1. BEZEICHNUNG DES ARZNEIMITTELS

Kevatril[®] 1 mg/1 ml Injektionslösung Kevatril[®] 3 mg/3 ml Injektionslösung

2. QUALITATIVE UND QUANTITATIVE ZUSAMMENSETZUNG

Der Wirkstoff ist Granisetron.

Jeder ml der 1 mg/1 ml Injektionslösung enthält 1 mg Granisetron (als Hydrochlorid). Jeder ml der 3 mg/3 ml Injektionslösung enthält 1 mg Granisetron (als Hydrochlorid).

Sonstiger Bestandteil mit bekannter Wirkung: Natrium

Vollständige Auflistung der sonstigen Bestandteile, siehe Abschnitt 6.1.

3. DARREICHUNGSFORM

Iniektionslösuna.

Die Injektionslösung ist eine klare, farblose Flüssigkeit.

4. KLINISCHE ANGABEN

4.1 Anwendungsgebiete

Kevatril Injektionslösung wird angewendet bei Erwachsenen zur Vorbeugung und Behandlung von

- akuter Übelkeit und Erbrechen in Verbindung mit Chemo- und Strahlentherapie.
- postoperativer Übelkeit und Erbrechen.

Kevatril Injektionslösung wird angewendet zur Vorbeugung von verzögerter Übelkeit und Erbrechen in Verbindung mit Chemound Strahlentherapie.

Kevatril Injektionslösung wird angewendet bei Kindern im Alter von 2 Jahren und älter zur Vorbeugung und Behandlung akuter Übelkeit und Erbrechen in Verbindung mit Chemotherapie.

4.2 Dosierung und Art der Anwendung

Dosierung

Chemo- und Strahlentherapie-induzierte Übelkeit und Erbrechen (CINV und RINV)

Vorbeugung (akute und verzögerte Übelkeit)

5 Minuten vor Beginn der Chemotherapie sollte eine Dosis von 1 mg-3 mg (10 µg/kg-40 µg/kg) Kevatril Injektionslösung entweder als langsame intravenöse Injektion oder nach Verdünnung als intravenöse Infusion verabreicht werden. Die Lösung sollte auf 5 ml pro mg verdünnt werden.

Behandlung (akute Übelkeit)

Eine Dosis von 1 mg-3 mg (10 µg/kg-40 µg/kg) Kevatril Injektionslösung sollte entweder als langsame intravenöse Injektion oder nach Verdünnung als intravenöse Infusion über 5 Minuten verabreicht werden. Die Lösung sollte auf 5 ml pro mg verdünnt werden. Weitere Erhaltungsdosen von Kevatril Injektionslösung können im Abstand von mindestens 10 Minuten verabreicht werden. Die maximal zu verabreichende Dosierung sollte innerhalb von 24 Stunden 9 mg nicht überschreiten.

Kombination mit Adrenocorticosteroiden

Die Wirksamkeit von parenteral verabreichtem Granisetron kann durch eine zusätzliche intravenöse Gabe eines Adrenocorticosteroids erhöht werden, z.B. 8 mg – 20 mg Dexamethason, das vor Beginn der zytostatischen Therapie verabreicht wird, oder 250 mg Methylprednisolon, das vor Beginn und unmittelbar nach Ende der Chemotherapie verabreicht wird.

Kinder und Jugendliche

Die Sicherheit und Wirksamkeit von Kevatril Injektionslösung zur Vorbeugung und Behandlung (Kontrolle) von akuter Übelkeit und Erbrechen in Verbindung mit Chemotherapie und die Vorbeugung von verzögerter Übelkeit und Erbrechen in Verbindung mit Chemotherapie hat sich bei Kindern im Alter von 2 Jahren und älter gut bewährt. Eine Dosis von 10 $\mu g/kg-40 \mu g/kg$ Körpergewicht (bis zu 3 mg) sollte als intravenöse Infusion nach Verdünnung in 10 ml-30 ml Trägerlösung über 5 Minuten vor Beginn der Chemotherapie verabreicht werden. Bei Bedarf kann innerhalb eines 24-Stunden-Zeitraums eine zusätzliche Dosis verabreicht werden. Diese zusätzliche Dosis darf erst mit einem Mindestabstand von 10 Minuten zur einleitenden Infusion verabreicht werden.

