

35223509T
REV 23

HIGHLIGHTS OF PRESCRIBING INFORMATION
These highlights do not include all the information needed to use
ZETIA safely and effectively. See full prescribing information for
ZETIA.

ZETIA® (ezetimibe) Tablets
Initial U.S. Approval: 2002

---------------------------RECENT MAJOR CHANGES --------------------------­
Indications and Usage

Addition of non-HDL lipid parameter to Monotherapy and
Combination therapy (1.1) 07/2011

Dosage and Administration
Patients with Renal Impairment (2.5) 01/2012

----------------------------INDICATIONS AND USAGE ---------------------------­
ZETIA is an inhibitor of intestinal cholesterol (and related phytosterol)
absorption indicated as an adjunct to diet to:
•	 Reduce elevated total-C, LDL-C, Apo B, and non-HDL-C in patients

with primary hyperlipidemia, alone or in combination with an HMG-
CoA reductase inhibitor (statin) (1.1)

•	 Reduce elevated total-C, LDL-C, Apo B, and non-HDL-C in patients
with mixed hyperlipidemia in combination with fenofibrate (1.1)

•	 Reduce elevated total-C and LDL-C in patients with homozygous
familial hypercholesterolemia (HoFH), in combination with
atorvastatin or simvastatin (1.2)

•	 Reduce elevated sitosterol and campesterol in patients with
homozygous sitosterolemia (phytosterolemia) (1.3)

Limitations of Use (1.4)
•	 The effect of ZETIA on cardiovascular morbidity and mortality has

not been determined.
•	 ZETIA has not been studied in Fredrickson Type I, III, IV, and V

dyslipidemias.

----------------------- DOSAGE AND ADMINISTRATION-----------------------­
•	 One 10-mg tablet once daily, with or without food (2.1)
•	 Dosing of ZETIA should occur either ≥2 hours before or ≥4 hours

after administration of a bile acid sequestrant. (2.3, 7.4)

--------------------- DOSAGE FORMS AND STRENGTHS --------------------­
•	 Tablets: 10 mg (3)

-------------------------------CONTRAINDICATIONS ------------------------------­
•	 Statin contraindications apply when ZETIA is used with a statin:

o	 Active liver disease, which may include unexplained persistent
elevations in hepatic transaminase levels (4, 5.2)

o	 Women who are pregnant or may become pregnant (4, 8.1)
o	 Nursing mothers (4, 8.3)

•	 Known hypersensitivity to product components (4, 6.2)

------------------------WARNINGS AND PRECAUTIONS-----------------------­
•	 ZETIA is not recommended in patients with moderate or severe

hepatic impairment. (5.4, 8.7, 12.3)
•	 Liver enzyme abnormalities and monitoring: Persistent elevations in

hepatic transaminase can occur when ZETIA is added to a statin.
Therefore, when ZETIA is added to statin therapy, monitor hepatic
transaminase levels before and during treatment according to the
recommendations for the individual statin used. (5.2)

•	 Skeletal muscle effects (e.g., myopathy and rhabdomyolysis):
o	 Cases of myopathy and rhabdomyolysis have been reported in

patients treated with ZETIA co-administered with a statin and
with ZETIA administered alone. Risk for skeletal muscle toxicity
increases with higher doses of statin, advanced age (>65),
hypothyroidism, renal impairment, and depending on the statin
used, concomitant use of other drugs. (5.3, 6.2)

------------------------------ ADVERSE REACTIONS------------------------------­
•	 Common adverse reactions in clinical trials:

o	 ZETIA co-administered with a statin (incidence ≥2% and greater
than statin alone):
� nasopharyngitis, myalgia, upper respiratory tract infection,

arthralgia, and diarrhea (6)
o	 ZETIA administered alone (incidence ≥2% and greater than

placebo):
� upper respiratory tract infection, diarrhea, arthralgia,

sinusitis, and pain in extremity (6)

To report SUSPECTED ADVERSE REACTIONS, contact MSP
Distribution Services (C) LLC, a subsidiary of Merck & Co., Inc., at
1-877-888-4231 or FDA at 1-800-FDA-1088 or
www.fda.gov/medwatch.

-------------------------------DRUG INTERACTIONS------------------------------­
•	 Cyclosporine: Combination increases exposure of ZETIA and

cyclosporine. Cyclosporine concentrations should be monitored in
patients taking ZETIA concomitantly. (7.1, 12.3)

•	 Fenofibrate: Combination increases exposure of ZETIA. If
cholelithiasis is suspected in a patient receiving ZETIA and
fenofibrate, gallbladder studies are indicated and alternative lipid-
lowering therapy should be considered. (6.1, 7.3)

•	 Fibrates: Co-administration of ZETIA with fibrates other than
fenofibrate is not recommended until use in patients is adequately
studied. (7.2)

•	 Cholestyramine: Combination decreases exposure of ZETIA. (2.3,
7.4, 12.3)

See 17 for PATIENT COUNSELING INFORMATION and
FDA-approved patient labeling.
 Revised: 01/2012

FULL PRESCRIBING INFORMATION: CONTENTS*

1 INDICATIONS AND USAGE
1.1 Primary Hyperlipidemia
1.2 Homozygous Familial Hypercholesterolemia (HoFH)
1.3 Homozygous Sitosterolemia
1.4 Limitations of Use

2 DOSAGE AND ADMINISTRATION
2.1 General Dosing Information
2.2 Concomitant Lipid-Lowering Therapy
2.3 Co-Administration with Bile Acid Sequestrants
2.4 Patients with Hepatic Impairment
2.5 Patients with Renal Impairment
2.6 Geriatric Patients

3 DOSAGE FORMS AND STRENGTHS
4 CONTRAINDICATIONS
5 WARNINGS AND PRECAUTIONS

5.1 Use with Statins or Fenofibrate
5.2 Liver Enzymes
5.3 Myopathy/Rhabdomyolysis

5.4 Hepatic Impairment
6 ADVERSE REACTIONS

6.1 Clinical Trials Experience
6.2 Post-Marketing Experience

7 DRUG INTERACTIONS
7.1 Cyclosporine
7.2 Fibrates
7.3 Fenofibrate
7.4 Cholestyramine
7.5 Coumarin Anticoagulants

8 USE IN SPECIFIC POPULATIONS
8.1 Pregnancy
8.3 Nursing Mothers
8.4 Pediatric Use
8.5 Geriatric Use
8.6 Renal Impairment
8.7 Hepatic Impairment

10 OVERDOSAGE
11 DESCRIPTION
12 CLINICAL PHARMACOLOGY

Reference ID: 3076051

www.fda.gov/medwatch

ZETIA® (ezetimibe) Tablets 35223509T
REV 23

12.1 Mechanism of Action
12.2 Pharmacodynamics
12.3 Pharmacokinetics

13 NONCLINICAL TOXICOLOGY
13.1 Carcinogenesis, Mutagenesis, Impairment of Fertility
13.2 Animal Toxicology and/or Pharmacology

14 CLINICAL STUDIES
14.1 Primary Hyperlipidemia
14.2 Homozygous Familial Hypercholesterolemia (HoFH)
14.3 Homozygous Sitosterolemia (Phytosterolemia)

16 HOW SUPPLIED/STORAGE AND HANDLING

17 PATIENT COUNSELING INFORMATION
17.1 Muscle Pain
17.2 Liver Enzymes
17.3 Pregnancy
17.4 Breastfeeding

*Sections or subsections omitted from the full prescribing information
are not listed.

FULL PRESCRIBING INFORMATION

1 INDICATIONS AND USAGE

Therapy with lipid-altering agents should be only one component of multiple risk factor intervention in
individuals at significantly increased risk for atherosclerotic vascular disease due to
hypercholesterolemia. Drug therapy is indicated as an adjunct to diet when the response to a diet
restricted in saturated fat and cholesterol and other nonpharmacologic measures alone has been
inadequate.
1.1 Primary Hyperlipidemia
Monotherapy

ZETIA®, administered alone, is indicated as adjunctive therapy to diet for the reduction of elevated
total cholesterol (total-C), low-density lipoprotein cholesterol (LDL-C), apolipoprotein B (Apo B), and non­
high-density lipoprotein cholesterol (non-HDL-C) in patients with primary (heterozygous familial and non-
familial) hyperlipidemia.
Combination Therapy with HMG-CoA Reductase Inhibitors (Statins)

ZETIA, administered in combination with a 3-hydroxy-3-methylglutaryl-coenzyme A (HMG-CoA)
reductase inhibitor (statin), is indicated as adjunctive therapy to diet for the reduction of elevated total-C,
LDL-C, Apo B, and non-HDL-C in patients with primary (heterozygous familial and non-familial)
hyperlipidemia.
Combination Therapy with Fenofibrate

ZETIA, administered in combination with fenofibrate, is indicated as adjunctive therapy to diet for the
reduction of elevated total-C, LDL-C, Apo B, and non-HDL-C in adult patients with mixed hyperlipidemia.
1.2 Homozygous Familial Hypercholesterolemia (HoFH)

The combination of ZETIA and atorvastatin or simvastatin is indicated for the reduction of elevated
total-C and LDL-C levels in patients with HoFH, as an adjunct to other lipid-lowering treatments (e.g., LDL
apheresis) or if such treatments are unavailable.
1.3 Homozygous Sitosterolemia

ZETIA is indicated as adjunctive therapy to diet for the reduction of elevated sitosterol and
campesterol levels in patients with homozygous familial sitosterolemia.
1.4 Limitations of Use

The effect of ZETIA on cardiovascular morbidity and mortality has not been determined.
ZETIA has not been studied in Fredrickson Type I, III, IV, and V dyslipidemias.

