

Pantozol® i.v. 40 mg Pulver zur Herstellung einer Injektionslösung

1. BEZEICHNUNG DES ARZNEIMITTELS

Pantozol® i.v. 40 mg Pulver zur Herstellung einer Injektionslösung

2. QUALITATIVE UND QUANTITATIVE ZUSAMMENSETZUNG

Jede Durchstechflasche enthält 40 mg Pantoprazol.

Sonstige Bestandteile mit bekannter Wirkung:

Jede Durchstechflasche enthält 1 mg Natriumedetat und 0,24 mg Natriumhydroxid. Dieses Arzneimittel enthält weniger als 1 mmol Natrium (23 mg) pro Durchstechflasche, d. h. es ist nahezu "natriumfrei".

Vollständige Auflistung der sonstigen Bestandteile, siehe Abschnitt 6.1.

3. DARREICHUNGSFORM

Pulver zur Herstellung einer Injektionslösung Weiße bis fast weiße Trockensubstanz

4. KLINISCHE ANGABEN

4.1 Anwendungsgebiete

- Refluxösophagitis
- Magengeschwür und Zwölffingerdarmgeschwür
- Zollinger-Ellison-Syndrom und andere Erkrankungen, die mit einer pathologischen Hypersekretion von Magensäure einhergehen.

4.2 Dosierung und Art der Anwendung

Dieses Arzneimittel sollte nur durch einen Arzt und unter angemessener medizinischer Überwachung appliziert werden.

Die intravenöse Gabe von Pantozol i.v. 40 mg wird nur empfohlen, wenn eine orale Medikation nicht angezeigt ist. Für die intravenöse Anwendung liegen Daten von bis zu 7 Tagen vor. Sobald eine orale Therapie möglich ist, sollte die intravenöse Therapie mit Pantozol i.v. 40 mg beendet werden und die Therapie mit 40 mg Pantoprazol oral fortgeführt werden.

Dosierung

Erwachsene

 $\frac{\text{Magengeschwür, Zw\"{o}lffingerdarmgeschw\"{u}r,}}{\text{Reflux\"{o}sophagitis}}$

Im Regelfall wird die intravenöse Verabreichung des Inhalts einer Durchstechflasche Pantozol i.v. 40 mg einmal täglich empfohlen.

Zollinger-Ellison-Syndrom und pathologische Hypersekretion von Magensäure

Für die Langzeittherapie von Zollinger-Ellison-Syndrom und bei anderen Erkrankungen, die mit einer pathologischen Hypersekretion von Magensäure einhergehen, beträgt die empfohlene Anfangsdosis 80 mg Pantoprazol täglich. Im Anschluss kann die Dosierung entsprechend der Bestimmung der Magensäuresekretion individuell eingestellt werden. Bei Dosierung von mehr als 80 mg täglich ist die Tagesdosis auf eine zweimalige Gabe zu verteilen. Eine zeitweilige Erhöhung der Dosierung auf über 160 mg Pantoprazol täglich ist möglich; sie sollte jedoch nicht länger beibehalten werden, als für eine ausreichende Kontrolle der Säuresekretion erforderlich.

In Fällen, in denen eine rasche Kontrolle der Säuresekretion erforderlich ist, kann bei den meisten Patienten innerhalb einer Stunde die Säureproduktion mit einer Anfangsdosis von 2 × 80 mg Pantoprazol (2 × 2 Pantozol i. v. 40 mg) unter 10 mEq/h gesenkt werden.

Patienten mit eingeschränkter Leberfunktion

Bei Patienten mit schwerer Leberinsuffizienz sollte eine Dosierung von 20 mg Pantoprazol (1/2 Durchstechflasche) täglich nicht überschritten werden (siehe Abschnitt 4.4).

Patienten mit eingeschränkter Nierenfunktion

Bei Patienten mit eingeschränkter Nierenfunktion ist keine Dosisanpassung erforderlich.

Ältere Patienten

Bei älteren Patienten ist keine Dosisanpassung erforderlich.

Kinder und Jugendliche

Die Sicherheit und Wirksamkeit von Pantozol i.v. 40 mg Pulver zur Herstellung einer Injektionslösung ist bei Kindern unter 18 Jahren nicht nachgewiesen. Daher wird die Anwendung von Pantozol i.v. 40 mg Pulver zur Herstellung einer Injektionslösung bei Kindern unter 18 Jahren nicht empfohlen. Die derzeit verfügbaren Daten sind im Abschnitt 5.2 beschrieben. Jedoch kann auf Grundlage dieser Daten keine Dosierungsempfehlung aufgestellt werden.

