

Νευρολογική Κλινική, Τμήμα Ιατρικής
Πανεπιστημίου Θεσσαλίας

ΙΝΣΤΙΤΟΥΤΟ ΠΡΟΛΗΨΗΣ, ΕΚΠΑΙΔΕΥΣΗΣ & ΕΡΕΥΝΑΣ
ΝΕΥΡΟΛΟΓΙΚΩΝ ΝΟΣΗΜΑΤΩΝ

10 *χρόνια*

Ημέρες Νευρολογίας 2020

13-15
Μαρτίου
Ξενοδοχείο
Larissa Imperial
Λάρισα

Χορήγηση πιστοποιητικού
με 19 μόρια (credits)
Συνεχιζόμενης Ιατρικής
Εκπαίδευσης (CME-CPD)

Οργάνωση - Γραμματεία

The **MASTMIND** Group
Organizing your success

Πρόγραμμα

Ξεκινώντας μια νέα ζωή

Η θεραπεία με Betaferon® είναι δυνατόν να συνεχιστεί κατά τη διάρκεια της εγκυμοσύνης και του θηλασμού εφόσον απαιτείται.*

Κάτοχος της άδειας κυκλοφορίας: Bayer AG, 51368 Leverkusen, Γερμανία
 Τοπικός αντιπρόσωπος του κατόχου άδειας κυκλοφορίας στην Ελλάδα:
 Bayer Ελλάς ΑΒΕΕ, Σωρού 18-20, 151 25 Μαρούσι, Τηλ.: 2106187500, Fax: 2106187522
 Τοπικός αντιπρόσωπος του κατόχου άδειας κυκλοφορίας στην Κύπρο:
 Novagem Ltd, Τηλ.: 00357 22483858
 Τμήμα Ιατρικής Πληροφόρησης: Τηλ. +30 2106187742, Fax: + 30 2106187522
 Email: medinfo.gr.cy@bayer.com
 Για περισσότερες πληροφορίες συμβουλευθείτε την Περιληψη των Χαρακτηριστικών του Προϊόντος που διατίθεται στο εκθετήριο.

**Βοηθήστε να γίνουν τα φάρμακα πιο ασφαλή και Αναφέρετε
 ΟΛΕΣ τις ανεπιθύμητες ενέργειες για
 ΟΛΑ τα φάρμακα
 Συμπληρώνοντας την «ΚΙΤΡΙΝΗ ΚΑΡΤΑ»**

1/ημέρα

AUBAGIO[®]
(teriflunomide) 14 mg tablets

SANOFI GENZYME

Υπεύθυνος Κυκλοφορίας για την Ελλάδα: Sanofi-Aventis AEBE
Λ. Συγγρού 348 - Κτίριο Α, 176 74, Καλλιθέα, Τηλ.: +30 210 90 01 600
Υπεύθυνος Κυκλοφορίας για την Κύπρο: Sanofi-aventis Cyprus Ltd
Αθαλάσσης 91, 2012 Στρόβολος – Λευκωσία, Κύπρος, Τηλ.: +357 22 871 600

Προεδρείο

Παπαδημητρίου Αλέξανδρος
Χατζηγεωργίου Γεώργιος
Δαρδιώτης Ευθύμιος

Μέλη

Βαλιμάδη Πολένα
Δεληγιώργης Νικόλαος
Ιωαννίδης Περικλής
Καμινιώτη Αναστασία
Καραμπλιάνης Αντώνιος
Κατσαβάκη Μαρία
Κατσαβριάς Ευάγγελος
Κούντρα Πέρσα
Κρασνίκοβα Ελένη
Κρομμύδα Μαρία
Κυριακάκης Βασίλης
Μάρκου Αικατερίνη

Μπέλλου Ελένη
Μουσιώλης Σέργιος
Ξηρομερήσιου Γεωργία
Παπαδημητρίου Δήμητρα
Παππά Αλεξάνδρα
Πασιώτη Αθανασία
Πατραμάνη Ιωάννα
Πουλημένου Ευαγγελία
Ράλλη Στυλιανή
Σκαλίδου Ιωάννα
Σακούτης Γεώργιος
Σιμιτζή Αθηνά
Τερλής Απόστολος
Τσιμούλης Δημήτριος
Τσιμούρτου Βαία

Χαιρετισμός

Αγαπητοί Συνάδελφοι,

Σας προσκαλούμε στο συνέδριο «**ΗΜΕΡΕΣ ΝΕΥΡΟΛΟΓΙΑΣ 2020**» που διοργανώνει το Ινστιτούτο Πρόληψης, Εκπαίδευσης και Έρευνας Νευρολογικών Νοσημάτων και η Νευρολογική Κλινική του Πανεπιστημίου Θεσσαλίας για δέκατη συνεχή χρονιά.

Το φετινό συνέδριο έχει δύο σημαντικές ιδιαιτερότητες:

- 1) Το Ινστιτούτο συμπλήρωσε δέκα χρόνια συνεχούς παρουσίας στον εκπαιδευτικό χώρο της Νευρολογίας οργανώνοντας εκπαιδευτικές ημερίδες και συνέδρια. Συνεργάστηκε με πολλά κέντρα του εξωτερικού (Columbia University, University of Milano, Cyprus University, Cambridge University) αναπτύσσοντας μία ιδιαίτερη συνεργασία με το Cambridge University στη διοργάνωση εκπαιδευτικών σεμιναρίων όσο και στη μετεκπαίδευση Ελλήνων Νευρολόγων.
- 2) Τη συμμετοχή του Ακαδημαϊκού Καθηγητού Χρήστου Ζερεφού, ο οποίος τόσο με το επιστημονικό ερευνητικό του έργο, όσο και με τις συμβουλευτικές του υπηρεσίες σε κυβερνητικούς και μη κυβερνητικούς φορείς σε παγκόσμιο επίπεδο, συμβάλλει στην κινητοποίηση και ευαισθητοποίηση των αρμοδίων για την λήψη μέτρων που θα αυξήσουν την επιβίωση του πλανήτη.

Το υπόλοιπο επιστημονικό πρόγραμμα χωρίζεται σε τρεις ενότητες.

Η πρώτη ενότητα αναφέρεται στο μεγάλο θέμα της Νευροαποκατάστασης, δεδομένου ότι τα περισσότερα νευρολογικά νοσήματα οδηγούν σε κινητική ή νοητική αναπηρία. Η πρόοδος που παρατηρήθηκε τα τελευταία χρόνια τόσο με τη δημιουργία ειδικών μονάδων (μερικές από αυτές στολίζουν τη χώρα μας) όσο και με τα επιστημονικά επιτεύγματα αυτού του κλάδου, συμβάλλει στην αποκατάσταση των ασθενών και έδωσε διέξοδο στον προβληματισμό των Νευρολόγων «Και τώρα τί;;». Το Νευρολογικό Τμήμα του Πανεπιστημίου Θεσσαλίας με την οργάνωση του 1^{ου} Μεταπτυχιακού Προγράμματος για τη Νευροαποκατάσταση συνεισφέρει στην περαιτέρω επιμόρφωση των μεταπτυχιακών φοιτητών.

Η δεύτερη ενότητα αναφέρεται στο θέμα της αντιμετώπισης των Αγγειακών Εγκεφαλικών Επεισοδίων, ένα θέμα που όχι μόνο λόγω της συχνότητας αλλά και των σύγχρονων θεραπευτικών παρεμβάσεων είναι επίκαιρο και σημαντικό. Η νευρολογική κοινότητα και οι νευρολόγοι ως οι μόνοι αρμόδιοι οφείλουν να κινητοποιήσουν κυβερνητικούς και άλλους φορείς για την δημιουργία Μονάδων Αγγειακών Εγκεφαλικών Επεισοδίων. Η Θεσσαλία, όπως και άλλες περιοχές της χώρας έχουν έμπειρους νοσοκομειακούς νευρολόγους στους οποίους πρέπει να στηριχθούν οι αρμόδιοι, όπως συμβαίνει σε ολόκληρη την Ευρώπη, για τη λειτουργία των μονάδων.

Η τρίτη ενότητα περιλαμβάνει το «Τι νεότερο» προέκυψε σε πρακτικό, θεραπευτικό επίπεδο τα τελευταία χρόνια για τη Σκλήρυνση Κατά Πλάκας, τη νόσο Parkinson, τη νόσο Alzheimer, την ημικρανία, αλλά και σε άλλα σπανιότερα νοσήματα, που μέχρι τώρα ήταν ανίατα και μπορούν τώρα να αντιμετωπιστούν (νωτιαία μυϊκή ατροφία, αμυλοείδωση, οξζώδης σκλήρυνση).

Σας προσκαλούμε στη Λάρισα και σας παρακαλούμε να συμμετάσχετε στις συζητήσεις που θα πραγματοποιηθούν για τους προβληματισμούς και τα διλήμματα που αντιμετωπίζουμε στην καθημερινή ιατρική πράξη.

Με συναδελφικούς χαιρετισμούς,

Αλέξανδρος Παπαδημητρίου

Ομότιμος Καθηγητής Νευρολογίας
Πανεπιστημίου Θεσσαλίας

Πρόεδρος Ινστιτούτου Πρόληψης,
Εκπαίδευσης και Έρευνας
Νευρολογικών Νοσημάτων

Γεώργιος Χατζηγεωργίου

Καθηγητής Νευρολογίας
Πανεπιστημίου Κύπρου

Ευθύμιος Δαρδιώτης

Αναπληρωτής Καθηγητής
Νευρολογίας
Πανεπιστημίου Θεσσαλίας

Ημέρες Νευρολογίας 2020

Παρασκευή 13 Μαρτίου 2020

11:30-12:00

Εγγραφές

Επιστημονικό Πρόγραμμα

12:00-13:45

Σεμινάριο Α

«Νευροαποκατάσταση» (κινητική και γνωστική αποκατάσταση)

Προεδρείο: **Κ. Πετροπούλου, Αθ. Τσιβγούλης, Ευθ. Δαρδιώτης**

- Οργάνωση υπηρεσιών αποκατάστασης στις νευρολογικές παθήσεις - ομάδα αποκατάστασης, **Μ. Σγάντζος**
- Νέες τεχνολογίες και μέθοδοι κινητικής μάθησης στην Νευροαποκατάσταση, **Ε. Καπρέλη**
- Αιθουσαία αποκατάσταση και αποκατάσταση της ιδιοδεκτικότητας μετά από ΑΕΕ, **Β. Φώλια**
- Σύγχρονα δεδομένα για την αποτελεσματικότητα της γνωστικής αποκατάστασης στη ΣΚΠ, **Λ. Μεσσήνης**
- Μαγνητικός ερεθισμός: γνωστική και κινητική αποκατάσταση, **Γρ. Νάσιος**
- Ηλεκτρικός ερεθισμός στις διαταραχές του λόγου, **Ε. Περιστερή**

13:45-15:00

Σεμινάριο Β

«Νευροαποκατάσταση - Αλλαντική τοξίνη και Νευρολογικά νοσήματα»

Προεδρείο: **Ε. Κουρεμένος**

- Δυστονίες, **Γ. Ξηρομερήσιου**
- Κεφαλαλγία, **Θ. Αβραμίδης**
- Σπαστικότητα, **Αθ. Τσιβγούλης**

15:00-16:30

Μεσημβρινή Διακοπή

15:00-16:00

Ειδική Συνεδρία (βλ. στο τέλος του προγράμματος)

16:30-18:30

Αξιολόγηση Εργαστηριακών Εξετάσεων από Νευρολόγους

Προεδρείο: **Α. Ωρολογάς**

- Πηκτικότητα - Θρομβοφιλία, **Ν. Γιαννακούλας**
- Ανοσολογικές εξετάσεις, **Δ. Μπόγδανος**
- Οφθαλμολογίας OCT, **Ε. Τσιρώνη**
- Εργαστηριακός έλεγχος στις άνοιες, **Τ. Ντόσκακ**

Παρασκευή **13** Μαρτίου 2020

18:30-19:00 **Δορυφορική Διάλεξη** (βλ στο τέλος του προγράμματος)

19:00-19:30

Διάλεξη

ΑΕΕ: Νευρολογικό Νόσημα ή νόσος των αγγείων

Προεδρείο: **Κ. Φουντάς, Ευθ. Δαρδιώτης**

Ομιλητής: **Γ. Τσιβγούλης**

19:30-20:00

Διάλεξη

Ανοσιακή γήρανση και Πολλαπλή Σκλήρυνση

Προεδρείο: **Γ. Χατζηγεωργίου**

Ομιλητής: **Ν. Γρηγοριάδης**

Ημέρες Νευρολογίας 2020

Σάββατο 14 Μαρτίου 2020

Επιστημονικό Πρόγραμμα

08:30-09:30

Παρουσίαση Περιστατικών

Προεδρείο: **Ι. Μαρκάκης, Δ. Τιμούλης**

- Πάρεση VI και X εγκεφαλικών συζυγίων αριστερά επί εδάφους σφαγιτιδικού παραγαγγλιώματος, **Κ. Ντασόπουλος, Γ. Καραματζιάννη, Γ. Ευσταθίου, Α. Αναγνωσταρά*, Β. Αλιμπέρτη, Α. Πανουσοπούλου**
*Περιστατικό Νευρολογικής Κλινικής, Γ.Ν.Α. «Κοργιαλένιο - Μπενάκειο» Ε.Ε.Σ. / Ακτινολογικό Τμήμα**
- Πρωτοεμφανιζόμενη επιληπτική κρίση σε λεχωίδα ασθενή, **Β. Κυρίμη, Κ. Σωτηρίου**
Περιστατικό Νευρολογικού Τμήματος Γ.Ν.Α. «Γ. Γεννηματάς»
- Περίπτωση ανθεκτικής εγκεφαλοπάθειας Hashimoto, με ανταπόκριση στη θυρεοειδεκτομή, **Σ. Αγγέλογλου, Β. Χουλιάρα, Δ. Καράκαλος*, Ι. Μαρκάκης**
*Περιστατικό Νευρολογικού Τμήματος Γ.Ν. Πειραιά «Αγ. Παντελεήμων» / Νευρολογική Κλινική, Γ.Ν.Α. «Ο Ευαγγελισμός»**
- Υποξεία εγκατάσταση δυσχέρειας βάδισης σε γυναίκα 48 ετών, **Κ. Μελάνης, Ι. Αλεξανδράτου, Ο. Αγαπάκη, Β. Γκουρμπαλή, Β. Σκαρλάτου, Π. Αγγελιδάκης, Δ. Καράκαλος**
Περιστατικό Νευρολογικής Κλινικής Γ.Ν.Α. «Ο Ευαγγελισμός»
- Διαταραχές ρυθμού ως πρώτο σύμπτωμα Οπτικής Νευρομυελίτιδας, **Δ. Ρίκος**
Περιστατικό Νευρολογικής Κλινικής Π.Γ.Ν. Λάρισας

09:30-10:00

Διάλεξη

Διαταραχές ύπνου στα νευρολογικά νοσήματα – Τι πρέπει να γνωρίζει ο νευρολόγος

Προεδρείο: **Σ. Ράλλη**

Ομιλήτης: **Π. Μπαργιώτας**

10:00-11:00

Κεφαλαλγία – Ημικρανία

Προεδρείο: **Γ. Γκέκας, Κ. Μπίσσας**

- Ινομυαλγία, **Β. Καραρίζου**
- Νεότερες Θεραπευτικές προσεγγίσεις στην ημικρανία, **Ν. Φάκας**

11:00-11:15

Διάλειμμα

11:15-12:15

Αντιμετώπιση της συμπτωματικής κήλης της οσφυϊκής μοίρας Σ.Σ. Συντηρητική vs Χειρουργική αντιμετώπιση

Προεδρείο: **Κ. Μαλίζος, Ν. Βλαϊκίδης**

- **Ε. Σταμπούλης**
- **Σ. Μιχαλίτσας**

12:15-13:00

Δορυφορικό Συμπόσιο (βλ στο τέλος του προγράμματος)

13:00-13:45

Άνοιες

Προεδρείο: Γ. Χατζηγεωργίου, Α. Πατρικίου

- Άνοσιακό σύστημα στη Νόσο Alzheimer, Γ. Παρασκευάς
- Τα μονοκλωνικά αντισώματα στην άνοια, πού βρισκόμαστε, Ε. Καπάκν

13:45-14:15

Δορυφορική Διάλεξη (βλ στο τέλος του προγράμματος)

14:15-16:00

Μεσημβρινή Διακοπή

15:00-16:00

Ειδική Συνεδρία (βλ στο τέλος του προγράμματος)

16:00-18:00

Σκλήρυνση κατά Πλάκας

Προεδρείο: Ι. Μυλωνάς, Γ. Δερετζή

- Μακροχρόνια ασφάλεια των θεραπειών της ΠΣ, Ευθ. Δαρδιώτης
- Εμβολιασμοί & ΣΚΠ, Ε. Σαμαρά
- Ο ρόλος της Βιταμίνης D, Γ. Κουκούλης
- Βιταμίνη D & ΣΚΠ, Β. Τσιμούρτου

18:00-18:15

Διάλειμμα

18:15-18:45

Δορυφορική Διάλεξη (βλ στο τέλος του προγράμματος)

18:45-19:15

Διάλεξη

Η αξία της σημειολογίας των επιληπτικών κρίσεων στην πλαγίωση και τον εντοπισμό των εστιακών κρίσεων

Προεδρείο: Β. Αλιμπέρτη, Αικ. Μάρκου
Ομιλητής: Β. Κιμισκίδης

19:15-19:45

Δορυφορική Διάλεξη (βλ στο τέλος του προγράμματος)

19:45

Τελετή Έναρξης

Προεδρείο: Α. Παπαδημητρίου, Γ. Χατζηγεωργίου

Χαιρετισμοί**Διάλεξη**

Παρουσίαση του Ερευνητικού Έργου του Νευρολογικού Τμήματος του Πανεπιστημίου Θεσσαλίας, Γ. Χατζηγεωργίου

Κεντρική Διάλεξη

Κλιματικές αλλαγές: Οι επιστημονικές απόψεις από την αρχαιότητα μέχρι σήμερα, Χ. Ζερεφός

Ημέρες Νευρολογίας 2020

Κυριακή 15 Μαρτίου 2020

Επιστημονικό Πρόγραμμα

09:00-10:00

Τι νεότερο στη Νευρολογία (I)

Προεδρείο: **Σ. Ράλλη, Γ. Λιμπιτάκη**

- Τι νεότερο στη μυασθένεια, **Β. Ζούβελου**
- Αμυλοειδική νευροπάθεια, **Γ. Κούτσος**
- Νωτιαία μυϊκή ατροφία, **Δ. Παπαδημητρίου**

10:00-11:00

Νόσος Parkinson - Κλινικοί προβληματισμοί

Προεδρείο: **Σ. Μποσαντζοπούλου, Β. Κυριακάκης**

- Θεραπεία προχωρημένης νόσου Parkinson. Θεραπευτικός αλγόριθμος, **Γ. Ξηρομερήσιου**
- Αντιμετώπιση των μη-κινητικών συμπτωμάτων της νόσου του Parkinson, **Σ. Κονιτσιώτης**

11:00 - 11:15

Διάλειμμα

11:15 - 11:45

Δορυφορικό Διάλεξη (βλ στο τέλος του προγράμματος)

11:45-12:45

Τι νεότερο στη Νευρολογία (II)

Προεδρείο: **Α. Παπαδημητρίου, Δ. Μαντέλλος**

- Τι νεότερο στην νευρο-ογκολογία, **Κ. Φουντάς**
- Θρομβοεκτομή, **Π. Παπαναγιώτου**

12:45-14:00

Παρουσίαση Περιστατικών

Προεδρείο: **Θ. Θωμαΐδης, Α. Παππά**

- Ογκόμορφη σκλήρυνση: ένα διαφορογνωστικό πρόβλημα, **Ε. Πουλημένου, Ε. Μπιλιάρá, Α. Καμινιώτη, Α.Καραμπλιάνης, Δ. Παπαδημητρίου**
Ερρίκος Ντυνάν Hospital Center
- Παρουσίαση περιστατικού με ανταποκρινόμενη στα στεροειδή εγκεφαλοπάθεια σχετιζόμενη με αυτοάνοση θυρεοειδίτιδα (SREAT), **Ε. Μπέλλου**
Περιστατικό Νευρολογικού Τμήματος Γ.Ν. Τρικάλων
- Ισχαιμικό ΑΕ σε νεαρό ενήλικα οφειλόμενο σε καρδιακό όγκο, **Μ. Κρομμύδα**
Περιστατικό Νευρολογικού Τμήματος Γ.Ν. Καρδίτσας
- Σύγχρονη προσέγγιση Χορείας με αφορμή ένα περιστατικό ηλικιωμένου άνδρα, **Β. Σιώκας, Ε. Αντωνιάδη, Μ. Τσολάκη, Μ. Αρναούτογλου**
Περιστατικό Α΄ Νευρολογικής Κλινικής Π.Γ.Ν.Θ. ΑΧΕΠΑ
- Προοδευτική δυσχέρεια βάδισης σε μεσήλικα άνδρα, **Α. Προβατάς, Γ. Ξηρομερήσιου**
Περιστατικό Νευρολογικής Κλινικής, Π.Γ.Ν. Λάρισας
- Παρουσίαση περιστατικού ασθενούς με σύνδρομο LAMBERT EATON, **Α. Μίχος, Ε. Κατσαβριάς, Β. Κυριακάκης**
Περιστατικό Νευρολογικού Τμήματος Γ.Ν. Λαμίας
- Αιφνίδια διπληγία VI εγκεφαλικής συζυγίας αγγειακής αιτιολογίας, **Γ. Λιμπιτάκη, Φ. Αλούρδα, Μ. Ξιφαράς, Ε. Κερεζούδη**
Περιστατικό Νευρολογικού Τμήματος Γ.Ν.Α. «Η Παμμακάριστος»

14:00-14:30

Συμπεράσματα Συνεδρίου

Α. Παπαδημητρίου, Γ. Χατζηγεωργίου

Παρασκευή 13 Μαρτίου 2020

15:00-16:00

Ειδική Συνεδρία με την υποστήριξη της εταιρίας Allergan
Επίδειξη διαδικασίας τεχνικών έγχυσης Botox® (Βουτιλινική τοξίνη)
στις εγκεκριμένες ενδείξεις του

- Αυχενική Δυστονία, Γ. Ξηρομερήσιου
- Σπαστικότητα μετά από Α.Ε.Ε, Αθ. Τσιβγούλης

18:30-19:00

Δορυφορική Διάλεξη
Δισκία Κλαδριβίνης: Διευρύνοντας την Κλινική Εμπειρία
Προεδρείο: Β. Κωσταδήμα
Ομιλητής: Β. Μαστοροδήμος

Σάββατο 14 Μαρτίου 2020

12:15-13:00

Δορυφορικό Συμπόσιο
Προς μια νέα στρατηγική στην Πολλαπλή Σκλήρυνση
Προεδρείο: Α. Παπαδημητρίου

- Κατανοώντας την προοδευτικότητα της νόσου, Σ. Δωρής
- Αντιμετωπίζοντας την προοδευτικότητα της νόσου, Ε. Κουτσουράκη

13:45-14:15

Δορυφορική Διάλεξη
«Αλλάζοντας» τη θεραπευτική προσέγγιση της Πολλαπλής Σκλήρυνσης
Προεδρείο: Ευθ. Δαρδιώτης
Ομιλητής: Ι. Νικολαΐδης

15:00-16:00

Ειδική Συνεδρία με την υποστήριξη της εταιρίας Allergan
Επίδειξη διαδικασίας τεχνικών έγχυσης Botox® (Βουτιλινική τοξίνη)
στις εγκεκριμένες ενδείξεις του

- Χρόνια Ημικρανία, Σπαστικότητα μετά από Α.Ε.Ε., Ευθ. Δαρδιώτης

18:15-18:45

A Teva Company

Δορυφορική Διάλεξη
Διαχείριση της Πολλαπλής Σκλήρυνσης κατά την εγκυμοσύνη.
Ποιοι παράγοντες καθορίζουν τα μακροχρόνια αποτελέσματα;

Προεδρείο: Γ. Ξηρομερήσιου
Ομιλήτρια: Β. Κωσταδήμα

19:15-19:45

Δορυφορική Διάλεξη
Natalizumab: Βελτιστοποιώντας τη διαχείριση των ασθενών μακροπρόθεσμα
Προεδρείο: Ευθ. Δαρδιώτης
Ομιλήτρια: Β. Τσιμούρτου

Κυριακή 15 Μαρτίου 2020

11:15-11:45

Future Health Today

Δορυφορική Διάλεξη
Οζώδης Σκλήρυνση
Προεδρείο: Ευθ. Δαρδιώτης
Ομιλητής: Α. Παπαβασιλείου

ΓΙΑ ΤΟΥΣ ΑΣΘΕΝΕΙΣ ΣΑΣ ΜΕ ΥΠΟΤΡΟΠΙΑΖΟΥΣΑ ΔΙΑΛΕΙΠΟΥΣΑ ΠΣ¹

Tys-Ad/05.2019

ΞΕΚΙΝΗΣΤΕ ΜΕ ΤΗ ΔΥΝΑΜΗ ΚΑΙ ΤΗΝ ΕΜΠΕΙΡΙΑ ΤΟΥ ΤΥΣΑΒΡΙ

ΔΟΚΙΜΑΣΜΕΝΟ ΣΤΗ ΜΑΧΗ

ΚΑΤΑ ΤΗΣ ΠΟΛΛΑΠΛΗΣ ΣΚΛΗΡΥΝΣΗΣ¹⁻³

ΒΙΒΛΙΟΓΡΑΦΙΑ 1. Tysabri Περίληψη Χαρακτηριστικών Προϊόντος. 2. Polman CH, et al; N Engl J Med.2006;354(9):899-910. 3. Butzkueven H, et al. J Neurol Neurosurg Psychiatry. 2014;85(11):1190-1197.

Για συνταγογραφικές πληροφορίες ανατρέξτε στις σελίδες
Περαιτέρω πληροφορίες διατίθενται από τη Γένεσις Φάρμα Α.Ε.

 Tecfidera[®]
(dimethyl fumarate)

Γιατί να αρκείστε
σε λιγότερα...

όταν η ζωή
προσφέρει περισσότερα

TEC.ADV.wsi.11/19

 Biogen

Για συνταγογραφικές πληροφορίες ανατρέξτε στις σελίδες του εντύπου.
Περαιτέρω πληροφορίες διατίθενται από τη Γένεσις Φάρμα Α.Ε.

 GENESIS
pharma

Περίληψη Χαρακτηριστικών του Προϊόντος TECFIDERA: Το Tecfidera
ενδείκνυται για τη θεραπεία ενηλίκων ασθενών
με υποτροπιάζουσα διαλείπουσα Πολλαπλή Σκλήρυνση

Ημέρες Νευρολογίας 2020

Ευρετήριο Προέδρων - Ομιλητών

Αβραμίδης Θεόδωρος

Διευθυντής Νευρολογικής Κλινικής,
Γ.Ν.Α. «Κοργιαλένιο - Μπενάκειο» Ε.Ε.Σ.

Αγαπάκη Ορσαλία

Ειδικευόμενη Νευρολογίας, Νευρολογική
Κλινική, Γ.Ν.Α. «Ο Ευαγγελισμός»

Αγγελιδάκης Παναγιώτης

Διευθυντής Νευρολογικής Κλινικής,
Ιατρείο Πολλαπλής Σκλήρυνσης,
Γ.Ν.Α. «Ο Ευαγγελισμός - Πολυκλινική -
Οφθαλμιατρείο»

Αγγέλογλου Στέλλα

Ειδικευόμενη Νευρολογίας, Νευρολογικό Τμήμα,
Γ.Ν. Νίκαιας «Άγιος Παντελεήμων»

Αλεξανδράτου Ιωάννα

Ειδικευόμενη Νευρολογίας,
Νευρολογική Κλινική, Γ.Ν.Α. «Ο Ευαγγελισμός»

Αλιμπέρτη Βαρβάρα

Διευθύντρια ΕΣΥ, Επιστημονική
Υπεύθυνη Νευρολογικής Κλινικής,
Γ.Ν.Α. «Κοργιαλένιο - Μπενάκειο» Ε.Ε.Σ.

Αλούρδα Φωτεινή

Ειδικευόμενη Νευρολογίας,
Νευρολογική Κλινική, Νευρολογικό Τμήμα,
Γ.Ν.Α. «Η Παμμακάριστος»

Αναγνωσταρά Αθηνά

Ακτινολόγος, Επιμελήτρια Α΄, Ακτινολογικό
Τμήμα, Γ.Ν.Α. «Κοργιαλένιο - Μπενάκειο» Ε.Ε.Σ.

Βλαϊκίδης Νικόλαος

Ομότιμος Καθηγητής Νευρολογίας,
Νευρολογική Κλινική Ιατρικής Σχολής Α.Π.Θ.

Γιαννακούλας Νικόλαος

Επίκουρος Καθηγητής Παθολογίας -
Αιματολογίας, Ιατρικό Τμήμα Πανεπιστημίου
Θεσσαλίας

Γκέκας Γεώργιος

Νευρολόγος, Τέως Συντονιστής Διευθυντής
Νευρολογικής Κλινικής, Γ.Ν. Νίκαιας
«Άγιος Παντελεήμων»

Γκουρμαλή Βανέσσα

MD, PhD, Νευρολόγος, Επιμελήτρια Α΄,
Νευρολογική Κλινική, Γ.Ν.Α. «Ο Ευαγγελισμός»

Γρηγοριάδης Νικόλαος

Καθηγητής Νευρολογίας,
Β΄ Νευρολογική Κλινική, Ιατρική Σχολή Α.Π.Θ.

Δαρδιώτης Ευθύμιος

Αναπληρωτής Καθηγητής Νευρολογίας,
Πανεπιστήμιο Θεσσαλίας

Δερετζή Γεωργία

MD, PhD, Διευθύντρια Νευρολογικού Τμήματος,
Γ.Ν.Θ. «Παπαγεωργίου»

Δωρής Στυλιανός

Δρ., Νευρολόγος, Διευθυντής Α΄ Νευρολογικής
Κλινικής, Νοσοκομείο Metropolitan General

Ευσταθίου Γεώργιος

Ειδικευόμενος Νευρολογίας,
Νευρολογική Κλινική,
Γ.Ν.Α. «Κοργιαλένιο - Μπενάκειο» Ε.Ε.Σ.

Ζερεφός Χρήστος

Ακαδημαϊκός

Ζούβελου Βασιλική

Νευρολόγος Ε.Δι.Π, Α΄ Πανεπιστημιακή
Νευρολογική Κλινική, «Αιγινήτειο» Νοσοκομείο

Θωμαΐδης Θωμάς

MSC, MD, PhD, Τέως Συντονιστής
Διευθυντής Νευρολογικού Τμήματος,
Γ.Ν.Α. «Κοργιαλένιο - Μπενάκειο» Ε.Ε.Σ.

Καμινιώτη Αναστασία

Νευρολόγος, Νευρολογική Κλινική,
Ερρίκος Ντυνάν Hospital Center

Καπάκη Ελισσάβη

Καθηγήτρια Νευρολογίας και Νευροχημείας
ΕΚΠΑ, Α΄ Νευρολογική Κλινική,
«Αιγινήτειο» Νοσοκομείο

Καπρέλη Ελένη

Καθηγήτρια Φυσικοθεραπείας, Τμήμα
Φυσικοθεραπείας, Πανεπιστήμιο Θεσσαλίας

Καράκαλος Δημήτριος

Διευθυντής Νευρολογικής Κλινικής,
Γ.Ν.Α. «Ο Ευαγγελισμός»

Καραρίζου Ευαγγελία

Αναπληρώτρια Καθηγήτρια Νευρολογίας ΕΚΠΑ

Καραματζιάννη Γεωργία

Ειδικευόμενη Νευρολογίας,
Γ.Ν.Α. «Κοργιαλένιο - Μπενάκειο» Ε.Ε.Σ.

Καραμπλιάνης Αντώνιος

Επιμελητής Α', Νευρολογική Κλινική,
Ερρίκος Ντυνάν Hospital Center

Κατσαβριάς Ευάγγελος

Επιμελητής Α' Νευρολογίας,
Νευρολογικό Τμήμα, Γ.Ν. Λαμίας

Κερεζούδη Έλλη

Συντονίστρια Διευθύντρια Νευρολογικού
Τμήματος, Γ.Ν.Α. «Η Παμμακάριστος»

Κιμισκίδης Βασίλειος

Καθηγητής Νευρολογίας - Κλινικής
Νευροφυσιολογίας, Διευθυντής Εργαστηρίου
Κλινικής Νευροφυσιολογίας,
Ιατρική Σχολή Α.Π.Θ.

Κονιτσιώτης Σπυρίδων

Καθηγητής Νευρολογίας, Τμήμα Ιατρικής,
Πανεπιστήμιο Ιωαννίνων

Κουκούλης Γεώργιος

Αναπληρωτής Καθηγητής Ενδοκρινολογίας,
Εξωτερικός Συνεργάτης, Ερρίκος Ντυνάν
Hospital Center

Κουρεμένος Ευάγγελος

Αναπληρωτής Διευθυντής Νευρολογικής
Κλινικής, 251 Γ.Ν. Αεροπορίας

Κούτσας Γεώργιος

Επίκουρος Καθηγητής Νευρολογίας -
Νευρογενετικής, Α' Νευρολογική Κλινική ΕΚΠΑ,
«Αιγινήτειο» Νοσοκομείο

Κουτσουράκη Ευφροσύνη

Αναπληρώτρια Καθηγήτρια Νευρολογίας -
Νευροανοσολογίας, Ιατρική Σχολή Α.Π.Θ.

Κρομμύδα Μαρία

Επιμελήτρια Β', Γ.Ν. Καρδίτσας

Κυρίμη Βασιλική

Ειδικευόμενη Νευρολογίας,
Γ.Ν.Α «Γ. Γεννηματάς»

Κυριακάκης Βασίλειος

Διευθυντής Νευρολογικού Τμήματος, Γ.Ν. Λαμίας

Κωσταδήμα Βασιλική

Νευρολόγος, Διευθύντρια ΕΣΥ,
Νευρολογική Κλινική, Π.Γ.Ν. Ιωαννίνων

Λιμπιτάκη Γεωργία

Επιμελήτρια Α' Νευρολογικού Τμήματος,
Γ.Ν.Α. «Η Παμμακάριστος»

Μαλίζος Κωνσταντίνος

Καθηγητής Ορθοπαιδικής Ιατρικής Σχολής
Πανεπιστημίου Θεσσαλίας

Μαντέλλος Δημήτριος

MD, PhD, Νευρολόγος, Όμιλος ΥΓΕΙΑ

Μαρκάκης Ιωάννης

Νευρολόγος, Επιστημονικά Υπεύθυνος
Νευρολογικού Τμήματος, Γ.Ν. Νίκαιας
«Άγιος Παντελεήμων»

Μάρκου Αικατερίνη

Νευρολόγος, Επιμελήτρια ΕΣΥ, Νευρολογική
Κλινική Πανεπιστημίου Θεσσαλίας

Μαστοροδήμος Βασίλειος Χ.

