Case Report

Intravenous Thrombolysis with Recombinant Tissue Plasminogen Activator in a Stroke Patient Treated with Rivaroxaban

Hideyuki Ishihara, MD, PhD, Hiroaki Torii, MD, PhD, Hirochika Imoto, MD, PhD, Fumiaki Oka, MD, PhD, Hirokazu Sadahiro, MD, PhD, and Michiyasu Suzuki, MD, PhD

As limited amounts of data are available regarding thrombolytic therapy for patients taking novel oral anticoagulants, thrombolytic therapy is not recommended in such cases. Here, we report an acute stroke patient taking rivaroxaban who received intravenous thrombolysis with recombinant tissue plasminogen activator (rt-PA). An 80year-old man with a history of nonvalvular atrial fibrillation, who had been receiving 10 mg of rivaroxaban showed abrupt onset of aphasia and right hemiparesis. National Institutes of Health Stroke Scale score was 10. Onset of neurologic deficits occurred 4 hours after the last dose of rivaroxaban. Clinical data on admission were as follows: blood pressure, 170/90 mm Hg; prothrombin time (PT), 22.6 seconds (control, 12.9 seconds); international normalized ratio, 2.03; activated partial thromboplastin time, 46 seconds (normal, 23-32 seconds); and creatinine level, 1.11 mg/dL. Magnetic resonance angiography revealed occlusion of the superior trunk of the left middle cerebral artery. Intravenous infusion of .6 mg/kg of rt-PA (total dose, 36 mg) was performed 6 hours after the last rivaroxaban administration with informed consent. The neurologic deficit improved during infusion of rt-PA. Repeat brain computed tomography showed left frontal cortical infarction without hemorrhagic changes. In the case of rivaroxaban, it is difficult to accurately determine the drug activity. As the anticoagulant activity of rivaroxaban can be estimated from its pharmacokinetics and PT, it is clinically important to obtain accurate information about the timing of medication and blood sampling. Key Words: Anticoagulant therapy—cardiogenic embolism—cerebral infarction—thrombolysis—tissue plasminogen activator. © 2014 by National Stroke Association

From the Department of Neurosurgery, Yamaguchi University School of Medicine, Ube, Japan.

Received May 19, 2014; revision received June 24, 2014; accepted July 8, 2014.

Address correspondence to Hideyuki Ishihara, MD, PhD, Department of Neurosurgery, Yamaguchi University School of Medicine, Minamikogushi 1-1-1, Ube, Yamaguchi, 755-8505, Japan. E-mail: hishi@yamaguchi-u.ac.jp.

1052-3057/\$ - see front matter © 2014 by National Stroke Association http://dx.doi.org/10.1016/j.jstrokecerebrovasdis.2014.07.008 With the development of novel oral anticoagulants (NOACs), there will likely be increased numbers of patients with acute ischemic stroke while on NOACs. Although thrombolytic therapy with recombinant tissue plasminogen activator (rt-PA) is not recommended in these patients,^{1,2} it is necessary to consider their application in such cases.

Case Report

We encountered an 80-year-old man with a history of nonvalvular atrial fibrillation, who had been receiving

Figure 1. (A) Magnetic resonance angiography revealed occlusion of the superior trunk of the left middle cerebral artery. (B) Diffusion-weighted imaging showed increased signal intensity in the vascular territory of the left middle cerebral artery. (C) Computed tomography showed cerebral infarction without hemorrhagic changes in the territory of the occluded site.

10 mg of rivaroxaban daily since a minor stroke 4 months previously. He had a CHADS2-VASc score of 6. He showed abrupt onset of aphasia and right hemiparesis 45 minutes before arriving in the emergency department. National Institutes of Health Stroke Scale score was 10. Onset of neurologic deficits occurred 4 hours after the last dose of rivaroxaban. Clinical data on admission were: blood pressure, 170/90 mm Hg; prothrombin time (PT), 22.6 seconds (control, 12.9 seconds); international normalized ratio, 2.03; activated partial thromboplastin time (aPTT), 46 seconds (normal, 23-32 seconds); and creatinine level, 1.11 mg/dL. Conventional brain noncontrast computed tomography showed no abnormalities, and magnetic resonance angiography revealed occlusion of the superior trunk of the left middle cerebral artery (Fig 1, A). Intravenous infusion of .6 mg/kg of rt-PA (total dose, 36 mg) was performed 6 hours after the last rivaroxaban administration with informed consent. The neurologic deficit improved during infusion of rt-PA (National Institutes of Health Stroke Scale score of 8 on completion of infusion). Magnetic resonance imaging revealed cerebral infarction in the vascular territory of the superior trunk of the left middle cerebral artery 24 hours after onset (Fig 1, B), and brain computed tomography showed no hemorrhagic changes 24 hours after onset (Fig 1, C). Third prevention for stroke with warfarin

