
[image: image1.jpg]N7

LAGEMIDDELSTYRELSEN

DANISH MEDICINES AGENCY

29. januar 2025
PRODUKTRESUMÉ

for

Reminyl, hårde depotkapsler
0.
D.SP.NR.

20581

1.
LÆGEMIDLETS NAVN

Reminyl

2.
KVALITATIV OG KVANTITATIV SAMMENSÆTNING

Hver 8 mg kapsel indeholder galantaminhydrobromid svarende til 8 mg galantamin.

Hver 16 mg kapsel indeholder galantaminhydrobromid svarende til 16 mg galantamin.

Hver 24 mg kapsel indeholder galantaminhydrobromid svarende til 24 mg galantamin.

Hjælpestoffer, som behandleren skal være opmærksom på

8 mg kapsel: 59 mg saccharose

16 mg kapsel: 117 mg saccharose

24 mg kapsel: 176 mg saccharose

Alle hjælpestoffer er anført under pkt. 6.1.

3.
LÆGEMIDDELFORM

Hårde depotkapsler
8 mg kapsel: Hvide, uigennemsigtige, hårde kapsler, størrelse 4, med inskriptionen ”G8” indeholdende hvide til offwhite pellets.

16 mg kapsel: Lyserøde, uigennemsigtige, hårde kapsler, størrelse 2, med inskriptionen ”G16” indeholdende hvide til offwhite pellets.

24 mg kapsel: Karamelfarvede, uigennemsigtige, hårde kapsler, størrelse 1, med inskriptionen ”G24” indeholdende hvide til offwhite pellets.

4.
KLINISKE OPLYSNINGER

4.1
Terapeutiske indikationer
Reminyl er indiceret til symptomatisk behandling af mild til moderat alvorlig demens af Alzheimer-typen.
4.2
Dosering og administration
Dosering

Voksne/ældre
Før behandlingen begynder

En sandsynlig diagnose på demens af Alzheimer-typen skal være bekræftet ud fra de gældende, kliniske retningslinjer (se pkt. 4.4).
Startdosis

Den anbefalede startdosis er 8 mg/dag i 4 uger.

Vedligeholdelsesdosis

Tolerancen over for og dosis af galantamin bør revurderes regelmæssigt, gerne i løbet af de første 3 måneder efter behandlingens start. Derefter skal de kliniske fordele ved galantamin og patientens tolerance vurderes igen regelmæssigt ud fra de gældende, kliniske retningslinjer. Vedligeholdelsesbehandlingen kan fortsættes, så længe der er terapeutiske fordele, og patienten tåler behandlingen med galantamin. Seponering af galantamin bør overvejes, når der ikke længere er tegn på terapeutisk effekt, eller patienten ikke længere tåler behandlingen.

Den initiale vedligeholdelsesdosis er 16 mg/dag, og patienterne bør fortsætte med 16 mg/dag i mindst 4 uger.

En stigning til en vedligeholdelsesdosis på 24 mg/dag bør overvejes på individuel basis efter behørig vurdering af kliniske fordele og tolerance.
Hos individuelle patienter, som ikke udviser forøget respons, eller som ikke tåler 24 mg/dag, bør man overveje en dosisreduktion til 16 mg/dag.
Behandlingsseponering
Der er ingen rebound-effekt efter pludselig seponering af behandlingen (f.eks. ved forberedelse til operation).
Skift fra behandling med Reminyl tabletter eller oral opløsning til Reminyl depotkapsler

Det anbefales at administrere den samme totale daglige dosis af galantamin til patienten. Patienter, som skifter til administration én gang daglig, skal tage deres sidste dosis af Reminyl tabletter eller oral opløsning om aftenen og begynde behandling med Reminyl depotkapsler én gang daglig den følgende morgen.

Nyreinsufficiens

Plasmakoncentrationerne af galantamin kan være forhøjede hos patienter med moderat til alvorlig nyreinsufficiens (se pkt. 5.2).

Til patienter med en kreatininclearance ≥9 ml/min. kræves der ingen dosisjustering.

Brugen af galantamin er kontraindiceret til patienter med kreatininclearance på under 9 ml/min. (se pkt. 4.3).
Leverinsufficiens
Plasmakoncentrationerne af galantamin kan være forhøjede hos patienter med moderat til svær leverinsufficiens (se pkt. 5.2).
Hos patienter med moderat nedsat leverfunktion (Child-Pugh score 7-9) anbefales det ud fra farmakokinetisk modellering at begynde med en 8 mg depotkapsel 1 gang hver anden dag, fortrinsvist om morgenen i 1 uge. Derefter bør patienterne fortsætte med 8 mg 1 gang daglig i 4 uger. For disse patienter bør de daglige doser ikke overskride 16 mg.

