

WÖRWAG PHARMA GMBH & CO. KG

Amantagamma® 200

1. Bezeichnung des Arzneimittels

Amantagamma® 200

Wirkstoff: Amantadinhydrochlorid 200 mg Tabletten

2. Qualitative und quantitative Zusammensetzung

1 Tablette mit Bruchkerbe enthält 200 mg Amantadinhydrochlorid.

Sonstige Bestandteile: Lactose-Monohydrat.

Die vollständige Auflistung der sonstigen Bestandteile siehe Abschnitt 6.1.

3. Darreichungsform

Tabletten

Die Tablette kann in gleiche Dosen geteilt werden

4. Klinische Angaben

4.1 Anwendungsgebiete

- Parkinson-Syndrome: Zur Behandlung von Symptomen der Parkinson'schen Krankheit, wie z.B. Rigor, Tremor und Hypo- bzw. Akinese
- durch Neuroleptika und ähnlich wirkende Arzneimittel bedingte extrapyramidale Symptome wie Frühdyskinesie, Akathisie, Parkinsonoid.

4.2 Dosierung und Art der Anwendung

Dosierung mit Einzel- und Tagesgaben

Vor Therapiebeginn und zu den Zeitpunkten 1 und 3 Wochen danach ist ein EKG (50 mm/s) zu schreiben und die frequenzkorrigierte QT-Zeit nach Bazett (QTc) manuell zu bestimmen. Bei Dosiserhöhungen zu späterem Zeitpunkt muss ein solches EKG vorher und zwei Wochen nachher geschrieben werden. Danach haben EKG-Kontrollen zumindest jährlich zu erfolgen. Patienten mit QTc-Vorwerten über 420 ms, oder mit einem QTc-Anstieg von über 60 ms unter Amantagamma® 200 oder mit QTc-Zeiten > 480 ms unter Amantagamma® 200 sowie mit erkennbaren U-Wellen sind von der Behandlung auszuschließen. Damit kann bei gleichzeitiger Beachtung der im Abschnitt FN 5 genannten Gegenanzeigen die sehr seltene, aber bedrohliche Nebenwirkung Torsade de pointes-Kammertachykardie verhindert wer-

PARKINSON-SYNDROME

Bei Parkinson-Syndromen und medikamentös bedingten Bewegungsstörungen erfolgt die Therapie in der Regel einschleichend; die jeweilige Dosis richtet sich nach dem therapeutischen Effekt.

Diese Dosisstärke (200 mg Amantadinhydrochlorid) eignet sich zur Fortsetzung der mit Amantadin begonnenen Therapie. Die Ersteinstellung des Patienten sollte bereits mit Tabletten zu 100 mg Amantadinhydrochlorid erfolgt sein.

Die während der Therapie erreichte Erhaltungsdosis kann dann mit der Dosisstärke zu 200 mg Amantadinhydrochlorid (entsprechend 1 Tablette Amantagamma® 200) umgestellt und fortgeführt werden.

GFR (ml/min)	Dosierung (Amantadinhydrochlorid)	Dosierungsintervall
80-60	100 mg	alle 12 Stunden
60-50	200 mg und*) 100 mg	jeden 2. Tag *) abwechselnd
50-30	100 mg	1-mal täglich
30-20	200 mg	2-mal wöchentlich
20-10	100 mg	3-mal wöchentlich
< 10 und Hämodialyse	200 mg und 100 mg	wöchentlich oder jede 2. Woche

*) zu erreichen durch abwechselnde Gaben von jeweils 1-mal ½ Tablette Amantagamma® 200 (entsprechend 100 mg Amantadinhydrochlorid) und 1-mal 1 Tablette Amantagamma® 200 (entsprechend 200 mg Amantadinhydrochlorid)

Die Tageshöchstdosis von 2 Tabletten (entsprechend 400 mg Amantadinhydrochlorid) sollte nicht überschritten werden.

Bei <u>älteren Patienten</u>, insbesondere bei solchen mit Erregungs- und Verwirrtheitszuständen sowie mit deliranten Syndromen, sollte mit einer geringeren Dosis begonnen werden.

Bei einer Kombinationsbehandlung mit anderen Antiparkinsonmitteln ist die Dosierung individuell anzupassen.

