
22S

La correlazione tra livelli plasmatici di
colesterolo LDL e rischio cardiovascolare è
stata dimostrata in modo inequivocabile sia
da studi osservazionali sia da studi di inter-
vento. Questi ultimi, documentando l’esi-
stenza di un rapporto dose-risposta tra ridu-
zione della colesterolemia e riduzione del
rischio cardiovascolare, hanno permesso di
identificare la colesterolemia LDL come
fattore causale dell’aterosclerosi e quindi
dei sintomi acuti cardiovascolari che ne
conseguono. Gli inibitori dell’enzima 3-
idrossi-3-metilglutaril coenzima A (HMG-
CoA) reduttasi (le statine) rappresentano al
giorno d’oggi i mezzi farmacologici più ef-
ficaci per ridurre selettivamente la coleste-
rolemia LDL permettendo di ottenere una
significativa riduzione degli eventi. Tali
farmaci inducono inoltre un miglioramento
generale del profilo lipidico riducendo i tri-
gliceridi ed aumentando, con vari livelli di
efficacia, il colesterolo legato alle HDL.
Fatte queste premesse appare evidente che,
nonostante l’indubbia efficacia delle statine
attualmente in uso, lo sviluppo di nuove
molecole, più attive nel ridurre la coleste-
rolemia e con un profilo di sicurezza con-
frontabile o migliore, possa ampliare il
ventaglio di strumenti terapeutici a disposi-
zione del medico per il controllo farmaco-
logico dell’aterosclerosi. In quest’ottica,
una nuova statina, la rosuvastatina, presen-
ta alcune caratteristiche farmacologiche
piuttosto interessanti: ha un’alta affinità di
legame per l’HMG-CoA reduttasi, suo tar-
get farmacologico principale; ha un’idrofi-

lia relativa più elevata; una captazione e
quindi attività selettive a livello delle cellu-
le epatiche; è marginalmente soggetta a
biotrasformazione da parte del citocromo
P450. Dal punto di vista clinico il farmaco
è risultato in grado di ridurre il colesterolo
LDL con un’efficacia fino al 63%, la più
elevata della classe, mantenendo nel con-
tempo un profilo di sicurezza del tutto so-
vrapponibile alle altre statine. Anche il ri-
schio di interazioni farmacologiche appare
ridotto. La rosuvastatina è inoltre in grado
di ridurre i trigliceridi, le lipoproteine ric-
che in trigliceridi, il colesterolo non HDL e
di aumentare il colesterolo HDL. Tutte
queste caratteristiche favoriscono il rag-
giungimento del target terapeutico nei sog-
getti trattati.

Farmacodinamica

Come noto l’attività farmacologica di
tutte le statine risiede nella loro attività di
inibizione della sintesi endogena di cole-
sterolo. Tale effetto si produce grazie alla
capacità di questi farmaci di interagire in
modo competitivo con l’HMG-CoA redut-
tasi. Tale enzima catalizza un passaggio li-
mitante nella sintesi di colesterolo, la for-
mazione di mevalonato. A livello epatico la
ridotta disponibilità di colesterolo causata
dal ridotto apporto endogeno comporta una
risposta omeostatica di aumento dell’e-
spressione dei recettori per le LDL a cui
consegue un aumento specifico del catabo-

Key words:
Atherosclerosis;
Cholesterol; Statins.

© 2003 CEPI Srl

Per la corrispondenza:

Prof. Franco Bernini

Dipartimento di 
Scienze Farmacologiche,
Biologiche e
Chimiche Applicate
Università degli Studi
Campus Universitario
43100 Parma
E-mail: fbernini@unipr.it

La rosuvastatina: aspetti farmacologici
Franco Bernini, Alberico L. Catapano*

Dipartimento di Scienze Farmacologiche, Biologiche e Chimiche Applicate, Università degli Studi, Parma,
*Dipartimento di Scienze Farmacologiche, Università degli Studi, Milano

The development of more active and safe new 3-hydroxy-3-methylglutaryl coenzyme A reductase
inhibitors (statins) will increase the armamentarium of therapeutic tools available to the physicians
for antiatherosclerotic therapies. Rosuvastatin presents a promising pharmacological profile: high
affinity for the enzyme, a relative high hydrophilicity, selective hepatic uptake and activity, minimal
cytochrome P450-mediated metabolism. Clinically the drug displays the highest lipid-lowering effi-
cacy in the class with a safety profile similar to the other statins. Drug interaction potential is reduced.
Rosuvastatin effectively decreases triglycerides, triglyceride-rich lipoproteins, non-HDL cholesterol,
and increases HDL cholesterol. All together these properties will favor the achievement of therapeu-
tic goals in the treated patients.

(Ital Heart J 2003; 4 (Suppl 7): 22S-32S)

- Copyright - Il Pensiero Scientifico Editore downloaded by IP 18.97.9.173 Tue, 20 Jan 2026, 04:46:10


lismo di queste lipoproteine e quindi la riduzione della
loro concentrazione plasmatica. L’aumento di recettori
per le LDL può manifestarsi anche a livello dei tessuti
periferici, ma appare ininfluente ai fini di determinare
l’entità dell’effetto ipolipemizzante1. 

Struttura della rosuvastatina ed interazione con
l’enzima 3-idrossi-3-metilglutaril coenzima A re-
duttasi. La rosuvastatina è un composto interamente
sintetico ed è costituito da un singolo enantiomero
somministrato come sale calcico dell’acido idrossilico
che rappresenta la forma attiva del farmaco (Fig. 1).
Grazie alla sua struttura chimica, la rosuvastatina è in
grado di interagire con l’HMG-CoA reduttasi in modo
peculiare, infatti oltre alla capacità di legarsi all’enzima
comune a tutte le statine, la rosuvastatina è anche in
grado di formare dei legami polari tra la molecola ed al-
cuni aminoacidi presenti sulla proteina della reduttasi.
Inoltre, la rosuvastatina è anche in grado di interagire
con l’enzima con modalità che sono proprie di un’altra
statina particolarmente attiva, l’atorvastatina. Nel suo
complesso quindi, la rosuvastatina è la molecola che
presenta il più alto numero di legami con l’HMG-CoA
reduttasi. Grazie a queste caratteristiche di legame,
questo farmaco ha un’alta affinità per il sito catalitico
dell’enzima a cui consegue un’alta capacità di inibire
l’attività reduttasica risultando quindi particolarmente
efficace come ipolipemizzante. Nel contempo, la rosu-
vastatina possiede alcune caratteristiche di un’altra sta-
tina idrofila meno efficace, la pravastatina2.

