
1

ANEXA I

REZUMATUL CARACTERISTICILOR PRODUSULUI

2

1. DENUMIREA COMERCIALĂ A MEDICAMENTULUI

RotaTeq soluţie orală

Vaccin rotavirus (viu)

2. COMPOZIŢIA CALITATIVĂ ŞI CANTITATIVĂ

O doză (2 ml) conţine:

rotavirus tipul* G1 minimum 2,2 x 106 UI1, 2

rotavirus tipul* G2 minimum 2,8 x 106 UI1, 2

rotavirus tipul* G3 minimum 2,2 x 106 UI1, 2

rotavirus tipul* G4 minimum 2,0 x 106 UI1, 2

rotavirus tipul* P1A[8] minimum 2,3 x 106 UI1, 2

* rotavirus uman-bovin recombinant (viu), produs pe celule Vero.

1 Unităţi infectante
2 Ca limită inferioară a intervalului de încredere (p = 0,95)

Excipienți cu efect cunoscut
Acest vaccin conţine zahăr 1080 miligrame și sodiu 37,6 miligrame (vezi pct. 4.4).

Pentru lista tuturor excipienţilor, vezi pct. 6.1.

3. FORMA FARMACEUTICĂ

Soluţie orală
Lichid limpede, galben deschis, care poate avea o tentă roz

4. DATE CLINICE

4.1 Indicaţii terapeutice

RotaTeq este indicat pentru imunizarea activă a sugarilor începând de la vârsta de 6 săptămâni până la
32 săptămâni, pentru prevenirea gastroenteritelor produse de infecţia cu rotavirus (vezi pct. 4.2,
4.4 şi 5.1).

RotaTeq trebuie utilizat pe baza recomandărilor oficiale.

4.2 Doze şi mod de administrare

Doze

Începând de la naştere până la vârsta de 6 săptămâni
RotaTeq nu este indicat la această subgrupă de copii.

Siguranţa şi eficacitatea administrării RotaTeq începând de la naştere până la vârsta de 6 săptămâni nu
au fost stabilite.

De la vârsta de 6 săptămâni până la 32 săptămâni
Schema de vaccinare constă în administrarea a trei doze.

3

Prima doză poate fi administrată de la vârsta de 6 săptămâni, dar nu mai târziu de 12 săptămâni.

RotaTeq poate fi administrat la sugari care au fost născuţi prematur, perioada de gestaţie fiind de cel
puţin 25 săptămâni. Acestor sugari trebuie să li se administreze prima doză de RotaTeq la cel puţin
şase săptămâni după naştere (vezi pct. 4.4 şi 5.1).

Trebuie să existe intervale de cel puţin 4 săptămâni între doze.

Este de preferat ca schema de vaccinare cu trei doze să fie încheiată înainte de vârsta de
20-22 săptămâni. Dacă este necesar, a treia (ultima) doză poate fi administrată până la vârsta de
32 săptămâni (vezi pct. 5.1).

Deoarece nu există informaţii privind posibilitatea de a înlocui RotaTeq cu un alt vaccin cu rotavirus,
se recomandă ca la sugarii la care s-a administrat RotaTeq pentru prima imunizare împotriva
rotavirusului să se administreze acelaşi vaccin şi la dozele ulterioare.

Dacă se observă sau există o suspiciune fermă că a fost înghiţită o doză incompletă (de exemplu,
sugarul scuipă sau regurgitează vaccinul), se poate administra o singură doză de substituţie în cadrul
aceleiaşi sesiuni de vaccinare; cu toate acestea, acest aspect nu s-a urmărit în studii clinice. Dacă
situaţia reapare, nu trebuie administrate alte doze de substituţie.

Nu se recomandă administrarea unor doze suplimentare după încheierea schemei de vaccinare cu
3 doze (vezi pct. 4.4 şi 5.1 privind informaţiile disponibile despre persistenţa protecţiei).

De la vârsta de 33 săptămâni până 18 ani
RotaTeq nu este indicat la această subgrupă de copii şi adolescenţi.

Mod de administrare
RotaTeq este numai pentru administrare orală.

SUB NICIO FORMĂ RotaTeq NU TREBUIE ADMINISTRAT PRIN INJECTARE.

RotaTeq se poate administra cu orice fel de alimente, lichide sau cu lapte matern.

Vezi pct. 6.6 pentru instrucţiuni privind administrarea.

4.3 Contraindicaţii

Hipersensibilitate la substanţa activă sau la oricare dintre excipienţii enumeraţi la pct. 6.1.

Hipersensibilitate după administrarea anterioară a vaccinurilor rotavirus.

Antecedente de invaginaţie.

Subiecţi cu malformaţii congenitale ale tractului gastro-intestinal, care predispun la invaginaţie.

Sugari cu suspiciune sau diagnostic de imunodeficienţă (vezi pct. 4.4 şi 4.8).

Administrarea RotaTeq trebuie amânată la sugarii cu boli febrile acute severe. Prezenţa unei infecţii
minore nu constituie o contraindicaţie pentru imunizare.

Administrarea RotaTeq trebuie amânată la subiecţii cu diaree acută sau vărsături.

4

4.4 Atenţionări şi precauţii speciale pentru utilizare

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

Similar tuturor vaccinurilor, trebuie să fie întotdeauna uşor disponibil tratamentul medical
corespunzător, în eventualitatea apariţiei unui eveniment anafilactic ca urmare a administrării
vaccinului (vezi pct. 4.8).

Nu sunt disponibile date din studii clinice privind siguranţa sau eficacitatea administrării RotaTeq la
sugarii imunocompromişi, la cei expuși in utero la un tratament imunosupresor, la sugarii infectaţi cu
HIV sau la sugarii la care s-a efectuat o transfuzie de sânge sau s-au administrat imunoglobuline în
decursul a 42 zile înainte de administrarea RotaTeq. Nu se aşteaptă ca infecţiile HIV asimptomatice să
influenţeze siguranţa sau eficacitatea RotaTeq. Cu toate acestea, în absenţa datelor suficiente, nu se
recomandă administrarea RotaTeq la sugarii cu infecţie asimptomatică cu HIV. Administrarea
RotaTeq la sugarii care au fost expuși in utero la un tratament imunosupresor trebuie să fie bazată pe
evaluarea atentă a beneficiilor și riscurilor potențiale.

După punerea pe piaţă, la sugarii cu imunodeficienţă combinată severă (IDCS, vezi pct. 4.3) au fost
raportate cazuri de gastroenterită asociată virusului din compoziţia vaccinului.

În studii clinice, RotaTeq s-a eliminat în scaunele a 8,9% dintre utilizatorii de vaccin, aproximativ
exclusiv în săptămâna după doza 1 şi un singur primitor de vaccin (0,3%) în săptămâna după doza 3.
Excreţia virusului în materiile fecale a atins o valoare maximă în 7 zile de la administrare.
Transmiterea tulpinilor virale din vaccin la persoanele nevaccinate cu care s-a venit în contact a fost
observată după punerea pe piaţă a medicamentului. RotaTeq trebuie administrat cu precauţie la
subiecţii care intră în contact strâns cu persoane cu imunodeficienţă (de exemplu, persoane cu
neoplasme, cu alte imunodeficienţe sau tratate cu imunosupresoare). De asemenea, persoanele care
îngrijesc sugarii recent vaccinaţi trebuie să respecte cu atenţie regulile de igienă atunci când
manipulează excreţiile.

