

GnRH Agonists—Alternative to Lucrin Inj.

The manufacturer of Lucrin Inj. in Malaysia, AbbVie has issued out a notice on product discontinuation due to supply disruption from its third party manufacturer (TPM), Takeda. According to Fierce Pharma Portal, Takeda is guilty of breach of contract as it failed to fulfill orders, maintain its plant in compliance with good manufacturing practices and to maintain a safety stock.

In HCTM, Lucrin Inj. is approved for endometriosis, uterine fibroid, treatment of prostate cancer in patients where surgical orchidectomy is contraindicated, and treatment of Central Precocious Puberty when prescribed by Urologists, O&G Specialists, Pediatric Endocrinologists, and Oncologists only.

In view of this shortage, these are the suggested alternatives:

	DISCONTINUED			
	Lucrin® Depot 11.25mg 3 monthly	Lucrin® Depot 3.75mg monthly	Zoladex® LA 10.8mg 3 monthly	Diphereline® PR 3.75mg monthly
Advanced Prostate Cancer	✓	✓	✓	✓
Breast Cancer	✓	✓	✓	✓
Endometriosis	✓	✓		✓
Uterine Fibroid	✓	✓		✓
Central Precocious Puberty		✓		✓

Further information regarding the doses, route of administration and policy are listed in the table below:

Lucrin Depot (Leuporelin Acetate) 11.25mg & 3.75mg	Zoladex LA (Goserelin Acetate) 10.8mg	Diphereline PR (Triptorelin Acetate) 3.75mg
Intramuscular (IM) or Subcutaneous (SC)	Subcutaneous (SC) only	Intramuscular (IM) only
	SF: Urologists, O&G Specialists & Oncologists only. Patients pay RM100/syringe	A*: For treating Endometriosis, Leiomyoma Uteri & Precocious Puberty
REGISTERED INDICATIONS IN MALAYSIA		
ADVANCED PROSTATE CANCER		
11.25mg every 3 months or 3.75mg every 1 month	10.8mg every 3 months	3.75mg every 4 weeks used alone or as concomitant and adjuvant to radiotherapy
BREAST CANCER (ADJUVANT TREATMENT IN PREMENOPAUSAL WOMEN)		
11.25mg every 3 months 3.75mg every 1 month	10.8mg every 3 months	3.75mg every 4 weeks in combination with tamoxifen or an aromatase inhibitor. *Initiated at least 6-8 weeks prior to tamoxifen or an aromatase inhibitor

Continued...

Lucrin Depot (Leuprorelin Acetate) 11.25mg & 3.75mg	Zoladex LA (Goserelin Acetate) 10.8mg	Diphereline PR (Triptorelin Acetate) 3.75mg
Intramuscular (IM) or Subcutaneous (SC)	Subcutaneous (SC) only	Intramuscular (IM) only
REGISTERED INDICATIONS IN MALAYSIA		
ENDOMETRIOSIS		
11.25mg every 3 months or 3.75mg every 1 month	Not registered in Malaysia for this indication	3.75mg every 4 weeks Initiated within first 5 days of menstrual cycle. Duration for at least 4 months and not longer than 6 months
UTERINE FIBROID PRIOR TO SURGERY (ASSOCIATED WITH ANEMIA ≤ 8 g/dL)		
11.25mg every 3 months or 3.75mg every 1 month	Not registered in Malaysia for this indication	3.75mg every 4 weeks , Initiated within first 5 days of menstrual cycle. Duration restricted to 3 months
CENTRAL PRECOCIOUS PUBERTY		
Before 8 years old in girls and 9 years old in boys Once a month Starting dose of 0.3mg/kg (min 7.5mg), Alternatively, ≤ 25 kg: 7.5mg > 25 to 37.5kg: 11.25mg >37.5 kg: 15mg	Not registered in Malaysia for this indication	Before 8 years old in girls and 10 years old in boys Every 4 weeks <20kg: half the dose 20-30kg: two-thirds of the dose >30kg: 3.75mg

Storage and Stability:

Zoladex® LA: Store below 30°C. Use immediately after opening pouch

Diphereline® PR: Store below 30°C. Use immediately once reconstituted

Reference:

- <https://www.fiercepharma.com/pharma/takeda-guilty-breach-contract-spat-abbvie-over-supply-problems-prostate-cancer-drug-lupron>
- Product Insert Lucrin Depot® 11.25mg & 3.75mg, Zoladex® LA 10.8mg and Dipherelin® PR 3.75mg.

PPUKM Formulary App is now available on:

A publication of Drug Information Centre
Article by Nur Hafiza Saripin nurhafiza@ppukm.ukm.edu.my

Co-Editors

Izyan Diyana Ibrahim izyandi@ppukm.ukm.edu.my

Lim Sheng Hong shlim@ppukm.ukm.edu.my

03-9145 5401/5415