 ALERT
 October 2012
[image: image3.emf]
Simvastatin and Drug Interactions
http://www.mhra.gov.uk/home/groups/dsu/documents/publication/con180638.pdf
In August 2012, the MHRA issued updated advice on interactions and contra-indications with Simvastatin. Analysis of recent clinical trials has demonstrated that concomitant use with certain medications can lead to a significant increase in plasma simvastatin levels which is associated with and increased risk of myopathy and/or rhabdomyolysis.

Pharmacokinetic studies cited by the MHRA have demonstrated that the peak plasma concentration of simvastatin is increased:

· 1.6 fold with amlodipine 10mg daily and

· 3.6 fold with diltiazem 120mg twice daily

Therefore, it is expected that concomitant use of these drugs with lower doses of simvastatin will
have a similar effect to higher doses.
The MHRA have not, to date, made specific recommendations about other statins, but the SPC for atorvastatin (available at http://www.medicines.org.uk/emc/medicine/1424) states that concomitant treatment with medicinal products that are inhibitors of CYP3A4 or transport proteins may lead to increased plasma concentrations of atorvastatin and an increased risk of myopathy.

Atorvastatin, when prescribed with amlodpine and diltiazem increases the plasma concentration of atorvastatin by 18% and 51% respectively. The SPC for atorvastatin does not recommend a reduction in dose for concurrent use of amlodipine but does recommend that patients should be monitored for signs and symptoms of myopathy when Diltiazem is initiated and following a dose increase.
After discussion with the local experts on the FATS 6 Lipid Guideline Development Group, the following is recommended:
Action required
Simvastatin is now contraindicated with Ciclosporin, Danazol and Gemfibrozil.

· Review all patients on these drugs immediately. Stop simvastatin.

· If co-administration of these drugs with atorvastatin cannot be avoided, a lower starting and maximum dose of atorvastatin should be considered, as recommended in the SPC, with appropriate clinical monitoring. http://www.medicines.org.uk/EMC/medicine/26844/SPC/Atorvastatin+10mg%2c+20mg%2c+40mg+%26+80mg+Film-Coated+Tablets/#CONTRAINDICATIONS
The maximum recommended dose for Simvastatin in conjunction with Amlodipine or Diltiazem is now 20 mg per day
Action is not urgent and changes can be made at the patient’s next routine appointment
Where there is co-treatment with amlodipine or diltiazem:

· For primary prevention, maintain treatment with simvastatin, reducing dose where necessary to maximum dose of 20mg daily
· For secondary prevention, look at the current lipid profile, FATS 6 and NICE recommends to consider titration if a total cholesterol of < 4, LDL < 2, non HDL < 2.8mmol/l is not attained
· If lipids are well below threshold for titration, reduce simvastatin to 20 mg daily and reassess lipid profile in 3 months. If above threshold for titration on simvastation 20mg at 3 months then switch to atorvastatin 40 mg daily
· If borderline or above threshold for titration, consider switching to atorvastatin
40 mg daily and titrate if required. (Based on the assumption that if the dose of simvastatin was reduced, the lipid profile would be such that an increment in the intensity of statin treatment would be necessary)
· Diltiazem (and also erythromycin, verapamil and fluconazole) may increase plasma concentrations of atorvastatin and a lower maximum dose of atorvastatin should be considered e.g. atorvastatin 40 mg daily, with appropriate clinical monitoring.
Please see table below for a full summary of contra-indications, drug interactions and prescribing recommendations made by the MHRA
	DRUG INTERACTIONS ASSOCIATED WITH AN INCREASED RISK OF MYOPATHY / RHABDOMYOLYSIS

	INTERACTING AGENTS
	PRESCRIBNG RECOMMENDATIONS

	Itraconazole

Ketoconazole

Posaconazole

Erythromycin

Clarithromycin

Telthromycin

HIV protease inhibitors eg nelfinavir

Nefazodone

Ciclosporin

Danazol

Gemfibrozil
	Contra-indicated with simvastatin. Do not
co-prescribe.
With antibiotics for short term use, it is advised to stop the simvastatin for the duration of the antibiotic then restart once the course is completed

	Other fibrates (except fenofibrate)
	Do not exceed simvastatin 10 mg daily

	Amiodarone

Amlodipine

Diltiazem

Verapamil
	Do not exceed simvastatin 20 mg daily

	Fusidic acid (oral)
	Patients should be closely monitored. Temporary suspension of simvastatin treatment may be considered.

	Grapefruit juice
	Avoid grapefruit juice when treated with simvastatin.

Many Thanks,
 [image: image1.wmf]

[image: image2]
 Dr Mike Prentice Anne-Marie Bailey
 Medical Director NHS SoTW Associate lead for Medicines Management

[image: image4.png]NHS

NHS South of Tyne and Wear

serving Gateshead Primary Care Trust, South Tyneside Primary Care Trust and

Sunderland Teaching Primary Care Trust

