

ΠΑΡΑΡΤΗΜΑ Ι
ΠΕΡΙΛΗΨΗ ΤΩΝ ΧΑΡΑΚΤΗΡΙΣΤΙΚΩΝ ΤΟΥ ΠΡΟΪΟΝΤΟΣ

1. ΟΝΟΜΑΣΙΑ ΤΟΥ ΦΑΡΜΑΚΕΥΤΙΚΟΥ ΠΡΟΪΟΝΤΟΣ

Inlyta 1 mg επικαλυμμένα με λεπτό υμένιο δισκία
Inlyta 3 mg επικαλυμμένα με λεπτό υμένιο δισκία
Inlyta 5 mg επικαλυμμένα με λεπτό υμένιο δισκία
Inlyta 7 mg επικαλυμμένα με λεπτό υμένιο δισκία

2. ΠΟΙΟΤΙΚΗ ΚΑΙ ΠΟΣΟΤΙΚΗ ΣΥΝΘΕΣΗ

Inlyta 1 mg επικαλυμμένα με λεπτό υμένιο δισκία
Κάθε επικαλυμμένο με λεπτό υμένιο δισκίο περιέχει 1 mg axitinib.

Inlyta 3 mg επικαλυμμένα με λεπτό υμένιο δισκία
Κάθε επικαλυμμένο με λεπτό υμένιο δισκίο περιέχει 3 mg axitinib.

Inlyta 5 mg επικαλυμμένα με λεπτό υμένιο δισκία
Κάθε επικαλυμμένο με λεπτό υμένιο δισκίο περιέχει 5 mg axitinib.

Inlyta 7 mg επικαλυμμένα με λεπτό υμένιο δισκία
Κάθε επικαλυμμένο με λεπτό υμένιο δισκίο περιέχει 7 mg axitinib.

Έκδοχα με γνωστή δράση:

Inlyta 1 mg επικαλυμμένο με λεπτό υμένιο δισκίο
Κάθε επικαλυμμένο με λεπτό υμένιο δισκίο περιέχει 33,6 mg μονοϋδρικής λακτόζης.

Inlyta 3 mg επικαλυμμένο με λεπτό υμένιο δισκίο
Κάθε επικαλυμμένο με λεπτό υμένιο δισκίο περιέχει 35,3 mg μονοϋδρικής λακτόζης.

Inlyta 5 mg επικαλυμμένο με λεπτό υμένιο δισκίο
Κάθε επικαλυμμένο με λεπτό υμένιο δισκίο περιέχει 58,8 mg μονοϋδρικής λακτόζης.

Inlyta 7 mg επικαλυμμένο με λεπτό υμένιο δισκίο
Κάθε επικαλυμμένο με λεπτό υμένιο δισκίο περιέχει 82,3 mg μονοϋδρικής λακτόζης.

Για τον πλήρη κατάλογο των εκδόχων, βλ. παράγραφο 6.1.

3. ΦΑΡΜΑΚΟΤΕΧΝΙΚΗ ΜΟΡΦΗ

Επικαλυμμένο με λεπτό υμένιο δισκίο (δισκίο).

Inlyta 1 mg επικαλυμμένα με λεπτό υμένιο δισκία
Ερυθρού χρώματος, ωοειδές, επικαλυμμένο με λεπτό υμένιο δισκίο με χαραγμένα τα στοιχεία «Pfizer» στη μία όψη και «1 XNB» στην άλλη όψη.

Inlyta 3 mg επικαλυμμένα με λεπτό υμένιο δισκία
Ερυθρού χρώματος, στρογγυλό, επικαλυμμένο με λεπτό υμένιο δισκίο με χαραγμένα τα στοιχεία «Pfizer» στη μία όψη και «3 XNB» στην άλλη όψη.

Inlyta 5 mg επικαλυμμένα με λεπτό υμένιο δισκία
Ερυθρού χρώματος, τριγωνικό, επικαλυμμένο με λεπτό υμένιο δισκίο με χαραγμένα τα στοιχεία «Pfizer» στη μία όψη και «5 XNB» στην άλλη όψη.

Inlyta 7 mg επικαλυμμένα με λεπτό υμένιο δισκία
Ερυθρού χρώματος, επικαλυμμένο με λεπτό υμένιο δισκίο σε σχήμα ρόμβου, με χαραγμένα τα

στοιχεία «Pfizer» στη μία όψη και «7 XNB» στην άλλη όψη.

4. ΚΛΙΝΙΚΕΣ ΠΛΗΡΟΦΟΡΙΕΣ

4.1 Θεραπευτικές ενδείξεις

Το Inlyta ενδείκνυται για τη θεραπεία ενηλίκων ασθενών με προχωρημένο νεφροκυτταρικό καρκίνωμα (RCC-Renal Cell Carcinoma) μετά από αποτυχία προηγούμενης θεραπείας με sunitinib ή κυτοκίνες.

4.2 Δοσολογία και τρόπος χορήγησης

Η θεραπεία με Inlyta θα πρέπει να διεξάγεται από ιατρό έμπειρο στη χρήση αντικαρκινικών θεραπειών.

Δοσολογία

Η συνιστώμενη δόση axitinib είναι 5 mg δύο φορές την ημέρα.

Η θεραπεία θα πρέπει να συνεχίζεται για όσο παρατηρείται κλινικό όφελος ή μέχρι να εμφανιστεί μη αποδεκτή τοξικότητα η οποία δεν δύναται να αντιμετωπιστεί με συγχορηγούμενα φαρμακευτικά προϊόντα ή με προσαρμογές της δόσης.

Αν ο ασθενής κάνει εμετό ή παραλείπει μία δόση, δεν θα πρέπει να λαμβάνεται επιπλέον δόση. Η επόμενη συνταγογραφηθείσα δόση θα πρέπει να ληφθεί τη συνηθισμένη ώρα.

Προσαρμογές της δόσης

Συνιστάται η αύξηση ή η μείωση της δόσης βάσει της ασφάλειας και ανοχής για κάθε ασθενή.

Στους ασθενείς που θα ανεχθούν την αρχική δόση axitinib των 5 mg δύο φορές την ημέρα χωρίς να παρουσιάσουν ανεπιθύμητες ενέργειες > Βαθμού 2 (δηλ. χωρίς σοβαρές ανεπιθύμητες ενέργειες σύμφωνα με τα Κριτήρια Κοινής Ορολογίας για Ανεπιθύμητες Ενέργειες [Common Terminology Criteria for Adverse Events, CTCAE], έκδοση 3.0) για δύο συνεχόμενες εβδομάδες μπορεί να γίνει αύξηση της δόσης στα 7 mg δύο φορές την ημέρα εκτός και αν η αρτηριακή πίεση του ασθενή είναι > 150/90 mmHg ή εάν ο ασθενής λαμβάνει αντιυπερτασική αγωγή. Επακόλουθα, χρησιμοποιώντας τα ίδια κριτήρια, στους ασθενείς που θα ανεχθούν τη δόση των 7 mg axitinib δύο φορές την ημέρα μπορεί να γίνει αύξηση της δόσης τους στο μέγιστο των 10 mg δύο φορές την ημέρα.

Η αντιμετώπιση ορισμένων ανεπιθύμητων ενεργειών μπορεί να απαιτεί προσωρινή ή οριστική διακοπή και/ή μείωση της δόσης της θεραπείας με axitinib (βλ. παράγραφο 4.4). Όταν είναι απαραίτητη η μείωση της δόσης, η δόση του axitinib μπορεί να μειωθεί σε 3 mg δύο φορές την ημέρα και περαιτέρω σε 2 mg δύο φορές την ημέρα.

Δεν απαιτούνται προσαρμογές της δόσης με βάση την ηλικία, τη φυλή, το φύλο ή το βάρος σώματος του ασθενή.

Συγχορηγούμενοι ισχυροί αναστολείς του CYP3A4/5

Η συγχορήγηση του axitinib με ισχυρούς αναστολείς του CYP3A4/5 μπορεί να αυξήσει τις συγκεντρώσεις του axitinib στο πλάσμα (βλ. παράγραφο 4.5). Συνιστάται η επιλογή ενός εναλλακτικού συγχορηγούμενου φαρμακευτικού προϊόντος με καθόλου ή ελάχιστη δυνατότητα αναστολής του CYP3A4/5.

Παρόλο που η προσαρμογή της δόσης του axitinib δεν έχει μελετηθεί σε ασθενείς που λαμβάνουν ισχυρούς αναστολείς του CYP3A4/5, σε περίπτωση που είναι αναγκαίο να συγχορηγηθεί ένας ισχυρός αναστολέας του CYP3A4/5, συνιστάται μείωση της δόσης του axitinib περίπου στο μισό (π.χ., η

αρχική δόση θα πρέπει να μειωθεί από 5 mg δύο φορές την ημέρα σε 2 mg δύο φορές την ημέρα). Η αντιμετώπιση ορισμένων ανεπιθύμητων ενεργειών μπορεί να απαιτεί προσωρινή ή οριστική διακοπή της θεραπείας με axitinib (βλ. παράγραφο 4.4). Αν διακοπεί η συγχορήγηση του ισχυρού αναστολέα, θα πρέπει να εξεταστεί το ενδεχόμενο επιστροφής στη δόση του axitinib που χρησιμοποιούνταν πριν από την έναρξη χορήγησης του ισχυρού αναστολέα του CYP3A4/5 (βλ. παράγραφο 4.5).

Συγχορηγούμενοι ισχυροί επαγωγείς του CYP3A4/5

Η συγχορήγηση του axitinib με ισχυρούς επαγωγείς του CYP3A4/5 μπορεί να μειώσει τις συγκεντρώσεις του axitinib στο πλάσμα (βλ. παράγραφο 4.5). Συνιστάται η επιλογή ενός εναλλακτικού συγχορηγούμενου φαρμακευτικού προϊόντος με καθόλου ή ελάχιστη δυνατότητα επαγωγής του CYP3A4/5.

Παρόλο που η προσαρμογή της δόσης του axitinib δεν έχει μελετηθεί σε ασθενείς που λαμβάνουν ισχυρούς επαγωγείς του CYP3A4/5, σε περίπτωση που είναι αναγκαίο να συγχορηγηθεί ένας ισχυρός επαγωγέας του CYP3A4/5, συνιστάται η σταδιακή αύξηση της δόσης του axitinib. Έχει αναφερθεί ότι η μέγιστη επαγωγή με υψηλές δόσεις ισχυρών επαγωγέων του CYP3A4/5 λαμβάνει χώρα εντός μίας εβδομάδας θεραπείας με τον επαγωγέα. Αν αυξηθεί η δόση του axitinib, ο ασθενής θα πρέπει να παρακολουθείται προσεκτικά για εκδηλώσεις τοξικότητας. Η αντιμετώπιση ορισμένων ανεπιθύμητων ενεργειών μπορεί να απαιτεί προσωρινή ή οριστική διακοπή και/ή μείωση της δόσης της θεραπείας με axitinib (βλ. παράγραφο 4.4). Αν διακοπεί η συγχορήγηση του ισχυρού επαγωγέα, η δόση του axitinib θα πρέπει να επανέλθει άμεσα σε αυτή που χρησιμοποιούνταν πριν από την έναρξη χορήγησης του ισχυρού επαγωγέα του CYP3A4/5 (βλ. παράγραφο 4.5).

Ειδικοί πληθυσμοί

Ηλικιωμένοι (≥ 65 ετών)

Δεν απαιτείται προσαρμογή της δόσης (βλ. παραγράφους 4.4 και 5.2).

Νεφρική δυσλειτουργία

Δεν απαιτείται προσαρμογή της δόσης (βλ. παράγραφο 5.2). Ουσιαστικά δεν υπάρχουν σχεδόν καθόλου διαθέσιμα δεδομένα σχετικά με τη θεραπεία με axitinib σε ασθενείς με καθαρή κρεατινίνης < 15 mL/λεπτό.

Ηπατική δυσλειτουργία

Δεν απαιτείται προσαρμογή της δόσης κατά τη χορήγηση axitinib σε ασθενείς με ήπια ηπατική δυσλειτουργία (κατηγορία A κατά Child-Pugh). Συνιστάται μείωση της δόσης κατά τη χορήγηση axitinib σε ασθενείς με μέτρια ηπατική δυσλειτουργία (κατηγορία B κατά Child-Pugh) (π.χ. η αρχική δόση θα πρέπει να μειώνεται από 5 mg δύο φορές την ημέρα σε 2 mg δύο φορές την ημέρα). Το axitinib δεν έχει μελετηθεί σε ασθενείς με σοβαρή ηπατική δυσλειτουργία (κατηγορία C κατά Child-Pugh) και δε θα πρέπει να χρησιμοποιείται στον πληθυσμό αυτό (βλ. παραγράφους 4.4 και 5.2).

Παιδιατρικός πληθυσμός

Η ασφάλεια και η αποτελεσματικότητα του Inlyta στα παιδιά και στους εφήβους < 18 ετών δεν έχουν τεκμηριωθεί. Δεν υπάρχουν διαθέσιμα δεδομένα.

Τρόπος χορήγησης

Το axitinib προορίζεται για από στόματος χρήση. Τα δισκία θα πρέπει να λαμβάνονται δύο φορές την ημέρα περίπου ανά 12 ώρες με ή χωρίς τροφή (βλ. παράγραφο 5.2). Θα πρέπει να καταπίνονται ολόκληρα με ένα ποτήρι νερό.

4.3 Αντενδείξεις

Υπερευαισθησία στο axitinib ή σε κάποιο από τα έκδοχα που αναφέρονται στην παράγραφο 6.1.

4.4 Ειδικές προειδοποιήσεις και προφυλάξεις κατά τη χρήση

Θα πρέπει να παρακολουθούνται συγκεκριμένα συμβάματα ασφαλείας πριν την έναρξη και περιοδικά καθόλη τη διάρκεια της θεραπείας με axitinib, όπως περιγράφονται παρακάτω.

Επεισόδια καρδιακής ανεπάρκειας

Σε κλινικές μελέτες με axitinib για τη θεραπεία ασθενών με RCC, αναφέρθηκαν επεισόδια καρδιακής ανεπάρκειας (τα οποία περιελάμβαναν καρδιακή ανεπάρκεια, συμφορητική καρδιακή ανεπάρκεια, καρδιοαναπνευστική ανεπάρκεια, δυσλειτουργία της αριστερής κοιλίας, μειωμένο κλάσμα εξώθησης και ανεπάρκεια της δεξιάς κοιλίας) (βλ. παράγραφο 4.8).

Καθ' όλη τη διάρκεια της θεραπείας με axitinib απαιτείται περιοδική παρακολούθηση για σημεία ή συμπτώματα καρδιακής ανεπάρκειας. Για την αντιμετώπιση των επεισοδίων καρδιακής ανεπάρκειας ενδέχεται να απαιτείται προσωρινή ή οριστική διακοπή και/ή μείωση της δόσης της θεραπείας με axitinib.

Υπέρταση

Σε κλινικές μελέτες με axitinib για τη θεραπεία ασθενών με RCC η υπέρταση αναφέρθηκε πολύ συχνά (βλ. παράγραφο 4.8).

Σε μία ελεγχόμενη κλινική μελέτη, ο διάμεσος χρόνος εμφάνισης της υπέρτασης (συστολική αρτηριακή πίεση > 150 mmHg ή διαστολική αρτηριακή πίεση > 100 mmHg) ήταν μέσα στον πρώτο μήνα από την έναρξη της θεραπείας με axitinib και οι αυξήσεις της αρτηριακής πίεσης παρατηρήθηκαν ακόμη και 4 ημέρες μετά την έναρξη του axitinib.

Η αρτηριακή πίεση πρέπει να ελέγχεται καλά πριν από την έναρξη της θεραπείας με axitinib. Οι ασθενείς θα πρέπει να παρακολουθούνται για υπέρταση και να λαμβάνουν όπως απαιτείται τη συνήθη αντιυπερτασική αγωγή. Σε περίπτωση εμμένουσας υπέρτασης, παρά την χρήση αντιυπερτασικών φαρμακευτικών προϊόντων, η δόση του axitinib θα πρέπει να ελαττωθεί. Συνιστάται η προσωρινή διακοπή της χορήγησης axitinib σε ασθενείς με σοβαρή υπέρταση και επανέναρξη της θεραπείας με χαμηλότερη δόση μόλις η αρτηριακή πίεση επανέλθει σε φυσιολογικά επίπεδα. Αν διακοπεί η χορήγηση axitinib, οι ασθενείς που λαμβάνουν αντιυπερτασική αγωγή πρέπει να παρακολουθούνται για υπόταση (βλ. παράγραφο 4.2).

Σε περίπτωση σοβαρής ή εμμένουσας αρτηριακής υπέρτασης και συμπτωμάτων ενδεικτικών του συνδρόμου οπίσθιας αναστρέψιμης εγκεφαλοπάθειας (PRES - Posterior Reversible Encephalopathy Syndrome) (βλέπε παρακάτω), θα πρέπει να ληφθεί υπόψη η διεξαγωγή μίας διαγνωστικής μαγνητικής τομογραφίας (MRI-Magnetic Resonance Image) εγκεφάλου.

Δυσλειτουργία του θυρεοειδούς

Σε κλινικές μελέτες με axitinib για τη θεραπεία ασθενών με RCC αναφέρθηκαν περιστατικά υποθυρεοειδισμού και, σε μικρότερο βαθμό, υπερθυρεοειδισμού (βλ. παράγραφο 4.8).

Η θυρεοειδική λειτουργία θα πρέπει να παρακολουθείται πριν από την έναρξη και περιοδικά καθόλη τη διάρκεια της θεραπείας με axitinib. Ο υποθυρεοειδισμός ή ο υπερθυρεοειδισμός πρέπει να αντιμετωπίζεται σύμφωνα με τη συνήθη ιατρική πρακτική για τη διατήρηση της ευθυρεοειδικής κατάστασης.

Αρτηριακά εμβολικά και θρομβωτικά επεισόδια

Σε κλινικές μελέτες με axitinib αναφέρθηκαν αρτηριακά εμβολικά και θρομβωτικά επεισόδια (συμπεριλαμβανομένου του παροδικού ισχαιμικού επεισοδίου, του εμφράγματος του μυοκαρδίου, του αγγειακού εγκεφαλικού επεισοδίου και της απόφραξης της αμφιβληστροειδικής αρτηρίας) (βλ. παράγραφο 4.8).

Το axitinib θα πρέπει να χρησιμοποιείται με προσοχή σε ασθενείς που κινδυνεύουν να παρουσιάσουν ή έχουν ιστορικό αυτών των συμβάντων. Το axitinib δεν έχει μελετηθεί σε ασθενείς που υπέστησαν αρτηριακό εμβολικό ή θρομβωτικό επεισόδιο εντός των προηγούμενων 12 μηνών.

Φλεβικά εμβολικά και θρομβωτικά επεισόδια

Σε κλινικές μελέτες με axitinib αναφέρθηκαν φλεβικά εμβολικά και θρομβωτικά επεισόδια (συμπεριλαμβανομένης της πνευμονικής εμβολής, της εν τω βάθει φλεβικής θρόμβωσης και της απόφραξης/θρόμβωσης φλέβας του αμφιβληστροειδούς) (βλ. παράγραφο 4.8).

Το axitinib θα πρέπει να χρησιμοποιείται με προσοχή σε ασθενείς που βρίσκονται σε κίνδυνο για ή έχουν ιστορικό αυτών των συμβαμάτων. Το axitinib δεν έχει μελετηθεί σε ασθενείς που υπέστησαν φλεβικό εμβολικό ή θρομβωτικό επεισόδιο εντός των προηγούμενων 6 μηνών.

Αύξηση της αιμοσφαιρίνης ή του αιματοκρίτη

Είναι πιθανό να προκληθούν αυξήσεις της αιμοσφαιρίνης ή του αιματοκρίτη, οι οποίες αντικατοπτρίζουν τις αυξήσεις της μάζας των ερυθροκυττάρων, κατά τη διάρκεια της θεραπείας με axitinib (βλ. παράγραφο 4.8, πολυκυτταραιμία). Η αύξηση της μάζας των ερυθροκυττάρων ενδέχεται να αυξήσει τον κίνδυνο εμβολικών και θρομβωτικών επεισοδίων.

Η αιμοσφαιρίνη ή ο αιματοκρίτης θα πρέπει να παρακολουθούνται πριν από την έναρξη και περιοδικά καθόλη τη διάρκεια της θεραπείας με axitinib. Αν η αιμοσφαιρίνη ή ο αιματοκρίτης αυξηθούν πάνω από τα φυσιολογικά επίπεδα, οι ασθενείς θα πρέπει να αντιμετωπίζονται σύμφωνα με τη συνήθη ιατρική πρακτική ώστε να μειωθεί η αιμοσφαιρίνη ή ο αιματοκρίτης σε αποδεκτά επίπεδα.

Αιμορραγία

Σε κλινικές μελέτες με axitinib αναφέρθηκαν αιμορραγικά επεισόδια (βλ. παράγραφο 4.8).

Το axitinib δεν έχει μελετηθεί σε ασθενείς που παρουσιάζουν ενδείξεις εγκεφαλικής μετάστασης για την οποία δεν έχουν λάβει θεραπεία ή πρόσφατης ενεργούς αιμορραγίας του γαστρεντερικού σωλήνα και δεν θα πρέπει να χρησιμοποιείται σε αυτούς τους ασθενείς. Αν οποιαδήποτε αιμορραγία χρήζει ιατρικής παρέμβασης, η δόση axitinib πρέπει να διακόπτεται προσωρινά.

Ανευρύσματα και αρτηριακοί διαχωρισμοί

Η χρήση αναστολέων VEGF σε ασθενείς με ή χωρίς υπέρταση μπορεί να ευνοήσει τον σχηματισμό ανευρυσμάτων και/ή αρτηριακών διαχωρισμών. Ο κίνδυνος αυτός πρέπει να λαμβάνεται προσεκτικά υπόψη πριν από την έναρξη της θεραπείας με Inlyta σε ασθενείς που παρουσιάζουν παράγοντες κινδύνου όπως υπέρταση ή ιστορικό ανευρύσματος.

Διάτρηση του γαστρεντερικού σωλήνα και σχηματισμός συριγγίου

Σε κλινικές μελέτες με axitinib αναφέρθηκαν περιστατικά διάτρησης του γαστρεντερικού σωλήνα και συριγγίων (βλ. παράγραφο 4.8).

Θα πρέπει να γίνεται περιοδική παρακολούθηση των συμπτωμάτων διάτρησης του γαστρεντερικού σωλήνα ή συριγγίων καθόλη τη διάρκεια της θεραπείας με axitinib.

Επιπλοκές επούλωσης τραύματος

Δεν έχουν διεξαχθεί επίσημες μελέτες για την επίδραση του axitinib στην επούλωση τραύματος.

Η θεραπεία με axitinib θα πρέπει να διακόπτεται τουλάχιστον 24 ώρες πριν από την προγραμματισμένη χειρουργική επέμβαση. Η απόφαση να ξαναρχίσει η θεραπεία με axitinib μετά την επέμβαση θα πρέπει να βασίζεται στην κλινική αξιολόγηση της επαρκούς επούλωσης του τραύματος.

