

**ANNEX I**  
**SUMMARY OF PRODUCT CHARACTERISTICS**

▼ This medicinal product is subject to additional monitoring. This will allow quick identification of new safety information. Healthcare professionals are asked to report any suspected adverse reactions. See section 4.8 for how to report adverse reactions.

## **1. NAME OF THE MEDICINAL PRODUCT**

Erelzi 25 mg solution for injection in pre-filled syringe.

Erelzi 50 mg solution for injection in pre-filled syringe.

Erelzi 50 mg solution for injection in pre-filled pen.

## **2. QUALITATIVE AND QUANTITATIVE COMPOSITION**

Erelzi 25 mg solution for injection in pre-filled syringe

Each pre-filled syringe contains 25 mg of etanercept.

Erelzi 50 mg solution for injection in pre-filled syringe

Each pre-filled syringe contains 50 mg of etanercept.

Erelzi 50 mg solution for injection in pre-filled pen

Each pre-filled pen contains 50 mg of etanercept.

Etanercept is a human tumour necrosis factor receptor p75 Fc fusion protein produced by recombinant DNA technology in a Chinese hamster ovary (CHO) mammalian expression system. Etanercept is a dimer of a chimeric protein genetically engineered by fusing the extracellular ligand binding domain of human tumour necrosis factor receptor-2 (TNFR2/p75) to the Fc domain of human IgG1. This Fc component contains the hinge, CH<sub>2</sub> and CH<sub>3</sub> regions, but not the CH<sub>1</sub> region of IgG1. Etanercept contains 934 amino acids and has an apparent molecular weight of approximately 150 kilodaltons. The specific activity of etanercept is  $1.7 \times 10^6$  units/mg.

For the full list of excipients, see section 6.1.

## **3. PHARMACEUTICAL FORM**

Solution for injection (injection)

The solution is clear or slightly opalescent, colourless to slightly yellowish.

## **4. CLINICAL PARTICULARS**

### **4.1 Therapeutic indications**

Rheumatoid arthritis

Erelzi in combination with methotrexate is indicated for the treatment of moderate to severe active rheumatoid arthritis in adults when the response to disease-modifying antirheumatic drugs, including methotrexate (unless contraindicated), has been inadequate.

Erelzi can be given as monotherapy in case of intolerance to methotrexate or when continued treatment with methotrexate is inappropriate.

Erelzi is also indicated in the treatment of severe, active and progressive rheumatoid arthritis in adults not previously treated with methotrexate.

Etanercept, alone or in combination with methotrexate, has been shown to reduce the rate of progression of joint damage as measured by X-ray and to improve physical function.

#### Juvenile idiopathic arthritis

Treatment of polyarthritis (rheumatoid factor positive or negative) and extended oligoarthritis in children and adolescents from the age of 2 years who have had an inadequate response to, or who have proved intolerant of, methotrexate.

Treatment of psoriatic arthritis in adolescents from the age of 12 years who have had an inadequate response to, or who have proved intolerant of, methotrexate.

Treatment of enthesitis-related arthritis in adolescents from the age of 12 years who have had an inadequate response to, or who have proved intolerant of, conventional therapy.

Etanercept has not been studied in children aged less than 2 years.

#### Psoriatic arthritis

Treatment of active and progressive psoriatic arthritis in adults when the response to previous disease-modifying antirheumatic drug therapy has been inadequate. Etanercept has been shown to improve physical function in patients with psoriatic arthritis, and to reduce the rate of progression of peripheral joint damage as measured by X-ray in patients with polyarticular symmetrical subtypes of the disease.

#### Axial spondyloarthritis

##### Ankylosing spondylitis (AS)

Treatment of adults with severe active ankylosing spondylitis who have had an inadequate response to conventional therapy.

##### Non-radiographic axial spondyloarthritis

Treatment of adults with severe non-radiographic axial spondyloarthritis with objective signs of inflammation as indicated by elevated C-reactive protein (CRP) and/or magnetic resonance imaging (MRI) evidence, who have had an inadequate response to non-steroidal anti-inflammatory drugs (NSAIDs).

#### Plaque psoriasis

Treatment of adults with moderate to severe plaque psoriasis who failed to respond to, or who have a contraindication to, or are intolerant to other systemic therapy, including ciclosporin, methotrexate or psoralen and ultraviolet-A light (PUVA) (see section 5.1).

#### Paediatric plaque psoriasis

Treatment of chronic severe plaque psoriasis in children and adolescents from the age of 6 years who are inadequately controlled by, or are intolerant to, other systemic therapies or phototherapies.

## **4.2 Posology and method of administration**

Erelzi treatment should be initiated and supervised by specialist physicians experienced in the diagnosis and treatment of rheumatoid arthritis, juvenile idiopathic arthritis, psoriatic arthritis, ankylosing spondylitis, non-radiographic axial spondyloarthritis, plaque psoriasis or paediatric plaque psoriasis. Patients treated with Erelzi should be given the Patient Alert Card.

Erelzi is available in strengths of 25 mg and 50 mg.

## Posology

### *Rheumatoid arthritis*

25 mg etanercept administered twice weekly is the recommended dose. Alternatively, 50 mg administered once weekly has been shown to be safe and effective (see section 5.1).

### *Psoriatic arthritis, ankylosing spondylitis and non-radiographic axial spondyloarthritis*

The recommended dose is 25 mg etanercept administered twice weekly, or 50 mg administered once weekly.

For all of the above indications, available data suggest that a clinical response is usually achieved within 12 weeks of treatment. Continued therapy should be carefully reconsidered in a patient not responding within this time period.

### *Plaque psoriasis*

The recommended dose of etanercept is 25 mg administered twice weekly or 50 mg administered once weekly. Alternatively, 50 mg given twice weekly may be used for up to 12 weeks followed, if necessary, by a dose of 25 mg twice weekly or 50 mg once weekly. Treatment with etanercept should continue until remission is achieved, for up to 24 weeks. Continuous therapy beyond 24 weeks may be appropriate for some adult patients (see section 5.1). Treatment should be discontinued in patients who show no response after 12 weeks. If re-treatment with etanercept is indicated, the same guidance on treatment duration should be followed. The dose should be 25 mg twice weekly or 50 mg once weekly.

## Special populations

### *Renal and hepatic impairment*

No dose adjustment is required.

### *Elderly*

No dose adjustment is required. Posology and administration are the same as for adults 18–64 years of age.

### *Paediatric population*

Erelzi is only available as 25 mg pre-filled syringe and 50 mg pre-filled syringe and pre-filled pen. Thus, it is not possible to administer Erelzi to paediatric patients that require less than a full 25 mg or 50 mg dose. Paediatric patients who require a dose other than a full 25 mg or 50 mg should not receive Erelzi. If an alternate dose is required, other etanercept products offering such an option should be used. The dosage of etanercept is based on body weight for paediatric patients. Patients weighing less than 62.5 kg should be accurately dosed on a mg/kg basis using the powder and solvent for solution for injection presentations or the powder for solution for injection presentations (see below for dosing for specific indications). Patients weighing 62.5 kg or more may be dosed using a fixed-dose pre-filled syringe or pre-filled pen.

### *Juvenile idiopathic arthritis*

The recommended dose is 0.4 mg/kg (up to a maximum of 25 mg per dose), given twice weekly as a subcutaneous injection with an interval of 3–4 days between doses or 0.8 mg/kg (up to a maximum of 50 mg per dose) given once weekly. Discontinuation of treatment should be considered in patients who show no response after 4 months.

A 10 mg vial strength may be more appropriate for administration to children with JIA below the weight of 25 kg.

No formal clinical trials have been conducted in children aged 2 to 3 years. However, limited safety data from a patient registry suggest that the safety profile in children from 2 to 3 years of age is similar to that seen in adults and children aged 4 years and older, when dosed every week with 0.8 mg/kg subcutaneously (see section 5.1).

There is generally no applicable use of etanercept in children aged below 2 years in the indication juvenile idiopathic arthritis.

*Paediatric plaque psoriasis (age 6 years and above)*

The recommended dose is 0.8 mg/kg (up to a maximum of 50 mg per dose) once weekly for up to 24 weeks. Treatment should be discontinued in patients who show no response after 12 weeks.

If re-treatment with etanercept is indicated, the above guidance on treatment duration should be followed. The dose should be 0.8 mg/kg (up to a maximum of 50 mg per dose) once weekly.

There is generally no applicable use of etanercept in children aged below 6 years in the indication plaque psoriasis.

Method of administration

Erelzi is for subcutaneous use (see section 6.6).

Comprehensive instructions for administration are given in the package leaflet, section 7, "Instructions for use of the Erelzi pre-filled syringe" or "Instructions for use of the Erelzi SensoReady pen".

### **4.3 Contraindications**

Hypersensitivity to the active substance or to any of the excipients listed in section 6.1.

Sepsis or risk of sepsis.

Treatment with Erelzi should not be initiated in patients with active infections, including chronic or localised infections.

### **4.4 Special warnings and precautions for use**

In order to improve the traceability of biological medicinal products, the name and the batch number of the administered product should be clearly recorded.

Infections

Patients should be evaluated for infections before, during, and after treatment with Erelzi, taking into consideration that the mean elimination half-life of etanercept is approximately 70 hours (range 7 to 300 hours).

Serious infections, sepsis, tuberculosis, and opportunistic infections, including invasive fungal infections, listeriosis and legionellosis, have been reported with the use of etanercept (see section 4.8). These infections were due to bacteria, mycobacteria, fungi, viruses and parasites (including protozoa). In some cases, particular fungal and other opportunistic infections have not been recognised, resulting in delay of appropriate treatment and sometimes death. In evaluating patients for infections, the patient's risk for relevant opportunistic infections (e.g., exposure to endemic mycoses) should be considered.

Patients who develop a new infection while undergoing treatment with Erelzi should be monitored closely. Administration of Erelzi should be discontinued if a patient develops a serious infection. The safety and efficacy of etanercept in patients with chronic infections have not been evaluated. Physicians should exercise caution when considering the use of Erelzi in patients with a history of recurring or chronic infections or with underlying conditions that may predispose patients to infections, such as advanced or poorly controlled diabetes.

### Tuberculosis

Cases of active tuberculosis, including miliary tuberculosis and tuberculosis with extra-pulmonary location, have been reported in patients treated with etanercept.

Before starting treatment with Erelzi, all patients must be evaluated for both active and inactive ('latent') tuberculosis. This evaluation should include a detailed medical history with personal history of tuberculosis or possible previous contact with tuberculosis and previous and/or current immunosuppressive therapy. Appropriate screening tests, i.e., tuberculin skin test and chest X-ray, should be performed in all patients (local recommendations may apply). It is recommended that the conduct of these tests should be recorded in the Patient's Alert Card. Prescribers are reminded of the risk of false negative tuberculin skin test results, especially in patients who are severely ill or immunocompromised.

If active tuberculosis is diagnosed, Erelzi therapy must not be initiated. If inactive ('latent') tuberculosis is diagnosed, treatment for latent tuberculosis must be started with anti-tuberculosis therapy before the initiation of Erelzi, and in accordance with local recommendations. In this situation, the benefit/risk balance of Erelzi therapy should be very carefully considered.

All patients should be informed to seek medical advice if signs/symptoms suggestive of tuberculosis (e.g., persistent cough, wasting/weight loss, low-grade fever) appear during or after Erelzi treatment.

### Hepatitis B reactivation

Reactivation of hepatitis B in patients who were previously infected with the hepatitis B virus (HBV) and had received concomitant TNF-antagonists, including etanercept, has been reported. This includes reports of reactivation of hepatitis B in patients who were anti-HBc positive but HBsAg negative. Patients should be tested for HBV infection before initiating treatment with Erelzi. For patients who test positive for HBV infection, consultation with a physician with expertise in the treatment of hepatitis B is recommended. Caution should be exercised when administering Erelzi in patients previously infected with HBV. These patients should be monitored for signs and symptoms of active HBV infection throughout therapy and for several weeks following termination of therapy. Adequate data from treating patients infected with HBV with anti-viral therapy in conjunction with TNF-antagonist therapy are not available. In patients who develop HBV infection, Erelzi should be stopped and effective anti-viral therapy with appropriate supportive treatment should be initiated.

### Worsening of hepatitis C

There have been reports of worsening of hepatitis C in patients receiving etanercept. Erelzi should be used with caution in patients with a history of hepatitis C.

### Concurrent treatment with anakinra

Concurrent administration of etanercept and anakinra has been associated with an increased risk of serious infections and neutropenia compared to etanercept alone. This combination has not demonstrated increased clinical benefit. Thus, the combined use of Erelzi and anakinra is not recommended (see sections 4.5 and 4.8).

### Concurrent treatment with abatacept

In clinical studies, concurrent administration of abatacept and etanercept resulted in increased incidences of serious adverse events. This combination has not demonstrated increased clinical benefit; such use is not recommended (see section 4.5).

### Allergic reactions

Allergic reactions associated with etanercept administration have been reported commonly. Allergic reactions have included angioedema and urticaria; serious reactions have occurred. If any serious allergic or anaphylactic reaction occurs, Erelzi therapy should be discontinued immediately and appropriate therapy initiated.

### Immunosuppression

The possibility exists for TNF-antagonists, including Erelzi, to affect host defences against infections and malignancies since TNF mediates inflammation and modulates cellular immune responses. In a study of 49 adult patients with rheumatoid arthritis treated with etanercept, there was no evidence of depression of delayed-type hypersensitivity, depression of immunoglobulin levels, or change in enumeration of effector cell populations.

Two juvenile idiopathic arthritis patients developed varicella infection and signs and symptoms of aseptic meningitis, which resolved without sequelae. Patients with a significant exposure to varicella virus should temporarily discontinue Erelzi therapy and be considered for prophylactic treatment with Varicella Zoster Immune Globulin.

The safety and efficacy of etanercept in patients with immunosuppression have not been evaluated.

### Malignancies and lymphoproliferative disorders

#### *Solid and haematopoietic malignancies (excluding skin cancers)*

Reports of various malignancies (including breast and lung carcinoma and lymphoma) have been received in the post-marketing period (see section 4.8).

In the controlled portions of clinical trials of TNF-antagonists, more cases of lymphoma have been observed among patients receiving a TNF-antagonist compared with control patients. However, the occurrence was rare, and the follow-up period of placebo patients was shorter than for patients receiving TNF-antagonist therapy. In the post-marketing setting, cases of leukaemia have been reported in patients treated with TNF-antagonists. There is an increased background risk for lymphoma and leukaemia in rheumatoid arthritis patients with long-standing, highly active, inflammatory disease, which complicates risk estimation.

Based on current knowledge, a possible risk for the development of lymphomas, leukaemia or other haematopoietic or solid malignancies in patients treated with a TNF-antagonist cannot be excluded. Caution should be exercised when considering TNF-antagonist therapy for patients with a history of malignancy or when considering continuing treatment in patients who develop a malignancy.

Malignancies, some fatal, have been reported among children, adolescents and young adults (up to 22 years of age) treated with TNF-antagonists (initiation of therapy  $\leq$  18 years of age), including etanercept, in the post-marketing setting. Approximately half the cases were lymphomas. The other cases represented a variety of different malignancies and included rare malignancies typically associated with immunosuppression. A risk for the development of malignancies in children and adolescents treated with TNF-antagonists cannot be excluded.

#### *Skin cancers*

Melanoma and non-melanoma skin cancer (NMSC) have been reported in patients treated with TNF-antagonists, including etanercept. Post-marketing cases of Merkel cell carcinoma have been reported very infrequently in patients treated with etanercept. Periodic skin examination is recommended for all patients, particularly those with risk factors for skin cancer.

Combining the results of controlled clinical trials, more cases of NMSC were observed in patients receiving etanercept compared with control patients, particularly in patients with psoriasis.

### Vaccinations

Live vaccines should not be given concurrently with Erelzi. No data are available on the secondary transmission of infection by live vaccines in patients receiving etanercept. In a double-blind, placebo-controlled, randomised clinical study in adult patients with psoriatic arthritis, 184 patients also received a multivalent pneumococcal polysaccharide vaccine at week 4. In this study, most psoriatic arthritis patients receiving etanercept were able to mount effective B-cell immune response to

pneumococcal polysaccharide vaccine, but titres in aggregate were moderately lower, and few patients had two-fold rises in titres compared to patients not receiving etanercept. The clinical significance of this is unknown.

#### Autoantibody formation

Treatment with Erelzi may result in the formation of autoimmune antibodies (see section 4.8).

#### Haematologic reactions

Rare cases of pancytopenia and very rare cases of aplastic anaemia, some with fatal outcome, have been reported in patients treated with etanercept. Caution should be exercised in patients being treated with Erelzi who have a previous history of blood dyscrasias. All patients and parents/caregivers should be advised that if the patient develops signs and symptoms suggestive of blood dyscrasias or infections (e.g., persistent fever, sore throat, bruising, bleeding, paleness) whilst on Erelzi, they should seek immediate medical advice. Such patients should be investigated urgently, including full blood count; if blood dyscrasias are confirmed, Erelzi should be discontinued.

#### Neurological disorders

There have been rare reports of CNS demyelinating disorders in patients treated with etanercept (see section 4.8). Additionally, there have been very rare reports of peripheral demyelinating polyneuropathies (including Guillain-Barré syndrome, chronic inflammatory demyelinating polyneuropathy, demyelinating polyneuropathy, and multifocal motor neuropathy). Although no clinical trials have been performed evaluating etanercept therapy in patients with multiple sclerosis, clinical trials of other TNF antagonists in patients with multiple sclerosis have shown increases in disease activity. A careful risk/benefit evaluation, including a neurologic assessment, is recommended when prescribing Erelzi to patients with pre-existing or recent onset of demyelinating disease, or to those who are considered to have an increased risk of developing demyelinating disease.

#### Combination therapy

In a controlled clinical trial of two years duration in rheumatoid arthritis patients, the combination of etanercept and methotrexate did not result in unexpected safety findings, and the safety profile of etanercept when given in combination with methotrexate was similar to the profiles reported in studies of etanercept and methotrexate alone. Long-term studies to assess the safety of the combination are ongoing. The long-term safety of etanercept in combination with other disease-modifying antirheumatic drugs (DMARD) has not been established.

The use of etanercept in combination with other systemic therapies or phototherapy for the treatment of psoriasis has not been studied.

#### Renal and hepatic impairment

Based on pharmacokinetic data (see section 5.2), no dose adjustment is needed in patients with renal or hepatic impairment; clinical experience in such patients is limited.

#### Congestive heart failure

Physicians should use caution when using Erelzi in patients who have congestive heart failure (CHF). There have been post-marketing reports of worsening of CHF, with and without identifiable precipitating factors, in patients taking etanercept. There have also been rare (< 0.1%) reports of new onset CHF, including CHF in patients without known pre-existing cardiovascular disease. Some of these patients have been under 50 years of age. Two large clinical trials evaluating the use of etanercept in the treatment of CHF were terminated early due to lack of efficacy. Although not conclusive, data from one of these trials suggest a possible tendency toward worsening CHF in those patients assigned to etanercept treatment.

#### Alcoholic hepatitis

In a phase II randomised placebo-controlled study of 48 hospitalised patients treated with etanercept or placebo for moderate to severe alcoholic hepatitis, etanercept was not efficacious, and the mortality rate in patients treated with etanercept was significantly higher after 6 months. Consequently, Erelzi should


not be used in patients for the treatment of alcoholic hepatitis. Physicians should use caution when using Erelzi in patients who also have moderate to severe alcoholic hepatitis.

#### Wegener's granulomatosis

A placebo-controlled trial, in which 89 adult patients were treated with etanercept in addition to standard therapy (including cyclophosphamide or methotrexate, and glucocorticoids) for a median duration of 25 months, has not shown etanercept to be an effective treatment for Wegener's granulomatosis. The incidence of non-cutaneous malignancies of various types was significantly higher in patients treated with etanercept than in the control group. Erelzi is not recommended for the treatment of Wegener's granulomatosis.