initiated 1 week after the onset. He was transferred to another hospital for rehabilitation because of residual motor aphasia. The modified Rankin Scale score was 2, 3 months after onset.

Discussion

The anticoagulant activity of rivaroxaban can be estimated from its pharmacokinetics and PT. Rivaroxaban reaches maximal plasma concentration 2-4 hours after administration,³ and its half-life is 5-13 hours.⁴ Rivaroxaban prolongs PT, although its effect is dependent on the sensitivity of the thromboplastin reagent used in the assay.⁵ In this case, blood sampling was performed 4 hours after administration of rivaroxaban, and PT was mildly prolonged. Thrombolytic therapy with rt-PA was performed 2 hours after blood sampling, which was the time of reducing effect of rivaroxaban. Therefore, we decided to use rt-PA.

There have been few case reports regarding patients treated with rt-PA under treatment with NOACs. Dabigatran concentration is correlated with thrombin time, aPTT, and ecarin clotting time. aPTT was used as an indicator of dabigatran anticoagulant activity in most case reports, and the values were less than 40 seconds. On the other hand, little information is available regarding cases

treated with rt-PA while taking rivaroxaban. Although PT can be an indicator of rivaroxaban anticoagulant activity, Kawiorski et al⁷ emphasized its pharmacokinetics.

As a significantly lower rate of intracranial hemorrhage was observed in clinical trials of rivaroxaban, ^{8,9} it is possible that thrombolytic therapy for patients taking rivaroxaban may be safer than for those taking warfarin. Further data are required regarding intravenous thrombolysis with rt-PA in stroke patients treated with NOACs.

References

- 1. Heidbuchel H, Verhamme P, Alings M, et al. EHRA practical guide on the use of new oral anticoagulants in patients with non-valvular atrial fibrillation: executive summary. Eur Heart J 2013;34:2094-2106.
- Folyovich A, Varga V, Béres-Molnár KA, et al. Dilemma of indication for thrombolysis in a patient with acute ischemic stroke treated with a novel oral anticoagulant. J Stroke Cerebrovasc Dis 2014;23:580-582.

- 3. Kubitza D, Becka M, Voith B, et al. Safety, pharmacodynamics, and pharmacokinetics of single doses of BAY 59-7939, an oral, direct factor Xa inhibitor. Clin Pharmacol Ther 2005;78:412-421.
- Kubitza D, Becka M, Roth A, et al. Dose-escalation study of the pharmacokinetics and pharmacodynamics of rivaroxaban in healthy elderly subjects. Curr Med Res Opin 2008; 24:2757-2765.
- 5. Lindhoff-Last E, Samama MM, Ortel TL, et al. Assays for measuring rivaroxaban: their suitability and limitations. Ther Drug Monit 2010;32:673-679.
- Jayathissa S, Gommans J, Harper P. Stroke thrombolysis in patients taking dabigatran. Intern Med J 2013;43:826-828.
- Kawiorski MM, Alonso-Canovas A, de Felipe Mimbrera A, et al. Successful intravenous thrombolysis in acute ischaemic stroke in a patient on rivaroxaban treatment. Thromb Haemost 2014;111:557-558.
- Patel MR, Mahaffey KW, Garg J, et al, ROCKET AF Investigators. Rivaroxaban versus warfarin in nonvalvular atrial fibrillation. N Engl J Med 2011;365:883-891.
- Hori M, Matsumoto M, Tanahashi N, et al, J-ROCKET AF study investigators. Rivaroxaban vs. warfarin in Japanese patients with atrial fibrillation—the J-ROCKET AF study. Circ J 2012;76:2104-2111.