

1. BEZEICHNUNG DES ARZNEIMITTELS

Zoledronsäure-hameln 4 mg/5 ml Konzentrat zur Herstellung einer Infusionslösung

2. QUALITATIVE UND QUANTITATIVE ZUSAMMENSETZUNG

Eine Durchstechflasche mit 5 ml Konzentrat enthält 4 mg Zoledronsäure entsprechend 4,264 mg Zoledronsäuremonohydrat.

1 ml Konzentrat enthält 0,8 mg Zoledronsäure (als Monohydrat).

Vollständige Auflistung der sonstigen Bestandteile, siehe Abschnitt 6.1.

3. DARREICHUNGSFORM

Konzentrat zur Herstellung einer Infusionslösung

Klare, farblose Lösung mit einem pH von 6,0-6,6.

4. KLINISCHE ANGABEN

4.1 Anwendungsgebiete

- Prävention skelettbezogener Komplikationen (pathologische Frakturen, Wirbelkompressionen, Bestrahlung oder Operation am Knochen oder tumorinduzierte Hyperkalzämie) bei erwachsenen Patienten mit fortgeschrittenen, auf das Skelett ausgedehnten, Tumorerkrankungen.
- Behandlung erwachsener Patienten mit tumorinduzierter Hyperkalzämie (TIH).

4.2 Dosierung und Art der Anwendung

Zoledronsäure-hameln darf Patienten nur von Ärzten mit Erfahrung bei der Anwendung von intravenösen Bisphosphonaten verschrieben und verabreicht werden.

Dosierung

Prävention skelettbezogener Komplikationen bei Patienten mit fortgeschrittenen, auf das Skelett ausgedehnten, Tumorerkrankungen

Erwachsene und ältere Patienten

Die empfohlene Dosis zur Prävention skelettbezogener Ereignisse bei Patienten mit fortgeschrittenen, auf das Skelett ausgedehnten, Tumorerkrankungen beträgt 4 mg Zoledronsäure in Abständen von 3–4 Wochen.

Diese Patienten sollten zusätzlich 500 mg Kalzium und 400 I.E. Vitamin D pro Tag oral erhalten.

Bei der Entscheidung, Patienten mit Knochenmetastasen zur Prävention skelettbezogener Komplikationen zu behandeln, sollte berücksichtigt werden, dass die Wirkung nach 2–3 Monaten eintritt.

Behandlung der TIH

Erwachsene und ältere Patienten

Die empfohlene Dosierung bei Hyperkalzämie (Albumin-korrigierter Serum-Kalzium-Spiegel ≥ 12 mg/dl oder 3,0 mmol/l) beträgt eine Einzeldosis 4 mg Zoledronsäure.

Nierenfunktionsstörungen

TIH:

Die Behandlung mit Zoledronsäure-hameln bei Patienten mit TIH und einer schweren Nierenfunktionsstörung sollte nur nach vorheriger Nutzen-Risiko-Beurteilung der Behandlung erwogen werden. In den klinischen Studien waren Patienten mit einem Serum-Kreatinin > 400 μ mol/l oder > 4,5 mg/dl ausgeschlossen. Bei Patienten mit TIH und einem Serum-Kreatinin < 400 μ mol/l oder < 4,5 mg/dl sind keine Dosisanpassungen erforderlich (siehe Abschnitt 4,4).

Prävention skelettbezogener Komplikationen bei Patienten mit fortgeschrittenen, auf das Skelett ausgedehnten, Tumorerkrankungen:

Zu Beginn der Behandlung mit Zoledronsäure-hameln sollte bei Patienten mit multiplem Myelom oder metastatischen Knochenläsionen aufgrund solider Tumoren das Serum-Kreatinin und die Kreatinin-Clearance (CrCl) bestimmt werden. Die CrCl wird aus dem Serum-Kreatinin unter Verwendung der Cockcroft-Gault-Formel berechnet. Bei Patienten, die bereits vor Beginn der Behandlung eine schwere Nierenfunktionsstörung aufweisen, die für diese Patientenpopulation als CrCl < 30 ml/min definiert ist, wird Zoledronsäure-hameln nicht empfohlen. In den klinischen Studien mit Zoledronsäure waren Patienten mit einem Serum-Kreatinin > 265 μ mol/l oder > 3,0 mg/dl ausge-

Bei Patienten mit Knochenmetastasen, die vor Beginn der Therapie eine leichte bis mittelschwere Nierenfunktionsstörung aufweisen, die bei dieser Patientenpopulation als CrCl 30–60 ml/min definiert ist, werden folgende Dosierungen von Zoledronsäurehameln empfohlen (siehe auch Abschnitt 4.4):

	Kreatinin- Clearance zu Beginn der Behandlung (ml/min)	Empfohlene Zoledronsäure-hameln Dosierung*
	> 60	4,0 mg Zoledronsäure
	50-60	3,5 mg* Zoledronsäure
İ	40-49	3,3 mg* Zoledronsäure
	30-39	3,0 mg* Zoledronsäure

* Die Dosierungen wurden berechnet unter Annahme einer Ziel-AUC von 0,66 mg · h/l (CrCl = 75 ml/min). Die verminderten Dosen für Patienten mit Nierenfunktionsstörungen lassen erwarten, dass die gleiche AUC erreicht wird, wie sie bei Patienten mit einer Kreatinin-Clearance von 75 ml/min beobachtet wurde.

Nach Beginn der Behandlung sollte vor jeder Gabe von Zoledronsäure-hameln das Serum-Kreatinin gemessen und auf die weitere Behandlung verzichtet werden, wenn sich die Nierenfunktion verschlechtert hat. In den klinischen Studien wurde eine Verschlechterung der Nierenfunktion wie folgt definiert:

- Bei Patienten mit normalem Serum-Kreatinin zu Beginn der Behandlung (< 1,4 mg/dl oder < 124 µmol/l) ein Anstieg um 0,5 mg/dl oder 44 µmol/l.
- Bei Patienten mit erhöhtem Serum-Kreatinin zu Beginn der Behandlung (> 1,4 mg/dl oder > 124 µmol/l) ein Anstieg um 1,0 mg/dl oder 88 µmol/l.

In klinischen Studien wurde die Behandlung mit Zoledronsäure erst dann erneut aufgenommen, wenn die Kreatinin-Werte nur noch maximal 10 % über dem Ausgangswert lagen (siehe Abschnitt 4.4). Die Therapie mit Zoledronsäure-hameln sollte mit der gleichen Dosis wie vor der Unterbrechung der Behandlung wieder aufgenommen werden.

Kinder und Jugendliche

Die Unbedenklichkeit und Wirksamkeit von Zoledronsäure bei Kindern im Alter von 1 bis 17 Jahren ist nicht nachgewiesen. Zurzeit vorliegende Daten sind in Abschnitt 5.1 beschrieben; eine Dosierungsempfehlung kann jedoch nicht gegeben werden.

Art der Anwendung Intravenöse Anwendung.

Zoledronsäure-hameln 4 mg/5 ml Konzentrat zur Herstellung einer Infusionslösung, auf 100 ml weiterverdünnt (siehe Abschnitt 6.6), sollte auf einmal als intravenöse Infusion über mindestens 15 Minuten gegeben werden.

Bei Patienten mit leichter bis mittelschwerer Nierenfunktionsstörung werden verringerte Dosen von Zoledronsäure-hameln empfohlen (siehe oben Abschnitt "Dosierung" und Abschnitt 4.4).

Anweisungen zur Zubereitung der verminderten Dosen von Zoledronsäure-hameln Entnehmen Sie das jeweils entsprechende Volumen des Infusionslösungskonzentrats:

- 4,4 ml für eine Dosis von 3,5 mg
- 4,1 ml für eine Dosis von 3,3 mg
- 3,8 ml für eine Dosis von 3,0 mg

Hinweise zur Verdünnung von Zoledronsäure-hameln vor der Anwendung, siehe Abschnitt 6.6. Die entnommene Menge des Infusionslösungskonzentrats muss in 100 ml Natriumchlorid Injektionslösung 9 mg/ml (0,9 %) oder Glukose Injektionslösung 50 mg/ml (5 %) verdünnt werden. Die Dosis muss in einer einzigen intravenösen Infusion über mindestens 15 Minuten verabreicht werden.

Das Zoledronsäure-hameln Konzentrat darf nicht mit kalziumhaltigen Lösungen oder anderen Infusionslösungen mit bivalenten Kationen wie Ringer-Laktat-Lösung gemischt werden und sollte als intravenöse Einzellösung über eine eigene Infusionslinie gegeben werden.

