Novartis Pharma

Voltaren® Resinat

1. Bezeichnung des Arzneimittels

Voltaren® Resinat

145,6 mg Diclofenac-Colestyramin (entsprechend 75 mg Diclofenac-Natrium) Hartkapseln

2. Qualitative und quantitative Zusammensetzung

1 Hartkapsel enthält 145,6 mg Diclofenac-Colestyramin (entsprechend 75 mg Diclofenac-Natrium).

Die vollständige Auflistung der sonstigen Bestandteile siehe Abschnitt 6.1.

3. Darreichungsform

Hartkapseln

4. Klinische Angaben

4.1 Anwendungsgebiete

Symptomatische Behandlung von Schmerz und Entzündung bei:

- akuten Arthritiden (einschließlich Gichtanfall);
- chronischen Arthritiden, insbesondere bei rheumatoider Arthritis (chronische Polyarthritis);
- Spondylitis ankylosans (Morbus Bechterew) und anderen entzündlich-rheumatischen Wirbelsäulenerkrankungen;
- Reizzuständen bei Arthrosen und Spondylarthrosen;
- entzündlichen weichteilrheumatischen Erkrankungen;
- schmerzhaften Schwellungen oder Entzündungen nach Verletzungen oder Operationen;
- Tumorschmerzen, insbesondere bei Skelettbefall oder entzündlichem peritumoralem Ödem.

Hinweis zur Anwendung nach Operationen Die Anwendung von Voltaren Resinat nach Operationen ist nur bei Patienten angezeigt, bei denen vor der Operation keine erhöhte Blutungsneigung, eingeschränkte Nierenfunktion oder Hinweise auf Magen- und Darmgeschwüre in der Vorgeschichte bestanden. Insbesondere nach größeren chirurgischen Eingriffen mit hohem Blutund Flüssigkeitsverlust darf die Anwendung erst dann erfolgen, wenn sich die renale Ausscheidung postoperativ normalisiert hat.

4.2 Dosierung, Art und Dauer der Anwendung

Der für Erwachsene empfohlene Dosierungsbereich von Voltaren Resinat liegt bei 1 bis maximal 2 Hartkapseln pro Tag, je nach Schwere der Erkrankung.

Gegebenenfalls erhalten Erwachsene 2-mal täglich 1 Hartkapsel Voltaren Resinat. Die Tagesdosis wird auf 2 Einzelgaben verteilt. Für leichtere Fälle und in der Langzeittherapie ist oft 1 Hartkapsel pro Tag ausreichend.

Art und Dauer der Anwendung

Voltaren Resinat wird unzerkaut mit reichlich Flüssigkeit eingenommen. Bei empfindlichem Magen empfiehlt es sich, Voltaren Resinat während der Mahlzeiten einzunehmen. Die Hartkapsel darf nicht geteilt werden.

Über die Dauer der Anwendung entscheidet der behandelnde Arzt.

Bei rheumatischen Erkrankungen kann die Einnahme von Voltaren Resinat über einen längeren Zeitraum erforderlich sein.

Nebenwirkungen können minimiert werden, indem die niedrigste wirksame Dosis über den kürzesten, zur Symptomkontrolle erforderlichen Zeitraum angewendet wird (siehe Abschnitt 4.4).

Es wird empfohlen, auf eines der beiden abgerundeten Enden des Blisternapfes zu drücken (siehe Abbildung), um eine Beschädigung der Kapseln beim Herausdrücken aus der Durchdrückpackung zu vermeiden

Besondere Patientengruppen Ältere Patienten

Es ist keine spezielle Dosisanpassung erforderlich. Wegen des möglichen Nebenwirkungsprofils sollten ältere Menschen besonders sorgfältig überwacht werden.

Eingeschränkte Nierenfunktion

Bei Patienten mit leichter bis mäßiger Einschränkung der Nierenfunktion ist keine Dosisreduktion erforderlich (Patienten mit schwerer Niereninsuffizienz siehe Abschnitt 4.3).

Eingeschränkte Leberfunktion

Bei Patienten mit leichter bis mäßiger Einschränkung der Leberfunktion ist keine Dosisreduktion erforderlich (Patienten mit schwerer Leberfunktionsstörung siehe Abschnitt 4.3).

Kinder und Jugendliche

Voltaren Resinat ist wegen zu hohen Wirkstoffgehalts bzw. wegen mangelnder individueller Dosierungsmöglichkeiten für Kinder und Jugendliche nicht geeignet.

4.3 Gegenanzeigen

Voltaren Resinat darf nicht angewendet werden bei:

- einer Überempfindlichkeit gegen den Wirkstoff oder einen der sonstigen Bestandteile:
- bekannten Reaktionen von Bronchospasmus, Asthma, Rhinitis oder Urtikaria nach der Einnahme von Acetylsalicylsäure oder anderen nicht steroidalen Antirheumatika/Antiphlogistika (NSAR) in der Vergangenheit;

- ungeklärten Blutbildungsstörungen;
- bestehenden oder in der Vergangenheit wiederholt aufgetretenen peptischen Ulzera oder Hämorrhagien (mindestens 2 unterschiedliche Episoden nachgewiesener Ulzeration oder Blutung);
- gastrointestinalen Blutungen oder Perforationen in der Anamnese im Zusammenhang mit einer vorherigen Therapie mit NSAR;
- zerebrovaskulären oder anderen aktiven Blutungen;
- schweren Leberfunktionsstörungen (siehe Abschnitt 4.4);
- schweren Nierenfunktionsstörungen (siehe Abschnitt 4.4);
- Schwangerschaft, im letzten Drittel (siehe Abschnitt 4.6);
- Kindern und Jugendlichen;
- bekannter Herzinsuffizienz (NYHA II–IV), ischämischer Herzkrankheit, peripherer arterieller Verschlusskrankheit und/oder zerebrovaskulärer Erkrankung.

4.4 Besondere Warnhinweise und Vorsichtsmaßnahmen für die Anwendung

Gastrointestinale Wirkungen

Die Anwendung von Voltaren Resinat in Kombination mit NSAR, einschließlich selektiver Cyclooxygenase-2-Hemmer, sollte vermieden werden.

