
ANAKINRA

KINERET 100 mg 7 jer. perc. PVL: 200 € Amgen, S.A.

Con receta médica. Uso hospitalario.
Grupo terapéutico: L01E.
Potencial terapéutico: C/B.

El anakinra es un nuevo antagonista competitivo de
la interleukina-1 (IL-1) que ha sido autorizado a través
de la EMEA por procedimiento europeo centralizado.
Es la forma recombinante del antagonista del receptor
de la IL-1 humana expresada en E.coli con estructura
proteica no glucosilada.

Se encuentra indicado en el tratamiento de síntomas
y signos de la artritis reumatoide en combinación con
metotrexato, en pacientes que no han respondido bien a
la administración de metotrexato sólo.

Actúa uniéndose de forma competitiva a los recep-
tores de la IL-1 (α y β) neutralizando la actividad bio-
lógica de la IL-1 (citoquina pro-inflamatoria clave que
interviene en determinadas respuestas celulares tipo
inflamatorio, como es la sinovial) característica de la
artritis reumatoide.

Se administra vía subcutánea con una biodisponibi-
lidad del 95% alcanzando la Cmáx a las 3-7 horas, sien-
do excretada por orina (se excreta 10 % inalterada y
resto metabolizada, aunque se desconoce la vía meta-
bólica); su semivida de eliminación es aproximada-
mente 6 horas.

La dosis recomendada es de 100 mg/día en inyec-
ción subcutánea, no necesitándose ajuste de dosis en
personas de edad avanzada ni en insuficiencia hepática
ni renal; en menores de 18 años se carece de experien-
cia por lo que no se recomienda su uso.

La experiencia clínica de anakinra incluye ensayos
clínicos tanto en monoterapia (de dosificación) como
asociado a metotrexato. La mayoría de estos ensayos
fueron multicéntricos, doble-ciego, randomizados y
controlados con placebo, con una duración variable que
osciló entre 4, 8, 12 ó 24 semanas; la principal variable
de eficacia fue el “criterio ACR20 (American College of
Rheumatology)” que incluye un 20% de mejoría en
relación al número de articulaciones inflamadas y dolo-
ridas, con una mejora igual o superior al 20% en al
menos 3 de los 5 parámetros (valoración médica y la

del paciente, dolor, proteína C reactiva y cuestionario
sobre valoración del estado de salud), y como secunda-
rias el porcentaje en los criterios ACR50 y ACR70.

En los dos ensayos en monoterapia, en un total de
647 pacientes, se observó la dosificación (en uno se
estudió el intervalo y en el otro la dosis) viendo que los
mejores resultados, en términos de disminución del nº
de articulaciones afectadas (inflamación y dolor), fue
una dosis al día de 150 mg. 

En cuanto a los estudios en terapia combinada con
metotrexato, caben destacar dos: 

– El primero en 419 pacientes con artritis reumatoide
previamente tratados con metotrexato 12.5-25 mg/se-
mana durante 6 meses a los que se les administró
también anakinra en varias dosificaciones (0.1, 0.4,
1 y 2 mg/kg/día) durante 24 semanas. Ya a las 12
semanas de tratamiento el 46% de los pacientes que
recibieron 1 mg/kg/día de anakinra alcanzaron el
ACR20 comparado con el 38% en el grupo de 2
mg/kg/día y el 20% del grupo placebo.

– El segundo estudió incluyó 501 pacientes con artritis
reumatoide activa tratados durante mas de 6 meses
con metotrexato 10-25 mg/semana a los que también
se les administró anakinra 100 mg/día durante 24
semanas. El valor ACR20 lo alcanzaron un 38% de
pacientes tratados con la asociación en comparación
al 22% del grupo placebo.

Por el momento no hay estudios comparativos con
otros fármacos utilizados en la AR, tanto convenciona-
les (AINEs, antirreumáticos no analgésicos e inmuno-
moduladores) como más innovadores (factores de
necrosis tumoral: infliximab y etanercept); en estos
últimos, de forma indirecta, se ha observado mayor efi-
cacia del anakinra pero con el inconveniente de la dosi-
ficación diaria. 

La seguridad de anakinra se ha evaluado en varios
ensayos clínicos controlados con placebo en un total de
2606 pacientes con AR (1812 tratados al menos duran-
te 6 meses y 570 durante al menos un año) de los que
1379 han estado expuestos a dosis igual o mayor de 100
mg/día. En estos estudios cabe destacar una mayor inci-
dencia de infecciones en el grupo tratado con anakinra
(1.8%) vs a placebo (0.7%) y de neutropenia (2.4%
anakinra vs 0.4% placebo), sin embargo la incidencia
de reacciones adversas graves fue similar en ambos
grupos (7.1% anakinra vs 6.5% placebo).