Într-un studiu clinic, RotaTeq a fost administrat la aproximativ 1000 sugari care au fost născuţi la o
vârstă gestaţională cuprinsă între 25 şi 36 săptămâni. Prima doză a fost administrată începând de la
vârsta de 6 săptămâni după naştere. Siguranţa şi eficacitatea RotaTeq au fost comparabile între acest
subgrup de sugari şi sugarii născuţi la termen. Cu toate acestea, 19 dintre aproximativ 1000 sugari au
fost născuţi la o vârstă gestaţională cuprinsă între 25 şi 28 săptămâni, 55 au fost născuţi la o vârstă
gestaţională cuprinsă între 29 şi 31 săptămâni şi restul au fost născuţi la o vârstă gestaţională cuprinsă
între 32 şi 36 săptămâni. Vezi pct. 4.2 şi 5.1.

Invaginaţie

Ca o precauţie, profesioniştii din domeniul sănătăţii trebuie să monitorizeze orice simptome care
indică invaginaţia (durere abdominală severă, vărsături persistente, scaune sanguinolente, distensie
abdominală şi/sau febră mare) deoarece datele din studii observaţionale indică un risc crescut de
invaginaţie, mai ales în decurs de 7 zile după vaccinarea cu rotavirus (vezi pct. 4.8).
Părinţii/aparţinătorii trebuie sfătuiţi să raporteze prompt astfel de simptome către furnizorul de
asistenţă medicală.

Pentru subiecţii cu o predispoziţie la invaginaţie, vezi pct. 4.3.

Nu sunt disponibile date privind siguranţa sau eficacitatea administrării vaccinului la sugarii cu
afecţiuni gastro-intestinale active (inclusiv diaree cronică) sau cu întârzierea creşterii. Administrarea
RotaTeq la aceşti sugari poate fi luată în considerare cu prudenţă, dacă în opinia medicului
neadministrarea vaccinului prezintă un risc mai mare.

5

Nivelul de protecţie asigurat de RotaTeq se bazează pe administrarea completă a tuturor celor 3 doze.
Ca oricare alt vaccin, vaccinarea cu RotaTeq nu poate asigura protecţia tuturor persoanelor la care se
administrează vaccinul. RotaTeq nu protejează împotriva gastroenteritei produse de alţi agenţi
patogeni decât rotavirusul.

În Europa, Statele Unite, America Latină şi Asia s-au efectuat studii clinice privind eficacitatea
împotriva gastroenteritei produse de rotavirus. În timpul acestor studii clinice, cel mai frecvent genotip
circulant de rotavirus a fost G1P[8], în timp ce genotipurile de rotavirus G2P[4], G3P[8], G4P[8] şi
G9P[8] au fost identificate mai rar. Nu se cunoaşte gradul de protecţie pe care RotaTeq îl poate oferi
împotriva altor tipuri de rotavirus şi pentru alte populaţii.

Nu sunt disponibile date clinice privind folosirea RotaTeq pentru profilaxia după expunere.

La administrarea primei serii de imunizare la sugari născuţi cu grad mare de prematuritate (născuţi
la ≤ 28 săptămâni de gestaţie) şi, în special, la cei cu imaturitate respiratorie în antecedente trebuie
luate în considerare riscul potenţial de apnee şi necesitatea monitorizării funcţiei respiratorii pentru
48-72 ore. Deoarece beneficiul vaccinării este mare la acest grup de sugari, vaccinarea nu trebuie
evitată sau întârziată.

SUB NICIO FORMĂ RotaTeq NU TREBUIE ADMINISTRAT PRIN INJECTARE.

Zahăr
RotaTeq conţine zahăr. Pacienţii cu afecţiuni ereditare rare de intoleranţă la fructoză, sindrom de
malabsorbţie la glucoză-galactoză sau deficit de sucrază-izomaltază nu trebuie să utilizeze acest vaccin.
Vezi pct. 2.

Sodiu
Acest vaccin conține 37,6 mg sodiu pe doză, echivalent cu 1,88% din doza maximă zilnică
recomandată de OMS de 2 g sodiu pentru un adult. Vezi pct. 2.

4.5 Interacţiuni cu alte medicamente şi alte forme de interacţiune

Administrarea RotaTeq concomitent cu vaccinuri conţinând unul sau mai multe dintre următoarele
antigene, la vârsta de aproximativ 2, 4 şi 6 luni, a demonstrat că răspunsurile imune şi profilurile de
siguranţă ale vaccinurilor administrate nu au fost afectate:
- Vaccin diftero-tetano-pertusis acelular (DTPa)
- Vaccin Haemophilus influenzae de tip b (Hib)
- Vaccin poliomielitic inactivat (VPI)
- Vaccin hepatitic B (VHB)
- Vaccin pneumococic conjugat (VPC)

Administrarea concomitentă de RotaTeq cu vaccin DTPa-VPI-VHB-Hib (Infanrix hexa), la vârsta de
aproximativ 2, 3 şi 4 luni, a demonstrat că răspunsurile imune şi profilurile de siguranţă ale
vaccinurilor administrate concomitent nu au fost afectate comparativ cu administrările separate.

Administrarea concomitentă de RotaTeq cu un vaccin meningococic conjugat de grup C (MenCC,
vaccinul studiat a fost un conjugat cu anatoxina tetanică), la vârsta de 3 şi 5 luni (şi, în general, în
acelaşi timp cu vaccinul DTPa-VPI-Hib), urmat de administrarea unei a treia doze de RotaTeq la
vârsta de aproximativ 6 luni, a demonstrat că răspunsurile imune la RotaTeq şi MenCC nu au fost
afectate. Administrarea concomitentă a determinat un profil de siguranţă acceptabil.

Administrarea concomitentă de RotaTeq cu un vaccin poliomielitic oral (VPO) nu a afectat răspunsul
imun la antigenele virusului polio. Cu toate că administrarea concomitentă a VPO a redus uşor
răspunsul imun la vaccinul rotavirus, în prezent nu există nicio dovadă că ar fi afectată protecţia
clinică împotriva gastroenteritelor severe produse de rotavirus. Răspunsul imun la RotaTeq nu a fost
afectat atunci când VPO a fost administrat la două săptămâni după administrarea RotaTeq.

6

De aceea, RotaTeq poate fi administrat concomitent cu vaccinuri pentru sugari monovalente sau
combinate, conţinând unul sau mai multe dintre următoarele antigene: DTPa, Hib, VPI sau VPO, VHB,
VPC şi MenCC.

4.6 Fertilitatea, sarcina şi alăptarea

RotaTeq este destinat utilizării numai la sugari. Nu sunt disponibile date privind administrarea la om
în timpul sarcinii sau alăptării şi nu au fost efectuate studii privind funcţia de reproducere sau
fertilitatea la animale.

4.7 Efecte asupra capacităţii de a conduce vehicule şi de a folosi utilaje

Nu sunt relevante.

4.8 Reacţii adverse

a. Rezumatul profilului de siguranţă
Într-un sublot de sugari din 3 studii clinice controlate placebo (n=6130 subiecţi la care s-a administrat
RotaTeq şi 5560 subiecţi la care s-a administrat placebo), au fost evaluate toate evenimentele adverse
ale RotaTeq timp de 42 zile de la vaccinare, cu sau fără utilizarea concomitentă a altor vaccinuri
pediatrice. Global, 47% dintre sugarii la care s-a administrat RotaTeq au prezentat reacţii adverse
comparativ cu 45,8% dintre sugarii la care s-a administrat placebo. Cele mai frecvente reacţii adverse
raportate, determinate de vaccin comparativ cu placebo, au fost febră (20,9%), diaree (17,6%) şi
vărsături (10,1%).

