1. BEZEICHNUNG DER ARZNEIMITTEL

Losartan comp.-CT 50 mg / 12,5 mg Filmtabletten

Losartan comp.-CT 100 mg / 25 mg Filmtabletten

2. QUALITATIVE UND QUANTITATIVE ZUSAMMENSETZUNG

Losartan comp.-CT 50 mg/12,5 mg
Jede Filmtablette enthält 50 mg Losartan-Kalium und 12,5 mg Hydrochlorothiazid.

Losartan comp.-CT 100 mg/25 mg Jede Filmtablette enthält 100 mg Losartan-Kalium und 25 mg Hydrochlorothiazid.

Sonstiger Bestandteil mit bekannter Wirkung:

Losartan comp.-CT 50 mg/12,5 mg
Jede Filmtablette enthält 135 mg LactoseMonohydrat.

Losartan comp.-CT 100 mg/25 mg Jede Filmtablette enthält 270 mg Lactose-Monohydrat.

Vollständige Auflistung der sonstigen Bestandteile, siehe Abschnitt 6.1.

3. DARREICHUNGSFORM

Filmtablette

Losartan comp.-CT 50 mg/12,5 mg

Gelbe, ovale, bikonvexe Filmtabletten mit der Beschriftung "5" und "0" auf einer Seite und Bruchkerbe auf beiden Seiten. Die Filmtabletten haben eine Länge von 12 mm, eine Breite von 7,2 mm und eine Höhe von 2.8–3.8 mm.

Die Bruchkerbe dient nur zum Teilen der Filmtablette für ein erleichtertes Schlucken und nicht zum Aufteilen in gleiche Dosen.

Losartan comp.-CT 100 mg/25 mg

Gelbe, ovale, bikonvexe Filmtabletten mit der Beschriftung "1" und "00" auf einer Seite und Bruchkerbe auf beiden Seiten. Die Filmtabletten haben eine Länge von 15,5 mm, eine Breite von 9 mm und eine Höhe von 3,8–4,8 mm.

Die Bruchkerbe dient nur zum Teilen der Filmtablette für ein erleichtertes Schlucken und nicht zum Aufteilen in gleiche Dosen.

4. KLINISCHE ANGABEN

4.1 Anwendungsgebiete

Losartan comp.-CT ist zur Behandlung von essenziellem Bluthochdruck indiziert bei Patienten, bei denen der Bluthochdruck mit Losartan oder Hydrochlorothiazid alleine nicht ausreichend eingestellt werden kann.

4.2 Dosierung und Art der Anwendung

Dosierung

Losartan comp.-CT kann mit anderen Antihypertonika angewendet werden (siehe Abschnitte 4.3, 4.4, 4.5 und 5.1).

Hypertonie

Die Kombination Losartan/Hydrochlorothiazid dient nicht zur Anfangsbehandlung, sondern ist für Patienten bestimmt, deren Bluthochdruck mit Losartan-Kalium oder Hydrochlorothiazid alleine nicht entsprechend eingestellt werden kann.

Es wird empfohlen, eine individuelle Dosiseinstellung mit den Einzelsubstanzen (Losartan und Hydrochlorothiazid) vorzunehmen. Wenn klinisch vertretbar, kann bei Patienten mit unzureichender Blutdruckkontrolle eine direkte Umstellung von der Monotherapie auf die fixe Kombination in Erwägung gezogen werden.

Die übliche Erhaltungsdosis von Losartan comp.-CT beträgt einmal täglich eine Filmtablette Losartan comp.-CT 50 mg/12,5 mg (50 mg Losartan/12,5 mg Hydrochlorothiazid). Bei Patienten, die nicht ausreichend auf Losartan comp.-CT 50 mg/12,5 mg ansprechen, kann die Dosis auf einmal täglich eine Filmtablette Losartan comp.-CT 100 mg/25 mg (100 mg Losartan/25 mg Hydrochlorothiazid) erhöht werden. Die maximale Dosis ist eine Tablette Losartan comp.-CT 100 mg/25 mg einmal täglich.

Im Allgemeinen tritt die blutdrucksenkende Wirkung innerhalb von drei bis vier Wochen nach Therapiebeginn ein.

Besondere Patientengruppen

Anwendung bei Patienten mit eingeschränkter Nierenfunktion und Hämodialysepatienten

Bei Patienten mit einer mäßig eingeschränkten Nierenfunktion (d. h. einer Kreatinin-Clearance von 30–50 ml/min) ist keine Anpassung der Anfangsdosis erforderlich. Losartan/Hydrochlorothiazid Filmtabletten sind nicht für Patienten unter Hämodialyse empfohlen. Losartan/Hydrochlorothiazid Filmtabletten dürfen nicht bei Patienten mit stark eingeschränkter Nierenfunktion (d. h. einer Kreatinin-Clearance < 30 ml/min) angewendet werden (siehe Abschnitt 4.3).

Anwendung bei Patienten mit intravaskulärem Flüssigkeitsverlust

Ein Flüssigkeits- und/oder Natriumverlust ist vor der Gabe von Losartan/Hydrochlorothiazid Filmtabletten auszugleichen.

Anwendung bei Patienten mit eingeschränkter Leberfunktion

Losartan/Hydrochlorothiazid ist bei Patienten mit schwerer Leberinsuffizienz kontraindiziert (siehe Abschnitt 4.3).

Anwendung bei älteren Patienten

Eine Dosisanpassung bei älteren Patienten ist normalerweise nicht notwendig.

Anwendung bei Kindern und Jugendlichen (unter 18 Jahren)

Es gibt keine Erfahrungen bei Kindern und Jugendlichen. Deshalb sollten Losartan/Hydrochlorothiazid Filmtabletten Kindern und Jugendlichen nicht gegeben werden.

Art der Anwendung

Losartan comp.-CT Filmtabletten sollten mit einem Glas Wasser eingenommen werden.

Losartan comp.-CT kann unabhängig von den Mahlzeiten eingenommen werden.

4.3 Gegenanzeigen

- Überempfindlichkeit gegen die Wirkstoffe, Sulfonamid-Derivate oder einen der in Abschnitt 6.1 genannten sonstigen Bestandteile
- therapieresistente Hypokaliämie oder Hyperkalziämie

- schwere Einschränkung der Leberfunktion, Cholestase und obstruktive Erkrankungen der Gallenwege
- therapierefraktäre Hyponatriämie
- symptomatische Hyperurikämie/Gicht
- zweites und drittes Schwangerschaftstrimester (siehe Abschnitte 4.4 und 4.6)
- schwere Einschränkung der Nierenfunktion (Kreatinin-Clearance < 30 ml/min)
- Anurie
- Die gleichzeitige Anwendung von Losartan/Hydrochlorothiazid mit Aliskiren-haltigen Arzneimitteln ist bei Patienten mit Diabetes mellitus oder eingeschränkter Nierenfunktion (GFR < 60 ml/min/1,73 m²) kontraindiziert (siehe Abschnitte 4.5 und 5.1).

4.4 Besondere Warnhinweise und Vorsichtsmaßnahmen für die Anwendung

Losartan

Angioödem

Patienten mit einem Angioödem (Schwellung von Gesicht, Lippen, Rachen und/oder Zunge) in der Vorgeschichte sind engmaschig zu überwachen (siehe Abschnitt 4.8).

Hypotonie und intravasaler Flüssigkeitsverlust

Eine symptomatische Hypotonie, insbesondere nach der ersten Einnahme oder nach Erhöhung der Dosis, kann bei Patienten mit Flüssigkeitsverlust und/oder Salzverlust durch forcierte Diurese oder hoch dosierte Diuretika-Therapie, salzarme Diät, Durchfall oder Erbrechen auftreten. Diese Zustände sollten vor der Gabe von Losartan comp.-CT ausgeglichen werden (siehe Abschnitte 4.2 und 4.3).

Störungen des Elektrolythaushalts

Bei Patienten mit eingeschränkter Nierenfunktion mit oder ohne Diabetes mellitus liegt häufig ein Elektrolytungleichgewicht vor, das ausgeglichen werden sollte. Deshalb sollten die Serum-Kaliumspiegel und Kreatinin-Clearance-Werte engmaschig überwacht werden; besonders Patienten mit Herzinsuffizienz und einer Kreatinin-Clearance zwischen 30–50 ml/min sollten engmaschig überwacht werden.