Til patienter med svær leverinsufficiens (Child-Pugh-score over 9) er anvendelse af galantamin kontraindiceret (se pkt. 4.3).

Der kræves ingen dosisjustering til patienter med mild leverinsufficiens.

Samtidig behandling
Hos patienter, som behandles med potente CYP2D6- eller CYP3A4-hæmmere, kan reduktion af dosis overvejes (se pkt. 4.5).

Pædiatrisk population

Det er ikke relevant at anvende galantamin hos den pædiatriske population.

Administration

Reminyl depotkapsler skal administreres oralt en gang dagligt om morgenen, og helst sammen med mad. Kapslerne skal synkes hele sammen med en smule væske. Kapslerne må ikke tygges eller knuses.

Det skal sikres, at patienten får tilstrækkelig væske i behandlingsperioden (se pkt. 4.8).

4.3
Kontraindikationer

Overfølsomhed over for det aktive stof eller over for et eller flere af hjælpestofferne anført i pkt. 6.1.

Da der ikke foreligger data vedrørende anvendelse af galantamin til patienter med svær leverinsufficiens (Child-Pugh-score over 9) og til patienter med kreatininclearance under 9 ml/min., er galantamin kontraindiceret til disse patientgrupper. Galantamin er kontraindiceret til patienter, som både har signifikant nyre- og leverinsufficiens.

4.4
Særlige advarsler og forsigtighedsregler vedrørende brugen

Demenstyper
Reminyl er indiceret til patienter med mild til moderat demens af Alzheimer-typen. Der er ikke påvist fordele med galantamin til patienter med andre typer af demens eller andre typer hukommelsessvækkelse. I to kliniske studier af 2 års varighed på per​soner med mild, kognitiv svækkelse (mildere type af hukommelsessvækkelse som ikke opfylder kriterierne for Alzheimers demens) blev der ikke påvist nogen fordel ved behandlingen med galantamin, hverken ved at forsinke den kognitive svækkelse eller ved at reducere den kliniske udvikling af demens. Mortalitets​niveauet i galantamin-gruppen var signifikant højere end i placebo-gruppen: 14/1026 (1,4 %) i galantamin​-gruppen og 3/1022 (0,3 %) i placebo-gruppen Der var forskellige årsager til dødsfaldene. Ca. halvdelen af døds​fal​dene i galantamin-gruppen havde forskellige vaskulære årsager (myo​kar​die​infarkt, slag​tilfælde og pludseligt dødsfald). Relevansen af dette for behand​lingen af patienter med demens af Alzheimer-typen er ukendt.

Der blev ikke observeret nogen øget mortalitet i galantamin-gruppen i et randomiseret, placebo-kontrolleret langtidsstudie hos 2045 patienter med mild til moderat Alzheimers sygdom. Mortalitetsraten i placebo-gruppen var signifikant højere end i galantamin-gruppen. Der var 56/1021 (5,5 %) dødsfald blandt patienter, der fik placebo, og 33/1024 (3,2 %) dødsfald blandt patienter, der fik galantamin (hazard ratio og 95 % konfidensinterval på 0,58 [0,37, 0,89]; p=0,011).
En diagnose på Alzheimers demens bør stilles efter gældende retningslinjer af en erfaren læge. Behandlingen med galantamin bør finde sted under lægeligt tilsyn og bør kun påbegyndes, såfremt der er en omsorgsperson til stede, som regelmæssigt kan overvåge patientens medicinindtagelse.

Alvorlige hudreaktioner

Alvorlige hudreaktioner (Stevens-Johnsons syndrom og akut generaliseret eksantematøs pustulose) er blevet indberettet for patienter i behandling med Reminyl (se pkt. 4.8). Det anbefales, at patienterne informeres om tegnene på alvorlige hudreaktioner, og at brugen af Reminyl seponeres ved det første tegn på hududslæt.
Vægtovervågning
Patienter med Alzheimers sygdom taber sig. Behandling med cholinesterasehæmmere, inkl. galantamin, er blevet sat i forbindelse med vægttab hos disse patienter. Under behandlingen bør patienternes vægt overvåges.

Tilstande, der kræver forsigtighed
Som ved andre cholinerge lægemidler bør galantamin gives med forsigtighed ved følgende tilstande:

Hjerte
Grundet deres farmakologiske virkning kan cholinerge lægemidler have vagotonisk virkning på hjertefrekvensen, herunder bradykardi og alle former for atrioventrikulært blok (se pkt. 4.8). Risikoen for denne effekt kan være særlig vigtig for patienter med ”syg sinus-syndrom” eller andre supraventrikulære overledningsforstyrrelser i hjertet, eller som tager medicin, som samtidig væsentligt nedsætter hjertefrekvensen, såsom digoxin og betablokkere eller for patienter med ukorrigeret elektrolytforstyrrelse (f.eks. hyperkaliæmi og hypokaliæmi).

