	Dette dokument er den godkendte produktinformation for Prolia. Ændringerne siden den foregående procedure, der berører produktinformationen (EMEA/H/C/001120/IB/0106), er understreget.

Yderligere oplysninger findes på Det Europæiske Lægemiddelagenturs webside: https://www.ema.europa.eu/en/medicines/human/EPAR/prolia

BILAG I

PRODUKTRESUMÉ

1.	LÆGEMIDLETS NAVN

Prolia 60 mg injektionsvæske, opløsning, i fyldt injektionssprøjte

2.	KVALITATIV OG KVANTITATIV SAMMENSÆTNING

Hver fyldt injektionssprøjte indeholder 60 mg denosumab i 1 ml opløsning (60 mg/ml).

Denosumab er et humant monoklonalt IgG2‑antistof, der er fremstillet i en cellelinje fra pattedyr (ovarieceller fra kinesiske hamstre) ved hjælp af rekombinant DNA‑teknologi.

Hjælpestof, som behandleren skal være opmærksom på

Dette lægemiddel indeholder 47 mg sorbitol pr. ml opløsning.

Alle hjælpestoffer er anført under pkt. 6.1.

3.	LÆGEMIDDELFORM

Injektionsvæske, opløsning (injektionsvæske).

Klar, farveløs til let gul opløsning.

4.	KLINISKE OPLYSNINGER

4.1	Terapeutiske indikationer

Behandling af osteoporose hos postmenopausale kvinder og hos mænd ved forhøjet risiko for frakturer. Prolia nedsætter signifikant risikoen for vertebrale og nonvertebrale frakturer samt hoftefrakturer hos postmenopausale kvinder.

Behandling af knogletab, der er forbundet med antihormonbehandling hos mænd med prostatacancer, der har forhøjet risiko for frakturer (se pkt. 5.1). Prolia nedsætter signifikant risikoen for vertebrale frakturer hos mænd med prostatacancer, der er i antihormonbehandling.

Behandling af knogletab, der er forbundet med langvarig systemisk glukokortikoidbehandling hos voksne patienter med forhøjet risiko for frakturer (se pkt. 5.1).

4.2	Dosering og administration

Dosering

Den anbefalede dosis er 60 mg denosumab, der indgives som en enkelt subkutan injektion i låret, abdomen eller overarmen, én gang hver 6. måned.

Patienterne skal have tilstrækkeligt tilskud af calcium og D‑vitamin (se pkt. 4.4).

Patienter, der behandles med Prolia, skal have udleveret indlægssedlen og patientkortet.

Den optimale samlede varighed af antiresorptiv behandling af osteoporose (herunder både denosumab og bisfosfonater) er ikke fastlagt. Behovet for fortsat behandling bør revurderes regelmæssigt baseret på denosumabs fordele og potentielle risici hos den enkelte patient, især efter 5 års brug eller mere (se pkt. 4.4).

Ældre (≥ 65 år)
Dosisjustering er ikke nødvendig hos ældre patienter.

Nedsat nyrefunktion
Dosisjustering er ikke nødvendig hos patienter med nedsat nyrefunktion (se pkt. 4.4 vedrørende anbefalinger til monitorering af calcium).

Der foreligger ingen data for patienter med langvarig systemisk glukokortikoidbehandling og alvorligt nedsat nyrefunktion (glomerulær filtrationshastighed, (GFR < 30 ml/min).

Nedsat leverfunktion
Sikkerheden og effekten af denosumab er ikke blevet undersøgt hos patienter med nedsat leverfunktion (se pkt. 5.2).

Pædiatrisk population
Prolia bør ikke anvendes til børn < 18 år på grund af problemstillinger vedrørende sikkerheden i forbindelse med alvorlig hypercalcæmi og potentiel hæmning af knoglevæksten og manglende tandfrembrud (se pkt. 4.4 og 5.3). De foreliggende data om børn i alderen 2 til 17 år er beskrevet i pkt. 5.1 og 5.2.

Administration

Til subkutan anvendelse.

Indgivelse skal udføres af en person, der har fået fyldestgørende undervisning i injektionsteknikker.

For instruktioner om anvendelse, håndtering og bortskaffelse, se pkt. 6.6.

4.3	Kontraindikationer

Overfølsomhed over for det aktive stof eller over for et eller flere af hjælpestofferne anført i pkt. 6.1.

Hypokalcæmi (se pkt. 4.4).

4.4	Særlige advarsler og forsigtighedsregler vedrørende brugen

Sporbarhed

For at forbedre sporbarheden af biologiske lægemidler skal det administrerede produkts navn og batchnummer tydeligt registreres.

Tilskud af calcium og D‑vitamin

Et tilstrækkeligt indtag af calcium og D‑vitamin er vigtigt for alle patienter.

Forsigtighedsregler vedrørende brugen

Hypokalcæmi
Det er vigtigt at identificere patienter med risiko for hypokalcæmi. Hypokalcæmi skal korrigeres med tilstrækkeligt indtagelse af calcium og D‑vitamin, inden behandlingen påbegyndes. Monitorering af calciumniveauerne anbefales inden hver dosis og, hos patienter, der er prædisponerede for hypokalcæmi, inden for to uger efter den første dosis. Hvis der under behandlingen opstår mistanke om symptomer på hypokalcæmi, skal calciumniveauet måles (se pkt. 4.8 vedrørende symptomer). Patienterne skal informeres om at indberette symptomer, der kan være tegn på hypokalcæmi.

Efter markedsføring er der indberettet alvorlig, symptomgivende hypokalcæmi (som medførte hospitalsindlæggelse, livstruende hændelser og dødelige tilfælde). De fleste tilfælde opstod inden for de første uger efter behandlingsstart, men det er også opstået senere.

Samtidig glukokortikoidbehandling er en yderligere risikofaktor for hypokalcæmi.

Nedsat nyrefunktion
Patienter med alvorligt nedsat nyrefunktion (kreatininclearance < 30 ml/min), eller som er i dialyse, har øget risiko for at udvikle hypokalcæmi. Risikoen for at udvikle hypokalcæmi og ledsagende stigning i parathyreoidahormon øges i takt med graden af nyrefunktionsnedsættelse. Der er indberettet alvorlige og dødelige tilfælde. Tilstrækkelig indtagelse af calcium og vitamin D og regelmæssig monitorering af calcium er særligt vigtigt hos disse patienter, se ovenfor.

Hudinfektioner
Patienter, der får denosumab, kan udvikle hudinfektioner (fortrinsvis cellulitis), der kan føre til hospitalsindlæggelse (se pkt. 4.8). Patienterne skal tilrådes at søge læge med det samme, hvis de får tegn eller symptomer på cellulitis.

Osteonekrose i kæben (ONJ)
ONJ er blevet rapporteret med frekvensen sjælden hos patienter, der fik Prolia til behandling af osteoporose (se pkt. 4.8).

Behandlingsstart/nye behandlingsforløb bør udsættes hos patienter med ikke‑ophelede, åbne bløddelslæsioner i munden. Undersøgelse af tænderne sammen med forebyggende tandbehandling og en individuel vurdering af fordele kontra risici anbefales inden behandling med denosumab hos patienter med samtidige risikofaktorer.

Følgende risikofaktorer bør tages i betragtning, når man vurderer en patients risiko for at udvikle ONJ:
· styrken af lægemidlet, som hæmmer knogleresorptionen (øget risiko ved meget potente forbindelser), indgivelsesvej (øget risiko ved parenteral administration) samt den kumulative dosis af knogleresorptionsbehandlingen.
· cancer, komorbide tilstande (fx anæmi, koagulopatier, infektion), rygning.
· samtidige behandlinger: kortikosteroider, kemoterapi, angiogenese-hæmmere, strålebehandling af hoved og hals.
· ringe mundhygiejne, parodontal sygdom, dårligt tilpassede tandproteser, tidligere tandsygdom, invasive tandbehandlinger (fx tandudtrækninger).

Alle patienter skal opfordres til at opretholde god mundhygiejne og møde op til regelmæssige tandundersøgelser og til straks at indberette eventuelle mundsymptomer såsom tandmobilitet, smerter eller hævelse eller manglende opheling af sår eller sekretion under behandling med denosumab. Under behandlingen bør invasive tandbehandlinger kun gennemføres efter nøje overvejelse og undgås tæt på tidspunktet for administration af denosumab.

Behandlingsplanen for patienter, der udvikler ONJ, skal udarbejdes i tæt samarbejde mellem den behandlende læge og en tandlæge eller tandkirurg med ekspertise inden for ONJ. Midlertidig afbrydelse af behandlingen, indtil tilstanden svinder, og de bidragende risikofaktorer om muligt er minimeret, bør overvejes.

Osteonekrose i ydre øregang
Der er rapporteret osteonekrose i ydre øregang efter behandling med denosumab. De mulige risikofaktorer for osteonekrose i ydre øregang omfatter anvendelse af steroider og kemoterapi og/eller lokale risikofaktorer såsom infektion eller traume. Muligheden for osteonekrose i ydre øregang bør overvejes hos patienter, der får denosumab, og som har øresymptomer, herunder kroniske øreinfektioner.

Atypiske femurfrakturer
Der er indberettet atypiske femurfrakturer hos patienter, der fik denosumab (se pkt. 4.8). Atypiske femurfrakturer kan opstå i femurs subtrokantære og diafyseale regioner efter minimalt eller intet traume. Disse hændelser er kendetegnet ved specifikke radiografiske fund. Der er desuden indberettet atypiske femurfrakturer hos patienter med visse komorbide tilstande (fx vitamin D‑mangel, reumatoid arthritis, hypofosfatæmi) og i forbindelse med visse lægemidler (fx bisfosfonater, glukokortikoider, protonpumpehæmmere). Disse hændelser er også opstået uden antiresorptiv behandling. Tilsvarende frakturer, indberettet i forbindelse med bisfosfonater, er ofte bilaterale. Derfor bør den kontralaterale femur undersøges hos denosumab‑behandlede patienter med femurskaft-fraktur. Det bør overvejes at seponere denosumab hos patienter, hvor der er mistanke om en atypisk femurfraktur, mens en evaluering af patienten baseret på individuel vurdering af fordele kontra risici afventes. Patienterne skal informeres om at indberette nye eller usædvanlige smerter i lår, hofte eller lyske under behandling med denosumab. Patienter med sådanne symptomer bør undersøges for ufuldstændig femurfraktur.

Antiresorptiv langtidsbehandling
Antiresorptiv langtidsbehandling (herunder både denosumab og bisfosfonater) kan bidrage til en øget risiko for uønskede hændelser, for eksempel osteonekrose i kæben og atypiske femurfrakturer, på grund af den signifikante undertrykkelse af knogleremodelleringen (se pkt. 4.2).

Samtidig behandling med andre lægemidler, der indeholder denosumab
Patienter, der behandles med denosumab, bør ikke behandles samtidigt med andre lægemidler, der indeholder denosumab (til forebyggelse af knoglerelaterede hændelser hos voksne med knoglemetastaser fra solide tumorer).

Hypercalcæmi hos børn
Prolia bør ikke anvendes til børn (< 18 år). Alvorlig hypercalcæmi er blevet indberettet. Nogle patienttilfælde i de kliniske studier blev kompliceret af akut nyreskade.

Advarsler om hjælpestoffer
Dette lægemiddel indeholder 47 mg sorbitol pr. ml opløsning. Den additive virkning af samtidigt administrerede produkter indeholdende sorbitol (eller fructose) og indtagelse af sorbitol (eller fructose) i kosten bør tages i betragtning.

Dette lægemiddel indeholder mindre end 1 mmol (23 mg) natrium pr. 60 mg, dvs. det er i det væsentlige natrium‑frit.