Nebenwirkungen können minimiert werden, in dem die niedrigste wirksame Dosis über den kürzesten, zur Symptomkontrolle erforderlichen Zeitraum angewendet wird (siehe Abschnitt 4.2 und gastrointestinale und kardiovaskuläre Wirkungen weiter unten).

Ältere Patienten

Bei älteren Patienten kommt es unter NSAR-Therapie, einschließlich Diclofenac, häufiger zu unerwünschten Wirkungen, vor allem zu gastrointestinalen Blutungen und Perforationen, auch mit letalem Ausgang (siehe Abschnitt 4.2). Es wird empfohlen, dass bei älteren Patienten, die gebrechlich sind oder ein geringes Körpergewicht haben, die niedrigste noch wirksame Dosis eingesetzt wird.

Gastrointestinale Blutungen, Ulzera und Perforationen

Gastrointestinale Blutungen, Ulzera oder Perforationen, auch mit letalem Ausgang, wurden unter allen NSAR, einschließlich Diclofenac, berichtet. Sie traten mit oder ohne vorherige Warnsymptome bzw. schwerwiegende gastrointestinale Ereignisse in der Anamnese zu jedem Zeitpunkt der Therapie auf.

Das Risiko gastrointestinaler Blutung, Ulzeration oder Perforation ist höher mit steigender NSAR-Dosis, bei Patienten mit Ulzera in der Anamnese, insbesondere mit den Komplikationen Blutung oder Perforation (siehe Abschnitt 4.3), und bei älteren Patienten. Diese Patienten sollten die Behandlung mit der niedrigsten verfügbaren Dosis beginnen.

Für diese Patienten sowie für Patienten, die eine begleitende Therapie mit niedrig dosierter Acetylsalicylsäure (ASS) oder anderen Arzneimitteln, die das gastrointestinale Risiko erhöhen können, benötigen (siehe Abschnitt 4.5), sollte eine Kombinations-

Voltaren® Resinat

Novartis Pharma

therapie mit protektiven Arzneimitteln (z. B. Misoprostol oder Protonenpumpenhemmer) in Betracht gezogen werden (siehe unten und Abschnitt 4.5).

Patienten mit einer Anamnese gastrointestinaler Toxizität, insbesondere in höherem Alter, sollten jegliche ungewöhnliche Symptome im Bauchraum (vor allem gastrointestinale Blutungen) insbesondere am Anfang der Therapie melden.

Vorsicht ist angeraten, wenn die Patienten gleichzeitig Arzneimittel erhalten, die das Risiko für Ulzera oder Blutungen erhöhen können, wie z.B. orale und systemische Kortikosteroide, Antikoagulanzien wie Warfarin, selektive Serotonin-Wiederaufnahmehemmer oder Thrombozytenaggregationshemmer wie ASS (siehe Abschnitt 4.5).

Wenn es bei Patienten unter Voltaren Resinat zu gastrointestinalen Blutungen oder Ulzera kommt, ist die Behandlung abzusetzen.

NSAR, einschließlich Diclofenac, sollten bei Patienten mit einer gastrointestinalen Erkrankung in der Anamnese (Colitis ulcerosa, Morbus Crohn) nur mit Vorsicht angewendet werden, da sich ihr Zustand verschlechtern kann (siehe Abschnitt 4.8).

Kardiovaskuläre Wirkungen

Eine angemessene Überwachung und Beratung von Patienten mit Hypertonie und/oder leichter Herzinsuffizienz (NYHA I) in der Anamnese sind erforderlich, da Flüssigkeitseinlagerungen und Ödeme in Verbindung mit NSAR-Therapie, einschließlich Diclofenac, berichtet wurden.

Klinische Studien und epidemiologische Daten weisen übereinstimmend auf ein erhöhtes Risiko für arterielle thrombotische Ereignisse (beispielsweise Herzinfarkt oder Schlaganfall) hin, das mit der Anwendung von Diclofenac assoziiert ist, insbesondere bei einer hohen Dosis (150 mg täglich) und bei Langzeitanwendung (siehe Abschnitt 4.3).

Patienten mit signifikanten Risikofaktoren (z.B. Hypertonie, Hyperlipidämie, Diabetes mellitus, Rauchen) für kardiovaskuläre Ereignisse sollten nur nach sorgfältiger Abwägung mit Diclofenac behandelt werden. Da die kardiovaskulären Risiken von Diclofenac mit der Dosis und der Dauer der Anwendung steigen können, sollte die niedrigste wirksame tägliche Dosis über den kürzesten möglichen Zeitraum angewendet werden. Es sollte regelmäßig überprüft werden, ob der Patient noch einer Symptomlinderung bedarf und wie er auf die Therapie anspricht.

Die Patienten sollten hinsichtlich Anzeichen und Symptomen schwerer arteriothrombotischer Ereignisse wachsam sein (z.B. Schmerzen in der Brust, Kurzatmigkeit, Schwäche, undeutliche Sprache). Diese können ohne Warnsymptome auftreten. Patienten sollten angewiesen werden, im Falle eines solchen Ereignisses sofort einen Arzt zu kontaktieren.

Hautreaktionen

Unter NSAR-Therapie, einschließlich Diclofenac, wurde sehr selten über schwerwiegende Hautreaktionen, einige mit letalem Ausgang, einschließlich exfoliative Dermatitis, Stevens-Johnson-Syndrom und toxische epidermale Nekrolyse (Lyell-Syndrom) berichtet (siehe Abschnitt 4.8). Das höchste Risiko für derartige Reaktionen scheint zu Beginn der Therapie zu bestehen, da diese Reaktionen in der Mehrzahl der Fälle im ersten Behandlungsmonat auftraten. Beim ersten Anzeichen von Hautausschlägen, Schleimhautläsionen oder sonstigen Anzeichen einer Überempfindlichkeitsreaktion sollte Voltaren Resinat abgesetzt werden.

Hepatische Wirkungen

Patienten mit Leberfunktionsstörungen erfordern eine sorgfältige ärztliche Überwachung, da sich ihr Zustand verschlechtern könnte.

