

Zink-Trinatrium-pentetat (Zn-DTPA)

1. BEZEICHNUNG DES ARZNEIMITTELS

Zink-Trinatrium-pentetat (Zn-DTPA) Injektionslösung

Wirkstoff: Trinatrium-zink-pentetat

2. QUALITATIVE UND QUANTITATIVE ZUSAMMENSETZUNG

1 Ampulle mit 5 ml Injektionslösung enthält: 1055 mg Trinatrium-zink-pentetat (Zn-DTPA) Sonstige Bestandteile: siehe Abschnitt 6.1

3. DARREICHUNGSFORM

Injektionslösung zur intravenösen Injektion oder Infusion

4. KLINISCHE ANGABEN

4.1 Anwendungsgebiete

Langzeitbehandlung zur Dekorporierung von transuranen Schwermetallnukliden (Americium, Plutonium, Curium, Californium, Berkelium)

4.2 Dosierung, Art und Dauer der Anwendung

Die Dosierung von Zink-Trinatrium-pentetat (Zn-DTPA) richtet sich grundsätzlich nach Art und Schwere der Vergiftung. Durchschnittlich erhalten:

Erwachsene: 1 Ampulle pro Tag Kinder: 25-50 mg pro kg Körperge-

wicht und Tag

Die Tagesdosis wird in 20 ml physiologischer Kochsalzlösung oder in 5%-iger Glukoselösung sehr langsam i.v. (Injektionsdauer ca. 15 Minuten) oder besser als Infusion in 250 ml Verdünnungslösung über ½ bis 2 Std. gegeben.

Für die Therapie von Erwachsenen empfiehlt sich folgendes Dosierungsschema:

- Erste Woche: Je 1055 mg Zn-DTPA an 5 Tagen
- Folgende 6 Wochen: 1055 mg Zn-DTPA 2 bis 3 mal pro Woche
- Anschließende 6 Wochen: Therapiepause
- Weiter alternierend 3 Wochen: Therapie (1055 mg Zn-DTPA 2-3 mal wöchentlich) und 3 Wochen Therapiepause oder 1055 mg Zn-DTPA i. v. alle 2 Wochen
- Abhängig vom Einzelfall kann die Therapiepause auch vier bis sechs Monate betragen.

Die notwendige Behandlung kann sehr langwierig sein (in Einzelfällen über mehrere Jahre) und eine Vielzahl von Infusionen erforderlich machen.

Die Dauer der Anwendung ist abhängig vom klinischen und laboranalytischen Befund (Schwermetallausscheidung im Urin). Solange durch die Gabe von DTPA die Ausscheidungsrate der Metalle gesteigert wird, sollte die Therapie fortgeführt werden.

4.3 Gegenanzeigen

Zink-Trinatrium-pentetat (Zn-DTPA) darf nicht angewandt werden

- bei Überempfindlichkeit gegen DTPA oder seine Salze.
- bei Hyperzinkämie,

 bei oraler Radionuklidaufnahme, solange sich das Nuklid noch im Gastrointestinaltrakt befindet, da das komplexierte Radionuklid im Vergleich zum unkomplexierten besser resorbiert wird.

Bei Inkorporation von Uran, Neptunium oder Cadmium sollte Zn-DTPA nicht eingesetzt werden.

4.4 Besondere Warnhinweise und Vorsichtsmaßnahmen für die Anwendung

Vor und während der Therapie sind regelmäßige Kontrollen von Harn- und Blutstatus angezeigt.

Die längerdauernde Therapie sollte unter regelmäßiger Kontrolle der Urinausscheidung des Radionuklids und der essentiellen Spurenelemente erfolgen.

Bei akuten Vergiftungen ist die Einleitung der Behandlung mit dem stärker wirksamen Trinatrium-calcium-pentetat zu empfehlen. Die Langzeitbehandlung sollte dann mit dem weniger toxischen Zink-Trinatrium-pentetat (Zn-DTPA) erfolgen.

Die Therapie von Vergiftungen mit Zn-DTPA schließt andere Maßnahmen zur Therapie von Vergiftungen wie Magenspülung, Dialyse, Plasmaaustausch, chirurgische Entfernung von Depots etc. nicht aus.