Falls bereits mit einer Amantadin-Infusionslösung vorbehandelt wurde, kann die Anfangsdosis höher gewählt werden.

Bei akuter Verschlechterung der Parkinson-Symptomatik im Sinne einer <u>akinetischen</u> <u>Krise</u> wird eine Amantadin-Infusionsbehandlung angewendet.

Dosierung bei eingeschränkter Nierenfunktion:

Grundsätzlich ist bei Patienten mit eingeschränkter Nierenfunktion die Höhe der Dosis an das Ausmaß der verringerten Nieren-Clearance (gemessen an der glomerulären Filtrationsrate = GFR) anzupassen wie folgt:

Siehe Tabelle oben

Um die glomeruläre Filtrationsrate (GFR) abschätzen zu können, darf folgende Näherung angewendet werden:

$$Cl_{Kr} = \frac{(140 - Alter) \times Gewicht}{72 \times Kreatinin}$$

wobei Cl_{Kr} = Kreatininclearance in ml/min

und Kreatinin = Serumkreatinin in mg/

Der so berechnete Wert der Kreatininclearance gilt für Männer, er beträgt für Frauen ca. 85% und darf der Inulinclearance zur Ermittlung der GFR (beim Erwachsenen 120 ml/min) gleichgesetzt werden.

Amantadin ist nur bedingt dialysierfähig (ca. 5%).

Art der Anwendung

Die 200 mg Tablette kann in gleiche Dosen geteilt werden.

Die Tabletten werden mit etwas Flüssigkeit, vorzugsweise morgens und nachmittags, eingenommen.

Die letzte Tagesdosis soll nicht nach 16 Uhr eingenommen werden.

Dauer der Anwendung

Die Dauer der Behandlung richtet sich nach Art und Schwere des Krankheitsbildes und wird vom behandelnden Arzt entschieden. Der Patient darf das Arzneimittel nicht eigenmächtig absetzen.

Ein plötzliches Absetzen der Einnahme von Amantagamma® 200 ist zu vermeiden, da es sonst bei Parkinsonpatienten zu starker Verschlechterung der extrapyramidalen Symptomatik bis hin zur akinetischen Krise kommen kann, und Absetzerscheinungen bis hin zu einem Delir auftreten können.

4.3 Gegenanzeigen

Amantagamma® 200 darf nicht angewendet werden bei Patienten mit:

- Überempfindlichkeit gegenüber Amantadinverbindungen oder einen der anderen Bestandteile des Arzneimittels
- schwerer nicht kompensierter Herzinsuffizienz (Stadium NYHA IV)
- Kardiomyopathien und Myocarditiden
- AV-Block Grad II und III
- vorbekannter Bradykardie unter55 Schläge/min
- bekanntem langem QT-Intervall (QTc nach Bazett > 420 ms) oder erkennbaren U-Wellen oder angeborenem QT-Syndrom in der Familienanamnese
- einer Vorgeschichte von schwerwiegenden ventrikulären Arrhythmien einschließlich Torsade de pointes
- gleichzeitiger Therapie mit Budipin oder anderen QT-verlängerenden Arzneimitteln (siehe Abschnitt 4.5 "Wechselwirkungen mit anderen Arzneimitteln und sonstige Wechselwirkungen")
- Verminderung von Kalium und Magnesium im Blut

Amantagamma[®] 200 darf nur unter besonderer Vorsicht angewendet werden bei Patienten mit:

- Prostatahypertrophie
- Engwinkelglaukom
- Niereninsuffizienz (verschiedener Schweregrade; durch eine Verschlechterung der Filtrationsleistung der Nieren besteht die Gefahr der Kumulation, vgl. Dosierung in Abschnitt 4.2 und Besondere Warnhinweise in Abschnitt 4.4)
- Erregungs- und Verwirrtheitszuständen
- deliranten Syndromen sowie exogenen Psychosen in der Anamnese

Amantagamma® 200

WÖRWAG PHARMA GMBH & CO. KG

 sowie bei Patienten, die mit Memantin behandelt werden (siehe Abschnitt 4.5 "Wechselwirkungen mit anderen Arzneimitteln und sonstige Wechselwirkungen")

4.4 Besondere Warnhinweise und Vorsichtsmaßnahmen für die Anwendung

Kinder

Ausreichende Erfahrungen bei Kindern liegen nicht vor.