Wie bei anderen NSAR, einschließlich Diclofenac, können sich die Werte von einem oder mehreren Leberenzymen erhöhen. Als Vorsichtsmaßnahme ist daher bei einer länger andauernden oder wiederholten Behandlung mit Voltaren Resinat eine regelmäßige Bestimmung der Leberfunktion angezeigt. Voltaren Resinat sollte sofort abgesetzt werden, wenn eine Beeinträchtigung der Leberfunktion anhält oder sich verschlechtert, wenn klinische Anzeichen für eine Lebererkrankung festgestellt werden oder wenn andere Erscheinungsformen auftreten (z.B. Eosinophilie, Hautausschlag). Eine Hepatitis kann bei der Anwendung von Diclofenac ohne vorausgehende Symptome auftreten.

Vorsicht ist angezeigt bei der Anwendung von Voltaren Resinat bei Patienten mit einer hepatischen Porphyrie, da ein Anfall ausgelöst werden kann.

Renale Wirkungen

Da Flüssigkeitsretention und Ödeme in Verbindung mit NSAR-Therapie, einschließlich Diclofenac, berichtet wurden, ist bei Patienten mit eingeschränkter Herz- und Nierenfunktion, Hypertonie in der Anamnese, älteren Patienten, Patienten, die auch mit Diuretika und anderen Medikamenten, die die Nierenfunktion signifikant beeinträchtigen können, behandelt werden, und bei Patienten, die an einer erheblichen Verringerung des Extrazellulärflüssigkeitsvolumens leiden (z.B. vor oder nach einer größeren Operation (siehe Abschnitt 4.3)), besondere Vorsicht geboten. Bei solchen Patienten wird eine vorsorgliche Überwachung der Nierenfunktion empfohlen. Nach Abbruch der Therapie folgt gewöhnlich die Wiederherstellung des Zustands vor Behandlungsbe-

Hämatologische Wirkungen

Bei länger dauernder Anwendung von nichtsteroidalen Antirheumatika, einschließlich Voltaren Resinat, wird eine Überwachung des Blutbildes empfohlen. Unter der Therapie mit Voltaren Resinat kann es wie auch unter anderen NSAR zu einer vorübergehenden Hemmung der Thrombozytenaggregation kommen. Patienten mit Störungen der Hämostase sollten daher sorgfältig überwacht werden.

Sonstige Hinweise

Voltaren Resinat sollte nur unter strenger Abwägung des Nutzen-Risiko-Verhältnisses angewendet werden:

- bei angeborener Störung des Porphyrinstoffwechsels (z. B. akute intermittierende Porphyrie);
- bei systemischem Lupus erythematodes (SLE) sowie Mischkollagenose (mixed connective tissue disease) (siehe Abschnitt 4.8).

Eine besonders sorgfältige ärztliche Überwachung ist erforderlich:

- bei eingeschränkter Nierenfunktion;
- bei Leberfunktionsstörungen;
- direkt nach größeren chirurgischen Eingriffen (cave: erhöhte Blutungsneigung bzw. Verschlechterung der Nierenfunktion);
- bei Patienten, die auf andere Stoffe allergisch reagieren, da für sie bei der Anwendung von Voltaren Resinat ebenfalls ein erhöhtes Risiko für das Auftreten von Überempfindlichkeitsreaktionen besteht.

Atemwegserkrankungen

Patienten, die an Asthma, Heuschnupfen, geschwollener Nasenschleimhaut (z. B. Nasenpolypen), chronisch obstruktiven Atemwegserkrankungen oder chronischen Infekten des Atmungstraktes (besonders im Zusammenhang mit Symptomen, wie sie bei einer allergischen Rhinitis auftreten) leiden, haben ein erhöhtes Risiko für das Auftreten allergischer Reaktionen. Diese können sich äußern als Asthmaanfälle (sog. Analgetika-Asthma), Quincke-Ödem oder Urtikaria. Deswegen wird empfohlen bei solchen Patienten besondere Vorsichtsmaßnahmen zu ergreifen (Notfallbereitschaft). Das ist auch sinnvoll bei Patienten, die auf andere Substanzen mit einer allergischen Reaktion, wie z.B. Hautreaktion, Juckreiz oder Urtikaria, reagieren.

Schwere akute Überempfindlichkeitsreaktionen (z. B. anaphylaktischer Schock) werden sehr selten bei der Anwendung von Diclofenac beobachtet. Diese können auch ohne vorhergehende Exposition mit diesem Arzneimittel auftreten. Bei ersten Anzeichen einer Überempfindlichkeitsreaktion nach Einnahme von Voltaren Resinat muss die Therapie abgebrochen werden. Der Symptomatik entsprechende, medizinisch erforderliche Maßnahmen müssen durch fachkundige Personen eingeleitet werden

Wie andere NSAR kann Diclofenac aufgrund seiner pharmakodynamischen Eigenschaften die Anzeichen und Symptome einer Infektion maskieren.

Wenn während der Anwendung von Voltaren Resinat Zeichen einer Infektion neu auftreten oder sich verschlimmern, wird dem Patienten daher empfohlen, unverzüglich den Arzt aufzusuchen. Es ist zu prüfen, ob die Indikation für eine antiinfektiöse/antibiotische Therapie vorliegt.

Bei länger dauernder Gabe von Voltaren Resinat ist eine regelmäßige Kontrolle der Nierenfunktion erforderlich

Bei längerem Gebrauch von Schmerzmitteln können Kopfschmerzen auftreten, die nicht durch erhöhte Dosen des Arzneimittels behandelt werden dürfen.

Ganz allgemein kann die gewohnheitsmäßige Einnahme von Schmerzmitteln, insbesondere bei Kombination mehrerer schmerzstillender Wirkstoffe, zur dauerhaf-

Novartis Pharma

Voltaren® Resinat

ten Nierenschädigung mit dem Risiko eines Nierenversagens (Analgetika-Nephropathie) führen.

Bei Anwendung von NSAR, einschließlich Diclofenac, können durch gleichzeitigen Konsum von Alkohol wirkstoffbedingte Nebenwirkungen, insbesondere solche, die den Gastrointestinaltrakt oder das zentrale Nervensystem betreffen, verstärkt werden.

Bezüglich weiblicher Fertilität siehe Abschnitt 4.6.

