

Latanoprost Pfizer 50 Mikrogramm/ml Augentropfen

1. BEZEICHNUNG DES ARZNEIMITTELS

Latanoprost Pfizer 50 Mikrogramm/ml Augentropfen

2. QUALITATIVE UND QUANTITATIVE ZUSAMMENSETZUNG

1 ml Augentropfen enthält 50 Mikrogramm Latanoprost.

2,5 ml Augentropfen (Inhalt eines Tropfbehältnisses) enthalten 125 Mikrogramm Latanoprost.

1 Tropfen enthält etwa 1,5 Mikrogramm Latanoprost.

Sonstiger Bestandteil:

0,2 mg Benzalkoniumchlorid/ml Augentropfen ist als Konservierungsmittel enthalten.

Vollständige Auflistung der sonstigen Bestandteile siehe Abschnitt 6.1.

3. DARREICHUNGSFORM

Augentropfen

Die Lösung ist eine klare, farblose Flüssigkeit

4. KLINISCHE ANGABEN

4.1 Anwendungsgebiete

Zur Senkung des erhöhten Augeninnendrucks (IOD) bei Patienten mit Offenwinkelglaukom und bei okulärer Hypertension

Zur Senkung des erhöhten Augeninnendrucks bei Kindern mit erhöhtem Augeninnendruck und kindlichem Glaukom

4.2 Dosierung und Art der Anwendung

Empfohlene Dosierung bei Erwachsenen (einschließlich älterer Patienten)

Die empfohlene Therapie ist 1 Tropfen täglich in den Bindehautsack des erkrankten Auges. Eine optimale Wirkung wird erreicht, wenn Latanoprost Pfizer am Abend ange-

Latanoprost Pfizer sollte nur einmal täglich angewendet werden, da eine häufigere Gabe die augendrucksenkende Wirkung vermindert.

Falls eine Dosis vergessen wurde, sollte die Behandlung mit der nächsten Dosis normal weitergeführt werden.

Um eine eventuelle systemische Resorption zu minimieren, wird, wie bei anderen Augentropfen auch, empfohlen, den Tränensack unter dem inneren Augenwinkel für 1 Minute zu komprimieren (punktueller Verschluss). Dies sollte unmittelbar nach jeder Instillation erfolgen.

Kontaktlinsen sollten vor dem Eintropfen von Latanoprost Pfizer herausgenommen und erst nach 15 Minuten wieder eingesetzt wer-

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

Kinder und Jugendliche

Latanoprost Pfizer Augentropfen können bei Kindern genauso dosiert werden wie bei Erwachsenen. Für Frühgeborene (Gesta-

tionsalter < 36 Wochen) liegen keine Daten vor. Für die Altersgruppe < 1 Jahr (4 Patienten) liegen nur sehr begrenzt Daten vor (siehe Abschnitt 5.1).

4.3 Gegenanzeigen

Überempfindlichkeit gegen Latanoprost oder einen der sonstigen Bestandteile von Latanoprost Pfizer

4.4 Besondere Warnhinweise und Vorsichtsmaßnahmen für die Anwendung

Latanoprost Pfizer kann durch Zunahme des braunen Pigmentanteils der Iris die Augenfarbe langsam verändern. Die Patienten sollten vor Behandlungsbeginn über mögliche dauerhafte Veränderungen ihrer Augenfarbe informiert werden. Eine unilaterale Behandlung kann eine bleibende Heterochromie zur Folge haben.

Die Veränderung der Augenfarbe wurde vorwiegend bei Patienten mit gemischtfarbiger Iris, d.h. blau-braun, grau-braun, gelbbraun oder grün-braun, beobachtet. In Studien zu Latanoprost setzte die Veränderung im Allgemeinen innerhalb der ersten 8 Behandlungsmonate ein, selten wurde sie im 2. oder 3. Jahr beobachtet und überhaupt nicht nach dem 4. Behandlungsjahr. Die Progressionsrate einer Irispigmentierung verringert sich im Laufe der Zeit und ist bis zum 5. Jahr stabil. Die Auswirkungen einer erhöhten Pigmentierung über das 5. Jahr hinaus wurden nicht ausgewertet. In einer offenen Verträglichkeitsstudie zu Latanoprost über 5 Jahre entwickelten 33 % der Patienten eine Irispigmentierung (siehe Abschnitt 4.8). Die Veränderung der Irisfarbe ist in den meisten Fällen geringfügig und wird klinisch oft nicht wahrgenommen. Die Inzidenz bei Patienten mit gemischtfarbiger Iris lag zwischen 7 und 85 %, wobei die höchste Inzidenz bei gelb-brauner Iris beobachtet wurde

