
(PLEASE USE LOGO AS PER YOUR LOCAL REGULATIONS)

• Alvorlige risici for både den pædiatriske og voksne population
• Risici kun for den pædiatriske population: Risiko for tand- og

knogleabnormiteter og risiko for medicineringsfejl

Del 2
Caprelsa-lægens doserings- og overvågningsguide
for pædiatriske patienter

UDDANNELSESMATERIALE
TIL SUNDHEDSPERSONALE

Uddannelsesmaterialet til sundhedspersonale indeholder:

Del 1
Vigtig information til sundhedspersoner om risici
forbundet med Caprelsa

®

DEL 1
VIGTIG INFORMATION TIL
SUNDHEDSPERSONER OM
RISICI FORBUNDET MED
CAPRELSA®

VI
G

TI
G

 IN
FO

RM
AT

IO
N

 T
IL

SU

N
DH

ED
SP

ER
SO

N
ER

 O
M

R
IS
IC
I

FO
RB

U
N

DE
T

M
ED

C

AP
RE

LS
A ®

DEL
1

4 5

• På grund af halveringstiden på 19 dage forsvinder bivirkninger som f.eks.
forlænget QTc-interval muligvis ikke hurtigt. Patienterne bør monitoreres efter
behov.

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

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

Læger, der ordinerer Caprelsa (vandetanib), bør:

• Gennemgå undervisningsmaterialet for sundhedspersonale samt den fulde
produktinformation om Caprelsa, herunder:

– Risikoinformation inklusive QTc-forlængelse, torsades de pointes,
pludselig død og PRES (også kaldet RPLS) i forbindelse med Caprelsa

– Overvejelser om patientselektion
– Krav om monitorering af EKG og elektrolytter
– Information om lægemiddelinteraktion

• Caprelsa kan forlænge QTc-intervallet. Torsades de pointes, og pludeselig
død er rapporteret i kliniske studier

• Tilfælde af posterior reversible encephalopathy (PRES også kaldet RPLS) er
rapporteret i kliniske studier

• Caprelsa bør ikke anvendes til patienter med hypokalcæmi, hypokaliæmi eller
hypomagnesiæmi. Caprelsa-behandling må ikke indledes hos patienter med
QTc-interval >480 ms, som har medfødt langt QTc-syndrom, eller som har
torsades de pointes i anamnesen, med mindre alle de risikofaktorer, der førte
til torsades de pointes, er korrigeret. Hypokalcæmi, hypokaliæmi og/eller
hypomagnesiæmi skal korrigeres forud for administration af Caprelsa og bør
monitoreres periodisk

• Lægemidler, der vides at forlænge QTc-intervallet, bør undgås. Hvis det
er nødvendigt at administrere et lægemiddel, der vides at forlænge QTc-
intervallet, anbefales hyppigere EKG-monitorering

• Eftersom halveringstiden er 19 dage, bør der indhentes EKG’er for at
monitorere QTc ved baseline og 1, 3, 6 og 12 uger efter behandlingsstart med
Caprelsa samt hver 3. måned i mindst et år derefter. Efter enhver
dosisreduktion pga. QTc-forlængelse eller enhver afbrydelse af behandlingen,
der varer længere end 2 uger, bør der udføres QTc-vurdering som beskrevet
ovenfor.

Alvorlige risici for både den
pædiatriske og voksne population

ADVARSEL: QTc-FORLÆNGELSE, TORSADES DE POINTES, PLUDSELIG DØD
OG POSTERIORT REVERSIBELT ENCEFALOPATISK SYNDROM (PRES, OGSÅ
KALDET REVERSIBELT POSTERIORT LEUKOENCEFALOPATISYNDROM
[RPLS]).

6 7

• Se den medfølgende fulde produktinformation om Caprelsa for yderligere
oplysninger

Lægemiddelinteraktioner

• Samtidig brug af Caprelsa og andre lægemidler, der vides at forlænge
QTc-intervallet og/eller inducere torsades de pointes, er enten kontraindiceret
eller ikke anbefalet, afhængigt af andre behandlingsmuligheder:

– De kontraindicerede kombinationer omfatter cisaprid, erythromycin
intravenøst (i.v.), toremifen, mizolastin, moxifloxacin, arsenik og klasse
Ia- og III-antiarytmika

– Ikke anbefalede kombinationer omfatter metadon, amisulprid,
chlorpromazin, haloperidol, sulpirid, zuclophenthixol, halofantrin,
pentamidin, lumefantrin og ondansetron

• Hvis der ikke findes andre behandlingsmuligheder, er det muligt at anvende de
ikke anbefalede kombinationer med Caprelsa ved yderligere EKG-monitorering
af QTc-intervallet, evaluering af elektrolytter og yderligere kontrol ved debut
eller forværring af diarré

• Gennemgå patientinformationskortet med patienter, som skal have Caprelsa,
og sætte dem ind i formålet med kortet. Patienten skal medgives et nyt
patientinformationskort ved hver ny medicinudlevering
– Det er vigtigt at rådgive patienterne om risikoen for QTc-forlængelse og

PRES og oplyse dem om, hvilke symptomer de skal være opmærksomme
på, og hvordan de skal reagere på disse

Dette undervisningsmateriale fokuserer på de risici for QTc-forlængelse,
torsades de pointes, pludselig død og PRES, der er forbundet med Caprelsa.
Disse er ikke de eneste risici forbundet med Caprelsa. Se den medfølgende
fulde produktinformation om Caprelsa.

Rapporter tilfælde af QTc-forlængelse, torsades de pointes, pludselig død og
PRES til Lægemiddelstyrelsen (se kontaktoplysninger på første side).

QT-forlængelse, torsades de pointes og pludselig død

• Der er indberettet torsades de pointes, ventrikulær takykardi og pludselig død
hos patienter, der fik Caprelsa

• Caprelsa kan forlænge QTc-intervallet koncentrationsafhængigt

• Diarré kan give elektrolytubalance, hvilket kan øge risikoen for forlængelse af
QTc-intervallet.

• Diarré kan føre til dehydrering og forværring af nyrefunktionen

8 9

Overvejelser omkring patientselektion

• Giv ikke Caprelsa til patienter med medfødt langt QTc-syndrom

• Behandling med Caprelsa må ikke startes hos patienter, hvis QTc-interval er
>480 ms

• Caprelsa må ikke gives til patienter, som har en anamnese med:
– Torsades de pointes
– Bradyarytmier
– Dekompenseret hjerteinsufficiens

• Caprelsa er ikke blevet undersøgt hos patienter med ventrikulær arytmi eller
nyligt myokardieinfarkt

Andre fakta om Caprelsa

• Hos patienter med eksisterende hypertension er det nødvendigt at kontrollere
blodtrykket før behandlingsstart med Caprelsa

• Træthed, asteni og vægttab er kendte bivirkninger ved Caprelsa,
og forekomsten af disse, specielt hos ældre, kan øge risikoen for
lungebetændelse

• Alle tilfælde af bivirkninger skal indberettes til Lægemiddelstyrelsen (se
kontaktoplysninger på første side)

Posteriort reversibelt encefalopatisk syndrom (reversibelt
posteriort leukoencefalopatisyndrom)

• Posteriort reversibelt encefalopatisk syndrom (PRES, også kaldet reversibelt
posteriort leukoencefalopatisyndrom [RPLS]) er et syndrom med subkortikalt
vasogent ødem diagnosticeret ved MR-scanning af hjernen

• Der er sjældent indberettet PRES hos patienter, der fik behandling med
Caprelsa. Der har ikke været nogen bekræftede tilfælde af PRES hos patienter
med medullær thyreoideacancer under behandling med Caprelsa. Der er dog
forekommet tilfælde af PRES i det kliniske program for Caprelsa

• Dette syndrom bør overvejes hos alle patienter, som udviser krampeanfald,
hovedpine, synsforstyrrelser, konfusion eller ændret mentalfunktion

• Patienterne bør informeres om symptomerne på PRES og skal rådgives om
straks at kontakte en læge, hvis de får et af disse symptomer

• Hvis en patient udviser symptomer, der tyder på PRES, anbefales det straks
at udføre en MR-scanning af hjernen

Patientselektion
• Caprelsa skal ikke anvendes til patienter, hvis status for RET-

mutationer (rearranged during transfection mutation) er ukendt
eller negativ.

