
1

ANEXO I

FICHA TÉCNICA O RESUMEN DE LAS CARACTERÍSTICAS DEL PRODUCTO

2

1. NOMBRE DEL MEDICAMENTO

Omnitrope 1,3 mg/ml polvo y disolvente para solución inyectable

2. COMPOSICIÓN CUALITATIVA Y CUANTITATIVA

Tras la reconstitución, un vial contiene 1,3 mg de somatropina* (que corresponde a 4 UI) por ml.

* Producida en Escherichia coli mediante tecnología de DNA recombinante.

Para consultar la lista completa de excipientes, ver sección 6.1.

3. FORMA FARMACÉUTICA

Polvo y disolvente para solución inyectable.
El polvo es blanco.
El disolvente es límpido e incoloro.

4. DATOS CLÍNICOS

4.1 Indicaciones terapéuticas

Lactantes, niños y adolescentes:

- Trastorno del crecimiento debido a secreción insuficiente de la hormona del crecimiento
(deficiencia de la hormona del crecimiento, DGH).

- Trastorno del crecimiento asociado al síndrome de Turner.
- Trastorno del crecimiento asociado a insuficiencia renal crónica.
- Trastorno del crecimiento (puntuación de la desviación estándar actual de la talla (SDS) < -2,5 y

SDS de la talla < -1 ajustada para los padres) en los niños y los adolescentes nacidos con baja
talla para su edad gestacional (PEG), con un peso al nacer y/o longitud por debajo de -
2 desviaciones estándar (DE), que no alcanzaron el estirón de crecimiento (velocidad de
crecimiento (VC) SDS < 0 durante el último año) a los 4 años de edad o más.

- El síndrome de Prader-Willi (SPW) para la mejoría del crecimiento y composición corporal. El
diagnóstico de SPW debe ser confirmado por pruebas genéticas apropiadas.

Adultos
- Terapia de sustitución en los adultos con deficiencia pronunciada de la hormona del

crecimiento.
- Inicio en la edad adulta: Pacientes que padecen una deficiencia grave de la hormona del

crecimiento, asociada a múltiples deficiencias hormonales a consecuencia de una patología
hipotalámica o hipofisaria conocida y que padecen, por lo menos, una deficiencia conocida de
una hormona hipofisaria que no sea la prolactina. Estos pacientes deben someterse a una prueba
dinámica adecuada, para así diagnosticar o excluir una deficiencia de la hormona del
crecimiento.

- Inicio en la niñez: Pacientes que padecían una deficiencia de la hormona del crecimiento en la
niñez a consecuencia de causas congénitas, genéticas, adquiridas o idiopáticas. En los pacientes
con DGH de inicio en la niñez se debe reevaluar la capacidad secretora de la hormona del
crecimiento después de concluir su crecimiento longitudinal. En los pacientes con una
probabilidad alta de DGH persistente, es decir, una causa congénita o una DGH secundaria a
una enfermedad o lesión hipotálamo-hipofisaria, un SDS < -2 del factor de crecimiento de tipo
insulínico I (IGF-I) cuando no reciben tratamiento con hormona de crecimiento por lo menos
durante cuatro semanas debe considerarse una prueba suficiente de DGH profunda.

3

Todos los demás pacientes requerirán un análisis del IGF-I y una prueba de estimulación con la
hormona del crecimiento.

4.2 Posología y forma de administración

El diagnóstico y el tratamiento con somatropina deben iniciarse y monitorizarse por médicos que
tengan la capacitación y la experiencia adecuadas en el diagnóstico y el tratamiento de los pacientes
con trastornos del crecimiento.

Posología

Población pediátrica

La posología y la pauta de dosificación deben individualizarse.

Trastorno del crecimiento debido a secreción insuficiente de la hormona del crecimiento en los
pacientes pediátricos:
En términos generales, se recomienda una dosis de 0,025 a 0,035 mg/kg de peso corporal por día o de
0,7 a 1,0 mg/m2 de superficie corporal por día. Incluso dosis más altas han sido utilizadas.

Cuando la DGH de inicio en la niñez persiste hasta la adolescencia, se debe continuar el tratamiento a
fin de alcanzar un desarrollo somático completo (p. ej., composición corporal, masa ósea). Para la
monitorización, el logro de una masa ósea máxima normal, definida como una puntuación T > -1 (es
decir, normalizado hasta la masa ósea máxima promedio en el adulto, determinada mediante
absorciometría de rayos X de doble energía, teniendo en cuenta el sexo y el origen étnico del paciente)
es uno de los objetivos terapéuticos durante el período de transición. Para la orientación en cuanto a la
posología, ver el apartado sobre los adultos, a continuación.

Síndrome de Prader-Willi, para la mejoría del crecimiento y composición corporal en los pacientes
pediátricos
En general, se recomienda una dosis de 0,035 mg/kg de peso corporal por día o 1,0 mg/m2 de
superficie corporal por día. No se debe exceder las dosis diarias de 2,7 mg. El tratamiento no se debe
utilizar en los pacientes pediátricos con una velocidad de crecimiento inferior a 1 cm al año y cerca del
cierre de las epífisis.

Trastorno del crecimiento debido al síndrome de Turner
Se recomienda una dosis de 0,045 a 0,050 mg/kg de peso corporal al día o 1,4 mg/m2 de superficie
corporal.

Trastorno del crecimiento en la insuficiencia renal crónica
Se recomienda una dosis de 0,045 a 0,050 mg/kg de peso corporal y día (de 1,4 mg/m2 de superficie
corporal y día). Pueden precisarse dosis más altas si la velocidad de crecimiento es muy lenta. Puede
ser necesario corregir la dosis después de seis meses de tratamiento (ver sección 4.4).

Trastorno del crecimiento en los niños y los adolescentes nacidos con baja talla para su edad
gestacional (PEG)
Se recomienda una dosis de 0,035 mg/kg de peso corporal al día (1 mg/m2 de superficie corporal al
día) hasta que se alcance la talla final (ver sección 5.1). El tratamiento se debe interrumpir después del
primer año de tratamiento, si la SDS de la velocidad de crecimiento es inferior a + 1. Se debe
interrumpir el tratamiento si la velocidad de crecimiento es < 2 cm/año y, si se requiere confirmación,
la edad ósea es > 14 años (niñas) o > 16 años (niños), correspondiente con el cierre de las placas de
crecimiento epifisario.

4

Posología recomendada en pacientes pediátricos

Indicación Dosis diaria en mg/kg de
peso corporal

Dosis diaria en mg/m2
de superficie corporal

Deficiencia de la hormona del crecimiento 0,025 – 0,035 0,7 – 1,0
Síndrome de Prader-Willi 0,035 1,0
Síndrome de Turner 0,045 – 0,050 1,4
Insuficiencia renal crónica 0,045 – 0,050 1,4
Niños y adolescentes nacidos con talla baja
para su edad gestacional (PEG) 0,035 1,0

Pacientes adultos con deficiencia de la hormona del crecimiento
La dosis recomendada para reanudar el tratamiento en aquellos pacientes que continúen con hormona
de crecimiento tras un déficit de GH en la infancia, es de 0,2-0,5 mg por día. La dosis se debe ir
incrementando o disminuyendo gradualmente de acuerdo a las necesidades individuales del paciente,
determinadas de acuerdo a la concentración del IGF-I.

En los pacientes con DGH de inicio en la edad adulta, el tratamiento se debe iniciar con una dosis
baja, de 0,15 a 0,3 mg al día. La dosis se aumentará gradualmente según las necesidades de cada
paciente y según lo determine la concentración de IGF-I.

En ambos casos, el objetivo del tratamiento debe ser alcanzar concentraciones de factor de crecimiento
de tipo insulina (IGF-I) dentro de 2 SDS de la media corregida por la edad. A los pacientes con
concentraciones IGF-I normales al inicio del tratamiento se les debe administrar la hormona del
crecimiento hasta una concentración de IGF-I dentro de los límites superiores normales, sin sobrepasar
2 SDS. La respuesta clínica y los efectos adversos pueden también usarse como guía para el ajuste de
la dosis. Se sabe que hay pacientes con DGH que no llegan a normalizar los niveles de IGF-I a pesar
de tener una buena respuesta clínica y, por tanto, no requieren ajuste de dosis. La dosis de
mantenimiento raramente excede 1,0 mg al día. Las mujeres pueden necesitar dosis más altas que los
hombres, mientras que los varones muestran una sensibilidad mayor al aumento de la IGF-I con el
tiempo. Esto significa que hay un riesgo de que las mujeres, en especial aquellas en sustitución con
estrógenos orales, estén infra-tratadas mientras que los hombres estén sobre-tratados. La exactitud de
la dosis de la hormona del crecimiento debe, por lo tanto, controlarse cada 6 meses. Habida cuenta de
que la producción fisiológica de la hormona del crecimiento desciende con la edad, pueden reducirse
las necesidades de la dosis.

Poblaciones especiales

Personas de edad avanzada
En los pacientes mayores de 60 años, el tratamiento debe comenzar con una dosis de 0,1 a 0,2 mg
diarios, y debe aumentarse gradualmente, según las necesidades individuales del paciente. Debe
utilizarse la dosis mínima eficaz. La dosis de mantenimiento en estos pacientes rara vez es superior a
0,5 mg diarios.

Forma de administración

Se debe administrar la inyección por vía subcutánea, cambiando el lugar de inyección para evitar la
lipoatrofia.

Para consultar las instrucciones de uso y manipulación, ver sección 6.6.

4.3 Contraindicaciones

Hipersensibilidad al principio activo o a alguno de los excipientes incluidos en la sección 6.1.

La somatropina no se debe usar cuando exista evidencia de actividad de un tumor. Los tumores
intracraneales deben ser inactivos y el tratamiento antitumoral se debe completar antes de iniciar el
tratamiento con GH. El tratamiento se debe suspender si hay pruebas de crecimiento tumoral.

5

La somatropina no debe usarse para estimular el crecimiento de niños con epífisis cerradas.

Los pacientes con enfermedad crítica aguda que presenten complicaciones después de cirugía
cardiaca, abdominal, traumatismo múltiple por accidente, insuficiencia respiratoria aguda o
enfermedades similares, no deben ser tratados con somatropina (en cuanto a los pacientes sometidos a
tratamiento de sustitución, ver sección 4.4).

4.4 Advertencias y precauciones especiales de empleo

No se debe superar la dosis diaria máxima recomendada (ver sección 4.2).

Trazabilidad

Con objeto de mejorar la trazabilidad de los medicamentos biológicos, el nombre y el número de lote
del medicamento administrado deben estar claramente registrados.

Insuficiencia suprarrenal

La introducción del tratamiento con somatropina puede provocar la inhibición de 11βHSD-1 y
reducción de las concentraciones de cortisol sérico. En pacientes tratados con somatropina, puede
descubrirse una insuficiencia suprarrenal de origen central (secundaria), previamente no diagnosticada,
que precise terapia de sustitución con glucocorticoides. Asimismo, los pacientes tratados con terapia
sustitutiva con glucocorticoides por insuficiencia suprarrenal, previamente diagnosticada, pueden
precisar un incremento de sus dosis de estrés o de mantenimiento, tras el inicio del tratamiento con
somatropina (ver sección 4.5).

Uso con terapia de estrógenos vía oral

Si una mujer en tratamiento con somatropina empieza terapia con estrógenos por vía oral, es posible
que necesite aumentar la dosis de somatropina para mantener los niveles séricos de IGF-1 dentro del
rango normal adecuado para la edad. Por el contrario, si una mujer tratada con somatropina suspende
el tratamiento con estrógenos orales, es posible que deba reducir la dosis de somatropina para evitar el
exceso de hormona del crecimiento y/o efectos secundarios (ver sección 4.5).

Sensibilidad a la insulina

La somatropina puede reducir la sensibilidad a la insulina. En pacientes con diabetes mellitus, puede
ser necesario ajustar la dosis de insulina tras la instauración del tratamiento con somatropina. Durante
el tratamiento con somatropina, se deben monitorizar cuidadosamente los pacientes con diabetes,
intolerancia a la glucosa o con factores de riesgo adicionales de sufrir diabetes.

Función tiroidea

La hormona de crecimiento aumenta la conversión extratiroidea de T4 a T3, lo que puede causar una
reducción de la concentración T4 y un aumento de la T3 en el suero. Si bien las concentraciones de la
hormona tiroidea periférica han permanecido dentro de los límites de referencia en la mayoría de
sujetos sanos, teóricamente, se puede desarrollar hipotiroidismo en los sujetos con hipotiroidismo
subclínico. En consecuencia, se debe llevar a cabo una monitorización de la función tiroidea en todos
los pacientes. El potencial efecto del tratamiento con hormona de crecimiento sobre la función tiroidea
se debe monitorizar cuidadosamente en pacientes con hipopituitarismo tratados con terapia sustitutiva
estándar.

Neoplasias
En la deficiencia de la hormona del crecimiento, secundaria al tratamiento de una neoplasia maligna,
se recomienda prestar atención a los signos de recaída de la neoplasia maligna. Entre los
supervivientes de cáncer pediátrico se ha referido un mayor riesgo de una segunda neoplasia en los

6

pacientes tratados con somatropina después de su primera neoplasia. Las más frecuentes de estas
segundas neoplasias en los pacientes tratados con radioterapia en la cabeza para su primera neoplasia
fueron los tumores intracraneales, en concreto los meningiomas.

Epifisiólisis de la cabeza femoral
En los pacientes con trastornos endocrinos, incluida la deficiencia de la hormona del crecimiento, el
deslizamiento de la epífisis de la cadera puede producirse con más frecuencia que en la población
general. Los pacientes que cojean durante el tratamiento con somatropina deben ser controlados
clínicamente.

Hipertensión intracraneal benigna

En casos de cefalea recurrente o grave, problemas visuales, náuseas y/o vómitos, se recomienda
practicar una fundoscopia para descartar un edema de papila. Si se confirma el edema de papila, debe
considerarse una hipertensión intracraneal benigna y, si fuese apropiado, debe de retirarse el
tratamiento con la hormona del crecimiento. Si se reinicia el tratamiento con hormona del crecimiento,
se debe instaurar un control cuidadoso para, si fuese necesario, detectar la hipertensión intracraneal.

Leucemia

Se ha notificado leucemia en un pequeño número de pacientes con deficiencia de la hormona de
crecimiento, algunos de los cuales han sido tratados con somatropina. Sin embargo, no existe
evidencia de que haya un aumento en la incidencia de la leucemia en pacientes tratados con hormona
del crecimiento sin factores de predisposición.

Anticuerpos

En un pequeño porcentaje de pacientes pueden aparecer anticuerpos dirigidos contra Omnitrope.
Omnitrope ha dado lugar a la formación de anticuerpos aproximadamente en el 1 % de los pacientes.
La capacidad de fijación de estos anticuerpos es baja y no hay ningún efecto sobre la velocidad de
crecimiento. En cualquier paciente con una falta de respuesta por lo demás no explicada se deben
hacer análisis de anticuerpos contra la somatropina.

Pancreatitis

Aunque es raro, debe considerarse la pancreatitis en pacientes tratados con somatropina que
desarrollan dolor abdominal, especialmente en niños.

Escoliosis
Se sabe que la escoliosis es más frecuente en alguno de los grupos de pacientes tratados con
somatropina. Además, el crecimiento rápido en cualquier niño puede causar progresión de la
escoliosis. No se ha demostrado que la somatropina aumente la incidencia ni la gravedad de la
escoliosis. Deben controlarse los signos de escoliosis durante el tratamiento.

Enfermedad aguda crítica

Los efectos de la somatropina sobre la recuperación de pacientes adultos críticos se han evaluado en
dos ensayos controlados con placebo en 522 pacientes adultos con complicaciones posteriores a
cirugía a corazón abierto, cirugía abdominal, traumatismo accidental múltiple o insuficiencia
respiratoria aguda. La mortalidad fue superior en los pacientes tratados diariamente con 5,3 u 8 mg de
somatropina, en comparación con los pacientes que recibieron placebo, 42 % vs. 19 %. En base a esta
información, este tipo de pacientes no deben ser tratados con somatropina. Dado que no existe
información disponible sobre la seguridad del tratamiento sustitutivo con hormona de crecimiento en
pacientes críticos, los beneficios del tratamiento continuado en esta situación deben considerarse en
función de los riesgos potenciales.

7

En todos los pacientes que desarrollen algún otro tipo de enfermedad aguda en fase crítica o similar, el
posible beneficio del tratamiento con somatropina deberá ser sopesado en relación con el riesgo
potencial que implica.

Pacientes de edad avanzada
La experiencia con los pacientes mayores de 80 años es reducida. Los pacientes de edad avanzada
pueden ser más sensibles a la acción de Omnitrope y, por lo tanto, pueden ser más propensos a
presentar reacciones adversas.

Síndrome de Prader-Willi

En los pacientes con SPW, el tratamiento debe ser siempre en combinación con una dieta baja en
calorías.

Existen informes de muertes asociadas al uso de la hormona del crecimiento en los pacientes
pediátricos con SPW que presentaron uno o más factores de riesgo: obesidad grave (aquellos pacientes
con un peso/altura superior al 200 %), antecedentes de insuficiencia respiratoria o apnea del sueño o
de infección respiratoria no identificada. Los pacientes con SPW y uno o más de estos factores de
riesgo podrían estar en mayor riesgo.

Antes de iniciar el tratamiento con somatropina los pacientes con SPW serán valorados respecto de la
obstrucción de las vías aéreas altas, apnea del sueño o infección respiratoria.

Si, durante la evaluación de la obstrucción de las vías respiratorias altas, se observan resultados
anatomopatológicos, se debe derivar al niño al otorrinolaringólogo para el tratamiento y la resolución
del trastorno respiratorio antes de iniciar el tratamiento con hormona de crecimiento.

La apnea del sueño debe evaluarse antes del inicio del tratamiento con hormona de crecimiento por
métodos reconocidos como la polisomnografía o la oximetría, durante la noche, y los pacientes deben
controlarse, si se sospecha apnea del sueño.

Si, durante el tratamiento con somatropina, los pacientes muestran signos de obstrucción de las vías
respiratorias altas (incluido el inicio o el aumento de ronquidos), el tratamiento debe interrumpirse y
debe efectuarse una nueva evaluación del otorrinolaringólogo.

Todos los pacientes con SPW deben valorarse en cuanto a la apnea y ser controlados si se sospecha la
presencia de apnea del sueño. Los pacientes deben controlarse para detectar signos de infecciones
respiratorias, que deben ser diagnosticadas lo más pronto posible y tratadas de forma contundente.

Todos los pacientes con SPW deben someterse a un control eficaz del peso antes y, también, durante
el tratamiento con hormona del crecimiento.

La experiencia con el tratamiento prolongado en los adultos y en los pacientes con SPW es limitada.

Nacidos pequeños para su edad gestacional

En los niños y los adolescentes PEG nacidos bajos antes de iniciar el tratamiento se deben descartar
otras razones médicas u otros tratamientos que pudieran explicar la perturbación del crecimiento antes
de iniciar el tratamiento.

En los niños y los adolescentes PEG se recomienda medir la insulina y la glucosa sanguínea en ayunas
antes de iniciar el tratamiento y, posteriormente, en períodos anuales. En los pacientes con un aumento
del riesgo de diabetes mellitus (p. ej., antecedentes familiares de diabetes, obesidad, resistencia grave a
la insulina, acantosis nigricans) debe realizarse la prueba de tolerancia a la glucosa oral (OGTT). Si
aparece una diabetes clara, no se debe administrar hormona del crecimiento.

8

En los niños y los adolescentes PEG se recomienda medir la concentración de IGF-I antes de iniciar el
tratamiento y después, dos veces al año. Si en mediciones repetidas las concentraciones de IGF-I
exceden en +2 DS comparado con la edad de referencia y estado puberal, la proporción IGF-I/IGFBP-
3 debe tenerse en cuenta para considerar un ajuste de la dosis.

La experiencia al iniciar el tratamiento en los pacientes PEG cerca del comienzo de la pubertad es
limitada. Por tanto, no se recomienda iniciar el tratamiento cerca de la pubertad. La experiencia en los
pacientes con síndrome de Silver-Rusell es limitada.

Parte del aumento de estatura obtenido al tratar a los niños y los adolescentes nacidos PEG y bajos con
hormona del crecimiento puede perderse si se interrumpe el tratamiento antes de que se alcance la
estatura final.

Insuficiencia renal crónica

En la insuficiencia renal crónica, la función renal debe ser menor al 50 % de la normal antes de iniciar
el tratamiento. Para verificar la perturbación del crecimiento, se debe hacer un seguimiento del
crecimiento durante un año antes de iniciar el tratamiento. Durante este periodo, se debe iniciar un
tratamiento conservador para la insuficiencia renal (incluido el control de la acidosis, el
hiperparatiroidismo y el estado nutricional), y debe mantenerse durante todo el tratamiento.

El tratamiento se debe interrumpir en casos de trasplante renal.

Hasta la fecha, no se dispone de datos de la estatura final de los pacientes con insuficiencia renal
crónica tratados con Omnitrope.

Contenido de sodio
Este medicamento contiene menos de 1 mmol de sodio (23 mg) por ml; esto es, esencialmente “exento
de sodio”.

4.5 Interacción con otros medicamentos y otras formas de interacción

El tratamiento concomitante con glucocorticoides inhibe el efecto promotor del crecimiento de
somatropina. En los pacientes con deficiencia de ACTH se debe reajustar cuidadosamente el
tratamiento de sustitución con glucocorticosteroides, con el fin de evitar cualquier efecto inhibidor
sobre el crecimiento.

La hormona de crecimiento disminuye la conversión de cortisona a cortisol y puede desenmascarar
una insuficiencia suprarrenal de origen central previamente no descubierta o hacer que las dosis bajas
de sustitución de glucocorticoides sean inefectivas (ver sección 4.4).

En mujeres con terapia de sustitución de estrógenos por vía oral, puede ser necesaria una dosis más
alta de hormona de crecimiento para alcanzar el objetivo del tratamiento (ver sección 4.4).

Los datos de un estudio de interacción, realizado en los adultos con deficiencia de la hormona del
crecimiento, sugieren que la administración de somatropina puede aumentar la eliminación de
compuestos que son metabolizados por las isoenzimas del citocromo P450. El metabolismo de los
compuestos metabolizados por el citocromo P450 3A4 (p. ej.: esteroides sexuales, corticoesteroides,
anticonvulsivantes y ciclosporinas) puede aumentar, dando como resultado unas concentraciones
plasmáticas más bajas de estos compuestos. Se desconoce la significación clínica de esto.

Ver también en la sección 4.4 la información relacionada con la diabetes mellitus y los trastornos
tiroideos, y en la sección 4.2 la información sobre la terapia de sustitución de estrógenos orales.

9

4.6 Fertilidad, embarazo y lactancia

Embarazo

No hay datos o estos son limitados relativos al uso de somatropina en mujeres embarazadas. Los
estudios realizados en animales son insuficientes en términos de toxicidad para la reproducción (ver
sección 5.3). No se recomienda utilizar somatropina durante el embarazo, ni en mujeres en edad fértil
que no estén utilizando métodos anticonceptivos.

Lactancia

No se han llevado a cabo estudios clínicos con medicamentos que contienen somatropina en mujeres
en periodo de lactancia. Se desconoce si la somatropina se excreta en la leche materna, pero es poco
probable la absorción de proteína intacta del tubo digestivo del niño. Por tanto, se debe tener
precaución cuando se administre Omnitrope a mujeres en periodo de lactancia.

Fertilidad

No se han realizado estudios de fertilidad con Omnitrope.

4.7 Efectos sobre la capacidad para conducir y utilizar máquinas

La influencia de Omnitrope sobre la capacidad para conducir y utilizar máquinas es nula o
insignificante.

4.8 Reacciones adversas

a. Resumen del perfil de seguridad

Los pacientes que padecen una deficiencia de la hormona de crecimiento se caracterizan por un déficit
del volumen extracelular. Al iniciar el tratamiento con somatropina, este déficit se corrige
rápidamente. Son muy frecuentes las reacciones adversas relacionadas con la retención de líquidos,
como el edema periférico y la artralgia; son frecuentes la rigidez musculoesquelética, la mialgia y las
parestesias. En general, estas reacciones son leves a moderadas, se producen en los primeros meses de
tratamiento y remiten espontáneamente o al reducir la dosis.
La incidencia de estas reacciones adversas está relacionada con la dosis administrada, la edad de los
pacientes y, posiblemente, está relacionada inversamente con la edad de los pacientes al inicio de la
deficiencia de hormona de crecimiento.
Omnitrope ha dado lugar a la formación de anticuerpos en aproximadamente el 1 % de los pacientes.
La capacidad de fijación de estos anticuerpos ha sido baja y no hay cambios clínicos asociados a su
formación (ver sección 4.4).

b. Tabla de reacciones adversas

La tabla 1 muestra las reacciones adversas clasificadas según los apartados de la clasificación por
órganos y sistemas y las frecuencias, utilizando la convención siguiente: muy frecuentes (≥1/10);
frecuentes (≥1/100 a <1/10); poco frecuentes (≥1/1000 a <1/100); raras (≥1/10 000 a <1/1000); muy
raras (<1/10 000); frecuencia no conocida (no puede estimarse a partir de los datos disponibles) para
cada una de las afecciones indicadas.

10

Tabla 1
Clasificación por
órganos y sistemas

Frecuencia

Neoplasias benignas,
malignas y no
especificadas
(incl. quistes y pólipos)

Poco frecuentes: leucemia†11

Frecuencia no conocida: leucemia†2,3,4,5

Trastornos endocrinos Frecuencia no conocida: hipotiroidismo**

Trastornos del
metabolismo y de la
nutrición

Frecuencia no conocida: diabetes mellitus
de tipo II

Trastornos del sistema
nervioso

Frecuentes: parestesias*, hipertensión
intracraneal benigna5, síndrome del túnel
carpiano6

Frecuencia no conocida: hipertensión
intracraneal benigna1,2,3,4,6

Frecuencia no conocida: cefalea**
Trastornos de la piel y
del tejido subcutáneo

Frecuentes: erupción cutánea**,
urticaria**
Poco frecuentes: prurito**,

Trastornos
musculoesqueléticos,
del tejido conjuntivo y
óseos

Muy frecuentes: artralgia**
Frecuentes: mialgia*, rigidez
musculoesquelética*

Trastornos del aparato
reproductor y de la
mama

Poco frecuentes: ginecomastia**

Trastornos generales y
alteraciones en el lugar
de administración

Muy frecuentes: reacción en el lugar de la
inyección$, edema periférico*
Frecuencia no conocida: edema facial*

Exploraciones
complementarias

Frecuencia no conocida: disminución del
cortisol en sangre‡

1 Ensayos clínicos en niños con DGH
2 Ensayos clínicos en niños con síndrome de Turner
3 Ensayos clínicos en niños con insuficiencia renal crónica
4 Ensayos clínicos en niños con PEG
5 Ensayos clínicos en SPW
6 Ensayos clínicos en adultos con DGH

*En general, estos efectos adversos son leves o moderados, aparecen durante los primeros meses de
tratamiento, y remiten espontáneamente o al reducir la dosis. La incidencia de estos efectos adversos
está relacionada con la dosis administrada, la edad de los pacientes y, posiblemente, está relacionada
inversamente con la edad de los pacientes al inicio de la deficiencia de la hormona del crecimiento.

**Reacción adversa al medicamento (RAM) identificada poscomercialización.

$ Se han notificado reacciones transitorias en el lugar de la inyección en niños.

11

‡ Se desconoce su importancia clínica.

† Notificada en niños que padecen deficiencia de la hormona del crecimiento tratados con
somatropina; sin embargo, se aprecia que la incidencia es parecida a la de los niños sin esta
deficiencia.

c. Descripción de reacciones adversas seleccionadas

Niveles reducidos de cortisol sérico

Se ha notificado que la somatropina reduce las concentraciones séricas de cortisol, posiblemente al
afectar a las proteínas transportadoras o mediante un aumento de la depuración hepática. La relevancia
clínica de estas observaciones puede ser limitada. No obstante, antes de iniciar el tratamiento, debe
optimizarse el tratamiento de reemplazo con corticoesteroides.

Síndrome de Prader-Willi

Se han notificado casos raros de muerte súbita en pacientes con síndrome de Prader-Willi tratados con
somatropina en la experiencia poscomercialización, aunque no se ha demostrado que exista relación
causal.

Leucemia

Se han notificado casos (raros o muy raros) de leucemia en los niños que padecen una deficiencia de la
hormona de crecimiento y son tratados con somatropina e incluidos en la experiencia
poscomercialización. Sin embargo, no existen indicios de un aumento del riesgo de leucemia sin
factores predisponentes, tales como la radioterapia cerebral o de la cabeza.

Epifisiólisis de la cabeza femoral y enfermedad de Legg-Calvé-Perthes

Se han notificado epifisiólisis de la cabeza femoral y enfermedad de Legg-Calvé-Perthes en niños
tratados con la hormona del crecimiento. La epifisiólisis de la cabeza femoral se produce con mayor
frecuencia en caso de trastornos endocrinos y la enfermedad de Legg-Calvé-Perthes es más frecuente
en caso de baja estatura. No obstante, se desconoce si estas dos afecciones aparecen o no con mayor
frecuencia durante el tratamiento con somatropina. Debe tenerse en cuenta la posibilidad de su
diagnóstico en niños que presenten molestias o dolor en la cadera o la rodilla.

Otras reacciones adversas al medicamento

Otras reacciones adversas al medicamento pueden considerarse efectos de clase de la somatropina,
tales como una posible hiperglucemia causada por la disminución de la sensibilidad a la insulina, la
disminución de la concentración de tiroxina libre y una hipertensión intracraneal benigna.

Notificación de sospechas de reacciones adversas

Es importante notificar sospechas de reacciones adversas al medicamento tras su autorización. Ello
permite una supervisión continuada de la relación beneficio/riesgo del medicamento. Se invita a los
profesionales sanitarios a notificar las sospechas de reacciones adversas a través del sistema nacional
de notificación incluido en el Apéndice V.

4.9 Sobredosis

Síntomas:
La sobredosis aguda puede conducir inicialmente a hipoglucemia y posteriormente a hiperglucemia.

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

12

La sobredosis prolongada puede causar signos y síntomas compatibles con los efectos conocidos de
exceso de la hormona del crecimiento.

5. PROPIEDADES FARMACOLÓGICAS

5.1 Propiedades farmacodinámicas

Grupo farmacoterapéutico: hormonas del lóbulo anterior de la hipófisis y sus análogos, código ATC:
H01AC01.

Omnitrope es un medicamento biosimilar. La información detallada de este medicamento está
disponible en la página web de la Agencia Europea de Medicamentos http://www.ema.europa.eu.

Mecanismo de acción

La somatropina es una potente hormona metabólica, importante en el metabolismo de lípidos,
carbohidratos y proteínas. En los niños con hormona del crecimiento endógena insuficiente, la
somatropina estimula el crecimiento lineal y aumenta la tasa de crecimiento. En los adultos y también
en los niños, la somatropina mantiene una composición corporal normal aumentando la retención de
nitrógeno y la estimulación del crecimiento del músculo esquelético y la movilización de la grasa
corporal. El tejido adiposo visceral responde en particular a la somatropina. Además, para mejorar la
lipólisis, la somatropina reduce la captación de triglicéridos de los depósitos de grasa corporal. Las
concentraciones séricas de IGF-I (factor de crecimiento de tipo insulina I) y la IGFBP3 (proteína de
unión del factor de crecimiento de tipo insulina 3) son aumentadas por la somatropina. Además, se han
demostrado las siguientes acciones.

Efectos farmacodinámicos

Metabolismo lipídico
La somatropina induce los receptores de colesterol LDL hepáticos y afecta el perfil sérico de lípidos y
lipoproteínas. En general, la administración de somatropina a pacientes deficitarios de la hormona del
crecimiento resulta en una reducción del LDL y de la apoliproteína B séricos. También se puede
observar una reducción del colesterol total sérico.

Metabolismo de los carbohidratos
La somatropina aumenta la insulina, pero la glucosa sanguínea en ayunas permanece, por lo general,
sin cambios. Los niños con hipopituitarismo experimentan hipoglucemia en ayunas. Este trastorno es
corregido por la somatropina.

Metabolismo del agua y de los minerales
La deficiencia de la hormona del crecimiento se asocia a una reducción de los volúmenes plasmático y
extracelular. Ambos aumentan rápidamente tras el tratamiento con somatropina. La somatropina
induce la retención de sodio, potasio y fósforo.

Metabolismo óseo

La somatropina estimula el recambio del hueso esquelético. La administración a largo plazo de
somatropina a pacientes con osteopenia con deficiencia de la hormona del crecimiento resulta en un
aumento del contenido mineral y de la densidad ósea en los lugares que soportan el peso.

Capacidad física
Mejoría de la potencia muscular y del ejercicio físico tras un tratamiento a largo plazo con
somatropina. La somatropina también aumenta la frecuencia cardíaca, pero el mecanismo de acción no
ha sido aún aclarado. Puede que una reducción de la resistencia vascular periférica contribuya a este
efecto.

http://www.ema.europa.eu

13

Eficacia clínica y seguridad

En ensayos clínicos en los niños y los adolescentes PEG y de talla baja se utilizaron dosis de 0,033 y
0,067 mg/kg de peso corporal, por día hasta alcanzar la altura final. En 56 pacientes tratados de forma
continuada y que alcanzaron (casi) la altura final, el cambio principal de talla al inicio del tratamiento
fue de +1,90 SDS (0,033 mg/kg de peso corporal por día) y +2,19 SDS (0,067 mg/kg de peso corporal
por día). Los datos publicados de niños y adolescentes PEG no tratados sin estirón espontáneo y
temprano sugieren un crecimiento tardío, de la SDS de 0,5.

Experiencia del estudio poscomercialización:

Sandoz llevó a cabo un PASS internacional, no intervencionista, no controlado, longitudinal, abierto y
multicéntrico, voluntario, de categoría 3, diseñado para registrar los datos de seguridad y eficacia de
7.359 pacientes pediátricos tratados con Omnitrope en diversas indicaciones entre 2006 y 2020 en
11 países europeos, Norteamérica, Canadá, Australia y Taiwán.
Las principales indicaciones pediátricas fueron: DGH (57,9 %), PEG (26,6 %), ET (4,9 %), TBI
(3,3 %), SPW (3,2 %) y SMG (1,0 %). La mayoría de los pacientes no habían recibido tratamiento
previo con rhGH (86,0 %). En todas las indicaciones, los EA evaluados en 7.359 pacientes pediátricos
(PS) más frecuentes con una presunta relación causal con el tratamiento de Omnitrope fueron cefalea
(1,6 %), dolor en el lugar de la inyección (1,1 %), hematoma en el lugar de la inyección (1,1 %) y
artralgia (0,6 %). La mayoría de los EA evaluados como relacionados con el tratamiento de Omnitrope
eran los previstos a partir del RCP y los conocidos para este tipo de moléculas (GH). La intensidad de
la mayoría de los EA fue leve o moderada.
Los resultados de eficacia, evaluados en 6.589 pacientes pediátricos (EFF compuesto por
5.671 pacientes sin tratamiento previo, 915 pacientes pretratados con rhGH y 3 pacientes a los que les
faltaba información previa al tratamiento), muestran que el tratamiento con Omnitrope fue eficaz y dio
lugar a un crecimiento de recuperación considerable que coincide con los notificados en estudios
observacionales de otros medicamentos con rhGH aprobados: la mediana de la A en la SDS aumentó
de forma eficaz de -2,64 al inicio a -1,97 después de 1 año y a -0,98 después de 5 años de tratamiento
en pacientes sin tratamiento previo, y la mediana de la A en la SDS aumentó de -1,49 a -1,21 después
de 1 año y a -0,98 después de 5 años de tratamiento con Omnitrope en pacientes pretratados. Un total
de 1628/6589 (24,7 %) pacientes de la EFF alcanzaron la altura final según la opinión del médico (sin
tratamiento previo: 1289/5671, 22,7 %); pretratados con rhGH: 338/915, 36,9 %). La mediana (rango)
de la A en la SDS final en los pacientes sin tratamiento previo fue -1,51 (-9,3 a 2,7) y -1,43 (-8,7 a 2,1)
en los pacientes pretratados.

5.2 Propiedades farmacocinéticas

Absorción
La biodisponibilidad de la somatropina, administrada subcutáneamente, es aproximadamente del 80 %
en ambos casos, en las personas sanas y en los pacientes con deficiencia de la hormona de
crecimiento. Una dosis subcutánea de 5 mg de Omnitrope polvo y disolvente para solución inyectable
en los adultos sanos produce unos valores de Cmax en el plasma de 71 ± 24 µg/l (media ± DE) y una
mediana del valor de tmax de 4 horas (límites, 2 y 8 horas), respectivamente.

Eliminación
La media de la semivida terminal de somatropina después de la administración intravenosa en los
pacientes adultos con deficiencia de hormona de crecimiento es alrededor de 0,4 horas. Sin embargo,
después de la administración subcutánea de Omnitrope polvo y disolvente para solución inyectable, se
alcanza una semivida de 3 horas. Es probable que la diferencia observada se deba a la lenta absorción
de la inyección después de la administración subcutánea.

Poblaciones especiales
La biodisponibilidad absoluta de somatropina parece ser similar tanto en los hombres como en las
mujeres después de la administración subcutánea.

14

La información sobre las propiedades farmacocinéticas de somatropina en geriatría y pediatría, en
diferentes razas y en los pacientes con insuficiencia renal, hepática o cardiaca es o bien escasa o
incompleta.

5.3 Datos preclínicos sobre seguridad

En los estudios con Omnitrope referentes a toxicidad subaguda y tolerancia local no se han observado
casos con efectos clínicamente relevantes.

En otros estudios con somatropina referente a toxicidad general, tolerancia local y reproducción de la
toxicidad no se han observado efectos clínicamente relevantes.

Con somatropina, los estudios de genotoxicidad in vitro e in vivo o de mutaciones genéticas e
inducción de aberraciones cromosómicas han sido negativos.

Se ha observado un aumento de fragilidad cromosómica en un estudio in vitro con linfocitos, tomados
de pacientes en tratamiento prolongado con somatropina y bajo la adición de bleomicina, un
medicamento radiomimético. El significado clínico de esta observación no está claro.

En otro estudio con somatropina, no se encontró incremento de anomalías cromosómicas en linfocitos
de pacientes que recibieron terapia con somatropina durante largo tiempo.

6. DATOS FARMACÉUTICOS

6.1 Lista de excipientes

Polvo:
Glicina
Fosfato de hidrógeno disódico heptahidrato
Fosfato dihidrógeno sódico dihidrato

Disolvente:
Agua para preparaciones inyectables

6.2 Incompatibilidades

En ausencia de estudios de compatibilidad, este medicamento no debe mezclarse con otros.

6.3 Periodo de validez

2 años

Periodo de validez tras la reconstitución
Tras la reconstitución, desde un punto de vista microbiológico, se recomienda su uso inmediato. No
obstante, se ha demostrado la estabilidad hasta un periodo de 24 horas, entre 2°C y 8°C, en el embalaje
original. Conservar y transportar refrigerado (entre 2°C y 8°C). No congelar. Conservar en el embalaje
original para protegerlo de la luz.