Postoperative Übelkeit und Erbrechen (PONV)

Eine Dosis von 1 mg (10 µg/kg) Kevatril Injektionslösung sollte als langsame intravenöse Injektion verabreicht werden. Die Maximaldosierung von Kevatril innerhalb von 24 Stunden sollte 3 mg nicht überschreiten.

Zur Vorbeugung von PONV sollte die Verabreichung vor Einleitung der Anästhesie abgeschlossen sein.

Kinder und Jugendliche

Zurzeit vorliegende Daten werden in Abschnitt 5.1 beschrieben; eine Dosierungsempfehlung kann jedoch nicht gegeben werden. Die klinische Evidenz ist nicht ausreichend, um die Anwendung der Injektionslösung bei Kindern zur Vorbeugung und Behandlung von postoperativer Übelkeit und Erbrechen (PONV) zu empfehlen.

Spezielle Patientengruppen

Ältere Patienten und Patienten mit Nierenfunktionsstörung

Die Anwendung bei älteren Patienten oder bei Patienten mit Nierenfunktionsstörungen erfordert keine besonderen Vorsichtsmaßnahmen.

Patienten mit Leberfunktionsstörung

Bei Patienten mit Leberfunktionsstörung gibt es bisher keine Hinweise auf eine erhöhte Inzidenz von Nebenwirkungen. Auf Grundlage seiner Kinetik sollte Granisetron in dieser Patientengruppe mit Vorsicht angewendet werden, während jedoch keine Dosisanpassung erforderlich ist (siehe Abschnitt 5.2).

Art der Anwendung

Die Verabreichung kann entweder als langsame intravenöse Injektion (über 30 Sekunden) oder nach Verdünnung in 20 ml bis 50 ml einer kompatiblen Trägerlösung über 5 Minuten als intravenöse Infusion erfolgen.

4.3 Gegenanzeigen

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

4.4 Besondere Warnhinweise und Vorsichtsmaßnahmen für die Anwendung

Da Granisetron die Motilität des unteren Magen-Darm-Trakts vermindern kann, sollten Patienten mit Anzeichen einer subakuten Darmobstruktion nach der Verabreichung überwacht werden.

Wie für andere 5-HT₃-Antagonisten wurden bei Granisetron Fälle von EKG-Veränderungen, einschließlich QT-Verlängerung, berichtet. Bei Patienten mit vorbestehenden Arrhythmien oder Erregungsleitungsstörungen könnte dies klinische Auswirkungen haben. Daher ist bei Patienten mit kardialen Begleiterkrankungen, kardiotoxischer Chemotherapie und/oder mit gleichzeitigen Elektrolytverschiebungen Vorsicht geboten (siehe Abschnitt 4.5).

Kreuzallergien zwischen $5-HT_3$ -Antagonisten (z.B. Dolasetron und Ondansetron) sind berichtet worden.

Kevatril gilt als ,natriumfrei', da weniger als 1 mmol Natrium (23 mg) pro Ampulle (3 mg) enthalten sind.

Bei der Anwendung von 5-HT₃-Antagonisten entweder alleine oder vermehrt in Kombination mit anderen serotonergen Arzneimitteln (einschließlich Selektiver Serotonin-Wiederaufnahmehemmer [SSRIs] und Serotonin-Noradrenalin-Wiederaufnahmehemmer [SNRIs]) wurden Fälle von Serotonin-Syndrom berichtet. Es wird daher empfohlen, Patienten angemessen auf Symptome des Serotonin-Syndroms hin zu beobachten.

