12

1.
A GYÓGYSZER NEVE

Fortum 2 g por oldatos injekcióhoz vagy infúzióhoz

2.
MINŐSÉGI ÉS MENNYISÉGI ÖSSZETÉTEL

2 g ceftazidimet (ceftazidim-pentahidrát formájában), valamint nátrium-karbonátot (118 mg nátrium‑karbonát 1 g ceftazidimre) tartalmaz injekciós üvegenként.

Ismert hatású segédanyag:

104 mg (4,52 mmol) nátriumot tartalmaz injekciós üvegenként.

A segédanyagok teljes listáját lásd a 6.1 pontban.

3.
GYÓGYSZERFORMA

Por oldatos injekcióhoz vagy infúzióhoz

Fehér vagy krémszínű steril por injekciós üvegben.

4.
KLINIKAI JELLEMZŐK

4.1
Terápiás javallatok

A Fortum az alábbiakban felsorolt fertőzések kezelésére javallott felnőtteknél és gyermekeknél, beleértve az újszülötteket is (a születéstől).

· Nosocomialis pneumonia

· Bronchopulmonalis fertőzések cysticus fibrosisban

· Bakteriális meningitis

· Krónikus suppurativ otitis media

· Malignus otitis externa

· Szövődményes húgyúti fertőzések

· Szövődményes bőr- és lágyrész fertőzések

· Szövődményes intraabdominalis fertőzések

· Csont- és ízületi fertőzések

· A dialízissel összefüggő peritonitis CAPD‑ben részesülő betegeknél
Bacteriaemiában szenvedő betegek kezelése, amikor az bármelyik, előzőekben felsorolt fertőzéssel kapcsolatos, vagy feltételezhetően kapcsolatban áll.

A ceftazidim alkalmazható olyan lázas neutropeniás betegek kezelésére, akiknél a lázat feltehetően bakteriális fertőzés okozta.

A ceftazidim alkalmazható a húgyúti fertőzések perioperatív profilaxisára transzuretrális prosztata rezekcióra (TURP) kerülő betegeknél.

A ceftazidim kiválasztásakor figyelembe kell venni annak antibakteriális spektrumát, amely elsősorban az aerob Gram‑negatív baktériumokra korlátozódik (lásd 4.4 és 5.1 pontok).

A ceftazidimet együtt kell alkalmazni más antibakteriális szerekkel, amikor a kórokozó baktériumok lehetséges tartománya nem esik egybe a hatásspektrumával.

Figyelembe kell venni az antibakteriális szerek helyes használatára vonatkozó hivatalos irányelveket.

4.2
Adagolás és alkalmazás

Adagolás

1. táblázat: Felnőttek és 40 kg‑os vagy nagyobb testtömegű gyermekek

	Intermittáló adagolás

	Fertőzés
	Alkalmazandó adag

	Bronchopulmonalis fertőzések cysticus fibrosisban
	100-150 mg/ttkg/nap 8 óránként, legfeljebb 9 g naponta1

	Febrilis neutropenia
	2 g 8 óránként

	Nosocomialis pneumonia
	

	Bakteriális meningitis
	

	Bacteriaemia*
	

	Csont- és ízületi fertőzések
	1‑2 g 8 óránként

	Szövődményes bőr-és lágyrész fertőzések
	

	Szövődményes intraabdominalis fertőzések
	

	A dialízissel összefüggő peritonitis CAPD‑ben részesülő betegeknél
	

	Szövődményes húgyúti fertőzések
	1‑2 g 8 óránként vagy 12 óránként

	Perioperatív profilaxis transzuretrális prosztata rezekció (TURP) esetén
	1 g az anesztézia megkezdésekor és egy második adag a katéter eltávolításakor

	Krónikus suppurativ otitis media
	1‑2 g 8 óránként

	Malignus otitis externa
	

	Folyamatos infúzió

	Fertőzés
	Alkalmazandó adag

	Febrilis neutropenia
	2 g telítő dózis, majd ezt követően 4‑6 g folyamatos infúzióban 24 óránként1
Az oldott gyógyszer bármely mennyiségének infúzióban történő beadása nem tarthat tovább 9 óránál (lásd 6.3 pont).

Emiatt a feloldást követően az egyszeri dózist az infúziós folyadékban 9 órán belül kell beadni, például napi 8 g-os dózis esetén 2 g‑os telítő dózist, majd folyamatos infúzióban 8 óránként 2 g‑ot kell adni.

	Nosocomialis pneumonia
	

	Bronchopulmonalis fertőzések cysticus fibrosisban
	

	Bakteriális meningitis
	

	Bacteriaemia*
	

	Csont- és ízületi fertőzések
	

	Szövődményes bőr-és lágyrész fertőzések
	

	Szövődményes intraabdominalis fertőzések
	

	A dialízissel összefüggő peritonitis CAPD‑ben részesülő betegeknél
	

	1Normális veseműködésű felnőtteknél napi 9 g alkalmazása nem okozott mellékhatásokat.

*Amikor az bármelyik, a 4.1 pontban felsorolt fertőzéssel kapcsolatos, vagy feltételezhetően kapcsolatban áll.