4.5	Interaktion med andre lægemidler og andre former for interaktion

I et interaktionsstudie påvirkede denosumab ikke farmakokinetikken af midazolam, som metaboliseres af cytokrom P450 3A4 (CYP3A4). Dette antyder, at denosumab ikke ændrer farmakokinetikken af lægemidler, der metaboliseres af CYP3A4.

Der er ingen kliniske data vedrørende samtidig indgivelse af denosumab og hormonsubstitutionsterapi (østrogen). Muligheden for en farmakodynamisk interaktion anses dog for at være lav.

Hos postmenopausale kvinder med osteoporose blev farmakokinetikken og farmakodynamikken for denosumab ikke ændret af tidligere behandling med alendronat, hvilket er baseret på data fra et overgangsstudie (fra alendronat til denosumab).

4.6	Fertilitet, graviditet og amning

Graviditet

Der er ingen eller utilstrækkelige data fra anvendelse af denosumab til gravide kvinder. Dyreforsøg har påvist reproduktionstoksicitet (se pkt. 5.3).

Prolia frarådes til gravide kvinder og fertile kvinder, der ikke anvender antikonception. Kvinder skal frarådes at blive gravide under behandling med Prolia og i mindst 5 måneder efter behandlingen. Eventuelle virkninger af Prolia vil sandsynligvis være forstærkede i graviditetens andet og tredje trimester, da monoklonale antistoffer transporteres gennem placenta på en lineær måde, efterhånden som graviditeten skrider frem, og den største mængde overføres i tredje trimester.

Amning

Det vides ikke, om denosumab udskilles i human mælk. Studier med genetisk manipulerede mus, hvor RANKL er deaktiveret ved at fjerne gener (”knockout”-mus), tyder på, at mangel på RANKL (målet for denusomab se pkt. 5.1) under graviditet kan påvirke maturationen af mælkekirtlerne og medføre forringet mælkeproduktion efter fødslen (se pkt. 5.3). Beslutningen om, hvorvidt kvinden skal afstå fra at amme eller afstå fra behandling med Prolia, bør træffes under hensyntagen til fordelen ved amning for den nyfødte/spædbarnet og fordelen ved behandling med Prolia for kvinden.

Fertilitet

Der foreligger ingen data vedrørende virkningen af denosumab på den humane fertilitet. Dyrestudier indikerer ikke direkte eller indirekte skadelige virkninger for så vidt angår fertiliteten (se pkt. 5.3).

4.7	Virkning på evnen til at føre motorkøretøj og betjene maskiner

Prolia påvirker ikke eller kun i ubetydelig grad evnen til at føre motorkøretøj og betjene maskiner.

4.8	Bivirkninger

Resumé af sikkerhedsprofilen

De mest almindelige bivirkninger af denosumab (observeret hos mere end én patient ud af ti) er smerter i bevægeapparatet og smerter i ekstremiteter. Cellulitis er observeret med frekvensen ”ikke almindelig” og hypokalcæmi, overfølsomhed, osteonekrose i kæben og atypisk femurfraktur er observeret med frekvensen ”sjælden” (se pkt. 4.4 og 4.8 - beskrivelse af udvalgte bivirkninger) hos patienter, der fik denosumab.

Tabel over bivirkninger

Tabel 1 nedenfor omfatter rapporterede bivirkninger fra kliniske fase II- og III‑studier med patienter med osteoporose og patienter med bryst- eller prostatacancer, der fik antihormonbehandling, og/eller spontant indberettede bivirkninger.

Nedenstående konvention er anvendt til klassifikation af bivirkningerne (se tabel 1): meget almindelig (≥ 1/10), almindelig (≥ 1/100 til < 1/10), ikke almindelig (≥ 1/1 000 til < 1/100), sjælden (≥ 1/10 000 til < 1/1 000), meget sjælden (< 1/10 000) og ikke kendt (kan ikke estimeres ud fra forhåndenværende data). Inden for hver frekvensgruppe og systemorganklasse er bivirkningerne opstillet efter faldende alvorlighed.

Tabel 1. Bivirkninger, der er indberettet hos patienter med osteoporose og patienter med bryst- eller prostatacancer, der er i antihormonbehandling

	MedDRA-systemorganklasse
	Hyppighed
	Bivirkning

	Infektioner og parasitære sygdomme
	Almindelig
	Urinvejsinfektion

	
	Almindelig
	Infektion i øvre luftveje

	
	Ikke almindelig
	Diverticulitis1

	
	Ikke almindelig
	Cellulitis1

	
	Ikke almindelig
	Øreinfektion

	Immunsystemet
	Sjælden
	Lægemiddelrelateret overfølsomhed1

	
	Sjælden
	Anafylaktisk reaktion1

	Metabolisme og ernæring
	Sjælden
	Hypokalcæmi1

	Nervesystemet
	Almindelig
	Iskias

	Mave-tarm-kanalen
	Almindelig
	Obstipation

	
	Almindelig
	Abdominalt ubehag

	Hud og subkutane væv
	Almindelig
	Udslæt

	
	Almindelig
	Eksem

	
	Almindelig
	Alopeci

	
	Ikke almindelig
	Lichenoid lægemiddeludslæt1

	
	Meget sjælden
	Leucocytoklastisk vasculitis

	Knogler, led, muskler og bindevæv
	Meget almindelig
	Ekstremitetssmerter

	
	Meget almindelig
	Muskuloskeletale smerter1

	
	Sjælden
	Osteonekrose i kæben1

	
	Sjælden
	Atypisk femurfraktur1

	
	Ikke kendt
	Osteonekrose i ydre øregang2

1 Se afsnittet Beskrivelse af udvalgte bivirkninger.
2 Se pkt. 4.4.

I en poolet analyse af data fra alle placebokontrollerede fase II- og fase III‑studier blev der indberettet influenzalignende sygdom med en rå incidensrate på 1,2 % for denosumab og 0,7 % for placebo. Selvom denne ubalance blev påvist i en poolet analyse, blev den ikke påvist i en stratificeret analyse.

Beskrivelse af udvalgte bivirkninger

Hypokalcæmi
I to placebokontrollerede, kliniske fase III‑studier med postmenopausale kvinder med osteoporose havde cirka 0,05 % (2 ud af 4.050) af patienterne fald i calcium-niveauerne i serum (mindre end 1,88 mmol/l) efter indgivelse af Prolia. Der blev ikke indberettet fald i serumcalcium-niveauerne (mindre end 1,88 mmol/l) i de to placebokontrollerede, kliniske fase III‑studier med patienter, der var i antihormonbehandling, eller i de placebokontrollerede, kliniske fase III‑studier hos mænd med osteoporose.

Efter markedsføring er der indberettet sjældne tilfælde af alvorlig, symptomgivende hypokalcæmi, som medførte hospitalsindlæggelse og livstruende hændelser, og der er rapporteret dødelige tilfælde, fortrinsvist hos patienter med øget risiko for hypokalcæmi, som fik denosumab. De fleste tilfælde er opstået inden for de første få uger efter behandlingsstart. Eksempler på kliniske manifestationer af alvorlig symptomatisk hypokalcæmi har været forlængelse af QT‑interval, tetani, krampeanfald og ændret mental status (se pkt. 4.4). I kliniske studier med denosumab har symptomerne på hypokalcæmi omfattet paræstesier eller muskelstivhed, muskelspjæt, spasmer og muskelkramper.

Hudinfektioner
I placebokontrollerede, kliniske fase III‑studier var den samlede forekomst af hudinfektioner ens i placebo og denosumab-grupperne hos postmenopausale kvinder med osteoporose (placebo [1,2 %, 50 ud af 4.041] vs. Prolia [1,5 %, 59 ud af 4.050]); hos mænd med osteoporose (placebo [0,8 %, 1 ud af 120] vs. Prolia [0 %, 0 ud af 120]); hos patienter med bryst- eller prostatacancer, der fik antihormonbehandling (placebo [1,7 %, 14 ud af 845] vs. Prolia [1,4 %, 12 ud af 860]). Hudinfektioner, der førte til hospitalsindlæggelse, blev indberettet for 0,1 % (3 ud af 4.041) af postmenopausale kvinder med osteoporose, der fik placebo, sammenlignet med 0,4 % (16 ud af 4.050) kvinder, der fik Prolia. Disse tilfælde var fortrinsvis cellulitis. Forekomsten af hudinfektioner, der blev indberettet som alvorlige bivirkninger, var ens i placebogruppen (0,6 %, 5 ud af 845) og gruppen, der fik Prolia (0,6 %, 5 ud af 860) i studier med patienter med bryst- og prostatacancer.

Osteonekrose i kæben
ONJ er blevet indberettet i sjældne tilfælde hos 16 patienter i kliniske studier med patienter med osteoporose og patienter med bryst- eller prostatacancer, der fik antihormonbehandling, inklusive i alt 23.148 patienter (se pkt. 4.4). Tretten af disse ONJ‑tilfælde opstod hos postmenopausale kvinder med osteoporose i forlængelsen af det kliniske fase III‑studie efter behandling med denosumab i op til 10 år. Forekomsten af ONJ var 0,04 % efter 3 år, 0,06 % efter 5 år og 0,44 % efter 10 års behandling med denosumab. Risikoen for ONJ steg i takt med varigheden af denosumab-behandling.

Risikoen for ONJ er også blevet vurderet i et retrospektivt kohortestudie blandt 76.192 postmenopausale kvinder, som netop er påbegyndt behandling med Prolia. Incidensen af ONJ var 0,32 % (95 % konfidensinterval [CI]: 0,26; 0,39) blandt patienter, der brugte denosumab i op til 3 år og 0,51 % (95 % CI: 0,39; 0,65) blandt patienter, der brugte denosumab i op til 5 år efter opfølgning.

Atypiske femurfrakturer
I det kliniske osteoporose-studieprogram blev der i sjældne tilfælde indberettet atypiske femurfrakturer hos patienter, der blev behandlet med denosumab (se pkt. 4.4).

Diverticulitis
I et enkelt placebokontrolleret, klinisk fase III‑studie med patienter med prostatacancer, der fik androgen deprivationsterapi (ADT), blev der observeret forskel mellem denosumab og placebogrupperne i hyppigheden af bivirkninger med divertikulitis (1,2 % denosumab, 0 % placebo). Incidensen af diverticulitis var sammenlignelig på tværs af behandlingsgrupperne hos postmenopausale kvinder eller mænd med osteoporose og hos kvinder, der var i behandling med en aromatasehæmmer på grund af ikke‑metastatisk brystcancer.

Lægemiddelrelaterede overfølsomhedsreaktioner
Efter markedsføring af Prolia er der indberettet sjældne tilfælde af lægemiddelrelateret overfølsomhed, herunder udslæt, urticaria, hævelse i ansigtet, erytem samt anafylaktiske reaktioner.

Muskuloskeletale smerter
Der er efter markedsføring indberettet smerter i bevægeapparatet, herunder alvorlige tilfælde, hos patienter, der fik Prolia. I kliniske studier var muskuloskeletale smerter meget almindelige både i gruppen, der fik denosumab, og i placebogruppen. Smerter i bevægeapparatet, som førte til seponering af studiebehandlingen, var ikke almindeligt.

Lichenoid lægemiddeludslæt
Efter markedsføring er der indberettet lichenoid lægemiddeludslæt (f.eks. lichen planus-lignende reaktioner) hos patienter.

Andre specielle populationer

Pædiatrisk population
Prolia bør ikke anvendes til børn (< 18 år). Alvorlig hypercalcæmi er blevet indberettet (se pkt. 5.1). Nogle patienttilfælde i de kliniske studier blev kompliceret af akut nyreskade.

Nedsat nyrefunktion
I kliniske studier havde patienter med nedsat nyrefunktion (kreatininclearance < 30 ml/min) eller patienter i dialyse forhøjet risiko for at udvikle hypokalcæmi, når der ikke blev givet tilskud af calcium. Et tilstrækkeligt indtag af calcium og D‑vitamin er vigtigt for patienter med nedsat nyrefunktion og patienter i dialyse (se pkt. 4.4).

