

**PRODUCT MONOGRAPH
INCLUDING PATIENT MEDICATION INFORMATION**

Pr TRIUMEQ

dolutegravir, abacavir, and lamivudine tablets

50 mg dolutegravir (as dolutegravir sodium), 600 mg abacavir (as abacavir sulfate) and 300 mg
lamivudine

Antiretroviral Agent

ViiV Healthcare ULC
245, boulevard Armand-Frappier
Laval, Quebec
H7V 4A7

Date of Revision:
August 27, 2018

Submission Control No: 217833

© 2018 ViiV Healthcare group of companies or its licensor
Trademarks are owned by or licensed to the ViiV Healthcare group of companies

TABLE OF CONTENTS

	PAGE
PART I: HEALTH PROFESSIONAL INFORMATION	3
SUMMARY PRODUCT INFORMATION	3
INDICATIONS AND CLINICAL USE	3
CONTRAINDICATIONS	4
WARNINGS AND PRECAUTIONS	4
ADVERSE REACTIONS.....	12
DRUG INTERACTIONS	20
DOSAGE AND ADMINISTRATION	25
OVERDOSAGE.....	28
ACTION AND CLINICAL PHARMACOLOGY.....	28
STORAGE AND STABILITY.....	34
SPECIAL HANDLING INSTRUCTIONS	34
DOSAGE FORMS, COMPOSITION AND PACKAGING	34
PART II: SCIENTIFIC INFORMATION.....	35
PHARMACEUTICAL INFORMATION	35
CLINICAL TRIALS.....	37
DETAILED PHARMACOLOGY	44
TOXICOLOGY	51
REFERENCES	54
PART III: CONSUMER INFORMATION	57

TRIUMEQ

dolutegravir, abacavir, and lamivudine tablets

PART I: HEALTH PROFESSIONAL INFORMATION

SUMMARY PRODUCT INFORMATION

Route of Administration	Dosage Form / Strength	Clinically Relevant Nonmedicinal Ingredients ^a
oral	tablet/ 50 mg dolutegravir (as dolutegravir sodium), 600 mg abacavir (as abacavir sulfate) and 300 mg lamivudine	None

a: For a complete list see **DOSAGE FORMS, COMPOSITION and PACKAGING**.

INDICATIONS AND CLINICAL USE

TRIUMEQ (dolutegravir/abacavir/lamivudine) is indicated for the treatment of Human Immunodeficiency Virus (HIV-1) infection in adults and adolescents aged 12 years and older and weighing at least 40 kg.

Pediatrics (<12 years of age):

The safety and effectiveness of TRIUMEQ in pediatric patients <12 years of age and weighing less than 40 kg has not been established.

Geriatrics (> 65 years of age):

Clinical studies of TRIUMEQ did not include sufficient numbers of patients aged 65 and over to determine whether they respond differently from younger patients. In general, caution should be exercised in the administration and monitoring of TRIUMEQ in elderly patients, reflecting the greater frequency of decreased hepatic, renal or cardiac function and of concomitant disease or other drug therapy.

CONTRAINDICATIONS

TRIUMEQ (dolutegravir/abacavir sulfate/lamivudine) is contraindicated in patients:

- who are hypersensitive to this drug or to any ingredient in the formulation or component of the container. For a complete listing, see the **DOSAGE FORMS, COMPOSITION AND PACKAGING** section of the product monograph.
- who are positive for the HLA-B*5701 allele and patients with a prior history of a hypersensitivity reaction to abacavir, or products containing abacavir, regardless of HLA-B*5701 status. Fatal hypersensitivity reactions have been associated with rechallenge of abacavir (see **WARNINGS AND PRECAUTIONS**).
- who are prescribed dofetilide.

WARNINGS AND PRECAUTIONS

Serious Warnings and Precautions

- **Fatal Hypersensitivity Reactions**

All patients should be screened for the HLA-B*5701 allele prior to initiating or re-initiating treatment with TRIUMEQ. Patients who carry the HLA-B*5701 allele are at high risk for experiencing a hypersensitivity reaction to abacavir, a component of TRIUMEQ although, hypersensitivity reactions have occurred in patients who do not carry the HLA-B*5701 allele. Serious and sometimes fatal hypersensitivity reactions have been associated with therapy with abacavir sulfate and other abacavir-containing products (see **WARNINGS AND PRECAUTIONS, Hypersensitivity Reactions**).

- **Lactic Acidosis and Severe Hepatomegaly with Steatosis**

Lactic acidosis and severe hepatomegaly with steatosis, including fatal cases, have been reported with the use of nucleoside analogues alone or in combination, including abacavir, lamivudine, and other antiretrovirals. Discontinue TRIUMEQ if clinical or laboratory findings suggestive of lactic acidosis or pronounced hepatotoxicity occur (see **WARNINGS AND PRECAUTIONS, Hepatic/Biliary/Pancreatic**).

- **Post Treatment Exacerbations of Hepatitis B**

Severe acute exacerbations of hepatitis B have been reported in patients who are co-infected with hepatitis B virus (HBV) and human immunodeficiency virus (HIV-1) and have discontinued lamivudine, one component of TRIUMEQ. Hepatic function should be monitored closely with both clinical and laboratory follow-up for at least several months in patients who discontinue TRIUMEQ. If appropriate, initiation of anti-hepatitis B therapy may be warranted (see **WARNINGS AND PRECAUTIONS, Hepatic/Biliary/Pancreatic**).

General

Patients prescribed TRIUMEQ or any other antiretroviral therapy may still develop opportunistic infections and other complications of HIV infection. Therefore, patients should remain under close clinical observation by physicians experienced in the treatment of these associated HIV diseases.

Patients should be advised that current antiretroviral therapy, including TRIUMEQ, has not been proven to prevent the risk of transmission of HIV to others through sexual contact or blood contamination. Appropriate precautions should continue to be taken.

TRIUMEQ contains fixed doses of an INSTI (dolutegravir) and two nucleoside analogues (abacavir and lamivudine), and should not be administered concomitantly with other products containing abacavir or lamivudine (3TC, COMBIVIR, HEPTOVIR, KIVEXA, TRIZIVIR or ZIAGEN) or emtricitabine-containing products (ATRIPLA, COMPLERA, EMTRIVA, STRIBILD or TRUVADA).

Hypersensitivity Reactions

Both abacavir and dolutegravir are associated with a risk for hypersensitivity reactions (HSR) and share some common features such as fever and/or rash with other symptoms indicating multi-organ involvement (see **Clinical Description of HSRs**). Clinically it is not possible to determine whether a HSR with TRIUMEQ would be caused by abacavir or dolutegravir. Hypersensitivity reactions have been observed more commonly with abacavir, some of which have been life-threatening, and in rare cases fatal, when not managed appropriately. The risk for abacavir HSR to occur is high for patients who test positive for the HLA-B*5701 allele. However, abacavir HSRs have been reported at a low frequency in patients who do not carry this allele.

Clinical Management

All patients should be screened for the HLA-B*5701 allele prior to initiating or re-initiating treatment with TRIUMEQ.

Do not use TRIUMEQ in HLA-B*5701-positive patients or in patients with a negative HLA-B*5701 status who had a suspected abacavir HSR on a previous abacavir-containing regimen.

HLA-B*5701-negative patients may develop a hypersensitivity reaction to abacavir; however, this occurs significantly less frequently than in HLA-B*5701-positive patients.

Regardless of HLA-B*5701 status, permanently discontinue TRIUMEQ if hypersensitivity cannot be ruled out, even when other diagnoses are possible (e.g., acute onset respiratory diseases such as pneumonia, bronchitis, pharyngitis, influenza; gastroenteritis; or reactions to other medications).

Restarting abacavir-containing products following a suspected abacavir HSR can result in a prompt return of symptoms within hours. This recurrence is usually more severe than on initial presentation, and may include life-threatening hypotension and death.

NEVER restart TRIUMEQ or any other abacavir- or dolutegravir-containing product in patients who have stopped therapy with TRIUMEQ due to a hypersensitivity reaction.

When therapy with TRIUMEQ has been discontinued for reasons other than symptoms of a hypersensitivity reaction, and if reinitiation of TRIUMEQ or any other abacavir- or dolutegravir-containing product is under consideration, carefully evaluate the reason for discontinuation of TRIUMEQ to ensure that the patient did not have symptoms of a hypersensitivity reaction.

If hypersensitivity cannot be ruled out, **DO NOT** reintroduce TRIUMEQ or any other abacavir- or dolutegravir-containing product.

If symptoms consistent with abacavir or dolutegravir hypersensitivity are not identified, reintroduction can be undertaken with continued monitoring for symptoms of a hypersensitivity reaction. Make patients aware that a hypersensitivity reaction can occur with reintroduction of TRIUMEQ or any other abacavir- or dolutegravir-containing product. Reintroduction should be attempted only if the potential benefit outweighs the risk and if medical care can be readily accessed by the patient or others in case an adverse reaction occurs.

Clinical Description of HSRs

Hypersensitivity reactions have been reported in <1% of patients treated with dolutegravir in clinical studies, and were characterized by rash, constitutional findings, and sometimes, organ dysfunction, including severe liver reactions.

Abacavir HSR has been well characterised through clinical studies and during post marketing follow-up. Symptoms usually appeared within the first six weeks (median time to onset 11 days) of initiation of treatment with abacavir, **although these reactions may occur at any time during therapy.**

Almost all HSRs to abacavir will include fever and/or rash. Other signs and symptoms that have been observed as part of abacavir HSR may include, respiratory signs and symptoms (including, but not limited to, pharyngitis, dyspnea or cough), and gastrointestinal symptoms (including, but not limited to, nausea, vomiting, diarrhea or abdominal pain). Importantly, such symptoms **may lead to misdiagnosis of HSR as respiratory disease (pneumonia, bronchitis, pharyngitis), or gastroenteritis.** Other frequently observed signs or symptoms of HSR may include, but are not limited to, generalized malaise, fatigue or achiness. The symptoms related to this HSR worsen with continued therapy and **can be life-threatening.** These symptoms usually resolve upon discontinuation of the abacavir-containing product.

A warning card with information for the patient about this hypersensitivity reaction is included as part of the TRIUMEQ outer pack label (see a copy of this card on the last page of this Product Monograph).

Cardiovascular

Several observational and epidemiological studies have reported an association with abacavir use and risk of myocardial infarction. Meta-analyses of randomised controlled trials have observed no excess risk of myocardial infarction with abacavir use. To date, there is no established biological mechanism to explain a potential increase in risk. Overall, the available data from observational studies and from controlled clinical trials show inconsistency and therefore the evidence for a causal relationship between abacavir treatment and the risk of myocardial infarction is inconclusive.

As a precaution, the underlying risk of coronary heart disease should be considered when prescribing antiretroviral therapies, including abacavir, and action taken to minimize all modifiable risk factors (e.g. hypertension, hyperlipidaemia, diabetes mellitus and smoking).

Endocrine and Metabolism

Serum lipids and blood glucose

Serum lipid and blood glucose levels may increase during antiretroviral therapy. Disease control and life style changes may also be contributing factors. Consideration should be given to the measurement of serum lipids and blood glucose. Lipid disorders and blood glucose elevations should be managed as clinically appropriate.

Hematologic

Very rare occurrences of pure red cell aplasia have been reported with lamivudine use. Discontinuation of lamivudine has resulted in normalization of hematologic parameters in patients with suspected lamivudine induced pure red cell aplasia.

Hepatic/Biliary/Pancreatic

Hepatotoxicity

Cases of hepatic toxicity including elevated serum liver biochemistries, hepatitis, and acute liver failure have been reported in patients receiving a dolutegravir-containing regimen who had no pre-existing hepatic disease or other identifiable risk factors. Drug-induced liver injury leading to liver transplant has been reported with TRIUMEQ. Monitoring for hepatotoxicity is recommended.

Liver chemistry changes in patients with Hepatitis B or C co-infection

Patients with underlying hepatitis B or C may be at increased risk for worsening or development of transaminase elevations with use of TRIUMEQ. Liver chemistry elevations consistent with immune reconstitution inflammatory syndrome were observed in some hepatitis B and/or C co-infected patients at the start of dolutegravir therapy. Monitoring of liver chemistries is recommended in patients with hepatitis B and/or C co-infection. Particular diligence should be applied in initiating or maintaining effective hepatitis B therapy (referring to treatment

guidelines) when starting dolutegravir-based therapy in hepatitis B co-infected patients (see **ADVERSE REACTIONS, Abnormal Hematologic and Clinical Chemistry Findings**).

Post-Treatment Exacerbations of Hepatitis B

Clinical study and marketed use of lamivudine have shown that some patients with chronic hepatitis B virus (HBV) disease may experience clinical or laboratory evidence of recurrent hepatitis upon discontinuation of lamivudine, which may have more severe consequences in patients with decompensated liver disease. If TRIUMEQ is discontinued in patients coinfecting with HBV, periodic monitoring of both liver function tests and markers of HBV replication should be considered.

Lactic Acidosis/Severe Hepatomegaly with Steatosis

Lactic acidosis and severe hepatomegaly with steatosis, including fatal cases, have been reported with the use of nucleoside analogues alone or in combination, including abacavir and lamivudine and other antiretrovirals. A majority of these cases have been in women. Clinical features which may be indicative of the development of lactic acidosis include generalized weakness, anorexia and sudden unexplained weight loss, gastrointestinal symptoms and respiratory symptoms (dyspnea and tachypnea). Obesity and prolonged nucleoside exposure may be risk factors. Caution should be exercised when administering TRIUMEQ or other nucleoside analogues, particularly to those with known risk factors for liver disease. However, cases have also been reported in patients with no known risk factors. Treatment with TRIUMEQ should be suspended in any patient who develops clinical or laboratory findings suggestive of lactic acidosis with or without hepatitis, which may include hepatomegaly and steatosis even in the absence of marked transaminase elevations.

Use With Interferon and Ribavirin Based Regimens

In vitro studies have shown ribavirin can reduce the phosphorylation of pyrimidine nucleoside analogues such as lamivudine, a component of TRIUMEQ. Although no evidence of a pharmacokinetic or pharmacodynamic interaction (e.g. loss of HIV/HCV virologic suppression) was seen when ribavirin was coadministered with lamivudine in HIV/HCV coinfecting patients (see **DRUG INTERACTIONS, Established and Other Potentially Significant Drug Interactions**), hepatic decompensation (some fatal) has occurred in HIV/HCV coinfecting patients receiving combination antiretroviral therapy for HIV and interferon alfa with or without ribavirin. Patients receiving interferon alfa with or without ribavirin and TRIUMEQ should be closely monitored for treatment associated toxicities, especially hepatic decompensation. Discontinuation of TRIUMEQ should be considered as medically appropriate. Dose reduction or discontinuation of interferon alfa, ribavirin, or both should also be considered if worsening clinical toxicities are observed, including hepatic decompensation.

Pancreatitis

Pancreatitis has been observed in some patients receiving nucleoside analogues, including abacavir and lamivudine. However, it is not clear whether these cases were due to drug treatment or to the underlying HIV disease. Pancreatitis must be considered whenever a patient

develops abdominal pain, nausea, vomiting or elevated biochemical markers. Discontinue use of TRIUMEQ until diagnosis of pancreatitis is excluded (see **ADVERSE EVENTS, Post-Market Adverse Drug Reactions**).

Immune

Immune Reconstitution Inflammatory Syndrome

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.

Autoimmune disorders (such as Graves' disease, polymyositis and Guillain-Barre syndrome) have also been reported to occur in the setting of immune reconstitution, however, the time to onset is more variable, and can occur many months after initiation of treatment and sometimes can be an atypical presentation.

Special Populations

Pregnant Women

TRIUMEQ has not been studied in pregnant women. TRIUMEQ should not be used in pregnant women unless the potential benefits outweigh the potential risk to the fetus. Women of childbearing potential (WOCBP) should undergo pregnancy testing before initiation of TRIUMEQ and TRIUMEQ should be avoided in the first trimester. WOCBP who are taking TRIUMEQ should use effective contraception throughout treatment.

In a preliminary analysis of an ongoing birth outcome surveillance study in Botswana there have been 4 cases (as of May 2018) of neural tube defects reported in 426 infants born to mothers who were exposed to dolutegravir-containing regimens from the time of conception. In the same study, no infant born to a woman who started dolutegravir during pregnancy had a neural tube defect, out of 2,824 women. A causal relationship of these events to the use of dolutegravir has not been established. The incidence of neural tube defects in the general population ranges from 0.5-1 case per 1,000 live births. As neural tube defects occur within the first 4 weeks of foetal development (at which time the neural tubes are sealed) this potential risk would concern women exposed to dolutegravir at the time of conception and in early pregnancy.

Although there is limited experience with the use of dolutegravir in pregnancy, the available data from other sources including the Antiretroviral Pregnancy Registry (including over 120 completed pregnancies as of May 2018 in mothers exposed to dolutegravir at the time of conception), clinical trials and post-marketing use has not indicated a similar potential safety issue.

In reproductive toxicity studies in animals, dolutegravir was shown to cross the placenta and no evidence of impaired fertility or harm to the fetus, including neural tube defects, was identified. Lamivudine and abacavir were associated with findings in animal reproductive toxicity studies (see **TOXICOLOGY, Reproductive Toxicology**).

There have also been very rare reports of developmental delay, seizures and other neurological disease. However, a causal relationship between these events and NRTI exposure *in utero* or peri-partum has not been established. These findings do not affect current recommendations to use antiretroviral therapy in pregnant women to prevent vertical transmission of HIV.

There have been reports of mild, transient elevations in serum lactate levels, which may be due to mitochondrial dysfunction, in neonates and infants exposed *in utero* or peri-partum to nucleoside reverse transcriptase inhibitors (NRTIs). The clinical relevance of transient elevations in serum lactate is unknown.

Antiretroviral Pregnancy Registry

To monitor maternal-fetal outcomes of pregnant women exposed to ART (antiretroviral therapy), including TRIUMEQ, an Antiretroviral Pregnancy Registry has been established. Healthcare providers are encouraged to register patients:

<http://www.apregistry.com>

Telephone: (800) 258-4263

Fax: (800) 800-1052

Nursing Women

HIV-1 infected mothers should not breastfeed their infants to avoid risking postnatal transmission of HIV.