Vor Therapiebeginn und zu den Zeitpunkten 1 und 3 Wochen danach ist ein EKG (50 mm/s) zu schreiben und die frequenzkorrigierte QT-Zeit nach Bazett (QTc) manuell zu bestimmen. Bei Dosiserhöhungen zu späterem Zeitpunkt muss ein solches EKG vorher und zwei Wochen nachher geschrieben werden. Danach haben EKG-Kontrollen zumindest jährlich zu erfolgen. Patienten mit QTc-Vorwerten über 420 ms oder mit einem QTc-Anstieg von über 60 ms unter Amantagamma® 200 oder mit QTc-Zeiten > 480 ms unter Amantagamma® 200 sowie mit erkennbaren U-Wellen sind von der Behandlung auszuschließen.

Bei Risikogruppen für Elektrolytstörungen, z.B. Diuretikamedikation, häufigem Erbrechen und/oder Durchfall, Anwendung von Insulin in Notfallsituationen, Nierenerkrankungen oder anorektischen Zuständen sind adäquate Laborkontrollen und ein entsprechender Elektrolyt-Ausgleich durchzuführen, insbesondere für Kalium und Magnesium.

Sobald Symptome wie Palpitationen, Schwindel oder Synkopen auftreten, ist Amantagamma® 200 abzusetzen und der Patient – innerhalb von 24 Stunden – auf eine eventuelle QT-Verlängerung zu untersuchen. Wenn keine QT-Verlängerung vorliegt, kann Amantagamma® 200 unter Berücksichtigung der Gegenanzeigen und Wechselwirkungen wieder eingesetzt werden.

Bei Herzschrittmacherpatienten ist die exakte Bestimmung der QT-Zeiten nicht möglich. Daher muss die Entscheidung über eine Amantagamma® 200-Therapie in Abstimmung mit dem behandelnden Kardiologen individuell erfolgen.

Besondere Vorsichtshinweise für den Gebrauch:

Bei Patienten, die gleichzeitig mit Neuroleptika und Amantagamma® 200 behandelt werden, besteht die Gefahr des Auftretens eines lebensbedrohlichen malignen neuroleptischen Syndroms, wenn Amantagamma® 200 plötzlich abgesetzt wird.

Bei gestörter Nierenfunktion kann es zur Intoxikation kommen.

Bei Patienten mit einem hirnorganischen Psychosyndrom sowie zerebralen Anfallsleiden in der Anamnese erfordert die Anwendung von Amantagamma® 200 besondere Vorsicht, da sich einzelne Krankheitssymptome verschlechtern und Krampfanfälle auftreten können (vgl. Nebenwirkungen und Dosierung beachten).

Patienten mit bekannten Herz-Kreislauf-Erkrankungen müssen während der gleichzeitigen Behandlung mit Amantagamma[®] 200 unter regelmäßiger ärztlicher Kontrolle stehen.

Sobald Symptome wie Palpitationen, Schwindel oder Synkopen auftreten, ist Amantadin abzusetzen, und der Patient – innerhalb von 24 Stunden – auf eine eventuelle QT-Verlängerung zu untersuchen. Wenn keine QT-Verlängerung vorliegt, kann Amantadin unter Berücksichtigung der Gegenanzeigen und Wechselwirkungen wieder eingesetzt werden (siehe Abschnitt 4.8 "Nebenwirkungen").

Oft werden bei Parkinson-Patienten Krankheitszeichen wie niedriger Blutdruck, Speichelfluß, Schweißausbrüche, erhöhte Körpertemperatur, Hitzestauungen, Wasseransammlungen und depressive Verstimmungen beobachtet. Sie sind unter Beachtung der Neben- und Wechselwirkungen von Amantagamma® 200 zu behandeln.

Die Patienten sollen aufgefordert werden, bei Auftreten von Beschwerden beim Wasserlassen den behandelnden Arzt aufzusuchen.

Patienten mit der seltenen hereditären Galactose-Intoleranz, Lactase-Mangel oder Glucose-Galactose-Malabsorption sollten Amantagamma® 200 nicht einnehmen.