#### Hypoglycaemia in patients treated for diabetes

There have been reports of hypoglycaemia following initiation of etanercept in patients receiving medicinal product for diabetes, necessitating a reduction in anti-diabetic medicinal products in some of these patients.

#### Special populations

##### *Elderly*

In the Phase 3 studies in rheumatoid arthritis, psoriatic arthritis, and ankylosing spondylitis, no overall differences in adverse events, serious adverse events, and serious infections in patients age 65 or older who received etanercept were observed compared with younger patients. However, caution should be exercised when treating the elderly and particular attention paid with respect to occurrence of infections.

##### *Paediatric population*

#### Vaccinations

It is recommended that paediatric patients, if possible, be brought up to date with all immunisations in agreement with current immunisation guidelines prior to initiating Erelzi therapy (see Vaccinations, above).

#### Inflammatory bowel disease (IBD) and uveitis in patients with juvenile idiopathic arthritis (JIA)

There have been reports of IBD and uveitis in JIA patients being treated with etanercept (see section 4.8).

#### Erelzi contains sodium

This medicinal product contains less than 1 mmol sodium (23 mg) per 25mg or 50 mg, i.e. essentially 'sodium-free'.

## **4.5 Interaction with other medicinal products and other forms of interaction**

#### Concurrent treatment with anakinra

Adult patients treated with etanercept and anakinra were observed to have a higher rate of serious infection when compared with patients treated with either etanercept or anakinra alone (historical data).

In addition, in a double-blind, placebo-controlled trial in adult patients receiving background methotrexate, patients treated with etanercept and anakinra were observed to have a higher rate of serious infections (7%) and neutropenia than patients treated with etanercept (see sections 4.4 and 4.8). The combination etanercept and anakinra has not demonstrated increased clinical benefit, and is therefore not recommended.

#### Concurrent treatment with abatacept

In clinical studies, concurrent administration of abatacept and etanercept resulted in increased incidences of serious adverse events. This combination has not demonstrated increased clinical benefit; such use is not recommended (see section 4.4).

#### Concurrent treatment with sulfasalazine

In a clinical study of adult patients who were receiving established doses of sulfasalazine, to which etanercept was added, patients in the combination group experienced a statistically significant decrease in mean white blood cell counts in comparison to groups treated with etanercept or sulfasalazine alone. The clinical significance of this interaction is unknown. Physicians should use caution when considering combination therapy with sulfasalazine.

#### Non-interactions

In clinical trials, no interactions have been observed when etanercept was administered with glucocorticoids, salicylates (except sulfasalazine), non-steroidal anti-inflammatory drugs (NSAIDs), analgesics, or methotrexate. See section 4.4 for vaccination advice.

No clinically significant pharmacokinetic drug-drug interactions were observed in studies with methotrexate, digoxin or warfarin.

### **4.6 Fertility, pregnancy and lactation**

#### Women of childbearing potential

Women of childbearing potential should be advised to use appropriate contraception to avoid becoming pregnant during Erelzi therapy and for three weeks after discontinuation of therapy.

#### Pregnancy

Developmental toxicity studies performed in rats and rabbits have revealed no evidence of harm to the foetus or neonatal rat due to etanercept. A higher rate of major birth defects was observed in an observational study comparing pregnancies exposed to etanercept during the first trimester, with pregnancies not exposed to etanercept or other TNF-antagonists (adjusted odds ratio 2.4, 95% CI: 1.0-5.5). The types of major birth defects were consistent with those most commonly reported in the general population and no particular pattern of abnormalities was identified. No change in the rate of spontaneous abortion, stillbirth, or minor malformations was observed. Erelzi is not recommended during pregnancy.

Etanercept crosses the placenta and has been detected in the serum of infants born to female patients treated with etanercept during pregnancy. The clinical impact of this is unknown, however, infants may be at increased risk of infection. Administration of live vaccines to infants for 16 weeks after the mother's last dose of Erelzi is generally not recommended.

#### Breast-feeding

Etanercept has been reported to be excreted in human milk following subcutaneous administration. In lactating rats following subcutaneous administration, etanercept was excreted in the milk and detected in the serum of pups. Because immunoglobulins, in common with many medicinal products, can be excreted in human milk, a decision must be made whether to discontinue breast-feeding or to discontinue Erelzi therapy, taking into account the benefit of breast-feeding for the child and the benefit of therapy for the woman.

#### Fertility

Preclinical data about peri- and postnatal toxicity of etanercept and of effects of etanercept on fertility and general reproductive performance are not available.

### **4.7 Effects on ability to drive and use machines**

No studies on the effects on the ability to drive and use machines have been performed.

## 4.8 Undesirable effects

### Summary of the safety profile

The most commonly reported adverse reactions are injection site reactions (such as pain, swelling, itching, reddening and bleeding at the puncture site), infections (such as upper respiratory infections, bronchitis, bladder infections and skin infections), allergic reactions, development of autoantibodies, itching, and fever.

Serious adverse reactions have also been reported for etanercept. TNF-antagonists, such as etanercept, affect the immune system and their use may affect the body's defences against infection and cancer. Serious infections affect fewer than 1 in 100 patients treated with etanercept. Reports have included fatal and life-threatening infections and sepsis. Various malignancies have also been reported with use of etanercept, including cancers of the breast, lung, skin and lymph glands (lymphoma).

Serious haematological, neurological and autoimmune reactions have also been reported. These include rare reports of pancytopenia and very rare reports of aplastic anaemia. Central and peripheral demyelinating events have been seen rarely and very rarely, respectively, with etanercept use. There have been rare reports of lupus, lupus-related conditions, and vasculitis.

### Tabulated list of adverse reactions

The following list of adverse reactions is based on experience from clinical trials in adults and on post-marketing experience.

Within the system organ classes, adverse reactions are listed under headings of frequency (number of patients expected to experience the reaction), using the following categories: very common ( $\geq 1/10$ ); common ( $\geq 1/100$  to  $< 1/10$ ); uncommon ( $\geq 1/1,000$  to  $< 1/100$ ); rare ( $\geq 1/10,000$  to  $< 1/1,000$ ); very rare ( $< 1/10,000$ ); not known (cannot be estimated from the available data).

<i>Infections and infestations:</i>	
Very common:	Infections (including upper respiratory tract infections, bronchitis, cystitis, skin infections)*
Uncommon:	Serious infections (including pneumonia, cellulitis, septic arthritis, sepsis and parasitic infection)*
Rare:	Tuberculosis, opportunistic infections (including invasive fungal, protozoal, bacterial, atypical mycobacterial, viral infections, and Legionella)*
Not known:	Listeria, hepatitis B reactivation
<i>Neoplasms benign, malignant and unspecified (including cysts and polyps):</i>	
Uncommon:	Non-melanoma skin cancers* (see section 4.4)
Rare:	Lymphoma, melanoma (see section 4.4)
Not known:	Leukaemia, Merkel cell carcinoma (see section 4.4)
<i>Blood and lymphatic system disorders:</i>	
Uncommon:	Thrombocytopenia
Rare:	Anaemia, leukopenia, neutropenia, pancytopenia*
Very rare:	Aplastic anaemia*

<i>Immune system disorders:</i>	
Common:	Allergic reactions (see Skin and subcutaneous tissue disorders), autoantibody formation*
Uncommon:	Systemic vasculitis (including anti-neutrophilic cytoplasmic antibody positive vasculitis)
Rare:	Serious allergic/anaphylactic reactions (including angioedema, bronchospasm), sarcoidosis
Not known:	Macrophage activation syndrome*, worsening of symptoms of dermatomyositis
<i>Nervous system disorders:</i>	
Rare:	Seizures CNS demyelinating events suggestive of multiple sclerosis or localised demyelinating conditions, such as optic neuritis and transverse myelitis (see section 4.4)
Very rare:	Peripheral demyelinating events, including Guillain-Barré syndrome, chronic inflammatory demyelinating polyneuropathy, demyelinating polyneuropathy, and multifocal motor neuropathy (see section 4.4)
<i>Eye disorders:</i>	
Uncommon:	Uveitis, scleritis
<i>Cardiac disorders:</i>	
Rare:	Congestive heart failure (see section 4.4)
<i>Respiratory, thoracic and mediastinal disorders:</i>	
Uncommon:	Interstitial lung disease (including pneumonitis and pulmonary fibrosis)*
<i>Hepatobiliary disorders:</i>	
Rare:	Elevated liver enzymes, autoimmune hepatitis
<i>Skin and subcutaneous tissue disorders:</i>	
Common:	Pruritus
Uncommon:	Angioedema, urticaria, rash, psoriasiform rash, psoriasis (including new onset or worsening and pustular, primarily palms and soles)
Rare:	Cutaneous vasculitis (including leukocytoclastic vasculitis), Stevens-Johnson syndrome, erythema multiforme
Very rare:	Toxic epidermal necrolysis

<i>Musculoskeletal and connective tissue disorders:</i>	
Rare:	Subacute cutaneous lupus erythematosus, discoid lupus erythematosus, lupus-like syndrome
<i>General disorders and administration site conditions:</i>	
Very common:	Injection site reactions (including bleeding, bruising, erythema, itching, pain, swelling)*
Common:	Fever

\*see Description of selected adverse reactions, below.

### Description of selected adverse reactions

#### *Malignancies and lymphoproliferative disorders*

One hundred and twenty-nine (129) new malignancies of various types were observed in 4,114 rheumatoid arthritis patients treated in clinical trials with etanercept for up to approximately 6 years, including 231 patients treated with etanercept in combination with methotrexate in a 2-year active-controlled study. The observed rates and incidences in these clinical trials were similar to those expected for the population studied. A total of 2 malignancies were reported in clinical studies of approximately 2 years duration involving 240 etanercept-treated psoriatic arthritis patients. In clinical studies conducted for more than 2 years with 351 ankylosing spondylitis patients, 6 malignancies were reported in etanercept-treated patients. In a group of 2,711 plaque psoriasis patients treated with etanercept in double-blind and open-label studies of up to 2.5 years, 30 malignancies and 43 non-melanoma skin cancers were reported.

In a group of 7,416 patients treated with etanercept in rheumatoid arthritis, psoriatic arthritis, ankylosing spondylitis and psoriasis clinical trials, 18 lymphomas were reported.

Reports of various malignancies (including breast and lung carcinoma and lymphoma) have also been received in the post-marketing period (see section 4.4).

#### *Injection site reactions*

Compared to placebo, patients with rheumatic diseases treated with etanercept had a significantly higher incidence of injection site reactions (36% vs. 9%). Injection site reactions usually occurred in the first month. Mean duration was approximately 3 to 5 days. No treatment was given for the majority of injection site reactions in the etanercept treatment groups, and the majority of patients who were given treatment received topical preparations, such as corticosteroids, or oral antihistamines. Additionally, some patients developed recall injection site reactions characterised by a skin reaction at the most recent site of injection, along with the simultaneous appearance of injection site reactions at previous injection sites. These reactions were generally transient and did not recur with treatment.

In controlled trials in patients with plaque psoriasis, approximately 13.6% of patients treated with etanercept developed injection site reactions compared with 3.4% of placebo-treated patients during the first 12 weeks of treatment.

#### *Serious infections*

In placebo-controlled trials, no increase in the incidence of serious infections (fatal, life-threatening, or requiring hospitalisation or intravenous antibiotics) was observed. Serious infections occurred in 6.3% of rheumatoid arthritis patients treated with etanercept for up to 48 months. These included abscess (at various sites), bacteraemia, bronchitis, bursitis, cellulitis, cholecystitis, diarrhoea, diverticulitis, endocarditis (suspected), gastroenteritis, hepatitis B, herpes zoster, leg ulcer, mouth infection, osteomyelitis, otitis, peritonitis, pneumonia, pyelonephritis, sepsis, septic arthritis, sinusitis, skin infection, skin ulcer, urinary tract infection, vasculitis, and wound infection. In a 2-year

active-controlled study where patients were treated with either etanercept alone, methotrexate alone or etanercept in combination with methotrexate, the rates of serious infections were similar among the treatment groups. However, it cannot be excluded that the combination of etanercept with methotrexate could be associated with an increase in the rate of infections.

There were no differences in rates of infection among patients treated with etanercept and those treated with placebo for plaque psoriasis in placebo-controlled trials of up to 24 weeks duration. Serious infections experienced by etanercept-treated patients included cellulitis, gastroenteritis, pneumonia, cholecystitis, osteomyelitis, gastritis, appendicitis, *Streptococcal* fasciitis, myositis, septic shock, diverticulitis and abscess. In the double-blind and open-label psoriatic arthritis trials, 1 patient reported a serious infection (pneumonia).

Serious and fatal infections have been reported during use of etanercept; reported pathogens include bacteria, mycobacteria (including tuberculosis), viruses and fungi. Some have occurred within a few weeks after initiating treatment with etanercept in patients who have underlying conditions (e.g., diabetes, congestive heart failure, history of active or chronic infections) in addition to their rheumatoid arthritis (see section 4.4). Etanercept treatment may increase mortality in patients with established sepsis.

Opportunistic infections have been reported in association with etanercept, including invasive fungal, parasitic (including protozoal), viral (including herpes zoster), bacterial (including *Listeria* and *Legionella*), and atypical mycobacterial infections. In a pooled data set of clinical trials, the overall incidence of opportunistic infections was 0.09% for the 15,402 subjects who received etanercept. The exposure-adjusted rate was 0.06 events per 100 patient-years. In post-marketing experience, approximately half of all of the case reports of opportunistic infections worldwide were invasive fungal infections. The most commonly reported invasive fungal infections included *Candida*, *Pneumocystis*, *Aspergillus* and *Histoplasma*. Invasive fungal infections accounted for more than half of the fatalities amongst patients who developed opportunistic infections. The majority of the reports with a fatal outcome were in patients with *Pneumocystis* pneumonia, unspecified systemic fungal infections, and aspergillosis (see section 4.4).

#### *Autoantibodies*

Adult patients had serum samples tested for autoantibodies at multiple timepoints. Of the rheumatoid arthritis patients evaluated for antinuclear antibodies (ANA), the percentage of patients who developed new positive ANA ( $\geq 1:40$ ) was higher in patients treated with etanercept (11%) than in placebo-treated patients (5%). The percentage of patients who developed new positive anti-double-stranded DNA antibodies was also higher by radioimmunoassay (15% of patients treated with etanercept compared to 4% of placebo-treated patients) and by *Crithidia luciliae* assay (3% of patients treated with etanercept compared to none of placebo-treated patients). The proportion of patients treated with etanercept who developed anticardiolipin antibodies was similarly increased compared to placebo-treated patients. The impact of long-term treatment with etanercept on the development of autoimmune diseases is unknown.

There have been rare reports of patients, including rheumatoid factor positive patients, who have developed other autoantibodies in conjunction with a lupus-like syndrome or rashes that are compatible with subacute cutaneous lupus or discoid lupus by clinical presentation and biopsy.

#### *Pancytopenia and aplastic anaemia*

There have been post-marketing reports of pancytopenia and aplastic anaemia, some of which had fatal outcomes (see section 4.4).

#### *Interstitial lung disease*

There have been post-marketing reports of interstitial lung disease (including pneumonitis and pulmonary fibrosis), some of which had fatal outcomes.

#### *Concurrent treatment with anakinra*

In studies when adult patients received concurrent treatment with etanercept plus anakinra, a higher rate of serious infections compared to etanercept alone was observed and 2% of patients (3/139) developed neutropenia (absolute neutrophil count < 1,000/mm<sup>3</sup>). While neutropenic, one patient developed cellulitis that resolved after hospitalisation (see sections 4.4 and 4.5).

#### Paediatric population

##### *Undesirable effects in paediatric patients with juvenile idiopathic arthritis*

In general, the adverse events in paediatric patients with juvenile idiopathic arthritis were similar in frequency and type to those seen in adult patients. Differences from adults and other special considerations are discussed in the following paragraphs.

The types of infections seen in clinical trials in juvenile idiopathic arthritis patients aged 2 to 18 years were generally mild to moderate and consistent with those commonly seen in outpatient paediatric populations. Severe adverse events reported included varicella with signs and symptoms of aseptic meningitis, which resolved without sequelae (see also section 4.4), appendicitis, gastroenteritis, depression/personality disorder, cutaneous ulcer, oesophagitis/gastritis, group A streptococcal septic shock, type I diabetes mellitus, and soft tissue and post-operative wound infection.

In one study in children with juvenile idiopathic arthritis aged 4 to 17 years, 43 of 69 (62%) children experienced an infection while receiving etanercept during 3 months of the study (part 1, open-label), and the frequency and severity of infections was similar in 58 patients completing 12 months of open-label extension therapy. The types and proportion of adverse events in juvenile idiopathic arthritis patients were similar to those seen in trials of etanercept in adult patients with rheumatoid arthritis, and the majority were mild. Several adverse events were reported more commonly in 69 juvenile idiopathic arthritis patients receiving 3 months of etanercept compared to the 349 adult rheumatoid arthritis patients. These included headache (19% of patients, 1.7 events per patient year), nausea (9%, 1.0 event per patient year), abdominal pain (19%, 0.74 events per patient year), and vomiting (13%, 0.74 events per patient year).

There were 4 reports of macrophage activation syndrome in juvenile idiopathic arthritis clinical trials.

There have been reports of inflammatory bowel disease and uveitis in JIA patients being treated with etanercept from post-marketing sources, including a very small number of cases indicating a positive rechallenge (see section 4.4).

##### *Undesirable effects in paediatric patients with plaque psoriasis*

In a 48-week study in 211 children aged 4 to 17 years with paediatric plaque psoriasis, the adverse events reported were similar to those seen in previous studies in adults with plaque psoriasis.

#### Reporting of suspected adverse reactions

Reporting suspected adverse reactions after authorisation of the medicinal product is important. It allows continued monitoring of the benefit/risk balance of the medicinal product. Healthcare professionals are asked to report any suspected adverse reactions **via the national reporting system listed in [Appendix V](#).**

## **4.9 Overdose**

No dose-limiting toxicities were observed during clinical trials of rheumatoid arthritis patients. The highest dose level evaluated has been an intravenous loading dose of 32 mg/m<sup>2</sup> followed by subcutaneous doses of 16 mg/m<sup>2</sup> administered twice weekly. One rheumatoid arthritis patient mistakenly self-administered 62 mg etanercept subcutaneously twice weekly for 3 weeks without experiencing undesirable effects. There is no known antidote to etanercept.

## 5. PHARMACOLOGICAL PROPERTIES

### 5.1 Pharmacodynamic properties

Pharmacotherapeutic group: Immunosuppressants, tumour necrosis factor alpha (TNF- $\alpha$ ) inhibitors, ATC code: L04AB01

Erelzi is a biosimilar medicinal product. Detailed information is available on the website of the European Medicines Agency <http://www.ema.europa.eu>.

Tumour necrosis factor (TNF) is a dominant cytokine in the inflammatory process of rheumatoid arthritis. Elevated levels of TNF are also found in the synovium and psoriatic plaques of patients with psoriatic arthritis and in serum and synovial tissue of patients with ankylosing spondylitis. In plaque psoriasis, infiltration by inflammatory cells, including T-cells, leads to increased TNF levels in psoriatic lesions compared with levels in uninvolved skin. Etanercept is a competitive inhibitor of TNF binding to its cell surface receptors, and thereby inhibits the biological activity of TNF. TNF and lymphotoxin are pro-inflammatory cytokines that bind to two distinct cell surface receptors: the 55-kilodalton (p55) and 75-kilodalton (p75) tumour necrosis factor receptors (TNFRs). Both TNFRs exist naturally in membrane-bound and soluble forms. Soluble TNFRs are thought to regulate TNF biological activity.

TNF and lymphotoxin exist predominantly as homotrimers, with their biological activity dependent on cross-linking of cell surface TNFRs. Dimeric soluble receptors, such as etanercept, possess a higher affinity for TNF than monomeric receptors and are considerably more potent competitive inhibitors of TNF binding to its cellular receptors. In addition, use of an immunoglobulin Fc region as a fusion element in the construction of a dimeric receptor imparts a longer serum half-life.

