

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

DEPAKENE (valproic acid), capsules, USP, for oral use
DEPAKENE (valproic acid) oral solution, USP
Initial U.S. Approval: 1978

WARNINGS: LIFE THREATENING ADVERSE REACTIONS
See full prescribing information for complete boxed warning

•	 Hepatotoxicity, including fatalities, usually during first 6 months of
treatment. Children under the age of two years and patients with
mitochondrial disorders are at higher risk. Monitor patients closely,
and perform serum liver testing prior to therapy and at frequent
intervals thereafter (5.1)

•	 Fetal Risk, particularly neural tube defects, other major
malformations, and decreased IQ (5.2, 5.3, 5.4)

•	 Pancreatitis, including fatal hemorrhagic cases (5.5)

 RECENT MAJOR CHANGES

Dosage and Administration, Dosing in Patients Taking Rufinamide
2/2016

(2.3)

 INDICATIONS AND USAGE
Depakene is an anti-epileptic drug indicated for:
• Monotherapy and adjunctive therapy of complex partial seizures; sole and

adjunctive therapy of simple and complex absence seizures; adjunctive
therapy in patients with multiple seizure types that include absence seizures
(1)

 DOSAGE AND ADMINISTRATION
Depakene is intended for oral administration. (2.1)
• Simple and Complex Absence Seizures: Start at 10 to 15 mg/kg/day,

increasing at 1 week intervals by 5 to 10 mg/kg/week until seizure control
or limiting side effects (2.1)

• Safety of doses above 60 mg/kg/day is not established (2.1, 2.2)

 DOSAGE FORMS AND STRENGTHS
Capsules: 250 mg valproic acid (3)

Syrup: Equivalent of 250 mg valproic acid per 5 mL as the sodium salt (3)

 CONTRAINDICATIONS
•	 Hepatic disease or significant hepatic dysfunction (4, 5.1)
•	 Known mitochondrial disorders caused by mutations in mitochondrial DNA

polymerase γ (POLG) (4, 5.1)
•	 Suspected POLG-related disorder in children under two years of age (4,

5.1)
•	 Known hypersensitivity to the drug (4, 5.12)
• Urea cycle disorders (4, 5.6)

 WARNINGS AND PRECAUTIONS
•	 Hepatotoxicity; evaluate high risk populations and monitor serum liver tests

(5.1)
•	 Birth defects and decreased IQ following in utero exposure; only use to

treat pregnant women with epilepsy if other medications are unacceptable;
should not be administered to a woman of childbearing potential unless
essential (5.2, 5.3, 5.4)

•	 Pancreatitis; Depakene should ordinarily be discontinued (5.5)

• Suicidal behavior or ideation; Antiepileptic drugs, including Depakene,
increase the risk of suicidal thoughts or behavior (5.7)

• Bleeding and other hematopoietic disorders; monitor platelet counts and
coagulation tests (5.8)

• Hyperammonemia and hyperammonemic encephalopathy; measure
ammonia level if unexplained lethargy and vomiting or changes in mental
status, and also with concomitant topiramate use; consider discontinuation
of valproate therapy (5.6, 5.9, 5.10)

• Hypothermia; Hypothermia has been reported during valproate therapy with
or without associated hyperammonemia. This adverse reaction can also
occur in patients using concomitant topiramate (5.11)

• Drug Reaction with Eosinophilia and Systemic Symptoms
(DRESS)/Multiorgan hypersensitivity reaction; discontinue Depakene
(5.12)

• Somnolence in the elderly can occur. Depakene dosage should be increased
slowly and with regular monitoring for fluid and nutritional intake (5.14)

 ADVERSE REACTIONS
• Most common adverse reactions (reported >5%) are abdominal pain,

alopecia, amblyopia/blurred vision, amnesia, anorexia, asthenia, ataxia,
bronchitis, constipation, depression, diarrhea, diplopia, dizziness,
dyspepsia, dyspnea, ecchymosis, emotional lability, fever, flu syndrome,
headache, increased appetite, infection, insomnia, nausea, nervousness,
nystagmus, peripheral edema, pharyngitis, rhinitis, somnolence, thinking
abnormal, thrombocytopenia, tinnitus, tremor, vomiting, weight gain,
weight loss. (6.1)

• The safety and tolerability of valproate in pediatric patients were shown to
be comparable to those in adults (8.4).

To report SUSPECTED ADVERSE REACTIONS, contact AbbVie Inc.
at 1-800-633-9110 or FDA at 1-800-FDA-1088 or www.fda.gov/medwatch

 DRUG INTERACTIONS
• Hepatic enzyme-inducing drugs (e.g., phenytoin, carbamazepine,

phenobarbital, primidone, rifampin) can increase valproate clearance, while
enzyme inhibitors (e.g., felbamate) can decrease valproate clearance.
Therefore increased monitoring of valproate and concomitant drug
concentrations and dosage adjustment are indicated whenever enzyme-
inducing or inhibiting drugs are introduced or withdrawn (7.1)

• Aspirin, carbapenem antibiotics: Monitoring of valproate concentrations is
recommended (7.1)

• Co-administration of valproate can affect the pharmacokinetics of other
drugs (e.g. diazepam, ethosuximide, lamotrigine, phenytoin) by inhibiting
their metabolism or protein binding displacement (7.2)

• Patients stabilized on rufinamide should begin valproate therapy at a low
dose, and titrate to clinically effective dose (7.2)

• Dosage adjustment of amitriptyline/nortriptyline, propofol, warfarin, and
zidovudine may be necessary if used concomitantly with Depakene (7.2)

• Topiramate: Hyperammonemia and encephalopathy (5.10, 7.3)

 USE IN SPECIFIC POPULATIONS
• Pregnancy: Depakene can cause congenital malformations including neural

tube defects and decreased IQ (5.2, 5.3, 8.1)
• Pediatric: Children under the age of two years are at considerably higher

risk of fatal hepatotoxicity (5.1, 8.4)
• Geriatric: Reduce starting dose; increase dosage more slowly; monitor fluid

and nutritional intake, and somnolence (5.14, 8.5)

See 17 for PATIENT COUNSELING INFORMATION and Medication
Guide.

Revised: 11/2016

FULL PRESCRIBING INFORMATION: CONTENTS*
4 CONTRAINDICATIONS

WARNING: LIFE THREATENING ADVERSE REACTIONS 5 WARNINGS AND PRECAUTIONS
1 INDICATIONS AND USAGE 5.1 Hepatotoxicity

1.1 Epilepsy 5.2 Birth Defects
1.2 Important Limitations 5.3 Decreased IQ Following in utero Exposure

2 DOSAGE AND ADMINISTRATION 5.4 Use in Women of Childbearing Potential
2.1 Epilepsy 5.5 Pancreatitis
2.2 General Dosing Advice 5.6 Urea Cycle Disorders (UCD)
2.3 Dosing in Patients Taking Rufinamide 5.7 Suicidal Behavior and Ideation

3 DOSAGE FORMS AND STRENGTHS 5.8 Bleeding and Other Hematopoietic Disorders

Reference ID: 4007776

1

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

www.fda.gov/medwatch
www.fda.gov/medwatch

5.9 Hyperammonemia

5.10 Hyperammonemia and Encephalopathy Associated with Concomitant

Topiramate Use

5.11 Hypothermia

5.12 Drug Reaction with Eosinophilia and Systemic Symptoms

(DRESS)/Multiorgan Hypersensitivity Reactions

5.13 Interaction with Carbapenem Antibiotics

5.14 Somnolence in the Elderly

5.15 Monitoring: Drug Plasma Concentration

5.16 Effect on Ketone and Thyroid Function Tests

5.17 Effect on HIV and CMV Viruses Replication

6 ADVERSE REACTIONS
6.1 Epilepsy

6.2 Mania

6.3 Migraine

6.4 Post-Marketing Experience

7 DRUG INTERACTIONS
7.1 Effects of Co-Administered Drugs on Valproate Clearance

7.2 Effects of Valproate on Other Drugs

7.3 Topiramate

8 USE IN SPECIFIC POPULATIONS

8.1 Pregnancy

8.3 Nursing Mothers

8.4 Pediatric Use

8.5 Geriatric Use

10 OVERDOSAGE
11 DESCRIPTION
12 CLINICAL PHARMACOLOGY

12.1 Mechanism of Action

12.2 Pharmacodynamics

12.3 Pharmacokinetics

13 NONCLINICAL TOXICOLOGY
13.1 Carcinogenesis, Mutagenesis, and Impairment of Fertility

14 CLINICAL STUDIES
14.1 Epilepsy

15 REFERENCES
16 HOW SUPPLIED/STORAGE AND HANDLING
17 PATIENT COUNSELING INFORMATION

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

Reference ID: 4007776

2

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

FULL PRESCRIBING INFORMATION

WARNING: LIFE THREATENING ADVERSE REACTIONS

Hepatotoxicity

General Population: Hepatic failure resulting in fatalities has occurred in patients receiving
valproate. These incidents usually have occurred during the first six months of treatment.
Serious or fatal hepatotoxicity may be preceded by non-specific symptoms such as malaise,
weakness, lethargy, facial edema, anorexia, and vomiting. In patients with epilepsy, a loss
of seizure control may also occur. Patients should be monitored closely for appearance of
these symptoms. Serum liver tests should be performed prior to therapy and at frequent
intervals thereafter, especially during the first six months [see Warnings and Precautions
(5.1)].

Children under the age of two years are at a considerably increased risk of developing fatal
hepatotoxicity, especially those on multiple anticonvulsants, those with congenital
metabolic disorders, those with severe seizure disorders accompanied by mental
retardation, and those with organic brain disease. When Depakene products are used in
this patient group, they should be used with extreme caution and as a sole agent. The
benefits of therapy should be weighed against the risks. The incidence of fatal
hepatotoxicity decreases considerably in progressively older patient groups.

Patients with Mitochondrial Disease: There is an increased risk of valproate-induced acute
liver failure and resultant deaths in patients with hereditary neurometabolic syndromes
caused by DNA mutations of the mitochondrial DNA Polymerase γ (POLG) gene (e.g.
Alpers Huttenlocher Syndrome). Depakene is contraindicated in patients known to have
mitochondrial disorders caused by POLG mutations and children under two years of age
who are clinically suspected of having a mitochondrial disorder [see Contraindications (4)].
In patients over two years of age who are clinically suspected of having a hereditary
mitochondrial disease, Depakene should only be used after other anticonvulsants have
failed. This older group of patients should be closely monitored during treatment with
Depakene for the development of acute liver injury with regular clinical assessments and
serum liver testing. POLG mutation screening should be performed in accordance with
current clinical practice [see Warnings and Precautions (5.1)].

Fetal Risk

Valproate can cause major congenital malformations, particularly neural tube defects (e.g.,
spina bifida). In addition, valproate can cause decreased IQ scores following in utero
exposure.

Valproate should only be used to treat pregnant women with epilepsy if other medications
have failed to control their symptoms or are otherwise unacceptable.

Valproate should not be administered to a woman of childbearing potential unless the drug
is essential to the management of her medical condition. This is especially important when
valproate use is considered for a condition not usually associated with permanent injury or

Reference ID: 4007776

3

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

death (e.g., migraine). Women should use effective contraception while using valproate [see
Warnings and Precautions (5.2, 5.3, 5.4)].

A Medication Guide describing the risks of valproate is available for patients [see Patient
Counseling Information (17)].

Pancreatitis

Cases of life-threatening pancreatitis have been reported in both children and adults
receiving valproate. Some of the cases have been described as hemorrhagic with a rapid
progression from initial symptoms to death. Cases have been reported shortly after initial
use as well as after several years of use. Patients and guardians should be warned that
abdominal pain, nausea, vomiting, and/or anorexia can be symptoms of pancreatitis that
require prompt medical evaluation. If pancreatitis is diagnosed, valproate should
ordinarily be discontinued. Alternative treatment for the underlying medical condition
should be initiated as clinically indicated [see Warnings and Precautions (5.5)].

1 INDICATIONS AND USAGE

1.1 Epilepsy

Depakene (valproic acid) is indicated as monotherapy and adjunctive therapy in the treatment of
patients with complex partial seizures that occur either in isolation or in association with other
types of seizures. Depakene (valproic acid) is indicated for use as sole and adjunctive therapy in
the treatment of simple and complex absence seizures, and adjunctively in patients with multiple
seizure types which include absence seizures.

Simple absence is defined as very brief clouding of the sensorium or loss of consciousness
accompanied by certain generalized epileptic discharges without other detectable clinical signs.
Complex absence is the term used when other signs are also present.