Die gleichzeitige Anwendung von kaliumsparenden Diuretika, Kaliumergänzungsmitteln und kaliumhaltigen Salzersatz mit Losartan/Hydrochlorothiazid wird nicht empfohlen (siehe Abschnitt 4.5).

Leberfunktionsstörungen

Auf Grundlage von pharmakokinetischen Daten, die zeigen, dass es zu einer signifikanten Erhöhung der Plasmakonzentration von Losartan bei Patienten mit Leberzirrhose kommt, sollte *Losartan comp.-CT* bei Patienten mit leicht oder mäßig eingeschränkter Leberfunktion in der Vorgeschichte mit Vorsicht eingesetzt werden. Es gibt keine therapeutische Erfahrung mit Losartan bei Patienten mit schwerer Leberfunktionseinschränkung. Daher ist *Losartan comp.-CT* bei Patienten mit schwerer Leberfunktionseinschränkung kontraindiziert (siehe Abschnitte 4.2, 4.3 und 5.2).

Nierenfunktionsstörungen

Auf Grund der Hemmung des Renin-Angiotensin-Aldosteron-Systems wurde über Veränderungen der Nierenfunktion einschließlich Nierenversagen berichtet (vor allem bei

Losartan comp.-CT 50 mg/12,5 mg Filmtabletten Losartan comp.-CT 100 mg/25 mg Filmtabletten

Patienten, deren Nierenfunktion abhängig vom Renin-Angiotensin-Aldosteron-System ist, wie bei schwerer Herzinsuffizienz oder einer vorbestehenden Nierenfunktionsstörung).

Wie bei anderen Arzneimitteln, die das Renin-Angiotensin-Aldosteron-System beeinflussen, wurde bei Patienten mit bilateraler Nierenarterienstenose oder einer Arterienstenose bei Einzelniere ein Anstieg von Blut-Harnstoff und Serum-Kreatinin beobachtet; diese Veränderungen der Nierenfunktion können nach Beendigung der Therapie reversibel sein. Losartan sollte bei Patienten mit bilateraler Nierenarterienstenose oder Nierenarterienstenose bei Einzelniere mit Vorsicht eingesetzt werden.

Nierentransplantation

Es gibt keine Erfahrungen bei Patienten mit kürzlich erfolgter Nierentransplantation.

Primärer Hyperaldosteronismus

Patienten mit primärem Hyperaldosteronismus sprechen im Allgemeinen nicht auf Antihypertonika an, die über eine Inhibition des Renin-Angiotensin-Systems wirken. Daher wird die Anwendung von *Losartan comp.-CT* nicht empfohlen.

Koronare Herzerkrankung und zerebrovaskuläre Erkrankung

Wie mit jeder antihypertensiven Therapie kann eine übermäßige Blutdrucksenkung bei Patienten mit ischämischer kardiovaskulärer und zerebrovaskulärer Erkrankung einen Myokardinfarkt oder Schlaganfall zur Folge haben.

Herzinsuffizienz

Bei herzinsuffizienten Patienten, mit oder ohne Nierenfunktionsstörung besteht, wie bei anderen Arzneimitteln, die das Renin-Angiotensin-System beeinflussen, das Risiko eines starken arteriellen Blutdruckabfalls und einer (oft akuten) Beeinträchtigung der Nierenfunktion.

Aorten- und Mitralklappenstenose, obstruktive hypertrophe Kardiomyopathie Wie mit anderen Vasodilatatoren ist bei Patienten mit Aorten- oder Mitralklappenstenose oder obstruktiver hypertropher Kardiomyopathie besondere Vorsicht geboten.

Ethnische Unterschiede

Wie bei ACE-Hemmern beobachtet, sind Losartan und andere Angiotensin-II-Rezeptor-Antagonisten bei Patienten mit schwarzer Hautfarbe offensichtlich weniger wirksam in der Blutdrucksenkung als bei Patienten nicht-schwarzer Hautfarbe. Möglicherweise liegt das an einer höheren Prävalenz niedriger Renin-Spiegel in der Population von Hypertonikern mit schwarzer Hautfarbe.

Schwangerschaft

Eine Behandlung mit AllRAs sollte nicht während der Schwangerschaft begonnen werden

Bei Patientinnen mit Schwangerschaftswunsch sollte eine Umstellung auf eine alternative blutdrucksenkende Behandlung mit geeignetem Sicherheitsprofil für Schwangere erfolgen, es sei denn, eine Fortführung der Behandlung mit AllRAs ist zwingend erforderlich

Wird eine Schwangerschaft festgestellt, ist die Behandlung mit AIIRAs unverzüglich zu beenden und, wenn erforderlich, eine alternative Therapie zu beginnen (siehe Abschnitte 4.3 und 4.6).

Duale Blockade des Renin-Angiotensin-Aldosteron-Systems (RAAS):

Es gibt Belege dafür, dass die gleichzeitige Anwendung von ACE-Hemmern, Angiotensin-II-Rezeptor-Antagonisten oder Aliskiren das Risiko für Hypotonie, Hyperkaliämie und eine Abnahme der Nierenfunktion (einschließlich eines akuten Nierenversagens) erhöht. Eine duale Blockade des RAAS durch die gleichzeitige Anwendung von ACE-Hemmern, Angiotensin-II-Rezeptor-Antagonisten oder Aliskiren wird deshalb nicht empfohlen (siehe Abschnitte 4.5 und 5.1). Wenn die Therapie mit einer dualen Blockade als absolut notwendig erachtet wird, sollte dies nur unter Aufsicht eines Spezialisten und unter Durchführung engmaschiger Kontrollen von Nierenfunktion, Elektrolytwerten und Blutdruck erfolgen.

ACE-Hemmer und Angiotensin-II-Rezeptor-Antagonisten sollten bei Patienten mit diabetischer Nephropathie nicht gleichzeitig angewendet werden.

Hydrochlorothiazid

Hypotonie und Elektrolyt-/Flüssigkeitsungleichgewicht

Wie bei jeder antihypertensiven Therapie kann es bei einigen Patienten zu einem symptomatischen Blutdruckabfall kommen. Patienten sollten hinsichtlich klinischer Anzeichen eines Flüssigkeits- oder Elektrolytverlusts beobachtet werden, wie z.B. Flüssigkeitsverlust, Hyponatriämie, hypochlorämische Alkalose, Hypomagnesiämie oder Hypokaliämie, die bei zusätzlichem Durchfall oder Erbrechen auftreten können. Regelmäßige Bestimmungen der Elektrolyte im Serum sollten in angemessenen zeitlichen Abständen bei solchen Patienten durchgeführt werden. Bei heißem Wetter kann bei Patienten mit Ödemen eine Verdünnungshyponatriämie auftreten.

Metabolische und endokrine Effekte

Eine Thiazid-Therapie kann die Glucose-Toleranz beeinträchtigen. Eine Dosisanpassung der Antidiabetika einschließlich Insulin kann erforderlich sein (siehe Abschnitt 4.5). Ein latenter Diabetes mellitus kann unter Thiazid-Therapie manifest werden.

Thiazide können zu einer Erniedrigung der Calciumausscheidung über den Urin und zu einer vorübergehenden geringen Erhöhung des Serum-Calciums führen. Eine ausgeprägte Hyperkalziämie kann ein Hinweis auf eine unerkannte Nebenschilddrüsenüberfunktion sein. Bevor Nebenschilddrüsenfunktionstests durchgeführt werden, sollten Thiazide abgesetzt werden.

Unter einer Diuretikabehandlung mit Thiaziden kann es zu einer Erhöhung der Cholesterin- und Triglyzerid-Werte kommen.

Eine Thiazid-Therapie kann bei einigen Patienten eine Hyperurikämie und/oder Gicht verursachen. Da Losartan den Harnsäuregehalt reduziert, kann die Kombination von Losartan und Hydrochlorothiazid die durch Diuretika induzierte Hyperurikämie abschwächen.