Σύνδρομο οπίσθιας αναστρέψιμης εγκεφαλοπάθειας (PRES)

Σε κλινικές μελέτες με axitinib αναφέρθηκαν περιστατικά PRES (βλ. παράγραφο 4.8).

Το PRES είναι μία νευρολογική διαταραχή που χαρακτηρίζεται από κεφαλαλγία, επιληπτικές κρίσεις, λήθαργο, σύγχυση, τύφλωση και άλλες οπτικές και νευρολογικές διαταραχές. Μπορεί επίσης να συνοδεύεται και από μέτρια έως σοβαρή υπέρταση. Είναι απαραίτητη η διεξαγωγή μαγνητικής τομογραφίας για την επιβεβαίωση της διάγνωσης του PRES. Σε ασθενείς με σημεία ή συμπτώματα

PRES, η χορήγηση axitinib θα πρέπει να διακόπτεται προσωρινά ή να τερματίζεται οριστικά. Δεν είναι γνωστή η ασφάλεια της επανέναρξης της θεραπείας με axitinib σε ασθενείς οι οποίοι έχουν προηγουμένως αναπτύξει PRES.

Πρωτεϊνουρία

Σε κλινικές μελέτες με axitinib αναφέρθηκαν περιστατικά πρωτεϊνουρίας συμπεριλαμβανομένης και πρωτεϊνουρίας Βαθμού σοβαρότητας 3 και 4 (βλ. παράγραφο 4.8).

Συστήνεται η παρακολούθηση της πρωτεϊνουρίας πριν από την έναρξη και περιοδικά κατά τη διάρκεια της θεραπείας με axitinib. Για τους ασθενείς που αναπτύσσουν μέτρια έως σοβαρή πρωτεϊνουρία μειώστε τη δόση ή διακόψτε προσωρινά τη θεραπεία με axitinib (βλ. παράγραφο 4.2). Το axitinib θα πρέπει να διακόπτεται εάν ο ασθενής αναπτύξει νεφρωτικό σύνδρομο.

Ηπατικές ανεπιθύμητες ενέργειες

Σε μία ελεγχόμενη κλινική μελέτη με axitinib για τη θεραπεία ασθενών με RCC αναφέρθηκαν ηπατικές ανεπιθύμητες ενέργειες. Οι πιο συχνά αναφερόμενες ηπατικές ανεπιθύμητες ενέργειες περιελάμβαναν αυξήσεις στην αμινοτρανσφεράση της αλανίνης (ALT), στην ασπαρτική αμινοτρανσφεράση (AST) και στην χολερυθρίνη αίματος (βλ. παράγραφο 4.8). Δεν παρατηρήθηκαν ταυτόχρονες αυξήσεις του ALT (> 3 φορές πάνω από το ανώτατο όριο της φυσιολογικής τιμής [ULN]) και της χολερυθρίνης (> 2 φορές πάνω από το ULN).

Σε μία κλινική μελέτη προσδιορισμού της δόσης παρατηρήθηκε ταυτόχρονη αύξηση του ALT (12 φορές πάνω από το ULN) και της χολερυθρίνης (2,3 φορές πάνω από το ULN), η οποία θεωρήθηκε ηπατοτοξικότητα σχετιζόμενη με τη θεραπεία, σε 1 ασθενή που έλαβε axitinib με δόση έναρξης τα 20 mg δύο φορές την ημέρα (4πλάσια από τη συνιστώμενη αρχική δόση).

Οι εξετάσεις ηπατικής λειτουργίας θα πρέπει να παρακολουθούνται πριν από την έναρξη και περιοδικά καθόλη τη διάρκεια της θεραπείας με axitinib.

Ηπατική δυσλειτουργία

Σε κλινικές μελέτες με axitinib, η συστηματική έκθεση στην axitinib ήταν περίπου διπλάσια σε ασθενείς με μέτρια ηπατική δυσλειτουργία (κατηγορία Β κατά Child-Pugh) σε σύγκριση με τους ασθενείς με φυσιολογική ηπατική λειτουργία. Συνιστάται μείωση της δόσης κατά τη χορήγηση axitinib σε ασθενείς με μέτρια ηπατική δυσλειτουργία (κατηγορία Β κατά Child-Pugh) (βλ. παράγραφο 4.2).

Το axitinib δεν έχει μελετηθεί σε ασθενείς με σοβαρή ηπατική δυσλειτουργία (κατηγορία C κατά Child-Pugh) και δε θα πρέπει να χρησιμοποιείται στον πληθυσμό αυτό.

Ηλικιωμένοι (≥ 65 ετών) και φυλή

Σε μία ελεγχόμενη κλινική μελέτη με axitinib για τη θεραπεία ασθενών με RCC, το 34% των ασθενών που υποβλήθηκαν σε θεραπεία με axitinib ήταν ≥ 65 ετών. Η πλειοψηφία των ασθενών ήταν Λευκοί (77%) ή Ασιάτες (21%). Παρόλο που δεν μπορεί να αποκλειστεί η μεγαλύτερη ευαισθησία στην εμφάνιση ανεπιθύμητων ενεργειών σε ορισμένους ασθενείς μεγαλύτερης ηλικίας και Ασιάτες ασθενείς, συνολικά, δεν παρατηρήθηκαν σημαντικές διαφορές στην ασφάλεια και την αποτελεσματικότητα του axitinib μεταξύ των ασθενών που ήταν ηλικίας ≥ 65 και μη ηλικιωμένων ασθενών, και μεταξύ Λευκών ασθενών και ασθενών από άλλες φυλές.

Δεν απαιτείται προσαρμογή της δόσης με βάση την ηλικία του ασθενή ή τη φυλή (βλ. παραγράφους 4.2 και 5.2).

Έκδοχα

Λακτόζη

Αυτό το φαρμακευτικό προϊόν περιέχει λακτόζη. Οι ασθενείς με σπάνια κληρονομικά προβλήματα δυσανεξίας στη γαλακτόζη, πλήρη ανεπάρκεια λακτάσης ή κακή απορρόφηση γλυκόζης-γαλακτόζης δεν πρέπει να πάρουν αυτό το φάρμακο.

Νάτριο

Αυτό το φαρμακευτικό προϊόν περιέχει λιγότερο από 1 mmol νατρίου (23 mg) ανά επικαλυμμένο με λεπτό υμένιο δισκίο, είναι αυτό που ονομάζουμε «ελεύθερο νατρίου».

4.5 Αλληλεπιδράσεις με άλλα φαρμακευτικά προϊόντα και άλλες μορφές αλληλεπίδρασης

In vitro δεδομένα δείχνουν ότι το axitinib μεταβολίζεται κυρίως από το CYP3A4/5 και, σε μικρότερο βαθμό, από τα CYP1A2, CYP2C19 και τη γλυκουρονοσυλοτρανσφεράση της φωσφορικής ουριδίνης (UGT) 1A1.

Αναστολείς του CYP3A4/5

Η κετοконаζόλη, ένας ισχυρός αναστολέας του CYP3A4/5, όταν χορηγήθηκε σε υγιείς εθελοντές σε δόση των 400 mg μια φορά την ημέρα για 7 ημέρες, αύξησε τη μέση περιοχή κάτω από την καμπύλη (AUC) και τη C_{max} της εφάπαξ από του στόματος δόσης axitinib 5 mg κατά 2 φορές και 1,5 φορές, αντίστοιχα. Η συγχορήγηση axitinib με ισχυρούς αναστολείς του CYP3A4/5 (π.χ., κετοконаζόλη, ιτρακοναζόλη, κλαριθρομυκίνη, ερυθρομυκίνη, αταζαναβίρη, ινδιναβίρη, νεφαζοδόνη, νελφίναβίρη, ριτοναβίρη, σακουιναβίρη και τελιθρομυκίνη) μπορεί να αυξήσει τις συγκεντρώσεις του axitinib στο πλάσμα. Το γκρέιπφρουτ μπορεί επίσης να αυξήσει τις συγκεντρώσεις του axitinib στο πλάσμα. Συνιστάται η επιλογή συγχορηγούμενων φαρμακευτικών προϊόντων με καθόλου ή ελάχιστη δυνατότητα αναστολής του CYP3A4/5. Αν πρέπει να συγχορηγηθεί ένας ισχυρός αναστολέας του CYP3A4/5, συνιστάται η προσαρμογή της δόσης του axitinib (βλ. παράγραφο 4.2).

Αναστολείς του CYP1A2 και του CYP2C19

Τα CYP1A2 και CYP2C19 αποτελούν ελάσσονες οδούς (< 10%) μεταβολισμού του axitinib. Η επίδραση των ισχυρών αναστολέων αυτών των ισοενζύμων στη φαρμακοκινητική του axitinib δεν έχει μελετηθεί. Συνιστάται προσοχή λόγω του κινδύνου αύξησης των συγκεντρώσεων axitinib στο πλάσμα σε ασθενείς που λαμβάνουν ισχυρούς αναστολείς αυτών των ισοενζύμων.

Επαγωγείς του CYP3A4/5

Η ριφαμπικίνη, ένας ισχυρός επαγωγέας του CYP3A4/5, όταν χορηγήθηκε σε υγιείς εθελοντές σε δόση των 600 mg μια φορά την ημέρα για 9 ημέρες, μείωσε τη μέση AUC και τη C_{max} της εφάπαξ δόσης axitinib 5 mg κατά 79% κατά 71%, αντίστοιχα.

Η συγχορήγηση του axitinib με ισχυρούς επαγωγείς του CYP3A4/5 (π.χ. ριφαμπικίνη, δεξαμεθαζόνη, φαινοτοΐνη, καρβαμαζεπίνη, ριφαμπουτίνη, ριφαπεντίνη, φαινοβαρβιτάλη και *Hypericum perforatum* [γνωστό και ως St. John's Wort]) μπορεί να μειώσει τις συγκεντρώσεις του axitinib στο πλάσμα. Συνιστάται η επιλογή συγχορηγούμενων φαρμακευτικών προϊόντων με καθόλου ή ελάχιστη δυνατότητα επαγωγής του CYP3A4/5. Αν πρέπει να συγχορηγηθεί ένας ισχυρός επαγωγέας του CYP3A4/5, συνιστάται η προσαρμογή της δόσης του axitinib (βλ. παράγραφο 4.2).

In vitro μελέτες αναστολής και επαγωγής του CYP και της UGT

In vitro μελέτες έδειξαν ότι το axitinib δεν αναστέλλει τα CYP2A6, CYP2C9, CYP2C19, CYP2D6, CYP2E1, CYP3A4/5, ή UGT1A1 σε θεραπευτικές συγκεντρώσεις στο πλάσμα.

In vitro μελέτες έδειξαν ότι το axitinib έχει τη δυνατότητα να αναστέλλει το CYP1A2. Συνεπώς, η συγχορήγηση του axitinib με υποστρώματα του CYP1A2 μπορεί να οδηγήσει σε αυξημένες συγκεντρώσεις στο πλάσμα των υποστρωμάτων του CYP1A2 (π.χ. θεοφυλλίνη).

In vitro μελέτες έδειξαν επίσης ότι το axitinib έχει τη δυνατότητα να αναστέλλει το CYP2C8. Ωστόσο, η συγχορήγηση του axitinib με πακλιταξέλη, ένα γνωστό υπόστρωμα του CYP2C8, δεν οδήγησε σε αυξημένες συγκεντρώσεις της πακλιταξέλης στο πλάσμα σε ασθενείς με προχωρημένο καρκίνο, γεγονός που υποδηλώνει έλλειψη αναστολής του CYP2C8 σε κλινικό επίπεδο.

In vitro μελέτες σε ανθρώπινα ηπατοκύτταρα έδειξαν επίσης ότι το axitinib δεν επάγει τα CYP1A1, CYP1A2 ή CYP3A4/5. Συνεπώς, η συγχορήγηση του axitinib δεν αναμένεται να μειώσει *in vivo* τη συγκέντρωση στο πλάσμα των συγχορηγούμενων υποστρωμάτων των CYP1A1, CYP1A2 ή CYP3A4/5.

In vitro μελέτες με P-γλυκοπρωτεΐνη

In vitro μελέτες έδειξαν ότι το axitinib αναστέλλει την P-γλυκοπρωτεΐνη. Ωστόσο, το axitinib δεν αναμένεται να αναστείλει την P-γλυκοπρωτεΐνη σε θεραπευτικές συγκεντρώσεις στο πλάσμα. Συνεπώς, η συγχορήγηση του axitinib δεν αναμένεται να αυξήσει *in vivo* τη συγκέντρωση στο πλάσμα της διγοξίνης ή άλλων υποστρωμάτων της P-γλυκοπρωτεΐνης.

4.6 Γονιμότητα, κύηση και γαλουχία

Εγκυμοσύνη

Δεν υπάρχουν στοιχεία σχετικά με τη χρήση του axitinib σε εγκύους. Βάσει των φαρμακολογικών του ιδιοτήτων, το axitinib μπορεί να προκαλέσει βλάβη στο έμβryo όταν χορηγείται σε έγκυο γυναίκα. Μελέτες σε ζώα κατέδειξαν τοξικότητα στην αναπαραγωγική ικανότητα, συμπεριλαμβανομένων των δυσπλασιών (βλ. παράγραφο 5.3). Το axitinib δεν πρέπει να χρησιμοποιείται κατά τη διάρκεια της εγκυμοσύνης εκτός εάν η κλινική κατάσταση της γυναίκας απαιτεί θεραπεία με το συγκεκριμένο φαρμακευτικό προϊόν.

Γυναίκες σε αναπαραγωγική ηλικία πρέπει να χρησιμοποιούν αποτελεσματική αντισύλληψη κατά τη διάρκεια της θεραπείας και έως 1 εβδομάδα μετά την ολοκλήρωσή της.

Θηλασμός

Δεν είναι γνωστό εάν το axitinib απεκκρίνεται στο ανθρώπινο γάλα. Ο κίνδυνος για τα θηλάζοντα βρέφη δεν μπορεί να αποκλειστεί. Το axitinib δεν πρέπει να χρησιμοποιείται κατά τη διάρκεια του θηλασμού.

Γονιμότητα

Βάσει μη κλινικών ευρημάτων, το axitinib έχει τη δυνατότητα να επηρεάσει την αναπαραγωγική λειτουργία και τη γονιμότητα στους ανθρώπους (βλ. παράγραφο 5.3).

4.7 Επιδράσεις στην ικανότητα οδήγησης και χειρισμού μηχανών

Το axitinib έχει μικρή επίδραση στην ικανότητα οδήγησης και χειρισμού μηχανών. Οι ασθενείς θα πρέπει να ενημερώνονται ότι πιθανόν να παρουσιάσουν εκδηλώσεις όπως ζάλη και/ή κόπωση κατά τη διάρκεια της θεραπείας με axitinib.

4.8 Ανεπιθύμητες ενέργειες

Περίληψη του προφίλ ασφάλειας

Οι παρακάτω κίνδυνοι, συμπεριλαμβανομένων των κατάλληλων ενεργειών που πρέπει να ληφθούν, συζητούνται αναλυτικότερα στην παράγραφο 4.4: επεισόδια καρδιακής ανεπάρκειας, υπέρταση, δυσλειτουργία του θυρεοειδούς, αρτηριακά εμβολικά και θρομβωτικά επεισόδια, φλεβικά εμβολικά και θρομβωτικά επεισόδια, αύξηση της αιμοσφαιρίνης ή του αιματοκρίτη, αιμορραγία, διάτρηση του γαστρεντερικού σωλήνα και σχηματισμός συριγγίου, επιπλοκές επούλωσης τραύματος, σύνδρομο οπίσθιας αναστρέψιμης εγκεφαλοπάθειας (PRES), πρωτεϊνουρία και αυξημένα επίπεδα ηπατικών ενζύμων.

Οι συχνότερες ($\geq 20\%$) ανεπιθύμητες ενέργειες που παρατηρήθηκαν μετά τη θεραπεία με axitinib ήταν διάρροια, υπέρταση, κόπωση, μειωμένη όρεξη, ναυτία, σωματικό βάρος μειωμένο, δυσφωνία, σύνδρομο παλαμο-πελματιαίας ερυθροδυσαισθησίας (σύνδρομο παλαμών-πελμάτων), αιμορραγία, υποθυρεοειδισμός, έμετος, πρωτεϊνουρία, βήχας και δυσκοιλιότητα.

Κατάλογος ανεπιθύμητων ενεργειών υπό μορφή πίνακα

Στον Πίνακα 1 παρουσιάζονται οι ανεπιθύμητες ενέργειες που αναφέρθηκαν σε ένα συγκεντρωτικό σύνολο δεδομένων από 672 ασθενείς, οι οποίοι έλαβαν axitinib σε κλινικές μελέτες για τη θεραπεία ασθενών με RCC (βλ. παράγραφο 5.1). Συμπεριλαμβάνονται επίσης οι ανεπιθύμητες ενέργειες μετά την κυκλοφορία στην αγορά που διαπιστώθηκαν σε κλινικές μελέτες.

Οι ανεπιθύμητες ενέργειες παρατίθενται ανά κατηγορία οργανικού συστήματος, κατηγορία συχνότητας και βαθμό σοβαρότητας. Οι κατηγορίες συχνότητας ορίζονται ως εξής: πολύ συχνές ($\geq 1/10$), συχνές ($\geq 1/100$ έως $< 1/10$), όχι συχνές ($\geq 1/1.000$ έως $< 1/100$), σπάνιες ($\geq 1/10.000$ έως $< 1/1.000$), πολύ σπάνιες ($< 1/10.000$) και μη γνωστές (δεν μπορούν να εκτιμηθούν με βάση τα διαθέσιμα δεδομένα). Η ισχύουσα βάση δεδομένων ασφαλείας για το axitinib είναι πολύ μικρή για την ανίχνευση σπάνιων και πολύ σπάνιων ανεπιθύμητων ενεργειών.

Οι κατηγορίες καθορίστηκαν με βάση τις απόλυτες συχνότητες στα συγκεντρωτικά δεδομένα κλινικών μελετών. Σε κάθε κατηγορία οργανικού συστήματος, οι ανεπιθύμητες ενέργειες με την ίδια συχνότητα παρουσιάζονται με σειρά φθίνουσας σοβαρότητας.

Πίνακας 1. Ανεπιθύμητες ενέργειες που αναφέρθηκαν σε μελέτες του RCC σε ασθενείς που έλαβαν axitinib (N = 672)

Κατηγορία οργανικού συστήματος	Κατηγορία συχνότητας	Ανεπιθύμητες ενέργειες ^a	Όλοι οι Βαθμοί ^b %	Βαθμού 3 ^b %	Βαθμού 4 ^b %
Διαταραχές του αιμοποιητικού και του λεμφικού συστήματος	Συχνές	Αναιμία	6,3	1,2	0,4
		Θρομβοπενία	1,6	0,1	0
		Πολυκυτταραιμία ^γ	1,5	0,1	0
	Όχι συχνές	Ουδετεροπενία	0,3	0,1	0
Λευκοπενία		0,4	0	0	
Διαταραχές του ενδοκρινικού συστήματος	Πολύ συχνές	Υποθυρεοειδισμός ^γ	24,6	0,3	0
	Συχνές	Υπερθυρεοειδισμός ^γ	1,6	0,1	0,1
Διαταραχές του μεταβολισμού και της θρέψης	Πολύ συχνές	Μειωμένη όρεξη	39,0	3,6	0,3
	Συχνές	Αφυδάτωση	6,7	3,1	0,3
		Υπερκαλιαιμία	2,7	1,2	0,1
		Υπερασβεστιαίμια	2,2	0,1	0,3
Διαταραχές του νευρικού συστήματος	Πολύ συχνές	Κεφαλαλγία	16,2	0,7	0
		Δυσγευσία	11,5	0	0
	Συχνές	Ζάλη	9,1	0,6	0
	Όχι συχνές	Σύνδρομο οπίσθιας αναστρέψιμης εγκεφαλοπάθειας ^ε	0,3	0,1	0
Διαταραχές του ωτός και του λαβυρίνθου	Συχνές	Εμβοές	3,1	0	0
Καρδιακές διαταραχές	Συχνές	Επεισόδια καρδιακής ανεπάρκειας ^{γ, δ, στ}	1,8	0,3	0,7
Αγγειακές διαταραχές	Πολύ συχνές	Υπέρταση ^ς	51,2	22,0	1,0
		Αιμορραγία ^{γ, δ, η}	25,7	3,0	1,0
	Συχνές	Φλεβικά εμβολικά και θρομβωτικά επεισόδια ^{γ, δ, θ}	2,8	0,9	1,2
		Αρτηριακά εμβολικά και θρομβωτικά επεισόδια ^{γ, δ, ι}	2,8	1,2	1,3
	Μη γνωστές	Ανευρύσματα και αρτηριακοί διαχωρισμοί	-	-	-

Κατηγορία οργανικού συστήματος	Κατηγορία συχνότητας	Ανεπιθύμητες ενέργειες ^α	Όλοι οι Βαθμοί ^β %	Βαθμού 3 ^β %	Βαθμού 4 ^β %	
Διαταραχές του αναπνευστικού συστήματος, του θώρακα και του μεσοθωράκιου	Πολύ συχνές	Δύσπνοια ^δ	17,1	3,6	0,6	
		Βήχας	20,4	0,6	0	
		Δυσφωνία	32,7	0	0,1	
	Συχνές	Στοματοφαρυγγικό άλγος	7,4	0	0	
Διαταραχές του γαστρεντερικού συστήματος	Πολύ συχνές	Διάρροια	55,4	10,1	0,1	
		Έμετος	23,7	2,7	0,1	
		Ναυτία	33,0	2,2	0,1	
		Κοιλιακό άλγος	14,7	2,5	0,3	
		Δυσκοιλιότητα	20,2	1,0	0	
		Στοματίτιδα	15,5	1,8	0	
		Δυσπεψία	11,2	0,1	0	
	Συχνές	Άλγος άνω κοιλιακής χώρας	9,4	0,9	0	
		Μετεωρισμός	4,5	0	0	
		Αιμορροΐδες	3,3	0	0	
		Γλωσσοδυνία	2,8	0	0	
		Διάτρηση του γαστρεντερικού σωλήνα και συρίγγιο ^{γ, ια}	1,9	0,9	0,3	
		Συχνές	Υπερχοληρυθριναιμία	1,3	0,1	0,1
			Χολοκυστίτιδα ^δ	1,0	1,6	0,1
Διαταραχές του δέρματος και του υποδόριου ιστού	Πολύ συχνές	Σύνδρομο παλαμο-πελματιαίας ερυθροδυσαιθησίας (σύνδρομο παλαμών πελμάτων)	32,1	7,6	0	
		Εξάνθημα	14,3	0,1	0	
		Ξηροδερμία	10,1	0,1	0	
	Συχνές	Κνησμός	6,0	0	0	
		Ερύθημα	3,7	0	0	
		Αλωπεκία	5,7	0	0	
Διαταραχές του μυοσκελετικού συστήματος και του συνδετικού ιστού	Πολύ συχνές	Αρθραλγία	17,7	1,9	0,3	
		Άλγος στα άκρα	14,1	1,0	0,3	
	Συχνές	Μυαλγία	8,2	0,6	0,1	
Διαταραχές των νεφρών και των ουροφόρων οδών	Πολύ συχνές	Πρωτεϊνουρία ^{ιβ}	21,1	4,8	0,1	
	Συχνές	Νεφρική ανεπάρκεια ^{ιγ}	1,6	0,9	0,1	
Γενικές διαταραχές και καταστάσεις της οδού χορήγησης	Πολύ συχνές	Κόπωση	45,1	10,6	0,3	
		Ασθένεια ^δ	13,8	2,8	0,3	
		Φλεγμονή βλεννογόνου	13,7	1,0	0	

Κατηγορία οργανικού συστήματος	Κατηγορία συχνότητας	Ανεπιθύμητες ενέργειες ^α	Όλοι οι Βαθμοί ^β %	Βαθμού 3 ^β %	Βαθμού 4 ^β %
Παρακλινικές εξετάσεις	Πολύ συχνές	Μειωμένο σωματικό βάρος	32,7	4,9	0
	Συχνές	Λιπάση αυξημένη	3,7	0,7	0,7
		Αμινοτρανσφεράση της αλανίνης αυξημένη	6,5	1,2	0
		Αμυλάση αυξημένη	3,4	0,6	0,4
		Ασπартική αμινοτρανσφεράση αυξημένη	6,1	1,0	0
		Αλκαλική φωσφατάση αυξημένη	4,8	0,3	0
		Κρεατινίνη αυξημένη	5,7	0,4	0
		Θυρεοειδοτρόπος ορμόνη αυξημένη	7,9	0	0

^α Οι ανεπιθύμητες ενέργειες παρατίθενται με βάση τη συχνότητα εμφάνισής τους κατά τη θεραπεία και ανεξαρτήτως αιτιολογίας.

