
1

ANEXA I

REZUMATUL CARACTERISTICILOR PRODUSULUI

2

1. DENUMIREA COMERCIALĂ A MEDICAMENTULUI

Flixabi 100 mg pulbere pentru concentrat pentru soluție perfuzabilă

2. COMPOZIȚIA CALITATIVĂ ȘI CANTITATIVĂ

Fiecare flacon conține infliximab* 100 mg. După reconstituire, fiecare ml conține infliximab 10 mg.

* Infliximab este un anticorp monoclonal IgG1 chimeric uman-murinic produs în celule ovariene de
hamster chinezesc (OHC) prin tehnologia ADN-ului recombinat.

Pentru lista tuturor excipienților, vezi pct. 6.1.

3. FORMA FARMACEUTICĂ

Pulbere pentru concentrat pentru soluție perfuzabilă (pulbere pentru concentrat)

Pulbere albă.

4. DATE CLINICE

4.1 Indicații terapeutice

Poliartrită reumatoidă

Flixabi, în asociere cu metotrexatul, este indicat pentru diminuarea semnelor și simptomelor, precum
și îmbunătățirea stării fizice la:
• pacienți adulți care prezintă boala în formă activă, în cazul în care răspunsul terapeutic a fost

inadecvat după administrarea medicamentelor antireumatice modificatoare ale bolii
(DMARDs), inclusiv metotrexat.

• pacienți adulți cu boală severă, activă și progresivă, netratați anterior cu metotrexat sau alte
DMARDs.

La aceste grupuri de pacienți, s-a demonstrat prin determinări radiografice o reducere a vitezei de
progresie a leziunilor articulare (vezi pct. 5.1).

Boala Crohn la adulți

Flixabi este indicat pentru:
• tratamentul bolii Crohn activă moderată până la severă, la pacienți adulți care nu au prezentat

răspuns terapeutic în ciuda efectuării unei cure terapeutice complete și adecvate cu un
corticosteroid și/sau un imunosupresor; sau care nu tolerează sau prezintă contraindicații pentru
astfel de tratamente.

• tratamentul bolii Crohn active, fistulizate, la pacienți adulți care nu au prezentat răspuns
terapeutic în ciuda efectuării unei cure terapeutice complete și adecvate cu tratament
convențional (inclusiv antibiotice, drenaj și tratament imunosupresor).

Boala Crohn la copii și adolescenți

Flixabi este indicat pentru tratamentul bolii Crohn active, severe, la copii și adolescenți cu vârsta
cuprinsă între 6 și 17 ani, care nu au prezentat răspuns la tratamentul convențional cu corticosteroid
administrat în asociere cu un imunosupresor și la tratamentul nutrițional primar; sau care prezintă o
intoleranță, sau le sunt contraindicate aceste tratamente. Infliximabul a fost studiat doar în administrare
concomitentă cu tratament imunosupresor convențional.

3

Colita ulcerativă

Flixabi este indicat pentru tratamentul colitei ulcerative active moderate până la severă la pacienți
adulți care au prezentat răspuns terapeutic inadecvat la tratamentul convențional care include
corticosteroizi și 6-mercaptopurină (6-MP) sau azatioprina (AZA), sau care nu tolerează sau prezintă
contraindicații pentru astfel de tratamente.

Colita ulcerativă la copii și adolescenți

Flixabi este indicat pentru tratamentul colitei ulcerative active severe la copii și adolescenți cu vârsta
cuprinsă între 6 și 17 ani, care au prezentat răspuns inadecvat la tratamentul convențional care include
corticosteroizi și 6-MP sau AZA sau care prezintă intoleranță sau contraindicații medicale pentru astfel
de tratamente.

Spondilita anchilozantă

Flixabi este indicat pentru tratamentul spondilitei anchilozante active, severe la pacienți adulți care au
prezentat răspuns terapeutic inadecvat la tratamentul convențional.

Artrita psoriazică

Flixabi este indicat pentru tratamentul artritei psoriazice active și progresive la pacienți adulți în cazul
în care răspunsul terapeutic a fost inadecvat după administrarea DMARDs.
Flixabi trebuie administrat:
• în asociere cu metotrexat
• sau în monoterapie la pacienți care prezintă intoleranță la metotrexat sau la care este

contraindicată administrarea metotrexatului.
S-a demonstrat că infliximabul ameliorează funcția fizică la pacienții cu artrită psoriazică și reduce
rata de progresie a afectării articulațiilor periferice după cum o demonstrează examenul radiologic la
pacienții cu subtipurile articulare simetrice ale bolii (vezi pct. 5.1).

Psoriazis

Flixabi este indicat pentru tratamentul psoriazisului în plăci moderat până la sever la pacienți adulți
care nu au răspuns terapeutic, prezintă contraindicație sau nu tolerează alte tratamente sistemice
inclusiv cele cu ciclosporină, metotrexat sau psoralen în asociere cu radiații ultraviolete A (PUVA)
(vezi pct. 5.1).

4.2 Doze și mod de administrare

Tratamentul cu Flixabi trebuie inițiat și supravegheat de către medici specializați, cu experiență în
diagnosticarea și tratarea poliartritei reumatoide, bolilor inflamatorii intestinale, spondilitei
anchilozante, artritei psoriazice sau psoriazisului. Flixabi trebuie administrat intravenos. Perfuziile cu
Flixabi trebuie administrate de către personal medical calificat, instruit pentru a detecta orice probleme
legate de perfuzii. Pacienții tratați cu Flixabi trebuie să primească prospectul și cardul de reamintire al
pacientului.

Pe durata tratamentului cu Flixabi, alte tratamente concomitente, de exemplu cele cu corticosteroizi și
imunosupresoare trebuie optimizate.

4

Doze

Adulți (cu vârsta ≥ 18 ani)
Poliartrita reumatoidă
Doza recomandată este de 3 mg/kg per greutate corporală (GC) administrată în perfuzie intravenoasă,
urmată de doze suplimentare de perfuzie de 3 mg/kg GC, la intervale de 2 și 6 săptămâni după prima
perfuzie și apoi o dată la 8 săptămâni.

Flixabi trebuie administrat concomitent cu metotrexatul.

Datele disponibile sugerează că răspunsul clinic este obținut, de obicei, în decurs de 12 săptămâni de
tratament. Dacă un pacient prezintă un răspuns inadecvat sau nu mai răspunde după această perioadă,
trebuie luată în considerare creșterea treptată a dozei cu aproximativ 1,5 mg/kg GC, până la maxim
7,5 mg/kg GC la fiecare 8 săptămâni. Alternativ, poate fi luată în considerare administrarea unei doze
de 3 mg/kg GC la intervale de 4 săptămâni. Dacă se obține un răspuns adecvat, pacienții trebuie să
continue cu aceeași doză, la aceleași intervale. Continuarea tratamentului trebuie reevaluată cu atenție
la pacienții care nu prezintă semne ale beneficiului terapeutic în primele 12 săptămâni de tratament sau
după ajustarea dozei.

Boala Crohn activă, moderată până la severă
Doza recomandată este de 5 mg/kg GC administrată în perfuzie intravenoasă, urmată de o perfuzie
suplimentară a câte 5 mg/kg GC la 2 săptămâni după prima perfuzie. Dacă un pacient nu prezintă
răspuns terapeutic după 2 doze, nu trebuie administrat în continuare tratament cu infliximab. Datele
disponibile în prezent nu susțin continuarea tratamentului cu infliximab la pacienții care nu răspund în
6 săptămâni după perfuzia inițială.

La pacienții care prezintă răspuns terapeutic, strategiile alternative pentru continuarea tratamentului
sunt:
• Întreținere: Perfuzii suplimentare cu 5 mg/kg GC la 6 săptămâni după doza inițială, urmate de

perfuzii la fiecare 8 săptămâni sau
• Readministrare: Perfuzie a câte 5 mg/kg GC dacă semnele și simptomele de boală reapar (vezi

mai jos ,,Readministrarea” și pct. 4.4).

Deși datele comparative lipsesc, datele limitate de la pacienții care au răspuns inițial la doza de
5 mg/kg GC, dar la care ulterior a dispărut răspunsul, indică faptul că unii pacienți pot prezenta din
nou răspuns la creșterea dozei (vezi pct. 5.1). Continuarea tratamentului trebuie să fie atent reevaluată
la pacienții care nu prezintă nicio dovadă de beneficiu terapeutic după ajustarea dozei.

Boala Crohn activă, fistulizată
Doza recomandată este de 5 mg/kg GC, sub formă de perfuzie intravenoasă, urmată de perfuzii
suplimentare cu 5 mg/kg GC, la intervale de 2 și 6 săptămâni după prima perfuzie. Dacă pacientul nu
prezintă răspuns terapeutic după administrarea acestor 3 doze, nu trebuie administrat în continuare
tratament cu infliximab.

La pacienții care prezintă răspuns terapeutic, strategiile alternative pentru continuarea tratamentului
sunt:
• Întreținere: Perfuzii suplimentare a câte 5 mg/kg GC la fiecare 8 săptămâni sau
• Readministrare: Perfuzie cu 5 mg/kg GC dacă semnele și simptomele de boală reapar, urmată de

perfuzii suplimentare a câte 5 mg/kg GC la fiecare 8 săptămâni (vezi mai jos ,,Readministrarea”
și pct. 4.4).

Deși datele comparative lipsesc, datele limitate de la pacienții care au răspuns inițial la doza de
5 mg/kg GC, dar la care ulterior a dispărut răspunsul, indică faptul că unii pacienți pot prezenta din
nou răspuns la creșterea dozei (vezi pct. 5.1). Continuarea tratamentului trebuie să fie atent reevaluată
la pacienții care nu prezintă nicio dovadă de beneficiu terapeutic după ajustarea dozei.

5

În boala Crohn, experiența privind readministrarea, în cazul reapariției semnelor și simptomelor de
boală, este limitată, iar datele comparative referitoare la raportul beneficiu/risc ale strategiilor
alternative de continuare a tratamentului sunt insuficiente.

Colita ulcerativă
Doza recomandată este de 5 mg/kg GC administrată în perfuzie intravenoasă, urmată de perfuzii
suplimentare a câte 5 mg/kg GC la intervale de 2 și 6 săptămâni după prima perfuzie, apoi la fiecare
8 săptămâni.

Datele disponibile sugerează că răspunsul clinic este obținut, de obicei, în 14 săptămâni de tratament,
adică după 3 doze. Continuarea tratamentului trebuie reevaluată cu atenție la pacienții care nu prezintă
semne ale beneficiului terapeutic în această perioadă.

Spondilita anchilozantă
Doza recomandată este de 5 mg/kg GC administrată în perfuzie intravenoasă, urmată de perfuzii
suplimentare a câte 5 mg/kg GC la intervale de 2 și 6 săptămâni după prima perfuzie, apoi la fiecare 6
sau 8 săptămâni. Dacă pacientul nu prezintă răspuns terapeutic în 6 săptămâni (adică după
administrarea a 2 doze), nu trebuie continuat tratamentul cu infliximab.

Artrita psoriazică
Doza recomandată este de 5 mg/kg GC administrată în perfuzie intravenoasă, urmată de perfuzii
suplimentare a câte 5 mg/kg GC la intervale de 2 și 6 săptămâni după prima perfuzie, apoi la fiecare
8 săptămâni.

Psoriazis
Doza recomandată este de 5 mg/kg GC administrată sub formă de perfuzie intravenoasă, urmată de
perfuzii suplimentare a câte 5 mg/kg GC la intervale de 2 și 6 săptămâni după prima perfuzie și apoi la
fiecare 8 săptămâni. Dacă pacientul nu prezintă răspuns terapeutic după 14 săptămâni (adică după
administrarea a 4 doze), nu trebuie continuat tratamentul cu infliximab.

Readministrarea în cazul bolii Crohn și al poliartritei reumatoide
Dacă semnele și simptomele bolii reapar, infliximab poate fi readministrat în decurs de 16 săptămâni
după ultima perfuzie. În studiile clinice, reacțiile de hipersensibilitate de tip întârziat au fost mai puțin
frecvente și au apărut după intervale libere de administrare a infliximabului de mai puțin de 1 an (vezi
pct. 4.4 și 4.8). Nu s-au stabilit siguranța și eficacitatea readministrării infliximabului după un interval
liber de peste 16 săptămâni. Aceasta se referă atât la pacienții cu boală Crohn, cât și la pacienții cu
poliartrită reumatoidă.

Readministrarea în cazul colitei ulcerative
Nu s-au stabilit siguranța și eficacitatea readministrării, alta decât la fiecare 8 săptămâni (vezi pct. 4.4
și 4.8).

Readministrarea în cazul spondilitei anchilozante
Nu s-au stabilit siguranța și eficacitatea readministrării, alta decât la fiecare 6-8 săptămâni (vezi
pct. 4.4 și 4.8).

Readministrarea în cazul artritei psoriazice
Nu s-au stabilit siguranța și eficacitatea readministrării, alta decât la fiecare 8 săptămâni (vezi pct. 4.4
și 4.8).

Readministrarea în cazul psoriazisului
Experiența limitată privind retratamentul cu o doză unică de infliximab în caz de psoriazis, după un
interval de 20 săptămâni, sugerează o eficacitate scăzută și o incidență crescută a reacțiilor legate de
perfuzie, ușoare până la moderate, comparativ cu regimul inițial de inducție (vezi pct. 5.1).

6

Experiența limitată obținută din retratamentul pacienților cu un regim de administrare de re-inducție,
ca urmare a episoadelor de acutizare a bolii, sugerează o incidență mai mare a reacțiilor legate de
perfuzie, inclusiv a celor grave, comparativ cu tratamentul de întreținere de 8 săptămâni (vezi pct. 4.8).

Readministrarea în diferite indicații
În cazul în care tratamentul de întreținere este întrerupt și este necesară reînceperea tratamentului, nu
este recomandată utilizarea unui regim de re-inducție (vezi pct. 4.8). În această situație, tratamentul cu
infliximab va fi reinițiat sub formă de doză unică, urmată de dozele de întreținere recomandate,
descrise mai sus.

Grupe speciale de pacienți
Vârstnici
Nu au fost conduse studii specifice cu infliximab la pacienți vârstnici. În studiile clinice nu au fost
observate diferențe majore ale clearance-ului sau volumului de distribuție, datorate vârstei. Nu sunt
necesare ajustări ale dozei (vezi pct. 5.2). Pentru informații suplimentare cu privire la siguranța
utilizării infliximabului la pacienții vârstnici (vezi pct. 4.4 și 4.8).

Insuficiență renală și/sau hepatică
Infliximabul nu a fost studiat la aceste grupe de pacienți. Nu pot fi făcute recomandări de administrare
(vezi pct. 5.2).

Copii și adolescenți

Boala Crohn (vârsta între 6 și 17 ani)
Doza recomandată este de 5 mg/kg GC administrată sub formă de perfuzie intravenoasă, urmată de
două perfuzii suplimentare a câte 5 mg/kg GC, la intervale de 2 și 6 săptămâni după prima perfuzie,
apoi la fiecare 8 săptămâni. Datele disponibile nu susțin continuarea administrării de infliximab la
copiii și adolescenții care nu au răspuns la tratament în primele 10 săptămâni (vezi pct. 5.1).

Pentru a menține beneficiile clinice, unii pacienți pot necesita un interval mai scurt între administrări,
în timp ce în cazul altor pacienți un interval mai lung între administrări poate fi suficient. Pacienții
care au avut intervalul dintre doze mai scurt de 8 săptămâni pot prezenta un risc crescut de reacții
adverse. Continuarea tratamentului cu un interval mai scurt între administrări trebuie fie evaluată cu
atenție la pacienții care nu prezintă nicio dovadă de beneficiu terapeutic suplimentar după o modificare
a intervalului dintre administrări.

Siguranța și eficacitatea infliximabului la copii cu vârsta sub 6 ani cu boală Crohn nu au fost încă
studiate. Datele farmacocinetice disponibile în prezent sunt descrise la pct. 5.2, dar nu se poate face
nicio recomandare privind dozele la copiii cu vârstă sub 6 ani.

Colită ulcerativă (vârsta între 6 și 17 ani)
Doza recomandată este de 5 mg/kg GC administrată sub formă de perfuzie intravenoasă urmată de
perfuzii suplimentare cu doze a câte 5 mg/kg GC la 2 și 6 săptămâni după prima perfuzie, apoi la
fiecare 8 săptămâni. Datele disponibile nu susțin continuarea tratamentului cu infliximab la copiii și
adolescenții care nu au răspuns în primele 8 săptămâni de tratament (vezi pct. 5.1).

Siguranța și eficacitatea infliximabului la copii cu vârsta sub 6 ani cu colită ulcerativă nu au fost încă
studiate. Datele farmacocinetice disponibile în prezent sunt descrise la pct. 5.2, dar nu se poate face
nicio recomandare privind dozele la copiii cu vârstă sub 6 ani.

Psoriazis
Siguranța și eficacitatea infliximabului la copii și adolescenți cu vârsta sub 18 ani pentru indicația de
psoriazis nu au fost încă stabilite. Nu există date disponibile. Datele disponibile în prezent sunt
descrise la pct. 5.2, dar nu se poate face nicio recomandare privind dozele.

7

Artrită idiopatică juvenilă, artrită psoriazică și spondilită anchilozantă
Siguranța și eficacitatea infliximabului la copii și adolescenți cu vârsta sub 18 ani pentru indicații de
artrită idiopatică juvenilă, artrită psoriazică și spondilită anchilozantă nu au fost încă stabilite. Datele
disponibile în prezent sunt descrise la pct. 5.2, dar nu se poate face nicio recomandare privind dozele.

Artrită reumatoidă juvenilă
Siguranța și eficacitatea infliximabului la copii și adolescenți cu vârsta sub 18 ani pentru indicația de
artrită reumatoidă juvenilă nu au fost încă stabilite. Datele disponibile în prezent sunt descrise la
pct. 4.8 și 5.2 dar nu se poate face nicio recomandare privind dozele.

Mod de administrare

Infliximabul trebuie administrat intravenos timp de 2 ore. Toți pacienții cărora li s-a administrat
infliximab trebuie ținuți sub observație timp de cel puțin 1-2 ore după perfuzie, pentru a se observa
reacțiile adverse acute legate de perfuzie. Echipamentele pentru intervenție de urgență, cum sunt
adrenalina, antihistaminicele, corticosteroizii și aparatura pentru intubare, trebuie să fie disponibile.
Pacienții pot fi tratați anterior, de exemplu cu un antihistaminic, hidrocortizon și/sau paracetamol și
viteza perfuziei poate fi încetinită pentru a scădea riscul de apariție a unor reacții adverse legate de
perfuzie în special dacă acestea au apărut anterior (vezi pct. 4.4).

Scurtarea duratei de perfuzie la adulți
La pacienții atent selectați, care au tolerat cel puțin 3 perfuzii inițiale cu infliximab cu durată de 2 ore
(faza de inducție) și la care se administrează tratament de întreținere, poate fi luată în considerare
administrarea perfuziilor următoare într-o perioadă cu durată de până la 1 oră, dar nu mai puțin. Dacă,
în asociere cu scurtarea perioadei de perfuzie, apare o reacție legată de perfuzie, se poate lua în
considerare o viteză mai mică de perfuzie pentru perfuziile ulterioare dacă tratamentul trebuie
continuat. Scurtarea perioadei de perfuzie la doze > 6 mg/kg GC nu a fost studiată (vezi pct. 4.8).

Pentru instrucțiuni de preparare și administrare, vezi pct. 6.6.

4.3 Contraindicații

Hipersensibilitate la substanța activă, la alte proteine murine sau la oricare dintre excipienții enumerați
la pct. 6.1.

Pacienți cu tuberculoză sau alte infecții severe cum sunt sepsis, abcese și infecții cu germeni
oportuniști (vezi pct. 4.4).

Pacienți cu insuficiență cardiacă moderată sau severă (clasa III/IV NYHA) (vezi pct. 4.4 și 4.8).

4.4 Atenționări și precauții speciale pentru utilizare

Trasabilitate

Pentru a avea sub control trasabilitatea medicamentelor biologice, numele și numărul lotului
medicamentului administrat trebuie înregistrate cu atenție.

Reacții legate de perfuzie (RLP) și hipersensibilitatea

Administrarea de infliximab s-a asociat cu apariția unor reacții adverse acute legate de perfuzie,
inclusiv șoc anafilactic și reacții de hipersensibilitate de tip întârziat (vezi pct. 4.8).

Reacțiile adverse acute legate de perfuzie, inclusiv reacții anafilactice, pot să apară în timpul (în decurs
de câteva secunde) sau în decurs de câteva ore după administrarea perfuziei. Dacă apar reacții adverse
acute legate de perfuzie, aceasta trebuie întreruptă imediat. Echipamentul de intervenție de urgență,
cum sunt adrenalina, antihistaminicele, corticosteroizii și aparatură pentru intubare, trebuie să fie

8

disponibile. Pentru a preveni apariția efectelor ușoare și tranzitorii, pacienții pot fi pretratați cu
antihistaminice, hidrocortizon și/sau paracetamol.
Pot să apară anticorpi față de infliximab și apariția lor s-a asociat cu o creștere a frecvenței reacțiilor
legate de perfuzie. Un procent mic de reacții legate de perfuzie a fost reprezentat de reacții alergice
grave. De asemenea, s-a observat și o asociere între apariția anticorpilor la infliximab și scăderea
duratei răspunsului terapeutic. Administrarea concomitentă de imunomodulatoare s-a asociat cu o
incidență mai mică de apariție a anticorpilor la infliximab și cu reducerea frecvenței reacțiilor legate de
perfuzie. Efectul tratamentului concomitent cu imunomodulatoare a fost mai evident la pacienții tratați
episodic decât la pacienții cărora li se administrează tratament de întreținere. Pacienții care întrerup
tratamentul cu imunosupresoare înainte sau în timpul tratamentului cu infliximab prezintă un risc mai
mare de apariție a acestor anticorpi. Anticorpii față de infliximab nu pot fi detectați întotdeauna în
probele de ser. Dacă apar reacții grave, trebuie să se administreze tratament simptomatic, iar
administrarea ulterioară a perfuziilor cu infliximab trebuie întreruptă (vezi pct. 4.8).

În studiile clinice s-au raportat reacții de hipersensibilitate de tip întârziat. Datele disponibile
sugerează un risc crescut de apariție a hipersensibilității de tip întârziat odată cu creșterea intervalului
liber dintre administrările infliximabului. Pacienții trebuie sfătuiți să se adreseze imediat medicului
dacă apare orice reacție adversă de tip întârziat (vezi pct. 4.8). Dacă pacienților li se readministrează
tratament după o perioadă îndelungată de întrerupere, aceștia trebuie monitorizați cu atenție pentru a se
observa apariția eventualelor semne și simptome ale hipersensibilității de tip întârziat.

Infecții

Pacienții trebuie monitorizați strict în ceea ce privește apariția infecțiilor, inclusiv a tuberculozei sau a
oricăror altor infecții severe precum sepsis, abcese și infecții oportuniste înainte, în timpul și după
tratamentul cu infliximab. Deoarece eliminarea infliximabului poate să dureze până la 6 luni,
monitorizarea trebuie continuată de-a lungul acestei perioade. În plus, tratamentul cu infliximab nu
trebuie continuat dacă pacientul prezintă o infecție severă sau sepsis.

Utilizarea infliximabului la pacienții cu infecții cronice sau cu antecedente de infecții recurente,
inclusiv cu tratamentul imunosupresor concomitent, trebuie să se facă cu precauție. Pacienții trebuie
sfătuiți să evite în mod adecvat expunerea la factorii de risc potențiali pentru apariția infecțiilor.

Factorul de necroză tumorală alfa (TNFα) este un mediator al inflamației și modulează răspunsul
imunitar celular. Date experimentale arată că TNFα este esențial pentru combaterea infecțiilor
intracelulare. Experiența clinică arată că apărarea gazdei împotriva infecțiilor este compromisă la unii
pacienți tratați cu infliximab.

Trebuie menționat că supresia TNFα poate masca simptome ale infecției cum este febra. Recunoașterea
precoce a prezenței clinice atipice a infecțiilor grave și a prezenței clinice tipice a infecțiilor rare și
neobișnuite, este de extremă importanță pentru a reduce la minim întârzierile de diagnostic și
tratament.

Pacienții cărora li se administrează tratament cu blocanți TNF sunt mai susceptibili la apariția
infecțiilor grave.
La pacienții tratați cu infliximab s-a raportat apariția tuberculozei, infecțiilor micobacteriene și
bacteriene, inclusiv a sepsisului și pneumoniei, a infecțiilor fungice invazive, virale și altor infecții cu
germeni oportuniști. Unele dintre aceste infecții au evoluat cu deces; cele mai frecvente infecții
oportunistice raportate, cu o rată a mortalității de > 5%, au inclus aspergiloza, candidoza, listerioza si
pneumocistoza.
Pacienții care dezvoltă o infecție nouă în timpul tratamentului cu infliximab trebuie urmăriți
îndeaproape și trebuie să urmeze o evaluare diagnostică completă. Administrarea infliximabului
trebuie întreruptă dacă un pacient dezvoltă o nouă infecție gravă sau sepsis, și trebuie inițiat tratament
antimicrobian și antifungic corespunzător până la controlarea infecției.

9

Tuberculoză
La pacienții la care s-a administrat infliximab s-a raportat apariția de tuberculoză activă. Trebuie
specificat faptul că în majoritatea cazurilor tuberculoza a fost extrapulmonară, prezentă fie cu
localizare locală sau ca boală diseminată.

Înaintea începerii tratamentului cu infliximab este necesară o evaluare atentă a pacienților, atât pentru
depistarea tuberculozei active cât și a celei inactive (,,latente”). Această evaluare trebuie să includă o
anamneză detaliată care să conțină antecedentele personale de tuberculoză sau posibilele contacte
anterioare cu focare de tuberculoză și tratamentul anterior și/sau curent cu imunosupresoare.
Efectuarea testelor de screening adecvate (de exemplu testul cutanat la tuberculină, radiografia
toracică și/sau testul de eliberare de interferon gamma), este necesară la toți pacienții (pot să existe
recomandări locale referitoare la acestea). Se recomandă ca rezultatele acestor teste să fie consemnate
în cardul de reamintire al pacientului. Medicii care prescriu sunt atenționați că la pacienții cu boli
severe sau la cei imunodeprimați pot să apară rezultate fals negative ale testului la tuberculină.

Dacă s-a diagnosticat tuberculoză activă, tratamentul cu infliximab nu trebuie început (vezi pct. 4.3).

Dacă se suspectează tuberculoză latentă, trebuie consultat un medic cu experiență în tratarea
tuberculozei. În toate situațiile descrise mai jos, trebuie evaluat cu foarte mare atenție raportul
beneficiu/risc al tratamentului cu infliximab.

Dacă s-a diagnosticat tuberculoză inactivă (,,latentă”), trebuie început tratamentul tuberculozei latente
cu tratament antituberculos înaintea începerii tratamentului cu infliximab și în concordanță cu
recomandările locale.