Die Tagesdosis darf nicht in mehrere Einzeldosen aufgeteilt werden.

Während der Gabe von Zink-Trinatriumpentetat (Zn-DTPA) sollte der Blutdruck regelmäßig kontrolliert werden.

4.5 Wechselwirkungen mit anderen Arzneimitteln und sonstige Wechselwirkungen

Es sind keine Wechselwirkungen bekannt.

4.6 Schwangerschaft und Stillzeit

Ausreichende Erfahrungen über die Anwendung von Zink-Trinatrium-pentetat (Zn-DTPA) in der Schwangerschaft liegen beim Menschen nicht vor. In den durchgeführten Tierversuchen ergaben sich keine Hinweise auf embryotoxische/teratogene Wirkungen.

Im Falle einer Schwangerschaft sollte sorgfältig zwischen dem Risiko der Vergiftung und dem Risiko der Gabe von Zn-DTPA abgewogen werden. Ist die Anwendung von Zink-Trinatrium-pentetat (Zn-DTPA) während der Schwangerschaft aber aus vitaler Indikation erforderlich, ist der Mineralstoffhaushalt zu kontrollieren, um eine Versorgung des Kindes mit essentiellen Spurenelementen zu sichern.

Bei Vorliegen einer Radionuklidaufnahme soll generell nicht gestillt werden.

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

Es wurden keine Studien zu den Auswirkungen auf die Verkehrstüchtigkeit und die Fähigkeit zum Bedienen von Maschinen durchgeführt.

4.8 Nebenwirkungen

Bei der Bewertung von Nebenwirkungen werden folgende Häufigkeiten zugrunde ge-

legt:

Sehr häufig: $\geq 10 \%$ Häufig: $\geq 1 \% -< 10 \%$ Gelegentlich: $\geq 0,1 \% -< 1 \%$ Selten: $\geq 0,01 \% -< 0,1 \%$

Sehr selten: ≤ 0,01 %, einschließlich Ein-

zelfälle

Abhängig von Art und Schwere der Erkrankung, der entsprechend notwendigen Dosierung und Dauer der Behandlung können – in individuell unterschiedlicher Häufigkeit – folgende Begleiterscheinungen auftreten:

Herzerkrankungen, Kreislaufreaktionen Selten sind Blutdrucksenkungen.

Erkrankungen der Haut und des Unterhautzellgewebes

Selten sind allergisch bedingte Hautreaktionen.

<u>Verletzung, Vergiftung und durch Eingriffe</u> bedingte Komplikationen

Bei einer wiederholten Gabe von Zn-DTPA mit zu kurzen Regenerationsintervallen zwischen den einzelnen Applikationen können auftreten: Übelkeit, Erbrechen, Durchfall, Fieber, Frösteln, Kopfschmerzen, Pruritus, Muskelkrämpfe.

Gefäßerkrankungen

Bei schneller i.v.-Injektion sind lokale Reizerscheinungen (thrombophlebitische Reaktionen) beobachtet worden.

Erkrankungen des Immunsystems Selten sind allergische Reaktionen, die sich in Hautreaktionen äußern können.

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 der Überdosierung sind bisher nicht bekannt.

5. PHARMAKOLOGISCHE EIGEN-SCHAFTEN

5.1 Pharmakodynamische Eigenschaften

Pharmakotherapeutische Gruppe: Antidot bei Radionuklidintoxikationen

ATC-Code: V03AB47 Pentetsäure

Zn-DTPA ist das Zink-Natrium-Salz der Pentetsäure. Es ist ein Komplexbildner aus der Gruppe der synthetischen Polyaminopolycarboxylsäuren, der eine hohe Affinität zu vielen Schwermetallen und Radionukliden hat und mit diesen stabile, wasserlösliche Komplexe (= Chelate) bildet. Dabei wird das Zink gegen die entsprechenden Metallionen ausgetauscht, sofern sie eine

Zink-Trinatrium-pentetat (Zn-DTPA)

größere Bindungskonstante zu DTPA besitzen. Da diese Metallchelate besser ausgeschieden werden als die Metalle selbst, fördert Zn-DTPA die Elimination vor allem der im extrazellulären Raum vorhandenen Metalle. Die Ausscheidung erfolgt dabei vorwiegend über die Nieren mit dem Urin.

