

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 1

Neurontin® (gabapentin) Capsules

Neurontin® (gabapentin) Tablets

Neurontin® (gabapentin) Oral Solution

DESCRIPTION

Neurontin® (gabapentin) Capsules, Neurontin (gabapentin) Tablets, and Neurontin (gabapentin)

Oral Solution are supplied as imprinted hard shell capsules containing 100 mg,

300 mg, and 400 mg of gabapentin, elliptical film-coated tablets containing 600 mg and 800 mg

of gabapentin or an oral solution containing 250 mg/5 mL of gabapentin.

The inactive ingredients for the capsules are lactose, cornstarch, and talc. The 100 mg capsule

shell contains gelatin and titanium dioxide. The 300 mg capsule shell contains gelatin, titanium

dioxide, and yellow iron oxide. The 400 mg capsule shell contains gelatin, red iron oxide,

titanium dioxide, and yellow iron oxide. The imprinting ink contains FD&C Blue No. 2 and

titanium dioxide.

The inactive ingredients for the tablets are poloxamer 407, copolyvidonum, cornstarch,

magnesium stearate, hydroxypropyl cellulose, talc, candelilla wax and purified water.

The inactive ingredients for the oral solution are glycerin, xylitol, purified water and artificial

cool strawberry anise flavor.

Gabapentin is described as 1-(aminomethyl)cyclohexaneacetic acid with a molecular formula of

C9H17NO2 and a molecular weight of 171.24. The structural formula of gabapentin is:

Gabapentin is a white to off-white crystalline solid with a pKa1 of 3.7 and a pKa2 of 10.7. It is
freely soluble in water and both basic and acidic aqueous solutions. The log of the partition
coefficient (n-octanol/0.05M phosphate buffer) at pH 7.4 is –1.25.

CLINICAL PHARMACOLOGY

Mechanism of Action
The mechanism by which gabapentin exerts its analgesic action is unknown, but in animal
models of analgesia, gabapentin prevents allodynia (pain-related behavior in response to a

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 2

normally innocuous stimulus) and hyperalgesia (exaggerated response to painful stimuli). In
particular, gabapentin prevents pain-related responses in several models of neuropathic pain in
rats or mice (e.g. spinal nerve ligation models, streptozocin-induced diabetes model, spinal cord
injury model, acute herpes zoster infection model). Gabapentin also decreases pain-related
responses after peripheral inflammation (carrageenan footpad test, late phase of formalin test).
Gabapentin did not alter immediate pain-related behaviors (rat tail flick test, formalin footpad
acute phase, acetic acid abdominal constriction test, footpad heat irradiation test). The relevance
of these models to human pain is not known.

The mechanism by which gabapentin exerts its anticonvulsant action is unknown, but in animal
test systems designed to detect anticonvulsant activity, gabapentin prevents seizures as do other
marketed anticonvulsants. Gabapentin exhibits antiseizure activity in mice and rats in both the
maximal electroshock and pentylenetetrazole seizure models and other preclinical models (e.g.,
strains with genetic epilepsy, etc.). The relevance of these models to human epilepsy is not
known.

Gabapentin is structurally related to the neurotransmitter GABA (gamma-aminobutyric acid) but
it does not modify GABAA or GABAB radioligand binding, it is not converted metabolically into
GABA or a GABA agonist, and it is not an inhibitor of GABA uptake or degradation.
Gabapentin was tested in radioligand binding assays at concentrations up to 100 µM and did not
exhibit affinity for a number of other common receptor sites, including benzodiazepine,
glutamate, N-methyl-D-aspartate (NMDA), quisqualate, kainate, strychnine-insensitive or
strychnine-sensitive glycine, alpha 1, alpha 2, or beta adrenergic, adenosine A1 or A2,
cholinergic muscarinic or nicotinic, dopamine D1 or D2, histamine H1, serotonin S1 or S2,
opiate mu, delta or kappa, cannabinoid 1, voltage-sensitive calcium channel sites labeled with
nitrendipine or diltiazem, or at voltage-sensitive sodium channel sites labeled with
batrachotoxinin A 20-alpha-benzoate. Furthermore, gabapentin did not alter the cellular uptake
of dopamine, noradrenaline, or serotonin.

In vitro studies with radiolabeled gabapentin have revealed a gabapentin binding site in areas of
rat brain including neocortex and hippocampus. A high-affinity binding protein in animal brain
tissue has been identified as an auxiliary subunit of voltage-activated calcium channels.
However, functional correlates of gabapentin binding, if any, remain to be elucidated.

Pharmacokinetics and Drug Metabolism

All pharmacological actions following gabapentin administration are due to the activity of the
parent compound; gabapentin is not appreciably metabolized in humans.

Oral Bioavailability: Gabapentin bioavailability is not dose proportional; i.e., as dose is
increased, bioavailability decreases. Bioavailability of gabapentin is approximately 60%, 47%,
34%, 33%, and 27% following 900, 1200, 2400, 3600, and 4800 mg/day given in 3 divided
doses, respectively. Food has only a slight effect on the rate and extent of absorption of
gabapentin (14% increase in AUC and Cmax).

Distribution: Less than 3% of gabapentin circulates bound to plasma protein. The apparent
volume of distribution of gabapentin after 150 mg intravenous administration is 58±6 L (Mean

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 3

±SD). In patients with epilepsy, steady-state predose (Cmin) concentrations of gabapentin in
cerebrospinal fluid were approximately 20% of the corresponding plasma concentrations.

Elimination: Gabapentin is eliminated from the systemic circulation by renal excretion as
unchanged drug. Gabapentin is not appreciably metabolized in humans.

Gabapentin elimination half-life is 5 to 7 hours and is unaltered by dose or following multiple
dosing. Gabapentin elimination rate constant, plasma clearance, and renal clearance are directly
proportional to creatinine clearance (see Special Populations: Patients With Renal Insufficiency,
below). In elderly patients, and in patients with impaired renal function, gabapentin plasma
clearance is reduced. Gabapentin can be removed from plasma by hemodialysis.

Dosage adjustment in patients with compromised renal function or undergoing hemodialysis is
recommended (see DOSAGE AND ADMINISTRATION, Table 6).

Special Populations: Adult Patients With Renal Insufficiency: Subjects (N=60) with renal
insufficiency (mean creatinine clearance ranging from 13-114 mL/min) were administered single
400 mg oral doses of gabapentin. The mean gabapentin half-life ranged from about 6.5 hours
(patients with creatinine clearance >60 mL/min) to 52 hours (creatinine clearance <30 mL/min)
and gabapentin renal clearance from about 90 mL/min (>60 mL/min group) to about 10 mL/min
(<30 mL/min). Mean plasma clearance (CL/F) decreased from approximately 190 mL/min to
20 mL/min.

Dosage adjustment in adult patients with compromised renal function is necessary (see
DOSAGE AND ADMINISTRATION). Pediatric patients with renal insufficiency have not been
studied.

Hemodialysis: In a study in anuric adult subjects (N=11), the apparent elimination half-life of
gabapentin on nondialysis days was about 132 hours; during dialysis the apparent half-life of
gabapentin was reduced to 3.8 hours. Hemodialysis thus has a significant effect on gabapentin
elimination in anuric subjects.

Dosage adjustment in patients undergoing hemodialysis is necessary (see DOSAGE AND
ADMINISTRATION).

Hepatic Disease: Because gabapentin is not metabolized, no study was performed in patients
with hepatic impairment.

Age: The effect of age was studied in subjects 20-80 years of age. Apparent oral clearance
(CL/F) of gabapentin decreased as age increased, from about 225 mL/min in those under 30
years of age to about 125 mL/min in those over 70 years of age. Renal clearance (CLr) and CLr
adjusted for body surface area also declined with age; however, the decline in the renal clearance
of gabapentin with age can largely be explained by the decline in renal function. Reduction of
gabapentin dose may be required in patients who have age related compromised renal function.
(See PRECAUTIONS, Geriatric Use, and DOSAGE AND ADMINISTRATION.)

Pediatric: Gabapentin pharmacokinetics were determined in 48 pediatric subjects between the
ages of 1 month and 12 years following a dose of approximately 10 mg/kg. Peak plasma
concentrations were similar across the entire age group and occurred 2 to 3 hours postdose. In
general, pediatric subjects between 1 month and <5 years of age achieved approximately 30%
lower exposure (AUC) than that observed in those 5 years of age and older. Accordingly, oral

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 4

clearance normalized per body weight was higher in the younger children. Apparent oral
clearance of gabapentin was directly proportional to creatinine clearance. Gabapentin elimination
half-life averaged 4.7 hours and was similar across the age groups studied.

A population pharmacokinetic analysis was performed in 253 pediatric subjects between 1 month
and 13 years of age. Patients received 10 to 65 mg/kg/day given TID. Apparent oral clearance
(CL/F) was directly proportional to creatinine clearance and this relationship was similar
following a single dose and at steady state. Higher oral clearance values were observed in
children <5 years of age compared to those observed in children 5 years of age and older, when
normalized per body weight. The clearance was highly variable in infants <1 year of age. The
normalized CL/F values observed in pediatric patients 5 years of age and older were consistent
with values observed in adults after a single dose. The oral volume of distribution normalized per
body weight was constant across the age range.

These pharmacokinetic data indicate that the effective daily dose in pediatric patients with
epilepsy ages 3 and 4 years should be 40 mg/kg/day to achieve average plasma concentrations
similar to those achieved in patients 5 years of age and older receiving gabapentin at 30
mg/kg/day (see DOSAGE AND ADMINISTRATION).

Gender: Although no formal study has been conducted to compare the pharmacokinetics of
gabapentin in men and women, it appears that the pharmacokinetic parameters for males and
females are similar and there are no significant gender differences.