4.5 Wechselwirkungen mit anderen Arzneimitteln und sonstige Wechselwirkungen

Wie für andere 5-HT₃-Antagonisten wurden bei Granisetron Fälle von EKG-Veränderungen, einschließlich QT-Verlängerung, berichtet. Bei Patienten, die gleichzeitig mit Arzneimitteln behandelt werden, von denen bekannt ist, dass sie das QT-Intervall verlängern und/oder Arrhythmien hervorrufen, könnte dies klinische Auswirkungen haben (siehe Abschnitt 4.4).

Studien mit gesunden Probanden ergaben keine Anzeichen für Wechselwirkungen zwischen Granisetron und Benzodiazepinen (Lorazepam), Neuroleptika (Haloperidol) oder Ulkusmitteln (Cimetidin). Ebenso zeigte Granisetron keine offensichtlichen Arzneimittelwechselwirkungen mit emetogenen Krebs-Chemotherapien.

Es wurden keine spezifischen Interaktionsstudien bei anästhesierten Patienten durchgeführt.

Serotonerge Arzneimittel (z.B. SSRIs und SNRIs): Bei gleichzeitiger Anwendung von 5-HT₃-Antagonisten und anderen serotonergen Arzneimitteln (einschließlich SSRIs

und SNRIs) wurden Fälle von Serotonin-Syndrom berichtet.

4.6 Fertilität, Schwangerschaft und Stillzeit

Schwangerschaft

Es liegen nur begrenzte Daten zur Anwendung von Granisetron bei Schwangeren vor. Tierexperimentelle Studien ergaben keine Hinweise auf direkte oder indirekte schädliche Wirkungen auf die Reproduktionstoxizität (siehe Abschnitt 5.3). Als Vorsichtsmaßnahme sollte die Anwendung von Granisetron während der Schwangerschaft vermieden werden.

Stillzeit

Es ist nicht bekannt, ob Granisetron oder seine Metabolite in die Muttermilch übergehen. Als Vorsichtsmaßnahme sollte davon abgeraten werden, während einer Behandlung mit Kevatril zu stillen.

Fertilität

Granisetron hatte keine schädlichen Wirkungen auf die Reproduktivität oder die Fruchtbarkeit bei Ratten.

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

Kevatril hat keinen oder einen zu vernachlässigenden Einfluss auf die Verkehrstüchtigkeit und die Fähigkeit zum Bedienen von Maschinen.

4.8 Nebenwirkungen

Zusammenfassung des Sicherheitsprofils Die am häufigsten berichteten Nebenwirkungen von Kevatril, die vorübergehender Natur sein können, sind Kopfschmerzen und Verstopfung. Bei Kevatril wurden Fälle von EKG-Veränderungen einschließlich QT-Verlängerung berichtet (siehe Abschnitte 4.4 und 4.5).

Tabellarische Liste von Nebenwirkungen

Die nachfolgende Tabelle mit den aufgeführten Nebenwirkungen ist von Daten aus klinischen Studien und Daten nach Markteinführung, die mit Kevatril und anderen 5-HT₃-Antagonisten in Zusammenhang stehen, abgeleitet.

Die Häufigkeitskategorien sind wie folgt:

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 Immunsystems	
Gelegentlich	Überempfindlichkeitsreaktionen, z.B. Anaphylaxie, Urtikaria
Psychiatrische Erkrankungen	
Häufig	Insomnia
Erkrankungen des Nervensystems	
Sehr häufig	Kopfschmerzen
Gelegentlich	Extrapyramidale Reak- tionen

Serotonin-Syndrom (siehe auch Abschnitt 4.4 und 4.5)	
Herzerkrankungen	
QT-Verlängerung	
Erkrankungen des Gastrointestinal- trakts	
Verstopfung	
Diarrhoe	
Leber- und Gallenerkrankungen	
Erhöhte Werte der Leber- transaminasen*	
Erkrankungen der Haut und des Unterhautzellgewebes	
Hautausschlag	

* Trat bei Patienten, die mit einem vergleichbaren Arzneimittel therapiert wurden, mit ähnlicher Häufigkeit auf.

