

Antiepileptic Drugs

Objectives

- Classify antiepileptic drugs
- Describe pharmacology of antiepileptic drugs
 - Mechanism of action
 - Relevant pharmacokinetics
 - Indications
 - Adverse drug reactions
 - Important drug interactions
- Explain pharmacological management of epilepsy

SEIZURE

Partial

Seizure activity starts in one part of the brain

Generalized

Seizure activity involves the whole brain

Absence

Staring and blinking without falling

Myoclonic

Jerking movements of the body

Tonic-clonic

Stiffening, falling and jerking of the body

Tonic

Falling heavily to the ground

Atonic

Simple

Seizure activity while the person is alert

Complex

Seizure activity with change in awareness of surroundings

With secondary generalization

Seizure activity begins in one area and spreads

MECHANISM OF ACTION OF ANTIEPILEPTIC DRUGS

Three main mechanisms –

- Enhancement of GABA action
- Inhibition of sodium channel function
- Inhibition of calcium channel function.

Other mechanisms include -

- Inhibition of glutamate release and
- Block of glutamate receptors.

Classification of Anticonvulsants

Action on Ion Channels	Enhance GABA Transmission	Inhibit EAA Transmission
<p>Na⁺:</p> <p>Phenytoin, Carbamazepine, Lamotrigine Topiramate Valproic acid</p> <p>Ca⁺⁺:</p> <p>Ethosuximide Valproic acid</p>	<p>Benzodiazepines (diazepam, clonazepam) Barbiturates (phenobarbital) Valproic acid Gabapentin Vigabatrin Topiramate Felbamate</p>	<p>Felbamate Topiramate</p>

Mechanism of action of antiepileptic drugs

- ❖ Phenytoin, Carbamazepine, felbamate, lamotrigine, valproic acid
- Block voltage-dependent sodium channels at high firing frequencies

Mechanism of action of antiepileptic drugs

❖ **Barbiturates**

- Prolong GABA-mediated chloride channel openings

❖ **Benzodiazepines**

- Increase frequency of GABA-mediated chloride channel openings

Mechanism of action of antiepileptic drugs(AEDs)

Valproate

- ❖ May enhance GABA transmission in specific circuits
- ❖ Blocks voltage-dependent sodium channels
- ❖ Blocks T-type calcium currents

Ethosuximide

- Blocks slow, threshold, “transient” (T-type) calcium channels in thalamic neurons

Newer AEDs: mechanism of action

Vigabatrin: Irreversibly inhibits GABA transaminase

Tiagabine: Interferes with GABA re-uptake

Topiramate:

- Blocks voltage-dependent sodium channels at high firing frequencies
- Increases frequency at which GABA opens Cl⁻ channels (different site from benzodiazepines)
- Antagonizes glutamate actions at receptor subtype

Gabapentin: May modulate amino acid transport into brain &
May interfere with GABA re-uptake

Phenobarbitone

- GABA-facilitatory
- GABA-mimetic
- Adverse effects
 - sedative action.
 - Long term administration - behavioral abnormalities, impairment of learning and memory, hyperactivity in children, mental confusion in older people.
 - Rashes, megaloblastic anaemia and osteomalacia on prolonged use.

Uses/indications

- Generalized tonic-clonic (GTC), simple partial (SP) and complex partial (CP) seizures:
60 mg 1-3 times a day in adults; in children (3-6 mg/kg/ day).
- *Status epilepticus*: may be injected i.m. or i.v. but response is slow to develop.
- not effective in absence seizures.

Phenytoin (Diphenylhydantoin)

- Most commonly used.
- Phenytoin prolongs the inactivated state of voltage sensitive neuronal Na⁺ channel and reduces the neuronal excitability.

Pharmacokinetics

- Absorption is formulation dependent
- highly bound to plasma proteins
- fosphenytoin is for IV, IM routes
- The kinetics changes from first order to zero order over the therapeutic range (small increments in dose produce disproportionately high plasma concentrations.)
- The $t_{1/2}$ - 12-24 hours progressively \uparrow es upto 60 hr when plasma concentration rises above 10 ug/ml as metabolizing enzymes get saturated.

