

Lipotropics, Other Review

08/18/2008

Copyright © 2004 - 2008 by Provider Synergies, L.L.C. All rights reserved.
Printed in the United States of America.

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, digital scanning, or via any information storage and retrieval system without the express written consent of Provider Synergies, L.L.C.

All requests for permission should be mailed to:

*Attention: Copyright Administrator
Intellectual Property Department
Provider Synergies, L.L.C.
5181 Natorp Blvd., Suite 205
Mason, Ohio 45040*

The materials contained herein represent the opinions of the collective authors and editors and should not be construed to be the official representation of any professional organization or group, any state Pharmacy and Therapeutics committee, any state Medicaid Agency, or any other clinical committee. This material is not intended to be relied upon as medical advice for specific medical cases and nothing contained herein should be relied upon by any patient, medical professional or layperson seeking information about a specific course of treatment for a specific medical condition. All readers of this material are responsible for independently obtaining medical advice and guidance from their own physician and/or other medical professional in regard to the best course of treatment for their specific medical condition. This publication, inclusive of all forms contained herein, is intended to be educational in nature and is intended to be used for informational purposes only. Comments and suggestions may be sent to Editor@providersynergies.com.

Together, we can do more.

Lipotropics, Other Review

FDA-Approved Indications

Agents in this class are indicated as adjuncts to dietary modifications for the treatment of various dyslipidemias.

Drug	Manufacturer	Indication(s)
BILE ACID SEQUESTRANTS		
cholestyramine	generic	<ul style="list-style-type: none"> - Primary hypercholesterolemia - Relief of pruritus associated with partial biliary obstruction
colesevelam (WelChol [®])	Daiichi Sankyo	<ul style="list-style-type: none"> - Hypercholesterolemia, Fredrickson type IIa (monotherapy or in combination with a statin) - Glycemic control in adults with type 2 diabetes mellitus
colestipol (Colestid [®])	generic	<ul style="list-style-type: none"> - Primary hypercholesterolemia
CHOLESTEROL ABSORPTION INHIBITORS		
ezetimibe (Zetia [®])	Merck/Schering-Plough	<ul style="list-style-type: none"> - Primary hypercholesterolemia (monotherapy or in combination with a statin) - Mixed hyperlipidemia (in combination with fenofibrate) - Homozygous familial hypercholesterolemia (HoFH) (adjunctive therapy) - Homozygous familial sitosterolemia
FIBRIC ACIDS		
fenofibrate (Lofibra [®])	generic	<ul style="list-style-type: none"> - Primary hypercholesterolemia or mixed dyslipidemia, Fredrickson types IIa and IIb - Hypertriglyceridemia, Fredrickson types IV and V hyperlipidemia
fenofibrate (Antara [™])	Oscient	
fenofibrate (Lipofen [™])	Proethic Lab	
fenofibrate (Tricor [®])	Abbott	
fenofibrate (Triglide [™])	Sciele	
fenofibrate (Fenoglide [™])	Sciele	
gemfibrozil	generic	<ul style="list-style-type: none"> - Hypercholesterolemia, Fredrickson type IIb (in patients without history of, or symptoms of existing, CHD) - Hypertriglyceridemia, Fredrickson types IV and V hyperlipidemia
NIACIN		
niacin ER (Niaspan [®])	Abbott	<ul style="list-style-type: none"> - Primary hypercholesterolemia or mixed dyslipidemia, Fredrickson types IIa and IIb (monotherapy or, if monotherapy inadequate, in combination with lovastatin) - Primary hypercholesterolemia or patients with a history of Coronary Artery Disease (CAD) and hypercholesterolemia (in combination with a bile acid sequestrant) - Hypertriglyceridemia, Fredrickson types IV and V (adjunctive therapy) - Patients with a history of myocardial infarction (MI) and hypercholesterolemia
niacin IR (Niacor [®])	Upsher-Smith	<ul style="list-style-type: none"> - Primary hypercholesterolemia (monotherapy or in combination with bile-acid binding resin) - Hypertriglyceridemia, types IV and V hyperlipidemia for those who present risk of pancreatitis (adjunctive therapy)
OMEGA-3 FATTY ACIDS		
omega-3-acid ethyl esters (Lovaza [®])	Reliant	<ul style="list-style-type: none"> - Treatment of hypertriglyceridemia in adults with triglycerides (TG) = 500 mg/dL

Overview

Many clinical trials have demonstrated that high serum concentrations of low-density lipoprotein cholesterol (LDL-C) are major risk factors for coronary heart disease (CHD). Consider: A major risk factor of coronary heart disease (CHD) is a high serum concentration of low-density lipoprotein (LDL-C). Likewise, numerous studies have shown that lowering LDL-C levels reduces the risk for CHD. The Adult Treatment Panel (ATP) III guidelines from the National Cholesterol Education Program (NCEP) recommend a goal for LDL-C-lowering therapy in high risk patients of LDL-C <100 mg/dL. For patients with multiple CHD risk factors, LDL-C goals are <100 mg/dL or <130 mg/dL, depending on the patient's 10-year risk for CHD events based on Framingham risk scoring. The goal for patients with no or one risk factor is to lower LDL-C <160 mg/dL.¹

The current standard for the treatment of elevated LDL-C is therapy with one of the hydroxymethyl-glutaryl-coenzyme A (HMG-CoA) reductase inhibitors ("statins") which, as a class, can lower LDL-C by up to 55 percent in a dose-related fashion. Statins typically have relatively minor effects on triglycerides (TG) and high-density lipoprotein cholesterol (HDL-C), reducing TG by 7 to 30 percent and increasing HDL-C by 5 to 15 percent.

As a result of clinical data published and/or presented since the 2001 ATP III guidelines [including the Heart Protection Study (HPS) and PROVE IT], the NCEP issued additional guidance in 2004. The 2004 guidance suggests that an LDL-C goal of <70 mg/dL be considered as an option for high-risk patients, especially those with established CVD (cardiovascular disease) and multiple major and/or uncontrolled risk factors for CHD and/or metabolic syndrome. For high risk patients with LDL-C 70 to 100 mg/dL, the 2004 NCEP guidance recommends that fibric acids and nicotinic acid be considered, either as monotherapy or in combination with statins, in the presence of elevated TG and/or low HDL-C.²

For the first time, ATP III included non-HDL-C, the sum of very low-density lipoprotein (VLDL) and LDL-C, as a secondary target of therapy in patients with elevated levels of triglycerides. The non-HDL-C goal is 30 mg/dL higher than the corresponding LDL-C goal.³

ATP III notes that, while there is significant interest in the potential benefit of increasing HDL-C, there was not, at the time these guidelines were published, enough data to definitively recommend a goal for raising HDL-C. ATP III did, however, suggest that fibric acids or nicotinic acid are alternatives to statin therapy in patients with LDL-C 100 to 130 mg/dL and low HDL-C.⁴ Based on data from the HPS, the 2004 NCEP guidance indicates that, in patients with low HDL-C, fibric acids or nicotinic acid should be used in combination with a LDL-C-lowering drug, rather than as monotherapy.⁵

For patients with LDL-C levels >130 mg/dL, standard doses of statins may be insufficient to achieve the goal of <100 mg/dL. In these cases, the statin dose may have to be increased or a second agent, such as a bile acid sequestrant, cholesterol absorption inhibitor or nicotinic acid, may be added.⁶

The 2003-2004 National Health and Nutrition Examination Survey (NHANES) showed that of the 85 to 89 percent of persons without CVD or related comorbidities were at recommended levels for LDL-C, non-HDL-C, HDL-C, and TG.⁷ However, only 36 to 37 percent of those with CVD or related comorbidities were at recommended levels for LDL-C and non-HDL-C, and only 17 percent were at recommended levels for all lipids.

The American Academy of Pediatrics (AAP) recently issued a report on lipid screening and cardiovascular health in childhood.⁸ Cholesterol screening (fasting lipid profile) is recommended in at risk children starting at age two years but no later than age 10. In addition to lifestyle interventions, the use of lipid-lowering medications is recommended in ages eight years and greater if LDL-C is: = 190 mg/dL, = 160 mg/dL with family history of early heart disease or = two additional risk factors, or = 130 mg/dL if diabetes mellitus is present. The initial LDL-C goal is less than 160 mg/dL but LDL-C as low as 130 or even 110 mg/dL is warranted if strong CVD family history is present.

Pharmacology

Several non-statin classes of lipotropics are considered in this review.

Bile Acid Sequestrants

The bile acid sequestrants, cholestyramine, colestipol and colesevelam (WelChol), bind bile acids in the intestine to form an insoluble complex which is excreted in the feces thereby interrupting enterohepatic circulation. As the bile acid pool becomes depleted, the hepatic enzyme cholesterol, 7 α -hydroxylase, is upregulated. Upregulation of 7 α -hydroxylase increases the conversion of cholesterol to bile acids with a resulting increase in demand for cholesterol in the liver cells. The hepatic demand for cholesterol causes a dual effect of 1) increasing transcription and activity of the cholesterol biosynthetic enzyme, HMG-CoA reductase and 2) increasing the number of hepatic LDL-C receptors. These compensatory mechanisms increase clearance of LDL-C from the blood, resulting in decreased serum LDL-C levels. In patients with partial biliary obstruction, the reduction of serum bile acid levels reduces excess bile acids deposited in the dermal tissue with resultant decrease in pruritus.

Bile acid sequestrants can reduce LDL-C levels by 15 to 30 percent although they have little, if any effect on TG or HDL-C. The complementary mechanisms of action of bile acid sequestrants and statins makes them well suited for combination therapy. Combinations of bile acid sequestrants with non-statin lipotropics may be useful in patients who are intolerant to statin therapy.⁹ Cholestyramine has been shown to reduce the number of cardiovascular events, but colestipol or colesevelam do not have cardiovascular clinical outcomes data.

The mechanism of action of colesevelam (Welchol) in glycemic control is unknown.

Cholesterol Absorption Inhibitors

During normal digestion, bile acids are secreted into the intestines. Bile acids emulsify the dietary fat and lipids, thus facilitating absorption. A major portion of the bile acids is absorbed from the intestinal tract and returned to the liver via the enterohepatic circulation. Ezetimibe (Zetia) inhibits cholesterol absorption along the brush border of the small intestine. This leads to a decrease in the delivery of intestinal cholesterol to the liver, reduction of hepatic cholesterol stores and an increase in cholesterol clearance from the blood. The molecular target of ezetimibe has been shown to be the sterol transporter, Niemann-Pick C1-Like 1 (NPC1L1), which is involved in the intestinal uptake of cholesterol and phytosterols. Ezetimibe inhibits absorption of both dietary cholesterol and cholesterol in bile. Ultimately, ezetimibe reduces total cholesterol (total-C), LDL-C, TG and apolipoprotein B and increases HDL-C in patients with hypercholesterolemia. When ezetimibe is administered with a statin, further improvements on the lipid profile occur.

Addition of ezetimibe to stable bile acid sequestrant therapy has been shown to reduce total-C by 18 percent, TG by 14 percent and LDL-C by 19 percent after three to four months. The combination had no effect on HDL-C and was well tolerated.¹⁰

Fibric acids

The effects of the fibric acids, fenofibrate and gemfibrozil, have been explained by the activation of peroxisome proliferator activated receptor alpha (PPARα). Through this mechanism, the fibric acids increase lipolysis and elimination of TG-rich particles from plasma by activating lipoprotein lipase and reducing production of apoproteins C-III (an inhibitor of lipoprotein lipase activity). The resulting fall in TG produces an alteration in the size and composition of LDL-C from small, dense particles (which are thought to be atherogenic due to their susceptibility to oxidation) to large buoyant particles. These larger particles have a greater affinity for cholesterol receptors and are catabolized rapidly. Activation of PPARα also induces an increase in the synthesis of apoproteins A-I and A-II as well as HDL-C. Fenofibrate also reduces serum uric acid levels by increasing urinary excretion of uric acid.

