

Pantoprazol AbZ 20 mg magensaftresistente Tabletten

1. BEZEICHNUNG DES ARZNEIMITTELS

Pantoprazol AbZ 20 mg magensaftresistente Tabletten

2. QUALITATIVE UND QUANTITATIVE ZUSAMMENSETZUNG

Jede magensaftresistente Tablette enthält 20 mg Pantoprazol (als Pantoprazol-Natrium 1.5 H₂O).

Die vollständige Auflistung der sonstigen Bestandteile siehe Abschnitt 6.1.

3. DARREICHUNGSFORM

Magensaftresistente Tablette

Gelbe, ovale, bikonvexe glatte Tablette.

4. KLINISCHE ANGABEN

4.1 Anwendungsgebiete

Erwachsene und Jugendliche ab 12 Jahren

Symptomatische Behandlung der gastroösophagealen Refluxkrankheit.

Langzeitbehandlung und Rezidivprophylaxe bei Refluxösophagitis.

Erwachsene

Prävention der durch nicht-selektive, nichtsteroidale Antirheumatika (NSARs) induzierten gastroduodenalen Ulzera bei Risikopatienten, die einer kontinuierlichen Behandlung mit diesen Arzneimitteln bedürfen (siehe Abschnitt 4.4).

4.2 Dosierung, Art und Dauer der Anwendung

Die Tabletten sollten unzerkaut und unzerbrochen als Ganzes 1 Stunde vor einer Mahlzeit mit etwas Wasser eingenommen werden.

Empfohlene Dosierung

Erwachsene und Jugendliche ab 12 Jahren

Symptomatische Behandlung der gastro-ösophagealen Refluxkrankheit Die empfohlene orale Dosis ist 1 magensaftresistente Tablette Pantoprazol AbZ 20 mg pro Tag. Eine Linderung der Symptome wird im Allgemeinen innerhalb von 2 bis 4 Wochen erreicht. Wenn dies nicht ausreichend ist, wird eine Symptombesserung normalerweise innerhalb von weiteren 4 Wochen erreicht. Wenn sich eine Linderung der Symptome eingestellt hat, können wiederkehrende Symptome durch eine On-Demand-Dosierung von 20 mg einmal täglich bei Bedarf behandelt werden. Die Umstellung auf eine Dauertherapie kann erwogen werden, wenn sich durch eine On-Demand-Behandlung die Symptome nicht zufrieden stellend unter Kontrolle halten lassen.

Langfristige Behandlung von Refluxösophagitis und Vorbeugung gegen wiederkehrende Refluxösophagitis

Zur langfristigen Behandlung wird eine Erhaltungsdosis von 1 magensaftresistenten Tablette *Pantoprazol AbZ 20 mg* pro Tag empfohlen, die bei einem Rezidiv auf 40 mg Pantoprazol erhöht werden kann. Für diesen Fall sind Pantoprazol 40 mg Tabletten erhältlich. Nach dem Ausheilen der wiedergekehrten Refluxösophagitis kann die Dosis wieder auf 20 mg Pantoprazol reduziert werden.

Erwachsene

Vorbeugung gegen Magen-Zwölffingerdarmgeschwüre, die durch nicht selektive nichtsteroidale entzündungshemmende Medikamente (NSAIDs) bei Risikopatienten herbeigeführt werden, die eine fortlaufende NSAIDBehandlung benötigen

Die empfohlene orale Dosis ist 1 magensaftresistente Tablette *Pantoprazol AbZ* 20 mg pro Tag.

Besondere Patientengruppen

Kinder unter 12 Jahren

Pantoprazol AbZ 20 mg wird nicht empfohlen für die Anwendung bei Kindern unter 12 Jahren aufgrund nicht ausreichender Daten zur Sicherheit und Wirksamkeit in dieser Altersgruppe.

Eingeschränkte Leberfunktion

Bei Patienten mit schweren Leberschäden sollte eine Tagesdosis von 20 mg Pantoprazol nicht überschritten werden (siehe Abschnitt 4.4).

