

ANNEX I
SUMMARY OF PRODUCT CHARACTERISTICS

▼ This medicinal product is subject to additional monitoring. This will allow quick identification of new safety information. Healthcare professionals are asked to report any suspected adverse reactions. See section 4.8 for how to report adverse reactions.

1. NAME OF THE MEDICINAL PRODUCT

SIRTURO 100 mg tablets

2. QUALITATIVE AND QUANTITATIVE COMPOSITION

Each tablet contains bedaquiline fumarate equivalent to 100 mg of bedaquiline.

Excipient with known effect

Each tablet contains 145 mg of lactose (as monohydrate).

For the full list of excipients, see section 6.1.

3. PHARMACEUTICAL FORM

Tablet.

Uncoated, white to almost white round biconvex tablet, 11 mm in diameter, with debossing of "T" over "207" on one side and "100" on the other side.

4. CLINICAL PARTICULARS

4.1 Therapeutic indications

SIRTURO is indicated for use as part of an appropriate combination regimen for pulmonary multidrug-resistant tuberculosis (MDR-TB) in adult patients when an effective treatment regimen cannot otherwise be composed for reasons of resistance or tolerability (see sections 4.2, 4.4 and 5.1). Consideration should be given to official guidance on the appropriate use of antibacterial agents.

4.2 Posology and method of administration

Treatment with SIRTURO should be initiated and monitored by a physician experienced in the management of multi-drug resistant *Mycobacterium tuberculosis*.

SIRTURO should be used in combination with at least three medicinal products to which the patient's isolate has been shown to be susceptible *in vitro*. Treatment with the other agents in the regimen should continue after completion of treatment with SIRTURO. If *in vitro* testing results are unavailable, treatment may be initiated with SIRTURO in combination with at least four medicinal products to which the patient's isolate is likely to be susceptible. Refer to the Summary of Product Characteristics of the medicinal products used in combination with SIRTURO for their specific dosing recommendations.

It is recommended that SIRTURO is administered by directly observed therapy (DOT).

Posology

The recommended dosage is:

- Weeks 1-2: 400 mg (4 tablets of 100 mg) **once daily**
- Weeks 3-24: 200 mg (2 tablets of 100 mg) **three times per week** (with at least 48 hours between doses).

Treatment duration

The total duration of treatment with SIRTURO is 24 weeks. Data on longer treatment duration is very limited. In patients with extensive drug resistance, where SIRTURO is considered necessary beyond 24 weeks to obtain a curative treatment, a longer duration of therapy may be considered only on a case by case basis and under close safety surveillance (see section 4.8).

Missed doses

Patients should be advised to take SIRTURO exactly as prescribed and to complete the full course of therapy.

If a dose is missed during the first two weeks of treatment, patients should not make up the missed dose, but should continue the usual dosing schedule.

If a dose is missed from week three onwards, patients should take the missed dose of 200 mg as soon as possible and then resume the three times a week regimen.

Elderly population (≥ 65 years of age)

There is limited clinical data (n = 2) on the use of SIRTURO in elderly patients.

Hepatic impairment

No dose adjustment is necessary for SIRTURO in patients with mild or moderate hepatic impairment (see section 5.2). SIRTURO should be used with caution in patients with moderate hepatic impairment (see section 5.2). SIRTURO has not been studied in patients with severe hepatic impairment and is not recommended in this population.

Renal impairment

No dose adjustment is required in patients with mild or moderate renal impairment. In patients with severe renal impairment (creatinine clearance < 30 ml/min) or end-stage renal disease requiring haemodialysis or peritoneal dialysis, SIRTURO should be used with caution (see section 5.2).

Paediatric population

The safety and efficacy of SIRTURO in children aged < 18 years have not yet been established. No data are available.

Method of administration

SIRTURO should be taken orally with food, as administration with food increases oral bioavailability by about 2-fold (see section 5.2). SIRTURO tablets should be swallowed whole with water.

4.3 Contraindications

Hypersensitivity to the active substance or to any of the excipients listed in section 6.1.

4.4 Special warnings and precautions for use

There are no clinical data on the use of SIRTURO to treat:

- extra-pulmonary tuberculosis (e.g. central nervous system, bone)
- infections due to mycobacterial species other than *Mycobacterium tuberculosis*
- latent infection with *Mycobacterium tuberculosis*

There are no clinical data on the use of SIRTURO as part of combination regimens used to treat drug-susceptible *Mycobacterium tuberculosis*.

Mortality

In the 120-week C208 trial where SIRTURO was administered for 24 weeks in combination with a background regimen, more deaths occurred in the SIRTURO treatment group than in the placebo group (see section 5.1). The imbalance in deaths is unexplained; no evidence has been found for a causal relationship with SIRTURO treatment. For additional information on deaths in the C209 trial, see section 5.1.

Cardiovascular safety

Bedaquiline prolongs the QTc interval. An electrocardiogram should be obtained before initiation of treatment and at least monthly after starting treatment with bedaquiline. Serum potassium, calcium, and magnesium should be obtained at baseline and corrected if abnormal. Follow-up monitoring of electrolytes should be performed if QT prolongation is detected (see sections 4.5 and 4.8).

When bedaquiline is co-administered with other medicinal products that prolong the QTc interval (including delamanid and levofloxacin), an additive or synergistic effect on QT prolongation cannot be excluded (see section 4.5). Caution is recommended when prescribing bedaquiline concomitantly with medicinal products with a known risk of QT prolongation. In the event that co-administration of such medicinal products with bedaquiline is necessary, clinical monitoring, including frequent electrocardiogram assessment, is recommended.

In the event that co-administration of clofazimine with bedaquiline is necessary, clinical monitoring, including frequent electrocardiogram assessment, is recommended (see section 4.5).

SIRTURO treatment initiation is not recommended in patients with the following, unless the benefits of bedaquiline are considered to outweigh the potential risks:

- Heart failure;
- QT interval as corrected by the Fridericia method (QTcF) > 450 ms (confirmed by repeat electrocardiogram);
- A personal or family history of congenital QT prolongation;
- A history of or ongoing hypothyroidism;
- A history of or ongoing bradyarrhythmia;
- A history of Torsade de Pointes;
- Concomitant administration of fluoroquinolone antibiotics that have a potential for significant QT prolongation (i.e., gatifloxacin, moxifloxacin and sparfloxacin).
- Hypokalemia

SIRTURO treatment must be discontinued if the patient develops:

- Clinically significant ventricular arrhythmia
- A QTcF interval of > 500 ms (confirmed by repeat electrocardiogram).

If syncope occurs, an electrocardiogram should be obtained to detect any QT prolongation.

Hepatic safety

Increases in transaminases or aminotransferase elevations accompanied by total bilirubin $\geq 2x$ ULN were seen in clinical trials during administration of SIRTURO with the background regimen (see section 4.8). Patients should be monitored throughout the treatment course, since the increases in liver enzymes were slow to appear and increased gradually during the 24 weeks. Monitor symptoms and laboratory tests (ALT, AST, alkaline phosphatase, and bilirubin) at baseline, monthly while on treatment, and as needed. If AST or ALT exceeds 5 times the upper limit of normal then the regimen should be reviewed and SIRTURO and/or any hepatotoxic background medicinal product should be discontinued.

Other hepatotoxic medicinal products and alcohol should be avoided while on SIRTURO, especially in patients with diminished hepatic reserve.

Interactions with other medicinal products

CYP3A4 inducers

Bedaquiline is metabolised by CYP3A4. Co-administration of bedaquiline and medicinal products that induce CYP3A4 may decrease bedaquiline plasma concentrations and reduce its therapeutic effect. Co-administration of bedaquiline and moderate or strong CYP3A4 inducers used systemically should, therefore, be avoided (see section 4.5).

CYP3A4 inhibitors

Co-administration of bedaquiline and moderate or strong CYP3A4 inhibitors may increase the systemic exposure to bedaquiline, which could potentially increase the risk of adverse reactions (see section 4.5). Therefore, the combination of bedaquiline and moderate or strong CYP3A4 inhibitors used systemically for more than 14 consecutive days should be avoided. If co-administration is required, more frequent electrocardiogram monitoring and monitoring of transaminases is recommended.