Race: Pharmacokinetic differences due to race have not been studied. Because gabapentin is
primarily renally excreted and there are no important racial differences in creatinine clearance,
pharmacokinetic differences due to race are not expected.

Clinical Studies

Postherpetic Neuralgia

Neurontin was evaluated for the management of postherpetic neuralgia (PHN) in 2 randomized,
double-blind, placebo-controlled, multicenter studies; N=563 patients in the intent-to-treat (ITT)
population (Table 1). Patients were enrolled if they continued to have pain for more than 3
months after healing of the herpes zoster skin rash.

TABLE 1. 	 Controlled PHN Studies: Duration, Dosages, and
Number of Patients

Study Study
Duration

Gabapentin
(mg/day)a

Target Dose

Patients
Receiving

Gabapentin

Patients
Receiving
Placebo

1 8 weeks 3600 113 116
2 7 weeks 1800, 2400 223 111

Total 336 227
a Given in 3 divided doses (TID)

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 5

Each study included a 1-week baseline during which patients were screened for eligibility and a
7- or 8-week double-blind phase (3 or 4 weeks of titration and 4 weeks of fixed dose). Patients
initiated treatment with titration to a maximum of 900 mg/day gabapentin over 3 days. Dosages
were then to be titrated in 600 to 1200 mg/day increments at 3- to 7-day intervals to target dose
over 3 to 4 weeks. In Study 1, patients were continued on lower doses if not able to achieve the
target dose. During baseline and treatment, patients recorded their pain in a daily diary using an
11-point numeric pain rating scale ranging from 0 (no pain) to 10 (worst possible pain). A mean
pain score during baseline of at least 4 was required for randomization (baseline mean pain score
for Studies 1 and 2 combined was 6.4). Analyses were conducted using the ITT population (all
randomized patients who received at least one dose of study medication).

Both studies showed significant differences from placebo at all doses tested.

A significant reduction in weekly mean pain scores was seen by Week 1 in both studies, and
significant differences were maintained to the end of treatment. Comparable treatment effects
were observed in all active treatment arms. Pharmacokinetic/pharmacodynamic modeling
provided confirmatory evidence of efficacy across all doses. Figures 1 and 2 show these changes
for Studies 1 and 2.

0

1

2

3

4

5

6

7

8

9

10

Placebo

Gabapentin, 3600 mg/day

**
**

** ** ****

 ** p < 0.01

**

**

4-Week Dose Titration Period 4-Week Fixed Dose Period

Baseline 1 2 3 4 5 6 7 8

Weeks

Figure 1. Weekly Mean Pain Scores (Observed Cases in ITT Population): Study 1

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

M
ea

n
Pa

in
 S

co
re

10

9

8

7

6

5

4

3

2

1

0

3-Week Dose Titration Period 4-Week Fixed Dose Period

Placebo

Gabapentin, 1800 mg/day

Gabapentin, 2400 mg/day

**
** ** **** ** ** **** ** ** ** ** **

**p < 0.01

Baseline 1 2 3 4 5 6 7

Weeks

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 6

Figure 2. Weekly Mean Pain Scores (Observed Cases in ITT Population): Study 2

The proportion of responders (those patients reporting at least 50% improvement in endpoint
pain score compared with baseline) was calculated for each study (Figure 3).

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

12%

29%

14%

32%
34%

0

5

10

15

20

25

30

35

40

45

50
Pe

rc
en

ta
ge

 o
f R

es
po

nd
er

s
at

 E
nd

po
in

t ***
** p <0.01

p <0.001

**

PBO GBP PBO GBP GBP
3600 1800 2400

Study 1 Study 2

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 7

Figure 3. 	 Proportion of Responders (patients with ≥50% reduction in pain score) at
Endpoint: Controlled PHN Studies

Epilepsy

The effectiveness of Neurontin as adjunctive therapy (added to other antiepileptic drugs) was
established in multicenter placebo-controlled, double-blind, parallel-group clinical trials in adult
and pediatric patients (3 years and older) with refractory partial seizures.

Evidence of effectiveness was obtained in three trials conducted in 705 patients (age 12 years
and above) and one trial conducted in 247 pediatric patients (3 to 12 years of age). The patients
enrolled had a history of at least 4 partial seizures per month in spite of receiving one or more
antiepileptic drugs at therapeutic levels and were observed on their established antiepileptic drug
regimen during a 12-week baseline period (6 weeks in the study of pediatric patients). In patients
continuing to have at least 2 (or 4 in some studies) seizures per month, Neurontin or placebo was
then added on to the existing therapy during a 12-week treatment period. Effectiveness was
assessed primarily on the basis of the percent of patients with a 50% or greater reduction in
seizure frequency from baseline to treatment (the “responder rate”) and a derived measure called
response ratio, a measure of change defined as (T - B)/(T + B), where B is the patient’s baseline
seizure frequency and T is the patient’s seizure frequency during treatment. Response ratio is
distributed within the range -1 to +1. A zero value indicates no change while complete
elimination of seizures would give a value of -1; increased seizure rates would give positive

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 8

values. A response ratio of -0.33 corresponds to a 50% reduction in seizure frequency. The
results given below are for all partial seizures in the intent-to-treat (all patients who received any
doses of treatment) population in each study, unless otherwise indicated.

One study compared Neurontin 1200 mg/day divided TID with placebo. Responder rate was
23% (14/61) in the Neurontin group and 9% (6/66) in the placebo group; the difference between
groups was statistically significant. Response ratio was also better in the Neurontin group
(-0.199) than in the placebo group (-0.044), a difference that also achieved statistical
significance.

A second study compared primarily 1200 mg/day divided TID Neurontin (N=101) with placebo
(N=98). Additional smaller Neurontin dosage groups (600 mg/day, N=53; 1800 mg/day, N=54)
were also studied for information regarding dose response. Responder rate was higher in the
Neurontin 1200 mg/day group (16%) than in the placebo group (8%), but the difference was not
statistically significant. The responder rate at 600 mg (17%) was also not significantly higher
than in the placebo, but the responder rate in the 1800 mg group (26%) was statistically
significantly superior to the placebo rate. Response ratio was better in the Neurontin
1200 mg/day group (-0.103) than in the placebo group (-0.022); but this difference was also not
statistically significant (p = 0.224). A better response was seen in the Neurontin 600 mg/day
group (-0.105) and 1800 mg/day group (-0.222) than in the 1200 mg/day group, with the
1800 mg/day group achieving statistical significance compared to the placebo group.

A third study compared Neurontin 900 mg/day divided TID (N=111) and placebo (N=109). An
additional Neurontin 1200 mg/day dosage group (N=52) provided dose-response data. A
statistically significant difference in responder rate was seen in the Neurontin 900 mg/day group
(22%) compared to that in the placebo group (10%). Response ratio was also statistically
significantly superior in the Neurontin 900 mg/day group (-0.119) compared to that in the
placebo group (-0.027), as was response ratio in 1200 mg/day Neurontin (-0.184) compared to
placebo.

Analyses were also performed in each study to examine the effect of Neurontin on preventing
secondarily generalized tonic-clonic seizures. Patients who experienced a secondarily
generalized tonic-clonic seizure in either the baseline or in the treatment period in all three
placebo-controlled studies were included in these analyses. There were several response ratio
comparisons that showed a statistically significant advantage for Neurontin compared to placebo
and favorable trends for almost all comparisons.

Analysis of responder rate using combined data from all three studies and all doses (N=162,
Neurontin; N=89, placebo) also showed a significant advantage for Neurontin over placebo in
reducing the frequency of secondarily generalized tonic-clonic seizures.

In two of the three controlled studies, more than one dose of Neurontin was used. Within each
study the results did not show a consistently increased response to dose. However, looking across
studies, a trend toward increasing efficacy with increasing dose is evident (see Figure 4).

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 9

Figure 4. Responder Rate in Patients Receiving Neurontin Expressed as a Difference
from Placebo by Dose and Study: Adjunctive Therapy Studies in Patients ≥12
Years of Age with Partial Seizures

In the figure, treatment effect magnitude, measured on the Y axis in terms of the difference in the
proportion of gabapentin and placebo assigned patients attaining a 50% or greater reduction in
seizure frequency from baseline, is plotted against the daily dose of gabapentin administered
(X axis).

Although no formal analysis by gender has been performed, estimates of response (Response
Ratio) derived from clinical trials (398 men, 307 women) indicate no important gender
differences exist. There was no consistent pattern indicating that age had any effect on the
response to Neurontin. There were insufficient numbers of patients of races other than Caucasian
to permit a comparison of efficacy among racial groups.

A fourth study in pediatric patients age 3 to 12 years compared 25 – 35 mg/kg/day Neurontin
(N=118) with placebo (N=127). For all partial seizures in the intent-to-treat population, the
response ratio was statistically significantly better for the Neurontin group (-0.146) than for the
placebo group (-0.079). For the same population, the responder rate for Neurontin (21%) was not
significantly different from placebo (18%).

A study in pediatric patients age 1 month to 3 years compared 40 mg/kg/day Neurontin (N=38)
with placebo (N=38) in patients who were receiving at least one marketed antiepileptic drug and
had at least one partial seizure during the screening period (within 2 weeks prior to baseline).
Patients had up to 48 hours of baseline and up to 72 hours of double-blind video EEG monitoring
to record and count the occurrence of seizures. There were no statistically significant differences
between treatments in either the response ratio or responder rate.

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 10

INDICATIONS AND USAGE

Postherpetic Neuralgia
Neurontin (gabapentin) is indicated for the management of postherpetic neuralgia in adults.

Epilepsy
Neurontin (gabapentin) is indicated as adjunctive therapy in the treatment of partial seizures with
and without secondary generalization in patients over 12 years of age with epilepsy. Neurontin is
also indicated as adjunctive therapy in the treatment of partial seizures in pediatric patients age 3
– 12 years.

