

FOLIA PHARMACOTHERAPEUTICA FÉVRIER 2019

INTRO: Ce mois-ci dans les Folia

ARTICLES

Les opioïdes dans les douleurs chroniques de l'arthrose et du dos

Une étude suggère que l'usage prolongé d'opioïdes ne se justifie pas chez les patients souffrant de douleurs chroniques d'arthrose et du dos: sur une période de 3 à 12 mois, les opioïdes ne s'avèrent pas plus efficaces que les non-opioïdes et entraînent beaucoup plus d'effets indésirables. La prise en charge de douleurs chroniques doit toujours être complétée par des mesures non médicamenteuses.

Effets favorables sur critères d'évaluation cardio-vasculaires avec l'inhibiteur de la PCSK9 alirocumab (Praluent®) dans l'étude ODYSSEY OUTCOMES: une analyse critique est importante

Comme avec l'évolocumab, l'alirocumab présente dans cette étude des avantages significatifs mais limités en chiffres absolus, sur les critères d'évaluation cardio-vasculaires. Une analyse critique est importante et des études supplémentaires sont nécessaires pour déterminer à quels groupes de patients ce traitement coûteux profiterait le plus.

Utilisation de médicaments potentiellement tératogènes et/ou fœtotoxiques pendant la grossesse: une étude des Mutualités Libres

Dans cette étude, environ 7% des grossesses ont été exposées à un médicament identifié comme étant tératogène et/ou fœtotoxique selon la méthodologie appliquée, l'exposition à un AINS pendant le 3^e trimestre étant la plus fréquente.

BON À SAVOIR

Menace d'arrêt de commercialisation de la seule spécialité à base de warfarine (Marevan®) en Belgique écartée

La warfarine ayant été sur le point de disparaître du marché belge, la question s'était posée de savoir comment passer de la warfarine à d'autres anticoagulants. En concertation avec des experts des différentes universités belges, le CBIP propose des schémas de substitution concrets. Bien que ce problème ne soit plus aussi urgent maintenant que la warfarine est toujours disponible, cette information est pertinente et néanmoins publiée.

Assouplissement des conditions de remboursement des médicaments à action directe contre l'hépatite C, depuis le 1er janvier 2019

INFORMATIONS RÉCENTES: janvier 2019

Nouveautés en première ligne

- tramadol + dexkétoprofène

Nouveautés en médecine spécialisée

- association fixe bictégravir + emtricitabine + ténofovir alafénamide
- dolutégravir + rilpivirine

Suppressions

- aciclovir pommade ophtalmique
- codéine sirop sans sucre
- daclatasvir
- erythromycine en sachet
- glycine max
- dénosumab: nouvelle indication
- antiviraux à action directe dans l'hépatite C chronique: modification de remboursement

PHARMACOVIGILANCE

Rétinoïdes: nouvelles recommandations de l'EMA pour éviter l'exposition in utero

En raison de leur tératogénicité, les rétinoïdes oraux doivent être absolument évités pendant la grossesse, et, pour l'isotrétinoïne et l'acitrétine, des mesures de précaution spécifiques fixées dans un nouveau programme de prévention de la grossesse (*Pregnancy Prevention Program* ou PPP), doivent aider à encore mieux éviter une exposition in utero.

Ce mois-ci dans les Folia

La consommation croissante d'opioïdes ces dernières années s'observe également en Belgique, même si heureusement elle n'y atteint pas encore les proportions constatées aux États-Unis. Une part importante est utilisée dans le cadre de douleurs chroniques non cancéreuses telles que les douleurs de l'arthrose et du dos. Il devient de plus en plus clair que l'utilisation chronique d'opioïdes dans ces douleurs chroniques a un rapport bénéfice/risque défavorable. Plusieurs effets indésirables graves y sont associés, et l'effet à long terme est trop limité. Il est donc regrettable de constater que le marché continue d'être approvisionné en nouvelles préparations combinant des opioïdes avec du paracétamol ou un AINS, alors qu'elles n'ont pratiquement aucune place, même utilisées à court terme. Ce type d'associations fixes contribue plutôt, à tort, de banaliser le recours aux opioïdes. En particulier dans le cas des douleurs chroniques non cancéreuses, il importe de ne pas négliger la prise en charge non médicamenteuse, et de rester conscient du risque de voir se développer un syndrome de sensibilisation centrale lorsque la prise en charge se focalise trop sur la perception de la douleur et pas suffisamment sur un bien-être général, visant une amélioration des capacités fonctionnelles.

La plus récente classe d'hypolipémiants, les inhibiteurs de la PCSK9, sont des anticorps monoclonaux dont les effets positifs sur des critères d'évaluation cardiovasculaires, observés dans des études récentes, sont accueillis avec grand enthousiasme. Un certain sens critique est toutefois nécessaire à l'égard des résultats de ces études, car, après analyse, la place de ces médicaments s'avère encore incertaine jusqu'à présent, et plutôt limitée. Plus d'informations à ce sujet dans le présent numéro.

L'utilisation de médicaments en période de grossesse mérite toujours une attention particulière. Il semblerait que chez les femmes enceintes (ou susceptibles de l'être), on n'ait pas encore suffisamment le réflexe de penser aux précautions à prendre, et que certaines grossesses aient même été exposées à des rétinoïdes, qui sont pourtant absolument contre-indiqués pendant une grossesse (et même parfois avant). Le présent numéro vous informe davantage sur cette problématique.

Les opioïdes dans les douleurs chroniques de l'arthrose et du dos □

Nous avons déjà écrit qu'il n'existe aucune preuve solide justifiant l'utilisation d'opioïdes dans les douleurs chroniques non cancéreuses [voir Folia de septembre 2016]. De plus, les opioïdes sont associés à un risque d'effets indésirables graves, de dépendance et d'abus. Dans une étude américaine, menée pendant 12 mois auprès de 240 patients souffrant de douleurs chroniques de l'arthrose et du dos et traités de manière pragmatique (objectifs individuels, approche *treat-to-target* par étapes), les effets sur les capacités fonctionnelles et la douleur d'une stratégie "opioïdes" ont été comparés à ceux d'une stratégie "non-opioïdes". Il ressort de l'étude que la stratégie "opioïdes" chez les patients souffrant de douleurs chroniques n'est pas utile à long terme : sur une période de 3 à 12 mois, les opioïdes ne s'avèrent pas plus efficaces que les non-opioïdes pour améliorer le fonctionnement ou soulager les douleurs, et entraînent nettement plus d'effets indésirables.

Il devient clair que d'autres mécanismes (récemment introduits sous le nom de douleurs nociplastiques), sans activation des nocicepteurs par des stimuli nocifs, une maladie ou des atteintes du système somatosensoriel, sont à l'origine de la douleur chronique et que la place des opioïdes dans ce contexte est très limitée. Le traitement de la douleur chronique nécessite une prise en charge globale, suivant un modèle biopsychosocial, veillant notamment à un mode de vie actif et à la santé mentale du patient.

Traitement médicamenteux

Dans les Folia de septembre 2016, nous avons écrit qu'il n'y a pas de preuves solides justifiant l'usage d'opioïdes dans les douleurs chroniques non cancéreuses. De plus, les opioïdes sont également associés à un risque d'effets indésirables graves, de dépendance et d'abus. Dans ce cadre, nous renvoyons le lecteur intéressé au dossier VAD 'opioïde pijnstillers (en néerlandais uniquement)¹

C'est également ce qui ressort de l'étude *SPACE-trial*, une étude publiée dans la revue *JAMA*², portant sur 240 patients en première ligne souffrant de douleurs chroniques (incluant des patients souffrant de dépression ou de stress post-traumatique). Dans cette étude de longue durée, une prise en charge par étapes a été appliquée, qui se rapproche de celle utilisée dans la pratique clinique.

Dans cette étude, l'effet d'un traitement chronique (12 mois) par opioïdes a été comparé avec un traitement par des médicaments non opioïdes chez des vétérans américains*. Une stratégie *treat-to-target* a été adoptée, impliquant activement le patient. Pour chaque patient, des objectifs thérapeutiques individuels ont été fixés (capacités fonctionnelles, douleurs, ...) et le traitement pouvait être ajusté chaque mois. Afin de modéliser cette étude sur la pratique clinique et la rendre réalisable à long terme, le choix s'est porté sur une prise en charge par étapes comprenant plusieurs options médicamenteuses, tant dans le groupe "opioïdes" que dans le groupe "non-opioïdes". Cependant, dans le groupe "non-opioïdes", l'opioïde tramadol était également une option thérapeutique à l'étape 3.

