When to use Fultium D3? v1.0 MKJ SW

Oxfordshire Osteoporosis and metabolic bone disease service

Rationale

Calcium and vitamin D repletion is essential before starting bone specific therapy.

The calcium component of calcium/ vitamin D combinations remains unpalatable for a large number of patients resulting in non-adherence & medication waste. There is a potential risk of calcium supplements and increased cardiovascular risk in patients with chronic kidney disease.

The evidence for cardiovascular toxicity from calcium supplements in those with normal renal function is controversial

There is now a licensed vitamain D only preparation which is cheaper than combination Calcium / vitamin D