See Warnings and Precaution (5.1) for statement regarding fatal hepatic dysfunction.

1.2 Important Limitations

Because of the risk to the fetus of decreased IQ, neural tube defects, and other major congenital
malformations, which may occur very early in pregnancy, valproate should not be administered
to a woman of childbearing potential unless the drug is essential to the management of her
medical condition [see Warnings and Precautions (5.2, 5.3, 5.4), Use in Specific Populations
(8.1), and Patient Counseling Information (17)].

2 DOSAGE AND ADMINISTRATION

2.1 Epilepsy

Depakene is intended for oral administration. Depakene capsules should be swallowed whole
without chewing to avoid local irritation of the mouth and throat.

Reference ID: 4007776

4

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

Patients should be informed to take Depakene every day as prescribed. If a dose is missed it
should be taken as soon as possible, unless it is almost time for the next dose. If a dose is
skipped, the patient should not double the next dose.

Depakene is indicated as monotherapy and adjunctive therapy in complex partial seizures in
adults and pediatric patients down to the age of 10 years, and in simple and complex absence
seizures. As the Depakene dosage is titrated upward, concentrations of clonazepam, diazepam,
ethosuximide, lamotrigine, tolbutamide, phenobarbital, carbamazepine, and/or phenytoin may be
affected [see Drug Interactions (7.2)].

Complex Partial Seizures

For adults and children 10 years of age or older.

Monotherapy (Initial Therapy)

Depakene has not been systematically studied as initial therapy. Patients should initiate therapy
at 10 to 15 mg/kg/day. The dosage should be increased by 5 to 10 mg/kg/week to achieve
optimal clinical response. Ordinarily, optimal clinical response is achieved at daily doses below
60 mg/kg/day. If satisfactory clinical response has not been achieved, plasma levels should be
measured to determine whether or not they are in the usually accepted therapeutic range (50 to
100 mcg/mL). No recommendation regarding the safety of valproate for use at doses above 60
mg/kg/day can be made.

The probability of thrombocytopenia increases significantly at total trough valproate plasma
concentrations above 110 mcg/mL in females and 135 mcg/mL in males. The benefit of
improved seizure control with higher doses should be weighed against the possibility of a greater
incidence of adverse reactions.

Conversion to Monotherapy

Patients should initiate therapy at 10 to 15 mg/kg/day. The dosage should be increased by 5 to 10
mg/kg/week to achieve optimal clinical response. Ordinarily, optimal clinical response is
achieved at daily doses below 60 mg/kg/day. If satisfactory clinical response has not been
achieved, plasma levels should be measured to determine whether or not they are in the usually
accepted therapeutic range (50-100 mcg/mL). No recommendation regarding the safety of
valproate for use at doses above 60 mg/kg/day can be made. Concomitant antiepilepsy drug
(AED) dosage can ordinarily be reduced by approximately 25% every 2 weeks. This reduction
may be started at initiation of Depakene therapy, or delayed by 1 to 2 weeks if there is a concern
that seizures are likely to occur with a reduction. The speed and duration of withdrawal of the
concomitant AED can be highly variable, and patients should be monitored closely during this
period for increased seizure frequency.

Adjunctive Therapy

Depakene may be added to the patient's regimen at a dosage of 10 to 15 mg/kg/day. The dosage
may be increased by 5 to 10 mg/kg/week to achieve optimal clinical response. Ordinarily,
optimal clinical response is achieved at daily doses below 60 mg/kg/day. If satisfactory clinical
response has not been achieved, plasma levels should be measured to determine whether or not
they are in the usually accepted therapeutic range (50 to 100 mcg/mL). No recommendation

Reference ID: 4007776

5

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

regarding the safety of valproate for use at doses above 60 mg/kg/day can be made. If the total
daily dose exceeds 250 mg, it should be given in divided doses.

In a study of adjunctive therapy for complex partial seizures in which patients were receiving
either carbamazepine or phenytoin in addition to Depakote tablets, no adjustment of
carbamazepine or phenytoin dosage was needed [see Clinical Studies (14)]. However, since
valproate may interact with these or other concurrently administered AEDs as well as other
drugs, periodic plasma concentration determinations of concomitant AEDs are recommended
during the early course of therapy [see Drug Interactions (7)].

Simple and Complex Absence Seizures

The recommended initial dose is 15 mg/kg/day, increasing at one week intervals by 5 to 10
mg/kg/day until seizures are controlled or side effects preclude further increases. The maximum
recommended dosage is 60 mg/kg/day. If the total daily dose exceeds 250 mg, it should be given
in divided doses.

A good correlation has not been established between daily dose, serum concentrations, and
therapeutic effect. However, therapeutic valproate serum concentration for most patients with
absence seizures is considered to range from 50 to 100 mcg/mL. Some patients may be
controlled with lower or higher serum concentrations [see Clinical Pharmacology (12.3)].

As the Depakene dosage is titrated upward, blood concentrations of phenobarbital and/or
phenytoin may be affected [see Drug Interactions (7.2)].

Antiepilepsy drugs should not be abruptly discontinued in patients in whom the drug is
administered to prevent major seizures because of the strong possibility of precipitating status
epilepticus with attendant hypoxia and threat to life.

The following Table is a guide for the initial daily dose of Depakene (valproic acid) (15
mg/kg/day):

Table 1. Initial Daily Dose
Weight Total Daily Dose (mg) Number of Capsules or

Teaspoonfuls of Syrup
(Kg) (Lb) Dose 1 Dose 2 Dose 3

10 - 24.9 22 - 54.9 250 0 0 1
25 - 39.9 55 - 87.9 500 1 0 1
40 - 59.9 88 - 131.9 750 1 1 1
60 - 74.9 132 - 164.9 1,000 1 1 2
75 - 89.9 165 - 197.9 1,250 2 1 2

2.2 General Dosing Advice

Dosing in Elderly Patients

Due to a decrease in unbound clearance of valproate and possibly a greater sensitivity to
somnolence in the elderly, the starting dose should be reduced in these patients. Dosage should
be increased more slowly and with regular monitoring for fluid and nutritional intake,

Reference ID: 4007776

6

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

dehydration, somnolence, and other adverse reactions. Dose reductions or discontinuation of
valproate should be considered in patients with decreased food or fluid intake and in patients
with excessive somnolence. The ultimate therapeutic dose should be achieved on the basis of
both tolerability and clinical response [see Warnings and Precautions (5.14), Use in Specific
Populations (8.5) and Clinical Pharmacology (12.3)].

Dose-Related Adverse Reactions

The frequency of adverse effects (particularly elevated liver enzymes and thrombocytopenia)
may be dose-related. The probability of thrombocytopenia appears to increase significantly at
total valproate concentrations of ≥ 110 mcg/mL (females) or ≥ 135 mcg/mL (males) [see
Warnings and Precautions (5.8)]. The benefit of improved therapeutic effect with higher doses
should be weighed against the possibility of a greater incidence of adverse reactions.

G.I. Irritation

Patients who experience G.I. irritation may benefit from administration of the drug with food or
by slowly building up the dose from an initial low level.

2.3 Dosing in Patients Taking Rufinamide

Patients stabilized on rufinamide before being prescribed valproate should begin valproate
therapy at a low dose, and titrate to a clinically effective dose [see Drug Interactions (7.2)].

3 DOSAGE FORMS AND STRENGTHS

Depakene (valproic acid) is available as orange-colored soft gelatin capsules of 250 mg valproic
acid, bearing the trademark Depakene for product identification, in bottles of 100 capsules and as
a red Oral Solution containing the equivalent of 250 mg valproic acid per 5 mL as the sodium
salt in bottles of 16 ounces.

4 CONTRAINDICATIONS

• Depakene should not be administered to patients with hepatic disease or significant hepatic
dysfunction [see Warnings and Precautions (5.1)].

• Depakene is contraindicated in patients known to have mitochondrial disorders caused by
mutations in mitochondrial DNA polymerase γ (POLG; e.g., Alpers-Huttenlocher Syndrome)
and children under two years of age who are suspected of having a POLG-related disorder
[see Warnings and Precautions (5.1)].

• Depakene is contraindicated in patients with known hypersensitivity to the drug [see

Warnings and Precautions (5.12)].

• Depakene is contraindicated in patients with known urea cycle disorders [see Warnings and
Precautions (5.6)].

Reference ID: 4007776

7

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

5 WARNINGS AND PRECAUTIONS

5.1 Hepatotoxicity

General Information on Hepatotoxicity

Hepatic failure resulting in fatalities has occurred in patients receiving valproate. These incidents
usually have occurred during the first six months of treatment. Serious or fatal hepatotoxicity
may be preceded by non-specific symptoms such as malaise, weakness, lethargy, facial edema,
anorexia, and vomiting. In patients with epilepsy, a loss of seizure control may also occur.
Patients should be monitored closely for appearance of these symptoms. Serum liver tests should
be performed prior to therapy and at frequent intervals thereafter, especially during the first six
months. However, healthcare providers should not rely totally on serum biochemistry since these
tests may not be abnormal in all instances, but should also consider the results of careful interim
medical history and physical examination.

Caution should be observed when administering valproate products to patients with a prior
history of hepatic disease. Patients on multiple anticonvulsants, children, those with congenital
metabolic disorders, those with severe seizure disorders accompanied by mental retardation, and
those with organic brain disease may be at particular risk. See below, “Patients with Known or
Suspected Mitochondrial Disease.”

Experience has indicated that children under the age of two years are at a considerably increased
risk of developing fatal hepatotoxicity, especially those with the aforementioned conditions.
When Depakene products are used in this patient group, they should be used with extreme
caution and as a sole agent. The benefits of therapy should be weighed against the risks. In
progressively older patient groups experience in epilepsy has indicated that the incidence of fatal
hepatotoxicity decreases considerably.

Patients with Known or Suspected Mitochondrial Disease

Depakene is contraindicated in patients known to have mitochondrial disorders caused by POLG
mutations and children under two years of age who are clinically suspected of having a
mitochondrial disorder [see Contraindications (4)]. Valproate-induced acute liver failure and
liver-related deaths have been reported in patients with hereditary neurometabolic syndromes
caused by mutations in the gene for mitochondrial DNA polymerase γ (POLG) (e.g., Alpers-
Huttenlocher Syndrome) at a higher rate than those without these syndromes. Most of the
reported cases of liver failure in patients with these syndromes have been identified in children
and adolescents.

POLG-related disorders should be suspected in patients with a family history or suggestive
symptoms of a POLG-related disorder, including but not limited to unexplained encephalopathy,
refractory epilepsy (focal, myoclonic), status epilepticus at presentation, developmental delays,
psychomotor regression, axonal sensorimotor neuropathy, myopathy cerebellar ataxia,
ophthalmoplegia, or complicated migraine with occipital aura. POLG mutation testing should be
performed in accordance with current clinical practice for the diagnostic evaluation of such
disorders. The A467T and W748S mutations are present in approximately 2/3 of patients with
autosomal recessive POLG-related disorders.

Reference ID: 4007776

8

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

In patients over two years of age who are clinically suspected of having a hereditary
mitochondrial disease, Depakene should only be used after other anticonvulsants have failed.
This older group of patients should be closely monitored during treatment with Depakene for the
development of acute liver injury with regular clinical assessments and serum liver test
monitoring.

The drug should be discontinued immediately in the presence of significant hepatic dysfunction,
suspected or apparent. In some cases, hepatic dysfunction has progressed in spite of
discontinuation of drug [see Boxed Warning and Contraindications (4)].

5.2 Birth Defects

Valproate can cause fetal harm when administered to a pregnant woman. Pregnancy registry data
show that maternal valproate use can cause neural tube defects and other structural abnormalities
(e.g., craniofacial defects, cardiovascular malformations, hypospadias, limb malformations). The
rate of congenital malformations among babies born to mothers using valproate is about four
times higher than the rate among babies born to epileptic mothers using other anti-seizure
monotherapies. Evidence suggests that folic acid supplementation prior to conception and during
the first trimester of pregnancy decreases the risk for congenital neural tube defects in the
general population.