Der skal derfor udvises forsigtighed, når der gives galantamin til patienter med kardiovaskulære sygdomme, f.eks. i perioden umiddelbart efter et myokardieinfarkt, nylig atrieflimren, hjerteblok gr. II eller højere, ustabil angina pectoris, eller hjerteinsufficiens (CHF), især NYHA gr. III-IV.
Der har været indberetninger af QTc-forlængelse hos patienter, som fik terapeutiske doser af galantamin, og af torsade de pointes i forbindelse med overdosering (se pkt. 4.9). Galantamin skal derfor anvendes med forsigtighed hos patienter med forlængelse af QTc-intervallet, hos patienter i behandling med lægemidler, der påvirker QTc-intervallet, samt hos patienter med relevant præeksisterende hjertesygdom eller elektrolytforstyrrelse.

I en samlet analyse af placebo-kontrollerede studier med patienter med Alzheimers demens, som blev behandlet med galantamin, blev der observeret en øget frekvens af visse kardiovaskulære bivirkninger (se pkt. 4.8).
Mave-tarm-kanalen

Patienter med øget risiko for udvikling af peptisk ulcus, f.eks. patienter med kendt ulcus-sygdom, eller som er prædisponeret for disse tilstande, inklusive patienter, som er i samtidig behandling med non-steroide antiinflamatoriske lægemidler (NSAID), bør overvåges for symptomer. Anvendelsen af galantamin anbefales ikke til patienter med gastrointestinal obstruktion eller en nylig gastrointestinal operation.

Nervesystemet
Der er rapporteret om kramper ifm. administration af galantamin (se pkt. 4.8). Krampeanfaldene kan også være et udslag af Alzheimers sygdom. En øgning af cholinerg tonus kan forværre symptomer relateret til ekstrapyramidale lidelser (se pkt. 4.8).
I en samlet analyse af placebo-kontrollerede studier med patienter med Alzheimers demens, som blev behandlet med galantamin, blev der i sjældne tilfælde observeret cerebrovaskulære tilfælde (se pkt. 4.8). Dette bør tages i betragtning, når galantamin ordineres til patienter med cerebrovaskulær sygdom.
Luftveje, thorax og mediastinum
Cholinerge lægemidler bør foreskrives med forsigtighed til patienter med kendt alvorlig astma eller obstruktiv pulmonal sygdom eller aktive lungeinfektioner (f.eks. pneumoni).

Nyrer og urinveje
Anvendelse af galantamin anbefales ikke til patienter med urinvejsobstruktion eller en nylig blæreoperation.

Kirurgiske og medicinske procedurer
Galantamin kan, ligesom andre cholinerge lægemidler, forstærke muskelafslapning af succinylcholin-typen under bedøvelse, især i tilfælde af pseudocholinesterasemangel.

Hjælpestoffer i Reminyl depotkapsler:

Reminyl depotkapsler indeholder saccharose. Bør ikke anvendes til patienter med arvelig fruktoseintolerance, glukosegalaktose-malabsorption og sucrase-isomaltasemangel.
4.5
Interaktion med andre lægemidler og andre former for interaktion

Farmakodynamiske interaktioner

På grund af galantamins virkningsmekanisme bør det ikke gives sammen med andre cholinerge lægemidler (f.eks. ambenonium, donepezil, neostigmin, pyridostigmin, rivastigmin eller systemisk indgivet pilocarpin). Galantamin kan muligvis antagonisere virkningen af anticholinerge lægemidler. Hvis anticholinerge lægemidler som f.eks. atropin seponeres pludseligt, er der en potentiel risiko for, at galantamins virkning kan forstærkes. Som forventet ved cholinerge lægemidler er en farmakodynamisk interaktion mulig med præparater, som nedsætter hjertefrekvensen betydeligt, f.eks. digoxin, betablokkere, visse kalciumkanalblokkere og amiodaron. Der skal udvises forsigtighed med lægemidler, som kan forårsage torsade de pointes. I sådanne tilfælde bør EKG overvejes.

Galantamin kan, ligesom andre cholinerge lægemidler, forstærke muskelafslapning af succinylcholin-typen under bedøvelse især ved pseudocholinesterase-mangel.

