
European Medicines Agency

7 Westferry Circus, Canary Wharf, London, E14 4HB, UK
Tel. (44-20) 74 18 84 00 Fax (44-20) 74 18 86 68

E-mail: mail@emea.europa.eu http://www.emea.europa.eu
© European Medicines Agency, 2008. Reproduction is authorised provided the source is acknowledged.

Londen, 23 oktober 2008
Doc. Ref. EMEA/599104/2008

Vragen en antwoorden inzake de aanbeveling tot weigering van een wijziging van de
vergunning voor het in de handel brengen

van
Cymbalta/Xeristar

Algemene Internationale Benaming (INN): duloxetine

Op 23 oktober 2008 bracht het Comité voor geneesmiddelen voor menselijk gebruik (CHMP) een
negatief advies uit, met een aanbeveling tot weigering van een wijziging van de vergunning voor het
in de handel brengen van het geneesmiddel Cymbalta/Xeristar 30 mg en 60 mg maagsapresistente
capsules. De wijziging betrof een uitbreiding van de indicatie met de behandeling van fibromyalgie.
De firma’s die de aanvragen indienden zijn Eli Lilly Nederland B.V. (voor Cymbalta) en Boehringer
Ingelheim International GmbH (voor Xeristar). De firma’s mogen binnen 15 dagen na ontvangst van
de kennisgeving van dit negatieve advies een verzoek om heronderzoek van het advies indienen.

Wat is Cymbalta/Xeristar?
Cymbalta/Xeristar is een geneesmiddel dat de werkzame stof duloxetine bevat. Het is verkrijgbaar in
de vorm van maagsapresistente capsules. ‘Maagsapresistent’ betekent dat de capsules onaangetast
door de maag gaan en dat de inhoud pas in het darmkanaal vrijkomt. Zo wordt voorkomen dat de
werkzame stof door het maagzuur wordt vernietigd.
Cymbalta/Xeristar is goedgekeurd sinds december 2004. Het wordt gebruikt voor de behandeling van
volwassenen met de volgende aandoeningen:
• ernstige depressieve episoden;
• pijn door diabetische perifere neuropathie (zenuwbeschadiging in handen en voeten die bij

diabetespatiënten kan optreden);
• gegeneraliseerde angststoornis (aanhoudende angst of nervositeit over alledaagse dingen).

Voor welke behandeling was Cymbalta/Xeristar bedoeld?
Cymbalta/Xeristar was ook bedoeld voor de behandeling van volwassenen met fibromyalgie, een
aandoening die aanhoudende pijn over het hele lichaam en pijnlijke reacties op aanraking veroorzaakt.
Daarnaast kan fibromyalgie nog tot andere symptomen leiden, zoals gevoeligheid, stijfheid,
vermoeidheid, angst en veranderingen in het slaappatroon, het gevoelsleven en het denken van de
patiënt. Waardoor fibromyalgie wordt veroorzaakt is onbekend. Cymbalta/Xeristar zou gebruikt gaan
worden bij fibromyalgiepatiënten met of zonder depressie.

Hoe werd verwacht dat Cymbalta/Xeristar zou werken?
De werkzame stof in Cymbalta/Xeristar is duloxetine, een serotonine-noradrenaline-
heropnameremmer. Het middel voorkomt dat de neurotransmitters 5-hydroxytryptamine (ook
serotonine genoemd) en noradrenaline weer in de zenuwcellen in de hersenen en het ruggenmerg
worden opgenomen.
Neurotransmitters zijn chemische stoffen die zorgen dat zenuwcellen met elkaar kunnen
communiceren. Omdat duloxetine de heropname ervan blokkeert, verhoogt het de hoeveelheid
neurotransmitters in de ruimten tussen de zenuwcellen en verbetert het zo de communicatie tussen
deze cellen.
Omdat deze neurotransmitters vermoedelijk een rol spelen bij fibromyalgie, wordt verwacht dat
blokkeren van de heropname ervan in de zenuwcellen zal leiden tot een verlichting van de symptomen
van deze aandoening.

Gen
ee

sm
idd

el
nie

t la
ng

er
ge

reg
ist

ree
rd

 Blz. 2/2

Welke documentatie heeft de firma ingediend als ondersteuning van de aanvraag?
Ter ondersteuning van de aanvraag werden de resultaten van vijf onderzoeken waaraan in totaal 1 718
volwassenen met fibromyalgie deelnamen, bij het CHMP ingediend. Vier hiervan waren kortlopende
onderzoeken, met een duur van drie tot zes maanden, waarin Cymbalta/Xeristar bij in totaal 1 411
patiënten werd vergeleken met placebo (een schijnbehandeling). In het vijfde, langetermijnonderzoek
werd bij 307 patiënten de effecten van twee doses Cymbalta/Xeristar in de loop van een jaar
vergeleken.
In alle onderzoeken waren de voornaamste graadmeters voor de werkzaamheid gebaseerd op
veranderingen in de symptomen bij de patiënten, met name de mate van pijn, en hun algemene
gezondheidstoestand. Deze werden gemeten aan de hand van standaardschalen- en vragenlijsten.

Wat waren de grootste problemen die geleid hebben tot weigering van de wijziging van de
handelsvergunning?
Het CHMP betwijfelde dat de werkzaamheid van Cymbalta/Xeristar bij de behandeling van
fibromyalgie voldoende was aangetoond. Het CHMP was van oordeel dat de werking van
Cymbalta/Xeristar in de kortdurende onderzoeken te klein was om enig verschil te maken voor de
patiënten: er was geen duidelijk bewijs voor een verbetering in de symptomen en de bescheiden
effecten van Cymbalta/Xeristar konden worden toegeschreven aan het positieve effect van het
geneesmiddel op de stemming van de patiënten. Daarnaast concludeerde het CHMP dat het
langetermijnonderzoek ontoereikend was om de werkzaamheid van het geneesmiddel aan te tonen en
dat een langetermijnonderzoek nodig was waarin Cymbalta/Xeristar met placebo wordt vergeleken.
Op dat moment was het CHMP van mening dat de voordelen van Cymbalta/Xeristar niet opwogen
tegen de risico’s. Daarom adviseerde het CHMP de wijziging van de handelsvergunning te weigeren.

Welke gevolgen heeft de weigering voor patiënten die deelnemen aan klinische proeven
met Cymbalta/Xeristar?
De firma heeft het CHMP laten weten dat er in Europa momenteel geen klinische onderzoeken lopen
met fibromyalgiepatiënten.

Wat gebeurt er met duloxetine voor de behandeling van andere aandoeningen?
Duloxetine is, onder de handelsnamen Ariclaim en Yentreve, ook goedgekeurd voor gebruik bij stress-
urine-incontinentie. Er zijn geen gevolgen voor het gebruik van Cymbalta/Xeristar, Ariclaim of
Yentreve in de goedgekeurde indicaties, aangezien de baten-risicoverhouding hiervoor ongewijzigd
blijft.

Gen
ee

sm
idd

el
nie

t la
ng

er
ge

reg
ist

ree
rd

	Wat is Cymbalta/Xeristar?
	Voor welke behandeling was Cymbalta/Xeristar bedoeld?
	Hoe werd verwacht dat Cymbalta/Xeristar zou werken?
	Welke documentatie heeft de firma ingediend als ondersteuning van de aanvraag?
	Wat waren de grootste problemen die geleid hebben tot weigering van de wijziging van de handelsvergunning?
	Welke gevolgen heeft de weigering voor patiënten die deelnemen aan klinische proeven met Cymbalta/Xeristar?
	Wat gebeurt er met duloxetine voor de behandeling van andere aandoeningen?

