

1. BEZEICHNUNG DER ARZNEIMITTEL

Dilatrend® 3,125 mg, Tabletten Dilatrend® 6,25 mg, Tabletten Dilatrend® 12,5 mg, Tabletten Dilatrend® 25 mg, Tabletten

2. QUALITATIVE UND QUANTITATIVE ZUSAMMENSETZUNG

1 Tablette Dilatrend 3,125 mg enthäl 3,125 mg Carvedilol

1 Tablette Dilatrend 6,25 mg enthält 6,25 mg Carvedilol

1 Tablette Dilatrend 12,5 mg enthält 12,5 mg Carvedilol

1 Tablette Dilatrend 25 mg enthält 25 mg Carvedilol

Sonstige Bestandteile mit bekannter Wirkung: Lactose-Monohydrat, Sucrose

Vollständige Auflistung der sonstigen Bestandteile, siehe Abschnitt 6.1.

3. DARREICHUNGSFORM

Tabletten

Dilatrend 3,125 mg:

Die Bruchkerbe dient nur zum Teilen der Tablette, um das Schlucken zu erleichtern, und nicht zum Teilen in gleiche Dosen.

Dilatrend 6,25 mg, Dilatrend 12,5 mg und Dilatrend 25 mg:

Die Tablette kann in gleiche Dosen geteilt werden.

4. KLINISCHE ANGABEN

4.1 Anwendungsgebiete

Dieses Arzneimittel ist ein unselektiver $\beta\text{-}$ und $\alpha_1\text{-}Rezeptorenblocker.$

Dilatrend wird angewendet bei Erwachse-

Dilatrend 3,125 mg/Dilatrend 6,25 mg/ Dilatrend 12,5 mg

Chronische Herzinsuffizienz:
 wenn keine Kontraindikation vorliegt, ist
 Dilatrend bei allen Patienten mit stabiler,
 symptomatischer, chronischer Herzinsuffizienz aller Schweregrade, ischämischen
 oder nicht ischämischen Ursprungs in
 Kombination mit der Standardtherapie
 (wie ACE-Hemmern und Diuretika mit
 oder ohne Digitalis) indiziert.

Dilatrend 25 mg

- essentielle Hypertonie
- chronisch stabile Angina pectoris
- Chronische Herzinsuffizienz:
 wenn keine Kontraindikation vorliegt, ist
 Dilatrend bei allen Patienten mit stabiler
 symptomatischer, chronischer Herzinsuffizienz aller Schweregrade, ischämischen
 oder nicht ischämischen Ursprungs in
 Kombination mit der Standardtherapie
 (wie ACE-Hemmern und Diuretika mit
 oder ohne Digitalis) indiziert.

Hinweis (zum Einsatz bei chronischer Herzinsuffizienz):

Die Dilatrend Behandlung darf nur begonnen werden, wenn der Patient mit der konventionellen Basis-Herzinsuffizienz-Therapie stabil eingestellt ist, d.h. die Dosierung dieser bereits bestehenden Standardtherapie muss vor Therapiebeginn mit Dilatrend

zumindest für vier Wochen stabil gewesen sein.

4.2 Dosierung und Art der Anwendung

Dosierung

Essentielle Hypertonie

Die Therapie sollte mit 12,5 mg Carvedilol einmal täglich an den ersten beiden Tagen begonnen werden. Danach kann mit 25 mg Carvedilol einmal täglich weiterbehandelt werden. Im Allgemeinen genügt einmal 25 mg Carvedilol pro Tag.

Bei ungenügender Wirkung kann die Dosis langsam in mindestens 2-wöchigen Abständen erhöht werden, wobei die empfohlene maximale Tagesdosis bei 50 mg einmal täglich oder zweimal 25 mg Carvedilol, über den Tag verteilt, liegt.

Eine Tagesmenge von 50 mg Carvedilol darf nicht überschritten werden.

Chronisch stabile Angina pectoris

Die Therapie sollte mit 12,5 mg Carvedilol zweimal täglich an den ersten beiden Tagen begonnen werden. Danach sollte mit zweimal täglich 25 mg Carvedilol weiterbehandelt werden. Im Allgemeinen genügen zweimal 25 mg Carvedilol über den Tag verteilt. Bei ungenügender Wirkung kann die Dosis in mindestens 2-wöchigen Abständen erhöht werden, wobei die empfohlene maximale Tagesdosis bei 100 mg liegt, die über den Tag verteilt eingenommen werden.

Chronische Herzinsuffizienz

Die empfohlene Initialdosis beträgt zweimal täglich 3,125 mg Carvedilol über zwei Wochen. Wenn diese Dosis vertragen wird, sollte die Dosis in mindestens 2-wöchigen Abständen auf zweimal täglich 6,25 mg Carvedilol, dann auf zweimal täglich 12,5 mg und danach auf zweimal täglich 25 mg Carvedilol erhöht werden. Dabei sollte die höchste vom Patienten tolerierte Dosis angestrebt werden. Die minimal effektive Dosierung beträgt zweimal täglich 6,25 mg Carvedilol. Die maximale Dosierung beträgt in der Regel zweimal täglich 25 mg Carvedilol bei Patienten mit schwerer chronischer Herzinsuffizienz und bei Patienten mit leichter bis mittelschwerer chronischer Herzinsuffizienz mit einem Körpergewicht unter 85 kg. Nur bei Patienten mit leichter bis mittelschwerer chronischer Herzinsuffizienz mit einem Körpergewicht über 85 kg kann unter intensiver Überwachung des Patienten vorsichtig versucht werden, die Dosierung auf maximal zweimal täglich 50 mg Carvedilol zu erhöhen.

Die Dosis von Dilatrend darf nur erhöht werden, wenn der klinische Zustand zufriedenstellend und stabil ist, d.h. wenn keine Symptome hinsichtlich Verschlechterung der Herzinsuffizienz oder klinisch relevante Nebenwirkungen – insbesondere solche, die aus einer Vasodilatation (z.B. Blutdruckabfall, Schwindel) resultieren – bestehen. Vor jeder Dosissteigerung sind die Patienten daher insbesondere in Hinblick auf die o.g. Symptome zu untersuchen. Des Weiteren müssen vor allem während der Therapieeinstellung (Dosissteigerung bis zur Erhaltungsdosis) häufig und regelmäßig ärztliche Untersuchungen (z.B. Nierenfunk-

tion, Körpergewicht, Blutdruck, Herzfrequenz und -rhythmus) erfolgen. Eine Verschlechterung der Herzinsuffizienz-Symptomatik bzw. Nebenwirkungen aufgrund der Dilatrend vermittelten Vasodilatation treten oft nur vorübergehend auf und sollten durch eine vorübergehende Reduktion – oder gegebenenfalls Absetzen von Dilatrend – behandelt werden. Ist aber die Symptomatik vorrangig durch Flüssigkeitsretention bedingt, kann zunächst die Diuretika-Dosis erhöht werden.

Die erforderliche Erhaltungsdosis muss für jeden Patienten individuell unter strenger ärztlicher Überwachung ermittelt werden. Die Langzeittherapie sollte dann mit der jeweils höchsten vertragenen Dosierung erfolgen.

Falls die Therapie mit Dilatrend länger als 1 Woche unterbrochen wurde, soll die Therapie mit einer geringeren Dosis (zweimal pro Tag) wieder aufgenommen werden und erneut eine schrittweise individuelle Einstellung – wie oben angegeben – erfolgen. Falls die Therapie mit Dilatrend länger als 2 Wochen unterbrochen wurde, soll die Therapie mit 3,125 mg – zweimal pro Tag über 2 Wochen – wieder aufgenommen werden und erneut eine schrittweise individuelle Einstellung – wie oben angegeben – erfolgen.

Dosierung bei Patienten mit chronischer Herzinsuffizienz und eingeschränkter Nierenfunktion

Die erforderliche Dosis muss für jeden Patienten individuell ermittelt werden. Die verfügbaren pharmakokinetischen Parameter und publizierte klinische Studien bei Patienten mit verschiedenen Graden von Niereninsuffizienz (inkl. Nierenversagen) zeigen, dass bei Patienten mit mäßiger bis schwerer Niereninsuffizienz Änderungen in den Carvedilol Dosierungsempfehlungen nicht erforderlich sind (siehe auch Abschnitt 5.2, Pharmakokinetik bei verschiedenen Patientenpopulationen).

