PRESCRIBING INFORMATION

LEXIVA®
(fosamprenavir calcium)
Tablets

PATIENT INFORMATION INCLUDED

DESCRIPTION

LEXIVA (fosamprenavir calcium) is a prodrug of amprenavir, an inhibitor of human immunodeficiency virus (HIV) protease. The chemical name of fosamprenavir calcium is (3S)-tetrahydrofuran-3-yl (1S,2R)-3-[[(4-aminophenyl) sulfonyl](isobutyl)amino]-1-benzyl-2-(phosphonooxy) propylcarbamate monocalcium salt. Fosamprenavir calcium is a single stereoisomer with the (3S)(1S,2R) configuration. It has a molecular formula of C₂₅H₃₄CaN₃O₉PS and a molecular weight of 623.7. It has the following structural formula:

Fosamprenavir calcium is a white to cream-colored solid with a solubility of approximately 0.31 mg/mL in water at 25°C.

LEXIVA Tablets are available for oral administration in a strength of 700 mg of fosamprenavir as fosamprenavir calcium (equivalent to approximately 600 mg of amprenavir). Each 700-mg tablet contains the inactive ingredients colloidal silicon dioxide, croscarmellose sodium, magnesium stearate, microcrystalline cellulose, and povidone K30. The tablet film-coating contains the inactive ingredients hypromellose, iron oxide red, titanium dioxide, and triacetin.

MICROBIOLOGY

Mechanism of Action: Fosamprenavir is rapidly converted to amprenavir by cellular phosphatases in vivo. Amprenavir is an inhibitor of HIV-1 protease. Amprenavir binds to the active site of HIV-1 protease and thereby prevents the processing of viral Gag and Gag-Pol polyprotein precursors, resulting in the formation of immature non-infectious viral particles.

Antiviral Activity in Vitro: Fosamprenavir has little or no antiviral activity in vitro. The in vitro antiviral activity observed with fosamprenavir is not measurable due to trace amounts of amprenavir.

The in vitro antiviral activity of amprenavir was evaluated against HIV-1 IIIB in both acutely and chronically infected lymphoblastic cell lines (MT-4, CEM-CCRF, H9) and in peripheral blood lymphocytes. The 50% inhibitory concentration (IC50) of amprenavir ranged from 0.012 to 0.08 μ M in acutely infected cells and was 0.41 μ M in chronically infected cells (1 μ M = 0.50 mcg/mL). Amprenavir exhibited synergistic anti–HIV-1 activity in combination with the nucleoside reverse transcriptase inhibitors (NRTIs) abacavir, didanosine, and zidovudine, and the protease inhibitor (PI) saquinavir, and additive anti–HIV-1 activity in combination with the non-nucleoside reverse transcriptase inhibitor (NNRTI) nevirapine and PIs indinavir, lopinavir, nelfinavir, and ritonavir in vitro. These drug combinations have not been adequately studied in humans. The relationship between in vitro anti–HIV-1 activity of amprenavir and the inhibition of HIV-1 replication in humans has not been defined.

Resistance: HIV-1 isolates with a decreased susceptibility to amprenavir have been selected in vitro and obtained from patients treated with fosamprenavir. Genotypic analysis of isolates from amprenavir-treated patients showed mutations in the HIV-1 protease gene resulting in amino acid substitutions primarily at positions V32I, M46I/L, I47V, I50V, I54L/M, and I84V, as well as mutations in the p7/p1 and p1/p6 Gag and Gag-Pol polyprotein precursor cleavage sites. Some of these amprenavir resistance-associated mutations have also been detected in HIV-1 isolates from antiretroviral-naive patients treated with LEXIVA. Of the 488 antiretroviral-naive patients treated with LEXIVA or LEXIVA/ritonavir in studies APV30001 and APV30002 respectively, 61 patients (29 receiving LEXIVA and 32 receiving LEXIVA/ritonavir) with virological failure (plasma HIV-1 RNA >1,000 copies/mL on 2 occasions on or after Week 12) were genotyped. Five of the 29 antiretroviral-naive patients (17%) receiving LEXIVA without ritonavir in study APV30001 had evidence of genotypic resistance to amprenavir: I54L/M (n = 2), I54L + L33F (n = 1), V32I + I47V (n = 1), and M46I + I47V (n = 1). No amprenavir-associated mutations were detected in antiretroviral-naive patients treated with LEXIVA/ritonavir in study APV30002.

Cross-Resistance: Varying degrees of cross-resistance among HIV-1 protease inhibitors have been observed. An association between virologic response at 48 weeks (HIV-1 RNA level <400 copies/mL) and PI-resistance mutations detected in baseline HIV-1 isolates from PI-experienced patients receiving LEXIVA/ritonavir twice daily (n = 88), or lopinavir/ritonavir twice daily (n = 85) in study APV30003 is shown in Table 1. The majority of subjects had previously received either one (47%) or 2 PIs (36%), most commonly nelfinavir (57%) and indinavir (53%). Out of 102 subjects with baseline phenotypes receiving twice-daily LEXIVA/ritonavir, 54% (55) had resistance to at least one PI, with 98% (54) of those having resistance to nelfinavir. Out of 97 subjects with baseline phenotypes in the lopinavir/ritonavir arm, 60% (58) had resistance to at least one PI, with 97% (56) of those having resistance to nelfinavir.

Table 1. Responders at Study Week 48 by Presence of Baseline PI Resista	nce-Associated
Mutations*	

viututions				
	LEXIVA/Ritonavir b.i.d.		Lopinavir/Rit	tonavir b.i.d.
PI-mutations [†]	(n =	= 88)	(n =	85)
D30N	21/22	(95%)	17/19	(89%)
N88D/S	20/22	(91%)	12/12	(100%)
L90M	16/31	(52%)	17/29	(59%)
M46I/L	11/22	(50%)	12/24	(50%)
V82A/F/T/S	2/9	(22%)	6/17	(35%)
I54V	2/11	(18%)	6/11	(55%)
I84V	1/6	(17%)	2/5	(40%)

^{*}Results should be interpreted with caution because the subgroups were small.

The virologic response based upon baseline phenotype was assessed. Baseline isolates from PI-experienced patients responding to LEXIVA/ritonavir twice daily had a median shift in susceptibility to amprenavir relative to a standard wild-type reference strain of 0.7 (range: 0.1 to 5.4, n = 62), and baseline isolates from individuals failing therapy had a median shift in susceptibility of 1.9 (range: 0.2 to 14, n = 29). Because this was a select patient population, these data do not constitute definitive clinical susceptibility break points. Additional data are needed to determine clinically relevant break points for LEXIVA.

Isolates from 15 of the 20 patients receiving twice-daily LEXIVA/ritonavir and experiencing virologic failure/ongoing replication were subjected to genotypic analysis. The following amprenavir resistance-associated mutations were found either alone or in combination: V32I, M46I/L, I47V, I50V, I54L/M, and I84V.

CLINICAL PHARMACOLOGY

Pharmacokinetics in Adults: Fosamprenavir is a prodrug, which is rapidly hydrolyzed to amprenavir by enzymes in the gut epithelium as it is absorbed.

The pharmacokinetic properties of amprenavir after administration of LEXIVA, with or without ritonavir, have been evaluated in both healthy adult volunteers and in HIV-infected patients; no substantial differences in steady-state amprenavir concentrations were observed between the 2 populations.

Absorption and Bioavailability: After administration of a single dose of LEXIVA to HIV–1-infected patients, the time to peak amprenavir concentration (T_{max}) occurred between 1.5 and 4 hours (median 2.5 hours). The absolute oral bioavailability of amprenavir after administration of LEXIVA in humans has not been established.

The pharmacokinetic parameters of amprenavir after administration of LEXIVA (with and without concomitant ritonavir) are shown in Table 2.

[†]Most patients had >1 PI resistance-associated mutation at baseline.

Table 2. Geometric Mean (95% CI) Steady-State Plasma Amprenavir Pharmacokinetic Parameters

_ *************************************				
	C_{max}	T_{max}	AUC_{24}	$\mathrm{C}_{\mathrm{min}}$
Regimen	(mcg/mL)	(hours)*	(mcg•hr/mL)	(mcg/mL)
LEXIVA 1,400 mg b.i.d.	4.82	1.3	33.0	0.35
	(4.06-5.72)	(0.8-4.0)	(27.6-39.2)	(0.27-0.46)
LEXIVA 1,400 mg q.d. plus	7.24	2.1	69.4	1.45
Ritonavir 200 mg q.d.	(6.32-8.28)	(0.8-5.0)	(59.7-80.8)	(1.16-1.81)
LEXIVA 700 mg b.i.d. plus	6.08	1.5	79.2	2.12
Ritonavir 100 mg b.i.d.	(5.38-6.86)	(0.75-5.0)	(69.0-90.6)	(1.77-2.54)

^{*}Data shown are median (range).

The median plasma amprenavir concentrations of the dosing regimens over the dosing intervals are displayed in Figure 1.

Figure 1. Mean (±SD) Steady-State Plasma Amprenavir Concentrations and Mean IC₅₀ Values Against HIV from Protease Inhibitor-Naive Patients (in the Absence of Human Serum)

Effects of Food on Oral Absorption: LEXIVA Tablets may be taken with or without food (see DOSAGE AND ADMINISTRATION). Administration of a single 1,400-mg dose of LEXIVA in the fed state (standardized high-fat meal: 967 kcal, 67 grams fat, 33 grams protein, 58 grams carbohydrate)

compared to the fasted state was associated with no significant changes in amprenavir C_{max} , T_{max} , or $AUC_{0-\infty}$.

Distribution: In vitro, amprenavir is approximately 90% bound to plasma proteins, primarily to alpha₁-acid glycoprotein. In vitro, concentration-dependent binding was observed over the concentration range of 1 to 10 mcg/mL, with decreased binding at higher concentrations. The partitioning of amprenavir into erythrocytes is low, but increases as amprenavir concentrations increase, reflecting the higher amount of unbound drug at higher concentrations.

Metabolism: After oral administration, fosamprenavir is rapidly and almost completely hydrolyzed to amprenavir and inorganic phosphate prior to reaching the systemic circulation. This occurs in the gut epithelium during absorption. Amprenavir is metabolized in the liver by the cytochrome P450 3A4 (CYP3A4) enzyme system. The 2 major metabolites result from oxidation of the tetrahydrofuran and aniline moieties. Glucuronide conjugates of oxidized metabolites have been identified as minor metabolites in urine and feces.

