

ANEXO I

FICHA TÉCNICA O RESUMEN DE LAS CARACTERÍSTICAS DEL PRODUCTO

▼ Este medicamento está sujeto a seguimiento adicional, lo que agilizará la detección de nueva información sobre su seguridad. Se invita a los profesionales sanitarios a notificar las sospechas de reacciones adversas. Ver la sección 4.8, en la que se incluye información sobre cómo notificarlas.

1. NOMBRE DEL MEDICAMENTO

Erelzi 25 mg solución inyectable en jeringa precargada.

Erelzi 50 mg solución inyectable en jeringa precargada.

Erelzi 50 mg solución inyectable en pluma precargada.

2. COMPOSICIÓN CUALITATIVA Y CUANTITATIVA

Erelzi 25 mg solución inyectable en jeringa precargada

Cada jeringa precargada contiene 25 mg de etanercept.

Erelzi 50 mg solución inyectable en jeringa precargada

Cada jeringa precargada contiene 50 mg de etanercept.

Erelzi 50 mg solución inyectable en pluma precargada

Cada pluma precargada contiene 50 mg de etanercept.

Etanercept es una proteína humana compuesta por el receptor p75 del factor de necrosis tumoral y la porción Fc de la IgG1 humana, obtenida por tecnología del ADN recombinante a partir de un cultivo de células de ovario de hámster chino (CHO). Etanercept es una proteína dimérica construida genéticamente por fusión del dominio extracelular soluble del receptor-2 del factor de necrosis tumoral humano (TNFR2/p75), unido al dominio Fc de la IgG1 humana. Este componente Fc contiene la región bisagra, las regiones CH₂ y CH₃, pero no la región CH₁ de la IgG1. Etanercept contiene 934 aminoácidos y tiene un peso molecular aparente de aproximadamente 150 kilodaltons. La actividad específica de etanercept es $1,7 \times 10^6$ unidades/mg.

Para consultar la lista completa de excipientes ver sección 6.1.

3. FORMA FARMACÉUTICA

Solución inyectable (inyección)

La solución es clara o ligeramente opalescente, de incolora a ligeramente amarillenta.

4. DATOS CLÍNICOS

4.1 Indicaciones terapéuticas

Artritis reumatoide

Erelzi, en combinación con metotrexato, está indicado en el tratamiento de la artritis reumatoide activa de moderada a grave en adultos, cuando la respuesta a fármacos antirreumáticos que modifican la enfermedad, incluido metotrexato (a no ser que esté contraindicado), ha sido inadecuada.

Erelzi puede administrarse como monoterapia en caso de intolerancia a metotrexato o cuando el tratamiento continuo con metotrexato no sea apropiado.

Erelzi también está indicado para el tratamiento de la artritis reumatoide progresiva, activa y grave en adultos que no han sido tratados previamente con metotrexato.

Etanercept, solo o en combinación con metotrexato, ha demostrado reducir la tasa de progresión del daño de las articulaciones, medido a través de análisis radiológico, así como mejorar la función física.

Artritis idiopática juvenil

Tratamiento de la poliartritis (con factor reumatoide positivo o negativo) y la oligoartritis extendida en niños a partir de 2 años y adolescentes que han tenido una respuesta inadecuada, o que tienen una intolerancia probada, al metotrexato.

Tratamiento de la artritis psoriásica en adolescentes a partir de 12 años que han tenido una respuesta inadecuada, o que tienen una intolerancia probada, al metotrexato.

Tratamiento de la artritis relacionada con entesitis en adolescentes a partir de 12 años que han tenido una respuesta inadecuada, o que tienen una intolerancia probada, al tratamiento convencional.

Etanercept no ha sido estudiado en niños menores de 2 años.

Artritis psoriásica

Tratamiento de la artritis psoriásica activa y progresiva en adultos cuando la respuesta a una terapia previa con fármacos antirreumáticos modificadores de la enfermedad, ha sido inadecuada. Se ha demostrado que etanercept mejora la función física en pacientes con artritis psoriásica, y que reduce la tasa de progresión del daño de las articulaciones periféricas, medido a través de análisis radiológico, en pacientes con subtipos poliarticulares simétricos de la enfermedad.

Espondiloartritis axial

Espondilitis anquilosante (EA)

Tratamiento de la espondilitis anquilosante activa grave en adultos que han tenido una respuesta inadecuada a la terapia convencional.

Espondiloartritis axial no radiográfica

Tratamiento de la espondiloartritis axial no radiográfica grave en adultos con signos objetivos de inflamación, como elevación de la proteína C-reactiva y/o Imagen por Resonancia Magnética (IRM), que han tenido una respuesta inadecuada a los antiinflamatorios no esteroideos (AINEs).

Psoriasis en placas

Tratamiento de adultos con psoriasis en placas de moderada a grave que no han respondido o que tienen contraindicada, o no toleran otra terapia sistémica incluyendo ciclosporina, metotrexato o psoraleno y luz ultravioleta A (PUVA) (ver sección 5.1).

Psoriasis pediátrica en placas

Tratamiento de psoriasis en placas crónica grave en niños a partir de 6 años y adolescentes que no están controlados adecuadamente o son intolerantes a otras terapias sistémicas o fototerapias.

4.2 Posología y forma de administración

El tratamiento con Erelzi debe iniciarse y supervisarse por un médico especialista experimentado en el diagnóstico y tratamiento de la artritis reumatoide, artritis idiopática juvenil, artritis psoriásica, espondilitis anquilosante, espondiloartritis axial no radiográfica, psoriasis en placas o psoriasis pediátrica en placas. A los pacientes tratados con Erelzi se les debe dar la Tarjeta de Información para el Paciente.

Erelzi se encuentra disponible en dosis de 25 mg y de 50 mg.

Posología

Artritis reumatoide

25 mg de etanercept administrados dos veces a la semana es la dosis recomendada. Alternativamente, una dosis de 50 mg de etanercept administrada una vez a la semana ha demostrado ser segura y efectiva (ver sección 5.1).

Artritis psoriásica, espondilitis anquilosante y espondiloartritis axial no radiográfica

La dosis recomendada de etanercept es de 25 mg administrados dos veces a la semana o de 50 mg administrados una vez a la semana.

Para todas las indicaciones mencionadas anteriormente, los datos disponibles sugieren que la respuesta clínica se consigue, por lo general, dentro de las primeras 12 semanas de tratamiento. La continuación del tratamiento debe ser reconsiderada cuidadosamente si el paciente no ha respondido en este periodo de tiempo.

Psoriasis en placas

La dosis recomendada de etanercept es de 25 mg administrados dos veces a la semana o 50 mg administrados una vez a la semana. Alternativamente, pueden ser administrados 50 mg dos veces a la semana durante un periodo máximo de 12 semanas, seguidos, si es necesario, de una dosis de 25 mg dos veces a la semana o 50 mg una vez a la semana. El tratamiento con etanercept debe continuar hasta conseguir la remisión, durante un periodo máximo de 24 semanas. La terapia continua más allá de 24 semanas puede ser apropiada para algunos pacientes adultos (ver sección 5.1). El tratamiento debe ser discontinuado en pacientes en los que no se observe respuesta después de 12 semanas. Si una repetición del tratamiento con etanercept está indicada, deben seguirse las mismas pautas sobre la duración del tratamiento. La dosis debe ser 25 mg dos veces a la semana o 50 mg una vez a la semana.

Poblaciones especiales

Pacientes con insuficiencia renal y hepática

No se requiere ajuste de la dosis.

Personas de edad avanzada

No se requiere ajuste de la dosis. La posología y administración es la misma que la de adultos de 18-64 años de edad.

Población pediátrica

Erelzi solo está disponible como jeringa precargada de 25 mg y como jeringa precargada y pluma precargada de 50 mg. Por lo tanto, no es posible administrar Erelzi a los pacientes pediátricos que necesitan una dosis inferior a la dosis completa de 25 mg o 50 mg. Los pacientes pediátricos que necesitan una dosis distinta de la dosis completa de 25 mg o 50 mg no deben recibir Erelzi. Si se necesita una dosis alternativa, se deben utilizar otros productos con etanercept que ofrezcan esta opción.

La dosis de etanercept para pacientes pediátricos se basa en el peso corporal. A los pacientes con un peso inferior a 62,5 kg se les debe pautar la dosis, con exactitud, en mg/kg utilizando las presentaciones en polvo y disolvente para solución inyectable o las presentaciones en polvo para solución inyectable (ver a continuación, las pautas posológicas específicas para cada una de las indicaciones). A los pacientes con un peso igual o superior a 62,5 kg se les puede pautar la dosis utilizando una jeringa precargada o pluma precargada de dosis fija.

Artritis idiopática juvenil

La dosis recomendada es de 0,4 mg/kg (hasta un máximo de 25 mg por dosis) dos veces a la semana, mediante inyección subcutánea, con un intervalo entre dosis de 3-4 días, o de 0,8 mg/kg (hasta un máximo de 50 mg por dosis) una vez a la semana. Se debe considerar la interrupción del tratamiento en pacientes en los que no se observe respuesta después de 4 meses.

Para la administración en niños con artritis idiopática juvenil (AIJ) de peso inferior a 25 kg, puede ser

más apropiado un vial de dosis de 10 mg.

No se han llevado a cabo ensayos clínicos formales en niños de 2 a 3 años. Sin embargo, los escasos datos de seguridad disponibles de un registro de pacientes sugieren que el perfil de seguridad en niños de 2 a 3 años es similar al observado en adultos y en niños a partir de 4 años, cuando se les trata con 0,8 mg/kg a la semana por vía subcutánea (ver sección 5.1).

En general, etanercept no debe utilizarse en niños menores de 2 años para la indicación de artritis idiopática juvenil.

Psoriasis pediátrica en placas (a partir de 6 años de edad)

La dosis recomendada es de 0,8 mg/kg (hasta un máximo de 50 mg por dosis) una vez a la semana durante un periodo máximo de 24 semanas. El tratamiento debe ser discontinuado en pacientes en los que no se observe respuesta después de 12 semanas.

Si está indicada una repetición del tratamiento con etanercept, deben seguirse las pautas sobre la duración del mismo anteriormente indicadas. La dosis debe ser 0,8 mg/kg (hasta un máximo de 50 mg por dosis) una vez a la semana.

En general, etanercept no debe utilizarse en niños menores de 6 años para la indicación de psoriasis en placas.

Forma de administración

Erelzi es para uso por vía subcutánea (ver sección 6.6).

En la sección 7, “Instrucciones de uso de la jeringa precargada de Erelzi” o “Instrucciones de uso de Erelzi pluma SensoReady”, del prospecto, se incluyen instrucciones detalladas para la administración.

4.3 Contraindicaciones

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

Sepsis o riesgo de sepsis.

No se debe iniciar el tratamiento con Erelzi en pacientes con infecciones activas, incluyendo infecciones crónicas o localizadas.

4.4 Advertencias y precauciones especiales de empleo

Para mejorar la trazabilidad de los medicamentos biológicos, se deben registrar claramente el nombre y el número de lote del producto administrado.

Infecciones

Se debe evaluar la posibilidad de infección en el paciente antes, durante y después del tratamiento con Erelzi, teniendo en cuenta que la media de la semivida de eliminación de etanercept es aproximadamente 70 horas (rango 7 a 300 horas).

Se han notificado infecciones graves, sepsis, tuberculosis, e infecciones oportunistas, incluyendo infecciones fúngicas invasivas, listeriosis y legionelosis con el uso de etanercept (ver sección 4.8). Estas infecciones se debieron a bacterias, micobacterias, hongos, virus y parásitos (incluyendo protozoos). En algunos casos no se han detectado infecciones fúngicas particulares y otras infecciones oportunistas, dando como resultado el retraso en el tratamiento apropiado y en ocasiones la muerte. En la valoración de los pacientes para determinar la presencia de infecciones, debe considerarse el riesgo para el paciente de padecer infecciones oportunistas relevantes (por ejemplo, exposición a micosis endémicas).

Debe monitorizarse estrechamente a los pacientes que desarrollen una nueva infección mientras están en tratamiento con Erelzi. Debe suspenderse la administración de Erelzi si un paciente desarrolla una infección grave. No han sido evaluadas la seguridad y eficacia de etanercept en pacientes con infecciones crónicas. Los médicos deben extremar las precauciones cuando consideren el uso de Erelzi en pacientes con historial de infecciones crónicas o recurrentes o con trastornos subyacentes que pudieran predisponer a los pacientes a infecciones, tales como diabetes avanzada o mal controlada.

Tuberculosis

Se han notificado casos de tuberculosis activa, incluyendo tuberculosis miliar, y tuberculosis con localización extra-pulmonar en pacientes en tratamiento con etanercept.

Se debe evaluar a los pacientes para un posible diagnóstico de tuberculosis activa o inactiva (“latente”) antes de empezar el tratamiento con Erelzi. Esta evaluación debe incluir una historia médica detallada con una historia personal de tuberculosis o un posible contacto previo con la tuberculosis y previas y/o actuales terapias inmunosupresivas. Los estudios de detección adecuados, por ejemplo análisis de tuberculina en piel y radiografía de tórax, deben realizarse a todos los pacientes (deben aplicarse las recomendaciones locales). Se recomienda que se registre en la Tarjeta de Información para el Paciente la realización de estas pruebas. Se recuerda a los prescriptores del riesgo de un resultado falso negativo en la prueba de tuberculina en piel, especialmente en pacientes que están gravemente enfermos o inmunocomprometidos.

No se debe iniciar la terapia con Erelzi si se diagnostica una tuberculosis activa. Si se diagnostica una tuberculosis inactiva (“latente”), debe iniciarse un tratamiento para la tuberculosis latente con una terapia anti-tuberculosis antes del inicio del tratamiento con Erelzi, y de acuerdo a las recomendaciones locales. En esta situación, el balance riesgo/ beneficio de la terapia con Erelzi debe ser considerado cuidadosamente.

Se debe informar a todos los pacientes que deben consultar con su médico si aparecen signos o síntomas que sugieran tuberculosis (por ejemplo, tos persistente, pérdida de peso, febrícula) durante o después del tratamiento con Erelzi.

Reactivación de la hepatitis B

Se ha notificado la reactivación de hepatitis B en pacientes que estuvieron previamente infectados por el virus de la hepatitis B (VHB) y habían recibido tratamiento concomitante con antagonistas del TNF, incluyendo etanercept. Estas notificaciones incluyen casos de reactivación de hepatitis B en pacientes que eran anticuerpos antiHBc positivos, pero antígeno HBs negativos. Se deberá realizar un análisis al paciente para determinar la presencia de infección por el VHB antes de iniciar tratamiento con Erelzi. En el caso de los pacientes cuyo resultado para la infección por VHB sea positivo, se recomienda consultar a un médico especialista en el tratamiento de la hepatitis B. Debe actuarse con precaución cuando se administre Erelzi a pacientes previamente infectados por el VHB. Se debe monitorizar a estos pacientes durante todo el tratamiento, y durante varias semanas después de finalizarlo, para detectar síntomas y signos de una infección activa por VHB. No se dispone de datos adecuados de pacientes infectados por VHB y tratados con antivirales en combinación con antagonistas TNF. En los pacientes que desarrollen una infección por VHB, se debe interrumpir el tratamiento con Erelzi e iniciarse un tratamiento antiviral efectivo junto con el tratamiento de apoyo apropiado.

Empeoramiento de la hepatitis C

Se han notificado casos de empeoramiento de la hepatitis C en pacientes en tratamiento con etanercept. Se debe utilizar Erelzi con precaución en pacientes con historial de hepatitis C.

Tratamiento concomitante con anakinra

La administración concomitante de etanercept y anakinra se ha asociado con un riesgo incrementado de infecciones graves y neutropenia en comparación con la administración sola de etanercept. Esta combinación no ha demostrado incremento del beneficio clínico. Por tanto, no se recomienda el uso combinado de Erelzi y anakinra (ver secciones 4.5 y 4.8).

Tratamiento concomitante con abatacept

En los ensayos clínicos, la administración concomitante de abatacept y etanercept dio como resultado un incremento de la incidencia de las reacciones adversas graves. Esta combinación no ha demostrado un beneficio clínico incrementado; tal uso no se recomienda (ver sección 4.5).

Reacciones alérgicas

Se han observado con frecuencia reacciones alérgicas asociadas a la administración de etanercept. Las reacciones alérgicas han incluido angioedema y urticaria; se han producido reacciones graves. Si se produce cualquier reacción alérgica o anafiláctica grave, la terapia con Erelzi debe interrumpirse inmediatamente y comenzar una terapia apropiada.

Inmunosupresión

Existe la posibilidad de que los antagonistas TNF, incluyendo Erelzi, afecten a las defensas del huésped frente a infecciones y neoplasias, ya que el TNF es un mediador de la inflamación y modula la respuesta inmune celular. En un ensayo con 49 pacientes adultos con artritis reumatoide tratados con etanercept, no hubo evidencia de depresión de hipersensibilidad de tipo retardado, disminución de los niveles de inmunoglobulinas o cambio en el número de poblaciones de células efectoras.

Dos pacientes con artritis idiopática juvenil desarrollaron infección por varicela y signos y síntomas de meningitis aséptica que se resolvieron sin secuelas. Los pacientes con una exposición significativa al virus de la varicela deben interrumpir temporalmente el tratamiento con Erelzi y debe considerarse el tratamiento profiláctico con inmunoglobulina de varicela Zoster.

La seguridad y eficacia de etanercept en pacientes con inmunosupresión no ha sido evaluada.

Neoplasias y trastornos linfoproliferativos

Neoplasias sólidas y hematopoyéticas (excluyendo cánceres de piel)

Se han notificado varias neoplasias (incluyendo cáncer de mama y pulmón y linfoma) en el periodo de poscomercialización (ver sección 4.8).

En las partes controladas de los ensayos clínicos de los antagonistas del TNF, se han observado más casos de linfomas entre los pacientes que recibieron un antagonista del TNF en comparación con el grupo control. Sin embargo, la incidencia fue rara, y el periodo de seguimiento de los pacientes con placebo fue más corto que el de los pacientes que recibían el tratamiento con el antagonista del TNF. En el periodo de poscomercialización, se han notificado casos de leucemia en pacientes tratados con antagonistas del TNF. Existe un mayor riesgo basal de linfomas y leucemia en pacientes con artritis reumatoide con enfermedad inflamatoria, de larga evolución y de alta actividad, que complica la estimación del riesgo.

Sobre la base del conocimiento actual, no se puede excluir un posible riesgo de desarrollo de linfomas, leucemia u otras neoplasias hematopoyéticas o de tumores sólidos en pacientes tratados con un antagonista del TNF. Se debe tener precaución cuando se considera la terapia con antagonistas del TNF para pacientes con una historia de neoplasia o cuando se considera continuar el tratamiento en pacientes que desarrollen una neoplasia.

En el periodo de poscomercialización, se han notificado neoplasias, algunas mortales, en niños, adolescentes y adultos jóvenes (hasta 22 años de edad) tratados con antagonistas del TNF (inicio de la terapia ≤ 18 años de edad), incluyendo etanercept. Aproximadamente la mitad de los casos eran linfomas. Los otros casos representaban una variedad de diferentes neoplasias e incluían neoplasias raras normalmente asociadas con inmunosupresión. No puede excluirse un riesgo de desarrollo de neoplasias en niños y adolescentes tratados con antagonistas del TNF.

Cánceres de piel

Se han notificado melanomas y cáncer de piel no melanoma (CPNM) en pacientes tratados con antagonistas del TNF, incluyendo etanercept. De manera muy infrecuente, se han notificado casos

poscomercialización de carcinoma de células de Merkel en pacientes tratados con etanercept. Se recomienda un examen cutáneo periódico de todos los pacientes, especialmente de aquellos con factores de riesgo de cáncer de piel.

Combinando los resultados de ensayos clínicos controlados, se observaron más casos de NMSC en los pacientes que recibieron etanercept en comparación con los pacientes control, particularmente en los pacientes con psoriasis.

Vacunas

No deben administrarse vacunas vivas simultáneamente con Erelzi. No se dispone de datos sobre la transmisión secundaria de la infección por vacunas vivas en pacientes que reciben etanercept. En un ensayo clínico doble ciego, aleatorizado, controlado con placebo 184 pacientes adultos con artritis psoriásica también recibieron una vacuna polisacárida neumocócica multivalente en la semana 4. En este ensayo la mayoría de los pacientes con artritis psoriásica que recibieron etanercept fueron capaces de generar una respuesta inmune efectiva de células B a la vacuna polisacárida neumocócica, pero los títulos en conjunto fueron moderadamente inferiores y pocos pacientes duplicaron los títulos en comparación con pacientes que no recibieron etanercept, de lo cual se desconoce el significado clínico.

Formación de autoanticuerpos

El tratamiento con Erelzi puede producir la formación de anticuerpos autoinmunes (ver sección 4.8).

Reacciones hematológicas

En pacientes tratados con etanercept se han notificado raramente casos de pancitopenia y muy raramente casos de anemia aplásica, algunos con resultado mortal. Se debe tener precaución en pacientes tratados con Erelzi los cuales tengan un historial de discrasias sanguíneas. Todos los pacientes y los padres/cuidadores deben ser advertidos de que si el paciente desarrolla signos y síntomas que sugieren la existencia de discrasias sanguíneas o infecciones (por ejemplo, fiebre persistente, odinofagia, hematomas, sangrado, palidez) mientras están tratándose con Erelzi deben informar inmediatamente a su médico. Estos pacientes deberán ser estudiados urgentemente incluyendo un recuento de células sanguíneas completo. Si se confirma una discrasia sanguínea, se deberá interrumpir el tratamiento con Erelzi.

Trastornos neurológicos

Ha habido, muy ocasionalmente, informes de trastornos desmielinizantes del SNC en pacientes tratados con etanercept (ver sección 4.8). Además, en muy raras ocasiones, ha habido informes de polineuropatías desmielinizantes periféricas (incluidos síndrome de Guillain-Barré, polineuropatía desmielinizante inflamatoria crónica, polineuropatía desmielinizante y neuropatía motora multifocal). Aunque no se han desarrollado ensayos clínicos para evaluar el tratamiento con etanercept en pacientes con esclerosis múltiple, los ensayos clínicos de otros antagonistas del TNF en pacientes con esclerosis múltiple han mostrado un incremento en la actividad de la enfermedad. Cuando se prescribe Erelzi a pacientes con enfermedad desmielinizante preexistente o de reciente comienzo, o a aquellos que se considere que tienen un riesgo incrementado de desarrollar enfermedad desmielinizante, se recomienda una cuidadosa evaluación del riesgo beneficio, incluyendo una evaluación neurológica.

Terapia combinada

En un ensayo clínico controlado de dos años de duración en pacientes adultos con artritis reumatoide, la combinación de etanercept y metotrexato, no evidenció hallazgos inesperados sobre la seguridad, y el perfil de seguridad de etanercept cuando se administra con metotrexato fue similar a los perfiles notificados en los ensayos de etanercept y metotrexato solos. Están en marcha ensayos a largo plazo para evaluar la seguridad de la combinación. La seguridad a largo plazo cuando etanercept se administra en combinación con otros fármacos antirreumáticos modificadores de la enfermedad (FARMEs), no ha sido establecida.

No se ha estudiado el uso de etanercept en combinación con otras terapias sistémicas o fototerapia para el tratamiento de la psoriasis.

Insuficiencia renal y hepática

Basado en datos farmacocinéticos (ver sección 5.2), en pacientes con insuficiencia renal o hepática, no se requiere ajuste de dosis; la experiencia clínica en este tipo de pacientes es limitada.