Indberetning af formodede bivirkninger

Når lægemidlet er godkendt, er indberetning af formodede bivirkninger vigtig. Det muliggør løbende overvågning af benefit/risk-forholdet for lægemidlet. Sundhedspersoner anmodes om at indberette alle formodede bivirkninger via det nationale rapporteringssystem anført i Appendiks V.

4.9	Overdosering

Der er ingen erfaring med overdosering i kliniske studier. Denosumab er blevet indgivet i kliniske studier i doser på op til 180 mg hver 4. uge (kumulative doser på op til 1.080 mg i løbet af 6 måneder), og der blev ikke observeret yderligere bivirkninger.

5.	FARMAKOLOGISKE EGENSKABER

5.1	Farmakodynamiske egenskaber

Farmakoterapeutisk klassifikation: Midler til behandling af knoglesygdomme – andre lægemidler, med virkning på knoglestruktur og mineralisering, ATC‑kode: M05BX04

Virkningsmekanisme

Denosumab er et humant monoklonalt antistof (IgG2), der er rettet mod og binder med høj affinitet og specificitet til RANKL og forhindrer aktivering af dens receptor, RANK, på overfladen af osteoklast-forstadier og osteoklaster. Ved at forhindre interaktionen, RANKL/RANK, hæmmes osteoklasters dannelse, funktion og overlevelse, og dermed nedsættes dermed knogleresorptionen i kortikal og trabekulær knogle.

Farmakodynamisk virkning

Behandling med Prolia nedsatte hurtigt knogleomsætningen og når nadir for knogleresorptionsmarkøren, serum-type 1‑C‑telopeptider (CTX), (85 % reduktion) efter 3 dage og reduktionen fastholdes over doseringsintervallet. I slutningen af hvert doseringsinterval blev reduktionerne i CTX delvist svækkede fra den maksimale reduktion på ≥ 87 % til cirka ≥ 45 % (inden for området 45‑80 %), hvilket afspejler reversibiliteten af Prolias effekter på knogleremodelleringen, når først serumniveauerne mindskes. Disse effekter blev opretholdt i takt med den fortsatte behandling. Knogleomsætningsmarkørerne nåede generelt niveauerne fra før behandlingsstart inden for 9 måneder efter den sidste dosis. Efter fornyet behandlingsstart svarede reduktionerne i CTX med denosumab til dem, der observeres hos patienter, som starter i primær behandling med denosumab.

Immunogenicitet

Der er ikke observeret neutraliserende antistoffer mod denosumab i kliniske studier. Med anvendelse af et sensitivt immunassay blev < 1 % af patienter behandlet med denosumab i op til 5 år testet positive for ikke‑neutraliserende bindende antistoffer uden tegn på ændret farmakokinetik, toksicitet eller klinisk respons.

Klinisk virkning og sikkerhed hos postmenopausale kvinder med osteoporose

Effekten og sikkerheden ved denosumab indgivet én gang hver 6. måned i 3 år blev undersøgt hos postmenopausale kvinder (7.808 kvinder i alderen 60‑91 år, hvoraf 23,6 % havde prævalente vertebrale frakturer) med T‑scorer ved baseline for knoglemineraltæthed (BMD) ved columna lumbalis eller total hofte på mellem ‑2,5 og ‑4,0 og en gennemsnitlig absolut 10‑årig fraktursandsynlighed på 18,60 % (deciler: 7,9‑32,4 %) for større osteoporotisk fraktur og 7,22 % (deciler: 1,4‑14,9 %) for hoftefraktur. Kvinder med andre sygdomme eller i andre behandlinger, der kan påvirke knoglemassen, var udelukket fra dette studie. Kvinderne fik dagligt tilskud af calcium (mindst 1.000 mg) og D‑vitamin (mindst 400 IE).

Effekt på vertebrale frakturer
Prolia nedsatte signifikant risikoen for nye vertebrale frakturer efter 1, 2 og 3 år (p < 0,0001) (se tabel 2).

Tabel 2. Effekten af Prolia på risikoen for nye vertebrale frakturer

	
	Andel af kvinder med fraktur (%)
	Absolut risikoreduktion (%)
(95% CI)
	Relativ risikoreduktion (%)
(95% CI)

	
	Placebo
n = 3.906
	Prolia
n = 3.902
	
	

	0‑1 år
	2,2
	0,9
	1,4 (0,8; 1,9)
	61 (42, 74)**

	0‑2 år
	5,0
	1,4
	3,5 (2,7; 4,3)
	71 (61, 79)**

	0‑3 år
	7,2
	2,3
	4,8 (3,9; 5,8)
	68 (59, 74)*

*p < 0,0001, **p < 0,0001 – eksploratorisk analyse

Effekt på hoftefrakturer
Prolia var forbundet med en relativ reduktion på 40 % (0,5 % absolut risikoreduktion) af risikoen for hoftefraktur over et tidsrum på 3 år (p < 0,05). Incidensen af hoftefraktur var 1,2 % i placebogruppen sammenlignet med 0,7 % i Prolia-gruppen efter 3 år.

I en post hoc‑analyse af kvinder > 75 år blev der observeret en relativ risikoreduktion på 62 % med Prolia (1,4 % absolut risikoreduktion, p < 0,01).

Effekt på alle kliniske frakturer
Prolia nedsatte frakturer signifikant på tværs af alle frakturtyper/‑grupper (se tabel 3).

Tabel 3. Effekten af Prolia på risikoen for kliniske frakturer i løbet af 3 år

	
	Andel af kvinder med fraktur (%)+
	Absolut risikoreduktion (%)
(95% CI)
	Relativ risikoreduktion (%)
(95% CI)

	
	Placebo
n = 3.906
	Prolia
n = 3.902
	
	

	Enhver klinisk fraktur1
	10,2
	7,2
	2,9 (1,6; 4,2)
	30 (19, 41)***

	Klinisk vertebral fraktur
	2,6
	0,8
	1,8 (1,2; 2,4)
	69 (53, 80)***

	Non‑vertebral fraktur2
	8,0
	6,5
	1,5 (0,3; 2,7)
	20 (5, 33)**

	Større non‑vertebral fraktur3
	6,4
	5,2
	1,2 (0,1; 2,2)
	20 (3, 34)*

	Større osteoporotisk fraktur4
	8,0
	5,3
	2,7 (1,6; 3,9)
	35 (22, 45)***

*p ≤ 0,05, **p = 0,0106 (sekundært endpoint inkluderet i justering for multiplicitet), ***p ≤ 0,0001
+ Hændelsesrater baseret på Kaplan‑Meier-estimater efter 3 år.
1 Inkluderer kliniske vertebrale frakturer og non‑vertebrale frakturer.
2 Ekskluderer frakturer i vertebrae, kranium, ansigt, mandibula, metacarpus og phalanges i fingre og tæer.
3 Inkluderer pelvis, distale femur, proksimale tibia, ribben, proksimale humerus, underarm og hofte.
4 Inkluderer kliniske frakturer i vertebrae, hofte, underarm og humerus ifølge WHO's definitioner.

Hos kvinder, der ved baseline havde BMD i lårbenshals på ≤ ‑2,5, nedsatte Prolia risikoen for non‑vertebral fraktur (35 % relativ risikoreduktion, 4,1 % absolut risikoreduktion, p < 0,001, eksploratorisk analyse).

Faldet i incidensen af nye vertebrale frakturer, hoftefrakturer og non‑vertebrale frakturer ved behandling med Prolia i løbet af 3 år var konsekvent, uanset den 10‑årige frakturrisiko ved baseline.

Effekt på knoglemineraltætheden
Sammenlignet med placebo øgede Prolia signifikant BMD ved alle de klinisk undersøgte områder efter 1, 2 og 3 år. Prolia øgede BMD med 9,2 % i columna lumbalis, med 6,0 % i total hofte, med 4,8 % i lårbenshalsen, med 7,9 % i trochanter, med 3,5 % ved den distale 1/3 radius og med 4,1 % over hele kroppen i løbet af 3 år (alle p < 0,0001).

I kliniske undersøgelser af effekten ved seponering af Prolia ændredes BMD til omtrent de samme niveauer som inden behandling og forblev højere end placebo inden for 18 måneder efter den sidste dosis. Disse data indikerer, at fortsat behandling med Prolia er nødvendig for at bevare præparatets effekt. Fornyet iværksættelse af behandling med Prolia medførte stigninger i BMD svarende til dem, der observeres ved første behandlingsstart med Prolia.

Åbent forlængelsesstudie ved behandling af postmenopausal osteoporose
I alt 4.550 kvinder (2.343 Prolia og 2.207 placebo), der manglede at få højst én dosis af studiemedicinen i det ovenfor beskrevne pivotale studie, og som gennemførte studiebesøget ved måned 36, indvilligede i at deltage i et 7‑årigt, multinationalt, åbent multicenter-forlængelsesstudie med en enkelt behandlingsarm for at undersøge Prolias sikkerhed og virkning ved længerevarende behandling. Alle kvinder i forlængelsesstudiet skulle have Prolia 60 mg hver 6. måned samt daglig calcium (mindst 1 g) og vitamin D (mindst 400 IE). I alt 2.626 patienter (58 % af kvinderne, der var inkluderet i forlængelsesstudiet, dvs. 34 % af kvinderne inkluderet i det pivotale studie) fuldførte forlængelsesstudiet.

Hos patienter, der blev behandlet med Prolia i op til 10 år, steg BMD i forhold til baseline i det pivotale studie med 21,7 % i columna lumbalis, 9,2 % i hele hoften, 9,0 % i lårbenshalsen, 13,0 % i trochanter og 2,8 % ved distale 1/3 radius. Denne gennemsnitlige columna lumbalis BMD T‑score i slutningen af studiet var ‑1,3 hos patienter, der var blevet behandlet i 10 år.

Incidensen af frakturer blev evalueret som et sikkerhedsendepunkt, men effekten i forebyggelse af frakturer kan ikke estimeres på grund af det høje frafald og det åbne studiedesign. Den kumulative incidens af nye vertebrale og non‑vertebrale frakturer var henholdsvis cirka 6,8 % og 13,1 % hos patienter, der fortsatte i behandling med denosumab i 10 år (n = 1.278). Patienter, der ikke fuldførte studiet, uanset årsagen, havde højere frakturrater under behandlingen.

Der opstod 13 bedømte tilfælde af osteonekrose i kæben (ONJ) og 2 bedømte tilfælde af atypiske femurfrakturer i forlængelsesstudiet.

Klinisk virkning og sikkerhed hos mænd med osteoporose

Effekten og sikkerheden af Prolia én gang hver 6. måned i 1 år blev undersøgt hos 242 mænd i alderen 31‑84 år. Patienter med eGFR < 30 ml/min/1,73 m2 blev udelukket fra studiet. Alle mænd fik tilskud af calcium (mindst 1.000 mg) og vitamin D (mindst 800 IE) dagligt.

Den primære effektvariabel var den procentvise ændring i BMD i columna lumbalis. Effekten i forhold til frakturer blev ikke undersøgt. Efter 12 måneder havde Prolia øget BMD signifikant i alle de klinisk målte områder i forhold til placebo: 4,8 % i columna lumbalis, 2,0 % i total hofte, 2,2 % i lårbenshalsen, 2,3 % i hoftetrochanter og 0,9 % i distale 1/3 radius (alle p < 0,05). Prolia havde øget BMD i columna lumbalis i forhold til baseline hos 94,7 % af mændene efter 1 år. Efter 6 måneder blev der observeret signifikante stigninger i BMD i columna lumbalis, total hofte, lårbenshals og hoftetrochanter (p < 0,0001).