MD, PhD, Επιμελητής Α' Νευρολογικής Κλινικής,
ΠΑ.Γ.Ν. Ηρακλείου

Μελάνης Κωνσταντίνος

Ειδικευόμενος Νευρολογίας,
Νευρολογική Κλινική, Γ.Ν.Α. «Ο Ευαγγελισμός»

Μεσσήνης Λάμπρος

Διδάκτωρ Κλινικής Νευροψυχολογίας,
Υπεύθυνος Ιατρείου Μνήμης Νευρολογικής
Κλινικής Πανεπιστημίου Πατρών

Μιχαλίτσας Σωτήριος

Ορθοπαιδικός Χειρουργός

Μίχος Αναστάσιος

Επιμελητής Β' Νευρολογίας,
Νευρολογικό Τμήμα, Γ.Ν. Λαμίας

Μπαργιώτας Παναγιώτης

Επίκουρος Καθηγητής Νευρολογίας,
Ιατρική Σχολή Πανεπιστημίου Κύπρου

Μπέλλου Ελένη

Επιμελήτρια Β', Νευρολογικό Τμήμα,
Γ.Ν. Τρικάλων

Μπιλιάρη Έλλη

Επιμελήτρια Α', Νευρολογική Κλινική,
Ερρίκος Ντυνάν Hospital Center

Μπίσσας Κωνσταντίνος

Νευρολόγος

Ημέρες Νευρολογίας 2020

Ευρετήριο Προέδρων - Ομιλητών

Μπόγδανος Δημήτριος

Αναπληρωτής Καθηγητής Παθολογίας και Αυτοάνοσων Νοσημάτων Πανεπιστημίου Θεσσαλίας, Διευθυντής Πανεπιστημιακής Κλινικής Ρευματολογίας και Κλινικής Ανοσολογίας, Π.Γ.Ν. Λάρισας

Μποσταντζοπούλου Σεβαστή

Ομότιμη Καθηγήτρια Νευρολογίας, Ιατρική Σχολή Α.Π.Θ.

Μυλωνάς Ιωάννης

MD, PhD, FEAN, Ομότιμος Καθηγητής Νευρολογίας, Ιατρική Σχολή Α.Π.Θ., Fellow of the European Academy of Neurology

Νάσιος Γρηγόριος

Νευρολόγος, Αναπληρωτής Καθηγητής, Σχολή Επιστημών Υγείας, Πανεπιστήμιο Ιωαννίνων

Νικολαΐδης Ιωάννης

Συεργάτης Β΄ Πανεπιστημιακής Νευρολογικής Κλινικής, Π.Γ.Ν.Θ. ΑΧΕΠΑ

Ντασόπουλος Κωνσταντίνος

Ειδικευόμενος Νευρολογίας, Γ.Ν.Α. «Κοργιαλένιο - Μπενάκειο» Ε.Ε.Σ.

Ντόσκας Τριαντάφυλλος

Διευθυντής Νευρολογικής Κλινικής, Ναυτικό Νοσοκομείο Αθηνών

Ξηρομερήσιου Γεωργία

Αναπληρώτρια Καθηγήτρια Νευρολογίας Πανεπιστημίου Θεσσαλίας

Ξιφαράς Μιχάλης

Διευθυντής Νευρολογικού Τμήματος, Γ.Ν.Α. «Η Παμμακάριστος»

Πανουσοπούλου Αγγελική

Διευθύντρια Νευρολογίας Ε.Σ.Υ, Νευρολογική Κλινική, Γ.Ν.Α. «Κοργιαλένιο - Μπενάκειο» Ε.Ε.Σ.

Παπαβασιλείου Αντιγόνη

Επικεφαλής Παιδονευρολογικού Τμήματος, ΙΑΣΩ Παιδών

Παπαδημητρίου Αλέξανδρος

Ομότιμος Καθηγητής Νευρολογίας Πανεπιστημίου Θεσσαλίας

Παπαδημητρίου Δήμητρα

Νευρολόγος, Νευρολογική Κλινική, Ερρίκος Ντυνάν Hospital Center

Παπαναγιώτου Παναγιώτης

Εκλεγμένος Αναπληρωτής Καθηγητής Ακτινολογίας ΕΚΠΑ, Καθηγητής Νευροακτινολογίας, Ιατρική Σχολή Πανεπιστημίου Homburg, Γερμανία Διευθυντής - Τμήμα Νευροακτινολογίας, Hospital Bremen-Mitte

Παππά Αλεξάνδρα

Επιμελήτρια Β΄ ΕΣΥ, Π.Γ.Ν. Λάρισας

Παρασκευάς Γεώργιος

Αναπληρωτής Καθηγητής Νευρολογίας ΕΚΠΑ, Α΄ Νευρολογική Κλινική, «Αιγινήτειο» Νοσοκομείο

Πατρίκιου Άρτεμις

Διευθύντρια Νευρολογικής Κλινικής, Metropolitan Hospital

Περιστέρη Ελένη

Νευρογλωσσολόγος, Μέλος ΕΔΙΠ Νευρολογικής Κλινικής, Π.Γ.Ν. Λάρισας

Πετροπούλου Κωνσταντίνα

Συντονίστρια Διευθύντρια Β΄ Κλινικής Φυσικής Ιατρικής & Αποκατάστασης, Εθνικό Κέντρο Αποκατάστασης, Πρόεδρος Ελληνικής Εταιρείας Φυσικής Ιατρικής & Αποκατάστασης

Πουλημένου Ευαγγελία

Νευρολόγος, Εξωτερικός Συεργάτης Νευρολογικής Κλινικής, Ερρίκος Ντυνάν Hospital Center

Προβατάς Αντώνιος

Ειδικευόμενος Νευρολογίας, Νευρολογική Κλινική, Π.Γ.Ν. Λάρισας

Ράλλη Στυλιανή - Αποστολία

Νευρολόγος, Διευθύντρια ΕΣΥ, Νευρολογική Κλινική, Π.Γ.Ν. Λάρισας

Ρίκος Δημήτριος

Νευρολόγος, Στρατιωτικός Ιατρός, 111 ΠΜ, Επιστημονικός Συεργάτης Νευρολογικής Κλινικής, Π.Γ.Ν. Λάρισας

Σαμαρά Ευθυμία

Επιμελήτρια Β΄ Νευρολογικού Τμήματος, Γ.Ν.Θ. «Παπαγεωργίου»

Σγάντζος Μάρκος

Ιατρός Φυσικής Ιατρικής και Αποκατάστασης,
Αναπληρωτής Καθηγητής Ανατομίας, Τμήμα
Ιατρικής, Πανεπιστήμιο Θεσσαλίας

Σιώκας Βασίλειος

Ειδικευμένος Νευρολόγος,
Α΄ Νευρολογική Κλινική, Π.Γ.Ν.Θ. ΑΧΕΠΑ

Σκαρλάτου Βασιλική

Επικουρική Επιμελήτρια Β΄,
Γ.Ν.Α «Ο Ευαγγελισμός»

Σταμπουλής Ελευθέριος

Ομότιμος Καθηγητής Νευρολογίας,
Ιατρική Σχολή ΕΚΠΑ

Σωτηρίου Κωνσταντίνος

Επιμελητής Α΄, Νευρολογική Κλινική,
Γ.Ν.Α. «Γ. Γεννηματάς»

Τσιάρα Σοφία

Διευθύντρια Νευρολογικής Κλινικής,
Γ.Ν.Α. «Γ. Γεννηματάς»

Τσιβούλης Γεώργιος

Καθηγητής Νευρολογίας, Ιατρική Σχολή ΕΚΠΑ

Τσιβούλης Αθανάσιος

Φυσιάτρος, Πανεπιστημιακός Υπότροφος
Νευρολογικής Κλινικής Π.Γ.Ν. Λάρισας,
Επιστημονικός Υπεύθυνος Ανοιχτής Νοσηλείας,
ΚΑΑ Animus

Τσιμούλης Δημήτριος

Επιμελητής Α΄ Νευρολογίας, Πανεπιστημιακή
Νευρολογική Κλινική, Π.Γ.Ν. Λάρισας

Τσιμούρτου Βαΐα

Διευθύντρια ΕΣΥ Νευρολογίας, Π.Γ.Ν. Λάρισας

Τσιρώνη Ευαγγελία

Καθηγήτρια Οφθαλμολογίας -
Νευροοφθαλμολογίας, Πανεπιστήμιο Θεσσαλίας

Φάκας Νικόλαος

Διευθυντής Νευρολογικής Κλινικής,
401 Γ.Σ.Ν.Α.

Φουντάς Κωνσταντίνος

Καθηγητής Νευροχειρουργικής, Τμήμα Ιατρικής,
Πανεπιστήμιο Θεσσαλίας

Φώλια Βασιλική

Διδάκτωρ Ιατρικών Επιστημών -
Νευροεπιστημών, Karolinska Institutet, Σουηδία,
Επισκέπτρια Αναπληρώτρια Καθηγήτρια,
Amsterdam University of Applied Sciences
(AUAS), Νευρολογική Κλινική, Π.Γ.Ν. Λάρισας

Χατζηγεωργίου Γεώργιος

Καθηγητής Νευρολογίας Πανεπιστημίου Κύπρου

Χουλιάρα Βασιλική

Επιμελήτρια Α΄, Νευρολογική Κλινική,
Γ.Ν. Νίκαιας «Άγιος Παντελεήμων»

Προλόγος Αναστάσιος

Ομότιμος Καθηγητής Νευρολογίας,
Ιατρική Σχολή Α.Π.Θ., Επιστημονικός
Υπεύθυνος Κέντρου Πολλαπλής Σκλήρυνσης,
Γ.Ν. Θεσσαλονίκης «Άγιος Λουκάς»

Πολλαπλή Σκλήρυνση:

Αναστέλλοντας την προοδευτικότητα της νόσου^{1,2,3}

▼ Το φάρμακο αυτό τελεί υπό συμπληρωματική παρακολούθηση. 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. Πρέπει να γίνεται αναφορά των ανεπιθύμητων ενεργειών. Οι ανεπιθύμητες ενέργειες πρέπει επίσης να αναφέρονται στη Roche (Hellas) A.E. Παρακαλούμε επικοινωνήστε με τη Μονάδα Φαρμακοεπαγρύπνησης της Roche (Hellas) A.E., είτε αποστέλλοντας e-mail (hellas.drugsafety@roche.com), είτε τηλεφωνικά (+30 210 6166100).

ROCHE (Hellas) A.E.

Αλαμάνας 4 & Δελφών 151 25 Μαρούσι, Αττική

Τηλ.: 210 6166100, fax: 210 6166159

email: hellas.medinfo@roche.com

Ελλάδα 800 111 93 00 (δωρεάν γραμμή επικοινωνίας)

Κύπρος 800 92 668 (δωρεάν γραμμή επικοινωνίας)

Βοηθήστε να γίνουν τα φάρμακα πιο ασφαλή και
Αναφέρετε
ΟΛΕΣ τις ανεπιθύμητες ενέργειες για
ΟΛΑ τα φάρμακα
Συμπληρώνοντας την "ΚΙΤΡΙΝΗ ΚΑΡΤΑ"

Βιβλιογραφία:

1. OCREVUS Περιλήψη Χαρακτηριστικών του Προϊόντος. 2. Hauser SL et al. Ocrelizumab versus interferon β -1a in relapsing multiple sclerosis. N Engl J Med. 2017;376(3):221-234. 3. Montalban X et al. Ocrelizumab versus placebo in primary progressive multiple sclerosis. N Engl J Med. 2017;376(3):209-220

Για περισσότερες πληροφορίες ανατρέξτε στην ΠΧΠ του OCREVUS® που εμφανίζεται σε επόμενες σελίδες του εντύπου.

Ανεπιθύμητες Ενέργειες: Οι σημαντικότερες και πιο συχνά αναφερόμενες ανεπιθύμητες αντιδράσεις (ADRs) ήταν οι σχετιζόμενες με την έγχυση αντιδράσεις (IRR) και οι λοιμώξεις¹. Για περισσότερες πληροφορίες ανατρέξτε στην Περιλήψη Χαρακτηριστικών του Προϊόντος. Λ.Τ.: € 5.643,33 Ν.Τ.: € 4.692,93

Με περιορισμένη ιατρική συνταγή: Μόνο για νοσοκομειακή χρήση από ιατρό με κατάλληλη ειδικευση και εμπειρία.

▼ **OCREVUS®**
ocrelizumab

▼ Το φάρμακο αυτό τελεί υπό συμπληρωματική παρακολούθηση. Αυτό θα επιτρέψει το γρήγορο προσδιορισμό νέων πληροφοριών ασφάλειας. Ζητείται από τους επαγγελματίες υγείας να αναφέρουν οποιοδήποτε πιθανολογούμενο ανεπιθύμητο ενέργεια. Βλ. παράγραφο 4.8 για τον τρόπο αναφοράς ανεπιθύμητων ενεργειών.

Ocrevus 300mg πυκνό διάλυμα για παρασκευή διαλύματος προς έγχυση: Πυκνό διάλυμα για παρασκευή διαλύματος προς έγχυση. Διαλύει προς ελαφρώς ιριδίον, και άκρωμο προς ανοικτό κίτρινο διάλυμα. 2. ΠΟΙΟΤΙΚΗ ΚΑΙ ΠΟΣΟΤΙΚΗ ΣΥΝΘΕΣΗ: Κάθε φιαλίδιο περιέχει 300mg οκρελιζουμύμης σε 10ml σε συγκέντρωση 30mg/ml. Η τελική συγκέντρωση του φαρμάκου μετά από την αραίωση είναι περίπου 1,2mg/mL. Η οκρελιζουμύμη είναι ένα ανασυνδυασμένο ελαθροποιημένο μονοκλωνικό αντίσωμα αντι-CD20 που παράγεται σε κύτταρα ωοθηκών κινέζικου κρικτού με τεχνολογία ανασυνδυασμένου DNA. Για τον πλήρη κατάλογο των εκδόχων, βλ. παράγραφο 6.1. **4.3 Αντενδείξεις:** Υπερευαίσθησία στη δραστική ουσία ή σε κάποιο από τα έκδοχα που αναφέρονται στην παράγραφο 6.1. • Υφιστάμενη ενεργή λοιμωξη (βλέπε παράγραφο 4.4) • Ασθενείς σε σοβαρή κατάσταση ανοσοκαταστολής (βλέπε παράγραφο 4.4) • Γνωστές ενεργές κακοήθειες (βλέπε παράγραφο 4.4). **4.4 Ειδικές προειδοποιήσεις και προφυλάξεις κατά τη χρήση:** **Κληλησμία:** Για τη βελτίωση της ινυλταξίας των βιολογικών φαρμακευτικών προϊόντων, θα πρέπει να καταγράφονται σαφώς η ονομασία και ο αριθμός παρτίδας του χορηγούμενου προϊόντος. **Σχετιζόμενες με την έγχυση αντιδράσεις (IRRs):** Το Ocrevus σχετίζεται με σχετιζόμενες με την έγχυση αντιδράσεις (IRRs), οι οποίες ενδέχεται να σχετίζονται με την απελευθέρωση κυτταροκινών και/ή άλλων χημικών διαμεσοαβητών. Τα συμπτώματα των σχετιζόμενων με την έγχυση αντιδράσεων (IRRs) μπορεί να εμφανιστούν κατά τη διάρκεια οποιασδήποτε έγχυσης, αλλά έχουν αναφερθεί συνήθτερα κατά τη διάρκεια της πρώτης έγχυσης. Οι σχετιζόμενες με την έγχυση αντιδράσεις (IRR) μπορούν να εμφανιστούν σε διάστημα 24 ωρών από την έγχυση. Οι συγκεκριμένες αντιδράσεις μπορεί να εκδηλωθούν ως κνησμός, εξάνθημα, κίνδυση, ερυθρότητα, ερεθισμός του φάρυγγα, στοματοφαρυγγικός πόνος, δύσπνοια, φαρυγγικό ή λαρυγγικό οίδημα, ζάλη, υπόταση, πυρεξία, κόπωση, κεφαλαλγία, ζάλη, ναυτία και ταχυκαρδία (βλ. παράγραφο 4.8).

Πριν από την έγχυση: • Αντιμετώπιση σοβαρών αντιδράσεων: θα πρέπει να υπάρχει κατάλληλη υποδομή για την αντιμετώπιση των σοβαρών αντιδράσεων όπως είναι οι σοβαρές σχετιζόμενες με την έγχυση αντιδράσεις (IRRs), οι αντιδράσεις υπερευαίσθησίας και/ή οι αντιδράσεις αναφυλαξίας. • Υπόταση: Κατά τη διάρκεια των εγχύσεων του Ocrevus μπορεί να εμφανιστεί υπόταση, ως σύμπτωμα της σχετιζόμενης με την έγχυση αντίδρασης (IRR). Εμφανιόμενα θα πρέπει να εξετάζεται το ενδεχόμενο προσωρινής διακοπής της αντιπυρεταϊκών θεραπειών για 12 ώρες πριν από και κατά τη διάρκεια της κάθε έγχυσης του Ocrevus. Οι ασθενείς με ιστορικό συμφορητικής καρδιακής ανεπάρκειας (τάξη III & IV σύμφωνα με την Καρδιολογική Εταιρεία Νέας Υόρκης) δεν έχουν μελετηθεί. • Προκαταρκτική φαρμακευτική αγωγή: Οι ασθενείς πρέπει να λάβουν προκαταρκτική φαρμακευτική αγωγή για τη μείωση της συχνότητας και της βαρύτητας των σχετιζόμενων με την έγχυση αντιδράσεων (IRRs) (βλ. παράγραφο 4.2). **Κατά τη διάρκεια της έγχυσης:** • Θα πρέπει να λαμβάνονται τα ακόλουθα μέτρα για ασθενείς που εμφανίζουν σοβαρά ανανεωτικά συμπτώματα, όπως είναι ο βρογχοσπασμός ή οι παροξυσμοί του άσθματος - απαιτείται άμεση και οριστική διακοπή της έγχυσης τους. - απαιτείται χορήγηση συμπτωματικής θεραπείας - ο ασθενής πρέπει να παρακολουθείται μέχρι την υποχώρηση των ανανεωτικών συμπτωμάτων επειδή η αρχική βελτίωση των κλινικών συμπτωμάτων θα μπορούσε να συνοδεύεται κατόπιν επιδείνωσης. • Η διάκριση ανάμεσα στην υπερευαίσθησία και τις σχετιζόμενες με την έγχυση αντιδράσεις (IRR) ενδέχεται να είναι δύσκολη σε επίπεδο συμπτωμάτων. Εάν πιθανολογείται αντίδραση υπερευαίσθησίας κατά τη διάρκεια της έγχυσης, η έγχυση πρέπει να διακοπεί αμέσως και οριστικά (βλέπε «Αντιδράσεις υπερευαίσθησίας» στη συνέχεια). **Μετά από την έγχυση:** • Οι ασθενείς που λαμβάνουν θεραπεία με Ocrevus θα πρέπει να παρακολουθούνται για τουλάχιστον μία ώρα μετά από την ολοκλήρωση της έγχυσης για τυχόν συμπτώματα αντίδρασης σχετιζόμενης με την έγχυση (IRR). • Οι ιατροί θα πρέπει να ενημερώνουν τους ασθενείς ότι μπορεί να εμφανιστεί σχετιζόμενη με την έγχυση αντίδραση (IRR) σε διάστημα 24 ωρών από την έγχυση. Για οδηγίες σχετικά με τη δοσολογία για τους ασθενείς που εμφανίζουν συμπτώματα αντιδράσεων σχετιζόμενων με την έγχυση (IRRs), βλ. παράγραφο 4.2. **Αντιδράσεις υπερευαίσθησίας:** Θα μπορούσε να εμφανιστεί, επίσης, αντίδραση υπερευαίσθησίας (οξεία αλλεργική αντίδραση στο φαρμακευτικό προϊόν). Οι οξείες αντιδράσεις υπερευαίσθησίας Τύπου 1 (διαμεσοαβηθόμενες από την IgE) μπορεί να μην είναι δυνατό να διακρίνονται κλινικά από τα συμπτώματα των σχετιζόμενων με την έγχυση αντιδράσεων (IRR). Αντίδραση υπερευαίσθησίας μπορεί να εμφανιστεί κατά τη διάρκεια οποιασδήποτε έγχυσης, παρόλο που συνήθως δεν εμφανίζεται κατά τη διάρκεια της πρώτης έγχυσης. Όσον αφορά τις επόμενες εγχύσεις, η εμφάνιση σοβαρότερων συμπτωμάτων σε σχέση με αυτά που είχε αντιμετωπίσει παλαιότερα ο ασθενής, ή νέων σοβαρών συμπτωμάτων, θα πρέπει να θέσουν την υποψία πιθανής αντίδρασης υπερευαίσθησίας. Οι ασθενείς με γνωστή διαμεσοαβηθόμενη από την ανοσοσφαιρίνη E (IgE) υπερευαίσθησία στην οκρελιζουμύμη δεν πρέπει να λάβουν θεραπεία (βλ. παράγραφο 4.3). **Λοίμωξη:** Η χορήγηση του Ocrevus πρέπει να καθυστερεί σε ασθενείς με ενεργό λοιμωξη μέχρι την αποδομή της λοιμωξης. Συνιστάται η εκτίμηση της κατάστασης του ανοσοποιητικού συστήματος του ασθενούς πριν από τη χορήγηση της δόσης, καθώς οι σοβαροί ανοσοκατασταλμένοι ασθενείς (π.χ. με λεμφopenία, ουδετεροπενία, υπογαμμασφαιριναιμία) δεν θα πρέπει να λαμβάνουν θεραπεία (βλέπε παραγράφους 4.3 και 4.8). Το συνολικό ποσοστό των ασθενών που εμφάνισαν μια σοβαρή λοίμωξη ήταν παρόμοιο με τα φάρμακα σύγκρισης (βλέπε παράγραφο 4.8). Η συχνότητα εμφάνισης λοιμωξεών βαθμού 4 (απειλητικές για τη ζωή) και βαθμού 5 (θανατηφόρες) ήταν χαμηλές σε όλες τις ομάδες θεραπείας, ωστόσο, στην ΠΠΣ ήταν υψηλότερη για τη ζωή λοιμωξής υποχώρησαν χωρίς διακοπή της οκρελιζουμύμης. Στην ΠΠΣ, οι ασθενείς με δυσκολίες κατάποσης διατρέχουν υψηλότερο κίνδυνο εμφάνισης πνευμονίας από εισρόφηση. Η θεραπεία με Ocrevus μπορεί να αυξήσει περαιτέρω τον κίνδυνο σοβαρής πνευμονίας σε αυτούς τους ασθενείς. Οι ιατροί θα πρέπει να αντιμετωπίζουν άμεσα τους ασθενείς που εμφανίζουν πνευμονία. **Πρώτσια πολυεστιακή λευκοεγκεφαλοπάθεια (ΠΠΛ):** Ο κίνδυνος ΠΠΛ δεν μπορεί να αποκλειστεί καθώς λοίμωξη από τον ιό John Cunningham (JC) που οδηγεί σε ΠΠΛ έχει παρατηρηθεί σε ασθενείς που λαμβάνουν θεραπεία με αντι-CD20 αντισώματα και άλλες θεραπείες για τον ΠΛ, και σχετίζεται με παράγοντες κινδύνου (π.χ. πληθυσμός ασθενών, πολυθεραπεία με ανοσοκατασταλτικά φάρμακα). Οι ιατροί πρέπει να επαγρυπνούν για πρώιμα σημεία και συμπτώματα ΠΠΛ, τα οποία μπορεί να περιλαμβάνουν τυχόν νέα έναρξη ή επιδείνωση των νευρολογικών σημείων ή συμπτωμάτων, καθώς αυτά μπορεί να προσομοιάζουν με τη νόσο της πολλαπλής σκλήρυνσης. Εάν πιθανολογείται ΠΠΛ, η δόση του Ocrevus πρέπει να διακόπτεται προσωρινά. Θα πρέπει να εξετάζεται το ενδεχόμενο αξιολόγησης, συμπεριλαμβανομένης της μαγνητικής τομογραφίας (MRI), κατά πρότυπο με ακιναγραφικό (συγκριτικά με τη μαγνητική τομογραφία πριν από τη θεραπεία), της επιβεβαιωτικής εξέτασης εγκεφαλονωτιαίου υγρού (ENY) για ιικό δευτεροβουκοϊκό οξύ (DNA) του ιού John Cunningham (JC), και των εναλλακτικών νευρολογικών εκτιμήσεων. Εάν επιβεβαιωθεί η ΠΠΛ, η θεραπεία πρέπει να διακοπεί οριστικά. **Επανεργοποίηση πατίτιδας Β:** Σε ασθενείς υπό θεραπεία με αντι-CD20 αντισώματα έχει αναφερθεί επανεργοποίηση του ιού της πατίτιδας Β (HBV), η οποία οδηγεί σε ορισμένες περιπτώσεις σε κερυνωδολο πατίτιδα, ηπατική ανεπάρκεια και θάνατο. Θα πρέπει να πραγματοποιηθεί προκαταρκτικός έλεγχος για HBV σε όλους τους ασθενείς πριν από την έναρξη της θεραπείας με το Ocrevus σύμφωνα με τις τοπικές κατευθυντήριες οδηγίες. Οι ασθενείς με ενεργό HBV (δηλ. ενεργό λοίμωξη), η οποία επιβεβαιώνεται από θετικά αποτελέσματα για HBsAg και αντι-HB έλεγχο) δεν θα πρέπει να λάβουν θεραπεία με Ocrevus. Οι ασθενείς με θετικό ορολογικό έλεγχο (δηλ. αρνητικό για HBsAg και θετικό για το αντίσωμα εναντίον του πυρήνα HB (HBcAb +), φορέας HBV (θετικό για το επιφανειακό αντιγόνο, HBsAg+)) θα πρέπει να απευθυνθούν σε ειδικούς παθολόγους πριν από την έναρξη της θεραπείας και θα πρέπει να παρακολουθούνται να αντιμετωπιστούν σύμφωνα με τα τοπικά ιατρικά πρότυπα για την πρόληψη της επανεργοποίησης της πατίτιδας Β. **Κακοήθειες:** Έχει παρατηρηθεί αυξημένος αριθμός κακοήθων (συμπεριλαμβανομένου του καρκίνου του μαστού) σε κλινικές μελέτες σε ασθενείς που έλαβαν θεραπεία με οκρελιζουμύμη, σε σύγκριση με τις ομάδες ελέγχου. Ωστόσο, η επίπτωση κυμαίνεται στο γενικό ποσοστό που αναμένονται για τον πληθυσμό με ΠΣ. Θα πρέπει να εξετάζεται η σχέση μεταξύ οφέλους και κινδύνου για κάθε ασθενή με γνωστούς παράγοντες κινδύνου για κακοήθειες, καθώς και σε ασθενείς που παρακολουθούνται ενεργά για επανεμφάνιση κακοήθειας. Οι ασθενείς με γνωστή ενεργή κακοήθεια δεν θα πρέπει να λαμβάνουν θεραπεία με Ocrevus (βλέπε παράγραφο 4.3). Οι ασθενείς θα πρέπει να ακολουθούν τον καθιερωμένο προληπτικό έλεγχο για καρκίνο του μαστού σύμφωνα με τις τοπικές κατευθυντήριες οδηγίες. Ανατρέξτε στην παράγραφο 4.2 για τους πληθυσμούς που δεν έχουν μελετηθεί. Κατά την ελεγχόμενη περίοδο θεραπείας των κλινικών μελετών, η επίπτωση των μη μελανοκυτταρικών δερματικών καρκίνων ήταν χαμηλή, ενώ δεν παρατηρήθηκαν διαφορές μεταξύ των ομάδων θεραπείας. Παρατηρήθηκε αυξημένη επίπτωση μεταξύ των ετών θεραπείας 3 και 4 λόγω βιοαποκλιμακωτικού καρκίνωματος, η οποία δεν παρατηρήθηκε τα επόμενα έτη. Η επίπτωση παραμένει εντός του γενικού ποσοστού που αναμένονται για τον πληθυσμό με ΠΣ. **Θεραπεία σοβαρά ανοσοκατασταλμένων ασθενών:** Οι ασθενείς σε σοβαρή κατάσταση ανοσοκαταστολής δεν πρέπει να λαμβάνουν θεραπεία μέχρι την υποχώρηση της κατάστασης (βλέπε παράγραφο 4.3). Σε άλλες αυτόνοτες καταστάσεις, η χρήση του Ocrevus ταυτόχρονα με ανοσοκατασταλτικές φαρμακευτικές αγωγές (π.χ. χρόνια κορτικοστεροειδή, μη βιολογικά και βιολογικά τροποποιητικά της νόσου αντιρρευματικά φάρμακα [DMARDs], μμορφολινολίνη μοφετιλ, κυκλοσποραμίδη, αζαθειοπρίνη) οδήγησε σε αύξηση των σοβαρών λοιμωξεών, συμπεριλαμβανομένων των ευκαιριακών λοιμωξεών. Οι λοιμωξίες περιελάμβαναν, μεταξύ άλλων, την άτυπη πνευμονία και την πνευμονία από Pneumocystis Jirovecii, την πνευμονία από αμεμειώβια, τη φυματίωση, την ισλαμδίαση. Σε αυτές τις περιπτώσεις, ορισμένες από αυτές τις λοιμωξίες ήταν θανατηφόρες. Σε μια διερευνητική ανάλυση διαπιστώθηκαν οι ακόλουθοι παράγοντες που σχετίζονται με τον κίνδυνο σοβαρών λοιμωξεών: υψηλότερες δόσεις Ocrevus από αυτές που συνιστώνται για την ΠΣ, άλλες συνοσπρητικές και χρόνια χρήση ανοσοκατασταλτικών [κορτικοστεροειδών]. Δεν συνιστάται η χρήση άλλων ανοσοκατασταλτικών ταυτόχρονα με το Ocrevus, εξαιρουμένων των κορτικοστεροειδών για τη συμπτωματική θεραπεία των υποτροπών. Υπάρχει περιορισμένη γνώση σχετικά με το εάν η ταυτόχρονη χρήση στεροειδών για τη συμπτωματική θεραπεία των υποτροπών σχετίζεται με αυξημένο κίνδυνο λοιμωξεών στην κλινική πρακτική. Στις βασικές μελέτες οκρελιζουμύμης στην ΠΣ, η χορήγηση κορτικοστεροειδών για την αντιμετώπιση υποτροπών δεν συσχετίστηκε με αυξημένο κίνδυνο εμφάνισης σοβαρής λοίμωξης. Κατά την έναρξη του Ocrevus μετά από την ανοσοκατασταλτική θεραπεία ή την έναρξη ανοσοκατασταλτικής θεραπείας μετά από το Ocrevus, θα πρέπει να λαμβάνεται υπόψη η δυνατότητα αλληλοεπικαλυπτόμενων φαρμακοδυναμικών επιδράσεων (βλ. παράγραφο 5.1). Φαρμακοδυναμικές επιδράσεις: Θα πρέπει να γίνεται προσοχή κατά τη συνταγογράφηση του Ocrevus λαμβάνοντας υπόψη τις φαρμακοδυναμικές ιδιότητες των άλλων τροποποιητικών της νόσου θεραπειών για την ΠΣ. **Εμβολιασμοί:** Η ασφάλεια της ανοσοποίησης με εμβόλια με ζώντες ή ζώντες εξασθενημένους μικροοργανισμούς, μετά από τη θεραπεία με Ocrevus δεν έχει μελετηθεί και ο εμβολιασμός με εμβόλια που περιέχουν ζώντες εξασθενημένους ή ζώντες μικροοργανισμούς δεν συστάται κατά τη διάρκεια της θεραπείας και μέχρι την αποκατάσταση του αριθμού των Β κυττάρων [στη κλινική μελέτες, ο διάμεσος χρόνος για την αποκατάσταση των Β κυττάρων ήταν 72 εβδομάδες]. Βλέπε παράγραφο 5.1. Σε μια τυχοσιωμένη ανοικτή μελέτη, οι ασθενείς με ΥΠΣ ήταν σε θέση να ενισχύσουν τις χημικές ανταποκρίσεις, αν και μειωμένες, σε ανατοξίν τετάνου, 23-δύναμο πολυσακχαριδικό εμβόλιο πνευμονοκόκκου με ή χωρίς ενισχυτικό εμβόλιο, νεοανιγόνο αμικμονίας της πεταλίδας Keyhole (KLH) και εμβόλια εποχικής γρίπης. Βλ. Παράγραφο 4.5 και 5.1. Συνιστάται να εμβολιάζονται ασθενείς με Ocrevus με εμβόλια εποχικής γρίπης τα οποία είναι αδρανώνονται. Οι ιατροί θα πρέπει να εξετάζουν την κατάσταση ανοσοποιητικής των ασθενών που είναι υποψήφιοι για θεραπεία με Ocrevus. Οι ασθενείς που χρήζουν εμβολίασμού θα πρέπει να ολοκληρώσουν την ανοσοποίηση τουλάχιστον 6 εβδομάδες πριν από την έναρξη του Ocrevus. Για περαιτέρω πληροφορίες σχετικά με τους εμβολιασμούς ανατρέξτε στην παράγραφο 4.5 και 5.1. **Εκθεση in utero στην οκρελιζουμύμη και εμβολιασμός νεογνών και βρεφών με ζώντα ή ζωντανά εξασθενημένα εμβόλια:** Λόγω της πιθανής εξάλειψης των Β κυττάρων σε βρέφη μητέρων που έχουν εκτεθεί στο Ocrevus κατά τη διάρκεια της εγκυμοσύνης, συνιστάται οι εμβολιασμοί με ζώντες ή ζώντες εξασθενημένους μικροοργανισμούς να αναβληθούν έως ότου ανακτηθούν τα επίπεδα των Β κυττάρων. Επομένως, συνιστάται η μέτρηση των επιπέδων Β-κυττάρων που είναι θέσιμα σε CD19, σε νεογνά και βρέφη, πριν από τον εμβολιασμό. Συνιστάται όλοι οι εμβολιασμοί, εκτός αυτών με ζώντες ή ζώντες-εξασθενημένους μικροοργανισμούς, να ακολουθούν το τοπικό πρόγραμμα ανοσοποίησης και η μέτρηση των τίτλων απόκρισης που προκαλούνται από εμβόλια να λαμβάνεται υπόψη για να ελεγχτεί εάν τα άτομα έχουν κατακτήσει μια προστατευτική ανοσοαπόκριση επειδή η αποτελεσματικότητα του εμβολιασμού μπορεί να μειωθεί. Η ασφάλεια και ο χρόνος εμβολιασμού πρέπει να συζητούνται με το γιατρό του βρέφους (βλ. παράγραφο 4.6). **Νάτριο:** Αυτό το φαρμακευτικό προϊόν περιέχει λιγότερο από 1mmol νατρίου (23mg) ανά δόση, δηλ. είναι ουσιαστικά «ελεύθερο νατρίου». **4.8 Ανεπιθύμητες ενέργειες: Περιληψη του προφίλ ασφάλειας:** Οι σημαντικότερες και πιο συχνά αναφερόμενες ανεπιθύμητες αντιδράσεις (ADRs) ήταν οι σχετιζόμενες

με την έγκυση αντιδράσεις (IRR) και οι λοιμώξεις. Βλέπε παράγραφο 4.4 και παράγραφο 4.8 (υποπαράγραφο «Περιγραφή επιλεγμένων ανεπιθύμητων αντιδράσεων») για περαιτέρω λεπτομέρειες. **Κατάλογος ανεπιθύμητων αντιδράσεων υπό μορφή πίνακα:** Το συνολικό προφίλ ασφαλείας του Ocrevus στην Πολυπληλή Σκλήρυνση Βασίζεται σε δεδομένα ασθενών από βασικές κλινικές μελέτες στην πολλαπλή σκλήρυνση (ΥΠΣ και ΠΠΠΣ). Ο Πίνακας 2 συνοψίζει τις ανεπιθύμητες αντιδράσεις φαρμάκου που έχουν αναφερθεί σε σχέση με τη χρήση του Ocrevus σε 1.311 ασθενείς (3.054 ασθενο-έτη) κατά τη διάρκεια των περιόδων ελεγχόμενης θεραπείας των κλινικών μελετών της ΠΣ. Οι συχνότητες ορίζονται ως εξής: πολύ συχνές ($\geq 1/10$), συχνές ($\geq 1/100$ έως $< 1/100$), όχι συχνές ($\geq 1/1.000$ έως $< 1/100$), σπάνιες ($\geq 1/10.000$ έως $< 1/1.000$) και πολύ σπάνιες ($< 1/10.000$). Ενόσ κάθε κατηγορίας οργανικού συστήματος, οι ανεπιθύμητες αντιδράσεις παρουσιάζονται κατά φθίνουσα σειρά συχνότητας. **Πίνακας 2 Ανεπιθύμητες αντιδράσεις φαρμάκου (ADRs) που αναφέρονται με το Ocrevus (στην ΥΠΣ ή την ΠΠΠΣ)**

MedDRA Κατηγορία/Οργανικό Σύστημα	Πολύ συχνές	Συχνές
Λοιμώξεις και παρασιτώσεις	Λοίμωξη του ανώτερου αναπνευστικού συστήματος, ρινοφαρυγγίτιδα, γρίπη	Ιγμορίτιδα, βρογχίτιδα, στοματικός έρπης, γαστρεντερίτιδα, λοίμωξη του αναπνευστικού, ιογενής λοίμωξη, έρπης ζωστήρας, επιπεφυκίτιδα, κυτταρίτιδα
Διαταραχές του αναπνευστικού συστήματος του θώρακα και του μεσοθωρακίου		Βήχας, καταρροή
Παρακλινικές εξετάσεις	Μειωμένη ανοσοσφαιρίνη Μ στο αίμα	Μειωμένη ανοσοσφαιρίνη G στο αίμα
Διαταραχές του αίματος και του λεμφικού συστήματος		Ουδετεροπενία
Κακώσεις, δηλητηριάσεις και επιπλοκές θεραπευτικών χειρισμών	Σχετιζόμενη με την έγκυση αντίδραση ¹	

¹ Τα συμπτώματα που αναφέρονται ως σχετιζόμενες με την έγκυση αντιδράσεις (IRRs) σε διάστημα 24 ωρών από την έγκυση περιγράφονται στη συνέχεια στις «σχετιζόμενες με την έγκυση αντιδράσεις».