Angaben zur Applikation

Eine gebrauchsfertige Lösung wird hergestellt, indem der Inhalt einer Durchstechflasche in 10 ml einer 0,9 %-igen (9 mg/ml) physiologischen Kochsalzlösung gelöst wird (für Hinweise zur Herstellung siehe Abschnitt 6.6). Diese hergestellte Lösung kann direkt appliziert oder nach Mischen mit 100 ml einer 0,9 %-igen (9 mg/ml) physiologischen Kochsalzlösung oder einer 5 %-igen (55 mg/ml) Glucoselösung angewendet werden.

Nach der Zubereitung muss die Lösung innerhalb von 12 Stunden verbraucht werden.

Die Anwendung sollte intravenös über 2–15 Minuten erfolgen.

4.3 Gegenanzeigen

Überempfindlichkeit gegen den Wirkstoff, substituierte Benzimidazole oder einen der in Abschnitt 6.1 genannten sonstigen Bestandteile.

4.4 Besondere Warnhinweise und Vorsichtsmaßnahmen für die Anwendung

Bösartige Magenerkrankungen

Ein symptomatisches Ansprechen auf Pantoprazol kann die Symptome bösartiger Magenerkrankungen maskieren und so die Diagnosestellung verzögern. Bei Auftreten jeglicher Warnsymptome (z. B. erheblicher, unbeabsichtiger Gewichtsverlust, wiederholtes Erbrechen, Dysphagie, Hämatemesis, Anämie oder Meläna) und wenn der Verdacht auf ein Magengeschwür besteht oder ein solches vorliegt, sollte eine bösartige Erkrankung ausgeschlossen werden.

Sollten die Symptome trotz adäquater Behandlung weiter bestehen bleiben, sind weitere Untersuchungen in Betracht zu ziehen.

Eingeschränkte Leberfunktion

Bei Patienten mit schweren Leberschäden sollten die Leberenzyme während der Behandlung mit Pantoprazol, vor allem während einer Langzeittherapie, regelmäßig überwacht werden. Bei einem Anstieg der Leberenzyme sollte die Behandlung beendet werden (siehe Abschnitt 4.2).

Gleichzeitige Anwendung von HIV-Proteasehemmern

Die gleichzeitige Anwendung von Pantoprazol mit HIV-Proteasehemmern, deren Absorption von einem sauren Magen-pH-Wert abhängig ist wie z.B. Atazanavir, wird aufgrund der signifikant reduzierten Bioverfügbarkeit nicht empfohlen (siehe Abschnitt 4.5).

Bakterielle gastrointestinale Infektionen Eine Behandlung mit Pantozol i.v. 40 mg kann zu einem leicht erhöhten Risiko für bakterielle gastrointestinale Infektionen wie Salmonellen und Campylobacter oder C. difficile führen.

Natrium

Pantozol i.v. 40 mg enthält weniger als 1 mmol (23 mg) Natrium pro Durchstechflasche, d. h. es ist nahezu "natriumfrei".

Hypomagnesiämie

Schwere Hypomagnesiämie wurde bei Patienten berichtet, die für mindestens drei Monate, jedoch in den meisten Fällen für ein Jahr mit PPIs wie Pantoprazol behandelt wurden. Schwerwiegende Manifestationen von Hypomagnesiämie mit Erschöpfungszuständen, Tetanie, Delir, Krämpfen, Schwindelgefühl und ventrikulären Arrhythmien können auftreten, aber sie können sich schleichend entwickeln und dann übersehen werden. Bei den meisten betroffenen Patienten verbesserte sich die Hypomagnesiämie nach Gabe von Magnesium und Absetzen des PPIs.

Bei Patienten, für die eine längere Behandlungsdauer vorgesehen ist oder die PPIs mit Digoxin oder anderen Arzneistoffen einnehmen, welche Hypomagnesiämie hervorrufen können (z.B. Diuretika), sollte der Arzt vor und periodisch während der Behandlung mit PPI eine Überwachung der Magnesiumwerte in Betracht ziehen.