Leberfunktionsstörungen

Bei Patienten mit eingeschränkter Leberfunktion oder einer progressiven Lebererkrankung sollten Thiazide mit Vorsicht angewendet werden, da sie eine intrahepatische Cholestase verursachen können und da kleine Veränderungen des Flüssigkeitsund Elektrolythaushalts zum hepatischen Koma führen können.

Losartan/Hydrochlorothiazid ist bei Patienten mit schwerer Leberfunktionsstörung kontraindiziert (siehe Abschnitte 4.3 und 5.2).

Sonstiges

Bei Patienten unter Thiaziden kann es zu Überempfindlichkeitsreaktionen kommen, unabhängig davon, ob eine Allergie oder ein Bronchialasthma in der Vorgeschichte bekannt ist oder nicht. Unter der Anwendung von Thiaziden wurde über eine Exazerbation oder Aktivierung eines systemischen Lupus erythematodes berichtet.

Doping

Die Anwendung von Losartan comp.-CT kann bei Dopingkontrollen zu positiven Ergebnissen führen. Die Anwendung von Losartan comp.-CT als Dopingmittel kann zu einer Gefährdung der Gesundheit führen.

Sonstige Bestandteile

Dieses Arzneimittel enthält Lactose. Patienten mit der seltenen hereditären Galactose-Intoleranz, Lactase-Mangel oder Glucose-Galactose-Malabsorption sollten dieses Arzneimittel nicht einnehmen (siehe Abschnitt 6.1).

4.5 Wechselwirkungen mit anderen Arzneimitteln und sonstige Wechselwirkungen

Losartan

Es wurde berichtet, dass Rifampicin und Fluconazol die Plasmakonzentration des aktiven Metaboliten verringern. Die klinische Bedeutung dieser Wirkung ist unbekannt.

Wie bei anderen Arzneimitteln, die Angiotensin II oder seine Wirkungen hemmen, kann die gleichzeitige Gabe von kaliumsparenden Diuretika (z. B. Spironolacton, Triamteren, Amilorid) von Kalium- oder kaliumhaltigen Salzergänzungsmitteln, zu einem Anstieg der Serum-Kalium-Konzentration führen. Eine Komedikation ist nicht ratsam.

Wie bei anderen Arzneimitteln, die die Natriumausscheidung beeinflussen, kann die Lithiumausscheidung reduziert werden. Deshalb sollte eine sorgfältige Überwachung des Serum-Lithium-Spiegels bei gleichzeitiger Anwendung von Lithiumsalzen mit Angiotensin-II-Rezeptor-Antagonisten stattfinden.

Wenn Angiotensin-II-Rezeptor-Antagonisten und nicht-steroidale Antirheumatika (NSAR; z.B. COX-2-Hemmer, Acetylsalicylsäure in antiinflammatorischer Dosierung und nicht-selektive NSAR) gleichzeitig angewendet werden, kann die antihypertensive Wirkung abgeschwächt werden. Besonders bei Patienten mit bestehender Einschränkung der Nierenfunktion kann die gleichzeitige Anwendung von Angiotensin-II-Rezeptor-Antagonisten oder Diuretika zusammen mit NSAR zu einem erhöhten Risiko

einer weiteren Verschlechterung der Nierenfunktion, einschließlich eines möglichen akuten Nierenversagens und eines Anstiegs des Serum-Kaliums führen. Diese Kombinationen sollten mit Vorsicht besonders bei älteren Patienten angewendet werden. Die Patienten sollten ausreichend hydriert sein, eine Überwachung der Nierenfunktion nach Beginn der Kombinationstherapie sowie in regelmäßigen Zeitabständen danach sollte in Erwägung gezogen werden.

Bei Patienten mit bestehender Einschränkung der Nierenfunktion, die mit nichtsteroidalen Antirheumatika einschließlich selektiver Cyclooxygenase-2-Hemmer, behandelt werden, kann die gleichzeitige Anwendung von Angiotensin-II-Rezeptor-Antagonisten zu einer weiteren Verschlechterung der Nierenfunktion führen. Diese Veränderungen der Nierenfunktion können nach Absetzen der Therapie reversibel sein.

Daten aus klinischen Studien haben gezeigt, dass eine duale Blockade des Renin-Angiotensin-Aldosteron-Systems (RAAS) durch gleichzeitige Anwendung von ACE-Hemmern, Angiotensin-II-Rezeptor-Antagonisten oder Aliskiren im Vergleich zur Anwendung einer einzelnen Substanz, die auf das RAAS wirkt, mit einer höheren Rate an unerwünschten Ereignissen wie Hypotonie, Hyperkaliämie und einer Abnahme der Nierenfunktion (einschließlich eines akuten Nierenversagens) einher geht (siehe Abschnitte 4.3, 4.4 und 5.1).

Andere eine Hypotonie verursachende Substanzen wie trizyklische Antidepressiva, Antipsychotika, Baclofen, Amifostin: Gleichzeitige Anwendung mit diesen Arzneimitteln, deren Haupt- oder Nebenwirkung die Blutdrucksenkung ist, kann das Risiko einer Hypotonie erhöhen.

Hydrochlorothiazid

Bei gleichzeitiger Gabe der folgenden Arzneimittel mit Thiazid-Diuretika kann es zu Wechselwirkungen kommen:

Alkohol, Barbiturate, Narkotika oder Antidepressiva

Eine Verstärkung einer orthostatischen Hypotonie kann auftreten.

Antidiabetika (orale Arzneimittel und Insulin)

Die Behandlung mit Thiaziden kann die Glucosetoleranz beeinflussen. Eine Dosisanpassung des Antidiabetikums kann erforderlich sein. Metformin sollte aufgrund des Risikos einer Laktatazidose durch eine durch Hydrochlorothiazid verursachte mögliche Beeinträchtigung der Nierenfunktion mit Vorsicht angewendet werden.

Andere antihypertensive Arzneimittel Additiver Effekt.

Colestyramin und Colestipolharze

Bei gleichzeitiger Gabe von anionischen Austauscherharzen wird die Resorption von Hydrochlorothiazid gestört. Einzeldosen von entweder Colestyramin- oder Colestipolharzen binden Hydrochlorothiazid und vermindern dessen Resorption aus dem Gastrointestinaltrakt um bis zu 85 % bzw. 43 %.

Kortikosteroide, ACTH

Verstärkter Elektrolytverlust, vor allem Hypokaliämie.

Blutdrucksteigernde Amine (z. B. Adrenalin)

Möglicherweise vermindertes Ansprechen auf blutdrucksteigernde Amine, aber nicht in einem Ausmaß, das deren Anwendung ausschließen würde.

Nicht-depolarisierende Muskelrelaxanzien (z. B. Tubocurarin)

Mögliche Wirkungsverstärkung der Muskelrelaxanzien.

Lithium

Diuretische Arzneimittel reduzieren die renale Clearance von Lithium und erhöhen dadurch stark das Risiko für eine Lithium-Toxizität; eine gleichzeitige Gabe wird nicht empfohlen.

Arzneimittel zur Behandlung der Gicht (Probenecid, Sulfinpyrazon und Allopurinol)

Eine Dosisanpassung der urikosischen Arzneimittel kann notwendig sein, da Hydrochlorothiazid den Spiegel der Serum-Harnsäure anheben kann. Eine Erhöhung der Dosis von Probenecid oder Sulfinpyrazon kann notwendig sein. Die Koadministration von Thiaziden kann die Inzidenz von Überempfindlichkeitsreaktionen auf Allopurinol erhöhen.

Anticholinergika (z.B. Atropin, Biperiden) Durch abnehmende gastrointestinale Motilität und Entleerungsrate des Magens wird die Bioverfügbarkeit der Diuretika vom Thiazid-Typ erhöht.

Zytostatika (z.B. Cyclophosphamid, Methotrexat)

Thiazide können die renale Exkretion von Zytostatika reduzieren und so deren myelosuppressive Effekte verstärken.

Salizvlate

Unter hohen Dosen von Salizylaten kann Hydrochlorothiazid die toxischen Effekte der Salizylate auf das zentrale Nervensystem erhöhen.

Methyldopa

Es gab vereinzelte Berichte über das Auftreten einer hämolytischen Anämie unter gleichzeitiger Anwendung von Hydrochlorothiazid und Methyldopa.