Περιγραφή επιλεγμένων ανεπιθύμητων αντιδράσεων: Σχετιζόμενες με την έγκυση αντιδράσεις: Στις μελέτες της ΥΠΣ και της ΠΠΠΣ, τα συμπτώματα που συνδέονται με σχετιζόμενες με την έγκυση αντιδράσεις (IRRs) περιελάμβαναν, μεταξύ άλλων, τα εξής: κνησμός, εξάνθημα, κνίδωση, ερυθμία, εξέφθα, υπόταση, πυρετός, κόπωση, κεφαλαλγία, ζάλη, πονοκέφαλος, στοματοφαρυγγικό πόνο, δύσπνοια, φαρυγγικό ή λαρυγγικό οίδημα, ναυτία, ταχυκαρδία. Σε ελεγχόμενες μελέτες δεν υπήρξαν θανατηφόρες αντιδράσεις σχετιζόμενες με την έγκυση (IRRs). Σε ελεγχόμενες με δραστικό φάρμακο (ΥΠΣ) κλινικές μελέτες, οι σχετιζόμενες με την έγκυση αντιδράσεις (IRR) ήταν η συχνότερη ανεπιθύμητη ενέργεια στους ασθενείς που έλαβαν θεραπεία με Ocrevus με συνολική επίπτωση 34,3% συγκριτικά με την επίπτωση του 9,9% στην ομάδα θεραπείας της ιντερφερόνης βήτα-1α (έγκυση εικονικού φαρμάκου). Η επίπτωση των σχετιζόμενων με την έγκυση αντιδράσεων (IRR) ήταν μεγαλύτερη κατά τη διάρκεια της έγκυσης 1 της Δόσης 1 (27,5%) και μειώθηκε με την πάροδο του χρόνου σε $< 10\%$ στη Δόση 4. Η πλειοψηφία των σχετιζόμενων με την έγκυση αντιδράσεων (IRR) σε αμφότερες τις ομάδες θεραπείας άφισε έως μέτριες αντιδράσεις. Το 21,7% και το 10,1% των ασθενών που έλαβαν θεραπεία με Ocrevus εμφάνισαν ήπιες και μέτριες σχετιζόμενες με την έγκυση αντιδράσεις (IRR) αντίστοιχα, το 2,4% εμφάνισαν σοβαρές σχετιζόμενες με την έγκυση αντιδράσεις (IRRs) και το 0,1% εμφάνισαν απειλητικές για τη ζωή σχετιζόμενες με την έγκυση αντιδράσεις (IRRs). Βλέπε παράγραφο 4.4. Στην ελεγχόμενη με εικονικό φάρμακο κλινική μελέτη (ΠΠΠΣ), οι σχετιζόμενες με την έγκυση αντιδράσεις (IRRs) ήταν η συχνότερη ανεπιθύμητη ενέργεια στους ασθενείς που έλαβαν θεραπεία με Ocrevus με συνολική επίπτωση 40,1% συγκριτικά με την επίπτωση του 25,5% στην ομάδα του εικονικού φαρμάκου. Η επίπτωση των σχετιζόμενων με την έγκυση αντιδράσεων (IRR) ήταν μεγαλύτερη κατά τη διάρκεια της έγκυσης 1 της Δόσης 1 (27,4%) και μειώθηκε με τις επόμενες δόσεις σε $< 10\%$ στη δόση 4. Μεγαλύτερο ποσοστό ασθενών σε κάθε ομάδα εμφάνισαν σχετιζόμενες με την έγκυση αντιδράσεις (IRRs) κατά τη διάρκεια της πρώτης έγκυσης της κάθε δόσης συγκριτικά με τη δεύτερη έγκυση της συγκεκριμένης δόσης. Η πλειοψηφία των σχετιζόμενων με την έγκυση αντιδράσεων (IRR) ήταν ήπιες έως μέτριες. Το 26,7% και το 11,9% των ασθενών που έλαβαν θεραπεία με Ocrevus εμφάνισαν ήπιες και μέτριες σχετιζόμενες με την έγκυση αντιδράσεις (IRRs) αντίστοιχα, το 1,4% εμφάνισαν σοβαρές σχετιζόμενες με την έγκυση αντιδράσεις (IRRs). Δεν υπήρξαν απειλητικές για τη ζωή σχετιζόμενες με την έγκυση αντιδράσεις (IRRs). Βλέπε παράγραφο 4.4. **Λοιμώξεις:** Στις ελεγχόμενες με δραστικό ουσία μελέτες της ΥΠΣ, λοιμώξεις προέκυψαν στο 58,5% των ασθενών που λάμβαναν Ocrevus έναντι του 52,5% των ασθενών που λάμβαναν ιντερφερόνη βήτα 1α. Σοβαρές λοιμώξεις σημειώθηκαν στο 1,3% των ασθενών που έλαβαν θεραπεία με Ocrevus έναντι 2,9% των ασθενών που λάμβαναν θεραπεία με ιντερφερόνη βήτα-1α. Στην ελεγχόμενη με εικονικό φάρμακο μελέτη της ΠΠΠΣ, λοιμώξεις παρουσιάστηκαν στο 72,2% των ασθενών που λάμβαναν Ocrevus έναντι του 69,9% των ασθενών που λάμβαναν εικονικό φάρμακο. Σοβαρές λοιμώξεις σημειώθηκαν στο 6,2% των ασθενών που έλαβαν θεραπεία με Ocrevus έναντι 6,7% των ασθενών που έλαβαν θεραπεία με εικονικό φάρμακο. Παρατηρήθηκε μια αύξηση του ποσοστού των σοβαρών λοιμώξεων στην ΥΠΣ μεταξύ των Ετών 2 και 3, αλλά όχι στα επακόλουθα έτη. Δεν παρατηρήθηκε αύξηση στην ΠΠΠΣ. **Αναπνευστικές λοιμώξεις:** Το ποσοστό των λοιμώξεων αναπνευστικού ήταν μεγαλύτερο στους ασθενείς που έλαβαν θεραπεία με Ocrevus συγκριτικά με τον ιντερφερόνη βήτα-1-α και το εικονικό φάρμακο. Στις κλινικές μελέτες της ΥΠΣ, το 39,9% των ασθενών που έλαβαν θεραπεία με Ocrevus και το 33,2% των ασθενών που έλαβαν θεραπεία με ιντερφερόνη βήτα-1-α εμφάνισαν λοίμωξη του ανώτερου αναπνευστικού και το 7,5% των ασθενών που έλαβε θεραπεία με Ocrevus και το 5,2% των ασθενών που έλαβε θεραπεία με ιντερφερόνη βήτα-1-α εμφάνισαν λοίμωξη του κατώτερου αναπνευστικού. Στην κλινική μελέτη της ΠΠΠΣ, το 48,8% των ασθενών που έλαβε θεραπεία με Ocrevus και το 42,7% των ασθενών που έλαβε θεραπεία με εικονικό φάρμακο εμφάνισαν λοίμωξη του ανώτερου αναπνευστικού και το 9,9% των ασθενών που έλαβε θεραπεία με Ocrevus και το 9,2% των ασθενών που έλαβε θεραπεία με εικονικό φάρμακο εμφάνισαν λοίμωξη του κατώτερου αναπνευστικού. Οι αναπνευστικές λοιμώξεις που αναφέρθηκαν σε ασθενείς που έλαβαν θεραπεία με Ocrevus ήταν κυρίως ήπιες έως μέτριες (80 – 90%). **Έρπης:** Σε ελεγχόμενες με δραστικό φάρμακο (ΥΠΣ) κλινικές μελέτες, λοιμώξεις από έρπη αναφέρονταν συχνότερα στους ασθενείς που έλαβαν θεραπεία με Ocrevus σε σχέση με τους ασθενείς που έλαβαν θεραπεία με ιντερφερόνη βήτα-1α, συμπεριλαμβανομένου του έρπη ζωστήρα (2,1% έναντι 1,0%), του απλού έρπη (0,7% έναντι 0,1%), του στοματικού έρπη (3,0% έναντι 2,2%), του έρπη γεννητικών οργάνων (0,1% έως 0%) και της λοίμωξης από έρπητιδο (0,1% έναντι 0%). Οι λοιμώξεις ήταν κυρίως ήπιες έως μέτριες σε βαρύτητα και οι ασθενείς ανέκαμψαν με τη λήψη της καθιερωμένης θεραπευτικής αγωγής. Στην ελεγχόμενη με εικονικό φάρμακο κλινική μελέτη (ΠΠΠΣ), παρατηρήθηκε υψηλότερο ποσοστό ασθενών με στοματικό έρπη (2,7% έναντι 0,8%) στο σκέλος θεραπείας με Ocrevus. **Εργαστηριακές ανωμαλίες: Ανοσοσφαιρίνες:** Η θεραπεία με Ocrevus οδήγησε σε μείωση της ολικής ανοσοσφαιρίνης στην ελεγχόμενο περίοδο των μελετών, κυρίως λόγω μείωσης των επιπέδων της IgM. Τα κλινικά δεδομένα έχουν δείξει μια συσχέτιση μεταξύ των μειωμένων επιπέδων της IgG (και λιγότερο για την IgM ή IgA) και των σοβαρών λοιμώξεων. **Λεμφοκύτταρα:** Στην ΥΠΣ παρατηρήθηκε μείωση των λεμφοκυττάρων κάτω από το κατώτερο φυσιολογικό όριο (LLN) στο 20,7% των ασθενών που λάμβαναν Ocrevus σε σύγκριση με 32,6% των ασθενών υπό θεραπεία με ιντερφερόνη βήτα-1α. Στην ΠΠΠΣ παρατηρήθηκε μείωση των λεμφοκυττάρων κάτω από το κατώτερο φυσιολογικό όριο (LLN) στο 26,3% των ασθενών υπό θεραπεία με Ocrevus έναντι 11,7% των ασθενών υπό θεραπεία με εικονικό φάρμακο. Η πλειοψηφία των εν λόγω μειώσεων που αναφέρθηκαν στους ασθενείς υπό θεραπεία με Ocrevus ήταν Βαθμού 1 ($< LLN$ 800 κύτταρα/ mm^3) και 2 (μεταξύ 500 και 800 κύτταρων/ mm^3) ως προς τη βαρύτητα. Περίπου το 1% των ασθενών στην ομάδα του Ocrevus είχαν λεμπopenία Βαθμού 3 (μεταξύ 200 και 500 κύτταρων/ mm^3). Σε κανένα ασθενή δεν αναφέρθηκε λεμπopenία Βαθμού 4 (< 200 κύτταρα/ mm^3). Παρατηρήθηκε αυξημένο ποσοστό σοβαρών λοιμώξεων κατά τη διάρκεια επεισοδίων επιβεβαιωμένης μείωσης του αριθμού των συνολικών λευκοκυττάρων σε ασθενείς υπό θεραπεία με οκρελιζουμάμπη. Ο αριθμός των σοβαρών λοιμώξεων ήταν πολύ χαμηλός για να εξαχθούν οριστικά συμπεράσματα. **Ουδετερόφιλα:** Στην ελεγχόμενη με δραστικό ουσία περίοδο θεραπείας (ΥΠΣ), παρατηρήθηκε μείωση στον αριθμό των ουδετερόφιλων $< LLN$ στο 14,7% των ασθενών που έλαβε θεραπεία με Ocrevus συγκριτικά με το 40,9% των ασθενών που έλαβε θεραπεία με ιντερφερόνη βήτα-1α. Στην ελεγχόμενη με εικονικό φάρμακο κλινική μελέτη (ΠΠΠΣ), το ποσοστό των ασθενών υπό θεραπεία με Ocrevus που εμφάνισαν μειωμένο αριθμό ουδετερόφιλων ήταν υψηλότερο (12,9%) σε σχέση με τους ασθενείς του εικονικού φαρμάκου (10,0%). Μεταξύ αυτών, υψηλότερο ποσοστό ασθενών (4,3%) της ομάδας του Ocrevus είχαν ουδετεροπενία Βαθμού 2 ή μεγαλύτερη έναντι 1,3% στην ομάδα του εικονικού φαρμάκου. Περίπου το 1% των ασθενών στην ομάδα του Ocrevus είχαν ουδετεροπενία Βαθμού 4 έναντι 0% στην ομάδα του εικονικού φαρμάκου. Η πλειοψηφία των μειώσεων του αριθμού των ουδετερόφιλων αφορούσε παροδικά περιστατικά (τα οποία παρατηρήθηκαν μόνο μία φορά για ένα δεδομένο ασθενή που λάμβαναν θεραπεία με Ocrevus) και ήταν Βαθμού 1 (< 1500 κύτταρα/ mm^3) και 2 (μεταξύ 1000 και 1500 κύτταρων/ mm^3) ως προς τη βαρύτητα. Ένας ασθενής με ουδετεροπενία Βαθμού 3 (μεταξύ 500 και 1000 κύτταρων/ mm^3) και ένας ασθενής με ουδετεροπενία Βαθμού 4 (< 500 κύτταρα/ mm^3) χρειάστηκαν ειδική θεραπεία με παράνοτα διέγερσης αποικιακών κοκκιοκυττάρων και συνέχισαν να λαμβάνουν οκρελιζουμάμπη μετά το επεισόδιο. **Άλλες:** Άσες ασθενείς, ο οποίος έλαβε 2000mg Ocrevus, απειώθηκε λόγω συνδρόμου συστηματικής φλεγμονώδους απόκρισης (SIRS) άγνωστης αιτιολογίας, μετά από εξέταση μηχανικής τομογραφίας (MRI) 12 εβδομάδες μετά την τελευταία έγκυση. Στο σύνδρομο συστηματικής φλεγμονώδους απόκρισης (SIRS) μπορεί να συνέλθει η αναφυλακτική αντίδραση στο σκιαγραφικό μέσο γαδολίνιο που χρησιμοποιείται στη μηχανική τομογραφία. **Αναφορά πιθανολογούμενων ανεπιθύμητων ενεργειών:** Η αναφορά πιθανολογούμενων ανεπιθύμητων ενεργειών μετά από τη χορήγηση δόσης κυκλοφορίας του φαρμακευτικού προϊόντος είναι σημαντική. Επιτρέπεται η συνεχή παρακολούθηση της σχέσης οφέλους-κινδύνου του φαρμακευτικού προϊόντος. Ζητείται για τους επαγγελματίες του τομέα της υγιονομικής περιθαλψίας να αναφέρουν οποιοδήποτε πιθανολογούμενες ανεπιθύμητες ενεργείες (βλ. λεπτομέρειες παρακάτω). **Κόπος:** Φαρμακευτικές Υπηρεσίες, Υπουργείο Υγείας, CY-1475 Λευκωσία, Φαξ: + 357 22608649, Ιστοτόπος: www.moh.gov.cy/phs. **Ελλάδα:** Εθνικός Οργανισμός Φαρμάκων, Μεσογείων 284, GR-15562 Χολαργός, Αθήνα, Τηλ: + 30 21 32040380/337, Φαξ: + 30 21 66549585, Ιστοτόπος: <http://www.eof.gr>. **10. ΗΜΕΡΟΜΗΝΙΑ ΑΝΑΘΕΩΡΗΣΗΣ ΤΟΥ ΚΕΙΜΕΝΟΥ:** 16 Δεκεμβρίου 2019
Λεπτομέρειες πληροφόρησης για το παρόν φαρμακευτικό προϊόν είναι διαθέσιμες στον δικτυακό τόπο του Ευρωπαϊκού Οργανισμού Φαρμάκων: <http://www.ema.europa.eu>.
Με περιορισμένη ιατρική συνταγή. Μόνο για νοσοκομειακή χρήση από γιατρό με κατάλληλη εκπαίδευση και εμπειρία
Λ.Τ.: Ε 5.643,33 Ν.Τ.: Ε 4.692,93

Ημέρες Νευρολογίας 2020

Γενικές Πληροφορίες

Ημερομηνίες

13 - 15 Μαρτίου 2020

Τόπος διεξαγωγής συνεδρίου

Ξενοδοχείο Larissa Imperial, Λάρισσα

Γλώσσα συνεδρίου

Επίσημη γλώσσα του συνεδρίου είναι τα Ελληνικά

Εγγραφή στο συνέδριο

	Κόστος Εγγραφής
Ειδικευμένοι - Ειδικευόμενοι	248 €
Ιατροί Τοπικών Ιατρικών Συλλόγων	ΔΩΡΕΑΝ
Νοσηλευτές / Λοιπά επαγγέλματα υγείας	ΔΩΡΕΑΝ
Φοιτητές	ΔΩΡΕΑΝ

Οι συμμετέχοντες είναι υποχρεωμένοι να προσκομίζουν κατάλληλο έγγραφο που θα επιβεβαιώνει την ιδιότητά τους.

Η συμμετοχή στο Συνέδριο περιλαμβάνει:

- Παρακολούθηση των εργασιών του Συνεδρίου
- Παραλαβή Συνεδριακού Υλικού
- Προσφορά καφέ κατά τα διαλείμματα
- Πιστοποιητικό Παρακολούθησης

Επιπλέον σημειώσεις

Επισημαίνεται πως σύμφωνα με την εγκύκλιο του ΕΟΦ, για την παραλαβή του πιστοποιητικού παρακολούθησης απαιτείται η παρακολούθηση τουλάχιστον του 60% του συνολικού χρόνου του προγράμματος. Η καταγραφή του χρόνου παρακολούθησης θα γίνεται με σύστημα bar-code. Για την παραλαβή του πιστοποιητικού είναι επίσης απαραίτητη η συμπλήρωση και παράδοση στην Γραμματεία του ερωτηματολογίου αξιολόγησης που θα διανέμεται στη γραμματεία του συνεδρίου.

Το Συνέδριο αξιολογείται με 19 μόρια (Credits) Συνεχιζόμενης Ιατρικής Εκπαίδευσης (CME-CPD) από τον Πανελλήνιο Ιατρικό Σύλλογο.

Οργάνωση - Γραμματεία

Μαραθωνομάχων 26, 151 24 Μαρούσι

T: 210 6827405, 210 6839690 - 1 | F: 210 6827409 E: ssi alma@tmg.gr | W: www.tmg.gr

ΚΛΗΡΟΝΟΜΙΚΗ ΟΠΤΙΚΗ ΝΕΥΡΟΠΑΘΕΙΑ LEBER (LHON)

Μια σπάνια κληρονομική πάθηση που προκαλεί αιφνίδια απώλεια της όρασης

> Τι είναι η LHON;

Σπάνια Κληρονομική Μιτοχονδριακή νόσος^{1,2} που οφείλεται σε μεταλλάξεις στα μιτοχόνδρια. Προκαλείται ατροφία του οπτικού νεύρου που οδηγεί σε αιφνίδια απώλεια όρασης.

> Πότε εμφανίζεται η LHON;

Εμφανίζεται στην εφηβική ηλικία ή νεαρή ενήλικη ζωή (14-35 ετών),⁴ σε μεγαλύτερη συχνότητα στους άνδρες.^{1,2}

Έχει επιπολασμό 2 άτομα / 100.000 πληθυσμού.^{1,3}

> Πώς επηρεάζεται η όραση στα άτομα που έχουν LHON;

Παρουσιάζεται με **αιφνίδια απώλεια όρασης** στο κέντρο του οπτικού πεδίου (κεντρικά σκοτώματα) ενώ η περιφερική όραση μπορεί να παραμένει.^{4,6,7}

Το 80% των ατόμων με LHON έχουν μειωμένη όραση στα όρια της νομικής τύφλωσης.^{1,3,5}

> Πότε υποπτευόμαστε την LHON;^{1,2,6,7}

Όταν νοσήσει έφηβος ή νεαρός ενήλικας χωρίς προηγούμενα οφθαλμολογικά προβλήματα

Όταν ελαττώνεται η όραση ξαφνικά από τον ένα οφθαλμό, χωρίς εμφανή αιτία και χωρίς πόνο

Όταν η απώλεια όρασης επηρεάζει και τους δύο οφθαλμούς

Υπάρχουν και άλλα άτομα με παρόμοιο ιστορικό στο οικογενειακό περιβάλλον

Όταν από τον οφθαλμίατρο υπάρχει η περιγραφή «οπτική ατροφία» ή «ατροφία του οπτικού νεύρου» ή «οπτική νευροπάθεια» χωρίς να υπάρχει συγκεκριμένη διάγνωση

> Πώς γίνεται η διάγνωση της LHON;

- Έλεγχος της οπτικής λειτουργίας με τις απαραίτητες οφθαλμολογικές εξετάσεις.
- Γενετικός έλεγχος για την ύπαρξη μετάλλαξης στο μιτοχονδριακό DNA, με τη λήψη αίματος.

Βιβλιογραφία

1. Mascialino B et al. Eur J Ophthalmol. 2012; 22:461–5. 2. Fraser JA et al. Surv Ophthalmol 2010;55:299-334. 3. Sadun AA et al. Expert Rev Ophthalmol. 2012; 7:251–9. 4. Heitz FD et al. PLoS One. 2012;7:e45182. 5. Yu-Wai-Man P et al. Prog Retin Eye Res. 2011; 30:81–114. 6. Meyerson C. et al. Clin Ophthalmol. 2015; 9: 1166–1176. 7. Newman NJ. Nat. Rev Neurol. 2012; 8: 545–556.

INNOVISPHERMA A.E.B.E.

Λ. Κηφισίας 44, 151 25, Μαρούσι Αττικής
T: +30 210 6664 805-6 | F: +30 210 6664 804
www.innovispharma.gr

Santhera Pharmaceuticals (Deutschland) GmbH

Marie-Curie Strasse 8, 79539 Lörrach, Germany
Tel: +49 (0) 7621 1690 200, Fax: +49 (0) 7621 1690 201
Email: office@santhera.com

Ημέρες Νευρολογίας 2020

Ευχαριστίες

Ο Πρόεδρος και τα Μέλη της Οργανωτικής Επιτροπής ευχαριστούν θερμώς για την συμβολή τους στην πραγματοποίηση του Συνεδρίου του Ινστιτούτου Πρόληψης, Εκπαίδευσης & Έρευνας Νευρολογικών Νοσημάτων, Ημέρες Νευρολογίας 2020 τις εταιρίες:

Η εναλλακτική θεραπεία glatiramer acetate από τη Mylan

Προσφέρεται
δωρεάν
η συσκευή
αυτοέγχυσης
My-JECT™

- Κλινικά αποδεδειγμένη θεραπεία glatiramer acetate με **ισοδύναμη** αποτελεσματικότητα, ανεκτικότητα και προφίλ ασφαλείας σε σχέση με το φάρμακο αναφοράς¹
- Με **εξατομικευμένες** υπηρεσίες για κάθε ασθενή²

CLIFT (αξεϊκή γλατιραμέρη 20 mg/ml ενέσιμου διαλύματος σε προγεμισμένη σύριγγα) ενδείκνυται για τη θεραπεία υποτροπιάζουσας μορφής πολλαπλής σκλήρυνσης. Σε κάθε σημείο της καταχώρησης όπου αναγράφεται Clift ή glatiramer acetate, η σχετική αναφορά γίνεται αποκλειστικά και μόνο για τη μορφή των 20 mg/ml.

1. GATE trial (The Glatiramer Acetate Clinical Trial to Assess Equivalence with Copaxone[®]): Cohen J et al. JAMA Neurol. 2015;72(12):1433-1441

2. Οι ασθενείς που ακολουθούν θεραπεία με CLIFT έχουν τη δυνατότητα να εγγραφούν σε Πρόγραμμα Πρόσθετων Υπηρεσιών Ασθενών που παρέχει η Mylan.

Η διαφήμιση είναι σύμφωνη με την ισχύουσα νομοθεσία - Υπουργική Απόφαση ΔΥΓ3(α)/32221 (ΦΕΚ 1049B/29-04-2013) και τον κώδικα δεοντολογίας του ΣΦΕΕ.

Πριν τη συνταγογράφηση συμβουλευθείτε την πλήρη Περίληψη Χαρακτηριστικών του Προϊόντος. Για την Περίληψη Χαρακτηριστικών του Προϊόντος, ανατρέξτε στις αντίστοιχες σελίδες.

Για περισσότερες πληροφορίες απευθυνθείτε στην εταιρεία:

Generics Pharma Hellas ΕΠΕ θυγατρική της Mylan Inc.

Αγ. Δημητρίου 63 • 174 56 Άλιμος • Τηλ.: 210 99.36.410

A-01845

 Mylan

Better Health
for a Better World

ΠΕΡΙΛΗΨΗ ΤΩΝ ΧΑΡΑΚΤΗΡΙΣΤΙΚΩΝ ΤΟΥ ΠΡΟΪΟΝΤΟΣ CLIFT 20 mg/mL 1. ΟΝΟΜΑΣΙΑ ΤΟΥ ΦΑΡΜΑΚΕΥΤΙΚΟΥ ΠΡΟΪΟΝΤΟΣ:

CLIFT 20 mg/mL, ενέσιμο διάλυμα σε προγεομιμένη σύριγγα. **2. ΠΟΙΟΤΙΚΗ ΚΑΙ ΠΟΣΩΤΙΚΗ ΣΥΝΘΕΣΗ:** 1 ml ενέσιμου διαλύματος περιέχει 20 mg οξείκης γλατιράμερης*, ισοδύναμη με 18 mg βάσης γλατιράμερης ανά προγεομιμένη σύριγγα. * Το μέσο μοριακό βάρος της οξείκης γλατιράμερης είναι της τάξης των 5.000-9.000 daltons. Λόγω της πολυμορφικότητας της σύνθεσής της, κανένα ειδικό πολυμεπίδο δεν μπορεί να χαρακτηριστεί πλήρως, όσον αφορά τον αλληλοκρούση των αμοινοξέδων, αν και η τελική σύνθεση της οξείκης γλατιράμερης δεν είναι εντελώς τυχαία. Για τον πλήρη κατάλογο των εκδόχων, βλ. παράγραφο 6.1. **3. ΦΑΡΜΑΚΟΤΕΧΝΙΚΗ ΜΟΡΦΗ:** Ενέσιμο διάλυμα σε προγεομιμένη σύριγγα [Διάλυμα για ένεση]. Διαυγές, άχρωμο έως ελαφρώς κίτρινο/ καφετί διάλυμα, ελεύθερο ορατών σωματιδίων. Το διάλυμα για ένεση έχει pH 5,5 - 7,0 και ωσμωτικότητα περίπου 265 mOsm/L. **4. ΚΛΙΝΙΚΕΣ ΠΛΗΡΟΦΟΡΙΕΣ: 4.1 Θεραπευτικές ενδείξεις:** Η οξείκη γλατιράμερη ενδείκνυται για τη θεραπεία υποτροπιάζουσας μορφής πολλαπλής σκλήρωσης (MS) (βλ. παράγραφο 5.1) για σημαντικές πληροφορίες σχετικά με τον πληθυσμό, για τον οποίο έχει διαπιστωθεί η αποτελεσματικότητα). Η οξείκη γλατιράμερη δεν ενδείκνυται σε πρωτοπαθή ή δευτεροπαθώς εξελισσόμενη πολλαπλή σκλήρωση. **4.2 Δοσολογία και τρόπος χορήγησης:** Δοσολογία: Η συνιστώμενη δοσολογία σε ενήλικες είναι 20 mg οξείκης γλατιράμερης (για προγεομιμένη σύριγγα), χορηγούμενη υποδοριώς εφάπαξ ημερησίως. Επί του παρόντος, δεν είναι γνωστό για πόσα χρονικά διαστήματα θα πρέπει να υποβάλλεται σε θεραπεία ο ασθενής. Όσον αφορά στη μακροχρόνια αγωγή, ο θεράπων ιατρός θα πρέπει να αποφασίζει σε εξατομικευμένη βάση. **Παιδιατρική πληθυσμός:** Παιδιά και έφηβοι: Δεν έχουν διεξαχθεί προοπτικές, τυχοσημμένες, ελεγχόμενες κλινικές δοκιμές ή μελέτες φαρμακοκινητικής σε παιδιά ή εφήβους. Ωστόσο, από κάποια στοιχεία που έχουν δημοσιευτεί φαίνεται ότι το προφίλ ασφαλείας, σε εφήβους ηλικίας 12-18 ετών, στους οποίους χορηγήθηκε οξείκη γλατιράμερη υποδοριώς κάθε ημέρα, είναι παρόμοιο με εκείνο που εντοπίστηκε σε ενήλικες. Δεν υπάρχουν αρκετές πληροφορίες διαθέσιμες για τη χρήση της οξείκης γλατιράμερης σε παιδιά ηλικίας κάτω των 12 ετών, για τη δημιουργία ορισμένων χρήσης. Επομένως, η οξείκη γλατιράμερη δεν θα πρέπει να χορηγείται σε αυτόν τον πληθυσμό. **Ειδικά πληθυσμιακά:** Ηλικιωμένοι ασθενείς: Δεν έχει μελετηθεί συγκεκριμένα η οξείκη γλατιράμερη στους ηλικιωμένους. **Ασθενείς με νεφρική δυσλειτουργία:** Η οξείκη γλατιράμερη δεν έχει μελετηθεί ειδικά σε ασθενείς με νεφρική δυσλειτουργία (βλ. παράγραφο 4.4). **Τρόπος χορήγησης:** Οι ασθενείς θα πρέπει να καθοδηγούνται για να κάνουν τις ενέσεις μόνοι τους και να παρακολουθούνται από ειδικούς επαγγελματίες υγείας την πρώτη φορά που θα κάνουν μόνοι τους την ένεση, καθώς και για 30 λεπτά μετά από αυτή. Κάθε ημέρα θα πρέπει να επιλέγεται ένα διαφορετικό σημείο για την ένεση, μειώνοντας με αυτό τον τρόπο τις πιθανότητες ερεθισμού ή άλγους στο σημείο της ένεσης. Τα σημεία για "αυτοένεση" περιλαμβάνουν την κοιλιακή χώρα, τους βραχίονες, τα ισχία και τους μηρούς. **4.3 Αντενδείξεις:** Η οξείκη γλατιράμερη αντενδείκνυται στις ακόλουθες περιπτώσεις: • Υπερευαίσθησια στο δραστικό συστατικό ή σε οποιοδήποτε από τα έκδοχα που αναφέρονται στην παράγραφο 6.1. **4.4 Ειδικές προειδοποιήσεις και προφυλάξεις κατά τη χρήση:** Η οξείκη γλατιράμερη θα πρέπει να χορηγείται μόνο υποδοριώς. Η οξείκη γλατιράμερη δεν θα πρέπει να χορηγείται μέσω ενδοφλέβιας ή ενδομυϊκής οδού. Η έναρξη της αγωγής με οξείκη γλατιράμερη θα πρέπει να παρακολουθείται από κάποιο νευρολόγο ή ιατρό έμπειρο στη θεραπεία της πολλαπλής σκλήρωσης. Ο θεράπων ιατρός πρέπει να ενημερώνει τον ασθενή, ότι εντός λεπτών μετά την ενέσιμη χορήγηση της οξείκης γλατιράμερης μπορεί να εμφανισθεί μια αντίδραση συνδεδεμένη από τουλάχιστον ένα από τα ακόλουθα συμπτώματα: αγγειοδιαστολή (έξαψη), πόνος του θώρακα, δύσπνοια, αίσθημα παλμών ή ταχυκαρδία. Η κλεισιότητα αυτών των συμπτωμάτων διαρκεί για λίγο και αυτά εξαφανίζονται αυτιστάως χωρίς συνέπειες. Στην περίπτωση που παρουσιασθεί κάποια σοβαρή ανεπιθύμητη αντίδραση, ο ασθενής πρέπει να διακοπεί αμέσως την αγωγή με οξείκη γλατιράμερη και να επικοινωνηθεί με τη/το γιατρό του ή με κάποιο γιατρό εκτάκτων περιστατικών. Κατά τη διακριτική ευχέρεια του ιατρού μπορεί να εφαρμοσθεί συμπτωματική αγωγή. Δεν υπάρχει κάποια μαρτυρία που να δηλώνει ότι μια διάφορη ομάδα ασθενών βρίσκεται σε ειδικό κίνδυνο από αυτές τις αντιδράσεις. Παρ' όλα αυτά, απαιτείται προσοχή όταν χορηγείται οξείκη γλατιράμερη σε ασθενείς με προϋπαρχόντες καρδιακές διαταραχές. Οι ασθενείς αυτού θα πρέπει να παρακολουθούνται σε τακτά χρονικά διαστήματα κατά τη διάρκεια της θεραπείας. Σε σπάνιες περιπτώσεις, έχουν αναφερθεί σπασμοί και/ή αναφυλακτικό τύπου αντίδρασης ή αλλεργικές αντιδράσεις. Πιθανόν να εμφανισθούν σπάνιες σοβαρές αντιδράσεις υπερευαίσθησης (π.χ. βροχόσπασμος, αναφυλαξία ή κνίδωση). Σε περίπτωση που οι αντιδράσεις είναι σοβαρές, θα πρέπει να εφαρμοσθεί η κατάλληλη αγωγή και η οξείκη γλατιράμερη να διακοπεί. Τα ενεργά αντιώματά της οξείκης γλατιράμερης ανενεχθήσαν στον όρο των ασθενών, κατά τη διάρκεια χρόνιας ημερήσιας αγωγής με οξείκη γλατιράμερη. Τα μέγιστα επίπεδα επιτεύχθηκαν μετά από θεραπεία διάρκειας κατά μέσο όρο 3-4 μηνών και στη συνέχεια μειώθηκαν και σταθεροποιήθηκαν σε επίπεδα ελαφρώς υψηλότερα από εκείνα των βασικών τιμών. Δεν υπάρχουν στοιχεία που να υποδηλώνουν ότι αυτά τα ενεργά αντισώματα της οξείκης γλατιράμερης εξουδετερώνονται ή ότι ο σχηματισμός τους ενδέχεται να επηρεάσει την κλινική αποτελεσματικότητα της οξείκης γλατιράμερης. Σε ασθενείς με νεφρική ανεπάρκεια, θα πρέπει να παρακολουθείται η νεφρική λειτουργία κατά τη διάρκεια χορήγησης σε αυτούς οξείκης γλατιράμερης. Μολονότι δεν υπάρχει καμία ένδειξη πειραματικής εναπόθεσης ανασοαυτοκυττάρων σε ασθενείς, εντούτοις δεν μπορεί να αποκλεισθεί η πιθανότητα. **4.5 Αλληλεπιδράσεις με άλλα φαρμακευτικά προϊόντα και άλλες μορφές αλληλεπιδράσεις:** Επίσης δεν έχουν αξιολογηθεί αλληλεπιδράσεις μεταξύ οξείκης γλατιράμερης και άλλων φαρμακευτικών προϊόντων. Παρ' όλα αυτά, υπάρχουν πληροφορίες κλινικές δοκιμών και από την εμπειρία μετά την κυκλοφορία του φαρμάκου στην αγορά, δεν καταδεικνύουν σημαντικές αλληλεπιδράσεις της οξείκης γλατιράμερης και άλλων θεραπειών, που συχνά χρησιμοποιούνται στους ασθενείς που πάσχουν από πολλαπλή σκλήρωση, συμπεριλαμβανομένης της συγχρήσης κορτικοστεροειδών έως και 28 ημέρες. Σε *in vitro* μελέτη, υποδηλώνεται ότι στο αίμα η οξείκη γλατιράμερη συνδέεται σε υψηλό ποσοστό με τις πρωτεΐνες του πλάσματος, αλλά δεν εκτοπίζεται και δεν εκτοπίζει τη φαινωθίνη ή την καρβομαξέζιν. Παρ' όλα αυτά εφόσον η οξείκη γλατιράμερη, θεωπιακή, έχει τη δυνατότητα να επηρεάσει την κατανομή των φαρμάκων που συνδυάζονται με τις πρωτεΐνες, η ταυτόχρονη χορήγηση αυτών των φαρμακευτικών προϊόντων θα πρέπει να παρακολουθείται προσεκτικά. **4.6 Γονιότητα, κύηση και γαλουκία:** Κύηση: Οι μελέτες σε ζώα δεν κατέδειξαν αναπαραγωγική τοξικότητα (βλ. παράγραφο 5.3). Τα υπάρχουντα δεδομένα από έγκυες γυναίκες δεν υποδηλώνουν διασπαστική ή έμβρυονοξική τοξικότητα λόγω της οξείκης γλατιράμερης. Μέχρι στιγμής, δεν υπάρχουν διαθέσιμα σχετικά επιδημιολογικά δεδομένα. Πρωληπτικά, συνιστάται η αποφυγή της χρήσης της οξείκης γλατιράμερης κατά τη διάρκεια της κύησης, εκτός και αν το όφελος για τη μητέρα υπερκαλύπτει τον πιθανό κίνδυνο για το έμβρυο. Θηλάσμος: Δεν υπάρχουν στοιχεία αναφορικά με την έκκριση της οξείκης γλατιράμερης, των μεταβολιτών της ή των αντισωμάτων της στο ανθρώπινο γάλα. Απαιτείται προσοχή όταν η οξείκη γλατιράμερη χορηγείται σε θηλάζουσες μητέρες. Θα πρέπει να λαμβάνεται υπόψη ο σχετικός κίνδυνος και το όφελος για τη μητέρα και το παιδί. **4.7 Επιδράσεις στην ικανότητα οδήγησης και χειρισμού μηχανημάτων:** Δεν πραγματοποιήθηκαν μελέτες σχετικά με τις επιδράσεις στην ικανότητα οδήγησης και χειρισμού μηχανημάτων. **4.8 Ανεπιθύμητες ενέργειες:** Σε όλες τις κλινικές δοκιμές, αντιδράσεις στο σημείο της ένεσης παρατηρήθηκαν να είναι οι πιο συχνές ανεπιθύμητες ενέργειες και αναφέρονται από την πλειονότητα των ασθενών που λάμβαναν αγωγή με οξείκη γλατιράμερη. Σε ελεγχόμενες μελέτες, η αναλογία των ασθενών που ανέφεραν τέτοιες αντιδράσεις, τουλάχιστον μία φορά, ήταν μεγαλύτερη στους ασθενείς που έλαβαν αγωγή με οξείκη γλατιράμερη (70%) από ότι σε αυτούς που έλαβαν εικονικό φάρμακο (37%). Οι πλέον συχνά αναφερόμενες αντιδράσεις της θέσης ένεσης, κατά τη διάρκεια κλινικών δοκιμών και κατά την εμπειρία μετά την κυκλοφορία του προϊόντος στην αγορά, ήταν ερυθρότητα, άλγος, σκληρία, κνησμός, αίσθημα, φλεγμονή και υπερευαίσθησια και σε σπάνιες περιπτώσεις αιμορραγία του λιπώδους ιστού και νέκρωση του δέρματος. Ως "Άμεση Μετά την Ένεση Αντίδραση" περιγράφηκε μια αντίδραση που συνδυάζεται τουλάχιστον από ένα ή περισσότερα από τα ακόλουθα συμπτώματα: αγγειοδιαστολή (έξαψη), πόνος του θώρακα, δύσπνοια, αίσθημα παλμών ή ταχυκαρδία. Η αντίδραση αυτή είναι δυνατόν να εμφανισθεί εντός λεπτών από τη στιγμή της ένεσης με οξείκη γλατιράμερη. Τουλάχιστον μία φορά αναφέρθηκε, ένα σύμπτωμα από τα οποία στην "Άμεση Μετά την Ένεση Αντίδραση" από το 31% των ασθενών που τους χορηγήθηκε οξείκη γλατιράμερη, σε σύγκριση με το 13% των ασθενών που τους χορηγήθηκε εικονικό φάρμακο. Παράκτω παρουσιάζονται όλες οι ανεπιθύμητες ενέργειες, οι οποίες αναφέρθηκαν συχνότερα από τους ασθενείς στους οποίους χορηγήθηκε οξείκη γλατιράμερη έναντι εκείνων που αντιμετωπίστηκαν με εικονικό φάρμακο. Τα στοιχεία αυτά προέρχονται από τέσσερις κεντρικές, διπλά-τυφλές, ελεγχόμενες με εικονικό φάρμακο, κλινικές δοκιμές, στις οποίες συμπεριλήφθηκαν 512 ασθενείς, που έλαβαν θεραπεία με οξείκη γλατιράμερη και 509 ασθενείς που έλαβαν εικονικό φάρμακο μέχρι και 36 μήνες. Σε τρεις δοκιμές συμπεριλήφθηκαν 289 ασθενείς, με υποτροπιάζουσα-διάλυση/επιδημία πολλαπλής σκλήρωσης (RRMS), στους οποίους χορηγήθηκε οξείκη γλατιράμερη και 271 ασθενείς στους οποίους χορηγήθηκε εικονικό φάρμακο, για χρονικό διάστημα μέχρι και 35 μήνες. Η τέταρτη δοκιμή, που διεξήχθη σε ασθενείς, οι οποίοι είναι εμφρασιεί ένα πρώτο κλινικό επεισόδιο και έχει προορισθεί ότι διατρέχουν υψηλό κίνδυνο ανάπτυξης κλινικά επιβεβαιωμένης πολλαπλής σκλήρωσης, περιελάμβανε 243 ασθενείς στους οποίους χορηγήθηκε οξείκη γλατιράμερη και 238 ασθενείς στους οποίους χορηγήθηκε εικονικό φάρμακο μέχρι και 36 μήνες. **Λοιμώξεις και παρασιτώσεις:** Πολύ συχνές (≥1/10): Λοίμωξη, Γρίπη. Συχνές (≥1/100 έως <1/10): Βρογχίτιδα, Γαστρεντερίτιδα, Απλόϊ, Εφρίπια, Μέση Οτίτιδα, Ρινίτιδα, Οδοντική Αλσθησία, Κοιλιακή Καντινάσια*. **Όχι συχνές (≥1/1000 έως <1/100):** Απόστημα, Καταρράδα, Δοθηνία, Έρπης Ζωστήρας, Πυελονεφρίτιδα. **Νεοπλασματικά καλοήγη, κακοήγη και μη καθορισμένα (περιλαμβάνονται κύστες και πολύποδες):** Συχνές (≥1/100 έως <1/10): Καλοήγη δερματικό νεόπλασμα, Νεοπλασμα. **Όχι συχνές (≥1/1000 έως <1/100):** Καρκίνος του δέρματος. **Διαταραχές του αιμοποιητικού και του λεμφικού συστήματος:** Συχνές (≥1/100 έως <1/10): Λεμφοδενόπαθη*. **Όχι συχνές (≥1/1000 έως <1/100):** Λευκοκυττάρωση, Λευκονεπία, Σπληνομεγαλία, Θρομβοπενία, Μπ φυσιολογική μορφολογία Λευκοκυττάρων. **Διαταραχές του ανοσοποιητικού συστήματος:** Συχνές (≥1/100 έως <1/10): Υπερευαίσθησια. **Διαταραχές του ενδοκρινικού συστήματος:** **Όχι συχνές (≥1/1000 έως <1/100):** Βρογχοκλίση, Υπερθυρεοειδισμός. **Διαταραχές του μεταβολισμού και της θέρμης:** Συχνές (≥1/100 έως <1/10): Ανορεξία, Αύξηση σωματικού βάρους*. **Όχι συχνές (≥1/1000 έως <1/100):** Δυσανεξία στην αλκοόλη, Ουρική αρθρίτιδα, Υπερλιπιδαιμία, Νάτριον αιμάτος αυξημένο, Φερρίτινη ορού μειωμένη. **Ψυχιατρικές διαταραχές:** Πολύ συχνές (≥1/10): Άγχος*, κατάθλιψη. Συχνές (≥1/100 έως <1/10): Νευρικότητα. **Όχι συχνές (≥1/1000 έως <1/100):** Μη φυσιολογικό όνειρο, Συγκυτική κατάσταση, Ευφορική ανισορροπητική διάθεση, Ψευδοπαθήση, Εκθρόπιση, Μανία, Διαταραχές της προσωπικότητας, Απόπειρα αυτοκτονίας. **Διαταραχές του νευρικού συστήματος:** Πολύ συχνές (≥1/10): Κεφαλαγία. Συχνές (≥1/100 έως <1/10): Δυσαισθησία, Υπερτονία, Ημικρανία, Διαταραχές λόγου, Συγκοπή, Τρόμος*. **Όχι συχνές (≥1/1000 έως <1/100):** Σύνδρομο καρπιαίου αγκώνα, Νοτική διαταραχή, Σπασμός, Δυσγραφία, Δυσλαξία, Δυστονία, Κνιπτική δυσλειτουργία, Μυοκλονίες, Νευρικός, Νευρομυϊκές αποκλεισμοί, Νυσταγμός, Παράλυση, Παράλυση περινοριακού νεύρου, Λιθάρκος, Έλλειμμα οπτικού πεδίου. **Οπτικές διαταραχές:** Συχνές (≥1/100 έως <1/10): Διπλωπία, Οφθαλμικές διαταραχές*. **Όχι συχνές (≥1/1000 έως <1/100):** Καταρράδα, Αλλοίωση του κραταίοειδους, Εμφροβαθμία, Αμυρωγία του οφθαλμού, Βλεφαρόπληξη, Μυδρίαση, Ατροφία οπτικού νεύρου. **Διαταραχές του ωτός και του λαβύρινθου:** Συχνές (≥1/100 έως <1/10): Διαταραχή του ωτός. **Καρδιακές διαταραχές:** Συχνές (≥1/100 έως <1/10): Αίσθημα παλμών*, Ταχυκαρδία*. **Όχι συχνές (≥1/1000 έως <1/100):** Έκτακτες συστολές, Φλεβοκομβική βραδυκαρδία, Παροξυσμική ταχυκαρδία. **Αγγειακές διαταραχές:** Πολύ συχνές (≥1/10): Αγγειοδιαστολή*. **Όχι συχνές (≥1/1000 έως <1/100):** Κίρσοι. **Διαταραχές του αναπνευστικού συστήματος, του θώρακα και του μεσοθωρακίου:** Πολύ συχνές (≥1/10): Δύσπνοια*. Συχνές (≥1/100 έως <1/10): Βήχας, Εποχική ρινίτιδα. **Όχι συχνές (≥1/1000 έως <1/100):** Άννοια, Επιστάση, Υπερτασμία, Αρρυθμοσπασμός, Διαταραχή πνευμόνων, Αίσθημα πνιγμούνης. **Διαταραχές γαστρεντερικού συστήματος:** Πολύ συχνές (≥1/10): Ναυτία*. Συχνές (≥1/1000 έως <1/100): Διαταραχές ορθοπρωκτικής περιοχής, Δυσκοιλιότητα, Τερνόδηση οδόντων, Δυσπεψία, Δυσφαγία, Ακράτεια κοπράνων, Έμετος*. **Όχι συχνές (≥1/1000 έως <1/100):** Κοιλίτιδα, Πολύποδος του παχέος έντερου, Εντεροκολίτιδα, Εμεγές, Έλκος του στομάχου, Περιδονίαση, Αιμορραγία του ορθού, Διόγκωση σιελόγλου αδένων. **Διαταραχές του ήπατος και των χοληφόρων:** Συχνές (≥1/100 έως <1/10): Μη φυσιολογικές δοκιμασίες ηπατικής λειτουργίας. **Όχι συχνές (≥1/1000 έως <1/100):** Χοληλιθίαση, Ηπατομεγαλία. **Διαταραχές του δέρματος και του υποδοριού ιστού:** Πολύ συχνές (≥1/10): Εξάνθημα*. Συχνές (≥1/1000 έως <1/100): Εκχύμωση, Υπερθυροειδισμός, Κνιδοί, Διαταραχή δέρματος*, Κνίδωση. **Όχι συχνές (≥1/1000 έως <1/100):** Αγγειοοίδημα, Δερματίτιδα από επαφή, Οξείδες ερυθρίνη, Οξείδες δέρματος. **Διαταραχές του μυοσκελετικού συστήματος και του συνδετικού ιστού:** Πολύ συχνές (≥1/10): Αρθραλγία, Οσφυραλγία*. Συχνές (≥1/1000 έως <1/100): Άλγος στον αυχένα. **Όχι συχνές (≥1/1000 έως <1/100):** Αρθρίτιδα, Θυλακίτιδα, Λαγόνιο άλγος, Μυϊκή ατροφία, Οστεοαρθρίτιδα. **Διαταραχές των νεφρών και των ουροφόρων οδών:** Συχνές (≥1/1000 έως <1/100): Επιτακτική ούρηση, Συσκωρία, Καταράκτηση ούρων. **Όχι συχνές (≥1/1000 έως <1/100):** Αιματοουρία, Νεφρολιθίαση, Διαταραχή των ουροφόρων οδών. Μη φυσιολογικό ούρο. **Καταστάσεις της κύησης, της λοκίας και της περιγεννητικής περιόδου:** **Όχι συχνές (≥1/1000 έως <1/100):** Αποβολή. **Διαταραχές του αναπαραγωγικού συστήματος και του μαστού:** **Όχι συχνές (≥1/1000 έως <1/100):** Συμφορητική διόγκωση μαστού, Στυπτική δυσλειτουργία, Πρόπτωση μιλύου, Πριπίσμος, Διαταραχή προστάτη, Επίπληξη τραχήλου μήτρας μη φυσιολογική, Διαταραχή όρχεων, Κοιλιακή αιμορραγία, Αιδοκοιλιακή διαταραχή. **Γενικές διαταραχές και καταστάσεις της οδού χορήγησης:** Πολύ συχνές (≥1/10): Αίσθημα αδυναμίας, Πόνος του θώρακα*, Αντιδράσεις της θέσης ένεσης*§, Άλγος*. Συχνές (≥1/1000 έως <1/100): Ριγή*, Οίδημα προσώπου*, Ατροφία της θέσης ένεσης*, Τοπική αντίδραση*, Περιφερικό οίδημα, Οίδημα, Πυρεξία. **Όχι συχνές (≥1/1000 έως <1/100):** Κύπση, Σύνδρομο μετά από υπερκατανάλωση ουσίας, Υποθερμία, Άμεση αντίδραση μετά την ένεση, Φλεγμονή, Νέκρωση της θέσης ένεσης, Διαταραχή βλεννογόνων. **Κακώσεις, αλληλεπιδράσεις και επιπλοκές θεραπευτικών χειρισμών:** **Όχι συχνές (≥1/1000 έως <1/100):** Σύνδρομο μετά τον εμβολισμό. * Επίλυση μεγαλύτερη από 2% (>2/100) στην ομάδα που χορηγήθηκε οξείκη γλατιράμερη έναντι

της ομάδας εικονικό φάρμακο. Αναπιθμύτην ενέργεια όπου δεν υπάρχει το σύμβολο «+» αντιπροσωπεύει συντόματα μικρότερη ή ίση με 2%. § Ο όρος «αντιδράσεις της θέσης ένεσης» (διαφόρων ειδών) περιλαμβάνει όλα τα ανεπιθύματα συμβατά, που εμφανίζονται στη θέση της ένεσης, εκτός από την αιτία της θέσης ένεσης και τη κνέρωση της θέσης ένεσης, οι οποίες παρατηρούνται ξεχωριστά παραπάνω. † Περίλαμβάνει όρους που έχουν σχέση με την τοπική Ιλαροπαιθία στις θέσεις ένεσης. Στην προ αναφερόμενη τερτατή δοκιμή πιο πάνω, την ελεγχόμενη με εικονικό φάρμακο περίοδο ακολούθησε η φάση της θεραπευτικής ανοιχτής επίσημησης (βλ. παράγραφο 5.1). Κατά την παρακολούθηση στην περίοδο ανοιχτής επίσημησης, διάρκειας έως και 5 ετών, δεν παρατηρήθηκε μεταβολή στο γνωστό προφίλ ασφαλείας της οξείκης γλαυτιμαρίας. Οι ακόλουθες αναφορές ανεπιθύτων ενεργειών συλλέχθηκαν από ασθενείς με πολυπληλή σκλήρυνση (MS), οι οποίοι έλαβαν θεραπεία με οξείκη γλαυτιμαρίνη, σε μη ελεγχόμενες κλινικές δοκιμές, καθώς και από την εμπειρία που αποκτήθηκε μετά την κυκλοφορία του CLIFT: αντιδράσεις υπερευαίσθησης (συμπεριλαμβανομένων σπάνιων περιπτώσεων αναφυλαξίας >1/10000, < 1/1000). **Αναφορά πιθανολογούμενων ανεπιθύτων ενεργειών:** Η αναφορά πιθανολογούμενων ανεπιθύτων ενεργειών μετά από τη χορήγηση άσφαρης κυκλοφορίας του φαρμακευτικού προϊόντος είναι σημαντική. Επιπλέον η συνεχή παρακολούθηση της σχέσης οφέλους-κινδύνου του φαρμακευτικού προϊόντος. Ζητείται από τους επαγγελματίες που ταμεία της υγειονομικής περίθαλψης να αναφέρουν οποιοσδήποτε πιθανολογούμενη ανεπιθύμητη ενέργεια: - στον Εθνικό Οργανισμό Φαρμάκων (Μεσογειών 284, GR-15562 Χολαργός, Αθήνα, Τηλ: +30 213 2040380/337, Φαξ: +30 210 6549585, Ιστοσελίδα: <http://www.eof.gr>) για την Ελλάδα, ή - στις Φαρμακευτικές Υπηρεσίες, Υπουργείο Υγείας, CY-1475, www.moh.gov.cy/pys, Fax: +357 22608649, για την Κύπρο. **4.9 Υπερδοσολογία:** Έχουν αναφερθεί λίγες περιπτώσεις υπερδοσολογίας με οξείκη γλαυτιμαρίνη (μέχρι και 300 mg οξείκης γλαυτιμαρίνης). Οι περισσότερες αυτές δεν συνδέονται με κάποια άλλη ανεπιθύμητη ενέργεια εκτός από αυτές που περιγράφονται στην παράγραφο 4.8. Σε περίπτωση υπερδοσολογίας, οι ασθενείς θα πρέπει να παρακολουθούνται και να εφαρμόζεται η ανάλογη συμπτωματική και υποστηρικτική θεραπεία. **5. ΦΑΡΜΑΚΟΛΟΓΙΚΕΣ ΙΔΙΟΤΗΤΕΣ: 5.1 Φαρμακοδυναμικές ιδιότητες:** Φαρμακοθεραπευτική κατηγορία: Άλλοι ανοσοδιεγερτικοί παράγοντες. Κωδικός ATC: L03AX13. Μηχανισμός δράσης: Ο μηχανισμός(οι) με τον οποίο(ους) η οξείκη γλαυτιμαρίνη ασκεί τη δράση της στους ασθενείς με πολυπληλή σκλήρυνση δεν διασαφηνίζεται πλήρως. Ωστόσο, πιστεύεται ότι δρα τροποποιώντας την ανοσολογική διαδικασία που θεωρείται σήμερα ότι είναι υπεύθυνη για την παθολόγηση της πολυπληλής σκλήρυνσης. Η υπόθεση αυτή ενισχύεται από τα ευρήματα μελετών που έχουν διεξαχθεί προκειμένου να διερευνηθεί η παθολόγηση της περιμετρική προκλήθεις αλλεργικής εγκαταστάσεως. Μία κατάσταση, η οποία προκλήθηκε σε διάφορα ζωικά είδη, μέσω ανοσοποίησης του κεντρικού νευρικού συστήματος, έναντι ουσίας που περιέχει μελνίν και η οποία συχνά χρησιμοποιείται ως περιμετρικό ζωικό μοντέλο για την πολυπληλή σκλήρυνση. Μελέτες, σε ζώα και σε ασθενείς με πολυπληλή σκλήρυνση, έδειξαν ότι η χορήγηση της προκλήθεις την παραγωγή και την ενεργοποίηση στην περιφέρεια των ειδών για την οξείκη γλαυτιμαρίνη κατατασσάται Τ₂ λεμφοκυττάρων. Κλινική αποτελεσματικότητα και ασφάλεια: • **Υποτροπιάζουσα - Διαλείπουσα Πολυπληλή Σκλήρυνση:** Σε τρεις ελεγχόμενες κλινικές δοκιμές, συνολικά 269 ασθενείς έλαβαν θεραπεία με οξείκη γλαυτιμαρίνη. Στην πρώτη μελέτη, που είχε διάρκεια 2 χρόνια, έλαβαν μέρος 50 ασθενείς (έλαβαν οξείκη γλαυτιμαρίνη n=25, εικονικό φάρμακο n=25), οι οποίοι διεγνώσθησαν, με βάση τα τότε ισχύοντα πρότυπα κριτήρια, με υποτροπιάζουσα-διαλείπουσα πολυπληλή σκλήρυνση και παρουσίασαν δύο τουλάχιστον υποτροπές νευρολογικής δυσλειτουργίας (εξάρσεις) κατά τη διάρκεια των δύο προηγούμενων ετών. Η δεύτερη μελέτη εφάρμοσε τα ίδια κριτήρια συμμετοχής και συμπεριέλαβε 251 ασθενείς, οι οποίοι έλαβαν θεραπεία έως και 35 μήνες (έλαβαν οξείκη γλαυτιμαρίνη n=125, placebo n=126). Η τρίτη μελέτη είχε διάρκεια 9 μήνες και έλαβαν μέρος 239 ασθενείς (έλαβαν οξείκη γλαυτιμαρίνη n=119, εικονικό φάρμακο n=120), κατά την οποία τα κριτήρια συμμετοχής ήταν παρόμοια με αυτά της πρώτης και της δεύτερης μελέτης, με το πρόσθετο κριτήριο, ότι οι ασθενείς έπρεπε να παρουσιάζουν τουλάχιστον μία βλάβη που προλαμβάνει γαδολίνιο, στη μαγνητική τομογραφία. Στις κλινικές δοκιμές, με ασθενείς που έπαυσαν από πολυπληλή σκλήρυνση και έλαβαν οξείκη γλαυτιμαρίνη, παρατηρήθηκε μια σημαντική μείωση του αριθμού των υποτροπών σε σχέση με τους ασθενείς που έλαβαν εικονικό φάρμακο. Στις μεγαλύτερες ελεγχόμενες κλινικές μελέτες, η συνκτώπια υποτροπών ελαττώθηκε κατά 32%, από 1,98 με εικονικό φάρμακο θεραπεία, σε 1,34 με θεραπεία οξείκης γλαυτιμαρίνης. Υπάρχουν διαθέσιμα δεδομένα από την έκθεση μέχρι και για 12 έτη, από 103 ασθενείς που έλαβαν θεραπεία με οξείκη γλαυτιμαρίνη. Η οξείκη γλαυτιμαρίνη έχει επίσης επιδείξει ευεργετικές επιδράσεις έναντι της θεραπευτικής εικονικού φάρμακο, στις παραμέτρους της μαγνητικής τομογραφίας (MRI), σε ασθενείς που πάσχουν από υποτροπιάζουσα-διαλείπουσα μορφή πολυπληλής σκλήρυνσης. Δεν υπάρχουν στοιχεία, ωστόσο, ότι η αγωγή με οξείκη γλαυτιμαρίνη είτε ευεργετική επίδραση στην εξέλιξη της αναπάρξης των ασθενών, με υποτροπιάζουσα-διαλείπουσα μορφή πολυπληλής σκλήρυνσης. Δεν υπάρχει κάποιο ένδειξη ότι η αγωγή με οξείκη γλαυτιμαρίνη επιδρά στη διάρκεια ή τη βάρυντα της υποτροπής. Επί του παρόντος δεν υπάρχουν στοιχεία σχετικά με τη χρήση της οξείκης γλαυτιμαρίνης σε ασθενείς με πρωτοπαθή ή δευτεροπαθή εξελισσόμενη νόσο. • **Μεμονωμένο κλινικό επεισόδιο ενδεικτικό πολυπληλής σκλήρυνσης:** Μία ελεγχόμενη με εικονικό φάρμακο μελέτη, στην οποία συμμετείχαν 481 ασθενείς (οξείκη γλαυτιμαρίνη n=243, εικονικό φάρμακο n=238) διεξήχθη σε ασθενείς με ασφής ορισμένη, μεμονωμένη, νευρολογική μονοστατική εκδήλωση και ευρήματα στη μαγνητική τομογραφία, ενδεικτικά πολυπληλής σκλήρυνσης (τουλάχιστον δύο εγκαταστάσεις βλάβες στην ακολουθία T₂, στη μαγνητική τομογραφία, διαμέτρου μεγαλύτερης των 6 mm). Οποιοδήποτε άλλο νόσος εκτός της πολυπληλής σκλήρυνσης, η οποία θα μπορούσε να εξηγήσει καλύτερα τα σημεία και τα συμπτώματα του ασθενούς έπρεπε να αποκλειστεί. Την ελεγχόμενη με εικονικό φάρμακο περίοδο ακολούθησε η φάση της θεραπευτικής ανοιχτής επίσημησης: οι ασθενείς που είτε παρουσίαζαν συμπτώματα πολυπληλής σκλήρυνσης ή ήταν συμπτωματικά επί τρία έτη, όπου συνέβαλε πρώτο, έλαβαν θεραπεία με το δραστικό φάρμακο, σε μια φάση ανοιχτής επίσημησης για ένα επιπρόσθετο διάστημα δύο ετών, χωρίς να γίνεται υπέρβαση του μίσυτου των 5 ετών για τη συνολική διάρκεια της θεραπευτικής. Εκ των 243 ασθενών που ταυτοποιήθηκαν αρχικά στην οξείκη γλαυτιμαρίνη, οι 198 συνέχισαν τη θεραπεία με οξείκη γλαυτιμαρίνη στη φάση ανοιχτής επίσημησης. Εκ των 238 ασθενών που ταυτοποιήθηκαν αρχικά στο εικονικό φάρμακο, οι 211 μετατάθηκαν σε θεραπεία με οξείκη γλαυτιμαρίνη, στη φάση ανοιχτής επίσημησης. Κατά το χρονικό διάστημα των 3 χρόνων, όπου διεξήχθη η ελεγχόμενη με εικονικό φάρμακο μελέτη, η οξείκη γλαυτιμαρίνη καθυστερούσε την εξέλιξη από το πρώτο κλινικό σύμπτωμα έως την κλινική επιβαρύνση πολυπληλή σκλήρυνση (CDMS), σύμφωνα με τα κριτήρια Poser, με στατιστικά σημαντική και κλινικά ουσιαστικό τρόπο, αντιστοιχώντας σε μείωση του κινδύνου κατά 45% (απεκτιμώμενος κίνδυνος = 0,55, διάστημα εμπιστοσύνης 95% [0,40, 0,77], τιμή p = 0,0005). Το ποσοστό των ασθενών που εξελίχθηκε σε κλινικά βεβαιωμένη πολυπληλή σκλήρυνση ανερχόταν σε 43% για την ομάδα εικονικού φάρμακο και σε 25% στην ομάδα της οξείκης γλαυτιμαρίνης. Η ευνοϊκή επίδραση της αγωγής με οξείκη γλαυτιμαρίνη, έναντι του εικονικού φάρμακο καταδείχθηκε επίσης σε δύο δευτερογενή καταληκτικά σημεία βάσει της μαγνητικής τομογραφίας, ήτοι ο αριθμός των νέων βλαβών στην ακολουθία T₂ και ο όγκος των βλαβών στην ακολουθία T₂. Έγιναν post-hoc αναλύσεις σε υποομάδες ασθενών με ποικίλα αρχικά χαρακτηριστικά, με σκοπό να αναγνωρίσουν πληθυσμούς υψηλού κινδύνου ανάπτυξης δεύτερης υποτροπής. Για άτομα, που σύμφωνα με τις παραμέτρους της MRI, είχαν τουλάχιστον μία βλάβη που προλαμβάνει γαδολίνιο στην ακολουθία T₂, και 9 ή και περισσότερες βλάβες στην ακολουθία T₂, η εξέλιξη σε κλινικά βεβαιωμένη πολυπληλή σκλήρυνση ήταν εμφανής στο 50% των ατόμων υπό εικονικό φάρμακο έναντι ποσοστού 28% των ατόμων που ήταν υπό οξείκη γλαυτιμαρίνη για 2,4 έτη. Για άτομα με 9 ή και περισσότερες βλάβες στην ακολουθία T₂, η εξέλιξη σε κλινικά βεβαιωμένη πολυπληλή σκλήρυνση ήταν εμφανής στο 45% των ατόμων υπό εικονικό φάρμακο έναντι ποσοστού 26% των ατόμων που ήταν υπό οξείκη γλαυτιμαρίνη για 2,4 έτη. Ωστόσο, η επίδραση της πρώιμης θεραπευτικής με οξείκη γλαυτιμαρίνη, όσον αφορά στη μακροπρόθεσμη εξέλιξη της ασθένειας είναι άγνωστη ακόμη και σε αυτές τις υποομάδες υψηλού κινδύνου, επειδή η μελέτη σχεδιάστηκε κυρίως για την εκτίμηση του χρόνου έως τη δεύτερη υποτροπή. Σε κάθε περίπτωση, θεραπεία πρέπει να ληφθεί υπόψη μόνο για ασθενείς, οι οποίοι ταυνοποιούνται ως υψηλού κινδύνου. Η επίδραση που εμφανίζεται στην ελεγχόμενη με εικονικό φάρμακο φάση διατηρήθηκε στην περίοδο μακροχρόνιας παρακολούθησης, διάρκειας έως και 5 ετών. Το χρονικό διάστημα εξέλιξης του πρώτου κλινικού επεισοδίου σε CDMS παρατήθηκε με την πρώιμη θεραπεία με οξείκη γλαυτιμαρίνη, συγκριτικά με την όμημη θεραπεία, παρουσιάζοντας μια μείωση κινδύνου κατά 41% για την πρώιμη έναντι της όμημη θεραπευτικής (απεκτιμώμενος κίνδυνος = 0,59, διάστημα εμπιστοσύνης 95% [0,44, 0,80], τιμή p=0,0005). Το ποσοστό των ατόμων στην ομάδα Όμημη Έναρξης που παρουσίασαν εξέλιξη ήταν υψηλότερο (49,6%) συγκριτικά με εκείνους στην ομάδα Πρώιμης Θεραπείας (32,9%). Η επίδραση που καταδείχθηκε κατά την πάροδο του χρόνου, συννηγορούσε σταθερά υπέρ της πρώιμης έναντι της όμημης θεραπευτικής, αναφορικά με τον εποιοποιημένο αριθμό βλαβών, καθώς τη διάρκεια της μελέτης, για τις νέες βλάβες που προλαμβάνουν γαδολίνιο στην ακολουθία T₂ (μείωση κατά 54%, τιμή p<0,0001), τις νέες βλάβες στην ακολουθία T₂ (μείωση κατά 42%, τιμή p<0,0001) και τις νέες T₂ υπόκλυτες βλάβες (μείωση κατά 52%, τιμή p<0,0001). Η επίδραση που παρατηρήθηκε στις μειώσεις, συννηγορούσε επίσης υπέρ της πρώιμης έναντι της όμημης θεραπευτικής, για τον ολικό αριθμό νέων βλαβών που προλαμβάνουν γαδολίνιο στην ακολουθία T₂ (μείωση κατά 46%, τιμή p=0,001), τον όγκο των βλαβών που προλαμβάνουν γαδολίνιο στην ακολουθία T₂ (μείωση διαφορά -0,06 ml, τιμή p<0,001), καθώς και τον ολικό αριθμό των νέων υπόκλυτων βλαβών στην ακολουθία T₂ (μείωση κατά 46%, τιμή p<0,001) όπως μετρήθηκαν καθώς τη διάρκεια της μελέτης. Κατά τη διάρκεια των 5 ετών, δεν παρατηρήθηκαν αξιόλογες διαφορές μεταξύ των κοορτών Πρώιμης και Όμημη Έναρξης τόσο για τον όγκο των υπόκλυτων βλαβών στην ακολουθία T₂ όσο και για την εγκαταστάση σφαιρική. Ωστόσο, η ανάλυση της εγκαταστάσεως σφαιρική κατά την τελευταία παρατηρηθείσα τιμή (προσαρμοσμένη στην έκθεση στη θεραπεία) παρουσίασε μείωση υπέρ της πρώιμης θεραπευτικής με GA (η μέση διαφορά στη ποσοστιαία μεταβολή του όγκου του εγκαταστάσεως ήταν 0,28%, τιμή p=0,0209). Το CLIFT είναι ένα υβριδικό φαρμακευτικό προϊόν. Λεπτομερείς πληροφορίες διατίθενται στον κατάλογο προϊόντων MRI: <http://mri.medagencies.org/Human/>. **5.2 Φαρμακοκινητικές ιδιότητες:** Σε ασθενείς δεν διεξήχθησαν φαρμακοκινητικές μελέτες. *In vitro* στοιχεία καθώς και περιορισμένα δεδομένα από υγιείς εθελοντές δείχνουν ότι μετά την υποδόρια χορήγηση της οξείκης γλαυτιμαρίνης, η δραστική ουσία απορροφάται γρήγορα και ένα μεγάλο μέρος της δόσης αποδοθεί ταχύως σε μικρότερα κλάσματα ήδη στον υποδόριο ιστό. **5.3 Προκλινικά δεδομένα για την ασφάλεια:** Εκτός από τις πληροφορίες που περιλαμβάνονται στα άλλα κεφάλαια της Περιλήψης των Χαρακτηριστικών του Προϊόντος (SmPcr), τα προκλινικά δεδομένα δεν αποκάλυψαν κάποιο ιδιαίτερο κίνδυνο για τον άνθρωπο με βάση τις φαρμακολογικές μελέτες ως προς την ασφάλεια, την τοξικότητα μετά από επαναληπτική χορήγηση, την τοξικότητα κατά την αναπαραγωγή, τη γενετική τοξικότητα ή την καρδιογενέση. Λογώ ελλείψεως φαρμακοκινητικών δεδομένων σε ανθρώπους δεν μπορούν να καθορισθούν όρια έκθεσης μεταξύ ανθρώπων και ζώων. Σε ένα μικρό αριθμό αρουραίων και πιθήκων, οι οποίοι αντιμετωπίστηκαν θεραπευτικά για χρονικό διάστημα τουλάχιστον 6 μηνών αναβάρθης εναντίωση ανοσοσυμπλόκου στο σπείραμα του νεφρού. Σε μια μελέτη με αρουραίους διάρκειας 2 ετών δεν εντοπίστηκε ένδειξη εναντίωσης ανοσοσυμπλόκου στο σπείραμα του νεφρού. Μετά τη χορήγηση σε ευσαιθητοποιημένα ζώα (ινδικά κουνιά ή ποντίκια) αναβάρθης αναπλάστη. Η σημασία αυτών των στοιχείων για τον άνθρωπο δεν είναι γνωστή. Μετά την επαναληπτική χορήγηση σε ζώα, η τοξικότητα στη θέση ένεσης ήταν σύνθηες εύρημα.

