

ZDRAVILA in MLADI

Pravilna uporaba zdravil

2. izdaja

UNIVERZA
V LJUBLJANI

FFA

Fakulteta
za farmacijo

Brošura projekta Zdravila in mladi **2. izdaja**

Univerza v Ljubljani, Fakulteta za farmacijo
September 2024

Projekt financira: Unesco

Izdajatelj: Univerza v Ljubljani, Fakulteta za farmacijo

Vodja projekta Zdravila in mladi: izr. prof. dr. Lovro Žiberna, mag. farm.

Vodja projekta InterAKCIJA 2024: Ana Radić

Vodja projekta InterAKCIJA 2023: Leonora Prestreši

Uredniki 2024 (2. izdaja): Antonina Žaberl, Ana Radić, Julija Artiček Jovan, Leonora Prestreši, izr. prof. dr. Lovro Žiberna, mag. farm.

Uredniki 2023 (1. izdaja): Tina Pliberšek, Leonora Prestreši, Hana Viher, Antonina Žaberl, Eva Mlinar, izr. prof. dr. Lovro Žiberna, mag. farm.

Lektoriranje: Jasmina Vajda Vrhunec, prof. slov.

Oblikovanje: Aleš Pliberšek, Tina Pliberšek

Grafike in diagrami: Maja Kragelj, Andraž Herman, Manca Novak, Tajda Prislan, Jovana Rakičević, Antonina Žaberl

Fotografije: www.pexels.com, www.unsplash.com, www.canva.com

Tisk: Forma Brežice, d.o.o.

Naklada: 2000 izvodov

Kraj in leto izdaje: Ljubljana, 2024

Vse pravice pridržane

CIP - Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

615.015(082)
615.035.3

ZDRAVILA in mladi : pravilna uporaba zdravil / [uredniki 2024 Antonina Žaberl ... [et al.] ; grafike in diagrami Maja Kragelj ; fotografije www.pexels.com, www.unsplash.com, www.canva.com]. - 2. izd. - Ljubljana : Fakulteta za farmacijo, 2024

ISBN 978-961-6378-98-7
COBISS.SI-ID 206156547

KAZALO

- 5** **PREGOVOR**
Ana Radić / izr. prof. dr. Lovro Žiberna, mag. farm.
- 6** **KAJ SPLOH JE ZDRAVILO?**
Avtorica: Leonora Prestreši / *Recenzent:* prof. dr. Aleš Obreza, mag. farm.
- 8** **VRAČANJE K NARAVI**
Avtorica: Tina Pliberšek / *Recenzent:* prof. dr. Samo Kreft, mag. farm.
- 10** **KAJ SE V TELESU DOGAJA Z ZDRAVILOM?**
Avtorica: Alja Anžlovar / *Recenzent:* izr. prof. dr. Tomaž Vovk, mag. farm.
- 12** **KAJ SE ZGODI, KO JE ZDRAVILO NA MESTU, KJER MORA DELOVATI?**
Avtorica: Nina Veber / *Recenzent:* izr. prof. dr. Lovro Žiberna, mag. farm.
- 14** **KAKO RAZVIJEMO ZDRAVILO?**
Avtorica: Melanie Jožič / *Recenzent:* prof. dr. Mitja Kos, mag. farm.
- 16** **NEŽELENI UČINKI ZDRAVILA**
Avtorica: Ana Radić / *Recenzent:* izr. prof. dr. Tomaž Bratkovič, mag. farm.
- 18** **FARMACEVTSKE OBLIKE**
Avtorica: Eva Boc / *Recenzentka:* izr. prof. dr. Alenka Zvonar Pobirk, mag. farm.
- 20** **KAJ NAREDITI Z ODPADNIMI ZDRAVILI?**
Avtorica: Lucija Golob / *Recenzent:* prof. dr. Robert Roškar, mag. farm.
- 22** **VPLIV OSTANKOV ZDRAVIL NA ČLOVEKA IN OKOLJE**
Avtorica: Manca Špegel / *Recenzent:* asist. dr. Andrej Grobin, mag. farm.
- 24** **ZDRAVILA NA RECEPT IN CENE ZDRAVIL**
Avtor: Patrick Kmetič / *Recenzent:* izr. prof. dr. Igor Locatelli, mag. farm.
- 26** **PONAREJENA ZDRAVILA**
Avtorica: Antonina Žaberl / *Recenzent:* prof. dr. Borut Štrukelj, mag. farm.

KAZALO

- 28 TRG Z ZDRAVILI**
Avtorica: Nastja Emeršič / Recenzent: izr. prof. dr. Igor Locatelli, mag. farm.
- 30 ZLORABA PSIHOAKTIVNIH SNOVI**
Avtorica: Pia Kramberger / Recenzentka: prof. dr. Lucija Peterlin Mašič, mag. farm.
- 32 DOPING - ZLORABA ZDRAVIL V ŠPORTU**
Avtorica: Veronika Zavadlav / Recenzent: izr. prof. dr. Lovro Žiberna, mag. farm.
- 34 ZLORABA ZDRAVIL IN OSTALIH SNOVI ZA DOSEGANJE LEPOPNIH IDEALOV**
Avtorica: Hana Viher / Recenzent: prof. dr. Žiga Jakopin, mag. farm.
- 36 ZDRAVILA IN DUŠEVNO ZDRAVJE MLADIH**
Avtorica: Lea Rečnik / Recenzent: izr. prof. dr. Lovro Žiberna, mag. farm.
- 38 SAMOZDRAVLJENJE**
Avtorica: Sara Šarlah / Recenzent: izr. prof. dr. Lovro Žiberna, mag. farm.
- 40 KONTRACENCIJA**
Avtor: Mihael Lebar / Recenzentka: prof. dr. Mojca Kerec Kos
- 42 CEPIVA**
Avtorica: Ljupka Pavlova / Recenzent: izr. prof. dr. Tomaž Bratkovič, mag. farm.
- 44 PREHRANSKA DOPOLNILA NISO ZDRAVILA**
Avtor: Matic Božič / Recenzent: prof. dr. Samo Kreft, mag. farm.
- 46 MEDICINSKI PRIPOMOČKI**
Avtorica: Kaja Bizjak / Recenzent: prof. dr. Samo Kreft, mag. farm.
- 48 POKLICI, POVEZANI Z ZDRAVILI**
Avtorica: Hana Viher, Brina Jakopič / Recenzent: doc. dr. Nejc Horvat, mag. farm.
- 50 MOŽNOSTI ZAPOSLOTITVE ZA BODOČE FARMACEVTE**
Avtorica: Leonora Prestreši / Recenzent: doc. dr. Nejc Horvat, mag. farm.
- 52 SLOVARČEK POMEMBNIH STROKOVNIH IZRAZOV**
Avtorica: Maruša Neméth / Recenzent: prof. dr. Aleš Obreza, mag. farm.

Predgovor

Spoštovani mladi in ostali bralci brošure Zdravila in mladi!

Lani smo študenti Fakultete za farmacijo Univerze v Ljubljani (UL FFA) v okviru projekta InterAKCIJA, ki ozavešča širšo javnost o pomembni vlogi interakcij med zdravili in varni uporabi zdravil, začeli s projektom Zdravila in mladi, financiranim s strani Unesca. Nosilec projekta je UL FFA. Namen projekta je ozaveščanje mladih o pravilni rabi zdravil in o nevarnostih neterapevtske rabe zdravil ali ostalih učinkovin. Z lanskoletno izdajo prve brošure smo želeli dijakom čim bolj približati to tematiko in jo predstaviti na zanimiv in razumljiv način. V okviru projekta smo izvedli 39 delavnic na 21 srednjih šolah po celotni Sloveniji za več kot 1500 dijakov. Naš cilj je bil, da jim zagotovimo ključne informacije o pomenu in vlogi zdravil kot sredstev za zdravljenje bolezni ter jih opozorimo, da so zdravila kljub preprostem dostopu prek spleta v primeru napačne uporabe lahko nevarna za njihovo zdravje.

Projekt je bil med dijaki in učitelji zelo dobro sprejet, zato smo se odločili, da ga nadaljujemo tudi letos. Pripravili smo

drugo izdajo brošure, ki vsebuje določene popravke prvotnih vsebin in je obogatena z dodatnimi poglavji.

Zahvaljujemo se študentom, ki so napisali prispevke, in recenzentom iz naše fakultete, ki so strokovno pregledali besedila.

Upava, da boste brošuro z veseljem prebrali in pridobili nova znanja o zdravilih, saj se boste z njimi srečevali vse življenje. Pomembno je, da ste seznanjeni z njihovo pravilno uporabo in tudi z nevarnostmi nepravilne rabe zdravil.

Ana Radić, vodja projekta InterAKCIJA

Izr. prof. dr. Lovro Žiberna, mag. farm.,
vodja projekta Zdravila in mladi

Kaj sploh je zdravilo?

Avtorica: *Leonora Prestreši*

Recenzent: *prof. dr. Aleš Obreza, mag. farm.*

KAJ JE ZDRAVILO?

Zdravilo je vsaka snov ali kombinacija snovi, ki so predstavljene z lastnostmi za zdravljenje ali preprečevanje bolezni pri ljudeh in živalih. Sestavljeno je iz ene ali več zdravilnih učinkovin, ki so odgovorne za delovanje zdravila, in več pomožnih snovi, ki omogočajo izdelavo farmacevtske oblike zdravila in njegovo uporabo.

**ZDRAVILNA
UČINKOVINA**
(acetilsalicilna
kislina)

**POMOŽNE
SNOVI**
(koruzni škrob,
uprašena
celuloza)

IZVOR ZDRAVIL

Zdravila lahko izvirajo iz različnih virov, med najpogostejšimi so človeški, živalski in rastlinski izvor. Človeški izvor obsega zdravila, kot so protitelesa in hormoni, ki jih lahko proizvajajo celice ali tkiva človeka. Živalski izvor zdravil obsega nekatere hormone in protitelesa, ki se pridobivajo iz krvi živali, rastlinski izvor pa obsega številne rastline, ki imajo zdravilne lastnosti. Mikrobní izvor zajema zdravila, ki se pridobivajo iz mikroorganizmov, kot so bakterije in

glive, medtem ko kemični izvor zajema zdravila, ki so popolnoma sintetična in se proizvajajo s pomočjo kemičnih postopkov. Tudi pridobivanje zdravil s pomočjo biotehnoloških postopkov je vse bolj pogosto, saj omogoča pridobivanje zdravil s pomočjo mikroorganizmov ali celo rastlinskih celic v laboratoriju.

Kaj predstavljajo izbočene pikice na škatlici od zdravila? Za slabovidne in slepe ljudi mora biti ime zdravila napisano tudi v Braillovi pisavi.

POSEBNE VRSTE ZDRAVIL:

- biološko zdravilo;
- radiofarmacevtski izdelek;

radiodiagnostik in radioterapevtik;

- gensko zdravilo;
- zdravilo rastlinskega izvora;
- homeopatsko zdravilo.

Uporabnik si vse o zdravilu, ki ga ima pri sebi, lahko prebere v priloženih navodilih za uporabo, vsi podatki o katerem koli drugem zdravilu pa so dosegljivi prek spleta v bazah, ki so enostavne za uporabo.

Q Mediatelny register zdravil

Q Centralna baza zdravil CBZ

Q Evropska agencija EMA

Te baze so:

- Centralna baza zdravil;
- Evropska agencija za zdravila;
- razne aplikacije, ki vsebujejo hitre povezave do preverjenih baz in uradnih dokumentov o učinkovinah, kot je register zdravil Mediatelny.

