Galderma

Imazol® Creme plus

1. BEZEICHNUNG DES ARZNEIMITTELS

Imazol® Creme plus 10mg/g + 2.5mg/g Creme

2. QUALITATIVE UND QUANTITATIVE ZUSAMMENSETZUNG

1 g Creme enthält 10 mg Clotrimazol und 2,5 mg Hexamidindiisetionat.

Vollständige Auflistung der sonstigen Bestandteile, siehe Abschnitt 6.1.

3. DARREICHUNGSFORM

Creme

Weiße, homogene, undurchsichtige Creme mit leichtem charakteristischem Geruch.

4. KLINISCHE ANGABEN

4.1 Anwendungsgebiete

Dermatomykosen, die mit Clotrimazol behandelt werden können, und begleitende bakterielle Superinfektionen, bei denen Hexamidin indiziert ist (z. B. Interdigitalmykosen).

Imazol Creme plus wird angewendet bei Erwachsenen, Jugendlichen und Kindern ab 1 Monat.

4.2 Dosierung und Art der Anwendung

Erwachsene, Jugendliche und Kinder ab 1 Monat:

Imazol Creme plus ein- bis zweimal täglich (morgens oder morgens und abends) dünn auf die betroffenen Bereiche auftragen und einreiben. In den meisten Fällen genügt ca. ½ cm Creme für einen Bereich etwa von der Größe der Handfläche.

Imazol Creme plus wird dünn auf die Haut aufgetragen und eingerieben. Sind die akuten Symptome nach etwa 7 Tagen abgeklungen, sollte die Behandlung dennoch mindestens weitere 3 Wochen lang fortgeführt werden, um eine Reinfektion zu vermeiden

Es liegen keine Daten über die Sicherheit und Wirksamkeit von Imazol Creme plus bei Kindern unter 1 Monat vor.

Es liegen begrenzte Daten über die Sicherheit und Wirksamkeit von Imazol Creme plus bei älteren Patienten über 65 Jahre vor.

4.3 Gegenanzeigen

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

Imazol Creme plus sollte nicht angewendet werden bei bekannter Kontaktallergie gegen Hexamidin, verwandte Amidine oder Konservierungsstoffe.

4.4 Besondere Warnhinweise und Vorsichtsmaßnahmen für die Anwendung

Imazol Creme plus sollte nicht im Bereich der Augen angewendet werden. Imazol Creme plus darf nicht auf die Glans penis aufgetragen werden.

4.5 Wechselwirkungen mit anderen Arzneimitteln und sonstige Wechselwirkungen

Imazol Creme plus verringert die Wirksamkeit von Amphotericin und anderen Polyen-Antibiotika (Nystatin, Natamycin). Werden auf den betroffenen Hautpartien Deodorants oder Kosmetika verwendet, kann eine Minderung der Wirksamkeit von Imazol Creme plus nicht ausgeschlossen werden.

4.6 Fertilität, Schwangerschaft und Stillzeit

Schwangerschaft

Daten über eine große Anzahl von exponierten Schwangeren lassen nicht auf Nebenwirkungen von Clotrimazol auf die Schwangerschaft oder die Gesundheit des Fetus/Neugeborenen schließen. In Tierstudien zeigt Clotrimazol keine Reproduktionstoxizität (siehe Abschnitt 5.3). Nach topischer Anwendung wird Clotrimazol nur in geringem Umfang resorbiert. Für Hexamidindiisetionat sind keine klinischen Daten oder Daten aus Tierstudien über die Anwendung während einer Schwangerschaft verfügbar. Bei der Anwendung in der Schwangerschaft ist daher Vorsicht geboten.

Stillzeit

Es ist nicht bekannt, ob Clotrimazol oder Hexamidindiisetionat in die Muttermilch übergehen. Jedoch ist wegen der geringen Resorption bei topischer Anwendung beim Stillen wahrscheinlich kein Risiko für das Kind zu erwarten. Imazol Creme plus kann daher während der Stillzeit verwendet werden. Stillende Mütter sollten Imazol Creme plus nicht im Bereich der Brust anwenden.

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

Nicht zutreffend.

4.8 Nebenwirkungen

In sehr seltenen Fällen (< 1/10.000) kann es zum Auftreten von Hautreaktionen wie Rötung, Brennen, Stechen und allergischem Kontaktekzem kommen.

Meldung des Verdachts auf Nebenwirkunaen

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 über das Bundesinstitut für Arzneimittel und Medizinprodukte, Abt. Pharmakovigilanz, Kurt-Georg-Kiesinger-Allee 3, D-53175 Bonn, Website: http://www.bfarm.de, anzuzeigen.

4.9 Überdosierung

Es wurden bei Clotrimazol oder Hexamidin keine Fälle von Überdosierung berichtet. Es gibt keine spezifischen Antidote.