Entre sus reacciones adversas más frecuentes se
destacan las reacciones en el lugar de inyección (erite-

124

Vol. 27–N.º 4-2003
Información Terapéutica del Sistema Nacional de Salud

Nuevos principios activos Cuesta Terán MT 1

(1) Dirección General Farmacia y PS.
M.º Sanidad y Consumo.


ma, equimosis, inflamación y dolor), dolor de cabeza,
nauseas y diarrea y como menos frecuentes pero más
importantes la neutropenia y las infecciones graves
(principalmente bacterianas y más específicamente en
pacientes con antecedentes asmáticos).

Se encuentra contraindicado en caso de hipersensi-
bilidad al fármaco, en insuficiencia renal grave, no
recomendándose su uso en pacientes con neutropenia,
tumores pre-existentes, embarazo y lactancia; debe uti-
lizarse con precaución en caso de antecedentes de
infección recurrente o enfermedad subyacente y perso-
nas de edad avanzada.

En cuanto a las interacciones se recomienda no
administrar simultáneamente vacunas con microorga-
nismos vivos así como esta contraindicado la adminis-
tración simultánea con etanercept por el aumento del
riesgo de aparición de infecciones graves y neutrope-
nia.

COSTE TRATA-
MIENTO/8 SEMANAS

Dosis Euros

Anakinra 100 mg / día 1.600

Etanercept 50 mg / semana 2.017,88

Infliximab 3 mg / kg / 8 semanas(*) 1.199,1

(*) = Vía intravenosa y peso medio 70 kg.

CONCLUSIONES

El anakinra es el primer antagonista de la inter-
leukina-1 que constituye una nueva vía farmacológi-
ca en el tratamiento sintomático de la artritis reuma-
toide siendo una alternativa en pacientes que no han
respondido satisfactoriamente al metotrexato (fárma-
co de elección), donde ha evidenciado su eficacia clí-
nica.

Sin embargo, por el momento se desconoce su efec-
to sobre la progresión de la enfermedad, su seguridad a
largo plazo y se carecen de estudios comparativos con
otros fármacos utilizados en la AR como para poder
establecer su lugar en la terapéutica, por lo que actual-
mente podemos considerarlo como un fármaco mas en
el tratamiento de esta enfermedad.

BIBLIOGRAFIA RECOMENDADA

• Kineret®. Ficha Técnica de la especialidad . The
European Agency for the Evaluation of Medicinal
Products (EMEA). Committee for Propietary
Medicinal Products (CPMP). European Public
Assesment Report (EPAR): Kineret®.
http://www.eudra.org/emea.html

• Drugdex® Drug Evaluations: Anakinra.
Micromedex® Healthcare Series. Vol. 117 (2003).

• P&T Quik® . Reports: Anakinra. Micromedex®

Healthcare Series. Vol. 117 (2003). 

• Cada DJ, Levien T, Baker DE. Anakinra: drug
review. Hosp Pharm 2002; 37: 619-629.

• Anon. Anakinra for rheumatoid arthritis. Med Lett
Drug Ther 2002; 44: 18 – 19.

FROVATRIPTAN

FORVEY 2.5 mg 4 comp. PVP: 23,30 € Menarini, S.A.
6 comp. PVP: 29,12 €

PERLIC 2.5 mg 4 comp. PVP: 23,30 € Guidotti Farma, S.L.
6 comp. PVP: 29,12 €

Con receta médica. Prescripción normal.
Grupo terapéutico: N02C.
Potencial terapéutico: C.

El frovatriptan es el séptimo “triptan”, agonista
selectivo de los receptores 5-HT1 de la serotonina que
ha sido autorizado por procedimiento europeo a través
de reconocimiento mutuo, siendo Francia el país de
referencia. Su estructura química es similar a los otros
fármacos del grupo, presentando mayor similitud con el
eletriptan.

Se encuentra indicado en el tratamiento agudo de la
fase de cefalea de los ataques de migraña con o sin aura. 

Como todos los fármacos de su grupo se une a los
receptores de la serotonina 5-HT1 presentando elevada
afinidad sobre los 1B y 1D; sin embargo su afinidad es
baja en los 5-HT2, 5-HT3, 5-HT4 y 5-HT5. Se ha visto
que actúa selectivamente a nivel de las arterias extrace-
rebrales intracraneales, produciendo vasoconstricción e
inhibiendo la excesiva dilatación de estos vasos duran-
te el ataque de migraña. 

Se absorbe bien por vía oral presentando una bio-
disponibilidad baja (22-30%) alcanzando la Cmáx a las
2-4 horas de su administración. Se metaboliza a nivel
hepático a través del citocromo P450 isoenzima CYP1A2
excretándose por orina (32%) y heces (62%). Se carac-
teriza por presentar una semivida de eliminación termi-
nal de 26 horas, la más larga dentro del grupo de los
triptanes. 

Se debe administrar lo antes posible una vez inicia-
da la crisis en dosis de 2.5 mg; en caso de recurrencia,
después de un alivio inicial, se puede administrar una 2ª
dosis después de, por lo menos, 2 horas respecto a la 1ª
dosis. No se necesita ajuste de dosis ni en insuficiencia
renal ni en hepática (ésta última si es leve - moderada).

