Skeletal Muscle Relaxants Review

02/18/2011

Copyright © 2007 – 2011 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 10101 Alliance Road, Suite 201 Cincinnati, Ohio 45242

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. Send comments and suggestions to PSTCREditor@magellanhealth.com.

Skeletal Muscle Relaxant Review

FDA-Approved Indications

Drug	Manufacturer	Indications
baclofen (Lioresal [®]) ¹	generic	For the alleviation of signs and symptoms of spasticity resulting from multiple sclerosis, particularly for the relief of flexor spasms, concomitant pain, clonus, and muscular rigidity
carisoprodol (Soma®)²	generic, Meda	As an adjunct to rest, physical therapy, and other measures for the relief of discomfort associated
carisoprodol compound or carisoprodol and aspirin ³	generic	with acute, painful musculoskeletal conditions
chlorzoxazone ⁴ (Parafon Forte DSC)	generic	
cyclobenzaprine (Flexeril®) ⁵	generic	
cyclobenzaprine (Fexmid [®]) ⁶	Victory Pharma	
cyclobenzaprine ER (Amrix®) ⁷	Innoviant Pharm	
dantrolene sodium (Dantrium [®]) ⁸ *	generic	For the control of clinical spasticity resulting from upper motor neuron disorders such as spinal cord injury, stroke, cerebral palsy, or multiple sclerosis
metaxalone (Skelaxin [®]) ⁹	generic	As an adjunct to rest, physical therapy, and other measures for the relief of discomfort associated with acute, painful musculoskeletal conditions
methocarbamol (Robaxin®) ¹⁰	generic	As an adjunct to rest, physical therapy, and other measures for the relief of discomfort associated with acute, painful musculoskeletal conditions
methocarbamol / aspirin ¹¹	generic	
orphenadrine citrate ¹²	generic	As an adjunct to rest, physical therapy, and other measures for the relief of discomfort associated
orphenadrine compound or orphenadrine/aspirin/caffeine 13	generic	with acute, painful musculoskeletal conditions
tizanidine (Zanaflex®)14	generic, Acorda Therapeutics	For the acute and intermittent management of increased muscle tone associated with spasticity

^{*} Oral Dantrium is also indicated preoperatively to prevent or attenuate the development of signs of malignant hyperthermia in known, or strongly suspect, malignant hyperthermia susceptible patients who require anesthesia and/or surgery.

Overview

Skeletal muscle relaxants are FDA-approved to treat two different types of conditions: muscular pain or spasms from peripheral musculoskeletal conditions and spasticity from upper motor neuron syndromes. Both conditions affect patients' mobility and affect independence in activities of daily living and work.

Spasticity is a condition in which muscles are continuously contracted causing stiffness or tightness which may interfere with movement and speech. It is usually caused by damage to the portion of the brain or spinal cord that controls voluntary movement. Spasticity is a major health concern and can be associated with a number of disease entities such as spinal cord injury, multiple sclerosis, traumatic brain injury, cerebral palsy, and stroke. Symptoms may include hypertonicity, clonus, exaggerated deep tendon reflexes, muscle spasms, scissoring and fixed joints. The degree of spasticity varies from mild muscle stiffness to severe, painful, and uncontrollable muscle spasms. Spasticity may cause decreased range of motion, contractures, sleep disorders, and impaired ambulation.

Common musculoskeletal conditions associated with muscle spasms include low back pain, neck pain, tension headaches, and myofascial pain syndrome. Hypertonicity and hyperreflexia are not present as with upper motor neuron syndromes. These conditions can cause significant disability and pain.

The 2005 Multiple Sclerosis Council for Clinical Practice Guidelines for spasticity management in multiple sclerosis included the oral skeletal muscle relaxant agents baclofen and tizanidine, as effective first-line treatment options. ¹⁵ Generally, skeletal muscle relaxants are administered orally. Baclofen can be administered intrathecally, and orphenadrine can be administered either intravenously (IV) or intramuscularly (IM). Only the oral agents are included in this review.

