

Mutaflor®

1. Bezeichnung des Arzneimittels:

Mutaflor® 2,5-25 × 109 KBE Kapseln

2. Qualitative und quantitative Zusammensetzung

1 magensaftresistente Hartkapsel enthält:

Escherichia coli Stamm Nissle 1917 entsprechend 2,5–25 × 10⁹ vermehrungsfähigen Zellen (KBE)

Die vollständige Auflistung der sonstigen Bestanteile siehe Abschnitt 6.1

3. Darreichungsform:

Magensaftresistente Hartkapsel

4. Klinische Angaben:

4.1 Anwendungsgebiete:

- Colitis ulcerosa in der Remissionsphase
- Chronische Obstipation

4.2 Dosierung, Art und Dauer der Anwendung:

Dosierung:

Erwachsene und Jugendliche:

Standarddosis: Vom 1.–4. Tag 1 Kapsel Mutaflor® pro Tag, danach 2 Kapseln Mutaflor® pro Tag.

Bei hartnäckiger Verstopfung kann eine tägliche Einnahme von bis zu 4 Kapseln Mutaflor® sinnvoll sein.

Art der Anwendung:

Die Standarddosis soll zu einer Mahlzeit, möglichst zum Frühstück, unzerkaut mit ausreichend Flüssigkeit eingenommen werden. Bei auftretenden Blähungen sowie bei einer Tagesdosis, die die Standarddosis übersteigt, kann die Tagesdosis auch gleichmäßig über den Tag verteilt zu den Mahlzeiten eingenommen werden.

Dauer der Anwendung:

Bei Colitis ulcerosa liegen Erfahrungen aus kontrollierten Studien über eine Anwendungsdauer von 12 Monaten vor. Zur Rezidivprophylaxe der Colitis ulcerosa sollte Mutaflor® kontinuierlich eingenommen werden.

Bei Obstipation kann Mutaflor® bis zu 6 Wochen angewendet werden. Bei einer schon jahrelang bestehenden Erkrankung sollte Mutaflor® kurmäßig angewendet und die Therapie in gewissen Zeitabständen wiederholt werden.

4.3 Gegenanzeigen:

Überempfindlichkeiten gegen den Wirkstoff oder einen der sonstigen Bestandteile.

4.4 Besondere Warnhinweise und Vorsichtsmaßnahmen für die Anwendung:

Keine

4.5 Wechselwirkungen mit anderen Arzneimitteln und sonstige Wechselwirkungen:

Gegen gramnegative Bakterien gerichtete Antibiotika und Sulfonamide können die Wirksamkeit von Mutaflor® einschränken.

4.6 Schwangerschaft und Stillzeit:

E. coli Stamm Nissle 1917 ist ein physiologischer Darmbewohner des Menschen und wird nicht resorbiert. Auswirkungen auf Schwangerschaft und Stillzeit sind daher nicht zu erwarten.

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

Nicht zutreffend.

4.8 Nebenwirkungen:

Einzelfällen

Bei der Bewertung von Nebenwirkungen werden folgende Häufigkeiten 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), einschließlich

Gastrointestinale Nebenwirkungen

Initial treten häufig Blähungen auf. Sehr selten wurden Veränderungen der Stuhlkonsistenz oder Stuhlfrequenz, Abdominalschmerz, Borborygmus, Meteorismus, Übelkeit oder Erbrechen beobachtet.

Dermale Nebenwirkungen

In sehr seltenen Fällen wurden Hauteffloreszenzen, Erytheme oder Hautschuppungen beobachtet.

Zentralnervöse Nebenwirkungen

Sehr selten wurden Kopfschmerzen 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, Webseite: www.bfarm.de, anzuzeigen.

4.9 Überdosierung:

Es wurden keine Fälle von Überdosierung berichtet.

5. Pharmakologische Eigenschaften:

5.1 Pharmakodynamische Eigenschaften:

Wirkungsmechanismen:

Mutaflor®-Kapseln enthalten als Wirkstoff einen definierten, nicht-pathogenen Bakterienstamm humanen Ursprungs der Spezies Escherichia coli (E. coli) in lebender und vermehrungsfähiger Form: E. coli Stamm NISSLE 1917. Mit Hilfe spezieller Haftorganellen (Typ F1A-, F-1C und "curli"-Fimbrien) kann sich der Stamm an die der Darmwand aufliegende Mucinschicht anheften und dort Mikrokolonien in Form von Biofilmen bilden. Der Stamm ist durch den Besitz von Flagellen (Geißeln) gut beweglich, was einen Vorteil für die Besiedlung des Dickdarms darstellt.