Dosierung bei Patienten mit eingeschränkter Leberfunktion

Carvedilol ist bei Patienten mit klinisch manifestierter Leberfunktionsstörung kontraindiziert (siehe Abschnitte 4.3 und 5.2, Pharmakokinetik bei verschiedenen Patientenpopulationen).

Dosierung bei älteren Patienten

- Bei essentieller Hypertonie

Zu Therapiebeginn werden auch für ältere Patienten täglich 12,5 mg Carvedilol empfohlen. Mit dieser Dosierung konnte bei einigen Patienten auch in der Langzeitbehandlung eine ausreichende Blutdrucksenkung erreicht werden. Bei ungenügender Wirkung kann die Dosis in Intervallen von mindestens 14 Tagen bis auf die Maximaldosen (Einzeldosis von 25 mg bzw. eine Tageshöchstmenge von 50 mg Carvedilol) erhöht werden.

- Bei chronisch stabiler Angina pectoris

Bei älteren Patienten sollte die Dosis von zweimal 25 mg Carvedilol, über den Tag verteilt, nicht überschritten werden.

Kinder und Jugendliche

Die Sicherheit von Dilatrend bei Kindern und Jugendlichen unter 18 Jahren ist nicht erwiesen. Dilatrend wird deshalb für die Anwendung bei Kindern und Jugendlichen unter 18 Jahren nicht empfohlen (siehe auch Abschnitt 5.2, Pharmakokinetik bei verschiedenen Patientenpopulationen).

Art der Anwendung

Die Tabletten sollen unzerkaut mit ausreichend Flüssigkeit eingenommen werden.

Es wird empfohlen, Dilatrend zusammen mit den Mahlzeiten einzunehmen, damit Carvedilol langsamer resorbiert wird (und somit möglicherweise orthostatische Effekte vermindert werden können). Die Behandlung mit Dilatrend ist in der Regel eine Langzeittherapie und soll – wenn möglich – nicht abrupt abgesetzt, sondern über 1 bis 2 Wochen ausschleichend beendet werden.

4.3 Gegenanzeigen

- Überempfindlichkeit gegen den Wirkstoff oder einen der in Abschnitt 6.1 genannten sonstigen Bestandteile
- kardiogener Schock
- instabile/dekompensierte Herzinsuffizienz
- akute Lungenembolie
- Prinzmetal Angina
- schwere Hypotonie (systolischer Blutdruck < 85 mmHg)
- schwere Bradykardie (< 50 Schläge pro Minute)
- atrioventrikulärer (AV)-Block II. oder III. Grades (sofern kein permanenter Schrittmacher eingesetzt wird)
- Sinusknotensyndrom, einschließlich sinuatrialer Block
- Cor pulmonale
- Asthma bronchiale oder sonstige Atemwegserkrankungen mit bronchospastischer Komponente (z. B. chronisch obstruktiver Lungenerkrankung)
- unbehandeltes Phäochromozytom
- klinisch relevante Leberfunktionsstörungen
- metabolische Azidose
- gleichzeitige Therapie mit MAO-Hemmern (Ausnahme: MAO-B-Hemmer)
- gleichzeitige i.v. Therapie mit Verapamil,
 Diltiazem oder anderen Antiarrhythmika
- während der Stillzeit.

4.4 Besondere Warnhinweise und Vorsichtsmaßnahmen für die Anwendung

Hypertonie

Dilatrend kann bei essentieller Hypertonie allein oder in Kombination mit anderen blutdrucksenkenden Mitteln, insbesondere zusammen mit Thiazid-Diuretika, angewendet werden. Wenn eine (Vor-)Behandlung mit Diuretika besteht, wird empfohlen, diese – falls möglich – gegebenenfalls vor Beginn der Dilatrend Therapie kurzfristig abzusetzen, um einen möglicherweise übermäßigen Blutdruckabfall zu vermeiden.

Da keine ausreichenden klinischen Erfahrungen vorliegen, soll Dilatrend nicht angewendet werden bei labiler oder sekundärer Hypertonie, kompletten Schenkelblockbildern, Neigung zu Blutdruckabfall bei Lage-

wechsel (Orthostase), akuten entzündlichen Herzerkrankungen, hämodynamisch wirksamen Veränderungen der Herzklappen oder des Herzausflusstraktes, Endstadien peripherer arterieller Durchblutungsstörungen sowie gleichzeitiger Therapie mit $\alpha_1\text{-Rezeptorantagonisten}$ oder $\alpha_2\text{-Rezeptoragonisten}$.

Sollten – in begründeten Ausnahmefällen – Dilatrend und Clonidin gleichzeitig angewendet werden, darf Clonidin erst dann stufenweise abgesetzt werden, wenn einige Tage zuvor die Behandlung mit Dilatrend beendet worden ist.

Chronische (kongestive) Herzinsuffizienz

Dilatrend soll grundsätzlich immer zusätzlich zu der Herzinsuffizienz-Standardtherapie – bestehend aus Diuretika, Digitalis, ACE-Hemmern und/oder anderen Vasodilatatoren – eingesetzt werden. Die Dilatrend Behandlung darf nur begonnen werden, wenn der Patient mit der konventionellen Basis-Herzinsuffizienz-Therapie stabil eingestellt ist, d.h. die Dosierung dieser bereits bestehenden Standardtherapie muss vor Therapiebeginn mit Dilatrend zumindest für vier Wochen stabil sein.

Insbesondere bei Patienten mit schwerer Herzinsuffizienz (NYHA ≥ III), Salz- und/oder Flüssigkeitsmangel (z.B. hoch dosierte Diuretika-Therapie), aber auch bei Älteren (≥ 70 Jahre) oder Patienten mit niedrigem Ausgangsblutdruck (z.B. systolisch < 100 mmHg) kann es nach Gabe der ersten Dilatrend Dosis, aber auch bei Dosissteigerung zu einem verstärkten Blutdruckabfall kommen. Demzufolge sollen diese Patienten nach Gabe der ersten Dilatrend Dosis sowie bei Erhöhung der Dosierung ca. 2 Stunden ärztlich überwacht werden, um eine unkontrolliert auftretende hypotone Reaktion zu vermeiden.

Bei Patienten mit (kongestiver) Herzinsuffizienz kann es während der Auftitrierung der Dosis von Carvedilol zu einer Verschlechterung der Herzinsuffizienz oder zu Flüssigkeitsretention kommen. Bei Auftreten solcher Symptome sollte die Diuretika-Dosis erhöht werden und die Carvedilol-Dosis nicht weiter erhöht werden, bis eine klinische Stabilität erreicht ist. Gelegentlich kann es aber auch notwendig sein, die Carvedilol-Dosis zu reduzieren oder, in seltenen Fällen, die Behandlung vorübergehend zu unterbrechen. Solche Vorfälle schließen eine anschließende erfolgreiche Titration von Carvedilol nicht aus. Aufgrund des negativen Effektes auf die AV-Überleitung sollte Dilatrend mit Vorsicht bei Patienten mit AV-Block I. Grades angewendet

Da beide Substanzen eine Verzögerung der AV-Überleitung bewirken, ist bei gleichzeitiger Gabe von Carvedilol und Herzglykosiden erhöhte Vorsicht geboten (siehe Abschnitt 4.5).

Nierenfunktion bei (kongestiver) Herzinsuffizienz

Bei chronisch herzinsuffizienten Patienten mit niedrigem Blutdruck (systolisch < 100 mmHg), die zusätzlich an ischämischer Herzkrankheit oder generalisierten Gefäßerkrankungen und/oder an Niereninsuffizienz leiden, wurde unter Behandlung mit Carvedilol eine reversible Verschlechterung der Nierenfunktion beobachtet. Deshalb muss bei Patienten mit diesen Risikofaktoren die Nierenfunktion während der Einstellung der Dilatrend Therapie häufig kontrolliert werden. Bei Verschlechterung der Nierenfunktion soll die Dilatrend Dosierung reduziert oder gegebenenfalls die Therapie abgesetzt werden.