#### Mechanism of action

Much of the joint pathology in rheumatoid arthritis and ankylosing spondylitis and skin pathology in plaque psoriasis is mediated by pro-inflammatory molecules that are linked in a network controlled by TNF. The mechanism of action of etanercept is thought to be its competitive inhibition of TNF binding to cell surface TNFR, preventing TNF-mediated cellular responses by rendering TNF biologically inactive. Etanercept may also modulate biologic responses controlled by additional downstream molecules (e.g., cytokines, adhesion molecules, or proteinases) that are induced or regulated by TNF.

#### Clinical efficacy and safety

This section presents data from four randomised controlled trials in adults with rheumatoid arthritis, one study in adults with psoriatic arthritis, one study in adults with ankylosing spondylitis, one study in adults with non-radiographic axial spondyloarthritis, four studies in adults with plaque psoriasis, three studies in juvenile idiopathic arthritis and one study in paediatric patients with plaque psoriasis.

#### *Adult patients with rheumatoid arthritis*

The efficacy of etanercept was assessed in a randomised, double-blind, placebo-controlled study. The study evaluated 234 adult patients with active rheumatoid arthritis who had failed therapy with at least one but no more than four disease-modifying antirheumatic drugs (DMARDs). Doses of 10 mg or 25 mg etanercept or placebo were administered subcutaneously twice a week for 6 consecutive months. The results of this controlled trial were expressed in percentage improvement in rheumatoid arthritis using American College of Rheumatology (ACR) response criteria.

ACR 20 and 50 responses were higher in patients treated with etanercept at 3 and 6 months than in patients treated with placebo (ACR 20: etanercept 62% and 59%, placebo 23% and 11% at 3 and 6 months, respectively; ACR 50: etanercept 41% and 40%, placebo 8% and 5% at months 3 and 6, respectively;  $p < 0.01$  etanercept vs. placebo at all timepoints for both ACR 20 and ACR 50 responses).

Approximately 15% of subjects who received etanercept achieved an ACR 70 response at month 3 and month 6 compared to fewer than 5% of subjects in the placebo arm. Among patients receiving etanercept, the clinical responses generally appeared within 1 to 2 weeks after initiation of therapy and


nearly always occurred by 3 months. A dose response was seen; results with 10 mg were intermediate between placebo and 25 mg. Etanercept was significantly better than placebo in all components of the ACR criteria, as well as other measures of rheumatoid arthritis disease activity not included in the ACR response criteria, such as morning stiffness. A Health Assessment Questionnaire (HAQ), which included disability, vitality, mental health, general health status, and arthritis-associated health status subdomains, was administered every 3 months during the trial. All subdomains of the HAQ were improved in patients treated with etanercept compared to controls at 3 and 6 months.

After discontinuation of etanercept, symptoms of arthritis generally returned within a month. Re-introduction of treatment with etanercept after discontinuation of up to 24 months resulted in the same magnitudes of responses as patients who received etanercept without interruption of therapy based on results of open-label studies. Continued durable responses have been seen for up to 10 years in open-label extension treatment trials when patients received etanercept without interruption.

The efficacy of etanercept was compared to methotrexate in a randomised, active-controlled study with blinded radiographic evaluations as a primary endpoint in 632 adult patients with active rheumatoid arthritis (< 3 years duration) who had never received treatment with methotrexate. Doses of 10 mg or 25 mg etanercept were administered subcutaneously (SC) twice a week for up to 24 months. Methotrexate doses were escalated from 7.5 mg/week to a maximum of 20 mg/week over the first 8 weeks of the trial and continued for up to 24 months. Clinical improvement, including onset of action within 2 weeks with etanercept 25 mg, was similar to that seen in the previous trials and was maintained for up to 24 months. At baseline, patients had a moderate degree of disability, with mean HAQ scores of 1.4 to 1.5. Treatment with etanercept 25 mg resulted in substantial improvement at 12 months, with about 44% of patients achieving a normal HAQ score (less than 0.5). This benefit was maintained in Year 2 of this study.

In this study, structural joint damage was assessed radiographically and expressed as change in Total Sharp Score (TSS) and its components, the erosion score and Joint Space Narrowing (JSN) score. Radiographs of hands/wrists and feet were read at baseline and 6, 12, and 24 months. The 10 mg etanercept dose had consistently less effect on structural damage than the 25 mg dose. Etanercept 25 mg was significantly superior to methotrexate for erosion scores at both 12 and 24 months. The differences in TSS and JSN were not statistically significant between methotrexate and etanercept 25 mg. The results are shown in the figure below.

#### **Radiographic progression: comparison of etanercept vs. methotrexate in patients with RA of < 3 years duration**


In another active-controlled, double-blind, randomised study, clinical efficacy, safety, and radiographic progression in RA patients treated with etanercept alone (25 mg twice weekly), methotrexate alone (7.5

to 20 mg weekly, median dose 20 mg), and the combination of etanercept and methotrexate initiated concurrently were compared in 682 adult patients with active rheumatoid arthritis of 6 months to 20 years duration (median 5 years) who had a less than satisfactory response to at least 1 disease-modifying antirheumatic drug (DMARD) other than methotrexate.

Patients in the etanercept in combination with methotrexate therapy group had significantly higher ACR 20, ACR 50, ACR 70 responses and improvement for DAS and HAQ scores at both 24 and 52 weeks than patients in either of the single therapy groups (results shown in table below). Significant advantages for etanercept in combination with methotrexate compared with etanercept monotherapy and methotrexate monotherapy were also observed after 24 months.

**Clinical efficacy results at 12 months: comparison of etanercept vs. methotrexate vs. etanercept in combination with methotrexate in patients with RA of 6 months to 20 years duration**

Endpoint		Methotrexate (n = 228)	Etanercept (n = 223)	Etanercept + Methotrexate (n = 231)
ACR Responses <sup>a</sup>	ACR 20	58.8%	65.5%	74.5% <sup>†, φ</sup>
	ACR 50	36.4%	43.0%	63.2% <sup>†, φ</sup>
	ACR 70	16.7%	22.0%	39.8% <sup>†, φ</sup>
DAS	Baseline score <sup>b</sup>	5.5	5.7	5.5
	Week 52 score <sup>b</sup>	3.0	3.0	2.3 <sup>†, φ</sup>
	Remission <sup>c</sup>	14%	18%	37% <sup>†, φ</sup>
HAQ	Baseline	1.7	1.7	1.8
	Week 52	1.1	1.0	0.8 <sup>†, φ</sup>

a: Patients who did not complete 12 months in the study were considered to be non-responders.


b: Values for Disease Activity Score (DAS) are means.

c: Remission is defined as DAS < 1.6.

Pairwise comparison p-values: <sup>†</sup> = p < 0.05 for comparisons of etanercept + methotrexate vs. methotrexate and <sup>φ</sup> = p < 0.05 for comparisons of etanercept + methotrexate vs. etanercept.

Radiographic progression at 12 months was significantly less in the etanercept group than in the methotrexate group, while the combination was significantly better than either monotherapy at slowing radiographic progression (see figure below).

**Radiographic progression: comparison of etanercept vs. methotrexate vs. etanercept in combination with methotrexate in patients with RA of 6 months to 20 years duration (12 month results)**


Pairwise comparison p-values: \* =  $p < 0.05$  for comparisons of etanercept vs. methotrexate, <sup>†</sup> =  $p < 0.05$  for comparisons of etanercept + methotrexate vs. methotrexate and  $\phi$  =  $p < 0.05$  for comparisons of etanercept + methotrexate vs. etanercept.

Significant advantages for etanercept in combination with methotrexate compared with etanercept monotherapy and methotrexate monotherapy were also observed after 24 months. Similarly, the significant advantages for etanercept monotherapy compared with methotrexate monotherapy were also observed after 24 months.

In an analysis in which all patients who dropped out of the study for any reason were considered to have progressed, the percentage of patients without progression (TSS change  $\leq 0.5$ ) at 24 months was higher in the etanercept in combination with methotrexate group compared with the etanercept alone and methotrexate alone groups (62%, 50%, and 36%, respectively;  $p < 0.05$ ). The difference between etanercept alone and methotrexate alone was also significant ( $p < 0.05$ ). Among patients who completed a full 24 months of therapy in the study, the non-progression rates were 78%, 70%, and 61%, respectively.

The safety and efficacy of 50 mg etanercept (two 25 mg SC injections) administered once weekly were evaluated in a double-blind, placebo-controlled study of 420 patients with active RA. In this study, 53 patients received placebo, 214 patients received 50 mg etanercept once weekly and 153 patients received 25 mg etanercept twice weekly. The safety and efficacy profiles of the two etanercept treatment regimens were comparable at week 8 in their effect on signs and symptoms of RA; data at week 16 did not show comparability (non-inferiority) between the two regimens. A single 50 mg/ml injection of etanercept was found to be bioequivalent to two simultaneous injections of 25 mg/ml.

*Adult patients with psoriatic arthritis*

The efficacy of etanercept was assessed in a randomised, double-blind, placebo-controlled study in 205 patients with psoriatic arthritis. Patients were between 18 and 70 years of age and had active psoriatic arthritis ( $\geq 3$  swollen joints and  $\geq 3$  tender joints) in at least one of the following forms: (1) distal interphalangeal (DIP) involvement; (2) polyarticular arthritis (absence of rheumatoid nodules and presence of psoriasis); (3) arthritis mutilans; (4) asymmetric psoriatic arthritis; or (5) spondylitis-like ankylosis. Patients also had plaque psoriasis with a qualifying target lesion  $\geq 2$  cm in diameter. Patients had previously been treated with NSAIDs (86%), DMARDs (80%), and corticosteroids (24%). Patients currently on methotrexate therapy (stable for  $\geq 2$  months) could continue at a stable dose of

≤ 25 mg/week methotrexate. Doses of 25 mg of etanercept (based on dose-finding studies in patients with rheumatoid arthritis) or placebo were administered SC twice a week for 6 months. At the end of the double-blind study, patients could enter a long-term open-label extension study for a total duration of up to 2 years.

Clinical responses were expressed as percentages of patients achieving the ACR 20, 50, and 70 response and percentages with improvement in Psoriatic Arthritis Response Criteria (PsARC). Results are summarised in the table below.

**Responses of patients with psoriatic arthritis in a placebo-controlled trial**

		Percent of Patients	
Psoriatic Arthritis Response		Placebo n = 104	Etanercept <sup>a</sup> n = 101
ACR 20	Month 3	15	59 <sup>b</sup>
	Month 6	13	50 <sup>b</sup>
ACR 50	Month 3	4	38 <sup>b</sup>
	Month 6	4	37 <sup>b</sup>
ACR 70	Month 3	0	11 <sup>b</sup>
	Month 6	1	9 <sup>c</sup>
PsARC	Month 3	31	72 <sup>b</sup>
	Month 6	23	70 <sup>b</sup>

a: 25 mg etanercept SC twice weekly

b: p < 0.001, etanercept vs. placebo

c: p < 0.01, etanercept vs. placebo

Among patients with psoriatic arthritis who received etanercept, the clinical responses were apparent at the time of the first visit (4 weeks) and were maintained through 6 months of therapy. Etanercept was significantly better than placebo in all measures of disease activity (p < 0.001), and responses were similar with and without concomitant methotrexate therapy. Quality of life in psoriatic arthritis patients was assessed at every timepoint using the disability index of the HAQ. The disability index score was significantly improved at all timepoints in psoriatic arthritis patients treated with etanercept, relative to placebo (p < 0.001).

Radiographic changes were assessed in the psoriatic arthritis study. Radiographs of hands and wrists were obtained at baseline and months 6, 12, and 24. The modified TSS at 12 months is presented in the table below. In an analysis in which all patients who dropped out of the study for any reason were considered to have progressed, the percentage of patients without progression (TSS change ≤ 0.5) at 12 months was higher in the etanercept group compared with the placebo group (73% vs. 47%, respectively, p ≤ 0.001). The effect of etanercept on radiographic progression was maintained in patients who continued on treatment during the second year. The slowing of peripheral joint damage was observed in patients with polyarticular symmetrical joint involvement.

**Mean (SE) annualized change from baseline in total sharp score**

Time	Placebo (n = 104)	Etanercept(n = 101)
Month 12	1.00 (0.29)	-0.03 (0.09) <sup>a</sup>

SE = standard error.

a. p = 0.0001.

Etanercept treatment resulted in improvement in physical function during the double-blind period, and this benefit was maintained during the longer-term exposure of up to 2 years.

There is insufficient evidence of the efficacy of etanercept in patients with ankylosing spondylitis-like and arthritis mutilans psoriatic arthropathies due to the small number of patients studied.

No study has been performed in patients with psoriatic arthritis using the 50 mg once-weekly dosing regimen. Evidence of efficacy for the once-weekly dosing regimen in this patient population has been based on data from the study in patients with ankylosing spondylitis.

#### *Adult patients with ankylosing spondylitis*

The efficacy of etanercept in ankylosing spondylitis was assessed in 3 randomised, double-blind studies comparing twice-weekly administration of 25 mg etanercept with placebo. A total of 401 patients were enrolled, from which 203 were treated with etanercept. The largest of these trials (n = 277) enrolled patients who were between 18 and 70 years of age and had active ankylosing spondylitis defined as visual analog scale (VAS) scores of  $\geq 30$  for average of duration and intensity of morning stiffness plus VAS scores of  $\geq 30$  for at least 2 of the following 3 parameters: patient global assessment; average of VAS values for nocturnal back pain and total back pain; average of 10 questions on the Bath Ankylosing Spondylitis Functional Index (BASFI). Patients receiving DMARDs, NSAIDs, or corticosteroids could continue them on stable doses. Patients with complete ankylosis of the spine were not included in the study. Doses of 25 mg of etanercept (based on dose-finding studies in patients with rheumatoid arthritis) or placebo were administered subcutaneously twice a week for 6 months in 138 patients.

The primary measure of efficacy (ASAS 20) was a  $\geq 20\%$  improvement in at least 3 of the 4 Assessment in Ankylosing Spondylitis (ASAS) domains (patient global assessments, back pain, BASFI, and inflammation) and absence of deterioration in the remaining domain. ASAS 50 and 70 responses used the same criteria with a 50% improvement or a 70% improvement, respectively.

Compared to placebo, treatment with etanercept resulted in significant improvements in the ASAS 20, ASAS 50 and ASAS 70 as early as 2 weeks after the initiation of therapy.

<b>Responses of patients with ankylosing spondylitis in a placebo-controlled trial</b>		
	<b>Percent of Patients</b>	
<b>Ankylosing Spondylitis Response</b>	<b>Placebo N = 139</b>	<b>Etanercept N = 138</b>
ASAS 20		
2 weeks	22	46 <sup>a</sup>
3 months	27	60 <sup>a</sup>
6 months	23	58 <sup>a</sup>
ASAS 50		
2 weeks	7	24 <sup>a</sup>
3 months	13	45 <sup>a</sup>
6 months	10	42 <sup>a</sup>
ASAS 70		
2 weeks	2	12 <sup>b</sup>
3 months	7	29 <sup>b</sup>
6 months	5	28 <sup>b</sup>

a:  $p < 0.001$ , etanercept vs. placebo

b:  $p = 0.002$ , etanercept vs. placebo

Among patients with ankylosing spondylitis who received etanercept, the clinical responses were apparent at the time of the first visit (2 weeks) and were maintained through 6 months of therapy. Responses were similar in patients who were or were not receiving concomitant therapies at baseline.

Similar results were obtained in the 2 smaller ankylosing spondylitis trials.

In a fourth study, the safety and efficacy of 50 mg etanercept (two 25 mg SC injections) administered once weekly vs. 25 mg etanercept administered twice weekly were evaluated in a double-blind, placebo-controlled study of 356 patients with active ankylosing spondylitis. The safety and efficacy profiles of the 50 mg once-weekly and 25 mg twice-weekly regimens were similar.

#### *Adult patients with non-radiographic axial spondyloarthritis*

The efficacy of etanercept in patients with non-radiographic axial spondyloarthritis (nr-AxSpa) was assessed in a randomised, 12-week double-blind, placebo-controlled study. The study evaluated 215 adult patients (modified intent-to-treat population) with active nr-AxSpa (18 to 49 years of age), defined as those patients meeting the ASAS classification criteria of axial spondyloarthritis but did not meet the modified New York criteria for AS. Patients were also required to have an inadequate response or intolerance to two or more NSAIDs. In the double-blind period, patients received etanercept 50 mg weekly or placebo for 12 weeks. The primary measure of efficacy (ASAS 40) was a 40% improvement in at least three of the four ASAS domains and absence of deterioration in the remaining domain. The double-blind period was followed by an open-label period during which all patients received etanercept 50 mg weekly for up to an additional 92 weeks. MRIs of the sacroiliac joint and spine were obtained to assess inflammation at baseline and at week 12 and 104.

Compared to placebo, treatment with etanercept resulted in statistically significant improvement in the ASAS 40, ASAS 20 and ASAS 5/6. Significant improvement was also observed for the ASAS partial remission and BASDAI 50. Week 12 results are shown in the table below.

**Efficacy response in placebo-controlled nr-AxSpa study: percent of patients achieving endpoints**

<b>Double-Blind Clinical Responses at Week 12</b>	<b>Placebo N = 106 to 109*</b>	<b>Etanercept N = 103 to 105*</b>
ASAS** 40	15.7	32.4 <sup>b</sup>
ASAS 20	36.1	52.4 <sup>c</sup>
ASAS 5/6	10.4	33.0 <sup>a</sup>
ASAS partial remission	11.9	24.8 <sup>c</sup>
BASDAI*** 50	23.9	43.8 <sup>b</sup>

\*Some patients did not provide complete data for each endpoint

\*\*ASAS = Assessments in Spondyloarthritis International Society

\*\*\*Bath Ankylosing Spondylitis Disease Activity Index

a:  $p < 0.001$ , b:  $< 0.01$  and c:  $< 0.05$ , respectively between etanercept and placebo

At week 12, there was a statistically significant improvement in the SPARCC (Spondyloarthritis Research Consortium of Canada) score for the sacroiliac joint (SIJ) as measured by MRI for patients receiving etanercept. Adjusted mean change from baseline was 3.8 for etanercept treated (n = 95) versus 0.8 for placebo treated (n = 105) patients ( $p < 0.001$ ). At week 104, the mean change from baseline in the SPARCC score measured on MRI for all etanercept-treated subjects was 4.64 for the SIJ (n = 153) and 1.40 the spine (n = 154).

Etanercept showed statistically significantly greater improvement from baseline to week 12 compared to placebo in most health-related quality of life and physical function assessments, including BASFI (Bath Ankylosing Spondylitis Functional Index), EuroQol 5D Overall Health State Score and SF-36 Physical Component Score.

Clinical responses among nr-AxSpa patients who received etanercept were apparent at the time of the first visit (2 weeks) and were maintained through 2 years of therapy. Improvements in health-related quality of life and physical function were also maintained through 2 years of therapy. The 2 year data did not reveal any new safety findings. At week 104, 8 subjects had progressed to a score of bilateral Grade 2 on spinal X-ray according to the modified New York Radiological Grade, indicative of axial spondyloarthropathy.

#### *Adult patients with plaque psoriasis*

Etanercept is recommended for use in patients as defined in section 4.1. Patients who “failed to respond to” in the target population is defined by insufficient response (PASI < 50 or PGA less than good), or worsening of the disease while on treatment, and who were adequately dosed for a sufficiently long duration to assess response with at least each of the three major systemic therapies as available.

The efficacy of etanercept versus other systemic therapies in patients with moderate to severe psoriasis (responsive to other systemic therapies) has not been evaluated in studies directly comparing etanercept with other systemic therapies. Instead, the safety and efficacy of etanercept were assessed in four randomised, double-blind, placebo-controlled studies. The primary efficacy endpoint in all four studies was the proportion of patients in each treatment group who achieved the PASI 75 (i.e., at least a 75% improvement in the Psoriasis Area and Severity Index score from baseline) at 12 weeks.