Reacţiile adverse grave au fost evaluate la toţi participanţii (36150 subiecţi la care s-a administrat
RotaTeq şi 35536 subiecţi la care s-a administrat placebo) din 3 studii clinice pentru o perioadă de
până la 42 zile după fiecare doză. Frecvenţa globală a acestor reacţii adverse grave a fost de 0,1% la
subiecţii la care s-a administrat RotaTeq şi de 0,2% la subiecţii la care s-a administrat placebo.

b. Rezumatul sub formă de tabel al reacţiilor adverse
Reacţiile adverse cel mai frecvent întâlnite în studiile clinice la grupul la care s-a administrat vaccinul
sunt enumerate mai jos, în funcţie de clasificarea pe aparate, sisteme şi organe şi în funcţie de
frecvenţa acestora. Pe baza datelor din 3 studii clinice, în care la 6130 sugari s-a administrat RotaTeq
şi la 5560 sugari s-a administrat placebo, reacţiile adverse enumerate au apărut cu o incidenţă mai
mare la subiecţii la care s-a administrat RotaTeq, între 0,2% şi 2,5%, comparativ cu subiecţii la care s-
a administrat placebo.

Frecvenţele sunt raportate astfel:
Foarte frecvente (≥ 1/10); Frecvente (≥ 1/100 şi < 1/10); Mai puţin frecvente (≥ 1/1000 şi < 1/100);
Rare (≥ 1/10000 şi < 1/1000), Foarte rare (< 1/10000), Cu frecvenţă necunoscută (care nu poate fi
estimată din datele disponibile).

Reacţii adverse raportate după administrarea RotaTeq în studii clinice şi reacţii adverse raportate după
punerea pe piaţă (cu caractere cursive)

Clasificarea pe aparate, sisteme şi
organe

Frecvenţa Reacţia adversă

Infecţii şi infestări Frecvente Infecţii la nivelul căilor respiratorii
superioare

Mai puţin
frecvente

Rinofaringită, otită medie

Tulburări ale sistemului imunitar Cu frecvenţă
necunoscută

Reacţie anafilactică‡

Tulburări respiratorii, toracice şi
mediastinale

Rare Bronhospasm

Tulburări gastro-intestinale Foarte frecvente Diaree, vărsături

7

Reacţii adverse raportate după administrarea RotaTeq în studii clinice şi reacţii adverse raportate după
punerea pe piaţă (cu caractere cursive)

Mai puţin
frecvente

Hematochezie†, dureri la nivelul etajului
abdominal superior

Foarte rare Invaginaţieα, *

Afecţiuni cutanate şi ale ţesutului
subcutanat

Mai puţin
frecvente

Erupţii cutanate tranzitorii

Rare Urticarie†

Cu frecvenţă
necunoscută

Angioedem‡

Tulburări generale şi la nivelul
locului de administrare

Foarte frecvente Febră
Cu frecvenţă
necunoscută

Iritabilitate‡

† Această reacţie adversă a fost identificată după punerea pe piaţă. Categoria de frecvenţă a fost
estimată pe baza studiilor clinice relevante.

α Categoria de frecvenţă a fost estimată pe baza datelor din studiul observaţional.
* Vezi pct. 4.4.
‡ Reacţii adverse după punerea pe piaţă (frecvenţa nu poate fi estimată din datele disponibile).

c. Descrierea reacţiilor adverse selectate
Boala Kawasaki a fost raportată la 5 din 36150 subiecţi la care s-a administrat vaccin (< 0,1%) şi la
1 din 35536 subiecţi la care s-a administrat placebo (< 0,1%), cu un risc relativ (RR) de 4,9 (IÎ 95%,
0,6 – 239,1) (nesemnificativ din punct de vedere statistic).
Într-un studiu observaţional, cu număr mare de subiecţi, de supraveghere a siguranţei după punerea pe
piaţă a vaccinului, nu s-a observat un risc crescut de apariţie a bolii Kawasaki în rândul sugarilor
cărora li s-a administrat RotaTeq (vezi pct. 5.1).

Invaginaţie
Date din studii observaţionale privind siguranţa efectuate în câteva ţări indică faptul că vaccinurile cu
rotavirus prezintă un risc crescut de invaginaţie, cu până la 6 cazuri suplimentare la 100000 sugari în
decurs de 7 zile de la vaccinare. Există dovezi limitate ale unei creşteri mai mici a riscului în urma
administrării celei de-a doua doze. În aceste ţări, incidenţa de fond anuală a invaginaţiei la sugari cu
vârsta mai mică de un an a variat între 25 şi 101 la 100000 sugari. Rămâne neclar dacă vaccinurile cu
rotavirus afectează incidenţa generală de invaginaţie, pe baza unor perioade mai lungi de urmărire
(vezi pct. 4.4).

d. Alte grupe speciale de pacienţi
Apnee la sugarii cu grad mare de prematuritate (născuţi ≤ 28 săptămâni de gestaţie) (vezi pct. 4.4).

După punerea pe piaţă, la sugarii cu imunodeficienţă combinată severă (IDCS) au fost raportate cazuri
de gastroenterită asociată virusului din compoziţia vaccinului.

Raportarea reacţiilor adverse suspectate
Raportarea reacţiilor adverse suspectate după autorizarea medicamentului este importantă. Acest lucru
permite monitorizarea continuă a raportului beneficiu/risc al medicamentului. Profesioniştii din
domeniul sănătăţii sunt rugaţi să raporteze orice reacţie adversă suspectată prin intermediul sistemului
naţional de raportare, astfel cum este menţionat în Anexa V.

4.9 Supradozaj

Au fost raportate cazuri de supradozaj la administrarea de doze mai mari decât dozele recomandate de
RotaTeq.

În general, profilul reacţiilor adverse raportate la supradozaj a fost comparabil cu cel observat la
administrarea dozelor recomandate de RotaTeq.

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

8

5. PROPRIETĂŢI FARMACOLOGICE

5.1 Proprietăţi farmacodinamice

Grupa farmacoterapeutică: vaccinuri, vaccin viral, codul ATC: J07BH02.

Eficacitate

În studiile clinice, s-a demonstrat eficacitatea împotriva gastroenteritelor produse de genotipurile
G1P[8], G2P[4], G3P[8], G4P[8] şi G9P[8] de rotavirus.

Eficacitatea protecţiei realizate cu RotaTeq s-a evaluat prin două modalităţi într-un studiu cu control
placebo privind eficacitatea şi siguranţa împotriva rotavirusului (REST):

1. La 5673 sugari vaccinaţi (2834 subiecţi în grupul la care s-a administrat vaccinul), eficacitatea
protecţiei s-a măsurat prin reducerea incidenţei gastroenteritei cu rotavirus (RV) produse de
genotipurile vaccinului (G1-G4), care a apărut la cel puţin 14 zile după cea de-a treia doză de
vaccin, de-a lungul primului sezon complet de după vaccinare.

2. La 68038 sugari vaccinaţi (34035 subiecţi în grupul la care s-a administrat vaccinul),
eficacitatea protecţiei s-a măsurat prin reducerea ratei spitalizării şi a vizitelor la departamentul
de urgenţă pentru gastroenterită cu RV, începând cu 14 zile după cea de-a treia doză.

Rezultatele acestor analize sunt prezentate în tabelele de mai jos.

Reducerea incidenţei gastroenteritei cu RV în decurs de un sezon complet după vaccinare
(RotaTeq n=2834) [% (IÎ 95%)]

 Eficacitatea împotriva oricărui grad de severitate a genotipului de
rotavirus

Boală
severă*
(G1-G4)

Orice grad
de

severitate
(G1-G4)

G1 G2 G3 G4 G9

98,0%
[88,3,

100,0]†

74,0%
[66,8, 79,9]†

74,9%
[67,3, 80,9]†

63,4%
[2,6, 88,2]†

82,7%
[<0, 99,6]

48,1%
[<0, 91,6]

65,4%
[<0, 99,3]

* Prin sever se înţelege un scor >16/24, conform unei scale de evaluare clinică validată bazată pe
intensitatea şi durata simptomelor (febră, vărsături, diaree şi modificări de comportament)
† Semnificativ din punct de vedere statistic

Reducerea spitalizărilor şi vizitelor la departamentul de urgenţă pentru gastroenterita cu RV
timp de până la 2 ani după vaccinare

(RotaTeq n=34035) [% (IÎ 95%)]
G1-G4 G1 G2 G3 G4 G9
94,5%

[91,2, 96,6]†
95,1%

[91,6, 97,1]†
87,6%

[<0, 98,5]
93,4%

[49,4, 99,1]†
89,1%

[52,0, 97,5]†
100%

[69,6, 100]†
† Semnificativ din punct de vedere statistic

Reducerea incidenţei gastroenteritei cu RV produse de genotipurile G1-G4 în timpul celui de-al doilea
sezon după vaccinare a fost de 88,0% (IÎ 95% 49,4, 98,7) pentru boala severă şi de 62,6% (IÎ 95%
44,3, 75,4) pentru boala cu orice grad de severitate.