Beschreibung einzelner Nebenwirkungen

Wie für andere 5-HT₃-Antagonisten wurden unter Granisetron Fälle von EKG-Veränderungen einschließlich QT-Verlängerung berichtet (siehe Abschnitte 4.4 und 4.5).

Wie bei anderen 5-HT₃-Antagonisten wurden nach gleichzeitiger Anwendung von Kevatril mit anderen serotonergen Arzneimitteln Fälle von Serotonin-Syndrom (einschließlich verändertem Geisteszustand, autonomer Instabilität und neuromuskulären Anomalien) berichtet (siehe Abschnitt 4.4 und 4.5).

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

Es gibt kein spezifisches Antidot gegen Kevatril. Im Falle einer Überdosierung mit der Injektion sollte eine symptomatische Behandlung erfolgen. Dosierungen von bis zu 38,5 mg Kevatril als Einzelinjektion wurden berichtet und gingen mit leichten Kopfschmerzen, aber keinen sonstigen Beschwerden einher.

5. PHARMAKOLOGISCHE EIGEN-SCHAFTEN

5.1 Pharmakodynamische Eigenschaften

Pharmakotherapeutische Gruppe: Antiemetika und Mittel gegen Übelkeit, Serotonin-5-HT₃-Antagonisten, ATC-Code: A04AA02

Neurologische Mechanismen, Serotoninvermittelte Übelkeit und Erbrechen

Serotonin ist der für Erbrechen nach Chemooder Strahlentherapie hauptverantwortliche Neurotransmitter. Die 5-HT₃-Rezeptoren liegen an drei Stellen: vagale Nervenenden im Gastrointestinaltrakt, Chemorezeptor-Trigger-Zonen in der Area postrema und im Nucleus tractus solitarius des Brechzentrums im Hirnstamm. Die Chemorezeptor-Trigger-Zonen liegen am kaudalen Ende des vierten Ventrikels (Area postrema). In dieser Struktur fehlt eine wirksame Blut-Hirn-Schranke und emetogene Stoffe lassen sich sowohl im systemischen Kreislauf als auch in der zerebrospinalen Flüssigkeit nachweisen. Das Brechzentrum liegt in den medullären Bereichen des Hirnstamms. Es erhält Hauptimpulse aus den Chemorezeptor-Trigger-Zonen und einen vagalen und sympathischen Impuls aus dem Darm.

Nach einer Strahlen- oder Zytostatikatherapie wird Serotonin (5-HT) aus den enterochromaffinen Zellen der Dünndarmschleimhaut freigesetzt, die an die vagalen afferenten Neuronen angrenzen, auf denen die 5-HT₃-Rezeptoren liegen. Das freigesetzte Serotonin aktiviert über die 5-HT₃-Rezeptoren vagale Neuronen, die letztendlich über die Chemorezeptor-Trigger-Zone innerhalb der *Area postrema* vermittelt eine stark Brechreiz erregende Reaktion hervorrufen.

Wirkmechanismus

Granisetron ist ein stark antiemetischer und hoch selektiver Antagonist der 5-Hydroxytryptamin(5-HT₃)-Rezeptoren. In Bindungsstudien mit Radioisotopen fand sich eine vernachlässigbare Affinität von Granisetron zu anderen Rezeptortypen, einschließlich der 5-HT- und Dopamin-D₂-Rezeptoren.

Chemo- und Strahlentherapie-induzierte Übelkeit und Erbrechen

Es wurde gezeigt, dass die intravenöse Gabe von Granisetron Übelkeit und Erbrechen in Verbindung mit einer Chemotherapie bei Krebs bei Erwachsenen und Kindern zwischen 2 und 16 Jahren vorbeugt.