Pharmacology

Drug	Mechanism of Action
baclofen (Lioresal) ¹⁶	 Inhibits monosynaptic and polysynaptic reflexes at the spinal level by hyperpolarization of afferent terminals Additionally acts at supraspinal sites
	♦ Has general CNS depressant properties
carisoprodol (Soma) ¹⁷	 In animals, it produces muscle relaxation by blocking interneuronal activity in the descending reticular formation and spinal cord.
carisoprodol compound or carisoprodol and aspirin ¹⁸	 Carisoprodol, in animals, produces muscle relaxation by blocking interneuronal activity in the descending reticular formation and spinal cord. Aspirin is a non-narcotic analgesic with anti-inflammatory activity. Inhibition of prostaglandin biosynthesis appears to account for most of its anti-inflammatory and for at least part of its analgesic properties.
chlorzoxazone 19	 its anti-inflammatory and for at least part of its analgesic properties. Acts primarily at the spinal cord level and subcortical areas of the brain, inhibiting multisynaptic reflex arcs involved in producing and maintaining skeletal muscle spasm of varied etiology
cyclobenzaprine (Flexeril, Fexmid) ^{20,21} cyclobenzaprine ER (Amrix) ²²	 Relieves skeletal muscle spasm of local origin without interfering with muscle function Ineffective in muscle spasm due to CNS disease
dantrolene sodium (Dantrium) ²³	 In isolated nerve-muscle preparation, dantrolene produced relaxation by affecting contractile response of the skeletal muscle at a site beyond the myoneural junction and directly on the muscle itself. In skeletal muscle, dantrolene dissociates the excitation-contraction coupling, probably by interfering with the release of calcium from the sarcoplasmic reticulum. Does not appear to directly affect the CNS; the extent of its indirect effect is unknown
metaxalone (Skelaxin) ²⁴ methocarbamol (Robaxin) ²⁵	 May be caused by general CNS depression The drug has no direct action on the contractile mechanism of striated muscle, the motor endplate, or the nerve fiber.
methocarbamol / aspirin ²⁶ orphenadrine citrate ²⁷	 May be caused by general CNS depression Methocarbamol has no direct action on the contractile mechanism of striated muscle, the motor endplate, or the nerve fiber. Aspirin is a non-narcotic analgesic with anti-inflammatory activity. Inhibition of prostaglandin biosynthesis appears to account for most of its anti-inflammatory and for at least part of its analgesic properties.
orphenaume citrate	 Acts centrally at the brain stem Does not directly relax tense skeletal muscles Possesses anticholinergic actions
orphenadrine compound or orphenadrine/aspirin/ caffeine ²⁸	 Orphenadrine acts centrally at the brain stem. Orphenadrine does not directly relax tense skeletal muscles. Orphenadrine possesses anticholinergic actions. Aspirin is a non-narcotic analgesic with anti-inflammatory activity. Inhibition of prostaglandin biosynthesis appears to account for most of its anti-inflammatory and for at least part of its analgesic properties. Caffeine increases levels of intracellular cyclic-AMP.
tizanidine (Zanaflex) ²⁹	 ◆ Agonist at alpha₂-adrenergic receptor sites ◆ Reduces spasticity by increasing presynaptic inhibition of motor neurons

Pharmacokinetics

Drug	Half-Life (hours)	Metabolites	Major Route of Elimination
baclofen (Lioresal) ³⁰	2 - 4		kidney
carisoprodol (Soma) ³¹	2 (carisoprodol) 10 (meprobamate)	meprobamate	liver
carisoprodol/ aspirin (Soma Compound) ³²	2 (carisoprodol) 2-4 (salicylic acid)	meprobamate salicylic acid	kidney and liver
chlorzoxazone (Parafon Forte DSC) ³³	1		kidney
cyclobenzaprine (Flexeril, Fexmid) ^{34,35}	18	several metabolites	kidney
cyclobenzaprine ER (Amrix) ³⁶	32		kidney
dantrolene sodium (Dantrium) ³⁷	8.7	5-hydroxy dantrolene acetylamino	kidney
metaxalone (Skelaxin) ³⁸	8-9		kidney
methocarbamol (Robaxin) ³⁹	1-2		kidney
methocarbamol / aspirin ⁴⁰	1-2 (methocarbamol) 2-4 (salicylic acid)		kidney
orphenadrine citrate ⁴¹	14-16 (orphenadrine) 2-25 (8 metabolites)	8 metabolites	kidney
orphenadrine/ aspirin/ caffeine 42	15.5 2-4 (salicylic acid) 3-7 hours (several metabolites)		kidney liver and kidney
tizanidine (Zanaflex) ⁴³	2.5		kidney

Contraindications/Warnings

Dantrolene (Dantrium) labeling has a black box warning regarding a potential for hepatotoxicity. ⁴⁴ The incidence of symptomatic hepatitis (fatal and nonfatal) reported in patients taking up to 400 mg per day is much lower than in those taking ≥800 mg per day. Even sporadic short courses of the higher dose levels within a treatment regimen markedly increased the risk of serious hepatic injury. Liver dysfunction, as evidenced by liver enzyme elevations, has been observed in patients exposed to the drug for varying periods of time. Overt hepatitis has been most frequently observed between the third and twelfth months of therapy. Risk of hepatic injury appears to be

^{© 2007 – 2011} Provider Synergies, L.L.C.

greater in females, in patients >35 years of age, and in patients taking other medications in addition to dantrolene. If no observable benefit is derived from therapy after 45 days, discontinue use.

Dantrolene is not for use where spasticity is utilized to sustain upright balance/posture in ambulation or when spasticity is utilized to obtain or maintain increased function.

Baclofen (Lioresal) should be reduced slowly when discontinuing, as hallucinations and seizures have occurred on abrupt withdrawal of the drug.⁴⁵ In patients with epilepsy, the clinical state and electroencephalogram should be monitored at regular intervals, since deterioration in seizure control and EEG have been reported occasionally in patients taking baclofen.