Eingeschränkte Nierenfunktion

Bei Patienten mit eingeschränkter Nierenfunktion ist keine Dosisanpassung erforderlich.

Ältere Patienten

Bei älteren Patienten ist keine Dosisanpassung erforderlich.

4.3 Gegenanzeigen

Überempfindlichkeit gegen den Wirkstoff, substituierte Benzimidazole oder einen der sonstigen Bestandteile.

4.4 Besondere Warnhinweise und Vorsichtsmaßnahmen für die Anwendung

Eingeschränkte Leberfunktion

Bei Patienten mit schwerer Leberinsuffizienz sollten die Leberenzyme während der Behandlung mit Pantoprazol regelmäßig überwacht werden, insbesondere bei einer langfristigen Anwendung. Bei einem Anstieg der Leberenzyme sollte die Behandlung eingestellt werden (siehe Abschnitt 4.2).

Gleichzeitige Behandlung mit NSARs Die Anwendung von Pantoprazol AbZ 20 mg zur Vorbeugung gegen Magen-Zwölffingerdarmgeschwüre, die durch nicht selektive nicht-steroidale entzündungshemmende Medikamente (NSAIDs) verursacht werden, sollte sich auf Patienten beschränken, die eine fortlaufende NSAID-Behandlung benötigen und bei denen ein erhöhtes Risiko der Entwicklung von Magen-Darm-Komplikationen besteht. Das erhöhte Risiko sollte anhand von individuellen Risikofaktoren wie z. B. hohes Alter (> 65 Jahre), Magen- oder Zwölffingerdarmgeschwüre oder Blutungen im oberen Magen-Darm-Trakt in der Vergangenheit ermittelt werden.

Auftreten von Warnsymptomen

Bei Auftreten jeglicher Warnsymptome (z. B. erheblicher, unbeabsichtigter Gewichtsverlust, wiederholtes Erbrechen, Dysphagie, Hämatemesis, Anämie oder Melaena) und wenn der Verdacht auf ein Magengeschwür besteht oder ein solches vorliegt, sollte eine bösartige Erkrankung ausgeschlossen werden, da die Behandlung mit Pantoprazol deren Symptome vermindern und die Diagnosestellung verzögern kann.

Sollten die Symptome trotz adäquater Behandlung weiter bestehen bleiben, sind weitere Untersuchungen in Betracht zu ziehen.

Gleichzeitige Anwendung von Atazanavir

Die gleichzeitige Anwendung von Atazanavir mit Protonenpumpenhemmern wird nicht empfohlen (siehe Abschnitt 4.5). Falls eine Kombination von Atazanavir mit einem Protonenpumpenhemmer nicht zu vermeiden ist, wird eine engmaschige medizinische Aufsicht (z.B. Viruslast) zusammen mit einer Erhöhung der Dosis von Atazanavir auf 400 mg zusammen mit 100 mg Ritonavir empfohlen. Die Dosis von 20 mg Pantoprazol pro Tag sollte nicht überschritten werden.

Einfluss auf die Vitamin- B_{12} -Resorption Genau wie alle anderen Arzneimitteln, die die Magensäure blockieren, kann Pantoprazol aufgrund von Hypo- oder Achlorhydrie die Absorption des Vitamins B_{12} (Cyanocobalamin) vermindern. Dies sollte bei der Langzeittherapie von Patienten mit reduzierten Körperspeichern oder Risikofaktoren für eine reduzierte Vitamin- B_{12} -Absorption, oder wenn klinische Symptome beobachtet werden, berücksichtigt werden.

Langzeitanwendung

Bei einer Langzeitbehandlung sollten die Patienten, insbesondere wenn die Behandlungsdauer 1 Jahr überschreitet, regelmäßig überwacht werden.

