
1

KULLANMA TALİMATI

RhoGAM Ultra-Filtered PLUS 300 µg (1500 IU)
IM enjeksiyon için çözelti içeren kullanıma hazır şırınga
Kas içine (intramüsküler) uygulanır.

Etkin madde: İnsan anti-D immünglobulini, 300 µg (1500 IU)

İnsan proteini ve eser miktarda insan IgA.

Yardımcı maddeler: Glisin, Sodyum klorür, Polisorbat 80, Hidroklorik asit, Sodyum

hidroksit, Enjeksiyonluk su

Bu ilacı kullanmaya başlamadan önce bu KULLANMA TALİMATINI dikkatlice
okuyunuz, çünkü sizin için önemli bilgiler içermektedir.

- Bu kullanma talimatını saklayınız. Daha sonra tekrar okumaya ihtiyaç duyabilirsiniz.

- Eğer ilave sorularınız olursa, lütfen doktorunuza veya eczacınıza danışınız.

- Bu ilaç kişisel olarak sizin için reçete edilmiştir, başkalarına vermeyiniz.

- Bu ilacın kullanımı sırasında, doktora veya hastaneye gittiğinizde bu ilacı

kullandığınızı doktorunuza söyleyiniz.

- Bu talimatta yazılanlara aynen uyunuz. İlaç hakkında size önerilen dozun dışında
yüksek veya düşük doz kullanmayınız.

Bu kullanma talimatında:

1. RhoGAM nedir ve ne için kullanılır?
2. RhoGAM ’ı kullanmadan önce dikkat edilmesi gerekenler
3. RhoGAM nasıl kullanılır?
4. Olası yan etkiler nelerdir?
5. RhoGAM’ın saklanması

Başlıkları yer almaktadır.

1. RhoGAM nedir ve ne için kullanılır?

RhoGAM, kas içine enjekte edilmek üzere tek dozluk enjektör içinde bulunan 300 µg (1500

IU) “insan anti-D (Rh) immünoglobulini (belirli koşullarda koruyucu antikor) içeren

çözeltidir. İnsan anti-D (Rh) immünoglobulini insan kanı plazmasından elde edilen spesifik

bir antikordur. Bu antikor, insanlarda kan grubunu Rh(D) pozitif veya Rh(D) negatif olarak

belirleyici faktör olan Rhesus faktör tip D’ye karşı etkilidir

Rhesus faktör (Rh) insan kırmızı kan hücrelerine ait bir özelliktir. Nüfusun %85’i Rhesus

faktör tip D (“Rh(D)”) taşır ve bu insanlar Rh(D) pozitif olarak bilinirler. Rhesus faktör tip D

taşımayan insanlar ise Rh(D) negatif’tir. Rh negatif bir kişi Rh pozitif kana maruz kalırsa,

2

örneğin gebelikte olduğu gibi, Rh pozitif bebeğin kanı, annenin (Rh negatif kişi), kan

dolaşımına girdiğinde, anne, Rh’a karşı anti-Rh veya anti-D antikorunu üretebilir.

RhoGAM, sizin Rhesus faktörü (Rh) veya D antijenine karşı bağışıklık geliştirmenizi önler.

Eğer bir Rh(D)–negatif kişiye yeterli miktarda insan anti-D(Rh) immünoglobulin verilir ise

Rhesus faktör tip D’ye karşı bağışıklık oluşması önlenebilir. Bunu sağlamak için, Rh(D)–

pozitif kan hücreleri ile ilk temastan önce veya uygun bir süre sonunda RhoGAM tedavisi

başlatılmalıdır. Böylece, RhoGAM içindeki anti-D immünoglobulinler derhal yabancı Rh(D)-

pozitif kırmızı kan hücrelerini imha eder ve kişinin immün sistemi kendi antikorlarını

geliştirmeye başlar.

RhoGAM aşağıdaki durumlarda kullanılır:

• Eğer Rho (D) negatifseniz, babanın ve bebeğinizin Rho (D) (negatif) olduğunun

kesinlikle bilindiği durumlar dışında, Rho (D) (pozitif) bebek taşıyorsanız, doğumdan

sonra ilk 72 saat içinde RhoGAM uygulanır.

• Eğer Rho (D) negatifseniz, babanın Rho (D) (negatif) olduğunun kesinlikle bilindiği
durumlar dışında, kanama varsa, karın travması geçirdiyseniz, dış gebelik, düşük

tehdidi, düşükler veya anormal gebelik sonrasında uygulanır

• Doğum öncesi koruyucu olarak 28-32. haftalar arasında uygulanır.