Cyclosporin

Gleichzeitige Anwendung mit Cyclosporin kann das Risiko einer Hyperurikämie und gichtähnlicher Komplikationen erhöhen.

Digitalisglykoside

Thiazid-induzierte Hypokaliämie oder Hypomagnesiämie kann das Auftreten von Digitalis-induzierten Herzrhythmusstörungen begünstigen.

Arzneimittel, die durch Schwankungen des Serum-Kaliums beeinflusst werden Regelmäßiges Überwachen des Serum-Kaliums und des EKGs wird bei Gabe von Losartan/Hydrochlorothiazid mit Arzneimitteln, die durch Schwankungen des Serum-Kaliums beeinflusst werden (z. B. Digitalisglykoside und Antiarrhythmika) sowie mit den folgenden Torsade de pointes (ventrikuläre Tachykardie) induzierenden Arzneimitteln (einschl. einiger Antiarrhythmika) emp-

fohlen, da Hypokaliämie als prädisponierender Faktor für Torsade de pointes (ventrikuläre Tachykardie) gilt:

- Klasse la Antiarrhythmika (z. B. Chinidin, Hydrochinidin, Disopyramid).
- Klasse III Antiarrhythmika (z. B. Amiodaron, Sotalol, Dofetilid, Ibutilid).
- Einige Antipsychotika (z. B. Thioridazin, Chlorpromazin, Levomepromazin, Trifluoperazin, Cyamemazin, Sulpirid, Sultoprid, Amisulprid, Tiaprid, Pimozid, Haloperidol, Droperidol).
- Andere (z. B. Bepridil, Cisaprid, Diphemanil, Erythromycin als intravenöse Anwendung, Halofantrin, Mizolastin, Pentamidin, Terfenadin, Vincamin als intravenöse Anwendung).

Calciumsalze

Thiaziddiuretika können die Serum-Calcium-Spiegel aufgrund verminderter Exkretion erhöhen.

Wenn Calciumersatzmittel verordnet werden müssen, sollte der Serum-Calcium-Spiegel überwacht und die Calciumdosierung entsprechend angepasst werden.

Arzneimittel/Labor-Test-Wechselwirkungen

Wegen ihrer Wirkung auf den Calcium-Stoffwechsel können Thiazide Nebenschilddrüsenfunktionstests beeinflussen.

Carbamazepin

Risiko einer symptomatischen Hyponatriämie. Klinische Überwachung und die Überwachung der biologischen Funktionen ist erforderlich.

Iodhaltige Kontrastmittel

Im Falle einer Diuretika-induzierten Dehydrierung besteht ein erhöhtes Risiko eines akuten Nierenversagens, besonders bei hohen Dosen des iodhaltigen Mittels.

Die Patienten sollten vor der Anwendung rehydriert werden.

Amphotericin B (parenteral), Kortikosteroide, ACTH, stimulierende Laxanzien oder Glycyrrhizin (in Süßholz/Lakritze enthalten)

Hydrochlorothiazid kann das Elektrolytungleichgewicht intensivieren, insbesondere eine Hypokaliämie.

4.6 Fertilität, Schwangerschaft und Stillzeit

Schwangerschaft

Angiotensin-II-Rezeptor-Antagonisten (AIIRAs):

Die Anwendung von AllRAs wird im ersten Schwangerschaftstrimester nicht empfohlen (siehe Abschnitt 4.4). Die Anwendung von AllRAs im zweiten und dritten Schwangerschaftstrimester ist kontraindiziert (siehe Abschnitte 4.3 und 4.4).

Es liegen keine endgültigen epidemiologischen Daten hinsichtlich eines teratogenen Risikos nach Anwendung von ACE-Hemmern während des ersten Schwangerschaftstrimesters vor; ein geringfügig erhöhtes Risiko kann jedoch nicht ausgeschlossen werden. Auch wenn keine kontrollierten epidemiologischen Daten zum Risiko von Angiotensin-II-Rezeptor-Hemmern (AIIRAs) vorliegen, so bestehen möglicherweise für diese Arzneimittelklasse vergleichbare Risiken. Sofern ein Fortsetzen der AIIRA-Thera-

Losartan comp.-CT 50 mg/12,5 mg Filmtabletten Losartan comp.-CT 100 mg/25 mg Filmtabletten

pie nicht als notwendig erachtet wird, sollten Patientinnen, die planen, schwanger zu werden, auf eine alternative antihypertensive Therapie mit geeignetem Sicherheitsprofil für Schwangere umgestellt werden. Wird eine Schwangerschaft festgestellt, ist eine Behandlung mit AllRAs unverzüglich zu beenden und, wenn erforderlich, eine alternative Therapie zu beginnen.

Es ist bekannt, dass eine Therapie mit AIIRAs während des zweiten und dritten Schwangerschaftstrimesters fetotoxische Effekte (verminderte Nierenfunktion, Oligohydramnion, verzögerte Schädelossifikation) und neonatal-toxische Effekte (Nierenversagen, Hypotonie, Hyperkaliämie) hat (siehe auch Abschnitt 5.3). Im Falle einer Exposition mit AllRAs ab dem zweiten Schwangerschaftstrimester werden Ultraschalluntersuchungen der Nierenfunktion und des Schädels empfohlen.

Säuglinge, deren Mütter AIIRAs eingenommen haben, sollten häufig wiederholt auf Hypotonie untersucht werden (siehe auch Abschnitte 4.3 und 4.4).

Hydrochlorothiazid

Es liegen nur begrenzte Erfahrungen mit der Anwendung von Hydrochlorothiazid in der Schwangerschaft vor, insbesondere während des ersten Trimesters. Ergebnisse aus Tierstudien sind unzureichend.

Hydrochlorothiazid ist plazentagängig. Auf Grund des pharmakologischen Wirkmechanismus von Hydrochlorothiazid kann es bei Anwendung während des zweiten und dritten Trimesters zu einer Störung der fetoplazentaren Perfusion und zu fetalen und neonatalen Auswirkungen wie Ikterus, Störung des Elektrolythaushalts und Thrombozytopenien kommen.

Auf Grund des Risikos eines verringerten Plasmavolumens und einer plazentaren Hypoperfusion, ohne den Krankheitsverlauf günstig zu beeinflussen, sollte Hydrochlorothiazid bei Schwangerschaftsödemen, Schwangerschaftshypertonie oder einer Präeklampsie nicht zur Anwendung kom-

Bei essentieller Hypertonie schwangerer Frauen sollte Hydrochlorothiazid nur in den seltenen Fällen, in denen keine andere Behandlung möglich ist, angewandt werden.

Stillzeit

Angiotensin-II-Rezeptor-Antagonisten (AIIRAs):

Da keine Erkenntnisse zur Anwendung von Losartan comp.-CT in der Stillzeit vorliegen, wird Losartan comp.-CT nicht empfohlen; eine alternative antihypertensive Therapie mit einem besser geeigneten Sicherheitsprofil bei Anwendung in der Stillzeit ist vorzuziehen, insbesondere, wenn Neugeborene oder Frühgeborene gestillt werden.

Hydrochlorothiazid

Hydrochlorothiazid geht in geringen Mengen in die Muttermilch über. Thiazid-Diuretika, angewandt in hohen Dosen zur intensiven Diurese, können die Laktation hemmen. Die Anwendung von Losartan comp.-CT während der Stillzeit wird nicht empfohlen. Wenn Losartan comp.-CT während der Stillzeit angewandt wird, sollte die Dosis so niedrig wie möglich sein.

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

Es wurden keine Studien zu den Auswirkungen auf die Verkehrstüchtigkeit und die Fähigkeit zum Bedienen von Maschinen durchgeführt. Allerdings ist bei aktiver Teilnahme am Straßenverkehr oder Bedienen von Maschinen zu berücksichtigen, dass unter einer antihypertensiven Therapie gelegentlich Schwindel oder Müdigkeit auftreten können, insbesondere bei Behandlungsbeginn oder Dosiserhöhung.

