

Kincardine

Family Health Team

Cardiac Rehabilitation Program

Understanding Cardiac Medications

Topics for Discussion

- Prescription Pointers
- Heart Medications
- Questions!!

Do You Know ...?

- 2-4% of patients who visit ER's have experienced a medication misadventure
- Another study that looked at medication use in people aged 60-106 yrs found:
 - On average 5 medications
 - 40% had at least 1 inappropriate medication

Be Involved in Your Healthcare

Keep a record of all medications you are taking.

- Prescription medications
- Over-the-counter medications
- Vitamins
- Herbal medicines and remedies

More Than a Medication List

- ✓ Name of medication
- ✓ Strength of medication.
- ✓ How often are you to take.
- ✓ Why are you taking this?
- ✓ How long are you to take it?

Side Effects/Drug Allergies

- ✓ Know the difference between a side effect and a true allergy w what the side effects are and what you can do about them.
- ✓ Know what you are allergic to.
- ✓ What reaction did you have?
- ✓ Know the problems to report to your doctor.

Drug interactions

- ✓ Is this medication safe to take with other medication you are taking?

Show your Medication Record

- Use the same pharmacy to dispense your medications.
- At least once a year, “brown bag” it!
- **Be in control of your health!!**

Getting to know you ...

Did you have a stent put in?

Getting to know you ...

Did you have cardiac surgery?

Heart Medications

- ASA & Clopidogrel
- ACE Inhibitors
- Angiotensin II Blockers
- Beta-blockers
- Nitroglycerin
- Cholesterol Lowering Drugs
- Calcium Channel Blockers
- Diuretics
- Digoxin
- Warfarin

ASA (ASPIRIN) & Clopidogrel (PLAVIX)

- Proven to reduce the risk of heart attack & stroke
- “Blood thinner” (antiplatelet)
 - helps prevent clot formation
- Clopidogrel may be used:
 - If patient can not tolerate ASA due to side effects or allergy
 - After stent placement (for 12 months) in combination with ASA
 - Peripheral Arterial Disease

ASA (ASPIRIN) & Clopidogrel (PLAVIX)

Side Effects:

- Bruising
- Minor bleeding
- Stomach upset
 - Irritation to stomach lining
 - Recommend using an enteric coated tablet to minimize risk of adverse effect example: EC ASA 325 or 81 mg tablets.
- Black tarry stools (stomach ulcer)

ACE Inhibitors

Ramipril

ALTACE

Fosinopril

MONOPRIL

Enalapril

VASOTEC

Lisinopril

PRIVINIL/ZESTRIL

Captopril

CAPOTEN

Quinapril

ACCUPRIL

Perindopril

COVERSYL

Cilazapril

INHIBACE

ACE Inhibitor Actions

1. Dilate blood vessels.
 - Lowers blood pressure.
 - Decrease heart workload/stress (less resistance)
2. Helps protect the kidney in diabetic patients.

Uses for ACE Inhibitors

Hypertension

- Will ↓ blood pressure alone or on combo with other blood pressure lowering medications.

Heart Failure

- Reduce symptoms.
- Increase ability to exercise.
- Improves quality of life and survival.

ACEI After a Heart Attack

- Heart ventricles enlarge after a heart attack.
- This may lead to other complications such as:
 - heart failure
 - another heart attack
 - hospitalization
- ACEI help reduce this enlargement and prevent complications!

Side Effects

- Cough reported in 1-10 % of patients (dry, continuous)
- Metallic or sour taste
- Rash or throat swelling are likely allergic reactions – please report these adverse effects.
- Low blood pressure
 - Be careful when getting up from a sitting or lying position.
 - If experiencing dizzy spells throughout the day, ask about taking your ACE I at bedtime.

Angiotensin II Blockers

Valsartan

DIOVAN

Irbesartan

AVAPRO

Candesartan

ATACAND

Losartan

COZAAR

Telmisartan

MICARDIS

- Used in people who can not tolerate ACE Inhibitors or combination with an ACE I in select heart failure patients
- Similar action & adverse effects (except cough)

Beta-Blockers – Heart Selective

Metoprolol

LOPRESSOR

Atenolol

TENORMIN

Acebutolol

SECTRAL

Bisoprolol

MONOCOR

Carvedilol

COREG

Beta-Blocker Actions

- Decrease heart rate
- Decrease blood pressure
- Decrease the workload of the heart.

Beta-Blocker Uses

1. Hypertension
 - Decreasing the heart rate will lower blood pressure.
2. Angina
 - A slower heart helps reduce angina.
3. Heart Failure
 - May be helpful in some cases to reduce hospitalization, improve survival
4. Irregular (fast) Heart Rate
 - Such as atrial fibrillation

Beta-Blocker Uses cont.