6. ΦΑΡΜΑΚΕΥΤΙΚΕΣ ΠΛΗΡΟΦΟΡΙΕΣ: 6.1 Κατάλογος εκδόχων: Μανιτόλη, Ύδρω για ενέσιμα. **6.2 Ασυμπλήρωτες:** Ελλείψει μελετών σχετικά με τη συμβατότητα, το παρόν φαρμακευτικό προϊόν δεν πρέπει να αναμειγνύεται με άλλα φαρμακευτικά προϊόντα. **6.3 Διάρκεια ζωής:** 3 έτη. **6.4 Ιδιότητες προφυλάξεως κατά τη φύλαξη του προϊόντος:** Φυλάσσετε στην αρχική συσκευασία ή να προστατεύεται από το φως. Φυλάσσετε σε ψυγείο (2 °C - 8 °C). Μην καταψύχετε. Αν οι προγεμισμένες σύριγγες δεν μπορούν να διατηρηθούν σε ψυγείο, μπορούν να φυλάκxονται σε θερμοκρασία περιβάλλοντος (15 °C έως 25 °C) για μια φορά και μέχρι ένα μήνα. Μετά από αυτό το χρονικό διάστημα του ενός μήνα, εάν οι προγεμισμένες σύριγγες του CLIFT 20 mg/ml, δεν έχουν χρησιμοποιηθεί και παραμένουν ακόμη στην αρχική τους συσκευασία, πρέπει να μεταφερθούν για φύλαξη σε ψυγείο (2 °C έως 8 °C). **6.5 Φύση και συστατικά του περιέκτη:** Το σύστημα κλεισίματος του περιέκτη αποτελείται από μία γυάλινη κυλινδρική σύριγγα μίας χρήσης, με προσαρμοσμένη βελόνα. Ένα ελαστικό πάμα (από βρωμο-βουτύλιο, τύπου 1) έχει τοποθετηθεί στο κυλινδρικό σώμα της σύριγγας ως φράγμα και δρά ως έμβολο κατά την έκχυση. Ένα κινούμενο έμβολο είναι βιδωμένο στο ελαστικό πάμα. Η βελόνα της σύριγγας είναι καλυμμένη με προστατευτικό κάλυμμα. Η χωρητικότητα της σύριγγας είναι 1 ml ενδομυϊκού διαλύματος. 7 προγεμισμένες σύριγγες, 28 προγεμισμένες σύριγγες, 30 προγεμισμένες σύριγγες, 90 (3x30) προγεμισμένες σύριγγες. Μπορεί να μην κυκλοφορούν όλες οι συσκευασίες. **6.6 Ιδιότητες προφυλάξεως απόρριψης και άλλος χειρισμός:** Μόνο για εφάρση ένεσης. Κάθε ακροποσπιτικό φαρμακευτικό προϊόν ή υπόλειμμα πρέπει να απορριπτείται, σύμφωνα με τις κατά τόπους ισχύουσες σχετικές διατάξεις. **7. ΚΑΤΟΧΟΣ ΤΗΣ ΔΙΑΙΣ ΚΥΚΛΟΦΟΡΙΑΣ:** Κάτοχος Αδείας Κυκλοφορίας: MYLAN S.A.S., 117 Allée des Parcs, 69800 Saint Priest, Γαλλία. Τοπικός Αντιπρόσωπος Ελλάδας: Generics Pharma Hellas ΕΠΕ, Αγ. Δημητρίου 63, 174 65, Άλιμος, Ελλάδα, Τηλ.: 210 99 36 410. Τοπικός Αντιπρόσωπος Κύπρου: Βαρνάβας Χατζηπαναγιώτης Αδ, Λεωφ. Γιάννου Κρανιδιώτη 226, 2234. Λατσία, Λευκωσία, Τηλ.: 22207700. **8. ΑΡΙΘΜΟΣ(ΟΙ) ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ:** Αριθμός Αδείας Κυκλ. Ελλάδας: 94837 / 13-12-2016. Αριθμός Αδείας Κυκλοφορίας Κύπρου: 022666. **9. ΗΜΕΡΟΜΗΝΙΑ ΠΡΩΤΗΣ ΕΓΚΡΙΣΗΣ/ΑΝΑΝΕΩΣΗΣ ΤΗΣ ΑΔΕΙΑΣ:** Ημερομηνία πρώτης έγκρισης: 13 Δεκεμβρίου 2016. **10. ΗΜΕΡΟΜΗΝΙΑ ΑΝΑΝΕΩΡΣΗΣ ΤΟΥ ΚΕΙΜΕΝΟΥ:** 9/10/2018. **Τρόπος Διάθεσης:** Φάρμακο για το οποίο απαιτείται περιορισμένη ιατρική συνταγή. Η έναρξη της θεραπευτικής γίνεται σε νοσοκομείο και μπορεί να συνεχίζεται εκτός νοσοκομείου υπό την παρακολούθηση ειδικού ιατρού. **A.T. CLIFT INJ.SO.PPS 20MG/1ML PFS.SYR.** BtX2b: 598 €.

Βοηθήστε να γίνουν τα φάρμακα πιο ασφαλή και Αναφέρετε ΟΛΕΣ τις ανεπιθύμητες ενέργειες για ΟΛΑ τα φάρμακα Συμπληρώνοντας την «ΚΙΤΡΙΝΗ ΚΑΡΤΑ»

ΣΥΝΤΑΓΟΓΡΑΦΙΚΕΣ ΠΛΗΡΟΦΟΡΙΕΣ

Το φάρμακο αυτό τελεί υπό συμπληρωματική παρακολούθηση. Αυτό θα επιτρέψει το γρήγορο προσδιορισμό νέων πληροφοριών ασφάλειας. Ζητείται από τους επαγγελματίες υγείας να αναφέρουν οποιαδήποτε πιθανολογούμενες ανεπιθύμητες ενέργειες. Βλ. παράγραφο 4.8 για τον τρόπο αναφοράς ανεπιθύμητων ενεργειών. **1. ΟΝΟΜΑΣΙΑ ΤΟΥ ΦΑΡΜΑΚΕΥΤΙΚΟΥ ΠΡΟΪΟΝΤΟΣ** TYSABRI 300 mg, πυκνό διάλυμα για παρασκευή διαλύματος προς έγχυση. **2. ΠΟΙΟΤΙΚΗ ΚΑΙ ΠΟΣΟΤΙΚΗ ΣΥΝΘΕΣΗ** Κάθε ml πυκνού διαλύματος περιέχει 20 mg natalizumab. Όταν αραιώνεται το διάλυμα προς έγχυση περίπου 2,6 mg/ml natalizumab. Το natalizumab είναι ένα ανασυνδυασμένο εξανθρωποποιημένο αντίσωμα anti-α4-ιντεγκρίνης που παράγεται σε μια κυτταρική σειρά μύες μέσω τεχνολογίας ανασυνδυασμού DNA. **Εξέταση με γλυκόζη** Κάθε φιαλίδιο περιέχει 2,3 mmol (ή 52 mg) νατρίου. Όταν διαλύεται σε 100 ml χλωριούχου νατρίου 9 mg/ml (0,9%) το φαρμακικό προϊόν περιέχει 17,7 mmol (ή 406 mg) νατρίου. Για τον πλήρη κατάλογο των εκδόσεων, βλ. παράγραφο 6.1 της Περίληψης Χαρακτηριστικών του Προϊόντος. **3. ΦΑΡΜΑΚΟΤΕΧΝΙΚΗ ΜΟΡΦΗ** Πυκνό διάλυμα για παρασκευή διαλύματος προς έγχυση. Άχρωμο, διαυγές έως ελαφρώς ιριδίζον διάλυμα. **4. ΚΑΙΝΙΚΕΣ ΠΛΗΡΟΦΟΡΙΕΣ 4.1 Θεραπευτικές ενδείξεις** Το TYSABRI ενδείκνυται ως μονοθεραπεία τροποποιητική της νόσου σε ενήλικες με υψηλής δραστηριότητας υποτροπιάζουσα διαλειπούσα σκλήρυνση κατά πλάκας για τις ακόλουθες ομάδες ασθενών:

- Ασθενείς με υψηλής δραστηριότητας νόσο παρά τον πλήρη και επαρκή κύκλο θεραπείας με τουλάχιστον μία θεραπευτική τροποποιητική της νόσου (Disease Modifying Therapy), DMT) (για εξαιρέσεις και πληροφορίες σχετικά με τις περιόδους έκπτωσης βλ. παράγραφο 4.4).

ή

- Ασθενείς με τάχως εξελισσόμενη σοβαρή υποτροπιάζουσα διαλειπούσα σκλήρυνση κατά πλάκας, η οποία ορίζεται από 2 ή περισσότερες υποτροπές που προκαλούν ανθρωπία μέσα σε ένα έτος, και με 1 ή περισσότερες Gd προσαβιμάνουσες βλάβες στη μαγνητική τομογραφία εγκεφάλου ή σημαντική αύξηση στο φορτίο βλαβών T2 σε σύγκριση με προηγούμενη πρόσφατη μαγνητική τομογραφία. **4.2 Δοσολογία και τρόπος χορήγησης** Η έναρξη και η συνεχής παρακολούθηση της θεραπείας με TYSABRI θα πρέπει να γίνεται από ειδικευμένους ιατρούς με εμπειρία στη διάγνωση και θεραπεία νευρολογικών καταστάσεων, σε κέντρα με έγκαιρη πρόσβαση σε μαγνητική τομογραφία. Στους ασθενείς που λαμβάνουν θεραπεία με TYSABRI πρέπει να χορηγείται η κάρτα προειδοποίησης ασθενούς και αυτοί πρέπει να ενημερώνονται για τους κινδύνους του φαρμακευτικού προϊόντος (βλ. επίσης το φύλλο οδηγιών χρήσης). Μετά από 2 χρόνια θεραπείας, οι ασθενείς πρέπει να ενημερώνονται εκ νέου για τους κινδύνους του TYSABRI, ιδιαίτερα προς τον αυξημένο κίνδυνο της Προϊούσιας Πολυεστιακής Λευκοεγκεφαλοπάθειας (PML) και πρέπει να τους δίνονται οδηγίες, καθώς επίσης και σε αυτούς που τους φροντίζουν, ως προς τα πρώτα σημεία και συμπτώματα της PML. Θα πρέπει να υπάρχουν διαθέσιμα μέσα για την αντιμετώπιση ανώματων υπεραιμοσφαιρίσιων και πρόβηση σε μαγνητική τομογραφία. Μερικοί ασθενείς ενδέχεται να έχουν εκτεθεί σε ανοσοκατασταλτικά φαρμακευτικά προϊόντα (π.χ. μεταζιντρόνη, κυκλοσπορίνη, αζωθειοπρίνη). Ανά τα φαρμακευτικά προϊόντα έχουν τη δυνατότητα να προκαλέσουν παρατεταμένη ανοσοκαταστολή, ακόμη και μετά τη διακοπή της χορήγησης δόσεων. Επομένως, πριν ξεκινήσει η θεραπεία με το TYSABRI, ο ιατρός θα πρέπει να επιβεβαιώσει ότι οι εν λόγω ασθενείς δεν είναι ανοσοκατασταλμένοι (βλ. επίσης παράγραφο 4.4). **Δοσολογία** Το TYSABRI 300 mg χορηγείται μέσω ενδοφλέβιας έγχυσης μια φορά κάθε 4 εβδομάδες. Η συνέχιση της θεραπείας θα πρέπει να επανεξετάζεται προοδικτικά σε ασθενείς που δεν δείχνουν τίποτα κλινικά θεραπευτικά οφέλη πέραν των 6 μηνών. Λαθοναμία για την ασφάλεια και την αποτελεσματικότητα του natalizumab από 2 έτη προκύπτουν από ελεγχόμενες, διπλά τυφλές μελέτες. Μετά από 2 έτη η συνέχιση της θεραπείας θα πρέπει να επανεξετάζεται μόνο μετά από επαγγελματίες ιατρούς ενδοκρινολόγους και κινδύνους. Οι ασθενείς πρέπει να ενημερώνονται εκ νέου για τους παράγοντες κινδύνου εμφάνισης PML, όπως η διάρκεια της θεραπείας, η χρήση ανοσοκατασταλτικών πριν τη χορήγηση του TYSABRI και η παρουσία αντισωμάτων έναντι του ιού John Cunningham (JCV) (βλ. παράγραφο 4.4).

Επανεξομολόγηση Δεν έχει αποδείξει η αποτελεσματικότητα της επανεξομολόγησης. Για την ασφάλεια βλ. παράγραφο 4.4. **Ειδική πληθυσμιακή Ηλικιωμένα άτομα** Το TYSABRI δεν συστάται για χρήση σε ασθενείς άνω των 65 ετών λόγω ελλείψεως στοιχείων από αυτήν την ομάδα πληθυσμού. **Νευρική και ψυχιατρική δυσλειτουργία** Δεν έχουν διεξαχθεί μελέτες για να εξεταστούν οι επιπτώσεις της νευρικής ή της ψυχιατρικής δυσλειτουργίας. Ο μηχανισμός για την αποβολή και τα αποτελέσματα από τη φαρμακοκINETIK του πληθυσμού υποδεικνύουν ότι η ρύθμιση δόσολογίας δεν θα ήταν απαραίτητη σε ασθενείς με νευρική ή ψυχιατρική δυσλειτουργία. **Παθολογικές πληθυσμιακές Η ασφάλεια και η αποτελεσματικότητα του TYSABRI σε παιδιά και εφήβους ηλικίας έως και 18 ετών δεν έχουν τεκμηριωθεί. Δεν μπορεί να γίνει σύσταση για τη δόσολογία. Τα παρόντα διαθέσιμα δεδομένα περιγράφονται στις παραγράφους 4.8 και 5.1 της Περίληψης Χαρακτηριστικών του Προϊόντος Τρόπος χορήγησης** Το TYSABRI προορίζεται να υποδοθεί ενδοφλέβια χρήση. Για οδηγίες σχετικά με την αραιωση του φαρμακευτικού προϊόντος πριν από τη χορήγηση, βλ. παράγραφο 6.6 της Περίληψης Χαρακτηριστικών του Προϊόντος. Μετά την αραιωση η έγχυση πρέπει να γίνεται για διάστημα περίπου 1 ώρας και οι ασθενείς να παρακολουθούνται κατά τη διάρκεια της έγχυσης και επί 1 ώρα μετά την ολοκλήρωσή της για τυχόν σημεία και συμπτώματα αντιδράσεων υπεραιμοσφαιρίσιων. Το TYSABRI δεν πρέπει να χορηγείται σε σπληνία (b01us) ένεση εφώρου.

4.3 Αντενδείξεις Υπεραίσθησια στο natalizumab ή σε κάποιο από τα έκδοχα που αναφέρονται στην παράγραφο 6.1 της Περίληψης Χαρακτηριστικών του Προϊόντος. Προϊούσιια πολυεστιακή λευκοεγκεφαλοπάθεια (PML). Ασθενείς με αυξημένο κίνδυνο εκβαρκαριακών λοιμώξεων, μεταξύ των οποίων και οι ανοσοκατασταλμένοι ασθενείς (συμπεριλαμβανομένων εκείνων που λαμβάνουν ανοσοκατασταλτικές θεραπείες) και της συγκεκριμένης περιόδου ή εκείνων που είναι σε ανοσοκαταστολή λόγω προηγούμενων θεραπειών) (βλ. παραγράφους 4.4 και 4.8). Συνδυασμός με άλλα DMTs. Γνωστές ενεργές κακοήθειες, πλην των ασθενών με δερματικό βασικοκυτταρικό καρκίνο. **4.4 Ειδικές προειδοποιήσεις και προαυξήσεις κατά τη χρήση** **Ηγλυκαιμιοπάθεια** Προκειμένου να βελτιωθεί η ηγλυκαιμιοπάθεια των βιολογικών φαρμακευτικών προϊόντων, το όνομα και ο αριθμός ταμπιδών του χορηγούμενου φαρμάκου πρέπει να καταγράφεται με σαφήνεια. Προϊούσιια Πολυεστιακή Λευκοεγκεφαλοπάθεια (PML) Η χρήση του TYSABRI έχει συσχετιστεί με αυξημένο κίνδυνο PML μιας εκβαρκαριακής λοίμωξης που οφείλεται στον ιό JC, η οποία μπορεί να αποδειχθεί θανατηφόρα ή να προκαλέσει σοβαρή ανθρωπία. Λόγω αυτού του αυξημένου κινδύνου ανάπτυξης PML, τα οφέλη και οι κίνδυνοι της θεραπείας με το TYSABRI θα πρέπει να λαμβάνονται εκ νέου υπόψη για κάθε περίπτωση από τον ειδικό ιατρό και τον ίδιο τον ασθενή. Οι ασθενείς πρέπει να παρακολουθούνται σε τακτά χρονικά διαστήματα καθ' όλη τη διάρκεια και θα πρέπει να τους δίνονται οδηγίες καθώς και στα άτομα που τους φροντίζουν σχετικά με τα πρώτα σημεία και συμπτώματα της PML. Ο ιός JC προκαλεί επίσης JCV νευροσπίτιδα των κοκκιωδών κυττάρων (*granule cell neuropathy*, GCN), η οποία έχει αναφερθεί σε ασθενείς που έλαβαν θεραπεία με TYSABRI. Τα συμπτώματα της JCV GCN είναι παρόμοια με τα συμπτώματα της PML (δηλαδή παρεγκεφαλικό σύνδρομο). Οι παρakoτά παραγόντες κινδύνου συσχετίζονται με αυξημένο κίνδυνο της PML.

- Η παρουσία αντισωμάτων έναντι του ιού JC.

- Διάρκεια της θεραπείας, ιδιαίτερα μετά από 2 έτη. Μετά από 2 έτη, όλοι οι ασθενείς θα πρέπει να ενημερωθούν εκ νέου σχετικά με τον κίνδυνο εμφάνισης PML με το TYSABRI.

- Χρήση ανοσοκατασταλτικών πριν τη χορήγηση του TYSABRI.

Ασθενείς θετικοί για αντισώματα έναντι του ιού JC διατρέχουν αυξημένο κίνδυνο ανάπτυξης της PML σε σύγκριση με ασθενείς που είναι αρνητικοί για αντισώματα έναντι του ιού JC. Οι ασθενείς που έχουν και τους τρεις παράγοντες κινδύνου εμφάνισης PML (δηλ. είναι θετικοί για αντισώματα έναντι του ιού JC και έχουν λάβει θεραπεία με TYSABRI για περισσότερο από 2 έτη και έχουν λάβει προηγούμενη θεραπεία με ανοσοκατασταλτικά) διατρέχουν σημαντικό υψηλότερο κίνδυνο εμφάνισης PML. Σε ασθενείς που έχουν λάβει θεραπεία με TYSABRI και είναι θετικοί σε αντισώματα έναντι του ιού JC και δεν έχουν χρησιμοποιήσει προηγούμενα ανοσοκατασταλτικά, το επίπεδο της αντισωματικής ανταπόκρισης έναντι του ιού JC (δείκτης) συσχετίζεται με το επίπεδο του κινδύνου εμφάνισης PML. Σε ασθενείς που είναι θετικοί σε αντισώματα έναντι του ιού JC, η χορήγηση δόσεων TYSABRI με εκτεταμένο μεσοδιάστημα (μέσο χρονικό διάστημα μεταξύ της χορήγησης δόσεων περίπου 6 εβδομάδων) δεικνύει ότι σχετίζεται με χαμηλότερο κίνδυνο εμφάνισης PML σε σύγκριση με την εγκατεστημένη χορήγηση δόσεων. Εάν χρησιμοποιηθεί χορήγηση δόσεων με εκτεταμένο μεσοδιάστημα, απαιτείται προσοχή γιατί η αποτελεσματικότητα της χορήγησης δόσεων με εκτεταμένο μεσοδιάστημα δεν έχει τεκμηριωθεί και η αντίστοιχη σχέση οφέλους/κινδύνου δεν είναι επί του παρόντος γνωστή. Για περισσότερες πληροφορίες, ανατρέξτε στις Πληροφορίες για τους Ιατρούς και τις Κατευθυντήριες Οδηγίες Διαχείρισης. Σε ασθενείς που θεωρούνται υψηλού κινδύνου, η θεραπεία με TYSABRI θα πρέπει να συνεχίζεται μόνο εφόσον τα οφέλη υπερτερούν των κινδύνων. Για την εκτίμηση του κινδύνου εμφάνισης PML στις διάφορες υποομάδες ασθενών, ανατρέξτε στις Πληροφορίες για Ιατρούς και τις Κατευθυντήριες Οδηγίες Διαχείρισης. **Εξέταση για αντισώματα έναντι του ιού JC** Εξετάσεις για αντισώματα έναντι του ιού JC παρέχουν πληροφορίες στήριξης για τη στρωματοποίηση του κινδύνου της θεραπείας με το TYSABRI. Συνιστάται εξέταση αντισωμάτων έναντι του ιού JC στον ορό πριν από την έναρξη της θεραπείας με TYSABRI ή σε ασθενείς που λαμβάνουν το φαρμακευτικό προϊόν με άγνωστη κατάσταση αντισωμάτων. Οι ασθενείς που είναι αρνητικοί σε αντισώματα έναντι του ιού JC ενδέχεται να διατρέχουν ακόμα κίνδυνο εμφάνισης PML, για λόγους όπως μια νέα λοίμωξη από τον ιό JC, κλιμακωμένη κατάσταση αντισωμάτων ή ψευδώς αρνητικό αποτέλεσμα εξέτασης. Συνιστάται επανεξέταση κάθε 6 μήνες των ασθενών που είναι αρνητικοί σε αντισώματα έναντι του ιού JC. Συνιστάται κάθε 6 μήνες η επανεξέταση ασθενών με χαμηλό δείκτη που δεν έχουν υποκρίσει προηγούμενη χρήση ανοσοκατασταλτικών, αφού οτάσουν στο σημείο θετικής του 2 ειδών. Η δοκιμασία αντισωμάτων έναντι του ιού JC (ELISA) δεν πρέπει να χρησιμοποιείται για τη διάγνωση της PML. Η χρήση πλασμαφαίρεσης ή ενδοφλέβιας ανοσοσφαιρίνης (IVIg) μπορεί να επηρεάσει σημαντικά την ερμηνεία των εξετάσεων για αντισώματα έναντι του ιού JC στον ορό. Οι ασθενείς δεν θα πρέπει να ελέγχονται για αντισώματα έναντι του ιού JC σε διάστημα 2 εβδομάδων μετά από πλασμαφαίρεση εξαιτίας της αραίωσης των αντισωμάτων από τον ορό ή σε διάστημα 6 μηνών μετά από IVIg (δηλαδή 6 μήνες = 5x χρόνο ημίσειας ζωής) για ανοσοσφαιρίνες. Για περισσότερες πληροφορίες σχετικά με τον έλεγχο για αντισώματα έναντι του ιού JC, βλέπε τις Πληροφορίες για Ιατρούς και τις Κατευθυντήριες Οδηγίες Διαχείρισης. **Παρακολούθηση με μαγνητική τομογραφία (MRI)** να την PML Πριν την έναρξη της θεραπείας με το TYSABRI, θα πρέπει να είναι διαθέσιμη μια πρόσφατη μαγνητική τομογραφία (MRI) αναφοράς (που έχει ληφθεί συνήθως εντός των τελευταίων 3 μηνών), και πρέπει να επαναλαμβάνεται τουλάχιστον επί ετήσιας βάσης. Θα πρέπει να εξετάζεται η σύγκριση παρακολούθησης με μαγνητικές τομογραφίες (π.χ. κάθε 3 ή 6 μήνες), χρησιμοποιώντας ένα σύστημα πρωτόκολλο, για ασθενείς που διατρέχουν υψηλότερο κίνδυνο PML. Σε αυτούς περιλαμβάνονται οι εξής:

- Ασθενείς που έχουν και τους τρεις παράγοντες κινδύνου εμφάνισης PML (δηλαδή είναι θετικοί σε αντισώματα έναντι του ιού JC και έχουν λάβει θεραπεία με TYSABRI για περισσότερο από 2 έτη και έχουν λάβει προηγούμενη ανοσοκατασταλτική θεραπεία),

ή

- Ασθενείς με υψηλό δείκτη αντισωμάτων έναντι του ιού JC που έχουν λάβει θεραπεία με TYSABRI για περισσότερο από 2 έτη και χωρίς προηγούμενο ιστορικό ανοσοκατασταλτικής θεραπείας. Τα τρέχοντα στοιχεία υποδεικνύουν ότι ο κίνδυνος εμφάνισης PML είναι χαμηλός σε τιμή δείκτη ίση ή χαμηλότερη από 0,9 και αυξάνεται σημαντικά σε τιμές πάνω από 1,5 σε ασθενείς που έχουν λάβει θεραπεία με TYSABRI για περισσότερο από 2 έτη (βλέπε τις Πληροφορίες για Ιατρούς και τις Κατευθυντήριες Οδηγίες Διαχείρισης για περισσότερες πληροφορίες). Δεν έχουν πραγματοποιηθεί μελέτες για την αξιολόγηση της αποτελεσματικότητας και της ασφάλειας του TYSABRI σε ασθενείς που **αλλάζουν** από DMTs με ανοσοκατασταλτική δράση. Δεν είναι γνωστό εάν οι ασθενείς που αλλάζουν από αυτές τις θεραπείες σε TYSABRI διατρέχουν αυξημένο κίνδυνο εμφάνισης PML. Ως εκ τούτου, αυτοί οι ασθενείς πρέπει να παρακολουθούνται συχνότερα (δηλ., παρόμοια με τους ασθενείς που αλλάζουν από ανοσοκατασταλτικά σε TYSABRI).

