

30 Churchill Place ● Canary Wharf ● London E14 5EU ● United Kingdom

An agency of the European Union

Telephone +44 (0)20 3660 6000 Facsimile +44 (0)20 3660 5555
Send a question via our website www.ema.europa.eu/contact

© European Medicines Agency, 2016. Reproduction is authorised provided the source is acknowledged.

EMA/462426/2016
EMEA/H/C/000721

Streszczenie EPAR dla ogółu społeczeństwa

Cervarix
szczepionka przeciwko wirusowi brodawczaka ludzkiego [typy 16, 18]
(rekombinowana, z adiuwantem, adsorbowana)

Niniejszy dokument jest streszczeniem Europejskiego Publicznego Sprawozdania Oceniającego (EPAR)
dotyczącego leku Cervarix. Wyjaśnia, jak Komitet ds. Produktów Leczniczych Stosowanych u Ludzi
(CHMP) ocenił lek w celu ustalenia opinii, na podstawie której przyznano pozwolenie na dopuszczenie
produktu Cervarix do obrotu, oraz zaleceń w sprawie warunków stosowania leku.

Co to jest Cervarix?

Cervarix jest szczepionką. Jest to zawiesina do wstrzykiwań, która zawiera oczyszczone białka dwóch
typów wirusa brodawczaka ludzkiego (typy 16 i 18). Produkt jest dostępny w postaci fiolek lub
ampułkostrzykawek.

W jakim celu stosuje się produkt Cervarix?

Cervarix stosuje się u mężczyzn i kobiet w wieku od dziewięciu lat w celu ochrony przed następującymi
chorobami wywoływanymi przez niektóre typy wirusa brodawczaka ludzkiego:

• nowotwory szyjki macicy lub odbytu;

• zmiany przednowotworowe (rozwój nieprawidłowych komórek) narządów płciowych (szyjki macicy,
sromu i pochwy).

Szczepionkę Cervarix podaje się zgodnie z oficjalnymi zaleceniami.

Szczepionkę wydaje się wyłącznie z przepisu lekarza.

Jak stosować produkt Cervarix?

Szczepionkę Cervarix podaje się w dwóch lub trzech dawkach w zależności od wieku.

Cervarix
EMA/462426/2016 Strona 2/4

Młodzieży w wieku od 9 do 14 lat można podać dwie dawki w odstępie 6 miesięcy. W razie potrzeby
drugą dawkę można podać między 5. a 13. miesiącem po pierwszej dawce.

Osobom w wieku powyżej 15 lat podaje się trzy dawki. Pomiędzy pierwszą a drugą dawką zaleca się
zachowanie odstępu jednego miesiąca, a pomiędzy drugą i trzecią dawką – pięciu miesięcy. Jednak w
razie potrzeby drugą i trzecią dawkę można podać po dłuższej przerwie.

Zaleca się, aby osoby otrzymujące pierwszą dawkę produktu Cervarix ukończyły cykl szczepień.
Szczepionkę podaje się we wstrzyknięciu w mięsień naramienny.

Jak działa produkt Cervarix?

Wirusy brodawczaka powodują kłykciny i nieprawidłowy rozwój tkanek. Istnieje ponad 100 typów
wirusów brodawczaka, a niektóre z nich są związane z nowotworami narządów płciowych i odbytu.
Typy 16 i 18 HPV wywołują około 70% nowotworów szyjki macicy i ok. 90% nowotworów odbytu.

Wszystkie wirusy brodawczaka posiadają otoczkę, tzw. kapsyd, utworzoną z charakterystycznych
białek zwanymi białkami L1. Cervarix zawiera oczyszczone białka L1 wirusa HPV typu 16 i 18,
wytwarzane metodą znaną jako „technologia rekombinacji DNA”: produkowane przez komórki, do
których wprowadzono gen (DNA) umożliwiający im wytwarzanie białek L1. Białka są łączone w
wirusopodobne cząstki (struktury, które wyglądają jak wirus HPV, dzięki czemu organizm może je
łatwo rozpoznać).

Po podaniu szczepionki pacjentowi jego system odpornościowy wytwarza przeciwciała skierowane
przeciwko białkom L1. Przeciwciała pomagają zniszczyć wirusa. Po szczepieniu układ odpornościowy
jest zdolny do wytwarzania przeciwciał szybciej w przypadku kolejnego narażenia na prawdziwe wirusy.
Pomoże to w ochronie przed chorobami wywoływanymi przez te wirusy.