Patients infected with human immunodeficiency virus (HIV)

There are no clinical data on the safety and efficacy of bedaquiline when co-administered with antiretroviral agents.

There are only limited clinical data on the efficacy of bedaquiline in HIV-infected patients not receiving antiretroviral (ARV) therapy. Those patients studied all had CD4+ cell counts greater than 250×10^6 cells/l (N = 22; see section 4.5).

Lactose intolerance and lactase deficiency

SIRTURO contains lactose. Patients with rare hereditary problems of galactose intolerance, the Lapp lactase deficiency or glucose-galactose malabsorption should not take this medicine.

4.5 Interaction with other medicinal products and other forms of interaction

The elimination of bedaquiline has not been fully characterised *in vivo*. CYP3A4 is the major CYP isoenzyme involved *in vitro* in the metabolism of bedaquiline and the formation of the *N*-monodesmethyl metabolite (M2). Urinary excretion of bedaquiline is negligible. Bedaquiline and M2 are not substrates or inhibitors of P-glycoprotein.

CYP3A4 inducers

Bedaquiline exposure may be reduced during co-administration with inducers of CYP3A4.

In an interaction study of single-dose bedaquiline and once daily rifampicin (strong inducer) in healthy subjects, the exposure (AUC) to bedaquiline was reduced by 52% [90% CI (-57; -46)]. Due to the possibility of a reduction of the therapeutic effect of bedaquiline due to a decrease in systemic exposure, co-administration of bedaquiline and moderate or strong CYP3A4 inducers (e.g. efavirenz, etravirine, rifamycins including rifampicin, rifapentine and rifabutin, carbamazepine, phenytoin, St. John's wort (*Hypericum perforatum*)) used systemically should be avoided.

CYP3A4 inhibitors

Bedaquiline exposure may be increased during co-administration with inhibitors of CYP3A4.

The short-term co-administration of bedaquiline and ketoconazole (potent CYP3A4 inhibitor) in healthy subjects increased the exposure (AUC) to bedaquiline by 22% [90% CI (12; 32)]. A more

pronounced effect on bedaquiline may be observed during prolonged co-administration of ketoconazole or other inhibitors of CYP3A4.

There are no safety data from bedaquiline multiple dose trials which utilised a dose higher than the indicated dose. Due to the potential risk of adverse reactions due to an increase in systemic exposure, prolonged co-administration of bedaquiline and moderate or strong CYP3A4 inhibitors (e.g. ciprofloxacin, erythromycin, fluconazole, clarithromycin, ketoconazole, ritonavir) used systemically for more than 14 consecutive days should be avoided. If co-administration is required, more frequent electrocardiogram monitoring and monitoring of transaminases is recommended (see section 4.4).

Other antituberculosis medicinal products

The short-term co-administration of bedaquiline with isoniazid/pyrazinamide in healthy subjects did not result in clinically relevant changes in the exposure (AUC) to bedaquiline, isoniazid or pyrazinamide. No dose-adjustment of isoniazid or pyrazinamide is required during co-administration with bedaquiline.

In a placebo-controlled clinical study in patients with multi-drug resistant *Mycobacterium tuberculosis*, no major impact of co-administration of bedaquiline on the pharmacokinetics of ethambutol, kanamycin, pyrazinamide, ofloxacin or cycloserine was observed.

Antiretroviral medicinal products

In an interaction study of single-dose bedaquiline and multiple-dose lopinavir/ritonavir, exposure (AUC) to bedaquiline was increased by 22% [90% CI (11; 34)]. A more pronounced effect on bedaquiline plasma exposures may be observed during prolonged co-administration with lopinavir/ritonavir. Published data on patients treated with bedaquiline as part of therapy for drug-resistant TB and lopinavir/ritonavir-based ART have shown that bedaquiline exposure (AUC) over 48 hours was increased approximately 2 fold. This increase is likely due to ritonavir. If the benefit outweighs the risk, SIRTURO may be used with caution when co-administered with lopinavir/ritonavir. Increases in plasma exposure to bedaquiline would be expected when it is co-administered with other ritonavir-boosted HIV protease inhibitors. Of note, no change in bedaquiline dosing is recommended in case of co-treatment with lopinavir/ritonavir or other ritonavir-boosted HIV protease inhibitors. There are no data to support a lowered bedaquiline dose in such circumstances.

Co-administration of single-dose bedaquiline and multiple-dose nevirapine did not result in clinically relevant changes in the exposure to bedaquiline. Clinical data on co-administration of bedaquiline and antiretroviral agents in patients co-infected with human immunodeficiency virus and multi-drug resistant *Mycobacterium tuberculosis* are not available (see section 4.4). Efavirenz is a moderate inducer of CYP3A4 activity and co-administration with bedaquiline may result in reduced bedaquiline exposure and loss of activity, and is, therefore, not recommended.

QT interval prolonging medicinal products

There is limited information available on the potential for a pharmacodynamic interaction between bedaquiline and medicinal products that prolong the QT interval. In an interaction study of bedaquiline and ketoconazole, a greater effect on QTc was observed after repeated dosing with bedaquiline and ketoconazole in combination than after repeated dosing with the individual medicinal products. An additive or synergistic effect on QT prolongation of bedaquiline when co-administered with other medicinal products that prolong the QT interval cannot be excluded and frequent monitoring is recommended (see section 4.4).

QT interval and concomitant clofazimine use

In an open label Phase IIb trial, mean increases in QTcF were larger in the 17 subjects who were using concomitant clofazimine at week 24 (mean change from reference of 31.9 ms) than in subjects who were not using concomitant clofazimine at week 24 (mean change from reference of 12.3 ms) (see section 4.4).

Paediatric population

Interaction studies have only been performed in adults.

4.6 Fertility, pregnancy and lactation

Pregnancy

There are limited data on the use of SIRTURO in pregnant women. Animal studies do not indicate direct or indirect harmful effects with respect to reproductive toxicity (see section 5.3).

As a precautionary measure, avoid the use of SIRTURO during pregnancy unless the benefit of therapy is considered to outweigh the risks.

Breastfeeding

It is not known whether bedaquiline or its metabolites are excreted in human milk.

In rats, concentrations of bedaquiline in milk were 6- to 12-fold higher than the maximum concentration observed in maternal plasma. Body weight decreases in pups were noted in high dose groups during the lactation period (see section 5.3).

Because of the potential for adverse reactions in breastfed infants, a decision must be made whether to discontinue breast-feeding or to discontinue/abstain from SIRTURO therapy taking into account the benefit of breast-feeding for the infant and the benefit of therapy for the mother.

Fertility

No human data on the effect of bedaquiline on fertility are available. In female rats, there was no effect on mating or fertility with bedaquiline treatment, however some effects were observed in male rats (see section 5.3).

4.7 Effects on ability to drive and use machines

Bedaquiline may have a minor influence on the ability to drive and use machines. Dizziness has been reported in some patients taking bedaquiline and should be considered when assessing a patient's ability to drive or operate machinery (see section 4.8).

4.8 Undesirable effects

Summary of the safety profile

Adverse drug reactions for SIRTURO were identified from pooled Phase IIb clinical trial data (both controlled and uncontrolled) containing 335 patients who received SIRTURO in combination with a background regimen of tuberculosis medicinal products. The basis of assessment of causality between the adverse drug reactions and SIRTURO was not restricted to these trials, but also on review of the pooled Phase I and Phase IIa safety data. The most frequent adverse drug reactions (> 10.0% of patients) during treatment with SIRTURO in the controlled trials were nausea (35.3% in the SIRTURO group vs 25.7% in the placebo group), arthralgia (29.4% vs 20.0%), headache (23.5% vs 11.4%), vomiting (20.6% vs 22.9%) and dizziness (12.7% vs 11.4%). Refer to the Summary of Product Characteristics of the medicinal products used in combination with SIRTURO for their respective adverse reactions.