Vor und nach der Gabe von Zoledronsäurehameln müssen die Patienten ausreichend hydratisiert sein.

4.3 Gegenanzeigen

- Überempfindlichkeit gegen den Wirkstoff, andere Bisphosphonate oder einen der in Abschnitt 6.1 genannten sonstigen Bestandteile
- Stillen (siehe Abschnitt 4.6)

4.4 Besondere Warnhinweise und Vorsichtsmaßnahmen für die Anwendung

Allgemein

Vor der Applikation von Zoledronsäurehameln muss eingeschätzt werden, ob die Patienten in einem adäquaten Hydratationszustand ist.

Eine Hyperhydratation ist bei Patienten mit einem Risiko für eine Herzinsuffizienz zu vermeiden.

ZUSAMMENFASSUNG DER MERKMALE DES ARZNEIMITTELS

Zoledronsäure-hameln 4mg/5ml Konzentrat zur Herstellung einer Infusionslösung

Die üblicherweise mit einer Hyperkalzämie in Zusammenhang stehenden metabolischen Parameter, wie z.B. die Serumspiegel von Kalzium, Phosphat und Magnesium sollten nach Einleitung der Therapie mit Zoledronsäure-hameln sorgfältig überwacht werden. Bei Auftreten von Hypokalzämie, Hypophosphatämie oder Hypomagnesiämie kann eine kurzzeitige Substitution notwendig werden. Unbehandelte Patienten mit Hyperkalzämie weisen im Allgemeinen eine Nierenfunktionsstörung auf. Deshalb sollte für eine sorgfältige Überwachung der Nierenfunktion gesorgt werden.

Zoledronsäure-hameln enthält den gleichen Wirkstoff wie Aclasta (Zoledronsäure). Patienten, die mit Zoledronsäure-hameln behandelt werden, sollten nicht gleichzeitig Aclasta oder irgendein anderes Bisphosphonat erhalten, weil die kombinierte Wirkung dieser Stoffe nicht bekannt ist.

Niereninsuffizienz

Bei Patienten mit TIH und Hinweisen auf eine Verschlechterung der Nierenfunktion ist darauf zu achten, dass der potenzielle Nutzen einer Behandlung mit Zoledronsäurehameln gegenüber möglichen Risiken überwiegt.

Bei der Entscheidung zur Behandlung von Patienten mit Knochenmetastasen zur Prävention skelettbezogener Ereignisse sollte berücksichtigt werden, dass der Behandlungseffekt nach 2–3 Monaten einsetzt.

Zoledronsäure wurde mit Berichten von Nierenfunktionsstörungen in Zusammenhang gebracht. Faktoren, die die Wahrscheinlichkeit einer Verschlechterung der Nierenfunktion erhöhen können, sind unter anderem Dehydratation, vorbestehende Nierenfunktionsstörungen, mehrere Behandlungszyklen mit Zoledronsäure und anderen Bisphosphonaten sowie die Anwendung anderer nephrotoxischer Arzneimittel. Auch wenn das Risiko bei einer Dosierung von 4 mg Zoledronsäure, gegeben über 15 Minuten, verringert ist, kann dennoch eine Verschlechterung der Nierenfunktion auftreten. Über eine Verschlechterung der Nierenfunktion, einschließlich der weiteren Zunahme bis zur Niereninsuffizienz und Notwendigkeit einer Dialysebehandlung, wurde bei Patienten nach der Initialdosis oder nach einmaliger Dosis von 4 mg Zoledronsäure berichtet. Ein Anstieg des Serum-Kreatinins tritt bei einigen Patienten auch unter chronischer Anwendung von Zoledronsäure in der empfohlenen Dosis zur Prävention skelettbezogener Ereignisse auf, wenngleich weniger

Vor jeder Gabe von Zoledronsäure-hameln sollten die Serum-Kreatinin-Werte der Patienten bestimmt werden. Zu Beginn der Behandlung von Patienten mit Knochenmetastasen mit leichten und mittelschweren Nierenfunktionsstörungen werden niedrigere Dosen von Zoledronsäure empfohlen. Bei Hinweis auf eine Verschlechterung der Nierenfunktion während der Behandlung sollte Zoledronsäure-hameln abgesetzt werden. Zoledronsäure-hameln sollte erst dann erneut gegeben werden, wenn die Serum-Kreatinin-Werte nur noch maximal 10 % über dem Ausgangswert liegen. Die Behandlung

mit Zoledronsäure-hameln sollte mit der gleichen Dosierung wie vor der Behandlungsunterbrechung wieder aufgenommen werden.

Angesichts eines möglichen Einflusses von Zoledronsäure auf die Nierenfunktion, kann wegen des Fehlens von Daten zur klinischen Verträglichkeit bei Patienten mit schweren Nierenfunktionsstörungen zu Beginn der Behandlung (in klinischen Studien definiert als Serum-Kreatinin > 400 umol/l oder ≥ 4,5 mg/dl bei Patienten mit TIH bzw. ≥ 265 µmol/l oder ≥ 3,0 mg/dl bei Patienten mit Tumoren und Knochenmetastasen) sowie nur begrenzter pharmakokinetischer Daten bei Patienten mit schweren Nierenfunktionsstörungen zu Beginn der Behandlung (Kreatinin-Clearance < 30 ml/min) die Anwendung von Zoledronsäure-hameln bei Patienten mit schweren Nierenfunktionsstörungen nicht empfohlen werden.

Leberinsuffizienz

Da für die Behandlung von Patienten mit schweren Leberfunktionsstörungen nur wenige klinische Daten verfügbar sind, können für diese Patienten keine speziellen Empfehlungen gegeben werden.

Osteonekrosen im Kieferbereich

Über Osteonekrosen im Kieferbereich (ONJ) wurde bei Patienten berichtet. Dies betraf in erster Linie Tumorpatienten, die mit Arzneimitteln, die die Knochenresorption hemmen wie Zoledronsäure, behandelt wurden. Viele dieser Patienten erhielten zusätzlich eine Chemotherapie und Kortikosteroide. Die Mehrzahl der berichteten Fälle trat bei gleichzeitiger dentaler Behandlung wie z. B. Zahnextraktion auf. Viele Patienten hatten Anzeichen einer lokalen Infektion einschließlich Osteomyelitis.

Die folgenden Risikofaktoren sollten in Betracht gezogen werden, wenn das individuelle Risiko für das Auftreten einer ONJ bestimmt wird:

- Potenz des Bisphosphonats (höheres Risiko für hoch potente Substanzen), Art der Anwendung (höheres Risiko bei parenteraler Anwendung) und kumulative Dosis
- Krebs, Chemotherapie (siehe Abschnitt 4.5), Strahlentherapie, Kortikosteroide, Rauchen
- Zahnerkrankungen in der Vorgeschichte, mangelhafte Mundhygiene, periodontale Erkrankung, invasive Zahnbehandlungen und schlecht sitzende Zahnprothese

Vor der Behandlung mit Bisphosphonaten sollte bei Patienten mit gleichzeitig vorhandenen Risikofaktoren eine zahnärztliche Untersuchung mit angemessenen prophylaktischen zahnmedizinischen Maßnahmen erwogen werden.

Während der Behandlung sollten bei diesen Patienten invasive dentale Eingriffe möglichst vermieden werden. Bei Patienten, bei denen während der Behandlung mit Bisphosphonaten eine Osteonekrose im Kieferbereich auftritt, kann ein dentaler Eingriff zur Verschlechterung des Zustandes führen. Für Patienten, bei denen invasive dentale Eingriffe erforderlich sind, gibt es keine Daten, die darauf hinweisen, ob eine Unter-

brechung der Bisphosphonat-Behandlung das Risiko einer Osteonekrose im Kieferbereich vermindert. Für den Behandlungsplan eines jeden Patienten sollte die klinische Beurteilung des behandelnden Arztes, basierend auf der individuellen Nutzen-Risiko-Abwägung, ausschlaggebend sein.

Muskel- und Skelettschmerzen

Im Rahmen der Spontanerfassung von Nebenwirkungen wurden starke und gelegentlich zur Einschränkung der Beweglichkeit führende Knochen-, Gelenk- und Muskelschmerzen berichtet bei Patienten, die Zoledronsäure angewendet haben. Diese Berichte waren jedoch selten. Der Zeitpunkt des Auftretens der Symptome variierte vom ersten Tag nach Beginn der Behandlung bis zu mehreren Monaten später. Bei den meisten Patienten besserten sich die Symptome nach Beendigung der Behandlung. Bei einem Teil der Patienten traten die Symptome nach Reexposition mit Zoledronsäure oder einem anderen Bisphosphonat wieder auf.