Study 1 was a Phase 2 study in patients with active, but clinically stable, plaque psoriasis involving  $\geq 10\%$  of the body surface area who were  $\geq 18$  years old. One hundred and twelve (112) patients were randomised to receive a dose of 25 mg of etanercept (n = 57) or placebo (n = 55) twice a week for 24 weeks.

Study 2 evaluated 652 patients with chronic plaque psoriasis using the same inclusion criteria as study 1 with the addition of a minimum psoriasis area and severity index (PASI) of 10 at screening. Etanercept was administered at doses of 25 mg once a week, 25 mg twice a week or 50 mg twice a week for 6 consecutive months. During the first 12 weeks of the double-blind treatment period, patients received placebo or one of the above three etanercept doses. After 12 weeks of treatment, patients in the placebo group began treatment with blinded etanercept (25 mg twice a week); patients in the active treatment groups continued to week 24 on the dose to which they were originally randomised.

Study 3 evaluated 583 patients and had the same inclusion criteria as study 2. Patients in this study received a dose of 25 mg or 50 mg etanercept, or placebo twice a week for 12 weeks and then all patients received open-label 25 mg etanercept twice weekly for an additional 24 weeks.

Study 4 evaluated 142 patients and had similar inclusion criteria to studies 2 and 3. Patients in this study received a dose of 50 mg etanercept or placebo once weekly for 12 weeks and then all patients received open-label 50 mg etanercept once weekly for an additional 12 weeks.

In study 1, the etanercept-treated group had a significantly higher proportion of patients with a PASI 75 response at week 12 (30%) compared to the placebo-treated group (2%) ( $p < 0.0001$ ). At 24 weeks, 56% of patients in the etanercept-treated group had achieved the PASI 75 compared to 5% of placebo-treated patients. Key results of studies 2, 3 and 4 are shown below.

### Responses of patients with psoriasis in studies 2, 3 and 4

Responses of patients with psoriasis in studies 2, 3 and 4											
Response (%)	Study 2					Study 3			Study 4		
	Placebo  n = 166  wk 12	-----Etanercept-----				Placebo  n = 193  wk 12	----Etanercept----		Placebo  n = 46  wk 12	----Etanercept----	
		25 mg	50 mg				25 mg	50 mg		50 mg	
		BIW	BIW				BIW	BIW		QW	QW
		n = 162	n = 162	n = 164	n = 164		n = 196	n = 196		n = 96	n = 90
	wk 12	wk 12	wk 24 <sup>a</sup>	wk 12	wk 12	wk 12	wk 12	wk 12	wk 24 <sup>a</sup>		
PASI 50	14	58*	70	74*	77	9	64*	77*	9	69*	83
PASI 75	4	34*	44	49*	59	3	34*	49*	2	38*	71
DSGA <sup>b</sup> , clear or almost clear	5	34*	39	49*	55	4	39*	57*	4	39*	64

\*p ≤ 0.0001 compared with placebo

a. No statistical comparisons to placebo were made at week 24 in studies 2 and 4 because the original placebo group began receiving etanercept 25 mg BIW or 50 mg once weekly from week 13 to week 24.

b. Dermatologist Static Global Assessment. Clear or almost clear defined as 0 or 1 on a 0 to 5 scale.

Among patients with plaque psoriasis who received etanercept, significant responses relative to placebo were apparent at the time of the first visit (2 weeks) and were maintained through 24 weeks of therapy.

Study 2 also had a drug withdrawal period during which patients who achieved a PASI improvement of at least 50% at week 24 had treatment stopped. Patients were observed off treatment for the occurrence of rebound (PASI ≥ 150% of baseline) and for the time to relapse (defined as a loss of at least half of the improvement achieved between baseline and week 24). During the withdrawal period, symptoms of psoriasis gradually returned, with a median time to disease relapse of 3 months. No rebound flare of disease and no psoriasis-related serious adverse events were observed. There was some evidence to support a benefit of re-treatment with etanercept in patients initially responding to treatment.

In study 3, the majority of patients (77%) who were initially randomised to 50 mg twice weekly and had their etanercept dose decreased at week 12 to 25 mg twice weekly maintained their PASI 75 response through week 36. For patients who received 25 mg twice weekly throughout the study, the PASI 75 response continued to improve between weeks 12 and 36.

In study 4, the etanercept-treated group had a higher proportion of patients with PASI 75 at week 12 (38%) compared to the placebo-treated group (2%) (p < 0.0001). For patients who received 50 mg once weekly throughout the study, the efficacy responses continued to improve with 71% achieving PASI 75 at week 24.

In long-term (up to 34 months) open-label studies where etanercept was given without interruption, clinical responses were sustained and safety was comparable to shorter-term studies.

An analysis of clinical trial data did not reveal any baseline disease characteristics that would assist clinicians in selecting the most appropriate dosing option (intermittent or continuous). Consequently, the choice of intermittent or continuous therapy should be based upon physician judgment and individual patient needs.

#### *Antibodies to etanercept*

Antibodies to etanercept have been detected in the sera of some subjects treated with etanercept. These antibodies have generally been non-neutralising and transient. There appears to be no correlation between antibody development and clinical response or adverse events.


## Paediatric population

### *Paediatric patients with juvenile idiopathic arthritis*

The safety and efficacy of etanercept were assessed in a two-part study in 69 children with polyarticular-course juvenile idiopathic arthritis who had a variety of juvenile idiopathic arthritis onset types (polyarthritis, pauciartthritis, systemic onset). Patients aged 4 to 17 years with moderately to severely active polyarticular-course juvenile idiopathic arthritis refractory to, or intolerant of, methotrexate were enrolled; patients remained on a stable dose of a single non-steroidal anti-inflammatory drug and/or prednisone ( $< 0.2$  mg/kg/day or 10 mg maximum). In part 1, all patients received 0.4 mg/kg (maximum 25 mg per dose) etanercept subcutaneously twice weekly. In part 2, patients with a clinical response at day 90 were randomised to remain on etanercept or receive placebo for four months and assessed for disease flare. Responses were measured using the ACR Pedi 30, defined as  $\geq 30\%$  improvement in at least three of six and  $\geq 30\%$  worsening in no more than one of six JRA core set criteria, including active joint count, limitation of motion, physician and patient/parent global assessments, functional assessment, and erythrocyte sedimentation rate (ESR). Disease flare was defined as a  $\geq 30\%$  worsening in three of six JRA core set criteria and  $\geq 30\%$  improvement in not more than one of the six JRA core set criteria and a minimum of two active joints.

In part 1 of the study, 51 of 69 (74%) patients demonstrated a clinical response and entered part 2. In part 2, 6 of 25 (24%) patients remaining on etanercept experienced a disease flare compared to 20 of 26 (77%) patients receiving placebo ( $p = 0.007$ ). From the start of part 2, the median time to flare was  $\geq 116$  days for patients who received etanercept and 28 days for patients who received placebo. Of patients who demonstrated a clinical response at 90 days and entered part 2 of the study, some of the patients remaining on etanercept continued to improve from month 3 through month 7, while those who received placebo did not improve.

In an open-label, safety extension study, 58 paediatric patients from the above study (from the age of 4 years at time of enrolment) continued to receive etanercept for up to 10 years. Rates of serious adverse events and serious infections did not increase with long-term exposure.

Long-term safety of etanercept monotherapy ( $n = 103$ ), etanercept plus methotrexate ( $n = 294$ ), or methotrexate monotherapy ( $n = 197$ ) were assessed for up to 3 years in a registry of 594 children aged 2 to 18 years with juvenile idiopathic arthritis, 39 of whom were 2 to 3 years of age. Overall, infections were more commonly reported in patients treated with etanercept compared to methotrexate alone (3.8 versus 2%), and the infections associated with etanercept use were of a more severe nature.

In another open-label single-arm study, 60 patients with extended oligoarthritis (15 patients aged 2 to 4, 23 patients aged 5 to 11 and 22 patients aged 12 to 17 years old), 38 patients with enthesitis-related arthritis (12 to 17 years old), and 29 patients with psoriatic arthritis (12 to 17 years old) were treated with etanercept at a dose of 0.8 mg/kg (up to a maximum of 50 mg per dose) administered weekly for 12 weeks. In each of the JIA subtypes, the majority of patients met ACR Pedi 30 criteria and demonstrated clinical improvement in secondary endpoints such as number of tender joints and physician global assessment. The safety profile was consistent with that observed in other JIA studies.

Studies have not been done in patients with juvenile idiopathic arthritis to assess the effects of continued etanercept therapy in patients who do not respond within 3 months of initiating etanercept therapy. Additionally, studies have not been conducted to assess the effects of discontinuing or reducing the recommended dose of etanercept following its long-term use in patients with JIA.

### *Paediatric patients with plaque psoriasis*

The efficacy of etanercept was assessed in a randomised, double-blind, placebo-controlled study in 211 paediatric patients aged 4 to 17 years with moderate to severe plaque psoriasis (as defined by an sPGA score  $\geq 3$ , involving  $\geq 10\%$  of the BSA, and PASI  $\geq 12$ ). Eligible patients had a history of receiving phototherapy or systemic therapy, or were inadequately controlled on topical therapy.

Patients received etanercept 0.8 mg/kg (up to 50 mg) or placebo once weekly for 12 weeks. At week 12, more patients randomised to etanercept had positive efficacy responses (e.g., PASI 75) than those randomised to placebo.

<b>Paediatric plaque psoriasis outcomes at 12 weeks</b>		
	<b>Etanercept 0.8 mg/kg Once Weekly (N = 106)</b>	<b>Placebo (N = 105)</b>
PASI 75, n (%)	60 (57%) <sup>a</sup>	12 (11%)
PASI 50, n (%)	79 (75%) <sup>a</sup>	24 (23%)
sPGA “clear” or “minimal”, n (%)	56 (53%) <sup>a</sup>	14 (13%)
Abbreviation: sPGA-static Physician Global Assessment		
a. p < 0.0001 compared with placebo		

After the 12-week double-blind treatment period, all patients received etanercept 0.8 mg/kg (up to 50 mg) once weekly for additional 24 weeks. Responses observed during the open-label period were similar to those observed in the double-blind period.

During a randomised withdrawal period, significantly more patients re-randomised to placebo experienced disease relapse (loss of PASI 75 response) compared with patients re-randomised to etanercept. With continued therapy, responses were maintained up to 48 weeks.

The long-term safety and effectiveness of etanercept 0.8 mg/kg (up to 50 mg) once weekly was assessed in an open-label extension study of 181 paediatric subjects with plaque psoriasis for up to 2 years beyond the 48 week study discussed above. Long-term experience with etanercept was generally comparable to the original 48-week study and did not reveal any new safety findings.

## **5.2 Pharmacokinetic properties**

Etanercept serum values were determined by an Enzyme-Linked Immunosorbent Assay (ELISA) method, which may detect ELISA-reactive degradation products, as well as the parent compound.

### Absorption

Etanercept is slowly absorbed from the site of subcutaneous injection, reaching maximum concentration approximately 48 hours after a single dose. The absolute bioavailability is 76%. With twice-weekly doses, it is anticipated that steady-state concentrations are approximately twice as high as those observed after single doses. After a single subcutaneous dose of 25 mg etanercept, the average maximum serum concentration observed in healthy volunteers was  $1.65 \pm 0.66$  µg/ml, and the area under the curve was  $235 \pm 96.6$  µg•hr/ml.

Mean serum concentration profiles at steady state in treated RA patients were  $C_{\max}$  of 2.4 mg/l vs. 2.6 mg/l,  $C_{\min}$  of 1.2 mg/l vs. 1.4 mg/l, and partial AUC of 297 mg•hr/l vs. 316 mg•hr/l for 50 mg etanercept once weekly (n = 21) vs. 25 mg etanercept twice weekly (n = 16), respectively. In an open-label, single-dose, two-treatment, crossover study in healthy volunteers, etanercept administered as a single 50 mg/ml injection was found to be bioequivalent to two simultaneous injections of 25 mg/ml.

In a population pharmacokinetics analysis in ankylosing spondylitis patients, the etanercept steady state AUCs were 466 µg•hr/ml and 474 µg•hr/ml for 50 mg etanercept once weekly (N = 154) and 25 mg twice weekly (N = 148), respectively.

## Distribution

A biexponential curve is required to describe the concentration time curve of etanercept. The central volume of distribution of etanercept is 7.6 l, while the volume of distribution at steady-state is 10.4 l.

## Elimination

Etanercept is cleared slowly from the body. The half-life is long, approximately 70 hours. Clearance is approximately 0.066 l/hr in patients with rheumatoid arthritis, somewhat lower than the value of 0.11 l/hr observed in healthy volunteers. Additionally, the pharmacokinetics of etanercept in rheumatoid arthritis patients, ankylosing spondylitis and plaque psoriasis patients are similar.

There is no apparent pharmacokinetic difference between males and females.

## Linearity

Dose proportionality has not been formally evaluated, but there is no apparent saturation of clearance across the dosing range.

## Special populations

### *Renal impairment*

Although there is elimination of radioactivity in urine after administration of radiolabelled etanercept to patients and volunteers, increased etanercept concentrations were not observed in patients with acute renal failure. The presence of renal impairment should not require a change in dosage.

### *Hepatic impairment*

Increased etanercept concentrations were not observed in patients with acute hepatic failure. The presence of hepatic impairment should not require a change in dosage.

### *Elderly*

The impact of advanced age was studied in the population pharmacokinetic analysis of etanercept serum concentrations. Clearance and volume estimates in patients aged 65 to 87 years were similar to estimates in patients less than 65 years of age.

## Paediatric population

### *Paediatric patients with juvenile idiopathic arthritis*

In a polyarticular-course juvenile idiopathic arthritis trial with etanercept, 69 patients (aged 4 to 17 years) were administered 0.4 mg etanercept/kg twice weekly for three months. Serum concentration profiles were similar to those seen in adult rheumatoid arthritis patients. The youngest children (4 years of age) had reduced clearance (increased clearance when normalised by weight) compared with older children (12 years of age) and adults. Simulation of dosing suggests that while older children (10–17 years of age) will have serum levels close to those seen in adults, younger children will have appreciably lower levels.

### *Paediatric patients with plaque psoriasis*

Patients with paediatric plaque psoriasis (aged 4 to 17 years) were administered 0.8 mg/kg (up to a maximum dose of 50 mg per week) of etanercept once weekly for up to 48 weeks. The mean serum steady-state trough concentrations ranged from 1.6 to 2.1 mcg/ml at weeks 12, 24, and 48. These mean concentrations in patients with paediatric plaque psoriasis were similar to the concentrations observed in patients with juvenile idiopathic arthritis (treated with 0.4 mg/kg etanercept twice weekly, up to

maximum dose of 50 mg per week). These mean concentrations were similar to those seen in adult patients with plaque psoriasis treated with 25 mg etanercept twice-weekly.

### **5.3 Preclinical safety data**

In the toxicological studies with etanercept, no dose-limiting or target organ toxicity was evident. Etanercept was considered to be non-genotoxic from a battery of *in vitro* and *in vivo* studies. Carcinogenicity studies, and standard assessments of fertility and postnatal toxicity, were not performed with etanercept due to the development of neutralising antibodies in rodents.

Etanercept did not induce lethality or notable signs of toxicity in mice or rats following a single subcutaneous dose of 2,000 mg/kg or a single intravenous dose of 1,000 mg/kg. Etanercept did not elicit dose-limiting or target organ toxicity in cynomolgus monkeys following twice weekly subcutaneous administration for 4 or 26 consecutive weeks at a dose (15 mg/kg) that resulted in AUC-based serum drug concentrations that were over 27-fold higher than that obtained in humans at the recommended dose of 25 mg.

## **6. PHARMACEUTICAL PARTICULARS**

### **6.1 List of excipients**

Citric acid anhydrous  
Sodium citrate dihydrate  
Sodium chloride  
Sucrose  
L-Lysine hydrochloride  
Sodium hydroxide (for pH adjustment)  
Hydrochloric acid (for pH adjustment)  
Water for injections

### **6.2 Incompatibilities**

In the absence of compatibility studies, this medicinal product must not be mixed with other medicinal products.

### **6.3 Shelf life**

30 months

### **6.4 Special precautions for storage**

Store in a refrigerator (2 °C – 8 °C).

Do not freeze.

Keep the pre-filled syringes and the pre-filled pens in the outer carton in order to protect from light.

After taking a syringe from the refrigerator, wait approximately 15-30 minutes to allow the Erelzi solution in the syringe to reach room temperature. Do not warm in any other way. Immediate use is then recommended.

Erelzi may be stored at temperatures up to a maximum of 25 °C for a single period of up to four weeks; after which, it should not be refrigerated again. Erelzi should be discarded if not used within four weeks of removal from refrigeration.

## **6.5 Nature and contents of container**

### Erelzi solution for injection in pre-filled syringe

Clear type I glass syringe with a stainless steel 27 gauge ½ inch needle with a needle guard with finger flange, rubber needle cap and plastic plunger, containing 0.5 ml or 1.0 ml of solution.

### Erelzi 50 mg solution for injection in pre-filled pen

Erelzi is supplied in a single-use pre-filled syringe assembled into a triangular-shaped pen with transparent window and label (SensoReady pen). The syringe inside the pen is made from clear type I glass with a stainless steel 27 gauge ½ inch needle and an inner rubber needle cap, containing 1.0 ml of solution.

Cartons contain 1, 2 or 4 pre-filled syringes or pre-filled pens of Erelzi. Multipacks contain 12 (3 packs of 4) pre-filled syringes or pre-filled pens of Erelzi. Not all pack sizes may be marketed.

## **6.6 Special precautions for disposal and other handling**

### Instructions for use and handling of the Erelzi pre-filled syringe

Before injection, Erelzi single-use pre-filled syringe should be allowed to reach room temperature (approximately 15 to 30 minutes). The needle cap should not be removed while allowing the pre-filled syringe to reach room temperature. The solution should be clear to slightly opalescent, colourless to slightly yellowish and may contain small translucent or white particles of protein.

Comprehensive instructions for administration are given in the package leaflet, section 7, "Instructions for use of the Erelzi pre-filled syringe".

### Instructions for use and handling of the Erelzi pre-filled SensoReady pen

Before injection, Erelzi single-use pre-filled pens should be allowed to reach room temperature (approximately 15 to 30 minutes). The needle cap should not be removed while allowing the pre-filled pen to reach room temperature. By looking through the viewing window, the solution should be clear to slightly opalescent, colourless to slightly yellowish and may contain small translucent or white particles of protein.

Comprehensive instructions for administration are given in the package leaflet, section 7, "Instructions for use of the Erelzi SensoReady pen".

Any unused medicinal product or waste material should be disposed of in accordance with local requirements.

## **7. MARKETING AUTHORISATION HOLDER**

Sandoz GmbH  
Biochemiestr. 10  
A-6250 Kundl  
Austria

## **8. MARKETING AUTHORISATION NUMBER(S)**

### Erelzi 25 mg solution for injection in pre-filled syringe

EU/1/17/1195/001  
EU/1/17/1195/002  
EU/1/17/1195/003  
EU/1/17/1195/004

Erelzi 50 mg solution for injection in pre-filled syringe

EU/1/17/1195/005

EU/1/17/1195/006

EU/1/17/1195/007

EU/1/17/1195/008

Erelzi 50 mg solution for injection in pre-filled pen

EU/1/17/1195/009

EU/1/17/1195/010

EU/1/17/1195/011

EU/1/17/1195/012

**9. DATE OF FIRST AUTHORISATION/RENEWAL OF THE AUTHORISATION**

**10. DATE OF REVISION OF THE TEXT**

Detailed information on this medicinal product is available on the website of the European Medicines Agency <http://www.ema.europa.eu>.