4.5 Wechselwirkungen mit anderen Arzneimitteln und sonstige Wechselwirkungen

Andere NSAR einschließlich Salicylate

Die gleichzeitige Gabe mehrerer NSAR kann das Risiko gastrointestinaler Ulzera und Blutungen auf Grund eines synergistischen Effekts erhöhen. Daher wird die gleichzeitige Anwendung von Diclofenac mit anderen NSAR nicht empfohlen (siehe Abschnitt 4.4).

Digoxin, Phenytoin, Lithium

Die gleichzeitige Anwendung von Voltaren Resinat und Digoxin, Phenytoin oder Lithium kann die Konzentration dieser Arzneimittel im Blut erhöhen. Eine Kontrolle der Serum-Lithium-Spiegel ist nötig. Eine Kontrolle der Serum-Digoxin- und der Serum-Phenytoin-Spiegel wird empfohlen.

<u>Diuretika, ACE-Hemmer und Angiotensin-II-</u> Antagonisten

NSAR können die Wirkung von Diuretika und Antihypertensiva abschwächen. Bei Patienten mit eingeschränkter Nierenfunktion (z.B. exsikkierte Patienten oder ältere Patienten mit eingeschränkter Nierenfunktion) kann die gleichzeitige Einnahme eines ACE-Hemmers oder Angiotensin-II-Antagonisten mit einem Arzneimittel, das die Cyclooxygenase hemmt, zu einer weiteren Verschlechterung der Nierenfunktion, einschließlich eines möglichen akuten Nierenversagens, führen, was gewöhnlich reversibel ist. Daher sollte eine solche Kombination nur mit Vorsicht angewendet werden, vor allem bei älteren Patienten, deren Blutdruck regelmäßig überwacht werden sollte. Die Patienten müssen zu einer adäquaten Flüssigkeitseinnahme aufgefordert werden, und eine regelmäßige Kontrolle der Nierenwerte sollte nach Beginn einer Kombinationstherapie in Erwägung gezogen wer-

Arzneimittel, die bekanntermaßen Hyperkaliämie auslösen können

Die gleichzeitige Gabe von Voltaren Resinat und kaliumsparenden Diuretika, Ciclosporin, Tacrolimus oder Trimethoprim kann zu einer Hyperkaliämie führen. Darum sollte der Kalium-Blutspiegel oft kontrolliert werden (siehe Abschnitt 4.4).

Glukokortikoide

Erhöhtes Risiko gastrointestinaler Nebenwirkungen, wie z. B. gastrointestinale Ulzera oder Blutungen (siehe Abschnitt 4.4).

Thrombozytenaggregationshemmer wie Acetylsalicylsäure und selektive Serotonin-Wiederaufnahmehemmer (SSRI)

Wiederaufnahmehemmer (SSRI) Erhöhtes Risiko gastrointestinaler Blutungen und gastrointestinaler Nebenwirkungen (siehe Abschnitt 4.4). Gleichzeitige Gabe von Acetylsalicylsäure erniedrigt den Diclofenac-Plasmaspiegel, ohne die klinische Wirksamkeit zu schmälern.

Methotrexat

Die Gabe von Voltaren Resinat innerhalb von 24 Stunden vor oder nach Gabe von Methotrexat kann zu einer erhöhten Konzentration von Methotrexat im Blut und einer Zunahme seiner toxischen Wirkung führen

Ciclosporin

NSAR (wie Diclofenac-Natrium) können die Nierentoxizität von Ciclosporin erhöhen.

Antikoagulanzien

NSAR können die Wirkung von Antikoagulanzien wie Warfarin verstärken (siehe Abschnitt 4.4). Es wird besondere Vorsicht empfohlen, da eine Komedikation das Blutungsrisiko erhöhen könnte. Deswegen wird eine strenge Überwachung dieser Patienten empfohlen.

Antidiabetika

Vereinzelt wurde über eine Beeinflussung des Blutzuckerspiegels (z.B. Hyperglykämie oder Hypoglykämie) nach Gabe von Diclofenac berichtet, die eine Dosisanpassung der antidiabetischen Medikation erforderte. Daher wird bei gleichzeitiger Therapie vorsichtshalber eine Kontrolle der Blutzuckerwerte empfohlen.

Probenecid

Arzneimittel, die Probenecid enthalten, können die Ausscheidung von Diclofenac verzögern.

Potente CYP2C9-Inhibitoren

Vorsicht ist angezeigt bei der gleichzeitigen Verabreichung von Diclofenac und potenten CYP2C9-Inhibitoren (z.B. Voriconazol). Da der Abbau von Diclofenac gehemmt wird, kann es zu einer signifikanten Erhöhung der Exposition und der Spitzen-Plasma-Konzentration von Diclofenac kommen.

Chinolon-Antibiotika

Vereinzelt wurde über zerebrale Krämpfe berichtet, die möglicherweise auf die gleichzeitige Anwendung von Chinolonen und NSAR zurückzuführen waren.

4.6 Schwangerschaft und Stillzeit

Schwangerschaft

Die Hemmung der Prostaglandinsynthese kann die Schwangerschaft und/oder die embryo-fetale Entwicklung negativ beeinflussen. Daten aus epidemiologischen Studien weisen auf ein erhöhtes Risiko für Fehlgeburten sowie kardiale Missbildungen und Gastroschisis nach der Anwendung eines Prostaglandinsynthesehemmers, einschließlich Diclofenac, in der Frühschwangerschaft hin. Es wird angenommen, dass das Risiko mit der Dosis und der Dauer der Therapie steigt.

Bei Tieren wurde nachgewiesen, dass die Gabe eines Prostaglandinsynthesehemmers, einschließlich Diclofenac, zu erhöhtem prä- und postimplantärem Verlust und zu embryo-fetaler Letalität führt. Ferner wurden erhöhte Inzidenzen verschiedener Missbildungen, einschließlich kardiovaskulärer Missbildungen, bei Tieren berichtet, die während der Phase der Organogenese

einen Prostaglandinsynthesehemmer, einschließlich Diclofenac, erhielten.