Insuficiencia cardíaca congestiva

Los médicos deben tener precaución cuando se use Erelzi en pacientes que tienen insuficiencia cardíaca congestiva (ICC). Ha habido informes poscomercialización sobre empeoramiento de la ICC, con y sin factores de precipitación identificables, en pacientes que están tomando etanercept. También se han notificado casos raros (<0,1 %) de ICC *de novo*, incluyendo ICC en pacientes sin enfermedad cardiovascular preexistente conocida. Algunos de estos pacientes tenían menos de 50 años de edad. Dos grandes ensayos clínicos en los que se estaba evaluando el uso de etanercept en el tratamiento de la ICC terminaron antes de tiempo debido a la falta de eficacia. Aunque no es concluyente, los datos de uno de estos ensayos sugieren una posible tendencia al empeoramiento de la ICC en aquellos pacientes asignados al tratamiento con etanercept.

Hepatitis alcohólica

En un ensayo fase II, aleatorizado, controlado con placebo de 48 pacientes hospitalizados tratados con etanercept o placebo para hepatitis alcohólica de moderada a grave, etanercept no fue eficaz y la tasa de mortalidad en los pacientes tratados con etanercept fue significativamente superior tras 6 meses. En consecuencia, Erelzi no debe usarse en pacientes para el tratamiento de la hepatitis alcohólica. Los médicos deben tener cuidado cuando utilicen Erelzi en pacientes que también tienen hepatitis alcohólica de moderada a grave.

Granulomatosis de Wegener

En un ensayo controlado con placebo, en el que 89 pacientes adultos fueron tratados con etanercept en adición a la terapia estándar (incluyendo ciclofosfamida o metotrexato y glucocorticoides) para una duración media de 25 meses, no se ha demostrado que etanercept sea un tratamiento eficaz para la granulomatosis de Wegener. La incidencia de neoplasias no cutáneas de diferentes tipos fue significativamente más elevada en pacientes tratados con etanercept que en pacientes del grupo de control. No se recomienda Erelzi para el tratamiento de la granulomatosis.

Hipoglucemia en pacientes tratados para la diabetes

En pacientes que reciben medicamentos para la diabetes, se han observado casos de hipoglucemia tras el inicio del tratamiento con etanercept, necesitándose una reducción de los medicamentos antidiabéticos en algunos de estos pacientes.

Poblaciones especiales

Personas de edad avanzada

En un ensayo fase III en artritis reumatoide, artritis psoriásica y espondilitis anquilosante, no hubo diferencias globales en reacciones adversas, reacciones adversas graves e infecciones graves en pacientes de 65 años o mayores que han recibido etanercept en comparación con pacientes más jóvenes. De todas formas, se debe tener precaución cuando se trata a pacientes de edad avanzada y con particular atención con respecto a la ocurrencia de infecciones.

Población pediátrica

Vacunas

Se recomienda que, si es posible, los pacientes pediátricos sean vacunados de acuerdo a los calendarios de vacunación previstos, antes de iniciar el tratamiento con Erelzi (ver más arriba el apartado de Vacunas).

Enfermedad inflamatoria intestinal (EII) y uveítis en pacientes con artritis idiopática juvenil (AIJ)

Se han notificado casos de EII y uveítis en pacientes con AIJ que estaban en tratamiento con etanercept (ver sección 4.8).

Erelzi contiene sodio

Este medicamento contiene menos de 1 mmol de sodio (23 mg) por 25 mg o 50 mg; esto es, esencialmente “exento de sodio”.

4.5 Interacción con otros medicamentos y otras formas de interacción

Tratamiento concomitante con anakinra

Se ha observado que los pacientes adultos en tratamiento con etanercept y anakinra tienen una tasa superior de infecciones graves en comparación con los pacientes en tratamiento sólo con etanercept o sólo con anakinra (datos históricos).

Además, en un ensayo doble ciego, controlado con placebo realizado en pacientes adultos que estaban en tratamiento con metotrexato, se ha observado que en los pacientes en tratamiento con etanercept y anakinra la tasa de infecciones graves (7 %) y neutropenia fue superior a la de los pacientes en tratamiento con etanercept (ver secciones 4.4 y 4.8). La combinación etanercept y anakinra no ha demostrado un mayor beneficio clínico y por tanto no se recomienda su uso.

Tratamiento concomitante con abatacept

En los ensayos clínicos, la administración concomitante de abatacept y etanercept dio como resultado un incremento de la incidencia de las reacciones adversas graves. Esta combinación no ha demostrado un beneficio clínico incrementado; tal uso no se recomienda (ver sección 4.4).

Tratamiento concomitante con sulfasalazina

En un ensayo clínico con pacientes adultos que estaban recibiendo una dosis establecida de sulfasalazina, a la cual se le añadió etanercept, los pacientes en el grupo de combinación experimentaron una disminución estadísticamente significativa en el recuento medio de glóbulos blancos en comparación con los grupos tratados con etanercept o sulfasalazina solos. El significado clínico de esta interacción es desconocido. Los médicos deben tener cuidado cuando consideren el tratamiento combinado con sulfasalazina.

Sin interacción

En ensayos clínicos, no se han observado interacciones cuando etanercept se administró con glucocorticoides, salicilatos (excepto sulfasalazina), antiinflamatorios no esteroideos (AINEs), analgésicos o metotrexato. Para recomendaciones de vacunación, ver sección 4.4.

No se han observado interacciones farmacocinéticas clínicamente significativas entre medicamentos en ensayos con metotrexato, digoxina o warfarina.

4.6 Fertilidad, embarazo y lactancia

Mujeres en edad fértil

Se debe advertir a las mujeres en edad fértil que durante el tratamiento con Erelzi y hasta 3 semanas después de interrumpir el tratamiento, deben utilizar métodos anticonceptivos adecuados para evitar el embarazo.

Embarazo

En estudios de desarrollo de toxicidad llevados a cabo en ratas y conejos no se observó evidencia de daño fetal o neonatal en ratas debido a etanercept. En un estudio observacional se observó una mayor tasa de defectos congénitos importantes al comparar los embarazos en los que existió una exposición a etanercept durante el primer trimestre, frente a los embarazos en los que no existió exposición a etanercept ni a otros antagonistas del TNF (*odds ratio* ajustada: 2,4; IC del 95 %: 1,0-5,5). Los tipos de defectos congénitos importantes fueron consistentes con los que se notificaron con mayor frecuencia en la población general, y no se identificaron patrones de anomalías concretos. No se observaron cambios en las tasas de abortos espontáneos, nacidos muertos o malformaciones leves. No se recomienda el uso de Erelzi durante el embarazo.

Etanercept atraviesa la placenta y se ha detectado en el suero de niños nacidos de pacientes mujeres

tratadas con etanercept durante el embarazo. Se desconoce la repercusión clínica de este hecho; sin embargo, los lactantes pueden presentar un aumento del riesgo de infección. No se recomienda la administración de vacunas vivas a lactantes durante las 16 semanas siguientes a la última dosis de Erelzi administrada a la madre.

Lactancia

Se ha notificado que etanercept se excreta en la leche materna tras la administración subcutánea. En ratas lactantes, tras la administración subcutánea, etanercept se excretó en la leche y se detectó en el suero de las crías. Debido a que, al igual que ocurre con otros muchos medicamentos, las inmunoglobulinas pueden ser excretadas en la leche materna, se debe decidir si es necesario interrumpir la lactancia o interrumpir el tratamiento con Erelzi, tras considerar el beneficio de la lactancia para el niño y el beneficio del tratamiento para la madre.

Fertilidad

No se dispone de datos preclínicos sobre la toxicidad peri- y post-natal de etanercept, ni tampoco de los efectos de etanercept sobre la fertilidad y capacidad reproductiva.

4.7 Efectos sobre la capacidad de conducir y utilizar máquinas

No se han realizado estudios de los efectos sobre la capacidad para conducir y utilizar máquinas.

4.8 Reacciones adversas

Resumen del perfil de seguridad

Las reacciones adversas notificadas con mayor frecuencia son reacciones en la zona de inyección (tales como dolor, hinchazón, picor, enrojecimiento y sangrado en el lugar de punción), infecciones (tales como infecciones del tracto respiratorio alto, bronquitis, infecciones vesicales e infecciones cutáneas), reacciones alérgicas, desarrollo de autoanticuerpos, picor y fiebre.

Se han notificado también reacciones adversas graves con etanercept. Los antagonistas de TNF, como etanercept, afectan al sistema inmune, y su utilización puede afectar a las defensas del organismo frente a infecciones y cáncer. Las infecciones graves afectan a menos de 1 de cada 100 pacientes tratados con etanercept. Las notificaciones incluyen infecciones mortales y potencialmente mortales y sepsis. También se han notificado varias neoplasias con el uso de etanercept, incluyendo cánceres de mama, pulmón, piel y ganglios linfáticos (linfoma).

Así mismo también se han notificado reacciones hematológicas, neurológicas y autoinmunes graves. Estas incluyen casos raros de pancitopenia, y casos muy raros de anemia aplásica. Con el uso de etanercept, también se han observado casos raros o muy raros de desmielinización central y periférica, respectivamente. También ha habido notificaciones de lupus, enfermedades relacionadas con lupus y vasculitis.

Tabla de reacciones adversas

El siguiente listado de reacciones adversas se basa en la experiencia de los ensayos clínicos en adultos y en la experiencia poscomercialización.

Dentro del sistema de clasificación por órganos, las reacciones adversas están listadas por orden frecuencia (número de pacientes que se espera experimenten la reacción), utilizando las siguientes categorías: muy frecuentes ($\geq 1/10$); frecuentes ($\geq 1/100$ a $< 1/10$); poco frecuentes ($\geq 1/1.000$ a $< 1/100$); raras ($\geq 1/10.000$ a $< 1/1.000$); muy raras ($< 1/10.000$); frecuencia no conocida (no puede estimarse a partir de los datos disponibles).

<i>Infecciones e infestaciones:</i>	
Muy frecuentes:	Infecciones (incluyendo infecciones del tracto respiratorio alto, bronquitis, cistitis, infecciones cutáneas)*
Poco frecuentes:	Infecciones graves (incluyendo neumonía, celulitis, artritis séptica, sepsis e infecciones parasitarias)*
Raras:	Tuberculosis, infecciones oportunistas (incluyendo infecciones fúngicas invasivas, protozoarias, bacterianas, por micobacterias atípicas, infecciones víricas e infección por <i>Legionella</i>)*
Frecuencia no conocida:	Infección por <i>Listeria</i> , reactivación de hepatitis B
<i>Neoplasias benignas, malignas y no especificadas (incluyendo quistes y pólipos):</i>	
Poco frecuentes:	Cáncer de piel no-melanoma* (ver sección 4.4)
Raras:	Linfoma, melanoma (ver sección 4.4)
Frecuencia no conocida:	Leucemia, carcinoma de células de Merkel (ver sección 4.4)
<i>Trastornos de la sangre y del sistema linfático:</i>	
Poco frecuentes:	Trombocitopenia
Raras:	Anemia, leucopenia, neutropenia, pancitopenia*
Muy raras:	Anemia aplásica*
<i>Trastornos del sistema inmunológico:</i>	
Frecuentes:	Reacciones alérgicas (ver trastornos de la piel y del tejido subcutáneo), formación de autoanticuerpos*
Poco frecuentes:	Vasculitis sistémica (incluyendo vasculitis anticuerpo anticitoplasma de neutrófilo positiva)
Raras:	Reacciones alérgicas/anafilácticas graves (incluyendo angioedema, broncoespasmo), sarcoidosis
Frecuencia no conocida:	Síndrome de activación macrofágica*, empeoramiento de los síntomas de dermatomiositis
<i>Trastornos del sistema nervioso:</i>	
Raras:	Convulsiones Casos de desmielinización del SNC que sugieren esclerosis múltiple o afectación desmielinizante localizada como neuritis óptica y mielitis transversa (ver sección 4.4)
Muy raras:	Casos de desmielinización periférica, incluyendo síndrome de Guillain-Barré, polineuropatía desmielinizante inflamatoria crónica, polineuropatía desmielinizante, y neuropatía motora multifocal (ver sección 4.4)
<i>Trastornos oculares:</i>	
Poco frecuentes:	Uveítis, escleritis

<i>Trastornos cardíacos:</i>	
Raras:	Insuficiencia cardíaca congestiva (ver sección 4.4).
<i>Trastornos respiratorios, torácicos y mediastínicos:</i>	
Poco frecuentes:	Enfermedad pulmonar intersticial (incluyendo neumonitis y fibrosis pulmonar)*
<i>Trastornos hepatobiliares:</i>	
Raras:	Enzimas hepáticas aumentadas, hepatitis autoinmune
<i>Trastornos de la piel y tejido subcutáneo:</i>	
Frecuentes:	Prurito
Poco frecuentes:	Angioedema, urticaria, erupción, erupción psoriasiforme, psoriasis (incluyendo de nueva aparición o empeoramiento y pustular, principalmente en las palmas de las manos y las plantas de los pies)
Raras:	Vasculitis cutánea (incluyendo vasculitis leucocitoclástica), síndrome de Stevens-Johnson, eritema multiforme
Muy raras:	Necrolisis epidérmica tóxica
<i>Trastornos musculoesqueléticos y del tejido subcutáneo:</i>	
Raras:	Lupus eritematoso cutáneo subagudo, lupus eritematoso discoide, síndrome tipo lupus
<i>Trastornos generales y alteraciones en el lugar de administración:</i>	
Muy frecuentes:	Reacciones en la zona de inyección (incluyendo hemorragia, hematomas, eritema, picor, dolor, hinchazón)*
Frecuentes:	Fiebre

* Ver la descripción de estas reacciones adversas que figura a continuación.

Descripción de ciertas reacciones adversas

Neoplasias y trastornos linfoproliferativos

Se observaron ciento veintinueve (129) nuevas neoplasias de distintos tipos en 4.114 pacientes con artritis reumatoide tratados con etanercept en ensayos clínicos de hasta 6 años de duración aproximadamente, incluyendo 231 pacientes tratados con etanercept en combinación con metotrexato en un ensayo de 2 años controlado con comparador activo. Los porcentajes e incidencias en estos ensayos clínicos fueron similares a los esperados para la población estudiada. Se notificaron un total de dos casos de neoplasias en los ensayos clínicos de aproximadamente 2 años de duración, en los que había 240 pacientes con artritis psoriásica tratados con etanercept. En los ensayos clínicos llevados a cabo durante más de dos años con 351 pacientes con espondilitis anquilosante, se notificaron 6 casos de neoplasias en pacientes tratados con etanercept. En un grupo de 2.711 pacientes con psoriasis en placas tratados con etanercept, en los ensayos doble ciego y abiertos de hasta 2,5 años de duración, se notificaron 30 neoplasias y 43 cánceres de piel no-melanoma.

En un grupo de 7.416 pacientes tratados con etanercept en ensayos clínicos de artritis reumatoide, artritis psoriásica, espondilitis anquilosante y psoriasis se notificaron 18 linfomas.

Durante el periodo de poscomercialización, se han recibido notificaciones de varias neoplasias (incluyendo cáncer de mama y pulmón y linfoma) (ver sección 4.4).

Reacciones en la zona de inyección

Los pacientes con enfermedades reumatológicas tratados con etanercept tuvieron una incidencia de reacciones en la zona de inyección significativamente mayor que los pacientes tratados con placebo (36 % frente a 9 %). Las reacciones en la zona de inyección ocurrieron normalmente en el primer mes. La duración media fue aproximadamente de 3 a 5 días. En los grupos tratados con etanercept, la mayoría de las reacciones en la zona de inyección no fueron tratadas; de los pacientes a los que se les administró tratamiento, la mayoría recibieron preparaciones tópicas, tales como corticosteroides, o antihistamínicos orales. Adicionalmente, algunos pacientes desarrollaron reacciones de recuerdo en la zona de inyección, caracterizadas por una reacción cutánea en la zona de inyección más reciente, así como por la aparición simultánea de reacciones en zonas de inyección previas. Estas reacciones fueron generalmente transitorias y no se repitieron con el tratamiento.

En los ensayos controlados en pacientes con psoriasis en placas, aproximadamente el 13,6 % de los pacientes tratados con etanercept desarrollaron reacciones en la zona de inyección durante las primeras 12 semanas de tratamiento frente al 3,4 % de los pacientes tratados con placebo.

Infecciones graves

En los ensayos clínicos controlados con placebo no se observó aumento alguno en la incidencia de infecciones graves (con resultado de muerte, potencialmente mortales o que requieren hospitalización o la administración de antibióticos por vía intravenosa). Las infecciones graves ocurrieron en un 6,3 % de los pacientes con artritis reumatoide tratados con etanercept durante un período de tiempo de hasta 48 meses. Estas incluyeron abscesos (en diferentes lugares), bacteriemia, bronquitis, bursitis, celulitis, colecistitis, diarrea, diverticulitis, endocarditis (sospecha), gastroenteritis, hepatitis B, herpes zoster, úlcera en piernas, infección bucal, osteomielitis, otitis, peritonitis, neumonía, pielonefritis, sepsis, artritis séptica, sinusitis, infección cutánea, úlcera cutánea, infección del tracto urinario, vasculitis e infección de heridas. En un ensayo controlado con comparador activo de 2 años de duración, donde los pacientes eran tratados con etanercept en monoterapia, con metotrexato en monoterapia o con etanercept combinado con metotrexato, las tasas de infecciones graves fueron similares entre los grupos de tratamiento. Sin embargo, no se puede excluir que la combinación de etanercept con metotrexato pudiera estar asociada con un incremento en la tasa de infecciones.

En los ensayos clínicos controlados con placebo de hasta 24 semanas de duración, en psoriasis en placas, no hubo diferencias en las tasas de infección entre los pacientes tratados con etanercept y los tratados con placebo. Las infecciones graves ocurridas en pacientes tratados con etanercept incluyen celulitis, gastroenteritis, neumonía, colecistitis, osteomielitis, gastritis, apendicitis, fascitis por estreptococos, miositis, shock séptico, diverticulitis y abscesos. En los ensayos doble ciego y abiertos en artritis psoriásica, se notificó un caso de 1 paciente que presentó una infección grave (neumonía).

Durante el uso de etanercept se han notificado infecciones graves y mortales; los patógenos identificados incluyen bacterias, micobacterias (incluyendo tuberculosis), virus y hongos. Algunas se produjeron a las pocas semanas después de iniciar el tratamiento con etanercept en pacientes que, además de su artritis reumatoide, presentaban enfermedades subyacentes (por ejemplo, diabetes, insuficiencia cardíaca congestiva, antecedentes de infecciones activas o crónicas) (ver sección 4.4). El tratamiento con etanercept puede incrementar la mortalidad en pacientes con sepsis demostrada.

Se han notificado infecciones oportunistas en asociación con etanercept, incluyendo infecciones fúngicas invasivas, parasitarias (incluyendo las infecciones protozoarias), víricas (incluyendo herpes zoster) bacterianas (incluyendo las producidas por *Listeria* y *Legionella*) y por micobacterias atípicas. En un conjunto de datos de ensayos clínicos, la incidencia global de infecciones oportunistas fue del 0,09 % para los 15.402 sujetos que recibieron etanercept. La tasa ajustada por exposición fue de 0,06 acontecimientos por 100 pacientes-año. Durante la experiencia poscomercialización, aproximadamente la mitad de todos los casos clínicos de infecciones oportunistas en todo el mundo fueron infecciones fúngicas invasivas. Las infecciones fúngicas invasivas más comúnmente

notificadas fueron por *Candida*, *Pneumocystis*, *Aspergillus* e *Histoplasma*. Las infecciones fúngicas invasivas explicaron más de la mitad de las muertes de los pacientes que desarrollaron infecciones oportunistas. La mayoría de los casos con desenlace de muerte fueron en pacientes con *Pneumocystis pneumoniae*, infecciones fúngicas sistémicas no especificadas y aspergilosis (ver sección 4.4).

Autoanticuerpos

En pacientes adultos, se analizaron muestras de suero en distintos puntos de los ensayos para la determinación de autoanticuerpos. De los pacientes con artritis reumatoide evaluados, el porcentaje de pacientes que desarrollaron nuevos ANA positivos ($\geq 1:40$) fue superior en los pacientes tratados con etanercept (11 %) que en los tratados con placebo (5 %). El porcentaje de pacientes que desarrolló nuevos anticuerpos positivos anti ADN de doble cadena fue también superior por radioinmunoensayo (15 % de los pacientes tratados con etanercept frente al 4 % de los pacientes tratados con placebo) y con el ensayo *Crithidia luciliae* (3 % de los pacientes tratados con etanercept frente a ningún paciente de los tratados con placebo). La proporción de pacientes tratados con etanercept que desarrollaron anticuerpos anticardiolipina aumentó de forma similar en comparación con los pacientes tratados con placebo. No se conoce el impacto del tratamiento a largo plazo con etanercept sobre el desarrollo de enfermedades autoinmunes.

Ha habido casos raros de pacientes, incluyendo pacientes con factor reumatoide positivo, que han desarrollado otros autoanticuerpos junto a un síndrome tipo lupus o a erupciones compatibles clínicamente, y tras la realización de biopsia, con lupus cutáneo subagudo o lupus discoide.

Pancitopenia y anemia aplásica

Durante el periodo de poscomercialización, se han notificado casos de pancitopenia y anemia aplásica, algunos de los cuales tuvieron desenlace de muerte (ver sección 4.4).

Enfermedad pulmonar intersticial

Durante el periodo de poscomercialización, se han notificado casos de enfermedad pulmonar intersticial (incluyendo neumonitis y fibrosis pulmonar), algunos de los cuales tuvieron desenlace de muerte.

Tratamiento concomitante con anakinra

En los ensayos en los que pacientes adultos recibieron un tratamiento concomitante con etanercept y anakinra, se observó una tasa superior de infecciones graves en comparación con los que recibieron sólo etanercept, y un 2 % de los pacientes (3/139) desarrollaron neutropenia (recuento de neutrófilos totales $< 1.000/\text{mm}^3$). Durante la fase neutropénica, un paciente desarrolló celulitis que se resolvió tras su hospitalización (ver secciones 4.4 y 4.5).

Población pediátrica

Reacciones adversas en pacientes pediátricos con artritis idiopática juvenil

En general, las reacciones adversas en pacientes pediátricos con artritis idiopática juvenil fueron similares en frecuencia y tipo a las observadas en pacientes adultos. En los siguientes párrafos se comentan las diferencias con adultos y otras consideraciones especiales.

Los tipos de infecciones observados en los ensayos clínicos realizados en pacientes de edades comprendidas entre 2 y 18 años con artritis idiopática juvenil, fueron generalmente de leves a moderados y concordaban con los comúnmente observados en la población pediátrica ambulatoria. Entre las reacciones adversas graves notificadas se incluyen varicela con signos y síntomas de meningitis aséptica, que se resolvió sin secuelas (ver también sección 4.4), apendicitis, gastroenteritis, depresión/trastornos de personalidad, úlcera cutánea, esofagitis/gastritis, shock séptico por estreptococos del grupo A, diabetes mellitus tipo I, e infección en tejidos blandos y en heridas post-operatorias.

En un ensayo realizado en niños con artritis idiopática juvenil, de edades comprendidas entre 4 y 17 años, 43 de 69 niños (62 %) experimentaron una infección mientras recibían etanercept durante 3 meses de ensayo (Parte 1, fase abierta), y la frecuencia y gravedad de las infecciones fue similar en

los 58 pacientes que completaron los 12 meses de la fase de extensión abierta. Los tipos y la proporción de acontecimientos adversos en pacientes con artritis idiopática juvenil fueron similares a las observadas en los ensayos con etanercept en pacientes adultos con artritis reumatoide, siendo la mayoría de carácter leve. Varios acontecimientos adversos se notificaron con más frecuencia en 69 pacientes con artritis idiopática juvenil que recibieron etanercept durante 3 meses, en comparación con los 349 pacientes adultos con artritis reumatoide. Estos incluyen cefalea (19 % de los paciente, 1,7 acontecimientos por paciente año), náuseas (9 %, 1,0 acontecimientos por paciente año), dolor abdominal (19 %, 0,74 acontecimientos por paciente año) y vómitos (13 %, 0,74 acontecimientos por paciente año).