2. táblázat: 40 kg‑nál kisebb testtömegű gyermekek

	2 hónaposnál idősebb csecsemők és kisgyermekek és 40 kg‑nál kisebb testtömegű gyermekek
	Fertőzés
	Szokásos adag

	Intermittáló adagolás

	
	Szövődményes húgyúti fertőzések
	100‑150 mg/ttkg/nap három részre elosztva, legfeljebb 6 g naponta

	
	Krónikus suppurativ otitis media
	

	
	Malignus otitis externa
	

	
	Neutropeniás gyermekek
	150 mg/ttkg/nap három részre elosztva, legfeljebb 6 g naponta

	
	Bronchopulmonalis fertőzések cysticus fibrosisban
	

	
	Bakteriális meningitis
	

	
	Bacteriaemia*
	

	
	Csont- és ízületi fertőzések
	100‑150 mg/ttkg/nap három részre elosztva, legfeljebb 6 g naponta

	
	Szövődményes bőr-és lágyrész fertőzések
	

	
	Szövődményes intraabdominalis fertőzések
	

	
	A dialízissel összefüggő peritonitis CAPD‑ben részesülő betegeknél
	

	Folyamatos infúzió

	
	Febrilis neutropenia
	60‑100 mg/ttkg telítő dózis, majd ezt követően napi 100‑200 mg/ttkg folyamatos infúzióban, legfeljebb 6 g naponta

	
	Nosocomialis pneumonia
	

	
	Bronchopulmonalis fertőzések cysticus fibrosisban
	

	
	Bakteriális meningitis
	

	
	Bacteriaemia*
	

	
	Csont- és ízületi fertőzések
	

	
	Szövődményes bőr-és lágyrész fertőzések
	

	
	Szövődményes intraabdominalis fertőzések
	

	
	A dialízissel összefüggő peritonitis CAPD‑ben részesülő betegeknél
	

	Újszülöttek és csecsemők 2 hónapos korig
	Fertőzés
	Szokásos adag

	Intermittáló adagolás

	
	A legtöbb fertőzés
	25‑60 mg/ttkg/nap két részre elosztva1

	1Újszülötteknél és csecsemőknél 2 hónapos korig a ceftazidim szérum felezési ideje a felnőtteknél mérthez képest 3‑4‑szeres is lehet.

*Amikor az bármelyik, a 4.1 pontban felsorolt fertőzéssel kapcsolatos, vagy feltételezhetően kapcsolatban áll.

Gyermekek
A folyamatos infúzióban alkalmazott Fortum biztonságosságát és hatásosságát újszülöttek és 2 hónapos vagy fiatalabb csecsemők esetében nem igazolták.

Időskor
Figyelembe véve az idős emberek életkorral összefüggően csökkent clearance‑ét, 80 évesnél idősebbeknél normális esetben a napi adag nem haladhatja meg a 3 g‑ot.

Májkárosodás

A rendelkezésre álló adatok alapján nincs szükség dózismódosításra enyhe vagy közepesen súlyos májkárosodás esetén. Súlyos májkárosodásban szenvedő betegekre vonatkozóan nincsenek vizsgálati adatok (lásd 5.2 pont). Ajánlatos a biztonságosság és a hatásosság gondos klinikai ellenőrzése.
Vesekárosodás

A ceftazidim változatlan formában ürül a veséken keresztül. Ezért vesekárosodásban szenvedő betegeknél az adagot csökkenteni kell (lásd még 4.4 pont).

Kezdő telítő dózisként 1 g‑ot kell adni. A fenntartó adagokat a kreatinin‑clearance alapján kell meghatározni:

3. táblázat: A Fortum ajánlott fenntartó dózisai vesekárosodás esetén – szakaszos infúzió

Felnőttek és 40 kg‑os vagy nagyobb testtömegű gyermekek

	Kreatinin‑clearance

(ml/perc)
	Hozzávetőleges szérum kreatinin

µmol/l (mg/dl)
	A Fortum ajánlott egyszeri adagja (g)
	Adagolási gyakoriság (óra)

	50‑31
	150‑200

(1,7‑2,3)
	1
	12

	30‑16
	200‑350

(2,3‑4,0)
	1
	24

	15‑6
	350‑500

(4,0‑5,6)
	0,5
	24

	< 5
	> 500

(> 5,6)
	0,5
	48

Súlyos fertőzés esetén az egyszeri adagot 50%‑kal emelni kell, vagy növelni kell az adagolás gyakoriságát.
Gyermekeknél a kreatinin‑clearance értékét a testfelületre vagy a zsírmentes testtömegre vonatkoztatva kell korrigálni.

40 kg‑nál kisebb testtömegű gyermekek

	Kreatinin‑clearance

(ml/perc)**
	Hozzávetőleges szérum kreatinin*

µmol/l (mg/dl)
	Ajánlott egyéni adag mg/testtömeg‑kilogramm (mg/ttkg)
	Adagolási gyakoriság (óra)

	50‑31
	150‑200

(1,7‑2,3)
	25
	12

	30‑16
	200‑350

(2,3‑4,0)
	25
	24

	15‑6
	350‑500

(4,0‑5,6)
	12,5
	24

	< 5
	> 500

(> 5,6)
	12,5
	48

	*A szérum kreatinin‑értékek irányadó értékek, melyek nem minden csökkent veseműködésű betegnél jelzik a veseműködés csökkenésének pontosan ugyanazt a mértékét.

**A testfelület alapján becsült, vagy mért érték.

Ajánlatos a biztonságosság és a hatásosság gondos klinikai ellenőrzése.

4. táblázat: A Fortum javasolt fenntartó adagjai vesekárosodás esetén – folyamatos infúzió

Felnőttek és 40 kg‑os vagy nagyobb testtömegű gyermekek

	Kreatinin‑clearance

(ml/perc)
	Hozzávetőleges szérum kreatinin

µmol/l (mg/dl)
	Adagolási gyakoriság (óra)

	50‑31
	150‑200

(1,7‑2,3)
	2 g telítő dózis,
majd ezt követően 1 g-3 g 24 óránként

	30-16
	200‑350

(2,3‑4,0)
	2 g telítő dózis,
majd ezt követően 1 g 24 óránként

	≤ 15
	> 350

(> 4,0)
	Nem vizsgálták

Az adag megválasztásánál óvatosan kell eljárni. Ajánlatos a biztonságosság és a hatásosság gondos klinikai ellenőrzése.
40 kg‑nál kisebb testtömegű gyermekek

A folyamatos infúzióban alkalmazott Fortum biztonságosságát és hatásosságát 40 kg‑nál kisebb testtömegű vesekárosodott gyermekek esetében nem igazolták. Ajánlatos a biztonságosság és a hatásosság gondos klinikai ellenőrzése.
Ha vesekárosodásban szenvedő gyermekeknél folyamatos infúziót alkalmaznak, a kreatinin‑clearance értékét a testfelületre vagy a zsírmentes testtömegre vonatkoztatva kell korrigálni.