5.3 Decreased IQ Following in utero Exposure

Valproate can cause decreased IQ scores following in utero exposure. Published epidemiological
studies have indicated that children exposed to valproate in utero have lower cognitive test
scores than children exposed in utero to either another antiepileptic drug or to no antiepileptic
drugs. The largest of these studies1 is a prospective cohort study conducted in the United States
and United Kingdom that found that children with prenatal exposure to valproate (n=62) had
lower IQ scores at age 6 (97 [95% C.I. 94-101]) than children with prenatal exposure to the other
antiepileptic drug monotherapy treatments evaluated: lamotrigine (108 [95% C.I. 105-110]),
carbamazepine (105 [95% C.I. 102-108]), and phenytoin (108 [95% C.I. 104-112]). It is not
known when during pregnancy cognitive effects in valproate-exposed children occur. Because
the women in this study were exposed to antiepileptic drugs throughout pregnancy, whether the
risk for decreased IQ was related to a particular time period during pregnancy could not be
assessed.

Although all of the available studies have methodological limitations, the weight of the evidence
supports the conclusion that valproate exposure in utero can cause decreased IQ in children.

In animal studies, offspring with prenatal exposure to valproate had malformations similar to
those seen in humans and demonstrated neurobehavioral deficits [see Use in Specific
Populations (8.1)].

Women with epilepsy who are pregnant or who plan to become pregnant should not be treated
with valproate unless other treatments have failed to provide adequate symptom control or are
otherwise unacceptable. In such women, the benefits of treatment with valproate during
pregnancy may still outweigh the risks.

Reference ID: 4007776

9

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

5.4 Use in Women of Childbearing Potential

Because of the risk to the fetus of decreased IQ and major congenital malformations (including
neural tube defects), which may occur very early in pregnancy, valproate should not be
administered to a woman of childbearing potential unless the drug is essential to the management
of her medical condition. This is especially important when valproate use is considered for a
condition not usually associated with permanent injury or death (e.g., migraine). Women should
use effective contraception while using valproate. Women who are planning a pregnancy should
be counseled regarding the relative risks and benefits of valproate use during pregnancy, and
alternative therapeutic options should be considered for these patients [see Boxed Warning and
Use in Specific Populations (8.1)].

To prevent major seizures, valproate should not be discontinued abruptly, as this can precipitate
status epilepticus with resulting maternal and fetal hypoxia and threat to life.

Evidence suggests that folic acid supplementation prior to conception and during the first
trimester of pregnancy decreases the risk for congenital neural tube defects in the general
population. It is not known whether the risk of neural tube defects or decreased IQ in the
offspring of women receiving valproate is reduced by folic acid supplementation. Dietary folic
acid supplementation both prior to conception and during pregnancy should be routinely
recommended for patients using valproate.

5.5 Pancreatitis

Cases of life-threatening pancreatitis have been reported in both children and adults receiving
valproate. Some of the cases have been described as hemorrhagic with rapid progression from
initial symptoms to death. Some cases have occurred shortly after initial use as well as after
several years of use. The rate based upon the reported cases exceeds that expected in the general
population and there have been cases in which pancreatitis recurred after rechallenge with
valproate. In clinical trials, there were 2 cases of pancreatitis without alternative etiology in 2416
patients, representing 1044 patient-years experience. Patients and guardians should be warned
that abdominal pain, nausea, vomiting, and/or anorexia can be symptoms of pancreatitis that
require prompt medical evaluation. If pancreatitis is diagnosed, valproate should ordinarily be
discontinued. Alternative treatment for the underlying medical condition should be initiated as
clinically indicated [see Boxed Warning].

5.6 Urea Cycle Disorders (UCD)

Valproic acid is contraindicated in patients with known urea cycle disorders.

Hyperammonemic encephalopathy, sometimes fatal, has been reported following initiation of
valproate therapy in patients with urea cycle disorders, a group of uncommon genetic
abnormalities, particularly ornithine transcarbamylase deficiency. Prior to the initiation of
valproate therapy, evaluation for UCD should be considered in the following patients: 1) those
with a history of unexplained encephalopathy or coma, encephalopathy associated with a protein
load, pregnancy-related or postpartum encephalopathy, unexplained mental retardation, or
history of elevated plasma ammonia or glutamine; 2) those with cyclical vomiting and lethargy,
episodic extreme irritability, ataxia, low BUN, or protein avoidance; 3) those with a family
history of UCD or a family history of unexplained infant deaths (particularly males); 4) those
with other signs or symptoms of UCD. Patients who develop symptoms of unexplained

Reference ID: 4007776

10

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

hyperammonemic encephalopathy while receiving valproate therapy should receive prompt
treatment (including discontinuation of valproate therapy) and be evaluated for underlying urea
cycle disorders [see Contraindications (4) and Warnings and Precautions (5.10)].

5.7 Suicidal Behavior and Ideation

Antiepileptic drugs (AEDs), including Depakene, 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.

Table 2. Risk by indication for antiepileptic drugs in the pooled analysis

Indication
Placebo Patients
with Events Per

1000 Patients

Drug Patients
with Events Per

1000 Patients

Relative Risk:
Incidence

of Events in Drug
Patients/Incidence
in Placebo Patients

Risk Difference:
Additional Drug

Patients with Events Per
1000 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.

Reference ID: 4007776

11

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

Anyone considering prescribing Depakene 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.

5.8 Bleeding and Other Hematopoietic Disorders

Valproate is associated with dose-related thrombocytopenia. In a clinical trial of Depakote
(divalproex sodium) as monotherapy in patients with epilepsy, 34/126 patients (27%) receiving
approximately 50 mg/kg/day on average, had at least one value of platelets ≤ 75 x 109/L.
Approximately half of these patients had treatment discontinued, with return of platelet counts to
normal. In the remaining patients, platelet counts normalized with continued treatment. In this
study, the probability of thrombocytopenia appeared to increase significantly at total valproate
concentrations of ≥ 110 mcg/mL (females) or ≥ 135 mcg/mL (males). The therapeutic benefit
which may accompany the higher doses should therefore be weighed against the possibility of a
greater incidence of adverse effects. Valproate use has also been associated with decreases in
other cell lines and myelodysplasia.

Because of reports of cytopenias, inhibition of the secondary phase of platelet aggregation, and
abnormal coagulation parameters, (e.g., low fibrinogen, coagulation factor deficiencies, acquired
von Willebrand’s disease), measurements of complete blood counts and coagulation tests are
recommended before initiating therapy and at periodic intervals. It is recommended that patients
receiving Depakene (valproic acid) be monitored for blood counts and coagulation parameters
prior to planned surgery and during pregnancy [see Use in Specific Populations (8.1)]. Evidence
of hemorrhage, bruising, or a disorder of hemostasis/coagulation is an indication for reduction of
the dosage or withdrawal of therapy.

5.9 Hyperammonemia

Hyperammonemia has been reported in association with valproate therapy and may be present
despite normal liver function tests. In patients who develop unexplained lethargy and vomiting or
changes in mental status, hyperammonemic encephalopathy should be considered and an
ammonia level should be measured. Hyperammonemia should also be considered in patients who
present with hypothermia [see Warnings and Precautions (5.11)]. If ammonia is increased,
valproate therapy should be discontinued. Appropriate interventions for treatment of
hyperammonemia should be initiated, and such patients should undergo investigation for
underlying urea cycle disorders [see Contraindications (4) and Warnings and Precautions (5.6,
5.10)].

Reference ID: 4007776

12

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

Asymptomatic elevations of ammonia are more common and when present, require close
monitoring of plasma ammonia levels. If the elevation persists, discontinuation of valproate
therapy should be considered.

5.10 Hyperammonemia and Encephalopathy Associated with Concomitant Topiramate Use

Concomitant administration of topiramate and valproate has been associated with
hyperammonemia with or without encephalopathy in patients who have tolerated either drug
alone. Clinical symptoms of hyperammonemic encephalopathy often include acute alterations in
level of consciousness and/or cognitive function with lethargy or vomiting. Hypothermia can
also be a manifestation of hyperammonemia [see Warnings and Precautions (5.11)]. In most
cases, symptoms and signs abated with discontinuation of either drug. This adverse reaction is
not due to a pharmacokinetic interaction. Patients with inborn errors of metabolism or reduced
hepatic mitochondrial activity may be at an increased risk for hyperammonemia with or without
encephalopathy. Although not studied, an interaction of topiramate and valproate may exacerbate
existing defects or unmask deficiencies in susceptible persons. In patients who develop
unexplained lethargy, vomiting, or changes in mental status, hyperammonemic encephalopathy
should be considered and an ammonia level should be measured [see Contraindications (4) and
Warnings and Precautions (5.6, 5.9)].

5.11 Hypothermia

Hypothermia, defined as an unintentional drop in body core temperature to <35°C (95°F), has
been reported in association with valproate therapy both in conjunction with and in the absence
of hyperammonemia. This adverse reaction can also occur in patients using concomitant
topiramate with valproate after starting topiramate treatment or after increasing the daily dose of
topiramate [see Drug Interactions (7.3)]. Consideration should be given to stopping valproate in
patients who develop hypothermia, which may be manifested by a variety of clinical
abnormalities including lethargy, confusion, coma, and significant alterations in other major
organ systems such as the cardiovascular and respiratory systems. Clinical management and
assessment should include examination of blood ammonia levels.

5.12 Drug Reaction with Eosinophilia and Systemic Symptoms (DRESS)/Multiorgan
Hypersensitivity Reactions

Drug Reaction with Eosinophilia and Systemic Symptoms (DRESS), also known as Multiorgan
Hypersensitivity, has been reported in patients taking valproate. DRESS may be 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. Valproate should be discontinued and not be resumed if an alternative etiology for
the signs or symptoms cannot be established.

Reference ID: 4007776

13

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

5.13 Interaction with Carbapenem Antibiotics

Carbapenem antibiotics (for example, ertapenem, imipenem, meropenem; this is not a complete
list) may reduce serum valproate concentrations to subtherapeutic levels, resulting in loss of
seizure control. Serum valproate concentrations should be monitored frequently after initiating
carbapenem therapy. Alternative antibacterial or anticonvulsant therapy should be considered if
serum valproate concentrations drop significantly or seizure control deteriorates [see Drug
Interactions (7.1)].

5.14 Somnolence in the Elderly

In a double-blind, multicenter trial of valproate in elderly patients with dementia (mean age = 83
years), doses were increased by 125 mg/day to a target dose of 20 mg/kg/day. A significantly
higher proportion of valproate patients had somnolence compared to placebo, and although not
statistically significant, there was a higher proportion of patients with dehydration.
Discontinuations for somnolence were also significantly higher than with placebo. In some
patients with somnolence (approximately one-half), there was associated reduced nutritional
intake and weight loss. There was a trend for the patients who experienced these events to have a
lower baseline albumin concentration, lower valproate clearance, and a higher BUN. In elderly
patients, dosage should be increased more slowly and with regular monitoring for fluid and
nutritional intake, dehydration, somnolence, and other adverse reactions. Dose reductions or
discontinuation of valproate should be considered in patients with decreased food or fluid intake
and in patients with excessive somnolence [see Dosage and Administration (2.2)].

5.15 Monitoring: Drug Plasma Concentration

Since valproate may interact with concurrently administered drugs which are capable of enzyme
induction, periodic plasma concentration determinations of valproate and concomitant drugs are
recommended during the early course of therapy [see Drug Interactions (7)].

5.16 Effect on Ketone and Thyroid Function Tests

Valproate is partially eliminated in the urine as a keto-metabolite which may lead to a false
interpretation of the urine ketone test.

There have been reports of altered thyroid function tests associated with valproate. The clinical
significance of these is unknown.

5.17 Effect on HIV and CMV Viruses Replication

There are in vitro studies that suggest valproate stimulates the replication of the HIV and CMV
viruses under certain experimental conditions. The clinical consequence, if any, is not known.
Additionally, the relevance of these in vitro findings is uncertain for patients receiving
maximally suppressive antiretroviral therapy. Nevertheless, these data should be borne in mind
when interpreting the results from regular monitoring of the viral load in HIV infected patients
receiving valproate or when following CMV infected patients clinically.

6 ADVERSE REACTIONS

The following serious adverse reactions are described below and elsewhere in the labeling:

Reference ID: 4007776

14

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

• Hepatic failure [see Warnings and Precautions (5.1)]
• Birth defects [see Warnings and Precautions (5.2)]
• Decreased IQ following in utero exposure [see Warnings and Precautions (5.3)]
• Pancreatitis [see Warnings and Precautions (5.5)]
• Hyperammonemic encephalopathy [see Warnings and Precautions (5.6, 5.9, 5.10)]
• Suicidal behavior and ideation [see Warnings and Precautions (5.7)]
• Bleeding and other hematopoietic disorders [see Warnings and Precautions (5.8)]
• Hypothermia [see Warnings and Precautions (5.11)]
• Drug Reaction with Eosinophilia and Systemic Symptoms (DRESS)/Multiorgan

hypersensitivity reactions [see Warnings and Precautions (5.12)]

• Somnolence in the elderly [see Warnings and Precautions (5.14)]

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 practice.