Gemfibrozil has been shown to reduce the risk of CHD in patients with high TG and low HDL-C.^{11,12,13,14} This effect is most significant in patients with diabetes or metabolic syndrome.¹⁵ Fenofibrate did not demonstrate a statistically significant reduction in the risk of nonfatal MI and CHD death in the FIELD study, although nonfatal MI was significantly reduced.^{16,17} The ATP III states that fibric acids may have a role as adjuncts, especially with statins, in the treatment of patients with high TG and low HDL-C. Caution should be observed when using a statin and gemfibrozil together due to an increased risk of myositis and rhabdomyolysis. Fenofibrate does not interfere with statin metabolism and, therefore, may be less likely to increase the risk for myopathy in patients treated with moderate doses of statins.^{18,19}

Niacin (nicotinic acid)

Niacin (nicotinic acid) inhibits lipolysis in adipocytes and possibly inhibits hepatic TG production resulting in a reduction in the synthesis of VLDL that is available for conversion to LDL-C. It may involve several actions including partial inhibition of the release of free fatty acids from adipose tissue and increased lipoprotein lipase activity. Niacin also increases HDL-C by reducing the hepatic uptake of HDL-C. Nicotinic acid increases HDL-C levels by 15 to 35 percent.²⁰ Immediate-release niacin (Niacor) is available with a prescription. It is also generically available without a prescription. Due to intolerance, patients often need to take aspirin prior to each dose to reduce the vasodilation and flushing associated with immediate-release niacin. To increase tolerance, a film-coated, extended-release niacin (Niaspan) has been developed.

Combination therapy with niacin and statins yields a significant reduction in LDL-C and increase in HDL-C.²¹ Niacin has been shown to reduce the risk of CHD as monotherapy and in combination with statins.^{22,23,24} It also leads to regression of carotid atherosclerosis when given with statins.²⁵ Niacin caused regression of coronary lesions and reduced cardiovascular events when given in combination with colestipol and gemfibrozil.²⁶

Omega-3 Fatty Acids

Omega-3-acid ethyl esters (Lovaza), formerly known as Omacor[®], is a combination of ethyl esters – eicosapentaenoic acid (EPA) and docosahexaenoic acid (DHA). These two fatty acids are found in fish oil and have been shown to be a contributing factor in the beneficial effects of frequent consumption of oily fish.²⁷ The mechanism of action of omega-3-acid ethyl esters is not

completely understood. It is thought that the omega-3-acid ethyl esters may reduce the synthesis of TG by the liver. Beneficial effects on lipids by omega-3-acid ethyl esters include reduced TG and VLDL and increases in HDL-C.²⁸ Elevations in LDL-C and non-HDL-C may also be observed. EPA and DHA have also been shown to demonstrate anti-inflammatory and cardioprotective effects including possible antiarrhythmic effects and changes in heart rate variability. Omega-3-acid ethyl esters have been shown to reduce TG by up to 44 percent in adults with baseline TG =500 mg/dL.

Pharmacokinetics

Drug	Bioavailability (%)	Half-Life (hr)	Metabolites	Excretion (%)
BILE ACID SEQUESTRANTS				
cholestyramine ²⁹	not absorbed	--	--	feces
colesevelam (Welchol) ³⁰	not absorbed	--	--	feces
colestipol ³¹	not absorbed	--	--	feces
CHOLESTEROL ABSORPTION INHIBITORS				
ezetimibe (Zetia) ³²	35-60	22	ezetimibe glucuronide	urine: 11 feces: 78
FIBRIC ACIDS				
fenofibrate (Antara, Fenoglide, Lipofen, Tricor, Triglide) <small>33,34,35,36,37,38 39</small>	unknown	16-23	fenofibric acid (active component); glucuronide conjugate	urine: 60 feces: 25
gemfibrozil ⁴⁰	100	1.5	3 metabolites	urine: 70 feces: 6
NIACIN				
niacin ER (Niaspan) ⁴¹	60-76	--	many metabolites	predominantly urine
niacin IR (Niacor) ⁴²	88	0.3-0.75	nicotinuric acid	urine
OMEGA-3 FATTY ACIDS				
omega-3-acid ethyl esters (Lovaza) ⁴³	unknown	--	--	--

Fenofibrate micronized 67 mg capsule (Lofibra, generic) has been shown to provide similar therapeutic effects to fenofibrate "non-micronized" 100 mg capsule.^{44,45} All currently available fenofibrate products at the highest available dose produce similar plasma concentrations as the fenofibrate 200 mg capsules in single dose studies.^{46,47,48} Lipofen 150 mg capsules have been

shown to be equivalent to Tricor 160 mg tablets under low-fat and high-fat fed conditions.⁴⁹ Fenoglide 120 mg tablets have been shown to be equivalent to fenofibrate 130 mg capsules under high-fat conditions.⁵⁰

Contraindications/Warnings

Bile acid sequestrants, cholestyramine, colestipol, and colesevelam (Welchol), are contraindicated in patients with dysbetalipoproteinemia and/or TG >400 mg/dL. Colesevelam is contraindicated in patients with bowel obstruction and in patients with hypertriglyceridemia-induced pancreatitis.⁵¹ Cholestyramine is contraindicated in complete biliary obstruction.⁵²

The combination of ezetimibe (Zetia) and a statin is contraindicated in patients with acute liver disease or unexplained persistent elevations in serum transaminases.⁵³

Fenofibrate products (Antara, Fenoglide, Lipofen, Tricor, Triglide) are contraindicated in patients with hepatic or severe renal dysfunction including primary biliary cirrhosis or persistent liver enzyme elevations or preexisting gallbladder disease.^{54,55,56,57,58} Gemfibrozil is contraindicated in severe renal or hepatic impairment.

Niacin (Niaspan) is contraindicated in patients with chronic liver disease, active peptic ulcer disease, or arterial bleeding. Caution should be used with niacin in patients predisposed to gout.⁵⁹

Omega-3-acid ethyl esters (Lovaza) should not be used in patients with a known history of sensitivity or allergy to fish.⁶⁰

Drug Interactions

Drug	Bile Acid Sequestrants	Cholesterol Absorption Inhibitor	Fibric Acids	Niacin	Omega-3 Fatty Acids	Statins
BILE ACID SEQUESTRANTS						
cholestyramine, colestipol ^{61,62,63}		reduced bioavailability of ezetimibe	reduced bioavailability of fenofibrate	reduced absorption of niacin	--	--
colesevelam (WelChol) ^{64,65}		reduced bioavailability of ezetimibe	reduced bioavailability of fenofibrate	--	--	--
CHOLESTEROL ABSORPTION INHIBITORS						
ezetimibe (Zetia) ⁶⁶	reduced bioavailability of ezetimibe		increased ezetimibe concentration with risk of cholelithiasis	--	--	--
FIBRIC ACIDS						
fenofibrate (Antara, Fenoglide, Lipofen, Tricor, Triglide) ^{67,68,69,70,71,72}	reduced bioavailability of fenofibrate	increased ezetimibe concentration with risk of cholelithiasis		--	--	increased risk of myopathy and rhabdomyolysis
gemfibrozil ⁷³	--	increased ezetimibe concentration with risk of cholelithiasis		--	--	increased risk of myopathy and rhabdomyolysis
NIACIN						
niacin ER (Niaspan) ⁷⁴	administration with cholestyramine or colestipol reduces absorption of niacin	--	--		--	increased risk of myopathy
niacin IR (Niacor) ⁷⁵	--	--	--		--	increased risk of myopathy
OMEGA-3 FATTY ACIDS						
omega-3-acid ethyl esters (Lovaza) ⁷⁶	--	--	--	--		--

OTHER DRUGS

Bile Acid Sequestrants – cholestyramine, colestipol and colesevelam (WelChol)

Diltiazem, mycophenolate - The bile acid sequestrants reduce the absorption of diltiazem and mycophenolate, regardless of the time of administration of the interacting drugs relative to each other.^{77,78} The concomitant use of mycophenolate with the bile acid sequestrants is not recommended.

Cholestyramine, colestipol – Since cholestyramine and colestipol may bind other drugs given concurrently, it is recommended that patients take other drugs at least one hour before or four to six hours after cholestyramine (or as great an interval as possible) to avoid impeding their absorption.⁷⁹ In addition to binding drugs, cholestyramine can reduce serum levels of warfarin by interfering with its enterohepatic circulation; dosage adjustments may be necessary.⁸⁰ Chronic use of cholestyramine or colestipol may interfere with normal fat digestion and absorption and thus may prevent absorption of fat-soluble vitamins such as A, D, E and K. Chronic use of cholestyramine can result in a folate deficiency. Supplementation may be necessary.^{81,82}

Colesevelam reduces levels of glyburide, levothyroxine, and oral contraceptives containing ethinyl estradiol and norethindrone.⁸³ Colesevelam may also interact with patient taking concomitant therapy with phenytoin, warfarin, or other narrow therapeutic index drugs. Colesevelam can increase TG in combination with insulin or sulfonylureas.⁸⁴

Cholesterol Absorption Inhibitor – ezetimibe (Zetia)

Cyclosporine – Using cyclosporine and ezetimibe together may result in increased plasma levels of both drugs; the mechanism of this interaction is unknown.⁸⁵

Fibric Acids – fenofibrate (Antara, Fenoglide, Lipofen, Tricor, Triglide) and gemfibrozil

Warfarin – Concomitant administration of fibric acids and warfarin increases the INR and the risk of bleeding.^{86,87,88}

Cyclosporine – Concomitant use of cyclosporine and fenofibrate may decrease renal function.⁸⁹

Oral hypoglycemics – The concurrent use of gemfibrozil with glyburide, pioglitazone (Actos[®]) or rosiglitazone (Avandia[®]) may result in enhancement of the hypoglycemic effect.^{90,91,92,93} The use of gemfibrozil with repaglinide (Prandin[®]) is contraindicated due to a significant increase in serum concentrations of the oral hypoglycemic.⁹⁴

Adverse Effects

Drug	Abd. Pain	Back pain	HA	Abnormal LFTs	Constipation	Dyspepsia
BILE ACID SEQUESTRANTS						
cholestyramine ⁹⁵	reported	nr	nr	nr	common	reported
colesevelam (Welchol) ⁹⁶	5 (5)	3 (6)	6 (8)	nr	11 (7)	8 (3)
colestipol ⁹⁷	reported	reported	nr	reported	common	reported
CHOLESTEROL ABSORPTION INHIBITORS						
ezetimibe (Zetia) ⁹⁸	3 (2.8)	4 (4)	nr	nr	nr	nr
FIBRIC ACIDS						
fenofibrate (Antara, Fenoglide, Lipofen, Tricor, Triglide) ^{99,100,101,102,103,104}	4.6 (4.4)	3.4 (2.5)	3.2 (2.7)	2-8 (1.4)	2.1 (1.4)	reported
gemfibrozil ^{105,106}	9.8 (5.6)	nr	1.2 (1.1)	1	1.4 (1.3)	19.6 (11.9)
NIACIN						
niacin ER (Niaspan) ¹⁰⁷	2-5 (3)	nr	8-11 (15)	reported	nr	2-5 (8)
niacin IR (Niacor) ¹⁰⁸	nr	nr	reported	reported	nr	reported
OMEGA-3 FATTY ACIDS						
omega-3-acid ethyl esters (Lovaza) ¹⁰⁹	nr	2.2 (1.3)	nr	reported	reported	3.1 (2.6)

nr= not reported

Adverse effects are reported as a percentage. Adverse effects data are obtained from package inserts and are not meant to be comparative. Incidences for the placebo group are indicated in parentheses.