6.4 Precauciones especiales de conservación

Cartucho sin abrir
Conservar y transportar refrigerado (entre 2°C y 8°C). No congelar. Conservar en el embalaje original
para protegerlo de la luz.

Para las condiciones de conservación del medicamento en uso, ver sección 6.3.

15

6.5 Naturaleza y contenido del envase

Polvo en un vial (de vidrio tipo I) con un tapón (goma de butilo laminado y capa de resina-flúor) y un
tapón (tapa “flip-off” de polipropileno violeta) y 1 ml de disolvente en un vial (de vidrio de tipo 1) con
un tapón (de elastómero clorobutilo laminado con resina de flúor), una cinta (de aluminio laqueado) y
una cápsula de cierre (blanca, de polipropileno, de tipo “flip-off” de polipropileno blanco).

Paquete de 1 cartucho.

6.6 Precauciones especiales de eliminación y otras manipulaciones

Omnitrope 1,3 mg/ml se presenta en viales que contienen el principio activo en polvo para solución
inyectable y el disolvente, de uso único. Cada vial debe ser reconstituido solamente en el solvente. La
solución reconstituida deberá administrase utilizando una aguja para inyección estéril y una jeringa
para inyección desechables.

Lo que sigue es una descripción general del proceso de reconstitución y administración. La
reconstitución debe efectuarse de conformidad con las normas de buena práctica, sobre todo en lo que
respecta a la asepsia.

1. Las manos deben lavarse.
2. Retirar los tapones protectores de plástico de los viales.
3. La parte superior del vial deberá desinfectarse con una solución antiséptica para evitar la

contaminación del contenido.
4. Utilizar una jeringa para inyección desechable estéril (p. ej.: una jeringa para inyección de 2 ml)

y una aguja para inyección también desechable (p. ej.: de 0,33 mm x 12,7 mm) para retirar todo
el disolvente del vial.

5. Coger el vial de polvo para solución inyectable, e introducir la aguja para inyección a través del
tapón de goma e inyectar el disolvente lentamente en el vial, enfocando el chorro de líquido
contra la pared de cristal y así evitar la producción de espuma.

6. Girar suavemente el vial unas cuantas veces, hasta que el contenido esté completamente
disuelto. No agitar, ya que podría causar la desnaturalización del principio activo.

7. Si la solución inyectable se vuelve turbia o contiene partículas, no deberá utilizarse. El
contenido deberá ser claro e incoloro tras la reconstitución.

8. Invertir el vial y utilizando otra jeringa para inyección desechable, estéril, de tamaño apropiado
(p. ej.: jeringa para inyección de 1 ml) y una aguja para inyección (p. ej.: de 0,25 mm x 8 mm)
retirar un poco más de la dosis necesaria. Eliminar las burbujas de aire de la jeringa para
inyección. Medir la dosis correcta necesaria dentro de la jeringa para inyección.

9. Limpiar el lugar de la inyección con una torunda de algodón y administrar Omnitrope por vía
subcutánea.

La solución inyectable es para un solo uso. La eliminación del medicamento no utilizado y de todos
los materiales que hayan estado en contacto con él, se realizará de acuerdo con la normativa local.

7. TITULAR DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN

Sandoz GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

8. NÚMERO DE AUTORIZACIÓN DE COMERCIALIZACIÓN

EU/1/06/332/001

16

9. FECHA DE LA PRIMERA AUTORIZACIÓN/RENOVACIÓN DE LA
AUTORIZACIÓN

Fecha de la primera autorización: 12 de abril de 2006
Fecha de la última renovación: 28 de febrero de 2011

10. FECHA DE LA REVISIÓN DEL TEXTO

<{MM/AAAA}>

La información detallada sobre este medicamento está disponible en la página web de la Agencia
Europea de Medicamentos http://www.ema.europa.eu.

http://www.ema.europa.eu

17

1. NOMBRE DEL MEDICAMENTO

Omnitrope 5 mg/ml polvo y disolvente para solución inyectable

2. COMPOSICIÓN CUALITATIVA Y CUANTITATIVA

Tras la reconstitución, 1 vial contiene 5 mg de somatropina* (que corresponde a 15 UI) por ml.

* Producida en Escherichia coli mediante tecnología de DNA recombinante.

Excipiente(s) con efecto conocido:
Tras la reconstitución, este medicamento contiene 15 mg de alcohol bencílico en cada ml. El alcohol
bencílico puede provocar reacciones alérgicas.

Para consultar la lista completa de excipientes, ver sección 6.1.

3. FORMA FARMACÉUTICA

Polvo y disolvente para solución inyectable.
El polvo es blanco.
El disolvente es límpido e incoloro.

4. DATOS CLÍNICOS

4.1 Indicaciones terapéuticas

Lactantes, niños y adolescentes:
- Trastorno del crecimiento debido a secreción insuficiente de la hormona del crecimiento

(deficiencia de la hormona del crecimiento, DGH).
- Trastorno del crecimiento asociado al síndrome de Turner.
- Trastorno del crecimiento asociado a insuficiencia renal crónica.
- Trastorno del crecimiento (puntuación de la desviación estándar actual de la talla (SDS) < -2,5 y

SDS de la talla < -1 ajustada para los padres) en los niños y los adolescentes nacidos con baja
talla para su edad gestacional (PEG), con un peso al nacer y/o longitud por debajo de -
2 desviaciones estándar (DE), que no alcanzaron el estirón de crecimiento (velocidad de
crecimiento (VC) SDS < 0 durante el último año) a los 4 años de edad o más.

- El síndrome de Prader-Willi (SPW) para la mejoría del crecimiento y composición corporal. El
diagnóstico de SPW debe ser confirmado por pruebas genéticas apropiadas.

Adultos
- Terapia de sustitución en los adultos con deficiencia pronunciada de la hormona del

crecimiento.
- Inicio en la edad adulta: Pacientes que padecen una deficiencia grave de la hormona del

crecimiento, asociada a múltiples deficiencias hormonales a consecuencia de una patología
hipotalámica o hipofisaria conocida y que padecen, por lo menos, una deficiencia conocida de
una hormona hipofisaria que no sea la prolactina. Estos pacientes deben someterse a una prueba
dinámica adecuada, para así diagnosticar o excluir una deficiencia de la hormona del
crecimiento.

- Inicio en la niñez: Pacientes que padecían una deficiencia de la hormona del crecimiento en la
niñez a consecuencia de causas congénitas, genéticas, adquiridas o idiopáticas. En los pacientes
con DGH de inicio en la niñez se debe reevaluar la capacidad secretora de la hormona del
crecimiento después de concluir su crecimiento longitudinal. En los pacientes con una
probabilidad alta de DGH persistente, es decir, una causa congénita o una DGH secundaria a
una enfermedad o lesión hipotálamo-hipofisaria, un SDS < -2 del factor de crecimiento de tipo

18

insulínico I (IGF-I) cuando no reciben tratamiento con hormona de crecimiento por lo menos
durante cuatro semanas debe considerarse una prueba suficiente de DGH profunda.

Todos los demás pacientes requerirán un análisis del IGF-I y una prueba de estimulación con la
hormona del crecimiento.

4.2 Posología y forma de administración

El diagnóstico y el tratamiento con somatropina deben iniciarse y monitorizarse por médicos que
tengan la capacitación y la experiencia adecuadas en el diagnóstico y el tratamiento de los pacientes
con trastornos del crecimiento.

Posología

Población pediátrica
La posología y la pauta de dosificación deben individualizarse.

Trastorno del crecimiento debido a secreción insuficiente de la hormona del crecimiento en los
pacientes pediátricos:
En términos generales, se recomienda una dosis de 0,025 a 0,035 mg/kg de peso corporal por día o de
0,7 a 1,0 mg/m2 de superficie corporal por día. Incluso dosis más altas han sido utilizadas.

Cuando la DGH de inicio en la niñez persiste hasta la adolescencia, se debe continuar el tratamiento a
fin de alcanzar un desarrollo somático completo (p. ej., composición corporal, masa ósea). Para la
monitorización, el logro de una masa ósea máxima normal, definida como una puntuación T > -1 (es
decir, normalizado hasta la masa ósea máxima promedio en el adulto, determinada mediante
absorciometría de rayos X de doble energía, teniendo en cuenta el sexo y el origen étnico del paciente)
es uno de los objetivos terapéuticos durante el período de transición. Para la orientación en cuanto a la
posología, ver el apartado sobre los adultos, a continuación.

Síndrome de Prader-Willi, para la mejoría del crecimiento y composición corporal en los pacientes
pediátricos
En general, se recomienda una dosis de 0,035 mg/kg de peso corporal por día o 1,0 mg/m2 de
superficie corporal por día. No se debe exceder las dosis diarias de 2,7 mg. El tratamiento no se debe
utilizar en los pacientes pediátricos con una velocidad de crecimiento inferior a 1 cm al año y cerca del
cierre de las epífisis.

Trastorno del crecimiento debido al síndrome de Turner
Se recomienda una dosis de 0,045 a 0,050 mg/kg de peso corporal al día o 1,4 mg/m2 de superficie
corporal.

Trastorno del crecimiento en la insuficiencia renal crónica
Se recomienda una dosis de 0,045 a 0,050 mg/kg de peso corporal y día (de 1,4 mg/m2 de superficie
corporal y día). Pueden precisarse dosis más altas si la velocidad de crecimiento es muy lenta. Puede
ser necesario corregir la dosis después de seis meses de tratamiento (ver sección 4.4).

Trastorno del crecimiento en los niños y los adolescentes nacidos con baja talla para su edad
gestacional (PEG)
Se recomienda una dosis de 0,035 mg/kg de peso corporal al día (1 mg/m2 de superficie corporal al
día) hasta que se alcance la talla final (ver sección 5.1). El tratamiento se debe interrumpir después del
primer año de tratamiento, si la SDS de la velocidad de crecimiento es inferior a + 1. Se debe
interrumpir el tratamiento si la velocidad de crecimiento es < 2 cm/año y, si se requiere confirmación,
la edad ósea es > 14 años (niñas) o > 16 años (niños), correspondiente con el cierre de las placas de
crecimiento epifisario.

Posología recomendada en pacientes pediátricos

19

Indicación Dosis diaria en mg/kg de
peso corporal

Dosis diaria en mg/m2
de superficie corporal

Deficiencia de la hormona del crecimiento 0,025 – 0,035 0,7 – 1,0
Síndrome de Prader-Willi 0,035 1,0
Síndrome de Turner 0,045 – 0,050 1,4
Insuficiencia renal crónica 0,045 – 0,050 1,4
Niños y adolescentes nacidos con talla baja
para su edad gestacional (PEG) 0,035 1,0

Pacientes adultos con deficiencia de la hormona del crecimiento
La dosis recomendada para reanudar el tratamiento en aquellos pacientes que continúen con hormona
de crecimiento tras un déficit de GH en la infancia, es de 0,2-0,5 mg por día. La dosis se debe ir
incrementando o disminuyendo gradualmente de acuerdo a las necesidades individuales del paciente,
determinadas de acuerdo a la concentración del IGF-I.

En los pacientes con DGH de inicio en la edad adulta, el tratamiento se debe iniciar con una dosis
baja, de 0,15 a 0,3 mg al día. La dosis se aumentará gradualmente según las necesidades de cada
paciente y según lo determine la concentración de IGF-I.

En ambos casos, el objetivo del tratamiento debe ser alcanzar concentraciones de factor de crecimiento
de tipo insulina (IGF-I) dentro de 2 SDS de la media corregida por la edad. A los pacientes con
concentraciones IGF-I normales al inicio del tratamiento se les debe administrar la hormona del
crecimiento hasta una concentración de IGF-I dentro de los límites superiores normales, sin sobrepasar
2 SDS. La respuesta clínica y los efectos adversos pueden también usarse como guía para el ajuste de
la dosis. Se sabe que hay pacientes con DGH que no llegan a normalizar los niveles de IGF-I a pesar
de tener una buena respuesta clínica, y por tanto, no requieren ajuste de dosis. La dosis de
mantenimiento raramente excede 1,0 mg al día. Las mujeres pueden necesitar dosis más altas que los
hombres, mientras que los varones muestran una sensibilidad mayor al aumento de la IGF-I con el
tiempo. Esto significa que hay un riesgo de que las mujeres, en especial aquellas en sustitución con
estrógenos orales, estén infra-tratadas mientras que los hombres estén sobre-tratados. La exactitud de
la dosis de la hormona del crecimiento debe, por lo tanto, controlarse cada 6 meses. Habida cuenta de
que la producción fisiológica de la hormona del crecimiento desciende con la edad, pueden reducirse
las necesidades de la dosis.

Poblaciones especiales

Personas de edad avanzada
En los pacientes mayores de 60 años, el tratamiento debe comenzar con una dosis de 0,1 a 0,2 mg
diarios, y debe aumentarse gradualmente, según las necesidades individuales del paciente. Debe
utilizarse la dosis mínima eficaz. La dosis de mantenimiento en estos pacientes rara vez es superior a
0,5 mg diarios.

Forma de administración

Se debe administrar la inyección por vía subcutánea, cambiando el lugar de inyección para evitar la
lipoatrofia.

Para consultar las instrucciones de uso y manipulación, ver sección 6.6.

4.3 Contraindicaciones

Hipersensibilidad al principio activo o a alguno de los excipientes incluidos en la sección 6.1.

La somatropina no se debe usar cuando exista evidencia de actividad de un tumor. Los tumores
intracraneales deben ser inactivos y el tratamiento antitumoral se debe completar antes de iniciar el
tratamiento con GH. El tratamiento se debe suspender si hay pruebas de crecimiento tumoral.

20

La somatropina no debe usarse para estimular el crecimiento de niños con epífisis cerradas.

Los pacientes con enfermedad crítica aguda que presenten complicaciones después de cirugía
cardiaca, abdominal, traumatismo múltiple por accidente, insuficiencia respiratoria aguda o
enfermedades similares, no deben ser tratados con somatropina (en cuanto a los pacientes sometidos a
tratamiento de sustitución, ver sección 4.4).

4.4 Advertencias y precauciones especiales de empleo

No se debe superar la dosis diaria máxima recomendada (ver sección 4.2).

Trazabilidad

Con objeto de mejorar la trazabilidad de los medicamentos biológicos, el nombre y el número de lote
del medicamento administrado deben estar claramente registrados.

Insuficiencia suprarrenal

La introducción del tratamiento con somatropina puede provocar la inhibición de 11βHSD-1 y
reducción de las concentraciones de cortisol sérico. En pacientes tratados con somatropina, puede
descubrirse una insuficiencia suprarrenal de origen central (secundaria), previamente no diagnosticada,
que precise terapia de sustitución con glucocorticoides. Asimismo, los pacientes tratados con terapia
sustitutiva con glucocorticoides por insuficiencia suprarrenal, previamente diagnosticada, pueden
precisar un incremento de sus dosis de estrés o de mantenimiento, tras el inicio del tratamiento con
somatropina (ver sección 4.5).

Uso con terapia de estrógenos vía oral

Si una mujer en tratamiento con somatropina empieza terapia con estrógenos por vía oral, es posible
que necesite aumentar la dosis de somatropina para mantener los niveles séricos de IGF-1 dentro del
rango normal adecuado para la edad. Por el contrario, si una mujer tratada con somatropina suspende
el tratamiento con estrógenos orales, es posible que deba reducir la dosis de somatropina para evitar el
exceso de hormona del crecimiento y/o efectos secundarios (ver sección 4.5).

Sensibilidad a la insulina

La somatropina puede reducir la sensibilidad a la insulina. En pacientes con diabetes mellitus, puede
ser necesario ajustar la dosis de insulina tras la instauración del tratamiento con somatropina. Durante
el tratamiento con somatropina, se deben monitorizar cuidadosamente los pacientes con diabetes,
intolerancia a la glucosa o con factores de riesgo adicionales de sufrir diabetes.

Función tiroidea

La hormona de crecimiento aumenta la conversión extratiroidea de T4 a T3, lo que puede causar una
reducción de la concentración T4 y un aumento de la T3 en el suero. Si bien las concentraciones de la
hormona tiroidea periférica han permanecido dentro de los límites de referencia en la mayoría de
sujetos sanos, teóricamente, se puede desarrollar hipotiroidismo en los sujetos con hipotiroidismo
subclínico. En consecuencia, se debe llevar a cabo una monitorización de la función tiroidea en todos
los pacientes. El potencial efecto del tratamiento con hormona de crecimiento sobre la función tiroidea
se debe monitorizar cuidadosamente en pacientes con hipopituitarismo tratados con terapia sustitutiva
estándar.

Neoplasias
En la deficiencia de la hormona del crecimiento, secundaria al tratamiento de una neoplasia maligna,
se recomienda prestar atención a los signos de recaída de la neoplasia maligna. Entre los
supervivientes de cáncer pediátrico se ha referido un mayor riesgo de una segunda neoplasia en los
pacientes tratados con somatropina después de su primera neoplasia. Las más frecuentes de estas

21

segundas neoplasias en los pacientes tratados con radioterapia en la cabeza para su primera neoplasia
fueron los tumores intracraneales, en concreto los meningiomas.

Epifisiólisis de la cabeza femoral
En los pacientes con trastornos endocrinos, incluida la deficiencia de la hormona del crecimiento, el
deslizamiento de la epífisis de la cadera puede producirse con más frecuencia que en la población
general. Los pacientes que cojean durante el tratamiento con somatropina deben ser controlados
clínicamente.

Hipertensión intracraneal benigna

En casos de cefalea recurrente o grave, problemas visuales, náuseas y/o vómitos, se recomienda
practicar una fundoscopia para descartar un edema de papila. Si se confirma el edema de papila, debe
considerarse una hipertensión intracraneal benigna y, si fuese apropiado, debe de retirarse el
tratamiento con la hormona del crecimiento. Si se reinicia el tratamiento con hormona del crecimiento,
se debe instaurar un control cuidadoso para, si fuese necesario, detectar la hipertensión intracraneal.

Leucemia

Se ha notificado leucemia en un pequeño número de pacientes con deficiencia de la hormona de
crecimiento, algunos de los cuales han sido tratados con somatropina. Sin embargo, no existe
evidencia de que haya un aumento en la incidencia de la leucemia en pacientes tratados con hormona
del crecimiento sin factores de predisposición.

Anticuerpos

En un pequeño porcentaje de pacientes pueden aparecer anticuerpos dirigidos contra Omnitrope.
Omnitrope ha dado lugar a la formación de anticuerpos aproximadamente en el 1 % de los pacientes.
La capacidad de fijación de estos anticuerpos es baja y no hay ningún efecto sobre la velocidad de
crecimiento. En cualquier paciente con una falta de respuesta por lo demás no explicada se deben
hacer análisis de anticuerpos contra la somatropina.

Pancreatitis

Aunque es raro, debe considerarse la pancreatitis en pacientes tratados con somatropina que
desarrollan dolor abdominal, especialmente en niños.

Escoliosis
Se sabe que la escoliosis es más frecuente en alguno de los grupos de pacientes tratados con
somatropina. Además, el crecimiento rápido en cualquier niño puede causar progresión de la
escoliosis. No se ha demostrado que la somatropina aumente la incidencia ni la gravedad de la
escoliosis. Deben controlarse los signos de escoliosis durante el tratamiento.

Enfermedad aguda crítica

Los efectos de la somatropina sobre la recuperación de pacientes adultos críticos se han evaluado en
dos ensayos controlados con placebo en 522 pacientes adultos con complicaciones posteriores a
cirugía a corazón abierto, cirugía abdominal, traumatismo accidental múltiple o insuficiencia
respiratoria aguda. La mortalidad fue superior en los pacientes tratados diariamente con 5,3 u 8 mg de
somatropina, en comparación con los pacientes que recibieron placebo, 42 % vs. 19 %. En base a esta
información, este tipo de pacientes no deben ser tratados con somatropina. Dado que no existe
información disponible sobre la seguridad del tratamiento sustitutivo con hormona de crecimiento en
pacientes críticos, los beneficios del tratamiento continuado en esta situación deben considerarse en
función de los riesgos potenciales.

22

En todos los pacientes que desarrollen algún otro tipo de enfermedad aguda en fase crítica o similar, el
posible beneficio del tratamiento con somatropina deberá ser sopesado en relación con el riesgo
potencial que implica.

Pacientes de edad avanzada
La experiencia con los pacientes mayores de 80 años es reducida. Los pacientes de edad avanzada
pueden ser más sensibles a la acción de Omnitrope y, por lo tanto, pueden ser más propensos a
presentar reacciones adversas.

Síndrome de Prader-Willi

En los pacientes con SPW, el tratamiento debe ser siempre en combinación con una dieta baja en
calorías.

Existen informes de muertes asociadas al uso de la hormona del crecimiento en los pacientes
pediátricos con SPW que presentaron uno o más factores de riesgo: obesidad grave (aquellos pacientes
con un peso/altura superior al 200 %), antecedentes de insuficiencia respiratoria o apnea del sueño o
de infección respiratoria no identificada. Los pacientes con SPW y uno o más de estos factores de
riesgo podrían estar en mayor riesgo.

Antes de iniciar el tratamiento con somatropina los pacientes con SPW serán valorados respecto de la
obstrucción de las vías aéreas altas, apnea del sueño o infección respiratoria.

Si, durante la evaluación de la obstrucción de las vías respiratorias altas, se observan resultados
anatomopatológicos, se debe derivar al niño al otorrinolaringólogo para el tratamiento y la resolución
del trastorno respiratorio antes de iniciar el tratamiento con hormona de crecimiento.

La apnea del sueño debe evaluarse antes del inicio del tratamiento con hormona de crecimiento por
métodos reconocidos como la polisomnografía o la oximetría, durante la noche, y los pacientes deben
controlarse, si se sospecha apnea del sueño.

Si, durante el tratamiento con somatropina, los pacientes muestran signos de obstrucción de las vías
respiratorias altas (incluido el inicio o el aumento de ronquidos), el tratamiento debe interrumpirse y
debe efectuarse una nueva evaluación del otorrinolaringólogo.

Todos los pacientes con SPW deben valorarse en cuanto a la apnea y ser controlados si se sospecha la
presencia de apnea del sueño. Los pacientes deben controlarse para detectar signos de infecciones
respiratorias, que deben ser diagnosticadas lo más pronto posible y tratadas de forma contundente.

Todos los pacientes con SPW deben someterse a un control eficaz del peso antes y, también, durante
el tratamiento con hormona del crecimiento.

La experiencia con el tratamiento prolongado en los adultos y en los pacientes con SPW es limitada.

Nacidos pequeños para su edad gestacional

En los niños y los adolescentes PEG nacidos bajos antes de iniciar el tratamiento se deben descartar
otras razones médicas u otros tratamientos que pudieran explicar la perturbación del crecimiento antes
de iniciar el tratamiento.

En los niños y los adolescentes PEG se recomienda medir la insulina y la glucosa sanguínea en ayunas
antes de iniciar el tratamiento y, posteriormente, en períodos anuales. En los pacientes con un aumento
del riesgo de diabetes mellitus (p. ej., antecedentes familiares de diabetes, obesidad, resistencia grave a
la insulina, acantosis nigricans) debe realizarse la prueba de tolerancia a la glucosa oral (OGTT). Si
aparece una diabetes clara, no se debe administrar hormona del crecimiento.

23

En los niños y los adolescentes PEG se recomienda medir la concentración de IGF-I antes de iniciar el
tratamiento y después, dos veces al año. Si en mediciones repetidas las concentraciones de IGF-I
exceden en +2 DS comparado con la edad de referencia y estado puberal, la proporción IGF-I/IGFBP-
3 debe tenerse en cuenta para considerar un ajuste de la dosis.

La experiencia al iniciar el tratamiento en los pacientes PEG cerca del comienzo de la pubertad es
limitada. Por tanto, no se recomienda iniciar el tratamiento cerca de la pubertad. La experiencia en los
pacientes con síndrome de Silver-Rusell es limitada.

Parte del aumento de estatura obtenido al tratar a los niños y los adolescentes nacidos PEG y bajos con
hormona del crecimiento puede perderse si se interrumpe el tratamiento antes de que se alcance la
estatura final.

Insuficiencia renal crónica

En la insuficiencia renal crónica, la función renal debe ser menor al 50 % de la normal antes de iniciar
el tratamiento. Para verificar la perturbación del crecimiento, se debe hacer un seguimiento del
crecimiento durante un año antes de iniciar el tratamiento. Durante este periodo, se debe iniciar un
tratamiento conservador para la insuficiencia renal (incluido el control de la acidosis, el
hiperparatiroidismo y el estado nutricional), y debe mantenerse durante todo el tratamiento.

El tratamiento se debe interrumpir en casos de trasplante renal.

Hasta la fecha, no se dispone de datos de la estatura final de los pacientes con insuficiencia renal
crónica tratados con Omnitrope.

Omnitrope contiene alcohol bencílico:
Tras la preparación, este medicamento contiene 15 mg de alcohol bencílico en cada ml.
El alcohol bencílico puede provocar reacciones alérgicas.

La administración por vía intravenosa de alcohol bencílico se ha asociado con reacciones adversas
graves y muerte en recién nacidos (“síndrome de jadeo”). No se conoce la cantidad mínima de alcohol
bencílico a la que se puede producir toxicidad.

Se debe aconsejar a los padres o al tutor legal que no se utilice más de una semana en niños pequeños
(menores de 3 años) sin la autorización de un médico o farmacéutico.

Se debe aconsejar a las pacientes embarazadas o en periodo de lactancia que pueden acumularse en el
cuerpo grandes cantidades de alcohol bencílico y pueden causar efectos secundarios (llamados
“acidosis metabólica”).

Se debe aconsejar a los pacientes que padecen una enfermedad hepática o renal que grandes
cantidades de alcohol bencílico pueden acumularse en el cuerpo y pueden causar efectos secundarios
(denominados “acidosis metabólica”).

Contenido de sodio
Este medicamento contiene menos de 1 mmol de sodio (23 mg) por ml; esto es, esencialmente “exento
de sodio”.

4.5 Interacción con otros medicamentos y otras formas de interacción

El tratamiento concomitante con glucocorticoides inhibe el efecto promotor del crecimiento de
somatropina. En los pacientes con deficiencia de ACTH se debe reajustar cuidadosamente el
tratamiento de sustitución con glucocorticosteroides, con el fin de evitar cualquier efecto inhibidor
sobre el crecimiento.

24

La hormona de crecimiento disminuye la conversión de cortisona a cortisol y puede desenmascarar
una insuficiencia suprarrenal de origen central previamente no descubierta o hacer que las dosis bajas
de sustitución de glucocorticoides sean inefectivas (ver sección 4.4).

En mujeres con terapia de sustitución de estrógenos por vía oral, puede ser necesaria una dosis más
alta de hormona de crecimiento para alcanzar el objetivo del tratamiento (ver sección 4.4).

Los datos de un estudio de interacción, realizado en los adultos con deficiencia de la hormona del
crecimiento, sugieren que la administración de somatropina puede aumentar la eliminación de
compuestos que son metabolizados por las isoenzimas del citocromo P450. El metabolismo de los
compuestos metabolizados por el citocromo P450 3A4 (p. ej.: esteroides sexuales, corticoesteroides,
anticonvulsivantes y ciclosporinas) puede aumentar, dando como resultado unas concentraciones
plasmáticas más bajas de estos compuestos. Se desconoce la significación clínica de esto.

Ver también en la sección 4.4 la información relacionada con la diabetes mellitus y los trastornos
tiroideos, y en la sección 4.2 la información sobre la terapia de sustitución de estrógenos orales.

4.6 Fertilidad, embarazo y lactancia

Embarazo

No hay datos o estos son limitados relativos al uso de somatropina en mujeres embarazadas. Los
estudios realizados en animales son insuficientes en términos de toxicidad para la reproducción (ver
sección 5.3). No se recomienda utilizar somatropina durante el embarazo, ni en mujeres en edad fértil
que no estén utilizando métodos anticonceptivos.

Lactancia

No se han llevado a cabo estudios clínicos con medicamentos que contienen somatropina en mujeres
en periodo de lactancia. Se desconoce si la somatropina se excreta en la leche materna, pero es poco
probable la absorción de proteína intacta del tubo digestivo del niño. Por tanto, se debe tener
precaución cuando se administre Omnitrope a mujeres en periodo de lactancia.

Fertilidad

No se han realizado estudios de fertilidad con Omnitrope.

4.7 Efectos sobre la capacidad para conducir y utilizar máquinas

La influencia de Omnitrope sobre la capacidad para conducir y utilizar máquinas es nula o
insignificante.

4.8 Reacciones adversas

a. Resumen del perfil de seguridad

Los pacientes que padecen una deficiencia de la hormona de crecimiento se caracterizan por un déficit
del volumen extracelular. Al iniciar el tratamiento con somatropina, este déficit se corrige
rápidamente. Son muy frecuentes las reacciones adversas relacionadas con la retención de líquidos,
como el edema periférico y la artralgia, y son frecuentes la rigidez musculoesquelética, la mialgia y las
parestesias. En general, estas reacciones son leves a moderadas, se producen en los primeros meses de
tratamiento y remiten espontáneamente o al reducir la dosis.

La incidencia de estas reacciones adversas está relacionada con la dosis administrada, la edad de los
pacientes y, posiblemente, está relacionada inversamente con la edad de los pacientes al inicio de la
deficiencia de hormona de crecimiento.

25

Omnitrope ha dado lugar a la formación de anticuerpos en aproximadamente el 1 % de los pacientes.
La capacidad de fijación de estos anticuerpos ha sido baja y no hay cambios clínicos asociados a su
formación (ver sección 4.4).

b. Tabla de reacciones adversas

La tabla 1 muestra las reacciones adversas clasificadas según los apartados de la clasificación por
órganos y sistemas y las frecuencias, utilizando la convención siguiente: muy frecuentes (≥1/10);
frecuentes (≥1/100 a <1/10); poco frecuentes (≥1/1000 a <1/100); raras (≥1/10 000 a <1/1000); muy
raras (<1/10 000); frecuencia no conocida (no puede estimarse a partir de los datos disponibles) para
cada una de las afecciones indicadas.

Tabla 1
Clasificación por
órganos y sistemas

Frecuencia

Neoplasias benignas,
malignas y no
especificadas
(incl. quistes y pólipos)

Poco frecuentes: leucemia†1

Frecuencia no conocida: leucemia†2,3,4,5

Trastornos endocrinos Frecuencia no conocida:
hipotiroidismo**

Trastornos del
metabolismo y de la
nutrición

Frecuencia no conocida: diabetes
mellitus de tipo II

Trastornos del sistema
nervioso

Frecuentes: parestesias*, hipertensión
intracraneal benigna5, síndrome del
túnel carpiano6
Frecuencia no conocida:, hipertensión
intracraneal benigna1,2,3,4,6

Frecuencia no conocida: cefalea**
Trastornos de la piel y
del tejido subcutáneo

Frecuentes: erupción cutánea**,
urticaria**
Poco frecuentes: prurito**

Trastornos
musculoesqueléticos,
del tejido conjuntivo y
óseos

Muy frecuentes: artralgia**
Frecuentes: mialgia*, rigidez
musculoesquelética**

Trastornos del aparato
reproductor y de la
mama

Poco frecuentes: ginecomastia**

Trastornos generales y
alteraciones en el lugar
de administración

Muy frecuentes: reacción en el lugar de
la inyección$, edema periférico**
Frecuencia no conocida: edema
facial**

Exploraciones
complementarias

Frecuencia no conocida: disminución
del cortisol en sangre‡

1 Ensayos clínicos en niños con DGH
2 Ensayos clínicos en niños con síndrome de Turner
3 Ensayos clínicos en niños con insuficiencia renal crónica
4 Ensayos clínicos en niños con PEG
5 Ensayos clínicos en SPW

26

6 Ensayos clínicos en adultos con DGH

*En general, estos efectos adversos son leves o moderados, aparecen durante los primeros meses de
tratamiento y remiten espontáneamente o al reducir la dosis. La incidencia de estos efectos adversos
está relacionada con la dosis administrada, la edad de los pacientes y, posiblemente, está relacionada
inversamente con la edad de los pacientes al inicio de la deficiencia de la hormona del crecimiento.

**Reacción adversa al medicamento (RAM) identificada poscomercialización.

$ Se han notificado reacciones transitorias en el lugar de la inyección en niños.

‡ Se desconoce su importancia clínica.

† Notificada en niños que padecen deficiencia de la hormona del crecimiento tratados con
somatropina; sin embargo, se aprecia que la incidencia es parecida a la de los niños sin esta
deficiencia.

c. Descripción de reacciones adversas seleccionadas

Niveles reducidos de cortisol sérico

Se ha notificado que la somatropina reduce las concentraciones séricas de cortisol, posiblemente al
afectar a las proteínas transportadoras o mediante un aumento de la depuración hepática. La relevancia
clínica de estas observaciones puede ser limitada. No obstante, antes de iniciar el tratamiento, debe
optimizarse el tratamiento de reemplazo con corticoesteroides.

Síndrome de Prader-Willi

Se han notificado casos raros de muerte súbita en pacientes con síndrome de Prader-Willi tratados con
somatropina en la experiencia poscomercialización, aunque no se ha demostrado que exista relación
causal.

Leucemia

Se han notificado casos (raros o muy raros) de leucemia en los niños que padecen una deficiencia de la
hormona de crecimiento y son tratados con somatropina e incluidos en la experiencia
poscomercialización. Sin embargo, no existen indicios de un aumento del riesgo de leucemia sin
factores predisponentes, tales como la radioterapia cerebral o de la cabeza.

Epifisiólisis de la cabeza femoral y enfermedad de Legg-Calvé-Perthes

Se han notificado epifisiólisis de la cabeza femoral y enfermedad de Legg-Calvé-Perthes en niños
tratados con la hormona del crecimiento. La epifisiólisis de la cabeza femoral se produce con mayor
frecuencia en caso de trastornos endocrinos y la enfermedad de Legg-Calvé-Perthes es más frecuente
en caso de baja estatura. No obstante, se desconoce si estas dos afecciones aparecen o no con mayor
frecuencia durante el tratamiento con somatropina. Debe tenerse en cuenta la posibilidad de su
diagnóstico en niños que presenten molestias o dolor en la cadera o la rodilla.

Otras reacciones adversas al medicamento

Otras reacciones adversas al medicamento pueden considerarse efectos de clase de la somatropina,
tales como una posible hiperglucemia causada por la disminución de la sensibilidad a la insulina, la
disminución de la concentración de tiroxina libre y una hipertensión intracraneal benigna.

27

Notificación de sospechas de reacciones adversas

Es importante notificar sospechas de reacciones adversas al medicamento tras su autorización. Ello
permite una supervisión continuada de la relación beneficio/riesgo del medicamento. Se invita a los
profesionales sanitarios a notificar las sospechas de reacciones adversas a través del sistema nacional
de notificación incluido en el Apéndice V.

4.9 Sobredosis

Síntomas:
La sobredosis aguda puede conducir inicialmente a hipoglucemia y posteriormente a hiperglucemia.

La sobredosis prolongada puede causar signos y síntomas compatibles con los efectos conocidos de
exceso de la hormona del crecimiento.

5. PROPIEDADES FARMACOLÓGICAS

5.1 Propiedades farmacodinámicas

Grupo farmacoterapéutico: hormonas del lóbulo anterior de la hipófisis y sus análogos, código ATC:
H01AC01.

Omnitrope es un medicamento biosimilar. La información detallada de este medicamento está
disponible en la página web de la Agencia Europea de Medicamentos http://www.ema.europa.eu.

Mecanismo de acción

La somatropina es una potente hormona metabólica, importante en el metabolismo de lípidos,
carbohidratos y proteínas. En los niños con hormona del crecimiento endógena insuficiente, la
somatropina estimula el crecimiento lineal y aumenta la tasa de crecimiento. En los adultos y también
en los niños, la somatropina mantiene una composición corporal normal aumentando la retención de
nitrógeno y la estimulación del crecimiento del músculo esquelético y la movilización de la grasa
corporal. El tejido adiposo visceral responde en particular a la somatropina. Además, para mejorar la
lipólisis, la somatropina reduce la captación de triglicéridos de los depósitos de grasa corporal. Las
concentraciones séricas de IGF-I (factor de crecimiento de tipo insulina I) y la IGFBP3 (proteína de
unión del factor de crecimiento de tipo insulina 3) son aumentadas por la somatropina. Además, se han
demostrado las siguientes acciones.

Efectos farmacodinámicos

Metabolismo lipídico
La somatropina induce los receptores de colesterol LDL hepáticos y afecta el perfil sérico de lípidos y
lipoproteínas. En general, la administración de somatropina a pacientes deficitarios de la hormona del
crecimiento resulta en una reducción del LDL y de la apoliproteína B séricos. También se puede
observar una reducción del colesterol total sérico.

Metabolismo de los carbohidratos
La somatropina aumenta la insulina, pero la glucosa sanguínea en ayunas permanece, por lo general,
sin cambios. Los niños con hipopituitarismo experimentan hipoglucemia en ayunas. Este trastorno es
corregido por la somatropina.

Metabolismo del agua y de los minerales
La deficiencia de la hormona del crecimiento se asocia a una reducción de los volúmenes plasmático y
extracelular. Ambos aumentan rápidamente tras el tratamiento con somatropina. La somatropina
induce la retención de sodio, potasio y fósforo.

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

28

Metabolismo óseo
La somatropina estimula el recambio del hueso esquelético. La administración a largo plazo de
somatropina a pacientes con osteopenia con deficiencia de la hormona del crecimiento resulta en un
aumento del contenido mineral y de la densidad ósea en los lugares que soportan el peso.

Capacidad física
Mejoría de la potencia muscular y del ejercicio físico tras un tratamiento a largo plazo con
somatropina. La somatropina también aumenta la frecuencia cardíaca, pero el mecanismo de acción no
ha sido aún aclarado. Puede que una reducción de la resistencia vascular periférica contribuya a este
efecto.

Eficacia clínica y seguridad

En ensayos clínicos en los niños y los adolescentes PEG y de talla baja se utilizaron dosis de 0,033 y
0,067 mg/kg de peso corporal, por día hasta alcanzar la altura final. En 56 pacientes tratados de forma
continuada y que alcanzaron (casi) la altura final, el cambio principal de talla al inicio del tratamiento
fue de +1,90 SDS (0,033 mg/kg de peso corporal por día) y +2,19 SDS (0,067 mg/kg de peso corporal
por día). Los datos publicados de niños y adolescentes PEG no tratados sin estirón espontáneo y
temprano sugieren un crecimiento tardío, de la SDS de 0,5.