Το ενδεχόμενο εμφάνισης PML θα πρέπει να λαμβάνεται υπόψη στη διαφορική διάγνωση οποιουδήποτε ασθενούς με ΖΚΠ που λαμβάνει TYSABRI ο οποίος παρουσιάζει νευρολογικά συμπτώματα και/ή εξειδικευμένες βλάβες στη μαγνητική τομογραφία. Έχουν αναφερθεί περιπτώσεις ασυμπτωματικής PML με βίση τη μαγνητική τομογραφία και θετικό DNA του ιού JC στο εγκεφαλονοτιαίο υγρό. Οι ιατροί θα πρέπει να ανατρέχουν στις Πληροφορίες για τους Ιατρούς και τις Κατευθυντήριες Οδηγίες Διαχείρισης για περισσότερες πληροφορίες σχετικά με τη διαχείριση του κινδύνου της PML σε ασθενείς που λαμβάνουν θεραπεία με TYSABRI. **Αν υπάρχουν υπόνοιες για PML ή JCV GCN, η περαιτέρω χορήγηση δόσεων πρέπει να διακοπεί έως ότου αποκλειστεί η PML.** Ο κλινικός ιατρός θα πρέπει να αξιολογήσει τον ασθενή για να καθορίσει αν τα συμπτώματα είναι ενδεικτικά νευρολογικής δυσλειτουργίας και, εφόσον ισχύει κάτι τέτοιο, αν τα συμπτώματα αυτά είναι τυπικά της ΣΚΠ ή πιθανόν υποδηλώνεται της PML ή της JCV GCN. Αν υπάρχει οποιαδήποτε αμφιβολία, θα πρέπει να εξετάζεται το ενδεχόμενο περαιτέρω αξιολόγησης, η οποία συμπεριλαμβάνει μαγνητική τομογραφία κατά προτίμηση με αντίθεση (συγκριτική με την μαγνητική τομογραφία αναφοράς που της θεραπείας), εξέταση του εγκεφαλονοτιαίου υγρού (ENY) για DNA του ιού JC και επαναλαμβανόμενες νευρολογικές αξιολογήσεις, σύμφωνα με τις Πληροφορίες για Ιατρούς και τις Κατευθυντήριες Οδηγίες Διαχείρισης (βλ. εκπαίδευση καθοδήγηση). Μόλις ο κλινικός ιατρός αποκλείσει την PML και/ή την JCV GCN (αν είναι απαραίτητο, με την επανάληψη κλινικών εξετάσεων, εξετάσεων απεικόνισης ή/και εργαστηριακών εξετάσεων εάν παραμένουν κλινικές υπόνοιες), η χορήγηση δόσεων του TYSABRI μπορεί να αναρριχθεί. Ο ιατρός θα πρέπει να είναι σε μεγάλη εγρήγορση ως προς τον εντοπισμό συμπτωμάτων υποδηλωτικών της PML ή της JCV GCN, τα οποία ο ασθενής ενδέχεται να μην παρατηρήσει (π.χ. γνωστικά, ψυχιατρικά συμπτώματα ή παρεγκεφαλικό σύνδρομο). Θα πρέπει επίσης να ενημερώνονται οι ασθενείς προκειμένου να πληροφορίες σχετικά με τη θεραπεία τους το σύνδρομο ή τα άτομα που είναι υπεύθυνα για την παροχή φροντίδας, καθώς αυτοί ενδέχεται να παρατηρήσουν συμπτώματα τα οποία δεν έχει αντιληφθεί ο ασθενής. Έχουν αναφερθεί

περισσότερα PML κατά την διακοπή του TYSABRI σε ασθενείς οι οποίοι δεν είχαν ευρήματα που να υποδηλώνουν PML κατά τη χρονική στιγμή της διακοπής. Οι ασθενείς και οι ιατροί θα πρέπει να συνεχίσουν να ακολουθούν το ίδιο πρωτόκολλο παρακολούθησης και να είναι σε εγρήγορση για τυχόν νέα σημεία ή συμπτώματα που μπορεί να υποδηλώνουν PML, για διάστημα περίπου 6 μηνών μετά τη διακοπή του TYSABRI. Αν ένας ασθενής αναπτύξει PML, η χορήγηση δόσεων TYSABRI πρέπει να διακοπεί μόνιμα. Μετά την αποκατάσταση του ανοσοποιητικού συστήματος σε ανοσοκατασταλάξιμο ασθενείς με PML, έχει παρατηρηθεί βελτιωμένη έκθροιση PML και IRIS (βλέπε **Πρόσθετο: Σύνορο Ανοσοολογικής Αποκατάστασης**). Το σύνδρομο IRIS παρουσιάζεται σχεδόν σε όλους τους ασθενείς που αναπτύσσουν PML ενώ λαμβάνουν TYSABRI μετά τη διακοπή ή την αφαίρεση του φαρμακευτικού προϊόντος, π.χ. με πλασμαφαίρεση. Το σύνδρομο IRIS θεωρείται ότι είναι το αποτέλεσμα της αποκατάστασης της ανοσολογικής λειτουργίας σε ασθενείς με PML, που μπορεί να οδηγήσει σε σοβαρές νευρολογικές επιπλοκές και μπορεί να είναι αναπηρικό. Ασθενείς με PML που ελάμβαναν θεραπεία με το TYSABRI πρέπει να παρακολουθούνται για την ανάπτυξη του συνδρόμου IRIS το οποίο παρουσιάζεται εντός ημερών έως και μερικών εβδομάδων μετά την πλασμαφαίρεση και να πραγματοποιείται η κατάλληλη θεραπευτική αντιμετώπιση της συσχέτισης με φλεγμονή που είναι η ανάκριση από την PML για περισσότερες πληροφορίες. βλ. τίτλος Παρηγορητές Για Ιατρούς και Κατευθυντήριες Οδηγίες Διαχείρισης). **Λοιμώξεις, συμπεριλαμβανομένων άλλων ευκαριακών λοιμώξεων** Άλλες ευκαριακές λοιμώξεις έχουν αναφερθεί με τη χρήση του TYSABRI, κυρίως σε ασθενείς με νόσο του Crohn, οι οποίοι ήταν ανοσοκατασταλάξιμοι ή όπου υπήρχε σημαντική συννοσηρότητα. Ωστόσο, ο αυξημένος κίνδυνος άλλων ευκαριακών λοιμώξεων με τη χρήση του φαρμακευτικού προϊόντος σε ασθενείς χωρίς αυτές τις συννοσηρότητες δεν μπορεί να αποκλειστεί επί του παρόντος. Ευκαριακές λοιμώξεις ανιχνεύθηκαν επίσης σε ασθενείς με ΕΚΠ που υποβλήθηκαν σε μονοθεραπεία με TYSABRI (βλ. παράγραφο 4.8). Το TYSABRI αυξάνει τον κίνδυνο εμφάνισης εγκαρδιακής και μηνιγγιτικής που προκύπτουν από τον ή του απλού έρπητα και τον ή ανεμοβλογιάς-ζόστρη. Σοβαρές, απειλητικές για τη ζωή και, ορισμένες φορές, θανατηφόρες περιπτώσεις έχουν αναφερθεί κατά την εμπειρία από την κυκλοφορία του προϊόντος στην αγορά, σε ασθενείς με σκλήρυνση κατά πλάκας που λαμβάνουν TYSABRI (βλ. παράγραφο 4.8). Εάν εκδηλωθεί ερπητική εγκαρδιακίτιδα ή μηνιγγίτιδα, το φαρμακευτικό προϊόν θα πρέπει να διακοπεί και θα πρέπει να χορηγηθεί η κατάλληλη θεραπεία για ερπητική εγκαρδιακίτιδα ή μηνιγγίτιδα. Η οξεία αμφιβληστροειδική νέκρωση (OAN) είναι μια σπάνια κερανοβόλος τοξική λοίμωξη του αμφιβληστροειδούς που προκαλείται από τους τις οικογένειες του ερπητοϊού (π.χ. ιός ανεμοβλογιάς ζόστρη). Η OAN έχει παρατηρηθεί σε ασθενείς στους οποίους χορηγήθηκε TYSABRI και μπορεί διευκολύει να προκαλέσει τύφλωση. Οι ασθενείς που εμφανίζουν οφθαλμικά συμπτώματα όπως μείωση οπτική οξύτητα, ερυθρότητα και πόνο στον οφθαλμό θα πρέπει να παραλείπεται για εξέταση του αμφιβληστροειδούς για OAN. Μετά την κλινική διάγνωση της OAN, θα πρέπει να εξετάζεται το ενδεχόμενο διακοπής του TYSABRI σε αυτούς τους ασθενείς. Οι συνταγογραφούμενες πρέπει να γνωρίζουν ότι υπάρχει πιθανότητα να εμφανιστούν άλλες ευκαριακές λοιμώξεις κατά τη διάρκεια της θεραπείας με TYSABRI τις οποίες θα πρέπει να συμπεριλάβουν στη διαφορική διάγνωση των λοιμώξεων που εμφανίζονται σε ασθενείς που υποβλήθηκαν σε θεραπεία με TYSABRI. Αν υπάρχει υποψία ευκαριακής λοίμωξης, η χορήγηση δόσεων TYSABRI θα πρέπει να διακοπεί έως ότου τέτοιες λοιμώξεις να μπορεί να αποκλειστούν μέσω περαιτέρω αξιολόγησής. Αν ένας ασθενής που λαμβάνει TYSABRI αναπτύξει ευκαριακή λοίμωξη, η χορήγηση δόσεων του φαρμακευτικού προϊόντος πρέπει να διακοπεί οριστικά. **Εκπαίδευτική καθοδήγηση** Όλοι οι ιατροί που πρόκειται να συνταγογραφούν το TYSABRI πρέπει να εξασφαλίζουν ότι είναι ενημερωμένοι των Πληροφοριών Για Ιατρούς και των Κατευθυντήριων Οδηγιών Διαχείρισης. Οι ιατροί πρέπει να συζητούν με τους ασθενείς τα οφέλη και τους κινδύνους της θεραπείας με TYSABRI και να τους εφοδιάζουν με μια Κάρτα Προειδοποίησης Ασθενούς. Θα πρέπει να παρέχονται οδηγίες στους ασθενείς ώστε, αν αναπτύξουν κάποια λοίμωξη, να ενημερώσουν το γιατρό τους ότι υποβλήθηκαν σε θεραπεία με το TYSABRI. Οι ιατροί πρέπει να συμβουλεύονται τους ασθενείς σχετικά με τη σημασία της αδιάλειπτης χορήγησης δόσεων, ιδιαίτερα κατά τους πρώτους μήνες της θεραπείας (βλ. υπερευαισθησία). **Υπερευαισθησία** Αντιδράσεις υπερευαισθησίας έχουν συσχετιστεί με το TYSABRI, συμπεριλαμβανομένων σοβαρών συστηματικών αντιδράσεων (βλ. παράγραφο 4.8). Οι αντιδράσεις αυτές εμφανίζονται συνήθως κατά τη διάρκεια της αρχικής ή της 1ης δόσης μετά την ολοκλήρωση της. Ο κίνδυνος υπερευαισθησίας ήταν μεγαλύτερος με τις αρχικές εγχύσεις, καθώς και σε ασθενείς οι οποίοι, επανείχε από μία εγχύση, μικρή διάρκειας έκθεσης (μία ή δύο εγχύσεις) ακολουθούμενη από παρατεταμένη από παρατεταμένη (τρεις ή περισσότερες) χωρίς θεραπεία. Επανεπλήκθηκαν στο TYSABRI. Ωστόσο, ο κίνδυνος αντιδράσεων υπερευαισθησίας θα πρέπει να λαμβάνεται υπόψη για να λαμβάνεται υπόψη για την κάθε χορήγηση έγχυσης. Οι ασθενείς πρέπει να παρακολουθούνται κατά τη διάρκεια της εγχύσης και για 1 ώρα μετά την ολοκλήρωσή της (βλ. παράγραφο 4.8). Θα πρέπει να υπάρχουν διαθέσιμα μέσα για την αντιμετώπιση αντιδράσεων υπερευαισθησίας. Διακόνη τη χορήγηση του TYSABRI και ξεκινήσει την κατάλληλη θεραπεία με τα πρώτα συμπτώματα ή σημεία υπερευαισθησίας. Σε ασθενείς που εμφανισαν αντίδραση υπερευαισθησίας θα πρέπει να διακοπεί οριστικά η θεραπεία με το TYSABRI. **Ταυτόχρονη θεραπεία με ανοσοκατασταλτικά** Δεν έχει πλήρως αποδειχθεί η ασφάλεια και η αποτελεσματικότητα του TYSABRI σε συνδυασμό με άλλες ανοσοκατασταλτικές και αντινεοπλασματικές θεραπείες. Ταυτόχρονη χρήση αυτών των παραγόντων με το TYSABRI ενδέχεται να αυξήσει τον κίνδυνο λοιμώξεων, συμπεριλαμβανομένων των ευκαριακών λοιμώξεων, και αντινεοπλαστικά (βλ. παράγραφο 4.3). Σε κλινικές δοκιμές Φάσης 3 για την ΕΚΠ, η ταυτόχρονη θεραπεία υποτροπών με βραγχόχρονη χορήγηση κορτικοστεροειδών δεν συσχετίστηκε με αυξημένο ποσοστό λοιμώξεων. Βραγχόχρονη χορήγησης κορτικοστεροειδών μπορούν να χρησιμοποιηθούν σε συνδυασμό με το TYSABRI. **Προηγούμενη ή/και ανοσοκατασταλτική ή ανοσοτροποποιητική θεραπεία** Ασθενείς με ιστορικό θεραπείας με ανοσοκατασταλτικά φάρμακα διατρέχουν αυξημένο κίνδυνο εμφάνισης PML. Δεν έχουν πραγματοποιηθεί μελέτες για την αξιολόγηση της αποτελεσματικότητας και της ασφάλειας του TYSABRI σε ασθενείς που λαμβάνουν άλλα DMTs με ανοσοκατασταλτική δράση. Δεν είναι γνωστό εάν οι ασθενείς που αλλάζουν από αυτές τις θεραπείες σε TYSABRI διατρέχουν αυξημένο κίνδυνο εμφάνισης PML. Εάν εκ τούτου, αυτοί οι ασθενείς πρέπει να παρακολουθούνται συχνότερα (βλ., παρομοίως με τους ασθενείς που αλλάζουν από ανοσοκατασταλτικά σε TYSABRI, βλ. Παρακολούθηση με μηχανική τομογραφία (MRT) για την PML). Θα πρέπει να γίνεται προσοχή σε ασθενείς που ελάμβαναν πρόσφατα ανοσοκατασταλτικά ώστε να περάσει επαρκής χρόνος για την ελαττωσή στο ανοσοποιητικό σύστημα πριν από την έναρξη της θεραπείας με TYSABRI (βλ. παράγραφο 4.3). Κατά την αλλαγή των ασθενών από ένα άλλο DMT σε TYSABRI, πρέπει να λαμβάνεται υπόψη ο χρόνος ημίσειας ζωής και ο μηχανισμός δράσης της άλλης θεραπείας, προκειμένου να αποφευχθεί να πρόσθετη ανοσολογική επίδραση από ταυτόχρονα να ελαττωθεί ο κίνδυνος επανενεργοποίησης της νόσου. Συνιστάται γενική εξέταση αίματος (Complete Blood Count – CBC, συμπεριλαμβανομένων των λεμφοκυττάρων) πριν από την έναρξη του TYSABRI για να διασφαλιστεί ότι δεν υφίστανται πλέον οι ανοσολογικές επιδράσεις της προηγούμενης θεραπείας (βλ., κυτταροπενία). Οι ασθενείς μπορούν να αλλάξουν κτευθείαν από βίτα-ιντερφερόνη ή οξική γλατιμεράνη σε TYSABRI αρκεί να μη υπάρχουν ενδείξεις σχετικών διαταραχών που σχετίζονται με τη θεραπεία, π.χ. ουδετεροπενία και λευμοπενία. Κατά την αλλαγή από ορμονικά διμεθιλοστερόνη, η περίοδος έκλυσης πρέπει να είναι επαρκής για την ανάκριση του αριθμού των λεμφοκυττάρων πριν από την έναρξη της θεραπείας με TYSABRI. Μετά τη διακοπή της ονγκολογικής, ο αριθμός των λεμφοκυττάρων σταδιακά επιστρέφει σε φυσιολογικό εύρος εντός 1 έως 2 μηνών μετά τη διακοπή της θεραπείας. Η περίοδος έκλυσης πρέπει να είναι επαρκής για την ανάκριση του αριθμού των λεμφοκυττάρων πριν από την έναρξη της θεραπείας με TYSABRI. Η περιουλομένη αποβλήται αρχικά από το πλάσμα. Χωρίς τη διαδικασία ταξίας απομάκρυνσης, η κήθριση της περιουλομένης από το πλάσμα μπορεί να διαρκέσει από μερικούς μήνες έως 2 έτη. Συνιστάται η εφαρμογή μιας διαδικασίας ταξίας απομάκρυνσης, όπως ορίζεται στην Περίληψη Χαρακτηριστικών του Προϊόντος της περιουλομένης, ή ενυδακτική η περιόδος έκλυσης δεν πρέπει να είναι μικρότερη από 3,5 μήνες. Απαιτείται προσοχή σχετικά με την πιθανή ταυτόχρονη ανοσολογική δράση κατά την αλλαγή των ασθενών από περιουλομένη σε TYSABRI. Η αλειποκυττάρωση έχει ισχυρή παρατεταμένη ανοσοκατασταλτική δράση. Καθώς η πραγματική διάρκεια αυτής της δράσης δεν είναι γνωστή, δεν συνιστάται η έναρξη της θεραπείας με TYSABRI μετά την αλειποκυττάρωση, εκτός εάν τα οφέλη υπερτερούν σαφώς των κινδύνων για τον συγκεκριμένο ασθενή. **Ανοσογονικότητα** Παροχόνισμα της νόσου ή συμβάντα που σχετίζονται με την έγχυση ενδέχεται να υποβληθούν στην ανάπτυξη αντισωμάτων έναντι του natalizumab. Σε αυτές τις περιπτώσεις, δεν πρέπει να αξιολογηθεί η παρουσία αντισωμάτων και, αν αυτά παραμένουν θετικά κατά την εξέταση επιβεβαιωθεί μετά από τουλάχιστον 6 εβδομάδες, η θεραπεία θα πρέπει να διακοπεί, καθώς η επίμονα παρουσία αντισωμάτων σχετίζεται με σημαντική μείωση στην αποτελεσματικότητα του TYSABRI και με αυξημένη επίπτωση αντιδράσεων υπερευαισθησίας (βλ. παράγραφο 4.8). Καθώς οι ασθενείς με αρχική μικρή διάρκειας έκθεσης στο TYSABRI, ακολουθούμενη από παρατεταμένη χρονική διάρκεια χωρίς θεραπεία διατρέχουν υψηλότερο κίνδυνο εμφάνισης αντισωμάτων έναντι του natalizumab και/ή υπερευαισθησίας κατά την επαναρρόχιση των δόσεων, θα πρέπει να αξιολογείται η παρουσία αντισωμάτων και, αν αυτά παραμένουν θετικά κατά την εξέταση επιβεβαιωθεί μετά από τουλάχιστον 6 εβδομάδες, ο ασθενής δεν θα πρέπει να λαμβάνει περαιτέρω θεραπεία με TYSABRI. **Ηπατική περιστατική** Σοβαρές ανόρθιμες ανεπιθύμητες ενέργειες ηπατικής βλάβης αναφέρθηκαν κατά τη φάση της κυκλοφορίας του προϊόντος στην αγορά. Αντί οι ηπατικές βλάβες ενδέχεται να εμφανιστούν οποιοδήποτε στιγμή κατά τη διάρκεια της θεραπείας, ακόμα και μετά τη χορήγηση της πρώτης δόσης. Σε κάποιες περιπτώσεις, η αντίδραση επανεμφανίστηκε κατά την επανέναρξη της θεραπείας με TYSABRI. Μερικοί ασθενείς με προηγούμενο ιατρικό ιστορικό μη φυσιολογικής δοκιμασίας της ηπατικής λειτουργίας παρουσίασαν επίδειξη της μη φυσιολογικής δοκιμασίας της ηπατικής λειτουργίας ενόσω λαμβάνουν θεραπεία με TYSABRI. Οι ασθενείς θα πρέπει να παρακολουθούνται κατάλληλα αναρωρικά με διαταραχές της ηπατικής λειτουργίας και να λαμβάνουν οδηγίες να επισκευθούν με τον γιατρό τους σε περίπτωση που εμφανιστούν σημεία και συμπτώματα που υποδηλώνουν ηπατική βλάβη, όπως ίκτερος και έμετος. Σε περιπτώσεις σημαντικής ηπατικής βλάβης, η χορήγηση του TYSABRI θα πρέπει να διακοπεί. **Διακοπή της θεραπείας με TYSABRI** Αν ληφθεί η απόφαση να σταματήσει η θεραπεία με το natalizumab, ο ιατρός πρέπει να γνωρίζει ότι το natalizumab παραμένει στο αίμα και έχει φαρμακοδυναμικές επιδράσεις (π.χ. αυξημένο αριθμό λεμφοκυττάρων) για περίπου 12 εβδομάδες μετά την τελευταία δόση. Η έναρξη άλλων θεραπειών μέσα σ' αυτό το διάστημα θα έχει ως αποτέλεσμα την ταυτόχρονη έκθεση στο natalizumab. Για φαρμακευτικά προϊόντα όπως η ιντερφερόνη και η οξική γλατιμεράνη, ταυτόχρονη έκθεση αυτής της διάρκειας δεν συσχετίστηκε με κινδύνους ως προς την ασφάλεια στις κλινικές δοκιμές. Δεν υπάρχουν διαθέσιμα δεδομένα σε ασθενείς με ΕΚΠ σχετικά με την ταυτόχρονη έκθεση με ανοσοκατασταλτικά φάρμακα. Η χρήση των φαρμακευτικών προϊόντων αυτών λίγο μετά τη διακοπή του natalizumab ενδέχεται να οδηγήσει σε επιπρόσθετη ανοσοκατασταλτική δράση. Αυτό θα πρέπει να λαμβάνεται προσεκτικά υπόψη κατά περίπτωση σε κάθε ασθενή και ενδέχεται να είναι απαραίτητη μια περίοδος έκλυσης του natalizumab. Βραγχόχρονη χορήγησης στεροειδών που χρησιμοποιούνται για την αντιμετώπιση των υποτροπών δεν συσχετίστηκε με αύξηση των λοιμώξεων κατά τις κλινικές δοκιμές. **Περικετικότητα του TYSABRI σε υγρό** Το TYSABRI περιέχει 2,3 mmol (ή 52 mg) νατρίου ανά φιαλίδιο φαρμακευτικού προϊόντος. Όταν διαλυθεί σε 100 ml χλωριούχου νατρίου 9 mg/ml (0,9%) από το φαρμακευτικό προϊόν περιέχει 17,7 mmol (ή 406 mg) νατρίου ανά δόση. Να λαμβάνεται υπόψη από ασθενείς σε δίαιτα ελεγχόμενου νατρίου. **4.5 Αλληλεπιδράσεις με άλλα φαρμακευτικά προϊόντα και άλλες μορφές αλληλεπιδράσεων** Το TYSABRI αντιδράει σε συνδυασμό με άλλα DMTs (βλ. παράγραφο 4.3). Ανοσοποιητικές Σε μια τυπική ποσότητα, ανοχή μελέτη 60 ασθενών με υποτροπάζουσα ΕΚΠ δεν υπήρχε σημαντική διαφορά στη χρονική ανολογική απόκριση σε αναμενόμενη εμφάνιση (τοξόσας) μεταξύ των ασθενών που παρατηρήθηκε μόνο μια ελαφρά καθυστέρηση και μειωμένη χρονική ανολογική απόκριση στο νεαντογόνο KLV (keyhole lipin) μεσομοσύναν. Η παρουσία ή απουσία της νόσου (Megaloblastic anemia) σε ασθενείς που υποβλήθηκαν σε θεραπευτική αγωγή με το TYSABRI για 6 μήνες σε σύγκριση με την ομάδα ελέγχου που δεν έλαβε αγωγή. Δεν έχουν μελετηθεί ζώντα εμβόλια. **4.6 Γονιμότητα, κύηση και γαλουχία** Κεπά Μελέτες σε ζώα έχουν δείξει αναπαραγωγική τοξικότητα. Δεδομένα που προκύπτουν από κλινικές δοκιμές, από ένα προοπτικό μονοπρόσωπο, από περιστατικά μετά την κυκλοφορία του φαρμάκου στην αγορά και από τη διαθέσιμη βιβλιογραφία δεν καταδεικνύουν επίδραση της έκθεσης σε TYSABRI στην έκβαση της εγκυμοσύνης. Στο ολοκληρωμένο προοπτικό μητρό κήρυξη για το TYSABRI περιλαμβάνονται 355 περιπτώσεις εγκυμοσύνης των οποίων οι εκβάσεις ήταν διάφορες. Υπήρξαν 316 γεννήσεις ζώντων νεογνών, στις 29 εκ των οποίων αναφέρθηκαν συγγενείς ανωμαλίες. Δεκαέξι από τις 29 καταγγελοποιήθηκαν ως μεζικές ανωμαλίες. Το ποσοστό των ανωμαλιών είναι αντίστοιχο των ποσοστών που αναφέρθηκαν σε άλλα μητρού κήρυξη στα οποία συμμετείχαν ασθενείς με ΕΚΠ. Δεν υπάρχουν στοιχεία που να υποδεικνύουν ένα συγκεκριμένο μοτίβο εμφάνισης γενετικών ανωμαλιών με τη λήψη του TYSABRI. Σε περιστατικά από τη δημοσιευμένη βιβλιογραφία αναφέρθηκαν παρόμοια ή/και έως μέτρια θρομβοπενία και αναιμία, οι οποίες παρατηρήθηκαν σε βρέφη γυναικών που είχαν εκτεθεί σε TYSABRI κατά το τρίτο τρίμηνο της εγκυμοσύνης τους. Συνεπώς, συνιστάται τα νεογνά γυναικών που εκτίθενται στο φαρμακευτικό προϊόν κατά τη διάρκεια του τρίτου τρίμηνο της εγκυμοσύνης να παρακολουθούνται για πιθανές αιματολογικές ανωμαλίες. Αν μια γυναίκα μείνει έγκυος ενώ λαμβάνει το TYSABRI, θα πρέπει να εξετάζεται η περίπτωση διακοπής της θεραπείας με το φαρμακευτικό προϊόν. Κατά την αξιολόγηση του οφέλους-κινδύνου από τη χρήση του TYSABRI κατά τη διάρκεια της εγκυμοσύνης θα πρέπει να λαμβάνεται υπόψη η κλινική κατάσταση του ασθενούς και η πιθανή επίδραση της ενεργότητας της νόσου μετά τη διακοπή του φαρμακευτικού προϊόντος. **Θηλασμός** Το natalizumab απεκκρίνεται στο ανθρώπινο γάλα. Η επίδραση του natalizumab στα θηλάζοντα νεογνά/βρέφη είναι άγνωστη. Ο θηλασμός πρέπει να διακοπεί κατά την διάρκεια της θεραπείας με TYSABRI. **Γονιμότητα** Μείωση της γονιμότητας των θηλέων ινδών χοιριδίων παρατηρήθηκε σε μια μελέτη με δόσεις που υπερβάναν τη δόση για τον άνθρωπο. Το natalizumab δεν επηρέασε τη γονιμότητα των αρρένων. Θεωρείται μάλλον απίθανο ότι το natalizumab θα επηρεάσει τις επιδόσεις της γονιμότητας στον άνθρωπο μετά από τη μέση συστατική δόση. **4.7 Επιπτώσεις στην ικανότητα οδήγησης και χειρισμού μηχανημάτων** Δεν έχουν πραγματοποιηθεί μελέτες σχετικά με την επίδραση του TYSABRI στην ικανότητα οδήγησης και χειρισμού μηχανημάτων. Ωστόσο, δεδομένης της ζάλης που έχει αναφερθεί συχνά, οι ασθενείς που εμφανίζουν αυτή την ανεπιθύμητη αντίδραση θα πρέπει να συμβουλεύονται να μην οδηγούν ή να χειρίζονται μηχανήματα μέχρι να υποχωρήσει. **4.8 Ανεπιθύμητες ενέργειες** Μόνο του προφίλ ασφαλείας

Σε ελεγχόμενες με εικονικό φάρμακο δοκιμές σε 1.617 ασθενείς με ΣΚΠ που υποβλήθηκαν σε θεραπεία με το natalizumab για διάστημα μέχρι 2 ετών (εικονικό φάρμακο: 1.135), εμφανίστηκαν ανεπιθύμητες ενέργειες που οδήγησαν σε διακοπή της θεραπείας σε ποσοστό 5,8% των ασθενών που έλαβαν θεραπεία με natalizumab (εικονικό φάρμακο: 4,8%). Κατά τη διάρκεια της διατροφής ορισμένων των μελετών, το 43,5% των ασθενών που υποβλήθηκαν σε θεραπεία με natalizumab ανέφεραν ανεπιθύμητες ενέργειες του φαρμάκου (εικονικό φάρμακο: 39,6%). Η υψηλότερη συχνότητα ανεπιθύμητων ενεργειών που προέκυψαν από δοκιμές ελεγχόμενες με εικονικό φάρμακο σε ασθενείς με σκλήρυνση κατά πλάκας όταν το natalizumab χορηγείται στη συνιστώμενη δόση, αναφέρθηκαν ως ζάλη, ναυτία, κνίδωση και ρίγη σχετιζόμενα με την έγχυση. **Κατάλογος ανεπιθύμητων ενεργειών σε μορφή πίνακα** Ανεπιθύμητες ενέργειες που αναφέρθηκαν με το natalizumab με επίπτωση κατά 0,5% μεγαλύτερη από εκείνη που αναφέρθηκε με το εικονικό φάρμακο παρουσιάζονται παρακάτω. Οι ανεπιθύμητες ενέργειες αναφέρονται με τους προτιμώμενους όρους της συνήθους MedDRA σύμφωνα με την κύρια κατηγορία οργάνου συστήματος της MedDRA. Οι συχνότητες ορίζονται ως εξής: Συχνές (≥ 1/100 έως < 1/10), όχι συχνές (≥ 1/1000 έως < 1/100). Εντός κάθε κατηγορίας συχνότητας εμφάνισης, οι ανεπιθύμητες ενέργειες παρατίθενται κατά φθίνουσα σειρά σοβαρότητας.

Κατηγορία/οργανικό σύστημα σύμφωνα με τη βάση δεδομένων MedDRA	Ανεπιθύμητη ενέργεια	Κατηγορία συχνότητας
Λοιμώξεις και παρασιτώσεις	Ουρολοίμωξη	Συχνές
	Ρινοφαρυγγίτιδα	Συχνές
Διαταραχές του ανοσοποιητικού συστήματος	Κνίδωση	Συχνές
	Υπερευαισθησία	Όχι συχνές
Διαταραχές του νευρικού συστήματος	Κεφαλαλγία	Συχνές
	Ζάλη	Συχνές
	Προϊούσα Πολυεστιακή Λευκοεγκεφαλοπάθεια (PML)	Όχι συχνές
Διαταραχές του γαστρεντερικού	Έμετος	Συχνές
	Ναυτία	Συχνές
Διαταραχές του μυοσκελετικού συστήματος και του συνδέσμου ιστού	Αρθραλγία	Συχνές
Γενικές διαταραχές και καταστάσεις της οδού χορήγησης	Ρίγη	Συχνές
	Πυρεξία	Συχνές
	Κόπωση	Συχνές