Hypomagnesiämie

Schwere Hypomagnesiämie wurde bei Patienten berichtet, die für mindestens drei Monate, jedoch in den meisten Fällen für ein Jahr mit PPIs wie Pantoprazol behandelt wurden. Schwerwiegende Manifestationen von Hypomagnesiämie mit Erschöpfungszuständen, Tetanie, Delir, Krämpfen, Schwindelgefühl und ventrikulären Arrhythmien können auftreten, aber sie können sich schleichend entwickeln und dann übersehen werden. Bei den meisten betroffenen Patienten verbesserte sich die Hypomagnesiämie nach Gabe von Magnesium und Absetzen des PPIs. Bei Patienten, für die eine längere Behandlungsdauer vorgesehen ist oder die PPIs mit Digoxin oder anderen Arzneistoffen einnehmen, welche Hypomagnesiämie hervorrufen können (z. B. Diuretika), sollte der Arzt vor und periodisch während der Behandlung mit PPI eine Überwachung der Magnesiumwerte in Betracht ziehen.

Protonenpumpeninhibitoren, besonders wenn sie in einer hohen Dosierung und über eine längere Zeit (> 1 Jahr) angewendet werden, können das Risiko von Hüft-, Handgelenksund Wirbelsäulenfrakturen, insbesondere bei älteren Patienten oder bei Vorliegen anderer bekannter Risikofaktoren, mäßig erhöhen. Beobachtungsstudien deuten darauf hin, dass Protonenpumpeninhibitoren das Risiko von Frakturen möglicherweise um 10-40 % erhöhen, wobei dieses erhöhte Risiko teilweise auch durch andere Risikofaktoren bedingt sein kann. Patienten mit Osteoporoserisiko sollen entsprechend den gültigen klinischen Richtlinien behandelt werden und Vitamin D und Calcium in ausreichendem Maße erhalten.

Bakterielle gastrointestinale Infektionen Pantoprazol kann, wie alle Protonenpumpenhemmer (PPIs), zu einem Anstieg der Anzahl

Pantoprazol AbZ 20 mg magensaftresistente Tabletten

der normalerweise im oberen Gastrointestinaltrakt vorkommenden Bakterien führen. Eine Behandlung mit *Pantoprazol AbZ 20 mg* kann daher zu einem leicht erhöhten Risiko für bakterielle gastrointestinale Infektionen wie *Salmonellen* und *Campylobacter* führen

Subakuter kutaner Lupus erythematodes (SCLE)

Protonenpumpenhemmer sind mit sehr seltenen Fällen von SCLE assoziiert. Falls Läsionen, insbesondere in den der Sonne ausgesetzten Hautbereichen, auftreten, und falls dies von einer Arthralgie begleitet ist, sollte der Patient umgehend ärztliche Hilfe in Anspruch nehmen und das medizinische Fachpersonal sollte erwägen, *Pantoprazol AbZ 20 mg* abzusetzen. SCLE nach vorheriger Behandlung mit einem Protonenpumpenhemmer kann das Risiko eines SCLE unter der Einnahme anderer Protonenpumpen-Inhibitoren erhöhen.

Natrium

Dieses Arzneimittel enthält 2,93 mg Natrium je Dosis. Dies ist zu berücksichtigen bei Personen unter Natrium kontrollierter (natriumarmer/-kochsalzarmer) Diät (siehe Abschnitt 4.3).

4.5 Wechselwirkungen mit anderen Arzneimitteln und sonstige Wechselwirkungen

Einfluss von Pantoprazol auf die Resorption anderer Arzneimittel

Aufgrund der profunden und lang anhaltenden Inhibierung der Magensäureproduktion, kann Pantoprazol die Resorption von Arzneimitteln reduzieren, deren Bioverfügbarkeit vom pH-Wert abhängig ist (z.B. manche Azol-Antimykotika wie Ketoconazol, Itraconazol, Posaconazol und andere Arzneimittel wie Erlotinib).

HIV-Arzneimittel (Atazanavir)

Die gleichzeitige Anwendung von Atazanavir und anderen HIV-Arzneimitteln, deren Resorption pH-abhängig ist, zusammen mit Protonenpumpenhemmern kann zu einer erheblichen Herabsetzung der Bioverfügbarkeit dieser HIV-Medikamente führen sowie die Wirksamkeit dieser Arzneimittel beeinträchtigen. Daher wird die gleichzeitige Anwendung von Protonenpumpenhemmern mit Atazanavir nicht empfohlen (siehe Abschnitt 4.4).