Experiencia del estudio poscomercialización:

Sandoz llevó a cabo un PASS internacional, no intervencionista, no controlado, longitudinal, abierto y
multicéntrico, voluntario, de categoría 3, diseñado para registrar los datos de seguridad y eficacia de
7.359 pacientes pediátricos tratados con Omnitrope en diversas indicaciones entre 2006 y 2020 en
11 países europeos, Norteamérica, Canadá, Australia y Taiwán.
Las principales indicaciones pediátricas fueron: DGH (57,9 %), PEG (26,6 %), ET (4,9 %), TBI
(3,3 %), SPW (3,2 %) y SMG (1,0 %). La mayoría de los pacientes no habían recibido tratamiento
previo con rhGH (86,0 %). En todas las indicaciones, los EA evaluados en 7.359 pacientes pediátricos
(PS) más frecuentes con una presunta relación causal con el tratamiento de Omnitrope fueron cefalea
(1,6 %), dolor en el lugar de la inyección (1,1 %), hematoma en el lugar de la inyección (1,1 %) y
artralgia (0,6 %). La mayoría de los EA evaluados como relacionados con el tratamiento de Omnitrope
eran los previstos a partir del RCP y los conocidos para este tipo de moléculas (GH). La intensidad de
la mayoría de los EA fue leve o moderada.
Los resultados de eficacia, evaluados en 6.589 pacientes pediátricos (EFF compuesto por
5.671 pacientes sin tratamiento previo, 915 pacientes pretratados con rhGH y 3 pacientes a los que les
faltaba información previa al tratamiento), muestran que el tratamiento con Omnitrope fue eficaz y dio
lugar a un crecimiento de recuperación considerable que coincide con los notificados en estudios
observacionales de otros medicamentos con rhGH aprobados: la mediana de la A en la SDS aumentó
de forma eficaz de -2,64 al inicio a -1,97 después de 1 año y a -0,98 después de 5 años de tratamiento
en pacientes sin tratamiento previo, y la mediana de la A en la SDS aumentó de -1,49 a -1,21 después
de 1 año y a -0,98 después de 5 años de tratamiento con Omnitrope en pacientes pretratados. Un total
de 1628/6589 (24,7 %) pacientes de la EFF alcanzaron la altura final según la opinión del médico (sin
tratamiento previo: 1289/5671, 22,7 %); pretratados con rhGH: 338/915, 36,9 %). La mediana (rango)
de la A en la SDS final en los pacientes sin tratamiento previo fue -1,51 (-9,3 a 2,7) y -1,43 (-8,7 a 2,1)
en los pacientes pretratados.

5.2 Propiedades farmacocinéticas

Absorción
La biodisponibilidad de la somatropina, administrada subcutáneamente, es aproximadamente del 80 %
en ambos casos, en las personas sanas y en los pacientes con deficiencia de la hormona de
crecimiento. Una dosis subcutánea de 5 mg de Omnitrope polvo y disolvente para solución inyectable
en los adultos sanos produce unos valores de Cmax en el plasma de 71 ± 24 µg/l (media ± DE) y una
mediana del valor de tmax de 4 horas (límites, 2 y 8 horas), respectivamente.

29

Eliminación
La media de la semivida terminal de somatropina después de la administración intravenosa en los
pacientes adultos con deficiencia de hormona de crecimiento es alrededor de 0,4 horas. Sin embargo,
después de la administración subcutánea de Omnitrope 5 mg/ml polvo y disolvente para solución
inyectable, se alcanza una semivida de 3 horas. Es probable que la diferencia observada se deba a la
lenta absorción de la inyección después de la administración subcutánea.

Poblaciones especiales
La biodisponibilidad absoluta de somatropina parece ser similar tanto en los hombres como en las
mujeres después de la administración subcutánea.

La información sobre las propiedades farmacocinéticas de somatropina en geriatría y pediatría, en
diferentes razas y en los pacientes con insuficiencia renal, hepática o cardiaca es o bien escasa o
incompleta.

5.3 Datos preclínicos sobre seguridad

En los estudios con Omnitrope referentes a toxicidad subaguda y tolerancia local no se han observado
casos con efectos clínicamente relevantes.

En otros estudios con somatropina referente a toxicidad general, tolerancia local y reproducción de la
toxicidad no se han observado efectos clínicamente relevantes.

Con somatropina, los estudios de genotoxicidad in vitro e in vivo o de mutaciones genéticas e
inducción de aberraciones cromosómicas han sido negativos.

Se ha observado un aumento de fragilidad cromosómica en un estudio in vitro con linfocitos, tomados
de pacientes en tratamiento prolongado con somatropina y bajo la adición de bleomicina, un
medicamento radiomimético. El significado clínico de esta observación no está claro.

En otro estudio con somatropina, no se encontró incremento de anomalías cromosómicas en linfocitos
de pacientes que recibieron terapia con somatropina durante largo tiempo.

6. DATOS FARMACÉUTICOS

6.1 Lista de excipientes

Polvo:
Glicina
Fosfato de hidrógeno disódico heptahidrato
Fosfato dihidrógeno sódico dihidrato

Disolvente:
Agua para preparaciones inyectables
Alcohol bencílico

6.2 Incompatibilidades

En ausencia de estudios de compatibilidad, este medicamento no debe mezclarse con otros.

6.3 Periodo de validez

3 años

30

Periodo de validez tras la reconstitución
Tras la reconstitución y del primer uso, el cartucho deberá permanecer en la pluma y debe conservarse
en una nevera (entre 2°C y 8°C) durante un máximo de 21 días. Conservar y transportar refrigerado
(entre 2°C y 8°C). No congelar. Conservar en la pluma original para protegerlo de la luz.

6.4 Precauciones especiales de conservación

Cartucho sin abrir
Conservar y transportar refrigerado (entre 2°C y 8°C). No congelar. Conservar en el embalaje original
para protegerlo de la luz.

Para las condiciones de conservación del medicamento en uso, ver sección 6.3

6.5 Naturaleza y contenido del envase

Polvo en un vial (de vidrio tipo 1), con tapón (de goma de butilo laminada de resina de flúor), una
cinta (de aluminio) y una cápsula de cierre (verde, de propileno, de tipo “flip-off”) y 1 ml de
disolvente en un cartucho (de vidrio de tipo 1) con un tapón (de elastómero de clorobutilo laminado
con resina de flúor), una cinta (de aluminio laqueado) y una cápsula de cierre (blanca, de
polipropileno, de tipo “flip-off”).

Paquetes de 1 y 5 cartuchos.

Puede que solamente estén comercializados algunos tamaños de envases.

6.6 Precauciones especiales de eliminación y otras manipulaciones

Omnitrope 5 mg/ml se presenta en un vial que contiene el principio activo en forma de polvo con el
disolvente dentro de un cartucho. Debe reconstituirse mediante un set de transferencia según se
recomienda en la información facilitada conjuntamente con el set de transferencia.

Esta presentación está pensada para uso múltiple. Solo debería ser administrada con Omnitrope Pen L,
un dispositivo de inyección específicamente desarrollado para usarse con Omnitrope 5 mg/ml
reconstituido para inyección. Se administrará utilizando agujas para inyección de pluma estériles y
desechables. Los pacientes y cuidadores han de recibir del médico o de otro profesional de la salud,
entrenamiento e instrucciones adecuadas sobre el uso correcto de los viales de Omnitrope, los
cartuchos de disolvente, el set de transferencia y la pluma.

Lo que sigue es una descripción de los procesos generales de reconstitución y administración. Para la
reconstitución, la carga del cartucho, el montaje de la aguja para inyección y la administración deberán
seguirse las instrucciones del fabricante que aparecen con el juego individual de transferencia de
Omnitrope 5 mg/ml polvo para solución inyectable.

1. Las manos deben lavarse.
2. Retirar la tapa protectora del vial. La parte superior protectora del cartucho se limpiará con una

solución antiséptica para evitar la contaminación del contenido.
3. Utilizar el set de transferencia para transferir el disolvente del cartucho al vial
4. Girar suavemente el vial unas cuantas veces, hasta que el contenido esté completamente

disuelto. No agitar, ya que podría provocar la desnaturalización del principio activo.
5. No se debe usar si la solución inyectable está turbia o contiene partículas. Tras la reconstitución,

el contenido deberá estar claro y ser incoloro.
6. Mediante el set de transferencia, transferir la solución inyectable al cartucho.
7. Montar la pluma según las instrucciones de uso.
8. Si fuese necesario, eliminar las burbujas de aire.
9. Limpiar el lugar de aplicación de la inyección con una torunda empapada en alcohol.
10. Administrar por vía subcutánea la dosis apropiada, usando una aguja para inyección de pluma

estéril. Retirar la aguja para inyección de pluma y desecharla según las normativas locales.

31

La eliminación del medicamento no utilizado y de todos los materiales que hayan estado en contacto
con él, se realizará de acuerdo con la normativa local.

7. TITULAR DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN

Sandoz GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

8. NÚMEROS DE AUTORIZACIÓN DE COMERCIALIZACIÓN

EU/1/06/332/002
EU/1/06/332/003

9. FECHA DE LA PRIMERA AUTORIZACIÓN/RENOVACIÓN DE LA
AUTORIZACIÓN

Fecha de la primera autorización: 12 de abril de 2006
Fecha de la última renovación: 28 de febrero de 2011

10. FECHA DE LA REVISIÓN DEL TEXTO

<{MM/AAAA}>

La información detallada sobre este medicamento está disponible en la página web de la Agencia
Europea de Medicamentos http://www.ema.europa.eu.

http://www.ema.europa.eu

32

1. NOMBRE DEL MEDICAMENTO

Omnitrope 5 mg/1,5 ml solución inyectable en cartucho
Omnitrope 10 mg/1,5 ml solución inyectable en cartucho

2. COMPOSICIÓN CUALITATIVA Y CUANTITATIVA

Omnitrope 5 mg/1,5 ml solución inyectable

Cada ml de solución contiene 3,3 mg de somatropina* (que corresponde a 10 UI).
Un cartucho contiene 1,5 ml, que corresponde a 5 mg de somatropina* (15 UI).

Excipiente(s) con efecto conocido:
Este medicamento contiene 9 mg de alcohol bencílico en cada ml. El alcohol bencílico puede provocar
reacciones alérgicas.

Omnitrope 10 mg/1,5 ml solución inyectable

Cada ml de solución contiene 6,7 mg de somatropina* (que corresponden a 20 UI).
Un cartucho contiene 1,5 ml, que corresponde a 10 mg de somatropina* (30 UI).

* Producida en Escherichia coli mediante tecnología de DNA recombinante.

Para consultar la lista completa de excipientes, ver sección 6.1.

3. FORMA FARMACÉUTICA

Solución inyectable
La solución es límpida e incolora.

4. DATOS CLÍNICOS

4.1 Indicaciones terapéuticas

Lactantes, niños y adolescentes:
- Trastorno del crecimiento debido a secreción insuficiente de la hormona del crecimiento

(deficiencia de la hormona del crecimiento, DGH).
- Trastorno del crecimiento asociado al síndrome de Turner.
- Trastorno del crecimiento asociado a insuficiencia renal crónica.
- Trastorno del crecimiento (puntuación de la desviación estándar actual de la talla (SDS) < -2,5 y

SDS de la talla < -1 ajustada para los padres) en los niños y los adolescentes nacidos con baja
talla para su edad gestacional (PEG), con un peso al nacer y/o longitud por debajo de -
2 desviaciones estándar (DE), que no alcanzaron el estirón de crecimiento (velocidad de
crecimiento (VC) SDS < 0 durante el último año) a los 4 años de edad o más.

- El síndrome de Prader-Willi (SPW) para la mejoría del crecimiento y composición corporal. El
diagnóstico de SPW debe ser confirmado por pruebas genéticas apropiadas.

Adultos
- Terapia de sustitución en los adultos con deficiencia pronunciada de la hormona del

crecimiento.
- Inicio en la edad adulta: Pacientes que padecen una deficiencia grave de la hormona del

crecimiento, asociada a múltiples deficiencias hormonales a consecuencia de una patología
hipotalámica o hipofisaria conocida y que padecen, por lo menos, una deficiencia conocida de
una hormona hipofisaria que no sea la prolactina. Estos pacientes deben someterse a una prueba

33

dinámica adecuada, para así diagnosticar o excluir una deficiencia de la hormona del
crecimiento.

- Inicio en la niñez: Pacientes que padecían una deficiencia de la hormona del crecimiento en la
niñez a consecuencia de causas congénitas, genéticas, adquiridas o idiopáticas. En los pacientes
con DGH de inicio en la niñez se debe reevaluar la capacidad secretora de la hormona del
crecimiento después de concluir su crecimiento longitudinal. En los pacientes con una
probabilidad alta de DGH persistente, es decir, una causa congénita o una DGH secundaria a
una enfermedad o lesión hipotálamo-hipofisaria, un SDS < -2 del factor de crecimiento de tipo
insulínico I (IGF-I) cuando no reciben tratamiento con hormona de crecimiento por lo menos
durante cuatro semanas debe considerarse una prueba suficiente de DGH profunda.

Todos los demás pacientes requerirán un análisis del IGF-I y una prueba de estimulación con la
hormona del crecimiento.

4.2 Posología y forma de administración

El diagnóstico y el tratamiento con somatropina deben iniciarse y monitorizarse por médicos que
tengan la capacitación y la experiencia adecuadas en el diagnóstico y el tratamiento de los pacientes
con trastornos del crecimiento.

Posología

Población pediátrica
La posología y la pauta de dosificación deben individualizarse.

Trastorno del crecimiento debido a secreción insuficiente de la hormona del crecimiento en los
pacientes pediátricos:
En términos generales, se recomienda una dosis de 0,025 a 0,035 mg/kg de peso corporal por día o de
0,7 a 1,0 mg/m2 de superficie corporal por día. Incluso dosis más altas han sido utilizadas.

Cuando la DGH de inicio en la niñez persiste hasta la adolescencia, se debe continuar el tratamiento a
fin de alcanzar un desarrollo somático completo (p. ej., composición corporal, masa ósea). Para la
monitorización, el logro de una masa ósea máxima normal, definida como una puntuación T > -1 (es
decir, normalizado hasta la masa ósea máxima promedio en el adulto, determinada mediante
absorciometría de rayos X de doble energía, teniendo en cuenta el sexo y el origen étnico del paciente)
es uno de los objetivos terapéuticos durante el período de transición. Para la orientación en cuanto a la
posología, ver el apartado sobre los adultos, a continuación.

Síndrome de Prader-Willi, para la mejoría del crecimiento y composición corporal en los pacientes
pediátricos
En general, se recomienda una dosis de 0,035 mg/kg de peso corporal por día o 1,0 mg/m2 de
superficie corporal por día. No se debe exceder las dosis diarias de 2,7 mg. El tratamiento no se debe
utilizar en los pacientes pediátricos con una velocidad de crecimiento inferior a 1 cm al año y cerca del
cierre de las epífisis.

Trastorno del crecimiento debido al síndrome de Turner
Se recomienda una dosis de 0,045 a 0,050 mg/kg de peso corporal al día o 1,4 mg/m2 de superficie
corporal.

Trastorno del crecimiento en la insuficiencia renal crónica
Se recomienda una dosis de 0,045 a 0,050 mg/kg de peso corporal y día (de 1,4 mg/m2 de superficie
corporal y día). Pueden precisarse dosis más altas si la velocidad de crecimiento es muy lenta. Puede
ser necesario corregir la dosis después de seis meses de tratamiento (ver sección 4.4).

34

Trastorno del crecimiento en los niños y los adolescentes nacidos con baja talla para su edad
gestacional (PEG)
Se recomienda una dosis de 0,035 mg/kg de peso corporal al día (1 mg/m2 de superficie corporal al
día) hasta que se alcance la talla final (ver sección 5.1). El tratamiento se debe interrumpir después del
primer año de tratamiento, si la SDS de la velocidad de crecimiento es inferior a + 1. Se debe
interrumpir el tratamiento si la velocidad de crecimiento es < 2 cm/año y, si se requiere confirmación,
la edad ósea es > 14 años (niñas) o > 16 años (niños), correspondiente con el cierre de las placas de
crecimiento epifisario.

Posología recomendada en pacientes pediátricos

Indicación Dosis diaria en mg/kg de
peso corporal

Dosis diaria en mg/m2
de superficie corporal

Deficiencia de la hormona del crecimiento 0,025 – 0,035 0,7 – 1,0
Síndrome de Prader-Willi 0,035 1,0
Síndrome de Turner 0,045 – 0,050 1,4
Insuficiencia renal crónica 0,045 – 0,050 1,4
Niños y adolescentes nacidos con talla baja
para su edad gestacional (PEG) 0,035 1,0

Pacientes adultos con deficiencia de la hormona del crecimiento
La dosis recomendada para reanudar el tratamiento en aquellos pacientes que continúen con hormona
de crecimiento tras un déficit de GH en la infancia, es de 0,2-0,5 mg por día. La dosis se debe ir
incrementando o disminuyendo gradualmente de acuerdo a las necesidades individuales del paciente,
determinadas de acuerdo a la concentración del IGF-I.

En los pacientes con DGH de inicio en la edad adulta, el tratamiento se debe iniciar con una dosis
baja, de 0,15 a 0,3 mg al día. La dosis se aumentará gradualmente según las necesidades de cada
paciente y según lo determine la concentración de IGF-I.

En ambos casos, el objetivo del tratamiento debe ser alcanzar concentraciones de factor de crecimiento
de tipo insulina (IGF-I) dentro de 2 SDS de la media corregida por la edad. A los pacientes con
concentraciones IGF-I normales al inicio del tratamiento se les debe administrar la hormona del
crecimiento hasta una concentración de IGF-I dentro de los límites superiores normales, sin sobrepasar
2 SDS. La respuesta clínica y los efectos adversos pueden también usarse como guía para el ajuste de
la dosis. Se sabe que hay pacientes con DGH que no llegan a normalizar los niveles de IGF-I a pesar
de tener una buena respuesta clínica, y por tanto, no requieren ajuste de dosis. La dosis de
mantenimiento raramente excede 1,0 mg al día. Las mujeres pueden necesitar dosis más altas que los
hombres, mientras que los varones muestran una sensibilidad mayor al aumento de la IGF-I con el
tiempo. Esto significa que hay un riesgo de que las mujeres, en especial aquellas en sustitución con
estrógenos orales, estén infra-tratadas mientras que los hombres estén sobre-tratados. La exactitud de
la dosis de la hormona del crecimiento debe, por lo tanto, controlarse cada 6 meses. Habida cuenta de
que la producción fisiológica de la hormona del crecimiento desciende con la edad, pueden reducirse
las necesidades de la dosis.

Poblaciones especiales

Personas de edad avanzada
En los pacientes mayores de 60 años, el tratamiento debe comenzar con una dosis de 0,1 a 0,2 mg
diarios, y debe aumentarse gradualmente, según las necesidades individuales del paciente. Debe
utilizarse la dosis mínima eficaz. La dosis de mantenimiento en estos pacientes rara vez es superior a
0,5 mg diarios.

Forma de administración

Se debe administrar la inyección por vía subcutánea, cambiando el lugar de inyección para evitar la
lipoatrofia.

35

Para consultar las instrucciones de uso y manipulación, ver sección 6.6.

4.3 Contraindicaciones

Hipersensibilidad al principio activo o a alguno de los excipientes incluidos en la sección 6.1.

La somatropina no se debe usar cuando exista evidencia de actividad de un tumor. Los tumores
intracraneales deben ser inactivos y el tratamiento antitumoral se debe completar antes de iniciar el
tratamiento con GH. El tratamiento se debe suspender si hay pruebas de crecimiento tumoral.

La somatropina no debe usarse para estimular el crecimiento de niños con epífisis cerradas.

Los pacientes con enfermedad crítica aguda que presenten complicaciones después de cirugía
cardiaca, abdominal, traumatismo múltiple por accidente, insuficiencia respiratoria aguda o
enfermedades similares, no deben ser tratados con somatropina (en cuanto a los pacientes sometidos a
tratamiento de sustitución, ver sección 4.4).

4.4 Advertencias y precauciones especiales de empleo

No se debe superar la dosis diaria máxima recomendada (ver sección 4.2).

Trazabilidad

Con objeto de mejorar la trazabilidad de los medicamentos biológicos, el nombre y el número de lote
del medicamento administrado deben estar claramente registrados.

Insuficiencia suprarrenal

La introducción del tratamiento con somatropina puede provocar la inhibición de 11βHSD-1 y
reducción de las concentraciones de cortisol sérico. En pacientes tratados con somatropina, puede
descubrirse una insuficiencia suprarrenal de origen central (secundaria), previamente no diagnosticada,
que precise terapia de sustitución con glucocorticoides. Asimismo, los pacientes tratados con terapia
sustitutiva con glucocorticoides por insuficiencia suprarrenal, previamente diagnosticada, pueden
precisar un incremento de sus dosis de estrés o de mantenimiento, tras el inicio del tratamiento con
somatropina (ver sección 4.5).

Uso con terapia de estrógenos vía oral

Si una mujer en tratamiento con somatropina empieza terapia con estrógenos por vía oral, es posible
que necesite aumentar la dosis de somatropina para mantener los niveles séricos de IGF-1 dentro del
rango normal adecuado para la edad. Por el contrario, si una mujer tratada con somatropina suspende
el tratamiento con estrógenos orales, es posible que deba reducir la dosis de somatropina para evitar el
exceso de hormona del crecimiento y/o efectos secundarios (ver sección 4.5).

Sensibilidad a la insulina

La somatropina puede reducir la sensibilidad a la insulina. En pacientes con diabetes mellitus, puede
ser necesario ajustar la dosis de insulina tras la instauración del tratamiento con somatropina. Durante
el tratamiento con somatropina, se deben monitorizar cuidadosamente los pacientes con diabetes,
intolerancia a la glucosa o con factores de riesgo adicionales de sufrir diabetes.

Función tiroidea

La hormona de crecimiento aumenta la conversión extratiroidea de T4 a T3, lo que puede causar una
reducción de la concentración T4 y un aumento de la T3 en el suero. Si bien las concentraciones de la
hormona tiroidea periférica han permanecido dentro de los límites de referencia en la mayoría de

36

sujetos sanos, teóricamente, se puede desarrollar hipotiroidismo en los sujetos con hipotiroidismo
subclínico. En consecuencia, se debe llevar a cabo una monitorización de la función tiroidea en todos
los pacientes. El potencial efecto del tratamiento con hormona de crecimiento sobre la función tiroidea
se debe monitorizar cuidadosamente en pacientes con hipopituitarismo tratados con terapia sustitutiva
estándar.

Neoplasias
En la deficiencia de la hormona del crecimiento, secundaria al tratamiento de una neoplasia maligna,
se recomienda prestar atención a los signos de recaída de la neoplasia maligna. Entre los
supervivientes de cáncer pediátrico se ha referido un mayor riesgo de una segunda neoplasia en los
pacientes tratados con somatropina después de su primera neoplasia. Las más frecuentes de estas
segundas neoplasias en los pacientes tratados con radioterapia en la cabeza para su primera neoplasia
fueron los tumores intracraneales, en concreto los meningiomas.

Epifisiólisis de la cabeza femoral
En los pacientes con trastornos endocrinos, incluida la deficiencia de la hormona del crecimiento, el
deslizamiento de la epífisis de la cadera puede producirse con más frecuencia que en la población
general. Los pacientes que cojean durante el tratamiento con somatropina deben ser controlados
clínicamente.

Hipertensión intracraneal benigna

En casos de cefalea recurrente o grave, problemas visuales, náuseas y/o vómitos, se recomienda
practicar una fundoscopia para descartar un edema de papila. Si se confirma el edema de papila, debe
considerarse una hipertensión intracraneal benigna y, si fuese apropiado, debe de retirarse el
tratamiento con la hormona del crecimiento. Si se reinicia el tratamiento con hormona del crecimiento,
se debe instaurar un control cuidadoso para, si fuese necesario, detectar la hipertensión intracraneal.

Leucemia

Se ha notificado leucemia en un pequeño número de pacientes con deficiencia de la hormona de
crecimiento, algunos de los cuales han sido tratados con somatropina. Sin embargo, no existe
evidencia de que haya un aumento en la incidencia de la leucemia en pacientes tratados con hormona
del crecimiento sin factores de predisposición.

Anticuerpos

En un pequeño porcentaje de pacientes pueden aparecer anticuerpos dirigidos contra Omnitrope.
Omnitrope ha dado lugar a la formación de anticuerpos aproximadamente en el 1 % de los pacientes.
La capacidad de fijación de estos anticuerpos es baja y no hay ningún efecto sobre la velocidad de
crecimiento. En cualquier paciente con una falta de respuesta por lo demás no explicada se deben
hacer análisis de anticuerpos contra la somatropina.

Pancreatitis

Aunque es raro, debe considerarse la pancreatitis en pacientes tratados con somatropina que
desarrollan dolor abdominal, especialmente en niños.

Escoliosis
Se sabe que la escoliosis es más frecuente en alguno de los grupos de pacientes tratados con
somatropina. Además, el crecimiento rápido en cualquier niño puede causar progresión de la
escoliosis. No se ha demostrado que la somatropina aumente la incidencia ni la gravedad de la
escoliosis. Deben controlarse los signos de escoliosis durante el tratamiento.

37

Enfermedad aguda crítica

Los efectos de la somatropina sobre la recuperación de pacientes adultos críticos se han evaluado en
dos ensayos controlados con placebo en 522 pacientes adultos con complicaciones posteriores a
cirugía a corazón abierto, cirugía abdominal, traumatismo accidental múltiple o insuficiencia
respiratoria aguda. La mortalidad fue superior en los pacientes tratados diariamente con 5,3 u 8 mg de
somatropina, en comparación con los pacientes que recibieron placebo, 42 % vs. 19 %. En base a esta
información, este tipo de pacientes no deben ser tratados con somatropina. Dado que no existe
información disponible sobre la seguridad del tratamiento sustitutivo con hormona de crecimiento en
pacientes críticos, los beneficios del tratamiento continuado en esta situación deben considerarse en
función de los riesgos potenciales.

En todos los pacientes que desarrollen algún otro tipo de enfermedad aguda en fase crítica o similar, el
posible beneficio del tratamiento con somatropina deberá ser sopesado en relación con el riesgo
potencial que implica.

Pacientes de edad avanzada
La experiencia con los pacientes mayores de 80 años es reducida. Los pacientes de edad avanzada
pueden ser más sensibles a la acción de Omnitrope y, por lo tanto, pueden ser más propensos a
presentar reacciones adversas.

Síndrome de Prader-Willi

En los pacientes con SPW, el tratamiento debe ser siempre en combinación con una dieta baja en
calorías.

Existen informes de muertes asociadas al uso de la hormona del crecimiento en los pacientes
pediátricos con SPW que presentaron uno o más factores de riesgo: obesidad grave (aquellos pacientes
con un peso/altura superior al 200 %), antecedentes de insuficiencia respiratoria o apnea del sueño o
de infección respiratoria no identificada. Los pacientes con SPW y uno o más de estos factores de
riesgo podrían estar en mayor riesgo.

Antes de iniciar el tratamiento con somatropina los pacientes con SPW serán valorados respecto de la
obstrucción de las vías aéreas altas, apnea del sueño o infección respiratoria.

Si, durante la evaluación de la obstrucción de las vías respiratorias altas, se observan resultados
anatomopatológicos, se debe derivar al niño al otorrinolaringólogo para el tratamiento y la resolución
del trastorno respiratorio antes de iniciar el tratamiento con hormona de crecimiento.

La apnea del sueño debe evaluarse antes del inicio del tratamiento con hormona de crecimiento por
métodos reconocidos como la polisomnografía o la oximetría, durante la noche, y los pacientes deben
controlarse, si se sospecha apnea del sueño.

Si, durante el tratamiento con somatropina, los pacientes muestran signos de obstrucción de las vías
respiratorias altas (incluido el inicio o el aumento de ronquidos), el tratamiento debe interrumpirse y
debe efectuarse una nueva evaluación del otorrinolaringólogo.

Todos los pacientes con SPW deben valorarse en cuanto a la apnea y ser controlados si se sospecha la
presencia de apnea del sueño. Los pacientes deben controlarse para detectar signos de infecciones
respiratorias, que deben ser diagnosticadas lo más pronto posible y tratadas de forma contundente.

Todos los pacientes con SPW deben someterse a un control eficaz del peso antes y, también, durante
el tratamiento con hormona del crecimiento.

La experiencia con el tratamiento prolongado en los adultos y en los pacientes con SPW es limitada.

38

Nacidos pequeños para su edad gestacional

En los niños y los adolescentes PEG nacidos bajos antes de iniciar el tratamiento se deben descartar
otras razones médicas u otros tratamientos que pudieran explicar la perturbación del crecimiento antes
de iniciar el tratamiento.

En los niños y los adolescentes PEG se recomienda medir la insulina y la glucosa sanguínea en ayunas
antes de iniciar el tratamiento y, posteriormente, en períodos anuales. En los pacientes con un aumento
del riesgo de diabetes mellitus (p. ej., antecedentes familiares de diabetes, obesidad, resistencia grave a
la insulina, acantosis nigricans) debe realizarse la prueba de tolerancia a la glucosa oral (OGTT). Si
aparece una diabetes clara, no se debe administrar hormona del crecimiento.

En los niños y los adolescentes PEG se recomienda medir la concentración de IGF-I antes de iniciar el
tratamiento y después, dos veces al año. Si en mediciones repetidas las concentraciones de IGF-I
exceden en +2 DS comparado con la edad de referencia y estado puberal, la proporción IGF-I/IGFBP-
3 debe tenerse en cuenta para considerar un ajuste de la dosis.

La experiencia al iniciar el tratamiento en los pacientes PEG cerca del comienzo de la pubertad es
limitada. Por tanto, no se recomienda iniciar el tratamiento cerca de la pubertad. La experiencia en los
pacientes con síndrome de Silver-Rusell es limitada.

Parte del aumento de estatura obtenido al tratar a los niños y los adolescentes nacidos PEG y bajos con
hormona del crecimiento puede perderse si se interrumpe el tratamiento antes de que se alcance la
estatura final.

Insuficiencia renal crónica

En la insuficiencia renal crónica, la función renal debe ser menor al 50 % de la normal antes de iniciar
el tratamiento. Para verificar la perturbación del crecimiento, se debe hacer un seguimiento del
crecimiento durante un año antes de iniciar el tratamiento. Durante este periodo, se debe iniciar un
tratamiento conservador para la insuficiencia renal (incluido el control de la acidosis, el
hiperparatiroidismo y el estado nutricional), y debe mantenerse durante todo el tratamiento.

El tratamiento se debe interrumpir en casos de trasplante renal.

Hasta la fecha, no se dispone de datos de la estatura final de los pacientes con insuficiencia renal
crónica tratados con Omnitrope.

Omnitrope 5 mg/1,5 ml solución inyectable contiene alcohol bencílico:
Este medicamento contiene 9 mg de alcohol bencílico en cada ml.
El alcohol bencílico puede provocar reacciones alérgicas.

La administración por vía intravenosa de alcohol bencílico se ha asociado con reacciones adversas
graves y muerte en recién nacidos (“síndrome de jadeo”). No se conoce la cantidad mínima de alcohol
bencílico a la que se puede producir toxicidad.
Se debe aconsejar a los padres o al tutor legal que no se utilice más de una semana en niños pequeños
(menores de 3 años) sin la autorización de un médico o farmacéutico.

Se debe aconsejar a las pacientes embarazadas o en periodo de lactancia que pueden acumularse en el
cuerpo grandes cantidades de alcohol bencílico y pueden causar efectos secundarios (llamados
“acidosis metabólica”).

Se debe aconsejar a los pacientes que padecen una enfermedad hepática o renal que grandes
cantidades de alcohol bencílico pueden acumularse en el cuerpo y pueden causar efectos secundarios
(denominados “acidosis metabólica”).

39

Contenido de sodio
Este medicamento contiene menos de 1 mmol de sodio (23 mg) por ml; esto es, esencialmente “exento
de sodio”.

4.5 Interacción con otros medicamentos y otras formas de interacción

El tratamiento concomitante con glucocorticoides inhibe el efecto promotor del crecimiento de
somatropina. En los pacientes con deficiencia de ACTH se debe reajustar cuidadosamente el
tratamiento de sustitución con glucocorticosteroides, con el fin de evitar cualquier efecto inhibidor
sobre el crecimiento.

La hormona de crecimiento disminuye la conversión de cortisona a cortisol y puede desenmascarar
una insuficiencia suprarrenal de origen central previamente no descubierta o hacer que las dosis bajas
de sustitución de glucocorticoides sean inefectivas (ver sección 4.4).

En mujeres con terapia de sustitución de estrógenos por vía oral, puede ser necesaria una dosis más
alta de hormona de crecimiento para alcanzar el objetivo del tratamiento (ver sección 4.4).

Los datos de un estudio de interacción, realizado en los adultos con deficiencia de la hormona del
crecimiento, sugieren que la administración de somatropina puede aumentar la eliminación de
compuestos que son metabolizados por las isoenzimas del citocromo P450. El metabolismo de los
compuestos metabolizados por el citocromo P450 3A4 (p. ej.: esteroides sexuales, corticoesteroides,
anticonvulsivantes y ciclosporinas) puede aumentar, dando como resultado unas concentraciones
plasmáticas más bajas de estos compuestos. Se desconoce la significación clínica de esto.

Ver también en la sección 4.4 la información relacionada con la diabetes mellitus y los trastornos
tiroideos, y en la sección 4.2 la información sobre la terapia de sustitución de estrógenos orales.

4.6 Fertilidad, embarazo y lactancia

Embarazo

No hay datos o estos son limitados relativos al uso de somatropina en mujeres embarazadas. Los
estudios realizados en animales son insuficientes en términos de toxicidad para la reproducción (ver
sección 5.3). No se recomienda utilizar somatropina durante el embarazo, ni en mujeres en edad fértil
que no estén utilizando métodos anticonceptivos.

Lactancia

No se han llevado a cabo estudios clínicos con medicamentos que contienen somatropina en mujeres
en periodo de lactancia. Se desconoce si la somatropina se excreta en la leche materna, pero es poco
probable la absorción de proteína intacta del tubo digestivo del niño. Por tanto, se debe tener
precaución cuando se administre Omnitrope a mujeres en periodo de lactancia.

Fertilidad

No se han realizado estudios de fertilidad con Omnitrope.

4.7 Efectos sobre la capacidad para conducir y utilizar máquinas

La influencia de Omnitrope sobre la capacidad para conducir y utilizar máquinas es nula o
insignificante.

40

4.8 Reacciones adversas

a. Resumen del perfil de seguridad

Los pacientes que padecen una deficiencia de la hormona de crecimiento se caracterizan por un déficit
del volumen extracelular. Al iniciar el tratamiento con somatropina, este déficit se corrige
rápidamente. Son muy frecuentes las reacciones adversas relacionadas con la retención de líquidos,
como el edema periférico y la artralgia, y son frecuentes la rigidez musculoesquelética, la mialgia y
las parestesias. En general, estas reacciones son leves a moderadas, se producen en los primeros meses
de tratamiento y remiten espontáneamente o al reducir la dosis.

La incidencia de estas reacciones adversas está relacionada con la dosis administrada, la edad de los
pacientes y, posiblemente, está relacionada inversamente con la edad de los pacientes al inicio de la
deficiencia de hormona de crecimiento.

Omnitrope ha dado lugar a la formación de anticuerpos en aproximadamente el 1 % de los pacientes.
La capacidad de fijación de estos anticuerpos ha sido baja y no hay cambios clínicos asociados a su
formación (ver sección 4.4).

b. Tabla de reacciones adversas

La tabla 1 muestra las reacciones adversas clasificadas según los apartados de la clasificación por
órganos y sistemas y las frecuencias, utilizando la convención siguiente: muy frecuentes (≥1/10);
frecuentes (≥1/100 a <1/10); poco frecuentes (≥1/1000 a <1/100); raras (≥1/10 000 a <1/1000); muy
raras (<1/10 000); frecuencia no conocida (no puede estimarse a partir de los datos disponibles) para
cada una de las afecciones indicadas.

41

Tabla 1
Clasificación por
órganos y sistemas

Frecuencia

Neoplasias benignas,
malignas y no
especificadas
(incl. quistes y pólipos)

Poco frecuentes: leucemia†1

Frecuencia no conocida: leucemia†2,3,4,5

Trastornos endocrinos Frecuencia no conocida:
hipotiroidismo**

Trastornos del
metabolismo y de la
nutrición

Frecuencia no conocida: diabetes mellitus
de tipo II

Trastornos del sistema
nervioso

Frecuentes: parestesias*, hipertensión
intracraneal benigna5, síndrome del túnel
carpiano6

Frecuencia no conocida: hipertensión
intracraneal benigna1,2,3,4,6

Frecuencia no conocida: cefalea**
Trastornos de la piel y
del tejido subcutáneo

Frecuentes: erupción cutánea**,
urticaria**
Poco frecuentes: prurito**

Trastornos
musculoesqueléticos,
del tejido conjuntivo y
óseos

Muy frecuentes: artralgia**
Frecuentes: mialgia*, rigidez
musculoesquelética**

Trastornos del aparato
reproductor y de la
mama

Poco frecuentes: ginecomastia**

Trastornos generales y
alteraciones en el lugar
de administración

Muy frecuentes: reacción en el lugar de la
inyección$, edema periférico**
Frecuencia no conocida: edema facial*

Exploraciones
complementarias

Frecuencia no conocida: disminución del
cortisol en sangre‡

1 Ensayos clínicos en niños con DGH
2 Ensayos clínicos en niños con síndrome de Turner
3 Ensayos clínicos en niños con insuficiencia renal crónica
4 Ensayos clínicos en niños con PEG
5 Ensayos clínicos en SPW
6 Ensayos clínicos en adultos con DGH

42

*En general, estos efectos adversos son leves o moderados, aparecen durante los primeros meses de
tratamiento y remiten espontáneamente o al reducir la dosis. La incidencia de estos efectos adversos
está relacionada con la dosis administrada, la edad de los pacientes y, posiblemente, está relacionada
inversamente con la edad de los pacientes al inicio de la deficiencia de la hormona del crecimiento.

**Reacción adversa al medicamento (RAM) identificada poscomercialización.

$ Se han notificado reacciones transitorias en el lugar de la inyección en niños.

‡ Se desconoce su importancia clínica.

† Notificada en niños que padecen deficiencia de la hormona del crecimiento tratados con
somatropina; sin embargo, se aprecia que la incidencia es parecida a la de los niños sin esta
deficiencia.

c. Descripción de reacciones adversas seleccionadas

Niveles reducidos de cortisol sérico

Se ha notificado que la somatropina reduce las concentraciones séricas de cortisol, posiblemente al
afectar a las proteínas transportadoras o mediante un aumento de la depuración hepática. La relevancia
clínica de estas observaciones puede ser limitada. No obstante, antes de iniciar el tratamiento, debe
optimizarse el tratamiento de reemplazo con corticoesteroides.

Síndrome de Prader-Willi

Se han notificado casos raros de muerte súbita en pacientes con síndrome de Prader-Willi tratados con
somatropina en la experiencia poscomercialización, aunque no se ha demostrado que exista relación
causal.

Leucemia

Se han notificado casos (raros o muy raros) de leucemia en los niños que padecen una deficiencia de la
hormona de crecimiento y son tratados con somatropina e incluidos en la experiencia
poscomercialización. Sin embargo, no existen indicios de un aumento del riesgo de leucemia sin
factores predisponentes, tales como la radioterapia cerebral o de la cabeza.