• Eğer Rho (D) negatif bir kişi iseniz ve uyumsuz kan ve kan ürünleri transfüzyonu

yapıldı ise transfüzyon sonrasında RhoGAM uygulanır.

2. RhoGAM’ı kullanmadan önce dikkat edilmesi gerekenler

RhoGAM insan kanı plazmasından elde edilmektedir. Bu nedenle pek çok insanın kanı
toplanmakta ve bu kanların plazmasından yararlanılmaktadır. Eğer kanı toplanan kişiler
yeterince araştırılmaz ve bu kişilerin kanında bazı virüs testleri yapılmaz ise elde edilecek
ürünlerde hastalık yapıcı etkenlerin bulunması ihtimali belirecektir. Bu tür ürünlerin
hastalık etkeni tasıma riski kanı toplanan kişilerin gözlenmesi, bazı virüs testlerinin
yapılması ve virüslerin plazmadan uzaklaştırılmasıyla azaltılabilmektedir. Ancak tüm bu
önlemlere rağmen insan kanı plazmasından elde edilen ürünler enfeksiyon bulaştırma riski
taşıyabilmektedirler. Bu riski azaltmak için RhoGAM dikkatle seçilmiş gönüllülerden
alınan kan plazmasından hazırlanır ve kan hastalık yapan ajanları saptamak için en
gelişmiş teknolojik metotlar ile test edilir. Buna ek olarak RhoGAM bu hastalıklara yol
açan virüsler ve teorik olarak deli dana hastalığı (Creutzfeld-Jacobs Disease) (CJD)
ajanlarını uzaklaştıran yöntemler kullanılarak üretilir. Ancak, üretici tarafından alınan
bütün bu önlemlere rağmen, kan yoluyla bulaşan hastalık riski tam olarak ortadan
kaldırılamaz.

RhoGAM’ın üretimi için alınan önlemler, insan immün yetmezliği virüsü (HIV), hepatit B virüsü

(HBV), hepatit C virüsü (HCV) gibi zarflı virüsler ile hepatit A virüsü (HAV) ve parvovirüs B19

gibi zarfsız virüslere karşı etkili olduğu kabul edilmektedir.

İmmünglobulinlerle hepatit A veya parvovirüs B19 bulaşmaması ile ilgili olarak güven verici

klinik deneyimler bulunmaktadır ve ayrıca antikor içeriğinin viral güvenliliğe önemli

derecede katkıda bulunduğu düşünülmektedir.

3

Tüm bu önlemlere rağmen insan plazmasından elde edilen ürünler enfeksiyon riski

taşıyabilmektedir. Bu nedenle kullandığınız ürünün adı ve seri numarasını kaydederek bu

kayıtları saklayınız.

RhoGAM ’ı aşağıdaki durumlarda KULLANMAYINIZ

Eğer

- Rh pozitifseniz, bebeğinizin kan tipi ne olursa olsun size RhoGAM verilmesine gerek

yoktur.

- İnsan anti-D immünglobulinlerine veya diğer kan ürünlerine karşı alerjik reaksiyon

geçirdiyseniz,

- RhoGAM içindeki maddelerden her hangi birine karşı alerjiniz var ise,

- Sizde anti-IgA antikorları ile birlikte immünglobulin A (IgA yetmezliği) yetmezliği
var ise,

Bu uyarılar, geçmişteki herhangi bir dönemde dahi olsa sizin için geçerliyse lütfen

doktorunuza danışınız.

Bu ilaç yeni doğan bebeklere verilmemelidir.

RhoGAM’ı aşağıdaki durumlarda DİKKATLİ KULLANINIZ

RhoGAM tek kullanımlıktır. Aynı enjektörü ikinci kez kullanmayınız ve başka bir hastaya

kullandırmayınız.

RhoGAM’ın yiyecek ve içecek ile kullanılması

Kas içine enjeksiyon yolu ile uygulandığından yiyecek ve içecek ile etkileşimi yoktur.

Hamilelik

İlacı kullanmadan önce doktorunuza veya eczacınıza danışınız.

Eğer doktorunuz öneriyorsa hamile olmanız halinde bu ilacı kullanabilirsiniz. Mevcut

kanıtlar RhoGAM’ın anne karnındaki bebeğe zarar vermediğini göstermektedir. Ayrıca, sizin

daha sonraki hamileliklerinize ve hamile kalma kapasiteniz üzerine de bir etki yapmaz.

Tedaviniz sırasında hamile olduğunuzu fark ederseniz hemen doktorunuza veya eczacınıza

danışınız.

Emzirme

İlacı kullanmadan önce doktorunuza veya eczacınıza danışınız.