Bei Patienten mit homogen blauen Augen wurde keine Veränderung, bei Patienten mit homogen grauen, grünen oder braunen Augen wurde eine verstärkte Irispigmentierung nur selten beobachtet.

Die Veränderung der Augenfarbe wird durch einen erhöhten Melaningehalt in den stromalen Melanozyten der Iris verursacht - die Anzahl der Melanozyten selbst nimmt nicht zu. 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. Nach Absetzen der Behandlung wurde keine weitere Zunahme der Pigmentierung beobachtet. Bisher war sie in klinischen Studien weder von anderen Symptomen noch von pathologischen Veränderungen begleitet.

Nävi oder Epheliden (Sommersprossen) der Iris wurden durch die Behandlung nicht verändert. In klinischen Studien wurde bisher keine Pigmentansammlung im Trabekelwerk oder an anderer Stelle in der Vorderkammer des Auges beobachtet. Die 5-jährige klinische Erfahrung zeigte bisher keine negativen klinischen Folgen der Irispigmentierung, und die Behandlung mit Latanoprost Pfizer kann auch bei Auftreten einer Irispigmentierung fortgesetzt werden. Die Patien-

ten sollten jedoch regelmäßig untersucht werden. Wenn die klinische Situation es rechtfertigt, kann die Behandlung mit Latanoprost Pfizer abgebrochen werden.

Beim chronischen Winkelblockglaukom, bei pseudophaken Patienten mit Offenwinkelglaukom und beim Pigmentglaukom sind die Erfahrungen mit Latanoprost Pfizer begrenzt. Beim entzündlich bedingten Glaukom, beim Neovaskularisationsglaukom oder bei entzündlichen Prozessen am Auge liegen keine Erfahrungen vor.

Latanoprost Pfizer hat keine oder nur geringe Wirkung auf die Pupille. Erfahrungen über den Einsatz von Latanoprost Pfizer beim akuten Winkelblockglaukom fehlen. Latanoprost Pfizer sollte daher in diesen Situationen bis zum Vorliegen weiterer Untersuchungsergebnisse nur mit Vorsicht angewendet werden.

Zum perioperativen Einsatz von Latanoprost Pfizer in der Kataraktchirurgie liegen nur begrenzte Erfahrungen vor. Latanoprost Pfizer ist bei diesen Patienten mit Vorsicht anzuwenden

Latanoprost Pfizer 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 Prostaglandinanaloga steht.

Über Makulaödeme wurde berichtet (siehe Abschnitt 4.8), vorwiegend bei aphaken Patienten, pseudophaken Patienten mit gerissener Hinterkapsel oder mit Vorderkammerlinse oder bei Patienten mit bekannten Risikofaktoren für das Auftreten eines zystoiden Makulaödems (z. B. diabetische Retinopathie oder Netzhautvenenthrombosen). Bei aphaken Patienten, pseudophaken Patienten mit gerissener Hinterkapsel oder mit Vorderkammerlinse oder bei Patienten mit bekannten Risikofaktoren für das Auftreten eines zystoiden Makulaödems sollte Latanoprost Pfizer mit Vorsicht angewendet wer-

Bei Patienten mit bekannten Risikofaktoren für das Auftreten einer Iritis/Uveitis ist Latanoprost Pfizer mit Vorsicht anzuwenden.

Erfahrungen bei Patienten mit Asthma liegen begrenzt vor, jedoch wurde nach Markteinführung in einigen Fällen über Verstärkung von bestehendem Asthma und/oder Atemnot berichtet. Daher müssen Asthmapatienten mit Vorsicht behandelt werden, bis weitere Erfahrungen vorliegen (siehe auch Abschnitt 4.8).