Die Wirkungen von Mutaflor® bzw. *E. coli* Stamm NISSLE 1917 wurden in In-vitro-Experimenten und in In-vivo-Untersuchungen sowie in klinischen Studien nachgewiesen. Dabei wurden folgende Eigenschaften und Wirkprinzipien ermittelt:

<u>Antagonismus</u>

Der *E. coli* Stamm NISSLE 1917 bildet antimikrobielle Substanzen (Mikrozine) und multiple Eisen-Akquisitionssysteme (Siderophore), auf denen zum einen sein direkter Antagonismus gegen pathogene Keime, zum anderen sein Durchsetzungsvermögen im Intestinaltrakt nach oraler Verabreichung beruht. Des Weiteren hemmt der Stamm das Eindringen von enteroinvasiven, pathogenen Keimen in die Darmschleimhaut.

Stabilisierung der Mucosabarriere im Darm

Der E. coli Stamm NISSLE 1917 stabilisiert in Zellkulturexperimenten mit menschlichen Kolonozyten die Barrierefunktion der Epithelzellschicht und normalisiert eine erhöhte Permeabilität der Darmschleimhaut. Diese Stärkung der Darmbarriere lässt sich auf eine Stimulation der Synthese eines Ankerproteins (ZO-2) und dessen Reorganisation in den tight junctions zurückführen.

Immunmodulierende Eigenschaften

 Wirkungen auf die humorale Immunantwort

Neugeborene zeigen nach Kolonisierung mit dem E. coli Stamm NISSLE 1917 eine signifikante Erhöhung der IgA- und IgM-Spiegel in Stuhlfiltraten und im Serum. Aus Einzeluntersuchungen ergeben sich Hinweise für eine Erhöhung von IgA im Speichel. In keimfreien neugeborenen Ferkeln führt die orale Verabreichung von E. coli Stamm NISSLE 1917 zu einer Stimulierung der Entwicklung der immunkompetenten Zellen des darmassoziierten Immunsystems (IgA- und IgG-produzierende Lymphozyten, MHC-Klasse-II exprimierende Zellen), ohne dass es zu Anzeichen einer Entzündung kommt (kein Granulozyten-Einstrom).

 Wirkungen auf die zelluläre Immunantwort

In-vitro-Versuche ergaben, dass der *E. coli* Stamm NISSLE 1917 immunmodulierende Eigenschaften besitzt. So wurde eine Steigerung der sekretorischen Leistungen von Mausmakrophagen (Interleukin-6 [IL-6], Tumornekrosefaktor [TNF], Sauerstoffradikale) und von menschlichen mononukleären Zellen aus dem peripheren Blut (Interleukin-10) nachgewiesen. In In-vivo-Untersuchungen an Mäusen und anderen Versuchtieren konnte jedoch eine Erhöhung der TNF-Produktion nicht verifiziert werden.

Des Weiteren konnte ex vivo eine Steigerung der Zytotoxizität von Maus-Makrophagen gegenüber intrazellulären Parasiten und somit eine Verstärkung der Abwehr gegenüber intrazellulären Infektionserregern gezeigt werden.

Zellzyklus und Proliferation von humanen T-Lymphozyten aus dem peripheren Blut wurden durch den *E. coli* Stamm NISSLE 1917 gehemmt, nicht jedoch T-Lymphozyten aus dem Darm. Bei chronisch entzündlichen Darmerkrankungen könnte

Mutaflor®


so eine Neurekrutierung von aktivierten T-Lymphozyten in das darmassoziierte Immunsystem unterbunden werden.

Wirkungen auf die angeborene Immunität

E. coli Stamm NISSLE 1917 induziert die Synthese von antimikrobiell wirkenden Peptiden. So wird in menschlichen Kolonozyten in vitro die Synthese von induzierbaren Defensinen und in vivo nach oraler Gabe an keimfreie Ferkel im Darm die Produktion von Calprotectin stimuliert. Bei neugeborenen Kindern (Frühchen) wird die angeborene wie auch die adaptive Immunantwort durch orale Verabreichung von Mutaflor® stimuliert.

Antiinflammatorische Eigenschaften

Mutaflor® besitzt antiinflammatorische Eigenschaften. Sowohl in In-vitro-Versuchen mit menschlichen Darmepithelzellen als auch in In-vivo-Versuchen an etablierten Tiermodellen für chronisch entzündliche Darmerkrankungen wurden entzündungshemmende Eigenschaften von *E. coli* Stamm NISSLE 1917 festgestellt.