Cumarin-Antikoagulantien (Phenprocoumon oder Warfarin)

Obwohl in klinischen Pharmakokinetikstudien keine Wechselwirkungen bei gleichzeitiger Verabreichung von Phenprocoumon oder Warfarin beobachtet wurden, sind nach Markteinführung wenige Einzelfälle von Änderungen der Prothrombinzeit/INR während der gleichzeitigen Behandlung berichtet worden. Daher wird bei Patienten, die mit Cumarin-Antikoagulantien (z. B. Phenprocoumon oder Warfarin) behandelt werden, die Überwachung der Prothrombinzeit/INR zu Beginn, am Ende und während unregelmäßiger Anwendung von Pantoprazol empfohlen.

Andere Interaktionsstudien

Pantoprazol wird weitgehend über das Cytochrom-P450-Enzymsystem in der Leber metabolisiert. Die hauptsächliche Metaboli-

sierung umfasst die Demethylierung durch CYP2C19, andere Metabolisierungswege führen über die Oxidation durch CYP3A4. Bei Interaktionsstudien mit Arzneimitteln, die über dasselbe Enzymsystem metabolisiert werden, wie Carbamazepin, Diazepam, Glibenclamid, Nifedipin und einem oralen Kontrazeptivum, welches Levonorgestrel und Ethinylestradiol enthielt, ließen sich jedoch keine klinisch bedeutsamen Wechselwirkungen nachweisen.

Die Ergebnisse aus einer Reihe von Interaktionsstudien zeigen, dass Pantoprazol weder die Metabolisierung von Wirkstoffen über CYP1A2 (wie Coffein, Theophyllin), CYP2C9 (wie Piroxicam, Diclofenac, Naproxen), CYP2D6 (wie Metoprolol), CYP2E1 (wie Ethanol) noch die mit p-Glycoprotein verbundene Resorption von Digoxin beeinfluset

Wechselwirkungen mit gleichzeitig verabreichten Antaziden traten nicht auf.

In Interaktionsstudien wurde Pantoprazol zusammen mit den entsprechenden Antibiotika (Clarithromycin, Metronidazol, Amoxicillin) verabreicht. Es wurden keine klinisch relevanten Wechselwirkungen gefunden.

4.6 Schwangerschaft und Stillzeit

Schwangerschaft

Es liegen keine hinreichenden Daten über die Anwendung von Pantoprazol bei Schwangeren vor. Tierexperimentelle Studien haben eine Reproduktionstoxizität gezeigt (siehe Abschnitt 5.3). Das potentielle Risiko für den Menschen ist nicht bekannt. *Pantoprazol AbZ 20 mg* darf nicht während der Schwangerschaft angewendet werden, es sei denn, dies ist eindeutig erforderlich.

Stillzeit

Tierexperimentelle Studien haben gezeigt, dass Pantoprazol in die Milch ausgeschieden wird. Beim Menschen wurde über die Ausscheidung von Pantoprazol in die Muttermilch berichtet. Bei der Entscheidung, ob das Stillen unterbrochen/weitergeführt oder die Therapie mit *Pantoprazol AbZ 20 mg* unterbrochen/weitergeführt wird, sollten daher der Nutzen des Stillens für das Kind und der Nutzen der Therapie mit *Pantoprazol AbZ 20 mg* für die Mutter gegeneinander abgewogen werden.

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

Unerwünschte Arzneimittelreaktionen wie Schwindel und Sehstörungen können auftreten (siehe Abschnitt 4.8). Betroffene Patienten dürfen kein Kraftfahrzeug führen oder Maschinen bedienen.

4.8 Nebenwirkungen

Bei etwa 5 % der Patienten kann das Auftreten von Arzneimittel-Nebenwirkungen (UAWs) erwartet werden. Die am häufigsten berichteten UAWs sind Diarrhoe und Kopfschmerzen, beide treten bei ca. 1 % der Patienten auf.