Tabulated list of adverse reactions

Adverse drug reactions to SIRTURO reported from controlled trials in 102 patients treated with SIRTURO are presented in the table below.

Adverse drug reactions are listed by system organ class (SOC) and frequency. Frequency categories are defined as follows: very common ($\geq 1/10$), common ($\geq 1/100$ to $< 1/10$) and uncommon ($\geq 1/1,000$ to $< 1/100$).

System Organ Class (SOC)	Frequency Category	ADRs
Nervous system disorders	Very Common	Headache, dizziness
Cardiac disorders	Common	Electrocardiogram QT prolonged
Gastrointestinal disorders	Very Common	Nausea, vomiting
	Common	Diarrhoea
Hepatobiliary disorders	Common	Transaminases increased*
Musculoskeletal and connective tissue disorders	Very Common	Arthralgia
	Common	Myalgia

* Terms represented by 'transaminases increased' included AST increased, ALT increased, hepatic enzyme increased, hepatic function abnormal, and transaminases increased (see section below).

Description of selected adverse reactions

Cardiovascular

In the controlled Phase IIb study (C208), mean increases from baseline values in QTcF were observed from the first on-treatment assessment onwards (9.9 ms at week 1 for SIRTURO and 3.5 ms for placebo). The largest mean increase from baseline values in QTcF during the 24 weeks of SIRTURO treatment was 15.7 ms (at week 18). After the end of SIRTURO treatment (i.e. after week 24), QTcF increases in the SIRTURO group gradually became less pronounced. The largest mean increase from baseline values in QTcF in the placebo group during the first 24 weeks was 6.2 ms (also at week 18) (see section 4.4).

In the Phase IIb, open label study (C209), where patients with no treatment options received other QT-prolonging medicinal products used to treat tuberculosis, including clofazimine, concurrent use with SIRTURO resulted in additive QT prolongation, proportional to the number of QT prolonging medicinal products in the treatment regimen.

Patients receiving SIRTURO alone with no other QT prolonging medicinal product developed a maximal mean QTcF increase over baseline of 23.7 ms with no QT duration in excess of 480 ms, whereas patients with at least 2 other QT prolonging medicinal products developed a maximal mean QTcF prolongation of 30.7 ms over baseline, resulting in a QTcF duration in excess of 500 ms in one patient.

There were no documented cases of Torsade de Pointes in the safety database (see section 4.4). See section 4.5, QT interval and concomitant clofazimine use, for further information regarding patients using clofazimine concomitantly.

Increased transaminases

In study C208 (stage 1 and 2), aminotransferase elevations of at least 3 x ULN developed more frequently in the SIRTURO treatment group (11/102 [10.8%] versus 6/105 [5.7%]) in the placebo treatment group. In the SIRTURO treatment group, the majority of these increases occurred throughout the 24 weeks of treatment and were reversible. During the investigational phase in Stage 2 of study C208, increased aminotransferases were reported in 7/79 (8.9%) patients in the SIRTURO treatment group compared to 1/81 (1.2%) in the placebo treatment group.

Reporting of suspected adverse reactions

Reporting suspected adverse reactions after authorisation of the medicinal product is important. It allows continued monitoring of the benefit/risk balance of the medicinal product. Healthcare professionals are asked to report any suspected adverse reactions via **the national reporting system** listed in [Appendix V](#).

4.9 Overdose

Cases of intentional or accidental acute overdose with bedaquiline were not reported during clinical trials. In a study in 44 healthy subjects receiving a single 800 mg dose of SIRTURO, adverse reactions were consistent with those observed in clinical studies at the recommended dose (see section 4.8).

There is no experience with the treatment of acute overdose with SIRTURO. General measures to support basic vital functions including monitoring of vital signs and electrocardiogram (QT interval) monitoring should be taken in case of deliberate or accidental overdose. Removal of unabsorbed bedaquiline may be aided by the administration of activated charcoal. Since bedaquiline is highly protein-bound, dialysis is not likely to significantly remove bedaquiline from plasma. Clinical monitoring should be considered.

5. PHARMACOLOGICAL PROPERTIES

5.1 Pharmacodynamic properties

Pharmacotherapeutic group: Antimycobacterials, drugs for treatment of tuberculosis, ATC code: J04AK05

Mechanism of action

Bedaquiline is a diarylquinoline. Bedaquiline specifically inhibits mycobacterial ATP (adenosine 5'-triphosphate) synthase, an essential enzyme for the generation of energy in *Mycobacterium tuberculosis*. The inhibition of ATP synthase leads to bactericidal effects for both replicating and non-replicating tubercle bacilli.

Pharmacodynamic effects

Bedaquiline has activity against *Mycobacterium tuberculosis* with a minimal inhibitory concentration (MIC) for drug-sensitive as well as drug-resistant strains (multi-drug resistant including pre-extensively drug resistant strains, extensively drug resistant strains) in the range of ≤ 0.008 -0.12 mg/l. The *N*-monodesmethyl metabolite (M2) is not thought to contribute significantly to clinical efficacy given its lower average exposure (23% to 31%) in humans and lower antimycobacterial activity (3- to 6-fold lower) compared to the parent compound.

The intracellular bactericidal activity of bedaquiline in primary peritoneal macrophages and in a macrophage-like cell line was greater than its extracellular activity. Bedaquiline is also bactericidal against dormant (non-replicating) tubercle bacilli. In the mouse model for TB infection, bedaquiline has demonstrated bactericidal and sterilizing activities.

Bedaquiline is bacteriostatic for many non-tuberculous mycobacterial species. *Mycobacterium xenopi*, *Mycobacterium novocastrense*, *Mycobacterium shimoidei* and non-mycobacterial species are considered inherently resistant to bedaquiline.

Pharmacokinetic/pharmacodynamic relationship

Within the concentration range achieved with the therapeutic dose, no pharmacokinetic/pharmacodynamic relationship was observed in patients.

Mechanisms of resistance

Acquired resistance mechanisms that affect bedaquiline MICs include mutations in the *atpE* gene, which codes for the ATP synthase target, and in the *Rv0678* gene, which regulates the expression of the MmpS5-MmpL5 efflux pump. Target-based mutations generated in preclinical studies lead to 8- to 133-fold increases in bedaquiline MIC, resulting in MICs ranging from 0.25 to 4.0 mg/l. Efflux-based

mutations have been seen in preclinical and clinical isolates. These lead to 2- to 8-fold increases in bedaquiline MICs, resulting in bedaquiline MICs ranging from 0.25 to 0.50 mg/l. Isolates with efflux-based mutations are also less susceptible to clofazimine.

However no clear relationship between increased post-baseline bedaquiline MICs and microbiologic outcomes was observed in the phase 2 trials where bedaquiline was given for 24 weeks, followed by continuation of the background regimen.

Susceptibility testing breakpoints

When available, the clinical microbiology laboratory should provide the physician with the results of *in vitro* susceptibility test results for antimicrobial medicinal products used in resident hospitals as periodic reports that describe the susceptibility profile of nosocomial and community-acquired pathogens. These reports should aid the physician in selecting a combination of antibacterial medicinal products for treatment.

Breakpoints

Minimal inhibitory concentration (MIC) breakpoints are as follows:

Epidemiological Cut-Off (ECOFF)	0.25 mg/l
Clinical Breakpoints	S ≤ 0.25 mg/l; R > 0.25 mg/l
S = susceptible	
R = resistant	

Commonly susceptible species

Mycobacterium tuberculosis

Inherently resistant organisms

Mycobacterium xenopi

Mycobacterium novocastrense

Mycobacterium shimoidei

Non-mycobacterial species

Clinical efficacy and safety

The following definitions applies for resistance categories used:

Multi-drug resistant *Mycobacterium tuberculosis* (MDR_{H&R}-TB): isolate resistant to at least isoniazid and rifampicin, but susceptible to fluoroquinolones and second line injectable agents.