6.1 Epilepsy

The data described in the following section were obtained using Depakote (divalproex sodium)
tablets.

Based on a placebo-controlled trial of adjunctive therapy for treatment of complex partial
seizures, Depakote was generally well tolerated with most adverse reactions rated as mild to
moderate in severity. Intolerance was the primary reason for discontinuation in the Depakote­
treated patients (6%), compared to 1% of placebo-treated patients.

Table 3 lists treatment-emergent adverse reactions which were reported by ≥ 5% of Depakote­
treated patients and for which the incidence was greater than in the placebo group, in a placebo-
controlled trial of adjunctive therapy for the treatment of complex partial seizures. Since patients
were also treated with other antiepilepsy drugs, it is not possible, in most cases, to determine
whether the following adverse reactions can be ascribed to Depakote alone, or the combination
of Depakote and other antiepilepsy drugs.

Table 3. Adverse Reactions Reported by ≥ 5% of Patients Treated with Depakote During
Placebo-Controlled Trial of Adjunctive Therapy for Complex Partial Seizures

Body System/Reaction
Depakote (%)

(n = 77)
Placebo (%)

(n = 70)
Body as a Whole

 Headache 31 21
Asthenia 27 7
Fever 6 4

Gastrointestinal System
 Nausea 48 14

 Vomiting 27 7
 Abdominal Pain 23 6

Reference ID: 4007776

15

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

 Diarrhea 13 6
Anorexia 12 0
Dyspepsia 8 4
Constipation 5 1

Nervous System
 Somnolence 27 11
 Tremor 25 6

Dizziness 25 13
Diplopia 16 9

 Amblyopia/Blurred Vision 12 9
Ataxia 8 1

 Nystagmus 8 1
 Emotional Lability 6 4
 Thinking Abnormal 6 0
 Amnesia 5 1
Respiratory System
 Flu Syndrome 12 9

Infection 12 6
Bronchitis 5 1
Rhinitis 5 4

Other
 Alopecia 6 1

 Weight Loss 6 0

Table 4 lists treatment-emergent adverse reactions which were reported by ≥ 5% of patients in
the high dose Depakote group, and for which the incidence was greater than in the low dose
group, in a controlled trial of Depakote monotherapy treatment of complex partial seizures. Since
patients were being titrated off another antiepilepsy drug during the first portion of the trial, it is
not possible, in many cases, to determine whether the following adverse reactions can be
ascribed to Depakote alone, or the combination of Depakote and other antiepilepsy drugs.

Table 4. Adverse Reactions Reported by ≥ 5% of Patients in the High Dose Group in the
Controlled Trial of Depakote Monotherapy for Complex Partial Seizures1

Body System/Reaction
High Dose (%)

(n = 131)
Low Dose (%)

(n = 134)
Body as a Whole

 Asthenia 21 10
Digestive System

 Nausea 34 26

Diarrhea 23 19
 Vomiting 23 15

Reference ID: 4007776

16

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

 Abdominal Pain 12 9
Anorexia 11 4
Dyspepsia 11 10

Hemic/Lymphatic System
 Thrombocytopenia 24 1
 Ecchymosis 5 4
Metabolic/Nutritional
 Weight Gain 9 4
 Peripheral Edema 8 3
Nervous System
 Tremor 57 19
 Somnolence 30 18

Dizziness 18 13
 Insomnia 15 9

Nervousness 11 7
 Amnesia 7 4
 Nystagmus 7 1

Depression 5 4
Respiratory System

 Infection 20 13
Pharyngitis 8 2
Dyspnea 5 1

Skin and Appendages
 Alopecia 24 13

Special Senses
 Amblyopia/Blurred Vision 8 4

Tinnitus 7 1
1 Headache was the only adverse reaction that occurred in ≥ 5% of patients in the high dose
group and at an equal or greater incidence in the low dose group.

The following additional adverse reactions were reported by greater than 1% but less than 5% of

the 358 patients treated with Depakote in the controlled trials of complex partial seizures:

Body as a Whole: Back pain, chest pain, malaise.

Cardiovascular System: Tachycardia, hypertension, palpitation.

Digestive System: Increased appetite, flatulence, hematemesis, eructation, pancreatitis,

periodontal abscess.

Hemic and Lymphatic System: Petechia.

Metabolic and Nutritional Disorders: SGOT increased, SGPT increased.

Musculoskeletal System: Myalgia, twitching, arthralgia, leg cramps, myasthenia.

Reference ID: 4007776

17

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

Nervous System: Anxiety, confusion, abnormal gait, paresthesia, hypertonia, incoordination,

abnormal dreams, personality disorder.

Respiratory System: Sinusitis, cough increased, pneumonia, epistaxis.

Skin and Appendages: Rash, pruritus, dry skin.

Special Senses: Taste perversion, abnormal vision, deafness, otitis media.

Urogenital System: Urinary incontinence, vaginitis, dysmenorrhea, amenorrhea, urinary

frequency.

6.2 Mania

Although Depakene has not been evaluated for safety and efficacy in the treatment of manic
episodes associated with bipolar disorder, the following adverse reactions not listed above were
reported by 1% or more of patients from two placebo-controlled clinical trials of Depakote
tablets.

Body as a Whole: Chills, neck pain, neck rigidity.

Cardiovascular System: Hypotension, postural hypotension, vasodilation.

Digestive System: Fecal incontinence, gastroenteritis, glossitis.

Musculoskeletal System: Arthrosis.

Nervous System: Agitation, catatonic reaction, hypokinesia, reflexes increased, tardive

dyskinesia, vertigo.

Skin and Appendages: Furunculosis, maculopapular rash, seborrhea.

Special Senses: Conjunctivitis, dry eyes, eye pain.

Urogenital System: Dysuria.

6.3 Migraine

Although Depakene has not been evaluated for safety and efficacy in the treatment of
prophylaxis of migraine headaches, the following adverse reactions not listed above were
reported by 1% or more of patients from two placebo-controlled clinical trials of Depakote
tablets.

Body as a Whole: Face edema.

Digestive System: Dry mouth, stomatitis.

Urogenital System: Cystitis, metrorrhagia, and vaginal hemorrhage.

6.4 Post-Marketing Experience

The following adverse reactions have been identified during post approval use of Depakote.
Because these reactions are reported voluntarily from a population of uncertain size, it is not
always possible to reliably estimate their frequency or establish a causal relationship to drug
exposure.

Reference ID: 4007776

18

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

Dermatologic: Hair texture changes, hair color changes, photosensitivity, erythema multiforme,
toxic epidermal necrolysis, nail and nail bed disorders, and Stevens-Johnson syndrome.

Psychiatric: Emotional upset, psychosis, aggression, psychomotor hyperactivity, hostility,
disturbance in attention, learning disorder, and behavioral deterioration.

Neurologic: There have been several reports of acute or subacute cognitive decline and
behavioral changes (apathy or irritability) with cerebral pseudoatrophy on imaging associated
with valproate therapy; both the cognitive/behavioral changes and cerebral pseudoatrophy
reversed partially or fully after valproate discontinuation.

Musculoskeletal: Fractures, decreased bone mineral density, osteopenia, osteoporosis, and
weakness.

Hematologic: Relative lymphocytosis, macrocytosis, leucopenia, anemia including macrocytic
with or without folate deficiency, bone marrow suppression, pancytopenia, aplastic anemia,
agranulocytosis, and acute intermittent porphyria.

Endocrine: Irregular menses, secondary amenorrhea, hyperandrogenism, hirsutism, elevated
testosterone level, breast enlargement, galactorrhea, parotid gland swelling, polycystic ovary
disease, decreased carnitine concentrations, hyponatremia, hyperglycinemia, and inappropriate
ADH secretion.

There have been rare reports of Fanconi's syndrome occurring chiefly in children.

Metabolism and nutrition: Weight gain.

Reproductive: Aspermia, azoospermia, decreased sperm count, decreased spermatozoa motility,
male infertility, and abnormal spermatozoa morphology.

Genitourinary: Enuresis and urinary tract infection.

Special Senses: Hearing loss.

Other: Allergic reaction, anaphylaxis, developmental delay, bone pain, bradycardia, and
cutaneous vasculitis.

7 DRUG INTERACTIONS

7.1 Effects of Co-Administered Drugs on Valproate Clearance

Drugs that affect the level of expression of hepatic enzymes, particularly those that elevate levels
of glucuronosyltransferases (such as ritonavir), may increase the clearance of valproate. For
example, phenytoin, carbamazepine, and phenobarbital (or primidone) can double the clearance
of valproate. Thus, patients on monotherapy will generally have longer half-lives and higher
concentrations than patients receiving polytherapy with antiepilepsy drugs.

In contrast, drugs that are inhibitors of cytochrome P450 isozymes, e.g., antidepressants, may be
expected to have little effect on valproate clearance because cytochrome P450 microsomal
mediated oxidation is a relatively minor secondary metabolic pathway compared to
glucuronidation and beta-oxidation.

Reference ID: 4007776

19

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

Because of these changes in valproate clearance, monitoring of valproate and concomitant drug
concentrations should be increased whenever enzyme inducing drugs are introduced or
withdrawn.

The following list provides information about the potential for an influence of several commonly
prescribed medications on valproate pharmacokinetics. The list is not exhaustive nor could it be,
since new interactions are continuously being reported.

Drugs for which a potentially important interaction has been observed

Aspirin

A study involving the co-administration of aspirin at antipyretic doses (11 to 16 mg/kg) with
valproate to pediatric patients (n = 6) revealed a decrease in protein binding and an inhibition of
metabolism of valproate. Valproate free fraction was increased 4-fold in the presence of aspirin
compared to valproate alone. The β-oxidation pathway consisting of 2-E-valproic acid, 3-OH­
valproic acid, and 3-keto valproic acid was decreased from 25% of total metabolites excreted on
valproate alone to 8.3% in the presence of aspirin. Caution should be observed if valproate and
aspirin are to be co-administered.

Carbapenem Antibiotics

A clinically significant reduction in serum valproic acid concentration has been reported in
patients receiving carbapenem antibiotics (for example, ertapenem, imipenem, meropenem; this
is not a complete list) and may result in loss of seizure control. The mechanism of this interaction
is not well understood. Serum valproic acid concentrations should be monitored frequently after
initiating carbapenem therapy. Alternative antibacterial or anticonvulsant therapy should be
considered if serum valproic acid concentrations drop significantly or seizure control deteriorates
[see Warnings and Precautions (5.13)].

Cholestyramine

Cholestyramine, when concurrently administered with valproic acid, led to, on average, a 14%
decrease in plasma levels of valproic acid in a study conducted in 6 healthy subjects
administered Depakene (valproic acid) and cholestyramine. Delaying the administration of
cholestyramine relative to valproic acid administration by 3 hours may lessen the interaction.

Felbamate

A study involving the co-administration of 1200 mg/day of felbamate with valproate to patients
with epilepsy (n = 10) revealed an increase in mean valproate peak concentration by 35% (from
86 to 115 mcg/mL) compared to valproate alone. Increasing the felbamate dose to 2400 mg/day
increased the mean valproate peak concentration to 133 mcg/mL (another 16% increase). A
decrease in valproate dosage may be necessary when felbamate therapy is initiated.

Rifampin

A study involving the administration of a single dose of valproate (7 mg/kg) 36 hours after 5
nights of daily dosing with rifampin (600 mg) revealed a 40% increase in the oral clearance of
valproate. Valproate dosage adjustment may be necessary when it is co-administered with
rifampin.

Reference ID: 4007776

20

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

Drugs for which either no interaction or a likely clinically unimportant interaction has been
observed

Antacids

A study involving the co-administration of valproate 500 mg with commonly administered
antacids (Maalox, Trisogel, and Titralac - 160 mEq doses) did not reveal any effect on the extent
of absorption of valproate.

Chlorpromazine

A study involving the administration of 100 to 300 mg/day of chlorpromazine to schizophrenic
patients already receiving valproate (200 mg BID) revealed a 15% increase in trough plasma
levels of valproate.

Haloperidol

A study involving the administration of 6 to 10 mg/day of haloperidol to schizophrenic patients
already receiving valproate (200 mg BID) revealed no significant changes in valproate trough
plasma levels.

Cimetidine and Ranitidine

Cimetidine and ranitidine do not affect the clearance of valproate.