2 DOSAGE AND ADMINISTRATION

2.1 General Dosing Information
The recommended dose of ZETIA is 10 mg once daily.
ZETIA can be administered with or without food.

2.2 Concomitant Lipid-Lowering Therapy
ZETIA may be administered with a statin (in patients with primary hyperlipidemia) or with fenofibrate

(in patients with mixed hyperlipidemia) for incremental effect. For convenience, the daily dose of ZETIA
may be taken at the same time as the statin or fenofibrate, according to the dosing recommendations for
the respective medications.
2.3 Co-Administration with Bile Acid Sequestrants

Dosing of ZETIA should occur either ≥2 hours before or ≥4 hours after administration of a bile acid
sequestrant [see Drug Interactions (7.4)].

2

Reference ID: 3076051

ZETIA® (ezetimibe) Tablets 35223509T
REV 23

2.4 Patients with Hepatic Impairment
No dosage adjustment is necessary in patients with mild hepatic impairment [see Warnings and

Precautions (5.4)].
2.5 Patients with Renal Impairment

No dosage adjustment is necessary in patients with renal impairment [see Clinical Pharmacology
(12.3)]. When given with simvastatin in patients with moderate to severe renal impairment (estimated
glomerular filtration rate <60 mL/min/1.73 m2), doses of simvastatin exceeding 20 mg should be used with
caution and close monitoring [see Use in Specific Populations (8.6)].
2.6 Geriatric Patients

No dosage adjustment is necessary in geriatric patients [see Clinical Pharmacology (12.3)].

3 DOSAGE FORMS AND STRENGTHS

10-mg tablets are white to off-white, capsule-shaped tablets debossed with "414" on one side.

4 CONTRAINDICATIONS

ZETIA is contraindicated in the following conditions:
•	 The combination of ZETIA with a statin is contraindicated in patients with active liver disease or

unexplained persistent elevations in hepatic transaminase levels.
•	 Women who are pregnant or may become pregnant. Because statins decrease cholesterol

synthesis and possibly the synthesis of other biologically active substances derived from
cholesterol, ZETIA in combination with a statin may cause fetal harm when administered to
pregnant women. Additionally, there is no apparent benefit to therapy during pregnancy, and
safety in pregnant women has not been established. If the patient becomes pregnant while taking
this drug, the patient should be apprised of the potential hazard to the fetus and the lack of known
clinical benefit with continued use during pregnancy. [See Use in Specific Populations (8.1).]

•	 Nursing mothers. Because statins may pass into breast milk, and because statins have the
potential to cause serious adverse reactions in nursing infants, women who require ZETIA
treatment in combination with a statin should be advised not to nurse their infants [see Use in
Specific Populations (8.3)].

•	 Patients with a known hypersensitivity to any component of this product. Hypersensitivity
reactions including anaphylaxis, angioedema, rash and urticaria have been reported with ZETIA
[see Adverse Reactions (6.2)].

5 WARNINGS AND PRECAUTIONS

5.1 Use with Statins or Fenofibrate
Concurrent administration of ZETIA with a specific statin or fenofibrate should be in accordance with

the product labeling for that medication.
5.2 Liver Enzymes

In controlled clinical monotherapy studies, the incidence of consecutive elevations (≥3 X the upper
limit of normal [ULN]) in hepatic transaminase levels was similar between ZETIA (0.5%) and placebo
(0.3%).

In controlled clinical combination studies of ZETIA initiated concurrently with a statin, the incidence of
consecutive elevations (≥3 X ULN) in hepatic transaminase levels was 1.3% for patients treated with
ZETIA administered with statins and 0.4% for patients treated with statins alone. These elevations in
transaminases were generally asymptomatic, not associated with cholestasis, and returned to baseline
after discontinuation of therapy or with continued treatment. When ZETIA is co-administered with a statin,
liver tests should be performed at initiation of therapy and according to the recommendations of the
statin. Should an increase in ALT or AST ≥3 X ULN persist, consider withdrawal of ZETIA and/or the
statin.
5.3 Myopathy/Rhabdomyolysis

In clinical trials, there was no excess of myopathy or rhabdomyolysis associated with ZETIA compared
with the relevant control arm (placebo or statin alone). However, myopathy and rhabdomyolysis are
known adverse reactions to statins and other lipid-lowering drugs. In clinical trials, the incidence of
creatine phosphokinase (CPK) >10 X ULN was 0.2% for ZETIA vs 0.1% for placebo, and 0.1% for ZETIA

3Reference ID: 3076051

http:mL/min/1.73

ZETIA® (ezetimibe) Tablets 35223509T
REV 23

co-administered with a statin vs 0.4% for statins alone. Risk for skeletal muscle toxicity increases with
higher doses of statin, advanced age (>65), hypothyroidism, renal impairment, and depending on the
statin used, concomitant use of other drugs.

In post-marketing experience with ZETIA, cases of myopathy and rhabdomyolysis have been
reported. Most patients who developed rhabdomyolysis were taking a statin prior to initiating ZETIA.
However, rhabdomyolysis has been reported with ZETIA monotherapy and with the addition of ZETIA to
agents known to be associated with increased risk of rhabdomyolysis, such as fibrates. ZETIA and any
statin or fibrate that the patient is taking concomitantly should be immediately discontinued if myopathy is
diagnosed or suspected. The presence of muscle symptoms and a CPK level >10 X the ULN indicates
myopathy.
5.4 Hepatic Impairment

Due to the unknown effects of the increased exposure to ezetimibe in patients with moderate to
severe hepatic impairment, ZETIA is not recommended in these patients. [See Clinical Pharmacology
(12.3).]

6 ADVERSE REACTIONS

The following serious adverse reactions are discussed in greater detail in other sections of the label:
• Liver enzyme abnormalities [see Warnings and Precautions (5.2)]
• Rhabdomyolysis and myopathy [see Warnings and Precautions (5.3)]

Monotherapy Studies:
In the ZETIA controlled clinical trials database (placebo-controlled) of 2396 patients with a median

treatment duration of 12 weeks (range 0 to 39 weeks), 3.3% of patients on ZETIA and 2.9% of patients on
placebo discontinued due to adverse reactions. The most common adverse reactions in the group of
patients treated with ZETIA that led to treatment discontinuation and occurred at a rate greater than
placebo were:

• Arthralgia (0.3%)
• Dizziness (0.2%)
• Gamma-glutamyltransferase increased (0.2%)

The most commonly reported adverse reactions (incidence ≥2% and greater than placebo) in the
ZETIA monotherapy controlled clinical trial database of 2396 patients were: upper respiratory tract
infection (4.3%), diarrhea (4.1%), arthralgia (3.0%), sinusitis (2.8%), and pain in extremity (2.7%).

Statin Co-Administration Studies:
In the ZETIA + statin controlled clinical trials database of 11,308 patients with a median treatment

duration of 8 weeks (range 0 to 112 weeks), 4.0% of patients on ZETIA + statin and 3.3% of patients on
statin alone discontinued due to adverse reactions. The most common adverse reactions in the group of
patients treated with ZETIA + statin that led to treatment discontinuation and occurred at a rate greater
than statin alone were:

• Alanine aminotransferase increased (0.6%)
• Myalgia (0.5%)
• Fatigue, aspartate aminotransferase increased, headache, and pain in extremity (each at 0.2%)

The most commonly reported adverse reactions (incidence ≥2% and greater than statin alone) in the
ZETIA + statin controlled clinical trial database of 11,308 patients were: nasopharyngitis (3.7%), myalgia
(3.2%), upper respiratory tract infection (2.9%), arthralgia (2.6%) and diarrhea (2.5%).

6.1 Clinical Trials Experience
Because clinical studies are conducted under widely varying conditions, adverse reaction rates

observed in the clinical studies of a drug cannot be directly compared to rates in the clinical studies of
another drug and may not reflect the rates observed in clinical practice.
Monotherapy

In 10 double-blind, placebo-controlled clinical trials, 2396 patients with primary hyperlipidemia (age
range 9-86 years, 50% women, 90% Caucasians, 5% Blacks, 3% Hispanics, 2% Asians) and elevated

4Reference ID: 3076051

ZETIA® (ezetimibe) Tablets 35223509T
REV 23

LDL-C were treated with ZETIA 10 mg/day for a median treatment duration of 12 weeks (range 0 to
39 weeks).