Heart Attack (MI)

- ✓ Reduces the chance of another heart attack.
- ✓ Decreases the size of the heart damage.
- ✓ Decreases the risk of complications
 - Irregular heart beat
- ✓ Increases survival after a heart attack!
- ✓ Usually, heart attack patients require life long treatment with a beta blocker

Beta-Blocker Side Effects

- Tiredness, fatigue
- Nausea, vomiting
- Stomach upset
- May worsen asthma or COPD
- May mask signs and symptoms of low blood sugar levels

Nitrates

Nitroglycerin	Patch, Sublingual Tabs Spray, IV
Isosorbide	ISORDIL

Nitroglycerin & Angina

- Nitroglycerin dilates blood vessels.
 - Increases blood flow to heart and lowers the heart's workload.
- Relieves angina quickly if taken under the tongue.
- ISORDIL and Nitroglycerin patches help prevent angina (chest pain)
- After bypass surgery, nitroglycerin patches are used for 4-6 months to protect the artery taken from the arm (prevents it from closing)

Nitroglycerin Spray & Angina

1. Sit down. Spray 1 spray nitro under tongue.
 2. Wait 5 min.
If still pain, repeat nitro.
 3. If after 3 doses, still have pain, come to ER.
- The spray may need to be primed by pushing button away from you for at least one spray.

Nitrate Side Effects

- Headache
- Dizziness
- Flushing

- Inform physician if on
VIAGRA, LEVITRA, CIALIS
 - may further lower blood pressure in addition to the nitroglycerin's blood pressure lowering effect (fainting)

Cholesterol Lowering Agents

- LDL targets are seem to always be going lower – less than 2 mmol/L !

- **HDL:** more than 1.1 mmol/L (good cholesterol)
- **LDL:** less than 2 mmol/L (bad cholesterol)
- **Triglycerides:** less than 1.7mmol/L (storage-form of fat)
- **Total cholesterol/HDL ratio:** less than 4 mmol/L

Cholesterol Lowering Agents

Lovastatin

MEVACOR

Atorvastatin

LIPITOR

Pravastatin

PRAVACHOL

Rosuvastatin

CRESTOR

Fluvastatin

LESCOL

Simvastatin

ZOCOR

Cholesterol Lowering Agents

- Lowers bad cholesterol and triglycerides
- Take in the evening or at bedtime to coincide with cholesterol production
- Grapefruit juice can increase the effects (and side effects) of statins

- Simvastatin and lovastatin levels increased more than atorvastatin by grapefruit
- Pravastatin and rosuvastatin largely unaffected by grapefruit juice

Side Effects

- Mild stomach upset
- Dizziness
- More common - may cause muscle pain
 - See your doctor if you experience unusual muscle pain for 4-5 days with no improvement.
- Rarely - Increase in liver enzymes
 - Ensure your doctor orders a blood test regularly to check your liver function while taking a cholesterol medication.

Fibrates

Fenofibrate
Gemfibrozil

LIPIDIL
LOPID

- Can be used in combination with statins.
- Main use is to lower triglycerides.
- Will also lower total cholesterol.

Side Effects

- Stomach upset
- Increase risk of developing muscle pain when used with statins

Other Cholesterol Lowering Medications – Newer

- Ezetimibe (EZETROL) – prevents absorption of cholesterol (reduces liver cholesterol storage)
- Orlistat (XENICAL) – dietary fats are not converted to absorbable fat
- Often used in combination with statin medications if there is difficulty with lowering cholesterol levels
- Adverse effects:
 - Tiredness, stomach pain – notify doctor if symptoms are severe.
 - Oily stools

Calcium Channel Blockers

Amlodipine

NORVASC

Felodipine

PLENDIL

*Nifedipine

ADALAT XL

*Verapamil

ISOPTIN

*Diltiazem

CARDIZEM

TIAZAC

*Avoid in Coronary Heart Disease
and Heart Failure

CCB Action

1. Dilates blood vessels
 - Useful for high blood pressure.
2. Slows the heart rate (verapamil, diltiazem)
 - Useful for high blood pressure, angina, irregular heart beat

CCB Side Effects

- Dizziness
- Tiredness, fatigue
- Peripheral edema
- Grapefruit juice interactions with felodipine, nifedipine, verapamil

Diuretics

Furosemide

LASIX

Hydrochlorothiazide
(HCT, HCTZ)

HYDRODIURIL
DYAZIDE (combo)
MODURET (combo)

Spiroinolactone

ALDACTONE

Diuretics Action and Uses ♥

- Decrease the amount of water in the body by increasing urine output.

Uses:

1. High blood pressure
2. Symptoms of congestive heart failure.

Diuretic Side Effects

- Plan bathroom breaks!
- May need to take a potassium supplement.
- Low potassium
 - Muscle weakness, cramps.

Digoxin

- Helps improve the strength and efficiency of the heart.
- Helps control the rate of the heartbeat.
- Used in heart failure and to the control heart rate (atrial fibrillation)

Warfarin

- Anticoagulant
- Lengthen the time for blood to clot
- Vitamin K in diet

Warfarin and supplements

- Other blood thinners increasing warfarin effect
 - Ginkgo biloba, St. John's wort, Ginseng(↑ ↓), Dong guai, Danshen, Chondroitin.
- Co-enzyme Q10
 - Interact with warfarin effect, reducing its effectiveness.

Cough & Cold Season

- Avoid pseudoephedrine (SUDAFED) based products (some contain as much as 120 mg)
- Nasal decongestants can cause rebound congestion
- Double-check all OTC selections with pharmacist

Thank you

This presentation has been developed by the Cardiac Rehabilitation staff at the Regional Cardiac Care Centre of St. Mary's General Hospital, Kitchener, Ontario.