Adverse effect

At therapeutic levels -

- Gum hypertrophy:
- Hirsutism:
- Hypersensitivity reactions:
- Megaloblastic anaemia:
- Osteomalacia:
- Hyper-glycaemia.
- foetal hydantoin syndrome (hypoplastic phalanges, cleft palate, hare lip, microcephaly), due to its areneoxide metabolite.

Adverse effect

At high plasma levels (dose related toxicity)

- CNS- Cerebellar and vestibular manifestations: ataxia, vertigo, diplopia, nystagmus are the most characteristic features.

Drowsiness, behavioral alterations, mental confusion and hallucinations.

- GIT - Epigastric pain, nausea and vomiting: minimised by taking the drug with meals.
- CVS – hypotension & arrhythmias.

Uses

- Generalized tonic-clonic, simple and complex partial seizures.
- It is ineffective in absence seizures.

Dose: 100 mg BD, maximum 400 mg/day; Children 5-8 mg/kg/day,

- *Status epilepticus*: occasionally used by slow i.v. injection.
- *Trigeminal neuralgia* - second choice drug to carbamazepine.

Carbamazepine

- Adverse effects
 - Dose related neurotoxicity—sedation, dizziness, vertigo, diplopia and ataxia.
 - Vomiting, diarrhea
 - Acute intoxication - coma, convulsions and cardiovascular collapse.
 - Hypersensitivity reactions:rashes,photosensitivity hepatitis, lupus like syndrome
 - Water retention and hyponatremia in the elderly as it enhances ADH action.
 - Teratogenic

Uses

- It is the most effective drug for CPS
- First choice drug with phenytoin for GTC and SPS.
- Trigeminal and related neuralgias - is the drug of choice.
- Manic depressive illness and acute mania - as an alternative to lithium

ETHOSUXIMIDE

- Inhibit T type Ca^{+2} current in thalamic neurons.
- Adverse effects
 - GI intolerance, tiredness, mood changes, agitation, headache, drowsiness and inability to concentrate
- Uses
 - Only in ABSENCE SEIZURES but Use has now declined as many consider valproic acid to be superior to it.

VALPROIC ACID (Sodium Valproate)

Multiple mechanisms of action :

- Phenytoin like frequency dependent prolongation of Na^{*} channel inactivation.
- Attenuation of Ca²⁺ mediated 'T' current (ethosuximide like)
- Augmentation of release of inhibitory transmitter GABA by inhibiting its degradation (by GABA-transaminase) & by increasing its synthesis.

Uses

- Highly effective in absence seizure.
- Alternative /adjuvant drug for GTCS, SPS and CPS.
- Myoclonic and atonic seizures—control is often incomplete, but it is the drug of choice.
- Mania and bipolar illness: as alternative to lithium.

Adverse effects

- anorexia, vomiting, loose motions, heart burn
- Drowsiness, ataxia, tremors
- Alopecia, curling of hair, increased bleeding tendency
- Fulminant hepatitis (very rare)
- Pancreatitis
- High incidence of PCOD in young girls
- Teraotogenic

LAMOTRIGINE

Blocks sodium as well as high voltage dependent calcium channels

Uses

- Broad spectrum antiepileptic.
- Refractory cases of partial seizures and GTCS
- Absence and myoclonic or akinetic epilepsy .
- Lennox-gastaut syndrome

Adverse effects

- sleepiness, dizziness, diplopia, ataxia and vomiting.
- better tolerated than carbamazepine or phenytoin.
- Rash may be a severe

GABAPENTIN

- Enhances GABA release in brain.
- does not act as agonist at GABA_A receptor.
- Reduces seizure frequency in refractory partial seizures with or without generalization.
- Effective in SPS and CPS
- Manic depressive illness and migraine
- first line drug for pain - diabetic neuropathy and postherpetic neuralgia,
- Adverse effects - mild sedation, tiredness, dizziness and unsteadiness.

VIGABATRIN

- Inhibitor of GABA-transaminase which degrades GABA
- Effective in refractory epilepsy, specially partial seizures with or without generalization.
- Adverse effects- behavioral changes, depression and psychosis . drowsiness, amnesia, visual field contraction, motor disturbances, agitation in children.