Motilitätsfördernde Eigenschaften

Der *E. coli* Stamm NISSLE 1917 produziert als Stoffwechselendprodukte kurzkettige Carbonsäuren, die für den Energiehaushalt der Kolonmukosa von Wichtigkeit sind. Diese regen die Kolonmotilität und die Durchblutung der Darmschleimhaut an und fördern die Natrium- und Chloridresorption. Die Stimulation der Kolonmotilität, wahrscheinlich durch die mikrobiell gebildete Essigsäure, ist für die Behandlung der chronischen Obstipation von Bedeutung.

Stoffwechseleigenschaften

Der Mutaflor®-Stamm verfügt über sehr vielseitige Stoffwechseleigenschaften und ist in der Lage, verschiedene Kohlenhydrate, Zuckeralkohole, Aminosäuren und andere Substrate unter Sauerstoffverbrauch abzubauen. Dadurch wird in vivo ein anaerobes Milieu im Kolon erzeugt und aufrecht erhalten, welches für die Stabilität des intestinalen Ökosystems von Bedeutung ist.

5.2 Pharmakokinetische Eigenschaften:

Die Mutaflor®-Kapseln sind magensaftresistent überzogen und lösen sich erst im terminalen Ileum auf. Der Wirkstoff *E. coli* Stamm NISSLE 1917 besiedelt als physiologischer Keim den Dickdarm, wird nicht resorbiert und unterliegt keiner Metabolisierung. Er wird über die Fäzes ausgeschieden.

5.3 Präklinische Daten zur Sicherheit:

E. coli Stamm Nissle 1917 hat keine toxischen oder pathogenen Eigenschaften, weder in vitro noch in vivo. Er bildet keine Enterotoxine und keine Zytotoxine, wie z. B. Hämolysin, ist nicht enteroinvasiv, zeigt keine pathogenen Adhäsionsmerkmale und keine uropathogenen Eigenschaften. Er ist empfindlich gegenüber den üblichen auf gramnegative Bakterien gerichteten Antibiotika und zeigt keinerlei immuntoxische Wirkungen. Außerdem ist E. coli Stamm Nissle 1917 nicht serumresistent, was bedeutet, dass er durch Humanserum rasch

abgetötet wird. Dies beruht auf dem Besitz eines besonderen Lipopolysaccharids mit stark verkürzter Seitenkette des O6-Antigens. Der Stamm ist daher nicht in der Lage, als Sepsis-Erreger aufzutreten.

Es liegen keine Untersuchungen zur Reproduktionstoxikologie vor. Da der *E. coli* Stamm Nissle 1917 ein normaler, nichtpathogener und nicht-invasiver Bewohner des menschlichen Darms ist, wurden reproduktionstoxische oder embryotoxische Wirkungen noch nie festgestellt und sind auch nicht zu erwarten.

6. Pharmazeutische Angaben:

6.1 Liste der sonstigen Bestandteile:

Maltodextrin, Talkum, Poly(methacrylsäure-co-methylmethacrylat) (1:1), Macrogol (4000), Triethylcitrat, Glycerol 85%, Titan-dioxid, Eisen(III)-oxid, Gelatine, Gebleichtes Wachs, Carnaubawachs, Schellack, Gereinigtes Wasser.

6.2 Inkompatibilitäten:

Nicht zutreffend.

6.3 Dauer der Haltbarkeit:

12 Monate

6.4 Besondere Vorsichtsmaßnahmen für die Aufbewahrung:

Im Kühlschrank (2-8°C) aufbewahren!

6.5 Art und Inhalt des Behältnisses:

Art des Behältnisses:

Blister: Tiefziehstreifen aus PVC/PVDC-Folie, versiegelt mit Aluminiumfolie.

Packungsgrößen:

- Packungen mit 20 magensaftresistenten Hartkapseln
- Packungen mit 50 magensaftresistenten Hartkapseln
- Packungen mit 100 magensaftresistenten Hartkapseln

6.6 Besondere Vorsichtsmaßnahmen für die Beseitigung:

Keine besonderen Anforderungen

7. Inhaber der Zulassung: Ardeypharm GmbH

Loerfeldstraße 20 58313 Herdecke Telefon: (02330) 977 677 Telefax: (02330) 977 697 E-Mail: office@ardeypharm.de

8. Zulassungsnummer:

62370.00.00

9. Datum der Erteilung der Zulassung:

30.05.2005

10. Stand der Information:

August 2015

11. Verkaufsabgrenzung:

Apothekenpflichtig

Zentrale Anforderung an:

Rote Liste Service GmbH

Fachinfo-Service

Mainzer Landstraße 55 60329 Frankfurt