Elimination: Excretion of unchanged amprenavir in urine and feces is minimal. Unchanged amprenavir in urine accounts for approximately 1% of the dose; unchanged amprenavir was not detectable in feces. Approximately 14% and 75% of an administered single dose of ¹⁴C-amprenavir can be accounted for as metabolites in urine and feces, respectively. Two metabolites accounted for >90% of the radiocarbon in fecal samples. The plasma elimination half-life of amprenavir is approximately 7.7 hours.

Special Populations: *Hepatic Insufficiency:* The pharmacokinetics of amprenavir after administration of LEXIVA have not been studied in patients with hepatic insufficiency.

The pharmacokinetics of amprenavir have been studied after administration of amprenavir given as AGENERASE® Capsules to adult patients with impaired hepatic function using a single 600-mg oral dose. The AUC_{0-∞} of amprenavir was significantly greater in patients with moderate cirrhosis (25.76 \pm 14.68 mcg•hr/mL) compared with healthy volunteers (12.00 \pm 4.38 mcg•hr/mL). The AUC_{0-∞} and C_{max} were significantly greater in patients with severe cirrhosis (AUC_{0-∞}: 38.66 \pm 16.08 mcg•hr/mL; C_{max}: 9.43 \pm 2.61 mcg/mL) compared with healthy volunteers (AUC_{0-∞}: 12.00 \pm 4.38 mcg•hr/mL; C_{max}: 4.90 \pm 1.39 mcg/mL). Based on these data, patients with impaired hepatic function receiving LEXIVA without concurrent ritonavir may require dosage reduction. There are no data on the use of LEXIVA in combination with ritonavir in patients with any degree of hepatic impairment (see PRECAUTIONS and DOSAGE AND ADMINISTRATION).

Renal Insufficiency: The impact of renal impairment on amprenavir elimination in adult patients has not been studied. The renal elimination of unchanged amprenavir represents approximately 1% of the administered dose; therefore, renal impairment is not expected to significantly impact the elimination of amprenavir.

Pediatric Patients: The pharmacokinetics of amprenavir after administration of LEXIVA to pediatric patients are under investigation. There are insufficient data at this time to recommend a dose. **Geriatric Patients:** The pharmacokinetics of amprenavir after administration of LEXIVA to patients over 65 years of age have not been studied.

Gender: The pharmacokinetics of amprenavir after administration of LEXIVA do not differ between males and females.

Race: The pharmacokinetics of amprenavir after administration of LEXIVA do not differ between blacks and non-blacks.

Drug Interactions: See also CONTRAINDICATIONS, WARNINGS, and PRECAUTIONS: Drug Interactions.

Amprenavir, the active metabolite of fosamprenavir, is metabolized in the liver by the cytochrome P450 enzyme system. Amprenavir inhibits CYP3A4. Data also suggest that amprenavir induces CYP3A4. Caution should be used when coadministering medications that are substrates, inhibitors, or inducers of CYP3A4, or potentially toxic medications that are metabolized by CYP3A4. Amprenavir does not inhibit CYP2D6, CYP1A2, CYP2C9, CYP2C19, CYP2E1, or uridine glucuronosyltransferase (UDPGT).

Drug interaction studies were performed with LEXIVA and other drugs likely to be coadministered or drugs commonly used as probes for pharmacokinetic interactions. The effects of coadministration on AUC, C_{max}, and C_{min} values are summarized in Table 3 (effect of other drugs on amprenavir) and Table 5 (effect of LEXIVA on other drugs). In addition, since LEXIVA delivers comparable amprenavir plasma concentrations as AGENERASE, drug interaction data derived from studies with AGENERASE are provided in Tables 4 and 6. For information regarding clinical recommendations, see PRECAUTIONS: Drug Interactions.

Table 3. Drug Interactions: Pharmacokinetic Parameters for Amprenavir After Administration of

LEXIVA in the Presence of the Coadministered Drug(s)

			% Change in Amprenavir Pharmacokinetic		
Coadministered Drug(s)	Dose of		· ·	Parameters (90% CI	
and Dose(s)	LEXIVA*	n	C_{max}	AUC	C_{\min}
Antacid (MAALOX TC®)	1,400 mg	30	↓ 35	V 18	↑ 14
30 mL single dose	single dose		$(\sqrt{24} \text{ to } \sqrt{42})$	$(\sqrt{9} \text{ to } \sqrt{26})$	· (√ 7 to ↑ 39)
Atorvastatin	1,400 mg b.i.d.	16	↓ 18	↓ 27	↓ 12
10 mg q.d. for 4 days	for 2 weeks		$(\checkmark34 \text{ to } \land1)$	$(\sqrt{41} \text{ to } \sqrt{12})$	$(\checkmark27 \text{ to } \land6)$
Atorvastatin	700 mg b.i.d.	16	⇔	\Leftrightarrow	⇔
10 mg q.d. for 4 days	plus ritonavir				
	100 mg b.i.d.				
	for 2 weeks				
Efavirenz	1,400 mg q.d.	16	⇔	↓ 13	↓ 36
600 mg q.d. for 2 weeks	plus ritonavir			(√ 30 to ↑ 7)	$(\sqrt{8} \text{ to } \sqrt{56})$
.	200 mg q.d. for				, ,
	2 weeks				
Efavirenz	1,400 mg q.d.	16	↑ 18	↑ 11	⇔
600 mg q.d. plus additional	plus ritonavir		(↑ 1 to ↑ 38)	(0 to ↑ 24)	
ritonavir 100 mg q.d. for	200 mg q.d. for		, , , , , , , , , , , , , , , , , , ,	,	
2 weeks	2 weeks				
Efavirenz	700 mg b.i.d.	16	⇔	⇔	↓ 17
600 mg q.d. for 2 weeks	plus ritonavir				$(\sqrt{4} \text{ to } \sqrt{29})$
	100 mg b.i.d. for				
	2 weeks				
Lopinavir/ritonavir	1,400 mg b.i.d.	18	S	ee following section	n:
533 mg/133 mg b.i.d.	for 2 weeks		HI	V Protease Inhibit	ors
Lopinavir/ritonavir	700 mg b.i.d.	18	↓ 58	↓ 63	↓ 65
400 mg/100 mg b.i.d. for	plus ritonavir		$(\sqrt{42} \text{ to } \sqrt{70})$	$(\sqrt{51} \text{ to } \sqrt{72})$	$(\sqrt{54} \text{ to } \sqrt{73})$
2 weeks	100 mg b.i.d. for				
	2 weeks				
Nevirapine	1,400 mg b.i.d. for	17	↓ 25	↓ 33	↓ 35
200 mg b.i.d. for 2 weeks†	2 weeks		$(\checkmark37 \text{ to } \checkmark10)$	$(\sqrt{45} \text{ to } \sqrt{20})$	$(\sqrt{50} \text{ to } \sqrt{15})$
Nevirapine	700 mg b.i.d.	17	\Leftrightarrow	↓ 11	↓ 19
200 mg b.i.d. for 2 weeks†	plus ritonavir			$(\checkmark23 \text{ to } \checkmark3)$	$(\sqrt{32} \text{ to } \sqrt{4})$
	100 mg b.i.d. for				
	2 weeks				
Ranitidine	1,400 mg	30	↓ 51	↓ 30	\Leftrightarrow
300 mg single dose	single dose		$(\sqrt{43} \text{ to } \sqrt{58})$	$(\sqrt{22} \text{ to } \sqrt{37})$	$(\checkmark19 \text{ to } \land21)$

^{*}Concomitant medication is also shown in this column where appropriate.

 \uparrow = Increase; ψ = Decrease; \Leftrightarrow = No change (\uparrow or ψ <10%).

Table 4. Drug Interactions: Pharmacokinetic Parameters for Amprenavir After Administration of

AGENERASE in the Presence of the Coadministered Drug(s)

			% Change in	n Amprenavir Pha	rmacokinetic
			Parameters		
Coadministered Drug(s)	Dose of			(90% CI)	
and Dose(s)	AGENERASE*	n	C_{max}	AUC	C_{min}
Clarithromycin	1,200 mg b.i.d.	12	↑ 15	↑ 18	↑ 39
500 mg b.i.d. for 4 days	for 4 days		(↑ 1 to ↑ 31)	$(\uparrow 8 \text{ to } \uparrow 29)$	(↑ 31 to ↑ 47)
Delavirdine	600 mg b.i.d.	9	1 40*	↑ 130*	125*
600 mg b.i.d. for 10 days	for 10 days				
Ethinyl estradiol/norethindrone	1,200 mg b.i.d.	10	⇔	↓ 22	↓ 20
0.035 mg/1 mg for 1 cycle	for 28 days			$(\sqrt{35} \text{ to } \sqrt{8})$	(↓ 41 to ↑ 8)
Indinavir	750 or 800 mg t.i.d.	9	1 8	↑ 33	↑ 25
800 mg t.i.d. for 2 weeks	for 2 weeks (fasted)		(√ 13 to ↑ 58)	$(\uparrow 2 \text{ to } \uparrow 73)$	(\$427\$ to \$4116)
(fasted)					
Ketoconazole	1,200 mg	12	↓ 16	↑ 31	NA
400 mg single dose	single dose		$(\sqrt{25} \text{ to } \sqrt{6})$	(↑ 20 to ↑ 42)	
Lamivudine	600 mg	11	⇔	\Leftrightarrow	NA
150 mg single dose	single dose				
Nelfinavir	750 or 800 mg t.i.d.	6	↓ 14	\Leftrightarrow	↑ 189
750 mg t.i.d. for 2 weeks	for 2 weeks (fed)		$(\sqrt{38} \text{ to } \sqrt{20})$		(↑ 52 to ↑ 448)
(fed)					
Rifabutin	1,200 mg b.i.d.	5	⇔	↓ 15	↓ 15
300 mg q.d. for 10 days	for 10 days			$(\checkmark28 \text{ to } 0)$	$(\sqrt{38} \text{ to } \sqrt{17})$
Rifampin	1,200 mg b.i.d.	11	↓ 70	↓ 82	↓ 92
300 mg q.d. for 4 days	for 4 days		$(\sqrt{76} \text{ to } \sqrt{62})$	$(\sqrt{84} \text{ to } \sqrt{78})$	$(\sqrt{95} \text{ to } \sqrt{89})$
Saquinavir	750 or 800 mg t.i.d.	7	↓ 37	↓ 32	↓ 14
800 mg t.i.d. for 2 weeks	for 2 weeks (fed)		$(\sqrt{54} \text{ to } \sqrt{14})$	$(\mathbf{\sqrt{49}} \text{ to } \mathbf{\sqrt{9}})$	$(\sqrt{52} \text{ to } \uparrow 54)$
(fed)					
Zidovudine	600 mg	12	⇔	↑ 13	NA
300 mg single dose	single dose			$(\checkmark2 \text{ to } \uparrow 31)$	

^{*}Median percent change; confidence interval not reported.