Eine periorbitale Entfärbung der Haut wurde, vorwiegend bei Patienten japanischer Herkunft, beobachtet. Die bislang vorliegenden Erkenntnisse zeigen, dass die periorbitale Entfärbung der Haut nicht dauerhaft ist und in einigen Fällen auch unter Fortführung der Behandlung mit Latanoprost Pfizer reversibel war.

Durch Latanoprost können sich allmählich die Wimpern und Flaumhaare am behandelten Auge und in dessen Umgebung verändern. Es kann zu Veränderungen wie

Latanoprost Pfizer 50 Mikrogramm/ml Augentropfen

längeren, dickeren oder mehr Wimpern oder Haare sowie deren erhöhter Pigmentierung kommen, und das Wachstum der Wimpern kann fehlgerichtet sein. Derartige Veränderungen an den Wimpern sind nach Absetzen der Behandlung reversibel.

Latanoprost Pfizer enthält Benzalkoniumchlorid, das üblicherweise als Konservierungsmittel in ophthalmologischen Arzneimitteln verwendet wird. Zu Benzalkoniumchlorid wurde über punktförmige und/oder toxisch-ulzerative Keratopathien berichtet, es kann Irritationen am Auge verursachen und ist dafür bekannt, dass es weiche Kontaktlinsen verfärbt. Patienten mit trockenem Auge oder eingeschränkter Hornhautfunktion sollten bei häufiger oder längerer Anwendung von Latanoprost Pfizer sorgfältig überwacht werden. Kontaktlinsen sind vor der Anwendung zu entfernen und frühestens 15 Minuten nach der Anwendung wieder einzusetzen (siehe auch Abschnitt 4.2).

Kinder und Jugendliche

Für die Altersgruppe < 1 Jahr (4 Patienten) liegen nur sehr begrenzt Daten zur Wirksamkeit und Verträglichkeit vor (siehe Abschnitt 5.1). Für Frühgeborene (Gestationsalter < 36 Wochen) liegen keine Daten vor.

Für Kinder im Alter von 0 bis unter 3 Jahren, die überwiegend an PCG (primär kongenitalem Glaukom) leiden, stellt die chirurgische Therapie (z. B. Trabekulotomie/Goniotomie) nach wie vor die Therapie der ersten Wahl dar.

Die Langzeitverträglichkeit bei Kindern wurde noch nicht nachgewiesen.

4.5 Wechselwirkungen mit anderen Arzneimitteln und sonstige Wechselwirkungen

Abschließende Erfahrungen zu Wechselwirkungen mit anderen Mitteln liegen nicht vor.

Es gibt Berichte über paradoxe Erhöhungen des Augeninnendrucks nach der gleichzeitigen Gabe von zwei Prostaglandinanaloga am Auge. Daher wird die Anwendung von zwei oder mehreren Prostaglandinanaloga nicht empfohlen.

Kinder und Jugendliche

Studien zur Erfassung von Wechselwirkungen wurden nur bei Erwachsenen durchgeführt.

4.6 Fertilität, Schwangerschaft und Stillzeit

Schwangerschaft

Die Sicherheit der Anwendung von Latanoprost Pfizer in der Schwangerschaft ist nicht belegt. Latanoprost Pfizer weist potenziell gefährliche pharmakologische Effekte auf den Verlauf der Schwangerschaft, auf das Ungeborene oder das Neugeborene auf. Latanoprost Pfizer sollte deshalb in der Schwangerschaft nicht angewendet werden.

Stillzei

Latanoprost und dessen Metaboliten können in die Muttermilch übergehen. Deswegen sollte Latanoprost Pfizer bei stillenden Frauen nicht angewendet werden oder stillende Frauen sollten abstillen.

Fertilitä

In Tierstudien wurden für Latanoprost keine Effekte auf die männliche oder weibliche Fertilität nachgewiesen (siehe Abschnitt 5.3).