La pacienții care au mai mulți factori de risc sau factori de risc semnificativi pentru tuberculoză și au
un test negativ pentru tuberculoză latentă, trebuie avută în vedere tratamentul antituberculos înainte de
începerea tratamentului cu infliximab.

Utilizarea tratamentului antituberculos trebuie de asemenea avută în vedere înainte de începerea
tratamentului cu infliximab la pacienții cu antecedente de tuberculoză activă sau latentă la care nu
poate fi confirmat faptul că au urmat un regim terapeutic adecvat.
Au fost raportate unele cazuri de tuberculoză activă la pacienții tratați cu infliximab în timpul și după
tratamentul tuberculozei latente.
Toți pacienții trebuie informați să solicite asistență medicală dacă apar semne/simptome sugestive
pentru tuberculoză (de exemplu, tuse persistentă, scădere/pierdere în greutate, subfebrilitate), în timpul
și după tratamentul cu infliximab.

Infecții fungice invazive
La pacienții tratați cu infliximab, dacă aceștia dezvoltă o afecțiune sistemică gravă trebuie să fie
suspectată o infecție fungică invazivă cum sunt aspergiloza, candidoza, pneumocistoza, histoplasmoza,
coccidiodomicoza sau blastomicoza, și într-un stadiu incipient, când acești pacienți sunt investigați,
trebuie consultat un medic cu experiență în diagnosticarea și tratarea infecțiilor fungice invazive.
Infecțiile fungice invazive se manifestă mai degrabă ca afecțiune diseminată decât ca afecțiune
localizată, și analizele pentru antigeni și anticorpi pot fi negative la unii pacienți cu infecție activă.
Trebuie luat în considerare un tratament antifungic empiric adecvat în timp ce se realizează
investigațiile diagnostice luând în calcul atât riscul infecției fungice severe cât și riscurile
tratamentului antifungic.

Pentru pacienții care au locuit în sau au călătorit în zone în care infecțiile fungice invazive cum sunt
histoplasmoză, coccidioidomicoză, sau blastomicoza sunt endemice, beneficiile și riscurile
tratamentului cu infliximab trebuie analizate cu atenție înaintea inițierii tratamentului cu infliximab.

Boală Crohn fistulizată
Pacienții cu boală Crohn fistulizată, cu fistule acute supurative, nu trebuie să înceapă tratamentul cu
infliximab până când nu sunt excluse sursele posibile de infecții, în special abcesele (vezi pct. 4.3).

10

Reactivarea Hepatitei B (VHB)

Reactivarea hepatitei B a apărut în cazul pacienților care utilizau tratament cu un antagonist TNF,
inclusiv infliximab și care erau purtători cronici ai acestui virus. Unele cazuri au fost letale.

Înainte de inițierea tratamentului cu infliximab, pacienții trebuie testați pentru prezența infecției cu
virusul hepatitic B (VHB). În cazul pacienților detectați pozitiv pentru infecția cu VHB, se recomandă
consultarea cu un medic cu experiență în tratamentul hepatitei de tip B. Purtătorii de VHB care
necesită tratament cu infliximab trebuie urmăriți atent pentru orice semne și simptome ale unei infecții
active cu VHB, pe toată durata tratamentului, cât și mai multe luni după încheierea acestuia. Nu există
date adecvate disponibile în ce privește tratamentul pacienților care sunt purtători de VHB și care
utilizează tratament antiviral în asociere cu tratament cu antagoniști-TNF, pentru a împiedica
reactivarea VHB. În cazul pacienților la care apare reactivarea VHB, tratamentul cu infliximab trebuie
întrerupt și trebuie inițiat un tratament antiviral eficace, cu un tratament suportiv adecvat.

Evenimente hepatobiliare

Conform experienței acumulate după punerea pe piață a infliximabului s-au observat cazuri de icter și
hepatită non-infecțioasă, unele cu caracter de hepatită autoimună. Au apărut cazuri izolate de
insuficiență hepatică care au dus la transplant hepatic sau deces. Pacienții cu simptome sau semne de
disfuncție hepatică trebuie evaluați pentru evidențierea lezării hepatice. Dacă apare icterul și/sau
creșteri ale ALT ≥ 5 ori peste limita superioară a valorilor normalului, trebuie întreruptă administrarea
infliximabului și trebuie efectuată o investigație amănunțită a acestor anomalii.

Administrarea concomitentă de inhibitor al TNF-alfa și anakinra

În studiile clinice în care s-a administrat concomitent anakinra și alt medicament blocant al TNFα,
etanercept, s-au observat infecții grave și neutropenie, fără a se observa un beneficiu clinic suplimentar
comparativ cu administrarea de etanercept în monoterapie. Din cauza naturii reacțiilor adverse
observate în cazul tratamentului asociat cu etanercept și anakinra, este posibil să apară efecte toxice
similare în urma asocierii anakinra și a altor medicamente blocante ale TNFα. De aceea, nu se
recomandă asocierea dintre infliximab și anakinra.

Administrarea concomitentă a inhibitorilor de TNF-alfa și abatacept

În cadrul studiilor clinice, administrarea concomitentă a antagoniștilor TNF-alfa și abatacept a fost
asociată cu o creștere a riscului de infecții, inclusiv infecții severe, comparativ cu antagoniștii TNF în
monoterapie, fără creșterea beneficiului clinic. Nu este recomandată asocierea dintre infliximab și
abatacept.

Administrarea concomitentă cu alte tratamente biologice

Nu există informații suficiente cu privire la utilizarea concomitentă a infliximab cu alte tratamente
biologice utilizate pentru a trata aceleași afecțiuni precum infliximab. Utilizarea concomitentă de
infliximab cu aceste medicamente biologice nu este recomandată din cauza posibilității unui risc
crescut de infecție, precum și alte interacțiuni farmacologice potențiale.

Trecerea de la un tratament biologic DMARD la altul

Se recomandă prudență, iar pacienții trebuie să fie monitorizați în continuare în cazul trecerii de la un
tratament biologic la altul, deoarece suprapunerea activității biologice poate crește și mai mult riscul
de reacții adverse, inclusiv infecție.

11

Vaccinări

Dacă este posibil, este recomandat ca pacienţii să fie aduşi la zi cu toate vaccinările în concordanță cu
ghidurile actuale privind vaccinarea, înainte de începerea tratamentului cu infliximab. Pacienții tratați
cu infliximab pot primi vaccinările curente, cu excepția vaccinurilor cu virus viu (vezi pct. 4.5 și 4.6).

Într-un subgrup de 90 pacienți adulți cu poliartrită reumatoidă din studiul ASPIRE, o proporție
similară a pacienților din fiecare grup de tratament (metotrexat plus: placebo [n = 17], 3 mg/kg
[n = 27] sau 6 mg/kg infliximab [n = 46]) a determinat o creștere efectivă de două ori a titrurilor unui
vaccin pneumococic polivalent, indicând faptul că infliximab nu a interferat cu răspunsurile imune
umorale independente de celule T. Cu toate acestea, studiile din literatura publicată în diverse indicații
(de exemplu, poliartrita reumatoidă, psoriazis, boala Crohn) sugerează că vaccinurile inactive
efectuate în timpul tratamentului cu terapii anti-TNF, inclusiv infliximab, pot determina un răspuns
imun mai scăzut decât la pacienții care nu primesc tratament anti-TNF.

Vaccinuri cu germeni vii/agenți infecțioși terapeutici

La pacienții care utilizează tratament anti-TNF sunt disponibile date limitate privind răspunsul
imunologic la vaccinarea cu vaccinuri cu germeni vii sau referitoare la transmiterea secundară a
infecțiilor după administrarea vaccinurilor cu germeni vii. Utilizarea de vaccinuri cu germeni vii poate
duce la infecții clinice, inclusiv infecții diseminate. Administrarea concomitentă de vaccinuri cu
germeni vii împreună cu infliximab nu este recomandată.

Expunerea sugarului in utero

La sugarii expuși in utero la infliximab, a fost raportat decesul din cauza infecției diseminate cu
bacilul Calmette-Guérin (BCG) în urma administrării vaccinului BCG după naștere. Se recomandă o
perioadă de așteptare de douăsprezece luni după naștere înaintea administrării vaccinurilor cu germeni
vii la sugarii expuși in utero la infliximab. Dacă nivelurile serice de infliximab la sugar sunt
nedetectabile sau administrarea infliximab a fost limitată la primul trimestru de sarcină, administrarea
unui vaccin cu germeni vii poate fi luată în considerare la un moment anterior, dacă beneficiul clinic
pentru fiecare sugar în parte este evident (vezi pct. 4.6).

Expunerea sugarului prin intermediul laptelui matern

Nu este recomandată administrarea unui vaccin cu germeni vii la un sugar alăptat, în timp ce mamei i
se administrează infliximab, cu excepția cazului în care nivelurile serice de infliximab sunt
nedetectabile la sugar (vezi pct. 4.6).

Agenți infecțioși terapeutici

Utilizarea altor agenți infecțioși terapeutici cum sunt bacteriile vii atenuate (de exemplu instilații BCG
în vezica urinară pentru tratamentul neoplasmului) ar putea duce la infecții clinice, inclusiv infecții
diseminate. Nu se recomandă administrarea concomitentă de agenți infecțioși terapeutici împreună cu
infliximab.

Procese autoimune

Deficiența relativă a TNFα determinată de tratament cu anti-TNF poate avea drept consecință inițierea
unui proces autoimun. Dacă un pacient prezintă simptome sugestive de sindrom lupoid după
tratamentul cu infliximab și prezintă anticorpi anti-ADN dublu catenar, nu trebuie administrat în
continuare tratament cu infliximab (vezi pct. 4.8).

Evenimente neurologice

Administrarea de agenți blocanți ai TNF, inclusiv infliximab, s-a asociat cu cazuri de debut sau
agravare a simptomelor clinice și/sau parametrilor radiologici ai tulburărilor de demielinizare ale

12

sistemului nervos central, incluzând scleroză multiplă și afecțiuni caracterizate prin demielinizare
periferice, inclusiv sindromul Guillain-Barré. La pacienții cu afecțiuni caracterizate prin demielinizare
preexistente sau care au debutat recent, înainte de a începe tratamentul cu anti-TNF, trebuie luate în
considerare cu multă atenție beneficiile și riscurile asociate tratamentului cu infliximab. Dacă apar
aceste tulburări, trebuie luat în considerare întreruperea tratamentului cu infliximab.

Afecțiuni maligne și tulburări limfoproliferative

În fazele controlate ale studiilor clinice cu medicamente blocante ale TNFα, s-au observat mai multe
cazuri de afecțiuni maligne, inclusiv limfom, la pacienții care utilizau un blocant TNF comparativ cu
pacienții din grupul de control. Pe parcursul studiilor clinice cu infliximab efectuate pentru toate
indicațiile aprobate, incidența limfomului la pacienții tratați cu infliximab a fost mai mare decât cea
preconizată în cadrul populației generale, dar apariția acestuia a fost rară. În perioada de după punerea
pe piață au fost raportate cazuri de leucemie la pacienți tratați cu antagoniști ai TNF. Există un risc de
fond crescut de apariție a limfomului și leucemiei la pacienții cu poliartrită reumatoidă cu boală
inflamatorie veche, intens activă, ceea ce complică estimarea riscului.

Într-un studiu clinic de cercetare care a evaluat utilizarea infliximabului la pacienții cu boală
pulmonară obstructivă cronică (BPOC) moderată până la severă, s-au raportat mai multe cazuri de
afecțiuni maligne la pacienții tratați cu infliximab comparativ cu pacienții din grupul de control. Toți
pacienții au fumat mult. Decizia de tratare a pacienților cu risc crescut de apariție a afecțiunilor
maligne din cauza fumatului în exces, trebuie luată cu precauție.

Pe baza datelor disponibile până în prezent, nu poate fi exclus riscul de apariție a limfoamelor sau a
altor afecțiuni maligne la pacienții tratați cu blocanți TNFα (vezi pct. 4.8). Decizia de tratare cu
blocante ale TNF a pacienților cu antecedente de afecțiuni maligne sau de continuare a tratamentului la
pacienții care au prezentat afecțiuni maligne, trebuie luată cu precauție.

De asemenea, se recomandă prudență la pacienții cu psoriazis care au urmat tratament imunosupresor
intensiv în antecedente sau tratament PUVA prelungit.

Afecțiuni maligne, unele letale, au fost raportate la copii, adolescenți și adulți tineri (în vârstă de până
la 22 de ani) tratați cu agenți blocanți ai TNF (inițierea tratamentului la o vârstă ≤ de 18 ani), inclusiv
în perioada de după punerea pe piață a infliximabului. Aproximativ jumătate din aceste cazuri au fost
limfoame. Alte cazuri au fost reprezentate de diverse afecțiuni maligne, inclusiv unele rare asociate de
regulă cu imunosupresia. Riscul apariției afecțiunilor maligne la pacienții tratați cu agenți blocanți ai
TNF nu poate fi exclus.

După punerea pe piață s-au raportat cazuri de limfom hepatosplenic cu celule T (LHSCT) la pacienți
care au utilizat agenți blocanți ai TNF, inclusiv infliximab. Acest tip rar de limfom cu celule T are o
evoluție foarte agresivă și duce, de obicei, la deces. Aproape tuturor pacienților li s-a administrat
tratament cu AZA sau 6-MP concomitent cu sau imediat înainte de tratamentul cu antagoniști TNF.
Majoritatea cazurilor care au implicat infliximab au apărut la pacienți cu boală Crohn sau colită
ulcerativă și cele mai multe au fost raportate la adolescenți și adulți tineri, bărbați. Riscul potențial al
asocierii de AZA sau 6-MP și infliximab trebuie evaluat cu atenție. Riscul de apariție a limfomului
hepatosplenic cu celuleT la pacienții aflați în tratament cu infliximab nu poate fi exclus (vezi pct. 4.8).

Melanomul si carcinomul cu celule Merkel au fost raportate la pacienții tratați cu blocante de TNF,
inclusiv infliximab (vezi pct. 4.8). Examinarea periodică a tegumentelor este recomandată în special la
pacienții cu factori de risc pentru neoplazii cutanate.

Într-un studiu populațional de cohortă, retrospectiv care a utilizat date din registrele naționale de
sănătate ale Suediei a fost descoperită o creștere a incidenței neoplasmului cervical la femeile cu
poliartrită reumatoidă tratate cu infliximab, comparativ cu pacientele netratate cu medicamente
biologice sau cu populația generală, inclusiv cele cu vârsta de peste 60 ani. Screening-ul periodic
trebuie să continue la femeile tratate cu infliximab, inclusiv la cele cu vârsta peste 60 ani.

13

Toți pacienții cu colită ulcerativă cu risc crescut de displazie sau carcinom de colon (de exemplu
pacienți cu colită ulcerativă de durată sau colangită sclerozantă primară) sau care au antecedente de
displazie sau carcinom de colon, trebuie investigați pentru evidențierea eventualei displazii, la
intervale regulate înainte de tratament sau pe durata bolii. Această evaluare trebuie să includă
colonoscopie și biopsie, în funcție de recomandările locale. Datele existente nu indică faptul că
tratamentul cu infliximab influențează riscul de apariție a displaziei sau neoplasmului de colon.

Deoarece nu s-a stabilit posibilitatea de existență a unui risc crescut de apariție a neoplasmului la
pacienții cu displazie nou diagnosticată tratați cu infliximab, trebuie evaluate cu atenție riscurile și
beneficiile tratamentului continuu pentru fiecare pacient în parte de către medic.

Insuficiență cardiacă

Infliximabul trebuie utilizat cu precauție la pacienții cu insuficiență cardiacă ușoară (clasa I/II NYHA).
Pacienții trebuie monitorizați cu atenție, iar tratamentul cu infliximab nu trebuie continuat la pacienții
care prezintă simptome noi sau agravarea insuficienței cardiace (vezi pct. 4.3 și 4.8).

Reacții hematologice

La pacienții cărora li se administrau blocanți de TNF, inclusiv infliximab, au fost rapoarte pentru
pancitopenie, leucopenie, neutropenie și trombocitopenie. Toți pacienții trebuie sfătuiți să beneficieze
de supraveghere medicală atentă dacă prezintă semne și simptome sugestive pentru discrazie sanguină
(de exemplu febră persistentă, echimoze, sângerări, paloare). La pacienții cu tulburări hematologice
semnificative, confirmate, trebuie luată în considerare întreruperea tratamentului cu infliximab.

Alte precauții

Trebuie avut în vedere timpul de înjumătățire lung al infliximabului dacă se planifică efectuarea unei
intervenții chirurgicale. Dacă această intervenție este necesară la un pacient aflat în tratament cu
infliximab, acesta trebuie monitorizat cu atenție în ceea ce privește apariția complicațiilor infecțioase
și neinfecțioase și trebuie luate măsurile adecvate (vezi pct. 4.8).

Lipsa de răspuns terapeutic în cazul bolii Crohn poate indica prezența stricturilor fibroase fixe care pot
necesita tratament chirurgical. Nu există dovezi care să sugereze că infliximabul agravează sau
determină apariția stricturilor fibroase.

Grupe speciale de pacienți

Vârstnici
În cazul pacienților tratați cu infliximab, incidența infecțiilor grave a fost mai mare la pacienții cu
vârsta egală sau mai mare de 65 de ani față de cei cu vârsta sub 65 de ani. Câțiva dintre acești pacienți
au decedat. Când se tratează pacienți vârstnici, trebuie acordată o atenție specială riscului pentru
infecție (vezi pct. 4.8).

Copii și adolescenți

Infecții
În studiile clinice, infecțiile au fost raportate într-o proporție mai mare la copii și adolescenți
comparativ cu pacienții adulți (vezi pct. 4.8).

Vaccinări
Este recomandat, dacă este posibil, la copii și adolescenți să se administreze toate vaccinurile folosite
în schema locală de vaccinare, înainte de începerea tratamentului cu infliximab. Pacienții copii și
adolescenți tratați cu infliximab pot primi vaccinările curente, cu excepția vaccinurilor cu virus viu
(vezi pct. 4.5 și 4.6)

14

Afecțiuni maligne și tulburări limfoproliferative
Afecțiuni maligne, unele letale, au fost raportate la copii, adolescenți și adulți tineri (cu vârstă de până
la 22 de ani) tratați cu agenți blocanți ai TNF (inițierea tratamentului la o vârstă ≤ de 18 ani),
incluzând infliximab în perioada de după punerea pe piață. Aproximativ jumătate din cazuri au fost
limfoame. Alte cazuri au fost reprezentate de o varietate de afecțiuni maligne diferite, inclusiv unele
afecțiuni maligne rare asociate de obicei cu imunosupresia. Riscul apariției afecțiunilor maligne la
copii și adolescenți tratați cu agenți blocanți ai TNF nu poate fi exclus.

După punerea pe piață s-au raportat cazuri de limfom hepatosplenic cu celule T (LHSCT) la pacienți
tratați cu agenți blocanți ai TNF, incluzând infliximab. Acest tip rar de limfom cu celule T are o
evoluție foarte agresivă și duce, de obicei, la deces. Aproape tuturor pacienților li s-a administrat
tratament cu AZA sau 6-MP concomitent cu sau imediat înainte de tratamentul cu antagoniști TNF.
Majoritatea cazurilor care au implicat infliximab au apărut la pacienți cu boală Crohn sau colită
ulcerativă și cele mai multe au fost raportate la adolescenți sau adulți tineri, bărbați. Riscul potențial al
asocierii de AZA sau 6-MP și infliximab trebuie evaluat cu atenție. Riscul de apariție a limfomului
hepatosplenic cu celule T la pacienții tratați cu infliximab nu poate fi exclus (vezi pct. 4.8).

Excipienți cu efect cunoscut

Conținut de sodiu
Acest medicament conține sodiu mai puțin de 1 mmol (23 mg) per doză, adică practic „nu conține
sodiu”. Cu toate acestea, Flixabi este diluat în soluție perfuzabilă de clorură de sodiu 9 mg/ml (0,9%).
Acest lucru trebuie avut în vedere la pacienţii ce urmează o dietă cu restricţie de sodiu (vezi pct. 6.6).

Polisorbat 80
Acest medicament conține 0,5 mg de polisorbat 80 per fiecare flacon (flacon de 20 ml), echivalent cu
0,5 mg/10 ml la reconstituirea cu 10 ml apă pentru preparate injectabile. Polisorbații pot determina
reacții alergice. Adresați-vă medicului dumneavoastră dacă aveți orice fel de alergii cunoscute.

4.5 Interacțiuni cu alte medicamente și alte forme de interacțiune

Nu s-au efectuat studii privind interacțiunile.

La pacienții cu poliartrită reumatoidă, artrită psoriazică și boală Crohn, există indicii conform cărora
utilizarea concomitentă a metotrexatului și a altor imunomodulatoare determină diminuarea formării
de anticorpi față de infliximab și creșterea concentrațiilor plasmatice de infliximab. Cu toate acestea,
rezultatele sunt incerte din cauza deficiențelor metodelor utilizate pentru analizele serice ale
infliximabului și ale anticorpilor față de infliximab.

Corticosteroizii nu par să afecteze farmacocinetica infliximabului într-o măsură relevantă din punct de
vedere clinic.

Nu se recomandă administrarea concomitentă a infliximabului și altor tratamente biologice utilizate
pentru a trata aceleași afecțiuni precum infliximabul, cum sunt anakinra și abatacept (vezi pct. 4.4).

Se recomandă ca vaccinurile cu germeni vii să nu se administreze concomitent cu infliximab. De
asemenea, se recomandă ca vaccinurile cu germeni vii să nu fie administrate la sugari după expunerea
in utero la infliximab, pentru 12 luni după naștere. Dacă nivelurile serice de infliximab la sugar sunt
nedetectabile sau administrarea infliximab a fost limitată la primul trimestru de sarcină, administrarea
unui vaccin cu germeni vii poate fi luată în considerare la un moment anterior, dacă beneficiul clinic
pentru fiecare sugar în parte este evident (vezi pct. 4.4).

Nu este recomandată administrarea unui vaccin cu germeni vii la un sugar alăptat, în timp ce mamei i
se administrează infliximab, cu excepția cazului în care nivelurile serice de infliximab sunt
nedetectabile la sugar (vezi pct. 4.4 și 4.6).

15

Nu se recomandă administrarea concomitentă de agenți infecțioși terapeutici împreună cu infliximab
(vezi pct. 4.4).

4.6 Fertilitatea, sarcina și alăptarea

Femei aflate la vârsta fertilă

Femeile aflate la vârsta fertilă trebuie să ia în considerare folosirea unei metode contraceptive adecvate
pentru a preveni apariția sarcinii și să continue folosirea acesteia pentru cel puțin 6 luni după ultimul
tratament cu infliximab.

Sarcina

Numărul moderat de cazuri de sarcină cu expunere la infliximab, incluzând aproximativ 1100 cu
expunere pe parcursul primului trimestru de sarcină, care au dus la nașteri vii, a căror evoluție a fost
cunoscută, a fost obţinut prospectiv, și nu a indicat o creștere a ratei malformațiilor la nou-născut.

În baza unui studiu observațional desfășurat în Europa de nord, a fost observat un risc crescut (RP,
IÎ 95%; valoarea p) pentru cezariană (1,50, 1,14-1,96; p = 0,0032), naștere prematură (1,48, 1,05-2,09;
p = 0,024), dimensiuni reduse comparativ cu vârsta gestaţională (2,79, 1,54-5,04; p = 0,0007) și
greutate scăzută la naștere (2,03, 1,41-2,94; p = 0,0002) la femeile expuse la infliximab în timpul
sarcinii (cu sau fără imunomodulatori/corticosteroizi, 270 sarcini), comparativ cu femeile expuse la
imunomodulatori și/sau doar corticosteroizi (6460 sarcini). Contribuția potențială a expunerii la
infliximab și/sau severitatea bolii subiacente în aceste rezultate rămâne neclară.

Din cauza inhibiției TNFα, administrarea de infliximab în timpul sarcinii poate afecta răspunsurile
imune normale la nou-născut. Într-un studiu de toxicitate asupra dezvoltării, efectuat la șoareci prin
utilizarea unui anticorp analog care inhibă selectiv activitatea funcțională a TNFα la animal, nu s-au
obținut date privind toxicitatea maternă, embriotoxicitatea sau teratogenitatea infliximabului (vezi
pct. 5.3).

Experiența clinică disponibilă este limitată. Infliximabul trebuie utilizat în timpul sarcinii doar dacă
este absolut necesar.

Infliximab traversează placenta, fiind detectat în serul sugarilor născuți de femei care fuseseră tratate
cu infliximab în timpul sarcinii timp de până la 12 luni după naștere. În urma expunerii in utero la
infliximab, acești sugari pot avea un risc crescut pentru infecții, inclusiv infecție diseminată gravă
care poate avea evoluție letală. Administrarea vaccinurilor cu germeni vii (de exemplu vaccinul
BCG) la sugarii expuși la infliximab in utero nu este recomandată timp de 12 luni după nastere (vezi
pct. 4.4 și 4.5). Dacă nivelurile serice de infliximab la sugar sunt nedetectabile sau administrarea
infliximab a fost limitată la primul trimestru de sarcină, administrarea unui vaccin cu germeni vii poate
fi luată în considerare la un moment anterior, dacă beneficiul clinic pentru fiecare sugar în parte este
evident. De asemenea au fost raportate cazuri de agranulocitoză (vezi pct. 4.8).

Alăptarea

Datele limitate din literatura publicată indică faptul că niveluri scăzute de infliximab au fost detectate
în laptele matern în concentrații de până la 5% din nivelul seric matern. De asemenea, infliximab a fost
detectat în serul sugarului după expunerea la infliximab prin intermediul laptelui matern. În timp ce
expunerea sistemică a unui sugar alăptat este de așteptat să fie scăzută deoarece infliximab este în
mare parte degradat în tractul gastro-intestinal, nu este recomandată administrarea vaccinurilor cu
germeni vii la un sugar alăptat atunci când mamei i se administrează infliximab, cu excepția cazului în
care nivelurile serice de infliximab sunt nedetectabile la sugar. Infliximab poate fi luat în considerare
pentru utilizare în timpul alăptării.

16

Fertilitatea

Nu există date preclinice suficiente care să permită formularea unor concluzii privind efectele
infliximabului asupra fertilității și a funcției generale de reproducere (vezi pct. 5.3)

4.7 Efecte asupra capacității de a conduce vehicule și de a folosi utilaje

Flixabi are influență mică asupra capacității de a conduce vehicule sau de a folosi utilaje, de exemplu,
amețeli, vertij (vezi pct. 4.8).