• Før behandling med vandetanib initieres, bør tilstedeværelsen af
RET-mutation bekræftes ved en valideret test.

Ved overvejelse af de risici for QTc-forlængelse, torsades de pointes, pludselig død
og PRES (også kaldet RPLS), der er forbundet med Caprelsa, skal følgende
tages i betragtning, når det besluttes, om en patient egner sig til Caprelsa-
behandling:

10 11

Elektrolytmonitorering
Anbefalinger for monitorering af elektrolytter

• For at mindske risikoen for QTc-forlængelse:
– Serumkoncentrationerne af kalium, magnesium og calcium bør holdes inden

for normalområdet

• Serumkoncentrationerne af kalium, calcium, magnesium og
thyreoideastimulerende hormon (TSH) bør kontrolleres:
– Ved baseline
– 1, 3, 6 og 12 uger efter behandlingsstart med Caprelsa samt hver 3. måned

i mindst et år derefter – desuden skal der indhentes EKG’er og blodprøver i
og efter denne periode, når det er klinisk indiceret

– Efter enhver dosisreduktion pga. QTc-forlængelse eller enhver afbrydelse af
behandlingen, der varer >2 uger (kontrol som beskrevet ovenfor)

• Der kan være behov for hyppigere monitorering af elektrolytter i tilfælde af
diarré/dehydrering, elektrolytubalance og/eller nedsat nyrefunktion

EKG-monitorering
Anbefalinger for EKG-monitorering

• Der bør indhentes EKG’er:
– Ved baseline
– 1, 3, 6 og 12 uger efter behandlingsstart med Caprelsa samt hver 3. måned

i mindst et år derefter – desuden skal der indhentes EKG’er og blodprøver i
og efter denne periode, når det er klinisk indiceret

– Efter enhver dosisreduktion pga. QTc-forlængelse eller enhver afbrydelse af
behandlingen, der varer >2 uger (kontrol som beskrevet ovenfor)

• Patienter, som udvikler en enkelt værdi for QTc-intervallet på ≥500 ms, bør
holde op med at tage Caprelsa. Behandlingen kan genoptages ved reduceret
dosis, efter at QTc-intervallet er vendt tilbage til samme status som før
behandlingsstart, og efter at en eventuel elektrolytubalance er korrigeret

• Hvis QTc-intervallet stiger markant, men holder sig under 500 ms, bør en
kardiolog konsulteres

• Der kan være behov for hyppigere monitorering af EKG i tilfælde af diarré/
dehydrering, elektrolytubalance og/eller nedsat nyrefunktion

12 13

Risici kun for den pædiatriske
population

Potentiel risiko for tand- og knogleabnormiteter

I prækliniske studier hos unge hunde og rotter behandlet med vandetanib,
blev observeret tilfælde af epifysedysplasi med åbne epifyseskiver og
påvirkning af tænder. Disse resultater kunne henføres til hæmning af vaskulær
endotelvækstfaktor-receptor (VEGFR) eller epidermal vækstfaktorreceptor
(EGFR) af vandetanib. I prækliniske studier udført med andre antiangiogene
lægemidler målrettet VEGF, blev desuden identificeret en suppresion af trabekulær
knoglevækstdannelse i epifysalvækstpladen.

I et fase I/II studie på National Institute of Health (NIH) med vandetanib hos børn
og unge (i alderen 5-17 år) med medullær thyreoideacancer, blev serielle MRI’er af
knæet (13 patienter) udført for at kvantificere vækstpladevolumen som et mål for
potentiel knogletoksicitet og lineær vækst blev overvåget ved hvert patientbesøg.
Som resultat blev det konstateret, at vandetanib ikke forringede lineær vækst.

På grund af resultaterne fra de non-kliniske studier, betragtes tand- og
knogleabnormiteter i den pædiatriske population som en vigtig potentiel risiko, og
bør overvåges nøje.

Potentiel risiko for medicineringsfejl

For at undgå den potentielle risiko for medicineringsfejl forårsaget af forskellige
dosisregimer, skal du også:

• læse lægens doseringsguide for pædiatriske patienter

• udfylde patientens doserings- og overvågningsguide (daglig afkrydsningstabel)
ved første ordination og ved hver dosisjustering.

Noter

DEL 2
CAPRELSA-LÆGENS DOSERINGS-
OG OVERVÅGNINGSGUIDE FOR
PÆDIATRISKE PATIENTER

CA
PR

EL
SA

-L
Æ

G
EN

S
DO

SE
RI

NG
S-

O

G
 O

VE
RV

ÅG
NI

NG
SG

UI
DE

 F
O

R
PÆ

DI
AT

RI
SK

E
PA

TI
EN

TE
R

DEL
2

16 17

Caprelsa er formuleret som tabletter med øjeblikkelig frigivelse i to styrker.

100 mg 300 mg

Caprelsa 100 mg er en rund, hvid
filmovertrukket tablet mærket med
”Z100” på den ene side.

Caprelsa 300 mg er en oval, hvid
filmovertrukket tablet mærket med
”Z300” på den ene side.

Denne doserings- og overvågningsguide er lavet for at hjælpe dig med at finde
den rigtige dosis og dosisjusteringer i henhold til legemsoverfladeareal (BSA) for
pædiatriske patienter.

For at undgå risikoen for medicineringsfejl forårsaget af forskellige
doseringsregimer, skal du også udfylde hele patientens doserings- og
overvågningsguide (daglig afkrydsningstabel) ved første ordination og ved hver
dosisjustering.

Hvad er Caprelsa og hvad behandler det?
Caprelsa (vandetanib) er en oralt administreret tyrosinkinasehæmmer (TKI) med
aktivitet mod det omlejret under transfektion (RET = rearranged during
transfection,) proto-onkogen, vaskulær endotelvækstfaktor-receptor (VEGFR) eller
epidermal vækstfaktorreceptor (EGFR).
Den præcise virkningsmekanisme for vandetanib i lokalt fremskreden eller
metastatisk medullær thyreoideacancer (MTC) er ukendt.

Caprelsa er indiceret til behandling af aggressiv og symptomatisk RET-mutant
medullær thyreoideacancer (MTC) hos patienter med inoperabel lokalt
fremskreden eller metastatisk sygdom.
Caprelsa er indiceret til voksne, børn og unge fra 5 år og opefter med

legemsoverfladeareal (BSA) ≥ 0,7 m2.
Før behandling med Caprelsa initieres, bør tilstedeværelsen af RET-mutation
bekræftes ved en valideret test.