RhoGAM anne sütü ile atılmamaktadır. RhoGAM’ı emzirme döneminde kullanabilirsiniz.

Araç ve makine kullanımı

Araç ve makine kullanma yeteneği üzerine herhangi bir etkisi gözlenmemiştir.

4

RhoGAM içeriğinde bulunan bazı yardımcı maddeler hakkında önemli bilgiler

Bu tıbbi ürün beher dozda 1 mmol (23 mg)’dan daha az sodyum (1.14 mg/mL) ihtiva eder;

Dolayısıyla sodyuma bağlı herhangi bir yan etki beklenmemektedir.

Diğer ilaçlar ile birlikte kullanımı

Eğer son zamanlarda size bir aşılama yapıldı ise veya bir aşılama yapılacaksa bunun

hakkında doktorunuza bilgi vermelisiniz. Bunun nedeni; size son 2-4 hafta içerisinde aşılama

yapılmışsa veya gelecek üç ay içerisinde kızamık, kabakulak ve suçiçeği aşısı olacaksanız bu

ilaç aşılamanın etkisini azaltabilir.

Kan testlerine etkileri

Eğer RhoGAM aldıktan sonra kan testi yaptırmanız gerekirse, doktorunuza bu ilacın son

enjeksiyon zamanını bildiriniz. Küçük miktarlardaki anti-D immünglobulini enjeksiyondan

birkaç ay sonra kanınızda tespit edilebilir halde kalabilir ve bazı testlerde yanlış sonuçlara

sebep olabilir.

Eğer reçeteli ya da reçetesiz herhangi bir ilacı şu anda kullanıyorsanız veya son zamanlarda

kullandınızsa lütfen doktorunuza veya eczacınıza bunlar hakkında bilgi veriniz.

3. RhoGAM nasıl kullanılır?

• Uygun kullanım ve doz/ uygulama sıklığı için talimatlar:

Doktorunuz hastalığınıza bağlı olarak ilacınızın dozunu belirleyecek ve size uygulayacaktır.

Doktorunuz Rh pozitif kan hücrelerine olan maruziyet derecenize göre ne kadar doz

kullanılacağına karar verecektir.

Genel doz, 300 µg’dır (1500 IU) (tek enjeksiyon). Eğer Rh pozitif kan hücrelerine

maruziyetiniz az ise daha düşük bir doz (50 µg, 250 IU) verilebilir.

Size RhoGAM normalde doğumdan sonra veya Rh pozitif kan hücrelerine maruziyeti izleyen

72 saat içinde verilir.

Yüksek miktarda RhoGAM ihtiyacınız olduğu takdirde RhoGAM bir kaç farklı kasınıza

enjekte edilebilir.

Ayrıca enjeksiyonlar zamana yayılabilir, ancak, siz Rh pozitif kan hücrelerine maruziyetinizi

izleyen 72 saat içinde tam dozu almalısınız.

Doktorunuz veya hemşireniz ilacınızı aldıktan sonra, reaksiyon göstermenize karşı en az 20

dakika olmak üzere kısa bir süre kontrol etmek için sizi gözleyecektir.

5

• Uygulama yolu ve metodu:

RhoGAM yalnızca kas içine (intramüsküler) uygulama içindir.

RhoGAM damar içi (intravenöz) uygulanmaz.

Enjektör içeriği tamamen enjekte edilmelidir. Tek kullanım içindir

• Değişik yaş grupları:
Çocuklarda kullanımı: Veri bulunmamaktadır. Herhangi bir yan etki bildirilmemiştir.
Yaşlılarda kullanımı: Yaşlılarda kullanımı yoktur

• Özel kullanım durumları:
Böbrek-karaciğer yetmezliği: Veri bulunmamaktadır. Herhangi bir yan etki

bildirilmemiştir.

Eğer RhoGAM’ın etkisinin çok güçlü veya zayıf olduğuna dair bir izleniminiz var ise

doktorunuz veya eczacınız ile konuşunuz.

Kullanmanız gerekenden daha fazla RhoGAM kullandıysanız:
RhoGAM’ı kullanmanız gerekenden fazlasını kullanmışsanız bir doktor veya eczacı ile

konuşunuz.

RhoGAM’ı kullanmayı unutursanız
Unutulan dozları dengelemek için çift doz almayınız.

RhoGAM ile tedavi sonlandırıldığında oluşabilecek etkiler
Tedaviniz sonlandırıldıktan sonra herhangi bir etki olduğundan şüphelenirseniz doktorunuza

danışınız.