[†]Patients were receiving nevirapine for at least 12 weeks prior to study.

 $[\]uparrow$ = Increase; ψ = Decrease; \Leftrightarrow = No change (\uparrow or ψ <10%); NA = C_{min} not calculated for single-dose study.

Table 5. Drug Interactions: Pharmacokinetic Parameters for Coadministered Drug in the Presence of

Amprenavir After Administration of LEXIVA

Amprenavn Anter Aummis	SHAHUH OF LEATY	А			
			% Change in Pharmacokinetic Parameters		
Coadministered Drug(s)	Dose of		of Coac	dministered Drug	(90% CI)
and Dose(s)	LEXIVA*	n	C_{max}	AUC	C_{\min}
Atorvastatin	1,400 mg b.i.d.	16	↑ 304	↑ 130	↓ 10
10 mg q.d. for 4 days	for 2 weeks		(↑ 205 to ↑ 437)	(↑ 100 to ↑ 164)	$(\checkmark27 \text{ to } \land12)$
Atorvastatin	700 mg b.i.d.	16	↑ 184	↑ 153	↑ 73
10 mg q.d. for 4 days	plus ritonavir		(↑ 126 to ↑ 257)	(↑ 115 to ↑ 199)	(↑ 45 to ↑ 108)
	100 mg b.i.d.				
	for 2 weeks				
Lopinavir/ritonavir†	1,400 mg b.i.d.	18	See following section:		
533 mg/133 mg b.i.d. for	for 2we eks		HIV Protease Inhibitors		
2 weeks					
Lopinavir/ritonavir†	700 mg b.i.d.	18	↑ 30	↑ 37	↑ 52
400 mg/100 mg b.i.d. for	plus ritonavir		$(\checkmark15 \text{ to } \land47)$	$(\checkmark20 \text{ to } \uparrow55)$	$(\checkmark28 \text{ to } \land82)$
2 weeks	100 mg b.i.d. for				
	2 weeks				
Nevirapine	1,400 mg b.i.d.	17	↑ 25	↑ 29	↑ 34
200 mg b.i.d. for 2 weeks [‡]	for 2 weeks		$(\uparrow 14 \text{ to } \uparrow \uparrow 37)$	$(\uparrow 19 \text{ to } \uparrow \uparrow 40)$	(↑ 20 to ↑ 49)
Nevirapine	700 mg b.i.d. plus	17	↑ 13	1 4	↑ 22
200 mg b.i.d. for 2 weeks [‡]	ritonavir 100 mg		(↑ 3 to ↑ 24)	$(\uparrow 5 \text{ to } \uparrow 24)$	(↑ 9 to ↑ 35)
	b.i.d. for 2 weeks				

^{*}Concomitant medication is also shown in this column where appropriate.

[†]Data represent lopinavir concentrations.

[‡]Patients were receiving nevirapine for at least 12 weeks prior to study.

 $[\]uparrow$ = Increase; \downarrow = Decrease; \Leftrightarrow = No change (\uparrow or \downarrow <10%).

Table 6. Drug Interactions: Pharmacokinetic Parameters for Coadministered Drug in the Presence of

Amprenavir After Administration of AGENERASE

Amprenavii Aitei Aumini	ISH AHUH UI AGEN	LINAS.	U		
			% Change	in Pharmacokinetic	e Parameters
Coadministered	Dose of		of Coa	dministered Drug	(90% CI)
Drug(s) and Dose(s)	AGENERASE	n	C_{max}	AUC	C_{\min}
Clarithromycin	1,200 mg b.i.d.	12	↓ 10	\Leftrightarrow	\Leftrightarrow
500 mg b.i.d. for 4 days	for 4 days		$(\checkmark24 \text{ to } \uparrow7)$		
Delavirdine	600 mg b.i.d.	9	↓ 47*	√ 61*	↓ 88*
600 mg b.i.d. for 10 days	for 10 days				
Ethinyl estradiol	1,200 mg b.i.d.	10	\Leftrightarrow	\Leftrightarrow	↑ 32
0.035 mg for 1 cycle	for 28 days				$(\sqrt{3} \text{ to } \sqrt{79})$
Ketoconazole	1,200 mg	12	↑ 19	↑ 44	NA
400 mg single dose	single dose		(↑ 8 to ↑ 33)	(↑ 31 to ↑ 59)	
Lamivudine	600 mg	11	\Leftrightarrow	\Leftrightarrow	NA
150 mg single dose	single dose				
Methadone	1,200 mg b.i.d.	16		R-Methadone (activ	/e)
44 to 100 mg q.d. for	for 10 days		↓ 25	↓ 13	↓ 21
>30 days			$(\sqrt{32} \text{ to } \sqrt{18})$	$(\sqrt{21} \text{ to } \sqrt{5})$	$(\sqrt{32} \text{ to } \sqrt{9})$
			S	S-Methadone (inacti	ve)
			↓ 48	↓ 40	↓ 53
			$(\sqrt{55} \text{ to } \sqrt{40})$	$(\sqrt{46} \text{ to } \sqrt{32})$	$(\sqrt{60} \text{ to } \sqrt{43})$
Norethindrone	1,200 mg b.i.d.	10	\Leftrightarrow	↑ 18	↑ 45
1 mg for 1 cycle	for 28 days			↑ 1 to ↑ 38	↑ 13 to ↑ 88
Rifabutin	1,200 mg b.i.d.	5	↑ 119	↑ 193	↑ 271
300 mg q.d. for 10 days	for 10 days		(↑ 82 to ↑ 164)	(↑ 156 to ↑ 235)	(1 71 to 1 409)
Rifampin	1,200 mg b.i.d.	11	\Leftrightarrow	\Leftrightarrow	ND
300 mg q.d. for 4 days	for 4 days				
Zidovudine	600 mg	12	↑ 40	↑ 31	NA
300 mg single dose	single dose		(↑ 14 to ↑ 71)	(↑ 19 to ↑ 45)	

^{*}Median percent change; confidence interval not reported.

Nucleoside Reverse Transcriptase Inhibitors: There was no clinically significant effect of amprenavir after administration of AGENERASE on abacavir in subjects receiving both agents based on historical data.

In a Phase III clinical trial (APV30003), plasma amprenavir trough concentrations were similar for subjects receiving tenofovir disoproxil fumarate in combination with LEXIVA and ritonavir as compared to subjects not receiving tenofovir.

HIV Protease Inhibitors: In a 3-arm, randomized, cross-over study involving healthy volunteers, amprenavir pharmacokinetics were compared after administration of LEXIVA 1,400 mg

^{↑ =} Increase; Ψ = Decrease; \Leftrightarrow = No change (↑ or Ψ <10%); NA = C_{min} not calculated for single-dose study; ND = Interaction cannot be determined as C_{min} was below the lower limit of quantitation.

twice daily plus lopinavir/ritonavir 533 mg/133 mg twice daily for 2 weeks versus LEXIVA 700 mg twice daily plus ritonavir 100 mg twice daily for 2 weeks. Amprenavir concentrations were lower with the regimen containing lopinavir/ritonavir: C_{max} was 13% lower, AUC was 26% lower, and C_{min} was 42% lower. In the same study, lopinavir pharmacokinetics were compared after administration of LEXIVA 1,400 mg twice daily plus lopinavir/ritonavir 533 mg/133 mg twice daily for 2 weeks versus lopinavir/ritonavir 400 mg/100 mg twice daily for 2 weeks. Lopinavir concentrations were similar (less than 10% change in C_{max} , AUC, and C_{min} values) with these 2 regimens.

The effect of amprenavir after administration of AGENERASE Capsules on concentrations of other HIV protease inhibitors in subjects receiving both agents was evaluated using comparisons to historical data. Indinavir steady-state C_{max} , AUC, and C_{min} were decreased by 22%, 38%, and 27%, respectively, by concomitant amprenavir. Similar decreases in C_{max} and AUC were seen after the first dose. Saquinavir steady-state C_{max} , AUC, and C_{min} were increased 21%, decreased 19%, and decreased 48%, respectively, by concomitant amprenavir. Nelfinavir steady-state C_{max} , AUC, and C_{min} were increased by 12%, 15%, and 14%, respectively, by concomitant amprenavir.

Methadone: Coadministration of amprenavir and methadone can decrease plasma levels of methadone.

Coadministration of amprenavir and methadone as compared to a non-matched historical control group resulted in a 30%, 27%, and 25% decrease in serum amprenavir AUC, C_{max} , and C_{min} , respectively.

INDICATIONS AND USAGE

LEXIVA is indicated in combination with other antiretroviral agents for the treatment of HIV infection in adults.

The following points should be considered when initiating therapy with LEXIVA/ritonavir in protease inhibitor-experienced patients (see Description of Clinical Studies).

- The protease inhibitor-experienced patient study was not large enough to reach a definitive conclusion that LEXIVA/ritonavir and lopinavir/ritonavir are clinically equivalent.
- Once-daily administration of LEXIVA plus ritonavir is not recommended for protease inhibitor-experienced patients.

Description of Clinical Studies: *Therapy-Naive Patients: Study APV30001:* APV30001 was a randomized, open-label study, comparing treatment with LEXIVA Tablets (1,400 mg twice daily) versus nelfinavir (1,250 mg twice daily) in 249 antiretroviral treatment-naive patients. Both groups of patients also received abacavir (300 mg twice daily) and lamivudine (150 mg twice daily).

The mean age of the patients in this study was 37 years (range 17 to 70 years), 69% of the patients were males, 20% were CDC Class C (AIDS), 24% were Caucasian, 32% were black, and 44% were Hispanic. At baseline, the median CD4+ cell count was 212 cells/mm³ (range: 2 to 1,136 cells/mm³; 18% of patients had a CD4+ cell count of <50 cells/mm³ and 30% were in the range of 50 to <200 cells/mm³). Baseline median HIV-1 RNA was 4.83 log₁₀ copies/mL (range: 1.69 to 7.41 log₁₀ copies/mL; 45% of patients had >100,000 copies/mL).