## **ANNEX II**

- A. MANUFACTURER(S) OF THE BIOLOGICAL ACTIVE SUBSTANCE(S) AND MANUFACTURER(S) RESPONSIBLE FOR BATCH RELEASE**
- B. CONDITIONS OR RESTRICTIONS REGARDING SUPPLY AND USE**
- C. OTHER CONDITIONS AND REQUIREMENTS OF THE MARKETING AUTHORISATION**
- D. CONDITIONS OR RESTRICTIONS WITH REGARD TO THE SAFE AND EFFECTIVE USE OF THE MEDICINAL PRODUCT**

**A. MANUFACTURER OF THE BIOLOGICAL ACTIVE SUBSTANCE AND  
MANUFACTURER RESPONSIBLE FOR BATCH RELEASE**

Name and address of the manufacturer of the biological active substance

Sandoz GmbH Schaftenau  
Biochemiestrasse 10  
A-6336 Langkampfen  
AUSTRIA

Name and address of the manufacturer responsible for batch release

Sandoz GmbH Schaftenau  
Biochemiestrasse 10  
A-6336 Langkampfen  
AUSTRIA

**B. CONDITIONS OR RESTRICTIONS REGARDING SUPPLY AND USE**

Medicinal product subject to restricted medical prescription (see Annex I: Summary of Product Characteristics, section 4.2).

**C. OTHER CONDITIONS AND REQUIREMENTS OF THE MARKETING  
AUTHORISATION**

- **Periodic safety update reports**

The requirements for submission of periodic safety update reports for this medicinal product are set out in the list of Union reference dates (EURD list) provided for under Article 107c(7) of Directive 2001/83/EC and any subsequent updates published on the European medicines web-portal.

**D. CONDITIONS OR RESTRICTIONS WITH REGARD TO THE SAFE AND EFFECTIVE  
USE OF THE MEDICINAL PRODUCT**

- **Risk Management Plan (RMP)**

The MAH shall perform the required pharmacovigilance activities and interventions detailed in the agreed RMP presented in Module 1.8.2 of the marketing authorisation and any agreed subsequent updates of the RMP.

An updated RMP should be submitted:

- At the request of the European Medicines Agency;
- Whenever the risk management system is modified, especially as the result of new information being received that may lead to a significant change to the benefit/risk profile or as the result of an important (pharmacovigilance or risk minimisation) milestone being reached.

- **Additional risk minimisation measures**

Prior to launch of Erelzi in each Member State the Marketing Authorisation Holder (MAH) must agree about the content and format of the educational programme, including communication media, distribution modalities, and any other aspects of the programme, with the National Competent Authority.


The MAH shall ensure that in each Member State where Erelzi is marketed, all healthcare professionals who are expected to prescribe Erelzi have access to the following educational package:

- **Educational materials** for healthcare professionals and patients to address the risk of medication errors and should contain the following key elements:
  - Teaching guide to facilitate training of the patients in the safe use of the pre-filled pen
  - A needle-free demonstration device
  - Material to remind healthcare professionals that Erelzi is not for use in children and adolescents weighing less than 62.5kg
  - Instructional materials to share with patients (i.e. Instructions for use provided in the Patient Leaflet)
- **The patient alert card** shall contain the following key messages:
  - A warning message for HCPs treating the patient at any time, including in conditions of emergency, that the patient is using Erelzi
  - That treatment with Erelzi may increase the potential risks of: opportunistic infections and tuberculosis (TB) and congestive heart failure (CHF)
  - Signs or symptoms of the safety concern and when to seek attention from a HCP
  - Contact details of the Erelzi prescriber
  - The importance to record the brand name and batch number

**ANNEX III**  
**LABELLING AND PACKAGE LEAFLET**

## **A. LABELLING**

**PARTICULARS TO APPEAR ON THE OUTER PACKAGING****CARTON OF UNIT PACK – 25 MG PRE-FILLED SYRINGE****1. NAME OF THE MEDICINAL PRODUCT**

Erelzi 25 mg solution for injection in pre-filled syringe  
etanercept

**2. STATEMENT OF ACTIVE SUBSTANCE(S)**

Each pre-filled syringe contains 25 mg etanercept.

**3. LIST OF EXCIPIENTS**

The other ingredients are:

Citric acid anhydrous, sodium citrate dihydrate, sodium chloride, sucrose, L-lysine hydrochloride, sodium hydroxide, hydrochloric acid and water for injection.

**4. PHARMACEUTICAL FORM AND CONTENTS**

1 pre-filled syringe with a needle guard

2 pre-filled syringes with a needle guard

4 pre-filled syringes with a needle guard

**5. METHOD AND ROUTE(S) OF ADMINISTRATION**

Read the package leaflet before use.

Single use.

Subcutaneous use.

Injection:

Prior to use, allow 15 to 30 minutes for the solution to reach room temperature.

**6. SPECIAL WARNING THAT THE MEDICINAL PRODUCT MUST BE STORED OUT OF THE SIGHT AND REACH OF CHILDREN**

Keep out of the sight and reach of children.

**7. OTHER SPECIAL WARNING(S), IF NECESSARY**

**8. EXPIRY DATE**

EXP

**9. SPECIAL STORAGE CONDITIONS**

Store in a refrigerator.  
Do not freeze.

Keep the pre-filled syringe in the outer carton in order to protect from light.  
Keep the pre-filled syringes in the outer carton in order to protect from light.

**10. SPECIAL PRECAUTIONS FOR DISPOSAL OF UNUSED MEDICINAL PRODUCTS OR WASTE MATERIALS DERIVED FROM SUCH MEDICINAL PRODUCTS, IF APPROPRIATE****11. NAME AND ADDRESS OF THE MARKETING AUTHORISATION HOLDER**

Sandoz GmbH  
Biochemiestr. 10  
A-6250 Kundl  
Austria

**12. MARKETING AUTHORISATION NUMBER(S)**

EU/1/17/1195/001  
EU/1/17/1195/002  
EU/1/17/1195/003

**13. BATCH NUMBER**

Lot

**14. GENERAL CLASSIFICATION FOR SUPPLY****15. INSTRUCTIONS ON USE**

'QR code to be included' + <www.erelzi.eu>

**16. INFORMATION IN BRAILLE**

Erelzi 25 mg

<b>17. UNIQUE IDENTIFIER – 2D BARCODE</b>
---

2D barcode carrying the unique identifier included.

<b>18. UNIQUE IDENTIFIER – HUMAN READABLE DATA</b>
--

PC:

SN:

NN:

**PARTICULARS TO APPEAR ON THE OUTER PACKAGING**

**OUTER CARTON OF MULTIPACK (INCLUDING BLUE BOX) – 25 MG PRE-FILLED SYRINGE**

**1. NAME OF THE MEDICINAL PRODUCT**

Erelzi 25 mg solution for injection in pre-filled syringe  
etanercept

**2. STATEMENT OF ACTIVE SUBSTANCE(S)**

Each pre-filled syringe contains 25 mg etanercept.

**3. LIST OF EXCIPIENTS**

The other ingredients are:  
Citric acid anhydrous, sodium citrate dihydrate, sodium chloride, sucrose, L-lysine hydrochloride, sodium hydroxide, hydrochloric acid and water for injection.

**4. PHARMACEUTICAL FORM AND CONTENTS**

Multipack: 12 (3 packs of 4) pre-filled syringes with a needle guard.

**5. METHOD AND ROUTE(S) OF ADMINISTRATION**

Read the package leaflet before use.  
Single use.  
Subcutaneous use.

Injection:  
Prior to use, allow 15 to 30 minutes for the solution to reach room temperature.

**6. SPECIAL WARNING THAT THE MEDICINAL PRODUCT MUST BE STORED OUT OF THE SIGHT AND REACH OF CHILDREN**

Keep out of the sight and reach of children.

**7. OTHER SPECIAL WARNING(S), IF NECESSARY**

**8. EXPIRY DATE**

EXP

**9. SPECIAL STORAGE CONDITIONS**

Store in a refrigerator.  
Do not freeze.

Keep the pre-filled syringes in the outer carton in order to protect from light.

**10. SPECIAL PRECAUTIONS FOR DISPOSAL OF UNUSED MEDICINAL PRODUCTS OR WASTE MATERIALS DERIVED FROM SUCH MEDICINAL PRODUCTS, IF APPROPRIATE****11. NAME AND ADDRESS OF THE MARKETING AUTHORISATION HOLDER**

Sandoz GmbH  
Biochemiestr. 10  
A-6250 Kundl  
Austria

**12. MARKETING AUTHORISATION NUMBER(S)**

EU/1/17/1195/004

**13. BATCH NUMBER**

Lot

**14. GENERAL CLASSIFICATION FOR SUPPLY****15. INSTRUCTIONS ON USE**

'QR code to be included' + <[www.erelzi.eu](http://www.erelzi.eu)>

**16. INFORMATION IN BRAILLE**

Erelzi 25 mg

**17. UNIQUE IDENTIFIER – 2D BARCODE**

2D barcode carrying the unique identifier included.

**18. UNIQUE IDENTIFIER – HUMAN READABLE DATA**

PC:  
SN:  
NN:


**PARTICULARS TO APPEAR ON THE OUTER PACKAGING****INTERMEDIATE CARTON OF MULTIPACK (WITHOUT BLUE BOX) – 25 MG  
PRE-FILLED SYRINGE****1. NAME OF THE MEDICINAL PRODUCT**

Erelzi 25 mg solution for injection in pre-filled syringe  
etanercept

**2. STATEMENT OF ACTIVE SUBSTANCE(S)**

Each pre-filled syringe contains 25 mg etanercept.

**3. LIST OF EXCIPIENTS**

The other ingredients are:

Citric acid anhydrous, sodium citrate dihydrate, sodium chloride, sucrose, L-lysine hydrochloride, sodium hydroxide, hydrochloric acid and water for injection.

**4. PHARMACEUTICAL FORM AND CONTENTS**

4 pre-filled syringes with a needle guard. Component of a multipack.  
Not to be sold separately.

**5. METHOD AND ROUTE(S) OF ADMINISTRATION**

Read the package leaflet before use.  
Single use.  
Subcutaneous use.

Injection:

Prior to use, allow 15 to 30 minutes for the solution to reach room temperature.

**6. SPECIAL WARNING THAT THE MEDICINAL PRODUCT MUST BE STORED OUT  
OF THE SIGHT AND REACH OF CHILDREN**

Keep out of the sight and reach of children.

**7. OTHER SPECIAL WARNING(S), IF NECESSARY****8. EXPIRY DATE**

EXP

**9. SPECIAL STORAGE CONDITIONS**

Store in a refrigerator.  
Do not freeze.

Keep the pre-filled syringes in the outer carton in order to protect from light.

**10. SPECIAL PRECAUTIONS FOR DISPOSAL OF UNUSED MEDICINAL PRODUCTS OR WASTE MATERIALS DERIVED FROM SUCH MEDICINAL PRODUCTS, IF APPROPRIATE****11. NAME AND ADDRESS OF THE MARKETING AUTHORISATION HOLDER**

Sandoz GmbH  
Biochemiestr. 10  
A-6250 Kundl  
Austria

**12. MARKETING AUTHORISATION NUMBER(S)**

EU/1/17/1195/004

**13. BATCH NUMBER**

Lot

**14. GENERAL CLASSIFICATION FOR SUPPLY****15. INSTRUCTIONS ON USE**

‘QR code to be included’ + <[www.erelzi.eu](http://www.erelzi.eu)>

**16. INFORMATION IN BRAILLE**

Erelzi 25 mg

**17. UNIQUE IDENTIFIER – 2D BARCODE**

2D barcode carrying the unique identifier included.

**18. UNIQUE IDENTIFIER – HUMAN READABLE DATA**

PC:  
SN:

NN:

**MINIMUM PARTICULARS TO APPEAR ON BLISTERS OR STRIPS**

**TEXT FOR TRAY BACK – 25 MG PRE-FILLED SYRINGE**

**1. NAME OF THE MEDICINAL PRODUCT**

Erelzi 25 mg  
Injection  
etanercept

**2. NAME OF THE MARKETING AUTHORISATION HOLDER**

**3. EXPIRY DATE**

EXP

**4. BATCH NUMBER**

Lot

**5. OTHER**

SC

**MINIMUM PARTICULARS TO APPEAR ON SMALL IMMEDIATE PACKAGING UNITS**

**TEXT FOR PRE-FILLED SYRINGE LABEL – 25 MG PRE-FILLED SYRINGE**

**1. NAME OF THE MEDICINAL PRODUCT AND ROUTE(S) OF ADMINISTRATION**

Erelzi 25 mg  
injection  
etanercept  
SC

**2. METHOD OF ADMINISTRATION**

**3. EXPIRY DATE**

EXP

**4. BATCH NUMBER**

Lot

**5. CONTENTS BY WEIGHT, BY VOLUME OR BY UNIT**

**6. OTHER**

**PARTICULARS TO APPEAR ON THE OUTER PACKAGING****CARTON OF UNIT PACK – 50 MG PRE-FILLED SYRINGE****1. NAME OF THE MEDICINAL PRODUCT**

Erelzi 50 mg solution for injection in pre-filled syringe  
etanercept

**2. STATEMENT OF ACTIVE SUBSTANCE(S)**

Each pre-filled syringe contains 50 mg etanercept.

**3. LIST OF EXCIPIENTS**

The other ingredients are:

Citric acid anhydrous, sodium citrate dihydrate, sodium chloride, sucrose, L-lysine hydrochloride, sodium hydroxide, hydrochloric acid and water for injection.

**4. PHARMACEUTICAL FORM AND CONTENTS**

1 pre-filled syringe with a needle guard

2 pre-filled syringes with a needle guard

4 pre-filled syringes with a needle guard

**5. METHOD AND ROUTE(S) OF ADMINISTRATION**

Read the package leaflet before use.

Single use.

Subcutaneous use.

Injection:

Prior to use, allow 15 to 30 minutes for the solution to reach room temperature.

**6. SPECIAL WARNING THAT THE MEDICINAL PRODUCT MUST BE STORED OUT OF THE SIGHT AND REACH OF CHILDREN**

Keep out of the sight and reach of children.

**7. OTHER SPECIAL WARNING(S), IF NECESSARY**

**8. EXPIRY DATE**

EXP

**9. SPECIAL STORAGE CONDITIONS**

Store in a refrigerator.  
Do not freeze.

Keep the pre-filled syringe in the outer carton in order to protect from light.  
Keep the pre-filled syringes in the outer carton in order to protect from light.

**10. SPECIAL PRECAUTIONS FOR DISPOSAL OF UNUSED MEDICINAL PRODUCTS OR WASTE MATERIALS DERIVED FROM SUCH MEDICINAL PRODUCTS, IF APPROPRIATE****11. NAME AND ADDRESS OF THE MARKETING AUTHORISATION HOLDER**

Sandoz GmbH  
Biochemiestr. 10  
A-6250 Kundl  
Austria

**12. MARKETING AUTHORISATION NUMBER(S)**

EU/1/17/1195/005  
EU/1/17/1195/006  
EU/1/17/1195/007

**13. BATCH NUMBER**

Lot

**14. GENERAL CLASSIFICATION FOR SUPPLY****15. INSTRUCTIONS ON USE**

'QR code to be included' + <www.erelzi.eu>

**16. INFORMATION IN BRAILLE**

Erelzi 50 mg

<b>17. UNIQUE IDENTIFIER – 2D BARCODE</b>
---

2D barcode carrying the unique identifier included.

<b>18. UNIQUE IDENTIFIER – HUMAN READABLE DATA</b>
--

PC:  
SN:  
NN:


**PARTICULARS TO APPEAR ON THE OUTER PACKAGING****OUTER CARTON OF MULTIPACK (INCLUDING BLUE BOX) – 50 MG PRE-FILLED SYRINGE****1. NAME OF THE MEDICINAL PRODUCT**

Erelzi 50 mg solution for injection in pre-filled syringe  
etanercept

**2. STATEMENT OF ACTIVE SUBSTANCE(S)**

Each pre-filled syringe contains 50 mg etanercept.

**3. LIST OF EXCIPIENTS**

The other ingredients are:  
Citric acid anhydrous, sodium citrate dihydrate, sodium chloride, sucrose, L-lysine hydrochloride, sodium hydroxide, hydrochloric acid and water for injection.

**4. PHARMACEUTICAL FORM AND CONTENTS**

Multipack: 12 (3 packs of 4) pre-filled syringes with a needle guard.

**5. METHOD AND ROUTE(S) OF ADMINISTRATION**

Read the package leaflet before use.  
Single use.  
Subcutaneous use.

Injection:  
Prior to use, allow 15 to 30 minutes for the solution to reach room temperature.

**6. SPECIAL WARNING THAT THE MEDICINAL PRODUCT MUST BE STORED OUT OF THE SIGHT AND REACH OF CHILDREN**

Keep out of the sight and reach of children.

**7. OTHER SPECIAL WARNING(S), IF NECESSARY****8. EXPIRY DATE**

EXP

**9. SPECIAL STORAGE CONDITIONS**

Store in a refrigerator.  
Do not freeze.

Keep the pre-filled syringes in the outer carton in order to protect from light.

**10. SPECIAL PRECAUTIONS FOR DISPOSAL OF UNUSED MEDICINAL PRODUCTS OR WASTE MATERIALS DERIVED FROM SUCH MEDICINAL PRODUCTS, IF APPROPRIATE****11. NAME AND ADDRESS OF THE MARKETING AUTHORISATION HOLDER**

Sandoz GmbH  
Biochemiestr. 10  
A-6250 Kundl  
Austria

**12. MARKETING AUTHORISATION NUMBER(S)**

EU/1/17/1195/008

**13. BATCH NUMBER**

Lot

**14. GENERAL CLASSIFICATION FOR SUPPLY****15. INSTRUCTIONS ON USE**

'QR code to be included' + <www.erelzi.eu>

**16. INFORMATION IN BRAILLE**

Erelzi 50 mg

**17. UNIQUE IDENTIFIER – 2D BARCODE**

2D barcode carrying the unique identifier included.

**18. UNIQUE IDENTIFIER – HUMAN READABLE DATA**

PC:  
SN:  
NN:

**PARTICULARS TO APPEAR ON THE OUTER PACKAGING****INTERMEDIATE CARTON OF MULTIPACK (WITHOUT BLUE BOX) – 50 MG  
PRE-FILLED SYRINGE****1. NAME OF THE MEDICINAL PRODUCT**

Erelzi 50 mg solution for injection in pre-filled syringe  
etanercept

**2. STATEMENT OF ACTIVE SUBSTANCE(S)**

Each pre-filled syringe contains 50 mg etanercept.

**3. LIST OF EXCIPIENTS**

The other ingredients are:  
Citric acid anhydrous, sodium citrate dihydrate, sodium chloride, sucrose, L-lysine hydrochloride,  
sodium hydroxide, hydrochloric acid and water for injection.

**4. PHARMACEUTICAL FORM AND CONTENTS**

4 pre-filled syringes with a needle guard. Component of a multipack.  
Not to be sold separately.

**5. METHOD AND ROUTE(S) OF ADMINISTRATION**

Read the package leaflet before use.  
Single use.  
Subcutaneous use.

Injection:  
Prior to use, allow 15 to 30 minutes for the solution to reach room temperature.

**6. SPECIAL WARNING THAT THE MEDICINAL PRODUCT MUST BE STORED OUT  
OF THE SIGHT AND REACH OF CHILDREN**

Keep out of the sight and reach of children.

**7. OTHER SPECIAL WARNING(S), IF NECESSARY****8. EXPIRY DATE**

EXP

**9. SPECIAL STORAGE CONDITIONS**

Store in a refrigerator.  
Do not freeze.

Keep the pre-filled syringes in the outer carton in order to protect from light.