Atypische Femurfrakturen

Atypische subtrochantäre und diaphysäre Femurfrakturen wurden unter Bisphosphonat-Therapie berichtet, vor allem bei Patienten unter Langzeitbehandlung gegen Osteoporose. Diese transversalen oder kurzen Schrägfrakturen können überall entlang des Oberschenkelknochens auftreten, direkt unterhalb des Trochanter minor bis direkt oberhalb der Femurkondylen. Diese Frakturen entstehen nach einem minimalen Trauma oder ohne Trauma und manche Patienten verspüren Oberschenkel- oder Leistenschmerzen oft im Zusammenhang mit Anzeichen einer Niedrig-Energie Fraktur in bildgebenden Verfahren Wochen bis Monate vor dem Auftreten einer manifesten Femurfraktur. Frakturen treten häufig bilateral auf. Aus diesem Grund sollte bei Patienten, die mit Bisphosphonaten behandelt werden und eine Femurschaftfraktur hatten, der kontralaterale Femur ebenfalls untersucht werden. Über eine schlechte Heilung dieser Frakturen ist ebenfalls berichtet worden. Bei Patienten mit Verdacht auf eine atypische Femurfraktur sollte ein Absetzen der Bisphosphonat-Therapie, vorbehaltlich einer Beurteilung des Patienten, auf Grundlage einer individuellen Nutzen-Risiko-Bewertung in Betracht gezogen werden.

Während einer Behandlung mit Bisphosphonaten sollte den Patienten geraten werden, über jegliche Oberschenkel-, Hüft- oder Leistenschmerzen zu berichten und jeder Patient mit diesen Symptomen sollte auf eine unvollständige Femurfraktur hin untersucht werden.

Hypokalzämie

Hypokalzämie wurde bei mit Zoledronsäure behandelten Patienten berichtet. Herzrhythmusstörungen und neurologische Nebenwirkungen (einschließlich Krämpfe, Taubheitsgefühl und Tetanie) wurden als Folge von Fällen einer schweren Hypokalzämie berichtet. Fälle von schwerer Hypokalzämie, die eine Hospitalisierung erforderten, wurden berichtet. In einigen Fällen kann eine Hypokalzämie lebensbedrohlich sein (siehe Abschnitt 4.8).

014611-4658

<u>Wichtige Informationen über bestimmte</u> sonstige Bestandteile

Dieses Arzneimittel enthält weniger als 1 mmol Natrium (23 mg) pro Dosis, d. h. es ist nahezu "natriumfrei".

4.5 Wechselwirkungen mit anderen Arzneimitteln und sonstige Wechselwirkungen

In klinischen Studien wurde Zoledronsäure gemeinsam mit häufig verwendeten antitumorösen Arzneimitteln sowie mit Diuretika, Antibiotika und Analgetika angewandt, ohne dass klinisch erkennbare Wechselwirkungen aufgetreten wären. Zoledronsäure wird nur unwesentlich an Plasmaproteine gebunden und hemmt *in vitro* keine humanen P450-Enzyme (siehe Abschnitt 5.2). Spezielle klinische Studien zu Wechselwirkungen wurden jedoch nicht durchgeführt.

Vorsicht ist geboten, wenn Bisphosphonate gleichzeitig mit Aminoglykosiden angewendet werden, weil beide Substanzklassen einen additiven Effekt zeigen können, der zu einem niedrigeren Serum-Kalzium-Spiegel über einen länger als erforderlichen Zeitraum führen kann.

Vorsicht ist geboten, wenn Zoledronsäurehameln zusammen mit anderen Arzneimitteln gegeben wird, die möglicherweise ebenfalls die Nierenfunktion beeinträchtigen könnten. Es ist auch auf eine möglicherweise während der Behandlung auftretende Hypomagnesiämie zu achten.

Bei Patienten mit Multiplem Myelom kann das Risiko für eine Verschlechterung der Nierenfunktion erhöht sein, wenn Zoledronsäure-hameln zusammen mit Thalidomid angewendet wird.

Vorsicht ist geboten, wenn Zoledronsäurehameln zusammen mit anti-angiogenetischen Arzneimitteln angewendet wird, da eine erhöhte Inzidenz von ONJ bei Patienten beobachtet wurde, die gleichzeitig mit diesen Arzneimitteln behandelt wurden.

4.6 Fertilität, Schwangerschaft und Stillzeit

Schwangerschaft

Es liegen keine hinreichenden Daten über die Verwendung von Zoledronsäure bei Schwangeren vor. Tierexperimentelle Studien mit Zoledronsäure haben eine Reproduktionstoxizität gezeigt (siehe Abschnitt 5.3). Das potenzielle Risiko für den Menschen ist nicht bekannt. Zoledronsäurehameln sollte nicht während der Schwangerschaft angewendet werden.

Stillzeit

Es ist nicht bekannt, ob Zoledronsäure in die Muttermilch übergeht. Zoledronsäurehameln ist in der Stillzeit kontraindiziert (siehe Abschnitt 4.3).

Fertilität

Zoledronsäure wurde bei Ratten hinsichtlich möglicher unerwünschter Wirkungen auf die Fertilität der Eltern- und der F₁-Generation untersucht. Dabei kam es zu einem übersteigerten pharmakologischen Effekt, der auf die hemmende Wirkung der Substanz auf den Kalziummetabolismus im Knochen zurückgeführt wurde. Dies führte zu peripartaler

Hypokalzämie, einem Klasseneffekt von Bisphosphonaten, Dystokie und einer frühzeitigen Beendigung der Studie. Die Ergebnisse lassen daher keinen definitiven Schluss auf die Wirkung von Zoledronsäure auf die Fertilität beim Menschen zu.

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

Nebenwirkungen wie Schwindel und Müdigkeit können einen Einfluss auf die Verkehrstüchtigkeit oder die Fähigkeit zum Bedienen von Maschinen haben, daher ist bei der Anwendung von Zoledronsäure-hameln zusammen mit Autofahren oder dem Bedienen von Maschinen Vorsicht geboten.

4.8 Nebenwirkungen

Zusammenfassung des Sicherheitsprofils Innerhalb von drei Tagen nach Gabe von Zoledronsäure 4 mg wird häufig über eine Akute-Phase-Reaktion, mit Symptomen wie Knochenschmerzen, Fieber, Müdigkeit, Arthralgie, Myalgie und Rigor berichtet. Diese Symptome verschwinden üblicherweise innerhalb einiger Tage (siehe Beschreibung ausgewählter Nebenwirkungen).

Nachfolgend sind die wichtigen identifizierten Risiken mit Zoledronsäure 4 mg in den zugelassenen Anwendungsgebieten aufgeführt:

Nierenfunktionsstörung, Osteonekrose des Kieferknochens, Akute-Phase-Reaktion, Hypokalzämie, unerwünschte Ereignisse am Auge, Vorhofflimmern, Anaphylaxie. Die Häufigkeiten jedes dieser identifizierten Risiken sind in Tabelle 1 aufgeführt.

Tabellarische Auflistung von Nebenwirkungen

Die folgenden, in Tabelle 1 aufgeführten Nebenwirkungen sind in klinischen Studien und nach Markteinführung hauptsächlich bei chronischer Behandlung mit Zoledronsäure 4 mg aufgetreten.

Siehe Tabelle 1 auf Seite 4

Beschreibung ausgewählter Nebenwirkungen

Nierenfunktionsstörung

Zoledronsäure 4 mg wurde mit Berichten über Nierenfunktionsstörungen in Zusammenhang gebracht. In einer gemeinsamen Auswertung der Sicherheitsdaten aus den Zoledronsäure-Zulassungsstudien zur Prävention skelettbezogener Komplikationen bei Patienten mit fortgeschrittenen, auf das Skelett ausgedehnten Tumorerkrankungen war die Häufigkeit von Nierenfunktionsstörungen als unerwünschtes Ereignis mit einem Verdacht auf einen Zusammenhang mit Zoledronsäure (Nebenwirkung) wie folgt: Multiples Myelom (3,2 %), Prostatakrebs (3,1 %), Brustkrebs (4,3 %), Lunge und andere solide Tumoren (3,2 %).

