

STEPS

New Drug Reviews

Oxymetazoline Hydrochloride 1% Cream (Rhofade) for Persistent Facial Erythema Associated with Rosacea

Christina Garcia, DO, MPH, and Michele Birch, MD

Carolinas Medical Center, Charlotte, North Carolina

Oxymetazoline hydrochloride 1% cream (Rhofade) is an α_{1A} adrenoceptor agonist labeled for the topical treatment of persistent facial erythema associated with rosacea in adults. It is thought to work through topical vasoconstriction.¹

Safety

Studies have shown oxymetazoline cream to be safe with few adverse effects.

Basal cell carcinoma is the most serious adverse effect reported at a rate of 1.3%, although this rate does not appear to be higher than at baseline.^{2,3} Systemic alpha-adrenergic effects are possible, but they have not been reported in clinical studies. Oxymetazoline cream has not been evaluated in patients with vascular insufficiency, orthostatic hypotension, cardiovascular disease, or narrow-angle glaucoma. It has not been evaluated in pregnant or breastfeeding women, but risk of fetal or infant harm is not expected because of minimal systemic absorption.

Tolerability

Oxymetazoline cream is generally well tolerated. Application site dermatitis, pruritus, worsening erythema, and pain will occur in 1% to 3% of users. In two studies, 2.6% of patients discontinued treatment compared with 0.5% of patients using placebo cream.¹

Drug	Dosage	Dose form	Cost*
Oxymetazoline hydrochloride 1% cream (Rhofade)	Apply a thin layer to the entire face once daily	30-g tube	\$540

*—Estimated retail price of one month's treatment based on information obtained at <http://www.goodrx.com> (accessed April 25, 2018).

Effectiveness

Oxymetazoline cream will improve redness scores by at least two points on a five-point scale by clinical assessment in 12% to 18% of patients with moderate to severe rosacea (number needed to treat [NNT] = 17) after one month of treatment. Patient assessment is somewhat more favorable, with 24% of patients reporting an improvement of at least two points (NNT = 12). These results were demonstrated in two clinical trials of 884 patients comparing oxymetazoline cream with vehicle cream.²⁻⁵ Oxymetazoline cream has not been directly compared with other treatments for rosacea and has not been studied in combination with other treatments.

Price

A one-month supply of oxymetazoline cream (one 30-g tube) costs approximately \$540. In comparison, one 45-g tube of metronidazole 0.75% cream costs approximately \$83. Brimonidine topical gel ►

STEPS new drug reviews cover Safety, Tolerability, Effectiveness, Price, and Simplicity. Each independent review is provided by authors who have no financial association with the drug manufacturer.

The series coordinator for *AFP* is Allen F. Shaughnessy, PharmD, Tufts University Family Medicine Residency Program at Cambridge Health Alliance, Malden, Mass.

A collection of STEPS published in *AFP* is available at <https://www.aafp.org/afp/steps>.

Author disclosure: No relevant financial affiliations.

AAFP TIPS™

TRANSFORMATION IN PRACTICE SERIES

Transforming Your Practice Just Got Easier

Introducing AAFP TIPS

AAFP TIPS is a new series of ready-to-use practice improvement resources designed to fit your team's busy schedule.

Two topics are available:

- Empanelment
- Quality Improvement

Get started now.
aafp.org/aafptips

Introductory offer:
AAFP member price now 50% off

DPA17122077

STEPS

is similar in price to oxymetazoline cream, costing about \$440 for a 30-g tube. A case report of two patients that used oxymetazoline 0.05% nasal spray off-label for rosacea showed it to be effective with good tolerability. This is a much less expensive option, costing approximately \$2 for a 1-oz bottle.⁶

Simplicity

Oxymetazoline cream should be applied once daily in a thin layer covering the entire face, avoiding eyes and lips. Patients should be instructed to wash their hands after application.¹

Bottom Line

Oxymetazoline cream has been shown to be safe and effective at reducing erythema in a small portion of treated patients, but research showing its effectiveness relative to other options is lacking. It is more expensive than alternative treatment options and should be considered in patients for whom other treatments have not decreased erythema sufficiently. It has not been studied in patients with cardiovascular conditions.⁷

Address correspondence to Christina Garcia, DO, MPH, at Christina.garcia@carolinashealthcare.org. Reprints are not available from the authors.

References

1. DailyMed. Drug label information. Rhofade—oxymetazoline hydrochloride cream. Updated January 18, 2017. <https://dailymed.nlm.nih.gov/dailymed/drugInfo.cfm?setid=1ba1cc5b-4f7f-491b-a5af-a6a14fb5affd>. Accessed September 28, 2017.
2. Allergan [sponsor]. A long-term safety and efficacy study AGN-19920 in patients with persistent erythema associated with rosacea. Updated September 21, 2016. <https://clinicaltrials.gov/ct2/show/NCT02095158>. Accessed November 5, 2017.
3. Baumann L, Goldberg DJ, Stein Gold L, et al. Pivotal trial of the efficacy and safety of oxymetazoline cream 1.0% for the treatment of persistent facial erythema associated with rosacea: findings from the second REVEAL trial. *J Drugs Dermatol*. 2018;17(3):290-298.
4. Kircik LH, DuBois J, Draeos ZD, et al. Pivotal trial of the efficacy and safety of oxymetazoline cream 1.0% for the treatment of persistent facial erythema associated with rosacea: findings from the first REVEAL trial. *J Drugs Dermatol*. 2018;17(1):97-105.
5. Allergan [sponsor]. Safety and efficacy of oxymetazoline HCl cream 1.0% in patients with persistent erythema associated with rosacea. Updated August 2, 2016. <https://clinicaltrials.gov/ct2/show/NCT02132117?cond=oxymetazoline+cream&rank=1>. Accessed November 5, 2017.
6. Shanler SD, Ondo AL. Successful treatment of the erythema and flushing of rosacea using a topically applied selective α_1 -adrenergic receptor agonist, oxymetazoline. *Arch Dermatol*. 2007;143(11):1369-1371.
7. Wilkin J, Dahl M, Detmer M, et al. Standard classification of rosacea: report of the National Rosacea Society expert committee on the classification and staging of rosacea. *J Am Acad Dermatol*. 2002;46(4):584-587. ■