Pre-extensively drug resistant tuberculosis (pre-XDR-TB): isolate resistant to isoniazid, rifampicin, and *either* any fluoroquinolone *or* at least one second line injectable agent (but not to both a fluoroquinolone and a second line injectable agent).

Extensively drug resistant tuberculosis (XDR-TB): isolate resistant to isoniazid, rifampicin, any fluoroquinolone, and at least one second line injectable agent.

A Phase IIb, placebo-controlled, double-blind, randomised trial (C208) evaluated the antibacterial activity, safety, and tolerability of SIRTURO in newly diagnosed patients with sputum smear-positive pulmonary MDR_{H&R}- and pre-XDR-TB. Patients received SIRTURO (n = 79) or placebo (n = 81) for 24 weeks, both in combination with a preferred 5-drug background regimen (BR) consisting of ethionamide, kanamycin, pyrazinamide, ofloxacin, and cycloserine/terizidone. After the 24-week investigational period, the background regimen was continued to complete 18 to 24 months of total multi-drug resistant *Mycobacterium tuberculosis* treatment. A final evaluation was conducted at Week 120. Main demographics were as follows: 63.1% were males, median age 34 years, 35% were Black, and 15% were HIV positive. Cavitation in one lung was seen in 58% of patients, and in both lungs in 16%. For patients with full characterisation of resistance status, 76% (84/111) were infected with an MDR_{H&R}-TB strain and 24% (27/111) with a pre-XDR-TB strain.

SIRTURO was administered as 400 mg once daily for the first 2 weeks, and as 200 mg 3 times/week for the following 22 weeks.

The primary outcome parameter was the time to sputum culture conversion (i.e. the interval between the first SIRTURO intake and the first of two consecutive negative liquid cultures from sputum collected at least 25 days apart) during treatment with SIRTURO or placebo (median time to conversion was 83 days for the SIRTURO group, 125 days for the placebo group (hazard ratio, 95% CI: 2.44 [1.57; 3.80]), $p < 0.0001$).

In the SIRTURO group, no or only minor differences in time to culture conversion and culture conversion rates were observed between patients with pre-XDR-TB and patients with MDR_{H&R}-TB.

Response rates at week 24 and week 120 (i.e. around 6 months after stopping all therapy) are presented in table 1.

Culture Conversion Status, n (%)	mITT population			
	N	SIRTURO/BR	N	Placebo/BR
Overall responder at Week 24	66	52 (78.8%)	66	38 (57.6%)
Patients with MDR _{H&R} -TB	39	32 (82.1%)	45	28 (62.2%)
Patients infected with a pre-XDR-TB	15	11 (73.3%)	12	4 (33.3%)
Overall non-responder* at Week 24	66	14 (21.2%)	66	28 (42.4%)
Overall responder at Week 120	66	41 (62.1%)	66	29 (43.9%)
Patients with MDR _{H&R} -TB	39 [#]	27 (69.2%)	46 ^{# §}	20 (43.5%)
Patients infected with pre-XDR-TB	15 [#]	9 (60.0%)	12 [#]	5 (41.7%)
Overall non-responder* at Week 120	66	25 (37.9%)	66	37 (56.1%)
<i>Failure to convert</i>	66	8 (12.1%)	66	15 (22.7%)
<i>Relapse</i> [†]	66	6 (9.1%)	66	10 (15.2%)
<i>Discontinued but converted</i>	66	11 (16.7%)	66	12 (18.2%)

* Patients who died during the trial or discontinued the trial were considered as non-responders.

[†] Relapse was defined in the trial as having a positive sputum culture after or during treatment following prior sputum culture conversion.

[#] Extent of resistance based on central laboratory drug susceptibility testing results was not available for 20 subjects in the mITT population (12 in the SIRTURO group and 8 in the placebo group). These subjects were excluded from the subgroup analysis by extent of resistance of *M tuberculosis* strain.

[§] Central laboratory drug susceptibility testing results became available for one additional placebo subject after the week 24 interim analysis.

Study C209 evaluated the safety, tolerability, and efficacy of 24 weeks treatment with open-label SIRTURO as part of an individualized treatment regimen in 233 patients who were sputum smear positive within 6 months prior to screening. This study included patients of all three resistance categories (MDR_{H&R}-, pre-XDR- and XDR-TB).

The primary efficacy endpoint was the time to sputum culture conversion during treatment with SIRTURO (median 57 days, for 205 patients with sufficient data). At week 24, sputum culture conversion was seen in 163/205 (79.5%) patients. Conversion rates at week 24 were highest (87.1%;

81/93) in patients with MDR_{H&R}-TB, 77.3% (34/44) in pre-XDR-TB patients and lowest (54.1%; 20/37) in XDR-TB patients. Extent of resistance based on central laboratory drug susceptibility testing results was not available for 32 subjects in the mITT population. These subjects were excluded from the subgroup analysis by extent of resistance of *Mycobacterium tuberculosis* strain.

At week 120, sputum culture conversion was seen in 148/205 (72.2%) patients. Conversion rates at week 120 were highest (73.1%; 68/93) in patients with MDR_{H&R}-TB, 70.5% (31/44) in pre-XDR-TB patients and lowest (62.2%; 23/37) in XDR-TB patients.

At both week 24 and week 120, responder rates were higher for patients on 3 or more active substances (*in vitro*) in their background regimen.

Of the 163 patients who were responders at week 24, 139 patients (85.3%) were still responders at week 120. Twenty-four of these 24-week responders (14.7%) were considered non-responders at week 120, of which 19 patients had prematurely discontinued the trial while being culture converted and 5 patients had experienced relapse. Of the 42 patients who were non-responders at week 24, confirmed culture conversion after week 24 (i.e., after bedaquiline dosing ended but the background regimen was continued) occurred in 9 patients (21.4%) and was maintained at week 120.

Mortality

In the randomised phase IIb study (C208, stage 2) a higher rate of deaths was seen in the SIRTURO treatment group (12.7%; 10/79 patients) compared to the placebo treatment group (3.7%; 3/81 patients). One death in the SIRTURO group and one death in the placebo group were reported after the week 120 window. In the SIRTURO group, all of the five deaths due to tuberculosis occurred in patients whose sputum culture status at last visit was 'not converted'. The causes of death in the remaining SIRTURO subjects were alcohol poisoning, hepatitis/hepatic cirrhosis, septic shock/peritonitis, cerebrovascular accident and motor vehicle accident. One of the ten deaths in the SIRTURO group (due to alcohol poisoning) occurred during the 24 week treatment period. The other nine deaths among those treated with SIRTURO occurred after completion of treatment with this agent (range 86-911 days post SIRTURO; median 344 days). The observed imbalance in deaths between the two treatment groups is unexplained. No discernible pattern between death and sputum culture conversion, relapse, sensitivity to other medicinal products used to treat tuberculosis, human immunodeficiency virus status, or severity of disease could be observed. During the trial, there was no evidence of antecedent significant QT prolongation or clinically significant dysrhythmia in any of the patients that died.

In the Phase IIb, open label study (C209), 6.9% (16/233) patients died. The most common cause of death as reported by the investigator was tuberculosis (9 patients). All but one patients who died of tuberculosis had not converted or had relapsed. The causes of death in the remaining patients varied.

Paediatric population

The European Medicines Agency has deferred the obligation to submit the results of studies with SIRTURO in one or more subsets of the paediatric population in the treatment of multi-drug resistant *Mycobacterium tuberculosis* (see section 4.2 for information on paediatric use).

This medicinal product has been authorised under a so-called 'conditional approval' scheme.

This means that further evidence on this medicinal product is awaited.

The European Medicines Agency will review new information on this medicinal product at least every year and this SmPC will be updated as necessary.

5.2 Pharmacokinetic properties

The pharmacokinetic properties of bedaquiline have been evaluated in adult healthy subjects and in adult multi-drug resistant tuberculosis-infected patients. Exposure to bedaquiline was lower in multi-drug resistant tuberculosis-infected patients than in healthy subjects.

