

LIITE I: LUETTELO ELINTARVIKKEITA TUOTTAVILLE LAJEILLE TARKOITETUISTA BENTSATIINI PENISILLIINI-POHJAISISTA ELÄINLÄÄKEVALMISTEISTA JA MYYNTILUVANTHALTIJOISTA JÄSENVALTIOISSA, ISLANNISSA JA NORJASSA

Jäsenvaltio	Product Tuotenimi	Vahvuus	Myyntiluvan haltija	Osoite
Itävalta	Duphapen	Benzathine benzylpenicillin 112.5 mg/ml Procaine benzylpenicillin 150.00 mg/ml	Wyeth-Lederle Pharma GmbH	Storchengasse 1 A-1150 Wien Austria
	Duplocillin	Benzathine benzylpenicillin 128.75 mg/ml Procaine benzylpenicillin 154.43 mg/ml	Intervet	Siemensstr. 105 A-1210 Wien Austria
	Serocillin Depot	Benzathine benzylpenicillin 112.5 mg/ml; Procaine benzylpenicillin 150.00 mg/ml	Norbrook Laboratories Limited	105 Armagh Rd Newry BT35 6PU, County Down Northern Ireland
	Norocillin Long acting	Benzathine benzylpenicillin 112.5 mg/ml; Procaine benzylpenicillin 150.00 mg/ml	Norbrook Laboratories Limited	105 Armagh Road Newry BT35 6PU, County Down Northern Ireland
Belgia	Peni-Kel L.A.	Benzathine benzylpenicillin 150,000 IU/ml Procaine benzylpenicillin 150,000 IU/ml	Kela Laboratória N.V.	St Lenaartseweg 48 B-2320 Hoogstraten Belgium
	Retardpen	Benzathine benzylpenicillin 150,000 IU/ml Procaine benzylpenicillin 150,000 IU/ml	V.M.D. N.V.	Berendonk 74 B-2370 Arendonk Belgium
	Emdopen 150+150 L.A.	Benzathine benzylpenicillin 150,000 IU/ml; Procaine benzylpenicillin 150,000 IU/ml; Procaine hydrochloride 20 mg/ml	Emdoka bvba	J. Lijsenstraat 16 B-2321 Hoogstraten Belgium
	Duplocilline L.A.	Benzathine benzylpenicillin 150,000 IU/ml Procaine benzylpenicillin 150,000 IU/ml	Intervet Belgium	Ragheno Park, Dellingsstraat 32/1 B-2800 Mechelen Belgium
	Duphapen L.A.	Benzathine benzylpenicillin 150,000 IU/ml Procaine benzylpenicillin 150,000 IU/ml	Fort Dodge Animal Health Benelux BV	Van Houten Industriepark 25 NL-1381 MZ Weesp The Netherlands
Tanska	Duplocillin Vet	Benzathine benzylpenicillin 150,000 IU/ml Procaine benzylpenicillin 150,000 IU/ml	Intervet International bv	Wim de Körverstraat 35, P.O. Box 31 NL-5830 AA - Boxmeer The Netherlands
Suomi	Duplocillin LA vet inj (150 mg/ml)	Benzathine benzylpenicillin 115 mg/ml; Procaine benzylpenicillin 150 mg/ml	Intervet Oy	Tuupakantie 7 A FIN-01740 Vantaa Finland
Ranska	Uniject	Benzathine benzylpenicillin 74 mg/ml Procaine benzylpenicillin 57 mg/ml Dihydrostreptomycin sulphate 64 mg/ml	Virbac S.A.	13 ^{eme} rue – LID, BP 27 F-06511 Carros Cedex France