4.5 Wechselwirkungen mit anderen Arzneimitteln und sonstige Wechselwirkungen

Die gleichzeitige Anwendung von Amantadin mit anderen Arzneimitteln, für die eine Verlängerung des QT-Intervalls bekannt ist, ist kontraindiziert. Beispiele sind:

- bestimmte Antiarrhythmika der Klasse IA (wie z. B. Chinidin, Disopyramid, Procainamid) und der Klasse III (wie Amiodaron, Sotalol)
- bestimmte Antipsychotika (wie z.B. Thioridazin, Chlorpromazin, Haloperidol, Pimozid)
- bestimmte tri- und tetracyclische Antidepressiva (wie z. B. Amitriptylin)
- bestimmte Antihistaminika (wie z. B. Astemizol, Terfenadin)
- bestimmte Makrolidantibiotika (wie z.B. Erythromycin, Clarithromycin)
- bestimmte Gyrasehemmer (wie z.B. Sparfloxacin)
- Azol-Antimykotika sowie weitere Arzneimittel wie Budipin, Halofantrin, Cotrimoxazol, Pentamidin, Cisaprid oder Bepridil.

Diese Aufzählung kann nicht vollständig sein. Vor der gleichzeitigen Anwendung von Amantadin mit einem anderen Arzneimittel ist dessen Fachinformation dahingehend zu prüfen, ob eine Interaktion durch QT-Verlängerung zwischen diesem Mittel und Amantadin möglich ist.

Es ist möglich, Amantagamma® 200 mit anderen Antiparkinsonmitteln zu kombinieren. Zur Vermeidung von Nebenwirkungen (wie z.B. psychotischen Reaktionen) kann eine Dosisreduktion der anderen Arzneimittel bzw. der Kombination notwendig werden.

Es liegen keine gezielten Untersuchungen über das Auftreten von Wechselwirkungen nach Verabreichung von Amantagamma® 200 mit anderen Antiparkinsonmit-

teln (z.B. mit Levodopa, Bromocriptin, Memantin, Trihexyphenidyl etc.) vor (Nebenwirkungen beachten).

Bei gleichzeitiger Therapie mit Amantagamma® 200 und den im Folgenden aufgeführten Arzneimittelgruppen bzw. Wirkstoffen kann es zu den im Folgenden beschriebenen Wechselwirkungen kommen:

Anticholinergika:

Verstärkung von Nebenwirkungen der Anticholinergika (Verwirrtheitszustände und Halluzinationen) bei Kombination mit z.B. Trihexyphenidyl, Benzatropin, Scopolamin, Biperiden, Orphenadrin etc.

Indirekt zentral wirkende Sympathomimetika:

Verstärkung der zentralen Wirkung von Amantadin.

Alkohol:

Verminderung der Alkoholtoleranz

Levodopa (Antiparkinsonmittel):

Gegenseitige Verstärkung der therapeutischen Wirkung. Deshalb kann Levodopa mit Amantagamma® 200 kombiniert werden.

Sonstige Antiparkinsonmittel:

Memantin kann die Wirkung und Nebenwirkungen von Amantagamma® 200 verstärken (Gegenanzeigen beachten).

Andere Arzneimittel:

Die gleichzeitige Gabe von Diuretika vom Typ der Kombination Triamteren/Hydrochlorothiazid kann die Plasma-Clearance von Amantadin reduzieren und zu toxischen Plasmakonzentrationen führen. Eine gleichzeitige Anwendung sollte daher unterbleiben.

4.6 Schwangerschaft und Stillzeit

Schwangerschaft

Zum Plazentatransfer liegen keine Daten vor. Die Erfahrungen mit der Anwendung von Amantadin bei Schwangeren sind unzureichend. Es liegen einige Fallberichte vor, in denen von gesunden Kindern, aber auch von Schwangerschaftskomplikationen und fünf Fehlbildungen (kardiovaskuläre Defekte, Reduktion der Gliedmaßen) berichtet wurde. Amantadin erwies sich in Tierstudien als embryotoxisch und teratogen (siehe Kapitel 5.3). Das potentielle Risiko für den Menschen ist nicht bekannt.

Daher darf Amantadin in der Schwangerschaft nur angewendet werden, wenn dies zwingend erforderlich ist. Im Falle einer Therapie im 1. Trimenon sollte eine Ultraschallfeindiagnostik durchgeführt werden.