Frakturen

Protonenpumpeninhibitoren, besonders wenn sie in einer hohen Dosierung und über eine längere Zeit (> 1 Jahr) angewendet werden, können das Risiko von Hüft-, Handgelenks- und Wirbelsäulenfrakturen, insbesondere bei älteren Menschen oder bei Vorliegen anderer bekannter Risikofaktoren, mäßig erhöhen. Beobachtungsstudien deuten darauf hin, dass Protonenpumpeninhibitoren das Risiko von Frakturen möglicherweise um 10–40% erhöhen, wobei dieses erhöhte Risiko teilweise auch durch andere Risikofaktoren bedingt sein kann. Patienten mit Osteoporoserisiko sollen entsprechend den gültigen klinischen

Pantozol[®] i.v. 40 mg Pulver zur Herstellung einer Injektionslösung

Richtlinien behandelt werden und Vitamin D und Calcium in ausreichendem Maße erhalten

Subakuter kutaner Lupus erythematodes (SCLE)

Protonenpumpenhemmer sind mit sehr seltenen Fällen von SCLE assoziiert. Falls Läsionen, insbesondere in den der Sonne ausgesetzten Hautbereichen, auftreten, und falls dies von einer Arthralgie begleitet ist, sollte der Patient umgehend ärztliche Hilfe in Anspruch nehmen und das medizinische Fachpersonal sollte erwägen, Pantozol i.v. 40 mg abzusetzen. SCLE nach vorheriger Behandlung mit einem Protonenpumpenhemmer kann das Risiko eines SCLE unter der Einnahme anderer Protonenpumpen-Inhibitoren erhöhen.

4.5 Wechselwirkungen mit anderen Arzneimitteln und sonstige Wechselwirkungen

Arzneimittel mit pH-abhängiger Resorption Aufgrund der profunden und langandauernden Inhibierung der Magensäureproduktion, kann Pantoprazol die Resorption von Arzneimitteln beeinflussen, bei denen ein saurer Magen-pH-Wert ein wichtiger Faktor für die orale Verfügbarkeit darstellt (z. B. manche Azol-Antimykotika wie Ketoconazol, Itraconazol, Posaconazol und andere Arzneimittel wie Erlotinib).

HIV-Proteasehemmer

Die gleichzeitige Anwendung von Pantoprazol mit HIV-Proteasehemmern, deren Absorption von einem sauren Magen-pH-Wert abhängig ist, wie z.B. Atazanavir, wird aufgrund der signifikant reduzierten Bioverfügbarkeit nicht empfohlen (siehe Abschnitt 4.4). Falls eine Kombination von HIV-Proteasehemmern mit einem Protonenpumpenhemmer nicht zu vermeiden ist, werden engmaschige medizinische Kontrolluntersuchungen (z.B. Viruslast) empfohlen. Die Dosis von 20 mg Pantoprazol pro Tag sollte nicht überschritten werden. Die Anpassung der Dosis der HIV-Proteasehemmer kann erforderlich sein.

Cumarin-Antikoagulantien (Phenprocoumon oder Warfarin)

Die gleichzeitige Anwendung von Pantoprazol mit Warfarin oder Phenprocoumon beeinflusste nicht die Pharmakokinetik von Warfarin, Phenprocoumon oder den INR-Wert. Jedoch wurde vereinzelt von Patienten, die gleichzeitig PPI und Warfarin oder Phenprocoumon erhielten, über eine erhöhte INR und Prothrombinzeit berichtet. Erhöhte INR- und Prothrombin-Werte können zu unnatürlichen Blutungen, bis hin zum Tode, führen. Daher werden bei Patienten, die mit Pantoprazol und Warfarin oder Phenprocoumon behandelt werden, Kontrolluntersuchungen auf erhöhte INR-Werte und Prothrombinzeit empfohlen.

Methotrexat

Bei gleichzeitiger Behandlung mit hohen Dosen Methotrexat (z.B. 300 mg) zusammen mit Protonenpumpeninhibitoren wurde bei manchen Patienten ein Anstieg des Methotrexatspiegels im Blut berichtet. Daher sollte bei Anwendung hoher Dosen von Methotrexat, z.B. bei Krebs und Psoriasis, das zeitweise Absetzen von Pantoprazol in Betracht gezogen werden.

Andere Interaktionsstudien

Pantoprazol wird weitgehend über das Cytochrom P450 Enzymsystem in der Leber metabolisiert. Die hauptsächliche Metabolisierung umfasst die Demethylierung durch CYP2C19, andere Stoffwechselwege führen über die Oxidation durch CYP3A4.

Bei Interaktionsstudien mit Arzneimitteln, die über dasselbe Enzymsystem metabolisiert werden, wie Carbamazepin, Diazepam, Glibenclamid, Nifedipin und einem oralen Kontrazeptivum, welches Levonorgestrel und Ethinylöstradiol enthielt, ließen sich jedoch keine klinisch bedeutsamen Wechselwirkungen nachweisen.