^β Κριτήρια Κοινής Ορολογίας για Ανεπιθύμητες Ενέργειες του Εθνικού Ινστιτούτου Καρκίνου των ΗΠΑ, έκδοση 3.0.

^γ Βλ. παράγραφο «Περιγραφή επιλεγμένων ανεπιθύμητων ενεργειών».

^δ Αναφέρθηκαν θανατηφόρες περιπτώσεις (Βαθμού 5).

^ε Συμπεριλαμβανομένης λευκοεγκεφαλοπάθειας.

^{στ} Συμπεριλαμβανομένων καρδιακής ανεπάρκειας, συμφορητικής καρδιακής ανεπάρκειας, καρδιοπνευμονικής ανεπάρκειας, μειωμένου κλάσματος εξώθησης, δυσλειτουργίας αριστερής κοιλίας και ανεπάρκειας δεξιάς κοιλίας.

^ζ Συμπεριλαμβανομένων επιταχυνόμενης υπέρτασης, αυξημένης αρτηριακής πίεσης, υπέρτασης και υπερτασικής κρίσης.

^η Συμπεριλαμβανομένων παράτασης του χρόνου ενεργοποιημένης μερικής θρομβοπλαστίνης, αιμορραγίας του πρωκτού, αιμορραγίας αρτηρίας, παρουσίας αίματος στα ούρα, αιμορραγίας κεντρικού νευρικού συστήματος, εγκεφαλικής αιμορραγίας, παράτασης του χρόνου πήξης, αιμορραγίας του επιτεφυκότα, μωλωπισμού, αιμορραγικής διάρροιας, δυσλειτουργικής αιμορραγίας της μήτρας, επίσταξης, γαστρικής αιμορραγίας, αιμορραγίας του γαστρεντερικού σωλήνα, αιμορραγίας των ούλων, αιματέμεσης, αιματοχεσίας, μείωσης του αιματοκρίτη, αιματώματος, αιματουρίας, μείωσης της αιμοσφαιρίνης, αιμόπτυσης, αιμορραγίας, αιμορραγίας της στεφανιαίας αρτηρίας, αιμορραγίας του ουροποιητικού, αιμορροϊδικής αιμορραγίας, αιμόστασης, αυξημένης τάσης για εκχυμώσεις, αύξησης του διεθνούς κανονικοποιημένου ηηλικίου, αιμορραγίας του κατώτερου γαστρεντερικού σωλήνα, μέλαινας, πετεχειών, φαρυγγικής αιμορραγίας, παράτασης του χρόνου προθρομβίνης, πνευμονικής αιμορραγίας, πορφύρας, αιμορραγίας από το ορθό, μείωσης ερυθρών αιμοσφαιρίων, νεφρικής αιμορραγίας, σκληριδικής αιμορραγίας, οσχεϊκής αιματοκήλης, σπληνικού αιματώματος, γραμμοειδούς αιμορραγίας, υπαραχνοειδούς αιμορραγίας, αιμορραγίας της γλώσσας, αιμορραγίας του ανώτερου γαστρεντερικού σωλήνα και κοιλιακής αιμορραγίας.

^θ Συμπεριλαμβανομένων συνδρόμου Budd-Chiari, εν τω βάθει φλεβικής θρόμβωσης, θρόμβωσης σφαγίτιδος, πυελικής φλεβικής θρόμβωσης, πνευμονικής εμβολής, απόφραξης φλέβας αμφιβληστροειδούς, θρόμβωσης φλέβας αμφιβληστροειδούς, θρόμβωσης υποκλειδίου φλέβας, φλεβικής θρόμβωσης και φλεβικής θρόμβωσης άκρου.

^ι Συμπεριλαμβανομένων οξέος εμφράγματος του μυοκαρδίου, εμβολής, εμφράγματος του μυοκαρδίου, απόφραξης της αμφιβληστροειδικής αρτηρίας και παροδικού ισχαιμικού επεισοδίου.

^{ια} Η διάτρηση του γαστρεντερικού σωλήνα και τα συρίγγια περιλαμβάνουν τους εξής προτεινόμενους όρους: κοιλιακό απόστημα, απόστημα του πρωκτού, συρίγγιο του πρωκτού, συρίγγιο, γαστρεντερική αναστομωτική διαρροή, διάτρηση του γαστρεντερικού σωλήνα, διάτρηση του παχέος εντέρου, οισοφαγοβρογχικό συρίγγιο και περιτονίτιδα.

^{ιβ} Η πρωτεϊνουρία περιλαμβάνει τους παρακάτω προτιμώμενους όρους: πρωτεΐνη ούρων, παρουσία πρωτεΐνης ούρων και πρωτεϊνουρία.

^{ιγ} Συμπεριλαμβανομένης οξείας νεφρικής ανεπάρκειας

^{ιδ} Η χολοκυστίτιδα περιλαμβάνει οξεία χολοκυστίτιδα, χολοκυστίτιδα, χολοκυστίτιδα λοιμώδη

Περιγραφή επιλεγμένων ανεπιθύμητων ενεργειών

Επεισόδια καρδιακής ανεπάρκειας (βλ. παράγραφο 4.4)

Σε μία ελεγχόμενη κλινική μελέτη με axitinib (N = 359) για τη θεραπεία ασθενών με RCC, αναφέρθηκαν επεισόδια καρδιακής ανεπάρκειας στο 1,7% των ασθενών που έλαβαν axitinib, συμπεριλαμβανομένης της καρδιακής ανεπάρκειας (0,6%), της καρδιοαναπνευστικής ανεπάρκειας (0,6%), της δυσλειτουργίας της αριστερής κοιλίας (0,3%) και της ανεπάρκειας της δεξιάς κοιλίας (0,3%). Ανεπιθύμητες ενέργειες καρδιακής ανεπάρκειας Βαθμού 4 αναφέρθηκαν στο 0,6% των ασθενών που έλαβαν axitinib. Θανατηφόρα καρδιακή ανεπάρκεια αναφέρθηκε στο 0,6% των ασθενών που έλαβαν axitinib.

Σε μελέτες μονοθεραπείας με axitinib (N = 672) για τη θεραπεία ασθενών με RCC, αναφέρθηκαν επεισόδια καρδιακής ανεπάρκειας (τα οποία περιελάμβαναν καρδιακή ανεπάρκεια, συμφορητική καρδιακή ανεπάρκεια, καρδιοαναπνευστική ανεπάρκεια, δυσλειτουργία της αριστερής κοιλίας, μειωμένο κλάσμα εξώθησης και ανεπάρκεια της δεξιάς κοιλίας) στο 1,8% των ασθενών που έλαβαν axitinib. Βαθμού 3/4 επεισόδια καρδιακής ανεπάρκειας αναφέρθηκαν στο 1,0% των ασθενών, ενώ επεισόδια θανατηφόρας καρδιακής ανεπάρκειας αναφέρθηκαν στο 0,3% των ασθενών που έλαβαν axitinib.

Δυσλειτουργία του θυρεοειδούς (βλ. παράγραφο 4.4)

Σε μία ελεγχόμενη κλινική μελέτη με axitinib για τη θεραπεία ασθενών με RCC αναφέρθηκε υποθυρεοειδισμός στο 20,9% των ασθενών και υπερθυρεοειδισμός στο 1,1% των ασθενών. Αναφέρθηκε θυρεοειδοτρόπος ορμόνη (TSH) αυξημένη ως ανεπιθύμητη ενέργεια στο 5,3% των ασθενών που έλαβαν axitinib. Κατά τη διάρκεια εργαστηριακών εξετάσεων ρουτίνας σε ασθενείς που είχαν TSH < 5 μU/mL πριν από τη θεραπεία, σημειώθηκαν αυξήσεις της TSH έως ≥ 10 μU/mL στο 32,2% των ασθενών που έλαβαν axitinib.

Σε συγκεντρωτικές κλινικές μελέτες με axitinib (N = 672) για τη θεραπεία ασθενών με RCC, αναφέρθηκε υποθυρεοειδισμός στο 24,6% των ασθενών που έλαβαν axitinib. Υπερθυρεοειδισμός αναφέρθηκε στο 1,6% των ασθενών που έλαβαν axitinib.

Φλεβικά εμβολικά και θρομβωτικά επεισόδια (βλ. παράγραφο 4.4)

Σε μία ελεγχόμενη κλινική μελέτη με axitinib για τη θεραπεία ασθενών με RCC αναφέρθηκαν φλεβικές εμβολικές και θρομβωτικές ανεπιθύμητες ενέργειες στο 3,9% των ασθενών που έλαβαν axitinib, συμπεριλαμβανομένης της πνευμονικής εμβολής (2,2%), της απόφραξης/θρόμβωσης αμφιβληστροειδικής φλέβας (0,6%) και της εν τω βάθει φλεβικής θρόμβωσης (0,6%). Βαθμού 3/4 φλεβικές εμβολικές και θρομβωτικές ανεπιθύμητες ενέργειες αναφέρθηκαν στο 3,1% των ασθενών που έλαβαν axitinib. Θανατηφόρα πνευμονική εμβολή αναφέρθηκε σε έναν ασθενή (0,3%) που έλαβε axitinib.

Σε συγκεντρωτικές κλινικές μελέτες με axitinib (N = 672) για τη θεραπεία ασθενών με RCC, αναφέρθηκαν φλεβικά εμβολικά και θρομβωτικά επεισόδια στο 2,8% των ασθενών που έλαβαν axitinib. Βαθμού 3 φλεβικά εμβολικά και θρομβωτικά επεισόδια αναφέρθηκαν στο 0,9% των ασθενών. Βαθμού 4 φλεβικά εμβολικά και θρομβωτικά επεισόδια αναφέρθηκαν στο 1,2% των ασθενών. Θανατηφόρα φλεβικά εμβολικά και θρομβωτικά επεισόδια αναφέρθηκαν στο 0,1% των ασθενών που έλαβαν axitinib.

Αρτηριακά εμβολικά και θρομβωτικά επεισόδια (βλ. παράγραφο 4.4)

Σε μία ελεγχόμενη κλινική μελέτη με axitinib για τη θεραπεία ασθενών με RCC αναφέρθηκαν αρτηριακές εμβολικές και θρομβωτικές ανεπιθύμητες ενέργειες στο 4,7% των ασθενών που έλαβαν axitinib, συμπεριλαμβανομένου του εμφράγματος του μυοκαρδίου (1,4%), του παροδικού ισχαιμικού επεισοδίου (0,8%) και του αγγειακού εγκεφαλικού επεισοδίου (0,6%). Αρτηριακές εμβολικές και θρομβωτικές ανεπιθύμητες ενέργειες Βαθμού 3/4 αναφέρθηκαν στο 3,3% των ασθενών που έλαβαν axitinib. Ένα θανατηφόρο οξύ έμφραγμα του μυοκαρδίου και αγγειακό εγκεφαλικό επεισόδιο αναφέρθηκαν το καθένα σε έναν ασθενή (0,3%). Σε μελέτες μονοθεραπείας με axitinib (N = 850) αναφέρθηκαν αρτηριακά εμβολικά και θρομβωτικά επεισόδια (συμπεριλαμβανομένου του παροδικού ισχαιμικού επεισοδίου, του εμφράγματος του μυοκαρδίου και του αγγειακού εγκεφαλικού επεισοδίου)

στο 5,3% των ασθενών που έλαβαν axitinib.

Σε συγκεντρωτικές κλινικές μελέτες με axitinib (N = 672) για τη θεραπεία ασθενών με RCC, αναφέρθηκαν αρτηριακά εμβολικά και θρομβωτικά επεισόδια στο 2,8% των ασθενών που έλαβαν axitinib. Βαθμού 3 αρτηριακά εμβολικά και θρομβωτικά επεισόδια αναφέρθηκαν στο 1,2% των ασθενών. Βαθμού 4 αρτηριακά εμβολικά και θρομβωτικά επεισόδια αναφέρθηκαν στο 1,3% των ασθενών. Θανατηφόρα αρτηριακά εμβολικά και θρομβωτικά επεισόδια αναφέρθηκαν στο 0,3% των ασθενών που έλαβαν axitinib.

Πολυκυτταραιμία (βλ. Αύξηση της αιμοσφαιρίνης ή του αιματοκρίτη στην παράγραφο 4.4)

Σε μία ελεγχόμενη κλινική μελέτη με axitinib για τη θεραπεία ασθενών με RCC αναφέρθηκε πολυκυτταραιμία στο 1,4% των ασθενών που έλαβαν axitinib. Κατά τη διάρκεια εργαστηριακών εξετάσεων ρουτίνας ανιχνεύτηκε αύξηση της αιμοσφαιρίνης πάνω από το ULN στο 9,7% των ασθενών που έλαβαν axitinib. Σε τέσσερις κλινικές μελέτες με axitinib για τη θεραπεία ασθενών με RCC (N = 537) παρατηρήθηκε αύξηση της αιμοσφαιρίνης πάνω από το ULN στο 13,6% των ασθενών που έλαβαν axitinib.

Σε συγκεντρωτικές κλινικές μελέτες με axitinib (N = 672) για τη θεραπεία ασθενών με RCC, αναφέρθηκε πολυκυτταραιμία στο 1,5% των ασθενών που έλαβαν axitinib.

Αιμορραγία (βλ. παράγραφο 4.4)

Σε μία ελεγχόμενη κλινική μελέτη με axitinib για τη θεραπεία ασθενών με RCC από την οποία αποκλείστηκαν ασθενείς με εγκεφαλικές μεταστάσεις για τις οποίες δεν είχαν λάβει θεραπεία, αναφέρθηκαν αιμορραγικές ανεπιθύμητες ενέργειες στο 21,4% των ασθενών που έλαβαν axitinib. Οι αιμορραγικές ανεπιθύμητες ενέργειες στους ασθενείς που έλαβαν axitinib συμπεριλάμβαναν επίσταξη (7,8%), αιματουρία (3,6%), αιμόπτυση (2,5%), αιμορραγία του ορθού (2,2%), ουλορραγία (1,1%), γαστρορραγία (0,6%), εγκεφαλική αιμορραγία (0,3%) και αιμορραγία του κατώτερου γαστρεντερικού σωλήνα (0,3%). Αιμορραγικές ανεπιθύμητες ενέργειες Βαθμού ≥ 3 αναφέρθηκαν στο 3,1% των ασθενών που έλαβαν axitinib (συμπεριλαμβανομένης της εγκεφαλικής αιμορραγίας, της γαστρορραγίας, της αιμορραγίας του κατώτερου γαστρεντερικού σωλήνα και της αιμόπτυσης). Θανατηφόρος αιμορραγία αναφέρθηκε σε έναν ασθενή (0,3%) που έλαβε axitinib (γαστρορραγία). Σε μελέτες μονοθεραπείας με axitinib (N = 850) αναφέρθηκε αιμόπτυση στο 3,9% των ασθενών. Αιμόπτυση Βαθμού ≥ 3 αναφέρθηκε στο 0,5% των ασθενών.

Σε συγκεντρωτικές κλινικές μελέτες με axitinib (N = 672) για τη θεραπεία ασθενών με RCC, αιμορραγικά επεισόδια αναφέρθηκαν στο 25,7% των ασθενών που έλαβαν axitinib. Βαθμού 3 αιμορραγικές ανεπιθύμητες ενέργειες αναφέρθηκαν στο 3% των ασθενών. Βαθμού 4 αιμορραγικές ανεπιθύμητες ενέργειες αναφέρθηκαν στο 1% των ασθενών, ενώ θανατηφόρος αιμορραγία αναφέρθηκε στο 0,4% των ασθενών που έλαβαν axitinib.

Διάτρηξη του γαστρεντερικού σωλήνα και σχηματισμός συριγγίου (βλ. παράγραφο 4.4)

Σε μία ελεγχόμενη κλινική μελέτη με axitinib για τη θεραπεία ασθενών με RCC αναφέρθηκαν επεισόδια τύπου διάτρηξης του γαστρεντερικού σωλήνα στο 1,7% των ασθενών που έλαβαν axitinib, συμπεριλαμβανομένου του πρωκτικού συριγγίου (0,6%), του συριγγίου (0,3%) και της διάτρηξης του γαστρεντερικού σωλήνα (0,3%). Σε μελέτες μονοθεραπείας με axitinib (N = 850), αναφέρθηκαν επεισόδια τύπου διάτρηξης του γαστρεντερικού σωλήνα στο 1,9% των ασθενών και θανατηφόρα διάτρηξη του γαστρεντερικού σωλήνα σε έναν ασθενή (0,1%).

Σε συγκεντρωτικές κλινικές μελέτες με axitinib (N = 672) για τη θεραπεία ασθενών με RCC, αναφέρθηκαν διάτρηξη του γαστρεντερικού σωλήνα και συρίγγιο στο 1,9% των ασθενών που έλαβαν axitinib.

Αναφορά πιθανολογούμενων ανεπιθύμητων ενεργειών

Η αναφορά πιθανολογούμενων ανεπιθύμητων ενεργειών μετά από τη χορήγηση άδειας κυκλοφορίας του φαρμακευτικού προϊόντος είναι σημαντική. Επιτρέπει τη συνεχή παρακολούθηση της σχέσης οφέλους-κινδύνου του φαρμακευτικού προϊόντος. Ζητείται από τους επαγγελματίες του τομέα της υγειονομικής περίθαλψης να αναφέρουν οποιοσδήποτε πιθανολογούμενες ανεπιθύμητες ενέργειες

μέσω του εθνικού συστήματος αναφοράς που αναγράφεται στο [Παράρτημα V](#).

4.9 Υπερδοσολογία

Δεν υπάρχει συγκεκριμένη θεραπεία για την υπερδοσολογία με axitinib.

Σε μία ελεγχόμενη κλινική μελέτη με axitinib για τη θεραπεία ασθενών με RCC, ένας ασθενής έλαβε κατά λάθος μία δόση 20 mg δύο φορές την ημέρα για 4 ημέρες και παρουσίασε ζάλη (Βαθμού 1).

Σε μία κλινική μελέτη προσδιορισμού της δόσης με axitinib, άτομα που έλαβαν αρχικές δόσεις των 10 mg δύο φορές την ημέρα ή 20 mg δύο φορές την ημέρα παρουσίασαν ανεπιθύμητες ενέργειες που περιελάμβαναν υπέρταση, επιληπτικές κρίσεις σχετιζόμενες με υπέρταση και θανατηφόρο αιμόπτυση.

Σε περιπτώσεις που υπάρχει υποψία υπερδοσολογίας, πρέπει να διακόπτεται το axitinib και να χορηγείται υποστηρικτική αγωγή.

5. ΦΑΡΜΑΚΟΛΟΓΙΚΕΣ ΙΔΙΟΤΗΤΕΣ

5.1 Φαρμακοδυναμικές ιδιότητες

Φαρμακοθεραπευτική κατηγορία: Αντινεοπλασματικοί παράγοντες, αναστολείς της πρωτεϊνικής κινάσης, κωδικός ATC: L01EK01

Μηχανισμός δράσης

Το axitinib είναι ένας ισχυρός και εκλεκτικός αναστολέας της τυροσινικής κινάσης των υποδοχέων των αγγειακών ενδοθηλιακών αυξητικών παραγόντων VEGFR-1, VEGFR-2 και VEGFR-3. Αυτοί οι υποδοχείς εμπλέκονται στην παθολογική αγγειογένεση, στην αύξηση του όγκου και στη μεταστατική εξέλιξη του καρκίνου. Έχειδειχθεί ότι το axitinib αναστέλλει ισχυρά τον μεσολαβούμενο από το VEGF πολλαπλασιασμό και επιβίωση των ενδοθηλιακών κυττάρων. Το axitinib ανέστειλε τη φωσφορυλίωση του VEGFR-2 στην αγγείωση των ξеноμοσχευματικών όγκων που εξέφραζε το στόχο *in vivo* και προκάλεσε καθυστέρηση της αύξησης του όγκου, υποστροφή του όγκου και αναστολή της εμφάνισης μεταστάσεων σε πολλά πειραματικά μοντέλα καρκίνου.

Επίδραση στο διάστημα QTc

Σε μία τυχαίοποιημένη, διπλά διασταυρούμενη μελέτη, χορηγήθηκε σε 35 υγιή άτομα εφάπαξ από του στόματος δόση axitinib (5 mg) μόνη ή σε συνδυασμό με 400 mg κετοκοναζόλης για 7 ημέρες. Τα αποτελέσματα αυτής της μελέτης έδειξαν ότι όταν η έκθεση του axitinib στο πλάσμα ήταν έως και δύο-φορές μεγαλύτερη από τα θεραπευτικά επίπεδα που αναμενόταν μετά από δόση 5 mg, δεν προκλήθηκε κλινικά σημαντική παράταση του διαστήματος QT.

