Xalacom[®]

1. BEZEICHNUNG DES ARZNEIMITTELS

Xalacom® 50 Mikrogramm Latanoprost + 5 mg Timolol pro ml Augentropfen, Lösung

2. QUALITATIVE UND QUANTITATIVE ZUSAMMENSETZUNG

1 ml Augentropfen enthält: Latanoprost: 50 Mikrogramm

Timololmaleat: 6,8 mg, entsprechend 5,0 mg

Sonstiger Bestandteil mit bekannter Wirkung:

200 Mikrogramm Benzalkoniumchlorid pro

Vollständige Auflistung der sonstigen Bestandteile siehe Abschnitt 6.1.

3. DARREICHUNGSFORM

Augentropfen, Lösung

Die Lösung ist eine klare, farblose Flüssig-

4. KLINISCHE ANGABEN

4.1 Anwendungsgebiete

Zur Senkung des Augeninnendrucks (IOD) beim Offenwinkelglaukom und bei okulärer Hypertension bei Patienten, bei denen als Augentropfen angewendete Betablocker oder Prostaglandin-Analoga nicht ausreichend wirksam sind.

4.2 Dosierung und Art der Anwendung

Dosierung

Erwachsene (einschließlich ältere Patien-

Die empfohlene Therapie ist 1 Tropfen täglich in den Bindehautsack des erkrankten Auges.

Falls eine Dosis vergessen wurde, sollte die Behandlung mit der nächsten Dosis normal weitergeführt werden. Die Dosis von 1 Tropfen täglich in das erkrankte Auge sollte nicht überschritten werden.

Kinder und Jugendliche

Sicherheit und Wirksamkeit bei Kindern und Jugendlichen wurden nicht untersucht.

Art der Anwendung

Kontaktlinsen sollten vor dem Eintropfen von Xalacom herausgenommen und erst nach 15 Minuten wieder eingesetzt werden.

Bei einer Therapie mit verschiedenen topischen Ophthalmika sollten diese jeweils im Abstand von mindestens 5 Minuten verabreicht werden

Durch nasolakrimale Okklusion oder durch ein 2-minütiges Schließen des Augenlids wird die systemische Resorption verringert. Dies kann zu einer Abnahme systemischer Nebenwirkungen und zu einer Zunahme der lokalen Wirksamkeit führen.

4.3 Gegenanzeigen

Xalacom ist kontraindiziert bei Patienten mit:

- reaktiven Atemwegserkrankungen wie Bronchialasthma oder Bronchialasthma in der Anamnese, schwerer chronischobstruktiver Lungenerkrankung
- Sinusbradykardie, Sick-Sinus-Syndrom, sinuatrialem Block, atrioventrikulärem

Block 2. oder 3. Grades ohne Herzschrittmacher, manifester Herzinsuffizienz, kardiogenem Schock

Überempfindlichkeit gegen die Wirkstoffe oder einen der in Abschnitt 6.1 genannten sonstigen Bestandteile

4.4 Besondere Warnhinweise und Vorsichtsmaßnahmen für die Anwendung

Systemische Wirkungen

Wie andere topisch applizierte Ophthalmika wird auch Xalacom systemisch resorbiert. Wegen der betaadrenergen Komponente Timolol können die gleichen kardiovaskulären, pulmonalen und sonstigen Nebenwirkungen auftreten wie bei systemischen betaadrenergen Blockern. Nach einer topischen Anwendung am Auge ist die Häufigkeit systemischer Nebenwirkungen geringer als bei systemischer Gabe. Zur Verringerung der systemischen Resorption siehe Abschnitt 4.2.

Herzerkrankungen

Bei Patienten mit Herzerkrankungen (z. B. koronarer Herzkrankheit, Prinzmetal-Angina und Herzinsuffizienz) und Hypotonie sollte die Therapie mit einem Betablocker kritisch hinterfragt und eine Behandlung mit anderen Wirkstoffen erwogen werden. Bei Patienten mit kardiovaskulären Erkrankungen ist auf Symptome für eine Verschlechterung dieser Erkrankungen sowie auf Nebenwirkungen zu achten.

Wegen ihrer negativen Auswirkungen auf die Überleitungszeit sollten Betablocker bei Patienten mit einem Herzblock 1. Grades nur mit Vorsicht angewendet werden.

Über kardiale Reaktionen und seltene Todesfälle im Zusammenhang mit Herzinsuffizienz wurde nach Gabe von Timolol berich-

Gefäßerkrankungen

Patienten mit schweren peripheren Durchblutungsstörungen (z. B. schwere Verlaufsformen einer Raynaud-Krankheit oder eines Raynaud-Syndroms) sollten mit Vorsicht behandelt werden.

