

For the Patient: SMAVVC
Other Names: Treatment of BRAF V600 Mutation-Positive
Unresectable or Metastatic Melanoma Using Vemurafenib and
Cobimetinib

SM = Skin and Melanoma
AV = Advanced
VC = Vemurafenib and Cobimetinib

ABOUT THIS MEDICATION

What is this drug used for?
 Vemurafenib (vem” ue raf’ e nib) and cobimetinib (KOE-bi-ME-ti-nib) is a drug

combination that is used to treat a type of skin cancer called melanoma,
• that has spread to other parts of the body or cannot be removed by surgery, and
• that has a certain type of abnormal “BRAF” gene.

How does this drug work?
 Vemurafenib and cobimetinib target proteins made from the abnormal BRAF and

MEK genes, respectively, and slows down or stops the growth of cancer cells.

INTENDED BENEFITS
 Vemurafenib and cobimetinib are being given to destroy and/or limit the growth of

melanoma cells. It may improve your current symptoms, and delay or prevent the
onset of new ones.

TREATMENT SUMMARY

How are these drugs given?

 Vemurafenib and cobimetinib are tablets that you take by mouth.
 Vemurafenib is taken twice daily continuously, cobimetinib is taken once daily for 21

days, followed by a 7 day break, as long as you are benefiting from treatment and
not having too many side effects.

What will happen when I get my drugs?
 “BRAF” gene test of your cancer is done before starting treatment.
 A blood test (lab work) and other tests are done before starting treatment and each

time you see your oncologist.
 The dose of either drug may be changed or interrupted based on your test results

and/or side effects.

BC Cancer Protocol Summary (Patient Version) SMAVVC Page 1/10
Developed: 1 Sep 2017
Revised: 1 Jul 2020

INSTRUCTIONS FOR THE PATIENT

How should I store this drug?
 Store Vemurafenib and cobimetinib tablets out of the reach of children, at room

temperature, away from heat, light, and moisture.

How should I take this drug?
 Vemurafenib is taken twice daily, in the morning and in the evening, approximately

12 hours apart.
Cobimetinib is taken once daily at about the same time everyday with either the
morning or evening dose of vemurafenib.

 You take vemurafenib and cobimetinib consistently with or without food.
 Do not chew or crush vemurafenib and cobimetinib tablets. Swallow whole with a

full glass of water one at a time.
 If you miss a dose of vemurafenib, take it as soon as you can if it is within 8 hours

of the missed dose. If it is more than 8 hours since your missed dose, skip the
missed dose and go back to your usual dosing times.
If you miss a dose of cobimetinib, take it as soon as you can if it is within 12 hours
of the missed dose. If it is more than 12 hours since your missed dose, skip the
missed dose and go back to your usual dosing times. Do not take a double dose
to make up for the missed dose.

 If you vomit the dose of vemurafenib and/or cobimetinib, skip the dose and go back
to your usual dosing times. Do NOT repeat the dose. Let your doctor know as a
medication to prevent nausea may be required for future doses.

What other drugs or foods can interact with vemurafenib and cobimetinib?
 Other drugs such as warfarin (COUMADIN®), certain antibiotics and anti-fungal

agents, the herbal product St. John’s Wort, seizure medications, and medicines for
heart rhythm problems (i.e., quinidine, amiodarone, beta blockers) may interact with
vemurafenib and/or cobimetinib. Tell your doctor or pharmacist if you are taking this
or any other drugs as you may need extra blood tests or your dose may need to be
changed. Check with your doctor or pharmacist before you start or stop taking any
other drugs.

 The drinking of alcohol (in small amounts) does not appear to affect the safety or
usefulness of vemurafenib and cobimetinib.

 Avoid grapefruit and grapefruit juice for the duration of your treatment, as these
may interact with vemurafenib and cobimetinib.