Hemodialízis

A szérum felezési idő hemodialízis során 3 és 5 óra között változik.

Minden hemodialízis szakasz után meg kell ismételni a 3. és a 4. táblázatban ajánlott ceftazidim fenntartó dózist.

Peritoneális dialízis

A ceftazidim alkalmazható peritoneális dialízis és folyamatos ambuláns peritoneális dialízis (CAPD) során is.

Az intravénás adagolás mellett, a ceftazidim a dializáló folyadékba is keverhető (általában 125‑250 mg minden 2 liter dializáló oldathoz).

Azoknak az intenzív terápiás egységben kezelt, veseelégtelenségben szenvedő betegeknek, akik folyamatos arteriovenosus hemodialízisben vagy „high flux” hemofiltrációban részesülnek: naponta 1 g egyszeri vagy osztott adagokban. „Low-flux” hemofiltráció esetén a vesekárosodásban ajánlott adagolást kell alkalmazni.

Veno-venosus hemofiltráció és veno-venosus hemodialízis esetén az 5. és a 6. táblázatban ajánlott adagolást kell alkalmazni.
5. táblázat: Adagolási útmutató folyamatos veno-venosus hemofiltrációhoz

	Reziduális vesefunkció (kreatinin‑clearance ml/perc)
	Fenntartó dózis (mg) az alábbi ultrafiltrációs rátákhoz (ml/perc)1:

	
	5
	16,7
	33,3
	50

	0
	250
	250
	500
	500

	5
	250
	250
	500
	500

	10
	250
	500
	500
	750

	15
	250
	500
	500
	750

	20
	500
	500
	500
	750

	1 A fenntartó dózist 12 óránként kell beadni.

6. táblázat: Adagolási útmutató folyamatos veno-venosus hemodialízishez

	Reziduális vesefunkció (kreatinin‑clearance ml/perc)
	Fenntartó dózis (mg) az alábbi áramlási sebességű dializátumhoz1:

	
	1,0 liter/óra
	2,0 liter/óra

	
	Ultrafiltrációs ráta (liter/óra)
	Ultrafiltrációs ráta (liter/óra)

	
	0,5
	1,0
	2,0
	0,5
	1,0
	2,0

	0
	500
	500
	500
	500
	500
	750

	5
	500
	500
	750
	500
	500
	750

	10
	500
	500
	750
	500
	750
	1000

	15
	500
	750
	750
	750
	750
	1000

	20
	750
	750
	1000
	750
	750
	1000

	1 A fenntartó dózist 12 óránként kell beadni.

Az alkalmazás módja

Az adag a fertőzés súlyosságától, érzékenységétől, helyétől és jellegétől, továbbá a beteg életkorától és veseműködésétől függ.

A Fortum 2 g‑ot intravénás injekcióban vagy infúzióban kell beadni. A Fortum oldat beadható közvetlenül a vénába vagy beköthető az infúziós csőbe, ha a beteg parenterális folyadékot kap. A szokásos javasolt alkalmazási mód az intravénás adás (szakaszos injekció vagy folyamatos infúzió).

4.3
Ellenjavallatok

A ceftazidimmel, bármely más cefalosporinnal, vagy a készítmény 6.1 pontban felsorolt bármely segédanyagával szembeni túlérzékenység.

Súlyos túlérzékenység (pl. anafilaxiás reakció) az anamnézisben bármely más béta‑laktám antibiotikummal (penicillinek, monobaktámok vagy karbapenemek) szemben.

4.4
Különleges figyelmeztetések és az alkalmazással kapcsolatos óvintézkedések

Túlérzékenység

Minden más béta-laktám antibiotikumokhoz hasonlóan leírtak súlyos és esetenként halálos túlérzékenységi reakciókat. Súlyos túlérzékenységi reakció esetén a ceftazidim‑kezelést azonnal le kell állítni, és meg kell kezdeni a megfelelő sürgősségi ellátást.

A terápia megkezdése előtt tisztázni kell, hogy a betegen nem jelentkeztek‑e korábban túlérzékenységi reakciók ceftazidimre, más cefalosporinokra, vagy bármely más típusú béta‑laktám szerekre.

Óvatosság szükséges, ha a ceftazidimet olyan betegnek adják, akiknél korábban előfordult nem súlyos allergiás reakció más béta‑laktámokkal szemben.

Bőrt érintő, súlyos mellékhatások (severe cutaneous adverse reaction, SCAR)