W szczepionce zastosowano system adiuwantowy zawierający MPL – oczyszczony lipid (substancja
podobna do tłuszczu) ekstrahowany z bakterii, poprawiający odpowiedź układu odpornościowego na
szczepionkę. Szczepionka jest adsorbowana, co oznacza, że cząsteczki przypominające wirusa i MPL
wiążą się ze związkami glinu w celu uzyskania zwiększonej odporności.

Jak badano produkt Cervarix?

W zapobieganiu zmianom przednowotworowym lub nowotworom szyjki macicy Cervarix oceniano w
jednym badaniu głównym z udziałem prawie 19 000 kobiet w wieku od 15 do 25 lat. Cervarix
porównywano z inną szczepionką, która nie wykazuje skuteczności przeciwko HPV (w tym przypadku
była to szczepionka przeciwko wirusowi zapalenia wątroby typu A). W badaniu tym oceniano, u jak
wielu kobiet, u których w znacznej większości na początku badania nie występowało zakażenie wirusem
HPV typu 16 i 18, rozwinęły się następnie zmiany przednowotworowe w szyjce macicy związane z
zakażeniem tymi typami HPV. Kobiety obserwowano przez okres do czterech lat po otrzymaniu
pierwszej dawki szczepionek.

W drugim badaniu głównym porównywano skuteczność dwóch dawek szczepionki Cervarix podawanej
dziewczętom w wieku od 9 do 14 lat ze skutecznością trzech dawek u dziewcząt i kobiet w wieku od 15
do 25 lat. Głównym kryterium oceny skuteczności było wytworzenie przeciwciał ochronnych przeciw
wirusowi HPV typu 16 i 18 miesiąc po ostatniej dawce u wcześniej niezaszczepionych osób.

W pięciu dodatkowych badaniach oceniano wytworzenie przeciwciał u dziewcząt i kobiet w wieku od 9
do 25 lat, którym podano trzy dawki szczepionki Cervarix.

Cervarix
EMA/462426/2016 Strona 3/4

Firma przedstawiła także dane na temat ochrony przed zmianami w obrębie sromu i pochwy u
pacjentek przyjmujących szczepionkę Cervarix.

Przeprowadzono cztery badania główne dotyczące profilaktyki zmian i nowotworów w obrębie odbytu.
W jednym badaniu poziom przeciwciał ochronnych wykształconych u dorosłych kobiet szczepionych
produktem Cervarix porównywano z tym u kobiet szczepionych inną szczepionką przeciw HPV
dopuszczoną w zapobieganiu zmianom i nowotworom w obrębie odbytu. Podobne badanie
przeprowadzono z udziałem dziewcząt w wieku od 9 do 14 lat. Aby uzasadnić stosowanie szczepionki u
chłopców i mężczyzn, przeprowadzono dwa inne badania porównujące wykształcenie przeciwciał
ochronnych u mężczyzn i kobiet.

Jakie korzyści ze stosowania produktu Cervarix zaobserwowano w
badaniach?

Szczepionka Cervarix była bardziej skuteczna niż szczepionka porównawcza pod względem
zapobiegania rozwojowi nieprawidłowych komórek w szyjce macicy. W pierwszym badaniu głównym po
średnio 39 miesiącach u 4 spośród ponad 7000 kobiet, które otrzymały szczepionkę Cervarix i które nie
były wcześniej zakażone wirusem HPV typu 16 lub 18, wystąpiły zmiany przednowotworowe w szyjce
macicy związane z tymi typami wirusa HPV. Zmiany takie odnotowano u 56 spośród ponad 7000
kobiet, które otrzymały szczepionkę porównawczą. W badaniu wykazano również, że szczepionka
Cervarix może zapewniać ochronę przed zakażeniem lub zmianami związanymi z innymi typami wirusa
HPV.

W drugim badaniu głównym wykazano, że u dziewcząt w wieku 9 do 14 lat dwie dawki szczepionki
Cervarix podane w odstępie 5 do 13 miesięcy były nie mniej skuteczne niż standardowe szczepienie
trzema dawkami u starszych pacjentek: u wszystkich wcześniej niechronionych osób w ciągu miesiąca
od podania ostatniej dawki wystąpił ochronny poziom przeciwciał przeciw wirusowi typu 16 i 18.