Farmakokinetiske interaktioner
Multi-metaboliske måder og renal udskillelse er involveret i eliminationen af galantamin. Risikoen for klinisk relevante interaktioner er lav. Imidlertid kan forekomst af signifikante interaktioner være klinisk relevant i enkeltstående tilfælde.

Samtidig indtagelse af føde nedsætter galantamins absorptionshastighed, men påvirker ikke absorptionens udstrækning. Det anbefales, at Reminyl indtages sammen med føde for at minimere de cholinerge bivirkninger.

Andre lægemidler, som kan indvirke på galantamins metabolisme

Væsentlige lægemiddelinteraktionsstudier har vist en stigning i galantamins biotilgængelighed på ca. 40 % ved samtidig administration af paroxetin (en potent CYP2D6-hæmmer) og på 30 % og 12 % ved samtidig behandling med ketoconazol og erythromycin (begge CYP3A4-hæmmere). Derfor kan patienter ved påbegyndelse af behandling med potente CYP2D6-hæmmere (f.eks. quinidin, paroxetin eller fluoxetin) eller CYP3A4 (f.eks. ketoconazol eller ritonavir) opleve en øget forekomst af cholinerge bivirkninger, fortrinsvis kvalme og opkastninger. Baseret på tolerance kan der under disse forhold overvejes en reduktion af vedligeholdelsesdosis af galantamin (se pkt. 4.2).

Memantin, en NMDA-receptorantagonist (N-methyl-D-aspartat), havde ved en dosis på 10 mg en gang daglig i 2 dage efterfulgt af 10 mg to gange daglig i 12 dage ingen effekt på farmakokinetikken for galantamin (som Reminyl depotkapsler 16 mg en gang daglig) ved steady state.

Galantamins indvirkning på andre lægemidlers metabolisme

Terapeutiske doser galantamin på 24 mg/dag havde ingen virkning på digoxins kinetik, selvom der kan ske farmakodynamiske interaktioner (se også Farmakodynamiske interaktioner).

Terapeutiske doser galantamin på 24 mg/dag havde ingen virkning på kinetik og protrombintid for warfarin.

4.6
fertilitet, graviditet og amning

Graviditet

Der foreligger ikke kliniske data om eksponering for galantamin under graviditet. Dyrestudier har påvist reproduktionstoksicitet (se pkt. 5.3). Der bør udvises forsigtighed, ved ordinering til gravide kvinder.

Amning

Det vides ikke, hvorvidt galantamin udskilles i modermælken, og der foreligger ingen studier med ammende mødre. Derfor bør kvinder, der indtager galantamin, ikke amme.

Fertilitet

Galantamins virkning på human fertilitet er ikke blevet evalueret.
4.7
Virkning på evnen til at føre motorkøretøj og betjene maskiner

Ikke mærkning.

Galantamin påvirker i mindre eller moderat grad evnen til at føre motorkøretøj og betjene maskiner. Symptomerne inkluderer svimmelhed og somnolens, især i behandlingens første uger.

4.8
Bivirkninger

Tabellen nedenfor viser data opnået med Reminyl i otte placebo-kontrollerede, dobbeltblindede kliniske studier (N=6502), fem åbne kliniske studier (N=1454) og fra spontane postmarketing-rapporter. De mest almindeligt rapporterede bivirkninger var kvalme (21 %) og opkastning (11 %). De forekom hovedsageligt i titreringsperioderne, varede mindre end en uge i de fleste tilfælde og hovedparten af patienterne havde én episode. Ordination af antiemetika og sikring af tilstrækkeligt væskeindtag kan være gavnligt i disse tilfælde.
I et randomiseret, dobbeltblindet, placebo‑kontrolleret klinisk studie, var sikkerhedsprofilen af behandling med Reminyl depotkapsler én gang daglig tilsvarende i frekvens og natur til sikkerhedsprofilen for tabletter.
Frekvens estimater: meget almindelig (≥1/10); almindelig (≥1/100 til <1/10); ikke almindelig (≥1/1000 til <1/100); sjælden (≥1/10.000 til <1/1000); og meget sjælden (<1/10.000).
	System organklasser
	Bivirkninger
Frekvens

	
	Meget almindelig
	Almindelig
	Ikke almindelig
	Sjælden

	Immunsystemet
	
	
	Overfølsomhed
	

	Metabolisme og ernæring
	
	Nedsat appetit
	Dehydrering
	

	Psykiske forstyrrelser
	
	Hallucinationer; depression
	Visuelle hallucinationer; auditive hallucinationer
	

	Nervesystemet
	
	Synkope; svimmelhed; rysten; hovedpine; somnolens; letargi
	Paræstesi; dysgeusi; hypersomni; anfald*; ekstrapyramidal lidelse
	