Bőrt érintő, súlyos mellékhatásokat (SCAR), köztük Stevens–Johnson-szindrómát (SJS), toxicus epidermalis necrolysist (TEN), eosinophiliával és szisztémás tünetekkel járó gyógyszerreakciót (DRESS) és akut generalizált exanthemás pustulosist jelentettek nem ismert gyakorisággal a ceftazidim-kezeléssel összefüggésben, amelyek életveszélyesek vagy halálos kimenetelűek is lehetnek.
A betegeket tájékoztatni kell a bőrreakciók jeleiről és tüneteiről, és szoros monitorozásuk szükséges a bőrreakciók kialakulása tekintetében.
Amennyiben ilyen reakciók kialakulására utaló jelek és tünetek lépnek fel, a ceftazidim-kezelést azonnal le kell állítani, és mérlegelni kell másik terápiás lehetőség alkalmazását.
Ha a betegnél a ceftazidim alkalmazásakor súlyos reakció, például SJS, TEN, DRESS vagy AGEP jelentkezik, akkor ez a beteg soha többé nem kezelhető ceftazidimmel.
Hatásspektrum
A ceftazidim korlátozott antibakteriális spektrummal rendelkezik. Bizonyos fertőzések kezelésére nem megfelelő egyetlen gyógyszerként alkalmazva, csak ha a kórokozót már dokumentálták és megállapították, hogy érzékeny, vagy ha megalapozott a feltételezés, hogy a ceftazidimmel kezelhető(k) a legvalószínűbb kórokozó(k). Ez különösen akkor érvényes, amikor bacteriaemiában, valamint bakteriális meningitisben, bőr- és lágyrész fertőzésekben és csont- és ízületi fertőzésekben szenvedő betegek kezelését mérlegelik. Ezen túlmenően, a ceftazidim érzékeny számos kiterjesztett spektrumú (extended-spectrum) béta‑laktamáz (ESBL‑ek) általi hidrolízisre Ezért figyelembe kell venni az ESBL‑t termelő organizmusok prevalenciáját, amikor a ceftazidim‑kezelést választják.
Pseudomembranosus colitis
Szinte mindegyik antibakteriális gyógyszer, így a ceftazidim esetében is leírtak az antibakteriális kezeléssel kapcsolatos colitist és pseudomembranosus colitist, melynek súlyossága az enyhétől az életet veszélyeztetőig terjedhet. Ezért fontos a ceftazidim‑kezelés alatt vagy után jelentkező hasmenés esetén erre a diagnózisra is gondolni (lásd 4.8 pont). Meg kell fontolni a ceftazidim‑kezelés leállítását, és specifikus kezelés indítását Clostridium difficile ellen. Perisztaltikát gátló gyógyszereket nem szabad alkalmazni.
Veseműködés
Cefalosporinok nagy adagokban történő együttadása nefrotoxikus gyógyszerekkel, így aminoglikozidokkal vagy erős hatású diuretikumokkal (pl. furoszemid), károsíthatja a veseműködést.

A ceftazidim a veséken keresztül választódik ki, ezért az adagokat a vesekárosodás mértékének megfelelően kell csökkenteni. Vesekárosodásban szenvedő betegeket a biztonságosság és a hatásosság szempontjából is gondosan ellenőrizni kell. Néhány esetben neurológiai tünetek léptek fel, amikor vesekárosodásban szenvedő betegnél nem csökkentették az adagot (lásd 4.2 és 4.8 pontok).

Nem érzékeny organizmusok elszaporodása
A készítmény tartós alkalmazása a nem érzékeny organizmusok (pl. Enterococcusok, gombák) elszaporodását okozhatja, emiatt szükséges lehet a kezelés megszakítása vagy egyéb megfelelő eljárás alkalmazása. Nagyon fontos a beteg állapotának ismételt újraértékelése.

Interakciós tesztek és vizsgálatok
A ceftazidim nem zavarja az enzimreakción alapuló glycosuria teszteket, de a rézredukciós módszereknél (Benedict, Fehling, Clinitest) enyhe zavaró hatás (álpozitivitás) előfordulhat.

A ceftazidim nem zavarja a kreatinin meghatározására szolgáló alkalikus pikrát próbát.

Ceftazidim alkalmazása mellett kialakuló pozitív Coombs teszt a betegek mintegy 5%‑ánál zavarhatja a keresztpróbákat.

Nátrium-tartalom
Fontos információk a Fortum egyes összetevőiről:

A Fortum 2 g por oldatos injekcióhoz vagy infúzióhoz 104 mg (4,52 mmol) nátriumot tartalmaz injekciós üvegenként, ami megfelel a WHO által ajánlott maximális napi 2 g nátriumbevitel 5,2%‑ának felnőtteknél.
4.5
Gyógyszerkölcsönhatások és egyéb interakciók

Interakciós vizsgálatokat csak probeneciddel és furoszemiddel végeztek.

Nagy adagok együttadása nefrotoxikus gyógyszerekkel károsíthatja a veseműködést (lásd 4.4 pont).

A klóramfenikol in vitro antagonista hatást mutat a ceftazidimmel és más cefalosporinokkal szemben. Ennek klinikai jelentősége nem ismert, de ha ceftazidim és klóramfenikol egyidejű alkalmazását javasolják, az antagonizmus lehetőségére gondolni kell.

4.6
Termékenység, terhesség és szoptatás

Terhesség

A ceftazidim terhes nőknél történő alkalmazásra tekintetében korlátozott mennyiségű információ áll rendelkezésre. Állatkísérletek nem igazoltak direkt vagy indirekt káros hatásokat a terhesség, az embrionális/magzati fejlődés, szülés vagy posztnatális fejlődés tekintetében (lásd 5.3 pont).

A Fortum terhes nőknek csak akkor rendelhető, ha az előnyök meghaladják a kockázatot.

Szoptatás

A ceftazidim kis mennyiségben kiválasztódik a humán anyatejbe, de terápiás dózisok esetében a szoptatott csecsemőt érintő káros hatásokra nem kell számítani. A ceftazidim alkalmazható szoptatás alatt.

Termékenység
Nincsenek rendelkezésre álló adatok.

4.7
A készítmény hatásai a gépjárművezetéshez és a gépek kezeléséhez szükséges képességekre

A készítménynek a gépjárművezetéshez és a gépek kezeléséhez szükséges képességeket befolyásoló hatásait nem vizsgálták. Mindazonáltal, nemkívánatos hatások (pl. szédülés) előfordulhatnak, melyek befolyásolhatják a gépjárművezetéshez és a gépek kezeléséhez szükséges képességeket (lásd 4.8 pont).

4.8
Nemkívánatos hatások, mellékhatások

A leggyakoribb mellékhatások intravénás alkalmazás esetén az eosinophilia, a thrombocytosis, a phlebitis vagy thrombophlebitis, valamint a pozitív Coombs teszt.

