Today’s piece was prepared by Kimberlee Smith, MD, and is based on a CNN story entitled “ADHD Meds Don’t Boost Severe Heart Risks”. http://thechart.blogs.cnn.com/2011/05/16/study-adhd-meds-dont-boost-severe-heart-risks/

This article reviews a study about cardiovascular risks associated with ADHD medications. The study compared medical databases of nearly a quarter of a million children diagnosed with ADHD aged 3-17 on ADHD medication with nearly one million age- and gender-matched undiagnosed controls not taking ADHD medication, assessing for the occurrence of cardiovascular events in each child over a 609-day examined period for each child. Control children had an approximately 5 times higher rate of death when compared to the children taking ADHD medication. Further, the children on ADHD medication had no reported cardiovascular events compared to 11 events in the non-exposed group.

The article aimed to relieve concerned parents about the potential risks of long-term ADHD medications (including stimulants and the non-stimulant drug atomoxetine, or Strattera) and suggests benefits of taking ADHD medications outweigh the cardiovascular risks.

While it may place parents at ease, the article fails to critique the study. A curious parent would certainly wonder which medications were studied (as not all stimulants are created equal, and each has a different side effect profile). Likewise, a critic would question the conflict of interest of a pharmaceutical company funding the study; in addition, no indication of the study’s limitations is mentioned (some of which are mentioned in the Pediatrics article, while others go unmentioned such as the likelihood that children with ADHD and known cardiovascular risk factors may not be prescribed these medications). A primary health care provider may consider the following resources:
RESOURCES FOR FAMILIES REGARDING MEDICATION RISKS & BENEFITS:

Psychiatric Medications Database of evidence-based sources of information

https://depts.washington.edu/dbpeds/Resources.html#section4_textarea24_heading
National Resource Center on ADHD: Medication Management Program of CHADD
http://help4adhd.org/en/treatment/medication
Literature references:
1. Gould et al (2009). Sudden Death and the Use of Stimulant Medications in Youths. American Journal of Psychiatry.
2. Shelleman et al (2011). Cardiovascular Events and Death in Children Exposed and Unexposed to ADHD Agents. Pediatrics.

3. Silva et al (2010). Cardiovascular Safety of Stimulant Medications for Pediatric Attention Deficit Hyperactivity Disorder. Clinical Pediatrics.
And that’s today’s Developmental & Behavioral Pediatrics; IN THE NEWS!