Eficacitatea împotriva genotipurilor G2P[4], G3P[8], G4P[8] şi G9P[8] de rotavirus s-a bazat pe un
număr mai mic de cazuri decât cea împotriva G1. Eficacitatea observată împotriva tipului G2P[4] a
rezultat cel mai probabil din componenta G2 a vaccinului.

9

Într-o analiză combinată ulterioară a studiului REST şi în alt studiu de fază III, eficacitatea vaccinului
împotriva cazurilor de gastroenterită cu RV (RVG) (de orice severitate) determinate de serotipurile
G1-, G2-, G3- şi G4 a fost de 61,5% (IÎ 95%: 14,2; 84,2) în rândul copiilor cu vârsta >26 până la
≤32 săptămâni, după administrarea celei de-a treia doze.

O extensie a studiului REST a fost efectuată doar în Finlanda. Acest studiu de extensie finlandez (FES)
a inclus un subset de 20736 subiecţi care au fost înrolaţi anterior în studiul REST. În studiul FES,
sugarii au fost urmăriţi timp de până la 3 ani după vaccinare.

În studiul REST, la populaţia per-protocol, au fost înregistrate 403 consultaţii medicale (20 în grupul
la care s-a administrat vaccinul şi 383 în grupul la care s-a administrat placebo) în urma apariţiei
gastroenteritei cu RV G1-G4 şi G9. Datele suplimentare din studiul FES au crescut numărul de
consultaţii cu 136 în total, incluzând 9 în grupul la care s-a administrat vaccinul şi 127 în grupul la
care s-a administrat placebo. Global, 31% şi 25% dintre consultaţiile din grupurile respective au apărut
în timpul studiului FES.

Pe baza datelor combinate din studiul REST şi studiul FES, reducerea ratei spitalizărilor şi a vizitelor
la departamentul de urgenţă pentru gastroenterita cu RV, pe o perioadă de până la 3 ani după vaccinare,
a fost de 94,4% (IÎ 95%: 91,6; 96,2) pentru genotipurile G1-G4, de 95,5% (IÎ 95%: 92,8; 97,2) pentru
genotipul G1, de 81,9% (IÎ 95%: 16,1; 98,0) pentru genotipul G2, de 89,0% (IÎ 95%: 53,3; 98,7)
pentru genotipul G3, de 83,4% (IÎ 95%: 51,2; 95,8) pentru genotipul G4 şi de 94,2% (IÎ 95%: 62,2;
99,9) pentru genotipul G9. În timpul celui de-al 3-lea an, nu a existat niciun consult medical în urma
apariţiei gastroenteritei cu RV în grupul la care s-a administrat vaccinul (n=3112) şi a existat unul
singur (nu a fost posibilă încadrarea într-un anumit tip) în grupul la care s-a administrat placebo
(n=3126).

Trebuie administrată o serie completă de vaccinare de 3 doze de RotaTeq (vezi pct. 4.2) pentru a
asigura nivelul şi durata protecţiei împotriva gastroenteritei cu rotavirus care a fost observată în cadrul
studiilor clinice. Cu toate acestea, analizele post-hoc au indicat că RotaTeq a determinat o oarecare
reducere a numărului de cazuri de gastroenterită cu rotavirus suficient de severă pentru a necesita
spitalizare sau o vizită la departamentul de urgenţă înainte de completarea schemei de vaccinare cu
cele trei doze (adică începând cu aproximativ 14 zile de la administrarea primei doze).

Eficacitatea la sugari prematuri
În studiul REST, RotaTeq a fost administrat la aproximativ 1000 sugari care au fost născuţi la o vârstă
gestaţională cuprinsă între 25 şi 36 săptămâni. Eficacitatea RotaTeq a fost comparată între acest
subgrup de sugari şi sugarii născuţi la termen.

Studiu observaţional de supraveghere a siguranţei după punerea pe piaţă
Într-un studiu prospectiv observaţional, cu număr mare de subiecţi, efectuat în Statele Unite ale
Americii după punerea pe piaţă a vaccinului, riscul de apariţie a bolii Kawasaki a fost analizat la
85150 sugari cărora li s-au administrat una sau mai multe doze de RotaTeq (17433 subiecţi-ani de
urmărire).

În timpul perioadei de urmărire de 0-30 zile după vaccinare, nu a existat diferenţă semnificativă din
punct de vedere statistic privind rata de apariţie a bolii Kawasaki comparativ cu rata de fond aşteptată.
În plus, nu a existat o creştere semnificativă statistic a riscului de apariţie a acestui eveniment advers
în timpul perioadei de urmărire de 0-30 zile, comparativ cu un grup de control paralel de sugari cărora
li s-a administrat DTPa, dar nu RotaTeq (n=62617, 12339 subiecţi-ani de urmărire). A fost înregistrat
un caz confirmat în rândul sugarilor vaccinaţi cu RotaTeq, comparativ cu un caz confirmat în rândul
subiecţilor din grupul de control paralel, vaccinaţi cu DTPa (risc relativ = 0,7, IÎ 95%: 0,01-55,56). În
analizele generale privind siguranţa, nu s-au identificat probleme specifice legate de siguranţă.

10

Date din studiul privind eficacitatea
Studii efectuate după punerea pe piaţă care demonstrează eficacitatea prevenirii gastroenteritei cu RV
(GERV)

Protocol
studiu
(Regiune)

Populație de studiu Criterii de evaluare Eficacitate
% [IÎ 95%]

Sezoane
epidemice
cu RV

Analiza bazei
de date
stabilite
(S.U.A.)

33140 persoane
vaccinate
26167 persoane
nevaccinate
Vârsta ≥7 luni
S-au administrat 3 doze

Spitalizare şi vizite la
departamentul de urgenţă
(DU) determinate de GERV

Prezentare a pacienţilor în
ambulator din cauza GERV

Spitalizare şi vizite la DU
determinate de gastroenterită
de orice etiologie

100% [87; 100]

96% [76; 100]

59% [47; 68]

2007-2008

Studiu de
cohortă
(Franţa)

1895 persoane vaccinate
cu 3 doze
2102 persoane
nevaccinate
Vârsta <2 ani

Spitalizare determinată de
GERV

98% [83; 100] 2007-2008
2008-2009

Studiu
caz-control
(S.U.A.)