Carisoprodol containing products are contraindicated in patients with a history of acute intermittent porphyria. The active metabolite of carisoprodol is meprobamate, a controlled substance. Post marketing cases of dependence, withdrawal, and abuse have been reported with prolonged usage. Carisoprodol has sedative effects which may impair the mental and/or physical abilities needed for the performance of potentially hazardous tasks, and there have been post-marketing reports of motor vehicle accidents associated with its use. 47

Rare but serious hepatocellular toxicity has been reported with the use of chlorzoxazone. 48

Cyclobenzaprine (Flexeril, Fexmid, Amrix) is contraindicated in patients with hyperthyroidism, congestive heart failure, during the acute recovery phase of myocardial infarction, and in patients with arrhythmias and heart block conduction disturbances. Incidences of hyperpyretic crisis seizures and deaths have occurred in patients receiving cyclobenzaprine concomitantly with monoamine oxidase (MAO) inhibitors. Use of cyclobenzaprine in patients with moderate to severe hepatic function impairment is not recommended. Cyclobenzaprine ER capsules (Amrix) should not be used in the elderly or in patients with hepatic impairment. Because of its atropine-like action, use cyclobenzaprine with caution in patients with a history of urinary retention, angle-closure glaucoma or increased intraocular pressure, and in patients taking anticholinergic medication.

Metaxalone (Skelaxin) is contraindicated in drug-induced, hemolytic or other anemias, and in significantly impaired renal or hepatic function.⁵¹

Orphenadrine-containing products are contraindicated in patients with glaucoma, pyloric or duodenal obstruction, stenosing peptic ulcers, prostatic hypertrophy or obstruction of the bladder neck, and myasthenia gravis.⁵²

Aspirin is contraindicated in patients who are hypersensitive to salicylates or nonsteroidal antiinflammatory drugs (NSAIDs), children or teenagers with influenza, chickenpox, or an acute febrile illness due to possible development of Reye's syndrome, and bleeding disorders.⁵³ Aspirin is also contraindicated in patients with a serious GI complication (e.g., bleeding, perforations, obstruction) due to aspirin use or aspirin induced asthma.⁵⁴

Tizanidine (Zanaflex) is primarily metabolized by CYP1A2; therefore, concomitant use with ciprofloxacin (Cipro®) or fluvoxamine is contraindicated. Tizanidine occasionally causes liver injury, most often hepatocellular in type. In controlled clinical studies, approximately five percent of patients treated with tizanidine had elevations of liver function tests [alanine aminotransferase (ALT), aspartate aminotransferase (AST)] to greater than three times the upper limit of normal (or two times if baseline levels were elevated), compared with 0.4 percent in control patients. Most cases resolved rapidly upon drug withdrawal, with no reported residual problems. Tizanidine use

has been associated with hallucinations. Upon discontinuation, especially in patients who have been receiving high doses for long periods, decrease the dose slowly to minimize the risk of withdrawal and rebound hypertension, tachycardia, and hypertensia.

Drug Interactions

Caution should be used with all skeletal muscle relaxants and other CNS depressants, barbiturates, and alcohol since the sedative effects may be additive.

Cyclobenzaprine (Flexeril, Fexmid, Amrix) may have life-threatening interactions with MAO inhibitors. MAO inhibitor should be discontinued at least 14 days before starting cyclobenzaprine. Cyclobenzaprine may enhance the seizure risk in patients taking tramadol.⁵⁶

Concomitant use of carisoprodol containing products with CYP2C19 inhibitors, omeprazole or fluvoxamine (Luvox®, Luvox® CR), may increase carisoprodol levels and decrease those of the active metabolite, meprobamate. The impact of these drug interactions is unknown. Coadministration of CYP2C19 inducers, such as rifampin or St. John's wort, with carisoprodol-containing products could result in decreased exposure of carisoprodol and increased exposure of meprobamate. ⁵⁷

While a definite drug interaction has not yet been established, caution should be observed if dantrolene is given concomitantly with estrogen. Hepatotoxicity has occurred more often in women over 35 years of age receiving concomitant estrogen therapy. Also, plasma protein binding of dantrolene may be reduced in patients taking warfarin.⁵⁸

Methocarbamol may inhibit the effect of pyridostigmine bromide. Use with caution in patients with myasthenia gravis receiving anticholinesterase agents. ⁵⁹

Concurrent use of orphenadrine and amantadine has been shown to increase the effect of amantadine. Therapeutic effects of haloperidol and phenothiazines have been decreased with the use of orphenadrine. Confusion, anxiety, and tremors have been reported in patients receiving propoxyphene (Darvon-N[®]) and orphenadrine. Dose reductions or discontinuation of one or both agents is recommended if medications are used concomitantly.⁶⁰

Concomitant use of tizanidine with fluvoxamine or ciprofloxacin, potent inhibitors of CYP1A2, is contraindicated due to significant alterations of pharmacokinetic parameters of tizanidine including increased AUC, half-life, Cmax, increased oral bioavailability, and decreased plasma clearance. Because of potential drug interactions, concomitant use of tizanidine with other CYP1A2 inhibitors, such as zileuton, other fluoroquinolones, antiarrhythmic agents (amiodarone, mexiletine, propafenone, and verapamil), cimetidine, famotidine, acyclovir, and ticlopidine should be avoided. Retrospective analysis of population pharmacokinetic data following single and multiple dose administration of 4 mg tizanidine, however, showed that women concurrently taking oral contraceptives had 50 percent lower clearance of tizanidine compared to women not on oral contraceptives.⁶¹

Adverse Effects

All skeletal muscle relaxants have a similar adverse effect profile with somnolence, dizziness, dry mouth, and asthenia being some of the most commonly reported effects. Each individual agent may also have additional adverse events based on its structure and mechanism of action.