Eine Interaktion von Pantoprazol mit anderen Arzneimitteln oder Verbindungen, die über dasselbe Enzymsystem metabolisiert werden, kann nicht ausgeschlossen werden. Die Ergebnisse einer Reihe von Interaktionsstudien zeigen, dass Pantoprazol weder die Metabolisierung von Wirkstoffen über CYP1A2 (wie Coffein, Theophyllin), CYP2C9 (wie Piroxicam, Diclofenac, Naproxen), CYP2D6 (wie Metoprolol), CYP2E1 (wie Ethanol) noch die mit p-Glycoprotein verbundene Resorption von Digoxin beeinflusst.

Auch mit gleichzeitig verabreichten Antazida gab es keine Wechselwirkung.

In Interaktionsstudien wurden bei gleichzeitiger Gabe von Pantoprazol zusammen mit den entsprechenden Antibiotika (Clarithromycin, Metronidazol, Amoxicillin) keine klinisch relevanten Wechselwirkungen gefunden.

Arzneimittel, die CYP2C19 inhibieren oder induzieren

Inhibitoren von CYP2C19, wie Fluvoxamin, können die systemische Pantoprazolkonzentration erhöhen. Eine Dosisreduktion kann bei Patienten, die unter einer Langzeitbehandlung mit einer hohen Dosis Pantoprazol stehen oder die Leberfunktionsstörungen aufweisen, in Erwägung gezogen werden

Enzyminduktoren, die CYP2C19 und CYP3A4 beeinflussen wie Rifampicin und Johanniskraut (*Hypericum perforatum*), können den Plasmaspiegel von Protonenpumpenhemmern über diese Enzymsysteme reduzieren.

4.6 Fertilität, Schwangerschaft und Stillzeit

Schwangerschaft

Eine moderate Datenmenge zu schwangeren Frauen (zwischen 300 – 1.000 Schwangerschaftsausgänge) deutet nicht auf ein Fehlbildungsrisiko oder fötale/neonatale Toxizität von Pantozol i. v. 40 mg hin. Tierexperimentelle Studien haben eine Reproduktionstoxizität gezeigt (siehe Abschnitt 5.3). Als Vorsichtsmaßnahme soll die Anwendung von Pantozol i. v. 40 mg während der Schwangerschaft vermieden werden

Stillzeit

Tierexperimentelle Studien haben gezeigt, dass Pantoprazol in die Milch ausgeschieden wird. Es liegen nur unzureichende Informationen über die Ausscheidung von Pantoprazol in die Muttermilch vor, jedoch wurde über die Ausscheidung in die Muttermilch berichtet. Ein Risiko für das Neugeborene/Kind kann nicht ausgeschlossen werden. Bei der Entscheidung, ob das Stillen oder die Therapie mit Pantozol i.v. 40 mg unterbrochen/auf die Therapie mit Pantozol i.v. 40 mg verzichtet wird, sollten daher der Nutzen des Stillens für das Kind und der Nutzen der Therapie mit Pantozol i.v. 40 mg für die Mutter berücksichtigt werden.

Fertilität

Tierexperimentelle Studien ergaben keine Hinweise auf eine Beeinträchtigung der Fertilität nach Gabe von Pantoprazol (siehe Abschnitt 5.3).

4.7 Auswirkungen auf die Verkehrstüchtigkeit und die Fähigkeit zum Bedienen von Maschinen

Pantoprazol hat keinen oder nur einen geringfügigen Einfluss auf die Verkehrstüchtigkeit und die Fähigkeit zum Bedienen von Maschinen

Arzneimittel-Nebenwirkungen wie Schwindel und Sehstörungen können auftreten (siehe Abschnitt 4.8). Betroffene Patienten dürfen kein Kraftfahrzeug führen oder Maschinen bedienen.

4.8 Nebenwirkungen

Bei etwa 5 % der Patienten kann das Auftreten von Arzneimittel-Nebenwirkungen (UAWs) erwartet werden. Die am häufigsten berichtete UAW ist Thrombophlebitis an der Injektionsstelle. Diarrhoe und Kopfschmerzen treten bei ca. 1 % der Patienten auf.

Tabelle 1 auf der Seite 3 führt die unter Pantoprazol berichteten Nebenwirkungen in folgender Häufigkeitsangabe an.

Sehr häufig (≥ 1/10); häufig (≥ 1/100 bis < 1/10); gelegentlich (≥ 1/1.000 bis < 1/10); selten (≥ 1/10.000 bis < 1/1.000); sehr selten (< 1/10.000); nicht bekannt (Häufigkeit auf Grundlage der verfügbaren Daten nicht abschätzbar).