Prazen moder trikotnik na škatlici zdravila uporabnika opozarja, da lahko jemanje tega zdravila vpliva na sposobnost upravljanja vozil.

Pozor! Poln trikotnik v rdeči barvi pomeni absolutno prepoved upravljanja vozil.

Vračanje k naravi

Avtorica: Tina Pliberšek

Recenzent: prof. dr. Samo Kreft, mag. farm.

V zadnjem času uporaba naravnih izdelkov vedno bolj narašča, pri čemer je povečano povpraševanje mogoče zaznati tudi pri zdravilih, pridobljenih iz rastlinskih virov, kot so zelišča, korenine, plodovi, lubje, korenike, semena in cvetovi.

Mandragora officinarum

Za mnogo rastlinskih zdravil ni opravljenih ustreznih kliničnih študij, saj je njihov pozitiven učinek dokazan na osnovi dolgoletne tradicionalne uporabe. V

starodavni medicini so na zdravilne učinke same rastline sklepali na podlagi njenega izgleda. Zanimiv primer takšne uporabe je Mandragora officinarum, katere korenina spominja na človeško telo. Bila je poznana tudi kot čarovniška droga in afrodiziak, ki naj bi celo zdravil neplodnost in lajšal najrazličnejše bolečine.

Zeleno = zdravo?

Nekateri menijo, da je naravno bolj zdravo od umetno pridobljenega, kar je verjetno posledica prepričanja, da je narava čista in boljša od ljudi. Mnenje drugih pa je, da rastline bolezni ne morejo v celoti pozdraviti. Rastlinsko zdravljenje vidijo kot zastarelo početje, zato rastlinam pripisujejo le placebo učinek. Pa je res vse

ZDRAVILA RASTLINSKEGA IZVORA

SINTETIČNO PRIDOBLEJENA ZDRAVILA

tako črno in belo? Obe vrsti zdravil imata tako prednosti kot slabosti.

Kako pa sta svetova zdravil rastlinskega in sintetičnega izvora povezana?

Mnoge sodobne zdravilne učinkovine so izolirane iz rastlin, na primer morfij iz maka, aspirin iz bele vrbe, kinin iz kininovca in digitalis iz naprstca. Ti procesi vključujejo kemijske reakcije, ki spremenijo iz rastline izolirano učinkovino, da jo prilagodijo

specifičnim terapevtskim potrebam.

»Za vsako bolezen rož'ca raste«

Znana trditev tete Pehte iz filma Kekec nakazuje, da lahko za vsak problem najdemo zdravilno rastlino, ki nam pomaga. Kot mladostniki se v vsakdanjem življenju srečamo s številnimi težavami, za katere ljudska medicina pravi, da rastejo naslednje rož'ce (rastline, navedene v debelem tisku, pa imajo učinke tudi znanstveno potrjene):

IZBOLJŠANJE KONCENTRACIJE	ZMANJŠEVANJE SIMPTOMOV DEPRESIJE IN ANKSIOZNOSTI	IZBOLJŠANJE HORMONSKEGA RAVNOVESJA	IZBOLJŠANJE KAKOVOSTI SPANCA
<ul style="list-style-type: none"> – ginko biloba – poprova meta – žajbelj – navadni rožni koren – šisandra 	<ul style="list-style-type: none"> – šentjanževka – baldrijan – melisa 	<ul style="list-style-type: none"> – maca – majaron – navadna zobačica za moške in navadna konopljika za ženske 	<ul style="list-style-type: none"> – baldrijan – ašvaganda – sivka – hmelj

Vsaka od zgoraj naštetih zdravilnih rastlin ima tudi druge blagodejne učinke na telo in bi jo lahko pripisali h kateremu drugemu problemu ali pa celo dodali novega.

Aspirin - *Salix alba*

Morfij - *Papaver somniferum*

Digitalis - *Digitalis purpurea*

Kinin - *Cinchona officinalis*

Kaj se v telesu dogaja z zdravilom?

Avtorica: *Alja Anžlovar*

Recenzent: *izr. prof. dr. Tomaž Vovk, mag. farm.*

Ko zaužijemo tableto in z njo zdravilno učinkovino, se začne pot zdravilne učinkovine do mesta njenega delovanja. Njeno potovanje po telesu lahko opišemo s kratico LADME. Poglejmo torej, kaj se zgodi s tableto po zaužitju:

L SPROŠČANJE

(angl. Liberation): v prebavnem traktu se nahajajo prebavni sokovi in tekočina, ki smo jo vnesli s pitjem. To okolje omogoči tableti razgradnjo na manjše delce, iz katerih se **zdravilna učinkovina sprošča** oziroma raztopi;

A ABSORPCIJA

(angl. Absorption): raztopljena molekula zdravilne učinkovine pride v stik s črevesno steno, skozi katero se **absorbira v kri**. Prehod skozi črevesno steno je pogojen z lastnostmi zdravilne učinkovine, ki ji omogočajo transport skozi celično membrano ali transport med celicami do kapilar, kjer se učinkovina absorbira v kri;

D PORAZDELJEVANJE

(angl. Distribution): zdravilna učinkovina s krvjo potuje po telesu in se **porazdeli med različne organe**. Porazdelitev je specifična za vsako zdravilno

učinkovino, ključno pa je, da se v dovolj veliki količini **porazdeli tudi na mesto delovanja**;

M PRESNOVA

(angl. Metabolism): na poti po krvnem obtoku je zdravilna učinkovina podvržena procesu presnove, ki se večinoma odvija v **jetrih in prebavilih**. To pomeni, da **encimi povzročijo kemijske spremembe molekule** zdravilne učinkovine, ki se v tem procesu pretvori v metabolit. Metaboliti običajno izgubijo učinkovitost in se lažje izločijo iz telesa;

E IZLOČANJE

(angl. Elimination): zdravilna učinkovina po krvi potuje tudi skozi **ledvice in jetra**, kjer se v kemijsko nespremenjeni obliki ali v obliki metabolitov **izloča iz telesa**;

Interakcije

Ker v telo neprestano vnašamo različne snovi, kot so hrana, pijača, prehranska dopolnila ali celo različna zdravila hkrati, lahko pride do interakcij oziroma medsebojnega delovanja med zdravilnimi učinkovinami ali z drugimi snovmi. To lahko povzroči spremembe v delovanju zdravilne učinkovine in

ima za posledico **zmanjšano delovanje** (npr. vpliv šentjanževke na peroralne kontraceptive) ali **povečano delovanje**

(npr. vpliv grenivkinega soka na alprazolam), ki se lahko izrazi tudi v obliki neželenih učinkov zdravila.

Kako zdravilo ve, kje me boli?

Ne ve! Ko zaužijemo tableto, se zdravilna učinkovina sprošča v prebavnem traktu, absorbira v kri in s krvjo prenese do različnih delov telesa, med drugim tudi do mesta bolečine. **Zato kljub porazdelitvi zdravilne učinkovine v različne dele telesa njen učinek opazimo le na mestu, kjer deluje.**

LADME procesi in absorpcija

Kaj se zgodi, ko je zdravilo na mestu, kjer mora delovati?

Avtorica: Nina Veber

Recenzent: izr. prof. dr. Lovro Žiberna, mag. farm.

Cilj zdravljenja z zdravili je, da delujejo selektivno na biokemijske procese, povezane z določenim bolezenskim stanjem. Razumevanje bolezní nam omogoča, da poiščemo ustrezne terapevtske tarče in izberemo prava zdravila s selektivnim delovanjem. Zdravilna učinkovina ima na želenem mestu delovanja specifične tarče za vezavo. S selektivnim delovanjem dosežemo želeni terapevtski učinek, hkrati pa zmanjšamo verjetnost neželenih učinkov.

RECEPTORJI

Receptorji so proteini na površini celice, ki omogočajo komunikacijo celic in prenos signalov. Glede na učinek, ki ga zdravilna učinkovina sproži na receptorju, ločimo polne agoniste (aktivirajo receptor, **povzročijo učinek**), antagoniste (vežejo

se na receptor, **vendar ne povzročijo učinka**) in delne agoniste (vežejo se na receptor, ga aktivirajo, vendar je **učinek manjši**). Vezava zdravila na receptor je le začetek signalne kaskade znotraj celice, ki kasneje privede do učinkov.

Na primer inzulin se veže na inzulinski receptor na površini celice, kar aktivira signalno pot, ki sproži prenos prenašalcev za glukozo na celično membrano, ki nato privzamejo glukozo in tako znižajo krvni sladkor.

ENCIMI

Zdravila, ki delujejo na encime kot terapevtske tarče, so predvsem zaviralci (inhibitorji), ki zavirajo osnovno encimsko aktivnost, ki pretvori substrat v končni produkt. Zdravilne učinkovine, ki spadajo v to skupino, so na primer acetilsalicilna kislina (protibolečinsko

in protivnetno sredstvo), kaptopril (zdravljenje povišanega krvnega tlaka) in simvastatin (znižanje serumskega holesterola).

IONSKI KANALI

Ionski kanali so primeri tarč, kjer delovanje zdravila povzroči zelo hiter učinek. Vezava zdravilne učinkovine vpliva na odprtje ali zaprtje ionskega kanala, kar vpliva na prenos ionov čez celično membrano. Nekaj primerov zdravil: lokalni anestetiki, antiepileptiki, uspavalna, pomirjevala.

PRENAŠALCI

Prenašalci so proteini, ki se nahajajo v membranah celic. Mednje uvrščamo ATP-aze, simporterje, antiporterje in mnoge druge.

Na primer antidepresivi zavirajo privzem živčnih prenašalcev v sinapsi, kar poveča njihovo koncentracijo.

TERAPIJA ALI ODVISNOST?

Pri dolgotrajni terapiji se lahko pojavita toleranca in odvisnost. Toleranca se pojavi, ko na tarčo delujemo prekomerno, zaradi česar celice receptorje umaknejo v notranjost, zato jih je manj na površini. To se kaže, tako da **bolnik potrebuje večje odmerke, da doseže enak učinek kot ob začetku terapije**. Pri dolgotrajni

terapiji se lahko pojavi tudi odvisnost, ker se telo navadi na zdravilo in ga potrebuje za normalno delovanje. To predstavlja velik izziv, ko se terapija zaključi in zahteva postopno ukinjanje zdravila pod nadzorom. Zato je izjemno pomembno, da se ljudje zavedajo nevarnosti odvisnosti od zdravil in uporabljajo vsa zdravila le v skladu s predpisanimi navodili ter pod strokovnim nadzorom zdravnika.

Zdravilna učinkovina nima samo enega mesta delovanja!

Primer: antipsihotiki delujejo na številne tarče v telesu.

Delovanje na dopaminske receptorje D2 je povezano s terapevtskim delovanjem (preprečevanje halucinacij pri bolniku s shizofrenijo), vezava na druge receptorje pa s številnimi neželenimi učinki.

Zdravilna učinkovina lahko dobi novo terapevtsko indikacijo!

Zanimiva učinkovina je predvsem sildenafil, ki je bil sprva razvit kot zdravilo za zdravljenje zvišanega krvnega tlaka, kasneje pa so ugotovili, da se lahko uporablja tudi za zdravljenje erektilne disfunkcije in pljučne hipertenzije.

Kako razvijemo zdravilo?

Avtorica: Melanie Jožić

Recenzent: prof. dr. Mitja Kos, mag. farm.