Tabelle 1 auf Seite 3 führt die unter Pantoprazol berichteten Nebenwirkungen in folgender Häufigkeitsangabe an. Sehr häufig (\geq 1/10); häufig (\geq 1/100 bis < 1/10); gelegentlich (\geq 1/1.000 bis < 1/100); selten (\geq 1/10.000 bis < 1/1.000); sehr selten (< 1/10.000); nicht bekannt (Häufigkeit auf Grundlage der verfügbaren Daten nicht abschätzbar).

Es ist nicht möglich Nebenwirkungen, die nach Markteinführung beobachtet wurden, einer Häufigkeitsklasse zuzuordnen. Daher werden diese mit der Häufigkeitsangabe "nicht bekannt" versehen.

Innerhalb jeder Häufigkeitsgruppe werden die Nebenwirkungen nach abnehmendem Schweregrad angegeben.

Siehe Tabelle 1 auf Seite 3

4.9 Überdosierung

Symptome einer Überdosierung beim Menschen sind nicht bekannt.

Es wurden bis zu 240 mg intravenös über 2 Minuten verabreicht und gut vertragen. Da Pantoprazol weitgehend proteingebunden ist, ist es nicht ohne weiteres dialysierbar.

Sollte es zu einer Überdosierung mit klinischen Zeichen einer Vergiftung kommen, können abgesehen von symptomatischer und unterstützender Behandlung keine spezifischen therapeutischen Empfehlungen gegeben werden.

5. PHARMAKOLOGISCHE EIGEN-SCHAFTEN

5.1 Pharmakodynamische Eigenschaften

Pharmakotherapeutische Gruppe: Protonenpumpenhemmer ATC-Code: A02BC02

Wirkmechanismus

Pantoprazol ist ein substituiertes Benzimidazol, das die Sekretion von Salzsäure im Magen durch spezifische Blockade der Protonenpumpen der Parietalzellen hemmt.

Pantoprazol wird in der sauren Umgebung in den Parietalzellen in seine aktive Form umgesetzt, wo es das H+, K+-ATPase-Enzym hemmt, d.h. die letzte Phase der Salzsäureproduktion im Magen. Die Hemmung ist dosisabhängig und betrifft sowohl die basale als auch die stimulierte Säuresekretion. Bei den meisten Patienten wird innerhalb von 2 Wochen Symptomfreiheit erreicht. Genau wie bei anderen Protonenpumpeninhibitoren und H₂-Rezeptorinhibitoren wird durch die Behandlung mit Pantoprazol die Magensäure reduziert und dadurch Gastrin im Verhältnis zur Reduzierung der Azidität erhöht. Die Gastrinerhöhung ist reversibel. Da Pantoprazol die Bindung zum Enzym distal zur Zellenrezeptorebene eingeht, kann es die Salzsäuresekretion unabhängig von der Stimulation durch andere Substanzen (Acethycholin, Histamin, Gastrin) hemmen. Unabhängig davon, ob das Präparat oral oder intravenös verabreicht wird, ist der Effekt gleich.

Die Gastrinwerte im nüchternen Zustand erhöhen sich bei der Gabe von Pantoprazol. Bei einer kurzzeitigen Anwendung übersteigen sie in den meisten Fällen nicht die obere Normgrenze. Während der Langzeitbehandlung verdoppeln sich die Gastrinspiegel in

Tabelle 1. Nebenwirkungen, die bei Pantoprazol während klinischer Studien und nach Markteinführung beobachtet wurden.