Adverse reactions reported in ≥2% of patients treated with ZETIA and at an incidence greater than
placebo in placebo-controlled studies of ZETIA, regardless of causality assessment, are shown in
Table 1.

TABLE 1: Clinical Adverse Reactions Occurring in ≥2% of Patients Treated with

ZETIA and at an Incidence Greater than Placebo, Regardless of Causality

Body System/Organ Class ZETIA 10 mg Placebo
Adverse Reaction (%) (%)

n = 2396 n = 1159
Gastrointestinal disorders

Diarrhea 4.1 3.7
General disorders and administration site

conditions

Fatigue 2.4 1.5
Infections and infestations

Influenza 2.0 1.5
Sinusitis 2.8 2.2
Upper respiratory tract infection 4.3 2.5

Musculoskeletal and connective tissue

disorders

Arthralgia 3.0 2.2

Pain in extremity 2.7 2.5

The frequency of less common adverse reactions was comparable between ZETIA and placebo.
Combination with a Statin

In 28 double-blind, controlled (placebo or active-controlled) clinical trials, 11,308 patients with primary
hyperlipidemia (age range 10-93 years, 48% women, 85% Caucasians, 7% Blacks, 4% Hispanics, 3%
Asians) and elevated LDL-C were treated with ZETIA 10 mg/day concurrently with or added to on-going
statin therapy for a median treatment duration of 8 weeks (range 0 to 112 weeks).

The incidence of consecutive increased transaminases (≥3 X ULN) was higher in patients receiving
ZETIA administered with statins (1.3%) than in patients treated with statins alone (0.4%). [See Warnings
and Precautions (5.2).]

Clinical adverse reactions reported in ≥2% of patients treated with ZETIA + statin and at an incidence
greater than statin, regardless of causality assessment, are shown in Table 2.

TABLE 2: Clinical Adverse Reactions Occurring in ≥2% of Patients Treated with

ZETIA Co-Administered with a Statin and at an Incidence Greater than Statin,

Regardless of Causality

Body System/Organ Class
Adverse Reaction

All Statins*
(%)

ZETIA + All Statins*
(%)

n = 9361 n = 11,308
Gastrointestinal disorders

Diarrhea 2.2 2.5
General disorders and administration site

conditions

Fatigue 1.6 2.0
Infections and infestations

Influenza 2.1 2.2
Nasopharyngitis 3.3 3.7
Upper respiratory tract infection 2.8 2.9

Musculoskeletal and connective tissue

disorders

Arthralgia 2.4 2.6
Back pain 2.3 2.4
Myalgia 2.7 3.2
Pain in extremity 1.9 2.1

*All Statins = all doses of all statins

5
Reference ID: 3076051

ZETIA® (ezetimibe) Tablets 35223509T
REV 23

Combination with Fenofibrate
This clinical study involving 625 patients with mixed dyslipidemia (age range 20-76 years, 44%

women, 79% Caucasians, 0.1% Blacks, 11% Hispanics, 5% Asians) treated for up to 12 weeks and
576 patients treated for up to an additional 48 weeks evaluated co-administration of ZETIA and
fenofibrate. This study was not designed to compare treatment groups for infrequent events. Incidence
rates (95% CI) for clinically important elevations (≥3 X ULN, consecutive) in hepatic transaminase levels
were 4.5% (1.9, 8.8) and 2.7% (1.2, 5.4) for fenofibrate monotherapy (n=188) and ZETIA co-administered
with fenofibrate (n=183), respectively, adjusted for treatment exposure. Corresponding incidence rates for
cholecystectomy were 0.6% (95% CI: 0.0%, 3.1%) and 1.7% (95% CI: 0.6%, 4.0%) for fenofibrate
monotherapy and ZETIA co-administered with fenofibrate, respectively [see Drug Interactions (7.3)]. The
numbers of patients exposed to co-administration therapy as well as fenofibrate and ezetimibe
monotherapy were inadequate to assess gallbladder disease risk. There were no CPK elevations >10 X
ULN in any of the treatment groups.
6.2 Post-Marketing Experience

Because the reactions below are reported voluntarily from a population of uncertain size, it is generally
not possible to reliably estimate their frequency or establish a causal relationship to drug exposure.

The following additional adverse reactions have been identified during post-approval use of ZETIA:
Hypersensitivity reactions, including anaphylaxis, angioedema, rash, and urticaria;

erythema multiforme; arthralgia; myalgia; elevated creatine phosphokinase; myopathy/rhabdomyolysis
[see Warnings and Precautions (5.3)]; elevations in liver transaminases; hepatitis; abdominal pain;
thrombocytopenia; pancreatitis; nausea; dizziness; paresthesia; depression; headache; cholelithiasis;
cholecystitis.

7 DRUG INTERACTIONS

[See Clinical Pharmacology (12.3).]
7.1 Cyclosporine

Caution should be exercised when using ZETIA and cyclosporine concomitantly due to increased
exposure to both ezetimibe and cyclosporine. Cyclosporine concentrations should be monitored in
patients receiving ZETIA and cyclosporine.

The degree of increase in ezetimibe exposure may be greater in patients with severe renal
insufficiency. In patients treated with cyclosporine, the potential effects of the increased exposure to
ezetimibe from concomitant use should be carefully weighed against the benefits of alterations in lipid
levels provided by ezetimibe.
7.2 Fibrates

The efficacy and safety of co-administration of ezetimibe with fibrates other than fenofibrate have not
been studied.

Fibrates may increase cholesterol excretion into the bile, leading to cholelithiasis. In a preclinical study
in dogs, ezetimibe increased cholesterol in the gallbladder bile [see Nonclinical Toxicology (13.2)]. Co­
administration of ZETIA with fibrates other than fenofibrate is not recommended until use in patients is
adequately studied.
7.3 Fenofibrate

If cholelithiasis is suspected in a patient receiving ZETIA and fenofibrate, gallbladder studies are
indicated and alternative lipid-lowering therapy should be considered [see Adverse Reactions (6.1) and
the product labeling for fenofibrate].
7.4 Cholestyramine

Concomitant cholestyramine administration decreased the mean area under the curve (AUC) of total
ezetimibe approximately 55%. The incremental LDL-C reduction due to adding ezetimibe to
cholestyramine may be reduced by this interaction.
7.5 Coumarin Anticoagulants

If ezetimibe is added to warfarin, a coumarin anticoagulant, the International Normalized Ratio (INR)
should be appropriately monitored.

6Reference ID: 3076051

ZETIA® (ezetimibe) Tablets 35223509T
REV 23

8 USE IN SPECIFIC POPULATIONS

8.1 Pregnancy
Pregnancy Category C:

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

In oral (gavage) embryo-fetal development studies of ezetimibe conducted in rats and rabbits during
organogenesis, there was no evidence of embryolethal effects at the doses tested (250, 500,
1000 mg/kg/day). In rats, increased incidences of common fetal skeletal findings (extra pair of thoracic
ribs, unossified cervical vertebral centra, shortened ribs) were observed at 1000 mg/kg/day (~10 X the
human exposure at 10 mg daily based on AUC0-24hr for total ezetimibe). In rabbits treated with ezetimibe,
an increased incidence of extra thoracic ribs was observed at 1000 mg/kg/day (150 X the human
exposure at 10 mg daily based on AUC0-24hr for total ezetimibe). Ezetimibe crossed the placenta when
pregnant rats and rabbits were given multiple oral doses.

Multiple-dose studies of ezetimibe given in combination with statins in rats and rabbits during
organogenesis result in higher ezetimibe and statin exposures. Reproductive findings occur at lower
doses in combination therapy compared to monotherapy.

All statins are contraindicated in pregnant and nursing women. When ZETIA is administered
with a statin in a woman of childbearing potential, refer to the pregnancy category and product
labeling for the statin. [See Contraindications (4).]
8.3 Nursing Mothers

It is not known whether ezetimibe is excreted into human breast milk. In rat studies, exposure to total
ezetimibe in nursing pups was up to half of that observed in maternal plasma. Because many drugs are
excreted in human milk, caution should be exercised when ZETIA is administered to a nursing woman.
ZETIA should not be used in nursing mothers unless the potential benefit justifies the potential risk to the
infant.
8.4 Pediatric Use

The effects of ZETIA co-administered with simvastatin (n=126) compared to simvastatin monotherapy
(n=122) have been evaluated in adolescent boys and girls with heterozygous familial
hypercholesterolemia (HeFH). In a multicenter, double-blind, controlled study followed by an open-label
phase, 142 boys and 106 postmenarchal girls, 10 to 17 years of age (mean age 14.2 years,
43% females, 82% Caucasians, 4% Asian, 2% Blacks, 13% multi-racial) with HeFH were randomized to
receive either ZETIA co-administered with simvastatin or simvastatin monotherapy. Inclusion in the study
required 1) a baseline LDL-C level between 160 and 400 mg/dL and 2) a medical history and clinical
presentation consistent with HeFH. The mean baseline LDL-C value was 225 mg/dL (range: 161­
351 mg/dL) in the ZETIA co-administered with simvastatin group compared to 219 mg/dL (range: 149­
336 mg/dL) in the simvastatin monotherapy group. The patients received co-administered ZETIA and
simvastatin (10 mg, 20 mg, or 40 mg) or simvastatin monotherapy (10 mg, 20 mg, or 40 mg) for 6 weeks,
co-administered ZETIA and 40 mg simvastatin or 40 mg simvastatin monotherapy for the next 27 weeks,
and open-label co-administered ZETIA and simvastatin (10 mg, 20 mg, or 40 mg) for 20 weeks thereafter.