**10. SPECIAL PRECAUTIONS FOR DISPOSAL OF UNUSED MEDICINAL PRODUCTS OR WASTE MATERIALS DERIVED FROM SUCH MEDICINAL PRODUCTS, IF APPROPRIATE****11. NAME AND ADDRESS OF THE MARKETING AUTHORISATION HOLDER**

Sandoz GmbH  
Biochemiestr. 10  
A-6250 Kundl  
Austria

**12. MARKETING AUTHORISATION NUMBER(S)**

EU/1/17/1195/008

**13. BATCH NUMBER**

Lot

**14. GENERAL CLASSIFICATION FOR SUPPLY****15. INSTRUCTIONS ON USE**

‘QR code to be included’ + <[www.erelzi.eu](http://www.erelzi.eu)>

**16. INFORMATION IN BRAILLE**

Erelzi 50 mg

**17. UNIQUE IDENTIFIER – 2D BARCODE**

2D barcode carrying the unique identifier included.

**18. UNIQUE IDENTIFIER – HUMAN READABLE DATA**

PC:  
SN:

NN:

<b>MINIMUM PARTICULARS TO APPEAR ON BLISTERS OR STRIPS</b>
--

<b>TEXT FOR TRAY BACK – 50 MG PRE-FILLED SYRINGE</b>
--

<b>1. NAME OF THE MEDICINAL PRODUCT</b>
---

Erelzi 50 mg  
Injection  
etanercept

<b>2. NAME OF THE MARKETING AUTHORISATION HOLDER</b>
--

<b>3. EXPIRY DATE</b>
-----------------------

EXP

<b>4. BATCH NUMBER</b>
------------------------

Lot

<b>5. OTHER</b>
-----------------

SC

**MINIMUM PARTICULARS TO APPEAR ON SMALL IMMEDIATE PACKAGING UNITS**

**TEXT FOR PRE-FILLED SYRINGE LABEL – 50 MG PRE-FILLED SYRINGE**

**1. NAME OF THE MEDICINAL PRODUCT AND ROUTE(S) OF ADMINISTRATION**

Erelzi 50 mg  
injection  
etanercept  
SC

**2. METHOD OF ADMINISTRATION**

**3. EXPIRY DATE**

EXP

**4. BATCH NUMBER**

Lot

**5. CONTENTS BY WEIGHT, BY VOLUME OR BY UNIT**

**6. OTHER**

**PARTICULARS TO APPEAR ON THE OUTER PACKAGING****CARTON OF UNIT PACK – 50 MG PRE-FILLED PEN****1. NAME OF THE MEDICINAL PRODUCT**

Erelzi 50 mg solution for injection in pre-filled pen  
etanercept

**2. STATEMENT OF ACTIVE SUBSTANCE(S)**

Each pre-filled pen contains 50 mg etanercept.

**3. LIST OF EXCIPIENTS**

The other ingredients are:

Citric acid anhydrous, sodium citrate dihydrate, sodium chloride, sucrose, L-lysine hydrochloride, sodium hydroxide, hydrochloric acid and water for injection.

**4. PHARMACEUTICAL FORM AND CONTENTS**

1 pre-filled SensoReady pen

2 pre-filled SensoReady pens

4 pre-filled SensoReady pens

**5. METHOD AND ROUTE(S) OF ADMINISTRATION**

Read the package leaflet before use.

Single use.

Subcutaneous use.

Injection:

Prior to use, allow 15 to 30 minutes for the solution to reach room temperature.

**6. SPECIAL WARNING THAT THE MEDICINAL PRODUCT MUST BE STORED OUT OF THE SIGHT AND REACH OF CHILDREN**

Keep out of the sight and reach of children.

**7. OTHER SPECIAL WARNING(S), IF NECESSARY**


**8. EXPIRY DATE**

EXP

**9. SPECIAL STORAGE CONDITIONS**

Store in a refrigerator.  
Do not freeze.

Keep the pre-filled SensoReady pen in the outer carton in order to protect from light.  
Keep the pre-filled SensoReady pens in the outer carton in order to protect from light.

**10. SPECIAL PRECAUTIONS FOR DISPOSAL OF UNUSED MEDICINAL PRODUCTS OR WASTE MATERIALS DERIVED FROM SUCH MEDICINAL PRODUCTS, IF APPROPRIATE****11. NAME AND ADDRESS OF THE MARKETING AUTHORISATION HOLDER**

Sandoz GmbH  
Biochemiestr. 10  
A-6250 Kundl  
Austria

**12. MARKETING AUTHORISATION NUMBER(S)**

EU/1/17/1195/009  
EU/1/17/1195/010  
EU/1/17/1195/011

**13. BATCH NUMBER**

Lot

**14. GENERAL CLASSIFICATION FOR SUPPLY****15. INSTRUCTIONS ON USE**

'QR code to be included' + <www.erelzi.eu>

**16. INFORMATION IN BRAILLE**

Erelzi 50 mg

<b>17. UNIQUE IDENTIFIER – 2D BARCODE</b>
---

2D barcode carrying the unique identifier included.

<b>18. UNIQUE IDENTIFIER – HUMAN READABLE DATA</b>
--

PC:

SN:

NN:

**PARTICULARS TO APPEAR ON THE OUTER PACKAGING**

**OUTER CARTON OF MULTIPACK (INCLUDING BLUE BOX) – 50 MG PRE-FILLED PEN**

**1. NAME OF THE MEDICINAL PRODUCT**

Erelzi 50 mg solution for injection in pre-filled pen  
etanercept

**2. STATEMENT OF ACTIVE SUBSTANCE(S)**

Each pre-filled pen contains 50 mg etanercept.

**3. LIST OF EXCIPIENTS**

The other ingredients are:  
Citric acid anhydrous, sodium citrate dihydrate, sodium chloride, sucrose, L-lysine hydrochloride, sodium hydroxide, hydrochloric acid and water for injection.

**4. PHARMACEUTICAL FORM AND CONTENTS**

Multipack: 12 (3 packs of 4) pre-filled SensoReady pens.

**5. METHOD AND ROUTE(S) OF ADMINISTRATION**

Read the package leaflet before use.  
Single use.  
Subcutaneous use.

Injection:  
Prior to use, allow 15 to 30 minutes for the solution to reach room temperature.

**6. SPECIAL WARNING THAT THE MEDICINAL PRODUCT MUST BE STORED OUT OF THE SIGHT AND REACH OF CHILDREN**

Keep out of the sight and reach of children.

**7. OTHER SPECIAL WARNING(S), IF NECESSARY**

**8. EXPIRY DATE**

EXP

**9. SPECIAL STORAGE CONDITIONS**

Store in a refrigerator.  
Do not freeze.

Keep the pre-filled SensoReady pens in the outer carton in order to protect from light.

**10. SPECIAL PRECAUTIONS FOR DISPOSAL OF UNUSED MEDICINAL PRODUCTS OR WASTE MATERIALS DERIVED FROM SUCH MEDICINAL PRODUCTS, IF APPROPRIATE****11. NAME AND ADDRESS OF THE MARKETING AUTHORISATION HOLDER**

Sandoz GmbH  
Biochemiestr. 10  
A-6250 Kundl  
Austria

**12. MARKETING AUTHORISATION NUMBER(S)**

EU/1/17/1195/012

**13. BATCH NUMBER**

Lot

**14. GENERAL CLASSIFICATION FOR SUPPLY****15. INSTRUCTIONS ON USE**

'QR code to be included' + <www.erelzi.eu>

**16. INFORMATION IN BRAILLE**

Erelzi 50 mg

**17. UNIQUE IDENTIFIER – 2D BARCODE**

2D barcode carrying the unique identifier included.

**18. UNIQUE IDENTIFIER – HUMAN READABLE DATA**

PC:  
SN:  
NN:

**PARTICULARS TO APPEAR ON THE OUTER PACKAGING****INTERMEDIATE CARTON OF MULTIPACK (WITHOUT BLUE BOX) – 50 MG  
PRE-FILLED PEN****1. NAME OF THE MEDICINAL PRODUCT**

Erelzi 50 mg solution for injection in pre-filled pen  
etanercept

**2. STATEMENT OF ACTIVE SUBSTANCE(S)**

Each pre-filled pen contains 50 mg etanercept.

**3. LIST OF EXCIPIENTS**

The other ingredients are:  
Citric acid anhydrous, sodium citrate dihydrate, sodium chloride, sucrose, L-lysine hydrochloride,  
sodium hydroxide, hydrochloric acid and water for injection.

**4. PHARMACEUTICAL FORM AND CONTENTS**

4 pre-filled SensoReady pens. Component of a multipack.  
Not to be sold separately.

**5. METHOD AND ROUTE(S) OF ADMINISTRATION**

Read the package leaflet before use.  
Single use.  
Subcutaneous use.

Injection:  
Prior to use, allow 15 to 30 minutes for the solution to reach room temperature.

**6. SPECIAL WARNING THAT THE MEDICINAL PRODUCT MUST BE STORED OUT  
OF THE SIGHT AND REACH OF CHILDREN**

Keep out of the sight and reach of children.

**7. OTHER SPECIAL WARNING(S), IF NECESSARY****8. EXPIRY DATE**

EXP

**9. SPECIAL STORAGE CONDITIONS**

Store in a refrigerator.  
Do not freeze.

Keep the pre-filled SensoReady pens in the outer carton in order to protect from light.

**10. SPECIAL PRECAUTIONS FOR DISPOSAL OF UNUSED MEDICINAL PRODUCTS OR WASTE MATERIALS DERIVED FROM SUCH MEDICINAL PRODUCTS, IF APPROPRIATE****11. NAME AND ADDRESS OF THE MARKETING AUTHORISATION HOLDER**

Sandoz GmbH  
Biochemiestr. 10  
A-6250 Kundl  
Austria

**12. MARKETING AUTHORISATION NUMBER(S)**

EU/1/17/1195/012

**13. BATCH NUMBER**

Lot

**14. GENERAL CLASSIFICATION FOR SUPPLY****15. INSTRUCTIONS ON USE**

‘QR code to be included’ + <[www.erelzi.eu](http://www.erelzi.eu)>

**16. INFORMATION IN BRAILLE**

Erelzi 50 mg

**17. UNIQUE IDENTIFIER – 2D BARCODE**

2D barcode carrying the unique identifier included.

**18. UNIQUE IDENTIFIER – HUMAN READABLE DATA**

PC:  
SN:

NN:

**MINIMUM PARTICULARS TO APPEAR ON SMALL IMMEDIATE PACKAGING UNITS**

**TEXT FOR PRE-FILLED PEN LABEL – 50 MG PRE-FILLED PEN**

**1. NAME OF THE MEDICINAL PRODUCT AND ROUTE(S) OF ADMINISTRATION**

Erelzi 50 mg  
Injection  
etanercept  
SC

**2. METHOD OF ADMINISTRATION**

**3. EXPIRY DATE**

EXP

**4. BATCH NUMBER**

Lot

**5. CONTENTS BY WEIGHT, BY VOLUME OR BY UNIT**

**6. OTHER**


## **B. PACKAGE LEAFLET**

## Package leaflet: Information for the user

### Erelzi 25 mg solution for injection in pre-filled syringe

### Erelzi 50 mg solution for injection in pre-filled syringe

etanercept

▼ This medicine is subject to additional monitoring. This will allow quick identification of new safety information. You can help by reporting any side effects you may get. See the end of section 4 for how to report side effects.

**Read all (both sides) of this leaflet carefully before you start using this medicine because it contains important information for you.**

- Keep this leaflet. You may need to read it again.
- Your doctor will also give you a Patient Alert Card, which contains important safety information that you need to be aware of before and during treatment with Erelzi.
- If you have any further questions, ask your doctor, pharmacist or nurse.
- This medicine has been prescribed for you or a child in your care. Do not pass it on to others. It may harm them, even if their signs of illness are the same as yours or those of the child you are caring for.
- If you get any side effects, talk to your doctor or pharmacist. This includes any possible side effects not listed in this leaflet. See section 4.

#### What is in this leaflet:

1. What Erelzi is and what it is used for
2. What you need to know before you use Erelzi
3. How to use Erelzi
4. Possible side effects
5. How to store Erelzi
6. Contents of the pack and other information
7. Instructions for Use of the Erelzi pre-filled syringe (see overleaf)

#### 1. What Erelzi is and what it is used for

Erelzi contains the active substance, etanercept.

Erelzi is a medicine that is made from two human proteins. It blocks the activity of another protein in the body that causes inflammation. Erelzi works by reducing the inflammation associated with certain diseases.

In adults (aged 18 and over), Erelzi can be used for:

- moderate or severe **rheumatoid arthritis**;
- **psoriatic arthritis**;
- severe **axial spondyloarthritis** including **ankylosing spondylitis**;
- moderate or severe **psoriasis**.

In each case Erelzi is used, usually when other widely used treatments have not worked well enough or are not suitable for you.

For **rheumatoid arthritis**, Erelzi is usually used in combination with methotrexate, although it may also be used alone if treatment with methotrexate is unsuitable for you. Whether used alone or in combination with methotrexate, Erelzi can slow down the damage to your joints caused by the rheumatoid arthritis and improve your ability to do normal daily activities.

For **psoriatic arthritis** patients with multiple joint involvement, Erelzi can improve your ability to do normal daily activities.

For patients with **multiple symmetrical painful or swollen joints** (e.g., hands, wrists and feet), Erelzi can slow down the structural damage to those joints caused by the disease.

Erelzi is also prescribed for the treatment of the following diseases in children and adolescents:

- For the following types of juvenile idiopathic arthritis when treatment with methotrexate has not worked well enough or is not suitable for them:
  - Polyarthritis (rheumatoid factor positive or negative) and extended oligoarthritis in patients from the age of 2 years and weighing 62.5 kg or more.
  - Psoriatic arthritis in patients from the age of 12 years and weighing 62.5 kg or more.
- For enthesitis-related arthritis in patients from the age of 12 years and weighing 62.5 kg or more when other widely used treatments have not worked well enough or are not suitable for them.
- Severe psoriasis in patients from the age of 6 years and weighing 62.5 kg or more who have had an inadequate response to (or are unable to take) phototherapies or other systemic therapies.

## 2. What you need to know before you use Erelzi

### Do not use Erelzi

- if you, or the child you are caring for, are **allergic to etanercept** or any of the other **ingredients of Erelzi** (listed in section 6). If you or the child experience allergic reactions such as chest tightness, wheezing, dizziness or rash, do not inject more Erelzi, and contact your doctor immediately.
- if you or the child have, or are at risk of developing a **serious blood infection** called sepsis. If you are not sure, please contact your doctor.
- if you or the child have an **infection of any kind**. If you are not sure, please talk to your doctor.

### Warnings and precautions

Talk to your doctor before taking Erelzi.

- **Allergic reactions:** If you or the child experience allergic reactions such as chest tightness, wheezing, dizziness or rash, do not inject more Erelzi, and contact your doctor immediately.
- **Infections/surgery:** If you or the child develop a new infection, or are about to have any major surgery, your doctor may wish to monitor the treatment with Erelzi.
- **Infections/diabetes:** Tell your doctor if you or the child have a history of recurrent infections or suffer from diabetes or other conditions that increase the risk of infection.
- **Infections/monitoring:** Tell your doctor of any recent travel outside the European region. If you or the child develop symptoms of an infection such as fever, chills or cough, notify your doctor immediately. Your doctor may decide to continue to monitor you or the child for the presence of infections after you or the child stop using Erelzi.
- **Tuberculosis:** As cases of tuberculosis have been reported in patients treated with Erelzi, your doctor will check for signs and symptoms of tuberculosis before starting Erelzi. This may include a thorough medical history, a chest X-ray and a tuberculin test. The conduct of these tests should be recorded on the Patient Alert Card. It is very important that you tell your doctor if you or the child have ever had tuberculosis, or have been in close contact with someone who has had tuberculosis. If symptoms of tuberculosis (such as persistent cough, weight loss, listlessness, mild fever), or any other infection appear during or after therapy, tell your doctor immediately.
- **Hepatitis B:** Tell your doctor if you or the child have or have ever had hepatitis B. Your doctor should test for the presence of hepatitis B infection before you or the child begin treatment with

Erelzi. Treatment with Erelzi may result in reactivation of hepatitis B in patients who have previously been infected with the hepatitis B virus. If this occurs, you should stop using Erelzi.

- **Hepatitis C:** Tell your doctor if you or the child have hepatitis C. Your doctor may wish to monitor the treatment with Erelzi in case the infection worsens.
- **Blood disorders:** Seek medical advice immediately if you or the child have any signs or symptoms such as persistent fever, sore throat, bruising, bleeding or paleness. Such symptoms may point to the existence of potentially life-threatening blood disorders, which may require discontinuation of Erelzi.
- **Nervous system and eye disorders:** Tell your doctor if you or the child have multiple sclerosis, optic neuritis (inflammation of the nerves of the eyes) or transverse myelitis (inflammation of the spinal cord). Your doctor will determine if Erelzi is an appropriate treatment.
- **Congestive heart failure:** Tell your doctor if you or the child have a history of congestive heart failure, because Erelzi needs to be used with caution under these circumstances.
- **Cancer:** Tell your doctor if you have or have ever had lymphoma (a type of blood cancer) or any other cancer before you are given Erelzi.  
Patients with severe rheumatoid arthritis, who have had the disease for a long time, may be at higher than average risk of developing lymphoma.  
Children and adults taking Erelzi may have an increased risk of developing lymphoma or another cancer.  
Some children and teenage patients who have received Erelzi or other medicines that work the same way as Erelzi have developed cancers, including unusual types, which sometimes resulted in death.  
Some patients receiving Erelzi have developed skin cancers. Tell your doctor if you or the child develop any change in the appearance of the skin or growths on the skin.
- **Chickenpox:** Tell your doctor if you or the child are exposed to chickenpox when using Erelzi. Your doctor will determine if preventive treatment for chickenpox is appropriate.
- **Alcohol abuse:** Erelzi should not be used for the treatment of hepatitis related to alcohol abuse. Please tell your doctor if you or the child in your care have a history of alcohol abuse.
- **Wegener's granulomatosis:** Erelzi is not recommended for the treatment of Wegener's granulomatosis, a rare inflammatory disease. If you or the child in your care have Wegener's granulomatosis, talk to your doctor.
- **Antidiabetic medicines:** Tell your doctor if you or the child have diabetes or are taking medicines to treat diabetes. Your doctor may decide if you or the child need less anti-diabetic medicine while using Erelzi.
- **Vaccinations:** Some vaccines, such as oral polio vaccine, should not be given during Erelzi therapy. Please consult your doctor before you or the child receive any vaccines.

## Children and adolescents

Erelzi is not indicated for use in children and adolescents who weigh less than 62.5 kg.

- **Vaccinations:** If possible, children should be up to date with all vaccinations before using Erelzi. Some vaccines, such as oral polio vaccine, should not be given while using Erelzi. Please consult your doctor before you or the child receive any vaccines.
- **Inflammatory bowel disease (IBD):** There have been cases of IBD in patients with juvenile idiopathic arthritis (JIA) treated with Erelzi. Tell the doctor if the child develops any abdominal cramps and pain, diarrhoea, weight loss or blood in the stool.

Erelzi should not normally be used in children with polyarthritis or extended oligoarthritis below the age of 2 years or weighing less than 62.5 kg, or in children with enthesitis-related arthritis or psoriatic arthritis below the age of 12 years or weighing less than 62.5 kg, or in children with psoriasis below the age of 6 years or weighing less than 62.5 kg.

## **Other medicines and Erelzi**

Tell your doctor or pharmacist if you or the child are taking, have recently taken or might take any other medicines (including anakinra, abatacept or sulfasalazine), even those not prescribed by the doctor.

You or the child should **not use** Erelzi with medicines that contain the active substance anakinra or abatacept.

## **Pregnancy and breast-feeding**

Women of childbearing potential should be advised to use appropriate contraception to avoid becoming pregnant during Erelzi therapy and for three weeks after discontinuation of therapy.

Use of Erelzi during pregnancy is not recommended. You should consult your doctor if you become pregnant, think you may be pregnant, or are planning to have a baby.

If you received Erelzi during pregnancy, your baby may have a higher risk of getting an infection. In addition, one study found more birth defects when the mother had received etanercept in pregnancy, compared with mothers who had not received etanercept or other similar medicines (TNF-antagonists), but there was no particular kind of birth defect reported. It is important that you tell the baby's doctors and other healthcare professionals about the use of Erelzi during pregnancy before the baby receives any vaccine (for more information see section 2, "Vaccinations").