Vsako zdravilo mora biti varno, učinkovito in kakovostno:

- **varnost** pomeni, da koristi zdravila pretehtajo morebitna tveganja;
- **učinkovitost** pomeni, da zdravilo zagotavlja pričakovano terapevtsko korist;
- **kakovost** pomeni, da je zdravilo v skladu s predpisi in postopki, ki so zamejili možnost napak na minimum.

Preden je zdravilo odobreno za uporabo in lahko vstopi na trg, gre njegov razvoj skozi več stopenj:

1. stopnja: načrtovanje in odkrivanje zdravilnih učinkovin:

- identifikacija najprimernejših molekul za nadaljnji razvoj.

2. stopnja: predklinične študije:

- preverjanje delovanja in testiranje varnosti na celičnih in živalskih modelih.

3. stopnja: klinične študije:

- preverjanje varnosti in učinkovitosti na ljudeh.

Faza I: zdravilo se preizkuša na majhni skupini zdravih prostovoljcev. Cilj te faze je ugotoviti, kako zdravilo vpliva na človeško telo in ali ima kakšne neželene učinke.

Faza II: zdravilo se prvič preizkuša na manjšem številu oseb, ki imajo bolezen, za katero se zdravilo razvija. Cilj te faze je ugotoviti, ali je zdravilo učinkovito za to bolezen, oceniti varnost zdravila ter opredeliti ustrezen odmerek in način odmerjanja.

Faza III: zdravilo se preizkuša na večji skupini bolnikov. Ta faza je najpomembnejša, ker z njo raziskovalci potrdijo učinkovitost in varnost zdravila ter s tem zberejo ključne informacije, na podlagi katerih se odloča o dejanski uporabi zdravila v klinični praksi.

4. stopnja: registracija zdravila:

- agencija za zdravila na podlagi posredovane dokumentacije oceni koristi in tveganja uporabe zdravila. V primeru odobritve zdravilo pridobi dovoljenje za promet z zdravilom in se ga lahko uporablja pri zdravljenju.

Faza IV: ta faza se izvaja po tem, ko je zdravilo odobreno in že na voljo bolnikom. S tem se zdravilo še naprej spremlja ter se pridobiva dodatne informacije o njegovi učinkovitosti in varnosti v klinični praksi.

Ali ste vedeli, da lahko razvoj novega zdravila traja 15 – 20 let in stane do 1 milijarde evrov?

Neželeni učinki zdravila

Avtorica: Ana Radić

Recenzent: izr. prof. dr. Tomaž Bratkovič, mag. farm.

Vsa zdravila imajo poleg svojega želenega, pričakovanega in koristnega učinka tudi neželene učinke. Neželeni učinek zdravila je škodljiva in nenamerna reakcija na zdravilo, ki se lahko pojavi kljub predpisani in pravilni uporabi zdravila.

Pomembno je, da je bolnik seznanjen z možnimi neželenimi učinki zdravila, ki ga uporablja, in ima navodila, kako ukrepati, če nastopijo. Če opazite katerega koli izmed neželenih učinkov, ne prekinite zdravljenja sami, saj je lahko le prehodni, ampak se posvetujte z zdravnikom ali s farmacevtom. Če so neželeni učinki zdravila resni, lahko zdravnik odmerek prilagodi ali predpiše drugo zdravilo. Spmembe življenjskega sloga ali prehrane lahko prav tako pomagajo zmanjšati neželene učinke. Neželeni učinki zdravil so dokaj pogosti, vendar se morate zavedati, da so le redki dovolj resni, da bi lahko ogrozili vaše življenje.

Kje lahko najdemo podatke o možnih neželenih učinkih zdravila?

Neželeni učinki zdravila in njihova pogostost so navedeni v navodilu za uporabo, najdete jih pa tudi na spletni strani Centralne baze zdravil, določena pa tudi na strani EMA.

Kaj vpliva na nastanek neželenih učinkov?

Neželeni učinki zdravil nastopijo iz več razlogov:

- zdravilo lahko poleg tarče deluje tudi na druge dele oziroma druge organe, kjer ima neželjeno delovanje. Nemogoče je izdelati zdravilo, ki bi delovalo samo na eno mesto v telesu;
- bolnikova starost in genetika lahko vplivata na občutljivost in izločanje zdravila;
- pri jemanju več zdravil hkrati lahko pride do neželenega medsebojnega delovanja (primer: zmanjšana psihofizična sposobnost ob sočasni uporabi pomirjeval in močnih analgetikov);
- alergija na zdravilo (primer: najbolj znana je alergija na antibiotik penicilin).

Neželeni učinki zdravil so pogostejši pri starejših ljudeh, otrocih, bolnikih z večjim številom bolezni in zato tudi z več zdravili, bolnikih s slabšim delovanjem jeter ali ledvic.

Farmakovigilanca in poročanje o neželenih učinkih

Farmakovigilanca je poseben sistem, ki zajema ugotavljanje, zbiranje, vrednotenje in poročanje o neželenih učinkih ter zbiranje drugih podatkov o varnosti zdravil, ko so ta že na trgu in jih uporabljamo v klinične namene. Glavni cilj je zmanjšati tveganja pri uporabi zdravil in oblikovati ukrepe, ki vodijo v varnejšo uporabo zdravil. Na primer dodamo področja, kjer zdravila ne smemo uporabiti, dopolnimo podatke o previdnostnih ukrepih, neželenem medsebojnem delovanju, napotke pri zastrupitvah, navodila za varnejšo uporabo med nosečnostjo in glede upravljanja motornih vozil.

Nekatera zdravila imajo v navodilu za uporabo natisnjen navzdol obrnjen črn trikotnik. Varnost teh zdravil je treba pozorno spremljati, ker je na voljo manj podatkov (npr. so nova na trgu, vsebujejo novo zdravilno učinkovino itd.). Če je zdravilo označeno s črnim trikotnikom, ne pomeni, da je manj varno!

Ob sumu na neželeni učinek, ki ni naveden v navodilih za uporabo, o tem poročajte zdravniku ali farmacevtu v lekarni, ta pa bo nato informacije posredoval Nacionalnemu centru za farmakovigilanco, ki deluje pod okriljem Javne agencije Republike Slovenije za zdravila in medicinske pripomočke (JAZMP). S poročanjem o neželenih učinkih, lahko prispevate k zagotovitvi več informacij o varnosti zdravila!

Farmacevtske oblike

Avtorica: Eva Boc

Recenzentka: izr. prof. dr. Alenka Zvonar Pobirk, mag. farm.

Kaj je farmacevtska oblika?

Zdravila so farmacevtske oblike, ki so napolnjene v izbrano ovojnino in ustrezno označene. Farmacevtska oblika je tehnološka oblika, ki vsebuje zdravilno učinkovino in eno ali več pomožnih snovi. Poznamo različne farmacevtske oblike, ki so namenjene različnim načinom aplikacije ter lahko vplivajo na sproščanje in absorpcijo zdravilne učinkovine. Njihov namen je dostaviti

učinkovino na pravo mesto, ob pravem času in v želeni količini.

Katere so najpogostejše farmacevtske oblike?

Tablete – skupaj s kapsulami jih uvrščamo med trdne peroralne farmacevtske oblike, ki so namenjene vnosu skozi usta, ki je najbolj razširjen in pacientom prijazen vnos zdravil. Običajno vsebujejo en

odmerek zdravilne učinkovine. Obstaja več vrst tablet: obložene, neobložene, gastrorezistentne, s prirejenim sproščanjem, kombinirane, šumeče itd. Orod disperzibilne in žvečljive tablete lahko zaužijemo tudi brez tekočine.

Kapsule – sestavljene so iz (mehke ali trdne) ovojnice in vsebine, ki je lahko trdna (prahovi, pelete), poltrdna ali tekoča. Njihove prednosti pred tabletami so podolgovata oblika (lažje požiranje), nekatere kapsule lahko odpremo in vsebino vmešamo v hrano ali pijačo, enostavno združevanje več različnih zdravilnih učinkovin v eni kapsuli in prilagajanje odmerka zdravilne učinkovine.

Parenteralne farmacevtske oblike (injekcije, infuzije itd.) – apliciramo jih v veno, mišico ali podkožje z namenom hitrega porazdeljevanja učinkovine po telesu in dosega terapevtskega učinka. Primerne so tudi za zdravilne učinkovine, ki jih ne moremo aplicirati skozi usta (npr. biološka zdravila). Tehnologija

izdelave je zelo zahtevna, saj je treba zagotoviti njihovo sterilnost (odsotnost vseh vegetativnih mikroorganizmov in njihovih spor).

Poltrdne dermalne farmacevtske oblike (kreme, mazila, geli, paste itd.)

– najpogosteje jih apliciramo na kožo z namenom lokalnega delovanja. Pogosto so namenjene zdravljenju kožnih vnetij ali infekcij.

Tekoče farmacevtske oblike (raztopine, suspenzije, emulzije, sirupi itd.)

– z njimi olajšamo jemanje zdravil predvsem starostnikom in otrokom, ki imajo težave s požiranjem tablet in kapsul. Pomembno je, da jih pred uporabo pretresemo, saj s tem zagotovimo pravilno odmerjanje.

Farmacevtska oblika je lahko brez pomožnih snovi ali pa celo brez zdravilne učinkovine (npr. raztopine za izpiranje nosu).

Kaj narediti z odpadnimi zdravili?

Avtorica: Lucija Golob

Recenzent: prof. dr. Robert Rožkar, mag. farm.

Vsako zdravilo ima na škatlici naveden rok uporabnosti, ki nam poda informacijo o časovnem okviru njegove uporabnosti. Rok uporabnosti zdravila je lahko največ pet let. Po preteku tega roka se zdravilu spremeni stabilnost, koncentracija zdravilne učinkovine, ali pa nastanejo razpadne spojine, zato se z rabo pretečenih zdravil poveča možnost pojava neželenih učinkov. Jemanje takega zdravila je za pacienta tvegano, saj ima lahko zmanjšano ali toksično delovanje.

Shranjevanje zdravil

Pred uporabo je treba **OBVEZNO** prebrati, kako se zdravilo shranjuje.

Varno shranjevanje:

- originalna ovojnjina;
- primerna temperatura (npr. v hladilniku → posebej označeno);
- suh, temen prostor;
- izven dosega otrok/domačih živali.

OPOZORILO: Če se zdravilu spremenijo videz, barva ali vonj, ga je nujno treba zavreči!

Kako dolgo lahko uporabljamo odprto zdravilo?

Ta podatek najdemo na ovojnjini zdravila. Še posebej pozorni moramo biti pri:

- magistralnih zdravilih (zdravilo, ki je izdelano v lekarni za posameznega pacienta);
- kapljicah za oči.

Image by George Pagan III from Pexels

Kaj narediti z odpadnimi zdravili?

Odpadna zdravila so vsa zdravila, ki jim je potekel rok uporabnosti. Ker spadajo med **NEVARNE** odpadke, jih ne smemo vreči med navadne odpadke ali v straniščno školjko. Z nepravilnim odlaganjem zdravil lahko resno škodujemo okolju!

Odnesemo jih lahko v:

- lekarne;
- zbiralne centre;
- specializirane prodajalne;
- zbiralnike odpadnih zdravil ob kampanjah množičnega zbiranja.

Neuporabljena zdravila z veljavnim rokom uporabnosti, ki so bila ustrezno shranjena, lahko podarimo ambulanti Pro Bono v Ljubljani.

V posebne **zaboje** oddajamo:

- ✓ tablete, kapsule, sirupe, svečke in mazila;
- ✗ papirnate embalaže, navodila za uporabo, kozmetične izdelke, ostre predmete, na primer igle.