Epifisiólisis de la cabeza femoral y enfermedad de Legg-Calvé-Perthes

Se han notificado epifisiólisis de la cabeza femoral y enfermedad de Legg-Calvé-Perthes en niños
tratados con la hormona del crecimiento. La epifisiólisis de la cabeza femoral se produce con mayor
frecuencia en caso de trastornos endocrinos y la enfermedad de Legg-Calvé-Perthes es más frecuente
en caso de baja estatura. No obstante, se desconoce si estas dos afecciones aparecen o no con mayor
frecuencia durante el tratamiento con somatropina. Debe tenerse en cuenta la posibilidad de su
diagnóstico en niños que presenten molestias o dolor en la cadera o la rodilla.

Otras reacciones adversas al medicamento

Otras reacciones adversas al medicamento pueden considerarse efectos de clase de la somatropina,
tales como una posible hiperglucemia causada por la disminución de la sensibilidad a la insulina, la
disminución de la concentración de tiroxina libre y una hipertensión intracraneal benigna.

Notificación de sospechas de reacciones adversas

Es importante notificar sospechas de reacciones adversas al medicamento tras su autorización. Ello
permite una supervisión continuada de la relación beneficio/riesgo del medicamento. Se invita a los

43

profesionales sanitarios a notificar las sospechas de reacciones adversas a través del sistema nacional
de notificación incluido en el Apéndice V.

4.9 Sobredosis

Síntomas:

La sobredosis aguda puede conducir inicialmente a hipoglucemia y posteriormente a hiperglucemia.

La sobredosis prolongada puede causar signos y síntomas compatibles con los efectos conocidos de
exceso de la hormona del crecimiento.

5. PROPIEDADES FARMACOLÓGICAS

5.1 Propiedades farmacodinámicas

Grupo farmacoterapéutico: hormonas del lóbulo anterior de la hipófisis y sus análogos, código ATC:
H01AC01.

Omnitrope es un medicamento biosimilar. La información detallada de este medicamento está
disponible en la página web de la Agencia Europea de Medicamentos http://www.ema.europa.eu.

Mecanismo de acción

La somatropina es una potente hormona metabólica, importante en el metabolismo de lípidos,
carbohidratos y proteínas. En los niños con hormona del crecimiento endógena insuficiente, la
somatropina estimula el crecimiento lineal y aumenta la tasa de crecimiento. En los adultos y también
en los niños, la somatropina mantiene una composición corporal normal aumentando la retención de
nitrógeno y la estimulación del crecimiento del músculo esquelético y la movilización de la grasa
corporal. El tejido adiposo visceral responde en particular a la somatropina. Además, para mejorar la
lipólisis, la somatropina reduce la captación de triglicéridos de los depósitos de grasa corporal. Las
concentraciones séricas de IGF-I (factor de crecimiento de tipo insulina I) y la IGFBP3 (proteína de
unión del factor de crecimiento de tipo insulina 3) son aumentadas por la somatropina. Además, se han
demostrado las siguientes acciones.

Efectos farmacodinámicos

Metabolismo lipídico
La somatropina induce los receptores de colesterol LDL hepáticos y afecta el perfil sérico de lípidos y
lipoproteínas. En general, la administración de somatropina a pacientes deficitarios de la hormona del
crecimiento resulta en una reducción del LDL y de la apoliproteína B séricos. También se puede
observar una reducción del colesterol total sérico.

Metabolismo de los carbohidratos
La somatropina aumenta la insulina, pero la glucosa sanguínea en ayunas permanece, por lo general,
sin cambios. Los niños con hipopituitarismo experimentan hipoglucemia en ayunas. Este trastorno es
corregido por la somatropina.

Metabolismo del agua y de los minerales
La deficiencia de la hormona del crecimiento se asocia a una reducción de los volúmenes plasmático y
extracelular. Ambos aumentan rápidamente tras el tratamiento con somatropina. La somatropina
induce la retención de sodio, potasio y fósforo.

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

44

Metabolismo óseo
La somatropina estimula el recambio del hueso esquelético. La administración a largo plazo de
somatropina a pacientes con osteopenia con deficiencia de la hormona del crecimiento resulta en un
aumento del contenido mineral y de la densidad ósea en los lugares que soportan el peso.

Capacidad física
Mejoría de la potencia muscular y del ejercicio físico tras un tratamiento a largo plazo con
somatropina. La somatropina también aumenta la frecuencia cardíaca, pero el mecanismo de acción no
ha sido aún aclarado. Puede que una reducción de la resistencia vascular periférica contribuya a este
efecto.

Eficacia clínica y seguridad

En ensayos clínicos en los niños y los adolescentes PEG y de talla baja se utilizaron dosis de 0,033 y
0,067 mg/kg de peso corporal, por día hasta alcanzar la altura final. En 56 pacientes tratados de forma
continuada y que alcanzaron (casi) la altura final, el cambio principal de talla al inicio del tratamiento
fue de +1,90 SDS (0,033 mg/kg de peso corporal por día) y +2,19 SDS (0,067 mg/kg de peso corporal
por día). Los datos publicados de niños y adolescentes PEG no tratados sin estirón espontáneo y
temprano sugieren un crecimiento tardío, de la SDS de 0,5.

Experiencia del estudio poscomercialización:

Sandoz llevó a cabo un PASS internacional, no intervencionista, no controlado, longitudinal, abierto y
multicéntrico, voluntario, de categoría 3, diseñado para registrar los datos de seguridad y eficacia
de 7.359 pacientes pediátricos tratados con Omnitrope en diversas indicaciones entre 2006 y 2020
en 11 países europeos, Norteamérica, Canadá, Australia y Taiwán.
Las principales indicaciones pediátricas fueron: DGH (57,9 %), PEG (26,6 %), ET (4,9 %), TBI
(3,3 %), SPW (3,2 %) y SMG (1,0 %). La mayoría de los pacientes no habían recibido tratamiento
previo con rhGH (86,0 %). En todas las indicaciones, los EA evaluados en 7.359 pacientes pediátricos
(PS) más frecuentes con una presunta relación causal con el tratamiento de Omnitrope fueron cefalea
(1,6 %), dolor en el lugar de la inyección (1,1 %), hematoma en el lugar de la inyección (1,1 %) y
artralgia (0,6 %). La mayoría de los EA evaluados como relacionados con el tratamiento de Omnitrope
eran los previstos a partir del RCP y los conocidos para este tipo de moléculas (GH). La intensidad de
la mayoría de los EA fue leve o moderada.
Los resultados de eficacia, evaluados en 6.589 pacientes pediátricos (EFF compuesto por
5.671 pacientes sin tratamiento previo, 915 pacientes pretratados con rhGH y 3 pacientes a los que les
faltaba información previa al tratamiento), muestran que el tratamiento con Omnitrope fue eficaz y dio
lugar a un crecimiento de recuperación considerable que coincide con los notificados en estudios
observacionales de otros medicamentos con rhGH aprobados: la mediana de la A en la SDS aumentó
de forma eficaz de -2,64 al inicio a -1,97 después de 1 año y a -0,98 después de 5 años de tratamiento
en pacientes sin tratamiento previo, y la mediana de la A en la SDS aumentó de -1,49 a -1,21 después
de 1 año y a -0,98 después de 5 años de tratamiento con Omnitrope en pacientes pretratados. Un total
de 1628/6589 (24,7 %) pacientes de la EFF alcanzaron la altura final según la opinión del médico (sin
tratamiento previo: 1289/5671, 22,7 %); pretratados con rhGH: 338/915, 36,9 %). La mediana (rango)
de la A en la SDS final en los pacientes sin tratamiento previo fue -1,51 (-9,3 a 2,7) y -1,43 (-8,7 a 2,1)
en los pacientes pretratados.

5.2 Propiedades farmacocinéticas

Absorción
La biodisponibilidad de la somatropina, administrada subcutáneamente, es aproximadamente del 80 %
en ambos casos, en las personas sanas y en los pacientes con deficiencia de la hormona de
crecimiento.

45

Una dosis subcutánea de 5 mg de Omnitrope 5 mg/1,5 ml solución inyectable en los adultos sanos
lleva a unos valores plasmáticos de Cmax de 72 ± 28 microgramos/l, y de tmax, de 4,0 ± 2,0 horas.

Una dosis subcutánea de 5 mg de Omnitrope 10 mg/1,5 ml solución inyectable en los adultos sanos
produce unos valores plasmáticos de Cmax de 74 ± 22 microgramos/l, y de tmax, de 3,9 ± 1,2 horas.

Eliminación
La media de la semivida terminal de la somatropina después de la administración intravenosa en los
pacientes adultos con deficiencia de la hormona de crecimiento es de aproximadamente 0,4 horas. Sin
embargo, después de la administración subcutánea de Omnitrope 5 mg/1,5 ml, Omnitrope
10 mg/1,5 ml solución inyectable, se alcanza una semivida de 3 horas. Es probable que la diferencia
observada se deba a la lenta absorción de la inyección después de la administración subcutánea.

Poblaciones especiales
La biodisponibilidad absoluta de somatropina parece ser similar tanto en los hombres como en las
mujeres después de la administración subcutánea.

La información sobre las propiedades farmacocinéticas de somatropina en geriatría y pediatría, en
diferentes razas y en los pacientes con insuficiencia renal, hepática o cardiaca es o bien escasa o
incompleta.

5.3 Datos preclínicos sobre seguridad

En los estudios con Omnitrope referentes a toxicidad subaguda y tolerancia local no se han observado
casos con efectos clínicamente relevantes.

En otros estudios con somatropina referente a toxicidad general, tolerancia local y reproducción de la
toxicidad no se han observado efectos clínicamente relevantes.

Con somatropina, los estudios de genotoxicidad in vitro e in vivo o de mutaciones genéticas e
inducción de aberraciones cromosómicas han sido negativos.

Se ha observado un aumento de fragilidad cromosómica en un estudio in vitro con linfocitos, tomados
de pacientes en tratamiento prolongado con somatropina y bajo la adición de bleomicina, un
medicamento radiomimético. El significado clínico de esta observación no está claro.

En otro estudio con somatropina, no se encontró incremento de anomalías cromosómicas en linfocitos
de pacientes que recibieron terapia con somatropina durante largo tiempo.

6. DATOS FARMACÉUTICOS

6.1 Lista de excipientes

Omnitrope 5 mg/1,5 ml solución inyectable
Fosfato hidrógeno disódico heptahidrato
Fosfato dihidrógeno sódico dihidrato
Manitol
Poloxámero 188
Alcohol bencílico
Agua para preparaciones inyectables

Omnitrope 10 mg/1,5 ml solución inyectable
Fosfato hidrógeno disódico heptahidrato
Fosfato dihidrógeno sódico dihidrato
Glicina
Poloxámero 188

46

Fenol
Agua para preparaciones inyectables

6.2 Incompatibilidades

En ausencia de estudios de compatibilidad, este medicamento no debe mezclarse con otros.

6.3 Periodo de validez

Omnitrope 5 mg/1,5 ml solución inyectable
2 años

Omnitrope 10 mg/1,5 ml solución inyectable
18 meses.

Periodo de validez después del primer uso
Después del primer uso, el cartucho debe permanecer en la pluma y debe conservarse en una nevera
(entre 2 ºC y 8 ºC) durante un máximo de 28 días. Conservar y transportar refrigerado (entre 2 °C y 8
°C). No congelar. Conservar en la pluma original para protegerlo de la luz.

6.4 Precauciones especiales de conservación

Cartucho sin abrir
Conservar y transportar refrigerado (entre 2 °C y 8 °C). No congelar. Conservar en el embalaje
original para protegerlo de la luz.

Para las condiciones de conservación del medicamento en uso, ver sección 6.3.

6.5 Naturaleza y contenido del envase

1,5 ml de solución en un cartucho (de vidrio de tipo I), con émbolo en un lado (de bromobutilo
siliconizado), un disco (de bromobutilo) y una cápsula de cierre (de aluminio) en el otro lado.
Paquetes de 1, 5 y 10 cartuchos.
Puede que solamente estén comercializados algunos tamaños de envases.

6.6 Precauciones especiales de eliminación y otras manipulaciones

Omnitrope 5 mg/1,5 ml solución inyectable es una solución estéril y lista para usar, para inyección
subcutánea, cargada en un cartucho de vidrio.

Esta presentación está pensada para varios usos. Solo debería administrarse con Omnitrope Pen 5, un
dispositivo de inyección específicamente desarrollado para usarse con Omnitrope 5 mg/1,5 ml
solución inyectable. Se administrará utilizando agujas para inyección de pluma estériles y desechables.
Los pacientes y los cuidadores han de recibir del médico o de otro profesional de la salud formación e
instrucciones adecuadas sobre el uso correcto de los cartuchos y de la pluma Omnitrope.

Omnitrope 10 mg/1,5 ml solución inyectable es una solución estéril y lista para usar, para inyección
subcutánea, cargada en un cartucho de vidrio.

Esta presentación está pensada para varios usos. Solo debería administrarse con Omnitrope Pen 10, un
dispositivo de inyección específicamente desarrollado para usarse con Omnitrope 10 mg/1,5 ml
solución inyectable. Se administrará utilizando agujas para inyección de pluma estériles y desechables.
Los pacientes y los cuidadores han de recibir del médico o de otro profesional de la salud formación e
instrucciones adecuadas sobre el uso correcto de los cartuchos y de la pluma Omnitrope.

47

Lo que sigue es una descripción general del proceso de administración. Deben seguirse las
instrucciones del fabricante para cargar el cartucho, conectar la aguja para inyección y para la
administración.

1. Las manos deben lavarse.
2. Si la solución está turbia o si contiene material en partículas, no debe utilizarse. El contenido

debe ser cristalino e incoloro.
3. Desinfectar la membrana de goma del cartucho con una torunda para limpiar.
4. Introducir el cartucho en la pluma Omnitrope Pen, según las instrucciones de uso suministradas

con la pluma.
5. Limpiar el lugar de aplicación de la inyección con una torunda empapada en alcohol.
6. Administrar la dosis adecuada mediante inyección subcutánea, utilizando la aguja de pluma

estéril. Extraer la aguja de la pluma y eliminarla con arreglo a los requisitos locales.

La eliminación del medicamento no utilizado y de todos los materiales que hayan estado en contacto
con él, se realizará de acuerdo con la normativa local.

7. TITULAR DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN

Sandoz GmbH

Biochemiestr. 10

A-6250 Kundl

Austria

8. NÚMEROS DE AUTORIZACIÓN DE COMERCIALIZACIÓN

Omnitrope 5 mg/1,5 ml solución inyectable
EU/1/06/332/004
EU/1/06/332/005
EU/1/06/332/006

Omnitrope 10 mg/1,5 ml solución inyectable
EU/1/06/332/007
EU/1/06/332/008
EU/1/06/332/009

9. FECHA DE LA PRIMERA AUTORIZACIÓN/RENOVACIÓN DE LA
AUTORIZACIÓN

Fecha de la primera autorización: 12 de abril de 2006
Fecha de la última renovación: 28 de febrero de 2011

10. FECHA DE LA REVISIÓN DEL TEXTO

<{MM/AAAA}>

La información detallada sobre este medicamento está disponible en la página web de la Agencia
Europea de Medicamentos http://www.ema.europa.eu.

http://www.ema.europa.eu

48

1. NOMBRE DEL MEDICAMENTO

Omnitrope 5 mg/1,5 ml solución inyectable en cartucho
Omnitrope 10 mg/1,5 ml solución inyectable en cartucho
Omnitrope 15 mg/1,5 ml solución inyectable en cartucho

2. COMPOSICIÓN CUALITATIVA Y CUANTITATIVA

Omnitrope 5 mg/1,5 ml solución inyectable
Cada ml de solución contiene 3,3 mg de somatropina* (que corresponde a 10 UI).
Un cartucho contiene 1,5 ml, que corresponde a 5 mg de somatropina* (15 UI).

Excipiente(s) con efecto conocido:
Este medicamento contiene 9 mg de alcohol bencílico en cada ml. El alcohol bencílico puede provocar
reacciones alérgicas.

Omnitrope 10 mg/1,5 ml solución inyectable
Cada ml de solución contiene 6,7 mg de somatropina* (que corresponden a 20 UI).
Un cartucho contiene 1,5 ml, que corresponde a 10 mg de somatropina* (30 UI).

Omnitrope 15 mg/1,5 ml solución inyectable
Cada ml de solución contiene 10 mg de somatropina* (que corresponden a 30 UI).
Un cartucho contiene 1,5 ml, que corresponde a 15 mg de somatropina* (45 UI).

* Producida en Escherichia coli mediante tecnología de DNA recombinante.

Para consultar la lista completa de excipientes, ver sección 6.1.

3. FORMA FARMACÉUTICA

Solución inyectable en un cartucho para SurePal 5, SurePal 10, SurePal 15.

La solución es límpida e incolora.

4. DATOS CLÍNICOS

4.1 Indicaciones terapéuticas

Lactantes, niños y adolescentes:
- Trastorno del crecimiento debido a secreción insuficiente de la hormona del crecimiento

(deficiencia de la hormona del crecimiento, DGH).
- Trastorno del crecimiento asociado al síndrome de Turner.
- Trastorno del crecimiento asociado a insuficiencia renal crónica.
- Trastorno del crecimiento (puntuación de la desviación estándar actual de la talla (SDS) < -2,5 y

SDS de la talla < -1 ajustada para los padres) en los niños y los adolescentes nacidos con baja
talla para su edad gestacional (PEG), con un peso al nacer y/o longitud por debajo de -
2 desviaciones estándar (DE), que no alcanzaron el estirón de crecimiento (velocidad de
crecimiento (VC) SDS < 0 durante el último año) a los 4 años de edad o más.

- El síndrome de Prader-Willi (SPW) para la mejoría del crecimiento y composición corporal. El
diagnóstico de SPW debe ser confirmado por pruebas genéticas apropiadas.

Adultos
- Terapia de sustitución en los adultos con deficiencia pronunciada de la hormona del

crecimiento.

49

- Inicio en la edad adulta: Pacientes que padecen una deficiencia grave de la hormona del
crecimiento, asociada a múltiples deficiencias hormonales a consecuencia de una patología
hipotalámica o hipofisaria conocida y que padecen, por lo menos, una deficiencia conocida de
una hormona hipofisaria que no sea la prolactina. Estos pacientes deben someterse a una prueba
dinámica adecuada, para así diagnosticar o excluir una deficiencia de la hormona del
crecimiento.

- Inicio en la niñez: Pacientes que padecían una deficiencia de la hormona del crecimiento en la
niñez a consecuencia de causas congénitas, genéticas, adquiridas o idiopáticas. En los pacientes
con DGH de inicio en la niñez se debe reevaluar la capacidad secretora de la hormona del
crecimiento después de concluir su crecimiento longitudinal. En los pacientes con una
probabilidad alta de DGH persistente, es decir, una causa congénita o una DGH secundaria a
una enfermedad o lesión hipotálamo-hipofisaria, un SDS < -2 del factor de crecimiento de tipo
insulínico I (IGF-I) cuando no reciben tratamiento con hormona de crecimiento por lo menos
durante cuatro semanas debe considerarse una prueba suficiente de DGH profunda.

Todos los demás pacientes requerirán un análisis del IGF-I y una prueba de estimulación con la
hormona del crecimiento.

4.2 Posología y forma de administración

El diagnóstico y el tratamiento con somatropina deben iniciarse y monitorizarse por médicos que
tengan la capacitación y la experiencia adecuadas en el diagnóstico y el tratamiento de los pacientes
con trastornos del crecimiento.

Posología

Población pediátrica
La posología y la pauta de dosificación deben individualizarse.

Trastorno del crecimiento debido a secreción insuficiente de la hormona del crecimiento en los
pacientes pediátricos:
En términos generales, se recomienda una dosis de 0,025 a 0,035 mg/kg de peso corporal por día o de
0,7 a 1,0 mg/m2 de superficie corporal por día. Incluso dosis más altas han sido utilizadas.

Cuando la DGH de inicio en la niñez persiste hasta la adolescencia, se debe continuar el tratamiento a
fin de alcanzar un desarrollo somático completo (p. ej., composición corporal, masa ósea). Para la
monitorización, el logro de una masa ósea máxima normal, definida como una puntuación T > -1 (es
decir, normalizado hasta la masa ósea máxima promedio en el adulto, determinada mediante
absorciometría de rayos X de doble energía, teniendo en cuenta el sexo y el origen étnico del paciente)
es uno de los objetivos terapéuticos durante el período de transición. Para la orientación en cuanto a la
posología, ver el apartado sobre los adultos, a continuación.

Síndrome de Prader-Willi, para la mejoría del crecimiento y composición corporal en los pacientes
pediátricos
En general, se recomienda una dosis de 0,035 mg/kg de peso corporal por día o 1,0 mg/m2 de
superficie corporal por día. No se debe exceder las dosis diarias de 2,7 mg. El tratamiento no se debe
utilizar en los pacientes pediátricos con una velocidad de crecimiento inferior a 1 cm al año y cerca del
cierre de las epífisis.

Trastorno del crecimiento debido al síndrome de Turner
Se recomienda una dosis de 0,045 a 0,050 mg/kg de peso corporal al día o 1,4 mg/m2 de superficie
corporal.

Trastorno del crecimiento en la insuficiencia renal crónica
Se recomienda una dosis de 0,045 a 0,050 mg/kg de peso corporal y día (de 1,4 mg/m2 de superficie
corporal y día). Pueden precisarse dosis más altas si la velocidad de crecimiento es muy lenta. Puede
ser necesario corregir la dosis después de seis meses de tratamiento (ver sección 4.4).

50

Trastorno del crecimiento en los niños y los adolescentes nacidos con baja talla para su edad
gestacional (PEG)
Se recomienda una dosis de 0,035 mg/kg de peso corporal al día (1 mg/m2 de superficie corporal al
día) hasta que se alcance la talla final (ver sección 5.1). El tratamiento se debe interrumpir después del
primer año de tratamiento, si la SDS de la velocidad de crecimiento es inferior a + 1. Se debe
interrumpir el tratamiento si la velocidad de crecimiento es < 2 cm/año y, si se requiere confirmación,
la edad ósea es > 14 años (niñas) o > 16 años (niños), correspondiente con el cierre de las placas de
crecimiento epifisario.

Posología recomendada en pacientes pediátricos

Indicación Dosis diaria en mg/kg de
peso corporal

Dosis diaria en mg/m2
de superficie corporal

Deficiencia de la hormona del crecimiento 0,025 – 0,035 0,7 – 1,0
Síndrome de Prader-Willi 0,035 1,0
Síndrome de Turner 0,045 – 0,050 1,4
Insuficiencia renal crónica 0,045 – 0,050 1,4
Niños y adolescentes nacidos con talla baja
para su edad gestacional (PEG) 0,035 1,0

Pacientes adultos con deficiencia de la hormona del crecimiento
La dosis recomendada para reanudar el tratamiento en aquellos pacientes que continúen con hormona
de crecimiento tras un déficit de GH en la infancia, es de 0,2-0,5 mg por día. La dosis se debe ir
incrementando o disminuyendo gradualmente de acuerdo a las necesidades individuales del paciente,
determinadas de acuerdo a la concentración del IGF-I.

En los pacientes con DGH de inicio en la edad adulta, el tratamiento se debe iniciar con una dosis
baja, de 0,15 a 0,3 mg al día. La dosis se aumentará gradualmente según las necesidades de cada
paciente y según lo determine la concentración de IGF-I.

En ambos casos, el objetivo del tratamiento debe ser alcanzar concentraciones de factor de crecimiento
de tipo insulina (IGF-I) dentro de 2 SDS de la media corregida por la edad. A los pacientes con
concentraciones IGF-I normales al inicio del tratamiento se les debe administrar la hormona del
crecimiento hasta una concentración de IGF-I dentro de los límites superiores normales, sin sobrepasar
2 SDS. La respuesta clínica y los efectos adversos pueden también usarse como guía para el ajuste de
la dosis. Se sabe que hay pacientes con DGH que no llegan a normalizar los niveles de IGF-I a pesar
de tener una buena respuesta clínica, y por tanto, no requieren ajuste de dosis. La dosis de
mantenimiento raramente excede 1,0 mg al día. Las mujeres pueden necesitar dosis más altas que los
hombres, mientras que los varones muestran una sensibilidad mayor al aumento de la IGF-I con el
tiempo. Esto significa que hay un riesgo de que las mujeres, en especial aquellas en sustitución con
estrógenos orales, estén infra-tratadas mientras que los hombres estén sobre-tratados. La exactitud de
la dosis de la hormona del crecimiento debe, por lo tanto, controlarse cada 6 meses. Habida cuenta de
que la producción fisiológica de la hormona del crecimiento desciende con la edad, pueden reducirse
las necesidades de la dosis.

Poblaciones especiales

Personas de edad avanzada
En los pacientes mayores de 60 años, el tratamiento debe comenzar con una dosis de 0,1 a 0,2 mg
diarios, y debe aumentarse gradualmente, según las necesidades individuales del paciente. Debe
utilizarse la dosis mínima eficaz. La dosis de mantenimiento en estos pacientes rara vez es superior a
0,5 mg diarios.

Forma de administración

Se debe administrar la inyección por vía subcutánea, cambiando el lugar de inyección para evitar la
lipoatrofia.

51

Para consultar las instrucciones de uso y manipulación, ver sección 6.6.

4.3 Contraindicaciones

Hipersensibilidad al principio activo o a alguno de los excipientes incluidos en la sección 6.1.

La somatropina no se debe usar cuando exista evidencia de actividad de un tumor. Los tumores
intracraneales deben ser inactivos y el tratamiento antitumoral se debe completar antes de iniciar el
tratamiento con GH. El tratamiento se debe suspender si hay pruebas de crecimiento tumoral.

La somatropina no debe usarse para estimular el crecimiento de niños con epífisis cerradas.

Los pacientes con enfermedad crítica aguda que presenten complicaciones después de cirugía
cardiaca, abdominal, traumatismo múltiple por accidente, insuficiencia respiratoria aguda o
enfermedades similares, no deben ser tratados con somatropina (en cuanto a los pacientes sometidos a
tratamiento de sustitución, ver sección 4.4).

4.4 Advertencias y precauciones especiales de empleo

No se debe superar la dosis diaria máxima recomendada (ver sección 4.2).

Trazabilidad

Con objeto de mejorar la trazabilidad de los medicamentos biológicos, el nombre y el número de lote
del medicamento administrado deben estar claramente registrados.

Insuficiencia suprarrenal

La introducción del tratamiento con somatropina puede provocar la inhibición de 11βHSD-1 y
reducción de las concentraciones de cortisol sérico. En pacientes tratados con somatropina, puede
descubrirse una insuficiencia suprarrenal de origen central (secundaria), previamente no diagnosticada,
que precise terapia de sustitución con glucocorticoides. Asimismo, los pacientes tratados con terapia
sustitutiva con glucocorticoides por insuficiencia suprarrenal, previamente diagnosticada, pueden
precisar un incremento de sus dosis de estrés o de mantenimiento, tras el inicio del tratamiento con
somatropina (ver sección 4.5).

Uso con terapia de estrógenos vía oral

Si una mujer en tratamiento con somatropina empieza terapia con estrógenos por vía oral, es posible
que necesite aumentar la dosis de somatropina para mantener los niveles séricos de IGF-1 dentro del
rango normal adecuado para la edad. Por el contrario, si una mujer tratada con somatropina suspende
el tratamiento con estrógenos orales, es posible que deba reducir la dosis de somatropina para evitar el
exceso de hormona del crecimiento y/o efectos secundarios (ver sección 4.5).

Sensibilidad a la insulina

La somatropina puede reducir la sensibilidad a la insulina. En pacientes con diabetes mellitus, puede
ser necesario ajustar la dosis de insulina tras la instauración del tratamiento con somatropina. Durante
el tratamiento con somatropina, se deben monitorizar cuidadosamente los pacientes con diabetes,
intolerancia a la glucosa o con factores de riesgo adicionales de sufrir diabetes.

Función tiroidea

La hormona de crecimiento aumenta la conversión extratiroidea de T4 a T3, lo que puede causar una
reducción de la concentración T4 y un aumento de la T3 en el suero. Si bien las concentraciones de la
hormona tiroidea periférica han permanecido dentro de los límites de referencia en la mayoría de

52

sujetos sanos, teóricamente, se puede desarrollar hipotiroidismo en los sujetos con hipotiroidismo
subclínico. En consecuencia, se debe llevar a cabo una monitorización de la función tiroidea en todos
los pacientes. El potencial efecto del tratamiento con hormona de crecimiento sobre la función tiroidea
se debe monitorizar cuidadosamente en pacientes con hipopituitarismo tratados con terapia sustitutiva
estándar.

Neoplasias
En la deficiencia de la hormona del crecimiento, secundaria al tratamiento de una neoplasia maligna,
se recomienda prestar atención a los signos de recaída de la neoplasia maligna. Entre los
supervivientes de cáncer pediátrico se ha referido un mayor riesgo de una segunda neoplasia en los
pacientes tratados con somatropina después de su primera neoplasia. Las más frecuentes de estas
segundas neoplasias en los pacientes tratados con radioterapia en la cabeza para su primera neoplasia
fueron los tumores intracraneales, en concreto los meningiomas.

Epifisiólisis de la cabeza femoral
En los pacientes con trastornos endocrinos, incluida la deficiencia de la hormona del crecimiento, el
deslizamiento de la epífisis de la cadera puede producirse con más frecuencia que en la población
general. Los pacientes que cojean durante el tratamiento con somatropina deben ser controlados
clínicamente.

Hipertensión intracraneal benigna

En casos de cefalea recurrente o grave, problemas visuales, náuseas y/o vómitos, se recomienda
practicar una fundoscopia para descartar un edema de papila. Si se confirma el edema de papila, debe
considerarse una hipertensión intracraneal benigna y, si fuese apropiado, debe de retirarse el
tratamiento con la hormona del crecimiento. Si se reinicia el tratamiento con hormona del crecimiento,
se debe instaurar un control cuidadoso para, si fuese necesario, detectar la hipertensión intracraneal.

Leucemia

Se ha notificado leucemia en un pequeño número de pacientes con deficiencia de la hormona de
crecimiento, algunos de los cuales han sido tratados con somatropina. Sin embargo, no existe
evidencia de que haya un aumento en la incidencia de la leucemia en pacientes tratados con hormona
del crecimiento sin factores de predisposición.

Anticuerpos

En un pequeño porcentaje de pacientes pueden aparecer anticuerpos dirigidos contra Omnitrope.
Omnitrope ha dado lugar a la formación de anticuerpos aproximadamente en el 1 % de los pacientes.
La capacidad de fijación de estos anticuerpos es baja y no hay ningún efecto sobre la velocidad de
crecimiento. En cualquier paciente con una falta de respuesta por lo demás no explicada se deben
hacer análisis de anticuerpos contra la somatropina.

Pancreatitis

Aunque es raro, debe considerarse la pancreatitis en pacientes tratados con somatropina que
desarrollan dolor abdominal, especialmente en niños.

Escoliosis
Se sabe que la escoliosis es más frecuente en alguno de los grupos de pacientes tratados con
somatropina. Además, el crecimiento rápido en cualquier niño puede causar progresión de la
escoliosis. No se ha demostrado que la somatropina aumente la incidencia ni la gravedad de la
escoliosis. Deben controlarse los signos de escoliosis durante el tratamiento.

53

Enfermedad aguda crítica

Los efectos de la somatropina sobre la recuperación de pacientes adultos críticos se han evaluado en
dos ensayos controlados con placebo en 522 pacientes adultos con complicaciones posteriores a
cirugía a corazón abierto, cirugía abdominal, traumatismo accidental múltiple o insuficiencia
respiratoria aguda. La mortalidad fue superior en los pacientes tratados diariamente con 5,3 u 8 mg de
somatropina, en comparación con los pacientes que recibieron placebo, 42 % vs. 19 %. En base a esta
información, este tipo de pacientes no deben ser tratados con somatropina. Dado que no existe
información disponible sobre la seguridad del tratamiento sustitutivo con hormona de crecimiento en
pacientes críticos, los beneficios del tratamiento continuado en esta situación deben considerarse en
función de los riesgos potenciales.

En todos los pacientes que desarrollen algún otro tipo de enfermedad aguda en fase crítica o similar, el
posible beneficio del tratamiento con somatropina deberá ser sopesado en relación con el riesgo
potencial que implica.

Pacientes de edad avanzada
La experiencia con los pacientes mayores de 80 años es reducida. Los pacientes de edad avanzada
pueden ser más sensibles a la acción de Omnitrope y, por lo tanto, pueden ser más propensos a
presentar reacciones adversas.

Síndrome de Prader-Willi

En los pacientes con SPW, el tratamiento debe ser siempre en combinación con una dieta baja en
calorías.

Existen informes de muertes asociadas al uso de la hormona del crecimiento en los pacientes
pediátricos con SPW que presentaron uno o más factores de riesgo: obesidad grave (aquellos pacientes
con un peso/altura superior al 200%), antecedentes de insuficiencia respiratoria o apnea del sueño o de
infección respiratoria no identificada. Los pacientes con SPW y uno o más de estos factores de riesgo
podrían estar en mayor riesgo.

Antes de iniciar el tratamiento con somatropina los pacientes con SPW serán valorados respecto de la
obstrucción de las vías aéreas altas, apnea del sueño o infección respiratoria.

Si, durante la evaluación de la obstrucción de las vías respiratorias altas, se observan resultados
anatomopatológicos, se debe derivar al niño al otorrinolaringólogo para el tratamiento y la resolución
del trastorno respiratorio antes de iniciar el tratamiento con hormona de crecimiento.

La apnea del sueño debe evaluarse antes del inicio del tratamiento con hormona de crecimiento por
métodos reconocidos como la polisomnografía o la oximetría, durante la noche, y los pacientes deben
controlarse, si se sospecha apnea del sueño.

Si, durante el tratamiento con somatropina, los pacientes muestran signos de obstrucción de las vías
respiratorias altas (incluido el inicio o el aumento de ronquidos), el tratamiento debe interrumpirse y
debe efectuarse una nueva evaluación de otorrinolaringólogo.

Todos los pacientes con SPW deben valorarse en cuanto a la apnea y ser controlados si se sospecha la
presencia de apnea del sueño. Los pacientes deben controlarse para detectar signos de infecciones
respiratorias, que deben ser diagnosticadas lo más pronto posible y tratadas de forma contundente.

Todos los pacientes con SPW deben someterse a un control eficaz del peso antes y, también, durante
el tratamiento con hormona del crecimiento.

La experiencia con el tratamiento prolongado en los adultos y en los pacientes con SPW es limitada.

54

Nacidos pequeños para su edad gestacional

En los niños y los adolescentes PEG nacidos bajos antes de iniciar el tratamiento se deben descartar
otras razones médicas u otros tratamientos que pudieran explicar la perturbación del crecimiento antes
de iniciar el tratamiento.

En los niños y los adolescentes PEG se recomienda medir la insulina y la glucosa sanguínea en ayunas
antes de iniciar el tratamiento y, posteriormente, en períodos anuales. En los pacientes con un aumento
del riesgo de diabetes mellitus (p. ej., antecedentes familiares de diabetes, obesidad, resistencia grave a
la insulina, acantosis nigricans) debe realizarse la prueba de tolerancia a la glucosa oral (OGTT). Si
aparece una diabetes clara, no se debe administrar hormona del crecimiento.

En los niños y los adolescentes PEG se recomienda medir la concentración de IGF-I antes de iniciar el
tratamiento y después, dos veces al año. Si en mediciones repetidas las concentraciones de IGF-I
exceden en +2 DS comparado con la edad de referencia y estado puberal, la proporción IGF-I/IGFBP-
3 debe tenerse en cuenta para considerar un ajuste de la dosis.

La experiencia al iniciar el tratamiento en los pacientes PEG cerca del comienzo de la pubertad es
limitada. Por tanto, no se recomienda iniciar el tratamiento cerca de la pubertad. La experiencia en los
pacientes con síndrome de Silver-Rusell es limitada.

Parte del aumento de estatura obtenido al tratar a los niños y los adolescentes nacidos PEG y bajos con
hormona del crecimiento puede perderse si se interrumpe el tratamiento antes de que se alcance la
estatura final.

Insuficiencia renal crónica

En la insuficiencia renal crónica, la función renal debe ser menor al 50 % de la normal antes de iniciar
el tratamiento. Para verificar la perturbación del crecimiento, se debe hacer un seguimiento del
crecimiento durante un año antes de iniciar el tratamiento. Durante este periodo, se debe iniciar un
tratamiento conservador para la insuficiencia renal (incluido el control de la acidosis, el
hiperparatiroidismo y el estado nutricional), y debe mantenerse durante todo el tratamiento.

El tratamiento se debe interrumpir en casos de trasplante renal.

Hasta la fecha, no se dispone de datos de la estatura final de los pacientes con insuficiencia renal
crónica tratados con Omnitrope.

Omnitrope 5 mg/1,5 ml solución inyectable contiene alcohol bencílico:
Este medicamento contiene 9 mg de alcohol bencílico en cada ml.
El alcohol bencílico puede provocar reacciones alérgicas.

La administración por vía intravenosa de alcohol bencílico se ha asociado con reacciones adversas
graves y muerte en recién nacidos (“síndrome de jadeo”). No se conoce la cantidad mínima de alcohol
bencílico a la que se puede producir toxicidad. Se debe aconsejar a los padres o al tutor legal que no se
utilice más de una semana en niños pequeños (menores de 3 años) sin la autorización de un médico o
farmacéutico.

Se debe aconsejar a las pacientes embarazadas o en periodo de lactancia que pueden acumularse en el
cuerpo grandes cantidades de alcohol bencílico y pueden causar efectos secundarios (llamados
“acidosis metabólica”).

Se debe aconsejar a los pacientes que padecen una enfermedad hepática o renal que grandes
cantidades de alcohol bencílico pueden acumularse en el cuerpo y pueden causar efectos secundarios
(denominados “acidosis metabólica”).

55

Contenido de sodio
Este medicamento contiene menos de 1 mmol de sodio (23 mg) por ml; esto es, esencialmente “exento
de sodio”.

4.5 Interacción con otros medicamentos y otras formas de interacción

El tratamiento concomitante con glucocorticoides inhibe el efecto promotor del crecimiento de
somatropina. En los pacientes con deficiencia de ACTH se debe reajustar cuidadosamente el
tratamiento de sustitución con glucocorticosteroides, con el fin de evitar cualquier efecto inhibidor
sobre el crecimiento.

La hormona de crecimiento disminuye la conversión de cortisona a cortisol y puede desenmascarar
una insuficiencia suprarrenal de origen central previamente no descubierta o hacer que las dosis bajas
de sustitución de glucocorticoides sean inefectivas (ver sección 4.4).

En mujeres con terapia de sustitución de estrógenos por vía oral, puede ser necesaria una dosis más
alta de hormona de crecimiento para alcanzar el objetivo del tratamiento (ver sección 4.4).

Los datos de un estudio de interacción, realizado en los adultos con deficiencia de la hormona del
crecimiento, sugieren que la administración de somatropina puede aumentar la eliminación de
compuestos que son metabolizados por las isoenzimas del citocromo P450. El metabolismo de los
compuestos metabolizados por el citocromo P450 3A4 (p. ej.: esteroides sexuales, corticoesteroides,
anticonvulsivantes y ciclosporinas) puede aumentar, dando como resultado unas concentraciones
plasmáticas más bajas de estos compuestos. Se desconoce la significación clínica de esto.