A gyakori és nem gyakori nemkívánatos hatások előfordulását szponzorált és nem szponzorált klinikai vizsgálatok adataiból határozták meg. Az összes többi nemkívánatos hatás gyakoriságát elsősorban a forgalomba hozatal utáni tapasztalatok alapján határozták meg, és ezek inkább a bejelentések arányát, mintsem a tényleges gyakoriságot tükrözik. Az egyes gyakorisági kategóriákon belül a nemkívánatos hatások csökkenő súlyosság szerint kerülnek megadásra. A gyakorisági kategóriák egyezményes meghatározása a következő:

Nagyon gyakori
 ((1/10)
Gyakori ((1/100 – < 1/10)
Nem gyakori ((1/1000 – < 1/100)
Ritka ((1/10 000 – < 1/1000)
Nagyon ritka (< 1/10 000)
Nem ismert (a gyakoriság a rendelkezésre álló adatokból nem állapítható meg)

	Szervrendszer
	Gyakori
	Nem gyakori
	Nagyon ritka
	Nem ismert

	Fertőző betegségek és parazitafertőzések
	
	Candidiasis (ezen belül vaginitis és szájpenész)
	
	

	Vérképzőszervi és nyirokrendszeri betegségek és tünetek
	Eosinophilia Thrombocytosis
	Neutropenia Leukopenia

Thrombocytopenia
	
	Agranulocytosis Haemolyticus anaemia Lymphocytosis

	Immunrendszeri betegségek és tünetek
	
	
	
	Anaphylaxia (ezen belül bronchospasmus és/vagy hypotonia) (lásd 4.4 pont)

	Idegrendszeri betegségek és tünetek
	
	Fejfájás

Szédülés
	
	Neurológiai tünetek1

Paraesthesia

	Érbetegségek és tünetek
	Phlebitis vagy thrombophlebitis intravénás alkalmazás esetén
	
	
	

	Emésztőrendszeri betegségek és tünetek
	Hasmenés
	Antibakteriális szer okozta hasmenés és colitis2 (lásd 4.4 pont)
Hasi fájdalom

Hányinger

Hányás
	
	Rossz szájíz

	Máj- és epebetegségek, illetve tünetek
	Egy vagy több májenzim szintjének átmeneti emelkedése3
	
	
	Sárgaság

	A bőr és a bőr alatti szövet betegségei és tünetei
	Maculopapulosus vagy csalánkiütés
	Pruritus
	
	Toxikus epidermális necrolysis,

Stevens-Johnson szindróma

Erythema multiforme

Angio-oedema

Eosinophiliával és szisztémás tünetekkel járó gyógyszer okozta bőrkiütés (DRESS)4
Akut generalizált exanthemás pustulosis (AGEP)

	Vese- és húgyúti betegségek és tünetek
	
	A vér karbamid, a vér karbamid‑nitrogén és/vagy a szérum kreatinin szintjének átmeneti emelkedése
	Interstitialis nephritis

Akut veseelégtelenség
	

	Általános tünetek, az alkalmazás helyén fellépő reakciók
	Fájdalom és/vagy gyulladás intramuscularis injekciót követően
	Láz
	
	

	Laboratóriumi és egyéb vizsgálatok eredményei
	Pozitív Coombs teszt5
	
	
	

1Leírtak neurológiai tüneteket, köztük remegést, myocloniát, convulsiót, encephalopathiát és kómát olyan vesekárosodott betegeknél, akiknél a Fortum adagját nem csökkentették megfelelő mértékben.

2A hasmenést és a colitist a Clostridium difficile okozhatja, és pseudomembranosus colitis formájában jelentkezhet.

3GPT (ALAT), GOT (ASAT), LDH, GGT, alkalikus foszfatáz.

4Ritkán ceftazidimmel összefüggésben kialakult DRESS‑t jelentettek.

5A betegek kb. 5%‑ánál jelentkezik pozitív Coombs teszt, amely zavarhatja a keresztpróbákat.

Feltételezett mellékhatások bejelentése

A gyógyszer engedélyezését követően lényeges a feltételezett mellékhatások bejelentése, mert ez fontos eszköze annak, hogy a gyógyszer előny/kockázat profilját folyamatosan figyelemmel lehessen kísérni. Az egészségügyi szakembereket kérjük, hogy jelentsék be a feltételezett mellékhatásokat a hatóság részére az V. függelékben található elérhetőségek valamelyikén keresztül.

4.9
Túladagolás

A túladagolás neurológiai tünetekhez, ezen belül encephalopathiához, convulsióhoz és kómához vezethet.

Túladagolási tünetek jelentkezhetnek, ha vesekárosodásban szenvedő betegeknél nem csökkentik megfelelően az adagot (lásd 4.2 és 4.4 pontok).

A ceftazidim szérumszintje hemodialízissel vagy peritoneális dialízissel csökkenthető.

5.
FARMAKOLÓGIAI TULAJDONSÁGOK

5.1
Farmakodinámiás tulajdonságok

Farmakoterápiás csoport: Szisztémás antibakteriális szerek. Harmadik generációs cefalosporinok
ATC kód: J01DD02

Hatásmechanizmus
A ceftazidim a penicillin-kötő fehérjékhez (PBP‑k) kapcsolódva gátolja a bakteriális sejtfal szintézist. Ennek eredményeként megszakad a sejtfal (peptidoglikán) bioszintézise, amit a sejt lízise és a baktérium pusztulása követ.

PK/PD kapcsolat

Kimutatták, hogy cefalosporinok esetében az in vivo hatásossággal összefüggő legfontosabb farmakokinetikai-farmakodinámiás index az adagolási intervallum azon százaléka, melynél a szabad ceftazidim-koncentráció az egyes célpont fajokra meghatározott minimális gátló koncentráció (MIC) fölött van (vagyis %T > MIC).