CONTRAINDICATIONS
Neurontin is contraindicated in patients who have demonstrated hypersensitivity to the drug or
its ingredients.

WARNINGS

Suicidal Behavior and Ideation
Antiepileptic drugs (AEDs), including Neurontin, increase the risk of suicidal thoughts or
behavior in patients taking these drugs for any indication. Patients treated with any AED for any
indication should be monitored for the emergence or worsening of depression, suicidal thoughts
or behavior, and/or any unusual changes in mood or behavior.

Pooled analyses of 199 placebo-controlled clinical trials (mono- and adjunctive therapy) of 11
different AEDs showed that patients randomized to one of the AEDs had approximately twice
the risk (adjusted Relative Risk 1.8, 95% CI:1.2, 2.7) of suicidal thinking or behavior compared
to patients randomized to placebo. In these trials, which had a median treatment duration of 12
weeks, the estimated incidence rate of suicidal behavior or ideation among 27,863 AED-treated
patients was 0.43%, compared to 0.24% among 16,029 placebo-treated patients, representing an
increase of approximately one case of suicidal thinking or behavior for every 530 patients
treated. There were four suicides in drug-treated patients in the trials and none in placebo-treated
patients, but the number is too small to allow any conclusion about drug effect on suicide.

The increased risk of suicidal thoughts or behavior with AEDs was observed as early as one
week after starting drug treatment with AEDs and persisted for the duration of treatment
assessed. Because most trials included in the analysis did not extend beyond 24 weeks, the risk
of suicidal thoughts or behavior beyond 24 weeks could not be assessed.

The risk of suicidal thoughts or behavior was generally consistent among drugs in the data
analyzed. The finding of increased risk with AEDs of varying mechanisms of action and across a
range of indications suggests that the risk applies to all AEDs used for any indication. The risk
did not vary substantially by age (5-100 years) in the clinical trials analyzed.
Table 2 shows absolute and relative risk by indication for all evaluated AEDs.

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 11

Table 2 Risk by indication for antiepileptic drugs in the pooled analysis
Indication Placebo Patients Drug Patients Relative Risk: Risk Difference:

with Events Per with Events Per Incidence of Events in Additional Drug
1000 Patients 1000 Patients Drug Patients with

Patients/Incidence in Events Per 1000
Placebo Patients Patients

Epilepsy 1.0 3.4 3.5 2.4

Psychiatric 5.7 8.5 1.5 2.9

Other 1.0 1.8 1.9 0.9

Total 2.4 4.3 1.8 1.9

The relative risk for suicidal thoughts or behavior was higher in clinical trials for epilepsy than in
clinical trials for psychiatric or other conditions, but the absolute risk differences were similar for
the epilepsy and psychiatric indications.

Anyone considering prescribing Neurontin or any other AED must balance the risk of suicidal
thoughts or behavior with the risk of untreated illness. Epilepsy and many other illnesses for
which AEDs are prescribed are themselves associated with morbidity and mortality and an
increased risk of suicidal thoughts and behavior. Should suicidal thoughts and behavior emerge
during treatment, the prescriber needs to consider whether the emergence of these symptoms in
any given patient may be related to the illness being treated.

Patients, their caregivers, and families should be informed that AEDs increase the risk of suicidal
thoughts and behavior and should be advised of the need to be alert for the emergence or
worsening of the signs and symptoms of depression, any unusual changes in mood or behavior,
or the emergence of suicidal thoughts, behavior, or thoughts about self-harm. Behaviors of
concern should be reported immediately to healthcare providers.

Neuropsychiatric Adverse Events—Pediatric Patients 3-12 years of age

Gabapentin use in pediatric patients with epilepsy 3–12 years of age is associated with the
occurrence of central nervous system related adverse events. The most significant of these can be
classified into the following categories: 1) emotional lability (primarily behavioral problems),
2) hostility, including aggressive behaviors, 3) thought disorder, including concentration
problems and change in school performance, and 4) hyperkinesia (primarily restlessness and
hyperactivity). Among the gabapentin-treated patients, most of the events were mild to moderate
in intensity.

In controlled trials in pediatric patients 3–12 years of age the incidence of these adverse events
was: emotional lability 6% (gabapentin-treated patients) vs 1.3% (placebo-treated patients);
hostility 5.2% vs 1.3%; hyperkinesia 4.7% vs 2.9%; and thought disorder 1.7% vs 0%. One of
these events, a report of hostility, was considered serious. Discontinuation of gabapentin
treatment occurred in 1.3% of patients reporting emotional lability and hyperkinesia and 0.9% of
gabapentin-treated patients reporting hostility and thought disorder. One placebo-treated patient
(0.4%) withdrew due to emotional lability.

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 12

Withdrawal Precipitated Seizure, Status Epilepticus

Antiepileptic drugs should not be abruptly discontinued because of the possibility of increasing
seizure frequency.

In the placebo-controlled studies in patients >12 years of age, the incidence of status epilepticus
in patients receiving Neurontin was 0.6% (3 of 543) versus 0.5% in patients receiving placebo (2
of 378). Among the 2074 patients >12 years of age treated with Neurontin across all studies
(controlled and uncontrolled) 31 (1.5%) had status epilepticus. Of these, 14 patients had no prior
history of status epilepticus either before treatment or while on other medications. Because
adequate historical data are not available, it is impossible to say whether or not treatment with
Neurontin is associated with a higher or lower rate of status epilepticus than would be expected
to occur in a similar population not treated with Neurontin.

Tumorigenic Potential
In standard preclinical in vivo lifetime carcinogenicity studies, an unexpectedly high incidence of
pancreatic acinar adenocarcinomas was identified in male, but not female, rats. (See
PRECAUTIONS: Carcinogenesis, Mutagenesis, Impairment of Fertility.) The clinical
significance of this finding is unknown. Clinical experience during gabapentin’s premarketing
development provides no direct means to assess its potential for inducing tumors in humans.

In clinical studies in adjunctive therapy in epilepsy comprising 2085 patient-years of exposure in
patients >12 years of age, new tumors were reported in 10 patients (2 breast, 3 brain, 2 lung, 1
adrenal, 1 non-Hodgkin’s lymphoma, 1 endometrial carcinoma in situ), and preexisting tumors
worsened in 11 patients (9 brain, 1 breast, 1 prostate) during or up to 2 years following
discontinuation of Neurontin. Without knowledge of the background incidence and recurrence in
a similar population not treated with Neurontin, it is impossible to know whether the incidence
seen in this cohort is or is not affected by treatment.

Sudden and Unexplained Death in Patients With Epilepsy
During the course of premarketing development of Neurontin 8 sudden and unexplained deaths
were recorded among a cohort of 2203 patients treated (2103 patient-years of exposure).

Some of these could represent seizure-related deaths in which the seizure was not observed, e.g.,
at night. This represents an incidence of 0.0038 deaths per patient-year. Although this rate
exceeds that expected in a healthy population matched for age and sex, it is within the range of
estimates for the incidence of sudden unexplained deaths in patients with epilepsy not receiving
Neurontin (ranging from 0.0005 for the general population of epileptics to 0.003 for a clinical
trial population similar to that in the Neurontin program, to 0.005 for patients with refractory
epilepsy). Consequently, whether these figures are reassuring or raise further concern depends on
comparability of the populations reported upon to the Neurontin cohort and the accuracy of the
estimates provided.

Drug Reaction with Eosinophilia and Systemic Symptoms (DRESS)/Multiorgan
hypersensitivity

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 13

Drug Reaction with Eosinophilia and Systemic Symptoms (DRESS), also known as Multiorgan
hypersensitivity, has been reported in patients taking antiepileptic drugs, including Neurontin.
Some of these events have been fatal or life-threatening. DRESS typically, although not
exclusively, presents with fever, rash, and/or lymphadenopathy, in association with other organ
system involvement, such as hepatitis, nephritis, hematological abnormalities, myocarditis, or
myositis sometimes resembling an acute viral infection. Eosinophilia is often present. Because
this disorder is variable in its expression, other organ systems not noted here may be involved.

It is important to note that early manifestations of hypersensitivity, such as fever or
lymphadenopathy, may be present even though rash is not evident. If such signs or symptoms are
present, the patient should be evaluated immediately. Neurontin should be discontinued if an
alternative etiology for the signs or symptoms cannot be established.

PRECAUTIONS
Information for Patients
Inform patients of the availability of a Medication Guide, and instruct them to read the
Medication Guide prior to taking Neurontin. Instruct patients to take Neurontin only as
prescribed.

Patients, their caregivers, and families should be counseled that AEDs, including Neurontin, may
increase the risk of suicidal thoughts and behavior and should be advised of the need to be alert
for the emergence or worsening of symptoms of depression, any unusual changes in mood or
behavior, or the emergence of suicidal thoughts, behavior, or thoughts about self-harm.
Behaviors of concern should be reported immediately to healthcare providers.

Patients should be advised that Neurontin may cause dizziness, somnolence and other symptoms
and signs of CNS depression. Accordingly, they should be advised neither to drive a car nor to
operate other complex machinery until they have gained sufficient experience on Neurontin to
gauge whether or not it affects their mental and/or motor performance adversely.

Patients who require concomitant treatment with morphine may experience increases in
gabapentin concentrations. Patients should be carefully observed for signs of CNS depression,
such as somnolence, and the dose of Neurontin or morphine should be reduced appropriately (see
Drug Interactions).

Patients should be encouraged to enroll in the North American Antiepileptic Drug (NAAED)
Pregnancy Registry if they become pregnant. This registry is collecting information about the
safety of antiepileptic drugs during pregnancy. To enroll, patients can call the toll free number 1­
888-233-2334 (see PRECAUTIONS, Pregnancy section).