Bile acid sequestrants: Less flatulence, constipation, dyspepsia, and other gastrointestinal effects have been reported with colesevelam than with cholestyramine and colestipol. However, no direct comparisons are available.¹¹⁰ Colesevelam can increase TG in combination with insulin or sulfonylureas.¹¹¹

Fibric acids: Fibric acids may cause cholelithiasis. Fenofibrate (Antara, Fenoglide, Lipofen, Tricor, Triglide) may also cause myositis, myopathy and rhabdomyolysis; this risk may be further increased when given concomitantly with statins.^{112,113}

Niacin: Flushing has been reported to occur in up to 88 percent of patients receiving niacin ER (Niaspan). Hyperglycemia and/or hyperuricemia (and/or gout) have also been associated with the use of niacin.^{114,115}

Special Populations

Pediatrics

Many of the products in the Other Lipotropics category do not have safety and effectiveness data in the pediatric population. Limited data are available for use in children for cholestyramine and colestipol.¹¹⁶ Pediatric patients have been reported to experience hyperchloremic metabolic acidosis or gastrointestinal obstruction with the use of cholestyramine.¹¹⁷ Ezetimibe (Zetia) has been used in a limited number of children ages 10 years and older, but the safety and effectiveness have not been established in patients less than 10 years of age.¹¹⁸ Niacin has been used safely for the treatment of nutritional deficiencies; however, the safety and effectiveness of niacin for the treatment of hyperlipidemias have not been established in pediatrics.¹¹⁹ The safety and efficacy of fibric acids (fenofibrate and gemfibrozil), have not been established in pediatrics. Omega-3-acid ethyl esters (Lovaza) have not been studied in children.¹²⁰

In a multicenter, double-blind, controlled study followed by an open-label phase, 142 boys and 106 postmenarchal girls, 10 to 17 years of age with heterozygous familial hypercholesterolemia (HeFH) were randomized to receive either ezetimibe co-administered with simvastatin or simvastatin monotherapy.¹²¹ The mean baseline LDL-C value was 225 mg/dL in the combination group compared to 219 mg/dL in the monotherapy group. The patients received combination of ezetimibe and simvastatin (10 mg, 20 mg, or 40 mg) or simvastatin monotherapy (10 mg, 20 mg, or 40 mg) for six weeks, co-administered ezetimibe and 40 mg simvastatin or 40 mg simvastatin monotherapy for the next 27 weeks, and open-label co-administered ezetimibe and simvastatin (10 mg, 20 mg, or 40 mg) for 20 weeks thereafter. At week six, the mean percent difference between treatment groups for LDL-C was -15 percent, 95% CI, -18 to -12). Results at week 33 were consistent with those at week six.

Pregnancy

Most of the products in this class are Pregnancy Category C. The exceptions include cholestyramine and colestipol (Welchol), which are non-absorbable and therefore considered Pregnancy Class B. Niacin is Pregnancy Category A for recommended daily allowance nutrient amounts; however, for the treatment of hyperlipidemia, niacin is considered Pregnancy Category C.

Other Populations

Fenofibrates should be dose adjusted in renal or hepatic impairment, unless severe, where use is contraindicated. Ezetimibe (Zetia) is not recommended in moderate to severe hepatic impairment. Niacin containing products should be used with caution in patients with renal impairment.

Dosages

Drug	Availability	Dose	Comments
BILE ACID SEQUESTRANTS			
cholestyramine	powder	One to two packets or scoopfuls twice daily	Mix with two to six ounces of water or pulpy fruit (applesauce)
colesevelam (WelChol)	625 mg tablets	Hyperlipidemia or Type 2 DM: 3,750 mg daily in one or two divided doses	May be increased to 4,375 mg daily Take with meals
colestipol	1 g tablets	2 g once or twice daily	Increase by 2 g at one- to two-month intervals to a maximum of 16 g daily
	5 g/tsp granules	5-30 g daily	Increase daily dose by 5 g at one- to two-month intervals
CHOLESTEROL ABSORPTION INHIBITORS			
ezetimibe (Zetia)	10 mg tablets	10 mg daily	Take with or without food
FIBRIC ACIDS			
fenofibrate	generic and Lofibra: 67, 134, 200 mg capsules	67-200 mg daily	Must be taken with food
	generic and Lofibra: 54, 160 mg tablets	54-160 mg daily	Must be taken with food
fenofibrate (Antara) ¹²²	43, 130 mg capsules	43-130 mg daily	Take without regard to meals
fenofibrate (Fenoglide) ¹²³	40, 120 mg tablets	40-120 mg daily	Take with food
fenofibrate (Lipofen)	50, 150 mg capsules	50-150 mg daily	Take with food
fenofibrate (Tricor)	48, 145 mg tablets	48-145 mg daily	Take without regard to meals
fenofibrate (Triglide)	50, 160 mg tablets	50-160 mg daily	Take without regard to meals
gemfibrozil	600 mg tablets	600 mg twice daily	Given 30 minutes prior to meal
NIACIN			
niacin ER (Niaspan)	500, 750, 1,000 mg tablets	500 - 2,000 mg at bedtime	Titrate dose up every four weeks May pre-administer aspirin to reduce flushing Take at bedtime after low-fat snack
niacin IR (Niacor)	500 mg tablets	1 – 2 g twice or three times daily	May pre-administer aspirin to reduce flushing Take at bedtime after low-fat snack
OMEGA-3 FATTY ACIDS			
omega-3-acid ethyl esters (Lovaza)	1 g capsules	4 g daily in one or two divided doses	Take with meal(s)

Regular and extended-release formulations of niacin are not interchangeable.

There are three combination statin products, ezetimibe/simvastatin (Vytorin), niacin ER/simvastatin (Simcor[®]) and niacin ER/lovastatin (Advicor[®]). They are not discussed in this review.

Clinical Trials

Search Strategies

Articles were identified through searches performed on PubMed and review of information sent by manufacturers. Search strategy included the use of all drugs in this class. Randomized, controlled comparative trials for FDA-approved indications are considered the most relevant in this category. Studies included for analysis in the review were published in English, performed with human participants and randomly allocated participants to comparison groups. In addition, studies must contain clearly stated, predetermined outcome measure(s) of known or probable clinical importance, use data analysis techniques consistent with the study question and include follow-up (endpoint assessment) of at least 80 percent of participants entering the investigation.

Despite some inherent bias found in all studies including those sponsored and/or funded by pharmaceutical manufacturers, the studies in this therapeutic class review were determined to have results or conclusions that do not suggest systematic error in their experimental study design. While the potential influence of manufacturer sponsorship/funding must be considered, the studies in this review have also been evaluated for validity and importance.

The effects of the drugs in this class on lipids are well documented. To date, however, there have been no published clinical outcomes studies of colessevelam (Welchol), colestipol, ezetimibe (Zetia) or omega-3-acid ethyl esters (Lovaza). Though there are cardiovascular outcomes studies with EPA and DHA, they do not use the specific formulation for omega-3-acid ethyl esters (Lovaza).

Ezetimibe (Zetia) has been shown to provide additional LDL-C lowering when added to simvastatin (Zocor) or atorvastatin (Lipitor[®]), as well as other statin therapy.^{124,125,126,127,128,129}

Clinical trials evaluating cardiovascular morbidity and mortality have not yet been published with ezetimibe (Zetia) alone or in combination with a statin at this time.

colesevelam (Welchol) and ezetimibe (Zetia)

A randomized, double-blind, placebo-controlled, parallel group, multicenter study compared colessevelam 3.8 gm/day plus ezetimibe 10 mg daily to placebo plus ezetimibe 10 mg daily in 86 patients for six weeks.¹³⁰ The primary endpoint was the mean percentage change in LDL-C reduction and secondary endpoints were mean absolute change in LDL-C, mean absolute and mean percentage change in HDL-C, non-HDL-C, TC, apo A-I and apo B, and mean absolute change and percentage changes in TG and CRP. Colesevelam plus ezetimibe produced a mean percentage change in LDL-C of -32.3 percent versus -21.4 percent with ezetimibe monotherapy (p<0.0001). The combination therapy was significantly more effective than ezetimibe alone in reducing TC, non-HDL-C, and apo-B and increasing apo A-I (p<0.005 for all). Neither regimen significantly increased TG (p=NS). Both treatment arms were generally well tolerated.

ezetimibe (Zetia) and fenofibrate

A randomized, double-blind, placebo-controlled, parallel-group, multicenter 12-week study of 625 patients with mixed hyperlipidemia compared fenofibrate 160 mg/day, ezetimibe 10 mg/day, or the combination of fenofibrate 160 mg/day and ezetimibe 10 mg/day.¹³¹ At baseline and at 12 weeks, the Vertical Auto Profile II method was used to measure the cholesterol associated with two very low-density lipoprotein (VLDL) subfractions (VLDL-C1 + 2 and VLDL-C3), intermediate-density lipoproteins (IDL-C), and 4 LDL subfractions (LDL-C1 through LDL-C4, from most buoyant to most dense), lipoprotein (Lp) (a), and 2 HDL-C subfractions (HDL-C2 and HDL-C3). The LDL particle size was determined using segmented gradient gel electrophoresis. Fenofibrate reduced cholesterol mass within VLDL, IDL, and dense LDL (primarily LDL-C4) subfractions, and increased cholesterol mass within the more buoyant LDL-C2 subfraction, consistent with a shift to a more buoyant LDL peak particle size. Ezetimibe reduced cholesterol mass within all of the apolipoprotein B-containing particles (e.g. VLDL-C, IDL-C, and LDL-C) but did not lead to a shift in the LDL particle size distribution profile. Coadministration of fenofibrate and ezetimibe promoted more pronounced reductions in VLDL-C, IDL-C, and LDL-C, and a preferential decrease in dense LDL subfractions. Fenofibrate and combination therapy promoted similar increases in HDL-C2 and HDL-C3.

ezetimibe/simvastatin (Vytorin) and fenofibrate

A randomized, double-blind, placebo-controlled, parallel arm, multicenter trial compared ezetimibe/simvastatin 10/20 mg plus fenofibrate 160 mg, ezetimibe/simvastatin 10/20 mg, fenofibrate 160 mg, and placebo in a 3:3:3:1 ratio for 12 weeks in 611 patients.¹³² The primary endpoint was to evaluate the LDL-C reduction of ezetimibe/simvastatin plus fenofibrate versus fenofibrate monotherapy. LDL-C was reduced significantly with ezetimibe/simvastatin plus fenofibrate compared with fenofibrate (-45.8 percent versus -15.7 percent, $p < 0.05$) but not compared to ezetimibe/simvastatin (-47.1 percent, $p > 0.2$). HDL-C and apo A-I were increased with ezetimibe/simvastatin plus fenofibrate (18.7 percent and 11.1 percent) compared with ezetimibe/simvastatin (9.3 percent and 6.6 percent) or placebo (1.1 percent and 1.6 percent) but not compared to fenofibrate (18.2 percent and 10.8 percent); p values for all comparisons were $p < 0.01$ except for ezetimibe versus placebo which was $p < 0.2$. TG, non-HDL-C and apo-B were significantly reduced with ezetimibe/simvastatin plus fenofibrate (-50.0 percent, -50.5 percent, and -44.7 percent) versus all other treatment arms, $p < 0.01$ for all comparisons. Treatments were well-tolerated.