125

Vol. 27–N.º 4-2003
Información Terapéutica del Sistema Nacional de Salud


Debido a la ausencia de datos, se recomienda no utili-
zar en personas mayores de 65 años ni en menores de
18 años, así como tampoco en embarazo y lactancia.

El dossier clínico del frovatriptan incluye 5 ensayos
clínicos uno en fase II y 4 en fase III en un total de
4.654 pacientes con migraña (según los criterios diag-
nósticos de la “International Headache Society- IHS”),
de los que 2.772 recibieron la dosis autorizada de 2,5
mg/día. Los parámetros que evaluaron la eficacia fue-
ron: alivio de la cefalea (mejoría de grave- moderada a
leve-ausente) a las 2-4 horas, ausencia de dolor y recu-
rrencia (alivio de la cefalea dentro de las 4 horas con
reaparición a las 24 horas postdosis).

Casi todos los estudios en fase II fueron de búsque-
da de dosis, por lo que se destacan los realizados en
fase III (uno a largo y tres a corto plazo- uno de ellos
comparativo con sumatriptan 100mg) orientados hacia
su eficacia clínica; todos fueron doble ciego, aleatori-
zados y controlados con placebo e incluyeron u total de
2208 pacientes. Los resultados de los tres estudios a
corto plazo (1.712 pacientes), en relación a las varia-
bles principales de eficacia, fueron:

• Alivio de la cefalea a las 2 horas: el grupo del frova-
triptan (37-46%) fue superior a placebo (21-27%) y
similar a sumatriptan (47%).

• Alivio completo del dolor: el grupo del frovatriptan
(9-14%) fue superior a placebo (2-3%) aunque fue
superior el sumatriptan (18%).

• Recurrencia a las 24 horas: el grupo del frovatriptan
(10-25%) fue inferiorr a placebo (24-31%) y a suma-
triptan (31%).

Las reacciones adversas mas comunicadas en estos
ensayos fueron leves y transitorias citándose como mas
frecuentes (incidencia ≤ 10%): mareo, parestesia, cefa-
lea, somnolencia, nauseas, sequedad de boca, dolor
abdominal, rubor, palpitaciones, aumento de la sudora-
ción, entre otras (con una incidencia similar al grupo
placebo pero inferior al sumatriptan).

Presenta contraindicación en caso de hipersensibili-
dad, patología cardíaca (antecedentes de IAM, cardio-
patía isquémica, HTA moderada-severa o leve no con-
trolada,etc), accidente cerebrovascular o isquémico
transitorio, insuficiencia hepática grave, y simultánea-
mente con fármacos ergotamínicos u otros agonistas
5-HT1. No debe utilizarse de forma preventiva y se reco-
mienda utilizar con precaución y sólo cuando sea estric-
tamente necesario en caso de embarazo o lactancia.

Antes de iniciar el tratamiento se deben excluir
otras enfermedades neurológicas, asi como se reco-
mienda utilizar con precaución en la postmenopausia.

No se recomienda su uso concomitante con IMAOs,
hierba de San Juan, asi como se debe tener precaución
en caso de uso simultáneo de anticonceptivos orales,
fluvoxamina, metilergometrina e inhibidores selectivos
de la recaptación de serotonina (p.e. fluoxetina, citalo-
pram, etc.). 

COSTE
TRATAMIENTO/DÍA

Dosis (mg) Euros

Frovatriptan 2.5 4,85

Eletriptan 40 7,99

Sumatriptan 100 13,45

Almotriptan 12,5 8,86

Rizatriptan 10 7,98

CONCLUSIONES

El frovatriptan es un nuevo antimigrañoso con efi-
cacia clínica probada en el tratamiento de las crisis agu-
das de cefalea que por el momento no ha mostrado nin-
guna diferencia significativa con los fármacos de su
grupo (en el único estudio comparativo la eficacia fue
similar) ni siquiera potencialmente. Por ello, en princi-
pio y, hasta que no se realicen mas ensayos clínicos
comparativos con los otros ”triptanes”, sólo se puede
decir que es otro principio activo mas en el ya amplio
arsenal terapéutico de la migraña.

BIBLIOGRAFIA RECOMENDADA

• Forvey® y Perlic® Ficha Técnica de la especialidad e
Informe de Evaluación . AGEMED. Mº Sanidad y
Consumo 2003.

• Drugdex® Drug Evaluations: Frovatriptan.
Micromedex® Healthcare Series. Vol. 117 (2003).

• P&T Quik®. Reports: Frovatriptan. Micromedex®

Healthcare Series. Vol. 117 (2003). 

• Cada DJ, Levien T, Baker DE. Frovatriptan succina-
te: drug review. Hosp Pharm 2002; 37: 391-401.

• Anon. Frovatriptan for migraine. Med Lett Drug Ther
2002; 44: 19-20.

126

Vol. 27–N.º 4-2003
Información Terapéutica del Sistema Nacional de Salud