Knoglehistologi hos postmenopausale kvinder og mænd med osteoporose

Knoglehistologien efter 1‑3 års behandling med Prolia blev undersøgt hos 62 postmenopausale kvinder med osteoporose eller med lav knoglemasse, der enten var naive over for osteoporose-behandling eller havde fået alendronat. 59 kvinder deltog i delstudiet med knoglebiopsi i måned 24 (n = 41) og/eller måned 84 (n = 22) i forlængelsesstudiet med postmenopausale kvinder med osteoporose. Knoglehistologien blev ligeledes undersøgt hos 17 mænd med osteoporose efter 1 års behandling med Prolia. Resultaterne af knoglebiopsier viste knogle af normal arkitektur og kvalitet uden nogen tegn på mineraliseringsdefekter, non‑lamellær knogle (woven bone) eller knoglemarvsfibrose. Histomorfometriske fund i forlængelsesstudiet med postmenopausale kvinder med osteoporose viste, at de antiresorptive virkninger af Prolia, målt efter aktiveringshyppighed og knogledannelsesrater, blev opretholdt over tid.

Klinisk virkning og sikkerhed hos patienter med knogletab, der er forbundet med androgen deprivationsterapi (ADT)

Effekten og sikkerheden ved Prolia én gang hver 6. måned i 3 år blev undersøgt hos mænd med histologisk bekræftet ikke‑metastatisk prostatacancer, der fik ADT (1.468 mænd i alderen 48‑97 år), og som havde forhøjet risiko for fraktur (defineret som > 70 år eller < 70 år med en BMD T‑score ved columna lumbalis, total hofte eller lårbenshals på < ‑1,0 eller tidligere osteoporotisk fraktur). Alle mænd fik dagligt tilskud af calcium (mindst 1.000 mg) og D‑vitamin (mindst 400 IE).

I forhold til placebo øgede Prolia signifikant BMD i alle de klinisk undersøgte områder efter 3 år: 7,9 % ved columna lumbalis, 5,7 % i total hofte, 4,9 % i lårbenshals, 6,9 % i trochanter, 6,9 % i distale 1/3 radius og 4,7 % i hele kroppen (alle p < 0,0001). I en prospektivt planlagt eksploratorisk analyse blev der observeret signifikante stigninger i BMD i columna lumbalis, total hofte, lårbenshals og hoftetrochanter 1 måned efter den første dosis.

Prolia-behandling medførte en signifikant relativ reduktion af risikoen for nye vertebrale frakturer: 85 % (1,6 % absolut risikoreduktion) efter 1 år, 69 % (2,2 % absolut risikoreduktion) efter 2 år og 62 % (2,4 % absolut risikoreduktion) efter 3 år (alle p < 0,01).

Klinisk virkning og sikkerhed hos patienter med knogletab i forbindelse med adjuverende behandling med aromatasehæmmer

Effekten og sikkerheden ved Prolia én gang hver 6. måned i 2 år blev undersøgt hos kvinder med ikke‑metastatisk brystcancer (252 kvinder i alderen 35‑84 år) og BMD T‑scorer ved baseline på mellem -1,0 og -2.5 i columna lumbalis, total hofte eller lårbenshals. Alle kvinder fik dagligt tilskud af calcium (mindst 1.000 mg) og D‑vitamin (mindst 400 IE).

Den primære effektvariabel var den procentvise ændring i BMD i columna lumbalis. Effekten i forhold til frakturer blev ikke undersøgt. I forhold til placebo øgede Prolia signifikant BMD i alle de klinisk undersøgte områder efter 2 år: 7,6 % i columna lumbalis, 4,7 % i total hofte, 3,6 % i lårbenshals, 5,9 % i trochanter, 6,1 % i distale 1/3 radius og 4,2 % for hele kroppen (alle p < 0,0001).

Behandling af knogletab forbundet med systemisk glukokortikoidbehandling

Effekten og sikkerheden ved Prolia blev undersøgt hos 795 patienter (70 % kvinder og 30 % mænd) i alderen 20 til 94 år behandlet med ≥ 7,5 mg oral prednison (eller tilsvarende) dagligt.

To underpopulationer blev undersøgt: patienter, som fortsatte med glukokortikoid (≥ 7,5 mg prednison eller tilsvarende dagligt i ≥ 3 måneder før indskrivning i studiet; n = 505) og patienter, som påbegyndte glukokortikoid (≥ 7,5 mg prednison eller tilsvarende dagligt i < 3 måneder før indskrivning i studiet; n = 290). Patienterne blev randomiseret (1:1) til at få enten Prolia 60 mg subkutant hver 6. måned eller risedronat 5 mg oralt en gang dagligt (aktiv kontrol) i 2 år. Patienterne fik dagligt tilskud af calcium (mindst 1.000 mg) og D‑vitamin (mindst 800 IE).

Effekt på knoglemineraltætheden (BMD)
I den underpopulation, der fortsatte med glukokortikoid, gav Prolia en højere stigning i BMD i columna lumbalis sammenlignet med risedronat efter 1 år (Prolia 3,6 %, risedronat 2,0 %; p < 0,001) og 2 år (Prolia 4,5 %, risedronat 2,2 %; p < 0,001). I den underpopulation, der påbegyndte glukokortikoid, gav Prolia en højere stigning i BMD i columna lumbalis sammenlignet med risedronat efter 1 år (Prolia 3,1 %, risedronat 0,8 %; p < 0,001) og 2 år (Prolia 4,6 %, risedronat 1,5 %; p < 0,001).

Desuden viste Prolia en signifikant højere gennemsnitlig procentvis stigning i BMD i forhold til baseline sammenlignet med risedronat for total hofte, lårbenshals og hoftetrochanter.

Studiet havde ikke statistisk styrke til at vise en forskel i frakturer. Efter 1 år var hyppigheden af nye radiologiske vertebrale frakturer hos patienterne 2,7 % (denosumab) kontra 3,2 % (risedronat). Hyppigheden af ikke‑vertebrale frakturer hos patienterne var 4,3 % (denosumab) kontra 2,5 % (risedronat). Efter 2 år var de tilsvarende tal 4,1 % kontra 5,8 % for nye radiologiske vertebrale frakturer og 5,3 % kontra 3,8 % for ikke‑vertebrale frakturer. De fleste frakturer forekom i underpopulationen, der fortsatte med glukokortikoid.

Pædiatrisk population

Et fase III3‑studie med en enkelt gruppe, som evaluerede virkning, sikkerhed og farmakokinetik, blev udført med børn med osteogenesis imperfecta i alderen 2 til 17 år. 52,3 % var drenge, og 88,2 % var kaukasiere. I alt 153 patienter fik indledningsvis subkutan (s.c.) denosumab 1 mg/kg, op til maksimalt 60 mg, hver 6. måned i 36 måneder. Tres patienter overgik til dosering hver 3. måned.

Ved måned 12 af dosering hver 3. måned var ændringen i middelværdien (standardfejl, SE) ved brug af mindste kvadraters metode (least squares, LS) i forhold til baseline for Z-score for BMD ved columna lumbalis 1,01 (0,12).

De mest almindeligt rapporterede bivirkninger under dosering hver 6. måned var artralgi (45,8 %), ekstremitetssmerter (37,9 %), rygsmerter (32,7 %) og hyperkalciuri (32,0 %). Hypercalcæmi blev rapporteret under dosering hver 6. måned (19 %) og dosering hver 3. måned (36,7 %). Alvorlige bivirkninger i form af hypercalcæmi (13,3 %) blev rapporteret under dosering hver 3. måned.

I et forlængelsesstudie (N = 75) blev der observeret alvorlige bivirkninger i form af hypercalcæmi (18,5 %) under dosering hver 3. måned.

Studierne blev afsluttet før tid på grund af forekomsten af livstruende hændelser og hospitalsindlæggelser som følge af hypercalcæmi (se pkt. 4.2).

I ét randomiseret, dobbeltblindet, placebokontrolleret multicenterstudie med parallelle grupper, som blev udført med 24 pædiatriske patienter i alderen 5 til 17 år med glukokortikoid-induceret osteoporose, blev ændring i Z score for BMD ved columna lumbalis i forhold til baseline undersøgt, men sikkerhed og virkning blev ikke fastlagt, og derfor må Prolia ikke anvendes til denne indikation.

Det Europæiske Lægemiddelagentur har dispenseret fra kravet om at fremlægge resultaterne af studier med Prolia i alle undergrupper af den pædiatriske population ved behandling af knogletab i forbindelse med antihormon-behandling og i undergrupper af den pædiatriske population under 2 år ved behandling af osteoporose. Se pkt. 4.2 for oplysninger om pædiatrisk anvendelse.

5.2	Farmakokinetiske egenskaber

Absorption

Efter subkutan indgivelse af en dosis på 1,0 mg/kg, der er tæt på den godkendte dosis på 60 mg, var eksponeringen (baseret på AUC) 78 % i forhold til intravenøs indgivelse af samme dosisniveau. For en subkutan dosis på 60 mg sås maksimale serumkoncentrationer af denosumab (Cmax) på 6 mikrog/ml (interval 1‑17 mikrog/ml) efter 10 dage (interval 2‑28 dage).

Biotransformation

Denosumab er udelukkende sammensat af aminosyrer og kulhydrater ligesom naturligt immunglobulin, og det er usandsynligt, at det elimineres gennem metaboliske mekanismer i leveren. Metabolisme og eliminering forventes at følge immunglobuliners udskillelsesveje, hvilket fører til nedbrydning til små peptider og de enkelte aminosyrer.

Elimination

Efter Cmax faldt serumniveauet med en halveringstid på 26 dage (interval 6‑52 dage) over en periode på 3 måneder (interval 1,5‑4,5 måneder). Hos 53 % af patienterne kunne denosumab ikke måles 6 måneder efter sidste dosis.

Der blev ikke observeret akkumulering eller ændring i denosumabs farmakokinetik med tiden efter subkutan multidosering med 60 mg én gang hver 6. måned. Denosumabs farmakokinetik blev ikke påvirket af dannelsen af bindende antistoffer mod denosumab og var ens hos mænd og kvinder. Alder (28‑87 år), race og sygdomsstatus (lav knoglemasse eller osteoporose; prostata- eller brystcancer) synes ikke at påvirke denosumabs farmakokinetik i signifikant grad.

Der blev observeret en tendens til lavere eksponering ved højere legemsvægt baseret på AUC og Cmax. Tendensen anses dog ikke for at være klinisk vigtig, da de farmakodynamiske effekter baseret på knogleomsætningsmarkører og BMD‑øgning var konsistente over et bredt legemsvægts-interval.

Linearitet/non‑linearitet

I studier af dosisintervaller udviste denosumab non‑lineær, dosisafhængig farmakokinetik med lavere clearance ved højere doser eller koncentrationer, men omtrent dosisproportionelle stigninger i eksponeringer ved doser på 60 mg og derover.

Nedsat nyrefunktion

I et studie med 55 patienter med forskellige grader af nyrefunktion, herunder patienter i dialyse, havde graden af den nedsatte nyrefunktion ingen effekt på denosumabs farmakokinetik.

Nedsat leverfunktion

Der blev ikke udført nogen specifikke studier med patienter med nedsat leverfunktion. Generelt elimineres monoklonale antistoffer ikke gennem metaboliske mekanismer i leveren. Farmakokinetikken for denosumab forventes ikke at være påvirket af en nedsat leverfunktion.

Pædiatrisk population

Prolia bør ikke anvendes til pædiatriske populationer (se pkt. 4.2 og 5.1).

I et fase III3‑studie med pædiatriske patienter med osteogenesis imperfecta (N = 153) blev der observeret maksimale serumkoncentrationer af denosumab på dag 10 på tværs af alle aldersgrupper. Ved dosering hver 3. måned og hver 6. måned blev det observeret, at middelværdier for laveste serumkoncentrationer af denosumab var højere hos børn i alderen 11 til 17 år, mens børn i alderen 2 til 6 år havde de laveste middelværdier for laveste koncentrationer.