7.2 Effects of Valproate on Other Drugs

Valproate has been found to be a weak inhibitor of some P450 isozymes, epoxide hydrase, and
glucuronyltransferases.

The following list provides information about the potential for an influence of valproate co-
administration on the pharmacokinetics or pharmacodynamics of several commonly prescribed
medications. The list is not exhaustive, since new interactions are continuously being reported.

Drugs for which a potentially important valproate interaction has been observed

Amitriptyline/Nortriptyline

Administration of a single oral 50 mg dose of amitriptyline to 15 normal volunteers (10 males
and 5 females) who received valproate (500 mg BID) resulted in a 21% decrease in plasma
clearance of amitriptyline and a 34% decrease in the net clearance of nortriptyline. Rare
postmarketing reports of concurrent use of valproate and amitriptyline resulting in an increased
amitriptyline level have been received. Concurrent use of valproate and amitriptyline has rarely
been associated with toxicity. Monitoring of amitriptyline levels should be considered for
patients taking valproate concomitantly with amitriptyline. Consideration should be given to
lowering the dose of amitriptyline/nortriptyline in the presence of valproate.

Carbamazepine/carbamazepine-10,11-Epoxide

Serum levels of carbamazepine (CBZ) decreased 17% while that of carbamazepine-10,11­
epoxide (CBZ-E) increased by 45% upon co-administration of valproate and CBZ to epileptic
patients.

Clonazepam

Reference ID: 4007776

21

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

The concomitant use of valproate and clonazepam may induce absence status in patients with a
history of absence type seizures.

Diazepam

Valproate displaces diazepam from its plasma albumin binding sites and inhibits its metabolism.
Co-administration of valproate (1500 mg daily) increased the free fraction of diazepam (10 mg)
by 90% in healthy volunteers (n = 6). Plasma clearance and volume of distribution for free
diazepam were reduced by 25% and 20%, respectively, in the presence of valproate. The
elimination half-life of diazepam remained unchanged upon addition of valproate.

Ethosuximide

Valproate inhibits the metabolism of ethosuximide. Administration of a single ethosuximide dose
of 500 mg with valproate (800 to 1600 mg/day) to healthy volunteers (n = 6) was accompanied
by a 25% increase in elimination half-life of ethosuximide and a 15% decrease in its total
clearance as compared to ethosuximide alone. Patients receiving valproate and ethosuximide,
especially along with other anticonvulsants, should be monitored for alterations in serum
concentrations of both drugs.

Lamotrigine

In a steady-state study involving 10 healthy volunteers, the elimination half-life of lamotrigine
increased from 26 to 70 hours with valproate co-administration (a 165% increase). The dose of
lamotrigine should be reduced when co-administered with valproate. Serious skin reactions (such
as Stevens-Johnson Syndrome and toxic epidermal necrolysis) have been reported with
concomitant lamotrigine and valproate administration. See lamotrigine package insert for details
on lamotrigine dosing with concomitant valproate administration.

Phenobarbital

Valproate was found to inhibit the metabolism of phenobarbital. Co-administration of valproate
(250 mg BID for 14 days) with phenobarbital to normal subjects (n = 6) resulted in a 50%
increase in half-life and a 30% decrease in plasma clearance of phenobarbital (60 mg single-
dose). The fraction of phenobarbital dose excreted unchanged increased by 50% in presence of
valproate.

There is evidence for severe CNS depression, with or without significant elevations of
barbiturate or valproate serum concentrations. All patients receiving concomitant barbiturate
therapy should be closely monitored for neurological toxicity. Serum barbiturate concentrations
should be obtained, if possible, and the barbiturate dosage decreased, if appropriate.

Primidone, which is metabolized to a barbiturate, may be involved in a similar interaction with
valproate.

Phenytoin

Valproate displaces phenytoin from its plasma albumin binding sites and inhibits its hepatic
metabolism. Co-administration of valproate (400 mg TID) with phenytoin (250 mg) in normal
volunteers (n = 7) was associated with a 60% increase in the free fraction of phenytoin. Total
plasma clearance and apparent volume of distribution of phenytoin increased 30% in the

Reference ID: 4007776

22

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

presence of valproate. Both the clearance and apparent volume of distribution of free phenytoin
were reduced by 25%.

In patients with epilepsy, there have been reports of breakthrough seizures occurring with the
combination of valproate and phenytoin. The dosage of phenytoin should be adjusted as required
by the clinical situation.

Propofol

The concomitant use of valproate and propofol may lead to increased blood levels of propofol.
Reduce the dose of propofol when co-administering with valproate. Monitor patients closely for
signs of increased sedation or cardiorespiratory depression.

Rufinamide

Based on a population pharmacokinetic analysis, rufinamide clearance was decreased by
valproate. Rufinamide concentrations were increased by <16% to 70%, dependent on
concentration of valproate (with the larger increases being seen in pediatric patients at high doses
or concentrations of valproate). Patients stabilized on rufinamide before being prescribed
valproate should begin valproate therapy at a low dose, and titrate to a clinically effective dose
[see Dosage and Administration (2.3)]. Similarly, patients on valproate should begin at a
rufinamide dose lower than 10 mg/kg per day (pediatric patients) or 400 mg per day (adults).

Tolbutamide

From in vitro experiments, the unbound fraction of tolbutamide was increased from 20% to 50%
when added to plasma samples taken from patients treated with valproate. The clinical relevance
of this displacement is unknown.

Warfarin

In an in vitro study, valproate increased the unbound fraction of warfarin by up to 32.6%. The
therapeutic relevance of this is unknown; however, coagulation tests should be monitored if
valproate therapy is instituted in patients taking anticoagulants.

Zidovudine

In six patients who were seropositive for HIV, the clearance of zidovudine (100 mg q8h) was
decreased by 38% after administration of valproate (250 or 500 mg q8h); the half-life of
zidovudine was unaffected.

Drugs for which either no interaction or a likely clinically unimportant interaction has been
observed

Acetaminophen

Valproate had no effect on any of the pharmacokinetic parameters of acetaminophen when it was
concurrently administered to three epileptic patients.

Clozapine

In psychotic patients (n = 11), no interaction was observed when valproate was co-administered
with clozapine.

Lithium

Reference ID: 4007776

23

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

Co-administration of valproate (500 mg BID) and lithium carbonate (300 mg TID) to normal
male volunteers (n = 16) had no effect on the steady-state kinetics of lithium.

Lorazepam

Concomitant administration of valproate (500 mg BID) and lorazepam (1 mg BID) in normal
male volunteers (n = 9) was accompanied by a 17% decrease in the plasma clearance of
lorazepam.

Olanzapine

No dose adjustment for olanzapine is necessary when olanzapine is administered concomitantly
with valproate. Co-administration of valproate (500 mg BID) and olanzapine (5 mg) to healthy
adults (n=10) caused 15% reduction in Cmax and 35% reduction in AUC of olanzapine.

Oral Contraceptive Steroids

Administration of a single-dose of ethinyloestradiol (50 mcg)/levonorgestrel (250 mcg) to 6
women on valproate (200 mg BID) therapy for 2 months did not reveal any pharmacokinetic
interaction.

7.3 Topiramate

Concomitant administration of valproate and topiramate has been associated with
hyperammonemia with and without encephalopathy [see Contraindications (4) and Warnings
and Precautions (5.6, 5.9, 5.10)]. Concomitant administration of topiramate with valproate has
also been associated with hypothermia in patients who have tolerated either drug alone. It may be
prudent to examine blood ammonia levels in patients in whom the onset of hypothermia has been
reported [see Warnings and Precautions (5.9, 5.11)].

8 USE IN SPECIFIC POPULATIONS

8.1 Pregnancy

Pregnancy Category D for epilepsy [see Warnings and Precautions (5.2, 5.3)].

Pregnancy Registry

To collect information on the effects of in utero exposure to Depakene, physicians should
encourage pregnant patients taking Depakene to enroll in the NAAED Pregnancy Registry. This
can be done by calling toll free 1-888-233-2334, and must be done by the patients themselves.
Information on the registry can be found at the website, http://www.aedpregnancyregistry.org/.

Fetal Risk Summary

All pregnancies have a background risk of birth defects (about 3%), pregnancy loss (about 15%),
or other adverse outcomes regardless of drug exposure. Maternal valproate use during pregnancy
for any indication increases the risk of congenital malformations, particularly neural tube defects,
but also malformations involving other body systems (e.g., craniofacial defects, cardiovascular
malformations, hypospadias, limb malformations). The risk of major structural abnormalities is
greatest during the first trimester; however, other serious developmental effects can occur with

Reference ID: 4007776

24

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

http:http://www.aedpregnancyregistry.org
http:http://www.aedpregnancyregistry.org

valproate use throughout pregnancy. The rate of congenital malformations among babies born to
epileptic mothers who used valproate during pregnancy has been shown to be about four times
higher than the rate among babies born to epileptic mothers who used other anti-seizure
monotherapies [see Warnings and Precautions (5.3)].

Several published epidemiological studies have indicated that children exposed to valproate in
utero have lower IQ scores than children exposed to either another antiepileptic drug in utero or
to no antiepileptic drugs in utero [see Warnings and Precautions (5.3)].

An observational study has suggested that exposure to valproate products during pregnancy may
increase the risk of autism spectrum disorders. In this study, children born to mothers who had
used valproate products during pregnancy had 2.9 times the risk (95% confidence interval [CI]:
1.7-4.9) of developing autism spectrum disorders compared to children born to mothers not
exposed to valproate products during pregnancy. The absolute risks for autism spectrum
disorders were 4.4% (95% CI: 2.6%-7.5%) in valproate-exposed children and 1.5% (95% CI:
1.5%-1.6%) in children not exposed to valproate products. Because the study was observational
in nature, conclusions regarding a causal association between in utero valproate exposure and an
increased risk of autism spectrum disorder cannot be considered definitive.

In animal studies, offspring with prenatal exposure to valproate had structural malformations
similar to those seen in humans and demonstrated neurobehavioral deficits.

Clinical Considerations
• Neural tube defects are the congenital malformation most strongly associated with maternal

valproate use. The risk of spina bifida following in utero valproate exposure is generally
estimated as 1-2%, compared to an estimated general population risk for spina bifida of about
0.06 to 0.07% (6 to 7 in 10,000 births).

• Valproate can cause decreased IQ scores in children whose mothers were treated with

valproate during pregnancy.

• Because of the risks of decreased IQ, neural tube defects, and other fetal adverse events,

which may occur very early in pregnancy:

• Valproate should not be administered to a woman of childbearing potential unless the
drug is essential to the management of her medical condition. This is especially important
when valproate use is considered for a condition not usually associated with permanent
injury or death (e.g., migraine).

• Depakene should not be used to treat women with epilepsy who are pregnant or who plan
to become pregnant unless other treatments have failed to provide adequate symptom
control or are otherwise unacceptable. In such women, the benefits of treatment with
valproate during pregnancy may still outweigh the risks. When treating a pregnant
woman or a woman of childbearing potential, carefully consider both the potential risks
and benefits of treatment and provide appropriate counseling.

• To prevent major seizures, women with epilepsy should not discontinue valproate abruptly,
as this can precipitate status epilepticus with resulting maternal and fetal hypoxia and threat
to life. Even minor seizures may pose some hazard to the developing embryo or fetus.
However, discontinuation of the drug may be considered prior to and during pregnancy in
individual cases if the seizure disorder severity and frequency do not pose a serious threat to
the patient.

Reference ID: 4007776

25

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

• Available prenatal diagnostic testing to detect neural tube and other defects should be offered
to pregnant women using valproate.

• Evidence suggests that folic acid supplementation prior to conception and during the first
trimester of pregnancy decreases the risk for congenital neural tube defects in the general
population. It is not known whether the risk of neural tube defects or decreased IQ in the
offspring of women receiving valproate is reduced by folic acid supplementation. Dietary
folic acid supplementation both prior to conception and during pregnancy should be routinely
recommended for patients using valproate.

• Pregnant women taking valproate may develop clotting abnormalities including
thrombocytopenia, hypofibrinogenemia, and/or decrease in other coagulation factors, which
may result in hemorrhagic complications in the neonate including death [see Warnings and
Precautions (5.8)]. If valproate is used in pregnancy, the clotting parameters should be
monitored carefully in the mother. If abnormal in the mother, then these parameters should
also be monitored in the neonate.

• Patients taking valproate may develop hepatic failure [see Boxed Warning and Warnings and
Precautions (5.1)]. Fatal cases of hepatic failure in infants exposed to valproate in utero have
also been reported following maternal use of valproate during pregnancy.