	Øjne
	
	
	Sløret syn
	

	Øre og labyrint
	
	
	Tinnitus
	

	Hjerte
	
	Bradykardi
	Supraventriku-lære ekstrasystoler; atrioventrikulært blok af første grad; sinus bradykardi; palpitation
	Komplet atrio​ventrikulært blok

	Vaskulære sygdomme
	
	Hypertension
	Hypotension; rødmen
	

	Mave-tarm-kanalen
	Opkastning;
Kvalme
	Abdominal-smerter; øvre abdominal-smerter; diarre; dyspepsi; abdominalt ubehag
	Opkastnings-fornemmelse
	

	Lever og galdeveje
	
	
	
	Hepatitis

	Hud og subkutane væv
	
	
	Hyperhidrose
	Stevens-Johnsons syndrom; akut generaliseret eksantematøs pustulose; erythema multiforme

	Knogler, led muskler og bindevæv
	
	Muskelkram-per
	Muskelsvaghed
	

	Almene symptomer og reaktioner på administrations-stedet
	
	Træthed; asteni; ubehag

	
	

	Undersøgelser
	
	Vægttab
	Forhøjede leverenzymer
	

	Traumer, forgiftninger og behandlings​komplikationer
	
	Fald; laceration
	
	

*
Bivirkninger relateret til lægemiddelklassen og indberettet for midler mod demens af typen acetylcholinesterasehæmmere omfatter kramper/anfald (se pkt. 4.4).

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
4.9
Overdosering

Symptomer

Tegn og symptomer på betydelig overdosering af galantamin forudses at svare til overdosering af andre cholinerge lægemidler. Disse symptomer omfatter generelt hele nervesystemet, det parasympatiske nervesystem og den neuromuskulære overgang. Foruden muskelsvaghed eller fasciculus kan nogle eller alle tegn på en cholinerg krise opstå: svær kvalme, opkastning, gastrointestinale kramper, spytafsondring, tåreflåd, urination, defækation, sveden, bradykardi, hypotension, kollaps og kramper. Forøget muskelsvaghed sammen med trakeal hypersekretion og bronkospasmer kan føre til kompromittering af de vitale luftveje.

Efter markedsføringen har der været rapporteringer om torsade de pointes, QT-forlængelse, bradykardi, ventrikulær takykardi og kortvarigt bevidsthedstab i forbindelse med utilsigtede overdoser af galantamin. I ét tilfælde, hvor dosis var kendt, blev 8 tabletter á 4 mg (i alt 32 mg) indtaget på en enkelt dag.

To yderligere rapporter omhandlende utilsigtet indtagelse af 32 mg (kvalme, opkastning og mundtørhed; kvalme, opkastning og substernale brystsmerter) og én rapport om utilsigtet indtagelse af 40 mg (opkastning), resulterede i kortvarig hospitalsindlæggelse til observation. Patienten kom sig fuldstændigt. En patient, der gennem de sidste år 2 havde oplevet hallucinationer, indtog ved en fejl 24 mg 2 gange dagligt i 34 dage i stedet for de ordinerede 24 mg daglig. Patienten udviklede hallucinationer, der krævede hospitalsindlæggelse. En anden patient, hvis ordination var oral opløsning 16 mg dagligt, indtog utilsigtet 160 mg (40 ml). Patienten oplevede øget svedtendens, opkastning, bradykardi og nærsynkobe én time senere, som krævede behandling på et hospital. Han var symptomfri efter 24 timer.
Behandling

Som i alle tilfælde af overdosering bør der anvendes generelt understøttende foranstaltninger. I alvorlige tilfælde kan der anvendes anticholinergika som f.eks. atropin som generel antidot for cholinerge lægemidler. En startdosis på 0,5-1,0 mg intravenøst anbefales med efterfølgende doser baseret på det kliniske respons.

Da teknikken ved behandling af overdosis stadig udvikles, er det tilrådeligt at kontakte et giftcenter for at få oplyst de seneste anbefalinger vedrørende behandling af overdosis.

4.10
Udlevering

A

5.
FARMAKOLOGISKE EGENSKABER

5.1
Farmakodynamiske egenskaber

Farmakoterapeutisk klassifikation: Anti-demens lægemidler. ATC-kode: N 06 DA 04.
Virkningsmekanisme
Galantamin, en tertiær alkaloid, er en selektiv, kompetitiv og reversibel acetyl​cholin​esterasehæmmer. Desuden forøger galantamin acetylcholins indre virkning på niko​tinreceptorer, sandsynligvis ved binding til et allosterisk sted på receptoren. Dette medfører en øget aktivitet i det cholinerge system, samtidig med at en forbedret kognitiv funktion kan opnås hos patienter med demens af Alzheimer-typen.