Während des ersten und zweiten Schwangerschaftstrimesters sollte Diclofenac nur gegeben werden, wenn dies unbedingt notwendig ist. Falls Diclofenac von einer Frau angewendet wird, die versucht schwanger zu werden, oder wenn es während des ersten oder zweiten Schwangerschaftstrimesters angewendet wird, sollte die Dosis so niedrig und die Behandlungsdauer so kurz wie möglich gehalten werden.

Während des dritten Schwangerschaftstrimesters können alle Prostaglandinsynthesehemmer, einschließlich Diclofenac:

- den Fetus folgenden Risiken aussetzen:
 - kardiopulmonale Toxizität (mit vorzeitigem Verschluss des Ductus arteriosus und pulmonaler Hypertonie);
 - Nierenfunktionsstörung, die zu Nierenversagen mit Oligohydramniose fortschreiten kann;
- die Mutter und das Kind am Ende der Schwangerschaft folgenden Risiken aussetzen:
 - mögliche Verlängerung der Blutungszeit, ein thrombozytenaggregationshemmender Effekt, der selbst bei sehr geringen Dosen auftreten kann;
 - Hemmung von Uteruskontraktionen, mit der Folge eines verspäteten oder verlängerten Geburtsvorganges.

Daher ist Diclofenac während des dritten Schwangerschaftstrimesters kontraindiziert

Stillzeit

Der Wirkstoff Diclofenac und seine Abbauprodukte gehen in geringen Mengen in die Muttermilch über. Da nachteilige Folgen für den Säugling bisher nicht bekannt geworden sind, wird bei kurzfristiger Anwendung eine Unterbrechung des Stillens in der Regel nicht erforderlich sein. Wird eine längere Anwendung bzw. Einnahme höherer Dosen zur Therapie rheumatischer Erkrankungen verordnet, sollte jedoch ein frühzeitiges Abstillen erwogen werden.

Fertilität

Die Anwendung von Voltaren Resinat kann, wie die Anwendung anderer Arzneimittel, die bekanntermaßen die Cyclooxygenase/ Prostaglandinsynthese hemmen, die weibliche Fertilität beeinträchtigen und wird daher bei Frauen, die schwanger werden möchten, nicht empfohlen. Bei Frauen, die Schwierigkeiten haben schwanger zu werden oder bei denen Untersuchungen zur Infertilität durchgeführt werden, sollte das Absetzen von Voltaren Resinat in Betracht gezogen werden.

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

Da bei der Anwendung von Voltaren Resinat, insbesondere in höherer Dosierung, zentralnervöse Nebenwirkungen wie Müdigkeit, Beeinträchtigung des Sehvermögens und Schwindel auftreten können, kann im Einzelfall die Reaktionsfähigkeit verändert und die Fähigkeit zur aktiven Teilnahme am Straßenverkehr und zum Bedie-

Voltaren® Resinat

Novartis Pharma

nen von Maschinen beeinträchtigt werden. Dies gilt in verstärktem Maße im Zusammenwirken mit Alkohol.

4.8 Nebenwirkungen

Bei der Bewertung von Nebenwirkungen werden folgende Häufigkeiten zugrunde gelegt:

Sehr häufig (\geq 1/10) Häufig (\geq 1/100 bis < 1/10) Gelegentlich (\geq 1/1.000 bis < 1/1.000) Selten (\geq 1/10.000 bis < 1/1.000) Sehr selten (< 1/10.000)

Nicht bekannt (Häufigkeit auf Grundlage der verfügbaren Daten nicht abschätzbar)

Die folgenden unerwünschten Arzneimittelwirkungen beinhalten solche, die bei Voltaren Resinat und/oder anderen Darreichungsformen von Diclofenac berichtet wurden, sowohl bei Kurzzeit- als auch bei Langzeitanwendung.

Bei den folgenden unerwünschten Arzneimittelwirkungen muss berücksichtigt werden, dass sie überwiegend dosisabhängig und interindividuell unterschiedlich sind.

Die am häufigsten beobachteten Nebenwirkungen betreffen den Verdauungstrakt. Peptische Ulzera, Perforationen oder Blutungen, manchmal tödlich, können auftreten, insbesondere bei älteren Patienten (siehe Abschnitt 4.4). Übelkeit, Erbrechen, Diarrhö, Blähungen, Verstopfung, Verdauungsbeschwerden, abdominale Schmerzen, Teerstuhl, Hämatemesis, ulcerative Stomatitis, Verschlimmerung von Colitis ulcerosa und Morbus Crohn (siehe Abschnitt 4.4) sind nach Anwendung berichtet worden. Weniger häufig wurde Gastritis beobachtet.

Ödeme, Bluthochdruck und Herzinsuffizienz wurden im Zusammenhang mit NSAR-Behandlung, einschließlich Diclofenac, berichtet.

Klinische Studien und epidemiologische Daten weisen übereinstimmend auf ein erhöhtes Risiko für arterielle thrombotische Ereignisse (beispielsweise Herzinfarkt oder Schlaganfall) hin, das mit der Anwendung von Diclofenac assoziiert ist, insbesondere bei einer hohen Dosis (150 mg täglich) und bei Langzeitanwendung (siehe Abschnitt 4.3 und 4.4).

Herzerkrankungen

Gelegentlich*: Herzinfarkt, Herzinsuffizienz, Palpitationen, Brustschmerz Sehr selten: Ödeme

* Die Häufigkeit gibt die Daten aus Langzeitbehandlung mit hohen Dosierungen (150 mg/Tag) wieder.

Erkrankungen des Blutes und des Lymphsystems

Sehr selten: Störungen der Blutbildung (Anämie, Leukopenie, Thrombozytopenie, Panzytopenie, Agranulozytose), hämolytische Anämie, aplastische Anämie

Erste Anzeichen können sein: Fieber, Halsschmerzen, oberflächliche Wunden im Mund, grippeartige Beschwerden, starke Abgeschlagenheit, Nasenbluten und Hautblutungen.

Bei Langzeittherapie sollte das Blutbild regelmäßig kontrolliert werden.