402 cazuri
2559 persoane din grupul
de control*
Vârsta <8 ani
S-au administrat 3 doze

Spitalizare şi vizite la DU
determinate de GERV

Specifice tipului de

tulpină

- G1P[8]
- G2P[4]
- G3P[8]
- G12P[8]
Specifice vârstei

- 1-ul an de viaţă
- al 2-lea an de viaţă
- al 3-lea an de viaţă
- al 4-lea an de viaţă
- al 5-lea an de viaţă
- al 6-lea-7-lea an de
viaţă

80% [74; 84]

89% [55; 97]
87% [65; 95]
80% [64; 89]
78% [71; 84]

91% [78; 96]
82% [69; 89]
88% [78; 93]
76% [51; 88]
60% [16; 81]
69% [43; 84]

2011-2012
2012-2013

*Persoane din grupul de control care prezintă gastroenterită acută RV-negativă

Imunogenitate
Mecanismul imunologic prin care RotaTeq protejează împotriva gastroenteritei produse de rotavirus
nu este înţeles în totalitate. Nu s-a stabilit până în prezent nicio corelaţie între răspunsul imun şi
protecţie pentru vaccinurile împotriva rotavirusului. În studiile de fază III, între 92,5% şi 100% din
subiecţii la care s-a administrat RotaTeq au prezentat o creştere semnificativă a valorii anticorpilor
IgA plasmatici anti-rotavirus după regimul de trei doze. Vaccinul induce un răspuns imun (de exemplu,
apariţia anticorpilor plasmatici neutralizanţi) împotriva celor cinci proteine ale rotavirusului uman
exprimate pe genotipuri recombinante (G1, G2, G3, G4 şi P[8]).

5.2 Proprietăţi farmacocinetice

Nu este cazul.

5.3 Date preclinice de siguranţă

Într-un studiu de toxicitate la şoarece, după administrarea orală de doze unice şi repetate nu s-a
evidenţiat niciun risc special pentru om. Doza administrată la şoarece a fost de aproximativ
2,79 x 108 unităţi infectante pe kg (de aproximativ 14 ori doza recomandată pentru sugari).

11

6. PROPRIETĂŢI FARMACEUTICE

6.1 Lista excipienţilor

Zahăr
Citrat de sodiu
Dihidrogenofosfat de sodiu monohidrat
Hidroxid de sodiu
Polisorbat 80
Mediu de cultură (care conţine săruri anorganice, aminoacizi şi vitamine)
Apă purificată

6.2 Incompatibilităţi

În absenţa studiilor de compatibilitate, acest vaccin nu trebuie amestecat cu alte medicamente.

6.3 Perioada de valabilitate

2 ani

RotaTeq trebuie administrat imediat după ce este scos de la frigider.

6.4 Precauţii speciale pentru păstrare

A se păstra și transporta la frigider (2ºC până la 8ºC).

A se păstra tubul dozator în cutie pentru a fi protejat de lumină.

6.5 Natura şi conţinutul ambalajului

2 ml soluţie într-un tub preumplut comprimabil (PEJD), cu capac detaşabil prin răsucire (PEÎD) într-o
pungă protectoare, ambalaj cu 1 sau 10 tub(uri) preumplut(e) comprimabil(e).

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

6.6 Precauţii speciale pentru eliminarea reziduurilor şi alte instrucţiuni de manipulare

Vaccinul trebuie administrat oral, fără a se amesteca cu alte vaccinuri sau soluţii. A nu se dilua
vaccinul.

Pentru administrarea vaccinului:

Se rupe punga protectoare şi se scoate tubul dozator.

Se îndepărtează lichidul din partea de administrare a tubului, prin menţinerea
acestuia în poziţie verticală şi prin lovituri uşoare la nivelul capacului de
răsucire.

12

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

7. DEŢINĂTORUL AUTORIZAŢIEI DE PUNERE PE PIAŢĂ

Merck Sharp & Dohme B.V., Waarderweg 39, 2031 BN Haarlem, Olanda.

8. NUMĂRUL(ELE) AUTORIZAŢIEI DE PUNERE PE PIAŢĂ

EU/1/06/348/001
EU/1/06/348/002

9. DATA PRIMEI AUTORIZĂRI SAU A REÎNNOIRII AUTORIZAŢIEI

Data primei autorizări: 27 iunie 2006

Data ultimei reînnoiri a autorizaţiei: 18 mai 2011

10. DATA REVIZUIRII TEXTULUI

Informaţii detaliate privind acest medicament sunt disponibile pe site-ul Agenţiei Europene pentru
Medicamente http://www.ema.europa.eu.

Se deschide tubul dozator prin două mişcări uşoare:

1. Se perforează vârful de dozare înşurubând capacul în sensul acelor de
ceasornic, până când este bine strâns.

2. Se îndepărtează capacul rotindu-l în sens invers acelor de ceasornic.

Se administrează doza, prin apăsare uşoară, pentru a elimina lichidul în gura
sugarului spre partea interioară a obrazului, până când tubul dozator este gol. (O
picătură reziduală poate rămâne la nivelul vârfului tubului).

 Se aruncă tubul gol şi capacul acestuia în recipiente speciale pentru reziduuri
biologice, conform reglementărilor locale.

http://www.ema.europa.eu/

13

ANEXA II

A. FABRICANTUL SUBSTANŢEI BIOLOGIC ACTIVE ŞI FABRICANTUL
RESPONSABIL PENTRU ELIBERAREA SERIEI

B. CONDIŢII SAU RESTRICŢII PRIVIND FURNIZAREA ŞI UTILIZAREA

C. ALTE CONDIŢII ŞI CERINŢE ALE AUTORIZAŢIEI DE PUNERE PE
PIAŢĂ

D. CONDIŢII SAU RESTRICŢII PRIVIND UTILIZAREA SIGURĂ ŞI
EFICACE A MEDICAMENTULUI

14

A. FABRICANTUL SUBSTANŢEI BIOLOGIC ACTIVE ŞI FABRICANTUL
RESPONSABIL PENTRU ELIBERAREA SERIEI

Numele şi adresa fabricantului substanţei biologic active

Merck Sharp & Dohme LLC
770 Sumneytown Pike
West Point, Pennsylvania 19486
S.U.A.

Numele şi adresa fabricantului responsabil pentru eliberarea seriei

Merck Sharp and Dohme B.V.
Waarderweg 39
2031 BN Haarlem
Olanda

Prospectul tipărit al medicamentului trebuie să menţioneze numele şi adresa fabricantului responsabil
pentru eliberarea seriei respective.

B. CONDIŢII SAU RESTRICŢII PRIVIND FURNIZAREA ŞI UTILIZAREA

Medicament eliberat pe bază de prescripţie medicală.

• Eliberarea oficială a seriei

În conformitate cu articolul 114 din Directiva 2001/83/CE, eliberarea oficială a seriei va fi făcută de
un laborator de stat sau de un laborator destinat acestui scop.

C. ALTE CONDIŢII ŞI CERINŢE ALE AUTORIZAŢIEI DE PUNERE PE PIAŢĂ

• Rapoartele periodice actualizate privind siguranţa (RPAS)

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

D. CONDIŢII SAU RESTRICŢII CU PRIVIRE LA UTILIZAREA SIGURĂ ŞI EFICACE A
MEDICAMENTULUI

• Planul de management al riscului (PMR)

Deținătorul autorizației de punere pe piață (DAPP) se angajează să efectueze activităţile şi intervenţiile
de farmacovigilenţă necesare detaliate în PMR aprobat şi prezentat în modulul 1.8.2 al autorizaţiei de
punere pe piaţă şi orice actualizări ulterioare aprobate ale PMR.

O versiune actualizată a PMR trebuie depusă:
• la cererea Agenţiei Europene pentru Medicamente;
• la modificarea sistemului de management al riscului, în special ca urmare a primirii de

informaţii noi care pot duce la o schimbare semnificativă în raportul beneficiu/risc sau ca
urmare a atingerii unui obiectiv important (de farmacovigilenţă sau de reducere la minimum a
riscului).