18 19

Afhængig af tilfælde svarer doseringen til en af de tre følgende skemaer:
• ”Daglig” tidsplan (samme dosis hver dag: D1 = D2 = D3 osv.)
• ”Hver anden dag” tidsplan (samme dosis hver anden dag D1 = D3 = D5 osv.)
• ”7 dages” tidsplan (skiftevis to doser, vær opmærksom på at D1 = D8)

Patienter i alderen 5-18 år skal doseres efter nomogrammet i Tabel 1.

Tabel 1	 Doseringsnomogram til pædiatriske patienter med MTC

* Startdosis er den dosis, som behandlingen bør indledes med.
I kliniske studier med pædiatriske patienter er der ikke anvendt vandetanib-doser over 150 mg/m2.

Hvordan beregnes dosis for Caprelsa hos spædbørn
og børn?

Beregning af legemsoverfladeareal

Dosering til pædiatriske patienter bør baseres på BSA i mg/m2 beregnet ud fra
følgende formel (eller anden formel tilpasset pædiatriske patienter):

 Højde (cm) x Vægt (kg) ÷ 3600 = BSA (m2)

Eksempel på dosisberegning

Hvis patienten højde = 125 cm og vægt = 35 kg

 125 x 35 ÷ 3600 = 1,10 m2

BSA bør afrundes til to decimaler.

Caprelsa doseringsregime i forhold til patientens BSA

Der er fire overordnede doseringsregimer, afhængig af BSA (se oversigt i tabel 1).
Hvert regime omfatter en startdosis, som kan ændres til:

• en øget dosis, når vandetanib er veltolereret efter 8 uger med startdosis
• en reduceret dosis i tilfælde af uønskede bivirkninger

√

√

BSA (m2) Startdosis* (mg) Dosisøgning (mg), hvis
det tolereres godt efter
8 uger med startdosis

Dosisreduktion (mg)

0,7 - <0,9 100 hver anden dag 100 dagligt -

0,9 - <1,2 100 dagligt

7 dages program:
100-200-100-200-100-
200-100

100 hver anden dag

1,2 - <1,6
7 dages program:
100-200-100-200-
100-200-100

200 dagligt 100 dagligt

≥ 1,6 200 dagligt 300 dagligt

7 dages program:
100-200-100-200-
100-200-100

20 21

og genoptages med en reduceret dosis, når toksiciteten er forsvundet eller
forbedret til CTCAE-grad 1.

Hvis der forekommer et yderligere tilfælde af CTCAE-grad 3 eller højere toksicitet
eller forlængelse af EKG’ets QTc-interval, skal indgift med vandetanib seponeres
permanent.

Patienten skal overvåges på passende vis (se sidste del af guiden og pkt.
4.4 i produktresuméet). Som følge af den 19 dages halveringstid vil bivirkninger,
herunder et forlænget QTc-interval, muligvis ikke forsvinde hurtigt.

Detaljerede anbefalinger efter BSA-intervaller for en 14 dages tidsplan (Tabel 2 til 5)

Vær opmærksom på at ”7 dages” tidsplanen omfatter 2 på hinanden
følgende dage med den samme dosis.

Den totale daglige dosis hos børn må ikke overstige 300 mg.

For børn med moderat nedsat nyrefunktion, kan den reducerede dosis,
som angivet i Tabel 1, anvendes. Individuel patientstyring vil blive krævet af
lægen, især hos pædiatriske patienter med lav BSA.

Vandetanib anbefales ikke til pædiatriske patienter med svært nedsat
nyrefunktion.

Vandetanib anbefales ikke til børn med nedsat leverfunktion.

Patienter med bivirkninger, som kræver dosisreduktion, bør stoppe med at
tage vandetanib i minimum en uge. Behandlingen kan herefter genoptages med
en lavere dosis, når patienten er kommet sig fuldstændigt over bivirkningerne.

I tilfælde af common terminology criteria for adverse events (CTCAE)- grad 3 eller
højere toksicitet eller forlængelse af EKG’ets QTc-interval skal indgift af vandetanib
som minimum afbrydes midlertidigt og genoptages med en reduceret dosis, når
toksiciteten er forsvundet eller forbedret til CTCAE-grad 1.

• Patienter, som tager startdosis, bør genoptage behandlingen med den
reducerede dosis.

• Patienter, som tager den øgede dosis, bør genoptage behandlingen med
startdosis.

I tilfælde af yderlige CTCAE grad 3 eller højere toksicitet eller forlængelse af
EKG’ets QTc-interval skal indgift af vandetanib som minimum afbrydes midlertidigt

TILGÆNGELIGE DOSER

100 mg

200 mg

300 mg

22 23

*	 En reduceret dosis er ikke relevant: I tilfælde af bivirkninger skal behandlingen suspenderes som
beskrevet ovenfor.

a	 Startdosis er den dosis, som behandlingen skal initieres med.
b	 Vandetanib-doser over 150 mg/m2 er ikke blevet brugt i kliniske studier med pædiatriske patienter.

a	 Startdosis er den dosis, som behandlingen skal initieres med.
b	 Vandetanib-doser over 150 mg/m2 er ikke blevet brugt i kliniske studier med pædiatriske patienter.
c	 Patienter med bivirkninger, som kræver dosisreduktion, bør stoppe med at tage vandetanib i minimum

en uge. Behandlingen kan herefter genoptages med en lavere dosis, når patienten er kommet sig
fuldstændigt over bivirkningerne.

Tabel 2 	 Caprelsa doseringsregime for børn med BSA 0,7 m2 til <0,9 m2* Tabel 3 	 Caprelsa doseringsregime for børn med BSA 0,9 m2 til <1,2 m2

D
os

is

M
an

da
g

Ti
rs

da
g

O
ns

da
g

To
rs

da
g

Fr
ed

ag

Lø
rd

ag

Sø
nd

ag

M
an

da
g

Ti
rs

da
g

O
ns

da
g

To
rs

da
g

Fr
ed

ag

Lø
rd

ag

Sø
nd

ag

St
ar

td
os

is
a

- 100
mg - 100

mg - 100
mg - 100

mg - 100
mg - 100

mg - 100
mg

D
os

is

M
an

da
g

Ti
rs

da
g

O
ns

da
g

To
rs

da
g

Fr
ed

ag

Lø
rd

ag

Sø
nd

ag

M
an

da
g

Ti
rs

da
g

O
ns

da
g

To
rs

da
g

Fr
ed

ag

Lø
rd

ag

Sø
nd

ag

St
ar

td
os

is
a

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

Ø
ge

t d
os

is
b

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

Ø
ge

t d
os

is
b

100
mg

200
mg

100
mg

200
mg

100
mg

200
mg

100
mg

100
mg

200
mg

100
mg

200
mg

100
mg

200
mg

100
mg

R
ed

uc
er

et
 d

os
is

c

- 100
mg - 100

mg - 100
mg - 100

mg - 100
mg - 100

mg - 100
mg

24 25

a	 Startdosis er den dosis, som behandlingen skal initieres med.
b	 Vandetanib-doser over 150 mg/m2 er ikke blevet brugt i kliniske studier med pædiatriske patienter.
c	 Patienter med bivirkninger, som kræver dosisreduktion, bør stoppe med at tage vandetanib i minimum

en uge. Behandlingen kan herefter genoptages med en lavere dosis, når patienten er kommet sig
fuldstændigt over bivirkningerne.

a	 Startdosis er den dosis, som behandlingen skal initieres med.
b 	 Vandetanib-doser over 150 mg/m2 er ikke blevet brugt i kliniske studier med pædiatriske patienter.
c 	 Patienter med bivirkninger, som kræver dosisreduktion, bør stoppe med at tage vandetanib i minimum

en uge. Behandlingen kan herefter genoptages med en lavere dosis, når patienten er kommet sig
fuldstændigt over bivirkningerne.

