

BARBITURATES:

- * Non-selective CNS depressants.
- ❖ Derivatives of barbituric acid (2,4,6- trioxo hexa hydro pyrimidine).
- * Popular sedative & hypnotics up to 1960's.
- * Can produce effects ranging from sedation & reduction of anxiety to unconsciousness & death from respiratory & cardio vascular failure.

USES:

- ✓ Sedative & hypnotic.
- ✓ Pre operative sedation.
- ✓ Treatment of seizure disorders.

❖ Bind to GABA receptors

Prolong the opening of chloride channel

Inhibiting excitable cells of the CNS

- ❖ Potent inducer of hepatic drug- metabolising enzymes especially CYP450 system, so liable to cause drug interactions.
- * Precipitate attacks of acute porphyria.
- * Tolerance & dependence occur.

CLASSIFICATION:

- 1. <u>LONG ACTING:</u> (6-12 hrs)
- Mephobarbitone
- Phenobarbitone
- 2. INTERMEDIATE ACTING: (3-6 hrs)
- * Amobarbitone
- **❖** Aprobarbitone
- Butobarbitone

- 3. SHORT ACTING: (<3 hrs)
- ❖ Hexobarbitone
- *Pentobarbitone
- **❖**Secobarbitone
- 4. <u>ULTRA-SOUND</u> ACTING: (<15-20 mins)
- *Thiopentone
- *Methohexitone

<u>ADVERSE</u> <u>EFFECTS:</u>

- > Residual depression.
- Paradoxical excitement.
- Hypersensitivity reactions-localised swelling of eye lid,cheek or lip, erythematous or exfoliative dermatitis.
- Synergistic action with ethanol & antihistamines.

TOXIC EFFECTS:

- Slurred speech, ataxia, lethargy, confusion, headache, nystagmus.
- > CNS depression,coma,shock.
- ➤ Pupils –first contricted, later dilate because of hypoxia.
- > Hypothermia
- Cutaneous bullae (blisters)
- ➤ Death due to respiratory arrest or cardio vascular collapse.

ACUTE BARBITURATE POISONING

- □ Leading cause of poisoning due to their ready availability.
- □ Most of the cases are suicidal but some are due to error or ungraded exploration in children.
- □ Short acting barbiturates are more dangerous than long acting.
- □ Shock & anorexia occur quickly.
- □ Coma is more severe with short acting barbiturates.

SYMPTOMS:

- > Stupor or coma, areflexia.
- > Peripheral circulatory collapse.
- > Weak & rapid pulse.
- > Cold clammy skin.
- > Slow or rapid & shallow breathing.
- Pupils constricted & reacting to light initially but subsequently develops paralytic dilatation.
- Atelectasis.
 - Pulmonary edema.
 - Bronchopneumonia

Acute renal shut down.

MANAGEMENT: SCANDINAVIAN METHOD:

Hospitalisation

Support vital functions

Prevent further absorption

Increase elimination of drug

Conservative management with good nursing care

Appropriate detoxification or psychiatric after care

• HOSPITALIZATION:

Admitted to the hospital.

SUPPORT VITAL FUNCTIONS:

- > Consciousness.
- Airway , breathing , circulation.
- Blood pressure.

• PREVENT FURTHER ABSORPTION:

- > Emesis.
- Gastric lavage.
- > Activated charcoal & catharsis.

• INCREASE ELIMINATION OF DRUG:

- > Forced diuresis.
- Alkalinization of urine.
- Prophylactic antibiotic.
- Peritoneal dialysis.
- > Hemodialysis.
- > Hemoperfusion.

• OTHER MEASURES:

Psychiatric after care.