Linksventrikuläre Dysfunktion nach akutem Myokardinfarkt

Bevor eine Behandlung mit Carvedilol begonnen wird, muss der Patient klinisch stabil sein. Außerdem sollte der Patient mindestens während der zurückliegenden 48 Stunden einen ACE-Hemmer erhalten haben und die Dosis dieses ACE-Hemmers sollte mindestens während der zurückliegenden 24 Stunden stabil gewesen sein.

Da für die Anwendung von Dilatrend bei Patienten mit instabiler Angina pectoris nur begrenzte klinische Erfahrungen vorliegen, sollte es bei dieser Symptomatik nur mit Vorsicht angewendet werden.

Chronisch obstruktive Lungenerkrankung

Bei Patienten mit einer Neigung zu Bronchospasmen kann als Folge eines möglichen erhöhten Widerstands der Luftwege Atemnot auftreten. Patienten mit Atemwegserkrankungen mit bronchospastischer Komponente dürfen deshalb nicht mit Dilatrend behandelt werden (siehe Abschnitt 4.3).

Diabetes

Carvedilol sollte bei Patienten mit Diabetes mellitus mit Vorsicht angewendet werden, da sich die Ergebnisse der Blutzuckerkontrolle verschlechtern oder frühe Warnzeichen bzw. Symptome einer akuten Hypoglykämie maskiert oder vermindert sein können. Deshalb muss bei diesen Patienten die Blutglucose-Konzentration zu Beginn der Behandlung bzw. bei Veränderung der Dilatrend Dosierung regelmäßig kontrolliert werden. Die blutzuckersenkende Therapie ist gegebenenfalls entsprechend anzupassen.

Auch bei strengem Fasten ist eine sorgfältige ärztliche Überwachung der Blutglucose-Konzentration erforderlich (siehe Abschnitt 4.5).

Betablocker können die Insulinresistenz erhöhen und Symptome einer Hypoglykämie maskieren. Allerdings haben zahlreiche Studien nachgewiesen, dass sich gefäßerweiternde ß-Blocker, wie Carvedilol, günstiger auf die Glukose- und Lipidprofile auswirken.

Periphere Gefäßerkrankung und Raynaud Krankheit

Carvedilol sollte bei Patienten mit peripheren Gefäßerkrankungen (wie z.B. die Raynaud Krankheit) mit Vorsicht angewendet werden, da β -Rezeptorenblocker Symptome von arteriellen Durchblutungsstörungen auslösen oder verschlechtern können.

Hyperthyreose

Carvedilol kann die Symptome einer Hyperthyreose maskieren.

Anästhesie und größere Operationen

Wegen der Addition der negativ inotropen Effekte von Carvedilol und einigen Anästhetika ist bei Patienten, die sich einer Operation unterziehen müssen, Vorsicht geboten.

Bradykardie

Carvedilol kann eine Bradykardie verursachen. In der Regel sollte die Dosis von Carvedilol reduziert werden, wenn die Pulsfrequenz unter 55 Schläge pro Minute abfällt

Überempfindlichkeit

Bei Patienten mit schweren Überempfindlichkeitsreaktionen in der Anamnese sowie bei Patienten unter Hyposensibilisierungstherapie ist bei der Anwendung von β -blockierenden Substanzen Vorsicht geboten, da sowohl die Empfindlichkeit gegen Allergene als auch die Schwere von Überempfindlichkeitsreaktionen erhöht werden kann.

Schwere Hautreaktionen

Sehr seltene Fälle von schweren Hautreaktionen, wie z. B. toxische epidermale Nekrolyse (TEN) und Stevens-Johnson-Syndrom (SJS), wurden während der Behandlung mit Carvedilol berichtet (siehe auch Abschnitt 4.8). Carvedilol sollte bei Patienten, die schwere Hautreaktionen haben, die möglicherweise Carvedilol zugeschrieben werden können, dauerhaft abgesetzt werden.

Psoriasis

Patienten mit Psoriasis in der Anamnese, verbunden mit einer β -Blocker-Therapie, sollten Carvedilol nur nach sorgfältiger Nutzen-Risiko-Abwägung einnehmen.

Gleichzeitige Anwendung von Calciumkanalblockern

Bei gleichzeitiger Anwendung von Calciumantagonisten vom Verapamil- oder Diltiazem-Typ oder anderen Antiarrhythmika ist eine sorgfältige Überwachung von EKG und Blutdruck erforderlich.

Phäochromozytom

Patienten mit Phäochromozytom dürfen erst nach ausreichender $\alpha\textsc{-Rezeptorenblockade}$ mit $\beta\textsc{-Rezeptorenblockern}$ therapiert werden. Obwohl Carvedilol $\alpha\textsc{-}$ und $\beta\textsc{-blockierende}$ pharmakologische Eigenschaften hat, liegen für dessen Anwendung bei dieser Erkrankung keine Erfahrungen vor. Daher sollte Carvedilol bei Patienten mit Verdacht auf Phäochromozytom mit Vorsicht angewendet werden.

Prinzmetal-Angina

Wirkstoffe mit nicht selektiven β -blockierenden Eigenschaften können bei Patienten mit Prinzmetal-Angina Brustschmerzen provozieren. Es gibt keine klinischen Erfahrungen mit Carvedilol bei diesen Patienten, obwohl die α -blockierenden Eigenschaften von Carvedilol solche Symptome verhindern könnten. Carvedilol ist bei Patienten mit diagnostizierter Prinzmetal-Angina kontraindiziert (siehe Abschnitt 4.3). Die Anwendung von Carvedilol bei Patienten mit Verdacht auf Prinzmetal-Angina sollte mit Vorsicht erfolgen.

Kontaktlinser

Bei Kontaktlinsenträgern ist die Möglichkeit eines verminderten Tränenflusses in Betracht zu ziehen.

Entzugssyndrom

Eine Carvedilol Behandlung sollte nicht plötzlich abgebrochen werden, insbesondere bei Patienten mit ischämischer Herzerkrankung. Es empfiehlt sich eine schrittweise Reduzierung der Dosis über einen Zeitraum von 2 Wochen.

Anwendung als Dopingmittel

Die Anwendung von Dilatrend kann bei Dopingkontrollen zu positiven Ergebnissen führen. Die Anwendung von Dilatrend als Dopingmittel kann zu einer Gefährdung der Gesundheit führen.

Lactose

Dieses Arzneimittel enthält Lactose. Patienten mit der seltenen hereditären Galactose-Intoleranz, Lapp-Lactase-Mangel oder Glucose-Galactose-Malabsorption sollten dieses Arzneimittel nicht einnehmen.

Sucrose

Dieses Arzneimittel enthält Sucrose. Patienten mit der seltenen hereditären Fructose-Intoleranz, Saccharase-Isomaltase-Mangel oder Glucose-Galactose-Malabsorption sollten dieses Arzneimittel nicht einnehmen.

Kinder und Jugendliche

Dilatrend wird für die Anwendung bei Kindern und Jugendlichen unter 18 Jahren aufgrund nicht ausreichender Daten zur Unbedenklichkeit nicht empfohlen.

Ältere Patienten

Ältere Patienten können empfindlicher auf Carvedilol reagieren und sollten sorgfältiger überwacht werden.

Wie bei anderen β -Rezeptorenblockern und insbesondere bei Koronarpatienten sollte Carvedilol schrittweise abgesetzt werden.

4.5 Wechselwirkungen mit anderen Arzneimitteln und sonstige Wechselwirkungen

Pharmakokinetische Wechselwirkungen

<u>Einfluss von Carvedilol auf die Pharma-</u> kokinetik anderer Arzneimittel:

Carvedilol ist sowohl ein Substrat als auch ein Inhibitor des P-Glykoproteins. Aus diesem Grund ist es möglich, dass die Bioverfügbarkeit von Arzneimitteln, die vom P-Glykoprotein transportiert werden, durch die gleichzeitige Gabe von Carvedilol erhöht wird. Außerdem kann die Bioverfügbarkeit von Carvedilol durch andere Induktoren und Inhibitoren des P-Glykoproteins verändert werden.