Falls Amantadin einer Patientin im reproduktionsfähigen Alter verschrieben wird, sollte diese darauf hingewiesen werden, sich unverzüglich mit ihrem Arzt in Verbindung zu setzen, wenn sie schwanger zu werden wünscht, oder eine Schwangerschaft vermutet.

Stillzeit

Amantadin geht in die Muttermilch über. Ist eine Anwendung während der Stillzeit zwingend erforderlich, sollte der Säugling aufgrund möglicher Arzneimittelwirkungen (Hautausschlag, Harnretention, Erbrechen)

WÖRWAG PHARMA GMBH & CO. KG

Amantagamma® 200

unter Beobachtung stehen. Falls notwendig, muss abgestillt werden.

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

Auswirkungen auf die Vigilanz und Akkomodation sind - auch im Zusammenwirken mit anderen Mitteln zur Behandlung der Parkinsonsvndrome - nicht auszuschließen. Im Beginn der Behandlung kann es daher über die krankheitsbedingten Einschränkungen hinaus - zu einer Verminderung der Fahrtüchtigkeit und der Fähigkeit, Maschinen zu bedienen, kommen.

Dies gilt in verstärktem Maße bei gleichzeitigem Alkoholkonsum.

4.8 Nebenwirkungen

Bei der Bewertung von Nebenwirkungen werden folgende Häufigkeiten zugrunde ge-

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)

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

Häufig können Schlafstörungen, motorische und psychische Unruhe, Harnretention bei Prostatahypertrophie auftreten.

Besonders bei prädisponierten älteren Patienten können paranoid gefärbte, mit optischen Halluzinationen einhergehende exogene Psychosen ausgelöst werden. Diese unerwünschten Wirkungen können besonders bei Kombination von Amantagamma® 200 mit anderen Antiparkinsonmitteln (z. B. Levodopa, Bromocriptin, Memantin) häufiger auftreten.

Häufig ist auch die Ausbildung einer Livedo reticularis (Bild einer "marmorierten Haut"). zuweilen verbunden mit Ödemen im Unterschenkel- und Knöchelbereich, zu beobach-

Häufig kommt es zu Übelkeit, Schwindel, Mundtrockenheit, orthostatischer Dysregulation und selten zu Verschwommensehen.

Sehr selten wurde während der Behandlung mit Amantadin über hämatologische Nebenwirkungen wie Leukopenie und Thrombozytopenie berichtet.

Sehr selten wurde über kardiale Arrhythmien wie ventrikulärer Tachykardie, Kammerflimmern, Torsade de pointes und QT-Verlängerungen berichtet. In den meisten dieser Fälle lagen Überdosierungen, bestimmte Ko-Medikationen oder Risikofaktoren für kardiale Arrhythmien vor (siehe Abschnitte 4.3 "Gegenanzeigen" sowie 4.5 "Wechselwirkungen mit anderen Mitteln").

Sehr selten sind vorübergehender Visusverlust, gesteigerte Lichtempfindlichkeit und Herzrhythmusstörungen mit Tachykardie berichtet worden. Weiterhin wurde vereinzelt die Auslösung epileptischer Anfälle, meist im Zusammenhang mit höheren als den empfohlenen Dosen, beobachtet.

Sehr selten wurden Myoklonien und Symptome einer peripheren Neuropathie beschrieben.

Sehr selten wurde über Selbstmordversuche bei mit Amantadin behandelten Patienten berichtet.

Außerdem wurde über Nausea, Vomitus, Diarrhoe, Magenschmerzen, Anorexie und Kopfschmerzen berichtet.

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: http://www.bfarm.de

anzuzeigen.

4.9 Überdosierung

Grundsätzlich sollte immer an die Möglichkeit einer Mehrfachintoxikation, beispielsweise bei Einnahme mehrerer Arzneimittel in suizidaler Absicht, gedacht werden.

a) Symptome einer Überdosierung:

Der akute Intoxikationszustand ist gekennzeichnet durch Übelkeit, Erbrechen, Übererregbarkeit, Tremor, Ataxie, Verschwommensehen, Lethargie, Depression, Dysarthrie und cerebrale Krampfanfälle; in einem Fall wurde über eine maligne kardiale Arrhythmie berichtet.