ezetimibe/simvastatin (Vytorin) and niacin ER (Niaspan)

A 24 week, double-blind, multicenter study randomized 1,220 patients with type IIa or IIb hyperlipidemia to the combination of ezetimibe/simvastatin 10/20 mg/day and niacin ER titrated to 2 grams/day, or niacin ER titrated to 2 grams/day, or ezetimibe/simvastatin 10/20 mg/day.¹³³ Combination therapy with ezetimibe/simvastatin and niacin ER resulted in significantly greater reductions in LDL-C, non-HDL-C, TG, apolipoprotein B, and lipid/lipoprotein ratios, compared with either agent alone ($p < 0.001$). The combination increased levels of apolipoprotein A-I and HDL-C significantly more than ezetimibe/simvastatin ($p < 0.001$), and reduced high-sensitivity C-reactive protein levels significantly more than niacin ER ($p = 0.005$). Niacin ER as well as the ezetimibe/simvastatin plus niacin ER groups showed significantly greater study discontinuation rates, primarily due to flushing, 25.0 percent and 23.3 percent, respectively, compared with ezetimibe/simvastatin (9.6 percent, $p < 0.001$). Incidences of other clinical and laboratory adverse events related to the liver, muscle, and gastrointestinal systems were similar for all groups.

ezetimibe (Zetia) and simvastatin

The ENHANCE trial, a two-year, randomized, double-blind, multicenter study of 720 patients with heterozygous familial hypercholesterolemia (HeFH) compared ezetimibe/simvastatin 10/80 mg versus simvastatin 80 mg.^{134,135} The study showed no significant difference between ezetimibe/simvastatin versus simvastatin in the primary endpoint of carotid intima media thickness (IMT), measured at three sites in the carotid arteries, using ultrasound imaging.¹³⁶ The change in mean carotid IMT after two years was 0.0111+/-0.0038 mm versus 0.0058+/-0.0037 mm, for the combination product versus simvastatin alone (p=0.29). Ezetimibe/simvastatin reduced LDL-C to a greater degree, 58 percent compared to simvastatin 41 percent, (p<0.01), after two years of treatment. There was a between group difference of 16.5 percent (p<0.01) for LDL-C lowering when comparing the simvastatin group to the ezetimibe/simvastatin group. This was not a clinical outcomes study, yet it generated attention since carotid ultrasound imaging can be a predictor of cardiac events, and the study results were delayed in being released. The American College of Cardiology (ACC) and American Heart Association (AHA) released recommendations regarding the use of products containing ezetimibe, considering it a reasonable option for patients who are currently on a high-dose statin but are not at LDL-C goal, cannot tolerate statins, or can only tolerate a low-dose statin.¹³⁷ The National Institute for Health and Clinical Excellence (NICE) guidelines echo these recommendations.¹³⁸ Two large scale, clinical outcomes studies (IMPROVE-IT and SHARP) are underway, with results expected in two to three years. Interim results of the Simvastatin and Ezetimibe in Aortic Stenosis (SEAS) study, a randomized, multicenter, placebo-controlled study, found that intensive LDL-C lowering with the combination of ezetimibe/simvastatin 10/40 mg daily in 1,873 patients with mild to moderate aortic stenosis, did not meet its primary endpoint for the reduction of major cardiovascular events or key secondary end point of aortic valve events.¹³⁹ There was a reduction in the secondary endpoint of ischemic cardiovascular events, in the ezetimibe/simvastatin group compared to placebo.

cholestyramine

The Lipid Research Clinics Coronary Primary Prevention Trial (LRC-CPPT), a multicenter, double-blind study, tested the efficacy of cholesterol lowering in reducing risk of CHD.^{140,141} In the study, 3,806 asymptomatic middle-aged (35 to 59 years) men with primary hypercholesterolemia were randomized to receive cholestyramine 24 g/day or placebo for an average of 7.4 years. Both groups followed a moderate cholesterol-lowering diet. The cholestyramine group experienced average reductions in total-C of 13.4 percent and in LDL-C of 20.3 percent. The cholestyramine group experienced a 19 percent reduction in risk (p<0.05) of the primary composite end point of definite CHD death and/or definite nonfatal MI; this reflected a 24 percent reduction in definite CHD death and a 19 percent reduction in nonfatal MI. The cumulative seven-year incidence of the primary end point was seven percent in the cholestyramine group and 8.6 percent in the placebo group. In addition, the incidence rates were reduced for new positive exercise tests (by 25 percent compared to placebo; p<0.001) and new onset angina (by 20 percent; p<0.01). The incidence of coronary bypass surgery was similar in each group. The risk of death from all causes was reduced by seven percent (p=NS) in the cholestyramine group; the magnitude of this decrease was less than for CHD end points because of a greater number of violent and accidental deaths in the cholestyramine group.

cholestyramine, gemfibrozil, and niacin

A randomized, double-blind, placebo-controlled trial assessed the effects of gemfibrozil, niacin and cholestyramine on the composite outcome of MI, transient ischemic attack or stroke, cardiovascular death, cardiovascular procedures or hospitalization for angina.¹⁴² A total of 143

military retirees with low HDL-C (mean 34 mg/dL) and documented CAD enrolled and were randomized to the combination of therapy or placebos. Active treatment included gemfibrozil 600 mg twice daily, niacin 500 mg titrated to 3,000 mg daily, and cholestyramine 2 gm titrated to 16 gm daily. Aggressive dietary and lifestyle changes were followed for six months prior to randomization. Cardiac angiography was performed at baseline and after 30 months of follow-up. The active treatment group experienced a total-C reduction of 20 percent (95% CI, 14.8 to 24.3 percent), LDL-C reduction of 26 percent (95% CI, 19.1 to 33.7 percent), TG reduction of 50 percent (95% CI, 40.5 to 59.2 percent) and an increase in HDL-C of 36 percent (95% CI, 28.4 to 43.5 percent). The composite endpoint was reached by 26.4 percent of the placebo group compared to 12.7 percent of the active treatment group, an absolute difference of 13.7 percent (95% CI, 0.9 to 26.5 percent). There were no significant differences in the individual clinical event rates between the two small groups. On repeat cardiac angiography, the active treatment group was observed to have slight regression, whereas the placebo group experienced progression over the 30 months. Flushing, skin rash, and GI intolerance were more common in the active treatment group, and flushing problems could have lead to the possibility of unblinding.

colesevelam (Welchol) and metformin, sulfonylurea, and insulin

The efficacy of colesevelam in type 2 diabetes mellitus was evaluated in three double-blind placebo controlled trials in combination with metformin, sulfonylurea, or insulin.¹⁴³ A total of 1,018 patients with baseline HbA1c of 7.5 to 9.5 percent took colesevelam 3.75 g/day as three tablets twice daily with meals or as six tablets with dinner for 26 weeks. In all three trials, HbA1c was reduced by 0.5 percent compared to placebo, ($p < 0.001$ for all comparisons). Colesevelam increased TG levels in patients taking concurrent insulin or sulfonylurea but not in the metformin study.

A randomized, double-blind, placebo-controlled study evaluated colesevelam 3.75 g/day versus placebo in 65 patients for 12 weeks.¹⁴⁴ These type 2 diabetic patients were already on metformin and/or sulfonylurea and continued on these agents through the study. The primary endpoint of reduction in HbA1c from baseline to week 12 was 0.5 percent for colesevelam versus placebo ($p = 0.007$). There were no significant changes in weight or hypoglycemia between groups. The colesevelam group had a higher incidence of constipation.

colesevelam (Welchol) and insulin

A 16-week, randomized, double-blind, placebo-controlled, parallel group, multicenter study of 287 patients with type 2 diabetes mellitus evaluated the efficacy and safety of colesevelam 3.75 g/day in patients already receiving insulin alone or in combination with oral antidiabetic agents with inadequate glycemic control (baseline HbA1c 8.3 percent).¹⁴⁵ The mean (SE) change in HbA1c was -0.41 percent (0.07 percent) versus 0.09 percent (0.07 percent) for colesevelam versus placebo, respectively. The treatment difference was 0.5 percent (0.09 percent) (95% CI, -0.68 to -0.32, $p < 0.001$). There was a 12.8 percent reduction in LDL-C levels in the colesevelam group versus placebo ($p < 0.001$). Median TG levels increased significantly in the colesevelam group.

fenofibrate (Antara, Fenoglide, Lipofen, Tricor, Triglide)

In the Fenofibrate Intervention and Event Lowering in Diabetes (FIELD) study, 9,795 patients with type 2 diabetes and no signs of prior CV disease were randomized to fenofibrate 200 mg/day or placebo for a median of five years.¹⁴⁶ Patients were 50 to 75 years, had total-C of 116

to 251 mg/dL and did not take statin therapy prior to study enrollment. In the double-blind trial, the primary outcome of coronary events (CHD death and non-fatal MI), occurred in 5.9 and 5.2 percent of placebo and fenofibrate groups, respectively, for a relative risk reduction of 11 percent ($p=0.16$). The fenofibrate group had a 24 percent relative risk reduction for MI with a nonsignificant increase in CHD mortality. The excess of CHD deaths in the fenofibrate group (110 versus 93 events in the placebo group) was mostly due to an increase in sudden cardiac death (70 versus 64 events, respectively). The secondary endpoint of total CV events (CV mortality, MI, stroke and coronary and carotid revascularization) occurred in 12.5 percent of patients in the fenofibrate group and 13.9 percent of patients in the placebo group ($p=0.035$). This reduction was primarily related to a 24 percent relative risk reduction in the incidence of MI ($p=0.010$) and 21 percent relative risk reduction in coronary revascularization ($p=0.003$). There was a significant 11 percent reduction in the secondary outcomes (HR 0.89, 0.80 to 0.99, $p=0.04$). There was a non-significant 11 percent (HR 1.11, 0.95, 1.29, $p=0.41$) and 19 percent (HR 1.19, 0.90, 1.57, $p=0.22$) increase in total mortality and CHD mortality, respectively, with fenofibrate compared to placebo. By the end of the study, twice as many patients in the placebo group (32 percent) were receiving statins than in the fenofibrate group (16 percent; $p<0.0001$). After adjusting for statin use, investigators estimated that fenofibrate reduced the risk of CHD events by 19 percent ($p=0.01$) and of total CV disease events by 15 percent ($p=0.004$). Fenofibrate was also associated with less progression of albuminuria ($p=0.002$). Fenofibrate was well tolerated with a discontinuation rate similar to placebo. Nonsignificant increases in pancreatitis and pulmonary embolism were reported in the fenofibrate group.

gemfibrozil

The Helsinki Heart Study, a randomized, double-blind primary prevention study, found that gemfibrozil 1,200 mg/day was associated with a significant reduction in total plasma TG and a significant increase in HDL-C in men aged 40 to 55 years old ($n=4,081$) compared to placebo.^{147,148} Over the five-year study period, there was a 34 percent relative risk reduction ($p<0.02$) in the incidence of cardiac endpoints (MI and cardiac death) with the use of gemfibrozil compared to placebo.¹⁴⁹ At the conclusion of the study, all participants were given the opportunity to receive gemfibrozil for an additional 3.5 years.¹⁵⁰ After the additional open-label period, there was no significant difference in CV or all-cause mortality between the two groups.