Table 7. Outcomes of Randomized Treatment Through Week 48 (APV30001)

		11 (00001)
	LEXIVA	Nelfinavir
Outcome	1,400 mg b.i.d.	1,250 mg b.i.d.
(Rebound or discontinuation = failure)	(n = 166)	(n = 83)
Responder*	66% (57%)	52% (42%)
Virologic failure	19%	32%
Rebound	16%	19%
Never suppressed through	3%	13%
Week 48		
Clinical progression	1%	1%
Death	0%	1%
Discontinued due to adverse reactions	4%	2%
Discontinued due to other reasons [†]	10%	10%

^{*} Patients achieved and maintained confirmed HIV-1 RNA <400 copies/mL (<50 copies/mL) through Week 48 (Roche AMPLICOR HIV-1 MONITOR Assay Version 1.5).

Treatment response by viral load strata is shown in Table 8.

Table 8. Proportions of Responders Through Week 48 by Screening Viral Load (APV30001)

Screening Viral	LEXIVA		Nelfinavir	
Load HIV-1 RNA	1,400 mg b.i.d.		1,250 mg b.i.d.	
(copies/mL)	<400 copies/mL n		<400 copies/mL	n
≤100,000	65%	93	65%	46
>100,000	67%	73	36%	37

Through 48 weeks of therapy, the median increases from baseline in CD4+ cell counts were 201 cells/mm³ in the group receiving LEXIVA and 216 cells/mm³ in the nelfinavir group.

Study APV30002: APV30002 was a randomized, open-label study, comparing treatment with LEXIVA Tablets (1,400 mg once daily) plus ritonavir (200 mg once daily) versus nelfinavir (1,250 mg twice daily) in 649 treatment-naive patients. Both treatment groups also received abacavir (300 mg twice daily) and lamivudine (150 mg twice daily).

The mean age of the patients in this study was 37 years (range 18 to 69 years), 73% of the patients were males, 22% were CDC Class C, 53% were Caucasian, 36% were black, and 8% were Hispanic. At baseline, the median CD4+ cell count was 170 cells/mm³ (range: 1 to 1,055 cells/mm³; 20% of patients had a CD4+ cell count of <50 cells/mm³ and 35% were in the range of 50 to <200 cells/mm³). Baseline median HIV-1 RNA was 4.81 log₁₀ copies/mL (range: 2.65 to 7.29 log₁₀ copies/mL; 43% of patients had >100,000 copies/mL).

The outcomes of randomized treatment are provided in Table 9.

[†] Includes consent withdrawn, lost to follow up, protocol violations, those with missing data, and other reasons.

Table 9. Outcomes of Randomized Treatment Through Week 48 (APV30002)

	LEXIVA 1,400 mg q.d./	Nelfinavir
Outcome	Ritonavir 200 mg q.d.	1,250 mg b.i.d.
(Rebound or discontinuation = failure)	(n = 322)	(n = 327)
Responder*	69% (58%)	68% (55%)
Virologic failure	6%	16%
Rebound	5%	8%
Never suppressed through Week	1%	8%
48		
Death	1%	0%
Discontinued due to adverse reactions	9%	6%
Discontinued due to other reasons [†]	15%	10%

^{*} Patients achieved and maintained confirmed HIV-1 RNA <400 copies/mL (<50 copies/mL) through Week 48 (Roche AMPLICOR HIV-1 MONITOR Assay Version 1.5).

Treatment response by viral load strata is shown in Table 10.

Table 10. Proportions of Responders Through Week 48 by Screening Viral Load (APV30002)

Screening Viral	LEXIVA 1,400 r	ng q.d./Ritonavir		
Load HIV-1 RNA	200 mg q.d.		Nelfinavir 1,2	250 mg b.i.d.
(copies/mL)	<400 copies/mL	n	<400 copies/mL	n
≤100,000	72%	197	73%	194
>100,000	66%	125	64%	133

Through 48 weeks of therapy, the median increases from baseline in CD4+ cell counts were 203 cells/mm³ in the group receiving LEXIVA and 207 cells/mm³ in the nelfinavir group.

Protease Inhibitor-Experienced Patients: Study APV30003: APV30003 was a randomized, open-label, multicenter study comparing 2 different regimens of LEXIVA plus ritonavir (LEXIVA Tablets 700 mg twice daily plus ritonavir 100 mg twice daily or LEXIVA Tablets 1,400 mg once daily plus ritonavir 200 mg once daily) versus lopinavir/ritonavir (400 mg/100 mg twice daily) in 315 patients who had experienced virologic failure to 1 or 2 prior protease inhibitor-containing regimens.

The mean age of the patients in this study was 42 years (range 24 to 72 years), 85% were male, 33% were CDC Class C, 67% were Caucasian, 24% were black, and 9% were Hispanic. The median CD4+ cell count at baseline was 263 cells/mm³ (range: 2 to 1,171 cells/mm³). Baseline median plasma HIV-1 RNA level was 4.14 log₁₀ copies/mL (range: 1.69 to 6.41 log₁₀ copies/mL).

The median durations of prior exposure to NRTIs were 257 weeks for patients receiving LEXIVA/ritonavir twice daily (79% had \geq 3 prior NRTIs) and 210 weeks for patients receiving lopinavir/ritonavir (64% had \geq 3 prior NRTIs). The median durations of prior exposure to protease

[†] Includes consent withdrawn, lost to follow up, protocol violations, those with missing data, and other reasons.

inhibitors were 149 weeks for patients receiving LEXIVA/ritonavir twice daily (49% received ≥2 prior PIs) and 130 weeks for patients receiving lopinavir/ritonavir (40% received ≥2 prior PIs).

The time-averaged changes in plasma HIV-1 RNA from baseline (AAUCMB) at 48 weeks (the endpoint on which the study was powered) were -1.4 log₁₀ copies/mL for twice-daily LEXIVA/ritonavir and -1.67 log₁₀ copies/mL for the lopinavir/ritonavir group.

The proportions of patients who achieved and maintained confirmed HIV-1 RNA <400 copies/mL (secondary efficacy endpoint) were 58% with twice-daily LEXIVA/ritonavir and 61% with lopinavir/ritonavir (95% CI for the difference -16.6, 10.1). The proportions of patients with HIV-1 RNA <50 copies/mL with twice-daily LEXIVA/ritonavir and with lopinavir/ritonavir were 46% and 50%, respectively (95% CI for the difference -18.3, 8.9). The proportions of patients who were virologic failures were 29% with twice-daily LEXIVA/ritonavir and 27% with lopinavir/ritonavir.

The frequency of discontinuations due to adverse events and other reasons, and deaths were similar between treatment arms.

Through 48 weeks of therapy, the median increases from baseline in CD4+ cell counts were 81 cells/mm³ with twice-daily LEXIVA/ritonavir and 91 cells/mm³ with lopinavir/ritonavir.

This study was not large enough to reach a definitive conclusion that LEXIVA/ritonavir and lopinavir/ritonavir are clinically equivalent.

Once-daily administration of LEXIVA plus ritonavir is **not recommended** for protease inhibitor-experienced patients. Through Week 48, 50% and 37% of patients receiving LEXIVA/ritonavir once daily had plasma HIV-1 RNA <400 copies/mL and <50 copies/mL, respectively.

CONTRAINDICATIONS

LEXIVA is contraindicated in patients with previously demonstrated clinically significant hypersensitivity to any of the components of this product or to amprenavir.

Coadministration of LEXIVA with drugs that are highly dependent on CYP3A4 for clearance and for which elevated plasma concentrations are associated with serious and/or life-threatening events is contraindicated. These drugs are listed in Table 11.

Table 11. Drugs That Are Contraindicated With LEXIVA

	Drugs Within Class That Are
Drug Class	CONTRAINDICATED with LEXIVA
Ergot derivatives	Dihydroergotamine, ergonovine, ergotamine, methylergonovine
GI motility agent	Cisapride
Neuroleptic	Pimozide
Sedatives/hypnotics	Midazolam, triazolam

If LEXIVA is coadministered with ritonavir, the antiarrhythmic agents flecainide and propafenone are also contraindicated. Also, refer to the full prescribing information for NORVIR® (ritonavir) for other potential drug interactions.

WARNINGS

Serious and/or life-threatening drug interactions could occur between LEXIVA and amiodarone, lidocaine (systemic), tricyclic antidepressants, and quinidine. Concentration monitoring of these agents is recommended if these agents are used concomitantly with LEXIVA (see CONTRAINDICATIONS).

Severe and life-threatening skin reactions, including Stevens-Johnson syndrome, have occurred in patients treated with amprenavir (see ADVERSE REACTIONS). Acute hemolytic anemia has been reported in a patient treated with amprenavir.

Rifampin should not be used in combination with LEXIVA because it reduces plasma concentrations of amprenavir by about 90%. The effect of rifampin on amprenavir concentrations when rifampin is administered with LEXIVA plus ritonavir is not known.

Concomitant use of LEXIVA and St. John's wort (hypericum perforatum) or products containing St. John's wort is not recommended. Coadministration of protease inhibitors, including LEXIVA, with St. John's wort is expected to substantially decrease protease inhibitor concentrations and may result in suboptimal levels of amprenavir and lead to loss of virologic response and possible resistance to LEXIVA or to the class of protease inhibitors.

Concomitant use of LEXIVA with lovastatin or simvastatin is not recommended. Caution should be exercised if HIV protease inhibitors, including LEXIVA, are used concurrently with other HMG-CoA reductase inhibitors that are also metabolized by the CYP3A4 pathway (e.g., atorvastatin). The risk of myopathy, including rhabdomyolysis, may be increased when HIV protease inhibitors, including LEXIVA, are used in combination with these drugs.

Particular caution should be used when prescribing phosphodiesterase (PDE5) inhibitors for erectile dysfunction (e.g., sildenafil or vardenafil) in patients receiving protease inhibitors, including LEXIVA. Coadministration of a protease inhibitor with a PDE5 inhibitor is expected to substantially increase the PDE5 inhibitor concentration and may result in an increase in PDE5 inhibitor-associated adverse events, including hypotension, visual changes, and priapism (see PRECAUTIONS: Drug Interactions and Information for Patients, and the complete specific PDE5 inhibitor prescribing information).