Absorption

Maximum plasma concentrations (C_{max}) are typically achieved at about 5 hours post-dose. C_{max} and the area under the plasma concentration-time curve (AUC) increased proportionally up to the highest doses studied (700 mg single-dose and once daily 400 mg multiple doses). Administration of bedaquiline with food increased the relative bioavailability by about 2-fold compared to administration under fasted conditions. Therefore, bedaquiline should be taken with food to enhance its oral bioavailability.

Distribution

The plasma protein binding of bedaquiline is > 99.9% in all species tested, including human. The plasma protein binding of the *N*-monodesmethyl metabolite (M2) in humans is at least 99.8%. In animals, bedaquiline and its active *N*-monodesmethyl metabolite (M2) are extensively distributed to most tissues, however, brain uptake was low.

Biotransformation

CYP3A4 was the major CYP isoenzyme involved *in vitro* in the metabolism of bedaquiline and the formation of the *N*-monodesmethyl metabolite (M2).

In vitro, bedaquiline does not significantly inhibit the activity of any of the CYP450 enzymes tested (CYP1A2, CYP2A6, CYP2C8/9/10, CYP2C19, CYP2D6, CYP2E1, CYP3A4, CYP3A4/5 and CYP4A) and does not induce CYP1A2, CYP2C9 or CYP2C19 activities.

Bedaquiline and M2 were not substrates of P-gp *in vitro*. Bedaquiline was a weak OCT1, OATP1B1 and OATP1B3 substrate *in vitro*, while M2 was not. Bedaquiline was not a substrate of MRP2 and BCRP *in vitro*. Bedaquiline and M2 did not inhibit the transporters P-gp, OATP1B1, OATP1B3, BCRP, OAT1, OAT3, OCT1, OCT2, MATE1 and MATE2 at clinically relevant concentrations *in vitro*. An *in vitro* study indicated a potential for bedaquiline to inhibit BCRP at the concentrations achieved in the intestine after oral administration. The clinical relevance is unknown.

Elimination

Based on the preclinical studies, the bulk of the administered dose is eliminated in faeces. The urinary excretion of unchanged bedaquiline was < 0.001% of the dose in clinical studies, indicating that renal clearance of unchanged active substance is insignificant. After reaching C_{max} , bedaquiline concentrations decline tri-exponentially. The mean terminal elimination half-life of both bedaquiline and the active *N*-monodesmethyl metabolite (M2) is about 5 months (ranging from 2 to 8 months). This long terminal elimination phase likely reflects slow release of bedaquiline and M2 from peripheral tissues.

Special populations

Hepatic impairment

A single-dose study of SIRTURO in 8 subjects with moderate hepatic impairment (Child-Pugh B) demonstrated exposure to bedaquiline and M2 (AUC_{672h}) was 19% lower compared to healthy subjects. No dose adjustment is deemed necessary in patients with mild or moderate hepatic impairment. Bedaquiline has not been studied in patients with severe hepatic impairment (see section 4.2).

Renal impairment

SIRTURO has mainly been studied in patients with normal renal function. Renal excretion of unchanged bedaquiline is insignificant (< 0.001%).

In a population pharmacokinetic analysis of tuberculosis patients treated with SIRTURO 200 mg three times a week, creatinine clearance (range: 40 to 227 ml/min) was not found to influence the pharmacokinetic parameters of bedaquiline. It is therefore not expected that mild or moderate renal impairment will have a clinically relevant effect on the exposure to bedaquiline. However, in patients with severe renal impairment (creatinine clearance < 30 ml/min) or end-stage renal disease requiring haemodialysis or peritoneal dialysis, bedaquiline concentrations may be increased due to alteration of active substance absorption, distribution, and metabolism secondary to renal dysfunction. As bedaquiline is highly bound to plasma proteins, it is unlikely that it will be significantly removed from plasma by haemodialysis or peritoneal dialysis.

Paediatric patients

The pharmacokinetics of SIRTURO in paediatric patients have not been evaluated.

Elderly patients

There is limited clinical data (n = 2) on the use of SIRTURO in tuberculosis patients aged 65 years and older.

In a population pharmacokinetic analysis of tuberculosis patients (age range 18 years to 68 years) treated with SIRTURO age was not found to influence the pharmacokinetics of bedaquiline.

Race

In a population pharmacokinetic analysis of tuberculosis patients treated with SIRTURO, exposure to bedaquiline was found to be lower in Black patients than in patients from other race categories. This low exposure was not considered to be clinically relevant as no clear relationship between exposure to bedaquiline and response has been observed in clinical trials. Furthermore, response rates in patients that completed the bedaquiline treatment period were comparable between different race categories in the clinical trials.

Gender

In a population pharmacokinetic analysis of tuberculosis patients treated with SIRTURO no clinically relevant difference in exposure between men and women were observed.

5.3 Preclinical safety data

Animal toxicology studies have been conducted with bedaquiline administration up to 3 months in mice, up to 6 months in rats, and up to 9 months in dogs. The plasma bedaquiline exposure (AUC) in rats and dogs was similar to that observed in humans. Bedaquiline was associated with effects in target organs which included monocytic phagocytic system (MPS), skeletal muscle, liver, stomach, pancreas and heart muscle. All of these toxicities except effects on MPS were monitored clinically. In the MPS of all species, pigment-laden and/or foamy macrophages were also seen in various tissues, consistent with phospholipidosis. The significance of phospholipidosis in humans is unknown. Most of the observed changes occurred after prolonged daily dosing and subsequent increases in plasma and tissue concentrations of the active substance. After treatment cessation, all indications of toxicity exhibited at least partial recovery to good recovery.

In a rat carcinogenicity study, bedaquiline, at the high doses of 20 mg/kg/day in males and 10 mg/kg/day in females, did not induce any treatment-related increases in tumour incidences. Compared to the exposures (AUC) observed in subjects with MDR-TB in the bedaquiline phase II trials, the exposures (AUC) in rats at high doses were similar in males and 2-fold higher in females for bedaquiline, and 3-fold higher in males and 2-fold higher in females for M2.

In vitro and *in vivo* genotoxicity tests indicated that bedaquiline did not have any mutagenic or clastogenic effects.

Bedaquiline had no effects on fertility when evaluated in female rats. Three of 24 male rats treated with high bedaquiline doses failed to produce offspring in the fertility study. Normal spermatogenesis and a normal amount of spermatozoa in the epididymides were noted in these animals. No structural

abnormalities in the testes and epididymides were seen after up to 6-months of bedaquiline treatment. No relevant bedaquiline-related effects on developmental toxicity parameters were observed in rats and rabbits. The corresponding plasma exposure (AUC) was 2-fold higher in rats compared to humans. In the rat, no adverse effects were observed in a pre- and post-natal development study at maternal plasma exposure (AUC) similar to humans and exposure in the offspring 3-fold higher than in adult humans. There was no effect of maternal treatment with bedaquiline at any dose level on sexual maturation, behavioural development, mating performance, fertility or reproductive capacity of the F1 generation animals. Body weight decreases in pups were noted in high dose groups during the lactation period after exposure to bedaquiline via milk and were not a consequence of in utero exposure. Concentrations of bedaquiline in milk were 6- to 12-fold higher than the maximum concentration observed in maternal plasma.

Environmental Risk Assessment (ERA)

Environmental risk assessment studies have shown that bedaquiline has the potential to be persistent, bioaccumulative and toxic to the environment (see section 6.6).

6. PHARMACEUTICAL PARTICULARS

6.1 List of excipients

Lactose monohydrate
Maize starch
Hypromellose
Polysorbate 20
Microcrystalline cellulose
Croscarmellose sodium
Silica, colloidal anhydrous
Magnesium stearate

6.2 Incompatibilities

Not applicable.

6.3 Shelf life

Tablets packaged in:

- aluminium/aluminium foil blisters: 3 years
- white high density polyethylene (HDPE) bottles: 3 years

6.4 Special precautions for storage

This medicinal product does not require any special temperature storage conditions.