Faktoren, die die Möglichkeit einer Verschlechterung der Nierenfunktion erhöhen, sind: Dehydratation, vorbestehende Nierenfunktionsstörung, die mehrfache Anwendung von Zoledronsäure 4 mg oder von anderen Bisphosphonaten sowie die gleichzeitige Anwendung nephrotoxischer Arzneimittel oder eine kürzere Infusionszeit als derzeit empfohlen. Eine Verschlechte-

rung der Nierenfunktion, ein Fortschreiten bis hin zum Nierenversagen und zur Dialyse wurde bei Patienten nach der ersten Dosis oder nach der einmaligen Gabe von 4 mg Zoledronsäure berichtet (siehe Abschnitt 4.4).

Osteonekrose des Kieferknochens

Über Osteonekrosen (vorwiegend im Kieferbereich) wurde in erster Linie bei Tumorpatienten berichtet, die mit Arzneimitteln, die die Knochenresorption hemmen wie Zoledronsäure 4 mg, behandelt wurden. Viele dieser Patienten hatten Anzeichen einer lokalen Infektion einschließlich Osteomvelitis. Die Mehrzahl der Berichte bezieht sich auf Tumorpatienten nach Zahnextraktion oder anderen dentalen Eingriffen. Es gibt zahlreiche, dokumentierte Risikofaktoren für Osteonekrosen der Kieferknochen einschließlich einer Tumordiagnose, verschiedener Begleittherapien (z. B. Chemo- oder Radiotherapie, Behandlung mit Kortikosteroiden) sowie gleichzeitig bestehender Erkrankungen (z. B. Anämien, Koagulopathien, Infektionen, vorbestehende Erkrankungen im Mundbereich). Obwohl keine Kausalität festgestellt wurde, wird empfohlen, dentale Eingriffe zu vermeiden, da es zu einer verzögerten Genesung kommen kann (siehe Abschnitt 4.4).

Vorhofflimmern

In einer randomisierten, doppelblind-kontrollierten Studie über 3 Jahre zur Bewertung der Sicherheit und Wirksamkeit von Zoledronsäure 5 mg einmal jährlich vs. Plazebo zur Behandlung von postmenopausaler Osteoporose (PMO) betrug die Gesamthäufigkeit an Vorhofflimmern 2,5 % (96 von 3.862) bzw. 1,9 % (75 von 3.852) bei Patienten, die 5 mg Zoledronsäure bzw. Plazebo erhielten. Die Häufigkeit von als schwerwiegende Ereignisse gemeldeten Fällen von Vorhofflimmern war bei Patienten, die Zoledronsäure 5 mg erhielten, 1,3 % (51 von 3.862) im Vergleich zu 0,6% bei Patienten, die Plazebo erhielten (22 von 3.852). Die in dieser Studie beobachtete Unausgewogenheit wurde in anderen Studien mit Zoledronsäure nicht beobachtet, einschließlich solcher Studien, die mit Zoledronsäure 4 mg alle 3-4 Wochen bei onkologischen Patienten durchgeführt wurden. Der Mechanismus hinter der vermehrten Häufigkeit an Vorhofflimmern in dieser einzelnen Studie ist unbekannt.

Akute-Phase-Reaktion

Diese Nebenwirkung beinhaltet eine Reihe von Symptomen wie Fieber, Myalgie, Kopfschmerzen, Schmerzen in den Extremitäten, Übelkeit, Erbrechen, Diarrhö und Arthralgie. Diese treten innerhalb von 3 Tagen nach der Infusion von Zoledronsäure 4 mg auf. Die Reaktion wird auch als "grippeähnlich" oder als "Postinfusions-Symptom" bezeichnet.

Atypische Femurfrakturen

Über die folgenden Reaktionen wurde nach der Markteinführung berichtet (Häufigkeit: selten):

Atypische subtrochantäre und diaphysäre Femurfrakturen (unerwünschte Wirkung der Substanzklasse der Bisphosphonate).

<u>Nebenwirkungen in Zusammenhang mit</u> Hypokalzämie

Hypokalzämie ist ein wesentliches identifiziertes Risiko für Zoledronsäure in den

ZUSAMMENFASSUNG DER MERKMALE DES ARZNEIMITTELS

Zoledronsäure-hameln 4mg/5ml Konzentrat zur Herstellung einer Infusionslösung

zugelassenen Anwendungsgebieten. Basierend auf der Bewertung von Fällen aus klinischen Studien und nach Markteinführung gibt es ausreichend Hinweise, die einen Zusammenhang zwischen einer Behandlung mit Zoledronsäure, dem berichteten Ereignis Hypokalzämie und der daraus folgenden Entwicklung von Herzrhythmusstörungen unterstützen. Darüber hinaus gibt es Anzeichen für einen Zusammenhang zwischen Hypokalzämie und daraus folgenden neurologischen Ereignissen, die für diese Fälle berichtet wurden, einschließlich Krämpfe, Taubheitsgefühl und Tetanie (siehe Abschnitt 4.4).

Meldung des Verdachts auf Nebenwirkun-

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, Webseite: www.bfarm.de anzuzeigen.

4.9 Überdosierung

Klinische Erfahrungen über akute Überdosierung mit Zoledronsäure sind begrenzt. Die versehentliche Anwendung von Dosen bis zu 48 mg Zoledronsäure wurde berichtet. Patienten, die eine höhere als die empfohlene Dosierung (siehe Abschnitt 4.2) erhalten haben, müssen sorgfältig überwacht werden, da eine eingeschränkte Nierenfunktion (einschließlich Nierenversagen) und Veränderungen der Elektrolyte im Serum (einschließlich Kalzium, Phosphor und Magnesium) beobachtet wurden. Im Falle einer klinisch relevanten Hypokalzämie müssen Kalziumgluconat-Infusionen wie klinisch angezeigt verabreicht werden.

5. PHARMAKOLOGISCHE EIGEN-**SCHAFTEN**

5.1 Pharmakodynamische Eigenschaften

Pharmakotherapeutische Gruppe: Mittel zur Behandlung von Knochenerkrankungen, Bisphosphonate, ATC-Code: M05BA08

Zoledronsäure gehört zur Gruppe der Bisphosphonate und wirkt primär am Knochen. Sie ist ein Inhibitor der Knochenresorption.

Die selektive Wirkung von Bisphosphonaten auf das Knochengewebe ist durch ihre hohe Affinität zum Knochenmineral bedingt. Der genaue molekulare Wirkungsmechanismus, der zur Hemmung der Osteoklastenaktivität führt, ist bisher iedoch nicht bekannt. In Langzeituntersuchungen am Tier hemmte Zoledronsäure die Knochenresorption, ohne die Neubildung, die Mineralisation oder die mechanischen Eigenschaften des Knochens nachteilig zu beeinflussen.

Zusätzlich zu ihrer Eigenschaft als potenter Inhibitor der Knochenresorption besitzt Zoledronsäure verschiedene Anti-Tumor-Eigenschaften, die zur Gesamtwirkung der Substanz bei der Behandlung von metastatischen Knochenveränderungen beitragen

Die Nebenwirkungen eind entenreehend ihrer Häufigkeit geordnet. Die häufigete Nebe

		Häufigkeit geordnet. Die häufigste Nebenwirkung ng wird verwendet: Sehr häufig (≥1/10), häufig
(≥1/100, <1/10),	gelegentlich (≥1/1.000, <1/	/100), selten (≥1/10.000, <1/1.000), sehr selte
, ,		ındlage der verfügbaren Daten nicht abschätzbar
Erkrankungen	des Blutes und des Lympi	-
	Häufig: Gelegentlich:	Anämie Thrombozytopenie, Leukopenie
	Selten:	Panzytopenie Panzytopenie
Erkrankungen	des Immunsystems	
	Gelegentlich:	Überempfindlichkeitsreaktionen
	Selten:	Angioneurotisches Ödem
Psychiatrische	Erkrankungen	
	Gelegentlich:	Unruhe, Schlafstörungen
	Selten:	Verwirrung
Erkrankungen	des Nervensystems	
	Häufig:	Kopfschmerzen
	Gelegentlich:	Schwindel, Parästhesien, Geschmacks- störungen, Hypästhesie, Hyperästhesie, Tremor. Somnolenz
	Sehr selten:	Krämpfe, Taubheitsgefühl und Tetanie (durch Hypokalzämie)
Augenerkrank	ungen	
	Häufig:	Konjunktivitis
	Gelegentlich:	Verschwommenes Sehen, Skleritis, Augenhöhlenentzündung
	Sehr selten:	Uveitis, Episkleritis
Herzerkrankun	ngen	
	Gelegentlich:	Hypertonie, Hypotonie, Vorhofflimmern, Hypotonie, die zu Synkope oder Kreis- laufkollaps führt
	Selten:	Bradykardie
	Sehr selten:	Herzrhythmusstörungen (durch