Erkrankungen der Atemwege

Über Atembeschwerden einschließlich letal verlaufender Bronchospasmen bei Asthmatikern wurde nach Verabreichung von einigen ophthalmologischen Betablockern berichtet. Bei Patienten mit leichter bis mäßiger chronisch-obstruktiver Lungenerkrankung (COPD) sollte Xalacom vorsichtig eingesetzt werden und nur dann, wenn der mögliche Nutzen das mögliche Risiko überwiegt.

Hypoglykämie/Diabetes

Bei Patienten mit spontaner Hypoglykämie oder bei Patienten mit labilem Diabetes sollten Betablocker nur mit Vorsicht angewendet werden, da Betablocker die Anzeichen und Symptome einer akuten Hypoglykämie maskieren können.

Betablocker können auch Anzeichen einer Hyperthyreose maskieren.

Erkrankungen der Hornhaut

Ophthalmologische Betablocker können Augentrockenheit verursachen. Patienten mit Erkrankungen der Hornhaut sollten mit Vorsicht behandelt werden.

Andere Betablocker

Bei Patienten, die bereits systemisch mit Betablockern behandelt werden und zusätzlich Xalacom erhalten, kann die Wirkung auf den Augeninnendruck oder die bekannten Wirkungen einer systemischen Betablockade potenziert werden. Die Reaktion dieser Patienten sollte engmaschig überwacht werden. Die Anwendung von zwei topischen Betablockern kann nicht empfohlen werden (siehe Abschnitt 4.5).

Anaphylaktische Reaktionen

Patienten unter Betablockertherapie, die laut Anamnese auf unterschiedliche Allergene mit Atopie und schwerer anaphylaktischer Reaktion reagieren, können auf eine wiederholte Exposition mit diesen Allergenen reaktiver reagieren und sprechen möglicherweise auf die üblichen Dosen Adrenalin zur Behandlung anaphylaktischer Reaktionen nicht an.

Choroidea-Ablösung

Unter Anwendung von Kammerwassersuppressoren (z. B. Timolol, Acetazolamid) wurden Choroidea-Ablösungen nach filtrierenden Operationen beobachtet.

Chirurgische Anästhesie

Ophthalmologische Betablocker können die systemischen betaagonistischen Wirkungen von beispielsweise Adrenalin blockieren. Der Anästhesist sollte informiert werden, wenn der Patient Timolol erhält.

Begleitmedikation

Timolol kann mit anderen Arzneimitteln interagieren, siehe auch Abschnitt 4.5.

Die Anwendung von zwei lokalen Betablockern oder zwei lokalen Prostaglandinen wird nicht empfohlen.

Wirkungen am Auge

Latanoprost kann durch Zunahme des braunen Pigmentanteils der Iris die Augenfarbe langsam verändern. Bei 16 bis 20 % aller Patienten, die mit Xalacom bis zu 1 Jahr behandelt wurden, war ähnlich zu der Erfahrung mit Latanoprost Augentropfen eine verstärkte Irispigmentierung zu sehen (belegt durch Fotografien). Dieser Effekt wurde vorwiegend bei Patienten mit gemischtfarbigen Irides beobachtet, d.h. bei grün-braunen, gelb-braunen oder blau-/grau-braunen lrides, und wird durch einen erhöhten Melaningehalt in den stromalen Melanozyten der Iris verursacht. Die braune Pigmentierung breitet sich typischerweise konzentrisch um die Pupille gegen die Peripherie der betroffenen Augen aus; es können aber auch die ganze Iris oder Teile davon bräunlicher werden. Bei Patienten mit homogen blauen, grauen, grünen oder braunen Augen wurde eine verstärkte Irispigmentierung über eine Behandlungsdauer von 2 Jahren hinweg bei klinischen Prüfungen mit Latanoprost nur selten beobachtet.

Die Veränderung der Irisfarbe erfolgt langsam und wird möglicherweise über mehrere Monate bis Jahre nicht wahrgenommen. Sie wird weder von anderen Symptomen noch von pathologischen Veränderungen beglei-

Nach Absetzen der Behandlung wurde keine weitere Zunahme der braunen Pigmen-

Xalacom®

tierung der Iris beobachtet, die Farbveränderung ist jedoch möglicherweise dauerhaft.

Nävi oder Epheliden (Sommersprossen) der Iris wurden durch die Behandlung nicht verändert.