5. PHARMAKOLOGISCHE EIGEN-SCHAFTEN

5.1 Pharmakodynamische Eigenschaften

Pharmakotherapeutische Gruppe: Antimykotika zur topischen Anwendung, Imidazolund Triazolderivate, Kombinationen ATC-Code: D01AC20

Clotrimazol:

Clotrimazol verfügt über ein breites Spektrum antimykotischer Wirkung *in vitro* und *in vivo*, das Dermatophyten, hefeähnliche Pilze, Schimmelpilze und dimorphe Pilze umfasst

Unter geeigneten Prüfbedingungen liegen die MHK-Werte für diese Pilzspezies gewöhnlich im Bereich von weniger als $0.062-4(-8)\,\mu\text{g/ml}$ Substrat. Clotrimazol ist in seinem Wirkmechanismus primär fungistatisch. Die Wirkung *in vitro* ist begrenzt auf proliferierende Pilzelemente, Pilzsporen sind nur wenig empfindlich. Die Substanz wirkt bei Pilzen als Hemmer der Ergosterolsynthese, wodurch es zu strukturellen und funktionellen Störungen der Zytoplasmamembran kommt.

Siehe Tabelle

Antimykotisches Spektrum(1)

Erreger	In vitro Empfindlichkeit				
	MHK ^(a)		MFK ^(a)		
Trichophyton rubrum	<0.05-0.39	(0.39)	0.05 - 0.39	(0.39)	
Trichophyton mentagrophytes	0.10-0.20	(0.20)	0.20-0.39	(0.20)	
Trichophyton tonsurans	0.05 – 1.56	(0.78)	0.05 – 1.56	(0.78)	
Trichophyton schoenleini	0.10-0.20	(0.20)	0.10-0.20	(0.20)	
Trichophyton verrucosum	0.10-0.20		0.20		
Trichophyton violaceum	0.10		0.20		
Microsporum gypseum	0.10-0.39	(0.20)	0.10-0.78	(0.20)	
Microsporum canis	<0.05-0.10	(<0.05)	0.10-0.39	(0.39)	
Microsporum fulvum	0.39-0.78		0.39-0.78		
Microsporum ferrugineum	0.05		0.05		
Epidermophyton floccosum	0.20	(0.20)	0.20-0.39	(0.20)	
Candida albicans	1.56-3.13	(1.56)	3.13 - > 100	(12.5)	

- (a) Minimale Hemmkonzentration (MHK) und minimale fungizide Hemmkonzentration (MFK) in Mikrogramm pro Milliliter, gemessen nach 48 bis 96 Stunden Inkubation bei 30 °C mit Subkulturen auf Sabouraud Agar, die weitere 48 Stunden inkubiert wurden. Die Werte in Klammern repräsentieren den Mittelwert.
- (1) Referenz: Shadomy S. In vitro Antifungal Activity of Clotrimazole (Bay b 5097). Infection and Immunity 1971; 143-148

Imazol® Creme plus

Galderma

Die Resistenzsituation für Clotrimazol kann als günstig angesehen werden: Primär resistente Varianten sensibler Pilzspezies sind sehr selten, die Entwicklung einer sekundären Resistenz bei sensiblen Pilzen wurde unter therapeutischen Bedingungen bisher nur ganz vereinzelt beobachtet.

Hexamidin:

Hexamidin/Hexamidindiisetionat gehören zu einer homologen Reihe der Diamidine, die seit langem als Chemotherapeutika Anwendung finden. Innerhalb der homologen Reihe der Diamidine steigt die antimikrobielle Wirksamkeit mit der aliphatischen Kettenlänge und erreicht ihr Maximum mit 6 CH₂-Gruppen, also mit Hexamidin. Diese Wirksamkeit richtet sich hauptsächlich gegen grampositive Pathogene (z.B. *Streptococus* sp., *Staphylococcus* aureus), jedoch auch gegen einige gramnegative Bakterien und Pilze (z.B. *Pseudomonas aeruginosa, Candida-*Arten).

Siehe Tabelle

5.2 Pharmakokinetische Eigenschaften Clotrimazol:

Pharmakokinetische Studien nach dermaler oder vaginaler Anwendung zeigten, dass Clotrimazol nur gering mit <2 bzw. 3–10% der Dosis resorbiert wird. Die daraus resultierenden Plasmaspitzenkonzentrationen des Wirkstoffes belaufen sich auf <10 ng/ml und führen nicht zu messbaren systemischen Wirkungen oder Nebenwirkungen.

Hexamidin:

Zur Pharmakokinetik sind nur tierexperimentelle Daten verfügbar. Auf Grundlage der vorliegenden experimentellen Daten kann eine kutane Resorption von Hexamidin nicht sicher ausgeschlossen werden.