It is expected that dolutegravir will be excreted into human milk based on animal data, although this has not been confirmed in humans. Lamivudine is excreted in human milk at similar concentrations to those found in serum. Abacavir is also excreted in human breast milk at similar concentrations as plasma levels. 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 TRIUMEQ.

Pediatrics (<12 years of age)

TRIUMEQ is not recommended in pediatric patients weighing less than 40kg as the necessary dose adjustment cannot be made. The safety and effectiveness of TRIUMEQ in pediatric patients <12 years of age and weighing less than 40 kg has not been established.

Geriatrics (≥ 65 years of age)

Clinical studies of TRIUMEQ did not include sufficient numbers of patients aged 65 and older to determine whether they respond differently from younger patients. In general, caution should be exercised in the administration and monitoring of TRIUMEQ in elderly patients, reflecting the greater frequency of decreased hepatic, renal or cardiac function and of concomitant disease or other drug therapy.

Hepatic impairment

TRIUMEQ is not recommended in patients with moderate to severe hepatic impairment (Child-Pugh grade B or C) (see **DOSAGE AND ADMINISTRATION, Dosage Adjustment** and **ACTION AND CLINICAL PHARMACOLOGY, Special Populations and Conditions**). If a dose reduction of abacavir, a component of TRIUMEQ, is required for patients with mild hepatic impairment (Child-Pugh grade A), then the separate preparations of dolutegravir, abacavir and lamivudine should be used.

Renal Impairment

TRIUMEQ is not recommended for use in patients with a creatinine clearance < 50 mL/min as TRIUMEQ is a fixed-dose combination and the dosage of the individual components cannot be adjusted. If patients require a dose reduction due to renal impairment, separate preparations of dolutegravir, abacavir and lamivudine should be administered (see **DOSAGE AND ADMINISTRATION, Dosage Adjustment** and **ACTION AND CLINICAL PHARMACOLOGY, Special Populations and Conditions**).

ADVERSE REACTIONS

Adverse Drug Reaction Overview

The following adverse reactions are discussed in other sections of the labelling:

- Serious and sometimes fatal hypersensitivity reaction (see **WARNINGS AND PRECAUTIONS, Hypersensitivity Reactions**)
- Serum lipids and blood glucose (see **WARNINGS AND PRECAUTIONS, Endocrine and Metabolism**)
- Lactic acidosis and severe hepatomegaly (see **WARNINGS AND PRECAUTIONS, Hepatic/Biliary/Pancreatic, Lactic Acidosis/Severe Hepatomegaly with Steatosis**)
- Effects on serum liver biochemistries in patients with hepatitis B or C co-infection (see **WARNINGS AND PRECAUTIONS, Hepatic/Biliary/Pancreatic, Liver chemistry changes in patients with Hepatitis B or C co-infection**)
- Post-treatment exacerbations of hepatitis (see **WARNINGS AND PRECAUTIONS, Hepatic/Biliary/Pancreatic, Post-Treatment Exacerbations of Hepatitis B**)
- Hepatic decompensation in patients co-infected with HIV-1 and Hepatitis C (see **WARNINGS AND PRECAUTIONS, Hepatic/Biliary/Pancreatic, Use With Interferon and Ribavirin Based Regimens**)
- Myocardial infarction (see **WARNINGS AND PRECAUTIONS, Cardiovascular**)

Clinical Trial Adverse Drug Reactions

Because clinical trials are conducted under very specific conditions the adverse reaction rates observed in the clinical trials may not reflect the rates observed in practice and should not be compared to the rates in the clinical trials of another drug. Adverse drug reaction information from clinical trials is useful for identifying drug-related adverse events and for approximating rates.

In addition to the events reported here, please consult the TIVICAY and KIVEXA Product Monographs.

Treatment-Emergent Adverse Drug Reaction

Treatment-Naïve Patients

The safety assessment of TRIUMEQ is primarily based on the analyses of 48-and 96-week data from a randomized, international, multicentre, double-blind, active-controlled study SINGLE (ING114467); and supported by 96 week data in treatment-naïve subjects from SPRING-2 (ING113086) and 48 week data in FLAMINGO (ING114915).

In SINGLE, 833 treatment-naive patients received at least one dose of either dolutegravir (TIVICAY) 50 mg with fixed-dose abacavir and lamivudine (KIVEXA) once daily (N = 414) or fixed-dose efavirenz/emtricitabine/tenofovir (ATRIPLA) once daily (N = 419). Through 96 weeks, the rates of adverse events leading to discontinuation were 3% in subjects receiving TIVICAY + KIVEXA and 12% in subjects receiving ATRIPLA once daily.

In SPRING-2, 411 patients received TIVICAY 50 mg once daily versus 411 who received raltegravir 400 mg twice daily, both in combination with investigator-selected nucleoside reverse transcriptase inhibitor (NRTI) background regimen (either KIVEXA or TRUVADA). Of these patients, 169 in the group receiving TIVICAY and 164 in the group receiving raltegravir were receiving KIVEXA as the background regimen. Through 96 weeks, the rate of adverse events leading to discontinuation in these patients was 3% in patients receiving TIVICAY and 2% in patients receiving raltegravir.

In FLAMINGO, 242 patients received TIVICAY 50 mg once daily versus 242 patients who received darunavir 800 mg/ritonavir 100 mg once daily, both in combination with investigator-selected NRTI background regimen (either KIVEXA or TRUVADA). Of these patients, 33% in each group received KIVEXA as the background regimen. Through 48 weeks, the rate of adverse events leading to discontinuation in these patients was 4% in each group.

Treatment-emergent adverse reactions in SINGLE of moderate to severe intensity with a $\geq 2\%$ frequency in either treatment are provided in Table 1.

Table 1 Treatment-Emergent Adverse Drug Reactions of at Least Moderate Intensity (Grades 2 to 4) and $\geq 2\%$ Frequency in Treatment-Naive Subjects in SINGLE

Body System/ Preferred Term	48 Week Analysis		96 Week Analysis	
	TIVICAY + KIVEXA QD (N = 414)	ATRIPLA QD (N = 419)	TIVICAY + KIVEXA QD (N = 414)	ATRIPLA QD (N = 419)
Psychiatric				
Insomnia	13 (3%)	9 (2%)	14 (3%)	10 (2%)
Depression	4 (<1%)	5 (1%)	5 (1%)	9 (2%)
Abnormal dreams	2 (<1%)	8 (2%)	3 (<1%)	8 (2%)
Nervous System				
Dizziness	2 (<1%)	19 (5%)	2 (<1%)	21 (5%)
Headache	7 (2%)	9 (2%)	8 (2%)	9 (2%)
Gastrointestinal				
Nausea	3 (<1%)	12 (3%)	3 (<1%)	12 (3%)
Diarrhea	4 (<1%)	7 (2%)	3 (<1%)	7 (2%)
General Disorders				
Fatigue	6 (1%)	5 (1%)	7 (2%)	7 (2%)
Skin and Subcutaneous Tissue				
Rash	1 (<1%)	14 (3%)	1 (<1%)	14 (3%)
Ear and Labyrinth				
Vertigo	0	7 (2%)	0 (0%)	7 (2%)

The adverse drug reactions observed in the subset of patients who received TIVICAY + KIVEXA in SPRING-2 and FLAMINGO were generally consistent with observations in SINGLE.

The adverse drug reactions and laboratory abnormalities observed at 144 weeks in SINGLE were generally consistent with those seen at 48 and 96 weeks.

Pediatric Patients

Abacavir and Lamivudine

The safety of once-daily compared with twice-daily dosing of abacavir and lamivudine, administered as either single products or as KIVEXA, was assessed in the ARROW trial (n = 336). Primary safety assessment in the ARROW (COL105677) trial was based on Grade 3 and Grade 4 adverse events. One event of Grade 4 hepatitis in the once-daily cohort was considered as uncertain causality by the investigator and all other Grade 3 or 4 adverse events

were considered not related by the investigator. No additional safety issues were identified in pediatric subjects compared with historical data in adults.

Dolutegravir

IMPAACT P1093 is a 48-week multicenter, open-label, non-comparative trial of approximately 160 HIV-1-infected pediatric subjects aged 4 weeks to less than 18 years, of which, 23 treatment-experienced, INSTI-naïve subjects aged 12 to less than 18 years were enrolled.

The ADR profile was similar to that for adults. Grade 2 ADRs reported by more than one subject were decreased neutrophil count (n = 2). No Grade 3 or 4 ADRs were reported. No ADRs led to discontinuation. The Grade 3 laboratory abnormalities reported in 1 subject each were elevated total bilirubin, elevated lipase, and decreased white blood cell count. There was one Grade 4 decreased neutrophil count. The changes in mean serum creatinine were similar to those observed in adults.

Less Common Clinical Trial Adverse Drug Reactions (<2%)

The following treatment-emergent adverse reactions occurred in <2% of treatment-naïve or treatment-experienced adult subjects in any one trial. These events have been included because of their seriousness and/or assessment of potential causal relationship.

Gastrointestinal Disorders: Abdominal pain, abdominal distention, abdominal discomfort, dyspepsia, flatulence, gastro-oesophageal reflux disease, upper abdominal pain, vomiting

General Disorders: Fever, lethargy

Hepatobiliary Disorders: Hepatitis

Immune System Disorders: Hypersensitivity, immune reconstitution inflammatory syndrome

Metabolism and Nutrition Disorders: Anorexia, hypertriglyceridemia

Musculoskeletal and Connective Tissue Disorders: Arthralgia, myalgia, myositis

Nervous Systems Disorders: Somnolence

Psychiatric: Nightmare, sleep disorder, depression, suicidal ideation or suicide attempt (particularly in patients with a pre-existing history of depression or psychiatric illness)

Renal and Urinary Disorders: Renal impairment

Skin and Subcutaneous Tissue Disorders: Pruritus

Abnormal Hematologic and Clinical Chemistry Findings

Treatment-Naive Patients

Selected laboratory abnormalities (Grades 2 to 4) with a worsening grade from baseline and representing the worst-grade toxicity in $\geq 2\%$ of subjects in SINGLE are presented in Table 2.

Table 2 Selected Laboratory Abnormalities (Grades 2 to 4) in Treatment-Naive Subjects in SINGLE

Laboratory Parameter Preferred Term (Unit)	48 Week		96 Week	
	TIVICAY 50 mg + KIVEXA QD (N = 414)	ATRIPLA QD (N = 419)	TIVICAY 50 mg + KIVEXA QD (N = 414)	ATRIPLA QD (N = 419)
ALT (IU/L)				
Grade 2 (>2.5-5.0 x ULN)	9 (2%)	20 (5%)	10 (2%)	22 (5%)
Grade 3 to 4 (>5.0 x ULN)	1 (<1%)	2 (<1%)	2 (<1%)	2 (<1%)
AST (IU/L)				
Grade 2 (>2.5-5.0 x ULN)	7 (2%)	13 (3%)	12 (3%)	13 (3%)
Grade 3 to 4 (>5.0 x ULN)	0 (0%)	10 (2%)	1 (<1%)	11 (3%)
Creatine kinase (IU/L)				
Grade 2 (6.0-9.9 x ULN)	15 (4%)	7 (2%)	16 (4%)	7 (2%)
Grade 3 to 4 (≥ 10.0 x ULN)	11 (3%)	19 (5%)	21 (5%)	28 (7%)
Hyperglycemia (mmol/L)				
Grade 2 (6.95-13.88 mmol/L)	28 (7%)	19 (5%)	30 (7%)	21 (5%)
Grade 3 to 4 (>13.88 mmol/L)	6 (1%)	1 (<1%)	8 (2%)	2 (<1%)
Lipase (U/L)				
Grade 2 (>1.5-3.0 x ULN)	33 (8%)	30 (7%)	39 (9%)	40 (10%)
Grade 3 to 4 (>3.0 ULN)	11 (3%)	8 (2%)	16 (4%)	13 (3%)
Phosphorus, inorganic (mmol/L)				
Grade 2 (0.65-0.80 mmol/L)	37 (9%)	52 (12%)	49 (12%)	70 (17%)
Grade 3 to 4 (<0.65mmol/L)	5 (1%)	12 (3%)	5 (1%)	12 (3%)
Total neutrophils ($10^3/\mu\text{L}$)				
Grade 2 ($0.75-0.99 \times 10^9$)	10 (2%)	15 (4%)	12 (3%)	21 (5%)
Grade 3 to 4 ($\leq 0.75 \times 10^9$)	7 (2%)	12 (3%)	10 (2%)	14 (3%)

ULN = Upper limit of normal.

The mean change from baseline observed for selected lipid values from SINGLE is presented in Table 3.

Table 3 Mean Change From Baseline in Fasted Lipid Values in Treatment-Naive Patients in SINGLE

Laboratory Parameter Preferred Term (unit)	48 Weeks*		96 Weeks	
	TIVICAY 50 mg + KIVEXA QD (N = 414)	ATRIPLA QD (N = 419)	TIVICAY 50 mg + KIVEXA QD (N = 414)	ATRIPLA QD (N = 419)
Cholesterol (mmol/L)	0.44	0.62	0.62	0.72
HDL cholesterol (mmol/L)	0.14	0.21	0.14	0.19
LDL cholesterol (mmol/L)	0.22	0.34	0.38	0.47
Total cholesterol/HDL (ratio)	-0.09	-0.10	0.12	0.02
Triglycerides (mmol/L)	0.20	0.21	0.20	0.20

*SINGLE Study: p-value versus ATRIPLA at Week 48; pre-defined p-value adjusted for baseline value and stratification factors: p= 0.005 for cholesterol and p= 0.032 for LDL cholesterol

Laboratory abnormalities observed in the subset of patients who received TIVICAY + KIVEXA in SPRING-2 and FLAMINGO were generally consistent with observations in SINGLE.

Dolutegravir: Hepatitis C Virus Co-infection

In SINGLE, the pivotal Phase III study, patients with hepatitis C co-infection were permitted to enrol provided that baseline liver chemistry tests did not exceed 5 times the upper limit of normal (ULN); patients with hepatitis B co-infection were excluded from the SINGLE study. Overall, the safety profile in patients co-infected with hepatitis C was similar to that observed in patients without hepatitis C co-infection, although the rates of AST and ALT abnormalities were higher in the subgroup with hepatitis C co-infection for both treatment groups. Grades 2 to 4 ALT abnormalities in hepatitis C co-infected patients compared with HIV mono-infected patients receiving TRIUMEQ were observed in 15% and 2% (vs. 24% and 4% of patients treated with ATRIPLA), respectively (see **WARNING AND PRECAUTIONS, Hepatic/Biliary/Pancreatic**).

Changes in Clinical Laboratory Values

Dolutegravir has been shown to increase serum creatinine due to inhibition of tubular secretion of creatinine without affecting renal glomerular function. Increases in serum creatinine occurred within the first four weeks of treatment and remained stable through 24 to 96 weeks. In SINGLE, a mean change from baseline of 12.6 µmol/L (range: -28 µmol/L to 52 µmol/L) was observed after 96 weeks of treatment. Creatinine increases were similar in treatment-experienced patients (see **ACTION AND CLINICAL PHARMACOLOGY, Pharmacodynamics**).

Increases in total bilirubin (without clinical jaundice) were observed on TIVICAY and ISENTRESS (but not efavirenz) arms in the dolutegravir development programme. In the SINGLE study, at 96 weeks, a mean change of -0.52 µmol/L (range -19 µmol/L to 14 µmol/L) was observed and are not considered clinically relevant as they likely reflect competition between dolutegravir and unconjugated bilirubin for a common clearance pathway (UGT1A1) (see **ACTION AND CLINICAL PHARMACOLOGY, Pharmacokinetics**).

In the SINGLE study, grade 3 to 4 creatine phosphokinase (CPK) abnormalities were reported in 5% of patients at week 96. Cases of myalgia or myositis with concurrent CPK elevations have been reported in the dolutegravir programme; relationship with the use of dolutegravir could not be excluded.

Abacavir Sulfate and Lamivudine: Laboratory abnormalities observed in clinical trials were neutropenia, anemia, thrombocytopenia, hyperlactatemia, and transient rise in liver enzymes (AST, ALT and GGT).

Post-Market Adverse Drug Reactions

In addition to the adverse events included from clinical trial data, the following adverse events listed below have been identified during post-approval use of dolutegravir, abacavir, lamivudine or the fixed dose combination (dolutegravir/abacavir/lamivudine FDC) tablet.

These events have been chosen for inclusion due to either their seriousness, frequency of reporting, potential causal connection to dolutegravir, abacavir and lamivudine, or a combination of these factors. Because they are reported voluntarily from a population of unknown size, estimates of frequency cannot be made.

Dolutegravir

Musculoskeletal and connective tissue disorders: arthralgia, myalgia

Psychiatric disorders: anxiety

Investigations: weight increased

Abacavir

Endocrine/Metabolic: lactic acidosis (see **WARNINGS AND PRECAUTIONS,**

Hepatic/Biliary/Pancreatic), hepatic steatosis

Digestive: pancreatitis

Immune System: Immune Reconstitution Inflammatory Syndrome (see **WARNINGS AND PRECAUTIONS, Immune**)

Skin: rash, erythema multiforme, suspected Stevens-Johnson syndrome (SJS) and toxic epidermal necrolysis (TEN) (primarily in combination with medications known to be associated with SJS and TEN, respectively). Because of the overlap of the clinical signs and symptoms between hypersensitivity to abacavir, SJS and TEN and the possibility of multiple drug sensitivities in some patients, abacavir should be discontinued and not restarted in such cases.

Lamivudine

Body as a whole: anaphylaxis, weakness

Hematological: pure red cell aplasia
 Hemic and Lymphatic: anemia, lymphadenopathy, splenomegaly
 Endocrine/Metabolic: lactic acidosis (see **WARNINGS AND PRECAUTIONS, Hepatic/Biliary/Pancreatic**), hyperlactatemia, hepatic steatosis, hyperglycemia
 Nervous: paresthesia, peripheral neuropathy
 Digestive: rises in serum amylase, pancreatitis, stomatitis
 Immune System: Immune Reconstitution Inflammatory Syndrome (see **WARNINGS AND PRECAUTIONS, Immune**)
 Skin: alopecia, pruritus, urticaria
 Musculoskeletal: muscle disorders including rarely rhabdomyolysis, arthralgia

Dolutegravir/Abacavir/Lamivudine FDC Tablet

Hepatobiliary Disorders: acute hepatic failure

Detailed Description of Abacavir Hypersensitivity Adverse Reactions

Abacavir hypersensitivity

The signs and symptoms of abacavir hypersensitivity reaction are listed below. These have been identified either from clinical studies or post marketing surveillance. Those reported in at least 10% of patients with a hypersensitivity reaction are in **bold** text.

