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

CHILDREN'S
HOSPITAL

An agency of the Provincial
Health Services Authority

WHY IS ANAKINRA PRESCRIBED?

Anakinra is a disease modifying drug (biologic agent) used in the treatment of juvenile idiopathic arthritis and fever syndromes. It is prescribed for those children who have moderate to severe arthritis and who’d disease has not responded to other anti-inflammatory drugs.

HOW DOES ANAKINRA WORK?
Anakinra works by blocking a substance that causes inflammation called interleukin-1 (IL-1). The production of IL-1 can be increased in inflammatory diseases such as arthritis and too much of IL-1 can lead to pain, fever, swelling, and stiffness to joints.
HOW IS ANAKINRA TAKEN?

Anakinra is an injectable medication and cannot be taken orally. Anakinra is supplied in single use, prefilled glass syringes. Each syringe contains 100mg of the medication and must be stored in the fridge. Anakinra is given daily and should be given at the same time of day, everyday.

Anakinra is given by subcutaneous injection into the arm, thigh or abdomen. Some families may choose to be taught to give the injections or a family physician may give the injection.

HOW WILL I KNOW IF ANAKINRA IS WORKING?

The benefits of Anakinra are generally seen in about 4-6 weeks after starting the medication.

Benefits may be:

· reduced joint swelling, pain and stiffness

· fewer number of joints with arthritis

· decrease in systemic features such as fever, rash and fatigue

· a lower dose of prednisone required
· improvement in blood test results
WHAT ARE THE POSSIBLE SIDE EFFECTS?

More common side effects include:
· Injection site reactions such as redness, swelling, itching or rash around the injection site. These skin reactions may last for 10-14 days before fading. ‘’Aveeno oatmeal cream” for itching can be helpful to apply to reaction site. These reactions improve and are less severe after your child has been on Anakinra for 2-3 months.
· More frequent upper respiratory infections: such as colds and sinus infections.

· Headaches

· Abdominal pain, nausea, vomiting, diarrhea
Less common side effects include:

· Allergic reactions

· Serious infections such as pneumonia
· Decreased blood counts (white blood cells, red blood cells, platelet)

· There have been reports of a small increased risk of developing certain cancers in children taking Anakinra; 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 Anakinra.
· Live vaccines (MMR, chicken pox) should not be given while taking Anakinra
· Anakinra should not be given during pregnancy
· Influenza vaccine is recommended every fall while taking Anakinra Your child should receive the “killed” flu vaccine (not nasal spray)
· 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, rheumatology doctor or nurse. It may be necessary to stop your child’s Anakinra.
· Tell your doctor or pharmacist about any other medications you are taking, both prescription and non-prescription.

· Anakinra must be stored in the fridge and kept on ice while traveling

· If your child is small, they may require less than a full syringe of Anakinra per injection. Once the medication is withdrawn from the needle, any remaining medication should be refrigerated until needed for your child’s next injection. The vial can be stored for up to 3 days.

· Anakinra should be given with a 27 gauge needle.

· Anakinra is painful injection. Emla cream applied 1 hour before the injection and applying ice at the injection site right before and right after the injection can decrease the discomfort.
· The injection is less painful if the medication is warmed to room temperature. You may warm the prepared syringe in the palm of your hand or leave the syringe out of the fridge for 30min.
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

 ANAKINRA (Kineret)

DRUG INFORMATION FOR PATIENTS AND FAMILIES

