

By:-

Dr. Vijay Bhushanam T

Objectives

- Definition of terms associated with Adverse Drug Reactions (ADRs)
- Classification of ADRs
- Discussion on each type of ADR with examples

Definitions

- Adverse Event (AE): Any untoward medical occurrence
 that may present during treatment with a pharmaceutical
 product but which does not necessarily have a causal
 relationship with this treatment.
- Adverse Drug Reaction (ADR): Any noxious change which is <u>suspected to be due to a drug</u>, occurs at doses normally used in man, requires treatment or decrease in dose or indicates caution in future use of the same drug.
- Therefore, an adverse drug reaction is an adverse event with a causal link to a drug.

Drug administered

Pt. develops a new condition/symptom **ADE Drug suspected?** Yes **Check literature Documented?** (for the product Or similar class of products) Yes Highly suggestive of ADR

Not documented in literature

Simply....

- Adverse: Untoward, unintended, possibly causing harm (noxious)
- AE: Adverse Event, Effect or Experience
- ADE (Adverse Drug Event): An AE which happens in a patient taking a drug
- ADR (Adverse Drug Reaction): An ADE in which a causal association is suspected between the drug and the event

ADEs Vs ADRs

Classification of ADRs

- Depending on....
- Onset of event: Acute (<60 minutes), Sub-acute (1-24 hrs) and Latent (>2 days)
- Type of reaction: Type A (Augmented), B (Bizarre), C (Chemical),D (Delayed), E (Exit), F (Familial), G (Genotoxicity), H (Hypersensitivity), U (Un classified)
- Severity: Minor, Moderate, Severe, Lethal ADRs
- Others: Side effects, Secondary effects, Toxic effects, Intolerance, Idiosyncrasy, Drug allergy, Photosensitivity, Drug Dependence, Drug Withdrawal Reactions, Teratogenicity, Mutagenicity, Carcinogenicity, Drug induced disease (latrogenic)

Classification of ADRs.... Wills and brown

- Type A (Augmented)
- Type B (Bizarre)
- Type C (Chemical)
- Type D (Delayed)
- Type E (Exit/End of treatment)
- Type F (Familial)
- Type G (Genotoxicity)
- Type H (Hypersensitivity)
- Type U (Un classified)

Type A (Augmented) reactions

- Reactions which can be predicted from the known pharmacology of the drug
- Dose dependent,
- Can be alleviated by a dose reduction

E.g.

- Anticoagulants → Bleeding,
- Beta blockers → Bradycardia,
- Nitrates → Headache,
- Prazosin → Postural hypotension.

Type B (Bizarre) reactions

- Cannot be predicted from the pharmacology of the drug
- Not dose dependent,
- Host dependent factors important in predisposition

E.g.

- Penicillin → Anaphylaxis,
- Anticonvulsant → Hypersensitivity

Type C (Chemical) reactions

 Biological characteristics can be predicted from the chemical structure of the drug/metabolite

E.g.

Paracetamol → Hepatotoxicity

Type D (Delayed) reactions

- Occur after many years of treatment.
- Can be due to accumulation.

E.g.

- Chemotherapy → Secondary tumours
- Phenytoin during pregnancy

 Teratogenic effects
- Antipsychotics → Tardive dyskinesia
- Analgesics → Nephropathy

Type E (End of treatment) reactions

Occur on withdrawal especially when drug is stopped abruptly

E.g.

- Phenytoin withdrawal → Seizures,
- Steroid withdrawal → Adrenocortical insufficiency.

Classification of ADRs.... Depending on Severity

- Minor ADRs: No therapy, antidote or prolongation of hospitalization is required.
- Moderate ADRs: Requires change in drug therapy, specific treatment or prolongs hospital stay by atleast 1 day.
- Severe ADRs: Potentially life threatening, causes permanent damage or requires intensive medical treatment
- Lethal: Directly or indirectly contributes to death of the patient.