4. Olası yan etkiler nelerdir?

Tüm ilaçlar gibi RhoGAM’ın içeriğinde bulunan maddelere duyarlı olan kişilerde yan etkiler

olabilir. Bazı kişiler bu ilaca karşı alerjik reaksiyonlar gösterir. Bu etkiler çok nadir ve

genellikle hafiftir. Ancak ciddi reaksiyonlar için olasılık bulunmaktadır.

Aşağıdakilerden herhangi birini fark ederseniz, RhoGAM kullanmayı durdurunuz ve
DERHAL doktorunuza bildiriniz veya size en yakın hastanenin acil bölümüne
başvurunuz:

- Aşırı duyarlılık, nefes darlığı,

- Hızlı kalp atışı,

- Düşük kan basıncı,

- Bulantı, kusma,

- Döküntü, eritem, kaşıntı,

- Yaygın eklem ağrısı

Bunların hepsi çok ciddi yan etkilerdir. Eğer bunlardan biri sizde mevcut ise RhoGAM’a

karşı ciddi alerjiniz var demektir. Acil tıbbi müdahaleye veya hastaneye yatırılmanıza gerek

olabilir.

Bu çok ciddi yan etkilerin hepsi oldukça seyrek görülür.

6

Aşağıdakilerden herhangi birini fark ederseniz doktorunuza söyleyiniz:

- Enjeksiyon yerinde şişme, ağrı, eritem, sıcaklık, sertleşme, döküntü ve kaşınma gibi

bir reaksiyon.

- Ateş, halsizlik, üşüme, baş ağrısı,

Bunlar RhoGAM ’ın yaygın olmayan, hafif yan etkileridir.

Eğer bu kullanma talimatında bahsi geçmeyen herhangi bir yan etki ile karşılaşırsanız

doktorunuzu veya eczacınızı bilgilendiriniz.

5. RhoGAM ’ın saklanması

RhoGAM ’ı çocukların göremeyeceği, erişemeyeceği yerlerde ve ambalajında saklayınız.

Bu ilacı sizin saklamanız istenmeyecektir. Bu ilaç size uygulanmak üzere kullanıma hazır

olarak getirilecektir.

RhoGAM’ı size uygulanıncaya kadar buzdolabında (2
o
C-8

o
C arasında) saklayınız. Bu ilaç

dondurulmamalıdır. Donmuş ürünleri çözüp kullanmayınız.

Son kullanma tarihiyle uyumlu olarak kullanınız.

Ambalajdaki son kullanma tarihinden sonra RhoGAM’ı kullanmayınız.

Uygulayan doktor veya hemşire etiket üzerindeki son kullanma tarihinin geçmediğini kontrol

etmelidir.

Bulanık veya içinde tortu bulunan ilaç kullanılmamalıdır.

Çevreyi korumak amacıyla kullanmadığınız RhoGAM’ı şehir suyuna veya çöpe atmayınız. Bu

konuda eczacınıza danışınız.

Ruhsat sahibi : Hemat İlaç Sanayi İth. ve İhr. Ltd. Şti.

Koşuyolu Cad. Cenap Şahabettin Sok. No:73

34718 Kadıköy – İSTANBUL

Üretim yeri: Ortho-Clinical Dianostics, Inc.

1001 US Highway 202

Raritan, NJ 08869-0606

A.B.D.

Bu kullanma talimatı 26.09.2011 tarihinde onaylanmıştır.

7

AŞAĞIDAKİ BİLGİLER BU İLACI UYGULAYACAK SAĞLIK PERSONELİ
İÇİNDİR

Aşağıda RhoGAM için dozaj, uygulama ve saklama talimatları özet halinde verilmiştir.

Dozaj

RhoGAM doğumu veya Rh(D) pozitif kırmızı kan hücrelerine maruziyeti izleyen 72 saat

içinde uygulanmalıdır. Bununla birlikte anti-D immünglobulini Rh pozitif kırmızı kan

hücrelerine maruziyet sonrasında 13 güne kadar verildiğinde Rh(D) immünizasyonuna karşı
koruma sağlayabilir. Rh(D)-pozitif kırmızı kan hücrelerinin her mL’si için 20 µg RhoGAM

uygulanmalıdır. Böylece RhoGAM 300µg (1500 IU), 15 mL Rh(D)-pozitif kırmızı kan

hücrelerine karşı immün yanıtı baskılamak için yeterli anti-D immünglobulini içerir.