Kliniske studier
REMINYL blev oprindelig udviklet som tabletter med omgående udløsning til indgift 2 gange daglig. Den effektive dosering af galantamin i disse placebo-​kon​trollerede kliniske studier med 5-6 måneders varighed var 16, 24 og 32 mg/dag. Af disse doser besluttedes 16 og 24 mg/dag at have det bedste forhold mellem fordele og ulemper og er den anbefalede vedligeholdelsesdoser. Galantamin virkning er blevet påvist ved anvendelse af effektmålinger, som evaluerer denne sygdoms tre største symptomkomplekser og en global skala: ADAS‑Cog/11 (performance-baseret kognitionsmåling), DAD og ADCS‑ADL‑Inventory (målinger af basis og skala for det daglige aktivitetsniveau), Neuropsychiatric Inventory (en skala, som måler adfærdsforstyrrelser) og CIBIC-plus (en global vurdering foretaget af en uvildig læge baseret på klinisk interview med patienten og omsorgspersonen).

Kompositionsresponsanalyse baseret på mindst 4 points forbedring i ADAS‑Cog/11 sammenlignet med baseline og CIBIC-plus uforandret + forbedret (1-4) og DAD/ADL‑score uforandret + forbedret (jf. nedenstående tabel).
	Behandling
	Mindst 4 points forbedring i forhold til baseline i ADAS-Cog/11 og CIBIC-plus
uforandret + forbedret

	
	Ændring i DAD (0

GAL-USA-1 og GAL-INT-1 (måned 6)
	Ændring i ADCS/ADL-Invetory (0

GAL-USA-10 (måned 5)

	
	N
	n(%) af respon​denter
	Sammenligning med placebo
	N
	n(%) af respon​denter
	Sammenligning med placebo

	
	
	
	Diff.

(95% CI)
	p-værdi†
	
	
	Diff.

(95% CI)
	p-værdi†

	Klassisk ITT#

	Placebo
	422
	21 (5,0)
	-
	-
	273
	18 (6,6)
	-
	-

	Gal. 16 mg/dag
	-
	-
	-
	-
	266
	39 (14,7)
	8,1 (3, 13)
	0,003

	Gal. 24 mg/dag
	424
	60 (14,2)
	9,2 (5, 13)
	<0.001
	262
	40 (15,3)
	8,7 (3, 14)
	0,002

	Traditionel. LOCF*

	Placebo
	412
	23 (5,6)
	-
	-
	261
	17 (6,5)
	-
	-

	Gal. 16 mg/dag
	-
	-
	-
	-
	253
	36 (14,2)
	7,7 (2, 13)
	0,005

	Gal. 24 mg/dag
	399
	58 (14,5)
	8,9 (5, 13)
	<0.001
	253
	40 (15,8)
	9,3 (4, 15)
	0,001

	# ITT: Intention to treat.
†
CMH-test af forskel i forhold til placebo

*
LOCF: Sidste observation overføres

Virkningen af Reminyl depotkapsler blev undersøgt i et randomiseret, dobbeltblindet, placebo-kontrolleret studie, GAL-INT-10, vha. en 4-ugers dosisøgning, fleksibel dosering på 16 eller 24 mg/dag med en behandlingsvarighed på 6 måneder. Reminyl tabletter med omgående udløsning (Gal-IR) blev tilføjet som en positiv kontrolgruppe. Effekten blev vurderet vha. ADAS-Cog/11 og CIBIC-plus-score som co-primære effektkriterier, og ADCS-ADL og NPI-scorer som sekundære slutpunkter. Reminyl depotkapsler (Gal-PR) viste statistisk signifikante forbedringer i ADAS-Cog/11-score sammenlignet med placebo, men var ikke statistisk forskellig fra CIBIC-plus-score sammenlignet med placebo. Resultaterne af ADCS-ADL-score var statistisk signifikant bedre end placebo i uge 26.

Kompositionsresponsanalyse i uge 26 baseret på mindst 4 points forbedring i ADAS‑Cog/11 sammenlignet med baseline, samlet ADL-score uforandret + forbedret ((0) og CIBIC-plus-score (1-4) uforandret (jf. nedenstående tabel).