Κλινική αποτελεσματικότητα και ασφάλεια

Η ασφάλεια και η αποτελεσματικότητα του axitinib αξιολογήθηκαν σε μία τυχαίοποιημένη, ανοιχτή, πολυκεντρική μελέτη Φάσης 3. Ασθενείς (N = 723) με προχωρημένο RCC που παρουσίασαν πρόοδο της νόσου κατά τη διάρκεια ή μετά από προηγούμενη συστηματική θεραπεία, συμπεριλαμβανομένων των σχημάτων που περιείχαν sunitinib, bevacizumab, temsirolimus ή κυτοκίνη, τυχαίοποιήθηκαν (1:1) να λάβουν axitinib (N = 361) ή sorafenib (N = 362). Το πρωτεύον τελικό σημείο, η ελεύθερη προόδου νόσου επιβίωση (PFS), αξιολογήθηκε μέσω τυφλοποιημένου, ανεξάρτητου κεντρικού ελέγχου. Τα δευτερεύοντα τελικά σημεία περιελάμβαναν το ποσοστό αντικειμενικής ανταπόκρισης (ORR) και την ολική επιβίωση (OS).

Από τους ασθενείς που εισήχθησαν σε αυτήν τη μελέτη, 389 ασθενείς (53,8%) είχαν λάβει μία προηγούμενη θεραπεία με sunitinib, 251 ασθενείς (34,7%) είχαν λάβει μία προηγούμενη θεραπεία με κυτοκίνες (ιντερλευκίνη-2 ή ιντερφερόνη-α), 59 ασθενείς (8,2%) είχαν λάβει μία προηγούμενη θεραπεία με bevacizumab και 24 ασθενείς (3,3%) είχαν λάβει μία προηγούμενη θεραπεία με temsirolimus. Τα αρχικά δημογραφικά στοιχεία και χαρακτηριστικά της νόσου ήταν παρόμοια μεταξύ των ομάδων που έλαβαν axitinib και sorafenib ως προς την ηλικία, το φύλο, τη φυλή, την κατάσταση

ικανότητας κατά ECOG (Eastern Cooperative Oncology Group), τη γεωγραφική περιοχή και την προηγούμενη θεραπεία.

Στο συνολικό πληθυσμό των ασθενών και τις δύο κύριες υποομάδες (προηγούμενης θεραπείας με sunitinib και προηγούμενης θεραπείας με κυτοκίνες) παρατηρήθηκε στατιστικά σημαντικό πλεονέκτημα για το axitinib έναντι του sorafenib για το πρωτεύον τελικό σημείο της PFS (βλ. Πίνακα 2 και Σχήματα 1, 2 και 3). Το μέγεθος του αποτελέσματος στη διάμεση ελεύθερη προόδου νόσου επιβίωση (PFS) ήταν διαφορετικό για τις υποομάδες με βάση την προηγούμενη θεραπεία. Δύο από τις υποομάδες ήταν πολύ μικρές για να δώσουν αξιόπιστα αποτελέσματα (προηγούμενης θεραπείας με temsirolimus ή bevacizumab). Δεν υπήρξαν στατιστικά σημαντικές διαφορές μεταξύ των σκελών ως προς την ολική επιβίωση (OS) στο συνολικό πληθυσμό ή στις υποομάδες με προηγούμενη θεραπεία.

Πίνακας 2. Δεδομένα για την αποτελεσματικότητα

Τελικό σημείο / πληθυσμός μελέτης	axitinib	sorafenib	HR (95% CI)	τιμή-p
Συνολική ITT	N = 361	N = 362		
Διάμεση PFS ^{α,β} σε μήνες (95% CI)	6,8 (6,4, 8,3)	4,7 (4,6, 6,3)	0,67 (0,56,0,81)	< 0,0001 ^γ
Διάμεση OS ^δ σε μήνες (95% CI)	20,1 (16,7, 23,4)	19,2 (17,5, 22,3)	0,97 (0,80, 1,17)	NS
ORR ^{β,ε} % (95% CI)	19,4 (15,4, 23,9)	9,4 (6,6, 12,9)	2,06 ^{στ} (1,41, 3,00)	0,0001 ^ζ
Προηγούμενη θεραπεία με sunitinib	N = 194	N = 195		
Διάμεση PFS ^{α,β} σε μήνες (95% CI)	4,8 (4,5, 6,5)	3,4 (2,8, 4,7)	0,74 (0,58, 0,94)	0,0063 ^η
Διάμεση OS ^δ σε μήνες (95% CI)	15,2 (12,8, 18,3)	16,5 (13,7, 19,2)	1,00 (0,78, 1,27)	NS
ORR ^{β,ε} % (95% CI)	11,3 (7,2, 16,7)	7,7 (4,4, 12,4)	1,48 ^{στ} (0,79, 2,75)	NS
Προηγούμενη θεραπεία με κυτοκίνες	N = 126	N = 125		
Διάμεση PFS ^{α,β} σε μήνες (95% CI)	12,0 (10,1, 13,9)	6,6 (6,4, 8,3)	0,52 (0,38, 0,72)	< 0,0001 ^η
Διάμεση OS ^δ σε μήνες (95% CI)	29,4 (24,5, NE)	27,8 (23,1, 34,5)	0,81 (0,56, 1,19)	NS
ORR ^{β,ε} % (95% CI)	32,5 (24,5, 41,5)	13,6 (8,1, 20,9)	2,39 ^{στ} (1,43-3,99)	0,0002 ^θ

CI = Διάστημα εμπιστοσύνης, HR = Σχετικός κίνδυνος (axitinib/sorafenib), ITT: Πρόθεση για θεραπεία, NE: δε μπορεί να εκτιμηθεί, NS: μη στατιστικά σημαντικό, ORR: Ποσοστό αντικειμενικής ανταπόκρισης, OS: Ολική επιβίωση, PFS: Ελεύθερη προόδου νόσου επιβίωση.

^α Χρόνος από την τυχαιοποίηση έως την υποτροπή της νόσου ή το θάνατο ανεξαρτήτως αιτιολογίας, όποιο από τα δύο συμβεί πρώτο. Ημερομηνία αποκοπής: 03 Ιουνίου 2011.

^β Κατόπιν αξιολόγησης με ανεξάρτητο ακτινολογικό έλεγχο βάσει των Κριτηρίων Αξιολόγησης της Ανταπόκρισης επί Συμπαγών Όγκων (RECIST).

^γ Μονόπλευρη τιμή-p από δοκιμασία log-rank της θεραπείας στρωματοποιημένη με βάση την κατάσταση ικανότητας κατά ECOG και την προηγούμενη θεραπεία.

^δ Ημερομηνία αποκοπής: 01 Νοεμβρίου 2011.

^ε Ημερομηνία αποκοπής: 31 Αυγούστου 2010.

^{στ} Για το ποσοστό αντικειμενικής ανταπόκρισης (ORR) χρησιμοποιείται ο λόγος κινδύνου. Ένας λόγος κινδύνου > 1 έδειξε μεγαλύτερη πιθανότητα ανταπόκρισης στο σκέλος θεραπείας με axitinib, ενώ ένας λόγος κινδύνου < 1 έδειξε μεγαλύτερη πιθανότητα ανταπόκρισης στο σκέλος θεραπείας με sorafenib.

^ζ Μονόπλευρη τιμή-p από δοκιμασία Cochran-Mantel-Haenszel της θεραπείας στρωματοποιημένη με βάση την κατάσταση ικανότητας κατά ECOG και την προηγούμενη θεραπεία.

^η Μονόπλευρη τιμή-p από δοκιμασία log-rank της θεραπείας στρωματοποιημένη με βάση την κατάσταση ικανότητας κατά ECOG.

^θ Μονόπλευρη τιμή-p από δοκιμασία Cochran-Mantel-Haenszel της θεραπείας στρωματοποιημένη με βάση την κατάσταση ικανότητας κατά ECOG.

Σχήμα 1. Καμπύλη ελεύθερης προόδου νόσου επιβίωσης κατά Kaplan-Meier βάσει ανεξάρτητης αξιολόγησης για το συνολικό πληθυσμό

Σχήμα 2. Καμπύλη ελεύθερης προόδου νόσου επιβίωσης κατά Kaplan-Meier βάσει ανεξάρτητης αξιολόγησης για την υποομάδα προηγούμενης θεραπείας με sunitinib

Σχήμα 3. Καμπύλη ελεύθερης προόδου νόσου επιβίωσης κατά Kaplan-Meier βάσει ανεξάρτητης αξιολόγησης για την υποομάδα προηγούμενης θεραπείας με κυτοκίνες

Παιδιατρικός πληθυσμός

Ο Ευρωπαϊκός Οργανισμός Φαρμάκων έχει δώσει απαλλαγή από την υποχρέωση υποβολής των αποτελεσμάτων των μελετών με την axitinib σε όλες τις υποκατηγορίες του παιδιατρικού πληθυσμού για τη θεραπεία του νεφροκυτταρικού καρκινώματος και της νεφρικής πυέλου (εξαιρώντας το νεφροβλάστωμα, τη νεφροβλαστωμάτωση, το διαυγοκυτταρικό σάρκωμα, το μεσοβλαστικό νέφρωμα, το νεφρικό μυελικό καρκίνωμα και το ραβδοειδή όγκο του νεφρού) (βλ. παράγραφο 4.2 για πληροφορίες σχετικά με την παιδιατρική χρήση).

5.2 Φαρμακοκινητικές ιδιότητες

Μετά την από στόματος χορήγηση των δισκίων axitinib, η μέση απόλυτη βιοδιαθεσιμότητα είναι 58% σε σύγκριση με την ενδοφλέβια χορήγηση. Ο χρόνος ημίσειας ζωής του axitinib στο πλάσμα κυμαίνεται από 2,5 έως 6,1 ώρες. Η χορήγηση axitinib σε δόση των 5 mg δύο φορές την ημέρα προκάλεσε μικρότερη από διπλάσια συσσώρευση σε σύγκριση με τη χορήγηση εφάπαξ δόσης. Βάσει του σύντομου χρόνου ημίσειας ζωής του axitinib αναμένεται να επιτευχθεί σταθερή κατάσταση εντός 2 έως 3 ημερών από την αρχική δόση.

Απορρόφηση και κατανομή

Οι μέγιστες συγκεντρώσεις axitinib στο πλάσμα επιτυγχάνονται γενικώς μέσα σε 4 ώρες από την από στόματος χορήγηση axitinib, ενώ ο διάμεσος T_{max} κυμαίνεται από 2,5 έως 4,1 ώρες. Η χορήγηση axitinib με ένα γεύμα μέτριας περιεκτικότητας σε λιπαρά οδήγησε σε 10% χαμηλότερη έκθεση σε σύγκριση με την ολονύκτια νηστεία. Ένα γεύμα πλούσιο σε λιπαρά και υψηλής θερμιδικής αξίας οδήγησε σε 19% υψηλότερη έκθεση σε σύγκριση με την ολονύκτια νηστεία. Το axitinib μπορεί να χορηγηθεί με ή χωρίς τροφή (βλ. παράγραφο 4.2).

Η μέση C_{max} και AUC αυξήθηκαν αναλογικά στο δοσολογικό εύρος μεταξύ 5 και 10 mg axitinib. Η *in vitro* δέσμευση του axitinib στις ανθρώπινες πρωτεΐνες πλάσματος είναι > 99% με επιλεκτική δέσμευση στη λευκωματίνη και μέτρια δέσμευση στην α_1 -όξινη γλυκοπρωτεΐνη. Στη δόση των 5 mg δύο φορές την ημέρα σε κατάσταση σίτισης, η γεωμετρική μέση μέγιστη συγκέντρωση στο πλάσμα και η 24ωρη AUC ήταν 27,8 ng/mL και 265 ng.h/mL, αντίστοιχα, σε ασθενείς με προχωρημένο RCC. Η γεωμετρική μέση κάθαρση από του στόματος και ο γεωμετρικός μέσος φαινομενικός όγκος κατανομής ήταν 38 λίτρα/ώρα και 160 λίτρα, αντίστοιχα.

Βιομετασχηματισμός και αποβολή

Το axitinib μεταβολίζεται κυρίως στο ήπαρ από το CYP3A4/5 και σε μικρότερο βαθμό από τα CYP1A2, CYP2C19 και UGT1A1.

Μετά από χορήγηση ραδιενεργού δόσης axitinib 5 mg από το στόμα, 30-60% της ραδιενέργειας ανακτήθηκε στα κόπρανα και 23% στα ούρα. Το αμετάβλητο axitinib, που αντιστοιχούσε στο 12% της δόσης, ήταν το κύριο συστατικό που ταυτοποιήθηκε στα κόπρανα. Στα ούρα δεν ανιχνεύτηκε αμετάβλητο axitinib, ενώ το καρβοξυλικό οξύ και οι σουλφοξειδικοί μεταβολίτες αντιστοιχούσαν στο μεγαλύτερο ποσοστό ραδιενέργειας στα ούρα. Στο πλάσμα, ο N-γλυκουρονιδικός μεταβολίτης ήταν το κύριο ραδιενεργό συστατικό (50% της κυκλοφορούσας ραδιενέργειας) και το αμετάβλητο axitinib και ο σουλφοξειδικός μεταβολίτης αντιστοιχούσαν στο 20% περίπου της κυκλοφορούσας ραδιενέργειας το καθένα.

Οι σουλφοξειδικοί και N-γλυκουρονιδικοί μεταβολίτες παρουσιάζουν περίπου 400 και 8000 φορές μικρότερη *in vitro* ισχύ, αντίστοιχα, έναντι του VEGFR-2 σε σύγκριση με το axitinib.

Ειδικοί πληθυσμοί

Ηλικιωμένοι, φύλο και φυλή

Φαρμακοκινητικές αναλύσεις πληθυσμών σε ασθενείς με προχωρημένο καρκίνο (συμπεριλαμβανομένου του προχωρημένου RCC) και υγιείς εθελοντές δείχνουν ότι δεν υπάρχουν κλινικά σημαντικές επιδράσεις της ηλικίας, του φύλου, του βάρους σώματος, της φυλής, της νεφρικής λειτουργίας, του γονότυπου του UGT1A1 ή του γονότυπου του CYP2C19.

Παιδιατρικός πληθυσμός

Το axitinib δεν έχει μελετηθεί σε ασθενείς ηλικίας < 18 ετών.

Ηπατική δυσλειτουργία

In vitro και *in vivo* δεδομένα δείχνουν ότι το axitinib μεταβολίζεται κυρίως από το ήπαρ.

Σε σύγκριση με τα άτομα με φυσιολογική ηπατική λειτουργία, η συστηματική έκθεση μετά από εφάπαξ δόση axitinib ήταν παρόμοια σε ασθενείς με ήπια ηπατική δυσλειτουργία (κατηγορία A κατά Child-Pugh) και υψηλότερη (περίπου διπλάσια) σε ασθενείς με μέτρια ηπατική δυσλειτουργία (κατηγορία B κατά Child-Pugh). Το axitinib δεν έχει μελετηθεί σε άτομα με σοβαρή ηπατική δυσλειτουργία (κατηγορία C κατά Child-Pugh) και δε θα πρέπει να χρησιμοποιείται στον πληθυσμό αυτό (βλ. παράγραφο 4.2 για συστάσεις προσαρμογής της δόσης).

Νεφρική δυσλειτουργία

Στα ούρα δεν ανιχνεύτηκε αμετάβλητο axitinib.

Το axitinib δεν έχει μελετηθεί σε άτομα με νεφρική δυσλειτουργία. Σε κλινικές μελέτες με axitinib για τη θεραπεία ασθενών με RCC, αποκλείστηκαν οι ασθενείς με κρεατινίνη ορού > 1,5 φορές πάνω από τα ανώτερα φυσιολογικά όρια (ULN) ή εκτιμώμενη κάθαρση κρεατινίνης < 60 mL/λεπτό. Φαρμακοκινητικές αναλύσεις πληθυσμών έδειξαν ότι η κάθαρση του axitinib δεν μεταβλήθηκε σε άτομα με νεφρική δυσλειτουργία και έτσι δεν απαιτείται προσαρμογή της δόσης του axitinib.

5.3 Προκλινικά δεδομένα για την ασφάλεια

Τοξικότητα επαναλαμβανόμενων δόσεων

Τα μείζονος σημασίας ευρήματα τοξικότητας σε ποντίκια και σκύλους μετά από επαναλαμβανόμενη χορήγηση για διάστημα έως 9 μήνες ήταν στο γαστρεντερικό, αιμοποιητικό, αναπαραγωγικό, σκελετικό και οδοντικό σύστημα, ενώ το επίπεδο στο οποίο δεν παρατηρείται καμία δυσμενής επίδραση (NOAEL- No Observed Adverse Effect Levels) ήταν περίπου ισοδύναμο με ή χαμηλότερο από την αναμενόμενη ανθρώπινη έκθεση στη συνιστώμενη κλινική δόση έναρξης (βάσει των επιπέδων AUC).

Καρκινογένεση

Δεν έχουν πραγματοποιηθεί μελέτες καρκινογένεσης με το axitinib.

Γονοτοξικότητα

Το axitinib δεν ήταν μεταλλαξιογόνο και δεν προκάλεσε ρήξη των χρωμοσωμάτων όταν αξιολογήθηκε με συμβατικές *in vitro* δοκιμασίες γονοτοξικότητας. Παρατηρήθηκε σημαντική αύξηση της πολυπλοειδίας *in vitro* σε συγκεντρώσεις > 0,22 µg/mL, και αύξηση των μικροπυρήνων σε πολυχρωματικά ερυθροκύτταρα *in vivo*, με επίπεδο στο οποίο δεν παρατηρείται καμία επίδραση (NOEL) 69 φορές υψηλότερο από την αναμενόμενη ανθρώπινη έκθεση. Τα ευρήματα γονοτοξικότητας δεν θεωρούνται κλινικά σημαντικά στα επίπεδα έκθεσης που παρατηρούνται στους ανθρώπους.

Τοξικότητα στην αναπαραγωγή

Τα σχετιζόμενα με το axitinib ευρήματα στους όρχεις και την επιδιδυμίδα περιελάμβαναν μειωμένο βάρος των οργάνων, ατροφία ή εκφύλιση, μειωμένο αριθμό βλαστικών κυττάρων, υποσπερμία ή ανώμαλες μορφές σπερματοζωαρίων, μειωμένη πυκνότητα σπέρματος και μειωμένο αριθμό σπερματοζωαρίων. Αυτά τα ευρήματα παρατηρήθηκαν σε ποντίκια σε επίπεδα έκθεσης περίπου 12 φορές υψηλότερα από την αναμενόμενη ανθρώπινη έκθεση και σε σκύλους σε επίπεδα έκθεσης χαμηλότερα από την αναμενόμενη ανθρώπινη έκθεση. Δεν παρατηρήθηκε επίδραση στη σύζευξη ή στη γονιμότητα των αρσενικών ποντικών σε επίπεδα έκθεσης περίπου 57 φορές υψηλότερα από την αναμενόμενη ανθρώπινη έκθεση. Τα ευρήματα στα θηλυκά περιελάμβαναν σημεία καθυστερημένης σεξουαλικής ωρίμανσης, μειωμένο αριθμό ή απουσία ωχρών σωματίων, μειωμένο βάρος και ατροφία μήτρας σε έκθεση σχεδόν ισοδύναμη με την αναμενόμενη ανθρώπινη έκθεση. Παρατηρήθηκε μειωμένη γονιμότητα και βιωσιμότητα του εμβρύου σε θηλυκά ποντίκια σε όλες τις δόσεις ελέγχου, με επίπεδα έκθεσης στη χαμηλότερη δόση περίπου 10 φορές υψηλότερα από την αναμενόμενη ανθρώπινη έκθεση.

Εγκυμονούντα ποντίκια που εκτέθηκαν στο axitinib είχαν αυξημένη εμφάνιση δυσπλασιών υπερωιοσχιστίας και σκελετικών ανωμαλιών, συμπεριλαμβανομένης της καθυστερημένης οστεοποίησης, σε επίπεδα έκθεσης χαμηλότερα από την αναμενόμενη ανθρώπινη έκθεση. Δεν έχουν πραγματοποιηθεί μελέτες τοξικότητας στην περιγεννητική και μεταγεννητική ανάπτυξη.

Ευρήματα τοξικότητας σε ανώριμα ζώα

Παρατηρήθηκε αναστρέψιμη σπονδυλοεπιφυσιακή δυσπλασία σε ποντίκια και σκύλους όπου χορηγήθηκε axitinib για τουλάχιστον 1 μήνα σε επίπεδα έκθεσης περίπου 6 φορές υψηλότερα από την αναμενόμενη ανθρώπινη έκθεση. Παρατηρήθηκε μερικώς αναστρέψιμη τερηδόνα σε ποντίκια που λάμβαναν θεραπεία για περισσότερο από 1 μήνα σε επίπεδα έκθεσης παρόμοια με την αναμενόμενη ανθρώπινη έκθεση. Δεν έχουν εκτιμηθεί άλλες τοξικότητες για πιθανή ανησυχία σε παιδιατρικούς ασθενείς, σε νεαρά ζώα.

6. ΦΑΡΜΑΚΕΥΤΙΚΕΣ ΠΛΗΡΟΦΟΡΙΕΣ

6.1 Κατάλογος εκδόχων

Πυρήνας δισκίου

Μικροκρυσταλλική κυτταρίνη
Μονοϋδρική λακτόζη
Καρμελλόζη νατριούχος διασταυρούμενη
Στεατικό μαγνήσιο

Επικάλυψη δισκίου με λεπτό υμένιο

Υπρομελλόζη 2910 (15 mPa·s)
Διοξείδιο τιτανίου (E171)
Μονοϋδρική λακτόζη
Τριακετίνη (E1518)
Οξείδιο σιδήρου ερυθρό (E172)

6.2 Ασυμβατότητες

Δεν εφαρμόζεται.

6.3 Διάρκεια ζωής

3 χρόνια.

6.4 Ιδιαίτερες προφυλάξεις κατά τη φύλαξη του προϊόντος

Δεν υπάρχουν ειδικές οδηγίες διατήρησης για το προϊόν αυτό.

6.5 Φύση και συστατικά του περιέκτη

Inlyta 1 mg επικαλυμμένο με λεπτό υμένιο δισκίο

Κυψέλη αλουμινίου/αλουμινίου που περιέχει 14 επικαλυμμένα με λεπτό υμένιο δισκία. Κάθε συσκευασία περιέχει 28 ή 56 επικαλυμμένα με λεπτό υμένιο δισκία.

Φιάλη από πολυαιθυλένιο υψηλής πυκνότητας (HDPE) με αποξηραντική γέλη πυριτίου και πώμα από πολυπροπυλένιο που περιέχει 180 επικαλυμμένα με λεπτό υμένιο δισκία.

Inlyta 3 mg επικαλυμμένο με λεπτό υμένιο δισκίο

Κυψέλη αλουμινίου/αλουμινίου που περιέχει 14 επικαλυμμένα με λεπτό υμένιο δισκία. Κάθε συσκευασία περιέχει 28 ή 56 επικαλυμμένα με λεπτό υμένιο δισκία.

Φιάλη από πολυαιθυλένιο υψηλής πυκνότητας (HDPE) με αποξηραντική γέλη πυριτίου και πώμα από πολυπροπυλένιο που περιέχει 60 επικαλυμμένα με λεπτό υμένιο δισκία.