Endikasyon Doz

Doğum öncesi kullanım:

Proflaktik olarak gebeliğin 28 ila 32. haftasında 300 µg
a
 (1500 IU)

Amniosentez, koriyonik villus örnekleme(CVS) ve perkutan

umbilikal kan örnekleme (PUBS)

300 µg (1500 IU)

Abdominal travma ya da gebelik ile ilgili girişim 300 µg (1500 IU)

Ektopik gebelik 300 µg (1500 IU)

Devam eden hamileliğin herhangi bir aşamasında düşük veya düşük

tehdidi
d

300 µg (1500 IU)

Yeni doğan Rh(D)-pozitif ise doğum sonrası kullanım 300 µg
b
 (1500 IU)

Rh(D)-uyumsuz kan veya kan ürünlerinin transfüzyonu 300 µg (1500 IU)

a Yeni doğan Rh pozitif ise annenin doğum sonrası bir dozu alması gerekir.
b

 Doğum öncesi uygulanan son dozdan sonraki 3 hafta içinde doğum gerçekleşmişse, doğum sonrası doz

uygulanmayabilir. Ancak 15 ml’den fazla kırmızı kan hücrelerine maruziyetini belirlemek için FMK

(fetomaternal kanama) testi yapılmalıdır.

Eğer, 12. hafta dahil, 12. haftaya kadar gebeliğin sonlandırılması veya sonlandırılma tehdidi

(kendiliğinden veya uyarılarak) varsa veya 2.5 mL’den daha az Rh(D) uyumsuz kırmızı kan

hücresi uygulanmışsa, eğer var ise tek doz daha düşük dozlu ürün (50 µg, 250 IU)

kullanılabilir.

Hastanın Rh(D) pozitif kırmızı kan hücrelerine maruziyeti 15 mL’den fazla olması halinde

ilave dozlarda RhoGAM gerekli olabilir. Maruziyet derecesini belirlemek için fetal

eritrositler için fetomaternal kanama izleme testi (yani, elüsyon, rosette testi, akış sitometrisi)

yapılmalıdır. Eğer hesaplanan gerekli doz sayısı tam sayı değilse, uygulanacak doz sayısı tam

sayıya yuvarlanır.

Eğer Rhogam hamileliğin erken dönemlerinde (28-32. haftadan önce) uygulanmışsa, pasif

olarak kazanılan Anti-D düzeyinin korunması için Rhogam 12 haftalık aralıklarla

uygulanması zorunludur.

Her zaman hastaya uygulanan her RhoGAM 300 µg (1500 IU) için, ilacın adını ve seri

numarasını kaydetmeniz şiddetle önerilir, böylece, kullandığınız ürünün serisi ve hasta

arasında bir bağlantı sağlanabilir.

8

Yüksek dozlar ve doz aşımı
Rh(D) uyumsuz transfüzyon sonrasında yüksek dozlarda RhoGAM alan Rh(D) negatif

hastalar, hemolitik reaksiyon riskinden dolayı klinik olarak ve biyolojik parametreler ile

izlenmelidir.

Rh (D) negatif bireylerde doz aşımı, normal dozlardan daha sık veya daha şiddetli

istenmeyen etkilere yol açmaz.

Uygulama
İntramüsküler uygulama içindir.

İntravenöz olarak enjekte etmeyiniz.

RhoGAM yeni doğan bebeklere uygulanmamalıdır.

Eğer toplamda yüksek dozlar (>5mL) gerekliyse, bölünmüş dozlar halinde farklı enjeksiyon

yerlerine uygulanması tavsiye edilir. Enjeksiyonlar zamana yayılabilir ancak toplam dozun

doğum veya Rh pozitif kırmızı kan hücresi maruziyetini izleyen 72 saat içerisinde alınması

gerekir.

Hastalar uygulamadan sonra en az 20 dakika izlenmelidir.

Herhangi bir kullanılmayan ürün veya atık materyal geçerli ulusal mevzuat doğrultusunda

imha edilmelidir.

Koruma düzeneği kullanılarak RhoGAM’ın uygulanması

.

Enjeksiyonu standart protokole göre uygulayınız.
Not: Enjeksiyon yaparken koruma düzeneğinin

zamanından önce harekete geçmesini engellemek için,

parmaklarınızı koruyucu içindeki pencereden enjektör

gövdesine temas edecek şekilde yerleştirin

Koruma düzeneğini iğne üzerinden kaydırın.
Enjeksiyondan sonra serbest olan eliniz ile koruma

düzeneğini iğne üzerine kaydırın. İşitilebilen “klik” sesi

uygun hareketi gösterir.

Eller daima iğnenin gerisinde tutulmalıdır.
Atıklar “Tıbbi Atıkların Kontrolü Yönetmeliği” ve

“Ambalaj ve Ambalaj Atıklarının Kontrolü

Yönetmeliği”ne uygun olarak imha edilmelidir.