Bisher wurde keine Pigmentansammlung im Trabekelwerk oder in der Vorderkammer des Auges beobachtet. Die Patienten sollten jedoch regelmäßig untersucht werden. Falls eine verstärkte Pigmentierung auftritt, kann in Abhängigkeit von der klinischen Situation die Behandlung abgesetzt werden.

Es wird empfohlen, Patienten vor Behandlungsbeginn über mögliche Veränderungen ihrer Augenfarbe zu informieren. Eine unilaterale Behandlung kann eine bleibende unterschiedliche Färbung der Augen zur Folge haben.

Beim entzündlich bedingten Glaukom, beim neovaskulären oder beim chronischen Engwinkelglaukom, bei pseudophaken Patienten mit Offenwinkelglaukom und bei Pigmentglaukom liegen keine Erfahrungen mit Latanoprost vor. Latanoprost hat keine oder nur geringe Wirkungen auf die Pupille. Erfahrungen über den Einsatz von Latanoprost beim akuten Winkelblockglaukom fehlen jedoch. Xalacom sollte daher in diesen Situationen bis zum Vorliegen weiterer Untersuchungsergebnisse nur mit Vorsicht angewendet werden.

Latanoprost ist mit Vorsicht anzuwenden bei Patienten mit Keratitis herpetica in der Anamnese. Die Anwendung sollte vermieden werden bei Fällen von aktiver Herpes-simplex-Keratitis und bei Patienten mit rezidivierender Keratitis herpetica in der Anamnese, insbesondere wenn sie im Zusammenhang mit Prostaglandin-Analoga steht.

Makulaödeme, einschließlich zystoider Makulaödeme, wurden während der Behandlung mit Latanoprost hauptsächlich bei aphaken Patienten, bei pseudophaken Patienten mit gerissener Hinterkapsel oder bei Patienten mit bekannten Risikofaktoren für Makulaödeme beobachtet. Xalacom sollte bei diesen Patienten mit Vorsicht angewendet werden.

Gebrauch von Kontaktlinsen

Xalacom enthält Benzalkoniumchlorid, das üblicherweise als Konservierungsmittel in ophthalmologischen Präparaten verwendet wird. Zu Benzalkoniumchlorid wurde über punktförmige und/oder toxisch-ulzerative Keratopathien berichtet, und es kann Irritationen am Auge verursachen. Patienten mit trockenem Auge oder eingeschränkter Hornhautfunktion sollten bei häufiger oder längerer Anwendung von Xalacom sorgfältig überwacht werden. Benzalkoniumchlorid kann von Kontaktlinsen absorbiert werden und eine Verfärbung von weichen Kontaktlinsen verursachen. Kontaktlinsen sollten vor dem Fintropfen von Xalacom herausgenommen und nach 15 Minuten wieder eingesetzt werden (siehe Abschnitt 4.2).

Auswirkungen bei Fehlgebrauch zu Dopingzwecken

Die Anwendung von Xalacom kann bei Dopingkontrollen zu positiven Ergebnissen führen.

4.5 Wechselwirkungen mit anderen Arzneimitteln und sonstige Wechselwirkungen

Spezifische Arzneimittelinteraktionsstudien mit Xalacom wurden nicht durchgeführt.

Es gibt Berichte über paradoxe Erhöhungen des Augeninnendrucks nach der gleichzeitigen Gabe von zwei Prostaglandin-Analoga am Auge. Daher wird die Anwendung von zwei oder mehreren Prostaglandinen, Prostaglandin-Analoga oder Prostaglandin-Derivaten nicht empfohlen.

Wenn eine ophthalmologische Betablocker-Lösung zusammen mit oralen Calciumblockern, betaadrenergen Blockern, Antiarrhythmika (einschließlich Amiodaron), Digitalisglykosiden, Parasympathomimetika oder Guanethidin gegeben wird, besteht die Möglichkeit eines additiven Effekts, der zu Hypotonie und/oder ausgeprägter Bradykardie führen kann.

Unter einer kombinierten Behandlung mit CYP-2D6-Hemmern (z.B. Chinidin, Fluoxetin, Paroxetin) und Timolol wurde über eine potenzierte systemische Betablockade (mit z.B. vermindertem Herzschlag, Depression) berichtet.

Die Wirkung auf den Augeninnendruck bzw. die bekannte Wirkung einer systemischen Betablockade kann sich verstärken, wenn Xalacom Patienten verabreicht wird, die bereits einen oralen Betablocker erhalten.