Prior to initiation of treatment with Neurontin, the patient should be instructed that a rash or
other signs or symptoms of hypersensitivity (such as fever or lymphadenopathy) may herald a
serious medical event and that the patient should report any such occurrence to a physician
immediately.

Laboratory Tests
Clinical trials data do not indicate that routine monitoring of clinical laboratory parameters is
necessary for the safe use of Neurontin. The value of monitoring gabapentin blood

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 14

concentrations has not been established. Neurontin may be used in combination with other
antiepileptic drugs without concern for alteration of the blood concentrations of gabapentin or of
other antiepileptic drugs.

Drug Interactions
In vitro studies were conducted to investigate the potential of gabapentin to inhibit the major
cytochrome P450 enzymes (CYP1A2, CYP2A6, CYP2C9, CYP2C19, CYP2D6, CYP2E1, and
CYP3A4) that mediate drug and xenobiotic metabolism using isoform selective marker
substrates and human liver microsomal preparations. Only at the highest concentration tested
(171 μg/mL; 1 mM) was a slight degree of inhibition (14%-30%) of isoform CYP2A6 observed.
No inhibition of any of the other isoforms tested was observed at gabapentin concentrations up to
171 μg/mL (approximately 15 times the Cmax at 3600 mg/day).

Gabapentin is not appreciably metabolized nor does it interfere with the metabolism of
commonly coadministered antiepileptic drugs.

The drug interaction data described in this section were obtained from studies involving healthy
adults and adult patients with epilepsy.

Phenytoin: In a single (400 mg) and multiple dose (400 mg TID) study of Neurontin in epileptic
patients (N=8) maintained on phenytoin monotherapy for at least 2 months, gabapentin had no
effect on the steady-state trough plasma concentrations of phenytoin and phenytoin had no effect
on gabapentin pharmacokinetics.

Carbamazepine: Steady-state trough plasma carbamazepine and carbamazepine 10, 11 epoxide
concentrations were not affected by concomitant gabapentin (400 mg TID; N=12)
administration. Likewise, gabapentin pharmacokinetics were unaltered by carbamazepine
administration.

Valproic Acid: The mean steady-state trough serum valproic acid concentrations prior to and
during concomitant gabapentin administration (400 mg TID; N=17) were not different and
neither were gabapentin pharmacokinetic parameters affected by valproic acid.

Phenobarbital: Estimates of steady-state pharmacokinetic parameters for phenobarbital or
gabapentin (300 mg TID; N=12) are identical whether the drugs are administered alone or
together.

Naproxen: Coadministration (N=18) of naproxen sodium capsules (250 mg) with Neurontin
(125 mg) appears to increase the amount of gabapentin absorbed by 12% to 15%. Gabapentin
had no effect on naproxen pharmacokinetic parameters. These doses are lower than the
therapeutic doses for both drugs. The magnitude of interaction within the recommended dose
ranges of either drug is not known.

Hydrocodone: Coadministration of Neurontin (125 to 500 mg; N=48) decreases hydrocodone
(10 mg; N=50) Cmax and AUC values in a dose-dependent manner relative to administration of
hydrocodone alone; Cmax and AUC values are 3% to 4% lower, respectively, after administration
of 125 mg Neurontin and 21% to 22% lower, respectively, after administration of 500 mg
Neurontin. The mechanism for this interaction is unknown. Hydrocodone increases gabapentin
AUC values by 14%. The magnitude of interaction at other doses is not known.

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 15

Morphine: A literature article reported that when a 60-mg controlled-release morphine capsule
was administered 2 hours prior to a 600-mg Neurontin capsule (N=12), mean gabapentin AUC
increased by 44% compared to gabapentin administered without morphine (see
PRECAUTIONS). Morphine pharmacokinetic parameter values were not affected by
administration of Neurontin 2 hours after morphine. The magnitude of interaction at other doses
is not known.

Cimetidine: In the presence of cimetidine at 300 mg QID (N=12) the mean apparent oral
clearance of gabapentin fell by 14% and creatinine clearance fell by 10%. Thus cimetidine
appeared to alter the renal excretion of both gabapentin and creatinine, an endogenous marker of
renal function. This small decrease in excretion of gabapentin by cimetidine is not expected to be
of clinical importance. The effect of gabapentin on cimetidine was not evaluated.

Oral Contraceptive: Based on AUC and half-life, multiple-dose pharmacokinetic profiles of
norethindrone and ethinyl estradiol following administration of tablets containing 2.5 mg of
norethindrone acetate and 50 mcg of ethinyl estradiol were similar with and without
coadministration of gabapentin (400 mg TID; N=13). The Cmax of norethindrone was 13%
higher when it was coadministered with gabapentin; this interaction is not expected to be of
clinical importance.

Antacid (Maalox®): Maalox reduced the bioavailability of gabapentin (N=16) by about 20%.
This decrease in bioavailability was about 5% when gabapentin was administered 2 hours after
Maalox. It is recommended that gabapentin be taken at least 2 hours following Maalox
administration.

Effect of Probenecid: Probenecid is a blocker of renal tubular secretion. Gabapentin
pharmacokinetic parameters without and with probenecid were comparable. This indicates that
gabapentin does not undergo renal tubular secretion by the pathway that is blocked by
probenecid.

Drug/Laboratory Tests Interactions
Because false positive readings were reported with the Ames N-Multistix SG® dipstick test for
urinary protein when gabapentin was added to other antiepileptic drugs, the more specific
sulfosalicylic acid precipitation procedure is recommended to determine the presence of urine
protein.

Carcinogenesis, Mutagenesis, Impairment of Fertility
Gabapentin was given in the diet to mice at 200, 600, and 2000 mg/kg/day and to rats at 250,
1000, and 2000 mg/kg/day for 2 years. A statistically significant increase in the incidence of
pancreatic acinar cell adenomas and carcinomas was found in male rats receiving the high dose;
the no-effect dose for the occurrence of carcinomas was 1000 mg/kg/day. Peak plasma
concentrations of gabapentin in rats receiving the high dose of 2000 mg/kg were 10 times higher
than plasma concentrations in humans receiving 3600 mg per day, and in rats receiving
1000 mg/kg/day peak plasma concentrations were 6.5 times higher than in humans receiving
3600 mg/day. The pancreatic acinar cell carcinomas did not affect survival, did not metastasize
and were not locally invasive. The relevance of this finding to carcinogenic risk in humans is
unclear.

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 16

Studies designed to investigate the mechanism of gabapentin-induced pancreatic carcinogenesis
in rats indicate that gabapentin stimulates DNA synthesis in rat pancreatic acinar cells in vitro
and, thus, may be acting as a tumor promoter by enhancing mitogenic activity. It is not known
whether gabapentin has the ability to increase cell proliferation in other cell types or in other
species, including humans.

Gabapentin did not demonstrate mutagenic or genotoxic potential in three in vitro and four in
vivo assays. It was negative in the Ames test and the in vitro HGPRT forward mutation assay in
Chinese hamster lung cells; it did not produce significant increases in chromosomal aberrations
in the in vitro Chinese hamster lung cell assay; it was negative in the in vivo chromosomal
aberration assay and in the in vivo micronucleus test in Chinese hamster bone marrow; it was
negative in the in vivo mouse micronucleus assay; and it did not induce unscheduled DNA
synthesis in hepatocytes from rats given gabapentin.

No adverse effects on fertility or reproduction were observed in rats at doses up to 2000 mg/kg
(approximately 5 times the maximum recommended human dose on a mg/m2 basis).

Pregnancy
Pregnancy Category C: Gabapentin has been shown to be fetotoxic in rodents, causing delayed
ossification of several bones in the skull, vertebrae, forelimbs, and hindlimbs. These effects
occurred when pregnant mice received oral doses of 1000 or 3000 mg/kg/day during the period
of organogenesis, or approximately 1 to 4 times the maximum dose of 3600 mg/day given to
epileptic patients on a mg/m2 basis. The no-effect level was 500 mg/kg/day or approximately ½
of the human dose on a mg/m2 basis.

When rats were dosed prior to and during mating, and throughout gestation, pups from all dose
groups (500, 1000 and 2000 mg/kg/day) were affected. These doses are equivalent to less than
approximately 1 to 5 times the maximum human dose on a mg/m2 basis. There was an increased
incidence of hydroureter and/or hydronephrosis in rats in a study of fertility and general
reproductive performance at 2000 mg/kg/day with no effect at 1000 mg/kg/day, in a teratology
study at 1500 mg/kg/day with no effect at 300 mg/kg/day, and in a perinatal and postnatal study
at all doses studied (500, 1000 and 2000 mg/kg/day). The doses at which the effects occurred are
approximately 1 to 5 times the maximum human dose of 3600 mg/day on a mg/m2 basis; the no-
effect doses were approximately 3 times (Fertility and General Reproductive Performance study)
and approximately equal to (Teratogenicity study) the maximum human dose on a mg/m2 basis.
Other than hydroureter and hydronephrosis, the etiologies of which are unclear, the incidence of
malformations was not increased compared to controls in offspring of mice, rats, or rabbits given
doses up to 50 times (mice), 30 times (rats), and 25 times (rabbits) the human daily dose on a
mg/kg basis, or 4 times (mice), 5 times (rats), or 8 times (rabbits) the human daily dose on a
mg/m2 basis.

In a teratology study in rabbits, an increased incidence of postimplantation fetal loss occurred in
dams exposed to 60, 300, and 1500 mg/kg/day, or less than approximately ¼ to 8 times the
maximum human dose on a mg/m2 basis. There are no adequate and well-controlled studies in
pregnant women. This drug should be used during pregnancy only if the potential benefit
justifies the potential risk to the fetus.