	GAL-INT-10
	Placebo
	Gal-IR†
	Gal-PR*
	p-værdi

(Gal-PR* versus placebo)

	
	N=245)
	(N=225)
	(N=238)
	

	Sammensat respons: n (%)
	20 (8,2)
	43 (19,1)
	38 (16,0)
	0,008

	† Tabletter med omgående udløsning

* Depotkapsler

Vaskulær demens eller Alzheimers sygdom med cerebrovaskulær sygdom

Resultaterne fra et 26-ugers, dobbeltblindet, placebo-kontrolleret studie, hvor patienter med vaskulær demens og patienter med Alzheimers sygdom med samtidig cerebrovaskulær sygdom (”blandet demens”) indgik, indikerer at den symptomatiske effekt af galantamin opretholdes hos patienter med Alzheimers sygdom med samtidig cerebrovaskulær sygdom (se pkt. 4.4). I en post-hoc analyse af en undergruppe med patienter, der udelukkende havde vaskulær demens, sås ingen statistisk signifikant effekt.
I et andet 26-ugers placebo-kontrolleret studie med patienter med sandsynlig vaskulær demens påvistes ingen kliniske fordele ved behandlingen med galantamin.

5.2
Farmakokinetiske egenskaber

Galantamin er en alkalisk forbindelse med en ioniseringskonstant (pKa 8,2). Den er let lipofil og har en fordelingskoefficient (Log P) mellem n-oktanol/bufferopløsning (pH 12) på 1,09. Opløseligheden i vand (pH 6) er 31 mg/ml. Galantamin har tre chirale centre. S, R, S-formen er den naturligt forekommende. Galantamin metabo​liseres delvis ved forskellige cytokromer, hovedsagelig CYP2D6 og CYP3A4. Nogle af metabolitterne, som dannes under nedbrydningen af galantamin, har vist sig at være aktive in vitro, men er uden betydning in vivo.

Absorption

Galantamins absolutte biotilgængelighed ved galantamin er høj, 88,5 +/- 5,4 %. Reminyl depotkapsler er bioækvivalente med tabletterne med omgående udløsning og indgivet 2 gange daglig, hvad angår AUC24h og Cmin. Cmax-værdien nås efter 4,4 timer og er ca. 24 % lavere end ved tabletterne. Føde har ingen væsentlig virkning på AUC for depotkapslerne. Cmax blev øget med ca. 12 % og Tmax øget med ca. 30 minutter, når kapslen blev givet efter føde. Men disse ændringer er dog højst sandsynlig ikke klinisk signifikante.

Fordeling

Middel fordelingsvolumen er 175 l. Plasmaproteinbindingen er lav, 18 %.

Biotransformation

Op til 75 % af den doserede galantamin udskilles via metabolismen. In vitro-forsøg tyder på, at CYP2D6 er medvirkende til dannelsen af O-desmethylgalantamin, og CYP3A4 er medvirkende til dannelsen af N-oxid-galantamid. Udskillelsesniveauerne af total radioaktivitet i urin og fæces var ikke forskellig mellem ringe og udtalte CYP2D6-metabolitter. I plasma fra ringe og udtalte metabolitter udgjorde uforandret galantamin og dets glucuronid det meste af prøvens radioaktivitet. Ingen af galantamins aktive metabolitter (norgalantamin, O-desmethylgalantamin og O-desmethyl-norgalantamin) kunne spores i deres ukonjugerede form i plasma fra ringe og udtalte metabolitter efter enkelt dosering. Norgalantamin kunne spores i plasma fra patienter efter flere doseringer, men udgjorde ikke mere end 10 % af galantamin-niveauerne. In vitro-forsøg tyder på, at den potentielle hæmning af galantamin, hvad angår de større former for human cytokrom P450, er meget lav.

Elimination

Galantamins plasmakoncentrationer aftager bi-eksponentielt med en terminal halveringstid på ca. 8-10 timer hos raske individer. Typisk oral clearance i målpopulationen er ca. 200 ml/min. med inter-individ afvigelighed på 30 % som udledt af populationsanalysen med tabletter med omgående udløsning. Syv dage efter en enkelt oral dosis 4 mg 3H-galantamin er 90-97 % af radioaktiviteten genfundet i urinen og 2,2–6,3 % i fæces. Efter intravenøs infusion og oral indgift blev 18-22 % af dosis udskilt som uforandret galantamin i urinen over 24 timer med en renal clearance på 68,4 (22,0 ml/min, hvilket repræsenterer 20-25 % af den totale plasma clearance.