Store in the original container or package in order to protect from light.

6.5 Nature and contents of container

White HDPE bottle with child-resistant polypropylene (PP) closure with aluminium induction seal liner containing 188 tablets.

Carton containing 4 push-through blister strips (containing 6 tablets per strip). Tablets are packaged in aluminium/aluminium foil blisters.

Not all pack sizes may be marketed.

6.6 Special precautions for disposal

This medicinal product may pose a risk to the environment (see section 5.3).

Any unused product or waste material should be disposed of in accordance with local requirements (see section 5.3).

7. MARKETING AUTHORISATION HOLDER

Janssen-Cilag International NV
Turnhoutseweg 30
B-2340 Beerse
Belgium

8. MARKETING AUTHORISATION NUMBER(S)

EU/1/13/901/001
EU/1/13/901/002

9. DATE OF FIRST AUTHORISATION/RENEWAL OF THE AUTHORISATION

Date of first authorisation: 5 March 2014
Date of latest renewal: 23 December 2016

10. DATE OF REVISION OF THE TEXT

Detailed information on this medicinal product is available on the website of the European Medicines Agency <http://www.ema.europa.eu>.

ANNEX II

- A. MANUFACTURER RESPONSIBLE FOR BATCH RELEASE**
- B. CONDITIONS OR RESTRICTIONS REGARDING SUPPLY AND USE**
- C. OTHER CONDITIONS AND REQUIREMENTS OF THE MARKETING AUTHORISATION**
- D. CONDITIONS OR RESTRICTIONS WITH REGARD TO THE SAFE AND EFFECTIVE USE OF THE MEDICINAL PRODUCT**
- E. SPECIFIC OBLIGATION TO COMPLETE POST-AUTHORISATION MEASURES FOR THE CONDITIONAL MARKETING AUTHORISATION**

A. MANUFACTURER RESPONSIBLE FOR BATCH RELEASE

Name and address of the manufacturer(s) responsible for batch release

Janssen Pharmaceutica NV
Turnhoutseweg 30
B-2340 Beerse
Belgium

B. CONDITIONS OR RESTRICTIONS REGARDING SUPPLY AND USE

Medicinal product subject to restricted medical prescription (see Annex I: Summary of Product Characteristics, section 4.2).

C. OTHER CONDITIONS AND REQUIREMENTS OF THE MARKETING AUTHORISATION

- **Periodic Safety Update Reports**

The requirements for submission of periodic safety update reports for this medicinal product are set out in the list of Union reference dates (EURD list) provided for under Article 107c(7) of Directive 2001/83/EC and any subsequent updates published on the European medicines web-portal.

D. CONDITIONS OR RESTRICTIONS WITH REGARD TO THE SAFE AND EFFECTIVE USE OF THE MEDICINAL PRODUCT

- **Risk Management Plan (RMP)**

The MAH shall perform the required pharmacovigilance activities and interventions detailed in the agreed RMP presented in Module 1.8.2 of the Marketing Authorisation and any agreed subsequent updates of the RMP.

An updated RMP should be submitted:

- At the request of the European Medicines Agency;
- Whenever the risk management system is modified, especially as the result of new information being received that may lead to a significant change to the benefit/risk profile or as the result of an important (pharmacovigilance or risk minimisation) milestone being reached.

E. SPECIFIC OBLIGATION TO COMPLETE POST-AUTHORISATION MEASURES FOR THE CONDITIONAL MARKETING AUTHORISATION

This being a conditional marketing authorisation and pursuant to Article 14(7) of Regulation (EC) No 726/2004, the MAH shall complete, within the stated timeframe, the following measures

Description	Due date
The MAH will evaluate additional efficacy and safety data of bedaquiline in different treatment regimen compared to a regimen that does not include bedaquiline (confirmatory phase III study) following an agreed protocol.	<ul style="list-style-type: none"><li data-bbox="999 197 1374 322">• Annual updates on study progress in the frame of annual renewal submissions<li data-bbox="999 331 1374 456">• Interim IDMC recommendation when half of the patients reach W76: 4Q2020<li data-bbox="999 465 1374 521">• Final analysis - Clinical Study Report 4Q 2023

ANNEX III
LABELLING AND PACKAGE LEAFLET

A. LABELLING

PARTICULARS TO APPEAR ON THE OUTER PACKAGING

OUTER CARTON

1. NAME OF THE MEDICINAL PRODUCT

SIRTURO 100 mg tablets
bedaquiline

2. STATEMENT OF ACTIVE SUBSTANCE(S)

Each tablet contains bedaquiline fumarate equivalent to 100 mg bedaquiline.

3. LIST OF EXCIPIENTS

Contains lactose.
See leaflet for further information.

4. PHARMACEUTICAL FORM AND CONTENTS

188 tablets

5. METHOD AND ROUTE(S) OF ADMINISTRATION

Read the package leaflet before use.
Oral use.

6. SPECIAL WARNING THAT THE MEDICINAL PRODUCT MUST BE STORED OUT OF THE SIGHT AND REACH OF CHILDREN

Keep out of the sight and reach of children.

7. OTHER SPECIAL WARNING(S), IF NECESSARY

8. EXPIRY DATE

EXP

9. SPECIAL STORAGE CONDITIONS

Store in the original container in order to protect from light.

10. SPECIAL PRECAUTIONS FOR DISPOSAL OF UNUSED MEDICINAL PRODUCTS OR WASTE MATERIALS DERIVED FROM SUCH MEDICINAL PRODUCTS, IF APPROPRIATE

This medicine may pose a risk to the environment. Any unused medicine should be disposed of in accordance with local requirements.

11. NAME AND ADDRESS OF THE MARKETING AUTHORISATION HOLDER

Janssen-Cilag International NV
Turnhoutseweg 30
B-2340 Beerse
Belgium

12. MARKETING AUTHORISATION NUMBER(S)

EU/1/13/901/001

13. BATCH NUMBER

Lot

14. GENERAL CLASSIFICATION FOR SUPPLY

15. INSTRUCTIONS ON USE

16. INFORMATION IN BRAILLE

sirturo 100 mg

17. UNIQUE IDENTIFIER – 2D BARCODE

2D barcode carrying the unique identifier included

18. UNIQUE IDENTIFIER – HUMAN READABLE DATA

PC:
SN:
NN:

PARTICULARS TO APPEAR ON THE IMMEDIATE PACKAGING

BOTTLE LABEL

1. NAME OF THE MEDICINAL PRODUCT

SIRTURO 100 mg tablets
bedaquiline

2. STATEMENT OF ACTIVE SUBSTANCE(S)

Each tablet contains bedaquiline fumarate equivalent to 100 mg bedaquiline.

3. LIST OF EXCIPIENTS

Contains lactose.

4. PHARMACEUTICAL FORM AND CONTENTS

188 tablets

5. METHOD AND ROUTE(S) OF ADMINISTRATION

Read the package leaflet before use.
Oral use.

6. SPECIAL WARNING THAT THE MEDICINAL PRODUCT MUST BE STORED OUT OF THE SIGHT AND REACH OF CHILDREN

Keep out of the sight and reach of children.

7. OTHER SPECIAL WARNING(S), IF NECESSARY

8. EXPIRY DATE

EXP

9. SPECIAL STORAGE CONDITIONS

Store in the original container in order to protect from light.

10. SPECIAL PRECAUTIONS FOR DISPOSAL OF UNUSED MEDICINAL PRODUCTS OR WASTE MATERIALS DERIVED FROM SUCH MEDICINAL PRODUCTS, IF APPROPRIATE

This medicine may pose a risk to the environment. Any unused medicine should be disposed of in accordance with local requirements.

