z, 25 Septembre 2004 rnées d'Actualités Thérapeutiques

Les statines : Mode d'emploi en 2004

Pr Bruno GUERCI CHU de Nancy - b.guerci@chu-nancy.fr

STRATEGIE

Quelle statine ?

« Statin-for-all »

Lower is better

Broader is better

Le poids des preuves

Caractéristiques pharmacologiques

Statines commercialisées

D.C.I.	Spécialité	5 mg	10 mg	20 mg	40 mg	80 n
Simuostatina	LODALES	X		X	X	
Simvastatine -	ZOCOR	X		X	X	
Barrier (Carr	VASTEN			X	X	
Pravastatine -	ELISOR			X	X	
Fluvastatine	FRACTAL			X	X	X
	LESCOL			X	X	X
Atorvastatine	TAHOR		X	X	X	X
Rosuvastatine	CRESTOR		X	X		

livret du médicament du CHUN

Mode d'action des statines

- ✓ Mécanismes d'action
 - Inhibition de l'HMG CoA réductase
 - synthèse du cholestérol
 - ↑ récepteurs à LDL
- **✓** Effets
 - **↓** LDL-C, **↓** CT
 - "effet statine" : vulnérabilité de la plaque d'athérome ?

STATINE: effets pléiotropes

Dépendant ou non de l'action sur l'HMG CoA réductase

- Amélioration de la fonction endothéliale (NO)
- Stabilisation de la plaque
- Prévention de l'oxydation des LDL
- Diminution de la réponse inflammatoire
- Inhibition de la thrombogénicité
- Effet anti-rejet
- Prolifération cellulaire et cancer
- ostéoporose

ypolipémiants et « Evidence based medecine

	Fibrate	Statine	
évention primaire	HHS gemfibrozil SENCAP bézafibrate	WOSCOP pravastatine AFCAPS lovastatine HPS simvastatine	
évention secondaire	BIP bézafibrate VAHIT gemfibrozil	4S simvastatine CARE pravastatine LIPID pravastatine MIRACL atorvastatine HPS simvastatine ASCOT atorvastatine PROVE IT atorvastatin	
égression de la aque d'athérome	BECAIT bézafibrate LOCAT gemfibrozil	CCAIT simvastatine REGRESS	

DAIS fénofibrate

REVERSAL atorvastat

ASCOT: Primary Endpoint—Nonfatal MI and Fatal CHD

ver PS et al. Lancet 2003;361:1149-1158.

Propriétés pharmacocinétiques des statines Simva Prava Fluva Atorva Rosu

	Simva	Prava	Fluva	Atorva	Rosu
	statine	statine	statine	statine	statir
iaison otéique	95 %	55 - 60 %	95 - 98 %	98 %	88 %

0.5 - 3.1

non

2C9

6 %

17%

1,3 - 2,6

NS

20-60 %

20%

18-2

oui

2C9

10 %

14%

14

oui

3A4

< 2 %

Bio-

ponibilité

emi-vie

tabolites

enz CYP

mination

(h)

actifs

450

rénale

< 5%

2 - 4

oui

3A4

13 %

Rosuvastatine (Crestor®)

- / Hydrophile
- / Hépatosélective
- Pas de métabolisme
 - via CYP 450 3A4
- 1/2 vie : 19 heures
- ✓ Elimination 90% fécès

Statines: lipophilie relative

sson et al., (2002)

ckett et al., (2000); McTaggart et al., (2001)

Diminution moyenne du taux de LDL-C

Molécules *	Nom commercial	Posologie (mg)	Diminution LDL - C *
	Zocor		

Elisor avastatine Vasten Lescol

Lodales

10 - 40 mg

10 - 40 mg

- 28 à - 40 % - 20 à - 33 %

Fractal

nvastatine

vastatine

20 - 80 mg

- 16 à - 36 %

orvastatine **Tahor**

10 - 80 mg

- 35 à - 60 %

* Dans l'ordre de commercialisation en France

M. FARNIEF

** Valeurs correspondant à des extrêmes de moyennes notées dans des études randomisées

STELLAR Statin Therapies for Elevated Lipid Levels Compared Across Dose to Rosuvastatin