The results of the study at Week 6 are summarized in Table 3. Results at Week 33 were consistent
with those at Week 6.

TABLE 3: Mean Percent Difference at Week 6 Between the Pooled ZETIA Co-Administered with Simvastatin

Group and the Pooled Simvastatin Monotherapy Group in Adolescent Patients with Heterozygous Familial

Hypercholesterolemia

Total-C LDL-C Apo B Non-HDL-C TG* HDL-C
Mean percent difference -12% -15% -12% -14% -2% +0.1%between treatment groups
95% Confidence Interval (-15%, -9%) (-18%, -12%) (-15%, -9%) (-17%, -11%) (-9%, +4%) (-3%, +3%)

* For triglycerides, median % change from baseline

From the start of the trial to the end of Week 33, discontinuations due to an adverse reaction occurred
in 7 (6%) patients in the ZETIA co-administered with simvastatin group and in 2 (2%) patients in the
simvastatin monotherapy group.

7
Reference ID: 3076051

ZETIA® (ezetimibe) Tablets 35223509T
REV 23

During the trial, hepatic transaminase elevations (two consecutive measurements for ALT and/or AST
≥3 X ULN) occurred in four (3%) individuals in the ZETIA co-administered with simvastatin group and in
two (2%) individuals in the simvastatin monotherapy group. Elevations of CPK (≥10 X ULN) occurred in
two (2%) individuals in the ZETIA co-administered with simvastatin group and in zero individuals in the
simvastatin monotherapy group.

In this limited controlled study, there was no significant effect on growth or sexual maturation in the
adolescent boys or girls, or on menstrual cycle length in girls.

Co-administration of ZETIA with simvastatin at doses greater than 40 mg/day has not been studied in
adolescents. Also, ZETIA has not been studied in patients younger than 10 years of age or in pre­
menarchal girls.

Based on total ezetimibe (ezetimibe + ezetimibe-glucuronide), there are no pharmacokinetic
differences between adolescents and adults. Pharmacokinetic data in the pediatric population <10 years
of age are not available.
8.5 Geriatric Use
Monotherapy Studies

Of the 2396 patients who received ZETIA in clinical studies, 669 (28%) were 65 and older, and 111
(5%) were 75 and older.
Statin Co-Administration Studies

Of the 11,308 patients who received ZETIA + statin in clinical studies, 3587 (32%) were 65 and older,
and 924 (8%) were 75 and older.

No overall differences in safety and effectiveness were observed between these patients and younger
patients, and other reported clinical experience has not identified differences in responses between the
elderly and younger patients, but greater sensitivity of some older individuals cannot be ruled out [see
Clinical Pharmacology (12.3)].
8.6 Renal Impairment

When used as monotherapy, no dosage adjustment of ZETIA is necessary.
In the Study of Heart and Renal Protection (SHARP) trial of 9270 patients with moderate to severe

renal impairment (6247 non-dialysis patients with median serum creatinine 2.5 mg/dL and median
estimated glomerular filtration rate 25.6 mL/min/1.73 m2, and 3023 dialysis patients), the incidence of
serious adverse events, adverse events leading to discontinuation of study treatment, or adverse events
of special interest (musculoskeletal adverse events, liver enzyme abnormalities, incident cancer) was
similar between patients ever assigned to ezetimibe 10 mg plus simvastatin 20 mg (n=4650) or placebo
(n=4620) during a median follow-up of 4.9 years. However, because renal impairment is a risk factor for
statin-associated myopathy, doses of simvastatin exceeding 20 mg should be used with caution and
close monitoring when administered concomitantly with ZETIA in patients with moderate to severe renal
impairment.
8.7 Hepatic Impairment

ZETIA is not recommended in patients with moderate to severe hepatic impairment [see Warnings
and Precautions (5.4) and Clinical Pharmacology (12.3)].

ZETIA given concomitantly with a statin is contraindicated in patients with active liver disease or
unexplained persistent elevations of hepatic transaminase levels [see Contraindications (4); Warnings
and Precautions (5.2) and Clinical Pharmacology (12.3)].

10 OVERDOSAGE

In clinical studies, administration of ezetimibe, 50 mg/day to 15 healthy subjects for up to 14 days,
40 mg/day to 18 patients with primary hyperlipidemia for up to 56 days, and 40 mg/day to 27 patients with
homozygous sitosterolemia for 26 weeks was generally well tolerated. One female patient with
homozygous sitosterolemia took an accidental overdose of ezetimibe 120 mg/day for 28 days with no
reported clinical or laboratory adverse events.

In the event of an overdose, symptomatic and supportive measures should be employed.

11 DESCRIPTION

ZETIA (ezetimibe) is in a class of lipid-lowering compounds that selectively inhibits the intestinal
absorption of cholesterol and related phytosterols. The chemical name of ezetimibe is 1-(4-fluorophenyl)­

8
Reference ID: 3076051

http:mL/min/1.73

ZETIA® (ezetimibe) Tablets 35223509T
REV 23

3(R)-[3-(4-fluorophenyl)-3(S)-hydroxypropyl]-4(S)-(4-hydroxyphenyl)-2-azetidinone. The empirical formula
is C24H21F2NO3. Its molecular weight is 409.4 and its structural formula is:

N

O H

F
F

S SR

O

O H

Ezetimibe is a white, crystalline powder that is freely to very soluble in ethanol, methanol, and acetone
and practically insoluble in water. Ezetimibe has a melting point of about 163°C and is stable at ambient
temperature. ZETIA is available as a tablet for oral administration containing 10 mg of ezetimibe and the
following inactive ingredients: croscarmellose sodium NF, lactose monohydrate NF, magnesium stearate
NF, microcrystalline cellulose NF, povidone USP, and sodium lauryl sulfate NF.

12 CLINICAL PHARMACOLOGY

12.1 Mechanism of Action
Ezetimibe reduces blood cholesterol by inhibiting the absorption of cholesterol by the small intestine.

In a 2-week clinical study in 18 hypercholesterolemic patients, ZETIA inhibited intestinal cholesterol
absorption by 54%, compared with placebo. ZETIA had no clinically meaningful effect on the plasma
concentrations of the fat-soluble vitamins A, D, and E (in a study of 113 patients), and did not impair
adrenocortical steroid hormone production (in a study of 118 patients).

The cholesterol content of the liver is derived predominantly from three sources. The liver can
synthesize cholesterol, take up cholesterol from the blood from circulating lipoproteins, or take up
cholesterol absorbed by the small intestine. Intestinal cholesterol is derived primarily from cholesterol
secreted in the bile and from dietary cholesterol.

Ezetimibe has a mechanism of action that differs from those of other classes of cholesterol-reducing
compounds (statins, bile acid sequestrants [resins], fibric acid derivatives, and plant stanols). The
molecular target of ezetimibe has been shown to be the sterol transporter, Niemann-Pick C1-Like 1
(NPC1L1), which is involved in the intestinal uptake of cholesterol and phytosterols.

Ezetimibe does not inhibit cholesterol synthesis in the liver, or increase bile acid excretion. Instead,
ezetimibe localizes at the brush border of the small intestine and inhibits the absorption of cholesterol,
leading to a decrease in the delivery of intestinal cholesterol to the liver. This causes a reduction of
hepatic cholesterol stores and an increase in clearance of cholesterol from the blood; this distinct
mechanism is complementary to that of statins and of fenofibrate [see Clinical Studies (14.1)].
12.2 Pharmacodynamics

Clinical studies have demonstrated that elevated levels of total-C, LDL-C and Apo B, the major protein
constituent of LDL, promote human atherosclerosis. In addition, decreased levels of HDL-C are
associated with the development of atherosclerosis. Epidemiologic studies have established that
cardiovascular morbidity and mortality vary directly with the level of total-C and LDL-C and inversely with
the level of HDL-C. Like LDL, cholesterol-enriched triglyceride-rich lipoproteins, including very-low­
density lipoproteins (VLDL), intermediate-density lipoproteins (IDL), and remnants, can also promote
atherosclerosis. The independent effect of raising HDL-C or lowering TG on the risk of coronary and
cardiovascular morbidity and mortality has not been determined.