Se notificaron 4 casos de síndrome de activación macrofágica en ensayos clínicos en artritis idiopática juvenil.

Durante el periodo de poscomercialización, se han notificado casos de enfermedad inflamatoria intestinal y uveítis en pacientes con AIJ en tratamiento con etanercept, entre los que se incluyen un número muy pequeño de casos que experimentaron una recuperación positiva tras interrumpir el tratamiento (ver sección 4.4).

Reacciones adversas en pacientes pediátricos con psoriasis en placas

En un ensayo de 48 semanas en 211 niños de edades entre 4 y 17 años, con psoriasis pediátrica en placas, los acontecimientos adversos notificados fueron similares a los observados en ensayos anteriores en adultos con psoriasis en placas.

Notificación de sospechas de reacciones adversas

Es importante notificar sospechas de reacciones adversas al medicamento tras su autorización. Ello permite una supervisión continuada de la relación beneficio/riesgo del medicamento. Se invita a los profesionales sanitarios a notificar las sospechas de reacciones adversas a través del **sistema nacional de notificación** incluido en el [Apéndice V](#).

4.9 Sobredosis

En los ensayos clínicos en pacientes con artritis reumatoide, no se observó toxicidad limitante de la dosis. La dosis más alta evaluada ha sido una dosis de carga inicial intravenosa de 32 mg/m² seguida de dosis subcutánea de 16 mg/m² administradas dos veces a la semana. Un paciente con artritis reumatoide se autoadministró por error 62 mg de etanercept subcutáneo dos veces a la semana durante 3 semanas sin experimentar efectos adversos. No se conoce ningún antídoto para etanercept.

5. PROPIEDADES FARMACOLÓGICAS

5.1 Propiedades farmacodinámicas

Grupo farmacoterapéutico: inmunosupresores, inhibidores del factor de necrosis tumoral alfa (TNF-1).
Código ATC: L04AB01

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

El factor de necrosis tumoral (TNF) es una citoquina dominante en el proceso inflamatorio de la artritis reumatoide. También se han encontrado niveles elevados de TNF en la membrana sinovial y placas psoriásicas de pacientes con artritis psoriásica y en el suero y el tejido sinovial de pacientes con espondilitis anquilosante. En psoriasis en placas, la infiltración por células inflamatorias incluyendo las células T conduce al incremento de los niveles de TNF en lesiones psoriásicas comparadas con los niveles en la piel no involucrada. Etanercept es un inhibidor competitivo de la unión del TNF a sus receptores de superficie celular, y, por ello, inhibe la actividad biológica del TNF. El TNF y la linfoxina son citoquinas proinflamatorias que se unen a dos receptores de superficie diferentes: los receptores del factor de necrosis tumoral (TNFR) 55-kilodalton (p55) y 75-kilodalton (p75). Ambos

TNFR existen de forma natural unidos a la membrana y en forma soluble. Se cree que los TNFR solubles regulan la actividad biológica del TNF.

El TNF y la linfotóxina existen predominantemente como homotrímeros, dependiendo su actividad biológica del entrecruzamiento de los TNFR de la superficie celular. Los receptores solubles díméricos, tales como etanercept poseen mayor afinidad por el TNF que los receptores monoméricos y son inhibidores competitivos considerablemente más potentes de la unión del TNF a sus receptores celulares. Además, la utilización de una región Fc de inmunoglobulina como elemento de fusión en la construcción de un receptor dímérico la dota de una vida media sérica más larga.

Mecanismo de acción

Gran parte de la patología articular en la artritis reumatoide y espondilitis anquilosante y de la patología cutánea en psoriasis en placas, está mediada por moléculas proinflamatorias ligadas a una red controlada por el TNF. Se piensa que el mecanismo de acción del etanercept es la inhibición competitiva de la unión del TNF al TNFR de la superficie celular impidiendo la respuesta celular mediada por el TNF provocando que el TNF sea biológicamente inactivo. El etanercept también puede modular la respuesta biológica controlada por moléculas adicionales que regulan a la baja (por ejemplo, citoquinas, moléculas de adhesión o proteinasas) que se inducen o regulan por el TNF.

Eficacia clínica y seguridad

Esta sección presenta datos de cuatro ensayos controlados aleatorizados en pacientes adultos con artritis reumatoide, un ensayo en pacientes adultos con artritis psoriásica, un ensayo en pacientes adultos con espondilitis anquilosante, un ensayo en pacientes adultos con espondiloartritis axial no radiográfica, cuatro ensayos en pacientes adultos con psoriasis en placas, tres ensayos en artritis idiopática juvenil y un ensayo en pacientes pediátricos con psoriasis en placas.

Pacientes adultos con artritis reumatoide

La eficacia de etanercept fue evaluada en un ensayo aleatorizado, doble ciego, controlado con placebo. El ensayo evaluó 234 pacientes adultos con artritis reumatoide (AR) activa, que habían fracasado al tratamiento previo con, al menos, uno pero no más de cuatro, fármacos antirreumáticos modificadores de la enfermedad (FARMEs). Se administraron dosis subcutáneas de 10 mg o 25 mg de etanercept o placebo, dos veces a la semana durante 6 meses consecutivos. Los resultados de este ensayo controlado se expresaron en forma de porcentaje de mejoría de la artritis reumatoide utilizando los criterios de respuesta del Colegio Americano de Reumatología (ACR).

La respuesta ACR20 y 50 a los 3 y 6 meses, fue mayor en los pacientes tratados con etanercept que en los pacientes tratados con placebo (ACR20: etanercept 62 % y 59 %, placebo 23 % y 11 % a los 3 y 6 meses respectivamente; ACR50: etanercept 41 % y 40 %, placebo 8 % y 5 % a los 3 y 6 meses respectivamente; $p < 0,01$ etanercept vs. placebo en todos los puntos de tiempo para las respuestas ACR20 y ACR50).

Aproximadamente el 15 % de los pacientes que recibieron etanercept alcanzaron una respuesta ACR 70 en el mes 3 y 6, en comparación con menos del 5 % de los pacientes en el grupo placebo. Entre los pacientes que recibieron etanercept, las respuestas clínicas aparecieron, generalmente, entre la primera y segunda semana desde el inicio del tratamiento y prácticamente siempre ocurrieron en tres meses. Se observó una relación dosis respuesta; los resultados con 10 mg fueron intermedios entre el placebo y la dosis de 25 mg. Etanercept fue significativamente mejor que el placebo en todos los componentes de los criterios de la ACR, así como en otras medidas de actividad de la enfermedad en la artritis reumatoide, no incluidas en los criterios de respuesta de la ACR, como la rigidez matutina.

Durante el ensayo, cada 3 meses se administró un Cuestionario de Evaluación de la Salud (HAQ) que incluye parámetros de discapacidad, vitalidad, salud mental, estado general de salud y subdominios del estado de salud asociado a la artritis. Todos los subdominios del cuestionario HAQ mejoraron en los pacientes tratados con etanercept a los 3 y 6 meses en comparación con los pacientes control.

Después de la interrupción de etanercept, los síntomas de la artritis generalmente reaparecieron en un mes. La reintroducción del tratamiento con etanercept después de interrupciones de hasta 24 meses resultó en la misma magnitud de respuesta que los pacientes que recibieron etanercept sin interrupción

del tratamiento en base a los resultados de los ensayos abiertos. Se han observado respuestas duraderas continuadas de hasta 10 años en los ensayos abiertos de extensión del tratamiento cuando los pacientes recibieron etanercept sin interrupción.

La eficacia de etanercept se comparó con la de metotrexato en un ensayo, aleatorizado, controlado con comparador activo, con evaluaciones radiográficas ciegas como variable primaria de evaluación en 632 pacientes adultos con artritis reumatoide activa (<3 años de duración), que no habían recibido nunca antes tratamiento con metotrexato. Se administraron dosis de 10 o 25 mg de etanercept por vía subcutánea (SC) dos veces por semana durante 24 meses. Las dosis de metotrexato se fueron aumentando desde 7,5 mg/semana hasta un máximo de 20 mg/semana durante las primeras 8 semanas del ensayo, manteniéndose hasta los 24 meses. La mejoría clínica incluyendo un comienzo de acción de 2 semanas conseguida con 25 mg de etanercept, fue similar a la observada en los ensayos previos, y se mantuvo hasta 24 meses. En el inicio, los pacientes presentaron un grado moderado de discapacidad, con puntuaciones medias de HAQ de 1,4 a 1,5. El tratamiento con etanercept 25 mg produjo una mejora sustancial a los 12 meses, con un 44 % aproximadamente de pacientes que alcanzaron una puntuación normal de HAQ (menor a 0,5). Este beneficio se mantuvo en el segundo año del ensayo.

En este ensayo, se evaluó radiográficamente el daño estructural en las articulaciones, expresándose como cambio en la prueba de puntuación total de Sharp (TSS) y en sus componentes, la puntuación de la erosión y la puntuación del Estrechamiento del Espacio Articular (EEA). Las radiografías de manos/muñecas y pies se leyeron en el inicio y a los 6, 12 y 24 meses. La dosis de etanercept de 10 mg presentó de forma consistente un efecto menor que la de 25 mg sobre el daño estructural. Etanercept 25 mg fue significativamente superior a metotrexato en términos de erosión tanto a los 12 como a los 24 meses. Las diferencias en TSS y EEA no fueron estadísticamente significativas entre metotrexato y etanercept 25 mg. Los resultados se muestran en la figura que aparece a continuación.

Progresión radiográfica: comparación de etanercept vs. metotrexato en pacientes con AR de <3 años de duración

En otro ensayo controlado con comparador activo doble-ciego, aleatorizado, en pacientes con AR tratados con etanercept en monoterapia (25 mg dos veces por semana), metotrexato en monoterapia (7,5 a 20 mg por semana, siendo 20 mg la dosis media), y la combinación de etanercept y metotrexato iniciada concomitantemente, se compararon la eficacia clínica, la seguridad y la progresión radiográfica en 682 pacientes adultos con artritis reumatoide activa de 6 meses a 20 años de duración (mediana 5 años) que tuvieron una respuesta no satisfactoria a al menos 1 fármaco modificador de la enfermedad (FARMEs) distinto de metotrexato.

Los pacientes en el grupo de etanercept en combinación con metotrexato tuvieron respuestas ACR20, ACR50 y ACR70 y mejoras de las escalas DAS y HAQ significativamente mayores, a las 24 y a las 52 semanas, que los pacientes de cualquiera de los grupos de tratamiento en monoterapia (los resultados se muestran en la tabla a continuación). Después de 24 meses de tratamiento, también se observaron ventajas significativas con la administración de etanercept en combinación con metotrexato, al compararla con la administración de ambos, etanercept y metotrexato, como monoterapia.

Resultados de eficacia clínica a los 12 meses: comparación de etanercept vs. metotrexato vs. etanercept en combinación con metotrexato en pacientes con AR de 6 meses a 20 años de duración

Variable		Metotrexato (n = 228)	Etanercept (n = 223)	Etanercept + Metotrexato (n = 231)
Respuestas ACR ^a	ACR 20	58,8 %	65,5 %	74,5 % ^{†,φ}
	ACR 50	36,4 %	43,0 %	63,2 % ^{†, φ}
	ACR 70	16,7 %	22,0 %	39,8 % ^{†, φ}
DAS	Visita de inicio ^b	5,5	5,7	5,5
	Semana 52 ^b	3,0	3,0	2,3 ^{†, φ}
	Remisión ^c	14 %	18 %	37 % ^{†, φ}
HAQ	Basal	1,7	1,7	1,8
	Semana 52	1,1	1,0	0,8 ^{†, φ}

a: Los pacientes que no completaron los 12 meses en el ensayo fueron considerados como pacientes no-respondedores.

b: Los valores para DAS (escala de actividad de la enfermedad) son valores medios.

c: La remisión se define como DAS <1,6.

Valores p de comparación de pares: [†] = p<0,05 para comparaciones de etanercept + metotrexato vs. metotrexato y ^φ = p<0,05 para comparaciones de etanercept + metotrexato vs. etanercept.

La progresión radiográfica a los 12 meses fue significativamente menor en el grupo de etanercept que en el grupo de metotrexato, mientras que la combinación fue significativamente mejor que cualquiera de los grupos de monoterapia en lo relativo al enlentecimiento de la progresión radiográfica (ver la figura siguiente).

Progresión radiográfica: comparación de etanercept vs. metotrexato vs. etanercept en combinación con metotrexato en pacientes con AR de 6 meses a 20 años de duración (resultados a los 12 meses)

Valores p de comparación de pares: * = $p < 0,05$ para comparaciones de etanercept vs. metotrexato, † = $p < 0,05$ para comparaciones de etanercept + metotrexato vs. metotrexato y ‡ = $p < 0,05$ para comparaciones de etanercept + metotrexato vs. etanercept.

Después de 24 meses de tratamiento, también se observaron ventajas significativas con la administración de etanercept en combinación con metotrexato, al compararla con la administración de ambos, etanercept y metotrexato, en monoterapia. De forma similar, también se observaron, después de 24 meses de tratamiento, ventajas significativas del tratamiento con etanercept en monoterapia frente al tratamiento con metotrexato en monoterapia.

En un análisis, en el que se consideró que todos los pacientes que habían abandonado el ensayo por cualquier motivo habían progresado, el porcentaje de pacientes que no experimentó una progresión (cambio en TSS $\leq 0,5$) a los 24 meses fue mayor en el grupo de etanercept en combinación con metotrexato, comparado con los grupos de etanercept en monoterapia y de metotrexato en monoterapia (62 %, 50 % y 36 %, respectivamente; $p < 0,05$). La diferencia entre los grupos de etanercept en monoterapia y metotrexato en monoterapia también fue significativa ($p < 0,05$). Las tasas de ausencia de progresión, entre los pacientes del ensayo que completaron el periodo total de 24 meses de tratamiento, fueron de un 78 %, 70 % y 61 %, respectivamente.

La seguridad y eficacia de 50 mg de etanercept (dos inyecciones subcutáneas de 25 mg) administrados una vez a la semana fue evaluada en un ensayo doble ciego controlado con placebo en 420 pacientes con artritis reumatoide activa. En este ensayo, 53 pacientes recibieron placebo, 214 pacientes recibieron 50 mg de etanercept una vez a la semana y 153 pacientes recibieron 25 mg de etanercept dos veces a la semana. Los perfiles de seguridad y eficacia de los dos regímenes de tratamiento de etanercept fueron comparables en la semana 8 en lo que se refiere a los efectos sobre los signos y síntomas de artritis reumatoide; los datos a 16 semanas no mostraron comparabilidad (ni inferioridad) entre los dos regímenes. Una inyección única de 50 mg/ml de etanercept resultó ser bioequivalente a dos inyecciones simultáneas de 25 mg/ml.

Pacientes adultos con artritis psoriásica

Se evaluó la eficacia de etanercept en un ensayo aleatorizado, doble ciego, controlado con placebo en 205 pacientes con artritis psoriásica. Los pacientes tenían entre 18 y 70 años de edad y tenían artritis

psoriásica activa (≥ 3 articulaciones inflamadas y ≥ 3 articulaciones dolorosas) en al menos una de las siguientes formas: (1) afectación interfalángica distal (IFD); (2) artritis poliarticular (ausencia de nódulos reumatoides y presencia de psoriasis); (3) artritis mutilante; (4) artritis psoriásica asimétrica; o tipo espondilitis anquilosante. Los pacientes también tenían psoriasis en placas con una lesión valorable \geq a 2 cm de diámetro. Los pacientes habían sido tratados previamente con AINEs (86 %), FARMES (80 %) y corticosteroides (24 %). Los pacientes que en ese momento estaban en tratamiento con metotrexato (estables durante 2 o más meses) pudieron continuar a una dosis estable igual o inferior a 25 mg/semana de metotrexato. Se administraron 2 veces a la semana dosis SC de 25 mg de etanercept (en base a los ensayos de búsqueda de dosis en pacientes con artritis reumatoide) o placebo durante 6 meses. Una vez finalizado el ensayo doble ciego, los pacientes pudieron participar en un ensayo de extensión, abierto, a largo plazo, durante un periodo máximo de 2 años.

Las respuestas clínicas se expresaron como porcentajes de pacientes que consiguieron la respuesta ACR 20, 50 y 70 y porcentajes con mejora en el criterio de respuesta de artritis psoriásica (PsARC). La tabla siguiente resume los resultados.

Respuestas de pacientes con artritis psoriásica en un ensayo controlado con placebo			
		Porcentaje de pacientes	
Respuesta artritis psoriásica		Placebo n = 104	Etanercept^a n = 101
ACR 20	Mes 3	15	59 ^b
	Mes 6	13	50 ^b
ACR 50	Mes 3	4	38 ^b
	Mes 6	4	37 ^b
ACR 70	Mes 3	0	11 ^b
	Mes 6	1	9 ^c
PsARC	Mes 3	31	72 ^b
	Mes 6	23	70 ^b

a: 25 mg de etanercept SC dos veces a la semana

b: $p < 0,001$, etanercept vs. placebo

c: $p < 0,01$, etanercept vs. placebo

Las respuestas clínicas entre pacientes con artritis psoriásica que recibieron etanercept fueron visibles en la primera visita (4 semanas) y se mantuvieron a lo largo de los 6 meses de tratamiento. Etanercept resultó significativamente mejor que placebo en todas las determinaciones de actividad de la enfermedad ($p < 0,001$), y las respuestas fueron similares con y sin tratamiento concomitante con metotrexato. Se evaluó la calidad de vida de los pacientes con artritis psoriásica en cada momento utilizando el índice de discapacidad del HAQ. El resultado del índice de discapacidad resultó significativamente mejorado en todo momento en los pacientes con artritis psoriásica tratados con etanercept en relación con los tratados con placebo ($p < 0,001$).

En el ensayo de artritis psoriásica se evaluaron las alteraciones radiográficas. Se obtuvieron radiografías de las manos y de las muñecas al comienzo del ensayo, y a los 6, 12 y 24 meses. En la tabla que se incluye a continuación, se presenta la TSS modificada a los 12 meses. En un análisis, en el que se consideró que todos los pacientes que habían abandonado el ensayo por cualquier motivo, habían progresado, el porcentaje de pacientes que no experimentó una progresión (cambio en $TSS \leq 0,5$) a los 12 meses fue mayor en el grupo de etanercept, en comparación con el grupo de placebo (73 % vs. 47 %, respectivamente, $p \leq 0,001$). El efecto de etanercept sobre la progresión radiográfica se mantuvo en los pacientes que continuaron el tratamiento durante el segundo año. En los pacientes con afectación poliarticular simétrica de las articulaciones, se observó un enlentecimiento del desarrollo del daño de las articulaciones periféricas.

Cambio anual medio (SE) desde el inicio según la puntuación total de Sharp		
Periodo	Placebo (n=104)	Etanercept (n=101)
Mes 12	1,00 (0,29)	-0,03 (0,09) ^a

SE = error estándar.

a. p=0,0001.

El tratamiento con etanercept produjo una mejoría en la función física durante el periodo doble ciego, manteniéndose dicho beneficio durante el periodo máximo de exposición a largo plazo de hasta 2 años.

No existen datos suficientes sobre la eficacia de etanercept, en los pacientes que presentan artropatías tipo artritis psoriásica mutilante y artropatías tipo espondilitis anquilosante, debido al reducido número de pacientes estudiados.

No se ha realizado ningún ensayo en pacientes con artritis psoriásica, utilizando el régimen de dosificación de 50 mg una vez a la semana. La evidencia sobre la eficacia del régimen de dosificación de una vez a la semana en esta población de pacientes se ha basado en los datos procedentes del ensayo llevado a cabo en pacientes con espondilitis anquilosante.

Pacientes adultos con espondilitis anquilosante

La eficacia de etanercept en la espondilitis anquilosante se evaluó en 3 ensayos aleatorizados, doble ciego, en los que se comparó la administración de 25 mg de etanercept dos veces a la semana frente a placebo. Un total de 401 pacientes fueron incluidos en el ensayo, de los cuales 203 fueron tratados con etanercept. El mayor de estos ensayos (n=277) incluyó a pacientes de edades comprendidas entre 18 y 70 años y que tenían espondilitis anquilosante activa definida según los marcadores de la escala analógica visual (EAV) de ≥ 30 para un promedio de duración e intensidad de rigidez matutina y marcadores de la escala analógica visual ≥ 30 para al menos 2 de los siguientes 3 parámetros: evaluación global del paciente; la media de la escala analógica visual para dolor de espalda nocturno y dolor de espalda total; media de 10 preguntas sobre el índice funcional de espondilitis anquilosante (Bath Ankylosing Spondylitis Functional Index: BASFI). Los pacientes que recibieron FARMES, AINE o corticosteroides pudieron continuar con ellos a dosis estables. No se incluyeron en el ensayo pacientes con anquilosis completa de la columna. Se administraron por vía subcutánea dosis de 25 mg de etanercept (en base a los ensayos de búsqueda de dosis en pacientes con artritis reumatoide) o placebo dos veces por semana durante 6 meses en 138 pacientes.

La variable primaria de eficacia (ASAS 20) se definió como mejoría ≥ 20 % en al menos 3 de los 4 parámetros (evaluaciones globales del paciente, dolor de espalda, BASFI e inflamación) en la evaluación de espondilitis anquilosante (ASAS) y ausencia de deterioro en el parámetro restante. Las respuestas ASAS 50 y ASAS 70 utilizaron los mismos criterios con mejorías del 50 % o del 70 %, respectivamente.

Comparado con placebo, el tratamiento con etanercept dio lugar a mejoras significativas en la respuesta ASAS 20, ASAS 50 y ASAS 70 a las dos semanas del inicio del tratamiento.

Respuestas de pacientes con espondilitis anquilosante en un ensayo controlado con placebo		
	Porcentaje de pacientes	
Respuesta espondilitis anquilosante	Placebo N=139	Etanercept N=138
ASAS 20		
2 semanas	22	46 ^a
3 meses	27	60 ^a
6 meses	23	58 ^a
ASAS 50		
2 semanas	7	24 ^a
3 meses	13	45 ^a
6 meses	10	42 ^a
ASAS 70		
2 semanas	2	12 ^b
3 meses	7	29 ^b
6 meses	5	28 ^b

a: p<0,001, etanercept vs. placebo

b: p=0,002, etanercept vs. placebo

Entre los pacientes con espondilitis anquilosante que recibieron etanercept, las respuestas clínicas fueron evidentes en el momento de la primera visita (2 semanas) y se mantuvieron a lo largo de los 6 meses de tratamiento. Las respuestas fueron similares tanto en los pacientes que estaban recibiendo tratamientos concomitantes al inicio del estudio, como en los que no.

En los dos ensayos más pequeños de espondilitis anquilosante se obtuvieron resultados similares.

En un cuarto ensayo, se evaluó la seguridad y la eficacia de 50 mg de etanercept (dos inyecciones subcutáneas de 25 mg) administrados una vez a la semana frente a etanercept 25 mg administrado dos veces a la semana, en un ensayo doble ciego, controlado con placebo en 356 pacientes que padecían espondilitis anquilosante activa. Los perfiles de seguridad y de eficacia de los regímenes de 50 mg una vez a la semana y de 25 mg dos veces a la semana fueron similares.

Pacientes adultos con espondiloartritis axial no radiográfica

La eficacia de etanercept en pacientes con espondiloartritis axial no radiográfica (SpAax-nr) se evaluó en un ensayo aleatorizado, doble ciego, controlado con placebo, de 12 semanas de duración. En el ensayo se evaluó a 215 pacientes adultos (población por intención de tratar modificada) con SpAax-nr activa (de entre 18 y 49 años), definida como aquellos pacientes que cumplían los criterios de clasificación de ASAS de la espondiloartritis axial, pero no cumplían los criterios de Nueva York modificados para el diagnóstico de EA. Los pacientes también debían presentar una respuesta inadecuada o intolerancia a dos o más AINEs. En el periodo doble ciego, los pacientes recibieron 50 mg semanales de etanercept o placebo durante 12 semanas. La variable primaria de eficacia (ASAS 40) se definió como mejoría del 40 % en al menos tres de los cuatro parámetros de ASAS y ausencia de deterioro en el parámetro restante. Al periodo doble ciego le siguió un periodo abierto en el que todos los pacientes recibieron 50 mg semanales de etanercept durante un periodo de hasta 92 semanas adicionales. Mediante resonancia magnética (IRM) se obtuvieron imágenes de la articulación sacroilíaca y la columna vertebral con el fin de evaluar la inflamación, en el inicio y en las semanas 12 y 104.