Vpliv ostankov zdravil na človeka in okolje

Avtorica: Manca Špegel

Recenzent: asist. dr. Andrej Grobin, mag. farm.

S povečevanjem in staranjem svetovnega prebivalstva se povečuje potreba po uporabi zdravil, kar vodi v povišano količino zdravil, ki se jih zavrže.

Ostanki odpadnih zdravil so dokazano prisotni v vodnem okolju. Izločena ali zavržena zdravila ter njihovi pretvorbeni produkti vstopijo prek iztokov čistilnih naprav, odpak in odcednih vod iz greznic in deponij najprej v površinske vode, pojavljajo pa se tudi v podtalnici, pitni vodi, tleh in usedlinah ter posledično v organizmih.

Etinilestradiol povzroča pojav ženskih spolnih organov pri ribjih samcih.

Negativni vpliv različnih odpadnih zdravil

Aktivne snovi v odpadnih zdravilih so podvržene spremembam, ki lahko negativno vplivajo na okolje, organizme in posredno ali neposredno tudi na človekovo zdravje. Nekatere kemikalije

(ali zdravilne učinkovine) so bolj topne v maščobah, ostale pa so pretežno vodotopne. V okolje se lahko te snovi izločijo z urinom, velik del onesnaževanja pa predstavljajo tudi odplake iz živinoreje.

Vpliv kontracepcijskih tablet

Ena izmed odpadnih zdravil, ki predstavljajo velik problem, so kontracepcijske tablete, ki vsebujejo sintezne steroide, ki se dokaj uspešno, a vseeno slabo odstranjujejo. Takšen primer je sintetična oblika estrogenega hormona estradiola, etinilestradiola. Ta že v nizki koncentraciji v okolju povzroča izginjanje raznolikosti nekaterih vrst pri dvoživkah, žuželkah in ribah. Pri ribjih samcih povzroča strukturne spremembe spolnih organov.

Vpliv antibiotikov

Zavrženi antibiotiki prispevajo k razvoju protimikrobne odpornosti. Tetraciklinski antibiotiki oziroma tetraciklini in kinoloni vstopijo v okolje nespremenjeni, se slabo razgrajujejo ter prizadenejo mikroorganizme in ribe. Antibiotik ciprofloksacin pa je povezan s pojavom odpornih vodnih bakterij.

Poleg kontracepcijskih tablet in antibiotikov imajo negativni vpliv na ribe tudi zdravila za srčno-žilna obolenja in

antidepresivi. Prvi zmanjšajo nastajanje spolnih hormonov in iker pri ribah, drugi pa zmanjšajo njihove plavalne zmožnosti. Človek je tem odpadnim zdravilom neposredno izpostavljen preko pitne vode in hrane. Odpadna zdravila lahko človeku škodujejo tako, da povzročajo razvoj odpornih patogenih mikroorganizmov (npr. salmonela, MRSA itd.) in zmanjšano učinkovitost zdravljenja s protimikrobnimi zdravili. Nanje najobčutljivejša starostna skupina so otroci, posebej problematična pa je izpostavljenost v obdobju razvoja.

Ukrepi

Nekateri izmed možnih ukrepov za zmanjšanje odpadnih zdravil so izboljšava obstoječih tehnologij čiščenja odpadnih voda, ustrezna priprava oziroma obdelava pitne vode, izobraževanje, ozaveščanje strokovne in splošne javnosti, izogibanje prekomernemu predpisovanju zdravil po nepotrebnem, »zeleni« razvoj zdravil in pravilno zbiranje ter odlaganje oziroma uničevanje ostankov zdravil.

Količina zbranih odpadnih zdravil v Sloveniji je leta 2014 znašala 65,6 tone. Približno 77 % teh zdravil ni bilo uporabljenih oziroma so imela pretečeni rok uporabe.

Zdravila na recept in cene zdravil

Avtor: Patrick Kmetič

Recenzent: izr. prof. dr. Igor Locatelli, mag. farm.

Zdravila, predpisana na zeleni recept, so za pacienta večinoma brezplačna, saj stroške njihove dobave krije Zavod za zdravstveno zavarovanje Slovenije (ZZZS) iz obveznega zdravstvenega zavarovanja (OZZ).

Kako se določi cena zdravila?

Regulirano ceno zdravila določi Javna agencija Republike Slovenija za zdravila in medicinske pripomočke (JAZMP). Določi se glede na ceno zdravila v treh referenčnih državah (Avstrija, Nemčija, Francija). To ceno imenujemo najvišja dovoljena cena (NDC) in se usklajuje dvakrat letno, javno pa je objavljena na spletni strani JAZMP.

Na ceno zdravil vpliva tudi to, ali je zdravilo originatorsko ali generično.

Regulirano ceno zdravil še dodatno ureja ZZZS s svojimi pogajanji glede dogovorjene cene in vzpostavitvami najvišje priznane vrednosti (NVP) za medsebojno zamenljiva zdravila. Medsebojno zamenljiva zdravila so zdravila, ki imajo enako zdravilno učinkovino in so predpisana za enak namen, le da so proizvedena od različnih proizvajalcev. Najvišja priznana vrednost pa je vrednost, ki jo določi ZZZS za medsebojno zamenljiva zdravila. Je najnižja cena zdravila iz določene skupine zdravil.

Zakaj potrošniki plačamo nekatera zdravila, čeprav so na zelenem receptu?

Nekatera podjetja pri medsebojno zamenljivih zdravilih (navadno originatorska) včasih ne sprejmejo NPV. V tem primeru je razliko v ceni primoran kriti pacient.

Ponarejena zdravila

Avtorica: Antonina Žaberl

Recenzent: prof. dr. Borut Štrukelj, mag. farm.

Ponarejena zdravila so skupno ime za vse farmacevtske izdelke, ki niso proizvedeni in prodajani s strani zaupanja vrednega ponudnika v skladu z dobro proizvodno prakso, temveč so narejeni v amaterskih laboratorijih in proizvodnih obratih znotraj mreže organiziranih kriminalnih združb, ki niso motivirane, da bi proizvajale zanesljivo varne in učinkovite izdelke.

Ponarejena zdravila so postala globalni problem sodobnega zdravstva. Čeprav se znotraj širokega pojma med sabo razlikujejo, jim je skupno, da:

- so proizvedena iz poceni vhodnih snovi, ki so posledično slabše kakovosti in lahko vsebujejo nevarne primesi, na primer težke kovine ali nevarne kemikalije, hkrati pa ne zagotavljajo pogojev izvedetja mikroorganizmov;
- njihov proizvodni postopek ne upošteva smernic strokovnega in varnega dela;
- je njihova cena v primerjavi z zdravili, narejenimi pod pogoji dobre proizvodne prakse, nižja;
- se pacient lahko zdravi brez nadzora zdravnika;
- se od originala na videz ločijo po nekakovostni ovojnini ali pa jih je možno prepoznati šele z drago kemijsko analizo.

Ponarejena zdravila za pacienta predstavljajo nevarnost, saj:

- lahko vsebujejo nevarne vhodne snovi in primesi, prikrite sestavine ali mikrobiološke kontaminante;
- lahko vsebujejo zdravilne učinkovine, ki so nekakovostne in dokazano neučinkovite ali toksične;
- lahko vsebujejo večji ali manjši odmerek zdravilne učinkovine od deklarirane;
- zdravilne učinkovine morda sploh ne vsebujejo ali pa vsebujejo drugačno zdravilno učinkovino od navedene;
- so lahko pacienti v njihov nakup na podlagi lažnega oglaševanja zavedeni.

Pacient tako z zavestnim ali nezavednim nakupom ponarejenega zdravila tvega nadaljevanje in poglobljanje njegovega bolezenskega stanja, hkrati pa je izpostavljen nevarnostim alergijskega odziva, zastrupitvam in predoziranju, ki lahko vodijo do resnih zdravstvenih zapletov in se lahko za zdravljenca končajo tudi usodno.

Najpogosteje odkrito ponarejeno zdravilo na svetu je modra tabletka z učinkovino sildenafil, ki se uporablja za obvladovanje erektilne disfunkcije. Za ponarejevalce so

zanimivi tudi pripravki za izgubo teže in pripravki za doping, zdravila za boj proti raku, zdravila za aids, analgetiki, zdravila za lajšanje depresije, motnje pozornosti in obvladovanje razpoložena ter zdravila za zdravljenje endemičnih bolezni kot sta malarija ali tuberkuloza.

Ponarejena zdravila v številkah

Ponarejena zdravila predstavljajo 10 % vseh zdravil, prisotnih na svetovnem trgu, in kar do 30 % zdravil, ki so na voljo pacientom v državah razvoja. Strokovnjaki ocenjujejo, da je ponarejena polovica zdravil, oglaševanih na spletu, ki je tudi odgovoren za razcvet njihovega ilegalnega trgovanja. Ponarejena zdravila so sedma najpogostejše zasežena kategorija izdelkov na evropski carini in to kljub poročanju

medijev o zasegih ponaredkov, ki so vsebovali človeku neprimerne sestavine, kot so podganji strup, arzenik ali beton.

Največ ponarejenih zdravil ima izvor na Kitajskem, v Indiji in Singapurju. Prebivalci tega dela Azije poleg prebivalcev nekaterih območij Afrike hkrati občutijo tudi največje breme ponarejanja zdravil. Samo ponarejanje antimalarikov je namreč usodno za 120.000 Afričanov na leto. Hitro rastoča industrija ponarejanja farmacevtskih dobrin je ocenjena na 200 milijonov dolarjev letno. Izpad dohodkov, ki so posledica pretoka ponarejenih zdravil, letno prepreči vstop na trg 13 novim zdravilom.

Ponarejena zdravila za pacienta predstavljajo nevarnost, saj:

zdravilne učinkovine morda sploh ne vsebujejo ali pa vsebujejo drugačno zdravilno učinkovino od navedene.

so lahko pacienti v njihov nakup na podlagi lažnega oglaševanja zavedeni.

lahko vsebujejo večji ali manjši odmerek zdravilne učinkovine od deklarirane.

lahko vsebujejo zdravilne učinkovine, ki so nekakovostne in dokazano neučinkovite ali toksične.

lahko vsebujejo nevarne vhodne snovi in primesi, prikrite sestavine ali mikrobiološke kontaminante.

Trg z zdravili

Avtorica: Nastja Emeršič

Recenzent: izr. prof. dr. Igor Locatelli, mag. farm.

»Vse snovi so strupene, le njihova doza določa strupenost« - Paracelsus

Ob nepravilni uporabi zdravila lahko zaradi premajhnega odmerka zdravilne učinkovine ne dosežemo želenega učinka, prevelik odmerek pa vodi do neželenih učinkov ali celo toksičnega delovanja. Zato je ključno, da tako odmerek kot čas zdravljenja določi zdravnik, pri tem pa mu lahko pomaga tudi klinični farmacevt.

Kako pride zdravilo na trg?

Evropska zakonodaja narekuje, da morajo zdravila pred prihodom na trg pridobiti dovoljenje za promet z zdravilom. Postopek se začne z vlogo predlagatelja, ki je lahko pravna ali fizična oseba, in lahko poteka po treh različnih postopkih: nacionalnem postopku, postopku z medsebojnim priznavanjem oziroma decentraliziranim postopkom ali centraliziranim postopku.