During screening for the Helsinki Heart Study, approximately 600 dyslipidemic individuals were detected who exhibited signs and symptoms of possible CHD; these subjects were excluded from the primary study.¹⁵¹ Three-hundred and eleven of these patients were randomized to receive gemfibrozil 1,200 mg/day and 317 subjects to receive placebo over five years in double-blind fashion. The primary end-point, a composite of fatal and non-fatal MI and cardiac deaths, did not differ significantly between the placebo and gemfibrozil groups. The same was true for total mortality. In the study, data were not evaluated for several key prognostic factors, including the presence, and between group distribution, of the true prevalence of CHD, extent of coronary artery obstructions and degree of left ventricular dysfunction.

A 13 year post trial follow-up of the Helsinki Heart Study compared the CHD, cancer, and all-cause mortality among the original gemfibrozil and original placebo groups. Gemfibrozil had a 23 percent relative risk reduction of CHD mortality compared to placebo ($p=0.05$).¹⁵²

In the double-blind Veterans' Affairs High-Density Lipoprotein Intervention Trial (VA-HIT) study, 2,531 men with CHD, mean HDL-C of 31.5 mg/dL and mean LDL-C of 111 mg/dL were randomized to gemfibrozil 1,200 mg/day or placebo.¹⁵³ The primary study outcome was nonfatal MI or death from coronary causes. At one year, the mean total-C was four percent lower, HDL-C

six percent higher and TG 31 percent lower in the active treatment than the placebo group; there was no between group difference in LDL-C. After a median follow-up of 5.1 years, a primary event occurred in 17.3 percent of patients in the gemfibrozil group and 21.7 percent of patients in the placebo group, a significant relative risk reduction of 22 percent (95% CI, 7 to 35 percent; $p=0.006$). There was also a 24 percent relative risk reduction in the secondary composite endpoint of death from CHD, nonfatal MI and stroke ($p<0.001$ compared to placebo). There were no significant differences between groups in the incidences of coronary revascularization, hospitalization for unstable angina, death from any cause and cancer. Subsequent predefined subanalyses showed a reduced incidence in the primary outcome in patients with chronic renal insufficiency (25 percent relative risk reduction; $p=0.02$) and in patients with diabetes (32 percent relative risk reduction; $p=0.004$).^{154,155}

niacin

The Coronary Drug Project was a nine-year, double-blind study conducted by the NHLBI to assess the long-term efficacy and safety of several lipid-influencing drugs (conjugated estrogens 2.5 or 5 mg/day, clofibrate 1.8 gm/day, dextrothyroxine 6 mg/day, niacin 3 gm/day or placebo) in 8,341 men aged 30 to 64 years with documented previous MI.¹⁵⁶ The two estrogen regimens and dextrothyroxine were discontinued early because of adverse effects. No evidence of efficacy was found for the clofibrate treatment. Niacin treatment showed modest benefit in decreasing nonfatal recurrent MI but did not decrease total mortality. After a mean follow-up of 15 years, mortality from all causes in each of the drug groups, except for niacin, was similar to that in the placebo group; mortality in the niacin group was 11 percent lower than in the placebo group (52 versus 58.2 percent; $p=0.0004$), as reported.

niacin ER (Niaspan)

In a double-blind, randomized, placebo-controlled trial, niacin ER 1,000 mg daily ($n=87$) or placebo ($n=80$) were added to statin therapy in 167 patients with CAD and low HDL-C (<45 mg/dL).¹⁵⁷ Patients were initially started on niacin ER 500 mg and then titrated to 1,000 mg daily after one month. A total of 149 patients completed the study. Baseline carotid intima-media thickness (CIMT), LDL-C (mean 89 mg/dL), and HDL-C (mean 40 mg/dL) were comparable in the two groups. After 12 months, HDL-C increased by 21 percent in the niacin group. The mean CIMT increased significantly in the placebo group ($p<0.001$) but was unchanged in the niacin group. The difference in the CIMT progression was not statistically significant ($p=0.08$), however niacin significantly reduced the rate of MT progression in patients without insulin resistance ($p=0.026$). Cardiovascular event rates were similar in the small trial (3.8 percent in the niacin group and 9.6 percent in the statin-only group; $p=0.20$).

omega-3-acid ethyl esters (Lovaza)/simvastatin versus simvastatin

A randomized, double-blind, placebo-controlled, parallel group trial compared the combination of omega-3 acid ethyl esters 4 gm daily and simvastatin 40 mg per day with simvastatin 40 mg per day monotherapy, in 254 patients with persistent high TG (200 to 499 mg/dL).^{158,159} Patients were treated with eight weeks of open-label simvastatin 40 mg daily prior to randomization to reduce LDL-C to no greater than 10 percent above NCEP ATP III goal and remained on this dose throughout the study. After the initial open-label phase, patients were then randomized to either omega-3-acid ethyl esters or placebo for an additional eight weeks. Combination therapy versus monotherapy resulted in a median percentage change in TG of -29.5 percent versus -6.3 percent, respectively, ($p<0.0001$). The mean percentage change in HDL-C was +3.4 percent for combination therapy versus -1.2 percent for monotherapy, ($p<0.05$). The mean percentage

change in LDL-C was +0.7 percent for the combination group and -2.8 percent for monotherapy, (p=0.05).

Meta-analysis

The fibric acids were compared to niacin in a meta-analysis evaluating lipid parameter effects and risk reductions for major cardiac events.¹⁶⁰ Data from 53 trials (n=16,802) using fibric acids and 30 trials (n=4,749) using niacin were included in the meta-analysis. Fibric acids included agents which have never been available in the US in addition to gemfibrozil and fenofibrate. Niacin products included immediate-, sustained-, and extended-release formulations. Reductions in LDL-C and TG were 36 and eight percent for fibric acids and 20 and 14 percent for niacin, respectively. Increases in HDL-C were 10 and 16 percent for fibric acids and niacin, respectively. Relative risk reduction for major cardiac events was 25 and 27 percent for fibric acids and niacin, respectively.

A pooled meta-analysis of 10 long-term, randomized, placebo-controlled, clinical trials of fenofibrate, gemfibrozil, bezafibrate, and fenofibrate including 36,489 patients, evaluated these agents role in prevention of CV events.¹⁶¹ As expected, fibrates significantly reduced total-C and TG levels by approximately eight percent and 30 percent, respectively, and raised HDL-C by approximately nine percent compared to placebo. The odds of all-cause mortality trended higher (p=0.08), and the odds of non-cardiovascular mortality were significantly higher (p=0.004) with the use of fibrates. However, these significant differences did not persist after exclusion of trials using clofibrate as the study drug. Fibrates did not significantly reduce the odds of CV mortality (p= 0.68), fatal MI (p =0.76), or stroke (p=0.56). On the other hand, fibrates significantly reduced the odds of nonfatal MI by about 22 percent (p<0.00001). The odds of developing cancer (p=0.98) or cancer-related deaths (p=0.17) were not significantly higher with the use of fibrates.

A systematic overview of 18 randomized controlled trials of combination statin and ezetimibe trials was performed to assess risk in 14,471 patients.¹⁶² Compared with statin monotherapy, combination therapy did not result in significant absolute increases in risks of myalgias (risk difference -0.033, 95% CI, -0.06 to -0.01), creatine kinase increases (risk difference 0.011, 95% CI, -0.02 to 0.04), rhabdomyolysis (risk difference -0.003, 95% CI, -0.01 to 0.004), transaminase increases (risk difference -0.003, 95% CI, -0.01 to 0.005), gastrointestinal adverse events (risk difference 0.005, 95% CI, -0.03 to 0.04), or discontinuations because of an adverse event (risk difference -0.005, 95% CI, -0.03 to 0.02). This systematic review showed that the addition of ezetimibe to statin therapy did not increase the risk of myalgias, creatine kinase levels, rhabdomyolysis, transaminase levels, gastrointestinal adverse events, or discontinuations due to an adverse event.

A review included published, peer-reviewed, double-blind, placebo-controlled studies of prescription omega-3 concentrates and over the counter fish oil, in patients with mean baseline TG of 150 to 500 mg/dL.¹⁶³ It found prescription omega-3 effective in reducing TG by approximately 30 percent and likely to be combined with other anti-lipidemic agents such as statins to treat combined dyslipidemias.

Effects on Lipids for Selected Agents^{164,165,166,167,168}

While outcomes data are lacking for many of the non-statin lipotropics, the effects of these agents on the lipid profile are well documented and may serve as an indirect indicator of the efficacy.

Drug	total-C (% change)	LDL-C (% change)	HDL-C (% change)	TG (% change)
Bile Acid Sequestrants ^{169,170,171,172} cholestyramine, colestipol, colesevelam (Welchol)	-9 to -13	-12 to -30	+3 to +9	0 to +25
Cholesterol Absorption Inhibitors ¹⁷³ ezetimibe (Zetia)	-12 to -13	- 18	+ 1	- 8
Fibric Acids ^{174,175,176,177,178,179,180,181,182,183,184,185,186,187,188} fenofibrate (Antara, Fenoglide, Lipofen, Tricor, Triglide) gemfibrozil	-4 to -26	-27 to +9	+ 6 to +18	- 29 to -54
niacin ER (Niaspan) ^{189,190}	-3 to -10	-14 to +2	+18 to +26	-13 to -29
niacin IR (Niacor) ¹⁹¹	-10 to -20	-10 to -20	+20 to +35	-30 to -70
omega-3-acid ethyl esters (Lovaza) ¹⁹²	-10	+45	+9	-45

Summary

The preponderance of outcomes data support the use of statins as the primary agents for LDL-C-reduction therapy. Other agents, however, have a role in the treatment of patients who require combination therapy or who are unable to tolerate the statins.

The bile acid sequestrant, cholestyramine, has been shown to reduce major coronary events and CHD deaths. The bile acid sequestrants are effective in lowering LDL-C and raising HDL-C; they do not lower TG levels. They can be used in combination with statins. Patients generally have poor compliance to bile acid sequestrants because of the side effect profile. Colesevelam (WelChol) provides an alternative to cholestyramine and colestipol with a potential lower incidence of GI effects. Colesevelam (Welchol) is now approved for glycemic control in type 2 diabetes mellitus. Colesevelam (Welchol) only provides modest HbA1c reductions (-0.5 percent) and can provide an option in patients who are almost at HbA1c goal who also require lipid lowering.

To date, ezetimibe (Zetia) has not been shown to reduce CV morbidity or mortality. It does reduce LDL-C, both when given alone and in combination with a statin.

Gemfibrozil has shown reductions in CV events primarily in subsets of patients with high TG, low HDL-C, and characteristics of metabolic syndrome. Further information is needed for the effect of fenofibrate on clinical outcomes. Fibric acids lower TG levels and raise HDL-C levels to a greater extent than do the statins. Depending on the specific type of dyslipidemia, the fibric acids may lower total-C and LDL-C, although not as significantly as the statins. The fibric

acids should be considered as an alternative agent to the statins for specific lipid disorders or can be used as add-on therapy with caution, considering the increased risk of myopathy. Fenofibrate is less likely to interact with statins compared to gemfibrozil.

Niacin has been shown to reduce major coronary events and, possibly, total mortality. Compared to immediate release niacin (Niacor), niacin ER (Niaspan) may increase compliance and reduce the incidence of flushing.

Omega-3-acid ethyl esters (Lovaza) reduce TG in patients with very high TG (>500 mg/dL). Several forms of omega-3 fatty acids are sold over-the-counter; however, the high concentration of EPA and DHA in a single capsule, and low daily capsule count, with the Lovaza formulation make it unique. In addition, omega-3-acid ethyl esters (Lovaza) does not increase the risk of rhabdomyolysis in combination with statins.