4.8 Nebenwirkungen

Die unten aufgeführten Nebenwirkungen wurden entsprechend System-Organ-Klasse und Häufigkeit nach folgender Definition aruppiert:

Sehr häufig:

≥ 1/10

Häufig: $\geq 1/100 \text{ bis} < 1/10$ Gelegentlich: $\geq 1/1.000$ bis < 1/100Selten: \geq 1/10.000 bis < 1/1.000

Sehr selten: < 1/10.000

Nicht bekannt: Häufigkeit auf Grundlage

der verfügbaren Daten nicht

abschätzbar

In klinischen Studien mit Losartan-Kalium und Hydrochlorothiazid wurden keine besonderen Nebenwirkungen für diese Arzneimittelkombination beobachtet. Die aufgetretenen Nebenwirkungen waren auf jene beschränkt, die bereits unter Losartan-Kalium und/oder Hydrochlorothiazid beobachtet wurden

In kontrollierten klinischen Studien bei essenzieller Hypertonie war Schwindel die einzige Nebenwirkung, die mit einer Inzidenz von 1% und mehr häufiger bei Patienten der Losartan-Kalium/Hvdrochlorothiazid-Gruppe als der Plazebo-Gruppe auftrat.

Neben diesen Effekten wurden weitere Nebenwirkungen nach Markteinführung wie folgt berichtet:

Leber- und Gallenerkrankungen

Selten: Hepatitis

Untersuchungen

Hyperkaliämie, Erhöhung Selten:

der ALT

Die folgenden zusätzlichen Nebenwirkungen wurden bei den Einzelkomponenten beobachtet und können potentielle Nebenwirkungen von Losartan/Hydrochlorothiazid sein:

Losartan

Erkrankungen des Blutes und des Lymphsystems

Gelegentlich: Anämie, Purpura Schönlein-

Henoch, Ekchymosen,

Hämolyse

Nicht bekannt: Thrombozytopenie

Erkrankungen des Immunsystems

anaphylaktische Reaktionen, Angioödem, Urtikaria

Stoffwechsel- und Ernährungsstörungen

Gelegentlich: Anorexie, Gicht

Psychiatrische Erkrankungen Schlaflosigkeit Häufig:

Angst, Angst-/Panikstörun-Gelegentlich:

gen, Verwirrung, Depres-

sion, verändertes Träumen, Schlafstörungen, Somnolenz, Gedächtnisstörungen

Erkrankungen des Nervensystems

Häufig: Kopfschmerzen, Schwindel Gelegentlich: Nervosität, Parästhesien,

periphere Neuropathie, Tremor, Migräne, Synkope

Nicht bekannt: Dysgeusie (Geschmacks-

störung)

Augenerkrankungen

Gelegentlich: Verschwommensehen,

Brennen/Stechen im Auge, Konjunktivitis, Verlust der

Sehschärfe

Erkrankungen des Ohrs und des Laby-

rinths

Gelegentlich: Vertigo, Tinnitus

Herzerkrankungen

Gelegentlich: Hypotonie, orthostatische

Hypotension, Sternalgie, Angina pectoris, Grad-II AV-Block, zerebraler Insult, Myokardinfarkt, Palpitationen, Arrhythmien (Vorhofflimmern, Sinus-Bradykardie, Tachykardie, ventrikuläre Tachykardie, Kammerflim-

Gefäßerkrankungen

Gelegentlich: Vaskulitis

Nicht bekannt: Dosisabhängige orthostati-

sche Effekte

Erkrankungen der Atemwege, des Brustraums und Mediastinums

Häufig: Husten, Infektion der obe-

ren Atemwege, verstopfte Nase, Sinusitis, Erkrankungen der Nebenhöhlen.

Gelegentlich: Beschwerden im Rachen-

raum, Pharyngitis, Laryngitis, Dyspnoe, Bronchitis, Nasenbluten, Rhinitis, verstopfte Atemwege

Erkrankungen des Gastrointestinaltrakts

Häufig: Bauchschmerzen, Übelkeit,

Diarrhoe, Dyspepsie.

Gelegentlich: Verstopfung, Zahnschmer-

zen, trockener Mund, Flatulenz, Gastritis, Erbrechen

Leber- und Gallenerkrankungen

Nicht bekannt: Leberfunktionsstörungen Erkrankungen der Haut und des Unter-

hautzellgewebes Gelegentlich: Alopezie, Dermatitis, tro-

ckene Haut, Erythem,

Flush, Lichtempfindlichkeit, Pruritus, Hautausschlag, Urtikaria, Schwitzen

Nicht bekannt. Kutaner Lupus erythemato-

Skelettmuskulatur-, Bindegewebs- und Knochenerkrankungen

Häufig: Muskelkrämpfe, Rücken-

schmerzen, Schmerzen in den Beinen, Myalgie.

Schmerzen in den Armen, Gelegentlich:

> Gelenkschwellungen, Knieschmerzen, muskuloskelettale Schmerzen, Schulterschmerzen, Steifigkeit,

4

Arthralgie, Arthritis, Coxalgie, Fibromyalgie, Muskel-

schwäche Nicht bekannt: Rhabdomyolyse

Erkrankungen der Nieren und der

Harnwege

Nierenfunktionsstörungen, Häufig:

Nierenversagen

Gelegentlich: Nykturie, häufiges Wasser-

lassen, Harnwegsinfektionen

Erkrankungen der Geschlechtsorgane und der Brustdrüse

Gelegentlich: verminderte Libido, Impo-

tenz

Allgemeine Erkrankungen und Beschwerden am Verabreichungsort

Asthenie, Müdigkeit, Häufig:

Schmerzen im Brustkorb Gelegentlich: Gesichtsödem, Fieber.

Nicht bekannt: Grippeartige Symptome,

Unwohlsein

Untersuchungen

Häufig: Hyperkaliämie, leichte Ab-

> nahme des Hämatokrit und Hämoglobin, Hypoglykämie

Gelegentlich: leichter Anstieg von Blut-

Harnstoff und der Serum-

kreatininspiegel

Sehr selten: Anstieg von Leberenzymen

und Bilirubin Nicht bekannt: Hyponatriämie

Hydrochlorothiazid

Erkrankungen des Blutes und des Lymphsystems

Agranulozytose, aplasti-Gelegentlich:

> sche Anämie, immunhämolytische Anämie, Leukozytopenie, Purpura, Thrombo-

zytopenie

Erkrankungen des Immunsystems

Selten: anaphylaktische Reak-

tionen

Stoffwechsel- und Ernährungsstörungen

Gelegentlich: Appetitlosigkeit, Hyperglyk-

ämie, Hyperurikämie, Hypokaliämie, Hyponatriämie

Psychiatrische Erkrankungen Gelegentlich: Insomnie

Erkrankungen des Nervensystems

Häufig: Kopfschmerzen

Augenerkrankungen

Gelegentlich: vorübergehendes Ver-

schwommensehen, Xant-

hopsie

Gefäßerkrankungen

Gelegentlich: nekrotisierende Angiitis

(Vaskulitis, kutane Vaskulitis)

Erkrankungen der Atemwege, des Brustraums und Mediastinums

Gelegentlich: Atemnotsyndrom einschließ-

lich Pneumonitis und Lun-

aenödem

Erkrankungen des Gastrointestinaltrakts

Gelegentlich: Sialoadenitis, Krämpfe, Ma-

genirritationen, Übelkeit, Erbrechen, Diarrhoe, Obstipa-

Leber- und Gallenerkrankungen

Gelegentlich: Ikterus (intrahepatische Cholestase), Pankreatitis

Erkrankungen der Haut und des Unterhautzellgewebes

Gelegentlich: Photosensibilität, Urtikaria,

toxische epidermale Nekro-

Skelettmuskulatur-, Bindegewebs- und Knochenerkrankungen

Gelegentlich: Muskelkrämpfe

Erkrankungen der Nieren und Harnwege

Gelegentlich: Glykosurie, interstitielle

Nephritis. Nierenfunktionsstörung, Nierenversagen

Allgemeine Erkrankungen und Beschwerden am Verabreichungsort

Gelegentlich: Fieber, Schwindel

Meldung des Verdachts auf Nebenwirkungen

Die Meldung des Verdachts auf Nebenwirkungen nach der Zulassung ist von großer Wichtigkeit. Sie ermöglicht eine kontinuierliche Überwachung des Nutzen-Risiko-Verhältnisses des Arzneimittels. Angehörige von Gesundheitsberufen sind aufgefordert, jeden Verdachtsfall einer Nebenwirkung dem Bundesinstitut für Arzneimittel und Medizinprodukte, Abt. Pharmakovigilanz, Kurt-Georg-Kiesinger-Allee 3, D-53175 Bonn, Website: www.bfarm.de anzuzeigen.