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

Latanoprost Pfizer hat geringen oder mäßigen Einfluss auf die Verkehrstüchtigkeit und die Fähigkeit zum Bedienen von Maschinen. Wie bei anderen Augenpräparaten kann die Instillation von Latanoprost Pfizer zu einer vorübergehenden Beeinträchtigung des Sehens führen. Bis sich dies wieder normalisiert hat, sollte der Patient nicht Auto fahren und keine Maschinen bedienen.

4.8 Nebenwirkungen

a. Zusammenfassung des Sicherheitsprofils

Die meisten Nebenwirkungen wurden im Bereich des Auges beobachtet. In einer offenen Verträglichkeitsstudie zu Latanoprost über 5 Jahre entwickelten 33 % der Patienten eine Irispigmentierung (siehe Abschnitt 4.4). Weitere Nebenwirkungen am Auge sind im Allgemeinen vorübergehend und treten bei der Anwendung der Dosis auf

b. Tabellarische Auflistung der Nebenwirkungen

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

Infektionen und parasitäre Erkrankungen Nicht bekannt: Keratitis herpetica

<u>Erkrankungen des Nervensystems</u>

Nicht bekannt: Kopfschmerzen, Benommenheit

Augenerkrankungen

Sehr häufig: verstärkte Irispigmentierung, leichte bis mittelschwere Bindehauthyperämie, Augenreizung (Brennen, Jucken, Stechen und Fremdkörpergefühl), Veränderungen der Wimpern und Flaumhaare (länger, dicker, erhöhte Pigmentierung und höhere Anzahl) (vor allem bei Patienten japanischer Herkunft)

Häufig: vorübergehende, meist symptomfreie, punktförmige Erosionen des Hornhautepithels, Blepharitis, Schmerzgefühl im Auge, Photophobie

Gelegentlich: Augenlidödem, trockenes Auge, Keratitis, verschwommenes Sehen, Konjunktivitis

Selten: Iritis/Uveitis (meistens bei Patienten mit begleitenden Risikofaktoren), Makula-ödem, symptomatisches Hornhautödem und -erosionen, periorbitales Ödem, fehlgerichtete Wimpern, die in einigen Fällen Augenirritationen hervorrufen, Bildung einer zweiten Reihe von Wimpernhärchen aus den Meibom-Drüsen (Distichiasis)

Sehr selten: periorbitale Veränderungen sowie Veränderungen des Augenlids, die zu einer Vertiefung des Oberlidsulkus führten

Nicht bekannt: Iriszyste

Herzerkrankungen

Sehr selten: Verschlechterung einer bestehenden Angina pectoris

Nicht bekannt: Herzklopfen

Erkrankungen der Atemwege, des Brustraums und Mediastinums

Selten: Asthma, Verstärkung von bestehendem Asthma, Atemnot

<u>Erkrankungen der Haut und des Unterhautzellgewebes</u>

Gelegentlich: Ausschlag

Selten: lokal begrenzte Hautreaktionen auf dem Augenlid, Dunkelfärbung der Lidhaut

<u>Skelettmuskulatur-, Bindegewebs- und Knochenerkrankungen</u>

Nicht bekannt: Myalgie, Arthralgie

Allgemeine Erkrankungen und Beschwerden am Verabreichungsort
Sehr selten: Brustschmerzen

c. Beschreibung ausgewählter Nebenwirkungen

Es liegen keine Informationen vor.

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

d. Kinder und Jugendliche

In 2 klinischen Kurzzeitstudien (≤12 Wochen) bei 93 pädiatrischen Patienten (25 bzw. 68 Kinder) war das Sicherheitsprofil ähnlich dem von Erwachsenen. Es wurden keine neuen Nebenwirkungen beobachtet. In den einzelnen pädiatrischen Untergruppen waren die Kurzzeit-Sicherheitsprofile ebenfalls vergleichbar (siehe Abschnitt 5.1). Bei den Nebenwirkungen, die bei Kindern und Jugendlichen häufiger als bei Erwachsenen gesehen wurden, handelte es sich um Nasopharyngitis und Fieber.