To provide information regarding the effects of in utero exposure to Neurontin, physicians are

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 17

advised to recommend that pregnant patients taking Neurontin enroll in the North American
Antiepileptic Drug (NAAED) Pregnancy Registry. This can be done by calling the toll free
number 1-888-233-2334, and must be done by patients themselves. Information on the registry
can also be found at the website http://www.aedpregnancyregistry.org/.

Use in Nursing Mothers
Gabapentin is secreted into human milk following oral administration. A nursed infant could be
exposed to a maximum dose of approximately 1 mg/kg/day of gabapentin. Because the effect on
the nursing infant is unknown, Neurontin should be used in women who are nursing only if the
benefits clearly outweigh the risks.

Pediatric Use
Safety and effectiveness of Neurontin (gabapentin) in the management of postherpetic neuralgia
in pediatric patients have not been established.

Effectiveness as adjunctive therapy in the treatment of partial seizures in pediatric patients below
the age of 3 years has not been established (see CLINICAL PHARMACOLOGY, Clinical
Studies).

Geriatric Use
The total number of patients treated with Neurontin in controlled clinical trials in patients with
postherpetic neuralgia was 336, of which 102 (30%) were 65 to 74 years of age, and 168 (50%)
were 75 years of age and older. There was a larger treatment effect in patients 75 years of age
and older compared with younger patients who received the same dosage. Since gabapentin is
almost exclusively eliminated by renal excretion, the larger treatment effect observed in patients
≥75 years may be a consequence of increased gabapentin exposure for a given dose that results
from an age-related decrease in renal function. However, other factors cannot be excluded. The
types and incidence of adverse events were similar across age groups except for peripheral
edema and ataxia, which tended to increase in incidence with age.

Clinical studies of Neurontin in epilepsy did not include sufficient numbers of subjects aged 65
and over to determine whether they responded differently from younger subjects. Other reported
clinical experience has not identified differences in responses between the elderly and younger
patients. In general, dose selection for an elderly patient should be cautious, usually starting at
the low end of the dosing range, reflecting the greater frequency of decreased hepatic, renal, or
cardiac function, and of concomitant disease or other drug therapy.

This drug is known to be substantially excreted by the kidney, and the risk of toxic reactions to
this drug may be greater in patients with impaired renal function. Because elderly patients are
more likely to have decreased renal function, care should be taken in dose selection, and dose
should be adjusted based on creatinine clearance values in these patients (see CLINICAL
PHARMACOLOGY, ADVERSE REACTIONS, and DOSAGE AND ADMINISTRATION
sections).

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 18

ADVERSE REACTIONS

Postherpetic Neuralgia
The most commonly observed adverse events associated with the use of Neurontin in adults, not
seen at an equivalent frequency among placebo-treated patients, were dizziness, somnolence, and
peripheral edema.

In the 2 controlled studies in postherpetic neuralgia, 16% of the 336 patients who received
Neurontin and 9% of the 227 patients who received placebo discontinued treatment because of an
adverse event. The adverse events that most frequently led to withdrawal in Neurontin®-treated
patients were dizziness, somnolence, and nausea.

Incidence in Controlled Clinical Trials
Table 3 lists treatment-emergent signs and symptoms that occurred in at least 1% of Neurontin­
treated patients with postherpetic neuralgia participating in placebo-controlled trials and that
were numerically more frequent in the Neurontin group than in the placebo group. Adverse
events were usually mild to moderate in intensity.

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 19

TABLE 3. Treatment-Emergent Adverse Event Incidence in
Controlled Trials in Postherpetic Neuralgia (Events
in at least 1% of Neurontin®-Treated Patients and
Numerically More Frequent Than in the Placebo
Group)

Body System/ Neurontin® Placebo
Preferred Term N=336 N=227

% %
Body as a Whole

Asthenia 5.7 4.8
Infection 5.1 3.5
Headache 3.3 3.1
Accidental injury 3.3 1.3
Abdominal pain 2.7 2.6

Digestive System
Diarrhea 5.7 3.1
Dry mouth 4.8 1.3
Constipation 3.9 1.8
Nausea 3.9 3.1
Vomiting 3.3 1.8
Flatulence 2.1 1.8

Metabolic and Nutritional Disorders
Peripheral edema 8.3 2.2
Weight gain 1.8 0.0
Hyperglycemia 1.2 0.4

Nervous System
Dizziness 28.0 7.5
Somnolence 21.4 5.3
Ataxia 3.3 0.0
Thinking abnormal 2.7 0.0
Abnormal gait 1.5 0.0
Incoordination 1.5 0.0
Amnesia 1.2 0.9
Hypesthesia 1.2 0.9

Respiratory System
Pharyngitis 1.2 0.4

Skin and Appendages
Rash 1.2 0.9

Special Senses
Amblyopiaa 2.7 0.9
Conjunctivitis 1.2 0.0
Diplopia 1.2 0.0
Otitis media 1.2 0.0

a Reported as blurred vision

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 20

Other events in more than 1% of patients but equally or more frequent in the placebo group
included pain, tremor, neuralgia, back pain, dyspepsia, dyspnea, and flu syndrome.

There were no clinically important differences between men and women in the types and
incidence of adverse events. Because there were few patients whose race was reported as other
than white, there are insufficient data to support a statement regarding the distribution of adverse
events by race.

Epilepsy
The most commonly observed adverse events associated with the use of Neurontin in
combination with other antiepileptic drugs in patients >12 years of age, not seen at an equivalent
frequency among placebo-treated patients, were somnolence, dizziness, ataxia, fatigue, and
nystagmus. The most commonly observed adverse events reported with the use of Neurontin in
combination with other antiepileptic drugs in pediatric patients 3 to 12 years of age, not seen at
an equal frequency among placebo-treated patients, were viral infection, fever, nausea and/or
vomiting, somnolence, and hostility (see WARNINGS, Neuropsychiatric Adverse Events).

Approximately 7% of the 2074 patients >12 years of age and approximately 7% of the 449
pediatric patients 3 to 12 years of age who received Neurontin in premarketing clinical trials
discontinued treatment because of an adverse event. The adverse events most commonly
associated with withdrawal in patients >12 years of age were somnolence (1.2%), ataxia (0.8%),
fatigue (0.6%), nausea and/or vomiting (0.6%), and dizziness (0.6%). The adverse events most
commonly associated with withdrawal in pediatric patients were emotional lability (1.6%),
hostility (1.3%), and hyperkinesia (1.1%).

Incidence in Controlled Clinical Trials
Table 4 lists treatment-emergent signs and symptoms that occurred in at least 1% of Neurontin­
treated patients >12 years of age with epilepsy participating in placebo-controlled trials and were
numerically more common in the Neurontin group. In these studies, either Neurontin or placebo
was added to the patient’s current antiepileptic drug therapy. Adverse events were usually mild
to moderate in intensity.

The prescriber should be aware that these figures, obtained when Neurontin was added to
concurrent antiepileptic drug therapy, cannot be used to predict the frequency of adverse events
in the course of usual medical practice where patient characteristics and other factors may differ
from those prevailing during clinical studies. Similarly, the cited frequencies cannot be directly
compared with figures obtained from other clinical investigations involving different treatments,
uses, or investigators. An inspection of these frequencies, however, does provide the prescribing
physician with one basis to estimate the relative contribution of drug and nondrug factors to the
adverse event incidences in the population studied.

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 21

TABLE 4. 	 Treatment-Emergent Adverse Event Incidence in Controlled Add-On
Trials In Patients >12 years of age (Events in at least 1% of Neurontin
patients and numerically more frequent than in the placebo group)

Body System/ Neurontina Placeboa

Adverse Event N=543 N=378
% %

Body As A Whole
Fatigue
Weight Increase
Back Pain
Peripheral Edema

Cardiovascular
Vasodilatation

Digestive System
Dyspepsia
Mouth or Throat Dry
Constipation
Dental Abnormalities
Increased Appetite

Hematologic and Lymphatic Systems
Leukopenia

Musculoskeletal System
Myalgia
Fracture

Nervous System
Somnolence
Dizziness
Ataxia
Nystagmus
Tremor
Nervousness
Dysarthria
Amnesia
Depression
Thinking Abnormal
Twitching
Coordination Abnormal

Respiratory System
Rhinitis
Pharyngitis
Coughing

11.0
2.9
1.8
1.7

1.1

2.2
1.7
1.5
1.5
1.1

1.1

2.0
1.1

19.3
17.1
12.5
8.3
6.8
2.4
2.4
2.2
1.8
1.7
1.3
1.1

4.1
2.8
1.8

5.0
1.6
0.5
0.5

0.3

0.5
0.5
0.8
0.3
0.8

0.5

1.9
0.8

8.7
6.9
5.6
4.0
3.2
1.9
0.5
0.0
1.1
1.3
0.5
0.3

3.7
1.6
1.3

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 22

TABLE 4. 	 Treatment-Emergent Adverse Event Incidence in Controlled Add-On
Trials In Patients >12 years of age (Events in at least 1% of Neurontin
patients and numerically more frequent than in the placebo group)

Body System/ Neurontina Placeboa

Adverse Event N=543 N=378
% %

Skin and Appendages
Abrasion 1.3 0.0
Pruritus 1.3 0.5

Urogenital System
Impotence 1.5 1.1

Special Senses
Diplopia
Amblyopiab

5.9
4.2

1.9
1.1

Laboratory Deviations
WBC Decreased 1.1 0.5

a Plus background antiepileptic drug therapy
b Amblyopia was often described as blurred vision.

Other events in more than 1% of patients >12 years of age but equally or more frequent in the
placebo group included: headache, viral infection, fever, nausea and/or vomiting, abdominal
pain, diarrhea, convulsions, confusion, insomnia, emotional lability, rash, acne.

Among the treatment-emergent adverse events occurring at an incidence of at least 10% of
Neurontin-treated patients, somnolence and ataxia appeared to exhibit a positive dose-response
relationship.