Häufigkeit Organ-Klassen	Gelegentlich	Selten	Sehr selten	Nicht bekannt
Erkrankungen des Blutes und des Lymphsystems			Thrombozytopenie; Leukopenie	
Erkrankungen des Immunsystems		Überempfindlichkeit (inklusive anaphylaktische Reaktionen und anaphylak- tischer Schock)		
Stoffwechsel- und Ernährungsstörungen		Hyperlipidämie, erhöhte Lipidwerte (Triglyceride, Cholesterin); Gewichts- veränderungen		Hyponatriämie, Hypomagnesiämie (siehe Abschnitt 4.4)
Psychiatrische Erkrankungen	Schlafstörungen	Depression (und Verschlechterung)	Desorientiertheit (und Verschlechterung)	Halluzinationen; Verwirrtheit (insbesondere bei prädis- ponierten Patienten sowie die Verschlechterung bei Vorbestehen dieser Symp- tome)
Erkrankungen des Nervensystems	Kopfschmerzen; Schwindel			
Augenerkrankungen		Sehstörungen (Verschwommensehen)		
Erkrankungen des Gastrointestinaltrakts	Diarrhoe; Übelkeit/Erbre- chen; Blähungen und Völle- gefühl; Verstopfung; Mund- trockenheit; Bauchschmer- zen und -beschwerden			
Leber- und Gallenerkrankungen	erhöhte Leberenzyme (Transaminasen, γ-GT)	erhöhtes Bilirubin		Leberzellschädigung, Gelbsucht, Leberversagen
Erkrankungen der Haut und des Unterhautzell- gewebes	Ausschlag/Exanthem/ Eruption; Pruritus	Urtikaria; Angioödeme		Stevens-Johnson- Syndrom; Lyell-Syndrom; Erythema multiforme; Photosensibilität; subakuter kutaner Lupus erythematodes (siehe Abschnitt 4.4)
Skelettmuskulatur-, Bindegewebs- und Knochenerkrankungen	Fraktur der Hüfte, des Hand- gelenks oder der Wirbelsäule (siehe Abschnitt 4.4)	Arthralgie; Myalgie		
Erkrankungen der Nieren und Harnwege				interstitielle Nephritis
Erkrankungen der Geschlechtsorgane und der Brustdrüse		Gynäkomastie		
Allgemeine Erkrankungen und Beschwerden am Verabreichungsort	Asthenie, Müdigkeit und Unwohlsein	erhöhte Körpertemperatur; periphere Ödeme		

den meisten Fällen. Eine übermäßige Erhöhung tritt allerdings nur in isolierten Fällen auf. Infolgedessen ist während der Langzeitbehandlung in einer Minderheit von Fällen ein leichter bis mäßiger Anstieg bei der Anzahl von spezifischen endokrinen Zellen (ECL) zu beobachten (einfach eine adenomatoide Hyperplasie). Den bisher durchgeführten Studien zufolge wurde jedoch die Bildung von Karzinoidvorläufern (atypische Hyperplasie) oder gastrischen Karzinoiden, wie sie in Tierversuchen berichtet wurde (siehe Abschnitt 5.3), beim Menschen nicht beobachtet.

Ein Einfluss einer Langzeitbehandlung mit Pantoprazol von mehr als einem Jahr auf endokrine Parameter der Schilddrüse lässt sich nach den Ergebnissen aus Tierstudien nicht völlig ausschließen.

5.2 Pharmakokinetische Eigenschaften

Resorption

Pantoprazol wird rasch resorbiert und die maximale Plasmakonzentration ist schon nach einer einzigen oralen Dosis von 20 mg erreicht. Die maximalen Serumkonzentrationen von etwa 1-1,5 μg/ml werden im Mittel ca. 2,0-2,5 h nach Gabe erreicht und bleiben auch nach Mehrfachgabe konstant. Die pharmakokinetischen Charakteristika nach Einmal- und Mehrfachgabe unterscheiden sich nicht. Pantoprazol besitzt im Dosisbereich von 10-80 mg sowohl nach oraler als auch nach intravenöser Gabe eine lineare Kinetik.

Für die absolute Bioverfügbarkeit der Tablette wurden Werte um 77 % gefunden. Eine Beeinflussung der AUC und der maximalen Serumkonzentration und damit der Bioverfügbarkeit durch gleichzeitig eingenommene Nahrung wurde nicht festgestellt. Lediglich die Variabilität der lag time wird durch gleichzeitige Einnahme mit Nahrung erhöht.

Verteil<u>ung</u>

Die Serumproteinbindung von Pantoprazol beträgt etwa 98 %. Das Verteilungsvolumen beträgt etwa 0,15 l/kg.