Drug	Asthenia (%)	Dizziness (%)	Dry Mouth (%)	Somnolence (%)
baclofen (Lioresal) ⁶²	5-15	5-15	reported	10-63
carisoprodol (Soma) ⁶³	nr	7-8	nr	13-17
carisoprodol / aspirin (Soma Compound) ⁶⁴	nr	reported	nr	reported
chlorzoxazone (Parafon Forte DSC) ⁶⁵	nr	reported	nr	reported
cyclobenzaprine, (Flexeril, Fexmid) ^{66,67}	reported	19	21-32	39
cyclobenzaprine ER (Amrix) ⁶⁸	reported	3-6	6-14	1-2
dantrolene (Dantrium) ⁶⁹	reported	reported	nr	reported
metaxalone (Skelaxin) ⁷⁰	nr	reported	nr	reported
methocarbamol (Robaxin) ⁷¹	reported	reported	nr	reported
methocarbamol / aspirin ⁷²	reported	reported	nr	reported
orphenadrine citrate ⁷³	nr	reported	nr	reported
orphenadrine / aspirin / caffeine 74	nr	reported	nr	reported
tizanidine (Zanaflex) ⁷⁵	78	16-45	88	92

Adverse effects data are obtained from product package information and therefore, should not be considered comparative or all inclusive. nr = not reported

Tizanidine (Zanaflex) had a five percent incidence in clinical trials of causing increased liver enzymes three times the upper limit of normal.⁷⁶ There have also been three deaths from hepatocellular injury in postmarketing reports.

Special Populations77

Pediatrics

Safety and efficacy of carisoprodol-containing products and oral methocarbamol (Robaxin) in pediatric patients less than 16 years of age have not been established. 78,79

Safety and efficacy of cyclobenzaprine (Flexeril, Fexmid) in pediatric patients less than 15 years of age have not been established.^{80,81}

Metaxalone (Skelaxin) and baclofen (Lioresal) use in pediatric patients less than 12 years of age have not been established. 82,83

Safety and efficacy of dantrolene sodium (Dantrium) in pediatric patients less than five years of age have not been established.⁸⁴

There are no well-controlled studies of safety and efficacy of tizanidine (Zanaflex), cyclobenzaprine ER (Amrix), chlorzoxazone, or orphenadrine-containing products in children.⁸⁵

Aspirin-containing products are contraindicated in children or teenagers with influenza, chickenpox, or an acute febrile illness due to possible development of Reye's syndrome. 86

<u>Pregnancy</u>

Cyclobenzaprine is Pregnancy Category B while baclofen, carisoprodol, chlorzoxazone, dantrolene, orphenadrine, and tizanidine are Pregnancy Category C. 87,88,89

Safety of metaxalone has not been established with regard to possible adverse reactions on fetal development. 90

Aspirin is Pregnancy Category D. Avoid aspirin use one week prior to and during labor and delivery because it can result in excessive blood loss at delivery. Prolonged gestation and prolonged labor due to prostaglandin inhibition have been reported.

Dosages

Drug	Initial Dose	Maximum Daily Dose	Availability
baclofen (Lioresal) ⁹¹	5 mg three times daily; may be increased by 5 mg/dose every three days as needed to a max of 80 mg/day	80 mg	10, 20 mg tablets
carisoprodol (Soma)* ⁹²	250 mg to 350 mg three or four times daily; take the last dose at bedtime	1,400 mg	250, 350 mg tablets
carisoprodol / aspirin (Soma Compound)*93	200 mg/325 mg four times daily	1,600 mg/ 2,600 mg	200 mg/325 mg tablets
chlorzoxazone (Parafon Forte DSC) ⁹⁴	250 mg to 750 mg three or four times daily	750 mg three or four times daily	500 mg tablets

^{*}Recommended for short-term usage (two to four weeks) because of the lack of evidence of effectiveness for long term usage.

Dosages (continued)

Drug	Initial Dose	Maximum Daily Dose	Availability
cyclobenzaprine (Flexeril)* ⁹⁵	5 mg three times daily, may increase to 10 mg three times daily	30 mg	5, 10 mg tablets
cyclobenzaprine (Fexmid) ⁹⁶	7.5 mg three times daily		7.5 mg tablet
cyclobenzaprine ER (Amrix)* 97	15 mg daily , may increase to 30 mg daily		15, 30 mg capsules
dantrolene (Dantrium) ⁹⁸	Initial dose 25 mg every day; increase at 4 to 7 day intervals to 25 mg twice daily to 4 times daily, up to max 100 mg twice daily to 4	400 mg	25, 50, 100 mg capsules
	times daily if necessary. Maintain each dosage level for four to seven days to determine response.		
metaxalone (Skelaxin) ⁹⁹	800 mg three or four times daily		800 mg tablet
methocarbamol (Robaxin) ¹⁰⁰	methocarbamol 500 mg tablets: Initial dosage: 3 tablets four times a day. Maintenance dosage: 2 tablets four times a day.	8 g	500, 750 mg tablets
	methocarbamol 750 mg tablets: Initial dosage: 2 tablets four times a day. Maintenance dosage: 1 tablet every 4 hours or 2 tablets three times a day.		
methocarbamol / aspirin 101	two tablets four times daily	12 tablets	325 mg/400 mg tablets
orphenadrine citrate ¹⁰²	100 mg twice daily		100 mg, 100 mg ER tablets
orphenadrine / aspirin / caffeine ¹⁰³	low strength: one to two tablets three to four times daily high strength: a half or whole tablet three to four times daily		orphenadrine/aspirin/ caffeine: 25/385/30 mg tablets 50/770/60 mg tablets
tizanidine (Zanaflex) ¹⁰⁴	4 mg daily, increase dose by 2-4 mg gradually, repeat dose every six to eight hours. Target dose is 8 mg three times daily.	36 mg	4 mg tablets 2, 4, 6 mg capsules

^{*}Recommended for short-term usage (two to four weeks) because of the lack of evidence of effectiveness for long term usage.