4.8 Reacții adverse

Rezumatul profilului de siguranță

În studiile clinice, infecțiile căilor respiratorii superioare au fost raportate ca cele mai frecvente reacții
adverse la medicament (RAM), apărând la 25,3% dintre pacienții tratați cu infliximab comparativ cu
16,5% dintre pacienții de control. Cele mai grave RAM asociate cu administrarea de agenți blocanți ai
TNF care au fost raportate pentru infliximab includ reactivarea HVB, ICC (insuficienţă cardiacă
congestivă), infecții grave (incluzând sepsis, infecții oportuniste și TBC), boala serului (reacție de
hipersensibilitate întârziată), reacții hematologice, lupus eritematos sistemic/sindrom asemănător
lupusului, afecțiuni caracterizate prin demielinizare, reacții hepatobiliare, limfom, LHSCT, leucemie,
carcinom cu celule Merkel, melanom, boli maligne la copii și adolescenți, sarcoidoză/reacție
asemănătoare sarcoidozei, abces intestinal sau perianal (în boala Crohn), și reacții grave legate de
perfuzie (vezi pct. 4.4).

Lista sub formă de tabel a reacțiilor adverse
In Tabelul 1 sunt enumerate RAM pe baza experienței din studiile clinice, cât și reacțiile adverse,
unele cu rezultate letale, raportate ca urmare a experienței după punerea pe piață. În cadrul clasificării
pe aparate, sisteme și organe, reacțiile adverse sunt prezentate în funcție de frecvența de apariție,
utilizând următoarea clasificare: foarte frecvente (≥ 1/10), frecvente (≥ 1/100 și < 1/10); mai puțin
frecvente (≥ 1/1000 și < 1/100), rare (≥ 1/10 000 și < 1/1000), foarte rare (< 1/10 000), cu frecvență
necunoscută (care nu poate fi estimată din datele disponibile). În cadrul fiecărei categorii de frecvență,
reacțiile adverse sunt prezentate în ordinea descrescătoare a gravității.

Tabelul 1
Reacții adverse în studiile clinice și din raportările de după punerea pe piață

Infecții și infestări
 Foarte frecvente: Infecții virale (de exemplu gripă, infecție cu

virus herpetic).
 Frecvente: Infecție bacteriană (de exemplu sepsis,

celulită, abces).
 Mai puțin

frecvente:
Tuberculoză, infecție fungică (de exemplu
candidoză, onicomicoză).

 Rare: Meningită, infecții cu germeni oportuniști (cum sunt
infecții fungice invazive, [pneumocistoză, histoplasmoză,
aspergiloză, coccidioidomicoză, criptococoză,
blastomicoză], infecții bacteriene [cu micobacterii atipice,
listerioza, salmoneloza] și infecții virale [cu
citomegalovirus], infecții parazitare, reactivarea
hepatitei B.

 Cu frecvență
necunoscută:

Suprainfecție la vaccinare (după expunerea in utero la
infliximab)*

Tumori benigne, maligne și nespecificate (incluzând chisturi și polipi)
 Rare: Limfom, limfom non-Hodgkin, boală Hodgkin, leucemie,

melanom, neoplasm cervical.

17

 Cu frecvență
necunoscută:

Limfom hepatosplenic cu celule T (în special la pacienți
adolescenți și bărbați tineri cu boală Crohn sau colită
ulcerativă), carcinom cu celule Merkel, sarcom Kaposi.

Tulburări hematologice și limfatice
 Frecvente: Neutropenie, leucopenie, anemie, limfadenopatie.
 Mai puțin

frecvente:
Trombocitopenie, limfopenie, limfocitoză.

 Rare: Agranulocitoză (inclusiv la copiii expuși in utero la
infliximab), purpură trombocitopenică trombotică,
pancitopenie, anemie hemolitică, purpură
trombocitopenică idiopatică.

Tulburări ale sistemului imunitar
 Frecvente: Simptome alergice respiratorii.
 Mai puțin

frecvente:
Reacții anafilactice, sindrom de tip lupus, boala serului
sau reacții asemănătoare bolii serului.

 Rare: Șoc anafilactic, vasculită, reacție de tip sarcoidoză.
Tulburări metabolice şi de nutriţie

Mai puțin frecvente: Dislipidemie.
Tulburări psihice
 Frecvente: Depresie, insomnie.
 Mai puțin

frecvente:
Amnezie, agitație, confuzie, somnolență, nervozitate.

 Rare: Apatie.
Tulburări ale sistemului nervos
 Foarte frecvente: Cefalee.
 Frecvente: Vertij, amețeli, hipoestezie, parestezie.
 Mai puțin

frecvente:
Convulsii, neuropatie.

Rare: Mielită transversă, afecțiuni caracterizate prin
demielinizare ale sistemului nervos central (afecțiune
asemănătoare sclerozei multiple și nevrită optică),
afecțiuni caracterizate prin demielinizare periferice (cum
este Sindromul Guillain-Barré, polineuropatie cronică
inflamatorie de demielinizare și neuropatie motorie
multifocală).

 Cu frecvenţă
necunoscută:

Accidente vasculare cerebrale în asociere temporală
strânsă cu administrarea în perfuzie.

Tulburări oculare
 Frecvente: Conjunctivită.
 Mai puțin

frecvente:
Keratită, edem periorbital, orjelet.

 Rare: Endoftalmită.
 Cu frecvență

necunoscută:
Pierderea temporară a vederii în timpul perfuziei sau în
timpul a 2 ore de la perfuzie.

Tulburări cardiace
 Frecvente: Tahicardie, palpitații.
 Mai puțin

frecvente:
Insuficiență cardiacă (debut sau agravare), aritmie,
sincopă, bradicardie.

 Rare: Cianoză, revărsat lichidian pericardic.
 Cu frecvență

necunoscută:
Ischemie miocardică/infarct miocardic.

Tulburări vasculare
 Frecvente: Hipotensiune arterială, hipertensiune arterială, echimoze,

bufeuri, înroșirea tegumentelor.

18

 Mai puțin
frecvente:

Ischemie periferică, tromboflebită, hematom.

 Rare: Insuficiență circulatorie, peteșii, vasospasm.
Tulburări respiratorii, toracice și mediastinale
 Foarte frecvente: Infecții ale căilor respiratorii superioare, sinuzită.
 Frecvente: Infecții ale căilor respiratorii inferioare (de exemplu

bronșită, pneumonie), dispnee, epistaxis.
 Mai puțin

frecvente:
Edem pulmonar, bronhospasm, pleurezie, efuziune
pleurală.

 Rare: Boală pulmonară interstițială (inclusiv boală pulmonară
interstițială rapid progresivă, fibroză pulmonară și
pneumonie).

Tulburări gastro-intestinale
 Foarte frecvente: Dureri abdominale, greață.
 Frecvente: Hemoragie gastrointestinală, diaree, dispepsie, reflux

gastroesofagian, constipație.
 Mai puțin

frecvente:
Perforație intestinală, stenoză intestinală, diverticulită,
pancreatită, cheilită.

Tulburări hepatobiliare
 Frecvente: Funcție hepatică anormală, valori crescute ale

transaminazelor hepatice.
 Mai puțin

frecvente:
Hepatită, afectare hepatocelulară, colecistită.

 Rare: Hepatită autoimună, icter.
 Cu frecvență

necunoscută:
Insuficiență hepatică.

Afecțiuni cutanate și ale țesutului subcutanat
 Frecvente: Debut sau agravarea psoriazisului incluzând psoriazis

pustular (în principal palmar și plantar), urticarie, erupții
tranzitorii cutanate, prurit, hiperhidroză, xerodermie,
dermatită micotică, eczemă, alopecie.

 Mai puțin
frecvente:

Erupție buloasă, seboree, acnee rozacee, papilomatoză
cutanată, hiperkeratoză, pigmentare anormală a pielii.

 Rare: Necroliză toxică epidermică, sindrom Stevens-Johnson,
eritem multiform, furunculoză, dermatoză buloasă cu IgA
liniară (LABD), pustuloză exantematoasă generalizată
acută (PEGA), reacții lichenoide.

 Cu frecvență
necunoscută:

Agravarea simptomelor de dermatomiozită.

Tulburări musculo-scheletice și ale țesutului conjunctiv
 Frecvente: Artralgii, mialgii, dureri dorsale.
Tulburări renale și ale căilor urinare
 Frecvente: Infecții ale tractului urinar.
 Mai puțin

frecvente:
Pielonefrită.

Tulburări ale aparatului genital și sânului
 Mai puțin

frecvente:
Vaginită.

Tulburări generale și la nivelul locului de administrare
 Foarte frecvente: Reacții legate de perfuzie, durere.
 Frecvente: Dureri în piept, fatigabilitate, febră, reacții la locul de

injectare, frisoane, edem.
 Mai puțin

frecvente:
Tulburări de cicatrizare.

 Rare: Leziuni granulomatoase.

19

Investigații diagnostice
 Mai puțin

frecvente:
Autoanticorpi prezenți, creștere a greutăţii corporale1.

 Rare: Modificări ale complementului plasmatic.
Leziuni, intoxicații și complicații legate de procedurile utilizate
 Cu frecvență

necunoscută:
Complicație post-procedurală (inclusiv complicații
infecțioase și neinfecțioase)

* inclusiv tuberculoză bovină (infecție BCG diseminată), vezi pct. 4.4
1 În luna 12 a perioadei controlate pentru studiile clinice desfășurate la adulți pentru toate indicațiile, creșterea mediană a
greutății corporale a fost de 3,50 kg pentru subiecții tratați cu infliximab comparativ cu 3,00 kg pentru subiecții la care s a
administrat placebo. Creșterea mediană a greutății corporale pentru indicațiile de boală inflamatorie intestinală a fost de 4,14
kg pentru subiecții tratați cu infliximab comparativ cu 3,00 kg pentru subiecții la care s a administrat placebo, iar creșterea
mediană a greutății corporale pentru indicațiile reumatologice a fost de 3,40 kg pentru subiecții tratați cu infliximab
comparativ cu 3,00 kg pentru subiecții la care s a administrat placebo.

Descrierea reacţiilor adverse la medicament selectate

Reacții legate de perfuzie
În studiile clinice, reacția legată de perfuzie a fost definită ca fiind orice reacție adversă care apare în
timpul unei perfuzii sau în decurs de 1 oră după administrarea perfuziei. În studiile clinice de fază III,
18% dintre pacienții cărora li s-a administrat infliximab, comparativ cu 5% dintre pacienții tratați cu
placebo, au prezentat o reacție adversă legată de perfuzie. În general, o proporție mai mare dintre
pacienții la care s-a administrat infliximab în monoterapie au prezentat o reacție adversă legată de
perfuzie comparativ cu pacienții la care s-a administrat infliximab în asociere cu imunomodulatori.
Aproximativ 3% dintre pacienți au întrerupt tratamentul din cauza reacțiilor legate de perfuzie și toți
pacienții au fost recuperați cu sau fără tratament medical. Dintre pacienții tratați cu infliximab care au
prezentat o reacție adversă legată de perfuzie în timpul perioadei de inducție, până la săptămâna 6,
27% au prezentat o reacție adversă legată de perfuzie în timpul perioadei tratamentului de întreținere,
săptămâna 7 până la săptămâna 54. Dintre pacienții care nu au prezentat o reacție adversă legată de
perfuzie în timpul tratamentului de inducție, 9% au prezentat o reacție adversă legată de perfuzie în
timpul tratamentului de menținere.

Într-un studiu clinic cu pacienți cu poliartrită reumatoidă (ASPIRE), perfuziile urmau să fie
administrate în decurs de 2 ore pentru primele 3 perfuzii. Durata perfuziilor ulterioare poate fi scurtată
la nu mai puțin de 40 minute la pacienții care nu au prezentat reacții adverse legate de perfuzie. În
acest studiu clinic, șaizeci și șase la sută dintre pacienți (686 din 1040) au utilizat cel puțin o perfuzie
cu durată redusă de 90 minute sau mai puțin și 44% dintre pacienți (454 din 1040) au utilizat cel puțin
o perfuzie cu durată redusă de 60 minute sau mai puțin. La pacienții tratați cu infliximab care au
utilizat cel puțin o perfuzie cu durată redusă, reacțiile legate de perfuzie au apărut la 15% dintre
pacienți, iar reacțiile grave legate de perfuzie au apărut la 0,4% dintre pacienți.

Într-un studiu clinic efectuat la pacienți cu boală Crohn (SONIC), reacțiile adverse legate de perfuzie
au apărut la 16,6% (27/63) dintre pacienții la care s-a administrat infliximab în monoterapie, la 5%
(9/179) dintre pacienții la care s-a administrat infliximab în asociere cu AZA, și la 5,6% (9/161) dintre
pacienții la care s-a administrat AZA în monoterapie. O reacție adversă gravă la perfuzie (< 1%) a
apărut la un pacient la care s-a administrat infliximab în monoterapie.

Conform experienței dobândite după punerea pe piață a medicamentului, apariția de cazuri de reacții
anafilactice, incluzând edem laringian/faringian, bronhospasm sever și convulsii, au fost asociate cu
administrarea infliximabului (vezi pct. 4.4).
Au fost raportate cazuri de pierdere temporară a vederii în timpul perfuziei sau în decurs de 2 ore de la
perfuzie. Au fost raportate evenimente (unele letale) de ischemie miocardică sau infarct miocardic și
aritmii, unele dintre ele în asociere temporală strânsă cu administrarea în perfuzie a infliximab; de
asemenea, au fost raportate accidente vasculare cerebrale în asociere temporală strânsă cu
administrarea în perfuzie a infliximab.

20

Reacțiile legate de perfuzie ca urmare a readministrării infliximabului
A fost conceput un studiu clinic, la pacienți cu psoriazis de intensitate moderată până la severă, pentru
evaluarea eficacității și siguranței tratamentului de întreținere pe termen lung, comparativ cu
retratamentul cu un regim de inducție cu infliximab (maxim 4 perfuzii la 0, 2, 6 și 14 săptămâni) în
urma episoadelor de acutizare a bolii. Pacienții nu au utilizat niciun tratament imunosupresor
concomitent. În brațul de retratament, 4% (8/219) pacienți au avut o reacție adversă gravă legată de
perfuzie, comparativ cu < 1% (1/222) dintre cei care urmau tratament de întreținere. Majoritatea
reacțiilor adverse grave legate de perfuzie au apărut în timpul celei de-a 2-a perfuzii în săptămâna 2.
Intervalul de timp între ultima doză de întreținere și prima doză de re-inducție a fost de 35-231 de zile.
Simptomele au inclus, fără a fi limitate la, dispnee, urticarie, edem facial și hipotensiune. În toate
cazurile, tratamentul cu infliximab a fost întrerupt și/sau inițiat alt tratament cu rezoluția completă a
semnelor și simptomelor.

Hipersensibilitatea de tip întârziat
În studiile clinice, reacțiile de hipersensibilitate de tip întârziat au fost mai puțin frecvente și au apărut
după intervale libere de administrare a infliximabului de mai puțin de 1 an. În studiile privind
psoriazisul, reacțiile de hipersensibilitate de tip întârziat au apărut precoce în timpul tratamentului.
Semnele și simptomele au inclus mialgii și/sau artralgii, febră și/sau erupții tranzitorii cutanate, iar unii
pacienți au prezentat prurit, edem facial, edem al mâinilor sau al buzelor, disfagie, urticarie, dureri în
gât și cefalee.

Nu sunt disponibile date suficiente privind incidența reacțiilor de hipersensibilitate de tip întârziat
după intervale libere de administrare a infliximabului de peste 1 an dar datele limitate din studii clinice
sugerează un risc crescut de apariție a hipersensibilității de tip întârziat, odată cu creșterea intervalului
liber de administrare a infliximabului (vezi pct. 4.4).
Într-un studiu clinic de 1 an cu perfuzii repetate administrate la pacienții cu boală Crohn (studiul
ACCENT I), incidența reacțiilor asemănătoare bolii serului a fost de 2,4%.

Imunogenitate
Pacienții care au prezentat anticorpi la infliximab au fost mai predispuși (aproximativ de 2-3 ori) la
reacții legate de perfuzie. Utilizarea concomitentă a imunosupresoarelor se pare că a scăzut frecvența
reacțiilor legate de perfuzie.
În studiile clinice în care s-au utilizat doze unice și multiple de infliximab, variind între 1 și 20 mg/kg,
anticorpii față de infliximab au fost detectați la 14% dintre pacienți, cărora li s-a administrat orice tip
de tratament imunosupresor și la 24% dintre pacienți care nu au utilizat tratament imunosupresor.
Dintre pacienții cu poliartrită reumatoidă la care s-au utilizat în schemele terapeutice recomandate
doze repetate de metotrexat, 8% dintre pacienți au dezvoltat anticorpi față de infliximab. La pacienții
cu artrită psoriazică care au utilizat 5 mg/kg cu sau fără metotrexat, au utilizat anticorpi în total la 15%
dintre pacienți (anticorpii au apărut la 4% dintre pacienții care au utilizat metotrexat și la 26% dintre
pacienții care nu au utilizat metotrexat la start). La pacienții cu boală Crohn care au utilizat tratament
de întreținere, au apărut anticorpi față de infliximab la 3,3% dintre pacienții cărora li s-a administrat
imunosupresoare și la 13,3% dintre pacienții cărora nu li s-a administrat imunosupresoare. Incidența
apariției anticorpilor a fost de 2-3 ori mai mare la pacienții care au fost tratați episodic. Din cauza
metodologiei limitate, o dozare negativă nu poate exclude prezența anticorpilor față de infliximab. La
unii pacienți care au prezentat titruri crescute de anticorpi față de infliximab s-a evidențiat o eficacitate
scăzută. La pacienții cu psoriazis, tratați cu infliximab ca tratament de întreținere în absența
tratamentului imunomodulator concomitent, aproximativ 28% au dezvoltat anticorpi față de infliximab
(vezi pct. 4.4: ,,Reacții legate de perfuzie (RLP) și hipersensibilitatea”).

Infecții
La pacienții care au utilizat infliximab s-au observat tuberculoză, infecții bacteriene, inclusiv sepsis și
pneumonie, infecții fungice invazive, virale și alte infecții cu germeni oportuniști. Unele dintre acestea
au evoluat cu deces: cel mai frecvent s-au raportat infecțiile oportunistice cu o rată a mortalității
de > 5% incluzând pneumocistoza, candidoza, listerioza și aspergiloza (vezi pct. 4.4).

În studiile clinice, 36% dintre pacienții tratați cu infliximab au fost tratați pentru infecții, comparativ
cu 25% dintre cei tratați cu placebo.

21

În studiile clinice pentru poliartrită reumatoidă, incidența infecțiilor grave, inclusiv pneumonie, a fost
mai mare la pacienții tratați cu infliximab în asociere cu metotrexat comparativ cu cei tratați cu
metotrexat în monoterapie, în special în doze de 6 mg/kg sau mai mari (vezi pct. 4.4).

Infecțiile reprezintă cea mai frecventă reacție adversă gravă semnalată în raportările spontane de după
punerea pe piață a medicamentului. În unele cazuri au evoluat cu deces. Aproape 50% dintre decesele
raportate, au fost asociate cu infecții. Au fost raportate cazuri de tuberculoză, uneori letală, incluzând
tuberculoză miliară și tuberculoză cu localizare extrapulmonară (vezi pct. 4.4).

Tulburări limfoproliferative și maligne
În studiile clinice cu infliximab în care au fost tratați 5780 pacienți, reprezentând 5494 pacient-ani, au
fost detectate 5 cazuri de limfom și 26 cazuri de afecțiuni maligne non-limfom, comparativ cu
neapariția niciunui limfom și a unui caz de afecțiune malignă non-limfom în rândul celor 1600 pacienți
tratați cu placebo, reprezentând 941 pacient-ani.

În studiile clinice cu infliximab de urmărire pe termen lung până la 5 ani reprezentând
6234 pacient-ani (3210 pacienți), au fost raportate 5 cazuri de limfom și 38 cazuri de afecțiuni maligne
non-limfom.

Cazuri de afecțiuni maligne, incluzând limfomul, au fost de asemenea raportate în perioada după
punerea pe piață (vezi pct. 4.4).

Într-un studiu clinic explorator care a inclus pacienți cu BPOC moderat până la sever, care sunt
fumători sau au fost, 157 pacienți adulți au fost tratați cu infliximab în doze similare cu cele utilizate în
poliartrita reumatoidă și boala Crohn. Nouă dintre acești pacienți au dezvoltat afecțiuni maligne
incluzând un caz de limfom. Durata mediană de urmărire a fost de 0,8 ani (incidență 5,7% [IÎ 95%
2,65% - 10,6%]). Dintre 77 de pacienți din lotul control s-a raportat un caz de malignitate (durata
mediană de urmărire a fost de 0,8 ani; incidență 1,3% [IÎ 95% 0,03% - 7,0%]). Majoritatea acestor
afecțiuni maligne s-au dezvoltat la nivelul plămânului, capului și gâtului.

Într-un studiu populațional de cohortă, retrospectiv a fost descoperită o creștere a incidenței
neoplasmului cervical la femeile cu poliartrită reumatoidă tratate cu infliximab, comparativ cu
pacientele netratate cu medicamente biologice sau cu populația generală, inclusiv cele cu vârsta de
peste 60 ani (vezi pct. 4.4).

În plus, după punerea pe piață, au fost raportate cazuri de limfom hepatosplenic cu celule T la pacienți
tratați cu infliximab, majoritatea cazurilor apărând în cazul bolii Crohn și a colitei ulcerative și cei mai
mulți pacienți fiind adolescenți sau adulți tineri, bărbați (vezi pct. 4.4).

Insuficiență cardiacă
Într-un studiu de fază II care a avut drept scop evaluarea administrării infliximabului în caz de ICC,
s-a observat o incidență crescută a mortalității cauzată de agravarea insuficienței cardiace, la pacienții
tratați cu infliximab, în special la cei tratați cu cea mai mare doză de 10 mg/kg (adică de 2 ori doza
maximă admisă). În acest studiu, 150 pacienți cu ICC clasele III-IV NYHA (fracție de ejecție a
ventriculului stâng ≤ 35%) au fost tratați cu 3 perfuzii cu infliximab 5 mg/kg, 10 mg/kg sau placebo,
timp de 6 săptămâni. La 38 săptămâni, 9 dintre cei 101 pacienți tratați cu infliximab (2 cu 5 mg/kg și 7
cu 10 mg/kg) au decedat comparativ cu un deces înregistrat printre cei 49 pacienți tratați cu placebo.
La pacienții care utilizează infliximab, au existat după punerea pe piață raportări de agravare a
insuficienței cardiace, cu sau fără identificarea unor factori precipitanți. De asemenea, au existat după
punerea pe piață raportări de apariție a insuficienței cardiace, inclusiv insuficiență cardiacă la pacienții
fără boli cardiovasculare preexistente cunoscute. Unii dintre acești pacienți aveau vârsta sub 50 de ani.

Evenimente hepatobiliare
În studiile clinice s-au observat creșteri ușoare până la moderate ale valorilor ALT și AST la pacienții
care au utilizat infliximab, fără progresie la boală hepatică severă. Au fost observate creșteri ale ALT
≥ 5 x limita superioară a valorilor normale (LSN) (vezi Tabelul 2). Când infliximabul a fost utilizat în

22

monoterapie și când a fost utilizat în asociere cu alte imunosupresoare, s-au observat creșteri ale
aminotransferazelor (ALT mai frecvent decât AST), într-o proporție mai mare la pacienții care au
utilizat infliximab comparativ cu lotul control. Majoritatea valorilor anormale ale aminotransferazelor
au fost tranzitorii; cu toate acestea, un număr mic de pacienți au prezentat valori crescute timp
îndelungat. În general, pacienții care au prezentat creșteri ale ALT și AST au fost asimptomatici, iar
aceste valori anormale au scăzut sau au dispărut la oprirea sau continuarea tratamentului cu infliximab
sau la modificarea tratamentelor concomitente. În studiile după punerea pe piață, au fost raportate
cazuri de icter și hepatită, unele cu caracter de hepatită autoimună, la pacienți care au utilizat
infliximab (vezi pct. 4.4).

Tabelul 2
Proporția pacienților care au prezentat o activitate crescută a ALT în cadrul studiilor clinice

Indicație Numărul pacienților3 Perioada mediană de
urmărire (săptămâni)4

≥ 3 x LSN ≥ 5 x LSN

placebo infliximab placebo infliximab placebo infliximab placebo infliximab
Poliartrita
reumatoidă1

375 1087 58,1 58,3 3,2% 3,9% 0,8% 0,9%

Boala Crohn2 324 1034 53,7 54,0 2,2% 4,9% 0,0% 1,5%

Boala Crohn la
copii

N/A 139 N/A 53,0 N/A 4,4% N/A 1,5%

Colita
ulcerativă

242 482 30,1 30,8 1,2% 2,5% 0,4% 0,6%

Colita
ulcerativă la
copii și
adolescenți

N/A 60 N/A 49,4 N/A 6,7% N/A 1,7%

Spondilita
anchilozantă

76 275 24,1 101,9 0,0% 9,5% 0,0% 3,6%

Artrita
psoriazică

98 191 18,1 39,1 0,0% 6,8% 0,0% 2,1%

Placa
psoriazică

281 1175 16,1 50,1 0,4% 7,7% 0,0% 3,4%

1 Pacienții din grupul placebo au utilizat metotrexat, în timp ce pacienții din grupul infliximab au utilizat atât infliximab, cât și metotrexat.
2 Pacienții din grupul placebo din cele 2 studii de Fază III cu boală Crohn, ACCENT I și ACCENT II, au utilizat o doză inițială de 5 mg/kg
de infliximab la inițierea studiului și apoi au utilizat placebo în perioada de menținere. Pacienții care au fost alocați grupului cu placebo în
perioada de menținere și care au fost ulterior trecuți pe infliximab sunt incluși în grupul infliximab, în ceea ce privește analiza ALT. În
studiul clinic SONIC, de fază IIIb, efectuat la pacienții cu boală Crohn, pacienților din grupul placebo li s-a administrat AZA 2,5 mg/kg/zi ca
și control activ asociat la perfuziile placebo cu infliximab.
3 Numărul pacienților evaluați pentru ALT.
4 Perioada mediană de urmărire se bazează pe pacienții tratați.

Anticorpi antinucleari (ANA)/Anticorpi anti-ADN dublu catenar (ADNdc)
Aproximativ jumătate dintre pacienții tratați cu infliximab în studiile clinice și care au avut ANA
negativ inițial, au devenit ANA pozitiv în timpul studiului, comparativ cu aproximativ o cincime
dintre pacienții tratați cu placebo. Anticorpii anti-ADNdc au fost nou detectați la aproximativ 17%
dintre pacienții tratați cu infliximab, comparativ cu 0% dintre pacienți tratați cu placebo. La ultima
evaluare, 57% pacienți tratați cu infliximab au rămas anti-ADNdc pozitivi. Raportările privind apariția
lupusului sau sindroame asemănătoare lupusului au fost, totuși, mai puțin frecvente (vezi pct. 4.4).