ZETIA reduces total-C, LDL-C, Apo B, non-HDL-C, and TG, and increases HDL-C in patients with
hyperlipidemia. Administration of ZETIA with a statin is effective in improving serum total-C, LDL-C,
Apo B, non-HDL-C, TG, and HDL-C beyond either treatment alone. Administration of ZETIA with
fenofibrate is effective in improving serum total-C, LDL-C, Apo B, and non-HDL-C in patients with mixed
hyperlipidemia as compared to either treatment alone. The effects of ezetimibe given either alone or in
addition to a statin or fenofibrate on cardiovascular morbidity and mortality have not been established.
12.3 Pharmacokinetics
Absorption

After oral administration, ezetimibe is absorbed and extensively conjugated to a pharmacologically
active phenolic glucuronide (ezetimibe-glucuronide). After a single 10-mg dose of ZETIA to fasted adults,

9Reference ID: 3076051

ZETIA® (ezetimibe) Tablets 35223509T
REV 23

mean ezetimibe peak plasma concentrations (Cmax) of 3.4 to 5.5 ng/mL were attained within 4 to 12 hours
(Tmax). Ezetimibe-glucuronide mean Cmax values of 45 to 71 ng/mL were achieved between 1 and 2 hours
(Tmax). There was no substantial deviation from dose proportionality between 5 and 20 mg. The absolute
bioavailability of ezetimibe cannot be determined, as the compound is virtually insoluble in aqueous
media suitable for injection.
Effect of Food on Oral Absorption

Concomitant food administration (high-fat or non-fat meals) had no effect on the extent of absorption
of ezetimibe when administered as ZETIA 10-mg tablets. The Cmax value of ezetimibe was increased by
38% with consumption of high-fat meals. ZETIA can be administered with or without food.
Distribution

Ezetimibe and ezetimibe-glucuronide are highly bound (>90%) to human plasma proteins.
Metabolism and Excretion

Ezetimibe is primarily metabolized in the small intestine and liver via glucuronide conjugation (a
phase II reaction) with subsequent biliary and renal excretion. Minimal oxidative metabolism (a phase I
reaction) has been observed in all species evaluated.

In humans, ezetimibe is rapidly metabolized to ezetimibe-glucuronide. Ezetimibe and ezetimibe­
glucuronide are the major drug-derived compounds detected in plasma, constituting approximately 10 to
20% and 80 to 90% of the total drug in plasma, respectively. Both ezetimibe and ezetimibe-glucuronide
are eliminated from plasma with a half-life of approximately 22 hours for both ezetimibe and ezetimibe­
glucuronide. Plasma concentration-time profiles exhibit multiple peaks, suggesting enterohepatic
recycling.

Following oral administration of 14C-ezetimibe (20 mg) to human subjects, total ezetimibe (ezetimibe +
ezetimibe-glucuronide) accounted for approximately 93% of the total radioactivity in plasma. After
48 hours, there were no detectable levels of radioactivity in the plasma.

Approximately 78% and 11% of the administered radioactivity were recovered in the feces and urine,
respectively, over a 10-day collection period. Ezetimibe was the major component in feces and accounted
for 69% of the administered dose, while ezetimibe-glucuronide was the major component in urine and
accounted for 9% of the administered dose.
Specific Populations

Geriatric Patients: In a multiple-dose study with ezetimibe given 10 mg once daily for 10 days,
plasma concentrations for total ezetimibe were about 2-fold higher in older (≥65 years) healthy subjects
compared to younger subjects.

Pediatric Patients: [See Use in Specific Populations (8.4).]
Gender: In a multiple-dose study with ezetimibe given 10 mg once daily for 10 days, plasma

concentrations for total ezetimibe were slightly higher (<20%) in women than in men.
Race: Based on a meta-analysis of multiple-dose pharmacokinetic studies, there were no

pharmacokinetic differences between Black and Caucasian subjects. Studies in Asian subjects indicated
that the pharmacokinetics of ezetimibe were similar to those seen in Caucasian subjects.

Hepatic Impairment: After a single 10-mg dose of ezetimibe, the mean AUC for total ezetimibe was
increased approximately 1.7-fold in patients with mild hepatic impairment (Child-Pugh score 5 to 6),
compared to healthy subjects. The mean AUC values for total ezetimibe and ezetimibe were increased
approximately 3- to 4-fold and 5- to 6-fold, respectively, in patients with moderate (Child-Pugh score 7 to
9) or severe hepatic impairment (Child-Pugh score 10 to 15). In a 14-day, multiple-dose study (10 mg
daily) in patients with moderate hepatic impairment, the mean AUC values for total ezetimibe and
ezetimibe were increased approximately 4-fold on Day 1 and Day 14 compared to healthy subjects. Due
to the unknown effects of the increased exposure to ezetimibe in patients with moderate or severe
hepatic impairment, ZETIA is not recommended in these patients [see Warnings and Precautions (5.4)].

Renal Impairment: After a single 10-mg dose of ezetimibe in patients with severe renal disease (n=8;
mean CrCl ≤30 mL/min/1.73 m2), the mean AUC values for total ezetimibe, ezetimibe-glucuronide, and
ezetimibe were increased approximately 1.5-fold, compared to healthy subjects (n=9).
Drug Interactions [See also Drug Interactions (7)]

ZETIA had no significant effect on a series of probe drugs (caffeine, dextromethorphan, tolbutamide,
and IV midazolam) known to be metabolized by cytochrome P450 (1A2, 2D6, 2C8/9 and 3A4) in a
“cocktail” study of twelve healthy adult males. This indicates that ezetimibe is neither an inhibitor nor an
inducer of these cytochrome P450 isozymes, and it is unlikely that ezetimibe will affect the metabolism of
drugs that are metabolized by these enzymes.

10
Reference ID: 3076051

http:mL/min/1.73

ZETIA® (ezetimibe) Tablets 35223509T
REV 23

TABLE 4: Effect of Co-Administered Drugs on Total Ezetimibe

Co-Administered Drug and Dosing Regimen Total Ezetimibe*

Cyclosporine-stable dose required (75-150 mg BID)†, ‡

Fenofibrate, 200 mg QD, 14 days‡

Gemfibrozil, 600 mg BID, 7 days‡

Cholestyramine, 4 g BID, 14 days‡

Aluminum & magnesium hydroxide combination antacid, single dose§

Change in AUC Change in Cmax

K240% K290%
K48% K64%
K64% K91%
L55% L4%
L4% L30%

Cimetidine, 400 mg BID, 7 days K6% K22%
Glipizide, 10 mg, single dose K4% L8%

Statins
Lovastatin 20 mg QD, 7 days K9% K3%

Pravastatin 20 mg QD, 14 days K7% K23%

Atorvastatin 10 mg QD, 14 days L2% K12%

Rosuvastatin 10 mg QD, 14 days K13% K18%

Fluvastatin 20 mg QD, 14 days L19% K7%

* 	 Based on 10 mg dose of ezetimibe
† 	 Post-renal transplant patients with mild impaired or normal renal function. In a different study, a renal transplant patient with

severe renal insufficiency (creatinine clearance of 13.2 mL/min/1.73 m2) who was receiving multiple medications, including
cyclosporine, demonstrated a 12-fold greater exposure to total ezetimibe compared to healthy subjects.

‡ See Drug Interactions (7).
§ Supralox, 20 mL

TABLE 5: Effect of Ezetimibe Co-Administration on Systemic Exposure to Other Drugs

Co-Administered Drug
and its Dosage Regimen

Ezetimibe Dosage Regimen Change in AUC
of Co-Administered Drug

Change in Cmax
of Co-Administered

Drug
Warfarin, 25 mg single dose 10 mg QD, 11 days L2% (R-warfarin) K3% (R-warfarin)
on day 7 L4% (S-warfarin) K1% (S-warfarin)
Digoxin, 0.5 mg single dose 10 mg QD, 8 days K2% L7%
Gemfibrozil, 600 mg BID, 7
days*

10 mg QD, 7 days L1% L11%

Ethinyl estradiol &
Levonorgestrel, QD, 21
days

10 mg QD, days 8-14 of 21d
oral contraceptive cycle

Ethinyl estradiol
0%

Levonorgestrel

Ethinyl estradiol
L9%

Levonorgestrel
0% L5%

Glipizide, 10 mg on days 1
and 9

10 mg QD, days 2-9 L3% L5%

Fenofibrate, 200 mg QD, 14
days*

10 mg QD, 14 days K11% K7%

Cyclosporine, 100 mg
single dose day 7*

20 mg QD, 8 days K15% K10%

Statins
Lovastatin 20 mg QD, 7 10 mg QD, 7 days K19% K3%
days
Pravastatin 20 mg QD, 10 mg QD, 14 days L20% L24%
14 days
Atorvastatin 10 mg QD, 10 mg QD, 14 days L4% K7%
14 days
Rosuvastatin 10 mg QD, 10 mg QD, 14 days K19% K17%
14 days
Fluvastatin 20 mg QD, 14 10 mg QD, 14 days L39% L27%
days

* See Drug Interactions (7).