Digoxin: In einigen Studien mit gesunden Probanden und mit Patienten mit Herzinsuffizienz konnte ein um bis zu 20 % erhöhter Digoxin-Serumspiegel gezeigt werden. Eine wesentlich größere Wirkung wurde bei männlichen Patienten im Vergleich zu Patientinnen beobachtet. Deshalb wird eine verstärkte Überwachung der Digoxin-Serumspiegel bei Beginn, Dosisanpassung und beim Absetzen von Carvedilol empfohlen (siehe Abschnitt 4.4). Carvedilol hat

keine Wirkung auf intravenös verabreichtes Digoxin.

Ciclosporin: In zwei Studien mit Nierenund Herztransplantationspatienten, die oral Ciclosporin erhielten, wurde nach Beginn einer Therapie mit Dilatrend eine Erhöhung der Ciclosporin-Plasmakonzentrationen beobachtet. Es scheint, dass Carvedilol die Verfügbarkeit von oral aufgenommenem Ciclosporin um ca. 10-20% steigert. Zur Erhaltung des therapeutischen Ciclosporin-Spiegels war eine Reduktion der Ciclosporin-Dosis bei diesen Patienten um durschnittlich 10-20% erforderlich. Der Mechanismus für die Wechselwirkung ist nicht bekannt, könnte aber mit der Hemmung der Aktivität des P-Glykoproteins im Darm verbunden sein. Aufgrund der erheblichen Variabilität der individuellen Ciclosporin-Spiegel wird empfohlen, die Ciclosporin-Konzentration nach Beginn der Therapie mit Carvedilol sorgfältig zu überwachen und die Dosis von Ciclosporin gegebenenfalls anzupassen. Im Falle einer i.v. Gabe von Ciclosporin wird keine Wechselwirkung mit Carvedilol erwartet.

Einfluss anderer Arzneimittel auf die Pharmakokinetik von Carvedilol

Sowohl Inhibitoren als auch Induktoren von CYP2D6 und CYP2C9 können den systemischen und/oder präsystemischen Metabolismus von Carvedilol stereoselektiv verändern, was zu einer erhöhten oder verringerten Plasmakonzentration von (R)- und (S)-Carvedilol führt (siehe Abschnitt 5.2). Einige Beispiele, die bei Patienten oder bei gesunden Probanden beobachtet wurden, sind nachfolgend aufgelistet. Diese Liste erhebt jedoch keinen Anspruch auf Vollständigkeit.

Cimetidin: Cimetidin, Hydralazin und Alkohol können die systemische Verfügbarkeit von Dilatrend erhöhen, da sie über eine Enzymhemmung dessen hepatische Metabolisierung vermindern. Daher wird eine sorgfältige Überwachung dieser Patienten bei gleichzeitiger Gabe empfohlen.

Rifampicin: In einer Studie mit 12 Probanden war die Verfügbarkeit von Carvedilol bei gleichzeitiger Gabe von Rifampicin um ca. 60 % reduziert und es wurde eine verringerte Wirkung von Carvedilol auf den systolischen Blutdruck beobachtet. Der Mechanismus der Wechselwirkung ist nicht bekannt, könnte aber auf eine Induktion von P-Glykoprotein im Darm durch Rifampicin zurückzuführen sein. Eine engmaschige Überwachung der β-Blockade bei Patienten, die gleichzeitig mit Carvedilol und Rifampicin behandelt werden, wird empfohlen.

Amiodaron: Eine In-vitro-Studie mit humanen Lebermikrosomen hat gezeigt, dass Amiodaron und Desethylamiodaron die Oxidation von (R)- und (S)-Carvedilol hemmen. Der Talspiegel von (S)-Carvedilol war bei Patienten mit Herzinsuffizienz, die Carvedilol und Amiodaron zusammen eingenommen haben, im Vergleich zu Patienten unter Carvedilol-Monotherapie signifikant um das 2,2-Fache erhöht. Die Wirkung auf (S)-Carvedilol wurde Desethylamiodaron, einem Metaboliten von Amiodaron, zugeschrieben, welcher ein starker Inhibitor von CYP2C9 ist. Eine Überwachung der β-Blockade bei

Patienten, die gleichzeitig mit Carvedilol und Amiodaron behandelt werden, wird empfohlen.

Fluoxetin und Paroxetin: Die gleichzeitige Gabe von Carvedilol und Fluoxetin, einem starken Inhibitor von CYP2D6, führte in einer randomisierten Crossover-Studie mit 10 Patienten mit Herzinsuffizienz zu einer stereoselektiven Hemmung des Metabolismus von Carvedilol und einer 77%igen Erhöhung des mittleren AUC des (R)-Enantiomers und einer statistisch nicht signifikanten Erhöhung des mittleren AUC des (S)-Enantiomers von 35% im Vergleich zur Placebogruppe. Bei den Nebenwirkungen, dem Blutdruck oder der Herzfrequenz wurden jedoch keine Unterschiede zwischen den Behandlungsgruppen beobachtet. Die Wirkung einer Einzeldosis Paroxetin, einem starken CYP2D6-Inhibitor, auf die Pharmakokinetik von Carvedilol wurde bei 12 Probanden nach einmaliger oraler Verabreichung untersucht. Trotz einem signifikanten Anstieg der Verfügbarkeit von (R)- und (S)-Carvedilol, wurden bei den Probanden keine klinischen Effekte beobachtet.

Pharmakodynamische Wechselwirkungen

Insulin oder orale Antidiabetika: Die Wirkung von Insulin oder oralen blutzuckersenkenden Mitteln kann durch β-Rezeptorenblocker verstärkt werden. Die Symptome einer Hypoglykämie können maskiert oder abgeschwächt sein (insbesondere Tachykardie). Daher sind bei Patienten, die Insulin oder orale Antidiabetika anwenden, regelmäßige Blutzuckerkontrollen erforderlich (siehe Abschnitt 4.4).

Catecholamin-abbauende Mittel: Patienten, die sowohl Arzneimittel mit β -blockierenden Eigenschaften als auch ein Arzneimittel einnehmen, das Catecholamine abbauen kann (z. B. Reserpin und MAO-Hemmer), sollten engmaschig auf Zeichen von Hypotonie und/oder schwerer Bradykardie beobachtet werden.

 $\begin{array}{ll} \textit{Digoxin:} & \text{Die Anwendung von } \beta\text{-Rezeptorenblockern zusammen mit Digoxin kann} \\ \text{zu einer additiven Verlängerung der AV-} \\ \text{Überleitung führen.} \end{array}$

Calciumkanalblocker vom Verapamiloder Diltiazemtyp, Amiodaron oder andere Antiarrhythmika: Bei gleichzeitiger Anwendung von Dilatrend und oral einzunehmenden Calciumantagonisten vom Verapamil- oder Diltiazemtyp oder anderen Antiarrhythmika, wie z. B. Amiodaron, kann sich das Risiko für AV-Überleitungsstörungen erhöhen. Einzelfälle von Überleitungsstörungen (selten mit hämodynamischer Beeinträchtigung) wurden bei gleichzeitiger Anwendung von Carvedilol und Diltiazem beobachtet. Wenn Carvedilol zusammen mit Calciumantagonisten vom Verapamiloder Diltiazemtyp, Amiodaron oder anderen Antiarrhythmika eingenommen werden muss, wird, wie bei anderen Wirkstoffen mit β-blockierenden Eigenschaften, eine Überwachung von Blutdruck, Herzfreguenz und Herzrhythmus (EKG) empfohlen (siehe auch Abschnitt 4.4).

Clonidin: Die gleichzeitige Anwendung von Clonidin, Reserpin, Guanethidin, Methyldopa oder Guanfacin mit β-Rezeptoren-

blockern kann eine zusätzliche blutdruckund herzfrequenzsenkende Wirkung haben. Wenn die gleichzeitige Anwendung von β -Rezeptorenblockern und Clonidin beendet werden muss, sollte zuerst der β -Rezeptorenblocker abgesetzt werden. Die Clonidin-Therapie kann dann einige Tage später durch schrittweise Dosisreduzierung beendet werden.

Antihypertensiva: Wie auch andere Wirkstoffe mit β -blockierender Wirkung kann Carvedilol die Wirkung anderer blutdrucksenkender Arzneimittel (wie z. B. α_1 -Rezeptorenblocker) und von Arzneimitteln, die möglicherweise hypotone Nebenwirkungen haben (wie z. B. Barbiturate, Phenothiazine, trizyklische Antidepressiva sowie gefäßerweiternde Mittel und Alkohol) verstärken.