BC Cancer Protocol Summary (Patient Version) SMAVVC Page 2/10
Developed: 1 Sep 2017
Revised: 1 Jul 2020

Other important things to know:
 Before you start taking vemurafenib and cobimetinib, talk to your doctor or

pharmacist if you have any of the following:
Heart problems such as heart failure, valve problems or problems in the way your
heart beats, including a condition called long QT syndrome.
Eye problems including blockage of the vein draining the eye or swelling in the eye
which may be caused by fluid blockage.
Skin problems including rash or acne-like rash.
Lung or breathing problems including difficulty in breathing often accompanied by a
dry cough, shortness of breath and fatigue.
High blood pressure (hypertension) or elevated blood sugar levels (diabetes).
Liver or kidney problems.
Have or have had blood clots or bleeding problems.
A low number of white blood cells (neutropenia).

 Vemurafenib and cobimetinib may damage sperm and may harm the baby if used

during pregnancy. It is best to use birth control while being treated and for 6
months after treatment. Tell your doctor right away if you or your partner becomes
pregnant. Do not breastfeed during treatment.

 Tell doctors or dentists that you are being treated with vemurafenib and cobimetinib
before you receive any treatment from them.

BC Cancer Protocol Summary (Patient Version) SMAVVC Page 3/10
Developed: 1 Sep 2017
Revised: 1 Jul 2020

SIDE EFFECTS AND WHAT TO DO ABOUT THEM

Are there any risks?
Unexpected and unlikely side effects can occur with any drug treatment. The ones listed below are particularly important
for you to be aware of as they are directly related to the common actions of the drugs in your treatment plan.

SERIOUS SIDE EFFECTS How common
is it?

MANAGEMENT

Skin cancer called cutaneous squamous
cell carcinoma (cuSCC) may rarely
occur.

Rare Check your skin and tell your oncologist right away about any skin
changes including a:

• new wart
• skin sore or reddish bump that bleeds or does not heal
• change in size or color of a mole

Cutaneous squamous cell carcinoma is typically managed with
simple excision.

Eye (vision) problems may rarely
occur. Signs include seeing flashes of
light, colour or black dots, blurred outline
around objects (halo), partial loss of
vision.

Rare Report any changes in vision to your doctor as soon as possible.

Abnormal heart rhythm (QT or PR
prolongation), beating or heart failure
may rarely occur. Signs include feeling
like heart is pounding, racing or beating
irregularly, dizziness, tiredness, feeling
lightheaded, shortness of breath,
swelling in legs.

Rare Minimize your risk of abnormal heart rhythm by:
• always checking with your pharmacist and doctor about drug

interactions when starting a new medication, herbal product,
or supplement

Contact your doctor immediately or get emergency help if your
heart is beating irregularly or fast, or if you feel faint, lightheaded,
or dizzy.

BC Cancer Protocol Summary (Patient Version) SMAVVC Page 4/10
Developed: 1 Sep 2017
Revised: 1 Jul 2020

SERIOUS SIDE EFFECTS How common
is it?

MANAGEMENT

Rhabdomyolysis: muscle pain that you
cannot explain, muscle tenderness or
weakness, generalized weakness
(especially if you don’t feel well), brown
or discoloured urine.

Rare Report any signs to your doctor as soon as possible.

Reactions at sites of radiation
(radiation sensitization and recall)
including:
Severe skin reactions (skin rash,
blistering, peeling or discoloration of the
skin)

Rare Avoid radiation therapy during treatment with vemurafenib and
cobimetinib unless advised by your oncologist.

OTHER SIDE EFFECTS How common
is it?

MANAGEMENT

Diarrhea may occur. Common

If diarrhea is a problem:
• Drink plenty of fluids.
• Eat and drink often in small amounts.

Avoid high fibre foods as outlined in Food Ideas to Help Manage
Diarrhea.*

Muscle, limb, or joint pain may
commonly occur.

Common

You may take acetaminophen (e.g., TYLENOL®) every 4-6 hours
to a maximum of 4 g (4000 mg) per day or ibuprofen (e.g.,
ADVIL®) for mild to moderate pain. Tell your doctor if the pain
interferes with your activity.