Table 4	 Caprelsa doseringsregime for børn med BSA 1,2m2 to <1,6 m2 Table 5	 Caprelsa doseringsregime for børn med BSA ≥ 1,6 m2

D
os

is

M
an

da
g

Ti
rs

da
g

O
ns

da
g

To
rs

da
g

Fr
ed

ag

Lø
rd

ag

Sø
nd

ag

M
an

da
g

Ti
rs

da
g

O
ns

da
g

To
rs

da
g

Fr
ed

ag

Lø
rd

ag

Sø
nd

ag

St
ar

td
os

is
a

100
mg

200
mg

100
mg

200
mg

100
mg

200
mg

100
mg

100
mg

200
mg

100
mg

200
mg

100
mg

200
mg

100
mg

D
os

is

M
an

da
g

Ti
rs

da
g

O
ns

da
g

To
rs

da
g

Fr
ed

ag

Lø
rd

ag

Sø
nd

ag

M
an

da
g

Ti
rs

da
g

O
ns

da
g

To
rs

da
g

Fr
ed

ag

Lø
rd

ag

Sø
nd

ag

St
ar

td
os

is
a

200
mg

200
mg

200
mg

200
mg

200
mg

200
mg

200
mg

200
mg

200
mg

200
mg

200
mg

200
mg

200
mg

200
mg

Ø
ge

t d
os

is
b

200
mg

200
mg

200
mg

200
mg

200
mg

200
mg

200
mg

200
mg

200
mg

200
mg

200
mg

200
mg

200
mg

200
mg

Ø
ge

t d
os

is
b

300
mg

300
mg

300
mg

300
mg

300
mg

300
mg

300
mg

300
mg

300
mg

300
mg

300
mg

300
mg

300
mg

300
mg

R
ed

uc
er

et
 d

os
is

c

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

100
mg

R
ed

uc
er

et
 d

os
is

c

100
mg

200
mg

100
mg

200
mg

100
mg

200
mg

100
mg

100
mg

200
mg

100
mg

200
mg

100
mg

200
mg

100
mg

26 27

Lægen skal afslutte den ”ordinerende læge-del” med patientens BSA og det
anbefalede doseringsregime. Patienten skal udfylde skemaet dagligt og har
mulighed for at skrive kommentarer.

Ved den første recept og ved hver efterfølgende dosisjustering (øgning, reduktion
eller ved ændring i BSA-interval) skal et nyt ark af det daglige skema anvendes og
udleveres til patienten eller patientens omsorgsperson.

Produktresuméet skal udleveres sammen med guiden til lægen.

Hvordan bruges Caprelsa?
Den beregnede dosis bør tages med eller uden mad omkring det samme tidspunkt
hver dag.

For patienter med synkebesvær kan Caprelsa-tabletterne opløses i et halvt glas
ikke-kulsyreholdigt drikkevand. Der må ikke anvendes andre væsker. Tabletten
skal lægges i vandet uden at knuse den, omrøres indtil den er opløst (ca. 10
minutter), hvorefter opløsningen indtages straks. Eventuelle rester i glasset skal
blandes med et halvt glas vand og indtages. Væsken kan også indgives gennem
en nasogastrisk sonde eller en gastrostomisonde.

Pædiatriske patienter, der følger en gang dagligt doseringsregime, som glemmer
en dosis, skal tage dosis så snart patienten eller omsorgspersonen for patienten
kommer i tanke om dette. Hvis der er mindre end 12 timer til næste dosis, skal
patienten ikke tage den glemte dosis. Patienter må ikke tage en dobbeltdosis (to
doser på samme tid) som erstatning for den glemte dosis.

Doserings- og overvågningsguide for pædiatriske
patienter og omsorgspersoner for patienter behandlet
med Caprelsa

Patienter og/eller omsorgspersoner for patienter behandlet med Caprelsa skal have
doseringsguiden og patientkort, der er tilgængelige for at:

• informere patienter eller patientens omsorgspersoner og sundhedspersonale
om de risici, der er forbundet med vandetanib-behandling og
doseringsregimer

• fremme compliance og monitorering for at reducere risikoen for bivirkninger
og medicineringsfejl

VV-PV-0529667 v 1.0
Godkendt af Lægemiddelstyrelsen 3-okt-2023
(baseret på engelsk version 2.0 feb-2023)

CAPRELSA (VANDETANIB)
DOSERINGS-
OG OVERVÅGNINGSGUIDE
TIL PATIENTER OG DERES
OMSORGSPERSONER
(PÆDIATRISK ANVENDELSE)

®

3

Hvad er Caprelsa, og hvad anvendes det til?
Caprelsa er et lægemiddel, der indeholder det aktive stof vandetanib.
Det fås som film-overtrukne tabletter (100 mg og 300 mg). Det bruges til at
behandle medullær thyreoideacancer, som kaldes Omlejret under Transkription
(RET) mutant, og som ikke kan fjernes med kirurgi, eller som har bredt sig til andre
dele af kroppen.

Caprelsa virker ved at hæmme væksten af nye blodkar i tumorer (cancer).
Det afskærer forsyningen af næring og ilt til tumoren. Caprelsa kan også virke
direkte på cancercellerne ved at dræbe dem eller hæmme deres vækst.

Hvordan beregnes dosis af Caprelsa?
Den behandlende læge vil beregne Caprelsa-dosis baseret på barnets/den unges
kropsoverfladeareal (BSA), som er afhængig af patientens højde og vægt.

Afhængig af den beregnede BSA vil lægen ordinere en startdosis til dit barn,
som kan ændres (dosisjusteringer):

- for en øget dosis, hvis Caprelsa tolereres godt efter 8 uger ved startdosis
- for en reduceret dosis i tilfælde af bivirkninger efter en pause i behandling

(mindst en uge)

Dosis kan også ændres, hvis BSA ændres under behandlingen.

4 5

Hvilke bivirkninger er forbundet med Caprelsa? Hvilken
form for overvågning er nødvendig?

Lægen vil fortælle dig om de vigtigste risici ved Caprelsa. Læs også indlægssedlen
omhyggeligt for yderligere oplysninger om Caprelsa.

De hyppigst rapporterede bivirkninger med Caprelsa er diarré, udslæt eller anden
hudreaktion, kvalme, forhøjet blodtryk (hypertension) og hovedpine.

Overvågning af blod og hjerte vil være nødvendigt FØR og regelmæssigt UNDER
behandlingen med Caprelsa, især:
• Blodets indhold af kalium, calcium, magnesium og thyroidea stimulerende

hormon (TSH)
• hjertets elektriske aktivitet, som måles med et elektrokardiogram (EKG)

Du skal beskytte din hud mod solen (tøj, solcreme), især hvis du er følsom over for
solen.