Inlyta 5 mg επικαλυμμένο με λεπτό υμένιο δισκίο

Κυψέλη αλουμινίου/αλουμινίου που περιέχει 14 επικαλυμμένα με λεπτό υμένιο δισκία. Κάθε συσκευασία περιέχει 28 ή 56 επικαλυμμένα με λεπτό υμένιο δισκία.

Φιάλη από πολυαιθυλένιο υψηλής πυκνότητας (HDPE) με αποξηραντική γέλη πυριτίου και πώμα από πολυπροπυλένιο που περιέχει 60 επικαλυμμένα με λεπτό υμένιο δισκία.

Inlyta 7 mg επικαλυμμένο με λεπτό υμένιο δισκίο

Κυψέλη αλουμινίου/αλουμινίου που περιέχει 14 επικαλυμμένα με λεπτό υμένιο δισκία. Κάθε συσκευασία περιέχει 28 ή 56 επικαλυμμένα με λεπτό υμένιο δισκία.

Φιάλη από πολυαιθυλένιο υψηλής πυκνότητας (HDPE) με αποξηραντική γέλη πυριτίου και πώμα από πολυπροπυλένιο που περιέχει 60 επικαλυμμένα με λεπτό υμένιο δισκία.

Μπορεί να μην κυκλοφορούν όλες οι συσκευασίες.

6.6 Ιδιαίτερες προφυλάξεις απόρριψης

Κάθε αχρησιμοποίητο φαρμακευτικό προϊόν ή υπόλειμμα πρέπει να απορρίπτεται σύμφωνα με τις κατά τόπους ισχύουσες σχετικές διατάξεις.

7. ΚΑΤΟΧΟΣ ΤΗΣ ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ

Pfizer Europe MA EEIG
Boulevard de la Plaine 17
1050 Bruxelles
Βέλγιο

8. ΑΡΙΘΜΟΣ(ΟΙ) ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ

Inlyta 1 mg επικαλυμμένα με λεπτό υμένιο δισκία

EU/1/12/777/001

EU/1/12/777/002

EU/1/12/777/003

Inlyta 3 mg επικαλυμμένα με λεπτό υμένιο δισκία

EU/1/12/777/007

EU/1/12/777/008

EU/1/12/777/009

Inlyta 5 mg επικαλυμμένα με λεπτό υμένιο δισκία

EU/1/12/777/004

EU/1/12/777/005

EU/1/12/777/006

Inlyta 7 mg επικαλυμμένα με λεπτό υμένιο δισκία

EU/1/12/777/010

EU/1/12/777/011

EU/1/12/777/012

9. ΗΜΕΡΟΜΗΝΙΑ ΠΡΩΤΗΣ ΕΓΚΡΙΣΗΣ/ΑΝΑΝΕΩΣΗΣ ΤΗΣ ΑΔΕΙΑΣ

Ημερομηνία πρώτης έγκρισης: 3 Σεπτεμβρίου 2012

Ημερομηνία τελευταίας ανανέωσης: 22 Μαΐου 2017

10. ΗΜΕΡΟΜΗΝΙΑ ΑΝΑΘΕΩΡΗΣΗΣ ΤΟΥ ΚΕΙΜΕΝΟΥ

Λεπτομερή πληροφοριακά στοιχεία για το παρόν φαρμακευτικό προϊόν είναι διαθέσιμα στον δικτυακό τόπο του Ευρωπαϊκού Οργανισμού Φαρμάκων: <http://www.ema.europa.eu>.

ΠΑΡΑΡΤΗΜΑ ΙΙ

- Α. ΠΑΡΑΣΚΕΥΑΣΤΗΣ ΥΠΕΥΘΥΝΟΣ ΓΙΑ ΤΗΝ ΑΠΟΔΕΣΜΕΥΣΗ ΤΩΝ ΠΑΡΤΙΔΩΝ**
- Β. ΟΡΟΙ Η ΠΕΡΙΟΡΙΣΜΟΙ ΣΧΕΤΙΚΑ ΜΕ ΤΗ ΔΙΑΘΕΣΗ ΚΑΙ ΤΗ ΧΡΗΣΗ**
- Γ. ΑΛΛΟΙ ΟΡΟΙ ΚΑΙ ΑΠΑΙΤΗΣΕΙΣ ΤΗΣ ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ**
- Δ. ΟΡΟΙ Ή ΠΕΡΙΟΡΙΣΜΟΙ ΣΧΕΤΙΚΑ ΜΕ ΤΗΝ ΑΣΦΑΛΗ ΚΑΙ ΑΠΟΤΕΛΕΣΜΑΤΙΚΗ ΧΡΗΣΗ ΤΟΥ ΦΑΡΜΑΚΕΥΤΙΚΟΥ ΠΡΟΪΟΝΤΟΣ**

A. ΠΑΡΑΣΚΕΥΑΣΤΗΣ ΥΠΕΥΘΥΝΟΣ ΓΙΑ ΤΗΝ ΑΠΟΔΕΣΜΕΥΣΗ ΤΩΝ ΠΑΡΤΙΔΩΝ

Όνομα και διεύθυνση του παρασκευαστή που είναι υπεύθυνος για την αποδέσμευση των παρτίδων

Pfizer Manufacturing Deutschland GmbH
Betriebsstätte Freiburg
Mooswaldallee 1
D-79090 Freiburg
Γερμανία

B. ΟΡΟΙ Η ΠΕΡΙΟΡΙΣΜΟΙ ΣΧΕΤΙΚΑ ΜΕ ΤΗ ΔΙΑΘΕΣΗ ΚΑΙ ΤΗ ΧΡΗΣΗ

Φαρμακευτικό προϊόν για το οποίο απαιτείται περιορισμένη ιατρική συνταγή (βλ. παράρτημα Ι: Περίληψη των Χαρακτηριστικών του Προϊόντος, παράγραφος 4.2).

Γ. ΑΛΛΟΙ ΟΡΟΙ ΚΑΙ ΑΠΑΙΤΗΣΕΙΣ ΤΗΣ ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ

- **Εκθέσεις περιοδικής παρακολούθησης της ασφάλειας (ΕΠΠΑΣ)**

Οι απαιτήσεις για την υποβολή ΕΠΠΑΣ για το εν λόγω φαρμακευτικό προϊόν ορίζονται στον κατάλογο με τις ημερομηνίες αναφοράς της Ένωσης (κατάλογος EURD) που παρατίθεται στην παράγραφο 7, του άρθρου 107γ, της οδηγίας 2001/83/ΕΚ και κάθε επακόλουθης επικαιροποίησης όπως δημοσιεύεται στην ευρωπαϊκή δικτυακή πύλη για τα φάρμακα.

Δ. ΟΡΟΙ Η ΠΕΡΙΟΡΙΣΜΟΙ ΠΟΥ ΣΧΕΤΙΖΟΝΤΑΙ ΜΕ ΤΗΝ ΑΣΦΑΛΗ ΚΑΙ ΑΠΟΤΕΛΕΣΜΑΤΙΚΗ ΧΡΗΣΗ ΤΟΥ ΦΑΡΜΑΚΕΥΤΙΚΟΥ ΠΡΟΪΟΝΤΟΣ

- **Σχέδιο διαχείρισης κινδύνου (ΣΔΚ)**

Ο κάτοχος άδειας κυκλοφορίας (ΚΑΚ) θα διεξαγάγει τις απαιτούμενες δραστηριότητες και παρεμβάσεις φαρμακοεπαγρύπνησης όπως παρουσιάζονται στο συμφωνηθέν ΣΔΚ που παρουσιάζεται στην ενότητα 1.8.2 της άδειας κυκλοφορίας και οποιεσδήποτε επακόλουθες εγκεκριμένες αναθεωρήσεις του ΣΔΚ.

Ένα επικαιροποιημένο ΣΔΚ θα πρέπει να κατατεθεί:

- μετά από αίτημα του Ευρωπαϊκού οργανισμού Φαρμάκων,
- οποτεδήποτε τροποποιείται το σύστημα διαχείρισης κινδύνου, ειδικά ως αποτέλεσμα λήψης νέων πληροφοριών που μπορούν να επιφέρουν σημαντική αλλαγή στη σχέση οφέλους-κινδύνου ή ως αποτέλεσμα της επίτευξης ενός σημαντικού οροσήμου (φαρμακοεπαγρύπνηση ή ελαχιστοποίηση κινδύνου).

ΠΑΡΑΡΤΗΜΑ ΙΙΙ
ΕΠΙΣΗΜΑΝΣΗ ΚΑΙ ΦΥΛΛΟ ΟΔΗΓΙΩΝ ΧΡΗΣΗΣ

Α. ΕΠΙΣΗΜΑΝΣΗ

**ΕΝΔΕΙΞΕΙΣ ΠΟΥ ΠΡΕΠΕΙ ΝΑ ΑΝΑΓΡΑΦΟΝΤΑΙ ΣΤΗΝ ΕΞΩΤΕΡΙΚΗ ΣΥΣΚΕΥΑΣΙΑ
ΚΟΥΤΙ**

1. ΟΝΟΜΑΣΙΑ ΤΟΥ ΦΑΡΜΑΚΕΥΤΙΚΟΥ ΠΡΟΪΟΝΤΟΣ

Inlyta 1 mg επικαλυμμένα με λεπτό υμένιο δισκία
axitinib

2. ΣΥΝΘΕΣΗ ΣΕ ΔΡΑΣΤΙΚΗ(ΕΣ) ΟΥΣΙΑ(ΕΣ)

Κάθε επικαλυμμένο με λεπτό υμένιο δισκίο περιέχει 1 mg axitinib.

3. ΚΑΤΑΛΟΓΟΣ ΕΚΔΟΧΩΝ

Περιέχει λακτόζη. Βλέπε το φύλλο οδηγιών χρήσης για περαιτέρω πληροφορίες.

4. ΦΑΡΜΑΚΟΤΕΧΝΙΚΗ ΜΟΡΦΗ ΚΑΙ ΠΕΡΙΕΧΟΜΕΝΟ

28 δισκία
56 δισκία

5. ΤΡΟΠΟΣ ΚΑΙ ΟΔΟΣ ΧΟΡΗΓΗΣΗΣ

Διαβάστε το φύλλο οδηγιών χρήσης πριν από τη χρήση.
Από στόματος χρήση.

**6. ΕΙΔΙΚΗ ΠΡΟΕΙΔΟΠΟΙΗΣΗ ΣΥΜΦΩΝΑ ΜΕ ΤΗΝ ΟΠΟΙΑ ΤΟ ΦΑΡΜΑΚΕΥΤΙΚΟ
ΠΡΟΪΟΝ ΠΡΕΠΕΙ ΝΑ ΦΥΛΑΣΣΕΤΑΙ ΣΕ ΘΕΣΗ ΤΗΝ ΟΠΟΙΑ ΔΕΝ ΒΛΕΠΟΥΝ ΚΑΙ
ΔΕΝ ΠΡΟΣΕΓΓΙΖΟΥΝ ΤΑ ΠΑΙΔΙΑ**

Να φυλάσσεται σε θέση, την οποία δεν βλέπουν και δεν προσεγγίζουν τα παιδιά.

7. ΑΛΛΗ(ΕΣ) ΕΙΔΙΚΗ(ΕΣ) ΠΡΟΕΙΔΟΠΟΙΗΣΗ(ΕΙΣ), ΕΑΝ ΕΙΝΑΙ ΑΠΑΡΑΙΤΗΤΗ(ΕΣ)

8. ΗΜΕΡΟΜΗΝΙΑ ΛΗΞΗΣ

ΛΗΞΗ

9. ΕΙΔΙΚΕΣ ΣΥΝΘΗΚΕΣ ΦΥΛΑΞΗΣ

**10. ΙΔΙΑΙΤΕΡΕΣ ΠΡΟΦΥΛΑΞΕΙΣ ΓΙΑ ΤΗΝ ΑΠΟΡΡΙΨΗ ΤΩΝ ΜΗ
ΧΡΗΣΙΜΟΠΟΙΗΘΕΝΤΩΝ ΦΑΡΜΑΚΕΥΤΙΚΩΝ ΠΡΟΪΟΝΤΩΝ Ή ΤΩΝ
ΥΠΟΛΕΙΜΜΑΤΩΝ ΠΟΥ ΠΡΟΕΡΧΟΝΤΑΙ ΑΠΟ ΑΥΤΑ, ΕΦΟΣΟΝ ΑΠΑΙΤΕΙΤΑΙ**

11. ΟΝΟΜΑ ΚΑΙ ΔΙΕΥΘΥΝΣΗ ΚΑΤΟΧΟΥ ΤΗΣ ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ

Pfizer Europe MA EEIG
Boulevard de la Plaine 17
1050 Bruxelles
Βέλγιο

12. ΑΡΙΘΜΟΣ(ΟΙ) ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ

EU/1/12/777/001	28 δισκία
EU/1/12/777/002	56 δισκία

13. ΑΡΙΘΜΟΣ ΠΑΡΤΙΔΑΣ

Παρτίδα

14. ΓΕΝΙΚΗ ΚΑΤΑΤΑΞΗ ΓΙΑ ΤΗ ΔΙΑΘΕΣΗ**15. ΟΔΗΓΙΕΣ ΧΡΗΣΗΣ****16. ΠΛΗΡΟΦΟΡΙΕΣ ΣΕ BRAILLE**

Inlyta 1 mg

17. ΜΟΝΑΔΙΚΟΣ ΑΝΑΓΝΩΡΙΣΤΙΚΟΣ ΚΩΔΙΚΟΣ – ΔΙΣΔΙΑΣΤΑΤΟΣ ΓΡΑΜΜΩΤΟΣ ΚΩΔΙΚΑΣ (2D)

Δισδιάστατος γραμμωτός κώδικας (2D) που φέρει τον περιληφθέντα μοναδικό αναγνωριστικό κωδικό.

18. ΜΟΝΑΔΙΚΟΣ ΑΝΑΓΝΩΡΙΣΤΙΚΟΣ ΚΩΔΙΚΟΣ – ΔΕΛΟΜΕΝΑ ΑΝΑΓΝΩΣΙΜΑ ΑΠΟ ΤΟΝ ΑΝΘΡΩΠΟ

PC
SN
NN

ΕΝΔΕΙΞΕΙΣ ΠΟΥ ΠΡΕΠΕΙ ΝΑ ΑΝΑΓΡΑΦΟΝΤΑΙ ΣΤΗ ΣΤΟΙΧΕΙΩΔΗ ΣΥΣΚΕΥΑΣΙΑ

ΦΙΑΛΗ

1. ΟΝΟΜΑΣΙΑ ΤΟΥ ΦΑΡΜΑΚΕΥΤΙΚΟΥ ΠΡΟΪΟΝΤΟΣ

Inlyta 1 mg επικαλυμμένα με λεπτό υμένιο δισκία
axitinib

2. ΣΥΝΘΕΣΗ ΣΕ ΔΡΑΣΤΙΚΗ(ΕΣ) ΟΥΣΙΑ(ΕΣ)

Κάθε επικαλυμμένο με λεπτό υμένιο δισκίο περιέχει 1 mg axitinib.

3. ΚΑΤΑΛΟΓΟΣ ΕΚΔΟΧΩΝ

Περιέχει λακτόζη. Βλέπε το φύλλο οδηγιών χρήσης για περαιτέρω πληροφορίες.

4. ΦΑΡΜΑΚΟΤΕΧΝΙΚΗ ΜΟΡΦΗ ΚΑΙ ΠΕΡΙΕΧΟΜΕΝΟ

180 δισκία

5. ΤΡΟΠΟΣ ΚΑΙ ΟΔΟΣ ΧΟΡΗΓΗΣΗΣ

Διαβάστε το φύλλο οδηγιών χρήσης πριν από τη χρήση.
Από στόματος χρήση.

6. ΕΙΔΙΚΗ ΠΡΟΕΙΔΟΠΟΙΗΣΗ ΣΥΜΦΩΝΑ ΜΕ ΤΗΝ ΟΠΟΙΑ ΤΟ ΦΑΡΜΑΚΕΥΤΙΚΟ ΠΡΟΪΟΝ ΠΡΕΠΕΙ ΝΑ ΦΥΛΑΣΣΕΤΑΙ ΣΕ ΘΕΣΗ ΤΗΝ ΟΠΟΙΑ ΔΕΝ ΒΛΕΠΟΥΝ ΚΑΙ ΔΕΝ ΠΡΟΣΕΓΓΙΖΟΥΝ ΤΑ ΠΑΙΔΙΑ

Να φυλάσσεται σε θέση, την οποία δεν βλέπουν και δεν προσεγγίζουν τα παιδιά.

7. ΑΛΛΗ(ΕΣ) ΕΙΔΙΚΗ(ΕΣ) ΠΡΟΕΙΔΟΠΟΙΗΣΗ(ΕΙΣ), ΕΑΝ ΕΙΝΑΙ ΑΠΑΡΑΙΤΗΤΗ(ΕΣ)

8. ΗΜΕΡΟΜΗΝΙΑ ΛΗΞΗΣ

ΛΗΞΗ

9. ΕΙΔΙΚΕΣ ΣΥΝΘΗΚΕΣ ΦΥΛΑΞΗΣ

10. ΙΔΙΑΙΤΕΡΕΣ ΠΡΟΦΥΛΑΞΕΙΣ ΓΙΑ ΤΗΝ ΑΠΟΡΡΙΨΗ ΤΩΝ ΜΗ ΧΡΗΣΙΜΟΠΟΙΗΘΕΝΤΩΝ ΦΑΡΜΑΚΕΥΤΙΚΩΝ ΠΡΟΪΟΝΤΩΝ Ή ΤΩΝ ΥΠΟΛΕΙΜΜΑΤΩΝ ΠΟΥ ΠΡΟΕΡΧΟΝΤΑΙ ΑΠΟ ΑΥΤΑ, ΕΦΟΣΟΝ ΑΠΑΙΤΕΙΤΑΙ

11. ΟΝΟΜΑ ΚΑΙ ΔΙΕΥΘΥΝΣΗ ΚΑΤΟΧΟΥ ΤΗΣ ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ

Pfizer Europe MA EEIG
Boulevard de la Plaine 17
1050 Bruxelles
Βέλγιο

12. ΑΡΙΘΜΟΣ(ΟΙ) ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ

EU/1/12/777/003

13. ΑΡΙΘΜΟΣ ΠΑΡΤΙΔΑΣ

Παρτίδα

14. ΓΕΝΙΚΗ ΚΑΤΑΤΑΞΗ ΓΙΑ ΤΗ ΔΙΑΘΕΣΗ

15. ΟΔΗΓΙΕΣ ΧΡΗΣΗΣ

16. ΠΛΗΡΟΦΟΡΙΕΣ ΣΕ BRAILLE

Inlyta 1 mg

17. ΜΟΝΑΔΙΚΟΣ ΑΝΑΓΝΩΡΙΣΤΙΚΟΣ ΚΩΔΙΚΟΣ – ΔΙΣΔΙΑΣΤΑΤΟΣ ΓΡΑΜΜΩΤΟΣ ΚΩΔΙΚΑΣ (2D)

Δισδιάστατος γραμμωτός κώδικας (2D) που φέρει τον περιληφθέντα μοναδικό αναγνωριστικό κωδικό.

18. ΜΟΝΑΔΙΚΟΣ ΑΝΑΓΝΩΡΙΣΤΙΚΟΣ ΚΩΔΙΚΟΣ – ΔΕΛΟΜΕΝΑ ΑΝΑΓΝΩΣΙΜΑ ΑΠΟ ΤΟΝ ΑΝΘΡΩΠΟ

PC
SN
NN

ΕΛΑΧΙΣΤΕΣ ΕΝΔΕΙΞΕΙΣ ΠΟΥ ΠΡΕΠΕΙ ΝΑ ΑΝΑΓΡΑΦΟΝΤΑΙ ΣΤΙΣ ΣΥΣΚΕΥΑΣΙΕΣ ΤΥΠΟΥ BLISTER Ή ΣΤΙΣ ΤΑΙΝΙΕΣ

BLISTER

1. ΟΝΟΜΑΣΙΑ ΤΟΥ ΦΑΡΜΑΚΕΥΤΙΚΟΥ ΠΡΟΪΟΝΤΟΣ

Inlyta 1 mg επικαλυμμένα με λεπτό υμένιο δισκία
axitinib

2. ΟΝΟΜΑ ΚΑΤΟΧΟΥ ΤΗΣ ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ

Pfizer

3. ΗΜΕΡΟΜΗΝΙΑ ΛΗΞΗΣ

EXP

4. ΑΡΙΘΜΟΣ ΠΑΡΤΙΔΑΣ

Lot

5. ΆΛΛΑ ΣΤΟΙΧΕΙΑ

**ΕΝΔΕΙΞΕΙΣ ΠΟΥ ΠΡΕΠΕΙ ΝΑ ΑΝΑΓΡΑΦΟΝΤΑΙ ΣΤΗΝ ΕΞΩΤΕΡΙΚΗ ΣΥΣΚΕΥΑΣΙΑ
ΚΟΥΤΙ**

1. ΟΝΟΜΑΣΙΑ ΤΟΥ ΦΑΡΜΑΚΕΥΤΙΚΟΥ ΠΡΟΪΟΝΤΟΣ

Inlyta 3 mg επικαλυμμένα με λεπτό υμένιο δισκία
axitinib

2. ΣΥΝΘΕΣΗ ΣΕ ΔΡΑΣΤΙΚΗ(ΕΣ) ΟΥΣΙΑ(ΕΣ)

Κάθε επικαλυμμένο με λεπτό υμένιο δισκίο περιέχει 3 mg axitinib.

3. ΚΑΤΑΛΟΓΟΣ ΕΚΔΟΧΩΝ

Περιέχει λακτόζη. Βλέπε το φύλλο οδηγιών χρήσης για περαιτέρω πληροφορίες.

4. ΦΑΡΜΑΚΟΤΕΧΝΙΚΗ ΜΟΡΦΗ ΚΑΙ ΠΕΡΙΕΧΟΜΕΝΟ

28 δισκία
56 δισκία

5. ΤΡΟΠΟΣ ΚΑΙ ΟΔΟΣ ΧΟΡΗΓΗΣΗΣ

Διαβάστε το φύλλο οδηγιών χρήσης πριν από τη χρήση.
Από στόματος χρήση.

**6. ΕΙΔΙΚΗ ΠΡΟΕΙΔΟΠΟΙΗΣΗ ΣΥΜΦΩΝΑ ΜΕ ΤΗΝ ΟΠΟΙΑ ΤΟ ΦΑΡΜΑΚΕΥΤΙΚΟ
ΠΡΟΪΟΝ ΠΡΕΠΕΙ ΝΑ ΦΥΛΑΣΣΕΤΑΙ ΣΕ ΘΕΣΗ ΤΗΝ ΟΠΟΙΑ ΔΕΝ ΒΛΕΠΟΥΝ ΚΑΙ
ΔΕΝ ΠΡΟΣΕΓΓΙΖΟΥΝ ΤΑ ΠΑΙΔΙΑ**

Να φυλάσσεται σε θέση, την οποία δεν βλέπουν και δεν προσεγγίζουν τα παιδιά.