Effetti antiaterosclerotici/antinfiammatori. La capa-
cità delle statine di ridurre gli eventi cardiovascolari
correlati con l’aterosclerosi è sicuramente da attribuirsi
in larga parte al loro effetto ipocolesterolemizzante; tut-
tavia numerosi dati sperimentali, assieme ad alcune
evidenze cliniche, indicano come l’effetto terapeutico

di questi farmaci possa implicare anche altri meccani-
smi correlati ad una loro azione diretta sulla compo-
nente cellulare della parete arteriosa3. Come per altre
statine, studi condotti nell’animale da esperimento han-
no indicato che anche la rosuvastatina può essere dota-
ta di tale attività4-9. La rosuvastatina è in grado di eser-
citare un effetto antinfiammatorio sull’endotelio dei
microvasi4, induce la sintesi di ossido nitrico ed eserci-
ta un’azione protettiva sui tessuti in modelli di ischemia
cardiaca e cerebrale5, accelera i processi di riendoteliz-
zazione attraverso un incremento in circolo di cellule
progenitrici dell’endotelio6. Particolarmente interes-
sante è uno studio condotto in un modello sperimenta-
le di aterosclerosi nell’animale transgenico. Questo
modello consiste nell’utilizzo di topi che esprimono
una forma mutata di apolipoproteina E, l’apoE*3-Lei-
den, nutriti con una dieta ipercolesterolemica. In questi
animali la somministrazione di rosuvastatina ha deter-
minato una riduzione dell’estensione delle lesioni ate-
rosclerotiche contemporaneamente ad un effetto speci-
fico di soppressione dell’espressione di fattori legati a
processi di tipo infiammatorio. Questi effetti antiatero-
sclerotici, legati almeno in parte ad un effetto antin-
fiammatorio del farmaco, sono risultati completamente
indipendenti dalla riduzione della colesterolemia7. A
supporto di tale ipotesi, in un recentissimo studio, Bel-
losta et al.8 hanno dimostrato che nel topo con deficit di
espressione dell’apoE la rosuvastatina è in grado di ri-
durre l’espressione delle molecole di adesione cellula-
re ICAM-1 e VCAM-1 a livello della parete vasale. Ef-
fetti pleiotropici favorevoli a livello vascolare sono sta-
ti inoltre descritti in modelli sperimentali di ipertensio-
ne9. Questi risultati, oltre a provare gli effetti antiatero-
sclerotici diretti della rosuvastatina, suggeriscono che
tali effetti, descritti anche per altre statine soprattutto
liofile3, in vivo non sono necessariamente correlati con
la lipofilia della molecola. 

F Bernini, AL Catapano - Farmacologia della rosuvastatina

23S

Figura 1. Struttura chimica della rosuvastatina.

- Copyright - Il Pensiero Scientifico Editore downloaded by IP 18.97.9.173 Tue, 20 Jan 2026, 04:46:10


Farmacocinetica

La rosuvastatina viene somministrata per via orale 1
volta al giorno. La sua farmacocinetica appare essere
piuttosto costante: indipendente dall’età, dal sesso e
non influenzata dal momento di assunzione della dose,
sia esso di mattino che di sera. La forma somministrata
è quella attiva, con un picco di concentrazione che si
manifesta tra le 3 e le 5 ore dalla somministrazione. La
biodisponibilità assoluta della sostanza è di circa il
20% ed il tempo di emivita è di circa 19 ore, uno dei più
lunghi in questa classe di farmaci2. La prolungata dura-
ta in circolo della rosuvastatina può favorirne l’effica-
cia ed inoltre potrebbe favorirne eventuali effetti diretti
di parete (Tab. I).

Selettività epatica. Grazie alla sua struttura, la rosuva-
statina possiede un grado di idrofilia piuttosto elevato
se confrontato con le altre statine ed inferiore solo a
quello della pravastatina2. Questa caratteristica permet-
te alla rosuvastatina ed alla pravastatina di penetrare

nelle cellule solo in presenza di sistemi di trasporto spe-
cifici; al contrario, le altre statine in funzione della loro
lipofilia sono in grado di attraversare le membrane cel-
lulari con un processo di diffusione passiva che non ri-
chiede la presenza di strutture specializzate. Dal mo-
mento che i sistemi di trasporto per molecole come le
statine idrofiliche sono essenzialmente presenti a livel-
lo dell’epatocita, questi composti sono captati selettiva-
mente a livello epatico e si distribuiscono in maniera li-
mitata ad altri tessuti e cellule periferiche10.

Queste caratteristiche di rosuvastatina e pravastati-
na sono ben documentate da studi sperimentali condot-
ti in vivo, nell’animale da esperimento, e in sistemi in
vitro di colture cellulari. La valutazione della cinetica
della rosuvastatina nel ratto (Fig. 2) dimostra come la
clearance d’organo è circa 40 volte superiore nel fega-
to rispetto ad altri tessuti periferici e di circa 4 volte su-
periore rispetto al rene10. Altri studi condotti in epato-
citi di ratto in coltura confrontati con fibroblasti (Fig. 3)
indicano che la capacità della rosuvastatina di inibire la
sintesi di colesterolo si manifesta con una potenza di

24S

Ital Heart J Vol 4 Suppl 7 2003

Tabella I. Principali caratteristiche farmacodinamiche e farmacocinetiche delle statine.

Statina Potenza Selettività Metabolismo Tempo di Effetto massimo
sull’enzima IC50 cellulare log ratio epatico 3A4 eliminazione sulle LDL

(nM) (ore) (%)

Rosuvastatina 5.4 3.3 No 20 63
Atorvastatina 8.2 2.2 Sì 14 55
Cerivastatina 10 -0.14 Sì 2-3 41
Simvastatina 11.2 0.54 Sì 1-2 47
Fluvastatina 27.6 -0.04 No 1-2 34
Pravastatina 44.1 3.3 No 1-2 32

Figura 2. Velocità di distribuzione ai vari tessuti dopo somministrazione endovenosa di 14C-rosuvastatina 5 mg/kg nei ratti. Da Olsson et al.2, modi-
ficata.

- Copyright - Il Pensiero Scientifico Editore downloaded by IP 18.97.9.173 Tue, 20 Jan 2026, 04:46:10


molte volte superiore a quella riscontrabile nei fibro-
blasti. Questi ultimi infatti non possiedono i sistemi di
trasporto attivo per gli anioni capaci di favorire l’entra-
ta del farmaco nella cellula. Un altro interessante dato
ottenuto in vitro riguarda l’effetto della rosuvastatina
sulla sintesi di colesterolo estere in colture primarie di
miociti umani. Questi studi indicano come le statine
idrofiliche rosuvastatina e pravastatina sono da 50 a
1000 volte meno potenti nell’inibire la sintesi di cole-
sterolo in queste cellule in confronto a quanto osserva-
to con altre statine lipofile10. 

Ridotta biotrasformazione. La caratteristica di idrofi-
lia della rosuvastatina non incide solo sulla sua distri-
buzione e selettività d’organo, ma anche sull’entità di
biotrasformazione, che risulta particolarmente ridot-
ta11.

La rosuvastatina è infatti metabolizzata solo per il
10%. Studi condotti con la molecola marcata suggeri-
scono che il 90% del farmaco viene rinvenuto nelle fe-
ci ed il 10% nelle urine. La quantità escreta a livello fe-
cale è rappresentata per più del 92% dal composto im-
modificato; nelle urine la quota escreta è rappresentata
per il 30% dai metaboliti. È bene ricordare che più del
90% dell’attività plasmatica di inibizione dell’HMG-
CoA reduttasi è dovuta alla presenza del farmaco im-
modificato2. Inoltre, è interessante osservare che il già
basso grado di metabolizzazione non è dovuto ad un’in-
terazione della rosuvastatina con l’isoforma 3A4 del ci-
tocromo P450; tale isoforma è quella maggiormente
implicata nella biotrasformazione dei farmaci e quindi
rappresenta un potenziale sito di interazione farmaco-
logica. Studi condotti in microsomi epatici suggerisco-
no che la principale forma del citocromo P450 coinvol-
ta nella biotrasformazione della rosuvastatina è la
2C911. È bene comunque ricordare che, benché la bio-
trasformazione rappresenti uno dei processi farmacoci-

netici più implicati nelle interazioni tra farmaci, altri
possibili siti di interferenza non possono essere esclusi
a priori.