Akute toxische Psychosen in Form von Verwirrtheitszuständen mit visuellen Halluzinationen bis hin zum Koma sowie Myoklonus wurde bei gleichzeitiger Verabreichung von Amantadin mit anderen Antiparkinsonika beobachtet.

b) Therapiemaßnahmen bei Überdosierung: Eine spezifische medikamentöse Therapie oder ein Antidot ist nicht bekannt. Bei Intoxikation durch die Einnahme von Tabletten ist Erbrechen auszulösen oder Magenspülung

Bei vital bedrohlichen Intoxikationen sind darüber hinaus Intensivüberwachungsmaßnahmen erforderlich.

Therapeutisch kommen ferner Flüssigkeitszufuhr, Ansäuerung des Urins zur schnelleren Ausscheidung der Substanz, ggf. Sedierung, antikonvulsive Maßnahmen und Antiarrhythmika (Lidocain i. v.) in Frage.

Zur Behandlung neurotoxischer Symptome (wie oben beschrieben) kann bei Erwachsenen die intravenöse Gabe von 1-2 mg Physostigmin alle 2 Stunden, bei Kindern 0,5 mg 2 mal in Abständen von 5 bis 10 Minuten bis zu einer Maximaldosis von 2 mg versucht werden.

Aufgrund der geringen Dialysierbarkeit von Amantadin (ca. 5%) ist eine Hämodialyse

Es wird empfohlen, die Patienten hinsichtlich einer möglichen QT-Verlängerung und Faktoren, die das Auftreten von Torsade de Pointes begünstigen, z.B. Elektrolytstörungen (insbesondere Hypokaliämie und Hy-

pomagnesiämie) oder Bradykardie besonders zu beobachten.

5. Pharmakologische Eigenschaften

5.1 Pharmakodynamische Eigenschaften

Pharmakotherapeutische Gruppe: Antiparkinsonmittel

ATC-Code: N04BB01

Amantadin weist vielfältige pharmakologische Effekte auf. Amantadin wirkt indirekt agonistisch am striatalen Dopaminrezeptor. Tierstudien haben gezeigt, daß Amantadin die extrazelluläre Dopaminkonzentration durch gesteigerte Dopaminfreisetzung als auch durch Hemmung der Wiederaufnahme in die präsynaptischen Neurone erhöht. Amantadin hemmt in therapeutischen Konzentrationen die NMDA-Rezeptor vermittelte Freisetzung von Acetylcholin und kann so anticholinerge Wirkungen hervorrufen. Mit L-Dopa zeigt es synergistische Wirkungen.

5.2 Pharmakokinetische Eigenschaften

Resorption:

Amantadinhydrochlorid wird nach oraler Gabe schnell und vollständig aus dem Gastrointestinaltrakt resorbiert.

Plasmaspiegel, Elimination:

Maximale Plasmakonzentrationen werden nach etwa 2 und 8 Stunden (t_{max}) nach Gabe einer Einzeldosis erreicht.

Das leicht lösliche Amantadinhydrochlorid gibt eine höhere Amantadin-Plasmaspitzenkonzentration als das schwerer lösliche Amantadinhemisulfat, dessen maximale Plasmaspitzenkonzentration (C_{max}) später auftritt als das des Hydrochlorids. Nach einer peroralen Einzeldosis von 250 mg Amantadinhydrochlorid wird C_{max} von 0,5 µg/ml erreicht.

Bei einer Dosierung von 200 mg/Tag tritt ein Steady-State nach 4-7 Tagen ein, wobei Plasmaspiegel zwischen 400-900 ng/ml erreicht wurden. Nach Einnahme von 100 mg Amantadinhemisulfat beträgt die C_{max} $0,15 \mu g/ml$.

Die Gesamtmenge an resorbiertem Wirkstoff (AUC-Wert) unterscheidet sich für beide Salze des Amantadins nicht.

Die Plasmaclearance war mit der renalen Clearance identisch, sie betrug bei gesunden älteren Probanden 17,7 ± 10 l/h.

Das scheinbare Verteilungsvolumen (4,2 ± 1,9 l/kg) ist altersabhängig; es beträgt bei Älteren 6,0 l/kg.