Comparado con placebo, el tratamiento con etanercept dio como resultado mejorías estadísticamente significativas en las respuestas ASAS 40, ASAS 20 y ASAS 5/6. También se observó una mejoría significativa en las respuestas ASAS remisión parcial y BASDAI 50. En la tabla siguiente figuran los resultados de la semana 12.

Respuesta de eficacia en el ensayo de SpAax-nr controlado con placebo: porcentaje de pacientes que alcanzaron las variables

Repuestas clínicas doble ciego en la semana 12	Placebo n = entre 106 y 109*	Etanercept n = entre 103 y 105*
ASAS** 40	15,7	32,4 ^b
ASAS 20	36,1	52,4 ^c
ASAS 5/6	10,4	33,0 ^a
ASAS remisión parcial	11,9	24,8 ^c
BASDAI*** 50	23,9	43,8 ^b

*Algunos pacientes no proporcionaron datos completos para todas las variables

**ASAS = Sociedad Internacional de Evaluación de las Espondiloartritis

***Índice de Bath de Actividad de la Enfermedad de la Espondilitis Anquilosante

a: $p < 0,001$, b: $< 0,01$ y c: $< 0,05$, respectivamente entre etanercept y placebo

En la semana 12 se produjo una mejoría estadísticamente significativa en la puntuación SPARCC (por sus siglas en inglés) (Consortio de Investigación de la Espondiloartritis de Canadá) para la articulación sacroilíaca (ASI), determinada mediante IRM, en los pacientes que recibían etanercept. El cambio promedio ajustado desde el inicio fue de 3,8 para los pacientes tratados con etanercept (n=95) frente a 0,8 para los pacientes tratados con placebo (n=105) ($p < 0,001$). En la semana 104, el cambio promedio desde el inicio en la puntuación SPARCC determinada mediante IRM para los pacientes tratados con etanercept fue de 4,64 para la ASI (n=153) y 1,40 para la columna vertebral (n=154).

Comparado con placebo, etanercept mostró una mejoría, desde el inicio hasta la semana 12, estadística y significativamente mayor en la mayoría de las evaluaciones de calidad de vida relacionada con la salud y de la función física, incluyendo el BASFI (Índice Funcional de Bath de la Espondilitis Anquilosante), la puntuación de estado de salud global del cuestionario EuroQol 5D y la puntuación del componente físico del cuestionario SF-36.

Las respuestas clínicas entre los pacientes con SpAax-nr que recibieron etanercept fueron evidentes en la primera visita (2 semanas) y se mantuvieron a lo largo de los 2 años de tratamiento. La mejoría en la calidad de vida relacionada con la salud y la función física también se mantuvo a lo largo de los 2 años de tratamiento. Los datos a los 2 años no revelaron nuevos hallazgos sobre la seguridad. En la semana 104, 8 pacientes evolucionaron a una puntuación bilateral de grado 2 por rayos X en columna de acuerdo al sistema de graduación propuesto por los criterios de Nueva York modificados, indicativo de espondiloartropatía axial.

Pacientes adultos con psoriasis en placas

Se recomienda el uso de etanercept en la población de pacientes definida en la sección 4.1. En la población de estudio, los pacientes que “no han respondido a” se definen como los que presentan una respuesta insuficiente (PASI < 50 o PGA menos que bueno), o un empeoramiento de la enfermedad durante el tratamiento, y que han recibido una dosis adecuada durante un periodo de tiempo lo suficientemente largo como para evaluar la respuesta a al menos cada una de las 3 principales terapias sistémicas disponibles.

No se ha evaluado la eficacia de etanercept frente a otras terapias sistémicas en pacientes con psoriasis de moderada a grave (que responden a otras terapias sistémicas) en ensayos que comparen directamente etanercept con otras terapias sistémicas. En cambio, se evaluó la eficacia y seguridad de etanercept en cuatro ensayos aleatorizados, doble ciego y controlados con placebo. La variable primaria de eficacia en los cuatro ensayos fue la proporción de pacientes en cada grupo de tratamiento que alcanzaron el PASI 75 (esto es, al menos un 75 % de mejoría en la Puntuación de Área de Psoriasis e Índice de Gravedad desde el inicio) a las 12 semanas.

El ensayo 1 fue un ensayo Fase 2 en pacientes con psoriasis en placas activa, pero clínicamente controlada, en los que la superficie corporal afectada era ≥ 10 % y tenían una edad ≥ 18 años. Se aleatorizaron ciento doce pacientes (112) que recibieron una dosis de 25 mg de etanercept (n=57) o placebo (n=55) dos veces a la semana durante 24 semanas.

El ensayo 2 evaluó 652 pacientes con psoriasis en placas crónica, utilizando los mismos criterios de inclusión que el ensayo 1 con la adición de una puntuación mínima del Área de Psoriasis e Índice de Gravedad (PASI) de 10 en la visita de selección. Se administró etanercept a dosis de 25 mg una vez a la semana, 25 mg dos veces a la semana o 50 mg dos veces a la semana durante 6 meses consecutivos. Durante las primeras 12 semanas del periodo de tratamiento doble ciego, los pacientes recibieron placebo o una de las tres dosis de etanercept antes mencionadas. Después de 12 semanas de tratamiento, los pacientes del grupo placebo comenzaron el tratamiento ciego con etanercept (25 mg dos veces a la semana); los pacientes de los grupos de tratamiento con fármaco activo continuaron tratados hasta la semana 24 con la dosis a la que inicialmente fueron aleatorizados.

El ensayo 3 evaluó 583 pacientes y tuvo los mismos criterios de inclusión que el ensayo 2. Los pacientes en este ensayo recibieron una dosis de 25 mg o 50 mg de etanercept, o placebo dos veces a la semana durante 12 semanas; posteriormente todos los pacientes del ensayo pasaron a una fase abierta en la que recibieron 25 mg de etanercept dos veces a la semana durante 24 semanas adicionales.

El ensayo 4 evaluó 142 pacientes y tuvo los mismos criterios de inclusión que los ensayos 2 y 3. Los pacientes en este ensayo recibieron en la fase abierta una dosis de 50 mg de etanercept o placebo una vez a la semana, durante 12 semanas; posteriormente todos los pacientes del ensayo pasaron a una fase abierta en la que recibieron 50 mg de etanercept una vez a la semana durante 12 semanas adicionales.

En el ensayo 1, el grupo tratado con etanercept tuvo una proporción de pacientes con una respuesta PASI 75 significativamente mayor en la semana 12 (30 %) en comparación con el grupo tratado con placebo (2 %) ($p < 0,0001$). A las 24 semanas, el 56 % de los pacientes del grupo tratado con etanercept había alcanzado el PASI 75 en comparación con el 5 % de los pacientes tratados con placebo. A continuación se muestran los resultados de los ensayos 2, 3 y 4.

Respuestas de pacientes con psoriasis en los ensayos 2, 3 y 4											
Respuesta (%)	Ensayo 2					Ensayo 3			Ensayo 4		
	Placebo n=166 sem 12	-----Etanercept-----				Placebo n=193 sem 12	---Etanercept---		Placebo n=46 sem 12	----Etanercept----	
		25 mg	50 mg	bisemanal es	bisemanal es		25 mg	50 mg		50 mg	50 mg
		bisemanal	bisemanal				bisemanal	bisemanal		semanal	semanal
		es	es				ales	ales		es	es
		n=1	n=1				n=1	n=1		n=196	n=196
62	62	64	64	sem 12	sem 12	sem 12	sem 12	sem 12	sem 24 ^a		
12	24 ^a	12	24 ^a								
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 ^b , aclaramie nto o casi aclaramie nto	5	34*	39	49*	55	4	39*	57*	4	39*	64

* $p \leq 0,0001$ comparado con placebo

a. No se realizaron comparaciones estadísticas frente a placebo en la semana 24 en los ensayos 2 y 4 porque el grupo placebo original comenzó recibiendo 25 mg administrados dos veces a la semana o 50 mg semanales de etanercept desde la semana 13 a la semana 24.

b. Evaluación Global Estática Dermatológica. Aclaramiento o casi aclaramiento definido como 0 o 1 sobre una escala de 0 a 5.

Entre los pacientes con psoriasis en placas que recibieron etanercept, respuestas significativas respecto a placebo fueron evidentes en el momento de la primera visita (2 semanas) y se mantuvieron a lo largo de las 24 semanas de terapia.

El ensayo 2 tuvo también un periodo de retirada del fármaco durante el cual a los pacientes que

alcanzaron una mejoría de PASI de al menos un 50 % en la semana 24 se les suspendió el tratamiento. Durante el periodo sin tratamiento, se evaluó la incidencia de rebrotes (PASI \geq 150 % desde el inicio) y el tiempo hasta la recaída (definido como una pérdida de al menos la mitad de la mejoría alcanzada entre el inicio y la semana 24). Durante el periodo de retirada, los síntomas de psoriasis volvieron gradualmente con una media de recurrencia de la enfermedad de 3 meses. No se observó ningún efecto adverso grave relativo a la psoriasis ni empeoramiento de la enfermedad. Se observaron indicios que permiten avalar el beneficio del retratamiento con etanercept en pacientes que inicialmente respondieron al tratamiento.

En el ensayo 3, la mayoría de los pacientes (77 %) que fueron aleatorizados inicialmente a recibir 50 mg dos veces por semana y a los que se les redujo su dosis de etanercept en la semana 12 a 25 mg dos veces a la semana mantuvieron su respuesta PASI 75 a lo largo de la semana 36. En los pacientes que recibieron 25 mg de etanercept dos veces a la semana a lo largo del ensayo, la respuesta PASI 75 continuó mejorando entre las semanas 12 a 36.

En el ensayo 4, el grupo tratado con etanercept tuvo una proporción superior de pacientes con PASI 75 en la semana 12 (38 %) en comparación con el grupo tratado con placebo (2 %) ($p < 0,0001$). Para pacientes que recibieron 50 mg una vez a la semana a lo largo del ensayo, las respuestas de eficacia siguieron mejorando y el 71 % alcanzaron el PASI 75 en la semana 24.

En los ensayos abiertos a largo plazo (de hasta 34 meses) en los que se administró etanercept sin interrupción, las respuestas clínicas fueron mantenidas y la seguridad fue comparable a la observada en ensayos a corto plazo.

Un análisis de los datos de los ensayos clínicos no reveló ninguna característica basal de la enfermedad que ayudara a los médicos a seleccionar la opción de dosificación más apropiada (intermitente o continua). En consecuencia, la elección de la terapia intermitente o continua deberá basarse en el juicio del médico y las necesidades individuales del paciente.

Anticuerpos frente a etanercept

Se detectaron anticuerpos frente a etanercept en el suero de algunos sujetos tratados con etanercept. Estos anticuerpos eran generalmente no neutralizantes y transitorios. No parece que exista relación entre el desarrollo de anticuerpos y la respuesta clínica o los efectos adversos.

Población pediátrica

Pacientes pediátricos con artritis idiopática juvenil

La seguridad y eficacia de etanercept fue evaluada en un ensayo clínico en dos fases en 69 niños con artritis idiopática juvenil de curso poliarticular que presentaban una variedad de formas de inicio de artritis idiopática juvenil (oligoartritis, oligoartritis y de aparición sistémica). Se incluyeron pacientes entre 4 y 17 años de edad con artritis idiopática juvenil de curso poliarticular de moderada o grave, no respondedores o intolerantes a metotrexato; los pacientes permanecieron con una dosis estable de un único fármaco antiinflamatorio no esteroideo y/o prednisona ($< 0,2$ mg/kg/día o máximo de 10 mg). En la primera fase, todos los pacientes recibieron 0,4 mg/kg (máximo 25 mg por dosis) de etanercept por vía subcutánea dos veces a la semana. En la segunda fase, los pacientes con respuesta clínica al día 90 fueron aleatorizados para continuar recibiendo etanercept o recibir placebo durante cuatro meses y evaluar el brote de enfermedad. Las respuestas se midieron utilizando la escala ACR Pedi 30, definida como mejoría ≥ 30 % en al menos 3 de los 6 criterios y empeoramiento ≥ 30 % en no más de uno de los 6 criterios principales de respuesta en la AIJ, incluyendo el recuento de articulaciones activas, limitación de la movilidad, evaluación global del médico y del paciente/padre, evaluación funcional y velocidad de sedimentación globular (VSG). El brote de la enfermedad se definió como un empeoramiento ≥ 30 % en 3 de los 6 criterios principales de la AIJ y mejoría ≥ 30 % en no más de uno de los 6 criterios principales y un mínimo de 2 articulaciones activas.

En la primera fase del ensayo, 51 de 69 pacientes (74 %) demostraron respuesta clínica y entraron en la segunda fase. En la segunda fase, 6 de 25 pacientes (24 %) de los que continuaron con etanercept

experimentaron un brote de la enfermedad comparado con 20 de 26 pacientes (77 %) de los que recibieron placebo ($p=0,007$). Desde el inicio de la segunda fase, el tiempo medio hasta el brote de la enfermedad fue \geq a 116 días para los pacientes que recibieron etanercept y de 28 días para los pacientes que recibieron placebo. De los pacientes que demostraron respuesta clínica a los 90 días y entraron en la segunda fase del ensayo algunos de los que continuaron con etanercept siguieron mejorando desde el mes 3 hasta el 7, mientras que los que recibieron placebo no mejoraron.

En un estudio de extensión de seguridad abierto, 58 pacientes provenientes del estudio anteriormente descrito (de 4 años de edad en el momento de su inclusión en el estudio) continuaron recibiendo etanercept durante un periodo de hasta 10 años. La tasa de efectos adversos y de infecciones graves no aumentó con la exposición a largo plazo.

La seguridad a largo plazo del tratamiento con etanercept en monoterapia ($n=103$), etanercept en combinación con metotrexato ($n=294$), o metotrexato en monoterapia ($n=197$) fue evaluada durante un periodo de 3 años a partir de un registro de 594 niños con artritis idiopática juvenil de edades comprendidas entre 2 y 18 años, 39 de los cuales tenían de 2 a 3 años. En general, se notificaron más frecuentemente infecciones en los pacientes tratados con etanercept en comparación con aquellos que estaban en tratamiento con metotrexato en monoterapia (3,8 % frente a un 2 %), siendo las infecciones asociadas con el uso de etanercept de naturaleza más grave.

En otro estudio de fase abierta y de un solo brazo, 60 pacientes con oligoartritis extendida (15 pacientes de edades entre 2 y 4 años, 23 pacientes de edades entre 5 y 11 años y 22 pacientes de edades entre 12 y 17 años), 38 pacientes con artritis relacionada con entesitis (de edades entre 12 y 17 años), y 29 pacientes con artritis psoriásica (de edades entre 12 y 17 años) fueron tratados con etanercept a dosis de 0,8 mg/kg (hasta un máximo de 50 mg por dosis) una vez a la semana y durante un periodo de 12 semanas. En cada uno de los subtipos de AIJ, la mayoría de los pacientes cumplieron los criterios ACR Pedi 30 y demostraron una mejoría clínica en las variables secundarias, tales como el número de articulaciones dolorosas y la evaluación global del médico. El perfil de seguridad fue consistente con el observado en otros estudios de AIJ.

En pacientes con artritis idiopática juvenil, no se han realizado ensayos para evaluar los efectos de la continuación del tratamiento con etanercept en aquellos que no respondieron después de 3 meses de tratamiento. Además, tampoco se han realizado estudios para evaluar los efectos de la interrupción del tratamiento o reducción de la dosis recomendada de etanercept tras su uso a largo plazo en pacientes con AIJ.

Pacientes pediátricos con psoriasis en placas

La eficacia de etanercept se evaluó en un ensayo aleatorizado, doble ciego, controlado con placebo, en 211 pacientes pediátricos de edades entre 4 y 17 años, con psoriasis en placas de moderada a grave (definido por una puntuación sPGA ≥ 3 , BSA ≥ 10 % y PASI ≥ 12). Los pacientes que entraron en el estudio presentaban antecedentes de tratamiento con fototerapia o terapia sistémica, o no habían sido controlados adecuadamente con terapia tópica.

Los pacientes recibieron etanercept 0,8 mg/kg (hasta un máximo de 50 mg) o placebo una vez a la semana durante 12 semanas. En la semana 12, un mayor número de pacientes aleatorizados a tratamiento con etanercept presentaron respuestas de eficacia positiva (Ej, PASI 75) frente a los pacientes aleatorizados a placebo.

Resultados a las 12 semanas en psoriasis pediátrica en placas

	Etanercept 0,8 mg/kg Una vez a la semana (N=106)	Placebo (N=105)
PASI 75, n (%)	60 (57 %) ^a	12 (11 %)
PASI 50, n (%)	79 (75 %) ^a	24 (23 %)
sPGA “aclaramiento” o “mínimo”, n (%)	56 (53 %) ^a	14 (13 %)

Abreviaturas: sPGA-static Physician Global Assessment

a. $p < 0,0001$ comparado con placebo

Después del periodo de tratamiento doble ciego de 12 semanas, todos los pacientes recibieron 0,8 mg/kg (hasta un máximo de 50 mg) de etanercept una vez a la semana durante 24 semanas adicionales. Las respuestas observadas durante la fase abierta son similares a las observadas en el periodo doble ciego.

Durante el periodo aleatorizado de retirada, experimentaron recaída de la enfermedad (pérdida de respuesta PASI 75) un número significativamente mayor de pacientes realeatorizados a placebo frente a los pacientes realeatorizados a etanercept. Con tratamiento continuado, las respuestas se mantuvieron hasta 48 semanas.

La seguridad y eficacia de etanercept 0,8 mg/kg (hasta 50 mg) una vez a la semana, fue evaluada en un ensayo de extensión de fase abierta con 181 pacientes pediátricos con psoriasis en placa durante un periodo de 2 años, así como en el estudio de 48 semanas descrito anteriormente. La experiencia a largo plazo con etanercept fue generalmente comparable a la del estudio original de 48 semanas, y no reveló ningún hallazgo nuevo de seguridad.

5.2 Propiedades farmacocinéticas

Los valores séricos de etanercept se determinaron por un método de Inmunoensayo enzimático ligado a enzimas (ELISA), este método puede detectar productos de degradación de reactivos de ELISA así como el compuesto patrón.

Absorción

Etanercept se absorbe lentamente desde el sitio de inyección subcutánea, alcanzando una concentración máxima aproximadamente 48 horas después de una dosis única. La biodisponibilidad absoluta es del 76 %. Con dosis administradas dos veces a la semana, se prevé que las concentraciones en el estado de equilibrio estacionario sean aproximadamente dos veces más elevadas que las observadas después de dosis únicas. Después de una dosis subcutánea única de 25 mg de etanercept, la concentración sérica máxima media observada en voluntarios sanos fue de $1,65 \pm 0,66 \mu\text{g/ml}$, y el área bajo la curva (AUC) fue de $235 \pm 96,6 \mu\text{g}\cdot\text{h/ml}$.

Alcanzado el estado estacionario, las medias de los perfiles de concentración sérica en los pacientes con artritis reumatoide tratados fueron C_{max} de 2,4 mg/l frente a 2,6 mg/l, C_{min} de 1,2 mg/l vs. 1,4 mg/l y el área bajo la curva (AUC) parcial de $297 \mu\text{g}\cdot\text{h/l}$ vs. $316 \mu\text{g}\cdot\text{h/l}$ para 50 mg de etanercept una vez a la semana (n=21) vs. 25 mg de etanercept dos veces a la semana (n=16), respectivamente. En un ensayo abierto, cruzado, dos brazos de tratamiento, de dosis única, en voluntarios sanos, etanercept administrado como una inyección única de 50 mg/ml resultó ser bioequivalente a dos inyecciones simultáneas de 25 mg/ml.

En un análisis farmacocinético poblacional realizado en pacientes con espondilitis anquilosante, las AUC en estado de estacionario de etanercept fueron de $466 \mu\text{g}\cdot\text{h/ml}$ y $474 \mu\text{g}\cdot\text{h/ml}$, en el caso de 50 mg de etanercept administrado una vez a la semana (N=154) y 25 mg de etanercept administrados dos veces a la semana (N=148), respectivamente.

Distribución

Para describir la curva concentración - tiempo de etanercept, se requiere una curva biexponencial. El volumen central de distribución de etanercept es 7,6 l, mientras que el volumen de distribución en el estado estacionario es de 10,4 l.

Eliminación

Etanercept se elimina lentamente del organismo. La semivida es larga, aproximadamente 70 horas. El aclaramiento en pacientes con artritis reumatoide es de aproximadamente 0,066 l/h, algo inferior al valor de 0,11 l/h observado en voluntarios sanos. Además, la farmacocinética de etanercept en pacientes con artritis reumatoide, espondilitis anquilosante y psoriasis en placas es similar.

Aparentemente, no existe diferencia farmacocinética entre hombres y mujeres.

Linealidad

La proporcionalidad de la dosis no ha sido formalmente evaluada, pero no hay saturación aparente del aclaramiento a lo largo del rango de dosis.

Poblaciones especiales

Insuficiencia renal

Aunque tras la administración de etanercept marcado radiactivamente a pacientes y voluntarios hay eliminación de radiactividad en orina, en pacientes con insuficiencia renal aguda no se observó un aumento de las concentraciones de etanercept. La presencia de insuficiencia renal no requiere un cambio en la dosificación.

Insuficiencia hepática

En pacientes con insuficiencia hepática aguda no se observó un aumento de las concentraciones de etanercept. La presencia de insuficiencia hepática no requiere un cambio en la dosificación.

Personas de edad avanzada

El impacto de la edad avanzada en la farmacocinética se ha estudiado en un análisis de las concentraciones séricas de etanercept en esta población. El aclaramiento y volumen estimados, en pacientes entre 65 y 87 años, fueron similares a los de los pacientes menores de 65 años de edad.

Población pediátrica

Pacientes pediátricos con artritis idiopática juvenil

En un ensayo con etanercept en artritis idiopática juvenil de curso poliarticular se administró a 69 pacientes (de edades entre 4 y 17 años), 0,4 mg de etanercept/kg dos veces a la semana durante 3 meses. Los perfiles de concentraciones séricas fueron similares a los encontrados en pacientes adultos con artritis reumatoide. Los niños de menor edad (4 años de edad) presentaron una reducción en el aclaramiento (el aclaramiento aumentó cuando se normalizó por el peso) comparado con los niños de mayor edad (12 años de edad) y adultos. La simulación de dosis sugiere que mientras los niños mayores (10-17 años de edad) tendrán niveles séricos cercanos a los observados en adultos, los niños menores tendrán niveles apreciablemente más bajos.

Pacientes pediátricos con psoriasis en placas

Se administró 0,8 mg/kg (hasta un máximo de dosis de 50 mg por semana) de etanercept una vez a la semana hasta un máximo de 48 semanas, a pacientes pediátricos con psoriasis en placas (de 4 a 17 años). El rango medio de concentraciones séricas en estado de equilibrio fue de 1,6 a 2,1 mcg/ml a

las 12, 24 y 48 semanas. Estas concentraciones medias en pacientes pediátricos con psoriasis en placas fueron similares a las concentraciones observadas en pacientes con artritis idiopática juvenil (tratados con 0,4 mg/kg de etanercept dos veces a la semana, hasta un máximo de dosis de 50 mg por semana) Estas concentraciones medias fueron similares a las observadas en pacientes adultos con psoriasis en placa tratados con 25 mg de etanercept dos veces a la semana.