Pri vseh postopkih je nujen skupen tehnični dokument, ki obsega pet modulov:

- modul 1: administrativni podatki, vključno z informacijami o zdravilu (povzetek glavnih značilnosti zdravila – SmPC, navodilo za uporabo, označevanje zdravila);
- modul 2: povzetki o kakovosti, varnosti in učinkovitosti zdravila;
- modul 3: podatki o kakovosti;
- modul 4: podatki o varnosti;
- modul 5: podatki o učinkovitosti zdravila.

Šele ko zdravilo zadosti vsem strogo reguliranim kriterijem, lahko dobi dovoljenje za promet, ki se navadno izda za obdobje petih let. Po pridobitvi tega pa mora imetnik dovoljenje za promet z zdravilom vzdrževati. Nekaterim zdravilom je v izjemnih primerih dovoljen uvoz, čeprav nimajo dovoljenja

za promet. Takim zdravilom se izda dovoljenje za uvoz in je namenjeno predvsem zdravljenju posameznikov v izjemnih primerih in z namenom ohranjanja javnega zdravja. Trgovanje z zdravili, ki nimajo ustreznih dovoljenj, je glede na Zakon o zdravilih, ki so mu dodani številni pravilniki, priporočila in smernice, nadzorovane s strani EU, prepovedano in kaznovano. Z nadzorom nad tem področjem se v Sloveniji ukvarja Javna agencija RS za zdravila in medicinske pripomočke (JAZMP).

Glavna razloga za prodajo/ izdelavo ponarejenih zdravil

RAZLOGA:

- želja po zaslužku;
- uporaba zdravilnih učinkovin, ki so v določeni državi zakonsko prepovedane.

POSLEDICE/NEVARNOSTI:

- vsebina ni nadzorovana – je to, kar piše na embalaži, dejansko tudi v vsebini zdravila? Pod vprašajem so varnost, učinkovitost in kakovost zdravil;

- izguba nadzora nad sicer ozdravljivo boleznijo, saj ponarejeno zdravilo nima enakih učinkov kot izvirno;
- nepravilno odmerjanje – toksični učinki oziroma nezdravljena bolezen zaradi neprimerne odmerka.

Ali pred uporabo preberete navodilo za uporabo? Po študiji, izvedeni s strani Svetovne zdravstvene organizacije (WHO) namreč

več kot 70 % ljudi, predvsem v državah v razvoju, navodila za uporabo sploh ne prebere. V prihodnje se trudite, da nekaj minut namenite branju le-tega, saj vsebuje podatke o sestavi zdravila, njegovi uporabi, shranjevanju, možnih neželenih učinkih in druge informacije, ki jih morate vedeti, preden začnete z jemanjem zdravila.

Ali ste vedeli, da so pomembne informacije v navodilu za uporabo napisane na začetku? Gre za ključne? Pravzaprav ne. Večina ljudi, ki se loti branja navodila za uporabo, prebere le začetni del, zato so tam zbrane najbolj ključne informacije.

Zloraba psihoaktivnih snovi

Avtorica: Pia Kramberger

Recenzentka: prof. dr. Lucija Peterlin Mašič, mag. farm.

Katere snovi so psihoaktivne?

Vse, ki vplivajo na osrednji živčni sistem, na primer: kofein, alkohol, nikotin, številna zdravila na recept (npr. zdravila proti bolečini) in prepovedane droge kot so konoplja, LSD, kokain, MDMA in amfetamini.

Kdaj govorimo o zlorabi zdravil na recept?

O zlorabi zdravil na recept govorimo, kadar oseba uporablja zdravilo, ki ga ne potrebuje in ko ga uporablja na nepredpisan način – v previsokem odmerku ali za doseganje evforije. Vsako nenadzorovano jemanje zdravil lahko povzroča različne neželene težave, kot so izguba las, srčne bolezni, rak, izguba koordinacije, bolezni ledvic, upad kognitivnih funkcij, duševne bolezni, nespečnost itd.

Najpogosteje zlorabljene vrste zdravil so:

• Benzodiazepini

Uvrščamo jih med pomirjevala in so ena najbolj zlorabljenih skupin zdravilnih učinkovin.

Kaj se lahko zgodi ob zaužitju previsokega odmerka? Lahko pride do zaviranja dihalnega centra, tudi do prenehanja dihanja, še posebej, če se kombinirajo z etanolom.

Ali so sedativi manj škodljivi kot pivo? Vsekakor ne. Učinki pomirjeval so lahko škodljivi in kar precej podobni zastrupitvi z alkoholom: oslabljeni pozornost in presoja, zaspanost, zmanjšani refleksi ter pomanjkanje ravnotežja. Še posebej je nevarno istočasno uživanje obeh skupaj.

Najpogosteje zlorabljene prepovedane droge:

• Konoplja

Konoplja lahko povzroča tako akutne kot kronične posledice. Poslabšajo se kognitivne funkcije, poveča se tveganje za pljučne bolezni, povzroča pa tudi odvisnost.

• Party droge

Jemanje drog za zabavo, kot je MDMA, je veliko bolj tvegano, kot se morda zdi na prvi pogled. Povzroči lahko slabost, tresavico, zmedenost, hipertermijo, epileptične napade in celo komo. Na zabavah je treba skrbeti za ustrezno hidracijo z uživanjem izotoničnih pijač.

• Halucinogeni (LSD)

V nasprotju s splošnim prepričanjem je za največ usodnih izidov ob uživanju halucinogenov odgovorna sprožitev tveganega vedenja in ne prekomerni odmerki.

Problematika zlorabe tobачnih izdelkov:

• Tobačni izdelki

Kakšen je smrtni odmerek nikotina?

Pri peroralni uporabi je to 60 mg. Za predstavbo: tekočina za elektronske cigarete vsebuje med 6 in 20 mg nikotina na ml.

Zloraba alkohola:

Zakaj so učinki alkohola močnejši, kadar ga pijemo na prazen želodec?

Etanol se pretežno absorbira v zgornjem delu črevesja, in če se ga uživa na prazen želodec, pride do črevesja zelo hitro. Hrana upočasni praznjenje želodčne vsebine in absorpcijo alkohola v kri.

Doping – zloraba zdravil v športu

Avtorica: Veronika Zavadlav

Recenzent: izr. prof. dr. Lovro Žiberna, mag. farm.

Doping je v športu definiran kot kršitev protidopingških pravil. Za dokaz te kršitve je treba dokazati prisotnost prepovedane snovi, njenih presnovkov ali označevalcev v odvzetem vzorcu športnika, ki so navedeni na Listi prepovedanih snovi in postopkov. Gre za seznam učinkovin, ki so urejene po farmakoloških skupinah in ga Svetovna protidopingška organizacija – WADA posodobi enkrat letno. Športnik lahko namerno ali nenamerno uporabi prepovedano snov, ki privede do povečanja vzdržljivosti in moči (izboljšanja telesnih zmogljivosti).

Kljub na videz vabljivim učinkom uživanja, lahko prepovedane snovi povzročijo resne zdravstvene težave, tudi smrt.

Kot prepovedane snovi se najpogosteje uporabljajo anabolični androgeni steroidi in analogi, eritropoetin, derivati rastnega hormona, amfetamini, efedrin, heroin, kanabinoidi ter glukokortikoidi.

Anabolični androgeni steroidi so sintetično pridobljene snovi, analogi hormona testosterona, ki se izkoriščajo predvsem za pospešitev mišične rasti in posledično večje mišične moči.

Eritropoetin je hormon, ki nastaja v

ledvicah in spodbuja tvorbo novih rdečih krvnih celic. Zlorablja se predvsem v vzdržljivostnih športih (kolesarstvo, tek na smučeh, veslanje itd.), saj več rdečih krvničk v krvi omogoča večjo oskrbo mišic s kisikom.

Približno četrтина prehranskih dopolnil na današnjem trgu vsebuje v obliki kontaminantov prepovedane snovi, kar privede do nenamerne dopinga.

Kako se dopingirani športniki najpogosteje poskušajo izogniti pozitivnemu dopinškemu testu?

- z uporabo novih snovi, ki še niso uvrščene na Listo prepovedanih snovi in postopkov ali tistih snovi, ki še nimajo razvite validirane analizne metode;
- z uporabo nekaterih peptidnih hormonov, ker jih je moč odkriti le nekaj ur po aplikaciji;
- z diuretiki, ki povečajo izločanje urina in s tem tudi izločanje prepovedane snovi iz telesa;
- s krvnim dopingom s pomočjo transfuzije (lastna kri ali kri osebe z večjim deležem rdečih krvničk).

Slovenski reprezentančni hokejist je bil na zimskih olimpijskih igrah leta 2018 v Pjongčangu primoran zapustiti tekmovanje zaradi uporabe zdravila za astmo. Zdravilo, ki se ga dobi na recept, je vsebovalo tudi učinkovino fenoterol, ki je na Listi prepovedanih snovi in postopkov.

Takšno situacijo lahko pomaga preprečiti tudi farmacevt v lekarni, in sicer tako, da osebo opozori na to, da mora zdravilo pri pristojni antidopinjski organizaciji (v Sloveniji je to SLOADO) kot terapevtsko izjemo, kar športniku omogoči, da zdravilo zaradi svojega zdravstvenega stanja uporablja, in tako ne prekrši protidopinjskih pravil.

-
odvisnost,
dehidracija, agresija,
psihoza, anksioznost,
nespečnost,
hipertenzija, tresavica,
srčni infarkt, koma,
možganska kap,
smrt

Kaj povzročijo
prepovedane snovi v
telesu?

+
povečanje
budnosti in odzivnosti,
povečanje vzdržljivosti,
izgube maščobnega
tkiva, pridobivanje
mišične mase, hitrejše
okrevanje po poškodbi
in po treningu

Zloraba zdravil in ostalih snovi za doseganje lepotnih idealov

Avtorica: Hana Viher

Recenzent: prof. dr. Žiga Jakopin, mag. farm.

Zaradi lepotnih idealov, ki jih na socialnih omrežjih vsakodnevno prikazujejo številni spletni vplivneži, se med mladimi pojavljajo različni, bolj ali manj varni načini doseganja zelenih vizualnih podob. Ker bi želeli rezultate videti čim prej, se velikokrat zanašajo na izdelke, ki obljublajo hitro izgubo telesne mase ali zdravila, primarno namenjena zdravljenju določenih bolezni, za katera so izvedeli, da bi lahko »pomagala« pri hujšanju.

V nedavni raziskavi v Angliji so želeli ugotoviti, katere izdelke za hujšanje se promovira mladim na socialnih omrežjih. Naleteli so na veliko primerov, kjer gre za zdravila, ki se smejo izdajati le na recept oziroma se uporabljajo za zdravljenje sladkorne bolezni, epilepsije, odvisnosti itd. Neželene učinki se lahko pojavijo že pri pravilni uporabi teh zdravil. Lahko gre za blažje neželene učinke, kot so glavobol, vrtoglavica, slabost, bruhanje in zaprtje, ali resnejše neželene učinke, kot so povišan krvni tlak, odvisnost, težave s srcem itd. Že dejstvo, da izdelka ni možno prosto dobiti v lekarni, naj bo zadostno opozorilo, da se uporablja za točno določen namen in ob posvetovanju

z zdravnikom!

Za doseganje lepotnih idealov se veliko uporabljajo tudi razna prehranska dopolnila, ki so bolj dostopna (brez recepta v prosti prodaji) in se tržijo ter prodajajo brez znanstveno dokazane učinkovitosti. Vsebujejo lahko prepovedane primesi, ki niso omenjene

na embalaži ali pa so namenoma napačno poimenovane. Tudi prehranska dopolnila z naravnimi sestavinami lahko škodujejo zdravju.

