BAUSCH+LOMB

Dr. Mann Pharma

Berberil® Dry Eye EDO® Augentropfen

1. BEZEICHNUNG DES ARZNEIMITTELS

Berberil® Dry Eye EDO® Augentropfen

1 ml enthält 3,2 mg Hypromellose

2. QUALITATIVE UND QUANTITATIVE ZUSAMMENSETZUNG

Wirkstoff: 1 ml Lösung enthält Hypromellose 3,2 mg.

Die Viskosität der Lösung liegt zwischen 7 und 11 mPa·s.

Vollständige Auflistung der sonstigen Bestandteile, siehe Abschnitt 6.1

3. DARREICHUNGSFORM

Augentropfen

4. KLINISCHE ANGABEN

4.1 Anwendungsgebiete

Zur symptomatischen Behandlung von Austrocknungserscheinungen der Hornund Bindehäute ("Trockenes Auge") durch Tränensekretions- und Tränenfunktionsstörungen infolge lokaler oder systemischer Erkrankungen sowie bei mangelndem oder unvollständigem Lidschluss.

Insbesondere geeignet für Patienten, die konservierte künstliche Tränenersatzmittel nicht vertragen, da Berberil® Dry Eye EDO® Augentropfen unkonserviert sind.

4.2 Dosierung und Art der Anwendung

Dosierung

Die Therapie des trockenen Auges erfordert eine individuelle Dosierung.

Soweit nicht anders verordnet, je nach Erfordernis 3- bis 5-mal täglich oder häufiger 1 Tropfen in den Bindehautsack eintropfen.

Art der Anwendung

Zur Anwendung am Auge.

Künstliche Tränen und Kontaktlinsenbenetzungsmittel müssen meist langfristig bzw. ständig angewendet werden.

Berberil® Dry Eye EDO® Augentropfen sind zur Dauertherapie geeignet.

Bei einer Langzeit- oder Daueranwendung zur Therapie des "Trockenen Auges" sollte grundsätzlich ein Augenarzt konsultiert werden.

4.3 Gegenanzeigen

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

4.4 Besondere Warnhinweise und Vorsichtsmaßnahmen für die Anwendung

Keine.

4.5 Wechselwirkungen mit anderen Arzneimitteln und sonstige Wechselwirkungen

Keine bekannt.

Hinweis:

Sollen andere topische Augenarzneimittel zur gleichen Zeit angewendet werden, sollten Berberil[®] Dry Eye EDO[®] Augentropfen stets als letztes – ca. 15 Minuten später – angewendet werden, damit die Verweildauer

und somit die befeuchtende Wirkung nicht verkürzt wird.

4.6 Fertilität, Schwangerschaft und Stillzeit

Mit Berberil® Dry Eye EDO® Augentropfen sind keine speziellen Untersuchungen an schwangeren Patientinnen durchgeführt worden. Die Anwendung von Berberil® Dry Eye EDO® Augentropfen während der Schwangerschaft und Stillzeit sollte jedoch aus grundsätzlichen Erwägungen nur nach sorgfältiger Nutzen-Risiko-Abwägung durch den Arzt erfolgen.

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

Da dieses Arzneimittel, auch bei bestimmungsgemäßen Gebrauch, kurzzeitig durch Schlierenbildung die Sehleistung und somit das Reaktionsvermögen beeinflussen kann, sollte in dieser Zeit nicht am Straßenverkehr teilgenommen, nicht ohne sicheren Halt gearbeitet und keine Maschinen bedient werden.

4.8 Nebenwirkungen

Bei den Häufigkeitsangaben zu Nebenwirkungen werden folgende Kategorien zugrunde gelegt:

Sehr häufig (≥ 1/10)

Häufig (≥ 1/100 bis < 1/10) Gelegentlich (≥ 1/1.000 bis < 1/100) Selten (≥ 1/10.000 bis < 1/1.000)

Sehr selten (< 1/10.000)

Nicht bekannt (Häufigkeit auf Grundlage der verfügbaren Daten nicht abschätzbar).

Sehr selten wurden Fälle von Hornhautkalzifizierungen unter der Therapie mit phosphathaltigen Augentropfen bei Patienten mit ausgeprägten Hornhautdefekten berichtet.

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: http://www.bfarm.de anzuzeigen.

4.9 Überdosierung

Keine bekannt bzw. keine Maßnahmen erforderlich.

5. PHARMAKOLOGISCHE EIGEN-SCHAFTEN

5.1 Pharmakodynamische Eigenschaften

Pharmakotherapeutische Gruppe: Künstliche Tränen, ATC-Code: S01XA20

Hypromellose ist eine partiell methylierte und hydroxypropylierte Cellulose.