5.3 Datos preclínicos sobre seguridad

En los estudios toxicológicos con etanercept, no se observó toxicidad dependiente de la dosis o en el órgano diana. A partir de una batería de estudios *in vitro* e *in vivo* se llegó a la conclusión de que etanercept no era genotóxico. Debido al desarrollo de anticuerpos neutralizantes en roedores, no se realizaron estudios de carcinogenicidad ni valoraciones estándar de la fertilidad y toxicidad postnatal con etanercept.

Etanercept no induce letalidad o signos notables de toxicidad en el ratón o en la rata después de una dosis única subcutánea de 2000 mg/kg o después de una dosis única intravenosa de 1000 mg/kg. Etanercept no muestra toxicidad dosis limitante u órgano específica en el mono *cynomolgus* después de administraciones subcutáneas, dos veces en semana durante 4 o 26 semanas consecutivas a una dosis (15 mg/kg) que resulta en un área bajo curva (AUC) basada en concentraciones séricas del fármaco que fueron unas 27 veces mayores que las que se obtienen en humanos a la dosis recomendada de 25 mg.

6. DATOS FARMACÉUTICOS

6.1 Lista de excipientes

Ácido cítrico anhidro
Citrato de sodio dihidrato
Cloruro de sodio
Sacarosa
Hidrocloreuro de L-lisina
Hidróxido de sodio (para ajuste del pH)
Ácido clorhídrico (para ajuste del pH)
Agua para preparaciones inyectables

6.2 Incompatibilidades

En ausencia de estudios de compatibilidad, este medicamento no debe mezclarse con otros.

6.3 Período de validez

30 meses

6.4 Precauciones especiales de conservación

Conservar en nevera (2 °C – 8 °C).

No congelar.

Conservar las jeringas precargadas y las plumas precargadas en el embalaje exterior para protegerlas de la luz.

Después de retirar la jeringa de la nevera, espere aproximadamente 15-30 minutos para permitir que la solución de Erelzi alcance la temperatura ambiente. No la caliente de ninguna otra forma. A continuación, se recomienda el uso inmediato.

Erelzi puede ser conservado a una temperatura máxima de 25 °C durante un único periodo de hasta 4 semanas; tras el cual, el medicamento no puede ser refrigerado de nuevo. Erelzi se debe desechar si

no ha sido usado en las 4 semanas siguientes a su retirada de la nevera.

6.5 Naturaleza y contenido del envase

Erelzi solución inyectable en jeringa precargada

Jeringa de vidrio tipo I transparente, provista de una aguja de acero inoxidable de calibre 27 x ½ pulgada con un protector de aguja con sujeción para colocar los dedos, un capuchón de goma y un émbolo de plástico que contiene 0,5 ml o 1,0 ml de solución.

Erelzi 50 mg solución inyectable en pluma precargada

Erelzi se presenta como una jeringa precargada para un solo uso montada en una pluma de forma triangular con ventana transparente y etiqueta (pluma SensoReady). La jeringa dentro de la pluma es de vidrio tipo I transparente con una aguja de acero inoxidable de calibre 27 x ½ pulgada y un capuchón interior de goma que contiene 1,0 ml de solución.

Cada envase contiene 1, 2 o 4 jeringas precargadas o plumas precargadas de Erelzi. Los envases múltiples contienen 12 (3 envases de 4) jeringas precargadas o plumas precargadas de Erelzi. Puede que solamente estén comercializados algunos tamaños de envases.

6.6 Precauciones especiales de eliminación y otras manipulaciones

Instrucciones de uso y manipulación de la jeringa precargada de Erelzi

Antes de administrar la inyección, se debe esperar hasta que la jeringa precargada de Erelzi para un solo uso alcance la temperatura ambiente (aproximadamente de 15 a 30 minutos). El capuchón de la aguja no debe retirarse mientras se espera a que la jeringa precargada alcance la temperatura ambiente. La solución debe ser entre clara y ligeramente opalescente, de incolora a ligeramente amarillenta y puede contener pequeñas partículas de proteína translúcidas o blancas.

En la sección 7, “Instrucciones de uso de la jeringa precargada de Erelzi”, del prospecto, se incluyen instrucciones detalladas para la administración.

Instrucciones de uso y manipulación de la pluma precargada SensoReady de Erelzi

Antes de administrar la inyección, se debe esperar hasta que las plumas precargadas de Erelzi para un solo uso alcancen la temperatura ambiente (aproximadamente de 15 a 30 minutos). El capuchón de la aguja no debe retirarse mientras se espera a que la pluma precargada alcance la temperatura ambiente. Al observar a través de la ventana, la solución debe ser entre clara y ligeramente opalescente, de incolora a ligeramente amarillenta y puede contener pequeñas partículas de proteína translúcidas o blancas.

En la sección 7, “Instrucciones de uso de Erelzi en pluma SensoReady”, del prospecto, se incluyen instrucciones detalladas para la administración.

La eliminación del medicamento no utilizado y de todos los materiales que hayan estado en contacto con él, se realizará de acuerdo con la normativa local.

7. TITULAR DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN

Sandoz GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

8. NÚMERO(S) DE AUTORIZACIÓN DE COMERCIALIZACIÓN

Erelzi 25 mg solución inyectable en jeringa precargada

EU/1/17/1195/001

EU/1/17/1195/002

EU/1/17/1195/003

EU/1/17/1195/004

Erelzi 50 mg solución inyectable en jeringa precargada

EU/1/17/1195/005

EU/1/17/1195/006

EU/1/17/1195/007

EU/1/17/1195/008

Erelzi 50 mg solución inyectable en pluma precargada

EU/1/17/1195/009

EU/1/17/1195/010

EU/1/17/1195/011

EU/1/17/1195/012

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

10. FECHA DE LA REVISIÓN DEL TEXTO

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

ANEXO II

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

A. FABRICANTE DEL PRINCIPIO ACTIVO BIOLÓGICO Y FABRICANTE RESPONSABLE DE LA LIBERACIÓN DE LOS LOTES

Nombre y dirección del fabricante del principio activo biológico

Sandoz GmbH Schaftenau
Biochemiestrasse 10
A-6336 Langkampfen
AUSTRIA

Nombre y dirección del fabricante responsable de la liberación de los lotes

Sandoz GmbH Schaftenau
Biochemiestrasse 10
A-6336 Langkampfen
AUSTRIA

B. CONDICIONES O RESTRICCIONES DE SUMINISTRO Y USO

Medicamento sujeto a prescripción médica restringida (ver Anexo I: Ficha Técnica o Resumen de las Características del Producto, sección 4.2).

C. OTRAS CONDICIONES Y REQUISITOS DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN

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

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

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

- **Plan de Gestión de Riesgos (PGR)**

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

Se debe presentar un PGR actualizado:

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

- **Medidas adicionales de minimización de riesgos**

Antes de la comercialización de Erelzi en cada Estado Miembro, el Titular de la Autorización de Comercialización (TAC) deberá acordar el contenido y el formato del programa informativo, incluidos los medios de comunicación, las modalidades de distribución y cualquier otro aspecto del programa, con las autoridades nacionales competentes.

El TAC garantizará que en cada Estado Miembro en el que se comercialice Erelzi, todos los profesionales sanitarios que se estime puedan prescribir Erelzi tengan acceso al siguiente material informativo:

- **Los materiales informativos** destinados a los profesionales sanitarios y a los pacientes para abordar el riesgo de errores en la medicación deberán contener los siguientes puntos claves:
 - La guía didáctica para facilitar el entrenamiento de los pacientes para el uso con seguridad de la pluma precargada.
 - Un dispositivo de entrenamiento sin aguja
 - Material para recordar a los profesionales sanitarios que Erelzi no se debe usar en niños y adolescentes de peso inferior a 62,5 kg
 - Material formativo para compartir con los pacientes (es decir, las Instrucciones de uso facilitadas en el prospecto)
- **La Tarjeta de Información para el Paciente** deberá contener los siguientes mensajes claves:
 - Un mensaje de advertencia de que el paciente está utilizando Erelzi para los profesionales sanitarios que lo traten en cualquier momento, incluidas las situaciones de emergencia
 - Que el tratamiento con Erelzi puede aumentar los riesgos potenciales de: infecciones oportunistas y tuberculosis (TB) e Insuficiencia Cardíaca Congestiva (ICC)
 - Signos o síntomas del problema de seguridad y cuándo acudir a un profesional sanitario
 - Datos de contacto de la persona a cargo de la prescripción de Erelzi
 - La importancia de registrar el nombre de la marca y el número de lote

ANEXO III
ETIQUETADO Y PROSPECTO

A. ETIQUETADO

INFORMACIÓN QUE DEBE FIGURAR EN EL EMBALAJE EXTERIOR**CAJA DEL ENVASE UNITARIO – JERINGA PRECARGADA DE 25 MG****1. NOMBRE DEL MEDICAMENTO**

Erelzi 25 mg solución inyectable en jeringa precargada
etanercept

2. PRINCIPIO(S) ACTIVO(S)

Cada jeringa precargada contiene 25 mg de etanercept.

3. LISTA DE EXCIPIENTES

Los demás componentes son:

Ácido cítrico anhidro, citrato de sodio dihidrato, cloruro de sodio, sacarosa, hidrócloruro de L-lisina, hidróxido de sodio, ácido clorhídrico y agua para preparaciones inyectables.

4. FORMA FARMACÉUTICA Y CONTENIDO DEL ENVASE

1 jeringa precargada con un protector de aguja

2 jeringas precargadas con un protector de aguja

4 jeringas precargadas con un protector de aguja

5. FORMA Y VÍA(S) DE ADMINISTRACIÓN

Leer el prospecto antes de utilizar este medicamento.

Para un solo uso.

Vía subcutánea.

Inyección:

Antes de usar, esperar de 15 a 30 minutos para que la solución alcance la temperatura ambiente.

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

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

7. OTRA(S) ADVERTENCIA(S) ESPECIAL(ES), SI ES NECESARIO**8. FECHA DE CADUCIDAD**

CAD

9. CONDICIONES ESPECIALES DE CONSERVACIÓN

Conservar en nevera.
No congelar.

Conservar la jeringa precargada en el embalaje exterior para protegerla de la luz.
Conservar las jeringas precargadas en el embalaje exterior para protegerlas de la luz.

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

Sandoz GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

12. NÚMERO(S) DE AUTORIZACIÓN DE COMERCIALIZACIÓN

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

13. NÚMERO DE LOTE

Lote

14. CONDICIONES GENERALES DE DISPENSACIÓN**15. INSTRUCCIONES DE USO**

“Incluir código QR” + <www.erelzi.eu>

16. INFORMACIÓN EN BRAILLE

Erelzi 25 mg

17. IDENTIFICADOR ÚNICO - CÓDIGO DE BARRAS 2D

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

18. IDENTIFICADOR ÚNICO - INFORMACIÓN EN CARACTERES VISUALES

PC:
SN:
NN:

INFORMACIÓN QUE DEBE FIGURAR EN EL EMBALAJE EXTERIOR**CAJA EXTERIOR DEL ENVASE MÚLTIPLE (INCLUIDO EL BLUE BOX) – JERINGA PRECARGADA DE 25 MG****1. NOMBRE DEL MEDICAMENTO**

Erelzi 25 mg solución inyectable en jeringa precargada
etanercept

2. PRINCIPIO(S) ACTIVO(S)

Cada jeringa precargada contiene 25 mg de etanercept.

3. LISTA DE EXCIPIENTES

Los demás componentes son:

Ácido cítrico anhidro, citrato de sodio dihidrato, cloruro de sodio, sacarosa, hidrócloruro de L-lisina, hidróxido de sodio, ácido clorhídrico y agua para preparaciones inyectables.

4. FORMA FARMACÉUTICA Y CONTENIDO DEL ENVASE

Envase múltiple: 12 (3 envases de 4) jeringas precargadas con un protector de aguja

5. FORMA Y VÍA(S) DE ADMINISTRACIÓN

Leer el prospecto antes de utilizar este medicamento.
Para un solo uso.
Vía subcutánea.

Inyección:

Antes de usar, esperar de 15 a 30 minutos para que la solución alcance la temperatura ambiente.

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

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

7. OTRA(S) ADVERTENCIA(S) ESPECIAL(ES), SI ES NECESARIO**8. FECHA DE CADUCIDAD**

CAD

9. CONDICIONES ESPECIALES DE CONSERVACIÓN

Conservar en nevera.

No congelar.

Conservar las jeringas precargadas en el embalaje exterior para protegerlas de la luz.

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

Sandoz GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

12. NÚMERO(S) DE AUTORIZACIÓN DE COMERCIALIZACIÓN

EU/1/17/1195/004

13. NÚMERO DE LOTE

Lote

14. CONDICIONES GENERALES DE DISPENSACIÓN**15. INSTRUCCIONES DE USO**

“Incluir código QR” + <www.erelzi.eu>

16. INFORMACIÓN EN BRAILLE

Erelzi 25 mg

17. IDENTIFICADOR ÚNICO - CÓDIGO DE BARRAS 2D

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

18. IDENTIFICADOR ÚNICO - INFORMACIÓN EN CARACTERES VISUALES

PC:
SN:
NN:

INFORMACIÓN QUE DEBE FIGURAR EN EL EMBALAJE EXTERIOR**CAJA INTERMEDIA PARA ENVASES MÚLTIPLES (SIN EL BLUE BOX) – JERINGA PRECARGADA DE 25 MG****1. NOMBRE DEL MEDICAMENTO**

Erelzi 25 mg solución inyectable en jeringa precargada
etanercept

2. PRINCIPIO(S) ACTIVO(S)

Cada jeringa precargada contiene 25 mg de etanercept.

3. LISTA DE EXCIPIENTES

Los demás componentes son:

Ácido cítrico anhidro, citrato de sodio dihidrato, cloruro de sodio, sacarosa, hidrocloreto de L-lisina, hidróxido de sodio, ácido clorhídrico y agua para preparaciones inyectables.

4. FORMA FARMACÉUTICA Y CONTENIDO DEL ENVASE

4 jeringas precargadas con un protector de aguja. Componente de un envase múltiple.
No se deben vender por separado.

5. FORMA Y VÍA(S) DE ADMINISTRACIÓN

Leer el prospecto antes de utilizar este medicamento.
Para un solo uso.
Vía subcutánea.

Inyección:

Antes de usar, esperar de 15 a 30 minutos para que la solución alcance la temperatura ambiente.

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

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

7. OTRA(S) ADVERTENCIA(S) ESPECIAL(ES), SI ES NECESARIO**8. FECHA DE CADUCIDAD**

CAD

9. CONDICIONES ESPECIALES DE CONSERVACIÓN

Conservar en nevera.

No congelar.

Conservar las jeringas precargadas en el embalaje exterior para protegerlas de la luz.

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

Sandoz GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

12. NÚMERO(S) DE AUTORIZACIÓN DE COMERCIALIZACIÓN

EU/1/17/1195/004

13. NÚMERO DE LOTE

Lote

14. CONDICIONES GENERALES DE DISPENSACIÓN**15. INSTRUCCIONES DE USO**

“Incluir código QR” + <www.erelzi.eu>

16. INFORMACIÓN EN BRAILLE

Erelzi 25 mg

17. IDENTIFICADOR ÚNICO - CÓDIGO DE BARRAS 2D

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

18. IDENTIFICADOR ÚNICO - INFORMACIÓN EN CARACTERES VISUALES

PC:
SN:
NN:

INFORMACIÓN MÍNIMA A INCLUIR EN BLISTERS O TIRAS

TEXTO DE LA BANDEJA POSTERIOR – JERINGA PRECARGADA DE 25 MG
--

1. NOMBRE DEL MEDICAMENTO

Erelzi 25 mg
Inyección
etanercept

2. NOMBRE DEL TITULAR DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN

3. FECHA DE CADUCIDAD

EXP

4. NÚMERO DE LOTE

Lot

5. OTROS

SC

**INFORMACIÓN MÍNIMA QUE DEBE INCLUIRSE EN PEQUEÑOS
ACONDICIONAMIENTOS PRIMARIOS**

**TEXTO PARA LA ETIQUETA DE LA JERINGA PRECARGADA – JERINGA
PRECARGADA DE 25 MG**

1. NOMBRE DEL MEDICAMENTO Y VÍA(S) DE ADMINISTRACIÓN

Erelzi 25 mg
inyectable
etanercept
SC

2. FORMA DE ADMINISTRACIÓN

3. FECHA DE CADUCIDAD

EXP

4. NÚMERO DE LOTE

Lot

5. CONTENIDO EN PESO, EN VOLUMEN O EN UNIDADES

6. OTROS

INFORMACIÓN QUE DEBE FIGURAR EN EL EMBALAJE EXTERIOR**CAJA DEL ENVASE UNITARIO – JERINGA PRECARGADA DE 50 MG****1. NOMBRE DEL MEDICAMENTO**

Erelzi 50 mg solución inyectable en jeringa precargada
etanercept

2. PRINCIPIO(S) ACTIVO(S)

Cada jeringa precargada contiene 50 mg de etanercept.

3. LISTA DE EXCIPIENTES

Los demás componentes son:

Ácido cítrico anhidro, citrato de sodio dihidrato, cloruro de sodio, sacarosa, hidrócloruro de L-lisina, hidróxido de sodio, ácido clorhídrico y agua para preparaciones inyectables.

4. FORMA FARMACÉUTICA Y CONTENIDO DEL ENVASE

1 jeringa precargada con un protector de aguja

2 jeringas precargadas con un protector de aguja

4 jeringas precargadas con un protector de aguja

5. FORMA Y VÍA(S) DE ADMINISTRACIÓN

Leer el prospecto antes de utilizar este medicamento.

Para un solo uso.

Vía subcutánea.

Inyección:

Antes de usar, esperar de 15 a 30 minutos para que la solución alcance la temperatura ambiente.

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

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

7. OTRA(S) ADVERTENCIA(S) ESPECIAL(ES), SI ES NECESARIO**8. FECHA DE CADUCIDAD**

CAD

9. CONDICIONES ESPECIALES DE CONSERVACIÓN

Conservar en nevera.
No congelar.

Conservar la jeringa precargada en el embalaje exterior para protegerla de la luz.
Conservar las jeringas precargadas en el embalaje exterior para protegerlas de la luz.

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

Sandoz GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

12. NÚMERO(S) DE AUTORIZACIÓN DE COMERCIALIZACIÓN

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

13. NÚMERO DE LOTE

Lote

14. CONDICIONES GENERALES DE DISPENSACIÓN**15. INSTRUCCIONES DE USO**

“Incluir código QR” + <www.erelzi.eu>

16. INFORMACIÓN EN BRAILLE

Erelzi 50 mg

17. IDENTIFICADOR ÚNICO - CÓDIGO DE BARRAS 2D

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

18. IDENTIFICADOR ÚNICO - INFORMACIÓN EN CARACTERES VISUALES

PC:
SN:
NN:

INFORMACIÓN QUE DEBE FIGURAR EN EL EMBALAJE EXTERIOR**CAJA EXTERIOR DEL ENVASE MÚLTIPLE (INCLUIDO EL BLUE BOX – JERINGA PRECARGADA DE 50 MG)****1. NOMBRE DEL MEDICAMENTO**

Erelzi 50 mg solución inyectable en jeringa precargada
etanercept

2. PRINCIPIO(S) ACTIVO(S)

Cada jeringa precargada contiene 50 mg de etanercept.

3. LISTA DE EXCIPIENTES

Los demás componentes son:

Ácido cítrico anhidro, citrato de sodio dihidrato, cloruro de sodio, sacarosa, hidrocloreuro de L-lisina, hidróxido de sodio, ácido clorhídrico y agua para preparaciones inyectables.

4. FORMA FARMACÉUTICA Y CONTENIDO DEL ENVASE

Envase múltiple: 12 (3 envases de 4) jeringas precargadas con un protector de aguja

5. FORMA Y VÍA(S) DE ADMINISTRACIÓN

Leer el prospecto antes de utilizar este medicamento.
Para un solo uso.
Vía subcutánea.

Inyección:

Antes de usar, esperar de 15 a 30 minutos para que la solución alcance la temperatura ambiente.

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

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

7. OTRA(S) ADVERTENCIA(S) ESPECIAL(ES), SI ES NECESARIO**8. FECHA DE CADUCIDAD**

CAD

9. CONDICIONES ESPECIALES DE CONSERVACIÓN

Conservar en nevera.

No congelar.

Conservar las jeringas precargadas en el embalaje exterior para protegerlas de la luz.

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

Sandoz GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

12. NÚMERO(S) DE AUTORIZACIÓN DE COMERCIALIZACIÓN

EU/1/17/1195/008

13. NÚMERO DE LOTE

Lote

14. CONDICIONES GENERALES DE DISPENSACIÓN**15. INSTRUCCIONES DE USO**

“Incluir código QR” + <www.erelzi.eu>

16. INFORMACIÓN EN BRAILLE

Erelzi 50 mg

17. IDENTIFICADOR ÚNICO - CÓDIGO DE BARRAS 2D

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

18. IDENTIFICADOR ÚNICO - INFORMACIÓN EN CARACTERES VISUALES

PC:
SN:
NN:

INFORMACIÓN QUE DEBE FIGURAR EN EL EMBALAJE EXTERIOR**CAJA INTERMEDIA PARA ENVASES MÚLTIPLES (SIN EL BLUE BOX) – JERINGA PRECARGADA DE 50 MG****1. NOMBRE DEL MEDICAMENTO**

Erelzi 50 mg solución inyectable en jeringa precargada
etanercept

2. PRINCIPIO(S) ACTIVO(S)

Cada jeringa precargada contiene 50 mg de etanercept.

3. LISTA DE EXCIPIENTES

Los demás componentes son:

Ácido cítrico anhidro, citrato de sodio dihidrato, cloruro de sodio, sacarosa, hidrocloreto de L-lisina, hidróxido de sodio, ácido clorhídrico y agua para preparaciones inyectables.

4. FORMA FARMACÉUTICA Y CONTENIDO DEL ENVASE

4 jeringas precargadas con un protector de aguja. Componente de un envase múltiple.
No se deben vender por separado.

5. FORMA Y VÍA(S) DE ADMINISTRACIÓN

Leer el prospecto antes de utilizar este medicamento.
Para un solo uso.
Vía subcutánea.

Inyección:

Antes de usar, esperar de 15 a 30 minutos para que la solución alcance la temperatura ambiente.

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

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

7. OTRA(S) ADVERTENCIA(S) ESPECIAL(ES), SI ES NECESARIO**8. FECHA DE CADUCIDAD**

CAD

9. CONDICIONES ESPECIALES DE CONSERVACIÓN

Conservar en nevera.

No congelar.

Conservar las jeringas precargadas en el embalaje exterior para protegerlas de la luz.