	Groupe "opioïdes"	Groupe "non-opioïdes"
1^e étape	- morphine par voie orale, à libération normale - oxycodone par voie orale, à libération normale - hydrocodone + paracétamol par voie orale, à libération normale (non disponible en Belgique)	- AINS par voie orale et diclofénac par voie locale - paracétamol par voie orale
2^e étape	morphine par voie orale, à libération prolongée	- antidépresseurs tricycliques par voie orale (nortriptyline, amitriptyline) - gabapentine par voie orale - anesthésiques locaux (capsaïcine, lidocaïne)
3^e étape	fentanyl par voie transdermique	- prégabaline par voie orale - duloxétine par voie orale - tramadol par voie orale

*militaires qui ont été délogés de leurs obligations militaires ou suspendus dans leur fonction pour des raisons autres qu'une faute grave

Après 12 mois, la stratégie "opioïdes" n'aboutissait pas une plus grande amélioration des capacités fonctionnelles que la stratégie "non-opioïdes", alors que le nombre d'effets indésirables rapportés dans le groupe "opioïdes" était deux fois plus grand. La douleur avait même diminué davantage dans le groupe "non-opioïdes", par rapport au groupe "opioïdes", mais cette différence, qui était statistiquement significative, n'était pas cliniquement pertinente.

Les résultats de cette étude suggèrent que l'instauration d'opioïdes chez les patients souffrant de douleurs chroniques de l'arthrose et du dos n'est pas utile à long terme, mais l'étude présente quelques limites.

L'une des limites de cette étude est qu'il s'agit d'une sélection de patients militaires (dont 87% d'hommes), ce qui fait que les résultats peuvent ne pas être complètement extrapolables à l'ensemble de la population. De plus, les patients connaissaient le type de médicament avec lequel ils étaient traités (étude ouverte) ; ceci a probablement plutôt entraîné une surestimation de l'effet en faveur des opioïdes. Mais la principale limite de l'étude provient du fait que, dans le groupe "non-opioïdes", l'opioïde tramadol a été utilisé lors de la 3^e étape. Dans l'étude initiale, le groupe "non-opioïde" du schéma thérapeutique était un groupe évitant les opioïdes. Les auteurs ont confirmé³ que le fait de proposer du tramadol n'est plus justifiable dans le contexte actuel de la crise américaine des opioïdes, mais qu'au moment d'initier l'étude, l'accès aux opioïdes ne pouvait éthiquement pas être refusé aux patients chez lesquels tous les non-opioïdes avaient échoué. Seulement 13 (~10%) patients de ce groupe ont effectivement eu recours au tramadol. Dans un commentaire sur l'article⁴, l'auteur confirmait que les résultats restaient inchangés même après exclusion des utilisateurs de tramadol du groupe "non-opioïdes", ce qui renforce tout de même le message.

L'étude ne se prononce pas non plus sur les AINS à usage local: le diclofénac par voie locale n'a été rajouté comme option thérapeutique que dans les derniers mois de l'étude et n'a donc été utilisé que par un petit nombre de patients.

La place de la pharmacothérapie dans la douleur chronique

La douleur chronique est un phénomène complexe consistant en des réactions dynamiques entre des facteurs biomédicaux, psychologiques et sociaux. La prise en charge médicamenteuse actuelle de la douleur chronique repose souvent sur des principes d'analgésie aiguë suivant les modèles des douleurs nociceptives et neuropathiques, ou est parfois une extrapolation de l'échelle analgésique par paliers utilisée dans le contexte du traitement des douleurs cancéreuses.

Il devient toutefois de plus en plus clair que d'autres mécanismes de la douleur entrent en jeu chez les patients souffrant de douleurs chroniques. À ce sujet, le nouveau concept de "douleur nociplastique" récemment introduit par l'*International Association for the Study of Pain (IASP)*⁵ est intéressant: il s'agit de la douleur provoquée par des changements dans les processus nociceptifs sans activation des nocicepteurs par des stimuli nocifs, une maladie ou l'atteinte du système somatosensoriel. La douleur se manifeste souvent sur tout le corps, et constitue d'un point de vue psychologique plutôt une forme de comportement acquis inconsciemment, et une affection neuropathologique, non activée par des stimuli nociceptifs.⁶

Il est clair que l'analgésie médicamenteuse qui vise l'élimination complète des stimuli douloureux ne suffit pas chez la plupart des patients souffrant de douleurs chroniques. Le traitement des douleurs chroniques requiert donc une autre approche, sur un modèle biopsychosocial global, qui aille plus loin que les seules mesures médicamenteuses [voir aussi les Folia de février 2018], et qui favorise notamment aussi un mode de vie actif et la santé mentale du patient. La place des opioïdes dans ce contexte est très limitée et ne se justifie pas à long terme.

Sources spécifiques

1 VAD dossier opioïde pijnstillers. Januari 2019. http://www.vad.be/assets/dossier_opioïde_pijnstillers_web

2 Krebs EE, Gravely A, Nugent S, Jensen AC, DeRonne B, Goldsmith ES, Kroenke K, Bair MJ, Noorbaloochi S. Effect of Opioid vs Nonopioid Medications on Pain-Related Function in Patients With Chronic Back Pain or Hip or Knee Osteoarthritis Pain The SPACE Randomized Clinical Trial. *JAMA*. 2018;319(9):872-882. doi:10.1001/jama.2018.0899

3 Opioids Tie Non-opioid Painkillers in Randomized Trial, Which Means Opioids Lose. F. P. Wilson.

<https://www.youtube.com/watch?v=iV5-W7vtpso>

4 Krebs EE, Gravely A, Noorbaloochi S. Opioids vs Nonopioids for Chronic Back, Hip, or Knee Pain-Reply. JAMA. 2018;320(5):508-509. doi:10.1001/jama.2018.6953

5 Kosek E, Cohen M, Baron R, Gebhart GF, Mico JA, Rice AS, et al. Do we need a third mechanistic descriptor for chronic pain states ? Pain. 2016;157(7):1382-6

6 Morlion, B. RIZIV. Réunion de consensus. L'usage rationnel des opioïdes en cas de douleur chronique. 6 décembre 2018 (publication en ligne pas encore disponible)

Effets favorables sur critères d'évaluation cardio-vasculaires avec l'inhibiteur de la PCSK9 alirocumab (Praluent®) dans l'étude ODYSSEY OUTCOMES: une analyse critique est importante

Les résultats de l'étude ODYSSEY OUTCOMES sur l'inhibiteur de la PCSK9 hypolipidémiant alirocumab vont dans le même sens que ceux de l'étude FOURIER sur l'évolocumab: ils révèlent, chez des patients ayant préalablement présenté un syndrome coronarien aigu et recevant déjà un traitement intensif par statine, une diminution de 15% de l'incidence des accidents cardiovasculaires lorsque de l'alirocumab est associé au traitement par statine.

Le bénéfice est toutefois faible en chiffres absolus et de pertinence clinique incertaine.

Contrairement à l'étude FOURIER, cette étude observe un effet positif sur la mortalité globale, mais pas sur la mortalité cardiovasculaire. Il ressort d'analyses en sous-groupes postérieures que l'effet n'est significatif que chez les patients dont le taux de LDL-cholestérol est élevé (>100 mg/dL). Des études complémentaires sont nécessaires pour déterminer à quels groupes de patients ce traitement coûteux profiterait le plus. Le rapport coût-efficacité d'un traitement par inhibiteurs de PCSK9 dépasse largement ce qui est généralement admis comme étant un "bon rapport coût-efficacité" (50.000\$ par QALY gagné).

La durée d'évaluation de l'étude, de 2,8 ans en moyenne, est trop courte pour pouvoir évaluer le bénéfice et l'innocuité à long terme d'un traitement destiné à être poursuivi pendant de nombreuses années.

Récemment, les résultats de l'étude ODYSSEY OUTCOMES¹, la deuxième étude de grande échelle avec un inhibiteur de la PCSK9 hypolipidémiant ayant évalué des critères d'évaluation cardiovasculaires, ont été publiés. Cette étude a évalué l'effet de l'ajout d'alirocumab (Praluent®) à un traitement par statine par rapport à l'ajout d'un placebo chez des patients ayant présenté un syndrome coronarien aigu dans l'année précédente et ayant obtenu une réduction insuffisante des concentrations de LDL par un traitement intensif par statine. Les résultats sont du même ordre de grandeur que ceux de l'étude FOURIER² sur l'évolocumab (Repatha®) [voir les Folia de juillet 2017]: une diminution de 15% de l'incidence d'accidents cardiovasculaires sur une période d'en moyenne 2,8 ans, lorsque le traitement est complété par de l'alirocumab. Bien qu'on n'ait pas observé de réduction significative de la mortalité coronaire et cardiovasculaire, une réduction significative de la mortalité générale a été constatée. Dans la publication et même dans l'abstract, les auteurs signalent des analyses non pré-spécifiées portant sur des sous-groupes, dont il ressort que l'effet positif de l'alirocumab était plus prononcé chez les patients dont la LDL-cholestérolémie dépassait 100 mg/dL à l'inclusion. Il est à noter que dans ces mêmes analyses de sous-groupes, ce que les auteurs ne mentionnent nulle part dans la publication, les différences entre l'alirocumab et le placebo n'étaient pas statistiquement significatives chez les patients dont la LDL-cholestérolémie était inférieure à 80 mg/dL ou se situait entre 80 et 100 mg/dL, que ce soit sur le critère d'évaluation primaire ou sur les critères d'évaluation secondaires. Des études complémentaires sont nécessaires pour déterminer à quels groupes de patients ce traitement par inhibiteurs de la PCSK9 profiterait le plus³.