A rezisztencia mechanizmusa

A ceftazidimmel szembeni bakteriális rezisztenciáért az alábbi mechanizmusok közül egy vagy több lehet felelős:

· béta‑laktamázok általi hidrolízis. A ceftazidimet hatékonyan hidrolizálják a kiterjesztett spektrumú (extended-spectrum) béta‑laktamázok (ESBL‑ek), köztük az ESBL‑ek SHV családja és az AmpC enzimek is, amelyek egyes aerob Gram‑negatív baktériumfajokban indukálhatók vagy stabilan derepresszálhatók.
· a penicillin-kötő fehérjék csökkent affinitása a ceftazidim iránt.
· a külső membrán impermeabilitása, ami korlátozza a ceftazidim hozzáférését a Gram‑negatív organizmusokban lévő penicillin-kötő fehérjékhez.

· bakteriális efflux pumpák.

Határértékek

A minimális gátló koncentráció (MIC) European Committee on Antimicrobial Susceptibility Testing (EUCAST) által meghatározott határértékei a következők:

	Organizmus
	Határérték (mg/l)

	
	É
	K
	R

	Enterobacteriaceae
	≤ 1
	2‑4
	> 4

	Pseudomonas aeruginosa
	≤ 81
	-
	> 8

	Nem fajspecifikus határérték2
	≤ 4
	8
	> 8

É = érzékeny, K = közepesen érzékeny, R = rezisztens.

1A határértékek a nagy dózisú kezeléssel kapcsolatosak (3-szor 2 g)

2A nem fajspecifikus határértékeket többnyire a PK/PD adatok alapján határozták meg, és azok függetlenek a specifikus fajok MIC‑értékeinek megoszlásától. Ezeket csak a táblázatban vagy a lábjegyzetben nem említett fajokra alkalmazzák.
Mikrobiológiai érzékenység

A szerzett rezisztencia előfordulási gyakorisága az egyes fajok esetében földrajzilag és időben erősen változó, és kivánatos, hogy legyenek helyi rezisztencia információk, különösen súlyos fertőzések kezelésekor. Szükség esetén szakértő tanácsát kell kérni, ha a rezisztencia helyi előfordulása olyan mértékű, hogy a ceftazidim használhatósága legalábbis bizonyos fertőzések esetében kérdéses.

	Általában érzékeny fajok

	Gram‑pozitív aerobok:

Streptococcus pyogenes
Streptococcus agalactiae

	Gram-negatív aerobok:

Citrobacter koseri

Haemophilus influenzae
Moraxella catarrhalis

Neisseria meningitidis

Pasteurella multocida
Proteus mirabilis
Proteus spp. (egyéb)

Providencia spp.

	Fajok, melyek esetében a szerzett rezisztencia probléma lehet

	Gram‑negatív aerobok:

Acinetobacter baumannii+
Burkholderia cepacia
Citrobacter freundii

Enterobacter aerogenes
Enterobacter cloacae

Escherichia coli
Klebsiella pneumoniae
Klebsiella spp. (egyéb)

Pseudomonas aeruginosa
Serratia spp.

Morganella morganii

	Gram‑pozitív aerobok:

Staphylococcus aureus£
Streptococcus pneumoniae££
Streptococcus viridans csoport

	Gram‑pozitív anaerobok:

Clostridium perfringens
Peptostreptococcus spp.

	Gram‑negatív anaerobok:

Fusobacterium spp.

	Eredendően rezisztens organizmusok

	Gram‑pozitív aerobok:

Enterococcus spp., beleértve az Enterococcus faecalis-t és az Enterococcus faecium-ot
Listeria spp.

	Gram‑pozitív anaerobok:

Clostridium difficile

	Gram‑negatív anaerobok:

Bacteroides spp. (a Bacteroides fragilis számos törzse rezisztens)

	Egyéb:

Chlamydia spp.

Mycoplasma spp.

Legionella spp.

	£A meticillin-érzékeny S. aureus ceftazidimmel szembeni érzékenysége eredendően alacsony. Minden meticillin-rezisztens S. aureus rezisztens a ceftazidimmel szemben.

££Számítani lehet rá, hogy a penicillinre közepesen érzékeny vagy rezisztens S. pneumoniae legalábbis csökkent érzékenységet mutat a ceftazidimmel szemben.

+Nagy arányú rezisztenciát figyeltek meg az EU‑n belül egy vagy több területen/országban/régióban.

5.2
Farmakokinetikai tulajdonságok

Felszívódás

500 mg és 1 g ceftazidim intramuscularis beadását követően gyorsan kialakulnak a 18, illetve 37 mg/l‑es plazma csúcskoncentrációk. Öt perccel az 500 mg, 1 g és 2 g bolus intravénás injekció után a szérumszint 46, 87, illetve 170 mg/l. Intravénás vagy intramuscularis alkalmazást követően a ceftazidim kinetikája lineáris a 0,5‑2 g egyszeri adag tartományban.

Eloszlás

A ceftazidim kötődése a plazmafehérjékhez alacsony, kb. 10%. A gyakran előforduló kórokozókra vonatkozó MIC‑értékeket meghaladó ceftazidim-koncentráció érhető el olyan szövetekben, mint a csontszövet, a szív, az epe, a köpet, a csarnokvíz, a synovialis, a pleuralis és a peritonealis folyadék. A ceftazidim könnyen átjut a placentán, és kiválasztódik az anyatejbe. Az ép vér‑agy gáton alig képes áthatolni, emiatt a ceftazidim szintje a cerebrospinalis folyadékban alacsony, ha nincs gyulladás. Mindazonáltal, agyhártyagyulladás esetén 4‑20 mg/l vagy ennél nagyobb koncentráció érhető el a cerebrospinalis folyadékban.