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:

Bei Überdosierung von Latanoprost Pfizer können okuläre Reizungen und Bindehauthyperämien auftreten. Darüber hinaus sind keine weiteren okulären Nebenwirkungen bekannt.

Behandlung:

Eine Überdosierung von Latanoprost Pfizer sollte symptomatisch behandelt werden.

Sollte Latanoprost Pfizer unbeabsichtigterweise verschluckt werden, können folgende Informationen von Nutzen sein: 1 Flasche enthält 125 Mikrogramm Latanoprost. Mehr als 90 % werden während der ersten Leberpassage metabolisiert. Eine intravenöse Infusion von 3 Mikrogramm/kg erzeugte bei gesunden Probanden 200-fach höhere

Latanoprost Pfizer 50 Mikrogramm/ml Augentropfen

durchschnittliche Plasmakonzentrationen als unter klinischer Behandlung und verursachte keine Symptome. Eine Dosis von 5,5 bis 10 Mikrogramm/kg verursachte jedoch Übelkeit, abdominale Schmerzen, Schwindel, Müdigkeit, Hitzegefühl und Schwitzen. Affen wurde Latanoprost intravenös in Dosen bis zu 500 Mikrogramm/kg infundiert, ohne dass deutliche Wirkungen auf das Herz-Kreislauf-System beobachtet wurden

Die intravenöse Verabreichung von Latanoprost wurde bei Affen von einer vorübergehenden Verengung der Bronchien begleitet. Dagegen verursachte das 7-Fache der empfohlenen Dosis von Latanoprost topisch an den Augen verabreicht keine Bronchokonstriktion bei Patienten mit Bronchialasthma.

5. PHARMAKOLOGISCHE EIGEN-SCHAFTEN

5.1 Pharmakodynamische Eigenschaften

Pharmakotherapeutische Gruppe: Glaukommittel und Miotika, Prostaglandinanaloga

ATC-Code: S01EE01

Der Wirkstoff Latanoprost, ein Prostaglandin- $F_{2\alpha}$ -Analogon, ist ein selektiver prostanoider FP-Rezeptor-Agonist, der den Augeninnendruck durch Steigerung des Kammerwasserabflusses senkt. Die Senkung des Augeninnendrucks beginnt beim Menschen etwa 3 bis 4 Stunden nach der Verabreichung und erreicht die maximale Wirkung nach 8 bis 12 Stunden. Die Senkung des Augeninnendrucks hält über mindestens 24 Stunden an.

Studien bei Tieren und Menschen zeigten, dass der Hauptwirkmechanismus ein gesteigerter uveoskleraler Abfluss ist. Beim Menschen wurde eine gewisse Steigerung des Kammerwasserabflusses auch durch einen verminderten trabekulären Abflusswiderstand beschrieben

Klinische Zulassungsstudien haben die Wirksamkeit von Latanoprost als Monopräparat gezeigt. Zusätzlich wurden klinische Studien zur Kombinationstherapie durchgeführt. Diese beinhalten Studien, die zeigen, dass Latanoprost in Kombination mit betaadrenergen Antagonisten (Timolol) wirksam ist. Kurzzeitstudien (1 bis 2 Wochen) deuten darauf hin, dass Latanoprost in Kombination mit adrenergen Agonisten (Dipivalyl-Epinephrin) oder oralen Carboanhydrasehemmern (Acetazolamid) additiv und mit cholinergen Agonisten (Pilocarpin) zumindest teilweise additiv wirkt.

Klinische Studien haben gezeigt, dass Latanoprost die Kammerwasserproduktion nicht signifikant beeinflusst. Für Latanoprost konnte kein Einfluss auf die Blut-Kammerwasser-Schranke festgestellt werden.

In Studien mit Affen hatte Latanoprost in klinischen Dosen keinen oder nur einen vernachlässigbaren Effekt auf die intraokulare Blutzirkulation. Jedoch kann bei topischer Anwendung eine leichte bis mäßig ausgeprägte Hyperämie der Bindehaut oder Episklera des Auges auftreten.