Jäsenvaltio	Product Tuotenimi	Vahvuus	Myyntiluvan haltija	Osoite
Ranska (jatk.)	Duphapen LA	Benzathine benzylpenicillin 15 mg/ml Procaine benzylpenicillin 15 mg/ml	Fort Dodge Santé Animal	22-24 Ave Marcel Dassault, B.P. 440 F-37204 Tours Cedex 3 France
	Duplocilline	Benzathine benzylpenicillin 150,000 IU/ml Procaine benzylpenicillin 150,000 IU/ml	Intervet	Rue Olivier de Serres, Angers Technopole F-49071 Beaucouzé France
	Dipene 5 + 5	Benzathine benzylpenicillin 100,000 IU/ml Procaine benzylpenicillin 100,000 IU/ml	Virbac S.A.	13 ^{ème} rue – LID, BP 27 F-06511 Carros Cedex France
	Shotapen	Benzathine benzylpenicillin 100 mg/ml Procaine benzylpenicillin 100,000 IU/ml Dihydrostreptomycin sulphate 16.4 mg/ml	Virbac S.A.	13 ^{ème} rue – LID, BP 27 F-06511 Carros Cedex France
Saksa	Strepdipend Suspension ölig	Benzathine benzylpenicillin 91.67 mg/ml Procaine benzylpenicillin 30.0 mg/ml Dihydrostreptomycin sulphate 196.4 mg/ml	Serumwerk Bernburg AG	Hallesche Landstrasse 105b D-06406 Bernburg Germany
	Strepdipend Suspension wässrig	Benzathine benzylpenicillin 91.67 mg/ml Dihydrostreptomycin sulphate 157.15 mg/ml	Serumwerk Bernburg AG	Hallesche Landstrasse 105b D-06406 Bernburg Germany
	Veracin compositum	Benzathine benzylpenicillin 76.19 mg/ml Procaine benzylpenicillin 120.00 mg/ml Dihydrostreptomycin sulphate 258.0 mg/ml Procaine hydrochloride 20.0 mg/ml	Albert Albrecht GmbH & Co. KG	Hauptstrasse 6-8 D-88326 Aulendorf Germany
	Vetripin Depot N	Benzathine benzylpenicillin 76.19 mg/ml Procaine benzylpenicillin 118.69 mg/ml Dihydrostreptomycin sulphate 263.15 mg/ml	CEVA Tiergesundheit GmbH	Kanzlerstr. 4 D-40472 Düsseldorf Germany
	Langzeit-penicillin und Dihydrostreptomycin ad us. vet	Benzathine benzylpenicillin 76.19 mg/ml Procaine benzylpenicillin 120.00 mg/ml Dihydrostreptomycin sulphate 258.0 mg/ml	AniMedica GmbH	Im Südfeld 9 D-48308 Senden-Bösensell Germany
	Belamycin 300	Benzathine benzylpenicillin 127.0 mg/ml Procaine benzylpenicillin 149.9 mg/ml	Bela-Pharm	Lohner Str. 19 D-49377 Vechta Germany
Kreikka	Fatromiycine – S	Benzathine benzylpenicillin 150,000 IU/ml Procaine benzylpenicillin 150,000 IU/ml Dihydrostreptomycin sulphate 200 mg/ml	Fatro S.p.A.	Via Emilia 285 I-40064 Ozzano dell'Emilia - Bologna Italy
	Hipracillin retard	Benzathine benzylpenicillin 100,000 IU/ml Procaine benzylpenicillin 100,000 IU/ml Dihydrostreptomycin sulphate 250 mg/ml	Laboratorios HIPRA S.A.	Av. La Selva 135 E-17170 Amer (Girona) Spain

Jäsenvaltio	Product Tuotenimi	Vahvuus	Myyntiluvan haltija	Osoite
Irlanti	Norocillin LA	Benzathine benzylpenicillin 112.5 mg/ml; Procaine benzylpenicillin 150.00 mg/ml	Norbrook Laboratories Limited	105 Armagh Road Newry BT35 6PU, County Down Northern Ireland
	Duphopen LA	Benzathine benzylpenicillin 112.5 mg/ml; Procaine benzylpenicillin 150.00 mg/ml	Fort Dodge Animal Health Limited	Flanders Road, Hedge End Southampton SO30 4QH UK
Italia	Rubrocillina Forte Veterinaria	Benzathine benzylpenicillin 250,000 IU/ml Dihydrostreptomycin sulphate 100 mg/ml	Gellini International & Intervet Italy	Via Walter Tobagi, 7 I-20068 Peschiera Borromeo (MI) Italy
	Liquicil (3 different pack sizes all with same strength)	<u>Liquicil 5 + 5:</u> Benzathine benzylpenicillin 200,000 IU/ml Streptomycin sulphate 200 mg/ml <u>Liquicil 20 + 20:</u> Benzathine benzylpenicillin 200,000 IU/ml Streptomycin sulphate 200 mg/ml <u>Liquicil 50 + 50:</u> Benzathine benzylpenicillin 200,000 IU/ml Streptomycin sulphate 200 mg/ml	A.C.R.A.F. S.p.A. - Aziende Chimiche Riunite Angelini Francesco	P.le della Stazione snc I-00040 S. Palomba-Pomezia - Roma Italy
	Ritardomicina	Benzathine benzylpenicillin 6,000,000 IU/ml Dihydrostreptomycin sulphate 20 mg/ml Streptomycin sulphate 20 mg/ml	Azienda Farmaceutica Italiana S.r.l.	Via A. De Gasperi 47 I-21040 Sumirago (VA) Italy
	Fatromicina Ritardo (3 strengths)	<u>Strength 1 + 1:</u> Benzathine benzylpenicillin 5000 IU/ml Sodium benzylpenicillin 30,000 IU/ml Procaine benzylpenicillin 20,000 IU/ml Dihydrostreptomycin sulphate 133.5 mg/ml <u>Strength 3 + 2.5:</u> Benzathine benzylpenicillin 150,000 IU/ml Sodium benzylpenicillin 75,000 IU/ml Procaine benzylpenicillin 75,000 IU/ml Dihydrostreptomycin sulphate 333.7 mg/ml <u>Strength 6 + 5:</u> Benzathine benzylpenicillin 150,000 IU/ml Sodium benzylpenicillin 90,000 IU/ml Procaine benzylpenicillin 60,000 IU/ml Dihydrostreptomycin sulphate 333.75 mg/ml	Fatro S.p.A.	Via Emilia 285 I-40064 Ozzano dell'Emilia - Bologna Italy