The overall incidence of adverse events and the types of adverse events seen were similar among
men and women treated with Neurontin. The incidence of adverse events increased slightly with
increasing age in patients treated with either Neurontin or placebo. Because only 3% of patients
(28/921) in placebo-controlled studies were identified as nonwhite (black or other), there are
insufficient data to support a statement regarding the distribution of adverse events by race.

Table 5 lists treatment-emergent signs and symptoms that occurred in at least 2% of Neurontin­
treated patients age 3 to 12 years of age with epilepsy participating in placebo-controlled trials
and were numerically more common in the Neurontin group. Adverse events were usually mild
to moderate in intensity.

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 23

TABLE 5. 	 Treatment-Emergent Adverse Event Incidence in Pediatric Patients
Age 3 to 12 Years in a Controlled Add-On Trial (Events in at least
2% of Neurontin patients and numerically more frequent than in the
placebo group)

Body System/ Neurontina Placeboa

Adverse Event N=119 N=128
% %

Body As A Whole
 Viral Infection 10.9 3.1

Fever 10.1 3.1
 Weight Increase 3.4 0.8

Fatigue 3.4 1.6
Digestive System
 Nausea and/or Vomiting 8.4 7.0
Nervous System
 Somnolence 8.4 4.7

Hostility 7.6 2.3
 Emotional Lability 4.2 1.6

Dizziness 2.5 1.6
Hyperkinesia 2.5 0.8

Respiratory System
 Bronchitis 3.4 0.8
Respiratory Infection 2.5 0.8

a Plus background antiepileptic drug therapy

Other events in more than 2% of pediatric patients 3 to 12 years of age but equally or more
frequent in the placebo group included: pharyngitis, upper respiratory infection, headache,
rhinitis, convulsions, diarrhea, anorexia, coughing, and otitis media.

Other Adverse Events Observed During All Clinical Trials

Clinical Trials in Adults and Adolescents (Except Clinical Trials in Neuropathic Pain)
Neurontin has been administered to 4717 patients >12 years of age during all adjunctive therapy
clinical trials (except clinical trials in patients with neuropathic pain), only some of which were
placebo-controlled. During these trials, all adverse events were recorded by the clinical
investigators using terminology of their own choosing. To provide a meaningful estimate of the
proportion of individuals having adverse events, similar types of events were grouped into a
smaller number of standardized categories using modified COSTART dictionary terminology.
These categories are used in the listing below. The frequencies presented represent the
proportion of the 4717 patients >12 years of age exposed to Neurontin who experienced an event
of the type cited on at least one occasion while receiving Neurontin. All reported events are
included except those already listed in Table 4, those too general to be informative, and those not
reasonably associated with the use of the drug.

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 24

Events are further classified within body system categories and enumerated in order of
decreasing frequency using the following definitions: frequent adverse events are defined as
those occurring in at least 1/100 patients; infrequent adverse events are those occurring in 1/100
to 1/1000 patients; rare events are those occurring in fewer than 1/1000 patients.

Body As A Whole: Frequent: asthenia, malaise, face edema; Infrequent: allergy, generalized
edema, weight decrease, chill; Rare: strange feelings, lassitude, alcohol intolerance, hangover
effect.

Cardiovascular System: Frequent: hypertension; Infrequent: hypotension, angina pectoris,
peripheral vascular disorder, palpitation, tachycardia, migraine, murmur; Rare: atrial fibrillation,
heart failure, thrombophlebitis, deep thrombophlebitis, myocardial infarction, cerebrovascular
accident, pulmonary thrombosis, ventricular extrasystoles, bradycardia, premature atrial
contraction, pericardial rub, heart block, pulmonary embolus, hyperlipidemia,
hypercholesterolemia, pericardial effusion, pericarditis.

Digestive System: Frequent: anorexia, flatulence, gingivitis; Infrequent: glossitis, gum
hemorrhage, thirst, stomatitis, increased salivation, gastroenteritis, hemorrhoids, bloody stools,
fecal incontinence, hepatomegaly; Rare: dysphagia, eructation, pancreatitis, peptic ulcer, colitis,
blisters in mouth, tooth discolor, perlèche, salivary gland enlarged, lip hemorrhage, esophagitis,
hiatal hernia, hematemesis, proctitis, irritable bowel syndrome, rectal hemorrhage, esophageal
spasm.

Endocrine System: Rare: hyperthyroid, hypothyroid, goiter, hypoestrogen, ovarian failure,
epididymitis, swollen testicle, cushingoid appearance.

Hematologic and Lymphatic System: Frequent: purpura most often described as bruises
resulting from physical trauma; Infrequent: anemia, thrombocytopenia, lymphadenopathy; Rare:
WBC count increased, lymphocytosis, non-Hodgkin’s lymphoma, bleeding time increased.

Musculoskeletal System: Frequent: arthralgia; Infrequent: tendinitis, arthritis, joint stiffness,
joint swelling, positive Romberg test; Rare: costochondritis, osteoporosis, bursitis, contracture.

Nervous System: Frequent: vertigo, hyperkinesia, paresthesia, decreased or absent reflexes,
increased reflexes, anxiety, hostility; Infrequent: CNS tumors, syncope, dreaming abnormal,
aphasia, hypesthesia, intracranial hemorrhage, hypotonia, dysesthesia, paresis, dystonia,
hemiplegia, facial paralysis, stupor, cerebellar dysfunction, positive Babinski sign, decreased
position sense, subdural hematoma, apathy, hallucination, decrease or loss of libido, agitation,
paranoia, depersonalization, euphoria, feeling high, doped-up sensation, psychosis; Rare:
choreoathetosis, orofacial dyskinesia, encephalopathy, nerve palsy, personality disorder,
increased libido, subdued temperament, apraxia, fine motor control disorder, meningismus, local
myoclonus, hyperesthesia, hypokinesia, mania, neurosis, hysteria, antisocial reaction.

Respiratory System: Frequent: pneumonia; Infrequent: epistaxis, dyspnea, apnea; Rare:
mucositis, aspiration pneumonia, hyperventilation, hiccup, laryngitis, nasal obstruction, snoring,
bronchospasm, hypoventilation, lung edema.

Dermatological: Infrequent: alopecia, eczema, dry skin, increased sweating, urticaria, hirsutism,
seborrhea, cyst, herpes simplex; Rare: herpes zoster, skin discolor, skin papules, photosensitive

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 25

reaction, leg ulcer, scalp seborrhea, psoriasis, desquamation, maceration, skin nodules,
subcutaneous nodule, melanosis, skin necrosis, local swelling.

Urogenital System: Infrequent: hematuria, dysuria, urination frequency, cystitis, urinary
retention, urinary incontinence, vaginal hemorrhage, amenorrhea, dysmenorrhea, menorrhagia,
breast cancer, unable to climax, ejaculation abnormal; Rare: kidney pain, leukorrhea, pruritus
genital, renal stone, acute renal failure, anuria, glycosuria, nephrosis, nocturia, pyuria, urination
urgency, vaginal pain, breast pain, testicle pain.

Special Senses: Frequent: abnormal vision; Infrequent: cataract, conjunctivitis, eyes dry, eye
pain, visual field defect, photophobia, bilateral or unilateral ptosis, eye hemorrhage, hordeolum,
hearing loss, earache, tinnitus, inner ear infection, otitis, taste loss, unusual taste, eye twitching,
ear fullness; Rare: eye itching, abnormal accommodation, perforated ear drum, sensitivity to
noise, eye focusing problem, watery eyes, retinopathy, glaucoma, iritis, corneal disorders,
lacrimal dysfunction, degenerative eye changes, blindness, retinal degeneration, miosis,
chorioretinitis, strabismus, eustachian tube dysfunction, labyrinthitis, otitis externa, odd smell.

Clinical trials in Pediatric Patients With Epilepsy
Adverse events occurring during epilepsy clinical trials in 449 pediatric patients 3 to 12 years of
age treated with gabapentin that were not reported in adjunctive trials in adults are:

Body as a Whole: dehydration, infectious mononucleosis

Digestive System: hepatitis

Hemic and Lymphatic System: coagulation defect

Nervous System: aura disappeared, occipital neuralgia

Psychobiologic Function: sleepwalking

Respiratory System: pseudocroup, hoarseness

Clinical Trials in Adults With Neuropathic Pain of Various Etiologies
Safety information was obtained in 1173 patients during double-blind and open-label clinical
trials including neuropathic pain conditions for which efficacy has not been demonstrated.
Adverse events reported by investigators were grouped into standardized categories using
modified COSTART IV terminology. Listed below are all reported events except those already
listed in Table 3 and those not reasonably associated with the use of the drug.

Events are further classified within body system categories and enumerated in order of
decreasing frequency using the following definitions: frequent adverse events are defined as
those occurring in at least 1/100 patients; infrequent adverse events are those occurring in 1/100
to 1/1000 patients; rare events are those occurring in fewer than 1/1000 patients.

Body as a Whole: Infrequent: chest pain, cellulitis, malaise, neck pain, face edema, allergic
reaction, abscess, chills, chills and fever, mucous membrane disorder; Rare: body odor, cyst,
fever, hernia, abnormal BUN value, lump in neck, pelvic pain, sepsis, viral infection.

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 26

Cardiovascular System: Infrequent: hypertension, syncope, palpitation, migraine, hypotension,
peripheral vascular disorder, cardiovascular disorder, cerebrovascular accident, congestive heart
failure, myocardial infarction, vasodilatation; Rare: angina pectoris, heart failure, increased
capillary fragility, phlebitis, thrombophlebitis, varicose vein.