Anästhetika: Bei einer Narkose können sich die negativ inotropen Effekte und die blutdrucksenkende Wirkung von Carvedilol und einiger Anästhetika und Narkotika addieren. Aus diesem Grund wird eine sorgfältige Überwachung der Vitalparameter empfohlen (siehe Abschnitt 4.4).

 $\it NSAIDs$: Die gleichzeitige Gabe von nichtsteroidalen Entzündungshemmern (NSAIDs) und β-Rezeptorenblockern kann zu einem erhöhten Blutdruck und zu einer schlechteren Blutdruckkontrolle führen.

 β -agonistische Bronchodilatatoren: Nicht kardioselektive β -Rezeptorenblocker wirken dem bronchodilatatorischen Effekt der β -agonistischen Bronchodilatatoren entgegen. Eine sorgfältige Überwachung dieser Patienten wird empfohlen.

4.6 Fertilität, Schwangerschaft und Stillzeit

Schwangerschaft

Für Carvedilol liegen keine klinischen Daten über exponierte Schwangere vor.

Tierexperimentelle Studien haben eine Reproduktionstoxizität gezeigt (siehe Abschnitt 5.3).

β-Rezeptorenblocker vermindern die Plazentaperfusion. In der Folge kann es zum intrauterinen Fruchttod des Feten, zu Fehlund Frühgeburten kommen. Außerdem können sowohl beim Feten als auch beim Neugeborenen unerwünschte Wirkungen (insbesondere Hypoglykämie und Bradykardie) auftreten. In der postnatalen Phase besteht für das Neugeborene ein erhöhtes Risiko hinsichtlich kardialer und pulmonaler Komplikationen.

Daher sollte Carvedilol in der Schwangerschaft nur dann eingesetzt werden, wenn der Nutzen für die Mutter das potenzielle Risiko für das ungeborene Kind bzw. das Neugeborene rechtfertigt.

Die Behandlung mit β -Rezeptorenblockern sollte 72–48 Stunden vor dem erwarteten Geburtstermin beendet werden. Ist dies nicht möglich, so muss das Neugeborene für die ersten 48–72 Lebensstunden überwacht werden.

Stillzeit

Aus Studien mit laktierenden Tieren geht hervor, dass Carvedilol und/oder seine Metabolite in die Muttermilch von Ratten ausgeschieden werden und dort akkumulieren. Für den Menschen wurde die Ausscheidung von Carvedilol in die Muttermilch nicht untersucht. Carvedilol ist in der Stillzeit kontraindiziert. Es muss daher im Fall einer Behandlung mit Carvedilol abgestillt werden.

Fertilität

In Tierstudien kam es nach einer Behandlung mit Carvedilol zu Störungen der weiblichen Fertilität (siehe Abschnitt 5.3).

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

Es wurden keine Studien zur Wirkung auf die Verkehrstüchtigkeit oder das Bedienen von Maschinen durchgeführt.

Durch individuell auftretende unterschiedliche Reaktionen (z.B. Schwindel, Müdigkeit) kann die Fähigkeit zur aktiven Teilnahme am Straßenverkehr, zum Bedienen von Maschinen oder zum Arbeiten ohne sicheren Halt beeinträchtigt werden. Dies gilt in verstärktem Maße bei Behandlungsbeginn, Dosierungserhöhung und Präparatewechsel sowie im Zusammenwirken mit Alkohol.

4.8 Nebenwirkungen

(a) Zusammenfassung des Sicherheitsprofils Mit Ausnahme von Schwindel, Sehstörungen, Bradykardie und Verstärkung einer Herzinsuffizienz ist die Häufigkeit der Nebenwirkungen nicht dosisabhängig.

(b) Auflistung der Nebenwirkungen

Das Risiko für die meisten Nebenwirkungen im Zusammenhang mit Carvedilol ist für alle Indikationen vergleichbar. Ausnahmen sind in Unterabschnitt (c) beschrieben.

Bei der Bewertung von Nebenwirkungen werden folgende Häufigkeitsangaben zugrunde gelegt:

Sehr häufig: ≥ 1/10

Häufig: ≥ 1/100 und < 1/10
Gelegentlich: ≥ 1/1.000 und < 1/100
Selten: ≥ 1/10.000 und < 1/1.000

Sehr selten: < 1/10.000

Nicht bekannt: Häufigkeit auf Grundlage

der verfügbaren Daten nicht abschätzbar

In Tabelle 1 auf Seite 5 sind die Nebenwirkungen zusammengefasst, über die im Zusammenhang mit der Anwendung von Carvedilol in zulassungsrelevanten Studien der folgenden Indikationen berichtet wurde: chronische Herzinsuffizienz, linksventrikuläre Dysfunktion nach akutem Myokardinfarkt, Bluthochdruck und Langzeitbehandlung von chronischer Angina pectoris.

(c) Beschreibung ausgewählter Nebenwirkungen

Schwindel, Synkopen, Kopfschmerzen und Asthenie sind normalerweise schwach ausgeprägt und treten vor allem zu Behandlungsbeginn auf.

Bei Patienten mit (kongestiver) Herzinsuffizienz kann während der Auftitration der Carvedilol-Dosis eine Verschlechterung der Herzinsuffizienz und Flüssigkeitsretention auftreten (siehe Abschnitt 4.4)

Herzinsuffizienz ist eine häufig berichtete Nebenwirkung sowohl bei Placebo als

4 003750-10

Tabelle 1: Nebenwirkungen aus Klinischen Studien

Organsystem	Nebenwirkung	Häufigkeit
Infektionen und parasitäre Erkrankungen	Bronchitis	Häufig
	Pneumonie	Häufig
	Infektionen der oberen Luftwege	Häufig
	Harnwegsinfekte	Häufig
Erkrankungen des Blutes und des Lymphsystems	Anämie	Häufig
	Thrombozytopenie	Selten
	Leukopenie	Sehr selten
Erkrankungen des Immunsystems	Überempfindlichkeit (allergische Reaktionen)	Sehr selten
Stoffwechsel- und Ernährungsstörungen	Gewichtszunahme	Häufig
	Hypercholesterinämie	Häufig
	Verschlechterung der Blutglucoseregulationsmechanismen (Hyper- glykämie, Hypoglykämie) bei Patienten mit Diabetes mellitus	Häufig
Psychiatrische Erkrankungen	Depression, depressive Stimmungen	Häufig
	Schlafstörungen	Gelegentlich
	Albträume	Gelegentlich
	Halluzinationen	Gelegentlich
	Verwirrtheit	Gelegentlich
	Psychosen	Sehr selten
Erkrankungen des Nervensystems	Schwindel	Sehr häufig
	Kopfschmerzen	Sehr häufig
	Präsynkopen, Synkopen	Häufig
	Parästhesien	Gelegentlich
Augenerkrankungen	Sehstörungen	Häufig
	verminderter Tränenfluss (trockenes Auge)	Häufig
	Augenreizungen	Häufig
Herzerkrankungen	Herzinsuffizienz	Sehr häufig
	Bradykardie	Häufig
	Hypervolämie	Häufig
	Flüssigkeitsretention	Häufig
	AV-Block	Gelegentlich
	Angina pectoris	Gelegentlich
Gefäßerkrankungen	Hypotonie	Sehr häufig
	Orthostatische Hypotonie	Häufig
	Störungen der peripheren Zirkulation (kalte Extremitäten, periphäre Verschlusskrankheit, Verschlechterung einer intermittierenden Claudicatio und von Raynauds Phänomenen)	Häufig
	Hypertonie	Häufig
Erkrankungen der Atemwege,	Dyspnoe	Häufig
	Lungenödem	Häufig
	Lungenödem Asthma bei prädisponierten Patienten	Häufig Häufig
		-
des Brustraums und Mediastinums Erkrankungen des	Asthma bei prädisponierten Patienten	Häufig
des Brustraums und Mediastinums Erkrankungen des	Asthma bei prädisponierten Patienten Verstopfte Nase	Häufig Selten
des Brustraums und Mediastinums Erkrankungen des	Asthma bei prädisponierten Patienten Verstopfte Nase Übelkeit	Häufig Selten Häufig
des Brustraums und Mediastinums Erkrankungen des	Asthma bei prädisponierten Patienten Verstopfte Nase Übelkeit Durchfall	Häufig Selten Häufig Häufig
des Brustraums und Mediastinums Erkrankungen des	Asthma bei prädisponierten Patienten Verstopfte Nase Übelkeit Durchfall Erbrechen	Häufig Selten Häufig Häufig Häufig
des Brustraums und Mediastinums Erkrankungen des	Asthma bei prädisponierten Patienten Verstopfte Nase Übelkeit Durchfall Erbrechen Dyspepsie	Häufig Selten Häufig Häufig Häufig Häufig Häufig
Erkrankungen der Atemwege, des Brustraums und Mediastinums Erkrankungen des Gastrointestinaltrakts	Asthma bei prädisponierten Patienten Verstopfte Nase Übelkeit Durchfall Erbrechen Dyspepsie Bauchschmerzen	Häufig Selten Häufig Häufig Häufig Häufig Häufig Häufig