• Hypoglycemia has been reported in neonates whose mothers have taken valproate during

pregnancy.

Data

Human

There is an extensive body of evidence demonstrating that exposure to valproate in utero
increases the risk of neural tube defects and other structural abnormalities. Based on published
data from the CDC’s National Birth Defects Prevention Network, the risk of spina bifida in the
general population is about 0.06 to 0.07%. The risk of spina bifida following in utero valproate
exposure has been estimated to be approximately 1 to 2%.

The NAAED Pregnancy Registry has reported a major malformation rate of 9-11% in the
offspring of women exposed to an average of 1,000 mg/day of valproate monotherapy during
pregnancy. These data show up to a five-fold increased risk for any major malformation
following valproate exposure in utero compared to the risk following exposure in utero to other
antiepileptic drugs taken in monotherapy. The major congenital malformations included cases of
neural tube defects, cardiovascular malformations, craniofacial defects (e.g., oral clefts,
craniosynostosis), hypospadias, limb malformations (e.g., clubfoot, polydactyly), and
malformations of varying severity involving other body systems.

Published epidemiological studies have indicated that children exposed to valproate in utero
have lower IQ scores than children exposed to either another antiepileptic drug in utero or to no
antiepileptic drugs in utero. The largest of these studies is a prospective cohort study conducted
in the United States and United Kingdom that found that children with prenatal exposure to
valproate (n=62) had lower IQ scores at age 6 (97 [95% C.I. 94-101]) than children with prenatal
exposure to the other anti-epileptic drug monotherapy treatments evaluated: lamotrigine (108
[95% C.I. 105-110]), carbamazepine (105 [95% C.I. 102-108]) and phenytoin (108 [95% C.I.
104-112]). It is not known when during pregnancy cognitive effects in valproate-exposed
children occur. Because the women in this study were exposed to antiepileptic drugs throughout

Reference ID: 4007776

26

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

pregnancy, whether the risk for decreased IQ was related to a particular time period during
pregnancy could not be assessed.

Although all of the available studies have methodological limitations, the weight of the evidence
supports a causal association between valproate exposure in utero and subsequent adverse effects
on cognitive development.

There are published case reports of fatal hepatic failure in offspring of women who used
valproate during pregnancy.

Animal

In developmental toxicity studies conducted in mice, rats, rabbits, and monkeys, increased rates
of fetal structural abnormalities, intrauterine growth retardation, and embryo-fetal death occurred
following treatment of pregnant animals with valproate during organogenesis at clinically
relevant doses (calculated on a body surface area basis). Valproate induced malformations of
multiple organ systems, including skeletal, cardiac, and urogenital defects. In mice, in addition to
other malformations, fetal neural tube defects have been reported following valproate
administration during critical periods of organogenesis, and the teratogenic response correlated
with peak maternal drug levels. Behavioral abnormalities (including cognitive, locomotor, and
social interaction deficits) and brain histopathological changes have also been reported in mice
and rat offspring exposed prenatally to clinically relevant doses of valproate.

8.3 Nursing Mothers

Valproate is excreted in human milk. Caution should be exercised when valproate is
administered to a nursing woman.

8.4 Pediatric Use

Experience has indicated that pediatric patients under the age of two years are at a considerably
increased risk of developing fatal hepatotoxicity, especially those with the aforementioned
conditions [see Boxed Warning]. When Depakene is used in this patient group, it should be used
with extreme caution and as a sole agent. The benefits of therapy should be weighed against the
risks. Above the age of 2 years, experience in epilepsy has indicated that the incidence of fatal
hepatotoxicity decreases considerably in progressively older patient groups.

Younger children, especially those receiving enzyme-inducing drugs, will require larger
maintenance doses to attain targeted total and unbound valproic acid concentrations. Pediatric
patients (i.e., between 3 months and 10 years) have 50% higher clearances expressed on weight
(i.e., mL/min/kg) than do adults. Over the age of 10 years, children have pharmacokinetic
parameters that approximate those of adults.

The variability in free fraction limits the clinical usefulness of monitoring total serum valproic
acid concentrations. Interpretation of valproic acid concentrations in children should include
consideration of factors that affect hepatic metabolism and protein binding.

Pediatric Clinical Trials

Depakote was studied in seven pediatric clinical trials.

Reference ID: 4007776

27

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

Two of the pediatric studies were double-blinded placebo-controlled trials to evaluate the
efficacy of Depakote ER for the indications of mania (150 patients aged 10 to 17 years, 76 of
whom were on Depakote ER) and migraine (304 patients aged 12 to 17 years, 231 of whom were
on Depakote ER). Efficacy was not established for either the treatment of migraine or the
treatment of mania. The most common drug-related adverse reactions (reported >5% and twice
the rate of placebo) reported in the controlled pediatric mania study were nausea, upper
abdominal pain, somnolence, increased ammonia, gastritis and rash.

The remaining five trials were long term safety studies. Two six-month pediatric studies were
conducted to evaluate the long-term safety of Depakote ER for the indication of mania (292
patients aged 10 to 17 years). Two twelve-month pediatric studies were conducted to evaluate
the long-term safety of Depakote ER for the indication of migraine (353 patients aged 12 to 17
years). One twelve-month study was conducted to evaluate the safety of Depakote Sprinkle
Capsules in the indication of partial seizures (169 patients aged 3 to 10 years).

In these seven trials, the safety and tolerability of Depakote in pediatric patients were shown to
be comparable to those in adults [see Adverse Reactions (6)].

Juvenile Animal Toxicology

In studies of valproate in immature animals, toxic effects not observed in adult animals included
retinal dysplasia in rats treated during the neonatal period (from postnatal day 4) and
nephrotoxicity in rats treated during the neonatal and juvenile (from postnatal day 14) periods.
The no-effect dose for these findings was less than the maximum recommended human dose on a
mg/m2 basis.

8.5 Geriatric Use

No patients above the age of 65 years were enrolled in double-blind prospective clinical trials of
mania associated with bipolar illness. In a case review study of 583 patients, 72 patients (12%)
were greater than 65 years of age. A higher percentage of patients above 65 years of age reported
accidental injury, infection, pain, somnolence, and tremor.

Discontinuation of valproate was occasionally associated with the latter two events. It is not clear
whether these events indicate additional risk or whether they result from preexisting medical
illness and concomitant medication use among these patients.

A study of elderly patients with dementia revealed drug related somnolence and discontinuation
for somnolence [see Warnings and Precautions (5.14)]. The starting dose should be reduced in
these patients, and dosage reductions or discontinuation should be considered in patients with
excessive somnolence [see Dosage and Administration (2.2)].

10 OVERDOSAGE

Overdosage with valproate may result in somnolence, heart block, deep coma, and
hypernatremia. Fatalities have been reported; however, patients have recovered from valproate
levels as high as 2120 mcg/mL.

In overdose situations, the fraction of drug not bound to protein is high and hemodialysis or
tandem hemodialysis plus hemoperfusion may result in significant removal of drug. The benefit

Reference ID: 4007776

28

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

of gastric lavage or emesis will vary with the time since ingestion. General supportive measures
should be applied with particular attention to the maintenance of adequate urinary output.

Naloxone has been reported to reverse the CNS depressant effects of valproate overdosage.
Because naloxone could theoretically also reverse the antiepileptic effects of valproate, it should
be used with caution in patients with epilepsy.

11 DESCRIPTION

Depakene (valproic acid) is a carboxylic acid designated as 2-propylpentanoic acid. It is also
known as dipropylacetic acid. Valproic acid has the following structure:

Valproic acid (pKa 4.8) has a molecular weight of 144 and occurs as a colorless liquid with a
characteristic odor. It is slightly soluble in water (1.3 mg/mL) and very soluble in organic
solvents.

Depakene capsules and syrup are antiepileptics for oral administration. Each soft elastic capsule
contains 250 mg valproic acid. The syrup contains the equivalent of 250 mg valproic acid per 5
mL as the sodium salt.

Inactive Ingredients

250 mg capsules: corn oil, FD&C Yellow No. 6, gelatin, glycerin, iron oxide, methylparaben,
propylparaben, and titanium dioxide.

Oral Solution: FD&C Red No. 40, glycerin, methylparaben, propylparaben, sorbitol, sucrose,
water, and natural and artificial flavors.

12 CLINICAL PHARMACOLOGY

12.1 Mechanism of Action

Valproic acid dissociates to the valproate ion in the gastrointestinal tract. The mechanisms by
which valproate exerts its antiepileptic effects have not been established. It has been suggested
that its activity in epilepsy is related to increased brain concentrations of gamma-aminobutyric
acid (GABA).

Reference ID: 4007776

29

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

12.2 Pharmacodynamics

The relationship between plasma concentration and clinical response is not well documented.
One contributing factor is the nonlinear, concentration dependent protein binding of valproate
which affects the clearance of the drug. Thus, monitoring of total serum valproate cannot provide
a reliable index of the bioactive valproate species.

For example, because the plasma protein binding of valproate is concentration dependent, the
free fraction increases from approximately 10% at 40 mcg/mL to 18.5% at 130 mcg/mL. Higher
than expected free fractions occur in the elderly, in hyperlipidemic patients, and in patients with
hepatic and renal diseases.

Epilepsy

The therapeutic range is commonly considered to be 50 to 100 mcg/mL of total valproate,
although some patients may be controlled with lower or higher plasma concentrations.

12.3 Pharmacokinetics

Absorption/Bioavailability

Equivalent oral doses of Depakote (divalproex sodium) products and Depakene (valproic acid)
capsules deliver equivalent quantities of valproate ion systemically. Although the rate of
valproate ion absorption may vary with the formulation administered (liquid, solid, or sprinkle),
conditions of use (e.g., fasting or postprandial) and the method of administration (e.g., whether
the contents of the capsule are sprinkled on food or the capsule is taken intact), these differences
should be of minor clinical importance under the steady state conditions achieved in chronic use
in the treatment of epilepsy.

However, it is possible that differences among the various valproate products in Tmax and Cmax

could be important upon initiation of treatment. For example, in single dose studies, the effect of
feeding had a greater influence on the rate of absorption of the Depakote tablet (increase in Tmax

from 4 to 8 hours) than on the absorption of the Depakote sprinkle capsules (increase in Tmax

from 3.3 to 4.8 hours).

While the absorption rate from the G.I. tract and fluctuation in valproate plasma concentrations
vary with dosing regimen and formulation, the efficacy of valproate as an anticonvulsant in
chronic use is unlikely to be affected. Experience employing dosing regimens from once-a-day to
four-times-a-day, as well as studies in primate epilepsy models involving constant rate infusion,
indicate that total daily systemic bioavailability (extent of absorption) is the primary determinant
of seizure control and that differences in the ratios of plasma peak to trough concentrations
between valproate formulations are inconsequential from a practical clinical standpoint.

Co-administration of oral valproate products with food and substitution among the various
Depakote and Depakene formulations should cause no clinical problems in the management of
patients with epilepsy [see Dosage and Administration (2.1)]. Nonetheless, any changes in
dosage administration, or the addition or discontinuance of concomitant drugs should ordinarily
be accompanied by close monitoring of clinical status and valproate plasma concentrations.

Distribution

Protein Binding

Reference ID: 4007776

30

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

The plasma protein binding of valproate is concentration dependent and the free fraction
increases from approximately 10% at 40 mcg/mL to 18.5% at 130 mcg/mL. Protein binding of
valproate is reduced in the elderly, in patients with chronic hepatic diseases, in patients with
renal impairment, and in the presence of other drugs (e.g., aspirin). Conversely, valproate may
displace certain protein-bound drugs (e.g., phenytoin, carbamazepine, warfarin, and
tolbutamide). (See Drug Interactions (7.2) for more detailed information on the pharmacokinetic
interactions of valproate with other drugs.)

CNS Distribution

Valproate concentrations in cerebrospinal fluid (CSF) approximate unbound concentrations in
plasma (about 10% of total concentration).

Metabolism

Valproate is metabolized almost entirely by the liver. In adult patients on monotherapy, 30-50%
of an administered dose appears in urine as a glucuronide conjugate. Mitochondrial β-oxidation
is the other major metabolic pathway, typically accounting for over 40% of the dose. Usually,
less than 15-20% of the dose is eliminated by other oxidative mechanisms. Less than 3% of an
administered dose is excreted unchanged in urine.

The relationship between dose and total valproate concentration is nonlinear; concentration does
not increase proportionally with the dose, but rather, increases to a lesser extent due to saturable
plasma protein binding. The kinetics of unbound drug are linear.