As described in Warnings and Precautions, almost all patients developing hypersensitivity reactions will have fever and/or rash (usually maculopapular or urticarial) as part of the syndrome, however, reactions have occurred without rash or fever. Other key symptoms include gastrointestinal, respiratory or constitutional symptoms such as lethargy and malaise.

Skin:	Rash (usually maculopapular or urticarial)
Gastrointestinal tract:	Nausea, vomiting, diarrhoea, abdominal pain , mouth ulceration
Respiratory tract:	Dyspnoea, cough , sore throat, adult respiratory distress syndrome, respiratory failure
Miscellaneous:	Fever, fatigue, malaise , oedema, lymphadenopathy, hypotension, conjunctivitis, anaphylaxis
Neurological/Psychiatry:	Headache , paraesthesia
Haematological:	Lymphopenia
Liver/pancreas:	Elevated liver function tests , hepatic failure
Musculoskeletal:	Myalgia , rarely myolysis, arthralgia, elevated creatine phosphokinase
Urology:	Elevated creatinine, renal failure

Restarting abacavir following an abacavir HSR results in a prompt return of symptoms within hours. This recurrence of the HSR is usually more severe than on initial presentation, and may include life-threatening hypotension and death. Reactions have also occurred infrequently after restarting abacavir in patients who had only one of the key symptoms of hypersensitivity (see above) prior to stopping abacavir; and on very rare occasions have also been seen in patients who

have restarted therapy with no preceding symptoms of a HSR (i.e., patients previously considered to be abacavir tolerant).

For details of clinical management in the event of a suspected abacavir HSR (see **WARNINGS AND PRECAUTIONS, Hypersensitivity Reactions - Clinical Management**).

DRUG INTERACTIONS

Overview

No drug interaction studies have been conducted with TRIUMEQ Tablets. Drug interaction trials were conducted with dolutegravir, abacavir, and/or lamivudine, the components of TRIUMEQ™. Due to different routes of metabolism and elimination, and the minimal effect of these agents on drug metabolizing enzymes or transporters, no clinically significant drug interactions are expected between dolutegravir, abacavir, and lamivudine.

Effect of Dolutegravir, Abacavir and Lamivudine on the Pharmacokinetics of Other Agents

Dolutegravir

In vitro, dolutegravir inhibited the renal organic cation transporter 2, OCT2 ($IC_{50} = 1.93 \mu M$), multidrug and toxin extrusion transporter (MATE) 1 ($IC_{50}=6.34 \mu M$) and MATE2-K ($IC_{50}=24.8 \mu M$). *In vivo*, dolutegravir has a low potential to affect the transport of MATE2-K substrates. *In vivo*, dolutegravir inhibits tubular secretion of creatinine by inhibiting OCT2. Dolutegravir may increase plasma concentrations of drugs in which excretion is dependent upon OCT2 (dofetilide and metformin, see Table 4) or MATE1 (for dofetilide see **CONTRAINDICATIONS**).

In vitro, dolutegravir inhibited the basolateral renal transporters: organic anion transporter (OAT) 1 ($IC_{50} = 2.12 \mu M$) and OAT3 ($IC_{50} = 1.97 \mu M$). Based upon the dolutegravir unbound plasma concentration, *in silico* modelling, and no notable effect on the pharmacokinetics *in vivo* of the OAT substrates tenofovir and para aminohippurate, dolutegravir has low propensity to cause drug interactions via inhibition of OAT transporters.

In vitro, dolutegravir did not inhibit ($IC_{50}>50 \mu M$) the enzymes: cytochrome P₄₅₀ (CYP)1A2, CYP2A6, CYP2B6, CYP2C8, CYP2C9, CYP2C19, CYP2D6, CYP3A, uridine diphosphate glucuronosyl transferase (UGT)1A1 or UGT2B7, or the transporters: P-glycoprotein (Pgp), breast cancer resistance protein (BCRP), bile salt export pump (BSEP), organic anion transporter polypeptide 1B1 (OATP1B1), OATP1B3, organic cation transporter1 (OCT)1, multidrug resistance-associated protein 2 (MRP2), or MRP4. *In vitro*, dolutegravir did not induce CYP1A2, CYP2B6, or CYP3A4. Based on these data, and the drug interactions studies, dolutegravir is not expected to affect the pharmacokinetics of drugs that are substrates of these enzymes or transporters.

In drug interaction studies, dolutegravir did not have a clinically relevant effect on the pharmacokinetics of the following: tenofovir, methadone, rilpivirine, and oral contraceptives

containing norgestimate and ethinyl estradiol. Using cross-study comparisons to historical pharmacokinetic data for each interacting drug, dolutegravir did not appear to affect the pharmacokinetics of the following drugs: atazanavir, darunavir, efavirenz, etravirine, fosamprenavir, lopinavir, ritonavir, boceprevir and telaprevir (see **DETAILED PHARMACOLOGY, Pharmacokinetics**).

Abacavir and Lamivudine

Abacavir and lamivudine do not inhibit or induce CYP enzymes (such as CYP 3A4, CYP 2C9 or CYP 2D6) and demonstrate no or weak inhibition of the OATP1B1, OATP1B3, BCRP and Pgp or and toxin extrusion protein 2-K (MATE2-K). In addition, lamivudine demonstrates no or weak inhibition of the drug transporters MATE1 or OCT3 and abacavir demonstrates minimal inhibition of OCT1 and OCT2. Abacavir and lamivudine are therefore not expected to affect the plasma concentrations of drugs that are substrates of these enzymes or transporters.

Although abacavir is an inhibitor of MATE1 and lamivudine is an inhibitor of OCT1 and OCT2 *in vitro*, they have low potential to affect the plasma concentrations of substrates of these transporters at therapeutic drug exposures (up to 600 mg for abacavir or 300 mg for lamivudine).

Effect of Other Agents on the Pharmacokinetics of Dolutegravir, Abacavir and Lamivudine

Dolutegravir

Dolutegravir is metabolised by UGT1A1 with some contribution from CYP3A. Dolutegravir is also a substrate of UGT1A3, UGT1A9, CYP3A4, Pgp, and BCRP *in vitro*; therefore drugs that induce those enzymes and transporters, may decrease dolutegravir plasma concentration and reduce the therapeutic effect of dolutegravir.

Co-administration of dolutegravir and other drugs that inhibit UGT1A1, UGT1A3, UGT1A9, CYP3A4, and/or Pgp may increase dolutegravir plasma concentration (see Table 4).

In vitro, dolutegravir is not a substrate of human organic anion transporting polypeptide (OATP)1B1, OATP1B3, or OCT1, therefore drugs that solely modulate these transporter are not expected to affect dolutegravir plasma concentration.

Etravirine significantly reduced plasma concentrations of dolutegravir but the effect of etravirine was mitigated by co-administration of lopinavir/ritonavir or darunavir/ritonavir, and is expected to be mitigated by atazanavir/ritonavir.

Tenofovir, lopinavir/ritonavir, darunavir/ritonavir, rilpivirine, boceprevir, telaprevir, prednisone, rifabutin, and omeprazole had no clinically significant effect on dolutegravir pharmacokinetics.

Abacavir and Lamivudine

The likelihood of metabolic interactions with abacavir and lamivudine is low. Abacavir and lamivudine are not significantly metabolised by CYP enzymes. The primary pathways of abacavir metabolism in human are by alcohol dehydrogenase and by glucuronidation to produce

the 5'-carboxylic acid and 5'-glucuronide which account for about 66% of the administered dose. These metabolites are excreted in the urine. The likelihood of metabolic interactions with lamivudine is low due to limited metabolism and plasma protein binding, and almost complete renal clearance. Lamivudine is predominantly eliminated by active organic cationic secretion. The possibility of interactions with other medicinal products administered concurrently should be considered, particularly when the main route of elimination is renal. *In vitro*, abacavir is not a substrate of OATP1B1, OATP1B3, OCT1, OCT2, OAT1, MATE1, MATE2-K, MRP2 or MRP4 therefore drugs that modulate these transporters are not expected to affect abacavir plasma concentrations.

Although abacavir and lamivudine are substrates of BCRP and Pgp *in vitro*, clinical studies demonstrate no clinically significant changes in abacavir pharmacokinetics when co-administered with lopinavir/ritonavir (Pgp and BCRP inhibitors) and inhibitors of these efflux transporters are unlikely to affect the disposition of lamivudine due to its high bioavailability. Lamivudine is an *in vitro* substrate of MATE1, MATE2-K and OCT2. Trimethoprim (an inhibitor of these drug transporters) has been shown to increase lamivudine plasma concentrations however; the resulting increase was of such magnitude that a dose adjustment is not recommended as it is not expected to have clinical significance. Lamivudine is a substrate of the hepatic uptake transporter OCT1. As hepatic elimination plays a minor role in the clearance of lamivudine, drug interactions due to inhibition of OCT1 are unlikely to be of clinical significance.

Established and Other Potentially Significant Drug Interactions

Selected drug interactions are presented in Table 4. Recommendations are based on either drug interaction studies or predicted interactions due to the expected magnitude of interaction and potential for serious adverse events or loss of efficacy.

Table 4 Established or Potential Dolutegravir, Abacavir and Lamivudine Drug-Drug Interactions

Concomitant Drug Class: Drug Name	Effect on Concentration	Clinical Comment
DOLUTEGRAVIR		
HIV-1 Antiviral Agents		
Non-nucleoside Reverse Transcriptase Inhibitor: Etravirine ^a (ETR)	Dolutegravir↓ ETR ↔	No dose adjustment of TRIUMEQ is needed if etravirine is taken with atazanavir/ritonavir, darunavir/ritonavir, or lopinavir/ritonavir. Adjust dolutegravir dose to 50 mg twice daily in patients taking etravirine without a boosted protease inhibitor. An additional dolutegravir 50-mg dose should be taken, separated by 12 hours from TRIUMEQ. TRIUMEQ should only be used with etravirine when co-administered with

Concomitant Drug Class: Drug Name	Effect on Concentration	Clinical Comment
		atazanavir/ritonavir, darunavir/ritonavir or lopinavir/ritonavir in INI-resistant patients.
Non-nucleoside Reverse Transcriptase Inhibitor: Efavirenz ^a (EFV)	Dolutegravir↓ EFV ↔	Adjust dolutegravir dose to 50 mg twice daily. An additional 50-mg dose of dolutegravir should be taken, separated by 12 hours from TRIUMEQ.
Non-nucleoside Reverse Transcriptase Inhibitor: Nevirapine	Dolutegravir↓	Co-administration with nevirapine should be avoided because there are insufficient data to make a dosing recommendation.
Protease Inhibitor: Atazanavir (ATV)	Dolutegravir↑ ATV ↔	Atazanavir increased dolutegravir plasma concentration. No dose adjustment is necessary.
Protease Inhibitor: Atazanavir/ritonavir (ATV + RTV)	Dolutegravir↑ ATV ↔ RTV ↔	Atazanavir/ritonavir increased dolutegravir plasma concentration. No dose adjustment is necessary.
Protease Inhibitor: Tipranavir/ritonavir ^a (TPV+RTV)	Dolutegravir↓ TPV ↔ RTV ↔	Adjust dolutegravir dose to 50 mg twice daily. An additional 50-mg dose of dolutegravir should be taken, separated by 12 hours from TRIUMEQ.
Protease Inhibitor: Fosamprenavir/ritonavir ^a (FPV+RTV)	Dolutegravir↓ FPV ↔ RTV ↔	Adjust dolutegravir dose to 50 mg twice daily. An additional 50-mg dose of dolutegravir should be taken, separated by 12 hours from TRIUMEQ.
Protease Inhibitor: Lopinavir/ritonavir (LPV+RTV)	Dolutegravir ↔ LPV↔ RTV↔	Lopinavir/ritonavir did not change dolutegravir plasma concentration to a clinically relevant extent. No dose adjustment is necessary.
Other Agents		
Dofetilide	Dofetilide ↑	Co-administration of dolutegravir has the potential to increase dofetilide plasma concentration via inhibition of OCT2 transporter; co-administration has not been studied. TRIUMEQ and dofetilide co-administration is contraindicated due to potential life-threatening toxicity caused by high dofetilide concentration.
Oxcarbazepine Carbamazepine Phenytoin Phenobarbital	Dolutegravir↓	Adjust dolutegravir dose to 50 mg twice daily. The additional 50-mg dose of dolutegravir should be taken, separated by 12 hours from TRIUMEQ. Co-administration with these metabolic inducers should be avoided in INI-resistant patients.
Medications containing polyvalent cations (e.g. Mg, Al) Cation-containing antacids ^a or laxative, sucralfate, buffered medications	Dolutegravir↓	TRIUMEQ is recommended to be administered 2 hours before or 6 hours after taking medications containing polyvalent cations.
Calcium and iron supplements ^a	Dolutegravir ↓	TRIUMEQ is recommended to be administered 2 hours before or 6 hours after taking products

Concomitant Drug Class: Drug Name	Effect on Concentration	Clinical Comment
		containing calcium or iron, or alternatively, administer with food.
Metformin	Metformin ↑	Consider metformin dose adjustments when starting or stopping concomitant treatment to maintain glycemic control.
Rifampin ^a	Dolutegravir ↓	Adjust dolutegravir dose to 50 mg twice daily. An additional 50-mg dose of dolutegravir should be taken, separated by 12 hours from TRIUMEQ.
ABACAVIR		
Ethanol	Abacavir AUC ↑ Ethanol AUC ↔	Given the safety profile of abacavir, these findings are not considered clinically significant.
Methadone	Abacavir AUC ↔ C _{max} ↓ Methadone CL/F ↑	The changes in abacavir pharmacokinetics are not considered clinically relevant. The changes in methadone pharmacokinetics are not considered clinically relevant for the majority of patients, however occasionally methadone dose re-titration may be required.
LAMIVUDINE		
Ribavirin	<i>In vitro</i> data indicate ribavirin reduces phosphorylation of lamivudine, stavudine, and zidovudine.	No pharmacokinetic (e.g. plasma concentrations or intracellular triphosphorylated active metabolite concentrations) or pharmacodynamic (e.g. loss of HIV/HCV virologic suppression) interaction was observed when ribavirin and lamivudine (n = 18), stavudine (n = 10), or zidovudine (n = 6) were coadministered as part of a multi drug regimen to HIV/HCV coinfecting patients (see WARNINGS AND PRECAUTIONS, Hepatic/Biliary/Pancreatic).
Trimethoprim/sulfamethoxazole (Co-trimoxazole)	Lamivudine: AUC ↑ Trimethoprim: AUC ↔ Sulfamethoxazole: AUC ↔	Unless the patient has renal impairment, no dosage adjustment of lamivudine is necessary (see DOSAGE AND ADMINISTRATION, Dosage Adjustment). Lamivudine has no effect on the pharmacokinetics of trimethoprim or sulfamethoxazole. The effect of coadministration of lamivudine with higher doses of co-trimoxazole used for the treatment of <i>Pneumocystis jiroveci</i> pneumonia (often referred to as PCP) and toxoplasmosis has not been studied.

Concomitant Drug Class: Drug Name	Effect on Concentration	Clinical Comment
Emtricitabine		Lamivudine may inhibit the intracellular phosphorylation of emtricitabine when the two medicinal products are used concurrently. Additionally, the mechanism of viral resistance for both lamivudine and emtricitabine is mediated via mutation of the same viral reverse transcriptase gene (M184V) and therefore the therapeutic efficacy of these drugs in combination therapy may be limited. TRIUMEQ is not recommended for use in combination with emtricitabine or emtricitabine-containing fixed-dose combinations.
Sorbitol solution (3.2 , 10.2 g, 13.4 g)	Single dose lamivudine oral solution 300 mg Lamivudine: AUC ↓ 14%; 32%; 36% Cmax ↓ 28%; 52%, 55%.	When possible, avoid chronic coadministration of sorbitol-containing medicines with lamivudine. Consider more frequent monitoring of HIV-1 viral load when chronic coadministration cannot be avoided.

^a See **DETAILED PHARMACOLOGY, Pharmacokinetics** for magnitude of interaction (Table 8 and Table 9).

Drug-Food Interactions

TRIUMEQ may be administered with or without food (see **ACTION AND CLINICAL PHARMACOLOGY, Pharmacokinetics**).

Drug-Herb Interactions

No interaction study has been conducted, however, St. John's Wort is a potent CYP3A inducer and may potentially decrease dolutegravir plasma concentration. In adults and adolescent patients, an additional dose of TIVICAY 50 mg separated by 12 hours from TRIUMEQ may be considered when taken together with St. John's Wort. St. John's Wort should be avoided in INI-resistant patients.

Drug-Laboratory Interactions

No Drug-Laboratory interactions have been identified.

DOSAGE AND ADMINISTRATION

Dosing Considerations

TRIUMEQ can be taken with or without food.

Recommended Dose

Adults and adolescents (≥ 12 years and weighing at least 40 kg)

The recommended dose of TRIUMEQ is one tablet once daily. One tablet contains 50 mg of dolutegravir (as dolutegravir sodium), 600 mg abacavir (as abacavir sodium) and 300 mg of lamivudine.

Special Populations

Pediatrics (< 12 years)

The safety and effectiveness of TRIUMEQ in pediatric patients < 12 years of age and weighing less than 40 kg have not been established. TRIUMEQ is not recommended for treatment of children weighing less than 40 kg as the necessary dose adjustment cannot be made.

Geriatrics (≥ 65 years of age)

There are limited data available on the use of dolutegravir, abacavir and lamivudine (TRIUMEQ) in patients aged 65 years and older. In general, caution should be exercised in the administration of TRIUMEQ in elderly patients reflecting the greater frequency of decreased hepatic, renal or cardiac function and of concomitant disease or other drug therapy.

Dosage Adjustment

The separate components of dolutegravir (TIVICAY), abacavir (ZIAGEN) and lamivudine (3TC) should be considered in cases where dose adjustment or discontinuation of an individual component is indicated.