Les effets indésirables apparaissaient avec la même fréquence dans les deux groupes, à l'exception des réactions au site d'injection, qui étaient plus fréquentes avec l'alirocumab qu'avec le placebo.

Commentaire du CBIP

Comme dans l'étude FOURIER, le bénéfice cardiovasculaire de l'alirocumab est statistiquement significatif, mais il est limité en chiffres absolus; l'effet sur la mortalité (cardiovasculaire) reste incertain. La durée d'évaluation de l'étude est trop courte pour pouvoir évaluer le bénéfice et l'innocuité à long terme d'un traitement destiné à être poursuivi pendant de nombreuses années. Le coût élevé des inhibiteurs de la PCSK9 (5.000-5.700€ pour 1 année de traitement) reste un obstacle majeur.

Chez les patients à très haut risque cardiovasculaire et gardant une LDL-cholestérolémie trop élevée sous traitement intensif par statine, la directive actuelle américaine⁴ privilégie en premier lieu l'ajout d'ézétimibe, et n'envisagent les inhibiteurs de PCSK9 qu'en deuxième option. La directive européenne⁷

considère également que cette stratégie privilégiant en premier lieu l'ézétimibe est une bonne option, mais affirme que chez les patients dont le taux de cholestérol LDL est élevé, et qui doivent donc obtenir une forte réduction du taux de cholestérol LDL (> 50%), les inhibiteurs de la PCSK9 peuvent être ajoutés à un traitement par statine sans utilisation préalable d'ézétimibe. Ces stratégies ne sont toutefois pas étayées par des données provenant d'études randomisées ou comparatives.

Sources spécifiques

- 1 Schwartz GG, Steg PG, Szarek M, Bhatt DL, Bittner VA et al. Alirocumab and cardiovascular outcomes after acute coronary syndrome. *N Engl J Med* 2018; 379: 2097-107. doi: 10.1059/NEJMoa1801174.
- 2 Sabatine MS, Giugliano RP, Keech AC, Honarpour N, Wiviott SD et al. Evolocumab and clinical outcomes in patients with cardiovascular disease. *N Engl J Med* 2017; 376: 1713-22. doi: 10.1056/NEJMoa165664.
- 3 Burnett JR, Hooper AJ. PCSK9 – A journey to cardiovascular outcomes. *N Engl J Med* 2018; 379: 2161-2. doi: 10.1056/NEJMe1813758.
- 4 2018 AHA/ACC/AACVPR/AAPA/ABC/ACPM/ADA/AGS/APhA/ASPC/NLA/PCNA Guideline on the Management of Blood Cholesterol. *J Am Coll Cardiol* (early online op 10 november 2018). doi: 10.1016/j.jacc.2018.11.003.
- 5 Zur Kosten-Effektivität der Cholesterinsenkung mit PCSK9-Hemmern. *Arzneimittelbrief* 2018, 52, 08.
- 6 Annemans L, Packard CJ, Briggs A, Ray KK. 'Highest risk-highest benefit' strategy: a pragmatic, cost-effective approach to targeting use of PCSK9 inhibitor therapies. *Eur Heart J* 2018; 39: 2546-50. doi: 10.1093/eurheartj/ehx710.
- 7 2017 Update of European Society of Cardiology/European Atherosclerosis Society Task Force on practical clinical guidance for proprotein convertase subtilisin/kexin type 9 inhibition in patients with atherosclerotic cardiovascular disease or in familial hypercholesterolaemia. *Eur Heart J* 2018; 39: 1131-43. doi: 10.1093/eurheartj/ehx549.

Utilisation de médicaments potentiellement tératogènes et/ou fœtotoxiques pendant la grossesse: une étude des Mutualités Libres

D'après une étude des Mutualités Libres concernant les médicaments remboursables qui ont été délivrés entre 2014-2016 à des femmes enceintes affiliées à ces mutualités, environ 7% des grossesses ont été exposées à un médicament identifié comme étant tératogène ou fœtotoxique selon la méthodologie appliquée. L'utilisation d'un AINS pendant le 3^e trimestre était la plus fréquente. Il a été constaté que l'acide valproïque et l'isotrétinoïne, deux médicaments fortement tératogènes, ont néanmoins été utilisés dans un certain nombre de grossesses. Il est à espérer que l'exposition *in utero* à ces deux médicaments pourra être encore plus souvent évitée grâce aux mesures récemment renforcées.

Il est essentiel que les professionnels de la santé aient accès à des informations solides sur les risques potentiels liés à un médicament en période de grossesse. Les sources utilisées dans l'étude en question, le Lareb (Pays-Bas) et le CRAT (France), sont certainement des sources solides et peuvent être consultées gratuitement. Le CBIP s'appuie, pour ses informations dans le Répertoire, sur l'ouvrage de référence *Drugs in Pregnancy and Lactation* (Briggs et al.), ainsi que sur le Lareb et le CRAT [pour plus d'infos, voir Intro.2. Guide d'utilisation du Répertoire].

Les Mutualités Libres ont publié le 13 novembre 2018 une étude sur l'utilisation de médicaments potentiellement tératogènes (défini comme suit: provoquant des malformations) ou fœtotoxiques (défini comme suit: ayant un effet négatif sur le développement ou la santé de l'enfant à naître) par des femmes enceintes.¹ L'étude a analysé les médicaments remboursables qui ont été délivrés (en contexte hospitalier également), durant la période du 1/1/2014 au 31/12/2016, à des femmes enceintes affiliées aux Mutualités Libres. L'étude ne comprend donc pas de données sur les médicaments non remboursés (soumis à prescription ou en vente libre). Les médicaments potentiellement "tératogènes" et "fœtotoxiques", étant "interdits" en période de grossesse (ou pendant certaines périodes de la grossesse) selon les sources Lareb (Pays-Bas) et CRAT (France), ont été identifiés. Les médicaments tératogènes qui peuvent être utilisés en période de grossesse à défaut d'alternative thérapeutique plus sûre (carbamazépine, lithium, ...) n'ont pas été analysés.

Les résultats en bref

- Pendant la période étudiée (3 ans), 68.500 accouchements sont survenus chez 63.736 femmes. Dans 83% des grossesses, un médicament remboursé a été délivré, en moyenne 4 médicaments différents par grossesse (valeur médiane: 3 médicaments différents).
- Dans 6,9% des grossesses (donc 1 grossesse sur 14), un médicament potentiellement tératogène ou fœtotoxique, interdit pendant la grossesse (ou certaines périodes de la grossesse) selon le Lareb ou le CRAT, a été identifié. En voici le **top 4**.
 1. AINS/acide acétylsalicylique durant le 3^e trimestre: 4,7 % des grossesses (surtout diclofénac et ibuprofène).
 2. Misoprostol, dans la spécialité Cytotec®: 0,5% des grossesses, et dans 90% des cas, délivré à l'hôpital un ou plusieurs jours avant l'accouchement. Il s'agit donc d'une utilisation (en *off-label*) destinée à déclencher le travail.
 3. Produits de contraste iodés: 0,5% des grossesses.
 4. Antibiotiques: un aminoglycoside dans 0,45% des grossesses, une tétracycline dans 0,38% des grossesses.
- Le rapport se focalise en particulier sur l'utilisation de l'acide valproïque (dans 56 grossesses) et de l'isotrétinoïne (dans 10 grossesses), deux médicaments dont les effets tératogènes sont bien connus.
- La proportion de femmes enceintes ayant utilisé un médicament potentiellement tératogène ou fœtotoxique était plus élevée parmi les femmes âgées de plus de 35 ans et parmi les femmes de milieu défavorisé.