Fortæl lægen eller apotekspersonalet, hvis du tager anden medicin eller har gjort
det for nylig, herunder medicin, som ikke er købt på recept og naturlægemidler.
Caprelsa kan påvirke virkningen af anden medicin, og/eller anden medicin kan
påvirke virkningen af Caprelsa og medføre en manglende effekt eller give flere
bivirkninger.

Hvis du får bivirkninger, skal du altid fortælle det til lægen. Din læge kan ordinere
andre lægemidler til at kontrollere bivirkningerne. En pause i behandlingen og en
lavere dosis kan også være nødvendig.

Doseringsskema vil svare til et af de tre følgende skemaer:
• ”Dagligt” doseringsskema (samme dosis hver dag)
• ”Hver anden dag” doseringsskema (samme dosis hver anden dag)
• ”7 dages” doseringsskema (behandling hver dag, men skiftevis to

forskellige doser)

Vær opmærksom på, at doseringsskemaet kan ændre sig under
behandlingen. For eksempel kan du følge et dagligt doseringsskema for
startdosis-perioden og skifte til et 7 dages doseringsskema efter en dosisjustering.

Du er vigtigt, at du noterer hver dosis, du har taget i et dagligt skema (se nedenfor).

Sådan anvendes Caprelsa

Den ordinerede beregnede dosis bør tages:
• omkring samme tidspunkt
• med eller uden mad.

Den totale daglige dosis til børn må ikke overstige 300 mg.

Hvis barnet har problemer med at sluge tabletten, kan du blande den med vand
på følgende måde:
• Tag et halvt glas postevand (uden brus). Brug kun vand, brug ikke nogen

andre væsker.
• Læg tabletten i vandet.
• Rør tabletten rundt, indtil den er jævnt opløst i vandet. Det kan tage

ca. 10 minutter.
• Sørg for at barnet drikker det straks.
For at sikre dig at der ikke er nogen medicin tilbage, skal du fylde glasset halvt op
med vand igen og få barnet til at drikke det.

6 7

Sådan bruges det daglige skema

Når lægen ordinerer din startdosis, vil lægen udfylde ”Plads forbeholdt lægen” i det
daglige skema og forklare, hvordan du bruger det. Det daglige skema er lavet for
at hjælpe dig med:

• at huske, hvornår du skal tage en ny dosis og hvor meget du skal tage.
Du skal udfylde det hver gang du har taget en dosis.

• at rapportere bivirkninger og følge dosisjusteringer.

Det daglige skema er tilpasset alle doseringsprogrammer. I tilfælde af at en
dosis bliver ændret, skal din læge udlevere et nyt dagligt skema til dig og/eller din
omsorgsperson.

Fortæl det straks til lægen, hvis du oplever en af følgende bivirkninger -
det kan være, du behøver akut medicinsk behandling:

• Besvimelsesanfald, svimmelhed eller ændringer i hjerterytmen. Dette kan
være tegn på en ændring i hjertets elektriske aktivitet. Det ses hos 8 % af
de personer, som tager Caprelsa mod medullær thyreoideacancer. Din læge
vil muligvis anbefale, at du tager Caprelsa ved en lavere dosis eller holder
op med at tage Caprelsa. Caprelsa er i sjældne tilfælde forbundet med
livstruende ændringer i hjerterytmen.

• Alvorlige hudreaktioner, der påvirker store områder af kroppen. Tegnene kan
omfatte rødme, smerter, sår, blærer og afskalning af huden. Læberne, næsen,
øjnene og kønsorganerne kan også være påvirkede. Hudreaktionerne kan
være almindelige (ses hos mindre end 1 ud af 10 personer) eller ualmindelige
(ses hos mindre end 1 ud af 100 personer) afhængigt af typen af hudreaktion.

• Svær diarré.

• Svær åndenød eller pludselig forværring af åndenød, muligvis med hoste eller
høj temperatur (feber). Dette kan betyde, at du har en form for betændelse i
lungerne, som kaldes ’interstitiel lungesygdom’. Dette er ikke almindeligt (ses
hos mindre end 1 ud af 100 personer), men kan være livstruende.

• Krampeanfald, hovedpine, forvirring eller koncentrationsbesvær.
Dette kan være tegn på en tilstand kaldet RPLS (reversibelt posteriort
leukoencefalopatisyndrom). Disse tegn forsvinder sædvanligvis, når der
ophøres med Caprelsa. RPLS er ikke almindeligt (ses hos mindre end 1 ud af
100 personer).

I0491259
Cross-Out

DAGLIGT SKEMA FOR 14 DAGE

U
ge

da
g

O
rd

in
er

et
 d

os
is

U
ge

 1
-2

St

ar
t:

U
ge

 3
-4

St

ar
t:

U
ge

 5
-6

St
ar

t:
U

ge
 7

-8
St

ar
t:

M
an

da
g,

 D
ag

 1

Ti
rs

da
g,

 D
ag

 2

O
ns

da
g,

 D
ag

 3

To
rs

da
g,

 D
ag

 4

Fr
ed

ag
, D

ag
 5

Lø
rd

ag
, D

ag
 6

Sø
nd

ag
, D

ag
 7

Pl
ad

s
fo

rb
eh

ol
dt

 læ
ge

n
Da

gl
ig

t s
ke

m
a

til
 p

at
ie

nt
en

Væ
gt

 :

H

øj
de

 :

BS
A

:
m

2

O
rd

in
at

io
ns

da
to

 :

□
st

ar
td

os
is

□
øg

et
 d

os
is

□
re

du
ce

re
t d

os
is

(s
e

do
se

rin
gs

an
be

fa
lin

ge
r)

Pa
tie

nt
en

s
na

vn
 :

Fø
ds

el
sd

at
o

:

H
vi

s
du

 g
le

m
m

er
 a

t t
ag

e
C

ap
re

ls
a:

-
H

vi
s

de
r e

r 1
2

tim
er

 e
lle

r m
er

e
til

 d
en

 n
æ

st
e

do
si

s:
 T

ag
 d

en
 g

le
m

te
 ta

bl
et

,
så

 s
na

rt
du

 k
om

m
er

 i
ta

nk
e

om
 d

et
. T

ag
 d

er
på

 d
en

 n
æ

st
e

do
si

s
på

 d
et

 s
æ

dv
an

lig
e

tid
sp

un
kt

.
-

H
vi

s
de

r e
r m

in
dr

e
en

d
12

 ti
m

er
 ti

l d
en

 n
æ

st
e

do
si

s:
 S

pr
in

g
de

n
gl

em
te

 d
os

is
 o

ve
r.

Ta
g

de
rp

å
de

n
næ

st
e

do
si

s
på

 d
et

 s
æ

dv
an

lig
e

tid
sp

un
kt

.

D
U

 M
Å

IK
K

E
TA

G
E

en
 d

ob
be

ltd
os

is
 (t

o
do

se
r p

å
sa

m
m

e
tid

) s
om

 e
rs

ta
tn

in
g

fo
r d

en

gl
em

te
 d

os
is

.