New onset diabetes mellitus, exacerbation of pre-existing diabetes mellitus, and hyperglycemia have been reported during postmarketing surveillance in HIV-infected patients receiving protease inhibitor therapy. Some patients required either initiation or dose adjustments of insulin or oral hypoglycemic agents for treatment of these events. In some cases, diabetic ketoacidosis has occurred. In those patients who discontinued protease inhibitor therapy, hyperglycemia persisted in some cases. Because these events have been reported voluntarily during clinical practice, estimates of frequency cannot be made and causal relationships between protease inhibitor therapy and these events have not been established.

PRECAUTIONS

Sulfa Allergy: LEXIVA should be used with caution in patients with a known sulfonamide allergy. Fosamprenavir contains a sulfonamide moiety. The potential for cross-sensitivity between drugs in the sulfonamide class and fosamprenavir is unknown. In a clinical study of LEXIVA used as the sole protease inhibitor, rash occurred in 2 of 10 patients (20%) with a history of sulfonamide allergy compared with 42 of 126 patients (33%) with no history of sulfonamide allergy. In 2 clinical studies of

LEXIVA plus low-dose ritonavir, rash occurred in 8 of 50 patients (16%) with a history of sulfonamide allergy compared with 50 of 412 patients (12%) with no history of sulfonamide allergy. **Hepatic Impairment and Toxicity:** LEXIVA is principally metabolized by the liver; therefore, caution should be exercised when administering LEXIVA to patients with hepatic impairment because amprenavir concentrations may be increased (see CLINICAL PHARMACOLOGY: Special Populations: Hepatic Insufficiency). Patients with impaired hepatic function receiving LEXIVA without concurrent ritonavir may require dose reduction (see DOSAGE AND ADMINISTRATION). There are no data on the use of LEXIVA in combination with ritonavir in patients with any degree of hepatic impairment.

Patients with underlying hepatitis B or C or marked elevations in transaminases prior to treatment may be at increased risk for developing transaminase elevations. Appropriate laboratory testing should be conducted prior to initiating therapy with LEXIVA and patients should be monitored closely during treatment.

Use of LEXIVA with ritonavir at higher-than-recommended dosages may result in transaminase elevations and should not be used (see OVERDOSAGE and DOSAGE AND ADMINISTRATION).

Patients With Hemophilia: There have been reports of spontaneous bleeding in patients with hemophilia A and B treated with protease inhibitors. In some patients, additional factor VIII was required. In many of the reported cases, treatment with protease inhibitors was continued or restarted. A causal relationship between protease inhibitor therapy and these episodes has not been established. **Immune Reconstitution:** During the initial phase of treatment, patients responding to antiretroviral therapy may develop an inflammatory response to indolent or residual opportunistic infections (such as MAC, CMV, PCP, and TB), which may necessitate further evaluation and treatment.

Fat Redistribution: Redistribution/accumulation of body fat, including central obesity, dorsocervical fat enlargement (buffalo hump), peripheral wasting, facial wasting, breast enlargement, and "cushingoid appearance," have been observed in patients receiving antiretroviral therapy, including LEXIVA. The mechanism and long-term consequences of these events are currently unknown. A causal relationship has not been established.

Lipid Elevations: Treatment with LEXIVA plus ritonavir has resulted in increases in the concentration of triglycerides (see Tables 16 and 17). Triglyceride and cholesterol testing should be performed prior to initiating therapy with LEXIVA and at periodic intervals during therapy. Lipid disorders should be managed as clinically appropriate. (See PRECAUTIONS: Table 12. Drugs That Should Not Be Coadministered with LEXIVA and Table 13: Established and Other Potentially Significant Drug Interactions for additional information on potential drug interactions with LEXIVA and HMG-CoA reductase inhibitors.)

Resistance/Cross-Resistance: Because the potential for HIV cross-resistance among protease inhibitors has not been fully explored, it is unknown what effect therapy with LEXIVA will have on the activity of subsequently administered protease inhibitors. LEXIVA has been studied in patients who have experienced treatment failure with protease inhibitors (see INDICATIONS AND USAGE: Description of Clinical Studies).

Information for Patients: A statement to patients and healthcare providers is included on the product's bottle label: ALERT: Find out about medicines that should NOT be taken with LEXIVA. A Patient Information Sheet for LEXIVA Tablets is available for patient information.

Patients should be informed that LEXIVA is not a cure for HIV infection and that they may continue to develop opportunistic infections and other complications associated with HIV disease. The long-term effects of LEXIVA are unknown at this time. Patients should be told that there are currently no data demonstrating that therapy with LEXIVA can reduce the risk of transmitting HIV to others. Patients should be told that sustained decreases in plasma HIV-1 RNA have been associated with a reduced risk of progression to AIDS and death. Patients should remain under the care of a physician while using LEXIVA. Patients should be advised to take LEXIVA every day as prescribed. LEXIVA must always be used in combination with other antiretroviral drugs. Patients should not alter the dose or discontinue therapy without consulting their physician. If a dose is missed, patients should take the dose as soon as possible and then return to their normal schedule. However, if a dose is skipped, the patient should not double the next dose.

Patients should inform their healthcare provider if they have a sulfa allergy. The potential for cross-sensitivity between drugs in the sulfonamide class and fosamprenavir is unknown.LEXIVA may interact with many drugs; therefore, patients should be advised to report to their healthcare provider the use of any other prescription or nonprescription medication or herbal products, particularly St. John's wort.

Patients receiving PDE5 inhibitors should be advised that they may be at an increased risk of PDE5 inhibitor-associated adverse events, including hypotension, visual changes, and priapism, and should promptly report any symptoms to their healthcare provider.

Patients receiving hormonal contraceptives should be instructed to use alternate contraceptive measures during therapy with LEXIVA because hormonal levels may be altered.

Patients should be informed that redistribution or accumulation of body fat may occur in patients receiving antiretroviral therapy, including LEXIVA, and that the cause and long-term health effects of these conditions are not known at this time.

Drug Interactions: See also CONTRAINDICATIONS, WARNINGS, and CLINICAL PHARMACOLOGY: Drug Interactions.

Amprenavir, the active metabolite of fosamprenavir, is an inhibitor of cytochrome P450 3A4 metabolism and therefore should not be administered concurrently with medications with narrow therapeutic windows that are substrates of CYP3A4. Data also suggest that amprenavir induces CYP3A4.

Amprenavir is metabolized by CYP3A4. Coadministration of LEXIVA and drugs that induce CYP3A4, such as rifampin, may decrease amprenavir concentrations and reduce its therapeutic effect. Coadministration of LEXIVA and drugs that inhibit CYP3A4 may increase amprenavir concentrations and increase the incidence of adverse effects.

The potential for drug interactions with LEXIVA changes when LEXIVA is coadministered with the potent CYP3A4 inhibitor ritonavir. The magnitude of CYP3A4-mediated drug interactions (effect on amprenavir or effect on coadministered drug) may change when LEXIVA is coadministered with ritonavir. Because ritonavir is a CYP2D6 inhibitor, clinically significant interactions with drugs metabolized by CYP2D6 are possible when coadministered with LEXIVA plus ritonavir.

There are other agents that may result in serious and/or life-threatening drug interactions (see CONTRAINDICATIONS and WARNINGS).

Table 12. Drugs That Should Not Be Coadministered With LEXIVA

Drug Class/Drug Name	Clinical Comment		
Antiarrhythmics:	CONTRAINDICATED if LEXIVA is co-prescribed with		
Flecainide, propafenone	ritonavir due to potential for serious and/or life-threatening		
	reactions such as cardiac arrhythmias secondary to increases in		
	plasma concentrations of antiarrhythmics.		
Antimycobacterials:	May lead to loss of virologic response and possible resistance		
Rifampin*	to LEXIVA or to the class of protease inhibitors.		
Ergot derivatives:	CONTRAINDICATED due to potential for serious and/or		
Dihydroergotamine, ergonovine,	life-threatening reactions such as acute ergot toxicity		
ergotamine, methylergonovine	characterized by peripheral vasospasm and ischemia of the		
	extremities and other tissues.		
GI motility agents:	CONTRAINDICATED due to potential for serious and/or		
Cisapride	life-threatening reactions such as cardiac arrhythmias.		
Herbal products:	May lead to loss of virologic response and possible resistance		
St. John's wort (hypericum perforatum)	to LEXIVA or to the class of protease inhibitors.		
HMG CO-REDUCTASE INHIBITORS:	Potential for serious reactions such as risk of myopathy		
Lovastatin, simvastatin	including rhabdomyolysis.		
Neuroleptic:	CONTRAINDICATED due to potential for serious and/or		
Pimozide	life-threatening reactions such as cardiac arrhythmias.		
Non-nucleoside reverse transcriptase	May lead to loss of virologic response and possible resistance		
inhibitor:	to delavirdine.		
Delavirdine*			
Sedative/hypnotics:	CONTRAINDICATED due to potential for serious and/or		
Midazolam, triazolam	life-threatening reactions such as prolonged or increased		
	sedation or respiratory depression.		

^{*}See CLINICAL PHARMACOLOGY Tables 3, 4, 5, or 6 for magnitude of interaction.

Table 13. Established and Other Potentially Significant Drug Interactions:

Alteration in Dose or Regimen May Be Recommended Based on Drug Interaction Studies or Predicted Interaction (Information in the table applies to LEXIVA with or without ritonavir, unless otherwise indicated.)

unless otherwise indicated.	<u>) </u>					
	Effect on					
	Concentration of					
Concomitant Drug Class:	Amprenavir or					
Drug Name	Concomitant Drug	Clinical Comment				
	HIV-Antiviral Agents					
Non-nucleoside reverse	LEXIVA:	Appropriate doses of the combinations with				
transcriptase inhibitor:	↓Amprenavir	respect to safety and efficacy have not been				
Efavirenz		established.				
	LEXIVA/ritonavir:					
	√Amprenavir	An additional 100 mg/day (300 mg total) of ritonavir is				
		recommended when efavirenz is administered with				
		LEXIVA/ritonavir once daily. No change in the				
		ritonavir dose is required when efavirenz is				
		administered with LEXIVA plus ritonavir twice daily.				
Non-nucleoside reverse	LEXIVA:	COADMINISTRATION OF NEVIRAPINE AND LEXIVA				
transcriptase inhibitor:	V Amprenavir ↑Nevirapine	WITHOUT RITONAVIR IS NOT RECOMMENDED.				
Nevirapine	Tivinapino					
	LEXIVA/ritonavir:	NO DOSAGE ADJUSTMENT REQUIRED WHEN				
	V Amprenavir	NEVIRAPINE IS ADMINISTERED WITH				
	↑ Nevirapine	LEXIVA/RITONAVIR TWICE DAILY.				
		THE COMBINATION OF NEVIRAPINE ADMINISTERED				
		WITH LEXIVA/RITONAVIR ONCE-DAILY REGIMEN HAS				
		NOT BEEN STUDIED.				
HIV protease inhibitors:	LEXIVA:	Appropriate doses of the combinations with respect to				
Indinavir,* nelfinavir*	↑ Amprenavir	safety and efficacy have not been established.				
	Effect on indinavir					
	and nelfinavir is not					
	well established.					
	LEXIVA/ritonavir:					
	Interaction has not					
	been evaluated.					
HIV protease inhibitors:	↓Amprenavir	An increased rate of adverse events has been observed				
Lopinavir/ritonavir*	↓Lopinavir	with coadministration of these medications.				
		Appropriate doses of the combinations with respect to				
		safety and efficacy have not been established.				