Each class of non-statin lipotropics provides a unique option for use in patients who cannot reach target lipid levels on statin monotherapy or who do not tolerate statins. While there are not outcomes data for each class, their effects on lipids profiles are clearly substantiated.

References

- ¹ National Cholesterol Education Program (NCEP) Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults (Adult Treatment Panel III). Third Report of the National Cholesterol Education Program (NCEP) Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults (Adult Treatment Panel III) final report. *Circulation*. 2002;106:3143–3421.
- ² Grundy SM, Cleeman JI, Merz CNB, et al. Implications of Recent Clinical Trials for the National Cholesterol Education Program Adult Treatment Panel III Guidelines. *Circulation*. 2004;110:227-239.
- ³ National Cholesterol Education Program (NCEP) Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults (Adult Treatment Panel III). Third Report of the National Cholesterol Education Program (NCEP) Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults (Adult Treatment Panel III) final report. *Circulation*. 2002;106:3143–3421.
- ⁴ National Cholesterol Education Program (NCEP) Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults (Adult Treatment Panel III). Third Report of the National Cholesterol Education Program (NCEP) Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults (Adult Treatment Panel III) final report. *Circulation*. 2002;106:3143–3421.
- ⁵ Grundy SM, Cleeman JI, Merz CNB, et al. Implications of Recent Clinical Trials for the National Cholesterol Education Program Adult Treatment Panel III Guidelines. *Circulation*. 2004;110:227-239.
- ⁶ National Cholesterol Education Program (NCEP) Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults (Adult Treatment Panel III). Third Report of the National Cholesterol Education Program (NCEP) Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults (Adult Treatment Panel III) final report. *Circulation*. 2002;106:3143–421.
- ⁷ Ghandehari H, Kamal-Bahl S, Wong ND. Prevalence and Extent of Dyslipidemia and Recommended Lipid Levels in US Adults With and Without Cardiovascular Comorbidities: The National Health and Nutrition Examination Survey 2003-2004. *Am Heart J*. 2008; 156(1):112-119.
- ⁸ Daniels SR, Greer FR, et al. Committee on Nutrition. Lipid screening and cardiovascular health in childhood. *Pediatrics*. 2008; 122(1):198-208.
- ⁹ Insull W Jr. Clinical utility of bile acid sequestrants in the treatment of dyslipidemia: a scientific review. *South Med J*. 2006;99:257-273.
- ¹⁰ Xydakis AM, Guyton JR, Chiou P, et al. Effectiveness and tolerability of ezetimibe add-on therapy to a bile acid resin-based regimen for hypercholesterolemia. *Am J Cardiol*. 2004;94:795-797.
- ¹¹ National Cholesterol Education Program (NCEP) Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults (Adult Treatment Panel III). Third Report of the National Cholesterol Education Program (NCEP) Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults (Adult Treatment Panel III) final report. *Circulation*. 2002;106:3143–3421.
- ¹² Rubins HB. Triglycerides and coronary heart disease: implications of recent clinical trials. *J Cardiovasc Risk*. 2000;7:339–345.
- ¹³ Frick MH, Elo O, Haapa K, et al. Helsinki Heart Study: Primary prevention trial with gemfibrozil in middle-aged men with dyslipidemia. *N Engl J Med*. 1987;317:1237-1245.
- ¹⁴ Remick J, Weintraub H, Setton R. Fibrate therapy: an update. *Cardiol Rev*. 2008; 16(3):129-141.
- ¹⁵ Robins SJ, Rubins HB, Faas FH, et al. Veterans Affairs HDL Intervention Trial (VA-HIT). Insulin resistance and cardiovascular events with low HDL cholesterol: the Veterans Affairs HDL Intervention Trial (VA-HIT). *Diabetes Care*. 2003;26:1513–7.
- ¹⁶ Keech A, Simes RJ, Barter P, et al for the FIELD study investigators. Effects of long-term fenofibrate therapy on cardiovascular

- events in 9795 people with type 2 diabetes mellitus (the FIELD study): randomized controlled trial. *Lancet*. 2005;366:1849-1861.
- ¹⁷ Saha SA, Kizhakepunnur LG, Bahekar A, et al. The role of fibrates in the prevention of cardiovascular disease—a pooled meta-analysis of long-term randomized placebo-controlled clinical trials. *Am Heart J*. 2007; 154(5):943-953.
- ¹⁸ Prueksaritanont T, Tang C, Qiu Y, et al. Effects of fibrates on metabolism of statins in human hepatocytes. *Drug Metab Dispos*. 2002;30:1280–1287.
- ¹⁹ Pan WJ, Gustavson LE, Achari R, et al. Lack of a clinically significant pharmacokinetic interaction between fenofibrate and pravastatin in healthy volunteers. *J Clin Pharmacol*. 2000;40:316–323.
- ²⁰ National Cholesterol Education Program (NCEP) Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults (Adult Treatment Panel III). Third Report of the National Cholesterol Education Program (NCEP) Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults (Adult Treatment Panel III) final report. *Circulation*. 2002;106:3143–3421.
- ²¹ Bays HE, Dujovne CA, McGovern ME, et al. ADVICOR Versus Other Cholesterol-Modulating Agents Trial Evaluation. Comparison of once-daily, niacin extended-release/lovastatin with standard doses of atorvastatin and simvastatin (the ADVICOR Versus Other Cholesterol-Modulating Agents Trial Evaluation [ADVOCATE]). *Am J Cardiol*. 2003;91:667–672.
- ²² Coronary Drug Project Research Group. Clofibrate and niacin in coronary heart disease. *JAMA*. 1975;231:360-381.
- ²³ Canner PL, Berge KG, Wenger NK, et al. Fifteen year mortality in Coronary Drug Project patients: long-term benefit with niacin. *J Am Coll Cardiol*. 1986;8:1245–1255.
- ²⁴ Brown G, Albers JJ, Fisher LD, et al. Regression of coronary artery disease as a result of intensive lipid-lowering therapy in men with high levels of apolipoprotein B. *N Engl J Med*. 1990;323:1289–1298.
- ²⁵ Taylor AJ, Lee HJ, Sullenberger LE. The effect of 24 months of combination statin and extended-release niacin on carotid intima-media thickness: ARBITER 3. *Curr Med Res Opin*. 2006; 22(11):243-2250.
- ²⁶ Whitney EJ, Krasuski RA, Personius BE, et al. A randomized trial of a strategy for increasing high-density lipoprotein cholesterol levels: effects on progression of coronary heart disease and clinical events. *Ann Intern Med*. 2005;142:95-104.
- ²⁷ AHA Scientific Statement: Fish Consumption, Fish Oil, Omega-3 Fatty Acids and Cardiovascular Disease, #71-0241 *Circulation*. 2002;106:2747-2757.
- ²⁸ Lovaza [package insert]. Liberty Corner, NJ; Reliant; June 2008.
- ²⁹ Questran [package insert]. Spring Valley, NY; PAR Pharmaceutical, Inc; July 2002.
- ³⁰ Welchol [package insert]. Parsippany, NJ; Daiichi Sankyo; January 2008.
- ³¹ Colestid [package insert]. New York, NY; Pfizer; June 2006.
- ³² Zetia [package insert]. North Wales, PA; Merck/Schering-Plough; June 2008.
- ³³ Tricor [package insert]. North Chicago, IL; Abbott Laboratories; October 2007.
- ³⁴ Lofibra [package insert]. Sellersville, PA; Gate Pharmaceuticals; July 2003.
- ³⁵ Antara [package insert]. Waltham, MA; Oscient Pharmaceuticals; March 2008.
- ³⁶ Triglide [package insert]. Alpharetta, GA; First Horizon; February 2007.
- ³⁷ McKenney JM, Farnier M, Lo KW, et al. Safety and efficacy of long-term co-administration of fenofibrate and ezetimibe in patients with mixed hyperlipidemia. *J Am Coll Cardiol*. 2006;47:1584-1587.
- ³⁸ Lipofen [package insert]. Juncos, Puerto Rico; Galephar; July 2007.
- ³⁹ Fenoglide [package insert]. Atlanta, GA; Sciele, January 2008.
- ⁴⁰ Lopid [package insert]. New York, NY; Pfizer; September 2006.
- ⁴¹ Niaspan [package insert]. Cranbury, NJ; Kos Pharmaceuticals; March 2008.
- ⁴² Niacor [package insert]. Minneapolis, MN; Upsher-Smith Laboratories; February 2000.
- ⁴³ Lovaza [package insert]. Liberty Corner, NJ; Reliant; June 2008.
- ⁴⁴ Lofibra [package insert]. Sellersville, PA; Gate Pharmaceuticals; July 2003.
- ⁴⁵ Najib J. Fenofibrate in the treatment of dyslipidemia: a review of the data as they relate to the new suprabioavailable tablet formulation. *Clin Ther*. 2002;24:2022-2050.
- ⁴⁶ Antara [package insert]. Waltham, MA; Oscient Pharmaceuticals; March 2008.
- ⁴⁷ Tricor [package insert]. North Chicago, IL; Abbott Laboratories; October 2007.
- ⁴⁸ Triglide [package insert]. Alpharetta, GA; First Horizon; February 2007.
- ⁴⁹ Lipofen [package insert]. Juncos, Puerto Rico; Galephar; January 2006.
- ⁵⁰ Fenoglide [package insert]. Atlanta, GA; Sciele, January 2008.
- ⁵¹ Welchol [package insert]. Parsippany, NJ; Daiichi Sankyo; January 2008.
- ⁵² Questran [package insert]. Spring Valley, NY; PAR Pharmaceutical, Inc; July 2002.
- ⁵³ Zetia [package insert]. North Wales, PA; Merck/Schering-Plough; June 2008.
- ⁵⁴ Antara [package insert]. Waltham, MA; Oscient Pharmaceuticals; July 2008.
- ⁵⁵ Tricor [package insert]. North Chicago, IL; Abbott Laboratories; October 2007.
- ⁵⁶ Triglide [package insert]. Alpharetta, GA; First Horizon; February 2007.
- ⁵⁷ Lofibra [package insert]. Sellersville, PA; Gate Pharmaceuticals; July 2003.
- ⁵⁸ Fenoglide [package insert]. Atlanta, GA; Sciele, January 2008.
- ⁵⁹ Niaspan [package insert]. Cranbury, NJ; Kos Pharmaceuticals; March 2008.
- ⁶⁰ Lovaza [package insert]. Liberty Corner, NJ; Reliant; June 2008.
- ⁶¹ Questran [package insert]. Spring Valley, NY; PAR Pharmaceutical, Inc; July 2002.
- ⁶² Colestid [package insert]. New York, NY; Pfizer; June 2006.
- ⁶³ Tricor [package insert]. North Chicago, IL; Abbott Laboratories; October 2007.
- ⁶⁴ Welchol [package insert]. Parsippany, NJ; Daiichi Sankyo; January 2008.
- ⁶⁵ Tricor [package insert]. North Chicago, IL; Abbott Laboratories; October 2007.