Ti
lg

æ
ng

el
ig

e
do

se
r

Pa
tie

nt
en

s
og

/e
lle

r o
m

so
rg

sp
er

so
ne

ns
 k

om
m

en
ta

re
r (

bi
vi

rk
ni

ng
er

, a
nd

en
 b

eh
an

dl
in

g
el

le
r

vi
gt

ig
e

op
ly

sn
in

ge
r)

10
0

m
g

=

20
0

m
g

=

30
0

m
g

=

U
ge

da
g

O
rd

in
er

et
 d

os
is

U
ge

 1
-2

St

ar
t:

U
ge

 3
-4

St

ar
t:

U
ge

 5
-6

St
ar

t:
U

ge
 7

-8
St

ar
t:

M
an

da
g,

 D
ag

 8

Ti
rs

da
g,

 D
ag

 9

O
ns

da
g,

 D
ag

 1
0

To
rs

da
g,

 D
ag

 1
1

Fr
ed

ag
, D

ag
 1

2

Lø
rd

ag
, D

ag
 1

3

Sø
nd

ag
, D

ag
 1

4

U
ge

da
g

O
rd

in
er

et
 d

os
is

U
ge

 1
-2

St

ar
t:
12/

09/
16

U
ge

 3
-4

St

ar
t:
26

/09
/16

U
ge

 5
-6

St
ar

t:
10/

10/
16

U
ge

 7
-8

St
ar

t:
24

/10
/16

M
an

da
g,

 D
ag

 1
-

0
0

0
0

Ti
rs

da
g,

 D
ag

 2
100

 m
g

1 x
 10

0 m
g

1 x
 10

0 m
g

1 x
 10

0 m
g

1 x
 10

0 m
g

O
ns

da
g,

 D
ag

 3
-

0
0

0
0

To
rs

da
g,

 D
ag

 4
100

 m
g

1 x
 10

0 m
g

1 x
 10

0 m
g

1 x
 10

0 m
g

1 x
 10

0 m
g

Fr
ed

ag
, D

ag
 5

-
0

0
0

0
Lø

rd
ag

, D
ag

 6
100

 m
g

1 x
 10

0 m
g

1 x
 10

0 m
g

1 x
 10

0 m
g

1 x
 10

0 m
g

Sø
nd

ag
, D

ag
 7

-
0

0
0

0

Pl
ad

s
fo

rb
eh

ol
dt

 læ
ge

n
Da

gl
ig

t s
ke

m
a

til
 p

at
ie

nt
en

Væ
gt

 :

H

øj
de

 :

BS
A

:
 0

,8
 m

2

O
rd

in
at

io
ns

da
to

 :
 12

/09
/16

□
st

ar
td

os
is

□
øg

et
 d

os
is

□
re

du
ce

re
t d

os
is

(s
e

do
se

rin
gs

an
be

fa
lin

ge
r)

Pa
tie

nt
en

s
na

vn
 :

Fø
ds

el
sd

at
o

:

H
vi

s
du

 g
le

m
m

er
 a

t t
ag

e
C

ap
re

ls
a:

-
H

vi
s

de
r e

r 1
2

tim
er

 e
lle

r m
er

e
til

 d
en

 n
æ

st
e

do
si

s:
 T

ag
 d

en
 g

le
m

te
 ta

bl
et

,
så

 s
na

rt
du

 k
om

m
er

 i
ta

nk
e

om
 d

et
. T

ag
 d

er
på

 d
en

 n
æ

st
e

do
si

s
på

 d
et

 s
æ

dv
an

lig
e

tid
sp

un
kt

.
-

H
vi

s
de

r e
r m

in
dr

e
en

d
12

 ti
m

er
 ti

l d
en

 n
æ

st
e

do
si

s:
 S

pr
in

g
de

n
gl

em
te

 d
os

is
 o

ve
r.

Ta
g

de
rp

å
de

n
næ

st
e

do
si

s
på

 d
et

 s
æ

dv
an

lig
e

tid
sp

un
kt

.

D
U

 M
Å

IK
K

E
TA

G
E

en
 d

ob
be

ltd
os

is
 (t

o
do

se
r p

å
sa

m
m

e
tid

) s
om

 e
rs

ta
tn

in
g

fo
r d

en

gl
em

te
 d

os
is

.

Ti
lg

æ
ng

el
ig

e
do

se
r

Pa
tie

nt
en

s
og

/e
lle

r o
m

so
rg

sp
er

so
ne

ns
 k

om
m

en
ta

re
r (

bi
vi

rk
ni

ng
er

, a
nd

en
 b

eh
an

dl
in

g
el

le
r

vi
gt

ig
e

op
ly

sn
in

ge
r)

10
0

m
g

=

20
0

m
g

=

30
0

m
g

=

Bi
vir

kn
ing

er
: s

m
å

hu
dr

ea
kt

ion
er

.
Rin

ge
de

 ti
l l

æ
ge

n,
ing

en
 af

br
yd

el
se

.
Fo

rs
va

nd
t v

ed

at
 br

ug
e s

ol
cr

e-
m

e m
ed

 hø
jer

e
fa

kt
or

.

Ve
lto

le
re

re
t

ef
te

r 8
 u

ge
r,

ny

or
di

na
tio

n m
ed

øg

et
 d

os
is

(10
0 m

g
da

gl
ig

t)
->

Ny
t d

ag
lig

t
sk

em
a

U
ge

da
g

O
rd

in
er

et
 d

os
is

U
ge

 1
-2

St

ar
t:
12/

09/
16

U
ge

 3
-4

St

ar
t:
26

/09
/16

U
ge

 5
-6

St
ar

t:
10/

10/
16

U
ge

 7
-8

St
ar

t:
24

/10
/16

M
an

da
g,

 D
ag

 8
100

 m
g

1 x
 10

0 m
g

1 x
 10

0 m
g

1 x
 10

0 m
g

1 x
 10

0 m
g

Ti
rs

da
g,

 D
ag

 9
-

0
0

0
0

O
ns

da
g,

 D
ag

 1
0

100
 m

g
1 x

 10
0 m

g
1 x

 10
0 m

g
1 x

 10
0 m

g
1 x

 10
0 m

g
To

rs
da

g,
 D

ag
 1

1
-

0
0

0
0

Fr
ed

ag
, D

ag
 1

2
100

 m
g

1 x
 10

0 m
g

1 x
 10

0 m
g

1 x
 10

0 m
g

1 x
 10

0 m
g

Lø
rd

ag
, D

ag
 1

3
-

0
0

0
0

Sø
nd

ag
, D

ag
 1

4
100

 m
g

1 x
 10

0 m
g

1 x
 10

0 m
g

1 x
 10

0 m
g

1 x
 10

0 m
g

EKSEMPEL PÅ STARTDOSIS TIL ET BARN MED BSA FRA 0,7 m2 TIL
0,9 m2 (”HVER ANDEN DAG”-DOSERINGSSKEMA: DAG 1 ≠ DAG 8)

x

EKSEMPEL PÅ ØGET DOSIS TIL ET BARN MED BSA FRA 0,9 m2 TIL
1,2 m2 (”7 DAGES”-DOSERINGSSKEMA: DAG 1 = DAG 8)