Erkrankungen des Nervensystems

Häufig: Zentralnervöse Störungen wie Kopfschmerzen, Schwindel, Benommenheit, Erregung, Reizbarkeit oder Müdigkeit Sehr selten: Sensibilitätsstörungen, Störungen der Geschmacksempfindung, Gedächtnisstörungen, Desorientierung, Krämpfe, Zittern, Schlaganfall

Augenerkrankungen

Sehr selten: Sehstörungen (Verschwommen- und Doppeltsehen)

Erkrankungen des Ohrs und des Labyrinths Häufig: Schwindel

Sehr selten: Tinnitus, vorübergehende Hörstörungen

Erkrankungen des Gastrointestinaltrakts

Sehr häufig: Magen-Darm-Beschwerden wie Übelkeit, Erbrechen und Durchfall, ebenso wie geringfügige Magen-Darm-Blutverluste, die in Ausnahmefällen eine Anämie verursachen können

Häufig: Dyspepsie, Flatulenz, Bauchschmerz, Bauchkrämpfe, Appetitlosigkeit sowie gastrointestinale Ulzera (unter Umständen mit Blutung und Durchbruch)

Gelegentlich: Hämatemesis, Meläna oder blutiger Durchfall

Selten: Gastritis

Sehr selten: Stomatitis (einschließlich ulzerative Stomatitis), Glossitis, Ösophagusläsionen, Beschwerden im Unterbauch (z.B. Colitis, blutende Colitiden oder Verstärkung einer Colitis ulcerosa oder eines Morbus Crohn), Obstipation, Pankreatitis, diaphragmaartige intestinale Strikturen

Der Patient ist anzuweisen, bei Auftreten von stärkeren Schmerzen im Oberbauch oder bei Meläna oder Hämatemesis das Arzneimittel abzusetzen und sofort einen Arzt aufzusuchen.

Erkrankungen der Nieren und Harnwege Gelegentlich: Ausbildung von Ödemen, insbesondere bei Patienten mit arterieller Hypertonie oder Niereninsuffizienz

Sehr selten: Nierengewebsschädigungen (interstitielle Nephritis, Papillennekrose), die mit akuter Niereninsuffizienz, Proteinurie und/oder Hämaturie einhergehen können. Nephrotisches Syndrom, akutes Nierenversagen.

Die Nierenfunktion sollte daher regelmäßig kontrolliert werden.

Erkrankungen der Haut und des Unterhautzellgewebes

Häufig: Entzündliche Hautveränderung Gelegentlich: Alopezie

Sehr selten: Exantheme, Ekzeme, Erytheme, Photosensibilisierung, Purpura (auch allergische Purpura) und bullöse Hautreaktionen wie Stevens-Johnson-Syndrom und toxische epidermale Nekrolyse (Lyell-Syndrom), Dermatitis exfoliativa, Erythrodermie

Infektionen und parasitäre Erkrankungen

Sehr selten ist im zeitlichen Zusammenhang mit der systemischen Anwendung von NSAR eine Verschlechterung infektionsbedingter Entzündungen (z. B. Entwicklung einer nekrotisierenden Fasciitis) beschrieben worden. Dies steht möglicher-

weise im Zusammenhang mit dem Wirkmechanismus der NSAR.

Wenn während der Anwendung von Voltaren Resinat Zeichen einer Infektion neu auftreten oder sich verschlimmern, wird dem Patienten daher empfohlen, unverzüglich den Arzt aufzusuchen. Es ist zu prüfen, ob die Indikation für eine antiinfektiöse/antibiotische Therapie vorliegt. Sehr selten wurde unter der Anwendung von Diclofenac die Symptomatik einer aseptischen Meningitis mit Nackensteifigkeit, Kopfschmerzen, Übelkeit, Erbrechen, Fieber oder Bewusstseinstrübung beobachtet. Prädisponiert scheinen Patienten mit Autoimmunerkrankungen (SLE, mixed connective tissue disease) zu sein.

Gefäßerkrankungen

Sehr selten: Hypertonie, Vaskulitis

Erkrankungen des Immunsystems

Häufig: Überempfindlichkeitsreaktionen wie Hautausschlag und Hautjucken

Gelegentlich: Urtikaria

Der Patient ist anzuweisen, in diesem Fall umgehend den Arzt zu informieren und Voltaren Resinat nicht mehr einzunehmen. Selten: Anaphylaktische und anaphylaktoide Reaktionen (einschließlich Hypotonie und Schock)

Sehr selten: Schwere allgemeine Überempfindlichkeitsreaktionen. Sie können sich äußern als: Angioödem einschließlich Gesichtsödem, Zungenschwellung, innere Kehlkopfschwellung mit Einengung der Luftwege, Luftnot, Herzjagen, Blutdruckabfall bis hin zum bedrohlichen Schock.

Beim Auftreten einer dieser Erscheinungen, die schon bei Erstanwendung vorkommen können, ist Voltaren Resinat nicht mehr einzunehmen und sofortige ärztliche Hilfe erforderlich.

Sehr selten: Allergisch bedingte Vaskulitis und Pneumonitis.

Leber- und Gallenerkrankungen

Häufig: Erhöhung der Serumtransaminasen Gelegentlich: Leberschäden, insbesondere bei Langzeittherapie, akute Hepatitis mit oder ohne Ikterus (sehr selten fulminant verlaufend, auch ohne Prodromalsymptome) Sehr selten: Leberzellnekrose, Leberinsuffizienz

Die Leberwerte sollen bei einer Langzeittherapie daher regelmäßig kontrolliert werden.

Psychiatrische Erkrankungen

Sehr selten: Psychotische Reaktionen, Depression, Angstgefühle, Albträume, Schlaflosigkeit

Erkrankungen der Atemwege, des Brustraums und Mediastinums

Selten: Asthma (einschließlich Atemnot) Sehr selten: Pneumonitis

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 Medi-

Novartis Pharma

Voltaren® Resinat

zinprodukte, Abt. Pharmakovigilanz, Kurt-Georg-Kiesinger-Allee 3, D-53175 Bonn, Website: www.bfarm.de, anzuzeigen.