Linearitet/non-linearitet

Galantamins farmakokinetik ved Reminyl depotkapsler er dosisproportional inden for det undersøgte dosisinterval på 8-24 mg hos ældre og unge.
Karakteristika hos patienter med Alzheimers sygdom
Data fra kliniske studier med patienter indikerer, at plasmakoncentrationer af galantamin hos patienter med Alzheimers sygdom er 30-40 % højere end hos raske unge individer primært pga. den fremskredne alder og nedsat nyrefunktion. Baseret på den populations-farmakokinetiske analyse er clearance hos kvindelige individer 20 % lavere sammenlignet med mandlige. Galantamins clearance i ringe metabolitter af CYP2D6 er omkring 25 % lavere end i udtalte metabolitter, men der blev ikke observeret nogen bimodalitet i populationen. Derfor betragtes patientens metaboliske status ikke at være af klinisk relevans i den samlede population.

Særlige populationer

Nyreinsufficiens

Eliminationen af galantamin falder med faldende kreatininclearance som observeret i et studie med patienter med nedsat nyrefunktion. Sammenlignet med Alzheimer-patienter øges de maksimale og minimale plasmakoncentrationer ikke hos patienter med en kreatininclearance på((9 ml/min. Derfor forventes der ingen stigning i bivirkninger, og dosisjusteringer er ikke nødvendige (se pkt. 4.2).

Leverinsufficiens
Galantamins farmakokinetik hos individer med mild leverinsufficiens (Child-Pugh score 5‑6) var sammenlignelig med raske individers. Hos patienter med moderat nyreinsufficiens (Child-Pugh score 7-9) var AUC og galantamins halveringstid forøget med omkring 30 % (se pkt. 4.2).

Farmakokinetiske/farmakodynamiske forhold
Der blev ikke observeret nogen iøjnefaldende sammenhæng mellem gennemsnitlige plasmakoncentrationer og effektparametre (dvs. forandring i ADAS-Cog/11 og CIBIC-plus i måned 6) i de store fase III-studier med en dosering på 12 og 16 mg 2 gange dagligt.

Plasmakoncentrationerne hos patienter, som havde synkope, lå inden for den samme skala som hos andre patienter ved samme dosering.

Forekomsten af kvalme har vist sig at hænge sammen med højere maksimale plasmakoncentrationer (se pkt. 4.5).

5.3
Non-kliniske sikkerhedsdata

Non-kliniske data viser ingen speciel risiko for mennesker vurderet ud fra konventionelle studier af sikkerhedsfarmakologi, toksicitet efter gentagne doser, genotoksicitet og karcinogenicitet.

Toksicitetsstudier vedrørende forplantning viste en svag forsinkelse i rotters og kaniners udvikling ved doser som er under tærsklen for toksicitet hos gravide kvinder.

6.
FARMACEUTISKE OPLYSNINGER

6.1
Hjælpestoffer

Depot pellets

Diethylphthalat

Ethylcellulose
Hypromellose

Macrogol 400

Majsstivelse

Saccharose

Kapsler

Gelatine

Titandioxid (E171)

16 mg kapslen indeholder også rød jernoxid (E172).

24 mg kapslen indeholder også rød jernoxid (E172) og gul jernoxid (E172).

Blæk

Shellac
Sort jernoxid (E172)

Propylenglycol (E1520)
6.2
Uforligeligheder

Ikke relevant.

6.3
Opbevaringstid

2 år.

6.4
Særlige opbevaringsforhold

Må ikke opbevares ved temperaturer over 30 ºC.

6.5
Emballagetype og pakningsstørrelser

8 mg kapsler:

PVC-PE-PVDC/aluminiumsblister: 7 og 28 stk.

HDPE-beholder: 300 stk.

16 mg kapsler:

PVC-PE-PVDC/aluminiumsblister: 7, 28, 56 og 84 stk.

HDPE-beholder: 300 stk.

24 mg kapsler:

PVC-PE-PVDC/aluminiumsblister: 7, 28, 56 og 84 stk.

HDPE-beholder: 300 stk.

Ikke alle pakningsstørrelser er nødvendigvis markedsført.

6.6
Regler for bortskaffelse og anden håndtering

Ingen særlige forholdsregler.

7.
INDEHAVER AF MARKEDSFØRINGSTILLADELSEN

Essential Pharma Limited

Vision Exchange Building

Triq it-Territorjals, Zone 1

Central Business District

Birkirkara, CBD 1070

Malta
8.
MARKEDSFØRINGSTILLADELSESNUMMER (-NUMRE)

 8 mg:
36814

16 mg:
36815

24 mg:
36816

9.
DATO FOR FØRSTE MARKEDSFØRINGSTILLADELSE

28. september 2000

10.
DATO FOR ÆNDRING AF TEKSTEN

29. januar 2025
Reminyl, hårde depotkapsler 8 mg, 16 mg og 24 mg
Side 1 af 14
Reminyl, hårde depotkapsler 8 mg, 16 mg og 24 mg
Side 14 af 14