11
Reference ID: 3076051

http:mL/min/1.73

ZETIA® (ezetimibe) Tablets 35223509T
REV 23

13 NONCLINICAL TOXICOLOGY

13.1 Carcinogenesis, Mutagenesis, Impairment of Fertility
A 104-week dietary carcinogenicity study with ezetimibe was conducted in rats at doses up to

1500 mg/kg/day (males) and 500 mg/kg/day (females) (~20 X the human exposure at 10 mg daily based
on AUC0-24hr for total ezetimibe). A 104-week dietary carcinogenicity study with ezetimibe was also
conducted in mice at doses up to 500 mg/kg/day (>150 X the human exposure at 10 mg daily based on
AUC0-24hr for total ezetimibe). There were no statistically significant increases in tumor incidences in drug-
treated rats or mice.

No evidence of mutagenicity was observed in vitro in a microbial mutagenicity (Ames) test with
Salmonella typhimurium and Escherichia coli with or without metabolic activation. No evidence of
clastogenicity was observed in vitro in a chromosomal aberration assay in human peripheral blood
lymphocytes with or without metabolic activation. In addition, there was no evidence of genotoxicity in the
in vivo mouse micronucleus test.

In oral (gavage) fertility studies of ezetimibe conducted in rats, there was no evidence of reproductive
toxicity at doses up to 1000 mg/kg/day in male or female rats (~7 X the human exposure at 10 mg daily
based on AUC0-24hr for total ezetimibe).
13.2 Animal Toxicology and/or Pharmacology

The hypocholesterolemic effect of ezetimibe was evaluated in cholesterol-fed Rhesus monkeys, dogs,
rats, and mouse models of human cholesterol metabolism. Ezetimibe was found to have an ED50 value of
0.5 μg/kg/day for inhibiting the rise in plasma cholesterol levels in monkeys. The ED50 values in dogs,
rats, and mice were 7, 30, and 700 μg/kg/day, respectively. These results are consistent with ZETIA
being a potent cholesterol absorption inhibitor.

In a rat model, where the glucuronide metabolite of ezetimibe (SCH 60663) was administered
intraduodenally, the metabolite was as potent as the parent compound (SCH 58235) in inhibiting the
absorption of cholesterol, suggesting that the glucuronide metabolite had activity similar to the parent
drug.

In 1-month studies in dogs given ezetimibe (0.03 to 300 mg/kg/day), the concentration of cholesterol
in gallbladder bile increased ~2- to 4-fold. However, a dose of 300 mg/kg/day administered to dogs for
one year did not result in gallstone formation or any other adverse hepatobiliary effects. In a 14-day study
in mice given ezetimibe (0.3 to 5 mg/kg/day) and fed a low-fat or cholesterol-rich diet, the concentration of
cholesterol in gallbladder bile was either unaffected or reduced to normal levels, respectively.

A series of acute preclinical studies was performed to determine the selectivity of ZETIA for inhibiting
cholesterol absorption. Ezetimibe inhibited the absorption of 14C-cholesterol with no effect on the
absorption of triglycerides, fatty acids, bile acids, progesterone, ethinyl estradiol, or the fat-soluble
vitamins A and D.

In 4- to 12-week toxicity studies in mice, ezetimibe did not induce cytochrome P450 drug metabolizing
enzymes. In toxicity studies, a pharmacokinetic interaction of ezetimibe with statins (parents or their
active hydroxy acid metabolites) was seen in rats, dogs, and rabbits.

14 CLINICAL STUDIES

14.1 Primary Hyperlipidemia
ZETIA reduces total-C, LDL-C, Apo B, non-HDL-C, and TG, and increases HDL-C in patients with

hyperlipidemia. Maximal to near maximal response is generally achieved within 2 weeks and maintained
during chronic therapy.
Monotherapy

In two multicenter, double-blind, placebo-controlled, 12-week studies in 1719 patients with primary
hyperlipidemia, ZETIA significantly lowered total-C, LDL-C, Apo B, non-HDL-C, and TG, and increased
HDL-C compared to placebo (see Table 6). Reduction in LDL-C was consistent across age, sex, and
baseline LDL-C.

12
Reference ID: 3076051

-1

-2

ZETIA® (ezetimibe) Tablets 35223509T
REV 23

TABLE 6: Response to ZETIA in Patients with Primary Hyperlipidemia
(Mean* % Change from Untreated Baseline†)

Treatment
Group N Total-C LDL-C Apo B Non-HDL-C TG* HDL-C

Placebo 205 +1 +1 -1 +1 -1
Study 1‡

Ezetimibe 622 -12 -18 -15 -16 -7 +1

Placebo 226 +1 +1 -1 +2 +2
Study 2‡

Ezetimibe 666 -12 -18 -16 -16 -9 +1

Placebo 431 0 +1 -2 +1 0Pooled Data‡

(Studies 1 & 2) Ezetimibe 1288 -13 -18 -16 -16 -8 +1

* For triglycerides, median % change from baseline
† Baseline - on no lipid-lowering drug
‡ZETIA significantly reduced total-C, LDL-C, Apo B, non-HDL-C, and TG, and increased HDL-C compared to

placebo.

Combination with Statins
ZETIA Added to On-going Statin Therapy

In a multicenter, double-blind, placebo-controlled, 8-week study, 769 patients with primary
hyperlipidemia, known coronary heart disease or multiple cardiovascular risk factors who were already
receiving statin monotherapy, but who had not met their NCEP ATP II target LDL-C goal were
randomized to receive either ZETIA or placebo in addition to their on-going statin.

ZETIA, added to on-going statin therapy, significantly lowered total-C, LDL-C, Apo B, non-HDL-C, and
TG, and increased HDL-C compared with a statin administered alone (see Table 7). LDL-C reductions
induced by ZETIA were generally consistent across all statins.

TABLE 7: Response to Addition of ZETIA to On-Going Statin Therapy* in Patients with
Hyperlipidemia

(Mean† % Change from Treated Baseline‡)

Treatment N Total-C LDL-C Apo B Non-HDL-C TG† HDL-C(Daily Dose)
On-going Statin + 390 -2 -4 -3 -3 -3 +1Placebo§

On-going Statin + 379 -17 -25 -19 -23 -14 +3ZETIA§

* Patients receiving each statin: 40% atorvastatin, 31% simvastatin, 29% others (pravastatin,
fluvastatin, cerivastatin, lovastatin)

† For triglycerides, median % change from baseline
‡ Baseline - on a statin alone.
§	 ZETIA + statin significantly reduced total-C, LDL-C, Apo B, non-HDL-C, and TG, and increased

HDL-C compared to statin alone.

ZETIA Initiated Concurrently with a Statin
In four multicenter, double-blind, placebo-controlled, 12-week trials, in 2382 hyperlipidemic patients,

ZETIA or placebo was administered alone or with various doses of atorvastatin, simvastatin, pravastatin,
or lovastatin.

When all patients receiving ZETIA with a statin were compared to all those receiving the
corresponding statin alone, ZETIA significantly lowered total-C, LDL-C, Apo B, non-HDL-C, and TG, and,
with the exception of pravastatin, increased HDL-C compared to the statin administered alone. LDL-C
reductions induced by ZETIA were generally consistent across all statins. (See footnote ‡,
Tables 8 to 11.)

13
Reference ID: 3076051

-2

ZETIA® (ezetimibe) Tablets 35223509T
REV 23

TABLE 8: Response to ZETIA and Atorvastatin Initiated Concurrently
in Patients with Primary Hyperlipidemia

(Mean* % Change from Untreated Baseline†)

Treatment
(Daily Dose) N Total-C LDL-C Apo B Non-HDL-C TG*

Placebo 60 +4 +4 +3 +4 -6

HDL-C

+4
ZETIA 65 -14 -20 -15 -18 -5 +4
Atorvastatin 10 mg 60 -26 -37 -28 -34 -21 +6
ZETIA +
Atorvastatin 10 mg 65 -38 -53 -43 -49 -31 +9

Atorvastatin 20 mg 60 -30 -42 -34 -39 -23 +4
ZETIA +
Atorvastatin 20 mg 62 -39 -54 -44 -50 -30 +9

Atorvastatin 40 mg 66 -32 -45 -37 -41 -24 +4
ZETIA +
Atorvastatin 40 mg 65 -42 -56 -45 -52 -34 +5

Atorvastatin 80 mg 62 -40 -54 -46 -51 -31 +3
ZETIA + 63 -46 -61 -50 -58 -40 +7Atorvastatin 80 mg
Pooled data (All 248 -32 -44 -36 -41 -24 +4Atorvastatin Doses)‡

Pooled data (All ZETIA + 255 -41 -56 -45 -52 -33 +7Atorvastatin Doses)‡

* For triglycerides, median % change from baseline
† Baseline - on no lipid-lowering drug
‡ ZETIA + all doses of atorvastatin pooled (10-80 mg) significantly reduced total-C, LDL-C, Apo B,

non-HDL-C, and TG, and increased HDL-C compared to all doses of atorvastatin pooled
(10-80 mg).