Innerhalb jeder Häufigkeitsgruppe werden die Nebenwirkungen nach abnehmendem Schweregrad angegeben.

Meldung des Verdachts auf Nebenwirkungen

Die Meldung des Verdachts auf Nebenwirkungen nach der Zulassung ist von großer Wichtigkeit. Sie ermöglicht eine kontinuierliche Überwachung des Nutzen-Risiko-Verhältnisses des Arzneimittels. Angehörige von Gesundheitsberufen sind aufgefordert, jeden Verdachtsfall einer Nebenwirkung dem

Bundesinstitut für Arzneimittel und Medizinprodukte Abt. Pharmakovigilanz Kurt-Georg-Kiesinger-Allee 3 53175 Bonn Website: www.bfarm.de

anzuzeigen.

4.9 Überdosierung

Symptome einer Überdosierung sind beim Menschen nicht bekannt.

Pantozol® i.v. 40 mg Pulver zur Herstellung einer Injektionslösung

Tabelle 1. Nebenwirkungen, die bei Pantoprazol während klinischer Studien und nach Markteinführung beobachtet wurden.

Häufigkeit Organ-System	Häufig	Gelegentlich	Selten	Sehr selten	Nicht bekannt
Erkrankungen des Blutes und Lymphsystems			Agranulozytose	Thrombozytopenie; Leukopenie; Panzy- topenie	
Erkrankungen des Immunsystems			Überempfindlichkeit (inklusive anaphylak- tische Reaktionen und anaphylaktischer Schock)		
Stoffwechsel- und Ernährungsstörungen			Hyperlipidämie, erhöhte Lipidwerte (Triglyceride, Choles- terin); Gewichts- veränderungen		Hyponatriämie; Hypomagnesiämie (siehe Abschnitt 4.4) Hypocalcämie ⁽¹⁾ Hypokaliämie
Psychiatrische Erkrankungen		Schlafstörungen	Depression (und Verschlechterung)	Desorientiertheit (und Verschlechterung)	Halluzinationen; Verwirrtheit (insbesondere bei prädisponierten Patienten sowie die Verschlechterung bei Vorbestehen dieser Symptome)
Erkrankungen des Nervensystems		Kopfschmerzen; Schwindel	Geschmacks- störungen		Parästhesie
Augenerkrankungen			Sehstörungen/ Verschwommen- sehen		
Erkrankungen des Gastrointestinaltrakts		Diarrhoe; Übelkeit/ Erbrechen; Blähun- gen und Völlegefühl; Verstopfung; Mund- trockenheit; Bauch- schmerzen und -beschwerden			
Leber- und Gallenerkrankungen		erhöhte Leber- enzyme (Trans- aminasen, γ-GT)	erhöhtes Bilirubin		Leberzellschädigung; Gelbsucht; Leber- versagen
Erkrankungen der Haut und des Unterhautzellgewebes		Ausschlag/Exan- them/Eruption; Pruritus	Urtikaria; Angioödeme		Stevens-Johnson- Syndrom; Lyell-Syn- drom; Erythema multi- forme; Photosensibi- lität; Subakuter Lupus erythematodes (siehe Abschnitt 4.4)
Skelettmuskulatur-, Bindegewebs- und Knochenerkrankungen		Fraktur der Hüfte, des Handgelenks oder der Wirbelsäule (siehe Abschnitt 4.4)	Arthralgie; Myalgie		Muskelspasmen ⁽²⁾
Erkrankungen der Nieren und Harnwege		,			Interstitielle Nephritis (mit möglichem Fort- schreiten bis zum Nierenversagen)
Erkrankungen der Geschlechts- organe und der Brustdrüse			Gynäkomastie		
Allgemeine Erkrankungen und Beschwerden am Verabreichungsort	Thrombophlebitis an der Injektionsstelle	Asthenie; Müdigkeit und Unwohlsein	erhöhte Körpertem- peratur; periphere Ödeme		

⁽¹⁾ Hypocalcämie in Verbindung mit Hypomagnesiämie

Es wurden bis zu 240 mg Pantoprazol i.v. über 2 Minuten gegeben und gut vertragen.

Da Pantoprazol weitgehend proteingebunden ist, ist es nicht ohne weiteres dialysierbar.

Sollte es zu einer Überdosierung mit klinischen Zeichen einer Vergiftung kommen, können abgesehen von symptomatischer und unterstützender Behandlung keine spezifischen therapeutischen Empfehlungen gegeben werden.