Postoperative Übelkeit und Erbrechen

Es wurde gezeigt, dass die intravenöse Gabe von Granisetron zur Vorbeugung und Behandlung postoperativer Übelkeit und Erbrechen bei Erwachsenen wirksam ist.

Pharmakologische Eigenschaften von Granisetron

Wechselwirkungen mit neurotropen und anderen Wirkstoffen aufgrund seiner Wirkung auf Cytochrom P450 wurden berichtet (siehe Abschnitt 4.5).

In-vitro-Studien haben gezeigt, dass die Cytochrom P450 3A4 Subfamilie (die an der Metabolisierung einiger der wichtigsten Betäubungsmittel beteiligt ist) durch Granisetron nicht verändert wird. Obwohl Ketoconazol in vitro die Ring-Oxidation von Granisetron hemmt, wird diese Wirkung als klinisch nicht relevant angesehen.

Obwohl unter 5-HT₃-Rezeptorantagonisten QT-Verlängerung beobachtet wurde (siehe Abschnitt 4.4), ist das Auftreten und das Ausmaß derselben so gering, dass es bei normalen Probanden keine klinische Signifikanz hat. Dennoch wird empfohlen, bei

013749-9800

Patienten, die gleichzeitig mit Arzneimitteln behandelt werden, von denen bekannt ist, dass sie das QT-Intervall verlängern, sowohl EKG als auch klinische Veränderungen zu überwachen (siehe Abschnitt 4.5).

Anwendung bei Kindern und Jugendlichen

Die klinische Anwendung von Granisetron wurde von Candiotti et al. beschrieben. In einer prospektiven, multizentrischen, randomisierten, doppelblinden Parallelgruppen-Studie wurden 157 Kinder zwischen 2 und 16 Jahren, die sich einer Operation unterzogen, untersucht. Bei den meisten Patienten wurde während der ersten beiden Stunden nach der Operation eine vollständige Kontrolle der postoperativen Übelkeit und des Erbrechens beobachtet.

5.2 Pharmakokinetische Eigenschaften

Die Pharmakokinetik der oralen Verabreichung ist für die empfohlene Dosis bei Erwachsenen bis zu 2,5-fach linear. Aus den umfangreichen Dosisfindungsstudien geht klar hervor, dass die antiemetische Wirksamkeit weder eindeutig mit der verabreichten Dosis noch den Plasmakonzentrationen von Granisetron in Verbindung steht.

Eine vierfache Erhöhung der initialen prophylaktischen Dosis von Granisetron wies weder hinsichtlich des Anteils der auf die Behandlung ansprechenden Patienten noch hinsichtlich der Dauer der Kontrolle der Symptome einen Unterschied auf.

Verteilung

Granisetron zeigt eine ausgedehnte Verteilung mit einem mittleren Verteilungsvolumen von etwa 3 l/kg. Die Plasmaproteinbindung beträgt etwa 65 %.

Biotransformation

Granisetron wird durch Oxidation gefolgt von Konjugation hauptsächlich in der Leber metabolisiert. Die wesentlichen Verbindungen sind 7-OH-Granisetron und seine Sulfatund Glucuronid-Konjugate. Obwohl antiemetische Eigenschaften für 7-OH-Granisetron und Indazolin N-Desmethyl Granisetron beobachtet wurden, ist es unwahrscheinlich, dass diese signifikant zu der pharmakologischen Aktivität von Granisetron beim Menschen beitragen.

Mikrosomale *In-vitro-*Studien der Leber zeigen, dass der wichtigste Metabolisierungsweg von Granisetron durch Ketoconazol gehemmt wird, was darauf hindeutet, dass die Metabolisierung durch die Cytochrom P450 3A Subfamilie vermittelt wird (siehe Abschnitt 4.5).