TABLE 9: Response to ZETIA and Simvastatin Initiated Concurrently
in Patients with Primary Hyperlipidemia

(Mean* % Change from Untreated Baseline†)

Treatment N Total-C LDL-C Apo B Non-HDL-C TG* HDL-C(Daily Dose)
Placebo 70 -1 -1 0 -1 +2 +1
ZETIA 61 -13 -19 -14 -17 -11 +5
Simvastatin 10 mg 70 -18 -27 -21 -25 -14 +8
ZETIA +
Simvastatin 10 mg 67 -32 -46 -35 -42 -26 +9

Simvastatin 20 mg 61 -26 -36 -29 -33 -18 +6
ZETIA +
Simvastatin 20 mg 69 -33 -46 -36 -42 -25 +9

Simvastatin 40 mg 65 -27 -38 -32 -35 -24 +6
ZETIA +
Simvastatin 40 mg 73 -40 -56 -45 -51 -32 +11

Simvastatin 80 mg 67 -32 -45 -37 -41 -23 +8
ZETIA + 65 -41 -58 -47 -53 -31 +8Simvastatin 80 mg
Pooled data (All 263 -26 -36 -30 -34 -20 +7Simvastatin Doses)‡

Pooled data (All ZETIA + 274 -37 -51 -41 -47 -29 +9Simvastatin Doses)‡

* For triglycerides, median % change from baseline
† Baseline - on no lipid-lowering drug

14
Reference ID: 3076051

ZETIA® (ezetimibe) Tablets 35223509T
REV 23

‡ ZETIA + all doses of simvastatin pooled (10-80 mg) significantly reduced total-C, LDL-C, Apo B,
non-HDL-C, and TG, and increased HDL-C compared to all doses of simvastatin pooled
(10-80 mg).

TABLE 10: Response to ZETIA and Pravastatin Initiated Concurrently
in Patients with Primary Hyperlipidemia

(Mean* % Change from Untreated Baseline†)

Treatment
(Daily Dose) N Total-C LDL-C Apo B Non-HDL-C TG*

Placebo 65 0 -1 -2 0 -1

HDL-C

+2
ZETIA 64 -13 -20 -15 -17 -5 +4
Pravastatin 10 mg 66 -15 -21 -16 -20 -14 +6
ZETIA +
Pravastatin 10 mg 71 -24 -34 -27 -32 -23 +8

Pravastatin 20 mg 69 -15 -23 -18 -20 -8 +8
ZETIA + 66 -27 -40 -31 -36 -21 +8Pravastatin 20 mg
Pravastatin 40 mg 70 -22 -31 -26 -28 -19 +6
ZETIA + 67 -30 -42 -32 -39 -21 +8Pravastatin 40 mg
Pooled data (All 205 -17 -25 -20 -23 -14 +7Pravastatin Doses)‡

Pooled data (All ZETIA + 204 -27 -39 -30 -36 -21 +8Pravastatin Doses)‡

* For triglycerides, median % change from baseline
† Baseline - on no lipid-lowering drug
‡ ZETIA + all doses of pravastatin pooled (10-40 mg) significantly reduced total-C, LDL-C, Apo B,

non-HDL-C, and TG compared to all doses of pravastatin pooled (10-40 mg).

TABLE 11: Response to ZETIA and Lovastatin Initiated Concurrently
in Patients with Primary Hyperlipidemia

(Mean* % Change from Untreated Baseline†)

Treatment N Total-C LDL-C Apo B Non-HDL-C TG* HDL-C(Daily Dose)
Placebo 64 +1 0 +1 +1 +6 0
ZETIA 72 -13 -19 -14 -16 -5 +3
Lovastatin 10 mg 73 -15 -20 -17 -19 -11 +5
ZETIA +
Lovastatin 10 mg 65 -24 -34 -27 -31 -19 +8

Lovastatin 20 mg 74 -19 -26 -21 -24 -12 +3
ZETIA + 62 -29 -41 -34 -39 -27 +9Lovastatin 20 mg
Lovastatin 40 mg 73 -21 -30 -25 -27 -15 +5
ZETIA + 65 -33 -46 -38 -43 -27 +9Lovastatin 40 mg

Pooled data (All
 220 -18 -25 -21 -23 -12 +4Lovastatin Doses)‡

Pooled data (All ZETIA +
 192 -29 -40 -33 -38 -25 +9Lovastatin Doses)‡

* For triglycerides, median % change from baseline
† Baseline - on no lipid-lowering drug
‡ ZETIA + all doses of lovastatin pooled (10-40 mg) significantly reduced total-C, LDL-C, Apo B,

non-HDL-C, and TG, and increased HDL-C compared to all doses of lovastatin pooled
(10-40 mg).

Combination with Fenofibrate
In a multicenter, double-blind, placebo-controlled, clinical study in patients with mixed hyperlipidemia,

625 patients were treated for up to 12 weeks and 576 for up to an additional 48 weeks. Patients were

15
Reference ID: 3076051

ZETIA® (ezetimibe) Tablets 35223509T
REV 23

randomized to receive placebo, ZETIA alone, 160 mg fenofibrate alone, or ZETIA and 160 mg fenofibrate
in the 12-week study. After completing the 12-week study, eligible patients were assigned to ZETIA co­
administered with fenofibrate or fenofibrate monotherapy for an additional 48 weeks.

ZETIA co-administered with fenofibrate significantly lowered total-C, LDL-C, Apo B, and non-HDL-C
compared to fenofibrate administered alone. The percent decrease in TG and percent increase in HDL-C
for ZETIA co-administered with fenofibrate were comparable to those for fenofibrate administered alone
(see Table 12).

TABLE 12: Response to ZETIA and Fenofibrate Initiated Concurrently
in Patients with Mixed Hyperlipidemia

(Mean* % Change from Untreated Baseline† at 12 weeks)

Treatment Non-N Total-C LDL-C Apo B TG* HDL-C(Daily Dose) HDL-C
Placebo 63 0 0 -1 -9 +3 0

ZETIA 185 -12 -13 -11 -11 +4 -15

Fenofibrate 160 mg 188 -11 -6 -15 -43 +19 -16
ZETIA + Fenofibrate 160 183 -22 -20 -26 -44 +19 -30 mg

* For triglycerides, median % change from baseline
† Baseline - on no lipid-lowering drug

The changes in lipid endpoints after an additional 48 weeks of treatment with ZETIA co-administered
with fenofibrate or with fenofibrate alone were consistent with the 12-week data displayed above.
14.2 Homozygous Familial Hypercholesterolemia (HoFH)

A study was conducted to assess the efficacy of ZETIA in the treatment of HoFH. This double-blind,
randomized, 12-week study enrolled 50 patients with a clinical and/or genotypic diagnosis of HoFH, with
or without concomitant LDL apheresis, already receiving atorvastatin or simvastatin (40 mg). Patients
were randomized to one of three treatment groups, atorvastatin or simvastatin (80 mg), ZETIA
administered with atorvastatin or simvastatin (40 mg), or ZETIA administered with atorvastatin or
simvastatin (80 mg). Due to decreased bioavailability of ezetimibe in patients concomitantly receiving
cholestyramine [see Drug Interactions (7.4)], ezetimibe was dosed at least 4 hours before or after
administration of resins. Mean baseline LDL-C was 341 mg/dL in those patients randomized to
atorvastatin 80 mg or simvastatin 80 mg alone and 316 mg/dL in the group randomized to ZETIA plus
atorvastatin 40 or 80 mg or simvastatin 40 or 80 mg. ZETIA, administered with atorvastatin or simvastatin
(40 and 80 mg statin groups, pooled), significantly reduced LDL-C (21%) compared with increasing the
dose of simvastatin or atorvastatin monotherapy from 40 to 80 mg (7%). In those treated with ZETIA plus
80 mg atorvastatin or with ZETIA plus 80 mg simvastatin, LDL-C was reduced by 27%.
14.3 Homozygous Sitosterolemia (Phytosterolemia)

A study was conducted to assess the efficacy of ZETIA in the treatment of homozygous
sitosterolemia. In this multicenter, double-blind, placebo-controlled, 8-week trial, 37 patients with
homozygous sitosterolemia with elevated plasma sitosterol levels (>5 mg/dL) on their current therapeutic
regimen (diet, bile-acid-binding resins, statins, ileal bypass surgery and/or LDL apheresis), were
randomized to receive ZETIA (n=30) or placebo (n=7). Due to decreased bioavailability of ezetimibe in
patients concomitantly receiving cholestyramine [see Drug Interactions (7.4)], ezetimibe was dosed at
least 2 hours before or 4 hours after resins were administered. Excluding the one subject receiving LDL
apheresis, ZETIA significantly lowered plasma sitosterol and campesterol, by 21% and 24% from
baseline, respectively. In contrast, patients who received placebo had increases in sitosterol and
campesterol of 4% and 3% from baseline, respectively. For patients treated with ZETIA, mean plasma
levels of plant sterols were reduced progressively over the course of the study. The effects of reducing
plasma sitosterol and campesterol on reducing the risks of cardiovascular morbidity and mortality have
not been established.

