הודעה על החמרה (מידע בטיחות)

 תאריך : 30.11.2011
שם תכשיר באנגלית : Engerix B 20mcg + Engerix B Pediatric Dose
מספר רישום : 035-60-25829 + 055-06-26267
שם בעל הרישום GlaxoSmithKline (ISRAEL) Ltd :
השינויים בעלון מסומנים ברקע צהוב
עלון לרופא
	 פרטים על השינוי/ים המבוקש/ים

	פרק בעלון

	טקסט נוכחי
	טקסט חדש

	Special warnings and precautions for use
	The immune response to hepatitis B vaccines is related to a number of factors, including older age, male gender, obesity, smoking habits and route of administration. In subjects who may respond less well to the administration of the hepatitis B vaccines (e.g. more than 40 years of age, etc.), additional doses may be considered.

In patients with renal insufficiency including patients undergoing haemodialysis, HIV infected patients, and persons with an impaired immune system, adequate anti-HBs antibody titres may not be obtained after the primary immunisation course and such patients may therefore require administration of additional doses of vaccine (See " Posology recommendation for patients with renal insufficiency including patients undergoing haemodialysis".)
	Syncope (fainting) can occur following, or even before, any vaccination as a psychogenic response to the needle injection. It is important that procedures are in place to avoid injury from faints.
A number of factors have been observed to reduce the immune response to hepatitis B vaccines. These factors include older age, male gender, obesity, smoking, route of administration, and some chronic underlying diseases. Consideration should be given to serological testing of those subjects who may be at risk of not achieving seroprotection following a complete course of ENGERIX B. Additional doses may need to be considered for persons who do not respond or have a sub-optimal response to a course of vaccinations.

Patients with chronic liver disease or with HIV infection or hepatitis C carriers should not be precluded from vaccination against hepatitis B. The vaccine could be advised since HBV infection can be severe in these patients: the HB vaccination should thus be considered on a case by case basis by the physician. In HIV infected patients, as also in patients with renal insufficiency including patients undergoing haemodialysis and persons with an impaired immune system, adequate anti-HBs antibody titers may not be obtained after the primary immunisation course and such patients may therefore require administration of additional doses of vaccine.

	Effects on ability to drive and use machines
	The vaccine is unlikely to produce an effect on the ability to drive and use machines.
	Some of the effects mentioned under section 4.8 “Undesirable Effects” may affect the ability to drive or operate machinery.

	Undesirable effects
	· Post-marketing surveillance

Nervous system disorders

Paralysis, convulsions, hypoaesthesia, encephalitis, encephalopathy, neuropathy, neuritis

	· Post-marketing surveillance

Nervous system disorders
Encephalitis, encephalopathy, convulsions, paralysis, neuritis (including Guillain-Barré syndrome, optic neuritis and multiple sclerosis), neuropathy, hypoaesthesia,

Respiratory thoracic and mediastinal disorders:

Apnoea in very premature infants (≤ 28 weeks of gestation)