Fortsetzung Tabelle 1

Organsystem	Nebenwirkung	Häufigkeit
Erkrankungen der Haut und des Unterhautzellgewebes	Hautreaktionen (z.B. allergisches Exanthem, Dermatitis, Urtikaria, Pruritus, psoriatische und knötchenflechtenartige Hautläsionen)	gelegentlich
	Schwere Hautreaktionen (z.B. Erythema multiforme, Steven- Johnson-Syndrom, Toxische epidermale Nekrolyse)	Nicht bekannt
	Alopezie	Nicht bekannt
Skelettmuskulatur-, Bindegewebs- und Knochenerkrankungen	Gliederschmerzen	Häufig
Erkrankungen der Nieren und Harnwege	Nierenversagen und abnormale Nierenfunktion bei Patienten mit generalisierten Gefäßerkrankungen und/oder Niereninsuffizienz	Häufig
	Miktionsstörungen	Häufig
	Harninkontinenz bei Frauen	Sehr selten
Erkrankungen der Geschlechtsorgane und der Brustdrüse	Erektile Dysfunktion	Gelegentlich
Allgemeine Erkrankungen und Beschwerden am Verabreichungsort	Asthenie (Erschöpfung)	Sehr häufig
	Schmerzen	Häufig
	Ödeme	Häufig

auch bei mit Carvedilol behandelten Patienten (14,5 % bzw. 15,4 % bei Patienten mit linksventrikulärer Dysfunktion nach akutem Myokardinfarkt).

Bei Carvedilol-Behandlung chronischer Herzinsuffizienz-Patienten mit niedrigem Blutdruck, ischämischer Herzerkrankung und generalisierter Gefäßerkrankung und/oder vorliegender Niereninsuffizienz wurde eine reversible Verschlechterung der Nierenfunktion beobachtet (siehe Abschnitt 4.4)

Die Klasse der β -Rezeptorenblocker können zur Manifestation eines latenten Diabetes mellitus führen, manifester Diabetes kann sich verschlechtern und die Blutglucoseregulationsmechanismen können beeinträchtigt sein.

Carvedilol kann Harninkontinenz bei Frauen verursachen, welche nach Absetzen der Medikation wieder verschwindet.

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 D-53175 Bonn Website: www.bfarm.de anzuzeigen.

4.9 Überdosierung

Symptome der Überdosierung

Bei Überdosierung kann es zu schwerer Hypotonie, Bradykardie, Herzinsuffizienz sowie kardiogenem Schock und Herzstillstand kommen. Zusätzlich können Atembeschwerden, Bronchospasmen, Erbrechen, Bewusstseinsstörungen und auch generalisierte Krampfanfälle auftreten.

Therapie von Überdosierungen

Neben allgemeinen Maßnahmen muss, gegebenenfalls unter intensivmedizinischen Bedingungen, die Überwachung und Korrektur der vitalen Parameter erfolgen, unter Umständen kann eine maschinelle Beatmung erforderlich werden.

Die Resorption von Carvedilol im Magen-Darm-Trakt kann durch Magenspülung, Verabreichung von Aktivkohle und Gabe eines Abführmittels verringert werden.

Der Patient soll in Rückenlage gebracht werden.

Als Gegenmittel stehen zur Verfügung:

- bei Bradykardie:
 - Atropin 0,5 mg bis 2 mg i.v., bei therapierefraktärer Bradykardie sollte eine Schrittmacher-Therapie erfolgen.
- bei Hypotonie oder Schock:
 Plasmaersatzmittel und gegebenenfalls
 Sympathomimetika.

Der β -blockierende Effekt von Dilatrend kann durch langsame i.v. Gabe von nach Körpergewicht dosierten Sympathomimetika, z.B. Isoprenalin, Dobutamin, Orciprenalin oder Adrenalin dosisabhängig vermindert und gegebenenfalls antagonisiert werden. Falls ein positiv inotroper Effekt nötig ist, kann die Gabe eines Phosphodiesterasehemmers, z.B. Milrinon, in Erwägung gezogen werden. Gegebenenfalls kann Glucagon (1 mg bis 10 mg i.v.) gegeben werden, falls erforderlich gefolgt von einer Dauerinfusion von 2 mg/Stunde bis 5 mg/Stunde.

Wenn bei dem Intoxikationsbild die periphere Vasodilatation überwiegt, ist die Gabe von Norfenefrin oder Norepinephrin bei kontinuierlicher Kontrolle der Kreislaufverhältnisse erforderlich.

Bei Bronchospasmus sollten β -Sympathomimetika (als Aerosol, bei ungenügender Wirkung auch i. v.) oder Aminophyllin i. v. als langsame Injektion oder Infusion gegeben worden

Bei Krampfanfällen empfiehlt sich die langsame i.v. Gabe von Diazepam oder Clonazepam.

Wichtiger Hinweis:

Bei schweren Intoxikationen mit Schocksymptomatik ist die Behandlung mit Gegenmitteln ausreichend lange fortzusetzen, da mit einer Verlängerung der Eliminationshalbwertszeit und einer Rückverteilung von Carvedilol aus tieferen Kompartimenten zu rechnen ist. Die Dauer der Behandlung mit den Gegenmitteln hängt von der Schwere der Überdosis ab. Die Gegenmaßnahmen sollten deshalb bis zur Stabilisierung des Patienten durchgeführt werden.

Carvedilol wird während der Dialyse nicht eliminiert, da der Wirkstoff, vermutlich aufgrund seiner hohen Plasmaproteinbindung, nicht dialysiert wird.

5. PHARMAKOLOGISCHE EIGEN-SCHAFTEN

5.1 Pharmakodynamische Eigenschaften

Pharmakotherapeutische Gruppe: α - und β -blockierende Substanzen ATC-Code: C07AG02

Wirkmechanismus

Carvedilol ist eine nicht selektive β -blockierende Substanz mit vasodilatierenden Eigenschaften und reduziert dadurch den peripheren Gefäßwiderstand. Die Vasodilatation erfolgt primär aufgrund einer selektiven α_1 -Rezeptorenblockade.

Carvedilol besitzt keine intrinsische sympathikomimetische Aktivität und wirkt membranstabilisierend.

Carvedilol hat antioxidative Eigenschaften und kann die Wirkung freier Sauerstoffradikale hemmen. Die antioxidativen Eigenschaften von Carvedilol und seiner Metaboliten wurden in *In-vitro*- und in *In-vivo*-Experimenten im Tiermodell und *in vitro* an verschiedenen menschlichen Zelltypen sowie in klinischen Studien demonstriert.

Die β -adrenergen Rezeptor-blockierenden Eigenschaften von Carvedilol sind nicht-

003750-1010

selektiv für β_1 - und β_2 -Adrenozeptoren und sind dem (S)-(-)-Enantiomer zugeordnet.

Carvedilol unterdrückt das Renin-Angiotensin-Aldosteron-System durch β -Blockade. Dadurch wird die Freisetzung von Renin verringert.

Unter Carvedilol wird der HDL/LDL-Quotient aus High-Density-Lipoprotein (HDL) und Low-Density-Lipoprotein (LDL) nicht beeinflusst.