Odobrena zdravila proti debelosti predpišejo zdravniki glede na bolnikov ITM (indeks telesne mase), obseg pasu in prisotnost drugih bolezni. Gre za zdravila, ki delujejo kot zaviralci apetita, zaviralci absorpcije hranil ali vplivajo na presnovo hranil. Uporaba teh zdravil je dopolnilo k prilagojenemu življenjskemu slogu, ne le nadomestilo.

Rezultati letne ankete iz The Pharmaceutical Journal kažejo, da so pacienti skoraj 60 % od 1600 angleških farmacevtov povprašali o zdravilu ali izdelku, za katerega so izvedeli prek družbenih omrežij.

Nedavno je eno od zdravil, registriranih za zdravljenje sladkorne bolezni, postalo zelo priljubljeno na družbenih omrežjih za namene hujšanja (predvsem v ZDA), kar je privedlo do globalnega pomanjkanja tega zdravila.

Zdravila in duševno zdravje mladih

Avtorica: *Lea Rečnik*

Recenzent: *izr. prof. dr. Lovro Žiberna, mag. farm.*

V zadnjih desetletjih se je število mladih s težavami z duševnim zdravjem, ki potrebujejo zdravljenje z zdravili, znatno povečalo. Po svetu ima vsak sedmi (14 %) mladostnik, star od 10 do 19 let, težave z duševnim zdravjem, vendar so te težave pogosto neprepoznane in nezdravljene. Poleg farmakoterapije je za spodbujanje duševnega zdravja mladih pomemben tudi zdrav življenjski slog, ki vključuje urejen spanec, redno telesno aktivnost in uravnoteženo prehrano. Ključnega pomena je tudi podporno okolje, ki vključuje družino, prijatelje in šolsko skupnost, saj lahko čustvena opora in razumevanje mladostnikov v stiski pomembno prispevata k njihovemu splošnemu počutju.

V zadnjem letu je po angleški raziskavi HBSC vsak šesti mladostnik med 11. in 17. letom starosti doživiljal občutke osamljenosti, kar je bilo pogostejše pri dekletih. Približno 7 % mladostnikov se sooča z visoko stopnjo simptomov anksioznosti, pri čemer so starejši mladostniki in dekleta najbolj prizadeti.

Kako poteka zdravljenje?

Psihološke terapije so običajno prva izbira pri zdravljenju večine duševnih motenj pri mladih. V primeru, da ne dosežemo

želenega učinka, se zatečemo tudi k farmakološkimi pristopom. Zdravljenje z anksiolitiki in antidepresivi običajno vključuje postopno uvajanje zdravil, redno spremljanje s strani zdravnika in prilagajanje odmerka glede na potrebe posameznika. Najboljši rezultati se običajno dosežejo s kombinacijo psihoterapije in farmakološkega zdravljenja.

→ ANKSIOELITIKI

Anksiolitiki se uporabljajo za zdravljenje anksioznih motenj, kot so generalizirana anksiozna motnja, panična motnja in socialna anksioznost. Delujejo tako, da povečujejo aktivnost receptorjev za živčni prenašalec gama-aminobutirno kislino (GABA), ki je pomembna za umirjanje živčnega sistema.

Med najpogosteje predpisane anksiolitike spadajo benzodiazepini, saj hitro in učinkovito lajšajo simptome tesnobe. Lahko so zasvojljivi in povzročajo

Kljub javnemu ozaveščanju o duševnem zdravju mladih eden od treh najstnikov, ki se srečuje z duševnimi boleznimi, ne poišče strokovne pomoči ali pa je ne dobi.

zaspanost, omotico ter druge neželene učinke. Poleg benzodiazepinov se uporabljajo tudi zdravila iz skupine selektivnih inhibitorjev ponovnega privzema serotonina (SSRI), na primer sertralin in paroksetin, ter zdravila iz skupine inhibitorjev ponovnega privzema serotonina in noradrenalina (SNRI), na primer venlafaksin.

→ ANTIDEPRESIVI

Antidepresivi se uporabljajo za zdravljenje depresije in drugih duševnih motenj. Delujejo tako, da uravnavajo raven monoaminskih živčnih prenašalcev v možganih, kot so serotonin, noradrenalin in dopamin, s čimer zmanjšujejo simptome depresije, kot so nizko razpoloženje, izguba zanimanja za dejavnosti, težave s spanjem in apetitom ter občutki brezupa.

Obstaja več različnih razredov antidepresivov, med njimi triciklični antidepresivi (TCA), selektivni inhibitorji ponovnega privzema serotonina (SSRI), inhibitorji ponovnega privzema serotonina in noradrenalina (SNRI) ter zaviralci monoaminooksidaze (MAOI). Zdravljenje z antidepresivi se običajno začne z nizkim odmerkom, ki se postopoma povečuje in lahko traja dlje

Antidepresivi se uporabljajo tudi za zdravljenje bolezenskih stanj, ki niso povezana z duševnimi boleznimi, kot na primer kronične nevropatске bolečine, določene oblike motenj spanja, prezgodnji izliv pri moških, urinska inkontinenca, migrena in nekatera druga stanja.

časa, vendar pod stalnim zdravniškim nadzorom. Ko se zdravnik odloči za prenehanje zdravljenja, je pomembno, da se odmerki zdravila postopoma zmanjšujejo, saj v nasprotnem primeru pride do odtegnitvenih simptomov.

Samozdravljenje

Avtorica: Sara Šarlah

Recenzent: izr. prof. dr. Lovro Žiberna, mag. farm.

Kaj sploh je samozdravljenje?

Samozdravljenje predstavlja uporabo zdravil, ostalih pripravkov in metod, ki so dostopne brez recepta in se uporabljajo na lastno odgovornost. Lahko so registrirane ali ne, kupimo pa jih lahko v lekarnah, specializiranih prodajalnah ali na spletu. Namen samozdravljenja je preprečiti in zdraviti tista zdravstvena stanja in simptome, ki ne zahtevajo zdravniškega posveta. Med izdelke za samozdravljenje spadajo tudi pripravki rastlinskega izvora, homeopatski izdelki in prehranska dopolnila.

Pomembno je, da samozdravljenje ne traja več kot tri do sedem dni, odvisno od posameznega zdravila. Obisk osebnega zdravnika je potreben v primeru, ko so bolezenski znaki na začetku zelo resni,

ko se zdravstveno stanje v času jemanja zdravil za samozdravljenje ne izboljša ali se celo poslabša, ko so prisotne hude bolečine, ali ko zdravila, namenjena samozdravljenju, niso učinkovita.

Samozdravljenje se izvaja pri:

- bolečinah (glavoboli, zoboboli, mišične bolečine, menstrualne bolečine itd.);
- težavah na koži (blažje odrgnine in opekline, piki, blažje oblike aken itd.);
- prebavnih težavah (driska, zaprtje, hemoroidi itd.);
- težavah s splošnim počutjem (utrujenost, nespečnost, razdražljivost itd.);
- težavah z dihalni (kašelj, prehlad, gripa, obolelo grlo itd.).

Za zdravila, ki jih lahko kupimo v lekarni brez recepta, uporabljamo tudi izraz OTC-zdravila (angl. Over-The-Counter zdravila). Najpogosteje uporabljena zdravila so:

- analgetiki;
- antihistaminiki;
- antacidi;
- probiotična zdravila;
- prebavni encimi;
- zdravila za nespečnost in pomirjanje;
- druga zdravila, ki so namenjena lažšanju simptomov.

Neželeni učinki na poti samozdravljenja

Čeprav so registrirana zdravila za samozdravljenje dokaj varna, lahko povzročijo neželene učinke, zato je pomembno, da vedno preberemo navodila za uporabo in se pred uporabo posvetujemo s farmacevtom ali z zdravnikom.

Možna neželena učinka sta:

- odvisnost, ki se lahko pojavi ob prekomerni uporabi ali nepravilnem odmerjanju zdravil za samozdravljenje;
- zastrupitev, ki je posledica možnega medsebojnega delovanja z drugimi zdravili, prehranskimi dopolnili ali ostalimi pripravki.

Posebna previdnost je potrebna pri samozdravljenju otrok, nosečnic in doječih mater, starostnikov ter bolnikov s kroničnimi boleznimi.

Kontracepcija

Avtor: Mihael Lebar

Recenzentka: prof. dr. Mojca Kerec Kos, mag. farm.

Kaj je kontracepcija?

V literaturi lahko zasledimo, da so štiri od desetih nosečnosti nenačrtovane. Večino teh je mogoče pripisati premajhni informiranosti o varni spolnosti, kamor spada tudi uporaba kontracepcije. Namen kontracepcije je preprečevanje možnosti zanositve med spolnim odnosom. Nekatere metode kontracepcije, na primer uporaba kondoma, uporabnika ščitijo tudi pred prenosom spolno prenosljivih bolezni. Kontraceptivi delujejo tako, da preprečujejo ugnездitev oplojenega jajčeca v sluznico maternice ali pa kot mehanska bariera, ki semenčicam prepreči oploditev jajčeca.

Nekaj skupin kontraceptivov:

1. peroralni kontraceptivi (npr. kontracepcijske tablete)
2. transdermalni kontraceptivi (transdermalni obliži)
3. podkožni vsadki
4. vaginalni obročki
5. intrauterini dostavni sistemi
6. barierni kontraceptivi - kondomi (6a) in diafragma (6b)
7. sterilizacija (ženska ali moška)

Kontracepcijske tablete

Vsebujejo lahko kombinacijo sinteznega estrogena in progesterona, ki sta po učinkih

podobna estrogenu in progesteronu, ki sta naravno prisotna pri ženskah in sodelujeta pri uravnavanju menstruacijskega cikla. Poznamo pa tudi samo progestagenske kontracepcijske tablete. Sintezni estrogen preprečuje ovulacijo oziroma dozorevanje jajčeca in s tem oploditev. Progestagen svoj kontracepcijski učinek doseže z zaviranjem nastajanja estrogena, preprečevanjem odebilitve maternične sluznice in zgostitve sluzi materničnega vratu, kar otežuje ugnездitev oplojenega jajčeca. Kontracepcijske tablete se izdajajo v lekarni na zeleni recept, predpiše jih ginekolog po pogovoru s spolno aktivno žensko.

V primeru, da bruháš v treh urah po zaužitju jutranje tabletko, moraš njeno jemanje ponoviti.

Ali veš?

Kombinirane tablete se jemljejo tri tedne, četrti teden se pojavi menstruacija. Za četrti teden so lahko dodane tablete brez zdravilne učinkovine, ki so namenjene boljši rutini vsakodnevne jemanja.

Prednosti in slabosti kontracepcijskih tablet

Kontracepcijske tablete svoje vsesplošne razširjenosti niso dosegle le zaradi svoje visoke učinkovitosti in uporabniku prijazne uporabe. Jemanje kontracepcijskih tablet lahko med drugim blaži menstrualne krče, močne krvavitve in predmenstrualni sindrom (PMS), prav tako zmanjša tveganje za razvoj raka jajčnikov in maternične sluznice. Po drugi strani pa lahko njihova uporaba poveča tveganje za venško tromboembolijo, ki lahko privede do možganske kapi ali srčnega infarkta. Za to je odgovoren sintezni estrogen, ki spodbudi sintezo faktorjev strjevanja krvi v jetrih, kar poveča tveganje za nastanek strdkov. Za uspešno kontracepcijsko zaščito je potrebno vsakodnevno jemanje kontracepcijskih tablet.