5.3	Non-kliniske sikkerhedsdata

I undersøgelser af toksiciteten efter enkelte og gentagne doser til cynomolgus-aber havde denosumabdoser, der medførte 100 til 150 gange større systemisk eksponering end den anbefalede humane dosis, ingen effekt på den kardiovaskulære fysiologi eller på hanners eller hunners fertilitet, og de udløste ingen specifik toksicitet i målorganer.

Standardtester til undersøgelse af denosumabs genotoksiske potentiale er ikke blevet evalueret, da sådanne test ikke er relevante for dette molekyle. Som følge af denosumabs beskaffenhed er det dog usandsynligt, at det har noget genotoksisk potentiale.

Denosumabs karcinogene potentiale er ikke blevet undersøgt i langsigtede dyrestudier.

I non-kliniske studier, der blev gennemført på knockout-mus, der manglede RANK eller RANKL, blev der observeret svækkelse af lymfekirteldannelsen i fosteret. Der blev ligeledes observeret manglende mælkeproduktion som følge af hæmmet maturation af mælkekirtlerne (udviklingen af den lobulo‑alveolære kirtel under drægtighed) hos knockout-mus, der manglede RANK eller RANKL.

I et studie med cynomolgusaber, der fik denosumab i en periode svarende til første trimester med AUC‑eksponeringer op til 99 gange højere end ved den humane dosering (60 mg hver 6. måned), var der ingen tegn på skader hos moderen eller fosteret. Lymfeknuder blev ikke undersøgt i dette studie.

I et andet studie med cynomolgusaber, der fik denosumab gennem hele drægtighedsperioden med AUC‑eksponeringer 119 gange højere end ved den humane dosering (60 mg hver 6. måned), var der flere dødfødsler og større postnatal dødelighed; unormal knoglevækst resulterende i nedsat knoglestyrke, nedsat hæmatopoiese og forkert tandstilling; manglende perifere lymfeknuder og reduceret neonatal vækst. Der blev ikke fastlagt et niveau for ingen observeret reproduktionsmæssig påvirkning. 6 måneder efter fødslen viste de knoglerelaterede ændringer tegn på bedring og tandfrembruddet var ikke påvirket. Effekten på lymfeknuder og forkert tandstilling vedblev dog, og der sås minimal til moderat mineralisering i flere væv hos et enkelt dyr (relation til behandling uvis). Der var ingen tegn på maternelle skader før fødslen, og uønskede virkninger hos mødrene under fødslen optrådte sjældent. Udviklingen af mælkekirtlerne hos mødrene var normal.

I non-kliniske studier af knoglekvaliteten hos aber i langtidsbehandling med denosumab var fald i knogleomsætningen forbundet med en forbedring af knoglestyrken og normal knoglehistologi. Calciumniveauerne faldt forbigående, og niveauerne af parathyreoideahormoner steg midlertidigt hos aber, der havde fået foretaget ovariektomi, og som blev behandlet med denosumab.

Hos hanmus, der var genetisk manipulerede til at udtrykke huRANKL (”knockin”-mus), og som blev udsat for transkortikal fraktur, forsinkede denosumab fjernelsen af brusk og remodelleringen af frakturcallus sammenlignet med kontrolgruppen, mens den biomekaniske styrke ikke var negativt påvirket.

Knockout mus (se pkt. 4.6), der manglede RANK eller RANKL, havde nedsat legemsvægt, nedsat knoglevækst og manglende tandfrembrud. Hos neonatale rotter var hæmning af RANKL (målet for behandling med denosumab) med høje doser af en sammensætning af osteoprotegerin bundet til Fc (OPG‑Fc) forbundet med hæmning af knoglevækst og tandfrembrud. Disse ændringer var delvist reversible i denne model, når doseringen af RANKL-hæmmere ophørte. Yngre primater, der fik denosumabdoser, som var 27 og 150 gange den kliniske eksponering (10 og 50 mg/kg dosis), havde anormale epifyselinjer. Behandling med denosumab kan således nedsætte knoglevæksten hos børn med åbne epifyselinjer og hæmme tandfrembrud.

6.	FARMACEUTISKE OPLYSNINGER

6.1	Hjælpestoffer

Iseddikesyre*
Natriumhydroxid (til justering af pH)*
Sorbitol (E420)
Polysorbat 20
Vand til injektionsvæsker
* Acetatbuffer dannes ved at blande iseddikesyre med natriumhydroxid

6.2	Uforligeligheder

Da der ikke foreligger studier over eventuelle uforligeligheder, må dette lægemiddel ikke blandes med andre lægemidler.

6.3	Opbevaringstid

4 år.

Efter at Prolia er taget ud af køleskabet, kan det opbevares ved stuetemperatur (op til 25 °C) i op til 30 dage i den originale karton. Produktet skal anvendes inden for dette tidsrum på 30 dage.

6.4	Særlige opbevaringsforhold

Opbevares i køleskab (2 °C – 8 °C).
Må ikke nedfryses.
Opbevar den fyldte injektionssprøjte i den ydre karton for at beskytte mod lys.

6.5	Emballagetype og pakningsstørrelser

En ml opløsning i en fyldt injektionssprøjte til engangsbrug, der er fremstillet af type I‑glas med en 27 gauge kanyle af rustfrit stål med eller uden kanylebeskyttelse.

Pakningsstørrelse med én fyldt injektionssprøjte i blisterpakning (fyldt injektionssprøjte med eller uden kanylebeskyttelse) eller pakning uden blister (kun fyldt injektionssprøjte uden kanylebeskyttelse).

Ikke alle pakningsstørrelser er nødvendigvis markedsført.

6.6	Regler for bortskaffelse og anden håndtering

· Opløsningen skal kontrolleres inden indgivelse. Opløsningen må ikke injiceres, hvis den indeholder partikler eller er grumset eller misfarvet.
· Må ikke omrystes.
· For at undgå ubehag på injektionsstedet bør den fyldte injektionssprøjte have opnået stuetemperatur (op til 25 °C) inden injektion, og opløsningen bør injiceres langsomt.
· Hele indholdet af den fyldte injektionssprøjte skal injiceres.

Ikke anvendt lægemiddel samt affald heraf skal bortskaffes i henhold til lokale retningslinjer.

7.	INDEHAVER AF MARKEDSFØRINGSTILLADELSEN

Amgen Europe B.V.
Minervum 7061
4817 ZK Breda
Holland

8.	MARKEDSFØRINGSTILLADELSESNUMMER (‑NUMRE)

EU/1/10/618/001
EU/1/10/618/002
EU/1/10/618/003

9.	DATO FOR FØRSTE MARKEDSFØRINGSTILLADELSE/FORNYELSE AF TILLADELSEN

Dato for første markedsføringstilladelse: 26. maj 2010
Dato for seneste fornyelse: 16. januar 2020

10.	DATO FOR ÆNDRING AF TEKSTEN

Yderligere oplysninger om dette lægemiddel findes på Det Europæiske Lægemiddelagenturs hjemmeside http://www.ema.europa.euhttps://www.ema.europa.eu og på Lægemiddelstyrelsens hjemmeside http://www.laegemiddelstyrelsen.dkhttps://www.laegemiddelstyrelsen.dk.

BILAG II

A.	FREMSTILLERE AF DET BIOLOGISK AKTIVE STOF OG FREMSTILLERE ANSVARLIGE FOR BATCHFRIGIVELSE

B.	BETINGELSER ELLER BEGRÆNSNINGER VEDRØRENDE UDLEVERING OG ANVENDELSE

C.	ANDRE FORHOLD OG BETINGELSER FOR MARKEDSFØRINGSTILLADELSEN

D.	BETINGELSER ELLER BEGRÆNSNINGER MED HENSYN TIL SIKKER OG EFFEKTIV ANVENDELSE AF LÆGEMIDLET

A.	FREMSTILLERE AF DET BIOLOGISK AKTIVE STOF OG FREMSTILLERE ANSVARLIGE FOR BATCHFRIGIVELSE

Navn og adresse på fremstillerne af det biologisk aktive stof

Amgen Singapore Manufacturing
1 Tuas View Drive
Singapore 637026

Immunex Rhode Island Corporation
40 Technology Way
West Greenwich
Rhode Island, 02817
USA

Navn og adresse på de fremstillere, der er ansvarlige for batchfrigivelse

Amgen Europe B.V.
Minervum 7061
4817 ZK Breda
Holland

Amgen Technology (Ireland) Unlimited Company
Pottery Road
Dun Laoghaire
Co Dublin
Irland

Amgen NV
Telecomlaan 5-7
1831 Diegem
Belgien

På lægemidlets trykte indlægsseddel skal der anføres navn og adresse på den fremstiller, som er ansvarlig for frigivelsen af den pågældende batch.

B.	BETINGELSER ELLER BEGRÆNSNINGER VEDRØRENDE UDLEVERING OG ANVENDELSE

Lægemidlet er receptpligtigt.

C.	ANDRE FORHOLD OG BETINGELSER FOR MARKEDSFØRINGSTILLADELSEN

· Periodiske, opdaterede sikkerhedsindberetninger (PSUR’er)

Kravene for fremsendelse af PSUR´er for dette lægemiddel fremgår af listen over EU‑referencedatoer (EURD list), som fastsat i artikel 107c, stk. 7, i direktiv 2001/83/EF, og alle efterfølgende opdateringer offentliggjort på Det Europæiske Lægemiddelagenturs hjemmeside http://www.ema.europa.eu.

D.	BETINGELSER ELLER BEGRÆNSNINGER MED HENSYN TIL SIKKER OG EFFEKTIV ANVENDELSE AF LÆGEMIDLET

· Risikostyringsplan (RMP)

Indehaveren af markedsføringstilladelsen skal udføre de påkrævede aktiviteter og foranstaltninger vedrørende lægemiddelovervågning, som er beskrevet i den godkendte RMP, der fremgår af modul 1.8.2 i markedsføringstilladelsen, og enhver efterfølgende godkendt opdatering af RMP.

En opdateret RMP skal fremsendes:
· på anmodning fra Det Europæiske Lægemiddelagentur
· når risikostyringssystemet ændres, særligt som følge af, at der er modtaget nye oplysninger, der kan medføre en væsentlig ændring i benefit/risk‑forholdet, eller som følge af, at en vigtig milepæl (lægemiddelovervågning eller risikominimering) er nået.

· Yderligere risikominimeringsforanstaltninger

Indehaveren af markedsføringstilladelsen skal sikre, at der implementeres et patientkort vedrørende osteonekrose i kæben.

BILAG III

ETIKETTERING OG INDLÆGSSEDDEL

A. ETIKETTERING

MÆRKNING, DER SKAL ANFØRES PÅ DEN YDRE EMBALLAGE

KARTON MED FYLDT INJEKTIONSSPRØJTE

1.	LÆGEMIDLETS NAVN

Prolia 60 mg injektionsvæske, opløsning, i fyldt injektionssprøjte
denosumab

2.	ANGIVELSE AF AKTIVT STOF/AKTIVE STOFFER

1 ml fyldt injektionssprøjte indeholdende 60 mg denosumab (60 mg/ml).

3.	LISTE OVER HJÆLPESTOFFER

Iseddikesyre, natriumhydroxid, sorbitol (E420), polysorbat 20, vand til injektionsvæsker.

4.	LÆGEMIDDELFORM OG INDHOLD (PAKNINGSSTØRRELSE)

Injektionsvæske, opløsning
Én fyldt injektionssprøjte med automatisk kanylebeskyttelse.
Én fyldt injektionssprøjte.

5.	ANVENDELSESMÅDE OG ADMINISTRATIONSVEJ(E)

Subkutan anvendelse.
Vigtigt: Læs indlægssedlen inden håndtering af den fyldte injektionssprøjte.
Må ikke omrystes.
Læs indlægssedlen inden brug.