Biotranszformáció

A ceftazidim nem metabolizálódik.
Elimináció

Parenterális alkalmazás után a plazmaszint kb. 2 órás felezési idővel csökken. A ceftazidim változatlan formában választódik ki a vizeletbe glomerulusfiltrációval; a dózis kb. 80‑90%‑a ürül a vizelettel 24 órán belül. Kevesebb, mint 1% választódik ki az epével.

Speciális betegcsoportok

Vesekárosodás

Károsodott veseműködésű betegeknél a ceftazidim kiválasztása csökken, és az adagot csökkenteni kell (lásd 4.2 pont).

Májkárosodás

A májfunkció enyhe vagy közepesen súlyos zavara nem befolyásolta a ceftazidim farmakokinetikáját olyan egyéneknél, akik 2 g‑ot kaptak intravénásan 8 óránként 5 napon át, amennyiben a vesefunkció nem károsodott (lásd 4.2 pont).

Időskor

Az időskorban megfigyelt csökkent clearance elsősorban a ceftazidim életkorral összefüggően csökkenő renális kiválasztásának tudható be. Az átlagos eliminációs felezési idő 3,5-4 óra között változott 2 g iv. bolus injekció egyszeri vagy 7 napos naponta kétszeri ismételt adása után 80 éves vagy idősebb betegeknél.

Gyermekek
A ceftazidim felezési ideje koraszülött és érett újszülötteknél 4,5‑7,5 órával meghosszabbodik 25‑30 mg/ttkg adagok után. Azonban 2 hónapos korra a felezési idő a felnőttekével megegyező tartományba kerül.

5.3
A preklinikai biztonságossági vizsgálatok eredményei

A farmakológiai biztonságossági, ismételt adagolású dózistoxicitási, genotoxicitási, reprodukciós toxicitási vizsgálatokból származó nem klinikai jellegű adatok azt igazolták, hogy a készítmény alkalmazásakor humán vonatkozásban különleges kockázat nem várható. Karcinogenitási vizsgálatokat a ceftazidimmel nem végeztek.

6.
GYÓGYSZERÉSZETI JELLEMZŐK

6.1
Segédanyagok felsorolása

Vízmentes, steril nátrium‑karbonát.

6.2
Inkompatibilitások

A Fortum nátrium‑bikarbonát injekcióban kevésbé stabil, mint más intravénás folyadékokban. Oldószerként nem ajánlatos használni. A Fortum és az aminoglikozidok nem elegyíthetők egy infúziós készülékben vagy fecskendőben. A ceftazidim oldathoz adott vankomicinnel csapadékkiválást észleltek. Ezért a két szer adása között a fecskendőt vagy infúziós készüléket alaposan át kell mosni.
6.3
Felhasználhatósági időtartam

3 év

Elkészítés után:

Az elkészített oldat kémiai és fizikai stabilitása 4°C‑on 6 napon át, 25°C‑on 9 órán át igazolt.

Mikrobiológiai szempontból az elkészített oldatot azonnal fel kell használni. Amennyiben nem használják fel azonnal, a felhasználásig az eltartási idő és a tárolási körülmények a felhasználó felelőssége, amely általános esetben 2°C–8°C közötti hőmérsékleten tárolva nem haladhatja meg a 24 órát, kivéve, ha az elkészítés ellenőrzött és validált aszeptikus körülmények között történt.

Hígítás után:

A hígított oldat kémiai és fizikai stabilitása 4°C‑on 6 napon át, 25°C‑on 9 órán át igazolt.

Mikrobiológiai szempontból az elkészített és hígított oldatot azonnal fel kell használni. Amennyiben nem használják fel azonnal, a felhasználásig az eltartási idő és a tárolási körülmények a felhasználó felelőssége, amely általános esetben 2°C–8°C közötti hőmérsékleten tárolva nem haladhatja meg a 24 órát, kivéve, ha az elkészítés ellenőrzött és validált aszeptikus körülmények között történt.

6.4
Különleges tárolási előírások

Legfeljebb 25°C‑on tárolandó.

A fénytől való védelem érdekében az injekciós üveget tartsa a dobozában.
A gyógyszer feloldás utáni tárolására vonatkozó előírásokat lásd a 6.3 pontban.

6.5
Csomagolás típusa és kiszerelése

Fortum 2 g por oldatos injekcióhoz vagy infúzióhoz brómbutil gumidugóval és lepattintható alumínium kupakkal lezárt, átlátszó, 60 ml‑es vagy 77 ml‑es Ph.Eur. III-as típusú injekciós üvegbe töltve.

1, 5, 10, 25 vagy 50 injekciós üveget tartalmazó csomagolás.

Nem feltétlenül mindegyik kiszerelés kerül kereskedelmi forgalomba.

6.6
A megsemmisítésre vonatkozó különleges óvintézkedések és egyéb, a készítmény kezelésével kapcsolatos információk

A Fortum injekciós üvegek mindegyik méretének belsejében csökkentett a belső nyomás. A por oldódásakor szén‑dioxid szabadul fel, és túlnyomás alakul ki. Az elkészített oldatban lehetnek apró szén‑dioxid buborékok, ezeknek nincs jelentősége.

Oldatkészítés
A hozzáadandó oldószermennyiségeket és az oldatok koncentrációját lásd a 7. és 8. táblázatban, mely hasznos útmutató lehet, ha a dózisok tört részére van szükség.

7. táblázat: Por oldatos injekcióhoz

	Kiszerelés
	Hozzáadandó oldószer mennyisége (ml)
	Hozzávetőleges koncentráció (mg/ml)

	2 g

	
	Intravénás bolus
	10 ml
	170

Megjegyzés:

· A mellékelt oldószerrel előállított ceftazidim oldat térfogata a gyógyszer térfogat-kiszorítási faktora miatt emelkedett, amely a fenti táblázatban megadott koncentrációkat (mg/ml-ben) eredményezi.