4.9 Überdosierung

Es liegen keine spezifischen Informationen zur Behandlung einer Überdosis mit Losartan comp.-CT vor. Die Behandlung erfolgt symptomatisch und unterstützend. Die Therapie mit Losartan comp.-CT muss abgebrochen und der Patient streng überwacht werden. Vorgeschlagene Maßnahmen beinhalten induziertes Erbrechen, falls die Einnahme erst kürzlich erfolgte, sowie Korrektur von Dehydrierung, Elektrolytstörungen, hepatischem Koma und Blutdruckabfall entsprechend den Leitlinien.

Losartan

Bisher liegen nur begrenzte Erfahrungen mit Überdosierungen beim Menschen vor. Wahrscheinliche Symptome sind Blutdruckabfall und Tachykardie; eine Bradykardie kann durch parasympathische (vagale) Stimulation auftreten. Wenn ein symptomatischer Blutdruckabfall auftreten sollte, sollten unterstützende Maßnahmen ergriffen werden.

Weder Losartan noch der aktive Metabolit können durch Hämodialyse entfernt wer-

Hydrochlorothiazid

Die häufigsten Anzeichen und Symptome sind diejenigen, die durch einen Elektrolytverlust (Hypokaliämie, Hypochloridämie, Hyponatriämie) und eine Dehydrierung auf Grund von starker Diurese verursacht werden. Wurde zusätzlich Digitalis angewendet, kann eine Hypokaliämie Herzrhythmusstörungen verstärken.

Der Anteil an Hydrochlorothiazid, der durch Hämodialyse entfernt werden kann, ist nicht bekannt.

5. PHARMAKOLOGISCHE EIGEN-**SCHAFTEN**

5.1 Pharmakodynamische Eigenschaften

Pharmakotherapeutische Gruppe: Kombination aus einem Angiotensin-II-Rezeptor (Typ AT1)-Antagonist und einem Thiazid-Diuretikum, Antihypertonikum ATC-Code: C09DA01

Losartan-Hydrochlorothiazid

Die Bestandteile von Losartan comp.-CT wirken additiv antihypertensiv, die Blutdrucksenkung ist stärker als nach Gabe der Einzelbestandteile. Dieser Effekt scheint ein Ergebnis der komplementären Wirkung beider Bestandteile zu sein. Durch den diuretischen Effekt steigert Hydrochlorothiazid die Plasma-Renin-Aktivität, die Aldosteronsekretion sowie die Angiotensin-II-Spiegel und verringert das Serum-Kalium. Losartan blockiert alle physiologisch wichtigen Wirkungen von Angiotensin II und durch Hemmung von Aldosteron könnte dies tendenziell zu einer Abschwächung des Kaliumverlusts in Verbindung mit dem Diuretikum führen.

Losartan besitzt nachweislich einen vorübergehenden leichten urikosurischen Effekt. Hydrochlorothiazid führt zu mäßigen Anstiegen der Harnsäure. Die Kombination aus Losartan und Hydrochlorothiazid führt tendenziell zu einer Abschwächung der durch Diuretika induzierten Hyperurikämie.

Der antihypertensive Effekt von Losartan comp.-CT bleibt für 24 Stunden erhalten. In klinischen Studien von mindestens einjähriger Dauer blieb die antihypertensive Wirkung bei fortlaufender Behandlung erhalten. Trotz deutlicher Senkung des Blutdrucks hatte Losartan comp.-CT keine klinisch signifikante Wirkung auf die Herzfrequenz. In klinischen Studien wurde nach einer 12-wöchigen Behandlung mit 50 mg Losartan/ 12,5 mg Hydrochlorothiazid eine Senkung der Werte am Ende des Dosierungsintervalls beim diastolischen Blutdruck im Sitzen um durchschnittlich bis zu 13,2 mmHg

Losartan comp.-CT reduziert effektiv den Blutdruck bei Männern und Frauen, bei Patienten mit schwarzer und nicht schwarzer Hautfarbe sowie bei jüngeren (< 65 Jahre) und älteren (≥ 65 Jahre) Patienten und ist bei allen Schweregraden der Hypertonie wirksam.

Losartan

Losartan ist ein synthetisch hergestellter oraler Angiotensin-II-Rezeptor (Typ AT1)-An-

Angiotensin II, ein potenter Vasokonstriktor, ist das primär aktive Hormon des Renin-Angiotensin-Systems und eine wichtige Determinante der Pathophysiologie der Hypertonie. Angiotensin II bindet an den AT1-Rezeptor, der in vielen Geweben zu finden ist (z.B. glatte Gefäßmuskulatur, Nebenniere, Nieren, Herz), und ruft einige wichtige biologische Wirkungen hervor, einschließlich Vasokonstriktion und Freisetzung von Aldosteron. Angiotensin II stimuliert auch die Proliferation glatter Muskelzellen. Losartan blockiert selektiv den AT1-Rezeptor. In vitro und in vivo hemmen Losartan und sein

Losartan comp.-CT 50 mg/12,5 mg Filmtabletten Losartan comp.-CT 100 mg/25 mg Filmtabletten

pharmakologisch aktiver Carboxylsäure-Metabolit E-3174 alle physiologisch relevanten Wirkungen von Angiotensin II, unabhängig von dessen Herkunft oder vom Weg seiner Entstehung.

Eine agonistische Wirkung besitzt Losartan nicht, auch erfolgt keine Blockierung anderer Hormonrezeptoren oder Ionenkanäle, die bei der kardiovaskulären Regulation von Bedeutung sind.

Losartan hemmt auch nicht ACE (= Kininase II), das Enzym, welches Bradykinin abbaut. Somit kommt es nicht zu einer Verstärkung bradykininvermittelter unerwünschter Wirkungen.

Während der Gabe von Losartan führt der Wegfall der negativen Rückkopplung von Angiotensin II auf die Reninbildung zum Anstieg der Plasma-Renin-Aktivität (PRA). Ein Anstieg der PRA führt zum Anstieg von Angiotensin II im Plasma. Trotz dieser Anstiege bleiben die antihypertensive Wirkung und die Suppression der Plasma-Aldosteron-Konzentration erhalten, was auf eine effektive Angiotensin-II-Rezeptor-Blockade hinweist. Nach Absetzen von Losartan sanken die PRA- und Angiotensin-II-Werte binnen drei Tagen auf die Ausgangswerte.

Sowohl Losartan als auch sein aktiver Hauptmetabolit haben eine weit größere Affinität für den AT1-Rezeptor als für den AT2-Rezeptor. Der aktive Metabolit ist 10-bis 40-fach wirksamer auf Gewichtsbasis als Losartan.

In einer Studie, deren Design daraufhin abzielte, die Inzidenz von Husten bei Patienten unter Losartan mit der bei Patienten unter ACE-Hemmern zu vergleichen, wurde eine ähnliche Inzidenz von Husten bei Patienten unter Losartan oder Hydrochlorothiazid berichtet, die signifikant geringer war als die bei Patienten unter einem ACE-Hemmer. Insgesamt war darüber hinaus die Inzidenz von Spontanberichten über Husten in einer Meta-Analyse von 16 doppelblinden klinischen Studien mit 4.131 Patienten bei den Patienten unter Losartan (3,1 %) ähnlich wie bei den Patienten unter Plazebo (2,6%) oder unter Hydrochlorothiazid (4,1 %), wohingegen die Inzidenz unter ACE-Hemmern 8.8 % betrug

Bei nicht-diabetischen Bluthochdruck-Patienten mit Proteinurie reduzierte die Gabe von Losartan-Kalium signifikant die Proteinurie und die fraktionelle Ausscheidung von Albumin und IgG.

Unter Losartan bleibt die glomeruläre Filtrationsrate erhalten und die Filtrationsfraktion reduziert.