TRIUMEQ is not recommended for patients requiring dosage adjustments, such as:

- patients with renal impairment (creatinine clearance < 50 mL/min) (see **ACTION AND CLINICAL PHARMACOLOGY, Special Populations and Conditions, Renal Impairment**)
- patients with hepatic impairment (see **ACTION AND CLINICAL PHARMACOLOGY, Special Populations and Conditions, Hepatic Impairment**)

Dosage Recommendation with Certain Concomitant Medications

TRIUMEQ alone is insufficient for patients with integrase inhibitor resistance requiring dolutegravir 50 mg twice daily (see **TIVICAY Product Monograph**).

The dolutegravir dose (50 mg) in TRIUMEQ is insufficient when co-administered with medications listed in Table 5 that may decrease dolutegravir concentrations: the following dolutegravir dosage regimen is recommended.

Table 5 Dosing Recommendations for TRIUMEQ with Co-administered Medications

Co-administered Drug	Dosing Recommendation
Efavirenz, etravirine*, fosamprenavir/ritonavir, tipranavir/ritonavir, oxcarbamazepine, carbamazepine, phenytoin, phenobarbital, St. John's wort or rifampin	Adjust dolutegravir dose to 50 mg twice daily. The additional 50-mg dose of dolutegravir should be taken, separated by 12 hours from TRIUMEQ

*TRIUMEQ should only be used with etravirine when co-administered with atazanavir/ritonavir, darunavir/ritonavir or lopinavir/ritonavir in INI-resistant patients

Missed Dose

If a dose is missed, patients should take the missed dose as soon as possible unless it is within 4 hours of their next scheduled dose. If a dose is skipped, the patient should not double the next dose.

OVERDOSAGE

For management of a suspected drug overdose, contact your regional Poison Control Centre.

If overdosage occurs, the patient should be monitored, and standard supportive treatment applied as required.

Dolutegravir: As dolutegravir is highly bound to plasma proteins, it is unlikely that it will be significantly removed by dialysis.

There is currently limited experience with overdosage in dolutegravir. Limited experience of single higher doses (up to 250 mg in healthy subjects) revealed no specific symptoms or signs, apart from those listed as adverse reactions.

Abacavir: It is not known whether abacavir can be removed by peritoneal dialysis or hemodialysis.

Lamivudine: Since lamivudine is dialysable, continuous haemodialysis could be used in the treatment of overdose, although this has not been studied.

No specific symptoms or signs have been identified following acute overdose with abacavir or lamivudine, apart from those listed as adverse reactions.

ACTION AND CLINICAL PHARMACOLOGY

Mechanism of Action

Dolutegravir inhibits HIV integrase by binding to the integrase active site and blocking the strand transfer step of retroviral Deoxyribonucleic acid (DNA) integration which is essential for the HIV replication cycle. *In vitro*, dolutegravir dissociates slowly from the active site of the wild type integrase-DNA complex ($t_{1/2}$ 71 hours). Strand transfer biochemical assays using purified HIV-1 integrase and pre-processed substrate DNA resulted in IC_{50} values of 2.7 nM and 12.6 nM.

Abacavir and lamivudine are nucleoside reverse transcriptase inhibitors (NRTIs), and are potent, selective inhibitors of HIV-1 and HIV-2 replication *in vitro*. Abacavir is a carbocyclic synthetic nucleoside analogue of deoxyguanosine-5'-triphosphate and lamivudine is also a synthetic nucleoside analogue, an (-) enantiomer of a dideoxy analogue of cytidine. Both abacavir and lamivudine are metabolized sequentially by intracellular kinases to their respective triphosphate (TP), which are the active moieties (carbovir triphosphate (CBV-TP) for abacavir; and lamivudine triphosphate (L-TP) for lamivudine). The extended intracellular half-lives of CBV-TP and L-TP support once daily dosing (see **ACTION AND CLINICAL PHARMACOLOGY, Pharmacokinetics, Metabolism and Excretion**). L-TP and CBV-TP are substrates for and competitive inhibitors of HIV reverse transcriptase (RT). Inhibition of RT is via viral DNA chain termination after nucleoside analogue incorporation. CBV-TP and L-TP show

significantly less affinity for host cell DNA polymerases and are weak inhibitors of mammalian α , β and γ -DNA polymerases.

Pharmacodynamics

In a randomized, dose-ranging trial, HIV-1–infected subjects treated with dolutegravir monotherapy (ING111521) demonstrated rapid and dose-dependent antiviral activity, with mean declines from baseline to day 11 in HIV-1 RNA of 1.5, 2.0, and 2.5 log₁₀ for dolutegravir 2 mg, 10 mg, and 50 mg once daily, respectively. This antiviral response was maintained for 3 to 4 days after the last dose in the 50 mg group.

Effects on Electrocardiogram: In a randomized, placebo-controlled, cross-over trial, 42 healthy subjects received single dose oral administrations of placebo, dolutegravir 250 mg suspension (exposures approximately 3-fold of the 50 mg once-daily dose at steady state), and moxifloxacin (400 mg, active control) in random sequence. After baseline and placebo adjustment, the maximum mean QTc change based on Fridericia correction method (QTcF) was 1.99 msec (1-sided 95% upper CI: 4.53 msec). TIVICAY did not prolong the QTc interval for 24 hours post dose. The effect of the combination regimen TRIUMEQ on the QT interval is not known.

Effects on Renal Function: The effect of dolutegravir on serum creatinine clearance (CrCl), glomerular filtration rate (GFR) using iohexol as the probe and effective renal plasma flow (ERPF) using para-aminohippurate (PAH) as the probe was evaluated in an open-label, randomized, 3 arm, parallel, placebo-controlled study in 37 healthy subjects, who were administered dolutegravir 50 mg once daily (n=12), 50 mg twice daily (n=13) or placebo once daily (n=12) for 14 days. A decrease in CrCl, as determined by 24-hour urine collection, was observed with both doses of dolutegravir (9% and 13%, for dolutegravir 50mg once daily and twice daily, respectively). Dolutegravir had no significant effect on GFR or ERPF at either dose level.

Pharmacokinetics

Pharmacokinetics in Adults: One TRIUMEQ Tablet was bioequivalent to one TIVICAY Tablet (50 mg) plus one EPZICOM Tablet under fasted conditions in healthy subjects (n = 62).

Absorption: Dolutegravir, abacavir and lamivudine are rapidly absorbed following oral administration. The absolute bioavailability of dolutegravir has not been established. The absolute bioavailability of oral abacavir and lamivudine in adults is 83 and 80 to 85% respectively. The mean time to maximal serum concentrations (t_{max}) is about 2 to 3 hours (post dose for tablet formulation) for dolutegravir, 1.5 hours for abacavir and 1.0 hours for lamivudine.

Following multiple oral doses of dolutegravir 50 mg once daily, the geometric mean steady state pharmacokinetic parameter estimates are 53.6 micrograms.h/mL for AUC₂₄, 3.67 microgram/mL for C_{max}, and 1.11 microgram/mL for C₂₄. Following a single oral dose of 600 mg of abacavir, the mean C_{max} is 4.26 µg/mL and the mean AUC_∞ is 11.95 µg.h/mL. Following multiple dose oral administration of lamivudine 300 mg once daily for seven days the mean steady state C_{max} is 2.04 µg/mL and the mean AUC₂₄ is 8.87 µg.h/mL.

Effects of Food on Oral Absorption: TRIUMEQ may be administered with or without food. Administration of TRIUMEQ with a high-fat, high-calorie meal resulted in 48% higher AUC and 37% higher C_{max} for dolutegravir, no change in AUC and C_{max} of lamivudine, no change in the AUC and a 23% decrease in C_{max} of abacavir, and prolonged T_{max} for all three drugs compared in the fasted state (n = 12). This is not considered clinically significant.

Distribution: The apparent volume of distribution (Vd/F) following 50 mg once daily oral administration of suspension formulation was estimated at 17.4 L based on population pharmacokinetic analysis. Intravenous studies with abacavir and lamivudine showed that the mean apparent volume of distribution is 0.8 and 1.3 L/kg respectively.

Dolutegravir is highly bound ($\geq 98.9\%$) to human plasma proteins based on *in vivo* data and binding is independent of plasma dolutegravir concentration. Plasma protein binding studies *in vitro* indicate that abacavir binds only low to moderately ($\sim 49\%$) to human plasma proteins at therapeutic concentrations. Lamivudine exhibits linear pharmacokinetics over the therapeutic dose range and displays low plasma protein binding ($< 36\%$).

Cerebrospinal Fluid (CSF): In 12 treatment-naïve subjects on dolutegravir 50 mg daily plus abacavir/lamivudine, the median dolutegravir concentration in CSF was 13.2 ng/mL (ranging from 3.7 ng/mL to 18.3 ng/mL) 2 to 6 hours post-dose after 16 weeks of treatment. At Week 16, 100% of subjects (n = 11) had CSF HIV-1 RNA < 50 c/mL (median change from baseline was $-3.42 \log_{10}$ copies/mL). Studies with abacavir demonstrate a CSF to plasma AUC ratio of between 30 to 44%. The observed values of the peak concentrations are 9 fold greater than the IC_{50} of abacavir of 0.08 μ g/mL or 0.26 μ M when abacavir is given at 600 mg twice daily. The mean ratio of CSF/serum lamivudine concentrations 2-4 hours after oral administration was approximately 12%. The true extent of CNS penetration of lamivudine and its relationship with any clinical efficacy is unknown.

Metabolism and Excretion: Dolutegravir is primarily metabolized via UGT1A1 with some contribution from CYP3A. Renal elimination of unchanged drug was low ($< 1\%$ of the dose). After a single oral dose of [14 C] dolutegravir, 53% of the total oral dose was excreted unchanged in the faeces. Thirty-one percent of the total oral dose was excreted in the urine, represented by an ether glucuronide of dolutegravir (18.9% of total dose), N-dealkylation metabolite (3.6% of total dose), and a metabolite formed by oxidation at the benzylic carbon (3.0% of total dose).

Abacavir is primarily metabolized by the liver with less than 2% of the administered dose being renally excreted as unchanged compound. The primary pathways of metabolism in humans are by alcohol dehydrogenase and by glucuronidation to produce the 5'-carboxylic acid and 5'-glucuronide which account for about 66% of the administered dose. These metabolites are excreted in the urine.

Metabolism of lamivudine is a minor route of elimination. Lamivudine is predominately cleared unchanged by renal excretion. The likelihood of metabolic interactions with lamivudine is low due to the small extent of hepatic metabolism ($< 10\%$).

Dolutegravir has a terminal half-life of approximately 14 hours and an apparent clearance (CL/F) of 0.9-1.05 L/hr based on population pharmacokinetic analyses.

The mean half life of abacavir is about 1.5 hours. The geometric mean terminal half-life of intracellular carbovir-TP at steady-state is 20.6 hours. Following multiple oral doses of abacavir 300 mg twice a day, there is no significant accumulation of abacavir. Elimination of abacavir is via hepatic metabolism with subsequent excretion of metabolites primarily in the urine. The metabolites and unchanged abacavir account for about 83% of the administered abacavir dose in the urine. The remainder is eliminated in the feces.

The observed lamivudine half life of elimination is 5 to 7 hours. For patients receiving lamivudine 300 mg once daily, the terminal intracellular half-life of lamivudine-TP was prolonged to 16 to 19 hours. The mean systemic clearance of lamivudine is approximately 0.32 L/h/kg, predominantly by renal clearance (> 70%) via the organic cationic transport system.

Special Populations and Conditions

Pediatrics: The pharmacokinetics of TRIUMEQ have not been established in pediatric subjects. Dosing recommendations are based on safety, efficacy, and pharmacokinetics of abacavir, lamivudine, and TIVICAY as single entities or in various combinations.

Abacavir and Lamivudine: Limited pharmacokinetic data are available in adolescents receiving a daily dose of 600 mg of abacavir and 300 mg of lamivudine. Pharmacokinetic parameters are comparable to those reported in adults.

Abacavir is rapidly and well absorbed from oral solution and tablet formulations when administered to children. Plasma abacavir exposure has been shown to be the same for both formulations when administered at the same dose. Children receiving abacavir oral solution according to the recommended dosage regimen achieve plasma abacavir exposure similar to adults. Children receiving abacavir oral tablets according to the recommended dosage regimen achieve higher plasma abacavir exposure than children receiving oral solution because higher mg/kg doses are administered with the tablet formulation. Pediatric pharmacokinetic studies have demonstrated that once daily dosing provides equivalent AUC_{0-24} to twice daily dosing of the same total daily dose for both oral solution and tablet formulations.

The absolute bioavailability of lamivudine (approximately 58 to 66%) was lower and more variable in pediatric patients under 12 years of age. In children, administration of tablets delivered higher plasma lamivudine AUC_{∞} and C_{max} than oral solution. Children receiving lamivudine oral solution according to the recommended dosage regimen achieve plasma lamivudine exposure within the range of values observed in adults. Children receiving lamivudine oral tablets according to the recommended dosage regimen achieve higher plasma lamivudine exposure than children receiving oral solution because higher mg/kg doses are administered with the tablet formulation and the tablet formulation has higher bioavailability. Pediatric pharmacokinetic studies with both oral solution and tablet formulations have demonstrated that once daily dosing provides equivalent AUC_{0-24} to twice daily dosing of the same total daily dose (See KIVEXA Product Monograph).

Dolutegravir: In a paediatric study including 23 antiretroviral treatment-experienced HIV-1 infected children and adolescents aged 12 to 18 years of age, the pharmacokinetics of dolutegravir was evaluated in 10 children and showed that dolutegravir 50 mg once daily dosage

resulted in dolutegravir exposure in paediatric subjects comparable to that observed in adults who received dolutegravir 50 mg once daily (Table 6).

Table 6 Paediatric pharmacokinetic parameters (n=10)

Age/weight	Dolutegravir Dose	Dolutegravir Pharmacokinetic Parameter Estimates Geometric Mean (CV%)		
		AUC ₍₀₋₂₄₎ µg.hr/mL	C _{max} µg/mL	C ₂₄ µg/mL
12 to <18 years ≥40 kg ^a	50 mg once daily ^a	46 (43)	3.49 (38)	0.90 (59)

^a One subject weighing 37 kg received 35 mg once daily.

Geriatrics: Population pharmacokinetic analyses using pooled pharmacokinetic data from adult trials indicated age had no clinically relevant effect on the pharmacokinetics of dolutegravir. Pharmacokinetic data for dolutegravir, abacavir and lamivudine in subjects of >65 years old are limited.

Gender: Population PK analyses using pooled pharmacokinetic data from adult studies revealed no clinically relevant effect of gender on the exposure of dolutegravir.

Race: Population PK analyses using pooled pharmacokinetic data from adult studies revealed no clinically relevant effect of race on the exposure of dolutegravir.

Hepatic Impairment: Pharmacokinetic data has been obtained for dolutegravir, abacavir and lamivudine alone. Based on data obtained for abacavir, TRIUMEQ is not recommended in patients with moderate to severe hepatic impairment.

Abacavir is metabolised primarily by the liver. The pharmacokinetics of abacavir have been studied in patients with mild hepatic impairment (Child-Pugh score A) who had confirmed cirrhosis.

The results showed that there was a mean increase of 1.89 fold in the abacavir AUC, and 1.58 fold in the half life of abacavir. The AUCs of the metabolites were not modified by the liver disease. However, the rates of formation and elimination of these were decreased. If a dosage reduction of abacavir, a component of TRIUMEQ, is required in patients with mild hepatic impairment, then the separate preparations of dolutegravir (TIVICAY), abacavir (ZIAGEN), and lamivudine (3TC) should be used. The pharmacokinetics of abacavir have not been studied in patients with moderate or severe hepatic impairment. Plasma concentrations of abacavir are expected to be variable and substantially increased in these patients. TRIUMEQ is therefore not recommended in patients with moderate to severe hepatic impairment.

Data obtained for lamivudine in patients with moderate to severe hepatic impairment and for dolutegravir in patients with moderate hepatic impairment show that the pharmacokinetics are not significantly affected by hepatic dysfunction.

Dolutegravir is primarily metabolized and eliminated by the liver. In a study comparing 8 subjects with moderate hepatic impairment (Child-Pugh score B) to 8 matched healthy adult controls, exposure of dolutegravir from a single 50 mg dose was similar between the two groups. The effect of severe hepatic impairment (Child-Pugh score C) on the pharmacokinetics of dolutegravir has not been studied.

Renal Impairment: Pharmacokinetic data have been obtained for dolutegravir, abacavir and lamivudine alone. TRIUMEQ should not be used in patients with creatinine clearance of less than 50 mL/min because; whilst no dosage adjustment of dolutegravir or abacavir is necessary in patients with renal impairment, dose reduction is required for the lamivudine component. As dosage reduction is not possible with TRIUMEQ, the separate preparations of dolutegravir (TIVICAY), abacavir (ZIAGEN), and lamivudine (3TC) should be used.

Studies with lamivudine show that plasma concentrations (AUC) are increased in patients with renal dysfunction due to decreased clearance.

Abacavir is primarily metabolised by the liver, with approximately 2% of abacavir excreted unchanged in the urine. The pharmacokinetics of abacavir in patients with end-stage renal disease is similar to patients with normal renal function.

Renal clearance of unchanged drug is a minor pathway of elimination for dolutegravir. In a study comparing 8 subjects with severe renal impairment (CrCL<30 mL/min) to 8 matched healthy controls, the mean AUC, C_{max} and C_{24} of dolutegravir in renally impaired subjects were decreased by 40%, 23% and 43%, respectively. No dosage adjustment is necessary for INI-naive patients with renal impairment. Dolutegravir has not been studied in patients on dialysis.

Polymorphisms in Drug Metabolizing Enzymes: In a meta-analysis using pharmacogenomics samples collected in clinical studies in healthy subjects, subjects with UGT1A1 (n=7) genotypes conferring poor dolutegravir metabolism had a 32% lower clearance of dolutegravir and 46% higher AUC compared with subjects with genotypes associated with normal metabolism via UGT1A1 (n=41).