Ver también en la sección 4.4 la información relacionada con la diabetes mellitus y los trastornos
tiroideos, y en la sección 4.2 la información sobre la terapia de sustitución de estrógenos orales.

4.6 Fertilidad, embarazo y lactancia

Embarazo

No hay datos o estos son limitados relativos al uso de somatropina en mujeres embarazadas. Los
estudios realizados en animales son insuficientes en términos de toxicidad para la reproducción (ver
sección 5.3). No se recomienda utilizar somatropina durante el embarazo, ni en mujeres en edad fértil
que no estén utilizando métodos anticonceptivos.

Lactancia

No se han llevado a cabo estudios clínicos con medicamentos que contienen somatropina en mujeres
en periodo de lactancia. Se desconoce si la somatropina se excreta en la leche materna, pero es poco
probable la absorción de proteína intacta del tubo digestivo del niño. Por tanto, se debe tener
precaución cuando se administre Omnitrope a mujeres en periodo de lactancia.

Fertilidad

No se han realizado estudios de fertilidad con Omnitrope.

4.7 Efectos sobre la capacidad para conducir y utilizar máquinas

La influencia de Omnitrope sobre la capacidad para conducir y utilizar máquinas es nula o
insignificante.

56

4.8 Reacciones adversas

a. Resumen del perfil de seguridad

Los pacientes que padecen una deficiencia de la hormona de crecimiento se caracterizan por un déficit
del volumen extracelular. Al iniciar el tratamiento con somatropina, este déficit se corrige
rápidamente. Son muy frecuentes las reacciones adversas relacionadas con la retención de líquidos,
como el edema periférico y la artralgia, y son frecuentes la rigidez musculoesquelética, la mialgia y las
parestesias.
En general, estas reacciones son leves a moderadas, se producen en los primeros meses de tratamiento
y remiten espontáneamente o al reducir la dosis.

La incidencia de estas reacciones adversas está relacionada con la dosis administrada, la edad de los
pacientes y, posiblemente, está relacionada inversamente con la edad de los pacientes al inicio de la
deficiencia de hormona de crecimiento.

Omnitrope ha dado lugar a la formación de anticuerpos en aproximadamente el 1 % de los pacientes.
La capacidad de fijación de estos anticuerpos ha sido baja y no hay cambios clínicos asociados a su
formación (ver sección 4.4).

b. Tabla de reacciones adversas

La tabla 1 muestra las reacciones adversas clasificadas según los apartados de la clasificación por
órganos y sistemas y las frecuencias, utilizando la convención siguiente: muy frecuentes (≥1/10);
frecuentes (≥1/100 a <1/10); poco frecuentes (≥1/1000 a <1/100); raras (≥1/10 000 a <1/1000); muy
raras (<1/10 000); frecuencia no conocida (no puede estimarse a partir de los datos disponibles) para
cada una de las afecciones indicadas.

57

Tabla 1
Clasificación por órganos y
sistemas

Frecuencia

Neoplasias benignas, malignas
y no especificadas
(incl. quistes y pólipos)

Poco frecuentes: leucemia†1

Frecuencia no conocida: leucemia†2,3,4,5

Trastornos endocrinos Frecuencia no conocida: hipotiroidismo**

Trastornos del metabolismo y
de la nutrición

Frecuencia no conocida: diabetes mellitus de
tipo II

Trastornos del sistema
nervioso

Frecuentes: parestesias*, hipertensión
intracraneal benigna5, síndrome del túnel
carpiano6

Frecuencia no conocida: hipertensión
intracraneal benigna1,2,3,4,6

Frecuencia no conocida: cefalea**
Trastornos de la piel y del
tejido subcutáneo

Frecuentes: erupción cutánea**, urticaria**
Poco frecuentes: prurito**

Trastornos
musculoesqueléticos, del tejido
conjuntivo y óseos

Muy frecuentes: artralgia*
Frecuentes: mialgia*, rigidez
musculoesquelética*

Trastornos del aparato
reproductor y de la mama

Poco frecuentes: ginecomastia**

Trastornos generales y
alteraciones en el lugar de
administración

Muy frecuentes: reacción en el lugar de la
inyección$, edema periférico*
Frecuencia no conocida: edema facial*

Exploraciones
complementarias

Frecuencia no conocida: disminución del
cortisol en sangre‡

1 Ensayos clínicos en niños con DGH
2 Ensayos clínicos en niños con síndrome de Turner
3 Ensayos clínicos en niños con insuficiencia renal crónica
4 Ensayos clínicos en niños con PEG
5 Ensayos clínicos en SPW
6 Ensayos clínicos en adultos con DGH

*En general, estos efectos adversos son leves o moderados, aparecen durante los primeros meses de
tratamiento y remiten espontáneamente o al reducir la dosis. La incidencia de estos efectos adversos
está relacionada con la dosis administrada, la edad de los pacientes y, posiblemente, está relacionada
inversamente con la edad de los pacientes al inicio de la deficiencia de la hormona del crecimiento.

**Reacción adversa al medicamento (RAM) identificada poscomercialización.

$ Se han notificado reacciones transitorias en el lugar de la inyección en niños.

58

‡ Se desconoce su importancia clínica.

† Notificada en niños que padecen deficiencia de la hormona del crecimiento tratados con
somatropina; sin embargo, se aprecia que la incidencia es parecida a la de los niños sin esta
deficiencia.

c. Descripción de reacciones adversas seleccionadas

Niveles reducidos de cortisol sérico

Se ha notificado que la somatropina reduce las concentraciones séricas de cortisol, posiblemente al
afectar a las proteínas transportadoras o mediante un aumento de la depuración hepática. La relevancia
clínica de estas observaciones puede ser limitada. No obstante, antes de iniciar el tratamiento, debe
optimizarse el tratamiento de reemplazo con corticoesteroides.

Síndrome de Prader-Willi

Se han notificado casos raros de muerte súbita en pacientes con síndrome de Prader-Willi tratados con
somatropina en la experiencia poscomercialización, aunque no se ha demostrado que exista relación
causal.

Leucemia

Se han notificado casos (raros o muy raros) de leucemia en los niños que padecen una deficiencia de la
hormona de crecimiento y son tratados con somatropina e incluidos en la experiencia
poscomercialización. Sin embargo, no existen indicios de un aumento del riesgo de leucemia sin
factores predisponentes, tales como la radioterapia cerebral o de la cabeza.

Epifisiólisis de la cabeza femoral y enfermedad de Legg-Calvé-Perthes

Se han notificado epifisiólisis de la cabeza femoral y enfermedad de Legg-Calvé-Perthes en niños
tratados con la hormona del crecimiento. La epifisiólisis de la cabeza femoral se produce con mayor
frecuencia en caso de trastornos endocrinos y la enfermedad de Legg-Calvé-Perthes es más frecuente
en caso de baja estatura. No obstante, se desconoce si estas dos afecciones aparecen o no con mayor
frecuencia durante el tratamiento con somatropina. Debe tenerse en cuenta la posibilidad de su
diagnóstico en niños que presenten molestias o dolor en la cadera o la rodilla.

Otras reacciones adversas al medicamento

Otras reacciones adversas al medicamento pueden considerarse efectos de clase de la somatropina,
tales como una posible hiperglucemia causada por la disminución de la sensibilidad a la insulina, la
disminución de la concentración de tiroxina libre y una hipertensión intracraneal benigna.

Notificación de sospechas de reacciones adversas

Es importante notificar sospechas de reacciones adversas al medicamento tras su autorización. Ello
permite una supervisión continuada de la relación beneficio/riesgo del medicamento. Se invita a los
profesionales sanitarios a notificar las sospechas de reacciones adversas a través del sistema nacional
de notificación incluido en el Apéndice V.

4.9 Sobredosis

Síntomas:

La sobredosis aguda puede conducir inicialmente a hipoglucemia y posteriormente a hiperglucemia.

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

59

La sobredosis prolongada puede causar signos y síntomas compatibles con los efectos conocidos de
exceso de la hormona del crecimiento.

5. PROPIEDADES FARMACOLÓGICAS

5.1 Propiedades farmacodinámicas

Grupo farmacoterapéutico: hormonas del lóbulo anterior de la hipófisis y sus análogos, código ATC:
H01AC01.

Omnitrope es un medicamento biosimilar. La información detallada de este medicamento está
disponible en la página web de la Agencia Europea de Medicamentos http://www.ema.europa.eu.

Mecanismo de acción

La somatropina es una potente hormona metabólica, importante en el metabolismo de lípidos,
carbohidratos y proteínas. En los niños con hormona del crecimiento endógena insuficiente, la
somatropina estimula el crecimiento lineal y aumenta la tasa de crecimiento. En los adultos y también
en los niños, la somatropina mantiene una composición corporal normal aumentando la retención de
nitrógeno y la estimulación del crecimiento del músculo esquelético y la movilización de la grasa
corporal. El tejido adiposo visceral responde en particular a la somatropina. Además, para mejorar la
lipólisis, la somatropina reduce la captación de triglicéridos de los depósitos de grasa corporal. Las
concentraciones séricas de IGF-I (factor de crecimiento de tipo insulina I) y la IGFBP3 (proteína de
unión del factor de crecimiento de tipo insulina 3) son aumentadas por la somatropina. Además, se han
demostrado las siguientes acciones.

Efectos farmacodinámicos

Metabolismo lipídico
La somatropina induce los receptores de colesterol LDL hepáticos y afecta el perfil sérico de lípidos y
lipoproteínas. En general, la administración de somatropina a pacientes deficitarios de la hormona del
crecimiento resulta en una reducción del LDL y de la apoliproteína B séricos. También se puede
observar una reducción del colesterol total sérico.

Metabolismo de los carbohidratos
La somatropina aumenta la insulina, pero la glucosa sanguínea en ayunas permanece, por lo general,
sin cambios. Los niños con hipopituitarismo experimentan hipoglucemia en ayunas. Este trastorno es
corregido por la somatropina.

Metabolismo del agua y de los minerales
La deficiencia de la hormona del crecimiento se asocia a una reducción de los volúmenes plasmático y
extracelular. Ambos aumentan rápidamente tras el tratamiento con somatropina. La somatropina
induce la retención de sodio, potasio y fósforo.

Metabolismo óseo
La somatropina estimula el recambio del hueso esquelético. La administración a largo plazo de
somatropina a pacientes con osteopenia con deficiencia de la hormona del crecimiento resulta en un
aumento del contenido mineral y de la densidad ósea en los lugares que soportan el peso.

Capacidad física
Mejoría de la potencia muscular y del ejercicio físico tras un tratamiento a largo plazo con
somatropina. La somatropina también aumenta la frecuencia cardíaca, pero el mecanismo de acción no
ha sido aún aclarado. Puede que una reducción de la resistencia vascular periférica contribuya a este
efecto.

http://www.ema.europa.eu

60

Eficacia clínica y seguridad

En ensayos clínicos en los niños y los adolescentes PEG y de talla baja se utilizaron dosis de 0,033 y
0,067 mg/kg de peso corporal, por día hasta alcanzar la altura final. En 56 pacientes tratados de forma
continuada y que alcanzaron (casi) la altura final, el cambio principal de talla al inicio del tratamiento
fue de +1,90 SDS (0,033 mg/kg de peso corporal por día) y +2,19 SDS (0,067 mg/kg de peso corporal
por día). Los datos publicados de niños y adolescentes PEG no tratados sin estirón espontáneo y
temprano sugieren un crecimiento tardío, de la SDS de 0,5.

Experiencia del estudio poscomercialización:

Sandoz llevó a cabo un PASS internacional, no intervencionista, no controlado, longitudinal, abierto y
multicéntrico, voluntario, de categoría 3, diseñado para registrar los datos de seguridad y eficacia de
7.359 pacientes pediátricos tratados con Omnitrope en diversas indicaciones entre 2006 y 2020 en
11 países europeos, Norteamérica, Canadá, Australia y Taiwán.
Las principales indicaciones pediátricas fueron: DGH (57,9 %), PEG (26,6 %), ET (4,9 %), TBI
(3,3 %), SPW (3,2 %) y SMG (1,0 %). La mayoría de los pacientes no habían recibido tratamiento
previo con rhGH (86,0 %). En todas las indicaciones, los EA evaluados en 7.359 pacientes pediátricos
(PS) más frecuentes con una presunta relación causal con el tratamiento de Omnitrope fueron cefalea
(1,6 %), dolor en el lugar de la inyección (1,1 %), hematoma en el lugar de la inyección (1,1 %) y
artralgia (0,6 %). La mayoría de los EA evaluados como relacionados con el tratamiento de Omnitrope
eran los previstos a partir del RCP y los conocidos para este tipo de moléculas (GH). La intensidad de
la mayoría de los EA fue leve o moderada.
Los resultados de eficacia, evaluados en 6.589 pacientes pediátricos (EFF compuesto por
5.671 pacientes sin tratamiento previo, 915 pacientes pretratados con rhGH y 3 pacientes a los que les
faltaba información previa al tratamiento), muestran que el tratamiento con Omnitrope fue eficaz y dio
lugar a un crecimiento de recuperación considerable que coincide con los notificados en estudios
observacionales de otros medicamentos con rhGH aprobados: la mediana de la A en la SDS aumentó
de forma eficaz de -2,64 al inicio a -1,97 después de 1 año y a -0,98 después de 5 años de tratamiento
en pacientes sin tratamiento previo, y la mediana de la A en la SDS aumentó de -1,49 a -1,21 después
de 1 año y a -0,98 después de 5 años de tratamiento con Omnitrope en pacientes pretratados. Un total
de 1628/6589 (24,7 %) pacientes de la EFF alcanzaron la altura final según la opinión del médico (sin
tratamiento previo: 1289/5671, 22,7 %); pretratados con rhGH: 338/915, 36,9 %). La mediana (rango)
de la A en la SDS final en los pacientes sin tratamiento previo fue -1,51 (-9,3 a 2,7) y -1,43 (-8,7 a 2,1)
en los pacientes pretratados.

5.2 Propiedades farmacocinéticas

Absorción
La biodisponibilidad de la somatropina, administrada subcutáneamente, es aproximadamente del 80 %
en ambos casos, en las personas sanas y en los pacientes con deficiencia de la hormona de
crecimiento.

Una dosis subcutánea de 5 mg de Omnitrope 5 mg/1,5 ml solución inyectable en los adultos sanos
lleva a unos valores plasmáticos de Cmax de 72 ± 28 microgramos/l, y de tmax, de 4,0 ± 2,0 horas.

Una dosis subcutánea de 5 mg de Omnitrope 10 mg/1,5 ml solución inyectable en los adultos sanos
produce unos valores plasmáticos de Cmax de 74 ± 22 microgramos/l, y de tmax, de 3,9 ± 1,2 horas.

Una dosis subcutánea de 5 mg de Omnitrope 15 mg/1,5 ml solución inyectable en los adultos sanos
produce unos valores plasmáticos de Cmax de 52 ± 19 microgramos/l, y de tmax, de 3,7 ± 1,2 horas.

Eliminación
La media de la semivida terminal de la somatropina después de la administración intravenosa en los
pacientes adultos con deficiencia de la hormona de crecimiento es de aproximadamente 0,4 horas. Sin
embargo, después de la administración subcutánea de Omnitrope 5 mg/1,5 ml, Omnitrope

61

10 mg/1,5 ml solución inyectable, se alcanza una semivida de 3 horas. Sin embargo, después de la
administración subcutánea de Omnitrope 15 mg/1,5 ml solución inyectable se alcanza una semivida de
2,76 horas. Es probable que la diferencia observada se deba a la lenta absorción de la inyección
después de la administración subcutánea.

Poblaciones especiales
La biodisponibilidad absoluta de somatropina parece ser similar tanto en los hombres como en las
mujeres después de la administración subcutánea.

La información sobre las propiedades farmacocinéticas de somatropina en geriatría y pediatría, en
diferentes razas y en los pacientes con insuficiencia renal, hepática o cardiaca es o bien escasa o
incompleta.

5.3 Datos preclínicos sobre seguridad

En los estudios con Omnitrope referentes a toxicidad subaguda y tolerancia local no se han observado
casos con efectos clínicamente relevantes.

En otros estudios con somatropina referente a toxicidad general, tolerancia local y reproducción de la
toxicidad no se han observado efectos clínicamente relevantes.

Con somatropina, los estudios de genotoxicidad in vitro e in vivo o de mutaciones genéticas e
inducción de aberraciones cromosómicas han sido negativos.

Se ha observado un aumento de fragilidad cromosómica en un estudio in vitro con linfocitos, tomados
de pacientes en tratamiento prolongado con somatropina y bajo la adición de bleomicina, un
medicamento radiomimético. El significado clínico de esta observación no está claro.

En otro estudio con somatropina, no se encontró incremento de anomalías cromosómicas en linfocitos
de pacientes que recibieron terapia con somatropina durante largo tiempo.

6. DATOS FARMACÉUTICOS

6.1 Lista de excipientes

Omnitrope 5 mg/1,5 ml solución inyectable
Fosfato hidrógeno disódico heptahidrato
Fosfato dihidrógeno sódico dihidrato
Manitol
Poloxámero 188
Alcohol bencílico
Agua para preparaciones inyectables

Omnitrope 10 mg/1,5 ml solución inyectable
Fosfato hidrógeno disódico heptahidrato
Fosfato dihidrógeno sódico dihidrato
Glicina
Poloxámero 188
Fenol
Agua para preparaciones inyectables

Omnitrope 15 mg/1,5 ml solución inyectable
Fosfato hidrógeno disódico heptahidrato
Fosfato dihidrógeno sódico dihidrato
Cloruro de sodio
Poloxámero 188

62

Fenol
Agua para preparaciones inyectables

6.2 Incompatibilidades

En ausencia de estudios de compatibilidad, este medicamento no debe mezclarse con otros.

6.3 Periodo de validez

Omnitrope 5 mg/1,5 ml solución inyectable
2 años

Omnitrope 10 mg/1,5 ml solución inyectable
18 meses

Omnitrope 15 mg/1,5 ml solución inyectable
18 meses

Periodo de validez después del primer uso
Después del primer uso, el cartucho debe permanecer en la pluma y debe conservarse en una nevera
(entre 2 ºC y 8 ºC) durante un máximo de 28 días. Conservar y transportar refrigerado (entre 2 °C y 8
°C). No congelar. Conservar en la pluma original para protegerlo de la luz.

6.4 Precauciones especiales de conservación

Cartucho sin abrir
Conservar y transportar refrigerado (entre 2 °C y 8 °C). No congelar. Conservar en el embalaje
original para protegerlo de la luz.

Para las condiciones de conservación del medicamento en uso, ver sección 6.3.

6.5 Naturaleza y contenido del envase

1,5 ml de solución en un cartucho (de vidrio de tipo I), con émbolo y un anillo azul (solo para la
solución inyectable Omnitrope 15 mg/1,5 ml) en un lado (de bromobutilo siliconizado), un disco (de
bromobutilo) y una cápsula de cierre (de aluminio) en el otro lado. El cartucho de vidrio está integrado
irreversiblemente en un recipiente transparente y está montado en un mecanismo de plástico con una
barra roscada en una extremidad.

Paquetes de 1, 5 y 10 cartuchos.

Puede que solamente estén comercializados algunos tamaños de envases.

6.6 Precauciones especiales de eliminación y otras manipulaciones

Omnitrope 5 mg/1,5 ml solución inyectable es una solución estéril y lista para usar, para inyección
subcutánea, cargada en un cartucho de vidrio.

Esta presentación está pensada para varios usos. Solo debería administrarse con SurePal 5, un
dispositivo de inyección específicamente desarrollado para usarse con Omnitrope 5 mg/1,5 ml
solución inyectable. Se administrará utilizando agujas para inyección de pluma estériles y desechables.
Los pacientes y los cuidadores han de recibir del médico o de otro profesional de la salud formación e
instrucciones adecuadas sobre el uso correcto de los cartuchos y de la pluma Omnitrope.

Omnitrope 10 mg/1,5 ml solución inyectable es una solución estéril y lista para usar, para inyección
subcutánea, cargada en un cartucho de vidrio.

63

Esta presentación está pensada para varios usos. Solo debería administrarse con SurePal 10, un
dispositivo de inyección específicamente desarrollado para usarse con Omnitrope 10 mg/1,5 ml
solución inyectable. Se administrará utilizando agujas para inyección de pluma estériles y desechables.
Los pacientes y los cuidadores han de recibir del médico o de otro profesional de la salud formación e
instrucciones adecuadas sobre el uso correcto de los cartuchos y de la pluma Omnitrope.

Omnitrope 15 mg/1,5 ml solución inyectable es una solución estéril y lista para usar, para inyección
subcutánea, cargada en un cartucho de vidrio.

Esta presentación está pensada para varios usos. Solo debería administrarse con SurePal 15, un
dispositivo de inyección específicamente desarrollado para usarse con Omnitrope 15 mg/1,5 ml
solución inyectable. Se administrará utilizando agujas para inyección de pluma estériles y desechables.
Los pacientes y los cuidadores han de recibir del médico o de otro profesional de la salud formación e
instrucciones adecuadas sobre el uso correcto de los cartuchos y de la pluma Omnitrope.

Lo que sigue es una descripción general del proceso de administración. Deben seguirse las
instrucciones del fabricante para cargar el cartucho, conectar la aguja para inyección y para la
administración.

1. Las manos deben lavarse.
2. Si la solución está turbia o si contiene material en partículas, no debe utilizarse. El contenido

debe ser cristalino e incoloro.
3. Desinfectar la membrana de goma del cartucho con una torunda para limpiar.
4. Introducir el cartucho en la pluma SurePal, según las instrucciones de uso suministradas con la

pluma.
5. Limpiar el lugar de aplicación de la inyección con una torunda empapada en alcohol.
6. Administrar la dosis adecuada mediante inyección subcutánea, utilizando la aguja de pluma

estéril. Extraer la aguja de la pluma y eliminarla con arreglo a los requisitos locales.

La eliminación del medicamento no utilizado y de todos los materiales que hayan estado en contacto
con él, se realizará de acuerdo con la normativa local.

7. TITULAR DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN

Sandoz GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

8. NÚMEROS DE AUTORIZACIÓN DE COMERCIALIZACIÓN

Omnitrope 5 mg/1,5 ml solución inyectable
EU/1/06/332/013
EU/1/06/332/014
EU/1/06/332/015

Omnitrope 10 mg/1,5 ml solución inyectable
EU/1/06/332/016
EU/1/06/332/017
EU/1/06/332/018

Omnitrope 15 mg/1,5 ml solución inyectable
EU/1/06/332/010
EU/1/06/332/011
EU/1/06/332/012

64

9. FECHA DE LA PRIMERA AUTORIZACIÓN/RENOVACIÓN DE LA
AUTORIZACIÓN

Fecha de la primera autorización: 12 de abril de 2006
Fecha de la última renovación: 28 de febrero de 2011

10. FECHA DE LA REVISIÓN DEL TEXTO

<{MM/AAAA}>

La información detallada sobre este medicamento está disponible en la página web de la Agencia
Europea de Medicamentos http://www.ema.europa.eu.

http://www.ema.europa.eu

65

ANEXO II

A. FABRICANTE DEL PRINCIPIO ACTIVO BIOLÓGICO Y FABRICANTE
RESPONSABLE DE LA LIBERACIÓN DE LOS LOTES

B. CONDICIONES O RESTRICCIONES DE SUMINISTRO Y USO

C. OTRAS CONDICIONES Y REQUISITOS DE LA AUTORIZACIÓN DE
COMERCIALIZACIÓN

D. CONDICIONES O RESTRICCIONES RELATIVAS AL USO SEGURO Y
EFICAZ DEL MEDICAMENTO

66

A. FABRICANTE DEL PRINCIPO ACTIVO BIOLÓGICO Y FABRICANTE
RESPONSABLE DE LA LIBERACIÓN DE LOS LOTES

Nombre y dirección del fabricante del principio activo biológico

Novartis Pharmaceutical Manufacturing GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

Nombre y dirección del fabricante responsable de la liberación de los lotes

Sandoz GmbH
Biochemiestr. 10
A-6336 Langkampfen
Austria

Novartis Pharmaceutical Manufacturing GmbH
Biochemiestr. 10
A-6336 Langkampfen
Austria

El prospecto impreso del medicamento debe especificar el nombre y dirección del fabricante
responsable de la liberación del lote en cuestión.

B. CONDICIONES O RESTRICCIONES DE SUMINISTRO Y USO

Medicamento sujeto a prescripción médica restringida (ver Anexo I: Ficha Técnica o Resumen de las
Características del Producto, sección 4.2).

C. OTRAS CONDICIONES Y REQUISITOS DE LA AUTORIZACIÓN DE
COMERCIALIZACIÓN

• Informes periódicos de seguridad (IPSs)

Los requerimientos para la presentación de los IPSs para este medicamento se establecen en la lista de
fechas de referencia de la Unión (lista EURD) prevista en el artículo 107quater, apartado 7, de la
Directiva 2001/83/CE y cualquier actualización posterior publicada en el portal web europeo sobre
medicamentos.

D. CONDICIONES O RESTRICCIONES EN RELACIÓN CON LA UTILIZACIÓN
SEGURA Y EFICAZ DEL MEDICAMENTO

• Plan de gestión de riesgos (PGR)

El titular de la autorización de comercialización (TAC) realizará las actividades e intervenciones de
farmacovigilancia necesarias según lo acordado en la versión del PGR incluido en el Módulo 1.8.2 de
la autorización de comercialización y en cualquier actualización del PGR que se acuerde
posteriormente.

Se debe presentar un PGR actualizado:

• A petición de la Agencia Europea de Medicamentos.
• Cuando se modifique el sistema de gestión de riesgos, especialmente como resultado de nueva

información disponible que pueda conllevar cambios relevantes en el perfil beneficio/riesgo, o

67

como resultado de la consecución de un hito importante (farmacovigilancia o minimización de
riesgos).

68

ANEXO III

ETIQUETADO Y PROSPECTO

69

A. ETIQUETADO

70

INFORMACIÓN QUE DEBE FIGURAR EN EL EMBALAJE EXTERIOR

ETIQUETA DEL EMBALAJE EXTERIOR

1. NOMBRE DEL MEDICAMENTO

Omnitrope, 1,3 mg/ml (4 UI) polvo y disolvente para solución inyectable

somatropina

2. PRINCIPIO ACTIVO

Somatropina 1,3 mg (4 UI/ml) en un vial. Tras la reconstitución, un vial contiene 1,3 mg de
somatropina (que corresponde a 4 UI) por ml.

3. LISTA DE EXCIPIENTES

Otros componentes:
Polvo: glicina, fosfato de hidrógeno disódico heptahidrato, fosfato dihidrógeno sódico dihidrato.
Disolvente: agua para preparaciones inyectables.

4. FORMA FARMACÉUTICA Y CONTENIDO DEL ENVASE

1 vial de 1,3 mg de polvo
1 vial de 1 ml de disolvente
Envase de 1 unidad.

5. FORMA Y VÍA DE ADMINISTRACIÓN

Para un solo uso. Utilizar solo la solución cristalina.
Leer el prospecto antes de utilizar este medicamento.
Para uso por vía subcutánea después de la reconstitución

6. ADVERTENCIA ESPECIAL DE QUE EL MEDICAMENTO DEBE MANTENERSE
FUERA DE LA VISTA Y DEL ALCANCE DE LOS NIÑOS

Mantener fuera de la vista y del alcance de los niños.

7. OTRA(S) ADVERTENCIA(S) ESPECIAL(ES), SI ES NECESARIO

8. FECHA DE CADUCIDAD

CAD
Tras la reconstitución, usar en un plazo de 24 horas.

71

9. CONDICIONES ESPECIALES DE CONSERVACIÓN

Conservar y transportar refrigerado (entre 2 ºC y 8 ºC).
No congelar.
Conservar en el embalaje original para protegerlo de la luz.

10. PRECAUCIONES ESPECIALES DE ELIMINACIÓN DEL MEDICAMENTO NO
UTILIZADO Y DE LOS MATERIALES DERIVADOS DE SU USO, CUANDO
CORRESPONDA

11. NOMBRE Y DIRECCIÓN DEL TITULAR DE LA AUTORIZACIÓN DE
COMERCIALIZACIÓN

Sandoz GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

12. NÚMERO DE AUTORIZACIÓN DE COMERCIALIZACIÓN

EU/1/06/332/001

13. NÚMERO DE LOTE

Lote

14. CONDICIONES GENERALES DE DISPENSACIÓN

Medicamento sujeto a prescripción médica.

15. INSTRUCCIONES DE USO

16. INFORMACIÓN EN BRAILLE

Omnitrope 1,3 mg/ml

17. IDENTIFICADOR ÚNICO - CÓDIGO DE BARRAS 2D

Incluido el código de barras 2D que lleva el identificador único

18. IDENTIFICADOR ÚNICO - INFORMACIÓN EN CARACTERES VISUALES

PC
SN
NN

72

INFORMACIÓN MÍNIMA QUE DEBE INCLUIRSE EN PEQUEÑOS
ACONDICIONAMIENTOS PRIMARIOS

ETIQUETA DEL VIAL DE OMNITROPE

1. NOMBRE DEL MEDICAMENTO Y VÍA DE ADMINISTRACIÓN

Omnitrope 1,3 mg/ml polvo para solución inyectable
somatropina
SC

2. FORMA DE ADMINISTRACIÓN

Leer el prospecto antes de utilizar este medicamento.
Para un solo uso.

3. FECHA DE CADUCIDAD

EXP

4. NÚMERO DE LOTE

Lot

5. CONTENIDO EN PESO, EN VOLUMEN O EN UNIDADES

6. OTROS

73

INFORMACIÓN MÍNIMA QUE DEBE INCLUIRSE EN PEQUEÑOS
ACONDICIONAMIENTOS PRIMARIOS

ETIQUETA DEL VIAL DE DISOLVENTE

1. NOMBRE DEL MEDICAMENTO Y VÍA DE ADMINISTRACIÓN

Disolvente para Omnitrope (agua para preparaciones inyectables)
Vía subcutánea

2. FORMA DE ADMINISTRACIÓN

Leer el prospecto antes de utilizar este medicamento.
Para un solo uso.

3. FECHA DE CADUCIDAD

EXP

4. NÚMERO DE LOTE

Lot

5. CONTENIDO EN PESO, EN VOLUMEN O EN UNIDADES

6. OTROS

74

INFORMACIÓN QUE DEBE FIGURAR EN EL EMBALAJE EXTERIOR

ETIQUETA DEL EMBALAJE EXTERIOR

1. NOMBRE DEL MEDICAMENTO

Omnitrope 5 mg/ml polvo y disolvente para solución inyectable
somatropina

2. PRINCIPIO ACTIVO

Somatropina 5 mg (15 UI)/ml en un vial. Tras la reconstitución, un cartucho contiene 5 mg de
somatropina (que corresponde a 15 UI) por ml.

3. LISTA DE EXCIPIENTES

Otros componentes:
Polvo: glicina, fosfato de hidrógeno disódico heptahidrato, fosfato dihidrógeno sódico dihidrato.
Disolvente: alcohol bencílico, agua para preparaciones inyectables
Contiene alcohol bencílico. Ver información adicional en el prospecto.

4. FORMA FARMACÉUTICA Y CONTENIDO DEL ENVASE

1 vial de 5 mg de polvo
1 cartucho de 1 ml de disolvente
5 viales de 5 mg de polvo
5 cartuchos de 1 ml de disolvente

5. FORMA Y VÍA DE ADMINISTRACIÓN

Utilizar solo la solución cristalina. Utilizar solo con Omnitrope Pen L.
Leer el prospecto antes de utilizar este medicamento.
Para uso por vía subcutánea tras la reconstitución

6. ADVERTENCIA ESPECIAL DE QUE EL MEDICAMENTO DEBE MANTENERSE
FUERA DE LA VISTA Y DEL ALCANCE DE LOS NIÑOS

Mantener fuera de la vista y del alcance de los niños.

7. OTRA(S) ADVERTENCIA(S) ESPECIAL(ES), SI ES NECESARIO

8. FECHA DE CADUCIDAD

CAD
Después de la reconstitución, usar en un plazo de 21 días.

75

9. CONDICIONES ESPECIALES DE CONSERVACIÓN

Conservar y transportar refrigerado (entre 2 ºC y 8 ºC).
No congelar.
Conservar el vial en el embalaje original para protegerlo de la luz.

10. PRECAUCIONES ESPECIALES DE ELIMINACIÓN DEL MEDICAMENTO NO
UTILIZADO Y DE LOS MATERIALES DERIVADOS DE SU USO, CUANDO
CORRESPONDA

11. NOMBRE Y DIRECCIÓN DEL TITULAR DE LA AUTORIZACIÓN DE
COMERCIALIZACIÓN

Sandoz GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

12. NÚMEROS DE AUTORIZACIÓN DE COMERCIALIZACIÓN

EU/1/06/332/002
EU/1/06/332/003

13. NÚMERO DE LOTE

Lote

14. CONDICIONES GENERALES DE LA DISPENSACIÓN

Medicamento sujeto a prescripción médica.

15. INSTRUCCIONES DE USO

16. INFORMACIÓN EN BRAILLE

Omnitrope 5 mg/ml

17. IDENTIFICADOR ÚNICO - CÓDIGO DE BARRAS 2D

Incluido el código de barras 2D que lleva el identificador único

76

18. IDENTIFICADOR ÚNICO - INFORMACIÓN EN CARACTERES VISUALES

PC
SN
NN

77

INFORMACIÓN MÍNIMA QUE DEBE INCLUIRSE EN PEQUEÑOS
ACONDICIONAMIENTOS PRIMARIOS

ETIQUETA DEL VIAL DE OMNITROPE

1. NOMBRE DEL MEDICAMENTO Y VÍA DE ADMINISTRACIÓN

Omnitrope 5 mg/ml polvo para solución inyectable
somatropina
SC

2. FORMA DE ADMINISTRACIÓN

Leer el prospecto antes de utilizar este medicamento.

3. FECHA DE CADUCIDAD

EXP

4. NÚMERO DE LOTE

Lot

5. CONTENIDO EN PESO, EN VOLUMEN O EN UNIDADES

6. OTROS

78

INFORMACIÓN MÍNIMA QUE DEBE INCLUIRSE EN PEQUEÑOS
ACONDICIONAMIENTOS PRIMARIOS

ETIQUETA DEL CARTUCHO DE DISOLVENTE

1. NOMBRE DEL MEDICAMENTO Y VÍA DE ADMINISTRACIÓN

Disolvente para Omnitrope (agua para preparaciones inyectables con alcohol bencílico al 1,5 %)
Vía subcutánea

2. FORMA DE ADMINISTRACIÓN

Leer el prospecto antes de utilizar este medicamento.

3. FECHA DE CADUCIDAD

EXP

4. NÚMERO DE LOTE

Lot

5. CONTENIDO EN PESO, EN VOLUMEN O EN UNIDADES

6. OTROS

79

INFORMACIÓN QUE DEBE FIGURAR EN EL EMBALAJE EXTERIOR

ETIQUETA DEL EMBALAJE EXTERIOR

1. NOMBRE DEL MEDICAMENTO

Omnitrope 5 mg/1,5 ml solución inyectable en cartucho
somatropina

2. PRINCIPIO ACTIVO

Somatropina 3,3 mg (10 UI)/ml en un cartucho.
Un cartucho contiene 1,5 ml, que corresponde a 5 mg de somatropina (15 UI).

3. LISTA DE EXCIPIENTES

Otros componentes: fosfato hidrógeno disódico heptahidrato, fosfato dihidrógeno sódico dihidrato,
manitol, poloxámero 188, alcohol bencílico, agua para preparaciones inyectables.
Contiene alcohol bencílico. Ver información adicional en el prospecto.

4. FORMA FARMACÉUTICA Y CONTENIDO DEL ENVASE

Solución inyectable
1 cartucho
5 cartuchos
10 cartuchos

5. FORMA Y VÍA DE ADMINISTRACIÓN

Utilizar solo la solución cristalina. Utilizar solo con Omnitrope Pen 5.
Leer el prospecto antes de utilizar este medicamento.
Vía subcutánea

6. ADVERTENCIA ESPECIAL DE QUE EL MEDICAMENTO DEBE MANTENERSE
FUERA DE LA VISTA Y DEL ALCANCE DE LOS NIÑOS

Mantener fuera de la vista y del alcance de los niños.

7. OTRA(S) ADVERTENCIA(S) ESPECIAL(ES), SI ES NECESARIO

8. FECHA DE CADUCIDAD

CAD
Después de la primera apertura, usar en un plazo de 28 días.

9. CONDICIONES ESPECIALES DE CONSERVACIÓN

80

Conservar y transportar refrigerado (entre 2 ºC y 8 ºC).
No congelar.
Conservar en el embalaje original para protegerlo de la luz.

10. PRECAUCIONES ESPECIALES DE ELIMINACIÓN DEL MEDICAMENTO NO
UTILIZADO Y DE LOS MATERIALES DERIVADOS DE SU USO, CUANDO
CORRESPONDA

11. NOMBRE Y DIRECCIÓN DEL TITULAR DE LA AUTORIZACIÓN DE
COMERCIALIZACIÓN

Sandoz GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

12. NÚMEROS DE AUTORIZACIÓN DE COMERCIALIZACIÓN

EU/1/06/332/004
EU/1/06/332/005
EU/1/06/332/006

13. NÚMERO DE LOTE

Lote

14. CONDICIONES GENERALES DE DISPENSACIÓN

Medicamento sujeto a prescripción médica.

15. INSTRUCCIONES DE USO

16. INFORMACIÓN EN BRAILLE

Omnitrope 5 mg/1,5 ml

17. IDENTIFICADOR ÚNICO - CÓDIGO DE BARRAS 2D

Incluido el código de barras 2D que lleva el identificador único

81

18. IDENTIFICADOR ÚNICO - INFORMACIÓN EN CARACTERES VISUALES

PC
SN
NN

82

INFORMACIÓN MÍNIMA QUE DEBE INCLUIRSE EN PEQUEÑOS
ACONDICIONAMIENTOS PRIMARIOS

ETIQUETA DEL CARTUCHO DE OMNITROPE

1. NOMBRE DEL MEDICAMENTO Y VÍA DE ADMINISTRACIÓN

Omnitrope 5 mg/1,5 ml Inyectable en cartucho
somatropina
SC

2. FORMA DE ADMINISTRACIÓN

3. FECHA DE CADUCIDAD

EXP

4. NÚMERO DE LOTE

Lot

5. CONTENIDO EN PESO, EN VOLUMEN O EN UNIDADES

6. OTROS

83

INFORMACIÓN QUE DEBE FIGURAR EN EL EMBALAJE EXTERIOR

ETIQUETA DEL EMBALAJE EXTERIOR

1. NOMBRE DEL MEDICAMENTO

Omnitrope 10 mg/1,5 ml solución inyectable en cartucho
somatropina

2. PRINCIPIO ACTIVO

Somatropina 6,7 mg (20 UI)/ml.
Un cartucho contiene 1,5 ml, que corresponde a 10 mg de somatropina (30 UI).

3. LISTA DE EXCIPIENTES

Otros componentes: fosfato hidrógeno disódico heptahidrato, fosfato dihidrógeno sódico dihidrato,
glicina, poloxámero 188, fenol, agua para preparaciones inyectables.

