikh penggunaannya.

Perihal Produk

Bagaimana rupanya?

Kettesse boleh didapati dalam pek yang mengandungi 20 ubat biji bersalut film. Bukan semua saiz pek boleh didapati

Bahan Kandungan

Bahan aktif adalah dexketoprofen trometamol (36.90 mg), yang selaras dengan dexketoprofen (INN) 25 mg.

Bahan bahan lain termasuk maize starch, microcrystalline cellulose, sodium starch glycollate, glycerol palmitostearate, hypromellose, titanium dioxide, propylene glycol, macrogol 6000.

Number pendaftaran Malaysia

MAL 20061602A

Pengilang

A. MENARINI
MANUFACTURING
LOGISTICS and SERVICES srl,

Via Campo di Pile s/n Loc.
Campo di Pile - L'AQUILA, Italy

Pemegang Pendaftaran

Invida (Singapore) Pte. Ltd.
Level 2, No 10, Jalan Bersatu
13/4,
46200 Petaling Jaya, Selangor.

Tarikh Semakan

1st July 2012