7. ΑΛΛΗ(ΕΣ) ΕΙΔΙΚΗ(ΕΣ) ΠΡΟΕΙΔΟΠΟΙΗΣΗ(ΕΙΣ), ΕΑΝ ΕΙΝΑΙ ΑΠΑΡΑΙΤΗΤΗ(ΕΣ)

8. ΗΜΕΡΟΜΗΝΙΑ ΛΗΞΗΣ

ΛΗΞΗ

9. ΕΙΔΙΚΕΣ ΣΥΝΘΗΚΕΣ ΦΥΛΑΞΗΣ

**10. ΙΔΙΑΙΤΕΡΕΣ ΠΡΟΦΥΛΑΞΕΙΣ ΓΙΑ ΤΗΝ ΑΠΟΡΡΙΨΗ ΤΩΝ ΜΗ
ΧΡΗΣΙΜΟΠΟΙΗΘΕΝΤΩΝ ΦΑΡΜΑΚΕΥΤΙΚΩΝ ΠΡΟΪΟΝΤΩΝ Ή ΤΩΝ
ΥΠΟΛΕΙΜΜΑΤΩΝ ΠΟΥ ΠΡΟΕΡΧΟΝΤΑΙ ΑΠΟ ΑΥΤΑ, ΕΦΟΣΟΝ ΑΠΑΙΤΕΙΤΑΙ**

11. ΟΝΟΜΑ ΚΑΙ ΔΙΕΥΘΥΝΣΗ ΚΑΤΟΧΟΥ ΤΗΣ ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ

Pfizer Europe MA EEIG
Boulevard de la Plaine 17
1050 Bruxelles
Βέλγιο

12. ΑΡΙΘΜΟΣ(ΟΙ) ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ

EU/1/12/777/007	28 δισκία
EU/1/12/777/008	56 δισκία

13. ΑΡΙΘΜΟΣ ΠΑΡΤΙΔΑΣ

Παρτίδα

14. ΓΕΝΙΚΗ ΚΑΤΑΤΑΞΗ ΓΙΑ ΤΗ ΔΙΑΘΕΣΗ**15. ΟΔΗΓΙΕΣ ΧΡΗΣΗΣ****16. ΠΛΗΡΟΦΟΡΙΕΣ ΣΕ BRAILLE**

Inlyta 3 mg

17. ΜΟΝΑΔΙΚΟΣ ΑΝΑΓΝΩΡΙΣΤΙΚΟΣ ΚΩΔΙΚΟΣ – ΔΙΣΔΙΑΣΤΑΤΟΣ ΓΡΑΜΜΩΤΟΣ ΚΩΔΙΚΑΣ (2D)

Δισδιάστατος γραμμωτός κώδικας (2D) που φέρει τον περιληφθέντα μοναδικό αναγνωριστικό κωδικό.

18. ΜΟΝΑΔΙΚΟΣ ΑΝΑΓΝΩΡΙΣΤΙΚΟΣ ΚΩΔΙΚΟΣ – ΔΕΛΟΜΕΝΑ ΑΝΑΓΝΩΣΙΜΑ ΑΠΟ ΤΟΝ ΑΝΘΡΩΠΟ

PC
SN
NN

ΕΝΔΕΙΞΕΙΣ ΠΟΥ ΠΡΕΠΕΙ ΝΑ ΑΝΑΓΡΑΦΟΝΤΑΙ ΣΤΗ ΣΤΟΙΧΕΙΩΔΗ ΣΥΣΚΕΥΑΣΙΑ

ΦΙΑΛΗ

1. ΟΝΟΜΑΣΙΑ ΤΟΥ ΦΑΡΜΑΚΕΥΤΙΚΟΥ ΠΡΟΪΟΝΤΟΣ

Inlyta 3 mg επικαλυμμένα με λεπτό υμένιο δισκία
axitinib

2. ΣΥΝΘΕΣΗ ΣΕ ΔΡΑΣΤΙΚΗ(ΕΣ) ΟΥΣΙΑ(ΕΣ)

Κάθε επικαλυμμένο με λεπτό υμένιο δισκίο περιέχει 3 mg axitinib.

3. ΚΑΤΑΛΟΓΟΣ ΕΚΔΟΧΩΝ

Περιέχει λακτόζη. Βλέπε το φύλλο οδηγιών χρήσης για περαιτέρω πληροφορίες.

4. ΦΑΡΜΑΚΟΤΕΧΝΙΚΗ ΜΟΡΦΗ ΚΑΙ ΠΕΡΙΕΧΟΜΕΝΟ

60 δισκία

5. ΤΡΟΠΟΣ ΚΑΙ ΟΔΟΣ ΧΟΡΗΓΗΣΗΣ

Διαβάστε το φύλλο οδηγιών χρήσης πριν από τη χρήση.
Από στόματος χρήση.

6. ΕΙΔΙΚΗ ΠΡΟΕΙΔΟΠΟΙΗΣΗ ΣΥΜΦΩΝΑ ΜΕ ΤΗΝ ΟΠΟΙΑ ΤΟ ΦΑΡΜΑΚΕΥΤΙΚΟ ΠΡΟΪΟΝ ΠΡΕΠΕΙ ΝΑ ΦΥΛΑΣΣΕΤΑΙ ΣΕ ΘΕΣΗ ΤΗΝ ΟΠΟΙΑ ΔΕΝ ΒΛΕΠΟΥΝ ΚΑΙ ΔΕΝ ΠΡΟΣΕΓΓΙΖΟΥΝ ΤΑ ΠΑΙΔΙΑ

Να φυλάσσεται σε θέση, την οποία δεν βλέπουν και δεν προσεγγίζουν τα παιδιά.

7. ΑΛΛΗ(ΕΣ) ΕΙΔΙΚΗ(ΕΣ) ΠΡΟΕΙΔΟΠΟΙΗΣΗ(ΕΙΣ), ΕΑΝ ΕΙΝΑΙ ΑΠΑΡΑΙΤΗΤΗ(ΕΣ)

8. ΗΜΕΡΟΜΗΝΙΑ ΛΗΞΗΣ

ΛΗΞΗ

9. ΕΙΔΙΚΕΣ ΣΥΝΘΗΚΕΣ ΦΥΛΑΞΗΣ

10. ΙΔΙΑΙΤΕΡΕΣ ΠΡΟΦΥΛΑΞΕΙΣ ΓΙΑ ΤΗΝ ΑΠΟΡΡΙΨΗ ΤΩΝ ΜΗ ΧΡΗΣΙΜΟΠΟΙΗΘΕΝΤΩΝ ΦΑΡΜΑΚΕΥΤΙΚΩΝ ΠΡΟΪΟΝΤΩΝ Ή ΤΩΝ ΥΠΟΛΕΙΜΜΑΤΩΝ ΠΟΥ ΠΡΟΕΡΧΟΝΤΑΙ ΑΠΟ ΑΥΤΑ, ΕΦΟΣΟΝ ΑΠΑΙΤΕΙΤΑΙ

11. ΟΝΟΜΑ ΚΑΙ ΔΙΕΥΘΥΝΣΗ ΚΑΤΟΧΟΥ ΤΗΣ ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ

Pfizer Europe MA EEIG
Boulevard de la Plaine 17
1050 Bruxelles
Βέλγιο

12. ΑΡΙΘΜΟΣ(ΟΙ) ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ

EU/1/12/777/009

13. ΑΡΙΘΜΟΣ ΠΑΡΤΙΔΑΣ

Παρτίδα

14. ΓΕΝΙΚΗ ΚΑΤΑΤΑΞΗ ΓΙΑ ΤΗ ΔΙΑΘΕΣΗ

15. ΟΔΗΓΙΕΣ ΧΡΗΣΗΣ

16. ΠΛΗΡΟΦΟΡΙΕΣ ΣΕ BRAILLE

Inlyta 3 mg

17. ΜΟΝΑΔΙΚΟΣ ΑΝΑΓΝΩΡΙΣΤΙΚΟΣ ΚΩΔΙΚΟΣ – ΔΙΣΔΙΑΣΤΑΤΟΣ ΓΡΑΜΜΩΤΟΣ ΚΩΔΙΚΑΣ (2D)

Δισδιάστατος γραμμωτός κώδικας (2D) που φέρει τον περιληφθέντα μοναδικό αναγνωριστικό κωδικό.

18. ΜΟΝΑΔΙΚΟΣ ΑΝΑΓΝΩΡΙΣΤΙΚΟΣ ΚΩΔΙΚΟΣ – ΔΕΛΟΜΕΝΑ ΑΝΑΓΝΩΣΙΜΑ ΑΠΟ ΤΟΝ ΑΝΘΡΩΠΟ

PC
SN
NN

ΕΛΑΧΙΣΤΕΣ ΕΝΔΕΙΞΕΙΣ ΠΟΥ ΠΡΕΠΕΙ ΝΑ ΑΝΑΓΡΑΦΟΝΤΑΙ ΣΤΙΣ ΣΥΣΚΕΥΑΣΙΕΣ ΤΥΠΟΥ BLISTER Ή ΣΤΙΣ ΤΑΙΝΙΕΣ

BLISTER

1. ΟΝΟΜΑΣΙΑ ΤΟΥ ΦΑΡΜΑΚΕΥΤΙΚΟΥ ΠΡΟΪΟΝΤΟΣ

Inlyta 3 mg επικαλυμμένα με λεπτό υμένιο δισκία
axitinib

2. ΟΝΟΜΑ ΚΑΤΟΧΟΥ ΤΗΣ ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ

Pfizer

3. ΗΜΕΡΟΜΗΝΙΑ ΛΗΞΗΣ

EXP

4. ΑΡΙΘΜΟΣ ΠΑΡΤΙΔΑΣ

Lot

5. ΑΛΛΑ ΣΤΟΙΧΕΙΑ

**ΕΝΔΕΙΞΕΙΣ ΠΟΥ ΠΡΕΠΕΙ ΝΑ ΑΝΑΓΡΑΦΟΝΤΑΙ ΣΤΗΝ ΕΞΩΤΕΡΙΚΗ ΣΥΣΚΕΥΑΣΙΑ
ΚΟΥΤΙ**

1. ΟΝΟΜΑΣΙΑ ΤΟΥ ΦΑΡΜΑΚΕΥΤΙΚΟΥ ΠΡΟΪΟΝΤΟΣ

Inlyta 5 mg επικαλυμμένα με λεπτό υμένιο δισκία
axitinib

2. ΣΥΝΘΕΣΗ ΣΕ ΔΡΑΣΤΙΚΗ(ΕΣ) ΟΥΣΙΑ(ΕΣ)

Κάθε επικαλυμμένο με λεπτό υμένιο δισκίο περιέχει 5 mg axitinib.

3. ΚΑΤΑΛΟΓΟΣ ΕΚΔΟΧΩΝ

Περιέχει λακτόζη. Βλέπε το φύλλο οδηγιών χρήσης για περαιτέρω πληροφορίες.

4. ΦΑΡΜΑΚΟΤΕΧΝΙΚΗ ΜΟΡΦΗ ΚΑΙ ΠΕΡΙΕΧΟΜΕΝΟ

28 δισκία
56 δισκία

5. ΤΡΟΠΟΣ ΚΑΙ ΟΔΟΣ ΧΟΡΗΓΗΣΗΣ

Διαβάστε το φύλλο οδηγιών χρήσης πριν από τη χρήση.
Από στόματος χρήση.

**6. ΕΙΔΙΚΗ ΠΡΟΕΙΔΟΠΟΙΗΣΗ ΣΥΜΦΩΝΑ ΜΕ ΤΗΝ ΟΠΟΙΑ ΤΟ ΦΑΡΜΑΚΕΥΤΙΚΟ
ΠΡΟΪΟΝ ΠΡΕΠΕΙ ΝΑ ΦΥΛΑΣΣΕΤΑΙ ΣΕ ΘΕΣΗ ΤΗΝ ΟΠΟΙΑ ΔΕΝ ΒΛΕΠΟΥΝ ΚΑΙ
ΔΕΝ ΠΡΟΣΕΓΓΙΖΟΥΝ ΤΑ ΠΑΙΔΙΑ**

Να φυλάσσεται σε θέση, την οποία δεν βλέπουν και δεν προσεγγίζουν τα παιδιά.

7. ΑΛΛΗ(ΕΣ) ΕΙΔΙΚΗ(ΕΣ) ΠΡΟΕΙΔΟΠΟΙΗΣΗ(ΕΙΣ), ΕΑΝ ΕΙΝΑΙ ΑΠΑΡΑΙΤΗΤΗ(ΕΣ)

8. ΗΜΕΡΟΜΗΝΙΑ ΛΗΞΗΣ

ΛΗΞΗ

9. ΕΙΔΙΚΕΣ ΣΥΝΘΗΚΕΣ ΦΥΛΑΞΗΣ

**10. ΙΔΙΑΙΤΕΡΕΣ ΠΡΟΦΥΛΑΞΕΙΣ ΓΙΑ ΤΗΝ ΑΠΟΡΡΙΨΗ ΤΩΝ ΜΗ
ΧΡΗΣΙΜΟΠΟΙΗΘΕΝΤΩΝ ΦΑΡΜΑΚΕΥΤΙΚΩΝ ΠΡΟΪΟΝΤΩΝ Ή ΤΩΝ
ΥΠΟΛΕΙΜΜΑΤΩΝ ΠΟΥ ΠΡΟΕΡΧΟΝΤΑΙ ΑΠΟ ΑΥΤΑ, ΕΦΟΣΟΝ ΑΠΑΙΤΕΙΤΑΙ**

11. ΟΝΟΜΑ ΚΑΙ ΔΙΕΥΘΥΝΣΗ ΚΑΤΟΧΟΥ ΤΗΣ ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ

Pfizer Europe MA EEIG
Boulevard de la Plaine 17
1050 Bruxelles
Βέλγιο

12. ΑΡΙΘΜΟΣ(ΟΙ) ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ

EU/1/12/777/004	28 δισκία
EU/1/12/777/005	56 δισκία

13. ΑΡΙΘΜΟΣ ΠΑΡΤΙΔΑΣ

Παρτίδα

14. ΓΕΝΙΚΗ ΚΑΤΑΤΑΞΗ ΓΙΑ ΤΗ ΔΙΑΘΕΣΗ**15. ΟΔΗΓΙΕΣ ΧΡΗΣΗΣ****16. ΠΛΗΡΟΦΟΡΙΕΣ ΣΕ BRAILLE**

Inlyta 5 mg

17. ΜΟΝΑΔΙΚΟΣ ΑΝΑΓΝΩΡΙΣΤΙΚΟΣ ΚΩΔΙΚΟΣ – ΔΙΣΔΙΑΣΤΑΤΟΣ ΓΡΑΜΜΩΤΟΣ ΚΩΔΙΚΑΣ (2D)

Δισδιάστατος γραμμωτός κώδικας (2D) που φέρει τον περιληφθέντα μοναδικό αναγνωριστικό κωδικό.

18. ΜΟΝΑΔΙΚΟΣ ΑΝΑΓΝΩΡΙΣΤΙΚΟΣ ΚΩΔΙΚΟΣ – ΔΕΛΟΜΕΝΑ ΑΝΑΓΝΩΣΙΜΑ ΑΠΟ ΤΟΝ ΑΝΘΡΩΠΟ

PC
SN
NN

ΕΝΔΕΙΞΕΙΣ ΠΟΥ ΠΡΕΠΕΙ ΝΑ ΑΝΑΓΡΑΦΟΝΤΑΙ ΣΤΗ ΣΤΟΙΧΕΙΩΔΗ ΣΥΣΚΕΥΑΣΙΑ

ΦΙΑΛΗ

1. ΟΝΟΜΑΣΙΑ ΤΟΥ ΦΑΡΜΑΚΕΥΤΙΚΟΥ ΠΡΟΪΟΝΤΟΣ

Inlyta 5 mg επικαλυμμένα με λεπτό υμένιο δισκία
axitinib

2. ΣΥΝΘΕΣΗ ΣΕ ΔΡΑΣΤΙΚΗ(ΕΣ) ΟΥΣΙΑ(ΕΣ)

Κάθε επικαλυμμένο με λεπτό υμένιο δισκίο περιέχει 5 mg axitinib.

3. ΚΑΤΑΛΟΓΟΣ ΕΚΔΟΧΩΝ

Περιέχει λακτόζη. Βλέπε το φύλλο οδηγιών χρήσης για περαιτέρω πληροφορίες.

4. ΦΑΡΜΑΚΟΤΕΧΝΙΚΗ ΜΟΡΦΗ ΚΑΙ ΠΕΡΙΕΧΟΜΕΝΟ

60 δισκία

5. ΤΡΟΠΟΣ ΚΑΙ ΟΔΟΣ(ΟΙ) ΧΟΡΗΓΗΣΗΣ

Διαβάστε το φύλλο οδηγιών χρήσης πριν από τη χρήση.
Από στόματος χρήση.

6. ΕΙΔΙΚΗ ΠΡΟΕΙΔΟΠΟΙΗΣΗ ΣΥΜΦΩΝΑ ΜΕ ΤΗΝ ΟΠΟΙΑ ΤΟ ΦΑΡΜΑΚΕΥΤΙΚΟ ΠΡΟΪΟΝ ΠΡΕΠΕΙ ΝΑ ΦΥΛΑΣΣΕΤΑΙ ΣΕ ΘΕΣΗ ΤΗΝ ΟΠΟΙΑ ΔΕΝ ΒΛΕΠΟΥΝ ΚΑΙ ΔΕΝ ΠΡΟΣΕΓΓΙΖΟΥΝ ΤΑ ΠΑΙΔΙΑ

Να φυλάσσεται σε θέση, την οποία δεν βλέπουν και δεν προσεγγίζουν τα παιδιά.

7. ΑΛΛΗ(ΕΣ) ΕΙΔΙΚΗ(ΕΣ) ΠΡΟΕΙΔΟΠΟΙΗΣΗ(ΕΙΣ), ΕΑΝ ΕΙΝΑΙ ΑΠΑΡΑΙΤΗΤΗ(ΕΣ)

8. ΗΜΕΡΟΜΗΝΙΑ ΛΗΞΗΣ

ΛΗΞΗ

9. ΕΙΔΙΚΕΣ ΣΥΝΘΗΚΕΣ ΦΥΛΑΞΗΣ

10. ΙΔΙΑΙΤΕΡΕΣ ΠΡΟΦΥΛΑΞΕΙΣ ΓΙΑ ΤΗΝ ΑΠΟΡΡΙΨΗ ΤΩΝ ΜΗ ΧΡΗΣΙΜΟΠΟΙΗΘΕΝΤΩΝ ΦΑΡΜΑΚΕΥΤΙΚΩΝ ΠΡΟΪΟΝΤΩΝ Ή ΤΩΝ ΥΠΟΛΕΙΜΜΑΤΩΝ ΠΟΥ ΠΡΟΕΡΧΟΝΤΑΙ ΑΠΟ ΑΥΤΑ, ΕΦΟΣΟΝ ΑΠΑΙΤΕΙΤΑΙ

11. ΟΝΟΜΑ ΚΑΙ ΔΙΕΥΘΥΝΣΗ ΚΑΤΟΧΟΥ ΤΗΣ ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ

Pfizer Europe MA EEIG
Boulevard de la Plaine 17
1050 Bruxelles
Βέλγιο

12. ΑΡΙΘΜΟΣ(ΟΙ) ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ

EU/1/12/777/006

13. ΑΡΙΘΜΟΣ ΠΑΡΤΙΔΑΣ

Παρτίδα

14. ΓΕΝΙΚΗ ΚΑΤΑΤΑΞΗ ΓΙΑ ΤΗ ΔΙΑΘΕΣΗ

15. ΟΔΗΓΙΕΣ ΧΡΗΣΗΣ

16. ΠΛΗΡΟΦΟΡΙΕΣ ΣΕ BRAILLE

Inlyta 5 mg

17. ΜΟΝΑΔΙΚΟΣ ΑΝΑΓΝΩΡΙΣΤΙΚΟΣ ΚΩΔΙΚΟΣ – ΔΙΣΔΙΑΣΤΑΤΟΣ ΓΡΑΜΜΩΤΟΣ ΚΩΔΙΚΑΣ (2D)

Δισδιάστατος γραμμωτός κώδικας (2D) που φέρει τον περιληφθέντα μοναδικό αναγνωριστικό κωδικό.

18. ΜΟΝΑΔΙΚΟΣ ΑΝΑΓΝΩΡΙΣΤΙΚΟΣ ΚΩΔΙΚΟΣ – ΔΕΛΟΜΕΝΑ ΑΝΑΓΝΩΣΙΜΑ ΑΠΟ ΤΟΝ ΑΝΘΡΩΠΟ

PC
SN
NN

ΕΛΑΧΙΣΤΕΣ ΕΝΔΕΙΞΕΙΣ ΠΟΥ ΠΡΕΠΕΙ ΝΑ ΑΝΑΓΡΑΦΟΝΤΑΙ ΣΤΙΣ ΣΥΣΚΕΥΑΣΙΕΣ ΤΥΠΟΥ BLISTER Ή ΣΤΙΣ ΤΑΙΝΙΕΣ

BLISTER

1. ΟΝΟΜΑΣΙΑ ΤΟΥ ΦΑΡΜΑΚΕΥΤΙΚΟΥ ΠΡΟΪΟΝΤΟΣ

Inlyta 5 mg επικαλυμμένα με λεπτό υμένιο δισκία
axitinib

2. ΟΝΟΜΑ ΚΑΤΟΧΟΥ ΤΗΣ ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ

Pfizer

3. ΗΜΕΡΟΜΗΝΙΑ ΛΗΞΗΣ

EXP

4. ΑΡΙΘΜΟΣ ΠΑΡΤΙΔΑΣ

Lot

5. ΑΛΛΑ ΣΤΟΙΧΕΙΑ

**ΕΝΔΕΙΞΕΙΣ ΠΟΥ ΠΡΕΠΕΙ ΝΑ ΑΝΑΓΡΑΦΟΝΤΑΙ ΣΤΗΝ ΕΞΩΤΕΡΙΚΗ ΣΥΣΚΕΥΑΣΙΑ
ΚΟΥΤΙ**

1. ΟΝΟΜΑΣΙΑ ΤΟΥ ΦΑΡΜΑΚΕΥΤΙΚΟΥ ΠΡΟΪΟΝΤΟΣ

Inlyta 7 mg επικαλυμμένα με λεπτό υμένιο δισκία
axitinib

2. ΣΥΝΘΕΣΗ ΣΕ ΔΡΑΣΤΙΚΗ(ΕΣ) ΟΥΣΙΑ(ΕΣ)

Κάθε επικαλυμμένο με λεπτό υμένιο δισκίο περιέχει 7 mg axitinib.

3. ΚΑΤΑΛΟΓΟΣ ΕΚΔΟΧΩΝ

Περιέχει λακτόζη. Βλέπε το φύλλο οδηγιών χρήσης για περαιτέρω πληροφορίες.