Mydriasis wurde gelegentlich berichtet, die aus der gleichzeitigen Anwendung eines ophthalmologischen Betablockers zusammen mit Adrenalin (Epinephrin) resultierte.

Eine hypertensive Reaktion auf ein plötzliches Absetzen von Clonidin kann bei gleichzeitiger Anwendung von Betablockern potenziert werden.

Betablocker können die hypoglykämische Wirkung von Antidiabetika verstärken. Betablocker können die Anzeichen und Symptome einer Hypoglykämie maskieren (siehe Abschnitt 4.4).

4.6 Fertilität, Schwangerschaft und Stillzeit

Schwangerschaft

I atanoprost

Es liegen keine ausreichenden Daten zur Anwendung von Latanoprost bei schwangeren Frauen vor. Studien an Tieren haben Reproduktionstoxizität gezeigt (siehe Abschnitt 5.3). Das mögliche Risiko für den Menschen ist unbekannt.

Timolo

Es liegen keine ausreichenden Daten zur Anwendung von Timolol bei schwangeren Frauen vor. Timolol sollte während der Schwangerschaft nur bei eindeutiger Indikation angewendet werden. Zur Verringerung der systemischen Resorption siehe Abschnitt 4.2.

Bei oraler Einnahme von Betablockern haben epidemiologische Studien keine Missbildungen, jedoch das Risiko einer intrauterinen Wachstumsverzögerung gezeigt. Wenn Betablocker bis zur Geburt gegeben wurde, wurden bei den Neugeborenen da-

rüber hinaus Symptome einer Betablockade (wie z. B. Bradykardie, Hypotonie, Atemstörungen und Hypoglykämie) beobachtet. Wenn Xalacom bis zur Geburt gegeben wird, sollte das Neugeborene während der ersten Lebenstage sorgfältig überwacht werden

Folglich darf Xalacom in der Schwangerschaft nicht angewendet werden (siehe Abschnitt 5.3).

Stillzeit

Betablocker gehen in die Muttermilch über. Bei den therapeutischen Dosen von Timolol in Augentropfen ist es jedoch unwahrscheinlich, dass in der Muttermilch ausreichende Spiegel zur Erzeugung klinischer Symptome einer Betablockade beim Kind auftreten. Zur Verringerung der systemischen Resorption siehe Abschnitt 4.2.

Latanoprost und dessen Metaboliten können in die Muttermilch übergehen. Daher darf Xalacom bei stillenden Frauen nicht angewendet werden.

Fertilität

In Tierstudien wurden weder bei Latanoprost noch bei Timolol Auswirkungen auf die männliche oder weibliche Fertilität festgestellt.

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

Die Instillation von Augentropfen kann zu einer vorübergehenden Beeinträchtigung der Sicht führen. Bis diese vorüber ist, dürfen Patienten nicht aktiv am Straßenverkehr teilnehmen oder Maschinen bedienen.

4.8 Nebenwirkungen

Die meisten Nebenwirkungen von Latanoprost betreffen das Auge. Daten aus der Verlängerungsphase von Studien mit Xalacom zeigen, dass 16 bis 20 % der Patienten eine verstärkte Pigmentierung der Iris entwickelten, die dauerhaft sein kann. 33 % der Patienten in einer 5-jährigen offenen Verträglichkeitsstudie mit Latanoprost entwickelten eine verstärkte Pigmentierung der Iris (siehe Abschnitt 4.4). Andere Nebenwirkungen am Auge sind meistens vorübergehend und treten bei Verabreichung der Dosis auf. Die schwerwiegendsten Nebenwirkungen von Timolol sind systemischer Art, einschließlich Bradykardie, Arrhythmie, Stauungsinsuffizienz, Bronchospasmus und allergischen Reaktionen.

Wie auch andere topisch applizierte Ophthalmika wird Timolol in die systemische Zirkulation resorbiert. Das kann zu ähnlichen unerwünschten Wirkungen wie bei systemischen Betablockern führen. Nach Anwendung topischer Ophthalmika ist die Häufigkeit systemischer Nebenwirkungen jedoch niedriger als bei systemischer Gabe. Die aufgeführten Nebenwirkungen schließen die in der Klasse der ophthalmologischen Betablocker gesehenen Nebenwirkungen sin

Nebenwirkungen aus klinischen Studien in Zusammenhang mit Xalacom sind im Folgenden aufgeführt.