Klinische Wirksamkeit und Sicherheit Klinische Studien zeigten folgende Ergebnisse für Carvedilol:

Bluthochdruck:

Carvedilol senkt bei hypertonen Patienten den Blutdruck aufgrund einer Kombination aus $\beta\text{-Blockade}$ und $\alpha_1\text{-}$ modulierter Vasodilatation. Die Blutdrucksenkung ist nicht von einer Erhöhung des totalen peripheren Widerstandes begleitet, und der periphere Blutfluss bleibt erhalten. Die Herzfrequenz wird mäßiggradig gesenkt. Der renale Blutfluss und die Nierenfunktion bleiben normalerweise unverändert. Carvedilol erhält das Schlagvolumen und reduziert den totalen peripheren Widerstand.

Carvedilol bewirkt bei Hypertonikern eine Erhöhung der Plasma-Norepinephrin-Konzentration

Koronare Herzkrankheit

Bei Patienten mit koronarer Herzkrankheit wirkt Carvedilol auch in der Langzeitbehandlung antiischämisch und antianginös. Studien zur hämodynamischen Akutwirkung zeigten eine Verringerung der ventrikulären Vorlast (Lungenarteriendruck und Lungenkapillardruck) und Nachlast (peripherer Widerstand).

Chronische Herzinsuffizienz

Bei Patienten mit ischämischer oder nicht ischämischer chronischer Herzinsuffizienz reduzierte Carvedilol signifikant die Mortalität und die Hospitalisierungsraten und verbesserte die Symptome und die linksventrikuläre Funktion. Die Wirkung von Carvedilol ist dosisabhängig.

In einer großen internationalen doppelblinden Placebo-kontrollierten multizentrischen Mortalitätsstudie (COPERNICUS), wurde 2289 Patienten mit schwerer stabiler chronischer Herzinsuffizienz ischämischen oder nicht ischämischen Ursprungs, welche bereits eine optimierte Standardtherapie (z. B. mit Diuretika, ACE-Hemmern, gegebenenfalls Digitalis und/oder Vasodilatatoren) erhielten, randomisiert entweder Carvedilol (1156 Patienten) oder Placebo (1133 Patienten) verabreicht. Die Patienten litten an einer linksventrikulären systolischen Dysfunktion mit einer mittleren Ejektionsfraktion von < 20 %. Die Gesamtmortalität bezogen auf 1 Jahr, lag in der Carvedilol-Gruppe mit 12,8% um 35% niedriger als in der Placebo-Gruppe mit 19,7% (p = 0,00013). Der Vorteil in Bezug auf das Überleben von Patienten war unter Carvedilol-Therapie innerhalb aller untersuchter Subpopulationen, wie z.B. Hochrisikopatienten (EF < 20 %, häufige Rehospitalisierung), konsistent. Am plötzlichen Herztod sind in der Carvedilol-Gruppe 41 % Patienten weniger (5,3 % versus 8,9%) verstorben als in der Placebo-Gruppe.

Die kombinierten sekundären Endpunkte Mortalität oder Hospitalisierung aufgrund von Herzinsuffizienz (Reduktion um 31 %), Mortalität oder kardiovaskuläre Hospitalisierung (Reduktion um 27 %) und Mortalität oder Hospitalisierung gleich welcher Ursache (Reduktion um 24 %), lagen in der Carvedilol-Gruppe alle signifikant niedriger als in der Placebo-Gruppe (alle p ≤ 0,00004).

Die Inzidenz schwerer Nebenwirkungen während der Studie war in der Carvedilol-Gruppe geringer als in der Placebo-Gruppe (39,0% versus 45,4%). Auch in der Titrationsphase fand sich in der Carvedilol-Gruppe keine häufigere Inzidenz der Verschlechterung der Herzinsuffizienz im Vergleich zur Placebo-Gruppe.

5.2 Pharmakokinetische Eigenschaften

Resorption

Nach Einnahme einer 25-mg-Kapsel wird Carvedilol bei gesunden Probanden nach etwa 1 ½ Stunden (t_{max}) mit einer maximalen Plasmakonzentration (C_{max}) von 21 mg/l rasch resorbiert. Nach der Einnahme unterliegt Carvedilol einem ausgeprägten First-Pass-Metabolismus, der eine absolute Bioverfügbarkeit von ca. 25 % bei männlichen Probanden ergibt. Carvedilol ist ein Racemat und das (S)-(-)-Enantiomer scheint mit einer absoluten oralen Bioverfügbarkeit von 15% schneller abgebaut zu werden, als das (R)-(+)-Enantiomer, das eine absolute orale Bioverfügbarkeit von 31 % hat. Die maximale Plasmakonzentration von (R)-Carvedilol ist etwa doppelt so hoch wie diejenige von (S)-Carvedilol.

In-vitro-Studien haben gezeigt, dass Carvedilol ein Substrat des intestinalen P-Glykoprotein-Transporters ist. Die Rolle von P-Glykoprotein bei der Verteilung von Carvedilol wurde auch in vivo bei Probanden bestätigt.

Verteilung

Carvedilol ist sehr lipophil, es wird zu etwa 95% an Plasmaproteine gebunden. Das Verteilungsvolumen liegt zwischen 1,5 und 2 l/kg. Bei Patienten mit Leberzirrhose ist das Verteilungsvolumen erhöht.

Biotransformation

Beim Menschen wird Carvedilol in der Leber durch Oxidation und Konjugation fast vollständig zu einer Vielzahl an Metaboliten umgewandelt, die vor allem biliär ausgeschieden werden. Ein enterohepatischer Kreislauf wurde bei Tieren nachgewiesen.

Durch Demethylierung und Hydroxylierung am Phenolring entstehen 3 aktive Metaboliten mit β -blockierenden Wirkungen. In präklinischen Studien zeigte sich, dass diese beim 4'-Hydroxyphenol-Metaboliten ca. 13-mal stärker sind als bei Carvedilol. Im Vergleich zu Carvedilol haben die 3 aktiven Metaboliten nur eine schwache vasodilatierende Wirkung. Die Konzentrationen der 3 aktiven Metaboliten sind beim Menschen ca. 10-mal geringer als die der Ausgangssubstanz. Zwei der Hydroxycarbazol-Metaboliten von Carvedilol sind extrem starke Antioxidantien, welche eine 30- bis

80-mal stärkere Wirkung als Carvedilol gezeigt haben.

Bei Langsam-Metabolisierern kann die vasodilatierende Wirkkomponente verstärkt werden.

Pharmakokinetische Studien am Menschen zeigten, dass der oxidative Metabolismus von Carvedilol stereoselektiv ist. Die Ergebnisse einer *In-vitro-*Studie ließen darauf schließen, dass verschiedene Cytochrom-P450-Isoenzyme, einschließlich CYP2D6, CYP3A4, CYP2E1, CYP2C9 sowie CYP1A2, an den Oxidations- und Hydroxylierungsprozessen beteiligt sein können.

Studien mit Probanden und Patienten zeigten, dass das (*R*)-Enantiomer überwiegend durch CYP2D6 und das (*S*)-Enantiomer vorwiegend durch CYP2D6 und CYP2C9 metabolisiert wird.

Genetischer Polymorphismus

Die Ergebnisse von Pharmakokinetikstudien beim Menschen zeigten, dass CYP2D6 eine wichtige Rolle im Stoffwechsel von (R)-und (S)-Carvedilol spielt. Infolgedessen sind die Plasmakonzentrationen von (R)-und (S)-Carvedilol bei Langsam-Metabolisierern erhöht. Bezüglich der klinischen Bedeutung liegen uneinheitliche Ergebnisse vor.

Elimination

Nach einmaliger Einnahme von 50 mg Carvedilol werden ca. 60 % der Dosis in die Galle sezerniert und innerhalb von 11 Tagen als Metaboliten mit den Fäzes ausgeschieden. Nach einmaliger Einnahme werden nur ca. 16 % in Form von Carvedilol oder seiner Metaboliten in den Urin ausgeschieden. Die renale Ausscheidung von unverändertem Wirkstoff betrug weniger als 2 %. Nach intravenöser Infusion von 12,5 mg Carvedilol erreichte die Plasma-Clearance bei Probanden rund 600 ml/min, und die Eliminationshalbwertszeit betrug ca. 2,5 Stunden.