15

ANEXA III

ETICHETAREA ŞI PROSPECTUL

16

A. ETICHETAREA

17

INFORMAŢII CARE TREBUIE SĂ APARĂ PE AMBALAJUL SECUNDAR

RotaTeq – Ambalaj conţinând 1 tub cu doză unică (2 ml)
RotaTeq – Ambalaj conţinând 10 tuburi a câte o doză (2 ml)

1. DENUMIREA COMERCIALĂ A MEDICAMENTULUI

RotaTeq soluţie orală
Vaccin rotavirus (viu)

2. DECLARAREA SUBSTANŢEI(SUBSTANŢELOR) ACTIVE

O doză (2 ml) conţine rotavirus tipurile*:
G1  2,2 x 106 UI1

G2  2,8 x 106 UI1

G3  2,2 x 106 UI1

G4  2,0 x 106 UI1

P1A[8]  2,3 x 106 UI1

* rotavirus uman-bovin recombinant (viu), produs pe celule Vero

1Unităţi infectante

3. LISTA EXCIPIENŢILOR

Zahăr, sodiu

4. FORMA FARMACEUTICĂ ŞI CONŢINUTUL

2 ml soluţie orală într-un tub
Ambalaj conţinând 1 tub
Ambalaj conţinând 10 tuburi

5. MODUL ŞI CALEA(CĂILE) DE ADMINISTRARE

Numai pentru administrare orală
A se citi prospectul înainte de utilizare.

6. ATENŢIONARE SPECIALĂ PRIVIND FAPTUL CĂ MEDICAMENTUL NU TREBUIE
PĂSTRAT LA VEDEREA ŞI ÎNDEMÂNA COPIILOR

A nu se lăsa la vederea şi îndemâna copiilor.

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

18

8. DATA DE EXPIRARE

EXP

9. CONDIŢII SPECIALE DE PĂSTRARE

A se păstra și transporta la frigider.
A se păstra tubul dozator în cutie pentru a fi protejat de lumină.

10. PRECAUŢII SPECIALE PRIVIND ELIMINAREA MEDICAMENTELOR
NEUTILIZATE SAU A MATERIALELOR REZIDUALE PROVENITE DIN ASTFEL
DE MEDICAMENTE, DACĂ ESTE CAZUL

11. NUMELE ŞI ADRESA DEŢINĂTORULUI AUTORIZAŢIEI DE PUNERE PE PIAŢĂ

Merck Sharp & Dohme B.V., Waarderweg 39, 2031 BN Haarlem, Olanda

12. NUMĂRUL(ELE) AUTORIZAŢIEI DE PUNERE PE PIAŢĂ

EU/1/06/348/001 ambalaj conţinând 1 tub
EU/1/06/348/002 ambalaj conţinând 10 tuburi

13. SERIA DE FABRICAŢIE

Lot

14. CLASIFICARE GENERALĂ PRIVIND MODUL DE ELIBERARE

15. INSTRUCŢIUNI DE UTILIZARE

16. INFORMAŢII ÎN BRAILLE

Justificare acceptată pentru neincluderea informaţiei 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

19

MINIMUM DE INFORMAŢII CARE TREBUIE SĂ APARĂ PE BLISTER SAU PE FOLIA
TERMOSUDATĂ

Textul pentru punga de protecţie

1. DENUMIREA COMERCIALĂ A MEDICAMENTULUI

RotaTeq soluţie orală
Vaccin rotavirus (viu)

2. NUMELE DEŢINĂTORULUI AUTORIZAŢIEI DE PUNERE PE PIAŢĂ

MSD

3. DATA DE EXPIRARE

EXP

4. SERIA DE FABRICAŢIE

Lot

5. ALTE INFORMAŢII

1 doză

20

MINIMUM DE INFORMAŢII CARE TREBUIE SĂ APARĂ PE AMBALAJELE PRIMARE
MICI

Eticheta tubului

1. DENUMIREA COMERCIALĂ A MEDICAMENTULUI ŞI CALEA(CĂILE) DE
ADMINISTRARE

RotaTeq
Soluţie orală

2. MODUL DE ADMINISTRARE

3. DATA DE EXPIRARE

EXP

4. SERIA DE FABRICAŢIE

Lot

5. CONŢINUTUL PE MASĂ, VOLUM SAU UNITATEA DE DOZĂ

1 doză (2 ml)

6. ALTE INFORMAŢII

MSD

21

B. PROSPECTUL

22

Prospect: Informaţii pentru utilizator

RotaTeq soluţie orală
Vaccin rotavirus (viu)

Citiţi cu atenţie şi în întregime acest prospect înainte de vaccinarea copilului dumneavoastră
deoarece conţine informaţii importante pentru dumneavoastră.
• Păstraţi acest prospect. S-ar putea să fie necesar să-l recitiţi.
• Dacă aveţi orice întrebări suplimentare, adresaţi-vă medicului dumneavoastră sau farmacistului.
• În cazul în care copilul dumneavoastră manifestă orice reacţii adverse, adresaţi-vă medicului

dumneavoastră sau farmacistului. Acestea includ orice posibile reacţii adverse nemenţionate în
acest prospect. Vezi pct. 4.

Ce găsiţi în acest prospect
1. Ce este RotaTeq şi pentru ce se utilizează
2. Ce trebuie să ştiţi înainte de a administra RotaTeq copilului dumneavoastră
3. Cum să utilizaţi RotaTeq
4. Reacţii adverse posibile
5. Cum se păstrează RotaTeq
6. Conţinutul ambalajului şi alte informaţii

1. Ce este RotaTeq şi pentru ce se utilizează

RotaTeq este un vaccin cu administrare orală care protejează sugarii şi copiii mici împotriva
gastroenteritei (diaree şi vărsături) produsă de infecţia cu rotavirus şi poate fi administrat sugarilor de
la vârsta de 6 săptămâni până la 32 săptămâni (vezi punctul 3). Vaccinul conţine cinci tipuri de tulpini
vii de rotavirus. Când se administrează vaccinul unui sugar, sistemul imunitar (sistemul natural de
apărare al organismului) produce anticorpi împotriva celor mai frecvente tipuri de rotavirus. Aceşti
anticorpi ajută la protecţia împotriva gastroenteritei produsă de aceste tipuri de rotavirus.

2. Ce trebuie să ştiţi înainte de a administra RotaTeq copilului dumneavoastră

Nu utilizaţi RotaTeq dacă

- copilul dumneavoastră este alergic la oricare dintre componentele acestui vaccin (vezi pct. 6
Conţinutul ambalajului şi alte informaţii).

- copilul dumneavoastră a prezentat o reacţie alergică după administrarea unei doze de RotaTeq
sau a altui vaccin rotavirus.

- copilul dumneavoastră a avut anterior invaginaţie (obstrucţie la nivelul intestinului subţire, în
care un segment al intestinului se pliază în interiorul altui segment).

- copilul dumneavoastră s-a născut cu o malformaţie a tractului gastro-intestinal care poate
predispune la invaginaţie.

- copilul dumneavoastră are orice boală care îi reduce rezistenţa la infecţii.
- copilul dumneavoastră are o infecţie severă cu febră mare. Poate fi necesar să amânaţi

vaccinarea până la recuperare. O infecţie minoră, cum ar fi o răceală, nu trebuie să reprezinte o
problemă, dar discutaţi mai întâi cu medicul dumneavoastră.

- copilul prezintă diaree sau vărsături. Poate fi necesar să amânaţi vaccinarea până la recuperare.

Atenţionări şi precauţii

Înainte să utilizaţi RotaTeq, adresaţi-vă medicului dumneavoastră sau farmacistului în cazul în care
copilul dumneavoastră:
- a primit o transfuzie de sânge sau imunoglobuline în ultimele 6 săptămâni.
- a intrat în contact strâns cu un membru al familiei care are un sistem imunitar slăbit, de exemplu

o persoană cu cancer sau care ia medicamente care pot slăbi sistemul imunitar.

23

- prezintă orice fel de tulburare la nivelul tractului gastro-intestinal.
- nu a crescut în greutate şi nu s-a dezvoltat conform aşteptărilor.
- sau mama a luat în timpul sarcinii orice medicament care slăbește sistemul imunitar.

După ce copilului dumneavoastră i s-a administrat RotaTeq, adresați-vă imediat unui
medic/profesionist din domeniul sănătăţii dacă copilul dumneavoastră prezintă dureri severe la nivelul
stomacului, vărsături persistente, prezenţa sângelui în scaun, balonare abdominală şi/sau febră mare
(vezi de asemenea pct. 4 „Reacţii adverse posibile”).

Ca de obicei, aveţi grijă să vă spălaţi bine pe mâini după ce schimbaţi scutecele murdare.

Similar altor vaccinuri, RotaTeq nu poate asigura protecţia completă a tuturor copiilor vaccinaţi, chiar
şi după administrarea celor trei doze.

În cazul în care copilul este deja infectat cu rotavirus, dar nu este încă bolnav în momentul vaccinării,
este posibil ca RotaTeq să nu poată preveni apariţia bolii.

RotaTeq nu protejează împotriva diareei şi vărsăturilor datorate altor cauze decât rotavirusul.

RotaTeq împreună cu alte medicamente

RotaTeq poate fi administrat concomitent cu alte vaccinuri recomandate în mod normal copilului
dumneavoastră, cum ar fi vaccin difteric, tetanic, pertusis (tuse măgărească), vaccin Haemophilus

influenzae de tip b, vaccin poliomielitic inactivat sau oral, vaccin hepatitic B, vaccin pneumococic
conjugat şi vaccin meningococic conjugat de grup C.

Spuneţi medicului dumneavoastră sau farmacistului în cazul în care copilul dumneavoastră ia, a luat
recent sau s-ar putea să ia orice alte medicamente (sau i se administrează alte vaccinuri).

RotaTeq împreună cu alimente şi băuturi

Nu există restricţii privind administrarea de alimente sau lichide, inclusiv lapte matern, nici înainte,
nici după vaccinarea cu RotaTeq.

RotaTeq conţine zahăr

Dacă vi s-a spus despre copilul dumneavoastră că prezintă intoleranţă la unele categorii de glucide,
informaţi medicul dumneavoastră/personalul medical înainte de administrarea vaccinului.

RotaTeq conţine sodiu

Acest vaccin conține 37,6 mg sodiu (componenta principală a sării de gătit/de masă) în fiecare doză.
Aceasta este echivalentă cu 1,88% din aportul alimentar zilnic maxim de sodiu recomandat pentru un
adult.

3. Cum să utilizaţi RotaTeq

RotaTeq SE ADMINISTREAZĂ NUMAI PE CALE ORALĂ.

Un medic sau o asistentă vor administra dozele recomandate de RotaTeq copilului dumneavoastră.
Vaccinul se administrează prin apăsarea uşoară a tubului, pentru a elibera vaccinul în gura copilului
dumneavoastră.
Vaccinul se poate administra cu orice fel de alimente, lichide sau cu lapte matern.
În cazul în care copilul scuipă sau regurgitează o mare parte din doză, se poate administra o singură
doză de substituţie în timpul aceleiaşi sesiuni de vaccinare.

24

Sub nicio formă vaccinul nu trebuie administrat prin injectare.

Prima doză (2 ml) de RotaTeq se poate administra începând de la vârsta de 6 săptămâni şi trebuie
administrată înaintea vârstei de 12 săptămâni (aproximativ 3 luni). RotaTeq poate fi administrat la
sugari care au fost născuţi prematur, sarcina având durata de cel puţin 25 săptămâni. Aceşti sugari
trebuie să primească prima doză de vaccin între 6 şi 12 săptămâni după naştere.

Copilului dumneavoastră i se vor administra 3 doze de RotaTeq la intervale de cel puţin
patru săptămâni. Este important să administraţi copilului dumneavoastră toate cele 3 doze de vaccin
pentru protecţia împotriva rotavirusului. Este de preferat ca toate cele trei doze să se administreze
înainte de vârsta de 20-22 săptămâni şi, cel mai târziu, toate cele trei doze trebuie administrate până la
vârsta de 32 săptămâni.

Când se administrează copilului dumneavoastră prima doză de RotaTeq, se recomandă ca dozele
ulterioare să fie tot de RotaTeq (şi nu alt vaccin rotavirus) pentru a completa schema de vaccinare.

În cazul în care uitaţi de o programare pentru administrarea RotaTeq

Este important să urmaţi instrucţiunile medicului dumneavoastră/personalului medical privind
consultaţiile medicale pentru administrarea dozelor ulterioare. În cazul în care uitaţi sau nu puteţi să
reveniţi la medicul dumneavoastră/personalul medical la data programată, cereţi sfatul acestuia.

4. Reacţii adverse posibile

Ca toate vaccinurile şi medicamentele, acest vaccin poate provoca reacţii adverse, cu toate că nu apar
la toate persoanele.

Adresați-vă imediat unui medic/profesionist din domeniul sănătăţii în cazul în care copilul
dumneavoastră prezintă unul dintre următoarele simptome:

• Reacţii alergice (frecvenţa nu poate fi estimată din datele disponibile), care pot fi severe
(anafilaxie) și pot include: umflare de cauză alergică, care poate afecta faţa, buzele, limba sau
gâtul.

• Bronhospasm (rar, poate afecta până la 1 din 1000 sugari). Acesta poate apărea sub formă de
respiraţie şuierătoare, tuse sau dificultăți de respirație.

• Dureri severe la nivelul stomacului, vărsături persistente, prezenţa sângelui în scaun, balonare
abdominală şi/sau febră mare. Acestea pot fi simptomele unei reacții adverse foarte rară (poate
afecta până la 1 din 10000 sugari), dar gravă, denumită invaginaţie (o obstrucţie la nivelul
intestinului subțire, în care un segment al intestinului se pliază în interiorul altui segment).

Următoarele alte reacții adverse raportate la utilizarea RotaTeq au fost:

• Foarte frecvente (pot afecta mai mult de 1 din 10 sugari): febră, diaree, vărsături

• Frecvente (pot afecta până la 1 din 10 sugari): infecţii ale tractului respirator superior

• Mai puţin frecvente (pot afecta până la 1 din 100 sugari): dureri la nivelul stomacului (vezi, de
asemenea, mai sus semnele de invaginaţie, o reacție adversă foarte rară), curgere a nasului şi
dureri în gât, infecţii la nivelul urechii, erupţii trecătoare la nivelul pielii, prezenţa sângelui în
scaun

• Rare (pot afecta până la 1 din 1000 sugari): urticarie

• Cu frecvenţă necunoscută (frecvenţa nu poate fi estimată din datele disponibile): iritabilitate

25

La sugarii născuţi prematur cu vârstă foarte mică (născuţi la 28 săptămâni de sarcină sau mai devreme)
pot să apară pauze în respiraţie mai lungi decât normal, timp de 2-3 zile după vaccinare.

Adresaţi-vă medicului dumneavoastră/personalului medical dacă doriţi mai multe informaţii despre
reacţiile adverse ale RotaTeq.

Raportarea reacţiilor adverse

În cazul în care copilul dumneavoastră manifestă orice reacţii adverse, adresaţi-vă medicului
dumneavoastră sau farmacistului. Acestea includ orice posibile reacţii adverse nemenţionate în acest
prospect. De asemenea, puteţi raporta reacţiile adverse direct prin intermediul sistemului naţional de
raportare, aşa cum este menţionat în Anexa V. Raportând reacţiile adverse, puteţi contribui la
furnizarea de informaţii suplimentare privind siguranţa acestui medicament.

5. Cum se păstrează RotaTeq

Nu lăsaţi acest vaccin la vederea şi îndemâna copiilor.

Nu utilizaţi acest vaccin după data de expirare înscrisă pe etichetă după EXP. Data de expirare se
referă la ultima zi a lunii respective.

A se păstra și transporta la frigider (2°C până la 8°C). Păstraţi tubul dozator în cutie pentru a fi protejat
de lumină.