Xalacom[®]

Bei der Bewertung von Nebenwirkungen werden folgende Häufigkeiten zugrunde ge-

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)

Erkrankungen des Nervensystems: Gelegentlich: Kopfschmerzen

Augenerkrankungen:

Sehr häufig: verstärkte Pigmentierung der

Häufig: Irritationen des Auges (einschließlich Stechen, Brennen und Jucken), Augenschmerzen

Gelegentlich: Hyperämie des Auges, Konjunktivitis, verschwommenes Sehen, verstärkte Tränensekretion, Blepharitis, korneale Störungen

Erkrankungen der Haut und des Unterhautzellgewebes:

Gelegentlich: Hautausschlag, Juckreiz

Weitere Nebenwirkungen in Zusammenhang mit den einzelnen Wirkstoffen von Xalacom wurden entweder in klinischen Studien, Spontanmeldungen oder der vorhandenen Literatur berichtet.

Für Latanoprost:

Infektionen und parasitäre Erkrankungen: Keratitis herpetica

Erkrankungen des Nervensystems: Schwindel

Augenerkrankungen:

Veränderungen an Wimpern und Flaumhaaren (länger, dicker, stärker pigmentiert sowie erhöhte Anzahl), punktförmige Erosionen des Hornhautepithels, periorbitale Ödeme, Iritis/Uveitis, Makulaödeme (bei aphaken, pseudophaken Patienten mit gerissener Hinterkapsel oder bei Patienten mit bekannten Risikofaktoren für Makulaödeme), trockene Augen, Keratitis, Hornhautödeme und -erosionen, falsch ausgewachsene Wimpern, die manchmal zu Augenreizungen führen, Iriszyste, Photophobie, Veränderungen des Periorbitalbereichs und des Lides, die zu einer Vertiefung des Oberlidsulkus führen

Herzerkrankungen:

Verschlechterung einer bestehenden Angina pectoris, Palpitationen

Erkrankungen der Atemwege, des Brustraums und Mediastinums:

Asthma, Verstärkung von bestehendem Asthma, Atemnot

Erkrankungen der Haut und des Unterhautzellaewebes:

Dunklerfärbung der Lidhaut

Skelettmuskulatur-, Bindegewebs- und Knochenerkrankungen:

Gelenkschmerzen, Muskelschmerzen

Allgemeine Erkrankungen und Beschwerden am Verabreichungsort: Brustschmerzen

Für Timolol:

Erkrankungen des Immunsystems: Systemische allergische Reaktionen einschließlich Angioödem, Urtikaria, lokalisierter

und generalisierter Ausschlag, Pruritus, anaphylaktische Reaktionen

Stoffwechsel- und Ernährungsstörungen: Hypoglykämie

Psychiatrische Erkrankungen:

Schlaflosigkeit, Depressionen, Albträume, Gedächtnisverlust

Erkrankungen des Nervensystems:

Synkope, zerebrovaskuläre Zwischenfälle, zerebrale Ischämie, vermehrte Anzeichen und Symptome einer Myasthenia gravis, Schwindel, Parästhesien und Kopfschmer-

Augenerkrankungen:

Anzeichen und Symptome von okulärer Irritation (z. B. Brennen, Stechen, Jucken, Tränen, Rötung), Blepharitis, Keratitis, Sehstörungen und Ablösung der Choroidea nach einer filtrierenden Operation (siehe Abschnitt 4.4), reduzierte Empfindlichkeit der Hornhaut, trockene Augen, Erosion der Hornhaut, Ptosis, Diplopie

Erkrankungen des Ohrs und des Labyrinths: **Tinnitus**

Herzerkrankungen:

Bradykardie, Schmerzen im Brustbereich, Palpitationen, Ödeme, Arrhythmien, Stauungsinsuffizienz, atrioventrikulärer Block, Herzstillstand, Herzinsuffizienz

Gefäßerkrankungen:

Hypotonie, Raynaud-Syndrom, kalte Hände

Erkrankungen der Atemwege, des Brustraums und Mediastinums:

Bronchospasmus (vor allem bei Patienten mit vorbestehendem bronchospastischen Leiden), Dyspnoe, Husten

Erkrankungen des Gastrointestinaltrakts: Dysgeusie, Übelkeit, Dyspepsie, Diarrhoe, Mundtrockenheit, Bauchschmerzen, Erbre-

Erkrankungen der Haut und des Unterhautzellgewebes:

Alopezie, psoriasisartiger Ausschlag oder Verschlechterung von Psoriasis, Hautaus-

Skelettmuskulatur-, Bindegewebs- und Knochenerkrankungen:

Mvalaie

Erkrankungen der Geschlechtsorgane und der Brustdrüse:

Sexuelle Dysfunktion, verminderte Libido

Allgemeine Erkrankungen und Beschwerden am Verabreichungsort: Asthenie/Müdigkeit

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

4.9 Überdosierung

Daten zur Überdosierung von Xalacom am Menschen liegen nicht vor.