- ⁶⁶ Zetia [package insert]. North Wales, PA; Merck/Schering-Plough; June 2008.
- ⁶⁷ Tricor [package insert]. North Chicago, IL; Abbott Laboratories; October 2007.
- ⁶⁸ Lofibra [package insert]. Sellersville, PA; Gate Pharmaceuticals; July 2003.
- ⁶⁹ Antara [package insert]. Waltham, MA; Oscient Pharmaceuticals; July 2008.
- ⁷⁰ Triglide [package insert]. Alpharetta, GA; First Horizon; February 2007.
- ⁷¹ Tricor [package insert]. North Chicago, IL; Abbott Laboratories; October 2007.
- ⁷² Fenoglide [package insert]. Atlanta, GA; Sciele, January 2008.
- ⁷³ Lopid [package insert]. New York, NY; Pfizer; September 2006.
- ⁷⁴ Niaspan [package insert]. Cranbury, NJ; Kos Pharmaceuticals; March 2008.
- ⁷⁵ Niacor [package insert]. Minneapolis, MN; Upsher-Smith Laboratories; February 2000.
- ⁷⁶ Lovaza [package insert]. Liberty Corner, NJ; Reliant; June 2008.
- ⁷⁷ Turner SW, Jungbluth GL and Knuth DW. Effect of concomitant colestipol hydrochloride administration on the bioavailability of diltiazem from immediate- and sustained-release formulations. *Biopharm Drug Dispos.* 2002;23:369-377.
- ⁷⁸ Cellcept [package insert]. Nutley, NJ; Roche Laboratories; October 2005.
- ⁷⁹ Questran [package insert]. Spring Valley, NY; PAR Pharmaceutical, Inc; July 2002.
- ⁸⁰ Jahnchen E, Meinertz T, Gilfrich HJ, et al. Enhanced elimination of warfarin during treatment with cholestyramine. *Br J Clin Pharmacol.* 1978;5:437-440.
- ⁸¹ Questran [package insert]. Spring Valley, NY; PAR Pharmaceutical, Inc; July 2002.
- ⁸² Colestid [package insert]. New York, NY; Pfizer; June 2006.
- ⁸³ Welchol [package insert]. Parsippany, NJ; Daiichi Sankyo; January 2008.
- ⁸⁴ Welchol [package insert]. Parsippany, NJ; Daiichi Sankyo; January 2008.
- ⁸⁵ Zetia [package insert]. North Wales, PA; Merck/Schering-Plough; June 2008.
- ⁸⁶ Tricor [package insert]. North Chicago, IL; Abbott Laboratories; October 2007.
- ⁸⁷ Lopid [package insert]. New York, NY; Pfizer; September 2006.
- ⁸⁸ Fenoglide [package insert]. Atlanta, GA; Sciele, January 2008.
- ⁸⁹ Antara [package insert]. Waltham, MA; Oscient Pharmaceuticals; March 2008.
- ⁹⁰ Ahmad S. Gemfibrozil: interaction with glyburide (letter). *South Med J.* 1991;84:102.
- ⁹¹ Deng L, Wang F and Li H. Effect of gemfibrozil on the pharmacokinetics of pioglitazone. *Eur J Clin Pharmacol.* 2005;6:831-6.
- ⁹² Jaakkola T, Backman JT, Neuvonen M, et al. Effects of gemfibrozil, itraconazole, and their combination on the pharmacokinetics of pioglitazone. *Clin Pharm Ther.* 2005;77:404-414.
- ⁹³ Avandia [package insert]. Research Triangle Park, NC; GlaxoSmithKline; June 2006.
- ⁹⁴ Prandin [package insert]. Princeton, NJ; Novo Nordisk Pharmaceuticals; June 2006.
- ⁹⁵ Questran [package insert]. Spring Valley, NY; PAR Pharmaceutical, Inc; July 2002.
- ⁹⁶ Welchol [package insert]. Parsippany, NJ; Daiichi Sankyo; January 2008.
- ⁹⁷ Colestid [package insert]. New York, NY; Pfizer; June 2006.
- ⁹⁸ Zetia [package insert]. North Wales, PA; Merck/Schering-Plough; June 2008.
- ⁹⁹ Tricor [package insert]. North Chicago, IL; Abbott Laboratories; October 2007.
- ¹⁰⁰ Lofibra [package insert]. Sellersville, PA; Gate Pharmaceuticals; July 2003.
- ¹⁰¹ Antara [package insert]. Waltham, MA; Oscient Pharmaceuticals; March 2008.
- ¹⁰² Triglide [package insert]. Alpharetta, GA; First Horizon; February 2007.
- ¹⁰³ McKenney JM, Farnier M, Lo KW, et al. Safety and efficacy of long-term co-administration of fenofibrate and ezetimibe in patients with mixed hyperlipidemia. *J Am Coll Cardiol.* 2006;47:1584-1587.
- ¹⁰⁴ Fenoglide [package insert]. Atlanta, GA; Sciele, January 2008.
- ¹⁰⁵ Lopid [package insert]. New York, NY; Pfizer; September 2006.
- ¹⁰⁶ Farnier M. Cerivastatin in the treatment of mixed hyperlipidemia: the RIGHT study. The Cerivastatin Study Group. *Cerivastatin Gemfibrozil Hyperlipidemia Treatment. Am J Cardiol.* 1998;82(4B):47J-51J.
- ¹⁰⁷ Niaspan [package insert]. Cranbury, NJ; Kos Pharmaceuticals; March 2008.
- ¹⁰⁸ Niacor [package insert]. Minneapolis, MN; Upsher-Smith Laboratories; February 2000.
- ¹⁰⁹ Lovaza [package insert]. Liberty Corner, NJ; Reliant; June 2008.
- ¹¹⁰ The Medical Letter. Colesevelam (WelChol) for hypercholesterolemia. 2000;42:102-104.
- ¹¹¹ Welchol [package insert]. Parsippany, NJ; Daiichi Sankyo; January 2008.
- ¹¹² Tricor [package insert]. North Chicago, IL; Abbott Laboratories; October 2007.
- ¹¹³ Triglide [package insert]. Alpharetta, GA; First Horizon; February 2007.
- ¹¹⁴ Niaspan [package insert]. Cranbury, NJ; Kos Pharmaceuticals; March 2008.
- ¹¹⁵ Niacor [package insert]. Minneapolis, MN; Upsher-Smith Laboratories; February 2000.
- ¹¹⁶ McCrindle BW, Helden E, Cullen-Dean G, et al. A Randomized Crossover Trial of Combination Pharmacologic Therapy in Children with Familial Hyperlipidemia. *Pediatric Res.* 2002;51:715-721.
- ¹¹⁷ Knodel LC, Talbert RL. Adverse effects of hypolipidaemic drugs. *Med Toxicol.* 1987;2:10-32.
- ¹¹⁸ Zetia [package insert]. West Wales, PA; Merck/Schering-Plough; June 2008.
- ¹¹⁹ Niaspan [package insert]. Miami, FL; Kos Pharmaceuticals; March 2008.
- ¹²⁰ Lovaza [package insert]. Liberty Corner, NJ; Reliant; June 2008.
- ¹²¹ Zetia [package insert]. North Wales, PA; Merck/Schering-Plough; June 2008.
- ¹²² Antara [package insert]. Waltham, MA; Oscient Pharmaceuticals; March 2008.
- ¹²³ Fenoglide [package insert]. Atlanta, GA; Sciele, January 2008.
- ¹²⁴ Cruz-Fernandez JM, Bedarida GV, Adgey J, et al. Efficacy and safety of ezetimibe co-administered with ongoing atorvastatin

therapy in achieving low-density lipoprotein goal in patients with hypercholesterolemia and coronary heart disease. *Int J Clin Pract.* 2005;59:619-627.

¹²⁵ Brohet C, Banai S, Alings AM, et al. LDL-C goal attainment with the addition of ezetimibe to ongoing simvastatin treatment in coronary heart disease patients with hypercholesterolemia. *Curr Med Res Opin.* 2005;21:571-578.

¹²⁶ Masana L, Mata P, Gagne C, et al for the Ezetimibe Study Group. Long-term safety and tolerability profiles and lipid-modifying efficacy of ezetimibe coadministered with ongoing simvastatin treatment: a multicenter, randomized, double-blind, placebo-controlled, 48-week extension study. *Clin Ther.* 2005;27:174-184.

¹²⁷ Pearson TA, Denke MA, McBride PE, et al. A community-based, randomized trial of ezetimibe added to statin therapy to attain NCEP ATP III goals for LDL cholesterol in hypercholesterolemic patients: the ezetimibe add-on to statin for effectiveness (EASE) trial. *Mayo Clin Proc.* 2005;80:587-595.

¹²⁸ Simons LA, Symons J. Ezetimibe added to statin therapy (EASY study)-an evaluation by Australian general practitioners. *Aust Fam Physician.* 2007;26(1-2):90-92, 96.

¹²⁹ Blagden MD, Chipperfield R. Efficacy and safety of ezetimibe co-administered with atorvastatin in untreated patients with primary hypercholesterolemia and coronary heart disease. *Curr Med Res Opin.* 2007;23(4):767-775.

¹³⁰ Bays H, Rhyne J, Abby S, et al. Lipid-lowering effects of colessevelam HCl in combination with ezetimibe. *Curr Med Res Opin.* 2006; 22(11):2191-2200.

¹³¹ Tribble DL, Farnier M, Macdonell G, et al. Effects of fenofibrate and ezetimibe, both as monotherapy and in coadministration, on cholesterol mass within lipoprotein subfractions and low-density lipoprotein peak particle size in patients with mixed hyperlipidemia. *Metabolism* 2008; 57(6):796-801.

¹³² Farnier M, Roth E, Gil-Extremera B, et al. Efficacy and safety of the coadministration of ezetimibe/simvastatin with fenofibrate in patients with mixed hyperlipidemia. *Am Heart J.* 2007;153(2):335.e1-8.

¹³³ Guyton JR, Brown BG, Fazio S, et al. Lipid-altering efficacy and safety of ezetimibe/simvastatin coadministered with extended-release niacin in patients with type IIa or type IIb hyperlipidemia. *J Am Coll Cardiol.* 2008; 51(16):1564-1572.

¹³⁴ Kastelein JJ, Akdim F, Stroes ES, et al. ENHANCE Investigators. Simvastatin with or without ezetimibe in familial hypercholesterolemia. *N Engl J Med.* 2008; 358(14):1431-1443.

¹³⁵ Kastelein JJ, Sager PT, de Groot E, et al. Comparison of ezetimibe plus simvastatin versus simvastatin monotherapy on atherosclerosis progression in familial hypercholesterolemia. Design and rationale of the ezetimibe and simvastatin in hypercholesterolemia enhances atherosclerosis regression (ENHANCE) trial. *Am Heart J.* 2005; 149(2):234-239.

¹³⁶ <http://www.theheart.org/article/837243.do>. Accessed February 1, 2008.

¹³⁷ <http://www.acc.org/enhance.htm>. Accessed on August 14, 2008.

¹³⁸ National Institute for Health and Clinical Excellence (NICE). Ezetimibe for the treatment of primary (heterozygous-familial and non-familial) hypercholesterolaemia. London (UK): National Institute for Health and Clinical Excellence (NICE); 2007 (Technology appraisal guidance; no. 132).

¹³⁹ <http://www.theheart.org/article/print.do?primaryKey=883459>. Accessed August 14, 2008.

¹⁴⁰ The Lipid Research Clinics Coronary Primary Prevention Trial results. I. Reduction in incidence of coronary heart disease. *JAMA.* 1984;251:351-1364.

¹⁴¹ Probstfield JL, Rifkind BM. The Lipid Research Clinics Coronary Primary Prevention Trial: design, results, and implications. *Eur J Clin Pharmacol.* 1991;40 Suppl 1:S69-S75.

¹⁴² Whitney EJ, Krasuski RA, Personius BE, et al. A randomized trial of a strategy for increasing high-density lipoprotein cholesterol levels: effects on progression of coronary heart disease and clinical events. *Ann Intern Med.* 2005;142:95-104.