Quelques commentaires

- Malgré les nombreuses limites de cette étude (évaluation limitée aux médicaments remboursés; pas de données sur la prise réelle du médicament; pas de données sur les indications; pas de données sur l'issue de la grossesse, etc.), l'étude donne un aperçu intéressant de l'utilisation de médicaments potentiellement tératogènes ou fœtotoxiques par des femmes enceintes.
- Les risques liés à l'utilisation d'**AINS et de salicylés** pendant le 3^e trimestre de la grossesse sont connus depuis longtemps et bien décrits. Dans le Répertoire (chapitre 9.1.), nous mentionnons: **"Troisième trimestre: en cas de prises répétées, prolongation de la grossesse et de l'accouchement, hémorragies chez la mère, le fœtus et le nouveau-né, fermeture prématurée du canal artériel, et hypertension pulmonaire. Même en cas d'utilisation de courte durée, une insuffisance rénale (avec risque d'oligohydramnios) et une insuffisance cardiaque peuvent survenir chez le fœtus et chez le nouveau-né"**. On notera en outre que l'utilisation d'AINS est également à déconseiller lors du 1^{er} trimestre, en raison du risque d'avortement spontané et de la suspicion d'un effet tératogène.
- Le **misoprostol** est utilisé, en raison de son effet stimulant sur l'utérus, pour provoquer l'avortement, pour déclencher le travail et en cas d'hémorragie du post-partum. Cytotec® est utilisé en *off-label* depuis de nombreuses années dans ces indications. En France, en mars 2018, la firme responsable de la spécialité Cytotec®, également utilisée en France en *off-label* pour le déclenchement du travail, a décidé de la retirer du marché en raison de notifications de rupture utérine et de décès de la mère et de l'enfant (contractions trop fortes et mauvaise oxygénation de l'enfant).² La spécialité contenant du misoprostol à usage vaginal (Mysodelle®), qui était spécifiquement autorisée pour le déclenchement du travail, a été retirée du marché en décembre 2018 (concernant Mysodelle®, une mise en garde avait été émise en 2017 contre l'apparition de contractions trop fréquentes qui parfois ne diminuaient pas malgré l'administration d'un tocolytique³).
- Le rapport souligne que, durant la période étudiée, un certain nombre de femmes enceintes ont été exposées à l'**acide valproïque** et à l'**isotrétinoïne** alors que ces deux médicaments sont pourtant bien connus comme étant fortement tératogènes. Nous ignorons quelles en étaient les indications, mais le fait que, chez quelques femmes, ces médicaments aient été initiés pendant la grossesse, est tout de même inquiétant. En ce qui concerne l'acide valproïque, il se peut que, dans certains cas d'épilepsie, en l'absence d'alternative et après analyse des risques et bénéfices, l'on décide de poursuivre le médicament en période de grossesse, moyennant un bon suivi. En revanche, en ce qui concerne l'isotrétinoïne, il n'existe aucune indication qui puisse contrebalancer le risque tératogène, et son utilisation en période de grossesse n'est donc justifiée en aucun cas. Des **mesures renforcées** ont d'ailleurs été prises récemment concernant l'acide valproïque et l'isotrétinoïne, afin d'en éviter l'exposition *in utero*. Il est à espérer que ces mesures permettront de limiter encore davantage l'exposition à ces molécules.
 - Concernant l'**acide valproïque**: voir les Folia de mars 2015 et, concernant les mesures renforcées, les Folia de juin 2018 (contre-indication absolue pendant la grossesse, sauf dans les rares cas d'épilepsie ne répondant à aucun autre traitement; chez les jeunes filles et les femmes en âge de procréer, l'utilisation d'acide valproïque doit être conditionnée par des mesures de précaution strictes, faisant partie d'un programme de prévention de la grossesse).
 - Concernant l'**isotrétinoïne**: voir la rubrique "Communiqué par le Centre de pharmacovigilance" dans le présent numéro : un nouveau programme de prévention de la grossesse est d'application.
- Il est essentiel que les professionnels de la santé puissent accéder facilement à des informations solides sur les risques potentiels liés à un médicament en période de grossesse. Le Lareb (Pays-Bas) et le Crat (France), toutes deux en accès libre, sont certainement des sources solides. Le CBIP s'appuie, pour ses informations dans le Répertoire, sur l'ouvrage de référence *Drugs in Pregnancy and Lactation* (Briggs et al., une source payante), ainsi que sur le Lareb et le Crat. Pour un grand nombre de médicaments, récemment introduits mais aussi plus anciens, on ne dispose toutefois que de très peu de données, ce qui reste un problème. Par ailleurs, les mêmes données sont parfois interprétées différemment d'une rédaction à l'autre, et les avis ne sont pas toujours unanimes. Dans le Répertoire, nous nous efforçons de récapituler les informations essentielles, en tenant compte autant que possible des données se rapportant à l'être humain. Les problèmes les plus graves sont signalés en caractères gras dans le Répertoire, dans les rubriques "Grossesse et allaitement" ou "Contre-indications". Pour plus d'informations, voir Intro.2. Guide d'utilisation du Répertoire et Intro.6.4.

Médicaments pendant la grossesse et l'allaitement.

Sources spécifiques

1 Mutualités Libres. Étude. Médicaments tératogènes ou fœtotoxiques utilisés pendant la grossesse en Belgique. Sur <https://www.mloz.be/fr/content/8-femmes-enceintes-sur-10-prennent-au-moins-un-medicament-0>

2 Voir <https://ansm.sante.fr/S-informer/Communiques-Communiques-Points-presse/Cytotec-misoprostol-arret-de-commercialisation-a-compter-du-1er-mars-2018-Communique>

3 Voir https://www.afmps.be/sites/default/files/content/dhpc_mysodrelle_fr_-_website.pdf

Bon à savoir

Menace d'arrêt de commercialisation de la seule spécialité à base de warfarine (Marevan®) en Belgique écartée

Ce texte a été modifié 27/02/19 car Marevan® reste disponible en Belgique.

Pendant un certain temps, il semblait que la commercialisation de la seule spécialité à base de warfarine en Belgique (Marevan®), prendrait fin à partir de mars 2019. Après des négociations fructueuses entre l'AFMPS, l'INAMI et le fabricant, ce dernier a décidé de maintenir le médicament sur le marché. Bien que le problème du passage de la warfarine à d'autres anticoagulants ne soit plus aussi urgent, le contenu de l'article ci-dessous, déjà largement publié dans des messages "Bon à savoir" antérieurs sur notre site Web, reste pertinent et nous souhaitons toujours le publier. La warfarine est l'antagoniste de la vitamine K le mieux documenté et le plus utilisé dans le monde.

La substitution de la warfarine par l'un des autres antagonistes de la vitamine K disponibles, à savoir l'acénocoumarol (Sintrom®) ou la phenprocoumone (Marcoumar®) n'est pas simple, notamment en raison des différences importantes de demi-vie; cette substitution n'est documentée par aucune directive ni schéma bien étayé. En concertation avec des experts des différentes universités belges, le CBIP propose dans cet article des schémas de substitution concrets. Chez la plupart des patients, les antagonistes de la vitamine K restent un premier choix lorsqu'un traitement anticoagulant est indiqué. Chez les patients porteurs de prothèses valvulaire mécaniques et chez les patients avec une sténose de la valve mitrale modérée à sévère, les antagonistes de la vitamine K restent même la seule option. Les nouveaux anticoagulants oraux directs constituent, pour un certain nombre d'indications, une alternative aussi efficace mais plus coûteuse. Leur profil d'innocuité à long terme n'est pas encore connu, et ils ne sont pas indiqués chez les patients porteurs de prothèses valvulaires mécaniques.

Le fabricant de la seule spécialité à base de warfarine en Belgique (Marevan®) a fait part de son intention d'en arrêter la commercialisation, pour des raisons qui ne sont pas claires, dès le 1^{er} mars 2019. Le CBIP déplore cette décision qui menace de faire disparaître du marché belge la seule spécialité à base de warfarine.

La warfarine est l'antagoniste de la vitamine K le mieux documenté et est utilisé dans la prévention et le traitement des maladies thromboemboliques (chez les patients atteints de fibrillation auriculaire, porteurs de prothèses valvulaires et présentant une thromboembolie veineuse). La Revue Prescrire¹ et la directive de *Domus Medica* concernant le traitement anticoagulant oral ("*Orale anticoagulation therapy*")² préconisent également la warfarine comme premier choix parmi les antagonistes de la vitamine K, et l'algorithme de la directive a été entièrement défini en fonction de la warfarine. La warfarine est l'antagoniste de la vitamine K le plus couramment utilisé dans le monde. Il s'agit d'un médicament bon marché qui, malgré un index thérapeutique étroit, de nombreuses interactions potentielles et la nécessité d'un contrôle régulier de l'INR, est utilisé efficacement et avec grande satisfaction par de nombreux patients. Ce ne sera pas facile de substituer la warfarine par un autre anticoagulant chez ces patients.

Le CBIP et plusieurs groupes de médecins demandent donc avec insistance que la disponibilité de la warfarine en Belgique continue à être garantie au-delà du 1^{er} mars 2019. Des spécialités à base de warfarine restent notamment disponibles en France, en Espagne et au Royaume-Uni.

Après des négociations fructueuses entre l'AFMPS, l'INAMI et le fabricant, ce dernier a décidé de maintenir le médicament sur le marché.