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

Sandoz GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

12. NÚMERO(S) DE AUTORIZACIÓN DE COMERCIALIZACIÓN

EU/1/17/1195/008

13. NÚMERO DE LOTE

Lote

14. CONDICIONES GENERALES DE DISPENSACIÓN**15. INSTRUCCIONES DE USO**

“Incluir código QR” + <www.erelzi.eu>

16. INFORMACIÓN EN BRAILLE

Erelzi 50 mg

17. IDENTIFICADOR ÚNICO - CÓDIGO DE BARRAS 2D

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

18. IDENTIFICADOR ÚNICO - INFORMACIÓN EN CARACTERES VISUALES

PC:
SN:
NN:

INFORMACIÓN MÍNIMA A INCLUIR EN BLISTERS O TIRAS

TEXTO DE LA BANDEJA POSTERIOR – JERINGA PRECARGADA DE 50 MG

1. NOMBRE DEL MEDICAMENTO

Erelzi 50 mg
Inyección
etanercept

2. NOMBRE DEL TITULAR DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN

3. FECHA DE CADUCIDAD

EXP

4. NÚMERO DE LOTE

Lot

5. OTROS

SC

**INFORMACIÓN MÍNIMA QUE DEBE INCLUIRSE EN PEQUEÑOS
ACONDICIONAMIENTOS PRIMARIOS**

**TEXTO PARA LA ETIQUETA DE LA JERINGA PRECARGADA – JERINGA
PRECARGADA DE 50 MG**

1. NOMBRE DEL MEDICAMENTO Y VÍA(S) DE ADMINISTRACIÓN

Erelzi 50 mg
inyectable
etanercept
SC

2. FORMA DE ADMINISTRACIÓN

3. FECHA DE CADUCIDAD

EXP

4. NÚMERO DE LOTE

Lot

5. CONTENIDO EN PESO, EN VOLUMEN O EN UNIDADES

6. OTROS

INFORMACIÓN QUE DEBE FIGURAR EN EL EMBALAJE EXTERIOR**CAJA DEL ENVASE UNITARIO – PLUMA PRECARGADA DE 50 MG****1. NOMBRE DEL MEDICAMENTO**

Erelzi 50 mg solución inyectable en pluma precargada
etanercept

2. PRINCIPIO(S) ACTIVO(S)

Cada pluma precargada contiene 50 mg de etanercept.

3. LISTA DE EXCIPIENTES

Los demás componentes son:

Ácido cítrico anhidro, citrato de sodio dihidrato, cloruro de sodio, sacarosa, hidrócloruro de L-lisina, hidróxido de sodio, ácido clorhídrico y agua para preparaciones inyectables.

4. FORMA FARMACÉUTICA Y CONTENIDO DEL ENVASE

1 pluma precargada SensoReady

2 plumas precargadas SensoReady

4 plumas precargadas SensoReady

5. FORMA Y VÍA(S) DE ADMINISTRACIÓN

Leer el prospecto antes de utilizar este medicamento.

Para un solo uso.

Vía subcutánea.

Inyección:

Antes de usar, esperar de 15 a 30 minutos para que la solución alcance la temperatura ambiente.

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

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

7. OTRA(S) ADVERTENCIA(S) ESPECIAL(ES), SI ES NECESARIO**8. FECHA DE CADUCIDAD**

CAD

9. CONDICIONES ESPECIALES DE CONSERVACIÓN

Conservar en nevera.
No congelar.

Conservar la pluma precargada SensoReady en el embalaje exterior para protegerla de la luz.
Conservar las plumas precargadas SensoReady en el embalaje exterior para protegerlas de la luz.

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

Sandoz GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

12. NÚMERO(S) DE AUTORIZACIÓN DE COMERCIALIZACIÓN

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

13. NÚMERO DE LOTE

Lote

14. CONDICIONES GENERALES DE DISPENSACIÓN**15. INSTRUCCIONES DE USO**

“Incluir código QR” + <www.erelzi.eu>

16. INFORMACIÓN EN BRAILLE

Erelzi 50 mg

17. IDENTIFICADOR ÚNICO - CÓDIGO DE BARRAS 2D

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

18. IDENTIFICADOR ÚNICO - INFORMACIÓN EN CARACTERES VISUALES

PC:
SN:
NN:

INFORMACIÓN QUE DEBE FIGURAR EN EL EMBALAJE EXTERIOR**CAJA EXTERIOR DEL ENVASE MÚLTIPLE (INCLUIDO EL BLUE BOX) – PLUMA PRECARGADA DE 50 MG****1. NOMBRE DEL MEDICAMENTO**

Erelzi 50 mg solución inyectable en pluma precargada
etanercept

2. PRINCIPIO(S) ACTIVO(S)

Cada pluma precargada contiene 50 mg de etanercept.

3. LISTA DE EXCIPIENTES

Los demás componentes son:

Ácido cítrico anhidro, citrato de sodio dihidrato, cloruro de sodio, sacarosa, hidrócloruro de L-lisina, hidróxido de sodio, ácido clorhídrico y agua para preparaciones inyectables.

4. FORMA FARMACÉUTICA Y CONTENIDO DEL ENVASE

Envase múltiple: 12 (3 envases de 4) plumas precargadas SensoReady.

5. FORMA Y VÍA(S) DE ADMINISTRACIÓN

Leer el prospecto antes de utilizar este medicamento.

Para un solo uso.

Vía subcutánea.

Inyección:

Antes de usar, esperar de 15 a 30 minutos para que la solución alcance la temperatura ambiente.

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

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

7. OTRA(S) ADVERTENCIA(S) ESPECIAL(ES), SI ES NECESARIO**8. FECHA DE CADUCIDAD**

CAD

9. CONDICIONES ESPECIALES DE CONSERVACIÓN

Conservar en nevera.

No congelar.

Conservar las plumas precargadas SensoReady en el embalaje exterior para protegerlas de la luz.

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

Sandoz GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

12. NÚMERO(S) DE AUTORIZACIÓN DE COMERCIALIZACIÓN

EU/1/17/1195/012

13. NÚMERO DE LOTE

Lote

14. CONDICIONES GENERALES DE DISPENSACIÓN**15. INSTRUCCIONES DE USO**

“Incluir código QR” + <www.erelzi.eu>

16. INFORMACIÓN EN BRAILLE

Erelzi 50 mg

17. IDENTIFICADOR ÚNICO - CÓDIGO DE BARRAS 2D

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

18. IDENTIFICADOR ÚNICO - INFORMACIÓN EN CARACTERES VISUALES

PC:
SN:
NN:

INFORMACIÓN QUE DEBE FIGURAR EN EL EMBALAJE EXTERIOR**CAJA INTERMEDIA PARA ENVASES MÚLTIPLES (SIN EL BLUE BOX) – PLUMA
PRECARGADA DE 50 MG****1. NOMBRE DEL MEDICAMENTO**

Erelzi 50 mg solución inyectable en pluma precargada
etanercept

2. PRINCIPIO(S) ACTIVO(S)

Cada pluma precargada contiene 50 mg de etanercept.

3. LISTA DE EXCIPIENTES

Los demás componentes son:

Ácido cítrico anhidro, citrato de sodio dihidrato, cloruro de sodio, sacarosa, hidrocloreto de L-lisina, hidróxido de sodio, ácido clorhídrico y agua para preparaciones inyectables.

4. FORMA FARMACÉUTICA Y CONTENIDO DEL ENVASE

4 plumas precargadas SensoReady. Componente de un envase múltiple.
No se deben vender por separado.

5. FORMA Y VÍA(S) DE ADMINISTRACIÓN

Leer el prospecto antes de utilizar este medicamento.
Para un solo uso.
Vía subcutánea.

Inyección:

Antes de usar, esperar de 15 a 30 minutos para que la solución alcance la temperatura ambiente.

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

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

7. OTRA(S) ADVERTENCIA(S) ESPECIAL(ES), SI ES NECESARIO**8. FECHA DE CADUCIDAD**

CAD

9. CONDICIONES ESPECIALES DE CONSERVACIÓN

Conservar en nevera.

No congelar.

Conservar las plumas precargadas SensoReady en el embalaje exterior para protegerlas de la luz.

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

Sandoz GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

12. NÚMERO(S) DE AUTORIZACIÓN DE COMERCIALIZACIÓN

EU/1/17/1195/012

13. NÚMERO DE LOTE

Lote

14. CONDICIONES GENERALES DE DISPENSACIÓN**15. INSTRUCCIONES DE USO**

“Incluir código QR” + <www.erelzi.eu>

16. INFORMACIÓN EN BRAILLE

Erelzi 50 mg

17. IDENTIFICADOR ÚNICO - CÓDIGO DE BARRAS 2D

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

18. IDENTIFICADOR ÚNICO - INFORMACIÓN EN CARACTERES VISUALES

PC:
SN:
NN:

**INFORMACIÓN MÍNIMA QUE DEBE INCLUIRSE EN PEQUEÑOS
ACONDICIONAMIENTOS PRIMARIOS**

**TEXTO PARA LA ETIQUETA DE LA PLUMA PRECARGADA – PLUMA PRECARGADA
DE 50 MG**

1. NOMBRE DEL MEDICAMENTO Y VÍA(S) DE ADMINISTRACIÓN

Erelzi 50 mg
Inyección
etanercept
SC

2. FORMA DE ADMINISTRACIÓN

3. FECHA DE CADUCIDAD

EXP

4. NÚMERO DE LOTE

Lot

5. CONTENIDO EN PESO, EN VOLUMEN O EN UNIDADES

6. OTROS

B. PROSPECTO

Prospecto: información para el usuario

Erelzi 25 mg solución inyectable en jeringa precargada

Erelzi 50 mg solución inyectable en jeringa precargada etanercept

▼ Este medicamento está sujeto a seguimiento adicional, lo que agilizará la detección de nueva información sobre su seguridad. Puede contribuir comunicando los efectos adversos que pudiera usted tener. La parte final de la sección 4 incluye información sobre cómo comunicar estos efectos adversos.

Lea todo el prospecto detenidamente (ambas caras) antes de empezar a usar el medicamento, porque contiene información importante para usted.

- Conserve este prospecto, ya que puede tener que volver a leerlo.
- Su médico, además le dará una Tarjeta de Información para el Paciente, la cual contiene información de seguridad importante que usted necesita conocer antes y durante el tratamiento con Erelzi.
- Si tiene alguna duda, consulte a su médico, farmacéutico o enfermero.
- Este medicamento se le ha recetado a usted o al niño que está a su cargo y no debe dárselo a otras personas, aunque tengan los mismos síntomas que usted o el niño que está a su cargo, ya que puede perjudicarles.
- Si experimenta efectos adversos, consulte a su médico o farmacéutico, incluso si se trata de efectos adversos que no aparecen en este prospecto. Ver sección 4.

Contenido del prospecto:

1. Qué es Erelzi y para qué se utiliza
2. Qué necesita saber antes de empezar a usar Erelzi
3. Cómo usar Erelzi
4. Posibles efectos adversos
5. Conservación de Erelzi
6. Contenido del envase e información adicional
7. Instrucciones de uso de la jeringa precargada de Erelzi (ver al dorso)

1. Qué es Erelzi y para qué se utiliza

Erelzi contiene el principio activo etanercept.

Erelzi es un medicamento que se fabrica a partir de dos proteínas humanas. Bloquea la actividad de otra proteína, que se encuentra en el organismo, que produce inflamación. Erelzi actúa reduciendo la inflamación asociada a ciertas enfermedades.

Erelzi puede utilizarse, en adultos de edad igual o superior a 18 años, para el tratamiento de la:

- **artritis reumatoide** moderada o grave;
- **artritis psoriásica**;
- **espondiloartritis axial** grave, incluida la **espondilitis anquilosante**;
- **psoriasis** moderada o grave.

Habitualmente, dependiendo de cada caso, Erelzi se utiliza cuando otros tratamientos no han sido lo suficientemente eficaces o no son apropiados para usted.

En el tratamiento de la **artritis reumatoide**, Erelzi se utiliza normalmente en combinación con metotrexato, aunque también puede utilizarse como único medicamento, en el caso de que el tratamiento con metotrexato no sea apropiado para usted. Erelzi puede ralentizar el daño causado por la artritis reumatoide en sus articulaciones y mejorar su capacidad para realizar las actividades diarias, tanto si se utiliza solo o en combinación con metotrexato.

En el caso de los pacientes que presentan **artritis psoriásica** con afectación múltiple de las articulaciones, Erelzi puede mejorar su capacidad para realizar las actividades normales diarias.

En el caso de los pacientes que presentan **articulaciones simétricas múltiples, hinchadas o dolorosas** (por ejemplo, en manos, muñecas y pies), Erelzi puede retrasar el progreso del daño estructural de dichas articulaciones causado por la enfermedad.

Erelzi está también indicado para el tratamiento en niños y adolescentes con las siguientes enfermedades:

- Para los siguientes tipos de artritis idiopática juvenil cuando el tratamiento con metotrexato no ha funcionado adecuadamente, o bien no es el adecuado para ellos:
 - Poliartritis (con factor reumatoide positivo o negativo) y oligoartritis extendida en pacientes a partir de 2 años y con un peso igual o superior a 62,5 kg.
 - Artritis psoriásica en pacientes a partir de 12 años y con un peso igual o superior a 62,5 kg.
- Para la artritis relacionada con entesitis en pacientes a partir de 12 años de edad y con un peso igual o superior a 62,5 kg para los que el uso de otros tratamientos más comúnmente utilizados no han funcionado adecuadamente, o bien dichos tratamientos no son los adecuados para ellos.
- Psoriasis grave en pacientes a partir de 6 años de edad y con un peso igual o superior a 62,5 kg que han tenido una respuesta inadecuada a (o son incapaces de tomar) fototerapias u otras terapias sistémicas.

2. Qué necesita saber antes de empezar a usar Erelzi

No use Erelzi

- si usted o el niño que está a su cuidado son **alérgicos a etanercept** o a cualquiera de los demás **componentes de Erelzi** (incluidos en la sección 6). Si usted o el niño experimentan reacciones alérgicas, tales como opresión torácica, respiración jadeante, vértigo o erupción, no inyecte más Erelzi y póngase inmediatamente en contacto con su médico.
- si usted o el niño padecen o tienen riesgo de desarrollar una **infección grave de la sangre** denominada sepsis. Si no está seguro, consulte a su médico.
- si usted o el niño padecen una **infección de cualquier tipo**. Si no está seguro, consulte a su médico.

Advertencias y precauciones

Consulte a su médico antes de empezar a usar Erelzi.

- **Reacciones alérgicas:** Si usted o el niño experimentan reacciones alérgicas tales como opresión torácica, respiración jadeante, vértigo o erupción, no inyecte más Erelzi y póngase inmediatamente en contacto con su médico.
- **Infecciones/cirugía:** Si usted o el niño desarrollan una nueva infección o están a punto de someterse a una intervención de cirugía mayor, su médico podría estar interesado en controlar el tratamiento con Erelzi.
- **Infecciones/diabetes:** Informe a su médico si usted o el niño tienen historial de infecciones recurrentes o si padece diabetes u otros trastornos que aumenten el riesgo de infección.
- **Infecciones/monitorización:** Informe a su médico de cualquier viaje reciente fuera de la región europea. Si usted o el niño desarrollan síntomas de una infección tales como fiebre, escalofríos o tos, notifíquesele a su médico inmediatamente. Su médico debe decidir si continuar monitorizándole a usted o al niño para ver la presencia de infecciones después de que usted o el niño dejen el tratamiento con Erelzi.
- **Tuberculosis:** Ya que se han notificado casos de tuberculosis en pacientes tratados con Erelzi, su médico examinará los signos y síntomas de tuberculosis antes de empezar con Erelzi. Esto puede incluir una historia médica minuciosa, radiografía torácica y una prueba de tuberculosis. La realización de estos análisis debe ser registrada en la Tarjeta de Información para el Paciente.

Es muy importante que le diga a su médico si usted o el niño han tenido tuberculosis, o si han estado en contacto directo con alguien que ha tenido tuberculosis. Si los síntomas de tuberculosis (tales como tos persistente, pérdida de peso, apatía, fiebre moderada) o alguna otra infección aparecen durante o después del tratamiento, informe a su médico inmediatamente.

- **Hepatitis B:** Informe a su médico si usted o el niño tienen o han tenido hepatitis B alguna vez. Su médico debe hacerle la prueba de la hepatitis B antes de que usted o el niño comiencen el tratamiento con Erelzi. El tratamiento con Erelzi puede reactivar la hepatitis B en pacientes que hayan estado previamente infectados por el virus de la hepatitis B. Si esto ocurre, debe dejar de usar Erelzi.
- **Hepatitis C:** Informe a su médico si usted o el niño tienen hepatitis C. Su médico puede querer monitorizar el tratamiento con Erelzi en el caso de que la infección empeore.
- **Trastornos de la sangre:** Informe inmediatamente a su médico si usted o el niño tienen signos o síntomas tales como, fiebre persistente, dolor de garganta, hematomas, sangrado o palidez. Tales síntomas pueden indicar la existencia de un problema sanguíneo grave que haga necesaria la interrupción del tratamiento con Erelzi.
- **Trastornos del sistema nervioso y de la visión:** Informe a su médico si usted o el niño presentan esclerosis múltiple, neuritis óptica (inflamación de los nervios ópticos) o mielitis transversa (inflamación de la médula espinal). Su médico decidirá si Erelzi es un tratamiento adecuado.
- **Insuficiencia cardíaca congestiva:** Informe a su médico si usted o el niño tienen un historial de insuficiencia cardíaca congestiva, porque Erelzi necesita ser utilizado con precaución en esas circunstancias.
- **Cáncer:** Informe a su médico si usted tiene o ha tenido linfoma (un tipo de cáncer sanguíneo) o cualquier otro cáncer antes de que se le administre Erelzi.
Los pacientes con artritis reumatoide grave, que han tenido la enfermedad durante mucho tiempo, pueden correr un riesgo mayor que el promedio de desarrollar linfoma.
Los niños y adultos que están tomando Erelzi pueden tener un riesgo incrementado de desarrollar linfoma u otro cáncer.
Algunos pacientes adolescentes y niños que han recibido Erelzi u otros medicamentos que funcionan de la misma manera que Erelzi han desarrollado cánceres, incluyendo tipos inusuales, que algunas veces dieron como resultado la muerte.
Algunos pacientes que reciben Erelzi han desarrollado cánceres de piel. Informe a su médico si usted o el niño desarrollan cualquier cambio en el aspecto de la piel o crecimientos en la piel.
- **Varicela:** Informe a su médico si usted o el niño están expuestos a la varicela mientras utilizan Erelzi. Su médico determinará si es apropiado el tratamiento preventivo para la varicela.
- **Alcoholismo:** Erelzi no debe usarse para el tratamiento de hepatitis relacionada con alcoholismo. Por favor, informe a su médico si usted o el niño que está a su cuidado tienen un historial de alcoholismo.
- **Granulomatosis de Wegener:** No se recomienda Erelzi para el tratamiento de granulomatosis de Wegener, una enfermedad inflamatoria rara. Si usted o el niño que está a su cuidado tienen granulomatosis de Wegener, coméntelo con su médico.
- **Medicamentos antidiabéticos:** Informe a su médico si usted o el niño tienen diabetes o están tomando medicamentos para tratar la diabetes. Su médico puede decidir si usted o el niño necesitan menos medicamento antidiabético mientras usan Erelzi.
- **Vacunaciones:** Algunas vacunas, como la vacuna de la polio oral, no se deben administrar durante el tratamiento con Erelzi. Consulte con su médico antes de utilizar usted o el niño cualquier vacuna.

Niños y adolescentes

El uso de Erelzi no está indicado en niños y adolescentes con un peso inferior a 62,5 kg.

- **Vacunaciones:** Si es posible, los niños deben tener actualizadas todas las vacunaciones antes de utilizar Erelzi. Algunas vacunas, como la vacuna de la polio oral, no se deben administrar mientras se está utilizando Erelzi. Consulte con su médico antes de utilizar usted o el niño cualquier vacuna.
- **Enfermedad inflamatoria intestinal (EII):** Se han observado casos de EII en pacientes con

artritis idiopática juvenil (AIJ) tratados con Erelzi. Informe a su médico si el niño presenta cualquier calambre o dolor abdominal, diarrea, pérdida de peso o sangre en heces.

Normalmente Erelzi no se debe usar en niños menores de 2 años o con un peso inferior a 62,5 kg con poliartritis u oligoartritis extendida, en niños menores de 12 años o con un peso inferior a 62,5 kg con artritis relacionada con entesitis o artritis psoriásica, ni en niños menores de 6 años o con un peso inferior a 62,5 kg con psoriasis.

Uso de Erelzi con otros medicamentos

Informe a su médico o farmacéutico si usted o el niño están utilizando, han utilizado recientemente o podrían tener que utilizar cualquier otro medicamento (incluyendo anakinra, abatacept o sulfasalazina), incluso aquellos no prescritos por su médico.

Usted o el niño **no deben usar** Erelzi junto con medicamentos que contengan los principios activos anakinra o abatacept.

Embarazo y lactancia

Se debe aconsejar a las mujeres en edad fértil que utilicen métodos anticonceptivos adecuados para evitar quedarse embarazadas durante el tratamiento con Erelzi y tres semanas después de la suspensión del mismo.

No se recomienda el uso de Erelzi durante el embarazo. Consulte a su médico si está embarazada, cree que podría estar embarazada o tiene intención de quedarse embarazada.

Si ha recibido Erelzi durante el embarazo, su bebé puede presentar un mayor riesgo de contraer una infección. Además, en un estudio se observaron más defectos de nacimiento cuando la madre había recibido etanercept durante el embarazo, comparado con las madres que no habían recibido etanercept ni otros medicamentos similares (antagonistas del TNF), pero no hubo ningún patrón en los tipos de defectos de nacimiento notificados. Antes de que el bebé reciba alguna vacuna, es importante que informe a los médicos del bebé y a otros profesionales sanitarios acerca del uso de Erelzi durante el embarazo (para más información, ver sección 2, “Vacunaciones”).

Las mujeres que se encuentren utilizando Erelzi, no deben dar el pecho, ya que Erelzi pasa a la leche materna.

Conducción y uso de máquinas

No se dispone de información sobre si el uso de Erelzi afecta a la capacidad para conducir y usar máquinas.

Erelzi contiene sodio

Este medicamento contiene menos de 1 mmol de sodio (23 mg) por 25 mg o 50 mg; esto es, esencialmente “exento de sodio”.

3. Cómo usar Erelzi

Siga exactamente las instrucciones de administración de este medicamento indicadas por su médico. En caso de duda, consulte de nuevo a su médico o farmacéutico.

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

Erelzi se encuentra disponible en presentaciones de 25 mg y 50 mg.

Uso en pacientes adultos (con edad igual o superior a los 18 años)

Artritis reumatoide, artritis psoriásica y espondiloartritis axial, incluida la espondilitis anquilosante

La dosis habitual es de 25 mg administrados dos veces a la semana o de 50 mg administrados una vez a la semana, en forma de inyección bajo la piel. Sin embargo, su médico puede determinar una frecuencia alternativa a la que inyectar Erelzi.

Psoriasis en placas

La dosis habitual es de 25 mg dos veces a la semana o 50 mg una vez a la semana.

Alternativamente, pueden administrarse 50 mg dos veces a la semana durante un máximo de 12 semanas, seguido de 25 mg dos veces a la semana o 50 mg una vez a la semana.

Su médico decidirá cuánto tiempo debe usar Erelzi y si necesita una repetición del tratamiento en función de su respuesta. Si Erelzi no tiene efecto sobre su enfermedad después de 12 semanas, su médico puede indicarle que deje de usar este medicamento.

Uso en niños y adolescentes

La dosis adecuada y la frecuencia de dosificación dependerán del peso corporal y de la enfermedad del niño o adolescente. Su médico determinará la dosis adecuada para el niño y le prescribirá la presentación más apropiada de etanercept. A los pacientes pediátricos con un peso igual o superior a 62,5 kg se les puede pautar una dosis de 25 mg dos veces a la semana o de 50 mg una vez a la semana utilizando una jeringa precargada o pluma precargada de dosis fija.

Se encuentran disponibles otros medicamentos de etanercept con dosis adecuadas para niños.

Para poliartritis u oligoartritis extendida en pacientes a partir de 2 años de edad y con un peso igual o superior a 62,5 kg, o artritis relacionada con entesitis o artritis psoriásica en pacientes a partir de 12 años y con un peso igual o superior a 62,5 kg, la dosis habitual es 25 mg dos veces a la semana o 50 mg una vez a la semana.

Para psoriasis en pacientes a partir de 6 años de edad y con un peso igual o superior a 62,5 kg, la dosis habitual es 50 mg una vez a la semana. Si Erelzi no tiene efecto sobre la enfermedad del niño después de 12 semanas, su médico puede indicarle que deje de usar este medicamento.

Su médico le dará instrucciones precisas para preparar y calcular la dosis correcta.

Forma y vía de administración

Erelzi se administra mediante una inyección bajo la piel (vía subcutánea).