4. FORMA FARMACÉUTICA Y CONTENIDO DEL ENVASE

Solución inyectable
1 cartucho
5 cartuchos
10 cartuchos

5. FORMA Y VÍA DE ADMINISTRACIÓN

Utilizar solo la solución cristalina. Utilizar solo con Omnitrope Pen 10.
Leer el prospecto antes de utilizar este medicamento.
Vía subcutánea

6. ADVERTENCIA ESPECIAL DE QUE EL MEDICAMENTO DEBE MANTENERSE
FUERA DE LA VISTA Y DEL ALCANCE DE LOS NIÑOS

Mantener fuera de la vista y del alcance de los niños.

7. OTRA(S) ADVERTENCIA(S) ESPECIAL(ES), SI ES NECESARIO

8. FECHA DE CADUCIDAD

CAD
Después de la primera apertura, usar en un plazo de 28 días.

9. CONDICIONES ESPECIALES DE CONSERVACIÓN
Conservar y transportar refrigerado (entre 2 ºC y 8 ºC).

84

No congelar.
Conservar en el embalaje original para protegerlo de la luz.

10. PRECAUCIONES ESPECIALES DE ELIMINACIÓN DEL MEDICAMENTO NO
UTILIZADO Y DE LOS MATERIALES DERIVADOS DE SU USO, CUANDO
CORRESPONDA

11. NOMBRE Y DIRECCIÓN DEL TITULAR DE LA AUTORIZACIÓN DE
COMERCIALIZACIÓN

Sandoz GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

12. NÚMEROS DE AUTORIZACIÓN DE COMERCIALIZACIÓN

EU/1/06/332/007
EU/1/06/332/008
EU/1/06/332/009

13. NÚMERO DE LOTE

Lote

14. CONDICIONES GENERALES DE DISPENSACIÓN

Medicamento sujeto a prescripción médica.

15. INSTRUCCIONES DE USO

16. INFORMACIÓN EN BRAILLE

Omnitrope 10 mg/1,5 ml

17. IDENTIFICADOR ÚNICO - CÓDIGO DE BARRAS 2D

Incluido el código de barras 2D que lleva el identificador único

85

18. IDENTIFICADOR ÚNICO - INFORMACIÓN EN CARACTERES VISUALES

PC
SN
NN

86

INFORMACIÓN MÍNIMA QUE DEBE INCLUIRSE EN PEQUEÑOS
ACONDICIONAMIENTOS PRIMARIOS

ETIQUETA DEL CARTUCHO DE OMNITROPE

1. NOMBRE DEL MEDICAMENTO Y VÍA DE ADMINISTRACIÓN

Omnitrope 10 mg/1,5 ml Inyectable en cartucho
somatropina
SC

2. FORMA DE ADMINISTRACIÓN

3. FECHA DE CADUCIDAD

EXP

4. NÚMERO DE LOTE

Lot

5. CONTENIDO EN PESO, EN VOLUMEN O EN UNIDADES

6. OTROS

87

INFORMACIÓN QUE DEBE FIGURAR EN EL EMBALAJE EXTERIOR

ETIQUETA DEL EMBALAJE EXTERIOR

1. NOMBRE DEL MEDICAMENTO

Omnitrope 5 mg/1,5 ml solución inyectable en cartucho
somatropina

2. PRINCIPIO ACTIVO

Somatropina 3,3 mg (10 UI)/ml en un cartucho.
Un cartucho contiene 1,5 ml, que corresponde a 5 mg de somatropina (15 UI).

3. LISTA DE EXCIPIENTES

Otros componentes: fosfato hidrógeno disódico heptahidrato, fosfato dihidrógeno sódico dihidrato,
manitol, poloxámero 188, alcohol bencílico, agua para preparaciones inyectables.
Contiene alcohol bencílico. Ver información adicional en el prospecto.

4. FORMA FARMACÉUTICA Y CONTENIDO DEL ENVASE

Solución inyectable
1 cartucho para SurePal 5
5 cartuchos para SurePal 5
10 cartuchos para SurePal 5

5. FORMA Y VÍA DE ADMINISTRACIÓN

Utilizar solo la solución cristalina. Utilizar solo con SurePal 5.
Leer el prospecto antes de utilizar este medicamento.
Vía subcutánea

6. ADVERTENCIA ESPECIAL DE QUE EL MEDICAMENTO DEBE MANTENERSE
FUERA DE LA VISTA Y DEL ALCANCE DE LOS NIÑOS

Mantener fuera de la vista y del alcance de los niños.

7. OTRA(S) ADVERTENCIA(S) ESPECIAL(ES), SI ES NECESARIO

8. FECHA DE CADUCIDAD

CAD
Después de la primera apertura, usar en un plazo de 28 días.

9. CONDICIONES ESPECIALES DE CONSERVACIÓN

88

Conservar y transportar refrigerado (entre 2 ºC y 8 ºC).
No congelar.
Conservar en el embalaje original para protegerlo de la luz.

10. PRECAUCIONES ESPECIALES DE ELIMINACIÓN DEL MEDICAMENTO NO
UTILIZADO Y DE LOS MATERIALES DERIVADOS DE SU USO, CUANDO
CORRESPONDA

11. NOMBRE Y DIRECCIÓN DEL TITULAR DE LA AUTORIZACIÓN DE
COMERCIALIZACIÓN

Sandoz GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

12. NÚMEROS DE AUTORIZACIÓN DE COMERCIALIZACIÓN

EU/1/06/332/013
EU/1/06/332/014
EU/1/06/332/015

13. NÚMERO DE LOTE

Lote

14. CONDICIONES GENERALES DE DISPENSACIÓN
Medicamento sujeto a prescripción médica.

15. INSTRUCCIONES DE USO

16. INFORMACIÓN EN BRAILLE

Omnitrope 5 mg/1,5 ml

17. IDENTIFICADOR ÚNICO - CÓDIGO DE BARRAS 2D

Incluido el código de barras 2D que lleva el identificador único

89

18. IDENTIFICADOR ÚNICO - INFORMACIÓN EN CARACTERES VISUALES

PC
SN
NN

90

INFORMACIÓN MÍNIMA QUE DEBE INCLUIRSE EN PEQUEÑOS
ACONDICIONAMIENTOS PRIMARIOS

ETIQUETA DEL CARTUCHO DE OMNITROPE

1. NOMBRE DEL MEDICAMENTO Y VÍA DE ADMINISTRACIÓN

Omnitrope 5 mg/1,5 ml Inyectable en cartucho
somatropina
SC

2. FORMA DE ADMINISTRACIÓN

3. FECHA DE CADUCIDAD

EXP

4. NÚMERO DE LOTE

Lot

5. CONTENIDO EN PESO, EN VOLUMEN O EN UNIDADES

6. OTROS

91

INFORMACIÓN QUE DEBE FIGURAR EN EL EMBALAJE EXTERIOR

ETIQUETA DEL EMBALAJE EXTERIOR

1. NOMBRE DEL MEDICAMENTO

Omnitrope 10 mg/1,5 ml solución inyectable en cartucho
somatropina

2. PRINCIPIO ACTIVO

Somatropina 6,7 mg (20 UI)/ml.
Un cartucho contiene 1,5 ml, que corresponde a 10 mg de somatropina (30 UI).

3. LISTA DE EXCIPIENTES

Otros componentes: fosfato hidrógeno disódico heptahidrato, fosfato dihidrógeno sódico dihidrato,
glicina, poloxámero 188, fenol, agua para preparaciones inyectables.

4. FORMA FARMACÉUTICA Y CONTENIDO DEL ENVASE

Solución inyectable
1 cartucho para SurePal 10
5 cartuchos para SurePal 10
10 cartuchos para SurePal 10

5. FORMA Y VÍA DE ADMINISTRACIÓN

Utilizar solo la solución cristalina. Utilizar solo con SurePal 10.
Leer el prospecto antes de utilizar este medicamento.
Vía subcutánea

6. ADVERTENCIA ESPECIAL DE QUE EL MEDICAMENTO DEBE MANTENERSE
FUERA DE LA VISTA Y DEL ALCANCE DE LOS NIÑOS

Mantener fuera de la vista y del alcance de los niños.

7. OTRA(S) ADVERTENCIA(S) ESPECIAL(ES), SI ES NECESARIO

8. FECHA DE CADUCIDAD

CAD
Después de la primera apertura, usar en un plazo de 28 días.

9. CONDICIONES ESPECIALES DE CONSERVACIÓN

92

Conservar y transportar refrigerado (entre 2 ºC y 8 ºC).
No congelar.
Conservar en el embalaje original para protegerlo de la luz.

10. PRECAUCIONES ESPECIALES DE ELIMINACIÓN DEL MEDICAMENTO NO
UTILIZADO Y DE LOS MATERIALES DERIVADOS DE SU USO, CUANDO
CORRESPONDA

11. NOMBRE Y DIRECCIÓN DEL TITULAR DE LA AUTORIZACIÓN DE
COMERCIALIZACIÓN

Sandoz GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

12. NÚMEROS DE AUTORIZACIÓN DE COMERCIALIZACIÓN

EU/1/06/332/016
EU/1/06/332/017
EU/1/06/332/018

13. NÚMERO DE LOTE

Lote

14. CONDICIONES GENERALES DE DISPENSACIÓN

Medicamento sujeto a prescripción médica.

15. INSTRUCCIONES DE USO

16. INFORMACIÓN EN BRAILLE

Omnitrope 10 mg/1,5 ml

17. IDENTIFICADOR ÚNICO - CÓDIGO DE BARRAS 2D

Incluido el código de barras 2D que lleva el identificador único

93

18. IDENTIFICADOR ÚNICO - INFORMACIÓN EN CARACTERES VISUALES

PC
SN
NN

94

INFORMACIÓN MÍNIMA QUE DEBE INCLUIRSE EN PEQUEÑOS
ACONDICIONAMIENTOS PRIMARIOS

ETIQUETA DEL CARTUCHO DE OMNITROPE

1. NOMBRE DEL MEDICAMENTO Y VÍA DE ADMINISTRACIÓN

Omnitrope 10 mg/1,5 ml Inyectable en cartucho
somatropina
SC

2. FORMA DE ADMINISTRACIÓN

3. FECHA DE CADUCIDAD

EXP

4. NÚMERO DE LOTE

Lot

5. CONTENIDO EN PESO, EN VOLUMEN O EN UNIDADES

6. OTROS

95

INFORMACIÓN QUE DEBE FIGURAR EN EL EMBALAJE EXTERIOR

ETIQUETA DEL EMBALAJE EXTERIOR

1. NOMBRE DEL MEDICAMENTO

Omnitrope 15 mg/1,5 ml solución inyectable en cartucho
somatropina

2. PRINCIPIO ACTIVO

Somatropina 10 mg (30 UI)/ml.
Un cartucho contiene 10 mg en 1,5 ml, que corresponde a 15 mg de somatropina (45 UI).

3. LISTA DE EXCIPIENTES

Otros componentes: fosfato hidrógeno disódico heptahidrato, fosfato dihidrógeno sódico dihidrato,
cloruro de sodio, poloxámero 188, fenol, agua para preparaciones inyectables.

4. FORMA FARMACÉUTICA Y CONTENIDO DEL ENVASE

Solución inyectable.
1 cartucho para SurePal 15
5 cartuchos para SurePal 15
10 cartuchos para SurePal 15

5. FORMA Y VÍA DE ADMINISTRACIÓN

Utilizar solo la solución cristalina. Utilizar solo con SurePal 15.
Leer el prospecto antes de utilizar este medicamento.
Vía subcutánea

6. ADVERTENCIA ESPECIAL DE QUE EL MEDICAMENTO DEBE MANTENERSE
FUERA DE LA VISTA Y DEL ALCANCE DE LOS NIÑOS

Mantener fuera de la vista y del alcance de los niños.

7. OTRA(S) ADVERTENCIA(S) ESPECIAL(ES), SI ES NECESARIO

8. FECHA DE CADUCIDAD

CAD
Después de la primera apertura, usar en un plazo de 28 días.

96

9. CONDICIONES ESPECIALES DE CONSERVACIÓN

Conservar y transportar refrigerado (entre 2 ºC y 8 ºC).
No congelar.
Conservar en el embalaje original para protegerlo de la luz.

10. PRECAUCIONES ESPECIALES DE ELIMINACIÓN DEL MEDICAMENTO NO
UTILIZADO Y DE LOS MATERIALES DERIVADOS DE SU USO, CUANDO
CORRESPONDA

11. NOMBRE Y DIRECCIÓN DEL TITULAR DE LA AUTORIZACIÓN DE
COMERCIALIZACIÓN

Sandoz GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

12. NÚMEROS DE AUTORIZACIÓN DE COMERCIALIZACIÓN

EU/1/06/332/010
EU/1/06/332/011
EU/1/06/332/012

13. NÚMERO DE LOTE

Lote

14. CONDICIONES GENERALES DE DISPENSACIÓN

Medicamento sujeto a prescripción médica.

15. INSTRUCCIONES DE USO

16. INFORMACIÓN EN BRAILLE

Omnitrope 15 mg/1,5 ml

17. IDENTIFICADOR ÚNICO - CÓDIGO DE BARRAS 2D

Incluido el código de barras 2D que lleva el identificador único

18. IDENTIFICADOR ÚNICO - INFORMACIÓN EN CARACTERES VISUALES

PC
SN

97

NN

98

INFORMACIÓN MÍNIMA QUE DEBE INCLUIRSE EN PEQUEÑOS
ACONDICIONAMIENTOS PRIMARIOS

ETIQUETA DEL CARTUCHO DE OMNITROPE

1. NOMBRE DEL MEDICAMENTO Y VÍA DE ADMINISTRACIÓN

Omnitrope 15 mg/1,5 ml Inyectable en cartucho
somatropina
SC

2. FORMA DE ADMINISTRACIÓN

3. FECHA DE CADUCIDAD

CAD

4. NÚMERO DE LOTE

Lote

5. CONTENIDO EN PESO, EN VOLUMEN O EN UNIDADES

6. OTROS

99

B. PROSPECTO

100

Prospecto: información para el usuario

Omnitrope 1,3 mg/ml polvo y disolvente para solución inyectable

somatropina

Lea todo el prospecto detenidamente antes de empezar a usar este medicamento, porque
contiene información importante para usted.
- Conserve este prospecto, ya que puede tener que volver a leerlo.
- Si tiene alguna duda, consulte a su médico, farmacéutico o enfermero.
- Este medicamento se le ha recetado solamente a usted, y no debe dárselo a otras personas

aunque tengan los mismos síntomas que usted, ya que puede perjudicarles.
- Si experimenta efectos adversos, consulte a su médico, farmacéutico o enfermero, incluso si se

trata de efectos adversos que no aparecen en este prospecto. Ver sección 4.

Contenido del prospecto
1. Qué es Omnitrope y para qué se utiliza
2. Qué necesita saber antes de empezar a usar Omnitrope
3. Cómo usar Omnitrope
4. Posibles efectos adversos
5. Conservación de Omnitrope
6. Contenido del envase e información adicional

1. Qué es Omnitrope y para qué se utiliza

Omnitrope es una hormona del crecimiento humana recombinante (también llamada somatropina).
Tiene la misma estructura que la hormona del crecimiento humana natural, que es necesaria para que
los huesos y los músculos crezcan. También ayuda a que los tejidos grasos y musculares se desarrollen
en las cantidades correctas. Es recombinante, lo que significa que no se elabora a partir de tejido
humano o animal.

En los niños, Omnitrope se usa para tratar los siguientes trastornos del crecimiento:
• Si no creces adecuadamente y no tienes suficiente hormona del crecimiento propia.
• Si padeces un síndrome de Turner, que es un trastorno genético en las niñas que puede afectar al

crecimiento; el médico te lo habrá dicho si padeces este trastorno.
• Si padeces una insuficiencia renal crónica. A medida que los riñones pierden su capacidad para

funcionar normalmente, esto puede afectar al crecimiento.
• Si eras demasiado pequeño o menudo al nacer. La hormona de crecimiento puede ayudar a que

crezcas más si no has podido tener un estirón o mantener un crecimiento normal a los cuatro
años de edad o en adelante.

• Si padeces un síndrome de Prader-Willi (un trastorno cromosómico). La hormona de
crecimiento puede ayudar a que crezca más si sigue creciendo y también mejorará la
composición de tu organismo. El exceso de grasa se reducirá y la masa muscular disminuida
mejorará.

En los adultos, Omnitrope se usa para
• tratar a las personas con una deficiencia pronunciada de la hormona del crecimiento. Esta puede

empezar durante la edad adulta o puede continuar desde la niñez.
Si usted ha sido tratado con Omnitrope por una deficiencia de la hormona de crecimiento
durante la niñez, se volverá a examinar el estado de la hormona de crecimiento después de
finalizar el crecimiento. Si se confirma una deficiencia grave de la hormona, el médico
propondrá la continuación del tratamiento con Omnitrope.

Solo debe recibir este medicamento de un médico que tenga experiencia con la hormona de
crecimiento y que haya confirmado su diagnóstico.

101

2. Qué necesita saber antes de empezar a usar Omnitrope

No use Omnitrope
• si es alérgico (hipersensible) a somatropina o a cualquiera de los demás componentes de

Omnitrope.
• e informe a su médico si usted padece un tumor activo (cáncer). Los tumores deben ser

inactivos y usted debe haber terminado su tratamiento antitumoral antes de empezar su
tratamiento con Omnitrope.

• e informe a su médico si se le ha prescrito Omnitrope para estimular el crecimiento pero usted
ya ha dejado de crecer (epífisis cerradas).

• si está gravemente enfermo (por ejemplo, complicaciones posquirúrgicas a corazón abierto,
cirugía abdominal, traumatismo accidental, insuficiencia respiratoria aguda o afecciones
similares). Si a usted le van a practicar o le han practicado una operación mayor, o si va al
hospital por cualquier motivo, infórmele a su médico y recuérdeles a los otros médicos a los que
ve que usted usa la hormona de crecimiento.

Advertencias y precauciones

Consulte a su médico antes de empezar a usar Omnitrope.
• Si está recibiendo una terapia de sustitución con glucocorticoides, debe consultar con su médico

regularmente ya que puede ser necesario un ajuste de su dosis de glucocorticoide.
• Si tiene riesgo de presentar diabetes, el médico deberá controlar regularmente la concentración

de la glucosa en la sangre durante el tratamiento con somatropina.
• Si padece diabetes mellitus, deberá vigilar atentamente la concentración de glucosa en la sangre

durante el tratamiento con somatropina y hablar con el médico acerca de los resultados, a fin de
decidir si tiene que cambiar la dosis de sus medicamentos para tratar la diabetes.

• Después de comenzar el tratamiento con somatropina, algunos pacientes pueden tener que
comenzar un reemplazo con hormona tiroidea.

• Si recibe tratamiento con hormonas tiroideas, puede ser necesario ajustar la dosis de hormona
tiroidea.

• Si usted tiene un aumento de la presión intracraneal (que causa síntomas, tales como dolor de
cabeza intenso, alteraciones visuales o vómitos) deberá informar al médico acerca de ello.

• Si camina cojeando o si empieza a cojear durante el tratamiento con hormona de crecimiento,
deberá informar al médico.

• Si está recibiendo somatropina para una deficiencia de la hormona de crecimiento después de un
tumor previo (cáncer), deberán examinarlo regularmente para detectar la recurrencia del tumor o
cualquier otro cáncer.

• Si experimenta un dolor abdominal que empeora, debe informar a su médico.
• La experiencia en pacientes de más de 80 años es limitada. Las personas de edad avanzada

pueden ser más sensibles a la acción de somatropina y, por lo tanto, pueden ser más propensas a
presentar reacciones adversas.

• Omnitrope puede causar una inflamación del páncreas, que provoca dolor intenso en el
abdomen y la espalda. Póngase en contacto con su médico si usted o su hijo/a presentan dolor
de estómago después de la administración de Omnitrope.

• La curvatura lateral de la columna (escoliosis) puede aumentar en cualquier niño durante el
crecimiento rápido. El médico le examinará a usted (o a su hijo/a) para detectar signos de
escoliosis durante el tratamiento con somatropina.

Niños con insuficiencia renal crónica
• El médico deberá examinar la función de los riñones y la velocidad de crecimiento antes de

empezar el tratamiento con somatropina. El tratamiento médico de los riñones debe continuarse.
El tratamiento con somatropina debe interrumpirse en caso de trasplante renal.

Niños con síndrome de Prader-Willi
• El médico le dará restricciones en la dieta que debe seguir para controlar su peso.

102

• El médico evaluará los signos de obstrucción de las vías respiratorias altas, apnea del sueño (en
que la respiración se interrumpe durante el sueño) o infección respiratoria antes de comenzar el
tratamiento con somatropina.

• Durante el tratamiento con somatropina, informe al médico si presenta signos de obstrucción de
las vías respiratorias altas (lo que incluye comenzar a roncar o un empeoramiento de los
ronquidos). Tal vez el médico tenga que examinarle y puede interrumpir el tratamiento con
somatropina.

• Durante el tratamiento, el médico le examinará para ver si hay signos de escoliosis, un tipo de
deformidad vertebral.

• Durante el tratamiento, si presenta una infección pulmonar, informe al médico para que pueda
tratar la infección.

Niños nacidos demasiado pequeños o bajos de peso
• Si eras demasiado pequeño o menudo al nacer y tienes de 9 a 12 años, consulta al médico

específicamente en relación con la pubertad y el tratamiento con este medicamento.
• El tratamiento debe continuar hasta que hayas dejado de crecer.
• El médico examinará las concentraciones de glucosa e insulina antes de comenzar el tratamiento

y cada año durante el tratamiento.

Uso de Omnitrope con otros medicamentos

Informe a su médico o farmacéutico si está utilizando, ha utilizado recientemente o podría tener que
utilizar cualquier otro medicamento.

En particular, informe a su médico si está tomando o recientemente ha tomado alguno de los
siguientes medicamentos. Puede que su médico necesite ajustar la dosis de Omnitrope o de los otros
medicamentos:

• medicamentos para tratar la diabetes;
• hormonas tiroideas;
• medicamentos para controlar la epilepsia (anticonvulsivantes);
• ciclosporina (un medicamento que debilita el sistema inmunitario después de los trasplantes);
• estrógenos administrados por vía oral u otras hormonas sexuales;
• hormonas suprarrenales sintéticas (corticoesteroides).
Tal vez el médico tenga que ajustar la dosis de estos medicamentos o la dosis de somatropina.

Embarazo y lactancia

No debe usar Omnitrope si está embarazada o tratando de quedarse embarazada.

Si está embarazada o en periodo de lactancia, cree que podría estar embarazada o tiene intención de
quedarse embarazada, consulte a su médico o farmacéutico antes de utilizar este medicamento.

Información importante sobre algunos de los componentes de Omnitrope

Este medicamento contiene menos de 1 mmol de sodio (23 mg) por ml; esto es, esencialmente “exento
de sodio”.

3. Cómo usar Omnitrope

Siga exactamente las instrucciones de administración de este medicamento indicadas por su médico,
farmacéutico o enfermero. En caso de duda, consulte de nuevo a su médico, farmacéutico o enfermero.

La dosis depende de su tamaño, de la afección para la que recibe tratamiento y de lo bien que funcione
la hormona de crecimiento en usted. Todas las personas son diferentes. El médico le aconsejará acerca

103

de su dosis individualizada de Omnitrope en miligramos (mg) a partir de su peso corporal en
kilogramos (kg) o por su superficie corporal, calculada a partir de su estatura y peso en metros
cuadrados (m2), así como su pauta de tratamiento. No cambie la dosificación y la pauta de tratamiento
sin consultarle al médico.

La dosis recomendada es para:

Niños con deficiencia de la hormona de crecimiento:
0,025 a 0,035 mg/kg de peso corporal al día o 0,7 a 1,0 mg/m2 de superficie corporal al día. Pueden
utilizarse dosis más altas. Cuando la deficiencia de hormona de crecimiento continúa durante la
adolescencia, Omnitrope debe continuarse hasta finalizar el desarrollo físico.

Niñas con síndrome de Turner:
0,045 a 0,050 mg/kg de peso corporal al día o 1,4 mg/m2 de superficie corporal al día.

Niños con insuficiencia renal crónica:
0,045 a 0,050 mg/kg de peso corporal al día o 1,4 mg/m2 de superficie corporal al día. Pueden ser
necesarias dosis más altas si la velocidad de crecimiento es demasiado baja. Puede ser necesario un
ajuste de la dosis después de seis meses de tratamiento.

Niños con síndrome de Prader-Willi:
0,035 mg/kg de peso corporal al día o 1,0 mg/m2 de superficie corporal al día. La dosificación diaria
no debe ser superior a 2,7 mg. El tratamiento no debe utilizarse en los niños que casi han dejado de
crecer después de la pubertad.

Niños nacidos más pequeños o con peso más bajo que lo esperado y con un trastorno del
crecimiento:
0,035 mg/kg de peso corporal al día o 1,0 mg/m2 de superficie corporal al día. Es importante continuar
el tratamiento hasta que se alcance la estatura final. El tratamiento debe suspenderse después del
primer año si no responde, o si ha alcanzado la estatura final y dejado de crecer.

Adultos con deficiencia de la hormona de crecimiento:
Si continúa utilizando Omnitrope después del tratamiento durante la niñez, debe comenzar con 0,2 a
0,5 mg al día.
Esta dosificación se debe aumentar o reducir gradualmente según los resultados de los análisis de
sangre, así como la respuesta clínica y los efectos secundarios.

Si la deficiencia de la hormona de crecimiento comienza durante la vida adulta, debe comenzar con
0,15 a 0,3 mg al día. Esta dosificación debe aumentarse gradualmente según los resultados de los
análisis de sangre, así como la respuesta clínica y los efectos secundarios. La dosis de mantenimiento
diaria rara vez es superior a 1,0 mg diarios. Las mujeres pueden necesitar dosis más altas que los
hombres. La dosificación debe vigilarse cada seis meses. Las personas de más de 60 años deben
comenzar con una dosis de 0,1 a 0,2 mg diarios que debe aumentarse lentamente según las necesidades
individuales. Debe utilizarse la dosis mínima eficaz. La dosis de mantenimiento rara vez supera
0,5 mg al día. Siga las instrucciones que le haya dado el médico.

Inyección de Omnitrope

Inyéctese la hormona del crecimiento más o menos a la misma hora cada día. La hora de acostarse es
un buen momento porque es fácil de recordar. Además, también es natural tener una concentración
más elevada de hormona del crecimiento por la noche.

Omnitrope está indicado para su empleo por vía subcutánea. Esto significa que se inyecta por medio
de una pequeña aguja para inyección en el tejido adiposo, por debajo de la piel. La mayor parte de las
personas se inyectan en el muslo o en las nalgas. Póngase la inyección en el sitio que le haya enseñado
su médico. El tejido adiposo de la piel puede verse reducido en el lugar de la inyección. Para evitar
esto, utilice cada vez un sitio ligeramente diferente para inyectarse. Esto proporciona a la piel y a la

104

zona por debajo de ella tiempo para recuperarse de una inyección antes de recibir otra en el mismo
sitio.

El médico debe haberle enseñado ya cómo utilizar Omnitrope. Inyéctese siempre Omnitrope tal como
el médico le ha dicho. Si no está seguro, compruebe con su médico o farmacéutico.

Cómo inyectar Omnitrope 1,3 mg/ml

Las siguientes instrucciones explican cómo inyectarse Omnitrope 1,3 mg/ml usted mismo. Lea
detenidamente las instrucciones y sígalas paso a paso. Su médico o la enfermera le enseñará cómo
inyectarse Omnitrope. No intente inyectarse a menos que esté seguro de que entiende el procedimiento
y lo que conlleva la inyección.

- Tras la reconstitución, Omnitrope se administra como una inyección debajo de la piel (vía
subcutánea).

- Inspeccione cuidadosamente la solución inyectable antes de inyectarla y úsela solo si es clara e
incolora.

- Cambie el lugar de la inyección para minimizar el riesgo de lipoatrofia local (reducción local
del tejido adiposo debajo de la piel).

Preparación
Antes de empezar, debe tener todo lo necesario:
- Vial con Omnitrope 1,3 mg/ml polvo para solución inyectable
- Vial con disolvente (líquido) para Omnitrope 1,3 mg/ml.
- Jeringa para inyección estéril desechable (p. ej.: jeringa para

inyección de 2 ml) y aguja para inyección (p. ej.: 0,33 mm x
12,7 mm) para retirar el disolvente del vial (no suministrada con el
envase).

- Jeringa para inyección estéril, desechable, de tamaño apropiado (p.
ej.: jeringa para inyección de 1 ml) y aguja para inyección (p. ej.:
0,25 mm x 8 mm) para inyección subcutánea (no suministrada con
el envase).

- 2 torundas para la limpieza (no suministradas con el envase).

Lávese las manos antes de continuar con los siguiente pasos.

Reconstitución de Omnitrope
- Retire las tapas protectoras de los dos viales de la caja. Con una

torunda limpia, desinfecte las membranas de goma del vial que
contiene el polvo para solución inyectable y del vial con el
disolvente.

- Coja el vial con el disolvente y la jeringa para inyección estéril,
desechable (p. ej.: jeringa para inyección de 2 ml) y la aguja para
inyección (p. ej.: de 0,33 mm x 12,7 mm). Presione la aguja para
inyección ya colocada en la jeringa para inyección a través de la
membrana de goma.

- Gire el vial con el disolvente de arriba abajo y extraiga el
disolvente del vial.

- Coja el vial que contiene el polvo para solución inyectable y
empujar la aguja para inyección a través de la membrana de goma
del vial. Inyecte lentamente el disolvente. Procure dirigir el chorro
del líquido hacia la pared de vidrio y así evitar la formación de
espuma. Retire la jeringa para inyección y la aguja para inyección.

105

- Con suavidad, gire el vial reconstituido hasta que el contenido se
haya disuelto por completo. No lo agite.

- Si la solución inyectable está turbia (y la turbidez no desaparece en
unos diez minutos) o si contiene partículas, no deberá utilizarse. El
contenido deberá ser claro e incoloro.

- Use la solución inyectable de inmediato.

Midiendo la dosis de Omnitrope a ser inyectada
- Tomar la jeringa para inyección estéril, desechable, de tamaño

apropiado (p. ej.: una jeringa para inyección de 1 ml) y la aguja
para inyección (p. ej.: de 0,25 mm x 8 mm).

- Empujar la aguja para inyección a través del tapón de goma del vial
que contiene la solución inyectable reconstituida.

- Con una mano, invertir el vial y la jeringa para inyección de arriba
abajo.

- Asegúrese de que la punta de la jeringa para inyección esté dentro
de la solución inyectable reconstituida de Omnitrope. Con su otra
mano podrá mover el émbolo.

- Retire lentamente el émbolo y extraiga justo un poco más de la
dosis prescrita por su médico.

- Sostenga hacia arriba la jeringa para inyección y la aguja para
inyección que están en el vial, y retire la jeringa para inyección del
vial.

- Verifique que la jeringa para inyección no tiene burbujas de aire. Si
observa que hay burbujas, retire un poco el émbolo hacia atrás,
golpee suavemente la jeringa para inyección, con la aguja para
inyección hacia arriba, hasta que desaparezcan las burbujas.
Empujar el émbolo lentamente hasta alcanzar la dosis correcta.

- Antes de la administración inspeccionar visualmente la solución
inyectable reconstituida. No utilizarla si la solución inyectable
está turbia o contiene partículas. Ahora puede inyectar la dosis.

Inyección de Omnitrope
- Seleccionar el lugar de la inyección. Los mejores lugares para la

inyección son los tejidos con una capa de grasa entre la piel y el
músculo, tal como el muslo o el vientre (pero no el ombligo y la
cintura).

- Asegúrese de inyectarse, como mínimo, a 1 cm de distancia del
lugar utilizado para la administración de la inyección anterior y de
cambiar los lugares donde se inyecte, tal y como se le ha enseñado.

- Antes de administrar la inyección, limpie bien la piel con una
torunda empapada en alcohol. Esperar a que la zona se seque.

- Con la otra mano, pinzar un pliegue de piel suelta. Con la mano
libre, sostenga la jeringa para inyección tal y como lo haría con un
lápiz. Introduzca la aguja para inyección dentro del pliegue cutáneo
a un ángulo de 45º a 90º. Una vez introducida la aguja para
inyección, retire la mano que utilizó para pinzar la piel y utilícela
para sostener el cuerpo de la jeringa para inyección. Si aparece
sangre en la jeringa para inyección, significa que la aguja para
inyección ha penetrado un vaso sanguíneo. No se inyecte en este
lugar; retire la aguja para inyección que ha penetrado el vaso

106

sanguíneo y repita este paso. Empujando el émbolo en su totalidad,
inyectar la solución inyectable lentamente.

- Retirar la aguja para inyección de la piel.

Después de la inyección
- Después de administrarse la inyección, presionar durante unos

segundos el lugar de la inyección con un pequeño vendaje de gasa
estéril. No frote el lugar de la inyección.

- La solución inyectable residual, viales y materiales empleados en la
administración de la inyección están pensados para un solo uso y
deberán ser desechados. Deseche de la jeringa para inyección en un
contenedor cerrado y seguro.

Si usa más Omnitrope del que debe

Si se inyecta mucho más de lo que debiera, consulte lo antes posible a su médico o farmacéutico. Su
concentración de azúcar en la sangre podría descender demasiado y después aumentar demasiado. Tal
vez se sienta con temblores, sudoroso, somnoliento o “como si no fuera usted mismo”, y podría
desmayarse.

Si olvidó usar Omnitrope

No use una dosis doble para compensar las dosis olvidadas. Lo mejor es usar la hormona de
crecimiento con regularidad. Si se olvida de usar una dosis, póngase la siguiente inyección a la hora
habitual, al día siguiente. Tome nota de las inyecciones olvidadas e infórmele al médico en el siguiente
control.

Si interrumpe el tratamiento con Omnitrope

Consulte a su médico antes de dejar de usar Omnitrope.

Si tiene cualquier otra duda sobre el uso de este medicamento, pregunte a su médico, farmacéutico o
enfermero.

4. Posibles efectos adversos

Al igual que todos los medicamentos, este medicamento puede producir efectos adversos, aunque no
todas las personas los sufran. Los efectos adversos muy frecuentes y frecuentes en los adultos pueden
comenzar en los primeros meses de tratamiento y pueden detenerse espontáneamente o si se reduce la
dosis.

Los efectos adversos muy frecuentes (que probablemente se produzcan en más de 1 de cada
10 pacientes) incluyen los siguientes:
• Dolor en las articulaciones
• Retención de agua (que se presenta como hinchazón de los dedos o los tobillos, durante un

breve periodo de tiempo al inicio del tratamiento)
• Enrojecimiento, picor o dolor en el lugar de la inyección)

Los efectos adversos frecuentes (que probablemente afecten a menos de 1 de cada 10 pacientes)
incluyen los siguientes:
• Ronchas pruriginosas en la piel
• Erupción cutánea
• Adormecimiento, hormigueos
• Rigidez de los brazos y las piernas, dolor muscular

En los adultos

107

• Dolor o sensación de escozor en las manos o los antebrazos (conocido como síndrome del túnel
carpiano)

Los efectos adversos poco frecuentes (que probablemente afecten a menos de 1 de cada
100 pacientes) incluyen los siguientes:

• Aumento del tamaño de las mamas (ginecomastia)
• Comezón

Los efectos adversos raros (que probablemente afecten a menos de 1 de cada 1000 pacientes)
incluyen los siguientes:

En los niños
• Leucemia (se ha observado en un pequeño número de pacientes con deficiencia de la hormona

del crecimiento, algunos de los cuales habían sido tratados con somatropina. Sin embargo, no
hay ningún indicio de que la incidencia de leucemia sea mayor en receptores de la hormona del
crecimiento sin factores predisponentes)

• Aumento de la presión intracraneal (que causa síntomas, como cefalea intensa, alteraciones
visuales o vómitos)

Frecuencia no conocida (no puede estimarse a partir de los datos disponibles):

• Diabetes de tipo 2
• Disminución de los niveles de la hormona cortisol en la sangre
• Hinchazón facial
• Dolor de cabeza

Hipotiroidismo

En los adultos
• Aumento de la presión intracraneal (que causa síntomas, como dolor de cabeza intenso,

alteraciones visuales o vómitos)

Formación de anticuerpos contra la hormona del crecimiento inyectada, pero estos no parecen hacer
que la hormona del crecimiento deje de funcionar.

La piel alrededor de la zona de inyección puede ponerse irregular o con bultos, pero esto no deberá
ocurrir si se inyecta en un lugar diferente cada vez.

Ha habido casos raros de muerte súbita en pacientes con síndrome de Prader-Willi. No obstante, estos
casos no se han relacionado con el tratamiento con Omnitrope.

Su médico puede considerar una epifisiólisis de la cabeza femoral o una enfermedad de Legg-Calvé-
Perthes si experimenta molestias o dolor en la cadera o la rodilla mientras está siendo tratado con
Omnitrope.

Otros posibles efectos adversos relacionados con su tratamiento con la hormona del crecimiento
pueden incluir los siguientes:

Usted (o su hijo) puede tener niveles elevados de azúcar en sangre o niveles reducidos de la hormona
tiroidea. Esto lo puede analizar su médico y, si es necesario, su médico le recetará el tratamiento
adecuado. En casos raros se ha observado inflamación del páncreas en pacientes tratados con la
hormona del crecimiento.

Comunicación de efectos adversos

108

Si experimenta cualquier tipo de efecto adverso, consulte a su médico, farmacéutico o enfermero,
incluso si se trata de posibles efectos adversos que no aparecen en este prospecto. También puede
comunicarlos directamente a través del sistema nacional de notificación incluido en el Apéndice V.
Mediante la comunicación de efectos adversos usted puede contribuir a proporcionar más información
sobre la seguridad de este medicamento.

5. Conservación de Omnitrope

Mantener este medicamento fuera de la vista y del alcance de los niños.

No utilice este medicamento después de la fecha de caducidad que aparece en la etiqueta y en la caja
después de CAD. La fecha de caducidad es el último día del mes que se indica.
• Conservar y transportar refrigerado (entre 2°C y 8°C).
• No congelar.
• Conservar en el embalaje original para protegerlo de la luz.
• Tras la reconstitución, desde un punto de vista microbiológico, el producto debe utilizarse

inmediatamente. Sin embargo, se ha demostrado la estabilidad durante el uso durante un periodo
de hasta 24 horas, a una temperatura entre 2 y 8 ºC, en el embalaje original.

• Este producto es para un solo uso.
No utilice Omnitrope si observa que la solución está turbia.

Los medicamentos no se deben tirar por los desagües ni a la basura. Pregunte a su farmacéutico cómo
deshacerse de los envases y de los medicamentos que ya no necesita. De esta forma, ayudará a
proteger el medio ambiente.

6. Contenido del envase e información adicional

Composición de Omnitrope

El principio activo de Omnitrope es somatropina.

Un vial contiene 1,3 mg (que corresponde a 4 UI) de somatropina tras su reconstitución con 1 ml de
disolvente.