Rosuvastatine versus Comparateurs

^{*} p<0.001 RSV10mg vs ATV10mg, SIM10, 20 & 40mg, PRA10, 20 & 40mg;# p<0.001 RSV20mg vs ATV20mg, SIM20, 40 & 80mg, PRA20 & 40mg –p<0,002 vs ATV40;

[◆]p<0.001 RSV40mg vs ATV40mg, SIM40 & 80mg, PRA40mg

Rosuvastatine versus Comparateurs Effets sur les Triglycérides

.002 vs pravastatine 10, 20 mg 0.002 vs simvastatine 40 mg; pravastatine 20, 40 mg 0.002 vs simvastatine 40 mg; pravastatine 40 mg

TOLERANCE DES STATINES

ALAT vs efficacité / LDL-C

Brewer HB. Am J Cardiol 2003;92:23K

Surveillance des ASAT ALAT

Contrôle périodique la première année

Plus rapproché si élévation

Arrêt de la statine si augmentation persistante > 3 x VSN

! Si alcool ++ ou si ATCD hépatiques

ANAES 2004

Les anomalies musculaires sous statines

ugmentation des CPK

> 10 000 UI/L rhabdomyolyses > 10 X la normale myopathies myosites Normales ou peu augmentées **Normales** myalgies

Facteurs favorisants l'atteinte musculaire sous statines

- Effet dose-dépendant
- Interactions médicamenteuses via CYP 3A4
- Association au gemfibrozil
- Association à la ciclosporine
- Pathologie musculaire pré-existante
- Hypothyroïdie (peut en elle même donner une myopathie)
- Age avancé
- Abus d'alcool, facteur de risque de rhabdomyolyse
- Autres causes de rhabdomyolyses: traumatisme, infection aigüe sévère, intervention chirurgicale majeure etc.

Interactions médicamenteuses et risque musculaire

- 55 % des rhabdomyolyses sous statines sont survenues en association à d'autres traitements dont :
 - Fibrates (surtout gemfibrozil)
 - Ciclosporine: via le blocage du transport biliaire de la statine
 - Macrolides: via une interaction sur le CYP 3A4
 - Dérivés azolés et anti-protéases: via une interaction se le CYP 3A4

CPK: Recommandations AFSSAPS juin 2002

- Avant traitement : dosage CPK chez certains patients
 - insuffisance rénale,
 - hypothyroïdie,
 - sujets âgés > 70 ans et autres FR musculaire
 - abus d'alcool
 - ATCD perso ou familiaux de myopathie génétique
- Sous traitement : pas de dosage systématique CPK. Dosage CPK : si douleurs uniquement +++
- **Arrêt traitement si CPK > 5N.**

Si fibrate + statine, fibrate + anti Vit K, ...

CPK vs efficacité / LDL-C

Brewer HB. Am J Cardiol 2003;92:23K

Protéinurie

Observée avec l'ensemble des statines

D'origine tubulaire

onctionnelle

Liée au blocage de la réabsorption tubulaire des protéines (inhibition 'HMG CoA réductase dans les cellules tubulaires rénales)

téinurie sous Rosuvastatine

₋e plus souvent <mark>transitoire</mark> et disparaîssant spontanément en poursuiv e traitement à la même dose

Non prédictive d'une affection rénale

N'a pas d'effet délétère sur la fonction rénale à court et long terme.

Proteinurie >2+ : Fréquence

	≥ 2+ , %
220	
330	0.6
1008	0,6
872	0,7
1850	1,2
628	0,5
438	0,5
63	0
342	0,3
452	1,1
314	0,3
325	0
163	0,6
64	0
	163

Indications des statines

	Atorva- statine	Fluva- statine	Prava- statine	Simva- staine	Ros
ercholestérolémies pures (type lla)ou mixtes (type llb) omplément d'un régime adapté et assidu	X	X	X	х	
ercholestérolémie familiale homozygote en plément d'un régime ou d'autres traitements plipidémiants	X	X)
es angioplastie, réduction du risque d'évènement naire grave		X			
ement précoce dans les suites de transplantation iaque			х		
ention des complications cardiovasculaires chez les ents ayant des antécédents de maladie iovasculaire avérée, d'AVC, d'artériopathie ohérique, avec ou sans hyperlipidémie associée			X	x	
ention des complications cardiovasculaires chez les ents diabétiques sans antécédents coronariens ni brovasculaires, avec au moins un des des facteurs de le (HTA, âge>65ans, créatinine élevée, tabagisme ent ou passé) avec ou sans HLP associée				X	