Erkrankungen der Atemwege, des Brustraums und Mediastinums

Gelegentlich: Dyspnoe, Husten, Bronchokonstriktion Selten: Interstitielle Lungenerkrankung

Hypokalzämie)

Erkrankungen des Gastrointestinaltrakts

Übelkeit, Erbrechen, Appetitlosigkeit Häufia: Gelegentlich: Durchfall, Verstopfung, abdominale Schmerzen, Dyspepsie, Stomatitis,

trockener Mund

Erkrankungen der Haut und des Unterhautzellgewebes

Pruritus, Ausschlag (einschließlich Gelegentlich:

erythematöser und makulärer Ausschlag),

verstärktes Schwitzen

Skelettmuskulatur-, Bindegewebs- und Knochenerkrankungen

Knochenschmerzen, Myalgie, Arthralgie, Häufig:

generalisierte Schmerzen

Gelegentlich: Muskelkrämpfe, Osteonekrose des

Kieferknochens

Erkrankungen der Nieren und Harnwege

Gelegentlich:

Häufig: Nierenfunktionsstörungen

Akutes Nierenversagen, Hämaturie,

Proteinurie

Allgemeine Erkrankungen und Beschwerden am Verabreichungsort

Häufig: Fieber, grippeähnliche Symptome

(einschließlich Müdigkeit, Frösteln, Krankheitsgefühl, Flush)

Gelegentlich: Asthenie, periphere Ödeme, Reaktionen

an der Infusionsstelle (einschließlich Schmerz, Irritationen, Schwellung, Induration), Thoraxschmerzen, Gewichtszunahme, Anaphylaktische

Reaktion/Schock, Urtikaria

Untersuchungen

Sehr häufig: Hypophosphatämie

Häufig: Erhöhung des Serum-Kreatinins und

> -Harnstoffs, Hypokalzämie Hypomagnesiämie, Hypokaliämie Hyperkaliämie, Hypernatriämie

Selten: 014611-4658

Gelegentlich:

könnten. Die folgenden Eigenschaften wurden in präklinischen Studien nachgewiesen:

- In vivo: Hemmung der durch Osteoklasten verursachten Knochenresorption, wodurch das Mikro-Milieu des Knochenmarks verändert und dadurch weniger anfällig für das Wachstum von Tumorzellen wird. Außerdem: Anti-Angiogenese-Aktivität und analgetischer Effekt.
- In vitro: Hemmung der Osteoblastenproliferation; direkte zytostatische und proapoptotische Aktivität auf Tumorzellen; synergistischer zytostatischer Effekt mit anderen anti-tumorösen Arzneimitteln und Anti-Adhäsions/Invasions-Wirkung.

Ergebnisse klinischer Studien bei der Prävention skelettbezogener Komplikationen bei Patienten mit fortgeschrittenen, auf das Skelett ausgedehnten, Tumorerkrankungen In der ersten randomisierten, doppelblinden, plazebokontrollierten Studie wurden Zoledronsäure 4 mg und Plazebo zur Prävention von Skelettkomplikationen ("Skeletal Related Events" = SREs) bei Patienten mit Prostatakarzinom verglichen. Zoledronsäure 4 mg reduzierte signifikant den Anteil der Patienten, die mindestens eine SRE erlitten, verzögerte die Zeit (median) bis zum Auftreten der ersten SRE um mehr als 5 Monate und verringerte die skelettale Morbiditätsrate (Anzahl der SREs pro Patient und Jahr). Eine Multiple-Event-Analyse zeigte in der Zoledronsäure 4 mg-Gruppe eine 36%ige Risikoreduktion für das Auftreten von SREs im Vergleich zu Plazebo. Unter Zoledronsäure 4 mg berichteten die Patienten über eine geringere Schmerzzunahme als unter Plazebo. Dieser Unterschied war nach 3, 9, 21 und 24 Monaten signifikant. Weniger Zoledronsäure 4 mg-Patienten erlitten pathologische Frakturen. Die Behandlungseffekte waren bei Patienten mit blastischen Läsionen weniger ausgeprägt. Die Ergebnisse zur Wirksamkeit sind in Tabelle 2 zusammengefasst.

In einer zweiten Studie zu anderen soliden Tumoren als Mamma- oder Prostatakarzinomen reduzierte Zoledronsäure 4 mg signifikant den Anteil der Patienten mit einer SRE, verlängerte im Median die Zeit bis zum ersten Auftreten einer SRE um mehr als 2 Monate und verringerte die skelettale Morbiditätsrate. Eine Multiple-Event-Analyse zeigte in der Zoledronsäure 4 mg-Gruppe eine 30,7%ige Risikoreduktion für SREs im Vergleich zu Plazebo. Die Ergebnisse zur Wirksamkeit sind in Tabelle 3 zusammengefasst.

In einer dritten doppelblinden, randomisierten Phase-III-Studie wurde die Anwendung von Zoledronsäure 4 mg oder 90 mg Pamidronsäure ieweils alle 3 bis 4 Wochen bei Patienten mit Multiplem Myelom oder Mammakarzinom und mindestens einer Knochenläsion verglichen. Die Ergebnisse zeigen, dass Zoledronsäure 4 mg in der Prävention skelettbezogener Ereignisse eine vergleichbare Wirksamkeit aufweist wie 90 mg Pamidronsäure. Die Multiple-Event-Analyse zeigte in der Zoledronsäure-4 mg-Gruppe eine signifikante 16%ige Risikoreduktion im Vergleich zu Patienten, die Pamidronsäure erhalten hatten. Die Ergebnisse zur Wirksamkeit sind in Tabelle 4 auf Seite 6 zusammengefasst.

 Tabelle 2:
 Ergebnisse zur Wirksamkeit (Patienten mit Prostatakarzinom unter hormoneller Therapie)

	SRE (+TIH)		Frakturen*		Radiotherapie am Knochen	
	Zoledron- säure, 4 mg	Plazebo	Zoledron- säure, 4 mg	Plazebo	Zoledron- säure, 4 mg	Plazebo
Anzahl (N)	214	208	214	208	214	208
Anteil Patienten mit SRE (%)	38	49	17	25	26	33
p-Wert	0,028		0,052		0,119	
Zeit bis zum Auftreten der ersten SRE in Tagen (median)	488	321	NR	NR	NR	640
p-Wert	0,009		0,020		0,055	
Skelettale Morbiditätsrate	0,77	1,47	0,20	0,45	0,42	0,89
p-Wert	0,005		0,023		0,060	
Risikoreduktion ge- mäß Multiple-Event- Analyse** (%)	36	-	NA	NA	NA	NA
p-Wert	0,002		NA		NA	

^{*} vertebrale und nicht-vertebrale Frakturen

NE Nicht erreicht

NZ Nicht zutreffend

Tabelle 3: Ergebnisse zur Wirksamkeit (solide Tumoren außer Mammakarzinom und Prostatakarzinom)

	SRE (+TIH)		Frakturen*		Radiotherapie am Knochen	
	Zoledron- säure, 4 mg	Plazebo	Zoledron- säure, 4 mg	Plazebo	Zoledron- säure, 4 mg	Plazebo
Anzahl (N)	257	250	257	250	257	250
Anteil Patienten mit SRE (%)	39	48	16	22	29	34
p-Wert	0,039		0,064		0,173	
Zeit bis zum Auftreten der ersten SRE in Tagen (median)	236	155	NR	NR	424	307
p-Wert	0,009		0,020		0,079	
Skelettale Morbiditätsrate	1,74	2,71	0,39	0,63	1,24	1,89
p-Wert	0,012		0,066		0,099	
Risikoreduktion ge- mäß Multiple-Event- Analyse** (%)	30,7	-	NA	NA	NA	NA
p-Wert	0,003		NA		NA	

^{*} vertebrale und nicht-vertebrale Frakturen

NE Nicht erreicht

NZ Nicht zutreffend

Zoledronsäure 4 mg wurde auch in einer doppelblinden, randomisierten, plazebokontrollierten Studie an 228 Patienten mit dokumentierten Knochenmetastasen nach Mammatumor untersucht, um die Wirkung von 4 mg Zoledronsäure auf die Skelettkomplikationen (SRE) zu bewerten, berechnet als Gesamtzahl der SRE-Ereignisse (mit Ausnahme von Hyperkalzämie und an vorhergehende Frakturen angepasst), geteilt durch den gesamten Risikozeitraum. Die Patienten

erhielten für ein Jahr alle vier Wochen entweder 4 mg Zoledronsäure oder Plazebo. Die Patienten wurden gleichmäßig zwischen den Zoledronsäure-behandelten und Plazebo-Gruppen aufgeteilt.