5.3 Präklinische Daten zur Sicherheit Lokale Verträglichkeit

Clotrimazol

Bei subakuter Anwendung auf der Haut bei Kaninchen und vaginaler Anwendung von Wirkstoffdosen bis zu 500 mg bei Hunden über 3 Wochen wurde eine gute lokale dermale und vaginale Verträglichkeit beobachtet, und der Wirkstoff zeigte keine primär reizende Wirkung auf Haut oder Schleimhäute. Die Prüfung mit einer Clotrimazol-Lösung auf etwaige Reizwirkungen am Auge erbrachte bei Kaninchen ebenfalls keine Anzeichen für eine Schädigung.

Hexamidin

Für Hexamidindiisetionat wurde keine primäre reizende Wirkung auf die Schleimhaut der Konjunktiva von Kaninchen beobachtet.

Chronische Toxizität

Clotrimazol

Basierend auf Langzeitstudien hinsichtlich oraler Toxizität bei Ratten, Hunden und Affen ist keine klinisch relevante Toxizität bei der niedrigen systemischen Exposition zu erwarten, die nach einer Anwendung auf der Haut eintritt.

Mutagenes Potential

Verfügbare Daten von Prüfungen zur Gentoxizität mit Clotrimazol und Hexamidin erbrachten keine Hinweise auf ein biologisch relevantes mutagenes Potenzial für die dermale Anwendung von Imazol Creme plus. Antimikrobielles Spektrum

Erroger	Bakterio-	Bakerizide	Fungizido	Fungi-
Erreger	statische Aktivität	Aktivität	Fungizide Aktivität	statische Aktivität
Streptococcus pyogenes	0.5			
Streptococcus viridans	1			
Staphylococcus aureus	1	8		
Pseudomonas aeruginosa	16	32		
Proteus vulgaris	128	256		
Escherichia coli	64	64		
Salmonella enteritidis	64			
Salmonella typhimurium	64			
Clostridium welchii	256			
Clostridium histolyticum	256			
Actinomyces madurae			100	
Actinomyces hominis			10	
Geotrichum dermatitidis			10	
Trichophyton tonsurans			200	
Candida albicans*				10
Aspergillus niger*				5
Penicillium digitatum*				2
Trichophyton mentagrophytes*				50

^{*} aus Internem Bericht 1977

Reproduktionstoxizität

Clotrimazol

Studien zur Reproduktionstoxizität wurden an Mäusen, Ratten und Kaninchen mit oralen Dosen von Clotrimazol von bis zu 200 mg/kg Körpergewicht sowie bei Ratten mit vaginaler Applikation von 100 mg/kg Körpergewicht durchgeführt. Bei hohen oralen Dosen von Clotrimazol (≥ 100 mg/kg) wurden bei den Muttertieren Toxizität und Letalität beobachtet, die zu sekundären embryotoxischen Wirkungen führten. Anderweitige Embryotoxizität oder Teratogenität traten nicht auf. Auswirkungen auf die Fruchtbarkeit durch eine Behandlung mit Clotrimazol wurden nicht beobachtet.

Hexamidin

Für Hexamidindiisetionat liegen keine tierexperimentellen Daten zur Toxizität bei wiederholter Gabe, zur Gentoxizität, zum kanzerogenen Potential und zur Reproduktionstoxizität vor.

6. PHARMAZEUTISCHE ANGABEN

6.1 Liste der sonstigen Bestandteile

Octyldodecanol
Dimeticon 350 CST
Mono- und Diglyceride der Palmitin- und
Stearinsäure
PEG-5-stearylstearat
Macrogolstearylether 20

Essigsäure 99% Natriumacetat

Gereinigtes Wasser

6.2 Inkompatibilitäten

Nicht zutreffend.

6.3 Dauer der Haltbarkeit

3 Jahre

Nach Anbruch sollte die Creme nicht länger als 1 Monat verwendet werden.

6.4 Besondere Vorsichtsmaßnahmen für die Aufbewahrung

Für dieses Arzneimittel sind keine besonderen Lagerungsbedingungen erforderlich.

6.5 Art und Inhalt des Behältnisses

Aluminiumtuben mit Polyethylen-Schraubdeckel

Tuben mit 25 g und 30 g Creme Es werden möglicherweise nicht alle Packungsgrößen in den Verkehr gebracht.

6.6 Besondere Vorsichtsmaßnahmen für die Beseitigung und sonstige Hinweise zur Handhabung

Keine besonderen Anforderungen.

7. INHABER DER ZULASSUNG

Galderma Laboratorium GmbH Georg-Glock-Straße 8 40474 Düsseldorf

8. ZULASSUNGSNUMMER(N)

49765.00.00

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

Datum der Erteilung der Zulassung: 09.07.2003

Datum der ersten Verlängerung der Zulassung:

12.03.2012

Datum der zweiten Verlängerung der Zulassung:

29.10.2013

Galderma

Imazol® Creme plus

10. STAND DER INFORMATION	
10/2013	
11. VERKAUFSABGRENZUNG	
Apothekenpflichtig	
	Zontralo Anfordorung any
	Zentrale Anforderung an: Rote Liste Service GmbH
	Fachinfo-Service
	Mainzer Landstraße 55
	60329 Frankfurt