M.M. pour la Rosuvastatine (Crestor® 10-20 n

lypercholestérolémies pures (II a) ou dyslipidémies mixtes (II b) omplément d'un régime lorsque la réponse au régime et aux autraitements non pharmacologiques <u>n'est pas suffisante</u>

rise en charge réservée <u>aux patients n'ayant pas atteint</u> bjectifs de réduction du LDL-C recommandés par l'AFSSAI nalgré un traitement bien suivi à la posologie maximale tolé 'une autre statine : donc 2 ème INTENTION

our une posologie ne dépassant <u>pas 20 mg</u>

auf dans les cas d'hypercholestérolémies sévère avec risc asculaire élevé : 40 mg / j

12.569 patients traités par rosuvastatine

Février

Coût du traitement

Statines: posologie à 10 mg

Au plus cher

Simvastatine

Pravastatine

Rosuvastatine

Du moins cher

Atorvastatine

10 mg: 27,45 euros

20 mg: 41 euros

STRATEGIES

« Statin-for-all »: statine pour tout le monde

Lower is better

Broader is better

- Chez tous les sujets à risque
- ■Pas de titration (peu de bilan)
- •Effet classe : donc statine la chère
- Dose standard

Bilan normal en l'absence de facteur de risque vasculaire

BILAN NORMAL

- Cholestérol LDL < 1,60 g/l
- Cholestérol HDL > 0,40 g/l
- Triglycérides < 1,50 g/l

Refaire tous les 5 ans sauf éléments nouveaux :

- Intervention diet. ou médicamenteuse
- Événement cardio-vasculaire
- Prise de poids

ANAES 2004

Les recommandations 2004

Risque cardio-vasculaire GLOBAL

- ✓ Valeur de LDL-chol = référence pour instaurer un traitement médicamenteux hypolipémiant
- ✓ Prise en compte du HDL-chol et Triglycérides (stratégie ?)
- ✓ Prévention primaire avant 80 ans

Facteurs de risque

L-C: meilleur indicateur d'efficacité de la prévention CV

- ✓ Age
 - homme de 45 ans ou plus
 - femme de 55 ans ou plus ou ménopausée
- ✓ Antécédents familiaux de la maladie coronaire précoce
 - IDM ou DC avant l'âge de 55 ans chez le père ou un parent du 1er degré de sexe masculin
 - IDM ou DC avant l'âge de 65 ans chez la mère ou un parent du 1er degré de sexe féminin
- Tabagisme actuel
- ✓ Hypertension artérielle permanente
- ✓ Diabète sucré
- ✓ HDL-Cholestérol inférieur à 0,35 g/l (+ TG > 2g/l ANAES 1999)
- ✓ Facteur protecteur
 - HDL-Cholestérol > à 0,60 g/l (1,5 mmol/l)

euils d'intervention et objectifs thérapeutique selon les valeurs de cholestérol LDL

ANAES 2004
Objectifs
ention primaire *

NCEP-ATP III 2001
Objectifs lipidiques

Prévention I aire

Prévention primaire *
sans FDR <

1 FDR

2 FDR

< 2,20 g/l < 1,90g/l

< 1,60 g/l < 1,30 g/l

> 2 FDR < 1,30 g/l Prév. Il aire * < 1,00 g/l 0-1 FDR LDL < 1,60 g/l 2-> FDR LDL < 1,30 g/l

(HDL-C < 0,40 g/I = FDR)

Prévention II aire ou éq. vascul

autres formes d'athérome RCV > 20% à 10 ans diabète

► LDL < 1,00 g/l

risque équivalent

NCEP panel III, JAMA,

Patients à haut risque en prévention llaire ou à risque équivalent

ATCD ANAES 2004

- Maladie coronaire avérée
- Maladie vasculaire avérée : AVC ischémique, AOMI stade
- ou diabète type 2 sans ATCD vasculaire mais avec
- Atteinte rénale : protéinurie > 300 mg /j ou Cl.Cr < 60 ml/r
- Au moins 2 FdR CV (et microalbulinurie > 30 mg/24 h)

- ou risque > 20 % de faire un événement CV à 10 ans
 - Équation de Framingham

Conséquences pratiques

iveau maximal de LDL-Chol acceptable, en l'<u>absenc</u> d'autre facteur de risque :