Symptome einer systemischen Überdosierung mit Timolol sind: Bradykardie, Hypotonie, Bronchospasmus und Herzstillstand. Bei Auftreten solcher Zeichen von Überdosierung sollte symptomatisch und unterstützend behandelt werden. Studien haben gezeigt, dass Timolol nicht leicht dialysierbar

Außer okulären Reizungen und Bindehauthyperämie sind keine weiteren Nebenwirkungen nach Überdosierung von Latanoprost bekannt.

Falls Latanoprost unbeabsichtigterweise verschluckt wurde, könnte folgende Information von Nutzen sein:

Behandlung: Magenspülung, falls erforderlich. Symptomatische Behandlung. Latanoprost wird weitestgehend während der ersten Leberpassage metabolisiert. Eine intravenöse Infusion von 3 Mikrogramm/kg bei gesunden Probanden verursachte keine Symptome. Eine Dosis von 5,5 bis 10 Mikrogramm/kg verursachte jedoch Übelkeit, abdominale Schmerzen, Schwindel, Müdigkeit, Hitzegefühl und Schwitzen. Diese Symptome waren mild bis mittelschwer und verschwanden ohne Behandlung innerhalb von 4 Stunden nach Beendigung der Infusion.

5. PHARMAKOLOGISCHE EIGEN-SCHAFTEN

5.1 Pharmakodynamische Eigenschaften

Pharmakotherapeutische Gruppe: Ophthalmikum; Betablocker; Timolol-Kombinatio-

ATC-Code: S01ED51

Wirkmechanismus

Xalacom enthält die beiden Wirkstoffe Latanoprost und Timololmaleat. Diese beiden Substanzen senken den Augeninnendruck (IOD) über unterschiedliche Wirkmechanismen. Die Kombination beider Substanzen bewirkt eine stärkere Drucksenkung als jede Substanz einzeln verabreicht.

Latanoprost, ein Prostaglandin-F_{2α}-Analogon, ist ein selektiver prostanoider FP-Rezeptor-Agonist, der den Augeninnendruck durch Steigerung des Kammerwasserabflusses senkt. Der Hauptwirkmechanismus ist ein erhöhter uveoskleraler Abfluss. Beim Menschen wurde eine gewisse Steigerung des Kammerwasserabflusses auch durch einen verminderten trabekulären Abflusswiderstand beschrieben. Latanoprost hat keinen signifikanten Effekt auf die Kammerwasserproduktion, die Blut-Kammerwasser-Schranke oder die intraokuläre Blutzirkulation. Mittels Fluoreszenzangiographie konnte gezeigt werden, dass eine chronische Behandlung mit Latanoprost an Affenaugen, bei denen eine extrakapsuläre Linsenextraktion vorgenommen worden war, keinen Einfluss auf die Blutgefäße der Retina hatte. Während einer Kurzzeitbehandlung verursachte Latanoprost beim Menschen keinen

Xalacom®

Fluoreszinaustritt in das hintere Segment von pseudophaken Augen.

Timolol ist ein beta-1- und beta-2-adrenerger (nichtselektiver) Rezeptorenblocker ohne signifikante sympathomimetische, direkt myokardial dämpfende oder membranstabilisierende Eigenwirkung. Timolol senkt den Augeninnendruck, indem es die Kammerwasserproduktion im Ziliarepithel drosselt.

Der genaue Wirkmechanismus ist noch nicht bekannt, beruht jedoch wahrscheinlich auf Inhibition einer erhöhten Syntheserate von zyklischem AMP durch endogene beta-adrenerge Stimulation, Timolol beeinflusst die Permeabilität der Blut-Kammerwasser-Schranke nicht signifikant. Bei Kaninchen hatte Timolol nach chronischer Behandlung keine Wirkung auf die Durchblutung des Auges.