5. PHARMAKOLOGISCHE EIGEN-SCHAFTEN

5.1 Pharmakodynamische Eigenschaften

Pharmakotherapeutische Gruppe: Protonenpumpenhemmer, ATC Code: A02BC02

Wirkmechanismus

Pantoprazol ist ein substituiertes Benzimidazol, das durch spezifische Reaktion mit den Protonenpumpen der Parietalzellen die Magensäuresekretion hemmt.

Pantoprazol wird im sauren Kompartiment der Parietalzelle in die aktive Form umgelagert und hemmt die H+/K+-ATPase, d.h. die Endstufe der Salzsäureproduktion im Magen. Die Hemmung ist dosisabhängig

⁽²⁾ Muskelspasmen als Konsequenz einer Elektrolytstörung

Pantozol[®] i.v. 40 mg Pulver zur Herstellung einer Injektionslösung

und wirkt sowohl auf die basale als auch auf die stimulierte Magensäuresekretion. Bei den meisten Patienten wird innerhalb von 2 Wochen Symptomfreiheit erreicht. Wie bei anderen Protonenpumpenhemmern und H₂-Rezeptorenblockern wird durch die Behandlung mit Pantoprazol die Magensäure reduziert, wodurch es zu einem Gastrinanstieg proportional zu der Säurereduktion kommt. Der Gastrinanstieg ist reversibel. Da Pantoprazol an das Enzym distal zur Rezeptorebene bindet, kann es die Säuresekretion unabhängig von einer Stimulation durch andere Substanzen (Acetylcholin, Histamin, Gastrin) hemmen. Pantoprazol hat nach oraler und intravenöser Gabe den aleichen Effekt.

Pharmakodynamische Wirkung

Die Nüchtern-Gastrinwerte steigen unter Pantoprazol an. Dieser Anstieg führt bei kurzfristiger Anwendung meist nicht zu einem Anstieg über die obere Normgrenze hinaus. Eine Langzeittherapie führt in der Folge aber meist zu einer Verdoppelung der Gastrinwerte. Die Überschreitung der Normwerte geht jedoch nur in Einzelfällen mit einer exzessiven Erhöhung der Gastrinspiegel einher. In der Folge kommt es in seltenen Fällen in der Langzeitanwendung zu einer leichten bis mäßigen Vermehrung spezieller endokriner (ECL = enterochromaffin-like) Zellen des Magens (einfache bis adenomatöse Hyperplasie). Die Entstehung von Karzinoidvorstufen (atypische Hyperplasien) oder Magenkarzinoiden, wie sie in Tierversuchen berichtet wurden (siehe Abschnitt 5.3), wurden beim Menschen jedoch nicht beobachtet.

Den Ergebnissen von Tierversuchen zufolge ist ein Einfluss einer Langzeitbehandlung mit Pantoprazol, welche ein Jahr übersteigt, auf die endokrinen Parameter der Schilddrüse nicht völlig auszuschließen.

5.2 Pharmakokinetische Eigenschaften

Allgemeine Pharmakokinetik

Die pharmakokinetischen Charakteristika nach Einmal- und Mehrfachgabe unterscheiden sich nicht. Pantoprazol besitzt im Dosisbereich von 10–80 mg sowohl nach oraler als auch nach intravenöser Gabe eine nahezu lineare Kinetik.

Verteilung

Die Serumproteinbindung von Pantoprazol liegt bei etwa 98 %. Das Verteilungsvolumen beträgt etwa 0,15 l/kg.

Biotransformation

Pantoprazol wird praktisch ausschließlich durch die Leber abgebaut. Die hauptsächliche Metabolisierung umfasst die Demethylierung durch CYP2C19 und anschließende Sulfatierung, andere Metabolisierungswege führen über die Oxidation durch CYP3A4.

Elimination

Die terminale Eliminationshalbwertszeit beträgt ca. 1 Stunde, die Clearance liegt bei ca. 0,1 l/h/kg. In wenigen Fällen wurden Probanden mit verlangsamter Elimination beobachtet. Aufgrund der spezifischen Bindung von Pantoprazol an die Parietalzelle korreliert die Eliminationshalbwertszeit

nicht mit der viel längeren Wirkdauer (Säuresekretionshemmung).

Der größte Teil der Metaboliten (ca. 80%) wird renal ausgeschieden, der Rest über die Faeces. Sowohl im Serum als auch im Urin ist der Hauptmetabolit das mit Sulfat konjugierte Desmethylpantoprazol. Die Halbwertszeit des Hauptmetaboliten (ca. 1,5 h) ist nur unwesentlich länger als die von Pantoprazol.