U
ge

da
g

O
rd

in
er

et
 d

os
is

U
ge

 1
-2

St

ar
t:
12/

09/
16

U
ge

 3
-4

St

ar
t:
26

/09
/16

U
ge

 5
-6

St
ar

t:
10/

10/
16

U
ge

 7
-8

St
ar

t:
24

/10
/16

M
an

da
g,

 D
ag

 1
100

 m
g

1 x
 10

0 m
g

1 x
 10

0 m
g

1 x
 10

0 m
g

Ti
rs

da
g,

 D
ag

 2
20

0 m
g

2 x
 10

0 m
g

2 x
 10

0 m
g

2 x
 10

0 m
g

O
ns

da
g,

 D
ag

 3
100

 m
g

1 x
 10

0 m
g

1 x
 10

0 m
g

1 x
 10

0 m
g

To
rs

da
g,

 D
ag

 4
20

0 m
g

2 x
 10

0 m
g

2 x
 10

0 m
g

2 x
 10

0 m
g

Fr
ed

ag
, D

ag
 5

100
 m

g
1 x

 10
0 m

g
1 x

 10
0 m

g
pa

us
e

Lø
rd

ag
, D

ag
 6

20
0 m

g
2 x

 10
0 m

g
2 x

 10
0 m

g
pa

us
e

Sø
nd

ag
, D

ag
 7

100
 m

g
1 x

 10
0 m

g
1 x

 10
0 m

g
pa

us
e

Pl
ad

s
fo

rb
eh

ol
dt

 læ
ge

n
Da

gl
ig

t s
ke

m
a

til
 p

at
ie

nt
en

Væ
gt

 :

35

 kg
H

øj
de

 :
 12

5 c
m

BS
A

:
 1,

1
m

2

O
rd

in
at

io
ns

da
to

 :
 12

/09
/16

□
st

ar
td

os
is

□
øg

et
 d

os
is

□
re

du
ce

re
t d

os
is

(s
e

do
se

rin
gs

an
be

fa
lin

ge
r)

Pa
tie

nt
en

s
na

vn
 :

Fø
ds

el
sd

at
o

:

H
vi

s
du

 g
le

m
m

er
 a

t t
ag

e
C

ap
re

ls
a:

-
H

vi
s

de
r e

r 1
2

tim
er

 e
lle

r m
er

e
til

 d
en

 n
æ

st
e

do
si

s:
 T

ag
 d

en
 g

le
m

te
 ta

bl
et

,
så

 s
na

rt
du

 k
om

m
er

 i
ta

nk
e

om
 d

et
. T

ag
 d

er
på

 d
en

 n
æ

st
e

do
si

s
på

 d
et

 s
æ

dv
an

lig
e

tid
sp

un
kt

.
-

H
vi

s
de

r e
r m

in
dr

e
en

d
12

 ti
m

er
 ti

l d
en

 n
æ

st
e

do
si

s:
 S

pr
in

g
de

n
gl

em
te

 d
os

is
 o

ve
r.

Ta
g

de
rp

å
de

n
næ

st
e

do
si

s
på

 d
et

 s
æ

dv
an

lig
e

tid
sp

un
kt

.

D
U

 M
Å

IK
K

E
TA

G
E

en
 d

ob
be

ltd
os

is
 (t

o
do

se
r p

å
sa

m
m

e
tid

) s
om

 e
rs

ta
tn

in
g

fo
r d

en

gl
em

te
 d

os
is

.

Ti
lg

æ
ng

el
ig

e
do

se
r

Pa
tie

nt
en

s
og

/e
lle

r o
m

so
rg

sp
er

so
ne

ns
 k

om
m

en
ta

re
r (

bi
vi

rk
ni

ng
er

, a
nd

en
 b

eh
an

dl
in

g
el

le
r

vi
gt

ig
e

op
ly

sn
in

ge
r)

10
0

m
g

=

20
0

m
g

=

30
0

m
g

=

Øg
et

 d
os

is
ef

te
r

8 u
ge

r 1
00

 m
g

da
gl

ig
t

T
ræ

t (
sv

ag
he

d)
Fr

ed
ag

 u
ge

 1:

Di
ar

ré
 (1

 ti
lf

æ
l-

de
),

ri
ng

ed
e t

il
læ

ge
 ->

 in
ge

n
æ

nd
ri

ng
er

Ha
ls

be
tæ

nd
el

se
:

am
oxi

cil
lin

T
or

sd
ag

 u
ge

 4:

sm
å h

ud
re

ak
tio

-
ne

r,
ri

ng
ed

e t
il

læ
ge

 ->
 u

nd
er

sø
-

ge
ls

e o
g i

ng
en

so

l-e
ks

po
ne

ri
ng

T
or

sd
ag

 u
ge

-
5:

fo
rv

æ
rr

ed
e

hu
dr

ea
kt

ion
er

.
Be

ha
nd

lin
g

st
op

pe
t

Fr
ed

ag
 u

ge
-6:

Hu

dr
ea

kt
ion

er
ne

fo

rs
va

nd
t.

Ny
 or

di
na

tio
n.

St
ar

te
r p

å e
n

re
du

ce
re

t d
os

is
->

Ny
t d

ag
lig

t
sk

em
a.

U
ge

da
g

O
rd

in
er

et
 d

os
is

U
ge

 1
-2

St

ar
t:
12/

09/
16

U
ge

 3
-4

St

ar
t:
26

/09
/16

U
ge

 5
-6

St
ar

t:
10/

10/
16

U
ge

 7
-8

St
ar

t:
24

/10
/16

M
an

da
g,

 D
ag

 8
100

 m
g

1 x
 10

0 m
g

1 x
 10

0 m
g

pa
us

e
Ti

rs
da

g,
 D

ag
 9

20
0 m

g
2 x

 10
0 m

g
2 x

 10
0 m

g
pa

us
e

O
ns

da
g,

 D
ag

 1
0

100
 m

g
1 x

 10
0 m

g
1 x

 10
0 m

g
pa

us
e

To
rs

da
g,

 D
ag

 1
1

20
0 m

g
2 x

 10
0 m

g
2 x

 10
0 m

g
pa

us
e

Fr
ed

ag
, D

ag
 1

2
100

 m
g

1 x
 10

0 m
g

1 x
 10

0 m
g

pa
us

e
Lø

rd
ag

, D
ag

 1
3

20
0 m

g
2 x

 10
0 m

g
2 x

 10
0 m

g
Ge

no
ps

ta
rt

 m
ed

re

du
ce

re
t d

os
is

Sø
nd

ag
, D

ag
 1

4
100

 m
g

1 x
 10

0 m
g

1 x
 10

0 m
g

x

EKSEMPEL PÅ ØGET DOSIS TIL ET BARN MED BSA > 1,6 m2

(”DAGLIGT”-SKEMA: DAG 1 = DAG X)

x

B
la

nk
e

ek
se

m
p

la
re

r
In

d
læ

gs
se

d
le

n
sk

al
 u

d
le

ve
re

s
sa

m
m

en
 m

ed
 d

os
er

in
gs

gu
id

en
.