TIAGABINE

- Recently developed anticonvulsant - potentiates GABA mediated neuronal inhibition by depressing GABA transporter GAT-1 which removes synaptically released GABA into neurons & glial cells.
- Uses – add on therapy of partial seizures with or without secondary generalization.
- Adverse effects- mild sedation, nervousness, asthenia, amnesia & abdominal pain.

Key: **Drug name**

Consider first based on patient characteristics, diagnosis and symptoms, and concurrent medical problems.

Drug name

Consider next if seizures persist or adverse effects of first drug limit therapy.

Drug name

Consider as alternative if seizures persist or adverse effects limit therapy.

Vagal stimulator

Consider when adherence, drug interaction, or adverse effects limit drug therapy.

FOCAL EPILEPSY

Simple partial, complex partial with or without secondary generalization

Lamotrigine
Levetiracetam
Topiramate

Carbamazepine
Lacosamide
Pregabalin
Zonisamide

Divalproex
Gabapentin
Dicarbazepine
Phenytoin
Tiagabine

Vagal stimulator

Elderly patients

Lamotrigine

Gabapentin

Carbamazepine

Vagal stimulator

PRIMARY GENERALIZED EPILEPSY

Absence

Divalproex
Lamotrigine

Ethosuximide

Levetiracetam
Topiramate
Zonisamide

Myoclonic

Divalproex
Levetiracetam

Lamotrigine
Topiramate

Benzodiazepines
Zonisamide

Tonic-clonic

Lamotrigine
Levetiracetam
Topiramate

Divalproex
Zonisamide

Vagal stimulator

Status epilepticus

Benzo-diazepines
Fosphenytoin

Barbiturates

EPILEPSY SYNDROME

Benign rolandic

Gabapentin
Lamotrigine

Carbamazepine
Levetiracetam
Topiramate

Divalproex
Oxcarbazepine

**Infantile spasms
(West syndrome)**

Corticotropin
Vigabatrin

Benzodiazepines
Divalproex
Topiramate

Lamotrigine
Zonisamide

Lennox-Gastaut

Divalproex
Lamotrigine
Topiramate

Levetiracetam
Vigabatrin
Zonisamide

Benzodiazepines
Felbamate

TABLE 410-7 CHARACTERISTICS OF MAJOR ANTIEPILEPTIC DRUGS

NAME	TOTAL MILLIGRAMS PER DAY (USUAL SCHEDULE)	THERAPEUTIC RANGE ($\mu\text{G/mL}$)	PROMINENT SIDE EFFECTS	OTHER EFFECTS	OTHER ISSUES
Carbamazepine	400-1600 (bid)	4-12	Diplopia, fatigue, hyponatremia	Mood stabilizer	Enzyme inducer
Ethosuximide	750-1250 (qd, bid)	40-100	Ataxia, lethargy	Skin rash, bone marrow suppression	
Gabapentin	600-6000 (tid, qid)	2-12	Fatigue	Treatment of pain	No drug interactions
Lamotrigine	100-600 (bid)	4-18	Insomnia, headache, tremor, anxiety	Mood stabilizer	Risk for Stevens-Johnson syndrome; slow start-up
Levetiracetam	500-3000 (bid)	3-63	Mood change, irritability, lethargy		No drug interactions
Oxcarbazepine	300-2400 (tid)	6-40	Diplopia, hyponatremia, sedation	Mood stabilizer	
Phenobarbital	60-240 (hs)	15-40	Fatigue, depression, sedation	Joint pain	Enzyme inducer
Phenytoin	200-600 (bid)	10-20	Fatigue, hirsutism, gingival hypertrophy	Treatment of some pain	Enzyme inducer
Topiramate	50-600 (bid)	2-12	Anorexia, weight loss, kidney stones, speech disturbance, distal paresthesias	Headache prophylaxis, mood stabilizer	Enzyme inducer
Valproate	500-6000 (tid)	50-100	Weight gain, hair loss, tremor	Headache prophylaxis, mood stabilizer	Enzyme inhibitor, parkinsonian effects in elderly patients
Zonisamide	100-600 (hs)	10-40	Anorexia, kidney stones, dizziness, distal paresthesias	Mood stabilizer	

Reference

- Lippincots illustrated pharmacology 6th edition page 157-168
- Essentials of Medical Pharmacology 7th edition by KD tripathi