Los demás componentes son:
Polvo:

glicina
fosfato de hidrógeno disódico heptahidrato
fosfato dihidrógeno sódico dihidrato

Disolvente:
agua para preparaciones inyectables

Aspecto del producto y contenido del envase

Polvo y disolvente para solución inyectable (polvo en un vial (1,3 mg), disolvente en un vial (1 ml)).
Envase de una unidad.
El polvo es blanco y el disolvente es una solución transparente e incolora.

Titular de la autorización de comercialización
Sandoz GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

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

109

Responsable de la fabricación
Sandoz GmbH
Biochemiestr. 10
A-6336 Langkampfen
Austria

Novartis Pharmaceutical Manufacturing GmbH
Biochemiestr. 10
A-6336 Langkampfen
Austria

Fecha de la última revisión de este prospecto: {MM/AAAA} .

La información detallada de este medicamento está disponible en la página web de la Agencia
Europea de Medicamentos http://www.ema.europa.eu

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

110

Prospecto: información para el usuario

Omnitrope 5 mg/ml polvo y disolvente para solución inyectable

somatropina

Lea todo el prospecto detenidamente antes de empezar a usar este medicamento, porque
contiene información importante para usted.
- Conserve este prospecto, ya que puede tener que volver a leerlo.
- Si tiene alguna duda, consulte a su médico, farmacéutico o enfermero.
- Este medicamento se le ha recetado solamente a usted, y no debe dárselo a otras personas

aunque tengan los mismos síntomas que usted, ya que puede perjudicarles.
- Si experimenta efectos adversos, consulte a su médico, farmacéutico o enfermero, incluso si se

trata de efectos adversos que no aparecen en este prospecto. Ver sección 4.

Contenido del prospecto
1. Qué es Omnitrope y para qué se utiliza
2. Qué necesita saber antes de empezar a usar Omnitrope
3. Cómo usar Omnitrope
4. Posibles efectos adversos
5. Conservación de Omnitrope
6. Contenido del envase e información adicional

1. Qué es Omnitrope y para qué se utiliza

Omnitrope es una hormona del crecimiento humana recombinante (también llamada somatropina).
Tiene la misma estructura que la hormona del crecimiento humana natural, que es necesaria para que
los huesos y los músculos crezcan. También ayuda a que los tejidos grasos y musculares se desarrollen
en las cantidades correctas. Es recombinante, lo que significa que no se elabora a partir de tejido
humano o animal.

En los niños, Omnitrope se usa para tratar los siguientes trastornos del crecimiento:
• Si no creces adecuadamente y no tienes suficiente hormona del crecimiento propia.
• Si padeces un síndrome de Turner, que es un trastorno genético en las niñas que puede afectar al

crecimiento; el médico te lo habrá dicho si padeces este trastorno.
• Si padeces una insuficiencia renal crónica. A medida que los riñones pierden su capacidad para

funcionar normalmente, esto puede afectar al crecimiento.
• Si eras demasiado pequeño o menudo al nacer. La hormona de crecimiento puede ayudar a que

crezcas más si no has podido tener un estirón o mantener un crecimiento normal a los cuatro
años de edad o en adelante.

• Si padeces un síndrome de Prader-Willi (un trastorno cromosómico). La hormona de
crecimiento puede ayudar a que crezca más si sigue creciendo y también mejorará la
composición de tu organismo. El exceso de grasa se reducirá y la masa muscular disminuida
mejorará.

En los adultos, Omnitrope se usa para
• tratar a las personas con una deficiencia pronunciada de la hormona del crecimiento. Esta puede

empezar durante la edad adulta o puede continuar desde la niñez.
Si usted ha sido tratado con Omnitrope por una deficiencia de la hormona de crecimiento
durante la niñez, se volverá a examinar el estado de la hormona de crecimiento después de
finalizar el crecimiento. Si se confirma una deficiencia grave de la hormona, el médico
propondrá la continuación del tratamiento con Omnitrope.

Solo debe recibir este medicamento de un médico que tenga experiencia con la hormona de
crecimiento y que haya confirmado su diagnóstico.

111

2. Qué necesita saber antes de empezar a usar Omnitrope

No use Omnitrope
• si es alérgico (hipersensible) a somatropina o a cualquiera de los demás componentes de

Omnitrope.
• e informe a su médico si usted padece un tumor activo (cáncer). Los tumores deben ser

inactivos y usted debe haber terminado su tratamiento antitumoral antes de empezar su
tratamiento con Omnitrope.

• e informe a su médico si se le ha prescrito Omnitrope para estimular el crecimiento pero usted
ya ha dejado de crecer (epífisis cerradas).

• si está gravemente enfermo (por ejemplo, complicaciones posquirúrgicas a corazón abierto,
cirugía abdominal, traumatismo accidental, insuficiencia respiratoria aguda o afecciones
similares). Si a usted le van a practicar o le han practicado una operación mayor, o si va al
hospital por cualquier motivo, infórmele a su médico y recuérdeles a los otros médicos a los que
ve que usted usa la hormona de crecimiento.

Advertencias y precauciones

Consulte a su médico antes de empezar a usar Omnitrope.
• Si está recibiendo una terapia de sustitución con glucocorticoides, debe consultar con su médico

regularmente ya que puede ser necesario un ajuste de su dosis de glucocorticoide.
• Si tiene riesgo de presentar diabetes, el médico deberá controlar regularmente la concentración

de la glucosa en la sangre durante el tratamiento con somatropina.
• Si padece diabetes mellitus, deberá vigilar atentamente la concentración de glucosa en la sangre

durante el tratamiento con somatropina y hablar con el médico acerca de los resultados, a fin de
decidir si tiene que cambiar la dosis de sus medicamentos para tratar la diabetes.

• Después de comenzar el tratamiento con somatropina, algunos pacientes pueden tener que
comenzar un reemplazo con hormona tiroidea.

• Si recibe tratamiento con hormonas tiroideas, puede ser necesario ajustar la dosis de hormona
tiroidea.

• Si tiene un aumento de la presión intracraneal (que causa síntomas, tales como dolor de cabeza
intenso, alteraciones visuales o vómitos) deberá informar al médico acerca de ello.

• Si camina cojeando o si empieza a cojear durante el tratamiento con hormona de crecimiento,
deberá informar al médico.

• Si está recibiendo somatropina para una deficiencia de la hormona de crecimiento después de un
tumor previo (cáncer), deberán examinarlo regularmente para detectar la recurrencia del tumor o
cualquier otro cáncer.

• Si experimenta un dolor abdominal que empeora, debe informar a su médico.
• La experiencia en pacientes de más de 80 años es limitada. Las personas de edad avanzada

pueden ser más sensibles a la acción de somatropina y, por lo tanto, pueden ser más propensas a
presentar reacciones adversas.

• Omnitrope puede causar una inflamación del páncreas, que provoca dolor intenso en el
abdomen y la espalda. Póngase en contacto con su médico si usted o su hijo/a presentan dolor
de estómago después de la administración de Omnitrope.

• La curvatura lateral de la columna (escoliosis) puede aumentar en cualquier niño durante el
crecimiento rápido. El médico le examinará a usted (o a su hijo/a) para detectar signos de
escoliosis durante el tratamiento con somatropina.

Niños con insuficiencia renal crónica
• El médico deberá examinar la función de los riñones y la velocidad de crecimiento antes de

empezar el tratamiento con somatropina. El tratamiento médico de los riñones debe continuarse.
El tratamiento con somatropina debe interrumpirse en caso de trasplante renal.

Niños con síndrome de Prader-Willi
• El médico le dará restricciones en la dieta que debe seguir para controlar su peso.

112

• El médico evaluará los signos de obstrucción de las vías respiratorias altas, apnea del sueño (en
que la respiración se interrumpe durante el sueño) o infección respiratoria antes de comenzar el
tratamiento con somatropina.

• Durante el tratamiento con somatropina, informe al médico si presenta signos de obstrucción de
las vías respiratorias altas (lo que incluye comenzar a roncar o un empeoramiento de los
ronquidos). Tal vez el médico tenga que examinarle y puede interrumpir el tratamiento con
somatropina.

• Durante el tratamiento, el médico le examinará para ver si hay signos de escoliosis, un tipo de
deformidad vertebral.

• Durante el tratamiento, si presenta una infección pulmonar, informe al médico para que pueda
tratar la infección.

Niños nacidos demasiado pequeños o bajos de peso
• Si eras demasiado pequeño o menudo al nacer y tienes de 9 a 12 años, consulta al médico

específicamente en relación con la pubertad y el tratamiento con este medicamento.
• El tratamiento debe continuar hasta que hayas dejado de crecer.
• El médico examinará las concentraciones de glucosa e insulina antes de comenzar el tratamiento

y cada año durante el tratamiento.

Uso de Omnitrope con otros medicamentos

Informe a su médico o farmacéutico si está utilizando, ha utilizado recientemente o podría tener que
utilizar cualquier otro medicamento.

En particular, informe a su médico si está tomando o recientemente ha tomado alguno de los
siguientes medicamentos. Puede que su médico necesite ajustar la dosis de Omnitrope o de los otros
medicamentos:

• medicamentos para tratar la diabetes;
• hormonas tiroideas;
• medicamentos para controlar la epilepsia (anticonvulsivantes);
• ciclosporina (un medicamento que debilita el sistema inmunitario después de los trasplantes);
• estrógenos administrados por vía oral u otras hormonas sexuales;
• hormonas suprarrenales sintéticas (corticoesteroides).
Tal vez el médico tenga que ajustar la dosis de estos medicamentos o la dosis de somatropina.

Embarazo y lactancia

No debe usar Omnitrope si está embarazada o tratando de quedarse embarazada.

Consulte a su médico o farmacéutico si está embarazada o en período de lactancia. El motivo es que
puede formarse alcohol bencílico en su organismo y provocar efectos secundarios (llamados “acidosis
metabólica”).

Información importante sobre algunos de los componentes de Omnitrope

Este medicamento contiene menos de 1 mmol de sodio (23 mg) por ml; esto es, esencialmente “exento
de sodio”.

Tras la reconstitución, este medicamento contiene 15 mg de alcohol bencílico en cada ml. El alcohol
bencílico puede provocar reacciones alérgicas.

El alcohol bencílico se ha relacionado con el riesgo de efectos adversos graves, incluidos problemas
respiratorios (llamados “síndrome de jadeo”) en niños pequeños.

113

No debe administrárselo a su hijo recién nacido (de hasta 4 semanas de edad), salvo que se lo
recomiende su médico.

Si tiene una enfermedad hepática o renal, consulte a su médico o farmacéutico. El motivo es que
podrían formarse en su organismo grandes cantidades de alcohol bencílico y provocar efectos
secundarios (llamados “acidosis metabólica”).

Debido a la presencia de alcohol bencílico, el medicamento no se debe administrar a niños prematuros
ni recién nacidos. Puede provocar reacciones tóxicas y reacciones alérgicas en niños de hasta 3 años
de edad.

No lo use durante más de una semana en niños pequeños (de menos de 3 años de edad), a menos que
se lo aconseje su médico o farmacéutico.

3. Cómo usar Omnitrope

Siga exactamente las instrucciones de administración de este medicamento indicadas por su médico,
farmacéutico o enfermero. En caso de duda, consulte de nuevo a su médico, farmacéutico o enfermero.
La dosis depende de su tamaño, de la afección para la que recibe tratamiento y de lo bien que funcione
la hormona de crecimiento en usted. Todas las personas son diferentes. El médico le aconsejará acerca
de su dosis individualizada de Omnitrope en miligramos (mg) a partir de su peso corporal en
kilogramos (kg) o por su superficie corporal, calculada a partir de su estatura y peso en metros
cuadrados (m2), así como su pauta de tratamiento. No cambie la dosificación y la pauta de tratamiento
sin consultarle al médico.

La dosis recomendada es para:

Niños con deficiencia de la hormona de crecimiento:
0,025 a 0,035 mg/kg de peso corporal al día o 0,7 a 1,0 mg/m2 de superficie corporal al día. Pueden
utilizarse dosis más altas. Cuando la deficiencia de hormona de crecimiento continúa durante la
adolescencia, Omnitrope debe continuarse hasta finalizar el desarrollo físico.

Niñas con síndrome de Turner:
0,045 a 0,050 mg/kg de peso corporal al día o 1,4 mg/m2 de superficie corporal al día.

Niños con insuficiencia renal crónica:
0,045 a 0,050 mg/kg de peso corporal al día o 1,4 mg/m2 de superficie corporal al día. Pueden ser
necesarias dosis más altas si la velocidad de crecimiento es demasiado baja. Puede ser necesario un
ajuste de la dosis después de seis meses de tratamiento.

Niños con síndrome de Prader-Willi:
0,035 mg/kg de peso corporal al día o 1,0 mg/m2 de superficie corporal al día. La dosificación diaria
no debe ser superior a 2,7 mg. El tratamiento no debe utilizarse en los niños que casi han dejado de
crecer después de la pubertad.

Niños nacidos más pequeños o con peso más bajo que lo esperado y con un trastorno del
crecimiento:
0,035 mg/kg de peso corporal al día o 1,0 mg/m2 de superficie corporal al día. Es importante continuar
el tratamiento hasta que se alcance la estatura final. El tratamiento debe suspenderse después del
primer año si no responde, o si ha alcanzado la estatura final y dejado de crecer.

Adultos con deficiencia de la hormona de crecimiento:
Si continúa utilizando Omnitrope después del tratamiento durante la niñez, debe comenzar con 0,2 a
0,5 mg al día.
Esta dosificación se debe aumentar o reducir gradualmente según los resultados de los análisis de
sangre, así como la respuesta clínica y los efectos secundarios.

114

Si la deficiencia de la hormona de crecimiento comienza durante la vida adulta, debe comenzar con
0,15 a 0,3 mg al día. Esta dosificación debe aumentarse gradualmente según los resultados de los
análisis de sangre, así como la respuesta clínica y los efectos secundarios. La dosis de mantenimiento
diaria rara vez es superior a 1,0 mg diarios. Las mujeres pueden necesitar dosis más altas que los
hombres. La dosificación debe vigilarse cada seis meses. Las personas de más de 60 años deben
comenzar con una dosis de 0,1 a 0,2 mg diarios que debe aumentarse lentamente según las necesidades
individuales. Debe utilizarse la dosis mínima eficaz. La dosis de mantenimiento rara vez supera
0,5 mg al día. Siga las instrucciones que le haya dado el médico.

Inyección de Omnitrope

Inyéctese la hormona del crecimiento más o menos a la misma hora cada día. La hora de acostarse es
un buen momento porque es fácil de recordar. Además, también es natural tener una concentración
más elevada de hormona del crecimiento por la noche.

Omnitrope 5 mg/ml está indicado para varios usos. Solo deberá administrarse con el Omnitrope Pen L,
un dispositivo para inyección que se ha desarrollado específicamente para su uso con Omnitrope
5 mg/ml polvo y disolvente para solución inyectable.

Omnitrope está indicado para su empleo por vía subcutánea. Esto significa que se inyecta por medio
de una pequeña aguja para inyección en el tejido adiposo, por debajo de la piel. La mayor parte de las
personas se inyectan en el muslo o en las nalgas. Póngase la inyección en el sitio que le haya enseñado
su médico. El tejido adiposo de la piel puede verse reducido en el lugar de la inyección. Para evitar
esto, utilice cada vez un sitio ligeramente diferente para inyectarse. Esto proporciona a la piel y a la
zona por debajo de ella tiempo para recuperarse de una inyección antes de recibir otra en el mismo
sitio.

El médico debe haberle enseñado ya cómo utilizar Omnitrope. Inyéctese siempre Omnitrope tal como
el médico le ha dicho. Si no está seguro, compruebe con su médico o farmacéutico.

Cómo inyectar Omnitrope 5 mg/ml

Las siguientes instrucciones explican cómo inyectarse Omnitrope 5 mg/ml usted mismo. Lea
detenidamente las instrucciones y sígalas paso a paso. Su médico o la enfermera le enseñará cómo
inyectarse Omnitrope. No intente inyectarse a menos que esté seguro de que entiende el procedimiento
y lo que conlleva la inyección.

- Tras la reconstitución, Omnitrope se administra como una inyección debajo de la piel (vía
subcutánea).

- Inspeccione cuidadosamente la solución antes de inyectarla y úsela solo si es clara e incolora.
- Cambie el lugar de la inyección para así minimizar el riesgo de lipoatrofia local (reducción local

del tejido adiposo debajo de la piel).

Preparación
Antes de empezar, debe tener todo lo necesario:
- Vial con Omnitrope 5 mg/ml polvo para solución inyectable
- Cartucho con disolvente para solución inyectable para Omnitrope

5 mg/ml.
- Juego de transferencia para el mezclado y transferido de la

solución inyectable al cartucho (véase Instrucciones de Uso del
inyector de pluma).

- Omnitrope Pen L, un dispositivo de inyección específicamente
desarrollado para usarse con Omnitrope 5 mg/ml reconstituido
para inyección. (no suministrado en el envase, ver Instrucciones
de Uso del juego de transferencia del aparato de inyección).

- Pluma para inyección subcutánea.

115

- 2 torundas para la limpieza (no suministradas con el envase)

Lávese las manos antes de continuar con los siguiente pasos.

Reconstitución de Omnitrope
- Retire el protector del vial. Con una torunda limpia, desinfectar

tanto la membrana de goma del vial con polvo para solución
inyectable, como la membrana de goma del cartucho que contiene
el disolvente.

- Utilice el juego de transferencia para transferir todo el disolvente
del cartucho al vial. Seguir las instrucciones que vienen en el
juego de transferencia.

- Suavemente, gire el vial reconstituido hasta que el contenido esté
completamente disuelto. No agitar.

- Si la solución aparece turbia (y la turbidez no desaparece en unos
diez minutos) o contiene partículas, no deberá utilizarse. El
contenido deberá ser claro e incoloro.

- Transferir toda la solución disuelta al cartucho, usando para ello
el juego de transferencia.

Inyección de Omnitrope

- Coloque el cartucho con Omnitrope diluido en la pluma de
inyección. Siga las Instrucciones de Uso del inyector de pluma.
Para ajustar la pluma, marque la dosis.

- Elimine las burbujas.
- Seleccione el lugar de la inyección. Los mejores lugares para la

administración de la inyección son los tejidos con una capa de
grasa entre la piel y el músculo, como el muslo o el vientre
(excepto el ombligo o la cintura).

- Asegúrese de que se inyecta a una distancia mínima de 1 cm
respecto del lugar de la última inyección y de que cambia los
lugares en donde se inyecte, tal y como se le habrá enseñado.

- Antes de administrar la inyección, limpie la bien piel con una
torunda de alcohol. Espere a que la zona se seque.

- Introduzca la aguja para inyección en la piel en la forma que le ha
enseñado el médico.

Después de inyectarse
- Después de la inyección, presione el lugar de la inyección con un

pequeño vendaje o gasa estéril durante unos segundos. No
masajee el lugar de la inyección.

- Retire la aguja para inyección de la pluma utilizando la tapa
exterior y elimine la misma. Esto mantendrá Omnitrope estéril e
impedirá que gotee. También impedirá que el aire se introduzca
en la pluma, taponando la aguja. No comparta las agujas. No
comparta la pluma.

- Deje el cartucho en la pluma, reponga el capuchón de la pluma y
guárdela en una nevera.

- Después de retirar de la nevera, la solución deberá ser
transparente. No la utilice si la solución está turbia o si contiene
partículas.

116

Si usa más Omnitrope del que debe

Si se inyecta mucho más de lo que debiera, consulte lo antes posible a su médico o farmacéutico. Su
concentración de azúcar en la sangre podría descender demasiado y después aumentar demasiado. Tal
vez se sienta con temblores, sudoroso, somnoliento o “como si no fuera usted mismo”, y podría
desmayarse.

Si olvidó usar Omnitrope

No use una dosis doble para compensar las dosis olvidadas. Lo mejor es usar la hormona de
crecimiento con regularidad. Si se olvida de usar una dosis, póngase la siguiente inyección a la hora
habitual, al día siguiente. Tome nota de las inyecciones olvidadas e infórmele al médico en el siguiente
control.

Si interrumpe el tratamiento con Omnitrope

Consulte a su médico antes de dejar de usar Omnitrope.

Si tiene cualquier otra duda sobre el uso de este medicamento, pregunte a su médico, farmacéutico o
enfermero.

4. Posibles efectos adversos

Al igual que todos los medicamentos, este medicamento puede producir efectos adversos, aunque no
todas las personas los sufran. Los efectos adversos muy frecuentes y frecuentes en los adultos pueden
comenzar en los primeros meses de tratamiento y pueden detenerse espontáneamente o si se reduce la
dosis.

Los efectos adversos muy frecuentes (que probablemente se produzcan en más de 1 de cada
10 pacientes) incluyen los siguientes:

• Dolor en las articulaciones
• Retención de agua (que se presenta como hinchazón de los dedos o los tobillos, durante un

breve periodo de tiempo al inicio del tratamiento)
• Enrojecimiento, picor o dolor en el lugar de la inyección)

Los efectos adversos frecuentes (que probablemente afecten a menos de 1 de cada 10 pacientes)
incluyen los siguientes:

• Ronchas pruriginosas en la piel
• Erupción cutánea
• Adormecimiento, hormigueos
• Rigidez de los brazos y las piernas, dolor muscular

En los adultos
• Dolor o sensación de escozor en las manos o los antebrazos (conocido como síndrome del túnel

carpiano)

Los efectos adversos poco frecuentes (que probablemente afecten a menos de 1 de cada
100 pacientes) incluyen los siguientes:

• Aumento del tamaño de las mamas (ginecomastia)
• Comezón

117

Los efectos adversos raros (que probablemente afecten a menos de 1 de cada 1000 pacientes)
incluyen los siguientes:

En los niños
• Leucemia (se ha observado en un pequeño número de pacientes con deficiencia de la hormona

del crecimiento, algunos de los cuales habían sido tratados con somatropina. Sin embargo, no
hay ningún indicio de que la incidencia de leucemia sea mayor en receptores de la hormona del
crecimiento sin factores predisponentes)

• Aumento de la presión intracraneal (que causa síntomas, como cefalea intensa, alteraciones
visuales o vómitos)

Frecuencia no conocida (no puede estimarse a partir de los datos disponibles):

• Diabetes de tipo 2
• Disminución de los niveles de la hormona cortisol en la sangre
• Hinchazón facial
• Dolor de cabeza

Hipotiroidismo

En los adultos
• Aumento de la presión intracraneal (que causa síntomas, como dolor de cabeza intenso,

alteraciones visuales o vómitos)

Formación de anticuerpos contra la hormona del crecimiento inyectada, pero estos no parecen hacer
que la hormona del crecimiento deje de funcionar.

La piel alrededor de la zona de inyección puede ponerse irregular o con bultos, pero esto no deberá
ocurrir si se inyecta en un lugar diferente cada vez.

Ha habido casos raros de muerte súbita en pacientes con síndrome de Prader-Willi. No obstante, estos
casos no se han relacionado con el tratamiento con Omnitrope.

Su médico puede considerar una epifisiólisis de la cabeza femoral o una enfermedad de Legg-Calvé-
Perthes si experimenta molestias o dolor en la cadera o la rodilla mientras está siendo tratado con
Omnitrope.

Otros posibles efectos adversos relacionados con su tratamiento con la hormona del crecimiento
pueden incluir los siguientes:

Usted (o su hijo) puede tener niveles elevados de azúcar en sangre o niveles reducidos de la hormona
tiroidea. Esto lo puede analizar su médico y, si es necesario, su médico le recetará el tratamiento
adecuado. En casos raros se ha observado inflamación del páncreas en pacientes tratados con la
hormona del crecimiento.

Comunicación de efectos adversos

Si experimenta cualquier tipo de efecto adverso, consulte a su médico, farmacéutico o enfermero,
incluso si se trata de posibles efectos adversos que no aparecen en este prospecto. También puede
comunicarlos directamente a través del sistema nacional de notificación incluido en el Apéndice V.
Mediante la comunicación de efectos adversos usted puede contribuir a proporcionar más información
sobre la seguridad de este medicamento.

5. Conservación de Omnitrope

Mantener este medicamento fuera de la vista y del alcance de los niños.

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

118

No utilice este medicamento después de la fecha de caducidad que aparece en la etiqueta y en la caja
después de CAD. La fecha de caducidad es el último día del mes que se indica.

• Conservar y transportar refrigerado (entre 2 °C y 8 °C).
• No congelar.
• Conservar en el embalaje original para protegerlo de la luz.
• Después de la administración de la primera inyección, el cartucho deberá permanecer en el

inyector de pluma y debe conservarse en una nevera (entre 2 ºC y 8 ºC), y debe utilizarse en un
máximo de 21 días.

No utilice Omnitrope si observa que la solución está turbia.
Los medicamentos no se deben tirar por los desagües ni a la basura. Pregunte a su farmacéutico cómo
deshacerse de los envases y de los medicamentos que ya no necesita. De esta forma, ayudará a
proteger el medio ambiente.

6. Contenido del envase e información adicional

Composición de Omnitrope

El principio activo de Omnitrope es somatropina.
Un cartucho contiene 5 mg (que corresponde a 15 UI) de somatropina tras su reconstitución con 1 ml
de disolvente.

Los demás componentes son:
Polvo:

glicina
fosfato de hidrógeno disódico heptahidrato
fosfato dihidrógeno sódico dihidrato

Disolvente:
agua para preparaciones inyectables
alcohol bencílico

Aspecto del producto y contenido del envase

Polvo y disolvente para solución inyectable (polvo en un vial (5 mg), disolvente en un cartucho
(1 ml)).
Envases de 1 y 5 cartuchos.
El polvo es blanco y el disolvente es una solución transparente e incolora.

Puede que solamente estén comercializados algunos tamaños de envases.

Titular de la autorización de comercialización
Sandoz GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

Responsable de la fabricación
Sandoz GmbH
Biochemiestr. 10
A-6336 Langkampfen
Austria

119

Novartis Pharmaceutical Manufacturing GmbH
Biochemiestr. 10
A-6336 Langkampfen
Austria

Fecha de la última revisión de este prospecto: {MM/AAAA} .

La información detallada de este medicamento está disponible en la página web de la Agencia
Europea de Medicamentos http://www.ema.europa.eu

http://www.ema.europa.eu

120

Prospecto: información para el usuario

Omnitrope 5 mg/1,5 ml solución inyectable en cartucho

Omnitrope 10 mg/1,5 ml solución inyectable en cartucho

somatropina

Lea todo el prospecto detenidamente antes de empezar a usar este medicamento, porque
contiene información importante para usted.

- Conserve este prospecto, ya que puede tener que volver a leerlo.
- Si tiene alguna duda, consulte a su médico, farmacéutico o enfermero.
- Este medicamento se le ha recetado solamente a usted, y no debe dárselo a otras personas

aunque tengan los mismos síntomas que usted, ya que puede perjudicarles.
- Si experimenta efectos adversos, consulte a su médico, farmacéutico o enfermero, incluso si se

trata de efectos adversos que no aparecen en este prospecto. Ver sección 4.

Contenido del prospecto
1. Qué es Omnitrope y para qué se utiliza
2. Qué necesita saber antes de empezar a usar Omnitrope
3. Cómo usar Omnitrope
4. Posibles efectos adversos
5. Conservación de Omnitrope
6. Contenido del envase e información adicional

1. Qué es Omnitrope y para qué se utiliza

Omnitrope es una hormona del crecimiento humana recombinante (también llamada somatropina).
Tiene la misma estructura que la hormona del crecimiento humana natural, que es necesaria para que
los huesos y los músculos crezcan. También ayuda a que los tejidos grasos y musculares se desarrollen
en las cantidades correctas. Es recombinante, lo que significa que no se elabora a partir de tejido
humano o animal.

En los niños, Omnitrope se usa para tratar los siguientes trastornos del crecimiento:

• Si no creces adecuadamente y no tienes suficiente hormona del crecimiento propia.
• Si padeces un síndrome de Turner, que es un trastorno genético en las niñas que puede afectar al

crecimiento; el médico te lo habrá dicho si padeces este trastorno.
• Si padeces una insuficiencia renal crónica. A medida que los riñones pierden su capacidad para

funcionar normalmente, esto puede afectar al crecimiento.
• Si eras demasiado pequeño o menudo al nacer. La hormona de crecimiento puede ayudar a que

crezcas más si no has podido tener un estirón o mantener un crecimiento normal a los cuatro
años de edad o en adelante.

• Si padeces un síndrome de Prader-Willi (un trastorno cromosómico). La hormona de
crecimiento puede ayudar a que crezca más si sigue creciendo y también mejorará la
composición de tu organismo. El exceso de grasa se reducirá y la masa muscular disminuida
mejorará.

En los adultos, Omnitrope se usa para
• tratar a las personas con una deficiencia pronunciada de la hormona del crecimiento. Esta puede

empezar durante la edad adulta o puede continuar desde la niñez.
Si usted ha sido tratado con Omnitrope por una deficiencia de la hormona de crecimiento
durante la niñez, se volverá a examinar el estado de la hormona de crecimiento después de
finalizar el crecimiento. Si se confirma una deficiencia grave de la hormona, el médico
propondrá la continuación del tratamiento con Omnitrope.

121

Solo debe recibir este medicamento de un médico que tenga experiencia con la hormona de
crecimiento y que haya confirmado su diagnóstico.

2. Qué necesita saber antes de empezar a usar Omnitrope

No use Omnitrope
• si es alérgico (hipersensible) a somatropina o a cualquiera de los demás componentes de

Omnitrope.
• e informe a su médico si usted padece un tumor activo (cáncer). Los tumores deben ser

inactivos y usted debe haber terminado su tratamiento antitumoral antes de empezar su
tratamiento con Omnitrope.

• e informe a su médico si se le ha prescrito Omnitrope para estimular el crecimiento pero usted
ya ha dejado de crecer (epífisis cerradas).

• si está gravemente enfermo (por ejemplo, complicaciones posquirúrgicas a corazón abierto,
cirugía abdominal, traumatismo accidental, insuficiencia respiratoria aguda o afecciones
similares). Si a usted le van a practicar o le han practicado una operación mayor, o si va al
hospital por cualquier motivo, infórmele a su médico y recuérdeles a los otros médicos a los que
ve que usted usa la hormona de crecimiento.

Advertencias y precauciones

Consulte a su médico antes de empezar a usar Omnitrope.

• Si está recibiendo una terapia de sustitución con glucocorticoides, debe consultar con su médico
regularmente ya que puede ser necesario un ajuste de su dosis de glucocorticoide.

• Si tiene riesgo de presentar diabetes, el médico deberá controlar regularmente la concentración
de la glucosa en la sangre durante el tratamiento con somatropina.

• Si padece diabetes mellitus, deberá vigilar atentamente la concentración de glucosa en la sangre
durante el tratamiento con somatropina y hablar con el médico acerca de los resultados, a fin de
decidir si tiene que cambiar la dosis de sus medicamentos para tratar la diabetes.

• Después de comenzar el tratamiento con somatropina, algunos pacientes pueden tener que
comenzar un reemplazo con hormona tiroidea.

• Si recibe tratamiento con hormonas tiroideas, puede ser necesario ajustar la dosis de hormona
tiroidea.

• Si usted tiene un aumento de la presión intracraneal (que causa síntomas, tales como dolor de
cabeza intenso, alteraciones visuales o vómitos) deberá informar al médico acerca de ello.

• Si camina cojeando o si empieza a cojear durante el tratamiento con hormona de crecimiento,
deberá informar al médico.

• Si está recibiendo somatropina para una deficiencia de la hormona de crecimiento después de un
tumor previo (cáncer), deberán examinarlo regularmente para detectar la recurrencia del tumor o
cualquier otro cáncer.

• Si experimenta un dolor abdominal que empeora, debe informar a su médico.
• La experiencia en pacientes de más de 80 años es limitada. Las personas de edad avanzada

pueden ser más sensibles a la acción de somatropina y, por lo tanto, pueden ser más propensas a
presentar reacciones adversas.

• Omnitrope puede causar una inflamación del páncreas, que provoca dolor intenso en el
abdomen y la espalda. Póngase en contacto con su médico si usted o su hijo/a presentan dolor
de estómago después de la administración de Omnitrope.

• La curvatura lateral de la columna (escoliosis) puede aumentar en cualquier niño durante el
crecimiento rápido. El médico le examinará a usted (o a su hijo/a) para detectar signos de
escoliosis durante el tratamiento con somatropina.

122

Niños con insuficiencia renal crónica
• El médico deberá examinar la función de los riñones y la velocidad de crecimiento antes de

empezar el tratamiento con somatropina. El tratamiento médico de los riñones debe continuarse.
El tratamiento con somatropina debe interrumpirse en caso de trasplante renal.

Niños con síndrome de Prader-Willi
• El médico le dará restricciones en la dieta que debe seguir para controlar su peso.
• El médico evaluará los signos de obstrucción de las vías respiratorias altas, apnea del sueño (en

que la respiración se interrumpe durante el sueño) o infección respiratoria antes de comenzar el
tratamiento con somatropina.

• Durante el tratamiento con somatropina, informe al médico si presenta signos de obstrucción de
las vías respiratorias altas (lo que incluye comenzar a roncar o un empeoramiento de los
ronquidos). Tal vez el médico tenga que examinarle y puede interrumpir el tratamiento con
somatropina.

• Durante el tratamiento, el médico le examinará para ver si hay signos de escoliosis, un tipo de
deformidad vertebral.

• Durante el tratamiento, si presenta una infección pulmonar, informe al médico para que pueda
tratar la infección.

Niños nacidos demasiado pequeños o bajos de peso
• Si eras demasiado pequeño o menudo al nacer y tienes de 9 a 12 años, consulta al médico

específicamente en relación con la pubertad y el tratamiento con este medicamento.
• El tratamiento debe continuar hasta que hayas dejado de crecer.
• El médico examinará las concentraciones de glucosa e insulina antes de comenzar el tratamiento

y cada año durante el tratamiento.

Uso de Omnitrope con otros medicamentos

Informe a su médico o farmacéutico si está utilizando, ha utilizado recientemente o podría tener que
utilizar cualquier otro medicamento.

En particular, informe a su médico si está tomando o recientemente ha tomado alguno de los
siguientes medicamentos. Puede que su médico necesite ajustar la dosis de Omnitrope o de los otros
medicamentos:

• medicamentos para tratar la diabetes;
• hormonas tiroideas;
• medicamentos para controlar la epilepsia (anticonvulsivantes);
• ciclosporina (un medicamento que debilita el sistema inmunitario después de los trasplantes);
• estrógenos administrados por vía oral u otras hormonas sexuales;
• hormonas suprarrenales sintéticas (corticoesteroides).
Tal vez el médico tenga que ajustar la dosis de estos medicamentos o la dosis de somatropina.

Embarazo y lactancia

No debe usar Omnitrope si está embarazada o tratando de quedarse embarazada.

Consulte a su médico o farmacéutico si está embarazada o en período de lactancia. El motivo es que
puede formarse alcohol bencílico en su organismo y provocar efectos secundarios (llamados “acidosis
metabólica”).

Información importante sobre algunos de los componentes de Omnitrope

Este medicamento contiene menos de 1 mmol de sodio (23 mg) por ml; esto es, esencialmente “exento
de sodio”.

Omnitrope 5 mg/1,5 ml solución inyectable:

123

Este medicamento contiene 9 mg de alcohol bencílico en cada ml.
El alcohol bencílico puede provocar reacciones alérgicas.

El alcohol bencílico se ha relacionado con el riesgo de efectos adversos graves, incluidos problemas
respiratorios (llamados “síndrome de jadeo”) en niños pequeños.

No debe administrárselo a su hijo recién nacido (de hasta 4 semanas de edad), salvo que se lo
recomiende su médico.

Si tiene una enfermedad hepática o renal, consulte a su médico o farmacéutico. El motivo es que
podrían formarse en su organismo grandes cantidades de alcohol bencílico y provocar efectos
secundarios (llamados “acidosis metabólica”).

Debido a la presencia de alcohol bencílico, el medicamento no se debe administrar a niños prematuros
ni recién nacidos. Puede provocar reacciones tóxicas y reacciones alérgicas en niños de hasta 3 años
de edad.

No lo use durante más de una semana en niños pequeños (de menos de 3 años de edad), a menos que
se lo aconseje su médico o farmacéutico.

3. Cómo usar Omnitrope

Siga exactamente las instrucciones de administración de este medicamento indicadas por su médico,
farmacéutico o enfermero. En caso de duda, consulte de nuevo a su médico, farmacéutico o enfermero.
La dosis depende de su tamaño, de la afección para la que recibe tratamiento y de lo bien que funcione
la hormona de crecimiento en usted. Todas las personas son diferentes. El médico le aconsejará acerca
de su dosis individualizada de Omnitrope en miligramos (mg) a partir de su peso corporal en
kilogramos (kg) o por su superficie corporal, calculada a partir de su estatura y peso en metros
cuadrados (m2), así como su pauta de tratamiento. No cambie la dosificación y la pauta de tratamiento
sin consultarle al médico.

La dosis recomendada es para:

Niños con deficiencia de la hormona de crecimiento:
0,025 a 0,035 mg/kg de peso corporal al día o 0,7 a 1,0 mg/m2 de superficie corporal al día. Pueden
utilizarse dosis más altas. Cuando la deficiencia de hormona de crecimiento continúa durante la
adolescencia, Omnitrope debe continuarse hasta finalizar el desarrollo físico.

Niñas con síndrome de Turner:
0,045 a 0,050 mg/kg de peso corporal al día o 1,4 mg/m2 de superficie corporal al día.

Niños con insuficiencia renal crónica:
0,045 a 0,050 mg/kg de peso corporal al día o 1,4 mg/m2 de superficie corporal al día. Pueden ser
necesarias dosis más altas si la velocidad de crecimiento es demasiado baja. Puede ser necesario un
ajuste de la dosis después de seis meses de tratamiento.

Niños con síndrome de Prader-Willi:
0,035 mg/kg de peso corporal al día o 1,0 mg/m2 de superficie corporal al día. La dosificación diaria
no debe ser superior a 2,7 mg. El tratamiento no debe utilizarse en los niños que casi han dejado de
crecer después de la pubertad.

Niños nacidos más pequeños o con peso más bajo que lo esperado y con un trastorno del
crecimiento:
0,035 mg/kg de peso corporal al día o 1,0 mg/m2 de superficie corporal al día. Es importante continuar
el tratamiento hasta que se alcance la estatura final. El tratamiento debe suspenderse después del
primer año si no responde, o si ha alcanzado la estatura final y dejado de crecer.

124

Adultos con deficiencia de la hormona de crecimiento:
Si continúa utilizando Omnitrope después del tratamiento durante la niñez, debe comenzar con 0,2 a
0,5 mg al día.
Esta dosificación se debe aumentar o reducir gradualmente según los resultados de los análisis de
sangre, así como la respuesta clínica y los efectos secundarios.

Si la deficiencia de la hormona de crecimiento comienza durante la vida adulta, debe comenzar con
0,15 a 0,3 mg al día. Esta dosificación debe aumentarse gradualmente según los resultados de los
análisis de sangre, así como la respuesta clínica y los efectos secundarios. La dosis de mantenimiento
diaria rara vez es superior a 1,0 mg diarios. Las mujeres pueden necesitar dosis más altas que los
hombres. La dosificación debe vigilarse cada seis meses. Las personas de más de 60 años deben
comenzar con una dosis de 0,1 a 0,2 mg diarios que debe aumentarse lentamente según las necesidades
individuales. Debe utilizarse la dosis mínima eficaz. La dosis de mantenimiento rara vez supera
0,5 mg al día. Siga las instrucciones que le haya dado el médico.