HIV protease inhibitor:	LEXIVA:	Appropriate doses of the combination with respect to
Saquinavir*	√Amprenavir	safety and efficacy have not been established.
	Effect on saquinavir	
	is not well	
	established.	
	LEXIVA/ritonavir:	
	Interaction has not	
	been evaluated.	
	•	r Agents
Antiarrhythmics:	↑ Antiarrhythmics	Caution is warranted and therapeutic concentration
Amiodarone, lidocaine		monitoring, if available, is recommended for
(systemic), and quinidine		antiarrhythmics when coadministered with LEXIVA.
Antiarrhythmic:	↑Bepridil	Use with caution. Increased bepridil exposure may be
Bepridil		associated with life-threatening reactions such as
		cardiac arrhythmias.
Anticoagulant:		Concentrations of warfarin may be affected. It is
Warfarin		recommended that INR (international normalized ratio)
		be monitored.
Anticonvulsants:	↓Amprenavir	Use with caution. LEXIVA may be less effective due
Carbamazepine,		to decreased amprenavir plasma concentrations in
phenobarbital, phenytoin		patients taking these agents concomitantly.
Antifungals:	↑ Ketoconazole	Increase monitoring for adverse events due to
Ketoconazole, itraconazole	↑Itraconazole	ketoconazole or itraconazole.
		LEXIVA:
		Dose reduction of ketoconazole or itraconazole may be
		needed for patients receiving more than 400 mg
		ketoconazole or itraconazole per day.
		LEXIVA/ritonavir:
		High doses of ketoconazole or itraconazole
		(>200 mg/day) are not recommended.

Antimycobacterial: Rifabutin*	↑Rifabutin and rifabutin metabolite	A complete blood count should be performed weekly and as clinically indicated in order to monitor for neutropenia in patients receiving LEXIVA and rifabutin. LEXIVA: A dosage reduction of rifabutin by at least half the recommended dose is required. LEXIVA/ritonavir: Dosage reduction of rifabutin by at least 75% of the usual dose of 300 mg/day is recommended (a
		maximum dose of 150 mg every other day or 3 times per week).
Benzodiazepines: Alprazolam, clorazepate, diazepam, flurazepam	↑Benzodiazepines	Clinical significance is unknown; however, a decrease in benzodiazepine dose may be needed.
Calcium channel blockers: Diltiazem, felodipine, nifedipine, nicardipine, nimodipine, verapamil, amlodipine, nisoldipine, isradipine	↑Calcium channel blockers	Caution is warranted and clinical monitoring of patients is recommended.
Corticosteroid: Dexamethasone	√Amprenavir	Use with caution. LEXIVA may be less effective due to decreased amprenavir plasma concentrations in patients taking these agents concomitantly.
Histamine H ₂ -receptor antagonists and proton-pump inhibitors	LEXIVA: ↓Amprenavir LEXIVA/ritonavir: Interaction not evaluated	Use with caution. LEXIVA may be less effective due to decreased amprenavir plasma concentrations in patients taking these agents concomitantly.
HMG-CoA reductase inhibitor: Atorvastatin*	↑Atorvastatin	Use ≤20 mg/day of atorvastatin with careful monitoring, or consider other HMG-CoA reductase inhibitors such as fluvastatin, pravastatin, or rosuvastatin in combination with LEXIVA.
Immunosuppressants: Cyclosporine, tacrolimus, rapamycin	↑Immunosup- pressants	Therapeutic concentration monitoring is recommended for immunosuppressant agents when coadministered with LEXIVA.
Narcotic analgesic: Methadone	√Methadone	Dosage of methadone may need to be increased when coadministered with LEXIVA.
Oral contraceptives: Ethinyl estradiol/ norethindrone	LEXIVA: ↑Ethinyl estradiol/ norethindrone	Because hormonal levels may be altered, alternative methods of non-hormonal contraception are recommended.

	LEXIVA/ritonavir: Interaction not evaluated	
PDE5 inhibitors:	↑Sildenafil	Use sildenafil with caution at reduced doses of 25 mg
Sildenafil, vardenafil	↑Vardenafil	every 48 hours with increased monitoring for adverse
		events.
		LEXIVA:
		Use vardenafil with caution at reduced doses of no
		more than 2.5 mg every 24 hours with increased
		monitoring for adverse events.
		LEXIVA/ritonavir:
		Use vardenafil with caution at reduced doses of no
		more than 2.5 mg every 72 hours with increased
		monitoring for adverse events.
Tricyclic antidepressants:	↑ Tricyclics	Therapeutic concentration monitoring is recommended
Amitriptyline, imipramine		for tricyclic antidepressants when coadministered with
		LEXIVA.

^{*}See CLINICAL PHARMACOLOGY Tables 3, 4, 5, or 6 for magnitude of interaction.

Carcinogenesis and Mutagenesis: Carcinogenicity studies of fosamprenavir in rats and mice are in progress; however, results are available from carcinogenicity studies with amprenavir. Amprenavir was evaluated for carcinogenic potential by oral gavage administration to mice and rats for up to 104 weeks. Results showed an increase in the incidence of benign hepatocellular adenomas and an increase in the combined incidence of hepatocellular adenomas plus carcinoma in males of both species at the highest doses tested. Female mice and rats were not affected. These observations were made at systemic exposures equivalent to approximately 2 times (mice) and 4 times (rats) the human exposure (based on AUC_{0-24 hr} measurement) at the recommended dose of 1,200 mg twice daily. Administration of amprenavir did not cause a statistically significant increase in the incidence of any other benign or malignant neoplasm in mice or rats. It is not known how predictive the results of rodent carcinogenicity studies may be for humans.

Fosamprenavir and amprenavir were not mutagenic or genotoxic in a battery of in vitro and in vivo assays. These assays included bacterial reverse mutation (Ames), mouse lymphoma, rat micronucleus, and chromosome aberrations in human lymphocytes.

Impairment of Fertility: The effects of fosamprenavir on fertility and general reproductive performance were investigated in male (treated for 4 weeks before mating) and female rats (treated for 2 weeks before mating through postpartum day 6). Systemic exposures (AUC_{0-24 hr}) to amprenavir in these studies were 3 (males) to 4 (females) times higher than exposures in humans following administration of the maximum recommended human dose (MRHD) of fosamprenavir alone or similar to those seen in humans following administration of fosamprenavir in combination with ritonavir. Fosamprenavir did not impair mating or fertility of male or female rats and did not affect the development and maturation of sperm from treated rats.

Pregnancy and Reproduction: Pregnancy Category C. Embryo/fetal development studies were conducted in rats (dosed from day 6 to day 17 of gestation) and rabbits (dosed from day 7 to day 20 of gestation). Administration of fosamprenavir to pregnant rats and rabbits produced no major effects on embryo-fetal development; however, the incidence of abortion was increased in rabbits that were administered fosamprenavir. Systemic exposures (AUC_{0-24 hr}) to amprenavir at these dosages were 0.8 (rabbits) to 2 (rats) times the exposures in humans following administration of the MRHD of fosamprenavir alone or 0.3 (rabbits) to 0.7 (rats) times the exposures in humans following administration of the MRHD of fosamprenavir in combination with ritonavir. In contrast, administration of amprenavir was associated with abortions and an increased incidence of minor skeletal variations resulting from deficient ossification of the femur, humerus, and trochlea, in pregnant rabbits at the tested dose; approximately one twentieth the exposure seen at the recommended human dose.

The mating and fertility of the F_1 generation born to female rats given fosamprenavir was not different from control animals; however, fosamprenavir did cause a reduction in both pup survival and body weights. Surviving F_1 female rats showed an increased time to successful mating, an increased length of gestation, a reduced number of uterine implantation sites per litter, and reduced gestational body weights compared to control animals. Systemic exposure (AUC_{0-24 hr}) to amprenavir in the F_0 pregnant rats was approximately 2 times higher than exposures in humans following administration of the MRHD of fosamprenavir alone or approximately the same as those seen in humans following administration of the MRHD of fosamprenavir in combination with ritonavir.

There are no adequate and well-controlled studies in pregnant women. LEXIVA should be used during pregnancy only if the potential benefit justifies the potential risk to the fetus.

Antiretroviral Pregnancy Registry: To monitor maternal-fetal outcomes of pregnant women exposed to LEXIVA, an Antiretroviral Pregnancy Registry has been established. Physicians are encouraged to register patients by calling 1-800-258-4263.

Nursing Mothers: The Centers for Disease Control and Prevention recommend that HIV-infected mothers not breastfeed their infants to avoid risking postnatal transmission of HIV. Although it is not known if amprenavir is excreted in human milk, amprenavir is secreted into the milk of lactating rats. Because of both the potential for HIV transmission and the potential for serious adverse reactions in nursing infants, mothers should be instructed not to breastfeed if they are receiving LEXIVA.

Pediatric Use: The safety and efficacy of LEXIVA Tablets have not been established in pediatric patients.

Geriatric Use: Clinical studies of LEXIVA did not include sufficient numbers of patients aged 65 and over to determine whether they respond differently from younger adults. In general, dose selection for an elderly patient should be cautious, reflecting the greater frequency of decreased hepatic, renal, or cardiac function, and of concomitant disease or other drug therapy.

ADVERSE REACTIONS

LEXIVA was studied in 700 patients in Phase III controlled clinical studies. The most common treatment-emergent adverse events in clinical studies of LEXIVA were diarrhea, nausea, vomiting, headache, and rash and were generally mild to moderate in severity. Treatment discontinuation due to

adverse events occurred in 6.4% of patients receiving LEXIVA and in 5.9% of patients receiving comparator treatments.