4. ΦΑΡΜΑΚΟΤΕΧΝΙΚΗ ΜΟΡΦΗ ΚΑΙ ΠΕΡΙΕΧΟΜΕΝΟ

28 δισκία
56 δισκία

5. ΤΡΟΠΟΣ ΚΑΙ ΟΔΟΣ ΧΟΡΗΓΗΣΗΣ

Διαβάστε το φύλλο οδηγιών χρήσης πριν από τη χρήση.
Από στόματος χρήση.

**6. ΕΙΔΙΚΗ ΠΡΟΕΙΔΟΠΟΙΗΣΗ ΣΥΜΦΩΝΑ ΜΕ ΤΗΝ ΟΠΟΙΑ ΤΟ ΦΑΡΜΑΚΕΥΤΙΚΟ
ΠΡΟΪΟΝ ΠΡΕΠΕΙ ΝΑ ΦΥΛΑΣΣΕΤΑΙ ΣΕ ΘΕΣΗ ΤΗΝ ΟΠΟΙΑ ΔΕΝ ΒΛΕΠΟΥΝ ΚΑΙ
ΔΕΝ ΠΡΟΣΕΓΓΙΖΟΥΝ ΤΑ ΠΑΙΔΙΑ**

Να φυλάσσεται σε θέση, την οποία δεν βλέπουν και δεν προσεγγίζουν τα παιδιά.

7. ΑΛΛΗ(ΕΣ) ΕΙΔΙΚΗ(ΕΣ) ΠΡΟΕΙΔΟΠΟΙΗΣΗ(ΕΙΣ), ΕΑΝ ΕΙΝΑΙ ΑΠΑΡΑΙΤΗΤΗ(ΕΣ)

8. ΗΜΕΡΟΜΗΝΙΑ ΛΗΞΗΣ

ΛΗΞΗ

9. ΕΙΔΙΚΕΣ ΣΥΝΘΗΚΕΣ ΦΥΛΑΞΗΣ

**10. ΙΔΙΑΙΤΕΡΕΣ ΠΡΟΦΥΛΑΞΕΙΣ ΓΙΑ ΤΗΝ ΑΠΟΡΡΙΨΗ ΤΩΝ ΜΗ
ΧΡΗΣΙΜΟΠΟΙΗΘΕΝΤΩΝ ΦΑΡΜΑΚΕΥΤΙΚΩΝ ΠΡΟΪΟΝΤΩΝ Ή ΤΩΝ
ΥΠΟΛΕΙΜΜΑΤΩΝ ΠΟΥ ΠΡΟΕΡΧΟΝΤΑΙ ΑΠΟ ΑΥΤΑ, ΕΦΟΣΟΝ ΑΠΑΙΤΕΙΤΑΙ**

11. ΟΝΟΜΑ ΚΑΙ ΔΙΕΥΘΥΝΣΗ ΚΑΤΟΧΟΥ ΤΗΣ ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ

Pfizer Europe MA EEIG
Boulevard de la Plaine 17
1050 Bruxelles
Βέλγιο

12. ΑΡΙΘΜΟΣ(ΟΙ) ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ

EU/1/12/777/010	28 δισκία
EU/1/12/777/011	56 δισκία

13. ΑΡΙΘΜΟΣ ΠΑΡΤΙΔΑΣ

Παρτίδα

14. ΓΕΝΙΚΗ ΚΑΤΑΤΑΞΗ ΓΙΑ ΤΗ ΔΙΑΘΕΣΗ**15. ΟΔΗΓΙΕΣ ΧΡΗΣΗΣ****16. ΠΛΗΡΟΦΟΡΙΕΣ ΣΕ BRAILLE**

Inlyta 7 mg

17. ΜΟΝΑΔΙΚΟΣ ΑΝΑΓΝΩΡΙΣΤΙΚΟΣ ΚΩΔΙΚΟΣ – ΔΙΣΔΙΑΣΤΑΤΟΣ ΓΡΑΜΜΩΤΟΣ ΚΩΔΙΚΑΣ (2D)

Δισδιάστατος γραμμωτός κώδικας (2D) που φέρει τον περιληφθέντα μοναδικό αναγνωριστικό κωδικό.

18. ΜΟΝΑΔΙΚΟΣ ΑΝΑΓΝΩΡΙΣΤΙΚΟΣ ΚΩΔΙΚΟΣ – ΔΕΛΟΜΕΝΑ ΑΝΑΓΝΩΣΙΜΑ ΑΠΟ ΤΟΝ ΑΝΘΡΩΠΟ

PC
SN
NN

ΕΝΔΕΙΞΕΙΣ ΠΟΥ ΠΡΕΠΕΙ ΝΑ ΑΝΑΓΡΑΦΟΝΤΑΙ ΣΤΗ ΣΤΟΙΧΕΙΩΔΗ ΣΥΣΚΕΥΑΣΙΑ

ΦΙΑΛΗ

1. ΟΝΟΜΑΣΙΑ ΤΟΥ ΦΑΡΜΑΚΕΥΤΙΚΟΥ ΠΡΟΪΟΝΤΟΣ

Inlyta 7 mg επικαλυμμένα με λεπτό υμένιο δισκία
axitinib

2. ΣΥΝΘΕΣΗ ΣΕ ΔΡΑΣΤΙΚΗ(ΕΣ) ΟΥΣΙΑ(ΕΣ)

Κάθε επικαλυμμένο με λεπτό υμένιο δισκίο περιέχει 7 mg axitinib.

3. ΚΑΤΑΛΟΓΟΣ ΕΚΔΟΧΩΝ

Περιέχει λακτόζη. Βλέπε το φύλλο οδηγιών χρήσης για περαιτέρω πληροφορίες.

4. ΦΑΡΜΑΚΟΤΕΧΝΙΚΗ ΜΟΡΦΗ ΚΑΙ ΠΕΡΙΕΧΟΜΕΝΟ

60 δισκία

5. ΤΡΟΠΟΣ ΚΑΙ ΟΔΟΣ ΧΟΡΗΓΗΣΗΣ

Διαβάστε το φύλλο οδηγιών χρήσης πριν από τη χρήση.
Από στόματος χρήση.

6. ΕΙΔΙΚΗ ΠΡΟΕΙΔΟΠΟΙΗΣΗ ΣΥΜΦΩΝΑ ΜΕ ΤΗΝ ΟΠΟΙΑ ΤΟ ΦΑΡΜΑΚΕΥΤΙΚΟ ΠΡΟΪΟΝ ΠΡΕΠΕΙ ΝΑ ΦΥΛΑΣΣΕΤΑΙ ΣΕ ΘΕΣΗ ΤΗΝ ΟΠΟΙΑ ΔΕΝ ΒΛΕΠΟΥΝ ΚΑΙ ΔΕΝ ΠΡΟΣΕΓΓΙΖΟΥΝ ΤΑ ΠΑΙΔΙΑ

Να φυλάσσεται σε θέση, την οποία δεν βλέπουν και δεν προσεγγίζουν τα παιδιά.

7. ΑΛΛΗ(ΕΣ) ΕΙΔΙΚΗ(ΕΣ) ΠΡΟΕΙΔΟΠΟΙΗΣΗ(ΕΙΣ), ΕΑΝ ΕΙΝΑΙ ΑΠΑΡΑΙΤΗΤΗ(ΕΣ)

8. ΗΜΕΡΟΜΗΝΙΑ ΛΗΞΗΣ

ΛΗΞΗ

9. ΕΙΔΙΚΕΣ ΣΥΝΘΗΚΕΣ ΦΥΛΑΞΗΣ

10. ΙΔΙΑΙΤΕΡΕΣ ΠΡΟΦΥΛΑΞΕΙΣ ΓΙΑ ΤΗΝ ΑΠΟΡΡΙΨΗ ΤΩΝ ΜΗ ΧΡΗΣΙΜΟΠΟΙΗΘΕΝΤΩΝ ΦΑΡΜΑΚΕΥΤΙΚΩΝ ΠΡΟΪΟΝΤΩΝ Ή ΤΩΝ ΥΠΟΛΕΙΜΜΑΤΩΝ ΠΟΥ ΠΡΟΕΡΧΟΝΤΑΙ ΑΠΟ ΑΥΤΑ, ΕΦΟΣΟΝ ΑΠΑΙΤΕΙΤΑΙ

11. ΟΝΟΜΑ ΚΑΙ ΔΙΕΥΘΥΝΣΗ ΚΑΤΟΧΟΥ ΤΗΣ ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ

Pfizer Europe MA EEIG
Boulevard de la Plaine 17
1050 Bruxelles
Βέλγιο

12. ΑΡΙΘΜΟΣ(ΟΙ) ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ

EU/1/12/777/012

13. ΑΡΙΘΜΟΣ ΠΑΡΤΙΔΑΣ

Παρτίδα

14. ΓΕΝΙΚΗ ΚΑΤΑΤΑΞΗ ΓΙΑ ΤΗ ΔΙΑΘΕΣΗ**15. ΟΔΗΓΙΕΣ ΧΡΗΣΗΣ****16. ΠΛΗΡΟΦΟΡΙΕΣ ΣΕ BRAILLE**

Inlyta 7 mg

17. ΜΟΝΑΔΙΚΟΣ ΑΝΑΓΝΩΡΙΣΤΙΚΟΣ ΚΩΔΙΚΟΣ – ΔΙΣΔΙΑΣΤΑΤΟΣ ΓΡΑΜΜΩΤΟΣ ΚΩΔΙΚΑΣ (2D)

Δισδιάστατος γραμμωτός κώδικας (2D) που φέρει τον περιληφθέντα μοναδικό αναγνωριστικό κωδικό.

18. ΜΟΝΑΔΙΚΟΣ ΑΝΑΓΝΩΡΙΣΤΙΚΟΣ ΚΩΔΙΚΟΣ – ΔΕΛΟΜΕΝΑ ΑΝΑΓΝΩΣΙΜΑ ΑΠΟ ΤΟΝ ΑΝΘΡΩΠΟ

PC
SN
NN

ΕΛΑΧΙΣΤΕΣ ΕΝΔΕΙΞΕΙΣ ΠΟΥ ΠΡΕΠΕΙ ΝΑ ΑΝΑΓΡΑΦΟΝΤΑΙ ΣΤΙΣ ΣΥΣΚΕΥΑΣΙΕΣ ΤΥΠΟΥ BLISTER Ή ΣΤΙΣ ΤΑΙΝΙΕΣ

BLISTER

1. ΟΝΟΜΑΣΙΑ ΤΟΥ ΦΑΡΜΑΚΕΥΤΙΚΟΥ ΠΡΟΪΟΝΤΟΣ

Inlyta 7 mg επικαλυμμένα με λεπτό υμένιο δισκία
axitinib

2. ΟΝΟΜΑ ΚΑΤΟΧΟΥ ΤΗΣ ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ

Pfizer

3. ΗΜΕΡΟΜΗΝΙΑ ΛΗΞΗΣ

EXP

4. ΑΡΙΘΜΟΣ ΠΑΡΤΙΔΑΣ

Lot

5. ΑΛΛΑ ΣΤΟΙΧΕΙΑ

B. ΦΥΛΛΟ ΟΔΗΓΙΩΝ ΧΡΗΣΗΣ

Φύλλο οδηγιών χρήσης: Πληροφορίες για τον ασθενή

Inlyta 1 mg επικαλυμμένα με λεπτό υμένιο δισκία

Inlyta 3 mg επικαλυμμένα με λεπτό υμένιο δισκία

Inlyta 5 mg επικαλυμμένα με λεπτό υμένιο δισκία

Inlyta 7 mg επικαλυμμένα με λεπτό υμένιο δισκία
axitinib

Διαβάστε προσεκτικά ολόκληρο το φύλλο οδηγιών χρήσης προτού αρχίσετε να παίρνετε αυτό το φάρμακο, διότι περιλαμβάνει σημαντικές πληροφορίες για σας.

- Φυλάξτε αυτό το φύλλο οδηγιών χρήσης. Ίσως χρειαστεί να το διαβάσετε ξανά.
- Εάν έχετε περαιτέρω απορίες, ρωτήστε τον γιατρό, τον φαρμακοποιό ή το νοσοκόμο σας.
- Η συνταγή γι' αυτό το φάρμακο χορηγήθηκε αποκλειστικά για σας. Δεν πρέπει να δώσετε το φάρμακο σε άλλους. Μπορεί να τους προκαλέσει βλάβη, ακόμα και όταν τα σημεία της ασθένειάς τους είναι ίδια με τα δικά σας.
- Εάν παρατηρήσετε κάποια ανεπιθύμητη ενέργεια, ενημερώστε τον γιατρό τον φαρμακοποιό ή τον νοσοκόμο σας. Αυτό ισχύει και για κάθε πιθανή ανεπιθύμητη ενέργεια που δεν αναφέρεται στο παρόν φύλλο οδηγιών χρήσης. Βλέπε παράγραφο 4.

Τι περιέχει το παρόν φύλλο οδηγιών:

1. Τι είναι το Inlyta και ποια είναι η χρήση του
2. Τι πρέπει να γνωρίζετε προτού πάρετε το Inlyta
3. Πώς να πάρετε το Inlyta
4. Πιθανές ανεπιθύμητες ενέργειες
5. Πώς να φυλάσσεται το Inlyta
6. Περιεχόμενο της συσκευασίας και λοιπές πληροφορίες

1. Τι είναι το Inlyta και ποια είναι η χρήση του

Το Inlyta είναι ένα φάρμακο που περιέχει τη δραστική ουσία axitinib. Το axitinib μειώνει την αιμάτωση του όγκου και επιβραδύνει την ανάπτυξη του καρκίνου.

Το Inlyta ενδείκνυται για τη θεραπεία του προχωρημένου καρκίνου του νεφρού (προχωρημένο νεφροκυτταρικό καρκίνωμα) στους ενήλικες, όταν κάποιο άλλο φάρμακο (με την ονομασία sunitinib ή μία κυτοκίνη) δεν μπορεί πλέον να σταματήσει την πρόοδο της νόσου.

Αν έχετε οποιαδήποτε απορία σχετικά με τον τρόπο δράσης αυτού του φαρμάκου ή το λόγο για τον οποίο σας συνταγογραφήθηκε αυτό το φάρμακο, ρωτήστε τον γιατρό σας.

2. Τι πρέπει να γνωρίζετε πριν να πάρετε το Inlyta

Μην πάρετε το Inlyta:

Σε περίπτωση αλλεργίας στο axitinib ή σε οποιοδήποτε άλλο από τα συστατικά αυτού του φαρμάκου (αναφέρονται στην παράγραφο 6).

Αν νομίζετε ότι μπορείτε να έχετε αλλεργία, συμβουλευτείτε τον γιατρό σας.

Προειδοποιήσεις και προφυλάξεις

Απευθυνθείτε στον γιατρό ή τον νοσοκόμο σας προτού πάρετε το Inlyta:

- **Αν έχετε υψηλή αρτηριακή πίεση.**
Το Inlyta μπορεί να αυξήσει την αρτηριακή σας πίεση. Είναι σημαντικό να ελέγξετε την

αρτηριακή σας πίεση προτού πάρετε αυτό το φάρμακο και να τη μετράτε ανά τακτά χρονικά διαστήματα για όσο διάστημα το παίρνετε. Αν έχετε υψηλή αρτηριακή πίεση (υπέρταση), μπορεί να σας χορηγηθούν φάρμακα για τη μείωσή της. Ο γιατρός σας πρέπει να βεβαιωθεί ότι η αρτηριακή σας πίεση είναι υπό έλεγχο προτού ξεκινήσετε τη θεραπεία με Inlyta και για όσο διάστημα τη συνεχίζετε.

- **Αν έχετε προβλήματα με το θυρεοειδή σας αδέν.**
Το Inlyta μπορεί να προκαλέσει προβλήματα στο θυρεοειδή αδέν. Ενημερώστε τον γιατρό σας αν κουράζεστε πιο εύκολα, αν σε γενικές γραμμές κρυώνετε περισσότερο από τους άλλους ή αν η φωνή σας βαθύνει κατά τη διάρκεια της θεραπείας με αυτό το φάρμακο. Θα πρέπει να ελέγξετε τη θυρεοειδική σας λειτουργία προτού πάρετε το Inlyta και ανά τακτά χρονικά διαστήματα για όσο διάστημα το παίρνετε. Αν ο θυρεοειδής σας αδένας δεν παράγει αρκετή θυρεοειδική ορμόνη πριν, ή κατά τη διάρκεια της θεραπείας με αυτό το φάρμακο, θα πρέπει να λάβετε θεραπεία υποκατάστασης με θυρεοειδικές ορμόνες.
- **Αν αντιμετωπίσατε πρόσφατα προβλήματα με θρόμβους αίματος στις φλέβες και τις αρτηρίες σας (τύποι αγγείων του αίματος), συμπεριλαμβανομένου του εγκεφαλικού επεισοδίου, της καρδιακής προσβολής, της εμβολής ή της θρόμβωσης.**
Ζητήστε αμέσως επείγουσα βοήθεια και επικοινωνήστε με τον γιατρό σας αν εμφανίσετε συμπτώματα όπως πόνο ή πίεση στο στήθος, πόνο στα χέρια, στην πλάτη, στον αυχένα ή στη γνάθο, δύσπνοια, μούδιασμα ή αδυναμία στη μία πλευρά του σώματός σας, πρόβλημα στην ομιλία, πονοκέφαλο, οπτικές διαταραχές ή ζάλη κατά τη διάρκεια της θεραπείας με αυτό το φάρμακο.
- **Αν υποφέρετε από προβλήματα αιμορραγίας.**
Το Inlyta μπορεί να αυξήσει την πιθανότητα αιμορραγίας. Ενημερώστε τον γιατρό σας αν κατά τη διάρκεια της θεραπείας με αυτό το φάρμακο έχετε αιμορραγία, βήχα με αίμα ή πτύελα με αίμα.
- **Αν έχετε ή είχατε κατά το παρελθόν ανεύρυσμα (διόγκωση και εξασθένηση του τοιχώματος αιμοφόρου αγγείου) ή διαχωρισμό του τοιχώματος αιμοφόρου αγγείου.**
- **Αν κατά τη διάρκεια της θεραπείας με αυτό το φάρμακο νιώθετε σοβαρό στομαχικό (κοιλιακό) πόνο ή πόνο στο στομάχι που δεν υποχωρεί.**
Το Inlyta μπορεί να αυξήσει τον κίνδυνο διάτρησης του στομάχου ή του εντέρου ή σχηματισμού συριγγίου (μη φυσιολογικό σωληνοειδές πέρασμα από μία φυσιολογική κοιλότητα του σώματος σε μία άλλη κοιλότητα των σώματος ή του δέρματος). Ενημερώστε τον γιατρό σας εάν έχετε σοβαρό κοιλιακό πόνο ενώ λαμβάνετε θεραπεία με αυτό το φάρμακο.
- **Αν πρόκειται να υποβληθείτε σε εγχείρηση ή έχετε κάποιο τραύμα που δεν επουλώνεται.**
Ο γιατρός σας θα πρέπει να σας διακόψει το Inlyta τουλάχιστον 24 ώρες πριν από την εγχείρησή σας καθώς μπορεί να επηρεάσει την επούλωση του τραύματος. Η θεραπεία σας με αυτό το φάρμακο θα πρέπει να ξαναρχίσει όταν το τραύμα επουλωθεί αρκετά.
- **Αν κατά τη διάρκεια της θεραπείας με αυτό το φάρμακο, έχετε συμπτώματα όπως πονοκέφαλο, σύγχυση, επιληπτικές κρίσεις (σπασμούς), ή διαταραχές στην όραση με ή χωρίς υψηλή αρτηριακή πίεση.**
Ζητήστε αμέσως επείγουσα βοήθεια και επικοινωνήστε με τον γιατρό σας. Αυτό μπορεί να είναι μία σπάνια νευρολογική ανεπιθύμητη ενέργεια που ονομάζεται σύνδρομο οπίσθιας αναστρέψιμης εγκεφαλοπάθειας.
- **Αν έχετε προβλήματα με το ήπαρ σας.**
Θα πρέπει να υποβληθείτε σε εξετάσεις αίματος από τον γιατρό σας για τον έλεγχο της ηπατικής σας λειτουργίας πριν και κατά τη διάρκεια της θεραπείας με Inlyta.

- **Αν κατά τη διάρκεια της θεραπείας με αυτό το φάρμακο έχετε συμπτώματα όπως υπερβολική κούραση, πρήξιμο στην κοιλιά, τα πόδια ή τους αστραγάλους, δυσκολία στην αναπνοή ή προεξέχουσες φλέβες στον λαιμό.**

Το Inlyta μπορεί να αυξήσει τον κίνδυνο εμφάνισης επεισοδίων καρδιακής ανεπάρκειας. Ο γιατρός σας θα πρέπει να σας παρακολουθεί περιοδικά για σημεία ή συμπτώματα επεισοδίων καρδιακής ανεπάρκειας καθ' όλη τη διάρκεια της θεραπείας με axitinib.

Χρήση σε παιδιά και εφήβους

Το Inlyta δε συστήνεται για ανθρώπους ηλικίας κάτω των 18 ετών. Το φάρμακο αυτό δεν έχει μελετηθεί σε παιδιά και εφήβους.

Άλλα φάρμακα και Inlyta

Ορισμένα φάρμακα μπορεί να επηρεάσουν το Inlyta, ή να επηρεασθούν από αυτό. Ενημερώστε τον γιατρό, τον φαρμακοποιό, ή το νοσοκόμο σας σχετικά με όλα τα φάρμακα που έχετε πάρει πρόσφατα ή παίρνετε ή σκοπεύετε να πάρετε, ακόμα και αυτά που σας έχουν χορηγηθεί χωρίς ιατρική συνταγή, τις βιταμίνες ή τα φυτικά φάρμακα. Τα φάρμακα που αναφέρονται στο παρόν φύλλο οδηγιών μπορεί να μην είναι τα μόνα που μπορούν να αλληλεπιδράσουν με το Inlyta.

Τα ακόλουθα φάρμακα μπορεί να αυξήσουν τον κίνδυνο εμφάνισης ανεπιθύμητων ενεργειών που σχετίζονται με το Inlyta:

- κετοконаζόλη ή ιτρακοναζόλη, χρησιμοποιούνται για τη θεραπεία μυκητιασικών λοιμώξεων,
- κλαριθρομυκίνη, ερυθρομυκίνη ή τελιθρομυκίνη, αντιβιοτικά που χρησιμοποιούνται για τη θεραπεία βακτηριακών λοιμώξεων,
- αταζαναβίρη, ινδιναβίρη, νεφναβίρη, ριτοναβίρη ή σακουιναβίρη, χρησιμοποιούνται για τη θεραπεία των HIV λοιμώξεων/AIDS,
- νεφαζοδόνη, χρησιμοποιείται για τη θεραπεία της κατάθλιψης

Τα ακόλουθα φάρμακα μπορεί να μειώσουν την αποτελεσματικότητα του Inlyta:

- ριφαμπικίνη, ριφαμπουτίνη ή ριφαπεντίνη, χρησιμοποιούνται για τη θεραπεία της φυματίωσης,
- δεξαμεθαζόνη, ένα στεροειδές φάρμακο που συνταγογραφείται για πολλές διαφορετικές ασθένειες, συμπεριλαμβανομένων ορισμένων σοβαρών ασθενειών,
- φαινυτοΐνη, καρβαμαζεπίνη ή φαινοβαρβιτάλη, αντιεπιληπτικά που χρησιμοποιούνται για τη διακοπή επιληπτικών κρίσεων ή σπασμών,
- St. John's wort (*Hypericum perforatum*), ένα φυτικό προϊόν που χρησιμοποιείται για τη θεραπεία της κατάθλιψης.