Elimination

Pantoprazol wird praktisch ausschließlich durch die Leber abgebaut. Die hauptsächliche Metabolisierung umfasst die Demethylierung durch CYP2C19 und anschließende Sulfatierung, andere Metabolisierungswege führen über die Oxidation durch CYP3A4. Die terminale Eliminationshalbwertzeit beträgt ca. 1 Stunde, die Clearance liegt bei ca. 0,1 l/h/kg. In wenigen Fällen wurden Probanden mit verlangsamter Elimination

Pantoprazol AbZ 20 mg magensaftresistente Tabletten

beobachtet. Aufgrund der spezifischen Bindung von Pantoprazol an die Protonenpumpen der Parietalzelle korreliert die Eliminationshalbwertzeit nicht mit der viel längeren Wirkdauer (Säuresekretionshemmung).

Der größte Teil der Metaboliten (ca. 80%) wird renal ausgeschieden, der Rest über die Faeces. Sowohl im Serum als auch im Urin ist der Hauptmetabolit das mit Sulfat konjugierte Desmethylpantoprazol. Die Halbwertzeit des Hauptmetaboliten (ca. 1,5 h) ist nur unwesentlich länger als die von Pantoprazol.

Merkmale bei Patienten/speziellen Personengruppen

Etwa 3 % der europäischen Bevölkerung leidet an einem funktionellen CYP2C19 Enzymmangel (poor metabolizers = langsame Verstoffwechsler). Bei diesen Personen wird Pantoprazol wahrscheinlich hauptsächlich über CYP3A4 katalysiert. Nach einer Einmalgabe von 40 mg Pantoprazol, war die mittlere AUC etwa 6-mal höher in poor metabolizers als in Personen mit intakter CYP2C19 Enzymaktivität (extensive metabolizers). Die mittlere maximale Plasmakonzentration war um ca. 60 % erhöht. Diese Ergebnisse haben keinen Einfluss auf die Dosierung von Pantoprazol.

Wenn Pantoprazol bei Patienten mit eingeschränkter Nierenfunktion (einschließlich Dialysepatienten) angewendet wird, ist keine Dosisreduzierung erforderlich. Genau wie bei gesunden Personen weist Pantoprazol eine kurze Halbwertzeit auf. Nur sehr geringe Mengen Pantoprazol werden dialysiert. Auch wenn der Hauptmetabolit eine moderat verzögerte Halbwertzeit hat (2 bis 3 Stunden), verläuft die Ausscheidung immer noch schnell und es tritt somit keine Akkumulation auf.

Auch wenn sich bei Patienten mit Leberzirrhose (Klassen A und B nach *Child*) die Halbwertzeit auf 3 bis 6 Stunden und die AUC-Werte um einen Faktor von 3 bis 5 erhöht haben, ist die maximale Serumkonzentration im Vergleich zu gesunden Probanden nur geringfähig um einen Faktor von 1,3 gestiegen.

Eine leichte Erhöhung der AUC- und $C_{\rm max}$ -Werte bei älteren im Vergleich zu jüngeren Probanden ist klinisch ebenfalls nicht relevant

Kinder

Nach der Gabe von einzelnen oralen Dosen von 20 oder 40 mg Pantoprazol bei Kindern im Alter zwischen 5 und 16 Jahren lagen AUX und C_{max} im Bereich der entsprechenden Werte von Erwachsenen. Nach der Gabe von einzelnen intravenösen Dosen von 0,8 bzw. 1,6 mg/kg Pantoprazol bei Kindern im Alter zwischen 2 und 16 Jahren bestand kein signifikanter Zusammenhang zwischen der Pantoprazol-Clearance und dem Alter oder Gewicht. AUC und Verteilungsvolumen entsprachen den Daten von Erwachsenen.

5.3 Präklinische Daten zur Sicherheit

Basierend auf den konventionellen Studien zur Sicherheitspharmakologie, Toxizität bei wiederholter Gabe und Genotoxizität lassen die präklinischen Daten keine besonderen Gefahren für den Menschen erkennen.