Effetti lipidici

Colesterolo LDL. La rosuvastatina si presenta come
una nuova statina con caratteristiche farmacologiche
tali da poter rappresentare un’utile alternativa alle at-
tuali terapie. Infatti, una delle caratteristiche più quali-
ficanti di questo nuovo farmaco risiede sicuramente
nella sua efficacia. In uno studio randomizzato di fase
2, condotto su 102 pazienti con colesterolemia LDL
compresa tra 160 e 220 mg/dl, la somministrazione di
rosuvastatina alle dosi di 10 e 40 mg/die per 6 settima-
ne ha comportato una riduzione della colesterolemia
verso placebo del 52 e 63% rispettivamente12.

Tra gli studi clinici che hanno valutato l’effetto di
rosuvastatina, molti hanno previsto il confronto con le
altre statine e in particolar modo con atorvastatina, la
più efficace attualmente in uso nella pratica clinica. In
un trial su 374 soggetti ipercolesterolemici con coleste-
rolo LDL tra 160 e 250 mg/dl la rosuvastatina 5-80 mg
ha ridotto in modo dose-dipendente la colesterolemia
del 47-62% in confronto al 38-54% dell’atorvastatina
10-80 mg con una risposta ipolipemizzante valutata
sull’intera curva dose-risposta dell’8.4% maggiore ri-
spetto ad atorvastatina2. In uno studio controllato verso
placebo su 516 pazienti la rosuvastatina 5 e 10 mg som-
ministrata per 12 settimane ha ridotto la colesterolemia
LDL ad ambedue le dosi (40 e 43%) con un effetto su-
periore a quanto osservato con atorvastatina 10 mg
(35%)2. Come prevedibile anche il confronto con le al-
tre statine sottolinea la maggior efficacia di rosuvasta-
tina nel ridurre la colesterolemia. Alle dosi di 5 e 10 mg
la rosuvastatina ha ridotto la colesterolemia LDL del 42

F Bernini, AL Catapano - Farmacologia della rosuvastatina

25S

Figura 3. Effetto inibitorio concentrazione-dipendente della rosuvastatina sulla sintesi di colesterolo in epatociti di ratto e fibroblasti. Da McTaggart10,
modificata.

- Copyright - Il Pensiero Scientifico Editore downloaded by IP 18.97.9.173 Tue, 20 Jan 2026, 04:46:10


e 49%, mentre alla dose di 20 mg di simvastatina e pra-
vastatina tali valori erano del 37 e 28% rispettivamen-
te2. Gli studi che hanno confermato la maggior effica-
cia di rosuvastatina rispetto a tutte le altre statine oggi
disponibili sul mercato sono numerosi e includono
quelli disegnati per valutare la capacità dei vari farma-
ci di permettere il raggiungimento dei target terapeuti-
ci indicati dalle linee guida americane ed europee. Lo
studio STELLAR13, che ha visto coinvolto un numero
molto elevato di soggetti, si è posto come obiettivo pri-
mario il confronto diretto tra rosuvastatina, atorvastati-
na, pravastatina e simvastatina: in 2431 soggetti con co-
lesterolemia LDL tra 160 e 250 mg/dl e trigliceridi
< 400 mg/dl sono stati assegnati a trattamenti con 10,
20, 40 e 80 mg di rosuvastatina, atorvastatina, simva-
statina o 10, 20 e 40 mg di pravastatina. Considerando
l’intera curva dose-risposta (Fig. 4), i risultati indicano
che la rosuvastatina è in grado di ridurre il colesterolo
LDL dell’8.2% in più dell’atorvastatina, dal 12 al 18%
in più della simvastatina e del 26% in più della prava-
statina, la molecola più simile alla rosuvastatina dal
punto di vista farmacocinetico. In questo studio la ro-
suvastatina si è dimostrata nella maggior parte dei casi
anche la più attiva nell’incrementare la colesterolemia
HDL, nel ridurre i trigliceridi e, conseguentemente, nel
determinare il raggiungimento del target terapeutico.

Colesterolo HDL. Gli effetti protettivi, antiateroscle-
rotici delle HDL sono sempre più confermati dall’evi-
denza sperimentale e clinica. Il meccanismo protettivo
più importante delle HDL risiede con ogni probabilità
nel ruolo giocato da queste lipoproteine nel cosiddetto
trasporto inverso del colesterolo, processo attraverso il
quale il colesterolo presente in eccesso nei tessuti peri-
ferici, e quindi anche nella parete arteriosa, viene vei-
colato al fegato per la sua eliminazione dall’organismo.

In tale processo le HDL svolgono la funzione di accet-
tori capaci di promuovere il rilascio di colesterolo dal-
le cellule, funzione opposta a quella delle LDL, e con-
vogliarlo nel processo di trasporto inverso. Inoltre le
HDL sono probabilmente anche dotate di proprietà
pleiotropiche antinfiammatorie e protettive di parete14. 

Sia le linee guida europee15 che americane16 indi-
cano che valori di colesterolo HDL < 40 mg/dl sono da
considerarsi come un fattore di rischio indipendente. I
risultati di tre studi di confronto tra rosuvastatina e
atorvastatina in soggetti con ipercolesterolemia ridotta
o moderata trattati per 12 settimane hanno dimostrato
che 10 mg di rosuvastatina sono in grado di aumentare
il colesterolo HDL dell’8.9% contro il 5.5% dell’ator-
vastatina 10 mg. Un risultato simile è stato osservato in
due studi di confronto con simvastatina (20 mg) e pra-
vastatina (20 mg) nei quali entrambe queste statine
hanno incrementato i valori di colesterolo HDL del 6.2
vs 9.1% della rosuvastatina12. Un’analisi dei risultati
ottenuti nei cinque studi sopra ricordati indica inoltre
che l’efficacia di rosuvastatina nell’aumentare il cole-
sterolo HDL è superiore nei soggetti con valori < 40
mg/dl rispetto a quelli con valori più elevati (11.7 vs
8.5%)17. Nello studio STELLAR la differenza tra ro-
suvastatina e le altre statine risulta ancor meglio docu-
mentata dall’analisi delle curve dose-risposta (Fig. 5).
Per rosuvastatina l’aumento di colesterolo HDL anda-
va dal 7.7 al 9.6% tra le dosi 10 e 40 mg. Per pravasta-
tina 10-40 mg i valori andavano dal 3.2 al 5.6%. Nel
caso di atorvastatina l’effetto andava da un massimo
del 5.7% a 10 mg per ridursi al 2.1% degli 80 mg. In-
fine simvastatina ha registrato valori tra il 5.3 e il 6.8%
nell’intera scala di dosi13. Infine in uno studio condot-
to in soggetti ipertrigliceridemici l’aumento di coleste-
rolo HDL in seguito a trattamento con rosuvastatina ha
raggiunto il 18%8. 