¹⁴³ Welchol [package insert]. Parsippany, NJ; Daiichi Sankyo; January 2008.

¹⁴⁴ Zieve FJ, Kalin MF, Schwartz SL, et al. Results of the glucose-lowering effect of WelChol study (GLOWS): a randomized, double-blind, placebo-controlled pilot study evaluating the effect of colessevelam hydrochloride on glycemic control in subjects with type 2 diabetes. *Clin Ther.* 2007; 29(1):74-83.

¹⁴⁵ Goldberg RB, Fonseca VA, Truitt KE, et al. Efficacy and safety of colessevelam in patients with type 2 diabetes mellitus and inadequate glycemic control receiving insulin-based therapy. *Arch Intern Med.* 2008; 168(14):1531-1540.

¹⁴⁶ Keech A, Simes RJ, Barter P, et al for the FIELD study investigators. Effects of long-term fenofibrate therapy on cardiovascular events in 9795 people with type 2 diabetes mellitus (the FIELD study): randomized controlled trial. *Lancet.* 2005;366:1849-1861.

¹⁴⁷ Frick MH, Elo O, Haapa K, et al. Helsinki Heart Study: Primary prevention trial with gemfibrozil in middle-aged men with dyslipidemia. *N Engl J Med.* 1987;317:1237-1245.

¹⁴⁸ Manninen V, Elo O, Frick MH, et al. Lipid alterations and decline in the incidence of coronary heart disease in the Helsinki Heart Study. *JAMA.* 1988;260:641-651.

¹⁴⁹ Manttari M, Romo M, Manninen V, et al. Reduction in Q wave myocardial infarctions with gemfibrozil in the Helsinki Heart Study. *Am Heart J.* 1990;119:991-995.

¹⁵⁰ Heinonen OP, Huttunen JK, Manninen V, et al. The Helsinki Heart Study: coronary heart disease incidence during an extended follow-up. *J Intern Med.* 1994;235:41-49.

¹⁵¹ Frick MH, Heinonen OP, Huttunen JK, et al. Efficacy of gemfibrozil in dyslipidaemic subjects with suspected heart disease. An ancillary study in the Helsinki Heart Study frame population. *Ann Med.* 1993;25:41-45.

¹⁵² Tenkanen L, Manttari M, Kovanen PT, et al. The Helsinki Heart Study. Gemfibrozil in the treatment of dyslipidemia: an 18 year mortality follow-up of the Helsinki Heart Study. *Arch Intern Med.* 2006; 166(7):743-748.

¹⁵³ Rubins HB, Robins SJ, Collins D. Gemfibrozil for the secondary prevention of coronary heart disease in men with low levels of high-density lipoprotein cholesterol. Veterans Affairs High-Density Lipoprotein Cholesterol Intervention Trial Study Group. *N Engl J Med.* 1999;341:410-418.

¹⁵⁴ Tonelli M, Collins D, Robins S, et al. Gemfibrozil for secondary prevention of cardiovascular events in mild to moderate chronic renal insufficiency. *Kidney Int.* 2004;66:1123-1130.

- ¹⁵⁵ Rubins HB, Robins SJ, Collins D, et al. Diabetes, plasma insulin, and cardiovascular disease: subgroup analysis from the Department of Veterans Affairs high-density lipoprotein intervention trial (VA-HIT). *Arch Intern Med.* 2002;162:2597-2604.
- ¹⁵⁶ Canner PL, Berge KG, Wenger NK, et al. Fifteen year mortality in Coronary Drug Project patients: long-term benefit with niacin. *J Am Coll Cardiol.* 1986;8:1245-1255.
- ¹⁵⁷ Taylor AJ, Sullenberger LE, Hyun JL, et al. Arterial Biology for the Investigation of the Treatment Effects of Reducing Cholesterol (ARBITER) 2. A Double-Blind, Placebo-Controlled Study of Extended-Release Niacin on Atherosclerosis Progression in Secondary Prevention Patients Treated With Statins. *Circulation.* 2004;110:3512-3517.
- ¹⁵⁸ Lovaza [package insert]. Liberty Corner, NJ; Reliant; June 2007.
- ¹⁵⁹ Davidson MH, Stein EA, Bays HE, et al; COMBination of prescription omega-3 with simvastatin (COMBOS) investigators. Efficacy and tolerability of adding prescription omega-3 fatty acids 4 g/d to simvastatin 40 mg/d in hypertriglyceridemic patients: an 8-week, randomized, double-blind, placebo-controlled study. *Clin Ther.* 2007; 29(7):1354-1367.
- ¹⁶⁰ Birjmohun RS, Hutten BA, Kastelein JJP, et al. Efficacy and Safety of High-Density Lipoprotein Cholesterol-Increasing Compounds: A Meta-Analysis of Randomized Controlled Trials. *J Am Coll Cardiol.* 2005;45:185-197.
- ¹⁶¹ Saha SA, Kizhakepunnur LG, Bahekar A, et al. The role of fibrates in the prevention of cardiovascular disease—a pooled meta-analysis of long-term randomized placebo-controlled clinical trials. *Am Heart J.* 2007; 154(5):943-953.
- ¹⁶² Kashani A, Sallam T, Bheemreddy S, et al. Review of side-effect profile of combination ezetimibe and statin therapy in randomized clinical trial. *Am J Cardiol.* 2008; 101(11):1606-1613.
- ¹⁶³ Skulas-Ray AC, West SG, Davidson MH, et al. Omega-3 fatty acid concentrates in the treatment of moderate hypertriglyceridemia. *Expert Opin Pharmacother.* 2008; 9(7):1237-1248.
- ¹⁶⁴ Hunninghake D, Insull W, Toth P, et al. Coadministration of colessevelam hydrochloride with atorvastatin lowers LDL-C additively. *Atherosclerosis.* 2001;158:407-416.
- ¹⁶⁵ Farnier M, Dejager S. Effect of combined fluvastatin-fenofibrate therapy compared with fenofibrate monotherapy in severe primary hypercholesterolemia. French Fluvastatin Study Group. *Am J Cardiol.* 2000;85:53-57.
- ¹⁶⁶ Durrington PN, Tuomilehto J, Hamann A, et al. Rosuvastatin and fenofibrate alone and in combination in type 2 diabetes patients with combined hyperlipidaemia. *Diabetes Res Clin Pract.* 2004;64:137-151.
- ¹⁶⁷ Capuzzi DM, Guyton JR, Morgan JM, et al. Efficacy and safety of an extended-release niacin (Niaspan): a long-term study. *Am J Cardiol.* 1998;82:74U-81U.
- ¹⁶⁸ Guyton JR, Blazing MA, Hagar J, et al. Extended-release niacin vs. gemfibrozil for the treatment of low levels of high density lipoprotein cholesterol. Niaspan-Gemfibrozil Study Group. *Arch Intern Med.* 2000; 160(8):1177-1184.
- ¹⁶⁹ National Cholesterol Education Program (NCEP) Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults (Adult Treatment Panel III). Third Report of the National Cholesterol Education Program (NCEP) Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults (Adult Treatment Panel III) final report. *Circulation.* 2002;106:3143-3421.
- ¹⁷⁰ Rifkind BM. The Lipid Research Clinics Coronary Primary Prevention Trial. *Drugs.* 1986;31 Suppl 1:53-60.
- ¹⁷¹ Welchol [package insert]. Parsippany, NJ; Daiichi Sankyo; January 2008.
- ¹⁷² Aldridge MA, Ito MK. Colesevelam hydrochloride: a novel bile acid-binding resin. *Ann Pharmacother.* 2001;35:898-907.
- ¹⁷³ Zetia [package insert]. North Wales, PA; Merck/Schering-Plough; June 2008.
- ¹⁷⁴ Tricor [package insert]. North Chicago, IL; Abbott Laboratories; October 2007.
- ¹⁷⁵ Lofibra [package insert]. Sellersville, PA; Gate Pharmaceuticals; July 2003.
- ¹⁷⁶ Antara [package insert]. Waltham, MA; Oscient Pharmaceuticals; March 2008.
- ¹⁷⁷ Triglide [package insert]. Alpharetta, GA; First Horizon; February 2007.
- ¹⁷⁸ McKenney J, Jones M, Abby S. Safety and efficacy of colessevelam hydrochloride in combination with fenofibrate for the treatment of mixed hyperlipidemia. *Curr Med Res Opin.* 2005;21:1403-1412.
- ¹⁷⁹ Insua A, Massari F, Rodriguez MJJ, et al. Fenofibrate of gemfibrozil for treatment of types IIa and IIb primary hyperlipoproteinemia: a randomized, double-blind, crossover study. *Endocr Pract.* 2002;8:96-101.
- ¹⁸⁰ De la Serna G, Cardaro G. Fenofibrate decreases plasma fibrinogen, improves lipid profile, and reduces uricemia. *Clin Pharmacol Ther.* 1999;66:166-172.
- ¹⁸¹ Manninen V, Huttunen JK, Heinonen OP, et al. Relation between baseline lipid and lipoprotein values and the incidence of coronary heart disease in the Helsinki Heart Study. *Am J Cardiol.* 1989;63:42H-47H.
- ¹⁸² Farnier M. Cerivastatin in the treatment of mixed hyperlipidemia: the RIGHT study. The Cerivastatin Study Group. *Cerivastatin Gemfibrozil Hyperlipidemia Treatment.* *Am J Cardiol.* 1998;82(4B):47J-51J.
- ¹⁸³ Odman B, Ericsson S, Lindmark M, et al. Gemfibrozil in familial combined hyperlipidaemia: effect of added low-dose cholestyramine on plasma and biliary lipids. *Eur J Clin Invest.* 1991;21:344-3499.
- ¹⁸⁴ Ros E, Zambon D, Bertomeu A, et al. Comparative study of a microporous cholestyramine analogue (filicol) and gemfibrozil for treatment of severe primary hypercholesterolemia. Short- and long-term results. *Arch Intern Med.* 1991;151:301-305.
- ¹⁸⁵ Insua A, Massari F, Rodriguez MJJ, et al. Fenofibrate of gemfibrozil for treatment of types IIa and IIb primary hyperlipoproteinemia: a randomized, double-blind, crossover study. *Endocr Pract.* 2002;8:96-101.
- ¹⁸⁶ Kaukola S, Manninen V, Malkonen M, et al. Gemfibrozil in the treatment of dyslipidaemias in middle-aged male survivors of myocardial infarction. *Acta Med Scand.* 1981;209:69-73.
- ¹⁸⁷ Rubins HB, Robins SJ, Collins D: Gemfibrozil for the secondary prevention of coronary heart disease in men with low levels of high-density lipoprotein cholesterol. Veterans Affairs High-Density Lipoprotein Cholesterol Intervention Trial Study Group. *N Engl J Med.* 1999;341:410-418.
- ¹⁸⁸ Fenoglide [package insert]. Atlanta, GA; Sciele, January 2008.
- ¹⁸⁹ Niaspan [package insert]. Cranbury, NJ; Kos Pharmaceuticals; March 2008.
- ¹⁹⁰ Guyton JR, Blazing MA, Hagar J, et al. Extended-release niacin vs. gemfibrozil for the treatment of low levels of high-density

lipoprotein cholesterol. Niaspan-Gemfibrozil Study Group. Arch Intern Med. 2000;160:1177-1184.

¹⁹¹ Niacor [package insert]. Minneapolis, MN; Upsher-Smith Laboratories; February 2000.

¹⁹² Lovaza [package insert]. Liberty Corner, NJ; Reliant; June 2008.