BC Cancer Protocol Summary (Patient Version) SMAVVC Page 5/10
Developed: 1 Sep 2017
Revised: 1 Jul 2020

OTHER SIDE EFFECTS How common
is it?

MANAGEMENT

Hair loss may sometimes occur. Hair will
grow back once you stop treatment.
Colour and texture may change.

Sometimes

• Use a gentle shampoo and soft brush.
• Care should be taken with use of hair spray, bleaches, dyes

and perms.
If hair loss is a problem, refer to For the Patient: Hair Loss Due to
Chemotherapy*.

Tiredness and lack of energy may
sometimes occur.

Sometimes

• Do not drive a car or operate machinery if you are feeling tired.
• Try the ideas in Your Bank to Energy Savings: Helping People

with Cancer Handle Fatigue.*

Skin rashes or dry skin may sometimes
occur. Acne-like rash, redness of the
face, itching skin.

Sometimes • If rash is accompanied by signs of an allergic reaction such as
flushing, dizziness, swelling, or breathing problems, call your
doctor immediately.

• If rash or itching is very irritating, call your doctor. Otherwise, be
sure to mention it at your next visit.

Your skin may sunburn more easily
than usual.

Sometimes To help prevent sunburn:
o Avoid unnecessary exposure to UV light including

sunlight, tanning beds, and sun lamps.
o When outside, cover up with a long-sleeved shirt, long

pants or skirt and a broad-brimmed hat made out of
tightly woven, dark coloured fabric.

o Use a broad-spectrum sunscreen (protects against both
UVA and UVB) that has a sun protection factor (SPF) of
at least 30.

• Refer to Your Medication Sun Sensitivity and Sunscreens* or
the BC Health Guide for more information.

• After sun exposure, if you have severe sunburn or skin
reaction such as itching, rash, or swelling, contact your
doctor.

BC Cancer Protocol Summary (Patient Version) SMAVVC Page 6/10
Developed: 1 Sep 2017
Revised: 1 Jul 2020

OTHER SIDE EFFECTS How common
is it?

MANAGEMENT

Nausea and vomiting may sometimes
occur after your treatment. Most people
have little or no nausea.

Sometimes

You may be given a prescription for antinausea drug(s) to take at
home. It is easier to prevent nausea than treat it once it has
occurred, so follow directions closely.
• Drink plenty of fluids.
• Eat and drink often in small amounts.

Try the ideas in Food Choices to Help Control Nausea.*
Headache may sometimes occur. Sometimes

Take acetaminophen (e.g., TYLENOL®) every 4-6 hours if
needed, to a maximum of 4 g (4000 mg) per day.

Fever may sometimes occur.

Sometimes • Call your doctor as soon as possible for advice if over 38°C
(100.4º F) by an oral thermometer. You may need to hold the
treatment during fever and/or reduce the dose.

• if instructed to do so: take acetaminophen (e.g., TYLENOL®)
every 4-6 hours, to a maximum of 4 g (4000 mg) per day.

• If you have fever (over 38°C by an oral thermometer) plus
another sign of infection, call your doctor immediately. Other
signs of infection include chills, cough, or burning when you
pass urine.

Loss of appetite may sometimes occur. Sometimes Try the ideas in Food Ideas to Help with Decreased Appetite.*
Swelling of hands, feet, or lower legs
may sometimes occur if your body
retains extra fluid.

Sometimes

If swelling is a problem:
• Elevate your feet when sitting.
• Avoid tight clothing.

Constipation may sometimes occur. Sometimes

If constipation is a problem:
• Exercise if you can.
• Drink plenty of fluids.

Try ideas in Suggestions for Dealing with Constipation.*

BC Cancer Protocol Summary (Patient Version) SMAVVC Page 7/10
Developed: 1 Sep 2017
Revised: 1 Jul 2020

OTHER SIDE EFFECTS How common
is it?

MANAGEMENT

High blood pressure may sometimes
occur. New or worsening high blood
pressure during treatment.