Mittels Fluoresceinangiographie konnte gezeigt werden, dass eine chronische Behand-

lung 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 Fluoresceinaustritt in den Hinterabschnitt von pseudophaken Augen.

In klinischen Dosen wurden keine signifikanten Wirkungen von Latanoprost auf das kardiovaskuläre oder respiratorische System beobachtet.

Kinder und Jugendliche

Die Wirksamkeit von Latanoprost bei pädiatrischen Patienten bis einschließlich 18 Jahre wurde in einer 12-wöchigen klinischen Doppelblindstudie mit Latanoprost im Vergleich zu Timolol bei 107 Patienten mit erhöhtem Augeninnendruck und kindlichem Glaukom nachgewiesen. Frühgeborene mussten hierbei ein Gestationsalter von mindestens 36 Wochen aufweisen. Die Patienten erhielten entweder einmal täglich Latanoprost 0,005 % oder Timolol 0,5 % (bzw. optional 0,25 % bei Kindern <3 Jahren) zweimal täglich. Die durchschnittliche Senkung des Augeninnendrucks in Woche 12 der Studie gegenüber dem Ausgangswert galt als primärer Wirksamkeitsendpunkt. Die durchschnittliche Senkung des Augeninnendrucks war in der Latanoprost- und der Timolol-Gruppe ähnlich. In allen untersuchten Altersgruppen (0 bis <3 Jahre, 3 bis <12 Jahre und 12 bis 18 Jahre) war die durchschnittliche Senkung des Augeninnendrucks in Woche 12 in der Latanoprost-Gruppe ähnlich der in der Timolol-Gruppe. Die Wirksamkeitsdaten in der Altersgruppe von 0 bis <3 Jahre basieren auf 13 Latanoprost-Patienten, und bei den 4 Patienten, die in der klinischen Studie bei pädiatrischen Patienten die Altersgruppe von 0 bis < 1 Jahr repräsentierten, war keine bedeutsame Wirksamkeit zu verzeichnen. Für Frühgeborene mit einem Gestationsalter unter 36 Wochen liegen keine Daten vor.

In der Subgruppe mit primär kongenitalem/ infantilem Glaukom (PCG) war die Senkung des Augeninnendrucks in der Latanoprost-Gruppe ähnlich wie die in der Timolol-Gruppe. In der Non-PCG-Subgruppe (z. B. mit juvenilem Offenwinkelglaukom, aphakem Glaukom) zeigten sich ähnliche Ergebnisse wie in der Subgruppe mit primär kongenitalem/infantilem Glaukom.

Die Auswirkungen auf den Augeninnendruck zeigten sich nach der 1. Behandlungswoche und sie hielten, wie bei den Erwachsenen auch, über den 12-wöchigen Studienzeitraum an

Siehe Tabelle

5.2 Pharmakokinetische Eigenschaften

Latanoprost (MG 432,58) ist ein Isopropylester-Prodrug, das pharmakologisch inaktiv ist. Nach der Hydrolyse zur Säure wird Latanoprost biologisch aktiv. Die Vorstufe wird gut durch die Kornea absorbiert. Sämtliches ins Kammerwasser gelangende Medikament wird während der Hornhautpassage hydrolysiert und damit aktiviert.

Studien beim Menschen weisen darauf hin, dass die maximale Konzentration im Kammerwasser etwa 2 Stunden nach der topischen Verabreichung erreicht wird. Nach einer topischen Applikation im Affenauge wird Latanoprost primär im vorderen Augenabschnitt, in der Bindehaut und im Gewebe der Augenlider verteilt. Nur sehr kleine Mengen erreichen den hinteren Augenabschnitt.

Die Säure von Latanoprost wird im Auge praktisch nicht metabolisiert. Der Hauptmetabolismus findet in der Leber statt. Die Halbwertszeit im Plasma beträgt beim Menschen 17 Minuten. 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 über den Harn ausgeschieden.