Digestive System: Infrequent: gastroenteritis, increased appetite, gastrointestinal disorder, oral
moniliasis, gastritis, tongue disorder, thirst, tooth disorder, abnormal stools, anorexia, liver
function tests abnormal, periodontal abscess; Rare: cholecystitis, cholelithiasis, duodenal ulcer,
fecal incontinence, gamma glutamyl transpeptidase increased, gingivitis, intestinal obstruction,
intestinal ulcer, melena, mouth ulceration, rectal disorder, rectal hemorrhage, stomatitis.

Endocrine System: Infrequent: diabetes mellitus.

Hemic and Lymphatic System: Infrequent: ecchymosis, anemia; Rare: lymphadenopathy,
lymphoma-like reaction, prothrombin decreased.

Metabolic and Nutritional: Infrequent: edema, gout, hypoglycemia, weight loss; Rare: alkaline
phosphatase increased, diabetic ketoacidosis, lactic dehydrogenase increased.

Musculoskeletal: Infrequent: arthritis, arthralgia, myalgia, arthrosis, leg cramps, myasthenia;
Rare: shin bone pain, joint disorder, tendon disorder.

Nervous System: Frequent: confusion, depression; Infrequent: vertigo, nervousness,
paresthesia, insomnia, neuropathy, libido decreased, anxiety, depersonalization, reflexes
decreased, speech disorder, abnormal dreams, dysarthria, emotional lability, nystagmus, stupor,
circumoral paresthesia, euphoria, hyperesthesia, hypokinesia; Rare: agitation, hypertonia, libido
increased, movement disorder, myoclonus, vestibular disorder.

Respiratory System: Infrequent: cough increased, bronchitis, rhinitis, sinusitis, pneumonia,
asthma, lung disorder, epistaxis; Rare: hemoptysis, voice alteration.

Skin and Appendages: Infrequent: pruritus, skin ulcer, dry skin, herpes zoster, skin disorder,
fungal dermatitis, furunculosis, herpes simplex, psoriasis, sweating, urticaria, vesiculobullous
rash; Rare: acne, hair disorder, maculopapular rash, nail disorder, skin carcinoma, skin
discoloration, skin hypertrophy.

Special Senses: Infrequent: abnormal vision, ear pain, eye disorder, taste perversion, deafness;
Rare: conjunctival hyperemia, diabetic retinopathy, eye pain, fundi with microhemorrhage,
retinal vein thrombosis, taste loss.

Urogenital System: Infrequent: urinary tract infection, dysuria, impotence, urinary
incontinence, vaginal moniliasis, breast pain, menstrual disorder, polyuria, urinary retention;
Rare: cystitis, ejaculation abnormal, swollen penis, gynecomastia, nocturia, pyelonephritis,
swollen scrotum, urinary frequency, urinary urgency, urine abnormality.

Postmarketing and Other Experience
In addition to the adverse experiences reported during clinical testing of Neurontin, the following
adverse experiences have been reported in patients receiving marketed Neurontin. These adverse
experiences have not been listed above and data are insufficient to support an estimate of their
incidence or to establish causation. The listing is alphabetized: angioedema, blood glucose

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 27

fluctuation, breast enlargement, erythema multiforme, elevated liver function tests, fever,
hyponatremia, jaundice, movement disorder, Stevens-Johnson syndrome.

Adverse events following the abrupt discontinuation of gabapentin have also been reported. The
most frequently reported events were anxiety, insomnia, nausea, pain and sweating.

DRUG ABUSE AND DEPENDENCE
The abuse and dependence potential of Neurontin has not been evaluated in human studies.

OVERDOSAGE
A lethal dose of gabapentin was not identified in mice and rats receiving single oral doses as
high as 8000 mg/kg. Signs of acute toxicity in animals included ataxia, labored breathing, ptosis,
sedation, hypoactivity, or excitation.

Acute oral overdoses of Neurontin up to 49 grams have been reported. In these cases, double
vision, slurred speech, drowsiness, lethargy and diarrhea were observed. All patients recovered
with supportive care.

Gabapentin can be removed by hemodialysis. Although hemodialysis has not been performed in
the few overdose cases reported, it may be indicated by the patient’s clinical state or in patients
with significant renal impairment.

DOSAGE AND ADMlNlSTRATION
Neurontin is given orally with or without food. Patients should be informed that, should they
break the scored 600 or 800 mg tablet in order to administer a half-tablet, they should take the
unused half-tablet as the next dose. Half-tablets not used within several days of breaking the
scored tablet should be discarded.

If Neurontin dose is reduced, discontinued or substituted with an alternative medication, this
should be done gradually over a minimum of 1 week (a longer period may be needed at the
discretion of the prescriber).

Postherpetic Neuralgia
In adults with postherpetic neuralgia, Neurontin therapy may be initiated as a single 300-mg dose
on Day 1, 600 mg/day on Day 2 (divided BID), and 900 mg/day on Day 3 (divided TID). The
dose can subsequently be titrated up as needed for pain relief to a daily dose of 1800 mg (divided
TID). In clinical studies, efficacy was demonstrated over a range of doses from 1800 mg/day to
3600 mg/day with comparable effects across the dose range. Additional benefit of using doses
greater than 1800 mg/day was not demonstrated.

Epilepsy
Neurontin is recommended for add-on therapy in patients 3 years of age and older. Effectiveness
in pediatric patients below the age of 3 years has not been established.

Patients >12 years of age: The effective dose of Neurontin is 900 to 1800 mg/day and given in
divided doses (three times a day) using 300 or 400 mg capsules, or 600 or 800 mg tablets. The
starting dose is 300 mg three times a day. If necessary, the dose may be increased using 300 or

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 28

400 mg capsules, or 600 or 800 mg tablets three times a day up to 1800 mg/day. Dosages up to
2400 mg/day have been well tolerated in long-term clinical studies. Doses of 3600 mg/day have
also been administered to a small number of patients for a relatively short duration, and have
been well tolerated. The maximum time between doses in the TID schedule should not exceed 12
hours.

Pediatric Patients Age 3–12 years: The starting dose should range from 10-15 mg/kg/day in
3 divided doses, and the effective dose reached by upward titration over a period of
approximately 3 days. The effective dose of Neurontin in patients 5 years of age and older is
25–35 mg/kg/day and given in divided doses (three times a day). The effective dose in pediatric
patients ages 3 and 4 years is 40 mg/kg/day and given in divided doses (three times a day) (see
CLINICAL PHARMACOLOGY, Pediatrics.) Neurontin® may be administered as the oral
solution, capsule, or tablet, or using combinations of these formulations. Dosages up to
50 mg/kg/day have been well-tolerated in a long-term clinical study. The maximum time interval
between doses should not exceed 12 hours.

It is not necessary to monitor gabapentin plasma concentrations to optimize Neurontin therapy.
Further, because there are no significant pharmacokinetic interactions among Neurontin and
other commonly used antiepileptic drugs, the addition of Neurontin does not alter the plasma
levels of these drugs appreciably.

If Neurontin is discontinued and/or an alternate anticonvulsant medication is added to the
therapy, this should be done gradually over a minimum of 1 week.

Dosage in Renal Impairment
Creatinine clearance is difficult to measure in outpatients. In patients with stable renal function,
creatinine clearance (CCr) can be reasonably well estimated using the equation of Cockcroft and
Gault:

for females CCr=(0.85)(140-age)(weight)/[(72)(SCr)]
for males CCr=(140-age)(weight)/[(72)(SCr)]

where age is in years, weight is in kilograms and SCr is serum creatinine in mg/dL.

Dosage adjustment in patients ≥12 years of age with compromised renal function or undergoing
hemodialysis is recommended as follows (see dosing recommendations above for effective doses
in each indication).

TABLE 6. Neurontin® Dosage Based on Renal Function
Renal Function Total Daily Dose RegimenCreatinine Clearance Dose Range (mg) (mL/min) (mg/day)

≥60 900-3600 300 TID 400 TID 600 TID 800 TID 1200 TID
>30-59 400-1400 200 BID 300 BID 400 BID 500 BID 700 BID
>15-29 200-700 200 QD 300 QD 400 QD 500 QD 700 QD

15a 100-300 100 QD 125 QD 150 QD 200 QD 300 QD

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 29

Post-Hemodialysis Supplemental Dose (mg)b

Hemodialysis 125b 150b 200b 250b 350b

a	 For patients with creatinine clearance <15 mL/min, reduce daily dose in proportion to creatinine clearance

(e.g., patients with a creatinine clearance of 7.5 mL/min should receive one-half the daily dose that patients

with a creatinine clearance of 15 mL/min receive).

b	 Patients on hemodialysis should receive maintenance doses based on estimates of creatinine clearance as

indicated in the upper portion of the table and a supplemental post-hemodialysis dose administered after each

4 hours of hemodialysis as indicated in the lower portion of the table.

The use of Neurontin in patients <12 years of age with compromised renal function has not been
studied.

Dosage in Elderly

Because elderly patients are more likely to have decreased renal function, care should be taken in
dose selection, and dose should be adjusted based on creatinine clearance values in these
patients.

