

**New Formulation - Aripiprazole Lauroxil NanoCrystal Dispersion Technology (Aristada Initio®)
FDA Approved July 2018**

Indication: Aristada Initio is indicated for the initiation of Aristada® in combination with oral aripiprazole for the treatment of schizophrenia in adults

Mechanism: Aripiprazole lauroxil is a prodrug of aripiprazole. Aripiprazole functions as a partial agonist for serotonin 5-HT_{1A} and dopamine D₂ receptors and as an antagonist at serotonin 5-HT_{2A} receptors

Dosage

- Establish tolerability with oral aripiprazole before starting Aristada**
- Administer 675 mg Aristada Initio and one 30 mg dose of oral aripiprazole in conjunction with the first Aristada injection
 - the 1st Aristada injection may be administered either on the same day or up to 10 days after Aristada Initio is given
- Aristada Initio is to be used as a single dose only to either initiate treatment with Aristada or to re-initiate treatment following a missed dose
- Aristada Initio and Aristada are not interchangeable due to differing PK profiles
- No dosage adjustment necessary in renal or hepatic impairment

Administration

- Administer Aristada Initio IM in either deltoid or gluteal muscle
- Tap the syringe at least 10 times and then shake vigorously ≥30 seconds to ensure uniform suspension
- If the syringe is not used within 15 minutes, shake again for 30 seconds
- Use the appropriate sized needle for the injection site. Inject in a rapid and continuous manner
- Avoid injecting both Aristada Initio and Aristada concomitantly into the same deltoid or gluteal muscle

DDI

- Avoid concomitant use of Aristada Initio with antihypertensives and benzodiazepines since Aristada Initio's dose cannot be adjusted
 - Aripiprazole has the potential to enhance the effect of certain antihypertensive agents (carvedilol, lisinopril, prazosin)
 - Aripiprazole may worsen sedation and orthostatic hypotension if used concomitantly with benzodiazepines (lorazepam)
- Avoid use in known CYP2D6 poor metabolizers
- Avoid use with strong CYP2D6 or CYP 3A4 inhibitors and strong CYP3A4 inducers

Pharmacokinetics

**may take up to 2 weeks to fully assess tolerability based on oral aripiprazole half life

1. With the addition of the single Aristada Initio and a 30-mg oral aripiprazole with the 1st Aristada dose

- Aristada Initio uses NanoCrystal delivery system which provides an ER formulation using smaller nanometer-sized medication crystals of aripiprazole lauroxil compared to Aristada. The smaller particle size increases the rate of dissolution resulting in more rapid achievement of relevant aripiprazole level
- A single dose of Aristada Initio is sufficient for all dose levels of oral aripiprazole and aripiprazole lauroxil

Onset	reaches systemic circulation on day of injection; aripiprazole concentrations reach “relevant levels” within 4 days ¹
Half-life elimination	15–18 days
Metabolism	Prodrug. Aripiprazole undergoes hepatic metabolism by CYP2D6 & CYP3A4
T_{max}	~27 days (range: 16 to 35 days)

Adverse Reactions

The most commonly observed adverse reaction (incidence $\geq 5\%$ & at least twice that for placebo): Akathisia

Adverse Reaction in $\geq 2\%$ & at Greater Incidence than in the Placebo-Treated Patients in the 12-Week Schizophrenia Trial

Adverse Reaction System Organ Class Preferred Term	Placebo N=207 (%)	Aripiprazole Lauroxil	
		441 mg N=207 (%)	882 mg N=208 (%)
General disorders and administration site conditions			
Injection site pain	2	3	4
Investigations			
Increased weight	1	2	2
Increased blood creatine phosphokinase	0	2	1
Nervous system disorders			
Akathisia	4	11	11
Headache	3	3	5
Psychiatric disorders			
Insomnia	2	3	4
Restlessness	1	3	1

**may take up to 2 weeks to fully assess tolerability based on oral aripiprazole half life

1. With the addition of the single Aristada Initio and a 30-mg oral aripiprazole with the 1st Aristada dose

Role in Therapy

- Aristada Initio appears to be effective, it offers a new initiation strategy for a long-acting treatment option for clients with schizophrenia
- the 1st long-acting aripiprazole regimen that can be initiated on the first day without oral therapy being continued post-initiation
 - a quicker time to therapeutic concentration, however
 - other LAI options available which do not require concurrent oral therapy (please see comparison table below)
 - Concerns about client's willingness to receive two injections on day one
 - Option to give the 1st Aristada injection within ten days of Aristada Initio administration
 - Option for re-initiation of Aristada without oral overlap
- Aristada Initio is available as a 675 mg single-dose strength only
 - dosage adjustments not possible
 - Concerns about DDIs, concomitant use with anti-hypertensive agents & benzos
- Aristada Initio may improve adherence, but like other LAI antipsychotics, its effects cannot be reversed if toxicity occur. Use of Aristada, may lead to side-effects like insomnia, akathisia, and headache

PA Approval Criteria

- All medically accepted indications
- Patient has history of noncompliance with oral antipsychotics or difficulty in swallowing oral medications
- Approve one dose of Aristada Initio with oral Aripiprazole

**may take up to 2 weeks to fully assess tolerability based on oral aripiprazole half life

1. With the addition of the single Aristada Initio and a 30-mg oral aripiprazole with the 1st Aristada dose