Losartan erniedrigt die Serum-Harnsäure (gewöhnlich < 0,4 mg/dl) anhaltend auch unter Dauertherapie.

Losartan hat keine Wirkung auf die autonomen Reflexe und keinen anhaltenden Effekt auf Noradrenalin im Plasma.

Bei Patienten mit linksventrikulärer Herzinsuffizienz führten 25 mg und 50 mg Losartan zu positiven hämodynamischen und neurohormonalen Effekten. Diese zeichnen sich durch eine Erhöhung des Herzindex und einer Erniedrigung des pulmonalen arteriellen Verschlussdrucks, systemischen Gefäßwiderstands, mittleren systemischen

arteriellen Drucks und Herzfrequenz sowie einer Erniedrigung der Aldosteron- bzw. Noradrenalinspiegel im Blutkreislauf aus. Das Auftreten eines Blutdruckabfalls war bei diesen herzinsuffizienten Patienten dosisabhängig.

Hypertonie-Studien

In kontrollierten klinischen Studien reduzierte die einmal tägliche Gabe von Losartan bei Patienten mit leichter bis mittelschwerer essenzieller Hypertonie statistisch signifikant den systolischen und diastolischen Blutdruck. Messungen der Blutdruckwerte 24 Stunden nach der Einnahme im Vergleich zu 5–6 Stunden nach der Einnahme zeigten eine Blutdrucksenkung über 24 Stunden; der zirkadiane Rhythmus blieb erhalten. Die Blutdrucksenkung am Ende des Dosierungsintervalls betrug etwa 70–80 % des Effekts, der 5–6 Stunden nach der Gabe zu sehen war.

Das Absetzen von Losartan führte bei Hypertonikern nicht zu einem abrupten Blutdruckanstieg (Rebound).

Trotz der deutlichen Blutdrucksenkung zeigte Losartan keine klinisch signifikanten Auswirkungen auf die Herzfrequenz.

Losartan ist bei Männern ebenso wirksam wie bei Frauen, bei jüngeren Hypertonikern (unter 65 Jahren) ebenso wie bei älteren.

LIFE-Studie

Die Losartan-Interventionsstudie zur Endpunktreduktion bei Hypertonie (Losartan Intervention For Endpoint Reduction in Hypertension. LIFE) war eine randomisierte. dreifach-verblindete und aktiv-kontrollierte Studie mit 9.193 Hypertonikern zwischen 55 und 80 Jahren mit EKG-dokumentierter linksventrikulärer Hypertrophie. Die Patienten erhielten zu Beginn randomisiert entweder Losartan 50 mg oder Atenolol 50 mg einmal täglich. Wenn der Zielblutdruck (< 140/90 mmHg) nicht erreicht wurde, wurde zunächst Hydrochlorothiazid (12,5 mg) zugegeben und dann gegebenenfalls die Losartan- oder Atenolol-Dosis auf 100 mg einmal täglich erhöht. Falls notwendig, wurden andere Antihypertonika (nicht jedoch ACE-Hemmer, Angiotensin-II-Rezeptor-Antagonisten oder Betarezeptorenblocker) in beiden Gruppen zusätzlich gegeben, um das Ziel einer vergleichbaren Erniedrigung des Blutdrucks in beiden Gruppen zu erreichen. Die mittlere Beobachtungsdauer betrug 4,8 Jahre. Der primäre Endpunkt war die Kombination aus kardiovaskulärer Morbidität und Mortalität gemessen als Reduktion der kombinierten Inzidenz von kardiovaskulärem Tod, Schlaganfall und Myokardinfarkt. In beiden Behandlungsgruppen kam es zu einer signifikanten, vergleichbaren Erniedrigung des Blutdrucks. Die Behandlung mit Losartan führte im Vergleich zu Atenolol zu einer Risikoreduktion um 13,0 % (p = 0,021, 95 % Konfidenzintervall 0,77-0,98) in Bezug auf den primären zusammengesetzten Endpunkt. Dies war hauptsächlich auf die Senkung der Schlaganfallsrate zurückzuführen. Die Behandlung mit Losartan senkte das relative Risiko für einen Schlaganfall um 25 % (p = 0,001, 95 % Konfidenzintervall 0,63-0,89) im Vergleich zu Atenolol. Die Rate der Inzidenz kardiovaskulärer Todesfälle und Myokardinfarkte unterschied sich nicht signifikant zwischen den Behandlungsgruppen.

Duale Blockade des Renin-Angiotensin-Aldosteron-Systems (RAAS):

In zwei großen randomisierten, kontrollierten Studien ("ONTARGET" [ONgoing Telmisartan Alone and in combination with Ramipril Global Endpoint Trial] und "VA NEPHRON-D" [The Veterans Affairs Nephropathy in Diabetes]) wurde die gleichzeitige Anwendung eines ACE-Hemmers mit einem Angiotensin-II-Rezeptor-Antagonisten untersucht. Die "ONTARGET"-Studie wurde bei Patienten mit einer kardiovaskulären oder einer zerebrovaskulären Erkrankung in der Vorgeschichte oder mit Diabetes mellitus Typ 2 mit nachgewiesenen Endorganschäden durchgeführt. Die "VA NEPHRON-D"-Studie wurde bei Patienten mit Diabetes mellitus Typ 2 und diabetischer Nephropathie durch-

Diese Studien zeigten keinen signifikanten vorteilhaften Effekt auf renale und/oder kardiovaskuläre Endpunkte und Mortalität, während ein höheres Risiko für Hyperkaliämie, akute Nierenschädigung und/oder Hypotonie im Vergleich zur Monotherapie beobachtet wurde. Aufgrund vergleichbarer pharmakodynamischer Eigenschaften sind diese Ergebnisse auch auf andere ACE-Hemmer und Angiotensin-II-Rezeptor-Antagonisten übertragbar.

Aus diesem Grund sollten ACE-Hemmer und Angiotensin-II-Rezeptor-Antagonisten bei Patienten mit diabetischer Nephropathie nicht gleichzeitig angewendet werden. In der "ALTITUDE"-Studie (Aliskiren Trial in Type 2 Diabetes Using Cardiovascular and Renal Disease Endpoints) wurde untersucht, ob die Anwendung von Aliskiren zusätzlich zu einer Standardtherapie mit einem ACE-Hemmer oder Angiotensin-II-Rezeptor-Antagonisten bei Patienten mit Diabetes mellitus Typ 2 sowie chronischer Nierenerkrankung und/oder kardiovaskulärer Erkrankung einen Zusatznutzen hat. Die Studie wurde wegen eines erhöhten Risikos unerwünschter Ereignisse vorzeitig beendet. Sowohl kardiovaskuläre Todesfälle als auch Schlaganfälle traten in der Aliskiren-Gruppe numerisch häufiger auf als in der Placebo-Gruppe, ebenso unerwünschte Ereignisse und besondere schwerwiegende unerwünschte Ereignisse (Hyperkaliämie, Hypotonie, Nierenfunktionsstörung).

Hydrochlorothiazid

Hydrochlorothiazid ist ein Thiaziddiuretikum. Der Mechanismus der antihypertensiven Wirkung der Thiaziddiuretika ist nicht vollständig bekannt. Thiazide beeinflussen die Elektrolytrückresorption im renalen Tubulus und erhöhen direkt die Ausscheidung von Natrium und Chlorid in ungefähr gleichen Äquivalentmengen. Die diuretische Wirkung von Hydrochlorothiazid reduziert das Plasmavolumen, erhöht die Plasmareninaktivität und die Aldosteronsekretion gefolgt von einer erhöhten Kalium- und Bikarbonatausscheidung über den Urin und einer Abnahme des Serumkaliumspiegels. Die Verbindung der Renin-Aldosteron-Achse erfolgt über Angiotensin II, daher führt die Koadministration eines Angiotensin-II-Rezeptor-Antagonisten und einem Thiazid tendenziell zu einer Umkehr des Thiaziddiuretika-assoziierten Kaliumverlusts

Nach oraler Gabe tritt die Diurese innerhalb von 2 Stunden ein, mit maximaler diuretischer Wirkung nach 4 Stunden. Die Wirkdauer beträgt 6–12 Stunden und die antihypertensive Wirkung hält bis zu 24 Stunden an.