Copii și adolescenți

Pacienții cu artrită reumatoidă juvenilă
Infliximabul a fost evaluat într-un studiu clinic cu 120 pacienți (cu vârsta cuprinsă între 4 și 17 ani) cu
artrită reumatoidă juvenilă activă în pofida tratamentului cu metotrexat. Pacienții au utilizat 3 sau
6 mg/kg de infliximab sub forma unui tratament de inducție cu 3 doze (în săptămânile 0, 2, 6 sau,
respectiv, în săptămânile 14, 16, 20) urmat de tratament de întreținere o dată la 8 săptămâni, în
combinație cu metotrexat.

23

Reacții legate de perfuzie
Reacțiile legate de perfuzie au apărut la 35% dintre pacienții cu artrita reumatoidă juvenilă care au
utilizat 3 mg/kg comparativ cu 17,5% dintre pacienții care au utilizat 6 mg/kg. În grupul cu infliximab
3 mg/kg, 4 pacienți din 60 au prezentat o reacție gravă legată de perfuzie și 3 pacienți au raportat o
posibilă reacție anafilactică (2 dintre aceștia erau dintre cei cu reacții grave legate de perfuzie). În
grupul cu 6 mg/kg, 2 pacienți din 57 au prezentat o reacție gravă legată de perfuzie, dintre care unul a
avut o posibilă reacție anafilactică (vezi pct. 4.4).

Imunogenitate
Au apărut anticorpi la infliximab la 38% dintre pacienții care au utilizat 3 mg/kg comparativ cu 12%
dintre pacienții care au utilizat 6 mg/kg. Titrul de anticorpi a fost semnificativ mai mare în cazul
lotului cu 3 mg/kg comparativ cu cel cu 6 mg/kg.

Infecții
Infecțiile au apărut la 68% (41/60) dintre copiii care au utilizat 3 mg/kg timp de 52 săptămâni, la 65%
(37/57) dintre copiii care au utilizat infliximab 6 mg/kg timp de 38 săptămâni și la 47% (28/60) dintre
copiii care au utilizat placebo timp de 14 săptămâni (vezi pct. 4.4).

Copii și adolescenți cu boală Crohn
Următoarele reacții adverse au fost raportate cu frecvență mai mare în rândul copiilor și adolescenților
cu boală Crohn incluși în studiul REACH, decât în cel al adulților (vezi pct. 5.1): anemie (10,7%),
melenă (9,7%), leucopenie (8,7%), înroșirea tegumentelor cu senzație de căldură locală (8,7%),
infecții virale (7,8%), neutropenie (6,8%), infecții bacteriene (5,8%) și reacții alergice la nivelul
tractului respirator (5,8%). Suplimentar, au fost raportate fracturi osoase (6,8%) dar nu a fost stabilită
o relaţie de cauzalitate. Alte considerații speciale sunt discutate mai jos.

Reacții legate de perfuzie
În cadrul studiului REACH, 17,5% dintre pacienții împărțiți aleatoriu au prezentat 1 sau mai multe
reacții legate de perfuzie. Nu au existat reacții grave legate de perfuzie, iar 2 subiecți din studiul
REACH au prezentat reacții anafilactice ușoare.

Imunogenitate
Anticorpii anti-infliximab au fost depistați în 3 cazuri (2,9%) la copii și adolescenți.

Infecții
În studiul REACH, infecțiile au fost raportate la 56,3% dintre subiecții care au utilizat tratament cu
infliximab. Infecțiile au fost raportate mai frecvent în rândul subiecților care utilizau tratamentul o dată
la 8 săptămâni, comparativ cu cei cărora li se administra tratamentul o dată la 12 săptămâni (73,6%,
respectiv 38,0%), în timp ce infecțiile grave au fost raportate la 3 pacienți cărora li se administra
tratamentul o dată la 8 săptămâni și la 4 pacienți cărora li se administra tratamentul o dată la
12 săptămâni. Cele mai frecvente infecții raportate au fost infecțiile căilor respiratorii superioare și
faringitele, în timp ce infecția gravă raportată cel mai frecvent a fost abcesul. Au fost raportate trei
cazuri de pneumonie (dintre care unul grav) și două cazuri de herpes zoster (ambele ușoare).

Copii și adolescenți cu colită ulcerativă
La nivel global, reacțiile adverse raportate în timpul studiilor clinice efectuate la copiii și adolescenții
cu colită ulcerativă (C0168T72) și la adulții cu colită ulcerativă (ACT 1 și ACT 2) au fost în general în
concordanță. În C0168T72, reacțiile adverse cele mai frecvente au fost infecția căilor respiratorii
superioare, faringita, durerea abdominală, febra și cefaleea. Cea mai frecventă reacție adversă a fost
agravarea colitei ulcerative, a cărei incidențe a fost mai mare la pacienții la care se administrează
schema o dată la 12 săptămâni comparativ cu cei la care se administrează tratament o dată la
8 săptămâni.

Reacții legate de perfuzie
La nivel global, 8 (13,3%) dintre cei 60 de pacienți tratați au prezentat una sau mai multe reacții legate
de perfuzie, cu 4 din 22 (18,2%) în grupul de tratament de întreținere la fiecare 8 săptămâni și 3 din 23

24

(13,0%) în grupul de tratament de întreținere la fiecare 12 săptămâni. Nu au fost raportate reacții grave
legate de perfuzie. Toate reacțiile legate de perfuzie au fost ușoare până la moderate în intensitate.

Imunogenitate
A fost detectată prezența anticorpilor la infliximab la 4 (7,7%) pacienți până la săptămâna 54.

Infecții
Infecțiile au fost raportate la 31 (51,7%) din 60 de pacienți tratați în C0168T72 și 22 (36,7%) au
necesitat tratament antibiotic oral sau parenteral. Procentul de pacienți cu infecții în studiul C0168T72
a fost similar cu cel din studiul efectuat la copii și adolescenți cu boală Crohn (REACH), dar mai mare
decât procentul din studiile efectuate la adulți cu colită ulcerativă (ACT 1 și ACT 2). Incidența globală
a infecțiilor în C0168T72 a fost 13/22 (59%) în grupul cu tratament de întreținere la fiecare
8 săptămâni și 14/23 (60,9%) în grupul cu tratament de întreținere la fiecare 12 săptămâni. Infecția
căilor respiratorii superioare (7/60 [12%]) și faringita (5/60 [8%]) au fost cele mai frecvente infecții
ale sistemului respirator raportate. Infecții grave au fost raportate la 12% (7/60) din toți pacienții
tratați.

În acest studiu au fost mai mulți pacienți din grupa de vârstă cuprinsă între 12 și 17 ani față de grupa
de vârstă cuprinsă între 6 și 11 ani (45/60 [75,0%]) versus 15/60[25,0%]). În timp ce numărul de
pacienți din fiecare subgrup este prea mic pentru a obține concluzii definitive privind efectul vârstei
asupra evenimentelor legate de siguranță, a existat un procent mai mare a pacienților cu reacții adverse
grave și cu întreruperea tratamentului din cauza reacțiilor adverse la grupul de vârstă mai mic față de
grupul de vârstă mai mare. În timp ce procentul de pacienți cu infecții a fost, de asemenea, mai mare în
grupul de vârstă mai mic, pentru infecțiile grave, procentul a fost similar la cele două grupuri de
vârstă. Procentele globale ale reacțiilor adverse și ale reacțiilor legate de perfuzie sunt similare între
grupele de vârstă cuprinse între 6 și 11 ani și 12 și 17 ani.

Experiența după punerea pe piață

Reacțiile adverse spontane grave apărute după punerea pe piață a infliximab la copii și adolescenți, au
inclus afecțiuni maligne printre care limfoamele cu celule T hepatosplenice, anomalii tranzitorii ale
enzimelor hepatice, sindroame asemănătoare lupusului și autoanticorpi pozitivi (vezi pct. 4.4 și 4.8).

Informații suplimentare despre grupe speciale de pacienți

Vârstnici
În studiile clinice pentru poliartrită reumatoidă, incidența infecțiilor grave a fost mai mare la pacienții
tratați cu infliximab asociat cu metotrexat și care aveau vârstă mai mare sau egală cu 65 de ani
(11,3%) comparativ cu toți cei cu vârste sub 65 de ani (4,6%). În cazul pacienților tratați cu metotrexat
în monoterapie, incidența infecțiilor grave a fost de 5,2% la pacienții cu vârstă egală sau mai mare de
65 de ani comparativ cu 2,7% la pacienții cu vârstă sub 65 de ani (vezi pct. 4.4).

Raportarea reacțiilor adverse suspectate

Raportarea reacțiilor adverse suspectate după autorizarea medicamentului este importantă. Acest lucru
permite monitorizarea continuă a raportului beneficiu/risc al medicamentului. Profesioniștii din
domeniul sănătății sunt rugați să raporteze orice reacție adversă suspectată prin intermediul sistemului
național de raportare, astfel cum este menționat în Anexa V.

4.9 Supradozaj

Nu s-a raportat niciun caz de supradozaj. S-au administrat doze unice de până la 20 mg/kg, fără a se
constata efecte toxice.

http://www.ema.europa.eu/docs/en_GB/document_library/Template_or_form/2013/03/WC500139752.doc

25

5. PROPRIETĂȚI FARMACOLOGICE

5.1 Proprietăți farmacodinamice

Grupa farmacoterapeutică: imunosupresoare, inhibitori ai factorului de necroză tumorală alfa (TNFα),
codul ATC: L04AB02.

Flixabi este un medicament biosimilar. Informații detaliate sunt disponibile pe site-ul Agenției
Europene pentru Medicamente https://www.ema.europa.eu.

Mecanism de acțiune

Infliximab este un anticorp monoclonal chimeric uman-murinic, care se leagă cu o afinitate mare de
formele solubile și de cele transmembranare ale TNFα, dar nu și de limfotoxina α (TNFβ).

Efecte farmacodinamice

Infliximabul inhibă activitatea funcțională a TNFα într-o mare varietate de teste biologice in vitro.
Infliximab a prevenit boala la șoarecii transgenici care prezintă poliartrită, ca o consecință a exprimării
TNFα uman constituțional, iar când a fost administrat după debutul bolii, a permis vindecarea
articulațiilor erodate. In vivo, infliximab formează rapid complexe stabile cu TNFα uman, proces care
merge paralel cu pierderea bioactivității TNFα.

În articulațiile pacienților cu poliartrită reumatoidă, s-au observat concentrații mari de TNFα care s-au
corelat cu o activitate crescută a bolii. În poliartrita reumatoidă, tratamentul cu infliximab a redus
infiltrarea celulelor inflamatorii în zonele inflamate ale articulației, precum și expresia moleculelor
care mediază adeziunea celulară, chemotactismul și degradarea tisulară. După tratamentul cu
infliximab, pacienții au prezentat concentrații plasmatice scăzute de interleukină 6 (IL-6) și de proteină
C reactivă (PCR), precum și concentrații crescute ale hemoglobinei la pacienții cu poliartrită
reumatoidă având concentrații plasmatice scăzute de hemoglobină, în comparație cu valorile inițiale.
Limfocitele din sângele periferic nu au prezentat o scădere numerică semnificativă sau a răspunsurilor
proliferative la stimularea mitogenă in vitro, comparativ cu celulele pacienților netratați. La pacienții
cu psoriazis tratați cu infliximab s-a obținut scăderea inflamației epidermice și normalizarea
diferențierii keratinocitelor la nivelul plăcii psoriazice. În artrita psoriazică, tratamentul pe termen
scurt cu infliximab a redus numărul celulelor T și a vaselor de sânge în sinovială și pielea psoriazică.

Evaluarea histologică a biopsiilor de colon, obținute înainte și la 4 săptămâni de la administrarea de
infliximab, a evidențiat o diminuare substanțială a TNFα detectabil. Tratamentul cu infliximab
administrat pacienților cu boală Crohn a fost, de asemenea, asociat cu o reducere substanțială a
markerului seric de inflamație, PCR, care în mod obișnuit este crescut. Numărul total de leucocite a
fost foarte puțin afectat la pacienții tratați cu infliximab, cu toate acestea, modificările de la nivelul
limfocitelor, monocitelor și neutrofilelor au reflectat treceri spre valorile normale. Celulele
mononucleare din sângele periferic (PBMC) ale pacienților tratați cu infliximab au evidențiat un
răspuns proliferativ la stimuli nediminuat, comparativ cu pacienții netratați; după tratamentul cu
infliximab nu s-a observat nicio modificare substanțială în sinteza de citokine de către PBMC
stimulate. Analiza celulelor laminei propria din celulele mononucleare, obținute prin biopsie de la
nivelul mucoasei intestinale, a arătat că tratamentul cu infliximab a determinat o scădere a numărului
de celule capabile să exprime TNFα și interferon γ. Studii histologice suplimentare au demonstrat că
tratamentul cu infliximab diminuează infiltrarea cu celule inflamatorii în zonele afectate ale
intestinului, precum și prezența markerilor inflamației la acest nivel. Examinarea endoscopică a
mucoasei intestinale a evidențiat vindecarea mucoasei la pacienții tratați cu infliximab.

Eficacitate și siguranță clinică

Poliartrită reumatoidă la adulți
Eficacitatea infliximabului a fost evaluată în două studii clinice pivotale, multicentrice, randomizate,
dublu-orb: ATTRACT și ASPIRE. În ambele studii a fost permisă utilizarea concomitentă a unor doze

https://www.ema.europa.eu/

26

stabile de acid folic, corticosteroizi orali (≤ 10 mg/zi) și/sau a medicamentelor antiinflamatoare
nesteroidiene (AINS).

Obiectivele primare au fost reducerea semnelor și a simptomelor, în conformitate cu criteriile
Colegiului American de Reumatologie (ACR20 pentru ATTRACT, landmark ACR-N pentru
ASPIRE), prevenirea leziunilor structurale articulare precum și îmbunătățirea funcției fizice. O
reducere a semnelor și a simptomelor a fost definită ca fiind cel puțin o ameliorare cu 20% (ACR20)
atât a numărului articulațiilor dureroase cât și a numărului articulațiilor tumefiate și a cel puțin 3 dintre
următoarele 5 criterii: (1) estimarea globală a evaluatorului, (2) evaluarea generală a pacientului,
(3) evaluarea funcționalității/invalidității, (4) scala vizuală analogă a durerii și (5) valorile vitezei de
sedimentare a hematiilor sau proteinei C reactivă. ACR-N utilizează aceleași criterii ca și ACR20,
calculate prin considerarea celui mai mic procent de îmbunătățire în numărătoarea articulațiilor
tumefiate, a celor dureroase și media celor 5 componente rămase ale răspunsului ACR. Leziunile
structurale articulare (prezența eroziunilor și a îngustării spațiului articular) atât la nivelul mâinii cât și
al piciorului au fost măsurate prin evaluarea față de valoarea inițială a scorului total Sharp modificat
de van der Heijde (0–440). Chestionarul de Evaluare a Sănătății (HAQ; scala 0–3) a fost utilizat pentru
a măsura în timp modificarea medie față de valoarea inițială a scorului funcției fizice.

Studiul ATTRACT a evaluat răspunsurile la 30, 54 și 102 săptămâni, obținute într-un studiu controlat
cu placebo, la 428 pacienți care prezentau poliartrită reumatoidă activă, deși utilizaseră tratament cu
metotrexat. Aproximativ 50% dintre pacienți au aparținut Clasei funcționale III. Pacienții au utilizat
placebo, infliximab 3 mg/kg sau 10 mg/kg în săptămânile 0, 2 și 6, iar apoi la fiecare 4 sau
8 săptămâni. Tuturor pacienților li s-au administrat doze stabile de metotrexat (în medie
15 mg/săptămână), timp de 6 luni înainte de includerea în studiu, doze care s-au păstrat constante pe
toată durata studiului.
Rezultatele din săptămâna 54 (ACR20, scorul total Sharp modificat de van der Heijde și HAQ) sunt
prezentate în Tabelul 3. Grade înalte de răspuns clinic (ACR50 și ACR70) au fost observate la toate
grupurile tratate cu infliximab la 30 și 54 săptămâni, comparativ cu grupul tratat cu metotrexat în
monoterapie.

Reducerea ratei de progresie a leziunilor structurale articulare (eroziuni și îngustarea spațiului
articular) a fost observată în săptămâna 54 la toate grupurile de pacienți tratați cu infliximab
(Tabelul 3).

Efectele observate în săptămâna 54 s-au menținut pe perioada a 102 săptămâni. Din cauza unui număr
de retrageri din studiu, magnitudinea diferențelor de efect între grupurile tratate cu infliximab și
monoterapie cu metotrexat, nu poate fi evaluată.

27

Tabelul 3
Efecte asupra ACR20, Leziunilor Structurale Articulare și Funcției Fizice la săptămâna 54,

ATTRACT

Controla
infliximabb Întreg

grupul cu
infliximabb

3 mg/kg
q 8 săpt

3 mg/kg
q 4 săpt

10 mg/kg
q 8 săpt

10 mg/kg
q 4 săpt

Pacienții cu răspuns ACR20/ 15/88 36/86 41/86 51/87 48/81 176/340
Pacienții evaluați (%)c (17%) (42%) (48%) (59%) (59%) (52%)

Scor totald (scor Sharp-
modificat de van der Heijde)

Modificare față de valoarea
inițială (Medie ± DSc) 7,0 ± 10,3 1,3 ± 6,0 1,6 ± 8,5 0,2 ± 3,6 -0,7 ± 3,8 0,6 ± 5,9
Medianăc 4,0 0,5 0,1 0,5 -0,5 0,0
(Interval de intercvartilic) (0,5;9,7) (-1,5;3,0) (-2,5;3,0) (-1,5;2,0) (-3,0;1,5) (-1,8;2,0)
Pacienți fără
deteriorare/pacienți evaluați
(%)c

13/64 (20%) 34/71 (48%) 35/71 (49%) 37/77 (48%) 44/66 (67%) 150/285
(53%)

Modificare HAQ față de
valoarea inițială în timpe

(pacienți evaluați)
87 86 85 87 81 339

Medie ± DSc 0,2 ± 0,3 0,4 ± 0,3 0,5 ± 0,4 0,5 ± 0,5 0,4 ± 0,4 0,4 ± 0,4
a control = Toți pacienții prezentau AR activă deși se aflau în tratament cu doze stabile de metotrexat timp de 6 luni înainte de
înrolare, doze care au rămas stabile pe întreaga perioadă a studiului. A fost permisă administrarea concomitentă a unor doze
stabile de corticosteroizi orali (≤ 10 mg/zi) și/sau AINS, precum și suplimentarea cu acid folic.
b toate dozele de infliximab administrate în asociere cu metotrexat și acid folic dintre care unele cu corticosteroizi și/sau
AINS
c p < 0,001, pentru fiecare grup de tratament cu infliximab comparativ cu grupul de control
d valorile mai înalte indică leziuni articulare mai mari.
e HAQ = Chestionarul de evaluare a stării de sănătate (Health Assessment Questionnaire); valorile mai înalte indică un grad
de dizabilitate mai scăzut.

Studiul ASPIRE a evaluat răspunsurile la 54 săptămâni la 1004 pacienți care nu au fost tratați anterior
cu metotrexat (durata bolii ≤ 3 ani, media 0,6 ani) cu poliartrită reumatoidă activă precoce (numărul
mediu de articulații tumefiate și dureroase de 19 și respectiv, 31). Toți pacienții au utilizat metotrexat
(optimizat la 20 mg/săptămână începând cu săptămâna 8) și fie placebo sau fie infliximab 3 mg/kg sau
6 mg/kg în săptămânile 0, 2 și 6 și apoi la fiecare 8 săptămâni. Rezultatele din săptămâna 54 sunt
prezentate în Tabelul 4.

După 54 săptămâni de tratament, dozele de infliximab + metotrexat au arătat o ameliorare semnificativ
mai mare statistic a semnelor și simptomelor comparativ cu metotrexatul în monoterapie, măsurate
prin proporția de pacienți care prezintă răspuns ACR20, 50 și 70.

În studiul ASPIRE, peste 90% din pacienți au avut cel puțin două radiografii evaluabile. Scăderea ratei
progresiei afectării structurale a fost observată în săptămânile 30 și 54 la grupurile cu
infliximab + metotrexat comparativ cu metotrexatul în monoterapie.

28

Tabelul 4
Efecte asupra ACRn, Leziunilor Structurale Articulare și Funcției Fizice în săptămâna 54,

ASPIRE
 Placebo + MTX Infliximab + MTX

3 mg/kg 6 mg/kg Combinat
Subiecți randomizați 282 359 363 722
Procent de ameliorare
Media ± DSa 24,8 ± 59,7 37,3 ± 52,8 42,0 ± 47,3 39,6 ± 50,1
Modificare față de valoarea inițială a
scorului total Sharpb modificat de van der
Heijde

Medie ± DSa 3,70 ± 9,61 0,42 ± 5,82 0,51 ± 5,55 0,46 ± 5,68
Mediană 0,43 0,00 0,00 0,00
Ameliorare față de valoarea inițială a HAQ
medie din săptămâna 30 până în
săptămâna 54c

Medie ± DSd 0,68 ± 0,63 0,80 ± 0,65 0,88 ± 0,65 0,84 ± 0,65
a p < 0,001, pentru fiecare grup de tratament cu infliximab comparativ cu grupul de control.
b valorile mai înalte indică leziuni articulare mai mari.
c HAQ = Chestionarul de evaluare a stării de sănătate (Health Assessment Questionnaire); valorile mai înalte indică un grad
de dizabilitate mai scăzut.
d p=0,030 și < 0,001 pentru grupurile de tratament cu 3 mg/kg și respectiv, 6 mg/kg comparativ cu placebo + MTX.

Datele care susțin creșterea treptată a dozei în poliartrita reumatoidă provin din studiile ATTRACT,
ASPIRE și START. START a fost un studiu randomizat, multicentric, dublu-orb, cu 3 brațe, pe grupe
paralele, pentru evaluarea siguranței. Într-unul dintre brațele studiului (lotul 2, n=329), la pacienții cu
un răspuns inadecvat s-a permis creșterea treptată a dozei cu câte 1,5 mg/kg, de la 3 până la 9 mg/kg.
Majoritatea acestor pacienți (67%) nu au necesitat nicio creștere a dozei. Dintre pacienții care au
necesitat o creștere a dozei, la 80% s-a obținut răspuns clinic și majoritatea acestor pacienți (64%) au
necesitat doar o creștere de 1,5 mg/kg.

Boala Crohn la adulți
Tratamentul de inducție în boala Crohn activă moderată până la severă
Eficacitatea tratamentului cu o singură doză de infliximab a fost evaluată la 108 pacienți cu boală
Crohn activă, (Indicele de Activitate a Bolii Crohn (CDAI) ≥ 220 ≤ 400) într-un studiu doză-răspuns,
randomizat, dublu orb, controlat cu placebo. Dintre acești 108 pacienți, 27 au fost tratați cu doza
recomandată de 5 mg infliximab/kg. Toți pacienții au prezentat anterior un răspuns inadecvat la
tratamentul convențional. A fost permisă utilizarea concomitentă a unor medicamente convenționale în
doze stabile, 92% dintre pacienți continuând să utilizeze aceste tratamente.

Obiectivul final primar a fost proporția pacienților care au prezentat un răspuns clinic, definit ca o
scădere a CDAI cu ≥ 70 puncte față de valoarea inițială, în cursul evaluării efectuate după 4 săptămâni,
fără o creștere a utilizării medicamentelor sau a intervențiilor chirurgicale pentru boala Crohn.
Pacienții care au răspuns în săptămâna a 4-a au fost urmăriți până în săptămâna a 12-a. Obiective
finale secundare ale studiului au inclus proporția de pacienți în remisie clinică în săptămâna a 4-a
(CDAI < 150) și răspunsul clinic în timp.

În săptămâna a 4-a, după administrarea unei doze unice, 22/27 (81%) dintre pacienții tratați cu
infliximab 5 mg/kg au prezentat un răspuns clinic, față de 4/25 (16%) dintre pacienții tratați cu placebo
(p < 0,001). De asemenea, în săptămâna a 4-a, 13/27 (48%) dintre pacienții tratați cu infliximab au
obținut o remisie clinică (CDAI < 150) față de 1/25 (4%) dintre pacienții tratați cu placebo. Răspunsul
a apărut în decurs de două săptămâni și a fost maxim la 4 săptămâni. În cursul ultimei observații
efectuate la 12 săptămâni, 13/27 (48%) dintre pacienții tratați cu infliximab continuau să răspundă la
tratament.

Tratamentul de întreținere în boala Crohn activă moderată până la severă la adulți
Eficacitatea perfuziilor repetate cu infliximab au fost studiate într-un studiu clinic cu durata de 1 an
(ACCENT I). Un număr de 573 pacienți cu boală Crohn activă moderată până la severă (CDAI ≥ 220
≤ 400) au utilizat o singură perfuzie de 5 mg/kg în săptămâna 0. 178 dintre cei 580 de pacienți incluși

29

în studiu (30,7%) au avut boală Crohn severă (scorul CDAI > 300 și corticosteroid și/sau
imunosupresor concomitent) au corespuns populației precizată în indicații (vezi pct. 4.1). În
săptămâna 2, toți pacienții au fost evaluați în privința răspunsului clinic și au fost repartizați aleatoriu
într-unul din cele 3 grupuri de tratament; un grup de tratament de întreținere cu placebo, un grup de
tratament de întreținere cu 5 mg/kg și un grup de tratament de întreținere cu 10 mg/kg. Toate cele
3 grupuri au utilizat perfuzii repetate în săptămânile 2, 6 și apoi la fiecare 8 săptămâni.

Dintre cei 573 de pacienți randomizați, la 335 (58%) s-a înregistrat răspuns clinic până în săptămâna 2.
Acești pacienți au fost clasificați ca pacienți care au răspuns la tratament până în săptămâna 2 și au
fost incluși în analiza primară (vezi Tabelul 5). Dintre pacienții clasificați ca nerăspunzând la
tratament până în săptămâna 2, la 32% (26/81) din grupul de întreținere cu placebo și la 42% (68/163)
din grupul cu infliximab, s-a înregistrat răspuns clinic până în săptămâna 6. Nu a existat nicio diferență
între grupuri, în ceea ce privește numărul de pacienți care au răspuns tardiv la tratament după acest
moment.

Obiectivele finale primare au fost procentul de pacienți în remisie clinică (CDAI < 150) la
săptămâna 30 și intervalul de timp până la pierderea răspunsului la săptămâna 54. Scăderea treptată a
dozei de corticosteroizi a fost permisă după săptămâna 6.