Reductions in sitosterol and campesterol were consistent between patients taking ZETIA
concomitantly with bile acid sequestrants (n=8) and patients not on concomitant bile acid sequestrant
therapy (n=21).

Limitations of Use

16Reference ID: 3076051

ZETIA® (ezetimibe) Tablets 35223509T
REV 23

The effect of ZETIA on cardiovascular morbidity and mortality has not been determined.

16 HOW SUPPLIED/STORAGE AND HANDLING

No. 3861 — Tablets ZETIA, 10 mg, are white to off-white, capsule-shaped tablets debossed with “414”
on one side. They are supplied as follows:

NDC 66582-414-31 bottles of 30
NDC 66582-414-54 bottles of 90
NDC 66582-414-74 bottles of 500
NDC 66582-414-76 bottles of 5000
NDC 66582-414-28 unit dose packages of 100.

Storage
Store at 25°C (77°F); excursions permitted to 15-30°C (59-86°F). [See USP Controlled Room

Temperature.] Protect from moisture.

17 PATIENT COUNSELING INFORMATION

See FDA-Approved Patient Labeling (Patient Information).

Patients should be advised to adhere to their National Cholesterol Education Program (NCEP)­
recommended diet, a regular exercise program, and periodic testing of a fasting lipid panel.
17.1 Muscle Pain

All patients starting therapy with ezetimibe should be advised of the risk of myopathy and told to report
promptly any unexplained muscle pain, tenderness or weakness. The risk of this occurring is increased
when taking certain types of medication. Patients should discuss all medication, both prescription and
over-the-counter, with their physician.
17.2 Liver Enzymes

Liver tests should be performed when ZETIA is added to statin therapy and according to statin
recommendations.
17.3 Pregnancy

Women of childbearing age should be advised to use an effective method of birth control to prevent
pregnancy while using ZETIA added to statin therapy. Discuss future pregnancy plans with your patients,
and discuss when to stop combination ZETIA and statin therapy if they are trying to conceive. Patients
should be advised that if they become pregnant they should stop taking combination ZETIA and statin
therapy and call their healthcare professional.
17.4 Breastfeeding

Women who are breastfeeding should be advised to not use ZETIA added to statin therapy. Patients
who have a lipid disorder and are breastfeeding should be advised to discuss the options with their
healthcare professionals.

By:

Schering Corporation, a subsidiary of Merck & Co., Inc.

Whitehouse Station, NJ 08889, USA

U.S. Patent Nos. 5,846,966; 7,030,106 and RE 42,461.

Revised: 01/2012

35223509T
REV 23

17
Reference ID: 3076051

ZETIA® (ezetimibe) Tablets

Patient Information about ZETIA (zĕt´-ē-ă)
Generic name: ezetimibe (ĕ-zĕt´-ĕ-mīb)

Read this information carefully before you start taking ZETIA® and each time you get more ZETIA. There
may be new information. This information does not take the place of talking with your doctor about your
medical condition or your treatment. If you have any questions about ZETIA, ask your doctor. Only your
doctor can determine if ZETIA is right for you.

What is ZETIA?

ZETIA is a medicine used to lower levels of total cholesterol and LDL (bad) cholesterol in the blood.
ZETIA is for patients who cannot control their cholesterol levels by diet and exercise alone. It can be used
by itself or with other medicines to treat high cholesterol. You should stay on a cholesterol-lowering diet
while taking this medicine.

ZETIA works to reduce the amount of cholesterol your body absorbs. ZETIA does not help you lose
weight. ZETIA has not been shown to prevent heart disease or heart attacks.

For more information about cholesterol, see the “What should I know about high cholesterol?” section that
follows.

Who should not take ZETIA?

•	 Do not take ZETIA if you are allergic to ezetimibe, the active ingredient in ZETIA, or to the inactive
ingredients. For a list of inactive ingredients, see the “Inactive ingredients” section that follows.

•	 If you have active liver disease, do not take ZETIA while taking cholesterol-lowering medicines
called statins.

•	 If you are pregnant or breast-feeding, do not take ZETIA while taking a statin.
•	 If you are a woman of childbearing age, you should use an effective method of birth control to

prevent pregnancy while using ZETIA added to statin therapy.

ZETIA has not been studied in children under age 10.

What should I tell my doctor before and while taking ZETIA?

Tell your doctor about any prescription and non-prescription medicines you are taking or plan to take,
including natural or herbal remedies.

Tell your doctor about all your medical conditions including allergies.

Tell your doctor if you:
•	 ever had liver problems. ZETIA may not be right for you.
•	 are pregnant or plan to become pregnant. Your doctor will discuss with you whether ZETIA is right

for you.
•	 are breast-feeding. We do not know if ZETIA can pass to your baby through your milk. Your doctor

will discuss with you whether ZETIA is right for you.
•	 experience unexplained muscle pain, tenderness, or weakness.

How should I take ZETIA?

Reference ID: 3076051

35223606T
REV 23

•	 Take ZETIA once a day, with or without food. It may be easier to remember to take your dose if you
do it at the same time every day, such as with breakfast, dinner, or at bedtime. If you also take
another medicine to reduce your cholesterol, ask your doctor if you can take them at the same time.

•	 If you forget to take ZETIA, take it as soon as you remember. However, do not take more than one
dose of ZETIA a day.

•	 Continue to follow a cholesterol-lowering diet while taking ZETIA. Ask your doctor if you need diet
information.

•	 Keep taking ZETIA unless your doctor tells you to stop. It is important that you keep taking ZETIA
even if you do not feel sick.

See your doctor regularly to check your cholesterol level and to check for side effects. Your doctor may
do blood tests to check your liver before you start taking ZETIA with a statin and during treatment.

What are the possible side effects of ZETIA?

In clinical studies patients reported few side effects while taking ZETIA. These included diarrhea, joint
pains, and feeling tired.

Patients have experienced severe muscle problems while taking ZETIA, usually when ZETIA was added
to a statin drug. If you experience unexplained muscle pain, tenderness, or weakness while taking ZETIA,
contact your doctor immediately. You need to do this promptly, because on rare occasions, these muscle
problems can be serious, with muscle breakdown resulting in kidney damage.

Additionally, the following side effects have been reported in general use: allergic reactions (which may
require treatment right away) including swelling of the face, lips, tongue, and/or throat that may cause
difficulty in breathing or swallowing, rash, and hives; raised red rash, sometimes with target-shaped
lesions; joint pain; muscle aches; alterations in some laboratory blood tests; liver problems; stomach pain;
inflammation of the pancreas; nausea; dizziness; tingling sensation; depression; headache; gallstones;
inflammation of the gallbladder.

Tell your doctor if you are having these or any other medical problems while on ZETIA. For a complete
list of side effects, ask your doctor or pharmacist.

What should I know about high cholesterol?

Cholesterol is a type of fat found in your blood. Your total cholesterol is made up of LDL and HDL
cholesterol.

LDL cholesterol is called “bad” cholesterol because it can build up in the wall of your arteries and form
plaque. Over time, plaque build-up can cause a narrowing of the arteries. This narrowing can slow or
block blood flow to your heart, brain, and other organs. High LDL cholesterol is a major cause of heart
disease and one of the causes for stroke.

HDL cholesterol is called “good” cholesterol because it keeps the bad cholesterol from building up in the
arteries.

Triglycerides also are fats found in your blood.

General information about ZETIA

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

2
Reference ID: 3076051

35223606T
REV 23

This summarizes the most important information about ZETIA. If you would like more information, talk
with your doctor. You can ask your pharmacist or doctor for information about ZETIA that is written for
health professionals.

Inactive ingredients:

Croscarmellose sodium, lactose monohydrate, magnesium stearate, microcrystalline cellulose, povidone,
and sodium lauryl sulfate.

By:

Schering Corporation, a subsidiary of Merck & Co., Inc.

Whitehouse Station, NJ 08889, USA

U.S. Patent Nos. 5,846,966; 7,030,106 and RE 42,461.

Revised: 01/2012

35223606T
REV 23

3
Reference ID: 3076051