5.2 Pharmakokinetische Eigenschaften

Resorption

Losartan

Nach oraler Einnahme wird Losartan gut resorbiert und unterliegt einem First-pass-Metabolismus. Es werden ein aktiver Carboxylsäure-Metabolit und weitere inaktive Metaboliten gebildet. Die systemische Bioverfügbarkeit von Losartan-Filmtabletten beträgt ca. 33 %. Mittlere maximale Plasmakonzentrationen von Losartan werden in einer Stunde, des aktiven Metaboliten in 3–4 Stunden erreicht. Bei gleichzeitiger Verabreichung des Arzneimittels mit einer standardisierten Mahlzeit wurde kein signifikanter klinischer Effekt auf das Plasmakonzentrationsprofil von Losartan beobachtet.

Verteilung

Losartan

Losartan und sein aktiver Metabolit sind zu ≥ 99 % eiweißgebunden, primär an Albumin. Das Verteilungsvolumen von Losartan beträgt 34 Liter. Studien bei Ratten zeigen, dass Losartan die Blut-Hirn-Schranke kaum – wenn überhaupt – passiert.

Hydrochlorothiazid

Hydrochlorothiazid ist plazentagängig, passiert aber nicht die Blut-Hirn-Schranke und geht in die Muttermilch über.

Biotransformation

Losartan

Etwa 14 % von intravenös oder oral gegebenem Losartan werden zu dem aktiven Metaboliten umgewandelt. Die Untersuchungen mit 14C-markiertem Losartan zeigten nach oraler und intravenöser Gabe, dass die Radioaktivität im Plasma vorwiegend Losartan und seinem aktiven Metaboliten zuzuschreiben ist. Bei etwa 1% der Probanden war eine geringe Konversion von Losartan in den aktiven Metaboliten festzustellen.

Zusätzlich zum aktiven Metaboliten werden inaktive Metaboliten gebildet, einschließlich zweier Hauptmetaboliten, die durch Hydroxylierung der Butylseitenkette gebildet werden und einem Nebenmetaboliten, einem N-2 Tetrazol-Glucuronid.

Elimination

Losartan

Die Plasma-Clearance von Losartan bzw. seines aktiven Metaboliten beträgt etwa 600 ml/min bzw. 50 ml/min. Die Werte für die renale Clearance liegen bei etwa 74 ml/min (Losartan) und 26 ml/min (aktiver Metabolit). Nach oraler Einnahme werden etwa 4% der Dosis unverändert mit dem Urin ausgeschieden, etwa 6% der Dosis erscheinen im Urin als aktiver Metabolit. Bis zu oralen Dosen von 200 mg Losartan-Kalium ist die Pharmakokinetik von Losartan und seines aktiven Metaboliten linear.

Nach oraler Einnahme verlaufen die Plasmakonzentrationen von Losartan und sei-

nes aktiven Metaboliten polyexponentiell mit einer terminalen Halbwertszeit von ca. 2 Stunden bzw. 6-9 Stunden.

Bei einer Dosierung mit 100 mg einmal täglich akkumulieren weder Losartan noch sein aktiver Metabolit signifikant im Plasma.

Die Ausscheidung von Losartan und seinen Metaboliten erfolgt biliär und renal. Nach oraler Gabe von 14C-markiertem Losartan werden beim Menschen etwa 35 % der Radioaktivität im Urin und 58 % in den Faeces gefunden.

Hydrochlorothiazid

Hydrochlorothiazid wird nicht metabolisiert, sondern schnell über die Niere ausgeschieden. Bei der Messung des Plasmaspiegels über mindestens 24 Stunden wurde beobachtet, dass die Plasmahalbwertszeit zwischen 5,6 und 14,8 Stunden schwankt. Mindestens 61 % der oralen Dosis wird unverändert innerhalb 24 Stunden ausgeschieden.

Besondere Patientengruppen

Losartan-Hydrochlorothiazid

Bei älteren Hypertonikern waren die Plasmakonzentrationen von Losartan und seines aktiven Metaboliten sowie die Resorption von Hydrochlorothiazid nicht signifikant unterschiedlich zu jenen, die bei jungen Hypertonikern beobachtet wurden.

Losartan

Bei Patienten mit leichter bis mäßiger alkoholinduzierter Leberzirrhose waren die Plasmaspiegel von Losartan und seines aktiven Metaboliten nach oraler Gabe 5-fach bzw. 1,7-fach höher als bei jungen männlichen Probanden.

Weder Losartan noch der aktive Metabolit können durch Hämodialyse entfernt werden.

5.3 Präklinische Daten zur Sicherheit

Die präklinischen Studien, einschließlich konventioneller Studien zur allgemeinen Pharmakologie, zur Genotoxizität und zum kanzerogenen Potential lassen keine besonderen Gefahren für den Menschen erkennen. Das toxische Potential einer Kombination von Losartan/Hydrochlorothiazid nach oraler Gabe wurde in Studien zur chronischen Toxizität mit bis zu sechsmonatiger Dauer mit Ratten und Hunden bewertet. Die in diesen Studien mit der Kombination beobachteten Veränderungen wurden hauptsächlich durch den Bestandteil Losartan bewirkt. Die Verabreichung der Losartan/Hydrochlorothiazid Kombination führte zu einer Abnahme der roten Blutzellparameter (Erythrozyten, Hämoglobin, Hämatokrit), einem Anstieg des Harnstoff-Stickstoffs im Serum, einer Abnahme im Herzgewicht (ohne histologisches Korrelat) und gastrointestinalen Veränderungen (Schleimhautläsionen, Ulzera, Erosionen, Hämorrhagien). Kein Hinweis auf Teratogenität ergab sich bei Ratten oder Kaninchen bei Gabe von Losartan/Hydrochlorothiazid. Bei Ratten wurde fetale Toxizität, erkennbar an einem leichten Anstieg überzähliger Rippen in der F1-Generation, beobachtet, wenn weibliche Tiere vor und während der Gestation therapiert wurden. Wie auch in Studien mit Losartan allein festgestellt, kam es zu unerwünschten Wirkungen an Feten und Neonaten wie renaler Toxizität oder Tod der Feten wenn trächtigen Ratten während der späten Gestation und/oder Laktation Losartan-Hydrochlorothiazid verabreicht wurde.

6. PHARMAZEUTISCHE ANGABEN

6.1 Liste der sonstigen Bestandteile

Tablettenkern:

Lactose-Monohydrat Mikrokristalline Cellulose Vorverkleisterte Stärke (Mais) Magnesiumstearat (Ph. Eur.) [pflanzlich]

Filmüberzug:

Poly(vinylalkohol)
Titandioxid (E 171)
Macrogol 3350
Talkum
Eisen(III)-hydroxid-oxid × H₂O

6.2 Inkompatibilitäten

Nicht zutreffend

6.3 Dauer der Haltbarkeit

2 Jahre

6.4 Besondere Vorsichtsmaßnahmen für die Aufbewahrung

Nicht über 25°C lagern.

6.5 Art und Inhalt des Behältnisses

Losartan comp.-CT 50 mg/12,5 mg PVC/PVDC/PE- oder PVC/Aclar-Aluminiumblisterpackungen mit 28, 56 und 98 Filmtabletten

Losartan comp.-CT 100 mg/25 mg PVC/PVDC/PE- oder PVC/Aclar-Aluminiumblisterpackungen mit 28, 56 und 98 Filmta-

6.6 Besondere Vorsichtsmaßnahmen für die Beseitigung und sonstige Hinweise zur Handhabung

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

7. INHABER DER ZULASSUNG

AbZ-Pharma GmbH Graf-Arco-Str. 3 89079 Ulm

8. ZULASSUNGSNUMMERN

Losartan comp.-CT 50 mg/12,5 mg Filmtabletten 87316.00.00

Losartan comp.-CT 100 mg/25 mg Filmtabletten 87317 00 00

9. DATUM DER ERTEILUNG DER ZULASSUNG/VERLÄNGERUNG DER ZULASSUNG

Datum der Erteilung der Zulassung: 26. Mai 2014

10. STAND DER INFORMATION

September 2014

11. VERKAUFSABGRENZUNG

Verschreibungspflichtig