Die SRE-Rate (Ereignisse/Personenjahre) beträgt für Zoledronsäure 0,628 und für Plazebo 1,096. Das Verhältnis von Patienten mit zumindest einer SRE (mit Ausnahme von Hyperkalzämie) betrug 29,8 % in der

^{**} Alle skelettalen Ereignisse, sowohl gesamte Anzahl als auch Zeit bis zum Erreichen jedes Ereignisses während der Studie

^{**} Alle skelettalen Ereignisse, sowohl gesamte Anzahl als auch Zeit bis zum Erreichen jedes Ereignisses während der Studie

mit Zoledronsäure behandelten Gruppe vs. 49,6% in der Plazebo-Gruppe (p = 0,003). In dem mit Zoledronsäure behandelten Arm

wurde am Ende der Studie die mediane Zeit bis zum Auftreten des ersten SRE nicht erreicht und war im Vergleich zu Plazebo

Tabelle 4: Ergebnisse zur Wirksamkeit (Patienten mit Mammakarzinom oder Multiplem Myelom)

	SRE (+TIH)		Frakturen*		Radiotherapie am Knochen	
	Zoledron- säure, 4 mg	Pam 90 mg	Zoledron- säure, 4 mg	Pam 90 mg	Zoledron- säure, 4 mg	Pam 90 mg
Anzahl (N)	561	555	561	555	561	555
Anteil Patienten mit SRE (%)	48	52	37	39	19	24
p-Wert	0,198		0,653		0,037	
Zeit bis zum Auftreten der ersten SRE in Tagen (median)	376	356	NR	714	NR	NR
p-Wert	0,151		0,672		0,026	
Skelettale Morbiditätsrate	1,04	1,39	0,53	0,60	0,47	0,71
p-Wert	/ert 0,084		0,614		0,015	
Risikoreduktion ge- mäß Multiple-Event- Analyse** (%)	16	-	NA	NA	NA	NA
p-Wert	0,030		NA	•	NA	

- * vertebrale und nicht-vertebrale Frakturen
- ** Alle skelettalen Ereignisse, sowohl gesamte Anzahl als auch Zeit bis zum Erreichen jedes Ereignisses während der Studie
- NE Nicht erreicht
- NZ Nicht zutreffend

 Tabelle 5:
 Komplette Ansprechrate pro Tag in den kombinierten TIH-Studien

	Tag 4	Tag 7	Tag 10
Zoledronsäure 4 mg (N = 86)	45,3 % (p = 0,104)	82,6 % (p = 0,005)*	88,4 % (p = 0,002)*
Zoledronsäure 8 mg (N = 90)	55,6 % (p = 0,021)*	83,3 % (p = 0,010)*	86,7 % (p = 0,015)*
Pamidronat 90 mg (N = 99)	33,3 %	63,6 %	69,7 %

^{*} p-Werte im Vergleich zu Pamidronat

Abbildung 1: Mittlere Veränderungen der BPI-Scores vom Ausgangswert. Statistisch signifikante Unterschiede sind gekennzeichnet (*p < 0,05) für den Vergleich der Behandlung (4 mg Zoledronsäure vs. Plazebo)

signifikant verzögert (p = 0,007). In einer Analyse von Mehrfachereignissen verringerte Zoledronsäure 4 mg das Risiko für SREs um 41 % (Risiko-Verhältnis 0,59, p = 0,019) im Vergleich zu Plazebo.

In der mit Zoledronsäure behandelten Gruppe wurde eine statistisch signifikante Verbesserung des Schmerz-Scores (unter Verwendung des Brief Pain Inventory, BPI) nach 4 Wochen gesehen und zu jedem nachfolgenden Zeitpunkt während der Studie, wenn mit Plazebo verglichen wurde (Abbildung 1). Für Zoledronsäure lag der Schmerz-Score durchweg unterhalb des Ausgangswertes und die Schmerzverminderung wurde tendenziell von einer Reduktion des Schmerzmittel-Scores begleitet.

Ergebnisse klinischer Studien in der Behandlung der TIH

Klinische Studien bei tumorinduzierter Hyperkalzämie (TIH) zeigten, dass die Wirkung von Zoledronsäure durch eine Abnahme des Serum-Kalziums und der Kalzium-Ausscheidung im Urin gekennzeichnet ist. In Phase-I-Dosisfindungsstudien an Patienten mit leichter bis mittelschwerer tumorinduzierter Hyperkalzämie (TIH) lagen die untersuchten, wirksamen Dosierungen im Bereich von ca. 1.2–2.5 mg.

Zum Nachweis der Wirksamkeit von 4 mg Zoledronsäure im Vergleich zu 90 mg Pamidronsäure wurden die Ergebnisse von zwei pivotalen, multizentrischen Studien an Patienten mit TIH in einer vorher geplanten Analyse kombiniert. Es erfolgte eine schnelere Normalisierung des korrigierten Serum-Kalziums am Tag 4 mit 8 mg Zoledronsäure und am Tag 7 mit 4 mg und 8 mg Zoledronsäure. Die folgenden Ansprechraten wurden beobachtet:

Siehe Tabelle 5

Im Median betrug die Zeit bis zum Erreichen normokalzämischer Werte 4 Tage. Die mediane Dauer bis zum Rezidiv (Wiederanstieg der Albumin-korrigierten Serum-Kalzium-Spiegel auf ≥ 2,9 mmol/l) betrug 30–40 Tage bei Patienten, die mit Zoledronsäure behandelt wurden, gegenüber 17 Tagen bei denjenigen, die mit 90 mg Pamidronsäure behandelt wurden (p-Werte: 0,001 für 4 mg und 0,007 für 8 mg Zoledronsäure). Zwischen beiden Zoledronsäure-Dosierungen gab es keine statistisch signifikanten Unterschiede.

In klinischen Studien erhielten 69 Patienten, die gegenüber der ersten Behandlung (4 mg oder 8 mg Zoledronsäure oder 90 mg Pamidronat) refraktär waren, eine Wiederbehandlung mit 8 mg Zoledronsäure. Die Ansprechrate betrug bei diesen Patienten ca. 52 %. Da diese Patienten ausschließlich mit der 8 mg-Dosis wiederbehandelt wurden, sind keine Daten verfügbar, die einen Vergleich mit der 4 mg-Zoledronsäure-Dosis erlauben würden.

In klinischen Studien an Patienten mit tumorinduzierter Hyperkalzämie (TIH) war das gesamte Sicherheitsprofil zwischen allen drei Behandlungsgruppen (4 mg und 8 mg Zoledronsäure und 90 mg Pamidronsäure) hinsichtlich Art und Schweregrad vergleich-

6 014611-4658

Kinder und Jugendliche

Ergebnisse der klinischen Studien zur Behandlung der schweren Osteogenesis imperfecta bei Kindern und Jugendlichen im Alter von 1 bis 17 Jahren

Die Wirkung von intravenöser Zoledronsäure zur Behandlung von Kindern und Jugendlichen (Alter 1 bis 17 Jahre) mit schwerer Osteogenesis imperfecta (Typ I, III und IV) wurde im Vergleich zu intravenösem Pamidronat in einer internationalen, multizentrischen, randomisierten, offenen Studie mit 74 bzw. 76 Patienten in der jeweiligen Behandlungsgruppe untersucht. Der Behandlungszeitraum in der Studie betrug 12 Monate. Diesem ging eine 4- bis 9-wöchige Screening-Phase voraus, während der über mindestens 2 Wochen Vitamin D und Kalzium eingenommen wurden. In klinischen Studien erhielten Patienten im Alter von 1 bis < 3 Jahren 0,025 mg/kg Zoledronsäure (bis zu einer maximalen Einzeldosis von 0,35 mg) alle 3 Monate. Patienten im Alter von 3 bis 17 Jahren wurden 0,05 mg/kg Zoledronsäure (bis zu einer maximalen Einzeldosis von 0,83 mg) alle 3 Monate verabreicht. Es wurde eine Extensionsstudie durchgeführt, um die allgemeine und renale Langzeitsicherheit einer einmal bzw. zweimal jährlichen Gabe von Zoledronsäure während der 12-monatigen Extension bei Kindern, die die Behandlung in der 1-Jahres-Hauptstudie mit Zoledronsäure oder Pamidronat abgeschlossen hatten, zu untersu-