Des mises en garde provenant d'Australie, où sont disponibles diverses spécialités à base de warfarine, signalent d'ailleurs que même le fait de passer d'une de ces spécialités à une autre peut déstabiliser l'INR.³

Substitution de la warfarine par un autre antagoniste de la vitamine K

Au cas où la warfarine disparaîtrait, deux autres antagonistes de la vitamine K restent disponibles en Belgique: l'acénocoumarol (Sintrom® 1 mg, pas sécable, et Sintrom® 4 mg, sécable en 4) et la

phenprocoumone (Marcoumar® 3 mg, sécable en 4). La demi-vie de la warfarine est de 40 heures en moyenne. L'acénocoumarol ayant une demi-vie plus courte (8 h), les différences de dose (suite à un ajustement selon l'INR, mais aussi lorsque la dose est prise trop tard ou oubliée) se font rapidement ressentir et les fluctuations de l'INR sont souvent plus importantes qu'avec les antagonistes de la vitamine K à plus longue durée d'action. La phenprocoumone, quant à elle, a une demi-vie bien plus longue (140-160 h), ce qui induit généralement moins de fluctuations de l'INR, mais également une réaction plus lente aux ajustements de dose. Il n'est pas possible d'émettre une recommandation scientifiquement fondée en ce qui concerne le choix entre l'acénocoumarol et la phenprocoumone. La substitution de la warfarine par un autre antagoniste de la vitamine K n'a fait l'objet d'aucune directive bien étayée. À partir d'une étude néerlandaise de petite taille⁴, des facteurs de transition sont toutefois proposés pour obtenir des doses d'entretien stables avec les différents antagonistes de la vitamine K. Pour la substitution de la warfarine par la phenprocoumone, un facteur de transition de 0,41 a été calculé ; pour la substitution de la warfarine par l'acénocoumarol, un facteur de transition de 0,53 a été calculé.

La substitution devra se faire moyennant un contrôle rigoureux de l'INR (tous les 3 à 4 jours). Cela provoquera inévitablement des problèmes et des erreurs ne manqueront pas d'être faites.

En s'appuyant sur les facteurs de transition ci-dessus, la *Federatie van Nederlandse Trombosediensten* a rédigé un outil (ne pouvant pas être considéré comme une directive à défaut de données provenant d'études cliniques)⁵ d'aide à la substitution entre différents antagonistes de la vitamine K. Aucun schéma concret n'est proposé pour la substitution de la warfarine par d'autres antagonistes de la vitamine K là-dedans, la warfarine n'étant pas enregistrée aux Pays-Bas. Compte tenu de la demi-vie des différents antagonistes de la vitamine K, et après consultation d'experts de différentes universités belges, nous arrivons aux schémas ci-dessous pour la substitution de la warfarine par la phenprocoumone ou l'acénocoumarol. Ceux-ci sont basés uniquement sur l'opinion d'experts.

Substitution de la warfarine par la phenprocoumone (Marcoumar®)

- Déterminez l'INR le jour avant la substitution et calculez la dose d'entretien attendue de la phenprocoumone, de préférence sur une base hebdomadaire (pour arriver ainsi à un schéma hebdomadaire évitant l'administration de quarts de comprimés de phenprocoumone).
- La plupart des experts que nous avons consultés recommandent l'utilisation d'une dose de charge de phenprocoumone pendant les deux premiers jours de substitution.
- Ce schéma peut être adapté en fonction de la valeur de l'INR avant la substitution et le risque de profil individuel de thrombo-embolie et pour des complications hémorragiques chez le patient. En cas d'INR élevé avant la substitution et/ou un risque hémorragique élevé, la dose de charge peut être diminuée ou même omise. En cas de faible INR avant la substitution et/ou un risque élevé de thrombose, la dose de charge est certainement recommandée.
- Il est préférable d'effectuer un premier contrôle d'INR le jour 3 ou le jour 4. A partir de ce moment-là, la dose de phenprocoumone peut être ajustée en fonction de l'INR; tenez compte de la longue demi-vie de la phenprocoumone et donc d'une réaction plus lente aux ajustements posologiques.

Substitution de la warfarine par l'acénocoumarol (Sintrom®)

- Déterminez l'INR le jour avant la substitution et calculez la dose d'entretien attendue d'acénocoumarol, éventuellement sur une base hebdomadaire.
- Pendant les 2 premiers jours, l'acénocoumarol est administrée à la moitié de la dose calculée.
- Ce schéma peut être adapté en fonction de la valeur de l'INR avant la substitution et du risque de profil individuel de thrombo-embolie et de complications hémorragiques chez le patient. En cas d'INR élevé avant la substitution et/ou d'un risque hémorragique élevé, la dose d'acénocoumarol peut être augmentée plus lentement.
- Il est préférable d'effectuer un premier contrôle de l'INR au jour 3. A partir de ce moment-là, la dose d'acénocoumarol peut être ajustée en fonction de l'INR ; tenez compte de la courte demi-vie de la phenprocoumone et donc d'une réaction plus rapide aux ajustements posologiques.

Utilisation temporaire d'héparines de bas poids moléculaire : à éviter

L'utilisation temporaire d'héparines de bas poids moléculaire (HBPM) pendant quelques jours est considérée comme une option en cas de risque élevé de thrombose⁵, mais selon les experts que nous avons consultés, elle doit être évitée autant que possible. Ce n'est que chez les patients présentant un risque de thrombose fortement accru chez lesquels une indication stricte d'anticoagulation orale est donc indiquée, que l'on peut avoir recours aux HBPM pendant quelques jours en cas d'INR sous-thérapeutique documenté, et ce jusqu'à ce que l'INR se situe de nouveau dans la marge thérapeutique.

Substitution de la warfarine par un AOD

Pour de nombreuses indications (traitement de la TVP, prévention thromboembolique dans la FA), les anticoagulants oraux directs (AOD) constituent une alternative aussi efficace et sûre (du moins à court et moyen terme) mais plus coûteuse (tant pour le patient que pour l'assurance maladie). Chez les patients sous traitement anticoagulant en raison d'une prothèse valvulaire mécanique, les AOD sont toutefois contre-indiqués. Chez les patients sous traitement anticoagulant en raison d'une sténose mitrale modérée à sévère, il n'y a pas d'études avec les AOD. Pour ces deux groupes de patients, les antagonistes de la vitamine K restent la seule option. On ne connaît pas encore le profil d'innocuité des AOD à long terme, leur effet sur la coagulation ne peut pas être contrôlé par les tests de laboratoire classiques, et certains de ces médicaments n'ont pas d'antidote. C'est pourquoi, chez les patients qui débutent un nouveau traitement anticoagulant, les antagonistes de la vitamine K restent un bon premier choix dans la majorité des cas (voir les Folia de janvier 2017). Le CBIP estime qu'il n'y a pas suffisamment d'arguments pour passer à un AOD chez les patients stables sous antagoniste de la vitamine K.

Si l'on décide néanmoins de passer à un AOD, on arrête la warfarine et on initie l'AOD dès que l'INR est inférieur à 2,0^{5,6}, bien que les RCP de l'édoxaban (2,5) et du rivaroxaban (3,0) mentionnent des valeurs d'INR plus élevées.

Substitution de warfarine (Marevan®) par d'autres anticoagulants oraux				
A. Substitution de warfarine (Marevan®) par d'autres anticoagulants oraux*				
A.1. Substitution de warfarine (Marevan®) par phenprocoumone (Marcoumar®)				
Calculez la dose d'entretien probable de phenprocoumone en mg (= dose d'entretien de warfarine en mg x 0,4)				
Jour 0: Dernière dose de warfarine Détermination de l'INR	Jour 1: Phenprocoumone: double** de la dose d'entretien calculée + ARRÊTEZ la warfarine	Jour 2: Phenprocoumone: double** de la dose d'entretien calculée	Jour 3: Phenprocoumone: dose d'entretien calculée Détermination de l'INR	Jour 4: Phenprocoumone: dose d'entretien calculée adaptation de la dose en fonction de l'INR
A.2. Substitution de warfarine (Marevan®) par acénocoumarol (Sintrom®)				
Calculez la dose d'entretien probable d'acénocoumarol en mg (= dose d'entretien de warfarine en mg x 0,5)				
Jour 0: Dernière dose de warfarine Détermination de l'INR	Jour 1: Acénocoumarol: la moitié*** de la dose d'entretien calculée + ARRÊTEZ la warfarine	Jour 2: Acénocoumarol: la moitié*** de la dose d'entretien calculée	Jour 3: Acénocoumarol: dose d'entretien calculée Détermination de l'INR	Jour 4: Acénocoumarol: dose d'entretien calculée adaptation de la dose en fonction de l'INR
B. Substitution de la warfarine (Marevan®) par un AOD (Eliquis®, Lixiana®, Pradaxa®, Xarelto®)				
ARRÊTEZ la warfarine et déterminez l'INR chaque jour jusqu'à INR < 2,0 COMMENCEZ avec l'AOD si INR < 2,0				

* Bridging HBPM (l'utilisation temporaire d'héparines de bas poids moléculaire) à éviter: à n'envisager que dans des cas exceptionnels chez des patients avec un risque de thrombose très élevé et un INR sous-thérapeutique.

** Ce conseil posologique doit ensuite être adaptée à un INR récent et au profil de risque individuel de thrombo-embolie et de complications hémorragiques de chaque patient:

- En cas d'*INR initial élevé et/ou risque hémorragique élevé*(p.ex. antécédents d'hémorragie): envisager une dose de charge plus faible ou nulle, ou seulement une dose de charge le jour 1
- En cas d'*INR initial faible et/ou risque élevé de thrombose*(p.ex. prothèses valvulaires cardiaques): une dose de charge le jour 1 et le jour 2 est certainement recommandée.