In 2-Jahres-Karzinogenitätsstudien an Ratten wurden neuroendokrine Neoplasmen ge-

funden. Außerdem wurden Plattenepithelpapillome im Vormagen von Ratten festgestellt. Der Mechanismus, der einer Entwicklung von Magenkarzinoiden durch substituierte Benzimidazole zugrunde liegt, wurde sorgfältig untersucht und lässt die Schlussfolgerung zu, dass es sich um eine Sekundärreaktion auf die massiv erhöhten Serumgastrinspiegel der Ratte während der chronischen hochdosierten Behandlung handelt.

In den 2-Jahres-Studien an Nagetieren wurde eine erhöhte Anzahl von Lebertumoren bei Ratten und weiblichen Mäusen beobachtet, die als Folge der hohen Metabolisierungsrate von Pantoprazol in der Leber interpretiert wurde.

Bei der Gruppe von Ratten, die die höchste Dosis (200 mg/kg) erhielt, wurde ein geringer Anstieg neoplastischer Veränderungen in der Schilddrüse beobachtet. Das Auftreten dieser Neoplasmen hängt mit den durch Pantoprazol induzierten Veränderungen im Abbau von Thyroxin in der Rattenleber zusammen. Da die therapeutische Dosis beim Menschen gering ist, sind keine schädlichen Wirkungen auf die Schilddrüsen zu erwarten.

In tierexperimentellen Reproduktionsstudien wurden Anzeichen einer leichten Foetotoxizität bei Dosen oberhalb von 5 mg/kg beobachtet.

Untersuchungen ergaben keine Hinweise für eine Beeinträchtigung der Fertilität oder auf eine teratogene Wirkung. Die Plazentagängigkeit wurde an der Ratte untersucht und es wurde festgestellt, dass sie sich mit fortschreitender Gestation erhöht. Infolgedessen ist die Konzentration von Pantoprazol im Foetus kurz vor dem Wurf erhöht.

6. PHARMAZEUTISCHE ANGABEN

6.1 Liste der sonstigen Bestandteile

Kern:

Dinatriumhydrogenphosphat Mannitol (Ph. Eur.) (E421) Mikrokristalline Cellulose Croscarmellose-Natrium Magnesiumstearat (Ph. Eur.) [pflanzlich]

Überzug:

Hypromellose Triethylcitrat Carboxymethylstärke-Natrium (Typ A) (Ph. Eur.)

Methacrylsäure-Ethylacrylat-Copolymer-(1:1)-Dispersion 30 % (Ph. Eur.) Eisen(III)-hydroxid-oxid × H₂O (E172)

6.2 Inkompatibilitäten

Nicht zutreffend

6.3 Dauer der Haltbarkeit

3 Jahre

6.4 Besondere Vorsichtsmaßnahmen für die Aufbewahrung

Nicht über 30°C lagern.

6.5 Art und Inhalt des Behältnisses

Blister (Alu/Alu-Blisterpackungen).
7 magensaftresistente Tabletten
14 magensaftresistente Tabletten
15 magensaftresistente Tabletten

28 magensaftresistente Tabletten

30 magensaftresistente Tabletten

56 magensaftresistente Tabletten

60 magensaftresistente Tabletten 98 magensaftresistente Tabletten

100 magensaftresistente Tabletten

6.6 Besondere Vorsichtsmaßnahmen für die Beseitigung

Keine besonderen Anforderungen. Nicht verwendetes Arzneimittel oder Abfallmaterial ist entsprechend den nationalen Anforderungen zu entsorgen.

7. INHABER DER ZULASSUNG

Ab**Z**-Pharma GmbH Graf-Arco-Str. 3 89079 Ulm

8. ZULASSUNGSNUMMER

72735.00.00

9. DATUM DER ERTEILUNG DER ZULASSUNG

Datum der Erteilung der Zulassung: 13. Oktober 2010

10. STAND DER INFORMATION

Oktober 2015

11. VERKAUFSABGRENZUNG

Verschreibungspflichtig

Zentrale Anforderung an:

Rote Liste Service GmbH

Fachinfo-Service

Mainzer Landstraße 55 60329 Frankfurt