26S

Ital Heart J Vol 4 Suppl 7 2003

Figura 4. Dati ottenuti dal trial STELLAR13, indicanti la riduzione media percentuale dai livelli basali di colesterolo LDL (C-LDL) dopo 6 settimane di
trattamento con rosuvastatina, atorvastatina, simvastatina e pravastatina, alle dosi indicate.

- Copyright - Il Pensiero Scientifico Editore downloaded by IP 18.97.9.173 Tue, 20 Jan 2026, 04:46:10


Trigliceridi. L’effetto ipotrigliceridemizzante della ro-
suvastatina è stato valutato sia in soggetti ipercoleste-
rolemici che ipertrigliceridemici. L’analisi dei risultati
ottenuti in cinque studi su soggetti con colesterolo LDL
tra 160 e 250 mg/dl e trigliceridi < 400 mg/dl la rosu-
vastatina 10 mg ha ridotto la concentrazione plasmati-
ca di trigliceridi del 19%, un valore del tutto analogo a
quello osservato con atorvastatina, ma superiore sia a
simvastatina 20 mg che pravastatina 20 mg (12% di ri-
duzione per entrambe)12. Lo studio STELLAR ha con-
fermato pienamente questi risultati riportando effetti
sui trigliceridi tra il 20 e il 26% per rosuvastatina 10-40
mg, tra il 20 e il 28% per atorvastatina 10-80 mg, tra il
12 e il 18% per simvastatina 10-80 mg e tra l’8 e il 13%
per pravastatina 10-40 mg13. Ancora a dosi tra 10 e 40
mg la rosuvastatina in soggetti ipertrigliceridemici (tri-
gliceridi plasmatici tra 300-800 mg/dl) ha indotto una
percentuale di riduzione dal 37 al 43%12,18. 

Ipercolesterolemia familiare eterozigote. Uno studio
randomizzato ha coinvolto 622 pazienti con ipercole-
sterolemia familiare eterozigote diagnosticata su base
clinica o genetica. La colesterolemia LDL andava da
220 a 500 mg/dl ed i trigliceridi erano < 400 mg/dl. Il
trattamento ha previsto la somministrazione di dosi di
entrata di 20 mg di rosuvastatina o atorvastatina con
adeguamenti fino a 80 mg. Dopo il periodo di tratta-
mento di 18 settimane le percentuali di riduzione erano
del 58% con rosuvastatina e del 50% con atorvastatina.
Per quanto riguarda il colesterolo HDL i valori di in-
cremento erano del 12 e del 3% rispettivamente. La dif-
ferenza tra i due regimi di trattamento è risultata signi-
ficativa alle 6 e 12 settimane durante la somministra-
zione delle dosi di 20 e 40 mg. L’incremento percen-
tuale di colesterolo HDL era anche in questo caso di-
pendente dai livelli basali di trigliceridi, tra il 9-15 e

22% per trigliceridemia inferiore o superiore a 250
mg/dl rispettivamente19. 

Ipercolesterolemia familiare omozigote. In uno stu-
dio con protocollo simile a quello sopra descritto per i
soggetti eterozigoti, la rosuvastatina è stata sommini-
strata a 44 pazienti con ipercolesterolemia familiare
omozigote e colesterolo LDL medio di 525 mg/dl. La
riduzione più rilevante della colesterolemia si è osser-
vata dopo 6 settimane alla dose di 20 mg con un solo
modesto incremento dopo le 6 e 12 settimane con le do-
si di 40 e 80 mg. La riduzione della colesterolemia va-
riava tra un minimo del 15% ed un massimo del 32.5%
a seconda del soggetto trattato20.

Associazione con altri farmaci ipolipemizzanti. Nel-
lo studio clinico condotto su soggetti con dislipidemia
di tipo IIb o IV, e con diabete di tipo 221, 216 soggetti
con trigliceridi compresi tra 200 e 800 mg/dl e coleste-
rolo totale > 200 mg/dl, sono stati trattati con rosuva-
statina, rosuvastatina più fenofibrato o fenofibrato da
solo. Dopo 6 settimane di trattamento con solo rosuva-
statina, si è osservato, come aspettato, una riduzione
dei trigliceridi e del colesterolo LDL ed un aumento del
colesterolo HDL. Dopo ulteriori 24 settimane di tratta-
mento con rosuvastatina 10 mg, fenofibrato 67 mg, 2
volte al giorno, si è evidenziata un’ulteriore maggiore
riduzione dei trigliceridi (47% dell’associazione vs
30% della rosuvastatina da sola).

In uno studio22 di 24 settimane 270 soggetti con co-
lesterolo totale > 200 mg/dl e trigliceridi tra 200 e 800
mg/dl e colesterolo HDL < 45 mg/dl, sono stati rando-
mizzati al trattamento con rosuvastatina in monoterapia
o in associazione con acido nicotinico in formulazione
a rilascio prolungato. In monoterapia, la rosuvastatina
10-40 mg è risultata più efficace dell’acido nicotinico e,

F Bernini, AL Catapano - Farmacologia della rosuvastatina

27S

Figura 5. Dati ottenuti dal trial STELLAR13, indicanti l’incremento medio percentuale dai livelli basali di colesterolo HDL (C-HDL) dopo 6 settimane
di trattamento con rosuvastatina, atorvastatina, simvastatina e pravastatina, alle dosi indicate.

- Copyright - Il Pensiero Scientifico Editore downloaded by IP 18.97.9.173 Tue, 20 Jan 2026, 04:46:10


adeguando opportunamente la dose, è risultata più effi-
cace della dose fissa di 10 mg associata all’acido nico-
tinico (48 vs 36%). Più marcato è stato invece l’effetto
dell’associazione sul colesterolo HDL (incremento del
24 vs 11%). Come atteso la tollerabilità dell’associa-
zione era inferiore a quella della rosuvastatina da sola.
Infine in uno studio condotto su soggetti con ipercole-
sterolemia familiare di tipo eterozigote o con ipercole-
sterolemia non familiare (colesterolo LDL compreso
tra 190 e 400 mg/dl) il trattamento con rosuvastatina 40
mg per 6 settimane seguito da trattamento con rosuva-
statina da sola 80 mg o rosuvastatina 80 mg più colesti-
ramina 8 g 2 volte al giorno, ha evidenziato come l’ef-
ficacia della rosuvastatina da sola era sovrapponibile a
quella dell’associazione, sia per quanto riguarda il co-
lesterolo LDL, che è risultato ridotto del 56 vs 61% del-
l’associazione, che dei trigliceridi ridotti del 23 vs 26%
dell’associazione23.

Riassumendo, in pazienti diabetici e in pazienti con
dislipidemia combinata, la monoterapia con rosuvasta-
tina ha migliorato la maggior parte dei parametri lipidi-
ci, allo stesso livello o addirittura di più di quanto os-
servato con dosi più basse di rosuvastatina associata al
fenofibrato o all’acido nicotinico. I vantaggi osservati
dall’associazione hanno riguardato soprattutto un mag-
gior effetto ipotrigliceridemizzante ottenuto con l’asso-
ciazione rosuvastatina-fenofibrato ed un maggior au-
mento di colesterolo HDL ottenuto con l’associazione
rosuvastatina-acido nicotinico. L’associazione con co-
lestiramina nel paziente ipercolesterolemico non com-
porta invece alcun vantaggio. In generale la monotera-
pia con rosuvastatina è stata meglio tollerata che i trat-
tamenti combinati, in ogni caso anche con le associa-
zioni non si sono osservati eventi collaterali di partico-
lare gravità. 

Colesterolo non HDL e rapporto con colesterolo
HDL. Oltre alla colesterolemia LDL anche quella non
HDL viene raccomandata come possibile target della
terapia con statine soprattutto in pazienti con alti valo-
ri di trigliceridi17,24.

Infatti questo parametro avrebbe il vantaggio di es-
sere indicativo dell’effetto della terapia su tutte le par-
ticelle lipoproteiche potenzialmente aterogene e non li-
mitatamente sulle LDL.

Anche su questo parametro la rosuvastatina si è di-
mostrata particolarmente efficace, infatti la sommini-
strazione di 10 mg del farmaco a soggetti con ipercole-
sterolemia medio-moderata12 ha comportato una ridu-
zione del colesterolo non HDL del 43%. Nel caso di
atorvastatina 10 mg, simvastatina 20 mg e pravastatina
20 mg i valori erano rispettivamente del 34, 32 e 25%.
Altri parametri ritenuti interessanti come predittori del
rischio cardiovascolare sono i rapporti tra i valori di co-
lesterolemia o apoproteine associati alle varie frazioni
lipoproteiche presenti nel sangue25 le quali, come è no-
to, includono sia componenti proaterogene che antiate-
rogene: ad esempio il rapporto tra colesterolo totale e

colesterolo HDL, tra colesterolo LDL e colesterolo
HDL, tra colesterolo non HDL e colesterolo HDL op-
pure il rapporto tra apolipoproteina B presente nelle
LDL e apolipoproteina A-1 presente nelle HDL. Negli
studi già ricordati condotti per 12 settimane, i risultati
ottenuti indicano che la rosuvastatina 10 mg, sommini-
strata a 389 individui, produce una forte diminuzione
di tutti e quattro i rapporti lipidici sopra ricordati; que-
sto effetto era maggiore di atorvastatina somministrata
a 393 soggetti alla dose di 10 mg. Come aspettato, an-
che il confronto con simvastatina e pravastatina con-
ferma la maggior efficacia di rosuvastatina. Appare
particolarmente significativo considerare la riduzione
del rapporto tra colesterolo LDL su colesterolo HDL,
dove i risultati indicano una percentuale di riduzione
del 52% con rosuvastatina 10 mg contro il 39 e il 30%
di simvastatina 20 mg e pravastatina 20 mg rispettiva-
mente12. 

Target terapeutico. Come prevedibile, data la maggior
efficacia di rosuvastatina nel ridurre la colesterolemia
LDL rispetto alle altre statine correntemente in uso,
questo farmaco è in grado di far raggiungere ai sogget-
ti trattati una concentrazione plasmatica di colesterolo
LDL ottimale secondo le indicazioni delle linee guida
ATP III e delle Joint European Societies con una fre-
quenza più elevata che con le altre statine.

Studi di confronto a concentrazione fissa di farmaci
indicano che 10 mg di rosuvastatina somministrata per
12 settimane sono in grado di far raggiungere il target
terapeutico ATP III nel 76% dei soggetti; alla stessa do-
se l’atorvastatina era in grado di indurre questo calo di
colesterolemia nel 53% dei soggetti trattati. Particolar-
mente indicativo è il risultato ottenuto in soggetti ad al-
to rischio con un’indicazione particolarmente aggres-
siva, meno di 100 mg/dl di colesterolo LDL. Questo
target terapeutico è stato raggiunto dal 60% dei sogget-
ti trattati con rosuvastatina, mentre solo il 20% l’aveva-
no raggiunto con atorvastatina (Fig. 6)26,27.

Anche il confronto con pravastatina e simvastatina
mette in evidenza la maggior efficacia di rosuvastatina.
Infatti dopo 12 settimane l’86% dei soggetti con rosu-
vastatina 10 mg aveva raggiunto il target terapeutico, vs
il 64 e il 49% di simvastatina 20 mg e pravastatina 20
mg rispettivamente. Anche in questo caso il raggiungi-
mento del valore < 100 mg/dl riservato ai soggetti a più
alto rischio (Fig. 7) è stato ottenuto nel 63% dei pa-
zienti in trattamento con rosuvastatina vs il 22% dei
soggetti che ricevevano simvastatina e solo il 5% nei
soggetti che ricevevano pravastatina26,27.

Per quanto riguarda il target terapeutico stabilito
dalle Società Europee fissato al di sotto di 116 mg/dl,
questo veniva raggiunto dopo 12 settimane nell’82%
dei soggetti che ricevevano rosuvastatina 10 mg e 51%
di quelli che ricevevano atorvastatina alla stessa dose.
Le percentuali trovate negli studi di confronto con sim-
vastatina 20 mg e pravastatina 20 mg indicavano una
frequenza di successo (Fig. 8) del 48% per la prima e

28S

Ital Heart J Vol 4 Suppl 7 2003

- Copyright - Il Pensiero Scientifico Editore downloaded by IP 18.97.9.173 Tue, 20 Jan 2026, 04:46:10


F Bernini, AL Catapano - Farmacologia della rosuvastatina

29S

Figura 7. Percentuale di pazienti che hanno raggiunto il target terapeutico relativamente ai livelli di colesterolo LDL secondo ATP III in seguito a trat-
tamento con rosuvastatina (RSV) 10 mg, simvastatina (SIM) 20 mg o pravastatina (PRA) 20 mg. Da Shepherd et al.27, modificata.

Figura 6. Percentuale di pazienti che hanno raggiunto il target terapeutico relativamente ai livelli di colesterolo LDL secondo ATP III in seguito a trat-
tamento con rosuvastatina (RSV) 10 mg e atorvastatina (ATV) 10 mg. Da Shepherd et al.27, modificata.

Figura 8. Percentuale di pazienti che hanno raggiunto il target terapeutico
relativamente ai livelli di colesterolo LDL secondo le Joint European So-
cieties (JES) in gruppi di trial comparativi fra rosuvastatina 10 mg (RSV)
vs atorvastatina 10 mg (ATV) e vs simvastatina 20 mg (SIM) e pravastati-
na (PRA) 20 mg (dati relativi a 12 settimane). Da Schuster12, modificata.

del 16% per la seconda26,27. Anche gli studi di dose-ri-
sposta hanno messo in luce questa maggiore capacità
della rosuvastatina di far raggiungere i target terapeuti-
ci indicati dalle linee guida. Il target indicato da ATP III
è stato raggiunto dall’82% dei soggetti trattati con ro-
suvastatina da 10 a 40 mg e solo dal 59% dei pazienti
che ricevevano atorvastatina da 10 fino a 80 mg. Detti
trattamenti e dosaggi erano raggiunti dopo 40 settima-
ne con adeguamento della dose. Alla fine del tratta-
mento di 52 settimane il target era raggiunto dal 96%
dei soggetti con rosuvastatina con incrementi della do-
se tra 10 e 40 mg e vs l’87% dei pazienti che avevano
ricevuto atorvastatina con dosi tra 10 e 80 mg26,27. Stu-
di condotti con protocolli simili hanno indicato che la
rosuvastatina era stata in grado di raggiungere il target
terapeutico di ATP III nel 79% dei soggetti trattati con

- Copyright - Il Pensiero Scientifico Editore downloaded by IP 18.97.9.173 Tue, 20 Jan 2026, 04:46:10


rosuvastatina da 10 a 40 mg vs il 50% nei soggetti con
simvastatina tra 20 e 80 mg e il 31% nei soggetti che
avevano ricevuto pravastatina da 20 fino a 40 mg. Nel
complesso si può riassumere che l’88% dei soggetti
raggiunge il target terapeutico con rosuvastatina tra 10
e 40 mg, il 73% con simvastatina tra 20 e 80 mg e il
60% con pravastatina tra 20 e 40 mg26,27.

Tollerabilità 

Come per qualsiasi farmaco che preveda una som-
ministrazione di tipo cronico particolarmente prolun-
gata nel tempo, le caratteristiche di sicurezza e di tolle-
rabilità della rosuvastatina rappresentano un aspetto di
particolare rilevanza. La sicurezza d’uso delle statine è
particolarmente elevata ed effetti avversi importanti so-
no piuttosto rari con tutte le molecole in uso clinico.

La rosuvastatina è risultata ben tollerata nel range di
dosi da 1 a 40 mg2,26,28 con un profilo di sicurezza si-
mile a quello delle altre statine (Tab. II). Per quanto ri-
guarda i possibili effetti avversi di una statina, l’atten-
zione va focalizzata soprattutto a livello dei muscoli pe-
riferici e del fegato. La comparsa di mialgia è sicura-
mente uno degli effetti più comuni della terapia con sta-
tine; sembrerebbe dose-dipendente ed è stato stimato
che si può manifestare nel 5-7% dei soggetti trattati.
Per quanto riguarda i casi di miopatia, questi sono par-
ticolarmente rari, soprattutto nei regimi di monotera-
pia; il rischio sembra più elevato nel caso di associa-
zione con altri farmaci. Per quanto riguarda la monote-
rapia si stima che i casi di miopatia si possono registra-
re in 1 su 1000 pazienti trattati. Anche nel caso degli ef-
fetti epatici la percentuale è abbastanza ridotta: tra 1 e
2% di soggetti che presentano un aumento delle transa-
minasi29. Gli studi di sicurezza che riguardano la rosu-
vastatina hanno coinvolto più di 12 000 soggetti con va-
rie dosi fino ad un massimo di 80 mg. Studi controllati
hanno rilevato che la rosuvastatina tra 10 e 40 mg mo-
strava il profilo di comparsa di effetti avversi simile a
quanto osservato con atorvastatina e simvastatina nel
range di dosi tra 10 e 80 mg e pravastatina nel range di
dosi da 10 a 40 mg. Nei vari gruppi di trattamento, le
percentuali di interruzione della terapia per effetti av-

versi era del 2.9% nei soggetti trattati con rosuvastati-
na, 3.2% nei soggetti trattati con atorvastatina e 2.5%
nei soggetti trattati con simvastatina o pravastatina26.
Gli effetti avversi più frequenti attribuibili al trattamen-
to con rosuvastatina comprendevano mialgia, astenia,
nausea e dolori addominali; questi sintomi erano nor-
malmente leggeri e transitori. Nessun caso fatale è sta-
to registrato attribuibile al trattamento con questo far-
maco. Per quanto riguarda la comparsa di sintomi mu-
scolari accompagnati da un aumento 10 volte superiore
al limite normale di creatinchinasi serica, che sono rite-
nuti indicatori di miopatia, la percentuale attribuibile
alla rosuvastatina è < 0.03%. Nessun caso di rabdomio-
lisi è stato osservato in pazienti trattati con rosuvastati-
na fino alla dose di 40 mg. Anche un aumento dell’ala-
nina aminotransferasi compariva in percentuali attorno
allo 0.2% anche in soggetti trattati con rosuvastatina 80
mg, valore simile a quello osservato con le altre statine
somministrate al loro massimo dosaggio. Un altro va-
lore indicativo di un possibile effetto non desiderato a
livello renale era la valutazione della proteinuria, os-
servata in un piccolo numero di soggetti trattati con sta-
tine; da sottolineare il fatto che la proteinuria era gene-
ralmente transitoria, di origine tubolare e non associata
ad un’insufficienza renale acuta o progressiva. Anche i
valori di creatinina serica indicano uno scarso effetto se
non nessuno della rosuvastatina da 10 a 40 mg, anche
in pazienti con trattamento prolungato fino alle 96 set-
timane. Tale osservazione era estesa anche ai soggetti
con un’insufficienza renale leggera o moderata definita
sulla base della clearance della creatinina26.

Studi mirati alla sicurezza a lungo termine hanno
previsto trial di 52 settimane. Anche in questo caso la
rosuvastatina è stata ben tollerata, con un profilo di
comparsa di eventi avversi confrontabile con quello os-
servato con le altre statine30.

Interazioni farmacologiche

Per le statine metabolizzate tramite il sistema del
citocromo P450 e soprattutto l’isoforma 3A4, il poten-
ziale di interazione con altri farmaci è sicuramente da
tenersi in considerazione; infatti l’eventuale inibizione
di questa isoforma del citocromo P450, che si può os-
servare con antibiotici antifungini, inibitori delle pro-
teasi e altre sostanze, può comportare un aumento del-
la concentrazione serica delle statine e quindi la possi-
bile comparsa di effetti tossici a livello della muscola-
tura con comparsa di miopatie e di rabdomiolisi. An-
che per la fluvastatina, biotrasformata dall’isoforma
2C9, la possibilità di interazione con altri farmaci è
reale, anche se in misura minore che con le altre stati-
ne3. Come già ricordato, la rosuvastatina ha una bio-
trasformazione molto bassa e per quanto riguarda l’i-
soforma 3A4 addirittura trascurabile. La limitata bio-
trasformazione, che avviene tramite le isoforme 2C9 e
2C19, non ha significato clinico, infatti la maggior par-

30S

Ital Heart J Vol 4 Suppl 7 2003

Tabella II. Eventi avversi negli studi controllati con rosuvastatina.

Tipo di effetto avverso Rosuvastatina Altre statine
(n=2579) (n=1275)

Nessuno 63.6% 64.9%
Non fatale 3.4% 3.2%
Letale* 0.2% 0.2%
Causa di sospensione 3.9% 4.5%
Correlabile all’assunzione
del farmaco 20.2% 22.7%

* nessuno di questi eventi avversi è stato considerato correlabile
al trattamento farmacologico. Da Olsson et al.2, modificata.

- Copyright - Il Pensiero Scientifico Editore downloaded by IP 18.97.9.173 Tue, 20 Jan 2026, 04:46:10


te del farmaco viene secreto come farmaco non modi-
ficato. Questa caratteristica della rosuvastatina è stata
confermata in studi specifici che hanno valutato l’inte-
razione della rosuvastatina con i farmaci più comune-
mente coinvolti nell’interazione con le altre statine:
fluconazolo, itraconazolo, chetoconazolo ed eritromi-
cina12. Altri studi hanno valutato l’interazione con di-
gossina31 o fenofibrato32 suggerendo la mancanza di
interazioni clinicamente rilevanti. L’interazione tra
farmaci può manifestarsi in siti diversi dalla biotra-
sformazione. Interferenze a livello dell’assorbimento
sono state descritte per molte statine inclusa la prava-
statina. A livello di distribuzione l’alto legame alle
proteine plasmatiche può rappresentare un potenziale
sito di interazione anche se interferenze significative a
questo livello non sono state riportate nemmeno nel
caso di fluvastatina, la statina maggiormente legata al-
l’albumina. Interferenze con i sistemi di trasporto sono
state inoltre descritte, ad esempio, a livello renale o
epatico3,12. Tra le possibili interferenze con rosuvasta-
tina occorre ricordare quelle con anticoagulanti orali,
gemfibrozil, ciclosporina o antiacidi. 

Interazione con gli antagonisti della vitamina K. Si-
milmente ad altre statine, l’inizio del trattamento con
rosuvastatina o un aumento della dose può portare, in
soggetti che ricevono antagonisti della vitamina K, co-
me il warfarin, ad un aumento dell’INR. Quindi la so-
spensione del trattamento con rosuvastatina può ridur-
re tale parametro, il controllo del quale è quindi racco-
mandato12.

Gemfibrozil. Il trattamento concomitante di rosuvasta-
tina e gemfibrozil porta ad un aumento dell’88% della
biodisponibilità della rosuvastatina con un aumento del
120% della concentrazione massima; tale interazione è
minore di quella osservata con simvastatina e lovastati-
na e molto meno di quanto riportato con cerivastati-
na12,33.

Ciclosporina. Durante il trattamento combinato rosu-
vastatina e ciclosporina si ha un aumento delle concen-
trazioni plasmatiche di rosuvastatina di circa 7 volte ri-
spetto ai controlli; al contrario, la somministrazione di
rosuvastatina non ha effetto sulle concentrazioni pla-
smatiche di ciclosporina. Questa è un’interazione già
ben documentata per altre statine quando associate ad
agenti immunosoppressivi3. Il meccanismo che sta alla
base di questa interazione può essere dovuto ad un’ini-
bizione del trasporto a livello dell’epatocita12.

Antiacidi. Per quanto riguarda gli antiacidi, l’associa-
zione di rosuvastatina in soggetti in trattamento con so-
spensioni contenenti idrossido di alluminio o magne-
sio, comporta una riduzione delle concentrazioni pla-
smatiche di rosuvastatina del 50%. Questa interferenza
può essere ridotta se l’antiacido viene somministrato 2
ore dopo la somministrazione di rosuvastatina12.

Interferenze degli antiacidi con altre statine sono
state riportate, comunque il significato clinico non è
chiaro.

Conclusioni

La rosuvastatina si presenta come un nuovo agente
ipolipidemizzante con proprietà farmacocinetiche e
farmacodinamiche interessanti. La sua caratteristica
più qualificante è l’alta efficacia che raggiunge negli
studi dose-risposta, il 63% di riduzione della colestero-
lemia LDL, con un incremento di efficacia rispetto ad
atorvastatina, la statina più efficace attualmente in uso,
dell’8.4%. Interessante è anche l’osservazione che tale
attività sulla colesterolemia LDL si accompagna ad un
incremento della concentrazione del colesterolo HDL
attorno al 9%. Il farmaco si è poi dimostrato in grado di
ridurre in modo efficace i trigliceridi, le lipoproteine
contenenti trigliceridi, il colesterolo non HDL e di mi-
gliorare il rapporto colesterolo non HDL/colesterolo
HDL. La rosuvastatina è ben tollerata ed i risultati cli-
nici attualmente disponibili indicano un profilo di sicu-
rezza sovrapponibile a quello delle statine attualmente
in uso; inoltre si è dimostrata ben tollerata anche in as-
sociazione a fenofibrato e colestiramina ed ha un ridot-
to potenziale di interferenza con altri farmaci. La rosu-
vastatina può quindi rappresentare un nuovo, efficace
strumento terapeutico a disposizione del medico per il
raggiungimento, in un maggior numero di soggetti trat-
tati, del target terapeutico suggerito dalle linee guida
internazionali. 

Riassunto

Lo sviluppo di nuovi inibitori dell’enzima 3-idros-
si-3-metilglutaril coenzima A reduttasi (statine), più at-
tivi nel ridurre la colesterolemia e con un profilo di si-
curezza confrontabile con quelli attualmente in uso,
può ampliare il ventaglio di strumenti terapeutici a di-
sposizione del medico per il controllo dell’aterosclero-
si. La rosuvastatina presenta un promettente profilo far-
macologico: alta affinità di legame per l’enzima, au-
mentata idrofilia, captazione e attività selettive a livello
epatico, limitata biotrasformazione da parte del cito-
cromo P450. Dal punto di vista clinico il farmaco è ri-
sultato in grado di ridurre il colesterolo LDL con un’ef-
ficacia fino al 63%, la più elevata della classe e con un
profilo di sicurezza sovrapponibile alle altre statine. Il
rischio di interazioni farmacologiche appare ridotto. La
rosuvastatina è inoltre in grado di ridurre i trigliceridi,
le lipoproteine ricche in trigliceridi, il colesterolo non
HDL e di aumentare il colesterolo HDL. Tutte queste
caratteristiche favoriscono il raggiungimento del target
terapeutico nei soggetti trattati.

Parole chiave: Aterosclerosi; Colesterolo; Statine.

F Bernini, AL Catapano - Farmacologia della rosuvastatina

31S

- Copyright - Il Pensiero Scientifico Editore downloaded by IP 18.97.9.173 Tue, 20 Jan 2026, 04:46:10


Bibliografia

1. Brown MS, Goldstein JL. A receptor-mediated pathway for
cholesterol homeostasis. Science 1986; 232: 34-47.

2. Olsson AG, McTaggart F, Raza A. Rosuvastatin: a highly ef-
fective new HMG-CoA reductase inhibitor. Cardiovasc
Drug Rev 2002; 20: 303-28.

3. Corsini A, Bellosta S, Baetta R, Fumagalli R, Paoletti R,
Bernini F. New insights into the pharmacodynamic and
pharmacokinetic properties of statins. Pharmacol Ther
1999; 84: 413-28.

4. Stalker TJ, Lefer AM, Scalia R. A new HMG-CoA reduc-
tase inhibitor, rosuvastatin, exerts anti-inflammatory effects
on the microvascular endothelium: the role of mevalonic
acid. Br J Pharmacol 2001; 133: 406-12.

5. Laufs U, Gertz K, Dirnagl U, Bohm M, Nickenig G, Endres
M. Rosuvastatin, a new HMG-CoA reductase inhibitor, up-
regulates endothelial nitric oxide synthase and protects
from ischemic stroke in mice. Brain Res 2002; 942: 23-30.

6. Werner N, Priller J, Laufs U, et al. Bone marrow-derived
progenitor cells modulate vascular reendothelialization and
neointimal formation. Effect of 3-hydroxy-3-methylglu-
taryl coenzyme A reductase inhibition. Arterioscler Thromb
Vasc Biol 2002; 22: 1567-72.

7. Havekes L, Van Duyvenvoorde W, Maas A, et al. Rosuvas-
tatin reduces atherosclerosis independently of its choles-
terol-lowering effect in ApoE3*Leiden transgenic mice.
(abstr) Atheroscler Suppl 2002; 3: 187.

8. Bellosta S, Monetti M, Canavesi M, et al. Rosuvastatin dis-
plays anti-atherosclerotic properties in apo E-deficient
mice. (abstr) The XIIIth International Symposium on Ath-
erosclerosis. Kyoto, 2003.

9. Susic D, Varagic J, Ahn J, Slama M, Frohlich ED. Benefi-
cial pleiotropic vascular effects of rosuvastatin in two hy-
pertensive models. J Am Coll Cardiol 2003; 42: 1091-7.

10. McTaggart F. Comparative pharmacology of rosuvastatin.
Atheroscler Suppl 2003; 4: 9-14.

11. McCormick AD, McKillop D, Butters CJ, et al. ZD4522 -
an HMG-CoA reductase inhibitor free of metabolically me-
diated drug interactions: metabolic studies in human in vit-
ro systems. J Clin Pharmacol 2000; 40: 1055.

12. Schuster H. Rosuvastatin - a highly effective 3-hydroxy-3-
methylglutaryl coenzyme A reductase inhibitor: review of
clinical trial data at 10-40 mg doses in dyslipidemic pa-
tients. Cardiology 2003; 99: 126-39.

13. Jones PH, Davidson MH, Stein EA, et al, for the STELLAR
Study Group. Comparison of the efficacy and safety of ro-
suvastatin versus atorvastatin, simvastatin and pravastatin
across doses (STELLAR*Trial). Am J Cardiol 2003; 92:
152-60.

14. Rader DJ. Regulation of reverse cholesterol transport and
clinical implications. Am J Cardiol 2003; 92: 42J-49J.

15. Prevention of coronary heart disease in clinical practice.
Recommendations of the Second Joint Task Force of Euro-
pean and other Societies on coronary prevention. Eur Heart
J 1998; 19: 1434-503.

16. Expert Panel on Detection, Evaluation, and Treatment of
High Blood Cholesterol in Adults. Executive summary of
the Third Report of the National Cholesterol Education Pro-
gram (NCEP) Expert Panel on Detection, Evaluation, and
Treatment of High Blood Cholesterol in Adults (Adult
Treatment Panel III). JAMA 2001; 285: 2486-97.

17. Blasetto J, Stein E, Brown WV, Chitra R, Raza A. Efficacy of
rosuvastatin compared with other statins at selected starting
doses in hypercholesterolemic patients and in special popula-
tion groups. Am J Cardiol 2003; 91 (Suppl 5A): 3C-10C.

18. Hunninghake DB, Chitra RR, Simonson SG, Schneck DW.
Rosuvastatin markedly improved the atherogenic profile in
hypertriglyceridaemic patients. Eur Heart J 2001; 22 (Sup-
pl): 270.

19. Stein E, Strutt KL, Miller E, Southworth H. Rosuvastatin
(20, 40 and 80 mg) reduces LDL-C, raises HDL-C and
achieves treatment goals more affectively than atorvastatin
(20, 40 and 80 mg) in patients with heterozygous familial
hypercholesterolaemia. Atheroscler Suppl 2001; 2: 90-1.

20. Marais D, Raal F, Stein E, et al. Effect of rosuvastatin on
LDL-cholesterol, mevalonic acid and other lipid measure-
ments in patients with homozygous familial hypercholes-
terolaemia. (abstr) Atheroscler Suppl 2002; 3: 159.

21. Durrington P, Hamann A, Tuomilehto J, Smith K, Kallend
D. Rosuvastatin alone and in combination with fenofibrate
in hyperlipidaemic patients with type 2 diabetes. (abstr) Dia-
betologia 2001; 44 (Suppl 1): A165.

22. Capuzzi DM, Morgan JM, Weiss R, Chitra RR, Cressman
MD, Hutchinson HG. Effects of rosuvastatin alone and
combined with extended-release niacin on apoB- and apoA-
containing lipoproteins and triglycerides in atherogenic
dyslipidemia. (abstr) Atheroscler Suppl 2002; 3: 82.

23. Ballantyne C, Miller E, Chitra R. Rosuvastatin alone pro-
duces similar lipids benefits compared with rosuvastatin
plus cholestyramine in patients with primary hypercholes-
terolaemia. Int J Clin Pract 2002; 124 (Suppl): 13.

24. Cui Y, Blumenthal RS, Flaws JA, et al. Non-high-density
lipoprotein cholesterol level as a predictor of cardiovascular
disease mortality. Arch Intern Med 2001; 161: 1413-9.

25. Walldius G, Jungner I, Holme I, Aastveit AH, Kolar W,
Steiner E. High apolipoprotein B, low apolipoprotein A-I,
and improvement in the prediction of fatal myocardial in-
farction (AMORIS study): a prospective study. Lancet
2001; 358: 2026-33.

26. Brewer HB. Benefit-risk assessment of rosuvastatin 10 to
40 milligrams. Am J Cardiol 2003; 92: 23K-29K. 

27. Shepherd J, Hunninghake DB, Barter P, McKenney JM,
Hutchinson HG. Guidelines for lowering lipids to reduce
coronary artery disease risk: a comparison of rosuvastatin
with atorvastatin, pravastatin, and simvastatin for achieving
lipid-lowering goals. Am J Cardiol 2003; 91: 11C-17C.

28. Shepherd J, Hunninghake DB, Harris S, Hutchinson H,
Pears J. A review of the safety profile of rosuvastatin in an
international phase II/III clinical trial programme. Int J Clin
Pract 2002; 124 (Suppl): 15.

29. Black DM. A general assessment of the safety of HMG-
CoA reductase inhibitors (statins). Curr Atheroscler Rep
2002; 4: 34-41.

30. Olsson AG, Istad H, Luurila O, et al, for the Rosuvastatin
Investigators Group. Effects of rosuvastatin and atorvastatin
compared over 52 weeks of treatment in patients with hy-
percholesterolemia. Am Heart J 2002; 144: 1044-51.

31. Martin PD, Kemp J, Dane AL, Warwick MJ, Schneck DW.
No effect of rosuvastatin on the pharmacokinetics of digox-
in in healthy volunteers. J Clin Pharmacol 2002; 42: 1352-
7.

32. Martin PD, Dane AL, Schneck DW, Warwick MJ. An open-
label, randomised, three-way crossover trial of the effects of
coadministration of rosuvastatin and fenofibrate on the
pharmacokinetic properties of rosuvastatin and fenofibric
acid in healthy male volunteers. Clin Ther 2003; 25: 459-
71.

33. Backman JT, Kyrklund C, Kivisto K, Wang JS, Neuvonen
PJ. Plasma concentrations of active simvastatin acid are in-
creased by gemfibrozil. Clin Pharmacol Ther 2000; 68:
122-9.

32S

Ital Heart J Vol 4 Suppl 7 2003

- Copyright - Il Pensiero Scientifico Editore downloaded by IP 18.97.9.173 Tue, 20 Jan 2026, 04:46:10