Jäsenvaltio	Product Tuotenimi	Vahvuus	Myyntiluvan haltija	Osoite
Italia (jatk.)	Lugabiotic (4 pack sizes – all with same strength)	<u>Flacone 1 + 1:</u> Benzathine benzylpenicillin 166,667 IU/ml Sodium benzylpenicillin 66,667 IU/ml Procaine benzylpenicillin 100,000 IU/ml Streptomycin sulphate 333 mg/ml <u>Flacone 3 + 3:</u> Benzathine benzylpenicillin 166,667 IU/ml Sodium benzylpenicillin 66,667 IU/ml Procaine benzylpenicillin 100,000 IU/ml Streptomycin sulphate 333 mg/ml <u>Flacone 6 + 6:</u> Benzathine benzylpenicillin 166,667 IU/ml Sodium benzylpenicillin 66,667 IU/ml Procaine benzylpenicillin 100,000 IU/ml Streptomycin sulphate 333 mg/ml <u>Flacone 10 + 10:</u> Benzathine benzylpenicillin 166,667 IU/ml Sodium benzylpenicillin 66,667 IU/ml Procaine benzylpenicillin 100,000 IU/ml Streptomycin sulphate 333 mg/ml	Fatro S.p.A.	Via Emilia 285 I-40064 Ozzano dell'Emilia - Bologna Italy
	Neotardocillina 12,5%	Benzathine benzylpenicillin 125,000 IU/ml Streptomycin sulphate 50 mg/ml	VAAS Industria Chimica Farmaceutica Srl	Via Siena, 268 I-47032 Capocolle di Bertinoro (FC) Italy
	Gentaplus	Benzathine benzylpenicillin 200,000 IU/ml Gentamicin sulphate 30 mg/ml	IZO	Via Cremona 282 I-25124 Brescia Italy
	Bicormicina L.A.	Benzathine benzylpenicillin 125,000 IU/ml Procaine benzylpenicillin 125,000 IU/ml Dihydrostreptomycin sulphate 250 mg/ml Dexamethasone sodium phosphate 200 µg/ml Dexamethasone 21-isonicotinate 200 µg/ml	Fatro S.p.A.	Via Emilia 285 I-40064 Ozzano dell'Emilia - Bologna Italy
	Liquibiotic iniettabile (3 pack sizes with same strength)	<u>Tipo 5 + 5</u> Benzathine benzylpenicillin 200,000 IU/ml Streptomycin sulphate 200 mg/ml <u>Tipo 20 + 20</u> Benzathine benzylpenicillin 200,000 IU/ml Streptomycin sulphate 200 mg/ml <u>Tipo 50 + 50</u>	Industria Italiana Integratori TREI spA	Via Pietro. Bembo, 12 I-41100 Modena Italy