8. táblázat: Por oldatos infúzióhoz

	Kiszerelés
	Hozzáadandó oldószer mennyisége (ml)
	Hozzávetőleges koncentráció (mg/ml)

	2 g

	
	Intravénás infúzió
	50 ml*
	40

* A hozzáadást két lépésben kell elvégezni.
Megjegyzés:

· A mellékelt oldószerrel előállított ceftazidim oldat térfogata a gyógyszer térfogat-kiszorítási faktora miatt emelkedett, amely a fenti táblázatban megadott koncentrációkat (mg/ml-ben) eredményezi.
A koncentrációtól, az oldószertől és a tárolási körülményektől függően az oldatok színe a halványsárgától a borostyánszínig változhat. A fenti ajánlások betartása esetén az ilyen színeltérések nem befolyásolják hátrányosan a készítmény hatásosságát.

A ceftazidim 1 mg/ml és 40 mg/ml közötti koncentrációknál kompatibilis a következőkkel:

· 9 mg/ml nátrium‑klorid (0,9%) oldatos injekcióhoz

· M/6 nátrium-laktát injekció

· összetett nátrium‑laktát injekció (Hartmann oldat)

· 5%‑os glükóz injekció

· 0,225%‑os nátrium‑klorid és 5% glükóz injekció

· 0,45%‑os nátrium klorid és 5% glükóz injekció

· 0,9% nátrium-klorid és 5% glükóz injekció

· 0,18% nátrium-klorid és 4% glükóz injekció

· 10%‑os glükóz injekció

· 10% dextrán 40 injekció 0,9%‑os nátrium‑klorid injekcióban

· 10% dextrán 40 injekció 5%‑os glükóz injekcióban

· 6% dextrán 70 injekció 0,9%‑os nátrium‑klorid injekcióban

· 6% dextrán 70 injekció 5%‑os glükóz injekcióban

A ceftazidim 0,05 mg/ml és 0,25 mg/ml közötti koncentrációkban kompatibilis az intraperitonealis dializáló folyadékkal (laktát).

Oldatkészítés bolus injekcióhoz

1. Az injekciós tűvel szúrja át az injekciós üveg kupakját, és fecskendezze be az ajánlott mennyiségű oldószert. A vákuum elősegíti az oldószer beáramlását. Ezután húzza ki a tűt.

2. Rázza meg, hogy feloldódjon, közben szén‑dioxid szabadul fel, és 1‑2 percen belül tiszta oldat képződik.

3. Az injekciós üveget fordítsa lefelé. A fecskendő dugattyúját ütközésig benyomva szúrja be a tűt a kupakon keresztül, és szívja fel az egész oldatot a fecskendőbe (az injekciós üvegben keletkezett nyomás elősegíti a felszívást). Ügyeljen arra, hogy a tű hegye az oldatban maradjon, és ne kerüljön a felette lévő gáztérbe. A kiszívott oldatban lehetnek apró szén‑dioxid buborékok, ezeknek nincs jelentősége.

Ezek az oldatok adhatók közvetlenül a vénába vagy beköthetők az infúziós csőbe is, ha a beteg parenterális folyadékot kap. A ceftazidim kompatibilis a fentebb felsorolt intravénásan alkalmazott folyadékokkal.

Oldatkészítés intravénás infúzióhoz ceftazidim injekcióból standard injekciós üvegben (infúziós zacskó vagy bürettás szerelék):

Az elkészítéshez használjon összesen 50 ml fentebb felsorolt kompatibilis oldószert, KÉT lépésben hozzáadva az alábbiak szerint.

1. Az injekciós tűvel szúrja át az injekciós üveg kupakját, és fecskendezzen 10 ml oldószert az üvegbe.

2. Húzza ki a tűt és addig rázza az üveget, míg tiszta folyadékot nem kap.

3. Ne szúrjon be gázelvezető tűt, amíg a por teljesen fel nem oldódott. Ezután szúrjon be egy gázelvezető tűt a kupakon keresztül a belső nyomás megszüntetésére.

4. Csatlakoztassa az elkészített oldatot a végső adagoló eszközhöz (infúziós zacskó vagy bürettás szerelék) úgy, hogy az össztérfogat legalább 50 ml legyen, amelyet 15‑30 perces intravénás infúzióban kell beadni.

Megjegyzés: A készítmény sterilitásának megőrzése érdekében fontos, hogy a gázelvezető tűt ne szúrják be a por teljes feloldódása előtt.
A megmaradt antibiotikum oldatot meg kell semmisíteni.

Kizárólag egyszeri alkalmazásra.

Megjegyzés:  (két kereszt)

Osztályozás: II./3 csoport

Korlátozott érvényű orvosi rendelvényhez kötött, az egészségügyről szóló 1997. évi CLIV. törvény 3. §-ának ga) pontja szerinti rendelőintézeti járóbeteg-szakellátást vagy fekvőbeteg-szakellátást nyújtó szolgáltatók által biztosított körülmények között alkalmazható gyógyszer (I).
Bármilyen fel nem használt gyógyszer, illetve hulladékanyag megsemmisítését a gyógyszerekre vonatkozó előírások szerint kell végrehajtani.

7.
A FORGALOMBA HOZATALI ENGEDÉLY JOGOSULTJA

Sandoz Hungária Kft.

1114 Budapest

Bartók Béla u. 43-47.

Magyarország
8.
A FORGALOMBA HOZATALI ENGEDÉLY SZÁMA(I)

OGYI-T-1265/03
(1×)
9.
A FORGALOMBA HOZATALI ENGEDÉLY ELSŐ KIADÁSÁNAK/ MEGÚJÍTÁSÁNAK DÁTUMA

A forgalomba hozatali engedély első kiadásának dátuma: 1987. június 30.
A forgalomba hozatali engedély legutóbbi megújításának dátuma: 2007. november 5.

10.
A SZÖVEG ELLENŐRZÉSÉNEK DÁTUMA
2024. november 30.
NNGYK/GYSZ/53848/2024
 EQ