4.9 Überdosierung

a) Symptome einer Überdosierung

Als Symptome einer Überdosierung können zentralnervöse Störungen wie Kopfschmerzen, Schwindel, Benommenheit, Tinnitus, Krämpfe, Hyperventilation, Bewusstseinseintrübung und Bewusstlosigkeit (bei Kindern auch myoklonische Krämpfe) sowie Abdominalschmerzen, Übelkeit, Erbrechen und Diarrhö auftreten. Des Weiteren sind gastrointestinale Blutungen sowie Funktionsstörungen von Leber und der Nieren möglich. Ferner kann es zu Hypotension, Atemdepression und Zyanose kommen. Bei einer signifikanten Intoxikation sind ein akutes Nierenversagen und Leberschädigung möglich.

b) Therapiemaßnahmen bei Überdosierung Die Behandlung einer akuten Vergiftung mit NSAR, einschließlich Diclofenac, besteht im Wesentlichen aus unterstützenden Maßnahmen und einer symptomatischen Therapie. Ein spezifisches Antidot existiert nicht. Die Behandlung von Komplikationen wie Hypotonie, Niereninsuffizienz, Krämpfen, gastrointestinalen Reizungen und Atemdepression ist unterstützend und ebenfalls symptomatisch.

Spezifische Maßnahmen wie forcierte Diurese, Dialyse oder Hämoperfusion sind für die Elimination von NSAR, einschließlich Diclofenac, wegen ihrer hohen Proteinbindung und des extensiven Metabolismus wahrscheinlich nicht hilfreich.

Bei einer potenziell toxischen Überdosierung kann Aktivkohle als Therapie in Erwägung gezogen werden. Bei einer potenziell lebensbedrohlichen Überdosierung sollte eine Magenentgiftung (z. B. Magenspülung) durchgeführt werden.

5. Pharmakologische Eigenschaften

5.1 Pharmakodynamische Eigenschaften

Pharmakotherapeutische Gruppe:

Nicht steroidale Antiphlogistika und Antirheumatika;

Essigsäure-Derivate und verwandte Substanzen

ATC-Code: M01AB05

Diclofenac ist ein nicht steroidales Antiphlogistikum/Antirheumatikum, das sich über die Prostaglandinsynthesehemmung in den üblichen tierexperimentellen Entzündungsmodellen als wirksam erwies. Beim Menschen reduziert Diclofenac entzündlich bedingte Schmerzen, Schwellungen und Fieber. Ferner hemmt Diclofenac die ADP- und die kollageninduzierte Plättchenaggregation.

5.2 Pharmakokinetische Eigenschaften

Resorption

Die besondere Galenik von Voltaren Resinat gewährleistet sowohl eine rasch einsetzende als auch eine längere Zeit anhaltende Freisetzung von Diclofenac aus dem Colestyramin.

Nach Einnahme einer Voltaren Resinat Hartkapsel werden bereits nach 20 Minuten messbare Diclofenac-Konzentrationen im Plasma erreicht (Mittel: 0,3 Mikrogramm/ml [0,96 Mikromol/I]). Die maximalen Plasma-konzentrationen (C_{max}) liegen durchschnittlich nach 1,25 Stunden (Streubreite: 0,33 bis 2 Stunden) bei 0,7 ± 0,22 Mikrogramm/ml (2,2 ± 0,7 Mikromol/I) und betragen ungefähr 1 /₃ der Konzentrationen, die nach äquivalenten Dosen von Voltaren überzogene Tabletten ermittelt werden.

Die Plasmaspiegel bleiben bis zu 12 Stunden nach Verabreichung von Voltaren Resinat noch deutlich messbar.

Im Vergleich zu Voltaren überzogene Tabletten in äquivalenter Dosierung zeigt Voltaren Resinat ein schnelleres Anfluten der Wirksubstanz, niedrigere Plasmaspitzenkonzentrationen, länger messbare PlasmaSpiegel sowie geringere interindividuelle Schwankungen der maximalen Plasmakonzentrationen und der Flächen unter den Plasmakonzentrations-Zeit-Kurven.

Linearität/Nicht-Linearität

Die $\overline{C_{\text{max}}}$ -Werte sowie die Flächen unter den Plasmakonzentrations-Zeit-Kurven (AUC-Werte) verhalten sich linear proportional zur applizierten Dosis.

Verteilung

Diclofenac ist zu 99,7 % an Serumproteine gebunden, hauptsächlich an Albumin (99,4 %). Das Verteilungsvolumen beträgt 0,12 bis 0,17 l/kg.

Diclofenac tritt in die Synovialflüssigkeit über. Dort werden die Höchstkonzentrationen 2 bis 4 Stunden nach Erreichen der maximalen Plasmawerte gemessen. Die Eliminations-Halbwertszeit aus der Synovialflüssigkeit beträgt 3 bis 6 Stunden.

Bereits zwei Stunden nach Erreichen der maximalen Plasmakonzentration ist die Wirkstoffkonzentration in der Synovialflüssigkeit höher als im Plasma und bleibt bis zu 12 Stunden lang höher.

Diclofenac wurde in geringer Konzentration (100 ng/ml) in der Muttermilch einer stillenden Frau nachgewiesen. Die berechnete Menge, die ein Säugling beim Trinken der Muttermilch aufnimmt, ist äquivalent einer Tagesdosis von 0,03 mg/kg Körpergewicht.

Metabolisierung

Die Metabolisierung von Diclofenac erfolgt rasch und fast vollständig.

Die Metaboliten sind bekannt. Die Biotransformation erfolgt teilweise durch Glukuronidierung der unveränderten Wirksubstanz, hauptsächlich aber durch ein- und mehrfache Hydroxylierung, die zur Bildung mehrerer phenolischer Metaboliten (3´-Hydroxy-, 4´-Hydroxy-, 5-Hydroxy-, 4´,5-Dihydroxy-und 3´-Hydroxy-4´-methoxy-diclofenac) führt, die dann weitgehend an Glukuronsäure konjugiert werden.

Zwei dieser phenolischen Metaboliten sind pharmakologisch wirksam, allerdings wesentlich geringer als Diclofenac.

Elimination

Die Elimination von Diclofenac aus dem Plasma erfolgt mit einer systemischen Clearance von 263 ± 56 ml/min.

Die terminale Halbwertszeit beträgt 1 bis 2 Stunden.