Inyección de Omnitrope

Inyéctese la hormona del crecimiento más o menos a la misma hora cada día. La hora de acostarse es
un buen momento porque es fácil de recordar. Además, también es natural tener una concentración
más elevada de hormona del crecimiento por la noche.

Omnitrope 5 mg/1,5 ml está pensado para varios usos. Solo debe administrarse con la pluma
Omnitrope Pen 5, un dispositivo inyectable desarrollado específicamente para su uso con Omnitrope
5 mg/1,5 ml solución inyectable.

Omnitrope 10 mg/1,5 ml está pensado para varios usos. Solo debe administrarse con la pluma
Omnitrope Pen 10, un dispositivo inyectable desarrollado específicamente para su uso con Omnitrope
10 mg/1,5 ml solución inyectable.

Omnitrope está indicado para su empleo por vía subcutánea. Esto significa que se inyecta por medio
de una pequeña aguja para inyección en el tejido adiposo, por debajo de la piel. La mayor parte de las
personas se inyectan en el muslo o en las nalgas. Póngase la inyección en el sitio que le haya enseñado
su médico. El tejido adiposo de la piel puede verse reducido en el lugar de la inyección. Para evitar
esto, utilice cada vez un sitio ligeramente diferente para inyectarse. Esto proporciona a la piel y a la
zona por debajo de ella tiempo para recuperarse de una inyección antes de recibir otra en el mismo
sitio.

El médico debe haberle enseñado ya cómo utilizar Omnitrope. Inyéctese siempre Omnitrope tal como
el médico le ha dicho. Si no está seguro, compruebe con su médico o farmacéutico.

Cómo inyectar Omnitrope

Las siguientes instrucciones explican cómo inyectarse Omnitrope usted mismo. Lea detenidamente las
instrucciones y sígalas paso a paso. Su médico o la enfermera le enseñará cómo inyectarse Omnitrope.
No intente inyectarse a menos que esté seguro de que entiende el procedimiento y lo que conlleva la
inyección.

- Omnitrope se administra como una inyección debajo de la piel.
- Inspeccione cuidadosamente la solución antes de inyectarla y úsela solo si es clara e incolora.
- Cambie el lugar de la inyección para así minimizar el riesgo de lipoatrofia local (reducción local

del tejido adiposo debajo de la piel).

125

Preparación
Antes de empezar, debe tener todo lo necesario:
- Un cartucho con Omnitrope solución inyectable.

- El Omnitrope Pen, un dispositivo para inyección
desarrollado específicamente para usarlo junto con
Omnitrope solución inyectable (este dispositivo no se
suministra en este envase; deben consultarse las
Instrucciones de uso proporcionadas junto con Omnitrope
Pen).

- Una aguja de pluma para inyección subcutánea (no
suministrada en el envase).

- 2 gasas de limpieza (no suministradas en el envase).

Lávese las manos antes de continuar con los siguiente pasos.

Inyección de Omnitrope
- Con una gasa, desinfecte la membrana de goma del cartucho.
- El contenido del cartucho debe ser transparente e incoloro.

- Introduzca el cartucho en la pluma inyectable. Siga las
Instrucciones de uso de la pluma para inyección (Pen). Para
ajustar la pluma, dosifique la cantidad necesaria.

- Seleccione el lugar de la inyección. Los mejores lugares para
la administración de la inyección son los tejidos con una
capa de grasa entre la piel y el músculo, como el muslo o el
vientre (excepto el ombligo o la cintura).

- Asegúrese de que se inyecta al menos a 1 cm de distancia
respecto del lugar de la última inyección y de que cambia los
lugares de inyección, tal y como le habrán enseñado.

- Antes de administrar la inyección, limpie bien la piel con
una gasa empapada en alcohol. Espere a que la zona se
seque.

- Introduzca la aguja en la piel de la forma que le haya
enseñado el médico.

Después de inyectarse
- Después de la inyección, presione el lugar de la inyección

con un pequeño vendaje o gasa estéril durante unos
segundos. No masajee el lugar de la inyección.

- Retire la aguja de la pluma utilizando para ello la tapa
exterior y elimínela. Esto mantendrá la solución de
Omnitrope estéril e impedirá que gotee. También impedirá
que el aire se introduzca en la pluma, taponando la aguja. No
comparta las agujas. No comparta la pluma.

- Deje el cartucho en la pluma, reponga el capuchón en la
pluma y guárdela en una nevera.

- La solución debe ser transparente cuando se saque de la
nevera. No se debe utilizar si la solución está turbia o si
contiene partículas.

126

Si usa más Omnitrope del que debe

Si se inyecta mucho más de lo que debiera, consulte lo antes posible a su médico o farmacéutico. Su
concentración de azúcar en la sangre podría descender demasiado y después aumentar demasiado. Tal
vez se sienta con temblores, sudoroso, somnoliento o “como si no fuera usted mismo”, y podría
desmayarse.

Si olvidó usar Omnitrope

No use una dosis doble para compensar las dosis olvidadas. Lo mejor es usar la hormona de
crecimiento con regularidad. Si se olvida de usar una dosis, póngase la siguiente inyección a la hora
habitual, al día siguiente. Tome nota de las inyecciones olvidadas e infórmele al médico en el siguiente
control.

Si interrumpe el tratamiento con Omnitrope

Consulte a su médico antes de dejar de usar Omnitrope.

Si tiene cualquier otra duda sobre el uso de este medicamento, pregunte a su médico, farmacéutico o
enfermero.

4. Posibles efectos adversos

Al igual que todos los medicamentos, este medicamento puede producir efectos adversos, aunque no
todas las personas los sufran. Los efectos adversos muy frecuentes y frecuentes en los adultos pueden
comenzar en los primeros meses de tratamiento y pueden detenerse espontáneamente o si se reduce la
dosis.

Los efectos adversos muy frecuentes (que probablemente se produzcan en más de 1 de cada
10 pacientes) incluyen los siguientes:

• Dolor en las articulaciones
• Retención de agua (que se presenta como hinchazón de los dedos o los tobillos, durante un

breve periodo de tiempo al inicio del tratamiento)
• Enrojecimiento, picor o dolor en el lugar de la inyección)

Los efectos adversos frecuentes (que probablemente afecten a menos de 1 de cada 10 pacientes)
incluyen los siguientes:

• Ronchas pruriginosas en la piel
• Erupción cutánea
• Adormecimiento, hormigueos
• Rigidez de los brazos y las piernas, dolor muscular

En los adultos
• Dolor o sensación de escozor en las manos o los antebrazos (conocido como síndrome del túnel

carpiano)

Los efectos adversos poco frecuentes (que probablemente afecten a menos de 1 de cada
100 pacientes) incluyen los siguientes:

• Aumento del tamaño de las mamas (ginecomastia)
• Comezón

127

Los efectos adversos raros (que probablemente afecten a menos de 1 de cada 1000 pacientes)
incluyen los siguientes:

En los niños
• Leucemia (se ha observado en un pequeño número de pacientes con deficiencia de la hormona

del crecimiento, algunos de los cuales habían sido tratados con somatropina. Sin embargo, no
hay ningún indicio de que la incidencia de leucemia sea mayor en receptores de la hormona del
crecimiento sin factores predisponentes)

• Aumento de la presión intracraneal (que causa síntomas, como cefalea intensa, alteraciones
visuales o vómitos)

Frecuencia no conocida (no puede estimarse a partir de los datos disponibles):

• Diabetes de tipo 2
• Disminución de los niveles de la hormona cortisol en la sangre
• Hinchazón facial
• Dolor de cabeza

Hipotiroidismo

En los adultos
• Aumento de la presión intracraneal (que causa síntomas, como dolor de cabeza intenso,

alteraciones visuales o vómitos)

Formación de anticuerpos contra la hormona del crecimiento inyectada, pero estos no parecen hacer
que la hormona del crecimiento deje de funcionar.

La piel alrededor de la zona de inyección puede ponerse irregular o con bultos, pero esto no deberá
ocurrir si se inyecta en un lugar diferente cada vez.

Ha habido casos raros de muerte súbita en pacientes con síndrome de Prader-Willi. No obstante, estos
casos no se han relacionado con el tratamiento con Omnitrope.

Su médico puede considerar una epifisiólisis de la cabeza femoral o una enfermedad de Legg-Calvé-
Perthes si experimenta molestias o dolor en la cadera o la rodilla mientras está siendo tratado con
Omnitrope.

Otros posibles efectos adversos relacionados con su tratamiento con la hormona del crecimiento
pueden incluir los siguientes:

Usted (o su hijo) puede tener niveles elevados de azúcar en sangre o niveles reducidos de la hormona
tiroidea. Esto lo puede analizar su médico y, si es necesario, su médico le recetará el tratamiento
adecuado. En casos raros se ha observado inflamación del páncreas en pacientes tratados con la
hormona del crecimiento.

Comunicación de efectos adversos

Si experimenta cualquier tipo de efecto adverso, consulte a su médico, farmacéutico o enfermero,
incluso si se trata de posibles efectos adversos que no aparecen en este prospecto. También puede
comunicarlos directamente a través del sistema nacional de notificación incluido en el Apéndice V.
Mediante la comunicación de efectos adversos usted puede contribuir a proporcionar más información
sobre la seguridad de este medicamento.

5. Conservación de Omnitrope

Mantener este medicamento fuera de la vista y del alcance de los niños.

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

128

No utilice este medicamento después de la fecha de caducidad que aparece en la etiqueta y en la caja
después de CAD. La fecha de caducidad es el último día del mes que se indica.
• Conservar y transportar refrigerado (entre 2°C y 8°C).
• No congelar.
• Conservar en el embalaje original para protegerlo de la luz.
• Después de la administración de la primera inyección, el cartucho debe permanecer en el

inyector de pluma y debe conservarse en una nevera, a una temperatura de 2 a 8 ºC, y solo debe
usarse durante un máximo de 28 días.

No utilice Omnitrope si observa que la solución está turbia.

Los medicamentos no se deben tirar por los desagües ni a la basura. Pregunte a su farmacéutico cómo
deshacerse de los envases y de los medicamentos que ya no necesita. De esta forma, ayudará a
proteger el medio ambiente.

6. Contenido del envase e información adicional

Composición de Omnitrope 5 mg/1,5 ml

- El principio activo de Omnitrope es somatropina.
Cada ml de solución contiene 3,3 mg de somatropina (que corresponde a 10 UI).
Un cartucho contiene 5,0 mg (que corresponde a 15 UI) de somatropina en 1,5 ml.

- Los demás componentes son:
Fosfato hidrógeno disódico heptahidrato
Fosfato dihidrógeno sódico dihidrato
Manitol
Poloxámero 188
Alcohol bencílico
Agua para preparaciones inyectables

Composición de Omnitrope 10 mg/1,5 ml

- El principio activo de Omnitrope es somatropina.
Cada ml de solución contiene 6,7 mg de somatropina (que corresponde a 20 UI).
Un cartucho contiene 10,0 mg (que corresponden a 30 UI) de somatropina en 1,5 ml.

- Los demás componentes son:
Fosfato hidrógeno disódico heptahidrato
Fosfato dihidrógeno sódico dihidrato
Glicina
Poloxámero 188
Fenol
Agua para preparaciones inyectables

Aspecto del producto y contenido del envase

Omnitrope es una solución inyectable transparente e incolora.
Envases con 1, 5 o 10 cartuchos.
Puede que solamente estén comercializados algunos tamaños de envases.

Titular de la autorización de comercialización

Sandoz GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

129

Responsable de la fabricación

Sandoz GmbH
Biochemiestr. 10
A-6336 Langkampfen
Austria

Novartis Pharmaceutical Manufacturing GmbH
Biochemiestr. 10
A-6336 Langkampfen
Austria

Fecha de la última revisión de este prospecto: {MM/AAAA} .

La información detallada de este medicamento está disponible en la página web de la Agencia
Europea de Medicamentos http://www.ema.europa.eu

http://www.ema.europa.eu

130

Prospecto: información para el usuario

Omnitrope 5 mg/1,5 ml solución inyectable en cartucho

Omnitrope 10 mg/1,5 ml solución inyectable en cartucho

Omnitrope 15 mg/1,5 ml solución inyectable en cartucho

somatropina

Lea todo el prospecto detenidamente antes de empezar a usar este medicamento, porque
contiene información importante para usted.
- Conserve este prospecto, ya que puede tener que volver a leerlo.
- Si tiene alguna duda, consulte a su médico, farmacéutico o enfermero.
- Este medicamento se le ha recetado solamente a usted, y no debe dárselo a otras personas

aunque tengan los mismos síntomas que usted, ya que puede perjudicarles.
- Si experimenta efectos adversos, consulte a su médico, farmacéutico o enfermero, incluso si se

trata de efectos adversos que no aparecen en este prospecto. Ver sección 4.

Contenido del prospecto
1. Qué es Omnitrope y para qué se utiliza
2. Qué necesita saber antes de empezar a usar Omnitrope
3. Cómo usar Omnitrope
4. Posibles efectos adversos
5. Conservación de Omnitrope
6. Contenido del envase e información adicional

1. Qué es Omnitrope y para qué se utiliza

Omnitrope es una hormona del crecimiento humana recombinante (también llamada somatropina).
Tiene la misma estructura que la hormona del crecimiento humana natural, que es necesaria para que
los huesos y los músculos crezcan. También ayuda a que los tejidos grasos y musculares se desarrollen
en las cantidades correctas. Es recombinante, lo que significa que no se elabora a partir de tejido
humano o animal.

En los niños, Omnitrope se usa para tratar los siguientes trastornos del crecimiento:
• Si no creces adecuadamente y no tienes suficiente hormona del crecimiento propia.
• Si padeces un síndrome de Turner, que es un trastorno genético en las niñas que puede afectar al

crecimiento; el médico te lo habrá dicho si padeces este trastorno.
• Si padeces una insuficiencia renal crónica. A medida que los riñones pierden su capacidad para

funcionar normalmente, esto puede afectar al crecimiento.
• Si eras demasiado pequeño o menudo al nacer. La hormona de crecimiento puede ayudar a que

crezcas más si no has podido tener un estirón o mantener un crecimiento normal a los cuatro
años de edad o en adelante.

• Si padeces un síndrome de Prader-Willi (un trastorno cromosómico). La hormona de
crecimiento puede ayudar a que crezca más si sigue creciendo y también mejorará la
composición de tu organismo. El exceso de grasa se reducirá y la masa muscular disminuida
mejorará.

En los adultos, Omnitrope se usa para
• tratar a las personas con una deficiencia pronunciada de la hormona del crecimiento. Esta puede

empezar durante la edad adulta o puede continuar desde la niñez.
Si usted ha sido tratado con Omnitrope por una deficiencia de la hormona de crecimiento
durante la niñez, se volverá a examinar el estado de la hormona de crecimiento después de
finalizar el crecimiento. Si se confirma una deficiencia grave de la hormona, el médico
propondrá la continuación del tratamiento con Omnitrope.

131

Solo debe recibir este medicamento de un médico que tenga experiencia con la hormona de
crecimiento y que haya confirmado su diagnóstico.

2. Qué necesita saber antes de empezar a usar Omnitrope

No use Omnitrope
• si es alérgico (hipersensible) a somatropina o a cualquiera de los demás componentes de

Omnitrope.
• e informe a su médico si usted padece un tumor activo (cáncer). Los tumores deben ser

inactivos y usted debe haber terminado su tratamiento antitumoral antes de empezar su
tratamiento con Omnitrope.

• e informe a su médico si se le ha prescrito Omnitrope para estimular el crecimiento pero usted
ya ha dejado de crecer (epífisis cerradas).

• si está gravemente enfermo (por ejemplo, complicaciones posquirúrgicas a corazón abierto,
cirugía abdominal, traumatismo accidental, insuficiencia respiratoria aguda o afecciones
similares). Si a usted le van a practicar o le han practicado una operación mayor, o si va al
hospital por cualquier motivo, infórmele a su médico y recuérdeles a los otros médicos a los que
ve que usted usa la hormona de crecimiento.

Advertencias y precauciones

Consulte a su médico antes de empezar a usar Omnitrope.
• Si está recibiendo una terapia de sustitución con glucocorticoides, debe consultar con su médico

regularmente ya que puede ser necesario un ajuste de su dosis de glucocorticoide.
• Si tiene riesgo de presentar diabetes, el médico deberá controlar regularmente la concentración

de la glucosa en la sangre durante el tratamiento con somatropina.
• Si padece diabetes mellitus, deberá vigilar atentamente la concentración de glucosa en la sangre

durante el tratamiento con somatropina y hablar con el médico acerca de los resultados, a fin de
decidir si tiene que cambiar la dosis de sus medicamentos para tratar la diabetes.

• Después de comenzar el tratamiento con somatropina, algunos pacientes pueden tener que
comenzar un reemplazo con hormona tiroidea.

• Si recibe tratamiento con hormonas tiroideas, puede ser necesario ajustar la dosis de hormona
tiroidea.

• Si usted tiene un aumento de la presión intracraneal (que causa síntomas, tales como dolor de
cabeza intenso, alteraciones visuales o vómitos) deberá informar al médico acerca de ello.

• Si camina cojeando o si empieza a cojear durante el tratamiento con hormona de crecimiento,
deberá informar al médico.

• Si está recibiendo somatropina para una deficiencia de la hormona de crecimiento después de un
tumor previo (cáncer), deberán examinarlo regularmente para detectar la recurrencia del tumor o
cualquier otro cáncer.

• Si experimenta un dolor abdominal que empeora, debe informar a su médico.
• La experiencia en pacientes de más de 80 años es limitada. Las personas de edad avanzada

pueden ser más sensibles a la acción de somatropina y, por lo tanto, pueden ser más propensas a
presentar reacciones adversas.

• Omnitrope puede causar una inflamación del páncreas, que provoca dolor intenso en el
abdomen y la espalda. Póngase en contacto con su médico si usted o su hijo/a presentan dolor
de estómago después de la administración de Omnitrope.

• La curvatura lateral de la columna (escoliosis) puede aumentar en cualquier niño durante el
crecimiento rápido. El médico le examinará a usted (o a su hijo/a) para detectar signos de
escoliosis durante el tratamiento con somatropina.

132

Niños con insuficiencia renal crónica
• El médico deberá examinar la función de los riñones y la velocidad de crecimiento antes de

empezar el tratamiento con somatropina. El tratamiento médico de los riñones debe continuarse.
El tratamiento con somatropina debe interrumpirse en caso de trasplante renal.

Niños con síndrome de Prader-Willi
• El médico le dará restricciones en la dieta que debe seguir para controlar su peso.
• El médico evaluará los signos de obstrucción de las vías respiratorias altas, apnea del sueño (en

que la respiración se interrumpe durante el sueño) o infección respiratoria antes de comenzar el
tratamiento con somatropina.

• Durante el tratamiento con somatropina, informe al médico si presenta signos de obstrucción de
las vías respiratorias altas (lo que incluye comenzar a roncar o un empeoramiento de los
ronquidos). Tal vez el médico tenga que examinarle y puede interrumpir el tratamiento con
somatropina.

• Durante el tratamiento, el médico le examinará para ver si hay signos de escoliosis, un tipo de
deformidad vertebral.

• Durante el tratamiento, si presenta una infección pulmonar, informe al médico para que pueda
tratar la infección.

Niños nacidos demasiado pequeños o bajos de peso
• Si eras demasiado pequeño o menudo al nacer y tienes de 9 a 12 años, consulta al médico

específicamente en relación con la pubertad y el tratamiento con este medicamento.
• El tratamiento debe continuar hasta que hayas dejado de crecer.
• El médico examinará las concentraciones de glucosa e insulina antes de comenzar el tratamiento

y cada año durante el tratamiento.

Uso de Omnitrope con otros medicamentos

Informe a su médico o farmacéutico si está utilizando, ha utilizado recientemente o podría tener que
utilizar cualquier otro medicamento.

En particular, informe a su médico si está tomando o recientemente ha tomado alguno de los
siguientes medicamentos. Puede que su médico necesite ajustar la dosis de Omnitrope o de los otros
medicamentos:

• medicamentos para tratar la diabetes;
• hormonas tiroideas;
• medicamentos para controlar la epilepsia (anticonvulsivantes);
• ciclosporina (un medicamento que debilita el sistema inmunitario después de los trasplantes);
• estrógenos administrados por vía oral u otras hormonas sexuales;
• hormonas suprarrenales sintéticas (corticoesteroides).
Tal vez el médico tenga que ajustar la dosis de estos medicamentos o la dosis de somatropina.

Embarazo y lactancia

No debe usar Omnitrope si está embarazada o tratando de quedarse embarazada.

Consulte a su médico o farmacéutico si está embarazada o en período de lactancia. El motivo es que
puede formarse alcohol bencílico en su organismo y provocar efectos secundarios (llamados “acidosis
metabólica”).

Información importante sobre algunos de los componentes de Omnitrope

Este medicamento contiene menos de 1 mmol de sodio (23 mg) por ml; esto es, esencialmente “exento
de sodio”.

133

Omnitrope 5 mg/1,5 ml solución inyectable:
Este medicamento contiene 9 mg de alcohol bencílico en cada ml. El alcohol bencílico puede provocar
reacciones alérgicas.

El alcohol bencílico se ha relacionado con el riesgo de efectos adversos graves, incluidos problemas
respiratorios (llamados “síndrome de jadeo”) en niños pequeños.

No debe administrárselo a su hijo recién nacido (de hasta 4 semanas de edad), salvo que se lo
recomiende su médico.

Si tiene una enfermedad hepática o renal, consulte a su médico o farmacéutico. El motivo es que
podrían formarse en su organismo grandes cantidades de alcohol bencílico y provocar efectos
secundarios (llamados “acidosis metabólica”).

Debido a la presencia de alcohol bencílico, el medicamento no se debe administrar a niños prematuros
ni recién nacidos. Puede provocar reacciones tóxicas y reacciones alérgicas en niños de hasta 3 años
de edad.

No lo use durante más de una semana en niños pequeños (de menos de 3 años de edad), a menos que
se lo aconseje su médico o farmacéutico.

3. Cómo usar Omnitrope

Siga exactamente las instrucciones de administración de este medicamento indicadas por su médico,
farmacéutico o enfermero. En caso de duda, consulte de nuevo a su médico, farmacéutico o enfermero.
La dosis depende de su tamaño, de la afección para la que recibe tratamiento y de lo bien que funcione
la hormona de crecimiento en usted. Todas las personas son diferentes. El médico le aconsejará acerca
de su dosis individualizada de Omnitrope en miligramos (mg) a partir de su peso corporal en
kilogramos (kg) o por su superficie corporal, calculada a partir de su estatura y peso en metros
cuadrados (m2), así como su pauta de tratamiento. No cambie la dosificación y la pauta de tratamiento
sin consultarle al médico.

La dosis recomendada es para:

Niños con deficiencia de la hormona de crecimiento:
0,025 a 0,035 mg/kg de peso corporal al día o 0,7 a 1,0 mg/m2 de superficie corporal al día. Pueden
utilizarse dosis más altas. Cuando la deficiencia de hormona de crecimiento continúa durante la
adolescencia, Omnitrope debe continuarse hasta finalizar el desarrollo físico.

Niñas con síndrome de Turner:
0,045 a 0,050 mg/kg de peso corporal al día o 1,4 mg/m2 de superficie corporal al día.

Niños con insuficiencia renal crónica:
0,045 a 0,050 mg/kg de peso corporal al día o 1,4 mg/m2 de superficie corporal al día. Pueden ser
necesarias dosis más altas si la velocidad de crecimiento es demasiado baja. Puede ser necesario un
ajuste de la dosis después de seis meses de tratamiento.

Niños con síndrome de Prader-Willi:
0,035 mg/kg de peso corporal al día o 1,0 mg/m2 de superficie corporal al día. La dosificación diaria
no debe ser superior a 2,7 mg. El tratamiento no debe utilizarse en los niños que casi han dejado de
crecer después de la pubertad.

134

Niños nacidos más pequeños o con peso más bajo que lo esperado y con un trastorno del
crecimiento:
0,035 mg/kg de peso corporal al día o 1,0 mg/m2 de superficie corporal al día. Es importante continuar
el tratamiento hasta que se alcance la estatura final. El tratamiento debe suspenderse después del
primer año si no responde, o si ha alcanzado la estatura final y dejado de crecer.

Adultos con deficiencia de la hormona de crecimiento:
Si continúa utilizando Omnitrope después del tratamiento durante la niñez, debe comenzar con 0,2 a
0,5 mg al día.
Esta dosificación se debe aumentar o reducir gradualmente según los resultados de los análisis de
sangre, así como la respuesta clínica y los efectos secundarios.

Si la deficiencia de la hormona de crecimiento comienza durante la vida adulta, debe comenzar con
0,15 a 0,3 mg al día. Esta dosificación debe aumentarse gradualmente según los resultados de los
análisis de sangre, así como la respuesta clínica y los efectos secundarios. La dosis de mantenimiento
diaria rara vez es superior a 1,0 mg diarios. Las mujeres pueden necesitar dosis más altas que los
hombres. La dosificación debe vigilarse cada seis meses. Las personas de más de 60 años deben
comenzar con una dosis de 0,1 a 0,2 mg diarios que debe aumentarse lentamente según las necesidades
individuales. Debe utilizarse la dosis mínima eficaz. La dosis de mantenimiento rara vez supera
0,5 mg al día. Siga las instrucciones que le haya dado el médico.

Inyección de Omnitrope

Inyéctese la hormona del crecimiento más o menos a la misma hora cada día. La hora de acostarse es
un buen momento porque es fácil de recordar. Además, también es natural tener una concentración
más elevada de hormona del crecimiento por la noche.

Omnitrope 5 mg/1,5 ml en un cartucho para SurePal 5 está pensado para varios usos. Solo debe
administrarse con SurePal 5, un dispositivo inyectable desarrollado específicamente para su uso con
Omnitrope 5 mg/1,5 ml solución inyectable.

Omnitrope 10 mg/1,5 ml en un cartucho para SurePal 10 está pensado para varios usos. Solo debe
administrarse con SurePal 10, un dispositivo inyectable desarrollado específicamente para su uso con
Omnitrope 10 mg/1,5 ml solución inyectable.

Omnitrope 15 mg/1,5 ml en un cartucho para SurePal 15 está pensado para varios usos. Solo debe
administrarse con SurePal 15, un dispositivo inyectable desarrollado específicamente para su uso con
Omnitrope 15 mg/1,5 ml solución inyectable.

Omnitrope está indicado para su empleo por vía subcutánea. Esto significa que se inyecta por medio
de una pequeña aguja para inyección en el tejido adiposo, por debajo de la piel. La mayor parte de las
personas se inyectan en el muslo o en las nalgas. Póngase la inyección en el sitio que le haya enseñado
su médico. El tejido adiposo de la piel puede verse reducido en el lugar de la inyección. Para evitar
esto, utilice cada vez un sitio ligeramente diferente para inyectarse. Esto proporciona a la piel y a la
zona por debajo de ella tiempo para recuperarse de una inyección antes de recibir otra en el mismo
sitio.

El médico debe haberle enseñado ya cómo utilizar Omnitrope. Inyéctese siempre Omnitrope tal como
el médico le ha dicho. Si no está seguro, compruebe con su médico o farmacéutico.

Cómo inyectar Omnitrope

Las siguientes instrucciones explican cómo inyectarse Omnitrope usted mismo. Lea detenidamente las
instrucciones y sígalas paso a paso. Su médico o la enfermera le enseñará cómo inyectarse Omnitrope.
No intente inyectarse a menos que esté seguro de que entiende el procedimiento y lo que conlleva la
inyección.

135

- Omnitrope se administra como una inyección debajo de la piel.
- Inspeccione cuidadosamente la solución antes de inyectarla y úsela solo si es clara e incolora.
- Cambie el lugar de la inyección para así minimizar el riesgo de lipoatrofia local (reducción local

del tejido adiposo debajo de la piel).

Preparación
Antes de empezar, debe tener todo lo necesario:
- Un cartucho con Omnitrope solución inyectable.

- SurePal, un dispositivo para inyección desarrollado
específicamente para usarlo junto con Omnitrope solución
inyectable (este dispositivo no se suministra en este envase;
deben consultarse las Instrucciones de uso proporcionadas
junto con SurePal).

- Una aguja de pluma para inyección subcutánea (no
suministrada en el envase).

- 2 gasas de limpieza (no suministradas en el envase).

Lávese las manos antes de continuar con los siguiente pasos.

Inyección de Omnitrope
- Con una gasa, desinfecte la membrana de goma del cartucho.
- El contenido del cartucho debe ser transparente e incoloro.

- Introduzca el cartucho en la pluma inyectable. Siga las
Instrucciones de uso de la pluma para inyección (Pen). Para
ajustar la pluma, dosifique la cantidad necesaria.

- Seleccione el lugar de la inyección. Los mejores lugares para
la administración de la inyección son los tejidos con una
capa de grasa entre la piel y el músculo, como el muslo o el
vientre (excepto el ombligo o la cintura).

- Asegúrese de que se inyecta al menos a 1 cm de distancia
respecto del lugar de la última inyección y de que cambia los
lugares de inyección, tal y como le habrán enseñado.

- Antes de administrar la inyección, limpie bien la piel con
una gasa empapada en alcohol. Espere a que la zona se
seque.

- Introduzca la aguja en la piel de la forma que le haya
enseñado el médico.

Después de inyectarse
- Después de la inyección, presione el lugar de la inyección

con un pequeño vendaje o gasa estéril durante unos
segundos. No masajee el lugar de la inyección.

- Retire la aguja de la pluma utilizando para ello la tapa
exterior y elimínela. Esto mantendrá la solución de
Omnitrope estéril e impedirá que gotee. También impedirá
que el aire se introduzca en la pluma, taponando la aguja. No
comparta las agujas. No comparta la pluma.

- Deje el cartucho en la pluma, reponga el capuchón en la
pluma y guárdela en una nevera.

- La solución debe ser transparente cuando se saque de la
nevera. No se debe utilizar si la solución está turbia o si
contiene partículas.

136

Si usa más Omnitrope del que debe

Si se inyecta mucho más de lo que debiera, consulte lo antes posible a su médico o farmacéutico. Su
concentración de azúcar en la sangre podría descender demasiado y después aumentar demasiado. Tal
vez se sienta con temblores, sudoroso, somnoliento o “como si no fuera usted mismo”, y podría
desmayarse.

Si olvidó usar Omnitrope

No use una dosis doble para compensar las dosis olvidadas. Lo mejor es usar la hormona de
crecimiento con regularidad. Si se olvida de usar una dosis, póngase la siguiente inyección a la hora
habitual, al día siguiente. Tome nota de las inyecciones olvidadas e infórmele al médico en el siguiente
control.

Si interrumpe el tratamiento con Omnitrope

Consulte a su médico antes de dejar de usar Omnitrope.

Si tiene cualquier otra duda sobre el uso de este medicamento, pregunte a su médico, farmacéutico o
enfermero.

4. Posibles efectos adversos

Al igual que todos los medicamentos, este medicamento puede producir efectos adversos, aunque no
todas las personas los sufran. Los efectos adversos muy frecuentes y frecuentes en los adultos pueden
comenzar en los primeros meses de tratamiento y pueden detenerse espontáneamente o si se reduce la
dosis.

Los efectos adversos muy frecuentes (que probablemente se produzcan en más de 1 de cada
10 pacientes) incluyen los siguientes:

• Dolor en las articulaciones
• Retención de agua (que se presenta como hinchazón de los dedos o los tobillos, durante un

breve periodo de tiempo al inicio del tratamiento)
• Enrojecimiento, picor o dolor en el lugar de la inyección)

Los efectos adversos frecuentes (que probablemente afecten a menos de 1 de cada 10 pacientes)
incluyen los siguientes:

• Ronchas pruriginosas en la piel
• Erupción cutánea
• Adormecimiento, hormigueos
• Rigidez de los brazos y las piernas, dolor muscular

En los adultos
• Dolor o sensación de escozor en las manos o los antebrazos (conocido como síndrome del túnel

carpiano)

Los efectos adversos poco frecuentes (que probablemente afecten a menos de 1 de cada
100 pacientes) incluyen los siguientes:

• Aumento del tamaño de las mamas (ginecomastia)
• Comezón

137

Los efectos adversos raros (que probablemente afecten a menos de 1 de cada 1000 pacientes)
incluyen los siguientes:

En los niños
• Leucemia (se ha observado en un pequeño número de pacientes con deficiencia de la hormona

del crecimiento, algunos de los cuales habían sido tratados con somatropina. Sin embargo, no
hay ningún indicio de que la incidencia de leucemia sea mayor en receptores de la hormona del
crecimiento sin factores predisponentes)

• Aumento de la presión intracraneal (que causa síntomas, como cefalea intensa, alteraciones
visuales o vómitos)

Frecuencia no conocida (no puede estimarse a partir de los datos disponibles):

• Diabetes de tipo 2
• Disminución de los niveles de la hormona cortisol en la sangre
• Hinchazón facial
• Dolor de cabeza

Hipotiroidismo

En los adultos
• Aumento de la presión intracraneal (que causa síntomas, como dolor de cabeza intenso,

alteraciones visuales o vómitos)

Formación de anticuerpos contra la hormona del crecimiento inyectada, pero estos no parecen hacer
que la hormona del crecimiento deje de funcionar.

La piel alrededor de la zona de inyección puede ponerse irregular o con bultos, pero esto no deberá
ocurrir si se inyecta en un lugar diferente cada vez.

Ha habido casos raros de muerte súbita en pacientes con síndrome de Prader-Willi. No obstante, estos
casos no se han relacionado con el tratamiento con Omnitrope.

Su médico puede considerar una epifisiólisis de la cabeza femoral o una enfermedad de Legg-Calvé-
Perthes si experimenta molestias o dolor en la cadera o la rodilla mientras está siendo tratado con
Omnitrope.

Otros posibles efectos adversos relacionados con su tratamiento con la hormona del crecimiento
pueden incluir los siguientes:

Usted (o su hijo) puede tener niveles elevados de azúcar en sangre o niveles reducidos de la hormona
tiroidea. Esto lo puede analizar su médico y, si es necesario, su médico le recetará el tratamiento
adecuado. En casos raros se ha observado inflamación del páncreas en pacientes tratados con la
hormona del crecimiento.

Comunicación de efectos adversos

Si experimenta cualquier tipo de efecto adverso, consulte a su médico, farmacéutico o enfermero,
incluso si se trata de posibles efectos adversos que no aparecen en este prospecto. También puede
comunicarlos directamente a través del sistema nacional de notificación incluido en el Apéndice V.
Mediante la comunicación de efectos adversos usted puede contribuir a proporcionar más información
sobre la seguridad de este medicamento.

5. Conservación de Omnitrope

Mantener este medicamento fuera de la vista y del alcance de los niños.

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

138

No utilice este medicamento después de la fecha de caducidad que aparece en la etiqueta y en la caja
después de CAD. La fecha de caducidad es el último día del mes que se indica.
• Conservar y transportar refrigerado (entre 2°C y 8°C).
• No congelar.
• Conservar en el embalaje original para protegerlo de la luz.
• Después de la administración de la primera inyección, el cartucho debe permanecer en el

inyector de pluma y debe conservarse en una nevera, a una temperatura de 2 a 8 ºC, y solo debe
usarse durante un máximo de 28 días.

No utilice Omnitrope si observa que la solución está turbia.

Los medicamentos no se deben tirar por los desagües ni a la basura. Pregunte a su farmacéutico cómo
deshacerse de los envases y de los medicamentos que ya no necesita. De esta forma, ayudará a
proteger el medio ambiente.

6. Contenido del envase e información adicional

Composición de Omnitrope 5 mg/1,5 ml

- El principio activo de Omnitrope es somatropina.
Cada ml de solución contiene 3,3 mg de somatropina (que corresponde a 10 UI).
Un cartucho contiene 5,0 mg (que corresponde a 15 UI) de somatropina en 1,5 ml.

- Los demás componentes son:
Fosfato hidrógeno disódico heptahidrato
Fosfato dihidrógeno sódico dihidrato
Manitol
Poloxámero 188
Alcohol bencílico
Agua para preparaciones inyectables

Composición de Omnitrope 10 mg/1,5 ml

- El principio activo de Omnitrope es somatropina.
Cada ml de solución contiene 6,7 mg de somatropina (que corresponde a 20 UI).
Un cartucho contiene 10,0 mg (que corresponden a 30 UI) de somatropina en 1,5 ml.

- Los demás componentes son:
Fosfato hidrógeno disódico heptahidrato
Fosfato dihidrógeno sódico dihidrato
Glicina
Poloxámero 188
Fenol
Agua para preparaciones inyectables

Composición de Omnitrope 15 mg/1,5 ml

- El principio activo de Omnitrope es somatropina.
Cada ml de solución contiene 10 mg de somatropina (que corresponde a 30 UI).
Un cartucho contiene 15,0 mg (que corresponden a 45 UI) de somatropina en 1,5 ml.

- Los demás componentes son:
Fosfato hidrógeno disódico heptahidrato
Fosfato dihidrógeno sódico dihidrato
Cloruro de sodio
Poloxámero 188

139

Fenol
Agua para preparaciones inyectables

Aspecto del producto y contenido del envase

Omnitrope es una solución inyectable transparente e incolora.
Omnitrope 5 mg/1,5 ml solución para inyección es para su uso solo en SurePal 5.
Omnitrope 10 mg/1,5 ml solución para inyección es para su uso solo en SurePal 10.
Omnitrope 15 mg/1,5 ml solución para inyección es para su uso solo en SurePal 15.
Envases con 1, 5 o 10 cartuchos.
Puede que solamente estén comercializados algunos tamaños de envases.

Titular de la autorización de comercialización

Sandoz GmbH
Biochemiestr. 10
A-6250 Kundl
Austria

Responsable de la fabricación

Sandoz GmbH
Biochemiestr. 10
A-6336 Langkampfen
Austria

Novartis Pharmaceutical Manufacturing GmbH
Biochemiestr. 10
A-6336 Langkampfen
Austria

Fecha de la última revisión de este prospecto: {MM/AAAA} .

La información detallada de este medicamento está disponible en la página web de la Agencia
Europea de Medicamentos: http://www.ema.europa.eu.

http://www.ema.europa.eu

	FICHA TÉCNICA O RESUMEN DE LAS CARACTERÍSTICAS DEL PRODUCTO
	A.	FABRICANTE DEL PRINCIPO ACTIVO BIOLÓGICO Y FABRICANTE RESPONSABLE DE LA LIBERACIÓN DE LOS LOTES
	B.	CONDICIONES O RESTRICCIONES DE SUMINISTRO Y USO
	C.	OTRAS CONDICIONES Y REQUISITOS DE LA AUTORIZACIÓN DE COMERCIALIZACIÓN
	D.	CONDICIONES O RESTRICCIONES EN RELACIÓN CON LA UTILIZACIÓN SEGURA Y EFICAZ DEL MEDICAMENTO
	A. ETIQUETADO
	B. PROSPECTO