Elimination

Die Clearance erfolgt vorwiegend über hepatischen Metabolismus. Die Urinausscheidung von unverändertem Granisetron beträgt im Durchschnitt 12 % der Dosis, während die Metaboliten etwa 47 % ausmachen. Der Rest wird in metabolisierter Form mit dem Stuhl ausgeschieden. Die mittlere Plasmahalbwertszeit in Patienten nach oraler oder intravenöser Gabe beträgt etwa 9 Stunden bei einer großen interindividuellen Variabilität.

Pharmakokinetik bei speziellen Patientengruppen

Nierenfunktionsstörung

Bei Patienten mit schwerer Nierenfunktionsstörung sind die pharmakokinetischen Parameter nach intravenöser Einzeldosis im Allgemeinen ähnlich denen der gesunden Probanden.

Leberfunktionsstörung

Bei Patienten mit Leberfunktionsstörung aufgrund neoplastischer Leberbeteiligung war die Gesamtplasmaclearance einer intravenösen Gabe im Vergleich zu Patienten mit normaler Leberfunktion etwa halbiert. Trotz dieser Veränderungen ist keine Dosisanpassung erforderlich (siehe Abschnitt 4.2).

Ältere Patienten

Bei älteren Patienten lagen die pharmakokinetischen Parameter nach intravenösen Einzeldosen in dem für jüngere Probanden ermittelten Bereich.

Kinder und Jugendliche

Nach Verabreichung intravenöser Einzeldosen sind bei Kindern die pharmakokinetischen Parameter mit denen von Erwachsenen vergleichbar, sofern die entsprechenden Parameter (Verteilungsvolumen, Gesamtplasmaclearance) bzgl. des Körpergewichts korrigiert werden.

5.3 Präklinische Daten zur Sicherheit

Basierend auf den konventionellen Studien zur Sicherheitspharmakologie, Toxizität bei wiederholter Gabe, Reproduktionstoxizität und Genotoxizität lassen die präklinischen Daten keine besonderen Gefahren für den Menschen erkennen. Bei Anwendung der beim Menschen empfohlenen Dosis ergaben Karzinogenitätsstudien keine Hinweise auf ein spezifisches Gesundheitsrisiko beim Menschen. Jedoch kann das Risiko für Karzinogenität bei Anwendung von höheren Dosen und über einen längeren Zeitraum nicht ausgeschlossen werden.

Eine Studie an geklonten menschlichen kardialen Ionenkanälen hat gezeigt, dass Granisetron das Potenzial besitzt, die kardiale Repolarisation über die Blockade der HERG-Kaliumkanäle zu beeinflussen. Es wurde nachgewiesen, dass Granisetron sowohl die Natrium- als auch die Kaliumkanäle blockiert, was möglicherweise sowohl die Depolarisation als auch die Repolarisation durch Verlängerung der PR-, QRS- und QT-Intervalle beeinflusst. Diese Daten tragen dazu bei, die molekularen Mechanismen zu verstehen, durch die bestimmte EKG-Veränderungen (insbesondere QT- und QRS-Verlängerung) auftreten, die in Zusammenhang mit dieser Substanzklasse stehen. Es kommt jedoch zu keiner Veränderung der Herzfrequenz, des Blutdrucks oder der EKG-Linie. Wenn Veränderungen auftreten, haben sie im Allgemeinen keine klinische Signifikanz.

6. PHARMAZEUTISCHE ANGABEN

6.1 Liste der sonstigen Bestandteile

Natriumchlorid Citronensäure-Monohydrat Salzsäure Natriumhydroxid Wasser für Injektionszwecke

6.2 Inkompatibilitäten

Andere Arzneimittel

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

Wechselwirkungen

Das Arzneimittel darf nur in Glasflaschen (Standard Laborqualität) und/oder Polypropylenspritzen verdünnt werden.