^{© 2007 – 2011} Provider Synergies, L.L.C.

Clinical Trials

Search Strategy

Articles were identified through searches performed on PubMed and review of information sent by manufacturers. Search strategy included the FDA-approved use of all drugs in this class. Randomized, controlled, comparative trials published in the last 20 years 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.

Two consistent limitations appear throughout the controlled studies that have been conducted: the lack of quantitative and sensitive functional assessment and the lack of comparative trials between different agents. In the majority of trials in which meaningful functional assessment was included, the study drug failed to improve function, even though the antispastic action was significant. Placebo-controlled trials of virtually all major centrally acting antispastic agents have shown that sedation, reduction of global performance, and muscle weakness are frequent adverse effects.

carisoprodol (Soma) and placebo

In a double-blind, multicenter, randomized, placebo-controlled trial, 562 patients were evaluated for efficacy and safety of carisoprodol in the treatment of acute lower back muscle spasm for seven days. Patients were given carisoprodol (n=277) 250 mg three times daily and at bedtime for seven days or placebo (n=285). Carisoprodol was significantly more effective than placebo for patient-rated global impression of change (2.24 versus 1.70; p<0.0001) and patient-rated relief from starting backache (1.83 versus 1.12; p<0.0001). Patients experienced clinical improvement with or without sedation. Onset of moderate or marked improvement was three days with carisoprodol compared to six days with placebo (p<0.0001). No patient discontinued treatment with carisoprodol because of drowsiness. No serious adverse events or clinically significant effects on laboratory values or vital signs were seen in either group.

cyclobenzaprine (Flexeril) and placebo

In two double-blind, placebo-controlled trials, adult patients with acute painful muscle spasm of the lumbar or cervical region were randomized to receive cyclobenzaprine 2.5 mg, 5 mg, 10 mg, or placebo for a total of seven days. 107 Study 1 used cyclobenzaprine 5 mg, 10 mg, or placebo, and study 2 used cyclobenzaprine 2.5 mg, 5 mg, or placebo. A total of 1,405 patients with a mean age of 42 years were treated. Approximately 89 percent of patients were Caucasian. A total of 737 patients had low back pain, and 668 patients had neck pain. On day seven, significantly more patients receiving cyclobenzaprine 5 mg and 10 mg three times a day had higher mean efficacy score compared with placebo, while cyclobenzaprine 2.5 mg three times a day was not significantly more effective than placebo. Cyclobenzaprine 5 mg was as effective as

cyclobenzaprine 10 mg but was associated with less sedation.

tizanidine (Zanaflex) and baclofen (Lioresal)

An early double-blind trial compared tizanidine with baclofen in 40 patients with severe disabilities related to multiple sclerosis. Patients were randomized to either treatment for six weeks. The mean dose was 23 mg for tizanidine and 59 mg for baclofen. Similar antispastic effects were observed between the two treatments. Adverse effects of both drugs included sleepiness, muscular weakness, and dry mouth. Sudden discontinuations of either drug resulted in a transient increase in spasticity in approximately half of the patients.

A double-blind study enrolled 100 patients with multiple sclerosis with chronic spasticity to compare the effectiveness of tizanidine and baclofen. Patients were randomized to daily doses of tizanidine 6 mg or baclofen 15 mg. Doses were titrated upward during the first two weeks of therapy to a daily maximum of tizanidine 24 mg or baclofen 60 mg. Optimal doses were administered for six weeks. Efficacy and tolerability were evaluated after two and eight weeks. Both drugs improved functional status of patients in 80 percent (tizanidine) and 76 percent (baclofen) of patients (p=NS). The antispastic efficacy of tizanidine was greater after eight weeks than after two weeks, whereas the efficacy of baclofen decreased slightly with time. Both drugs showed good overall tolerability in more than 60 percent of patients.

Thirty patients with spasticity due to cerebrovascular lesions were enrolled in a double-blind study to compare the efficacy and tolerability of tizanidine and baclofen. Titration occurred over a two-week period for each patient. Maximum doses were tizanidine 20 mg per day and baclofen 50 mg per day. Efficacy and tolerability were assessed monthly, initially, then bimonthly during the 50-week maintenance phase. Both drugs improved the symptoms of spasticity with 87 percent of patients showing an improvement in excessive muscle tone (p<0.01) in the tizanidine group and 79 percent of patients in the baclofen group (p<0.01). Adverse effects were mild and transient with tizanidine, and no patients discontinued therapy. Three patients discontinued baclofen due to severe adverse effects. There were no statistically significant differences between the two drugs.