U
ge

da
g

O
rd

in
er

et
 d

os
is

U
ge

 1
-2

St

ar
t:
12/

09/
16

U
ge

 3
-4

St

ar
t:
26

/09
/16

U
ge

 5
-6

St
ar

t:
10/

10/
16

U
ge

 7
-8

St
ar

t:
24

/10
/16

M
an

da
g,

 D
ag

 1
30

0 m
g

1 x
 30

0 m
g

1 x
 30

0 m
g

Ti
rs

da
g,

 D
ag

 2
30

0 m
g

1 x
 30

0 m
g

1 x
 30

0 m
g

O
ns

da
g,

 D
ag

 3
30

0 m
g

1 x
 30

0 m
g

1 x
 30

0 m
g

To
rs

da
g,

 D
ag

 4
30

0 m
g

1 x
 30

0 m
g

1 x
 30

0 m
g

Fr
ed

ag
, D

ag
 5

30
0 m

g
1 x

 30
0 m

g
1 x

 30
0 m

g
Lø

rd
ag

, D
ag

 6
30

0 m
g

1 x
 30

0 m
g

1 x
 30

0 m
g

Sø
nd

ag
, D

ag
 7

30
0 m

g
1 x

 30
0 m

g
Os

v.

Ti
lg

æ
ng

el
ig

e
do

se
r

Pa
tie

nt
en

s
og

/e
lle

r o
m

so
rg

sp
er

so
ne

ns
 k

om
m

en
ta

re
r (

bi
vi

rk
ni

ng
er

, a
nd

en
 b

eh
an

dl
in

g
el

le
r

vi
gt

ig
e

op
ly

sn
in

ge
r)

10
0

m
g

=

20
0

m
g

=

30
0

m
g

=

Øg
et

 d
os

is
ef

te
r

8 u
ge

r 2
00

 m
g

da
gl

ig
t.

U
ge

da
g

O
rd

in
er

et
 d

os
is

U
ge

 1
-2

St

ar
t:
12/

09/
16

U
ge

 3
-4

St

ar
t:
26

/09
/16

U
ge

 5
-6

St
ar

t:
10/

10/
16

U
ge

 7
-8

St
ar

t:
24

/10
/16

M
an

da
g,

 D
ag

 8
30

0 m
g

1 x
 30

0 m
g

Ti
rs

da
g,

 D
ag

 9
30

0 m
g

1 x
 30

0 m
g

O
ns

da
g,

 D
ag

 1
0

30
0 m

g
1 x

 30
0 m

g

To
rs

da
g,

 D
ag

 1
1

30
0 m

g
1 x

 30
0 m

g

Fr
ed

ag
, D

ag
 1

2
30

0 m
g

1 x
 30

0 m
g

Lø
rd

ag
, D

ag
 1

3
30

0 m
g

1 x
 30

0 m
g

Sø
nd

ag
, D

ag
 1

4
30

0 m
g

1 x
 30

0 m
g

Pl
ad

s
fo

rb
eh

ol
dt

 læ
ge

n
Da

gl
ig

t s
ke

m
a

til
 p

at
ie

nt
en

Væ
gt

 :

H

øj
de

 :

BS
A

:
 1,

68
 m

2

O
rd

in
at

io
ns

da
to

 :
 12

/09
/16

□
st

ar
td

os
is

□
øg

et
 d

os
is

□
re

du
ce

re
t d

os
is

(s
e

do
se

rin
gs

an
be

fa
lin

ge
r)

Pa
tie

nt
en

s
na

vn
 :

Fø
ds

el
sd

at
o

:

H
vi

s
du

 g
le

m
m

er
 a

t t
ag

e
C

ap
re

ls
a:

-
H

vi
s

de
r e

r 1
2

tim
er

 e
lle

r m
er

e
til

 d
en

 n
æ

st
e

do
si

s:
 T

ag
 d

en
 g

le
m

te
 ta

bl
et

,
så

 s
na

rt
du

 k
om

m
er

 i
ta

nk
e

om
 d

et
. T

ag
 d

er
på

 d
en

 n
æ

st
e

do
si

s
på

 d
et

 s
æ

dv
an

lig
e

tid
sp

un
kt

.
-

H
vi

s
de

r e
r m

in
dr

e
en

d
12

 ti
m

er
 ti

l d
en

 n
æ

st
e

do
si

s:
 S

pr
in

g
de

n
gl

em
te

 d
os

is
 o

ve
r.

Ta
g

de
rp

å
de

n
næ

st
e

do
si

s
på

 d
et

 s
æ

dv
an

lig
e

tid
sp

un
kt

.

D
U

 M
Å

IK
K

E
TA

G
E

en
 d

ob
be

ltd
os

is
 (t

o
do

se
r p

å
sa

m
m

e
tid

) s
om

 e
rs

ta
tn

in
g

fo
r d

en

gl
em

te
 d

os
is

.

VV-PV-0529664 v 1.0
Godkendt af Lægemiddelstyrelsen 3-okt-2023
(baseret på engelsk version 2.0 feb-2023)

I0491259
Cross-Out

Information til patienten

Caprelsa kan forårsage en ændring i dit hjertes elektriske aktivitet
kaldet QTc-forlængelse, hvilket kan give uregelmæssig puls og
livstruende forandringer i hjerterytmen.

Under behandling med Caprelsa kan der forekomme en
tilstand i hjernen kaldet reversibelt posteriort
leukoencefalopatisyndrom (RPLS, også kaldet posteriort
reversibelt encefalopatisk syndrom [PRES]).
Under behandling med Caprelsa skal du straks kontakte din
læge eller fortælle det til din omsorgsperson, hvis du:

• Føler, at du er ved at besvime, er svimmel eller har uregelmæssig
puls, da disse symptomer kan være forbundet med QTc-forlængelse

• Oplever hovedpine, anfald, kramper, forvirring, synsforstyrrelser eller
problemer med koncentrationen, da disse symptomer kan skyldes
RPLS

Du må ikke stoppe behandlingen med Caprelsa eller ændre din
dosis, medmindre du får besked på det af din læge.

Hvis du har taget for mange Caprelsa-tabletter
skal du straks kontakte din læge.

• Dette kort indeholder vigtig sikkerhedsinformation, som du bør kende,
før du starter behandling med Caprelsa og under behandling med
Caprelsa.

• Vis dette kort til de læger, der er involveret i din behandling. Kontakt
lægen, apotekspersonalet eller sundhedspersonalet, hvis du får bi-
virkninger, herunder bivirkninger, som ikke er nævnt i indlægssedlen.
Du kan indberette bivirkninger direkte til Lægemiddelstyrelsen via:
Lægemiddelstyrelsen, Axel Heides Gade 1, 2300 København S

Websted: www.meldenbivirkning.dk

Ved at rapportere bivirkninger kan du bidrage med ny information.

I0491259
Cross-Out

Patientkort
 Caprelsa®

(vandetanib)

Læs i Caprelsas indlægsseddel for yderligere
information.

Du skal sikre dig, at du har en liste over al din anden
medicin med dig ved alle besøg hos din læge.

Patientens navn:

Patientes omsorgspersons navn:

Patientes omsorgspersons tlf. nr.:

Lægens navn:

Lægens tlf. nr.:

Startdato for Caprelsa-

behandling:

VVV-PV-0529800 v1.0
Godkendt af Lægemiddelstyrelsen 3-okt-2023
(baseret på engelsk version 2.0 feb-2023)

	DK_Caprelsa_EDUMATS_HCP guide_clean_Feb2023_VV-PV-0529667 v1.0
	DK_Caprelsa_EDUMATS_Patientguide_clean_Feb23_VV-PV-0529664 v1.0
	DK_Caprelsa_EDUMATS_Patientkort_clean_Feb2023_VV-PV-0529800 v1.0