Jäsenvaltio	Product Tuotenimi	Vahvuus	Myyntiluvan haltija	Osoite
		Benzathine benzylpenicillin 200,000 IU/ml Streptomycin sulphate 200 mg/ml		
Luxemburg	Duplocilline LA inj.	Benzathine benzylpenicillin 150,000 IU/ml Procaine benzylpenicillin 150,000 IU/ml	Intervet International B.V. (NL)	Raghen Park, Dellingsstraat 32/1 B-2800 Mechelen Belgium
	Duphopen LA inj.	Benzathine benzylpenicillin 600,000 IU/ml	Fort Dodge Animal Health Benelux BV	Van Houten Industriepark 25 NL-1381 MZ Weesp The Netherlands
Alankomaat				
Portugali	Bicormicina L.A.	Benzathine benzylpenicillin 125,000 IU/ml Procaine benzylpenicillin 125,000 IU/ml Dihydrostreptomycin sulphate 250 mg/ml Dexamethasone sodium phosphate 200 µg/ml Dexamethasone 21-isonicotinate 200 µg/ml	Univete – Técnica Pecuária Comércio e Indústria, Lda	Rua D. Jerónimo Osório, 5-B P-1400-119 Lisboa Portugal
	Duplocilina L.A.	150,000 IU/ml	Intervet Portugal Saúde Animal	Estrada Nacional 249, Km 14,2 Mem Martins Portugal
	Peni-Kel L.A.	150,000 IU/ml	Kela Laboratória NV	St. Lenaartseweg 48 B-2320 Hoogstraten Belgium
	Shotapen L.A.	100,000 IU/ml	Virbac España S.A.	Angel Guimerá 179 a 181 E-08950 Esplugues de Llobregat, Barcelona Spain
Espanja	Ivensalpen retardado	Benzathine benzylpenicillin 200,000 IU/ml; Procaine benzylpenicillin 40,000 IU/ml; Benzylpenicillin 60,000 IU/ml	Laboratorios e Industrias IVEN, S.A.	Luis I, 56-58 Polígono Industrial De Vallecas E-28031 Madrid Spain
	Ivensalpen E (Ivensalpen sulfamidico)	Benzathine benzylpenicillin 50,000 IU/ml Procaine benzylpenicillin 50,000 IU/ml Sulphamethoxypyridazine 200 mg/ml	Laboratorios e Industrias IVEN, S.A.	Luis I, 56-58 Polígono Industrial De Vallecas E-28031 Madrid Spain

Jäsenvaltio	Product Tuotenimi	Vahvuus	Myyntiluvan haltija	Osoite
Espanja (jatk.)	Zoobencil Estrepto 1 (Product currently suspended)	(Same composition as Zoobencil Estrepto 2, different volume.)	Vétoquinol Especialidades Veterinarias, S.A.	Edificio Italia Parque Empresarial San Fernando E-28830 San Fernando de Henares, Madrid Spain
	Zoobencil Estrepto 2	Benzathine benzylpenicillin 2,000,000 IU/ml; Streptomycin (sulphate) 200 mg/ml;	Vétoquinol Especialidades Veterinarias, S.A.	Edificio Italia Parque Empresarial San Fernando E-28830 San Fernando de Henares, Madrid Spain
	Zoobencil B12	Benzathine benzylpenicillin 3,000,000 IU/ml Vitamin B12: 37.5 µg/ml	Vétoquinol Especialidades Veterinarias, S.A.	Edificio Italia Parque Empresarial San Fernando E-28830 San Fernando de Henares, Madrid Spain
	Dipen Suspensión retard	Benzathine benzylpenicillin 100,000 IU/ml Procaine benzylpenicillin 100,000 IU/ml Dihydrostreptomycin 250 mg/ml	Chemical Iberica	Crta Burgos-Portugal, km. 256 E-37448 Calzada de Don Diego, Salamanca Spain
	Hiprabenzatina -1	Benzathine benzylpenicillin 1,000,000 IU/ml Dihydrostreptomycin 1000 mg/ml	Laboratorios HIPRA S.A.	Avda. La Selva, 135 E-17170 Amer (Girona) Spain
	Hipracilina retard	Benzathine benzylpenicillin 100,000 IU/ml; Procaine benzylpenicillin 100,000 IU/ml; Dihydrostreptomycin (sulphate) 50 mg/ml	Laboratorios HIPRA S.A.	Avda. La Selva, 135 E-17170 Amer (Girona) Spain
	Dipenisol retard	Benzathine benzylpenicillin 100,000 IU/ml Procaine benzylpenicillin 100,000 IU/ml Dihydrostreptomycin (sulphate) 200 mg/ml	Química Farmacéutica Bayer, S.A.	Calabria, 268 E-08029 Barcelona Spain
	Shotapen LA 250	Benzathine benzylpenicillin 100,000 IU/ml Procaine benzylpenicillin 100,000 IU/ml Dihydrostreptomycin (sulphate) 200 mg/ml	Virbac España SA	Angel Guimerá, 179-181 E-08950 Esplugues de Llobregat, Barcelona Spain
	Benzatard	Benzathine benzylpenicillin 150,000 IU/ml; Procaine benzylpenicillin 150,000 IU/ml	Laboratorios SYVA, S.A.	Avda. Párroco Pablo Díez, 49-57 E-24010 León Spain
	Biosuspen retard	Benzathine benzylpenicillin 75,000 IU/ml; Procaine benzylpenicillin 125,000 IU/ml Dihydrostreptomycin (sulphate) 250 mg/ml Dexamethasone(21-Naphosphate) 250 µg/ml	Laboratorios SYVA, S.A.	Avda. Párroco Pablo Díez, 49-57 E-24010 León Spain
	Biochoc	Benzathine benzylpenicillin 1,000,000 IU/ml; Procaine benzylpenicillin 1,000,000 IU/ml; Sodium benzylpenicillin 500,000 IU/ml; Dihydrostreptomycin (sulphate) 5000	Laboratorios SYVA, S.A.	Avda. Párroco Pablo Díez, 49-57 E-24010 León Spain