Περιγραφή επιλεγμένων ανεπιθύμητων ενεργειών Αντιδράσεις στην έγχυση Σε ελεγχόμενες διατρείς κλινικές δοκιμές σε ασθενείς με ΣΚΠ, ορίστηκε ως ανεπιθύμητη ενέργεια σχετική με την έγχυση μια ανεπιθύμητη ενέργεια που συμβαίνει κατά τη διάρκεια της έγχυσης ή εντός μίας ώρας από την ολοκλήρωσή της. Αυτές συνέβησαν σε 23,1% των ασθενών με ΣΚΠ που υποβλήθηκαν σε θεραπεία με natalizumab (εικονικό φάρμακο: 18,7%). Στις ανεπιθύμητες ενέργειες που αναφέρονταν πιο συχνά με το natalizumab από ότι με το εικονικό φάρμακο περιλαμβάνονταν ζάλη, ναυτία, κνίδωση και ρίγη. **Αντιδράσεις υπεραισθησίας** Σε διατρείς ελεγχόμενες κλινικές δοκιμές σε ασθενείς με ΣΚΠ, αντιδράσεις υπεραισθησίας εμφανίστηκαν σε ποσοστό των ασθενών έως 4%. Αναφυλακτικές/αναφυλακτοειδείς αντιδράσεις εμφανίστηκαν σε λιγότερο από 1% των ασθενών που λάμβαναν TYSABRI. Αντιδράσεις υπεραισθησίας εμφανίζονταν συνήθως κατά τη διάρκεια της έγχυσης ή εντός χρονικού διαστήματος 1 ώρα μετά την ολοκλήρωσή της (βλ. παράγραφο 4.4). Κατά την εμπειρία μετά την κυκλοφορία του προϊόντος, υπήρξαν αναφορές αντιδράσεων υπεραισθησίας οι οποίες σημειώθηκαν με ένα ή περισσότερα από τα παρακάτω σχετιζόμενα συμπτώματα: υπόταση, υπέρταση, θορυκτό άλγος, θορυκτική δυσφορία, δύσπνοια, αγγειοοίδημα, επιπλέον από συννηθισμένων συμπτωμάτων όπως εξάνθημα και κνίδωση. **Ανοσοανεπάρκεια** Σε ποσοστό 10% των ασθενών ανιχνεύθηκαν αντισώματα έναντι του natalizumab σε ελεγχόμενες κλινικές δοκιμές 2 ετών που έγιναν σε ασθενείς με ΣΚΠ. Επιπλέον αντι-natalizumab αντισώματα (μια θετική εξέταση που αναπαράγεται κατά τον επανέλεγχο τουλάχιστον 6 εβδομάδες αργότερα) αναπτύχθηκαν σε περίπου 6% των ασθενών. Αντισώματα ανιχνεύθηκαν μόνο σε μια περίπτωση σε ένα επιπλέον 4% των ασθενών. Η επίμονα παρουσία αντισωμάτων συσχετίστηκε με σημαντική μείωση στην αποτελεσματικότητα του TYSABRI και με αυξημένη επίπτωση των αντιδράσεων υπεραισθησίας. Στις επιπλέον αντιδράσεις που σχετίστηκαν με την έγχυση και με την επίμονα παρουσία αντισωμάτων, περιλαμβάνονταν ρίγη, ναυτία, έμετος και εξάνθημα (βλ. παράγραφο 4.4). Αν, μετά από περίπου 6 μήνες θεραπείας, υπάρχει ύπνωση για να επιμείνουν παρουσία αντισωμάτων, είτε λόγω μειωμένης αποτελεσματικότητας είτε λόγω εμφάνισης συμπτωμάτων σχετικών με την έγχυση, από τα μέρη που ανιχνεύονται να επιβεβαιωθούν με μια επόμενη εξέταση ή λόγω μείωσης μετά την πρώτη θετική εξέταση. Δεδομένου ότι μπορεί να μειωθεί η αποτελεσματικότητα ή να αυξηθεί η επίπτωση της υπεραισθησίας ή των αντιδράσεων που σχετίζονται με την έγχυση σε έναν ασθενή με επίμονα αντισώματα, η θεραπεία θα πρέπει να διακοπεί σε ασθενείς που ανιχνεύουν επίμονα παρουσία αντισωμάτων. **Λοιμώξεις συμπεριλαμβανομένης της PML και ευκαριαϊκές λοιμώξεις** Σε διατρείς ελεγχόμενες κλινικές δοκιμές σε ασθενείς με ΣΚΠ, το ποσοστό λοιμώξεων ήταν περίπου 1,5 ανά ασθενή-έτος τόσο στους ασθενείς που έλαβαν το natalizumab όσο και στους ασθενείς του εικονικού φαρμάκου. Η φύση των λοιμώξεων ήταν γενικά παρόμοια στους ασθενείς που έλαβαν το natalizumab και στους ασθενείς που έλαβαν το εικονικό φάρμακο. Μια περίπτωση διάρροιας από κρυπτοσπορίδιο αναφέρθηκε σε κλινικές δοκιμές ΣΚΠ. Σε άλλες κλινικές δοκιμές, έχουν αναφερθεί περιπτώσεις επιπρόσθετων ευκαριαϊκών λοιμώξεων, μερικές από τις οποίες ήταν θανατηφόρες. Η πλειονότητα των ασθενών δεν διέκοψε τη θεραπεία με natalizumab κατά τη διάρκεια των λοιμώξεων στο ή με την κατάλληλη θεραπεία υπήρξε ανάκαμψη. Σε κλινικές δοκιμές, λοιμώξεις από έρπη (όχι ανεμοβλογιάς-ζόστρη, τόσ του απλού έρπητα) εμφανίστηκαν ελαφρώς συχνότερα σε ασθενείς που έλαβαν το natalizumab απ' ό,τι σε ασθενείς που έλαβαν το εικονικό φάρμακο. Κατά την εμπειρία μετά την κυκλοφορία του προϊόντος στην αγορά, υπήρξαν αναφορές σοβαρών, αεζιληπτικών, ή των ιών ανεμοβλογιάς-ζόστρη, σε ασθενείς με σκλήρυνση κατά πλάκας που λάμβαναν TYSABRI. Η διάρκεια της θεραπείας με το TYSABRI πριν από την απόληξη κυματινόταν από λίγους μήνες έως αρκετά έτη (βλ. παράγραφο 4.4). Από την εμπειρία μετά την κυκλοφορία στην αγορά, έχουν παρατηρηθεί σπάνιες περιπτώσεις OAN σε ασθενείς που λάμβαναν TYSABRI. Ορισμένα περιστατικά έχουν εμφανιστεί σε ασθενείς με λοιμώξεις του κεντρικού νευρικού συστήματος (ΚΝΣ) από έρπητα, (π.χ. ερπητική μηνιγγίτιδα και εγκεφαλίτιδα). Σοβαρά περιστατικά OAN, που επηρεάζουν είτε τον έναν είτε αμφότερους τους οφθαλμούς, οδήγησαν σε τύφλωση σε ορισμένους ασθενείς. Η θεραπεία που αναφέρθηκε σε αυτά τα περιστατικά περιλάμβανε αντιική θεραπεία και σε ορισμένες περιπτώσεις χειρουργική επέμβαση (βλ. παράγραφο 4.4). Αναφέρθηκαν περιπτώσεις PML από κλινικές δοκιμές, μελέτες παρατήρησης μετά την κυκλοφορία στην αγορά και από την πιθανή παρακολούθηση σε θεραπεία με TYSABRI σε μελέτες παρατήρησης μετά την κυκλοφορία στην αγορά. **Κακοήθειες** Κατά τη διάρκεια των 2 ετών της θεραπείας δεν παρατηρήθηκαν διαφορές στα ποσοστά επίπτωσης ή στη φύση των κακοήθων μεταξύ των ασθενών που υποβλήθηκαν σε θεραπεία με το natalizumab και εκείνων που έλαβαν εικονικό φάρμακο. Ωστόσο, απαιτείται η παρατήρηση μεγαλύτερου διαστήματος θεραπείας πριν να είναι δυνατόν να αποκλειστεί οποιοδήποτε επίδραση του natalizumab σε κακοήθειες. Βλ. παράγραφο 4.3. **Επιδράσεις σε εργαστηριακές εξετάσεις** Σε διατρείς ελεγχόμενες κλινικές δοκιμές σε ασθενείς με ΣΚΠ, η θεραπεία με το TYSABRI συσχετίστηκε με αυξημένες στα κυκλοφορούντα λεμφοκύτταρα, μονοκύτταρα, ημοσφαιρίνα, βασεοφίλια και εμπίρηνη ερυθροκύτταρα. Αυξήσεις των ουδετερόφιλων δεν παρατηρήθηκαν. Οι αυξημένες του αρχικού τιμών για τα λεμφοκύτταρα, μονοκύτταρα, ημοσφαιρίνα και βασεοφίλια κυματινόταν από 35% έως 140% για μεμονωμένους τύπους κυττάρων, αλλά οι μέσες τιμές παρέμειναν εντός των φυσιολογικών επιπέδων. Κατά τη διάρκεια της θεραπείας με TYSABRI παρατηρήθηκαν μικρές μειώσεις στην αιμοσφαιρίνη (μέση μείωση 0,6 g/dl), στον αιματοκρίτη (μέση μείωση 2%) και στον αριθμό των ερυθροκυττάρων (μέση μείωση 0,1 x 10⁹/l). Όλες οι μεταβολές στις αιματολογικές μεταβιβάσεις επηρεάζονται στις προ της θεραπείας τιμές, συνήθως εντός 16 εβδομάδων από την τελευταία δόση του φαρμακευτικού προϊόντος και οι μεταβολές δεν συσχετίστηκαν με κλινικά συμπτώματα. Κατά την εμπειρία μετά την κυκλοφορία του προϊόντος, υπήρξαν επίσης αναφορές ημοσφαιρίωσης (αριθμός ημοσφαιρίνης > 1.500/mm³) χωρίς κλινικά συμπτώματα. Στις περιπτώσεις όπου η θεραπεία με TYSABRI διακόπηκε, τα αυξημένα επίπεδα ημοσφαιρίνης υποχώρησαν. **Παιδιατρικός πληθυσμός** Σοβαρές ανεπιθύμητες ενέργειες αξιολογήθηκαν σε 621 παιδιατρικούς ασθενείς με ΣΚΠ που συμπεριλήφθηκαν σε μια μετα-ανάλυση. Εντός των περιορισμών αυτών των δεδομένων, δεν διαπιστώθηκαν νέα σημεία ασφαλείας σε αυτόν τον πληθυσμό ασθενών. 1 περιστατικό ερπητικής μηνιγγίτιδας αναφέρθηκε στη μετα-ανάλυση. Δεν διαπιστώθηκε κανένα περιστατικό PML στη μετα-ανάλυση, ωστόσο, έχει αναφερθεί PML σε παιδιατρικούς ασθενείς που έλαβαν θεραπεία με natalizumab μετά την κυκλοφορία στην αγορά. **Αναφορά πιθανολογούμενων ανεπιθύμητων ενεργειών** Η αναφορά πιθανολογούμενων ανεπιθύμητων ενεργειών μετά από τη χορήγηση άδειας κυκλοφορίας του φαρμακευτικού προϊόντος είναι σημαντική. Επιπλέον η συνεχή παρακολούθηση της σχέσης οφέλους-κινδύνου του φαρμακευτικού προϊόντος. Ζητείται από τους επαγγελματίες υγείας να αναφέρουν οποιαδήποτε πιθανολογούμενες ανεπιθύμητες ενέργειες μέσω του εθνικού συστήματος αναφοράς: **Ελλάδα:** Εθνικός Οργανισμός Φαρμάκων, Μεσογίας 284, GR-15562, Χολαργός, Αθήνα, Τηλ: + 30 21 32040380/337, Φαξ: + 30 21 06549585. Ιστότοπος: <http://www.eof.gr>. **Κύπρος:** Φαρμακευτικές Υπηρεσίες, Υπουργείο Υγείας, CY-1475 Λευκωσία, Φαξ: + 357 22608649. Ιστότοπος: www.moh.gov.cy/phs. **9 Υπερβορούλια:** Δεν αναφέρθηκε καμία περίπτωση υπερδοσολογίας. **7. ΚΑΤΟΧΟΣ ΤΗΣ ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ KYKΛΟΦΟΡΙΑΣ** EU/1/06/346/001 **9. ΗΜΕΡΟΜΗΝΙΑ ΠΡΩΤΗΣ ΕΓΚΡΙΣΗΣ/ΑΝΑΝΕΩΣΗΣ ΤΗΣ ΑΔΕΙΑΣ** Ημερομηνία πρώτης έγκρισης: 27 Ιουνίου 2006. Ημερομηνία τελευταίας ανανέωσης: 18 Απριλίου 2016 **10. ΗΜΕΡΟΜΗΝΙΑ ΑΝΑΘΕΩΡΙΣΗΣ ΤΟΥ ΚΕΙΜΕΝΟΥ** 10/2019 Αεζιληπτικές πληροφορίες για το παρόν φαρμακευτικό προϊόν είναι διαθέσιμες στον δικτυακό τόπο Ευρωπαϊκού Οργανισμού Φαρμάκων: <http://www.ema.europa.eu>. Τρόπος διανομής: Με περιορισμένη ιατρική συνταγή. Μόνο για Νοσοκομειακή Χρήση από γιατρό με κατάλληλη ειδικότητα και εμπειρία. ΤΙΜΗ: Ενδοκεντρική Τιμή (Ν.Τ.): TYSABRI CS, SOL-INF 300MG/15ML VIAL BTx1VIALx 15ML: 1.061,29€.

Βοηθήστε να γίνουν τα φάρμακα πιο ασφαλή και Αναφέρετε ΟΛΕΣ τις ανεπιθύμητες ενέργειες για ΟΛΑ τα φάρμακα Συμπληρώνοντας την "ΚΙΤΡΙΝΗ ΚΑΡΤΑ"

Για τον πλήρη κατάλογο των εκδόσεων, βλ. παράγραφο 6.1 της Περιλήψης των Χαρακτηριστικών του Προϊόντος 3. **ΦΑΡΜΑΚΟΤΕΧΝΙΚΗ ΜΟΡΦΗ** Γαστροανθεκτικό σκληρό καψάκι Tecfidera 120 mg γαστροανθεκτικά σκληρά καψάκια Πράσινα και άσπρα γαστροανθεκτικά σκληρά καψάκια, μεγέθους 0, με τυπωμένη την ένδειξη «BG-12 120 mg», που περιέχουν μικροδosis. Tecfidera 240 mg γαστροανθεκτικά σκληρά καψάκια Πράσινα γαστροανθεκτικά σκληρά καψάκια, μεγέθους 0, με τυπωμένη την ένδειξη «BG-12 240 mg», που περιέχουν μικροδosis. 4. **ΚΛΙΝΙΚΕΣ ΠΑΡΟΡΘΩΣΕΙΣ 4.1 Θεραπευτικές ενδείξεις** Το Tecfidera ενδείκνυται για τη θεραπεία ενήλικων ασθενών με υποτροπιάζουσες διαλείπουσες πολλαπλή σκλήρυνση (βλ. παράγραφο 5.1 της Περιλήψης των Χαρακτηριστικών του Προϊόντος για σημαντικές πληροφορίες σχετικά με τους πληθυσμούς στους οποίους έχει τεκμηριωθεί η αποτελεσματικότητα). 4.2 **Ασολογία και τρόπος χορήγησης** Η θεραπεία θα πρέπει να ξεκινά υπό την επίβλεψη ιατρού με εμπειρία στη θεραπεία της πολλαπλής σκλήρυνσης. **Δοσολογία** Η δόση έναρξης είναι 120 mg δύο φορές την ημέρα. Μετά από 7 ημέρες, η δόση θα πρέπει να αυξάνεται στη συνιστώμενη δόση συντήρησης των 240 mg δύο φορές την ημέρα (βλ. παράγραφο 4.4). Εάν ένας ασθενής παραλείψει μια δόση, δεν θα πρέπει να λαμβάνεται διπλή δόση. Ο ασθενής μπορεί να πάρει τη δόση που παρέλαβε μόνο εάν αφήσει μεσοδιάστημα 4 ωρών μεταξύ των δόσεων. Διαφορετικά ο ασθενής θα πρέπει να περιμένει μέχρι την επόμενη προγραμματισμένη δόση. Η προσωρινή μείωση της δόσης στα 120 mg δύο φορές την ημέρα ενδέχεται να μειώσει την εμφάνιση ερυθρίωσης και γαστρεντερικών ανεπιθύμητων ενεργειών. Εντός 1 μηνός, θα πρέπει να ξαναρχιστεί η συνιστώμενη δόση συντήρησης των 240 mg δύο φορές την ημέρα. Το Tecfidera θα πρέπει να λαμβάνεται με τροφή (βλ. παράγραφο 5.2 της Περιλήψης των Χαρακτηριστικών του Προϊόντος). Για τους ασθενείς οι οποίοι ενδέχεται να εκδηλώσουν ερυθρίωση ή γαστρεντερικές ανεπιθύμητες ενέργειες, η λήψη Tecfidera με το φαγητό ενδέχεται να βελτιώσει την ανεκτικότητα (βλ. παραγράφους 4.4, 4.5 και 4.8). **Ειδική πληθυσμιακή Ηλικιωμένοι** Στις κλινικές μελέτες του Tecfidera υπήρχε περιορισμένη έκθεση ασθενών ηλικίας 55 ετών και άνω, ενώ δεν συμπεριλαμβάνονταν επαρκής αριθμός ασθενών ηλικίας 65 ετών και άνω, ώστε να προσδιοριστούν εάν αυτοί ανταποκρίνονται διαφορετικά από τους νεότερους ασθενείς (βλ. παράγραφο 5.2 της Περιλήψης των Χαρακτηριστικών του Προϊόντος). Με βάση τον τρόπο δράσης της δραστικής ουσίας, δεν υπάρχουν θεωρητικοί λόγοι για οποιοδήποτε ασαφή προαρμογή της δόσης σε ηλικιωμένους. **Νεφρική και ηπατική δυσλειτουργία** Το Tecfidera δεν έχει μελετηθεί σε ασθενείς με νεφρική ή ηπατική δυσλειτουργία. Με βάση τις μελέτες κλινικής φαρμακολογίας, δεν απαιτείται προσαρμογή της δόσης (βλ. παράγραφο 5.2 της Περιλήψης των Χαρακτηριστικών του Προϊόντος). Απαιτείται προσοχή κατά τη θεραπεία ασθενών με σοβαρή ηπατική ή νεφρική δυσλειτουργία (βλ. παράγραφο 4.4). **Παιδιατρικός πληθυσμός** Η ασφάλεια και η αποτελεσματικότητά του Tecfidera σε παιδιά και εφήβους ηλικίας 10 έως 18 ετών δεν έχουν ακόμα τεκμηριωθεί. Τα παρόντα διαθέσιμα δεδομένα περιγράφονται στις παραγράφους 4.8, 5.1 και 5.2 της Περιλήψης των Χαρακτηριστικών του Προϊόντος, αλλά δεν μπορεί να γίνει σύσταση για τη δόσολογία. Δεν υπάρχει σχετική χρήση του Tecfidera σε παιδιά ηλικίας κάτω των 10 ετών για την ένδειξη της υποτροπιάζουσας διαλείπουσας πολλαπλής σκλήρυνσης. **Τρόπος χορήγησης** Για χρήση από το στόμα. Το καψάκι θα πρέπει να καταπίνεται ολόκληρο. Το καψάκι το οποίο περιεχόμενο του δεν θα πρέπει να θρυμματίζεται, να διασπαστεί, να διαλυθεί, να απομυελινοποιηθεί ή να μασηθεί, καθώς η εντερική επικάλυψη των μικροδosis αποτρέπει τις ερεθιστικές επιδράσεις στο έντερο. 4.3 **Αντενδείξεις** Υπερευαίσθησία στη δραστική ουσία ή σε κάποιο από τα έκδοχα που αναφέρονται στην παράγραφο 6.1 της Περιλήψης των Χαρακτηριστικών του Προϊόντος. 4.4 **Ειδικές προειδοποιήσεις και προφυλάξεις κατά τη χρήση** **Εξέταση αίματος/εργαστηριακές εξετάσεις** Έχουν παρατηρηθεί αλλαγές στις νεφρικές εργαστηριακές εξετάσεις σε κλινικές μελέτες σε άτομα που υποβλήθηκαν σε θεραπεία με φουμαρικό διμεθυλεστέρα (βλ. παράγραφο 4.8). Οι κλινικές επιπτώσεις αυτών των αλλαγών δεν είναι γνωστές. Συνιστάται αξιολόγηση της νεφρικής λειτουργίας (π.χ. κρεατινίνη, άζωτο ουρίας αίματος και ανάλυση ούρων) πριν από την έναρξη της θεραπείας, μετά από 3 και 6 μήνες θεραπείας, και κατόπιν κάθε 6 έως 12 μήνες, καθώς και όπως ενδείκνυται κλινικά. Φαρμακοκινητική ηπατική βλάβη, συμπεριλαμβανομένης της αύξησης των ηπατικών ενζύμων [≥ 3 φορές το ανώτερο φυσιολογικό όριο (ULN)] και του επακόλουθου ολικής χολερυθρίνης (≥ 2 ULN) μπορεί να προκληθεί από τη θεραπεία με φουμαρικό διμεθυλεστέρα. Ο χρόνος έως την εκδήλωση μπορεί να είναι άμεσος, αρκετές εβδομάδες ή περισσότερο. Έχει παρατηρηθεί υποχρόνηση των ανεπιθύμητων ενεργειών μετά τη διακοπή της θεραπείας. Συνιστάται αξιολόγηση των αιμοανταθροσφαιρίων στον ορό (π.χ. αιμοανταθροσφαιρίνη της αλάνης (ALT), ασπартική αιμοανταθροσφαιρίνη (AST)) και του επακόλουθου ολικής χολερυθρίνης πριν από την έναρξη της θεραπείας και κατά τη διάρκεια αυτής, όπως ενδείκνυται κλινικά. Οι ασθενείς που έλαβαν θεραπεία με Tecfidera μπορεί να εκδηλώσουν σοβαρή παρατεταμένη λευκοπενία (βλ. παράγραφο 4.8). Ο φουμαρικός διμεθυλεστέρας δεν έχει μελετηθεί σε ασθενείς με προϋπάρχοντες χαμηλούς αριθμούς λευκοκυττάρων και απαιτείται προσοχή κατά τη θεραπεία αυτών των ασθενών. Πριν από την έναρξη της θεραπείας με Tecfidera, πρέπει να πραγματοποιηθεί μια πρόσφατη γενική εξέταση αίματος, συμπεριλαμβανομένων των λευκοκυττάρων. Εάν διαπιστωθεί ότι ο αριθμός των λευκοκυττάρων είναι χαμηλότερος από το φυσιολογικό εύρος τιμών, θα πρέπει να πραγματοποιηθεί ενδελεχής αξιολόγηση των πιθανών αιτιών πριν από την έναρξη της θεραπείας με Tecfidera. Μετά την έναρξη της θεραπείας, πρέπει να πραγματοποιούνται γενικές εξετάσεις αίματος, συμπεριλαμβανομένων των λευκοκυττάρων, κάθε 3 μήνες. Το ενδεχόμενο διακοπής του Tecfidera θα πρέπει να εξετάζεται σε ασθενείς με αριθμούς λευκοκυττάρων $<0,5 \times 10^9/l$ που επιμένουν για περισσότερους από 6 μήνες. Η σχέση κινδύνου-οφέλους της θεραπείας θα πρέπει να επανεξετάζεται κατόπιν σύστασης με τον ασθενή στο πλαίσιο των άλλων διαθέσιμων θεραπευτικών επιλογών. Οι κλινικοί παράγοντες, η αξιολόγηση τύπων εργαστηριακών και απεικονιστικών εξετάσεων μπορούν να συμπεριληφθούν στο πλαίσιο αυτής της επανεξέτασης. Εάν η θεραπεία συνεχιστεί παρά την παραμονή του αριθμού των λευκοκυττάρων $<0,5 \times 10^9/l$, συνιστάται αυξημένη επαγρύπνηση (βλ. επίσης την υπονοούμενη που αφορά την PML). Οι αριθμοί των λευκοκυττάρων θα πρέπει να παρακολουθούνται μέχρι την ανάκαμψη. Μετά την ανάκαμψη και απουσία ενυδακτικών θεραπευτικών επιλογών, οι αποφοβές σχετικά με την επανέναρξη ή όχι του Tecfidera μετά τη διακοπή της θεραπείας θα πρέπει να βασίζονται στην κλινική κρίση. Θα πρέπει να αξιολογείται η σχέση οφέλους/κινδύνου σε ασθενείς με αριθμούς λευκοκυττάρων $\geq 0,5 \times 10^9/l$ και $<0,8 \times 10^9/l$ για περισσότερο από έξι μήνες. **Μαγνητική τομογραφία (MRI)** Πριν από την έναρξη της θεραπείας με Tecfidera, θα πρέπει να είναι διαθέσιμη μια αρχική μαγνητική τομογραφία (συνήθως εντός 3 μηνών) ως αναφορά. Η ανάγκη για περαιτέρω απεικόνιση με μαγνητική τομογραφία θα πρέπει να εξετάζεται σύμφωνα με τις εθνικές και τοπικές συστάσεις. Η απεικόνιση με μαγνητική τομογραφία μπορεί να εξετάζεται στο πλαίσιο της αυξημένης επαγρύπνησης σε ασθενείς που θεωρείται ότι διατρέχουν αυξημένο κίνδυνο εμφάνισης PML. Σε περίπτωση κλινικής υποψίας PML, θα πρέπει να πραγματοποιείται άμεσος μαγνητική τομογραφία για διαγνωστικούς σκοπούς. **Προϊόδια πολυστηνική λευκοεγκεφαλοπάθεια (Progressive Multifocal Leukoencephalopathy, PML)** Έχουν παρουσιαστεί περιπτώσεις PML με τον φουμαρικό διμεθυλεστέρα και άλλα φαρμακευτικά προϊόντα που περιέχουν εστέρες φουμαρικού οξέος σε κατάσταση μέτριας έως σοβαρής παρατεταμένης λευκοπενίας. Η PML είναι μια ευκαριαική λοίμωξη που προκαλείται από τον νέο John-Cunningham (JCV), η οποία μπορεί να αποδειχθεί θανατηφόρα ή να προκαλέσει σοβαρή αναπηρία. Η PML μπορεί να παρουσιαστεί μόνο παρουσία λοίμωξης από τον νέο JCV. Εάν πραγματοποιηθεί εξέταση για τον νέο JCV, θα πρέπει να ληφθεί υπόψη ότι η επίδραση της λευκοπενίας στην αρκεία της εξέτασης αντισωμάτων κατά τον JCV δεν έχει μελετηθεί σε ασθενείς που λαμβάνουν θεραπεία με φουμαρικό διμεθυλεστέρα. Θα πρέπει επίσης να σημειωθεί ότι μια αρνητική εξέταση για αντισώματα κατά τον JCV (απουσία φυσιολογικού αριθμού λευκοκυττάρων) δεν αποκλείει την πιθανότητα επακόλουθης λοίμωξης από τον νέο JCV. Κατά το πρώτο σημείο ή συμπτώματα υποδηλωτικά της PML, η θεραπεία με Tecfidera θα πρέπει να ανασταλείται και χρειάζεται να πραγματοποιούνται κατάλληλες διαγνωστικές αξιολογήσεις. Τα συμπτώματα της PML ενδέχεται να είναι παρόμοια με αυτά μιας υποτροπής πολλαπλής σκλήρυνσης. Τα χαρακτηριστικά συμπτώματα που σχετίζονται με την PML είναι ποικίλα, εξελίσσονται κατά τη διάρκεια ημερών έως εβδομάδων και περιλαμβάνουν προοδευτική αδυναμία στη μία πλευρά του σώματος ή αδέξιοτητα του άκρου, διαταραχή της όρασης και αλλαγές στον τρόπο σκέψης, στη μνήμη, καθώς και στον προσανατολισμό οδηγών σε σύγχυση και αλλαγές στην προσωπικότητα. **Προηγούμενη θεραπεία με ανοσοκατασταλτικές ή ανοσοτροποποιητικές θεραπείες** Δεν έχουν πραγματοποιηθεί μελέτες που να αξιολογούν την αποτελεσματικότητα και την ασφάλεια του Tecfidera κατά τη μετάβαση ασθενών από άλλες θεραπείες τροποποιητικές της νόσου σε Tecfidera. Η συνιστώμενη προηγούμενη ανοσοκατασταλτική ή ανοσοτροποποιητική θεραπεία στην εκδήλωση της PML σε ασθενείς που λαμβάνουν θεραπεία με φουμαρικό διμεθυλεστέρα δεν είναι γνωστή. Κατά τη μετάβαση ασθενών από κάποια άλλη θεραπεία τροποποιητική της νόσου σε Tecfidera, ο χρόνος ημίσιας ζωής και ο τρόπος δράσης της άλλης θεραπείας πρέπει να λαμβάνονται υπόψη προκειμένου να αποφευχθεί η προσθετική ανοσολογική επίδραση, μειώνοντας ταυτόχρονα τον κίνδυνο επανενεργοποίησης της πολλαπλής σκλήρυνσης. Συνιστάται να πραγματοποιείται μια γενική εξέταση αίματος πριν από την έναρξη της θεραπείας με Tecfidera και τακτικά κατά τη διάρκεια της θεραπείας (βλ. «Εξέταση αίματος/εργαστηριακές εξετάσεις» παραπάνω). Η χορήγηση Tecfidera μπορεί γενικά να ξεκινήσει αμέσως μετά τη διακοπή της ντεροφρόνης ή της οξικής γλαυκίτης. **Σοβαρή νεφρική και ηπατική δυσλειτουργία** Το Tecfidera δεν έχει μελετηθεί σε ασθενείς με σοβαρή νεφρική ή ηπατική δυσλειτουργία, συνεπώς απαιτείται προσοχή κατά τη θεραπεία αυτών των ασθενών (βλ. παράγραφο 4.2). **Σοβαρή ενεργή νόσο γαστρεντερικού** Το Tecfidera δεν έχει μελετηθεί σε ασθενείς με σοβαρή ενεργή νόσο του γαστρεντερικού, συνεπώς απαιτείται προσοχή κατά τη θεραπεία αυτών των ασθενών. **Ερυθρίωση** Σε κλινικές δοκιμές, 34% των ασθενών οι οποίοι έλαβαν Tecfidera παρουσίασαν ερυθρίωση. Στην πλειονότητα των ασθενών οι οποίοι παρουσίασαν ερυθρίωση, ήταν ήταν ήπιες ή μέτριες σοβαρότητας. Δεδομένα από μελέτες με υγιείς εθελοντές υποδεικνύουν ότι η σχετιζόμενη με τον φουμαρικό διμεθυλεστέρα ερυθρίωση είναι πιθανό να μεσολαβείται από προσταγλανδίνες. Ένας βραχύς κύκλος θεραπείας με 75 mg ακετυλοσαλικυλικού οξέος χωρίς εντερική επικάλυψη μπορεί να είναι εφάπαξ σε ασθενείς που εμφανίζουν ήπιη ανεκτή ερυθρίωση (βλ. παράγραφο 4.5). Σε δύο μελέτες υγιών εθελοντών, μειώθηκε η και σοβαρότητα της ερυθρίωσης για το διάστημα της περιόδου χορήγησης της δόσης. Σε κλινικές δοκιμές, 3 ασθενείς από τους συνολικά 2.560 ασθενείς που έλαβαν φουμαρικό διμεθυλεστέρα παρουσίασαν σοβαρά συμπτώματα ερυθρίωσης, τα οποία ήταν πιθανόν αντάρσια υπερευαίσθησης ή ανευαισθησίας ή ανευαισθησίας αντιδράσεις. Αυτά τα συμπτώματα δεν ήταν απειλητικά για τη ζωή, αλλά οδηγούσαν σε νοσηλεία. Οι συνταγογραφούμενοι ιατροί και οι ασθενείς θα πρέπει να είναι σε εγρήγορση σχετικά με το ενδεχόμενο εμφάνισης σοβαρών αντιδράσεων ερυθρίωσης (βλ. παραγράφους 4.2, 4.5 και 4.8). **Διαφυλακτικές αντιδράσεις** Έχουν αναφερθεί περιστατικά αναφυλακτικές/αναφυλακτοειδείς αντιδράσεις μετά τη χορήγηση του Tecfidera μετά την κυκλοφορία του προϊόντος στην αγορά. Στα συμπτώματα μπορεί να περιλαμβάνονται δύσπνοια, υπόταση, αγγειοοίδημα, εξάνθημα ή κνίδωση. Ο μηχανισμός επαγωγής της αναφυλαξίας από τον φουμαρικό διμεθυλεστέρα δεν είναι γνωστός. Αντιδράσεις γενικά εμφανίζονται μετά την πρώτη δόση, αλλά μπορεί επίσης να εμφανιστούν οποιοδήποτε στιγμή κατά τη διάρκεια της θεραπείας και μπορεί να είναι σοβαρές και απειλητικές για τη ζωή. Θα πρέπει να δίνονται οδηγίες στους ασθενείς να διακόπτονται το Tecfidera και να αναζητούν άμεση ιατρική φροντίδα εάν παρουσιάσουν σημεία ή συμπτώματα αναφυλαξίας. Η θεραπεία δεν θα πρέπει να ξεκινά εκ νέου (βλ. παράγραφο 4.8). **Λοιμώξεις** Σε ελεγχόμενες με εικονικό φάρμακο μελέτες φάσης III, η επίπτωση των λοιμώξεων (60% έναντι 58%) και των σοβαρών λοιμώξεων (2% έναντι 2%) ήταν παρόμοια σε ασθενείς που έλαβαν θεραπεία με Tecfidera ή εικονικό φάρμακο, αντίστοιχα. Ωστόσο, λόγω των ανοσοτροποποιητικών ιδιοτήτων του Tecfidera (βλ. παράγραφο 5.1 της Περιλήψης των Χαρακτηριστικών του Προϊόντος), εάν κάποιος ασθενής εκδηλώσει σοβαρή λοίμωξη, θα πρέπει να εξεταστεί το ενδεχόμενο αναστολής της θεραπείας με Tecfidera και θα πρέπει να επαναξιολογηθούν τα οφέλη και οι κίνδυνοι πριν από την επανέναρξη της θεραπείας. Οι ασθενείς που λαμβάνουν Tecfidera θα πρέπει να καθοδηγούνται να αναφέρουν τα συμπτώματα των λοιμώξεων στον γιατρό. Οι ασθενείς με σοβαρές λοιμώξεις δεν θα πρέπει να ξεκινούν θεραπεία με Tecfidera μέχρι την υποχώρηση της(των) λοίμωξης(ων). Δεν παρατηρήθηκε αυξημένη επίπτωση σοβαρών λοιμώξεων σε ασθενείς με αριθμούς λευκοκυττάρων $<0,8 \times 10^9/l$ ή $<0,5 \times 10^9/l$ (βλ. παράγραφο 4.8). Εάν η θεραπεία συνεχιστεί παρουσία μέτριας έως σοβαρής παρατεταμένης λευκοπενίας δεν μπορεί να αποκλειστεί ο κίνδυνος ευκαριακής λοίμωξης, συμπεριλαμβανομένης της PML (βλ. παράγραφο 4.4 υποπαράγραφο PML). **Λοιμώξεις από έρπητα ζωστήρα** Έχουν προκύψει περιστατικά έρπητα