Elimination

Mean plasma clearance and volume of distribution for total valproate are 0.56 L/hr/1.73 m2 and
11 L/1.73 m2, respectively. Mean plasma clearance and volume of distribution for free valproate
are 4.6 L/hr/1.73 m2 and 92 L/1.73 m2. Mean terminal half-life for valproate monotherapy ranged
from 9 to 16 hours following oral dosing regimens of 250 to 1000 mg.

The estimates cited apply primarily to patients who are not taking drugs that affect hepatic
metabolizing enzyme systems. For example, patients taking enzyme-inducing antiepileptic drugs
(carbamazepine, phenytoin, and phenobarbital) will clear valproate more rapidly. Because of
these changes in valproate clearance, monitoring of antiepileptic concentrations should be
intensified whenever concomitant antiepileptics are introduced or withdrawn.

Special Populations

Effect of Age

Neonates

Children within the first two months of life have a markedly decreased ability to eliminate
valproate compared to older children and adults. This is a result of reduced clearance (perhaps
due to delay in development of glucuronosyltransferase and other enzyme systems involved in
valproate elimination) as well as increased volume of distribution (in part due to decreased
plasma protein binding). For example, in one study, the half-life in children under 10 days
ranged from 10 to 67 hours compared to a range of 7 to 13 hours in children greater than 2
months.

Children

Reference ID: 4007776

31

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

http:L/hr/1.73
http:L/hr/1.73
http:L/hr/1.73
http:L/hr/1.73

Pediatric patients (i.e., between 3 months and 10 years) have 50% higher clearances expressed
on weight (i.e., mL/min/kg) than do adults. Over the age of 10 years, children have
pharmacokinetic parameters that approximate those of adults.

Elderly

The capacity of elderly patients (age range: 68 to 89 years) to eliminate valproate has been
shown to be reduced compared to younger adults (age range: 22 to 26). Intrinsic clearance is
reduced by 39%; the free fraction is increased by 44%. Accordingly, the initial dosage should be
reduced in the elderly [see Dosage and Administration (2.2)].

Effect of Sex

There are no differences in the body surface area adjusted unbound clearance between males and
females (4.8 ± 0.17 and 4.7 ± 0.07 L/hr per 1.73 m2, respectively).

Effect of Race

The effects of race on the kinetics of valproate have not been studied.

Effect of Disease

Liver Disease

[See Boxed Warning, Contraindications (4), and Warnings and Precautions (5.1)]. Liver disease
impairs the capacity to eliminate valproate. In one study, the clearance of free valproate was
decreased by 50% in 7 patients with cirrhosis and by 16% in 4 patients with acute hepatitis,
compared with 6 healthy subjects. In that study, the half-life of valproate was increased from 12
to 18 hours. Liver disease is also associated with decreased albumin concentrations and larger
unbound fractions (2 to 2.6 fold increase) of valproate. Accordingly, monitoring of total
concentrations may be misleading since free concentrations may be substantially elevated in
patients with hepatic disease whereas total concentrations may appear to be normal.

Renal Disease

A slight reduction (27%) in the unbound clearance of valproate has been reported in patients
with renal failure (creatinine clearance < 10 mL/minute); however, hemodialysis typically
reduces valproate concentrations by about 20%. Therefore, no dosage adjustment appears to be
necessary in patients with renal failure. Protein binding in these patients is substantially reduced;
thus, monitoring total concentrations may be misleading.

13 NONCLINICAL TOXICOLOGY

13.1 Carcinogenesis, Mutagenesis, and Impairment of Fertility

Carcinogenesis

Valproate was administered orally to rats and mice at doses of 80 and 170 mg/kg/day (less than
the maximum recommended human dose on a mg/m2 basis) for two years. The primary findings
were an increase in the incidence of subcutaneous fibrosarcomas in high-dose male rats receiving
valproate and a dose-related trend for benign pulmonary adenomas in male mice receiving
valproate. The significance of these findings for humans is unknown.

Reference ID: 4007776

32

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

Mutagenesis

Valproate was not mutagenic in an in vitro bacterial assay (Ames test), did not produce dominant
lethal effects in mice, and did not increase chromosome aberration frequency in an in vivo
cytogenetic study in rats. Increased frequencies of sister chromatid exchange (SCE) have been
reported in a study of epileptic children taking valproate, but this association was not observed in
another study conducted in adults. There is some evidence that increased SCE frequencies may
be associated with epilepsy. The biological significance of an increase in SCE frequency is not
known.

Impairment of Fertility

Chronic toxicity studies of valproate in juvenile and adult rats and dogs demonstrated reduced
spermatogenesis and testicular atrophy at oral doses of 400 mg/kg/day or greater in rats
(approximately equivalent to or greater than the maximum recommended human dose (MRHD)
on a mg/m2 basis) and 150 mg/kg/day or greater in dogs (approximately 1.4 times the MRHD or
greater on a mg/m2 basis). Fertility studies in rats have shown no effect on fertility at oral doses
of valproate up to 350 mg/kg/day (approximately equal to the MRHD on a mg/m2 basis) for 60
days. The effect of valproate on testicular development and on sperm parameters and fertility in
humans is unknown.

14 CLINICAL STUDIES

The studies described in the following section were conducted using Depakote (divalproex
sodium) tablets.

14.1 Epilepsy

The efficacy of Depakote in reducing the incidence of complex partial seizures (CPS) that occur
in isolation or in association with other seizure types was established in two controlled trials.

In one, multi-clinic, placebo controlled study employing an add-on design (adjunctive therapy),
144 patients who continued to suffer eight or more CPS per 8 weeks during an 8 week period of
monotherapy with doses of either carbamazepine or phenytoin sufficient to assure plasma
concentrations within the "therapeutic range" were randomized to receive, in addition to their
original antiepilepsy drug (AED), either Depakote or placebo. Randomized patients were to be
followed for a total of 16 weeks. The following Table presents the findings.

Table 5. Adjunctive Therapy Study Median Incidence of CPS per 8 Weeks

Add-on Treatment Number of Patients Baseline Incidence
Experimental
Incidence

Depakote 75 16.0 8.9*
Placebo 69 14.5 11.5
* Reduction from baseline statistically significantly greater for Depakote than placebo at p ≤
0.05 level.

Figure 1 presents the proportion of patients (X axis) whose percentage reduction from baseline in
complex partial seizure rates was at least as great as that indicated on the Y axis in the adjunctive

Reference ID: 4007776

33

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

therapy study. A positive percent reduction indicates an improvement (i.e., a decrease in seizure
frequency), while a negative percent reduction indicates worsening. Thus, in a display of this
type, the curve for an effective treatment is shifted to the left of the curve for placebo. This
Figure shows that the proportion of patients achieving any particular level of improvement was
consistently higher for Depakote than for placebo. For example, 45% of patients treated with
Depakote had a ≥ 50% reduction in complex partial seizure rate compared to 23% of patients
treated with placebo.

Figure 1

The second study assessed the capacity of Depakote to reduce the incidence of CPS when
administered as the sole AED. The study compared the incidence of CPS among patients
randomized to either a high or low dose treatment arm. Patients qualified for entry into the
randomized comparison phase of this study only if 1) they continued to experience 2 or more
CPS per 4 weeks during an 8 to 12 week long period of monotherapy with adequate doses of an
AED (i.e., phenytoin, carbamazepine, phenobarbital, or primidone) and 2) they made a
successful transition over a two week interval to Depakote. Patients entering the randomized
phase were then brought to their assigned target dose, gradually tapered off their concomitant
AED and followed for an interval as long as 22 weeks. Less than 50% of the patients
randomized, however, completed the study. In patients converted to Depakote monotherapy, the
mean total valproate concentrations during monotherapy were 71 and 123 mcg/mL in the low
dose and high dose groups, respectively.

The following Table presents the findings for all patients randomized who had at least one post-
randomization assessment.

Table 6. Monotherapy Study Median Incidence of CPS per 8 Weeks
Treatment Number of Patients Baseline Incidence Randomized Phase

Reference ID: 4007776

34

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

Table 6. Monotherapy Study Median Incidence of CPS per 8 Weeks
Incidence

High dose Depakote 131 13.2 10.7*
Low dose Depakote 134 14.2 13.8
* Reduction from baseline statistically significantly greater for high dose than low dose at p ≤
0.05 level.

Figure 2 presents the proportion of patients (X axis) whose percentage reduction from baseline in
complex partial seizure rates was at least as great as that indicated on the Y axis in the
monotherapy study. A positive percent reduction indicates an improvement (i.e., a decrease in
seizure frequency), while a negative percent reduction indicates worsening. Thus, in a display of
this type, the curve for a more effective treatment is shifted to the left of the curve for a less
effective treatment. This Figure shows that the proportion of patients achieving any particular
level of reduction was consistently higher for high dose Depakote than for low dose Depakote.
For example, when switching from carbamazepine, phenytoin, phenobarbital or primidone
monotherapy to high dose Depakote monotherapy, 63% of patients experienced no change or a
reduction in complex partial seizure rates compared to 54% of patients receiving low dose
Depakote.

Figure 2

Reference ID: 4007776

35

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

15 REFERENCES

1. Meador KJ, Baker GA, Browning N, et al. Fetal antiepileptic drug exposure and cognitive
outcomes at age 6 years (NEAD study): a prospective observational study. Lancet Neurology
2013; 12 (3):244-252.

16 HOW SUPPLIED/STORAGE AND HANDLING

Depakene (valproic acid) is available as orange-colored soft gelatin capsules of 250 mg valproic
acid, bearing the trademark Depakene for product identification, in bottles of 100 capsules (NDC
0074-5681-13), and as a red Oral Solution containing the equivalent of 250 mg valproic acid per
5 mL as the sodium salt in bottles of 16 ounces (NDC 0074-5682-16).

Store capsules at 59-77°F (15-25°C). Store Oral Solution below 86°F (30°C).

17 PATIENT COUNSELING INFORMATION

Advise the patient to read the FDA-approved patient labeling (Medication Guide).

Hepatotoxicity

Warn patients and guardians that nausea, vomiting, abdominal pain, anorexia, diarrhea, asthenia,
and/or jaundice can be symptoms of hepatotoxicity and, therefore, require further medical
evaluation promptly [see Warnings and Precautions (5.1)].

Pancreatitis

Warn patients and guardians that abdominal pain, nausea, vomiting, and/or anorexia can be
symptoms of pancreatitis and, therefore, require further medical evaluation promptly [see
Warnings and Precautions (5.5)].

Birth Defects and Decreased IQ

Inform pregnant women and women of childbearing potential that use of valproate during
pregnancy increases the risk of birth defects and decreased IQ in children who were exposed.
Advise women to use effective contraception while using valproate. When appropriate, counsel
these patients about alternative therapeutic options. This is particularly important when valproate
use is considered for a condition not usually associated with permanent injury or death. Advise
patients to read the Medication Guide, which appears as the last section of the labeling [see
Warnings and Precautions (5.2, 5.3, 5.4) and Use in Specific Populations (8.1)].

Advise women of childbearing potential to discuss pregnancy planning with their doctor and to
contact their doctor immediately if they think they are pregnant.

Encourage patients 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 Use in Specific Populations (8.1)].

Suicidal Thinking and Behavior

Reference ID: 4007776

36

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

Counsel patients, their caregivers, and families that AEDs, including Depakene, 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. Instruct patients,
caregivers, and families to report behaviors of concern immediately to the healthcare providers
[see Warnings and Precautions (5.7)].

Hyperammonemia

Inform patients of the signs and symptoms associated with hyperammonemic encephalopathy
and be told to inform the prescriber if any of these symptoms occur [see Warnings and
Precautions (5.9, 5.10)].

CNS Depression

Since valproate products may produce CNS depression, especially when combined with another
CNS depressant (e.g., alcohol), advise patients not to engage in hazardous activities, such as
driving an automobile or operating dangerous machinery, until it is known that they do not
become drowsy from the drug.

Multiorgan Hypersensitivity Reactions

Instruct patients that a fever associated with other organ system involvement (rash,
lymphadenopathy, etc.) may be drug-related and should be reported to the physician immediately
[see Warnings and Precautions (5.12)].

©Year AbbVie Inc.

Revised: 11/2016

03-XXXX

Depakene Capsules

Mfd. by Banner Pharmacaps, Inc., High Point, NC 27265 U.S.A.

For AbbVie Inc., North Chicago, IL 60064, U.S.A.

Depakene Oral solution

Mfd. by AbbVie Inc., North Chicago, IL 60064, U.S.A.