HOW SUPPLIED

Neurontin (gabapentin) capsules, tablets and oral solution are supplied as follows:

100 mg capsules;

White hard gelatin capsules printed with “PD” on one side and “Neurontin/100 mg” on
the other; available in:
Bottles of 100: N 0071-0803-24
Unit dose 50’s: N 0071-0803-40

300 mg capsules;

Yellow hard gelatin capsules printed with “PD” on one side and “Neurontin/300 mg” on
the other; available in:
Bottles of 100: N 0071-0805-24
Unit dose 50’s: N 0071-0805-40

400 mg capsules;

Orange hard gelatin capsules printed with “PD” on one side and “Neurontin/400 mg” on
the other; available in:
Bottles of 100: N 0071-0806-24
Unit dose 50’s: N 0071-0806-40

600 mg tablets;

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 30

White elliptical film-coated scored tablets debossed with “NT” and “16” on one side;

available in:

Bottles of 100: N 0071-0513-24

800 mg tablets;

White elliptical film-coated scored tablets debossed with “NT” and “26” on one side;

available in:

Bottles of 100: N 0071-0401-24

250 mg/5 mL oral solution;

Clear colorless to slightly yellow solution; each 5 mL of oral solution contains 250 mg of
gabapentin; available in:
Bottles containing 470 mL: N0071-2012-23

Storage (Capsules)

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

Storage (Tablets)

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

Storage (Oral Solution)

Store refrigerated, 2°-8°C (36°-46°F)

Rx only

Distributed by:

Α Parke-Davis
Division of Pfizer Inc, NY, NY 10017

LAB-0106-12.0

Revised June 2011

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 31

MEDICATION GUIDE

NEURONTIN (Neu rŏn' tĭn)
(Gabapentin)

Capsules, Tablets, and Oral Solution

Read the Medication Guide before you start taking NEURONTIN and each time you
get a refill. There may be new information. This information does not take the place
of talking to your healthcare provider about your medical condition or treatment.

What is the most important information I should know about NEURONTIN?
Do not stop taking NEURONTIN without first talking to your healthcare
provider.
Stopping NEURONTIN suddenly can cause serious problems.

NEURONTIN can cause serious side effects including:

1. Like other antiepileptic drugs, NEURONTIN may cause suicidal
thoughts or actions in a very small number of people, about 1 in 500.

Call a healthcare provider right away if you have any of these

symptoms, especially if they are new, worse, or worry you:

•	 thoughts about suicide or dying

•	 attempts to commit suicide

•	 new or worse depression

•	 new or worse anxiety

•	 feeling agitated or restless

•	 panic attacks

•	 trouble sleeping (insomnia)

•	 new or worse irritability

•	 acting aggressive, being angry, or violent

•	 acting on dangerous impulses

• an extreme increase in activity and talking (mania)

• other unusual changes in behavior or mood

How can I watch for early symptoms of suicidal thoughts and
actions?

•	 Pay attention to any changes, especially sudden changes, in mood,
behaviors, thoughts, or feelings.

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 32

• Keep all follow-up visits with your healthcare provider as scheduled.

Call your healthcare provider between visits as needed, especially if you are
worried about symptoms.

Do not stop taking NEURONTIN without first talking to a healthcare
provider.

•	 Stopping NEURONTIN suddenly can cause serious problems. Stopping
a seizure medicine suddenly in a patient who has epilepsy can cause
seizures that will not stop (status epilepticus).

Suicidal thoughts or actions can be caused by things other than medicines. If
you have suicidal thoughts or actions, your healthcare provider may check
for other causes.

2. Changes in behavior and thinking - Using NEURONTIN in children 3 to 12
years of age can cause emotional changes, aggressive behavior, problems with
concentration, restlessness, changes in school performance, and hyperactivity.

3. NEURONTIN may cause a serious or life-threatening allergic reaction
that may affect your skin or other parts of your body such as your liver or blood
cells. You may or may not have rash when you get this type of reaction. It may
cause you to be hospitalized or to stop NEURONTIN. Call a healthcare provider
right away if you have any of the following symptoms:

•	 skin rash

•	 hives

•	 fever

•	 swollen glands that do not go away

•	 swelling of your lip and tongue

•	 yellowing of your skin or of the whites of the eyes

•	 unusual bruising or bleeding

•	 severe fatigue or weakness

•	 unexpected muscle pain

•	 frequent infections

These symptoms may be the first signs of a serious reaction. A healthcare
provider should examine you to decide if you should continue taking
NEURONTIN.

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 33

What is NEURONTIN?

NEURONTIN is a prescription medicine used to treat:

•	 Pain from damaged nerves (postherpetic pain) that follows healing of
shingles (a painful rash that comes after a herpes zoster infection) in adults.

•	 Partial seizures when taken together with other medicines in adults and
children
3 years of age and older.

Who should not take NEURONTIN?

Do not take NEURONTIN if you are allergic to gabapentin or any of the other
ingredients in NEURONTIN. See the end of this Medication Guide for a complete list
of ingredients in NEURONTIN.

What should I tell my healthcare provider before taking NEURONTIN?

Before taking NEURONTIN, tell your healthcare provider if you:

•	 have or have had kidney problems or are on hemodialysis

•	 have or have had depression, mood problems, or suicidal thoughts or

behavior

•	 are pregnant or plan to become pregnant. It is not known if NEURONTIN can
harm your unborn baby. Tell your healthcare provider right away if you
become pregnant while taking NEURONTIN. You and your healthcare provider
will decide if you should take NEURONTIN while you are pregnant.

o	 If you become pregnant while taking NEURONTIN, talk to your
healthcare provider about registering with the North American
Antiepileptic Drug (NAAED) Pregnancy Registry. The purpose of this
registry is to collect information about the safety of antiepileptic
drugs during pregnancy. You can enroll in this registry by calling 1­
888-233-2334.

•	 are breast-feeding or plan to breast-feed. NEURONTIN can pass into breast
milk. You and your healthcare provider should decide how you will feed your
baby while you take NEURONTIN.

Tell your healthcare provider about all the medicines you take, including
prescription and non-prescription medicines, vitamins, and herbal supplements.

Taking NEURONTIN with certain other medicines can cause side effects or affect
how well they work. Do not start or stop other medicines without talking to your
healthcare provider.

Know the medicines you take. Keep a list of them and show it to your healthcare
provider and pharmacist when you get a new medicine.

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 34

How should I take NEURONTIN?

•	 Take NEURONTIN exactly as prescribed. Your healthcare provider will tell you
how much NEURONTIN to take.

o	 Do not change your dose of NEURONTIN without talking to your
healthcare provider. If you break a tablet in half the unused half of
the tablet should be taken at your next scheduled dose. Half tablets
not used within several days of breaking should be thrown away. If
taking capsules, always swallow them whole with plenty of water.

•	 NEURONTIN can be taken with or without food. If you take an antacid
containing aluminum and magnesium, such as Maalox®, Mylanta®, Gelusil®,
Gaviscon®, or Di-Gel®, you should wait at least 2 hours before taking your
next dose of NEURONTIN.

•	 If you take too much NEURONTIN, call your healthcare provider or your local
Poison Control Center right away.

What should I avoid while taking NEURONTIN?

•	 Do not drink alcohol or take other medicines that make you sleepy or dizzy
while taking NEURONTIN without first talking with your healthcare provider.
Taking NEURONTIN with alcohol or drugs that cause sleepiness or dizziness
may make your sleepiness or dizziness worse.

•	 Do not drive, operate heavy machinery, or do other dangerous activities until
you know how NEURONTIN affects you. NEURONTIN can slow your thinking
and motor skills.

What are the possible side effects of NEURONTIN?

•	 See “What is the most important information I should know about

NEURONTIN?”

•	 The most common side effects of NEURONTIN include:

•	 dizziness • difficulty with speaking

•	 lack of coordination • temporary loss of memory
(amnesia)•	 viral infection

•	 tremor•	 feeling drowsy
•	 difficulty with coordination •	 feeling tired
•	 double vision •	 fever
•	 unusual eye movement •	 jerky movements

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 35

Tell your healthcare provider if you have any side effect that bothers you or that
does not go away.

These are not all the possible side effects of NEURONTIN. For more information, ask
your healthcare provider or pharmacist.

Call your doctor for medical advice about side effects. You may report side
effects to FDA at 1-800-FDA-1088.

How should I store NEURONTIN?

•	 Store NEURONTIN Capsules between 59°F to 86°F (15°C to 30°C).

•	 Store NEURONTIN Tablets between 59°F to 86°F (15°C to 30°C).

•	 Store NEURONTIN Oral Solution in the refrigerator between 36°F to 46°F
(2°C to 8°C).

Keep NEURONTIN and all medicines out of the reach of children.

General information about the safe and effective use of NEURONTIN

Medicines are sometimes prescribed for purposes other than those listed in a
Medication Guide. Do not use NEURONTIN for a condition for which it was not
prescribed. Do not give NEURONTIN to other people, even if they have the same
symptoms that you have. It may harm them.

This Medication Guide summarizes the most important information about
NEURONTIN. If you would like more information, talk with your healthcare provider.
You can ask your healthcare provider or pharmacist for information about
NEURONTIN that was written for healthcare professionals.

For more information about NEURONTIN, go to http://www.pfizer.com. For medical
inquiries or to report side effects regarding NEURONTIN, please call 1-800-438­
1985.

What are the ingredients in NEURONTIN?

Active ingredient: gabapentin

Inactive ingredients in the capsules: lactose, cornstarch, and talc.

The 100-mg capsule shell also contains: gelatin and titanium dioxide.

The 300-mg capsule shell also contains: gelatin, titanium dioxide, and yellow iron
oxide.

The 400-mg capsule shell also contains: gelatin, red iron oxide, titanium dioxide,
and yellow iron oxide. The imprinting ink contains FD&C Blue No. 2 and titanium
dioxide.

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

NDA 020235/S-050
NDA 020882/S-035
NDA 021129/S-033
FDA Approved Labeling Text dated 8/10/2011
Page 36

Inactive ingredients in the tablets: poloxamer 407, copolyvidonum, cornstarch,
magnesium stearate, hydroxypropyl cellulose, talc, candelilla wax, and purified
water.

Inactive ingredients in the oral solution: glycerin, xylitol, purified water, and
artificial flavor.

This Medication Guide has been approved by the U.S. Food and Drug
Administration.

LAB-0397-2.0
June 2011

Reference ID: 2998182

This label may not be the latest approved by FDA.
For current labeling information, please visit https://www.fda.gov/drugsatfda