Pharmakodynamische Wirkungen

Klinische Wirkung:

In Studien zur Dosisfindung bewirkte Xalacom deutlich größere Senkungen des mittleren täglichen IOD verglichen zu Latanoprost und Timolol einmal täglich als Monotherapie verabreicht. In zwei kontrollierten klinischen Doppelblindstudien über 6 Monate wurde die augeninnendrucksenkende Wirkung von Xalacom bei Patienten mit einem IOD von mindestens 25 mmHg oder mehr mit der Wirkung von Latanoprost und Timolol jeweils als Monotherapie verglichen. Nach einer 2- bis 4-wöchigen Einstiegsphase mit Timolol (mittlere Senkung des IOD ab Einstellung von 5 mmHg) wurden nach 6 Monaten Behandlung weitere Senkungen des mittleren täglichen IOD von 3,1 mmHg bei Xalacom, 2,0 mmHg bei Latanoprost und 0,6 mmHg bei Timolol (zweimal täglich) beobachtet. Bei Fortsetzung der Behandlung nach Entblindung war nach 6 weiteren Monaten die drucksenkende Wirkung von Xalacom immer noch anhaltend.

Vorhandene Daten weisen darauf hin, dass eine Anwendung am Abend den Augeninnendruck effektiver senkt als eine Anwendung am Morgen. Dennoch sollte bei der Entscheidung, ob eine morgendliche oder abendliche Anwendung empfohlen wird, der persönliche Lebensstil des Patienten und seine voraussichtliche Compliance mit einbezogen werden.

Es sollte beachtet werden, dass Studiendaten zufolge bei nicht ausreichender Wirksamkeit der Fixkombination eine Einzelanwendung von Timolol zweimal täglich und Latanoprost einmal täglich dennoch wirksam sein kann.

Die Wirkung von Xalacom tritt innerhalb 1 Stunde ein, und die maximale Wirkung ist nach 6 bis 8 Stunden erreicht. Bei wiederholter Anwendung wird eine adäquate Augeninnendrucksenkung während 24 Stunden nach Applikation aufrechterhalten.

5.2 Pharmakokinetische Eigenschaften

Latanoprost

Latanoprost ist eine Isopropylester-Prodrug, die pharmakologisch an sich inaktiv ist. Nach Hydrolyse zur Säure in der Kornea wird Latanoprost biologisch aktiv.

Die Vorstufe wird gut durch die Kornea absorbiert. Sämtliches ins Kammerwasser

gelangende Latanoprost wird während der Hornhautpassage hydrolysiert und damit aktiviert.

Studien beim Menschen weisen darauf hin, dass die maximale Konzentration im Kammerwasser (ca. 15 bis 30 ng/ml) etwa 2 Stunden nach topischer Anwendung von Latanoprost allein erreicht wird.

Nach einer topischen Applikation am Affenauge wird Latanoprost primär im vorderen Segment, in der Bindehaut und im Gewebe der Augenlider verteilt.

Die Säure von Latanoprost hat eine Plasmaclearance von 0,40 l/h/kg und ein geringes Verteilungsvolumen (0,16 l/kg), was zu einer kurzen Plasmahalbwertszeit von 17 Minuten führt. Nach topischer Verabreichung am Auge beträgt die systemische Bioverfügbarkeit etwa 45 %. Die Plasmaproteinbindung der Säure von Latanoprost beträgt 87 %. Die Säure von Latanoprost wird im Auge praktisch nicht metabolisiert. Der Hauptmetabolismus findet in der Leber statt. Die Hauptmetaboliten, 1,2-Dinor- und 1,2,3,4-Tetranor-Metaboliten, weisen beim Tier keine oder nur eine schwache biologische Aktivität auf und werden hauptsächlich mit dem Urin ausgeschieden.

<u>Timolol</u>

Die maximale Konzentration von Timolol im Kammerwasser wird bei topischer Applikation nach etwa 1 Stunde erreicht. Die Dosis wird teilweise systemisch resorbiert. Die maximale Plasmakonzentration von 1 ng/ml wird 10 bis 20 Minuten nach topischer Applikation eines Tropfens pro Auge einmal täglich (300 Mikrogramm/Tag) erreicht. Die Halbwertszeit von Timolol im Plasma beträgt 6 Stunden Timolol wird hauptsächlich in der Leber abgebaut. Die Metaboliten werden zusammen mit unverändertem Timolol im Urin ausgeschieden.

Xalacom

Es wurden keine pharmakokinetischen Interaktionen zwischen Latanoprost und Timolol beobachtet. Im Vergleich zur Monotherapie besteht 1 bis 4 Stunden nach Verabreichung von Xalacom jedoch die ungefähr doppelte Konzentration der Latanoprost-Säure im Kammerwasser.