Tabelul 5
Efectele asupra ratei de răspuns și remisie, datele din studiul ACCENT I (pacienți care au

răspuns la tratament până în săptămâna 2)
 ACCENT I (pacienți care au răspuns la tratament până în săptămâna 2)

% de pacienți

Întreținere Placebo
(nr = 110)

Întreținere Infliximab
5 mg/kg

(nr = 113)
(valoare p)

Întreținere Infliximab
10 mg/kg
(nr = 112)
(valoare p)

Durata de timp mediană până la
dispariția răspunsului până la finalul
săptămânii 54

19 săptămâni 38 de săptămâni
(0,002)

> 54 săptămâni
(< 0,001)

Săptămâna 30
Răspuns clinica 27,3 51,3

(< 0,001)
59,1

(< 0,001)
Remisiune clinică 20,9 38,9

(0,003)
45,5

(< 0,001)
Remisiune fără steroizi 10,7 (6/56) 31,0 (18/58)

(0,008)
36,8 (21/57)

(0,001)
Săptămâna 54

Răspuns clinica 15,5 38,1
(< 0,001)

47,7
(< 0,001)

Remisiune clinică 13,6 28,3
(0,007)

38,4
(< 0,001)

Remisiune susținută fără steroizib 5,7 (3/53) 17,9 (10/56)
(0,075)

28,6 (16/56)
(0,002)

a Reducerea CDAI (Indicele de Activitate al Bolii Crohn) ≥ 25% și ≥ 70 puncte.
b CDAI < 150 atât în săptămâna 30 și 54 și care nu au utilizat corticosteroizi în ultimele 3 luni anterioare săptămânii 54 la
pacienții cărora li se administra corticoterapie la momentul inițial.

Începând cu săptămâna 14, pacienților care au răspuns la tratament, dar la care ulterior efectul benefic
clinic a dispărut, li s-a permis să treacă la o doză de infliximab cu 5 mg/kg mai mare decât doza care
le-a fost repartizată inițial. Optzeci și nouă de procente (50/56) dintre pacienții la care s-a înregistrat
dispariția răspunsului clinic cu tratamentul de întreținere cu infliximab 5 mg/kg după săptămâna 14, au
răspuns la tratamentul cu infliximab 10 mg/kg.

Ameliorări ale parametrilor calității vieții, o reducere a internărilor legate de boală și o reducere a
utilizării de corticosteroizi, au fost observate în grupurile cu infliximab ca tratament de întreținere
comparativ cu grupul care a utilizat placebo ca întreținere în săptămânile 30 și 54.

30

Tratamentul cu infliximab în asociere sau nu cu AZA a fost evaluat într-un studiu (SONIC), dublu-orb,
randomizat, cu comparator activ, efectuat la 508 pacienți adulți cu boală Crohn moderată până la
severă (CDAI ≥ 220 ≤ 450) care nu au urmat niciodată tratament cu imunosupresoare sau cu
medicamente biologice și care au avut o durată mediană a bolii de 2,3 ani. Inițial la 27,4% dintre
pacienți s-au administrat corticosteroizi sistemici, la 14,2% s-a administrat budesonidă, și la 54,3%
dintre pacienți s-au administrat compuși 5-ASA. Pacienții au fost randomizați în grupuri la care s-a
administrat AZA în monoterapie, infliximab în monoterapie, și respectiv tratament cu infliximab în
asociere cu AZA. Infliximab a fost administrat în doză de 5 mg/kg în săptămânile 0, 2, 6 și apoi la
fiecare 8 săptămâni. AZA a fost administrat în doză de 2,5 mg/kg zilnic.

Obiectivul principal al studiului a fost remisiunea clinică fără tratament cu corticosteroizi la
săptămâna 26, definit ca remisiunea clinică (CDAI < 150) la pacienții care, pentru cel puțin
3 săptămâni, nu li s-a administrat corticosteroid sistemic oral (prednison sau echivalent) sau
budesonidă în doze > 6 mg/zi. Pentru rezultate vezi Tabelul 6. Proporția de pacienți care prezentau
vindecare la nivelul mucoasei în săptămâna 26 a fost semnificativ mai mare la grupul la care s-a
administrat tratamentul asociat cu infliximab și AZA (43,9%, p < 0,001) și la grupul cu infliximab în
monoterapie (30,1%, p=0,023) comparativ cu grupul cu AZA în monoterapie (16,5%).

Tabelul 6
Proporția de pacienți care prezentau remisiune clinică fără tratament cu corticosteroizi la

săptămâna 26, SONIC

AZA în monoterapie Infliximab în monoterapie Tratament asociat
Infliximab + AZA

Săptămâna 26
Toți pacienții randomizați

30,0% (51/170) 44,4% (75/169)
(p=0,006)* 6,8% (96/169) (p < 0,001)*

* valorile-p reprezintă fiecare grup de tratament cu infliximab versus grupul cu AZA în monoterapie.

Tendințe similare în realizarea remisiunii clinice fără tratament cu corticosteroizi au fost observate la
săptămâna 50. În plus, la tratamentul cu infliximab s-a observat îmbunătățirea calității vieții, măsurată
cu IBDQ.

Tratamentul de inducție în boala Crohn activă fistulizată
Eficacitatea a fost evaluată în cadrul unui studiu randomizat, dublu-orb, controlat cu placebo, efectuat
la un număr de 94 pacienți cu boală Crohn fistulizată care prezentau fistule de cel puțin 3 luni. Treizeci
și unu dintre acești pacienți au fost tratați cu infliximab 5 mg/kg. Aproximativ 93% dintre pacienți
utilizaseră anterior antibiotice sau tratament imunosupresor.

A fost permisă utilizarea concomitentă a unor doze stabile de medicamente convenționale și 83% din
pacienți au continuat să utilizeze cel puțin unul dintre aceste medicamente. Pacienții au utilizat trei
doze de placebo sau infliximab în săptămânile 0, 2 și 6. Pacienții au fost urmăriți timp de până la
26 săptămâni. Parametrul principal a fost proporția de pacienți care au răspuns clinic, definit ca
reducerea cu ≥ 50% față de valoarea inițială, a numărului de fistule care drenau la o compresiune
ușoară, în decursul a cel puțin două vizite consecutive (la distanță de 4 săptămâni), fără creșterea
utilizării medicamentelor sau o intervenție chirurgicală pentru boala Crohn.

Șaizeci și opt la sută (21/31) dintre pacienții tratați cu 5 mg/kg infliximab au prezentat răspuns clinic,
comparativ cu 26% (8/31) dintre pacienții care au utilizat placebo (p=0,002). În grupul de pacienți
tratați cu infliximab, timpul median pentru apariția răspunsului a fost de 2 săptămâni. Durata mediană
a răspunsului a fost de 12 săptămâni. În plus, la 55% dintre pacienții tratați cu infliximab s-a produs
închiderea tuturor fistulelor, în comparație cu 13% la cei care au utilizat placebo (p=0,001).

Tratamentul de întreținere în boala Crohn activă fistulizată
Eficacitatea perfuziilor repetate cu infliximab la pacienții cu boală Crohn fistulizată au fost studiate
într-un studiu clinic cu durata de 1 an (ACCENT II). Un total de 306 pacienți au utilizat 3 doze de
infliximab de 5 mg/kg în săptămânile 0, 2 și 6. Inițial, 87% dintre pacienți au prezentat fistule
perianale, 14% au prezentat fistule abdominale, iar 9% au prezentat fistule rectovaginale. Scorul CDAI

31

median a fost 180. În săptămâna 14, 282 pacienți au fost evaluați în ceea ce privește răspunsul clinic și
au fost randomizați pentru a li se administra fie placebo, fie 5 mg/kg infliximab la fiecare 8 săptămâni
până în săptămâna 46.

Pacienții care au răspuns la tratament până în săptămâna 14 (195/282) au fost analizați în ceea ce
privește criteriul principal de evaluare, care a fost reprezentat de durata de timp de la randomizare
până la dispariția răspunsului (vezi Tabelul 7). Scăderea treptată a dozelor de corticosteroizi a fost
permisă după săptămâna 6.

Tabelul 7
Efectele asupra ratei de răspuns, datele din studiul ACCENT II (pacienții care au răspuns la

tratament până în săptămâna 14)
 ACCENT II (pacienții care au răspuns la tratament până în

săptămâna 14)

Întreținere placebo
(nr = 99)

Întreținere infliximab
(5 mg/kg)
(nr = 96)

valoarea p

Durata de timp mediană până la dispariția
răspunsului până la finalul săptămânii 54 14 săptămâni > 40 săptămâni < 0,001

Săptămâna 54
Răspunsul privind fistula (%)a 23,5 46,2 0,001
Răspuns complet privind fistula (%)b 19,4 36,3 0,009
a O reducere ≥ 50% față de momentul inițial în ceea ce privește numărul de fistule care prezintă drenaj într-o perioadă
≥4 săptămâni.
b Absența oricărei fistule care prezintă drenaj.

Începând cu săptămâna 22, pacienții la care inițial s-a înregistrat răspunsul la tratament, iar apoi nu au
mai răspuns, au fost eligibili pentru trecerea la readministrarea tratamentului activ, o dată la
8 săptămâni, într-o doză cu 5 mg/kg mai mare decât doza care le-a fost repartizată inițial. Dintre
pacienții din grupul cu infliximab 5 mg/kg care au trecut pe noua doză din cauza dispariției
răspunsului privind fistula după săptămâna 22, 57% (12/21) au răspuns la readministrarea
tratamentului cu infliximab 10 mg/kg la fiecare 8 săptămâni.

Nu s-a observat nicio diferență semnificativă între placebo și infliximab în ceea ce privește procentul
pacienților la care s-au închis fistulele până la săptămâna 54 pentru simptome cum sunt proctalgia,
abcese și infecții ale tractului urinar sau pentru numărul de fistule noi dezvoltate în timpul
tratamentului.

Tratamentul de întreținere cu infliximab la fiecare 8 săptămâni a redus numărul de spitalizări în
legătură cu afecțiunea și intervențiile chirurgicale comparativ cu placebo. Mai mult, s-a observat o
scădere a utilizării de corticosteroizi și o îmbunătățire a calității vieții.

Colita ulcerativă la adulți
Siguranța și eficacitatea infliximabului au fost stabilite în două studii randomizate, dublu-orb, placebo
controlate (ACT 1 și ACT 2) la pacienții adulți cu colită ulcerativă moderată sau severă (scor Mayo 6
până la 12; subscor Endoscopic ≥ 2) cu răspuns inadecvat la tratamentul convențional [corticosteroizi
orali, aminosalicilați și/sau imunomodulatoare (6-MP, AZA)]. Au fost permise doze stabile
concomitente de aminosalicilați oral, corticosteroizi și/sau imunomodulatoare. Pacienții au fost
randomizați în ambele studii pentru a li se administra fie placebo, fie 5 mg/kg infliximab, fie 10 mg/kg
infliximab la săptămâna 0, 2, 6, 14 și 22, și în ACT 1 la săptămâna 30, 38 și 46. Scăderea treptată a
dozelor de corticosteroizi a fost permisă după săptămâna 8.

32

Tabelul 8
Efectul asupra răspunsului clinic, remisiei clinice și vindecări ale mucoasei la săptămânile 8 și

30.
Date combinate din ACT 1 & 2

Placebo

Infliximab
5 mg/kg 10 mg/kg Combinat

Subiecți randomizați 244 242 242 484
Procentul subiecților în răspunsul clinic și răspunsul clinic susținut

Răspuns clinic la săptămâna 8a 33,2% 66,9% 65,3% 66,1%

Răspuns clinic la săptămâna 30a 27,9% 49,6% 55,4% 52,5%

Răspuns susținut (răspuns clinic atât
la săptămâna 8 cât și la
săptămâna 30)a

19,3% 45,0% 49,6% 47,3%

Procentul subiecților în remisie clinică și remisie susținută

Remisie clinică la săptămâna 8a 10,2% 36,4% 29,8% 33,1%

Remisie clinică la săptămâna 30a 13,1% 29,8% 36,4% 33,1%

Remisie susținută
(remisie atât la săptămâna 8 cât și la
săptămâna 30)a

5,3% 19,0% 24,4% 21,7%

Procentul subiecților cu vindecarea mucoasei
Vindecarea mucoasei la
săptămâna 8a

32,4% 61,2% 60,3% 60,7%

Vindecarea mucoasei la
săptămâna 30a 27,5% 48,3% 52,9% 50,6%

a p < 0,001, pentru fiecare grup tratat cu infliximab vs. placebo.

Eficacitatea infliximabului până la săptămâna 54 a fost stabilită în studiul ACT 1.
La săptămâna 54, 44,9% dintre pacienții din grupul de tratament asociat cu infliximab au avut răspuns
clinic, față de 19,8% în grupul de tratament placebo (p < 0,001). Remisia clinică și vindecarea
mucoasei au apărut la o proporție mai mare de pacienți în grupul de tratament asociat cu infliximab
față de grupul de tratament placebo la săptămâna 54 (34,6% vs. 16,5%, p < 0,001 și, respectiv, 46,1%
vs. 18,2%, p < 0,001). Proporția de pacienți cu răspuns susținut și remisie susținută la săptămâna 54 a
fost mai mare în grupul de tratament asociat cu infliximab față de grupul de tratament placebo (37,9%
vs. 14,0%, p < 0,001 și respectiv 20,2% vs. 6,6%, p < 0,001).

O proporție mai mare de pacienți din grupul de tratament asociat cu infliximab au putut să întrerupă
tratamentul cu corticosteroizi și să rămână în același timp în remisie clinică, față de grupul de
tratament cu placebo atât la săptămâna 30 (22,3% vs. 7,2%, p < 0,001, date comasate din ACT 1 și
ACT 2) cât și la săptămâna 54 (21,0% vs. 8,9%, p=0,022, date din ACT 1).

Analiza comasată a datelor din studiile ACT 1 și ACT 2 și a extensiilor lor, analizate de la inițierea
studiului timp de 54 săptămâni, a demonstrat o reducere a spitalizărilor și a intervențiilor chirurgicale
datorate colitei ulcerative, pe perioada tratamentului cu infliximab. Numărul spitalizărilor datorate
colitei ulcerative a fost semnificativ mai scăzut în cadrul grupurilor de tratament cu infliximab în doze
de 5 și 10 mg/kg comparativ cu grupul care a utilizat placebo (numărul mediu de spitalizări per
100 subiect-ani; 21 și 19 vs. 40 în cadrul grupului placebo; p=0,019 și, respectiv p=0,007). Numărul
de intervenții chirurgicale datorate CU a fost, de asemenea, mai scăzut în cadrul grupurilor de
tratament cu infliximab în doze de 5 și 10 mg/kg comparativ cu grupul care a utilizat placebo (numărul
mediu de intervenții chirurgicale per 100 subiect-ani; 22 și 19 vs. 34 în cadrul grupului placebo;
p=0,145 și respectiv p=0,022).

33

Proporția subiecților care au avut o colectomie în orice moment în intervalul de 54 săptămâni care au
urmat primei perfuzii cu agentul din studiu, a fost colectată și comasată pentru studiile ACT 1 și
ACT 2 și pentru extensiile lor. Mai puțini subiecți au avut o colectomie în cadrul grupurilor cu
infliximab în doze de 5 mg/kg (28/242 sau 11,6% [N.S]) și 10 mg/kg (18/242 sau 7,4% [p=0,011]),
comparativ cu grupul care a utilizat placebo (36/244; 14,8%).

Reducerea incidenței colectomiei a fost examinată, de asemenea, și într-un alt studiu randomizat,
dublu-orb (C0168Y06) efectuat la pacienți spitalizați (n=45) cu colită ulcerativă activă moderată până
la severă care nu au răspuns la tratamentul intravenos cu corticosteroizi și care aveau, prin urmare, un
risc crescut de colectomie. Colectomiile au fost semnificativ mai puține pe perioada celor 3 luni de
administrare de perfuzii din studiu, în cazul pacienților care au utilizat o singură doză de 5 mg/kg
infliximab, comparativ cu pacienții care au utilizat placebo (29,2% vs. 66,7%, p=0,017).

În studiile ACT 1 și ACT 2, infliximab a ameliorat calitatea vieții, confirmată prin ameliorarea
semnificativ statistic atât a măsurii specifice a bolii, IBDQ, cât și a ameliorării rezultatelor
chestionarului scurt cu 36 puncte, SF-36.

Spondilita anchilozantă la adulți
Eficacitatea și siguranța infliximab au fost evaluate în două studii multicentrice, dublu-orb, placebo-
controlate, la pacienți cu spondilită anchilozantă activă (Indexul Bath de Activitate a Spondilitei
Anchilozante [BASDAI] scor ≥ 4 și durere spinală ≥ 4 pe o scală de la 1-10).

În primul studiu (P01522), care a avut o fază de 3 luni, dublu-orb, 70 pacienți au utilizat fiecare
5 mg/kg infliximab sau placebo în săptămânile 0, 2, 6 (35 pacienți în fiecare grup). Din săptămâna 12,
pacienții din grupul placebo au fost trecuți pe infliximab 5 mg/kg la intervale de 6 săptămâni până în
săptămâna 54. După primul an de studiu, 53 pacienți au continuat într-o extensie deschisă a studiului,
până în săptămâna 102.

În al doilea studiu clinic (ASSERT), 279 pacienți care au fost randomizați să utilizeze fie placebo
(grupul 1, n=78) sau 5 mg/kg infliximab (grupul 2, n=201) în săptămânile 0, 2 și 6 și la intervale de
6 săptămâni până în săptămâna 24. După aceea, toți subiecții au continuat cu infliximab la intervale de
6 săptămâni până în săptămâna 96. Grupul 1 a utilizat 5 mg/kg infliximab. În Grupul 2, începând cu
perfuzia din săptămâna 36, pacienții care au avut BASDAI ≥ 3, la 2 vizite consecutive, au utilizat
7,5 mg/kg infliximab la intervale de 6 săptămâni până în săptămâna 96.

În ASSERT, îmbunătățirea semnelor și simptomelor a fost observată începând cu săptămâna 2. În
săptămâna 24, numărul de pacienți care au răspuns ASAS 20 a fost de 15/78 (19%) în grupul placebo
și 123/201 (61%) în grupul care a utilizat 5 mg/kg infliximab (p < 0,001). Au existat 95 subiecți din
grupul 2 care au continuat cu 5 mg/kg la intervale de 6 săptămâni. În săptămâna 102 au existat
80 subiecți care continuau tratamentul cu infliximab și dintre aceștia, 71 (89%) au avut răspuns
ASAS 20.

În P01522, îmbunătățirea semnelor și simptomelor a fost observată începând din săptămâna 2. În
săptămâna 12, numărul de pacienți care au răspuns BASDAI 50 a fost de 3/35 (9%) în grupul placebo,
și de 20/35 (57%) în grupul care a utilizat 5 mg/kg infliximab (p < 0,01). Au existat 53 subiecți care au
continuat cu 5 mg/kg la intervale de 6 săptămâni. În săptămâna 102 au existat 49 subiecți care
continuau tratamentul cu infliximab și dintre aceștia, 30 (61%) au avut răspuns BASDAI 50.

În ambele studii, funcția fizică și calitatea vieții măsurate prin BASFI și scorul de componentă fizică a
SF-36, s-au îmbunătățit semnificativ.

Artrita psoriazică la adulți
Eficacitatea și siguranța au fost studiate în două studii multicentrice dublu-orb, placebo controlate, la
pacienți cu artrită psoriazică activă.

În primul studiu clinic (IMPACT), eficacitatea și siguranța infliximab au fost studiate la 104 pacienți
cu artrită psoriazică activă poliarticulară. În decursul celor 16 săptămâni ale fazei dublu-orb, pacienții

34

au utilizat fie 5 mg/kg infliximab sau placebo în săptămânile 0, 2, 6 și 14 (52 pacienți în fiecare grup).
Începând cu săptămâna 16, pacienții din grupul placebo au fost trecuți pe infliximab și toți pacienții au
utilizat deci 5 mg/kg infliximab la fiecare 8 săptămâni până în săptămâna 46. După primul an de
studiu, 78 pacienți au prelungit în mod deschis tratamentul până la săptămâna 98.

În al doilea studiu clinic (IMPACT 2), eficacitatea și siguranța infliximab au fost studiate la
200 pacienți cu artrită psoriazică activă (≥ 5 articulații tumefiate și ≥ 5 articulații dureroase). Patruzeci
și șase de procente din pacienți au continuat tratamentul cu o doză stabilă de metotrexat
(≤ 25 mg/săptămână). Pe durata fazei dublu-orb de 24-săptămâni pacienții au utilizat fie 5 mg/kg
infliximab sau placebo la săptămânile 0, 2, 6, 14, și 22 (100 pacienți în fiecare grup). La săptămâna 16,
47 pacienți la care s-a administrat placebo, cu ameliorare atât a articulațiilor tumefiate cât și a celor
dureroase de < 10% față de start, au fost trecuți pe inducție cu infliximab (evadare timpurie). La
săptămâna 24, toți pacienții tratați cu placebo au fost trecuți pe inducție cu infliximab. Dozarea a
continuat pentru toți pacienții până la săptămâna 46.

Rezultatele cheie privind eficacitatea pentru studiile IMPACT și IMPACT 2 sunt prezentate în
Tabelul 9 mai jos:

Tabelul 9
Efecte pe ACR și PASI în studiile IMPACT și IMPACT 2

 IMPACT IMPACT 2*
Placebo

(săptămâna 16)
Infliximab

(săptămâna 16)
Infliximab

(săptămâna 98)
Placebo

(săptămâna 24)
Infliximab

(săptămâna 24)
Infliximab

(săptămâna 54
)

Pacienți
randomizați 52 52 N/Aa 100 100 100

Răspuns ACR (% pacienți)
N 52 52 78 100 100 100
Răspuns*ACR 20 5(10%) 34 (65%) 48 (62%) 16 (16%) 54 (54%) 53 (53%)
Răspuns*ACR 50 0(0%) 24 (46%) 35 (45%) 4 (4%) 41(41%) 33 (33%)
Răspuns*ACR 70 0(0%) 15 (29%) 27 (35%) 2 (2%) 27 (27%) 20 (20%)
Răspuns PASI (% pacienți)b
N 87 83 82
Răspuns** PASI 75 1 (1%) 50 (60%) 40 (48,8%)

* Analiza ITT unde subiecții cu date incomplete au fost incluși ca non-respondenți.
a Săptămâna 98 pentru IMPACT include încrucișare combinată pentru pacienții cu placebo și infliximab care au avut prelungire a
tratamentului în sistem deschis.
b Bazat pe pacienții cu PASI ≥ 2,5 la start pentru IMPACT, și pacienți cu ≥ 3% BSA implicare a tegumentelor psoriazice la start în
IMPACT 2.
** Răspunsul PASI 75 pentru IMPACT nu a fost inclus datorită N scăzut; p < 0,001 pentru infliximab vs. placebo la săptămâna 24 pentru
IMPACT 2.

În IMPACT și IMPACT 2, răspunsurile clinice au fost observate precoce chiar în săptămâna 2 și s-au
menținut până la săptămâna 98 și, respectiv 54. Eficacitatea a fost demonstrată cu sau fără utilizarea
concomitentă a metotrexatului. Scăderea parametrilor activității periferice caracteristice artritei
psoriazice (cum sunt numărul de articulații tumefiate, numărul de articulații dureroase/sensibile,
dactilită și prezența entezopatiei) au fost observate la pacienții tratați cu infliximab.

Modificările radiografice au fost evaluate în studiul IMPACT 2. Au fost colectate radiografii ale
mâinilor și picioarelor la momentul inițial, la săptămâna 24 și 54. Tratamentul cu infliximab a redus
rata de progresie a afectării articulare periferice comparativ cu tratamentul cu placebo, obiectivul final
primar la săptămâna 24, măsurat prin modificarea față de momentul inițial a scorului vdH-S modificat
total (scorul mediu ± DS a fost de 0,82 ± 2,62 în grupul cu placebo comparativ cu -0,70 ± 2,53 în
grupul cu infliximab; p < 0,001). În grupul cu infliximab, modificarea medie a scorului vdH-S
modificat total a rămas sub 0 la momentul săptămâna 54.

La pacienții tratați cu infliximab s-a demonstrat o îmbunătățire semnificativă a stării fizice conform
evaluării HAQ. În IMPACT 2 ameliorarea semnificativă a calității vieții legată de sănătate a fost de
asemenea demonstrată prin măsurători ale componentelor fizice și mentale ale scorului SF-36.

35

Psoriazis la adulți
Eficacitatea infliximabului a fost evaluată în două studii multicentrice randomizate dublu-orb: SPIRIT
și EXPRESS. În ambele studii pacienții prezentau plăci psoriazice (Suprafața Corporală [BSA] ≥ 10%
și Arii de Psoriazis și Indexul de Severitate (Scor [PASI] ≥ 12). Obiectivul final primar în ambele
studii l-a reprezentat procentul de pacienți care au obținut o ameliorare a PASI ≥ 75% în săptămâna 10
față de momentul inițial.

SPIRIT a evaluat eficacitatea tratamentului de inducție cu infliximab la 249 pacienți cu plăci
psoriazice care au utilizat anterior PUVA sau tratament sistemic. La pacienți s-au efectuat perfuzii cu
3 sau cu 5 mg infliximab/kg sau cu placebo în săptămânile 0, 2 și 6. Pacienții cu un scor PGA ≥ 3 au
îndeplinit condițiile pentru a li se administra o perfuzie suplimentară cu același tratament în
săptămâna 26.
În SPIRIT, proporția de pacienți care au obținut PASI 75 în săptămâna 10 a fost de 71,7% în grupul
care a utilizat 3 mg infliximab/kg, 87,9% în grupul care a utilizat 5 mg infliximab/kg și 5,9% în grupul
care a utilizat placebo (p < 0,001). În săptămâna 26, la 20 săptămâni după ultima doză de inducție,
30% dintre pacienții din grupul tratat cu 5 mg/kg și 13,8% din grupul tratat cu 3 mg/kg au obținut
PASI 75. Între săptămânile 6 și 26 simptomele de psoriazis au revenit treptat cu un interval mediu de
recădere a bolii > 20 săptămâni. Nu s-au observat fenomene de rebound.

EXPRESS a evaluat eficacitatea tratamentului de inducție și de întreținere cu infliximab la
378 pacienți cu psoriazis în plăci. Pacienților li s-au administrat perfuzii cu 5 mg infliximab/kg sau
placebo în săptămânile 0, 2 și 6 urmate de tratament de întreținere la fiecare 8 săptămâni până în
săptămâna 22 în grupul tratat cu placebo și până în săptămâna 46 în grupul tratat cu infliximab. În
săptămâna 24, grupul tratat cu placebo a fost trecut pe tratament de inducție cu infliximab (5 mg/kg),
urmat de tratament de întreținere cu infliximab (5 mg/kg). Leziunile psoriazice la nivelul unghiilor au
fost evaluate folosind Scala de Severitate a Psoriazisului Unghiilor (NAPSI – Nail Psoriazis Severity
Index). Cu toate că nu au prezentat rezistență, 71,4% dintre pacienți utilizaseră anterior tratament cu
PUVA, metotrexat, ciclosporină sau acitretină. Rezultatele principale sunt prezentate în Tabelul 10. La
subiecții tratați cu infliximab răspunsuri semnificative PASI 50 au apărut la prima vizită medicală
(săptămâna 2) și răspunsuri PASI 75 la a doua vizită medicală (săptămâna 6). Eficacitatea a fost
similară în subgrupul de pacienți care au utilizat anterior tratamente sistemice comparativ cu populația
de studiu totală.