Sometimes

Your blood pressure will be checked each time you visit with your
doctor.

Contact your doctor if you develop high blood pressure, your
blood pressure worsens, or you have severe headache,
lightheadedness or dizziness between visits.

*Please ask your oncologist or pharmacist for a copy.

BC Cancer Protocol Summary (Patient Version) SMAVVC Page 8/10
Developed: 1 Sep 2017
Revised: 1 Jul 2020

THE FOLLOWING INFORMATION IS VERY IMPORTANT

STOP TAKING VEMURAFENIB AND COBIMETINIB AND SEE YOUR
DOCTOR OR GET EMERGENCY HELP IMMEDIATELY IF YOU HAVE:
• Signs of bleeding problems such as headaches, dizziness or feeling weak,

coughing up blood or blood clots, vomiting blood or vomit looking like “coffee
grounds”, blood in urine, red or black stools that look like tar, extensive bruising,
pinpoint red spots on skin.

• Signs of an infection such as fever (over 38°C or 100.4º F) by an oral
thermometer), shaking chills; severe sore throat, productive cough (coughing up
thick or green sputum); cloudy or foul smelling urine; painful, tender, or swollen red
skin wounds or sores.

• Signs of a blood clot such as chest pain, sudden shortness of breath or trouble
breathing, pain in your legs with or without swelling, swelling in your arms and legs,
a cool or pale arm or leg.

• Signs of lung complications (pneumonitis/ILD-inflammation of the lung) such as
shortness of breath and cough.

• Signs of an allergic reaction soon after a treatment including rash, hives, dizziness,
fast heart beat, swelling of the face, lips, tongue or throat, swallowing or breathing
problems.

• Signs of heart problems such as fast or uneven heartbeat, shortness of breath,
dizziness, or fainting.

• Severe abdominal pain.

SEE YOUR DOCTOR AS SOON AS POSSIBLE (DURING OFFICE HOURS) IF
YOU HAVE:
• Signs of anemia such as unusual tiredness or weakness.
• Signs of liver problems such as yellow eyes or skin, white or clay-coloured stools.
• Signs of kidney problems such as lower back or side pain, swelling of feet or lower

legs.
• Changes in eyesight, eye pain, or sensitivity of eyes to light.
• Signs of skin changes such as a new wart, a sore or reddish bump that bleeds or

does not heal, or a change in size, shape, or colour of a mole, or thick or rough,
scaly patches of the skin.

• Numbness or tingling in feet or hands.
• Inflamed or infected areas on the skin.

BC Cancer Protocol Summary (Patient Version) SMAVVC Page 9/10
Developed: 1 Sep 2017
Revised: 1 Jul 2020

CHECK WITH YOUR DOCTOR IF ANY OF THE FOLLOWING CONTINUE OR
BOTHER YOU:
• Uncontrolled nausea, vomiting, or diarrhea.
• Headache not controlled with acetaminophen (e.g., TYLENOL®).
• Skin rash, redness, or itching.
• Trouble sleeping or night sweats.
• Dizziness.
• Muscle spasms.
• Cough or dry mouth.
• For diabetics: uncontrolled blood sugars.

If you experience sympt,oms or changes in your body that have not been
described above but worry you, or in any symptoms are severe, contact:

________________________at telephone number:___________________

BC Cancer Protocol Summary (Patient Version) SMAVVC Page 10/10
Developed: 1 Sep 2017
Revised: 1 Jul 2020

	*Please ask your oncologist or pharmacist for a copy.
	STOP TAKING VEMURAFENIB AND COBIMETINIB AND SEE YOUR DOCTOR OR GET EMERGENCY HELP IMMEDIATELY IF YOU HAVE:
	SEE YOUR DOCTOR AS SOON AS POSSIBLE (DURING OFFICE HOURS) IF YOU HAVE:
	CHECK WITH YOUR DOCTOR IF ANY OF THE FOLLOWING CONTINUE OR BOTHER YOU:

