[bookmark: _Hlk62613786][image: C:\Users\marh\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\3DQ1N8R9\LMST_auto_stor.jpg]

	6. september 2023

	PRODUKTRESUMÉ

for

Fulvestrant "STADA", injektionsvæske, opløsning i fyldt injektionssprøjte

0.	D.SP.NR.
31046

1.	LÆGEMIDLETS NAVN
Fulvestrant "STADA"

2.	KVALITATIV OG KVANTITATIV SAMMENSÆTNING
En fyldt injektionssprøjte indeholder 250 mg fulvestrant i 5 ml opløsning.
Hver ml injektionsvæske, opløsning indeholder 50 ml fulvestrant.

Hjælpestof, som behandleren skal være opmærksom på:
Hver ml injektionsvæske, opløsning indeholder 100 mg ethanol (96 %), 100 mg benzylalkohol og 150 mg benzylbenzoat.

Alle hjælpestoffer er anført under pkt. 6.1.

3.	LÆGEMIDDELFORM
Injektionsvæske, opløsning i fyldt injektionssprøjte
Klar, farveløs til gul, umiddelbart fri for synlige partikler, olieret og viskøs opløsning.

4.	KLINISKE OPLYSNINGER

4.1	Terapeutiske indikationer
Fulvestrant er indiceret:
· som monoterapi til behandling af østrogen-receptor-positiv, lokal fremskreden eller metastatisk brystkræft hos postmenopausale kvinder:
· der ikke tidligere har modtaget endokrin behandling, eller
· med sygdomstilbagefald under eller efter adjuverende behandling med antiøstrogen, eller sygdomsprogression under antiøstrogenbehandling.
· i kombination med palbociclib til behandling af hormonreceptor (HR)-positiv, human epidermal vækstfaktor-receptor 2 (HER2)-negativ lokalt fremskreden eller metastatisk brystkræft hos kvinder, der tidligere har modtaget endokrin behandling (se pkt. 5.1).

Til præ- eller perimenopausale kvinder skal kombinationsbehandlingen med palbociclib kombineres med en luteiniserende hormonfrigivende hormon (LHRH)-agonist.

[bookmark: _Hlk121742956]4.2	Dosering og administration

Dosering
Voksne kvinder (inklusive ældre)
Den anbefalede dosis er 500 mg givet med 1 måneds interval. Efter den initiale dosis skal en ekstra dosis på 500 mg gives efter 2 uger.
Se også produktresuméet for palbociclib, når fulvestrant anvendes i kombination med palbociclib.

Inden påbegyndelse af behandling med en kombination af fulvestrant og palbociclib, samt under hele behandlingens varighed, skal præ- og perimenopausale kvinder behandles med LHRH-agonister ifølge lokal klinisk praksis.

Særlige populationer
Nedsat nyrefunktion
Dosisjustering anbefales ikke til patienter med let til moderat nedsat nyrefunktion (kreatinin clearance ≥ 30 ml/min). Sikkerhed og virkning er ikke undersøgt hos patienter med svært nedsat nyrefunktion (kreatinin clearance < 30 ml/min), og derfor anbefales forsigtighed ved behandling af disse patienter (se pkt. 4.4).

Nedsat leverfunktion
Dosisjustering anbefales ikke til patienter med let til moderat nedsat leverfunktion.
Da eksponeringen af fulvestrant kan være øget, skal man anvende Fulvestrant "STADA" med forsigtighed hos disse patienter. Der er ingen data vedrørende patienter med svært nedsat leverfunktion (se pkt. 4.3, 4.4 og 5.2).

Pædiatrisk population
Fulvestrant "STADA"s sikkerhed og virkning hos børn i alderen 0 til 18 år er ikke klarlagt. De tilgængelige data på nuværende tidspunkt, er beskrevet i pkt. 5.1 og 5.2, men der kan ikke gives nogen anbefalinger vedrørende dosering.

Administration
Fulvestrant "STADA" skal indgives som to på hinanden følgende 5 ml injektioner ved langsom intramuskulær injektion (1-2 minutter/injektion), én i hver balde (glutealområdet).

Der bør udvises forsigtighed, hvis Fulvestrant "STADA" injiceres i det dorsogluteale område på grund af den nært underliggende iskiasnerve.

For detaljeret instruktion om admininstration, se pkt. 6.6.

4.3	Kontraindikationer
Overfølsomhed over for det aktive stof eller over for et eller flere af hjælpestofferne anført i pkt. 6.1.
Graviditet og amning (se pkt. 4.6).
Alvorligt nedsat leverfunktion (se pkt. 4.4 og 5.2).

4.4	Særlige advarsler og forsigtighedsregler vedrørende brugen
Fulvestrant skal anvendes med forsigtighed til patienter med let til moderat nedsat leverfunktion (se pkt. 4.2, 4.3 og 5.2).

Anvend fulvestrant med forsigtighed til patienter med meget nedsat nyrefunktion (kreatinin clearance < 30 ml/min).

På grund af den intramuskulære administrationsvej skal fulvestrant anvendes med forsigtighed ved behandling af patienter med blødningsdiatese, thrombocytopeni eller patienter i antikoagulationsbehandling.

Thromboemboliske tilfælde ses ofte hos kvinder med fremskreden brystkræft og er observeret i kliniske studier med fulvestrant (se pkt. 4.8). Dette bør tages i betragtning, når fulvestrant ordineres til risikopatienter.

I forbindelse med administration af fulvestrant, er bivirkninger, relateret til injektionsstedet, herunder iskias, neuralgi, neuropatiske smerter og perifer neuropati, observeret og rapporteret. Der bør udvises forsigtighed ved administration af fulvestrant i det dorsogluteale injektionsområde på grund af den nært underliggende iskiasnerve (se pkt. 4.2 og 4.8).

Der er ingen langtidsdata vedrørende effekten af fulvestrant på knogler. På grund af fulvestrants virkningsmekanisme, er der en potentiel risiko for osteoporose.

Sikkerheden og virkningen af fulvestrant (enten som monoterapi eller i kombination med palbociclib) er ikke klarlagt hos patienter med kritisk visceral sygdom.

Se også produktresuméet for palbociclib, når fulvestrant anvendes i kombination med palbociclib.

Interferens med estradiol antistofanalyser
På grund af strukturligheden mellem fulvestrant og estradiol kan fulvestrant interferere med antistofbaserede estradiol analyser og udvise falsk forhøjede estradiol niveauer.

Pædiatrisk population
Fulvestrant "STADA" anbefales ikke til børn og unge, da sikkerheden og virkningen ikke er klarlagt hos denne patientgruppe (se pkt. 5.1).

Hjælpestoffer:

96 % ethanol
Dette lægemiddel indeholder 12,4 % vægt/volumen ethanol (alkohol), dvs. 1000 mg i hver 500 mg fulvestant dose, svarende til 25 ml øl eller 10 ml vin pr. dose.
Mængden af alkohol vil sandsynligvis ikke have en effekt hos voksne.
Alkoholen i dette lægemiddel kan ændre effekten af andre lægemidler.
Skadelig for alkoholikere.

Benzylalkohol
Dette lægemiddel indeholder 1000 mg benzylalkohol i hver 500 mg fulvestrant dose. Benzylalkohol kan medføre allergiske reaktioner.
Store volumener bør anvendes med forsigtighed og kun om nødvendigt, især hos personer med nedsat lever- eller nyrefunktion på grund af risikoen for ophobning og toksicitet (metabolisk acidose).

Benzylbenzoat
Dette lægemiddel indeholder 1500 mg benzylalkohol i hver 500 mg fulvestrant dose.

4.5	Interaktion med andre lægemidler og andre former for interaktion
Et klinisk interaktionsstudie med midazolam (substrat af CYP3A4) viste at fulvestrant ikke hæmmer CYP3A4. Kliniske interaktionsstudier med rifampicin (en CYP3A4 inducer) og ketoconazol (CYP3A4 hæmmer) viste ingen klinisk relevant ændring i fulvestrant clearance. Dosisjustering er derfor ikke nødvendig hos patienter, som får fulvestrant og CYP3A4 hæmmere eller inducere samtidig.

[bookmark: _Hlk121742971]4.6	Fertilitet, graviditet og amning

Kvinder i den fertile alder
Patienter, der potentielt kan blive gravide, skal bruge effektiv prævention under behandlingen med fulvestrant og i 2 år efter den sidste dose.

Graviditet
Fulvestrant er kontraindiceret under graviditet (se pkt. 4.3). Det er vist, at fulvestrant passerer placenta hos rotter og kaniner efter en enkelt intramuskulær dosis. Dyreforsøg har vist reproduktionstoksicitet, Inklusive en øget forekomst af føtale abnormiteter og dødsfald (se pkt. 5.3). Hvis graviditet indtræder under behandlingen med fulvestrant, skal patienten informeres om de mulige skadevirkninger på fostret og den potentielle risiko for spontan abort.

Amning
Amning skal ophøre under behandling med fulvestrant. Fulvestrant udskilles i mælken hos diende rotter. Det er ukendt, om fulvestrant udskilles i human brystmælk. Med henblik på muligheden for potentielt alvorlige bivirkninger hos ammede børn på grund af fulvestrant, er anvendelse under amning kontraindiceret (se pkt. 4.3).

Fertilitet
Fulvestrants virkning på fertiliteten hos mennesker er ikke blevet undersøgt.

[bookmark: _Hlk121750171]4.7	Virkning på evnen til at føre motorkøretøj og betjene maskiner
Ikke mærkning
Fulvestrant påvirker ikke eller kun i ubetydelig grad evnen til at føre motorkøretøj eller betjene maskiner. Dog er asteni rapporteret som meget almindeligt under behandling med fulvestrant. Derfor skal patienter, som oplever denne bivirkning, være forsigtige, når de fører motorkøretøj eller betjener maskiner.

4.8	Bivirkninger

Sammenfatning af sikkerhedsprofilen
Monoterapi

Dette afsnit giver information baseret på alle bivirkninger fra kliniske studier, post-marketing-studier eller rapporterede spontane bivirkninger. I de poolede datasæt med fulvestrant som monoterapi var de hyppigst rapporterede bivirkninger reaktioner ved injektionsstedet, asteni, kvalme og forhøjede leverenzymer (ALAT, ASAT, alkalisk fosfatase (ALP)).

I nedenstående tabel 1 er frekvenskategorier for bivirkninger baseret på en fulvestrant 500 mg behandlingsgruppe i kombinerede sikkerhedsanalyser af studier, hvor fulvestrant 500 mg blev sammenlignet med fulvestrant 250 mg [CONFIRM (studie D6997C00002), FINDER 1 (studie D6997C00004), FINDER 2 (studie D6997C00006) og NEWEST (studie D6997C00003)] eller fra FALCON (Studie D699BC00001) alene, hvor fulvestrant 500 mg blev sammenlignet med anastrozol 1 mg.
Hvor frekvenserne adskiller sig mellem de kombinerede sikkerhedsanalyser og FALCON, er den højeste frekvens præsenteret. Frekvenserne i tabel 1 er baseret på alle indberettede bivirkninger, uden hensyn til om investigatoren mente, at der var en årsagssammenhæng. Medianvarigheden af behandling med fulvestrant 500 mg på tværs af det poolede datasæt (inklusive ovennævnte studier plus FALCON) var 6,5 måneder.

Bivirkningsliste i tabelform
Bivirkningerne, der er opremset herunder, er klassificeret i henhold til frekvens og systemorganklasse.
Frekvensopdelingen er defineret i henhold til følgende: Meget almindelig (≥1/10), Almindelig (≥1/100 til <1/10), Ikke almindelig (≥1/1.000 til <1/100). Inden for hver enkelt frekvensgruppe er bivirkningerne opstillet efter, hvor alvorlige, de er. De alvorligste bivirkninger er anført først.

Tabel 1. Bivirkninger rapporteret hos patienter behandlet med fulvestrant monoterapi
	Bivirkninger efter systemorganklasse og hyppighed

	Infektioner og parasitære sygdomme
	Almindelig
	Urinvejsinfektioner

	Blod og lymfesystem
	Almindelig
	Nedsat antal blodpladere

	Immunsystemet
	Meget almindelig
	Overfølsomhedsreaktionere

	
	Ikke almindelig
	Anafylaktiske reaktioner

	Metabolisme og ernæring
	Almindelig
	Anoreksia

	Nervesystemet
	Almindelig
	Hovedpine

	Vaskulære sygdomme
	Meget almindelig
	Hedeturee

	
	Almindelig
	Venøs thromboembolismea

	Mave-tarm-kanalen
	Meget almindelig
	Kvalme

	
	Almindelig
	Opkastning, diarré

	Lever og galdeveje
	Meget almindelig
	Forhøjede leverenzymer (ALAT, ASAT, alkalisk fosfatase) a

	
	Almindelig
	Forhøjet bilirubina

	
	Ikke almindelig
	Leversvigtc,f, hepatitisf, forhøjet gamma-GTf

	Hud og subkutane væv
	Meget almindelig
	Udslæte

	Knogler, led, muskler og bindevæv
	Meget almindelig
	Smerter i led, muskler og knoglerd

	
	Almindelig
	Rygsmertera

	Det reproduktive system og mammae
	Almindelig
	Vaginal blødninge

	
	Ikke almindelig
	Vaginal candidiasisf, leukoréf

	Almene symptomer og reaktioner på administrationsstedet
	Meget almindelig
	Astenia, reaktioner ved injektionsstedetb

	
	Almindelig
	Perifer neuropatie, iskiase

	
	Ikke almindelig
	Blødning ved injektionsstedetf, hæmatom ved injektionsstedetf, neuralgic, f

a	Omfatter bivirkninger, hvor det nøjagtige omfang af fulvestrants bidrag ikke kan bedømmes på grund af den tilgrundliggende sygdom.
b	Termen reaktioner ved injektionsstedet dækker ikke termerne blødning ved injektionsstedet, hæmatom ved injektionsstedet, iskias, neuralgi og perifer neuropati.
c	Denne bivirkning blev ikke observeret i de vigtigste kliniske studier (CONFIRM, FINDER 1, FINDER 2, NEWEST). Hyppigheden blev beregnet ved hjælp af den øvre grænse for 95% konfidensintervallet for punktestimatet. Dette estimat beregnes som 3/560 (hvor 560 er antallet af patienter i de vigtigste kliniske studier), hvilket svarer til hyppighedskategorien ‘ikke almindelig’.
d 	Inkluderer: artralgi og mindre hyppigt smerter i muskler og knogler, myalgi og smerter i ekstremiteterne.
e 	Frekvenskategorien er ikke den samme i de kombinerede sikkerhedsdatasæt og i FALCON.
f 	Der blev ikke observeret bivirkninger i FALCON.

Beskrivelse af udvalgte bivirkninger
De nedenstående beskrivelser er baseret på sikkerhedsanalysesættet med henholdsvis 228 patienter, som fik mindst én (1) dosis fulvestrant og 232 patienter, som fik mindst én (1) dosis anastrozol i fase 3 FALCON-studiet.

Smerter i led, muskler og knogler
I FALCON-studiet var antallet af patienter, som rapporterede en bivirkning i form af smerter i led, muskler og knogler, henholdsvis 65 (31,2 %) og 48 (24,1 %) for fulvestrant-armen og anastrozol-armen. Ud af de 65 patienter i fulvestrant-armen rapporterede 40 % (26/65) af patienterne om smerter i led, muskler og knogler inden for den første måneds behandling, og 66,2 % (43/65) af patienterne inden for de første 3 måneders behandling. Der var ingen patienter, som rapporterede om bivirkninger, der var af CTCAE grad ≥3, eller som krævede dosisreduktion, dosisafbrydelse eller seponering af behandlingen som følge af disse bivirkninger.

Kombinationsbehandling med palbociclib
Den samlede sikkerhedsprofil for fulvestrant, når det anvendes i kombination med palbociclib, er baseret på data fra 517 patienter med HR-positiv, HER2-negativ fremskreden eller metastatisk brystkræft i det randomiserede PALOMA3-studie (se pkt. 5.1). De mest almindelige bivirkninger (≥20 %) af enhver grad rapporteret hos patienter, der fik fulvestrant i kombination med palbociclib, var neutropeni, leukopeni, infektioner, træthed, kvalme, anæmi, stomatitis, diarré, trombocytopeni og opkastning.
De mest almindelige (≥2 %) grad ≥3-bivirkninger var neutropeni, leukopeni, infektioner, anæmi, øget ASAT, trombocytopeni og træthed.

Tabel 2 viser bivirkningerne fra PALOMA3.
Medianvarigheden af eksponering for fulvestrant var 11,2 måneder i fulvestrant + palbociclib-armen og 4,8 måneder i fulvestrant + placebo-armen. Medianvarigheden af eksponering for palbociclib i fulvestrant + palbociclib-armen var 10,8 måneder.

Tabel 2. Bivirkninger baseret på PALOMA3 studiet (N=517)
	Systemorganklasse
Hyppighed
Foretrukken Terma
	Fulvestrant + Palbociclib (N=345)
	Fulvestrant + placebo (N=172)

	
	Enhver grad
n (%)
	Grad ≥ 3
n (%)
	Enhver grad
n (%)
	Grad ≥ 3
n (%)

	Infektioner og parasitære sygdomme

	Meget almindelig
	
	
	
	

	Infektionerb
	188 (54,5)
	19 (5,5)
	60 (34,9)
	6 (3,5)

	Blod og lymfesystem

	Meget almindelig
	
	
	
	

	Neutropenic
	290 (84,1)
	240 (69,6)
	6 (3,5)
	0

	Leukopenid
	207 (60,0)
	132 (38,3)
	9 (5,2)
	1 (0,6)

	Anæmie
	109 (31,6)
	15 (4,3)
	24 (14,0)
	4 (2,3)

	Thrombocytopenif
	88 (25,5)
	10 (2,9)
	0
	0

	Ikke almindelig
	
	
	
	

	Febrile neutropeni
	3 (0,9)
	3 (0,9)
	0
	0

	Metabolisme og ernæring

	Meget almindelig
	
	
	
	

	Nedsat appetit
	60 (17,4)
	4 (1,2)
	18 (10,5)
	1 (0,6)

	Nervesystemet

	Almindelig
	
	
	
	

	Dysgeusi
	27 (7,8)
	0
	6 (3,5)
	0

	Øjne

	Almindelig
	
	
	
	

	Øget tåresekretiond
	25 (7,2)
	0
	2 (1,2)
	0

	Sløret synd
	24 (7,0)
	0
	3 (1,7)
	0

	Tørre øjne
	15 (4,3)
	0
	3 (1,7)
	0

	Luftveje, thorax og mediastinum

	Almindelig
	
	
	
	

	Epistaxis
	25 (7,2)
	0
	4 (2,3)
	0

	Mave-tarm-kanalen

	Meget almindelig
	
	
	
	

	Kvalme
	124 (35,9)
	2 (0,6)
	53 (30,8)
	1 (0,6)

	Stomatitisg
	104 (30,1)
	3 (0,9)
	24 (14,0)
	0

	Diarré
	94 (27,2)
	0
	35 (20,3)
	2 (1,2)

	Opkastning
	75 (21,7)
	2 (0,6)
	28 (16,3)
	1 (0,6)

	Hud og subkutane væv

	Meget almindelig
	
	
	
	

	Alopeci
	67 (19,4)
	NA
	11 (6,4)
	NA

	Udslæth
	63 (18,3)
	3 (0,9)
	10 (5,8)
	0

	Almindelig
	
	
	
	

	Tør hud
	28 (8,1)
	0
	3 (1,7)
	0

	Almene symptomer og reaktioner på administrationsstedet

	Meget almindelig
	
	
	
	

	Træthed
	152 (44,1)
	9 (2,6)
	54 (31,4)
	2 (1,2)

	Feber
	47 (13,6)
	1 (0,3)
	10 (5,8)
	0

	Almindelig
	
	
	
	

	Asteni
	27 (7,8)
	1 (0,3)
	13 (7,6)
	2 (1,2)

	Undersøgelser

	Meget almindelig
	
	
	
	

	Forhøjet AST
	40 (11,6)
	11 (3,2)
	13 (7,6)
	4 (2,3)

	Almindelig
	
	
	
	

	Forhøjet ALT
	30 (8,7)
	7 (2,0)
	10 (5,8)
	1 (0,6)

ALT=alanin aminotransferase; AST=aspartat aminotransferase; N/n=antal patienter
NA= ikke relevant
a Foretrukne Termer (PTs) er anført i henhold til MedDRA 17.1.
b Infektioner inkluderer alle PTs, som er inkluderet i systemorganklassen Infektioner og parasitære sygdomme.
c Neutropeni inkluderer de følgende PTs: neutropeni, nedsat neutrofiltal.
d Leukopeni inkluderer de følgende PTs: leukopeni, nedsat antal hvide blodlegemer.
e Anæmi inkluderer de følgende PTs: anæmi, nedsat hæmoglobin, nedsat hæmatokrit.
f Thrombocytopeni inkluderer de følgende PTs: thrombocytopeni, nedsat trombocyttal.
g Stomatitis inkluderer de følgende PTs: aftøs stomatitis, cheilitis, glossitis, glossodyni, mundsår,
slimhindeinflammation, mundsmerter, orofaryngealt ubehag, orofaryngeale smerter, stomatitis.
h Udslæt inkluderer de følgende PTs: udslæt, makulopapuløst udslæt, kløende udslæt, erytematøst udslæt, papulært udslæt, dermatitis, acneiform dermatitis, toksisk hududslæt.

Beskrivelse af udvalgte bivirkninger
Neutropeni
Hos patienter, der fik fulvestrant i kombination med palbociclib i PALOMA3-studiet, blev der rapporteret neutropeni af enhver grad hos 290 patienter (84,1 %), hvor der blev rapporteret grad 3-neutropeni hos 200 patienter (58,0 %), og neutropeni i grad 4 blev rapporteret hos 40 patienter (11,6 %). I fulvestrant + placebo-armen (n = 172) blev neutropeni af enhver grad rapporteret hos 6 patienter (3,5 %), og grad 3-neutropeni blev rapporteret hos 1 patient (0,6 %). Der var ingen rapporteringer om grad 3 og 4 neutropeni i fulvestrant + placebo-armen.

Hos patienter, der fik fulvestrant i kombination med palbociclib, var mediantid til første tilfælde af enhver grad af neutropeni 15 dage (interval: 13-512 dage), og medianvarigheden af grad ≥3-neutropeni var 16 dage. Febril neutropeni blev rapporteret hos 3 (0,9 %) af patienterne, der fik fulvestrant i kombination med palbociclib.

Indberetning af formodede bivirkninger
Når lægemidlet er godkendt, er indberetning af formodede bivirkninger vigtig. Det muliggør løbende overvågning af benefit/risk-forholdet for lægemidlet. Sundhedspersoner anmodes om at indberette alle formodede bivirkninger via

Lægemiddelstyrelsen
Axel Heides Gade 1
DK-2300 København S
Websted: www.meldenbivirkning.dk

Overdosering
Der findes enkeltstående rapporter om overdosering med fulvestrant hos mennesker. Hvis der sker en overdosering, anbefales symptomatisk, understøttende behandling. Dyreforsøg tyder på, at ingen påvirkninger, udover de direkte eller indirekte relaterede til antiøstrogen aktivitet, var evidente ved højere doser af fulvestrant (se pkt. 5.3).

4.10	Udlevering
A

5.	FARMAKOLOGISKE EGENSKABER

[bookmark: _Hlk121753973]5.1	Farmakodynamiske egenskaber
Farmakoterapeutisk klassifikation: Endokrin behandling, antiøstrogener.
ATC-kode: L 02 BA 03.

Virkningsmekanisme og farmakodynamisk virkning
Fulvestrant er en kompetitiv østrogen receptor (ER)-antagonist med en affinitet sammenlignelig med østradiol. Fulvestrant blokerer de trofiske østrogenvirkninger uden at have nogen partiel agonistaktivitet (østrogenlignende). Virkningsmekanismen hænger sammen med nedregulering af niveauet af østrogen receptor-protein. Kliniske studier hos postmenopausale kvinder med primær brystkræft har vist, at fulvestrant nedregulerer ER-protein signifikant i ER positive tumorer i forhold til placebo. Der sås også en signifikant nedsat progesteron receptor-ekspression i overensstemmelse med en manglende intrinsic østrogen agonist effekt. Det er også påvist, at fulvestrant 500 mg nedregulerer ER og proliferationsmarkøren Ki67 i højere grad end fulvestrant 250 mg ved brysttumorer i et postmenopausalt neoadjuverende regi.

Klinisk virkning og sikkerhed ved fremskreden brystkræft
Monoterapi
Et klinisk Fase 3-studie blev gennemført hos 736 postmenopausale kvinder med fremskreden brystkræft, som havde sygdomstilbagefald under, eller efter, adjuvant endokrin behandling, eller progression efter endokrin behandling for fremskreden sygdom. Forsøget omfattede 423 patienter med recidiverende eller progredierende sygdom under antiøstrogen-behandlingen (AE-undergruppe), og 313 patienter med recidiverende eller progredierende sygdom under aromatasehæmmer-behandlingen (AI-undergruppe). I dette studie blev virkning og sikkerhed af fulvestrant 500 mg (n=362) sammenlignet med fulvestrant 250 mg (n=374). Progressionsfri overlevelse (PFS) var det primære endepunkt. Blandt de vigtigste sekundære effektendepunkter var objektiv responsrate (ORR), klinisk gevinstrate (CBR) og total overlevelse (OS). Effektresultater for CONFIRM-forsøget er opsummeret i tabel 3.

Tabel 3. Resumé af resultater for det primære effektendepunkt (PFS) og vigtige sekundære effektendepunkter i CONFIRM forsøget
	Variabel
	Type af estimat;
behandlingssammenligning
	Fulvestrant
500 mg
(N=362)
	Fulvestrant
250 mg
(N=374)
	Sammenligning mellem grupper
(fulvestrant 500 mg/fulvestrant 250 mg)

	
	
	
	
	Hazard ratio
	95% CI
	p-værdi

	PFS
	K-M median
I måneder;
hazard ratio
	
	
	
	
	

	Alle patienter
	6,5
	5,5
	0,80
	0,68, 0,94
	0,006

	-AE underguppe (n=423)
	8,6
	5,8
	0,76
	0,62, 0,94
	0,013

	-AI undergruppe (n=313)a
	5,4
	4,1
	0,85
	0,67, 1,08
	0,195

	OSb
	K-M median
in months;
hazard ratio
	
	
	
	
	

	Alle patienter
	26,4
	22,3
	0,81
	0,69, 0,96
	0,016c

	-AE undergruppe (n=423)
	30,6
	23,9
	0,79
	0,63, 0,99
	0,038c

	-AI undergruppe (n=313)a
	24,1
	20,8
	0,86
	0,67, 1,11
	 0,241c

	Variabel
	Type af estimat;
behandlingssammenligning
	Fulvestrant
500 mg
(N=362)
	Fulvestrant
250 mg
(N=374)
	Sammenligning mellem grupper
(fulvestrant 500 mg/fulvestrant 250 mg)

	
	
	
	
	Absolut forskel I %
	95% CI

	ORRd
	% of patienter med OR;
absolut forskel i %
	
	
	
	

	Alle patienter
	13,8
	14,6
	-0,8
	-5,8, 6,3

	-AE undergruppe (n=296)
	18,1
	19,1
	-1,0
	-8,2, 9,3

	-AI undergruppe (n=205)a
	7,3
	8,3
	-1,0
	-5,5, 9,8

	CBRe
	% of patienter med CB;
absolut forskel i %
	
	
	
	

	Alle patienter
	45,6
	39,6
	6,0
	-1,1, 13,3

	-AE undergruppe (n=423)
	52,4
	45,1
	7,3
	-2,2, 16,6

	-AI undergruppe (n=313)a
	36,2
	32,3
	3,9
	-6,1, 15,2

a	fulvestrant er indiceret til patienter med recidiverende eller progredierende sygdom under antiøstrogen-behandling. Resultaterne i AI-undergruppen er inkonklusive.
b	OS vises for de endelige overlevelsesanalyser ved 75 % modenhed.
c 	Nominel p-værdi uden foretagne justeringer for multiplicitet mellem de indledende samlede overlevelsesanalyser ved 50 % modenhed og de opdaterede overlevelsesanalyser ved 75 % modenhed.
d	ORR blev vurderet hos patienter, som kunne evalueres for respons ved baseline (dvs. dem med sygdom, som kunne måles ved baseline: 240 patienter i fulvestrant 500 mg gruppen og 261 patienter i fulvestrant 250 mg gruppen).
e	Patienter med det bedste objektive respons blandt dem med fuldkomment respons, delvist respons eller stabil sygdom ≥24 uger.
PFS: Progressionsfri overlevelse; ORR: objektiv respons rate; OR: objektiv respons; CBR: klinisk gevinstrate; CB: klinisk gevinst; OS: overordnet overlevelse; K-M: Kaplan-Meier; CI: konfidensinterval; AI: Aromatasehæmmer; AE: Anti-østrogen.

Der blev udført et randomiseret, dobbeltblindet, dobbelt-dummy, fase 3-multicenterstudie med fulvestrant 500 mg versus anastrozol 1 mg med postmenopausale kvinder med ER-positiv og/eller PgR-positiv lokalt fremskreden eller metastatisk brystkræft, som ikke tidligere havde fået hormonbehandling. I alt 462 patienter blev randomiseret 1:1 sekventielt til at modtage enten fulvestrant 500 mg eller anastrozol 1 mg.

Randomiseringen blev stratificeret efter sygdomsomstændigheder (lokalt fremskreden eller metastatisk), tidligere kemoterapi mod fremskreden sygdom og målbar sygdom.

Det primære effektmål af studiet var investigatorvurderet, progressionsfri overlevelse (PFS) evalueret ifølge RECIST 1.1 (Response Evaluation Criteria in Solid Tumours). Vigtige sekundære effektmål omfattede samlet overlevelse (OS) og objektiv responsrate (ORR).

Patienterne, der deltog i dette studie, havde en medianalder på 63 år (interval 36-90). Størstedelen af patienterne (87,0 %) havde metastatisk sygdom ved studiets udgangspunkt. 55 % af patienterne havde viscerale metastaser ved studiets udgangspunkt. I alt 17,1 % af patienterne havde tidligere modtaget kemoterapi imod fremskreden sygdom; 84,2 % af patienterne havde målbar sygdom.

Der blev observeret overensstemmende resultater på tværs af størstedelen af de præspecificerede undergrupper af patienter. For undergruppen af patienter med sygdom, der var begrænset til ikke-viscerale metastaser (n=208), var hazard ratio 0,592 (95 % CI: 0,419; 0,837) for fulvestrant-armen sammenlignet med anastrozol-armen. For undergruppen af patienter med viscerale metastaser (n=254) var HR 0,993 (95 % CI: 0,740; 1,331) for fulvestrant-armen sammenlignet med anastrozol-armen. Effektresultaterne af FALCON-studiet er præsenteret i tabel 4 og figur 1.

Tabel 4. Sammenfatning af resultater af de primære effektmål (PFS) og vigtige sekundære effektmål (investigatorvurdering, intent-to-treat-population) - FALCON-studiet
	
	Fulvestrant
500 mg (N=230)
	Anastrozole
1 mg (N=232)

	Progressionsfri overlevelse

	Antal PFS-hændelser (%)
	143 (62,2%)
	166 (71,6%)

	PFS hazard ratio (95% CI) og p-værdi
	HR 0,797 (0,637 – 0,999)
p = 0,0486

	PFS-median [måneder (95% CI)]
	16,6 (13,8, 21,0)
	13,8 (12,0, 16,6)

	Antal OS hændelser*
	67 (29,1%)
	75 (32,3%)

	OS hazard ratio (95% CI) og p-værdi
	HR 0,875 (0,629 – 1,217)
p = 0,4277

	ORR**
	89 (46,1%)
	88 (44,9%)

	ORR-odds ratio (95% CI) og p-værdi
	OR 1,074 (0,716 – 1,614)
p = 0,7290

	Median responsvarighed (måneder)
	20,0
	13,2

	Klinisk benefit rate
	180 (78,3%)
	172 (74,1%)

	Klinisk benefit rate-odds ratio (95% CI) og p-værdi
	OR 1,253 (0,815 – 1,932)
p = 0,3045

*(31 % modenhed) - ikke endelig OS-analyse
**for patienter med målbar sygdom

Figur 1. Kaplan-Meier-diagram over progressionsfri overlevelse (investigatorvurdering,
intent-to-treat-population) - FALCON-studiet
[image:]
To kliniske fase 3-studier blev gennemført med i alt 851 postmenopausale kvinder med fremskreden brystkræft, som havde sygdomstilbagefald under, eller efter, adjuvant endokrin behandling, eller progression efter endokrin behandling for fremskreden sygdom. 77 % af studiepopulationen havde østrogen receptor positiv brystkræft. Disse studier sammenlignede sikkerhed og virkning ved administration af fulvestrant 250 mg månedligt versus daglig administration af 1 mg anastrozol (aromatase-hæmmer). Overordnet var fulvestrant, med en dosis på 250 mg månedligt, mindst lige så effektiv som anastrozol, når man så på progressionsfri overlevelse, objektivt respons og tid indtil død.
Der var ingen statistisk signifikante forskelle for nogle af disse endepunkter imellem de to behandlingsgrupper. Progressionsfri overlevelse var det primære endepunkt. Kombineret analyse af begge studier viste, at 83% af patienterne, som fik fulvestrant, progredierede i forhold til 85% af patienterne, der fik anastrozol. Kombineret analyse for begge studier viste, at hazard ratio for fulvestrant 250 mg i forhold til anastrozol, med henblik på progressionsfri overlevelse var 0,95 (95% konfidensinterval 0,82-1,10). Den objektive responsrate for Faslodex 250 mg var 19,2% i forhold til 16,5% for anastrozol. Den gennemsnitlige tid til død var 27,4 måneder for patienter i behandling med fulvestrant og 27,6 måneder for patienter i behandling med anastrozol. Hazard ratio for fulvestrant 250 mg i forhold til anastrozol for tid til død, var 1,01 (95% konfidensinterval, 0,86 til 1,19).

Kombinationsbehandling med palbociclib
Der blev udført et internationalt, randomiseret, dobbeltblindet, fase 3-multicenterstudie med parallelgrupper med fulvestrant 500 mg plus palbociclib 125 mg versus fulvestrant 500 mg plus placebo med kvinder med HR-positiv, HER2-negativ lokalt fremskreden brystkræft, der ikke var modtagelig for resektion eller strålebehandling med henblik på helbredelse, eller metastatisk brystkræft, uanset menopausalstatus, hvis sygdom progredierede efter tidligere endokrin behandling i (neo)adjuverende eller metastatisk regi.

I alt 521 præ-/peri- og postmenopausale kvinder, som havde progredieret under eller inden for 12 måneder efter fuldførelse af adjuverende endokrin behandling, under eller inden for 1 måned efter tidligere endokrin behandling mod fremskreden sygdom, blev randomiseret 2:1 til fulvestrant plus palbociclib eller fulvestrant plus placebo og stratificeret efter dokumenteret følsomhed over for tidligere hormonbehandling, menopausalstatus ved studiets start (præ-/peri- versus postmenopausal) og forekomst af viscerale metastaser. Præ-/perimenopausale kvinder modtog LHRH-agonisten goserelin. Patienter med fremskreden/metastatisk, symptomatisk, visceral spredning, som havde risiko for livstruende komplikationer på kort sigt (herunder patienter med massivt ukontrolleret ekssudat [pleural, perikardiel, peritoneal], pulmonal lymfangitis samt mere end 50 % leverpåvirkning), var ikke egnede til deltagelse i studiet.

Patienterne fortsatte med at få den tildelte behandling, indtil objektiv sygdomsprogression, symptomatisk forværring, uacceptabel toksicitet, dødsfald eller tilbagetrækning af informeret samtykke indtraf, hvad der end opstod først. Overkrydsning mellem behandlingsarmene var ikke tilladt.

Patienterne var godt matchede udfra baselinedemografi og prognostiske karakteristika mellem fulvestrant plus palbociclib-armen og fulvestrant plus placebo-armen. Medianalderen for de patienter, der deltog i dette studie, var 57 år (interval 29-88). I begge behandlingsarme var størstedelen af patienterne hvide, havde dokumenteret følsomhed over for tidligere hormonbehandling og var postmenopausale. Omtrent 20 % af patienterne var præ-/perimenopausale. Alle patienter havde tidligere fået systemisk behandling, og de fleste patienter i begge behandlingsarme var tidligere behandlet med kemoterapi for den primære diagnose. Mere end halvdelen (62 %) havde en ECOG PS på 0, 60 % havde viscerale metastaser, og 60 % havde modtaget mere end 1 tidligere hormonbehandlingsforløb for den primære diagnose.

Det primære endepunkt for studiet var investigatorvurderet PFS evalueret ifølge RECIST 1.1. Understøttende PFS-analyser var baseret på en uafhængig central radiologisk gennemgang. De sekundære endepunkter omfattede OR, CBR, samlet overlevelse (OS), sikkerhed og tid indtil forværring (TTD) af smerter.

Studiet opfyldte det primære endepunkt med forlængelse af investigatorvurderet PFS i interimanalysen, som blev udført på 82 % af de planlagte PFS-hændelser; resultaterne overskred den præspecificerede Haybittle-Peto-effektgrænse (α=0,00135), hvilket viste en statistisk signifikant forlængelse af PFS og en klinisk betydende behandlingseffekt. En opdatering af effektdata er angivet i tabel 5.

Efter en median opfølgningsperiode på 45 måneder var den endelig OS analyse udført baseret på 310 hændelser (60 % af randomiserede patienter). Der blev observeret en forskel på 6,9 måneder i median OS i palbociclib plus fulvestrant-armen sammenlignet med placebo plus fulvestrant-armen; dette resultat var ikke statistisk signifikant på det præspecificerede signifikante niveau på 0,0235 (1-sidet). I placebo plus fulvestrant-armen, 15,5 % af randomiserede patienter modtog palbociclib og andre CDK inhibitors som efterfølgende progression efter behandling.

Resultaterne fra den efterforsker-vurderede PFS og endelige OS-data fra PALOMA3-undersøgelsen er vist i tabel 5. De relevante Kaplan-Meier-diagrammer er vist i henholdsvis figur 2 og 3.

Tabel 5. Effektresultater – PALOMA-3-studiet (investigatorvurdering, intent-to-treat-population)
	
	Opdateret analyse
(skæringsdato 23. october 2015)

	
	Fulvestrant plus palbociclib
(N=347)
	Fulvestrant plus placebo
(N=174)

	Progressionsfri overlevelse
	

	Median [måneder (95% CI)]
	11,2 (9,5, 12,9)
	4,6 (3,5, 5,6)

	Hazard ratio (95% CI) og p-værdi
	0,497 (0,398, 0,620), p <0,000001

	Sekundære endepunkter*

	OR [% (95% CI)]
	26,2 (21,7, 31,2)
	13,8 (9,0, 19,8)

	OR (målbar sygdom) [% (95% CI)]
	33,7 (28,1, 39,7)
	17,4 (11,5, 24,8)

	CBR [% (95% CI)]
	68,0 (62,8, 72,9)
	39,7 (32,3, 47,3)

	Endelig samlet overlevelse (OS)
(13 april 2018 cut off)
	
	

	Antallet af hændelser (%)
	201 (57,9)
	109 (62,6)

	Median [måneder (95 % CI)]
	34,9 (28,8, 40,0)
	28,0 (23,6, 34,6)

	Hazard ratio (95 % CI) and p-value †
	0,814 (0,644, 1,029)
p=0,0429 †*

CRB= klinisk gevinstrate, CI=konfidensinterval; N=antal af patienter; OR=objektivt respons
Sekundære endpoints resultater er baseret på bekræftet og ikke bekræftet respons i henhold til RECIST 1,1.
* ikke statistisk signifikant.
† 1-sidet p-værdi fra logrank test stratificeret ved tilstedeværelsen af viscerale metastaser og følsomhed over for tidligere endokrin terapi pr. randomisering.

Figur 2. Kaplan-Meier-diagram over progressionsfri overlevelse (investigatorvurdering,
intent-to-treat-population) – PALOMA-3-studiet (23 oktober 2015 cut-off)
[image:]

Der blev observeret en reduktion i risikoen for sygdomsprogression eller dødsfald i fulvestrant plus palbociclib-armen i alle individuelle undergrupper af patienter defineret efter stratificeringsfaktorer og baselinekarakteristika. Dette var tydeligt for præ-/perimenopausale kvinder (HR på 0,46 [95 % CI: 0,28; 0,75]) og postmenopausale kvinder (HR på 0,52 [95 % CI: 0,40; 0,66]) samt patienter med visceral metastatisk sygdom (HR på 0,50 [95 % CI: 0,38; 0,65]) og ikke-visceral metastatisk sygdom (HR på 0,48 [95 % CI: 0,33; 0,71]). Der blev også observeret fordele uanset tidligere behandlingslinjer i metastatisk regi, uden hensyntagen til om det var 0 (HR på 0,59 [95 % CI: 0,37; 0,93]), 1 (HR på 0,46 [95 % CI: 0,32; 0,64]), 2 (HR på 0,48 [95 % CI: 0,30; 0,76]) eller ≥3 linjer (HR på 0,59 [95 % CI: 0,28; 1,22]). Yderligere effektmål (OR og TTR) vurderet i undergrupperne med patienter med eller uden visceral sygdom er angivet i tabel 6.

Figure 3. Kaplan-Meier diagram af samlet overlevelse (Hensigt at behandle befolkningen) – PALOMA3 studie (13 April 2018 cut-off)

[image:]

FUL=fulvestrant; PAL=palbociclib; PCB=placebo.

Yderligere effektivitetsmål (OR og TTR) vurderet i undergrupperne af patienter med eller uden visceral sygdom er vist i tabel 6.

Tabel 6. Effektresultater i visceral og ikke-visceral sygdom fra PALOMA–3-studiet (intent-to-treat-population)

	
	Visceral sygdom
	Ikke-visceral sygdom

	
	Fulvestrant plus palbociclib
(N=206)
	Fulvestrant plus placebo
(N=105)
	Fulvestrant plus palbociclib
(N=141)
	Fulvestrant plus placebo
(N=69)

	OR [% (95% CI)]
	35,0
(28,5, 41,9)
	13,3
(7,5, 21,4)
	13,5
(8,3, 20,2)
	14,5
(7,2, 25,0)

	TTR*, median
[måneder (interval)]
	3,8
(3,5, 16,7)
	5,4
(3,5, 16,7)
	3,7
(1,9, 13,7)
	3,6
(3,4, 3,7)

*Responsresultater baseret på bekræftede og ubekræftede responser.
N=antal patienter; CI=konfidensinterval; OR= objektivt respons; TTR=tid til første tumorrespons.

De patientrapporterede symptomer blev vurderet under anvendelse af EORTC (European Organization for Research and Treatment of Cancer)-spørgeskema om livskvalitet (QLQ)-C30 og brystkræftmodulet (EORTC QLQ-BR23). I alt 335 patienter i fulvestrant plus palbociclib-armen og 166 patienter i fulvestrant plus placebo-armen udfyldte spørgeskemaet ved baseline og ved mindst et besøg efterfølgende.

Tid indtil forværring blev præspecificeret som tiden mellem baseline og første forekomst af ≥10 points stigning fra baseline i score for smertesymptomer. Tillæg af palbociclib til Faslodex gav en symptomfordel ved i betydelig grad at forsinke tiden indtil forværring i smertesymptomer sammenlignet med Faslodex plus placebo (median 8,0 måneder versus 2,8 måneder; HR på 0,64 [95 % CI: 0,49; 0,85]; p<0,001).

Virkning på postmenopausal endometrium
De prækliniske data tyder ikke på en stimulerende virkning af fulvestrant på det postmenopausale endometrium (se pkt. 5.3). Et forsøg på 2 uger med raske postmenopausale frivillige forsøgspersoner, behandlet med 20 μg ethinylestradiol dagligt, viste, at præmedicinering med fulvestrant 250 mg resulterede i en signifikant reduceret stimulation af det postmenopausale endometrium, sammenlignet med placebo, vurderet via ultralydsmålinger af endometriets tykkelse.

Neoadjuverende behandling af brystkræftpatienter i op til 16 uger, med enten fulvestrant 500 mg eller fulvestrant 250 mg, viste ingen klinisk signifikante ændringer i endometriets tykkelse, hvilket indikerer manglende agonistvirkning. Der var ingen tegn på utilsigtede virkninger i endometriet hos brystkræftpatienterne i forsøget. Der er ingen tilgængelige data vedrørende endometrisk morfologi.

I to korttidsforsøg (1 og 12 uger) med præmenopausale patienter med godartet gynækologisk sygdom, blev der ved ultralydsmålingerne ikke observeret nogen signifikante forskelle i endometriets tykkelse mellem fulvestrant og placebo grupperne.

Effekt på knogle
Der er ingen langtidsdata omkring effekten af fulvestrant på knogler. Neoadjuverende behandling med enten fulvestrant 500 mg eller fulvestrant 250 mg, til brystkræftpatienter i op til 16 uger, resulterede ikke i klinisk signifikante ændringer af knogle-turnover-markører i serum.

Pædiatrisk population
Fulvestrant "STADA" er ikke indiceret til brug hos børn. Det Europæiske Lægemiddelagentur har dispenseret fra kravet om at fremlægge resultaterne af studier med fulvestrant i alle undergrupper af den pædiatriske population med brystkræft (se pkt. 4.2 for information om pædiatrisk anvendelse).

Et åben-label Fase-2-forsøg undersøgte sikkerhed og virkning samt farmakokinetiske egenskaber ved fulvestrant hos 30 piger i alderen 1 til 8 år med progressiv pubertas præcox i forbindelse med McCune Albright-syndrom (MAS). De pædiatriske patienter fik en intramuskulær dosis fulvestrant på 4 mg/kg hver måned. Denne undersøgelse, der forløb over 12 måneder og undersøgte en række MAS endepunkter, viste en reduktion i hyppigheden af vaginalblødning samt en reduktion af knoglealderens fremadskriden.
Steady state-dalkoncentrationen af fulvestrant hos børnene i denne undersøgelse svarede til den, som blev observeret hos voksne (se pkt. 5.2). Denne lille undersøgelse viste ingen nye sikkerhedsmæssige forhold, men 5-års-data er endnu ikke tilgængelige.

5.2	Farmakokinetiske egenskaber

Absorption
Efter administration af fulvestrant langtidsvirkende intramuskulær injektion, absorberes fulvestrant langsomt, og maksimale plasmakoncentrationer (Cmax) opnås efter cirka 5 dage. Administration af fulvestrant 500 mg regime medfører eksponeringsniveauer ved, eller tæt ved, steady-state inden for den første måned (gennemsnitlig [variationskoefficient]: AUC 475 [33,4%] ng. Dage/ml, Cmax 25,1 [35,3%] ng/ml, Cmin 16,3 [25,9%] ng/ml henholdsvis). Ved steady state er fulvestrant plasmakoncentrationer bibeholdt inden for et relativt smalt koncentrationsområde med op til cirka 3 foldig difference mellem maksimale og trough koncentrationer. Efter intramuskulær administration er eksponeringen omtrentlig dosis-proportional i dosisintervallet 50-500 mg.

Fordeling
Fulvestrant distribueres omfattende og hurtigt. Det store tilsyneladende distributionsvolumen ved steady state (Vdss) på ca. 3-5 l/kg, tyder på, at distributionen fortrinsvis sker ekstravasculært.
Fulvestrant er stærkt bundet (99 %) til plasma-proteiner. Very low density lipoprotein (VLDL), low density lipoprotein (LDL) og high density lipoprotein (HDL) fraktioner er de primære bindende bestanddele. Der er ikke udført interaktionsstudier med henblik på kompetitiv proteinbinding.
Virkningen af det kønshormonbindende globulin (SHBG) er ikke fastlagt.

Biotransformation
Metabolismen af fulvestrant er ikke fuldstændig undersøgt men involverer kombinationer af en række mulige biotransformationsveje, analog til endogene steroider. Identificerede metabolitter (inkluderer 17-keton, sulfon, 3 sulfat 3- og 17-glucoronid metabolitter) er enten mindre aktive eller viser tilsvarende aktivitet som fulvestrant i antiøstrogene modeller. Studier, hvor der er anvendt humant levermateriale og rekombinante humane enzymer, indikerer, at CYP3A4 er det eneste P-450 isoenzym, der er involveret i oxidation af fulvestrant, hvor veje, der ikke involverer P-450, dog synes mere fremtrædende in vivo. In vitro-data indikerer at fulvestrant ikke hæmmer CYP450 isoenzymer.

Elimination
Fulvestrant elimineres primært i metaboliseret form. Udskillelsesvejen er primært via fæces, med mindre end 1% udskilt i urinen. Fulvestrant har en høj clearance, 11+/- 1,7 ml/min/kg, som tyder på en høj udskillelsesratio via leveren. Den terminale halveringstid (t1/2) efter intramuskulær administration er bestemt af absorbtionshastigheden og blev estimeret til at være 50 dage.

Specielle populationer
I en farmakokinetisk populationsanalyse af data fra Fase 3-studier, var der ingen forskel i den farmakokinetiske profil for fulvestrant hvad angår alder (interval 33 til 89 år), vægt (40-127 kg) eller race.

Nedsat nyrefunktion
Let til moderat nedsat nyrefunktion påvirkede ikke farmakokinetikken for fulvestrant i klinisk relevant omfang.

Nedsat leverfunktion
Farmakokinetikken for fulvestrant er blevet undersøgt i et klinisk enkeltdosis-studie, der blev gennemført hos kvinder som havde let til moderat nedsat leverfunktion, (Child-Pugh klasse A og B).
En høj dosis i en formulering med en kortere virkningstid til intramuskulær injektion blev anvendt.
Hos kvinder med nedsat leverfunktion sås en stigning i AUC på op til 2,5 gange sammenlignet med raske forsøgspersoner. Hos patienter der får Faslodex forventes en stigning i eksponering af denne størrelse at være veltolereret. Kvinder med svært nedsat leverfunktion, (Child-Pugh klasse C), blev ikke undersøgt.