*** Ce conseil posologique doit ensuite être adapté à un INR récent et au profil de risque individuel de thrombo-embolie et de complications hémorragiques de chaque patient:

- En cas d'*INR élevé et/ou risque hémorragique élevé*(p.ex. antécédents d'hémorragie) : envisager d'augmenter plus lentement l'acénocoumarol.

Sources spécifiques

1 Prescrire Redaction. Choisir la warfarine! Rev Prescrire 2013; 33: 197.

2 Domus Medica. Orale anticoagulatetherapie voor de huisarts. Aanbeveling voor goede medische praktijkvoering, 2010.

Sur: <https://domusmedica.be/richtlijnen/orale-anticoagulatetherapie>

3 Gaudins L, Chen F, Hopper I, Tideman PA, Trimaco R et al. Warfarin brands. Aust Prescr. 2015; 38: 150-51.

doi: 10.18773/austprescr.2015.062

4 van Leeuwen Y, Rosendaal FR, van der Meer FJM. The relationship between maintenance dosages of three vitamin K antagonists: acenocoumarol, warfarin and phenprocoumon. Thromb Res. 2008; 123: 225-30. doi: 10.1016/j.thromres.2008.01.020

5 Federatie van Nederlandse Trombosediensten. Omschakelen van de ene vitamine K-antagonist naar de andere. In: De kunst van het doseren. Richtlijn, leidraad en informatie voor het doseren van vitamine K-antagonist. Version de décembre 2018; p. 148-155. Sur: <https://www.fnt.nl/kwaliteit/de-kunst-van-het-doseren>

6 The 2018 European Heart Rhythm Association Practical Guide on the use of non-vitamin K antagonist oral anticoagulants in patients with atrial fibrillation. Sur: <https://www.escardio.org/Guidelines/Recommended-Reading/Heart-Rhythm/Novel-Oral-Anticoagulants-for-Atrial-Fibrillation>.

Bon à savoir

Assouplissement des conditions de remboursement des médicaments à action directe contre l'hépatite C, depuis le 1er janvier 2019

Depuis le 1er janvier 2019, les spécialités contenant des antiviraux à action directe contre l'hépatite C (Harvoni®, Sovaldi®, Eplusa®, Vosevi®, Maviret®, Zepatier®: voir chapitre 11.4.5. dans le Répertoire) sont remboursées à tous les patients atteints d'hépatite C, même aux patients infectés ne présentant pas d'atteinte hépatique.¹ Auparavant, le remboursement de ces médicaments était limité (1) aux patients atteints d'hépatite C présentant une fibrose hépatique modérée à sévère, et (2) aux patients atteints d'hépatite C, indépendamment du stade de fibrose hépatique, présentant aussi des facteurs de risque de progression de la maladie (p.ex. co-infection au VIH ou à l'hépatite B).

Commentaire du CBIP

Les antiviraux à action directe représentent un progrès certain dans le traitement de l'hépatite C. Leurs effets positifs déjà avérés en termes de réponse virologique soutenue à 12 semaines (RVS12, c.-à-d. absence du virus dans le sang 12 semaines après la fin du traitement) doivent toutefois être complétés par des données à long terme sur le risque de rechute et sur la morbidité et la mortalité [voir les Folia de septembre 2014 et de novembre 2017, et le Répertoire chapitre 11.4.5.]. Dans les pays à revenu élevé tels que la Belgique, le coût d'un traitement contre l'hépatite C est très élevé (le coût d'un traitement de 12 semaines avec Harvoni® reviendrait par exemple à environ 55.000€), bien qu'un traitement à un coût beaucoup moins élevé ne soit pas une option inaccessible [voir à ce sujet les Folia de septembre 2018]. Les accords de fixation de prix entre les autorités et les firmes pharmaceutiques étant confidentiels, le prix réel payé par l'INAMI n'est pas connu, et c'est encore le cas aujourd'hui. Les conditions de remboursement élargies sont conformes aux dernières recommandations de l'Organisation Mondiale de la Santé (2018)² de traiter tous les patients atteints d'hépatite C quel que soit le stade de leur maladie, mais ceci signifie aussi que de nombreux patients infectés par le virus de l'hépatite C, dont la maladie n'évoluera peut-être pas pendant des dizaines d'années et qui ne développeront peut-être pas d'atteinte hépatique, seront pourtant traités avec ces médicaments qui sont, aujourd'hui encore, très coûteux. Les nouveaux médicaments étant souvent très coûteux, il devient de plus en plus difficile pour les décideurs politiques de maintenir l'équilibre entre les besoins médicaux et les possibilités budgétaires. Il est essentiel que les décisions en matière de remboursement de médicaments (coûteux) tiennent compte du bénéfice qu'ils représentent pour le patient, vu la grande solidarité que cela exige de la communauté.

Sources spécifiques

¹ [https://www.inami.fgov.be/fr/themes/cout-remboursement/par-mutualite/medicament-produits-](https://www.inami.fgov.be/fr/themes/cout-remboursement/par-mutualite/medicament-produits-sante/remboursement/specialites/adaptations/Pages/antiviraux-hepatitec_conditions_remboursement_20190101.aspx)

[sante/remboursement/specialites/adaptations/Pages/antiviraux-hepatitec_conditions_remboursement_20190101.aspx](https://www.inami.fgov.be/fr/themes/cout-remboursement/par-mutualite/medicament-produits-sante/remboursement/specialites/adaptations/Pages/antiviraux-hepatitec_conditions_remboursement_20190101.aspx)

² WHO. Guidelines for the care and treatment of persons diagnosed with chronic hepatitis C virus infection. July 2018. Sur

<https://www.who.int/hepatitis/publications/hepatitis-c-guidelines-2018/en/>

Informations récentes janvier 2019

Nouveautés en première ligne

- tramadol + dexkétoprofène

Nouveautés en médecine spécialisée

- bictégravir + emtricitabine + ténofovir alafénamide
- dolutégravir + rilpivirine

Suppressions

- aciclovir ophtalmique
- codéine sirop sans sucre
- daclatasvir
- erythromycine granules en sachet
- glycine max

Autres modifications

- dénosumab
- antiviraux à action directe dans l'hépatite C chronique

▼: médicaments soumis à une surveillance particulière et pour lesquels la notification d'effets indésirables au Centre Belge de Pharmacovigilance est encouragée (entre autres médicaments contenant un nouveau principe actif, médicaments biologiques).

Nouveautés en première ligne

tramadol + dexkétoprofène

Avis du CBIP. Une telle association fixe est à éviter. La titration du tramadol est difficile et les temps de demi-vie des deux molécules sont très différents. Si un AINS est indiqué, le dexkétoprofène n'est pas un premier choix.

Une nouvelle spécialité associant le tramadol 75 mg au dexkétoprofène 25 mg **Skudexa**[®], chapitre 8.3.2) est mise sur le marché.

Indication selon le RCP. Traitement symptomatique à court terme de douleurs aiguës d'intensité modérée à sévère chez les adultes dont la douleur est considérée comme nécessitant une combinaison de tramadol et de dexkétoprofène.

Efficacité. On ne dispose d'aucune étude en médecine générale. L'association a été comparée à chacune des molécules en monothérapie dans deux études cliniques chez des patients en post-opératoire. Son efficacité était supérieure à chacun des deux composés sur certains critères de douleur mais pas sur la satisfaction globale du patient.

Elle a aussi été comparée à l'association fixe tramadol + paracétamol, avec une supériorité démontrée sur le soulagement des douleurs, mais une interprétation des résultats difficile vu l'absence de seuil clinique validé pour le critère d'évaluation utilisé.

Élimination. Les deux molécules ont des temps de demi-vie d'élimination très différents: 1,65h pour le dexkétoprofène et 6h pour le tramadol (plus long chez les personnes âgées).

Sécurité. Dans les 3 études d'évaluation clinique, les effets indésirables les plus fréquents ont été des troubles gastro-intestinaux, somnolence et vertiges. Les effets indésirables, contre-indications, précautions d'emploi et interactions médicamenteuses attendus sont ceux des deux molécules (voir chapitre 9.1 AINS et 8.3 Opioïdes). Chez les personnes âgées, le risque de saignements digestifs et insuffisance rénale ou cardiaque dus au dexkétoprofène et le risque de constipation, sédation et confusion dues au tramadol sont augmentés. La prise d'opioïdes expose à un risque de dépendance. Lors de l'utilisation de cette association fixe, le patient peut ne pas être conscient de la composition du

médicament et prendre de surcroît un AINS.¹⁻⁵

Prix. 9,76€ pour 15 comprimés, non remboursé.