- 2,2 g/l : (soit environ 3 g/l pour le Chol total) femmes non ménopausées et hommes jeunes (< 45 ans
- 1,9 g/l: hommes (> 45 ans) ou un autre FR soit environ 2,6 2,8 g/l de chol total

MAIS TRAITEMENT DIETETIQUE si LDL-CHOL > 1,60 g/l

Evénements vasculaires en fonction du nivea de cholestérol LDL initial

HPS, Lancet

Nouvelle A.M.M. Simvastatine (Zocor® 40 mg

- Prévention des maladies CV chez les patients ayant des antécédents de <u>maladie coronaire avérée</u>, d'accident vasculaire cérébral, d'artériopathie des membres inférieurs avec ou sans hyperlipidémie associée
- Prévention des maladies cardiovasculaires chez les patients diabétiques sans antécédents coronariens ni cérébrovasculaires ayant un haut risque CV avec au moins 1 des facteurs de risque suivants :
 - HTA créatinine élevée
 - âge > 55 ans tabagisme présent ou passé,

avec ou sans hyperlipidémie associée

STRATEGIE

Quelle statine?

« Statin-for-all »

Lower is better : il faut frapper fort !

Broader is better

Quel objectif?
LDL le plus bas possible?

Quel objectif? LDL le plus bas possible?

Stratégie intensive si risque CV +++, si traitement bien toléré

ANAES 200

Relation entre les évènements coronaires et le niveau de LDL-C

Farnier M, mt-Endocrino

Quel objectif? LDL le plus bas possible?

Etude PROVE-IT (N Engl J Med Avril 2004)

- Stratégie d'intervention « agressive » après un SCA stabil
- 80 mg atorvastatine vs 40 mg pravastatine N = 4162
- DC de toutes causes ou événement cardiaque majeur
- 16% de réduction d'événements avec atorvastatine (26 22 p < 0,005)</p>

Etude REVERSAL (JAMA 2004)

- Atorvastatine 80 mg vs pravastatine 40 mg
 - → Régression du volume d'athérome coronaire plus important sous atorvastatine (écho endocoronaire)

PROVE-IT: 0,62 g/l vs 0,95 g/l

REVERSAL: 0,79 g/l vs 1,10 g/l

STRATEGIE

Quelle statine?

« Statin-for-all » : statine pour tout le monde

« Lower is better » : il faut frapper fort !

« Broader is better » : il faut frapper large !

4 S : « LIPID TRIAD » Définition : quartiles de HDL-chol et TG

		LIPID TRIAD	LDL-chol élevé	
	n	458	545	Р
	âge	57,7	59,7	0,001
	diabète/IFG	33 %	18 %	< 0,0001
	IMC	26,9	24,5	< 0,0001
	Chol Total (g/L	.) 2,64	2,57	< 0,0001
ſ	LDL-chol (g/L)	1,92	1,78	< 0,0001
1	TG (g/L)	1,95	0,63	< 0,0001
	HDL-chol (g/L)	0,33	0,63	< 0,0001

4 S: LIPID TRIAD vs 1 LDL-chol isolée

Dellantuna Civatilatian 2004 40

Indications des statines : cible = LDL

- 1) Hypercholestérolémie isolée (phénotype lla)
 - Prévention primaire
 - → NB TG < 2 g/l dans WOSCOPS
 - Prévention secondaire (Care, 4S, LIPID)
 - → si LDL-C > 1,25 g/l (LIPID)
 - → si TG < 1,44 g/I (CARE)
 - quel que soit le niveau de LDL-C (HPS)
- 2) Dyslipidémie mixte: "petit Ilb"

Hyperlipidémie familiale combinée

↑ LDL-C + ↑ TG mais < 2,5-3,5 g/l

Contre-indication : hypertriglycéridémie isolée

CONCLUSION

- ✓ Statine: le bon choix
 - Rapport coût / bénéfice / effets secondaires
- ✓ Sujets à risque : « Statin-for-all » dès maintenant
 - Titration efficace pour un objectif strict
- Augmentation de la compliance au traitement
 - Prescription hospitalière (cardio)
- ✓ Polychimiothérapie :
 - Bithérapie hypolipidémiante
 - Nouvelles thérapeutiques à venir

fin