[image: image1.wmf][image: image2.png]W\
Bc: \./’

CHILDREN'S
HOSPITAL

An agency of the Provincial
Health Services Authority

WHY IS ENBREL PRESCRIBED?

Enbrel is a disease modifying drug (biologic agent) used to treat children with Juvenile Idiopathic Arthritis. It is prescribed for those children who have moderate to severe arthritis and have not had an adequate response to other anti-inflammatory drugs. Enbrel may also be used to treat other autoimmune diseases, such as vasculitis.

HOW DOES ENBREL WORK?

Enbrel interferes with the action of a chemical called tumor necrosis factor (TNF). TNF is made by the body’s immune system and promotes inflammation. Children with arthritis make to much TNF, resulting in joint swelling, stiffness and pain. Enbrel blocks the action of TNF in the body, which reduces joint inflammation.

HOW IS ENBREL TAKEN?

Enbrel is an injectable medication and cannot be taken orally. There are two forms of the medication available: a needle filled with water which is added to a vial of powder to make 25mg of Enbrel or a premixed 50mg auto-injector. Enbrel injections can be given either once of twice a week. The dose is based on your child’s weight.
Enbrel is given by subcutaneous injection into the arm, thigh, abdomen or buttocks. Some families may choose to be taught to give the injections or a family physician or local community nurse can give the injection.

HOW WILL I KNOW IF ENBREL IS WORKING?

The benefits of Enbrel can be seen as early as one week after starting to use the drug. The full benefits of the medication are usually seen by 3 months.

Benefits may be:

· reduced joint swelling, pain and stiffness

· fewer number of inflamed joints
· decrease in systemic features such as fever, rash and fatigue

· a lower dose of prednisone required.

WHAT ARE THE POSSIBLE SIDE EFFECTS?

More common side effects include:
· Injection site reactions such as redness, swelling, itching or rash at the site where the medication was injected
· More frequent upper respiratory infections: such as colds and sinus infections.

· Headaches

· Abdominal pain, nausea, vomiting

Less common side effects include:

· Allergic reactions

· Serious infections: children on biologic medications like Enbrel have an increased risk of worsening symptoms of colds and flu, or skin infections.
· Nervous system disease

· Decreased blood counts (white blood cells, red blood cells, platelet)

· Some children have developed auto-antibodies suggestive of a lupus-like syndrome although these children remained asymptomatic.

· There have been reports of a small increased risk of developing certain cancers in children taking Enbrel; this risk was reported in children taking the medication for longer than 2 years.
WHAT PRECAUTIONS NEED TO BE TAKEN?
· Blood tests must be done every two months to monitor for possible side effects of Enbrel.
· Live vaccines (MMR, chicken pox) should not be given while taking Enbrel
· Enbrel should not be given during pregnancy
· Influenza vaccine is recommended every fall while taking Enbrel
· A tuberculin skin test is recommended prior to starting this medication. Skin tests should be repeated every year and after travel to countries where tuberculosis is more common.
· If your child develops a fever above 37.5 C or 100.4 F for more than 24 hours or has persistent coughing, vomiting or diarrhea, notify your family doctor or nurse. It may be necessary to hold your child’s Enbrel.
· Tell your doctor or pharmacist about any other medications you are taking, both prescription and non-prescription.

· Enbrel should be stored in the fridge and protected from light. If you are travelling you do not need to refrigerate medicine. Once left out of the fridge Enbrel should be used within 60 days.
· If your child is small, they may require less than a full vial of Enbrel per injection. Once the medication is mixed, any remaining medication should be refrigerated until needed for your child’s next injection. The vial can be stored for up to 14 days.

· Enbrel should be given with a 27 gauge needle.

· If your child develops lumps under the skin, take them to the doctor.
For any concerns or questions, contact Rheumatology nurse at 875-3678

If urgent call rheumatologist on call @ 604-875-2161

Revised November 2012
Pediatric Rheumatology

 ETANERCEPT (Enbrel)

DRUG INFORMATION FOR PATIENTS AND FAMILIES