5.3 Präklinische Daten zur Sicherheit

Das okuläre und das systemische Sicherheitsprofil der beiden Wirkstoffe sind gut dokumentiert. Am Kaninchen wurden nach topischer Anwendung sowohl der fixen Kombination als auch von Latanoprostund Timolol-Augentropfen weder okuläre noch systemische Nebenwirkungen beobachtet. Studien zur Sicherheitspharmakologie, Genotoxizität und Karzinogenität mit jeder der Komponenten zeigten kein Risiko für den Menschen. Latanoprost hatte keine Auswirkungen auf die Wundheilung der Kornea am Kaninchenauge; Timolol hingegen, mehrmals täglich am Kaninchen- und Affenauge appliziert, hemmte diesen Prozess.

Latanoprost zeigte bei Ratten keinerlei Einfluss auf die männliche oder weibliche Fertilität und kein teratogenes Potenzial bei Ratten und Kaninchen. Embryotoxizitätsstudien an Ratten ergaben keine embryotoxischen Wirkungen von Latanoprost nach Dosen bis zu 250 Mikrogramm/kg/Tag intravenös verabreicht. Dagegen zeigten sich am Kaninchen bei Dosen von 5 Mikrogramm/ kg/Tag (etwa dem 100-Fachen der therapeutischen Dosis) und darüber embryotoxische Effekte, die durch ein vermehrtes Auftreten von späten Resorptionen und Aborten sowie durch verminderte Geburtsgewichte gekennzeichnet waren.

Bei Ratten zeigte Timolol keinen Einfluss auf die männliche oder weibliche Fertilität, bei Mäusen, Ratten und Kaninchen keine teratogenen Wirkungen.

6. PHARMAZEUTISCHE ANGABEN

6.1 Liste der sonstigen Bestandteile

Natriumchlorid, Benzalkoniumchlorid, Natriumdihydrogenphosphat 1 H₂O (E 339i). wasserfreies Dinatriumhydrogenphosphat (E 339ii), Salzsäurelösung 10 % (zur Einstellung auf pH 6,0), Natriumhydroxidlösung 10 % (zur Einstellung auf pH 6,0), Wasser für Injektionszwecke

6.2 Inkompatibilitäten

In-vitro-Studien haben gezeigt, dass beim Mischen von Thiomersal-haltigen Augentropfen mit Xalacom Ausfällungen entstehen. Wenn solche Arzneimittel gemeinsam mit Xalacom verwendet werden, sollten die Augentropfen im Abstand von mindestens 5 Minuten verabreicht werden.

6.3 Dauer der Haltbarkeit

2 Jahre

Nach Öffnen des Tropfbehältnisses: 4 Wochen

6.4 Besondere Vorsichtsmaßnahmen für die Aufbewahrung

Im Kühlschrank lagern (2°C-8°C). Nach Öffnen des Tropfbehältnisses: Nicht über 25 °C lagern.

Das Tropfbehältnis im Umkarton aufbewahren, um den Inhalt vor Sonnenlicht zu schüt-

6.5 Art und Inhalt des Behältnisses

Tropfbehältnis (5 ml) aus Polyethylen mit Schraubkappe und Schutzkappe aus Polyethylen als Originalitätsverschluss

1 Tropfbehältnis enthält 2,5 ml Lösung.

Packungsgrößen

Packungen mit $1 \times 2,5 \text{ ml}$ $\boxed{\text{N 1}}$, $3 \times 2,5 \text{ ml}$ N2 und $6 \times 2,5$ ml N3

6.6 Besondere Vorsichtsmaßnahmen für die Beseitigung und sonstige Hinweise zur Handhabung

Vor dem Erstgebrauch muss die Schutzkappe entfernt werden.

7. INHABER DER ZULASSUNG

PHARMACIA GmbH

Linkstr. 10

10785 Berlin

Tel.: 030 550055-51000 Fax: 030 550054-10000

Mitvertreiber

PFIZER PHARMA GmbH

Linkstr. 10

10785 Berlin

Tel.: 030 550055-51000 Fax: 030 550054-10000

005038-13411

Xalacom[®]

8. ZULASSUNGSNUMMER

51710.00.00

9. DATUM DER ERTEILUNG DER ZU-LASSUNG/VERLÄNGERUNG DER **ZULASSUNG**

Datum der Erteilung der Zulassung: 06. Dezember 2001

Datum der letzten Verlängerung der Zulassung: 31. März 2011

10. STAND DER INFORMATION

Dezember 2014

11. VERKAUFSABGRENZUNG

Verschreibungspflichtig

Zentrale Anforderung an:

Rote Liste Service GmbH

Fachinfo-Service

Mainzer Landstraße 55 60329 Frankfurt