Besondere Patientengruppen

Patienten mit verlangsamtem Stoffwechsel Etwa 3 % der europäischen Bevölkerung leidet an einem funktionellen CYP2C19 Enzymmangel (poor metabolizers = langsame Verstoffwechsler). Bei diesen Personen wird Pantoprazol wahrscheinlich hauptsächlich über CYP3A4 katalysiert. Nach einer Einmalgabe von 40 mg Pantoprazol, war die mittlere AUC etwa 6 mal höher in poor metabolizers als in Personen mit intakter CYP2C19 Enzymaktivität (extensive metabolizers). Die mittlere maximale Plasmakonzentration war um ca. 60 % erhöht. Diese Ergebnisse haben keinen Einfluss auf die Dosierung von Pantoprazol.

Patienten mit eingeschränkter Nierenfunktion

Bei Gabe von Pantoprazol an Patienten mit eingeschränkter Nierenfunktion (inklusive Dialysepatienten) ist keine Dosisreduktion erforderlich. Die Halbwertszeit von Pantoprazol ist wie bei gesunden Probanden kurz. Pantoprazol wird nur in sehr geringem Ausmaß dialysiert. Obwohl der Hauptmetabolit eine mäßig verlängerte Halbwertszeit (2–3 h) aufweist, tritt bei dieser dennoch rauf

Patienten mit eingeschränkter Leberfunktion

Obwohl sich bei Patienten mit Leberzirrhose (Child A, Child B) die Halbwertszeit auf Werte zwischen 7–9 h verlängert und sich die AUC-Werte um den Faktor 5–7 erhöhen, nimmt die maximale Serumkonzentration jedoch gegenüber Gesunden nur geringfügig um den Faktor 1,5 zu.

Ältere Patienten

Eine geringfügige Erhöhung von AUC und von C_{\max} bei älteren gegenüber jüngeren Probanden hat auch keine klinische Relevanz.

Kinder

Nach einer intravenösen Einzelgabe von 0,8 bzw. 1,6 mg Pantoprazol pro kg Körpergewicht bei Kindern zwischen 2 und 16 Jahren wurde kein signifikanter Zusammenhang zwischen dem Körpergewicht bzw. dem Alter und der Pantoprazol-Clearance gefunden. AUC und Verteilungsvolumen stimmten mit dem eines Erwachsenen überein.

5.3 Präklinische Daten zur Sicherheit

Nicht-klinische Daten aus konventionellen Studien zur Sicherheitspharmakologie, zur Toxizität nach wiederholter Gabe und zur Genotoxizität lassen keine besonderen Gefahren für den Menschen erkennen.

In einer 2-Jahres-Karzinogenitätsstudie an Ratten wurden neuroendokrine Neoplasmen gefunden. Darüberhinaus traten Plattenepithel-Papillome im Vormagen von Ratten auf. Der Mechanismus, der einer Entwicklung von Magenkarzinoiden durch substituierte Benzimidazole zugrunde liegt, wurde sorgfältig untersucht und lässt die Schlussfolgerung zu, dass es sich um eine Folgereaktion auf die stark erhöhten Serumgastrinspiegel bei der Ratte während der hochdosierten chronischen Gabe der Substanz handelt. Bei den 2-Jahresstudien an Nagetieren trat eine erhöhte Zahl von Lebertumoren bei Ratten und weiblichen Mäusen auf, die als Folge der hohen Metabolisierungsrate von Pantoprazol in der Leber interpretiert werden.

Bei Ratten wurde ein geringer Anstieg von Neoplasmen in der Schilddrüse in der höchsten Dosisgruppe (200 mg/kg) beobachtet. Das Auftreten dieser Neoplasmen hängt mit den durch Pantoprazol induzierten Veränderungen im Abbau von Thyroxin in der Leber der Ratten zusammen. Aufgrund der geringen therapeutischen Dosis im Menschen sind schädliche Wirkungen auf die Schilddrüse nicht zu erwarten.

In tierexperimentellen Reproduktionsstudien wurden Anzeichen einer leichten Fetotoxizität bei Dosen oberhalb von 5 mg/kg beobachtet

Untersuchungen ergaben weder Hinweise für eine Beeinträchtigung der Fertilität noch auf teratogene Wirkungen.

Die Plazentagängigkeit wurde für Pantoprazol an der Ratte untersucht und nahm mit fortschreitender Trächtigkeit zu. Daher ist die Konzentration in Föten kurz vor dem Wurf erhöht

6. PHARMAZEUTISCHE ANGABEN

6.1 Liste der sonstigen Bestandteile

Natriumedetat, Natriumhydroxid (zur pH-Wert-Einstellung).

