
Date: ___________

Time: _________

Adverse Drug Event including allergies: __________________________

Non-Drug Allergies: _____________________________

CRC #957
Lopinavir/Ritonavir Pharmacokinetics During Pregnancy Study

PI
Ian McNicholl, Pharm.D, BCPS (I.D.)

phone (415) 206-2421

pager (415) 719-4120

Deborah Cohan, M.D., M.P.H.

phone (415) 476-9298

pager (415) 719-5925

Cynthia Feakins, F.N.P., M.S., R.N.

phone (415) 206-3631

pager (415) 719-0472

Study ID: _________

Baseline (Study Day -1)
Admit on Day –1 to CRC as inpatient for overnight study visit for protocol #957.
Diagnosis:
Study volunteer

Condition:
Stable

Activity:
Ad lib
Diet:
Provide standardized dinner and breakfast per protocol #957.

Food consumption to be obtained by CRC bionutritionist for dinner and breakfast.

No food or caloric beverage within 2 hours of standardized dinner or breakfast.

Two hours after dinner and breakfast, patient may eat ad lib with lunch and snacks.

Date: ___________

Day of Study (Day 0)
Obtain height, weight and vital signs on admission
Provide standardized dinner to patient as requested along with patient’s evening medications

May use subject’s own medication supply after verification by Clinical Pharmacist.

Antiretroviral medications to be administered by Nurse during dinner and breakfast.

Nursing to administer subject’s own mediations as prescribed:

Antiretroviral medication __________________________________

Antiretroviral medication __________________________________

Antiretoviral medication ___________________________________

Prenatal vitamin 1 tablet PO daily.

__

__

__

Date: ____________

Day of Study (Day 0)
At 0700, insert heparin lock per CRC protocol in preparation for PK serial blood sampling.

PK Sampling Timepoints:
0, 0.5, 1, 1.5, 2, 4, 6, 8 and 12 hours
Obtain PK sample time 0, just BEFORE administering antiretroviral medications.
Please administer patient’s antiretrovirals during standardized breakfast.

Record time of medication administration.

If after the 8 hour blood draw, the patient is unable to remain in the CRC, ask the subject to donate a last blood draw for lopinavir/ritonavir concentrations and record the time.

After the last PK sample is obtained, discontinue the Hep-Lock and discharge the patient when stable.

Blood Processing

Two 5 mL lavender (EDTA) tubes at room temperature, drawn at each PK time point and centrifuged within one hour of collection.

Spin at 3000 rpm at room temperature for 10 minutes.

Evenly divide plasma between two 4.5 ml screw top cryo falcon tubes and label with the CRC study #, study patient ID number, date and time of blood draw, and “LPV/free LPV analysis”.

Freeze all samples at –70 C in upright position until pick-up by study personnel.

Copy of completed PK Sampling Flow Sheet to be sent with specimens.

__

(insert MD Name here – they will sign on above line
CHN #

Page 2 of 3