5.2 Pharmakokinetische Eigenschaften

Nach oraler Gabe liegt die enterale Resorption von DTPA unter 10 %. Als Aerosol über die Lunge verabreicht werden 20 – 30 % der inhalierten Dosis resorbiert. Nach intraperitonealer oder intramuskulärer Applikation wird DTPA schnell und vollständig resorbiert.

Der Verteilungsraum entspricht dem extrazellulären Wasser. Nur ein geringer Anteil wird an Plasmaproteine gebunden. DTPA ist nicht in der Lage, in größerem Ausmaß Zellmembranen zu durchdringen. Es findet keine Anreicherung in bestimmten Organen statt.

DTPA wird praktisch nicht metabolisiert. Es wird schnell und nahezu vollständig durch glomeruläre Filtration renal eliminiert. Die Ausscheidung im Stuhl ist < 3 %. Die Plasma-Halbwertszeit liegt bei 20 bis 60 Minuten. Lediglich ein kleiner Anteil, der an Plasmaproteine gebunden ist, hat eine Halbwertszeit > 20 Stunden.

5.3 Präklinische Daten zur Sicherheit

Akute Toxizität

Die Toxizität von Zn-DTPA ist gering. Dies gilt sowohl für die Letalität als auch für histopathologische Veränderungen der Nieren, des Dünndarms oder der Knochen. Ca-DTPA dagegen kann in hohen Dosen degenerative Schäden der Nierentubuli und der Darmmucosa verursachen.

Die akute LD_{50} liegt für Zn-DTPA ungefähr 30mal höher als bei Ca-DTPA. Sie beträgt bei erwachsenen Mäusen > 10 g/kg.

Chronische Toxizität

Langzeituntersuchungen mit einer niedrigen Dosierung zeigten keine Nebenwirkungen bei Mäusen.

Mutagenität/Kanzerogenität

Untersuchungen zur Mutagenität und Kanzerogenität liegen nicht vor.

Reproduktionstoxizität

Zn-DTPA führte bei Mäusen und Ratten auch in vielfacher therapeutischer Dosierung zu keinen teratogenen Effekten.

6. PHARMAZEUTISCHE ANGABEN

6.1 Liste der sonstigen Bestandteile

Natriumhydroxid, Pentetsäure, Wasser für Injektionszwecke, Zinkoxid

6.2 Inkompatibilitäten

Da keine Kompatibilitätsstudien durchgeführt wurden, darf dieses Arzneimittel nicht mit anderen Arzneimitteln gemischt werden.

6.3 Dauer der Haltbarkeit

Die Dauer der Haltbarkeit beträgt 5 Jahre.

Das Arzneimittel soll nach Ablauf des Verfalldatums nicht mehr angewandt werden. Das Verfalldatum ist auf der Packung angegeben.

6.4 Besondere Vorsichtsmaßnahmen für die Aufbewahrung

Nicht über 25 °C lagern!

Arzneimittel für Kinder unzugänglich aufbewahren!

6.5 Art und Inhalt des Behältnisses

5 Ampullen mit je 5 ml Injektionslösung

6.6 Besondere Vorsichtsmaßnahmen für die Beseitigung

Keine besonderen Anforderungen

7. INHABER DER ZULASSUNG

Hev

Chem.-pharm. Fabrik GmbH & Co. KG Kurfürstendamm 178-179 10707 Berlin Deutschland

Telefon: +49 30 81696-0 Telefax: +49 30 8174049

ode

Postfach 370 364 14133 Berlin Deutschland

E-Mail: info@heyl-berlin.de Website: www.heyl-berlin.de

8. ZULASSUNGSNUMMER

6813967.00.00

9. DATUM DER ERTEILUNG DER VERLÄNGERUNG DER ZULASSUNG

24.11.2003

10. STAND DER INFORMATION

Dezember 2014

11. VERKAUFSABGRENZUNG

Verschreibungspflichtig

Zentrale Anforderung an:

Rote Liste Service GmbH

Fachinfo-Service

Mainzer Landstraße 55 60329 Frankfurt

2 006121-11968