Jäsenvaltio	Product Tuotenimi	Vahvuus	Myyntiluvan haltija	Osoite
		mg/ml		
	Benzatina E	Benzathine benzylpenicillin 75,000 IU/ml; Potassium benzylpenicillin 25,000 IU/ml Procaine benzylpenicillin 50,000 IU/ml Streptomycin (sulphate) 250 mg/ml	Laboratorios Ovejero, S.A.	L-1 Crtra. León-Vilecha, 30 Apartado 321 E-24080 León Spain
	Cyapen retard	Benzathine benzylpenicillin 100,000 IU/ml; Procaine benzylpenicillin 100,000 IU/ml Dihydrostreptomycin (sulphate) 200 mg/ml	Virbac España S.A.	Angel Guimerá, 179-181 E-08950 Esplugues de Llobregat, Barcelona Spain
Ruotsi				
Yhdistynyt kuningaskunta	Duphapan LA	Benzathine benzylpenicillin 112.5 mg/ml; Procaine benzylpenicillin 150.00 mg/ml	Fort Dodge Animal Health Limited	Flanders Road, Hedge End Southampton SO30 4QH UK
	Norocillin LA	Benzathine benzylpenicillin 112.5 mg/ml; Procaine benzylpenicillin 150.00 mg/ml	Norbrook Laboratories Ltd	105 Armagh Road Newry BT35 6PU, County Down Northern Ireland
Islanti	Duplocillin L.A. vet	Benzathine benzylpenicillin 115 mg/ml; Procaine benzylpenicillin 150 mg/ml	Intervet International B.V.	Lynghals 13 IS-110-Reykjavik Iceland
Norja				

LIITE II

TIETEELLISET JOHTOPÄÄTÖKSET JA MYYNTILUPIEN PERUUTTAMISEN PERUSTEET

1. Johdanto

Bentsyylipenisilliini on bakteereja tappava antibiootti, joka tehoaa useimpiin grampositiivisiin bakteereihin, gramnegatiivisiin kokkeihin ja joihinkin muihin gramnegatiivisiin bakteereihin, spirokeettoihin ja aktinomykeetteihin. Se ei tehoa penisillinaasia tuottaviin kantoihin. Bentsyylipenisilliinin pienin bakteerien kasvun estävä pitoisuus (MIC) on yleensä pieni. Bentsyylipenisilliinille herkkien organismien MIC in vitro on 0,06–0,125 µg/ml. Grampositiiviset bakteerit ovat sille herkempiä kuin gramnegatiiviset. Bentsyylipenisilliinin bakterisidinen vaikutus riippuu ajasta (pitoisuudesta). Tästä syystä seerumin bentsyylipenisilliinipitoisuuden tulee olla yli rajatason huomattavan osan ajasta annosten antamisen välillä.

Irlannin lääkevalvontaviranomainen (Irish Medicines Board) teki 3. lokakuuta 2001 EMEA:lle neuvoston muutetun direktiivin 81/851/ETY 20 artiklan mukaisen pyynnön, joka koskee kaikkien sellaisten injektoitavien bentsyylipenisilliinibentsatiinia sisältävien eläinlääkevalmisteiden myyntilupia, jotka on tarkoitettu elintarvikkeiden tuottamiseen käytettäville eläimille. Irlannin lääkevalvontaviranomainen päätti peruuttaa bentsyylipenisilliinibentsatiinia hitaasti vapauttavien injektiovalmisteiden myyntiluvat Irlannissa, koska niillä hoidettujen eläinten kudoksista (pistoskohdat) oli löydetty (bentsyyli)penisilliinijäämiä yli sallitun rajan vielä varoajan jälkeenkin. Tämän johdosta CVMP:ltä pyydettiin lausuntoa siitä, tulisiko varoaikaa pidentää jäämien poistumista koskevien tutkimustulosten ja bentsyylipenisilliinibentsatiini-injektion jäämien poistumisesta julkaistun kirjallisuuden perusteella yhteisön kuluttajien turvallisuutta ajatellen.

2. Penisilliinijäämien enimmäistason määrittäminen

YK:n elintarvike- ja maatalousjärjestön ja Maailman terveysjärjestön yhteinen elintarvikelisiä aineiden hyväksymistä käsittelevä asiantuntijakomitea (Joint FAO/WHO Expert Committee on Food Additives, JECFA) tutki useita ilmoituksia ihmisellä ilmenneistä allergisista reaktioista, jotka olivat aiheutuneet penisilliinijäämiä sisältäneen ruoan nauttimisesta. Myös muita tapauksia on ilmennyt ja niitä on kuvattu aiheesta julkaistuissa tutkimuksissa, jotka eivät kuitenkaan olleet JECFA:n käytettävissä. On selvää, että penisilliinijäämät ovat aiheuttaneet kuluttajille allergisia reaktioita ja että jotkin reaktioista ovat olleet vakavia.

Kun CVMP määritteli penisillineille suurinta sallittua jäämäpitoisuutta (MRL), se noudatti samaa lähestymistapaa kuin JECFA. Koska JECFA:lla oli tiedossa erittäin pieniin pitoisuuksiin liittyneitä allergiatapauksia, se suositteli, että bentsyylipenisilliinin päivittäinen saanti ruoasta tulisi pitää mahdollisimman pienenä ja sen tulisi aina olla alle 30 µg. CVMP asetti MRL-tason siten, että kuluttajan ei pitäisi saada ruoasta enempää kuin 30 µg. Niinpä CVMP:n asetti syötävien kudosten MRL-tasoksi 50 µg/kg. Suositus perustui ihmisillä tehtyjen tutkimusten tuloksiin, kun taas JECFA:lla oli tiedossa, että näinkin alhainen hyväksyttävä päivittäinen saanti (ADI) saattaa aiheuttaa erittäin herkille yksilöille oireita. Bentsyylipenisilliinin ADI-arvoa ei siis ole asetettu herkimmän eläinlajin pitkäaikaistutkimuksessa määritetylle tasolle, jolla vaikutuksia ei ole havaittu (no-observed-effect-level), mikä on yleisin käytäntö ADI-tasoa määritettäessä ja kuvaa koko elinajan altistusta. Sen sijaan ADI määritettiin siten, että otettiin huomioon bentsyylipenisilliinin ihmisille aiheuttamat akuutit allergiset reaktiot, koska näiden katsottiin olevan merkittävin tekijä bentsyylipenisilliinin turvallisuutta arvioitaessa.

3. Jäämien poistumista koskevat tutkimukset

Nautaeläimillä suoritetuissa jäämien poistumaa koskevissa tutkimuksissa, jotka suoritettiin ennen vuotta 1990, käytettiin validoimattomia biologisia määritysmenetelmiä. Jäämät erotettiin kudoksista vesipohjaisilla (eikä liuotinpohjaisilla) menetelmillä. Analyysissä ei käytetty deproteinisaatiota eikä bentsyylipenisilliinibentsatiinin hydrolysoimista bentsyylipenisilliiniksi. Tämän vuoksi jäämien määrät arvioitiin todennäköisesti liian pieniksi. Näistä puutteista huolimatta eräässä tutkimuksessa pistoskohdasta löytyi jopa 246 µg:n/kg jäämiä 45 päivää aineen antamisen jälkeen ja toisessa

tutkimuksessa pistoskohdasta löytyi jopa 678 µg:n/kg jäämiä 56 päivää aineen (kaupallinen valmiste) viimeisen annoksen antamisen jälkeen. Kun biologisiin määrittämenetelmiin liittyvät ongelmat oli havaittu, suoritettiin uusia tutkimuksia tarkoituksenmukaisemmilla analyysimenetelmillä. Yhdessä tutkimuksessa pistoskohdan kudoksesta löytyi jopa 2 270 µg:n/kg jäämiä (yli 45-kertainen MRL-tasoon 50 µg/kg verrattuna) viimeisellä mittauskerralla 42 päivää hoidon loppumisen jälkeen. Toisessa tutkimuksessa pistoskohdan kudoksesta löytyi jopa 643 µg:n/kg jäämiä (yli 12-kertainen MRL-tasoon nähden) viimeisellä mittauskerralla 50 päivää hoidon loppumisen jälkeen. Pistoskohdan jäämäpitoisuudet vaihtelivat paljon, mikä kertoo suuresta eläinlajikohtaisesta vaihtelusta. Niinpä jäämäpitoisuuden ei kaikissa tutkimuksissa havaittu pienenevän ajan mukaan. Mitään saatavissa olevia tutkimuksia ei voida käyttää nautaeläinten varoajan määrittämiseen.

Sioilla suoritetuissa jäämien poistumaa koskevissa tutkimuksissa, jotka tehtiin ennen vuotta 1990, käytettiin validoimattomia biologisia määrittämenetelmiä. Jäämät erotettiin kudoksista vesipohjaisilla (eikä liuotinpohjaisilla) menetelmillä. Analyysissä ei käytetty deproteïnisaatiota eikä bentsyylipenisilliinibentsatiinin hydrolysoimista bentsyylipenisilliiniksi. Tästä johtuen jäämien määrät arvioitiin todennäköisesti liian pieniksi. Näistä puutteista huolimatta yhdessä tutkimuksessa pistoskohdan kudoksista löytyi MRL-tason 50 µg/kg ylittäviä jäämiä aina viimeiseen mittauskertaan saakka (72 päivää). Uudemmissa tutkimuksissa käytetyt menetelmät ovat tarkoituksenmukaisempia. Yhdessä tutkimuksessa pistoskohdan kudoksista löytyi jopa 122 µg:n/kg jäämiä (yli kaksinkertainen MRL-arvoon 50 µg/kg verrattuna) viimeisellä mittauskerralla 35 päivää hoidon lopettamisen jälkeen. Toisessa tutkimuksessa pistoskohdan kudoksista löytyi jopa 279 µg:n/kg jäämiä (yli 5 kertaa suurempi kuin MRL-arvo) viimeisellä mittauskerralla 50 päivää hoidon lopettamisen jälkeen. Lisäksi jäämien suuruus pistoskohdassa vaihteli suuresti, mikä osoittaa huomattavaa eläinlajikohtaista vaihtelua. Joissakin tutkimuksissa jäämäpitoisuuksissa ei havaittu selvää ajasta riippuvaista laskua. Näitä tutkimuksia ei voida käyttää sikojen varoajan määrittämiseen.

Lampailta suoritetuissa jäämien poistumatutkimuksissa, jotka tehtiin ennen vuotta 1990, on samat puutteet kuin aiemmissa nautaeläimillä ja sioilla tehdyissä tutkimuksissa eli jäämien erottamiseen käytetty menetelmä on riittämätön, deproteïnisaatiovaihe puuttuu ja biologiset määrittämenetelmät ovat validoimattomia. Näillä puutteellisilla menetelmillä mitattuna pistoskohdan jäämien havaittiin olevan erittäin vaihtelevia ja pysyviä. Yhdessä tutkimuksessa pistoskohdan kudoksen jäämät mitattuna 42 päivää hoidon lopettamisen jälkeen vaihtelivat arvosta alle 3 µg/kg jopa arvoon 40 260 µg/kg (yli 800-kertainen MRL-arvoon nähden). Eräässä tuoreemmassa tutkimuksessa raportoitiin jäämistä, jotka vaihtelivat arvojen 20,7 ja 649 µg/kg välillä (yli 12-kertainen MRL-arvoon nähden) 35 päivää hoidon lopettamisen jälkeen (viimeinen mittauskerta). Näitä tutkimuksia ei voida käyttää lampaiden varoajan määrittämiseen.

CVMP:llä ei ollut käytettävissä jäämien poistumaa koskevia tietoja muista myyntiluvassa hyväksytyistä kohde-eläinlajeista, kuten hevosista, vuohista tai siipikarjasta.

Käytettävissä olevissa jäämien poistumaa koskevissa tutkimuksissa ei ole perusteita niille injektoitavien bentsyylipenisilliinibentsatiinia sisältävien valmisteiden varoajoille, jotka on tällä hetkellä hyväksytyt noudatettaviksi jäsenvaltioissa.

4. Johtopäätökset ja suositukset

Pitkävaikutteisista injektoitavista bentsyylipenisilliinibentsatiinia sisältävistä eläinlääkevalmisteista ei ole käytettävissä validia tieteellistä tutkimustietoa, jonka pohjalta voitaisiin määrittää varoajat Euroopan unionissa hyväksytyille valmisteille.

CVMP:n jäsenten ja jäsenvaltioiden kansallisten viranomaisten toimittamat sekä kirjallisuudesta ja myyntiluvan haltijoiden suorittamista jäämatutkimuksista saadut tiedot osoittavat, että tällä hetkellä noudatettavat varoajat eivät riitä varmistamaan sitä, että pistoskohdan jäämät ovat alle bentsyylipenisilliinin MRL-arvon 50 µg/kg.

Koska tiedot eivät riitä asianmukaisen varoajan määrittämiseen ja koska bentsyylipenisilliinibentsatiinia käytetään depotvalmisteina, on varminta olettaa, että kuluttajat voivat altistua MRL-arvon ylittävälle bentsyylipenisilliinijäämille. MRL-arvon ylittävät jäämät aiheuttavat terveysriskin kuluttajille, etenkin niille, jotka ovat herkistyneet penisilliinille.

Tutkittuaan jäämätutkimusten tulokset ja aiheesta julkaistun kirjallisuuden, joka koskee bentsatiinimuodossa injektoitavan bentsyyliipenisilliinin jäämien poistumista, CVMP tuli siihen johtopäätökseen, että käytettävissä olevien tietojen perusteella ei ollut mahdollista määrittää varoaikoja.

Jos tietyn sairauden hoitoon ei ole hyväksyttyä lääkevalmistetta, jäsenvaltiot voivat poikkeuksellisesti, etenkin eläinten tarpeettoman kärsimyksen välttämiseksi, hyväksyä sen, että eläimelle tai pienelle joukolle eläimiä annetaan joko eläinlääkärin toimesta tai hänen henkilökohtaisessa valvonnassaan kyseisessä jäsenvaltiossa hyväksyttyä eläinlääkevalmistetta, joka on tarkoitettu toisen eläinlajin hoitoon. Tällaisessa tapauksessa lihan varoajan tulisi olla vähintään 28 päivää. CVMP katsoi, että säädetty 28 päivän varoaika ei aina riitä varmistamaan, että pistoskohdan jäämät ovat alle MRL-arvon. Jos siis näiden valmisteiden jatkuva käyttö seuraeläimillä sallitaan, niiden käytön elintarvikkeiden tuottamiseen käytettävillä eläimillä tulee olla ehdottoman vasta-aiheinen.

Tämä pyyntö koski CVMP:n lausuntoa varoajasta. Näin ollen bentsyyliipenisilliinibentsatiinin tehosta ei tehty kattavaa arviota saatavissa olevien tietojen pohjalta. CVMP huomautti kuitenkin, että bentsyyliipenisilliinin plasmapitoisuudet olivat subterapeuttisia monien organismien MIC-arvoihin in vitro nähden. Antibioottien subterapeuttisia plasmapitoisuuksia pidetään tärkeänä tekijänä vastustuskykyisten mikrobien kehittämisessä. Tästä syystä CVMP katsoi, että jos bentsyyliipenisilliinijäämien poistumasta tulisi saataville sellaista tutkimustietoa, jonka avulla voitaisiin määrittää varoaika, myös kyseessä olevien valmisteiden teho tulisi varmistaa niillä annoksilla, joita tehtävissä jäämätutkimuksissa on käytetty.

5. Yhteenveto suosituksista

Tutkittuaan jäämätutkimusten tulokset ja aiheesta julkaistun kirjallisuuden, joka koskee bentsatiinimuodossa injektoitavan bentsyyliipenisilliinin jäämien poistumista, CVMP tuli siihen johtopäätökseen, että:

- varoaikaa ei voitu määrittää saatavilla olevan tiedon perusteella,
- tällä hetkellä noudatettavat varoajat eivät riitä varmistamaan, että pistoskohdan jäämät ovat alle MRL-arvon,
- tällä hetkellä noudatettavat varoajat eivät riitä varmistamaan, etteivät bentsyyliipenisilliinillä hoidetuista eläimistä saadut elintarvikkeet sisällä jäämämääriä, jotka voivat aiheuttaa terveyshaittoja kuluttajille,
- kaikkien injektoitavien bentsyyliipenisilliinibentsatiiniin pohjautuvien, elintarvikkeiden tuottamiseen käytettävien eläinlajien hoitoon tarkoitettujen eläinlääkevalmisteiden myyntiluvat tulisi peruuttaa,
- kaikkien seuraeläimille tarkoitettujen injektoitavien bentsyyliipenisilliinibentsatiiniin pohjautuvien eläinlääkevalmisteiden valmisteyhteenvedossa ja tuotetiedoissa tulisi mainita, että käyttö on ehdottoman vasta-aiheista elintarvikkeiden tuottamiseen käytettävillä eläinlajeilla,
- CVMP:n tulisi tarkistaa peruuttamisen perusteet yhden vuoden kuluttua tai heti, kun komitealle on toimitettu arvioitavaksi uutta tietoa.