Nujna kontracepcija

Nujna kontracepcija oziroma tako imenovana jutranja tabletko preprečuje zanositev po nezaščitem spolnem odnosu ali ob sumu na neustrezno uporabljeno zaščito (npr. počen kondom). Uporabnicam so na voljo jutranje tabletko, ki se lahko uporabijo najkasneje 72 ali celo do 120 ur po nezaščitem spolnem odnosu. Poznamo progestagenske ali kombinirane jutranje tabletko (estrogen in progestagen). Njihovo delovanje je podobno kot pri kontracepcijskih tabletah, vendar vsebujejo bistveno višje količine hormonov. Takšna kontracepcija je brez recepta na voljo v lekarni. Nujna kontracepcija zmanjša tveganje za neželjeno nosečnost za 60-75 %. Ob njeni uporabi je pogost nastop neželenih učinkov, kot so slabost, bruhanje, omotica in neredne menstruacijske krvavitve. Nujne kontracepcije zato ni primerno uporabljati kot redno metodo preprečevanja zanositve.

Farmacevt v lekarni ima pravico zavrniti izdajo kontracepcije (ugovor vesti), vendar je lekarna dolžna zagotoviti drugega farmacevta, ki bo kontracepcijo izdal.

Cepiva

Avtorica: Ljupka Pavlova

Recenzent: izr. prof. dr. Tomaž Bratkovič, mag. farm.

Cepljenje predstavlja enega izmed najpomembnejših zdravstvenih ukrepov v zgodovini človeštva. Omogočilo je nadzor nad mnogimi nalezljivimi boleznimi, ki so v preteklosti povzročale velike epidemije in družbeno škodo. Cepiva so strogo nadzorovani biološki pripravki za učinkovito in varno ustvarjanje zaščitnega imunskega odziva na okužbo, proti kateri se cepimo. Po vnosu v telo spodbudijo imunski sistem, da za posamezen mikroorganizem razvije specifično zaščito.

Delovanje cepiv

Imunski sistem je kompleksen mehanizem, odgovoren za obrambo proti tujkom. Za učinkovit odziv mora najprej prepoznati tujek in v boj poslati prave obrambne celice in protitelesa, ki tujke odstranijo oziroma uničijo. Hitreje se odzove in obvlada povzročitelje bolezni, ki jih že pozna, zato po nekaterih prebolelih nalezljivih boleznih nanje postanemo trajno imuni. Ko s cepivi v telo vnesemo oslABLJENE, mrtve ali delno razgrajene patogene, jih na varen način brez možnosti razvoja nalezljive bolezni »predstavimo« imunskemu sistemu. Ob naslednjem srečanju z njimi lahko naš imunski sistem hitro in učinkovito namnoži za patogen že obstoječa

protitelesa, ki so v našem telesu ostala po cepljenju. Cepivo tako poskrbi, da smo proti določeni bolezni zaščiteni, ne da bi zanjo dejansko zboleli, ali pa vsaj prepreči težjo obliko bolezni.

Vrste cepiv

- **Živa atenuirana cepiva** za sproženje imunskega odziva uporabljajo oslABLJENO različico povzročitelja bolezni. Primer teh je cepivo MMR, ki varuje pred ošpicami, mumpsom in rdečkami.
- **Inaktivirana cepiva**, kot je cepivo proti gripi, vsebujejo nežive povzročitelje bolezni.
- **Podenotna cepiva** za doseg imunskega odziva uporabljajo le delček patogena, ki ga bodisi izoliramo iz patogenega mikroorganizma ali pripravimo v transgenih celicah. To omogoča

specifični odziv in zmanjšuje tveganje za neželene učinke.

- **mRNA in vektorska cepiva** za sprožitev imunskega odziva uporabljajo genske informacije povzročitelja bolezni.

Razbijanje mitov o cepljenju

Mit: Cepiva povzročajo avtizem.

Dejstvo: Miti o povezavi izvirajo iz študije iz leta 1998, ki so jo kasneje ovrgli zaradi številnih napak in konflikta interesov avtorja. Nadaljnje raziskave, vključno s pregledom več kot 1,25 milijona otrok, niso našle nobenega dokaza o povezavi med cepljenjem in avtizmom.

Mit: Cepiva vsebujejo nevarne snovi.

Dejstvo: Varnostni standardi pri izdelavi zdravil, tudi cepiv, so izjemno visoki. Snovi, ki so znane kot motilci zdravja (npr. aluminij), so v cepivih v količinah pod mejo toksičnega učinka. Vsa cepiva so pred odobritvijo deležna strogih preverjanj varnosti.

Mit: Cepiva niso potrebna, ker so nekatere bolezni že izkoreninjene.

Dejstvo: Čeprav so nekatere bolezni zaradi uspešnih cepljenj redke ali izkoreninjene v določenih regijah, povzročitelji teh bolezni še vedno

obstajajo. Brez vzdrževanja visoke stopnje precepljenosti bi se lahko te bolezni hitro ponovno razširile. Cepljenje je ključno za preprečevanje ponovnega izbruha bolezni in zaščito javnega zdravja.

Pomen cepljenja za javno zdravje

Z zadostno visoko stopnjo precepljenosti posredno ščitimo tudi posameznike, ki se iz medicinskih razlogov ne morejo cepiti. Visoka stopnja precepljenosti vodi namreč do **kolektivne imunosti**, ki učinkovito omejuje prenašanje patogenov v populaciji.

Prehranska dopolnila niso zdravila

Avtor: Matic Božič

Recenzent: prof. dr. Samo Kreft, mag. farm.

Prehranska dopolnila

Prehranska dopolnila so živila, namenjena dopolnjevanju vsakodnevne prehrane. So koncentrirani viri posameznih ali kombiniranih hranil ali drugih snovi s hranilnim ali drugim fiziološkim učinkom. Običajno so na tržišču v obliki kapsul, pastil, tablet in v drugih oblikah, primernih za zaužitje v majhnih količinah. V prehranskih dopolnilih največkrat najdemo vitamine, minerale, aminokisljine, maščobne kisline, rastline in njihove izvlečke ter mikroorganizme.

Zakaj jemljemo prehranska dopolnila?

Pravilno delovanje organizma podpira široka paleta hranil, ki jih v telo vnašamo s pestro in raznoliko prehrano. To pa

je včasih težko popolnoma zagotoviti, zato lahko za pomoč pri oskrbi z vsemi telesu potrebnimi hranili posežemo po prehranskih dopolnilih. Njihov primarni namen je torej dopolnjevanje prehrane, vse pogosteje pa po njih posežemo tudi, ko iščemo načine za izboljšanje splošnega počutja, krepitev imunskega sistema in povečanje zmogljivosti. Zlasti so priporočljiva v času povečane telesne aktivnosti, nosečnosti in kot preventiva ob raznih boleznih.

Razlike med prehranskim dopolnilom in zdravilom

Za razliko od prehranskih dopolnil, ki se lahko proizvajajo in prodajajo v skladu z milejšimi regulativnimi zahtevami, je proizvodnja zdravil močno regulirana

in strokovno podprta dejavnost. Proizvajalec s pridobljenim dovoljenjem za promet za zdravilo dokaže njegovo varnost, kakovost in učinkovitost. Prehranska dopolnila in zdravila se razlikujejo tudi po zahtevah za označevanje, predpisovanje, omejitvah za oglaševanje ter pogojih za kakovost in vsebnost snovi.

Na primer oglaševanje zdravila neposredno pacientom je v Evropski uniji zakonsko prepovedano, prehranska dopolnila pa lahko oglašujemo po različnih kanalih.

Pri oglaševanju in označevanju prehranskih dopolnil se je treba držati zdravstvenih in prehranskih trditev, ki ne smejo biti zavajajoče, dvoumne ali napačne. Primer napačnih trditev je, da prehransko dopolnilo varuje pred (prehladom), zdravi (artritis), pomaga pri (astmi) ...

Kako varno izbrati in uporabljati prehranska dopolnila?

Pred začetkom jemanja prehranskih dopolnil se je priporočljivo posvetovati z izbranim osebnim zdravnikom, ki oceni, ali je dodaten vnos posameznega hranila za nas varen glede na našo starost, življenjski slog in morebitna

posebna zdravstvena stanja. Po prehransko dopolnilo se je najbolj priporočljivo odpraviti v bližnjo lekarno ali specializirano trgovino, kjer nam ustrezno izobraženo osebje svetuje o dopolnilih, ki jih izdelujejo zaupanja vredni proizvajalci. Pri njihovem jemanju je pomembno upoštevanje priporočenih odmerkov, pozorno branje etikete ter zavedanje o morebitnih nevarnostih in pasteh njihovega uživanja. Premišljena izbira, podkrepljena z zdravniškim mnenjem, je ključnega pomena pri preprečevanju nepotrebne tveganja pri jemanju prehranskih dopolnil.

Medicinski pripomočki

Avtorica: *Kaja Bizjak*

Recenzent: *prof. dr. Samo Kreft, mag. farm.*

Medicinski pripomočki (MP) predstavljajo pomemben del zdravstvenega sveta, ki podpirajo obvladovanje tako akutnih (na primer obliži) kot kroničnih (na primer naprava za spremljanje sladkorja) bolezenskih stanj. Pojem medicinski pripomoček zajema izdelke, ki se uporabljajo za diagnosticiranje, preprečevanje, spremljanje, zdravljenje in lajšanje bolezni, okvar ali invalidnosti in modifikacijo anatomskih funkcij ali fizioloških procesov. Zanje je značilno, da svojega glavnega predvidenega učinka na telo ne dosegajo na farmakološki način kot npr. zdravila.

Oznaka CE

Medicinski pripomočki, ki izpolnjujejo smernice in zahteve EU, so označeni z oznako CE. Gre za dokazilo, da izdelek ustreza vsem evropskim standardom in vsem postopkom za ugotavljanje skladnosti po predpisanih direktivah.

Ali ste vedeli, da kondome uvrščamo med medicinske pripomočke?

Kljub temu, da kondome večina ljudi povezuje zgolj z zaščito pred neželjeno nosečnostjo, jih obravnavamo kot medicinski pripomoček, saj imajo pomembno vlogo pri preprečevanju širjenja nalezljivih bolezni.

Kriterij razvrščanja medicinskih pripomočkov

Razred I - MP z nizko stopnjo tveganja: brizge, obliži za rane, termometri, rokavice za pregled bolnikov, obliži za herpes, šampon proti ušem in gnidam, kineziološki trakovi.

Razred II a - MP z večjo stopnjo tveganja: razkužila, šivalni material, obloge za celjenje v vlažnem okolju, kontaktne leče, pršilo za nos, nekatera mazila za celjenje ran in opeklin, raztopine za izpiranje ran,

raztopine za nego kontaktnih leč.

Razred II b - MP z visoko stopnjo tveganja: aparat za dializo, kondomi, vaginalne diafragme, testi za hitro diagnosticiranje (npr. Covid test, test za ugotavljanje nosečnosti), pripomočki za odstranjevanje bradavic.

Razred III - MP z najvišjo stopnjo tveganja: umetni implantati za velike sklepe, antibiotični kostni cement.

Statistika

Podatki kažejo, da medicinski pripomočki predstavljajo približno 20-30% celotnega prodajnega asortimaja v lekarnah. Ta delež se lahko razlikuje glede na specifično lekarno in njeno ponudbo, a medicinski pripomočki igrajo ključno

vlogo pri dopolnjevanju farmakološkega zdravljenja.

Ali ste vedeli, zakaj današnji termometri ne vsebujejo več živega srebra?