Nu aruncaţi niciun medicament pe calea apei sau a reziduurilor menajere. Întrebaţi farmacistul cum să
aruncaţi medicamentele pe care nu le mai folosiţi. Aceste măsuri vor ajuta la protejarea mediului.

6. Conţinutul ambalajului şi alte informaţii

Ce conţine RotaTeq

Substanţele active din RotaTeq sunt 5 tulpini de rotavirus uman-bovin recombinant:
G1 2,2 x 106 Unităţi infectante
G2 2,8 x 106 Unităţi infectante
G3 2,2 x 106 Unităţi infectante
G4 2,0 x 106 Unităţi infectante
P1A[8] 2,3 x 106 Unităţi infectante

Celelalte componente din RotaTeq sunt: zahăr, citrat de sodiu, dihidrogenofosfat de sodiu monohidrat,
hidroxid de sodiu, polisorbat 80, medii de cultură (conținând săruri anorganice, aminoacizi şi vitamine)
şi apă purificată.

Cum arată RotaTeq şi conţinutul ambalajului

Soluţie orală

Acest vaccin se află într-un tub conţinând o singură doză şi este un lichid limpede, galben deschis,
care poate avea o tentă roz.

RotaTeq este disponibil în ambalaje de 1, 10 tuburi dozatoare. Este posibil ca nu toate mărimile de
ambalaj să fie comercializate.

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

26

Deţinătorul autorizaţiei de punere pe piaţă şi fabricantul

Deţinătorul autorizaţiei de punere pe piaţă: Merck Sharp & Dohme B.V., Waarderweg 39, 2031 BN
Haarlem, Olanda.

Fabricantul responsabil pentru eliberarea seriei: Merck Sharp and Dohme, B.V., Waarderweg, 39,
2031 BN, Haarlem, Olanda

Pentru orice informaţii referitoare la acest medicament, vă rugăm să contactaţi reprezentanţa locală a
deţinătorului autorizaţiei de punere pe piaţă:

België/Belgique/Belgien
MSD Belgium
Tél/Tel: +32(0)27766211
dpoc_belux@merck.com

Lietuva
UAB Merck Sharp & Dohme
Tel.: +370.5.2780.247
msd_lietuva@merck.com

България
Мерк Шарп и Доум България ЕООД,
тел.: + 359 2 819 3737
info-msdbg@merck.com

Luxembourg/Luxemburg
MSD Belgium
Tél/Tel: +32(0)27766211
dpoc_belux@merck.com

Česká republika
Merck Sharp & Dohme s.r.o.
Tel.: +420 233 010 111
dpoc_czechslovak@merck.com

Magyarország
MSD Pharma Hungary Kft.
Tel.: + 36.1.888.5300
hungary_msd@merck.com

Danmark
MSD Danmark ApS
Tlf: + 45 4482 4000
dkmail@merck.com

Malta
Merck Sharp & Dohme Cyprus Limited.
Tel: 8007 4433 (+356 99917558)
malta_info@merck.com

Deutschland
MSD Sharp & Dohme GmbH
Tel: 0800 673 673 673 (+49 (0) 89 4561 0)
e-mail@msd.de

Nederland
Merck Sharp & Dohme B.V.
Tel: 0800 9999000
(+31 23 5153153)
medicalinfo.nl@merck.com

Eesti
Merck Sharp & Dohme OÜ
Tel.: +372 6144 200
msdeesti@merck.com

Norge
MSD (Norge) AS
Tlf: +47 32 20 73 00
msdnorge@msd.no

Ελλάδα
MSD Α.Φ.Β.Ε.Ε.
Τηλ: +30 210 98 97 300
dpoc_greece@merck.com

Österreich
Merck Sharp & Dohme Ges.m.b.H.
Tel: +43 (0) 1 26 044
dpoc_austria@merck.com

España
Merck Sharp & Dohme de España, S.A.
Tel: +34 91 321 06 00
msd_info@merck.com

Polska
MSD Polska Sp. z o.o.
Tel.: +48.22.549.51.00
msdpolska@merck.com

27

France
MSD France
Tél: +33 (0)1 80 46 40 40

Portugal
Merck Sharp & Dohme, Lda
Tel: +351 21 4465700
inform_pt@merck.com

Hrvatska
Merck Sharp & Dohme d.o.o.
Tel: +385 1 66 11 333
croatia_info@merck.com

România
Merck Sharp & Dohme Romania S.R.L
Tel: + 4021 529 29 00
msdromania@merck.com

Ireland
Merck Sharp & Dohme Ireland (Human Health)
Limited
Tel: +353 (0)1 2998700
medinfo_ireland@merck.com

Slovenija
Merck Sharp & Dohme, inovativna zdravila d.o.o.
Tel: +386.1.520.4201
msd.slovenia@merck.com

Ísland
Vistor hf.
Sími: + 354 535 7000

Slovenská republika
Merck Sharp & Dohme, s. r. o
Tel: +421 2 58282010
dpoc_czechslovak@merck.com

Italia
MSD Italia S.r.l.
Tel: 800 23 99 89 (+39 06 361911)
medicalinformation.it@msd.com

Suomi/Finland
MSD Finland Oy
Puh/Tel: +358 (0)9 804 650
info@msd.fi

Κύπρος
Merck Sharp & Dohme Cyprus Limited
Τηλ: 800 00 673 (+357 22866700)
cyprus_info@merck.com

Sverige
Merck Sharp & Dohme (Sweden) AB
Tel: +46 77 5700488
medicinskinfo@merck.com

Latvija
SIA Merck Sharp & Dohme Latvija
Tel: +371.67364.224
msd_lv@merck.com

United Kingdom (Northern Ireland)
Merck Sharp & Dohme Ireland (Human Health)
Limited
Tel: +353 (0)1 2998700
medinfoNI@msd.com

Acest prospect a fost revizuit în:

Alte surse de informaţii

Informaţii detaliate privind acest medicament sunt disponibile pe site-ul Agenţiei Europene pentru
Medicamente: http://www.ema.europa.eu.

http://www.ema.europa.eu/

28

Următoarele informaţii sunt destinate numai profesioniştilor din domeniul sănătăţii:

Instrucţiuni

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

Vezi şi pct. 3 Cum să utilizaţi RotaTeq.

Administrarea vaccinului:

Se rupe punga protectoare şi se scoate tubul dozator.

Se îndepărtează lichidul din partea de administrare a tubului, prin menţinerea
acestuia în poziţie verticală şi prin lovituri uşoare la nivelul capacului de
răsucire.

Se deschide tubul dozator prin două mişcări uşoare:

1. Se perforează vârful de dozare înşurubând capacul în sensul acelor de
ceasornic, până când este bine strâns.

2. Se îndepărtează capacul rotindu-l în sens invers acelor de ceasornic.

Se administrează doza, prin apăsare uşoară, pentru a elimina lichidul în gura
sugarului spre partea interioară a obrazului, până când tubul dozator este gol.
(O picătură reziduală poate rămâne la nivelul vârfului tubului).

 Se aruncă tubul gol şi capacul acestuia în recipiente speciale pentru reziduuri
biologice, conform reglementărilor locale.

	REZUMATUL CARACTERISTICILOR PRODUSULUI
	A.	FABRICANTUL SUBSTANŢEI BIOLOGIC ACTIVE ŞI FABRICANTUL RESPONSABIL PENTRU ELIBERAREA SERIEI
	B.	CONDIŢII SAU RESTRICŢII PRIVIND FURNIZAREA ŞI UTILIZAREA
	C.	ALTE CONDIŢII ŞI CERINŢE ALE AUTORIZAŢIEI DE PUNERE PE PIAŢĂ
	D.	CONDIŢII SAU RESTRICŢII CU PRIVIRE LA UTILIZAREA SIGURĂ ŞI EFICACE A MEDICAMENTULUI
	A. ETICHETAREA
	B. PROSPECTUL