Kinder und Jugendliche

Bei 22 Erwachsenen und 25 pädiatrischen Patienten (von 0 bis < 18 Jahre) mit erhöhtem Augeninnendruck und Glaukom wurde eine offene Pharmakokinetikstudie zur Untersuchung der Plasmakonzentration von Latanoprostsäure durchgeführt. Alle Altersgruppen wurden über mindestens 2 Wochen mit 1 Tropfen Latanoprost 0,005 % täglich in jedes Auge behandelt. Im Ver-

Tabelle: Senkung des Augeninnendrucks (mmHg) in Woche 12 nach Therapiegruppe und Eingangsdiagnose

	Latanoprost (n = 53)		Timolol (n = 54)	
Durchschnittl. Ausgangwert (SD)	27,3 (0,75)		27,8 (0,84)	
Veränderung gegenüber dem durchschnittl. Ausgangwert in Woche 12 *(SD)	-7,18 (0,81)		-5,72 (0,81)	
p-Wert vs. Timolol	0,2056			
	PCG (n = 28)	Non-PCG (n = 25)	PCG (n = 26)	Non-PCG (n = 28)
Durchschnittl. Ausgangwert (SD)	26,5 (0,72)	28,2 (1,37)	26,3 (0,95)	29,1 (1,33)
Veränderung gegenüber dem durchschnittl. Ausgangwert in Woche 12 (SD)	-5,90 (0,98)	-8,66 (1,25)	-5,34 (1,02)	-6,02 (1,18)
p-Wert vs. Timolol	0,6957	0,1317		

SD = Standardabweichung

⁼ adjustierte Schätzung auf Basis des Kovarianzanalyse-Modells (ANCOVA)

Latanoprost Pfizer 50 Mikrogramm/ml Augentropfen

gleich mit den Erwachsenen war die systemische Exposition mit Latanoprostsäure bei den 3 bis <12 Jahre alten Kindern um ca. das 2-Fache höher und bei den Kindern unter 3 Jahren etwa 6-fach so hoch. Der breite Sicherheitsbereich für systemische Nebenwirkungen blieb jedoch erhalten (siehe Abschnitt 4.9). Über alle Altersgruppen betrug die Zeit bis zum Erreichen des maximalen Plasmaspiegels im Durchschnitt 5 Minuten nach der Applikation. Die mediane Plasmahalbwertszeit war kurz (<20 Minuten), bei den pädiatrischen und den erwachsenen Patienten ähnlich und führte bei Steady-State-Bedingungen zu keiner Kumulation von Latanoprostsäure im systemischen Kreislauf.

5.3 Präklinische Daten zur Sicherheit

Sowohl die okuläre als auch die systemische Toxizität von Latanoprost wurde an mehreren Tierspezies untersucht. Im Allgemeinen wird Latanoprost gut vertragen. Zwischen der klinisch am Auge verabreichten Dosis und systemischer Toxizität besteht ein Sicherheitsfaktor von mindestens 1.000. Hohe Latanoprost-Dosen, die etwa dem 100-Fachen der klinischen Dosis pro kg Körpergewicht entsprechen, verursachten, intravenös an nicht anästhesierte Affen verabreicht, eine Erhöhung der Atemfrequenz, die wahrscheinlich auf eine kurz andauernde Bronchokonstriktion zurückzuführen war. Aus Tierstudien ergibt sich kein Hinweis auf eine sensibilisierende Wirkung von Latanoprost.

Am Auge wurden bei Kaninchen und Affen bei Dosen von bis zu 100 Mikrogramm/ Auge/Tag keine toxischen Wirkungen beobachtet (klinische Dosis: 1,5 Mikrogramm/ Auge/Tag). Jedoch verursachte Latanoprost bei Affen eine verstärkte Irispigmentierung. Der Mechanismus, der der verstärkten Irispigmentierung zugrunde liegt, scheint eine erhöhte Melaninproduktion in den Melanozyten der Iris zu sein. Proliferative Veränderungen wurden nicht beobachtet. Die Veränderungen der Iris sind möglicherweise dauerhaft.

In Untersuchungen zur chronischen Toxizität von Latanoprost am Auge haben Dosen von 6 Mikrogramm/Auge/Tag das vermehrte Auftreten von Lidfissuren verursacht. Dieser reversible Effekt trat bei Dosen über der klinischen Dosis auf und wurde beim Menschen nicht beobachtet.