Women using Erelzi should not breast-feed, since Erelzi passes into human breast milk.

## **Driving and using machines**

No information is available if the use of Erelzi affects the ability to drive or use machines.

## **Erelzi contains sodium**

This medicinal product contains less than 1 mmol sodium (23 mg) per 25 mg or 50 mg, i.e. essentially 'sodium-free'.

## **3. How to use Erelzi**

Always use this medicine exactly as your doctor has told you. Check with your doctor or pharmacist if you are not sure.

If you feel that the effect of Erelzi is too strong or too weak, talk to your doctor or pharmacist.

Erelzi is available as 25 mg strength and 50 mg strength.

### **Use in adult patients (aged 18 years or over)**

Rheumatoid arthritis, psoriatic arthritis, and axial spondyloarthritis including ankylosing spondylitis

The usual dose is 25 mg given twice a week or 50 mg once a week as an injection under the skin. However, your doctor may determine an alternative frequency at which to inject Erelzi.

### Plaque psoriasis

The usual dose is 25 mg twice a week or 50 mg once a week.

Alternatively, 50 mg may be given twice a week for up to 12 weeks, followed by 25 mg twice a week or 50 mg once a week.

Your doctor will decide how long you should use Erelzi and whether retreatment is needed based on your response. If Erelzi has no effect on your condition after 12 weeks, your doctor may tell you to stop using this medicine.

### **Use in children and adolescents**

Dose and frequency of dosing for the child or adolescent will depend on body weight and disease. Your doctor will determine the correct dose for the child and will prescribe an appropriate strength of etanercept. Paediatric patients weighing 62.5 kg or more can be dosed 25 mg given twice a week or 50 mg given once a week using a fixed-dose pre-filled syringe or pre-filled pen.

Other etanercept products with appropriate dosage forms for children are available.

For polyarthritis or extended oligoarthritis in patients from the age of 2 years and weighing 62.5 kg or more, or enthesitis-related arthritis or psoriatic arthritis in patients from the age of 12 years and weighing 62.5 kg or more, the usual dose is 25 mg given twice a week or 50 mg given once a week.

For psoriasis in patients from the age of 6 years and weighing 62.5 kg or more, the usual dose is 50 mg and should be given once weekly. If Erelzi has no effect on the child's condition after 12 weeks, your doctor may tell you to stop using this medicine.

The doctor will provide you with detailed directions for preparing and measuring the appropriate dose.

### **Method and route of administration**

Erelzi is administered by an injection under the skin (subcutaneous use).

**Detailed instructions on how to inject Erelzi are provided in section 7, "Instructions for use of the Erelzi pre-filled syringe".**

Do not mix the Erelzi solution with any other medicine.

To help you remember, it may be helpful to write in a diary which day(s) of the week Erelzi should be used.

### **If you use more Erelzi than you should**

If you have used more Erelzi than you should (either by injecting too much on a single occasion or by using it too frequently), **talk to a doctor or pharmacist immediately**. Always have the outer carton of the medicine with you, even if it is empty.

### **If you forget to inject Erelzi**

If you forget a dose, you should inject it as soon as you remember, unless the next scheduled dose is the next day; in which case you should skip the missed dose. Then continue to inject the medicine on the usual day(s). If you do not remember until the day that the next injection is due, do not take a double dose (two doses on the same day) to make up for a forgotten dose.

### **If you stop using Erelzi**

Your symptoms may return upon discontinuation.

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

#### 4. Possible side effects

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

##### Allergic reactions

If any of the following happen, do not inject more Erelzi. **Tell your doctor immediately, or go to the casualty department at your nearest hospital.**

- Trouble swallowing or breathing
- Swelling of the face, throat, hands, or feet
- Feeling nervous or anxious, throbbing sensations, sudden reddening of the skin and/or a warm feeling
- Severe rash, itching, or hives (elevated patches of red or pale skin that often itch)

Serious allergic reactions are rare. However, any of the above symptoms may indicate an allergic reaction to Erelzi, so you should seek immediate medical attention.

##### Serious side effects

If you notice any of the following, you or the child may need urgent medical attention.

- Signs of **serious infections** (including pneumonia, deep skin infections, joint infections and blood infection), such as high fever that may be accompanied by cough, shortness of breath, chills, weakness, or a hot, red, tender, sore area on the skin or joints;
- Signs of **blood disorders**, such as bleeding, bruising, or paleness;
- Signs of **nerve disorders**, such as numbness or tingling, changes in vision, eye pain, or onset of weakness in an arm or leg;
- Signs of **heart failure or worsening heart failure**, such as fatigue or shortness of breath with activity, swelling in the ankles, a feeling of fullness in the neck or abdomen, night-time shortness of breath or coughing, bluish colour of the nails or the lips;
- Signs of **cancers**: cancers may affect any part of the body including the skin and blood, and possible signs will depend on the type and location of the cancer. These signs may include weight loss, fever, swelling (with or without pain), persistent cough, presence of lumps or growths on the skin;
- Signs of **autoimmune reactions** (where antibodies are made that may harm normal tissues in the body) such as pain, itching, weakness, and abnormal breathing, thinking, sensation, or vision;
- Signs of lupus or lupus-like syndrome, such as weight changes, persistent rash, fever, joint or muscle pain, or fatigue;
- Signs of **inflammation of the blood vessels** such as pain, fever, redness or warmth of the skin, or itching.

These are rare or uncommon side effects, but are serious conditions (some of which may rarely be fatal). If any of the above occurs, tell your doctor immediately, or visit the casualty department at your nearest hospital.

The known side effects of Erelzi include the following in groups of decreasing frequency:

- **Very common** (may affect more than 1 in 10 people):  
Infections (including colds, sinusitis, bronchitis, urinary tract infections and skin infections);  
injection site reactions (including bleeding, bruising, redness, itching, pain, and swelling).  
Reactions at the injection site (these do not occur as often after the first month of treatment).  
Some patients have developed a reaction at an injection site that was used before.

- **Common** (may affect up to 1 in 10 people):  
Allergic reactions; fever; itching; antibodies directed against normal tissue (autoantibody formation).
- **Uncommon** (may affect up to 1 in 100 people):  
Low blood platelet count; skin cancer (excluding melanoma); localised swelling of the skin (angioedema); hives (elevated patches of red or pale skin that often itch); eye inflammation; psoriasis (new or worsening); rash; inflammation or scarring of the lungs; inflammation of the blood vessels affecting multiple organs.
- **Rare** (may affect up to 1 in 1,000 people):  
Serious allergic reactions (including severe localised swelling of the skin and wheezing); lymphoma (a type of blood cancer); melanoma (a type of skin cancer); combined low platelet, red, and white blood cell count; nervous system disorders (with severe muscle weakness and signs and symptoms similar to those of multiple sclerosis or inflammation of the nerves of the eyes or spinal cord); tuberculosis; congestive heart failure; seizures; lupus or lupus-like syndrome (symptoms may include persistent rash, fever, joint pain, and tiredness); low red blood cell count, low white blood cell count, low neutrophil (a type of white blood cell) count; elevated liver blood tests; skin rash, which may lead to severe blistering and peeling of the skin; inflammation of the liver caused by the body's own immune system (autoimmune hepatitis); immune disorder that can affect the lungs, skin and lymph nodes (sarcoidosis); opportunistic infections (infections that occur because of a weakened immune system).
- **Very rare** (may affect up to 1 in 10,000 people):  
Failure of the bone marrow to produce crucial blood cells; damage to nerves, including Guillain-Barré syndrome (a serious condition which can affect breathing and damage body organs); toxic epidermal necrolysis (a life-threatening skin condition).
- **Not known** (frequency cannot be estimated from the available data):  
Leukaemia (cancer affecting the blood and bone marrow); Merkel cell carcinoma (a type of skin cancer); excessive activation of white blood cells associated with inflammation (macrophage activation syndrome); recurrence of hepatitis B (a liver infection); worsening of a condition called dermatomyositis (muscle inflammation and weakness with an accompanying skin rash); Listeria (a bacterial infection).

### Side effects in children and adolescents

The side effects and their frequencies seen in children and adolescents are similar to those described above.

### Reporting of side effects

If you get any side effects, talk to your doctor or pharmacist. This includes any possible side effects not listed in this leaflet. You can also report side effects directly **via the national reporting system listed in [Appendix V](#)**. By reporting side effects you can help provide more information on the safety of this medicine.

## 5. How to store Erelzi

Keep this medicine out of the sight and reach of children.

Do not use this medicine after the expiry date which is stated on the carton and the label of the pre-filled syringe after EXP. The expiry date refers to the last day of that month.


Store in a refrigerator (2 °C – 8 °C). Do not freeze.

Keep the pre-filled syringes in the outer carton in order to protect from light.

After taking a syringe from the refrigerator, **wait approximately 15-30 minutes to allow the Erelzi solution in the syringe to reach room temperature.** Do not warm in any other way. Immediate use is then recommended.

Erelzi may be stored outside of the refrigerator at temperatures up to a maximum of 25 °C for a single period of up to four weeks; after which, it should not be refrigerated again. Erelzi should be discarded if not used within four weeks after removal from the refrigerator. It is recommended that you record the date that Erelzi is removed from the refrigerator and the date after which Erelzi should be discarded (no more than 4 weeks following the removal from the refrigerator).

Inspect the solution in the syringe. It should be clear or slightly opalescent, colourless to slightly yellowish, and may contain small white or almost translucent particles of protein. This appearance is normal for Erelzi. Do not use the solution if it is discoloured, cloudy, or if particles other than those described above are present. If you are concerned with the appearance of the solution, then contact your pharmacist for assistance.

Do not throw away any medicines via wastewater or household waste. Ask your pharmacist how to throw away medicines you no longer use. These measures will help protect the environment.

## **6. Contents of the pack and other information**

### **What Erelzi contains**

The active substance is etanercept.

Each pre-filled syringe contains 25 mg of etanercept or 50 mg of etanercept.

The other ingredients are citric acid anhydrous, sodium citrate dihydrate, sodium chloride, sucrose, L-lysine hydrochloride, sodium hydroxide, hydrochloric acid and water for injections.

### **What Erelzi looks like and contents of the pack**

Erelzi is supplied as a pre-filled syringe containing a clear or slightly opalescent, colourless to slightly yellowish solution for injection (injection). Each pack contains 1, 2 or 4 pre-filled syringes with a needle guard, multipacks contain 12 (3 packs of 4) pre-filled syringes with a needle guard. Not all pack sizes may be marketed.

### **Marketing Authorisation Holder**

Sandoz GmbH  
Biochemiestr. 10  
A-6250 Kundl  
Austria

### **Manufacturer**

Sandoz GmbH Schafftenau  
Biochemiestr. 10  
A-6336 Langkampfen  
Austria

**This leaflet was last revised in**

Detailed information on this medicine is available on the European Medicines Agency web site:  
<http://www.ema.europa.eu>.

## 7. Instructions for use of the Erelzi pre-filled syringe

**Read ALL the way through these instructions before injecting.** The same information is also available on [www.erelzi.eu](http://www.erelzi.eu) and through the code below.


[www.erelzi.eu](http://www.erelzi.eu)

It is important not to try to inject yourself until you have been trained by your doctor, nurse or pharmacist. The box contains Erelzi pre-filled syringe(s) individually sealed in a plastic blister.

### DO NOT USE


In this configuration the needle guard is **ACTIVATED** –  
**DO NOT USE** the pre-filled syringe

### READY TO BE USED


In this configuration the needle guard is **NOT**  
**ACTIVATED** and the pre-filled syringe is ready for use

### Your Erelzi pre-filled syringe with needle guard and add-on finger flange


After the medicine has been injected, the needle guard will be activated to cover the needle. This is intended to aid in the protection of healthcare professionals, patients who self-inject doctor-prescribed medicines and individuals who assist self-injecting patients from accidental needle stick injuries.

### What you additionally need for your injection:

- Alcohol wipe
- Cotton ball or gauze
- Sharps disposal container


### Important safety information


#### Caution: Keep the syringe out of the sight and reach of children.

1. Do not open the outer box until you are ready to use this medicine.
2. Do not use this medicine if the seal of the blister is broken, as it may not be safe for you to use.
3. Do not shake the syringe.
4. Never leave the syringe lying around where others might tamper with it.
5. The pre-filled syringe has a needle guard that will be activated to cover the needle after the injection is finished. The needle guard will help to prevent needle stick injuries to anyone who handles the pre-filled syringe.  
Be careful not to touch the needle guard wings before use. By touching them, the needle guard may be activated too early.
6. Do not remove the needle cap until just before you give the injection.
7. The syringe cannot be re-used. Dispose of the used syringe immediately after use in a sharps container.

### Storage of the Erelzi pre-filled syringe

1. Store this medicine sealed in its outer box to protect it from light. Store in the refrigerator between 2 °C to 8 °C. **DO NOT FREEZE.**
2. Remember to take the blister out of the refrigerator and allow it to reach room temperature before preparing it for injection (15–30 minutes).
3. Do not use the syringe after the expiry date which is stated on the outer box or syringe label after “EXP”. If it has expired, return the entire pack to the pharmacy.

### The injection site


The injection site is the place on the body where you are going to use the pre-filled syringe.

- The recommended site is the front of your thighs. You may also use the lower abdomen, but **not** the area 5 centimetres around the navel (belly button).
- Choose a different site each time you give yourself an injection.
- Do not inject into areas where the skin is tender, bruised, red, scaly or hard. Avoid areas with scars or stretch marks.


If you have psoriasis, you should **NOT** inject directly into any raised, thick, red, or scaly skin patches or lesions (“psoriasis skin lesions”).

If a caregiver is giving you the injection, the outer upper arms may also be used.


## Preparing the Erelzi pre-filled syringe

1. Take the blister out of the refrigerator and leave it **unopened** for about 15–30 minutes so that it reaches room temperature.
2. When you are ready to use the syringe, open the blister and wash your hands thoroughly with soap and water.
3. Clean the injection site with an alcohol swab.
4. Take the syringe out of the blister.
5. Inspect the syringe. The liquid should be clear or slightly opalescent, colourless to slightly yellowish, and may contain small white or almost translucent particles of protein. This appearance is normal for Erelzi. Do not use if the liquid is cloudy, discoloured, or has large lumps, flakes, or coloured particles. Do not use if the syringe is broken or the needle guard is activated. In all these cases, return the entire product pack to the pharmacy.


## How to use the Erelzi pre-filled syringe


Carefully remove the needle cap from the syringe. Discard the needle cap. You may see a drop of liquid at the end of the needle. This is normal.


Gently pinch the skin at the injection site and insert the needle as shown. Push the needle all the way in to ensure that the medicine can be fully administered.


Hold the syringe finger flange as shown. **Slowly** press the plunger **as far as it will go**, so that the plunger head is completely between the needle guard wings. Keep the plunger pressed fully down while you hold the syringe in place for 5 seconds.


**Keep the plunger fully depressed** while you carefully lift the needle straight out from the injection site.


Slowly release the plunger and allow the needle guard to automatically cover the exposed needle. There may be a small amount of blood at the injection site. You can press a cotton ball or gauze over the injection site and hold it for 10 seconds. Do not rub the injection site. You may cover the injection site with a small adhesive bandage, if needed.

### Disposal instructions


Dispose of the used syringe in a sharps container (closable, puncture-resistant container). For the safety and health of you and others, needles and used syringes **must never** be re-used.

**If you have any questions, please talk to a doctor, nurse or pharmacist who is familiar with Erelzi.**

## Package leaflet: Information for the user

### Erelzi 50 mg solution for injection in pre-filled pen etanercept

▼ This medicine is subject to additional monitoring. This will allow quick identification of new safety information. You can help by reporting any side effects you may get. See the end of section 4 for how to report side effects.

**Read all of this leaflet carefully before you start using this medicine because it contains important information for you.**

- Keep this leaflet. You may need to read it again.
- Your doctor will also give you a Patient Alert Card, which contains important safety information that you need to be aware of before and during treatment with Erelzi.
- If you have any further questions, ask your doctor, pharmacist or nurse.
- This medicine has been prescribed for you or a child in your care. Do not pass it on to others. It may harm them, even if their signs of illness are the same as yours or those of the child you are caring for.
- If you get any side effects, talk to your doctor or pharmacist. This includes any possible side effects not listed in this leaflet. See section 4.

#### **What is in this leaflet:**

1. What Erelzi is and what it is used for
2. What you need to know before you use Erelzi
3. How to use Erelzi
4. Possible side effects
5. How to store Erelzi
6. Contents of the pack and other information
7. Instructions for Use of the Erelzi SensoReady pen

#### **1. What Erelzi is and what it is used for**

Erelzi contains the active substance, etanercept

Erelzi is a medicine that is made from two human proteins. It blocks the activity of another protein in the body that causes inflammation. Erelzi works by reducing the inflammation associated with certain diseases.

In adults (aged 18 and over), Erelzi can be used for:

- moderate or severe **rheumatoid arthritis**;
- **psoriatic arthritis**;
- severe **axial spondyloarthritis** including **ankylosing spondylitis**;
- moderate or severe **psoriasis**.

In each case Erelzi is used, usually when other widely used treatments have not worked well enough or are not suitable for you.

For **rheumatoid arthritis**, Erelzi is usually used in combination with methotrexate, although it may also be used alone if treatment with methotrexate is unsuitable for you. Whether used alone or in combination with methotrexate, Erelzi can slow down the damage to your joints caused by the rheumatoid arthritis and improve your ability to do normal daily activities.

For **psoriatic arthritis** patients with multiple joint involvement, Erelzi can improve your ability to do normal daily activities.

For patients with **multiple symmetrical painful or swollen joints** (e.g., hands, wrists and feet), Erelzi can slow down the structural damage to those joints caused by the disease.

Erelzi is also prescribed for the treatment of the following diseases in children and adolescents:

- For the following types of juvenile idiopathic arthritis when treatment with methotrexate has not worked well enough or is not suitable for them:
  - Polyarthritis (rheumatoid factor positive or negative) and extended oligoarthritis in patients from the age of 2 years and weighing 62.5 kg or more.
  - Psoriatic arthritis in patients from the age of 12 years and weighing 62.5 kg or more.
- For enthesitis-related arthritis in patients from the age of 12 years and weighing 62.5 kg or more when other widely used treatments have not worked well enough or are not suitable for them.
- Severe psoriasis in patients from the age of 6 years and weighing 62.5 kg or more who have had an inadequate response to (or are unable to take) phototherapies or other systemic therapies.

## 2. What you need to know before you use Erelzi

### Do not use Erelzi

- if you, or the child you are caring for, are **allergic to etanercept** or any of the other **ingredients of Erelzi** (listed in section 6). If you or the child experience allergic reactions such as chest tightness, wheezing, dizziness or rash, do not inject more Erelzi, and contact your doctor immediately.
- if you or the child have, or are at risk of developing a **serious blood infection** called sepsis. If you are not sure, please contact your doctor.
- if you or the child have an **infection of any kind**. If you are not sure, please talk to your doctor.

### Warnings and precautions

Talk to your doctor before taking Erelzi.