Nouveautés en médecine spécialisée

association fixe bictégravir + emtricitabine + ténofovir alafénamide

Avis du CBIP L'association bictégravir + emtricitabine + ténofovir alafénamide (**Biktarvy**®▼, chapitre 11.4.3.6) est une option thérapeutique pour les adultes porteurs du VIH-1 n'ayant jamais reçu de traitement antirétroviral ou virologiquement contrôlés par un autre traitement antirétroviral.

Le bictégravir est un nouvel antirétroviral (inhibiteur de l'intégrase) utilisé en association fixe avec l'emtricitabine + le ténofovir alafénamide (inhibiteurs de la transcriptase inverse).

Indication selon le RCP. Cette association a pour indication le traitement des adultes infectés par le VIH-1 sans preuve actuelle ou antérieure de résistance à la classe des inhibiteurs de l'intégrase, à l'emtricitabine ou au ténofovir.

Efficacité. Chez des patients naïfs de traitement ou virologiquement contrôlés, le Biktarvy® n'est pas inférieur à d'autres traitements antirétroviraux pour obtenir ou maintenir une charge virale inférieure à 50 copies/ml (nombre de copies d'ARN du VIH/ml de plasma).

Sécurité. Les effets indésirables les plus fréquemment rapportés sont les céphalées, diarrhées, nausées, fatigue et rêves anormaux [voir aussi emtricitabine chapitre 11.4.3.1.1 et ténofovir alafénamide chapitre 11.4.3.1.2]. Les taux sériques de créatinine et de bilirubine peuvent augmenter légèrement.

Le Biktarvy® n'est pas recommandé en cas d'insuffisance rénale ou hépatique sévère.

Le bictégravir est un substrat du CYP3A4 et la prise concomitante d'inducteur puissant du CYP3A4 peut diminuer son efficacité et provoquer l'apparition de résistances. La prise concomitante de millepertuis ou de rifampicine est donc contre-indiquée. Il est aussi, comme le ténofovir, un substrat de la glycoprotéine p (P-gp).

Comme pour les autres anti-rétroviraux, la prudence est conseillée en cas de co-infection par le virus de l'hépatite B ou C, et en cas de troubles de la fonction hépatique. Pendant le traitement, il est conseillé de surveiller le poids, les paramètres lipidiques et glucidiques, et d'être attentif à l'apparition d'un éventuel syndrome de restauration immunitaire, ostéonécrose, ou néphrotoxicité.

Il n'est pas exclu que le Biktarvy® provoque des troubles hématologiques, métaboliques ou neurologiques chez les enfants exposés in utero.

Le Biktarvy® doit être pris à distance (intervalle de quelques heures) des antiacides contenant du magnésium, de l'aluminium ou du calcium.⁷⁻⁹

Posologie. Un comprimé par jour.

Coût. Le prix est de 907,70€ pour un mois de traitement, remboursé en a (chap. IV, a priori).

dolutégravir + rilpivirine

Avis du CBIP. L'association dolutégravir + rilpivirine (**Juluca**®, ▼chapitre 11.4.3.6) est une option thérapeutique chez des patients porteurs du VIH-1, virologiquement contrôlés, qui souhaiteraient switcher d'une trithérapie vers une bithérapie, notamment pour simplifier le traitement, améliorer la tolérance ou diminuer le coût.

Le dolutégravir (inhibiteur d'intégrase) et la rilpivirine (inhibiteur non nucléosidique de la transcriptase inverse), qui existaient déjà sous forme de spécialités mono-composées, sont maintenant commercialisés en association fixe.

Indication selon le RCP. Le Juluca® a pour indication le traitement du VIH-1, chez l'adulte virologiquement contrôlé sous traitement antirétroviral stable depuis au moins six mois, sans antécédent

d'échec virologique et sans résistance connue ou suspectée aux inhibiteurs non-nucléosidiques de la transcriptase inverse ou aux inhibiteurs d'intégrase.

Efficacité. L'association dolutégravir + rilpivirine n'a pas été démontrée moins efficace qu'une trithérapie standard chez des patients sans antécédent d'échec virologique, sans résistance connue aux antirétroviraux et avec un statut virologique stable.

Sécurité. Les principaux effets indésirables sont les diarrhées et les céphalées (voir aussi dolutégravir chapitre 11.4.3.5 et rilpivirine chapitre 11.4.3.1.3).

Les 2 molécules sont des substrats du CYP3A4 et le dolutégravir est aussi substrat de la P-gp.

L'administration concomitante avec certains anti-épileptiques, la rifampicine ou le millepertuis est contre-indiquée.

La prudence est conseillée en cas d'administration concomitante d'un médicament augmentant le risque de torsade de pointes.

Comme pour les autres antirétroviraux, la prudence est conseillée en cas de co-infection par le virus de l'hépatite B ou C. Un syndrome de restauration immunitaire ou une ostéonécrose sont possibles (voir plus haut, Biktarvy®).

Le Juluca® ne doit pas être pris au même moment que des anti-H₂, des antiacides, des suppléments en fer, calcium ou des multivitamines. Il est conseillé d'administrer ces médicaments 6 à 12h avant ou 4h après la prise de Juluca®. L'administration concomitante avec les IPP est contre-indiquée.

Il peut augmenter les concentrations plasmatiques de metformine, une adaptation de posologie de la metformine est généralement nécessaire à l'initiation et à l'arrêt.

L'usage pendant la grossesse est déconseillé.^{10,11}

Posologie. Un comprimé par jour

Coût. Le prix est de 874,29€ pour un mois de traitement, remboursé en a (chap. IV, a priori).

Suppressions

aciclovir pommade ophtalmique

L'aciclovir sous forme de pommade ophtalmique (**Zovirax**®, chapitre 16.1.3) est retiré du marché. Il reste un antiviral à usage ophtalmique disponible: le ganciclovir. Les antiviraux sous forme de pommade ophtalmique sont recommandés en cas d'accès aigu de kératite à *Herpes simplex*. Ils sont aussi utilisés dans le zona ophtalmique avéré, mais les preuves d'efficacité manquent. Dans le zona ophtalmique, l'administration d'antiviraux par voie orale est préférable (voir la Fiche de Transparence Zona ophtalmique).

codéine sirop sans sucre

La spécialité Toux-San Codéine sans sucre (**Toux-San Codéine**®, chapitre 4.2.1) est retirée du marché. Il s'agissait du seul sirop anti-tussif à base de codéine sans sucre disponible sur le marché. Les antitussifs ne sont pas conseillés en cas de toux, en raison des doutes quant à leur efficacité et de leurs effets indésirables avérés. En particulier, la codéine est contre-indiquée jusqu'à l'âge de 12 ans, pendant la grossesse et l'allaitement. Ses effets indésirables et contre-indications sont ceux des dérivés morphiniques, et un usage abusif est possible.

daclatasvir

Le daclatasvir (**Daklinza**®, chapitre 11.4.5) est retiré du marché. Il était utilisé pour le traitement de l'hépatite C chronique. Pour plus d'infos sur les traitements de l'hépatite C, voir aussi Folia de septembre 2014 et novembre 2017 + ci-dessous concernant le remboursement.

erythromycine en sachet

L'érythromycine sous forme de granules en sachets (**Erythroforte**®, chapitre 11.1.2.1) est retirée du marché. La seule forme orale encore disponible est le sirop. La place de l'érythromycine est réduite depuis l'apparition des néomacrolides qui ont un spectre antibactérien similaire, une meilleure

absorption par voie orale et moins d'effets indésirables gastro-intestinaux. Cependant, le CBIP rappelle que les macrolides ne sont généralement pas des antibiotiques de premier choix, vu les résistances élevées [voir chapitre 11.1.2]. L'utilisation de l'érythromycine comme gastroprocinétique est également déconseillée pour les mêmes raisons [voir Folia avril 2001].

glycine max

L'extrait de glycine max (**Gynosoya**®, chapitre 6.3.1.4) est retiré du marché. Il n'existe plus de phytoestrogènes enregistrés comme médicaments. Les phytoestrogènes sont utilisés comme traitement symptomatique des plaintes péri-ménopausiques. Ils n'ont pas d'effet sur la densité osseuse. En cas de symptômes invalidants, les estrogènes, pendant une période la plus courte possible, sont le 1er choix médicamenteux. Ils doivent être associés à un progestatif si l'utérus est toujours présent [voir aussi chap. 6.3. dans le Répertoire].

Autres modifications

dénosumab: nouvelle indication

Le dénosumab (**Prolia**®, chapitre 9.5.5) est un anticorps monoclonal utilisé dans le traitement de l'ostéoporose. Il est maintenant aussi indiqué dans le traitement de la perte osseuse associée à l'usage à long terme de corticostéroïdes systémiques chez des adultes à haut risque de fracture. Dans cette indication, le dénosumab augmente plus la densité minérale osseuse (DMO) que le risédronate. Cependant, cette étude ne permet pas de savoir si le dénosumab est plus efficace que le risédronate pour diminuer le risque fracturaire, qui est la question clinique importante.