En la sección 7, “Instrucciones de uso de la jeringa precargada de Erelzi”, se incluyen instrucciones detalladas para la inyección de Erelzi.

La solución de Erelzi no debe mezclarse con ningún otro medicamento.

Para que le ayude a recordar, puede ser útil anotar en un diario qué día(s) de la semana debe utilizar Erelzi.

Si usa más Erelzi del que debe

Si usa más Erelzi del que debiera (bien por inyectar una cantidad elevada en una única ocasión o bien por usarlo con mucha frecuencia), **debería hablar con un médico o farmacéutico inmediatamente.**

Lleve siempre consigo el estuche del medicamento aunque esté vacío.

Si olvidó inyectarse Erelzi

Si se le olvida una dosis, debería inyectarla tan pronto como usted lo recuerde, a no ser que la próxima dosis esté programada para el día siguiente, en cuyo caso deberá omitir la dosis olvidada. A continuación, continúe inyectando el medicamento en el(los) día(s) habitual(es). Si no lo recuerda hasta el día en que debe administrarse la dosis siguiente, no se inyecte una dosis doble (dos dosis en el mismo día) para compensar la dosis olvidada.

Si interrumpe el tratamiento con Erelzi

Sus síntomas pueden volver tras la interrupción del tratamiento.

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

4. Posibles efectos adversos

Al igual que todos los medicamentos, este medicamento puede producir efectos adversos, aunque no todas las personas los sufran.

Reacciones alérgicas

Si observa alguna de las siguientes reacciones, no se inyecte más Erelzi. **Informe a su médico inmediatamente o acuda al Servicio de Urgencias del hospital más cercano.**

- Dificultad para tragar o respirar.
- Hinchazón de la cara, garganta, manos y pies.
- Sensación de nerviosismo o ansiedad, palpitaciones, enrojecimiento súbito de la piel y/o sensación de calor.
- Erupción grave, picor o urticaria (ronchas prominentes de la piel, enrojecidas o pálidas, acompañadas a menudo de picor).

Las reacciones alérgicas graves son raras. Sin embargo, cualquiera de los síntomas anteriores, puede ser indicio de una reacción alérgica a Erelzi, por lo que usted debe buscar atención sanitaria de urgencia inmediatamente.

Efectos adversos graves

Si usted nota alguno de los efectos siguientes, usted o el niño pueden necesitar atención médica de urgencia.

- Signos de **infecciones graves** (incluidas neumonía, infecciones profundas de la piel, infecciones en las articulaciones e infecciones en la sangre), tales como fiebre alta que puede ir acompañada de tos, falta de aliento, escalofrío, debilidad, o de una zona dolorida, sensible, enrojecida y con sensación de calor en la piel o articulaciones.
- Signos de **trastornos sanguíneos**, tales como hemorragia, hematomas o palidez.
- Signos de **trastornos del sistema nervioso**, tales como entumecimiento u hormigueo, alteraciones de la visión, dolor ocular o aparición de debilidad en un brazo o pierna.
- Signos de **insuficiencia cardíaca** o **empeoramiento de la insuficiencia cardíaca**, tales como fatiga o falta de aliento con la actividad, hinchazón de los tobillos, sensación de plenitud en el cuello o en el abdomen, falta de aliento durante la noche o tos, color azulado de las uñas o alrededor de los labios.
- Signos de **cáncer**: el cáncer puede afectar a cualquier parte del cuerpo incluyendo la piel y la sangre, y los posibles signos dependerán del tipo y localización del cáncer. Estos signos pueden ser entre otros pérdida de peso, fiebre, hinchazón (con o sin dolor), tos persistente, presencia de

- bultos o engrosamientos en la piel.
- Signos de **reacciones autoinmunes** (en las que se desarrollan anticuerpos que pueden dañar tejidos normales del cuerpo) tales como dolor, picor, debilidad y respiración, pensamiento, sensación, o visión anormal.
- Signos de **lupus o síndrome tipo lupus** tales como cambios de peso, erupción persistente, fiebre, dolor de los músculos o articulaciones o cansancio.
- Signos de **inflamación de los vasos sanguíneos** tales como dolor, fiebre, enrojecimiento o calor de la piel, o picor.

Estos efectos adversos son raros o poco frecuentes, pero son estados graves (algunos de ellos en raras ocasiones pueden ser mortales). Si se produce alguno de los previamente mencionados, informe a su médico inmediatamente o acuda al Servicio de Urgencias del hospital más cercano.

A continuación se listan los efectos adversos conocidos de Erelzi, agrupados por orden decreciente de frecuencia:

- **Muy frecuentes** (pueden afectar a más de 1 de cada 10 personas):
Infecciones (incluyendo resfriado, sinusitis, bronquitis, infecciones del tracto urinario e infecciones de la piel); reacciones en el lugar de inyección (incluyendo hemorragia, hematoma, enrojecimiento, picor, dolor e hinchazón). Reacciones en el lugar de inyección (no se producen con tanta frecuencia después del primer mes de tratamiento). Algunos pacientes han desarrollado reacción en el sitio de inyección utilizado anteriormente.
- **Frecuentes** (pueden afectar hasta 1 de cada 10 personas):
Reacciones alérgicas; fiebre; picores; anticuerpos dirigidos contra los tejidos normales (formación de autoanticuerpos).
- **Poco frecuentes** (pueden afectar hasta 1 de cada 100 personas):
Bajo número de plaquetas; cáncer de piel (excluyendo melanoma); hinchazón localizada de la piel (angioedema); urticaria (ronchas prominentes de la piel, enrojecidas o pálidas, acompañadas a menudo de picor); inflamación ocular, psoriasis (nueva o empeoramiento), erupción, inflamación o cicatrización de los pulmones, inflamación de los vasos sanguíneos afectando múltiples órganos.
- **Raros** (pueden afectar hasta 1 de cada 1.000 personas):
Reacciones alérgicas graves (incluyendo hinchazón localizada grave de la piel y respiración jadeante); linfoma (un tipo de cáncer sanguíneo); melanoma (un tipo de cáncer de piel); de forma combinada bajo recuento de glóbulos rojos, glóbulos blancos y plaquetas; trastornos del sistema nervioso (con debilidad muscular grave y signos y síntomas similares a los de la esclerosis múltiple o inflamación de los nervios ópticos o de la médula espinal); tuberculosis; insuficiencia cardíaca congestiva; convulsiones; lupus o síndrome tipo lupus (los síntomas pueden incluir erupción persistente, fiebre, dolor de las articulaciones y cansancio); bajo recuento de glóbulos rojos, bajo recuento de glóbulos blancos, bajo recuento de neutrófilos (un tipo de glóbulos blancos); aumento de las enzimas hepáticas; erupción cutánea, que puede conducir a la formación grave de ampollas y a que se pele la piel; inflamación del hígado causada por el sistema inmunológico (hepatitis autoinmune); trastorno inmunológico que puede afectar a los pulmones, la piel y los ganglios linfáticos (sarcoidosis); infecciones oportunistas (infecciones que ocurren a causa de un sistema inmunitario debilitado).
- **Muy raros** (pueden afectar hasta 1 de cada 10.000 personas):
Insuficiencia de la médula ósea para producir células sanguíneas cruciales; daños en los nervios, incluido síndrome de Guillain-Barré (una enfermedad grave que puede afectar a la respiración y dañar órganos corporales); necrolisis epidérmica tóxica (una enfermedad de la piel potencialmente mortal).
- **Frecuencia no conocida** (no puede estimarse a partir de los datos disponibles):
Leucemia (cáncer que afecta a la sangre y médula ósea); carcinoma de células de Merkel (un

tipo de cáncer de piel); activación excesiva de glóbulos blancos asociada con la inflamación (síndrome de activación de macrófagos); reactivación de hepatitis B (una infección del hígado); empeoramiento de una enfermedad llamada dermatomiositis (inflamación y debilidad de los músculos acompañada de erupción cutánea); infección por *Listeria* (una infección bacteriana).

Efectos adversos en niños y adolescentes

Los efectos adversos observados en niños y adolescentes, así como sus frecuencias, son similares a los anteriormente descritos.

Comunicación de efectos adversos

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

5. Conservación de Erelzi

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

No use este medicamento después de la fecha de caducidad que aparece en el envase y la etiqueta de la jeringa precargada después de “CAD”/“EXP”. La fecha de caducidad es el último día del mes que se indica.

Conservar en nevera (2 °C – 8 °C). No congelar.

Conservar las jeringas precargadas en el embalaje exterior para protegerlas de la luz.

Después de retirar la jeringa de la nevera, **espere aproximadamente 15-30 minutos para que la solución de Erelzi alcance la temperatura ambiente**. No la caliente de ninguna otra forma. A continuación, se recomienda el uso inmediato.

Erelzi se puede conservar fuera de la nevera a una temperatura máxima de 25 °C, y durante un único periodo de hasta 4 semanas; tras el cual, el medicamento no se puede refrigerar de nuevo. Erelzi se debe desechar si no ha sido usado en las 4 semanas siguientes a su retirada de la nevera. Es recomendable que anote la fecha en la que Erelzi se ha retirado de la nevera y la fecha a partir de la cual Erelzi se debe desechar (no superior a 4 semanas desde la retirada del envase de la nevera).

Observe la solución en la jeringa. Debe ser transparente o ligeramente opalescente, de incolora a ligeramente amarillenta y puede contener pequeñas partículas de proteínas blancas o casi translúcidas. Este es el aspecto normal de Erelzi. No utilice la solución si está descolorida o turbia, o si presenta partículas diferentes a las arriba descritas. Si le preocupa el aspecto de la solución, póngase en contacto con su farmacéutico para solicitarle cualquier ayuda que pueda necesitar.

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

6. Contenido del envase e información adicional

Composición de Erelzi

El principio activo es etanercept.

Cada jeringa precargada contiene 25 mg de etanercept o 50 mg de etanercept.

Los demás componentes son ácido cítrico anhidro, citrato de sodio dihidrato, cloruro de sodio, sacarosa, hidrócloruro de L-lisina, hidróxido de sodio, ácido clorhídrico y agua para preparaciones inyectables.

Aspecto del producto y contenido del envase

Erelzi se presenta como una jeringa precargada que contiene una solución inyectable (inyección) transparente o ligeramente opalescente, de incolora a ligeramente amarillenta. Cada envase contiene 1, 2 o 4 jeringas precargadas con un protector de aguja; los envases múltiples contienen 12 (3 envases de 4) jeringas precargadas con un protector de aguja. Puede que solamente estén comercializados algunos tamaños de envases.

Titular de la autorización de comercialización

Sandoz GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

Responsable de la fabricación

Sandoz GmbH Schaffhausen
Biochemiestr. 10
A-6336 Langkampfen
Austria

Fecha de la última revisión de este prospecto:

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

7. Instrucciones de uso de la jeringa precargada de Erelzi

Lea TODAS las instrucciones antes de inyectar el medicamento. Esta misma información está disponible también en www.erelzi.eu y en el siguiente código.

www.erelzi.eu

Es importante que no intente inyectarse el medicamento hasta que el médico, enfermero o farmacéutico le hayan enseñado a hacerlo. La caja contiene la(s) jeringa(s) precargada(s) de Erelzi en blísters de plástico individuales.

NO USAR

En esta configuración, el protector de la aguja **ESTÁ ACTIVADO**. **NO USAR** la jeringa precargada.

LISTA PARA USAR

En esta configuración, el protector de la aguja NO ESTÁ ACTIVADO. La jeringa precargada está lista para su uso.

Su jeringa precargada de Erelzi con protector de aguja y sujeción adicional para colocar los dedos

Una vez que el medicamento se haya inyectado, el protector de la aguja se activará para cubrir la aguja. Éste está concebido para proteger de lesiones por pinchazos de aguja accidentales a los profesionales sanitarios, a los pacientes que se autoinyectan el medicamento prescrito por el médico y a los individuos que ayudan a los pacientes a autoinyectarse el medicamento.

Qué más necesita para la inyección:

- Toallita humedecida en alcohol.
- Algodón o gasa.
- Contenedor para desechar objetos punzantes.

Información importante de seguridad

Advertencia: Mantenga la jeringa fuera de la vista y del alcance de los niños.

1. No abra la caja hasta que esté listo para ponerse este medicamento.
2. No use este medicamento si el precinto del blíster está roto, ya que puede que no sea seguro utilizarlo.
3. No agite la jeringa.
4. Nunca deje la jeringa en lugares donde otras personas puedan tocarlo.
5. La jeringa precargada tiene un protector de aguja que se activará para cubrir la aguja tras la administración de la inyección. El protector de la aguja ayudará a prevenir lesiones por pinchazos de aguja a cualquier persona que utilice la jeringa precargada. Tenga mucho cuidado de no tocar los clips de activación del protector de la aguja antes de su utilización. Si lo hace, se disparará el protector de la aguja antes de tiempo.
6. No quite el capuchón de la aguja hasta justo antes de ponerse la inyección.
7. No se puede reutilizar la jeringa. Una vez utilizada, deseche la jeringa de forma inmediata al contenedor para objetos punzantes.

Conservación de la jeringa precargada de Erelzi

1. Conservar este medicamento cerrado dentro de su caja para protegerlo de la luz. Conservar en nevera entre 2 °C y 8 °C. **NO CONGELAR**.
2. Recuerde sacar el blíster de la nevera para que se atempere antes de preparar la inyección (15-30 minutos).
3. No utilice la jeringa después de la fecha de caducidad que aparece en la caja o en la etiqueta de la jeringa después de “CAD”/“EXP”. Si ha caducado, devuelva el envase completo a la farmacia.

Lugares de inyección

El lugar de la inyección es el sitio donde usted se pondrá la jeringa precargada.

- Se recomienda utilizar la parte superior de los muslos. También puede utilizar la parte inferior de abdomen, pero **no** en un área de 5 cm alrededor del ombligo.
- Elija un lugar diferente cada vez que se ponga la inyección.
- No se inyecte en zonas donde la piel sea sensible, esté dañada, enrojecida, descamada o endurecida. Evite las zonas con cicatrices o estrías.

Si tiene psoriasis, **NO** debe administrar la inyección directamente en ninguna zona o lesión de la piel abultada, gruesa, enrojecida o descamada (“lesiones psoriásicas de la piel”).

Si quien pone la inyección es la persona que cuida al paciente, entonces también se puede utilizar la parte superior de los brazos.

Preparación de la jeringa precargada de Erelzi

1. Saque de la nevera el blíster con la jeringa y déjelo sin abrir unos 15-30 minutos para que se atempere.
2. Cuando esté listo para utilizar la jeringa, abra el blíster y lávese bien las manos con agua y jabón.
3. Desinfecte bien la zona de inyección con una toallita humedecida con alcohol.
4. Saque la jeringa del blíster.
5. Inspeccione la jeringa. El líquido debe ser transparente o ligeramente opalescente, incoloro a ligeramente amarillento y puede contener pequeñas partículas de proteína casi translúcidas o blancas. Este es el aspecto normal de Erelzi. No utilizar si el líquido está turbio, descolorido o contiene grumos grandes, escamas o partículas coloreadas. No utilizar si la jeringa está rota o el protector de la aguja está activado. En todos estos casos, devuelva el envase completo a la farmacia.

Cómo utilizar la jeringa precargada de Erelzi

Retire con cuidado el capuchón de la aguja de la jeringa. Deséchelo. Puede que observe una gota en la punta de la aguja. Esto es normal.

Pellizque suavemente la piel del lugar de la inyección e inserte la aguja como muestra la figura. Introduzca la aguja por completo para garantizar que se administre todo el medicamento.

Sostenga la sujeción para colocar los dedos de la jeringa como se muestra. Presione **lentamente** el émbolo **hasta el final** de tal manera que la cabeza del émbolo quede encajada en los clips de activación del protector de la aguja. Mantenga presionado el émbolo mientras mantiene la jeringa en esa posición durante 5 segundos.

Sin soltar el émbolo, retire cuidadosamente la aguja del lugar de inyección.

Suelte el émbolo lentamente y deje que el protector de la aguja la tape automáticamente. Puede que haya un poquito de sangre en el lugar de inyección. Puede presionar durante 10 segundos con un algodón o una gasa la zona de inyección. No frote el lugar de inyección. Se puede poner una tirita si lo necesita.

Instrucciones de eliminación

Deseche la jeringa usada en un contenedor para objetos punzantes (recipiente cerrado y resistente a pinchazos). Por motivos de seguridad y de salud (de usted y de otras personas), las agujas y las jeringas usadas **nunca se deben reutilizar**.

Si tiene alguna pregunta, consulte a un médico, enfermero o farmacéutico que esté familiarizado con Erelzi.

Prospecto: información para el usuario

Erelzi 50 mg solución inyectable en pluma precargada etanercept

▼ Este medicamento está sujeto a seguimiento adicional, lo que agilizará la detección de nueva información sobre su seguridad. Puede contribuir comunicando los efectos adversos que pudiera usted tener. La parte final de la sección 4 incluye información sobre cómo comunicar estos efectos adversos.

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

- Conserve este prospecto, ya que puede tener que volver a leerlo.
- Su médico, además le dará una Tarjeta de Información para el Paciente, la cual contiene información de seguridad importante que usted necesita conocer antes y durante el tratamiento con Erelzi.
- Si tiene alguna duda, consulte a su médico, farmacéutico o enfermero.
- Este medicamento se le ha recetado a usted o al niño que está a su cargo y no debe dárselo a otras personas, aunque tengan los mismos síntomas que usted o el niño que está a su cargo, ya que puede perjudicarles.
- Si experimenta efectos adversos, consulte a su médico o farmacéutico, incluso si se trata de efectos adversos que no aparecen en este prospecto. Ver sección 4.

Contenido del prospecto:

1. Qué es Erelzi y para qué se utiliza
2. Qué necesita saber antes de empezar a usar Erelzi
3. Cómo usar Erelzi
4. Posibles efectos adversos
5. Conservación de Erelzi
6. Contenido del envase e información adicional
7. Instrucciones de uso de Erelzi en pluma SensoReady

1. Qué es Erelzi y para qué se utiliza

Erelzi contiene el principio activo etanercept.

Erelzi es un medicamento que se fabrica a partir de dos proteínas humanas. Bloquea la actividad de otra proteína, que se encuentra en el organismo, que produce inflamación. Erelzi actúa reduciendo la inflamación asociada a ciertas enfermedades.

Erelzi puede utilizarse, en adultos de edad igual o superior a 18 años, para el tratamiento de la:

- **artritis reumatoide** moderada o grave;
- **artritis psoriásica**;
- **espondiloartritis axial** grave, incluida la **espondilitis anquilosante**;
- **psoriasis** moderada o grave.

Habitualmente, dependiendo de cada caso, Erelzi se utiliza cuando otros tratamientos no han sido lo suficientemente eficaces o no son apropiados para usted.

En el tratamiento de la **artritis reumatoide**, Erelzi se utiliza normalmente en combinación con metotrexato, aunque también puede utilizarse como único medicamento, en el caso de que el tratamiento con metotrexato no sea apropiado para usted. Erelzi puede ralentizar el daño causado por la artritis reumatoide en sus articulaciones y mejorar su capacidad para realizar las actividades diarias, tanto si se utiliza solo o en combinación con metotrexato.

En el caso de los pacientes que presentan **artritis psoriásica** con afectación múltiple de las articulaciones, Erelzi puede mejorar su capacidad para realizar las actividades normales diarias.

En el caso de los pacientes que presentan **articulaciones simétricas múltiples, hinchadas o dolorosas** (por ejemplo, en manos, muñecas y pies), Erelzi puede retrasar el progreso del daño estructural de dichas articulaciones causado por la enfermedad.

Erelzi está también indicado para el tratamiento en niños y adolescentes con las siguientes enfermedades:

- Para los siguientes tipos de artritis idiopática juvenil cuando el tratamiento con metotrexato no ha funcionado adecuadamente, o bien no es el adecuado para ellos:
 - Poliartritis (con factor reumatoide positivo o negativo) y oligoartritis extendida en pacientes a partir de 2 años y con un peso igual o superior a 62,5 kg.
 - Artritis psoriásica en pacientes a partir de 12 años y con un peso igual o superior a 62,5 kg.
- Para la artritis relacionada con entesitis en pacientes a partir de 12 años de edad y con un peso igual o superior a 62,5 kg para los que el uso de otros tratamientos más comúnmente utilizados no han funcionado adecuadamente, o bien dichos tratamientos no son los adecuados para ellos.
- Psoriasis grave en pacientes a partir de 6 años de edad y con un peso igual o superior a 62,5 kg que han tenido una respuesta inadecuada a (o son incapaces de tomar) fototerapias u otras terapias sistémicas.

2. Qué necesita saber antes de empezar a usar Erelzi

No use Erelzi

- si usted o el niño que está a su cuidado son **alérgicos a etanercept** o a cualquiera de los demás **componentes de Erelzi** (incluidos en la sección 6). Si usted o el niño experimentan reacciones alérgicas, tales como opresión torácica, respiración jadeante, vértigo o erupción, no inyecte más Erelzi y póngase inmediatamente en contacto con su médico.
- si usted o el niño padecen o tienen riesgo de desarrollar una **infección grave de la sangre** denominada sepsis. Si no está seguro, consulte a su médico.
- si usted o el niño padecen una **infección de cualquier tipo**. Si no está seguro, consulte a su médico.

Advertencias y precauciones

Consulte a su médico antes de empezar a usar Erelzi.

- **Reacciones alérgicas:** Si usted o el niño experimentan reacciones alérgicas tales como opresión torácica, respiración jadeante, vértigo o erupción, no inyecte más Erelzi y póngase inmediatamente en contacto con su médico.
- **Infecciones/cirugía:** Si usted o el niño desarrollan una nueva infección o están a punto de someterse a una intervención de cirugía mayor, su médico podría estar interesado en controlar el tratamiento con Erelzi.
- **Infecciones/diabetes:** Informe a su médico si usted o el niño tienen historial de infecciones recurrentes o si padece diabetes u otros trastornos que aumenten el riesgo de infección.
- **Infecciones/monitorización:** Informe a su médico de cualquier viaje reciente fuera de la región europea. Si usted o el niño desarrollan síntomas de una infección tales como fiebre, escalofríos o tos, notifíquesele a su médico inmediatamente. Su médico debe decidir si continuar monitorizándole a usted o al niño para ver la presencia de infecciones después de que usted o el niño dejen el tratamiento con Erelzi.
- **Tuberculosis:** Ya que se han notificado casos de tuberculosis en pacientes tratados con Erelzi, su médico examinará los signos y síntomas de tuberculosis antes de empezar con Erelzi. Esto puede incluir una historia médica minuciosa, radiografía torácica y una prueba de tuberculosis. La realización de estos análisis debe ser registrada en la Tarjeta de Información para el Paciente. Es muy importante que le diga a su médico si usted o el niño han tenido tuberculosis, o si han estado en contacto directo con alguien que ha tenido tuberculosis. Si los síntomas de

tuberculosis (tales como tos persistente, pérdida de peso, apatía, fiebre moderada) o alguna otra infección aparecen durante o después del tratamiento, informe a su médico inmediatamente.