REFERENCES:

- >Pharmacology by H.P.Rang and M. M. Dale, 5th edition, page no:523.
- >Principles of Clinical Toxicology by Thomas. A. Gossel, 2nd edition, page no:290-293.
- Textbook of Forensic Medicine and Toxicology by V.V. Pillay, 14th edition, page no:472-473.
- >Essentials of Medical Pharmacology by K.D.Tripathi, 6th edition, page no:390-392.
- >Pharmacology and Pharmacotherapeutics by R.S. Sathoskar, 19th edition, page no:114-115.

BENZODIAZEPINES

- ❖ Anxiolytic & hypnotic agents.
- * Wide therapeutic index.
- * Safest of all sedative drugs.

USES:

Management of

- > Anxiety disorders
- > Seizure disorders
- > Insomnia
- ➤ Movement disorders (adjunctive therapy)
- ➤ Mania (adjunctive therapy)

CLASSIFICATION:

HYPNOTIC:

- Diazepam
- Flurazepam
- Nitrazepam
- Alprazolam
- Temazepam
- Triazolam

ANTIANXIETY:

- Diazepam
- Chlordiazepoxide
- Oxazepam
- Lorazepam
- Alprazolam

CLASSIFICATION:(contd)

ANTICONVULSANT:

- Diazepam
- Lorazepam
- Clonazepam
- Clobazepam

MODE OF ACTION:

Benzodiazepines

Stimulating GABA b receptors

Opening up the chloride ion channel in the receptor complex

†se conductance of chloride ion across the nerve cell membrane

Lowers the potential difference btwn the interior & exterior of the cell

Blocking the ability of the cell to conduct nerve impulses

ADVERSE EFFECTS:

- >Weakness
- >Headache
- >Amnesia
- >Vertigo
- **≻**Diplopia
- >Nausea
- **>**Diarrhoea
- ➤ Chest pain
- Paradoxical effects-restlessness, agitation, hallucinations.
- >Triazolam -delirium, toxic psychosis.

MECHANISM OF TOXICITY:

- * Toxic symptoms-sedative action on the CNS.
- * Large doses-neuromuscular blockade.
- Intravenous injection-peripheral vasodilation -fall in BP, shock.
- ❖ ↓se alveolar ventilation (↓se PO2, ↑se PCO2).
- Induce CO2 narcosis in persons with COPD.
- * Respiratory depressant effect with sedative drugsconcomitantly taken.
- ❖ Death occurred in persons who concurrently injected ethanol / CNS depressant.
- * IV dosing-hypotension & respiratory depression-death.

ACUTE POISONING:

SIGNS AND SYMPTOMS:

MILD: Drowsiness, Ataxia, Weakness

MODERATE TO SEVERE: Vertigo, slurred speech, nystagmus, partial ptosis, lethargy, hypotension, respiratory depression, coma (stage 1 & 2).

□COMA 1 (Stage 1): Responsive to painful stimuli but not to verbal or tactile stimuli, no disturbance in respiration or BP.

□COMA 2 (Stage 2):Unconscious, not responsive to painful stimuli, no disturbance in respiration or BP.

MANAGEMENT:

- > LIFE SUPPORTIVE PROCEDURES & SYMPTOMATIC / SPECIFIC TREATMENT:
- Airway , breathing & circulation.
- Intravenous fluid administration.
- Endotracheal intubation.
- Assisted ventilation.
- Supplemental oxygen.
- > **DECONTAMINATION:**
- Stomach wash within 6-12 hrs.
- Activated charcoal.
- Emesis is contraindicated.

- > IV FLUIDS:
- > CORRECTION OF HYPOTENSION WITH DOPAMINE OR LEVARTERENOL:
- > ANTIDOTE TREATMENT: FLUMAZENIL
- Flumazenil -reversing the coma induced by benzodiazepines.
- Mode of action competitive antagonism.
- Complete reversal of benzodiazepine effect with a total slow iv dose of 1mg.
- Administered in a series of smaller doses beginning with 0.2 mg & progressively increasing by 0.1- 0.2 mg every minute until a cumulative total dose of 3.5 mg is reached.
- Resedation occurs within ½ hr 2 hrs.