6.3 Dauer der Haltbarkeit

3 Jahre

Aus mikrobiologischer Sicht sollte die zubereitete Infusionslösung sofort verwendet werden. Wenn sie nicht sofort verwendet wird, liegt die Verantwortung für die Lagerungszeiten und -bedingungen beim Anwender und diese sollten normalerweise 24 Stunden bei 2°C-8°C nicht überschreiten, es sei denn, die Verdünnung wurde unter kontrollierten und validierten, aseptischen Bedingungen vorgenommen.

Siehe auch Abschnitt 6.6.

6.4 Besondere Vorsichtsmaßnahmen für die Aufbewahrung

Den Behälter im Umkarton aufbewahren, um den Inhalt vor Licht zu schützen. Aufbewahrungsbedingungen nach Verdünnung des Arzneimittels, siehe Abschnitt 6.3.

6.5 Art und Inhalt des Behältnisses

Kevatril Injektionslösung ist in farblosen Standard-Glasampullen mit einem nominalen Volumen von 1 ml oder 3 ml primärverpackt.

Jede Packung enthält entweder 1 oder 5 Ampullen. Es werden möglicherweise nicht alle Packungsgrößen in den Verkehr gebracht.

6.6 Besondere Vorsichtsmaßnahmen für die Beseitigung und sonstige Hinweise zur Handhabung

Beseitigung

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

Zubereitung einer Verdünnung

Nur zur einmaligen Anwendung. Vor Gebrauch verdünnen.

Dieses Arzneimittel muss vor der Anwendung als Injektion oder Infusion verdünnt werden.

Für Erwachsene: Die entsprechende Dosis wird mit einer der folgenden Trägerlösungen auf ein Gesamtvolumen von 5 ml bis 15 ml (für langsame intravenöse Injektion) oder 20 ml bis 50 ml (für intravenöse Infusion) verdünnt: Natriumchlorid-Lösung (0,9%ig), Natriumchlorid/Glucose-Lösung (0,18%/4%, British Pharmacopoeia), Glucose-Lösung (5%), Ringer-Lactat-Lösung (nach Hartmann 1,85%), Natriumlactat-Lösung mit 10% Mannitol.

Für Kinder: Die entsprechende Dosis wird (wie für Erwachsene) auf ein Gesamtvolumen von 10 ml bis 30 ml verdünnt.

Die verdünnte Lösung ist für mindestens 24 Stunden stabil, wenn die Lagerung bei Raumtemperatur in den empfohlenen Trägerlösungen erfolgt.

7. INHABER DER ZULASSUNG

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

8. ZULASSUNGSNUMMER(N)

Kevatril 1 mg/1 ml Injektionslösung: 35059.00.02 Kevatril 3 mg/3 ml Injektionslösung: 35059.01.02

9. DATUM DER ERTEILUNG DER ZULASSUNG/VERLÄNGERUNG DER ZULASSUNG

Kevatril 1 mg/1 ml Injektionslösung: Datum der Erteilung der Zulassung: 24. Januar 1997 Datum der letzten Verlängerung der Zulassung: 21. Januar 2002

Kevatril 3 mg/3 ml Injektionslösung: Datum der Erteilung der Zulassung: 21. Januar 1997 Datum der letzten Verlängerung der Zulassung: 21. Januar 2002

10. STAND DER INFORMATION

Januar 2015

11. VERKAUFSABGRENZUNG

Verschreibungspflichtig

12. PACKUNGSGRÖSSEN FÜR DEUTSCH-LAND

Kevatril 1 mg/1 ml_Injektionslösung:

1 Ampulle N 1 S Ampullen N 2

Kevatril 3 mg/3 ml_Injektionslösung:

1 Ampulle N 1 S Ampullen N 2

Ausführliche Informationen zu diesem Arzneimittel sind in Deutschland auf den Internetseiten des Bundesinstituts für Arzneimittel und Medizinprodukte (BfArM) verfügbar.

Zentrale Anforderung an:

Rote Liste Service GmbH

Fachinfo-Service

Mainzer Landstraße 55 60329 Frankfurt