6.2 Inkompatibilitäten

Das Arzneimittel darf, außer mit den unter Abschnitt 6.6 aufgeführten, nicht mit anderen Arzneimitteln gemischt werden.

6.3 Dauer der Haltbarkeit

Ungeöffnet: 2 Jahre

Die chemische und physikalische Stabilität der gebrauchsfertigen Lösung, d.h. nach Rekonstitution bzw. Rekonstitution und Verdünnung, wurde für 12 Stunden bei 25 °C nachgewiesen. Aus mikrobiologischer Sicht sollte die Lösung sofort angewendet werden

Wenn die gebrauchsfertige Zubereitung nicht sofort verwendet wird, ist der Anwender für die Dauer und die Bedingungen der Aufbewahrung verantwortlich.

6.4 Besondere Vorsichtsmaßnahmen für die Aufbewahrung

Nicht über 25 °C lagern.

Die Durchstechflasche im Umkarton aufbewahren, um den Inhalt vor Licht zu schützen.

Lagerungsbedingungen des rekonstituierten Arzneimittels siehe Abschnitt 6.3.

6.5 Art und Inhalt des Behältnisses

10 ml Durchstechflasche aus Klarglas (Typ I) mit einem Aluminiumschnappdeckel und grauem Gummistopfen mit 40 mg Pulver zur Herstellung einer Injektionslösung.

Packungen mit 1 Durchstechflasche, 5 (5 × 1) Durchstechflaschen mit Pulver zur Herstellung einer Injektionslösung.

Klinikpackungen mit 1, 5 (5 \times 1), 10 (10 \times 1) und 20 (20 \times 1) Durchstechflaschen mit Pulver zur Herstellung einer Injektionslösung.

Es werden möglicherweise nicht alle Packungsgrößen in den Verkehr gebracht.

6.6 Besondere Vorsichtsmaßnahmen für die Beseitigung

Eine gebrauchsfertige Lösung wird zubereitet, indem 10 ml einer 0,9 %-igen (9 mg/ml) physiologischen Kochsalzlösung für die Injektion in die Durchstechflasche mit der Trockensubstanz injiziert werden. Die gebrauchsfertige Lösung ist eine klare, gelbliche Lösung. Diese Lösung wird entweder direkt verabreicht oder nach Mischen mit 100 ml einer 0,9 %-igen (9 mg/ml) physiologischen Kochsalzinjektionslösung oder 5 %-iger (55 mg/ml) Glucoseinjektionslösung. Zum Verdünnen sollten entweder Glas- oder Plastik-Behälter verwendet werden.

Die chemische und physikalische Stabilität der gebrauchsfertigen Lösung, d.h. nach Rekonstitution bzw. Rekonstitution und Verdünnung, wurde für 12 Stunden bei 25 °C nachgewiesen.

Pantozol i.v. 40 mg darf nicht mit anderen Lösungsmitteln als den hier genannten hergestellt oder gemischt werden.

Das Arzneimittel sollte intravenös über 2–15 Minuten verabreicht werden.

Der Inhalt der Durchstechflasche ist ausschließlich für eine einmalige Anwendung vorgesehen. Arzneimittelreste, die in der Durchstechflasche verblieben sind oder ein Arzneimittel, dessen Aussehen sich verändert hat (z. B. bei Eintrübung oder Ausfällung), ist gemäß den nationalen Anforderungen zu entsorgen.

7. INHABER DER ZULASSUNG

Takeda GmbH

Byk-Gulden-Straße 2 78467 Konstanz Tel.: 0800 8253325 Fax: 0800 8253329 E-Mail: medinfo@takeda.de

8. ZULASSUNGSNUMMER(N)

40720.00.01

9. DATUM DER ERTEILUNG DER ZULASSUNG/VERLÄNGERUNG DER ZULASSUNG

Datum der Erteilung der Zulassung: 31.07.1997

Datum der Verlängerung der Zulassung: 08.07.2008

10. STAND DER INFORMATION

Dezember 2015

11. VERKAUFSABGRENZUNG

Verschreibungspflichtig

Ausführliche Informationen zu diesem Arzneimittel sind auf der Website der Heads of Medicines Agencies (HMA) verfügbar http://www.hma.eu.

Art.-Nr. 1107100834

Zentrale Anforderung an:

Rote Liste Service GmbH

Fachinfo-Service

Mainzer Landstraße 55 60329 Frankfurt