Hepatitis B/Hepatitis C Co-infection: Population analyses using pooled pharmacokinetic data from adult studies indicated no clinically relevant effect of Hepatitis C co-infection on the pharmacokinetics of dolutegravir. There were limited pharmacokinetic data on Hepatitis B co-infection

STORAGE AND STABILITY

Store up to 30°C.

Store in the original package in order to protect from moisture. Keep the bottle tightly closed. Do not remove the desiccant.

SPECIAL HANDLING INSTRUCTIONS

There are no special requirements for use or handling of this product.

DOSAGE FORMS, COMPOSITION AND PACKAGING

Dosage Forms

TRIUMEQ tablets are purple, biconvex, oval, film-coated tablets, debossed with “572 Tri” on one side.

Composition

Each film-coated tablet contains dolutegravir sodium equivalent to 50 mg of dolutegravir (as 52.6 mg dolutegravir sodium), abacavir sulfate equivalent to 600 mg of abacavir (as 702 mg abacavir sulfate) and 300 mg of lamivudine, and the following inactive ingredients: D-mannitol, magnesium stearate, microcrystalline cellulose, povidone K29/32, and sodium starch glycolate. The tablet film-coating (OPADRY® II Purple 85F90057) contains the inactive ingredients iron oxide black, iron oxide red, macrogol/PEG, polyvinyl alcohol–part hydrolyzed, talc, and titanium dioxide.

Packaging

TRIUMEQ is available in 100 cc HDPE bottles containing 30 tablets and a silica gel desiccant.

PART II: SCIENTIFIC INFORMATION

PHARMACEUTICAL INFORMATION

Dolutegravir

Drug Substance

Proper name: dolutegravir sodium

Chemical name:

sodium (4*R*,12*aS*)-9- {[(2,4-difluorophenyl)methyl]carbamoyl} -4-methyl-6,8-dioxo-3,4,6,8,12,12*a*-hexahydro-2*H*-pyrido[1',2':4,5]pyrazino[2,1-*b*][1,3]oxazin-7-olate

Molecular formula: C₂₀H₁₈F₂N₃NaO₅

Molecular mass (dolutegravir sodium): 441.36 g/mol

Molecular mass (dolutegravir free acid): 419.38 g/mol

Structural formula:

Physicochemical properties:

Description: Dolutegravir sodium is a white to light yellow powder and is slightly soluble in water.

Solubility: The solubility in water at 25°C is 3.176 mg/mL. The pKa is 8.2.

Abacavir

Drug Substance

Proper name: abacavir sulfate

Chemical name:

(1*S*,*cis*)-4-[2-amino-6-(cyclopropylamino)-9*H*-purin-9-yl]-2-cyclopentene-1-methanol sulfate (salt) (2:1)

Molecular formula: $(C_{14}H_{18}N_6O)_2 \cdot H_2SO_4$

Molecular mass: 670.76

Structural formula:

Physicochemical properties:

Description: abacavir sulfate is a white to off-white powder with a melting point around 219°C followed by decomposition.

Solubility: The aqueous solubility and pH of abacavir sulfate was determined at 25°C as follows:

Solvent	Solubility (mg/mL)	pH
Distilled water	77	3.1
0.1 M HCl	110	1.6
0.1 M NaOH	22	12.2

pKa: The pK_a for abacavir have been determined by UV spectroscopy at 25°C as follows: pK₁ = 0.4, pK₂ = 5.06.

Lamivudine

Drug Substance

Proper name: lamivudine

Chemical name:

2(1H)-Pyrimidinone, 4-amino-1-[2-(hydroxymethyl)-1,3-oxathiolan-5-yl]-(2R-cis)-

Molecular formula: $C_8H_{11}N_3O_3S$

Molecular mass: 229.3

Structural formula:

Physicochemical properties:

Description: Lamivudine is a white to off-white crystalline solid with a melting point of 176°C.

Solubility:

Solvent	Temperature (°C)	Solubility (mg/mL)
Water	15	61.3
Water	25	98.1
Methanol	25	33.4
Ethanol	25	11.4
Acetone	25	0.94

pKa and pH: The pH value of a 1% w/v solution in water is approximately 6.9.
The pK_a determined by UV is 4.30.

CLINICAL TRIALS

The efficacy of TRIUMEQ is supported by data from three randomized, controlled studies in antiretroviral treatment-naïve subjects, SINGLE (ING114467: 48 and 96 weeks), SPRING-2 (ING113086: 48 and 96 weeks), and FLAMINGO (ING114915: 48 weeks).

The following clinical studies have been conducted with the individual products, TIVICAY and KIVEXA.

Treatment-Naïve Subjects: In SINGLE, 833 patients were randomized and received at least 1 dose of either TIVICAY 50 mg once daily with KIVEXA (abacavir and lamivudine) or ATRIPLA (efavirenz/emtricitabine/tenofovir disoproxil fumarate). At baseline, the median age of subjects was 35 years, 16% female, 32% non-white, 7% had hepatitis C co-infection (hepatitis B virus co-infection was excluded), 4% were CDC Class C (AIDS), 32% had HIV-1 RNA >100,000 copies/mL, and 53% had CD4+ cell count <350 cells/mm³; these characteristics were similar between treatment groups.

Virologic outcomes (including outcomes by key baseline covariates) are described below.

Table 7 Virologic Outcomes of Randomized Treatment in SINGLE at 48 Weeks and 96 Weeks (Snapshot Algorithm)

	48 Weeks		96 Weeks	
	TIVICAY + KIVEXA QD N=414 n (%)	ATRIPLA QD N=419 n (%)	TIVICAY + KIVEXA QD N=414 n (%)	ATRIPLA QD N=419 n (%)
HIV-1 RNA <50 copies/mL	364 (88)	338 (81)	332 (80)	303 (72)
Treatment Difference*	7.4% (95% CI: 2.5%, 12.3%), p = 0.003		8.0% (95% CI: 2.3%, 13.8%), p = 0.006	
Virologic non-response†	21 (5)	26 (6)	31 (7)	33 (8)
No virologic data	29 (7)	55 (13)	51 (12)	83 (20)
Reasons:				
Discontinued study/study drug due to adverse event or death‡	9 (2)	40 (10)	13 (3)	48 (11)
Discontinued study/study drug for other reasons§	20 (5)	14 (3)	36 (9)	35 (8)
Missing data during window but on study	0	1 (<1)	2 (<1)	0
HIV-1 RNA <50 copies/mL by baseline covariates				
Baseline Plasma Viral Load (copies/mL)	n / N (%)	n / N (%)	n / N (%)	n / N (%)
≤100,000	253 / 280 (90)	238 / 288 (83)	237 / 280 (85)	209 / 288 (73)
>100,000	111 / 134 (83)	100 / 131 (76)	95 / 134 (71)	94 / 131 (72)
Baseline CD4+ (cells/ mm³)				
<200	45 / 57 (79)	48 / 62 (77)	39 / 57 (68)	45 / 62 (73)
200 to <350	143 / 163 (88)	126 / 159 (79)	135 / 163 (83)	113 / 159 (71)
≥350	176 / 194 (91)	164 / 198 (83)	158 / 194 (81)	145 / 198 (73)
<p>* Adjusted for baseline stratification factors. † Includes patients who discontinued prior to Week 48/96 for lack or loss of efficacy and patients who are ≥50 copies in the Week 48/96 window. ‡ Includes patients who discontinued due to an adverse event or death at any time point from Day 1 through the Week 48/96 analysis window if this resulted in no virologic data on treatment during the analysis window. § Includes reasons such as withdrew consent, loss to follow-up, moved, protocol deviation. Notes: ABC/3TC = abacavir 600 mg, lamivudine 300 mg in the form of Kivexa fixed dose combination (FDC) EFV/TDF/FTC = efavirenz 600 mg, tenofovir 300 mg, emtricitabine 200 mg in the form of Atripla FDC. N = Number of patients in each treatment group</p> <p>Snapshot algorithm: Subjects whose last HIV-1 RNA result was <50 c/mL in the analysis window (i.e. 48 ± 6 weeks, 96 ± 6 weeks) were counted as responders; subjects who were not suppressed or did not have data at the analysis time point were counted as non-responders.</p>				

In the SINGLE primary 48 week analysis, there was a statistically significant difference in the proportion of subjects with HIV-1 RNA <50 copies/mL between the group receiving TIVICAY + KIVEXA (88%) compared to the ATRIPLA group (81%) (p=0.003). The virologic suppression treatment differences were comparable across baseline characteristics (gender, race and age, HIV-1 RNA and CD4+ cell count).

At 48 and 96 weeks, the adjusted mean change in CD4+ T cell count from baseline were 267 cells/mm³ and 325 cells/mm³ in the group receiving TIVICAY + KIVEXA and 208 cells/mm³ and 281 cells/mm³ for the ATRIPLA arm, respectively. The respective adjusted differences and 95% CIs were 58.9 and 44 (33.4, 84.4 and 14.34, 73.55), and were statistically significant p<0.001 and p=0.004 (repeated measure model adjusting for the baseline stratification factors: baseline HIV-1 RNA and baseline CD4+ T cell count, among other factors).

The median time to viral suppression was 28 days in the group receiving TIVICAY + KIVEXA and 84 days in the ATRIPLA arm in SINGLE (p<0.0001). At 28 days (week 4), 63% of patients in the TIVICAY arm reached virologic suppression, compared to 14% in the ATRIPLA arm.

Virologic suppression was maintained through 144 weeks (open-label phase week 96 to 144 week). The proportion of subjects achieving HIV-1 RNA<50 copies/mL was 71% for the dolutegravir + KIVEXA group and 63% for the ATRIPLA group (treatment difference 8.3% (95% CI: 2.0%, 14.6%, p=0.010)). The adjusted mean change in CD4+ T cell count from baseline was 378 cells/mm³ in the group receiving TIVICAY + KIVEXA, which continued to be statistically significantly different from the ATRIPLA arm (332 cells/mm³) (treatment difference 47 cells/mm³ (95% CI: 15.61, 78.20) p=0.003).

In SPRING-2, 822 adults were randomized and received at least one dose of either dolutegravir 50 mg once daily or raltegravir 400 mg twice daily, both administered with fixed-dose dual NRTI therapy (either KIVEXA or TRUVADA). Of these patients, 169/411 in the group receiving dolutegravir and 164/411 in the group receiving raltegravir were receiving KIVEXA as the background regimen. At baseline, median patient age was 36 years, 14% were female, 15% non-white, 11% had hepatitis B and/or C co-infection, and 2% were CDC Class C, 28% had HIV-1 RNA >100,000 copies/mL and 47% had CD4+ cell count <350 cells/mm³. These characteristics were similar between treatment groups.

Overall virologic suppression (HIV-1 RNA <50 copies/mL) observed with either background regimen in the dolutegravir group (88%) was non-inferior to the raltegravir group (85%) at 48 weeks (non-inferiority margin -10%). The adjusted difference in proportion and 95% CI were 2.5 (-2.2, 7.1). At 96 weeks, virologic suppression in the dolutegravir group (81%) remained non-inferior to the raltegravir group (76%). The adjusted difference in proportion and 95% CI were 4.5 (-1.1, 10.0). Response rates at 48 weeks were 86% and 87% for dolutegravir + KIVEXA and raltegravir + KIVEXA, respectively. Response rates at 96 weeks were 74% and 76 % for dolutegravir + KIVEXA and for raltegravir + KIVEXA, respectively.

The overall median change in CD4+ cell count from baseline to Week 96 in the dolutegravir group was +276.0 cells/mm³, compared to +264.0 cells/mm³ in the raltegravir arm.

Through 144 weeks in SINGLE and 96 weeks in SPRING-2, no treatment emergent resistance to dolutegravir, abacavir, or lamivudine in background therapy were isolated on the dolutegravir-containing arms.

In FLAMINGO, an open-label and active-controlled study, 484 HIV-1 infected antiretroviral naïve adults were randomized and received at least one dose of either dolutegravir 50 mg once daily or darunavir/ritonavir (DRV/r) 800 mg/100 mg once daily, both administered with fixed-dose dual NRTI therapy (either KIVEXA or TRUVADA). Of these subjects, 33% in each group received KIVEXA as background regimen. At baseline, median patient age was 34 years, 15% were female, 28% non-white, 10% had hepatitis B and/or C co-infection, and 3% were CDC Class C, 25% had HIV-1 RNA >100,000 copies/mL, and 35% had CD4+ cell count <350 cells/mm³. These characteristics were similar between treatment groups.

At 48 weeks, there was a statistically significant difference in the proportion of patients achieving virologic suppression (HIV-1 RNA <50 copies/mL) between the group receiving TIVICAY (90%) compared to the darunavir/ritonavir group (83%). The adjusted difference in proportion and 95% CI were 7.1 (0.9, 13.2) (p=0.025). At 96 weeks virologic suppression in the TIVICAY group (80%) remained statistically significant to the darunavir/ritonavir group (68%). The adjusted difference in proportion and 95% CI were 12.4 (4.7, 20.2) (p=0.002). The median time to viral suppression was 28 days in the dolutegravir treatment group and 85 days in the darunavir/ritonavir arm (p<0.001). Response rates at 48 weeks were 90% for TIVICAY + KIVEXA and 85% for darunavir/ritonavir + KIVEXA and at 96 weeks were 82% for TIVICAY + KIVEXA and 75% for darunavir/ritonavir + KIVEXA. The adjusted difference in proportion and 95% CI were 7.3 (-5.4, 20.0). Through 96 weeks, no subjects in the study had treatment-emergent primary resistance mutations.

Pediatrics

The efficacy of the individual components of TRIUMEQ for the treatment of HIV-1 infection was evaluated in pediatric patients aged 12 years and older weighing at least 40 kg in the below pediatric studies of TIVICAY and KIVEXA and is also supported by well-controlled studies of TIVICAY and KIVEXA in adults with HIV-1 infection.

Abacavir and lamivudine were evaluated in a randomized, multicenter trial (ARROW) in HIV-1-infected, treatment-naïve subjects. Subjects randomized to once-daily dosing (n = 336) and who weighed at least 25 kg received abacavir 600 mg and lamivudine 300 mg, as either the single entities or as KIVEXA. At Week 96, 67% of subjects receiving abacavir and lamivudine once-daily had HIV-1 RNA less than 80 copies per mL (See KIVEXA Product Monograph).

Dolutegravir was evaluated in 23 treatment-experienced, INSTI-naïve, HIV-1-infected subjects aged 12 to less than 18 years in a 48-week open-label, multicenter, dose-finding clinical trial, IMPAACT P1093. At 48 weeks, 61% of subjects treated with TIVICAY once daily plus optimized background therapy achieved a viral load less than 50 copies per mL (See TIVICAY Product Monograph).

Comparative Bioavailability Studies

A single-dose, 2-part, crossover study was conducted to evaluate the bioequivalence of an oral 1 x TRIUMEQ (50 mg dolutegravir/600 mg abacavir/300 mg lamivudine) fixed dose combination tablet versus the concurrent oral administration of 1 x Dolutegravir 50 mg tablet plus 1 x EPZICOM (600 mg abacavir/300 mg lamivudine) tablet under fasting conditions (study Part A; n=62) and to evaluate the effect of food on the bioavailability of the fixed dose combination tablet (study Part B: n= 12). The study was conducted in healthy, adult male and female subjects.

EPZICOM (600 mg abacavir/300 mg lamivudine) tablets and the Dolutegravir 50 mg tablets administered as the Reference products in the study are comparable to the commercial Canadian marketed KIVEXA (600 mg abacavir/300 mg lamivudine) tablets and TIVICAY (dolutegravir 50 mg) tablets, respectively.

The TRIUMEQ (50 mg dolutegravir/600 mg abacavir/300 mg lamivudine) fixed dose combination tablet was bioequivalent to Dolutegravir 50 mg tablets plus EPZICOM (abacavir/lamivudine) tablets administered concurrently as separate tablets.

In the separate cohort (n=12), there was no clinically significant effect of a high-fat, high calorie meal on the rate and extent of absorption of dolutegravir, abacavir or lamivudine. These results indicate that TRIUMEQ may be taken with or without food.

Dolutegravir (1 x 50 mg) FASTED CONDITIONS From measured data Geometric Mean Arithmetic Mean (CV %)				
Parameter	Test ¹	Reference ²	% Ratio of Geometric Means	90% Confidence Interval
AUC _T (µg.h/mL)	40.90 42.75 (31)	43.37 45.41 (30)	94.30	(88.80, 100.10)
AUC _I (µg.h/mL)	44.80 47.12 (33)	47.40 49.82 (31)	94.50	(88.90, 100.30)
C _{max} (µg/mL)	2.44 2.53 (28)	2.54 2.64 (28)	96.10	(90.60, 101.90)
T _{max} [§] (h)	3.32 (40)	3.15 (53)		
T _½ [§] (h)	13.00 (21)	13.05 (18)		

1. TRIUMEQ (50 mg dolutegravir / 600 mg abacavir / 300 mg lamivudine) fixed dose combination tablets
 2. Dolutegravir 50 mg tablet plus EPZICOM (600 mg abacavir / 300 mg lamivudine) tablet administered concurrently
- § expressed as the arithmetic mean (CV%) only

**Abacavir
(1 x 600 mg)
FASTED CONDITIONS
From measured data
Geometric Mean
Arithmetic Mean (CV %)**

Parameter	Test ¹	Reference ²	% Ratio of Geometric Means	90% Confidence Interval
AUC _T (µg.h/mL)	13.89 14.32 (25)	14.48 14.87 (23)	96.00	(93.90, 98.00)
AUC _I (µg.h/mL)	13.91 14.35 (25)	14.50 14.89 (23)	96.00	(93.90, 98.00)
C _{max} (µg/mL)	4.02 4.13 (23)	4.37 4.52 (25)	92.00	(86.70, 97.70)
T _{max} [§] (h)	1.73 (49)	1.57 (51)		
T _½ [§] (h)	2.69 (31)	2.63 (28)		

1. TRIUMEQ (50 mg dolutegravir / 600 mg abacavir / 300 mg lamivudine) fixed dose combination tablets
 2. Dolutegravir 50 mg tablet plus EPZICOM (600 mg abacavir / 300 mg lamivudine) tablet administered concurrently
- § expressed as the arithmetic mean (CV%) only

**Lamivudine
(1 x 300 mg)
FASTED CONDITIONS
From measured data
Geometric Mean
Arithmetic Mean (CV %)**

Parameter	Test ¹	Reference ²	% Ratio of Geometric Means	90% Confidence Interval
AUC _T (µg.h/mL)	12.31 12.70 (26)	12.81 13.10 (21)	96.00	(92.80, 99.40)
AUC _I (µg.h/mL)	12.76 13.13 (25)	13.12 13.41 (21)	97.20	(94.00, 100.50)
C _{max} (µg/mL)	2.11 2.20 (29)	2.28 2.35 (25)	92.60	(88.50, 96.80)
T _{max} [§] (h)	2.74 (32)	2.31 (33)		
T _½ [§] (h)	16.28 (47)	13.74 (39)		

1. TRIUMEQ (50 mg dolutegravir / 600 mg abacavir / 300 mg lamivudine) fixed dose combination tablets
 2. Dolutegravir 50 mg tablet plus EPZICOM (600 mg abavacir / 300 mg lamivudine) tablet administered concurrently
- § expressed as the arithmetic mean (CV%) only

DETAILED PHARMACOLOGY

Microbiology

Antiviral Activity in Cell Culture

Dolutegravir

Dolutegravir exhibited antiviral activity against laboratory strains of wild-type HIV-1 with mean IC₅₀ values of 0.51 nM to 2.1 nM in peripheral blood mononuclear cells (PBMCs) and MT-4 cells.