<u>Meta-analysis</u>

A comprehensive comparative systematic review of the skeletal muscle relaxants was completed in 2004. 111 A total of 101 randomized trials were included from MEDLINE. Cochrane Library, and Embase searches through January 2003. The purpose of the meta-analysis was to determine if there was evidence that one or more skeletal muscle relaxants is superior to others in efficacy or safety. Of all the randomized trials, none were rated good quality; all studies were poor to fair quality. Populations included adults and pediatric patients with spasticity or a musculoskeletal syndrome. It included the following oral drugs classified as skeletal muscle relaxants: baclofen, carisoprodol (Soma), chlorzoxazone, cyclobenzaprine, dantrolene (Dantrium), metaxalone (Skelaxin), methocarbamol (Robaxin), orphenadrine, and tizanidine (Zanaflex). There is fair evidence that baclofen, tizanidine, and dantrolene are effective compared to placebo in patients with spasticity (primarily multiple sclerosis). There is fair evidence that baclofen and tizanidine are roughly equivalent for efficacy in patients with spasticity, but insufficient evidence to determine the efficacy of dantrolene compared to baclofen or tizanidine. Also, fair evidence supports that the overall rate of adverse effects between tizanidine and baclofen are similar. However, tizanidine is associated with more dry mouth, and baclofen is associated with more weakness. Furthermore, there is fair evidence that cyclobenzaprine, carisoprodol, orphenadrine, and tizanidine are effective compared to placebo in patients with musculoskeletal conditions (primarily acute back or neck pain). The review concluded that there was insufficient evidence to determine the relative efficacy or safety of cyclobenzaprine, carisoprodol, orphenadrine, tizanidine, metaxalone, methocarbamol, and chlorzoxazone.

Summary

Skeletal muscle relaxants consist of both antispasticity and antispasmodic agents, a distinction often overlooked. The antispasticity agents, such as baclofen, tizanidine, and dantrolene, aid in reducing muscle hypertonicity and involuntary jerks. Antispasmodic agents, such as carisoprodol, cyclobenzaprine, metaxalone, and methocarbamol are primarily used to treat musculoskeletal conditions.

Very few comparative studies are available for the skeletal muscle relaxants. Studies are generally not considered of good quality. Overall, there are not enough data to support that the skeletal muscle relaxants have different efficacy or safety. For these agents, the efficacy of the skeletal muscle relaxants is often impacted by the level of adverse effects; therefore, agents must be titrated to produce acceptable benefits while minimizing adverse effects.