Der primäre Endpunkt der Studie war die prozentuale Änderung der Knochendichte (BMD) der Lendenwirbelsäule nach 12 Monaten Behandlung. Die geschätzte Wirkung auf die BMD war ähnlich, aber das Studiendesign war nicht ausreichend robust um eine "Nicht-Unterlegenheit" der Wirksamkeit von Zoledronsäure nachzuweisen. Vor allem gab es keine eindeutigen Beweise einer Wirksamkeit auf die Frakturhäufigkeit und bei Schmerzen. An den langen Knochen der unteren Extremitäten wurden Frakturen als unerwünschte Ereignissen bei ca. 24 % (Femur) und 14% (Tibia) der mit Zoledronsäure und bei 12 % bzw. 5 % der mit Pamidronat behandelten Patienten mit schwerer Osteogenesis imperfecta, unabhängig von der Grunderkrankung oder eines Kausalzusammenhangs, beobachtet. Die Gesamthäufigkeit für Frakturen war bei Zoledronsäure- bzw. bei Pamidronatpatienten vergleichbar, nämlich 43 % (32/74) bzw. 41 % (31/76). Die Interpretation des Frakturrisikos wird durch die Tatsache erschwert, dass Frakturen, aufgrund des Fortschreitens der Grunderkrankung, häufige Ereignisse bei Patienten mit schwerer Osteogenesis imperfecta sind.

Die Art der Nebenwirkungen, die in dieser Population beobachtet wurden, waren ähnlich wie bei Erwachsenen mit fortgeschrittenen Tumorerkrankungen unter Beteiligung der Knochen (siehe Abschnitt 4.8). Die Nebenwirkungen sind in Tabelle 6 nach ihrer Häufigkeit geordnet aufgeführt. Folgende Beschreibung wird verwendet: Sehr häufig (≥ 1/10), häufig (≥ 1/100, < 1/10), gelegentlich (≥ 1/1.000, < 1/100), selten (≥ 1/10.000), nicht

Tabelle 6: Nebenwirkungen bei Kindern und Jugendlichen mit schwerer Osteogenesis imperfecta¹

Erkrankungen des Nervensystems						
Häufig:	Kopfschmerzen					
Herzerkrankungen						
Häufig:	Tachykardie					
Erkrankungen der Atemwege, des Brustraums und Mediastinums						
Häufig:	Nasopharyngitis					
Erkrankungen des Gastrointestinaltrakts						
Sehr häufig:	Übelkeit, Erbrechen					
Häufig:	Abdominale Schmerzen					
Skelettmuskulatur-, Bindegewebs- und	d Knochenerkrankungen					
Häufig:	Schmerzen in den Extremitäten, Arthralgie,					
	muskuloskelettale Schmerzen					
Allgemeine Erkrankungen und Beschw	verden am Verabreichungsort					
Sehr häufig:	Fieber, Müdigkeit					
Häufig:	Akute-Phase-Reaktion, Schmerzen					
Untersuchungen						
Sehr häufig:	Hypokalzämie					
Häufig:	Hypophosphatämie					

Unerwünschte Ereignisse mit einer Häufigkeit von < 5% wurden medizinisch bewertet und es wurde gezeigt, dass diese Fälle mit dem gut bekannten Sicherheitsprofil von Zoledronsäure übereinstimmen (siehe Abschnitt 4.8).

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

Bei Kindern und Jugendlichen mit schwerer Osteogenesis imperfecta scheint Zoledronsäure im Vergleich zu Pamidronat mit einem höheren Risiko für Akute-Phase-Reaktionen, Hypokalzämie und ungeklärte Tachykardie verbunden zu sein. Dieser Unterschied verringerte sich nach den weiteren Infusionen.

Die Europäische Arzneimittel-Agentur hat Zoledronsäure von der Verpflichtung zur Vorlage von Ergebnissen zu Studien in allen pädiatrischen Gruppierungen für die Behandlung der tumorinduzierten Hyperkalzämie und zur Prävention skelettbezogener Komplikationen bei Patienten mit fortgeschrittenen, auf das Skelett ausgedehnten, Tumorerkrankungen freigestellt (siehe Abschnitt 4.2 bzgl. Informationen zur Anwendung bei Kindern und Jugendlichen).

5.2 Pharmakokinetische Eigenschaften

Eine einmalige oder mehrfache 5- und 15-minütige Infusion von 2, 4, 8 und 16 mg Zoledronsäure bei 64 Patienten mit Knochenmetastasen ergab die folgenden dosisunabhängigen pharmakokinetischen Daten:

Nach Start der Zoledronsäure-Infusion erhöht sich die Plasmakonzentration von Zoledronsäure schnell, wobei die Plasmaspitzenkonzentration am Ende der Infusionszeit erreicht wird. Es folgt ein schneller Rückgang auf < 10 % der Plasmaspitzenkonzentration nach 4 Stunden und auf < 1 % nach 24 Stunden, gefolgt von einem längeren Zeitraum mit sehr niedrigen Konzentrationen, die nicht über 0,1 % der Plasmaspitzenkonzentration hinausgehen, bevor am Tag 28 die zweite Infusion von Zoledronsäure erfolgt.

Die Ausscheidung von intravenös verabreichter Zoledronsäure verläuft triphasisch: Eine schnelle, biphasische Elimination aus der systemischen Zirkulation mit Halbwerts-

zeiten von $t_{\ensuremath{\nu\!\!\!\!/}_{2\alpha}}$ 0,24 und $t_{\ensuremath{\nu\!\!\!\!/}_{2\beta}}$ 1,87 Stunden, gefolgt von einer langandauernden Eliminationsphase mit einer terminalen Eliminationshalbwertszeit von $t_{\gamma\!\!/2\gamma}$ 146 Stunden. Auch nach Mehrfachgabe (alle 28 Tage) kommt es nicht zur Akkumulation von Zoledronsäure im Plasma. Zoledronsäure wird nicht metabolisiert, sondern unverändert über die Nieren ausgeschieden. Innerhalb der ersten 24 Stunden werden 39 ± 16 % der verabreichten Dosis im Urin wiedergefunden, während die Restmenge prinzipiell am Knochengewebe gebunden ist. Aus dem Knochengewebe wird Zoledronsäure sehr langsam zurück in den systemischen Kreislauf abgegeben und über die Nieren ausgeschieden. Die Gesamtkörper-Clearance beträgt unabhängig von der Dosierung 5.04 ± 2.5 l/h und wird durch Geschlecht, Alter, Rasse und Körpergewicht nicht beeinflusst. Eine Erhöhung der Infusionszeit von 5 auf 15 Minuten führte am Ende der Infusion zu einer Abnahme der Zoledronsäure-Konzentration um 30%, hatte aber keinen Einfluss auf das AUC-Zeit-Diaaramm.

Wie bei anderen Bisphosphonaten ist die Variabilität der pharmakokinetischen Parameter von Zoledronsäure zwischen den Patienten hoch.

Pharmakokinetische Daten zu Zoledronsäure bei Patienten mit Hyperkalzämie sowie bei Patienten mit Leberinsuffizienz liegen nicht vor. Zoledronsäure hemmt *in vitro* keine humanen P450-Enzyme und wird nicht metabolisiert. In Tierstudien wurden < 3 % der verabreichten Dosis in den Fäzes wiedergefunden. Dies deutet darauf hin, dass die Leberfunktion keine relevante Rolle für die Pharmakokinetik von Zoledronsäure spielt.