When dolutegravir was tested in PBMC assays against a panel consisting of 24 HIV-1 clinical isolates [group M (clade A, B, C, D, E, F and G) and group O] and 3 HIV-2 clinical isolates, the geometric mean IC₅₀ was 0.20 nM (0.02 to 2.14 nM) for HIV-1, while the geometric mean IC₅₀ was 0.18 nM (0.09 to 0.61nM) for HIV-2 isolates.

Abacavir

The *in vitro* anti-HIV-1 activity of abacavir was evaluated against a T-cell tropic laboratory strain HIV-1 IIIB in lymphoblastic cell lines, a monocyte/macrophage tropic laboratory strain HIV-1 BaL in primary monocytes/macrophages and clinical isolates in peripheral blood mononuclear cells. The concentration of drug necessary to inhibit viral replication by 50 percent (IC₅₀) ranged from 3.7 to 5.8 µM against HIV-1 IIIB, and was 0.26 ± 0.18 µM (1 µM = 0.28 µg/mL) against eight clinical isolates. The IC₅₀ of abacavir against HIV-1 BaL varied from 0.07 to 1.0 µM. Ribavirin (50µM) had no effect on the anti-HIV-1 activity of abacavir in cell culture.

Lamivudine

The antiviral activity of lamivudine against HIV-1 was assessed in a number of cell lines including monocytes and PBMCs using standard susceptibility assays. IC₅₀ values were in the range of 0.003 µM to 2 µM (1 µM = 0.23 mcg/mL). The IC₅₀ values of lamivudine against different HIV-1 clades (A to G) ranged from 0.001 to 0.120 µM, and against HIV-2 isolates from 0.002 to 0.041 µM in PBMCs. Ribavirin (50µM) decreased the anti-HIV-1 activity of lamivudine by 3.5 fold in MT-4 cells.

Antiviral Activity in combination with other antiviral agents

Dolutegravir

The following drugs were not antagonistic with dolutegravir in *in-vitro* assessments conducted in checkerboard format: stavudine, abacavir, efavirenz, nevirapine, lopinavir, amprenavir, enfuvirtide, maraviroc, adefovir and raltegravir. In addition, the anti-HCV drug ribavirin had no apparent effect on dolutegravir activity.

Abacavir and Lamivudine

No drugs with inherent anti-HIV activity were antagonistic with abacavir/lamivudine; *in vitro* assessments conducted in checkerboard format in combination with the NRTIs emtricitabine, stavudine, tenofovir, zalcitabine, zidovudine; the non-nucleoside reverse transcriptase inhibitors (NNRTIs) delavirdine, efavirenz, nevirapine; the protease inhibitors (PIs) amprenavir, indinavir,

lopinavir, nelfinavir, ritonavir, saquinavir; or the fusion inhibitor, enfuvirtide. Ribavirin decreased the anti-HIV-1 potency of abacavir/lamivudine reproducibly by 2- to 6-fold in cell culture.

Effect of Human Serum and Serum Proteins

In vitro studies suggested a 75-fold shift in IC₅₀ of dolutegravir in the presence of 100% human serum (by method of extrapolation), and the protein adjusted IC₉₀ (PA-IC₉₀) in PBMCs for dolutegravir was estimated to be 0.064 µg/mL. Dolutegravir trough concentration for a single 50 mg dose in integrase inhibitor naïve patients was 1.20 µg/mL, 19 times higher than the estimated PA-IC₉₀. Plasma protein binding studies *in vitro* indicate that abacavir binds only low to moderately (~49%) to human plasma proteins at therapeutic concentrations. Lamivudine exhibits linear pharmacokinetics over the therapeutic dose range and displays low plasma protein binding (less than 36%).

Resistance *in vitro* (dolutegravir)

Isolation from wild type HIV-1

Viruses highly resistant to dolutegravir were not observed during the 112 day passage of strain IIIB, with a 4.1-fold maximum fold change (FC) observed for the passaged resistant virus populations with substitutions at the conserved IN positions S153Y and S153F.

Passage of the wild type HIV-1 strain NL432 in the presence of dolutegravir selected for E92Q (passage population virus FC=3.1) and G193E (passage population virus FC=3.2) substitutions on Day 56. Additional passage of wildtype subtype B, C, and A/G viruses in the presence of dolutegravir selected for R263K, G118R, and S153T.

Resistance *in vitro* (abacavir and lamivudine)

HIV-1 isolates with reduced susceptibility to the combination of abacavir and lamivudine have been selected in cell culture with amino acid substitutions M184V/I, K65R, L74V, and Y115F in HIV-1 RT. Resistance to lamivudine was due to a specific amino acid substitution at codon 184 changing the methionine to either isoleucine or valine (M184V/I). The substitution at M184I/V causes high-level resistance to lamivudine and approximately three-fold decreased susceptibility to abacavir, below the clinical cutoff for abacavir (4.5-fold). An additional substitution from abacavir resistance positions K65R, L74M, or Y115F conferred a 7- fold to 8-fold change (above the clinical cutoff) in abacavir susceptibility, and combinations of three substitutions were required to confer more than an 8-fold change in susceptibility.

Resistance *in vivo* (dolutegravir)

Integrase inhibitor naïve patients

No INI-resistant substitutions or treatment emergent resistance to the NRTI backbone therapy were isolated with dolutegravir 50 mg once daily in treatment-naïve studies (SPRING-2, SINGLE and FLAMINGO studies).

Resistance *in vivo* (abacavir and lamivudine)

HIV-1 isolates with reduced susceptibility to the combination of abacavir and lamivudine have been obtained from subjects failing abacavir/lamivudine-containing regimens. Resistance analyses of virologic failure isolates for subjects receiving abacavir/lamivudine therapy showed that the RT substitutions that emerged were those observed *in vitro* (K65R, L74V, Y115F, and M184V/I), with the abacavir and lamivudine-associated resistance substitution M184V/I being most commonly observed.

Resistance testing was performed on samples from subjects failing treatment with dolutegravir + KIVEXA in the treatment-naïve trials: SINGLE (n = 414 treated through 96 weeks), SPRING-2 (n = 169 treated through 96 weeks), and FLAMINGO (n = 79 treated through 48 weeks). Of these, 34 subjects met resistance testing criteria: 25 from SINGLE, 9 from SPRING-2 and none from FLAMINGO. Of these, 23 had both baseline and on study resistance testing data; there were no treatment-emergent RT substitutions isolated in the subjects receiving dolutegravir + KIVEXA.

Anti-HIV Activity Against Resistant Strains

Reverse Transcriptase Inhibitor- and Protease Inhibitor-Resistant Strains: Dolutegravir demonstrated equivalent antiviral activity against 2 non-nucleoside (NN)-RTI-resistant, 3 nucleoside (N)-RTI-resistant, and 2 PI-resistant HIV-1 mutant clones (1 triple and 1 sextuple) compared to the wildtype strain.

Integrase Inhibitor-Resistant HIV-1 Strains

Sixty integrase inhibitor-resistant mutant HIV-1 viruses (28 with single substitutions and 32 with 2 or more substitutions) were produced from wild-type virus NL-432 using site-directed mutagenesis. Dolutegravir showed anti-HIV activity (susceptibility) with FC < 5 against 27 of 28 integrase inhibitor-resistant mutant viruses with single substitutions including T66A/I/K, E92Q/V, Y143C/H/R, Q148H/K/R, and N155H, while for raltegravir and elvitegravir there were 17/28 and 11/21 tested mutant viruses with FC < 5, respectively. In addition, of the 32 integrase inhibitor-resistant mutant viruses with 2 or more substitutions, 23 of 32 showed FC < 5 to dolutegravir compared with FC < 5 for 4 of 32 for raltegravir and FC < 5 for 2 of 25 tested for elvitegravir.

Integrase Inhibitor-Resistant HIV-2 Strains

Site directed mutant HIV-2 viruses were constructed based on patients infected with HIV-2 and treated with raltegravir who showed virologic failure (n=6). Overall the HIV-2 FCs observed were similar to HIV-1 FCs observed for similar pathway mutations. Dolutegravir FC was <5 against 4 HIV-2 viruses (S163D, G140A/Q148R, A153G/N155H/S163G and E92Q/T97A/N155H/S163D); for E92Q/N155H, dolutegravir FC was 8.5, and for G140S/Q148R, dolutegravir FC was 17. Dolutegravir, raltegravir and elvitegravir all had had the same activity against site directed mutant HIV-2 with S163D as wildtype, and for the remaining mutant HIV-2 virus raltegravir FC ranges were 6.4 to 420 and elvitegravir FC ranges were 22 to 640.

Abacavir and Lamivudine

Cross resistance between abacavir or lamivudine and antiretrovirals from other classes (e.g. protease inhibitors (PI) or non-nucleoside reverse transcriptase inhibitors (NNRTIs)), is unlikely. Reduced susceptibility to abacavir has been demonstrated in clinical isolates of patients with uncontrolled viral replication, who have been pre-treated with and are resistant to other nucleoside inhibitors.

Clinical isolates with three or more mutations associated with NRTIs are unlikely to be susceptible to abacavir. Cross resistance conferred by the M184V RT is limited within the nucleoside inhibitor class of antiretroviral agents. Zidovudine, stavudine, abacavir and tenofovir maintain their antiretroviral activities against lamivudine-resistant HIV-1 harbouring only the M184V mutation.

In vitro isolates resistant to abacavir might also show reduced sensitivity to lamivudine, zalcitabine, tenofovir, emtricitabine and/or didanosine, but remain sensitive to zidovudine and stavudine

Pharmacokinetics

The drug interaction studies that are described were conducted with dolutegravir, abacavir, and/or lamivudine; no drug interaction trials have been conducted using TRIUMEQ. Due to different routes of metabolism and elimination, and the minimal effect of these agents on drug metabolizing enzymes or transporters, no clinically significant drug interactions are expected between dolutegravir, abacavir, and lamivudine.

As dolutegravir is not expected to affect the pharmacokinetics of other drugs dependent on hepatic metabolism (Table 8), the primary focus of the drug interaction studies was to evaluate the effect of co-administered drug (Table 9).

Dosing recommendations as a result of established and other potentially significant drug-drug interactions with TRIUMEQ are provided in Table 4.

Table 8 Summary of Effect of Dolutegravir on the Pharmacokinetics of Co-administered Drugs

Coadministered Drug(s) and Dose(s)	Dose of TIVICAY	n	Geometric Mean Ratio (90% CI) of Pharmacokinetic Parameters of Coadministered Drug With/Without Dolutegravir No Effect = 1.00		
			C _r or C ₂₄	AUC	C _{max}
Ethinyl estradiol 0.035 mg	50 mg twice daily	15	1.02 (0.93, 1.11)	1.03 (0.96, 1.11)	0.99 (0.91, 1.08)
Methadone 20 to 150 mg	50 mg twice daily	12	0.99 (0.91, 1.07)	0.98 (0.91, 1.06)	1.00 (0.94, 1.06)
Midazolam 3 mg	25 mg once daily	10	–	0.95 (0.79, 1.15)	–
Norgestimate 0.25 mg	50 mg twice daily	15	0.93 (0.85, 1.03)	0.98 (0.91, 1.04)	0.89 (0.82, 0.97)
Rilpivirine 25 mg once daily	50 mg once daily	16	1.21 (1.07, 1.38)	1.06 (0.98, 1.16)	1.10 (0.99, 1.22)
Tenofovir disoproxil fumarate 300 mg once daily	50 mg once daily	16	1.19 (1.04, 1.35)	1.12 (1.01, 1.24)	1.09 (0.97, 1.23)
Metformin 500 mg twice daily	50 mg once daily	14	–	1.79 (1.65, 1.93)	1.66 (1.53, 1.81)
Metformin 500 mg twice daily	50 mg twice daily	14	–	2.45 (2.25, 2.66)	2.11 (1.91, 2.33)

Table 9 Summary of Effect of Co-administered Drugs on the Pharmacokinetics of Dolutegravir

Coadministered Drug(s) and Dose(s)	Dose of TIVICAY	n	Geometric Mean Ratio (90% CI) of Dolutegravir Pharmacokinetic Parameters With/Without Coadministered Drugs No Effect = 1.00		
			C _t or C ₂₄	AUC	C _{max}
Atazanavir 400 mg once daily	30 mg once daily	12	2.80 (2.52, 3.11)	1.91 (1.80, 2.03)	1.50 (1.40, 1.59)
Atazanavir/ritonavir 300/100 mg once daily	30 mg once daily	12	2.21 (1.97, 2.47)	1.62 (1.50, 1.74)	1.34 (1.25, 1.42)
Tenofovir 300 mg once daily	50 mg once daily	15	0.92 (0.82, 1.04)	1.01 (0.91, 1.11)	0.97 (0.87, 1.08)
Darunavir/ritonavir 600/100 mg twice daily	30 mg once daily	15	0.62 (0.56, 0.69)	0.78 (0.72, 0.85)	0.89 (0.83, 0.97)
Efavirenz 600 mg once daily	50 mg once daily	12	0.25 (0.18, 0.34)	0.43 (0.35, 0.54)	0.61 (0.51, 0.73)
Etravirine 200 mg twice daily.	50 mg once daily	15	0.12 (0.09, 0.16)	0.29 (0.26, 0.34)	0.48 (0.43, 0.54)
Etravirine + darunavir/ritonavir 200 mg + 600/100 mg twice daily	50 mg once daily	9	0.63 (0.52, 0.76)	0.75 (0.69, 0.81)	0.88 (0.78, 1.00)
Etravirine + lopinavir/ritonavir 200 mg + 400/100 mg twice daily	50 mg once daily	8	1.28 (1.13, 1.45)	1.11 (1.02, 1.20)	1.07 (1.02, 1.13)
Fosamprenavir/ritonavir 700 mg + 100 mg twice daily	50 mg once daily	12	0.51 (0.41, 0.63)	0.65 (0.54, 0.78)	0.76 (0.63, 0.92)
Lopinavir/ritonavir 400/100 mg twice daily	30 mg once daily	15	0.94 (0.85, 1.05)	0.97 (0.91, 1.04)	1.00 (0.94, 1.07)
Maalox	50 mg single dose	16	0.26 (0.21, 0.31)	0.26 (0.22, 0.32)	0.28 (0.23, 0.33)
Maalox 2 hrs after dolutegravir	50 mg single dose	16	0.70 (0.58, 0.85)	0.74 (0.62, 0.90)	0.82 (0.69, 0.98)
Calcium Carbonate 1200mg Simultaneous administration (fasted)	50 mg single dose	12	0.61 (0.47, 0.80)	0.61 (0.47, 0.79)	0.63 (0.50, 0.81)
Calcium Carbonate 1200mg Simultaneous administration (fed)	50 mg single dose	11	1.08 (0.81, 1.42)	1.09 (0.84, 1.43)	1.07 (0.83, 1.38)

Coadministered Drug(s) and Dose(s)	Dose of TIVICAY	n	Geometric Mean Ratio (90% CI) of Dolutegravir Pharmacokinetic Parameters With/Without Coadministered Drugs No Effect = 1.00		
			C _r or C ₂₄	AUC	C _{max}
Calcium Carbonate 1200mg 2 hrs prior to dolutegravir	50 mg single dose	11	0.90 (0.68, 1.19)	0.94 (0.72, 1.23)	1.00 (0.7, 1.29)
Ferrous Fumarate 324 mg Simultaneous administration (fasted)	50 mg single dose	11	0.44 (0.36, 0.54)	0.46 (0.38, 0.56)	0.43 (0.35, 0.52)
Ferrous Fumarate 324 mg Simultaneous administration (fed)	50 mg single dose	11	0.99 (0.80, 1.22)	0.97 (0.80, 1.19)	1.03 (0.85, 1.26)
Ferrous Fumarate 324 mg 2 hrs prior to dolutegravir	50 mg single dose	10	0.92 (0.74, 1.13)	0.95 (0.78, 1.15)	0.99 (0.81, 1.21)
Multivitamin One tablet once daily	50 mg single dose	16	0.68 (0.56, 0.82)	0.67 (0.55, 0.81)	0.65 (0.54, 0.77)
Omeprazole 40 mg once daily	50 mg single dose	12	0.95 (0.75, 1.21)	0.97 (0.78, 1.20)	0.92 (0.75, 1.11)
Prednisone 60 mg once daily with taper	50 mg once daily	12	1.17 (1.06, 1.28)	1.11 (1.03, 1.20)	1.06 (0.99, 1.14)
Rifampin ^a 600 mg once daily	50 mg twice daily ^a	11	0.28 (0.23, 0.34)	0.46 (0.38, 0.55)	0.57 (0.49, 0.65)
Rifampin ^b 600 mg once daily	50 mg twice daily ^b	11	1.22 (1.01, 1.48)	1.33 (1.15, 1.53)	1.18 (1.03, 1.37)
Rifabutin 300 mg once daily	50 mg once daily	9	0.70 (0.57, 0.87)	0.95 (0.82, 1.10)	1.16 (0.98, 1.37)
Rilpivirine 25 mg once daily	50 mg once daily	16	1.22 (1.15, 1.30)	1.12 (1.05, 1.19)	1.13 (1.06, 1.21)
Tipranavir/ritonavir 500/200 mg twice daily	50 mg once daily	14	0.24 (0.21, 0.27)	0.41 (0.38 to 0.44)	0.54 (0.50 to 0.57)
Telaprevir 750 mg every 8 hours	50 mg once daily	15	1.37 (1.29, 1.45)	1.25 (1.20, 1.31)	1.18 (1.11, 1.26)
Boceprevir 800 mg every 8 hours	50 mg once daily	13	1.08 (0.91, 1.28)	1.07 (0.95, 1.20)	1.05 (0.96, 1.15)
Carbamazepine 300 mg twice daily	50 mg once daily	14	0.27 (0.24, 0.31)	0.51 (0.48, 0.55)	0.67 (0.61, 0.73)

^a Comparison is rifampin taken with dolutegravir 50 mg twice daily compared with dolutegravir 50 mg twice daily.