References

- ¹ Lioresal [package insert]. East Hanover, NJ; Novartis; April 1998.
- ² Soma [package insert]. Somerset, NJ; Meda Pharmaceuticals; October 2009.
- ³ Carisoprodol compound. online.factsandcomparisons.com. Accessed on February 15, 2011.
- ⁴ Parafon forte [package insert].Raritan, NJ; Ortho McNeil; August 2000.
- ⁵ Flexeril [package insert]. http://www.accessdata.fda.gov/drugsatfda_docs/label/2003/017821s045lbl.pdf., Accessed on February 15,
- Fexmid. [package insert]. San Diego, CA; Victory Pharmaceuticals; October 2007.
- ⁷ Amrix [package insert]. Frazer, PA; Cephalon; December 2008.
- ⁸ Dantrium [package insert]. Rochester, MI; JHP Pharmaceuticals; August 2008.
- Skelaxin [package insert]. Bristol, TN; King Pharmaceuticals; April 2008.
 Robaxin [package insert]. Milwaukee, WI; Schwarz Pharma; February 2003.
- Methocarbamol with aspirin. online facts and comparisons.com. Accessed on February 15, 2011.
- ¹² Orphenadrine. online.factsandcomparisons.com. Accessed on February 15, 2011.
- ¹³ Orphenadrine compound. online facts and comparisons.com. Accessed on February 15, 2011.
- ¹⁴ Zanaflex [package insert]. Hawthorne, NY; Acorda Therapeutics; April 2008.
- ¹⁵ Haselkorn JK, Little JW, et al. Spasticity Management in Multiple Sclerosis: Evidence-Based Management Strategies for Spasticity Treatment in Multiple Sclerosis. J. Spinal Cord Medicine. 2005; 28(2).
- Lioresal [package insert]. East Hanover, NJ; Novartis; April 1998.
- ¹⁷ Soma [package insert]. Somerset, NJ; Meda Pharmaceuticals; October 2009.
- ¹⁸ Carisoprodol compound. online.factsandcomparisons.com. Accessed on February 15, 2011...
- ¹⁹ Parafon forte [package insert].Raritan, NJ; Ortho McNeil; August 2000.
- Flexeril [package insert]. http://www.accessdata.fda.gov/drugsatfda_docs/label/2003/017821s045lbl.pdf. Accessed on February 15, 2011.
- Fexmid. [package insert]. San Diego, CA; Victory Pharmaceuticals; October 2007.
- ²² Amrix [package insert]. Frazer, PA; Cephalon; December 2008.
- ²³ Dantrium [package insert]. Rochester, MI; JHP Pharmaceuticals; August 2008.
- ²⁴ Skelaxin [package insert]. Bristol, TN; King Pharmaceuticals; April 2008.
- Robaxin [package insert]. Milwaukee, WI; Schwarz Pharma; February 2003.
- Methocarbamol with aspirin. online factsandcomparisons.com. Accessed on February 15, 2011.
- ²⁷ Orphenadrine. online.factsandcomparisons.com. Accessed on February 15, 2011.
- ²⁸ Orphenadrine compound. online.factsandcomparisons.com. Accessed on February 15, 2011.
- ²⁹ Zanaflex [package insert]. Hawthorne, NY; Acorda Therapeutics; April 2008.
- ³⁰ Lioresal [package insert]. East Hanover, NJ; Novartis; April 1998.
- ³¹ Soma [package insert]. Somerset, NJ; Meda Pharmaceuticals; October 2009.
- ³² Carisoprodol compound. online facts and comparisons. com Accessed on February 15, 2011.
- ³³ Parafon forte [package insert].Raritan, NJ; Ortho McNeil; August 2000.
- 34 Flexeril [package insert]. http://www.accessdata.fda.gov/drugsatfda_docs/label/2003/017821s045lbl.pdf. Accessed on February 15,
- ³⁵Fexmid. [package insert]. San Diego, CA; Victory Pharmaceuticals; October 2007.
- ³⁶ Amrix [package insert]. Frazer, PA; Cephalon; December 2008.
- ³⁷ Dantrium [package insert]. Rochester, MI; JHP Pharmaceuticals; August 2008.
- ³⁸ Skelaxin [package insert]. Bristol, TN; King Pharmaceuticals; April 2008.
- ³⁹ Robaxin [package insert]. Milwaukee, WI; Schwarz Pharma; February 2003.
- ⁴⁰ Methocarbamol with aspirin. online factsandcomparisons.com. Accessed on February 15, 2011.

```
<sup>41</sup> Orphenadrine online.factsandcomparisons.com. Accessed on February 15, 2011.
<sup>42</sup> Orphenadrine compound. online factsandcomparisons.com. Accessed on February 15, 2011.
<sup>43</sup> Zanaflex [package insert]. Hawthorne, NY; Acorda Therapeutics; April 2008.

<sup>44</sup> Dantrium [package insert]. Rochester, MI; JHP Pharmaceuticals; August 2008.
<sup>45</sup> Lioresal [package insert]. East Hanover, NJ; Novartis; April 1998.
<sup>46</sup> Soma [package insert]. Somerset, NJ; Meda Pharmaceuticals; October 2009.
<sup>47</sup> Soma [package insert]. Somerset, NJ; Meda Pharmaceuticals; October 2009.
<sup>48</sup> Parafon forte [package insert].Raritan, NJ; Ortho McNeil; August 2000.
<sup>49</sup> Flexeril [package insert]. http://www.accessdata.fda.gov/drugsatfda_docs/label/2003/017821s045lbl.pdf Accessed on February 15,
  Amrix [package insert]. Frazer, PA; Cephalon; December 2008.
51 Skelaxin [package insert]. Bristol, TN; King Pharmaceuticals; April 2008.
<sup>52</sup> Orphenadrine. online.factsandcomparisons.com. Accessed on February 15, 2011.
<sup>53</sup> Aspirin, online factsandcomparisons.com. Accessed on February 15, 2011.
 Soma Compound with Codeine [package insert] http://www.accessdata.fda.gov/drugsatfda_docs/label/2009/012366s032lbl.pdf
Accessed on February 15, 2011.
  Zanaflex [package insert]. Hawthorne, NY; Acorda Therapeutics; April 2008.
<sup>56</sup> Flexeril [package insert]. <a href="http://www.accessdata.fda.gov/drugsatfda">http://www.accessdata.fda.gov/drugsatfda</a> docs/label/2003/017821s045lbl.pdf Accessed on February 15,
  Soma [package insert]. Somerset, NJ; Meda Pharmaceuticals; October 2009.
<sup>58</sup> Lioresal [package insert]. East Hanover, NJ; Novartis; April 1998.
<sup>59</sup> Robaxin [package insert]. Milwaukee, WI; Schwarz Pharma; February 2003.
<sup>60</sup> Orphenadrine. online factsandcomparisons.com. Accessed on February 15, 2011.
<sup>61</sup> Zanaflex [package insert]. Hawthorne, NY; Acorda Therapeutics; April 2008.
62 Lioresal [package insert]. East Hanover, NJ; Novartis; April 1998.
<sup>63</sup> Soma [package insert]. Somerset, NJ; MedPointe Pharmaceuticals; September 2007.
<sup>64</sup> Carisoprodol with aspirin, <a href="http://www.medicinenet.com/carisoprodol_waspirin-oral/page2.htm">http://www.medicinenet.com/carisoprodol_waspirin-oral/page2.htm</a>. Accessed on February 15, 2011.
<sup>65</sup> Parafon forte [package insert].Raritan, NJ; Ortho McNeil; August 2000.
66 Flexeril [package insert]. http://www.accessdata.fda.gov/drugsatfda_docs/label/2003/017821s045lbl.pdf Accessed on February 15,
Fexmid. [package insert]. San Diego, CA; Victory Pharmaceuticals; October 2007.
<sup>68</sup> Amrix [package insert]. Frazer, PA; Cephalon; December 2008.
<sup>69</sup> Dantrium [package insert]. Rochester, MI; JHP Pharmaceuticals; August 2008.

 Skelaxin [package insert]. Bristol, TN; King Pharmaceuticals; April 2008.
 Robaxin [package insert]. Milwaukee, WI; Schwarz Pharma; February 2003.

<sup>72</sup> Methocarbamol with aspirin. online facts and comparisons com. Accessed on February 15,2011.
<sup>73</sup> Orphenadrine. online.factsandcomparisons.com. Accessed on February 15, 2011.
<sup>74</sup> Orphenadrine compound, online factsandcomparisons.com. Accessed on February 15, 2011.
<sup>75</sup> Zanaflex [package insert]. Hawthorne, NY; Acorda Therapeutics; April 2008.
<sup>76</sup> Zanaflex [package insert]. Hawthorne, NY; Acorda Therapeutics; April 2008.
77 Clinical Pharmacology. <a href="http://www.clinicalpharmacology-ip.com/Default.aspx">http://www.clinicalpharmacology-ip.com/Default.aspx</a>. Accessed on February 15, 2011.
78 Soma [package insert]. Somerset, NJ; Meda Pharmaceuticals; October 2009.
<sup>79</sup> Robaxin [package insert]. Milwaukee, WI; Schwarz Pharma; February 2003.
<sup>80</sup> Flexeril [package insert]. http://www.accessdata.fda.gov/drugsatfda_docs/label/2003/017821s045lbl.pdf. Accessed on February 15,
2011.
  Fexmid. [package insert]. San Diego, CA; Victory Pharmaceuticals; October 2007.
<sup>82</sup> Lioresal [package insert]. East Hanover, NJ; Novartis; April 1998.
  Skelaxin [package insert]. Bristol, TN; King Pharmaceuticals; April 2008.
  Dantrium [package insert]. Rochester, MI; JHP Pharmaceuticals; August 2008.
  Zanaflex [package insert]. Hawthorne, NY; Acorda Therapeutics; April 2008.
<sup>86</sup> Aspirin, online facts and comparisons com. Accessed on February 15, 2011.
  Amrix [package insert]. Frazer, PA; Cephalon; December 2008.
88 Parafon forte [package insert].Raritan, NJ; Ortho McNeil; August 2000.
  Orphenadrine. online.factsandcomparisons.com Accessed on February 15, 2011.
90 Skelaxin [package insert]. Bristol, TN; King Pharmaceuticals; April 2008.
  Lioresal [package insert]. East Hanover, NJ; Novartis; April 1998.
92 Soma [package insert]. Somerset, NJ; Meda Pharmaceuticals; October 2009.
<sup>93</sup> Carisoprodol with aspirin, <a href="http://www.medicinenet.com/carisoprodol_waspirin-oral/page2.htm">http://www.medicinenet.com/carisoprodol_waspirin-oral/page2.htm</a>. Accessed on February 15, 2011.
<sup>94</sup> Parafon forte [package insert].Raritan, NJ; Ortho McNeil; August 2000.
95 Flexeril [package insert]. http://www.accessdata.fda.gov/drugsatfda_docs/label/2003/017821s045lbl.pdf. Accessed on February 15,
2011.
  Fexmid. [package insert]. San Diego, CA; Victory Pharmaceuticals; October 2007.
<sup>97</sup> Amrix [package insert]. Frazer, PA; Cephalon; December 2008.
<sup>98</sup> Dantrium [package insert]. Rochester, MI; JHP Pharmaceuticals; August 2008.
99 Skelaxin [package insert]. Bristol, TN; King Pharmaceuticals; April 2008.
<sup>100</sup> Robaxin [package insert]. Milwaukee, WI; Schwarz Pharma; February 2003.
<sup>101</sup> Methocarbamol with aspirin. online factsandcomparisons.com. Accessed on February 15, 2011.
```