- **Allergic reactions:** If you or the child experience allergic reactions such as chest tightness, wheezing, dizziness or rash, do not inject more Erelzi, and contact your doctor immediately.
- **Infections/surgery:** If you or the child develop a new infection, or are about to have any major surgery, your doctor may wish to monitor the treatment with Erelzi.
- **Infections/diabetes:** Tell your doctor if you or the child have a history of recurrent infections or suffer from diabetes or other conditions that increase the risk of infection.
- **Infections/monitoring:** Tell your doctor of any recent travel outside the European region. If you or the child develop symptoms of an infection such as fever, chills or cough, notify your doctor immediately. Your doctor may decide to continue to monitor you or the child for the presence of infections after you or the child stop using Erelzi.
- **Tuberculosis:** As cases of tuberculosis have been reported in patients treated with Erelzi, your doctor will check for signs and symptoms of tuberculosis before starting Erelzi. This may include a thorough medical history, a chest X-ray and a tuberculin test. The conduct of these tests should be recorded on the Patient Alert Card. It is very important that you tell your doctor if you or the child have ever had tuberculosis, or have been in close contact with someone who has had tuberculosis. If symptoms of tuberculosis (such as persistent cough, weight loss, listlessness, mild fever), or any other infection appear during or after therapy, tell your doctor immediately.
- **Hepatitis B:** Tell your doctor if you or the child have or have ever had hepatitis B. Your doctor should test for the presence of hepatitis B infection before you or the child begin treatment with

Erelzi. Treatment with Erelzi may result in reactivation of hepatitis B in patients who have previously been infected with the hepatitis B virus. If this occurs, you should stop using Erelzi.

- **Hepatitis C:** Tell your doctor if you or the child have hepatitis C. Your doctor may wish to monitor the treatment with Erelzi in case the infection worsens.
- **Blood disorders:** Seek medical advice immediately if you or the child have any signs or symptoms such as persistent fever, sore throat, bruising, bleeding or paleness. Such symptoms may point to the existence of potentially life-threatening blood disorders, which may require discontinuation of Erelzi.
- **Nervous system and eye disorders:** Tell your doctor if you or the child have multiple sclerosis, optic neuritis (inflammation of the nerves of the eyes) or transverse myelitis (inflammation of the spinal cord). Your doctor will determine if Erelzi is an appropriate treatment.
- **Congestive heart failure:** Tell your doctor if you or the child have a history of congestive heart failure, because Erelzi needs to be used with caution under these circumstances.
- **Cancer:** Tell your doctor if you have or have ever had lymphoma (a type of blood cancer) or any other cancer before you are given Erelzi.  
Patients with severe rheumatoid arthritis, who have had the disease for a long time, may be at higher than average risk of developing lymphoma.  
Children and adults taking Erelzi may have an increased risk of developing lymphoma or another cancer.  
Some children and teenage patients who have received Erelzi or other medicines that work the same way as Erelzi have developed cancers, including unusual types, which sometimes resulted in death.  
Some patients receiving Erelzi have developed skin cancers. Tell your doctor if you or the child develop any change in the appearance of the skin or growths on the skin.
- **Chickenpox:** Tell your doctor if you or the child are exposed to chickenpox when using Erelzi. Your doctor will determine if preventive treatment for chickenpox is appropriate.
- **Alcohol abuse:** Erelzi should not be used for the treatment of hepatitis related to alcohol abuse. Please tell your doctor if you or the child in your care have a history of alcohol abuse.
- **Wegener's granulomatosis:** Erelzi is not recommended for the treatment of Wegener's granulomatosis, a rare inflammatory disease. If you or the child in your care have Wegener's granulomatosis, talk to your doctor.
- **Anti-diabetic medicines:** Tell your doctor if you or the child have diabetes or are taking medicines to treat diabetes. Your doctor may decide if you or the child need less anti-diabetic medicine while using Erelzi.
- **Vaccinations:** Some vaccines, such as oral polio vaccine, should not be given during Erelzi therapy. Please consult your doctor before you or the child receive any vaccines.

## Children and adolescents

Erelzi is not indicated for use in children and adolescents who weigh less than 62.5 kg.

- **Vaccinations:** If possible, children should be up to date with all vaccinations before using Erelzi. Some vaccines, such as oral polio vaccine, should not be given while using Erelzi. Please consult your doctor before you or the child receive any vaccines.
- **Inflammatory bowel disease (IBD):** There have been cases of IBD in patients with juvenile idiopathic arthritis (JIA) treated with Erelzi. Tell the doctor if the child develops any abdominal cramps and pain, diarrhoea, weight loss or blood in the stool.

Erelzi should not normally be used in children with polyarthritis or extended oligoarthritis below the age of 2 years or weighing less than 62.5 kg, or in children with enthesitis-related arthritis or psoriatic arthritis below the age of 12 years or weighing less than 62.5 kg, or in children with psoriasis below the age of 6 years or weighing less than 62.5 kg.


## **Other medicines and Erelzi**

Tell your doctor or pharmacist if you or the child are taking, have recently taken or might take any other medicines (including anakinra, abatacept or sulfasalazine), even those not prescribed by the doctor.

You or the child should **not use** Erelzi with medicines that contain the active substance anakinra or abatacept.

## **Pregnancy and breast-feeding**

Women of childbearing potential should be advised to use appropriate contraception to avoid becoming pregnant during Erelzi therapy and for three weeks after discontinuation of therapy.

Use of Erelzi during pregnancy is not recommended. You should consult your doctor if you become pregnant, think you may be pregnant, or are planning to have a baby.

If you received Erelzi during pregnancy, your baby may have a higher risk of getting an infection. In addition, one study found more birth defects when the mother had received etanercept in pregnancy, compared with mothers who had not received etanercept or other similar medicines (TNF-antagonists), but there was no particular kind of birth defect reported. It is important that you tell the baby's doctors and other healthcare professionals about the use of Erelzi during pregnancy before the baby receives any vaccine (for more information see section 2, "Vaccinations").

Women using Erelzi should not breast-feed, since Erelzi passes into human breast milk.

## **Driving and using machines**

No information is available if the use of Erelzi affects the ability to drive or use machines.

## **Erelzi contains sodium**

This medicinal product contains less than 1 mmol sodium (23 mg) per 50 mg, i.e. essentially 'sodium-free'.

## **3. How to use Erelzi**

Always use this medicine exactly as your doctor has told you. Check with your doctor or pharmacist if you are not sure.

If you feel that the effect of Erelzi is too strong or too weak, talk to your doctor or pharmacist.

You have been prescribed a 50 mg strength of Erelzi. A 25 mg strength of Erelzi is available for doses of 25 mg.

### **Use in adult patients (aged 18 years or over)**

#### Rheumatoid arthritis, psoriatic arthritis, and axial spondyloarthritis including ankylosing spondylitis

The usual dose is 25 mg given twice a week or 50 mg once a week as an injection under the skin. However, your doctor may determine an alternative frequency at which to inject Erelzi.

#### Plaque psoriasis

The usual dose is 25 mg twice a week or 50 mg once a week.

Alternatively, 50 mg may be given twice a week for up to 12 weeks, followed by 25 mg twice a week or 50 mg once a week.

Your doctor will decide how long you should use Erelzi and whether retreatment is needed based on your response. If Erelzi has no effect on your condition after 12 weeks, your doctor may tell you to stop using this medicine.

### **Use in children and adolescents**

Dose and frequency of dosing for the child or adolescent will depend on body weight and disease. Your doctor will determine the correct dose for the child and will prescribe an appropriate strength of etanercept. Paediatric patients weighing 62.5 kg or more can be dosed 25 mg given twice a week or 50 mg given once a week using a fixed-dose pre-filled syringe or pre-filled pen.

Other etanercept products with appropriate dosage forms for children are available.

For polyarthritis or extended oligoarthritis in patients from the age of 2 years and weighing 62.5 kg or more, or enthesitis-related arthritis or psoriatic arthritis in patients from the age of 12 years and weighing 62.5 kg or more, the usual dose is 25 mg given twice a week or 50 mg given once a week.

For psoriasis in patients from the age of 6 years and weighing 62.5 kg or more, the usual dose is 50 mg and should be given once weekly. If Erelzi has no effect on the child's condition after 12 weeks, your doctor may tell you to stop using this medicine.

The doctor will provide you with detailed directions for preparing and measuring the appropriate dose.

### **Method and route of administration**

Erelzi is administered by an injection under the skin (subcutaneous use).

**Detailed instructions on how to inject Erelzi are provided in section 7, "Instructions for use of the Erelzi SensoReady pen".**

Do not mix the Erelzi solution with any other medicine.

To help you remember, it may be helpful to write in a diary which day(s) of the week Erelzi should be used.

### **If you use more Erelzi than you should**

If you have used more Erelzi than you should (either by injecting too much on a single occasion or by using it too frequently), **talk to a doctor or pharmacist immediately**. Always have the outer carton of the medicine with you, even if it is empty.

### **If you forget to inject Erelzi**

If you forget a dose, you should inject it as soon as you remember, unless the next scheduled dose is the next day; in which case you should skip the missed dose. Then continue to inject the medicine on the usual day(s). If you do not remember until the day that the next injection is due, do not take a double dose (two doses on the same day) to make up for a forgotten dose.

### **If you stop using Erelzi**

Your symptoms may return upon discontinuation.

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

#### 4. Possible side effects

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

##### Allergic reactions

If any of the following happen, do not inject more Erelzi. **Tell your doctor immediately, or go to the casualty department at your nearest hospital.**

- Trouble swallowing or breathing
- Swelling of the face, throat, hands, or feet
- Feeling nervous or anxious, throbbing sensations, sudden reddening of the skin and/or a warm feeling
- Severe rash, itching, or hives (elevated patches of red or pale skin that often itch)

Serious allergic reactions are rare. However, any of the above symptoms may indicate an allergic reaction to Erelzi, so you should seek immediate medical attention.

##### Serious side effects

If you notice any of the following, you or the child may need urgent medical attention.

- Signs of **serious infections** (including pneumonia, deep skin infections, joint infections and blood infection), such as high fever that may be accompanied by cough, shortness of breath, chills, weakness, or a hot, red, tender, sore area on the skin or joints;
- Signs of **blood disorders**, such as bleeding, bruising, or paleness;
- Signs of **nerve disorders**, such as numbness or tingling, changes in vision, eye pain, or onset of weakness in an arm or leg;
- Signs of **heart failure or worsening heart failure**, such as fatigue or shortness of breath with activity, swelling in the ankles, a feeling of fullness in the neck or abdomen, night-time shortness of breath or coughing, bluish colour of the nails or the lips;
- Signs of **cancers**: cancers may affect any part of the body including the skin and blood, and possible signs will depend on the type and location of the cancer. These signs may include weight loss, fever, swelling (with or without pain), persistent cough, presence of lumps or growths on the skin;
- Signs of **autoimmune reactions** (where antibodies are made that may harm normal tissues in the body) such as pain, itching, weakness, and abnormal breathing, thinking, sensation, or vision
- Signs of lupus or lupus-like syndrome, such as weight changes, persistent rash, fever, joint or muscle pain, or fatigue;
- Signs of **inflammation of the blood vessels** such as pain, fever, redness or warmth of the skin, or itching.

These are rare or uncommon side effects, but are serious conditions (some of which may rarely be fatal). If any of the above occurs, tell your doctor immediately, or visit the casualty department at your nearest hospital.

The known side effects of Erelzi include the following in groups of decreasing frequency:

- **Very common** (may affect more than 1 in 10 people):  
Infections (including colds, sinusitis, bronchitis, urinary tract infections and skin infections);  
injection site reactions (including bleeding, bruising, redness, itching, pain, and swelling).  
Reactions at the injection site (these do not occur as often after the first month of treatment).  
Some patients have developed a reaction at an injection site that was used before.

- **Common** (may affect up to 1 in 10 people):  
Allergic reactions; fever; itching; antibodies directed against normal tissue (autoantibody formation).
- **Uncommon** (may affect up to 1 in 100 people):  
Low blood platelet count; skin cancer (excluding melanoma); localised swelling of the skin (angioedema); hives (elevated patches of red or pale skin that often itch); eye inflammation; psoriasis (new or worsening); rash; inflammation or scarring of the lungs; inflammation of the blood vessels affecting multiple organs.
- **Rare** (may affect up to 1 in 1,000 people):  
Serious allergic reactions (including severe localised swelling of the skin and wheezing); lymphoma (a type of blood cancer); melanoma (a type of skin cancer); combined low platelet, red, and white blood cell count; nervous system disorders (with severe muscle weakness and signs and symptoms similar to those of multiple sclerosis or inflammation of the nerves of the eyes or spinal cord); tuberculosis; worsening congestive heart failure; seizures; lupus or lupus-like syndrome (symptoms may include persistent rash, fever, joint pain, and tiredness); low red blood cell count, low white blood cell count, low neutrophil (a type of white blood cell) count; elevated liver blood tests; skin rash, which may lead to severe blistering and peeling of the skin; inflammation of the liver caused by the body's own immune system (autoimmune hepatitis); immune disorder that can affect the lungs, skin and lymph nodes (sarcoidosis); opportunistic infections (infections that occur because of a weakened immune system).
- **Very rare** (may affect up to 1 in 10,000 people):  
Failure of the bone marrow to produce crucial blood cells; damage to nerves, including Guillain-Barré syndrome (a serious condition which can affect breathing and damage body organs); toxic epidermal necrolysis (a life-threatening skin condition).
- **Not known** (frequency cannot be estimated from the available data):  
Leukaemia (cancer affecting the blood and bone marrow); Merkel cell carcinoma (a type of skin cancer); excessive activation of white blood cells associated with inflammation (macrophage activation syndrome); recurrence of hepatitis B (a liver infection); worsening of a condition called dermatomyositis (muscle inflammation and weakness with an accompanying skin rash); Listeria (a bacterial infection).

### Side effects in children and adolescents

The side effects and their frequencies seen in children and adolescents are similar to those described above.

### Reporting of side effects

If you get any side effects, talk to your doctor or pharmacist. This includes any possible side effects not listed in this leaflet. You can also report side effects directly [via the national reporting system listed in Appendix V](#). By reporting side effects you can help provide more information on the safety of this medicine.

## 5. How to store Erelzi

Keep this medicine out of the sight and reach of children.

Do not use this medicine after the expiry date which is stated on the carton and the label of the pre-filled SensoReady pen after EXP. The expiry date refers to the last day of that month.

Store in a refrigerator (2 °C – 8 °C). Do not freeze.

Keep the pre-filled pens in the outer carton in order to protect from light.

After taking a pre-filled pen from the refrigerator, **wait approximately 15-30 minutes to allow the Erelzi solution in the pen to reach room temperature**. Do not warm in any other way. Immediate use is then recommended.

Erelzi may be stored outside of the refrigerator at temperatures up to a maximum of 25 °C for a single period of up to four weeks; after which, it should not be refrigerated again. Erelzi should be discarded if not used within four weeks after removal from the refrigerator. It is recommended that you record the date that Erelzi is removed from the refrigerator and the date after which Erelzi should be discarded (no more than 4 weeks following the removal from the refrigerator).

Inspect the solution in the pen by looking through the clear viewing window. The solution should be clear or slightly opalescent, colourless to slightly yellowish, and may contain small white or almost translucent particles of protein. This appearance is normal for Erelzi. Do not use the solution if it is discoloured, cloudy, or if particles other than those described above are present. If you are concerned with the appearance of the solution, then contact your pharmacist for assistance.

Do not throw away any medicines via wastewater or household waste. Ask your pharmacist how to throw away medicines you no longer use. These measures will help protect the environment.

## **6. Contents of the pack and other information**

### **What Erelzi contains**

The active substance is etanercept.

Each pre-filled pen contains 50 mg of etanercept.

The other ingredients are citric acid anhydrous, sodium citrate dihydrate, sodium chloride, sucrose, L-lysine hydrochloride, sodium hydroxide, hydrochloric acid and water for injections.

### **What Erelzi looks like and contents of the pack**

Erelzi is supplied as a solution for injection in a pre-filled pen (SensoReady). The SensoReady pen contains a clear or slightly opalescent, colourless to slightly yellowish solution for injection (injection). Each pack contains 1, 2 or 4 pens, multipacks contain 12 (3 packs of 4) pens. Not all pack sizes may be marketed.

### **Marketing Authorisation Holder**

Sandoz GmbH  
Biochemiestr. 10  
A-6250 Kundl  
Austria


### **Manufacturer**

Sandoz GmbH Schafftenau  
Biochemiestr. 10  
A-6336 Langkampfen  
Austria


**This leaflet was last revised in**

Detailed information on this medicine is available on the European Medicines Agency web site:  
<http://www.ema.europa.eu>.

## 7. Instructions for use of the Erelzi SensoReady pen


**Read ALL the way through these instructions before injecting.** The same information is also available on [www.erelzi.eu](http://www.erelzi.eu) and through the code below.


[www.erelzi.eu](http://www.erelzi.eu)

These instructions are to help you to inject correctly using the Erelzi SensoReady pen.  
It is important not to try to inject yourself until you have been trained by your doctor, nurse or pharmacist.

### Your Erelzi SensoReady pen:


Erelzi SensoReady pen shown with the cap removed. **Do not** remove the cap until you are ready to inject.

Store your boxed pen in a **refrigerator**, between 2 °C to 8 °C and **out of the sight and reach of children**.


- **Do not freeze** the pen.
- **Do not shake** the pen.
- Do not use the pen if it has been **dropped** with the cap removed.

For a more comfortable injection, take the pen out of the refrigerator **15-30 minutes before injecting** to allow it to reach room temperature.

### What you need for your injection:

Included in the carton:

A new and unused Erelzi SensoReady pen.


Not included in the carton:


- Alcohol wipe
- Cotton ball or gauze
- Sharps disposal container


### Before your injection:

#### 1. Important safety checks before you inject:

The solution should be clear or slightly opalescent, colourless to slightly yellowish, and may contain small white or almost translucent particles of protein. This appearance is normal for Erelzi.


**Do not use** if the liquid is cloudy, discoloured, or has large lumps, flakes, or coloured particles.  
**Do not use** the pen if the **expiry date** has passed.  
**Do not use** if the **safety seal** has been broken.  
 Contact your pharmacist if the pen fails any of these checks.


## 2a. Choose your injection site:

- The recommended site is the front of the thighs. You may also use the lower abdomen, but **not** the area 5 centimetres around the navel (belly button).
- Choose a different site each time you give yourself an injection.
- Do not inject into areas where the skin is tender, bruised, red, scaly or hard. Avoid areas with scars or stretch marks. If you have psoriasis, you should **NOT** inject directly into any raised, thick, red, or scaly skin patches or lesions (“psoriasis skin lesions”).


## 2b. Caregivers and healthcare professionals only:

- If a **caregiver** or **healthcare professional** is giving you your injection, they may also inject into your outer upper arm.

## 3. Cleaning your injection site:

- Wash your hands with soap and hot water.
- Using a circular motion, clean the injection site with the alcohol swab. Leave it to dry before injecting.
- Do not touch the cleaned area again before injecting.

## Your injection:


## 4. Removing the cap:

- Only remove the cap when you are ready to use the pen.
- Twist off the cap in the direction of the arrows.
- Once removed, throw away the cap. **Do not try to re-attach the cap.**
- Use the pen within 5 minutes of removing the cap.

## 5. Holding your pen:

- Hold the pen at 90 degrees to the cleaned injection site.


## YOU MUST READ THIS BEFORE INJECTING.

During the injection you will hear **2 loud clicks**.


The **1st click** indicates that the injection has started. Several seconds later a **2nd click** will indicate that the injection is **almost** finished.

You must keep holding the pen firmly against your skin until you see a **green indicator** fill the window and stop moving.


### 6. Starting your injection:


- Press the pen firmly against the skin to start the injection.
- The **1st click** indicates the injection has started.
- **Keep holding** the pen firmly against your skin.
- The **green indicator** shows the progress of the injection.


### 7. Completing your injection:


- Listen for the **2nd click**. This indicates the injection is **almost** complete.
- Check the **green indicator** fills the window and has stopped moving.
- The pen can now be removed.

### After your injection:


### 8. Check the green indicator fills the window:

- This means the medicine has been delivered. Contact your doctor if the green indicator is not visible.
- There may be a small amount of blood at the injection site. You can press a cotton ball or gauze over the injection site and hold it for 10 seconds. Do not rub the injection site. You may cover the injection site with a small adhesive bandage, if needed.


### 9. Disposing of your Erelzi pen:

- Dispose of the used pen in a sharps disposal container (i.e. a puncture-resistant closable container, or similar).
- Never try to re-use your pen.

**If you have any questions, please talk to a doctor, nurse or pharmacist who is familiar with Erelzi.**