^b Comparison is rifampin taken with dolutegravir 50 mg twice daily compared with dolutegravir 50 mg once daily.

TOXICOLOGY

With the exception of a negative *in vivo* rat micronucleus test for the combination of abacavir and lamivudine, there are no data available on the effects of the combination of dolutegravir, abacavir and lamivudine in animals.

Carcinogenesis/mutagenesis

Dolutegravir was not mutagenic or clastogenic using *in vitro* tests in bacteria and cultured mammalian cells, and an *in vivo* rodent micronucleus assay. Dolutegravir was not carcinogenic in long term studies in the mouse and rat at exposures ~26 and ~23 times, respectively, above the human clinical exposure based on AUC at the recommended dose of 50 mg dolutegravir.

Neither abacavir nor lamivudine were mutagenic in bacterial tests, but like many nucleoside analogues they show activity in the *in vitro* mammalian tests such as the mouse lymphoma assay. This is consistent with the known activity of other nucleoside analogues. The results of an *in vivo* rat micronucleus test with abacavir and lamivudine in combination were negative.

Carcinogenicity studies with orally administered abacavir in mice and rats showed an increase in the incidence of malignant and non-malignant tumours. Malignant tumours occurred in the preputial gland of males and the clitoral gland of females of both species, and in the liver, urinary bladder, lymph nodes and the subcutis of female rats.

The majority of these tumours occurred at the highest abacavir dose of 330 mg/kg/day in mice and 600 mg/kg/day in rats. These dose levels were equivalent to 21 to 28 times above the human clinical exposure based on AUC at the recommended dose of 600 mg abacavir. The exception was the preputial gland tumour which occurred at a dose of 110 mg/kg. This is equivalent to six times the expected human systemic exposure. There is no structural counterpart for this gland in humans. While the carcinogenic potential in humans is unknown, these data suggest that a carcinogenic risk to humans is outweighed by the potential clinical benefit.

In *in-vivo* studies, long-term carcinogenicity studies with lamivudine in mice and rats showed no evidence of carcinogenic potential at exposures up to 12 times (mice) and 72 times (rats) above the human clinical exposure based on AUC at the recommended dose of 300 mg lamivudine.

Abacavir induced chromosomal aberrations both in the presence and absence of metabolic activation in an *in vitro* cytogenetic study in human lymphocytes. Abacavir was mutagenic in the absence of metabolic activation, although it was not mutagenic in the presence of metabolic activation in an L5178Y mouse lymphoma assay. At systemic exposures approximately nine times higher than those in humans at the therapeutic dose, abacavir was clastogenic in males and not clastogenic in females in an *in vivo* mouse bone marrow micronucleus assay. Abacavir was not mutagenic in bacterial mutagenicity assays in the presence and absence of metabolic activation.

Lamivudine was not active in a microbial mutagenicity screen or an *in vitro* cell transformation assay, but showed weak *in vitro* mutagenic activity in a cytogenetic assay using cultured human lymphocytes and in the mouse lymphoma assay. However, lamivudine showed no evidence of *in vivo* genotoxic activity in the rat at oral doses of up to 2,000 mg/kg, approximately 65 times the recommended human dose.

Reproductive Toxicology

Fertility: Fertility studies in the rat have shown that dolutegravir, abacavir and lamivudine had no effect on male or female fertility.

Dolutegravir did not affect male or female fertility in rats at doses up to 1000 mg/kg/day, the highest dose tested (44 times above the human clinical exposure based on AUC at the recommended dose of 50 mg dolutegravir, 600 mg abacavir, and 300 mg lamivudine).

Pregnancy: In reproductive toxicity studies in animals, dolutegravir, abacavir and lamivudine were shown to cross the placenta.

Dolutegravir

Oral administration of dolutegravir to pregnant rats at doses up to 1000 mg/kg daily from days 6 to 17 of gestation did not elicit maternal toxicity, developmental toxicity or teratogenicity (50 times above the human clinical exposure based on AUC at the recommended dose of 50 mg dolutegravir, 600 mg abacavir, and 300 mg lamivudine).

Oral administration of dolutegravir to pregnant rabbits at doses up to 1000 mg/kg daily from days 6 to 18 of gestation did not elicit developmental toxicity or teratogenicity (0.74 times the human clinical exposure based on AUC at the recommended dose of 50 mg dolutegravir, 600 mg abacavir, and 300 mg lamivudine). In rabbits, maternal toxicity (decreased food consumption, scant/no faeces/urine, suppressed body weight gain) was observed at 1000 mg/kg (0.74 times the human clinical exposure based on AUC at the recommended dose of 50 mg dolutegravir, 600 mg abacavir, and 300 mg lamivudine).

Abacavir

Reproduction studies were performed in rats and rabbits at orally administered doses up to 1,000 mg/kg/day and 700 mg/kg/day, respectively. These doses in rats and rabbits achieved approximately 28 and 7 times, respectively, above the human clinical exposure based on AUC at the recommended dose of 50 mg dolutegravir, 600 mg abacavir, and 300 mg lamivudine. In the rat, development toxicity (depressed fetal body weight and reduced crown-rump length) and increased incidences of fetal anasarca and skeletal malformations were observed at the highest dose assessed. Studies in pregnant rats showed that abacavir is transferred to the fetus through the placenta. In a fertility study, evidence of toxicity to the developing embryo and fetuses (increased resorptions, decreased fetal body weights) occurred only at 500 mg/kg/day, a dose that was toxic to the parental generation. The offspring of female rats treated with abacavir at 500 mg/kg (beginning at embryo implantation and ending at weaning) showed increased incidence of stillbirth and lower body weights throughout life.

Lamivudine

Lamivudine was not teratogenic in the rat or rabbit, at doses up to 2,000 mg/kg b.i.d. and 500 mg/kg b.i.d., respectively. In the rabbit a slight increase in the incidence of pre-implantation loss at doses 20 mg/kg b.i.d. and above indicates a possible early embryo-lethal effect. There was no such effect in the rat. These marginal effects occurred at relatively low doses, which produced plasma levels comparable to those achieved in patients.

In a peri-/post-natal/juvenile toxicity study in rats, some histological inflammatory changes at the ano-rectal junction and slight diffuse epithelial hyperplasia of the cecum were observed in dams and pups at the high-dose level. An increased incidence of urination upon handling was also seen in some offspring receiving 450 or 2,000 mg/kg. In addition, a reduction in testes weight was observed in juvenile males at 2,000 mg/kg which was associated with slight to moderate dilatation of the seminiferous tubules.

Animal toxicology and/or pharmacology

Dolutegravir

The effect of prolonged daily treatment with high doses of dolutegravir has been evaluated in repeat oral dose toxicity studies in rats (up to 26 weeks) and in monkeys (up to 38 weeks). The primary effect of dolutegravir was gastrointestinal intolerance or irritation in rats and monkeys at doses that produce systemic exposures approximately 38 and 1.5 times above the human clinical exposure based on AUC at the recommended dose of 50 mg dolutegravir, 600 mg abacavir, and 300 mg lamivudine. Because gastrointestinal (GI) intolerance is considered to be due to local drug administration, mg/kg or mg/m² metrics are appropriate determinates of safety cover for this toxicity. GI intolerance in monkeys occurred at 30 times the human mg/kg equivalent dose (based on 50 kg human), and 11 times the human mg/m² equivalent dose for a total daily clinical dose of 50 mg. Dolutegravir was slightly to mildly irritating to skin and eyes in the rabbit.

Mild myocardial degeneration in the heart of mice and rats was observed following administration of abacavir for two years. The systemic exposures were equivalent to 7 to 21 times above the human clinical exposure based on AUC at the recommended dose of 50 mg dolutegravir, 600 mg abacavir, and 300 mg lamivudine. The clinical relevance of this finding has not been determined.

For additional information on Toxicology, please consult the individual product monographs of TIVICAY, KIVEXA, 3TC, and ZIAGEN.

REFERENCES

1. Cammack N, Rouse P, Marr CL, Reid PJ, Boehme RE, Coates JA et al. Cellular metabolism of (-) enantiomeric 2'-deoxy-3'-thiacytidine. *Biochem Pharmacol* 1992; 43(10):2059-2064.
2. Chen S, Min SS, Peppercorn A, et al. Effect of a single suprathreshold dose of dolutegravir on cardiac repolarization. *Pharmacotherapy*. 2012; 32(4): 333-339.
3. Daluge SM, Good SS, Faletto MB, Miller WH, St Clair MH, Boone LR et al. 1592U89, a novel carbocyclic nucleoside analog with potent, selective anti-human immunodeficiency virus activity. *Antimicrob Agents Chemother* 1997; 41(5):1082-1093.
4. Dooley KE, Sayre P, Borland J, et al. Safety, tolerability, and pharmacokinetics of the HIV integrase inhibitor dolutegravir given twice daily with rifampin or once daily with rifabutin: results of a phase 1 study among healthy subjects. *J Acquir Immune Defic Syndr*. 2013 Jan; 62(1): 21-27.
5. Harris M, Back D, Kewn S, Jutha S, Marina R, Montaner J. Intracellular carbovir triphosphate levels in patients taking abacavir once a day. *AIDS* 2002; 16(8):1196-1197.
6. Hart GJ, Orr DC, Penn CR, Figueiredo HT, Gray NM, Boehme RE et al. Effects of (-)-2'-deoxy-3'-thiacytidine (3TC) 5'-triphosphate on human immunodeficiency virus reverse transcriptase and mammalian DNA polymerases alpha, beta, and gamma. *Antimicrob Agents Chemother* 1992; 36(8):1688-1694.
7. Hetherington S, McGuirk S, Powell G, Cutrell A, Naderer O, Spreen B et al. Hypersensitivity reactions during therapy with the nucleoside reverse transcriptase inhibitor abacavir. *Clin Ther* 2001 Oct; 23(10): 1603-1614.
8. Hightower KE, Wang R, Deanda F, et al. Dolutegravir (S/GSK1349572) Exhibits Significantly Slower Dissociation than Raltegravir and Elvitegravir from Wild-Type and Integrase Inhibitor-Resistant HIV-1 Integrase-DNA Complexes. *Antimicrobial Agents and Chemotherapy*, Oct. 2011; 55(10): 4552–4559.
9. Hughes DA, Vilar FJ, Ward CC, Alfirevic A, Park BK, Pirmohamed M. Cost-effectiveness analysis of HLA B*5701 genotyping in preventing abacavir hypersensitivity. *Pharmacogenetics* 2004 Jun; 14(6): 335-342.
10. Koteff J, Borland J, Chen S, et al. A phase 1 study to evaluate dolutegravir's effect on renal function via measurement of iohexol and para-aminohippurate clearance in healthy subjects. *Br J Clin Pharmacol*. 2013 April; 75(4): 990-996.
11. Mallal S, Phillips E, Carosi G, Molina JM, Workman C, et al. PREDICT-1 Study Team. HLA-B*5701 screening for hypersensitivity to abacavir. *N Engl J Med*. 2008 Feb; 358(6):568-79.

12. Mesplède T, Quashie PK, Osman N, Han Y, Singhroy DN et al. Viral fitness cost prevents HIV-1 from evading dolutegravir drug pressure. *Retrovirology*. 2013 Feb 22; 10:22.
13. Moyle G, Boffito M, Fletcher C, Higgs C, Hay PE, et al. Steady-state pharmacokinetics of abacavir in plasma and intracellular carbovir triphosphate following administration of abacavir at 600 milligrams once daily and 300 milligrams twice daily in human immunodeficiency virus-infected subjects. *Antimicrob Agents Chemother*. 2009 Apr; 53(4):1532-8.
14. Quashie PK, Mesplede T, Han YS, et al. Characterization of the R263K mutation in HIV-1 integrase that confers low-level resistance to the second-generation integrase strand transfer inhibitor dolutegravir. *J Virol*. 2012 Mar; 86(5): 2696-705.
15. Raffi F, Rachlis A, Stellbrink HJ, Hardy W D, Torti C, Orkin C, Bloch M, Podzamczar D et al. Once-daily dolutegravir versus raltegravir in antiretroviral naïve adults with HIV-1 infection: 48 week results from the randomised, double-blind, non-inferiority SPRING-2 study. *Lancet* 2013 March; 381(9868):735-743.
16. Raffi F, Jaeger H, Quiros-Roldan E, et al. Once-daily dolutegravir versus twice-daily raltegravir in antiretroviral-naïve adults with HIV-1 infection (SPRING-2 study): 96 week results from a randomised, double-blind, non-inferiority trial. *Lancet Infect Dis*. 2013 Nov; 13(11): 927-935.
17. Reese MJ, Savina PM, Generaux GT, et al. In vitro investigations into the roles of drug transporters and metabolizing enzymes in the disposition and drug interactions of dolutegravir, a HIV integrase inhibitor. *Drug Metab Dispos*. 2013 Feb; 41(2):353-361.
18. Rhodes MC, Laffan S, Genell C, et al. Assessing a theoretical risk of dolutegravir-induced developmental immunotoxicity in juvenile rats. *Toxicol Sci*. 2012 Nov; 130(1): 70-81.
19. Song I, Borland J, Chen S, et al. Effect of food on the pharmacokinetics of the integrase inhibitor dolutegravir. *Antimicrob Agents Chemother*. 2012; 56(3):1627-1629.
20. Stellbrink HJ, Reynes J, Lazzarin A et al. Dolutegravir in antiretroviral-naïve adults with HIV-1: 96 Week results from the randomized SPRING-1 trial. *AIDS* 2013; 27(11): 1771-1778.
21. Tisdale M, Alnadaf T, Cousens D. Combination of mutations in human immunodeficiency virus type 1 reverse transcriptase required for resistance to the carbocyclic nucleoside 1592U89. *Antimicrob Agents Chemother* 1997; 41(5):1094-1098.
22. Walmsley S, Antela A, Clumeck N, et.al. Dolutegravir plus Abacavir/Lamivudine for the Initial Treatment of HIV-1 Infection. *New England Journal of Medicine* 2013 Nov; 369(19): 1807-1818.

23. Weller S, Borland J, Chen S, et al. Pharmacokinetics of dolutegravir in HIV-seronegative subjects with severe renal impairment. *Eur J Clin Pharmacol*. 2013 Oct 6. [Epub ahead of print]
24. Yuen GJ, Lou Y, Bumgarner NF, Bishop JP, Smith GA, Otto VR et al. Equivalent steady-state PKs of lamivudine in plasma and lamivudine triphosphate within cells following administration of lamivudine at 300 milligrams once daily and 150 milligrams twice daily. *Antimicrob Agents Chemother*. 2004; 48(1):176-182.
25. Zucman D, Truchis P, Majerholc C, Stegman S, Caillat-Zucman S. Prospective screening for human leukocyte antigen-B*5701 avoids abacavir hypersensitivity reaction in the ethnically mixed French HIV population. *J Acquir Immune Defic Syndr* 2007 May 1; 45(1): 1-3.
26. vanLunzen J, Maggiolo F, Arribas J, et al. Once daily dolutegravir (S/GSK1349572) in combination therapy in antiretroviral-naive adults with HIV: planned interim 48 week results from SPRING-1, a dose-ranging, randomised, phase 2b trial. *Lancet Infect Dis*. 2012; 12(2):111-118.

PART III: CONSUMER INFORMATION

^{Pr}TRIUMEQ dolutegravir, abacavir, and lamivudine tablets

This leaflet is part III of a three-part "Product Monograph" published when TRIUMEQ was approved for sale in Canada and is designed specifically for Consumers. This leaflet is a summary and will not tell you everything about TRIUMEQ. Please read this leaflet carefully before you start to take your medicine. You may need to read this leaflet again during your treatment. Contact your doctor or pharmacist if you have any questions about the drug.

ABOUT THIS MEDICATION

What the medication is used for:

TRIUMEQ is a prescription oral tablet used for treatment of HIV (Human Immunodeficiency Virus) infection in adults and children (12 years and older) weighing at least 40 kg. TRIUMEQ contains three medicines combined in one pill: dolutegravir, abacavir, and lamivudine. Dolutegravir belongs to a group of anti-retroviral medicines called integrase inhibitors (INIs). Abacavir and lamivudine belong to a group of anti-retroviral medicines called nucleoside analogues reverse transcriptase inhibitors (NRTIs).

The Human Immunodeficiency Virus (HIV) is a retrovirus (a type of virus). Infection with HIV damages the immune system and can lead to Acquired Immune Deficiency Syndrome (AIDS) and other related illnesses.

What it does:

TRIUMEQ is not a cure for HIV infection or AIDS; it reduces the amount of virus in your body, and keeps it at a low level. TRIUMEQ also increases the CD4 cell count in your blood. CD4 cells are white blood cells that are important in helping your body to fight infection.

TRIUMEQ will not stop you from passing HIV to others through sexual contact or blood contamination. You should use appropriate precautions, such as using condoms when you have oral or penetrative sex, and not reusing or sharing needles.

When it should not be used:

Do not take TRIUMEQ if you are:

- allergic to dolutegravir, abacavir sulfate or lamivudine, or any of the ingredients in TRIUMEQ (see **What the important nonmedicinal ingredients are** for a complete list of ingredients in TRIUMEQ.)