Tabelul 10
Rezumatul răspunsului PASI, scorului PGA și procentului de pacienți la care au dispărut

leziunile unghiilor, la săptămânile 10, 24 și 50. EXPRESS.

Placebo → Infliximab
5 mg/kg

(la săptămâna 24)
Infliximab 5 mg/kg

Săptămâna 10
N 77 301
ameliorare ≥ 90% 1 (1,3%) 172 (57,1%)a
ameliorare ≥ 75% 2 (2,6%) 242 (80,4%)a
ameliorare ≥ 50% 6 (7,8%) 274 (91,0%)
Scor PGA fără leziuni (0) sau cu leziuni minime (1) 3 (3,9%) 242 (82,9%)ab
Scor PGA fără leziuni (0) sau cu leziuni minime (1) sau cu
leziuni moderate (2) 14 (18,2%) 275 (94,2%)ab

Săptămâna 24
N 77 276
ameliorare ≥ 90% 1 (1,3%) 161 (58,3%)a
ameliorare ≥ 75% 3 (3,9%) 227 (82,2%)a
ameliorare ≥ 50% 5 (6,5%) 248 (89,9%)

36

Placebo → Infliximab

5 mg/kg
(la săptămâna 24)

Infliximab 5 mg/kg

Scor PGA fără leziuni (0) sau cu leziuni minime (1) 2 (2,6%) 203 (73,6%)a
Scor PGA fără leziuni (0) sau cu leziuni minime (1) sau cu
leziuni moderate (2) 15 (19,5%) 246 (89,1%)a

Săptămâna 50
N 68 281
ameliorare ≥ 90% 34 (50,0%) 127 (45,2%)
ameliorare ≥ 75% 52 (76,5%) 170 (60,5%)
ameliorare ≥ 50% 61 (89,7%) 193 (68,7%)
Scor PGA fără leziuni (0) sau cu leziuni minime (1) 46 (67,6%) 149 (53,0%)
Scor PGA fără leziuni (0), sau cu leziuni minime (1) sau cu
leziuni moderate (2) 59 (86,8%) 189 (67,3%)

Toate unghiile curatec
Săptămâna 10 1/65 (1,5%) 16/235 (6,8%)
Săptămâna 24 3/65 (4,6%) 58/223 (26,0%)a
Săptămâna 50 27/64 (42,2%) 92/226 (40,7%)

a p < 0,001, pentru fiecare grup tratat cu infliximab comparativ cu grupul control.
b n=292.
c Analiza a avut la bază subiecții cu psoriazis al unghiilor la inițierea studiului (81,8% din subiecți). Scorurile medii NAPSI
la inițierea studiului au fost de 4,6 în cadrul grupului cu infliximab, respectiv 4,3 în cadrul grupului cu placebo.

Au fost demonstrate îmbunătățiri semnificative față de momentul inițierii în ceea ce privește scorurile
DLQI (p < 0,001) și scorurile componentei fizice și mentale ale SF 36 (p < 0,001 pentru fiecare
componentă în parte).

Copii și adolescenți

Boala Crohn la copii și adolescenți (cu vârsta cuprinsă între 6 și 17 ani)
În studiul REACH, 112 pacienți (cu vârsta cuprinsă între 6 și 17 ani, cu vârsta medie de 13 ani), cu
boală Crohn moderată până la severă, activă (PCDAI mediu 40) și cu răspuns inadecvat la tratamentul
convențional, au fost tratați cu 5 mg/kg infliximab în săptămânile 0, 2 și 6. Toți pacienții trebuiau să
utilizeze o doză stabilă de 6-MP, AZA sau MTX (35% dintre ei utilizau de asemenea și corticosteroizi
la inițierea studiului). Pacienții care au fost evaluați de către investigator ca prezentând un răspuns
clinic la tratament în săptămâna 10, au fost împărțiți aleatoriu și au fost tratați cu 5 mg/kg infliximab
fie la un interval de 8 săptămâni, fie la 12 săptămâni, ca tratament de întreținere. Dacă răspunsul clinic
dispărea pe parcursul tratamentului de întreținere, era permisă trecerea pe o doză mai mare (10 mg/kg)
și/sau scurtarea intervalului de administrare (8 săptămâni). Treizeci și doi (32) dintre copii și
adolescenți au trecut pe o doză mai mare (9 subiecți din grupul cu tratament de întreținere o dată la
8 săptămâni și 23 subiecți din grupul cu tratament de întreținere o dată la 12 săptămâni). Douăzeci și
patru dintre acești pacienți (75%) au recuperat răspunsul clinic după trecerea pe doza mai mare.
Proporția subiecților care prezentau răspuns clinic în săptămâna 10-a fost de 88,4% (99/112). Proporția
subiecților care au intrat în remisiune clinică în săptămâna 10 a fost de 58,9% (66/112).
În săptămâna 30, proporția subiecților în remisiune clinică a fost mai mare în grupul cu tratament de
întreținere o dată la 8 săptămâni (59,6%, 31/52), decât în cea cu tratament de întreținere o dată la
12 săptămâni (35,3%, 18/51; p=0,013). În săptămâna 54, valorile au fost de 55,8% (29/52) și 23,5%
(12/51) pentru grupul cu tratament de întreținere o dată la 8 săptămâni, respectiv pentru cel cu
tratament o dată la 12 săptămâni (p < 0,001).
Datele despre fistule au provenit din scorurile PCDAI. Din 22 subiecți care aveau fistule la începerea
studiului, 63,6% (14/22), 59,1% (13/22) și 68,2% (15/22) se aflau în remisiune completă a fistulei în
săptămâna 10, 30, și respectiv 54, în cadrul grupurilor cu tratament de întreținere o dată la 8 săptămâni
și la 12 săptămâni, combinate.

37

În plus, s-au observat îmbunătățiri semnificative din punct de vedere statistic și clinic în ceea ce
privește calitatea vieții și înălțimea, cât și o reducere semnificativă a utilizării corticosteroizilor, față de
momentul începerii studiului.

Copii și adolescenți cu colită ulcerativă (vârsta cuprinsă între 6 și 17 ani)
Siguranța și eficacitatea infliximab au fost evaluate într-un studiu clinic, multicentric, randomizat, de
tip deschis, cu grup paralel de studiu (C0168T72) efectuat la 60 de copii și adolescenți cu vârsta
cuprinsă între 6 și 17 ani (vârsta medie 14,5 ani) cu colită ulcerativă activă moderată până la severă
(scor Mayo de 6 până la 12; subscor endoscopic ≥ 2) cu un răspuns inadecvat la tratamentul
convențional. Inițial la 53% dintre pacienți s-a administrat tratament imunomodulator (6-MP, AZA
și/sau MTX) și la 62% dintre pacienți s-a administrat corticosteroizi. Întreruperea tratamentului cu
imunomodulatoare și reducerea treptată a corticosteroizilor au fost permise după săptămâna 0.

Tuturor pacienților li s-a administrat un tratament de inducție de 5 mg/kg în săptămânile 0, 2, și 6.
Pacienților care nu au răspuns la infliximab în săptămâna 8 (n=15), nu li s-a mai administrat niciun
medicament și au revenit la măsurile de urmărire de siguranță. În săptămâna 8, 45 de pacienți au fost
randomizați și li s-a administrat infliximab 5 mg/kg la fiecare 8 săptămâni sau 12 săptămâni ca și
schemă de tratament de întreținere.

Procentul pacienților cu răspuns clinic în săptămâna 8 a fost 73,3% (44/60). Răspunsul clinic în
săptămâna 8 a fost similar între cei cu sau fără tratament imunomodulator inițial. Remisiunea clinică în
săptămâna 8 a fost 33,3% (17/51) măsurată cu scorul indicelui de activitate a colitei ulcerative la copii
și adolescenți (PUCAI).

În săptămâna 54, procentul de pacienți în remisiune clinică măsurată cu scorul PUCAI a fost 38%
(8/21) în grupul cu tratament de întreținere la fiecare 8 săptămâni și 18% (4/22) în grupul de tratament
de întreținere la fiecare 12 săptămâni. Pentru pacienții la care s-a administrat inițial corticosteroizi,
procentul pacienților în remisiune și la care nu li se administrează corticosteroizi în săptămâna 54 a
fost 38,5% (5/13) pentru grupul de tratament de întreținere la fiecare 8 săptămâni și 0% (0/13) pentru
grupul de tratament de întreținere la fiecare 12 săptămâni.

În acest studiu, au fost mai mulți pacienți în grupa de vârstă cuprinsă între 12 și 17 ani față de grupa de
vârstă cuprinsă între 6 și 11 ani (45/60 vs. 15/60). În timp ce numărul de pacienți în fiecare subgrup
este prea mic pentru a trage concluzii definitive privind efectul vârstei, a existat un număr mai mare în
grupul de vârstă mai mică, care au crescut doza sau au întrerupt tratamentul datorită eficacității
necorespunzătoare.

Alte indicații pentru copii și adolescenți

Agenția Europeană pentru Medicamente a acordat o derogare de la obligația de depunere a rezultatelor
studiilor efectuate cu medicamentul de referință care conține infliximab la toate subgrupele de copii și
adolescenți, în poliartrită reumatoidă, poliartrită juvenilă idiopatică, artrită psoriazică, spondilită
anchilozantă, psoriazis și Boală Crohn (vezi pct. 4.2 pentru informații privind utilizarea la copii și
adolescenți).

5.2 Proprietăți farmacocinetice

Administrarea unor perfuzii intravenoase unice de 1, 3, 5, 10 sau 20 mg/kg infliximab a produs creșteri
ale concentrației plasmatice maxime (Cmax) și ale ariei de sub curba concentrației plasmatice în
funcție de timp (ASC) proporționale cu doza. Volumul de distribuție (Vd median de 3-4,1 litri) la
starea de echilibru nu a fost dependent de doza administrată și a indicat distribuția infliximab cu
preponderență în compartimentul vascular. Nu s-a observat o dependență de timp a farmacocineticii.
Căile de eliminare a infliximab nu au fost caracterizate. În urină nu s-a detectat infliximab
nemodificat. La pacienții cu poliartrită reumatoidă, nu s-au observat diferențe majore în clearance-ul
sau volumul de distribuție dependente de vârstă sau greutate. Nu a fost studiată farmacocinetica
infliximabului la pacienții vârstnici. Nu s-au efectuat studii la pacienții cu afecțiuni hepatice sau
renale.

38

La doze unice de 3,5 sau 10 mg/kg, valorile mediane ale Cmax au fost de 77, 118 și, respectiv
277 micrograme/ml. Timpii mediani de înjumătățire prin eliminare la aceste doze au variat între 8 și
9,5 zile. La majoritatea pacienților, infliximab a putut fi detectat în ser timp de cel puțin 8 săptămâni
după administrarea dozei unice recomandate de 5 mg/kg pentru boala Crohn și doza de întreținere de
3 mg/kg, o dată la 8 săptămâni pentru poliartrita reumatoidă.

Administrarea repetată de infliximab (5 mg/kg în săptămânile 0, 2 și 6, în boala Crohn cu fistule, 3 sau
10 mg/kg, o dată la 4 sau 8 săptămâni, în poliartrita reumatoidă) a avut drept consecință o acumulare
slabă a infliximabului în ser, după cea de-a doua doză. Nu s-au observat acumulări relevante din punct
de vedere clinic. La majoritatea pacienților care prezentau boala Crohn cu fistule, infliximab a fost
detectat în ser timp de 12 săptămâni (între 4 și 28 săptămâni) după administrarea tratamentului.

Copii și adolescenți

Analizele farmacocinetice populaționale bazate pe datele obținute de la pacienți cu colită ulcerativă
(N=60), boală Crohn (N=112), artrită reumatoidă juvenilă (N=117) și boală Kawasaki (N=16) cu un
interval de vârstă global cuprins între 2 luni și 17 ani, a indicat că expunerea la infliximab a fost
dependentă de greutatea corporală într-un mod nelinear. După administrarea de infliximab 5 mg/kg la
fiecare 8 săptămâni expunerea mediană, estimată la starea de echilibru la infliximab, (aria de sub
curbă-curba timp la starea de echilibru, ASCSE) la copii și adolescenți cu vârsta cuprinsă între 6 ani și
17 ani a fost cu aproximativ 20% mai mică decât expunerea mediană, estimată la starea de echilibru la
medicament la adulți. ASCSE mediană la copii și adolescenți cu vârsta cuprinsă între 2 ani și sub 6 ani
a fost estimată a fi cu aproximativ 40% mai mică decât cea la adulți, cu toate că numărul de pacienți
care să susțină această estimare este limitat.

5.3 Date preclinice de siguranță

Infliximab nu reacționează încrucișat cu TNFα aparținând altor specii decât cea umană și cea a
cimpanzeilor. De aceea, datele preclinice de siguranță convenționale privind infliximab sunt limitate.
Studiile de toxicitate asupra dezvoltării, efectuate la șoareci, prin utilizarea unui anticorp analog care
inhibă selectiv activitatea funcțională a TNFα de șoarece, nu au indicat efecte toxice la mamă,
embriotoxicitate sau teratogenitate. Într-un studiu privind fertilitatea și funcția generală de
reproducere, numărul de femele de șoarece gestante a fost redus după administrarea aceluiași anticorp
analog. Nu se cunoaște dacă această constatare s-a datorat efectelor asupra masculilor și/sau femelelor.
Într-un studiu de toxicitate după doze repetate la șoarece, cu durată de 6 luni, folosind același anticorp
analog împotriva TNFα de șoarece, s-au observat depuneri pe capsula cristalinului la o parte a
populației masculine tratate. Nu s-au efectuat examene oftalmologice specifice pentru a investiga
relevanța acestui efect la om.
Nu au fost efectuate studii pe termen lung de evaluare a potențialului carcinogen al infliximabului.
Studiile efectuate la șoarece cu deficit de TNFα nu au demonstrat o creștere a tumorilor la stimularea
cu inițiatori și/sau promotori tumorali cunoscuți.

6. PROPRIETĂȚI FARMACEUTICE

6.1 Lista excipienților

Zahăr
Polisorbat 80 (E 433)
Fosfat de sodiu monobazic monohidrat (pentru ajustarea pH-ului)
Fosfat de sodiu dibazic heptahidrat (pentru ajustarea pH-ului)

6.2 Incompatibilități

În absența studiilor de compatibilitate, acest medicament nu trebuie amestecat cu alte medicamente.

39

6.3 Perioada de valabilitate

Înainte de reconstituire

4 ani la 2°C – 8°C.

Flixabi poate fi păstrat la temperaturi de maximum 25°C pentru o perioadă unică de până la 6 luni, dar
fără a depăși data de expirare originală. Noua dată de expirare trebuie scrisă pe cutie. După scoaterea
din condițiile de păstrare la frigider, Flixabi nu trebuie păstrat din nou la frigider.

După reconstituire și diluare

Stabilitatea fizico-chimică pentru soluția diluată în uz s-a demonstrat pentru până la 34 zile la 2°C –
8°C și pentru încă 24 ore la 25°C, după ce este scoasă de la frigider. Din punct de vedere
microbiologic, soluția perfuzabilă trebuie administrată imediat, timpul și condițiile de păstrare înainte
de utilizare sunt în responsabilitatea utilizatorului și în mod normal nu trebuie să depășească 24 ore la
2°C – 8°C, cu excepția cazului în care reconstituirea/diluarea a avut loc în condiții aseptice controlate
și validate.

6.4 Precauții speciale pentru păstrare

A se păstra la frigider (2°C – 8°C).

Pentru condițiile de păstrare ale medicamentului la maximum 25°C înainte de reconstituire, vezi
pct. 6.3.

Pentru condițiile de păstrare ale medicamentului după reconstituire, vezi pct. 6.3.

6.5 Natura și conținutul ambalajului

Flacon din sticlă tip 1 cu un dop din cauciuc și capsă de aluminiu, protejate cu capac din plastic.

Flixabi este disponibil în ambalaje conținând 1, 2, 3, 4 sau 5 flacoane.

Este posibil ca nu toate mărimile de ambalaj să fie comercializate.

6.6 Precauții speciale pentru eliminarea reziduurilor și alte instrucțiuni de manipulare

1. Se calculează doza și numărul de flacoane de Flixabi necesare. Fiecare flacon de Flixabi conține

100 mg infliximab. Se calculează volumul total necesar de soluție reconstituită de Flixabi.

2. În condiții aseptice, se reconstituie în fiecare flacon de Flixabi, 10 ml apă pentru preparate

injectabile, utilizând o seringă prevăzută cu un ac de calibrul 21 (0,8 mm) sau mai mic. Se
îndepărtează sigiliul flaconului și se șterge suprafața cu un tampon îmbibat cu alcool 70%. Se
introduce acul seringii în flacon prin partea centrală a dopului de cauciuc și se îndreaptă jetul de
apă pentru preparate injectabile către peretele de sticlă al flaconului. Se agită ușor soluția, cu o
mișcare circulară, pentru dizolvarea liofilizatului. Se evită agitarea prelungită sau energică. A NU
SE SCUTURA FLACONUL. Spumarea soluției reconstituite nu este neobișnuită. Se lasă soluția
reconstituită în repaus timp de 5 minute. Se verifică dacă soluția este incoloră până la galben
deschis și opalescentă. În soluție pot apărea câteva particule fine translucide, deoarece infliximab
este o proteină. Nu se utilizează soluția dacă prezintă particule opace în suspensie, modificări de
culoare sau alte particule străine.

3. Se diluează volumul total al dozei de soluție reconstituită de Flixabi până la 250 ml cu soluție

perfuzabilă de clorură de sodiu 9 mg/ml (0,9%). Nu se diluează soluția reconstituită de Flixabi cu
nici un alt solvent. Diluarea se poate realiza prin extragerea unui volum de soluție perfuzabilă de

40

clorură de sodiu 9 mg/ml (0,9%) din flaconul sau punga pentru perfuzie de 250 ml egal cu
volumul de soluție reconstituită de Flixabi. Se adaugă ușor întregul volum de soluție reconstituită
de Flixabi la cei 250 ml soluție perfuzabilă din flacon sau punga pentru perfuzie. Se agită ușor.
Pentru volume mai mari de 250 ml, utilizați fie o pungă de perfuzie mai mare (cum ar fi de
500 ml, 1000 ml), fie mai multe pungi de perfuzie de 250 ml pentru a vă asigura că concentrația
soluției perfuzabile nu depășește 4 mg/ml. Dacă este păstrată la frigider după reconstituire și
diluare, soluția perfuzabilă trebuie lăsată să se echilibreze la temperatura camerei la 25°C timp de
3 ore înainte de Pasul 4 (Perfuzie). Depozitarea pentru mai mult de 24 ore la 2°C – 8°C se aplică
doar preparatului de Flixabi din punga de perfuzie.

4. Se administrează soluția perfuzabilă într-un interval de timp cel puțin egal cu durata recomandată

(vezi pct. 4.2). Se utilizează un set de perfuzie cu filtru steril, apirogen, care leagă puțin
proteinele (dimensiunea porilor de 1,2 micrometri sau mai puțin). Întrucât soluția nu conține
conservanți, se recomandă ca administrarea perfuziei să fie începută cât mai repede posibil, în
decurs de 3 ore de la momentul reconstituirii și al diluării. Când reconstituirea și diluarea au loc
în condiții aseptice, soluția perfuzabilă de Flixabi poate fi utilizată în interval de 24 ore dacă este
păstrată între 2°C și 8°C. Dacă nu este utilizată imediat, timpul și condițiile de păstrare înainte de
utilizare sunt în responsabilitatea utilizatorului și în mod normal nu trebuie să depășească 24 ore
la 2°C – 8°C, cu excepția cazului în care reconstituirea/diluarea a avut loc în condiții aseptice
controlate și validate (vezi pct. 6.3 de mai sus). A nu se păstra niciun rest de soluție perfuzabilă în
vederea reutilizării.

5. Nu au fost efectuate studii de compatibilitate fizică și biochimică pentru evaluarea posibilității

administrării Flixabi în asociere cu alte substanțe. Nu se administrează Flixabi în asociere cu alte
substanțe în aceeași linie intravenoasă.

6. Înaintea administrării, se inspectează vizual Flixabi pentru a putea identifica prezența particulelor

suspendate sau a modificărilor de culoare. Nu se utilizează soluția dacă se observă particule
opace, modificări de culoare sau particule străine.

7. Orice medicament neutilizat sau material rezidual trebuie eliminat în conformitate cu

reglementările locale.

7. DEȚINĂTORUL AUTORIZAȚIEI DE PUNERE PE PIAȚĂ

Samsung Bioepis NL B.V.
Olof Palmestraat 10
2616 LR Delft
Olanda

8. NUMĂRUL(ELE) AUTORIZAȚIEI DE PUNERE PE PIAȚĂ

EU/1/16/1106/001
EU/1/16/1106/002
EU/1/16/1106/003
EU/1/16/1106/004
EU/1/16/1106/005

9. DATA PRIMEI AUTORIZĂRI SAU A REÎNNOIRII AUTORIZAȚIEI

Data primei autorizări: 26 mai 2016
Data ultimei reînnoiri a autorizației: 11 februarie 2021

41

10. DATA REVIZUIRII TEXTULUI

Informații detaliate privind acest medicament sunt disponibile pe site-ul Agenției Europene pentru
Medicamente https://www.ema.europa.eu.

https://www.ema.europa.eu/

42

ANEXA II

A. FABRICANTUL(FABRICANȚII) SUBSTANȚEI BIOLOGIC
ACTIVE ȘI FABRICANTUL RESPONSABIL PENTRU
ELIBERAREA SERIEI

B. CONDIȚII SAU RESTRICȚII PRIVIND FURNIZAREA ȘI

UTILIZAREA

C. ALTE CONDIȚII ȘI CERINȚE ALE AUTORIZAȚIEI DE
PUNERE PE PIAȚĂ

D. CONDIȚII SAU RESTRICȚII PRIVIND UTILIZAREA

SIGURĂ ȘI EFICACE A MEDICAMENTULUI

43

A. FABRICANTUL(FABRICANȚII) SUBSTANȚEI BIOLOGIC ACTIVE ȘI
FABRICANTUL RESPONSABIL PENTRU ELIBERAREA SERIEI

Numele și adresa fabricantului(fabricanților) substanței biologic active

FUJIFILM Diosynth Biotechnologies Denmark ApS
Biotek Allé 1,
Hillerød, 3400,
DANEMARCA

Samsung BioLogics Co., Ltd.
300, Songdo bio-daero
Yeonsu-gu, Incheon City, 21987,
Republica Coreea

Numele și adresa fabricantului responsabil pentru eliberarea seriei

Biogen Netherlands B.V.
Prins Mauritslaan 13,
1171 LP, Badhoevedorp
Olanda

Samsung Bioepis NL B.V.
Olof Palmestraat 10
2616 LR Delft
Olanda

Prospectul tipărit al medicamentului trebuie să menționeze numele și adresa fabricantului responsabil
pentru eliberarea seriei respective.

B. CONDIȚII SAU RESTRICȚII PRIVIND FURNIZAREA ȘI UTILIZAREA

Medicament eliberat pe bază de prescripție medicală restrictivă (vezi anexa I: Rezumatul
caracteristicilor produsului, pct. 4.2).

C. ALTE CONDIȚII ȘI CERINȚE ALE AUTORIZAȚIEI DE PUNERE PE PIAȚĂ

• Rapoartele periodice actualizate privind siguranța (RPAS)

Cerințele pentru depunerea RPAS privind siguranța pentru acest medicament sunt prezentate în lista
de date de referință și frecvențe de transmitere la nivelul Uniunii (lista EURD), menționată la
articolul 107c alineatul (7) din Directiva 2001/83/CE și orice actualizări ulterioare ale acesteia
publicată pe portalul web european privind medicamentele.

D. CONDIȚII SAU RESTRICȚII CU PRIVIRE LA UTILIZAREA SIGURĂ ȘI EFICACE A

MEDICAMENTULUI

• Planul de management al riscului (PMR)

Deținătorul autorizației de punere pe piață (DAPP) se angajează să efectueze activitățile și
intervențiile de farmacovigilență necesare detaliate în PMR aprobat și prezentat în modulul 1.8.2 al
autorizației de punere pe piață și orice actualizări ulterioare aprobate ale PMR.

O versiune actualizată a PMR trebuie depusă:

44

• la cererea Agenției Europene pentru Medicamente;
• la modificarea sistemului de management al riscului, în special ca urmare a primirii de

informații noi care pot duce la o schimbare semnificativă a raportului beneficiu/risc sau ca
urmare a atingerii unui obiectiv important (de farmacovigilență sau de reducere la minimum
a riscului).

• Măsuri suplimentare de reducere la minimum a riscului

Programul educațional constă într-un card de reamintire al pacientului care trebuie să fie păstrat de
către acesta. Cardul are atât scopul de a reaminti pacientului să noteze datele și rezultatele testelor
specifice, cât și de a facilita schimbul de informații speciale dintre pacient și profesionistul
(profesioniștii) din domeniul sănătății (PDS) care tratează pacientul, cu privire la tratamentul în curs
cu medicamentul.

Cardul de reamintire al pacientului trebuie să conţină următoarele mesaje cheie:
• reamintire adresată pacienților de a arăta cardul de reamintire al pacientului tuturor PDS care îi

tratează, inclusiv în situații de urgență, și un mesaj pentru a informa PDS despre faptul că
pacientul utilizează Flixabi

• mențiune conform căreia denumirea comercială și numărul de serie trebuie înregistrate

• Prevederea de a înregistra tipul, data și rezultatele evaluărilor pentru TBC

• Faptul că tratamentul cu Flixabi poate crește riscurile de infecție gravă/septicemie, infecții

oportuniste, tuberculoză, reactivarea hepatitei B, și exacerbarea infecției BCG la sugarii expuși
in utero sau prin alăptare la infliximab; și în ce moment trebuie solicitată asistenţă din partea
unui PDS.

• Detalii de contact ale medicului prescriptor.

45

ANEXA III

ETICHETAREA ȘI PROSPECTUL

46

A. ETICHETAREA

47

INFORMAȚII CARE TREBUIE SĂ APARĂ PE AMBALAJUL SECUNDAR

CUTIE DE CARTON

1. DENUMIREA COMERCIALĂ A MEDICAMENTULUI

Flixabi 100 mg pulbere pentru concentrat pentru soluție perfuzabilă
infliximab

2. DECLARAREA SUBSTANȚEI(SUBSTANȚELOR) ACTIVE

Fiecare flacon conține infliximab 100 mg.
După reconstituire un ml conține infliximab 10 mg

3. LISTA EXCIPIENȚILOR

Excipienți: zahăr, polisorbat 80 (E 433), fosfat de sodiu monobazic monohidrat și fosfat de sodiu
dibazic heptahidrat.