6.	SÆRLIG ADVARSEL OM, AT LÆGEMIDLET SKAL OPBEVARES UTILGÆNGELIGT FOR BØRN

Opbevares utilgængeligt for børn.

7.	EVENTUELLE ANDRE SÆRLIGE ADVARSLER

8.	UDLØBSDATO

EXP

9.	SÆRLIGE OPBEVARINGSBETINGELSER

Opbevares i køleskab.
Må ikke nedfryses.
Opbevar den fyldte injektionssprøjte i den ydre karton for at beskytte mod lys.

10.	EVENTUELLE SÆRLIGE FORHOLDSREGLER VED BORTSKAFFELSE AF IKKE ANVENDT LÆGEMIDDEL SAMT AFFALD HERAF

11.	NAVN OG ADRESSE PÅ INDEHAVEREN AF MARKEDSFØRINGSTILLADELSEN

Amgen Europe B.V.
Minervum 7061,
4817 ZK Breda,
Holland

12.	MARKEDSFØRINGSTILLADELSESNUMMER (-NUMRE)

EU/1/10/618/001 1 fyldt injektionssprøjte (blisterpakning)
EU/1/10/618/002 1 fyldt injektionssprøjte (pakning uden blister)
EU/1/10/618/003 1 fyldt injektionssprøjte med automatisk kanylebeskyttelse (blisterpakning)

13.	BATCHNUMMER

Lot

14.	GENEREL KLASSIFIKATION FOR UDLEVERING

15.	INSTRUKTIONER VEDRØRENDE ANVENDELSEN

16.	INFORMATION I BRAILLESKRIFT

Prolia

17.	ENTYDIG IDENTIFIKATOR – 2D-STREGKODE

Der er anført en 2D-stregkode, som indeholder en entydig identifikator.

18.	ENTYDIG IDENTIFIKATOR - MENNESKELIGT LÆSBARE DATA

PC
SN
NN

MINDSTEKRAV TIL MÆRKNING PÅ BLISTER ELLER STRIP

FYLDT INJEKTIONSSPRØJTE I BLISTERPAKNING

1.	LÆGEMIDLETS NAVN

Prolia 60 mg injektionsvæske
denosumab

2.	NAVN PÅ INDEHAVEREN AF MARKEDSFØRINGSTILLADELSEN

Amgen Europe B.V.

3.	UDLØBSDATO

EXP

4.	BATCHNUMMER

Lot

5.	ANDET

s.c.

MINDSTEKRAV TIL MÆRKNING PÅ SMÅ INDRE EMBALLAGER

ETIKET TIL FYLDT INJEKTIONSSPRØJTE (PAKNING UDEN BLISTER)

1.	LÆGEMIDLETS NAVN OG ADMINISTRATIONSVEJ(E)

Prolia 60 mg injektionsvæske
denosumab
s.c.

2.	ADMINISTRATIONSMETODE

3.	UDLØBSDATO

EXP

4.	BATCHNUMMER

Lot

5.	INDHOLD ANGIVET SOM VÆGT, VOLUMEN ELLER ANTAL DOSER

1 ml

6.	ANDET

MINDSTEKRAV TIL MÆRKNING PÅ SMÅ INDRE EMBALLAGER

ETIKET TIL FYLDT INJEKTIONSSPRØJTE MED ELLER UDEN KANYLEHÆTTE (I BLISTERPAKNING)

1.	LÆGEMIDLETS NAVN, STYRKE OG/ELLER ADMINISTRATIONSVEJ(E)

Prolia 60 mg
denosumab
s.c.

2.	ADMINISTRATIONSMETODE

3.	UDLØBSDATO

EXP

4.	BATCHNUMMER

Lot

5.	INDHOLD ANGIVET SOM VÆGT, VOLUMEN ELLER ANTAL DOSER

1 ml

6.	ANDET

TEKST PÅ HUSKEKORT (medfølger i pakningen)

Prolia 60 mg injektionsvæske
denosumab

s.c.

Næste injektion om 6 måneder:

Brug Prolia så længe, din læge ordinerer det til dig

Amgen Europe B.V.

B. INDLÆGSSEDDEL

Indlægsseddel: Information til brugeren

Prolia 60 mg injektionsvæske, opløsning, i fyldt injektionssprøjte
denosumab

Læs denne indlægsseddel grundigt, inden du begynder at bruge dette lægemiddel, da den indeholder vigtige oplysninger.
· Gem indlægssedlen. Du kan få brug for at læse den igen.
· Spørg lægen eller apotekspersonalet, hvis der er mere, du vil vide.
· Lægen har ordineret dette lægemiddel til dig personligt. Lad derfor være med at give lægemidlet til andre. Det kan være skadeligt for andre, selvom de har de samme symptomer, som du har.
· Kontakt lægen eller apotekspersonalet, hvis du får bivirkninger, herunder bivirkninger, som ikke er nævnt i denne indlægsseddel. Se punkt 4.
· Din læge vil udlevere et patientkort til dig, der indeholder vigtige sikkerhedsoplysninger, du skal være opmærksom på inden og under din behandling med Prolia.

Se den nyeste indlægsseddel på www.indlaegsseddel.dk.

Oversigt over indlægssedlen
1. Virkning og anvendelse
2. Det skal du vide, før du begynder at bruge Prolia
3. Sådan skal du bruge Prolia
4. Bivirkninger
5. Opbevaring
6. Pakningsstørrelser og yderligere oplysninger

1.	Virkning og anvendelse

Virkning

Prolia indeholder denosumab; et protein (monoklonalt antistof), der kan behandle knogletab og osteoporose ved hæmning af et andet proteins funktion. Behandling med Prolia gør knoglerne stærkere og mindre tilbøjelige til at få brud.

Knogler er levende væv og fornys hele tiden. Østrogen er med til at holde knoglerne sunde og raske. Østrogenniveauerne falder efter menopausen (efter sidste menstruation i forbindelse med overgangsalderen), og det kan medføre, at knoglerne bliver tynde og skrøbelige. Dette kan med tiden føre til en tilstand, der kaldes osteoporose (knogleskørhed). Der kan også opstå osteoporose hos mænd af flere forskellige grunde, blandt andet alder og/eller lavt niveau af det mandlige hormon testosteron. Det kan også opstå hos patienter, som får glukokortikoider. Mange patienter med osteoporose har ingen symptomer, men har alligevel risiko for at få knoglebrud – især i rygrad, hofter og håndled.

Operation eller medicin, der standser produktionen af østrogen eller testosteron, og som bruges til at behandle patienter med brystkræft eller prostatakræft, kan også føre til knogletab. Knoglerne bliver derved svagere og risikoen for brud stiger.

Anvendelse

Prolia bruges til behandling af:
· osteoporose hos kvinder efter menopausen og hos mænd, der har øget risiko for knoglebrud (frakturer), for at nedsætte risikoen for knoglebrud i rygraden, i andre knogler end rygraden og i hofterne.
· knogletab, der er resultatet af nedsat hormonniveau (testosteron), som skyldes operation eller behandling med lægemidler hos personer med prostatakræft.
· knogletab, der er resultatet af langvarig behandling med glukokortikoider hos patienter, som har forhøjet risiko for knoglebrud.

2.	Det skal du vide, før du begynder at bruge Prolia

Brug ikke Prolia

· hvis du har lave niveauer af calcium i blodet (hypokalcæmi).
· hvis du er allergisk over for denosumab eller et af de øvrige indholdsstoffer i Prolia (angivet i punkt 6).

Advarsler og forsigtighedsregler

Kontakt lægen eller apotekspersonalet, før du bruger Prolia.

Mens du er i behandling med Prolia, kan du udvikle en hudinfektion med symptomer såsom et hævet, rødt område på huden, sædvanligvis nederst på benene, der føles varmt og ømt (cellulitis), og eventuelt ledsaget af feber. Fortæl det straks til din læge, hvis du får et eller flere af disse symptomer.

Du skal også tage tilskud af calcium og D‑vitamin, mens du er i behandling med Prolia. Din læge vil fortælle dig mere om dette.

Du kan have lave niveauer af calcium i blodet, mens du er i behandling med Prolia. Fortæl det straks til din læge, hvis du bemærker et eller flere af følgende symptomer: spasmer, spjæt eller kramper i dine muskler og/eller følelsesløshed eller prikken i dine fingre, tæer eller omkring munden og/eller kramper, forvirring eller besvimelse.

Der er indberettet alvorligt lave calciumniveauer i blodet, hvilket medførte hospitalsindlæggelse og endda livstruende reaktioner i sjældne tilfælde. Inden hver dosis, og hos patienter, der er prædisponerede for hypokalcæmi inden for to uger efter den første dosis, vil calciumniveauerne i dit blod derfor blive kontrolleret (ved hjælp af en blodprøve).

Fortæl det til din læge, hvis du har eller nogensinde har haft alvorlige nyreproblemer, nyresvigt eller har haft behov for dialyse, eller hvis du tager lægemidler, der kaldes glukokortikoider (som for eksempel prednisolon eller dexamethason), idet det kan øge din risiko for at få lave niveauer af calcium i blodet, hvis du ikke tager calciumtilskud.

Problemer med mund, tænder eller kæbe
Der er i sjældne tilfælde (det kan ske for 1 ud af 1 000 personer) indberettet en bivirkning, der kaldes for osteonekrose i kæben (ONJ: beskadigelse af knoglen i kæben) hos patienter, der fik Prolia på grund af osteoporose. Risikoen for ONJ er forhøjet hos patienter, der behandles i lang tid (kan ramme op til 1 ud af 200 personer, hvis behandlingen varer i 10 år). ONJ kan også opstå, efter at behandlingen er afsluttet. Det er vigtigt at forsøge at undgå, at der opstår ONJ, da det kan være en smertefuld tilstand, som kan være svær at behandle. Følg disse forsigtighedsregler for at mindske risikoen for, at du får ONJ:

Fortæl det inden behandlingen til din læge eller sygeplejerske (sundhedspersonalet), hvis du:

· har problemer med din mund eller dine tænder, for eksempel dårlige tænder eller en tandkødssygdom, eller du har planlagt at få trukket en tand ud.
· ikke jævnligt går til tandlæge eller ikke har fået tjekket dine tænder i lang tid.
· er ryger (da det kan forhøje risikoen for at få problemer med tænderne).
· tidligere er blevet behandlet med bisfosfonater (bruges til behandling eller forebyggelse af knoglelidelser).
· får lægemidler, der kaldes for kortikosteroider (for eksempel prednisolon eller dexamethason).
· har kræft.

Din læge vil muligvis bede dig om at blive undersøgt hos tandlægen, inden du starter i behandling med Prolia.

Du skal opretholde en god mundhygiejne og gå regelmæssigt til tandlæge, mens du er i behandling. Hvis du bruger tandprotese, skal du sikre dig, at den passer korrekt. Fortæl det til din tandlæge, at du er i behandling med Prolia, hvis du i øjeblikket får tandbehandling eller skal have en tandoperation (for eksempel udtrækning af tænder), og informér din læge om det.

Kontakt straks din læge og tandlæge, hvis du får problemer med din mund eller dine tænder, for eksempel løse tænder, smerter eller hævelse eller manglende opheling af sår eller sekretion, da det kan være tegn på ONJ.

Usædvanlige brud i lårbenet
Nogle personer har udviklet usædvanlige brud i lårbenet, mens de blev behandlet med Prolia. Kontakt din læge, hvis du får nye eller usædvanlige smerter i hofte, lyske eller lår.

Børn og unge

Prolia bør ikke anvendes til børn og unge under 18 år.

Brug af andre lægemidler sammen med Prolia

Fortæl altid lægen eller apotekspersonalet, hvis du bruger andre lægemidler, for nylig har brugt andre lægemidler eller planlægger at bruge andre lægemidler. Det er især vigtigt, at du fortæller det til lægen, hvis du er i behandling med et andet lægemiddel, der indeholder denosumab.