ζωστήρα με το Tecfidera. Στην πλειονότητά τους, τα περιστατικά αυτά ήταν μη σοβαρά, ωστόσο, έχουν αναφερθεί σοβαρά περιστατικά, στα οποία συμπεριλαμβάνονται ο διάγνωση έρπης ζωστήρας, ο οφθαλμικός έρπης ζωστήρας, ο οπίσθιος έρπης ζωστήρας, ο έρπης ζωστήρας με εκδηλώσεις από το νευρικό σύστημα, η μηνιγγοεγκεφαλίτιδα από έρπητα ζωστήρα και η μηνιγγομυελίτιδα από έρπητα ζωστήρα. Τα συμβήματα αυτά μπορεί να προκύψουν οποιαδήποτε στιγμή κατά τη διάρκεια της θεραπείας. Παρακολουθείτε τους ασθενείς που λαμβάνουν Tecfidera για σημεία και συμπτώματα έρπητα ζωστήρα, ειδικά στην περίπτωση που αναφέρει συνυπαρχούσα λεμφοπενία. Σε περίπτωση εκδήλωσης έρπητα ζωστήρα, θα πρέπει να χορηγηθεί κατάλληλη θεραπεία για τον έρπητα ζωστήρα. Εξετάστε το ενδεχόμενο προσωρινής διακοπής της θεραπείας με Tecfidera σε ασθενείς με σοβαρές λοιμώξεις μέχρι την υποχώρηση της λοίμωξης (βλ. παράγραφο 4.8). **Ένταξη της θεραπείας** Η θεραπεία με Tecfidera θα πρέπει να ξεκινά σταδιακά προκειμένου να μειωθεί η εμφάνιση ερυθρίωσης και γαστρεντερικών ανεπιθύμητων ενεργειών (βλ. παράγραφο 4.2). **Σύνδρομο Fanconi** Έχουν αναφερθεί περιστατικά συνδρόμου Fanconi με τη χρήση ενός φαρμακευτικού προϊόντος που περιέχει φουμαρικό διμεθυλεστέρα σε συνδυασμό με άλλους εστέρες του φουμαρικού οξέος. Η πρόμην διάγνωση του συνδρόμου Fanconi και η διακοπή της θεραπείας με φουμαρικό διμεθυλεστέρα είναι σημαντικές για την πρόληψη της εμφάνισης νευρικής δυσλαειτουργίας και οστεομυελίνωσης, καθώς το σύνδρομο είναι συνήθως αναστρέψιμο. Τα πιο σημαντικά σημεία είναι: πρωτεϊνουρία, γλαυκώδης (με φυσιολογικά επίπεδα σακχάρου στο αίμα), υπερμυοξυουρία και φθοσφοτουρία (πιθανώς συνυπαρχούσα με υποφωσφοραταιμία). Η εξέλιξη της νόσου μπορεί να περιλαμβάνει συμπτώματα όπως η πολυουρία, η πολιδυμία και η εγγύς μυϊκή αδυναμία. Σε σπάνιες περιπτώσεις υποφωσφοραταιμίας οστεομυελίνωσης με μη εντοπιζόμενο οστικό πόνο, μπορεί να προκύψουν αυξημένα επίπεδα αλκαλικής φωσφατάσης στον ορό και κατάγυμα από υπερβολική επιβάρυνση. Είναι σημαντικό να σημειωθεί ότι το σύνδρομο Fanconi μπορεί να εκδηλωθεί χωρίς αυξημένα επίπεδα κρεατινίνης ή χαμηλό ρυθμό σπειραματικής διήθησης. Σε περίπτωση ασυφών συμπτωμάτων, θα πρέπει να εξεταστεί το ενδεχόμενο συνδρόμου Fanconi και να διενεργηθούν οι κατάλληλες εξετάσεις. **4.5 Αλληλεπιδράσεις με άλλα φαρμακευτικά προϊόντα και άλλες μορφές αλληλεπίδρασης** Το Tecfidera δεν έχει μελετηθεί σε συνδυασμό με αντινεοπλασματικές ή ανοσοκατασταλτικές θεραπείες, συνεπώς απαιτείται προσοχή κατά την ταυτόχρονη χορήγηση. Σε κλινικές μελέτες για την πολλαπλή σκλήρυνση, η ταυτόχρονη θεραπεία υποτροπών με βραβύ κύκλο ενδοφλέβιων κορτικοστεροειδών δεν συσχετίστηκε με κλινικά σχετικά αύξηση των λοιμώξεων. Η συγχώρησηση γύψων ενβολίων σύμφωνα με τα εθνικά προγράμματα ενβολιασμών θα πρέπει να εξετάζεται κατά τη διάρκεια της θεραπείας με Tecfidera. Σε μια κλινική μελέτη στην οποία συμμετείχαν συνολικά 71 ασθενείς με υποτροπιάζουσα διάλειψουσα πολλαπλή σκλήρυνση, οι ασθενείς υπό αγωγή με Tecfidera 240 mg δύο φορές ημερησίως για τουλάχιστον 6 μήνες (n=38) ή με μη πεγκυλιωμένη ιντερφερόνη για τουλάχιστον 3 μήνες (n=33), ανέπτυξαν μια συγκριτική ανοσολογική απόκριση (που ορίζεται ως αύξηση ≥ 2 φορές από τον τίτλο προ και μετά τον ενβολιασμό) στο τοξοειδές τετάνου (αντανιστικός ενβολιασμός) και σε ένα συγγενή πολυσακχαριδικό ενβολίο μηνιγγιτοκοκκικού ορομυέλου C (νεοαντιγόνο). Ωστόσο, η ανοσολογική απόκριση σε διαφορετικούς ορόπυκτους ενός μη συγγενούς 23-δύναμου πολυσακχαριδικού ενβολίου πνευμονοκόκκου (αντιγόνο ανεξάρτητο από το T-κύτταρο) ποίκιλε σε αμφοτέρες τις ομάδες θεραπείας. Θετική ανοσολογική απόκριση, η οποία ορίζεται ως μια αύξηση ≥ 4 φορές στον τίτλο αντισωμάτων στα τρία εμβόλια, επιτεύχθηκε σε λιγότερα άτομα σε αμφοτέρες τις ομάδες θεραπείας. Παρατηρήθηκαν μικρές αριθμητικές διαφορές στην απόκριση στο τοξοειδές τετάνου και τον πνευμονοκόκκο πολυσακχαριδικό ορόπυκτο 3 υπέρ της ομάδας της μη πεγκυλιωμένης ιντερφερόνης. Δεν διαπίστανε κλινικά δεδομένα σχετικά με τη αποτελεσματικότητα και την ασφάλεια των ζώντων εξασθενημένων ενβολίων σε ασθενείς που λαμβάνουν θεραπεία με Tecfidera. Τα εμβόλια με ζώντες μικροοργανισμούς ενδέχεται να ενέχουν αυξημένο κίνδυνο κλινικής λοίμωξης και δεν θα πρέπει να χορηγούνται σε ασθενείς που λαμβάνουν θεραπεία με Tecfidera εκτός εάν, σε εξαιρετικές περιπτώσεις, αυτός ο κίνδυνος κίνδυνος θεωρείται ότι αντισταθμίζεται από τον κίνδυνο που διατρέχει το άτομο λόγω του μη ενβολιασμού. Κατά τη διάρκεια της θεραπείας με Tecfidera, θα πρέπει να αποφεύγεται η ταυτόχρονη χρήση άλλων παραγόντων του φουμαρικού οξέος (τοπικών ή συστηματικών). Σε ανθράκους, ο φουμαρικός διμεθυλεστέρας μεταβολίζεται εκτενώς από εστέραςες προτού φθάσει στη συστηματική κυκλοφορία, ενώ μεταβολίζεται περαιτέρω μέσω του κύκλου του τρικαρβοξυλικού οξέος, χωρίς τη συμμετοχή του συστήματος του κυτοχρώματος P450 (CYP). Δεν αναγνωρίστηκαν δυνητικοί κίνδυνοι φαρμακευτικών αλληλεπιδράσεων από *in vitro* μελέτες αναστολής και επαγωγής του CYP, από μελέτη με p-γλυκοπρωτεΐνη ή από μελέτες δόσεων του φουμαρικού διμεθυλεστέρα και του φουμαρικού μονομεθυλεστέρα (βασικού μεταβολίτη του φουμαρικού διμεθυλεστέρα) από προτεινές. Συνήθη χρησιμοποιούμενα φαρμακευτικά προϊόντα σε ασθενείς με πολλαπλή σκλήρυνση, ενδομυϊκή ιντερφερόνη βήτα-1α και οξική γλαταμερίνη, δοκιμασμένα κλινικά για δυνητικές αλληλεπιδράσεις με τον φουμαρικό διμεθυλεστέρα και δεν μετέβαλλαν το φαρμακοκινητικό προφίλ του φουμαρικού διμεθυλεστέρα. Στοιχεία από μελέτες με υγιείς εθελοντές υποδεικνύουν ότι η σχετιζόμενη με το Tecfidera ερυθρίωση είναι πιθανό να μεσολαβείται από προσταγλανδίνες. Σε δύο μελέτες υγιών εθελοντών, η χορήγηση 325 mg (η ισοδύναμη) ακετυλοσαλικυλικού οξέος χωρίς εντερική επικάλυψη, 30 λεπτά πριν από το Tecfidera, που χορηγήθηκαν για διάστημα 4 ημερών και για διάστημα 4 εβδομάδων, αντίστοιχα, δεν μετέβαλλε το φαρμακοκινητικό προφίλ του Tecfidera. Θα πρέπει να ληφθούν υπόψη οι πιθανοί κίνδυνοι που σχετίζονται με τη θεραπεία με ακετυλοσαλικυλικό οξύ πριν από τη συγχώρησηση με Tecfidera σε ασθενείς με Υποτροπιάζουσα Διάλειψουσα Πολλαπλή Σκλήρυνση. Δεν έχει μελετηθεί η μακροχρόνια (> 4 εβδομάδων) συνεχής χρήση ακετυλοσαλικυλικού οξέος (βλ. παράγραφο 4.4 και 4.8). Η ταυτόχρονη θεραπεία με νευροτοξικά φαρμακευτικά προϊόντα (όπως αμινογλοσινίτιδες, διανοητικά, μη στεροειδή αντιφλεγμονώδη φάρμακα ή λίθιο) ενδέχεται να αυξήσει δυνητικά τις νευρικές ανεπιθύμητες ενέργειες (π.χ. πρωτεϊνουρία βλ. παράγραφο 4.8) σε ασθενείς οι οποίοι λαμβάνουν Tecfidera (βλ. παράγραφο 4.4). Εξετάστε αίματος/εργαστηριακές εξετάσεις. Η κατανομή του μετροπίνου ποσότητας ονοπενόζιματος δεν μετέβαλλε την έκθεση στον φουμαρικό διμεθυλεστέρα και δεν συσχετίστηκε με αύξηση των ανεπιθύμητων ενεργειών. Η κατανομή μεγάλων ποσοτήτων ισχυρών αλκοολούχων ποτών (με αλκοόλικο βαθμό μεγαλύτερο από 30% κατ' όγκο) θα πρέπει να αποφεύγεται για μια ώρα από τη λήψη του Tecfidera, καθώς το ονόπενωζιμα ενδέχεται να οδηγήσει σε αυξημένη συχνότητα γαστρεντερικών ανεπιθύμητων ενεργειών. *In vitro* μελέτες επαγωγής του CYP δεν κατέδειξαν αλληλεπίδραση μεταξύ του Tecfidera και των αντιαιματοποιητικών από στόματος. Σε μια *in vitro* μελέτη, η συγχώρησηση του Tecfidera με ένα συνδυασμένο αντιαιματοποιητικό από στόματος (νορροεστράμειν και αθιναλοιστραδιόλη) δεν προκάλεσε οποιαδήποτε σχετική μεταβολή στην έκθεση σε αντιαιματοποιητικό από στόματος. Δεν έχουν πραγματοποιηθεί μελέτες αλληλεπιδράσεων με αντιαιματοποιητικό από στόματος που περιέχουν άλλα προγεσταγόνα, ωστόσο δεν αναμένεται επίδραση του Tecfidera στην έκθεση τους. **Παιδιατρική πληθυσμός** Μελέτες αλληλεπιδράσεων έχουν πραγματοποιηθεί μόνο σε ενήλικες. **4.6 Γονιότητα, κύηση και γαλουχία** Δεν διατίθενται ή είναι περιορισμένα τα κλινικά δεδομένα σχετικά με τη χρήση του φουμαρικού διμεθυλεστέρα σε έγκυους. Μελέτες σε ζώα κατέδειξαν αναπαραγωγική τοξικότητα (βλ. παράγραφο 5.3 της Περιλήψης των Χαρακτηριστικών του Προϊόντος). Το Tecfidera δεν πρέπει να χρησιμοποιείται κατά τη διάρκεια της εγκυμοσύνης, καθώς και σε γυναίκες αναπαραγωγικής ηλικίας χωρίς την χρήση κατάλληλης αντισύλληξης (βλ. παράγραφο 4.5). Το Tecfidera θα πρέπει να χορηγείται κατά τη διάρκεια της εγκυμοσύνης μόνο εάν απαιτείται σωφός και εάν το πιθανό όφελος δικαιολογεί τον πιθανό κίνδυνο για το έμβρυο. **Θηλασμός** Δεν είναι γνωστό εάν ο φουμαρικός διμεθυλεστέρας ή οι μεταβολίτες του απεκκρίνονται στο ανθρώπινο γάλα. Ο κίνδυνος στα νεογνά/βρέφη δεν μπορεί να αποκλειστεί. Πρέπει να αποφευχθεί εάν θα διακοπεί ο θηλασμός ή αν θα διακοπεί η θεραπεία με το Tecfidera. Θα πρέπει να ληφθούν υπόψη το όφελος του θηλασμού για το παιδί και το όφελος της θεραπείας για τη γυναίκα. **Γονιότητα** Δεν υπάρχουν δεδομένα σχετικά με τις επιδόσεις του φουμαρικού διμεθυλεστέρα στην ανθρώπινη γονιότητα. Δεδομένα από προκλινικές μελέτες δεν υποδεικνύουν ότι ο φουμαρικός διμεθυλεστέρας μπορεί να σχετίζεται με αυξημένο κίνδυνο μείωσης της γονιότητας (βλ. παράγραφο 5.3 της Περιλήψης των Χαρακτηριστικών του Προϊόντος).

4.7 Επιδόσεις στην ικανότητα οδήγησης και χειρισμού μηχανημάτων Το Tecfidera δεν έχει καμία ή έχει ασήμαντη επίδραση στην ικανότητα οδήγησης και χειρισμού μηχανημάτων. Δεν έχουν διεξαχθεί μελέτες σχετικά με την επίδραση στην ικανότητα οδήγησης και χειρισμού μηχανημάτων, αλλά κάποια επίδραση που δυνητικά επηρεάζει αυτή την ικανότητα δεν βρέθηκε να σχετίζεται με τον φουμαρικό διμεθυλεστέρα σε κλινικές μελέτες. **4.8 Ανεπιθύμητες ενέργειες** Σύνοψη του προφίλ ασφαλείας Οι πιο συχνές ανεπιθύμητες ενέργειες (επίπτωση $\geq 10\%$) σε ασθενείς που έλαβαν θεραπεία με φουμαρικό διμεθυλεστέρα ήταν η ερυθρίωση και τα γαστρεντερικά συμβήματα (διηλαδή διάρροια, ναυτία, κοιλιακό άλγος, άλγος άνω κοιλιακής χώρας). Η ερυθρίωση και τα γαστρεντερικά συμβήματα τείνουν να ξεκινούν στα αρχικά στάδια της θεραπείας (ιδιαίτερα κατά τον πρώτο μήνα) και σε ασθενείς οι οποίοι εμφανίζουν ερυθρίωση και γαστρεντερικά συμβήματα, ενδέχεται αυτά να συνεχιστούν να εμφανίζονται, κατά διαστήματα, καθόλη τη διάρκεια της θεραπείας με Tecfidera. Οι πιο συχνά αναφερόμενες ανεπιθύμητες ενέργειες που οδήγησαν σε διακοπή (επίπτωση $> 1\%$) σε ασθενείς οι οποίοι έλαβαν θεραπεία με Tecfidera ήταν η ερυθρίωση (3%) και τα γαστρεντερικά συμβήματα (4%). Σε ελεγχόμενες με εικονικό φάρμακο και σε μη ελεγχόμενες κλινικές μελέτες, έχουν συνολικά λάβει Tecfidera 2.468 ασθενείς και έχουν παρακολουθηθεί για χρονικές περιόδους έως και 4 έτη, με συνολική έκθεση ισοδύναμη με 3.588 άνθρωπο-έτη. Περίπου 1.056 ασθενείς έλαβαν λάβει θεραπεία με Tecfidera για περισσότερα από 2 έτη. Η εμπειρία σε μη ελεγχόμενες κλινικές δοκιμές είναι σύμφωνη με την εμπειρία σε ελεγχόμενες με εικονικό φάρμακο κλινικές δοκιμές. Σύνοψη των ανεπιθύμητων ενεργειών σε μορφή πίνακα. Στον παρακάτω πίνακα, παρουσιάζονται οι ανεπιθύμητες ενέργειες οι οποίες αναφέρθηκαν συχνότερα σε ασθενείς οι οποίοι έχουν λάβει θεραπεία με Tecfidera έναντι ασθενών οι οποίοι έχουν λάβει εικονικό φάρμακο. Αυτά τα δεδομένα προέρχονται από 2 κύριες, διπλά τυφλές κλινικές δοκιμές Φάσης 3, ελεγχόμενες με εικονικό φάρμακο, στις οποίες συνολικά 1.529 ασθενείς έλαβαν θεραπεία με Tecfidera για έως και 24 μήνες, με συνολική έκθεση ίση με 2.371 άνθρωπο-έτη (βλ. παράγραφο 5.1 της Περιλήψης των Χαρακτηριστικών του Προϊόντος). Οι συχνότητες που παραγράφονται στον παρακάτω πίνακα βασίζονται σε 769 ασθενείς οι οποίοι έλαβαν θεραπεία με Tecfidera 240 mg, δύο φορές την ημέρα, και 771 ασθενείς οι οποίοι έλαβαν εικονικό φάρμακο. Οι ανεπιθύμητες ενέργειες παρουσιάζονται βάσει προτιμώμενων όρων κατ' MedDRA, ανά Κατηγορία/Όργανο Σύστημα. Η επίπτωση στον παρακάτω ανεπιθύμητων ενεργειών διατυπώνεται σύμφωνα με τις παρακάτω κατηγορίες: Πολύ συχνές ($\geq 1/10$), Συχνές ($\geq 1/100$ έως $< 1/10$), Όχι συχνές ($\geq 1/1000$ έως $< 1/100$), Σπάνιες ($\geq 1/10.000$ έως $< 1/1000$), Πολύ σπάνιες ($< 1/10.000$), Μη γνωστές (η συχνότητα δεν μπορεί να εκτιμηθεί με βάση τα διαθέσιμα δεδομένα)

Κατηγορία/όργανο σύστημα σύμφωνα με τη βάση δεδομένων MedDRA	Ανεπιθύμητη αντίδραση	Κατηγορία συχνότητας
Λοιμώξεις και παρσιτώσεις	Γαστρεντερίτιδα	Συχνές
	Προϊούσα πολυστετική λευκοεγκεφαλοπάθεια (PML) ¹	Μη γνωστές
	Έρπης ζωστήρας ¹	Μη γνωστές
Διαταραχές του αιμοποιητικού και του λεμφικού συστήματος	Λεμφοπενία	Συχνές
	Λευκοπενία	Συχνές
	Θρομβοπενία	Όχι συχνές
	Υπερπαιθισθία	Όχι συχνές
	Αναφυλαξία ¹	Μη γνωστές
Διαταραχές του ανοσολογικού συστήματος	Δύσπνοια ¹	Μη γνωστές
	Υποξία ¹	Μη γνωστές
	Υπόταση ¹	Μη γνωστές
Διαταραχές του νευρικού συστήματος	Αγρωσιοδμία ¹	Μη γνωστές
	Αίσθηση καύσου	Συχνές

Αγγειακές διαταραχές	Ερυθρίαση	Πολύ συχνές
	Εξάνγες	Συχνές
	Διάρροια	Πολύ συχνές
	Ναυτία	Πολύ συχνές
	Άλγος άνω κοιλιακής χώρας	Πολύ συχνές
	Κοιλιακό άλγος	Πολύ συχνές
Διαταραχές του γαστρεντερικού	Έμετος	Συχνές
	Δυσπεψία	Συχνές
	Γαστρίτιδα	Συχνές
	Διαταραχή του γαστρεντερικού	Συχνές
Διαταραχές του ήπατος και των χοληφόρων	Ασπαρτική αμινοτρανσφεράση αυξημένη	Συχνές
	Αμινοτρανσφεράση της αλανίνης αυξημένη	Συχνές
	Φαρμακογενής ηπατική βλάβη ¹	Μη γνωστές
Διαταραχές του δέρματος και του υποδόριου ιστού	Κνησμός	Συχνές
	Εξάνθημα	Συχνές
	Ερύθημα	Συχνές
Διαταραχές των νεφρών και των ουροφόρων οδών	Πρωτεϊνουρία	Συχνές
Γενικές διαταραχές και καταστάσεις της οδού χορήγησης	Αίσθηση θερμού	Συχνές
	Μείωση κετονών στα ούρα	Πολύ συχνές
Παρακλινικές εξετάσεις	Λευκοκυτταίωση σύντρον θετική	Συχνές
	Αριθμός λευκοκυττάρων μειωμένος	Συχνές

¹ Ανεπιθύμητες ενέργειες που προέκυψαν μόνο από την εμπειρία μετά την κυκλοφορία στην αγορά

Περιγραφή επιλεγμένων ανεπιθύμητων ενεργειών Ερυθρίαση Σε ελεγχόμενες με εικονικό φάρμακο μελέτες, η επίπτωση της ερυθρίασης (34% έναντι 4%) και των εξάνγων (7% έναντι 2%) ήταν αυξημένη σε ασθενείς οι οποίοι έλαβαν θεραπεία με Tecfidera συγκριτικά με ασθενείς οι οποίοι έλαβαν εικονικό φάρμακο, αντίστοιχα. Η ερυθρίαση συχνά περιγράφεται ως ερυθρίαση ή εξάνγες, αλλά μπορεί να περιλαμβάνει και άλλα συμπτώματα (π.χ. θερμότητα, ερυθρότητα, κνησμός και αίσθηση καύσου). Τα συμπτώματα ερυθρίασης τείνουν να ξεκινούν στα αρχικά στάδια της θεραπείας (ιδιαίτερα κατά τον πρώτο μήνα) και σε ασθενείς οι οποίοι παρουσιάζουν ερυθρίαση, αυτά τα συμπτώματα είναι δυνατόν να συνεχίσουν να εμφανίζονται κατά διαστήματα καθόλη τη διάρκεια της θεραπείας με το Tecfidera. Σε ασθενείς με ερυθρίαση, η πλειονότητα παρουσιάζει συμπτώματα ερυθρίασης που ήταν ήπιες ή μέτριες σοβαρότητας. Συνολικά, 3% των ασθενών οι οποίοι έλαβαν θεραπεία με Tecfidera διέκοσαν λόγω ερυθρίασης. Σοβαρή ερυθρίαση, η οποία μπορεί να χαρακτηρίζεται από γενικευμένο ερύθημα, εξάνθημα ή/και κνησμό, παρατηρήθηκε σε λιγότερο από 1% των ασθενών οι οποίοι έλαβαν θεραπεία με Tecfidera (βλ. παράγραφους 4.2, 4.4 και 4.5). **Γαστρεντερικές** Η επίπτωση των γαστρεντερικών συμπτωμάτων (π.χ. διάρροια [14% έναντι 10%], ναυτία [12% έναντι 9%], άλγος άνω κοιλιακής χώρας [10% έναντι 6%], κοιλιακό άλγος [9% έναντι 4%], έμετος [8% έναντι 5%] και δυσπεψία [5% έναντι 3%]) ήταν αυξημένη σε ασθενείς οι οποίοι έλαβαν θεραπεία με Tecfidera συγκριτικά με ασθενείς οι οποίοι έλαβαν εικονικό φάρμακο, αντίστοιχα. Τα γαστρεντερικά συμπτώματα τείνουν να ξεκινούν στα αρχικά στάδια της θεραπείας (ιδιαίτερα κατά τον πρώτο μήνα) και σε ασθενείς οι οποίοι παρουσιάζουν γαστρεντερικά συμπτώματα, αυτά είναι δυνατόν να συνεχίσουν να εμφανίζονται κατά διαστήματα καθόλη τη διάρκεια της θεραπείας με το Tecfidera. Στην πλειονότητα των ασθενών οι οποίοι παρουσίασαν γαστρεντερικά συμπτώματα, αυτά ήταν ήπιες ή μέτριες σοβαρότητας. Τέσσερα τοις εκατό (4%) των ασθενών οι οποίοι έλαβαν θεραπεία με Tecfidera διέκοσαν λόγω των γαστρεντερικών συμπτωμάτων. Σοβαρά γαστρεντερικά συμπτώματα, συμπεριλαμβανομένης της γαστρεντερικής και της γαστρίτιδας, παρατηρήθηκαν στο 1% των ασθενών οι οποίοι έλαβαν θεραπεία με Tecfidera (βλ. παράγραφο 4.2). **Ηπατική** Βάσει δεδομένων από ελεγχόμενες με εικονικό φάρμακο μελέτες, η πλειονότητα των ασθενών με αυξημένα επίπεδα ηπατικών τρανσαμινασών εμφάνισε τιμές <3 φορές από το ανώτατο φυσιολογικό όριο (ULN). Η αυξημένη επίπτωση της ανόδου των ηπατικών τρανσαμινασών σε ασθενείς οι οποίοι έλαβαν θεραπεία με Tecfidera σε σχέση με τους ασθενείς οι οποίοι έλαβαν εικονικό φάρμακο παρατηρήθηκε κυρίως κατά τη διάρκεια των πρώτων 6 μηνών θεραπείας. Παρατηρήθηκαν αυξήσεις των επιπέδων της αμινοτρανσφεράσης της αλανίνης και της ασπαρτικής αμινοτρανσφεράσης κατά ≥3 φορές από το ULN, αντίστοιχα, σε 5% και 2% των ασθενών οι οποίοι έλαβαν εικονικό φάρμακο και σε 6% και 2% των ασθενών οι οποίοι έλαβαν θεραπεία με Tecfidera. Οι διακοπές λόγω αυξημένων επιπέδων ηπατικών τρανσαμινασών ήταν <1% και ήταν παρόμοιες σε ασθενείς οι οποίοι έλαβαν θεραπεία με Tecfidera ή εικονικό φάρμακο. Σε μελέτες ελεγχόμενες με εικονικό φάρμακο δεν παρατηρήθηκαν αυξήσεις των επιπέδων των τρανσαμινασών κατά ≥3 φορές από το ULN με ταυτόχρονη αύξησης της ολικής χοληστερίνης κατά >2 φορές από το ULN. Από την εμπειρία μετά την κυκλοφορία στην αγορά, έχουν αναφερθεί αύξηση των ηπατικών ενζύμων και περιπτώσεις φαρμακογενούς ηπατικής βλάβης (αυξήσεις των επιπέδων των τρανσαμινασών κατά ≥3 φορές από το ULN με ταυτόχρονη αύξησης της ολικής χοληστερίνης κατά >2 φορές από το ULN) μετά από τη χορήγηση του Tecfidera, οι οποίες υποχώρησαν με τη διακοπή της θεραπείας. **Λοιμώξεις** Έχουν αναφερθεί λοιμώξεις από έρπητα ζώστηρα με τη χρήση του Tecfidera. Σε μια μακροχρόνια μελέτη επέκτασης που βρίσκεται σε εξέλιξη, στην οποία 1.736 ασθενείς με πολλαπλή σκλήρυνση λαμβάνουν Tecfidera, περίπου το 5% των ασθενών εκδήλωσαν ένα ή περισσότερα συμβάντα έρπητα ζώστηρα, τα οποία ήταν στην πλειονότητά τους ήπιες ή μέτριες βαρύτητας. Τα περισσότερα άτομα, συμπεριλαμβανομένων εκείνων που εκδήλωσαν σοβαρή λοίμωξη από έρπητα ζώστηρα, διέθεταν τιμές λευκοκυττάρων υψηλότερες από το καλύτερο φυσιολογικό όριο. Στα άτομα με συνυπάρχουσα λεμφοπενία επικρατούσε η λεμφοπενία βαθμού 2 και 3. Μετά την κυκλοφορία των προϊόντων στην αγορά, τα περισσότερα περιστατικά λοίμωξης από έρπητα ζώστηρα ήταν μη σοβαρά και υποχώρησαν με τη χορήγηση θεραπείας. Μετά την κυκλοφορία του προϊόντος στην αγορά, διατίθενται περιορισμένα δεδομένα σχετικά με τον απόλυτο αριθμό λεμφοκυττάρων (ALC) σε ασθενείς με λοίμωξη από έρπητα ζώστηρα. Ωστόσο, στις περιπτώσεις όπου αναφέρθηκε, οι περισσότεροι ασθενείς παρουσίασαν λεμφοπενία βαθμού 2 (<0,8 × 10⁹/l έως 0,5 × 10⁹/l) ή βαθμού 3 (<0,5 × 10⁹/l έως 0,2 × 10⁹/l) (βλ. παράγραφο 4.4). **Λεμφοπενία** Σε ελεγχόμενες με εικονικό φάρμακο μελέτες, οι περισσότεροι ασθενείς (>98%) είχαν φυσιολογικές τιμές λεμφοκυττάρων πριν από την έναρξη της θεραπείας. Κατά τη θεραπεία με Tecfidera, ο μέσος αριθμός λεμφοκυττάρων μειώθηκε στο διάστημα του πρώτου έτους, με επακόλουθη σταθεροποίηση. Κατά μέσο όρο, ο αριθμός των λεμφοκυττάρων μειώθηκε κατά περίπου 30% σε σχέση με την τιμή αναφοράς. Ο μέσος και διάμεσος αριθμός λεμφοκυττάρων παρέμεινε εντός φυσιολογικών ορίων. Παρατηρήθηκε αριθμός λεμφοκυττάρων <0,5x10⁹/l σε <1% των ασθενών οι οποίοι έλαβαν εικονικό φάρμακο και 6% των ασθενών οι οποίοι έλαβαν θεραπεία με Tecfidera. Παρατηρήθηκε αριθμός λεμφοκυττάρων <0,2x10⁹/l σε 1 ασθενή οι οποίος είχε λάβει θεραπεία με Tecfidera και σε κανέναν από τους ασθενείς οι οποίοι είχαν λάβει εικονικό φάρμακο. Σε κλινικές μελέτες (τόσο ελεγχόμενες όσο και μη ελεγχόμενες), 9% των ασθενών είχαν αριθμό λεμφοκυττάρων ≥0,5x10⁹/l και <0,8x10⁹/l για τουλάχιστον έξι μήνες, 2% των ασθενών παρουσίασαν αριθμό λεμφοκυττάρων <0,5x10⁹/l για τουλάχιστον έξι μήνες. Σε αυτή την ομάδα, ο αριθμός λεμφοκυττάρων στην πλειονότητα των περιπτώσεων παρέμεινε <0,5x10⁹/l με συνεχιζόμενη θεραπεία. Παρουσιάστηκε PML σε κατάσταση μέτριας έως σοβαρής παρατεταμένης λεμφοπενίας (βλ. παράγραφο 4.4). **Μη φυσιολογικές τιμές εργαστηριακών εξετάσεων** Σε ελεγχόμενες με εικονικό φάρμακο μελέτες, οι τιμές του κετονών στα ούρα (1+ ή μεγαλύτερες) ήταν υψηλότερες σε ασθενείς οι οποίοι έλαβαν θεραπεία με Tecfidera (45%) σε σύγκριση με τους ασθενείς οι οποίοι έλαβαν εικονικό φάρμακο (10%). Δεν παρατηρήθηκαν ανεπιθύμητες κλινικές συνέπειες στις κλινικές δοκιμές. Τα επίπεδα της 1,25-διυδροξυβιταμίνης D μειώθηκαν σε ασθενείς οι οποίοι έλαβαν θεραπεία με Tecfidera σε σχέση με τους ασθενείς οι οποίοι έλαβαν εικονικό φάρμακο (διάμεσο ποσοστό μείωσης σε σχέση με την τιμή αναφοράς στα 2 έτη 25% έναντι 15%, αντίστοιχα), ενώ τα επίπεδα της παραθορμόνης (PTH) αυξήθηκαν σε ασθενείς οι οποίοι έλαβαν θεραπεία με Tecfidera σε σχέση με τους ασθενείς οι οποίοι έλαβαν εικονικό φάρμακο (διάμεσο ποσοστιαία αύξηση από την τιμή αναφοράς στα 2 έτη 29% έναντι 15%, αντίστοιχα). Οι μέσες τιμές και η φάρμακο-εξαρτημένη παραθορμόνη παρέμειναν εντός φυσιολογικών ορίων. Παρατηρήθηκε παροδική αύξηση της μέσης τιμής των ηρεσινολιπών κατά τη διάρκεια των πρώτων 2 μηνών θεραπείας. **Παθολογικές πληθυσμιακές Η ασφάλεια του Tecfidera σε παιδιατρικούς ασθενείς με πολλαπλή σκλήρυνση ηλικίας κάτω των 18 ετών δεν έχει ακόμα τεκμηριωθεί. Σε μια μικρή, ανοικτή, μη ελεγχόμενη μελέτη διάρκειας 24 εβδομάδων σε παιδιατρικούς ασθενείς με υποτροπιάζουσα-διάλειπτα πολλαπλή σκλήρυνση (RRMS) ηλικίας 13 έως 17 ετών (120 mg δύο φορές την ημέρα για 7 ημέρες, ακολουθούμενη από 240 mg δύο φορές την ημέρα για το υπόλοιπο της θεραπείας, πληθυσμιακή ασφάλεια, n=22), ακολουθούμενη από μελέτη επέκτασης 96 εβδομάδων (240 mg δύο φορές την ημέρα, πληθυσμιακή ασφάλεια, n=20), το προφίλ ασφάλειας φάνηκε παρόμοιο με αυτό που παρατηρήθηκε σε ενήλικες ασθενείς. **Αναφορά πιθανολογούμενων ανεπιθύμητων ενεργειών** Η αναφορά πιθανολογούμενων ανεπιθύμητων ενεργειών μετά από τη χορήγηση άδειας κυκλοφορίας του φαρμακευτικού προϊόντος είναι σημαντική. Επιπλέον, η συνεχή παρακολούθηση της σχέσης οφέλους-κινδύνου του φαρμακευτικού προϊόντος. Ζητείται από τους επαγγελματίες υγείας να αναφέρουν οποιοδήποτε πιθανολογούμενες ανεπιθύμητες ενέργειες μέσω του εθνικού συστήματος αναφοράς: **Ελλάδα** Εθνικός Οργανισμός Φαρμάκων Μεσογείου 284, GR-15562 Χολαργός, Αθήνα, Τηλ: +30 21 32040380/337, Φαξ: +30 21 06549585. Ιστοτόπος: <http://www.eof.gr>. **Κύπρος** Φαρμακευτικές Υπηρεσίες, Υπουργείο Υγείας, CY-1475 Λευκωσία, Φαξ: +357 22608649, Ιστοτόπος: www.moh.gov.cy/phs. **4.9 Υπερδόσολογία** Έχουν αναφερθεί περιστατικά υπερδόσολογίας με το Tecfidera. Τα συμπτώματα που περιγράφονται σε αυτά τα περιστατικά ήταν συμβατά με το γνωστό προφίλ ανεπιθύμητων ενεργειών του Tecfidera. Δεν υπάρχουν γνωστές θεραπευτικές παρεμβάσεις για την ενίσχυση της αποβολής του Tecfidera ούτε υπάρχει γνωστό αντίδοτο. Σε περίπτωση υπερδόσολογίας, συνιστάται η άμεση συμπτωματική υποστηρικτική αγωγή, όπως ενδείκνυται κλινικά. **7 ΚΑΤΟΧΟΣ ΤΗΣ ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ** Biogen Netherlands B.V. Prins Mauritslaan 13, 1171 LP Badhoevedorp, Ολλανδία **8. ΑΡΙΘΜΟΣ(ΟΙ) ΑΔΕΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ** EU/1/13/837/001, EU/1/13/837/002, EU/1/13/837/003 **9. ΗΜΕΡΟΜΗΝΙΑ ΠΡΩΤΗΣ ΕΓΚΡΙΣΗΣ/ΑΝΑΝΕΩΣΗΣ ΤΗΣ ΑΔΕΙΑΣ** Ημερομηνία πρώτης έγκρισης: 30 Ιανουαρίου 2014, Ημερομηνία τελευταίας ανανέωσης: 20 Σεπτεμβρίου 2018 **10. ΗΜΕΡΟΜΗΝΙΑ ΑΝΑΘΕΩΡΗΣΗΣ ΤΟΥ ΚΕΙΜΕΝΟΥ** 01/2020, Λεπτομέρειες πληροφοριών για το παρόν φαρμακευτικό προϊόν είναι διαθέσιμες στον δικτυακό τόπο του Ευρωπαϊκού Οργανισμού Φαρμάκων: <http://www.ema.europa.eu>. **ΤΙΜΗ Ενδοκυτταρική (N.T.):** TECFIDERA GR,CAP 120MG/CAP ΒΤx14: 104,16€, TECFIDERA GR,CAP 240MG/CAP ΒΤx56: 714,20€ **ΤΡΟΠΟΣ ΔΙΑΘΕΣΗΣ:** Περιορισμένη ιατρική συνταγή από ειδικό ιατρό και παρακολούθηση κατά τη διάρκεια της αγωγής**

Βοηθήστε να γίνουν τα φάρμακα πιο ασφαλή και Αναφέρετε ΟΛΕΣ τις ανεπιθύμητες ενέργειες για ΟΛΑ τα φάρμακα Συμπληρώνοντας την "ΚΙΤΡΙΝΗ ΚΑΡΤΑ"

WE WON'T STOP UNTIL WE STOP MS

Η Πολλαπλή Σκλήρυνση δεν το βάζει ποτέ κάτω, όπως άλλωστε ούτε και τα άτομα που πάσχουν από αυτή.

Είναι ανυποχώρητα στην απόφασή τους να ζήσουν τη ζωή τους παρά τα εμπόδια στο δρόμο τους.

Είναι το αδάμαστο πνεύμα τους αυτό που μας εμπνέει όλους να είμαστε εξίσου ανυποχώρητοι.

Στη NOVARTIS, χιλιάδες επαγγελματίες σε 90 χώρες δουλεύουν ακούραστα για να εξαλείψουν το φορτίο της πολλαπλής σκλήρυνσης. Θεμελιώνουμε νέες θεραπείες και προσεγγίσεις προκειμένου να συμπεριλάβουμε ασθενείς που δεν μπορούσαμε στο παρελθόν, και μαθαίνουμε πώς ειδικοί βιοδείκτες μπορούν να βοηθήσουν στην αξιολόγηση του κινδύνου και της ενεργότητας της νόσου... και αυτό είναι μόνο η αρχή.

ΟΙ ΜΟΝΟΙ ΠΟΥ ΠΟΛΕΜΟΥΝ ΣΚΛΗΡΟΤΕΡΑ ΕΝΑΝΤΙΑ ΣΤΗΝ ΠΟΛΛΑΠΛΗ ΣΚΛΗΡΥΝΣΗ ΕΙΝΑΙ ΑΥΤΟΙ ΠΟΥ ΖΟΥΝ ΜΕ ΑΥΤΗ ΚΑΙ ΑΥΤΟΙ ΠΟΥ ΤΗ ΘΕΡΑΠΕΥΟΥΝ.