Latanoprost zeigte negative Ergebnisse in Rückmutationstests in Bakterien, im Mauslymphom- und im Mausmikronukleustest. *In vitro* wurden an humanen Lymphozyten Chromosomenaberrationen beobachtet. Ähnliche Wirkungen wurden mit Prostaglandin $F_{2\alpha}$ einem natürlichen Prostaglandin, beobachtet, was auf einen stoffklassenspezifischen Effekt hinweist.

Zusätzliche Mutagenitätsstudien an Ratten (unprogrammierte DNS-Synthese *in vitro* und *in vivo*) verliefen negativ und weisen darauf hin, dass Latanoprost keine mutagenen Eigenschaften besitzt. Karzinogenitätsstudien verliefen bei Mäusen und Ratten negativ.

In Tierstudien wurde keinerlei Einfluss von Latanoprost auf die männliche oder weibli-

che Fertilität beobachtet. Embryotoxizitätsstudien an Ratten ergaben keine embryotoxischen Wirkungen von Latanoprost in Dosen von 5, 50 und 250 Mikrogramm/kg/Tag intravenös verabreicht. Dagegen zeigten sich bei Kaninchen bei Dosen von 5 Mikrogramm/kg/Tag und darüber embryoletale Effekte.

Die Dosis von 5 Mikrogramm/kg/Tag (etwa das 100-Fache der klinischen Dosis) bewirkte eine sichtbare embryofötale Toxizität, die durch ein vermehrtes Auftreten von Spätresorptionen und Aborten sowie durch verminderte Geburtsgewichte gekennzeichnet war.

Teratogene Wirkungen wurden nicht beobachtet.

6. PHARMAZEUTISCHE ANGABEN

6.1 Liste der sonstigen Bestandteile

Natriumchlorid (Ph. Eur.), Benzalkoniumchlorid, Natriumdihydrogenphosphat 1 H₂O (E 339a), Dinatriumhydrogenphosphat (E 339b), Wasser für Injektionszwecke

6.2 Inkompatibilitäten

In-vitro-Studien haben gezeigt, dass beim Mischen von Thiomersal-haltigen Augentropfen mit Latanoprost Pfizer eine Ausfällung stattfindet. Wenn solche Arzneimittel gemeinsam mit Latanoprost Pfizer verwendet werden, sollten die Augentropfen im Abstand von mindestens 5 Minuten verabreicht werden.

6.3 Dauer der Haltbarkeit

Vor dem ersten Öffnen:

2 Jahre (Tropfbehältnis mit weißer Schraubkappe und Originalitätsverschluss)

Nach dem ersten Öffnen der Tropfflasche: 4 Wochen

6.4 Besondere Vorsichtsmaßnahmen für die Aufbewahrung

Im Kühlschrank lagern (2 bis 8 °C).

Das Tropfbehältnis im Umkarton aufbewahren, um den Inhalt vor Licht zu schützen.

Nach Öffnen des Tropfbehältnisses nicht über 25 °C lagern und innerhalb von 4 Wochen verwenden.

6.5 Art und Inhalt des Behältnisses

Tropfbehältnis (5 ml Fassungsvermögen) aus Polyethylen mit Schraubkappe und Originalitätsverschluss aus Polyethylen.

1 Tropfflasche Latanoprost Pfizer enthält 2,5 ml Lösung, was etwa 80 Tropfen entspricht.

Packungsgrößen

Packungen mit 1 N1, 3 N2 und 6 N3
Tropfbehältnissen mit jeweils 2,5 ml

6.6 Besondere Vorsichtsmaßnahmen für die Beseitigung

Keine besonderen Anforderungen

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

8. ZULASSUNGSNUMMER

82525.00.00

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

Datum der Erteilung der Zulassung: 02 Februar 2012

10. STAND DER INFORMATION

April 2014

11. VERKAUFSABGRENZUNG

Verschreibungspflichtig

Zentrale Anforderung an:

Rote Liste Service GmbH

Fachinfo-Service

Mainzer Landstraße 55

60329 Frankfurt