La balance bénéfico-risque du dénosumab dans ses différentes indications n'est pas claire. On manque d'études comparatives entre le dénosumab et les bisphosphonates sur le critère primaire de prévention des fractures. Les effets indésirables sont potentiellement graves [voir aussi le Folia de janvier 2017 et la Fiche de Transparence Ostéoporose].

antiviraux à action directe dans l'hépatite C chronique: modification de remboursement

Les conditions de remboursement pour les antiviraux à action directe de l'hépatite C chronique sont assouplies à partir du 1er janvier 2019 [voir Bon à savoir dans ce numéro des Folia]. Ceci concerne les spécialités Harvoni®, Sovaldi®, Eplclusa®, Vosevi®, Maviret® et Zepatier® (voir aussi chapitre 11.4.5).

Sources

- 1 Commission de la transparence, HAS, Skudexum, juin 2016.
- 2 Commission de la transparence, HAS, Skudexum, février 2018.
- 3 Skudexa, RCP
- 4 Dexkétoprofène + tramadol (Skudexum®) et douleurs aiguës, La Revue Prescrire, 2017 tome 37, n°409, 811-812
- 5 What place is there for tramadol/dexketoprofen ? DTB vol 56, N°6, June 2018
- 6 Immune reconstitution inflammatory syndrome: emergence of a unique syndrome during highly active antiretroviral therapy. Shelburne SA 3rd et al. Medicine (Baltimore). 2002 May;81(3):213-27.
- 7 Biktarvy®, RCP
- 8 La Lettre Médicale, volume 42 (ML 1553), n°11
- 9 <https://www.farmacotherapeutischkompas.nl/>
- 10 Juluca®, RCP
- 11 Med Lett Drugs Ther. 2018 Dec 3;60(1561):e202-204
- 12 Prolia®, RCP

Communiqué du Centre de Pharmacovigilance

Rétinoïdes: nouvelles recommandations de l'EMA pour éviter l'exposition in utero

Il est bien connu que les rétinoïdes sont fortement tératogènes. Lors de l'administration orale de rétinoïdes (isotrétinoïne, acitrétine, bexarotène, trétinoïne), il y a lors de l'utilisation au cours du 1^{er} trimestre de la grossesse e.a. un risque accru de malformations cranofaciales et cardiovasculaires et de malformations du système nerveux central; environ 1 grossesse sur 3 avec exposition à un rétinoïde oral se termine par un avortement spontané. La constatation que des femmes enceintes sont encore toujours exposées à des rétinoïdes oraux, et que les précautions d'emploi du "programme de prévention de la grossesse" (*Pregnancy Prevention Program* ou PPP) déjà existant pour l'isotrétinoïne sont insuffisamment connues par des professionnels de la santé et des patients, a été la raison pour laquelle l'Agence Européenne des Médicaments (EMA) a évalué la nécessité de mesures complémentaires éventuelles.

Les conclusions de l'EMA sont les suivantes.⁴

Tous les rétinoïdes oraux sont contre-indiqués pendant la grossesse, et un nouveau programme de prévention de la grossesse (PPP) est d'application pour l'isotrétinoïne et l'acitrétine

L'EMA confirme que **les rétinoïdes utilisés par voie orale** sont contre-indiqués pendant la grossesse.

Isotrétinoïne en acitrétine

De plus, l'**isotrétinoïne** et l'**acitrétine** ne peuvent pas être utilisés chez les jeunes filles et les femmes en âge de procréer, à moins qu'il soit satisfait aux conditions d'un **PPP**. Le précédent PPP de l'isotrétinoïne est revu, et pour l'acitrétine un PPP est donc aussi d'application.

- Les PPP's doivent faire en sorte que les patientes comprennent à fond le risque tératogène et l'importance de la contraception. Un "Formulaire d'accord de soins de prescription aux patientes" (*risk acknowledgement form*) doit être parcouru avec la patiente, et signé par celle-ci. Un exemplaire est conservé dans le dossier médical et un exemplaire est remis à la patiente. Les formulaires sont en principe disponibles à partir de fin février 2019 (via le symbole ▼ à hauteur des spécialités sur le site web du CBIP): voir Répertoire chapitre 15.5.5. (Isotrétinoïne) et chapitre 15.7.4.(Acitrétine).
- Les conditions du PPP sont e.a. les suivantes:
 - une évaluation du risque que la patiente tombe enceinte;
 - les exigences concernant les tests de grossesse: avant de débiter le traitement, pendant le traitement (de préférence chaque mois) et après le traitement (pour l'isotrétinoïne: un test 1 mois après l'arrêt; pour l'acitrétine: un test tous les 1 à 3 mois pendant une période de trois ans après l'arrêt);
 - les exigences concernant la contraception : au moins un mois avant le début du traitement, pendant le traitement, et pendant un mois (isotrétinoïne) ou 3 ans (acitrétine) après l'arrêt.
- Du matériel éducatif revu, à l'attention des médecins et patientes sera en principe mis à disposition fin février 2019 (à consulter via le symbole ▼ à hauteur des spécialités sur le site web du CBIP): voir Répertoire chapitre 15.5.5. (Isotrétinoïne) et chapitre 15.7.4. (Acitrétine). Lors de la délivrance du médicament, le pharmacien pourra parcourir avec la patiente une "*patient alert card*".
- Un avertissement (pictogramme d'interdiction + texte d'avertissement) concernant le risque tératogène sera apposé sur l'emballage extérieur des spécialités à base d'isotrétinoïne et d'acitrétine et il est prévu que cela se fera dans le courant de l'année 2019.
- Chez les femmes en âge de procréer, il est recommandé de ne prescrire une spécialité à base d'isotrétinoïne ou d'acitrétine que par période d'un mois.

Bexarotène et trétinoïne

Pour le bexarotène et la trétinoïne, en raison de leurs indications spécifiques (oncologie), des mesures complémentaires n'ont pas été imposées par rapport aux conditions déjà existantes en matière de contraception et de tests de grossesse dans le RCP.

Adapalène et trétinoïne appliqués localement

L'EMA confirme que les rétinoïdes appliqués localement adapalène et trétinoïne ne peuvent pas être utilisés pendant la grossesse et chez les femmes qui planifient une grossesse. Ceci est une mesure de précaution: le risque pour le fœtus est probablement limité vu la très faible résorption. Pour ces médicaments il n'y a pas non plus de mesures complémentaires imposées.

Note: effets indésirables neuropsychiatriques

L'EMA a aussi évalué les signaux d'effets indésirables neuropsychiatriques avec les rétinoïdes.

- Des effets indésirables neuropsychiatriques (e.a. dépression, angoisse, troubles de l'humeur, (tentative de) suicide) sont rapportés au cours du traitement avec des rétinoïdes oraux. Selon l'EMA, il n'est actuellement pas possible de déterminer s'il y a un lien de causalité vu la limitation des données (notifications spontanées, études observationnelles). Il a été néanmoins décidé de reprendre un avertissement à ce sujet dans le RCP et la notice des rétinoïdes oraux. La prudence s'impose en particulier chez les patients ayant des antécédents de dépression.
- Pour les rétinoïdes appliqués localement, il n'y a, sur base de données très limitées, pas d'indications d'un risque d'effets indésirables neuropsychiatriques.

Sources spécifiques

1 http://www.ema.europa.eu/docs/en_GB/document_library/Scientific_guideline/2014/02/WC500162051.pdf

2 Lelubre M, Hamdani J, Senterre C et al. Evaluation of compliance with isotretinoin PPP recommendations and exploration of reasons for non-compliance : Survey among French-speaking health care professionals and patients in Belgium. *Pharmacoepidemiol Drug Saf* 2018;27:668-73 (doi: 10.1002/pds.4441)

3 Biset N, Lelubre M, Senterre C et al. Assessment of medication adherence and responsible use of isotretinoin and contraception through Belgian community pharmacies by using pharmacy refill data. *Patient Prefer Adherence* 2018;12:153-61

4 EMA. Retinoid-containing medicinal products. Via <https://www.ema.europa.eu/en/medicines/human/referrals/retinoid-containing-medicinal-products>. PRAC assessment report via https://www.ema.europa.eu/documents/referral/retinoid-article-31-referral-prac-assessment-report_en.pdf

Colophon

Les *Folia Pharmacotherapeutica* sont publiés sous l'égide et la responsabilité du *Centre Belge d'Information Pharmacothérapeutique* (Belgisch Centrum voor Farmacotherapeutische Informatie) a.s.b.l. agréée par l'Agence Fédérale des Médicaments et des Produits de Santé (AFMPS).

Les informations publiées dans les *Folia Pharmacotherapeutica* ne peuvent pas être reprises ou diffusées sans mention de la source, et elles ne peuvent en aucun cas servir à des fins commerciales ou publicitaires.

Rédacteurs en chef: (redaction@cbip.be)

T. Christiaens (Universiteit Gent) et
J.M. Maloteaux (Université Catholique de Louvain).

Éditeur responsable:

T. Christiaens - Nekkersberglaan 31 - 9000 Gent.