

KALETRA

Tse Wing Lam 7S
Wong Tai Wa 7S

KALETRA

- An HIV medication
- Protease inhibitors
- Prevents cells infected by HIV
- Reduces the amount of virus

LEAD COMPOUND DISCOVERY

- ✔ Ritonavir
- ✔ Trade name: Norvir (Abbott Laboratories)
- ✔ Originally developed as an inhibitor of **HIV protease**
- ✔ Inhibit a particular **liver enzyme**

LEAD COMPOUND DISCOVERY

- Molecular structure inhibits **CYP3A4**
- Reduced the **adverse effects**
- Improved the efficacy of **PI's** and **HAART**

MOLECULAR MODIFICATION

- **2 active ingredients** in Kaletra
- Lopinavir and ritonavir
- **Lopinavir** is an inhibitor of the HIV-1 protease
- **Ritonavir** inhibits the CYP3A-mediated metabolism of lopinavir

MOLECULAR MODIFICATION

☞ Lopinavir

☞ molecular formula is **C₃₇H₄₈N₄O₅**

☞ molecular weight is **628.80**

☞ Ritonavir

☞ molecular formula is **C₃₇H₄₈N₆O₅S₂**

☞ molecular weight is **720.95**

MOLECULAR MODIFICATION

- ☞ white to light tan powder
- ☞ freely soluble in methanol and ethanol
- ☞ insoluble in water

☞ HOW IT WORK?

- ☞ http://www.kaletra.com/consumer_kaletra_difference.cfm#

FORMULATION DEVELOPMENT

Two strengths:

1) Yellow tablets

- ☞ Copovidone
- ☞ sorbitan monolaurate
- ☞ colloidal silicon dioxide
- ☞ sodium stearyl fumarate

FORMULATION DEVELOPMENT

2) Pale yellow tablets

- Copovidone
- sorbitan monolaurate
- colloidal silicon dioxide
- sodium stearyl fumarate

SAFETY TESTS AND HUMAN TRIALS

- ☞ Several **human trials**
- ☞ A randomized, double-blind, multicenter trial
- ☞ mean age of **38 years old**
- ☞ **57%** were **Caucasian**
- ☞ **80%** were **male**

SAFETY TESTS AND HUMAN TRIALS

- different tests were conducted
- with antiretroviral therapy of **different age groups**
- different body conditions** and so on
- these tests were **approved**

APPROVAL FOR MARKETING

- ☞ Sold as **Aluvia** in some parts of the world
- ☞ Manufactured by **Abbott Laboratories**
- ☞ U.S. Food and Drug Administration (**FDA**)
- ☞ In both **adults and children**
- ☞ In **2000**

REFERENCE

- ☞ <http://www.kaletra.com/index.cfm>
- ☞ <http://www.rxlist.com/kaletra-tablets-drug-patient.htm>
- ☞ <http://en.wikipedia.org/wiki/Ritonavir>
- ☞ http://www.accessdata.fda.gov/drugsatfda_docs/label/2008/021251s022,021906s013lbl.pdf

THE END