Die Eliminationshalbwertszeit (HWZ) beträgt zwischen 10 bis 30 Stunden, im Mittel etwa 15 Stunden. Sie wird entscheidend vom Alter der Patienten beeinflußt. Ältere männliche Patienten (62 bis 72 Jahre) zeigen eine HWZ um 30 h. Bei niereninsuffizienten Patienten kommt es zu einer erheblichen Verlängerung der terminalen HWZ auf 68 ± 10 Stun-

Amantadin wird zu etwa 67% (in vitro) an Plasmaproteine gebunden, ca. 33 % befinden sich als freie Fraktion im Plasma. Die Blut-Hirn-Schranke wird mit Hilfe eines sättigbaren Transportsystems überwunden.

Amantagamma® 200

Amantadin wird nahezu vollständig unverändert mit dem Urin ausgeschieden (90 % der Einmaldosis), geringe Mengen mit dem Faeces

Die Dialysierbarkeit von Amantadinhydrochlorid ist gering und liegt bei 5 % für eine Einzeldialyse.

Metabolismus:

Beim Menschen wird Amantadin nicht metabolisiert.

5.3 Präklinische Daten zur Sicherheit

Amantadin hat Wirkungen auf die Elektrophysiologie des Herzens, es verlängert u. a. die Aktionspotentialdauer über eine Hemmung repolarisierender Kaliumströme. Diese Effekte können in seltenen Fällen auch beim Menschen zu bestimmten Fällen von Herzrhythmusstörungen (Spitzenumkehrtachykardien oder Torsade de pointes Arrhythmien) führen.

In Studien zur chronischen Toxizität wurden in erster Linie ZNS-stimulierende Effekte gesehen. An Hunden und Affen wurden vereinzelt Extrasystolen, am Hund auch leichte Fettinfiltrationen am Herzmuskel beobachtet.

In einer Mutagenitätsprüfung mit etablierten in-vitro- und in-vivo-Tests ergaben sich für Amantadin keine Hinweise auf ein genotoxisches Potential.

Langzeituntersuchungen zur Kanzerogenität von Amantadin liegen nicht vor.

Embryotoxizitätsstudien an Ratten, Mäusen und Kaninchen haben nur bei Ratten embryoletale Wirkungen und Fehlbildungen in hoher Dosierung gezeigt. Es traten vermehrt Ödeme, Fehlstellungen der Hinterbeine und Skelettanomalien auf. Auswirkungen auf die Fertilität sind unzureichend untersucht, es liegen Hinweise auf eine Fertilitätsbeeinträchtigung bei Ratten vor. Untersuchungen über den Peri/Postnatalzeitraum wurden nicht durchgeführt.

6. Pharmazeutische Angaben

6.1 Liste der sonstigen Bestandteile

Lactose-Monohydrat, Mikrokristalline Cellulose, Povidon, Crospovidon, Magnesiumstearat (Ph.Eur.)

6.2 Inkompatibilitäten

Bisher keine bekannt.

6.3 Dauer der Haltbarkeit

Die Dauer der Haltbarkeit beträgt 5 Jahre. Dieses Arzneimittel soll nach Ablauf des Verfalldatums nicht mehr angewendet werden.

6.4 Besondere Vorsichtsmaßnahmen für die Aufbewahrung

Arzneimittel, für Kinder unzugänglich aufzubewahren.

6.5 Art und Inhalt des Behältnisses

30 Tabletten mit Bruchkerbe, 100 Tabletten mit Bruchkerbe

Anstaltspackungen mit 500, 1000 und 5000 Tabletten mit Bruchkerbe

6.6 Besondere Vorsichtsmaßnahmen für die Beseitigung

Keine besonderen Anforderungen.

7. Inhaber der Zulassung

Inhaber der Zulassung Wörwag Pharma GmbH & Co. KG Calwer Str. 7 71034 Böblingen Telefon: 07031/6204-0

Fax: 07031/6204-31

E-Mail: info@woerwagpharma.com

Mitvertrieb

AAA-Pharma GmbH Calwer Str. 7 71034 Böblingen Telefon: 0800/00 04 433 Fax: 0800/00 04 434 E-Mail: info@aaa-pharma.de

8. Zulassungsnummer(n)

38871.01.00

Datum der Verlängerung der Zulassung

18.12.2003

10. Stand der Information

Juli 2015

11. Verkaufsabgrenzung

Verschreibungspflichtig

Zentrale Anforderung an:

Rote Liste Service GmbH

Fachinfo-Service

Mainzer Landstraße 55 60329 Frankfurt