11. NAME AND ADDRESS OF THE MARKETING AUTHORISATION HOLDER

Janssen-Cilag International NV
Turnhoutseweg 30
B-2340 Beerse
Belgium

12. MARKETING AUTHORISATION NUMBER(S)

EU/1/13/901/001

13. BATCH NUMBER

Lot

14. GENERAL CLASSIFICATION FOR SUPPLY

15. INSTRUCTIONS ON USE

16. INFORMATION IN BRAILLE

PARTICULARS TO APPEAR ON THE OUTER PACKAGING

OUTER CARTON

1. NAME OF THE MEDICINAL PRODUCT

SIRTURO 100 mg tablets
bedaquiline

2. STATEMENT OF ACTIVE SUBSTANCE(S)

Each tablet contains bedaquiline fumarate equivalent to 100 mg bedaquiline.

3. LIST OF EXCIPIENTS

Contains lactose.
See leaflet for further information.

4. PHARMACEUTICAL FORM AND CONTENTS

24 tablets

5. METHOD AND ROUTE(S) OF ADMINISTRATION

Read the package leaflet before use.
Oral use.

6. SPECIAL WARNING THAT THE MEDICINAL PRODUCT MUST BE STORED OUT OF THE SIGHT AND REACH OF CHILDREN

Keep out of the sight and reach of children.

7. OTHER SPECIAL WARNING(S), IF NECESSARY

8. EXPIRY DATE

EXP

9. SPECIAL STORAGE CONDITIONS

Store in the original package in order to protect from light.

10. SPECIAL PRECAUTIONS FOR DISPOSAL OF UNUSED MEDICINAL PRODUCTS OR WASTE MATERIALS DERIVED FROM SUCH MEDICINAL PRODUCTS, IF APPROPRIATE

This medicine may pose a risk to the environment. Any unused medicine should be disposed of in accordance with local requirements.

11. NAME AND ADDRESS OF THE MARKETING AUTHORISATION HOLDER

Janssen-Cilag International NV
Turnhoutseweg 30
B-2340 Beerse
Belgium

12. MARKETING AUTHORISATION NUMBER(S)

EU/1/13/901/002

13. BATCH NUMBER

Lot

14. GENERAL CLASSIFICATION FOR SUPPLY

15. INSTRUCTIONS ON USE

16. INFORMATION IN BRAILLE

sirturo 100 mg

17. UNIQUE IDENTIFIER – 2D BARCODE

2D barcode carrying the unique identifier included

18. UNIQUE IDENTIFIER – HUMAN READABLE DATA

PC:
SN:
NN:

MINIMUM PARTICULARS TO APPEAR ON BLISTERS OR STRIPS

BLISTER

1. NAME OF THE MEDICINAL PRODUCT

SIRTURO 100 mg tablets
bedaquiline

2. NAME OF THE MARKETING AUTHORISATION HOLDER

Janssen-Cilag International NV

3. EXPIRY DATE

EXP

4. BATCH NUMBER

Lot

5. OTHER

B. PACKAGE LEAFLET

Package leaflet: Information for the patient

SIRTURO 100 mg tablets bedaquiline

▼ This medicine is subject to additional monitoring. This will allow quick identification of new safety information. You can help by reporting any side effects you may get. See the end of section 4 for how to report side effects.

Read all of this leaflet carefully before you start taking this medicine because it contains important information for you.

- Keep this leaflet. You may need to read it again.
- If you have any further questions, ask your doctor, pharmacist or nurse.
- This medicine has been prescribed for you only. Do not pass it on to others. It may harm them, even if their signs of illness are the same as yours.
- If you get any side effects, talk to your doctor, pharmacist or nurse. This includes any possible side effects not listed in this leaflet. See section 4.

What is in this leaflet

1. What SIRTURO is and what it is used for
2. What you need to know before you take SIRTURO
3. How to take SIRTURO
4. Possible side effects
5. How to store SIRTURO
6. Contents of the pack and other information

1. What SIRTURO is and what it is used for

SIRTURO contains the active substance bedaquiline.

SIRTURO is a type of antibiotic. Antibiotics are medicines that kill bacteria that cause disease.

SIRTURO is used to treat tuberculosis that affects the lungs when the disease has become resistant to other antibiotics. This is called multi-drug resistant pulmonary tuberculosis.

SIRTURO must always be taken together with other medicines for treating tuberculosis.

It is used in adults aged 18 years and over.

2. What you need to know before you take SIRTURO

Do not take SIRTURO if:

- you are allergic to bedaquiline or any of the other ingredients of this medicine (listed in section 6). Do not take SIRTURO if this applies to you. If you are not sure, talk to your doctor or pharmacist before taking SIRTURO.

Warnings and precautions

Talk to your doctor, pharmacist or nurse before taking SIRTURO, if:

- you have had an abnormal heart reading (ECG) or heart failure;
- you have a personal or family history of a heart problem called “congenital long QT syndrome”;
- you have a decreased thyroid gland function. This can be seen in a blood test;
- you have liver disease or you drink alcohol on a regular basis;
- you have human immunodeficiency virus (HIV) infection.

If any of the above applies to you (or you are not sure), talk to your doctor, pharmacist or nurse before taking SIRTURO.

Children and adolescents

Do not give this medicine to children and adolescents (under 18 years of age). This is because it has not been studied in this age group.

Other medicines and SIRTURO

Other medicines may affect SIRTURO. Tell your doctor or pharmacist if you are taking, have recently taken or might take any other medicines.

The following are examples of medicines patients with multi-drug resistant tuberculosis may take and which may potentially interact with SIRTURO:

Medicine (name of the active substance)	Purpose of the medicine
rifampicin, rifapentine, rifabutin	to treat some infections like tuberculosis (antimycobacterial)
ketoconazole, fluconazole	to treat fungal infections (antifungals)
efavirenz, etravirine, lopinavir/ritonavir	to treat HIV infection (antiretroviral non-nucleoside reverse transcriptase inhibitors, antiretroviral protease inhibitors)
clofazimine	to treat some infections like leprosy (antimycobacterial)
carbamazepine, phenytoin	to treat epileptic fits (anticonvulsants)
St. John's wort (<i>Hypericum perforatum</i>)	an herbal product to relieve anxiety
ciprofloxacin, erythromycin, clarithromycin	to treat bacterial infections (antibacterials)

SIRTURO with alcohol

You should not drink alcohol while taking SIRTURO.

Pregnancy and breast-feeding

If you are pregnant or breast-feeding, think you may be pregnant or are planning to have a baby, ask your doctor or pharmacist for advice before taking this medicine.

Driving and using machines

You may feel dizzy after taking SIRTURO. If this happens do not drive or operate machinery.

SIRTURO contains lactose monohydrate

SIRTURO contains "lactose" (a type of sugar). If you cannot tolerate or digest some sugars, talk to your doctor before taking this medicine.

3. How to take SIRTURO

Always take this medicine exactly as your doctor or pharmacist has told you. Check with your doctor or pharmacist if you are not sure.

SIRTURO must always be taken together with other medicines for treating tuberculosis. Your doctor will decide which other medicines you should take with SIRTURO.

How much to take

You take SIRTURO for a 24 week course.

First 2 weeks:

- Take 400 mg (4 tablets of 100 mg) **once a day**.

From week 3 to week 24:

- Take 200 mg (2 tablets of 100 mg) once a day **for 3 days of each week** only.
- There must be at least 48 hours in between each time you take SIRTURO. For example, you may take SIRTURO on Monday, Wednesday and Friday every week from week 3 onwards.

You may need to keep taking your other medicines for tuberculosis for longer than 6 months. Check with your doctor or pharmacist.

Taking this medicine

- Take SIRTURO with food. The food is important to get the right levels of medicine in your body.
- Swallow the tablets whole with water.

If you take more SIRTURO than you should

If you take more SIRTURO than you should, talk to a doctor straight away. Take the medicine pack with you.

If you forget to take SIRTURO

During the first 2 weeks

- Skip the missed dose and take the next dose as usual
- Do not take a double dose to make up for a forgotten dose.

From week 3 onwards

- Take the missed dose of 200 mg as soon as possible.
- Resume the three times a week schedule.

If you have missed a dose and you are not sure what to do, talk to your doctor or pharmacist.

If you stop taking SIRTURO

Do not stop taking SIRTURO without first talking to your doctor.