- **Hepatitis B:** Informe a su médico si usted o el niño tienen o han tenido hepatitis B alguna vez. Su médico debe hacerle la prueba de la hepatitis B antes de que usted o el niño comiencen el tratamiento con Erelzi. El tratamiento con Erelzi puede reactivar la hepatitis B en pacientes que hayan estado previamente infectados por el virus de la hepatitis B. Si esto ocurre, debe dejar de usar Erelzi.
- **Hepatitis C:** Informe a su médico si usted o el niño tienen hepatitis C. Su médico puede querer monitorizar el tratamiento con Erelzi en el caso de que la infección empeore.
- **Trastornos de la sangre:** Informe inmediatamente a su médico si usted o el niño tienen signos o síntomas tales como, fiebre persistente, dolor de garganta, hematomas, sangrado o palidez. Tales síntomas pueden indicar la existencia de un problema sanguíneo grave que haga necesaria la interrupción del tratamiento con Erelzi.
- **Trastornos del sistema nervioso y de la visión:** Informe a su médico si usted o el niño presentan esclerosis múltiple, neuritis óptica (inflamación de los nervios ópticos) o mielitis transversa (inflamación de la médula espinal). Su médico decidirá si Erelzi es un tratamiento adecuado.
- **Insuficiencia cardíaca congestiva:** Informe a su médico si usted o el niño tienen un historial de insuficiencia cardíaca congestiva, porque Erelzi necesita ser utilizado con precaución en esas circunstancias.
- **Cáncer:** Informe a su médico si usted tiene o ha tenido linfoma (un tipo de cáncer sanguíneo) o cualquier otro cáncer antes de que se le administre Erelzi.
Los pacientes con artritis reumatoide grave, que han tenido la enfermedad durante mucho tiempo, pueden correr un riesgo mayor que el promedio de desarrollar linfoma.
Los niños y adultos que están tomando Erelzi pueden tener un riesgo incrementado de desarrollar linfoma u otro cáncer.
Algunos pacientes adolescentes y niños que han recibido Erelzi u otros medicamentos que funcionan de la misma manera que Erelzi han desarrollado cánceres, incluyendo tipos inusuales, que algunas veces dieron como resultado la muerte.
Algunos pacientes que reciben Erelzi han desarrollado cánceres de piel. Informe a su médico si usted o el niño desarrollan cualquier cambio en el aspecto de la piel o crecimientos en la piel.
- **Varicela:** Informe a su médico si usted o el niño están expuestos a la varicela mientras utilizan Erelzi. Su médico determinará si es apropiado el tratamiento preventivo para la varicela.
- **Alcoholismo:** Erelzi no debe usarse para el tratamiento de hepatitis relacionada con alcoholismo. Por favor, informe a su médico si usted o el niño que está a su cuidado tienen un historial de alcoholismo.
- **Granulomatosis de Wegener:** No se recomienda Erelzi para el tratamiento de granulomatosis de Wegener, una enfermedad inflamatoria rara. Si usted o el niño que está a su cuidado tienen granulomatosis de Wegener, coméntelo con su médico.
- **Medicamentos antidiabéticos:** Informe a su médico si usted o el niño tienen diabetes o están tomando medicamentos para tratar la diabetes. Su médico puede decidir si usted o el niño necesitan menos medicamento antidiabético mientras usan Erelzi.
- **Vacunaciones:** Algunas vacunas, como la vacuna de la polio oral, no se deben administrar durante el tratamiento con Erelzi. Consulte con su médico antes de utilizar usted o el niño cualquier vacuna.

Niños y adolescentes

El uso de Erelzi no está indicado en niños y adolescentes con un peso inferior a 62,5 kg.

- **Vacunaciones:** Si es posible, los niños deben tener actualizadas todas las vacunaciones antes de utilizar Erelzi. Algunas vacunas, como la vacuna de la polio oral, no se deben administrar mientras se está utilizando Erelzi. Consulte con su médico antes de utilizar usted o el niño cualquier vacuna.
- **Enfermedad inflamatoria intestinal (EII):** Se han observado casos de EII en pacientes con artritis idiopática juvenil (AIJ) tratados con Erelzi. Informe a su médico si el niño presenta cualquier calambre o dolor abdominal, diarrea, pérdida de peso o sangre en heces.

Normalmente Erelzi no se debe usar en niños menores de 2 años o con un peso inferior a 62,5 kg con poliartritis u oligoartritis extendida, en niños menores de 12 años o con un peso inferior a 62,5 kg con artritis relacionada con entesitis o artritis psoriásica, ni en niños menores de 6 años o con un peso inferior a 62,5 kg con psoriasis.

Uso de Erelzi con otros medicamentos

Informe a su médico o farmacéutico si usted o el niño están utilizando, han utilizado recientemente o podrían tener que utilizar cualquier otro medicamento (incluyendo anakinra, abatacept o sulfasalazina), incluso aquellos no prescritos por su médico.

Usted o el niño **no deben usar** Erelzi junto con medicamentos que contengan los principios activos anakinra o abatacept.

Embarazo y lactancia

Se debe aconsejar a las mujeres en edad fértil que utilicen métodos anticonceptivos adecuados para evitar quedarse embarazadas durante el tratamiento con Erelzi y tres semanas después de la suspensión del mismo.

No se recomienda el uso de Erelzi durante el embarazo. Consulte a su médico si está embarazada, cree que podría estar embarazada o tiene intención de quedarse embarazada.

Si ha recibido Erelzi durante el embarazo, su bebé puede presentar un mayor riesgo de contraer una infección. Además, en un estudio se observaron más defectos de nacimiento cuando la madre había recibido etanercept durante el embarazo, comparado con las madres que no habían recibido etanercept ni otros medicamentos similares (antagonistas del TNF), pero no hubo ningún patrón en los tipos de defectos de nacimiento notificados. Antes de que el bebé reciba alguna vacuna, es importante que informe a los médicos del bebé y a otros profesionales sanitarios acerca del uso de Erelzi durante el embarazo (para más información, ver sección 2, “Vacunaciones”).

Las mujeres que se encuentren utilizando Erelzi, no deben dar el pecho, ya que Erelzi pasa a la leche materna.

Conducción y uso de máquinas

No se dispone de información sobre si el uso de Erelzi afecta a la capacidad para conducir y usar máquinas.

Erelzi contiene sodio

Este medicamento contiene menos de 1 mmol de sodio (23 mg) por 50 mg; esto es, esencialmente “exento de sodio”.

3. Cómo usar Erelzi

Siga exactamente las instrucciones de administración de este medicamento indicadas por su médico. En caso de duda, consulte de nuevo a su médico o farmacéutico.

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

Le han prescrito una presentación de 50 mg de Erelzi. Una presentación de 25 mg de Erelzi se encuentra disponible para dosis de 25 mg.

Uso en pacientes adultos (con edad igual o superior a los 18 años)

Artritis reumatoide, artritis psoriásica y espondiloartritis axial, incluida la espondilitis anquilosante

La dosis habitual es de 25 mg administrados dos veces a la semana o de 50 mg administrados una vez a la semana, en forma de inyección bajo la piel. Sin embargo, su médico puede determinar una frecuencia alternativa a la que inyectar Erelzi.

Psoriasis en placas

La dosis habitual es de 25 mg dos veces a la semana o 50 mg una vez a la semana.

Alternativamente, pueden administrarse 50 mg dos veces a la semana durante un máximo de 12 semanas, seguido de 25 mg dos veces a la semana o 50 mg una vez a la semana.

Su médico decidirá cuánto tiempo debe usar Erelzi y si necesita una repetición del tratamiento en función de su respuesta. Si Erelzi no tiene efecto sobre su enfermedad después de 12 semanas, su médico puede indicarle que deje de usar este medicamento.

Uso en niños y adolescentes

La dosis adecuada y la frecuencia de dosificación dependerán del peso corporal y de la enfermedad del niño o adolescente. Su médico determinará la dosis adecuada para el niño y le prescribirá la presentación más apropiada de etanercept. A los pacientes pediátricos con un peso igual o superior a 62,5 kg se les puede pautar una dosis de 25 mg dos veces a la semana o de 50 mg una vez a la semana utilizando una jeringa precargada o pluma precargada de dosis fija.

Se encuentran disponibles otros medicamentos de etanercept con dosis adecuadas para niños.

Para poliartritis u oligoartritis extendida en pacientes a partir de 2 años de edad y con un peso igual o superior a 62,5 kg, o artritis relacionada con entesitis o artritis psoriásica en pacientes a partir de 12 años y con un peso igual o superior a 62,5 kg, la dosis habitual es 25 mg dos veces a la semana o 50 mg una vez a la semana.

Para psoriasis en pacientes a partir de 6 años de edad y con un peso igual o superior a 62,5 kg, la dosis habitual es 50 mg una vez a la semana. Si Erelzi no tiene efecto sobre la enfermedad del niño después de 12 semanas, su médico puede indicarle que deje de usar este medicamento.

Su médico le dará instrucciones precisas para preparar y calcular la dosis correcta.

Forma y vía de administración

Erelzi se administra mediante una inyección bajo la piel (vía subcutánea).

En la sección 7, “Instrucciones de uso de Erelzi en pluma SensoReady”, se incluyen instrucciones detalladas para la inyección de Erelzi.

La solución de Erelzi no debe mezclarse con ningún otro medicamento.

Para que le ayude a recordar, puede ser útil anotar en un diario qué día(s) de la semana debe utilizar Erelzi.

Si usa más Erelzi del que debe

Si usa más Erelzi del que debiera (bien por inyectar una cantidad elevada en una única ocasión o bien por usarlo con mucha frecuencia), **debería hablar con un médico o farmacéutico inmediatamente**. Lleve siempre consigo el estuche del medicamento aunque esté vacío.

Si olvidó inyectarse Erelzi

Si se le olvida una dosis, debería inyectarla tan pronto como usted lo recuerde, a no ser que la próxima dosis esté programada para el día siguiente, en cuyo caso deberá omitir la dosis olvidada. A continuación, continúe inyectando el medicamento en el(los) día(s) habitual(es). Si no lo recuerda hasta el día en que debe administrarse la dosis siguiente, no se inyecte una dosis doble (dos dosis en el mismo día) para compensar la dosis olvidada.

Si interrumpe el tratamiento con Erelzi

Sus síntomas pueden volver tras la interrupción del tratamiento.

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

4. Posibles efectos adversos

Al igual que todos los medicamentos, este medicamento puede producir efectos adversos, aunque no todas las personas los sufran.

Reacciones alérgicas

Si observa alguna de las siguientes reacciones, no se inyecte más Erelzi. **Informe a su médico inmediatamente o acuda al Servicio de Urgencias del hospital más cercano.**

- Dificultad para tragar o respirar.
- Hinchazón de la cara, garganta, manos y pies.
- Sensación de nerviosismo o ansiedad, palpitaciones, enrojecimiento súbito de la piel y/o sensación de calor.
- Erupción grave, picor o urticaria (ronchas prominentes de la piel, enrojecidas o pálidas, acompañadas a menudo de picor).

Las reacciones alérgicas graves son raras. Sin embargo, cualquiera de los síntomas anteriores, puede ser indicio de una reacción alérgica a Erelzi, por lo que usted debe buscar atención sanitaria de urgencia inmediatamente.

Efectos adversos graves

Si usted nota alguno de los efectos siguientes, usted o el niño pueden necesitar atención médica de urgencia.

- Signos de **infecciones graves** (incluidas neumonía, infecciones profundas de la piel, infecciones en las articulaciones e infecciones en la sangre), tales como fiebre alta que puede ir acompañada de tos, falta de aliento, escalofrío, debilidad, o de una zona dolorida, sensible, enrojecida y con sensación de calor en la piel o articulaciones.
- Signos de **trastornos sanguíneos**, tales como hemorragia, hematomas o palidez.
- Signos de **trastornos del sistema nervioso**, tales como entumecimiento u hormigueo, alteraciones de la visión, dolor ocular o aparición de debilidad en un brazo o pierna.
- Signos de **insuficiencia cardíaca** o **empeoramiento de la insuficiencia cardíaca**, tales como fatiga o falta de aliento con la actividad, hinchazón de los tobillos, sensación de plenitud en el cuello o en el abdomen, falta de aliento durante la noche o tos, color azulado de las uñas o alrededor de los labios.
- Signos de **cáncer**: el cáncer puede afectar a cualquier parte del cuerpo incluyendo la piel y la sangre, y los posibles signos dependerán del tipo y localización del cáncer. Estos signos pueden ser entre otros pérdida de peso, fiebre, hinchazón (con o sin dolor), tos persistente, presencia de bultos o engrosamientos en la piel.

- Signos de **reacciones autoinmunes** (en las que se desarrollan anticuerpos que pueden dañar tejidos normales del cuerpo) tales como dolor, picor, debilidad y respiración, pensamiento, sensación, o visión anormal.
- Signos de **lupus o síndrome tipo lupus** tales como cambios de peso, erupción persistente, fiebre, dolor de los músculos o articulaciones o cansancio.
- Signos de **inflamación de los vasos sanguíneos** tales como dolor, fiebre, enrojecimiento o calor de la piel, o picor.

Estos efectos adversos son raros o poco frecuentes, pero son estados graves (algunos de ellos en raras ocasiones pueden ser mortales). Si se produce alguno de los previamente mencionados, informe a su médico inmediatamente o acuda al Servicio de Urgencias del hospital más cercano.

A continuación se listan los efectos adversos conocidos de Erelzi, agrupados por orden decreciente de frecuencia:

- **Muy frecuentes** (pueden afectar a más de 1 de cada 10 personas):
Infecciones (incluyendo resfriado, sinusitis, bronquitis, infecciones del tracto urinario e infecciones de la piel); reacciones en el lugar de inyección (incluyendo hemorragia, hematoma, enrojecimiento, picor, dolor e hinchazón). Reacciones en el lugar de inyección (no se producen con tanta frecuencia después del primer mes de tratamiento). Algunos pacientes han desarrollado reacción en el sitio de inyección utilizado anteriormente.
- **Frecuentes** (pueden afectar hasta 1 de cada 10 personas):
Reacciones alérgicas; fiebre; picores; anticuerpos dirigidos contra los tejidos normales (formación de autoanticuerpos).
- **Poco frecuentes** (pueden afectar hasta 1 de cada 100 personas):
Bajo número de plaquetas; cáncer de piel (excluyendo melanoma); hinchazón localizada de la piel (angioedema); urticaria (ronchas prominentes de la piel, enrojecidas o pálidas, acompañadas a menudo de picor); inflamación ocular, psoriasis (nueva o empeoramiento), erupción, inflamación o cicatrización de los pulmones, inflamación de los vasos sanguíneos afectando múltiples órganos.
- **Raros** (pueden afectar hasta 1 de cada 1.000 personas):
Reacciones alérgicas graves (incluyendo hinchazón localizada grave de la piel y respiración jadeante); linfoma (un tipo de cáncer sanguíneo); melanoma (un tipo de cáncer de piel); de forma combinada bajo recuento de glóbulos rojos, glóbulos blancos y plaquetas; trastornos del sistema nervioso (con debilidad muscular grave y signos y síntomas similares a los de la esclerosis múltiple o inflamación de los nervios ópticos o de la médula espinal); tuberculosis; empeoramiento de la insuficiencia cardíaca congestiva; convulsiones; lupus o síndrome tipo lupus (los síntomas pueden incluir erupción persistente, fiebre, dolor de las articulaciones y cansancio); bajo recuento de glóbulos rojos, bajo recuento de glóbulos blancos, bajo recuento de neutrófilos (un tipo de glóbulos blancos); aumento de las enzimas hepáticas; erupción cutánea, que puede conducir a la formación grave de ampollas y a que se pele la piel; inflamación del hígado causada por el sistema inmunológico (hepatitis autoinmune); trastorno inmunológico que puede afectar a los pulmones, la piel y los ganglios linfáticos (sarcoidosis); infecciones oportunistas (infecciones que ocurren a causa de un sistema inmunitario debilitado).
- **Muy raros** (pueden afectar hasta 1 de cada 10.000 personas):
Insuficiencia de la médula ósea para producir células sanguíneas cruciales; daños en los nervios, incluido síndrome de Guillain-Barré (una enfermedad grave que puede afectar a la respiración y dañar órganos corporales); necrosis epidérmica tóxica (una enfermedad de la piel potencialmente mortal).
- **Frecuencia no conocida** (no puede estimarse a partir de los datos disponibles):
Leucemia (cáncer que afecta a la sangre y médula ósea); carcinoma de células de Merkel (un tipo de cáncer de piel); activación excesiva de glóbulos blancos asociada con la inflamación

(síndrome de activación de macrófagos); reactivación de hepatitis B (una infección del hígado); empeoramiento de una enfermedad llamada dermatomiositis (inflamación y debilidad de los músculos acompañada de erupción cutánea); infección por *Listeria* (una infección bacteriana).

Efectos adversos en niños y adolescentes

Los efectos adversos observados en niños y adolescentes, así como sus frecuencias, son similares a los anteriormente descritos.

Comunicación de efectos adversos

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

5. Conservación de Erelzi

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

No use este medicamento después de la fecha de caducidad que aparece en el envase y la etiqueta de la pluma precargada SensoReady después de “CAD”/“EXP”. La fecha de caducidad es el último día del mes que se indica.

Conservar en nevera (2 °C – 8 °C). No congelar.

Conservar las plumas precargadas en el embalaje exterior para protegerlas de la luz.

Después de retirar la pluma precargada de la nevera, **espere aproximadamente 15-30 minutos para que la solución de Erelzi alcance la temperatura ambiente**. No la caliente de ninguna otra forma. A continuación, se recomienda el uso inmediato.

Erelzi se puede conservar fuera de la nevera a una temperatura máxima de 25 °C, y durante un único periodo de hasta 4 semanas; tras el cual, el medicamento no se puede refrigerar de nuevo. Erelzi se debe desechar si no ha sido usado en las 4 semanas siguientes a su retirada de la nevera. Es recomendable que anote la fecha en la que Erelzi se ha retirado de la nevera y la fecha a partir de la cual Erelzi se debe desechar (no superior a 4 semanas desde la retirada del envase de la nevera).

Observe la solución en la pluma a través de la ventana transparente. La solución debe ser transparente o ligeramente opalescente, de incolora a ligeramente amarillenta y puede contener pequeñas partículas de proteínas blancas o casi translúcidas. Este es el aspecto normal de Erelzi. No utilice la solución si está descolorida o turbia, o si presenta partículas diferentes a las arriba descritas. Si le preocupa el aspecto de la solución, póngase en contacto con su farmacéutico para solicitarle cualquier ayuda que pueda necesitar.

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

6. Contenido del envase e información adicional

Composición de Erelzi

El principio activo es etanercept.

Cada pluma precargada contiene 50 mg de etanercept.

Los demás componentes son ácido cítrico anhidro, citrato de sodio dihidrato, cloruro de sodio, sacarosa, hidrócloruro de L-lisina, hidróxido de sodio, ácido clorhídrico y agua para preparaciones inyectables.

Aspecto del producto y contenido del envase

Erelzi se presenta como una solución inyectable en una pluma precargada (SensoReady). La pluma SensoReady contiene una solución inyectable (inyección) transparente o ligeramente opalescente, de incolora a ligeramente amarillenta. Cada envase contiene 1, 2 o 4 plumas; los envases múltiples contienen 12 (3 envases de 4) plumas.

Puede que solamente estén comercializados algunos tamaños de envases.

Titular de la autorización de comercialización

Sandoz GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

Responsable de la fabricación

Sandoz GmbH Schafftenau
Biochemiestr. 10
A-6336 Langkampfen
Austria

Fecha de la última revisión de este prospecto:

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

7. Instrucciones de uso de Erelzi en pluma SensoReady

Lea TODAS las instrucciones antes de inyectarse el medicamento. Esta misma información está disponible también en www.erelzi.eu y en el siguiente código.

www.erelzi.eu

Estas instrucciones le van a ayudar a ponerse correctamente Erelzi en pluma SensoReady.

Es importante que usted no intente inyectarse el medicamento hasta que el médico, la enfermera o el farmacéutico le hayan enseñado cómo hacerlo.

Su Erelzi en pluma SensoReady:

Erelzi en pluma SensoReady sin tapa. **No** quite la tapa hasta que esté listo para ponerse la inyección.

Conserve la caja con la pluma en la **nevera** entre 2°C y 8°C y **fuera de la vista y del alcance de los niños**.

- **No congelar** la pluma.
- **No agitar** la pluma.
- No utilizar la pluma si se **cae** sin la tapa.

Para una inyección más agradable, saque de la nevera la pluma **15-30 minutos antes** para que se atempere.

Qué más necesita para la inyección:

Incluido en la caja:

Erelzi en pluma SensoReady nuevo y sin usar.

No incluido en la caja:

- Toallita humedecida en alcohol
- Algodón y gasa
- Contenedor para desechar objetos punzantes

TOALLITA

OBJETOS
PUNZANTES

Antes de la inyección:

1. Antes de inyectarse compruebe los aspectos importantes de seguridad:

La solución debe ser transparente o ligeramente opalescente, de incolora a ligeramente amarillenta y puede contener pequeñas partículas de proteínas blancas o casi translúcidas. Este es el aspecto normal de Erelzi.

No utilizar si el líquido está turbio, descolorido o contiene grumos grandes, escamas o partículas coloreadas.

No utilice la pluma si ha pasado la **fecha de caducidad**.

No utilizar si el **precinto de seguridad** está roto.

Contacte con su farmacéutico si la pluma no cumple con alguno de estos requisitos.

2a. Elija un lugar de inyección:

- Se recomienda utilizar la parte superior de los muslos. También puede utilizar la parte inferior de abdomen, pero **no** en un área de 5 cm alrededor del ombligo.
- Elija cada vez un nuevo lugar para la inyección.
- No inyecte en ninguna zona donde la piel esté sensible, dañada, enrojecida, descamada o dura. Evite las zonas con cicatrices o estrías. Si tiene psoriasis, **NO** debe administrar la inyección directamente en ninguna zona o lesión de la piel abultada, gruesa, enrojecida o descamada (“lesiones psoriásicas de la piel”).

2b. Solo cuidadores o profesionales sanitarios:

- Si quien pone la inyección es **la persona que cuida al paciente o profesional sanitario**, entonces también se puede utilizar la parte superior de los brazos.

3. Desinfecte el lugar de inyección:

- Lávese antes las manos con agua caliente y jabón.
- Desinfecte el lugar de inyección con una toallita humedecida con alcohol, haciendo un movimiento circular. Déjelo secar antes de ponerse la inyección.
- No vuelva a tocar la zona limpia antes de la inyección.

La inyección:

4. Quite la tapa:

- Quite la tapa solo cuando esté listo para utilizar la pluma.
- Desenrosque la tapa en la dirección de la flecha.
- Una vez retirada, deséchela. **No intente enroscarla de nuevo.**
- Utilice la pluma en los 5 minutos posteriores a haberle quitado la tapa.

5. Sujete su pluma:

- Sujete la pluma a 90° del lugar de inyección desinfectado.

DEBE LEER LO SIGUIENTE ANTES DE LA INYECCIÓN.

Durante la inyección, usted oirá **2 clics intensos**.

El **1º clic** indica el inicio de la inyección. Después de unos segundos, el **2º clic** indicará que la inyección está **a punto** de finalizar.

Mantenga la pluma firmemente presionada contra la piel hasta que el **indicador verde** llene la ventana y haya dejado de moverse.

6. Inicio de la inyección:

- Presione con firmeza la pluma contra la piel para iniciar la inyección.
- El **1^{er} clic** indica el inicio de la inyección.
- **Mantenga** la pluma firmemente **presionada** contra la piel.
- El **indicador verde** le indicará el progreso de la inyección.

7. Final de la inyección:

- Escucha el **2º clic**. Esto indica que la inyección está **a punto** de finalizar.
- Verifique que el **indicador verde** llene la ventana y haya dejado de moverse.
- Ahora puede retirar la pluma.

Después de la inyección:

8. Verifique que el indicador verde llene la ventana:

- Esto significa que el medicamento ha sido administrado. En el caso que no se viera el indicador verde, póngase en contacto con su médico.
- Puede que haya un poco de sangre en el lugar de inyección. Puede presionar durante 10 segundos con un algodón o una gasa la zona de inyección. No se frote el lugar de inyección. Se puede poner una tirita si lo necesita.

9. Eliminación de la pluma de Erelzi:

- Deseche la pluma usada en un contenedor para desechar objetos punzantes (recipiente cerrado y resistente a pinchazos o similar).
- Nunca trate de reutilizar la pluma.

Si tiene alguna pregunta, consulte a un médico, enfermero o farmacéutico que esté familiarizado con Erelzi.