Du må ikke bruge Prolia sammen med et andet lægemiddel, der indeholder denosumab.

Graviditet og amning

Prolia er ikke blevet testet på gravide kvinder. Det er vigtigt at fortælle det til din læge, hvis du er gravid; mener, at du kan være gravid eller planlægger at blive gravid. Prolia anbefales ikke, hvis du er gravid. Fertile kvinder skal bruge sikre præventionsformer, mens de er i behandling med Prolia og i mindst 5 måneder, efter at behandlingen med Prolia er stoppet.

Fortæl det til lægen, hvis du bliver gravid, mens du er i behandling med Prolia, eller inden for 5 måneder efter at behandlingen med Prolia er stoppet.

Det vides ikke, om Prolia udskilles i modermælk. Det er vigtigt at fortælle det til din læge, hvis du ammer eller planlægger at amme. Din læge vil så hjælpe dig med at finde ud af, om du skal holde op med at amme eller holde op med at tage Prolia under hensyntagen til fordelen ved amning for barnet og fordelen for dig ved din anvendelse af Prolia.

Informér lægen, hvis du ammer, mens du er i behandling med Prolia.

Spørg din læge eller apotekspersonalet til råds, før du tager nogen form for lægemidler.

Trafik- og arbejdssikkerhed

Prolia påvirker ikke eller kun i ubetydelig grad evnen til at føre motorkøretøj eller betjene maskiner.

Prolia indeholder sorbitol

Dette lægemiddel indeholder 47 mg sorbitol pr. ml opløsning.

Prolia indeholder natrium

Dette lægemiddel indeholder mindre end 1 mmol (23 mg) natrium pr. 60 mg, dvs. det er i det væsentlige natrium‑frit.

3.	Sådan skal du bruge Prolia

Den anbefalede dosis er én fyldt injektionssprøjte med 60 mg, der gives én gang hver 6. måned som en enkelt injektion under huden (subkutant). Det bedste sted at give injektionen er øverst på lårene og på maven. Din plejer kan også bruge det område af overarmen, der vender udad. Kontakt din læge vedrørende næste potentielle injektionsdato. Hver pakning med Prolia indeholder et huskekort, der kan tages ud af kartonen og bruges til at holde styr på næste injektionsdato.

Du skal også tage tilskud af calcium og D‑vitamin, mens du er i behandling med Prolia. Din læge vil fortælle dig mere om dette.

Din læge vil muligvis beslutte, at det er bedst, at indsprøjtningen foretages af dig eller en plejer. Din læge eller sundhedspersonalet vil vise dig eller din plejer, hvordan Prolia skal bruges. Afsnittet sidst i denne indlægsseddel indeholder instruktioner om injektion af Prolia.

Må ikke omrystes.

Hvis du har glemt at bruge Prolia

Hvis en dosis af Prolia springes over, skal injektionen gives så hurtigt som muligt. Efterfølgende skal injektionerne gives hver 6. måned fra den seneste injektion.

Hvis du holder op med at bruge Prolia

For at opnå den største fordel af din behandling med hensyn til reduktion af risikoen for knoglebrud er det vigtigt at bruge Prolia så længe, som din læge har ordineret det til. Du må ikke stoppe behandlingen uden at tale med lægen.

4.	Bivirkninger

Dette lægemiddel kan som alle andre lægemidler give bivirkninger, men ikke alle får bivirkninger.

Patienter, der får Prolia, kan i usædvanlige tilfælde udvikle hudinfektioner (fortrinsvis cellulitis). Fortæl det straks til din læge, hvis du udvikler et eller flere af følgende symptomer, mens du er i behandling med Prolia: hævet, rødt område i huden, som oftest nederst på benene, der føles varmt og ømt, eventuelt samtidig med symptomer på feber.

Patienter, der får Prolia, kan i sjældne tilfælde få smerter i munden og/eller kæben, hævelser eller sår i munden eller kæben, der ikke vil hele, sekretion, følelsesløshed eller en fornemmelse af tunghed i kæben eller tænder, der løsner sig. Det kan være tegn på beskadigelse af knoglen i kæben (osteonekrose). Fortæl det straks til din læge og tandlæge, hvis du får sådanne symptomer, mens du er i behandling med Prolia, eller efter at du er holdt op med behandlingen.

Patienter, der får Prolia, kan i sjældne tilfælde få lave niveauer af calcium i blodet (hypokalcæmi); alvorligt lave calciumniveauer i blodet kan medføre hospitalsindlæggelse og kan endda være livstruende. Symptomerne omfatter spasmer, muskelspjæt eller kramper i musklerne og/eller følelsesløshed eller prikken i fingre, tæer eller omkring munden og/eller krampeanfald, forvirring eller besvimelse. Fortæl det straks til din læge, hvis du får et eller flere af disse symptomer. Lave niveauer af calcium i blodet kan desuden føre til en ændring i hjerterytmen, der kaldes for QT‑forlængelse. Dette kan ses på et elektrokardiogram (ekg).

Der kan i sjældne tilfælde opstå usædvanlige brud på lårbenet hos patienter, der får Prolia. Kontakt din læge, hvis du får nye eller usædvanlige smerter i hofte, lyske eller lår, da det kan være et tidligt tegn på et eventuelt lårbensbrud.

Der kan i sjældne tilfælde opstå allergiske reaktioner hos patienter, der får Prolia. Symptomerne omfatter hævelser i ansigt, læber, tunge, hals eller andre dele af kroppen, udslæt, kløe eller nældefeber, hvæsende vejrtrækning eller vejrtrækningsbesvær. Fortæl det til lægen, hvis du får et eller flere af disse symptomer, mens du er i behandling med Prolia.

Meget almindelige bivirkninger (kan påvirke flere end 1 ud af 10 personer):

· smerter i knogler, led og/eller muskler, der sommetider kan være alvorlige,
· smerter i arme eller ben (smerter i ekstremiteter).

Almindelige bivirkninger (kan påvirke op til 1 ud af 10 personer):

· smertefuld vandladning, hyppig vandladning, blod i urinen, ufrivillig vandladning (inkontinens),
· infektion i øvre luftveje,
· smerter, prikken eller følelsesløshed, der går ned i benene (ischias),
· forstoppelse,
· ubehag i maven,
· udslæt,
· hudlidelse med kløe, rødme og/eller tørhed (eksem),
· hårtab (alopeci).

Ikke almindelige bivirkninger (kan påvirke op til 1 ud af 100 personer):

· feber, opkastning, mavesmerter eller ubehag (diverticulitis),
· øreinfektion,
· udslæt, der kan opstå på huden, eller sår i munden (lichenoid lægemiddeludslæt).

Meget sjældne bivirkninger (kan påvirke op til 1 ud af 10 000 personer):

· allergisk reaktion, der kan beskadige blodkar primært i huden (f.eks. lilla eller rødbrune pletter, udslæt eller hudirritationer) (leucocytoklastisk vasculitis).

Ikke kendt (hyppigheden kan ikke estimeres ud fra forhåndenværende data):

· fortæl det til lægen, hvis du får ørepine, udflåd fra øret og/eller en øreinfektion. Det kan være tegn på knoglebeskadigelse i øret.

Indberetning af bivirkninger

Hvis du oplever bivirkninger, bør du tale med din læge eller apotekspersonalet. Dette gælder også mulige bivirkninger, som ikke er medtaget i denne indlægsseddel. Du eller dine pårørende kan også indberette bivirkninger direkte til Lægemiddelstyrelsen via det nationale rapporteringssystem anført i Appendiks V. Ved at indrapportere bivirkninger kan du hjælpe med at fremskaffe mere information om sikkerheden af dette lægemiddel.

5.	Opbevaring

Opbevar lægemidlet utilgængeligt for børn.

Brug ikke lægemidlet efter den udløbsdato, der står på pakningen efter EXP. Udløbsdatoen (EXP) er den sidste dag i den nævnte måned.

Opbevares i køleskab (2 °C – 8 °C).
Må ikke nedfryses.
Opbevar den fyldte injektionssprøjte i den ydre karton for at beskytte mod lys.

Den fyldte injektionssprøjte kan tages ud af køleskabet, så den får stuetemperatur (op til 25 °C) inden injektionen. Dette vil gøre injektionen mere behagelig. Når injektionssprøjten har fået stuetemperatur (op til 25 °C), skal den bruges inden for 30 dage.

Af hensyn til miljøet må du ikke smide lægemiddelrester i afløbet, toilettet eller skraldespanden. Spørg apotekspersonalet, hvordan du skal bortskaffe lægemiddelrester. Disse forholdsregler er med til at beskytte miljøet.

6.	Pakningsstørrelser og yderligere oplysninger

Prolia indeholder:

· Aktivt stof: denosumab. Hver 1 ml fyldt injektionssprøjte indeholder 60 mg denosumab (60 mg/ml).
· Øvrige indholdsstoffer: iseddikesyre, natriumhydroxid, sorbitol (E420), polysorbat 20 og vand til injektionsvæsker.

Udseende og pakningsstørrelser

Prolia er en klar, farveløs til let gul injektionsvæske, opløsning, som leveres i en fyldt injektionssprøjte, der er klar til brug.

Hver pakning indeholder en fyldt injektionssprøjte med kanylehætte.
Hver pakning indeholder en fyldt injektionssprøjte.

Ikke alle pakningsstørrelser er nødvendigvis markedsført.

Indehaver af markedsføringstilladelsen og fremstiller
Amgen Europe B.V.
Minervum 7061,
4817 ZK Breda,
Holland

Indehaver af markedsføringstilladelsen
Amgen Europe B.V.
Minervum 7061
4817 ZK Breda
Holland

Fremstiller
Amgen Technology (Ireland) Unlimited Company
Pottery Road
Dun Laoghaire
Co Dublin
Irland

Fremstiller
Amgen NV
Telecomlaan 5-7
1831 Diegem
Belgien

Hvis du ønsker yderligere oplysninger om dette lægemiddel, skal du henvende dig til den lokale repræsentant for indehaveren af markedsføringstilladelsen:

	België/Belgique/Belgien
s.a. Amgen n.v.
Tél/Tel: +32 (0)2 7752711

	Lietuva
Amgen Switzerland AG Vilniaus filialas
Tel: +370 5 219 7474

	България
Амджен България ЕООД
Тел.: +359 (0)2 424 7440

	Luxembourg/Luxemburg
s.a. Amgen
Belgique/Belgien
Tél/Tel: +32 (0)2 7752711

	Česká republika
Amgen s.r.o.
Tel: +420 221 773 500

	Magyarország
Amgen Kft.
Tel.: +36 1 35 44 700

	Danmark
Amgen, filial af Amgen AB, Sverige
Tlf: +45 39617500

	Malta
Amgen S.r.l.
Italy
Tel: +39 02 6241121

	Deutschland
Amgen GmbH
Tel.: +49 89 1490960

	Nederland
Amgen B.V.
Tel: +31 (0)76 5732500

	Eesti
Amgen Switzerland AG Vilniaus filialas
Tel: +372 586 09553

	Norge
Amgen AB
Tlf: +47 23308000

	Ελλάδα
Amgen Ελλάς Φαρμακευτικά Ε.Π.Ε.
Τηλ: +30 210 3447000

	Österreich
Amgen GmbH
Tel: +43 (0)1 50 217

	España
Amgen S.A.
Tel: +34 93 600 18 60

	Polska
Amgen Biotechnologia Sp. z o.o.
Tel.: +48 22 581 3000

	France
Amgen S.A.S.
Tél: +33 (0)9 69 363 363

	Portugal
Amgen Biofarmacêutica, Lda.
Tel: +351 21 4220606

	Hrvatska
Amgen d.o.o.
Tel: +385 (0)1 562 57 20

	România
Amgen România SRL
Tel: +4021 527 3000

	Ireland
Amgen Ireland Limited
Tel: +353 1 8527400

	Slovenija
AMGEN zdravila d.o.o.
Tel: +386 (0)1 585 1767

	Ísland
Vistor hf.
Sími: +354 535 7000

	Slovenská republika
Amgen Slovakia s.r.o.
Tel: +421 2 321 114 49

	Italia
Amgen S.r.l.
Tel: +39 02 6241121

	Suomi/Finland
Amgen AB, sivuliike Suomessa/Amgen AB, filial i Finland
Puh/Tel: +358 (0)9 54900500

	Kύπρος
C.A. Papaellinas Ltd
Τηλ: +357 22741 741

	Sverige
Amgen AB
Tel: +46 (0)8 6951100

	Latvija
Amgen Switzerland AG Rīgas filiāle
Tel: +371 257 25888

	United Kingdom (Northern Ireland)
Amgen Limited
Tel: +44 (0)1223 420305

Denne indlægsseddel blev senest ændret.