spasm. Curr Med Res Opin. 2008; 24(2):551-8.

Borenstein DG, Korn S. Efficacy of a low-dose regimen of cyclobenzaprine hydrochloride in acute skeletal muscle spasm: results of two placebo-controlled trials. Clin Ther. 2003; 25(4):1056-73.

108 Stien R, Nordal HJ, Oftedal SI, et al. The treatment of spasticity in multiple sclerosis: a double-blind clinical trial of a new anti-spastic drug tizanidine compared with baclofen. Acta Neurol Scand. 1987; 75(3):190-4.

109 Eyssette M, Rohmer F, Serratrice G, et al. Multi-centre, double-blind trial of a novel antispastic agent, tizanidine, in spasticity

associated with multiple sclerosis. Curr Med Res Opin. 1988; 10(10):699-708.

Medici M, Pebei M, Ciblis D. A double-blind, long-term study of tizanidine ('Sirdalud') in spasticity due to cerebrovascular lesions.

Curr Med Res Opin. 1989; 11(6):398-407.

Chou R, Peterson K, Helfand M. Comparative efficacy and safety of skeletal muscle relaxants for spasticity and musculoskeletal conditions: a systematic review. J Pain Symptom Manage. 2004; 28(2):140-75.

¹⁰² Orphenadrine. online.factsandcomparisons.com. Accessed on February 15, 2011.

Orphenadrine compound. online.factsandcomparisons.com. Accessed on February 15, 2011.

Total Treatments for spasticity. Part II: General and regional Treatments for spasticity. treatments. Muscle Nerve Suppl. 1997; 6:S92-S120.

106 Ralph L, Look M, et al. Double-blind, placebo-controlled trial of carisoprodol 250 mg tablets in the treatment of acute lower-back