4. FORMA FARMACEUTICĂ ȘI CONȚINUTUL

Pulbere pentru concentrat pentru soluție perfuzabilă
1 flacon
2 flacoane
3 flacoane
4 flacoane
5 flacoane

5. MODUL ȘI CALEA(CĂILE) DE ADMINISTRARE

A se citi prospectul înainte de utilizare.
Administrare intravenoasă.
A se reconstitui şi dilua înainte de utilizare.

6. ATENȚIONARE SPECIALĂ PRIVIND FAPTUL CĂ MEDICAMENTUL NU TREBUIE

PĂSTRAT LA VEDEREA ȘI ÎNDEMÂNA COPIILOR

A nu se lăsa la vederea și îndemâna copiilor.

7. ALTĂ(E) ATENȚIONARE(ĂRI) SPECIALĂ(E), DACĂ ESTE(SUNT) NECESARĂ(E)

8. DATA DE EXPIRARE

EXP:
EXP, dacă nu este păstrat la frigider:

48

9. CONDIȚII SPECIALE DE PĂSTRARE

A se păstra la frigider.
Poate fi păstrat la temperatura camerei (până la 25°C) pentru o perioadă unică de până la 6 luni, dar
fără a depăși data de expirare originală.

10. PRECAUȚII SPECIALE PRIVIND ELIMINAREA MEDICAMENTELOR

NEUTILIZATE SAU A MATERIALELOR REZIDUALE PROVENITE DIN ASTFEL
DE MEDICAMENTE, DACĂ ESTE CAZUL

11. NUMELE ȘI ADRESA DEȚINĂTORULUI AUTORIZAȚIEI DE PUNERE PE PIAȚĂ

Samsung Bioepis NL B.V.
Olof Palmestraat 10
2616 LR Delft
Olanda

12. NUMĂRUL(ELE) AUTORIZAȚIEI DE PUNERE PE PIAȚĂ

EU/1/16/1106/001 1 flacon
EU/1/16/1106/002 2 flacoane
EU/1/16/1106/003 3 flacoane
EU/1/16/1106/004 4 flacoane
EU/1/16/1106/005 5 flacoane

13. SERIA DE FABRICAȚIE

Lot:

14. CLASIFICARE GENERALĂ PRIVIND MODUL DE ELIBERARE

15. INSTRUCȚIUNI DE UTILIZARE

16. INFORMAȚII ÎN BRAILLE

Justificare acceptată pentru neincluderea informației în Braille.

17. IDENTIFICATOR UNIC - COD DE BARE BIDIMENSIONAL

cod de bare bidimensional care conține identificatorul unic.

18. IDENTIFICATOR UNIC - DATE LIZIBILE PENTRU PERSOANE

PC
SN
NN

49

MINIMUM DE INFORMAȚII CARE TREBUIE SĂ APARĂ PE AMBALAJELE PRIMARE
MICI

ETICHETĂ FLACON

1. DENUMIREA COMERCIALĂ A MEDICAMENTULUI ȘI CALEA(CĂILE) DE

ADMINISTRARE

Flixabi 100 mg pulbere pentru concentrat
infliximab
Administrare intravenoasă

2. MODUL DE ADMINISTRARE

3. DATA DE EXPIRARE

EXP:

4. SERIA DE FABRICAȚIE

Lot:

5. CONȚINUTUL PE MASĂ, VOLUM SAU UNITATEA DE DOZĂ

100 mg

6. ALTE INFORMAȚII

50

Flixabi 100 mg
infliximab

Card de reamintire al

pacientului

Nume pacient:
Nume medic:
Numărul de telefon al medicului:

Acest card de reamintire al pacientului conține
informații importante legate de siguranța
medicamentului pe care trebuie să le știți înainte
și în timpul tratamentului cu Flixabi.

Prezentați acest card oricărui medic care vă
tratează.

Vă rugăm citiți cu atenție „Prospectul pentru
pacient” înainte de a începe utilizarea acestui
medicament.

Data inițierii tratamentului cu Flixabi:

Administrări curente:

Este important ca dumneavoastră și medicul
dumneavoastră să înregistrați denumirea
comercială și numărul de serie ale
medicamentelor dumneavoastră.

Solicitați medicului dumneavoastră să
înregistreze mai jos tipul și data ultimei evaluări
pentru tuberculoză (TBC):
Test:
Data:
Rezultat:

Vă rugăm să vă asigurați că aveți la
dumneavoastră atunci când vă prezentați la medic
o listă completă cu toate medicamentele pe care
le utilizați.

Lista alergiilor:

Lista altor medicamente:

Infecții

Înainte de a începe tratamentul cu Flixabi:
• Spuneți medicului dumneavoastră dacă aveți

o infecție, chiar dacă aceasta este minoră.
• Este foarte important să spuneți medicului

dumneavoastră dacă ați avut vreodată TBC
sau dacă ați fost în contact cu o persoană
care a avut TBC. Medicul vă va testa pentru
a vedea dacă aveți TBC. Solicitați medicului
dumneavoastră să consemneze mai jos pe
card tipul și datele ultimelor investigații
pentru TBC.

• Spuneți medicului dumneavoastră dacă aveți
hepatită B sau dacă știți sau suspectați că
sunteți purtător al virusului hepatitei B.

În timpul tratamentului cu Flixabi:
• Informați-l imediat pe medicul

dumneavoastră dacă aveți semne de infecție.
Aceste semne includ febră, senzație de
oboseală, tuse (persistentă), respirație
dificilă, scădere în greutate, transpirații
nocturne, diaree, răni, probleme dentare,
arsuri atunci când urinați sau simptome
asemănătoare gripei.

Sarcină, alăptare și vaccinări

• În cazul în care vi s-a administrat Flixabi în

timpul sarcinii sau dacă alăptați, este
important să îl informați pe medicul
copilului dumneavoastră despre aceasta,
înainte ca acestuia să îi fie administrat orice
vaccin. Copilului dumneavoastră nu trebuie
să îi fie administrat un „vaccin cu germeni
vii”, cum este BCG (folosit pentru a preveni
tuberculoza) timp de 12 luni de la naștere
sau în timp ce alăptați, cu excepția cazului în
care medicul copilului dumneavoastră
recomandă altfel.

Păstrați cu dumneavoastră acest card timp de
4 luni de la administrarea ultimei doze de Flixabi,
sau în cazul sarcinii, timp de 12 luni de la
nașterea copilului. Reacțiile adverse pot apărea
mult timp după ultima dumneavoastră doză.

51

B. PROSPECTUL

52

Prospect: Informații pentru utilizator

Flixabi 100 mg pulbere pentru concentrat pentru soluție perfuzabilă
infliximab

Citiți cu atenție și în întregime acest prospect înainte de a începe să utilizați acest medicament
deoarece conține informații importante pentru dumneavoastră.
• Păstrați acest prospect. S-ar putea să fie necesar să-l recitiți.
• Medicul vă va înmâna un card de reamintire al pacientului, care conține informații importante

de siguranță pe care trebuie să le știți înainte și în timpul tratamentului cu Flixabi.
• Dacă aveți orice întrebări suplimentare, adresați-vă medicului dumneavoastră.
• Dacă manifestați orice reacții adverse, adresați-vă medicului dumneavoastră. Acestea includ

orice posibile reacții adverse nemenționate în acest prospect. Vezi pct. 4.

Ce găsiți în acest prospect
1. Ce este Flixabi și pentru ce se utilizează
2. Ce trebuie să știți înainte să vi se administreze Flixabi
3. Cum se administrează Flixabi
4. Reacții adverse posibile
5. Cum se păstrează Flixabi
6. Conținutul ambalajului și alte informații

1. Ce este Flixabi și pentru ce se utilizează

Flixabi conține substanța activă infliximab. Infliximab este un anticorp monoclonal – un tip de
proteină care se leagă de o anumită structură din organism numită TNF (factor de necroză tumorală)
alfa.

Flixabi aparține unui grup de medicamente numite „blocante ale TNF”. Este utilizat la adulți pentru
următoarele afecțiuni inflamatorii:
• Poliartrită reumatoidă
• Artrită psoriazică
• Spondilită anchilozantă (boala Bechterew)
• Psoriazis

Flixabi este, de asemenea, utilizat la pacienți adulți, copii și adolescenți cu vârsta mai mare de 6 ani
pentru:
• Boala Crohn
• Colita ulcerativă

Flixabi funcționează prin legarea selectivă de TNF alfa și blocarea acțiunii acesteia. TNF alfa este
implicată în procesele inflamatorii din corp, deci blocarea acesteia poate reduce inflamația din
organism.

Poliartrita reumatoidă
Poliartrita reumatoidă este o boală inflamatorie a articulațiilor. Dacă aveți poliartrită reumatoidă
activă, vi se vor administra mai întâi alte medicamente. Dacă aceste medicamente nu funcționează
suficient de bine , vi se va administra Flixabi pe care îl veți lua în asociere cu alt medicament numit
metotrexat pentru:
• Diminuarea semnelor și a simptomelor bolii dumneavoastră,
• Încetinirea deteriorării articulațiilor dumneavoastră,
• Îmbunătățirea stării dumneavoastră fizice.

53

Artrita psoriazică
Artrita psoriazică este o boală inflamatorie a articulațiilor, de obicei asociată psoriazisului. Dacă aveți
artrită psoriazică activă, vi se vor administra mai întâi alte medicamente. Dacă aceste medicamente nu
funcționează suficient de bine, vi se va administra Flixabi pentru:
• Diminuarea semnelor și a simptomelor bolii dumneavoastră,
• Încetinirea deteriorării articulațiilor dumneavoastră,
• Îmbunătățirea stării dumneavoastră fizice.

Spondilita anchilozantă (Boala Bechterew)
Spondilita anchilozantă este o boală inflamatorie a coloanei vertebrale. Dacă aveți spondilită
anchilozantă, vi se vor administra mai întâi alte medicamente. Dacă aceste medicamente, vi se va
administra Flixabi pentru:
• Diminuarea semnelor și simptomelor bolii dumneavoastră
• Îmbunătățirea stării dumneavoastră fizice.

Psoriazis
Psoriazisul este o boală inflamatorie a pielii. Dacă aveți psoriazis în plăci, moderat până la sever, vi se
vor administra mai întâi alte medicamente sau tratamente cum este fototerapia. Dacă aceste
medicamente sau tratamente nu funcționează suficient de bine, vi se va administra Flixabi pentru
diminuarea semnelor și simptomelor bolii dumneavoastră.

Colită ulcerativă
Colita ulcerativă este o boală inflamatorie a intestinului. Dacă aveți colită ulcerativă, vi se vor
administra mai întâi alte medicamente. Dacă aceste medicamente nu funcționează suficient de bine, vi
se va administra Flixabi pentru tratamentul bolii dumneavoastră.

Boala Crohn
Boala Crohn este o boală inflamatorie a intestinului. Dacă aveți boală Crohn vi se vor administra mai
întâi alte medicamente. Dacă aceste medicamente nu funcționează suficient de bine, vi se va
administra Flixabi pentru:
• A trata boala Chron activă,
• A diminua numărul de orificii anormale (fistule) dintre intestin și piele care nu au fost controlate

prin administrarea altor medicamente sau prin intervenție chirurgicală.

2. Ce trebuie să știți înainte să vi se administreze Flixabi

Nu trebuie să vi se administreze Flixabi
• dacă sunteți alergic la infliximab sau la oricare dintre celelalte componente ale acestui

medicament (enumerate la pct. 6).
• dacă sunteți alergic (hipersensibil) la proteinele obținute de la șoarece.
• dacă aveți tuberculoză (TBC) sau altă infecție severă cum este pneumonia sau sepsisul.
• dacă aveți insuficiență cardiacă care este moderată sau severă.

Nu utilizați Flixabi dacă aveți oricare dintre cele de mai sus. Dacă nu sunteți sigur, discutați cu
medicul dumneavoastră înainte să vi se administreze Flixabi.

Atenționări și precauții
Înaintea sau în timpul tratamentului cu Flixabi, adresați-vă medicului dumneavoastră dacă aveți:

Tratament anterior cu orice medicament care conține infliximab
• Spuneți medicului dumneavoastră dacă ați avut tratament anterior cu medicamente care

conțin infliximab și acum reîncepeți tratamentul cu Flixabi.
• Dacă ați avut o pauză în administrarea infliximabului mai mare de 16 săptămâni, există un

risc mai mare de reacții alergice la reluarea tratamentului.

54

Infecții
• Spuneți medicului dumneavoastră înainte de a vi se administra Flixabi dacă aveți o infecție,

chiar dacă este minoră.
• Spuneți medicului dumneavoastră înainte de a vi se administra Flixabi dacă ați locuit sau

călătorit într-o zonă unde sunt întâlnite frecvent boli numite histoplasmoză,
coccidioidomicoză sau blastomicoză. Aceste infecții sunt cauzate de tipuri specifice de
ciuperci care pot afecta plămânii sau alte părți ale corpului.

• Este posibil să faceți mai ușor infecții atunci când urmați tratament cu Flixabi. Dacă sunteți
în vârstă de 65 de ani sau mai mult, aveți un risc mai mare.

• Aceste infecții pot fi grave și includ tuberculoza, infecțiile cauzate de virusuri, fungi, bacterii
sau alte organisme din mediu și sepsis care pot pune viața în pericol.
Informați medicul dumneavoastră imediat dacă aveți orice simptome de infecție în timpul
tratamentului cu Flixabi. Aceste simptome includ febră, tuse, simptome asemănătoare gripei,
stare de rău, piele roșie sau fierbinte, răni sau probleme dentare. Medicul dumneavoastră
poate decide oprirea temporară a tratamentului cu Flixabi.

Tuberculoză (TBC)
• Este foarte important să spuneți medicului dumneavoastră dacă ați avut vreodată TBC sau

dacă ați venit în contact apropiat cu cineva care a avut sau are TBC.
• Medicul dumneavoastră vă va face teste pentru a vedea dacă aveți TBC. La pacienții tratați

cu Flixabi au fost raportate cazuri de TBC, chiar și la pacienții care au fost dejatratați cu
medicamente pentru TBC. Medicul dumneavoastră va consemna aceste teste pe Cardul de
reamintire al pacientului.

• Dacă medicul dumneavoastră crede că aveți un risc de a avea TBC, este posibil să primiți
medicamente pentru tratamentul TBC înainte de a vi se administra Flixabi.

Informați imediat medicul dumneavoastră dacă aveți simptome de TBC în timpul tratamentului
cu Flixabi. Aceste simptome includ tuse persistentă, scădere în greutate, senzație de oboseală,
febră, transpirații în timpul nopții.

Virusul hepatitei B
• Spuneți medicului dumneavoastră înainte de a vi se administra Flixabi dacă sunteți purtător

al hepatitei B sau dacă ați avut vreodată hepatită B.
• Spuneți medicului dumneavoastră dacă bănuiți că aveți un risc de a contacta hepatita B.
• Medicul dumneavoastră trebuie să vă testeze pentru prezența hepatita B.
• Tratamentul cu medicamente blocante ale TNF cum este Flixabi poate determina reactivarea

virusului hepatitei B la pacienții purtători ai acestui virus, ceea ce în unele cazuri poate pune
în pericol viața.

Probleme la nivelul inimii
• Informați medicul dumneavoastră dacă aveți orice probleme la nivelul inimii, cum este

insuficiența cardiacă ușoară.
• Medicul dumneavoastră va dori să vă supravegheze îndeaproape inima.

Informați imediat medicul dumneavoastră dacă aveți simptome noi sau simptomele existente
de insuficiență cardiacă se înrăutățesc în timpul tratamentului cu Flixabi. Simptomele includ
respirație dificilă sau umflare a picioarelor.

Cancere și limfoame
• Spuneți medicului dumneavoastră înainte de a vi se administra Flixabi dacă aveți sau ați avut

limfom (un tip de cancer al sângelui) sau orice alt tip de cancer.
• Pacienții cu poliartrită reumatoidă severă care au afecțiunea de mult timp, pot avea un risc

mai mare, de a dezvolta limfoame.
• Copiii, adolescenții și adulții cărora li se administrează Flixabi pot avea un risc crescut de

apariție a limfomului sau a unui alt tip de cancer.
• Unii pacienți cărora li s-au administrat blocanți-TNF, inclusiv Flixabi, au dezvoltat un tip rar

de cancer denumit limfom hepatosplenic cu celule T. Din acești pacienți, cei mai mulți erau
adolescenți băieți sau bărbați tneri și cei mai mulți aveau fie boală Crohn sau colită

55

ulcerativă. Acest tip de cancer a dus de obicei la deces. Aproape toți pacienții au primit
medicamente conținând azatioprină sau 6-mercaptopurină în asociere cu blocanți-TNF.

• Unii pacienți tratați cu infliximab au dezvoltat anumite tipuri de cancer de piele. În cazul în
care apar orice modificări la nivelul pielii sau excrescențe pe piele în timpul tratamentului
sau după acesta, spuneți medicului dumneavoastră.

• Unele femei tratate cu infliximab pentru poliartrită reumatoidă au dezvoltat cancer cervical.
Pentru femeile care utilizează infliximab, inclusiv cele cu vârsta peste 60 ani, medicul
dumneavoastră vă poate recomanda examinarea periodică pentru cancer cervicală.

Afecțiuni pulmonare sau fumatul intensiv
• Informați medicul dumneavoastră înainte de a vi se admninistra Flixabi dacă aveți o boală a

plămânilor numită Boală Pulmonară Obstructivă Cronică (BPOC) sau dacă fumați mult.
• Pacienții cu BPOC și pacienții care fumează mult pot avea un risc crescut de a avea cancer în

timpul tratamentului cu Flixabi.

Afecțiuni ale sistemului nervos
• Înainte de a vi se administra Flixabi informați medicul dumneavoastră dacă aveți sau ați avut

vreodată o afecțiune a sistemului nervos. Acestea includ scleroza multiplă, sindromul
Guillain-Barre, convulsiile sau dacă ați fost diagnosticat cu „nevrită optică”.

Informați imediat medicul dumneavoastră dacă în timpul tratamentului cu Flixabi aveți simptome
de afectare a nervilor. Aceste simptome includ modificări ale vederii, slăbiciune în brațe sau
picioare, amorțeli sau înțepături în orice parte a corpului.

Orificii anormale la nivelul pielii
• Înainte de a vi se administra Flixabi informați medicul dumneavoastră dacă aveți orice fel de

deschidere anormală la nivelul pielii (fistulă).

Vaccinări
• Informați medicul dumneavoastră dacă ați fost vaccinat recent sau sunteți programat pentru

un vaccin.
• Trebuie să vi se administreze vaccinurile recomandate înainte de a începe tratamentul cu

Flixabi. Vi se pot administra unele vaccinuri în timpul tratamentului cu Flixabi, dar nu
trebuie să vi se administreze vaccinuri cu virus viu (vaccinuri care conțin un agent infecțios
viu, dar slăbit) în timp ce utilizați Flixabi deoarece acestea pot determina infecții.

• Dacă vi s-a administrat Flixabi în timpul sarcinii, și copilul dumneavoastră poate avea un risc
mai mare de a face infecții, ca urmare a administrării unui vaccin cu virus viu, pe parcursul
primului an de viață. Este important să spuneți medicilor copilului dumneavoastră și altor
profesioniști din domeniul sănătății despre utilizarea Flixabi, astfel încât ei să poată decide
asupra momentelor când anumite vaccinuri i se pot administra copilului dumneavoastră,
inclusiv vaccinuri cu germeni vii, cum este vaccinul BCG (folosit pentru a preveni
tuberculoza).

• Dacă alăptați, este important să spuneți medicului copilului dumneavoastră și altor
profesioniști din domeniul sănătății despre utilizarea Flixabi, înainte să îi fie administrat
orice vaccin copilului dumneavoastră. Pentru mai multe informații, vezi pct. „Sarcina și
alăptarea”.

Agenți infecțioși terapeutici
• Discutați cu medicul dumneavoastră dacă vi s-a administrat recent sau sunteți programat

pentru administrarea tratamentului cu un agent infecțios terapeutic (cum sunt instilații BCG
pentru tratamentul cancerului).

Operații sau proceduri dentare
• Informați medicul dumneavoastră dacă trebuie să urmați anumite operații sau proceduri

dentare.
• Spuneți chirurgului sau medicului stomatolog că urmați tratament cu Flixabi arătându-le

cardul de reamintire al pacientului.

56

•
Afecțiuni ale ficatului
• Unii pacienți tratați cu infliximab au dezvoltat probleme grave ale ficatului.
Spuneți imediat medicului dumneavoastră dacă manifestați simptome de probleme ale ficatului
în timpul tratamentului cu Flixabi. Semnele includ colorarea în galben a pielii sau a ochilor,
urină de culoare maro închis, durere sau umflare în partea dreaptă superioară a zonei
stomacului, dureri articulare, erupții trecătoare pe piele, sau febră.

Număr redus de celule sanguine
• La unii pacienți cărora li se administrează infliximab, este posibil ca organismul să nu

producă suficiente celulele sanguine care ajută la combaterea infecțiilor sau la oprirea
sângerării.

Spuneți imediat medicului dumneavoastră dacă aveți simptome asociate scăderii numărului de
celule sanguine în timpul tratamentului cu Flixabi. Semnele includ febră persistentă, sângerări
sau vânătăi care apar mai ușor decât în mod normal, pete roșii sau violet cauzate de sângerări
sub piele, sau aveți aspect palid.

Tulburări ale sistemului imunitar
• Unii pacienți tratați cu infliximab au dezvoltat simptome ale unei afecţiuni a sistemului

imunitar denumită lupus.
Spuneți imediat medicului dumneavoastră dacă dezvoltați semne de lupus în timpul
tratamentului cu Flixabi. Semnele includ durere articulară sau erupţie pe obraji sau pe braţe,
care este sensibilă la expunerea la soare.

Copii și adolescenți

Informația de mai sus se aplică de asemenea, la copii și adolescenți. În plus:
• Unii pacienți copii și adolescenți care au primit agenți blocanți ai TNF cum este Flixabi au

prezentat ulterior cancere, incluzând unele forme neobișnuite, care uneori au dus la deces.
• Mai mulți copii și adolescenți la care s-a administrat Flixabi au prezentat infecții prin

comparație cu adulții.
• Copiilor și adolescenților trebuie să li se administreze vaccinurile recomandate înainte de

începerea tratamentului cu Flixabi. Copiilor li se pot administra unele vaccinuri în timpul
tratamentului cu Flixabi, dar nu trebuie să li se administreze vaccinuri cu virus viu în timpul
utilizării Flixabi.

Dacă nu sunteți sigur că oricare dintre cele prezentate mai sus vi se aplică, informați medicul
dumneavoastră înainte să vi se administreze Flixabi.

Flixabi împreună cu alte medicamente
Spuneți medicului dumneavoastră dacă utilizați, ați utilizat recent sau s-ar putea să utilizați orice alte
medicamente.
Pacienții care au boli inflamatorii iau deja mai multe medicamente pentru tratarea problemei lor.
Aceste medicamente pot determina reacții adverse. Medicul vă va informa pe care dintre celelalte
medicamente trebuie să le luați în continuare în timp ce luați Flixabi.

În special, informați medicul dacă utilizați oricare dintre următoarele medicamente:
• Medicamente care afectează sistemul imunitar.
• Kineret (care conține anakinra). Flixabi și Kineret nu trebuie utilizate împreună.
• Orencia (care conține abatacept). Flixabi și Orencia nu trebuie utilizate împreună.

În timpul utilizării Flixabi nu trebuie să vi se administreze vaccinuri cu germeni vii (de exemplu,
vaccinul BCG). Dacă ați utilizat Flixabi în timpul sarcinii sau dacă vi se administrează Flixabi în timp
ce alăptați, informați medicul copilului dumneavoastră și alți profesioniști din domeniul sănătății care
au grijă de copilul dumneavoastră despre utilizarea Flixabi, înainte ca acestuia să îi fie administrat
orice vaccin.

57

Dacă nu sunteți sigur că oricare dintre cele prezentate mai sus vi se aplică, informați medicul
dumneavoastră sau farmacistul înainte să vi se administreze Flixabi.

Sarcina, alăptarea și fertilitatea
• Dacă sunteți gravidă sau alăptați, credeți că ați putea fi gravidă sau intenționați să rămâneți

gravidă, adresați-vă medicului pentru recomandări înainte de a lua acest medicament. Flixabi
trebuie utilizat în timpul sarcinii sau alăptării doar dacă medicul dumneavoastră consideră că
este necesar pentru dumneavoastră.

• Trebuie să evitați să rămâneți gravidă atunci când sunteți tratată cu Flixabi și timp de 6 luni de
la oprirea tratamentului. Discutați utilizarea metodelor contraceptive în tot acest timp cu
medicul dumneavoastră.

• Dacă vi s-a administrat Flixabi în timpul sarcinii, copilul dumneavoastră poate avea un risc mai
mare pentru a face infecții.

• Înainte de administrarea oricărui vaccin copilului dumneavoastră, este important să spuneți
medicilor copilului dumneavoastră și altor profesioniști din domeniul sănătății despre utilizarea
Flixabi. Dacă vi s-a administrat Flixabi în timpul sarcinii, administrarea vaccinului BCG
(utilizat pentru a preveni tuberculoza) la copilul dumneavoastră într-un interval de 12 luni de la
naștere poate duce la infecții cu complicații grave, inclusiv deces. Vaccinurile cu germeni vii
cum este vaccinul BCG nu trebuie administrate copilului dumneavoastră timp de 12 luni de la
naștere, cu excepția cazului în care medicul copilului dumneavoastră recomandă altfel. Pentru
mai multe informații, vezi pct. „Vaccinări”.

• Dacă alăptați, este important să spuneți medicului copilului dumneavoastră și altor profesioniști
din domeniul sănătății despre utilizarea Flixabi, înainte să îi fie administrat orice vaccin
copilului dumneavoastră. Vaccinurile cu germeni vii nu trebuie administrate copilului
dumneavoastră în timp ce alăptați, cu excepția cazului în care medicul copilului dumneavoastră
recomandă altfel.

• La copiii născuți de femei care au fost tratate cu Flixabi în timpul sarcinii a fost raportată
scăderea severă a numărului de celule albe din sânge. În cazul în care copilul dumneavoastră
prezintă febră sau infecții continue, adresați-vă imediat medicului copilului dumneavoastră.

Conducerea vehiculelor și folosirea utilajelor
Flixabi are influență mică asupra capacității de a conduce vehicule sau de a folosi utilaje, de exemplu
amețeli, vertij.

Flixabi conține sodiu
Acest medicament conține sodiu mai puțin de 1 mmol (23 mg) per doză, adică practic „nu conține
sodiu”. Cu toate acestea, înainte de a vi se administra Flixabi, acesta este amestecat cu o soluție care
conține sodiu. Discutați cu medicul dumneavoastră dacă utilizați o dietă cu conținut scăzut de sare.

Flixabi conține polisorbat 80
Acest medicament conține 0,5 mg de polisorbat 80 per fiecare flacon (flacon de 20 ml), echivalent cu
0,5 mg/10 ml la reconstituirea cu 10 ml apă pentru preparate injectabile. Polisorbații pot determina
reacții alergice. Adresați-vă medicului dumneavoastră dacă aveți orice fel de alergii cunoscute.