Auch vier der Metaboliten, darunter die beiden aktiven Metaboliten, haben eine kurze Halbwertszeit von 1 bis 3 Stunden. Eine wesentlich längere Halbwertszeit hat der praktisch inaktive Metabolit 3´-Hydroxy-4´-methoxy-diclofenac.

Weniger als 1 % der Wirksubstanz wird in unveränderter Form renal eliminiert. Als Metaboliten werden ca. 60 % der applizierten Menge im Urin, der Rest über die Galle in den Fäzes ausgeschieden.

Die Pharmakokinetik von Diclofenac bleibt auch bei wiederholter Verabreichung unverändert.

Bei Einhaltung der empfohlenen Dosierungsintervalle tritt keine Kumulation ein. Relevante Unterschiede von Resorption, Metabolismus und Ausscheidung, bedingt durch das Alter der Patienten, sind nicht beobachtet worden.

Untersuchungen nach einmaliger i.v.-Gabe von Diclofenac sprechen dafür, dass bei eingeschränkter Nierenfunktion nicht mit einer Kumulation der unveränderten Wirksubstanz zu rechnen ist. Dagegen lassen die genannten Untersuchungen erwarten, dass es bei stark eingeschränkter Nierenfunktion nach mehrfacher Gabe von Diclofenac zu einer Zunahme der Metaboliten-Konzentration im Plasma kommt, ohne dass dies nach derzeitiger Erkenntnis klinisch fassbare Auswirkungen hat.

Bei eingeschränkter Leberfunktion (chronische Hepatitis, Leberzirrhose ohne portale Dekompensation) verlaufen die Kinetik und der Metabolismus wie bei Patienten mit gesunder Leber.

5.3 Präklinische Daten zur Sicherheit

Basierend auf konventionellen Studien zur Sicherheitspharmakologie, zur Genotoxizität und zum kanzerogenen Potenzial, lassen die präklinischen Daten keine besonderen Gefahren für den Menschen erkennen, die über die bereits in anderen Kapiteln der Fachinformation beschriebenen Gefahren hinausgehen. Die chronische Toxizität von Diclofenac zeigte sich in Tierversuchen vor allem in Form von Läsionen und Ulzera im Magen-Darm-Trakt. In einer 2-Jahres-Toxizitätsstudie wurde bei mit Diclofenac behandelten Ratten eine dosisabhängige Zunahme von thrombotischen Gefäßverschlüssen am Herzen beobachtet.

In tierexperimentellen Studien zur Reproduktionstoxizität führte Diclofenac zu einer Hemmung der Ovulation beim Kaninchen sowie zu Störungen der Implantation und frühen Embryonalentwicklung bei der Ratte. Tragzeit und Dauer des Geburtsvorgangs wurden durch Diclofenac verlängert. Das embryotoxische Potenzial von Diclofenac wurde an drei Tierarten (Ratte, Maus, Kaninchen) untersucht. Fruchttod und Wachstumsretardierung traten bei Dosen im maternal-toxischen Bereich auf. Auf Basis der verfügbaren Daten wird Diclofenac als nicht teratogen betrachtet. Dosen unterhalb der maternal-toxischen Grenze hatten keinen Einfluss auf die postnatale Entwicklung der Nachkommen.

Voltaren® Resinat

Novartis Pharma

6. Pharmazeutische Angaben

6.1 Liste der sonstigen Bestandteile

Poly(acrylsäure-co-divinylbenzol-co-ethylvinylbenzol-co-methacrylsäure), Titandioxid, Eisen(III)-hydroxid-oxid, Gelatine, medizinische Kohle, Magnesiumstearat (Ph.Eur.) [pflanzlich], Schellack (Ph.Eur.), Kaliumhydroxid (Ph.Eur.), Eisen(II,III)-oxid.

6.2 Inkompatibilitäten

Nicht zutreffend.

6.3 Dauer der Haltbarkeit

Die Dauer der Haltbarkeit beträgt 3 Jahre.

Dieses Arzneimittel soll nach Ablauf des Verfalldatums nicht mehr angewendet werden.

6.4 Besondere Vorsichtsmaßnahmen für die Aufbewahrung

Nicht über + 25 °C lagern.

In der Originalverpackung aufbewahren, um den Inhalt vor Feuchtigkeit zu schützen. Arzneimittel für Kinder unzugänglich aufbewahren.

6.5 Art und Inhalt des Behältnisses

Art des Behältnisses Durchdrückpackung

Durcharuckpackun

20 Hartkapseln

42 Hartkapseln

50 Hartkapseln 98 Hartkapseln

100 Hartkapseln

Packung für den Krankenhausbedarf mit 600 Hartkapseln

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

Novartis Pharma GmbH 90327 Nürnberg

Hausadresse:

Roonstraße 25 90429 Nürnberg Telefon: (09 11) 273 - 0 Telefax: (09 11) 273 - 12 653 Internet/E-Mail: www.novartis.de

Info-Service:

Telefon: (0 18 02) 23 23 00 (0,06 € pro Anruf aus dem deutschen Festnetz; max. 0,42 € pro Minute aus dem deutschen Mobilfunk-

netz)

Telefax: (09 11) 273-12 160

Mitvertriebe:

Novartis Vertriebs GmbH 90327 Nürnberg Telefon: (09 11) 273 - 0 Telefax: (09 11) 273 - 12 653 Novartis Marketing GmbH 90327 Nürnberg Telefon: (09 11) 273 - 0

Telefax: (09 11) 273-12 653

Novartis Distributions GmbH

90327 Nürnberg

Telefon: (09 11) 273 - 0 Telefax: (09 11) 273 - 12 653 Novartis Arzneimittel GmbH 90327 Nürnberg

Telefon: (09 11) 273-0 Telefax: (09 11) 273-12 653

8. Zulassungsnummer

17982.00.00

9. Datum der Erteilung der Zulassung/ Verlängerung der Zulassung

05.07.1993/29.08.2007

10. Stand der Information

September 2014

11. Verkaufsabgrenzung

Verschreibungspflichtig

Zentrale Anforderung an:

Rote Liste Service GmbH

Fachinfo-Service

Mainzer Landstraße 55 60329 Frankfurt