Pædiatrisk population
Fulvestrants farmakokinetiske egenskaber er blevet evalueret i et klinisk studie med 30 piger med progressiv pubertas præcox i forbindelse med McCune Albright Syndrom (se pkt. 5.1). De pædiatriske patienter var i alderen 1 til 8 år og fik en intramuskulær dosis på 4 mg fulvestrant/kg hver måned. Den geometriske, gennemsnitlige steady-state-(ss)dalkoncentration af fulvestrant (Cmin,ss) og AUCss var henholdsvis 4,2 (0,9) ng/ml og 3.680 (1.020) ng t/ml (standardafvigelse). Selvom de indsamlede data var begrænsede, svarede steady-state-dalkoncentrationerne af fulvestrant hos børnene i denne undersøgelse til dem, som blev observeret hos voksne.

[bookmark: _Hlk121750318]5.3	Non-kliniske sikkerhedsdata
Akut toksicitet for fulvestrant er lav.

Fulvestrant og andre formuleringer af fulvestrant var veltolererede hos de involverede dyrearter i flerdosis studier. Lokale reaktioner inklusive myositis og granulomata ved injektionsstedet blev tilskrevet vehiklet, men sværhedsgraden af myositis hos kaniner steg i takt med fulvestrant i forhold til saltkontrollen. I intramuskulære flerdosis toksicitetsstudier med rotter og hunde var den antiøstrogene aktivitet af fulvestrant årsag til de fleste observerede virkninger, specielt i hunkønnenes reproduktionssystem, men også i andre organer, som hos begge køn er følsomme over for hormoner.
Arteritis i forskellige væv blev observeret hos nogle hunde efter kronisk dosering (12 måneder).

I forsøg med hunde efter oral og intravenøs administration, sås påvirkninger af det cardiovaskulære system (svage stigninger af S-T segmentet i EKG [ved oral indgift], og hjertestop hos en hund [ved intravenøs indgift]. Disse forekom ved højere eksponeringsniveauer end ved patienter (Cmax >15 gange) og er sandsynligvis af begrænset betydning for human sikkerhed ved den kliniske dosis.

Fulvestrant udviser ikke genotoksisk potentiale.

Fulvestrant påvirkede reproduktionen og embryo/fosterudvikling i overensstemmelse med dets antiøstrogene aktivitet, ved doser svarende til den kliniske dosis. Hos rotter sås en reversibel nedsat kvindelig fertilitet og embryo-overlevelse, dyctocia samt en øget forekomst af fosterabnormaliteter inkl. Fodrodsbøjning. Kaniner som fik fulvestrant aborterede. Der blev observeret stigninger i placentavægt og foster post-implantationstab. Der var en øget forekomst af foster variationer hos kaniner (forskydning bagud af bækkenringen og 27. præ-sakrale hvirvel).

Et to-årigt onkogenicitetsstudie med rotter (intramuskulær administration af fulvestrant) viste øget forekomst af godartede ovarietumorer i granulosa-celler hos hunrotter ved den høje dosis på 10 mg/rotte/15 dage og en øget forekomst af Leydigs tumorer i testiklerne hos hanrotter. I et toårigt onkogenicitetsstudie hos mus (med daglig oral administration) sås en øget forekomst af sex cordstromale tumorer (både benigne og maligne) i ovarierne ved doser på 150 og 500 mg/kg/dag.
Ved niveauet "ingen effekt" for disse fund var den systemiske eksponering (AUC) cirka 1,5 gange niveauet af den forventede humane eksponeringer hos hunrotter og 0,8 gange hos hanrotter. Hos mus var den cirka 0,8 gange den forventede humane eksponering hos både hanner og hunner. Udvikling af sådanne tumorer er i overensstemmelse med de farmakologiske endokrine feedback-ændringer i gonadotropinniveauer, forårsaget af antiøstrogener hos dyr med cyklus. Disse betragtninger anses derfor ikke for relevante for brugen af fulvestrant til postmenopausale kvinder med fremskreden brystkræft.

Miljørisikovurdering
Miljørisikovurderingsstudier har vist, at fulvestrant potentielt kan medføre skadelige virkninger for vandmiljøet (se pkt. 6.6).

6.	FARMACEUTISKE OPLYSNINGER

6.1	Hjælpestoffer
Ethanol (96 procent)
Benzylalkohol
Benzylbenzoat
Ricinusolie, renset

6.2	Uforligeligheder
Da der ikke foreligger studier af eventuelle uforligeligheder, må dette lægemiddel ikke blandes med andre lægemidler.

6.3	Opbevaringstid
4 år.

6.4	Særlige opbevaringsforhold
Opbevares i køleskab og transporteres nedkølet (2 °C-8 °C).
Opbevar den fyldte sprøjte i den originale pakning for at beskytte mod lys.

Temperaturudsving uden for 2 °C - 8 °C skal begrænses. Dette indbefatter at undgå opbevaring ved temperaturer, der overstiger 30 °C, samt at undgå at overskride en periode på 28 dage med gennemsnitlig opbevaringstemperatur for produktet på under 25 °C (men over 2 °C – 8 °C). Efter temperaturudsving skal produktet straks igen opbevares ved de anbefalede opbevaringsforhold (opbevares i køleskab og transporteres nedkølet ved 2 °C - 8 °C). Temperaturudsving har en kumulativ virkning på produktkvaliteten, og perioden på 28 dage må ikke overskrides i løbet af Fulvestrant "STADA"s opbevaringstid på 4 år (se pkt. 6.3). Udsættelse for temperaturer under 2 °C vil ikke beskadige produktet, forudsat at det ikke opbevares ved temperaturer under -20 °C.

[bookmark: _Hlk121743052]6.5	Emballagetype og pakningsstørrelser
Den fyldte injektionssprøjte består af: En klar type I glas-beholder forsynet med en plastic kanylebeskyttelseshætte, et brombutyl gummi stempelstopper og et polypropylen stempel, indeholdende 5 ml injektionsvæske, opløsning.

Fulvestrant "STADA" findes i fire pakningstyper:
- Karton indeholdende en blister med en fyldt injektionssprøjte, en steril kanyle (BD SafetyGlide) og en indlægsseddel
Eller
- Karton indeholdende to blister med en fyldt injektionssprøjte hver, to sterile kanyler (BD SafetyGlide) og en indlægsseddel
Eller
1. Karton indeholdende fire blister med en fyldt injektionssprøjte hver, fire sterile kanyler (BD SafetyGlide) og en indlægsseddel.
Eller
1. Karton indeholdende seks blister med en fyldt injektionssprøjte hver, seks sterile kanyler (BD SafetyGlide) og en indlægsseddel.

Ikke alle pakningsstørrelser er nødvendigvis markedsført.
[bookmark: _GoBack]
[bookmark: _Hlk121754038]6.6	Regler for bortskaffelse og anden håndtering
Håndtering og bortskaffelse skal være i overensstemmelse med lokale krav vedrørende antineoplastiske præparater. Gravide sundhedspersonale må ikke håndtere og/eller administrere Fulvestrant "STADA" 250 mg injektionsvæske, opløsning i fyldt injektionssprøjte.

Instruktion vedrørende administration
Injektionen skal administreres ifølge lokale retningslinjer for intramuskulær injektion af stort volumen.

BEMÆRK: Der bør udvises forsigtighed ved administration af Fulvestrant "STADA" i det dorsogluteale injektionsområde på grund af den nært underliggende iskiasnerve (se pkt. 4.4).

Advarsel: Den beskyttede kanyle (BD SafetyGlide Shielding Hypodermic Needle) må ikke autoklaveres forud for anvendelse. Hænderne skal til enhver tid holdes bag ved kanylen under anvendelse og ved destruktion.

For hver af de to injektionssprøjter:

· Tag glassprøjten ud af blisteren og undersøg om den er uskadt.
· Åbn den ydre pakning af den beskyttende kanyle (SafetyGlide).
· Parenterale opløsninger skal inspiceres visuelt for partikler og misfarvning forud for administration.
· Hold sprøjten lodret
· Hold fast i låget med den anden hånd og drej forsigtigt for at fjerne låget. For at bevare steriliteten, må kanylens spids ikke berøres (se figur 1).

	[image:]
Figur 1

· Fastgør den beskyttede kanyle til sprøjtens LuerLocksystem og drej indtil den er tilstrækkelig fastgjort (se figur 2).