Side effects

- Unwanted but often unavoidable, pharmacodynamic effects that occur at therapeutic doses
- Predicted from the pharmacological profile of a drug
- Known to occur in a given percentage of drug recipients
- <u>E.g.</u>
- Side effect based on therapeutic effect:

Atropine (preanaesthetic) → dryness of mouth

Acetazolamide (diuretic-bicarbonate excretion) → Acidosis

- Side effect based on a different action:
 - Promethazine (anti-allergic) → sedation
 - Estrogen (Anti ovulatory) → Nausea
- Depending on the context:

Codeine (anti-tussive) → constipation →Used in Traveller's diarrhea

Side effects....

Drug discovery

 Occasionally, "adverse" effects may be exploited to develop an entirely new indication for a drug.

E.g:

- Unwanted hair growth during Minoxidil treatment of severely hypertensive patients → development of the drug for hair growth.
- Sildenafil was initially developed as an antianginal, but its effects to alleviate erectile dysfunction → a new drug indication in erectile tissue.
- Sulfonamides used as antibacterials were found to produce hypoglycemia and acidosis as side effects → development of Hypoglycemic Sulfonylureas and Carbonic anhydrase inhibitor Acetazolamide.

Secondary effects

- Indirect consequences of a primary action of the drug
- <u>E.g.</u>
- Tetracyclines → Suppression of bacterial flora
 → Superinfections
- Corticosteroids → Weaken host defence → Activation of latent tuberculosis

Toxic effects

- Result of excessive pharmacological action of the drug due to over dosage or prolonged use.
- Over dosage may be
 - 1. Absolute (Accidental, homicidal, suicidal)
 - 2. Relative (Gentamycin in Renal failure)
- Result from
 - 1. Extension of therapeutic effect:

E.g. Barbiturates → Coma,Digoxin → Complete A-V block,Heparin → Bleeding

2. Functional alteration:

E.g. Atropine → Delirium

3. Drug induced tissue damage:

E.g. Paracetamol → Hepatic necrosis

Intolerance

- Appearance of characteristic toxic effects of a drug in an individual at therapeutic doses
- Converse of tolerance,
- Indicates a low threshold of the individual
- <u>E.g.</u>
- Triflupromazine (single dose) → Muscular dystonias in some individuals
- Carbamazepine (few doses) → Ataxia in some individuals
- Chloroquine (single tablet) → Vomiting and abdominal pain in some individuals

Idiosyncrasy

- Genetically determined abnormal reactivity to a chemical
- Certain Bizarre drug effects due to peculiarities of an individual for which no definite genotype has been described, are also included.
- Drug interacts with some unique feature of the individual, not found in majority subjects, and produces the uncharacteristic reaction.
- <u>E.g.</u>
- Barbiturates → Excitement and mental confusion in some individuals
- Quinine
 — Cramps, diarrhea, asthma, vascular collapse in some individuals
- Chloramphenicol → Aplastic anemia in rare individuals

Drug allergy

- Immunologically mediated reaction producing stereotype symptoms, unrelated to the pharmacodynamic profile of the drug
- Generally occur even with much smaller doses
- Also called Drug hypersensitivity
- Types:
 - Type I: Immediate, anaphylactic (IgE)
 - E.g: Penicillins → Anaphylaxis
 - Type II: Cytotoxic antibody (IgG, IgM)
 - E.g: Methyldopa → hemolytic anemia
 - Type III: Serum sickness (IgG, IgM)
 - Antigen-antibody complex
 - **E.g:** Procainamide-induced lupus
 - Type IV: Delayed hypersensitivity (T cell)
 - **E.g:** Contact dermatitis