3. Cum se administrează Flixabi

Poliartrită reumatoidă
Doza obișnuită este de 3 mg/kg pentru fiecare kilogram de greutate corporală.

Artrită psoriazică, spondilită anchilozantă (boala Bechterew), psoriazis, colită ulcerativă și boala
Crohn
Doza obișnuită este de 5 mg/kg pentru fiecare kilogram de greutate corporală.

58

Cum se administrează Flixabi
• Flixabi vi se va administra de către un medic sau o asistentă medicală.
• Medicul sau asistenta medicală va pregăti medicamentul pentru perfuzie.
• Medicamentul va fi administrat prin perfuzare (într-o perioadă de 2 ore) în una dintre vene, de

obicei la nivelul brațului. După al treilea tratament, medicul dumneavoastră poate decide să vă
administreze doza de Flixabi într-o perioadă de 1 oră.

• Veți fi supravegheat în timp ce vi se administrează Flixabi și timp de 1 până la 2 ore după aceea.

Cât de mult Flixabi se administrează
• Medicul va decide doza și cât de des vi se va administra Flixabi. Aceasta depinde de afecțiunea

pe care o aveți, greutatea dumneavoastră și cât de bine răspundeți la Flixabi.
• Tabelul de mai jos vă prezintă cât de des se administrează de obicei acest medicament după

prima doză.

A doua doză La 2 săptămâni după prima doză
A treia doză La 6 săptămâni după prima doză
Doze ulterioare La fiecare 6 sau 8 săptămâni în funcție de afecțiune

Utilizarea la copii și adolescenți
Flixabi trebuie administrat la copii și adolescenți doar dacă sunt tratați pentru boala Crohn sau colita
ulcerativă. Acești copii și adolescenți trebuie să aibă vârsta de 6 ani sau peste.

Dacă vi se administrează mai mult Flixabi decât trebuie
Deoarece acest medicament vă este administrat de către un medic sau o asistentă medicală este
improbabil să vi se administreze prea mult. Nu se cunosc reacții adverse ca urmare a administrării unei
cantități prea mari de Flixabi.

Dacă uitați sau ratați o perfuzie cu Flixabi
Dacă uitați sau ratați o programare pentru administrarea Flixabi, faceți altă programare cât mai repede
posibil.

Dacă aveți orice întrebări suplimentare cu privire la acest medicament, adresați-vă medicului
dumneavoastră.

4. Reacții adverse posibile

Ca toate medicamentele, acest medicament poate provoca reacții adverse, cu toate că nu apar la toate
persoanele. Majoritatea acestora sunt de intensitate ușoară până la moderată. Totuși, unii pacienți pot
avea reacții adverse grave și pot necesita tratament. Reacțiile adverse pot să apară și după ce
tratamentul cu Flixabi a fost oprit.

Spuneți imediat medicului dumneavoastră dacă observați oricare dintre următoarele:
• Simptome de reacție alergică cum sunt umflare a feței, buzelor, gurii sau gâtului, care pot

determina dificultăți la înghițire sau respirație dificilă, erupție trecătoare pe piele, urticarie,
umflare a mâinilor, picioarelor sau încheieturilor. Unele dintre aceste reacții pot fi grave sau pot
pune viața în pericol. O reacție alergică poate să apară într-un interval de 2 ore de la injecție sau
mai târziu. Semne suplimentare de reacţii adverse alergice care pot să apară până la 12 zile de la
administrare, includ dureri musculare, febră, dureri ale încheieturilor sau maxilarului, dureri în
gât sau dureri de cap.

• Semne de afectare a inimii cum ar fi disconfort sau durere la nivelul pieptului, dureri la nivelul
brațului, dureri la nivelul stomacului, respirație dificilă, anxietate, senzație de leșin, amețeli,
leșin, transpirație, greață, vărsături, vibrații sau bătăi puternice în piept, bătăi rapide sau
încetinite ale inimii, și/sau umflarea picioarelor.

59

• Simptome de infecție (inclusiv TBC) cum sunt febră, senzație de oboseală, tuse care poate fi
persistentă, dificultăți de respirație, simptome asemănătoare gripei, scădere în greutate,
transpirații în timpul nopții, diaree, răni, acumulare de puroi în intestin sau în jurul anusului
(abces), probleme dentare sau senzație de arsură la urinare

• Semnele posibile de cancer care includ, dar nu se limitează la, umflarea ganglionilor limfatici,
scăderea în greutate, febră, noduli neobișnuiți la nivelul pielii, modificări ale alunițelor sau
culorii pielii, sau sângerări vaginale neobișnuite

• Semne de afectare a plămânilor cum sunt tuse, dificultăți de respirație sau senzație de
constricție la nivelul pieptului

• Semne de afectare a sistemului nervos (inclusiv probleme la nivelul ochilor) cum sunt
semnele unui accident vascular cerebral (amorțeală sau slăbiciune apărute brusc la nivelul feței,
brațului sau piciorului, în special pe o parte a corpului; confuzie, dificultăți de vorbire sau de
înțelegere apărute brusc; dificultăți de vedere la unul sau la ambii ochi, dificultăți de mers,
amețeli, pierderea echilibrului sau a coordonării, sau o durere de cap severă), convulsiile,
furnicături/amorţeli în oricare parte a corpului, sau slăbiciune a braţelor sau a picioarelor,
modificări ale vederii cum ar fi vederea dublă sau alte probleme ale ochilor.

• Semne de afectare a ficatului (inclusiv infecţie cu virusul hepatitic B atunci când aţi avut în
trecut hepatită virală B) cum sunt colorare în galben a pielii sau a ochilor, urină de culoare maro
închis, durere sau umflare în partea dreaptă și superioară a zonei stomacului, dureri articulare,
erupții trecătoare pe piele sau febră

• Semne ale unei afecțiuni a sistemului imunitar cum sunt durere articulară sau erupție pe
obraji sau pe braţe care este sensibilă la expunerea la soare (lupus) sau tuse, dificultăți de
respirație, febră sau erupție pe piele (sarcoidoză)

• Semne de scădere a numărului celulelor din sânge cum sunt febră persistentă, sângerări sau
vânătăi care apar mai uşor, pete roșii sau violet cauzate de sângerări sub piele sau paloare

• Semne ale unor probleme grave ale pielii cum sunt puncte roșii cu formă de țintă sau pete
circulare, adesea cu vezicule centrale la nivelul trunchiului, zone mari de piele cu scuame și
descuamare (exfoliere), ulcerații ale gurii, gâtului, nasului, organelor genitale și ochilor sau
umflături mici care conțin puroi, care se pot răspândi pe corp. Aceste reacții pe piele pot fi
însoțite de febră.

Informați imediat medicul dumneavoastră dacă observați oricare dintre cele de mai sus.

Următoarele reacții adverse au fost observate în timpul tratamentului cu infliximab:

Foarte frecvente (pot afecta mai mult de 1 din 10 persoane)
• Durere de stomac, greață
• Infecții virale cum sunt herpesul sau gripa
• Infecții ale căilor respiratorii superioare cum este sinuzita
• Durere de cap
• Reacții adverse legate de perfuzie
• Durere.

Frecvente (pot afecta până la 1 din 10 persoane)
• Modificări în modul de funcționare a ficatului, creștere a cantității enzimelor ficatului

(demonstrată în testele de sânge)
• Infecții ale plămânilor sau pieptului cum este bronșita sau pneumonia
• Respirație dificilă sau dureroasă, durere în piept
• Sângerări la nivelul stomacului sau a intestinelor, diaree, indigestie, arsuri în capul pieptului,

constipație
• Erupție pe piele asemănătoare urzicării (urticarie), erupție trecătoare pe piele cu mâncărime sau

piele uscată
• Probleme de menținere a echilibrului sau senzație de amețeală
• Febră, transpirații abundente
• Probleme circulatorii cum sunt tensiune arterială mare sau mică

60

• Vânătăi, bufeuri sau sângerare la nivelul nasului, senzație de căldură, piele roșie, (înroșire la
nivelul feței)

• Senzație de oboseală sau slăbiciune
• Infecții bacteriene cum sunt infectare a sângelui, abcese sau
• Infecții ale pielii (celulită)
• Infecție a pielii cauzată de o ciupercă
• Probleme ale sângelui cum sunt anemia sau numărul scăzut de celule albe din sânge
• Umflare a ganglionilor limfatici
• Depresie, tulburări de somn
• Probleme la nivelul ochilor, incluzând înroșire a ochilor și infecții
• Bătăi rapide ale inimii (tahicardie) sau palpitații
• Durere la nivelul articulațiilor, mușchilor sau spatelui
• Infecții ale tractului urinar
• Psoriazis, probleme la nivelul pielii cum sunt eczeme și cădere a părului
• Reacții la nivelul locului de injectare cum sunt durere, umflare, înroșire sau mâncărime
• Frisoane, o acumulare de lichid sub piele care determină umflarea acesteia
• Senzație de amorțeală sau senzație de furnicături.

Mai puțin frecvente (pot afecta până la 1 din 100 persoane)
• Reducere a fluxului de sânge, umflare a unei vene
• Acumulare de sânge în afara vaselor de sânge (hematom) sau vânătăi
• Probleme ale pielii cum sunt apariție a veziculelor, negi, colorare sau pigmentare anormală a

pielii sau umflare a buzelor, sau îngroșarea pielii, sau piele înroșită și descuamată
• Reacții alergice severe (de exemplu anafilaxie), o tulburare a sistemului imunitar numită lupus,

reacții alergice la proteine străine
• Creștere a duratei de vindecare a rănilor
• Inflamație a ficatului (hepatită) sau a vezicii biliare, lezare a ficatului
• Senzație de uitare, iritabilitate, confuzie, nervozitate
• Probleme la nivelul ochilor, inclusiv vedere redusă sau încețoșată, ochi umflați sau urcioare la

nivelul ochilor
• Apariție sau înrăutățire a insuficienței cardiace, bătăi lente ale inimii
• Leșin
• Convulsii, probleme la nivelul nervilor
• O gaură la nivelul intestinului sau blocaj al intestinului, dureri sau crampe ale stomacului
• Inflamație a pancreasului (pancreatită)
• Infecții fungice cum sunt candidoze sau infecții fungice ale unghiilor
• Probleme ale plămânilor (cum este edemul)
• Îngustarea căilor respiratorii din plămâni, determinând dificultăți de respirație
• Inflamarea stratului care învelește plămânii, determinând dureri puternice la nivelul toracicelui

care se înrăutățesc atunci când respirați (pleurezie)
• Tuberculoză
• Lichid în jurul plămânilor (revărsat pleural)
• Infecții la nivelul rinichiului
• Număr mic de plachete în sânge, prea multe globule albe în sânge
• Infecții ale vaginului
• Rezultate ale testelor de sânge care arată existența „anticorpilor” împotriva propriului corp.
• Schimbări ale nivelurilor de colesterol și de grăsime din sânge
• Creștere în greutate (pentru majoritatea pacienților, creșterea în greutate a fost mică).

Rare (pot afecta până la 1 din 1000 persoane)
• Un tip de cancer al sângelui (limfom)
• Sângele nu asigură corpului suficient oxigen, probleme circulatorii cum este îngustarea unui vas

de sânge
• Inflamație a membranei care acoperă creierul (meningită)

61

• Infecții cauzate de slăbirea sistemului imunitar
• Infecție cu virusul hepatitic B atunci când ați avut în trecut hepatită virală B
• Inflamație a ficatului determinată de o problemă a sistemului imunitar (hepatită autoimună)
• Problemă a ficatului care determină îngălbenirea pielii sau ochilor (icter)
• Umflare sau creștere anormală a țesuturilor
• Reacție alergică severă care poate duce la pierderea conștienței și care poate pune viața în

pericol (șoc anafilactic)
• Inflamație a vaselor mici de sânge (vasculită)
• Tulburări ale sistemului imunitar care pot afecta plămânii, pielea și nodulii limfatici (cum este

sarcoidoza)
• Acumulări de celule imunitare rezultate dintr-un răspuns inflamator (leziuni granulomatoase)
• Lipsă a interesului sau a emoțiilor
• Probleme grave la nivelul pielii cum sunt necroliză epidermică toxică, sindromul Stevens-

Johnson și pustuloză exantematoasă generalizată acută
• Alte probleme la nivelul pielii, cum sunt eritem polimorf, reacții lichenoide (erupție pe piele de

culoare roșie-purpurie, însoțită de mâncărimi și/sau linii întretăiate de culoare albă-gri pe
mucoase), vezicule sau descuamare a pielii, sau furuncule (furunculoză)

• Tulburări grave ale sistemului nervos cum sunt mielita transversă, afecțiune asemănătoare
sclerozei multiple, nevrita optică și sindromul Guillain-Barré

• Inflamație la nivelul ochiului care poate determina modificări ale vederii, inclusiv orbire
• Lichid la nivelul membranei inimii (revărsat pericardic)
• Probleme grave la nivelul plămânului (cum este boală pulmonară interstițială)
• Melanom (un tip de cancer de piele)
• Cancer cervical
• Număr scăzut de celule în sânge, inclusiv scădere severă a numărului de celule albe din sânge.
• Pete mici, roșii sau violet cauzate de sângerări sub piele
• Valori anormale ale unei proteine din sânge numită „factor de complement” care face parte din

sistemul imunitar.

Cu frecvenţă necunoscută (frecvența nu poate fi estimată din datele disponibile)
• Cancer la copii, adolescenți și adulți
• Un tip rar de cancer care afectează în principal băieți adolescenți și bărbați tineri (limfomul

hepatosplenic cu celule T)
• Insuficiență hepatică
• Carcinom cu celule Merkel (un tip de cancer de piele)
• Sarcom Kaposi, un cancer rar asociat infecției cu virusul herpetic uman 8. Sarcomul Kaposi se

manifestă cel mai frecvent sub formă de leziuni vineții pe piele.
• Agravare a unei afecțiuni numită dermatomiozită (manifestată ca o erupție trecătoare pe piele

însoțită de slăbiciune musculară)
• Infarct miocardic
• Accident vascular cerebral
• Pierderea temporară a vederii în timpul perfuziei sau în decurs de 2 ore de la aceasta
• Infecție cauzată de un vaccin cu virus viu din cauza unui sistem imunitar slăbit)
• Probleme în urma unei proceduri medicale (inclusiv probleme infecțioase și neinfecțioase).

Reacții adverse suplimentare la copii și adolescenți
Copiii și adolescenții care au luat infliximab pentru boala Crohn au prezentat unele diferențe în
reacțiile adverse comparativ cu adulții care au luat infliximab pentru boala Crohn. Reacțiile adverse
care au apărut mai frecvent la copii și adolescenți au fost: număr global scăzut de celule roșii în sânge
(anemie), prezență de sânge în scaun, număr scăzut de celule albe în sânge (leucopenie), roșeață sau
îmbujorare (înroșire a feței), infecții virale, număr scăzut de celule albe din sânge care luptă împotriva
infecției (neutropenie), fractură osoasă, infecție bacteriană și reacție alergică la nivelul căilor
respiratorii.

62

Raportarea reacțiilor adverse
Dacă manifestați orice reacții adverse, adresați-vă medicului dumneavoastră, farmacistului sau
asistentei medicale. Acestea includ orice posibile reacții adverse nemenționate în acest prospect. De
asemenea, puteți raporta reacțiile adverse direct prin intermediul sistemului național de raportare, așa
cum este menționat în Anexa V. Raportând reacțiile adverse, puteți contribui la furnizarea de
informații suplimentare privind siguranța acestui medicament.

5. Cum se păstrează Flixabi

Flixabi va fi păstrat de către profesioniștii din domeniul sănătății la spital sau la clinică. Pentru cazul în
care aveți nevoie, detaliile de păstrare ale medicamentului sunt următoarele:
• Nu lăsați acest medicament la vederea și îndemâna copiilor.
• Nu utilizați acest medicament după data de expirare înscrisă pe etichetă și cutie după „EXP”.

Data de expirare se referă la ultima zi a lunii respective.
• A se păstra la frigider (2°C–8°C).
• Acest medicament poate fi de asemenea păstrat, în cutia originală, în afara frigiderului, la

temperaturi de maximum 25°C, pentru o perioadă unică de până la șase luni, dar fără a depăși
data de expirare originală. În această situație, nu păstrați din nou la frigider. Scrieți noua dată de
expirare pe cutie, incluzând ziua/luna/anul.

• Aruncați acest medicament dacă nu este utilizat până la noua dată de expirare sau până la data
de expirare tipărită pe cutie, oricare dintre acestea survine mai întâi.

• Atunci când este pregătită soluția de Flixabi, este recomandat ca aceasta să fie utilizată de îndată
ce este posibil (în decurs de 3 ore). Totuși, dacă soluția este pregătită în condiții care nu conțin
bacterii, poate fi păstrată în frigider la 2°C – 8°C până la 34 zile și timp de 24 ore la 25°C după
ce este scoasă de la frigider.

• Nu utilizați acest medicament dacă observați modificări de culoare sau dacă prezintă particule.

6. Conținutul ambalajului și alte informații

Ce conține Flixabi
• Substanța activă este infliximab. Fiecare flacon conține infliximab 100 mg. După pregătire,

fiecare ml conține infliximab 10 mg.
• Celelalte componente sunt zahăr, polisorbat 80 (E 433), fosfat de sodiu monobazic monohidrat

și fosfat de sodiu dibazic heptahidrat.

Cum arată Flixabi și conținutul ambalajului
Flixabi este furnizat în flacon din sticlă care conține o pulbere pentru concentrat pentru soluție
perfuzabilă. Pulberea este de culoare albă.
Flixabi este furnizat în ambalaje cu 1, 2, 3, 4 sau 5 flacoane. Este posibil ca nu toate mărimile de
ambalaj să fie comercializate.

Deținătorul autorizației de punere pe piață
Samsung Bioepis NL B.V.
Olof Palmestraat 10
2616 LR Delft
Olanda

Fabricantul
Biogen Netherlands B.V.
Prins Mauritslaan 13,
1171 LP, Badhoevedorp
Olanda

Samsung Bioepis NL B.V.

http://www.ema.europa.eu/docs/en_GB/document_library/Template_or_form/2013/03/WC500139752.doc

63

Olof Palmestraat 10
2616 LR Delft
Olanda

Pentru orice informații referitoare la acest medicament, vă rugăm să contactați reprezentanța locală a
deținătorului autorizației de punere pe piață:

België/Belgique/Belgien
Biogen Belgium NV/S.A
Tél/Tel: + 32 2 2191218

Lietuva
Biogen Lithuania UAB
Tel: +370 5 259 6176

България
Ewopharma AG Representative Office
Teл.: + 35929621200

Luxembourg/Luxemburg
Biogen Belgium NV/SA
Tél/Tel: +32 2 2191218

Česká republika
Biogen (Czech Republic) s.r.o.
Tel: + 420 255 706 200

Magyarország
Biogen Hungary Kft.
Tel.: + 36 1 899 9880

Danmark
Biogen (Denmark) A/S
Tlf.: + 45 77 41 57 57

Malta
Pharma.MT Ltd
Tel: + 35621337008

Deutschland
Biogen GmbH
Tel: + 49 (0) 89 99 6170

Nederland
Biogen Netherlands B.V.
Tel: + 31 20 542 2000

Eesti
Biogen Estonia OÜ
Tel: + 372 618 9551

Norge
Biogen Norway AS
Tlf: + 47 23 40 01 00

Ελλάδα
Genesis Pharma S.A.
Τηλ: + 302108771500

Österreich
Biogen Austria GmbH
Tel: + 43 1 484 46 13

España
Biogen Spain, S.L.
Tel: + 34 91 310 7110

Polska
Biogen Poland Sp. z o.o.
Tel.: + 48 22 351 51 00

France
Biogen France SAS
Tél: + 33 (0)1 776 968 14

Portugal
Biogen Portugal Sociedade Farmacêutica,
Unipessoal, Lda
Tel: + 351 21 318 8450

Hrvatska
Ewopharma d.o.o
Tel: + 385 (0)1 6646 563

România
Ewopharma Romania SRL
Tel: + 40212601344

Ireland
Biogen Idec (Ireland) Ltd.
Tel: +353 (0)1 463 7799

Slovenija
Biogen Pharma d.o.o.
Tel: + 386 1 511 02 90

Ísland
Icepharma hf.
Sími: + 354 540 8000

Slovenská republika
Biogen Slovakia s.r.o.
Tel: + 421 2 323 340 08

64

Italia
Biogen Italia s.r.l.
Tel: + 39 02 584 99 010

Suomi/Finland
Biogen Finland Oy
Puh/Tel: + 358 207 401 200

Κύπρος
Genesis Pharma (Cyprus) Ltd
Τηλ: + 357 22 76 57 15

Sverige
Biogen Sweden AB
Tel: +46 8 594 113 60

Latvija
Biogen Latvia SIA
Tel: + 371 68 688 158

Acest prospect a fost revizuit în .

Informații detaliate privind acest medicament sunt disponibile pe site-ul Agenției Europene pentru
Medicamente: https://www.ema.europa.eu.

https://www.ema.europa.eu/

65

Următoarele informaţii sunt destinate numai profesioniştilor din domeniul sănătăţii:

Pacienților tratați cu Flixabi trebuie să li se ofere cardul de reamintire al pacientului.

Pentru a avea sub control trasabilitatea medicamentelor biologice, numele și numărul lotului
medicamentului administrat trebuie înregistrate cu atenție.

Instrucțiuni privind utilizarea și manipularea medicamentului – condiții de păstrare

A se păstra la temperaturi cuprinse între 2°C – 8°C.

Flixabi poate fi păstrat la temperaturi de maximum 25°C pentru o perioadă unică de până la 6 luni, dar
fără a depăși data de expirare originală. Noua dată de expirare trebuie scrisă pe cutie. După scoaterea
din condițiile de păstrare la frigider, Flixabi nu trebuie păstrat din nou la frigider.

Instrucțiuni privind utilizarea și manipularea medicamentului – reconstituire, diluare și
administrare

Pentru a avea sub control trasabilitatea medicamentelor biologice, numele și numărul lotului
medicamentului administrat trebuie înregistrate cu atenție.

1. Calculați doza și numărul de flacoane de Flixabi necesare. Fiecare flacon de Flixabi conține
infliximab 100 mg. Calculați volumul total necesar de soluție reconstituită Flixabi.

2. În condiții aseptice, reconstituiți fiecare flacon de Flixabi cu 10 ml apă pentru preparate

injectabile, utilizând o seringă prevăzută cu un ac de calibrul 21 (0,8 mm) sau mai mic.
Îndepărtați sigiliul flaconului și ștergeți suprafața cu un tampon îmbibat cu alcool 70%.
Introduceți acul seringii în flacon prin centrul dopului de cauciuc și îndreptați jetul de apă
pentru preparate injectabile către peretele de sticlă al flaconului. Agitați ușor soluția, cu o
mișcare circulară, pentru dizolvarea pulberii liofilizate. Evitați agitarea prelungită sau energică.
NU SCUTURAȚI FLACONUL. Spumarea soluției reconstituite nu este neobișnuită. Lăsați
soluția reconstituită în repaus timp de 5 minute. Verificați dacă soluția este incoloră până la
galben deschis și opalescentă. În soluție pot apărea câteva particule fine translucide, deoarece
infliximab este o proteină. Nu utilizați soluția dacă prezintă particule opace în suspensie,
modificări de culoare sau alte particule străine.

3. Diluați volumul total al dozei de soluție reconstituită de Flixabi până la 250 ml cu soluție
perfuzabilă de clorură de sodiu 9 mg/ml (0,9%). Nu diluați soluția reconstituită de Flixabi cu
niciun alt solvent. Diluarea se poate realiza prin extragerea unui volum de soluție perfuzabilă de
clorură de sodiu 9 mg/ml (0,9%) din flaconul sau punga pentru perfuzie de 250 ml, egal cu
volumul de soluție reconstituită de Flixabi. Adăugați ușor întregul volum de soluție reconstituită
de Flixabi la cei 250 ml soluție perfuzabilă din flacon sau punga pentru perfuzie. Agitați ușor.
Pentru volume mai mari de 250 ml, utilizați fie o pungă de perfuzie mai mare (cum ar fi de
500 ml, 1000 ml), fie mai multe pungi de perfuzie de 250 ml pentru a vă asigura că concentrația
soluției perfuzabile nu depășește 4 mg/ml. Dacă este păstrată la frigider după reconstituire și
diluare, soluția perfuzabilă trebuie lăsată să se echilibreze la temperatura camerei la 25°C timp
de 3 ore înainte de Pasul 4 (Perfuzie). Depozitarea pentru mai mult de 24 ore la 2°C – 8°C se
aplică doar preparatului de Flixabi din punga de perfuzie.

4. Administrați soluția perfuzabilă într-un interval de timp de cel puțin durata recomandată.
Utilizați un set de perfuzie cu filtru steril, apirogen, care leagă puțin proteinele (dimensiunea
porilor de 1,2 micrometri sau mai puțin). Deoarece soluția nu conține conservanți, se recomandă
ca administrarea perfuziei să fie începută cât mai repede posibil, în decurs de 3 ore după
momentul reconstituirii și al diluării. Dacă nu este utilizată imediat, timpul și condițiile de
păstrare înainte de utilizare sunt în responsabilitatea utilizatorului și în mod normal nu trebuie să
depășească 24 ore la 2°C – 8°C, cu excepția cazului în care reconstituirea/diluarea a avut loc în

66

condiții aseptice controlate și validate. Nu păstrați nicio cantitate de soluție perfuzabilă pentru a
o utiliza mai târziu.

5. Nu s-au efectuat studii de compatibilitate fizică și biochimică pentru evaluarea posibilității
administrării Flixabi în asociere cu alte substanțe. Nu administrați Flixabi în asociere cu alte
substanțe în aceeași linie de perfuzie intravenoasă.

6. Înaintea administrării, inspectați vizual Flixabi pentru a putea identifica prezența particulelor în
suspensie sau a modificărilor de culoare. Nu utilizați soluția dacă observați particule opace,
modificări de culoare sau particule străine.

7. Orice medicament neutilizat sau material rezidual trebuie eliminat în conformitate cu
reglementările locale.

	ANEXA IREZUMATUL CARACTERISTICILOR PRODUSULUI
	A. FABRICANTUL(FABRICANȚII) SUBSTANȚEI BIOLOGIC ACTIVE ȘI FABRICANTUL RESPONSABIL PENTRU ELIBERAREA SERIEI
	B. CONDIȚII SAU RESTRICȚII PRIVIND FURNIZAREA ȘI UTILIZAREA
	C. ALTE CONDIȚII ȘI CERINȚE ALE AUTORIZAȚIEI DE PUNERE PE PIAȚĂ
	D. CONDIȚII SAU RESTRICȚII CU PRIVIRE LA UTILIZAREA SIGURĂ ȘI EFICACE A MEDICAMENTULUI
	A. ETICHETAREA
	B. PROSPECTUL