OR by DPT Laboratories, Ltd., San Antonio, TX 78215, U.S.A.

For AbbVie Inc., North Chicago, IL 60064, U.S.A.

MEDICATION GUIDE

DEPAKOTE ER (dep-a-kOte)

(divalproex sodium)

Extended Release Tablets

Reference ID: 4007776

37

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

DEPAKOTE (dep-a-kOte)

(divalproex sodium)

Tablets

DEPAKOTE (dep-a-kOte)

(divalproex sodium delayed release capsules)

Sprinkle Capsules

DEPAKENE (dep-a-keen)

(valproic acid)

Capsules and Oral Solution

Read this Medication Guide before you start taking Depakote or Depakene 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 Depakote and Depakene?

Do not stop taking Depakote or Depakene without first talking to your healthcare provider.

Stopping Depakote or Depakene suddenly can cause serious problems.

Depakote and Depakene can cause serious side effects, including:
1. Serious liver damage that can cause death, especially in children younger than 2 years

old.
The risk of getting this serious liver damage is more likely to happen within the first 6

months of treatment.

Call your healthcare provider right away if you get any of the following symptoms:
◦	 nausea or vomiting that does not go away
◦	 loss of appetite
◦	 pain on the right side of your stomach (abdomen)
◦	 dark urine
◦	 swelling of your face
◦ yellowing of your skin or the whites of your eyes

In some cases, liver damage may continue despite stopping the drug.

2. Depakote or Depakene may harm your unborn baby.
◦	 If you take Depakote or Depakene during pregnancy for any medical condition, your

baby is at risk for serious birth defects that affect the brain and spinal cord and are called
spina bifida or neural tube defects. These defects occur in 1 to 2 out of every 100 babies
born to mothers who use this medicine during pregnancy. These defects can begin in the
first month, even before you know you are pregnant. Other birth defects that affect the
structures of the heart, head, arms, legs, and the opening where the urine comes out
(urethra) on the bottom of the penis can also happen.
◦	 Birth defects may occur even in children born to women who are not taking any

medicines and do not have other risk factors.

Reference ID: 4007776

38

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

◦	 Taking folic acid supplements before getting pregnant and during early pregnancy can
lower the chance of having a baby with a neural tube defect.
◦	 If you take Depakote or Depakene during pregnancy for any medical condition, your

child is at risk for having a lower IQ.
◦	 There may be other medicines to treat your condition that have a lower chance of causing

birth defects and decreased IQ in your child.
◦	 Women who are pregnant must not take Depakote or Depakene to prevent migraine

headaches.
◦	 All women of child-bearing age should talk to their healthcare provider about using

other possible treatments instead of Depakote or Depakene. If the decision is made
to use Depakote or Depakene, you should use effective birth control (contraception).
◦	 Tell your healthcare provider right away if you become pregnant while taking Depakote

or Depakene. You and your healthcare provider should decide if you will continue to take
Depakote or Depakene while you are pregnant.
◦	 Pregnancy Registry: If you become pregnant while taking Depakote or Depakene, talk

to your healthcare provider about registering with the North American Antiepileptic Drug
Pregnancy Registry. You can enroll in this registry by calling 1-888-233-2334. The
purpose of this registry is to collect information about the safety of antiepileptic drugs
during pregnancy.

3. Inflammation of your pancreas that can cause death.
Call your healthcare provider right away if you have any of these symptoms:

• severe stomach pain that you may also feel in your back
•	 nausea or vomiting that does not go away

4. Like other antiepileptic drugs, Depakote or Depakene 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.
◦	 Keep all follow-up visits with your healthcare provider as scheduled.

Reference ID: 4007776

39

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

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

Do not stop Depakote or Depakene without first talking to a healthcare provider. Stopping
Depakote or Depakene suddenly can cause serious problems. Stopping a seizure medicine
suddenly in a patient who has epilepsy can cause seizures that do 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.

What are Depakote and Depakene?

Depakote and Depakene come in different dosage forms with different usages.

Depakote Tablets and Depakote Extended Release Tablets are prescription medicines used:
• to treat manic episodes associated with bipolar disorder.
• alone or with other medicines to treat:
◦	 complex partial seizures in adults and children 10 years of age and older
◦	 simple and complex absence seizures, with or without other seizure types

• to prevent migraine headaches

Depakene (solution and liquid capsules) and Depakote Sprinkles are prescription medicines used
alone or with other medicines, to treat:

•	 complex partial seizures in adults and children 10 years of age and older
• simple and complex absence seizures, with or without other seizure types

Who should not take Depakote or Depakene?

Do not take Depakote or Depakene if you:
• have liver problems
• have or think you have a genetic liver problem caused by a mitochondrial disorder (e.g.

Alpers-Huttenlocher syndrome)

•	 are allergic to divalproex sodium, valproic acid, sodium valproate, or any of the ingredients

in Depakote or Depakene. See the end of this leaflet for a complete list of ingredients in
Depakote and Depakene.

• have a genetic problem called urea cycle disorder
• are pregnant for the prevention of migraine headaches

What should I tell my healthcare provider before taking Depakote or Depakene?

Before you take Depakote or Depakene, tell your healthcare provider if you:
• have a genetic liver problem caused by a mitochondrial disorder (e.g. Alpers-Huttenlocher

syndrome)
• drink alcohol
• are pregnant or breastfeeding. Depakote or Depakene can pass into breast milk. Talk to your

healthcare provider about the best way to feed your baby if you take Depakote or Depakene.
• have or have had depression, mood problems, or suicidal thoughts or behavior
• have any other medical conditions

Reference ID: 4007776

40

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

Tell your healthcare provider about all the medicines you take, including prescription and
non-prescription medicines, vitamins, herbal supplements and medicines that you take for a short
period of time.

Taking Depakote or Depakene 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 each time you get a new medicine.

How should I take Depakote or Depakene?
• Take Depakote or Depakene exactly as your healthcare provider tells you. Your healthcare

provider will tell you how much Depakote or Depakene to take and when to take it.
• Your healthcare provider may change your dose.
• Do not change your dose of Depakote or Depakene without talking to your healthcare

provider.

•	 Do not stop taking Depakote or Depakene without first talking to your healthcare

provider. Stopping Depakote or Depakene suddenly can cause serious problems.

• Swallow Depakote tablets, Depakote ER tablets or Depakene capsules whole. Do not crush

or chew Depakote tablets, Depakote ER tablets, or Depakene capsules. Tell your healthcare
provider if you cannot swallow Depakote or Depakene whole. You may need a different
medicine.

• Depakote Sprinkle Capsules may be swallowed whole, or they may be opened and the

contents may be sprinkled on a small amount of soft food, such as applesauce or pudding.

See the Patient Instructions for Use at the end of this Medication Guide for detailed

instructions on how to use Depakote Sprinkle Capsules.

• If you take too much Depakote or Depakene, call your healthcare provider or local Poison

Control Center right away.

What should I avoid while taking Depakote or Depakene?
• Depakote and Depakene can cause drowsiness and dizziness. Do not drink alcohol or take

other medicines that make you sleepy or dizzy while taking Depakote or Depakene, until you
talk with your doctor. Taking Depakote or Depakene with alcohol or drugs that cause
sleepiness or dizziness may make your sleepiness or dizziness worse.

• Do not drive a car or operate dangerous machinery until you know how Depakote or

Depakene affect you. Depakote and Depakene can slow your thinking and motor skills.

What are the possible side effects of Depakote or Depakene?
• See “What is the most important information I should know about Depakote or

Depakene?”

Depakote or Depakene may cause other serious side effects including:

•	 Bleeding problems: red or purple spots on your skin, bruising, pain and swelling into your
joints due to bleeding or bleeding from your mouth or nose.

•	 High ammonia levels in your blood: feeling tired, vomiting, changes in mental status.
•	 Low body temperature (hypothermia): drop in your body temperature to less than 95°F,

feeling tired, confusion, coma.

Reference ID: 4007776

41

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

•	 Allergic (hypersensitivity) reactions: fever, skin rash, hives, sores in your mouth, skin

blistering and peeling of your skin, swelling of your lymph nodes, swelling of your face,

eyes, lips, tongue, or throat, trouble swallowing or breathing.

•	 Drowsiness or sleepiness in the elderly. This extreme drowsiness may cause you to eat or
drink less than you normally would. Tell your doctor if you are not able to eat or drink as you
normally do. Your doctor may start you at a lower dose of Depakote or Depakene.

Call your healthcare provider right away, if you have any of the symptoms listed above.

The common side effects of Depakote and Depakene include:
•	 nausea
• headache
• sleepiness
•	 vomiting
• weakness
• tremor
• dizziness
• stomach pain
• blurry vision
• double vision
• diarrhea
• increased appetite
• weight gain
• hair loss
• loss of appetite
• problems with walking or coordination

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

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

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 Depakote or Depakene?
• Store Depakote Extended Release Tablets between 59°F to 86°F (15°C to 30°C).
• Store Depakote Delayed Release Tablets below 86°F (30°C).
• Store Depakote Sprinkle Capsules below 77°F (25°C).
• Store Depakene Capsules at 59°F to 77°F (15°C to 25°C).
• Store Depakene Oral Solution below 86°F (30°C).

Keep Depakote or Depakene and all medicines out of the reach of children.

General information about the safe and effective use of Depakote or Depakene

Reference ID: 4007776

42

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

Medicines are sometimes prescribed for purposes other than those listed in a Medication Guide.
Do not use Depakote or Depakene for a condition for which it was not prescribed. Do not give
Depakote or Depakene 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 Depakote or
Depakene. If you would like more information, talk with your healthcare provider. You can ask
your pharmacist or healthcare provider for information about Depakote or Depakene that is
written for health professionals.

For more information, go to www.rxabbvie.com or call 1-800-633-9110.

What are the ingredients in Depakote or Depakene?

Depakote:

Active ingredient: divalproex sodium

Inactive ingredients:
•	 Depakote Extended Release Tablets: FD&C Blue No. 1, hypromellose, lactose,

microcrystalline cellulose, polyethylene glycol, potassium sorbate, propylene glycol, silicon
dioxide, titanium dioxide, and triacetin. The 500 mg tablets also contain iron oxide and
polydextrose.

•	 Depakote Tablets: cellulosic polymers, diacetylated monoglycerides, povidone,
pregelatinized starch (contains corn starch), silica gel, talc, titanium dioxide, and vanillin.

Individual tablets also contain:

125 mg tablets: FD&C Blue No. 1 and FD&C Red No. 40,

250 mg tablets: FD&C Yellow No. 6 and iron oxide,

500 mg tablets: D&C Red No. 30, FD&C Blue No. 2, and iron oxide.

• Depakote Sprinkle Capsules: cellulosic polymers, D&C Red No. 28, FD&C Blue No. 1

gelatin, iron oxide, magnesium stearate, silica gel, titanium dioxide, and triethyl citrate.

Depakene:

Active ingredient: valproic acid

Inactive ingredients:
•	 Depakene Capsules: corn oil, FD&C Yellow No. 6, gelatin, glycerin, iron oxide,

methylparaben, propylparaben, and titanium dioxide.

•	 Depakene Oral Solution: FD&C Red No. 40, glycerin, methylparaben, propylparaben,

sorbitol, sucrose, water, and natural and artificial flavors.

Depakote ER:

250 mg is Mfd. by AbbVie LTD, Barceloneta, PR 00617

500 mg is Mfd. by AbbVie Inc., North Chicago, IL 60064 U.S.A. or

AbbVie LTD, Barceloneta, PR 00617

Reference ID: 4007776

43

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

http:www.rxabbvie.com
http:www.rxabbvie.com

For AbbVie Inc., North Chicago, IL 60064 U.S.A.

Depakote Tablets:

Mfd. by AbbVie LTD, Barceloneta, PR 00617

For AbbVie Inc., North Chicago, IL 60064, U.S.A.

Depakote Sprinkle Capsules:

AbbVie Inc., North Chicago, IL 60064, U.S.A.

Depakene Capsules:

Mfd. by Banner Pharmacaps, Inc., High Point, NC 27265 U.S.A.

For AbbVie Inc., North Chicago, IL 60064, U.S.A.

Depakene Oral solution:

Mfd. by AbbVie Inc., North Chicago, IL 60064, U.S.A.

OR by DPT Laboratories, Ltd., San Antonio, TX 78215, U.S.A.

For AbbVie Inc., North Chicago, IL 60064, U.S.A.

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

©Year AbbVie Inc.

Revised: Month Year

03-XXXX

Reference ID: 4007776

44

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