Humoral immunity

Cell mediated immunity

Photosensitivity

- Cutaneous reaction resulting from drug induced sensitization of the skin to UV radiation. The reactions are of two types
- Phototoxic: Drug or its metabolite accumulates in the skin, absorbs light and undergoes a photochemical reaction resulting in local tissue damage (sunburn-like, i.e., erythema, edema, blistering, hyper pigmentation)
 - **E.g.** Tetracyclines (esp. Demeclocycline), and Tar products, Nalidixic acid, Fluoroquinolones, Sulfones etc
- Photo allergic: Drug or its metabolite induces a cell mediated immune response which on exposure to light (longer wave length) produces a papular or eczematous contact dermatitis like picture.
 - **E.g.** Sulfonamides, Sulfonylureas, Griseofulvin, Chloroquine, Chlorpromazine

Drug dependence

- Drugs capable of altering mood and feelings are liable to repetitive use to derive euphoria, withdrawal from reality, social adjustment, etc.
- Psychological dependence: Individual believes that optimal state of well being is achieved only through the actions of the drug.
- **E.g.** Opioids, Cocaine.
- Physical dependence: Altered physiological state produced by repeated administration of a drug which necessitates the continued presence of the drug to maintain physiological equilibrium.
 Discontinuation of the drug results in a characteristic withdrawal (abstinence) syndrome.
- **E.g.** Opioids, Barbiturates, Alcohol, Benzodiazepines

Drug dependence....

 Drug abuse: Use of a drug by self medication in a manner and amount, that deviates from the approved medical and social patterns in a given culture at a given time.

Drug abuse refers to any use of an illicit drug.

- Drug addiction: Compulsive drug use characterized by overwhelming involvement with the use of a drug.
- Drug habituation: Less intensive involvement with the drug, withdrawal produces only mild discomfort.
- Habituation and addiction imply different degrees of psychological dependence.

Drug withdrawal reactions

 Sudden interruption of therapy with certain drugs result in adverse consequences, mostly in the form of worsening of the clinical condition for which the drug was being used.

- <u>E.g:</u>
- Corticosteroid → Adrenal insufficiency
- β-blockers → worsening of angina, precipitation of MI
- Clonidine → severe HTN, restlessness, sympathetic over activity

Teratogenicity

- Capacity of a drug to cause foetal abnormalities when administered to the pregnant mother.
- Drugs can affect the foetus at 3 stages:
 - 1. Fertilization and implantation (Conception to 17 days): failure of pregnancy which often goes unnoticed.
 - 2. Organogenesis(18 days to 55 days): most vulnerable period, deformities are produced.
 - 3. Growth and development (> 56 days): developmental and functional abnormalities can occur.
- **E.g**:
- Thalidomide → Phocomelia, multiple defects
- Anticancer drugs → Cleft palate, hydrocephalus, multiple defects
- ACE inhibitors → Hypoplasia of organs (lungs, kidney)

Mutagenecity and Carcinogenicity

- Capacity of a drug to cause genetic defects and cancer respectively.
- Chemical carcinogenesis generally takes several (10-40) years to develop.
- E.g.
- Anticancer drugs,
- Radio-isotypes,
- Estrogens,
- Tobacco.

Drug induced disease

- Also called latrogenic(Physician induced) diseases.
- Functional disturbances caused by drugs which persist even after the offending drug has been withdrawn and largely eliminated
- E.g.
- Salicylates, Corticosteroids → Peptic ulcer
- Phenothiazines, other antipsychotics → Parkinsonism
- Isoniazid → Hepatitis
- Hydralazine → DLE

Summary

- Adverse Drug Reactions (ADRs) are adverse events with a causal link to a drug.
- Types of Classification of ADRs:
- Onset of event: Acute (<60 minutes), Sub-acute (1-24 hrs) and Latent (>2 days)
- Type of reaction: Type A (Augmented), B (Bizarre), C (Chemical),D (Delayed), E (Exit), F (Familial), G (Genotoxicity), H (Hypersensitivity), U (Un classified)
- Severity: Minor, Moderate, Severe, Lethal ADRs
- Others: Side effects, Secondary effects, Toxic effects, Intolerance, Idiosyncrasy, Drug allergy, Photosensitivity, Drug Dependence, Drug Withdrawal Reactions, Teratogenicity, Mutagenicity, Carcinogenicity, Drug induced disease (latrogenic)