[image:]
	Figur 2

· Tjek at kanylen er fastlåst til luer-fatningen, før den flyttes ud af lodret stilling.
· Kanylens beskyttelseshylster trækkes af i længderetningen, for at hindre beskadigelse af kanylens spids.
· Flyt den fyldte injektionssprøjte til administrationsstedet.
· Fjern kanylens beskyttelseshætte.
· Fjern overskydende luft fra sprøjten.
· Injicér langsomt (1-2 minutter/injektion) intramuskulært i balden (glutealområdet). For brugervenlighed vendes kanylens skråspids opad mod vippearmen (se figur 3).
[image:]
Figur 3

· Efter injektion skub omgående med en enkelt finger på den assisterede vippearm for at aktivere beskyttelsesmekanismen (se figur 4).
BEMÆRK: Den må ikke aktiveres i nærheden af brugeren eller andre personer. Lyt efter klik og bekræft visuelt, at kanylespidsen er helt dækket.

[image:]
Figur 4

Bortskaffelse:
Fyldte sprøjter er kun til engangsbrug.
Dette lægemiddel kan udgøre en risiko for vandmiljøet. Ikke anvendt lægemiddel samt affald heraf skal bortskaffes i henhold til lokale retningslinjer (se pkt. 5.3).

7.	INDEHAVER AF MARKEDSFØRINGSTILLADELSEN
STADA Arzneimittel AG
Stadastraße 2-18
61118 Bad Vilbel
Tyskland

Repræsentant
STADA Nordic ApS
Marielundvej 46A
2730 Herlev

8.	MARKEDSFØRINGSTILLADELSESNUMMER (-NUMRE)
60636

9.	DATO FOR FØRSTE MARKEDSFØRINGSTILLADELSE
11. juli 2019

10.	DATO FOR ÆNDRING AF TEKSTEN
6. september 2023

Fulvestrant Stada, injektionsvæske, opløsning i fyldt injektionssprøjte 250 mg	Side 3 af 3
image3.png
% sag -
i - [LT saBbca |ASBOCCI| AGBDC | gy oy
st - < | Fremhey | Thomsl | Overstl <y o
Sy FKU-wxx Eeo | Fremt Normal | overste 1 <] 1
Uckipsholder Staitype Tpogatier Redigering
I R AR SR FORRTTIRRT A RT RN R ARy

Figure 2. Kaplan-Meier plot of progression-free survival (investigator assessment, intent-to-treat
population) - PALOMAS3 study

palbociclib+ulvestrant
% ~—-—. placebosfulvestrant

2 S .

Progression-Free Survival Probablllty ()

0 2 4 6 8_10 12 14 16 18 20 22

Time (Month
Humber of paients atrisk (Month)

A e e as e v o om w2 2
mRE R R TR R E R OR YOG

FUL=fulvestrant; PAL=palbociclib; PCB=placebo.

A reduction in the risk of disease progression or death in the fulvestrant plus palbociclib arm was
observed in all individual patient subgroups defined by stratification factors and baseline
characteristics. This was evident for pre/perimenopausal women (EIR of 0.46 [95% CI: 0.28, 0.75])
and postmenopausal women (HR of 0.52 [95% CT: 0.40, 0.66]) and patients with visceral site of
‘metastatic disease (HR of 0.50 [95% CI: 0.38, 0.65]) and non-visceral site of metastatic disease (HR of
0.48 [95% CI: 0.3, 0.71]). Benefit was also observed regardless of lines of prior therapy in the
‘metastatic setting, whether 0 (HR of 0.59 [95% CI: 0.37, 0.93]), 1 (HR of 0.46 [95% CI- 032, 0.64]).
2 (HR 0f 0.48 [95% C: 030, 0.76]). or =3 lines (HR of 0.59 [95% CI- 0.28, 1.22]). Additional

efficacy measures (OR 2nd TTR) assessed in the sub-groups of patients with or without visceral

Sidet4srss Zsromsord (¥ Engelsk (USA B incstlingerforvisning B -

11

2

O

Sog -
MY bCCL | ASBOCCL| AaBbCl g o
- ae x, X Fremhaev | TNormal | TOverskr. =] | o
saiftype atsnit pografier Redigering
RN PRRE TURE RRRY TUNE SRRT TRRE SURT PRE PURT THRTTERNE- TR IR NE IR ANy, =)
hazara ratio (937 1) og p- 49/ (0,395, V,020), p <U.000001
value
[Seloundzere endepuniter*
262(21,7,31,2) 13.8(9.0,19.8) ®
33.7(28.1,39.7) 174 (11,5, 24.8) &
Filer Rediger Vis Vindue Hjwlp
Startside Vaerktgjer faslodex-epar-prod... x ® Log pa
J =
® B8 R Q ® O 6/n WO w-- 5 T B2
intent-to-treat-population) - PALOMA-3-studiet @
[DOR (mélbar sygdom) 9.2(7.2.104) 74 (3.9.IE) =
[maneder (95% CI)] N
CBR [% (95% CD| 68.0 (62,8, 72.9) 39.7(32.3,47.3) ;;
*Respons-endepuakier bascret p3 bekefiede og ubekrefiede responser. »
Neantal patienter, Cl=konfidensinterval; [E=ikke gstimerbar}; OR=objekivt respons; CBR=Klinisk 3
gevinstrate; DOR=varighed af sespons.. a D
Figur 2. Kaplan-Meier-diagram over progressionsfri overlevelse (inyestigatorvurdering, = 100 iclib+ (+]
intent-to-treat-population) - PALOMA-3-studiet g palbociclib+fulvestrant
o 4 ———placebo+fulvestrant
52 Earmakokingtiske egenskaber z 9
&
<Absorption> 2 80
Fordeling> o
=Biotransformati B B a
<Elimination> v 70
Linearitet/non linearitet> o
Farmakokinetiske/farmakodynamiske forhold> o 60
<)
53 Prakliniske sikkerhedsdata 8 50
=
<Praekliniske data viser ingen speciel risiko for mennesker vurderet ud fra konventionelle studier af 4 S 40 <
sikkerhedsfarmakologi, toksicitet efter gentagne doser, genotoksicitet, karcinogenicitet samt bt
reproduktions- og udviklingstoksicitet g
<1 preekliniske studier blev der kun iagttaget virkninger ved doser, der anses for at overstige den < 30
‘maksimale humane cksponering i vaesentlig grad. Disse virkninger vurderes derfor il at vere af ringe =)
Klinisk relevans > = 204
<Folgende bivikninger er ikke observeret i Kliniske studier, men er set i dyrestudier efter cksponering S
for plasmakoncentrationer, der svarer tl human-terapeutiske doser, og kan muligvis vaere Kinisk @
relevante:> -5 10
c
Dansk B ncstilinger for visning (5] B - + & 0

0 2 4 6 8 10 12 14 16 18 20 22

Antal patienter i risiko Tid (maned)

PAL+FUL 347 276 245 215 189 168 137 69 38 12 2 1
PCB+FUL 174 112 83 62 51 43 29 15 " 4 1

FUL=fulvestrant: PAL=palbociclib: PCB=placebo.

Der blev observeret en reduktion i risikoen for sygdomsprogression eller dedsfald i Faslodex plus

12

04-06-2019

image4.png
™. faslodex-epar-product-information_en.pdf - Adobe Acrobat Standard 2017
Detei Bearbeiten Anzeige Fenster Hilfe

Start Werkzeuge Dokument 8 = Q DO® 3 rMOG® =2=- B BET 7

]

N 100 = palbociclib+fulvestrant
@ 90 = = placebo+fulvestrant

80
70
60
50
40
30

Overall Survival Probability (%)

0 6 12 18 24 30 36 42 48 54
Time (Month)

Number of patients at risk

PAL+FUL 347 321 286 247 209 165 148 126 17
PCB+FUL 174 155 135 115 86 68 57 43 7

210x207mm <

image5.emf

image6.emf

image7.emf

image8.emf

image1.jpeg
74

LAGEMIDDELSTYRELSEN

DANISH MEDICINES AGENCY

image2.png
Figur 1 Kaplan-Meier-diagram over progressionsfri overlevelse (investigatorvurdering,
intent-to-treat-population) — FALCON-studiet

Imatinib Stada, SPC_hl Imatinib fct DK
filmovertrukne tab... 1B008_inkl. LMST rett...

1 1
1 fra randomisering (maneder)
andlin

tal patienter i risiko
FUL500 230 187 5 124 110
ANAS 194 120 102

o o 6 B BB O B @ o m X Ag@v;uaxn,wmgr‘fmq

11:18
04-06-2019