Δεν θα πρέπει να πάρετε αυτά τα φάρμακα κατά τη διάρκεια της θεραπείας σας με το Inlyta. Εάν παίρνετε οποιοδήποτε από αυτά, ενημερώστε τον γιατρό, τον φαρμακοποιό ή το νοσοκόμο σας. Ο γιατρός σας μπορεί να αλλάξει τη δόση των συγκεκριμένων φαρμάκων, να αλλάξει τη δόση του Inlyta ή να σας χορηγήσει κάποιο άλλο φάρμακο.

Το Inlyta μπορεί να αυξήσει τις ανεπιθύμητες ενέργειες που σχετίζονται με τη θεοφυλλίνη, η οποία χρησιμοποιείται για τη θεραπεία του άσθματος ή άλλων πνευμονικών παθήσεων.

Το Inlyta με τροφές και ποτά

Μην πάρετε αυτό το φάρμακο με γκρέιπφρουτ ή χυμό γκρέιπφρουτ, καθώς μπορεί να αυξήσει την πιθανότητα εμφάνισης ανεπιθύμητων ενεργειών.

Κύηση και θηλασμός

- Εάν είστε έγκυος ή θηλάζετε, νομίζετε ότι μπορεί να είστε έγκυος ή σχεδιάζετε να αποκτήσετε παιδί, ζητήστε τη συμβουλή του γιατρού, του φαρμακοποιού ή του νοσοκόμου σας προτού πάρετε αυτό το φάρμακο.
- Το Inlyta μπορεί να προκαλέσει βλάβες στο έμβρυο ή σε βρέφη που θηλάζουν.

- Μην παίρνετε αυτό το φάρμακο κατά τη διάρκεια της εγκυμοσύνης. Ενημερώστε τον γιατρό σας προτού το πάρετε, εάν είστε έγκυος ή μπορεί να μείνετε έγκυος.
- Χρησιμοποιείτε μία αξιόπιστη μέθοδο αντισύλληψης ενώ λαμβάνετε το Inlyta έως και 1 εβδομάδα μετά τη τελευταία δόση αυτού του φαρμάκου, για την πρόληψη της εγκυμοσύνης.
- Μην θηλάζετε κατά τη διάρκεια της θεραπείας με Inlyta. Αν θηλάζετε, θα πρέπει να συζητήσετε με τον γιατρό σας αν θα διακόψετε το θηλασμό ή τη θεραπεία με Inlyta.

Οδήγηση και χειρισμός μηχανημάτων

Αν νιώσετε ζάλη και/ή κούραση κατά τη διάρκεια της θεραπείας με Inlyta, προσέξτε ιδιαίτερα κατά την οδήγηση ή το χειρισμό μηχανημάτων.

Το Inlyta περιέχει λακτόζη

Αν ο γιατρός σας, σας ενημέρωσε ότι έχετε δυσανεξία σε ορισμένα σάκχαρα, επικοινωνήστε με τον γιατρό σας πριν πάρετε αυτό το φάρμακο.

Το Inlyta περιέχει νάτριο

Το φάρμακο αυτό περιέχει λιγότερο από 1 mmol νατρίου (23 mg) ανά επικαλυμμένο με λεπτό υμένιο δισκίο, είναι αυτό που ονομάζουμε «ελεύθερο νατρίου».

3. Πώς να πάρετε το Inlyta

Πάντοτε να παίρνετε το φάρμακο αυτό αυστηρά σύμφωνα με τις οδηγίες του γιατρού σας. Εάν έχετε αμφιβολίες, ρωτήστε τον γιατρό, τον φαρμακοποιό ή το νοσοκόμο σας.

Η συνιστώμενη δόση είναι 5 mg δύο φορές την ημέρα. Ο γιατρός σας μπορεί στη συνέχεια να αυξήσει ή να μειώσει τη δόση σας ανάλογα με την ανοχή σας στη θεραπεία με το Inlyta.

Να καταπίνετε τα δισκία ολόκληρα με νερό, με ή χωρίς φαγητό. Να παίρνετε τις δόσεις Inlyta με περίπου 12 ώρες διαφορά.

Εάν πάρετε μεγαλύτερη δόση Inlyta από την κανονική

Αν πάρετε κατά λάθος περισσότερα δισκία ή υψηλότερη δόση από αυτή που χρειάζεστε, επικοινωνήστε αμέσως με έναν γιατρό για να σας συμβουλευθεί. Αν είναι δυνατό, δείξτε στον γιατρό τη συσκευασία ή αυτό το φύλλο οδηγιών. Μπορεί να χρειαστείτε ιατρική παρακολούθηση.

Εάν ξεχάσετε να πάρετε το Inlyta

Πάρτε την επόμενη δόση σας τη συνηθισμένη ώρα. Μην πάρετε διπλή δόση για να αναπληρώσετε τα δισκία που ξεχάσατε.

Εάν κάνετε έμετο κατά τη λήψη του Inlyta

Αν κάνετε έμετο, δε θα πρέπει να ληφθεί επιπλέον δόση. Η επόμενη συνταγογραφηθείσα δόση θα πρέπει να λαμβάνεται τη συνηθισμένη ώρα.

Εάν σταματήσετε να παίρνετε το Inlyta

Αν δεν μπορείτε να πάρετε αυτό το φάρμακο σύμφωνα με τις οδηγίες του γιατρού σας ή αισθάνεστε ότι δεν το χρειάζεστε πλέον, επικοινωνήστε αμέσως με τον γιατρό σας.

Εάν έχετε περισσότερες ερωτήσεις σχετικά με τη χρήση αυτού του φαρμάκου, ρωτήστε τον γιατρό, τον φαρμακοποιό ή το νοσοκόμο σας.

4. Πιθανές ανεπιθύμητες ενέργειες

Όπως όλα τα φάρμακα, έτσι και αυτό το φάρμακο μπορεί να προκαλέσει ανεπιθύμητες ενέργειες, αν

και δεν παρουσιάζονται σε όλους τους ανθρώπους.

Ορισμένες ανεπιθύμητες ενέργειες μπορεί να είναι σοβαρές. Πρέπει να επικοινωνήσετε αμέσως με τον γιατρό σας αν εμφανίσετε οποιαδήποτε από τις ακόλουθες σοβαρές ανεπιθύμητες ενέργειες (βλέπε επίσης παράγραφο 2 «Τι πρέπει να γνωρίζετε προτού πάρετε το Inlyta»):

- **Επεισόδια καρδιακής ανεπάρκειας.** Ενημερώστε τον γιατρό σας εάν παρουσιάσετε υπερβολική κούραση, πρήξιμο της κοιλιάς, των ποδιών ή των αστραγάλων, δυσκολία στην αναπνοή ή προεξέχουσες φλέβες στον λαιμό.
- **Θρόμβοι αίματος στις φλέβες και τις αρτηρίες σας (τύποι αγγείων του αίματος), συμπεριλαμβανομένου του εγκεφαλικού επεισοδίου, της καρδιακής προσβολής, της εμβολής ή της θρόμβωσης.** Ζητήστε αμέσως επείγουσα βοήθεια και επικοινωνήστε με τον γιατρό σας αν εμφανίσετε συμπτώματα όπως πόνο ή πίεση στο στήθος, πόνο στα χέρια, στην πλάτη, στον αυχένα ή στη γνάθο, δύσπνοια, μούδιασμα ή αδυναμία στη μία πλευρά του σώματός σας, πρόβλημα στην ομιλία, πονοκέφαλο, οπτικές διαταραχές, ή ζάλη.
- **Αιμορραγία.** Ενημερώστε αμέσως τον γιατρό σας αν εμφανίσετε οποιοδήποτε από τα παρακάτω συμπτώματα ή σοβαρό πρόβλημα αιμορραγίας κατά τη διάρκεια της θεραπείας με Inlyta: μαύρα σαν πίσσα κόπρανα, βήχα με αίμα ή πτύελα με αίμα ή αλλαγή στη νοητικής σας κατάσταση.
- **Διάτρηση του στομάχου ή του εντέρου ή σχηματισμός συριγγίου (μη φυσιολογικό σωληνοειδές πέρασμα από μία φυσιολογική κοιλότητα του σώματος σε μία άλλη κοιλότητα του σώματος ή του δέρματος).** Ενημερώστε τον γιατρό σας αν νιώθετε σοβαρό κοιλιακό πόνο.
- **Σοβαρή αύξηση της αρτηριακής πίεσης (υπερτασική κρίση).** Ενημερώστε τον γιατρό σας αν έχετε πολύ υψηλή αρτηριακή πίεση, σοβαρό πονοκέφαλο ή σοβαρό πόνο στο στήθος.
- **Αναστρέψιμο εγκεφαλικό οίδημα (σύνδρομο οπίσθιας αναστρέψιμης εγκεφαλοπάθειας).** Ζητήστε αμέσως επείγουσα βοήθεια και επικοινωνήστε με τον γιατρό σας αν εμφανίσετε συμπτώματα όπως πονοκέφαλο, σύγχυση, επιληπτικές κρίσεις (σπασμούς), ή διαταραχές της όρασης με ή χωρίς υψηλή αρτηριακή πίεση.

Άλλες ανεπιθύμητες ενέργειες με το Inlyta μπορεί να περιλαμβάνουν:

Πολύ συχνές: μπορεί να επηρεάσουν περισσότερα από 1 στα 10 άτομα

- Υψηλή αρτηριακή πίεση ή αύξηση της αρτηριακής πίεσης
- Διάρροια, αίσθημα ή τάση για εμετό (ναυτία ή έμετος), πόνος στο στομάχι, δυσπεψία, πόνος στο στόμα, στη γλώσσα ή στο φάρυγγα, δυσκοιλιότητα
- Δύσπνοια, βήχας, βράγχος φωνής (βράχνιασμα)
- Έλλειψη ενέργειας, αίσθημα αδυναμίας ή κούρασης
- Υποθυρεοειδισμός (υποδραστήριοι θυρεοειδείς) (μπορεί να φανεί στις αιματολογικές σας εξετάσεις)
- Ερυθρότητα και πρήξιμο των παλαμών των χεριών ή των πελμάτων των ποδιών (σύνδρομο παλαμών πελμάτων), δερματικό εξάνθημα, ξηροδερμία
- Πόνος στις αρθρώσεις, πόνος στα χέρια ή στα πόδια
- Απώλεια της όρεξης
- Πρωτεΐνη (λευκωμα) στα ούρα (μπορεί να φανεί στις ουρολογικές σας εξετάσεις)
- Απώλεια βάρους
- Πονοκέφαλος, διαταραχή ή απώλεια της γεύσης

Συχνές: μπορεί να επηρεάσουν έως 1 στα 10 άτομα

- Αφυδάτωση (απώλεια των σωματικών υγρών)
- Νεφρική ανεπάρκεια

- Μετεωρισμός (αέρια), αιμορροΐδες, αιμορραγία από τα ούλα, αιμορραγία από το ορθό, αίσθηση καψίματος ή μουδιάσματος στο στόμα
- Υπερθυρεοειδισμός (υπερδραστήριοι θυρεοειδείς) (μπορεί να φανεί στις αιματολογικές σας εξετάσεις)
- Πονόλαιμος ή ερεθισμός στη μύτη και στο λαιμό
- Μυϊκός πόνος
- Αιμορραγία από τη μύτη
- Φαγούρα στο δέρμα, ερυθρότητα του δέρματος, τριχόπτωση
- Βούισμα στα αυτιά (εμβοές)
- Μείωση του αριθμού των ερυθρών αιμοσφαιρίων (μπορεί να φανεί στις αιματολογικές σας εξετάσεις)
- Μείωση του αριθμού των αιμοπεταλίων (κύτταρα που βοηθούν στην πήξη του αίματος) (μπορεί να φανεί στις αιματολογικές σας εξετάσεις)
- Παρουσία ερυθρών αιμοσφαιρίων στα ούρα (μπορεί να φανεί στις ουρολογικές σας εξετάσεις)
- Μεταβολή των επιπέδων διαφόρων χημικών ουσιών/ενζύμων στο αίμα (μπορεί να φανεί στις αιματολογικές σας εξετάσεις)
- Αύξηση του αριθμού των ερυθροκυττάρων (μπορεί να φανεί στις αιματολογικές σας εξετάσεις)
- Πρήξιμο της κοιλίας, των ποδιών ή των αστραγάλων, προεξέχουσες φλέβες στον λαιμό, υπερβολική κούραση, δυσκολία στην αναπνοή (σημεία επεισοδίων καρδιακής ανεπάρκειας)
- Συρίγγιο (μη φυσιολογικό σωληνοειδές πέρασμα από μία φυσιολογική κοιλότητα του σώματος σε μία άλλη κοιλότητα του σώματος ή του δέρματος)
- Ζάλη
- Φλεγμονή της χοληδόχου κύστης

Όχι συχνές: μπορεί να επηρεάσουν έως 1 στα 100 άτομα

- Μείωση του αριθμού των λευκών αιμοσφαιρίων (μπορεί να φανεί στις αιματολογικές σας εξετάσεις)

Μη γνωστές: η συχνότητα δεν μπορεί να εκτιμηθεί με βάση τα διαθέσιμα δεδομένα

- Διόγκωση και εξασθένηση του τοιχώματος αιμοφόρου αγγείου ή διαχωρισμός του τοιχώματος αιμοφόρου αγγείου (ανευρύσματα και αρτηριακοί διαχωρισμοί).

Αναφορά ανεπιθύμητων ενεργειών

Εάν παρατηρήσετε κάποια ανεπιθύμητη ενέργεια, ενημερώστε τον γιατρό, τον φαρμακοποιό ή τον/την νοσοκόμο σας. Αυτό ισχύει και για κάθε πιθανή ανεπιθύμητη ενέργεια που δεν αναφέρεται στο παρόν φύλλο οδηγιών χρήσης. Μπορείτε επίσης να αναφέρετε ανεπιθύμητες ενέργειες απευθείας, μέσω του εθνικού συστήματος αναφοράς που αναγράφεται στο [Παράρτημα V](#). Μέσω της αναφοράς ανεπιθύμητων ενεργειών μπορείτε να βοηθήσετε στη συλλογή περισσότερων πληροφοριών σχετικά με την ασφάλεια του παρόντος φαρμάκου.

5. Πώς να φυλάσσεται το Inlyta

Το φάρμακο αυτό πρέπει να φυλάσσεται σε μέρη που δεν το βλέπουν και δεν το φθάνουν τα παιδιά.

Να μη χρησιμοποιείτε αυτό το φάρμακο μετά την ημερομηνία λήξης που αναφέρεται στο κουτί και στην κυψέλη (blister) ή στη φιάλη μετά την «ΛΗΞΗ», «EXP». Η ημερομηνία λήξης είναι η τελευταία ημέρα του μήνα που αναφέρεται εκεί.

Δεν υπάρχουν ειδικές οδηγίες διατήρησης για το προϊόν αυτό.

Να μη χρησιμοποιούνται οι συσκευασίες που παρουσιάζουν οποιαδήποτε φθορά ή οι οποίες φαίνεται να έχουν ανοιχθεί.

Μην πετάτε φάρμακα στο νερό της αποχέτευσης ή στα σκουπίδια. Ρωτήστε τον φαρμακοποιό σας για το πώς να πετάξετε τα φάρμακα που δεν χρησιμοποιείτε πια. Αυτά τα μέτρα θα βοηθήσουν στην προστασία του περιβάλλοντος.

6. Περιεχόμενο της συσκευασίας και λοιπές πληροφορίες

Τι περιέχει το Inlyta

- Η δραστική ουσία είναι το akitinib. Τα επικαλυμμένα με λεπτό υμένιο δισκία Inlyta διατίθενται σε διάφορες περιεκτικότητες.
Inlyta 1 mg: κάθε δισκίο περιέχει 1 mg akitinib
Inlyta 3 mg: κάθε δισκίο περιέχει 3 mg akitinib
Inlyta 5 mg: κάθε δισκίο περιέχει 5 mg akitinib
Inlyta 7 mg: κάθε δισκίο περιέχει 7 mg akitinib
- Τα άλλα συστατικά είναι μικροκρυσταλλική κυτταρίνη, μονοϋδρική λακτόζη, καρμελλόζη νατριούχος διασταυρούμενη, στεατικό μαγνήσιο, υπρομελλόζη 2910 (15 mPa·s), διοξείδιο τιτανίου (E171), τριακετίνη (E1518), οξείδιο σιδήρου ερυθρό (E172) (βλέπε παράγραφο 2 Το Inlyta περιέχει λακτόζη).

Εμφάνιση του Inlyta και περιεχόμενο της συσκευασίας

Τα επικαλυμμένα με λεπτό υμένιο δισκία Inlyta 1 mg είναι ερυθρού χρώματος, ωοειδή, με χαραγμένα τα στοιχεία «Pfizer» στη μία όψη και «1 XNB» στην άλλη όψη. Το Inlyta 1 mg διατίθεται σε φιάλες των 180 δισκίων και συσκευασίες κυψέλης (blister) των 14 δισκίων. Κάθε συσκευασία κυψέλης περιέχει 28 ή 56 δισκία.

Τα επικαλυμμένα με λεπτό υμένιο δισκία Inlyta 3 mg είναι ερυθρού χρώματος, στρογγυλά, με χαραγμένα τα στοιχεία «Pfizer» στη μία όψη και «3 XNB» στην άλλη όψη. Το Inlyta 3 mg διατίθεται σε φιάλες των 60 δισκίων και συσκευασίες κυψέλης (blister) των 14 δισκίων. Κάθε συσκευασία κυψέλης περιέχει 28 ή 56 δισκία.

Τα επικαλυμμένα με λεπτό υμένιο δισκία Inlyta 5 mg είναι ερυθρού χρώματος, τριγωνικά, με χαραγμένα τα στοιχεία «Pfizer» στη μία όψη και «5 XNB» στην άλλη όψη. Το Inlyta 5 mg διατίθεται σε φιάλες των 60 δισκίων και συσκευασίες κυψέλης (blister) των 14 δισκίων. Κάθε συσκευασία κυψέλης περιέχει 28 ή 56 δισκία.

Τα επικαλυμμένα με λεπτό υμένιο δισκία Inlyta 7 mg είναι ερυθρού χρώματος, σχήματος ρόμβου, με χαραγμένα τα στοιχεία «Pfizer» στη μία όψη και «7 XNB» στην άλλη όψη. Το Inlyta 7 mg διατίθεται σε φιάλες των 60 δισκίων και συσκευασίες κυψέλης (blister) των 14 δισκίων. Κάθε συσκευασία κυψέλης περιέχει 28 ή 56 δισκία.

Μπορεί να μην κυκλοφορούν όλες οι συσκευασίες.

Κάτοχος Άδειας Κυκλοφορίας

Pfizer Europe MA EEIG
Boulevard de la Plaine 17
1050 Bruxelles
Βέλγιο

Παρασκευαστής

Pfizer Manufacturing Deutschland GmbH
Betriebsstätte Freiburg
Mooswaldallee 1

79090 Freiburg
Γερμανία

Για οποιαδήποτε πληροφορία σχετικά με το παρόν φαρμακευτικό προϊόν, παρακαλείσθε να απευθυνθείτε στον τοπικό αντιπρόσωπο του κατόχου της άδειας κυκλοφορίας:

België/Belgique/Belgien

Pfizer SA/NV
Tél/Tel: +32 (0)2 554 62 11

България

Пфайзер Люксембург САРЛ, Клон България
Тел.: +359 2 970 4333

Česká republika

Pfizer, spol. s r.o.
Tel.: +420 283 004 111

Danmark

Pfizer ApS
Tlf: +45 44 20 11 00

Deutschland

PFIZER PHARMA GmbH
Tel: +49 (0)30 550055 51000

Eesti

Pfizer Luxembourg SARL Eesti filiaal
Tel.: +372 666 7500

Ελλάδα

Pfizer Ελλάς Α.Ε.
Τηλ: +30 210 6785 800

España

Pfizer S.L.
Tél: +34 91 490 99 00

France

Pfizer
Tél: +33 (0)1 58 07 34 40

Hrvatska

Pfizer Croatia d.o.o.
Tel: + 385 1 3908 777

Ireland

Pfizer Healthcare Ireland
Tel: 1800 633 363 (toll free)
+44 (0)1304 616161

Ísland

Icepharma hf.
Sími: +354 540 8000

Lietuva

Pfizer Luxembourg SARL filialas Lietuvoje
Tel. + 370 52 51 4000

Luxembourg/Luxemburg

Pfizer S.A.
Tél/Tel: +32 (0)2 554 62 11

Magyarország

Pfizer Kft.
Tel.: +36-1-488-37-00

Malta

Vivian Corporation Ltd.
Tel: +356 21344610

Nederland

Pfizer BV
Tel: +31 (0)10 406 43 01

Norge

Pfizer AS
Tlf: +47 67 52 61 00

Österreich

Pfizer Corporation Austria Ges.m.b.H.
Tel: +43 (0)1 521 15-0

Polska

Pfizer Polska Sp. z o.o.
Tel.:+48 22 335 61 00

Portugal

Laboratórios Pfizer, Lda.
Tel: +351 21 423 5500

România

Pfizer Romania S.R.L.
Tel: +40 (0) 21 207 28 00

Slovenija

Pfizer Luxembourg SARL
Pfizer, podružnica za svetovanje s področja
farmacevtske dejavnosti, Ljubljana
Tel.: + 386 (0)1 52 11 400

Slovenská republika

Pfizer Luxembourg SARL, organizačná zložka
Tel.: + 421 2 3355 5500

Italia

Pfizer S.r.l.
Tel: +39 06 33 18 21

Suomi/Finland

Pfizer Oy
Puh./Tel: +358 (0)9 43 00 40

Κύπρος

Pfizer Ελλάς A.E. (Cyprus Branch)
Τηλ: +357 22 817690

Sverige

Pfizer AB
Tel: +46 (0)8 550 520 00

Latvija

Pfizer Luxembourg SARL filiāle Latvijā
Tel.: + 371 670 35 775

United Kingdom (Northern Ireland)

Pfizer Limited
Tel: +44 (0) 1304 616161

Το παρόν φύλλο οδηγιών χρήσης αναθεωρήθηκε για τελευταία φορά

Άλλες πηγές πληροφοριών

Λεπτομερή πληροφοριακά στοιχεία για το προϊόν αυτό είναι διαθέσιμα στον δικτυακό τόπο του Ευρωπαϊκού Οργανισμού Φαρμάκων: <http://www.ema.europa.eu/>.