Die renale Clearance von Zoledronsäure korreliert mit der Kreatinin-Clearance. Die renale Clearance entspricht $75 \pm 33\,\%$ der Kreatinin-Clearance, die bei den 64 untersuchten Tumorpatienten im Mittel bei $84 \pm 29\,$ ml/min (von $22\,$ bis $143\,$ ml/min) lag. Eine Populationsanalyse zeigte für

ZUSAMMENFASSUNG DER MERKMALE DES ARZNEIMITTELS

Zoledronsäure-hameln 4mg/5ml Konzentrat zur Herstellung einer Infusionslösung

Patienten mit einer Kreatinin-Clearance von 20 ml/min (schwere Niereninsuffizienz) bzw. 50 ml/min (mittelschwere Niereninsuffizienz), dass die voraussagbare Clearance von Zoledronsäure 37 % bzw. 72 % derjenigen eines Patienten mit einer Kreatinin-Clearance von 84 ml/min betragen würde. Für Patienten mit schweren Nierenfunktionsstörungen (Kreatinin-Clearance < 30 ml/min) liegen nur wenige pharmakokinetische Daten vor.

Zoledronsäure zeigt keine Affinität zu Blutzellen. Die Plasmaproteinbindung ist gering (ca. 56%) und unabhängig von der Zoledronsäure-Konzentration.

Spezielle Patientengruppen

Pädiatrische Patienten

Begrenzte pharmakokinetische Daten bei Kindern und Jugendlichen mit schwerer Osteogenesis imperfecta legen nahe, dass die Pharmakokinetik von Zoledronsäure bei Kindern und Jugendlichen im Alter von 3 bis 17 Jahren bei ähnlicher mg/kg-Dosis vergleichbar mit derjenigen von Erwachsenen ist. Alter, Körpergewicht, Geschlecht und Kreatinin-Clearance haben offensichtlich keinen Effekt auf die systemische Exposition von Zoledronsäure.

5.3 Präklinische Daten zur Sicherheit

Akute Toxizität

Die höchste nicht letal wirkende intravenöse Einzeldosis betrug bei Mäusen 10 mg/kg Körpergewicht und bei Ratten 0,6 mg/kg Körpergewicht.

Subchronische und chronische Toxizität
Bis zu einer täglichen Dosis von 0,02 mg/kg

Körpergewicht über 4 Wochen wurde Zoledronsäure bei subkutaner Gabe von Ratten und bei intravenöser Gabe von Hunden gut vertragen. Die subkutane Gabe von 0,001 mg/kg/Tag an Ratten und die intravenöse Gabe von 0,005 mg/kg einmal alle 2–3 Tage an Hunden über einen Zeitraum von bis zu 52 Wochen wurde ebenfalls gut vertragen.

In den Studien mit wiederholter Gabe war bei nahezu allen Dosierungen der häufigste Befund eine Zunahme der primären Spongiosa in der Metaphyse langer Knochen bei wachsenden Tieren. Dieser Befund spiegelt die pharmakologische, antiresorptive Wirkung der Substanz wider.

In den Langzeitstudien mit wiederholter parenteraler Gabe am Tier zeigte sich, dass der Sicherheitsabstand hinsichtlich renaler Effekte klein ist. Die kumulativen NOAELs ("no observed adverse effect levels") in den Studien mit Einzelgabe (1,6 mg/kg) und Mehrfachgabe bis zu einem Monat (0,06-0,6 mg/kg/Tag) ergaben jedoch keine Hinweise auf renale Effekte bei Dosierungen, die der höchsten vorgesehenen therapeutischen Humandosis entsprachen oder diese übertrafen. Wiederholte Gaben über einen längeren Zeitraum bei Dosierungen rund um die höchste vorgesehene therapeutische Humandosis von Zoledronsäure führten zu toxikologischen Wirkungen in anderen Organen einschließlich Gastrointestinaltrakt, Leber, Milz, Lunge und an der intravenösen Injektionsstelle.

Reproduktionstoxikologie

Zoledronsäure war teratogen bei der Ratte bei subkutanen Dosen von ≥ 0,2 mg/kg. Obwohl beim Kaninchen keine Teratogenität oder Fetotoxizität beobachtet wurden, wurde maternale Toxizität gefunden. Bei Ratten wurde bei der niedrigsten untersuchten Dosis (0,01 mg/kg Körpergewicht) erschwerte Geburt (Dystokie) beobachtet.

Mutagenität und Kanzerogenität

In den durchgeführten Mutagenitätstests erwies sich Zoledronsäure als nicht mutagen. Studien zur Kanzerogenität lieferten keine Hinweise auf ein kanzerogenes Potenzial.

6. PHARMAZEUTISCHE ANGABEN

6.1 Liste der sonstigen Bestandteile

Mannitol (Ph. Eur.) Natriumcitrat (Ph. Eur.) Wasser für Injektionszwecke (Ph. Eur.)

6.2 Inkompatibilitäten

Das Arzneimittel darf, außer mit den unter Abschnitt 6.6 aufgeführten, nicht mit anderen Arzneimitteln gemischt werden.

Dieses Arzneimittel darf nicht mit kalziumhaltigen Lösungen oder anderen Infusionslösungen mit bivalenten Kationen wie Ringer-Laktat-Lösung gemischt werden und sollte als gesonderte intravenöse Lösung in einer getrennten Infusionslinie verabreicht werden.

6.3 Dauer der Haltbarkeit

<u>Ungeöffnete Durchstechflasche:</u> 3 Jahre.

Haltbarkeit nach Anbruch:

Das Arzneimittel ist sofort nach Anbruch zu verwenden.

Haltbarkeit nach Verdünnung:

Die chemische und physikalische Stabilität von Zoledronsäure-hameln nach Verdünnung mit Natriumchloridlösung 9 mg/ml (0,9%) und Glukoselösung 50 mg/ml (5%) wurde bei Raumtemperatur (20–24°C) und bei Kühllagerung (2–8°C) über 48 Stunden nachgewiesen.

Aus mikrobiologischer Sicht sollte die Lösung sofort verwendet werden. Falls diese nicht sofort verwendet wird, ist der Anwender für die Dauer und Bedingungen der Aufbewahrung verantwortlich. Sofern die Herstellung der verdünnten Lösung nicht unter kontrollierten und validierten aseptischen Bedingungen erfolgt ist, sollte diese nicht länger als 24 Stunden bei 2°C bis 8°C aufbewahrt werden.

6.4 Besondere Vorsichtsmaßnahmen für die Aufbewahrung

Für dieses Arzneimittel sind keine besonderen Lagerungsbedingungen erforderlich.

Lagerungsbedingungen der rekonstituierten Infusionslösung siehe Abschnitt 6.3.

6.5 Art und Inhalt des Behältnisses

Zoledronsäure-hameln ist erhältlich in 5 ml-Durchstechflaschen aus farblosem, durchsichtigem Kunststoff (Cycloolefin-Polymer) mit einem fluoropolymer-beschichteten Brombutyl-Kautschukstopfen.

Zoledronsäure-hameln 4 mg/5 ml gibt es in Packungen mit 1, 5 oder 10 Durchstechflaschen.

Es werden möglicherweise nicht alle Packungsgrößen in den Verkehr gebracht.

6.6 Besondere Vorsichtsmaßnahmen für die Beseitigung und sonstige Hinweise zur Handhabung

Vor der Anwendung müssen 5 ml Konzentrat aus einer Durchstechflasche Zoledronsäure-hameln 4 mg/5 ml oder die erforderliche entnommene Menge an Konzentrat mit 100 ml einer kalziumfreien Infusionslösung (Kochsalziösung 9 mg/ml (0,9%) oder Glukoselösung 50 mg/ml (5%)) weiter verdünnt werden.

Weitere Informationen zur Handhabung von Zoledronsäure-hameln, einschließlich einer Anweisung zur Herstellung verringerter Dosierungen werden in Abschnitt 4.2 beschrieben.

Die Infusion ist unter aseptischen Bedingungen herzustellen. Nur zur einmaligen Anwendung.

Das Arzneimittel ist vor Verwendung visuell zu überprüfen. Die Lösung darf nur verwendet werden, wenn sie klar und ohne Partikel ist und der Behälter unbeschädigt ist.

Das medizinische Fachpersonal ist anzuweisen, nicht verwendetes Zoledronsäurehameln nicht über das lokale Abwassersystem zu entsorgen.

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

7. INHABER DER ZULASSUNG

hameln pharma plus gmbh Langes Feld 13 31789 Hameln Deutschland

8. ZULASSUNGSNUMMER

84804.00.00

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

7. August 2012

10. STAND DER INFORMATION

Februar 2014

11. VERKAUFSABGRENZUNG

Verschreibungspflichtig

Zentrale Anforderung an:

Rote Liste Service GmbH

Fachinfo-Service

Mainzer Landstraße 55 60329 Frankfurt

8 014611-4658