Termometri, ki vsebujejo živo srebro, so izjemno natančni, kljub temu pa danes nanje naletimo le po redko. Živo srebro je strupena snov, ki ima škodljiv vpliv na zdravje ljudi in okolje. Če se živoresbrni termometer razbije, lahkohlapno živo srebro izhlapi. Z vdihom lahko zaide v naše telo in nam povzroči resne zdravstvene težave. Danes so nam na voljo varnejši in visoko natančni termometri, ki živega srebra ne vsebujejo.

Poklici, povezani z zdravili

Avtorici: Hana Viher in Brina Jakopič

Recenzent: doc. dr. Nejc Horvat, mag. farm.

Lekarniški farmacevt

Odgovoren je za preskrbo in izdajo zdravil, preverjanje odmerkov in ustreznosti zdravila pred izdajo, podajanje informacij pacientom glede pravilnega in varnega jemanja zdravil ter želenih in neželenih učinkih, izdajo drugih izdelkov za ohranjanje in varovanje zdravja, magistralnih ter galenskih zdravil. Lekarniški farmacevt lahko deluje tako v bolnišničnih kot v zunanjih lekarnah.

Klinični farmacevt (farmacevt svetovalec)

Sodeluje z osebnim zdravnikom pri zdravljenju predvsem pacientov, ki jemljejo veliko zdravil hkrati. Svetuje o možnih neželenih učinkih, interakcijah med zdravili, kako in kdaj naj se zdravila jemljejo, pregleda, ali zdravila pri pacientu učinkujejo oziroma ali so zanj primerna, preveri pravilnost predpisanih odmerkov

in kompatibilnost zdravil. Osebnemu zdravniku predlaga spremembe odmerka ali zamenjavo zdravil. S svojim delom poskuša racionalizirati in optimizirati uporabo zdravil za doseg čim boljšega izida zdravljenja pri vsakem bolniku posebej.

Industrijski farmacevt

Industrijski farmacevt lahko deluje na področju razvoja, izdelave, zagotavljanja kakovosti, kontrole in trženja zdravil. Sodeluje pri razvoju tehnologij, formulacij, na področju farmakokinetike, pri izboru, izvedbi in validaciji analiznih metod, kontroli kakovosti, organizaciji in optimizaciji proizvodnje ter pri načrtovanju in izvajanju kliničnih raziskav. Dela lahko tudi na področju registracije zdravil, kjer pripravlja dokumentacijo in vodi postopke registracije, skrbi za promocijo in trženje zdravil ter preverja učinkovitost strategije prodaje.

Farmacevtski tehnik

Ima srednješolsko izobrazbo s področja farmacije. V lekarnah lahko izdaja in daje navodila za uporabo zdravil, ki se izdajajo brez recepta, medicinskih pripomočkov, sodeluje pri nabavi in shranjevanju zdravil, izdelavi magistralnih ter galenskih zdravil.

Inženir laboratorijske biomedicine

Odvzame ali prejme biološki material (vzorec), ki ga ustrezno razvrsti, shrani, evidentira in pripravi za preiskave. Po izvedbi analiz in preiskav ovrednoti rezultate ter oceni zdravstveno stanje preiskovanca. Ukvarja se lahko z raziskovanjem novih bioloških označevalcev ali tarčnih molekul za učinkovitejšo diagnostiko in terapijo.

Zdravnik

Pacientom po pregledu predpisuje zdravila in medicinske pripomočke, ki jih nato s kartico zdravstvenega zavarovanja

dvignejo v lekarni ali specializirani prodajalni. Zdravnik predpiše vrsto in količino zdravila, odmerjanje ter način uporabe za določenega pacienta.

Medicinska sestra/zdravstvenik

Ena izmed njenih oziroma njegovih glavnih nalog je aplikacija zdravil pacientom za preprečevanje, zdravljenje, diagnosticiranje ali blažitev simptomov bolezni. Znati mora tudi natančno izračunati in odmeriti pravilno količino zdravila za pripravo po predpisu zdravnika.

Možnosti zaposlitve za bodoče farmacevte

Avtorica: Leonora Prestreši

Recenzent: doc. dr. Nejc Horvat, mag. farm.

Kaj zajema študij farmacije?

Med študijem farmacije se pridobivajo naravoslovna, medicinska, inženirsko-tehnološka in k pacientu usmerjena znanja. Študij združuje področja naslednjih ved:

Magistri farmacije se ne zaposlujejo le v lekarni, ampak tudi v drugih sektorjih, kot so farmacevtska industrija, šolstvo in inštituti, predstavnštva in veledrogerije, medicinski laboratoriji, vladne službe itd. Graf prikazuje deleže zaposlenih magistrstov farmacije na različnih področjih.

Po zaključenem študiju farmacije lahko magistri nadaljujejo študij na 3. bolonjski stopnji, in sicer na interdisciplinarnem doktorskem študijskem programu Biomedicina, ki traja 4 leta in obsega 240 kreditnih točk. Doktorski program

Biomedicina omogoča pridobitev znanstvenega naslova doktor/doktorica znanosti na naslednjih znanstvenih področjih: biokemija in molekularna biologija, farmacija, genetika, javno zdravje, klinična biokemija in laboratorijska biomedicina, medicina – klinična usmeritev, medicina – temeljna usmeritev, medicinska mikrobiologija, nevroznanost, toksikologija in veterinarska medicina.

V okviru interdisciplinarnega doktorskega študijskega programa Biomedicina v okviru UL je Fakulteta za farmacijo koordinatorica na treh znanstvenih področjih:

- farmacija;
- klinična biokemija in laboratorijska biomedicina;
- toksikologija.

Študij lahko nadaljujejo tudi na drugih doktorskih študijskih programih, na primer na interdisciplinarnem

doktorskem študijskem programu Bioznanosti, ki ga kot koordinatorica izvaja Biotehniška fakulteta UL.

Fakulteta za farmacijo v povezavi z Lekarniško zbornico Slovenije in Ministrstvom za zdravje izvaja specializacije s področij oblikovanja zdravil, preizkušanja zdravil, klinične farmacije, farmakognozije in lekarniške farmacije. V povezavi z Zbornico laboratorijske medicine Slovenije pa izvaja še specializacijo iz medicinske biokemije.

Doktorski študij

Interdisciplinarni doktorski študijski program
Biomedicina (4 leta)

Farmacija

Klinična
biokemija in
laboratorijska
biomedicina

Toksikologija

Ostali doktorski
študijski programi
(izven Fakultete za
farmacijo)

Specializacije

Lekarniška farmacija

Farmakognozija

Oblikovanje zdravil

Preizkušanje zdravil

Klinična farmacija

Medicinska biokemija

Slovarček pomembnih strokovnih izrazov

Avtorica: Maruša Németh

Recenzent: prof. dr. Aleš Obreza, mag. farm.

AFRODIZIAK

snov, ki poveča spolno poželjenje

ANALGETIK

zdravilo, ki deluje protibolečinsko

ANTIHIPERTENZIV

zdravilo za zdravljenje povišanega krvnega tlaka

ANTIISTAMINIK

zdravilo za zdravljenje alergij

ANTIORTER

membranski protein, ki sočasno prenese dve različni molekuli skozi membrano v nasprotno smer

BENZODIAZEPINI

skupina zdravilnih učinkovin, ki se uporabljajo za lajšanje tesnobe in strahu (anksiolitiki) ter kot uspavala (hipnotiki)

EFEDRIN

alkaloid, ki poživljajoče deluje na avtonomno živčevje in krvni obtok, pogosto zlorabljen za hitro pridobivanje mišične mase in za hujšanje

ERITROPOETIN

hormon, ki nastaja v ledvicah in uravnava nastajanje rdečih krvnih celic v kostnem mozgu – športniki ga uporabljajo za izboljšanje rezultatov kot doping

FARMAKOGNOZIJA

veda o zdravilnih rastlinah

FARMAKODINAMIKA

veda, ki proučuje, kakšen je odziv telesa na zdravilo

FARMAKOKINETIKA

veda, ki proučuje, kaj se z zdravilom dogaja v telesu

GASTROREZISTENTNA TABLETA

tableta, odporna proti želodčnemu soku

GENERIČNO ZDRAVILO

zdravilo, ki ima enako kakovostno in količinsko sestavo učinkovine in farmacevtsko obliko kot originatorsko zdravilo ter je njegova biološka ekvivalenca z originatorskim zdravilom dokazana z ustreznimi študijami biološke uporabnosti (ni potreben razvoj zdravila od začetka)

GLUKOKORTIKOID

steroidni hormon nadledvične žleze, udeležen v metabolizmu sladkorjev in imunskem odzivu – glavni predstavnik je kortizol

HIPERTERMIJA

stanje povišane telesne temperature nad normalno

KOMBINIRANA TABLETA

tableta, ki vsebuje več kot eno zdravilno učinkovino

MEDICINSKI PRIPOMOČEK

sredstva, potrebna za zdravljenje ali medicinsko rehabilitacijo (npr. proteze udov, estetske proteze, ortoze za stabilizacijo udov in hrbtenice, ortopedska obutev, vozički ter ostali pripomočki za gibanje, stojo in sedenje, pripomočki za sluh in govor, pripomočki za slepe in slabovidne itd.)

ORIGINATORSKO ZDRAVILO

je izvorno zdravilo, ki vsebuje novo učinkovino

PRIREJENO SPROŠČANJE

sproščanje, pri katerem sta hitrost in/ali mesto sproščanja zdravilne učinkovine prilagojena namenu in načinu delovanja

RADIOFARMAKI

so radiofarmacevtski izdelki, ki vsebujejo radionuklid in jih vnašamo v telo

TOKSIKOLOGIJA

veda o strupenih snoveh in njihovih učinkih

UPORABNI KONTAKTI

DrogArt:

organizacija, ki se osredotoča na preprečevanje škodljive rabe drog in promocijo zdravja med posamezniki, ki uporabljajo droge. Njihovo delo temelji na načelih zmanjševanja škode in spoštovanja človekovih pravic. Organizacija ponuja različne storitve in programe, kot so svetovanje, terensko delo, testiranje vzorcev drog, delavnice in predavanja o drogah ter organizacija dogodkov in kampanj za ozaveščanje javnosti.

Spletna stran: **drogart.org**

LJUBLJANA

DrogArt info točka: Prečna ulica 6, 1000 Ljubljana

Telefonska številka: **01 439 72 70**, info@drogart.org

Svetovalnica: **041 730 800**, svetovanje@drogart.org

Sprejem vzorcev za testiranje: **040 756 602**, testiranje@drogart.org

Dnevni center za mlade in psihosocialna pomoč po dogovoru: **030 346 328**, dnevnasoba@drogart.org

MARIBOR

DrogArt info točka: Jurčičeva 8, 2000 Maribor

Telefonska številka: **08 200 50 86**

TOM telefon:

organizacija, ki nudi krizno pomoč in podporo ljudem v stiski. Njihovo delo temelji na zagotavljanju človeške bližine in poslušanju posameznikov, ki se soočajo s težkimi življenjskimi situacijami. Telefonska linija je odprta vsak dan, tudi ob nedeljah in praznikih, med 12. in 20. uro ter je brezplačna.

Spletna stran: **e-tom.si**

Telefonska številka: **116 111**

Anonimni alkoholiki:

skupnost, ki si deli izkušnje, moč in upanje, da bi lahko rešila skupni problem in pomagala drugim, da bi okrevali od alkoholizma.

Spletna stran: **aa-slovenia.si**

Telefonska številka: **069 665 478**

Izdajo te publikacije je omogočilo
sofinanciranje UNESCO – Slovenske
nacionalne komisije.