Andre informationskilder

Du kan finde yderligere oplysninger om dette lægemiddel på Det Europæiske Lægemiddelagenturs hjemmeside: http://www.ema.europa.eu/ og på Lægemiddelstyrelsens hjemmeside http://www.laegemiddelstyrelsen.dk.

	Brugervejledning:

	

	Vejledning til afsnittene

	Inden brug
	Efter brug

		

	Stempel

	Fingergreb

	Etiket

	Beholder

	Kanylebeskyttelse

	Fjeder i kanylebeskyttelsen

	Grå kanylehætte påmonteret

	
	
		

	Stempel efter injektion

	Etiket

	Tom beholder

	Brugt kanyle

	Fjeder i kanylebeskyttelsen udløst

	Grå kanylehætte (løs)

	Vigtigt

	Læs disse vigtige informationer, inden du tager den fyldte Prolia-injektionssprøjte med automatisk kanylebeskyttelse i brug:

	·
	Det er vigtigt, at du ikke forsøger at give dig selv injektionen, medmindre du har fået instruktioner af din læge eller sundhedspersonalet.

	·
	Prolia gives som en injektion i vævet lige under huden (subkutan injektion).

	
	Tag ikke den grå kanylehætte af den fyldte injektionssprøjte, før du er klar til at tage injektionen.

	
	Brug ikke den fyldte injektionssprøjte, hvis du har tabt den på en hård overflade. Brug en ny fyldt injektionssprøjte og kontakt din læge eller sundhedspersonalet.

	
	Forsøg ikke at aktivere den fyldte injektionssprøjte inden injektionen.

	
	Forsøg ikke at tage den gennemsigtige kanylebeskyttelse af injektionssprøjten.

	Kontakt din læge eller sundhedspersonalet, hvis du har spørgsmål.

	Trin 1: Forberedelse

	A
	Tag bakken med den fyldte injektionssprøjte ud af pakningen og saml de ting sammen, der skal bruges til injektionen: afspritningsservietter, vat eller gazekompres, plaster og en kanylebøtte (følger ikke med).

	Lad den fyldte injektionssprøjte ligge ved stuetemperatur i cirka 30 minutter. Det vil gøre injektionen mere behagelig. Vask dine hænder grundigt med vand og sæbe.

Anbring den fyldte injektionssprøjte og de andre ting på en ren overflade, hvor lyset er godt.

	
	Opvarm ikke den fyldte injektionssprøjte i varmt vand eller mikrobølgeovn.

	
	Lad ikke den fyldte injektionssprøjte ligge i direkte sollys.

	
	Ryst ikke den fyldte injektionssprøjte.

	·
	Opbevar den fyldte injektionssprøjte utilgængeligt for børn.

	B
	Åbn bakken og træk emballagen af. Tag fat i injektionssprøjtens kanylebeskyttelse og tag den fyldte injektionssprøjte ud af bakken.

	

	Tag fat her

	Af sikkerhedsmæssige grunde:

	
	Hold ikke på stemplet.

	
	Hold ikke på den grå kanylehætte.

	C
	Kontrollér medicinen og den fyldte injektionssprøjte.

	
	Medicin

	

	
	Brug ikke den fyldte injektionssprøjte, hvis:

	· Medicinen er grumset, eller der er partikler i den. Det skal være en klar, farveløs til let gul opløsning.
· Der er dele, som ser ud til at være revnede eller ødelagte.
· Den grå kanylehætte mangler eller ikke er sat ordentlig på.
· Udløbsdatoen, der er trykt på etiketten, er overskredet (sidste dag i den viste måned er passeret).

	Hvis noget af ovenstående er tilfældet, skal du kontakte din læge eller sundhedspersonalet.

	Trin 2: Klargøring

	A
	Vask dine hænder grundigt. Klargør og afrens injektionsstedet.

	Du kan bruge:
	
	Overarm

	
	
	

	
	
	Mave

	
	
	Øverst på lårene

	· et sted på den øverste del af lårene
· maven, bortset fra et område på 5 cm omkring navlen
· forsiden af overarmen (kun, hvis en anden person giver dig injektionen)

	Afrens injektionsstedet med en afspritningsserviet. Lad huden tørre.

	
	Rør ikke ved injektionsstedet inden injektionen.

	
	Giv ikke injektionen på steder, hvor huden er øm, ødelagt, rød eller hård. Undgå at injicere på steder, hvor der er ar eller strækmærker.

	B
	Træk forsigtigt den grå kanylehætte af i en lige bevægelse væk fra kroppen.

	

	C
	Tag fat i huden på injektionsstedet, så der dannes en fast fold.

	

	
	Det er vigtigt, at huden også klemmes sammen under injektionen.

	Trin 3: Injektion

	A
	Bliv ved med at holde sammen på huden. STIK kanylen ind i huden.

	

	
	Rør ikke ved det afrensede område af huden.

	B
	PRES stemplet ned med et langsomt og konstant tryk, indtil du mærker eller hører et “klik”. Pres hele vejen ned gennem “klikket”.

		

	
	“KLIK”
	

	

	
	For at tilføre hele dosen er det vigtigt, at du trykker ned gennem “klikket”.

	C
	GIV SLIP med tommelfingeren. LØFT derefter sprøjten væk fra huden.

	

	Injektionssprøjtens kanylebeskyttelse vil dække kanylen, når stemplet slippes.

	
	Sæt ikke den grå kanylehætte på igen på en brugt injektionssprøjte.

	Trin 4: Afslut

	A
	Kassér den brugte injektionssprøjte og andre materialer i en kanylebøtte.

	

	Lægemidler skal bortskaffes i overensstemmelse med lokale retningslinjer. Spørg på apoteket, hvordan du skal aflevere lægemiddelrester. Disse forholdsregler er med til at beskytte miljøet.

Opbevar injektionssprøjterne og kanylebøtten utilgængeligt for børn.

	
	Den fyldte injektionssprøjte må ikke genbruges.

	
	Brugte injektionssprøjter må ikke smides til genbrug eller kasseres sammen med husholdningsaffaldet.

	B
	Undersøg injektionsstedet.

	Tryk en tot vat eller et gazekompres ned på injektionsstedet, hvis det bløder. Gnid ikke på injektionsstedet. Sæt om nødvendigt et plaster på.

Instruktioner til injektion med den fyldte Prolia-injektionssprøjte

Dette afsnit indeholder information om, hvordan man bruger den fyldte injektionssprøjte med Prolia. Det er vigtigt, at du eller din plejer ikke giver injektionen, medmindre I har fået undervisning i det hos din læge eller sygeplejerske. Vask altid dine hænder inden hver injektion. Bed din læge, sygeplejerske eller apoteket om hjælp, hvis du er i tvivl om, hvordan du skal give injektionen.

Inden du går i gang

Gennemlæs nøje alle instruktioner, inden den fyldte injektionssprøjte tages i brug.

BRUG IKKE den fyldte injektionssprøjte, hvis hættehylsteret har været fjernet.

Sådan bruges den fyldte injektionssprøjte med Prolia

Din læge har ordineret Prolia i en fyldt injektionssprøjte til injektion i vævet lige under huden (subkutant). Du skal injicere hele indholdet (1 ml) af den fyldte injektionssprøjte med Prolia, og det skal injiceres hver 6. måned i overensstemmelse med din læges instruktioner.

Udstyr:

For at kunne give en injektion skal du bruge:

1. en ny fyldt injektionssprøjte med Prolia

2. en alkoholserviet eller lignende.

Det skal du gøre, inden du giver en injektion med Prolia under huden

1. Tag den fyldte injektionssprøjte ud af køleskabet.
TAG IKKE fat i injektionssprøjten på stemplet eller hættehylsteret. Det kan beskadige sprøjten.

2. Du kan lade den fyldte injektionssprøjte ligge uden for køleskabet, indtil den har fået stuetemperatur. Dette vil gøre injektionen mere behagelig.
Injektionssprøjten må IKKE opvarmes på nogen anden måde, for eksempel i mikrobølgeovn eller varmt vand.
Injektionssprøjten må IKKE efterlades i direkte sollys.

3. Injektionssprøjten må IKKE omrystes.

4. Hættehylsteret må IKKE tages af injektionssprøjten, før du er klar til injektionen.

5. Kontrollér udløbsdatoen (EXP) på injektionssprøjtens etiket.
Brug IKKE injektionssprøjten, hvis datoen har passeret den sidste dag i den viste måned.

6. Kontrollér Prolias udseende. Det skal være en klar, farveløs til let gul opløsning. Opløsningen må ikke injiceres, hvis den indeholder partikler, eller hvis den er misfarvet eller grumset.

7. Find et behageligt, rent sted, hvor belysningen er god, og anbring alt udstyret inden for rækkevidde.

8. Vask dine hænder grundigt.

	Her skal injektionen gives
Det bedste sted at give injektionen er øverst på lårene og på maven.
Din plejer kan også injicere i det område af dine overarme, der vender udad.
	

Sådan gives injektionen

1. Desinficér huden med en alkoholvædet serviet.

2. For at undgå at bøje kanylen skal hætten forsigtigt trækkes af kanylen i en lige bevægelse uden at dreje hætten. Dette vises på billede 1 og 2.
Rør IKKE ved kanylen og tryk IKKE stemplet ind.

3. Du vil muligvis kunne se en lille luftboble i den fyldte injektionssprøjte. Du behøver ikke fjerne luftboblen inden injektionen. Det er harmløst at injicere opløsningen med luftboblen i.

4. Klem huden mellem tommelfinger og pegefinger sammen (uden at klemme for hårdt). Før kanylen helt ind i huden, som din læge eller sygeplejerske har vist det.

5. Tryk stemplet ind med et langsomt, konstant tryk, mens du hele tiden klemmer huden sammen. Tryk stemplet helt i bund, så langt det kan komme, for at injicere hele opløsningen.

6. Tag kanylen ud og slip huden.

7. Hvis der er en blodplet, kan du forsigtigt tørre den af med en tot vat eller en serviet. Gnid ikke på injektionsstedet. Om nødvendigt kan du sætte et plaster på injektionsstedet.

8. Brug kun hver fyldt injektionssprøjte til én injektion. Brug IKKE eventuelt resterende Prolia, der er tilovers i injektionssprøjten.

Husk: spørg din læge eller sygeplejerske om hjælp og vejledning, hvis du har problemer.

Bortskaffelse af brugte injektionssprøjter

· Hættehylsteret må IKKE sættes tilbage på brugte kanyler igen.
· Brugte injektionssprøjter skal opbevares utilgængeligt for børn.
· De brugte injektionssprøjter skal bortskaffes i overensstemmelse med de lokale krav. Spørg på apoteket, hvordan du skal aflevere lægemiddelrester. Disse forholdsregler er med til at beskytte miljøet.

1

5
image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg
QO

image7.jpeg

image8.png

image9.jpeg

image10.jpeg

image11.jpeg
T4

§
&
(

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