Beim gesunden Auge erfolgt eine Befeuchtung der Hornhautoberfläche besonders durch das in der Bindehaut gebildete Mucin, das auf der Hornhautoberfläche adsorbiert wird und eine hydrophile Oberfläche bildet. Beim Trockenen Auge und besonders bei Mucinmangel ist die Gabe von künstlicher Tränenflüssigkeit angezeigt, wobei sowohl deren Oberflächenaktivität als auch deren Adsorptionsfähigkeit von Bedeutung ist. Hier kommt besonders Hypromellose in Betracht. Hypromellose wirkt physikalischchemisch und bewirkt in wässriger Lösung eine erniedrigte Oberflächenspannung sowie eine erhöhte Viskosität. Hypromellose haftet gut auf der Horn- und Bindehaut und sorgt für eine ausreichende Befeuchtung. Dadurch werden die bei Tränenmangel auftretenden Irritationen und Reizungen durch den Lidschlag gemindert und Folgen der Austrocknung der Epithelien vermieden.

5.2 Pharmakokinetische Eigenschaften

Verschiedene Autoren haben die systemische Pharmakokinetik von HPMC an Meerschweinchen, Hunden und Kaninchen untersucht und dabei festgestellt, dass keine Gewebsabsorption stattfindet.

5.3 Präklinische Daten zur Sicherheit

In-vitro Untersuchungen zur Zelltoxizität ergaben eine sehr gute Verträglichkeit von HPMC an bovinen und humanen Hornhäuten. Bei Studien an Meerschweinchen zeigte sich kein Allergisierungspotential.

Zur Erfassung eines mutagenen Potentials wurde ein bakterieller Mutagenese-Test (Ames-Test) durchgeführt, der zu einem negativen Ergebnis führte. Obwohl allein anhand dieser Untersuchung eine Bewertung dieses potentiellen Risikos nicht möglich ist, kann aufgrund der vorliegenden chemischen Struktur ein mutagenes Potential weitgehend ausgeschlossen werden.

6. PHARMAZEUTISCHE ANGABEN

6.1 Liste der sonstigen Bestandteile

Natriummonohydrogenphosphat-Dodecahydrat (Ph.Eur.); Natriumdihydrogenphosphat-Dihydrat; Sorbitol (Ph.Eur.); Wasser für Injektionszwecke.

6.2 Inkompatibilitäten

Keine bekannt.

6.3 Dauer der Haltbarkeit

Das Arzneimittel ist in unversehrter Packung 2 Jahre haltbar. Das Arzneimittel darf nach Ablauf des Verfalldatums (siehe Faltschachtel und Ein-Dosis-Ophtiole) nicht mehr verwendet werden. Berberil® Dry Eye EDO® Augentropfen enthalten kein Konservierungsmittel. Geöffnete Ein-Dosis-Ophtiolen dürfen nicht aufbewahrt werden. Die nach der Applikation in der Ophtiole verbleibende Restmenge ist zu verwerfen.

6.4 Besondere Vorsichtsmaßnahmen für die Aufbewahrung

Nicht über 25°C lagern!

Berberil® Dry Eye EDO® Augentropfen

BAUSCH+LOMB

Dr. Mann Pharma

6.5 Art und Inhalt des Behältnisses

Muster mit 10 Ein-Dosis-Ophtiolen mit je 0,6 ml Lösung Packung mit 10 Ein-Dosis-Ophtiolen mit je 0,6 ml Lösung Packungen mit 20, 30, 60, 90 und 120 Ein-Dosis-Ophtiolen mit je 0,6 ml Lösung

Es werden möglicherweise nicht alle Packungsgrößen in den Verkehr gebracht.

6.6 Besondere Vorsichtsmaßnahmen für die Beseitigung und sonstige Hinweise zur Handhabung

Keine besonderen Anforderungen.

7. INHABER DER ZULASSUNG

Dr. Gerhard Mann Chem.-pharm. Fabrik GmbH Brunsbütteler Damm 165–173 13581 Berlin E-Mail: kontakt@bausch.com

8. ZULASSUNGSNUMMER

30616.00.00

9. DATUM DER ERTEILUNG DER ZULASSUNG/VERLÄNGERUNG DER ZULASSUNG

Datum der Erteilung der Zulassung 24. Februar 1997

10. STAND DER INFORMATION

03.2015

11. VERKAUFSABGRENZUNG

Apothekenpflichtig.

Synthetische Tränenflüssigkeit.

Mitvertrieb durch Bausch&Lomb GmbH Brunsbütteler Damm 165-173 13581 Berlin E-mail: kontakt@bausch.com

www.bausch-lomb.de

Zentrale Anforderung an:

Rote Liste Service GmbH

Fachinfo-Service

Mainzer Landstraße 55 60329 Frankfurt