- positive for the HLA-B*5701 gene variation
- taking dofetilide to treat heart conditions

What the medicinal ingredient is:

Each TRIUMEQ tablet contains 50 mg dolutegravir (as dolutegravir sodium), 600 mg of abacavir (as abacavir sulfate) and 300 mg lamivudine.

What the important nonmedicinal ingredients are:

D-mannitol, magnesium stearate, microcrystalline cellulose, povidone K29/32, and sodium starch glycolate. The tablet film-coating (OPADRY® II Purple 85F90057) contains the inactive ingredients iron oxide black, iron oxide red, macrogol/PEG, polyvinyl alcohol–part hydrolyzed, talc, and titanium dioxide.

What dosage forms it comes in:

TRIUMEQ is available as purple, oval, film-coated tablets engraved with "572 Tri" on one side and plain on the other.

WARNINGS AND PRECAUTIONS

Serious Warnings and Precautions

Hypersensitivity Reactions

You should be screened for the HLA-B*5701 gene variation prior to starting or re-starting treatment with TRIUMEQ. Patients who have the HLA-B*5701 gene variation have a high risk of developing a hypersensitivity reaction (serious allergic reaction) to abacavir, which is in the drug TRIUMEQ. This hypersensitivity reaction **can be life threatening** if you continue to take TRIUMEQ (see **Important Information on Hypersensitivity Reactions**).

Build-up of acid in your blood (lactic acidosis) and swollen and fatty liver

Lactic acidosis (too much acid in the blood) and swollen and fatty liver (hepatomegaly with steatosis), including fatal cases, have been reported using nucleoside analogues alone or in combination. If you suffer symptoms (See Serious Side Effects Table), contact your doctor.

Worsening of hepatitis B virus in people who have HIV-1 infection

If you have a hepatitis B infection, you should not stop taking TRIUMEQ without instructions from your doctor as your hepatitis may worsen or reoccur. Your doctor will monitor your conditions for several months after stopping treatment with TRIUMEQ.

Important Information on Hypersensitivity Reactions

If you get two or more of the following groups of symptoms while taking TRIUMEQ, contact your doctor immediately to find out if you should stop taking TRIUMEQ:

	SYMPTOM(S)
Group 1	Fever
Group 2	Rash
Group 3	Nausea, vomiting, diarrhea, or abdominal (stomach area) pain
Group 4	Generally ill feeling, extreme tiredness or achiness
Group 5	Shortness of breath, cough or sore throat

A list of these symptoms is on the Warning Card provided by your pharmacist. You should carry this Warning Card with you at all times. **If you notice these symptoms while taking TRIUMEQ, call your doctor immediately. Your doctor may advise you to stop taking TRIUMEQ.**

If you stop TRIUMEQ because of a serious allergic reaction, never take TRIUMEQ or any other medicine containing abacavir or dolutegravir (such as ZIAGEN, KIVEXA, TRIZIVIR, or TIVICAY) again, regardless of whether you have the HLA-B*5701 gene variation or not. Within hours you may experience a life threatening lowering of your blood pressure or death. If you stop TRIUMEQ for any other reason, even for a few days, and you are not allergic to TRIUMEQ, talk with your doctor before taking it again. Taking TRIUMEQ again may cause a serious allergic or life-threatening reaction, even if you never had an allergic reaction to it before.

If your healthcare provider tells you that you can take TRIUMEQ again, start taking it when you are around medical help or people who can call a doctor if you need one.

BEFORE you use TRIUMEQ talk to your doctor or pharmacist:

- If you have had previous use of any NRTI class medicine.
- If you have been tested and know whether or not you have a gene variation called HLA-B*5701
- If you have kidney or liver problems, including hepatitis B or C
- If you are taking interferon or ribavirin
- If you could get pregnant. While taking TRIUMEQ use a reliable method of contraception to prevent pregnancy.
- If you are pregnant or plan to become pregnant; do not take TRIUMEQ without speaking with your doctor first. Babies and infants exposed to medicines containing Nucleoside Reverse

Transcriptase Inhibitors (NRTIs) during pregnancy or labour show minor temporary increases in blood levels of lactate. There have also been very rare reports of disease that affect babies' nervous systems such as delayed development and seizures. These finding do not affect current recommendations to use antiretroviral therapy in pregnant women to prevent transmission of HIV to their babies. Your doctor will consider the benefit to you and the risk to your baby when taking TRIUMEQ while pregnant. If you take TRIUMEQ while you are pregnant, talk to your doctor about how you can be included in the Antiretroviral Pregnancy Registry.

- If you are breastfeeding or plan to breastfeed. Where possible, women who are HIV positive should not breastfeed, because HIV infection can pass into breast milk and harm your baby. Abacavir and lamivudine, components of TRIUMEQ, can pass into breast milk. Talk to your doctor about how to feed your infant
- If you have any other medical condition
- About all your medicines you are taking including vitamins, herbal supplements and non-prescription drugs

Other special warnings

Your blood sugar levels (glucose) or levels of fats (lipids) in your blood may increase with HIV treatment. Your doctor may order blood tests for you.

Two components of TRIUMEQ (abacavir sulfate and lamivudine) belong to a class of medicines (NRTIs) that can cause a condition called lactic acidosis (excess of lactic acid in your blood), together with an enlarged liver. Symptoms of lactic acidosis include feeling of weakness, loss of appetite, sudden unexplained weight loss, upset stomach and difficulty breathing or rapid breathing. This rare but serious side effect occurs more often in women. If you have liver disease you may also be more at risk of getting this condition. While you are being treated with TRIUMEQ your doctor will monitor you closely for any signs that you may be developing lactic acidosis.

If you have hepatitis B infection, you should not stop TRIUMEQ without instructions from your doctor, as you may have recurrence of your hepatitis. This may occur due to you suddenly stopping the active ingredient lamivudine in TRIUMEQ.

Serious liver problems including liver injury and liver failure have been seen in people taking TRIUMEQ. In some cases the liver injury has led to needing a liver transplant. Symptoms of liver problems include yellowing of the skin or whites of the eyes, dark or tea coloured urine, pale

coloured stools/ bowel movements, nausea/ vomiting, loss of appetite, pain, aching or tenderness on right side below the ribs. While you are being treated with TRIUMEQ your doctor will monitor you closely for any signs of liver problems.

Some HIV medicines including abacavir may increase your risk of heart attack. If you have heart problems, smoke or suffer from diseases that increase your risk of heart disease such as high blood pressure and diabetes, tell your doctor. Do not stop taking your medication unless you are advised to do so by your doctor.

You may continue to develop other infections and other illnesses associated with HIV disease. You should therefore keep in regular contact with your doctor while taking TRIUMEQ.

Remember: This medicine is for you. Never give it to someone else. It may harm them even if their symptoms are the same as yours.

INTERACTIONS WITH THIS MEDICATION

No drug interaction studies have been done with the fixed dose combination, TRIUMEQ. Tell your healthcare provider about all prescription and non-prescription medications listed below or any that you are taking; including any vitamins, herbal supplements, and dietary supplements. Some drugs may interact with TRIUMEQ and can affect how TRIUMEQ works, or make it more likely that you will have side effects. These include:

- metformin, to treat diabetes
- medicines called antacids, to treat indigestion and heartburn. Do not take an antacid during the 6 hours before you take TRIUMEQ, or for at least 2 hours after you take it.
- calcium or iron supplements. Do not take these supplements during the 6 hours before you take TRIUMEQ, or for at least 2 hours after you take it. If you take food with TRIUMEQ, then you can take calcium and iron supplements at the same time as TRIUMEQ.
- etravirine, efavirenz, fosamprenavir/ritonavir, nevirapine or tipranavir/ritonavir to treat HIV infection
- rifampin, to treat tuberculosis (TB) and other bacterial infections
- phenytoin and phenobarbital, to treat epilepsy
- oxcarbazepine and carbamazepine, to treat epilepsy and bipolar disorder
- St. John's wort, (*Hypericum perforatum*), a herbal remedy to treat depression
- retinoids
- trimethoprim sulphamethoxazole (co-trimoxazole,

an antibiotic used to treat *Pneumocystis jiroveci* pneumonia (often referred to as PCP) or toxoplasmosis)

- interferon and/or ribavirin
- sorbitol-containing medicines (usually liquids) used regularly
- medicines that already contain abacavir, lamivudine or emtricitabine such as 3TC, HEPTOVIR, COMBIVIR, ZIAGEN, TRIZIVIR, KIVEXA, TRUVADA, COMPLERA, ATRIPLA, EMTRIVA and STRIBILD

If you are taking methadone, your doctor may need to adjust your methadone dose, as abacavir increases the rate at which methadone leaves your body. This is unlikely to affect most methadone users.

PROPER USE OF THIS MEDICATION

Always take TRIUMEQ exactly as your doctor has told you to. Check with your doctor or pharmacist if you're not sure. Do not change your dose or stop taking TRIUMEQ without talking with your doctor.

Usual dose:

Take TRIUMEQ exactly as your doctor has advised you, and try not to miss any doses. The usual dose in adults and children who weigh at least 40 kg (12 years and older) is one tablet once a day. Your doctor will determine if the child is able to swallow the tablet. Swallow the tablet whole with water or some liquid. TRIUMEQ can be taken with or without food.

TRIUMEQ is a set (fixed) dose combination of dolutegravir, abacavir and lamivudine, and therefore cannot be dose reduced. Therefore, TRIUMEQ cannot be used if you have certain kidney or liver problems because you cannot change the dose. If you are unsure about how to take it, ask your doctor or pharmacist.

Overdose:

If you take too many tablets of TRIUMEQ, contact your doctor or pharmacist for advice. If possible, show them the TRIUMEQ pack.

In case of drug overdose, contact a health care practitioner, hospital emergency department or regional Poison Control Centre immediately, even if there are no symptoms.

Missed Dose:

If you miss a dose, take it as soon as you remember, but if your next dose is due within 4 hours, skip the dose you missed and take the next one at the usual time. Then continue your treatment as before.

If you stopped taking TRIUMEQ:

If you stop taking TRIUMEQ because of side effects or illness, you must contact your doctor before restarting to make sure that symptoms of a hypersensitivity reaction have not been missed. In some cases your doctor will ask you to restart TRIUMEQ under direct medical supervision or in a place where you will be able to get ready access to medical care if needed.

SIDE EFFECTS AND WHAT TO DO ABOUT THEM

Like all medicines, TRIUMEQ can have side effects. When treating HIV infection, it is not always possible to tell whether some of the undesirable effects that occur are caused by TRIUMEQ, by other medicines you are taking at the same time or by the HIV infection. For this reason it is very important that you inform your doctor about any changes in your health.

A hypersensitivity reaction (serious allergic reaction) has been reported in patients who have been treated with abacavir containing products. This is described in the Warnings and Precautions section on Hypersensitivity Reaction in the beginning of this leaflet. It is important that you read and understand the information about this serious reaction.

TRIUMEQ contains dolutegravir, abacavir and lamivudine. The most common side effects for this combination are nausea, vomiting, diarrhea, abdominal pain and bloating (abdominal distension), headache, high temperature (fever), lethargy (unusual lack of energy), fatigue, trouble sleeping, depression/depressed mood (feelings of deep sadness and unworthiness), anxiety, loss of appetite, hair loss, joint and muscle pain, abacavir hypersensitivity (serious allergic reaction) and skin rash (without any other illness). **If these symptoms persist or become bothersome, contact your doctor.**

Other side effects include, stomach discomfort, dizziness, abnormal dreams, suicidal thoughts and behaviours (mainly in patients who have had depression or mental health problems before), weight gain and intestinal gas (flatulence). Very rare side effects include serious skin reactions and severe anemia.

Side effects that may show up in blood tests include an increase in bilirubin (a substance produced by the liver), and/or an increase in the level of enzymes produced in the muscles (creatine phosphokinase, creatinine). Blood tests will also be used to check for liver problems.

Changes in your immune system (Immune Reconstitution Inflammatory Syndrome) can happen when you start taking HIV medicines. Your immune system may get stronger and begin to fight infections that have been hidden in your body for a long time, or you could develop an autoimmune disease in which your immune system reacts against your own body (e.g. Grave's disease (which affects the thyroid gland), Guillain-Barre syndrome (which affects the nervous system) or polymyositis (which affects the muscles) and it may develop at any time, sometimes months later after the start of HIV therapy). Sometimes symptoms can be severe, so if you develop high temperature (fever), joint or muscle pain, redness, rash, swelling, or fatigue or any new symptoms contact your doctor immediately.

Inflammation of the pancreas (pancreatitis) has been observed in patients treated with abacavir and lamivudine, although it was not clear whether this was due to the medicine or the HIV infection itself (See Side Serious Side Effects table). If your doctor detects clinical signs, symptoms or lab tests suggestive of pancreatitis, they will stop treatment with TRIUMEQ immediately.

Always tell your doctor or pharmacist if any of the side effects mentioned becomes severe or troublesome, or if you notice any other side effects not listed in this leaflet.

SERIOUS SIDE EFFECTS, HOW OFTEN THEY HAPPEN AND WHAT TO DO ABOUT THEM

Symptom / effect		Talk with your doctor or pharmacist immediately		Stop taking drug and call your doctor or pharmacist
		Only if severe	In all cases	
Common	<u>Hypersensitivity to abacavir:</u> Serious allergic reaction and 2 or more of the following symptoms: fever, skin rash, nausea, vomiting, diarrhea, abdominal pain, severe tiredness, achiness, general ill-feeling, sore throat, shortness of breath.		✓	

Symptom / effect	Talk with your doctor or pharmacist immediately		Stop taking drug and call your doctor or pharmacist	
	Only if severe	In all cases		
Uncommon <u>Hypersensitivity to dolutegravir:</u> Skin rash, fever, lack of energy, swelling of the mouth or face causing difficulty in breathing, muscle or joint aches.		✓		
	<u>Liver problems (Hepatitis):</u> High liver blood test results, nausea/vomiting loss of appetite, pain, aching or tenderness on the right side below the ribs. If hepatitis is severe, the following may occur: yellowing of the skin or whites of the eyes, dark or tea coloured urine, pale coloured stools/ bowel movements.		✓	
	<u>Blood problems:</u> Anemia (lowered red blood cell count – resulting in fatigue, breathlessness), low white blood cell count (neutropenia – increasing chance of infection), reduced platelets (blood cells important for blood clotting – could increase chance of bruising) and increases in enzymes produced by the liver.		✓	
Rare	<u>Liver failure:</u> Extremely high liver blood test results, nausea/vomiting, loss of appetite, pain, aching or tenderness on the right side below the ribs, yellowing of the skin or whites of the eyes, dark or tea coloured urine, pale coloured stools/ bowel movements.		✓	

Symptom / effect	Talk with your doctor or pharmacist immediately		Stop taking drug and call your doctor or pharmacist	
	Only if severe	In all cases		
	<u>Pancreatitis (inflammation of the pancreas):</u> Nausea, vomiting and abdominal pain.		✓	
	<u>Lactic acidosis (high level of acid in the blood):</u> Weight loss, fatigue, malaise, abdominal pain, shortness of breath, severe hepatomegaly (swollen and enlarged liver) with symptoms of liver problems such as nausea, vomiting, abdominal pain, weakness and diarrhea.		✓	

This is not a complete list of side effects. For any unexpected effects while taking TRIUMEQ, contact your doctor or pharmacist.

HOW TO STORE IT

Store TRIUMEQ in the original package (HDPE bottle) in order to protect from moisture. Keep the bottle tightly closed. Do not remove the silica gel desiccant. Store up to 30°C.

Keep out of reach and sight of children.

Reporting Side Effects

You can report any suspected side effects associated with the use of health products to Health Canada by:

- Visiting the Web page on Adverse Reaction Reporting <https://www.canada.ca/en/health-canada/services/drugs-health-products/medeffect-canada/adverse-reaction-reporting.html> for information on how to report online, by mail or by fax; or
- Calling toll-free at 1-866-234-2345.

NOTE: Contact your health professional if you need information about how to manage your side effects. The Canada Vigilance Program does not provide medical advice.

MORE INFORMATION

This document plus the full product monograph, prepared for health professionals can be found at:

www.viivhealthcare.com

or by contacting the sponsor, ViiV Healthcare ULC at:

245, boulevard Armand-Frappier

Laval, Quebec

H7V 4A7

1-877-393-8448

This leaflet was prepared by ViiV Healthcare ULC.

Last revised: August 27, 2018

© 2018 ViiV Healthcare group of companies or its licensor

Trademarks are owned by or licensed to the ViiV Healthcare group of companies

Trademarks are owned by or licensed to the GSK group of companies

TRUVADA, COMPLERA and STRIBILD are registered trademarks of Gilead Sciences Ireland UC.

ATRIPLA is a registered trademark of Bristol-Myers Squibb and Gilead Sciences, LLC.

EMTRIVA is a registered trademark of Gilead Sciences, Inc.

INFORMATION FOR PRESCRIBERS

A copy of the warning card included with the TRIUMEQ carton is shown below.

Warning Card	
TRIUMEQ (dolutegravir sodium/abacavir sulfate/lamivudine) Tablets	
<p>Patients taking abacavir-containing products, such as TRIUMEQ, may develop a hypersensitivity reaction (a serious allergic reaction) which can be life threatening if you continue to take TRIUMEQ. If you notice two or more of the following sets of symptoms while taking TRIUMEQ, contact your doctor immediately to find out if you should stop taking TRIUMEQ:</p>	
	SYMPTOM(S)
Group 1	Fever
Group 2	Rash
Group 3	Nausea, vomiting, diarrhea, or abdominal (stomach area) pain
Group 4	Generally ill feeling, extreme tiredness or achiness
Group 5	Shortness of breath, cough or sore throat
<p>If you have already had this reaction to an abacavir-containing product, such as KIVEXA (abacavir sulfate/lamivudine), TRIZIVIR (abacavir sulfate/ lamivudine/zidovudine) or ZIAGEN (abacavir sulfate), never take any medicine containing abacavir again, unless instructed by a physician to do so and under direct medical supervision. If you do take any medicine containing abacavir again, within hours you may experience a life threatening lowering of your blood pressure or death.</p>	
Carry this card with you at all times.	
<p>You should return all of your unused TRIUMEQ to your doctor or pharmacist for proper disposal.</p>	
<p>ViiV Healthcare ULC Laval, Quebec H7V 4A7</p>	