Die Eliminationshalbwertszeit einer 50-mg-Kapsel betrug bei den gleichen Probanden 6,5 Stunden, was auch der Absorptionshalbwertszeit aus der Kapsel entspricht. Nach der Einnahme ist die Clearance von (S)-Carvedilol aus dem gesamten Körper ca. doppelt so groß wie diejenige von (R)-Carvedilol.

Linearität/Nicht-Linearität

Es besteht eine lineare Korrelation zwischen der Dosis und der maximalen Plasma-konzentration C_{max} .

Pharmakokinetische/pharmakodynamische Zusammenhänge

Patienten mit eingeschränkter Leberfunktion

Eine pharmakokinetische Studie bei Patienten mit Leberzirrhose zeigte, dass die systemische Verfügbarkeit (AUC) von Carvedilol bei Patienten mit Leberfunktionsstörungen im Vergleich zu Lebergesunden um das 6,8-Fache erhöht war. Carvedilol ist deshalb bei Patienten mit klinisch manifestierter Leberfunktionsstörung kontraindiziert (siehe Abschnitt 4.3).

Patienten mit Niereninsuffizienz

Bei Patienten mit Hypertonie und Niereninsuffizienz verändern sich die AUC-Werte, die Eliminationshalbwertszeit und die

maximale Plasmakonzentration nicht signifikant. Die renale Ausscheidung des unveränderten Wirkstoffs vermindert sich bei Patienten mit Niereninsuffizienz; die Änderungen der pharmakokinetischen Parameter sind jedoch gering.

Die Autoregulation der Nierendurchblutung und die glomeruläre Filtration bleiben während der Langzeit-Behandlung mit Carvedilol unverändert. Bei Patienten mit mäßiger bis schwerer Niereninsuffizienz ist keine Dosisanpassung erforderlich (siehe Abschnitt 4.2).

Carvedilol wird bei der Dialyse nicht eliminiert, da es die Dialyse-Membran, wahrscheinlich aufgrund der hohen Plasma-Proteinbindung, nicht passieren kann.

Patienten mit Herzinsuffizienz

In einer Studie mit 24 japanischen Herzinsuffizienzpatienten war die Clearance von (R)- und (S)-Carvedilol signifikant geringer als zunächst auf der Basis von Daten gesunder Probanden vermutet. Diese Ergebnisse lassen vermuten, dass die Pharmakokinetik von (R)- und (S)-Carvedilol durch die Herzinsuffizienz signifikant verändert wird

Kinder und Jugendliche

Untersuchungen bei Kindern und Jugendlichen haben gezeigt, dass die gewichtsbezogene Clearance im Vergleich zu Erwachsenen signifikant größer ist.

Ältere Patienten

Die Pharmakokinetik von Carvedilol bei Hypertoniepatienten wurde durch das Alter nicht signifikant beeinflusst. In einer Studie mit älteren Hypertoniepatienten zeigte sich kein abweichendes Nebenwirkungsprofil im Vergleich mit jüngeren Patienten. In einer anderen Studie, in die ältere Patienten mit koronarer Herzkrankheit eingeschlossen wurden, ergaben sich keine Unterschiede in Hinblick auf die gemeldeten Nebenwirkungen im Vergleich zu denen, die für jüngere Patienten gemeldet wurden. Deshalb ist bei älteren Patienten keine Dosisanpassung der Initialdosis erforderlich (siehe Abschnitt 4.2).

5.3 Präklinische Daten zur Sicherheit

Basierend auf den konventionellen Studien zur Sicherheitspharmakologie, Toxizität bei wiederholter Gabe, Reproduktions- und Entwicklungstoxizität, Genotoxizität und zum kanzerogenen Potenzial lassen die präklinischen Daten keine besonderen Gefahren für den Menschen erkennen.

Standardtests ergaben keine Hinweise auf ein mutagenes oder tumorerzeugendes Potenzial von Carvedilol.

Die Verabreichung von Carvedilol in toxischen Dosen (≥ 200 mg/kg, ≥ 100 × MRHD) an ausgewachsene weibliche Ratten führte zu einer Abnahme der Fertilität (Abnahme der Paarungshäufigkeit, reduzierte Anzahl von Gelbkörpern und intrauteriner Implantationen).

Carvedilol zeigte in Embryotoxizitätsstudien an Ratte und Kaninchen keine teratogenen Wirkungen. Es traten jedoch beim Kaninchen unterhalb maternal toxischer Dosierungen embryo-/fetotoxische Effekte und Fertilitätsstörungen auf.

6. PHARMAZEUTISCHE ANGABEN

6.1 Liste der sonstigen Bestandteile

Dilatrend 3,125 mg/6,25 mg/12,5 mg/ 25 ma

Lactose-Monohydrat; Magnesiumstearat (Ph. Eur.); Povidon K25; Crospovidon; Sucrose; Hochdisperses Siliciumdioxid

Dilatrend 3,125 mg

zusätzlich Eisen(III)-oxid (E 172)

Dilatrend 6,25 mg

zusätzlich Eisenoxidhydrat (E172)

Dilatrend 12,5 mg

zusätzlich Eisenoxidhydrat (E172) und Eisen(III)-oxid (E172)

6.2 Inkompatibilitäten

Nicht zutreffend.

6.3 Dauer der Haltbarkeit

Dilatrend 3,125 mg, Tabletten; Dilatrend 6,25 mg, Tabletten

3 Jahre

Dilatrend 12,5 mg, Tabletten 4 Jahre

Dilatrend 25 mg, Tabletten 5 Jahre

6.4 Besondere Vorsichtsmaßnahmen für die Aufbewahrung

In der Originalverpackung aufbewahren, um den Inhalt vor Feuchtigkeit zu schützen. Die Tabletten können sich unter Lichteinfluss verfärben.

6.5 Art und Inhalt des Behältnisses

Dilatrend 3,125 mg, Tabletten
Blisterpackungen mit 28 Tabletten N 1

Dilatrend 6,25 mg, Tabletten

Blisterpackungen mit 28 Tabletten N 1
Blisterpackungen mit 100 Tabletten N 3

Dilatrend 12,5 mg, Tabletten

Blisterpackungen mit 28 Tabletten $\boxed{\rm N.1}$ Blisterpackungen mit 50 Tabletten $\boxed{\rm N.2}$ Blisterpackungen mit 100 Tabletten $\boxed{\rm N.3}$

Dilatrend 25 mg, Tabletten

Blisterpackungen mit 28 Tabletten N 1
Blisterpackungen mit 50 Tabletten N 2
Blisterpackungen mit 100 Tabletten N 3

6.6 Besondere Vorsichtsmaßnamen für die Beseitigung

Entsorgung von nicht verwendeten/die Haltbarkeit überschrittenen Arzneimitteln.

Nicht verwendetes Arzneimittel oder Abfallmaterial ist entsprechend den nationalen Anforderungen zu beseitigen.

7. INHABER DER ZULASSUNG

Roche Pharma AG Emil-Barell-Straße 1 79639 Grenzach-Wyhlen Telefon 07624/14-0 Telefax 07624/1019

8. ZULASSUNGSNUMMERN

Dilatrend 3,125 mg, Tabletten Zul.-Nr. 36867.03.00

Dilatrend 6,25 mg, Tabletten Zul.-Nr. 36867.00.00

Dilatrend 12,5 mg, Tabletten Zul.-Nr. 36867.01.00

Dilatrend 25 mg, Tabletten Zul.-Nr. 36867.02.00

9. DATUM DER ERTEILUNG DER ZULASSUNG/VERLÄNGERUNG DER ZULASSUNG

Dilatrend 3,125 mg:

Datum der Erteilung der Zulassung: 30. Juni 1998

Datum der letzten Verlängerung der Zulassung:

15. März 2004

Dilatrend 6,25 mg, 12,5 mg, 25 mg:

Datum der Erteilung der Zulassung: 26. März 1997

Datum der letzten Verlängerung der Zulassung:

15. März 2004

10. STAND DER INFORMATION

Januar 2015

11. VERKAUFSABGRENZUNG

Verschreibungspflichtig

Zentrale Anforderung an:

Rote Liste Service GmbH

Fachinfo-Service

Mainzer Landstraße 55 60329 Frankfurt

3 003750-10101