Severe or life-threatening skin reactions, including 1 case of Stevens-Johnson syndrome among 700 patients treated with LEXIVA, were reported in <1% of patients treated with LEXIVA in the clinical studies. Treatment with LEXIVA should be discontinued for severe or life-threatening rashes and for moderate rashes accompanied by systemic symptoms.

Skin rash (without regard to causality) occurred in approximately 19% of patients treated with LEXIVA in the pivotal efficacy studies. Rashes were usually maculopapular and of mild or moderate intensity, some with pruritus. Rash had a median onset of 11 days after initiation of LEXIVA and had a median duration of 13 days. Skin rash led to discontinuation of LEXIVA in <1% of patients. In some patients with mild or moderate rash, dosing with LEXIVA was often continued without interruption; if interrupted, reintroduction of LEXIVA generally did not result in rash recurrence.

Selected adverse events reported during the clinical efficacy studies of LEXIVA are shown in Tables 14 and 15. Each table presents drug-related adverse events of moderate or severe intensity and adverse events of all grades regardless of causality in patients treated with combination therapy for up to 48 weeks.

Table 14. Selected Clinical Adverse Events Reported in Antiretroviral-Naive Patients

able 14. Selected Clinical Adverse Events Reported in Antiretroviral-Naive Patients								
	APV30001*			APV30002*				
					LEXIVA 1	,400 mg		
	LEXI	VA	Nelfin	navir	q.d./Rito	onavir	Nelfin	avir
	1,400 m	g b.i.d.	1,250 mg b.i.d.		200 mg q.d.		1,250 mg b.i.d.	
	(n = 1)	66)	(n =	83)	(n = 3)	22)	(n = 3)	27)
	Moderate/		Moderate/		Moderate/		Moderate/	
	Severe		Severe		Severe		Severe	
	Drug-	All	Drug-	All	Drug-	All	Drug-	All
Adverse Event	Related	Grades [†]	Related	Grades [†]	Related	Grades [†]	Related	Grades [†]
Gastrointestinal								
Diarrhea	5%	34%	18%	63%	10%	52%	18%	72%
Nausea	7%	39%	4%	24%	7%	37%	5%	27%
Vomiting	2%	16%	4%	17%	6%	20%	4%	13%
Abdominal	1%	5%	0%	8%	2%	11%	2%	11%
pain								
Skin								
Pruritus	0%	7%	0%	11%	<1%	7%	1%	9%
Rash	8%	35%	2%	19%	3%	17%	2%	21%
General disorders								
Fatigue	2%	10%	1%	7%	4%	18%	2%	13%
Nervous system								
Depressive/	1%	8%	0%	8%	<1%	8%	0%	6%
mood disorders								
Headache	2%	19%	4%	20%	3%	21%	3%	27%
Paresthesia,	0%	2%	0%	0%	<1%	10%	0%	<1%
oral								
			ļ				ļ	

^{*}All patients also received abacavir and lamivudine twice daily.

 $^{^{\}dagger}$ Includes adverse events of all grades regardless of causality reported in >5% of patients.

Table 15. Selected Clinical Adverse Events Reported in Protease Inhibitor-Experienced Patients

(Study APV30003)

iuuy Ai v 30003)					
	LEXIVA 700	mg b.i.d./	Lopinavir 400 mg b.i.d./		
	Ritonavir 100	mg b.i.d.*	Ritonavir 100 mg b.i.d.*		
	(n = 10)	06)	(n = 103)		
	Moderate/Severe		Moderate/Severe		
Adverse Event	Drug-Related	All Grades [†]	Drug-Related	All Grades [†]	
Gastrointestinal					
Diarrhea	13%	38%	11%	47%	
Nausea	3%	20%	9%	31%	
Vomiting	3%	10%	5%	17%	
Abdominal pain	<1%	11%	2%	9%	
Skin					
Pruritus	<1%	8%	0%	3%	
Rash	3%	9%	0%	22%	
General disorders					
Fatigue	<1%	9%	<1%	14%	
Nervous system					
Depressive/mood disorders	<1%	11%	<1%	10%	
Headache	4%	27%	2%	20%	
Paresthesia, oral	0%	<1%	0%	0%	

^{*}All patients also received 2 reverse transcriptase inhibitors.

The percentages of patients with Grade 3 or 4 laboratory abnormalities in the clinical efficacy studies of LEXIVA are presented in Tables 16 and 17.

[†]Includes adverse events of all grades regardless of causality in >5% of patients.

Table 16. Grade 3/4 Laboratory Abnormalities Reported in ≥2% of Antiretroviral-Naive Adult Patients in Studies APV30001 and APV30002

	APV30001*		APV30002*	
			LEXIVA	
	LEXIVA	Nelfinavir	1,400 mg q.d./	Nelfinavir
	1,400 mg	1,250 mg	Ritonavir	1,250 mg
	b.i.d.	b.i.d.	200 mg q.d.	b.i.d.
Laboratory Abnormality	(n = 166)	(n = 83)	(n = 322)	(n = 327)
ALT (>5 x ULN)	6%	5%	8%	8%
AST (>5 x ULN)	6%	6%	6%	7%
Serum lipase (>2 x ULN)	8%	4%	6%	4%
Hypertriglyceridemia [†] (>750 mg/dL)	0%	1%	6%	2%
Neutropenia (<750 cells/mm ³)	3%	6%	3%	4%

^{*}All patients also received abacavir and lamivudine twice daily.

ULN = Upper limit of normal.

The incidence of Grade 3 or 4 hyperglycemia in antiretroviral-naive patients who received LEXIVA in the pivotal studies was <1%.

Table 17. Grade 3/4 Laboratory Abnormalities Reported in ≥2% of Protease Inhibitor-Experienced Adult Patients in Study APV30003

	LEXIVA 700 mg b.i.d./	Lopinavir 400 mg b.i.d./
	Ritonavir 100 mg b.i.d.*	Ritonavir 100 mg b.i.d.*
Laboratory Abnormality	(n = 104)	(n = 103)
Hypertriglyceridemia [†] (>750 mg/dL)	11%‡	6% [‡]
Serum lipase (>2 x ULN)	5%	12%
ALT (>5 x ULN)	4%	4%
AST (>5 x ULN)	4%	2%
Hyperglycemia (>251 mg/dL)	2%‡	2% [‡]

^{*}All patients also received 2 reverse transcriptase inhibitors.

ULN = Upper limit of normal.

OVERDOSAGE

In a healthy volunteer repeat-dose pharmacokinetic study evaluating high-dose combinations of LEXIVA plus ritonavir, an increased frequency of Grade 2/3 ALT elevations (>2.5 x ULN) was observed with LEXIVA 1,400 mg twice daily plus ritonavir 200 mg twice daily (4 of 25 subjects). Concurrent Grade 1/2 elevations in AST (>1.25 x ULN) were noted in 3 of these 4 subjects. These transaminase elevations resolved following discontinuation of dosing.

[†]Fasting specimens.

[†]Fasting specimens.

[‡]n = 100 for LEXIVA/ritonavir, n = 98 for lopinavir/ritonavir.

There is no known antidote for LEXIVA. It is not known whether amprenavir can be removed by peritoneal dialysis or hemodialysis. If overdosage occurs, the patient should be monitored for evidence of toxicity and standard supportive treatment applied as necessary.

DOSAGE AND ADMINISTRATION

LEXIVA Tablets may be taken with or without food.

The recommended oral dose of LEXIVA, alone or in combination with ritonavir, is as follows:

Therapy-Naive Patients:

- LEXIVA 1,400 mg twice daily (without ritonavir)
- LEXIVA 1,400 mg once daily plus ritonavir 200 mg once daily
- LEXIVA 700 mg twice daily plus ritonavir 100 mg twice daily

The twice-daily plus ritonavir dose is supported by pharmacokinetic and safety data (see CLINICAL PHARMACOLOGY and ADVERSE REACTIONS).

Protease Inhibitor-Experienced Patients:

• LEXIVA 700 mg twice daily plus ritonavir 100 mg twice daily

Once-daily

administration of LEXIVA plus ritonavir is not recommended in protease inhibitor-experienced patients (see Description of Clinical Studies).

Adjustment of Ritonavir Dose When LEXIVA Plus Ritonavir are Administered With

Efavirenz: An additional 100 mg/day (300 mg total) of ritonavir is recommended when efavirenz is administered with LEXIVA plus ritonavir once daily (see Table 13. Established and Other Potentially Significant Drug Interactions: Alteration in Dose or Regimen May Be Recommended Based on Drug Interaction Studies or Predicted Interaction).

Prescribers

should consult the full prescribing information for NORVIR (ritonavir) when using this agent.

High-Dose Combinations of LEXIVA Plus Ritonavir: Higher-than-approved dose combinations of LEXIVA plus ritonavir are not recommended for use (see PRECAUTIONS and OVERDOSAGE).

Patients With Hepatic Impairment: LEXIVA Tablets should be used with caution, at a reduced dosage of 700 mg twice daily in patients with mild or moderate hepatic impairment (Child-Pugh score ranging from 5 to 8) receiving LEXIVA without concurrent ritonavir (see CLINICAL

PHARMACOLOGY: Hepatic Insufficiency). LEXIVA should not be used in patients with severe hepatic impairment (Child-Pugh score ranging from 9 to 12) because the dose cannot be reduced below 700 mg. There are no data on the use of LEXIVA in combination with ritonavir in patients with any degree of hepatic impairment.

HOW SUPPLIED

LEXIVA Tablets, 700 mg, are pink, film-coated, capsule-shaped, biconvex tablets, with "GX LL7" debossed on one face.

Bottles of 60 with child-resistant closures (NDC 0173-0721-00).

Store at controlled room temperature of 25°C (77°F); excursions permitted to 15° to 30°C (59° to 86°F) (see USP Controlled Room Temperature). Keep container tightly closed.

GlaxoSmithKline Research Triangle Park, NC 27709

Vertex Pharmaceuticals Incorporated Cambridge, MA 02139

LEXIVA is a registered trademark of GlaxoSmithKline.

©2005, GlaxoSmithKline. All rights reserved.

June 2005 RL-2202

PHARMACIST-DETACH HERE AND GIVE INSTRUCTIONS TO PATIENT

PATIENT INFORMATION

LEXIVA®

(lex-EE-vah)

(fosamprenavir calcium) Tablets

Read the Patient Information that comes with LEXIVA before you start taking it and each time you get a refill. There may be new information. This information does not take the place of talking with your healthcare provider about your medical condition or treatment. It is important to remain under a healthcare provider's care while taking LEXIVA. **Do not change or stop treatment without first talking with your healthcare provider.** Talk to your healthcare provider or pharmacist if you have any questions about LEXIVA.