W pięciu dodatkowych badaniach wykazano, że u wszystkich dziewcząt w wieku 9 lat i starszych, które
otrzymały trzy dawki szczepionki Cervarix, wystąpił ochronny poziom przeciwciał przeciwko wirusowi
HPV typu 16 i 18. Łącznie wyniki te sugerują, że szczepionka jest prawdopodobnie skuteczna pod
względem zapobiegania zakażeniu wirusem HPV u dziewcząt w wieku od 9. roku życia i że szczepienie
za pomocą dwóch dawek jest odpowiednie u dziewcząt w wieku od 9 do 14 lat.

Dane na temat ochrony przed zmianami przednowotworowymi w obrębie sromu i pochwy wskazują, że
szczepionka Cervarix może skutecznie chronić przed tymi zmianami.

W zapobieganiu zmianom i nowotworom w obrębie odbytu, w badaniach, w których porównywano 2 lub
3 dawki szczepionki Cervarix z inną szczepionką przeciw HPV dopuszczoną w zapobieganiu
nowotworom odbytu wykazano, że poziom przeciwciał u kobiet i dziewcząt zaszczepionych produktem
Cervarix był podobny jak w przypadku innej szczepionki lub wyższy. W badaniach, w których
porównywano poziom przeciwciał u mężczyzn i kobiet, wykazano, że jest on podobny. Dane te
sugerują, że Cervarix może być skuteczny w zapobieganiu zmianom i nowotworom w obrębie odbytu u
mężczyzn i kobiet.

Jakie ryzyko wiąże się ze stosowaniem produktu Cervarix?

Najczęstsze działania niepożądane związane ze stosowaniem szczepionki Cervarix (obserwowane u
więcej niż 1 pacjenta na 10) to: ból głowy, bóle mięśni, reakcje w miejscu wstrzyknięcia, takie jak ból,
zaczerwienienie i obrzęk, a także uczucie zmęczenia.

Cervarix
EMA/462426/2016 Strona 4/4

Pełny wykaz działań niepożądanych oraz ograniczeń związanych ze stosowaniem produktu Cervarix
znajduje się w ulotce dla pacjenta.

Na jakiej podstawie zatwierdzono produkt Cervarix?

CHMP uznał, że korzyści ze stosowania szczepionki Cervarix przewyższają ryzyko, i zalecił przyznanie
pozwolenia na dopuszczenie produktu do obrotu.

Jakie środki są podejmowane w celu zapewnienia bezpiecznego i
skutecznego stosowania produktu Cervarix?

W charakterystyce produktu leczniczego i ulotce dla pacjenta zawarto zalecenia i środki ostrożności
obowiązujące personel medyczny i pacjentów w celu bezpiecznego i skutecznego stosowania produktu
Cervarix.

Inne informacje dotyczące produktu Cervarix:

W dniu 20 września 2007 r. Komisja Europejska przyznała pozwolenie na dopuszczenie produktu
Cervarix do obrotu ważne w całej Unii Europejskiej.

Pełne sprawozdanie EPAR dotyczące produktu Cervarix znajduje się na stronie internetowej Agencji
pod adresem: ema.europa.eu/Find medicine/Human medicines/European Public Assessment Reports.
W celu uzyskania dodatkowych informacji dotyczących leczenia produktem Cervarix należy zapoznać
się z ulotką dla pacjenta (także część EPAR) bądź skontaktować się z lekarzem lub farmaceutą.

Data ostatniej aktualizacji: 07.2016

http://www.ema.europa.eu/ema/index.jsp?curl=pages/medicines/human/medicines/000721/human_med_000694.jsp&mid=WC0b01ac058001d124

	Co to jest Cervarix?
	W jakim celu stosuje się produkt Cervarix?
	Jak stosować produkt Cervarix?
	Jak działa produkt Cervarix?
	Jak badano produkt Cervarix?
	Jakie korzyści ze stosowania produktu Cervarix zaobserwowano w badaniach?
	Jakie ryzyko wiąże się ze stosowaniem produktu Cervarix?
	Na jakiej podstawie zatwierdzono produkt Cervarix?
	Jakie środki są podejmowane w celu zapewnienia bezpiecznego i skutecznego stosowania produktu Cervarix?
	Inne informacje dotyczące produktu Cervarix:

