UDC.: 615.254.7
Litvinova E.V.

National University of Pharmacy

EFFECTIVENESS ANALYSIS AND PHARMACOECONOMIC ASPECTS OF DOMESTIC PHYTOPREPARATIONS ADMINISTRATION IN THE PREVENTION AND TREATMENT OF UROLITHIASIS
It was characterized the efficacy and safety of domestic phytopreparations in prevention and treatment of urolithiasis. It was discussed pharmacoeconomic aspects of their administration for the treatment of urolithiasis. It was showed the pharmacoeconomic advantages of domestic phytopreparations, which are the dominant alternative in the prevention and treatment of urolithiasis.
Key words: efficacy, urolithiasis, phytotherapy, pharmacoeconomic analysis.
Problem statement
Urological diseases occupy a significant place in clinical practice. Thus, the annual incidence of urolithiasis in the world is about 3% of the adult population and continues to progressively increase, it is frequently found in people of working age. The peak age of stone formation in men is 30 years; women have a bimodal age distribution, with peaks at 35 and 55 years. Relapse rate after release of stones over the next 5-7 years is approximately 50 %. The number of patients with urolithiasis is constantly increasing, today it is about 30-40% of all urological patients. It should be noted that the age of onset is becoming younger and sex ratio (until recently dominated by men) is almost the same [7].
Significance of the treatment and prevention urolithiasis is associated with change of risk factors for stone formation in accordance with changes in habits, diet, lifestyle and socio-economic level of the population. It is reported that the urolithiasis is part of a larger “metabolic pattern” is usually associated with obesity, dyslipidemia and hypertension [9].
It should be noted that the economic costs of the treatment of urological diseases continue to grow steadily. According to some authors, there are two main directions for solving such problems and reduce morbidity. The first direction relates to the optimization of surgical and conservative treatment, the second direction is to prevent the recurrence of the disease. Improving dietary recommendations, the development of new drugs become particular importance.
Background
Phytopreparations have important role among the main methods of complex treatment of patients with urolithiasis. Preference for these drugs is associated with a wide range of pharmacological effects, minimal side effects with prolonged administration, the ability to use in patients of all age groups.
Problems of phytopreparation creating for treatment of urolithiasis are the subject of many domestic and foreign scholars. Thus, professors Zupanets I.A., Litvinenko V.I., Maslova N.F., Shtrigol S.Y. et al have considered the specific aspects of a diuretic, anti-inflammatory, antispasmodic, antimicrobial, litholytic action of domestic phytopreparations for the urolithiasis treatment [2-4, 8, 10].
Administration of phytopreparations in clinical urological practice can improve the quality of life of patients, but a significant financial burden on patients requires a detailed assessment of the clinical efficacy and safety, and also the economic evaluation of the effectiveness of their administration in the treatment of urological diseases. Such an assessment is possible on the basis of comparison of the cost of treatment by various drugs of the Ukraine pharmaceutical market. Yermolenko T.I. et al. have proved the pharmacoeconomic effectiveness of Flarosuktsin in urolithiasis treatment witn an alternative scheme [1]. At the same time, studies of the integrated assessment of pharmaco-economic aspects of phytopreparation administration in the prevention and treatment of urolithiasis have not been carried out yet.
Aims
The aim of the work is analysis of efficacy, safety and pharmaco-economic aspects of domestic phytopreparation administration in the prevention and treatment of urolithiasis.
Methods
Studies were conducted using databases Ukrainian Patent Office, State Enterprise “State Expert Center” of the Ministry of Health of Ukraine, scientometric databases, weekly “Apteka” on the Internet.
Results and discussion

According to the ATC classification urologic drugs belong to the group G04, which include: G04BC – drugs facilitate the dissolution of urinary calculi, G04BD – drugs for the treatment of frequent urination and urinary incontinence, G04BX - other urologic drugs. Currently 24 trade marks of drugs for dissolution of urinary calculi have registered on the Ukraine market. Of these, domestic drugs account for 75% and 25% of foreign production.
The current evidence base suggests that domestic phytopreparation administration, promoting dissolution and removal of urinary calculi, can improve the efficiency of complex therapy of patients with urolithiasis. There are some data of preclinical and clinical administration of these drugs.
It has reported that the Flarosuktsin (PJSC SIC “Borshchahivskiy Chemical Pharmaceutical Plant”) efficacy of diuretic, filtration and nitrogen eliminative renal functions, as well as effect on electrolyte metabolism, spasmolytic activity was significantly superior to the reference drugs: Phytolysin, Canephron N, in experimental adult and immature animals. Said advantage distinguishes Flarosuktsin of known drugs with renal protective properties and allows to characterize it as an effective renal protector with a pharmaco-therapeutic effects on various links in the pathogenesis of diseases of the kidneys and urinary tract, as well as in the solution and to prevent the formation of urinary calculi. High pharmaco-therapeutic activity of Flarosuktsin is directly related to the synergistic effect of the actions of all its components - plant extract and buffer complex. Flarosuktsin has characterized as a drugs without side effects. Thus, preclinical studies have confirmed that Flarosuktsin has a wide range and a high level of specific pharmacological activity, which results in a complex impact on the various links in the pathogenesis of diseases of the kidneys and urinary tract while reducing the duration of treatment [8]. Randomized clinical trials “Study of tolerance of different doses Phase I (disposable and reusable)” in healthy volunteers has confirmed the good tolerability of the drug on the basis of clinical and diagnostic center NUPh.
Another drug, has positively proven in the Ukraine pharmaceutical market, is Uronephron (CJSC Farmak) in various forms of administration (syrup, gel, drops, tablets), which makes the drug administration convenient in patients of all age groups, including children, and increases its compliance. There is evidence of the effectiveness study phytopreparation Uronephron in the treatment of 64 patients with chronic pyelonephritis in conjunction with urolithiasis. Results from clinical studies have shown a good tolerability and safety of therapeutic Uronephron in all patients. Side effects and allergic reactions during the observation time are not revealed. Also it has not mentioned negative effects, which could be explained by a combination of Uronephron and antibacterial drugs. Moreover, an additional administration of Uronephron has intensified antimicrobial action of basic therapy. Thus, administration of Uronephron in the complex treatment of patients with chronic pyelonephritis background urolithiasis promotes more rapid and effective reduction of inflammatory processes in the kidney pelvis and lower bacteriuria compared with conventional therapy. The obtained results allow to appreciate the positive effect of Uronephron on the reduction of stone formation in patients with chronic pyelonephritis and urolithiasis. It should be noted that each of the presented Uronephron forms of administration is efficacy, safety, and not inferior to the drug Phytolysin, pasta (Polpharma) [5, 11].
For many years in the Ukraine pharmaceutical market drug Phytolyt (Pharmaceutical company “Zdorovie”) has been in wide demand. Clinical trials of the Phytolyt were conducted in three different clinics of Ukraine: Department of urolithiasis of Institute of Urology Medical Sciences of Ukraine (Kiev); Department of Urology at the P.L. Shupyk Kiev Medical Academy of Postgraduate Education; nephrology department of the Institute of Therapy of Academy of Medical Sciences of Ukraine (Kharkiv). Results of clinical trials of the Phytolyt in all three hospitals indicate that the drug is effective for the treatment and prevention of urolithiasis. Especially Phytolyt is effective for the discharge of urinary sand and salt, stone fragments after extracorporeal shockwave kidney lithotripsy. Higher effect on urolithiasis appears when the duration of the disease to 2 and from 2 to 5 years old, as well as the amount of stones is not more than 0.6 cm in diameter. Phytolyt exhibits analgesic effect in renal colic. Currently Phytolyt forte has registered (Pharmaceutical company “Zdorovie”), which contains twice the amount of the active pharmaceutical ingredient [12].
More than 20 years Urolesan drops have used in urology (Arterium Corporation, JSC “Galychpharm”), which include 5 herbal ingredients. It has used 8-10 drops of Urolesan on a sugar cube, which creates some inconvenience in its application. In connection with this, now it has developed a convenient form of administration – Urolesan, syrup (Arterium Corporation, JSC “Galychpharm”), which the pharmacological efficacy and safety is not inferior Urolesan drops.
Thus, the data have obtained by different research groups show high efficacy and safety of domestic phytopreparations in complex treatment, as well as prevention urolithiasis. Drugs are effective, well tolerated, don’t cause side effects. Proper selection of treatments will reduce the number of relapses and the need to perform repetitive manipulation by destruction, and also reduce the financial cost of using high-tech medical interventions. Antispasmodic and diuretic effects of drugs contribute discharge of small stones and urinary tract rehabilitation in patients with urolithiasis.
There are foreign drugs using in complex therapy urolithiasis - herbal (Phytolysin, pasta, Polpharma; Cystone tablets, Himalaya, etc.), and salt mixtures (Blemaren, Esparma; Uralyt-U, Madaus GmbH, et al.) at the Ukrainian pharmaceutical market.
It should be noted monopoly of domestic pharmaceutical companies to manufacture the following innovative drugs: Flarosuktsin, Uronephron, Phytolysin plus, Phytolyt, Urolesan. Information about their patent protection are given in table 1. This allows pharmaceutical companies to earn stable incomes in the market in the long run.
Table 1
Intellectual resources of domestic pharmaceutical companies in the treatment of urolithiasis
	Drug
	Patent number, *
	Title of invention
	Manufacturer

	Flarosuktsin,
syrup
	99024,

13.12.2010
	Agent for the treatment and prevention of diseases of kidney and urinary tracts
	PJSC SIC “BCPP”

	Phytolysin plus, pasta
	11919,

11.07.2005
	Technology for producing pharmaceutical composition based on herbal extract
	CJSC Farmak

	Uronephron, syrup
	42334, 03.03.2009
	Oral composition for preventing and treating urological diseases
	CJSC Farmak

	Uronephron, gel
	42611, 03.03.2009
	Oral composition for treatment and prevention of urological diseases in form of gel
	CJSC Farmak

	Phytolyt,

tablets
	20530, 24.10.1995
	Agent for urolithiasis treatment
	Pharmaceutical company “Zdorovie”

	Urolesan,

syrup
	15931, 08.02.2006
	Spasmolytic syrup Urolesan
	Arterium Corporation, JSC “Galychpharm”

* – application filing date
In a comparative perspective it has conducted pharmacoeconomic cost analysis of treatment by domestic and foreign drugs, dissolving urinary calculi, including phytopreparations. Consider the level of income of the Ukraine population, often pharmacoeconomic parameters are determining the choice of treatment of the patient. The average retail price of drugs in Ukraine on March 2014 is determined according to the weekly “Apteka”. It has also evaluated price liquidity ratio and adequacy solvency ratio of these drugs [6]. In the analysis it has included drugs for which the literature is sufficiently addressed mechanisms of pharmacological action, clinical effectiveness, side effects, conducted controlled evidence-based studies. The obtained data are presented in table 2.
Table 2
Comparative pharmacoeconomic evaluation of urolithiasis therapy domestic and foreign drugs
	Drug, form of administration,
manufacturer
	Daily dose
	The cost of treatment, UAH
	Kliq
	Kas, %

	Blemaren, sparklets tablets, Esparma
	2-6 tablets
	603,72
	0,25
	17,76

	Canephron, tablets, Bionorica
	2 tablets /
3 times
	288,42
	0,17
	8,48

	Uralyt-U, granules for suspension,

Madaus GmbH
	10 gr
	441,54
	0,15
	12,99

	Urolesan, syrup,
Arterium Corporation,
JSC “Galychpharm”
	5 ml /3 times
	142,17
	0,40
	4,18

	Uronephron, syrup,

CJSC Farmak
	15-20 ml
	178,80
	0,14
	5,26

	Phytolysin plus, pasta,

CJSC Farmak
	5 gr / 3-4 times
	298,44
	0,10
	8,78

	Phytolysin, pasta,

Polpharma
	5 gr / 3-4 times
	349,08
	0,14
	10,27

	Phytolyt, tablets,

Pharmaceutical company “Zdorovie”
	2-3 tablets
/ 3 times
	197,12
	0,23
	5,80

	Flarosuktsin, syrup,

PJSC SIC “BCPP”
	10 ml / 3 times
	366,8
	MD
	10,79

	Cystone, tablets,
Himalaya
	2 tablets / 3 times
	141,22
	0,21
	4,16

	Cital, syrup,
Euro Lifecare

	15-30 ml /

2-3 times
	447,93
	0,18
	13,18

Kliq – price liquidity ratio (ratio of the difference between the maximum and the minimum price to the lowest price on the drug)
Kas – adequacy solvency ratio (the ratio of the average price of the drug for a certain period (month, quarter, year) to the average wage for a certain period (month, quarter, year, %)
MD - missing data
As a result of calculations it has established that the cost of a course treatment with Phytolysin plus, Uronephron (CJSC Farmak) , Phytolyt (Pharmaceutical company “Zdorovie”), Urolesan (Arterium Corporation, JSC “Galychpharm”), Flarosuktsin (PJSC SIC “Borshchahivskiy Chemical Pharmaceutical Plant”) is a cost-effective for the consumer compared to the well-known foreign agents. The findings suggest that rational commercialization of intellectual resources of domestic pharmaceutical companies, their reasonable pricing and positioning benefits of these drugs in the Ukraine pharmaceutical market. Thus, phytopreparations treatment for urolithiasis available at prices for Ukrainian health care system.
In terms of price liquidity ratio the most accessible to the public are the following drugs: Phytolysin plus, Uronephron (CJSC Farmak), Phytolysin (Polpharma). Low adequacy solvency ratio ensures the availability of the drug and ensures its sale in low effective demand. Analysis of adequacy solvency ratio has revealed the advantages of the following drugs :

Phytolysin plus, Uronephron (CJSC Farmak), Phytolyt (Pharmaceutical company “Zdorovie”), Urolesan (Arterium Corporation, JSC “Galychpharm”), Cystone (Himalaya).
Thus, research results have confirmed the clinical benefit of domestic phytopreparations, solubilizing urinary calculi, but also their economic domination over other drugs.
CONCLUSIONS
1. Experience of preclinical and clinical administration of domestic phytopreparations Phytolysin plus, Uronephron (CJSC Farmak), Phytolyt (Pharmaceutical company “Zdorovie”), Urolesan (Arterium Corporation, JSC “Galychpharm”), Flarosuktsin (PJSC SIC “Borshchahivskiy Chemical Pharmaceutical Plant”) for the prevention and treatment urolithiasis in various forms of administration has confirmed their high therapeutic efficacy, favorable safety profile, tolerability, compliance and the ability to significantly improve the quality of life of patients.
2. It has provided clear evidence of superior or at least comparable the effectiveness of clinical and preclinical complex therapy of urolithiasis by domestic phytopreparations compared to traditional foreign drugs.
3. Along with a wide spectrum of action, favorable safety profile, confirmed by many years of widespread clinical use, it has revealed obvious economic advantages of such domestic phytopreparations. This explains their presence in the modern treatment regimens and shows a significant role in modern therapy of urolithiasis.
Prospects for further research

Consider the prevalence of the urolithiasis, it is promising further development and implementation in medical practice the domestic multicomponent phytopreparations in modern dosage forms, affecting on various aspects of the pathological process, relief and prevention of complications associated with urolithiasis.
1. References
2. Єрмоленко Т. І. Фармакоекономічна оцінка консервативної терапії сечокам'яної хвороби із застосуванням нового вітчизняного уролітика «Фларосукцин» / Т. І. Єрмоленко, Т. С. Жулай // Клінічна фармація. – 2011. – № 3. – С. 17-20.

3. Зупанец И. А. Изучение переносимости препарата "Фларосукцин" с участием здоровых добровольцев / И. А. Зупанец, Т. С. Жулай // Клінічна та експериментальна фармакологія метаболічних коректорів, органопротекція, доказова медицина: матеріали VI Всеукр. Наук.- практ. конф. з між нар. участю з клінічної фармакології, присвяч. 90-річчю проф. О.О. Столярчука, 1-11 листопада 2010 р. - Вінниця: ВНМУ, 2010. - С. 221-214
4. Лечение заболеваний почек фитохимическими препаратами / Н. В. Попова, В. И. Литвиненко, Н. Ф. Маслова [и др.] // Фітотерапія. Часопис. – 2011. – № 4. –С. 40-44.
5. Маслова Н. Ф. Фармакологические свойства фларосукцина - нового комбинированного препарата для предупреждения и удаления мочевых конкрементов / Н. Ф. Маслова, А. С. Шаламай // Буковинський медичний вісник. – 2012. – № 3. – С. 161-163.

6. Маслова Н. Ф. Экспериментальные фармакологические исследования новой лекарственной формы - препарата Уронефрон, таблетки / Н. Ф. Маслова, Т. Н. Носальская, Н. С. Никитина, В. А. Котляр, Т. Л. Леонтьева, Т. В. Губарь, М. И. Борщевская // Фармаком – 2012. – № 1/2. – С. 87-95.

7. Мнушко З. М. Методики оцінки рівня конкурентоспроможності лікарських препаратів : метод. рек. / З. М. Мнушко, Ю. В. Попова. – К. – 2007. – 26 с.
8. Мочекаменная болезнь: современные методы диагностики и лечения: руководство / Ю. Г. Аляев [и др.]; под ред. Ю. Г. Аляева. М.: ГЭОТАР-Медиа, 2010. – 216 с.

9. Патент 99024 Україні, МКИ A61K36/481, A61K36/185, A61K31/194. Засіб рослинного походження для лікування та профілактики захворювань нирок і сечовивідної системи / Новік І.І., Маслова Н.Ф., Носальська Т.М. та ін. – № a201014906; Заявл. 13.12.2010; Опубл. 25.06.2012.
10. Россоловский А. Н. Мочекаменная болезнь: эволюция представлений / А. Н. Россоловский, О. Л. Березинец, Б. И. Блюмберг // Бюллетень медицинских интернет-конференций. – 2014. – № 1. – С. 84-86.
11. Товчига О. В. Вплив екстракту яглиці звичайної на перебіг нефротоксичної ниркової недостатності в експерименті / О. В. Товчига, С. Ю. Штриголь, С.І. Степанова // Експериментальна і клінічна медицина. – 2007. – № 1. – С.32-37

12. Топчий И. И. Терапевтические эффекты фитопрепарата Уронефрон у больных хроническим пиелонефритом в сочетании с мочекаменной болезнью / И. И. Топчий, Т. Д. Щербань, П. С. Семеновых // Медицинские аспекты здоровья мужчины. – 2012. – № 1. – С. 35-39.
13. Фитолит – время выводить камни / Медицинская газета «Здоровье Украины». – 2003. – № 65. – [Электронный ресурс] / Режим доступа: http://health-ua.com/articles/81.html – Заглавие с экрана.

УДК.: 615.254.7
Литвинова Е.В.

Анализ эффективности и фармакоэкономические аспекты применения отечественных фитопрепаратов в профилактике и лечении мочекаменной болезни
Охарактеризованы эффективность и безопасность отечественных фитопрепаратов для профилактики и лечения мочекаменной болезни. Обсуждаются фармакоэкономические аспекты их применения для лечения уролитиаза. Продемонстированы фармакоэкономические преимущества отечественных фитопрепаратов, являющихся доминантной альтернативой в профилактике и лечении мочекаменной болезни.

Ключевые слова: эффективность, мочекаменная болезнь, фитотерапия, фармакоэкономический анализ.
УДК.: 615.254.7
Літвінова О.В.

Аналіз ефективності і фармакоекономічні аспекти застосування вітчизняних фітопрепаратів у профілактиці та лікуванні сечокам'яної хвороби

Охарактеризовано ефективність і безпеку вітчизняних фітопрепаратів для профілактики і лікування сечокам’яної хвороби. Обговорюються фармакоекономічні аспекти їх застосування для лікування уролітіазу. Продемонстровано фармакоекономічні переваги вітчизняних фітопрепаратів, які є домінантною альтернативою у профілактиці та лікуванні сечокам’яної хвороби.
Ключові слова: ефективність, сечокам’яна хвороба, фітотерапія, фармакоекономічний аналіз.