What is the most important information I should know about LEXIVA?

LEXIVA can cause dangerous and life-threatening interactions if taken with certain other medicines. Tell your healthcare provider about all the medicines you take, including prescription and nonprescription medicines, vitamins, and herbal supplements.

- Some medicines cannot be taken at all with LEXIVA.
- Some medicines will require dose changes if taken with LEXIVA.
- Some medicines will require close monitoring if you take them with LEXIVA.

Know all the medicines you take, including prescription and nonprescription medicines, vitamins and herbal supplements. Keep a list of the medicines you take. Show this list to all your healthcare providers and pharmacists anytime you get a new medicine or refill. Your healthcare providers and pharmacists must know all the medicines you take. They will tell you if you can take other medicines with LEXIVA. Do not start any new medicines while you are taking LEXIVA without talking with your healthcare provider or pharmacist. You can ask your healthcare provider or pharmacist for a list of medicines that can interact with LEXIVA.

What is LEXIVA?

LEXIVA is a medicine you take by mouth to treat HIV infection. HIV is the virus that causes AIDS (acquired immune deficiency syndrome.) LEXIVA belongs to a class of anti-HIV medicines called protease inhibitors. LEXIVA is always used with other anti-HIV medicines. When used in combination therapy, LEXIVA may help lower the amount of HIV found in your blood, raise CD4+ (T) cell counts, and keep your immune system as healthy as possible, so it can help fight infection. However, LEXIVA does not work in all patients with HIV.

LEXIVA does not:

- cure HIV infection or AIDS. We do not know if LEXIVA will help you live longer or have fewer of the medical problems (opportunistic infections) that people get with HIV or AIDS. Opportunistic infections are infections that develop because the immune system is weak. Some of these conditions are pneumonia, herpes virus infections, and *Mycobacterium avium* complex (MAC) infections. It is very important that you see your healthcare provider regularly while you are taking LEXIVA. The long-term effects of LEXIVA are not known.
- lower the risk of passing HIV to other people through sexual contact, sharing needles, or being exposed to your blood. For your health and the health of others, it is important to always practice safer sex by using a latex or polyurethane condom to lower the chance of sexual contact with semen, vaginal secretions, or blood. Never use or share dirty needles.

LEXIVA has not been fully studied in children under the age of 18 or in adults over the age of 65.

Who should not take LEXIVA?

Do not take LEXIVA Tablets if you:

- are taking certain other medicines. Read the section "What is the most important information I should know about LEXIVA?" Do not take the following medicines* with LEXIVA. You could develop serious or life-threatening problems.
 - HALCION® (triazolam; used for insomnia)
 - Ergot medicines: dihydroergotamine, ergonovine, ergotamine, and methylergonovine such as CAFERGOT®, MIGRANAL®, D.H.E. 45®, ergotrate maleate, METHERGINE®, and others (used for migraine headaches)
 - PROPULSID® (cisapride), used for certain stomach problems
 - VERSED® (midazolam); used for sedation
 - ORAP[®] (pimozide); used for Tourette's disorder

Do **not** take the following medicines if you are taking LEXIVA and NORVIR® (ritonavir) together. You could develop serious or life-threatening problems.

- TAMBOCOR® (flecainide); used for certain abnormal heart rhythms
- RYTHMOL® (propafenone); used for certain abnormal heart rhythms
- are allergic to LEXIVA or any of its ingredients. The active ingredient is fosamprenavir calcium. See the end of this leaflet for a list of all the ingredients in LEXIVA.

• are allergic to AGENERASE® (amprenavir).

You should not take AGENERASE (amprenavir) and LEXIVA at the same time.

Before taking LEXIVA, tell your healthcare provider about all your medical conditions including if you:

- are pregnant or planning to become pregnant. It is not known if LEXIVA can harm your unborn baby. You and your healthcare provider will need to decide if LEXIVA is right for you. If you use LEXIVA while you are pregnant, talk to your healthcare provider about how you can be on the Antiretroviral Pregnancy Registry.
- are breastfeeding. You should not breastfeed if you are HIV-positive because of the chance of passing the HIV virus to your baby through your milk. Also, it is not known if LEXIVA can pass into your breast milk and if it can harm your baby. If you are a woman who has or will have a baby, talk with your healthcare provider about the best way to feed your baby.
- have liver problems. You may be given a lower dose of LEXIVA or LEXIVA may not be right for you.
- have kidney problems
- have diabetes. You may need dose changes in your insulin or other diabetes medicines.
- have hemophilia
- are allergic to sulfa medicines

Before taking LEXIVA, tell your healthcare provider about all the medicines you take, including prescription and nonprescription medicines, vitamins, and herbal supplements. LEXIVA can cause dangerous and life-threatening interactions if taken with certain other medicines. You may need dose changes in some of your medicines or closer monitoring with some medicines if you also take LEXIVA (see "What is the most important information I should know about LEXIVA."). Know all the medicines that you take and keep a list of them with you to show healthcare providers and pharmacists.

Women who use birth control pills should choose a different kind of contraception. LEXIVA can affect the safety and effectiveness of birth control pills. Talk to your healthcare provider about choosing an effective contraceptive.

How should I take LEXIVA?

- Take LEXIVA Tablets exactly as your healthcare provider prescribed.
- Do not take more or less than your prescribed dose of LEXIVA Tablets at any one time. Do not change your dose or stop taking LEXIVA without talking with your healthcare provider.
- You can take LEXIVA Tablets with or without food.
- When your supply of LEXIVA or other anti-HIV medicine starts to run low, get more from your healthcare provider or pharmacy. The amount of HIV virus in your blood may increase if one or more of the medicines are stopped, even for a short time.
- Stay under the care of a healthcare provider while using LEXIVA.

- It is important that you do not miss any doses. If you miss a dose of LEXIVA by more than 4 hours, wait and take the next dose at the regular time. However, if you miss a dose by fewer than 4 hours, take your missed dose right away. Then take your next dose at the regular time.
- If you take too much LEXIVA, call your healthcare provider or poison control center right away.

What should I avoid while taking LEXIVA?

- **Do not use certain medicines while you are taking LEXIVA.** See "What is the most important information I should know about LEXIVA" and "Who should not take LEXIVA?"
- Do not breastfeed. See "Before taking LEXIVA, tell your healthcare provider". Talk with your healthcare provider about the best way to feed your baby.
- AVOID DOING THINGS THAT CAN SPREAD HIV INFECTION SINCE LEXIVA DOESN'T STOP YOU FROM PASSING THE HIV INFECTION TO OTHERS.
- Do not share needles or other injection equipment.
- Do not share personal items that can have blood or body fluids on them, like toothbrushes or razor blades.
- **DO NOT HAVE ANY KIND OF SEX WITHOUT PROTECTION.** ALWAYS PRACTICE SAFER SEX BY USING A LATEX OR POLYURETHANE CONDOM, TO LOWER THE CHANCE OF SEXUAL CONTACT WITH SEMEN, VAGINAL SECRETIONS, OR BLOOD.

What are the possible side effects of LEXIVA?

LEXIVA may cause the following side effects:

- **skin rash.** Skin rashes, some with itching, have happened in patients taking LEXIVA. Tell your healthcare provider if you get a rash after starting LEXIVA.
- **diabetes and high blood sugar (hyperglycemia).** Some patients had diabetes before taking LEXIVA while others did not. Some patients may need changes in their diabetes medicine. Others may need a new diabetes medicine.
- increased bleeding problems in some patients with hemophilia.
- worse liver disease. Patients with liver problems, including hepatitis B or C, are more likely to get worse liver disease when they take anti-HIV medicines like LEXIVA.
- **changes in blood tests.** Some people have changes in blood tests while taking LEXIVA. These include increases seen in liver function tests and blood fat levels, and decreases in white blood cells. Your healthcare provider may do regular blood tests to see if LEXIVA is affecting your body.
- **changes in body fat.** These changes have happened in patients taking antiretroviral medicines like LEXIVA. The changes may include an increased amount of fat in the upper back and neck ("buffalo hump"), breast, and around the trunk. Loss of fat from the legs, arms, and face may also happen. The cause and long-term health effects of these conditions are not known at this time.

Common side effects of LEXIVA are nausea, vomiting, and diarrhea. Tell your healthcare provider about any side effects that bother you or that won't go away.

NDA 21-548/S-004 Page 35

This list of side effects of LEXIVA is not complete. For more information, ask your healthcare provider or pharmacist.

How should I store LEXIVA Tablets?

- Store LEXIVA Tablets at room temperature between 59° and 86°F (15° to 30°C). Keep the container tightly closed.
- Keep LEXIVA and all medicines out of the reach of children.
- Do not keep medicine that is out of date or that you no longer need. Be sure that if you throw any medicine away, it is out of the reach of children.

General information about LEXIVA

Medicines are sometimes prescribed for conditions that are not mentioned in patient information leaflets. Do not use LEXIVA for a condition for which it was not prescribed. Do not give LEXIVA to other people, even if they have the same symptoms you have. It may harm them.

This leaflet summarizes the most important information about LEXIVA. If you would like more information, talk with your healthcare provider. You can ask your pharmacist or healthcare provider for information about LEXIVA that is written for health professionals. For more information you can call toll-free 888-825-5249 or visit www.LEXIVA.com.

What are the ingredients in LEXIVA?

Active Ingredient: fosamprenavir calcium.

Inactive Ingredients: colloidal silicon dioxide, croscarmellose sodium, magnesium stearate, microcrystalline cellulose, and povidone K30. The tablet film-coating contains the inactive ingredients hypromellose, iron oxide red, titanium dioxide, and triacetin.

LEXIVA Tablets, 700 mg, are pink in color and are capsule-shaped, with the letters "GX LL7" printed on one side of the tablet.

GXLL7

Ronly

LEXIVA is a registered trademark of GlaxoSmithKline.

^{*} The brands listed are trademarks of their respective owners and are not trademarks of GlaxoSmithKline. The makers of these brands are not affiliated with and do not endorse GlaxoSmithKline or its products.

NDA 21-548/S-004 Page 36

Research Triangle Park, NC 27709

Cambridge, MA 02139

©2005, GlaxoSmithKline. All rights reserved.

June 2005 RL-2202