Skipping doses or not completing the full course of therapy may:

- make your treatment ineffective and your tuberculosis could get worse, and;
- increase the chance that the bacteria will become resistant to the medicine. This means your disease may not be treatable by SIRTURO or other medicines in the future.

If you have any further questions on the use of this medicine, ask your doctor, pharmacist or nurse.

4. Possible side effects

Like all medicines, this medicine can cause side effects, although not everybody gets them.

Very common (may affect more than 1 in 10 people):

- headache
- joint pain
- feeling dizzy
- feeling or being sick (nausea or vomiting).

Common (may affect up to 1 in 10 people):

- diarrhoea
- increased liver enzymes (shown in blood tests)
- aching or tender muscles, not caused by exercise
- abnormal reading on the electrocardiogram called “QT prolongation”. Tell your doctor right away if you faint.

Reporting of side effects

If you get any side effects, talk to your doctor, pharmacist or nurse. This includes any possible side effects not listed in this leaflet. You can also report side effects directly via [the national reporting system](#) listed in [Appendix V](#). By reporting side effects you can help provide more information on the safety of this medicine.

5. How to store SIRTURO

Keep this medicine out of the sight and reach of children.

Do not use this medicine after the expiry date which is stated on the carton after "EXP". The expiry date refers to the last day of that month.

Store SIRTURO in the original container or package in order to protect it from light.

This medicine may pose a risk to the environment. Do not throw away any medicines via wastewater or household waste. Ask your pharmacist how to throw away medicines you no longer use. These measures will help protect the environment.

6. Contents of the pack and other information

What SIRTURO contains

- The active substance is bedaquiline. Each tablet contains bedaquiline fumarate equivalent to 100 mg of bedaquiline.
- The other ingredients are: colloidal anhydrous silica, croscarmellose sodium, hypromellose, lactose monohydrate, magnesium stearate, maize starch, microcrystalline cellulose, polysorbate 20.

What SIRTURO looks like and contents of the pack

Uncoated, white to almost white round biconvex tablet, 11 mm in diameter, with debossing of "T" over "207" on one side and "100" on the other side.

A plastic bottle containing 188 tablets.

A carton containing 4 push-through blister strips (containing 6 tablets per strip).

Not all pack sizes may be marketed.

Marketing Authorisation Holder

Janssen-Cilag International NV
Turnhoutseweg 30
B-2340 Beerse
Belgium

Manufacturer

Janssen Pharmaceutica NV
Turnhoutseweg 30
B-2340 Beerse
Belgium

For any information about this medicine, please contact the local representative of the Marketing Authorisation Holder:

België/Belgique/Belgien

Janssen-Cilag NV
Antwerpseweg 15-17
B-2340 Beerse
Tel/Tél: +32 14 64 94 11

България

„Джонсън & Джонсън България” ЕООД
ж.к. Младост 4
Бизнес Парк София, сграда 4
София 1766
Тел.: +359 2 489 94 00

Česká republika

Janssen-Cilag s.r.o.
Karla Engliše 3201/06
CZ-150 00 Praha 5 - Smíchov
Tel: +420 227 012 227

Danmark

Janssen-Cilag A/S
Bregnerødvej 133
DK-3460 Birkerød
Tlf: +45 45 94 82 82

Deutschland

Janssen-Cilag GmbH
Johnson & Johnson Platz 1
D-41470 Neuss
Tel: +49 2137 955-955

Eesti

UAB "JOHNSON & JOHNSON" Eesti filiaal
Lõdtsa 2
EE-11415 Tallinn
Tel: +372 617 7410

Ελλάδα

Janssen-Cilag Φαρμακευτική Α.Ε.Β.Ε.
Λεωφόρος Ειρήνης 56
GR-151 21 Πεύκη, Αθήνα
Τηλ: +30 210 80 90 000

España

Janssen-Cilag, S.A.
Paseo de las Doce Estrellas, 5-7
E-28042 Madrid
Tel: +34 91 722 81 00

France

Janssen-Cilag
1, rue Camille Desmoulins, TSA 91003
F-92787 Issy Les Moulineaux, Cedex 9
Tél: 0 800 25 50 75 / +33 1 55 00 40 03

Lietuva

UAB "JOHNSON & JOHNSON"
Konstitucijos pr. 21C
LT-08130 Vilnius
Tel: +370 5 278 68 88

Luxembourg/Luxemburg

Janssen-Cilag NV
Antwerpseweg 15-17
B-2340 Beerse
Belgique/Belgien
Tél/Tel: +32 14 64 94 11

Magyarország

Janssen-Cilag Kft.
Nagyenyed u. 8-14
H-Budapest, 1123
Tel.: +36 1 884 2858

Malta

AM MANGION LTD.
Mangion Building, Triq Ġdida fi Triq Valletta
MT-Hal-Luqa LQA 6000
Tel: +356 2397 6000

Nederland

Janssen-Cilag B.V.
Graaf Engelbertlaan 75
NL-4837 DS Breda
Tel: +31 76 711 1111

Norge

Janssen-Cilag AS
Postboks 144
NO-1325-Lysaker
Tlf: +47 24 12 65 00

Österreich

Janssen-Cilag Pharma GmbH
Vorgartenstraße 206B
A-1020 Wien
Tel: +43 1 610 300

Polska

Janssen-Cilag Polska Sp. z o.o.
ul. Hżdecka 24
PL-02-135 Warszawa
Tel.: +48 22 237 60 00

Portugal

Janssen-Cilag Farmacêutica, Lda.
Estrada Consiglieri Pedroso, 69 A
Queluz de Baixo
PT-2734-503 Barcarena
Tel: +351 21 43 68 835

Hrvatska

Johnson & Johnson S.E. d.o.o.
Oreškovićeve 6h
10010 Zagreb
Tel: +385 1 6610 700

Ireland

Janssen-Cilag Ltd.
50-100 Holmers Farm Way
High Wycombe
Buckinghamshire HP12 4EG
United Kingdom
Tel: +44 1 494 567 444

Ísland

Janssen-Cilag AB
c/o Vistor hf.
Hörgatúni 2
IS-210 Garðabær
Sími: +354 535 7000

Italia

Janssen-Cilag SpA
Via M.Buonarroti, 23
I-20093 Cologno Monzese MI
Tel: +39 02 2510 1

Κύπρος

Βαρνάβας Χατζηπαναγής Λτδ,
Λεωφόρος Γιάννου Κρασιδιώτη 226
Λατσιά
CY-2234 Λευκωσία
Τηλ: +357 22 207 700

Latvija

UAB "JOHNSON & JOHNSON" filiāle Latvijā
Mūkusalas iela 101
Rīga, LV-1004
Tel: +371 678 93561

România

Johnson & Johnson România SRL
Str. Tipografilor nr. 11-15
Clădirea S-Park, Corp B3-B4, Etaj 3
013714 București, ROMÂNIA
Tel: +40 21 207 1800

Slovenija

Johnson & Johnson d.o.o.
Šmartinska cesta 53
SI-1000 Ljubljana
Tel: +386 1 401 18 00

Slovenská republika

Johnson & Johnson s.r.o.
CBC III, Karadžičova 12
SK-821 08 Bratislava
Tel: +421 232 408 400

Suomi/Finland

Janssen-Cilag Oy
Vaisalantie/Vaisalavägen 2
FI-02130 Espoo/Esbo
Puh/Tel: +358 207 531 300

Sverige

Janssen-Cilag AB
Box 4042
SE-16904 Solna
Tel: +46 8 626 50 00

United Kingdom

Janssen-Cilag Ltd.
50-100 Holmers Farm Way
High Wycombe
Buckinghamshire HP12 4EG - UK
Tel: +44 1 494 567 444

This leaflet was last revised in

This medicine has been given 'conditional approval'. This means that there is more evidence to come about this medicine. The European Medicines Agency will review new information on this medicine at least every year and this leaflet will be updated as necessary.

Detailed information on this medicine is available on the European Medicines Agency web site:
<http://www.ema.europa.eu>.